Κεφάλαιο 5ο
 Άλγεβρα Γενικής Παιδείας Β΄ Λυκείου

	[image: image1.png]57 EAAHNIKH AHMOKPATIA

w Yrovpyeio Tadelas,
2 Eprovig ke Opnokevpkewy

 ΠΕΡΙΦ/ΚΗ Δ/ΝΣΗ Α/ΘΜΙΑΣ & Β/ΘΜΙΑΣ

ΕΚΠ/ΣΗΣ ΘΕΣΣΑΛΙΑΣ

ΔΙΕΥΘΥΝΣΗ Β/ΘΜΙΑΣ ΕΚΠ/ΣΗΣ ΜΑΓΝΗΣΙΑΣ

1ο ΛΥΚΕΙΟ ΒΟΛΟΥ

	MAΘΗΜΑ 5Ο

Επανάληψη

ΑΞΙΟΛΟΓΗΣΗ

ΤΩΝ ΜΑΘΗΤΩΝ ΤΗΣ Β΄ ΛΥΚΕΙΟΥ

ΣΤΑ ΜΑΘΗΜΑΤΙΚΑ

Ερωτήσεις του τύπου «Σωστό - Λάθος»

	1. Στο σχήμα 23 δίνεται η γραφική παράσταση της συνάρτησης

[image: image2.wmf]f

x

x

(

)

.

=

æ

è

ç

ö

ø

÷

1

5

Να χαρακτηρίσετε ως σωστό (Σ) ή λάθος (Λ) τις παρακάτω προτάσεις.

	[image: image3.wmf]
Σχ.23

	i) Η f έχει πεδίο ορισμού το R

	Σ
Λ

	ii) Η f έχει σύνολο τιμών το R

	Σ
Λ

	iii) H f είναι γνησίως αύξουσα στο R

	Σ
Λ

	iv) H f έχει άξονα συμμετρίας τον y΄y

	Σ
Λ

	v) Η γραφική παράσταση της f έχει ασύμπτωτη τον θετικό ημιάξονα των x
	Σ
Λ

	vi) Η γραφική παράσταση της f είναι συμμετρική με άξονα συμμετρίας τον y΄y προς τη γραφική παράσταση της
g (x) = 5x.
	Σ
Λ

	vii) Ισχύει ότι f (2) > f (1/5)

	Σ
Λ

	viii) Ισχύει ότι f (21999) > f (22000)

	Σ
Λ

	ix) Το σημείο Α (0, 1) ανήκει στην γραφική παράσταση της f
	Σ
Λ

	x) Το σημείο
[image: image4.wmf](

)

M

2

5

5

2

,

-

-

ανήκει στη γραφική παράσταση της f.
	Σ
Λ

2. * Ισχύει ότι:

	i)
[image: image5.wmf]1

2

2

æ

è

ç

ö

ø

÷

<

x

x

,

 για κάθε xΞR
	Σ
Λ

	ii)
[image: image6.wmf](

)

(

)

3

5

x

x

¹

,

 για κάθε xΞR

	Σ
Λ

	iii)
[image: image7.wmf](

)

3

3

-

>

x

x

,

 για κάθε xΞR

	Σ
Λ

	iv) (-1)2x = 12x, αν x ακέραιος

	Σ
Λ

	v) (-1)2x+1 = -1, αν x ακέραιος

	Σ
Λ

3. * Ισχύει ότι:

	i) (x+1)x-1 = 1 αν x = 1

	Σ
Λ

	ii) (x-1)x = 1, αν x = 0

	Σ
Λ

	iii) x1+x = 1, αν x = 1

	Σ
Λ

	iv) xx-1 = 1, αν x = 1

	Σ
Λ

	v) (1-x)x+1 = 1 αν x = -1

	Σ
Λ

4. * Ισχύει ότι:

	i) (0,8)x > (0,8)y, αν x < y

	Σ
Λ

	ii) (1,5)x < (1,5)y, αν x < y

	Σ
Λ

	iii)
[image: image8.wmf]1

5

1

5

æ

è

ç

ö

ø

÷

<

æ

è

ç

ö

ø

÷

x

y

,

 αν x < y

	Σ
Λ

	iv) (0,31)x < (0,31)y, αν x > y

	Σ
Λ

	v) (2e)x > (2e)y, αν x > y

	Σ
Λ

	vi)
[image: image9.wmf]2

3

2

3

æ

è

ç

ö

ø

÷

>

æ

è

ç

ö

ø

÷

x

y

,

 αν x > y

	Σ
Λ

Ερωτήσεις πολλαπλής επιλογής

1. * Το πεδίο ορισμού της συνάρτησης με τύπο f (x) =
[image: image10.wmf]X

2

 (Σχ.1) είναι

	Α. το διάστημα
[image: image11.wmf][

,

)

0

+

¥

 Β. το διάστημα
[image: image12.wmf](

,

)

0

+¥

Γ. το σύνολο R Δ. το σύνολο R - {1}

Ε. το σύνολο R*

	[image: image13.wmf]
Σχ.1

	2. * Το πεδίο ορισμού της συνάρτησης με τύπο f (x) =
[image: image14.wmf]1

2

æ

è

ç

ö

ø

÷

x

 (Σχ. 2) είναι

	Α. το διάστημα
[image: image15.wmf][

,

)

0

+

¥

Β. το σύνολο R

Γ το διάστημα
[image: image16.wmf](

,

)

0

+¥

Δ. το σύνολο R - {1}

Ε. το σύνολο R*

	[image: image17.wmf]
Σχ.2

	3. * Η εκθετική συνάρτηση με τύπο f (x) = αx με 0 < α Ή 1 έχει πεδίο ορισμού

Α. το διάστημα
[image: image18.wmf][

,

)

0

+

¥

 Β. το διάστημα
[image: image19.wmf](

,

)

0

+¥

Γ. το σύνολο R - {1} Δ. το σύνολο R Ε. το σύνολο R*
4. * Το σύνολο τιμών της συνάρτησης με τύπο f (x) =
[image: image20.wmf]X

3

 (Σχ.3) είναι

	Α. το διάστημα
[image: image21.wmf][

,

)

0

+

¥

 Β. το διάστημα
[image: image22.wmf](

,

]

-

¥

0

Γ. το διάστημα
[image: image23.wmf](

,

)

-

¥

0

 Δ. το διάστημα
[image: image24.wmf](

,

)

0

+

¥

Ε. το σύνολο R*

	[image: image25.wmf]
Σχ.3

	5. * Το σύνολο τιμών της συνάρτησης με τύπο f (x) =
[image: image26.wmf]1

3

æ

è

ç

ö

ø

÷

x

(Σχ. 4) είναι

	Α. το διάστημα
[image: image27.wmf][

,

)

0

+

¥

Β. το διάστημα
[image: image28.wmf](

,

]

-

¥

0

Γ. το διάστημα
[image: image29.wmf](

,

]

-

¥

0

Δ. το σύνολο R*
Ε. το διάστημα
[image: image30.wmf](

,

)

0

+

¥

	[image: image31.wmf]
Σχ.4

6. * Η εκθετική συνάρτηση με τύπο f (x) = αx με 0 < α Ή 1 έχει σύνολο τιμών

Α. το διάστημα
[image: image32.wmf](

,

)

0

+

¥

Β. το διάστημα
[image: image33.wmf](

,

]

-

¥

0

Γ. το διάστημα
[image: image34.wmf](

,

)

-

¥

0

Δ. το διάστημα
[image: image35.wmf][

,

)

0

+

¥

Ε. Το σύνολο R*

7. * Η γραφική παράσταση της συνάρτησης με τύπο f (x)=
[image: image36.wmf]X

4

 (Σχ. 5)

	Α. έχει άξονα συμμετρίας τον y΄y

Β. τέμνει μόνο τον άξονα y΄y στο σημείο

 (0,1).

Γ. τον άξονα y΄y σε 2 σημεία.

Δ. έχει ασύμπτωτη τον θετικό ημιάξονα Οx

Ε. τίποτα από τα προηγούμενα.

	[image: image37.wmf]
Σχ.5

8. * Η γραφική παράσταση της συνάρτησης με τύπο f (x) =
[image: image38.wmf]1

4

æ

è

ç

ö

ø

÷

x

 (Σχ.6)

	A. έχει άξονα συμμετρίας τον y΄y

Β. τον άξονα y΄y σε 2 σημεία.

Γ. τέμνει μόνο τον άξονα y΄y στο σημείο

 (0, 1).

Δ. έχει ασύμπτωτη τον αρνητικό ημιάξονα Οx

Ε. τίποτα από τα προηγούμενα.

	[image: image39.wmf]
Σχ.6

9. * Η γραφική παράσταση της συνάρτησης με τύπο f (x) = αx με 0 <α Ή 1

Α. τέμνει μόνο τον άξονα y΄y στο σημείο (0, 1)

Β. έχει άξονα συμμετρίας τον y΄y

Γ. τον άξονα y΄y σε 2 σημεία.

Δ. έχει κατακόρυφη ασύμπτωτη του y΄y

Ε. τίποτα από τα προηγούμενα.

10. * Η συνάρτηση με τύπο f (x) =
[image: image40.wmf]1

5

æ

è

ç

ö

ø

÷

x

 (Σχ.7) είναι:
	Α. γνησίως φθίνουσα

Β. άρτια

Γ. περιττή

Δ. γνησίως αύξουσα

Ε. δεν είναι μονότονη

	[image: image41.wmf]
Σχ.7

	11. * Η συνάρτηση με τύπο f (x) =
[image: image42.wmf]X

5

 (Σχ.8) είναι
Α. γνησίως φθίνουσα

Β. άρτια

Γ. περιττή

Δ. γνησίως αύξουσα

Ε. δεν είναι μονότονη
	[image: image43.wmf]
Σχ.8

12. * Η εκθετική συνάρτηση με τύπο f (x) = αx με 0 < α < 1 είναι πάντοτε

Α. γνησίως φθίνουσα
Β. σταθερή Γ. περιοδική

Δ. γνησίως αύξουσα
Ε. δεν είναι μονότονη

13. * Η εκθετική συνάρτηση με τύπο f (x) = αx με α > 1 είναι πάντοτε

Α. γνησίως φθίνουσα
Β. άρτια
Γ. περιττή

Δ. γνησίως αύξουσα

Ε. δεν είναι μονότονη

	14. * Στο Σχ. 9 είναι η γραφική παράσταση της συνάρτησης με τύπο f (x) =
[image: image44.wmf]X

3

	[image: image45.wmf]
Σχ.9

	α) Η γραφική παράσταση της συνάρτησης με τύπο g (x) = -
[image: image46.wmf]X

3

 είναι

	Α.

[image: image47.wmf]
	Γ.
[image: image48.wmf]

	Β.

[image: image49.wmf]
	Δ.

[image: image50.wmf]

	Ε.

[image: image51.wmf]
	

β) Η γραφική παράσταση της συνάρτησης με τύπο h (x) =
[image: image52.wmf]-X

3

 είναι
	Α.
[image: image53.wmf]
	Β.

[image: image54.wmf]

	Γ.

[image: image55.wmf]
	Δ.

[image: image56.wmf]

	Ε.

[image: image57.wmf]
	

15. * Η γραφική παράσταση της συνάρτησης με τύπο g (x) = -
[image: image58.wmf]X

2

 είναι συμμετρική με την γραφική παράσταση της f (x) =
[image: image59.wmf]X

2

 (Σχ.11) ως προς
	Α. τον άξονα y΄y

Β. την ευθεία y = x

Γ. την ευθεία y = -x

Δ. τον άξονα x΄x

Ε. κέντρο το Ο(0,0)
	[image: image60.wmf]
Σχ. 11

	16. * Η γραφική παράσταση της συνάρτησης με τύπο g (x) =
[image: image61.wmf]1

5

æ

è

ç

ö

ø

÷

x

 είναι συμμετρική με την γραφική παράσταση της f (x) =
[image: image62.wmf]X

5

 (Σχ.12) ως προς

	A. τον άξονα x΄x

B. τον άξονα y΄y

Γ. την ευθεία y =
[image: image63.wmf]1

5

Δ. την ευθεία y = 5

 Ε. κέντρο το Ο(0, 0)
	[image: image64.wmf]
Σχ. 12

17. * Έστω η συνάρτηση f (x) =
[image: image65.wmf]X

2

. Ποια από τις παρακάτω προτάσεις είναι σωστή;

Α. η f έχει πεδίο ορισμού το διάστημα
[image: image66.wmf](

,

)

0

+

¥

Β. η f έχει σύνολο τιμών το σύνολο R

Γ. η f είναι γνησίως φθίνουσα στο πεδίο ορισμού της

Δ. η γραφική της παράσταση τέμνει τον x΄x στο σημείο Α(0, 1)

Ε. η γραφική της παράσταση έχει ασύμπτωτη τον αρνητικό ημιάξονα των x.

