[image: image1.jpg]= XL

YHOYPIEIO MAIAEIAE AIA BIOY MAGHEHZ KAl OPHEKEYMATON

INEZTITOYTO TEXNOAOTIAZ YMOAOTIZTON KAl EKAOZEQN «AIODANTOZ»

Άλγεβρα

Β΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
Τόμος 5ος

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’ Λυκείου 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

ΚΕΦΑΛΑΙΟ 5ο – ΕΚΘΕΤΙΚΗ ΚΑΙ ΛΟΓΑΡΙΘΜΙΚΗ ΣΥΝΑΡΤΗΣΗ
5.1 ΕΚΘΕΤΙΚΗ ΣΥΝΑΡΤΗΣΗ
Δυνάμεις με ρητό εκθέτη
Σε προηγούμενες τάξεις γνωρίσαμε την έννοια της δύναμης με βάση έναν πραγματικό αριθμό και εκθέτη ακέραιο. Συγκεκριμένα:

— Στην αρχή ορίσαμε τη δύναμη ενός πραγματικού αριθμού με εκθέτη θ[image: image488.wmf]log

θx10θ

x

=Û=

ετικό ακέραιο, ως εξής:

[image: image2.wmf]
[image: image489.wmf]α1,

¹

Για παράδειγμα:

[image: image3.wmf]11111

22228

3

æöæöæöæö

-=---=-

ç÷ç÷ç÷ç÷

èøèøèøèø

— Στη συνέχεια με τη βοήθεια των ισοτήτων:

[image: image4.wmf]α1

0

=

 και
[image: image5.wmf]11

α,

α

α

ν

ν

ν

æö

==

ç÷

èø

-

[image: image6.wmf]α0

¹

 και
[image: image7.wmf]ν

Î

¥

*

επεκτείναμε την έννοια της δύναμης ενός πραγματικού αριθμού και στην

περίπτωση που ο εκθέτης είναι ακέραιος. Για παράδειγμα:

[image: image8.wmf]239

324

22

æöæö

-=-=

ç÷ç÷

èøèø

-

Στη συνέχεια θα ορίσουμε παραστάσεις της μορφής
[image: image9.wmf]2,

1

2

[image: image10.wmf]5

1

4

 και γενικά της

μορφής
[image: image11.wmf]α,

μ

ν

 όπου
[image: image12.wmf]α0,

³

 μ ακέραιος και ν θετικός ακέραιος. Τις παραστάσεις αυτές θα ονομάσουμε δυνάμεις με ρητό εκθέτη. O ορισμός θα γίνει με τέτοιο τρόπο, ώστε να διατηρούνται οι γνωστές ιδιότητες των δυνάμεων. Tι θα πρέπει

[image: image490.wmf]θ,θ,θ0

12

>

να σημαίνει π.χ. το
[image: image13.wmf]3.

2

5

Av απαιτήσουμε να ισχύει η ιδιότητα
[image: image14.wmf](

α)α

pqpq

=

 και

για τις δυνάμεις με ρητό εκθέτη, τότε θα είναι:

[image: image15.wmf](3)33

22

5

52

55

==

×

Αρα πρέπει ο
[image: image16.wmf]3

2

5

 να είναι λύση της εξίσωσης
[image: image17.wmf]x3,

52

=

 δηλαδή ο αριθμός
[image: image18.wmf]3.

5

2

Πρέπει δηλαδή να είναι
[image: image19.wmf]33.

2

5

2

5

=

Γενικά

Av α>0, μ ακέραιος και ν θετικός ακέραιος, τότε ορίζουμε:

[image: image491.wmf]k

Î

¡

[image: image492.wmf]log(

θθ)logθlogθ

α12α1α2

=+

Επιπλέον, αν μ, ν, θετικοί ακέραιοι, ορίζουμε
[image: image20.wmf]00.

μ

ν

=

Έτσι π.χ.

[image: image21.wmf]88644

2

3

2

3

3

===

[image: image493.wmf]θ

loglog

θlogθ

θ

1

αα1α2

2

=-

[image: image22.wmf]111

2727

273

27

4

3

4

3

3

44

3

4

====

-

-

Αποδεικνύεται ότι, όλες οι ιδιότητες των δυνάμεων με εκθέτη ακέραιο ισχύουν και για τις δυνάμεις με εκθέτη ρητό.

To γεγονός αυτό διευκολύνει το λογισμό με τα ριζικά. Έτσι είναι π.χ.

[image: image23.wmf]αααα

ααα

1

1

3

4

3

4

11

7

12

7

43

12

×=×=

===

+

[image: image494.wmf]log

θklogθ

k

αα

=

Οι δυνάμεις αυτές υπολογίζονται εύκολα με τη βοήθεια ενός υπολογιστή τσέπης ως εξής:

[image: image24.png]AYNAMH

21.4

1 473.421

wis

1.4

XEIPA TAHKTPQN

Jl4

X 321

+/

x (7

AIIOTEAEZMA

2.6390158

0.3395697

42.749398

[image: image495.wmf]log

αx

x

α

=

Δυνάμεις με άρρητο εκθέτη

Γεννιέται τώρα το ερώτημα:

Μπορούμε να ορίσουμε δυνάμεις της μορφής αx με x άρρητο, κατά τέτοιο τρόπο ώστε να διατηρούνται οι βασικές ιδιότητες των δυνάμεων με ρητό εκθέτη; Μπορούμε για παράδειγμα να ορίσουμε την
[image: image25.wmf]3;

2

[image: image496.wmf]αθxlogθ

x

α

=Û=

Όπως είδαμε (βιβλίο B' Γυμνασίου σελ. 104) οι δεκαδικές προσεγγίσεις του
[image: image26.wmf]2

 κατά προσέγγιση ακέραιας μονάδας, δεκάτου, εκατοστού κτλ. είναι 1,
1,4,
1,41,
1,414,

1,4142,
1,41421,
1,414213,…. (1)

Ας πάρουμε τώρα την ακολουθία αυτή των δεκαδικών προσεγγίσεων του
[image: image27.wmf]2

 και

την αντίστοιχη ακολουθία των δυνάμεων του 3:

31, 31,4, 31,41, 31,414,
 31,4142, 31,41421, 31,414213,…

([image: image497.wmf]x,x,x

12

Î

¡

2)

Με τη βοήθεια ενός υπολογιστή τσέπης βρίσκουμε ότι:

[image: image28.wmf]4,

4,7

4,72

4,728

4,72

33

36555367

3069650

376

8

4,7288

950

37339

37839

3015

1

1,4

1,41

1,414

1,4142

1,41421

1,414213

=

;

;

;

;

;

;

Av παρατηρήσουμε τους αριθμούς αυτούς μας δίνεται η εξής εντύπωση: Όταν το πλήθος των δεκαδικών ψηφίων της ακολουθίας (1) αυξάνει, οι όροι της ακολουθίας (2) φαίνεται να προσεγγίζουν ένα ορισμ[image: image498.wmf]ααα

xxxx

1212

×=

+

ένο αριθμό, που λέγεται οριακή τιμή ή όριο της ακολουθίας αυτής. Είναι επομένως λογικό να ορίσουμε τη δύναμη
[image: image29.wmf]3

2

 ως την πιο πάνω οριακή τιμή. Έτσι με προσέγγιση τεσσάρων δεκαδικών ψηφίων είναι
[image: image30.wmf]34,7288.

2

@

Γενικά αποδεικνύεται ότι: Av α >0, x άρρητος και ρν η δεκαδική προσέγγιση του x με ν δεκαδικά ψηφία, τότε καθώς το ν αυξάνει τείνοντας
[image: image31.wmf]+¥

 στο οι όροι της ακολουθίας
[image: image32.wmf](

α)

ρ

ν

«προσεγγίζουν» έναν ορισμένο πραγματικό αριθμό, τον οποίο στο εξής θα ονομάζουμε όριο της ακολουθίας
[image: image33.wmf](

α).

ρ

ν

To όριο αυτό συμβολίζεται με αx και λέγεται δύναμη του α με εκθέτη x.

Συμβολικά γράφουμε:

[image: image34.wmf]αlimα

ρ

x

ν

ν

=

®¥

Επιπλέον, για κάθε x>0, ορίζουμε 0x=0.

[image: image499.wmf]α:αα

xxxx

1212

=

-

O υπολογισμός δυνάμεων με άρρητο εκθέτη γίνεται με υπολογιστή τσέπης όπως

στα παρακάτω παραδείγματα:

[image: image35.png]LEIPA IIAHKTPON ATIOTEAEZIMA
2l Jx || = 4.728801
x! exp || = 8.824977

Οι βασικές ιδιότητες των δυνάμεων, γνωστές από την Α' Λυκείου, α[image: image500.wmf](

α)α

xxxx

1212

=

ποδεικνύεται ότι ισχύουν και για δυνάμεις με εκθέτη πραγματικό αριθμό.

Συγκεκριμένα:

[image: image501.wmf](

αβ)αβ

xxx

×=×

Εκθετική συνάρτηση

Έστ[image: image502.wmf]αα

()

β

β

x

x

x

=

ω α ένας θετικός αριθμός. Όπως είδαμε προηγουμένως για κάθε
[image: image36.wmf]x

Î

¡

 ορίζεται η δύναμη αx . Επομένως αντιστοιχίζοντας κάθε
[image: image37.wmf]x

Î

¡

 στη δύναμη αx, ορίζουμε τη συνάρτηση:

[image: image503.wmf]αα

μ

ν

μ

ν

=

[image: image38.wmf]f:

®

ur

¡¡

 με
[image: image39.wmf]f(x)

α,

x

=

η οποία, στην περίπτωση που είναι
[image: image40.wmf]α1,

¹

 λέγεται εκθετική συνάρτηση με βάση α.

Αν είναι α = 1, τότε έχουμε τη σταθερή συνάρτηση f(x) = 1.

Έστω τώρα η εκθετική συνάρτηση f(x) = 2x . Για να σχεδιάσουμε τη γραφική της παράσταση κατασκευάζουμε τον πίνακα τιμών:

[image: image41.wmf]
Τοποθετώντας τα σημεία (x, y) του παραπάνω

πίνακα στο καρτεσιανό επίπεδο και ενώνοντάς

τα με συνεχή καμπύλη έχουμε το διπλανό

σχήμα.

Η συνάρτηση αυτή, καθώς και κάθε συνάρτηση της μορφής

[image: image42.wmf]f(x)

α

x

=

με α>1,

αποδεικνύεται ότι:
[image: image43.wmf]
• Έχει πεδίο ορισμού το
[image: image44.wmf]¡

 .

• Έχει σύνολο τιμών το διάστημα
[image: image45.wmf](0,)

+¥

των θετικών πραγματικών αριθμών.

• Είναι γνησίως αύξουσα στο
[image: image46.wmf]¡

 . Δηλαδή για

κάθε
[image: image47.wmf]x,x

12

Î

¡

 ισχύει:

αν
[image: image48.wmf]xx,

12

<

 τότε
[image: image49.wmf]αα

xx

12

<

• Η γραφική της παράσταση τέμνει τον άξονα

y'y στο σημείο Α(0,1) και έχει ασύμπτωτο τον αρνητικό ημιάξονα των x.

[image: image50.png]

Έστω επιπλέον και η εκθετική συνάρτηση
[image: image51.wmf]1

g(x).

2

x

æö

=

ç÷

èø

 Για να σχεδιάσουμε τη γραφική της παράσταση κατασκευάζουμε τον πίνακα τιμών:

[image: image52.png]32

16

— |

16

Τοποθετώντας τα σημεία (x, y) του παραπάνω

πίνακα στο καρτεσιανό επίπεδο και ενώνοντάς

τα με συνεχή καμπύλη έχουμε το διπλανό σχήμα.

Η συνάρτηση αυτή, καθώς και κάθε συνάρτηση της μορφής

[image: image53.wmf]f(x)

α

x

=

 με 0<α<1,

αποδεικνύεται ότι:

[image: image54.wmf]
• Έχει πεδίο ορισμού το
[image: image55.wmf]¡

.

• Έχει σύνολο τιμών το διάστημα
[image: image56.wmf](0,)

+¥

 των θετικών πραγματικών αριθμών.

• Είναι γνησίως φθίνουσα στο
[image: image57.wmf]¡

.
Δηλαδή για κάθε
[image: image58.wmf]x,x

12

Î

¡

 ισχύει:

αν
[image: image59.wmf]xx,

12

<

 τότε
[image: image60.wmf]αα

xx

12

>

• Η γραφική της παράσταση τέμνει τον άξονα y'y στο σημείο Α(0,1) και έχει ασύμπτωτο τον θετικό ημιάξονα των x.

[image: image61.wmf]

Παρατήρηση. Για τις συναρτήσεις f(x) = 2x και
[image: image62.wmf]1

g(x)

2

x

æö

=

ç÷

èø

παρατηρούμε ότι για κάθε
[image: image63.wmf]x

Î

¡

 ισχύει:

[image: image64.wmf]11

g(x)2f(x)

2

2

x

x

x

æö

====-

ç÷

èø

-

Αυτό σημαίνει ότι οι γραφικές παραστάσεις τους είναι συμμετρικές ως προς τον άξονα y'y.

[image: image65.wmf]
Σχόλιο: Από τη μονοτονία της εκθετικής συνάρτησης
[image: image66.wmf]f(x)

α,

x

=

 με
[image: image67.wmf]0

α1,

<¹

 προκύπτει ότι:

αν
[image: image68.wmf]xx,

12

¹

, τότε
[image: image69.wmf]αα

xx

12

¹

οπότε, με απαγωγή σε άτοπο, έχουμε ότι:

αν
[image: image70.wmf]αα,

xx

12

=

 τότε
[image: image71.wmf]xx.

