
     
 

 

ΜΑΘ  001                                         ΕΙΣΑΓΩΓΙΚΑ ΜΑΘΗΜΑΤΙΚΑ               Τυπολόγιο &  Μεθοδολογία 
 

Ι∆ΙΟΤΗΤΕΣ ΠΡΑΓΜΑΤΙΚΩΝ ΑΡΙΘΜΩΝ 
 

Ιδιότητα Πρόσθεση Πολ/σµός 
Αντιµεταθετική αββα +=+  αββα ⋅=⋅  
Προσεταιριστική  

γβ)(αγ)(βα ++=++
 

 
 

γ)βα()γβ(α ⋅=⋅  

Επιµεριστική 
 
 

αγαβ)γβ(α +=+       αγαβ)γβ(α −=−  

 
 

Ουδέτερο στοιχ. α0α =+  α1α =⋅  
Αντίθετο – 
αντίστροφο στοιχ 

 
 
 
 
 

 

0)α(α =−+  0α,1
α
1

α ≠=⋅  
 

Κλάσµατα – Ιδιότητες - Πράξεις 

Ορίζουµε  0β,
β
1

α
β
α

≠= . Προσοχή το 
0
α

 δεν ορίζεται, διότι δεν 

έχει φυσικό νόηµα ο χωρισµός της µονάδας σε µηδέν µέρη. 

•     1
α
α
=      0

α
0
=      

1
α

α =       κ
α
ακ

=  

• Για κλάσµατα οµώνυµα και ετερώνυµα ισχύει : 

0γ,
γ
βα

γ
β

γ
α

≠
±

=± ,      
βδ
γβαδ

δβ
γβ

βδ
αδ

δ
γ

β
α ±

=±=±   

•      
βγ
αδ

δ
γ

:
β
α

,
βδ
αγ

δ
γ

β
α

==⋅  
 

Ταυτότητες  

1. 222 bbα2α)bα( ++=+  

2. 222 bbα2α)bα( +−=−  

3. 32233 bbα3bα3α)bα( +++=+  

4. 32233 bbα3bα3α)bα( −+−=−  

5.    ( βγ2αγ2αβ2γβα)γβα 2222 +++++=++  
Παραγοντοποίηση (γινόµενο παραγόντων) 

1. )bα)(bα(bα 22 −+=−  

2. 222 )bα(bbα2α ±=+±  

3. )bbαα)(bα(bα 2233 +−+=+  

4. )bbαα)(bα(bα 2233 ++−=−  
 

∆υνάµεις  -  ρίζες 
nmnm ααα +=⋅  n nn βαβα =  

nnn βα)αβ( ⋅=  nnn bαbα ⋅=  

0β,
β
α

β
α

n

nn

≠=





 n

n
n

b
α

b
α
=  

nmnm α)α( ⋅=  mnn m αα ⋅=  

( ) ( )nn α/ββ/α =−            ( ) n/mmnn m ααα ==  

0α,α
α
α nm

n

m
≠= − ,   1αα

α
α 011 === − ,      n/1n αα =  

 

Ιδιότητες διάταξης 
1. cbcατότεb,αΕαν +<+<  
2. bcαcτότε0cκαιbαΕαν <><   παραµένει φορά 
3.     bcαcτότε0cκαιbαΕαν ><<   αλλάζει φορά  
  
 
 
 
 
 
 

 
 
 
 
 
 
 

 
 
 
 
 
 
 

 
 
 
 
 
 

Κανόνας των προσήµων 
   

Γινοµένου :  (+) (+) = (-) (-) =  + ,    (-) (+)  = (+) (-) = -,  
Πηλίκου :  ( ) ( ) ( ) ( ) −=−

+=+
−+=−

−=+
+ ,  

 
Απόλυτη τιµή – Ιδιότητες  

 

• Ορισµός : x|x| =  αν  0x ≥ ,  x|x| −=  αν 0x <  
Η απόλυτη τιµή είναι η απόσταση του αριθµού από το µηδέν π.χ. 

