
1

4.1 Η ΕΝΝΟΙΑ ΤΗΣ ΕΞΙΣΩΣΗΣ

ΘΕΩΡΙΑ
1.
Εξίσωση µε έναν άγνωστο: Ονοµάζουµε µία ισότητα η οποία περιέχει
 αριθµούς και ένα γράµµα που είναι ο άγνωστος
 της εξίσωσης .

2.
Λύση ή ρίζα της εξίσωσης : Είναι ο αριθµός που αν αντικαταστήσει τον
 άγνωστο η εξίσωση γίνεται αληθινή αριθµητική
 ισότητα (επαληθεύεται)

3.
Επίλυση εξίσωσης : Είναι η διαδικασία που ακολουθούµε για να βρούµε την
 λύση της εξίσωσης

4.
Αόριστη εξίσωση: Είναι η εξίσωση που επαληθεύεται για οποιαδήποτε τιµή του
 αγνώστου

5 .
Αδύνατη εξίσωση : Είναι η εξίσωση που δεν επαληθεύεται για καµία τιµή του
 αγνώστου

6.
Βασικές εξισώσεις και οι λύσεις τους :
Στις παρακάτω εξισώσεις το x είναι ο άγνωστος ενώ τα α και β είναι συγκεκριµένοι
αριθµοί
Εξίσωση Λύση
x + α = β x = β−α
x − α = β x = α + β
α−x = β x = α−β
αx = β x = β : α
x:α = β x = α.β
α:x = β x = α : β

2

ΣΧΟΛΙΑ
1.
Για την λύση µιας εξίσωσης
Για να λύσουµε µία εξίσωση εφαρµόζουµε όποιες ιδιότητες έχουµε µάθει ώστε η
εξίσωση να πάρει µία από τις µορφές του (6) της θεωρίας και στη συνέχεια την
λύνουµε.

2.
Χρήσιµη πρόταση: Αν δύο κλάσµατα είναι ίσα και έχουν ίσους παρονοµαστές
 τότε θα έχουν ίσους και τους αριθµητές ενώ αν έχουν ίσους
 αριθµητές θα έχουν ίσους και τους παρονοµαστές

3.
Υπενθύµιση : Αν δύο κλάσµατα είναι ίσα τότε και τα «χιαστί» γινόµενα είναι ίσα

4.
Μορφή της αόριστης εξίσωσης : Η εξίσωση 0x = 0 είναι αόριστη

5.
Μορφή της αδύνατης εξίσωσης : Η εξίσωση 0x = α ≠ 0 είναι αδύνατη

3

ΑΣΚΗΣΕΙΣ
1.
Χαρακτηρίστε τις παρακάτω προτάσεις µε ένα Σ αν είναι σωστές και µε ένα Λ αν
είναι λανθασµένες
α) Το 2 είναι λύση της εξίσωσης 3x + 5 = 11 Σ
β) Το 12 είναι λύση της εξίσωσης 37−2x = 15 Λ

γ) Αν
2x

5
 =

14

5
 τότε 14 = 2x Σ

 δ) Η εξίσωση 4 = 0x είναι αόριστη Λ

ε) Αν
5

x
 =

3

9
 τότε 3x = 45 Σ

στ) Η εξίσωση 0 = 0x είναι αδύνατη Λ
Προτεινόµενη λύση
α)
Η εξίσωση για x = 2 γίνεται 3·2 + 5 = 11, 11 = 11 αληθές,
Άρα η πρόταση είναι σωστή.
β)
Η εξίσωση για x = 12 γίνεται 37 −2·12 = 15, 13 = 15 ψευδές.
Άρα η πρόταση είναι λάθος
γ) Σωστό
δ) Λάθος
ε) Σωστό
στ) Λάθος

