

**ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ Α΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ ΠΑΜΦΙΛΩΝ
ΔΕΥΤΕΡΑ 14 ΙΟΥΝΙΟΥ 2010
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΑΛΓΕΒΡΑ**

ΘΕΜΑ 1^ο

A. Αν x_1 και x_2 οι ρίζες της εξίσωσης, $ax^2 + \beta x + \gamma = 0$, $a \neq 0$, τότε να αποδείξετε

$$\text{ότι: } x_1 + x_2 = -\frac{\beta}{\alpha} \text{ και } x_1 \cdot x_2 = \frac{\gamma}{\alpha}.$$

B. Να δώσετε τον ορισμό της n -οστής ρίζας (n θετικός ακέραιος) ενός μη αρνητικού αριθμού a .

Γ. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη:

1. Αν $a \geq 0$ και $\beta > 0$ τότε ισχύει $\frac{\sqrt[n]{a}}{\sqrt[n]{\beta}} = \sqrt[n]{\frac{a}{\beta}}$
2. Για κάθε πραγματικό αριθμό a ισχύει $\sqrt{a^2} = a$
3. Δύο διακεκριμένες ευθείες είναι παράλληλες μόνο όταν οι συντελεστές διεύθυνσης είναι ίσοι.
4. Η εξίσωση $x^n = a$ με $a > 0$ και n άρτιο έχει μία μόνο ρίζα.
5. Αν οι συντελεστές a και γ της εξίσωσης $ax^2 + \beta x + \gamma = 0$ με $a \neq 0$ είναι ετερόσημοι, τότε η εξίσωση έχει δύο ρίζες άνισες.

ΘΕΜΑ 2^ο

Δίνεται η συνάρτηση $f(x) = \frac{x^2 - 4x + 3}{x - 3}$

A. Να βρείτε το πεδίο ορισμού.

B. Να παραγοντοποιήσετε το τριώνυμο $x^2 - 4x + 3$ και να αποδείξετε ότι $f(x) = x - 1$ για τα x που ανήκουν στο πεδίο ορισμού της.

Γ. Να λύσετε την εξίσωση $|f(x) - 1| = 2$

ΘΕΜΑ 3^ο

Δίνεται η εξίσωση $(\lambda-1)x^2 + \lambda x + 1 = 0$ (1) με $\lambda \neq 1$ και $\lambda \neq 2, \lambda \in \mathbb{R}$.

A. Να δείξετε ότι η (1) έχει δύο ρίζες πραγματικές και άνισες.

B. Έστω $S = x_1 + x_2$ και $P = x_1 \cdot x_2$ όπου x_1 και x_2 οι ρίζες της εξίσωσης (1).

- i.** Να βρείτε, συναρτήσει του λ , το άθροισμα $S = x_1 + x_2$ και το γινόμενο $P = x_1 \cdot x_2$.
- ii.** Να βρείτε για ποιες τιμές του λ ισχύει $S - \lambda^2 P = 0$.

ΘΕΜΑ 4^ο

Έστω D η ορίζουσα του συστήματος $\begin{cases} \lambda x - y = 1 \\ 4x + \lambda y = 2 \end{cases}$ και D_x, D_y οι ορίζουσες που

προκύπτουν από την D αν στη θέση των συντελεστών του x και του y αντίστοιχα θέσουμε τους σταθερούς όρους.

A. Να υπολογίσετε τις ορίζουσες D, D_x, D_y .

B. Να αποδείξετε ότι για κάθε $\lambda \in \mathbb{R}$ το σύστημα έχει μοναδική λύση.

Γ. Να βρείτε τη μοναδική λύση του παραπάνω συστήματος.

Δ. Να βρείτε για ποιες τιμές του λ ισχύει: $D + D_x + D_y > 0$.

Ο ΔΙΕΥΘΥΝΤΗΣ

ΟΙ ΕΙΣΗΓΗΤΕΣ:

ΚΑΛΗ ΕΠΙΤΥΧΙΑ