
 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 1 από 51

ΠΕΡΙΦ/ΚΗ Δ/ΝΣΗ Α/ΘΜΙΑΣ & Β/ΘΜΙΑΣ

ΕΚΠ/ΣΗΣ ΘΕΣΣΑΛΙΑΣ
ΔΙΕΥΘΥΝΣΗ Β/ΘΜΙΑΣ ΕΚΠ/ΣΗΣ ΜΑΓΝΗΣΙΑΣ

1ο ΛΥΚΕΙΟ ΝΕΑΣ ΙΩΝΙΑΣ

MAΘΗΜΑ 5Ο

Επανάληψη

Το

 ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ

περιλαμβάνει

 ΒΑΣΙΚΗ ΘΕΩΡΙΑ

 ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

 ΑΣΚΗΣΕΙΣ ΠΡΟΣ ΑΝΑΠΤΥΞΗ

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 2 από 51

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΚΕΝΤΡΟ ΕΚΠΑΙΔΕΥΤΙΚΗΣ ΕΡΕΥΝΑΣ

ΑΞΙΟΛΟΓΗΣΗ

ΤΩΝ ΜΑΘΗΤΩΝ ΤΗΣ Β΄ ΛΥΚΕΙΟΥ

ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ

A΄ ΤΑΞΗΣ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ

ΑΛΓΕΒΡΑ

5
ο
 ΚΕΦΑΛΑΙΟ

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 3 από 51

ΑΡΙΘΜΗΤΙΚΕΣ ΠΡΟΟΔΟΙ

Ερωτήσεις πολλαπλής επιλογής

1. * Η ακολουθία είναι μια συνάρτηση με πεδίο ορισμού το σύνολο

Α. Q Β. Ζ* Γ. Ν Δ. Ν* Ε. R

2. * Σε μια ακολουθία () κάθε όρος   είναι

Α. θετικός Β. 0 Γ. ακέραιος Δ. ίσος με  Ε. πραγματικός

3. * Η γραφική παράσταση μιας ακολουθίας είναι

Α. Μια ευθεία γραμμή

Β. Μια παραβολή

Γ. Μια υπερβολή

Δ. Μεμονωμένα σημεία του επιπέδου με τετμημένες φυσικούς αριθμούς

Ε. Μια τυχαία γραμμή στο επίπεδο

4. * Ο γενικός όρος της ακολουθίας       5 1 5 1 είναι

Α.    5 2 Β.   10 Γ.    10 2

Δ.   2 Ε.  2

5. * Ο γενικός όρος της ακολουθίας    

 
   


1 1

1
 είναι

Α. 0 Β. 1 Γ. 2

Δ. 1 Ε. 2

6. * Ο 3
ος

 όρος της ακολουθίας 1,3 11   είναι

Α. - 6 Β. - 2 Γ. 1 Δ. 7 Ε. 2

7. * Η γραφική παράσταση της ακολουθίας    

 
    


1 1 2

1
 είναι σημεία με τετμημένες

θετικούς ακεραίους της ευθείας

Α. y 0 Β. y 2 Γ. y  2 Δ. y 3 Ε. y 4

8. * Για την ακολουθία 


  15
, ισχύει

Α.    1 Β.    1 Γ.    1

Δ.    1 15 Ε.    15 1

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 4 από 51

9. ** Η γραφική παράσταση της ακολουθίας  


   

2
1 , όταν

 άρτιος είναι

Α. Η ευθεία y 1

Β. Ο θετικός ημιάξονας Οx

Γ. Η διχοτόμος της γωνίας xOy

Δ. Τα σημεία της ευθείας y 1 με τετμημένες άρτιους φυσικούς

Ε. Τα σημεία του ημιάξονα Οx με τετμημένες άρτιους φυσικούς

10. * Σε κάθε ακολουθία () ισχύει

Α.  1 2  Β. όλοι οι όροι ομόσημοι Γ. όλοι οι όροι 0

Δ.  1 2  Ε. τίποτε από τα προηγούμενα

11. * Aπό τις παρακάτω ακολουθίες αριθμητική πρόοδος είναι η

Α. 3, 6, 8, 10, 11, ...

Β. 2, 4, 8, 16, 32, ...

Γ. -3, 1, 5, 9, 13 , ...

Δ. -3, 0, 3 , 6 , ...

Ε.
5

2
,

7

2
,

9

2
,

11

2
, ...

12. * Αν η διαφορά μιας αριθμητικής προόδου είναι η μεγαλύτερη ρίζα και ο πρώτος της όρος η

μικρότερη ρίζα της εξίσωσης x x2 5 6 0   , τότε ο 3
ος

 όρος της προόδου είναι ο

Α. 7 Β. - 5 Γ. 5 Δ. - 7 Ε. 8

13. * Σε μια αριθμητική πρόοδο είναι 1 3 και 5 23 . Τότε η διαφορά  είναι ίση με

Α. 3 Β. 4 Γ. 5 Δ. 1 Ε. 20

14. * Σε μια αριθμητική πρόοδο είναι 10 2 και  3. Τότε 1 είναι ίσο με

Α. 5 Β. 1 Γ. - 1 Δ. 6 Ε. - 25

15. * Σε μια αριθμητική πρόοδο με πρώτο όρο 31  και διαφορά 4 έχουμε  35 . Τότε το

πλήθος  των όρων της είναι

Α. 7 Β. 32 Γ. 31 Δ. 9 Ε. 8

16. * Σε μια αριθμητική πρόοδο είναι 8 40 και 20 20  . Τότε o 14
ος

 όρος της είναι ίσος με

Α. 5 Β. 12 Γ. 10 Δ. 9 Ε. 20

17. * Σε μια αριθμητική πρόοδο είναι 1 11 και   3 . Τότε οι θετικοί της όροι είναι οι

Α. 2 Β. 3 Γ. 4 Δ. 5 Ε. όλοι οι όροι της

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 5 από 51

18. * Ο 10
ος

 όρος της αριθμητικής προόδου : 10 7 4, , , είναι

Α. - 14 Β. - 20 Γ. - 17 Δ. - 30 Ε. 0

19. * Σε μια αριθμητική πρόοδο είναι 1 7 και  2 . Τότε δεν είναι όρος της ο

Α. 15 Β. 11 Γ. 25 Δ. 21 Ε. 12

20. * Η ακολουθία με γενικό όρο    3 2 είναι αριθμητική πρόοδος με διαφορά  ίση με

Α. 5 Β. 2 Γ. - 1 Δ. 3 Ε. 10

21. * Σε μια αριθμητική πρόοδο είναι 1 8 και  3. Τότε ο νιοστός της όρος είναι ίσος με

Α.    8 3 Β.    3 8 Γ.    3 5

Δ.    5 3 Ε.    11

22. ** Ένας μαθητής ύψους 1,7 m στέκεται μπροστά σε μια σκάλα, κάθε σκαλοπάτι της οποίας

έχει ύψος 18 cm.

α) Το πρώτο σκαλοπάτι της σκάλας, που βρίσκεται σε μεγαλύτερο ύψος από το μαθητή, είναι το

Α. όγδοο Β. δέκατο Γ. ενδέκατο Δ. δωδέκατο Ε. εικοστό

β) Δεν υπάρχει σκαλοπάτι που να βρίσκεται σε ύψος από το έδαφος

Α. 36 cm Β. 54 cm Γ. 72 cm Δ. 1,44 m Ε. 1,56 m

23. ** Η αριθμητική πρόοδος:   , , , 2 4c c  είναι γνησίως αύξουσα όταν

Α.  0 Β. c 0 Γ. 0c  Δ. 0c  Ε. πάντοτε

24. ** Αν σε μια αριθμητική πρόοδο είναι 4  x και 6  y , τότε η διαφορά  είναι ίση με

Α.
x y

2
 Β.

x y

2
 Γ. y

x


2
 Δ.

y x

2
 Ε.

y
x

2


25. * Η διαφορά της αριθμητικής προόδου :      , , , είναι

Α.  Β.  Γ. 2 Δ.  Ε. 

26. * Από τις παρακάτω τριάδες δεν αποτελείται από διαδοχικούς όρους αριθμητικής προόδου η

Α. 5, 20, 35 Β. - 5, 0, 5 Γ. 45, 20, - 5

Δ. 5, -10, -25 Ε. - 5, 20, 35

27. *Αν οι αριθμοί 3k, k + 4, k - 1 είναι διαδοχικοί όροι αριθμητικής προόδου, τότε ο k είναι ίσος

με

Α. 4 Β. 2 Γ. 5 Δ. 4,5 Ε. 1,5

28. * Αν τρεις ακέραιοι αριθμοί είναι διαδοχικοί όροι αριθμητικής προόδου, έχουν άθροισμα 21 και

γινόμενο 280, τότε αυτοί είναι

Α. 2, 10, 14 Β. 5, 7, 9 Γ. 4, 7, 10

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 6 από 51

Δ. 1, 7, 13 Ε. - 4, 7, - 10

29. * Αν οι αριθμοί x y z, , είναι διαδοχικοί όροι αριθμητικής προόδου, τότε ισχύει

Α. y x z  Β. z x y  Γ. z x y 2

Δ. z y y x   Ε. z x y 2

30. * Αν οι     , ,  είναι διαδοχικοί όροι αριθμητικής προόδου, τότε

Α. 21 Β.     Γ.    2 Δ.    3 Ε.    4

31. * Αν οι αριθμοί
1 1 1

  
, , είναι διαδοχικοί όροι αριθμητικής προόδου, τότε

Α.
1

2

 



 Β.

1 2

  



 Γ.

2 1 1

  
 

Δ.


 2

1 1
  Ε.

1 2 2

  
 

32. * Από τις επόμενες τετράδες δεν αποτελείται από διαδοχικούς όρους αριθμητικής προόδου η

Α. 2, 5, 8, 11 Β. - 13, - 9, - 5, - 1 Γ. 8, 18, 38, 58

Δ. - 6, - 1, 4, 9
Ε. - 4, - 2, 0, 2

33. * Αν οι    , , , είναι διαδοχικοί όροι αριθμητικής προόδου, τότε ποια από τις παρακάτω

απαντήσεις δεν είναι σωστή;

Α.       Β.    2 Γ.    2

Δ.       Ε.      

34. * Ο 15 είναι ο αριθμητικός μέσος των αριθμών

Α. 5 και 20 Β. -5 και -25 Γ. -9 και -21 Δ. 9 και 21 Ε. 9 και -21

35. * Στην αριθμητική πρόοδο: 5, 9, 13, 17, 21, 25 αριθμητικός μέσος είναι ο

Α. 18 Β. 20 Γ. 30 Δ. 15 Ε. 90

36. * Οι διάφοροι του μηδενός πραγματικοί αριθμοί   , , είναι διαδοχικοί όροι αριθμητικής

προόδου. Ποια από τις παρακάτω τριάδες δεν αποτελείται από διαδοχικούς όρους αριθμητικής

προόδου;

Α.   , , Β.     , , Γ. 2 2 2  , ,

Δ.
1 1 1

  
, , Ε.   

  

3 3 3
, ,

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 7 από 51

37. * Αν σε μια αριθμητική πρόοδο έχουμε 51  και 5 , τότε το άθροισμα των 4 πρώτων

όρων της είναι

Α. 18 Β. 43 Γ. 50 Δ. 20 Ε. 89

38. * Σε μια αριθμητική πρόοδο τα αθροίσματα 93S6  και 90S5  . Τότε ισχύει

Α. 3 Β. 31  Γ. 35  Δ. 36  Ε. 3S4 

39. * Τα πολλαπλάσια του 3 μεταξύ του 5 και του 35 είναι

Α. 3 Β. 5 Γ. 8 Δ. 10 Ε. 30

40. * Μια ακολουθία    1 2 3, , , , είναι αριθμητική πρόοδος αν

Α. η διαφορά δυο οποιωνδήποτε όρων της είναι σταθερός πραγματικός

αριθμός

Β. η διαφορά μεταξύ πρώτου και τελευταίου όρου της είναι σταθερός

αριθμός

Γ. οι διαφορές των διαδοχικών όρων της είναι ίδιοι πραγματικοί αριθμοί

Δ. οι διαφορές των διαδοχικών όρων της είναι ίδιοι θετικοί πραγματικοί

αριθμοί

Ε. το άθροισμα των όρων της είναι σταθερός πραγματικός αριθμός.

41. * Σε μια αριθμητική πρόοδο με διαφορά  , το άθροισμα δυο όρων της που ισαπέχουν από τα

άκρα της είναι

Α. Πολλαπλάσιο της διαφοράς  .

Β. Παίρνει τιμές που εξαρτώνται από την τάξη των όρων αυτών.

Γ. Ίσο με το πλήθος ν.

Δ. Ίσο με το άθροισμα των άκρων όρων της προόδου.

Ε. Ίσο με τον αριθμητικό μέσο της.