5|5|,7|7| =−=+ ,  2x2|x| ±=⇒=  

• 0|x| ≥ ,   22 x|x| = ,   |x|x 2 =  

        
|y|
|x|

y
x

|,y||x||xy| ==  

• Εξίσωση :   αx0αµεα|x| ±=⇒>=  
• Ανίσωση :   αxα0αµεα|x| <<−⇒><  
                            αxήαx0αµεα|x| −<>⇒>>  
Γραφικά : 
                                -α                   0                    α 

α|x| >       α|x| ≤  α|x| >  
 
ΕΚΘΕΤΙΚΗ ΚΑΙ  ΛΟΓΑΡΙΘΜΙΚΗ ΣΥΝΑΡΤΗΣΗ 

 
Η λογαριθµική και η εκθετική συνάρτηση είναι αντίστροφες : 

             0xµεexnxy y >=⇔= l  
Βασική λογαριθµική ταυτότητα 

0x,xe nx >=l   Γενικά   )x(nfe)x(f l=  

π.χ.  nxxnxx eex
x ll ==  

 

Ιδιότητες  Εκθετικής Ιδιότητες Λογαριθµικής 
βαβα eee +=⋅  nβαnβ)α(n lll +=⋅  

βα
β

α
e

e
e −=  nβαn

β
α

n lll −=  

( ) κακα ee =  αnκαn κ ll =  

ee,1e 10 == ,  22 e)e( =  2ne1,ne,01n 2 === lll  
 
Εξίσωση ευθείας  y=αx+β,   0α ≠  
 
 

 
 
 
 

Κλίση της ευθείας :  εφθ = α 

 

 

e=2,718

1

e=2,718

y=x+1
y=x

y=x-1

xey =

nxy l=

1

θ θ x

y

α>0

α<0α
β−

α
β−

2/πθ0 <≤ πθ2/π ≤<

ΣΟΛΩΜΟΥ   29  ΑΘΗΝΑ  210.38.22.157 – 495 
www.arnos.gr  –  e-mail : inf o@arnos.gr   fast & easy 

ΣΤΗΡΙΞΗ ΦΟΙΤΗΤΩΝ  
Α.Ε.Ι. – Α.Τ.Ε.Ι. – Ε.Μ.Π. – Ε.Α.Π. 

www.arnos.gr 


Ευθεία που διέρχεται από δυο σηµεία Α(x1, y1),  B(x2, y2) 

12

12

1

1
xx
yy

xx
yy

−

−
=

−

−
,      µε κλίση :    λ

xx
yy

εφθ
12

12 =
−
−

=      

                                       

• Απόσταση d δυο σηµείων Α(x1, y1),  B(x2, y2) 

                  2
12

2
12 )yy()xx(d −+−=  

 

ΤΡΙΩΝΥΜΟ   (ΠΑΡΑΒΟΛΗ)  
γxβxα)x(f 2 ++=  

• Ρίζες : f(x)=0   ∆ιακρίνουσα    ∆=β2 – 4αγ  

α2
β

ρ 2,1
∆±−

=   γ ια  0≥∆   
α2
iβ

ρ 2,1
∆±−

=  γ ια  ∆<0 

όπου   i η  φανταστική µονάδα µε 1i2 −= . 

•      Άθροισµα - γ ινόµενο :  
α
β

ρρ 21 −=+ ,   
α
γ

ρρ 21 =⋅  

Πρόσηµο του τριωνύµου 
α)  Για α>0 η παραβολή «βλέπει»  προς τα πάνω 
 

 

β)  Για α<0 η παραβολή « βλέπει»  προς τα κάτω : 

 

ΤΡΙΓΩΝΟΜΕΤΡΙΑ 
Γωνία θ ορθογωνίου τριγώνου 
 
1. r/yθsin =     3.   x/yαnθt =  
2. r/xοsθc =    4.   y/xοtθc =  
 
Τριγωνοµετρικός κύκλος : είναι ένα σύστηµα συντεταγµένων µε 
αρχή το κέντρο του κύκλου, µονάδα µέτρησης την ακτίνα του και 
προσανατολισµό αντίθετο των δεικτών του ρολογ ιού. 
 
 

 
 

Για τη γωνία  x  οι τιµές των τριγωνοµετρικών συναρτήσεων 
είναι:  [-1,1]xcos ∈ΟΠ=  µε  x∈R 

[-1,1]xsin ∈ΟΡ=  µε  x∈R 

),-(nxαt +∞∞∈ΑΣ=     µε  x∈R -  { }Ζ∈+ κ,2/πκπ  

),-(xcot +∞∞∈ΒΤ=  µε  x∈R -  {κπ, κ∈Ζ} 

όπου ΒΤΑΣΟΡΟΠ ,,, , είναι οι αλγεβρικές τιµές στους 
αντίστοιχους άξονες των τριγωνοµετρικών συναρτήσεων. 
 

