
1 
 

 

2.3       ΠΡΟΒΛΗΜΑΤΑ ΕΞΙΣΩΣΕΩΝ  
 
ΣΧΟΛΙΟ  
Για να λύσουµε ένα πρόβληµα, αφού το διαβάσουµε καλά, εντοπίζουµε τον άγνωστο 
και τον συµβολίζουµε µε µία µεταβλητή. Με βάση τα δεδοµένα του προβλήµατος 
καταστρώνουµε την εξίσωση που περιγράφει το πρόβληµα και την λύνουµε.  
Τέλος ελέγχουµε αν οι λύσεις που βρήκαµε  ικανοποιούν τις απαιτήσεις του 
προβλήµατος.  

 
ΑΣΚΗΣΕΙΣ  
1 . 
Οι διαστάσεις ενός ορθογωνίου παραλληλόγραµµου διαφέρουν κατά 3cm. Αν  
το εµβαδόν του ορθογωνίου είναι  Ε = 108 cm2,  να βρείτε τις διαστάσεις του 
ορθογωνίου . 
Προτεινόµενη λύση  
Αν  x  είναι η µικρότερη διάσταση, τότε µε βάση το πρόβληµα η µεγαλύτερη 
διάσταση είναι  x + 3  και εποµένως  το εµβαδόν του θα είναι  
                                                    Ε = x(x + 3) οπότε  
                                                   108 = x2 + 3x  
                                                   x2 + 3x−108 = 0  µε ∆ = 441  
                                                  και ρίζες  x1 = 9   ,  x2 =−12 
Επειδή το x  παριστάνει µήκος,  η ρίζα  x2 =−12 απορρίπτεται.  
Άρα  x = 9  και εποµένως οι διαστάσεις είναι  9 cm  και 12cm. 
 
 
2. 
Οι κάθετες πλευρές ενός ορθογωνίου τριγώνου είναι  ΑΒ = x  και  ΑΓ = 2x−8.  
Αν η υποτείνουσα είναι  ΒΓ = 3x−16 ,  να βρεθούν οι πλευρές του τριγώνου.    
Προτεινόµενη λύση  
Από το Πυθαγόρειο θεώρηµα έχουµε   (3x−16)2 = x2 + (2x−8)2  
                                                               9x2−96x + 256 = x2 + 4x2 – 32x + 64 
                                                               4x2−64x + 192 = 0  
                                                               x2−16x + 48 = 0    
∆ = 64   και  ρίζες   x1 = 4  ,  x2 =12 
Όταν  x = 4  τότε  ΑΒ = 4 ,  ΑΓ = 0   και  ΒΓ = −4,  οπότε η τιµή  x = 4 απορρίπτεται.  
Όταν  x = 12  τότε  ΑΒ = 12 ,   ΑΓ = 16   και   ΒΓ = 20  
 
 
 
 
 
 
 
 


2 
 

 

3.  
Να βρεθούν δύο διαδοχικοί ακέραιοι µε άθροισµα τετραγώνων  85. 
Προτεινόµενη λύση  
Έστω  x  και  x + 1 οι διαδοχικοί ακέραιοι.  
Τότε    x2 + ( x + 1)2 = 85  
            x2 + x2 + 2x + 1 −85 = 0  
            2x2 + 2x−84 = 0 
            x2 + x−42 = 0    µε   ∆ = 169   και ρίζες   x1 = −7  ,  x2 = 6 
Όταν  x =−7,  τότε οι διαδοχικοί ακέραιοι είναι οι  −7  και −6    
Όταν  x = 6  τότε οι διαδοχικοί ακέραιοι είναι οι  6  και  7    
 
 
4.  
Να βρεθεί ένας αριθµός του οποίου το τετράγωνο είναι µεγαλύτερο κατά 27 από το 

άθροισµα των   
3

2
  και των 

6

5
 του αριθµού . 

Προτεινόµενη λύση  

Έστω  x ο ζητούµενος αριθµός.   Τότε   x2 −27 =
3

2
x +

6

5
x   

                                                                6x2 – 162 = 4x + 5x  
                                                                6x2 – 9x –162 = 0 
                                                                2x2 – 3x –54 = 0  

 ∆ = 441   και  ρίζες   x1 = 6 ,   x2 = –
9

2
 

∆εκτές και οι δύο τιµές.  
 
 
5.  
Να χωριστεί ο αριθµός 20 σε δύο προσθετέους,  έτσι ώστε το διπλάσιο τετράγωνο του 
πρώτου και το πενταπλάσιο τετράγωνο του δεύτερου να έχουν άθροισµα 608. 
Προτεινόµενη λύση  
Έστω  x  ο ένας προσθετέος.  Τότε ο άλλος είναι  20 – x.  
Με βάση το πρόβληµα έχουµε    2x2 + 5(20 – x)2 = 608  
                                                     2x2 + 5(400 – 40x + x2) = 608 
                                                     2x2 + 2000 – 200x + 5x2– 608 = 0  
                                                     7x2 – 200x + 1392 = 0   

∆ = 1024  και ρίζες   x1 = 12 ,   x2 =
116

7
  

Όταν   x = 12 , τότε οι δύο προσθετέοι είναι το  12  και το 8  

Όταν   x = 
116

7
 ,  τότε οι δύο προσθετέοι  είναι   

116

7
   και   

24

7
 

 
 
 
 
 


3 
 

 