18. * Έστω η συνάρτηση με τύπο f (x) =
[image: image67.wmf]1

2

æ

è

ç

ö

ø

÷

x

. Ποια από τις παρακάτω προτάσεις είναι σωστή;

Α. η f είναι γνησίως αύξουσα στο R

Β. η f είναι γνησίως φθίνουσα στο R

Γ. η f είναι γνησίως αύξουσα στο
[image: image68.wmf](

,

)

0

+

¥

Δ. η γραφική παράσταση της f τέμνει τον y΄y στο σημείο Μ (0, 1/2)

Ε. η γραφική παράσταση της f τέμνει τον x΄x στο σημείο Ν (1, 0)

19. * Δίνεται η συνάρτηση με τύπο f (x) =
[image: image69.wmf]X

2

 τότε ισχύει

Α. f (2) > f (3)
B. f (2) < f (3)

Γ. f (2) ³ f (3)

Δ. f (2) = 2f (3)
E. f (2) = f (3)

20. * Δίνεται η συνάρτηση με τύπο f (x) =
[image: image70.wmf]1

3

æ

è

ç

ö

ø

÷

x

 τότε ισχύει

Α. f (2) < f (3)
Β. f (2) £ f (3)

Γ. f (2) > f (3)

Δ. f (2) = 3f (3)
E. f (2) = f (3)

21. * Δίνεται η συνάρτηση με τύπο f (x) =
[image: image71.wmf]X

3

 τότε δεν είναι σωστή η

Α. f (0,5) < f (0,8)
Β. f (-2) > f (-3)

Γ. f
[image: image72.wmf]1

5

æ

è

ç

ö

ø

÷

 > f
[image: image73.wmf]1

7

æ

è

ç

ö

ø

÷

Δ. f (1, 3) > f (-1, 3)

E. f
[image: image74.wmf](

)

3

 > f
[image: image75.wmf](

)

5

22. * Δίνεται η συνάρτηση με τύπο f (x) =
[image: image76.wmf]X

3

 τότε ο
[image: image77.wmf]f

1

2

2

æ

è

ç

ö

ø

÷

é

ë

ê

ù

û

ú

 είναι ίσος με

Α.
[image: image78.wmf]3

2

Β.
[image: image79.wmf]4

9

Γ. 9

Δ. 3

Ε.
[image: image80.wmf]3

23. * Αν α > 0, μ, ν θετικοί ακέραιοι με ν ³ 2 τότε το
[image: image81.wmf]α

μ

ν

 ισούται με

Α.
[image: image82.wmf]α

α

μ

ν

Β.
[image: image83.wmf]α

μ

ν

æ

è

ç

ö

ø

÷

Γ.
[image: image84.wmf]α

ν

μ

æ

è

ç

ö

ø

÷

Δ.
[image: image85.wmf]α

μ

ν

Ε. τίποτα από τα προηγούμενα

24. * Το
[image: image86.wmf]32

1

5

 ισούται με

Α.
[image: image87.wmf]1

32

5

Β. 2

Γ.
[image: image88.wmf]-

1

2

Δ. 32-5

Ε.
[image: image89.wmf]1

32

5

25. * Αν
[image: image90.wmf]3

x

 = 27, τότε το x είναι

Α: 27
Β: 1/9

Γ: 0

Δ: 3

Ε: 9

26. * Δίνεται η εξίσωση
[image: image91.wmf]2

2

5

10

x

x

-

+

 = 16. Τότε το x είναι

Α. 1 ή -1
Β. 2 ή 3

Γ. -2 ή -3
Δ. 0

Ε. τίποτα από τα προηγούμενα

27. * Αν
[image: image92.wmf]2

2

x

 = 16, τότε το x είναι

Α. 4

Β. 1

Γ. 2

Δ. -1

Ε. -2

28. * Αν f (x) =
[image: image93.wmf]X

2

, τότε το f (f (2)) ισούται με

Α. 16
 B. 8

Γ. 32

Δ. 1

E. 4

29. * Η εξίσωση
[image: image94.wmf]X

3

 +
[image: image95.wmf]X

2

= 2 έχει λύση τον αριθμό

Α. -2
Β. -1

Γ. 1

Δ. 2

Ε. 0

30. *Η εξίσωση
[image: image96.wmf]X

3

+
[image: image97.wmf]-X

3

 = - 1

Α. έχει λύση ένα θετικό αριθμό

Β. έχει λύση ένα αρνητικό αριθμό

Γ. έχει λύση κάθε πραγματικό αριθμό Ή 0

Δ. είναι αδύνατη

Ε. έχει λύση την x = 0

31. Δίνεται η ανίσωση
[image: image98.wmf]3

2

x

-

 > 1. Τότε ισχύει

Α. x > 2
B. x = 0

Γ. x < 2

Δ. x £ 2 E. x = 2

32. * Δίνεται η ανίσωση
[image: image99.wmf]1

2

1

1

æ

è

ç

ö

ø

÷

³

-

x

. Τότε ισχύει

A. x ³ 2
B. x = -1
Γ. x £ 1

Δ. x > 1

E. x > 2

33. * Δίνεται η ανίσωση
[image: image100.wmf]1

x

5

+

 < 625. Tότε ισχύει

Α. x = 3
B. x ³ 3

Γ. x = 5

Δ. x > 3

E. x < 3

34. * Δίνεται η ανίσωση
[image: image101.wmf]81

16

3

2

x

³

÷

ø

ö

ç

è

æ

. Tότε ισχύει

Α. x ³ 16
B. x £ 4

Γ. x > 4
Δ. x = 16

E. τίποτα από τα προηγούμενα

35. * Η ανίσωση
[image: image102.wmf]1

2

2

æ

è

ç

ö

ø

÷

<

x

 αληθεύει

Α. Για
[image: image103.wmf]x

Î

-

¥

-

(

,

)

1

Β. Για
[image: image104.wmf]x

Î

-

¥

-

(

,

]

1

 Γ. Για
[image: image105.wmf]x

Î

-

¥

(

,

)

0

Δ. Για
[image: image106.wmf]x

Î

-

+

¥

(

,

)

1

Ε. Για κάθε
[image: image107.wmf]x

R

Î

36. * Έστω η εκθετική συνάρτηση με τύπο f (x) = αx με 0 < α Ή 1.

Ποιο από τα παρακάτω σημεία αποκλείεται να ανήκει στη γραφική παράσταση της f;

A. (-2, 8),
B. (0, 1),
Γ. (3, -27),
Δ. (3, 2)
Ε. (2, 3)

37. ** Δίνονται οι συναρτήσεις f (x) =
[image: image108.wmf]X

2

 και g(x) = ex. Τότε ισχύει ότι

Α. f (e) = g (e)

B. f (e) > g(e)

Γ. f (2) < g (2)

Δ.
[image: image109.wmf]f

g

1

2

1

2

æ

è

ç

ö

ø

÷

>

æ

è

ç

ö

ø

÷

Ε.
[image: image110.wmf]f

g

1

2

1

2

æ

è

ç

ö

ø

÷

=

æ

è

ç

ö

ø

÷

38. ** Δίνονται οι γραφικές παραστάσεις των συναρτήσεων f (x) = ex και y = e (Σχ.13) που τέμνονται στο σημείο Α(xo,e). Το xο είναι ίσο με

	Α. e

B. 1

Γ.
[image: image111.wmf]1

2

Δ.
[image: image112.wmf]e

Ε.
[image: image113.wmf]3

2

	[image: image114.wmf]
Σχ.13

Ερωτήσεις διάταξης

1. * Να τοποθετήσετε σε μια σειρά από το μικρότερο προς το μεγαλύτερο τους αριθμούς

Α = 30,5
Β =
[image: image115.wmf]1

3

Γ =
[image: image116.wmf]3

3

Δ = 1

Ε = 3

2. * Να τοποθετήσετε σε μια σειρά από το μικρότερο προς το μεγαλύτερο τους αριθμούς

Α = 0,52
Β = 2

Γ = 0,50,5
Δ = 1

Ε =
[image: image117.wmf]0

5

2

,

3. ** Να τοποθετήσετε σε μια σειρά από το μεγαλύτερο προς το μικρότερο τις αριθμητικές τιμές των παραστάσεων, αν xΞR

Α =
[image: image118.wmf]X

5

,

0

B =
[image: image119.wmf]X

2

Γ =
[image: image120.wmf]X

3

Δ = 1

Ε = ex
Ερωτήσεις αντιστοίχισης

1. Στη στήλη Α υπάρχουν οι γραφικές παραστάσεις κάποιων από τις συναρτή-σεις που ο τύπος τους αναγράφεται στη στήλη Β.

	Στήλη Α
	Στήλη Β

	[image: image121.wmf]
Σχ.14
	
[image: image122.wmf]x

1

4

2

)

x

(

f

×

=

[image: image123.wmf]x

2

2

8

)

x

(

f

×

=

[image: image124.wmf]x

3

2

4

)

x

(

f

×

=

[image: image125.wmf]x

4

4

2

)

x

(

f

-

×

=

[image: image126.wmf]x

5

2

4

)

x

(

f

-

×

=

Να συμπληρώσετε τον παρακάτω πίνακα ώστε σε κάθε γραφική παράσταση της στήλης Α να αντιστοιχεί ο τύπος της συνάρτησης που βρίσκεται στη στήλη Β.

	C1
	C2
	C3

	
	
	

2. Στη στήλη Α υπάρχουν οι γραφικές παραστάσεις κάποιων από τις συναρτήσεις που ο τύπος τους αναγράφεται στη στήλη Β.

	Στήλη Α
	Στήλη Β

	[image: image127.wmf]
Σχ.15
	
[image: image128.wmf]f

x

x

1

5

(

)

=

[image: image129.wmf]f

x

x

2

2

(

)

=

[image: image130.wmf]f

x

x

3

1

2

2

(

)

=

×

[image: image131.wmf]f

x

x

4

2

3

(

)

=

×

-

[image: image132.wmf]f

x

x

5

3

(

)

=

-

Να συμπληρώσετε τον παρακάτω πίνακα ώστε σε κάθε γραφική παράσταση της στήλης Α να αντιστοιχεί ο τύπος της συνάρτησης που βρίσκεται στη στήλη Β.

	C1
	C2
	C3

	
	
	

Ερώτηση συμπλήρωσης

	1. Στο διπλανό σχήμα υπάρχει η γραφική παράσταση C1 της
[image: image133.wmf]x

2

)

x

(

f

-

=

, η καμπύλη C2 συμμετρική της C1 ως προς τον άξονα y΄y, η καμπύλη C3 συμμετρική της C1 ως προς τον άξονα x΄x και η καμπύλη C4 συμμετρική της C1 ως προς την αρχή O (0,0) των αξόνων.
	[image: image134.wmf]
Σχ.16

Να συμπληρώσετε στον παρακάτω πίνακα τους τύπους των συναρτήσεων
[image: image135.wmf])

x

(

f

2

,
[image: image136.wmf])

x

(

f

3

και
[image: image137.wmf])

x

(

f

4

 των οποίων οι C2, C3 και C4 αποτελούν τις γραφικές παραστάσεις αντίστοιχα.

