
study@deo13.gr δεο13.gr

1 τηλ. 6986757839

δεο13.gr

1η Εργασία ∆ΕΟ 13
2014-2015

Υποδειγματική λύση

(όπως θα παρατηρήσετε η εργασία περιέχει και κάποια επιπλέον σχόλια, για
την καλύτερη κατανόηση της μεθοδολογίας, τα οποία φυσικά μπορούν να
παραλειφθούν)

study@deo13.gr δεο13.gr

2 τηλ. 6986757839

Άσκηση 1

1)

Τα σημεία τομής μίας συνάρτησης με τον x’x είναι σημεία της μορφής (x,0) , ενώ το
σημείο τομής με τον y’y (μοναδικό) είναι της μορφής (0,y). Συνεπώς για να βρούμε τα
σημεία τομής με τον x’x λύνουμε την εξίσωση y=0 , ενώ για να βρούμε το σημείο τομής
με τον y’y λύνουμε την εξίσωση x=0.

Για Y 0= είναι:
6X 120120 6X 0 6X 120 X 20
6 6

− = ⇔ = ⇔ = ⇔ =

Άρα το σημείο τομής της γραφικής παράστασης της συνάρτησης Y 120 6X= − με
τον άξονα x x′ είναι το (20,0) .

Για X 0= είναι: Y 120 6 0 120= − ⋅ =
Άρα το σημείο τομής της γραφικής παράστασης της συνάρτησης Y 120 6X= − με
τον άξονα y y′ είναι το (0,120) .

2)

Για να βρούμε τα σημεία τομής δύο συναρτήσεων y=A(x) και y=B(x) λύνουμε την
εξίσωση: Α(x)=B(x) από την οποία βρίσκουμε τα x, δηλαδή την τετμημένη κάθε
σημείου. Έπειτα αντικαθιστούμε το x σε μία από τις δύο εξισώσεις και βρίσκουμε και το
αντίστοιχο y , δηλαδή την τεταγμένη του σημείου.

Είναι:
10X 80120 6X 40 4X 10X 80 X 8
10 10

− = + ⇔ = ⇔ = ⇔ =

Για X 8= είναι: Y 40 4 8 72= + ⋅ =

Άρα το σημείο τομής των γραφικών παραστάσεων των δύο συναρτήσεων είναι το
(8,72) .

study@deo13.gr δεο13.gr

3 τηλ. 6986757839

3)

Η εξίσωση της ευθείας που διέρχεται από το σημείο (x0,y0) και έχει συντελεστή
διεύθυνσης (κλίση) λ είναι: y-y0=λ(x-x0)

Η εξίσωση της ευθείας που διέρχεται από το σημείο (4,10) και έχει κλίση 3,5 είναι:
y 10 3,5(x 4) y 10 3,5x 14 y 3,5x 4− = − ⇔ − = − ⇔ = −

Τα σημεία τομής της εξίσωσης με τους άξονες είναι:

Για y 0= είναι:
40 3,5x 4 3,5x 4 x 1,143

3,5
= − ⇔ = ⇔ = ≈

Άρα το σημείο τομής της γραφικής παράστασης της εξίσωσης y 3,5x 4= − με τον

άξονα x x′ είναι το ()1,143,0 .

Για x 0= είναι: y 3,5 0 4 y 4= ⋅ − ⇔ = −
Άρα το σημείο τομής της γραφικής παράστασης της εξίσωσης y 3,5x 4= − με τον
άξονα y y′ είναι το (0, 4)− .

4)

Η εξίσωση της ευθείας που διέρχεται από τa σημεία (x1,y1) και (x2,y2) είναι:

()2 1
1 1

2 1

y yy y x x
x x
−

− = −
−

Η εξίσωση της ευθείας που διέρχεται από τα σημεία (4,1,5) και (2,5) είναι:

5 1,5 3,5 3,5y 1,5 (x 4) y 1,5 (x 4) y x 8,5
2 4 2 2
−

− = − ⇔ − = − − ⇔ = − +
−

study@deo13.gr δεο13.gr

4 τηλ. 6986757839

Άσκηση 2

1)

