

Άλγεβρα Α' Λυκείου

Εξίσωση 2ου Βαθμού

Συμπληρωματικές Ασκήσεις

Καθηγητής: Νικόλαος Δ. Κατσιπης

28 Φεβρουαρίου 2013

Ερωτήσεις Κατανόησης

1. Αν $\alpha + \beta + \gamma = 0$, να αποδείξετε ότι η εξίσωση $ax^2 + \beta x + \gamma = 0$, έχει ρίζα τον αριθμό 1.
2. Αν ρ ρίζα της εξίσωσης $ax^2 + \beta x + \gamma = 0$, να αποδείξετε ότι το $-\rho$ είναι ρίζα της εξίσωσης $ax^2 - \beta x + \gamma = 0$.
3. Αν $\alpha\gamma < 0$, να αποδείξετε ότι η εξίσωση $ax^2 + \beta x + \gamma = 0$ έχει 2 άνισες πραγματικές ρίζες οι οποίες είναι και ετερόσημες.
4. Δίνεται η εξίσωση $ax^2 + \beta x + \gamma = 0$, $\alpha \neq 0$ και $\Delta \geq 0$. Να δειχθεί ότι:
 - (α) οι ρίζες της είναι αντίθετες αν και μόνον αν $\beta = 0$
 - (β) οι ρίζες της είναι αντίστροφες αν και μόνον αν $\alpha = \gamma$.
5. Να βρείτε όλες τις εξισώσεις β' βαθμού που το άθροισμα των ριζών τους είναι ίσο με το γινόμενό τους.

Ασκήσεις

1. Να λύσετε τις εξισώσεις:

(α) $-x^2 + 3x - 2 = 0$

(δ) $x^2 + 3 = 0$

(β) $x^2 - 25 = 0$

(ε) $(3 - 2x)^2 + 1 = 2x$

(γ) $x^2 + x = 0$

(ς) $x^2 - (1 + \sqrt{3})x + \sqrt{3} = 0$.

2. Να αποδείξετε ότι για κάθε $\alpha, \beta \in \mathbb{Q}$, οι παρακάτω εξισώσεις έχουν ρητές ρίζες, τις οποίες και να βρείτε.

(α) $x^2 + \alpha x - 2\alpha^2 = 0$

(β) $x^2 + (2\alpha + 3\beta)x + 6\alpha\beta = 0$.

3. Αν η εξίσωση

$$\lambda x^2 + \frac{\lambda^2}{2}x - 2\lambda + 1 = 0,$$

έχει ρίζα τον αριθμό $x = 2$, να βρείτε

- (α) την τιμή του λ ,
 (β) την άλλη ρίζα της εξίσωσης.

4. Αν x_1, x_2 οι πραγματικές ρίζες της εξίσωσης $x^2 - 5x + 3 = 0$, να υπολογίσετε τις τιμές των παρακάτω παραστάσεων, χωρίς να υπολογίσετε τα x_1, x_2 .

- (α) $x_1 + x_2$, (δ) $x_1^2 + x_2^2$,
 (β) $x_1 x_2$, (ε) $\frac{1}{x_1} + \frac{1}{x_2}$
 (γ) $x_1^2 x_2 + x_1 x_2^2$, (ς) $x_1^3 + x_2^3$.

5. Να βρείτε την εξίσωση 2ου βαθμού που έχει ρίζες τους αριθμούς:

- (α) -2 και 5 (β) $3 - 2\sqrt{3}$ και $3 + 2\sqrt{3}$.

6. Αν x_1, x_2 οι ρίζες της εξίσωσης $x^2 - 5x + 3 = 0$, να βρείτε τις εξισώσεις 2ου βαθμού με ρίζες τα ζεύγη

- (α) $2x_1$ και $2x_2$, (γ) x_1^2 και x_2^2
 (β) $3x_1 - 5$ και $3x_2 - 5$, (δ) $\frac{1}{x_1}$ και $\frac{1}{x_2}$.

7. Να βρείτε, αν υπάρχουν, 2 πραγματικούς αριθμούς με

- (α) άθροισμα 21 και γινόμενο 110, (β) άθροισμα 2 και γινόμενο -2.

8. Δίνεται η εξίσωση $x^2 + (2 - \lambda)x - \lambda^2 - 1 = 0$, όπου $\lambda \in \mathbb{R}$.

- (α) Να αποδείξετε ότι η παραπάνω εξίσωση έχει πραγματικές ρίζες για κάθε λ . της εξίσωσης είναι αντίθετες.
 (γ) Υπάρχει λ , για το οποίο οι ρίζες της εξίσωσης να είναι αντίστροφες;
 (β) Να βρείτε το λ για το οποίο οι ρίζες

9. Έστω η εξίσωση

$$-x^2 - \lambda x + 8 = 0, \text{ όπου } \lambda \in \mathbb{R}.$$

- (α) Να αποδείξετε ότι η παραπάνω εξίσωση έχει 2 άνισες πραγματικές ρίζες, για κάθε τιμή του πραγματικού αριθμού λ .
 (β) Αν x_1, x_2 είναι οι ρίζες της εξίσωσης, να βρείτε την τιμή του λ ώστε να είναι $x_1 = -2x_2$.

10. Να λύσετε τις εξισώσεις:

- (α) $(x + 1)^2 - |x + 1| - 2 = 0$ (δ) $x^4 - 3x^2 - 10 = 0$
 (β) $\frac{2}{x^2 - 4} + \frac{x - 4}{x^2 + 2x} = \frac{1}{x^2 - 2x}$ (ε) $|x^2 + x + 1| = 1$
 (γ) $\frac{x + 5}{x^2 - x} - \frac{x + 5}{x - 1} = \frac{1}{x}$ (ς) $|x^2 - 3x| = |x - 3|$
 (ζ) $|x^2 - 2x| = x - 2$.