
Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

1

1ο ΔΙΑΓΩΝΙΣΜΑ

ΘΕΜΑ 1ο

1) Για να πάρουμε τον αριθμό 88, σε ποια δύναμη πρέπει να υψώσουμε τον 44;

A) στην 2 Β) στην 3 Γ) στην 4 Δ) στην 8 E) στην 16

(Μονάδες 8)

2) Nα βρείτε έναν αριθμό μεταξύ 1,73205080756 και 1,73205080757. Πόσοι
αριθμοί υπάρχουν μεταξύ των δύο αυτών αριθμών;

(Μονάδες 12)

ΘΕΜΑ 2ο

Σκόπος μας είναι να υπολογίσουμε αλγεβρικές παραστάσεις με ριζικά.

Έστω α = 181 + 52 3 και β = 181 - 52 3.

1. Δείξτε ότι οι αριθμοί α και β είναι καλά ορισμένοι.

(Μονάδες 5)

2. Υπολογίστε τα  23213 και  23213 .

(Μονάδες 5)

3. Υπολογίστε το γινόμενο α  β.

(Μονάδες 15)

4. Υπολογίστε την ακριβή τιμή του α + β.

(Μονάδες 15)

ΘΕΜΑ 3ο

Στο παρακάτω σχέδιο βλέπουμε σε κλίμακα 1:500 το αποτύπωμα ενός

οικοπέδου ΑΒΓΔ, όπου κάθε τετραγωνάκι του διπλανού σχεδίου έχει πλευρά

1cm.

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

2

α. Να υπολογίσετε το πραγματικό

εμβαδόν του οικοπέδου σε

τετραγωνικά μέτρα.

(Μονάδες 15)

β. Να υπολογίσετε την πραγματική
περίμετρο του οικοπέδου σε μέτρα

(Μονάδες 10)

γ. Στο οικόπεδο θέλουμε να κατασκευάσουμε ένα κτίριο σε σχήμα ορθογωνίου.

Προτάθηκαν τα επόμενα δυο σχέδια ΒΓΚΛ και ΒΕΗΖ, όπου Λ το μέσο της ΑΔ. Να

συγκρίνετε τα εμβαδά τους.

(Μονάδες 15)

TEΛΟΣ 1ου ΔΙΑΓΩΝΙΣΜΑΤΟΣ

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

3

ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΛΥΣΕΙΣ ΣΤΟ 1ο ΔΙΑΓΩΝΙΣΜΑ

ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΔΙΑΓΩΝΙΣΜΑΤΟΣ : ΜΕΤΡΙΟ

ΘΕΜΑ 1ο (Βλάχος Αθανάσιος Πειραματικό Γυμνάσιο Ευαγγελικής Σχολής και

Λυγάτσικας Ζ. Βαρβάκειο Λύκειο)

1. 88 = (23)8 = 224

44 = (22)4 = 28

(28)3 = 224

(44)3 = 224 = 88

Σωστό το Β

(8 μονάδες)

2. Ναι, ο μέσος αριθμητικός των δύο αριθμών :
2

7571,732050807561,73205080 
.

Ή ένας απο τους : 1,732050807561/2/3/4/5/6/7/8/9.

Γενικά υπάρχουν άπειροι τέτοιοι αριθμοί.

(10+2=12 μονάδες)

ΘΕΜΑ 2ο
(Λυγάτσικας Ζ. Βαρβάκειο Λύκειο)

1) Για να είναι ο αριθμός α καλά ορισμένος πρέπει η υπόριζος
ποσότητα να είναι θετική. Η ποσότητα αυτή σαν άθροισμα
θετικών αριθμών είναι θετική.

2 μον.

Για να είναι ο αριθμός β καλά ορισμένος πρέπει η υπόριζος
ποσότητα να είναι θετική.





















811232761

35232761

)352(

352181

2

22181

Πράγματι:

Άρα 0352181  .

--
ή
χρησιμοποιώντας το 1,

  03213352181
2


το οποίο είναι πάντα θετικό

1 μον.

2 μον.