	Καμπύλη
	C1
	C2
	C3
	C4

	Τύπος

συνάρτησης
	f1 (x) = 2-x
	f2 (x) =
	f3 (x) =
	f4 (x) =

Ερωτήσεις ανάπτυξης

1. * Να λύσετε τις εξισώσεις

i)
[image: image138.wmf]3

1

81

2

x

=

ii)
[image: image139.wmf]1

3

2

7

æ

è

ç

ö

ø

÷

=

x

iii)
[image: image140.wmf]2

32

-

=

x

[image: image141.wmf]
iv)
[image: image142.wmf]1

3

27

æ

è

ç

ö

ø

÷

=

-

x

v)
[image: image143.wmf]1

2

16

x

=

2. * Να λύσετε τις εξισώσεις

i)
[image: image144.wmf]2

1

2

5

6

x

x

-

+

=

ii)
[image: image145.wmf](

)

3

1

2

9

2

x

x

-

-

é

ë

ê

ù

û

ú

=

(

)

iii)
[image: image146.wmf]4

2

16

3

4

2

x

x

=

×

iv) 9x - 2 3x - 3 =0

v)
[image: image147.wmf]3

3

4

2

2

x

x

-

+

=

vi)
[image: image148.wmf]5

5

250

2

1

1

x

x

-

+

+

=

3. * Να λύσετε τις εξισώσεις

i)
[image: image149.wmf]2

5

2

4

0

x

x

-

+

=

ii)
[image: image150.wmf]5

2

2

3

2

3

×

=

-

+

x

x

iii)
[image: image151.wmf]3

28

9

3

0

1

x

x

+

-

-

+

×

=

iv)
[image: image152.wmf]2

3

2

3

0

2

3

3

4

x

x

x

x

-

-

-

-

-

-

+

=

v)
[image: image153.wmf]4

3

3

2

1

2

1

2

2

1

x

x

x

x

-

=

-

-

+

-

4. ** Να λύσετε τις εξισώσεις

i)
[image: image154.wmf](

)

x

x

x

2

2

5

5

1

-

+

=

+

ii)
[image: image155.wmf]e

e

e

e

x

x

x

2

1

+

=

+

+

5. ** Να λύσετε τις εξισώσεις

i)
[image: image156.wmf]3

1

3

2

ημ

x

=

ii)
[image: image157.wmf]3

9

2

1

2

2

ημ

συν

ημ

2

x

x

x

-

-

=

iii)
[image: image158.wmf](

)

2

4

32

3

5

ημ

ημ

συν

ημ

x

x

x

x

×

=

6. ** Να λύσετε τις ανισώσεις

i)
[image: image159.wmf]3

1

2

7

6

x

x

-

+

<

ii)
[image: image160.wmf]1

2

1

4

2

2

5

2

æ

è

ç

ö

ø

÷

<

æ

è

ç

ö

ø

÷

-

+

x

x

x

iii)
[image: image161.wmf](

,

)

,

0

5

0

125

5

1

2

x

x

-

-

<

iv)
[image: image162.wmf]4

6

2

8

0

x

x

-

×

+

<

7. ** Να λύσετε τα συστήματα

i)
[image: image163.wmf]9

3

4

8

2

1

3

x

y

x

y

x

+

+

+

=

=

×

ì

í

î

ii)
[image: image164.wmf]2

1

8

2

5

6

x

x

x

y

-

+

=

+

=

ì

í

ï

î

ï

iii)
[image: image165.wmf]2

4

1

3

3

9

1

1

x

y

x

y

-

-

×

=

×

=

ì

í

î

iv)
[image: image166.wmf]î

í

ì

=

+

×

=

-

-

6

5

3

9

4

5

3

y

x

y

x

8. ** i) Στο ίδιο σύστημα αξόνων να παραστήσετε τις συναρτήσεις:

[image: image167.wmf]f

x

x

(

)

=

æ

è

ç

ö

ø

÷

3

2

 και
[image: image168.wmf]g

x

x

(

)

=

æ

è

ç

ö

ø

÷

2

3

ii) Να εξηγήσετε γιατί οι γραφικές παραστάσεις των συναρτήσεων f και g είναι συμμετρικές ως προς τον άξονα y΄y.

9. ** Αν f και g δύο συναρτήσεις με
[image: image169.wmf]f

x

x

x

(

)

(

)

=

+

-

1

2

α

α

 και
[image: image170.wmf]g

x

x

x

(

)

(

)

=

-

-

1

2

α

α

 να αποδείξετε ότι: f (x+y) = f (x) Χ f (y) + g(x) Χ g(y).

10. ** i) Να βρείτε τo (α Ή 5) ώστε η
[image: image171.wmf]f

x

x

(

)

=

-

-

æ

è

ç

ö

ø

÷

1

5

α

α

 να είναι γνησίως αύξουσα.

ii) Να βρείτε το α, (α Ή 0) ώστε η
[image: image172.wmf]g

x

x

(

)

=

-

æ

è

ç

ö

ø

÷

1

5

α

 να είναι γνησίως φθίνουσα.
11. ** Δίνεται η συνάρτηση με τύπο
[image: image173.wmf](

)

f

x

k

x

(

)

=

-

1

2

.

α) Για ποιες τιμές του k ορίζεται η f;

β) Να εξετάσετε αν υπάρχουν τιμές του k για τις οποίες η f είναι γνησίως αύξουσα.

γ) Να βρείτε το k ώστε η γραφική παράσταση της f (x) να περνάει από το σημείο
[image: image174.wmf]P

1

1

2

,

æ

è

ç

ö

ø

÷

.

δ) Να βρείτε τις τιμές του k ώστε η γραφική παράσταση της f (x) να περνάει από το σημείο Σ (2, 1).

12. ** Σ’ ένα ασθενή με υψηλό πυρετό χορηγείται ένα αντιπυρετικό φάρμακο.
Η θερμοκρασία (πυρετός) Θ (t) του ασθενούς t ώρες μετά την λήψη του φαρμάκου δίνεται από τον τύπο
[image: image175.wmf]Θ

(

)

t

t

=

+

æ

è

ç

ö

ø

÷

36

4

1

2

 σε βαθμούς Κελσίου.

α) Να βρείτε πόσο πυρετό είχε ο ασθενής τη στιγμή που του χορηγήθηκε το φάρμακο.

β) Να βρείτε σε πόσες ώρες η θερμοκρασία του ασθενούς θα πάρει την φυσιολογική τιμή των 36,5°C.

γ) Αν η επίδραση του αντιπυρετικού διαρκεί 4 ώρες πόση θα είναι η θερμοκρασία του ασθενούς μόλις σταματήσει η επίδραση του φαρμάκου.

13. ** Δίνεται η συνάρτηση με τύπο f (x) = kαx, 0 < α Ή 1 και
[image: image176.wmf]k

R

Î

	i) Να βρείτε τους λόγους:

[image: image177.wmf]f

x

f

x

(

)

(

)

,

+

1

[image: image178.wmf]f

x

f

x

(

)

(

)

,

+

+

2

1

[image: image179.wmf]f

x

f

x

(

)

(

)

+

+

7

6

ii) Να βρείτε τους λόγους:

[image: image180.wmf]f

x

f

x

(

)

(

)

,

+

3

[image: image181.wmf]f

x

f

x

(

)

(

)

,

+

+

6

3

[image: image182.wmf]f

x

f

x

(

)

(

)

+

+

16

13

iii) Να αποδείξετε ότι ο λόγος των τιμών της f (x) που αντιστοιχούν σε ζεύγη τιμών της μεταβλητής x που ισαπέχουν είναι σταθερές. (Ζεύγη τιμών που ισαπέχουν είναι (x, x+3), (x+3, x+6), (x+12, x+15) κ.λπ.
	[image: image183.wmf]
Σχ.17

iv) Στο σχήμα 17 δίνονται οι γραφικές παραστάσεις μιας εκθετικής συνάρτη-σης και μιας παραβολής.

Xρησιμοποιώντας το ερώτημα (iii), να βρείτε ποια είναι η γραφική παράσταση της εκθετικής.

Παρατήρηση: Το ερώτημα (iii) εφαρμόζεται ως κριτήριο αναγνώρισης μίας καμπύλης αν είναι γραφική παράσταση εκθετική και ως κριτήριο αναγνώρισης αν ένας πίνακας τιμών x, y ορίζει μία εκθετική συνάρτηση.

14. ** Ένα δείγμα 5 Kgr ενός ραδιενεργού ισοτόπου διασπάται σύμφωνα με τον τύπο:
[image: image184.wmf]Q

t

Q

e

o

kt

(

)

=

×

-

 όπου Q (t) παριστάνει την ποσότητα που απομένει μετά από χρόνο t,
[image: image185.wmf]Q

Q

o

=

(

)

0

 η αρχική ποσότητα (για t = 0) και k σταθερά που εξαρτάται από το υλικό.

Αν το μισό του αρχικού δείγματος διασπάστηκε σε 10 min., να βρείτε πόση ποσότητα ραδιενεργού υλικού θα έχει απομείνει μετά από 40 min.

15. ** Ένας βιολόγος μελετώντας την ανάπτυξη ενός είδους βακτηριδίων παρατηρεί ότι:

i) 2 ώρες μετά την έναρξη της παρατήρησης τα βακτηρίδια ήταν 400.

ii) 4 ώρες μετά την έναρξη της παρατήρησης τα βακτηρίδια ήταν 3.200.

Αν ο τύπος που δίνει τον αριθμό των βακτηριδίων είναι
[image: image186.wmf]kt

o

2

)

t

(

P

×

R

=

 , όπου Ρ(t) ο αριθμός των βακτηριδίων σε χρόνο t, Ρ0 o αρχικός αριθμός και k σταθερά που εξαρτάται από το είδος των βακτηριδίων τότε:

α) Να βρείτε τη σταθερά k.

β) Να βρείτε τον αρχικό αριθμό των βακτηριδίων.

γ) Σε πόσα λεπτά ο αρχικός αριθμός των βακτηριδίων είχε διπλασιαστεί;

	16. ** α) Αν η γραφική παράσταση της συνάρτησης με τύπο f (x) = kΧ
[image: image187.wmf]X

4

 είναι η καμπύλη του σχήματος 18 να βρείτε το k.
	[image: image188.wmf]
Σχ.18

	β) Αν η γραφική παράσταση της συνάρτησης με τύπο f (x) = 8Χαx είναι η καμπύλη του σχήματος 19 να βρείτε το α.

	[image: image189.wmf]
Σχ. 19

	γ) Αν η γραφική παράσταση της συνάρτησης με τύπο f (x) = 2Χα-x είναι η καμπύλη του σχήματος 20 να βρείτε το α.
	[image: image190.wmf]
Σχ. 20

	δ) Αν η γραφική παράσταση της συνάρτησης με τύπο f (x) = kαx είναι η καμπύλη του σχήματος 21 να βρείτε τα k, α.
	[image: image191.wmf]
Σχ. 21

	ε) Αν η γραφική παράσταση της συνάρτησης με τύπο f (x) = kΧαx είναι η καμπύλη του σχήματος 22 να βρείτε τα k, α.

	[image: image192.wmf]
Σχ. 22

17. * Να βρείτε το σημείο xο σε κάθε μία από τις παρακάτω περιπτώσεις:

	i)

[image: image193.wmf]
	ii)

[image: image194.wmf]

	iii)

[image: image195.wmf]

	iv)
[image: image196.wmf]

 ΛΟΓΑΡΙΘΜΙΚΗ ΣΥΝΑΡΤΗΣΗ
Ερωτήσεις του τύπου «Σωστό - Λάθος»

	1. * Αν 0 < α Ή 1 και θ > 0 ισχύει η ισοδυναμία.
[image: image197.wmf]log

α

x

θ

α

θ

=

Û

=

x

.
	Σ
Λ

	2. * Αν 0 < α Ή 1 ισχύει ότι logααx = α

	Σ
Λ

	3. * Αν 0 < α Ή 1 ισχύει ότι
[image: image198.wmf]α

θ

log

θ

α

=

	Σ
Λ

	4. * Αν 0 < α Ή 1 ισχύει ότι logα1 = 1
	Σ
Λ

	5. * Αν 0 < α Ή 1 ισχύει ότι logαα = 1

	Σ
Λ

	6. * Αν θ > 0 ισχύει ότι log(10θ) = 1+logθ
	Σ
Λ

	7. * Αν θ > 0 και θ Ή 10 ισχύει ότι
[image: image199.wmf]log

log

θ

θ

10

1

æ

è

ç

ö

ø

÷

=

-

	Σ
Λ

	8. * Αν θ > 0 και θ Ή 10 ισχύει ότι
[image: image200.wmf]log

θ

θ

10

=

	Σ
Λ

	9. * Ισχύει ότι
[image: image201.wmf]log

log

log

2

3

3

2

=

	Σ
Λ

	10. * Ισχύει ότι
[image: image202.wmf](

)

ln

27

3

9

=

e

	Σ
Λ

	11. * Στο σχήμα 17 φαίνεται η γραφική παράσταση της συνάρτησης

[image: image203.wmf]f

x

x

(

)

log

=

 Να χαρακτηρίσετε ως σωστό (Σ) ή λάθος (Λ) τις παρακάτω προτάσεις.
	[image: image204.wmf]
Σχ. 17

	i) H f έχει πεδίο ορισμού το διάστημα
[image: image205.wmf](

,

)

0

+

¥

.
	Σ
Λ

	ii) H f έχει σύνολο τιμών το R
	Σ
Λ

	iii) H f είναι γνησίως φθίνουσα στο R
	Σ
Λ

	iv) H f έχει άξονα συμμετρίας τον x΄x.
	Σ
Λ

	v) H f έχει ασύμπτωτη του αρνητικού ημιάξονα των y΄y
	Σ
Λ

	vi) Η γραφική παράσταση της f είναι συμμετρική της γραφι-κής παράστασης της
[image: image206.wmf](

)

g

x

x

=

10

 ως προς την ευθεία y = x.
	Σ
Λ

	vii) Ισχύει ότι
[image: image207.wmf](

)

(

)

f

f

2

3

<

	Σ
Λ

	viii) Το σημείο (1,0) ανήκει στην γραφική παράσταση της f.
	Σ
Λ

	ix) To σημείο (0,1) ανήκει στην γραφική παράσταση της f.
	Σ
Λ

	x) Tο σημείο (10,1) ανήκει στην γραφική παράσταση της f.
	Σ
Λ

12. * Ισχύει ότι:

	i)
[image: image208.wmf]log

ln

x

e

>

, για κάθε x > 0
	Σ
Λ

	ii)
[image: image209.wmf]log

ln

x

e

-

-

<

2

2

για κάθε x > 0
	Σ
Λ

	iii)
[image: image210.wmf]log

10

2

2

=

	Σ
Λ

	iv)
[image: image211.wmf]ln

e

3

3

=

	Σ
Λ

	v)
[image: image212.wmf]log

log

10

1

e

e

=

-

	Σ
Λ

	13. * I) Αν x < y τότε
[image: image213.wmf]log

log

x

<

y

	Σ
Λ

	ii) Αν x < y τότε lnx > lny
	Σ
Λ

	iii) Αν x < y τότε
[image: image214.wmf]log

log

1

2

1

2

x

>

y

	Σ
Λ

	iv) Αν x < y τότε
[image: image215.wmf]log

log

3

3

x

>

y

	Σ
Λ

	
	

	14. * Στο σχήμα 18 φαίνονται οι γραφι-κές παραστάσεις των συναρτήσεων με τύπους

[image: image216.wmf](

)

f

x

x

=

ln

 και
[image: image217.wmf](

)

g

x

e

x

=

.