12

=

Επομένως, ισχύει η ισοδυναμία:

[image: image72.wmf]ααxx

xx

12

12

=Û=

[image: image73.wmf]

[image: image74.wmf]
Η ιδιότητα αυτή είναι ιδιαίτερα χρήσιμη για την επίλυση εξισώσεων, όπου ο άγνωστος εμφανίζεται στον εκθέτη. Οι εξισώσεις αυτές λέγονται εκθετικές εξισώσεις.

ΠΑΡΑΔΕΙΓΜΑΤΑ

1ο Να λυθούν οι εξισώσεις:

i)
[image: image75.wmf]1

2

64

3x

=

ii) ii)
[image: image76.wmf]98390

xx

-×-=

ΛΥΣΗ

i) Η εξίσωση γράφεται διαδοχικά:

[image: image77.wmf]1

222

64

Επειδήηεκθετική

3x6

συνάρτησηείναι11

x2

3x3x6

=Û=Û

éù

Û=-

êú

-

ëû

Û=-

-

ii) Η εξίσωση γράφεται

[image: image78.wmf]38390

(3)8390

2xx

x2x

-×-=Û

Û-×-=

Αν θέσουμε 3x = y, αυτή γίνεται y2—8y—9 = 0 και έχει ρίζες τους αριθμούς
[image: image79.wmf]1

-

 και 9.

Επομένως η αρχική εξίσωση έχει ως λύσεις τις λύσεις των εξισώσεων:

[image: image80.wmf]31

x

=-

 και
[image: image81.wmf]39

x

=

Απ' αυτές η πρώτη είναι αδύνατη, αφού 3x> 0, ενώ η δεύτερη γράφεται 3x = 32 και έχει

ρίζα το x=2, που είναι και μοναδική ρίζα της αρχικής εξίσωσης.

2o Να λυθεί το σύστημα:

[image: image82.wmf]233222

(

εκθετικόσύστημα)

1

5329

2

xy

xy

ì

×-×=-

ï

í

×+×=

ï

î

ΛΥΣΗ

Αν θέσουμε 3x =ω και 2y =φ το σύστημα γίνεται:

[image: image83.wmf]2

ω3φ22

1

5

ωφ9

2

-=-

ì

ï

í

+=

ï

î

Το γραμμικό αυτό σύστημα έχει λύση ω = 1 και φ = 8, οπότε το αρχικό σύστημα γράφεται

[image: image84.wmf]31

28

x

y

ì

=

ï

í

ï

=

î

ή ισοδύναμα

[image: image85.wmf]33

22

x0

y3

ì

=

ï

í

ï

=

î

από το οποίο παίρνουμε x = 0 και
y = 3.

3ο Να λυθούν οι ανισώσεις:

i)
[image: image86.wmf]1

3

9

2

x3x

>

-

ii)
[image: image87.wmf]11

()

24

2

xx

<

+

ΛΥΣΗ

i) Έχουμε

[image: image88.wmf]1

333

9

x3x2[

αφού31]

x3x20

x1

ήx2

22

x3xx3x2

2

2

>Û>

Û->->

Û-+>

Û<>

ii) Έχουμε

[image: image89.wmf]1111

()()()

2422

1

xx2[

αφού1]

2

xx20

x2

ήx1

22

xxxx2

2

2

<Û<

Û+><

Û+->

Û<->

++

4o Να γίνουν οι γραφικές παραστάσεις των συναρτήσεων:

i)
[image: image90.wmf]f(x)23

x

=+

ii)
[image: image91.wmf]g(x)2

x3

=

-

iii)
[image: image92.wmf]h(x)22

x3

=+

-

ΛΥΣΗ

i) Η γραφική παράσταση της f προκύπτει από μια κατακόρυφη μετατόπιση της φ(x) = 2x κατά 3 μονάδες προς τα πάνω.

ii) Η γραφική παράσταση της g προκύπτει από μια οριζόντια μετατόπιση της φ(x) = 2x κατά 3 μονάδες προς τα δεξιά.

iii) Τέλος η γραφική παράσταση της h προκύπτει από δυο μετατοπίσεις της φ(x) = 2x
— μιας οριζόντιας κατά 3 μονάδες προς τα δεξιά

και

— μιας κατακόρυφης κατά 2 μονάδες προς τα πάνω.

[image: image93.wmf]

[image: image94.wmf]
[image: image95.png]

Ο αριθμός e

Μια Τράπεζα για να διαφημιστεί κάνει μια πολύ ειδική προσφορά.
Όποιος καταθέσει την επόμενη μέρα ποσό 1 εκατομμυρίου ευρώ, αυτό θα τοκιστεί με ετήσιο επιτόκιο 100% και με δυνατότητα ανατοκισμού του 1, 2, 3, ... ή ν φορές το χρόνο, σε ίσα χρονικά διαστήματα, ανάλογα με την επιθυμία του καταθέτη.

Έχει σημασία για τον καταθέτη το πόσες φορές το χρόνο θα ανατοκιστεί το κεφάλαιο:

Από το γνωστό τύπο του ανατοκισμού
[image: image96.wmf]αα(1τ)

ν

ν0

=+

 όπου
[image: image97.wmf]ε

τ.

100

=

• για ν=1, είναι τ=1 και
[image: image98.wmf]α1(11)2

1

1

=+=

 εκατομμύρια ευρώ.

• για ν=2, είναι τ=
[image: image99.wmf]1

2

 και
[image: image100.wmf]1

α112,25

2

2

2

æö

=+=

ç÷

èø

εκατομμύρια ευρώ.

• για ν=3, είναι τ=
[image: image101.wmf]1

3

 και
[image: image102.wmf]1

α112,44

3

3

3

æö

=+=

ç÷

èø

εκατομμύρια ευρώ.

……………………………………………

• για ν=ν, είναι τ=
[image: image103.wmf]1

ν

 και
[image: image104.wmf]11

α111

νν

νν

ν

æöæö

=+=+

ç÷ç÷

èøèø

εκατομμύρια ευρώ.

Αν χρησιμοποιήσουμε υπολογιστή τσέπης κατασκευάζουμε τον πίνακα:

[image: image105.wmf]

Παρατηρούμε ότι, καθώς το ν αυξάνει, αυξάνει και το
[image: image106.wmf]1

1

ν

ν

æö

+

ç÷

èø

 και προσεγγίζει έναν ορισμένο πραγματικό αριθμό. Ο αριθμός αυτός είναι άρρητος και συμβολίζεται με e. Ο συμβολισμός αυτός οφείλεται στο μεγάλο Ελβετό, μαθηματικό Leohard Euler (1707-1783). Ο αριθμός e με προσέγγιση πέντε δεκαδικών ψηφίων είναι e = 2,71828.

Συμβολικά γράφουμε

[image: image107.wmf]1

elim1

ν

ν

ν

æö

=+

ç÷

èø

®¥

Από τα παραπάνω βλέπουμε ότι οι τιμές του ν έχουν μεγάλη σημασία όσο αυτές παραμένουν «μικρές». Από μια τιμή όμως και μετά, όσο και αν αυξάνει το ν, το τελικό ποσό δεν μεταβάλλεται ουσιαστικά.

Σε πολλές πραγματικές εφαρμογές εμφανίζονται εκθετικές συναρτήσεις με βάση τον αριθμό e. Η απλούστερη τέτοια συνάρτηση είναι η f(x) = ex. Η συνάρτηση αυτή ονομάζεται απλώς εκθετική και η γραφική της παράσταση φαίνεται στο παρακάτω σχήμα.

[image: image108.wmf]

Ο νόμος της εκθετικής μεταβολής

Μία ακόμη εκθετική συνάρτηση με βάση το e είναι η

[image: image109.wmf]Q(t)Qe

ct

0

=×

 (1)

Αυτή εκφράζει ένα φυσικό μέγεθος, που μεταβάλλεται με το χρόνο t. To Qo είναι η αρχική τιμή του Q (για t = 0) και είναι Qo > 0, ενώ το c είναι μια σταθερά που εξαρτάται κάθε φορά από τη συγκεκριμένη εφαρμογή. Η συνάρτηση αυτή είναι

γνωστή ως νόμος της εκθετικής μεταβολής. Αν c > 0 η συνάρτηση Q είναι γνησίως αύξουσα και εκφράζει το νόμο της εκθετικής αύξησης, ενώ αν c<0 η Q είναι γνησίως φθίνουσα και εκφράζει το νόμο της εκθετικής απόσβεσης. Ο νόμος της εκθετικής μεταβολής αποτελεί ένα ικανοποιητικό μοντέλο για πάρα πολλές εφαρμογές της Φυσικής, της Βιολογίας, της Στατιστικής και άλλων επιστημών. Για παράδειγμα ο αριθμός των γραμμαρίων μιας ραδιενεργού ουσίας κατά τη χρονική στιγμή t (σε δευτερόλεπτα) δίνεται από τον τύπο
[image: image110.wmf]Q(t)200e.

0,3t

=×

-

 Αυτό σημαίνει

ότι η ουσία που παραμένει αδιάσπαστη μετά από 7 δευτερόλεπτα είναι:

[image: image111.wmf]Q(7)200e

200(2,718)24,5

0,37

2,1

=

-×

-

;

;;

 γραμμάρια.

Ο χρόνος που χρειάζεται για να διαπιστωθεί ή να εξαφανισθεί η μισή ποσότητα μιας ραδιενεργού ουσίας λέγεται ημιζωή ή χρόνος υποδιπλασιασμού της ραδιενεργού ουσίας.

Στον πίνακα που ακολουθεί αναφέρεται η ημιζωή ορισμένων ραδιενεργών ισοτόπων:

ΙΣΟΤΟΠΟ

ΗΜΙΖΩΗ

Άνθρακας (C14)

5730 έτη

Ράδιο (Ra226)

1600 έτη

Πολώνιο (Ρο210)

138 ημέρες

Φώσφορος (Ρ32)

14 ημέρες

ΠΑΡΑΔΕΙΓΜΑ

Αν η ημιζωή ενός ραδιενεργού υλικού είναι 5 χρόνια, να αποδειχθεί ότι η συνάρτηση που εκφράζει την εκθετική απόσβεση αυτού είναι
[image: image112.wmf]Q(t)Q2

t

5

0

=

-

ΑΠΟΔΕΙΞΗ

Αφού η ημιζωή είναι 5 χρόνια, από το νόμο της εκθετικής απόσβεσης
[image: image113.wmf]Q(t)Qe

ct

0

=×

 έχουμε:

[image: image114.wmf]Q

Qe

2

1

e

2

1

e2

2

c5

0

0

5c

1

c

5

5

=×

Û=

Û==

×

-

Άρα
[image: image115.wmf]Q(t)Q2.

t

5

0

=

-

ΑΣΚΗΣΕΙΣ

Α ΟΜΑΔΑΣ

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

i)
[image: image116.wmf]f(x)3

x

=

και

[image: image117.wmf]1

f(x)()

3

x

1

=

ii)
[image: image118.wmf]f(x)3,

x

=

[image: image119.wmf]f(x)32

x

2

=+

και

[image: image120.wmf]f(x)33

x

3

=-

iii)
[image: image121.wmf]f(x)3,

x

=

[image: image122.wmf]f(x)3

x2

4

=

-

και

[image: image123.wmf]f(x)3

x2

5

=

+

iv)
[image: image124.wmf]f(x)3

x

=

και

[image: image125.wmf]f(x)31

x2

6

=+

-

v)
[image: image126.wmf]g(x)e

x

=

,

[image: image127.wmf]g(x)e,

x2

1

=

+

[image: image128.wmf]g(x)e

x

2

=

-

και

[image: image129.wmf]g(x)e2

x

3

=+

-

2. Να λύσετε τις εξισώσεις:

i)
[image: image130.wmf]264

x

=

ii)
[image: image131.wmf]11

()

28

x

=

iii)
[image: image132.wmf]1

()4

2

x

=

iv)
[image: image133.wmf]1

3

81

x

=

-

v)
[image: image134.wmf]364

()

427

x

=

vi)
[image: image135.wmf]279

4xx1

=

+

vii)
[image: image136.wmf]3216

x1x

=

-

viii)
[image: image137.wmf]31

2

xx2

=

--

3. Να λύσετε τις εξισώσεις:

i)
[image: image138.wmf]2420

2x1x

-×=

+

ii)
[image: image139.wmf]245220

xx

×-×+=

iii)
[image: image140.wmf]326390

2x1x

-×-=

+

4. Να λύσετε τις ανισώσεις:

i)
[image: image141.wmf]51

2

x5x6

<

-+

ii)
[image: image142.wmf]77

2x4x1

>

-+

iii)
[image: image143.wmf]11

()()

22

x12x4

<

+-

5. Να λύσετε τα συστήματα:

i)
[image: image144.wmf]8324

555

2x14y1

xy2y1

ì

=×

ï

í

ï

×=

î

+-

-+

ii)
[image: image145.wmf]3211

327

xy

xy

ì

+=

ï

í

ï

-=

î

6. Να λύσετε τα συστήματα:

i)
[image: image146.wmf]e:e1

eee

xy

xy2

ì

=

ï

í

ï

×=

î

ii)
[image: image147.wmf]228

226

xy

xy

ì

×=

ï

í

ï

+=

î

7. Να λύσετε την ανίσωση
[image: image148.wmf]w101w1000

2

-+<

 και στη συνέχεια την ανίσωση

[image: image149.wmf]10101101000.

2xx

-×+<

Β' ΟΜΑΔΑΣ

1. Να βρείτε τις τιμές του
[image: image150.wmf]α

Î

¡

, για τις οποίες ορίζεται σε όλο το
[image: image151.wmf]¡

 η συνάρτηση:

[image: image152.wmf]2

α

f(x).