2.
Στις παρακάτω προτάσεις συµπληρώστε τα κενά
α) Η αόριστη εξίσωση αληθεύει για …….. ……. του αγνώστου
β) Λύση µιας εξίσωσης ονοµάζουµε τον ….. που αν αντικαταστήσει τον άγνωστο
 η εξίσωση επαληθεύεται
γ) Το τριπλάσιο ενός αριθµού αυξηµένο κατά 4, στη µαθηµατική γλώσσα, γράφεται
 ………
δ) Η ισότητα x−3 = 12 στην καθηµερινή γλώσσα διατυπώνεται µε:
 ένας ……… µειωµένος ….. είναι …. µε 12
ε) Η εξίσωση 0x = 7 είναι …………..
Απάντηση
α)
Η αόριστη εξίσωση αληθεύει για οποιαδήποτε τιµή του αγνώστου
β)
Λύση µιας εξίσωσης ονοµάζουµε τον αριθµό που αν αντικαταστήσει τον άγνωστο
η εξίσωση επαληθεύεται
γ)
Το τριπλάσιο ενός αριθµού αυξηµένο κατά 4, στην µαθηµατική γλώσσα, γράφεται
3x + 4
δ)
Η παράσταση x−3 = 12 στην καθηµερινή γλώσσα διατυπώνεται µε:
 ένας αριθµός µειωµένος 3 είναι ίσος µε 12
ε)
Η εξίσωση 0x = 7 είναι αδύνατη

Θεωρία 2

Σχόλια 2 – 3 – 4 – 5

4

3.
Σε κάθε εξίσωση της 1ης γραµµής αντιστοιχίστε την λύση της από την 2η γραµµή

Απάντηση
1→ ν , 2 → i , 3 → νi , 4 → ii , 5 → iii

4.
Να µετατρέψετε στη γλώσσα των µαθηµατικών τις παρακάτω εκφράσεις
α) Το διπλάσιο ενός αριθµού διαιρούµενο µε το 5 είναι ίσο µε 7

β) Τα
3

5
 ενός αριθµού ισούται µε 2

γ) Ο αντίστροφος ενός αριθµού είναι το 2
δ) Το µισό του αθροίσµατος δύο αριθµών

ε) Τα
4

5
 ενός αριθµού αυξηµένα κατά το µισό του αριθµού

Απάντηση
α) (2x):5 = 7

β)
3

5
x = 2

γ)
1

x
= 2

δ)
x + y

2

ε)
4

x
5

+
x

2

 5.
Να γράψετε τις παρακάτω παραστάσεις σε απλούστερη µορφή
α) 8x + 2x + x + 5x β) 3α + 5α + 8α γ) 14β + 3β – 2β
δ) 4,2 γ + 5,6γ + 7,1γ – 5γ ε) 6,3δ– 4δ + 5,2δ – 1,7δ στ) κ + 1,4κ – 0,3κ
Προτεινόµενη λύση
α)
8x + 2x + x + 5x = (8 + 2 + 1 + 5)x = 16x
β)
3α + 5α + 8α = (3 + 5 + 8)α = 16α
γ)
14β + 3β – 2β = (14 + 3 – 2)β = 15β
δ)
4,2 γ + 5,6γ + 7,1γ – 5γ = (4,2+ 5,6 + 7,1 – 5)γ = 11,9γ
ε)
6,3δ– 4δ + 5,2δ – 1,7δ = (6,3– 4 + 5,2 – 1,7)δ = 5,8δ
στ)
κ + 1,4κ – 0,3κ = (1 + 1,4 – 0,3)κ = 2,1κ

1. α + x = β 2. x−α = β 3. αx = β 4. x:α = β 5. α:x = β
i . x = α + β ii. x = αβ iii. x = α: β νi. x = β: α ν. x = β−α

Θεωρία 6

5

6.
Να λυθούν οι εξισώσεις
α) 4 + x = 12 β) 25 – x = 18 γ) x– 4 = 19 δ) 3x = 45 ε) x: 4 = 3
Προτεινόµενη λύση
α)
4 + x = 12 άρα x = 12– 4 = 8
β)
25 – x = 18 άρα x = 25 –18 = 7
γ)
x– 4 = 19 άρα x = 19 + 4 = 23
δ)
3x = 45 άρα x = 45:3 = 15
ε)
x: 4 = 3 άρα x = 3·4 = 12