Να χαρακτηρίσετε σωστό (Σ) ή λάθος (Λ) τις παρακάτω προτάσεις:
	[image: image218.wmf]
Σχ. 18

	i) Οι γραφικές παραστάσεις των f και g είναι συμμετρικές ως την ευθεία y = x.
	Σ
Λ

	ii) Οι γραφικές παραστάσεις των f και g δεν τέμνονται.
	Σ
Λ

	iii) Οι γραφική παράσταση της f τέμνει τον x΄x στο (1,0).
	Σ
Λ

	iv) Η γραφική παράσταση της g τέμνει τον y΄y στο (0,1).
	Σ
Λ

	v) Ισχύει ότι
[image: image219.wmf](

)

f

g

2

2

<

(

)

	Σ
Λ

	vi) Ισχύει ότι
[image: image220.wmf]f

g

1

2

1

2

æ

è

ç

ö

ø

÷

<

æ

è

ç

ö

ø

÷

	Σ
Λ

	vii) H f και η g είναι γνησίως αύξουσες συναρτήσεις στα πεδία ορισμού τους.
	Σ
Λ

Ερωτήσεις πολλαπλής επιλογής

1. * Το πεδίο ορισμού της συνάρτησης με τύπο f (x) = log2x (Σχ.1) είναι

	A. το διάστημα
[image: image221.wmf][

,

)

0

+

¥

Β. το διάστημα
[image: image222.wmf](

,

)

0

+

¥

Γ. το σύνολο R

Δ. το σύνολο R*

E. το σύνολο R -{1}
	
[image: image223.wmf]1

y=logx

2

x

y

O

Σχ. 1

2. * Tο πεδίο ορισμού της συνάρτησης με τύπο f (x) = log
[image: image224.wmf]1

2

x (Σχ.2) είναι

	A. το διάστημα
[image: image225.wmf](

,

)

0

+

¥

B. το διάστημα
[image: image226.wmf][

,

)

0

+

¥

Γ. το σύνολο R

Δ. το σύνολο R*

E. το σύνολο R-{1}
	[image: image227.wmf]
Σχ.2

3. * Το πεδίο ορισμού της λογαριθμικής συνάρτησης με τύπο f (x) = logαx με 0 < α Ή 1 είναι

 Α. Το διάστημα
[image: image228.wmf][

,

)

0

+

¥

B. Το σύνολο R

 Γ. Το διάστημα
[image: image229.wmf](

,

)

0

+

¥

Δ. Το σύνολο R*
 E. Το σύνολο R-{1}

4. * Το σύνολο τιμών της συνάρτησης με τύπο f (x) = log3x (Σχ.3) είναι

	Α. το διάστημα
[image: image230.wmf][

,

)

0

+

¥

Β. το διάστημα
[image: image231.wmf](

,

)

-

¥

0

Γ. το διάστημα
[image: image232.wmf](

,

)

0

+

¥

Δ. το διάστημα
[image: image233.wmf](

,

)

-

¥

0

E. το σύνολο R

	[image: image234.wmf]
Σχ. 3

	5. * Το σύνολο τιμών της συνάρτησης με τύπο f (x) = log
[image: image235.wmf]1

3

x (Σχ.4) είναι

	Α. το διάστημα
[image: image236.wmf][

,

)

0

+

¥

Β. το διάστημα
[image: image237.wmf](

,

)

-

¥

0

Γ. το διάστημα
[image: image238.wmf](

,

)

0

+

¥

Δ. το σύνολο R

Ε. το διάστημα
[image: image239.wmf](

,

)

-

¥

0

	[image: image240.wmf]
Σχ. 4

	6. * Το σύνολο τιμών της λογαριθμικής συνάρτησης με τύπο f (x) = logαx με 0 < α Ή 1 είναι

 Α. Το διάστημα
[image: image241.wmf][

,

)

0

+

¥

Β. Το σύνολο R Γ. Το διάστημα
[image: image242.wmf](

,

)

0

+

¥

Δ. Το διάστημα
[image: image243.wmf](

,

)

-

¥

0

Ε. Το διάστημα
[image: image244.wmf](

,

]

-

¥

0

7. * Η γραφική παράσταση της λογαριθμικής συνάρτησης με τύπο f (x) = log4x (Σχ.5) τέμνει

	Α. μόνο τον άξονα y΄y

Β. τον άξονα x΄x και τον άξονα y΄y

Γ. μόνο τον άξονα x΄x στο σημείο (1,0)

 Δ. τον άξονα x΄x σε δύο σημεία

 Ε. τίποτα από τα προηγούμενα

	[image: image245.wmf]
Σχ. 5

8. * Η γραφική παράσταση της συνάρτησης με τύπο f (x) = log
[image: image246.wmf]1

4

x (Σχ.6) τέμνει
	 Α. μόνο τον άξονα y΄y

 Β. τον άξονα x΄x και τον άξονα y΄y

 Γ. μόνο τον άξονα x΄x σε δύο σημεία

 Δ. τον άξονα x΄x στο σημείο (1,0)

 Ε. τίποτα από τα παραπάνω

	[image: image247.wmf]
Σχ. 6

9. * Η λογαριθμική συνάρτηση με τύπο f (x) = logαx με ο < α Ή 1 έχει γραφική παράσταση που τέμνει

Α. μόνο τον άξονα y΄y

 Β. τον άξονα x΄x στο σημείο (1,0)

Γ. τον άξονα x΄x και τον άξονα y΄y
 Δ. τον άξονα x΄x σε δύο σημεία

Ε. τίποτα από τα παραπάνω

10. * Η λογαριθμική συνάρτηση με τύπο f (x) = logαx με ο < α < 1 είναι πάντοτε

 Α. γνησίως αύξουσα
Β. σταθερή

Γ. άρτια

 Δ. γνησίως φθίνουσα
Ε. τίποτα από τα προηγούμενα

11. * Η λογαριθμική συνάρτηση με τύπο f (x) = logαx με α > 1 είναι πάντοτε

Α. γνησίως αύξουσα
Β. περιττή Γ. σταθερή

Δ. γνησίως φθίνουσα
Ε. τίποτα από τα προηγούμενα

12. * Η συνάρτηση με τύπο f (x) = log
[image: image248.wmf]1

10

x (Σχ.7) είναι

	Α. γνησίως αύξουσα

Β. άρτια

Γ. περιττή

Δ. γνησίως φθίνουσα

 Ε. τίποτα από τα προηγούμενα

	
[image: image249.wmf]y=logx

1/10

x

y

1

O

Σχ. 7

	13. * Η συνάρτηση με τύπο f (x) = log x (Σχ.8) είναι

	Α. γνησίως αύξουσα

Β. περιοδική

Γ. σταθερή

Δ. γνησίως φθίνουσα

 Ε. τίποτα από τα παραπάνω

	
[image: image250.wmf]y=log x

x

y

1

O

Σχ. 8

	14. * Η συνάρτηση με τύπο f (x) = lnx (Σχ.9) είναι

	Α. γνησίως αύξουσα

Β. άρτια

Γ. περιττή

Δ. γνησίως φθίνουσα

Ε. τίποτα από τα παραπάνω
	
[image: image251.wmf]y=ln x

1

x

y

O

Σχ. 9

	15. ** Για την συνάρτηση με τύπο f (x) = |lnx| (Σχ.10) δεν ισχύει ότι

	Α. έχει πεδίο ορισμού το διάστημα
[image: image252.wmf](

,

)

0

+

¥

Β. έχει σύνολο τιμών το διάστημα
[image: image253.wmf][

,

)

0

+

¥

 Γ. έχει ελάχιστο το 0 για x =1

Δ. είναι γνησίως φθίνουσα στο (0,1] και γνησίως αύξουσα στο
[image: image254.wmf][

,

)

1

+¥

Ε. τέμνει τον άξονα y΄y.
	[image: image255.wmf]
Σχ. 10

16. * Η γραφική παράσταση της συνάρτησης με τύπο f (x) = 2x είναι συμμετρική με την γραφική παράσταση της συνάρτησης με τύπο g (x)= log2x (Σχ. 11) ως προς

	Α. τον άξονα y΄y

 Β. το σημείο (0,0)

 Γ. την ευθεία y = x

 Δ. την ευθεία y= -x

 Ε. τον άξονα x΄x.
	[image: image256.wmf]
Σχ. 11

	17. * Η γραφική παράσταση της συνάρτησης με τύπο f (x) =
[image: image257.wmf]x

2

1

÷

ø

ö

ç

è

æ

 είναι συμμετρική με την γραφική παράσταση της συνάρτησης με τύπο

g(x)= log
[image: image258.wmf]1

2

x (Σχ.12) ως προς

	Α. τον άξονα y΄y.

Β. το σημείο (0,0)

 Γ. την ευθεία y = - x

Δ. την ευθεία y = x

E. τον άξονα x΄x.

	[image: image259.wmf]
Σχ. 12

18. * Η γραφική παράσταση της συνάρτησης με τύπο f (x) = ex είναι συμμετρική με την γραφική παράσταση της συνάρτησης με τύπο g (x)= lnx (Σχ.13) ως προς

	Α. τον άξονα y΄y.

Β. το σημείο (0,0)

Γ. την ευθεία y= x

Δ. την ευθεία y= -x

E. τον άξονα x΄x.

	[image: image260.wmf]
Σχ. 13

19. * Η γραφική παράσταση της συνάρτησης με τύπο f (x) = αx είναι συμμετρική με την γραφική παράσταση της συνάρτησης με τύπο g(x)= logαx όταν 0<αΉ1 ως προς

Α. τον άξονα y΄y
 Β. την ευθεία y = x
Γ. το σημείο (0,0)

Δ. την ευθεία y = - x E. τον άξονα x΄x

20. * Η ισοδυναμία logαx = y Ϋ x = αy ισχύει πάντοτε με τις προϋποθέσεις

 Α. x Ξ R και α > 0

Β. x Ξ [0,+
[image: image261.wmf]¥

) και 0 £ α Ή1

Γ. x Ξ (0,+
[image: image262.wmf]¥

) και ο < α Ή 1

Δ. xΞR και α Ή1

Ε. x ³ 0 και α ³ 0

21. * Αν logx32 = 5 τότε το x είναι ίσο με

Α.
[image: image263.wmf]1

2

Β. 2

Γ. -2

Δ.1

Ε. 10

22. * Αν log3x = 4 τότε το x είναι ίσο με

Α. 7
Β. 12

Γ. 64

Δ. 81

Ε: 9

23. * Αν log264 = x τότε το x είναι ίσο με

Α. 32
Β. 16

Γ. 128
Δ. 12

Ε. 6

24.* Η παράσταση
[image: image264.wmf]3

3

5

log

είναι ίση με

Α. 1
Β. log5
Γ. 5

Δ. log3
E. 0

25.* Η παράσταση logαα με 0<αΉ1 είναι ίση με

 Α. α2
B. 1

Γ. α

Δ. 0

Ε. 2α

26. * Η παράσταση logα1 με 0 < α Ή 1 είναι ίση με

Α. α2
Β. 1

Γ. α

Δ. 0

Ε. 2α

27. * Η παράσταση log1002 είναι ίση με

Α. 4
Β. 2

Γ. 10

Δ. 100
Ε. 10.000

28. * Η παράσταση log2 + log7 είναι ίση με

 Α. log9
B. log14
Γ.
[image: image265.wmf]log

7

2

Δ. log5

E. 2log7

29. * Η παράσταση log12 - log3 είναι ίση με

 Α. log9
B. log15
Γ. log36
Δ.12log3
E. log4

30. * Η παράσταση log23 είναι ίση με

 Α. log6 B. log5 Γ. 2log3 Δ. 3log2 E. τίποτα από τα προηγούμενα

31. * Η παράσταση
[image: image266.wmf]log

log

2

3

 είναι ίση με

 Α. log
[image: image267.wmf]2

3

 B. log23 Γ. log32 Δ. log
[image: image268.wmf]3

2

 Ε. τίποτα από τα προηγούμενα

32. * Η παράσταση
[image: image269.wmf]1

2

25

1

3

8

log

log

+

είναι ίση με

 Α.
[image: image270.wmf]1

6

 Β.
[image: image271.wmf]1

6

200

log

 Γ.
[image: image272.wmf]5

6

34

log

 Δ. 1 Ε. log200

33. * Από τις παρακάτω σχέσεις σωστή είναι η

Α.
[image: image273.wmf]log

log

5

5

2

1

2

<

Β.
[image: image274.wmf]log

log

5

5

2

1

2

£

Γ.
[image: image275.wmf]log

log

5

5

2

1

2

>

Δ.
[image: image276.wmf]log

log

5

5

2

1

2

=

 Ε. τίποτα από τα προηγούμενα

34. * Από τις παρακάτω σχέσεις σωστή είναι η

Α.
[image: image277.wmf]log

log

1

3

1

3

5

7

<

Β.
[image: image278.wmf]log

log

1

3

1

3

5

7

£

[image: image279.wmf]