2 μον

2)    
352-181 


222

3232132133213

2,5 μον

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

4

   
352181

3232132133213
222





2,5 μον

3)
α2= 352181

2
352181 





 

352181352181
2

2 





 

  

 

157

24649

8112-32761

181

352181

2













2
352

352181

352181352181a

ή

  

157

13

3213

2









32

3213

352181352181

2



2 μον.

2 μον.

2 μον.

2 μον.

2 μον.

6 μον.

4)

676

3521811572352181

2ββ α 22α 2β)(α







α, β > 0 και α + β >0 , άρα:

  266762 

ή α, β > 0 και α + β >0 , άρα:

  26321332132 

10 μον.

3 μον.

2 μον.

3 μον.

12 μον.

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

5

ΘΕΜΑ 3ο
 (Γλένης Σπύρος Πειραματικό Σχολείο Πανεπιστημίου Αθηνών)

a) α

Διαμερίζουμε το οικόπεδο σε δυο ορθογώνια τρίγωνα κι ένα ορθογώνιο

παραλληλόγραμμο με εμβαδά: (5 μονάδες)

  23 4
6

2
cm


  

 (2 μονάδες)

  26 2
6

2
cm


  

 (2 μονάδες)

  23 4 12cm   
 (1 μονάδες)

Επομένως (ABΓΔ) = 6+6+12=24cm2

(ΣΥΝΟΛΟ = 5 + 2 + 2 +1 =10 μον)

Επειδή το γράφημα είναι σε κλίμακα 1:500 τότε το πραγματικό σχήμα

είναι 500 φορές μεγαλύτερο, οπότε το εμβαδόν είναι 5002 = 250000

φορές μεγαλύτερο.

Το πραγματικό εμβαδόν είναι 24 * 250 000 =6.000.000cm2

Διαιρώντας με 1002 = 10.000 προκύπτει το εμβαδόν E = 600m2.

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

6

 (5 μονάδες)

b) Από το Πυθαγόρειο θεώρημα στο ορθογώνιο τρίγωνο ΑΖΒ έχουμε

2 23 4 5    . (3 μονάδες)

Ομοίως στο ορθογώνιο τρίγωνο ΑΕΔ έχουμε

2 26 2 40 2 10    

(3 μονάδες)

Η περίμετρος του ΑΒΓΔ είναι

5 3 6 2 10 14 2 10cm       .

(2 μονάδες)

Η πραγματική περίμετρος λοιπόν του οικοπέδου είναι

 500 14 2 10 cm ή   .10710 m

(2 μονάδες)

Εξίσου σωστές είναι και οι απαντήσεις  5 14 2 10 m ή

 5 14 40 m .

c) Παρατηρώντας τα δυο σχήματα βλέπουμε άμεσα ότι τα ορθογώνια

τρίγωνα ΒΓΕ και ΚΛΔ είναι ίσα αφού έχουν ίσες τις κάθετες πλευρές

τους. Για τον ίδιο λόγο είναι ίσα και τα ορθογώνια τρίγωνα ΑΒΖ, ΔΕΗ και

ΒΛΖ. Το Λ είναι μέσο της ΑΔ και της ΖΗ.

(5 μονάδες)

Επομένως

(ΑΒΖ) + (ΔΕΗ) = (ΑΒΖ) + (ΒΛΖ) = (ΑΒΛ)

Τότε έχουμε ότι:

(BΓΚΛ)=(ΑΒΓΔ)-(ΑΒΛ)-(ΚΛΔ) και

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

7

(5 μονάδες)

(ΒΕΖΗ)=(ΑΒΓΔ)-(ΑΒΖ)-(ΔΕΗ)-(ΒΓΕ)=(ΑΒΓΔ)-(ΑΒΛ)-(ΚΛΔ)

άρα και τα δυο κτίρια έχουν ίσα εμβαδά.