Εξισώσεις όπως αυτή καλούνται κλασματικές αλγεβρικές εξισώσεις (ή ρητές εξισώσεις)
Για να λυθούν, ανάγονται σε ισοδύναμες εξισώσεις δίχως τους παρονομαστές.
Αυτό γίνεται ως εξής:

2

2

2

2

1 x 2 2x 5
x 2 x 1 x 3x 2

1 x 2 2x 5
x 2 x 1 (x 2)(x 1)

1 x 2 2x 5(x 2)(x 1) (x 2)(x 1) , x 1,2
x 2 x 1 (x 2)(x 1)

x 1 (x 2)(x 2) 2x 5

x 1 (x 4) 2x 5

x 4 1 x 2x 5 0

x x 2 0

+ +
− = ⇔

− − − +

+ +
− = ⇔

− − − −

+ +⎡ ⎤− − − = − − ≠ ⇔⎢ ⎥− − − −⎣ ⎦

− − − + = + ⇔

− − − = + ⇔

− + − + − − = ⇔

+ + =

Η τελευταία εξίσωση είναι ένα τριώνυμο δευτέρου βαθμού με διακρίνουσα:

21 4 1 2 1 8 7 0Δ = − ⋅ ⋅ = − = − < . Άρα η εξίσωση δεν έχει πραγματικές ρίζες.

2)

Η συνάσρτηση είναι μία παραβολή και αφού ο συντελεστής του 2x είναι:

1 0α = − < η συνάρτηση θα παρουσιάζει μέγιστο στο σημείο με συντεταγμένες:

()
2

0 0
8 4(1)12 8(x , y) , , 4 , 28

2 4 2 4(1)
⎛ ⎞⎛ ⎞−β −Δ − − −

= = =⎜ ⎟⎜ ⎟α α − −⎝ ⎠ ⎝ ⎠

Άρα η συνάρτηση παρουσιάζει στο σημείο () ()4,f (4) 4,28= μέγιστο.
Η ζητούμενη γραφική παράσταση είναι η:

Παραγοντοποιούμε τους παρονομαστές και
βρίσκουμε το Ελάχιστο Κοινό Πολλαπλάσιο.
Πολλαπλασιάζουμε με το Ε.Κ.Π. και τα δύο
μέλη της εξίσωσης για να απαλείψουμε τους
παρονομαστές παίρνοντας ταυτόχρονα περι-
ορισμούς (το x δεν μπορεί να πάρει τιμή που
να μηδενίζει κάποιον παρονομαστή της
αρχικής εξίσωσης). .
Πλέον, λύνουμε την εξίσωση όπως ξέρουμε.

study@deo13.gr δεο13.gr

5 τηλ. 6986757839

-250

-200

-150

-100

-50

0

50

-12 -8 -4 0 4 8 12

3)

Το σημείο ισορροπίας της συνάρτησης προσφοράς και της συνάρτησης ζήτησης είναι το
σημείο τομής των γραφικών παραστάσεων των δύο συναρτήσεων, συνεπώς θα βρεθεί
με τον ίδιο τρόπο που δουλέψαμε στην άσκηση 1 (β).

Είναι:
5p 7 12q 39 5p 7 4q 13 45p 7 4q 13 p q 4

3 9 3 3 5
− − + − − +

= ⇔ = ⇔ − = − + ⇔ = − +

και:
2q 5 6p 2 2q 5 3p 1 22q 5 3p 1 p q 2

7 14 7 7 3
+ − + −

= ⇔ = ⇔ + = − ⇔ = +

Άρα, στο σημείο ισορροπίας θα ισχύει:
2 4 2 4 10 12 22 15q 2 q 4 q q 2 q q 2 q 2 q
3 5 3 5 15 15 15 11

+ = − + ⇔ + = ⇔ + = ⇔ = ⇔ =

και με αντικατάσταση σε μία από τις δύο εξισώσεις παίρνουμε:

2 15 10 32p 2 2
3 11 11 11

= ⋅ + = + = .

