[image: image1.jpg]= XL

YHOYPIEIO MAIAEIAE AIA BIOY MAGHEHZ KAl OPHEKEYMATON

INEZTITOYTO TEXNOAOTIAZ YMOAOTIZTON KAl EKAOZEQN «AIODANTOZ»

Άλγεβρα

Β΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
Τόμος 1ος

1η ΕΚΔΟΣΗ

Συγγραφική ομάδα:
· Ανδρεαδάκης Στυλιανός
Καθηγητής Πανεπιστημίου Αθηνών
· Κατσαργύρης Βασίλειος
Καθηγητής μαθηματικών Βαρβακεί-ου Πειραμ. Λυκείου

· Παπασταυρίδης Στάυρος
Καθηγητής Πανεπιστημίου Πάτρας

· Πολύζος Γεώργιος
Καθηγητής μαθηματικών Β’ Λυκείου Αμαρουσίου

· Σβέρκος Ανδρέας
Καθηγητής μαθηματικών Β’ Λυκεί-ου Αγ. Παρασκευής

Α’ ΕΚΔΟΣΗ: 1991

ΕΠΑΝΕΚΔΟΣΕΙΣ ΜΕ ΒΕΛΤΙΩΣΕΙΣ: 1992, 1993, 1994, 1995, 1996, 1997, 1998, 2012
Η προσαρμογή του βιβλίου στο νέο αναλυτικό πρόγραμμα έγινε από το Παιδαγωγικό Ινστιτούτο.

προσαρμογή του βιβλίου για μαθητές με ΜΕΙΩΜΕΝΗ όραση
Ομάδα Εργασίας του

Ινστιτούτου Εκπαιδευτικής Πολιτικής

ΜΕΤΑΤΡΟΠΗ-ΕΠΙΜΕΛΕΙΑ
Γραμμένος Νικόλαος, Εκπαιδευτικός

ΠΡΟΛΟΓΟΣ

Το βιβλίο που κρατάτε στα χέρια σας περιλαμβάνει την ύλη της Άλγεβρας για τη Β’ τάξη του Γενικού Λυκείου.

Το βιβλίο αυτό προήλθε από αναμόρφωση της έκδοσης (2010) του βιβλίου ΑΛΓΕΒΡΑ Β’ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ, του οποίου τη συγγραφική ομάδα αποτελούν οι Σ. Ανδρεαδάκης, Β. Κατσαργύρης, Σ. Παπασταυρίδης, Γ. Πολύζος και Α. Σβέρκος. Από το βιβλίο αυτό αφαιρέθηκε το κεφάλαιο «Πρόοδοι» και προστέθηκαν δύο κεφάλαια: το κεφάλαιο «Συστήματα» και το κεφάλαιο «Ιδιότητες Συναρτήσεων», τα οποία προέρχονται από το βιβλίο ΑΛΓΕΒΡΑ Α’ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ (2010), του οποίου τη συγγραφική ομάδα αποτελούν οι Σ. Ανδρεαδάκης, Β. Κατσαργύρης, Σ. Παπασταυρίδης, Γ. Πολύζος και Α. Σβέρκος. Επίσης το κεφάλαιο «Τριγωνομετρία» του βιβλίου ΑΛΓΕΒΡΑ Β’ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ (2010), εμπλουτίστηκε με το κεφάλαιο «Τριγωνομετρία» του βιβλίου ΑΛΓΕΒΡΑ Α’ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ (2010).

Το περιεχόμενο του βιβλίου περιλαμβάνει σε γενικές γραμμές τα εξής:

Στο 1ο Κεφάλαιο γίνεται μια επανά-ληψη των γραμμικών συστημάτων δύο εξισώσεων με δύο αγνώστους, τα οποία οι μαθητές έχουν μελετή-σει στο Γυμνάσιο, και εισάγεται η χρήση της ορίζουσας για την επίλυση και διερεύνηση τέτοιων συστημάτων. Επίσης, επιλύονται και γραμμικά συστήματα με τρείς αγνώστους καθώς και μη γραμμικά συστήματα.

Στο 2ο Κεφάλαιο εξετάζονται ιδιό-τητες των συναρτήσεων και των γραφικών παραστάσεων τους, όπως η μονοτονία, τα ακρότατα και οι συμμετρίες μιας συνάρτησης, καθώς και η κατακόρυφη και οριζόντια μετατόπιση της γραφικής παράστασης μιας συνάρτησης.

Στο 3ο Κεφάλαιο επεκτείνονται οι τριγωνομετρικοί αριθμοί με την εισαγωγή του τριγωνομετρικού κύκλου και αποδεικνύονται στη γενικότητά τους οι τριγωνομετρικές ταυτότητες. Επίσης, ορίζονται οι τριγωνομετρικές συναρτήσεις, γίνεται η σύνδεση αυτών με φαινόμενα που εμφανίζουν περιοδικότητα και επιλύονται τριγωνομετρικές εξισώσεις. Τέλος χρησιμοποιούνται οι τριγωνομετρικοί αριθμοί γωνιών τριγώνου για τον υπολογισμό των στοιχείων του.

Στο 4ο Κεφάλαιο τίθενται οι βάσεις για μια πιο συστηματική μελέτη των πολυωνύμων και αναπτύσσονται διάφορες μέθοδοι επίλυσης πολυωνυμικών εξισώσεων και ανισώσεων.

Στο 5ο Κεφάλαιο εισάγονται η
εκθετική και η λογαριθμική συνάρτηση, οι οποίες έχουν σημαντικές εφαρμογές σε διάφορα επιστημονικά πεδία.

ΚΕΦΑΛΑΙΟ 1ο – ΣΥΣΤΗΜΑΤΑ

1.1 ΓΡΑΜΜΙΚΑ ΣΥΣΤΗΜΑΤΑ
Η εξίσωση αx + βy = γ

Στο Γυμνάσιο διαπιστώσαμε με την βοήθεια παραδειγμάτων ότι η εξίσωση

αx + βy = γ , με
[image: image2.wmf]
[image: image3.wmf]α0

¹

 ή
[image: image4.wmf]β0

¹

,

που λέγεται γραμμική εξίσωση, παριστάνει ευθεία γραμμή. Στη συνέχεια

θα αποδείξουμε το συμπέρασμα αυτό ως εξής:

Διακρίνουμε δύο περιπτώσεις:

· Αν
[image: image5.wmf]β0

¹

 ,
[image: image426.wmf]xA

0

Î

τότε η εξίσωση γράφεται:

[image: image6.wmf]
[image: image7.wmf]αxβyγ

βyαxγ

αγ

yx,

ββ

+=Û

=-+Û

=-+

Επομένως η εξίσωση αυτή παριστάνει ευθεία που έχει συντελεστή διεύθυνσης

[image: image8.wmf]α

λ

β

=-

και τέμνει τον άξονα y ' y στο σημείο
[image: image9.wmf]γ

β

.
[image: image427.wmf]f(x)f(x)

0

³

[image: image10.png]

[image: image11.wmf]
Ειδικότερα:

· Αν
[image: image12.wmf]α0

¹

, τότε η ευθεία τέμνει και τους δύο άξονες (Σχ. α΄), ενώ

· Αν α = 0 , τότε η εξίσωση παίρνει τη μορφή

[image: image13.wmf]γ

y

β

=

 και επομένως
[image: image428.wmf]xA

Î

παριστάνει ευθεία που είναι παράλληλη στον άξονα x ' x και τέμνει τον άξονα y ' y στο σημείο
[image: image14.wmf]γ

β

 (Σχ. β΄).

· Αν β = 0 (οπότε
[image: image15.wmf]α0

¹

), τότε η εξίσωση γράφεται

[image: image16.wmf]γ

αxγx

β

=Û=

.

Επομένως η εξίσωση αυτή παριστάνει ευθεία που είναι παράλληλη στον άξονα y ' y και τέμνει τον άξονα x ' x στο σημείο
[image: image17.wmf]γ

α

.

[image: image429.wmf]f(x)

φ(xc)

=+

[image: image18.png]

Για παράδειγμα:
· Η εξίσωση x-2y=2 παίρνει τη μορφή
[image: image19.wmf]1

yx1

2

=-

 η οποία παριστάνει ευθεία που έχει συντελεστή διεύθυνσης
[image: image20.wmf]1

λ

2

=

 και τέμνει τον άξονα y ' y στο σημείο
[image: image21.wmf]1

-

.

[image: image430.wmf]f(x)

φ(xc)

=-

[image: image22.wmf]
· Η εξίσωση y=2 παριστάνει ευθεία που είναι παράλληλη στον άξονα x ' x και τέμνει τον άξονα y ' y στο σημείο 2.
[image: image431.wmf]f(x)

φ(x)c

=-

[image: image23.png]

· Η εξίσωση x=2 παριστάνει ευθεία που είναι παράλληλη στον άξονα y ' y και τέμνει τον άξονα x ' x στο σημείο 2 .
[image: image432.wmf]f(x)

φ(x)c

=+

[image: image24.wmf]
Κάθε ζεύγος αριθμών που επαληθεύει μία γραμμική εξίσωση λέγεται λύση της γραμμικής εξίσωσης.

[image: image433.wmf]xA

Î

Για παράδειγμα, το ζεύγος (4,-1) είναι λύση της εξίσωσης x-2y=6 , αφού 4-2(-1) =4+2=6 . Διαπιστώνουμε, όμως, ότι και τα ζεύγη (16,5) , (-10,-8) είναι λύσεις της εξίσωσης και γενικά ότι κάθε ζεύγος της μορφής
[image: image25.wmf]1

k,k3,k

2

æö

-Î

ç÷

èø

¡

είναι λύση της εξίσωσης.
Γραμμικό σύστημα 2 x 2

Όταν έχουμε δύο γραμμικές εξισώσεις αx+βy=γ και α΄x+β΄y=γ΄ και ζητάμε τις κοινές λύσεις αυτών, τότε λέμε ότι έχουμε να λύσουμε ένα γραμμικό σύστημα δύο εξισώσεων με δύο αγνώστους ή, πιο σύντομα, ένα γραμμικό σύστημα 2 x 2 και γράφουμε

[image: image26.wmf]αxβyγ

α'xβ'yγ'

+=

ì

í

+=

î

[image: image434.wmf]xA

-Î

Κάθε ζεύγος αριθμών που επαληθεύει και τις δύο εξισώσεις του συστήματος λέγεται λύση του συστήματος .

Στο Γυμνάσιο μάθαμε μεθόδους επίλυσης γραμμικών συστημάτων.
Η επίλυση ενός γραμμικού συστή-ματος γίνεται με κατάλληλη μετα-τροπή του σε άλλο γραμμικό σύστημα το οποίο έχει ακριβώς τις ίδιες λύσεις με το αρχικό. Τα δύο αυτά συστήματα λέγονται ισοδύ-ναμα συστήματα.

Η μετατροπή ενός συστήματος σε ισοδύναμό του γίνεται συνήθως με έναν από τους εξής δύο τρόπους:

• Λύνουμε τη μια εξίσωση του συστήματος ως προς έναν άγνω-στο και τον αντικαθιστούμε στην άλλη εξίσωση.

[image: image435.wmf]xA

Î

• Αντικαθιστούμε μια από τις εξισώσεις (ε) ή (ε') του συστήματος, π.χ. την (ε), με την εξίσωση «
[image: image27.wmf]λ(ε)λ'(ε')

×+×

» που προκύπτει, αν στα μέλη της (ε) πολλαπλασιασμένα με λ ≠ 0 , προσθέσουμε τα μέλη της (ε') πολλαπλασιασμένα με λ'.
Η εξίσωση
[image: image28.wmf]λ(ε)λ'(ε')

×+×

 λέγεται γραμμικός συνδυασμός των εξισώσεων (ε) και (ε').

Η απόδειξη του ότι τα συστήματα που προκύπτουν από τις παραπάνω μετατροπές είναι ισοδύναμα στηρίζεται στις παρακάτω ιδιότητες της ισότητας

που είδαμε στο 1o κεφάλαιο:

· Αν
[image: image29.wmf]γ0

¹

, τότε:
[image: image30.wmf]αβαγβγ

=Û=

· Αν α=β και γ=δ , τότε
[image: image31.wmf]αγβδ

+=+

.