(5 μονάδες)

β λύση

Πολύ εύκολα υπολογίζουμε ότι 21553)(cmB 

(μονάδες 3)

Το εμβαδόν του ορθογωνίου ΒΕΖΗ είναι (ΒΕZH) = ΒΕ * ΒΖ

Από το Πυθαγόρειο Θεώρημα στο τρίγωνο ΒΓΕ έχουμε ότι

10132 BE

(μονάδες 5)

Επειδή Λ είναι μέσον της ΑΔ και ΑΒ=ΛΒ τότε το ύψος ΒΖ είναι και

διάμεσος οπότε cm
A

AZ
2

10

4

102

4



 .

(μονάδες 2)

Από το Πυθαγόρειο Θεώρημα στο τρίγωνο ΑΒΖ έχουμε ότι

2 2 10 90
25

4 4
      

Επομένως. 215225
4

900

4

90
10)(cmBEHZ 

(μονάδες 5)

Άρα έχουν ίσα εμβαδά.

ΤΕΛΟΣ ΔΙΟΡΘΩΣΗΣ 1ου ΔΙΑΓΩΝΙΣΜΑΤΟΣ

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

8

χ

χ

2χ+1

4χ+1

Η Ζ

ΓΔ

ΕΒΑ

2ο ΔΙΑΓΩΝΙΣΜΑ

ΘΕΜΑ 1ο (Άλγεβρα)

1) Δίδεται η αλγεβρική παράσταση:

Π= (α-1)2 + 2 (α-1) (β+1) + (β+1)2.

1. Να δείξετε ότι η παράσταση Π είναι τέλειο τετράγωνο.

(Μονάδες 8)

2. Εάν α, β πραγματικοί αριθμοί με α+β=2 να υπολογίσετε την

τιμή της παράστασης Π.

(Μονάδες 2)

2) Στόχος της άσκησης είναι να βρούμε ένα τετράγωνο ισεμβαδικό

με το σχήμα ΑΕΖΗΓΔ χρησιμοποιώντας αλγεβρικά και όχι

γεωμετρικά εργαλεία.

1. Να γράψετε το εμβαδόν Ε(x) της επιφάνειας ΑΕΖΗΓΔ, στο

παρακάτω σχήμα, σαν συνάρτηση της μεταβλητής x.

(Μονάδες 5)

2. Nα παραγοντοποιήσετε την αλγεβρική παράσταση Ε(x).
(Μονάδες 5)

3. Να βρείτε τη πλευρά τετραγώνου ισεμβαδικού με το
παραπάνω σχήμα.

(Μονάδες 5)

ΘΕΜΑ 2ο (Γεωμετρία)

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

9

Το παρακάτω σχήμα είναι σχεδιασμένο έτσι ώστε να μπορέσετε να

εφαρμόσετε μερικές γεωμετρικές ιδιότητες.

1. Συμπληρώστε σε έναν πίνακα τον αριθμό της ιδιότητας και δίπλα

τα αντίστοιχα γεωμετρικά αντικείμενα του Σχήματος 1 που την

ικανοποιούν. Για παράδειγμα:

ΙΔΙΟΤΗΤΕΣ

Ι) Δύο κάθετες ευθείες σχηματίζουν γωνία 90ο.

…..

Απάντηση:

ΙΔΙΟΤΗΤΑ ΓΕΩΜΕΤΡΙΚΑ ΑΝΤΙΚΕΙΜΕΝΑ

I)
Η ΑΒ και ΑΓ, η ΜΝ και ΑΔ, η BΔ και ΔΓ, η ΖΚ και

ΒΓ.
…. …..

Κάνετε το ίδιο με τις εξής ιδιότητες:

Σχήμα 1

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

10

ΙΔΙΟΤΗΤΕΣ

1) Η διάμεσος ορθογωνίου τριγώνου είναι ίση με το μισό της

υποτείνουσας.

2) Κάθε σημείο της διχοτόμου ισαπέχει από τις πλευρές της

γωνίας.

3) Κάθε σημείο της μεσοκαθέτου ευθυγράμμου τμήματος

ισαπέχει από τα άκρα του.

4) Κάθε σημείο που ισαπέχει από τα άκρα ευθ. τμήματος

ανήκει στη μεσοκάθετό του.

5) Αν δύο τρίγωνα έχουν δύο γωνίες μία προς μία ίσες, τότε

είναι όμοια.