EMBED Equation.3[image: image280.wmf]

EMBED Equation.3[image: image281.wmf]Γ.
[image: image282.wmf]log

log

1

3

1

3

5

7

=

 Δ.
[image: image283.wmf]log

log

1

3

1

3

5

7

>

 Ε. τίποτα από τα προηγούμενα

35. * Ο log (4-x2) ορίζεται αν

Α. x > 2
 B. -2 < x < 2 Γ. x < -2
 Δ. x = 2
E. x = -2

36. * Ο log |x-1| δεν ορίζεται αν

Α. x > 1
B. x Ή1
 Γ. -1 < x < 1 Δ. x < - 1
E. x = 1

37. * Η συνάρτηση f (x) = log(x-6) + log(7-x) ορίζεται αν

 Α. x = 6
B. x < 6
Γ. x > 7
Δ. x = 7
E. 6 < x < 7

38. * Αν log [log (x-2)] = 0 τότε το x είναι ίσο με

 A. 12
B. 2

Γ. 3

Δ. 4

Ε. 10

39. ** Αν logθ = 1,62 τότε ο θ ανήκει στο διάστημα

 Α. (0,1)
Β. (1,2)
Γ. (2,5)
Δ. (5,10)
Ε. (10,100)

40. ** Αν ισχύει log (ημx)= 0 τότε είναι

Α.
[image: image284.wmf]x

=

+

2

2

κ

π

π

Β.
[image: image285.wmf]x

=

+

2

4

κ

π

π

Γ. x = 2κπ

Δ. x = 2κπ+π

Ε.
[image: image286.wmf]x

=

-

2

2

κπ

π

41. ** Αν ισχύει log(εφx)= 0 τότε είναι

Α.
[image: image287.wmf]3

π

π

k

2

x

+

=

Β.
[image: image288.wmf]4

π

π

k

x

+

=

Γ.
[image: image289.wmf]6

π

π

k

2

x

+

=

Δ.
[image: image290.wmf]π

k

x

=

E.
[image: image291.wmf]4

π

k

π

2

x

-

=

42. * Αν log50 - log2 = logx τότε το x είναι ίσο με

 Α. 100
 Β. 52
Γ. 25
Δ. 48

Ε. 12,5

43. * Οι γραφικές παραστάσεις των συναρτήσεων με τύπους f (x) = lnx και
[image: image292.wmf]y

=

1

2

 τέμνονται στο σημείο
[image: image293.wmf]A

x

o

(

,

)

1

2

 (Σχ.14). Τότε το xο είναι ίσο με

	Α. e

B. 1

Γ.
[image: image294.wmf]1

2

Δ.
[image: image295.wmf]e

Ε.
[image: image296.wmf]3

2

	[image: image297.wmf]
Σχ. 14

Ερωτήσεις αντιστοίχισης

1. * Στη στήλη Α υπάρχουν οι γραφικές παραστάσεις κάποιων από τις συναρ-τήσεις που ο τύπος τους αναγράφεται στη στήλη Β.

	Στήλη Α
	Στήλη Β

	[image: image298.wmf]
Σχ.15
	f1(x) = log x

f2(x)= lnx

f3(x)= log2x +1

f4(x)= log
[image: image299.wmf]1

2

x

f5(x)= log
[image: image300.wmf]1

4

x - 1

Να συμπληρώσετε τον παρακάτω πίνακα ώστε σε κάθε γραφική παράσταση της στήλης Α να αντιστοιχεί ο τύπος της συνάρτησης που βρίσκεται στη στήλη Β.

	C1
	C2
	C3

	
	
	

2. * Κάθε ισότητα της στήλης Α ισοδυναμεί με μια ισότητα της στήλης Β.

	Στήλη Α
	Στήλη Β

	1. logα3 = 8

2. log8α = 3

3. lnx = 1+ω

4. ωlnx = 1

	Α. α8 = 3

Β. ω = ex
Γ. xω = e
Δ. α = 83

Ε. x = eω+1

ΣΤ. α = 38

Να συμπληρώσετε τον παρακάτω πίνακα ώστε σε κάθε ισότητα της στήλης Α να αντιστοιχεί η ισοδύναμή της ισότητα που βρίσκεται στη στήλη Β.

	1
	2
	3
	4

	
	
	
	

3. * Στη στήλη Α υπάρχουν λογαριθμικές παραστάσεις και στη στήλη Β διάφορα αναπτύγματα.

[image: image301.wmf]

EMBED Equation.3[image: image302.wmf]

EMBED Equation.3[image: image303.wmf]
	Στήλη Α
	Στήλη Β

	1. log
[image: image304.wmf]x

y

2

3

æ

è

ç

ç

ö

ø

÷

÷

2. ln(xy2)

3. ln(10xy)
[image: image305.wmf]
	Α. 3logx-2logy

Β. lnx+2lny

Γ. 2logx-3logy

Δ. ln10+lnx+lny
Ε. 1+lnx+lny

Να συμπληρώσετε τον παρακάτω πίνακα ώστε σε κάθε λογαριθμική παράσταση της στήλης Α να αντιστοιχεί το ανάπτυγμά της που βρίσκεται στη στήλη Β.

	1
	2
	3

	
	
	

4. * Στη στήλη Α υπάρχουν αναπτύγματα και στη στήλη Β κάποιες παραστά-σεις.

	Στήλη Α
	Στήλη Β

	1. log4-logx+2logy

2. logα+2logβ-logγ
3. lnx-2lny+2
	A.
[image: image306.wmf]log

4

2

y

x

æ

è

ç

ö

ø

÷

Β.
[image: image307.wmf]ln

xe

y

2

2

æ

è

ç

ö

ø

÷

Γ.
[image: image308.wmf]ln

2

2

x

y

æ

è

ç

ö

ø

÷

Δ. ln
[image: image309.wmf][

]

(

)(

)

x

e

e

x

+

-

Ε. log
[image: image310.wmf]αβ

γ

2

æ

è

ç

ö

ø

÷

Να συμπληρώσετε τον παρακάτω πίνακα ώστε σε ανάπτυγμα της στήλης Α να αντιστοιχεί η ισοδύναμή του παράσταση που βρίσκεται στη στήλη Β.

	 1
	 2
	 3

	
	
	

Ερωτήσεις διάταξης

Να τοποθετήσετε σε μια σειρά από τον μικρότερο προς τον μεγαλύτερο τους αριθμούς:

1. * Α = log0,5
B =
[image: image311.wmf]log

2

Γ =
[image: image312.wmf]log

3

2

Δ = 0
Ε = 1

2. * Α =
[image: image313.wmf]log

2

1

2

Β =
[image: image314.wmf]log

2

1

3

Γ =
[image: image315.wmf]log

2

5

Δ = 0
Ε = 1

3. * Α =
[image: image316.wmf]log

.

0

5

1

4

Β =
[image: image317.wmf]log

.

0

5

4

Γ =
[image: image318.wmf]log

.

0

5

10

Δ = 0
Ε = 1

Να τοποθετήσετε κατά σειρά μεγέθους τις αριθμητικές τιμές των παραστάσεων:
4. * Α =
[image: image319.wmf]log

.

0

5

x

Β =
[image: image320.wmf]log

2

x

Γ =
[image: image321.wmf]log

3

x

Δ = 0

α) Αν 0 < x < 1

β) Αν x > 1

Ερωτήσεις συμπλήρωσης

1. * Να συμπληρώσετε τα κενά στις ισότητες που ακολουθούν:

	i)

[image: image322.wmf]log

5

2

L

=

ii)

[image: image323.wmf]log

5

25

=

L

i)

[image: image324.wmf]log

2

3

L

=

-

ii)

[image: image325.wmf]log

1

2

3

L

=

-

iii)

[image: image326.wmf]log

(

)

α

ρ

α

 , ρ

R

=

Î

L

	vi)

[image: image327.wmf]log

5

5

=

L

i)

[image: image328.wmf]log

6

1

6

=

L

ii)

[image: image329.wmf]log

6

2

L

=

iii)

[image: image330.wmf]ln

L

=

2

iv)

[image: image331.wmf]ln

L

=

-

1

2. Να συμπληρώσετε τις παρακάτω ισότητες:

i)
logα1
[image: image332.wmf]=

L

vi)
[image: image333.wmf]log

L

k

=

1

2

ii) logαα
[image: image334.wmf]=

L

vii)
[image: image335.wmf]log

α

 =

L

1

3

iii)
logα
[image: image336.wmf]α

=

L

viii)
[image: image337.wmf]log

L

α

2

=

1

iv)
[image: image338.wmf]log

L

α = 1

ix)
[image: image339.wmf]log

L

α

3

=

3

v)
logα
[image: image340.wmf]1

α

=

L

x)
[image: image341.wmf]log

α

L

=

0

Ερωτήσεις ανάπτυξης

1. * Να λύσετε τις εξισώσεις:

i)
[image: image342.wmf]log(

)

log(

)

1

1

+

=

-

x

x

ii)
[image: image343.wmf]log(

)

log(

)

1

1

1

+

=

+

-

x

x

iii)
[image: image344.wmf]2

2

1

3

2

4

3

2

log(

)

log(

)

log(

)

log

x

x

x

x

x

-

-

-

=

-

-

iv)
[image: image345.wmf]ln

ln

x

x

2

2

=

2. ** Να λύσετε τις εξισώσεις:

i)
[image: image346.wmf]x

x

(log

log

)

log(

)

10

5

4

12

-

=

-

ii)
[image: image347.wmf]log

(

)

log

(

)

2

2

1

4

4

2

3

x

x

x

+

=

+

-

+

iii)
[image: image348.wmf]log

(

)

2

9

2

3

1

-

-

=

x

x

3. ** Να λύσετε τις εξισώσεις:

i)
[image: image349.wmf]log

log

log

16

4

2

7

x

x

x

+

+

=

ii)
[image: image350.wmf]log

(log

)

log

(log

)

2

2

4

4

x

x

=

iii)
[image: image351.wmf]log

[log

(log

)]

4

3

2

0

x

=

4. ** α) Να υπολογίσετε τον αριθμό
[image: image352.wmf]100

3

log

.

β) Να λύσετε την εξίσωση:
[image: image353.wmf]3

2

3

100

0

2

3

log

log

log

x

x

-

×

-

=

.

5. ** Αν σε μία αριθμητική πρόοδο (αν) ο πρώτος όρος είναι
[image: image354.wmf]α

1

=

log

3

3

 και ο δεύτερος όρος της είναι
[image: image355.wmf]α

2

=

log

3

81

.

α) Να βρείτε την διαφορά ω της αριθμητικής προόδου.

β) Να λύσετε την εξίσωση:
[image: image356.wmf]3

9

3

9

3

81

0

3

2

log

log

log

ω

ω

ω

x

x

x

-

×

-

×

+

=

.