Άρα το σημείο ισορροπίας είναι το
15 32(q,p) ,
11 11
⎛ ⎞= ⎜ ⎟
⎝ ⎠

study@deo13.gr δεο13.gr

6 τηλ. 6986757839

0

1

2

3

4

5

6

0 1 2 3 4 5 6

Qd Qs

Άσκηση 3

α)

Όταν το αγαθό διανέμεται δωρεάν θα είναι: Ρ=0 οπότε με αντικατάσταση στη
συνάρτηση ζήτησης βρίσκουμε ότι η ζήτηση του αγαθού θα είναι:

2
dQ 0,6 0 60 60= − ⋅ + =

Για να βρούμε την τιμή για την οποία η ζήτηση του αγαθού θα είναι μηδενική,
θέτουμε Qd=0 στη συνάρτηση ζήτησης και βρίσκουμε:

P 0
2 2 20 0,6 P 60 0,6 P 60 P 100 P 10 P 10

≥

= − ⋅ + ⇔ ⋅ = ⇔ = ⇔ = ± ⇒ =

β)

Πρέπει:

2 2 2 2
dQ 0 0,6 P 60 0 P 100 0 P 10 0

(10 P)(10 P) 0 10 P 10
≥ ⇔ − ⋅ + ≥ ⇔ − ≤ ⇔ − ≤ ⇔

− + ≤ ⇔ − ≤ ≤

και επειδή επιπλέον πρέπει P 0≥ , τελικά το πεδίο ορισμού θα είναι το []0,10 .

study@deo13.gr δεο13.gr

7 τηλ. 6986757839

γ)

0

2

4

6

8

10

0 20 40 60 80 100 120 140 160 180

Qs

P

Όπως είναι φυσικό, αύξηση της τιμής του αγαθού οδηγεί στην παραγωγή
μεγαλύτερης ποσότητας.

δ)

Η τιμή και η ποσότητα ισορροπίας θα είναι το σημείο τομής της καμπύλης ζήτησης
και προσφοράς, συνεπώς:

2 2 2
S dQ Q 0,4P 8P 40 0,6P 60 P 8P 20 0= ⇔ + + = − + ⇔ + − =

Το τριώνυμο 2P 8P 20+ − έχει διακρίνουσα:
28 4 1 (20) 64 80 144 0Δ = − ⋅ ⋅ − = + = > και ρίζες:

1,2 1
8 144 8 12 8 12 4P P 2 0

2 2 2 2
− ± − ± − +

= = ⇒ = = = > (δεκτή λύση) και

2
8 12 20P 10 0

2 2
− − −

= = = − < (απορρίπτεται).

Άρα η τιμή ισορροπίας θα είναι η P 2= και με αντικατάσταση σε οποιαδήποτε από
τις δύο συναρτήσεις βρίσκουμε ότι η ποσότητα ισορροπίας θα είναι:

2Q 0,4 2 8 2 40 1,6 16 40 57,6= ⋅ + ⋅ + = + + =

study@deo13.gr δεο13.gr

8 τηλ. 6986757839

Άσκηση 4

α - β)

Greece
Greece

% annual
difference

1236,69
1195,08 -3,36% -
1293,55 8,24% +
1153,14 -10,85% -
1101,37 -4,49% -
1180,95 7,23% +
1247,18 5,61% +
1185,67 -4,93% -
1213,04 2,31% +
1172,04 -3,38% -
1155,81 -1,38% -

756,6 -34,54% -
1181,43 56,15% +
1049,82 -11,14% -
865,44 -17,56% -
787,03 -9,06% -

1028,71 30,71% +
1011,39 -1,68% -
967,28 -4,36% -

γ)

Αξία παραγωγής

0

200

400

600

800

1000

1200

1400

1990 1995 2000 2005 2010 2015

Έτος

Α
ξί
α

study@deo13.gr δεο13.gr

9 τηλ. 6986757839

Ρυθμός παραγωγής

-40,00%

-30,00%

-20,00%

-10,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

1995 1999 2003 2007 2011

Έτος

Ρυ
θμ

ός

study@deo13.gr δεο13.gr

10 τηλ. 6986757839

δ)

GEO/
TIME

European
Union (15
countries)