6) Στο ισοσκελές τρίγωνο η διάμεσος είναι διχοτόμος και

ύψος.

(Μονάδες 22)

2. Αποδείξτε ότι η μεσοκάθετος του ευθυγράμμου τμήματος ΑΔ

διέρχεται από το μέσο του ευθυγράμμου τμήματος ΒΓ. Ποιές από

τις παραπάνω 6 ιδιότητες χρησιμοποιήσατε;

(Μονάδες 18)

ΘΕΜΑ 3ο (Δεξιότητες)

1. Να αποδείξετε ότι για κάθε φυσικό αριθμό ν ισχύει

1ν

ν
2

12ν

2ν




 








(Μονάδες 10)

2. Δείξτε ότι:
1001

1
2

2001

2000
...

7

6

5

4

3

2
 








.

(Μονάδες 25)

TEΛΟΣ 2ου ΔΙΑΓΩΝΙΣΜΑΤΟΣ

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

11

ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΛΥΣΕΙΣ ΣΤΟ 2ο ΔΙΑΓΩΝΙΣΜΑ

ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΔΙΑΓΩΝΙΣΜΑΤΟΣ : ΔΥΣΚΟΛΟ

ΘΕΜΑ 1ο (Λυκούδης Σπύρος Πρότυπο πειραματικό Γυμνάσιο Ιωνιδείου Σχολής

και Πουλάκη Μαρία 2ο Πρότυπο Πειραματικό Γυμνάσιο)

1.
1)

Π = (α-1)2 + 2 (α-1) (β+1) + (β+1)2 =

 [(α-1) + (β+1)]2= 5 μονάδες

 [α+β]2 3 μονάδες

2) Π = (α+β)
2
 = 2

2
 = 4 (2 μονάδες)

2.

1) Ε = (2x+1)(4x+1)+x
2

(5 μονάδες)

2)

3) Αφού Ε = (3x + 1)
2
, άρα το σχήμα είναι ισεμβαδικό με τετράγωνο πλευράς

3x + 1.

(5 μονάδες)

E = (2x + 1)(4x + 1) + x
2

= 8x
2
+ 2x + 4x + 1 + x

2

2 μονάδες

= 9x
2
+ 6x + 1

1 μονάδες

= (3x + 1)
2

2 μονάδες

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

12

ΘΕΜΑ 2ο (Λυγάτσικας Ζ. Βαρβάκειο Λύκειο)

1.

Ιδ. 1 – ΔΜ διάμεσος = ΒΓ/2

 ΑΜ διάμεσος = ΒΓ/2

Ιδ. 2 – ΒΖ διχοτόμος της γων. Β και ΖΔ = ΖΚ

Ιδ. 3 – ΜΝ μεσοκάθετος ΑΔ και ΜΑ = ΜΔ

Ιδ. 4 – ΜΑ = ΜΔ και Μ είναι στη μεσοκάθετο ΜΝ

Ιδ. 5 – ΒΔΓ και ΚΖΓ

Ιδ. 6 –

 ισοσκλ. τριγ. ΑΜΔ, ΜΝ διάμεσος = ύψος και διχοτόμος.

 ισοσκελες τριγ. ΚΒΔ με ΒΖ διχοτόμο

3 μον

3 μον.

3 μον.

3 μον.

4 μον.

 6 μον.

2.

Αρκεί να δείξω ότι ΜΑ = ΜΔ.

Το τριγ. ΒΑΓ είναι ορθ. άρα ΑΜ = ΒΓ/2

Το τριγ. ΔΒΓ είναι ορθ. άρα ΔΜ = ΒΓ/2

Άρα, ΑΜ = ΔΜ και Δ ανήκει στη μεσοκάθετο του ΑΔ.

Χρησιμοποίησα τις 3 και 4.

3 μον.

3 μον.

2 μον.

4 μον.

6 μον.

ΘΕΜΑ 3ο (Μπιτσιτέ Βάια Δ/ντρια Πρότυπου Πειραματικού Γυμνασίου Αγ.

Αναργύρων)

1.