[image: image436.wmf]xA

-Î

Έστω, για παράδειγμα, ότι θέλουμε να λύσουμε το σύστημα:

[image: image32.wmf]x2y6(1)

3x4y8(2)

-=

ì

í

+=

î

Θα λύσουμε το σύστημα με τις δύο μεθόδους που μάθαμε στο Γυμνάσιο, τη μέθοδο της αντικατάστασης και τη μέθοδο των αντιθέτων συντελεστών

(ή μέθοδο της απαλοιφής)

Μέθοδος της αντικατάστασης

Λύνουμε τη μία από τις δύο εξισώσεις ως προς ένα άγνωστο, π.χ. την (1) ως προς x . Έτσι το σύστημα είναι ισοδύναμο με το

[image: image33.wmf]x2y6

3x4y8

=+

ì

í

+=

î

[image: image437.wmf]xA

0

Î

Αντικαθιστούμε στη δεύτερη εξίσωση το x με την παράσταση που βρήκαμε

και λύνουμε την εξίσωση που προκύπτει

[image: image34.wmf]3(2y6)4y8

6y184y8

10y10

y1

++=

Û++=

Û=-

Û=-

Έτσι το σύστημα είναι ισοδύναμο με το

[image: image35.wmf]x2y6

y1

=+

ì

í

=-

î

Αντικαθιστούμε την τιμή του y στην πρώτη εξίσωση και υπολογίζουμε τον άλλο άγνωστο:

[image: image36.wmf]x2(1)64

=-+=

Άρα λύση του συστήματος είναι το ζεύγος (4,-1).

[image: image438.wmf]f(x)f(x)

0

£

ΣΧΟΛΙΟ

Επειδή κάνουμε πολλά βήματα μέχρι να λύσουμε ένα σύστημα, είναι πολύ πιθανό να κάνουμε λάθος στους αριθμητικούς υπολογισμούς. Για το λόγο

αυτό είναι σκόπιμο να αντικαθιστούμε τις τιμές των αγνώστων που βρήκαμε στις αρχικές εξισώσεις του συστήματος και να ελέγχουμε αν τις επαληθεύουν, δηλαδή να κάνουμε επαλήθευση του συστήματος.

Στο συγκεκριμένο σύστημα, για x=4 και
[image: image37.wmf]y1

=-

, έχουμε:

1η εξίσωση:
[image: image38.wmf]42(1)6

--=

2η εξίσωση:
[image: image39.wmf]344(1)1248

×+-=-=

[image: image439.wmf]xA

Î

Μέθοδος των αντίθετων συντελεστών (ή της απαλοιφής)

Πολλαπλασιάζουμε τα μέλη των δύο εξισώσεων με κατάλληλους αριθμούς, ώστε οι συντελεστές του ενός αγνώστου στις εξισώσεις που θα προκύψουν να είναι αντίθετοι:

[image: image40.wmf]x2y6(3)

3x4y81

-=-

ì

í

+=

î

ή ισοδύναμα

[image: image41.wmf]3x6y18

3x4y8

-+=-

ì

í

+=

î

Προσθέτουμε κατά μέλη τις εξισώ-σεις που βρήκαμε, οπότε προκύ-πτει εξίσωση με έναν άγνωστο, την οποία και επιλύουμε:

[image: image42.wmf]3x6y3x4y188

10y10y1

-+++=-+

Û=-Û=-

.

[image: image440.wmf]x,x

Δ

12

Î

Αντικαθιστούμε την τιμή του αγνώστου που βρήκαμε σε μια από τις αρχικές εξισώσεις και βρίσκουμε την τιμή του άλλου:

[image: image43.wmf]x2(1)6x26x4

--=Û+=Û=

.

Άρα η λύση του συστήματος είναι το ζεύγος (4,-1) (η ίδια φυσικά που βρέθηκε και με την προηγούμενη μέθοδο).

Γραφική επίλυση γραμμικού συστήματος 2 x 2

Κάθε εξίσωση του γραμμικού συστήματος

[image: image44.wmf]x2y6

3x4y8

-=

ì

í

+=

î

[image: image441.wmf]xx

12

<

που λύσαμε προηγουμένως παρι-στάνει μια ευθεία γραμμή. Το σημείο τομής των ευθειών αυτών προσδιορίζει τη λύση του συστή-ματος, αφού οι συντεταγμένες του επαληθεύουν συγχρόνως τις δύο εξισώσεις του συστήματος.

[image: image45.wmf]
Γενικά, μπορούμε να επιλύσουμε γραφικά ένα γραμμικό σύστημα

[image: image46.wmf]αxβyγ

α'xβ'yγ'

+=

ì

í

+=

î

με το να σχεδιάσουμε τις δύο ευθείες που παριστάνουν οι εξισώσεις του και[image: image442.wmf]f(x)f(x)

12

>

 να βρούμε, εφόσον υπάρχει, το σημείο τομής τους.

Η γραφική επίλυση ενός γραμμικού συστήματος 2 x 2 δίνει λύσεις που μπορεί να είναι προσεγγιστικές. Παρά την αδυναμία αυτή, η γραφική επίλυση ενός γραμμικού συστή-ματος 2 x 2 διευκολύνει πάρα πολύ σε περιπτώσεις, όπου μας ενδιαφέρουν μόνο προσεγγιστικές λύσεις του συστήματος ή, ακόμη, όταν η αλγεβρική του επίλυση είναι δυσχερής

Οι δύο εξισώσεις ενός γραμμικού συστήματος 2 x 2 παριστάνουν δύο ευθείες οι οποίες μπορεί να τέμνονται ή να είναι παράλληλες ή ακόμα και να συμπίπτουν.

Για παράδειγμα:

[image: image443.wmf]x,x

Δ

12

Î

· Το σύστημα
[image: image47.wmf]2x3y3

4x9y1

+=

ì

í

-=

î

 γράφεται
[image: image48.wmf]2

yx1

3

41

yx

99

ì

=-+

ï

ï

í

ï

=-

ï

î

και έχει μοναδική λύση, αφού οι δύο ευθείες που παριστάνουν οι εξισώσεις του τέμνονται, επειδή έχουν διαφορετικούς συντελεστές διεύθυνσης.
Αν χαράξουμε τις ευθείες που παριστάνουν οι εξισώσεις, βλέπουμε ότι

προσεγγιστικά η λύση του συστήματος είναι το ζεύγος (1, 0,3) . Αν όμως λύσουμε το σύστημα αλγεβρικά,

[image: image444.wmf]xx

12

<

θα βρούμε ότι η ακριβής λύση του

συστήματος είναι το ζεύγος
[image: image49.wmf]1

(1,)

3

.

[image: image50.wmf]
· Το σύστημα
[image: image51.wmf]x2y3

2x4y5

+=

ì

í

+=-

î

 γράφεται

[image: image445.wmf]f(x)f(x)

12

<

[image: image52.wmf]13

yx

22

15

yx

24

ì

=-+

ï

ï

í

ï

=--

ï

î

 , οπότε είναι αδύνατο, αφού οι δύο ευθείες που παριστάνουν οι εξισώσεις του είναι παράλληλες.

[image: image53.emf]
· Το σύστημα
[image: image54.wmf]y12x

4x2y2

+=

ì

í

-=

î

 γράφεται

[image: image55.wmf]y2x1

y2x1

=-

ì

í

=-

î

,
οπότε έχει άπειρο πλήθος

λύσεων, αφού οι δύο ευθείες που παριστάνουν οι εξισώσεις του συστήματος συμπίπτουν. Προφανώς κάθε λύση

του συστήματος είναι της μορφής

[image: image56.wmf](k,2k1),k

-Î

¡

.

[image: image57.wmf]
Γενικά, από την επίλυση ενός γραμμικού συστήματος 2 x 2 αναμένουμε μια μόνο από τις περιπτώσεις:

· Το σύστημα να έχει μοναδική λύση

· Το σύστημα να είναι αδύνατο

· Το σύστημα να έχει άπειρο πλήθος λύσεων.

Λύση – διερεύνηση γραμμικού συστήματος 2 x 2

Στη παράγραφο αυτή θα παρουσι-άσουμε την επίλυση ενός γραμ-μικού συστήματος 2 x 2 στη γενική του μορφή.

Έστω λοιπόν το γραμμικό σύστημα

[image: image58.wmf]αxβyγ

α'xβ'yγ'

+=

ì

í

+=

î

Αρχικά θα εξετάσουμε την περίπτωση που είναι
[image: image59.wmf]β0

¹

 και
[image: image60.wmf]β'0

¹

. Τότε το σύστημα γράφεται:

[image: image61.wmf]αγ

yx(

ε1)

ββ

α'γ'

yx(

ε2)

β'β'

ì

=-+

ï

ï

í

ï

=-+

ï

î

και οι εξισώσεις του παριστάνουν ευθείες ε1 και ε2 με αντίστοιχους συντελεστές διεύθυνσης
[image: image62.wmf]α

λ

β

1

=-

 και
[image: image63.wmf]α'

λ

β'

2

=-

.

· Αν
[image: image64.wmf]αα'

ββ'

-¹-

, δηλαδή αν
[image: image65.wmf]αβ'α'β0

-¹

, τότε οι ευθείες ε1 και ε2 έχουν διαφορετικούς συντελεστές διεύθυνσης, οπότε τέμνονται σε ένα σημείο του οποίου η τετμημένη προσδιο-ρίζεται από την λύση της εξίσωσης

[image: image66.wmf]α'γ'αγ

xx

β'β'ββ

αα'γγ'

x

ββ'ββ'

(

αβ'α'β)xγβ'γ'β

γβ'γ'β

x

αβ'α'β

-+=-+

æö

Û-=-

ç÷

èø

Û-=-

-

Û=

-

Η τεταγμένη του σημείου τομής είναι:

[image: image67.wmf]αγβ'γ'βγ

y

βαβ'α'ββ

αγβ'αβγ'γαβ'γα'β

β(αβ'α'β)

β(αγ'α'γ)

β(αβ'α'β)

æö

-

=-×+=

ç÷

-

èø

-++-

==

-

-

=

-

Επομένως
[image: image68.wmf]αγ'α'γ

y

αβ'α'β

-

=

-

Άρα, στην περίπτωση αυτή, το σύστημα έχει μοναδική λύση την

[image: image69.wmf]γβ'γ'βαγ'α'γ

(x,y),

αβ'α'βαβ'α'β

æö

--

=

ç÷

--

èø

· Αν
[image: image70.wmf]αα'

ββ'

-=-

, δηλαδή αν αβ΄-α΄β =0 , τότε οι ευθείες ε1 και ε2 έχουν τον ίδιο συντελεστή διεύθυνσης, οπότε ή είναι παράλληλες ή ταυτίζονται. Αυτό σημαίνει ότι το σύστημα ή είναι αδύνατο ή έχει άπειρες λύσεις αντιστοίχως.

Στα ίδια συμπεράσματα καταλήγουμε και στην περίπτωση που είναι β=0 ή β’=0 .

Συνοψίζοντας τα παραπάνω συμπεράσματα για το γραμμικό σύστημα

[image: image71.wmf]αxβyγ

α'xβ'yγ'

+=

ì

í

+=

î

Έχουμε:

· Αν
[image: image72.wmf]αβ'α'β0

-¹

 το σύστημα έχει μοναδική λύση την

[image: image73.wmf]γβ'γ'βαγ'α'γ

(x,y),

αβ'α'βαβ'α'β

æö

--

=

ç÷

--

èø

· Αν
[image: image74.wmf]αβ'α'β0

-=

 το σύστημα έχει άπειρες λύσεις ή είναι αδύνατο.

Συνήθως η παράσταση
[image: image75.wmf]αβ'α'β

-

, συμβολίζεται με

[image: image76.wmf]αβ

D

α'β'

=

και λέγεται ορίζουσα του συστήμα-τος
Δηλαδή:

[image: image77.wmf]αβ

D

αβ'α'β

α'β'

==-

.

Την ορίζουσα που προκύπτει από την D, αν στην θέση των συντελεστών του x θέσουμε τους σταθερούς όρους, συμβολίζουμε με:

[image: image78.wmf]γβ

D

γβ'γ'β

γ'β'

x

==-

.

Ομοίως, την ορίζουσα που προκύπτει από την D, αν στη θέση των συντελεστών του y θέσουμε τους σταθερούς όρους, συμβολί-ζουμε με:

[image: image79.wmf]αγ

D

αγ'α'γ

α'γ'

y

==-

.

Τα προηγούμενα συμπεράσματα τα οποία αφορούν στην επίλυση ενός

γραμμικού συστήματος συνοψίζο-νται, με την βοήθεια των οριζου-σών, ως εξής:

Το γραμμικό σύστημα

[image: image80.wmf]αxβyγ

α'xβ'yγ'

+=

ì

í

+=

î

· Αν
[image: image81.wmf]D0

¹

, έχει μοναδική λύση, την (x,y) με
[image: image82.wmf]D

x

D

x

=

 και
[image: image83.wmf]D

y

D

y

=

· Αν
[image: image84.wmf]D0

=

, είναι αδύνατο ή έχει άπειρο πλήθος λύσεων.

Για παράδειγμα:

· Το σύστημα
[image: image85.wmf]x2y6

3x4y8

-=

ì

í

+=

î

 έχει

[image: image86.wmf]12

D143(2)

34

46100

-

==×--

=+=¹

,

οπότε έχει μοναδική λύση. Επειδή

[image: image87.wmf]62

D241640

84

x

-

==+=

και

[image: image88.wmf]16

D81810

38

y

==-=-

έχουμε:

[image: image89.wmf]D40

x4

D10

x

===

και

[image: image90.wmf]D

10

y1

D10

y

-

===-

.