6. ** i) Να αποδείξετε ότι:
[image: image357.wmf]3

3

log

log

x

x

=

 ii) Να λύσετε την εξίσωση:
[image: image358.wmf]3

54

3

log

log

x

x

=

-

7. ** i) Να αποδείξετε ότι:
[image: image359.wmf]x

x

log

log

5

5

2

2

=

 αν 0 < x Ή 1

ii) Να λύσετε την εξίσωση
[image: image360.wmf]3

2

64

5

5

2

x

x

log

log

+

=

iii) Να αποδείξετε ότι ισχύει γενικά
[image: image361.wmf]α

γ

log

γ

log

α

β

β

=

 με (0 < α,β,γ Ή 1)

8. ** i) Να αποδείξετε ότι
[image: image362.wmf]x

y

y

x

log

log

=

 με x,y > 0

ii) Να λύσετε το σύστημα:
[image: image363.wmf]x

y

x

y

y

x

log

log

log

+

=

×

=

ì

í

ï

î

ï

20

1

iii) Αν οι λύσεις του (ii) είναι ρίζες της εξίσωσης:

[image: image364.wmf]log[log(

log

x

x

2

+

-

θ

110)]=0

 να βρείτε το
[image: image365.wmf]θ

R

+

*

Î

9. ** Δίνεται η συνάρτηση με τύπο
[image: image366.wmf]f

x

x

x

x

x

(

)

log

(

)

log

[log

(

)]

=

-

-

-

×

-

2

2

1

2

2

1

2

1

.

i) Να βρείτε το πεδίο ορισμού της συνάρτησης f

ii) Να δείξετε ότι
[image: image367.wmf]f

x

x

x

x

(

)

log

(

)(

)

=

-

-

2

2

1

iii) Να λύσετε ως προς λΞR την εξίσωση:
[image: image368.wmf]2

3

2

2

λf(4)=log

λ)

log

2

λ

2

2

-

+

-

×

(

.

10. ** Να λύσετε την εξίσωση:
[image: image369.wmf](

)

(

)

log(

)

x

x

x

+

=

+

+

1

100

1

1

.

11. ** Να βρείτε δύο θετικούς αριθμούς που οι φυσικοί τους λογάριθμοι έχουν άθροισμα 2 και γινόμενο -8.

12. ** Να βρείτε τον θετικό αριθμό x ώστε να ισχύει:

[image: image370.wmf]log

log

log

log

x

x

x

x

+

+

+

+

=

-

3

5

2

1

2

L

ν

2

ν

13. ** Αν σε μία γεωμετρική πρόοδο (αν) ισχύει
[image: image371.wmf]α

 k

 α

ρ

1

=

×

, όπου ο αρ ο όρος τάξεως ρ, α ο πρώτος της όρος, και λ ο λόγος της να αποδείξετε ότι:

[image: image372.wmf](ρ

)log

-

1

λ = logk

14. ** Να βρείτε το xo σε κάθε μία από τις παρακάτω περιπτώσεις:

	i)
	[image: image373.wmf]

	ii)
	[image: image374.wmf]

	iii)

	[image: image375.wmf]

	iv)
	[image: image376.wmf]

	15. ** Να βρείτε: α) τα σημεία στα οποία τέμνει τους άξονες η γραφική παρά-σταση της
[image: image377.wmf]f

x

x

(

)

log

(

)

=

+

-

2

1

2

 (Σχ.16).

β) Το k ώστε το σημείο
[image: image378.wmf]÷

ø

ö

ç

è

æ

-

k

,

2

1

P

 να ανήκει στη γραφική της παράσταση.
	[image: image379.wmf]
Σχ. 16

16. ** Να λύσετε την εξίσωση ln(συνx) = 0.
17. ** Ο θόρυβος y ενός ήχου σε dB (ντεsιμπέλ) δίνεται από τον τύπο
[image: image380.wmf]y

x

=

20

20

log

 όπου x η πίεση που ασκεί το ακουστικό κύμα στα μόρια του ατμοσφαιρικού αέρα μετρούμενη σε μΡ (μικρο Pascals, 1μΡ= 10-6Ρ).

α) Πόση πίεση ασκεί ένα αθόρυβο κύμα στα μόρια του αέρα;

β) Ένας κεραυνός άσκησε πίεση
[image: image381.wmf]x

=

×

2

10

6

5

,

μΡ

 στα μόρια του ατμοσφαιρικού αέρα. Πόσο dB ήταν ο θόρυβος που προξένησε;

Δίνεται ότι: Μια ηχητική πηγή θεωρείται αθόρυβη όταν ο θόρυβός της είναι το 20dB (όσος δηλαδή ο θόρυβος του θροΐσματος των φύλλων ενός δέντρου σε ελαφρύ φύσημα του αέρα - μικρότερος θόρυβος δεν ανιχνεύεται-).

18. ** Ο θόρυβος L σε dB (ντεσιμπέλ) που προκαλεί μια ηχητική πηγή δίνεται από τον τύπο L = 120+10log(10-12I) όπου Ι το μέτρο της έντασης του ήχου σε Watt/m2.

α) Πόση πρέπει να είναι (το πολύ) η ένταση μια "αθόρυβης" ηλεκτρικής συσκευής;

β) Να συμπληρώσετε τον παρακάτω πίνακα:

	Είδος θορύβου
	Θόρυβος σε dB
	Ένταση ήχου σε

Watt/m2

	Mηχανές αεροπλάνου Jet

(σε απόσταση 30m)
	 140
	

	Μουσική Rock

(1,5m μακριά από το ηχείο)
	
	 1012

	Μοτοσικλέτα

(με κανονική εξάτμιση)
	80
	

	Συνομιλία

(σε ήρεμο κλίμα)
	
	106

γ) Σ' ένα πεζοδρόμιο δουλεύουν ταυτόχρονα σε πολύ μικρή απόσταση 2 κομπρεσέρ που το καθένα ξεχωριστά προκαλεί θόρυβο 130 dB. Πόσος είναι ο συνολικός θόρυβος που προκαλεί και τα δύο μαζί;

Δίνονται: i) Μια ηχητική πηγή θεωρείται αθόρυβη όταν ο θόρυβος της είναι 20dB (όσος δηλαδή είναι ο θόρυβος του θροίσματος των φύλλων του δένδρου σε ελαφρό φύσημα του αέρα - μικρότερος θόρυβος δεν ανιχνεύεται-).

ii) log2 @ 0,30.

ΣΧΕΔΙΑ ΚΡΙΤΗΡΙΩΝ ΑΞΙΟΛΟΓΗΣΗΣ ΤΟΥ ΜΑΘΗΤΗ ΣΤΗΝ ΑΛΓΕΒΡΑ

1ο Σχέδιο Κριτηρίου Αξιολόγησης του Μαθητή

στην Εκθετική - Λογαριθμική Συνάρτηση

(διάρκεια: 1 ώρα)

Θέμα 1ο

α) Η εκθετική συνάρτηση με τύπο f (x) = αx με 0 < α Ή 1 έχει πεδίο ορισμού

Α. το διάστημα
[image: image382.wmf][

,

)

0

+

¥

 Β. το διάστημα
[image: image383.wmf](

,

)

0

+¥

Γ. το σύνολο R Δ. το σύνολο R - {1} Ε. το σύνολο R*

β) Η εκθετική συνάρτηση με τύπο f (x) = αx με 0 < α Ή 1 έχει σύνολο τιμών

Α. το διάστημα
[image: image384.wmf][

,

)

0

+

¥

Β. το διάστημα
[image: image385.wmf](

,

]

-

¥

0

Γ. το διάστημα
[image: image386.wmf](

,

)

-

¥

0

Δ. το διάστημα
[image: image387.wmf](

,

)

0

+

¥

 Ε. Το σύνολο R*

γ) Το πεδίο ορισμού της λογαριθμικής συνάρτησης με τύπο f (x) = logαx με 0<αΉ1 είναι

 Α. Το διάστημα
[image: image388.wmf][

,

)

0

+

¥

B. Το σύνολο R Γ. Το διάστημα
[image: image389.wmf](

,

)

0

+

¥

 Δ. Το σύνολο R*
E. Το σύνολο R-{1}

δ) Το σύνολο τιμών της λογαριθμικής συνάρτησης με τύπο f(x)=logαx με

 0 < α Ή 1 είναι

 Α. Το διάστημα
[image: image390.wmf][

,

)

0

+

¥

 Β. Το σύνολο R Γ. Το διάστημα
[image: image391.wmf](

,

)

0

+

¥

 Δ. Το διάστημα
[image: image392.wmf](

,

)

-

¥

0

 Ε. Το διάστημα
[image: image393.wmf](

,

]

-

¥

0

ε) Η λογαριθμική συνάρτηση με τύπο f (x) = logαx με ο< α Ή 1 έχει γραφική παράσταση που τέμνει

Α. μόνο τον άξονα y΄y

 Β. τον άξονα x΄x στο σημείο (1, 0)

Γ. τον άξονα x΄x και τον άξονα y΄y
 Δ. τον άξονα x΄x σε δύο σημεία

Ε. τίποτα από τα παραπάνω

(10 μονάδες)

Θέμα 2ο

Α. Να λύσετε την εξίσωση:
[image: image394.wmf]4

3

3

2

1

2

1

2

2

1

x

x

x

x

-

=

-

-

+

-

(4 μονάδες)

Β. α) Να υπολογίσετε τον αριθμό
[image: image395.wmf]100

3

log

(2 μονάδες)

 β) Να λύσετε την εξίσωση:
[image: image396.wmf]3

2

3

100

0

2

3

log

log

log

x

x

-

×

-

=

(4 μονάδες)

2ο Σχέδιο Κριτηρίου Αξιολόγησης του Μαθητή

στην Εκθετική - Λογαριθμική Συνάρτηση

(διάρκεια: 1 ώρα)

Θέμα 1ο

Α. Αν 0 < α Ή 1 και
[image: image397.wmf],

J

[image: image398.wmf]2

1

,

J

J

 θετικοί πραγματικοί αριθμοί να αποδείξετε ότι:

α)
[image: image399.wmf](

)

2

1

2

1

log

log

log

J

+

J

=

J

×

J

a

a

a

 και

β)
[image: image400.wmf]J

=

J

a

a

log

k

log

k

 , k
[image: image401.wmf]Â

Î

(4 μονάδες)

Β. α) Η παράσταση log2 + log7 είναι ίση με

 Α. log9
B. log14
Γ.
[image: image402.wmf]log

7

2

Δ. log5

E. 2log7

β) Η παράσταση log23 είναι ίση με

 Α. log6
B. log5
Γ. 2log3
Δ. 3log2

E. κανένα από τα προηγούμενα

γ) Αν log50 + log2 = logx τότε το x είναι ίσο με

 Α. 100
B. 25

Γ. 52

Δ. 10

Ε. 2

δ) Η συνάρτηση f (x) = log (x - 6) + log (x - 7) ορίζεται αν

 Α. x = 6
B. x < 6
Γ. x > 7
Δ. x = 7
E. 6 < x < 7

ε) Αν log [log (x - 2)] = 0 τότε το x είναι ίσο με

 A. 12
B. 2

Γ. 3

Δ. 4

Ε. 10

 (10 μονάδες)

Θέμα.2ο
α) Να βρείτε τo (α Ή 5) ώστε η
[image: image403.wmf]f

x

x

(

)

=

-

-

æ

è

ç

ö

ø

÷

1

5

α

α

 να είναι γνησίως αύξουσα.

	β) Να βρείτε το x0 (που είναι η τετμημένη του κοινού σημείου της ευθείας
[image: image404.wmf]2

e

y

=

 και της γραφικής παράστασης της υνάρτησης
[image: image405.wmf]x

e

1

y

÷

ø

ö

ç

è

æ

=

.)
	[image: image406.wmf]

(6 μονάδες)

1ο Σχέδιο Κριτηρίου Αξιολόγησης του Μαθητή

στην Άλγεβρα (επαναληπτικό)

(διάρκεια: 3 ώρες)

Θέμα 1ο

A. α) Τα πολυώνυμα P (x) = αμ xμ + … α1x + α0 και q (x) = βν xν + … + β1x + β0 με μ ³ ν πότε λέμε ότι είναι ίσα;
(2,5 μονάδες)

β) Αποδείξτε ότι το υπόλοιπο της διαίρεσης ενός πολυωνύμου P (x) με το
x - ρ είναι ίσο με την τιμή του πολυωνύμου για x = ρ. Είναι δηλαδή
υ = P (ρ).