 
 

   

2

2
2

2

22

3 2 3 2

2

2 1 1

4
 ισχύει ν+1>0 καί 2 1 0

12 1

4 1 2 1

4 4 4 4

0 αληθεύει για κάθε φυσικο αριθμό ν.

 

 

 




   

    



 
 

  

  


  

   



5 μονάδες

2 μονάδες

2 μονάδες

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

13

1 μονάδα

ΣΥΝΟΛΟ Μονάδων 10

2. Από την 1 για διαδοχικές τιμές του ν από 1 έως 1000 προκύπτει :

2
2 1

3 2

 
 

 

2
4 2

5 3

 
 

 

2
6 3

7 4

 
 

 

.

.

.

2
2000 1000

2001 1001

 
 

 

Μονάδες 10

Με πολλαπλασιασμό κατά μέλη προκύπτει

2
2 4 6 2000 1 2 3 1000

3 5 7 2001 2 3 4 1001

 
       

 
 και μετά τις απλοποιήσεις

Μονάδες 10

1001

1
2

2001

2000
...

7

6

5

4

3

2
 









Μονάδες 5

ΤΕΛΟΣ ΔΙΟΡΘΩΣΗΣ 2ου ΔΙΑΓΩΝΙΣΜΑΤΟΣ

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

14

3ο ΔΙΑΓΩΝΙΣΜΑ

ΘΕΜΑ 1ο

Στο σχήμα 1 δίνεται το γράφημα μιας συνάρτησης f.

1. Συμπληρώστε τα κενά με προσεγγιστικές τιμές των αριθμητικών

δεδομένων όπου αυτό απαιτείται:

1) f(1) = …

(Μονάδες 1)

2) f(2) = …

(Μονάδες 1)

3) f(…) = f (…) = f(…) = 0.

(Μονάδες 1)

4) Αν f(x) = 6, τότε x = ...

(Μονάδες 2)

5) Η εικόνα του αριθμού ... μέσω της f, είναι ίση με -2.

(Μονάδες 2)

2. Απαντήστε, στα παρακάτω ερωτήματα:

1) Να λυθεί γραφικά η εξίσωση f(x) = -3.

(Μονάδες 6)

2) Τι παριστάνουν τα σημεία τομής του γραφήματος της

συνάρτησης f με τον άξονα των τετμημένων;

(Μονάδες 3)

3) Υπάρχει σημείο στο επίπεδο του σχήματος 1, που είναι

εικόνα μιας μόνο τιμής της μεταβλητής x, μέσω της

συνάρτησης f;

(Μονάδες 6)

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

15

4) Υπάρχει σημείο στο επίπεδο του σχήματος 1, που να

απεικονίζεται σε δύο διαφορετικά σημεία, μέσω της

συνάρτησης f;

(Μονάδες 3)

Σχήμα 1

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

16

ΘΕΜΑ 2ο

Ο ΧΑΡΤΗΣ

Στο παραπάνω σχήμα βλέπετε έναν χάρτη κάποιων νομών της

κεντρικής και της δυτικής Μακεδονίας. Στο κέντρο του χάρτη

βλέπετε το νομό Ημαθίας Οι νομοί που τον περιστοιχίζουν είναι ο

νομός Πέλλας, ο νομός Θεσσαλονίκης, ο νομός Πιερίας και ο νομός

Κοζάνης. Πρέπει να χρωματίσετε τον χάρτη. Έχετε στη διάθεσή σας

5 διαφορετικά χρώματα (κόκκινο, κίτρινο, πράσινο, πορτοκαλί και

καφέ). Για τον χρωματισμό του χάρτη ισχύουν δύο κανόνες:

1) θα χρωματιστεί μόνο ο νομός Ημαθίας και οι τέσσερεις νομοί

που συνορεύουν με αυτόν.

2) δύο νομοί που συνορεύουν δεν μπορούν να χρωματιστούν με

το ίδιο χρώμα.