42. * Σε μια αριθμητική πρόοδο με διαφορά ω > 0 ισχύει

Α.   4 1 3  Β.   4 1 4  Γ.   3 4 

Δ.   4 3  Ε.   4 3 7 

43. * Αν για τους όρους μιας ακολουθίας () ισχύει     1 c , όπου c σταθερός

πραγματικός αριθμός, τότε

Α. η () είναι αριθμ. πρόοδος Β. η () είναι γν. αύξουσα Γ. c 1

Δ. όλοι οι όροι είναι ομόσημοι Ε. όλοι οι όροι της είναι ίσοι

44. * Σε κάθε αριθμητική πρόοδο η διαφορά  είναι

Α. θετικός ρητός Β. σταθερός ακέραιος Γ. 0

Δ. ίσος με  Ε. σταθερός πραγματικός

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 8 από 51

45. * Αν οι αριθμοί x y z, , είναι διαδοχικοί όροι αριθμητικής προόδου, τότε

Α. 2x y z  Β. 2z x y  Γ. 2y x z 

Δ. y x z2 2 2  Ε. 2y x z 

46. * Σε μια αριθμητική πρόοδο το άθροισμα S των ν πρώτων όρων της είναι

Α.   


  1
2

 Β.   


  1
2

 Γ.   


  1
2

Δ.   


  1
2

 Ε.   


 
2

47. * Σε μια αριθμητική πρόοδο το άθροισμα S των ν πρώτων όρων της είναι

Α.   2 1
2

1 


  Β.  2
2

1 


 Γ.     


1 1
2

 

Δ.   2 1
2

1  


  Ε.   


 
2

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 9 από 51

Ερωτήσεις συμπλήρωσης

1. * Να γράψετε τους όρους που λείπουν στις παρακάτω αριθμητικές προόδους

α) 5, 8 , … , 14 , 17 , … , … , 26 .

β) 7, … , … , 25 .

γ) k , 2k + 3 , … , 4k + 9 , … .

δ) x , … , 5x + 2 , 7x + 3 , … , … .

2. * Να συμπληρώσετε τον πίνακα με τους όρους που λείπουν στις παρακάτω ακολουθίες.

Ακολουθία με

αναδρομικό τύπο
1

  2
  3

  4
  5

α)      1 2 … … 3 … …

β) 121  
 … … … - 13 …

3. * Να γράψετε τους όρους που λείπουν στις παρακάτω αριθμητικές προόδους

α) 11 15 … 23 …

β) … … 20 29 38

γ) 4 … 18 … 32

δ) … 33 … 65 …

4. ** Να γράψετε τους όρους που λείπουν στις παρακάτω αριθμητικές προόδους

α) 10 … 70

β) 10 … … 70

γ) 10 … … … 70

δ) 10 … … … … 70

5. ** Να γράψετε τους όρους που λείπουν έτσι ώστε κάθε γραμμή να είναι αριθμητική πρόοδος

α) yx  x - y … … …

β) … x - y … x y …

γ) … x - 3y … … x + 3y

δ) x + 3y … … … x - 3y

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 10 από 51

Ερωτήσεις αντιστοίχισης

1. * Συνδέστε κατάλληλα κάθε ακολουθία της στήλης Α με τον αντίστοιχο όρο της, που υπάρχει

στη στήλη Β.

Στήλη Α Στήλη Β

1)
 









1

 Α)






1

,
1

32

 Β)  2 33 5 ,

2)  


  1 1

 Γ)  2 38 27 ,

 Δ)  2 32 1  ,

3)   
3

 Ε)  2 32 0 ,

4)    3 8
ΣΤ) 





2 3

2 3
 ,

2. * Συνδέστε κατάλληλα κάθε ακολουθία της στήλης Α με τον 5
ο
 της όρο, που υπάρχει στη στήλη

Β.

Στήλη Α Στήλη Β

Α)

1

2

1)
1

14

1

11

1

8
, , ,

Β) 2

Γ) 

1

2

2) ,2,4,8 
Δ) 

1

4

3) 10 7 4, , ,

Ε) 5

4) ,3,9,27 
ΣΤ)

3

1

3. * Συνδέστε κατάλληλα κάθε στοιχείο της στήλης Α με το αντίστοιχό του, που υπάρχει στη στήλη

Β.

Στήλη Α Στήλη Β

 Α) 3,2 11  

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 11 από 51

1)    2 1

 Β)       1 12 1,

2)    3 2 Γ) 1,3 11  

 Δ)       1 13 5,

3)    1 3

 Ε)        1 13 3,

4)    2 1 ΣΤ)        1 13 2,

4. * Συνδέστε κατάλληλα κάθε ακολουθία της στήλης Α με τον 5
ο
 της όρο, που γράφεται στη στήλη

Β.

Στήλη Α Στήλη Β

 Α) 515 

1)     1 5

 Β) 2515 

2)    1 5 Γ) 1015 

 Δ) 105 15 

3)     5 1

 Ε) 55 15 

5. * Να χαρακτηρίσετε κατάλληλα κάθε ακολουθία της στήλης Α με βάση το είδος της μονοτονίας

της, που γράφεται στη στήλη Β.

Στήλη Α Στήλη Β

 Α) αύξουσα

1) -5 , -3 , -1 , ...

 Β) γνησίως αύξουσα

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 12 από 51

2)
1

2

1

5

1

8
, , , Γ) φθίνουσα

 Δ) γνησίως φθίνουσα

3)
1

16

1

11

1

6
, , ,

Ε) σταθερή

4) 3 , 2 , 1 , 0 , 0 , 0 , ... ΣΤ) όχι μονότονη

6. * Να χαρακτηρίσετε κατάλληλα κάθε ακολουθία της στήλης Α με βάση το είδος της μονοτονίας

της, που γράφεται στη στήλη Β.

Στήλη Α Στήλη Β

 Α) αύξουσα

1)       1 14 2 1,

 Β) γνησίως αύξουσα

2)       1 12 1 2, Γ) φθίνουσα

 Δ) γνησίως φθίνουσα

3)        1 12 1 2,

 Ε) σταθερή

4)       1 12 1 1, ΣΤ) όχι μονότονη

7. * Συνδέστε κατάλληλα κάθε αριθμητική πρόοδο της στήλης Α με το νιοστό όρο της, που

υπάρχει στη στήλη Β.

Στήλη Α Στήλη Β

 Α)    4 14

1)  1 2 3 ,

 Β)    5 10

2)  1 24 3  , Γ)    3 1

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 13 από 51

 Δ)     3 27

3)  1 10 4 ,

 Ε)    6 1

8. * Να αντιστοιχίσετε σε κάθε αριθμητική πρόοδο της στήλης Α το άθροισμα Sν των ν πρώτων

όρων της, που υπάρχει στη στήλη Β.

Στήλη Α Στήλη Β

Α) 





2

513
S

1) 3,21 

 Β)  S    2

2) 3,24
1


Γ) 




2

13
S

 Δ)  S     2 6

3) 4,101 

 Ε)  S    2 1

9. ** Συνδέστε κατάλληλα κάθε αριθμητική πρόοδο της στήλης Α με τη διαφορά της, που υπάρχει

στη στήλη Β.

Στήλη Α Στήλη Β

 Α) 1

1)  4 1 3 

 Β) - 1

2)  7 1 6  Γ) 2

 Δ) - 2

3)     1 3

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 14 από 51

 Ε) 3

4)     1 1 4 ΣΤ) - 3

10. ** Να αντιστοιχίσετε σε κάθε τριάδα διαδοχικών όρων αριθμητικής προόδου της στήλης Α, την

τιμή που πρέπει να πάρει το x της στήλης Β.

Στήλη Α Στήλη Β

 Α) x = 5

1) 2 , x + 1 , 12

 Β) x = 16

2) 3 + x , 15 , 22 Γ) x = 2

 Δ) x = 6

3) 14 , 9 + x , 20 + x

 Ε) x = 0

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 15 από 51

Ερωτήσεις ανάπτυξης

1. * Να βρείτε τους τέσσερις πρώτους όρους των παρακάτω ακολουθιών και να παραστήσετε σε

ορθογώνιο σύστημα αξόνων τα αντίστοιχα σημεία.

α)    4 3

β)  


  2 1

γ)
 


 

 







 

 

1

12

1

2 3

1

3 4

1

1


δ)  






1 10
2

3 1
 


,

2. ** Να βρείτε τον αναδρομικό τύπο των ακολουθιών

α)    2 3

β) 
 5 3

γ)  
 1 2

3. ** Να βρείτε τον γενικό τύπο των ακολουθιών

α)        1 11 1,

β)       1 13 15,

γ)    


   1 12 3,

4. * Σε μια αριθμητική πρόοδο είναι 1 6 και 12 94 . Να βρείτε τη διαφορά  και τον 10
ο

όρο της προόδου.

5. ** Σε μια αριθμητική πρόοδο είναι 1 3 και   7 .

α) Να βρείτε το πλήθος  των πρώτων όρων της προόδου που δίνουν άθροισμα ίσο με 679.

β) Ποιος θα είναι ο τελευταίος όρος   σ’ αυτή την περίπτωση;

6. ** Σε μια αριθμητική πρόοδο το άθροισμα των 20 πρώτων όρων της είναι S20 = 610 και το

άθροισμα των 12 πρώτων όρων της S12 = 222. Να βρείτε τη διαφορά  και τον 1
ο
 όρο της .

7. ** Να βρείτε την αριθμητική πρόοδο στην οποία

α) το άθροισμα του 1
ου

 και του 5
ου

 όρου είναι -2, ενώ το άθροισμα του 2
ου

 και του 6
ου

 είναι 2

β) το άθροισμα του 2
ου

 και του 4
ου

 όρου είναι 7, ενώ το γινόμενο των ίδιων όρων είναι 10.

8. ** Σε μια αριθμητική πρόοδο ο 2
ος

 και ο 8
ος

 όρος διαφέρουν κατά 24, ενώ το άθροισμα του 12
ου

και του 4
ου

 όρου είναι 70.

α) Να βρείτε την πρόοδο, αν είναι γνωστό ότι είναι γνησίως φθίνουσα.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 16 από 51

β) Ποιο είναι το άθροισμα των όρων της που βρίσκονται μεταξύ του 8
ου

 και του 25
ου

 όρου της στην

περίπτωση αυτή;

9. ** Να βρείτε την αριθμητική πρόοδο της οποίας το άθροισμα των 3 πρώτων της όρων είναι ίσο

με -3 και άθροισμα των 5 πρώτων όρων ίσο με 10.

10. ** Να βρείτε το άθροισμα των 4 πρώτων όρων της αριθμητικής προόδου με 6 8 ,4 4 .

11. ** Να βρείτε την αριθμητική πρόοδο αν ο 2
ος

 και ο 7
ος

 όρος έχουν γινόμενο 100 και οι μεταξύ

τους όροι έχουν άθροισμα 50

12. ** Σε μια αριθμητική πρόοδο είναι 9 15 και S12 165 .

α) Να βρείτε τον 5
ο
 όρο της προόδου και

β) το άθροισμα των 20 πρώτων όρων της.

13. ** α) Να βρείτε την αριθμητική πρόοδο αν α3 = 11 και α6 = 23

β) Πόσοι πρώτοι όροι της έχουν άθροισμα που δεν υπερβαίνει το 210;

14. ** Να βρείτε την αριθμητική πρόοδο στην οποία ο 4
ος

 και ο 8
ος

 όρος της έχουν άθροισμα 18,

ενώ το άθροισμα των κύβων των όρων αυτών είναι 3.402.

15. * Να αποδείξετε ότι για κάθε   , ,  οι αριθμοί      
2 2 2, και   

2
 είναι

διαδοχικοί όροι αριθμητικής προόδου.

16. * Αν οι αριθμοί
2 2 2

       
, , είναι διαδοχικοί όροι αριθμητικής προόδου, να δείξετε

ότι το ίδιο ισχύει και για τους   2 2 2, , .

17. ** Αν οι αριθμοί   , ,  είναι διαδοχικοί όροι αριθμητικής προόδου

α) δείξτε ότι οι αριθμοί         2 2 2     , , είναι επίσης διαδοχικοί όροι αριθμητικής

προόδου

β) να βρείτε τον λόγο των διαφορών των δυο προόδων αυτών.

18. ** α) Αν οι αριθμοί   , , είναι διαδοχικοί όροι αριθμητικής προόδου δείξτε ότι:

 .

β) Αν οι αριθμοί
  



  



  



     
, , είναι διαδοχικοί όροι αριθμητικής προόδου,

δείξτε ότι οι
1 1 1

  
, , είναι επίσης διαδοχικοί όροι αριθμητικής προόδου.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 17 από 51

19. ** Να βρείτε τρεις διαδοχικούς όρους αριθμητικής προόδου, οι οποίοι έχουν άθροισμα 33 και

γινόμενο 440.