2

α1

x

-

æö

=

ç÷

-

èø

 Για ποιες από αυτές τις τιμές η συνάρτηση είναι:

i) γνησίως φθίνουσα

ii) γνησίως αύξουσα

2. Να λύσετε τις εξισώσεις:

i)
[image: image153.wmf]45410

x1x2

-+=

--

ii)
[image: image154.wmf]457

33

33

xx1

x2x

+=+

-

+

iii)
[image: image155.wmf]213535

xx3x4x2

×+=+

+++

iv)
[image: image156.wmf]391144

2xxx1x1

+=×+

-+

v)
[image: image157.wmf]4332

11

xx

x2x1

22

-=-

-+

-

3. Να λύσετε τα συστήματα

i)
[image: image158.wmf]321

316211

yx

yx

ì

-=

ï

í

ï

+×=

î

-

ii)
[image: image159.wmf]25250

2540

xy

yx

ì

×=

ï

í

ï

×=

î

4. Να παραστήσετε γραφικά τις συναρτήσεις:

i)
[image: image160.wmf]f(x)3

x

=

ii)
[image: image161.wmf]f(x)3

x

=

-

5. Αν
[image: image162.wmf]1

f(x)(

αα)

2

xx

=+

-

 και
[image: image163.wmf]1

g(x)(

αα),

2

xx

=-

-

 να αποδείξετε ότι

[image: image164.wmf][f(x)][g(x)]1

22

-=

6. Αν αφήσουμε το καπάκι ενός πεντάλιτρου δοχείου με βενζίνη ανοικτό, η βενζίνη εξατμίζεται με ρυθμό 20% ανά εβδομάδα.

i) Να βρείτε τη συνάρτηση που δίνει την ποσότητα της βενζίνης στο δοχείο μετά από t εβδομάδες.

ii) Να κάνετε τη γραφική της παράσταση

iii) Με τη χρήση υπολογιστή τσέπης να διαπιστώσετε ότι μετά 40 εβδομάδες μόνο η μυρωδιά

της βενζίνης θα υπάρχει στο δοχείο.

[image: image165.wmf]
7. Το ραδιενεργό Ράδιο έχει χρόνο υποδιπλασιασμού 1600 χρόνια. Αν η αρχική ποσότητα είναι 5 γραμμάρια,

i) να αποδείξετε ότι η συνάρτηση, η οποία δίνει την ποσότητα του Ραδίου μετά από t χρόνια είναι
[image: image166.wmf]Q(t)5(0,5)

t

1600

=

ii) να υπολογίσετε την ποσότητα που θα έχει απομείνει μετά από 600 χρόνια με προσέγγιση 2 δεκαδικών ψηφίων.

iii) να αποδείξετε ότι μετά από 20000 χρόνια μόλις 0,001 γραμμάρια θα έχουν απομείνει.

8. Ένας πωλητής αυτοκινήτων βεβαιώνει τους πελάτες ταυ άτι η αξία ενός αυτοκινήτου 40.000 ευρώ ελαττώνεται κατά 15% το χρόνο στα πρώτα 6 χρόνια από την πώληση του.

i) Να βρείτε τη συνάρτηση που δίνει την τιμή του αυτοκινήτου μέσα στα 6 χρόνια.

ii) Να υπολογίσετε την τιμή του αυτοκινήτου στο τέλος του έκτου χρόνου.

9. Η ένταση του ηλιακού φωτός σε βάθος x μέτρα, μιας θολής λίμνης, ελαττώνεται εκθετικά ως προς το x, σύμφωνα με τον τύπο

[image: image167.wmf]I(x)Ie(x0),

0,5x

0

=×³

-

όπου Iο είναι η ένταση στην επιφάνεια του νερού.

ί) Να υπολογίσετε το e-0,5x για x = 0, 1 , 2 , 3 , 4 , 5 .

ii) Να βρείτε την τιμή του x, στον πλησιέστερο ακέραιο, για την οποία ο λόγος είναι
[image: image168.wmf]I(x)

I

0

 είναι

(α) 1

(β) 0,1.

iii) Να επιβεβαιώσετε και γραφικά την τιμή που θα βρείτε.
[image: image169.wmf]
10. Η θερμοκρασία T(t) (σε °C) ενός βραστήρα, κατέρχεται μέχρι να φτάσει την θερμοκρασία Το του δωματίου, σύμφωνα με τον τύπο

[image: image170.wmf]T(t)T(1e)

2t

0

=+

-

[image: image171.wmf](t0)

³

i) Να υπολογίσετε το e-2t για t = 0,1, 2, 3

ii) Να βρείτε την τιμή του t, στον πλησιέστερο

ακέραιο, για την οποία ο λόγος
[image: image172.wmf]Τ(t)

T

0

 είναι (α) 1,1

(β) 2.

[image: image173.wmf]
11. Πυκνωτής χωρητικότητας C (σε F) έχει φορτίο qo (σε Cb). Αν συνδέσουμε τον πυκνωτή με αντίσταση R (σε ohm), το φορτίο του πυκνωτή ελαττώνεται σύμφωνα με τον τύπο.

[image: image174.wmf]q(t)qe

t

RC

0

=

-

 (t σε δευτερόλεπτα)

i) Με μια «πρόχειρη» γραφική παράσταση να δείξετε πώς μεταβάλλεται το φορτίο q ως προς

το χρόνο t.

ii) Να βρείτε τις τιμές του t της μορφής kRC (k ακέραιος) μετά τις οποίες το φορτίο γίνεται

μικρότερο από:
(α)
[image: image175.wmf]1

q

2

0

(β)
[image: image176.wmf]1

q

10

0

[image: image177.wmf]
5.2 ΛΟΓΑΡΙΘΜΟΙ
Η έννοια του λογαρίθμου
ΠΡΟΒΛΗΜΑ. Ο πληθυσμός της γης αυξάνει με ετήσιο ρυθμό 1,7%. Το 1987 ήταν 5 δισεκατομμύρια κάτοικοι. Αν συνεχίζει να αυξάνει με τον ίδιο ρυθμό, πότε θα

διπλασιαστεί;

ΛΥΣΗ:

Σύμφωνα με τον τύπο
[image: image178.wmf]ε

αα(1)

100

ν

ν1

=+

 (βλ. ανατοκισμός σελ. 93) ο πληθυσμός της γης μετά από t χρόνια θα είναι:

[image: image179.wmf]N(t)5101,017

9t

=××

 κάτοικοι

Σύμφωνα με το πρόβλημα ζητάμε εκείνη την τιμή του t για την οποία ισχύει

[image: image180.wmf]N(t)2510

9

=××

 κάτοικοι, ζητάμε δηλαδή τη λύση της εξίσωσης

[image: image181.wmf]5101,0172510

9t9

××=××

ή ισοδύναμα της:

[image: image182.wmf]1,0172

t

=

(1)

Την εξίσωση αυτή, με τις γνώσεις που έχουμε μέχρι τώρα, μόνο με τη βοήθεια της γραφικής παράστασης της συνάρτησης f(t) = 1,017t μπορούμε να τη λύσουμε. Όπως φαίνεται στο διπλανό σχήμα είναι
[image: image183.wmf]t41

;

. Επομένως ο πληθυσμός της γης θα διπλασιαστεί σε 41 περίπου χρόνια από το 1987, δηλαδή το 2028.

[image: image184.png]20 40 40

Με ανάλογο τρόπο, όπως στο παραπάνω πρόβλημα, μπορούμε να βρούμε κατά προσέγγιση τη λύση της εξίσωσης:

αx = θ,

όπου α > 0 με
[image: image185.wmf]α1

¹

 και θ > 0

Η παραπάνω εξίσωση έχει μοναδική λύση, αφού η εκθετική συνάρτηση f(x) = αx είναι γνησίως μονότονη και ο θ ανήκει στο σύνολο τιμών της. Τη μοναδική αυτή λύση τη συμβολίζουμε με logαθ και την ονομάζουμε λογάριθμο του θ ως προς βάση α.

Ώστε, αν α > 0 με
[image: image186.wmf]α1

¹

 και θ > 0, τότε:

Ισοδύναμα αυτό διατυπώνεται ως εξής:

Για παράδειγμα:

[image: image187.wmf]log83

2

=

, γιατί

[image: image188.wmf]82

3

=

[image: image189.wmf]1

log2

2

4

=

, γιατί

[image: image190.wmf]24

1

2

=

[image: image191.wmf]log0,0013

10

=-

 ,
γιατί

[image: image192.wmf]0,00110

3

=

-

[image: image193.wmf]log0,252

0,5

=

 , γιατί

[image: image194.wmf]0,250,5

2

=

Από τον παραπάνω ορισμό του λογαρίθμου προκύπτει αμέσως ότι, αν α > 0

Με
[image: image195.wmf]α1

¹

, τότε για κάθε
[image: image196.wmf]x

Î

¡

 και για κάθε θ > 0 ισχύει:

ισχύει:

και

[image: image197.wmf]αθ

log

θ

α

=

Εξάλλου, επειδή 1 = α° και α = α1, ισχύει:

[image: image198.wmf]log10

α

=

και

[image: image199.wmf]log

α1

α

=

Ιδιότητες των λογαρίθμων

Οι ιδιότητες που ακολουθούν και είναι γνωστές ως ιδιότητες των λογαρίθμων, είναι πολύ σημαντικές για το λογισμό με λογάριθμους θετικών αριθμών.

Οι ιδιότητες αυτές, όπως θα δούμε, προκύπτουν από αντίστοιχες ιδιότητες των δυνάμεων, πράγμα φυσικό άλλωστε, αφού και οι λογάριθμοι χρησιμοποιούνται

ως εκθέτες δυνάμεων.

ΑΠΟΔΕΙΞΗ

1. Εστω ότι είναι:

[image: image200.wmf]log

θx

α11

=

και

[image: image201.wmf]log

θx

α22

=

 (1)

Τότε έχουμε

[image: image202.wmf]αθ

x

1

1

=

και

[image: image203.wmf]αθ

x

2

2

=

οπότε:

[image: image204.wmf]ααθθ,

xx

12

12

×=

δηλαδή

[image: image205.wmf]αθθ

xx

12

12

=

+

Από τον ορισμό όμως του λογάριθμου, η τελευταία ισότητα είναι ισοδύναμη με

την

[image: image206.wmf]log(

θθ)xx

α1212

=+

από την οποία, λόγω των (1), έχουμε τελικά:

[image: image207.wmf]log(

θθ)logθlogθ

α12α1α2

=+

2. Εργαζόμασθε με τον ίδιο τρόπο.

3. Έστω ότι είναι:

[image: image208.wmf]log

θx

α

=

(2)

Τότε έχουμε αx=θ οπότε:

[image: image209.wmf]αθ

kxk

=

Από τον ορισμό όμως του λογάριθμου, η τελευταία ισότητα είναι ισοδύναμη με την

[image: image210.wmf]log

θkx

k

α

=

από την οποία, λόγω της (2), προκύπτει ότι:

[image: image211.wmf]log

θklogθ

k

αα

=×

Παρατήρηση: Επειδή για κάθε θ > 0 ισχύει
[image: image212.wmf]θθ,

1

ν

ν

=

 έχουμε

[image: image213.wmf]1

log

θlogθlogθ

ν

1

ν

ν

ααα

==

Ας δούμε τώρα με ένα παράδειγμα πως οι παραπάνω ιδιότητες μας διευκολύνουν στο λογισμό με λογάριθμους θετικών αριθμών.

Έστω ότι θέλουμε να βρούμε την τιμή της παράστασης:

[image: image214.wmf]1

Alog2562log3log18

2

222

=+-

Έχουμε διαδοχικά:

[image: image215.wmf]1

Alog2562log3log18

2

222

=+-

[image: image216.wmf]log256log3log18

2

222

=+-

[Ιδιότητα 3]

[image: image217.wmf]log16log9log18

222

=+-

[image: image218.wmf]169

log

18

2

×

æö

=

ç÷

èø

[Ιδιότητες 1, 2]

[image: image219.wmf]log8log23

3

22

===

Δεκαδικοί λογάριθμοι

Πριν από την εξάπλωση των ηλεκτρονικών υπολογιστών, για πολύπλοκους αριθμητικούς υπολογισμούς χρησιμοποιούσαν λογάριθμους με βάση το 10. Οι

λογάριθμοι αυτοί λέγονται δεκαδικοί ή κοινοί λογάριθμοι.

Ο δεκαδικός λογάριθμος ενός θετικού αριθμού θ, συμβολίζεται απλά με logθ και όχι με log10θ.

Επομένως:

Οι δεκαδικοί λογάριθμοι υπολογίζονται εύκολα, με τη βοήθεια του υπολογιστή τσέπης όπως στα παραδείγματα που ακολουθούν:
[image: image220.wmf]
Φυσικοί λογάριθμοι

Γνωρίσαμε σε προηγούμενες παραγράφους τον αριθμό e και είδαμε τη σημασία του στην περιγραφή διαφόρων φαινομένων. Στα μαθηματικά είναι πολύ χρήσιμοι και οι λογάριθμοι με βάση τον αριθμό e. Οι λογάριθμοι αυτοί λέγονται φυσικοί ή νεπέριοι λογάριθμοι.

Ο φυσικός λογάριθμος ενός θετικού αριθμού θ, συμβολίζεται με lnθ, και όχι με logeθ.