Ερώτημα 1:

Με πόσους διαφορετικούς τρόπους μπορούν οι μαθητές να

χρωματίσουν τον χάρτη, αν μπορούν να χρησιμοποιήσουν κάθε

χρώμα μόνο μια φορά;

(Μονάδες 15)

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

17

Ερώτημα 2:

Αν κάποιος μαθητής επιλέξει το κίτρινο χρώμα για το νομό Ημαθίας,

με πόσους τρόπους μπορεί να χρωματίσει τον χάρτη αν μπορεί να

χρησιμοποιήσει κάθε χρώμα μόνο μια φορά;

(Μονάδες 5)

Ερώτημα 3:

Ποια είναι η πιθανότητα ένας μαθητής που επιλέγουμε τυχαία να

έχει χρωματίσει το νομό Ημαθίας με κίτρινο χρώμα;

(Μονάδες 5)

Ερώτημα 4:

Ποιο είναι το ελάχιστο πλήθος χρωμάτων που μπορεί να

χρησιμοποιήσει ένας μαθητής για να χρωματίσει τον χάρτη αν δεν

είναι υποχρεωμένος να χρησιμοποιήσει όλα τα διαθέσιμα χρώματα

και μπορεί να χρησιμοποιήσει όσες φορές χρειάζεται κάθε χρώμα

που επιλέγει;

(Μονάδες 10)

ΘΕΜΑ 3ο

1. Να μοιράσετε τα τρία τέταρτα ενός οικοπέδου σχήματος

ορθογωνίου παραλληλογράμμου σε 4 όμοια ισεμβαδικά

σχήματα.

(Μονάδες 15)

2. Ποια είναι η περίμετρος του παρακάτω σχήματος ;

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

18

10m

12m

(Μονάδες 10)

3. Το παρακάτω σχήμα να μοιραστεί σε 4 ίδια σχήματα όχι

τετράγωνα ή ορθογώνια.

(Μονάδες 15)

TEΛΟΣ 3ου ΔΙΑΓΩΝΙΣΜΑΤΟΣ

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

19

ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΛΥΣΕΙΣ ΣΤΟ 3ο ΔΙΑΓΩΝΙΣΜΑ

ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΔΙΑΓΩΝΙΣΜΑΤΟΣ : ΔΥΣΚΟΛΟ

ΘΕΜΑ 1ο (Λυγάτσικας Ζήνων Βαρβάκειο Λύκειο)

1

1. f(1) = 0

2. f(2) = -4

3. f(-2) = f (1) = f(3) = 0.

4. Το 6 είναι περίπου η εικόνα του αριθμού -1.5 και των 0 και 3.5

μέσω της συνάρτησης f.

5. Η εικόνα του αριθμού 3/2 μέσω της f, είναι ίση με -2. Ή

επίσης το -2 είναι εικόνα περίπου των -2,2 ή 2,7.

1 μον.

1 μον.

1 μον.

2 μον.

2 μον.

2.1

Είναι οι τετμημένες των σημείων Β, Γ και Δ.

6 μον.

2.2 Είναι οι ρίζες της εξίσωσης f(x) = 0. 3 μον.

2.3

Όλα τα σημεία του άξονα των τεταγμένων κάτω από το σημείο (0,-4)
(ή πάνω από το σημείο (0,8)) που είναι εικόνες των σημείων των
οποίων η τετμημένη είναι μικρότερη του -2 (ή μεγαλύτερη του 4) για
παράδειγμα.

6 μον.

2.4 Όχι, γιατί τότε η f δεν θα ήταν συνάρτηση. 3 μον

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

20

ΘΕΜΑ 2ο (Παλαιογιαννίδης Δημήτριος 1ο Πειραματικό Γυμνάσιο Αθηνών)

Ερώτημα 1:

Ας ξεκινήσουμε από το νομό Ημαθίας. Μπορούμε να επιλέξουμε 5 χρώματα για να τον
χρωματίσουμε. Για τον πρώτο από τους γειτονικούς νομούς μπορούμε να επιλέξουμε ένα
από τα 4 χρώματα που απομένουν. Έτσι έχουμε ήδη χρησιμοποιήσει δύο χρώματα και
έχουμε 5 * 4 = 20 διαφορετικούς τρόπους χρωματισμού.