20. ** Να βρείτε τέσσερις διαδοχικούς όρους αριθμητικής προόδου, οι οποίοι έχουν άθροισμα 16

και γινόμενο άκρων όρων 7.

21. ** Να βρείτε την αριθμητική πρόοδο αν
2

SS
S 510

5


 και 1 1 .

22. ** Να βρείτε πόσα πολλαπλάσια του 7 περιέχονται μεταξύ του 15 και του 300.

23. ** Να βρείτε το πλήθος και το άθροισμα

α) των διψήφιων περιττών αριθμών

β) των διψήφιων αρτίων αριθμών

γ) των διψήφιων φυσικών αριθμών

δ) των διψήφιων πολλαπλασίων του 4.

24. ** α) Ποιο είναι το άθροισμα των 7 πρώτων όρων της προόδου: 3, 5, 7, 9, ... ;

β) Πόσους διαδοχικούς πρώτους όρους της προόδου αυτής πρέπει να προσθέσουμε, για να

πάρουμε άθροισμα 99;

25. ** Μεταξύ των αριθμών 4 και 34 να παρεμβάλετε άλλους αριθμούς, ώστε να δημιουργηθεί μια

αριθμητική πρόοδος με 11 όρους.

26. ** Πόσους αριθμούς πρέπει να παρεμβάλουμε μεταξύ του 5 και του 50 ώστε ο τελευταίος από

τους αριθμούς αυτούς να είναι 3πλάσιος από τον δεύτερο τους;

27. ** Να βρείτε τις γωνίες ενός ορθογωνίου τριγώνου, αν γνωρίζετε ότι είναι διαδοχικοί όροι

αριθμητικής προόδου.

28. ** Αν τα μήκη των πλευρών ενός ορθογωνίου τριγώνου είναι διαδοχικοί όροι αριθμητικής

προόδου, δείξτε ότι είναι ανάλογα των αριθμών 3, 4, 5.

29. ** Σε μια ευθεία θεωρούμε τα διαδοχικά σημεία Α,Β,Γ,Δ,Ε ώστε τα μήκη των ευθυγράμμων

τμημάτων ΑΒ, ΒΓ, ΓΔ και ΔΕ να είναι διαδοχικοί όροι αριθμητικής προόδου. Αν ΑΓ = 16 cm και

ΓΕ = 24 cm να βρείτε τα μήκη των ΑΒ, ΒΓ, ΓΔ και ΔΕ .

30. ** Αν οι πλευρές α, β και γ τριγώνου ΑΒΓ είναι διαδοχικοί όροι αριθμητικής προόδου, να

δείξτε ότι και τα ημΑ, ημΒ και ημΓ είναι επίσης διαδοχικοί όροι αριθμητικής προόδου. Ποιος ο

λόγος των διαφορών των δυο αυτών προόδων;

31. ** Αν οι αριθμοί z,y,x είναι διαδοχικοί όροι αριθμητικής προόδου με διαφορά  ,

δείξτε ότι

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 18 από 51

α) y
xz

zx






β)  y2zx

32. ** Να βρείτε το άθροισμα των ν πρώτων όρων της ακολουθίας:

 1 , - 3 , 5 , - 7 , 9 , -11 , ...

33. ** Στις προόδους    :17, 21, 25, ... και   :16 , 21 , 26,... εμφανίζονται κοινοί όροι

(όπως ο 21).

α) Να βρείτε τον επόμενο κοινό τους όρο.

β) Να βρείτε το άθροισμα των 20 πρώτων κοινών όρων τους.

34. ** Να βρείτε τα αθροίσματα:

α)   3211852  και β)   23753  .

35. ** Να λύσετε τις εξισώσεις:

α)        x x x x        2 5 8 29 165 .

β) 1 7 13 280     x με x > 0

36. ** Ο νιοστός όρος μιας ακολουθίας είναι    3 2 .

α) Να βρείτε τον επόμενο όρο  1

β) Να αποδείξετε ότι η ακολουθία αυτή είναι αριθμητική πρόοδος

γ) Να βρείτε το άθροισμα των 30 πρώτων όρων της

δ) Να βρείτε την τάξη του όρου της που είναι ίσος με 62

(Μπορούν να γίνουν και ανάλογα προβλήματα για    4 2 ή

   3 13 ή    4 19 κ.λ.π.)

37. ** Μιας ακολουθίας το άθροισμα των ν πρώτων όρων της είναι S   3 2 .

α) Να βρείτε το άθροισμα των (ν-1) πρώτων όρων της

β) Να βρείτε τον νιοστό της όρο

γ) Να βρείτε τον όρο  1

δ) Να αποδείξετε ότι η ακολουθία αυτή είναι αριθμητική πρόοδος

ε) Να βρείτε την τάξη του όρου της που είναι ίσος με 100

(Μπορούν να γίνουν και ανάλογα προβλήματα για S   2 32 ή

S   4 32 ή S    2 2 κ.λ.π.)

38. ** Να βρείτε την αριθμητική πρόοδο της οποίας το άθροισμα των ν πρώτων όρων, για κάθε

φυσικό αριθμό ν, είναι
 

S

 


 1

2
 .

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 19 από 51

39. ** Να βρείτε την αριθμητική πρόοδο της οποίας το άθροισμα των ν πρώτων όρων, για κάθε

φυσικό αριθμό ν, είναι S 2 2 .

40. ** Α. Αν   , δυο αριθμητικές πρόοδοι με διαφορές  1 2, αντίστοιχα και για κάθε 

είναι  0 , εξετάστε σε ποια περίπτωση σχηματίζεται αριθμητική πρόοδος.

α)  2 1

β)  

γ) 2 3 

δ)   

2

ε)
1

 

στ)   

ζ)   

η) 2 3  

θ)   

ι)








Β. Στις περιπτώσεις που σχηματίζεται αριθμητική πρόοδος, βρείτε την αντίστοιχη νέα διαφορά.

41. ** α) Αν αμ, αk είναι οι όροι τάξεως μ, k αντιστοίχως μιας αριθμητικής προόδου, δείξτε ότι

ισχύει:        k k .

β) Δείξτε ότι σε κάθε αριθμητική πρόοδο 1 ,  2 , ... ,  οι όροι  και    1 ισαπέχουν από

τα άκρα 1 και  .

γ) Δείξτε ότι σε κάθε αριθμητική πρόοδο 1 ,  2 , ... ,  οι όροι που ισαπέχουν από τα άκρα,

έχουν άθροισμα ίσο με το άθροισμα των άκρων όρων.

42. ** Ένας αγρότης, για μια γεώτρηση στο κτήμα του, συμφώνησε τα εξής με τον ιδιοκτήτη του

γεωτρύπανου: το σκάψιμο του πρώτου μέτρου θα στοιχίσει 2.000 δρχ. και για κάθε επί πλέον μέτρο

το κόστος σκαψίματος θα είναι κατά 500 δρχ. μεγαλύτερο από το κόστος σκαψίματος του

προηγουμένου μέτρου.

Συμπληρώστε τον πίνακα:

Ι. i) Βάθος 1ο m 2ο m 4ο m …

 Κόστος

μέτρου
2.000 δρχ. 2.500 δρχ. … 7.500 δρχ.

 Κόστος

γεώτρησης
2.000 δρχ. 4.500 δρχ. … …

ii) Το βάθος στο οποίο το κόστος του μέτρου υπερβαίνει τις 5.000 δρχ. είναι

Α. 3 m Β. 5 m Γ. 6 m Δ. 7 m Ε. 8 m

iii) Το βάθος στο οποίο το κόστος της γεώτρησης δεν υπερβαίνει τις 20.000 δρχ. είναι

Α. 12 m Β. 10 m Γ. 8 m Δ. 7 m Ε. 6 m

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 20 από 51

iv) Με 30.000 δρχ. η γεώτρηση θα φθάσει σε βάθος

Α. 4 m Β. 5 m Γ. 6 m Δ. 8 m Ε. 10 m

ΙΙ. i) Πόσο κοστίζει το 25
ο
 μέτρο της γεώτρησης αυτής;

 ii) Πόσο κοστίζει συνολικά η γεώτρηση αν φθάσει τα 60 m βάθος;

 iii) Ένας δεύτερος αγρότης κάνει μια γεώτρηση του ίδιου βάθους και

πληρώνει 18.000 δρχ. για κάθε μέτρο της. Πόσα μέτρα είναι το

βάθος των γεωτρήσεων αν ξέρουμε ότι ο πρώτος έδωσε λιγότερα

χρήματα;

43. ** Ένα κερί καίγεται με σταθερό ρυθμό. Στο τέλος της 1
ης

 ώρας είχε ύψος 36 cm, στο τέλος

της 2
ης

 33 cm, στο τέλος της 3
ης

 30 cm κ.λπ.

I. i) Οι τιμές του ύψους του κεριού στο τέλος

κάθε ώρας αποτελούν αριθμητική

πρόοδο με διαφορά   3

Σ

Λ

 ii) Οι τιμές του ύψους του κεριού στο τέλος

κάθε ώρας αποτελούν αριθμητική

πρόοδο με πρώτο όρο 1 36

Σ

Λ

 iii) Το ύψος του κεριού στο τέλος κάθε ώρας

θα είναι πολλαπλάσιο του 3

Σ Λ

 iv) Στο τέλος της 5
ης

 ώρας το ύψος του

κεριού θα είναι μικρότερο από 20 μέτρα

Σ Λ

 v) Μετά από 15 ώρες το κερί δεν θα έχει

λειώσει τελείως

Σ Λ

II. i) Ποια από τις παρακάτω τριάδες είναι ύψη του κεριού στο τέλος τριών διαδοχικών ωρών:

Α. 21 , 23 , 25 Β. 18 , 20, 22 Γ. 24 , 25 , 26

Δ. 15 , 21, 27 Ε. 15 , 18 , 21

ii) Στο τέλος της 6
ης

 ώρας το ύψος του κεριού θα είναι

Α. 25 cm Β. 20 cm Γ. 18 cm Δ. 21 cm Ε. 24 cm

iii) Το ύψος του κεριού θα γίνει μικρότερο από 18 cm στο τέλος της

Α. 4
ης

 ώρας Β. 6
ης

 ώρας Γ. 8
ης

 ώρας Δ. 10
ης

 ώρας Ε. 12
ης

 ώρας

iv) Το κερί θα λειώσει τελείως μετά από

Α. 25 ώρες Β. 20 ώρες Γ. 18 ώρες Δ. 15 ώρες Ε. 12 ώρες

v) Το ύψος που θα έπρεπε να έχει το κερί, για να λειώσει τελείως μετά από 24 ώρες είναι

Α. 59 cm Β. 66 cm Γ. 68 cm Δ. 69 cm Ε. 72 cm

III. α) Πόσο θα είναι το ύψος του στο τέλος της 8
ης

 ώρας;

β) Στο τέλος ποιας ώρας θα έχει ύψος 9 cm;

γ) Πόσο ήταν το ύψος την στιγμή που το ανάψαμε;

δ) Πόσες ώρες θα μείνει αναμμένο;

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 21 από 51

44. ** Σ’ έναν ουρανοξύστη 17 ορόφων, τα γραφεία του ιδίου ορόφου έχουν το ίδιο ενοίκιο. Κάθε

γραφείο του πρώτου ορόφου ενοικιάζεται 55.000 δρχ. το μήνα. Κάθε γραφείο ενός ορόφου

ενοικιάζεται 3.500 δρχ. το μήνα ακριβότερα από ένα γραφείο του προηγουμένου ορόφου.

α) Ποιο είναι το μηνιαίο ενοίκιο ενός γραφείου του πέμπτου ορόφου;

β) Πόσο ακριβότερο είναι ένα γραφείο του 15
ου

 ορόφου από ένα του 7
ου

 ορόφου;

γ) Σε ποιους ορόφους το ενοίκιο ξεπερνά τις 100.000 δρχ. το μήνα;

δ) Αν το πλήθος των γραφείων ενός ορόφου είναι μικρότερο κατά 2 από το πλήθος των γραφείων

του αμέσως προηγουμένου ορόφου και ο 17
ος

 όροφος έχει 12 γραφεία, πόσα γραφεία έχει ο

πρώτος όροφος;

45. ** Α. Οι μαθητές ενός σχολείου θέλησαν να γραφτούν στο βιβλίο Γκίνες κάνοντας ρεκόρ στο

σχηματισμό της υψηλότερης ανθρώπινης πυραμίδας που θα ισορροπούσε για ένα λεπτό. Μπήκαν

λοιπόν σε σειρές ως εξής: στην κορυφή ένα άτομο, στην επόμενη σειρά δύο, στην αμέσως πιο

κάτω σειρά τρεις κ.λ.π. Έτσι κατάφεραν συνολικά 45 μαθητές να κάνουν το ρεκόρ.