6. 
Να βρεθεί ένας αριθµός του οποίου το άθροισµα των ψηφίων του είναι 7,  ενώ το  
άθροισµα των τετραγώνων των ψηφίων του είναι 29. 
Προτεινόµενη λύση  
Αν  x  είναι το ένα ψηφίο τότε το άλλο είναι  7 – x. 
Με βάση το πρόβληµα έχουµε   x2 + (7 – x) 2 = 29  
                                                    x2 + 49 – 14x + x 2 – 29 = 0  
                                                   2x2 –14x + 20 = 0  
                                                  x2 –7x + 10 = 0  
∆ = 9   και  ρίζες    x1= 5 ,   x2 = 2  
Όταν  x = 5  είναι το ένα ψηφίο, τότε το άλλο είναι το 7 – 5 = 2   και ο αριθµός  
είναι το 52  
Όταν  x = 2  είναι το ένα ψηφίο, τότε το άλλο είναι το 7 – 2 = 5   και ο αριθµός  
είναι το 25 
 
 
7. 
Το ύψος ενός τριγώνου είναι κατά  4cm µικρότερο από την βάση του. Αν το εµβαδό 
του τριγώνου είναι 30 cm2,  να βρείτε το ύψος και τη βάση του τριγώνου. 
Προτεινόµενη λύση  

Έστω  x  το µήκος της βάσης.  Τότε το ύψος είναι x – 4 και το εµβαδόν 
x(x 4)

2

−
  

Με βάση το πρόβληµα θα είναι   30 = 
x(x 4)

2

−
  

                                                     60 = x2 – 4x  
                                                     x2 – 4x – 60 = 0  
∆ = 256   και  ρίζες   x1= – 6 ,   x2 = 10 
Από αυτές  η  x = – 6   απορρίπτεται, αφού το x δηλώνει µήκος. 
Εποµένως η βάση του τριγώνου είναι 10 και το ύψος 6  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


4 
 

 

8. 
Κεφάλαιο  20000 €  κατατέθηκε στην τράπεζα µε ανατοκισµό ανά έτος και ύστερα  
από 2 χρόνια έγινε µαζί µε τους τόκους  26450 €.  Να βρεθεί το επιτόκιο.  
Προτεινόµενη λύση  
Έστω ότι το επιτόκιο ήταν x % .    

Τότε ο τόκος του πρώτου χρόνου  ήταν  
x

20000
100

⋅ = 200x   

και το κεφάλαιο στην αρχή του δεύτερου χρόνου ήταν  20000 + 200x .  

Ο τόκος του δεύτερου χρόνου ήταν  
x

(20000 200x)
100

⋅ + = 200x + 2x2  

Και το κεφάλαιο στο τέλος του δεύτερου χρόνου ήταν  20000 + 200x  + 200x + 2x2  . 
Αυτό το ποσό σύµφωνα µε το πρόβληµα είναι 26450.  
Εποµένως     20000 + 200x  + 200x + 2x2  = 26450  
                     2x2 + 400x – 6450 = 0  
                     x2 + 200x – 3225 = 0  
∆ = 52900  και ρίζες   x1= – 215 ,   x2 = 15 
Από αυτές η αρνητική απορρίπτεται επειδή το x είναι επιτόκιο.  
Οπότε το επιτόκιο ήταν 15%  
 
 
9.  
Ένα σώµα βρίσκεται  στην κορυφή µιας χαράδρας βάθους 300 m.  Πόσος χρόνος 
απαιτείται για να φτάσει το σώµα στο τέλος της χαράδρας,  αν το σώµα 
α) πέσει από την κορυφή  
β) εκσφενδονιστεί προς τα κάτω µε αρχική ταχύτητα 50 m/sec  
∆ίνεται ότι  g = 10m / sec2  
Προτεινόµενη λύση  
α)  
Στην ελεύθερη πτώση το διάστηµα που διανύει ένα σώµα σε χρόνο t είναι  

S = 
1

2
gt2    άρα   300 = 

1

2
⋅10 t2  

                            t2 = 60   

                            t = 60   ή   t = – 60  
Από αυτές η αρνητική τιµή απορρίπτεται  δεδοµένου ότι το t δηλώνει χρόνο.  

Άρα   t = 60  = 7,75 sec περίπου  

β)  

Αν το σώµα έχει αρχική ταχύτητα υο,  τότε    S = υο t + 
1

2
gt2    

                                                                         300 = 50t + 
1

2
⋅10 t2    

                                                                                                             5t2 + 50t –300 = 0  
                                                                         t2 + 10t – 60 = 0  
 ∆ = 340   και  ρίζες   t1 = –14,2  ,    t2 = 4,22  
Από αυτές δεκτή είναι η   t2 = 4,22 sec 
 
 


5 
 

 

10.  
Μία επιχείρηση θα µοιράσει  4000 €  σε  90 εργαζόµενούς της , άνδρες και  
γυναίκες. Αν κάθε άνδρας πάρει τόσα ευρώ όσα είναι οι γυναίκες και κάθε  
γυναίκα πάρει τόσα ευρώ όσοι είναι οι άνδρες ,  να βρείτε πόσοι είναι οι  
άνδρες και πόσες οι γυναίκες.  
Προτεινόµενη λύση  
Έστω ότι οι άνδρες είναι x , τότε οι γυναίκες θα είναι  90 – x.  
Τα χρήµατα που θα πάρουν οι άνδρες είναι  x (90 – x)  
και τα χρήµατα που θα πάρουν οι γυναίκες είναι  (90 – x)x. 
Με βάση το πρόβληµα θα έχουµε    x (90 – x) + (90 –x)x  = 4000  
                                                          2 x ( 90 – x) = 4000  
                                                          x ( 90 – x) = 2000  
                                                          x2– 90x + 2000 = 0  
∆ = 100   και ρίζες   x1= 50 ,  x2 = 40 
Όταν  x = 50  τότε οι άνδρες είναι 50 και οι γυναίκες 40  
Όταν  x = 40 τότε οι άνδρες είναι 40 και οι γυναίκες 50  
 
. 

 
 