Germany Germany
% of EU Ireland

Ireland
% of
EU

Greece
Greece

% of
EU

Spain
Spain
% of
EU

France
France

% of
EU

Netherlands Netherlands
% of EU Finland

Finland
% of
EU

1995 35002,21 7324,56 20,93% 290,78 0,83% 1236,69 3,53% 2738,18 7,82% 9774,63 27,93% 239,17 0,68% 586,29 1,68%
1996 39251,79 7801,85 19,88% 328,57 0,84% 1195,08 3,04% 4324,07 11,02% 10667,66 27,18% 250,03 0,64% 647,3 1,65%
1997 37554,77 7692,16 20,48% 310,38 0,83% 1293,55 3,44% 3751,59 9,99% 10215,41 27,20% 200,83 0,53% 641,83 1,71%
1998 35607,46 7167,51 20,13% 278,23 0,78% 1153,14 3,24% 3980,48 11,18% 10128,2 28,44% 186,06 0,52% 498,81 1,40%
1999 34175,64 7027,32 20,56% 296,21 0,87% 1101,37 3,22% 3464,32 10,14% 9755,8 28,55% 181 0,53% 510,8 1,49%
2000 36551,66 7615,91 20,84% 327,16 0,90% 1180,95 3,23% 4316,36 11,81% 9781,3 26,76% 234 0,64% 706,3 1,93%
2001 35871,09 8140,23 22,69% 339,38 0,95% 1247,18 3,48% 3786,05 10,55% 9660 26,93% 240,81 0,67% 655 1,83%
2002 36025,27 7073,74 19,64% 289,24 0,80% 1185,67 3,29% 4093,4 11,36% 10185,1 28,27% 257,71 0,72% 666,8 1,85%
2003 34754,6 6946,94 19,99% 342,33 0,98% 1213,04 3,49% 4190,64 12,06% 9669,8 27,82% 282,08 0,81% 640,2 1,84%
2004 37865,61 7927,28 20,94% 347,59 0,92% 1172,04 3,10% 4652,84 12,29% 10142 26,78% 174,83 0,46% 612,1 1,62%
2005 26374,69 4216,81 15,99% 187,57 0,71% 1155,81 4,38% 3101,1 11,76% 9385,4 35,58% 166,52 0,63% 652,4 2,47%
2006 25609,72 4706,85 18,38% 220,84 0,86% 756,6 2,95% 2906,67 11,35% 8271,9 32,30% 196,2 0,77% 437,4 1,71%
2007 38263,82 7085,87 18,52% 341,52 0,89% 1181,43 3,09% 5322,15 13,91% 11854,2 30,98% 265,52 0,69% 715,6 1,87%
2008 37531,47 8203,66 21,86% 279,85 0,75% 1049,82 2,80% 4234,71 11,28% 10760,4 28,67% 289,83 0,77% 590,2 1,57%
2009 26496,54 5360 20,23% 158,19 0,60% 865,44 3,27% 2832,55 10,69% 8452,9 31,90% 207,22 0,78% 416 1,57%
2010 33770,06 6440 19,07% 274,09 0,81% 787,03 2,33% 3679,61 10,90% 11743,3 34,77% 266,32 0,79% 466,5 1,38%
2011 39454,19 8161 20,68% 382,73 0,97% 1028,71 2,61% 4449,25 11,28% 11883,9 30,12% 283,62 0,72% 630,6 1,60%
2012 44545,79 8995 20,19% 454,66 1,02% 1011,39 2,27% 4059,48 9,11% 15370,9 34,51% 402,54 0,90% 767,3 1,72%
2013 37566,12 7459,14 19,86% 315,71 0,84% 967,28 2,57% 4340,64 11,55% 11776,2 31,35% 318,31 0,85% 717,4 1,91%

study@deo13.gr δεο13.gr

11 τηλ. 6986757839

ε)

Αξία παραγωγής

0

2000

4000

6000

8000

10000

12000

14000

16000

1990 1995 2000 2005 2010 2015

Έτος

Α
ξί
α

Germany
Ireland
Greece
Spain
France
Netherlands
Finland
United Kingdom

study@deo13.gr δεο13.gr

12 τηλ. 6986757839

Ποσοστό παραγωγής

0,00%

10,00%

20,00%

30,00%

40,00%

1990 1995 2000 2005 2010 2015

Έτος

Π
οσ

οσ
τό

Germany
Ireland
Greece
Spain
France
Netherlands
Finland
United Kingdom