Επομένως:

[image: image221.wmf]ln

θxeθ

x

=Û=

Οι φυσικοί λογάριθμοι υπολογίζονται εύκολα, με τη βοήθεια του υπολογιστή τσέπης, όπως στα παραδείγματα που ακολουθούν:

[image: image222.wmf]
Αλλαγή βάσης

Αν και οι χρησιμοποιούμενες βάσεις των λογαρίθμων είναι συνήθως το 10 και το e, εντούτοις μερικές φορές απαιτείται να υπολογίσουμε λογάριθμους με

άλλη βάση. Ο υπολογισμός αυτός μπορεί να γίνει με τον ακόλουθο τύπο, που είναι γνωστός ως τύπος αλλαγής βάσης των λογαρίθμων.

Αν α,β>0 με
[image: image223.wmf]α,β1

¹

, τότε για κάθε θ>0 ισχύει:

[image: image224.wmf]log

θ

log

θ

log

β

α

β

α

=

ΑΠΟΔΕΙΞΗ *

Έστω ότι είναι
[image: image225.wmf]log

θx.

β

=

 Τότε
[image: image226.wmf]θβ,

x

=

 οπότε:

[image: image227.wmf]log

θlogβ

xlog

βlogθlogβ

x

αα

αβα

==

==×

(επειδή
[image: image228.wmf]xlog

θ

β

=

)

Άρα έχουμε:

[image: image229.wmf]log

θlogβlogθ,

βαα

×=

 οπότε
[image: image230.wmf]log

θ

log

θ

log

β

α

β

α

=

Σχόλιο. Σύμφωνα με τον τύπο αυτό έχουμε:

[image: image231.wmf]log

θ

log

θ

log

β

β

=

και

[image: image232.wmf]ln

θ

log

θ

ln

β

β

=

Επομένως ο υπολογισμός του logβθ ανάγεται στον υπολογισμό των δεκαδικών λογαρίθμων logθ και logβ, ή των φυσικών λογαρίθμων Ιηθ και Ιηβ.

Για παράδειγμα είναι:

[image: image233.wmf]log17

log174.087462841

log2

2

==

ΠΡΟΣΟΧΗ

Επειδή το σύμβολο logαθ ορίσθηκε μόνο όταν α > 0 με
[image: image234.wmf]α1

¹

 και θ > 0, όπου στο εξής το συναντάμε, θα εννοείται ότι α > 0 με
[image: image235.wmf]α1

¹

 και θ > 0 χωρίς να τονίζεται ιδιαίτερα.

ΠΑΡΑΔΕΙΓΜΑΤΑ

1ο Σύμφωνα με την κλίμακα Richter το μέγεθος R ενός σεισμού εντάσεως
[image: image236.wmf]I

 δίνεται από τον τύπο

[image: image237.wmf]I

Rlog

I

0

=

όπου
[image: image238.wmf]I

0

 μια ορισμένη ελάχιστη ένταση
i) Να βρεθεί το μέγεθος R ενός σεισμού που έχει ένταση
[image: image239.wmf]I1000I

0

=

ii) Να εκφρασθεί το
[image: image240.wmf]I

 ως συνάρτηση του R και του
[image: image241.wmf]I

0

iii) Πόσες φορές μεγαλύτερη είναι η ένταση ενός σεισμού από την ένταση ενός άλλου σεισμού που είναι μικρότερος κατά 1 μονάδα Richter.

ΛΥΣΗ

i) Επειδή
[image: image242.wmf]Ι1000Ι

0

=

 από τον τύπο
[image: image243.wmf]I

Rlog

I

0

=

 βρίσκουμε ότι:

[image: image244.wmf]1000I

Rloglog10003

I

0

0

===

ii) Από τον ορισμό του δεκαδικού λογάριθμου προκύπτει ότι

[image: image245.wmf]II

Rlog10II10

II

RR

0

00

=Û=Û=×

 (1)

iii) Έστω δυο σεισμοί με εντάσεις
[image: image246.wmf]I

,
[image: image247.wmf]I'

 και μεγέθη R, R' αντίστοιχα. Αν
[image: image248.wmf]R'R1

=+

 τότε λόγω του τύπου (1) έχουμε:

[image: image249.wmf]I10

I'10

10,

I

I1010

R'

R1

0

RR

0

×

===

×

+

 οπότε
[image: image250.wmf]I'10I

=×

Επομένως η ένταση
[image: image251.wmf]I'

 ενός σεισμού είναι 10πλάσια της έντασης
[image: image252.wmf]I

 ενός άλλου σεισμού μικρότερου κατά 1 μονάδα Richter.

2ο Οι χημικοί χρησιμοποιούν έναν αριθμό που συμβολίζεται με pΗ για να περιγράψουν την οξύτητα ενός διαλύματος. Εξ' ορισμού είναι
[image: image253.wmf]pHlog[H]

=-

+

, όπου
[image: image254.wmf][H]

+

 είναι η συγκέντρωση των
[image: image255.wmf]H

+

σε γραμμοϊόντα ανά λίτρο.

i) Να υπολογίσετε το
[image: image256.wmf]pH

 των εξής ουσιών:

— του ξιδιού:
[image: image257.wmf][H]6,310

3

×

+-

;

— του νερού της θάλασσας:
[image: image258.wmf][H]5,010

9

×

+-

;

ii) Να υπολογίσετε τη συγκέντρωση γραμμοϊόντων υδρογόνου
[image: image259.wmf][H]

+

 στις εξής ουσίες:

— Μπύρα:
[image: image260.wmf]pH4,2

;

— Γάλα:
[image: image261.wmf]pH6,6

;

ΛΥΣΗ

i) — Το
[image: image262.wmf]pH

 του ξιδιού είναι ίσο με
[image: image263.wmf]log(6,310)2,2

3

-×

-

;

— Το
[image: image264.wmf]pH

 του νερού της θάλασσας είναι ίσο με
[image: image265.wmf]log(5,010)8,3

9

-×

-

;

ii) — Επειδή για τη μπύρα είναι
[image: image266.wmf]pH4,2

;

, έχουμε

[image: image267.wmf]4,2log[H]log[H]4,2

[H]10[H]6,310

4,25

=-Û=-Û

Û=Û=×

++

+-+-

— Επειδή για το γάλα είναι
[image: image268.wmf]pH6,6

;

, έχουμε

[image: image269.wmf]6,6log[H]log[H]6,6

[H]10[H]2,510

6,67

=-Û=-

Û=Û=×

++

+-+-

3o Αν η συνάρτηση που εκφράζει την εκθετική απόσβεση του φωσφόρου Ρ32 είναι

[image: image270.wmf]N(t)Ne,

0,0495t

0

=×

-

 όπου t ο χρόνος σε ημέρες, να βρεθεί η ημιζωή του φωσφόρου Ρ32.

ΛΥΣΗ

Αν t είναι η ζητούμενη ημιζωή, τότε θα είναι
[image: image271.wmf]N

N(t).

2

0

=

 Επομένως έχουμε:

[image: image272.wmf]N

1

Nee

22

1

0,0495tln

2

0,0495t0,69314718

t14

ημέρες

0,0495t0,0495t

0

0

×=Û=

Û-=

Û-=-

Û=

--

ΑΣΚΗΣΕΙΣ

Α' ΟΜΑΔΑΣ

1. Να υπολογισθούν, χωρίς τη χρήση υπολογιστή τσέπης, οι λογάριθμοι:

i)
[image: image273.wmf]log0,001

10

ii)
[image: image274.wmf]log10

1

10

iii)
[image: image275.wmf]log32

1

2

iv)
[image: image276.wmf]27

log

3

9

v)
[image: image277.wmf]log16

2

vi)
[image: image278.wmf]8

log

27

3

2

2. Για ποια τιμή του x ισχύει:

i)
[image: image279.wmf]logx3

10

=

ii)
[image: image280.wmf]1

logx

2

4

=-

iii)
[image: image281.wmf]2

logx

3

2

=

3. Για ποια τιμή του α ισχύει:

i)
[image: image282.wmf]log164

α

=

ii)
[image: image283.wmf]3

log8

2

α

=

iii)
[image: image284.wmf]log0,13

α

=-

4. Να αποδείξετε ότι:

i)
[image: image285.wmf]log32log4log122

222

+-=

ii)
[image: image286.wmf]3log2log5log41

101010

+-=

iii)
[image: image287.wmf]111

log25log8log32

235

1log2

101010

10

+-=

=-

iv)
[image: image288.wmf]22

log62log3

22

=

-

v)
[image: image289.wmf]2log(22)log(642)2

22

++-=

5. Ο αριθμός των βακτηριδίων που εμφανίζονται σε μια καλλιέργεια μετά από t ώρες δίνεται από τον τύπο
[image: image290.wmf]Q(t)Qe

0,34t

0

=

 όπου Q0 είναι ο αρχικός αριθμός των βακτηριδίων. Πόσος χρόνος θα περάσει ώστε ο αριθμός των βακτηριδίων να δεκαπλασιασθεί;

6. Κάτω από σταθερή θερμοκρασία, η ατμοσφαιρική πίεση p (σε Pascals), σε ύψος h (σε μέτρα) δίνεται από τον τύπο

[image: image291.wmf]p101300e

kh

=×

i) Να βρείτε την τιμή του k, αν σε ύψος 3050m η ατμοσφαιρική πίεση είναι 68900 Pascals.

ii) Ποια είναι η ατμοσφαιρική πίεση σε ύψος 1000m;

7. Οι αστέρες ταξινομούνται ανάλογα με τη (φαινόμενη) λαμπρότητά τους σε κατηγορίες που καλούνται μεγέθη. Οι ασθενέστεροι αστέρες με λαμπρότητα L0 λέμε ότι έχουν μέγεθος 6. Κάθε άλλος αστέρας λαμπρότητας L έχει μέγεθος m που

καθορίζεται από τον τύπο:

[image: image292.wmf]L

m62,5log

L

0

=-×

i) Να βρείτε το μέγεθος m του αστέρα που έχει λαμπρότητα
[image: image293.wmf]L100L.

5

0

=×

ii) Πόσες φορές λαμπρότερος είναι ένας αστέρας 1ου μεγέθους από έναν αστέρα 6ου μεγέθους;

8. Οι πωλήσεις S(t) (σε χιλιάδες μονάδες) ενός προϊόντος σε διάστημα t χρόνων μετά την εισαγωγή του στην αγορά δίνονται από τον τύπο
[image: image294.wmf]S(t)100(1e).

kt

=-

i) Να υπολογίσετε το k, αν οι πωλήσεις κατά το πρώτο έτος ανήλθαν σε 15000 μονάδες.

ii) Πόσες θα είναι οι πωλήσεις στα 5 πρώτα χρόνια;

Β' ΟΜΑΔΑΣ

1. Να υπολογίσετε την τιμή των παραστάσεων:

i)
[image: image295.wmf]4

1

1log3

2

2

-

ii)
[image: image296.wmf]9

1

log181

3

2

-

2. Αν οι θετικοί αριθμοί θ1, θ2, θ3, ... είναι διαδοχικοί όροι γεωμετρικής προόδου, να αποδείξετε ότι οι logθ1, logθ2, logθ3, ... είναι διαδοχικοί όροι αριθμητικής

προόδου και αντιστρόφως.

3. Μιας αριθμητικής προόδου ο πρώτος όρος είναι ίσος με log2 και ο δεύτερος όρος με log8. Να αποδείξετε ότι το άθροισμα Σν των ν-πρώτων όρων της δίνεται

από τον τύπο

[image: image297.wmf]Σνlog2

2

ν

=×

4. Να αποδείξετε ότι:

[image: image298.wmf]loglog....10

ν

10

10

10

10

νριζικά

æö

ç÷

=-

ç÷

ç÷

èø

144424443

5. Να αποδείξετε ότι:

[image: image299.wmf]111

log(1)log(1)log(1)

234

1

....log(1)log

ν

ν

-+-+-+

++-=-

* 6. Να αποδείξετε ότι για κάθε x> 0 ισχύει:

[image: image300.wmf]logxlogx

2

α2

α

=

* 7. Να αποδείξετε ότι:

i)
[image: image301.wmf]log

βlogα1

αβ

×=

ii)
[image: image302.wmf]log

βlogα6

23

αβ

×=

iii)
[image: image303.wmf]log

βlogγlogα1

αβγ

××=

* 8. Να αποδεί ξετε ότι:

i)
[image: image304.wmf]log

θlogθ0

α1

α

+=

ii)
[image: image305.wmf]log(

αβ)log(αβ)

log(

αβ)log(αβ)

αβ

αβ

+=

=×

5.3 ΛΟΓΑΡΙΘΜΙΚΗ ΣΥΝΑΡΤΗΣΗ
Η λογαριθμική συνάρτηση
Έστω α ένας θετικός αριθμός διαφορετικός της μονάδας. Όπως είδαμε στην παράγραφο 4.2, για κάθε x>0 ορίζεται ο
[image: image306.wmf]logx.

α

 Επομένως, αντιστοιχίζοντας

κάθε
[image: image307.wmf]x(0,)

Î+¥

 στο
[image: image308.wmf]logx,

α

 ορίζουμε τη συνάρτηση

[image: image309.wmf]f:(0,)

+¥®

¡

 με
[image: image310.wmf]f(x)logx

α

=

Η συνάρτηση αυτή λέγεται λογαριθμική συνάρτηση με βάση α.

Ας θεωρήσουμε, τώρα, την λογαριθμική συνάρτηση
[image: image311.wmf]f(x)logx.

α

=

 Επειδή

[image: image312.wmf]logxy

αx,

y

α

=Û=

αν το Μ(ξ,η) είναι σημείο της γραφικής παράστασης της συνάρτησης
[image: image313.wmf]ylogx,

α

=

 τότε το Ν(η,ξ) θα είναι σημείο της γραφικής παράστασης της συνάρτησης y = αx και αντιστρόφως. Τα σημεία, όμως, Μ(ξ,η) και Ν(η,ξ) είναι συμμετρικά ως προς την ευθεία που διχοτομεί τις γωνίες
[image: image314.wmf]ˆ

xOy

 και
[image: image315.wmf]ˆ

x'Oy'.