α) Πόσες σειρές είχε η πυραμίδα που σχημάτισαν;

β) Πόσοι τουλάχιστον μαθητές θα χρειαστούν ώστε να σπάσει το ρεκόρ αυτό, αν σχηματίσουν με

παρόμοιο τρόπο μια νέα πυραμίδα;

Β. Ένα μήνα μετά οι μαθητές ενός γειτονικού σχολείου σχημάτισαν με όμοιο τρόπο μια πυραμίδα

υψηλότερη κατά 3 σειρές και έσπασαν το ρεκόρ.

α) Πόσοι συνολικά ήταν μαθητές αυτοί;

β) Αν οι μαθητές που παίρνουν μέρος στο σχηματισμό της πυραμίδας δεν ξεπερνούν τους 210,

πόσες σειρές μπορούν να σχηματίσουν;

46. ** Μια ομάδα 324 στρατιωτών παρατάσσεται σε τριγωνικό σχήμα ώστε: στην πρώτη σειρά

μπαίνει ένας στην δεύτερη τρεις , στην τρίτη πέντε κ.λ.π.

α) Πόσοι θα είναι στην 12
η
 σειρά;

β) Πόσες σειρές σχηματίστηκαν συνολικά;

47. ** Ένα κολιέ αξίας 650.000 δρχ. αποτελείται

από 33 διαμάντια Το μεσαίο διαμάντι είναι

και το ακριβότερο. Τα υπόλοιπα διαμάντια

είναι τοποθετημένα κατά σειρά αξίας, ώστε

κάθε διαμάντι μέχρι

το μεσαίο να αξίζει 1.000 δρχ. λιγότερο από το επόμενό του και στη συνέχεια, από το μεσαίο και

πέρα, κάθε διαμάντι να αξίζει 1.500 δρχ. λιγότερο από το προηγούμενό του.

Α. α) Πόσες δρχ. φθηνότερο από το μεσαίο διαμάντι είναι το πρώτο;

 β) Πόσες δρχ. φθηνότερο από το μεσαίο διαμάντι είναι το τελευταίο;

Β. Πόσες δρχ. είναι η αξία του μεσαίου διαμαντιού;

48. ** Α. Σε μια αμφιθεατρική αίθουσα θεάτρου με 20 σειρές καθισμάτων, το πλήθος των

καθισμάτων κάθε σειράς σχηματίζει αριθμητική πρόοδο. Η 1η σειρά έχει 16 καθίσματα και η 7η

28 καθίσματα.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 22 από 51

α) Πόσα καθίσματα έχει η 10η σειρά;

β) Πόσα καθίσματα υπάρχουν από την 4η έως την και την 10η σειρά;

Β. Αν στην 1η σειρά της αίθουσας αυτής υπάρχουν 6 κενά καθίσματα, στη 2η υπάρχουν 9 κενά

καθίσματα, στην 3η 12 κ.λ.π.

α) από ποια σειρά και πέρα θα υπάρχουν μόνο κενά καθίσματα;

β) Πόσοι θα είναι οι θεατές;

49. ** Στις σύγχρονες βιομηχανικές εγκαταστάσεις χρησιμοποιούνται για την στήριξη των

οροφών ειδικές αψίδες (όπως αυτή στο παρακάτω σχήμα 1),

(Σχ. 1)

που τοποθετούνται επάνω σε τσιμεντένιες κολώνες.

Οι αψίδες αυτές σχηματίζονται από δοκάρια (όπως στο παρακάτω σχήμα 2),

(Σχ. 2)

διαφορετικού μήκους που αποτελούνται από ίσες μεταλλικές ράβδους.

Τα δοκάρια ονομάζονται με τον αριθμό που δείχνει το πλήθος των ράβδων της μεγαλύτερης

πλευράς τους (π.χ. στο σχήμα 2 έχουμε δοκάρι νούμερο 6).

Α. α) Πόσες ράβδους έχει ένα δοκάρι νούμερο 4;

β) Πόσες ράβδους διαφορά έχουν δυο δοκάρια διαδοχικών αριθμών;

Β. α) Να βρείτε έναν τύπο που να συνδέει τον νούμερο k ενός δοκαριού, με το πλήθος ρ των

ράβδων του.

β) Σε πόση απόσταση πρέπει να μπουν οι τσιμεντοκολώνες που θα στηρίξουν την αψίδα του

σχήματος 1, αν κάθε ράβδος έχει μήκος 0,5 m;

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 23 από 51

50. ** Κατά τη διάρκεια έργων συντήρησης του οδοστρώματος ενός τμήματος της εθνικής οδού,

είχαν τοποθετηθεί ειδικοί φωτεινοί σηματοδότες (σχήματος βέλους) που εμπόδιζαν την κυκλοφορία

σε εκείνο το τμήμα του δρόμου. Οι σηματοδότες αυτοί ήταν τοποθετημένοι ανά 10 m. Μόλις

τελείωσαν τα έργα, ένας εργάτης που βρισκόταν στον πρώτο σηματοδότη, πήρε εντολή να μεταφέρει

όλους τους σηματοδότες δίπλα στον τελευταίο. Όμως, λόγω του μεγάλου βάρους του σηματοδότη, ο

εργάτης μπορούσε να μεταφέρει μόνο ένα κάθε φορά. Όταν τελείωσε την μεταφορά, είχε καλύψει

συνολικά 1,44 km.

α) Πόσες φορές έκανε τη διαδρομή από τον πρώτο έως τον τελευταίο σηματοδότη;

β) Πόσες φορές έκανε τη διαδρομή από τον δεύτερο έως τον τελευταίο σηματοδότη;

γ) Πόσοι ήταν οι σηματοδότες;

51. ** Ένας αθλητής μετά την αποθεραπεία του από ένα ατύχημα, άρχισε την Δευτέρα 19

Φεβρουαρίου 1996 νέες προπονήσεις. Ανάμεσα στις άλλες ασκήσεις έπρεπε να κάνει και κάμψεις

(push ups) καθημερινά (ακόμα και τα Σάββατα και τις Κυριακές), σύμφωνα με το παρακάτω

πρόγραμμα:

Ημέρα Δευτέρα Τρίτη Τετάρτη Πέμπτη ...

Αριθμός Κάμψεων 9 13 17 21 ...

μέχρι να φθάσει τον αριθμό των 101 κάμψεων. Έπειτα θα συνέχιζε με 100 κάμψεις κάθε ημέρα

εκτός Κυριακής.

α) Πόσες κάμψεις θα έκανε την Τετάρτη της επόμενης εβδομάδας;

β) Μετά από πόσες μέρες έφθασε τις 101 κάμψεις;

γ) Ποια ήταν η ημερομηνία της πρώτης Κυριακής που σταμάτησε τις κάμψεις;

52. Ένα παιδί παίζοντας με κύβους του 1 cm
3
 έφτιαξε μια τετραγωνική πυραμίδα με 3 πατώματα.

Το 1ο πάτωμα (η βάση) έχει επιφάνεια 25 cm
2

, το 2ο (το μεσαίο) έχει επιφάνεια 9 cm
2

και το 3ο

(η κορυφή) αποτελείται από ένα μόνο κύβο. Αν το παιδί έφτιαχνε μια παρόμοια πυραμίδα με 10

πατώματα,

α) πόσους κύβους θα περιείχε η βάση της;

β) πόσους κύβους θα είχε χρησιμοποιήσει;

γ) Αν είχε στη διάθεσή του 220 κύβους, πόσα πατώματα θα είχε η πυραμίδα του;

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 24 από 51

ΓΕΩΜΕΤΡΙΚΕΣ ΠΡΟΟΔΟΙ

Ερωτήσεις πολλαπλής επιλογής

1. * Από τις παρακάτω ακολουθίες είναι γεωμετρική πρόοδος η

Α. 10, 20, 30, … Β. 5, 15, 25, … Γ. 3, 6, 9, …

Δ. 4, 20, 100, … Ε. - 5, 10, 25, …

2. * Αν σε μία γεωμετρική πρόοδο α1 = 4 και λ = 3, αυτή είναι

Α. 4, 7, 10, 13, … Β. 4, 43, 46, … Γ. 4, 12, 36, …

Δ. 3, 12, 48, … Ε. 4, 4
3
, 4

9
, …

3. * Αν 7, - 21, 63, … μια γεωμετρική πρόοδος, τότε ο λ είναι

Α. 3 Β. - 14 Γ. 14 Δ. -3 Ε. 4

4. * Ο 4
ος

 όρος της γεωμετρικής προόδου
4

3
 , 1, ...είναι

Α.
16

9
 Β.

16

9
 Γ.

9

16

Δ.
9

16
 Ε.

4

3

5. * Αν σε μία γεωμετρική πρόοδο είναι α1 = 5, λ = 2, τότε ο α5 είναι

Α. - 25 Β. 5 Γ. 10

Δ. 80 Ε. 320

6. * Αν σε μία γεωμετρική πρόοδο είναι α1 = 3 και α4 = 375, τότε ο λ είναι

Α. 378 Β. 372 Γ. 10 Δ. 5 Ε. 3

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 25 από 51

7. * Αν σε μία γεωμετρική πρόοδο είναι λ = 2 και α6 = 448, τότε ο α1 είναι

Α. - 50 Β. 14 Γ. 600 Δ. - 100 Ε. 1200

8. * Αν σε μία γεωμετρική πρόοδο είναι α1 = 2, λ = 3 και αν = 162, τότε η τάξη του όρου αν είναι

Α. 2 Β. 4 Γ. 3

Δ. 1 Ε. 5

9. * Αν σε μία αύξουσα γεωμετρική πρόοδο α3 = 12 και α5 = 192, τότε ο λ είναι

Α. - 4 Β. 180 Γ. 16

Δ. 4 Ε. 2

10. * Από τις παρακάτω γεωμετρικές προόδους είναι φθίνουσα η

Α. 3, 1,
3

1
,

9

1
...

Β. 4, 12, 36, ... Γ. - 30, 3, - 0,3, ...

Δ. - 10, -5, -
2

5
 ...

Ε. 2, - 8, 32, ...

11. * Αν η γεωμετρική πρόοδος
2

y

x
,

y

x
, ... είναι απολύτως γνησίως φθίνουσα, τότε

Α. y  0 Β. y < 0 Γ. y < 1

Δ. x < y Ε. y > 1

12. * Αν σε μια γεωμετρική πρόοδο είναι α4 = x και α6 = y (όπου x, y ομόσημοι), τότε έχουμε

Α. λ =
2

x·y
 Β. λ =

y

x

Γ. λ =
2

2

x

y

Δ. λ
2
 =

x

y

Ε. λ =
2

·yx
22

13. * Ο λόγος της γεωμετρικής προόδου α·β, α,... είναι

Α.
α

1
 Β.

β

1
 Γ.

α

β
 Δ.

β

α
 Ε. α

2

2

β

14. * Αν σε μια γεωμετρική πρόοδο α5 = 48 και α7 = 192, τότε το α3 είναι

Α. - 12 Β. 12 Γ. 144 Δ. 36 Ε. 24

15. * Αν η μικρότερη ρίζα της εξίσωσης x
2
 - 3x + 2 = 0 είναι το α1 μιας γεωμετρικής προόδου και η

μεγαλύτερη είναι ο λ της ίδιας προόδου, τότε η γεωμετρική πρόοδος είναι

Α. 1, 2, 4, 8, ... Β. - 1, 2, - 4, 8, ... Γ. 1, 3, 5, ...

Δ. 2, 3, 4, ... Ε. 3, 5, 7, ...

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 26 από 51

16. * Αν τρεις θετικοί ακέραιοι αριθμοί αποτελούν διαδοχικούς όρους γεωμετρικής προόδου και

έχουν άθροισμα 65, τότε αυτοί είναι

Α. 5,
2

5
,

4

5
 Β. 7, 21, 36 Γ. - 24, - 12, - 6

Δ. 5, 15, 45 Ε. 11 , 21 , 43

17. * Ο αριθμός 6 είναι γεωμετρικός μέσος των αριθμών

Α. 4 και 8 Β. - 2 και - 3 Γ. 3 και 12 Δ. 2 και 10 Ε. 5 και 7

18. * Αν οι αριθμοί x - 1, x, x + 2 αποτελούν διαδοχικούς όρους γεωμετρικής προόδου, ο x ισούται

με

Α. - 2 Β.
3

2
 Γ. 4 Δ. 0 Ε. 2

19. * Αν οι x - 1, x + 1, x + 5 είναι διαδοχικοί όροι γεωμετρικής προόδου, τότε

Α. x = 1 Β. x = -1 Γ. x = 2

Δ. x = 3 Ε. x  0

20. * Αν οι θετικοί αριθμοί
β

α
, γ, α·β είναι διαδοχικοί όροι γεωμετρικής προόδου, τότε

Α. γ = β
2
 Β. γ = β Γ. γ = α

2
 Δ. γ = α Ε. γ = α·β

21. * Αν οι αριθμοί x, y, z είναι διαδοχικοί όροι γεωμετρικής προόδου, τότε

Α. y =
x

z
 Β. x =

y

z
 Γ.

y

x
 =

z

y
 Δ.

y

x
 =

y

z
 Ε. y =

2

x·z

22. * Αν οι γ, α·β
3
, α·β είναι διαδοχικοί όροι γεωμετρικής προόδου, τότε

Α. γ = α·β
4
 Β. γ = α·β

-2
 Γ. γ = β

5
 Δ. γ = α·β

5
 Ε. γ = β

-2

23. * Αν οι α, β, γ, δ είναι διαδοχικοί όροι γεωμετρικής προόδου, τότε από τις παρακάτω

απαντήσεις είναι λάθος η

Α. β·γ =

α·δ

Β. α·γ = β
2
 Γ. β·δ = γ

2
 Δ.