Άρα, η μοναδική λύση του συστήματος είναι το ζεύγος

[image: image91.wmf](x,y)(4,1)

=-

 .

· Το σύστημα
[image: image92.wmf]2x3y40

4x6y80

-=

ì

í

-=

î

 έχει

[image: image93.wmf]23

D2(6)4(3)

46

12120

-

==---

-

=-+=

και επομένως το σύστημα αναμένεται ή να είναι αδύνατο ή να έχει άπειρο πλήθος λύσεων. Αν διαιρέσουμε και τα δύο μέλη της δεύτερης

εξίσωσης με το 2, τότε το σύστημα γράφεται

[image: image94.wmf]2x3y40

2x3y40

-=

ì

í

-=

î

,

δηλαδή έχει μόνο μία εξίσωση την 2x-3y=40 . Αυτό σημαίνει ότι οι

λύσεις του συστήματος είναι οι λύσεις της εξίσωσης

[image: image95.wmf]2x40

2x3y40y

3

-

-=Û=

.

Άρα το σύστημα έχει άπειρο πλήθος λύσεων τα ζεύγη της μορφής

[image: image96.wmf]2k40

k,,k

3

-

æö

Î

ç÷

èø

¡

· Το σύστημα
[image: image97.wmf]3xy11

9x3y6

+=

ì

í

+=

î

 έχει

[image: image98.wmf]31

D990

93

==-=

και επομένως το σύστημα αναμένεται ή να είναι αδύνατο ή να έχει άπειρο πλήθος λύσεων. Το σύστημα αυτό γράφεται

[image: image99.wmf]3xy11

3xy2

+=

ì

í

+=

î

που είναι προφανώς αδύνατο.

ΕΦΑΡΜΟΓΗ

1η Να λυθεί το σύστημα

[image: image100.wmf]λxyλ1

λx2yλ

2

-=-

ì

ï

í

-=

ï

î

ΛΥΣΗ

Παρατηρούμε ότι οι συντελεστές και οι σταθεροί όροι του συστήματος δεν είναι

όλοι συγκεκριμένοι αριθμοί, αλλά εξαρτώνται από το λ. Πρέπει επο-μένως για τις διάφορες τιμές του λ, να εξετάσουμε πότε προκύπτει σύστημα που έχει μοναδική

λύση την οποία και να βρούμε ή πότε προκύπτει σύστημα αδύνατο ή σύστημα με άπειρες λύσεις. Όπως και στις εξισώσεις, ο λ λέγεται παράμετρος και η εργασία

αυτή λέγεται διερεύνηση.

Έχοντας υπόψη τον παραπάνω πίνακα, ακολουθούμε την εξής πορεία.

· Υπολογίζουμε τις ορίζουσες
[image: image101.wmf]D,D,D.

xy

Έχουμε:

[image: image102.wmf]λ1

D2

λλ

λ2

λ(λ2)

λ11

D

λ2

2(

λ1)λ2λ

λλ1

D

λλ

λλ(λ1)

λ(1λ1)λ(2λ)

2

2

x

y

2

22

22

-

==-+

-

=-

--

==

-

--+=-

-

=

=--

=-+=-

· Βρίσκουμε τις τιμές της παραμέτρου, για τις οποίες είναι D = 0 . Έχουμε:

[image: image103.wmf]D0

λ(λ2)0λ0

ήλ2

=Û-=Û=

=

Διακρίνουμε τις περιπτώσεις:

· Αν
[image: image104.wmf]D0

¹

, δηλαδή αν
[image: image105.wmf]λ0

¹

και

[image: image106.wmf]λ2

¹

, τότε το σύστημα έχει μοναδική

λύση (x, y) , με:

[image: image107.wmf]D2

λ(λ2)1

x

D

λ(λ2)λ(λ2)λ

x

====-

--

 και

[image: image108.wmf]D

λ(2λ)λ(λ2)

y

λ

D

λ(λ2)λ(λ2)

22

y

====-

--

.

Δηλαδή, για
[image: image109.wmf]λ0

¹

 και
[image: image110.wmf]λ2

¹

 , η μοναδική λύση του συστήματος είναι

το ζεύγος
[image: image111.wmf]1

,

λ

λ

æö

--

ç÷

èø

.

· Αν D = 0 , δηλαδή αν λ = 0 ή λ = 2 , τότε το σύστημα ή είναι αδύνατο ή έχει άπειρες λύσεις. Συγκεκριμένα:

· Αν λ = 0 , τότε το σύστημα γράφεται

[image: image112.wmf]0xy1y1

0x2y0y0

-=-=

ìì

Û

íí

-==

îî

και άρα είναι αδύνατο.

· Αν λ = 2 , τότε το σύστημα γράφεται

[image: image113.wmf]2xy1

4x2y2

2xy1

2xy1

-=

ì

Û

í

-=

î

-=

ì

Û

í

-=

î

και άρα έχει άπειρο πλήθος λύσεων. Επειδή

[image: image114.wmf]2xy1y2x1

-=Û=-

,

Οι λύσεις του συστήματος είναι όλα τα ζεύγη της μορφής
[image: image115.wmf](

)

k,2k1,k

-Î

¡

.

Γραμμικό Σύστημα 3 x 3
Μία εξίσωση της μορφής αx+βy+γz=0 , με έναν τουλάχιστον από τους συντελεστές α, β, γ διάφορο του μηδενός, λέγεται γραμμική εξίσωση με τρεις αγνώ-στους.

Λύση μιας γραμμικής εξίσωσης με τρεις αγνώστους λέγεται κάθε τριάδα αριθμών που την επαλη-θεύει.

Για παράδειγμα η εξίσωση 2x+3y+z=6 είναι μια γραμμική εξίσωση με τρεις αγνώστους και η τριάδα (2,-1,5) είναι μια λύση της εξίσωσης, αφού
[image: image116.wmf]223(1)56

×+-+=

 .

Όταν έχουμε τρεις γραμμικές εξισώσεις με τρεις αγνώστους:

[image: image117.wmf]αxβyγzδ

1111

++=

,

[image: image118.wmf]αxβyγzδ

2222

++=

 και

[image: image119.wmf]αxβyγzδ

3333

++=

και ζητάμε τις κοινές λύσεις τους, τότε λέμε ότι έχουμε να λύσουμε ένα γραμμικό σύστημα τριών εξισώσεων με τρεις αγνώστους ή, πιο σύντομα, ένα γραμμικό σύστημα 3 x 3 και γράφουμε

[image: image120.wmf]αxβyγzδ

αxβyγzδ

αxβyγzδ

1111

2222

3333

ì

++=

ï

ï

++=

í

ï

++=

ï

î

Για την επίλυση ενός τέτοιου συστήματος χρησιμοποιούμε μεθόδους ανάλογες με τις μεθόδους που χρησιμοποιήσαμε για την επίλυση ενός γραμμικού συστή-ματος

 2 x 2 .

Έστω για παράδειγμα ότι θέλουμε να λύσουμε το σύστημα

[image: image121.wmf]2xy3z9(1)

x3yz10(2)

3xyz8(3)

-+=-

ì

ï

+-=

í

ï

+-=

î

Θα χρησιμοποιήσουμε τη μέθοδο της αντικατάστασης. Λύνουμε τη μία από τις

τρεις εξισώσεις ως προς ένα άγνωστο, π.χ. την (3) ως προς z, και αντικαθιστούμε

στις άλλες δύο. Έτσι έχουμε:

[image: image122.wmf]3xyz8z3xy8

+-=Û=+-

(4)

οπότε οι εξισώσεις (1) και (2) γράφονται:

·
[image: image123.wmf]2xy3z9

2xy3(3xy8)9

11x2y15

-+=-Û

-++-=-Û

+=

 (5)

·
[image: image124.wmf]x3yz10

x3y(3xy8)10

xy1

+-=Û

+-+-=Û

-+=

(6)

Οι (5), (6) ορίζουν το γραμμικό σύστημα

[image: image125.wmf]11x2y15

xy1

+=

ì

í

-+=

î

,

από την επίλυση του οποίου βρίσκουμε ότι x=1 και y=2 .

Αντικαθιστούμε τις τιμές αυτές των x και y στην (4) και βρίσκουμε
[image: image126.wmf]z3

=-

.

Άρα η λύση του αρχικού συστήματος είναι η τριάδα (1,2,-3) .

ΣΧΟΛΙΟ

Επειδή η επίλυση ενός γραμμικού συστήματος 3 x 3, όπως είδαμε παραπάνω, ανάγεται στην επίλυση ενός γραμμικού συστήματος 2 x 2 , προκύπτει ότι και ένα γραμμικό σύστημα 3 x 3 ή έχει μοναδική λύση ή είναι αδύνατο ή έχει άπειρο

πλήθος λύσεων.

ΑΣΚΗΣΕΙΣ

Α΄ ΟΜΑΔΑΣ

1. Να λύσετε το σύστημα
[image: image127.wmf]xy4

xy2

-=

ì

í

+=

î

i) αλγεβρικά

ii) γραφικά.

2. Να λύσετε τα συστήματα

i)
[image: image128.wmf]xy

78

xy45

ì

=

ï

í

ï

+=

î

ii)
[image: image129.wmf]x1y2

34

4x3y8

--

ì

=

ï

í

ï

+=

î

3. Να λύσετε τα συστήματα:

i)
[image: image130.wmf]x52y1

20

27

x6y6

8

32

-+

ì

++=

ï

ï

í

+-

ï

-=

ï

î

ii)
[image: image131.wmf]2x1y2

4

34

x3xy

3

23

-+

ì

-

ï

ï

í

+-

ï

-=

ï

î

4. Να λύσετε τα συστήματα:

i)
[image: image132.wmf]x3y3

x

y2

3

-=

ì

ï

í

-=-

ï

î

ii)
[image: image133.wmf]2yx2

1

xy10

2

=+

ì

ï

í

-+=

ï

î

5. Να λύσετε τα συστήματα με τη μέθοδο των οριζουσών:

i)
[image: image134.wmf]2xy7

3x5y4

+=

ì

í

-=

î

ii)
[image: image135.wmf]2y3x8

x3y10

=-

ì

í

++=

î

6. Να προσδιορίσετε το πλήθος των λύσεων των παρακάτω συστημάτων, χωρίς

να τα λύσετε.

i)
[image: image136.wmf]2x5y4

6x7y100

-=

ì

í

+=

î

ii)
[image: image137.wmf]2x3y40

4x6y80

-=

ì

í

-=

î

iii)
[image: image138.wmf]3xy11

9x3y2

+=

ì

í

--=

î

7. Να λύσετε τα συστήματα:

i)
[image: image139.wmf](31)x2y2

x(31)y13

ì

-+=-

ï

í

++=--

ï

î

ii)
[image: image140.wmf](31)x4y7

1

x(31)y1

2

ì

++=

ï

í

+-=

ï

î

8. Να λύσετε τα συστήματα:

i)
[image: image141.wmf]3x2y

ω11

2x5y2

ω3

5xy2

ω33

--=

ì

ï

--=

í

ï

+-=

î

ii)
[image: image142.wmf]5xy3

ω4

x3y

ω2

3x2y2

ω2

-+=

ì

ï

-+=

í

ï

-+=

î

iii)
[image: image143.wmf]y

x2

ω3

2

3x

y

ω5

2

5x3y2

ω16

ì

+-=

ï

ï

ï

++=

í

ï

+-=

ï

ï

î

Β’ ΟΜΑΔΑΣ

1. i) Να βρείτε τις εξισώσεις των ευθειών ε1 και ε2 του παρακάτω σχήματος.

ii) Ποιο σύστημα ορίζουν ε1 και ε2 και ποια είναι η λύση του συστήματος;

[image: image144.wmf]
2. Ένα ξενοδοχείο έχει 26 δωμάτια, άλλα δίκλινα και άλλα τρίκλινα και συνολικά 68 κρεβάτια. Πόσα είναι τα δίκλινα και πόσα τα τρίκλινα δωμάτια;

3. Σε έναν αγώνα το παιδικό εισιτήριο κοστίζει 1,5 € και το εισιτήριο ενός ενήλικα 4€. Τον αγώνα παρακολούθησαν 2200 άτομα και εισπράχτηκαν 5050 €. Να βρείτε πόσα ήταν τα παιδιά και πόσοι οι ενήλικες που παρακολούθησαν τον αγώνα.

4. Η αντίσταση R ενός σύρματος ως συνάρτηση της θερμοκρασίας T μπορεί να βρεθεί με τον τύπο R =αT + β . Αν στους 20oC η αντίσταση ήταν 0,4 Ω και στους 80oC η αντίσταση ήταν 0,5 Ω , να βρείτε τα α και β .