(5 μονάδες)

γ) Έστω η πολυωνυμική εξίσωση ανxν + αν-1xν-1 + … + α1x + α0 = 0 με ακεραίους συντελεστές. Αν ο ακέραιος ρ Ή 0 είναι ρίζα της εξίσωσης, τότε αποδείξτε ότι ο ρ είναι διαιρέτης του σταθερού όρου α0.
(5 μονάδες)

Β. α) Τα πολυώνυμα P (x) = x3 - βx + 5 και q (x) = x3 + βx2 + 5 - β, β Ξ R είναι ίσα όταν ο β ισούται με

Α. - 1

Β. 0

Γ. 1

Δ. 5

Ε. - 5

β) Αν τα πολυώνυμα

P (x) = λν+1xν + (2λ - 3) x2 + x - 1 και q (x) = λx1998 - 3x2 + x - (λ + 1)

είναι ίσα, τότε ο πραγματικός αριθμός λ ισούται με

Α. 1

Β. - 1

Γ. 0

Δ. 1998

Ε. κάθε πραγματικό αριθμό

γ) Το πολυώνυμο Ρ (x) = x6 + x4 + x2 + 5 το διαιρούμε το διώνυμο x - ρ.
Αν υ το υπόλοιπο αυτής της διαίρεσης, τότε ισχύει ότι

Α. υ > 0
 Β. υ < 0 Γ. υ = 0
 Δ. υ £ 0
 Ε. υ = - 5

δ) Το πολυώνυμο Ρ (x) = (x - 1)2000 + x - 3 το διαιρούμε το διώνυμο x - 1.
Το υπόλοιπο αυτής της διαίρεσης είναι

Α. 0
 Β. - 3
Γ. 3

Δ. - 2

Ε. 2

ε) Η εξίσωση x3 - 5x2 + κx + 2 = 0, κ Ξ Ζ, αποκλείεται να έχει ρίζα τον αριθμό

Α. - 1
 Β. 1
Γ. - 2

Δ. 2

Ε. 3

(12,5 μονάδες)

Θέμα 2ο
Σε ένα τρίγωνο ΑΒΓ η γωνία Α είναι 120°.

α) Να δείξετε ότι α2 - βγ = β2 + γ2.
(10 μονάδες)

β) Αν α =
[image: image407.wmf]3

 και β =
[image: image408.wmf]2

, να βρείτε τις γωνίες Β και Γ.
(15 μονάδες)

Θέμα 3ο
Δίνεται η συνάρτηση f (x) = log
[image: image409.wmf] x

1

 x

-

1

+

.

α) Να βρείτε το πεδίο ορισμού της.
(10 μονάδες)

β) Να αποδείξετε ότι f
[image: image410.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

+

αβ

1

β

α

 = f (α) + f (β).
(15 μονάδες)

Θέμα 4ο

	Στο διπλανό σχήμα ο κύκλος c1 έχει ακτίνα R και κέντρο το σημείο Κ. Οι ομόκεντροί του κύκλοι c2 και c3 έχουν ακτίνα
[image: image411.wmf]2

R

 και
[image: image412.wmf]4

R

 αντιστοίχως. Αν συνεχίσουμε με την ίδια διαδικασία να κατασκευάζουμε κύκλους (κάθε επόμενος να είναι ομόκεντρος του προηγού​με​νου του και να έχει τη μισή ακτίνα απ’ αυτόν).
	[image: image413.wmf]C

3

C

2

C

1

α) Nα βρείτε, συναρτήσει του R, την ακτίνα των c5, c6
β) Να βρείτε το μήκος του κύκλου c7
γ) Να βρείτε το εμβαδόν του κύκλου c12
δ) Να βρείτε το άθροισμα των εμβαδών των 5 πρώτων κύκλων

ε) Να βρείτε το άθροισμα των εμβαδών των απείρων κύκλων που σχηματί-ζονται με τον παραπάνω τρόπο.
(25 μονάδες)

2ο Σχέδιο Κριτηρίου Αξιολόγησης του Μαθητή

στην Άλγεβρα (επαναληπτικό)

(διάρκεια: 3 ώρες)

Θέμα 1ο

A. α) Να συμπληρώσετε τις ισότητες: (0 < α Ή 1 και θ, θ1, θ2 > 0)
logα αx = ……………………
logα 1 = ……………………

logα α = …………………….
αlogαθ = ……………………

logα (θ1θ2) = ………………..
(5 μονάδες)
β) Αν 0 < α Ή 1, θ > 0 και κ Ξ R να αποδείξετε την ισότητα: logα θκ = κ logα θ.

(7,5 μονάδες)

Β. α) Η παράσταση log2 + log7 είναι ίση με

 Α. log9
B. log14
Γ.
[image: image414.wmf]log

7

2

Δ. log5

E. 2log7

β) Η παράσταση log12 - log3 είναι ίση με

 Α. log9
B. log15
Γ. log36
Δ.12log3
E. log4

γ) Η παράσταση log23 είναι ίση με

 Α. log6
B. log5
Γ. 2log3
Δ. 3log2

E. τίποτα από τα προηγούμενα

δ) Η παράσταση 3log35 είναι ίση με

 Α. 5
B. log5
Γ. 3

Δ. log3
Ε. 0

ε) Η παράσταση
[image: image415.wmf]1

2

25

1

3

8

log

log

+

είναι ίση με

 Α.
[image: image416.wmf]1

6

 Β.
[image: image417.wmf]1

6

200

log

 Γ.
[image: image418.wmf]5

6

34

log

 Δ. 1 Ε. log200

(12,5 μονάδες)

Θέμα 2ο

Δίνεται η εξίσωση x5 + x4 + κx + λ = 0.

α) Να προσδιορίσετε τα κ, λ Ξ R ώστε το πολυώνυμο να έχει παράγοντα το
(x + 1)2.

β) Για τις τιμές των κ, λ που βρήκατε, να λύσετε την εξίσωση.

(25 μονάδες)

Θέμα 3ο

Ο νιοστός όρος μιας ακολουθίας είναι
[image: image419.wmf]a

n

n

=

+

3

2

.

α) Να βρείτε τον επόμενο όρο αν+1.
(2,5 μονάδες)

β) Να αποδείξετε ότι η ακολουθία (αν) είναι αριθμητική πρόοδος.
(7,5 μονάδες)

γ) Να βρείτε το άθροισμα των 30 πρώτων όρων της.
(7,5 μονάδες)

δ) Να βρείτε την τάξη του όρου της που είναι ίσος με 62.
(7,5 μονάδες)

Θέμα 4ο

Ένας φωτογράφος προετοιμάζοντας μια φωτογράφιση μέσα στο στούντιο τοποθέτησε τρεις προβολείς εδάφους στα σημεία Α, Β και Γ έτσι ώστε:

γωνΑ = 120° , ΒΓ = 5,19 m και ΑΒ = 3 m.

α) Επειδή ο φωτισμός, όταν οι γωνΓ και γωνΒ είναι μεγαλύτερες από 35° δεν επιτρέπει την σωστή φωτογράφιση, ελέγξτε αν ο φωτογράφος έστησε σωστά τους προβολείς υπολογίζοντας τις γωνίες Β και Γ.
(10 μονάδες)

β) Να υπολογίσετε την απόσταση ΑΓ.
(7,5 μονάδες)

γ) Ο φωτογράφος επιλέγει να τοποθετήσει το κέντρο του θέματος της φωτο-γράφισης σ’ ένα σημείο που δέχεται τον ίδιο φωτισμό και από τους τρεις προβολείς. Πόσο θα απέχει το σημείο αυτό από κάθε προβολέα;

(7,5 μονάδες)

 (Δίνεται
[image: image420.wmf]3

= 1,73 και ότι οι προβολείς έχουν την ίδια φωτεινότητα).

ΑΠΑΝΤΗΣΕΙΣ - ΥΠΟΔΕΙΞΕΙΣ ΣΤΙΣ ΕΡΩΤΗΣΕΙΣ

ΕΚΘΕΤΙΚΗ ΣΥΝΑΡΤΗΣΗ

Απαντήσεις στις ερωτήσεις πολλαπλής επιλογής

	 1. Γ
	11. Δ
	21. Ε
	31. Α

	 2. Β
	12. A
	22. Δ
	32. Γ

	 3. Δ
	13. Δ
	23. Δ
	33. Ε

	 4. Δ
	14. α) Ε β) Ε
	24. Β
	34. Β

	 5. Ε
	15. Δ
	25. Ε
	35. Δ

	 6. Α
	16. Β
	26. Β
	36. Γ

	 7. Β
	17. Ε
	27. Γ
	37. Γ

	 8. Γ
	18. Β
	28. Α
	38. Β

	 9. Α
	19. Β
	29. Ε
	

	10. Α
	20. Γ
	30. Δ
	

Απαντήσεις στις ερωτήσεις διάταξης

1. Β < Δ < Α < Ε <Γ

2. Α < Ε < Γ <Δ < Β

3. α) αν x > 0: Γ > Ε > Β > Δ > Α

 β) αν x = 0: A = B = Γ = Δ = Ε

 γ) αν x < 0: Α > Δ > Β > Ε > Γ

Απαντήσεις στις ερωτήσεις αντιστοίχισης

	1.
	C1
	C2
	C3

	
	f5
	f2
	f1

	2.
	C1
	C2
	C3

	
	f4
	f1
	f3

Απαντήσεις στις ερωτήσεις συμπλήρωσης

	1.
	C1
	C2
	C3
	C4

	
	f1(x) = 2-x
	f2(x)=2x
	f3(x)=-2-x
	f4(x)=- 2x

Απαντήσεις στις ερωτήσεις ανάπτυξης

1. i) x = -2
ii) x = -3
iii) x = -5
iv) x = 3
v) x =-4

2. i) x = 2 ή x = 3
ii) x = -3 ή x = 3 ή x = 2

 iii) x = 1

iv) x = 1

v) x = 1

vi) x = 2

3. i) x = 0 ή x = 4
ii)
[image: image421.wmf]x

=

1

2

iii) x = -1 ή x = 2

iv) x = 4

v)
[image: image422.wmf]x

=

3

2

4. i) x = 1 ή x = 4 ή x = -2 ή x = 2

ii) x = 0 ή x = 1

5. i)
[image: image423.wmf]12

π

-

k

π

x

=

 ή
[image: image424.wmf]12

7

π

+

k

π

x

=

ii)
[image: image425.wmf]x

=

±

2

kπ

π

2

 iii) x = kπ ή
[image: image426.wmf]x

k

=

2

3

π

6. i) 1 < x < 6

ii) x < -1 ή x > 5
iii) 1 < x < 4 iv) 1 < x < 2

7. i) (x,y) = (1,1)

ii) (x,y) = (3,5) ή (2,6)

 iii) (x,y) = (5,-2)
iv) (x,y) = (2,1)

8. ii) Υπόδειξη: Παρατηρήστε ότι f (-x) = g (x)

10. i) 3 < α < 5

ii) α > 5

11. α) -1 < k < 1

β) όχι

γ)
[image: image427.wmf]10

δ) k = 0

12. α) 40οC

β) t = 3

γ) 36,25οC

13. i)
[image: image428.wmf]f

x

f

x

f

x

f

x

f

x

f

x

(

)

(

)

(

)

(

)

(

)

(

)

+

=

+

+

=

+

+

=

1

2

1

7

6

α

 , ii)
[image: image429.wmf]f

x

f

x

f

x

f

x

f

x

f

x

(

)

(

)

(

)

(

)

(

)

(

)

+

=

+

+

=

+

+

=

3

6

3

16

13

α

3

iii)
[image: image430.wmf]f

x

f

x

f

x

f

x

(

)

(

)

(

)

(

)

+

=

+

+

=

λ

β+λ

β

α

λ

 , iv) η C΄

14. 312,5gr

15. α)
[image: image431.wmf]k

=

3

2

β) Ρ0 = 50
 γ) t = 40min

16. α) k = 2
β) α =
[image: image432.wmf]1

2

γ) α = 4
δ) k = 4, α = 2

 ε) k = 4, α =

[image: image433.wmf]1

2

17. i) x0 = 2
ii) x0 = -2
iii) x0 = -1
iv) x0 = -2

Απαντήσεις στις ερωτήσεις του τύπου “Σωστό-Λάθος”