γ

δ
 =

α

β
 Ε. α·β·γ = δ

24.* Αν σε μία γεωμετρική πρόοδο είναι α1 = 3, λ = 2, τότε ο νιοστός όρος της είναι

Α. αν = 3·2
ν-1

 Β. αν = 2·3
ν-1

 Γ. αν = - 2ν - 3

Δ. αν = 3ν + 2 Ε. αν = 3 2
ν

25. * Αν α1 = 3 και αν + 1 = 4·αν, τότε ο νιοστός όρος της γεωμετρικής προόδου είναι

Α. αν = - 12ν Β. αν = 4 αν - 1 Γ. αν = 4·3
ν
 Δ. αν = 3·4

ν-1
 Ε. αν = 2·7ν

26.* Αν μία γεωμετρική πρόοδος έχει αν = 2·5
ν-1

, τότε αυτή έχει

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 27 από 51

Α. α1 = 10, λ =
2

1
 Β. α1 = 5, λ = 2 Γ. α1 = 2, λ = 5

Δ. α1 = 3, λ = 2 Ε. α1 =
2

1
, λ = 5

27. * Στη γεωμετρική πρόοδο - 1, 2, - 4, ... το άθροισμα των 6 πρώτων όρων της είναι

Α. - 21 Β. - 16 Γ. 8 Δ. 21 Ε. - 48

28. * Αν α1 = 8 και λ = 3, τότε το S4 είναι

Α. 720 Β. - 360 Γ. 320

Δ. 180 Ε. 240

29.* Αν α1 = 7 και S4 = 280, τότε το λ είναι

Α. 5 Β. - 2 Γ.
7

1

Δ. 7 Ε. 3

30. * Σε μία γεωμετρική πρόοδο αν είναι α1 = 4, ω = 4, Sν =5460, τότε ο ν είναι

Α. 21 Β. - 8 Γ. 4 Δ. 6 Ε.
2

13

31. * Αν σε μία γεωμετρική πρόοδο α1 = 5 και λ = 2, τότε το Sν είναι

Α. Sν =5·(2
ν
 - 1) Β. Sν =5·2

ν
 Γ. Sν =5·2

ν+1

Δ. Sν =5·(2
ν
 + 3) Ε. Sν =5·2

ν-1

32. * Αν σε μία γεωμετρική πρόοδο με λ <1 το άθροισμα των άπειρων όρων της είναι 9 και α1 - α2

= 4, τότε η πρόοδος είναι

Α. - 8, 4, - 2, 1, ... Β. 6, 2,
3

2
,

9

2
, ... Γ. 3, 6, 12, ...

Δ. 10, 6, 2, ... Ε.- 6, -10,
3

50
 , ...

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 28 από 51

33. * Για να είναι μία ακολουθία α1, α2, ... αν γεωμετρική πρόοδος πρέπει

Α. η διαφορά δύο διαδοχικών όρων να είναι σταθερή

Β. το πηλίκο δύο οποιονδήποτε όρων να είναι σταθερό λR*

Γ. το πηλίκο των διαδοχικών όρων της να είναι σταθερό λR*

Δ. να είναι α1 + αν = λ για κάθε νΝ*

Ε. να είναι αν
2
 = α1·λ για κάθε νΝ*

34. * Σε κάθε γεωμετρική πρόοδο ο λόγος λ είναι

Α. θετικός Β.  1 Γ. ακέραιος

Δ. ίσος με ν Ε. σταθερός πραγματικός  0

35. * Αν για τους όρους μιας ακολουθίας (αν) ισχύει αν+1 = cαν όπου c  0, τότε

Α. η (αν) είναι πάντοτε γεωμετρική πρόοδος

Β. η (αν) είναι πάντοτε γνήσια αύξουσα

Γ. η (αν) είναι σταθερή

Δ. πρέπει c  1

Ε. όλοι οι όροι είναι πάντοτε ομόσημοι

36. * Σε μια γεωμετρική πρόοδο ισχύει

Α. α4 = α1 + α3 Β. α4 = α1·4λ Γ. α4 = α3 + λ

Δ. α4 = α3·λ Ε. α4 = α1·α3

37. * Σε μια γεωμετρική πρόοδο ισχύει

Α. αν = α1·λ
ν
 Β. αν = α1·λ

ν-1
 Γ. αν = α1

ν
·λ

Δ. αν = α1
 ν-1

·λ Ε. αν = (α1·λ)
ν

38. * Σε μια γεωμετρική πρόοδο το άθροισμα Sν των ν πρώτων όρων της είναι

Α. α1·
1λ

1λ
1ν





 Β. α1·
1λ

1λ
ν




 Γ. αν·

1λ

1α
1





Δ. α1·
1λ

1α
ν




 Ε.

1λ

αα
ν1



·

39. * Ο τύπος του αθροίσματος των ν όρων Sν = α1·
1λ

1λ
ν




 μιας γεωμετρικής προόδου με λόγο λ

χρησιμοποιείται

Α. σε οποιαδήποτε γεωμετρική πρόοδο

Β. σε γεωμετρική πρόοδο με λ  1

Γ. σε γεωμετρική πρόοδο με α1 > 0 και λ < 1

Δ. σε γεωμετρική πρόοδο με α1 > 0 και λ >1

Ε. σε γεωμετρική πρόοδο με α1 < 0 και λ < 1

40. * Ο τύπος του αθροίσματος των άπειρων όρων γεωμετρικής προόδου εφαρμόζεται

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 29 από 51

Α. μόνο αν είναι α1 > 0 και λ <1

Β. μόνο αν είναι α1 > 0 και λ >1

Γ. αν είναι λ <1 ανεξάρτητα των τιμών του α1

Δ. αν είναι α1 > 0 και λ >0

Ε. αν είναι α1 < 0 και λ <0

41. * Σε μια γεωμετρική πρόοδο έχουμε S4 = α και S5 = β. Τότε ισχύει

Α. λ =
α

β
 Β. α5 =

α

β
 Γ. α1 =

4
λ

αβ 

Δ. α5 =

λ

αβ 
 Ε. α5 = β - α

42. * Σε οποιαδήποτε γεωμετρική πρόοδο ισχύει ότι

Α. το άθροισμα των όρων που ισαπέχουν από τους άκρους όρους είναι

ίσο με το άθροισμα των άκρων όρων.

Β. το γινόμενο των όρων που ισαπέχουν από τους άκρους όρους είναι

σταθερό και ίσο με το γινόμενο των άκρων όρων.

Γ. το α1·αν = λ
ν

Δ. το γινόμενο δύο οποιονδήποτε όρων της είναι ίσο με α1·αν

Ε. το πηλίκο δύο οποιονδήποτε όρων της είναι ίσο με
1

ν

α

α

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 30 από 51

Ερωτήσεις συμπλήρωσης

1. * Να συμπληρώσετε τους όρους που λείπουν στις παρακάτω γεωμετρικές προόδους:

α)
4

1

2

1


β) 6 - 2 ...

γ) 2 ... 8

δ) ...
2

1
 ...

8

1
 ...

2. ** Να γράψετε τους όρους που λείπουν στις παρακάτω γεωμετρικές προόδους:

α) 2 ... 128

β) 2 128

γ) - 2 - 128

δ) - 2 - 128

3. ** Να γράψετε τους όρους που λείπουν ώστε οι παρακάτω γραμμές να είναι γεωμετρικές πρόο-

δοι (όπου x και y θετικοί):

α)
y

x
 x·y

β) ... x·y ...
y

x
 ...

γ) ...
2

y

x
 x·y

δ)
3

y

x
 x·y

3

4. ** α) Στην πρόοδο α1, α2, ..., α47 ο όρος που απέχει με τον α13 από τα άκρα είναι ο ενώ

αυτός που ισαπέχει με τον α32 είναι ο

β) Στην πρόοδο α1, α2, ..., α1999 ο μεσαίος όρος είναι ο

Ερωτήσεις αντιστοίχισης

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 31 από 51

1. * Σε κάθε γεωμετρική πρόοδο της στήλης Α, να αντιστοιχίσετε τους νιοστούς όρους, που

υπάρχουν στη στήλη Β.

Στήλη Α Στήλη Β

1) 3, 12, 48, ...

2) - 10, -5,
2

5
 , ...

3) 24, 8,
3

8
, ...

Α) αν = 24·
1ν

3

1 










Β) αν = 3·4
ν-1

Γ) αν = 24·3
ν-1

Δ) αν = - 10·
1ν

2

1 










Ε) αν = 3·
1ν

4

1 










2. * Σε κάθε γεωμετρική πρόοδο της στήλης Α, να αντιστοιχίσετε το άθροισμα των ν πρώτων όρων,

που υπάρχουν στη στήλη Β.

Στήλη Α Στήλη Β

1) 5, 15, 45, ...

2) 18, 6, 2, ...

3) - 20, - 4,
5

4
 , ...

Α) Sν = - 27·






















1

ν

3

1

B) Sν = 18·(3
ν
- 1)

Γ) Sν =
2

5
·(3

ν
- 1)

Δ) Sν = 25·






















1

ν

5

1

Ε) Sν = 5·






















1

ν

5

1

3. * Σε κάθε γεωμετρική πρόοδο με λ <1 της στήλης Α, να αντιστοιχίσετε το άθροισμα S των

άπειρων όρων της, που γράφεται στη στήλη Β.

Στήλη Α Στήλη Β

1) 27, 9, 3, ...
Α) S =

32

2



http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 32 από 51

2)
2

1
,

6

1
,

18

1
, ...

3) 2 ,
3

2
,

9

2
, ...

B) S =
4

3

Γ) S =
2

81

Δ) S =
4

27

Ε) S =
1-3

6

4. * Σε κάθε τριάδα όρων γεωμετρικής προόδου της στήλης Α, να αντιστοιχίσετε την ακέραιη θετική

τιμή του x, της στήλης Β.

Στήλη Α Στήλη Β

1) x + 2, 3x, 5x + 2

2) x, x - 3, x + 3

Α) x = - 8

B) x =
2

5

Γ) x = 2

Δ) x = 1

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 33 από 51

Ερωτήσεις ανάπτυξης

1. * Να σχηματισθούν οι γεωμετρικές πρόοδοι με:

α) α1 = 5 και λ = 3

β) α1 =
3

2
 και λ =

4

1

γ) α1 = - 20 και λ =
2

1

2. * Ποιον αριθμό πρέπει να προσθέσουμε στους αριθμούς 2, 16, 58 για να γίνουν τρεις διαδοχικοί

όροι γεωμετρικής προόδου;

3. * α) Αν α1 = 2 και λ =
3

1
 να βρεθεί ο α6

β) Αν α6 = 448 και λ = 2 να βρεθεί ο α1

γ) Αν α1 = 9 και α5 = 144 να βρεθεί ο λ

δ) Αν α1 = 2 και λ = 3 και αν = 162 να βρεθεί ο ν

4. * Να ορισθεί μία γεωμετρική πρόοδος, αν α4 = - 6 και α8 =
27

2
 .

5. * Αν σε μία γεωμετρική πρόοδο είναι α3 = 12 και α8 = 384, να βρεθεί ο λ.

6. * Αν σε μία γεωμετρική πρόοδο είναι α1 = 8 και λ =
4

1

α) να βρεθεί το άθροισμα των τεσσάρων πρώτων όρων της S4 και

β) το άθροισμα των άπειρων όρων της.

7. ** Στην γεωμετρική πρόοδο

α) με α1 =
2

1
, αν =

64

1
 και λ =

2

1
 να βρείτε το πλήθος ν

β) με α1 =
4

81
 , α5 =

4

1
 να βρείτε τον λόγο λ

8. ** Να βρεθεί η γεωμετρική πρόοδος, όταν

α) με α4 - α2 = 24, α2 + α3 = 6

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 34 από 51

β) με

6

4

α

α
 = 4 και α2·α8 =

4

1

9. ** α) Αν σε μία γεωμετρική πρόοδο είναι α4 = 13 α6 = 117 και αν = 9477, να

 βρεθεί ο ν.