5. Ένας χημικός έχει δύο διαλύματα υδροχλωρικού οξέως, το πρώτο έχει περιεκτικότητα 50% σε υδροχλωρικό οξύ και το δεύτερο έχει περιεκτικότητα 80% σε υδροχλωρικό οξύ. Ποια ποσότητα από κάθε διάλυμα πρέπει να αναμείξει ώστε να πάρει 100 ml διάλυμα περιεκτικότητας 68% σε υδροχλωρικό οξύ;

6. Δίνονται οι ευθείες
[image: image145.wmf]ε:2x4y3

1

+=

 και
[image: image146.wmf]ε:x2yα

2

+=

,
[image: image147.wmf]α

Î

¡

.

i) Να βρείτε τους συντελεστές διεύθυνσης των ε1 και ε2 .

ii) Υπάρχουν τιμές της παραμέτρου α για τις οποίες οι ευθείες τέμνονται;

iii) Για ποιες τιμές της παραμέτρου α οι ευθείες είναι παράλληλες;

7. Να βρείτε για τις διάφορες τιμές του
[image: image148.wmf]α

Î

¡

 τα κοινά σημεία των ευθειών:

i)
[image: image149.wmf]ε:αxyα

2

1

+=

και

[image: image150.wmf]ε:xαy1

2

+=

.

ii)
[image: image151.wmf]ε:αxyα

3

-=

και

[image: image152.wmf]ε:xαy1

2

+=

.

8. Να λύσετε τα συστήματα:

i)
[image: image153.wmf](

λ1)x2y1

,

λ

4x(

λ1)y2

--=

ì

Î

í

-+=-

î

¡

ii)
[image: image154.wmf](

μ2)x5y5

,

μ

x(

μ2)y5

-+=

ì

Î

í

++=

î

¡

9. Οι κύκλοι του παρακάτω σχήματος εφάπτονται

εξωτερικά ανά δύο και ισχύει
[image: image155.wmf]ΟΟ6

12

=

,
[image: image156.wmf]OO5

13

=

και
[image: image157.wmf]OO7

23

=

. Να υπολογίσετε τις

ακτίνες των τριών κύκλων.

[image: image158.wmf]

10. Στο διπλανό σχήμα έχουμε ένα τρίγωνο ΑΒΓ και τον εγγεγραμμένο του κύκλο που εφάπτεται των πλευρών στα σημεία Δ, Ε και Ζ. Nα υπολογίσετε τα τμήματα ΑΖ = x , BΔ = y και ΓΕ = z , συναρτήσει των πλευρών α , β και γ .

[image: image159.png]

11. Ένας χημικός έχει τρία διαλύματα από το ίδιο οξύ. Το πρώτο περιέχει 50% οξύ, το δεύτερο 10% οξύ και το τρίτο 30% οξύ. Ο χημικός θέλει να παρασκευάσει 52 lit διάλυμα περιεκτικότητας 32% σε οξύ, χρησιμοποιώντας και τα τρία διαλύματα και μάλιστα η ποσότητα του πρώτου διαλύματος να είναι διπλάσια από την ποσότητα του τρίτου διαλύματος. Να βρείτε πόσα λίτρα από κάθε διάλυμα θα χρησιμοποιήσει.

12. Στα παρακάτω σχήματα δίνονται οι γραφικές παραστάσεις τριών τριωνύμων, δηλαδή συναρτήσεων της μορφής
[image: image160.wmf]y

αxβxγ

2

=++

. Να βρείτε τα τριώνυμα αυτά.

[image: image161.wmf]

[image: image162.png]

[image: image163.png]

1.2 ΜΗ ΓΡΑΜΜΙΚΑ ΣΥΣΤΗΜΑΤΑ
Η επίλυση πολλών προβλημάτων οδηγεί συχνά σε ένα σύνολο εξισώσεων των οποίων ζητάμε τις κοινές λύσεις, αλλά οι εξισώσεις αυτές δεν είναι όλες γραμμικές.

Για παράδειγμα, έστω ότι ζητάμε δυο αριθμούς με άθροισμα 13 και άθροισμα τετραγώνων 89.

Αν x, y είναι οι δύο αριθμοί , τότε πρέπει
[image: image164.wmf]xy13

+=

και
[image: image165.wmf]xy89

22

+=

. Επειδή ζητάμε και κοινές λύσεις των δύο εξισώσεων, έχουμε το σύστημα:

[image: image166.wmf]xy13(1)

xy89(2)

22

+=

ì

ï

í

+=

ï

î

Για τη λύση του συστήματος εργαζόμαστε ως εξής:

Επιλύουμε την (1), ως προς έναν άγνωστο, π.χ. ως προς x , και αντικαθιστούμε

στη (2).

Έχουμε

[image: image167.wmf]xy13y13x

+=Û=-

(3).

Επομένως

[image: image168.wmf]x(13x)89

x16926xx89

2x26x800

x13x400.

22

22

2

2

+-=

Û+-+=

Û-+=

Û-+=

Η τελευταία εξίσωση είναι 2ου βαθμού με διακρίνουσα Δ= 9 . Επομένως:

[image: image169.wmf]133

x

2

±

=

Από την (3), για x=8 έχουμε y=5 , ενώ για x=5 έχουμε y=8 . Άρα το

σύστημα έχει δύο λύσεις τις (8, 5) και (5, 8) .

Η απάντηση βέβαια στο πρόβλημα είναι ότι οι ζητούμενοι αριθμοί είναι οι 5 και 8.

Στη συνέχεια θα δούμε, με τη βοήθεια παραδειγμάτων, διάφορες περιπτώσεις επίλυσης μη γραμμικών συστημάτων.

ΠΑΡΑΔΕΙΓΜΑ 1ο

Να λυθεί το σύστημα
[image: image170.wmf]xy5(1)

xy6(2)

+=

ì

í

=

î

ΛΥΣΗ

α΄ τρόπος

Επιλύουμε την (1) ως προς x και αντικαθιστούμε στη (2). Έχουμε:

[image: image171.wmf]xy5y5x

+=Û=-

 (3).

Επομένως

[image: image172.wmf]xy6x(5x)6

5xx6

x5x60

x2

ήx3.

2

2

=Û-=

Û-=

Û-+=

Û==

Από την (3) για x=2 έχουμε y=3 , ενώ για x=3 έχουμε y=2 . Άρα το σύστημα έχει δύο λύσεις τις (2, 3) και (3, 2) .

β΄ τρόπος

Εξετάζοντας το σύστημα βλέπουμε ότι αναζητούμε δύο αριθμούς για τους

οποίους γνωρίζουμε ότι έχουν άθροισμα 5 και γινόμενο 6. Επομένως, από

τους τύπους του Vieta οι αριθμοί αυτοί είναι ρίζες της εξίσωσης

[image: image173.wmf]ω5ω60

2

-+=

.

Οι ρίζες της εξίσωσης αυτής είναι οι 2 και 3 οπότε οι λύσεις του συστήματος είναι τα ζεύγη (2,3) και (3,2).
ΣΧΟΛΙΟ

Η πρώτη εξίσωση του συστήματος
[image: image174.wmf]xy5

+=

 παριστάνει ευθεία, ενώ η δεύτε-

ρη εξίσωση
[image: image175.wmf]xy6

=

 παριστάνει την υπερβολή
[image: image176.wmf]6

y

x

=

. Επομένως οι συντεταγμένες των κοινών σημείων της ευθείας και της υπερβολής θα μας δώσουν τις λύσεις του συστήματος.

[image: image177.wmf]
Τα σημεία τομής είναι τα Α(2,3) και Β(3,2) . Άρα το σύστημα έχει δύο λύσεις τις (2,3) και (3,2) .

ΠΑΡΑΔΕΙΓΜΑ 2ο :

Να λυθεί το σύστημα
[image: image178.wmf]xy6(1)

xy13(2)

22

=

ì

ï

í

+=

ï

î

ΛΥΣΗ

Λύνουμε την (1) ως προς x και αντικαθιστούμε στη (2). Έχουμε

[image: image179.wmf]6

xy6y

x

=Û=

οπότε η (2) γίνεται:

[image: image180.wmf]xy13

6

x13

x

36

x13

x

x3613x

x13x360

22

2

2

2

2

42

42

+=Û

æö

+=Û

ç÷

èø

+=Û

+=Û

-+=

Η εξίσωση αυτή είναι διτετράγωνη. Αν θέσουμε
[image: image181.wmf]x

ω

2

=

, τότε η εξίσωση γίνεται
[image: image182.wmf]ω13ω360

2

-+=

, της οποίας οι λύσεις είναι η ω=9 και η ω=4 .

· Για ω=9 έχουμε

[image: image183.wmf]x9x3

ήx3

2

=Û==-

Από την (1) για x=3 παίρνουμε y=2 και για
[image: image184.wmf]x3

=-

 παίρνουμε
[image: image185.wmf]y2

=-

.

· Για ω = 4 έχουμε

[image: image186.wmf]x4x2

ήx2

2

=Û==-

.

Από την (1) για x=2 παίρνουμε y=3 και για
[image: image187.wmf]x2

=-

 παίρνουμε
[image: image188.wmf]y3

=-

.

Άρα το σύστημα έχει τέσσερις λύσεις τις (3,2), (-3,-2), (2,3) και (-2,-3) .

ΣΧΟΛΙΟ

Η πρώτη εξίσωση του συστήματος
[image: image189.wmf]xy6

=

 παριστάνει την υπερβολή
[image: image190.wmf]6

y

x

=

 ,

ενώ η δεύτερη εξίσωση
[image: image191.wmf]xy13

22

+=

 παριστάνει κύκλο με κέντρο Ο(0,0) και ακτίνα
[image: image192.wmf]ρ13

=

. Επομένως οι συντεταγμένες των σημείων τομής της υπερβολής και του κύκλου θα μας δώσουν τις λύσεις του συστήματος.

[image: image193.wmf]

ΑΣΚΗΣΕΙΣ

Α΄ ΟΜΑΔΑΣ

1. Να λύσετε το σύστημα:

[image: image194.wmf]xyxy3

.

xy1

22

ì

ï

++=

í

+=

ï

î

2. Να λύσετε τα συστήματα:

i)
[image: image195.wmf]y3x

12x3y4

2

ì

ï

=

í

-=

ï

î

ii)
[image: image196.wmf]xy9

xy0

22

ì

ï

+=

í

-=

ï

î

iii)
[image: image197.wmf]xy5

xy2

22

ì

ï

+=

í

=

ï

î

και να ερμηνεύσετε γεωμετρικά τα αποτελέσματα.

3. Από τους τύπους
[image: image198.wmf]1

S

υtαt

2

2

0

=+

 και
[image: image199.wmf]υυαt

0

=+

, να δείξετε ότι
[image: image200.wmf]υυ

St

2

0

+

=×

.

B΄ ΟΜΑΔΑΣ

1. Να λύσετε τo σύστημα
[image: image201.wmf]x2y10

xy25

2

22

ì

=+

ï

í

ï

+=

î

 και να ερμηνεύσετε γεωμετρικά το αποτέλεσμα.

2. Να λύσετε το σύστημα:
[image: image202.wmf]2xyy5y0

yx4x3

2

2

ì

--=

ï

í

ï

=-+

î

3. Το εμβαδόν ενός ορθογωνίου είναι 120cm2 . Αν η μία διάσταση του ορθογωνίου αυξηθεί κατά 3cm , ενώ η άλλη ελαττωθεί κατά 2cm , τότε το εμβαδόν του δεν μεταβάλλεται. Να βρείτε τις διαστάσεις του ορθογωνίου.

4. Δίνεται η παραβολή
[image: image203.wmf]yx

2

=-

 και η ευθεία
[image: image204.wmf]y2xk,k

=+Î

¡

. Να βρείτε για ποιες τιμές του k η ευθεία τέμνει την παραβολή σε δύο σημεία.

5. Να λύσετε τo σύστημα
[image: image205.wmf]2yx

yx

μ

2

ì

ï

=

í

=+

ï

î

 και να ερμηνεύσετε γεωμετρικά το αποτέλεσμα .

ΕΡΩΤΗΣΕΙΣ ΚΑΤΑΝΟΗΣΗΣ 1ου ΚΕΦΑΛΑΙΟΥ

I. Να αντιστοιχίσετε καθένα από τα συστήματα:

[image: image206.wmf]x2y1

(

Σ):

2x4y0

1

+=

ì

í

+=

î

,

[image: image207.wmf]xy1

(

Σ):

x2y4

2

+=

ì

í

+=

î

,

[image: image208.wmf]2x4y2

(

Σ):

x2y1

3

+=

ì

í

+=

î

,

[image: image209.wmf]xy1

(

Σ):

x

αy1

4

2

-=

ì

ï

í

+=

ï

î

με εκείνη από τις απαντήσεις Α, Β, Γ που νομίζετε ότι είναι η σωστή.

Α) Έχει μοναδική λύση, Β) Είναι αδύνατο, Γ) Έχει άπειρο πλήθος λύσεων.