7.
Να λυθούν οι εξισώσεις

α)
x 2

5

+
 + 2 =

14

5
 β)

x 12

7

+
 – 1 =

11

7
 γ)

4 x

4

−
+ 3 =

1

4

Προτεινόµενη λύση
α)
x 2

5

+
 + 2 =

14

5
 άρα

x 2

5

+
 +

10

5
 =

14

5

x 2 10

5

+ +
 =

14

5

x 12

5

+
 =

14

5

 x + 12 = 14 συνεπώς x = 14–12 = 2
β)
x +12

7
 – 1 =

11

7
 άρα

x +12

7
 –

7

7
 =

11

7

x +12 7

7

−
 =

11

7

x + 5

7
 =

11

7

 x + 5 = 11 συνεπώς x = 11 – 5 = 6
γ)
4 x

4

−
+ 3 =

1

4
 άρα

4 x

4

−
+

12

4
 =

1

4

4 x + 12

4

−
=

1

4
 ή

16 x

4

−
=

1

4

 16 – x = 1 συνεπώς x = 16 – 1 = 15

Θεωρία 6

Σχόλια 1-2
Θεωρία 6

6

8.
Να λυθούν οι εξισώσεις
α) 2y + 3y + 5y = 15 β) 3t + 5t –2t = 12 γ) 3ω + 4ω – ω = 12 + 4 – 1 + 15
Προτεινόµενη λύση
α)
2y + 3y + 5y = 15 άρα (2 + 3 + 5)y = 15
 10y = 15
 y = 15: 10 = 1,5

β)
3t + 5t –2t = 12 άρα (3 + 5 –2)t = 12
 6t = 12
 t = 12: 6 = 2

γ)
3ω + 4ω – ω = 12 + 4 – 1 + 15 άρα (3 + 4 – 1)ω = 30
 6ω = 30
 ω = 30:6 = 5

9.
Να λυθούν οι εξισώσεις

α)
2x

7
 =

3

5
 β)

4

x 1+
 =

4

9
 γ)

5

2x
 =

5

9
 δ)

3

7
 =

21

x

Προτεινόµενη λύση
α)
2x

7
 =

3

5
 άρα 2x·5 = 3·7

 10x = 21
 x = 21:10 = 2,1

β)

4

x 1+
 =

4

9
 άρα x + 1 = 9 οπότε x = 9 –1 = 8

γ)
5

2x
 =

5

9
 άρα 2x = 9 οπότε x = 9:2 = 4,5

δ)
3

7
 =

21

x
 άρα 3x = 21·7 , 3x = 147 , x = 147:3 = 49

Σχόλιο 1
Θεωρία 6

Σχόλια 1-3
Θεωρία 6

Σχόλιο 2
Θεωρία 6

7

∆ Γ

BA 3x

x

Ε

∆ Γ

BA 6

x

10 .
Στο διπλανό ορθογώνιο η περίµετρος είναι ίση µε 32cm.
Να υπολογίσετε το µήκος των διαστάσεων του
Προτεινόµενη λύση
ΑΒ + ΒΓ + Γ∆ + ∆Α = 32
3x + x + 3x + x = 32 οπότε (3 + 1+ 3 + 1)x = 32
 8x = 32
 x = 32:8 = 4
Τότε ΑΒ = ∆Γ = 3·4 = 12 και Α∆ = ΒΓ = 4