β) Να βρεθεί το πλήθος ν των όρων μιας γεωμετρικής προόδου αν, αν έχουμε: α1 = 4, αν = 972 και

Sν = 1456

10. ** Να βρεθούν τρεις διαδοχικοί όροι γεωμετρικής προόδου, οι οποίοι να έχουν άθροισμα 14 και

γινόμενο 64.

11. ** Να βρεθούν τέσσερις διαδοχικοί όροι γεωμετρικής προόδου, οι οποίοι να έχουν γινόμενο 16

και άθροισμα μεσαίων όρων 5.

12. ** Να βρεθούν τέσσερις διαδοχικοί όροι γεωμετρικής προόδου, οι οποίοι να έχουν γινόμενο 625

και το τετράγωνο του τρίτου είναι τετραπλάσιο του γινομένου των δύο άκρων όρων.

13. ** Να βρεθούν τρεις διαδοχικοί όροι γεωμετρικής προόδου, αν γνωρίζουμε ότι το άθροισμα

των δύο πρώτων είναι 10 και το άθροισμα των δύο τελευταίων είναι 15.

14. ** α) Να βρεθεί μία γεωμετρική πρόοδος που να είναι γνησίως αύξουσα και οι διαφορές του

πρώτου από τον πέμπτο όρο της είναι 160 και του δεύτερου από τον τέταρτο όρο της είναι 48.

β) Να βρεθεί μία γεωμετρική πρόοδος που να είναι γνησίως φθίνουσα και οι διαφορές του πρώτου

από τον πέμπτο όρο της είναι 160 και του δεύτερου από τον τέταρτο όρο της είναι 48.

15. ** Να βρεθεί η γεωμετρική πρόοδος αν ο έκτος όρος είναι τετραπλάσιος του τέταρτου όρου

της και το άθροισμα του δεύτερου και του πέμπτου όρου της είναι 216.

16. ** Να βρεθούν τέσσερις διαδοχικοί όροι γεωμετρικής προόδου, αν ξέρουμε ότι ο δεύτερος είναι

μεγαλύτερος από τον πρώτο κατά 3 και ο τρίτος μικρότερος από τον τέταρτο κατά 12.

17. ** Δίνεται η γεωμετρική πρόοδος 1, 3, 9, 27, 81.

α) Να βρείτε τα γινόμενα α1·α5, α2·α4, α3
2

β) Να γενικεύσετε το συμπέρασμά σας

γ) Ισχύει 2·12 = 4·6. Η ακολουθία 2, 4, 6, 12 είναι γεωμετρική πρόοδος;

δ) Τι συμπεραίνετε για το αντίστροφο του συμπεράσματος του (β);

18. ** α) Ποιο είναι το άθροισμα των 6 πρώτων όρων της: - 1, 2, - 4, 8, ...;

 β) Πόσους διαδοχικούς πρώτους όρους πρέπει να προσθέσουμε, για να πάρουμε άθροισμα 85;

19. ** Να βρείτε το S4 στη γεωμετρική πρόοδο με α10 = 48 2 , α7 = 24.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 35 από 51

20. ** Να βρείτε τη γεωμετρική πρόοδο με S4 = 30 και α5 + α6 + α7 + α8 = 480.

21. * Να βρείτε τα αθροίσματα άπειρων όρων των παρακάτω γεωμετρικών

 προόδων

α) 1,
2

1
,

4

1
,

8

1
, ...

β)
4

1
,

16

1
,

64

1
, ...

γ) 1,
3

1
,

9

1
,

27

1
, ...

δ)
5

1
,

25

1
,

125

1
, ...

22. * Να βρεθεί ο α1 μιας γεωμετρικής προόδου, αν το άθροισμα S των άπειρων όρων της είναι 100

και ο λ =
2

1
.

23. * Να βρεθεί ο λ μιας γεωμετρικής προόδου, αν το άθροισμα S των άπειρων όρων της είναι 30

και το α1 = 10.

24. ** Μιας γεωμετρικής προόδου με λ < 1 το άθροισμα S των άπειρων όρων της είναι
4

25
 και α1

+ α2 = 6. Να βρεθούν οι α1 και λ.

25. ** Μια γεωμετρική πρόοδος α1, α2, α3, ... έχει λ < 1.

 α) Να αποδείξετε ότι α1
2
, α2

2
, α3

2
, ... είναι και αυτή απολύτως φθίνουσα γεωμετρική πρόοδος.

 β) Αν το άθροισμα των άπειρων όρων της είναι 6 και το άθροισμα των άπειρων όρων των

τετραγώνων τους είναι 18, να βρεθεί η γεωμετρική πρόοδος.

26. ** Να βρεθούν τρεις αριθμοί που αποτελούν αύξουσα γεωμετρική πρόοδο, αν το άθροισμά τους

είναι 65 και η διαφορά των άκρων όρων τους είναι 40.

27. ** Να βρείτε την γεωμετρική πρόοδο (αν), εάν

 α)
5

10

S

S
 = 33, α1 = 2

 β) S3 = 26 και η διαφορά α4 - α1 = 52.

28. ** Να βρείτε το άθροισμα
ν

1
 +

2
ν

1
 +

3
ν

1
 + ... , αν ν φυσικός με ν  2.

29. ** Να βρείτε τα αθροίσματα:

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 36 από 51

α) 1 -
2

2
 +

4

2
 -

8

2
 + ...

β) 6 - 1 + 3 -
4

3
 +

2

3
 -

16

9
 +

4

3
 -

64

27
 +...

γ)
5

2
 + 1 +

25

4
 -

2

1
 +

125

8
 +

4

1
 +

625

16
 -

8

1
 + ...

δ)
3

2
 +

2
3

4
 +

2
3

2
 +

4
3

4
 +...

30. ** Να λυθούν οι εξισώσεις:

 α) 2 + 2
2
 + 2

3
+ ... + 2

x
 = 2046

 β) 1 + x + x
2
 + ... = 5 με 0 < x < 1

 γ) 1 + συνx + συν
2
x + ... = 2 με

2

π
 < x <

2

π

 δ) x
2
+x

3
+ x

4
+... = συν

2

4

π
 με x < 1

 ε) 1 + x + 2x

+

3x + ... = 5 με x < 1

στ) ... x xx 22

2  = 2 2 με x < 1

ζ) ... συν2x συνx 18  = 64 με 0 < x <
2

π

31. ** Να βρείτε το θ[0, π], αν οι αριθμοί
6

ημθ
, συνθ και εφθ να είναι διαδοχικοί όροι

γεωμετρικής προόδου.

32. ** Α. Αν   , δυο γεωμετρικές πρόοδοι με λόγους λ1, λ2 αντίστοιχα και για κάθε  είναι

 0 , εξετάστε σε ποια περίπτωση σχηματίζεται γεωμετρική πρόοδος.

α)  2 1

β)  

γ) 2 3 

δ)   

2

ε)
1

 

στ)
1

 ,
2

 ,
3

 , … (όπου αν > 0)

ζ)




η) 2 3  

θ)   

ι)








Β. Στις περιπτώσεις που σχηματίζεται γεωμετρική πρόοδος, βρείτε τον αντίστοιχο νέο λόγο.

33. ** Σε κάθε γεωμετρική πρόοδο, αμ και αk είναι οι όροι της τάξεως μ και κ αντίστοιχα. Τότε

ισχύει: αμ = λ
μ-k

 αk, μ, kΝ

34. ** α) Σε μια γεωμετρική πρόοδο έχουμε α1 + α4 = α2 +α3. Να βρεθεί ο λόγος της.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 37 από 51

β) Αν α, β, γ, δ είναι διαδοχικοί όροι γεωμετρικής προόδου, να απλοποιήσετε την παράσταση: Π = (α

- γ)
2
 + (β - γ)

2
 + (β - δ)

2
 - (α - δ)

2

35. ** Δίνεται η ακολουθία με γενικό όρο αν = 3 · 2
ν
.

 α) Να βρεθεί ο όρος αν+1.

 β) Να δειχθεί ότι αυτή είναι γεωμετρική πρόοδος και να βρεθεί ο λόγος λ και ο πρώτος της όρος

α1.

 γ) Ποιος όρος της είναι ίσος με 3072;

36. ** Δίνεται η ακολουθία με Sν = 2 (3
ν
 - 1)

 α) Να βρεθεί το Sν-1

 β) Να βρεθεί το αν

 γ) Να βρεθεί το αν+1

 δ) Να δειχθεί ότι αυτή είναι γεωμετρική πρόοδος και να βρεθεί ο λ και ο α1.

 ε) Πόσους όρους της πρέπει να πάρουμε, για να έχουμε άθροισμα 484;

37. ** Δίνεται ο μεικτός περιοδικός 270, = 0,27 27 27

α) Να γραφτεί σαν άθροισμα κλασμάτων με παρανομαστές δυνάμεις του 10.

β) Να γραφτεί στη μορφή
λ

κ
, όπου κ, λ φυσικοί αριθμοί.

38. ** Στο παρακάτω σχήμα το τρίγωνο ΑΚ1Λ1 είναι ισόπλευρο πλευράς α.

Κ2 είναι το μέσο του ευθυγράμμου τμήματος Α

Κ1

Λ2 είναι το μέσο του ευθυγράμμου τμήματος Α

Λ1

Κ3 είναι το μέσο του ευθυγράμμου τμήματος Α

Κ2

Λ3 είναι το μέσο του ευθυγράμμου τμήματος Α

Λ2

Να συμπληρωθούν οι παρακάτω πίνακες:

α)

Τρίγωνο Πλευρά Περίμετρος

ΑΚ1Λ1 α1 = α Π1 =

ΑΚ2Λ2 α2 = Π2 =

ΑΚ3Λ3 α3 = Π3 =

  

ΑΚνΛν αν = Πν =

β) Εφαρμογή

Τρίγωνο Πλευρά Περίμετρος

A

K1 Λ1

Λ2

Λ3Κ3

Κ2

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 38 από 51

ΑΚ1Λ1 α1 = 8 μέτρα Π1 =

ΑΚ2Λ2 α2 = Π2 =

ΑΚ3Λ3 α3 = Π3 =

  

ΑΚρΛρ αρ = Πρ < 1 μέτρο

  

ΑΚ8Λ8 α8 = Π8 =

39. ** Δίνεται ισόπλευρο τρίγωνο ΑΒΓ

πλευράς α. Σχηματίζουμε το τρίγωνο

Α2Β2Γ2, όπου Α2, Β2, Γ2 τα μέσα των

πλευρών του Α1Β1Γ1. Σχηματίζουμε το

τρίγωνο Α3Β3Γ3, όπου Α3, Β3, Γ3 τα μέσα

των πλευρών του Α2Β2Γ2.

Η διαδικασία αυτή συνεχίζεται επ’ άπειρον. Να συμπληρωθεί ο παρακάτω πίνακας.

 Πλευρά Εμβαδόν Περίμετρος

Α1Β1Γ1 α1 = α Ε1 = Π1 =

Α2Β2Γ2 α2 = Ε2 = Π2 =

Α3Β3Γ3 α3 = Ε3 = Π3 =
… … … …

A10B10Γ10 α10 = Ε10 = Π10 =
… … … …

Αθροίσματα S

απείρων όρων
Sπλ = SΕ = SΠ =

40. ** Στο διπλανό σχήμα ο κύκλος c1 έχει ακτίνα

R και κέντρο το σημείο Κ. Οι ομόκεντροί του

κύκλοι c2 και c3 έχουν ακτίνα
2

R
 και

4

R

αντιστοίχως. Αν συνεχίσουμε με την ίδια

διαδικασία να κατασκευάζουμε κύκλους (κάθε

επόμενος να είναι ομόκεντρος του προηγούμενου

του και να έχει τη μισή ακτίνα απ’ αυτόν).

i) Nα βρείτε, συναρτήσει του R, την ακτίνα των c5, c6

ii) Να βρείτε το μήκος του κύκλου c7

iii) Να βρείτε το εμβαδόν του κύκλου c12

iv) Να βρείτε το άθροισμα των εμβαδών των 5 πρώτων κύκλων

v) Να βρείτε το άθροισμα των εμβαδών των απείρων κύκλων που σχηματίζονται με τον

παραπάνω τρόπο.

Β3

Γ2 Β2

Α1

Β1

Α2

Α3

Γ3

Γ1

C3

C2

C1

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 39 από 51

41. ** Ένας ασθενής παίρνει δόση των 10 mg ενός φαρμάκου κάθε 4ωρο. Στο χρονικό αυτό

διάστημα διασπάται το
4

1
 της ποσότητας του φαρμάκου που βρίσκεται στην αρχή του 4ώρου στο

αίμα του ασθενούς ενώ το υπόλοιπο παραμένει στο αίμα του ασθενούς.