	
[image: image210.wmf](

Σ)

1

	
[image: image211.wmf](

Σ)

2

	
[image: image212.wmf](

Σ)

3

	
[image: image213.wmf](

Σ)

4

	
	
	
	

II. Σε καθεμιά από τις παρακάτω περιπτώσεις να κυκλώσετε το γράμμα Α, αν ο ισχυρισμός είναι αληθής και το γράμμα Ψ, αν ο ισχυρισμός είναι ψευδής.
	1. Αν ένα γραμμικό σύστημα έχει δύο διαφορετικές

λύσεις, τότε θα έχει άπειρο πλήθος λύσεων.
	Α
Ψ

	2. Αν σε ένα γραμμικό σύστημα είναι D = 0 , τότε το

σύστημα είναι κατ’ ανάγκη αδύνατο.
	Α
Ψ

	3. Το σύστημα
[image: image214.wmf]xy1

xy0

=

ì

í

+=

î

 είναι αδύνατο.
	Α
Ψ

	4. Ο κύκλος
[image: image215.wmf]xy1

22

+=

 και η παραβολή
[image: image216.wmf]yx1

2

=+

 δεν

έχουν κοινά σημεία.
	Α
 Ψ

ΚΕΦΑΛΑΙΟ 2ο – ΙΔΙΟΤΗΤΕΣ ΣΥΝΑΡΤΗΣΕΩΝ
Σε προηγούμενες τάξεις γνωρίσαμε την έννοια της συνάρτησης και μελετήσαμε ορισμένες βασικές συναρτήσεις. Στο κεφάλαιο αυτό θα μελετήσουμε στη γενική τους μορφή ιδιότητες των συναρτήσεων και των γραφικών παραστάσεων.

2.1 ΜΟΝΟΤΟΝΙΑ-ΑΚΡΟΤΑΤΑ-ΣΥΜΜΕΤΡΙΕΣ ΣΥΝΑΡΤΗΣΗΣ
Μονοτονία Συνάρτησης
Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της συνάρτησης T = f (t) που εκφράζει τη θερμοκρασία Τ ενός τόπου συναρτήσει του χρόνου t κατά το χρονικό διάστημα από τα

μεσάνυχτα μιας ημέρας (t =0) μέχρι τα μεσάνυχτα της επόμενης μέρας (t =24).
[image: image217.png]

α) Παρατηρούμε ότι στο διάστημα [4,16] η γραφική παράσταση της θερμοκρασίας ανέρχεται.
[image: image218.emf]

Αυτό σημαίνει ότι στο διάστημα αυτό, με την πάροδο του χρόνου, η θερμοκρασία αυξάνεται, δηλαδή για οποιαδήποτε
[image: image219.wmf]t,t[4,16]

12

Î

 με
[image: image220.wmf]tt

12

<

 ισχύει:

[image: image221.wmf]f(t)f(t)

12

<

Για το λόγο αυτό λέμε ότι η συνάρτηση T = f (t) είναι γνησίως αύξουσα στο

διάστημα [4,16] . Γενικά:
ΟΡΙΣΜΟΣ

Για να δηλώσουμε ότι η συνάρτηση f είναι γνησίως αύξουσα στο διάστημα Δ γράφουμε f[image: image222.png]

Δ .

Για παράδειγμα, η συνάρτηση
[image: image223.wmf]f(x)2x3

=-

 είναι γνησίως αύξουσα στο  .

Πράγματι έστω
[image: image224.wmf]x,xR

12

Î

 με
[image: image225.wmf]xx

12

<

 . Τότε έχουμε:

[image: image226.wmf]xx2x2x

2x32x3

f(x)f(x)

1212

12

12

<Þ<

Þ-<-

Þ<

Γενικά:

Η συνάρτηση
[image: image227.wmf]f(x)

αxβ

=+

, με α > 0 είναι γνησίως αύξουσα στο  .

β) Στο ίδιο σχήμα, παρατηρούμε επιπλέον ότι στο διάστημα [16,24] η γραφική παράσταση της θερμοκρασίας κατέρχεται.

[image: image228.png]

Αυτό σημαίνει ότι στο διάστημα αυτό, με την πάροδο του χρόνου, η θερμοκρασία μειώνεται, δηλαδή για οποιαδήποτε
[image: image229.wmf]t,t[16,24]

12

Î

 με
[image: image230.wmf]tt

12

<

 ισχύει:

[image: image231.wmf]f(t)f(t)

12

>

Για το λόγο αυτό λέμε ότι η συνάρτηση T = f (t) είναι γνησίως φθίνουσα στο διάστημα [16,24]. Γενικά:

ΟΡΙΣΜΟΣ

Για να δηλώσουμε ότι η συνάρτηση f είναι γνησίως φθίνουσα στο διάστημα Δ γράφουμε f[image: image232.png]

 Δ

Για παράδειγμα, η συνάρτηση
[image: image233.wmf]f(x)2x5

=-+

είναι γνησίως φθίνουσα στο  . Πράγματι έστω
[image: image234.wmf]x,x

12

Î

 , με
[image: image235.wmf]xx

12

<

. Τότε έχουμε:

[image: image236.wmf]xx2x2x

2x52x5

f(x)f(x)

1212

12

12

<Þ->-

Þ-+>-+

Þ>

Γενικά:

Η συνάρτηση
[image: image237.wmf]f(x)

αxβ

=+

, με α < 0 είναι γνησίως φθίνουσα στο  .

Μια συνάρτηση που είναι είτε γνησίως αύξουσα είτε γνησίως φθίνουσα σε ένα διάστημα Δ λέγεται γνησίως μονότονη στο Δ.

Ελάχιστο και μέγιστο συνάρτησης

Ας θεωρήσουμε και πάλι τη γραφική παράσταση της συνάρτησης T = f (t).

[image: image238.wmf]

Παρατηρούμε ότι:

α) Τη χρονική στιγμή
[image: image239.wmf]t4

1

=

 η θερμοκρασία του τόπου παίρνει την ελάχιστη

τιμή της, που είναι η
[image: image240.wmf]f(4)3

=

 βαθμοί Κελσίου. Δηλαδή ισχύει:

[image: image241.wmf]f(t)f(4)3

³=

,
για κάθε
[image: image242.wmf]t[0,24]

Î

Για το λόγο αυτό λέμε ότι η συνάρτηση T = f (t) παρουσιάζει στο t = 4 ελάχιστο, το

[image: image243.wmf]f(4)3

=

. Γενικά:

ΟΡΙΣΜΟΣ
Το
[image: image244.wmf]xA

0

Î

 λέγεται θέση ελαχίστου, ενώ το
[image: image245.wmf]f(x)

0

 ολικό ελάχιστο ή απλώς ελάχιστο της συνάρτησης f και το συμβολίζουμε με min f (x) .

Για παράδειγμα, ας θεωρήσουμε τη συνάρτηση
[image: image246.wmf]f(x)3x1

4

=+

.

Επειδή

[image: image247.wmf]x0

4

³

, για κάθε
[image: image248.wmf]x

Î

¡

 ,

θα είναι

[image: image249.wmf]3x0

4

³

, για κάθε
[image: image250.wmf]x

Î

¡

,

οπότε θα έχουμε

[image: image251.wmf]3x11

4

+³

, για κάθε
[image: image252.wmf]x

Î

¡

.

Επομένως:

[image: image253.wmf]f(x)f(0)

³

, για κάθε
[image: image254.wmf]x

Î

¡

Άρα, η f παρουσιάζει ελάχιστο στο
[image: image255.wmf]x0

0

=

, το
[image: image256.wmf]f(0)1

=

β) Τη χρονική στιγμή
[image: image257.wmf]t16

2

=

 η θερμοκρασία του τόπου παίρνει τη μέγιστη

τιμή της, που είναι η T(16)=11 βαθμοί Κελσίου. Δηλαδή ισχύει:

[image: image258.wmf]f(t)f(16)11

£=

, για κάθε

[image: image259.wmf]t[0,24]

Î

Για το λόγο αυτό λέμε ότι η συνάρτηση T =f (t) παρουσιάζει στο t =16 μέγιστο, το f (16)=11 . Γενικά:

ΟΡΙΣΜΟΣ

Το
[image: image260.wmf]xA

0

Î

 λέγεται θέση μεγίστου, ενώ το
[image: image261.wmf]f(x)

0

ολικό μέγιστο ή απλώς μέγιστο της f και το συμβολίζουμε με max f (x) .

Για παράδειγμα, ας θεωρήσουμε τη συνάρτηση
[image: image262.wmf]f(x)3x1

4

=-+

. Επειδή

[image: image263.wmf]x0

4

³

 , για κάθε
[image: image264.wmf]x

Î

¡

,

θα είναι

[image: image265.wmf]3x0

4

-£

 , για κάθε
[image: image266.wmf]x

Î

¡

,

οπότε θα έχουμε

[image: image267.wmf]3x11

4

-+£

, για κάθε
[image: image268.wmf]x

Î

¡

.

Επομένως:

[image: image269.wmf]f(x)f(0)

£

, για κάθε
[image: image270.wmf]x

Î

¡

Άρα, η f παρουσιάζει μέγιστο στο
[image: image271.wmf]x0

0

=

, το
[image: image272.wmf]f(0)1

=

.

Το (ολικό) μέγιστο και το (ολικό) ελάχιστο μιας συνάρτησης λέγονται ολικά ακρότατα αυτής.

ΣΧΟΛΙΟ:

Μια συνάρτηση ενδέχεται να έχει και μέγιστο και ελάχιστο (Σχ. α) ή μόνο ελάχιστο (Σχ. β΄) ή μόνο μέγιστο (Σχ. γ΄) ή να μην έχει ούτε μέγιστο ούτε ελάχιστο (Σχ. δ΄).

[image: image273.emf]

[image: image274.emf]

Άρτια συνάρτηση

α) Στο παρακάτω σχήμα δίνεται η γραφική παράσταση Cf μιας συνάρτησης f που έχει πεδίο

ορισμού όλο το .

Παρατηρούμε ότι η Cf έχει
άξονα συμμετρίας τον άξονα y ' y , αφού το συμμετρικό κάθε σημείου της Cf ως προς τον άξονα y ' y ανήκει στην Cf.

[image: image275.png]

Επειδή, όμως, το συμμετρικό του τυχαίου σημείου M(x, y) της C f ως προς τον άξονα y ' y είναι το σημείο M '(-x, y) και επειδή τα σημεία

M(x, y) και M '(-x, y) ανήκουν στην Cf, θα ισχύει y = f (x) και y = f (-x) , οπότε θα έχουμε:

f (-x)= f (x)

Η συνάρτηση f με την παραπάνω ιδιότητα λέμε λέγεται άρτια. Γενικά:

ΟΡΙΣΜΟΣ:

Η γραφική παράσταση μιας άρτιας συνάρτησης έχει άξονα συμμετρίας τον άξονα y΄y

Για παράδειγμα, η συνάρτηση
[image: image276.wmf]f(x)2xx1

42

=-+

 είναι άρτια συνάρτηση,

αφού έχει πεδίο ορισμού όλο το  και για κάθε
[image: image277.wmf]x

Î

¡

 ισχύει:

[image: image278.wmf]f(x)2(x)(x)1

2xx1f(x)

42

42

-=---+=

=-+=

Συνεπώς, η γραφική της παράσταση έχει άξονα συμμετρίας τον άξονα y ' y .

Περιττή συνάρτηση

β) Στο παρακάτω σχήμα δίνεται η γραφική παράσταση Cf μιας συνάρτησης f που έχει πεδίο

ορισμού όλο το R .

Παρατηρούμε ότι η Cf έχει κέντρο συμμετρίας την αρχή των αξόνων, αφού το συμμετρικό κάθε σημείου της Cf ως προς την αρχή των αξόνων ανήκει στην Cf .

[image: image279.wmf]

Επειδή, όμως, το συμμετρικό του τυχαίου σημείου M(x, y) της Cf ως προς την αρχή των αξόνων είναι το σημείο M '(-x,-y) και επειδή τα σημεία M(x, y) και M '(-x,-y) ανήκουν στην Cf, θα ισχύει y = f (x) και

-y = f (-x) , οπότε θα έχουμε:

f (-x)=- f (x)

Η συνάρτηση f με την παραπάνω ιδιότητα λέγεται περιττή. Γενικά:

ΟΡΙΣΜΟΣ:

Η γραφική παράσταση μιας περιττής συνάρτησης έχει κέντρο συμμετρίας την αρχή των αξόνων.

Για παράδειγμα, η συνάρτηση
[image: image280.wmf]f(x)2xx

3

=-

 είναι περιττή συνάρτηση, διότι έχει πεδίο ορισμού όλο το  και για κάθε
[image: image281.wmf]x

Î

¡

 ισχύει:

[image: image282.wmf]f(x)2(x)(x)

2xxf(x)

3

3

-=---=

=-+=-

Συνεπώς, η γραφική της παράσταση έχει κέντρο συμμετρίας την αρχή των αξόνων.