Τριγωνοµετρικές ταυτότητες 

1. 1θsinθcos 22 =+   2.   θ/cosθsinθtan =  
3. οsθ/sinθcοtθc =   4.   θtan/1c =οtθ  
 

Σχέσεις αντίθετων – συµπληρωµατικών γωνιών 
1. -sinθθ)sin( =−   2.    cosθθ)(sοc =−  

3.   θsοcθ
2
π

sin =





 −                       4.    θsinθ

2
π

cos =





 −  

 

Τύποι διπλάσιου τόξου  –   Αποτετραγωνισµός 
1. sinθcosθsin2θ 2=             1.    θ)/22cos1(θsin2 −=  

2. =−= θsinθcoscos2 22θ             2.    θ)/22cos1(θcos2 +=  

    =−= 1θcos2 2               3.    
2

θcos1
2
θ

sin2 −
=  

    θsin21 2−=                  4.    
2

θcos1
2
θ

cos2 +
=  

3.     
θtαn-1

2tαnθ
tαn2θ 2=     

 

 
 

Σύστηµα  δυο  αγνώστων (2x2) 

Το σύστηµα   
222

111
γyβxα
γyβxα
=+

=+
   

1221
22

11 βαβαβα
βαD −== ,    

22
11

x βγ
βγ

D = ,    
22
11

y γα
γα

D =  

• Αν D≠ 0 έχει µοναδ ική λύση την  D/Dy,D/Dx yx ==  

• Αν D=0 και 0Dx ≠ ή  0Dy ≠  τότε είναι αδύνατο 
• Αν  D = Dx = Dy = 0 είναι αόριστο. Εκτός α1 = α2 = β1 = β2 

=0 και γ1 0≠  ή γ2 0≠  τότε είναι αδύνατο 
 
 
 
 

ΓΕΩΜΕΤΡΙΑ 
Ε = εµβαδόν, C = περιφέρεια , V= όγκος, S = ολική επιφάνεια, 
r=ακτίνα, h=ύψος, x=µήκος,  y=πλάτος, b=(ή α)=µήκος βάσης (πλευρά) 
 

1. τετράγωνο         Ε=α2 2. ορθογώνιο               Ε=xy 

3. παραλληλόγραµµο   Ε=bh 4. τρίγωνο                    Ε=(bh)/2 

5. κύκλος    Ε=πr2,      C=2πr 6. τραπέζιο               Ε=(α+b)h/2 

7. κύβος     S=6α2,    V=α3 
8. ορθογώνιο παραλληλεπίπεδο      

    );xhyhxy(2S ++=    V=xyh 

9. ορθός       )hr(rπ2S +=     
    κύλινδρος  V=πr2h 
 

10. σφαίρα            2rπ4S =  

                             3/)rπ4(V 3=  

11. ορθός κώνος         )rhr(rπS 22++= ,     3/)hrπ(V 2=  

 

 

 

 

 

 

θ=π/4 x

y

y=xy= -  x

θ=3π/4

0

x

y

0

y=β θ=0

x=α

β

α

θ=π/2 1
β
y

α
x

=+

0

x

y

1ρ 2ρ

∆>0 ∆=0 ∆<0

α2/β−

α2/β− α2/β−

0)x(f ≥
0)x(f >

+ +

__

+
+

α>0

0

x

y

1ρ 2ρ

∆>0 ∆=0 ∆<0

α2/β−

α2/β− α2/β−

0)x(f ≤
0)x(f <

+

__

+
α<0

_
_

y

x

r

θ

x

Σ

AΠ

B

π

π/2

-1

-1 1

cosx

cotx

1
+1

Τ

tanxsinx

3π/2

Ρ

Ο

+

ο0

0

ο30

6/π

ο45 ο60 ο90 ο180 ο270 ο360

4/π 3/π 2/π π 2/π3 π2

x

0

1

0

.0.∆

xsin

sxοc

nxαt

txοc

2/1

2/3

3/3

3

2/2

2/2

1

1

2/3

2/1

3

3/3

1

0

0

.0.∆

.0.∆

1−

0

0

0

0

.0.∆

1− 0

0

1

.0.∆