α) Να βρείτε την ποσότητα του φαρμάκου που έχει στο αίμα του ο ασθενής μόλις πάρει την 2
η

δόση του φαρμάκου.

β) Να βρείτε την ποσότητα του φαρμάκου που έχει στο αίμα του ο ασθενής στο τέλος του πρώτου

12ώρου.

γ) Αν είναι γνωστό ότι, όταν η ποσότητα του φαρμάκου στο αίμα του

ασθενούς υπερβεί τα 50 mg, παρουσιάζονται επικίνδυνες παρενέργειες, δείξτε ότι ο ασθενής δεν

κινδυνεύει ακόμη και με ισόβια λήψη του φαρμάκου.

δ) Ποια είναι η ποσότητα της επικίνδυνης δόσης.

42. ** Ένας φυσιοδίφης ανακάλυψε σε ζούγκλα του Αμαζονίου ένα περίεργο είδος φιδιού.

Μελετώντας το παρατήρησε ότι, όταν συμπληρώσει τον 1ο χρόνο ζωής, έχει σχηματισθεί στο μέσο

του σώματος του μια κόκκινη λωρίδα (Κ). Με τη συμπλήρωση του 2ου χρόνου του, στο μέσο του

σώματός του έχει σχηματισθεί μια μαύρη λωρίδα (Μ) και δεξιά και αριστερά της από μια κόκκινη

(Κ). Όταν συμπληρώσει τον 3ο χρόνο, η μαύρη λωρίδα παραμένει στο μέσο του σώματος του

φιδιού, ενώ κάθε κόκκινη έχει δώσει τη θέση της σε μια τριάδα (Κ) - (Μ) - (Κ). Και συνεχίζει να

αναπτύσσεται κάθε χρόνο με το ίδιο μοτίβο.

Α. α) Πόσες κόκκινες (Κ) και πόσες μαύρες (Μ) λωρίδες θα έχει το φίδι μόλις κλείσει 6 χρόνια

ζωής;

β) Να γενικεύσετε για ν χρόνια.

Β. Κάποια στιγμή μετρήθηκαν 255 λωρίδες στο σώμα του φιδιού.

α) Πόσες από αυτές είναι κόκκινες;

β) Πόσα χρόνια ζωής είχε κλείσει το φίδι;

γ) Να γενικεύσετε για Ν = 2
n
 λωρίδες.

Γ. Οι παρατηρήσεις έδειξαν ακόμη ότι οι λωρίδες έχουν το ίδιο πλάτος και, όταν συμπληρώσει το

10ο χρόνο ζωής, το μήκος του φθάνει τα 10,23 m, ενώ όλο του το σώμα καλύπτεται από τις

λωρίδες. Να βρείτε το πλάτος κάθε λωρίδας.

43. ** Ένα αυτοκίνητο κοστίζει σήμερα 10.000.000 δρχ. Είναι γνωστό ότι στο τέλος κάθε χρόνου

χάνει το
1

10
 της αξίας που έχει στην αρχή του χρόνου.

Ι. Τότε

 i) Η αξία του αυτοκινήτου στο τέλος του πρώτου

χρόνου είναι 9.500.000 δρχ.

Σ Λ

 ii) Οι αξίες στο τέλος κάθε χρόνου είναι διαδοχικοί

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 40 από 51

όροι γεωμετρικής προόδου με λόγο
1

10

Σ Λ

iii) Μετά την συμπλήρωση 2 χρόνων από την αγορά

του η αξία του αυτοκινήτου μειώθηκε κατά 2.000.000

δρχ.

Σ Λ

iv) Η αξία του είναι μεγαλύτερη από 5.000.000 δρχ.

στο τέλος του 5
ου

 χρόνου από την αγορά του

Σ Λ

v) Η αξία του είναι μικρότερη από 4.000.000 δρχ. στο

τέλος του 8
ου

 χρόνου από την αγορά του

Σ Λ

ΙΙ. i) Η αξία του αυτοκινήτου στην αρχή του 3
ου

 χρόνου από την αγορά του είναι:

Α. 7.000.000 δρχ. Β. 7.200.000 δρχ. Γ. 7.290.000 δρχ.

Δ. 8.000.000 δρχ. Ε. 8.100.000 δρχ.

ii) Με την συμπλήρωση 3 χρόνων από την αγορά του η αξία του μειώθηκε κατά

Α. 4.000.000 δρχ. Β. 3.200.000 δρχ. Γ. 2.710.000 δρχ.

Δ. 1.900.000 δρχ. Ε. 1.710.000 δρχ.

iii) Η αξία του αυτοκινήτου γίνεται μικρότερη από 6.000.000 δρχ. στο τέλος του

Α. 3
ου

 χρόνου Β. 4
ου

 χρόνου Γ. 5
ου

 χρόνου

Δ. 6
ου

 χρόνου Ε. 7
ου

 χρόνου

44. ** α) Να συγκρίνετε τον αριθμητικό και τον γεωμετρικό μέσο των αριθμών: 2, 8.

 β) Δείξτε ότι η σχέση που θα βρείτε ισχύει γενικά για κάθε ζεύγος θετικών x, y.

45. ** Αν α, β, γ αποτελούν διαδοχικούς όρους γεωμετρικής προόδου τότε να αποδείξετε ότι οι

β-α

1
,

γ-α

1
,

βα

1


 αποτελούν διαδοχικούς όρους αριθμητικής προόδου.

46. ** Να βρείτε τρεις ακέραιους αριθμούς, για τους οποίους ισχύουν τα εξής:

i) είναι διαδοχικοί όροι γεωμετρικής προόδου

ii) αν αυξηθεί ο δεύτερος κατά 8, η πρόοδος γίνεται αριθμητική

iii) αν αυξηθεί και ο τρίτος κατά 64, γίνεται πάλι γεωμετρική.

47. ** Να βρείτε τρεις αριθμούς για τους οποίους ισχύουν τα εξής:

i) είναι διαδοχικοί όροι αριθμητικής προόδου

ii) έχουν άθροισμα 15

iii) αν σ’ αυτούς προσθέσουμε τους αριθμούς 1, 4, 19 αντίστοιχα θα γίνουν διαδοχικοί όροι

γεωμετρικής προόδου.

48. ** Να βρείτε τρεις ακέραιους αριθμούς για τους οποίους ισχύουν τα εξής:

i) είναι διαδοχικοί όροι γεωμετρικής προόδου

ii) ελαττώνοντας τον τρίτο κατά 4 γίνονται διαδοχικοί όροι αριθμητικής προόδου

iii) ελαττώνοντας τον δεύτερο και τον τρίτο της αριθμητικής προόδου κατά 1 σχηματίζεται πάλι

γεωμετρική πρόοδος.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 41 από 51

49. ** Να βρείτε τέσσερις ακέραιους αριθμούς για τους οποίους ισχύουν τα εξής:

i) οι τρεις πρώτοι είναι διαδοχικοί όροι γεωμετρικής προόδου

ii) οι τρεις τελευταίοι είναι διαδοχικοί όροι αριθμητικής προόδου

iii) το άθροισμα των άκρων όρων είναι 14 και των μεσαίων 12.

50. ** Το απειρόδενδρο είναι ένα φυτό εσωτερικού χώρου που μεγαλώνει με ένα παράξενο τρόπο.

Την 1η μέρα υψώνεται κατά 1m. Τη 2η αναπτύσσονται δυο νέα κλαδιά, μήκους
1

2
 m το καθένα,

κάθετα μεταξύ τους. Την επομένη μέρα εμφανίζονται σε κάθε άκρο δυο νέα κλαδιά, κάθετα μεταξύ

τους και μισά σε μήκος από τα κλαδιά που είχαν εμφανιστεί την προηγούμενη μέρα (δηλ. μήκους

1

4
 m το καθένα). Και αυτό συνεχίζεται καθημερινά (βλ. σχήμα).

1η ημέρα

2η ημέρα 3η ημέρα

4η ημέρα

5η ημέρα

Είναι δυνατό ένα τέτοιο δένδρο να χωρέσει στο σαλόνι σας, χωρίς να εμποδίζεται η ανάπτυξη του

λόγω χώρου;

51. ** Ο Πέτρος γιορτάζοντας τα 12
α
 γενέθλιά του, ζήτησε από τους γονείς του για δώρο 15.000

και κάθε επόμενα γενέθλια να του αυξάνουν το ποσό κατά 3.000 μέχρι να γιορτάσει τα 21 χρόνια

του.

Ο πατέρας του αντιπρότεινε τα εξής: “Θα σου δώσω τώρα 500 δρχ. και κάθε επόμενα γενέθλιά σου

θα σου διπλασιάζω το προηγούμενο ποσό”. Ο Πέτρος σκέφτηκε λίγο και απέρριψε τη πρόταση του

πατέρα του πιστεύοντας ότι όταν θα γιορτάζει τα 18
α
 γενέθλιά του με τη δική του πρόταση θα πάρει

περισσότερα χρήματα.

α) Δικαιολογήσετε γιατί συμφωνείτε ή διαφωνείτε με την άποψη του Πέτρου.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 42 από 51

β) Πόσα χρήματα θα πάρει με τη δική του πρόταση στα 21
α
 γενέθλιά του και πόσο θα έπαιρνε με

την πρόταση του πατέρα του;

Ερωτήσεις του τύπου “Σωστό-Λάθος”

1. * Ο νιοστός όρος αν μιας αριθμητικής προόδου με

διαφορά ω είναι αν = α1 + (ν - 1) ω.

Σ Λ

2. * Ο νιοστός όρος αν μιας γεωμετρικής προόδου με

λόγο λ είναι αν = α1· λ
ν-1

.

Σ Λ

3. * Το άθροισμα των ν πρώτων όρων μιας αριθμητικής

προόδου είναι Sν =
2

·ν)
ν

α(α
1


.

Σ Λ

4. * Το άθροισμα των ν πρώτων όρων μιας αριθμητικής

προόδου είναι Sν =
 

2

·ν ω(ν2α
1

)1
.

Σ Λ

5. * Το άθροισμα των ν πρώτων όρων μιας γεωμετρικής

προόδου είναι Sν = α1 ·
1 - λ

1 - λ
ν

.

Σ Λ

6. * Το άθροισμα των απείρων όρων μιας απολύτως

φθίνουσας γεωμετρικής προόδου είναι S =
1 - λ

α
1

Σ Λ

7. * Αν α, β, γ, διαδοχικοί όροι αριθμητικής προόδου

τότε β - α = γ - β.

Σ Λ

8. * Αν α, β, γ, διαδοχικοί όροι γεωμετρικής προόδου

τότε
α

β
 =

β

γ
.

Σ Λ

9. * Το άθροισμα Sν = 1 + 2 + ... + ν =
2

1) (ν ν 
 . Σ Λ

10. * Η ακολουθία 2, 5, 8, ... είναι γεωμετρική πρόοδος. Σ Λ

11. * Η ακολουθία
2

1
,

4

1
,

8

1
, ... είναι αριθμητική πρόοδος.

Σ Λ

12. * Στην αριθμητική πρόοδο 2, 7, 12, 17, ... η διαφορά ω

είναι 5.

Σ Λ

13. * Στη γεωμετρική πρόοδο 100, 50, 25, ... ο λόγος λ

είναι
2

1
.

Σ Λ

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 43 από 51

14. * Στη γεωμετρική πρόοδο 18, -9,
2

9
, -

4

9
 ... ο λόγος λ

είναι
2

1
.

Σ Λ

15. * Η ακολουθία με αν+1 = αν + 3 είναι αριθμητική

πρόοδος.

Σ Λ

16. * Η ακολουθία με αν+1 = 3αν είναι γεωμετρική πρόοδος. Σ Λ

17. * Σε μία αριθμητική πρόοδο με α1 = 5 και ω = - 3 είναι

Sν =
2

3ν)ν- (13

Σ Λ

18. * Η αριθμητική πρόοδος 3, 7, 11, ... έχει Sν = 4
ν
-1. Σ Λ

19. * Η γεωμετρική πρόοδος 4, 8, 16, 32, ... έχει

Sν =
3

4
 (2

ν
 - 1).

Σ Λ

20. * Η γεωμετρική πρόοδος 100, 50, 25, ... έχει άθροισμα

απείρων όρων S = 200.

Σ Λ

21. * Η γεωμετρική πρόοδος 3, 6, 12, ... έχει άθροισμα

απείρων όρων S = 6.

Σ Λ

22. * Η γεωμετρική πρόοδος - 2, 4, - 8, 16, ... έχει

άθροισμα απείρων όρων S = 2.

Σ Λ

23. * Σε μία γεωμετρική πρόοδο με α1 = 20 και λ =
2

1

είναι Sν = 40.