(Μονάδες 6)

Για τον επόμενο νομό μένουν 3 χρώματα, οπότε έχουμε 20 * 3 =60 τρόπους χρωματισμού.
Για τον τέταρτο νομό μπορούμε να επιλέξουμε ανάμεσα σε 2 χρώματα, οπότε έχουμε 60 * 2
= 120 διαφορετικούς τρόπους. Τέλος, για τον πέμπτο νομό θα χρησιμοποιήσουμε το ένα
χρώμα που απομένει.

(Μονάδες 5)

Μπορούμε λοιπόν να θεωρήσουμε ότι η διαδικασία χωρίζεται σε πέντε διαδοχικές φάσεις
και να κατασκευάσουμε ένα δενδροδιάγραμμα. Καταλήγουμε λοιπόν ότι προκύπτουν
5*4*3*2*1 =120 διαφορετικοί τρόποι.

(Μονάδες 4)

Ερώτημα 2:
Για τον πρώτο νομό μπορούμε να χρησιμοποιήσουμε 4 χρώματα, για τον δεύτερο 3
χρώματα, για τον τρίτο 2 χρώματα και για τον τέταρτο το μοναδικό χρώμα που μένει.
Επομένως μπορούμε να χρωματίσουμε το χάρτη με 4*3*2*1 = 24 διαφορετικούς τρόπους.

(Μονάδες 5)

Ερώτημα 3:
Το πλήθος των ευνοϊκών περιπτώσεων είναι Ν(Α)=24 και το πλήθος των δυνατών
περιπτώσεων είναι Ν(Ω)=120. Άρα η πιθανότητα του ενδεχομένου Α να χρωματίσουμε το
χάρτη με τέτοιο τρόπο ώστε ο νομός Ημαθίας να είναι κίτρινος είναι Ρ(Α)=24/120=1/5.

(Μονάδες 5)

Ερώτημα 4:
Αν χρωματίσουμε με ένα χρώμα το νομό Ημαθίας που βρίσκεται στο κέντρο του χάρτη, ας
πούμε το κίτρινο, τότε αυτό το χρώμα δεν μπορεί να χρησιμοποιηθεί σε κανένα άλλο νομό.
Χρησιμοποιούμε ένα δεύτερο χρώμα, ας πούμε το κόκκινο, για τον πρώτο νομό που
συνορεύει με το νομό Ημαθίας, π.χ. το νομό Πέλλας. Τότε για το νομό Θεσσαλονίκης πρέπει
να χρησιμοποιήσουμε ένα τρίτο χρώμα, ας πούμε το πράσινο. Όμως μπορούμε να
χρησιμοποιήσουμε το πράσινο χρώμα και για το νομό Κοζάνης και το κόκκινο για το νομό
Πιερίας. Μπορούμε λοιπόν να χρωματίσουμε το χάρτη με 3 χρώματα. Με λιγότερα
χρώματα αυτό είναι αδύνατο γιατί θα υπάρχουν νομοί που συνορεύουν που θα έχουν
χρωματιστεί με το ίδιο χρώμα. Άρα το ελάχιστο πλήθος χρωμάτων που πρέπει να
χρησιμοποιήσουμε είναι 3.

(Μονάδες 10)

Λυγάτσικας Ζήνων
Πρότυπο Πειραματικό Λύκειο Βαρβακείου Σχολής
e-mail: zenon7@otenet.gr

21

1

1

1 1

2

2

2 2

3 3

3 4

43

44

ΘΕΜΑ 3ο (Μπιτσιτέ Βάια Δ/ντρια Πρότυπου Πειραματικού Γυμνασίου Αγ.

Αναργύρων)

1.

(Μονάδες 15)

2. Οι προβολές των οριζοντίων τμημάτων στο 10 δίνουν άθροισμα 10 και των

κατακόρυφων 12 . Περίμετρος = Άθροισμα 44.

(Μονάδες 10)

3.

(Μονάδες 15)

ΤΕΛΟΣ ΔΙΟΡΘΩΣΗΣ 3ου ΔΙΑΓΩΝΙΣΜΑΤΟΣ

1 1 4 4
1 2 2 4

2 3
3 3