 Επομένως:

Οι γραφικές παραστάσεις των συναρτήσεων

[image: image316.wmf]ylogx

α

=

και

[image: image317.wmf]y

α

x

=

Είναι συμμετρικές ως προς την ευθεία που διχοτομεί τις γωνίες
[image: image318.wmf]ˆ

xOy

 και
[image: image319.wmf]ˆ

x'Oy'.

[image: image320.png]

[image: image321.wmf]
Αν λάβουμε τώρα υπόψη μας την παραπάνω συμμετρία και όσα μάθαμε για την εκθετική συνάρτηση
[image: image322.wmf]f(x)

α

x

=

 καταλήγουμε στο συμπέρασμα ότι:

Αν α > 1, τότε η λογαριθμική συνάρτηση
[image: image323.wmf]g(x)logx:

α

=

• Έχει πεδίο ορισμού το διάστημα
[image: image324.wmf](0,)

+¥

• Έχει σύνολο τιμών το σύνολο
[image: image325.wmf]¡

 των

πραγματικών αριθμών.

• Είναι γνησίως αύξουσα, που σημαίνει ότι

αν
[image: image326.wmf]xx,

12

<

 τότε
[image: image327.wmf]logxlogx

α1α2

<

απ' όπου προκύπτει ότι:

(
[image: image328.wmf]logx0,

α

<

 αν 0<x<1) και (
[image: image329.wmf]logx0,

α

>

, αν x>1)

[image: image330.png]y=loggx, a>1

• Έχει γραφική παράσταση που τέμνει τον άξονα x ' x στο σημείο Α(1,0) και έχει ασύμπτωτο τον ημιάξονα Oy'.

Αν 0 < α < 1, τότε η λογαριθμική συνάρτηση
[image: image331.wmf]g(x)logx:

α

=

• Έχει πεδίο ορισμού το διάστημα
[image: image332.wmf](0,)

+¥

• Έχει σύνολο τιμών το σύνολο
[image: image333.wmf]¡

 των πραγματικών αριθμών.

• Είναι γνησίως φθίνουσα, που σημαίνει ότι:

αν
[image: image334.wmf]xx,

12

<

 τότε
[image: image335.wmf]logxlogx

α1α2

>

απ' όπου προκύπτει ότι:

(
[image: image336.wmf]logx0,

α

>

 αν 0<x<1) και (
[image: image337.wmf]logx0,

α

<

 αν x>1)

• Έχει γραφική παράσταση που τέμνει τον άξονα x'x στο σημείο Α(1,0) και έχει ασύμπτωτο τον ημιάξονα Oy.

[image: image338.wmf]
Τέλος, από τη μονοτονία της λογαριθμικής συνάρτησης προκύπτει ότι:

αν
[image: image339.wmf]xx,

12

¹

 τότε
[image: image340.wmf]logxlogx

α1α2

¹

οπότε, με απαγωγή σε άτοπο, έχουμε ότι:

αν
[image: image341.wmf]logxlogx,

α1α2

=

 τότε
[image: image342.wmf]xx

12

=

Επομένως, ισχύει η ισοδυναμία:

[image: image343.wmf]logxlogxxx

α1α212

=Û=

Η τελευταία ιδιότητα είναι ιδιαίτερα χρήσιμη για επίλυση εξισώσεων όπως π.χ. η

[image: image344.wmf]log(x1)3,

2

2

-=

 που λύνεται ως εξής:

[image: image345.wmf]log(x1)3log(x1)log2

log(x1)log8

x18

x9

x3

ήx3

223

222

2

22

2

2

-=Û-=

Û-=

Û-=

Û=

Û==-

Εξισώσεις όπως η προηγούμενη, όπου ο άγνωστος εμφανίζεται στο λογάριθμο λέγονται λογαριθμικές εξισώσεις.

ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

1ο Στο ίδιο σύστημα αξόνων να παρασταθούν γραφικά οι συναρτήσεις

i)
[image: image346.wmf]φ(x)lnx

=

ii)
[image: image347.wmf]f(x)lnx1

=+

iii)
[image: image348.wmf]g(x)ln(x2)

=-

ΛΥΣΗ

Για τη γραφική παράσταση της φ(x) = lnx κατασκευάζουμε έναν πίνακα τιμών:

[image: image349.wmf]
Τοποθετώντας τα σημεία (χ, y) του παραπάνω

πίνακα στο καρτεσιανό επίπεδο και ενώνοντάς τα

με συνεχή καμπύλη βρίσκουμε τη γραφική παράσταση της συνάρτησης φ(x)=lnx.

Η γραφική παράσταση της f(x)=lnx+1 προκύπτει

από μια κατακόρυφη μετατόπιση της γραφικής

παράστασης της φ(x)=lnx κατά 1 μονάδα προς

τα πάνω, ενώ
[image: image350.wmf]g(x)ln(x2)

=-

από μια οριζόντια

μετατόπιση της γραφικής παράστασης της φ(x)=lnx κατά 2 μονάδες προς τα δεξιά.

[image: image351.wmf]
2° Να βρεθεί το λάθος στους παρακάτω συλλογισμούς:

Από την ανισότητα 2>1 παίρνουμε διαδοχικά:

[image: image352.wmf]2log0,51log0,5

log0,5log0,5

log0,25log0,5

2

>

>

>

[image: image353.wmf]0,250,5,

>

που είναι άτοπο.

ΑΠΑΝΤΗΣΗ

Πολλαπλασιάσαμε και τα δύο μέλη της ανισότητας 2>1 με log0,5<0 και δεν αλλάξαμε φορά.

3° Να λυθεί η εξίσωση:

[image: image354.wmf]log(xx)1log(x1)

2

22

-=+-

ΛΥΣΗ

Η εξίσωση αυτή ορίζεται εφόσον
[image: image355.wmf]xx0

2

->

 και
[image: image356.wmf]x10.

->

 Με αυτούς τους περιορισμούς η εξίσωση γράφεται διαδοχικά:

[image: image357.wmf]log(xx)log2log(x1)

log(xx)log[2(x1)]

xx2(x1)

x1

ήx2

2

222

2

22

2

-=+-Û

Û-=-Û

Û-=-Û

Û==

Από τις τιμές αυτές του x μόνο η x=2 ικανοποιεί τους περιορισμούς. Επομένως η εξίσωση έχει ακριβώς μια λύση, τη x = 2.

ΑΣΚΗΣΕΙΣ

A' ΟΜΑΔΑΣ

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

[image: image358.wmf]f(x)logx

2

=

και

[image: image359.wmf]g(x)logx

1

2

=

Τι παρατηρείτε; Να δικαιολογήσετε την απάντηση.

2. Στο ίδιο σύστημα αξόνων να παραστήσετε γραφικά τις συναρτήσεις:

[image: image360.wmf]f(x)logx

=

[image: image361.wmf]g(x)logx1

=-

και

[image: image362.wmf]h(x)log(x1)

=-

3. Να προσδιορίσετε την εκθετική συνάρτηση
[image: image363.wmf]f(x)

α

x

=

 και τη λογαριθμική συνάρτηση
[image: image364.wmf]g(x)logx

α

=

 των οποίων οι γραφικές παραστάσεις περνούν από το σημείο:

i) Α(2,4)

ii)
[image: image365.wmf]B(2,4)

-

iii)
[image: image366.wmf]Γ(2,4)

-

iν)
[image: image367.wmf]Δ(2,4)

--

4. Η ευαισθησία ενός φωτογραφικού φιλμ μετριέται σε μονάδες ASA ή σε μονά-

δες DIN. Αν x μονάδες ASA συνδέονται με y μονάδες DIN με τον τύπο y = 1+101ogx, να φτιάξετε έναν πίνακα τιμών της παραπάνω συνάρτησης για x= 50, 100, 200, 400, 800, 1600 ASA. Τι παρατηρείτε; (Δίνεται ότι log2 = 0,3).

5. Να λυθούν οι εξισώσεις:

i)
[image: image368.wmf]log(x1)log(x1)log2

++-=

ii)
[image: image369.wmf]log(x1)logx1log5

-+=-

iii)
[image: image370.wmf]logx(logx)

22

=

iv)
[image: image371.wmf]log(x1)logxlog2

2

+-=

6. Να λυθούν οι εξισώσεις:

i)
[image: image372.wmf]52

x1x

=

-

ii)
[image: image373.wmf]32

x1x1

=

-+

7. Να συγκριθούν οι αριθμοί:

i)
[image: image374.wmf]log2

3

και

[image: image375.wmf]log5

3

ii)
[image: image376.wmf]log5

0,3

και

[image: image377.wmf]log7

0,3

iii)
[image: image378.wmf]log(x1)

2

+

και

[image: image379.wmf]log2x

8. Ένα διάλυμα θεωρείται όξινο αν
[image: image380.wmf][H]10

7

>

+-

 και βασικό αν
[image: image381.wmf][H]10.

7

<

+-

 Να βρείτε τις αντίστοιχες ανισότητες για το pΗ.
Β' ΟΜΑΔΑΣ

1. Να παραστήσετε γραφικά τις συναρτήσεις:

i)
[image: image382.wmf]f(x)lnx

=

ii)
[image: image383.wmf]1

f(x)lnx

2

2

=

iii)
[image: image384.wmf]f(x)lnx

=

iv)
[image: image385.wmf]f(x)log(10x20)

=-

2. Να αποδείξετε ότι οι παρακάτω συναρτήσεις είναι περιττές:

i)
[image: image386.wmf]f(x)ln(xx1)

2

=++

ii)
[image: image387.wmf]1x

f(x)ln

1x

-

=

+

3. Για ποιες τιμές του
[image: image388.wmf]x

Î

¡

 οι αριθμοί

[image: image389.wmf]log178,

[image: image390.wmf]log81(223),

xx

+×

 EMBED Equation.DSMT4 [image: image391.wmf]xlog3

με τη σειρά που δίνονται είναι διαδοχικοί όροι αριθμητικής προόδου;

* 4. Αν
[image: image392.wmf]log

βlogγlogα

αβγ

=×

 να αποδείξετε ότι α = β ή
[image: image393.wmf]1

α

β

=

5. Να λύσετε τις εξισώσεις:

i)
[image: image394.wmf]logxlogx

=

ii)
[image: image395.wmf]lnx5lnx40

42

-+=

6. Να αποδείξετε ότι
[image: image396.wmf]x5

log5logx

=

 και στη συνέχεια να λύσετε την εξίσωση

[image: image397.wmf]554x

2logxlog5

=+×

7. Να λύσετε τα συστήματα:

i)
[image: image398.wmf]log(xy)4log2

logxlogy3(log2)

2

=

ì

ï

í

×=

ï

î

ii)
[image: image399.wmf]xy8

logy2logx

=

ì

í

=

î

iii)
[image: image400.wmf]y2x

2logylogxlog2

=

ì

í

=+

î

8. Να λύσετε τις ανισώσεις:

i)
[image: image401.wmf]logx(logx)

22

>

ii)
[image: image402.wmf]log(x4)log3x

2

-<

iii)
[image: image403.wmf]x10

logx

>

* 9. Να αποδείξετε ότι
[image: image404.wmf]log3log9

26

>

10. Να αποδείξετε ότι για οποιοδήποτε α,β > 0 με
[image: image405.wmf]αβ

¹

 ισχύει:

[image: image406.wmf]αβαβ

αββα

×>×

ΓΕΝΙΚΕΣ ΑΣΚΗΣΕΙΣ (Γ' ΟΜΑΔΑΣ)

1. Να λύσετε τις εξισώσεις:

i)
[image: image407.wmf](x3x1)1

23x5

-+=

-

ii)
[image: image408.wmf]xx

2

x3x1

=

++

2. Αν το τρίγωνο ΑΒΓ είναι ορθογώνιο στο Α να αποδείξετε ότι:

[image: image409.wmf]log

γlogγ

2log

γlogγ

αβαβ

αβαβ

+=

=×

+-

+-

(
[image: image410.wmf]αβ

+

,
[image: image411.wmf]αβ1

-¹

)

3. Αν
[image: image412.wmf](

αγ)γ,

log

β

2

α

=

 να αποδείξετε ότι οι αριθμοί
[image: image413.wmf]log

θ,

α

[image: image414.wmf]log

θ

β

 και
[image: image415.wmf]log

θ

γ

 είναι

διαδοχικοί όροι αριθμητικής προόδου
[image: image416.wmf](0

α,β,γ1,θ0)

<¹>

.

4. Αν αριθμοί α, β, γ είναι διαδοχικοί όροι γεωμετρικής προόδου, να αποδείξετε ότι

[image: image417.wmf]log

θlogθ

log

θ

log

θlogθlogθ

αβ

α

βγγ

-

=

-

[image: image418.wmf]0

α,β,γ,θ1

βγ

<¹

æö

ç÷

¹

èø

5. Να αποδείξετε ότι
[image: image419.wmf]log51log2

=-

 και στη συνέχεια να λύσετε την εξίσωση

[image: image420.wmf]x5

log(2x)

=

6. Να λύσετε στο
[image: image421.wmf]π

(0,)

2

 την εξίσωση:

[image: image422.wmf]log2log2

log2log20

ημxσυνx

ημxσυνx

++

+×=

7. Να λύσετε στο
[image: image423.wmf]π

(0,)

2

 την εξίσωση:
[image: image424.wmf](

εφx)(σφx)

ημxσυνx

=

8. Να λύσετε την ανίσωση:

[image: image425.wmf]2712280

xxx

+-×>

ΙΣΤΟΡΙΚΟ ΣΗΜΕΙΩΜΑ

Η βασική ιδέα των λογαρίθμων
Η έννοια του λογάριθμου επινοήθηκε στις αρχές του 17ου αιώνα ως ένα μέσο απλοποίησης των αριθμητικών υπολογισμών και η εμφάνιση των πρώτων λογαριθμικών πινάκων είχε, εκείνη την εποχή, επίπτωση στην επιστήμη ανάλογη μ' αυτήν που έχουν οι ηλεκτρονικοί υπολογιστές στις μέρες μας. Η αρχική μαθηματική ιδέα στην οποία στηρίζεται η έννοια του λογάριθμου είναι πολύ απλή. Αν θέσουμε σε αντιστοιχία ένα προς ένα τους

όρους μιας αριθμητικής και μιας γεωμετρικής προόδου, όπως π.χ.