ΣΗΜΕΙΩΣΗ:

Ο όρος “άρτια” προέκυψε αρχικά από το γεγονός ότι οι συναρτήσεις
[image: image283.wmf]yx

2

=

,
[image: image284.wmf]yx

4

=

,
[image: image285.wmf]yx

6

=

 κτλ., που έχουν άρτιο εκθέτη, έχουν άξονα συμμετρίας τον

άξονα y ' y , είναι δηλαδή άρτιες συναρτήσεις, ενώ ο όρος “περιττή” προέρχεται από το γεγονός ότι οι συναρτήσεις
[image: image286.wmf]yx

=

,
[image: image287.wmf]yx

3

=

,
[image: image288.wmf]yx

5

=

 κτλ., που έχουν περιττό εκθέτη, έχουν κέντρο συμμετρίας την αρχή των αξόνων, είναι δηλαδή περιττές συναρτήσεις.
ΕΦΑΡΜΟΓΗ

Στο παρακάτω σχήμα δίνονται ορισμένα τμήματα της γραφικής παράστασης μιας άρτιας συνάρτησης f που έχει πεδίο ορισμού το διάστημα [-6,6] .

Να χαραχθούν και τα υπόλοιπα τμήματα της γραφικής παράστασης της

συνάρτησης f και με τη βοήθεια αυτής:

α) Να βρεθούν τα διαστήματα στα οποία η συνάρτηση f :

i) είναι γνησίως αύξουσα,

ii) είναι γνησίως φθίνουσα

iii) είναι σταθερή.

β) Να βρεθεί η μέγιστη και η ελάχιστη τιμή της f , καθώς επίσης οι θέσεις των ακροτάτων αυτών.

[image: image289.emf]

ΛΥΣΗ

Επειδή η συνάρτηση f είναι άρτια, η γραφική της παράσταση θα έχει άξονα συμμετρίας τον άξονα y ' y . Επομένως, αν πάρουμε τα συμμετρικά ως προς τον άξονα y ' y των δοθέντων τμημάτων της γραφικής παράστασης της f ,θα έχουμε ολόκληρη τη γραφική παράσταση της f , που είναι η πολυγωνική γραμμή Α΄Β΄Γ΄ΟΓΒΑ (Σχήμα).

[image: image290.wmf]

Από την παραπάνω γραφική παράσταση προκύπτει ότι:

α) Η συνάρτηση f :

i) είναι γνησίως αύξουσα σε καθένα από τα διαστήματα [0,2] και [5,6] ,

ii) είναι γνησίως φθίνουσα σε καθένα από τα διαστήματα [-2,0] και

[-6,-5] , τα οποία είναι συμμετρικά ως προς το Ο των διαστημάτων

[0,2] και [5,6] αντιστοίχως στα οποία η f είναι γνησίως αύξουσα.

iii) είναι σταθερή σε καθένα από τα διαστήματα [-5,-2] και [2,5] τα

οποία είναι συμμετρικά μεταξύ τους ως προς το Ο.

β) Η μέγιστη τιμή της f είναι ίση με 4 και παρουσιάζεται όταν το x πάρει

τις τιμές -6 και 6. Δηλαδή ισχύει:

max f (x) = f (-6) = f (6) = 4

Η ελάχιστη τιμή της f είναι ίση με 0 και παρουσιάζεται όταν το x πάρει

την τιμή 0. Δηλαδή ισχύει:

min f (x) = f (0) = 0 .
ΑΣΚΗΣΕΙΣ

Α΄ ΟΜΑΔΑΣ

1) Να βρείτε τα διαστήματα στα οποία καθεμιά από τις παρακάτω συναρτήσεις είναι:

α) γνησίως αύξουσα

και
β) γνησίως φθίνουσα.

[image: image291.emf]

[image: image292.emf]
2) Να προσδιορίσετε τα ολικά ακρότατα των συναρτήσεων της προηγούμενης άσκησης, καθώς και τις θέσεις των ακροτάτων αυτών.

3) Να δείξετε ότι:

i) Η συνάρτηση
[image: image293.wmf]f(x)x6x10

2

=-+

 παρουσιάζει ελάχιστο για x = 3 .

ii) Η συνάρτηση
[image: image294.wmf]2x

g(x)

x1

2

=

+

 παρουσιάζει μέγιστο για x =1 .

4) Να βρείτε ποιες από τις παρακάτω συναρτήσεις είναι άρτιες και ποιες είναι

περιττές:

i)
[image: image295.wmf]f(x)3x5x

24

1

=+

ii)
[image: image296.wmf]f(x)3x1

2

=+

iii)
[image: image297.wmf]
[image: image298.wmf]f(x)x1

3

=+

iv)
[image: image299.wmf]f(x)x3x

35

4

=-

v)
[image: image300.wmf]x

f(x)

1x

2

5

=

+

vi)
[image: image301.wmf]2x

f(x)

x1

6

2

=

+

.

5) Ομοίως για τις συναρτήσεις:

i)
[image: image302.wmf]1

f(x)

x

1

=

ii)
[image: image303.wmf]f(x)x2

2

=-

iii)
[image: image304.wmf]f(x)x1x1

3

=--+

iv)
[image: image305.wmf]1

x

x

f(x)

x1

4

2

+

=

+

v)
[image: image306.wmf]f(x)x

5

=

vi)
[image: image307.wmf]f(x)1x

2

6

=-

 .

6) Να βρείτε ποιες από τις παρακάτω γραμμές είναι γραφικές παραστάσεις άρτιας και ποιες περιττής συνάρτησης.
[image: image308.wmf]

[image: image309.wmf]
7) Ομοίως για τις παρακάτω γραμμές

[image: image310.wmf]

[image: image311.wmf]
8) Να συμπληρώσετε τις παρακάτω γραμμές ώστε να παριστάνουν γραφικές παραστάσεις

α) Άρτιας συνάρτησης

και

β) Περιττής συνάρτησης.

[image: image312.wmf]

[image: image313.wmf]

2.2 ΚΑΤΑΚΟΡΥΦΗ-ΟΡΙΖΟΝΤΙΑ ΜΕΤΑΤΟΠΙΣΗ ΚΑΜΠΥΛΗΣ
Κατακόρυφη μετατόπιση καμπύλης
α) Ας θεωρήσουμε τη συνάρτηση
[image: image314.wmf]f(x)x1

=+

. Επειδή

[image: image315.wmf]x1,

ανx0

f(x),

x1,

ανx0

-+<

ì

=

í

+³

î

η γραφική παράσταση της συνάρτησης
[image: image316.wmf]f(x)x1

=+

 , θα αποτελείται από τις ημιευθείες

·
[image: image317.wmf]yx1

=-+

, με
[image: image318.wmf]x0

£

και

·
[image: image319.wmf]yx1

=+

 , με
[image: image320.wmf]x0

³

,

που έχουν αρχή το σημείο 1

του άξονα y ' y και είναι παράλληλες με τις διχοτόμους

των γωνιών
[image: image321.wmf]ˆ

x'Oy

 και
[image: image322.wmf]ˆ

xOy

από τις οποίες, όπως είναι γνωστό, αποτελείται η γραφική παράσταση της
[image: image323.wmf]φ(x)x

=

 (Σχήμα).
[image: image324.png]

Επομένως, αν μετατοπίσουμε τη γραφική παράσταση της
[image: image325.wmf]φ(x)x

=

 κατακόρυφα (1) και προς τα πάνω κατά 1 μονάδα, τότε αυτή θα συμπέσει με τη γραφική παράσταση της
[image: image326.wmf]f(x)x1

=+

. Αυτό, άλλωστε, ήταν αναμενόμενο, αφού ισχύει :

[image: image327.wmf]f(x)

φ(x)1

=+

, για κάθε
[image: image328.wmf]x

Î

¡

,

που σημαίνει ότι για κάθε
[image: image329.wmf]x

Î

¡

 το
f(x) είναι κατά 1 μονάδα μεγαλύτερο του φ(x) .

Γενικά:

[image: image330.png]

β) Ας θεωρήσουμε τη συνάρτηση
[image: image331.wmf]f(x)x1

=-

. Επειδή

[image: image332.wmf]x1,

ανx0

f(x)

x1,

ανx0

--<

ì

=

í

-³

î

η γραφική παράσταση της

[image: image333.wmf]f(x)x1

=-

, θα αποτελείται

από τις ημιευθείες

·
[image: image334.wmf]yx1

=--

, με
[image: image335.wmf]x0

£

και

·
[image: image336.wmf]yx1

=-

 , με
[image: image337.wmf]x0

³

,

που έχουν αρχή το σημείο -1

του άξονα y ' y και είναι παράλληλες με τις διχοτόμους

των γωνιών
[image: image338.wmf]ˆ

x'Oy

 και
[image: image339.wmf]ˆ

xOy

[image: image340.wmf]

από τις οποίες αποτελείται η γραφική παράσταση της
[image: image341.wmf]φ(x)x

=

 (Σχήμα).

Δηλαδή παράλληλα με τον άξονα

y ' y .

Επομένως, αν μετατοπίσουμε τη γραφική παράσταση της
[image: image342.wmf]φ(x)x

=

 κατακόρυφα και προς τα κάτω κατά 1 μονάδα, τότε αυτή θα συμπέσει με τη γραφική παράσταση της
[image: image343.wmf]f(x)x1

=-

. Αυτό, άλλωστε, ήταν αναμενόμενο, αφού ισχύει :

[image: image344.wmf]f(x)

φ(x)1

=-

, για κάθε
[image: image345.wmf]x

Î

¡

,

που σημαίνει ότι για κάθε
[image: image346.wmf]x

Î

¡

 το
f (x) είναι κατά 1 μονάδα μικρότερο του φ(x) .

Γενικά:

[image: image347.wmf]

Οριζόντια μετατόπιση καμπύλης
α) Ας θεωρήσουμε τη συνάρτηση
[image: image348.wmf]f(x)x1

=-

. Επειδή

[image: image349.wmf]x1,

ανx1

f(x),

x1,

ανx1

-+<

ì

=

í

-³

î

η γραφική παράσταση της

[image: image350.wmf]f(x)x1

=-

, θα αποτελείται

από τις ημιευθείες

·
[image: image351.wmf]yx1

=-+

, με
[image: image352.wmf]x1

£

 και

·
[image: image353.wmf]yx1

=-

 , με
[image: image354.wmf]x1

³

,

που έχουν αρχή το σημείο 1

του άξονα x ' x και είναι παράλληλες με τις διχοτόμους

των γωνιών
[image: image355.wmf]ˆ

x'Oy

 και
[image: image356.wmf]ˆ

xOy

[image: image357.wmf]
από τις οποίες αποτελείται η γραφική παράσταση της
[image: image358.wmf]φ(x)x

=

 (Σχήμα).

Επομένως, αν μετατοπίσουμε τη γραφική παράσταση της
[image: image359.wmf]φ(x)x

=

 οριζόντια(2) και προς τα δεξιά κατά 1 μονάδα, τότε αυτή θα συμπέσει με τη γραφική παράσταση της
[image: image360.wmf]f(x)x1

=-

. Αυτό, άλλωστε, ήταν αναμενόμενο, αφού ισχύει

[image: image361.wmf]f(x)

φ(x1)

=-

, για κάθε
[image: image362.wmf]x

Î

¡

,

που σημαίνει ότι η τιμή της
[image: image363.wmf]f(x)x1

=-

 στη θέση x είναι ίδια με την τιμή της
[image: image364.wmf]φ(x)x

=

 στη θέση x -1.

Γενικά:

Πράγματι επειδή
[image: image365.wmf]f(x)

φ(xc)

=-

, η τιμή της f στη θέση x είναι ίδια με

την τιμή της φ στη θέση
[image: image366.wmf]xc

-

, που βρίσκεται c μονάδες αριστερότερα της θέσης x. Άρα, η γραφική παράσταση της f θα βρίσκεται c μονάδες δεξιότερα της γραφικής παράστασης της φ (Σχήμα γ΄).

[image: image367.wmf]
β) Ας θεωρήσουμε τη συνάρτηση
[image: image368.wmf]f(x)x1

=+

. Επειδή

[image: image369.wmf]x1,

ανx1

f(x),

x1,

ανx1

--<-

ì

=

í

+³-

î

(2)Δηλαδή παράλληλα με τον άξονα x ' x .
η γραφική παράσταση της

[image: image370.wmf]f(x)x1

=+

, θα αποτελείται

από τις ημιευθείες

·
[image: image371.wmf]yx1

=--

, με
[image: image372.wmf]x1

£-

και

·
[image: image373.wmf]yx1

=+

 , με
[image: image374.wmf]x1

³-

,

που έχουν αρχή το σημείο -1

του άξονα x ' x και είναι παράλληλες με τις διχοτόμους

των γωνιών
[image: image375.wmf]ˆ

x'Oy

 και
[image: image376.wmf]ˆ

xOy

από τις οποίες αποτελείται η γραφική παράσταση της
[image: image377.wmf]φ(x)x

=

 (Σχήμα).