Σ Λ

24. * Η αριθμητική πρόοδος - 5, - 8, - 11, ... έχει αν = - 3ν-2. Σ Λ

25. * Η γεωμετρική πρόοδος 2, 6, 18, ... έχει αν = 2·3
ν-1

. Σ Λ

26. * Σε μια αριθμητική πρόοδο με α1 = - 3 και ω = 5 το

αν = 3·5
ν-1

.

Σ Λ

27. * Σε μια γεωμετρική πρόοδο με α1 = 4 και λ = 2 το

αν = 2ν + 2.

Σ Λ

28. * Η αριθμητική πρόοδος 24, 17, 10, ... είναι γνησίως

αύξουσα.

Σ Λ

29. * H γεωμετρική πρόοδος 5, 10, 20, ... είναι γνησίως

αύξουσα.

Σ Λ

30. * Οι αριθμοί 7, 14, 21 είναι διαδοχικοί όροι γεωμετρικής

προόδου.

Σ Λ

31. * Οι αριθμοί 3, 6, 12 είναι διαδοχικοί όροι γεωμετρικής

προόδου.

Σ Λ

32. * Το 25 είναι γεωμετρικός μέσος των αριθμών 5 και 45. Σ Λ

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 44 από 51

ΣΧΕΔΙΑ ΚΡΙΤΗΡΙΩΝ ΑΞΙΟΛΟΓΗΣΗΣ ΤΟΥ ΜΑΘΗΤΗ ΣΤΗΝ ΑΛΓΕΒΡΑ

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 45 από 51

1ο ΣΧΕΔΙΟ

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ: Αριθμητικές πρόοδοι

1
ο
 Θέμα

Α. α) Πότε μια ακολουθία (αν) είναι αριθμητική πρόοδος;

β) Να διατυπώσετε και να αποδείξετε τη σχέση που συνδέει τους αριθμούς

α, β, γ ώστε να είναι διαδοχικοί όροι αριθμητικής προόδου

Β. α) Από τις παρακάτω ακολουθίες αριθμητική πρόοδος είναι η

Α. 3, 6, 8, 10, 11, ...

Β. 2, 4, 8, 16, 32, ...

Γ. -3, 1, 5, 9, 13 , ...

Δ. -3, 0, 3 , 6 , ...

Ε.
5

2
,

7

2
,

9

2
,

11

2
, ...

β) Σε μια αριθμητική πρόοδο είναι 1 11 και   3 . Τότε οι θετικοί της όροι είναι οι

Α. 2 Β. 3 Γ. 4 Δ. 5 Ε. όλοι οι όροι της

γ) Ο 15 είναι ο αριθμητικός μέσος των αριθμών

Α. 5 και 20 Β. -5 και -25 Γ. -9 και -21 Δ. 9 και 21 Ε. 9 και -21

δ) i) Ένας μαθητής ύψους 1,7 m στέκεται μπροστά σε μια σκάλα, κάθε σκαλοπάτι της οποίας έχει

ύψος 18 cm. Το πρώτο σκαλοπάτι της σκάλας που βρίσκεται σε μεγαλύτερο ύψος από τον

μαθητή είναι το

Α. όγδοο Β. δέκατο Γ. ενδέκατο Δ. δωδέκατο Ε. εικοστό

ii) Δεν υπάρχει σκαλοπάτι που να είναι σε ύψος (πάνω από το έδαφος)

Α. 36 cm Β. 54 cm Γ. 72 cm Δ. 1,44 m Ε. 1,56 m

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 46 από 51

2
ο
 Θέμα

α) Να βρείτε το πλήθος των διψήφιων αρτίων αριθμών.

β) Να βρείτε το άθροισμα των διψήφιων αρτίων αριθμών.

γ) Να βρείτε πόσα πολλαπλάσια του 7 περιέχονται μεταξύ του 15 και του 300.

δ) Να βρείτε την αριθμητικό πρόοδο της οποίας το άθροισμα των 3 πρώτων όρων της είναι ίσο με -

3 και το άθροισμα των 5 όρων της είναι ίσο με 10.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 47 από 51

2ο ΣΧΕΔΙΟ

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ: Γεωμετρικές πρόοδοι

1
ο
 Θέμα

A. α) Ποια ακολουθία είναι γεωμετρική πρόοδος;

β) Ποια σχέση συνδέει τον αν με τον α1 και τον λ;

γ) Αν α, β, γ διαδοχικοί όροι γεωμετρικής προόδου, να διατυπώσετε και να αποδείξετε τη σχέση

που τους συνδέει.

Β. α) Σε κάθε γεωμετρική πρόοδο της στήλης Α να αντιστοιχίσετε τους νιοστούς όρους της στήλης

Β.

Στήλη Α Στήλη Β

1) 3, 12, 48, ...

2) - 10, -5,
2

5
 , ...

3) 24, 8,
3

8
, ...

Α) αν = 24·
1ν

3

1 










Β) αν = 3·4
ν-1

Γ) αν = 24·3
ν-1

Δ) αν = - 10·
1ν

2

1 










Ε) αν = 3·
1ν

4

1 










Απάντηση: 1 2 3

…… …… ……

β) Αν οι
β

α
, γ, α·β είναι διαδοχικοί όροι γεωμετρικής προόδου, τότε

Α. γ = β
2
 Β. γ = β Γ. γ = α

2
 Δ. γ = α Ε. γ = α·β

γ) Για να είναι μία ακολουθία α1, α2, ... αν γεωμετρική πρόοδος πρέπει

Α. η διαφορά δύο διαδοχικών όρων να είναι σταθερή.

Β. το πηλίκο δύο οποιονδήποτε όρων να είναι σταθερό λR*

Γ. το πηλίκο των διαδοχικών όρων της να είναι σταθερό λR*

Δ. να είναι α1 + αν = λ για κάθε νΝ*

Ε. να είναι αν
2
 = α1·λ για κάθε νΝ*

δ) Ο τύπος του αθροίσματος των άπειρων όρων γεωμετρικής προόδου εφαρμόζεται

Α. μόνο αν είναι α1 > 0 και λ <1

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 48 από 51

Β. μόνο αν είναι α1 > 0 και λ >1

Γ. αν είναι λ <1 ανεξάρτητα του προστίμου του α1

Δ. αν είναι α1 > 0 και λ >0

Ε. αν είναι α1 < 0 και λ <0

ε) Σε οποιαδήποτε γεωμετρική πρόοδο ισχύει ότι

Α. το άθροισμα των όρων που ισαπέχουν από τους άκρους όρους

είναι ίσο με το άθροισμα των άκρων όρων.

Β. το γινόμενο των όρων που ισαπέχουν από τους άκρους όρους είναι

σταθερό και ίσο με το γινόμενο των άκρων όρων.

Γ. το α1·αν = λ
ν

Δ. το γινόμενο δύο οποιονδήποτε όρων της είναι ίσο με α1·αν

Ε. το πηλίκο δύο οποιονδήποτε όρων της είναι ίσο με
1

ν

α

α

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 49 από 51

2
ο
 Θέμα

Δίνεται ισόπλευρο τρίγωνο ΑΒΓ πλευράς

α. Σχηματίζουμε το τρίγωνο Α2Β2Γ2 όπου

Α2, Β2, Γ2 τα μέσα των πλευρών του

Α1Β1Γ1. Σχηματίζουμε το τρίγωνο Α3Β3Γ3

όπου Α3, Β3, Γ3 τα μέσα των πλευρών του

Α2Β2Γ2.

Η διαδικασία αυτή συνεχίζεται επ’ άπειρον. Να συμπληρωθεί ο παρακάτω πίνακας.

 Πλευρά Εμβαδόν Περίμετρος

Α1Β1Γ1 α1 = α Ε1 = Π1 =

Α2Β2Γ2 α2 = Ε2 = Π2 =

Α3Β3Γ3 α3 = Ε3 = Π3 =

… … … …

A10B10Γ10 α10 = Ε10 = Π10 =

… … … …

Αθροίσματα S

απείρων όρων

Sπλ = SΕ = SΠ =

Β3

Γ2 Β2

Α1

Β1

Α2

Α3

Γ3

Γ1

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 50 από 51

3ο ΣΧΕΔΙΟ

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ: Πρόοδοι (επαναληπτικό)

1
ο
 Θέμα

Α. α) Σε μια γεωμετρική πρόοδο το άθροισμα Sν των ν πρώτων όρων της είναι

Α. α1·
1λ

1λ
1ν





 Β. α1·
1λ

1λ
ν




 Γ. αν·

1λ

1α
1





Δ. α1·
1λ

1α
ν




 Ε.

1λ

αα
ν1



·

β) Να αποδείξετε τον τύπο που επιλέξατε

Β. Αν σε μία γεωμετρική πρόοδο είναι α1 = 8 και λ =
4

1

α) να βρεθεί το άθροισμα S4 των τεσσάρων πρώτων όρων και

β) το άθροισμα των άπειρων όρων της.

2
ο
 Θέμα

Σ’ έναν ουρανοξύστη 17 ορόφων τα γραφεία του ιδίου ορόφου έχουν το ίδιο ενοίκιο. Κάθε γραφείο

του πρώτου ορόφου ενοικιάζεται 55.000 δρχ. το μήνα. Κάθε γραφείο ενός ορόφου ενοικιάζεται

3.500 δρχ. το μήνα ακριβότερα από ένα γραφείο του προηγουμένου ορόφου.

α) Ποιο είναι το μηνιαίο ενοίκιο ενός γραφείου του πέμπτου ορόφου;

β) Πόσο ακριβότερο είναι ένα γραφείο του 10ου ορόφου από ένα του 7ου ορόφου;

γ) Σε ποιους ορόφους το ενοίκιο ξεπερνά τις 100.000 δρχ. το μήνα;

δ) Αν το πλήθος των γραφείων ενός ορόφου είναι μικρότερο κατά 2 από το πλήθος των γραφείων

του αμέσως προηγουμένου ορόφου και ο 17ος όροφος έχει 12 γραφεία, πόσα γραφεία έχει ο

πρώτος όροφος;

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ A΄ ΤΑΞΗΣ ΓΕΛ

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

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 51 από 51

4ο ΣΧΕΔΙΟ

ΔΙΔΑΚΤΙΚΗ ΕΝΟΤΗΤΑ: Πρόοδοι (επαναληπτικό)

1
ο
 Θέμα

Ένα κερί καίγεται με σταθερό ρυθμό. Στο τέλος της 1ης ώρας είχε ύψος 36 cm, στο τέλος της 2ης

33 cm, στο τέλος της 3ης 30 cm κ.λπ.

I. i) Οι τιμές του ύψους του κεριού στο τέλος

κάθε ώρας αποτελούν αριθμητική

πρόοδο με διαφορά   3

Σ

Λ

 ii) Οι τιμές του ύψους του κεριού στο τέλος

κάθε ώρας αποτελούν αριθμητική

πρόοδο με πρώτο όρο 1 36

Σ

Λ

 iii) Το ύψος του κεριού στο τέλος κάθε ώρας

θα είναι πολλαπλάσιο του 3

Σ

Λ

 iv) Στο τέλος της 5ης ώρας το ύψος του

κεριού θα είναι μικρότερο από 20 μέτρα

Σ

Λ

 v) Μετά από 15 ώρες το κερί δεν θα έχει

λειώσει τελείως

Σ

Λ

II. i) Ποια από τις παρακάτω τριάδες είναι ύψη του κεριού στο τέλος τριών διαδοχικών ωρών:

Α. 21 , 23 , 25 Β. 18 , 20, 22 Γ. 24 , 25 , 26

Δ. 15 , 21, 27 Ε. 15 , 18 , 21

ii) Στο τέλος της 6ης ώρας το ύψος του κεριού θα είναι

Α. 25 cm Β. 20 cm Γ. 18 cm Δ. 21 cm Ε. 24 cm

iii) Το ύψος του κεριού θα γίνει μικρότερο από 18 cm στο τέλος της

Α. 4ης ώρας Β. 6ης ώρας Γ. 8ης ώρας Δ. 10ης ώρας Ε. 12ης ώρας

iv) Το κερί θα λειώσει τελείως μετά από

Α. 25 ώρες Β. 20 ώρες Γ. 18 ώρες Δ. 15 ώρες Ε. 12 ώρες

v) Το ύψος που θα έπρεπε να έχει το κερί για να λειώσει τελείως μετά από 24 ώρες είναι

Α. 59 cm Β. 66 cm Γ. 68 cm Δ. 70 cm Ε. 72 cm

2
ο
 Θέμα

Δίνεται η ακολουθία με Sν = 2 (3
ν
 - 1)

α) Να βρεθεί το Sν-1

β) Να βρεθεί ο αν

γ) Να βρεθεί ο αν+1

δ) Να δειχθεί ότι αυτή είναι γεωμετρική πρόοδος και να βρεθεί ο λ και ο α1.

ε) Πόσους όρους της πρέπει να πάρουμε για να έχουμε άθροισμα 484;

http://blogs.sch.gr/iraidos/