0 , 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 , 10 , 11 , 12 , ...

1 , 2 , 4 , 8 , 16 , 32 , 64 , 128 , 256 , 512 , 1024 , 2048 , 4096 , ...

τότε μπορούμε να παρατηρήσουμε ότι το γινόμενο 2 όρων της γεωμετρικής (π.χ.
[image: image426.wmf]321284096

×=

) βρίσκεται ακριβώς κάτω από το άθροισμα των αντίστοιχων όρων της αριθμητικής (5+7 = 12). Δηλαδή ο πολλαπλασιασμός ανάγεται ουσιαστικά σε μια πρόσθεση. Πολύ εύκολα μπορούμε επίσης να διαπιστώσουμε ότι η διαίρεση ανάγεται σε αφαίρεση, η ύψωση σε δύναμη σε απλό πολλαπλασιασμό με τον εκθέτη και η εξαγωγή ρίζας σε απλή διαίρεση με τον δείκτη. Π.χ.

[image: image427.wmf]4096:12832(1275)

164096(4312)

40968(12:43)

3

4

=-=

=×=

==

 Αυτές τις αναγωγές των βασικών πράξεων σε απλούστερες είχαν επισημάνει και διατυπώσει πολλοί μαθηματικοί του 15ου και 16ου αιώνα, όπως ο Γάλλος Ν. Chuquet το 1484 και ο Γερμανός Μ. Stifel το 1544. Όπως είναι φανερό σε μας, οι προηγούμενες αναγωγές στηρίζονται στις ιδιότητες των δυνάμεων (οι παραπάνω πρόοδοι είναι οι ακολουθίες των εκθετών και των αντιστοίχων δυνάμεων του 2 ή, με άλλα λόγια, οι όροι της αριθμητικής είναι οι λογάριθμοι των αντίστοιχων όρων της γεωμετρικής με βάση το 2).

Τον 16o αιώνα όμως δεν υπήρχε κάποιος κοινά αποδεκτός συμβολισμός για τις δυνάμεις ούτε είχαν διατυπωθεί με γενικότητα οι ιδιότητές τους.

*Το ιστορικό σημείωμα έγραψε ο Μαθηματικός Γιάννης Θωμαΐδης

Το πρόβλημα που τέθηκε στους μαθηματικούς της εποχής ήταν η κατασκευή γεωμετρικών προόδων αρκετά «πυκνών», ώστε ανάμεσα στους όρους τους να μπορούν να παρεμβληθούν, χωρίς σημαντικό σφάλμα, οι αριθμοί που εμφανίζονταν συχνά στους υπολογισμούς (π.χ. οι τιμές των τριγωνομετρικών συναρτήσεων). Ταυτόχρονα οι όροι μιας τέτοιας γεωμετρικής προόδου

θα έπρεπε να τεθούν σε ένα προς ένα αντιστοιχία με τους όρους μιας αριθμητικής προόδου.

Οι πρώτοι πίνακες λογαρίθμων

Η κατασκευή πινάκων τέτοιων προόδων ήταν για την εποχή εκείνη έργο τεράστιο που η ολοκλήρωση του απαίτησε πολλά χρόνια. Οι πρώτοι που δημοσίευσαν τέτοιους πίνακες ήταν ο Ελβετός Jobst Bürgi (1552-1632)

και ο Σκωτσέζος John Napier (1550-1617).

Ο Bürgi ήταν ωρολογοποιός και κατασκευαστής αστρονομικών οργάνων και με τις ιδιότητες αυτές εργάστηκε στα μεγαλύτερα αστεροσκοπεία

της εποχής του. Στους πίνακές του, που δημοσιεύθηκαν το 1620 στην Πράγα, κατασκεύασε μια γεωμετρική πρόοδο σύμφωνα με την αναδρομική σχέση

[image: image428.wmf]α100.000.000

α

αα

10.000

0

ν

ν1ν

=

ì

ï

í

=+

ï

î

+

(1)

Δηλαδή ο Bürgi ξεκινά από το 100.000.000 και υπολογίζει τον επόμενο κάθε όρου προσθέτοντας σ' αυτόν το ένα δεκάκις χιλιοστό του. Με τον τρόπο αυτό υπολόγισε, έναν προς ένα, περισσότερους από 23.000 όρους της προόδου.

Από την (1), που γράφεται
[image: image429.wmf]1

αα1,

10

ν1ν

4

æö

=+

ç÷

ç÷

èø

+

 συμπεραίνουμε ότι ο λόγος αυτής της γεωμετρικής προόδου είναι
[image: image430.wmf]1

λ11,0001

10

4

=+=

 και ο γενικός της όρος μπορεί να γραφτεί στη μορφή

[image: image431.wmf]ααλ

ν

ν0

=×

 δηλαδή

[image: image432.wmf]1

α101,

10

ν

8

ν

4

æö

=+

ç÷

ç÷

èø

 ν=0,1,2,...
Σ' αυτή την πρόοδο, ο Bürgi αντιστοίχισε την αριθμητική πρόοδο 0, 10, 20, 30,..., 230.270 με γενικό όρο βν = 10ν.

Έτσι στους πίνακες του Bürgi υπάρχει η αντιστοιχία
[image: image433.wmf]
Από τους πίνακες του Bürgi απουσιάζει οποιαδήποτε αναφορά σε έννοιες όπως «εκθέτης» ή «βάση» στις οποίες στηρίζεται ο σύγχρονος ορισμός του
λογάριθμου.

(Ο προηγούμενος γενικός συμβολισμός για το αν χρησιμοποιείται από μας, για λόγους που θα φανερωθούν παρακάτω, όταν εξηγήσουμε τη σημασία του αριθμού e). Ούτε άλλωστε ο όρος «λογάριθμος»

χρησιμοποιήθηκε από τον Burgi. Ο τίτλος του βιβλίου του ήταν «Πίνακες αριθμητικών και γεωμετρικών προόδων» και οι όροι της αριθμητικής προόδου αναφέρονταν ως «κόκκινοι αριθμοί» από το χρώμα της μελάνης ου είχαν εκτυπωθεί.

Η προέλευση του όρου «λογάριθμος»

Οι πίνακες προόδων του Bürgi δεν γνώρισαν μεγάλη διάδοση γιατί δημοσιεύτηκαν αργά, όταν είχαν ήδη προηγηθεί, το 1614, οι πίνακες του Napier. Ο John Napier ήταν πλούσιος ευγενής με έντονο ενδιαφέρον για τα Μαθηματικά και τις εφαρμογές τους. Οι πίνακες του στηρίζονται επίσης στην αντιστοιχία των όρων μιας γεωμετρικής και μιας αριθμητικής προόδου. Οι πρόοδοι αυτές όμως είναι πολύ πιο πυκνές (και επομένως χρήσιμες στην πράξη) από εκείνες του Bürgi και για τον υπολογισμό των όρων τους ο Napier επινόησε μια σειρά από ιδιοφυή τεχνάσματα. Στον Napier οφείλεται επίσης η δημιουργία του όρου «λογάριθμος» από τη σύνθεση των ελληνικών λέξεων «λόγος» και «αριθμός». (Ο τίτλος του βιβλίου του ήταν «Περιγραφή του θαυμάσιου κανόνα των λογαρίθμων»). Η σημασία του όρου είναι ακριβώς «ο αριθμός που μετρά το πλήθος των λόγων». Αν θεωρήσουμε π.χ.

τις προόδους

0 , 1 , 2 , 3 , 4 , 5 , 6 , 7

1 , 2 , 4 , 8 , 16 , 32 , 64 , 128 , ...

τότε, ο 6 π.χ. (που είναι ο λογάριθμος του 64 με βάση το 2) δείχνει «πόσοι λόγοι» χρειάζονται στη συνεχή αναλογία

[image: image434.wmf]248163264

....

12481632

======

για να φτάσουμε στον όρο 64 (στην εποχή του Napier, η γεωμετρική πρόοδος ορίζονταν σαν μια ακολουθία αριθμών που βρίσκονται σε συνεχή αναλογία).

Η σημασία του αριθμού e

Η αναγνώριση της δυνατότητας να οριστούν οι λογάριθμοι σαν εκθέτες ως προς μια βάση έγινε βαθμιαία, αφού πρώτα αποσαφηνίστηκε και γενικεύτηκε η έννοια της δύναμης. Η έννοια της βάσης όμως και ειδικότερα ο αριθμός e = 2,7 1828 1828 45 90 45 ... (προσέξτε τη μνημοτεχνική διάταξη

των ψηφίων του) βρίσκεται ήδη, στους πρώτους λογαριθμικούς πίνακες, σε μια «λανθάνουσα» κατάσταση. Η γεωμετρική πρόοδος του Bürgi.

[image: image435.wmf]1

α101

10

ν

8

ν

4

æö

=+

ç÷

ç÷

èø

γράφεται διαδοχικά:

[image: image436.wmf]α1

1

1010

1

1

10

1

1

10

ν

4

4

10

10

ν

84

10

ν

4

5

10

10

4

β

ν

4

5

10

10

4

éù

êú

æö

=+=

êú

ç÷

ç÷

êú

èø

êú

ëû

éù

êú

æö

=+=

êú

ç÷

ç÷

êú

èø

êú

ëû

éù

êú

æö

=+

êú

ç÷

ç÷

êú

èø

êú

ëû

Αν θέσουμε στην προηγούμενη
[image: image437.wmf]α

x

10

ν

8

=

 (1) και
[image: image438.wmf]β

y

10

ν

5

=

 (2), τότε αυτή γίνεται

[image: image439.wmf]1

x1

10

y

4

10

4

éù

êú

æö

=+

êú

ç÷

ç÷

êú

èø

êú

ëû

(3)

Παρατηρούμε όμως ότι είναι

[image: image440.wmf]1

12,718145927

10

4

10

4

æö

+=

ç÷

ç÷

èø

μια τιμή που συμπίπτει σε 4 δεκαδικά ψηφία μ' αυτήν του αριθμού e. Έτσι λοιπόν, η προηγούμενη ισότητα (3) μπορεί ν' αντικατασταθεί με ικανοποιητική ακρίβεια από την
[image: image441.wmf]xe,

y

=

 δηλαδή ισχύει
[image: image442.wmf]ylnx.

=

 Από τις ισότητες (1), (2) και (4) συμπεραίνουμε ότι, αν στο σύστημα του Bürgi, οι όροι της γεωμετρικής προόδου (αν) διαιρεθούν με το 108 και οι όροι της αριθμητικής προόδου (βν) με το 105 (αυτές οι διαιρέσεις σημαίνουν απλώς μια μετακίνηση της υποδιαστολής κατά 8 και 5 θέσεις, αντίστοιχα, προς αριστερά), τότε

Το σύστημα προόδων του Bürgi ισοδυναμεί, με ικανοποιητική προσέγγιση, με το σημερινό σύστημα των φυσικών λογαρίθμων που έχουν βάση τον αριθμό e.

Σαν παράδειγμα ας πάρουμε από τους πίνακες του Bürgi τον 98ο όρο της γεωμετρικής προόδου 100.984.768 και τον αντίστοιχο του της αριθμητικής 980. Διαιρώντας με το 108 και το 105 αντίστοιχα, βρίσκουμε

1,00984768 και 0,0098

Ένας σύγχρονος υπολογιστής τσέπης μας δίνει

[image: image443.wmf]ln(1,00984768)9,799507510

0,00979950750,0098

3

=´=

=@

-

Όπως βλέπουμε λοιπόν, ο αριθμός e δεν επιλέγεται αυθαίρετα αλλά εμφανίζεται αναπόφευκτα όταν θελήσει κάποιος να κατασκευάσει μια πυκνή γεωμετρική πρόοδο (οπότε ο λόγος της θα είναι ένας αριθμός ελάχιστα μεγαλύτερος ή μικρότερος της μονάδας). Με την έννοια αυτή, ο αριθμός e «υπάρχει» στους πίνακες των Bürgi και Napier, ot οποίοι όμως δεν είχαν καμμιά αντίληψη του ρόλου του.

Το σύμβολο e χρησιμοποιήθηκε για πρώτη φορά από τον L. Euler το 1728, έναν αιώνα μετά την εμφάνιση των λογαρίθμων.

Η εμφάνιση των φυσικών λογαρίθμων

Ενώ λοιπόν οι λογάριθμοι είχαν επινοηθεί, όπως είδαμε, αποκλειστικά για την απλοποίηση των αριθμητικών υπολογισμών, γύρω στο 1650 διαπιστώθηκε μια απροσδόκητη εμφάνισή τους σε γεωμετρικά ζητήματα.

Αφετηρία υπήρξε το πρόβλημα του υπολογισμού του εμβαδού που περικλείεται από ένα τόξο ΑΒ της υπερβολής
[image: image444.wmf]1

y,

x

=

 τις παράλληλες από τα Α, Β προς τη μια ασύμπτωτη και

από το τμήμα ΓΔ που ορίζουν οι παράλληλες

στην άλλη ασύμπτωτη (δηλ. το εμβαδό του καμπυλόγραμμου τραπεζίου ΑΒΔΓ στο παρακάτω σχήμα).