[image: image378.png]

Επομένως, αν μετατοπίσουμε τη γραφική παράσταση της
[image: image379.wmf]φ(x)x

=

 οριζόντια και προς τα αριστερά κατά 1 μονάδα, τότε αυτή θα συμπέσει με τη γραφική παράσταση της
[image: image380.wmf]f(x)x1

=+

. Αυτό, άλλωστε, ήταν αναμενόμενο, αφού ισχύει

[image: image381.wmf]f(x)

φ(x1)

=+

, για κάθε
[image: image382.wmf]x

Î

¡

,

που σημαίνει ότι η τιμή της
[image: image383.wmf]f(x)x1

=+

 στη θέση x είναι ίδια με την τιμή της
[image: image384.wmf]φ(x)x

=

 στη θέση x +1.

Γενικά:

Πράγματι, επειδή
[image: image385.wmf]f(x)

φ(xc)

=+

, η τιμή της f στη θέση x είναι ίδια με

την τιμή της φ στη θέση x + c , που βρίσκεται c μονάδες δεξιότερα της θέσης x. Άρα, η γραφική παράσταση της f θα βρίσκεται c μονάδες αριστερότερα της γραφικής παράστασης της φ (Σχήμα δ΄).

[image: image386.wmf]

ΕΦΑΡΜΟΓΗ
Να παρασταθεί γραφικά η συνάρτηση
[image: image387.wmf]f(x)x32

=++

.

ΛΥΣΗ

Αρχικά χαράσσουμε την
[image: image388.wmf]yx3

=+

, που όπως είδαμε προκύπτει από μια οριζόντια μετατόπιση της
[image: image389.wmf]yx

=

 κατά 3 μονάδες προς τα αριστερά. Στη συνέχεια χαράσσουμε την
[image: image390.wmf]yx32

=++

,που όπως είδαμε προκύπτει από μια κατακόρυφη μετατόπιση της γραφικής παράστασης της
[image: image391.wmf]yx3

=+

 κατά 2 μονάδες προς τα πάνω.

Επομένως, η γραφική παράσταση της
[image: image392.wmf]f(x)x32

=++

προκύπτει από δύο διαδοχικές μετατοπίσεις της συνάρτησης
[image: image393.wmf]yx

=

 , μιας οριζόντιας κατά 3 μονάδες προς τα αριστερά και μιας κατακόρυφης κατά 2 μονάδες προς τα πάνω (Σχήμα).
[image: image394.wmf]
ΣΗΜΕΙΩΣΗ:

Με ανάλογο τρόπο, δουλεύουμε για να παραστήσουμε γραφικά τις συναρτήσεις της μορφής:

[image: image395.wmf]f(x)

φ(xc)d

=±±

, με c,d > 0

Δηλαδή, αξιοποιούμε τόσο την οριζόντια όσο και την κατακόρυφη μετατόπιση καμπύλης.

ΑΣΚΗΣΕΙΣ

A΄ ΟΜΑΔΑΣ

1. Στο ίδιο σύστημα συντεταγμένων να παραστήσετε γραφικά τις συναρτήσεις:

[image: image396.wmf]φ(x)x

=

,

[image: image397.wmf]f(x)x2

=+

και

[image: image398.wmf]g(x)x2

=-

.

2. Ομοίως για τις συναρτήσεις:

[image: image399.wmf]φ(x)x

=

,

[image: image400.wmf]h(x)x2

=+

και

[image: image401.wmf]q(x)x2

=-

.

3. Ομοίως για τις συναρτήσεις:

[image: image402.wmf]φ(x)x

=

,

[image: image403.wmf]F(x)x21

=++

και

[image: image404.wmf]G(x)x21

=--

.

4. i) Να γράψετε τη συνάρτηση
[image: image405.wmf]f(x)2x4x5

2

=-+

στη μορφή

[image: image406.wmf]f(x)

α(xp)q

2

=-+

και στη συνέχεια να βρείτε με ποια οριζόντια και ποια κατακόρυφη μετατόπιση η γραφική παράσταση της συνάρτησης

[image: image407.wmf]g(x)2x

2

=

 θα συμπέσει με τη γραφική παράσταση της f.

ii) Να κάνετε το ίδιο και για τη συνάρτηση
[image: image408.wmf]f(x)2x8x9

2

=-+-

, θεωρώντας ως g την
[image: image409.wmf]g(x)2x

2

=-

.

5. Στο παρακάτω σχήμα δίνεται η γραφική παράσταση μιας συνάρτησης φ που αποτελείται από την διχοτόμο της δεύτερης γωνίας των αξόνων και από το ημικύκλιο που ανήκει στο 1ο τεταρτημόριο και έχει διάμετρο που ορίζουν τα σημεία O(0,0) και A(2,0) .
[image: image410.wmf]
Στο ίδιο σύστημα συντεταγμένων να παραστήσετε γραφικά τις συναρτήσεις:

i)
[image: image411.wmf]f(x)

φ(x)2

=+

 και

[image: image412.wmf]g(x)

φ(x)2

=-

ii)
[image: image413.wmf]h(x)

φ(x3)

=+

 και

[image: image414.wmf]g(x)

φ(x3)

=-

iii)
[image: image415.wmf]F(x)

φ(x3)2

=++

 και

[image: image416.wmf]G(x)

φ(x3)2

=--

.

6. Δίνεται η συνάρτηση
[image: image417.wmf]φ(x)2x1

2

=-

. Να βρείτε τον τύπο της συνάρτησης f της οποίας η γραφική παράσταση προκύπτει από δύο διαδοχικές μετατοπίσεις της γραφικής παράστασης της φ:

i) κατά 2 μονάδες προς τα δεξιά και κατά 1 μονάδα προς τα πάνω.

ii) κατά 3 μονάδες προς τα δεξιά και κατά 2 μονάδες προς τα κάτω.

iii) κατά 2 μονάδες προς τα αριστερά και κατά 1 μονάδες προς τα πάνω.

iv) κατά 3 μονάδες προς τα αριστερά και κατά 2 μονάδες προς τα κάτω.

ΕΡΩΤΗΣΕΙΣ ΚΑΤΑΝΟΗΣΗΣ 2ου ΚΕΦΑΛΑΙΟΥ

I) Σε καθεμιά από τις παρακάτω περιπτώσεις να κυκλώσετε το γράμμα Α, αν ο ισχυρισμός είναι αληθής και το γράμμα Ψ, αν ο ισχυρισμός είναι ψευδής.

	1. Αν μία συνάρτηση f είναι γνησίως αύξουσα, τότε η - f είναι γνησίως φθίνουσα.
	Α
 Ψ

	2. Μία γνησίως μονότονη συνάρτηση έχει το πολύ μία ρίζα.
	Α
 Ψ

	3. Υπάρχει γνησίως μονότονη συνάρτηση που διέρχεται από τα σημεία Α(1,2) , Β(2,1) και Γ (3,3) .
	Α
 Ψ

	4. Αν μια συνάρτηση f είναι γνησίως φθίνουσα και έχει ρίζα τον αριθμό 1, τότε θα ισχύει f (0) < 0.
	Α
 Ψ

	5. Αν μια συνάρτηση f είναι γνησίως μονότονη και η γραφική της παράσταση διέρχεται από τα σημεία Α(1,2) και Β(2,5) , τότε η f είναι γνησίως αύξουσα.
	Α
 Ψ

	6. Αν η μέγιστη τιμή μιας συνάρτησης f είναι ίση με 1, τότε η εξίσωση f (x) = 2 είναι αδύνατη.
	Α
 Ψ

	7. Η συνάρτηση
[image: image418.wmf]f:[1,2]

-®

¡

 με
[image: image419.wmf]f(x)3x

2

=

 είναι άρτια.
	Α
 Ψ

	8. Αν μια συνάρτηση είναι άρτια ή περιττή και έχει ρίζα τον αριθμό ρ, τότε θα έχει ρίζα και τον αριθμό –ρ.

	Α
 Ψ

	9. Αν μία συνάρτηση f είναι άρτια, τότε η f δεν είναι γνησίως μονότονη.

	Α
 Ψ

	10. Αν μία συνάρτηση f είναι άρτια, τότε η - f είναι περιττή.
	Α
 Ψ

II) Να επιλέξετε τη σωστή απάντηση για την παρακάτω συνάρτηση f.

Η συνάρτηση f, της οποίας η γραφική παράσταση προκύπτει από δύο διαδοχικές μετατοπίσεις της γραφικής παράστασης της συνάρτησης
[image: image420.wmf]φ(x)3x

4

=

, μιας οριζόντιας κατά 1 μονάδα προς τα αριστερά και μιας κατακόρυφης κατά 2 μονάδες προς τα πάνω, έχει τύπο:

Α)
[image: image421.wmf]f(x)3(x1)2

4

=-+

Β)
[image: image422.wmf]f(x)3(x1)2

4

=--

,

Γ)
[image: image423.wmf]f(x)3(x1)2

4

=++

,

Δ)
[image: image424.wmf]f(x)3(x1)2

4

=+-

ΠΕΡΙΕΧΟΜΕΝΑ 1ου ΤΟΜΟΥ

ΚΕΦΑΛΑΙΟ 1ο - ΣΥΣΤΗΜΑΤΑ
1.1 Γραμμικά Συστήματα …………..5
1.2 Μη Γραμμικά Συστήματα …….57
ΚΕΦΑΛΑΙΟ 2ο – ΙΔΙΟΤΗΤΕΣ ΣΥΝΑΡΤΗΣΕΩΝ
2.1 Μονοτονία-Ακρότατα-Συμμετρίες Συνάρτησης …………72
2.2 Κατακόρυφη-Οριζόντια Μετατόπιση Καμπύλης …………112

Βάσει του ν. 3966/2011 τα διδακτικά βιβλία του Δημοτικού, του Γυμνα-σίου, του Λυκείου, των ΕΠΑ.Λ. και των ΕΠΑ.Σ. τυπώνονται από το ΙΤΥΕ - ΔΙΟΦΑΝΤΟΣ και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν στη δεξιά κάτω γωνία του εμπροσθόφυλλου

ένδειξη «Διατί θεται με τι μή πώλη-σης ». Κάθε αντίτυπο που διατίθε-ται προς πώληση και δεν φέρει την παραπάνω ένδειξη θεωρείται κλεψί-τυπο και ο παραβάτης διώκεται σύμφωνα με τις διατάξεις του άρθρου 7 του Νόμου 1129 της 15/21 Μαρτίου 1946 (ΦΕΚ 1946, 108, Α΄).

Απαγορεύεται η αναπαραγωγή οποιουδήποτε τμήματος αυτού του βιβλίου, που καλύπτεται από δικαι-ώματα (copyright), ή η χρήση του σε οποιαδήποτε μορφή, χωρίς τη γραπτή άδεια του Υπουργείου Παιδείας, Διά Βίου Μάθησης και Θρησκευμάτων/ ΙΤΥΕ -ΔΙΟΦΑΝΤΟΣ.
[image: image425.jpg]

Μια συνάρτηση f, με πεδίο ορισμού ένα σύνολο Α, λέμε ότι παρουσιάζει στο � EMBED Equation.DSMT4 ��� (ολικό) ελάχιστο όταν:

 � EMBED Equation.DSMT4 ���, για κάθε � EMBED Equation.DSMT4 ���

126 / 044

125 / 043-044

124 / 043

123 / 043

122 / 042-043

121 / 042

120 / 042

119 / 042

118 / 041

117 / 041

116 / 041

115 / 041

114 / 040

113 / 040

112 / 040

111 / 039

110 / 039

109 / 039

108 / 039

107 / 039

106 / 039

105 / 039

104 / 038

103 / 038

102 / 038

101 / 038

100 / 037-038

099 / 037

098 / 037

097 / 037

096 / 036-037

095 / 036

094 / 036

093 / 036

092 / 035

091 / 035

090 / 035

089 / 035

088 / 034

087 / 034

086 / 034

085 / 033-034

084 / 033

083 / 033

082 / 033

081 / 032

080 / 032

079 / 032

078 / 032

077 / 031

076 / 031

075 / 031

074 / 030

073 / 030

000 / 000-000

072 / 030

000 / 000-000

070 / 028

069 / 028

068 / 028

067 / 027-028

066 / 027

065 / 026-027

064 / 026

063 / 026

062 / 025-026

061 / 025

060 / 025

059 / 024-025

058 / 024

057 / 024

056 / 023

055 / 023

054 / 023

053 / 023

052 / 023

051 / 022

050 / 022

049 / 022

048 / 022

047 / 021

046 / 021

045 / 020-021

044 / 020

043 / 020

042 / 020

041 / 019-020

040 / 019

039 / 019

038 / 018-019

037 / 018

036 / 018

035 / 017-018

034 / 017

033 / 017

032 / 016-017

031 / 016

030 / 016

029 / 015-016

028 / 015

027 / 015

026 / 014-015

025 / 014

024 / 014

023 / 014

022 / 013-014

021 / 013

020 / 013

019 / 012-013

018 / 012

017 / 012

016 / 011-012

015 / 011

014 / 011

013 / 011

012 / 010-011

011 / 010

010 / 010

009 / 010

008 / 010

007 / 009-010

006 / 009

005 / 009

Η γραφική παράσταση της συνάρτησης f , με:

� EMBED Equation.DSMT4 ���, όπου c > 0 ,

προκύπτει από μια οριζόντια μετατόπιση της γραφικής παρά-στασης της φ κατά c μονάδες προς τα αριστερά (Σχήμα δ΄).