	1.
	i)

ii)

iii)

iv)

v)

vi)

vii)

viii)

ix)

x)
	Σ

Λ

Λ

Λ

Σ

Σ

Λ

Σ

Σ

Λ
	
	2.
	i)

ii)

iii)

iv)

v)
	Λ

Λ

Λ

ΣΣ
	
	 3.
	i) Σ

ii) Σ

iii) Σ

iv) Σ

v) Σ

	
	 4.
	i) Σ

ii) Σ

iii) Λ

iv) Σ

v) Σ

vi) Λ

ΛΟΓΑΡΙΘΜΙΚΗ ΣΥΝΑΡΤΗΣΗ

Απαντήσεις στις ερωτήσεις πολλαπλής επιλογής

	1. Β
	10. Δ
	19. Β
	28. Β
	37. Ε

	2. Α
	11. Α
	20. Γ
	29. Ε
	38. Α

	3. Γ
	12. Δ
	21. Β
	30. Δ
	39. Ε

	4. Ε
	13. Α
	22. Δ
	31. Γ
	40. Α

	5. Δ
	14. Α
	23. Ε
	32. Δ
	41. Β

	6. Β
	15. Ε
	24. Γ
	33. Γ
	42. Γ

	7. Γ
	16. Γ
	25. Β
	34. Δ
	43. Δ

	8. Δ
	17. Δ
	26. Δ
	35. Β
	

	9. Β
	18. Γ
	27. Α
	36. Ε
	

Απαντήσεις στις ερωτήσεις αντιστοίχισης

	1.
	C1
	C2
	C3

	
	f4
	f2
	f1

	2.
	1
	2
	3
	4

	
	Α
	Δ
	Ε
	Γ

	3.
	1
	2
	3

	
	Γ
	Β
	Δ

	4.
	1
	2
	3

	
	Α
	Ε
	Β

Απαντήσεις στις ερωτήσεις διάταξης

1. Α < Γ < Δ < Β < Ε

2. Β < Α < Δ <Ε < Γ

3. Γ < Β < Δ < Ε < Α

4. i) Αν 0 < x < 1: B < Γ < Δ < Α

 ii) Αν x > 1: A < Δ < Γ < Β

Απαντήσεις στις ερωτήσεις συμπλήρωσης

1. i) 25 ii) 2

iii)
[image: image434.wmf]1

8

 iv) 8
 v) ρ
 vi)
[image: image435.wmf]1

2

 vii) -1

viii) 36 ix) e2
x)
[image: image436.wmf]1

e

2. i) 0

ii) 1

iii)
[image: image437.wmf]1

2

 iv) α
 v) -1 vi) k

vii)
[image: image438.wmf]α

3

viii) α2

ix) α
 x) 1

Απαντήσεις στις ερωτήσεις ανάπτυξης

1. i) x = 0
ii)
[image: image439.wmf]x

=

9

11

iii) x = 1 ή
[image: image440.wmf]x

=

5

6

 iv) x = 4

2. i) x = 2
ii) x = 2
iii) x = 0

3. i) x = 16
ii)
[image: image441.wmf]x

=

2

iii) x = 8

4. α) 3 β) x = 10

5. α) ω = 3 β) x = 3 ή x = 9

6. ii) x = 103
7. ii) x = 54
8. ii) x = y = 10
iii) θ = 102
9. i)
[image: image442.wmf](

,

)

2

+

¥

iii)
[image: image443.wmf]2

-

=

λ

10. x = -0,9 ή x = 99

11. (x, y) =
[image: image444.wmf]1

2

4

e

e

,

æ

è

ç

ö

ø

÷

 ή (x, y) =
[image: image445.wmf]e

e

4

2

1

,

æ

è

ç

ö

ø

÷

12. x = 100

14. i) xo = 16

ii)
[image: image446.wmf]x

o

=

2

2

 iii)
[image: image447.wmf]x

e

e

0

1

=

 iv)
[image: image448.wmf]x

e

o

e

=

-

15. α) Α(3,0), Β(0,-2)

β) k = -3

16. x = 2kπ, kΞΖ
17. α) x = 200μΡ

β) y = 110dB

18. α) Ι = 100 Watt/m2
β) ένταση ήχου Jet I = 1014 Watt/m2
θόρυβος Rock
120dB

ένταση ήχου μοτοσικλέτας Ι = 106 Watt/m2
θόρυβος συνομιλίας 60dB

Απαντήσεις στις ερωτήσεις «Σωστό - Λάθος»

	 1. Σ
	11.
	i) Σ
	12.
	i) Λ
	14.
	i) Σ

	 2. Λ
	
	ii) Σ
	
	ii) Λ
	
	ii) Σ

	 3. Σ
	
	iii) Λ
	
	iii) Σ
	
	iii) Σ

	 4. Λ
	
	iv) Λ
	
	iv)Σ
	
	v) Σ

	 5. Σ
	
	v) Σ
	
	v) Σ
	
	vi) Σ

	 6. Σ
	
	vi) Σ
	13.
	i) Σ
	
	vii) Σ

	 7. Λ
	
	vii) Σ
	
	ii) Λ
	
	

	 8. Λ
	
	viii) Σ
	
	iii) Σ
	
	

	 9. Σ
	
	ix) Λ
	
	iv)Λ
	
	

	10. Λ
	
	x) Σ
	
	
	
	

1
Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/
 iraidos@gmail.com
Σελίδα 55 από 55

_984403937.unknown

_984404026.unknown

_984404107.unknown

_984404170.unknown

_984404214.unknown

_984404236.unknown

_984404257.unknown

_984404267.unknown

_984404273.unknown

_984404277.unknown

_984404280.unknown

_984404281.unknown

_984404282.unknown

_984404278.unknown

_984404275.unknown

_984404276.unknown

_984404274.unknown

_984404270.unknown

_984404271.unknown

_984404269.unknown

_984404262.unknown

_984404265.unknown

_984404266.unknown

_984404263.unknown

_984404260.unknown

_984404261.unknown

_984404258.unknown

_984404247.unknown

_984404252.unknown

_984404254.unknown

_984404256.unknown

_984404253.unknown

_984404250.unknown

_984404251.unknown

_984404248.unknown

_984404242.unknown

_984404244.unknown

_984404245.unknown

_984404243.unknown

_984404239.unknown

_984404240.unknown

_984404238.unknown

_984404225.unknown

_984404232.unknown

_984404234.unknown

_984404235.unknown

_984404233.unknown

_984404228.unknown

_984404229.unknown

_984404227.unknown

_984404219.unknown

_984404222.unknown

_984404224.unknown

_984404221.unknown

_984404216.unknown

_984404218.unknown

_984404215.unknown

_984404192.unknown

_984404203.unknown

_984404208.unknown

_984404211.unknown

_984404212.unknown

_984404209.unknown

_984404205.unknown

_984404206.unknown

_984404204.unknown

_984404198.unknown

_984404200.unknown

_984404201.unknown

_984404199.unknown

_984404195.unknown

_984404196.unknown

_984404193.unknown

_984404181.unknown

_984404187.unknown

_984404189.unknown

_984404190.unknown

_984404188.unknown

_984404184.unknown

_984404185.unknown

_984404183.unknown

_984404175.unknown

_984404179.unknown

_984404180.unknown

_984404177.unknown

_984404173.unknown

_984404174.unknown

_984404171.unknown

_984404127.unknown

_984404137.unknown

_984404148.unknown

_984404153.unknown

_984404158.unknown

_984404163.unknown

_984404167.unknown

_984404169.unknown

_984404165.unknown

_984404166.unknown

_984404160.unknown

_984404162.unknown

_984404159.unknown

_984404155.unknown

_984404156.unknown

_984404154.unknown

_984404150.unknown

_984404151.unknown

_984404149.unknown

_984404142.unknown

_984404145.unknown

_984404146.unknown

_984404144.unknown

_984404140.unknown

_984404141.unknown

_984404139.unknown

_984404132.unknown

_984404135.unknown

_984404136.unknown

_984404134.unknown

_984404130.unknown

_984404131.unknown

_984404129.unknown

_984404117.unknown

_984404122.unknown

_984404125.unknown

_984404126.unknown

_984404123.unknown

_984404120.unknown

_984404121.unknown

_984404119.unknown

_984404112.unknown

_984404115.unknown

_984404116.unknown

_984404114.unknown

_984404110.unknown

_984404111.unknown

_984404109.unknown

_984404066.unknown

_984404087.unknown

_984404097.unknown

_984404102.unknown

_984404105.unknown

_984404106.unknown

_984404104.unknown

_984404100.unknown

_984404101.unknown

_984404099.unknown

_984404092.unknown

_984404095.unknown

_984404096.unknown

_984404093.unknown

_984404089.unknown

_984404091.unknown

_984404088.unknown

_984404077.unknown

_984404082.unknown

_984404084.unknown

_984404086.unknown

_984404083.unknown

_984404079.unknown

_984404081.unknown

_984404078.unknown

_984404072.unknown

_984404074.unknown

_984404076.unknown

_984404073.unknown

_984404069.unknown

_984404071.unknown

_984404068.unknown

_984404047.unknown

_984404057.unknown

_984404062.unknown

_984404064.unknown

_984404065.unknown

_984404063.unknown

_984404059.unknown

_984404060.unknown

_984404058.unknown

_984404052.unknown

_984404054.unknown

_984404055.unknown

_984404053.unknown

_984404049.unknown

_984404050.unknown

_984404048.unknown

_984404037.unknown

_984404042.unknown

_984404044.unknown

_984404045.unknown

_984404043.unknown

_984404039.unknown

_984404041.unknown

_984404038.unknown

_984404032.unknown

_984404034.unknown

_984404035.unknown

_984404033.unknown

_984404029.unknown

_984404030.unknown

_984404028.unknown

_984403984.unknown

_984404004.unknown

_984404016.unknown

_984404021.unknown

_984404024.unknown

_984404025.unknown

_984404023.unknown

_984404018.unknown

_984404020.unknown

_984404017.unknown

_984404010.unknown

_984404013.unknown

_984404014.unknown

_984404011.unknown

_984404007.unknown

_984404008.unknown

_984404006.unknown

_984403994.unknown

_984403999.unknown

_984404002.unknown

_984404003.unknown

_984404000.unknown

_984403997.unknown

_984403998.unknown

_984403995.unknown

_984403989.unknown

_984403992.unknown

_984403993.unknown

_984403990.unknown

_984403987.unknown

_984403988.unknown

_984403985.unknown

_984403958.unknown

_984403973.unknown

_984403979.unknown

_984403981.unknown

_984403983.unknown

_984403980.unknown

_984403976.unknown

_984403977.unknown

_984403975.unknown

_984403963.unknown

_984403966.unknown

_984403968.unknown

_984403971.unknown

_984403967.unknown

_984403965.unknown

_984403960.unknown

_984403962.unknown

_984403959.unknown

_984403948.unknown

_984403953.unknown

_984403955.unknown

_984403957.unknown

_984403954.unknown

_984403950.unknown

_984403952.unknown

_984403949.unknown

_984403943.unknown

_984403945.unknown

_984403946.unknown

_984403944.unknown

_984403940.unknown

_984403941.unknown

_984403939.unknown

_984403853.unknown

_984403896.unknown

_984403917.unknown

_984403927.unknown

_984403932.unknown

_984403935.unknown

_984403936.unknown

_984403933.unknown

_984403930.unknown

_984403931.unknown

_984403928.unknown

_984403922.unknown

_984403925.unknown

_984403926.unknown

_984403923.unknown

_984403920.unknown

_984403921.unknown

_984403918.unknown

_984403907.unknown

_984403912.unknown

_984403915.unknown

_984403916.unknown

_984403913.unknown

_984403910.unknown

_984403911.unknown

_984403908.unknown

_984403901.unknown

_984403905.unknown

_984403906.unknown

_984403903.unknown

_984403899.unknown

_984403900.unknown

_984403898.unknown

_984403875.unknown

_984403886.unknown

_984403891.unknown

_984403893.unknown

_984403895.unknown

_984403892.unknown

_984403888.unknown

_984403890.unknown

_984403887.unknown

_984403880.unknown

_984403883.unknown

_984403884.unknown

_984403882.unknown

_984403878.unknown

_984403879.unknown

_984403876.unknown

_984403864.unknown

_984403869.unknown

_984403872.unknown

_984403873.unknown

_984403871.unknown

_984403867.unknown

_984403868.unknown

_984403865.unknown

_984403859.unknown

_984403861.unknown

_984403863.unknown

_984403860.unknown

_984403856.unknown

_984403857.unknown

_984403855.unknown

_984403812.unknown

_984403834.unknown

_984403843.unknown

_984403848.unknown

_984403851.unknown

_984403852.unknown

_984403849.unknown

_984403846.unknown

_984403847.unknown

_984403845.unknown

_984403838.unknown

_984403841.unknown

_984403842.unknown

_984403840.unknown

_984403836.unknown

_984403837.unknown

_984403835.unknown

_984403824.unknown

_984403829.unknown

_984403831.unknown

_984403832.unknown

_984403830.unknown

_984403826.unknown

_984403827.unknown

_984403825.unknown

_984403818.unknown

_984403821.unknown

_984403822.unknown

_984403820.unknown

_984403814.unknown

_984403817.unknown

_984403813.unknown

_984403789.unknown

_984403799.unknown

_984403805.unknown

_984403809.unknown

_984403810.unknown

_984403807.unknown

_984403802.unknown

_984403804.unknown

_984403801.unknown

_984403794.unknown

_984403796.unknown

_984403798.unknown

_984403795.unknown

_984403791.unknown

_984403793.unknown

_984403790.unknown

_984403778.unknown

_984403784.unknown

_984403787.unknown

_984403788.unknown

_984403785.unknown

_984403781.unknown

_984403782.unknown

_984403780.unknown

_984403773.unknown

_984403775.unknown

_984403777.unknown

_984403774.unknown

_984403770.unknown

_984403771.unknown

_984403768.unknown