[image: image445.png]

Παρατηρήθηκε τότε ότι, αν το ΓΔ διαιρεθεί έτσι ώστε τα τμήματα ΟΓ, ΟΕ, ΟΖ, ΟΔ να αποτελούν γεωμετρική πρόοδο, τότε τα εμβαδά (ΑΗΕΓ), (ΗΘΖΕ), (ΘΒΔΖ) είναι ίσα μεταξύ τους και επομένως τα εμβαδά (ΑΗΕΓ), (ΑΘΖΓ), (ΑΒΔΓ) αποτελούν αριθμητική πρόοδο.

Αν π.χ. είναι ΟΓ = 1, ΟΕ = 2, ΟΖ = 4, ΟΔ = 8, τότε υπολογίζοντας καθένα από τα εμβαδά (ΑΗΕΓ), (ΗΘΖΕ), (ΘΒΔΖ) προσεγγιστικά, σαν άθροισμα εγγεγραμμένων ορθογωνίων (όπως π.χ., στο σχήμα, το ΘΒΔΖ αποτελείται από 10 τέτοια ορθογώνια) βρίσκουμε ότι, με ακρίβεια 4 δεκαδικών ψηφίων, είναι: (ΑΗΕΓ) = (ΗΘΖΕ) = (ΘΒΔΖ) = 0,6931. Έτσι λοιπόν μπορούμε να δημιουργήσουμε μια αντιστοιχία ανάμεσα στη γεωμετρική πρόοδο

ΟΕ = 2, ΟΖ = 4, ΟΔ = 8,...

και την αριθμητική πρόοδο

(ΑΗΕΓ) = 0,6931, (ΑΘΖΓ) = 1,3862, (ΑΒΔΓ) = 2,0793,...

Έχουμε δηλαδή τη βασική αρχή ενός λογαριθμικού συστήματος, του οποίου όμως οι λογάριθμοι (όροι της αριθμητικής προόδου) έχουν εδώ μια προφανή φυσική σημασία:
Εκφράζουν τα εμβαδά συγκεκριμένων γεωμετρικών σχημάτων. Πρώτος χρησιμοποίησε τον όρο «φυσικοί λογάριθμοι» το 1668 ο Ν. Mercator (1620-1687) και αυτοί είναι ακριβώς οι σημερινοί λογάριθμοι με βάση τον e, που συμβολίζονται διεθνώς με το σύμβολο In (από τα αρχικά των λέξεων logarithmus naturalis).
Η λογαριθμική συνάρτηση

Στη σημερινή εποχή των ηλεκτρονικών υπολογιστών, η αρχική χρησιμότητα των λογαρίθμων ως ένα μέσο απλοποίησης των αριθμητικών

υπολογισμών έχει φυσικά εκμηδενιστεί. Αντίθετα όμως, είναι πολύ μεγάλη η χρησιμότητα της λογαριθμικής συνάρτησης σαν ένα μέσο μαθηματικής περιγραφής καταστάσεων του φυσικού κόσμου. Πρέπει μάλιστα να σημειώσουμε ότι πολλές από τις εφαρμογές της λογαριθμικής συνάρτησης στηρίζονται στην αρχική ιδέα της αντιστοιχίας μιας γεωμετρικής και μιας αριθμητικής προόδου.

Συγκεκριμένα, όταν ένα μέγεθος μεταβάλλεται πολύ γρήγορα («γεωμετρικά») και ένα άλλο, που σχετίζεται μ' αυτό, πολύ αργά («αριθμητικά»)

τότε η μεταξύ τους σχέση μπορεί να εκφραστεί λογαριθμικά. Κλασικό παράδειγμα αποτελεί ο νόμος των Weber-Fechner στη Ψυχολογία, που περιγράφει μαθηματικά τη σχέση ανάμεσα σ' ένα ερέθισμα και την αίσθηση που προκαλεί. Αν, για παράδειγμα, Ε είναι η ένταση ενός ήχου και Α η ένταση του ακουστικού αισθήματος που προκαλεί, τότε ισχύει

[image: image446.wmf]A

κlogE

=

όπου κ μια σταθερά, εξαρτωμένη από τη συχνότητα του ήχου και τον αποδέκτη του ερεθίσματος. Η σχέση αυτή προέκυψε ύστερα από πειράματα των Γερμανών επιστημόνων Ε.Η. Weber (1795-1878) και G.T. Fechner (1801-

1887), που έδειξαν ότι, μια σειρά ερεθισμάτων (οπτικών, ακουστικών κ.λπ.)

τα οποία μπορούν να μετρηθούν και αυξάνουν κατά γεωμετρική πρόοδο, προκαλούν μια σειρά αισθημάτων (αντιδράσεων) που αυξάνουν κατά αριθμητική πρόοδο. Στην προηγούμενη ισότητα στηρίζεται ο ορισμός των μονάδων ακουστότητας bel και decibel.

Μια άλλη εντυπωσιακή, σύγχρονη εφαρμογή της λογαριθμικής συνάρτησης γίνεται στην Πληροφορική και συγκεκριμένα στη σχέση ανάμεσα στην ποσότητα πληροφορίας που μεταφέρει ένα σύμβολο και την πιθανότητα εμφάνισης του.

ΑΣΚΗΣΕΙΣ ΕΠΑΝΑΛΗΨΗΣ (Δ’ ΟΜΑΔΑΣ)

1. Να λύσετε την εξίσωση:

[image: image447.wmf]ημx23ημxσυνxσυνx3

22

--=-

2. i) Να αποδείξετε ότι η εξίσωση
[image: image448.wmf]αημxβσυνxγ

+=

 έχει λύση αν και μόνο αν
[image: image449.wmf]αβγ.

222

+³

ii) Να λύσετε την εξίσωση
[image: image450.wmf](1

συνt)ημxημtσυνx2

+×+×=

 για τις διάφορες τιμές του
[image: image451.wmf]t(

π,π).

Î-

3. Να αποδείξετε ότι
[image: image452.wmf]3

εφαεφα

εφ3α

13

εφα

3

2

-

=

-

 και στη συνέχεια να υπολογίσετε την
[image: image453.wmf]π

εφ,

12

 αφού πρώτα δείξετε ότι αυτή είναι λύση της εξίσωσης
[image: image454.wmf]x3x3x10.

32

--+=

4. (Αριθμός διαιρετός με το 9)

— Ο αριθμός
[image: image455.wmf]198229

=×

 διαιρείται με το 9. Το άθροισμα 1+9+8 = 18 των ψηφίων του επίσης διαιρείται με το 9.

— Ομοίως ο αριθμός
[image: image456.wmf]1739719339

=×

 και το άθροισμα 1+7+3+9+7 = 27 των ψηφίων του διαιρούνται με το 9.

Γενικά να αποδείξετε ότι ισχύει ο κανόνας:

Ο αριθμός «αβγδ» διαιρείται με το 9, μόνο αν το άθροισμα α+β+γ+δ των ψηφίων του διαιρείται με το 9.

Υπόδειξη: Είναι
[image: image457.wmf]αβγδα10β10γ10δ

32

<<>>=+++

. Να θεωρήσετε το πολυώνυμο
[image: image458.wmf]f(x)

αxβxγxδ

32

=+++

 και την ταυτότητα
[image: image459.wmf]f(x)(x1)

π(x)f(1)

=-+

 και να θέσετε x=1 και x=10.

5. (Ρητές ρίζες πολυωνυμικής εξίσωσης). Το θεώρημα που ακολουθεί παρέχει μια ακόμη μέθοδο προσδιορισμού ριζών ορισμένων πολυωνυμικών εξισώσεων.

Θεώρημα: Έστω η πολυωνυμική εξίσωση
[image: image460.wmf]αxαx....αxα0

νν1

νν110

++++=

-

-

 με ακέραιους συντελεστές. Αν ο ρητός
[image: image461.wmf]κ

0

λ

¹

[image: image462.wmf]κ

ανάγωγοκλάσμα

λ

æö

ç÷

èø

 είναι ρίζα της εξίσωσης, τότε ο κ είναι διαιρέτης του σταθερού όρου αο και ο λ είναι διαιρέτης του συντελεστή αν. Με τη βοήθεια του θεωρήματος αυτού:

i) Να λύσετε τις εξισώσεις:

[image: image463.wmf]2xxx10

32

++-=

 EMBED Equation.DSMT4 [image: image464.wmf]6x29x27x9x10

432

++++=

ii) Να αποδείξετε ότι οι αριθμοί
[image: image465.wmf]2

 και
[image: image466.wmf]12

 δεν είναι ρητοί.

6. Να αποδείξετε ότι η εξίσωση
[image: image467.wmf]345

xxx

+=

 έχει ακριβώς μια λύση.

7. Να λύσετε την εξίσωση

[image: image468.wmf]24

2

33

x

x

æö

+=

ç÷

èø

8. Για ποιές τιμές του
[image: image469.wmf]α

Î

¡

 η εξίσωση
[image: image470.wmf]2log(x3)log(

αx)

+=

 έχει μοναδική λύση;

9. Να αποδείξετε ότι η εξίσωση
[image: image471.wmf]σφxlogx2

π

4

+=

 έχει στό διάστημα (Ο,π) ακριβώς μια λύση.

10. Να λύσετε την ανίσωση:

[image: image472.wmf]log(16212)2x1

xx

3

-×£+

11. i) Στο ίδιο σύστημα αξόνων να παραστήσετε γραφικά τις συναρτήσεις
[image: image473.wmf]f(x)lnx

=

 και
[image: image474.wmf]g(x)1x

=-

 και στη συνέχεια να λύσετε την ανίσωση
[image: image475.wmf]lnx1x.

£-

ii) Ομοίως για τις συναρτήσεις
[image: image476.wmf]f(x)lnx

=

 και
[image: image477.wmf]g(x)x1

2

=-+

 και την ανίσωση
[image: image478.wmf]lnxx1

2

³-+

12. Δίνονται τρεις θετικοί πραγματικοί αριθμοί α, β, γ και τρεις γωνίες Α, Β, Γ έτσι

ώστε:

Α, Β, Γ > 0,
Α+Β+Γ = π
και

[image: image479.wmf]αβγ

ημΑημΒημΓ

==

Να αποδείξετε ότι:

[image: image480.wmf]αβγ2βγσυνΑ

222

=+-

[image: image481.wmf]βγα2γασυνΒ

222

=+-

[image: image482.wmf]γαβ2αβσυνΓ

222

=+-

13. Δίνονται τρεις θετικοί πραγματικοί αριθμοί α, β, γ και τρεις γωνίες Α, Β, Γ έτσι

ώστε:

Α, Β, Γ > 0,
Α+Β+Γ = π
και

[image: image483.wmf]αβγ

ημΑημΒημΓ

==

Να αποδείξετε ότι υπάρχει ακριβώς ένα τρίγωνο ΚΛΜ με (ΛΜ) = α, (KM) = β, (ΚΛ) = γ, Κ = Α, Λ = Β,
 Μ = Γ

14. Δίνονται τρεις θετικοί πραγματικοί αριθμοί α, β, γ και τρεις γωνίες Α, Β, Γ έτσι

ώστε:

0 < Α, Β, Γ < π
και

[image: image484.wmf]αβγ2βγσυνΑ

βγα2γασυνΒ

γαβ2αβσυνΓ

222

222

222

ì

=+-

ï

ï

=+-

í

ï

=+-

ï

î

Να αποδείξετε ότι:

[image: image485.wmf]αβγ

ημΑημΒημΓ

==

 και

Α+Β+Γ = π.

15. Δίνονται τρεις θετικοί πραγματικοί αριθμοί α, β, γ και τρεις γωνίες Α, Β, Γ έτσι

ώστε:

0 < Α, Β, Γ < π
 και

[image: image486.wmf]αβγ2βγσυνΑ

βγα2γασυνΒ

γαβ2αβσυνΓ

222

222

222

ì

=+-

ï

ï

=+-

í

ï

=+-

ï

î

Να αποδείξετε ότι υπάρχει ακριβώς ένα τρίγωνο ΚΛΜ, με (ΛM) = α, (KM) = β, (ΚΛ) = γ, Κ = A,
 Λ = Β,
 Μ = Γ.