11.
Στο διπλανό σχήµα το ΑΒΓ∆ είναι ορθογώνιο
και το Α∆Ε ισόπλευρο τρίγωνο
α) Να εκφράσετε την περίµετρο Π του ορθογωνίου
 ως συνάρτηση του x
β) Να εκφράσετε την περίµετρο Π1 του τριγώνου
 ως συνάρτηση του x
γ) Να εκφράσετε την περίµετρο Π2 του σχήµατος ΑΒΓ∆Ε
 ως συνάρτηση του x
δ) Αν η περίµετρος του τριγώνου είναι ίση µε 9, να υπολογίσετε την περίµετρο του
 ορθογωνίου και την περίµετρο του σχήµατος ΑΒΓ∆Ε.
Προτεινόµενη λύση
α)
Π = ΑΒ +ΒΓ + Γ∆ + ∆Α = 6 + x + 6 + x = 12 + 2x
β)
Π1 = ΕΑ + Α∆ + ∆Ε = x + x + x = 3x
γ)
Π2 = ΑΒ +ΒΓ + Γ∆ + ∆Ε + ΕΑ = 6 + x + 6 + x + x = 12 + 3x
δ)
Π1 = 9 άρα 3x = 9 εποµένως x = 9:3 = 3 τότε
Π = 12 + 2·3 = 12 + 6 = 18 και
Π2 =12 + 3·3 = 12 + 9 = 21

8

12.
Αν x = 4 , y = 2 και ω = 2,5
α) Να υπολογίσετε την τιµή των παραστάσεων
 Α = (x + 2) y + 3xyω Β = (x – y)2 Γ = 3x2 – 5y2 + 2ω2
β) Για τις τιµές που θα βρείτε να λυθούν οι εξισώσεις
 i) α + 2 = Α ii) 14 – β = Β iii) 5γ = Γ

Προτεινόµενη λύση

α)
Α = (4 + 2)·2 + 3·4·2·2,5 = 6·2 + 3·4·2·2,5 =
 = 12 + 60 =
 = 72
Β = (4 – 2)2 = 22 = 4

 Γ = 3·42 – 5·22 + 2·2,52= 3·16 – 5·4 + 2·6,25=
 = 48 – 20 + 12,5 = 40,5
β)
i) α + 2 = 72 οπότε α = 72 –2 = 70
ii) 14 – β = 4 οπότε β = 14 – 4 = 10
iii) 5γ = 40,5 άρα γ = 40,5:5 = 8,1

13.

Να βρείτε 5 τιµές του φυσικού αριθµού ν ώστε το κλάσµα

63
ν 1

3
2

+ να είναι

φυσικός αριθµός.

Προτεινόµενη λύση

Αν ν = 0, το κλάσµα γίνεται

63
0 1

3
2

+ =
63 2

3 1

⋅

⋅
= 42 που είναι φυσικός

Αν ν = 1, το κλάσµα γίνεται

63
1 1

3
2

+ =
63 2

3 2

⋅

⋅
= 21 που είναι φυσικός

Αν ν = 2, το κλάσµα γίνεται

63
2 1

3
2

+ =
63 2

3 3

⋅

⋅
= 14 που είναι φυσικός

Αν ν = 6, το κλάσµα γίνεται

63
6 1

3
2

+ =
63 2

3 7

⋅

⋅
= 6 που είναι φυσικός

9

Αν ν = 20, το κλάσµα γίνεται

63
20 1

3
2

+ =
63 2

3 21

⋅

⋅
= 2 που είναι φυσικός

14.
Από έναν αριθµό αφαιρούµε 12 και βρίσκουµε 1456. Να βρείτε τον αριθµό
Προτεινόµενη λύση
Αν x είναι ο ζητούµενος αριθµός τότε σύµφωνα µε το πρόβληµα έχουµε
x –12 = 1456 άρα x = 1456 + 12 = 1468

15.
Αν από το µισό του αθροίσµατος ενός αριθµού µε το 13 αφαιρέσουµε 4 βρίσκουµε
13

2
 . Να βρείτε τον αριθµό.

Προτεινόµενη λύση

Αν x είναι ο ζητούµενος αριθµός, τότε σύµφωνα µε το πρόβληµα έχουµε
x 13

2

+
– 4 =

13

2
 άρα

x 13

2

+
–

8

2
 =

13

2

x 13 8

2

+ −
 =

13

2

x 5

2

+
 =

13

2

 x + 5 = 13 εποµένως x = 13 –5 = 8