Η γραφική παράσταση της συνάρτησης f με:

� EMBED Equation.DSMT4 ��� , όπου c > 0 ,

προκύπτει από μια οριζόντια μετατόπιση της γραφικής παράστασης της

φ κατά c μονάδες προς τα δεξιά (Σχήμα γ΄).

Η γραφική παράσταση της συνάρτησης f , με:

� EMBED Equation.DSMT4 ���, όπου c > 0 ,

προκύπτει από μια κατακόρυφη μετατόπιση της γραφικής παράστασης

της φ κατά c μονάδες προς τα κάτω (Σχήμα β΄)

Η γραφική παράσταση της συνάρτησης f , με:

� EMBED Equation.DSMT4 ���, όπου c > 0 ,

προκύπτει από μια κατακόρυφη μετατόπιση της γραφικής παράστασης της φ κατά c μονάδες προς τα πάνω (Σχήμα α΄)

Μια συνάρτηση f, με πεδίο ορισμού ένα σύνολο Α, θα λέγεται περιττή, όταν για κάθε � EMBED Equation.DSMT4 ���ισχύει:

� EMBED Equation.DSMT4 ��� και f (-x)= -f (x)

Μια συνάρτηση f, με πεδίο ορισμού ένα σύνολο Α, θα λέγεται άρτια, όταν για κάθε � EMBED Equation.DSMT4 ���ισχύει:

� EMBED Equation.DSMT4 ��� και f (-x)= f (x)

Μια συνάρτηση f, με πεδίο ορισμού ένα σύνολο Α, λέμε ότι παρουσιάζει

στο � EMBED Equation.DSMT4 ��� (ολικό) μέγιστο όταν

� EMBED Equation.DSMT4 ��� , για κάθε � EMBED Equation.DSMT4 ���

5

8

Μια συνάρτηση f λέγεται γνησίως φθίνουσα σε ένα διάστημα Δ του πεδίου ορισμού της, όταν για οποιαδήποτε � EMBED Equation.DSMT4 ���με � EMBED Equation.DSMT4 ��� ισχύει:

				� EMBED Equation.DSMT4 ���

Μια συνάρτηση f λέγεται γνησίως αύξουσα σε ένα διάστημα Δ του πεδίου ορισμού της, όταν για οποιαδήποτε � EMBED Equation.DSMT4 ��� με � EMBED Equation.DSMT4 ��� ισχύει:

				� EMBED Equation.DSMT4 ���

131 / 046

130 / 045

129 / 045

128 / 045

127 / 044-045

132 / 046

133 / 046

134 / 047

000 / 000-000

136 / 047

071 / 028

000 / 000-000

135 / 047

137

_1421742583.unknown

_1421833234.unknown

_1421833443.unknown

_1421833548.unknown

_1421833653.unknown

_1421833705.unknown

_1421833758.unknown

_1421833785.unknown

_1421833799.unknown

_1421833813.unknown

_1422085786.unknown

_1422085796.unknown

_1422085802.unknown

_1422085737.unknown

_1421833816.unknown

_1421833806.unknown

_1421833809.unknown

_1421833803.unknown

_1421833791.unknown

_1421833794.unknown

_1421833788.unknown

_1421833772.unknown

_1421833778.unknown

_1421833781.unknown

_1421833775.unknown

_1421833765.unknown

_1421833768.unknown

_1421833761.unknown

_1421833732.unknown

_1421833745.unknown

_1421833751.unknown

_1421833755.unknown

_1421833748.unknown

_1421833738.unknown

_1421833742.unknown

_1421833735.unknown

_1421833718.unknown

_1421833725.unknown

_1421833729.unknown

_1421833722.unknown

_1421833712.unknown

_1421833715.unknown

_1421833708.unknown

_1421833679.unknown

_1421833691.unknown

_1421833698.unknown

_1421833702.unknown

_1421833695.unknown

_1421833685.unknown

_1421833688.unknown

_1421833682.unknown

_1421833665.unknown

_1421833672.unknown

_1421833675.unknown

_1421833668.unknown

_1421833659.unknown

_1421833662.unknown

_1421833656.unknown

_1421833601.unknown

_1421833626.unknown

_1421833639.unknown

_1421833646.unknown

_1421833649.unknown

_1421833643.unknown

_1421833633.unknown

_1421833636.unknown

_1421833629.unknown

_1421833614.unknown

_1421833620.unknown

_1421833623.unknown

_1421833617.unknown

_1421833607.unknown

_1421833610.unknown

_1421833604.unknown

_1421833575.unknown

_1421833588.unknown

_1421833594.unknown

_1421833597.unknown

_1421833591.unknown

_1421833581.unknown

_1421833585.unknown

_1421833578.unknown

_1421833561.unknown

_1421833568.unknown

_1421833571.unknown

_1421833565.unknown

_1421833555.unknown

_1421833558.unknown

_1421833552.unknown

_1421833496.unknown

_1421833523.unknown

_1421833536.unknown

_1421833542.unknown

_1421833545.unknown

_1421833539.unknown

_1421833529.unknown

_1421833532.unknown

_1421833526.unknown

_1421833509.unknown

_1421833516.unknown

_1421833519.unknown

_1421833513.unknown

_1421833503.unknown

_1421833506.unknown

_1421833500.unknown

_1421833468.unknown

_1421833481.unknown

_1421833490.unknown

_1421833493.unknown

_1421833487.unknown

_1421833475.unknown

_1421833478.unknown

_1421833471.unknown

_1421833455.unknown

_1421833462.unknown

_1421833465.unknown

_1421833458.unknown

_1421833449.unknown

_1421833452.unknown

_1421833446.unknown

_1421833337.unknown

_1421833388.unknown

_1421833415.unknown

_1421833428.unknown

_1421833436.unknown

_1421833439.unknown

_1421833431.unknown

_1421833421.unknown

_1421833425.unknown

_1421833418.unknown

_1421833402.unknown

_1421833409.unknown

_1421833412.unknown

_1421833406.unknown

_1421833396.unknown

_1421833399.unknown

_1421833391.unknown

_1421833363.unknown

_1421833375.unknown

_1421833382.unknown

_1421833385.unknown

_1421833378.unknown

_1421833369.unknown

_1421833372.unknown

_1421833366.unknown

_1421833350.unknown

_1421833356.unknown

_1421833359.unknown

_1421833353.unknown

_1421833344.unknown

_1421833347.unknown

_1421833340.unknown

_1421833287.unknown

_1421833312.unknown

_1421833325.unknown

_1421833331.unknown

_1421833334.unknown

_1421833328.unknown

_1421833318.unknown

_1421833321.unknown

_1421833315.unknown

_1421833299.unknown

_1421833306.unknown

_1421833309.unknown

_1421833302.unknown

_1421833293.unknown

_1421833296.unknown

_1421833290.unknown

_1421833260.unknown

_1421833273.unknown

_1421833279.unknown

_1421833283.unknown

_1421833276.unknown

_1421833266.unknown

_1421833270.unknown

_1421833263.unknown

_1421833247.unknown

_1421833253.unknown

_1421833256.unknown

_1421833250.unknown

_1421833240.unknown

_1421833244.unknown

_1421833237.unknown

_1421744205.unknown

_1421744594.unknown

_1421745097.unknown

_1421833188.unknown

_1421833220.unknown

_1421833226.unknown

_1421833229.unknown

_1421833223.unknown

_1421833207.unknown

_1421833213.unknown

_1421833216.unknown

_1421833210.unknown

_1421833194.unknown

_1421833200.unknown

_1421833204.unknown

_1421833197.unknown

_1421833191.unknown

_1421745254.unknown

_1421833169.unknown

_1421833178.unknown

_1421833182.unknown

_1421833185.unknown

_1421833172.unknown

_1421833175.unknown

_1421745356.unknown

_1421745365.unknown

_1421745345.unknown

_1421745223.unknown

_1421745237.unknown

_1421745215.unknown

_1421744679.unknown

_1421745081.unknown

_1421745090.unknown

_1421745067.unknown

_1421744636.unknown

_1421744668.unknown

_1421744608.unknown

_1421744312.unknown

_1421744428.unknown

_1421744462.unknown

_1421744481.unknown

_1421744443.unknown

_1421744411.unknown

_1421744419.unknown

_1421744397.unknown

_1421744247.unknown

_1421744293.unknown

_1421744303.unknown

_1421744255.unknown

_1421744284.unknown

_1421744226.unknown

_1421744234.unknown

_1421744218.unknown

_1421743406.unknown

_1421743969.unknown

_1421744120.unknown

_1421744188.unknown

_1421744196.unknown

_1421744179.unknown

_1421743988.unknown

_1421744111.unknown

_1421743977.unknown

_1421743623.unknown

_1421743843.unknown

_1421743912.unknown

_1421743826.unknown

_1421743457.unknown

_1421743471.unknown

_1421743415.unknown

_1421742780.unknown

_1421742875.unknown

_1421743356.unknown

_1421743364.unknown

_1421743040.unknown

_1421742837.unknown

_1421742866.unknown

_1421742789.unknown

_1421742679.unknown

_1421742715.unknown

_1421742736.unknown

_1421742709.unknown

_1421742636.unknown

_1421742658.unknown

_1421742610.unknown

_1421662707.unknown

_1421740881.unknown

_1421742013.unknown

_1421742094.unknown

_1421742165.unknown

_1421742192.unknown

_1421742200.unknown

_1421742182.unknown

_1421742146.unknown

_1421742155.unknown

_1421742136.unknown

_1421742051.unknown

_1421742074.unknown

_1421742084.unknown

_1421742066.unknown

_1421742032.unknown

_1421742043.unknown

_1421742023.unknown

_1421741727.unknown

_1421741892.unknown

_1421741908.unknown

_1421742004.unknown

_1421741900.unknown

_1421741811.unknown

_1421741851.unknown

_1421741802.unknown

_1421740969.unknown

_1421741615.unknown

_1421741639.unknown

_1421741565.unknown

_1421741613.unknown

_1421740940.unknown

_1421740951.unknown

_1421740915.unknown

_1421740522.unknown

_1421740799.unknown

_1421740845.unknown

_1421740864.unknown

_1421740873.unknown

_1421740854.unknown

_1421740821.unknown

_1421740836.unknown

_1421740811.unknown

_1421740635.unknown

_1421740726.unknown

_1421740744.unknown

_1421740715.unknown

_1421740619.unknown

_1421740628.unknown

_1421740561.unknown

_1421740360.unknown

_1421740401.unknown

_1421740495.unknown

_1421740514.unknown

_1421740482.unknown

_1421740376.unknown

_1421740390.unknown

_1421740368.unknown

_1421740209.unknown

_1421740326.unknown

_1421740344.unknown

_1421740218.unknown

_1421740190.unknown

_1421740199.unknown

_1421740181.unknown

_1421661901.unknown

_1421661953.unknown

_1421662637.unknown

_1421662669.unknown

_1421662686.unknown

_1421662694.unknown

_1421662679.unknown

_1421662653.unknown

_1421662661.unknown

_1421662645.unknown

_1421662163.unknown

_1421662290.unknown

_1421662386.unknown

_1421662174.unknown

_1421662066.unknown

_1421662114.unknown

_1421662055.unknown

_1421661927.unknown

_1421661940.unknown

_1421661947.unknown

_1421661950.unknown

_1421661943.unknown

_1421661933.unknown

_1421661937.unknown

_1421661930.unknown

_1421661914.unknown

_1421661920.unknown

_1421661924.unknown

_1421661917.unknown

_1421661907.unknown

_1421661911.unknown

_1421661904.unknown

_1421661850.unknown

_1421661875.unknown

_1421661888.unknown

_1421661894.unknown

_1421661897.unknown

_1421661891.unknown

_1421661882.unknown

_1421661885.unknown

_1421661879.unknown

_1421661863.unknown

_1421661869.unknown

_1421661872.unknown

_1421661866.unknown

_1421661856.unknown

_1421661859.unknown

_1421661853.unknown

_1421661823.unknown

_1421661836.unknown

_1421661844.unknown

_1421661847.unknown

_1421661839.unknown

_1421661829.unknown

_1421661833.unknown

_1421661826.unknown

_1421661810.unknown

_1421661817.unknown

_1421661820.unknown

_1421661814.unknown

_1421661800.unknown

_1421661807.unknown

_1421661797.unknown