ΠΕΡΙΕΧΟΜΕΝΑ 5ου ΤΟΜΟΥ

ΚΕΦΑΛΑΙΟ 5ο – ΕΚΘΕΤΙΚΗ ΚΑΙ ΛΟΓΑΡΙΘΜΙΚΗ ΣΥΝΑΡΤΗΣΗ
5.1 Εκθετική Συνάρτηση.…………..5
5.2 Λογάριθμοι…..………………….59
5.3 Λογαριθμική Συνάρτηση..……87
ΑΣΚΗΣΕΙΣ ΓΙΑ ΕΠΑΝΑΛΗΨΗ..….131

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: image487.jpg]

018 / 163

133 / 193

132 / 193

131 / 193

130 / 192

129 / 192

128 / 192

127 / 191-192

126 / 191

125 / 191

124 / 191

123 / 190-191

122 / 190

121 / 190

120 / 190

119 / 189-190

118 / 189

117 / 189

116 / 189

115 / 188-189

114 / 188

113 / 188

112 / 188

111 / 187-188

110 / 187

109 / 187

108 / 187

107 / 186

106 / 186

105 / 185-186

104 / 185

103 / 185

102 / 185

101 / 184-185

100 / 184

099 / 184

098 / 184

097 / 183-184

096 / 183

095 / 183

094 / 183

093 / 182-183

092 / 182

091 / 182

090 / 182

089 / 181-182

088 / 181

087 / 181

086 / 180-181

085 / 180

084 / 180

083 / 180

082 / 179-180

081 / 179

080 / 179

079 / 179

078 / 179

077 / 178-179

076 / 178

075 / 177-178

074 / 177

073 / 177

072 / 177

071 / 176-177

070 / 176

069 / 176

068 / 176

067 / 175-176

066 / 175

065 / 175

064 / 174

063 / 174

062 / 174

061 / 173-174

060 / 173

059 / 173

058 / 173

057 / 172-173

056 / 172

055 / 172

054 / 172

053 / 171-172

052 / 171

051 / 171

050 / 171

049 / 170-171

048 / 170

047 / 170

046 / 170

045 / 169-170

044 / 169

043 / 169

042 / 169

041 / 168-169

040 / 168

039 / 168

038 / 168

037 / 168

036 / 167

035 / 167

034 / 167

033 / 167

032 / 167

031 / 166

030 / 166

029 / 166

028 / 165-166

027 / 165

026 / 165

025 / 165

024 / 164

023 / 164

022 / 164

021 / 164

020 / 163-164

019 / 163

015 / 162

014 / 162

016 / 162-163

013 / 162

017 / 163

012 / 161-162

011 / 161

010 / 161

009 / 161

008 / 160-161

007 / 160

006 / 160

� EMBED Equation.DSMT4 ���

	

Αν α>0 με � EMBED Equation.DSMT4 ��� τότε για οποιαδήποτε � EMBED Equation.DSMT4 ��� και � EMBED Equation.DSMT4 ��� ισχύουν:

1.	� EMBED Equation.DSMT4 ���

2.	� EMBED Equation.DSMT4 ���

3.	� EMBED Equation.DSMT4 ���

	

	

� EMBED Equation.DSMT4 ���	

	

005 / 160

� EMBED Equation.DSMT4 ���	

	

Αν α, β είναι θετικοί πραγματικοί αριθμοί και � EMBED Equation.DSMT4 ���, τότε:

	� EMBED Equation.DSMT4 ���		� EMBED Equation.DSMT4 ���

			 � EMBED Equation.DSMT4 ���

	� EMBED Equation.DSMT4 ���		� EMBED Equation.DSMT4 ���	

� EMBED Equation.DSMT4 ���

138 / 194

137 / 194

136 / 194

135 / 194

134 / 193-194

139

_1425892460.unknown

_1425980074.unknown

_1425981548.unknown

_1425981836.unknown

_1425982250.unknown

_1425983077.unknown

_1425983299.unknown

_1425983329.unknown

_1425983504.unknown

_1425983643.unknown

_1425983742.unknown

_1425983806.unknown

_1425983860.unknown

_1425983565.unknown

_1425983542.unknown

_1425983339.unknown

_1425983348.unknown

_1425983466.unknown

_1425983351.unknown

_1425983344.unknown

_1425983333.unknown

_1425983336.unknown

_1425983313.unknown

_1425983319.unknown

_1425983326.unknown

_1425983316.unknown

_1425983306.unknown

_1425983309.unknown

_1425983303.unknown

_1425983273.unknown

_1425983286.unknown

_1425983293.unknown

_1425983296.unknown

_1425983289.unknown

_1425983280.unknown

_1425983283.unknown

_1425983276.unknown

_1425983260.unknown

_1425983267.unknown

_1425983270.unknown

_1425983263.unknown

_1425983253.unknown

_1425983257.unknown

_1425983250.unknown

_1425982310.unknown

_1425982323.unknown

_1425982834.unknown

_1425982953.unknown

_1425982753.unknown

_1425982317.unknown

_1425982320.unknown

_1425982313.unknown

_1425982263.unknown

_1425982300.unknown

_1425982307.unknown

_1425982297.unknown

_1425982257.unknown

_1425982260.unknown

_1425982254.unknown

_1425982052.unknown

_1425982078.unknown

_1425982104.unknown

_1425982244.unknown

_1425982247.unknown

_1425982149.unknown

_1425982088.unknown

_1425982091.unknown

_1425982095.unknown

_1425982081.unknown

_1425982065.unknown

_1425982072.unknown

_1425982075.unknown

_1425982068.unknown

_1425982059.unknown

_1425982062.unknown

_1425982055.unknown

_1425981862.unknown

_1425982036.unknown

_1425982045.unknown

_1425982049.unknown

_1425982039.unknown

_1425981868.unknown

_1425981921.unknown

_1425981865.unknown

_1425981849.unknown

_1425981855.unknown

_1425981859.unknown

_1425981852.unknown

_1425981842.unknown

_1425981845.unknown

_1425981839.unknown

_1425981600.unknown

_1425981806.unknown

_1425981823.unknown

_1425981829.unknown

_1425981832.unknown

_1425981826.unknown

_1425981816.unknown

_1425981819.unknown

_1425981813.unknown

_1425981793.unknown

_1425981800.unknown

_1425981803.unknown

_1425981797.unknown

_1425981617.unknown

_1425981790.unknown

_1425981603.unknown

_1425981574.unknown

_1425981587.unknown

_1425981594.unknown

_1425981597.unknown

_1425981590.unknown

_1425981581.unknown

_1425981584.unknown

_1425981577.unknown

_1425981561.unknown

_1425981567.unknown

_1425981571.unknown

_1425981564.unknown

_1425981554.unknown

_1425981558.unknown

_1425981551.unknown

_1425980617.unknown

_1425980897.unknown

_1425981518.unknown

_1425981535.unknown

_1425981541.unknown

_1425981544.unknown

_1425981538.unknown

_1425981528.unknown

_1425981531.unknown

_1425981522.unknown

_1425981044.unknown

_1425981358.unknown

_1425981515.unknown

_1425981355.unknown

_1425980963.unknown

_1425980966.unknown

_1425980959.unknown

_1425980720.unknown

_1425980851.unknown

_1425980857.unknown

_1425980861.unknown

_1425980854.unknown

_1425980844.unknown

_1425980848.unknown

_1425980733.unknown

_1425980707.unknown

_1425980714.unknown

_1425980717.unknown

_1425980711.unknown

_1425980634.unknown

_1425980672.unknown

_1425980620.unknown

_1425980376.unknown

_1425980491.unknown

_1425980574.unknown

_1425980611.unknown

_1425980614.unknown

_1425980607.unknown

_1425980498.unknown

_1425980571.unknown

_1425980494.unknown

_1425980389.unknown

_1425980410.unknown

_1425980488.unknown

_1425980392.unknown

_1425980382.unknown

_1425980386.unknown

_1425980379.unknown

_1425980103.unknown

_1425980255.unknown

_1425980366.unknown

_1425980369.unknown

_1425980363.unknown

_1425980158.unknown

_1425980239.unknown

_1425980106.unknown

_1425980110.unknown

_1425980087.unknown

_1425980097.unknown

_1425980100.unknown

_1425980090.unknown

_1425980080.unknown

_1425980084.unknown

_1425980077.unknown

_1425978264.unknown

_1425979560.unknown

_1425980018.unknown

_1425980044.unknown

_1425980061.unknown

_1425980067.unknown

_1425980071.unknown

_1425980064.unknown

_1425980051.unknown

_1425980057.unknown

_1425980048.unknown

_1425980031.unknown

_1425980038.unknown

_1425980041.unknown

_1425980035.unknown

_1425980025.unknown

_1425980028.unknown

_1425980022.unknown

_1425979586.unknown

_1425979820.unknown

_1425980012.unknown

_1425980015.unknown

_1425980009.unknown

_1425979768.unknown

_1425979800.unknown

_1425979599.unknown

_1425979602.unknown

_1425979593.unknown

_1425979573.unknown

_1425979580.unknown

_1425979583.unknown

_1425979576.unknown

_1425979567.unknown

_1425979570.unknown

_1425979563.unknown

_1425979508.unknown

_1425979534.unknown

_1425979547.unknown

_1425979554.unknown

_1425979557.unknown

_1425979550.unknown

_1425979541.unknown

_1425979544.unknown

_1425979537.unknown

_1425979521.unknown

_1425979528.unknown

_1425979531.unknown

_1425979524.unknown

_1425979515.unknown

_1425979518.unknown

_1425979511.unknown

_1425979274.unknown

_1425979495.unknown

_1425979502.unknown

_1425979505.unknown

_1425979498.unknown

_1425979488.unknown

_1425979492.unknown

_1425979275.unknown

_1425978324.unknown

_1425979222.unknown

_1425979226.unknown

_1425979219.unknown

_1425978274.unknown

_1425978277.unknown

_1425978271.unknown

_1425894190.unknown

_1425894740.unknown

_1425894766.unknown

_1425895059.unknown

_1425978227.unknown

_1425978261.unknown

_1425978223.unknown

_1425894772.unknown

_1425894775.unknown

_1425894863.unknown

_1425894769.unknown

_1425894753.unknown

_1425894759.unknown

_1425894762.unknown

_1425894756.unknown

_1425894746.unknown

_1425894749.unknown

_1425894743.unknown

_1425894714.unknown

_1425894727.unknown

_1425894733.unknown

_1425894736.unknown

_1425894730.unknown

_1425894720.unknown

_1425894723.unknown

_1425894717.unknown

_1425894297.unknown

_1425894573.unknown

_1425894582.unknown

_1425894589.unknown

_1425894640.unknown

_1425894586.unknown

_1425894576.unknown

_1425894503.unknown

_1425894506.unknown

_1425894449.unknown

_1425894346.unknown

_1425894196.unknown

_1425894200.unknown

_1425894193.unknown

_1425893413.unknown

_1425893717.unknown

_1425894177.unknown

_1425894184.unknown

_1425894187.unknown

_1425894180.unknown

_1425894171.unknown

_1425894174.unknown

_1425894167.unknown

_1425894165.unknown

_1425893635.unknown

_1425893641.unknown

_1425893644.unknown

_1425893638.unknown

_1425893478.unknown

_1425893631.unknown

_1425893432.unknown

_1425892500.unknown

_1425893160.unknown

_1425893252.unknown

_1425893293.unknown

_1425893249.unknown

_1425892944.unknown

_1425893034.unknown

_1425892529.unknown

_1425892473.unknown

_1425892479.unknown

_1425892483.unknown

_1425892486.unknown

_1425892476.unknown

_1425892467.unknown

_1425892470.unknown

_1425892463.unknown

_1425891009.unknown

_1425892034.unknown

_1425892086.unknown

_1425892112.unknown

_1425892447.unknown

_1425892454.unknown

_1425892457.unknown

_1425892450.unknown

_1425892234.unknown

_1425892310.unknown

_1425892115.unknown

_1425892118.unknown

_1425892099.unknown

_1425892105.unknown

_1425892108.unknown

_1425892102.unknown

_1425892092.unknown

_1425892095.unknown

_1425892089.unknown

_1425892060.unknown

_1425892073.unknown

_1425892079.unknown

_1425892083.unknown

_1425892076.unknown

_1425892066.unknown

_1425892070.unknown

_1425892063.unknown

_1425892047.unknown

_1425892054.unknown

_1425892057.unknown

_1425892050.unknown

_1425892041.unknown

_1425892044.unknown

_1425892037.unknown

_1425891629.unknown

_1425892008.unknown

_1425892021.unknown

_1425892028.unknown

_1425892031.unknown

_1425892025.unknown

_1425892015.unknown

_1425892018.unknown

_1425892012.unknown

_1425891989.unknown

_1425891999.unknown

_1425892002.unknown

_1425891992.unknown

_1425891779.unknown

_1425891782.unknown

_1425891633.unknown

_1425891240.unknown

_1425891617.unknown

_1425891623.unknown

_1425891626.unknown

_1425891620.unknown

_1425891610.unknown

_1425891613.unknown

_1425891607.unknown

_1425891087.unknown

_1425891233.unknown

_1425891236.unknown

_1425891108.unknown

_1425891035.unknown

_1425891052.unknown

_1425891012.unknown

_1425891015.unknown

_1425889370.unknown

_1425890564.unknown

_1425890854.unknown

_1425890993.unknown

_1425891003.unknown

_1425891006.unknown

_1425890996.unknown

_1425890924.unknown

_1425890990.unknown

_1425890857.unknown

_1425890710.unknown

_1425890717.unknown

_1425890720.unknown

_1425890713.unknown

_1425890704.unknown

_1425890707.unknown

_1425890701.unknown

_1425890169.unknown

_1425890389.unknown

_1425890522.unknown

_1425890557.unknown

_1425890395.unknown

_1425890317.unknown

_1425890374.unknown

_1425890378.unknown

_1425890320.unknown

_1425890237.unknown

_1425889872.unknown

_1425889892.unknown

_1425890094.unknown

_1425889879.unknown

_1425889882.unknown

_1425889421.unknown

_1425889816.unknown

_1425889384.unknown

_1425888110.unknown

_1425888680.unknown

_1425888693.unknown

_1425889202.unknown

_1425889355.unknown

_1425889358.unknown

_1425889208.unknown

_1425889214.unknown

_1425889280.unknown

_1425889211.unknown

_1425889205.unknown

_1425888699.unknown

_1425888702.unknown

_1425888696.unknown

_1425888686.unknown

_1425888689.unknown

_1425888683.unknown

_1425888491.unknown

_1425888673.unknown

_1425888676.unknown

_1425888558.unknown

_1425888117.unknown

_1425888120.unknown

_1425888114.unknown

_1425888085.unknown

_1425888097.unknown

_1425888104.unknown

_1425888107.unknown

_1425888101.unknown

_1425888091.unknown

_1425888094.unknown

_1425888088.unknown

_1425888068.unknown

_1425888078.unknown

_1425888081.unknown

_1425888075.unknown

_1425888061.unknown

_1425888065.unknown

_1425888058.unknown

_1425888049.unknown

