

Μαθηματικά Α΄ Γυμνασίου

Μεθοδική Επανάληψη

Στέλιος Μιχαήλογλου

www.askisopolis.gr

2017-18

**Η επανάληψη βήμα - βήμα με ερωτήσεις
και απαντήσεις σε κάθε παράγραφο καθώς
και τις βασικές ασκήσεις.**

$$\begin{aligned}
 & \mu^\mu \cdot (\mu^\mu)^\mu = \mu^{\mu \cdot \mu} \\
 & (\mu^\mu)^\mu = \mu^{\mu \cdot \mu} \\
 & \mu^{\mu \cdot \mu} = \mu^{\mu \cdot \mu}
 \end{aligned}$$

5. $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$; $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$

$$(\mu^\mu)^\mu = \mu^{\mu \cdot \mu}, \quad (\mu^\mu)^\mu = \mu^{\mu \cdot \mu}$$

6. $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$; $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$

$$\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$$

7. $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$; $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$

$$\begin{aligned}
 & \mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu} \\
 & \mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu} \\
 & \mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}
 \end{aligned}$$

Ασκησόπολις
ο πιο πλούσιος κόσμος
θεμάτων και ασκήσεων

3. $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$; $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$

4. $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$; $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$

5. $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$; $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$

.1.3. $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$; $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$

8. $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$; $\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$

$$\mu^\mu \cdot \mu^\mu = \mu^{\mu \cdot \mu}$$

1.5.

- - - μ

11. μ () μ ; μ μ ;

ο 0, 2, 3, 4 ... μ μ μ .

μ μ () μ μ .

12. μ ;

μ μ 1 μ ,

13. μ μ μ () μ ;

μ μ μ () μ (,) = 1. (,) .

14. μ μ μ μ 2, 3, 4, 5, 9, 10 25; 9 μ μ 10, μ 2, μ 5, μ 3 μ 4 25;

μ μ , μ 2, 3, 4, 5, 9, 10 25 μ μ μ μ μ μ 10 μ 2, μ 5, μ 3 9, μ 3 μ 0, 2, 4, 6, 8. μ 4 25,

13. μ μ ;

14. : () 28, () 82, () 95, () 105, () 124, () 345, () 1.232, () 3.999.

15. μ μ : () 78, () 348, () 1.210, () 2.344

2 – μ

.2.1. μ

15. μ μ ; μ ;

μ μ μ μ μ ,
 μ μ μ μ $\frac{1}{\epsilon}$.
 μ μ μ μ μ , μ ,
 μ μ μ μ $\frac{1}{\epsilon}$ « ».

16. μ μ $\frac{2}{5}$ μ .
 μ 90 € μ . μ .
 17. μ μ μ 33 $\frac{3}{11}$

.2.2. μ μ

16. μ μ ;

μ $\frac{r}{s}$ $\frac{x}{u}$ μ μ μ
 μ . μ μ μ μ : $\frac{r}{s} N \frac{x}{u}$
 μ $\frac{r}{s}$ $\frac{x}{u}$ μ « μ » r ũ s ũ x .

17. μ μ μ μ μ ; μ μ ; μ ;

μ , μ μ μ μ μ : μ μ
 - μ μ μ μ μ (00)
 - μ μ μ μ μ (00)
 μ μ μ μ μ μ μ μ μ

21. $20.000 \text{ €} \cdot \frac{2}{5} = 8.000 \text{ €}$, $8.000 \text{ €} \cdot \frac{1}{8} = 1.000 \text{ €}$
 ;
22. $\frac{3}{8} \cdot \frac{5}{9} = \frac{5}{12}$;
23. $\frac{2}{5}, \frac{2}{15}, \frac{1}{3}, \frac{1}{10}$.

A.2.5.

22. $\frac{\alpha}{\beta} \cdot \frac{\gamma}{\delta} = \frac{\alpha \cdot \gamma}{\beta \cdot \delta}$;

Το $\frac{\alpha}{\beta} \cdot \frac{\gamma}{\delta} = \frac{\alpha \cdot \gamma}{\beta \cdot \delta}$

Το $\lambda \cdot \frac{\alpha}{\beta} = \frac{\lambda \cdot \alpha}{\beta}$

23. ;

$\frac{\alpha}{\beta} - \frac{\alpha}{\beta} = 0$

24. $\frac{2}{3} \cdot \frac{1}{2} = \frac{1}{3}$;
25. $\left(\frac{6}{5} + \frac{3}{5}\right) \cdot \frac{1}{4} = \frac{9}{5} \cdot \frac{1}{4} = \frac{9}{20}$; $\left(\frac{6}{5} - \frac{3}{5}\right) \cdot \frac{1}{4} = \frac{3}{5} \cdot \frac{1}{4} = \frac{3}{20}$

A.2.6.

24. ;

$\frac{\alpha}{\beta} \cdot \frac{\gamma}{\delta}$

$$\frac{r:sNr}{s} \cdot \frac{1}{s} \cdot \frac{r}{s}$$

$$\frac{r}{s} \cdot \frac{x}{u} \cdot \frac{r}{s} \cdot \frac{u}{x} \cdot \frac{r}{s} \cdot \frac{u}{s} \cdot \frac{r}{s} \cdot \frac{u}{x}$$

$$\frac{\alpha}{\beta} - \frac{\alpha \cdot \delta}{\beta \cdot \gamma}$$

26. $\mu : \left) \frac{4}{7} \right) 72 \left) \frac{1}{3} \right) 1$

27. $\mu : \left) \frac{\frac{3}{5} + \frac{1}{5}}{\frac{2}{3} + \frac{4}{6}} \right) \left) \frac{\frac{4}{7} \cdot \frac{2}{4}}{\frac{2}{5} \cdot \frac{3}{11}} \right) \left) \frac{\frac{2}{3} \cdot \frac{4}{3}}{\frac{1}{8} : 2}$

3 – μ

25. $\mu \mu \mu ;$

$\mu \mu \mu \mu 10.$

26. $\mu ;$

$\mu : \mu$

$\mu \mu \mu \mu \mu$

$\mu \mu \mu \mu \mu$

$\mu \mu \mu \mu \mu$

$\mu \mu \mu \mu \mu$

$\mu \mu \mu \mu \mu$

28. (i) $\mu \left) \frac{7}{16} \right)$ (ii) $\mu \left) \frac{21}{17} \right)$ $\mu \left) \frac{20}{95} \right)$ $\mu :$

29. $\mu , \mu :$

$\left) \frac{58}{10} \right) \left) \frac{3}{100} \right) \left) \frac{1024}{1000}$

30. μ

$: () 9876,008, () 67,8956, () 0,001, () 8,239, () 23,7048.$

31. $9,5 \cdot 2 = 19$; $34, \square \square \square$; $4 - \mu$

.4.1.

$x + x = 2x$, $x - x = 0$, $-x = -x$, $x = x$, $:x = 1$, $x : x = 1$

27. $3x + 5 = 2x + 10$; $2x - 7 = x + 3$;

$(x + 2) + 3 = x + 5$; $2(x - 1) = 2x - 2$; $3(x + 4) = 3x + 12$; $4(x - 2) = 4x - 8$;

28. $5x + 10 = 3x + 20$; $7x - 14 = 4x + 7$;

$2(x + 3) = 2x + 6$; $3(x - 2) = 3x - 6$; $4(x + 1) = 4x + 4$; $5(x - 4) = 5x - 20$;

29. $6x + 12 = 4x + 18$;

$7(x + 5) = 7x + 35$; $8(x - 3) = 8x - 24$; $9(x + 2) = 9x + 18$; $10(x - 1) = 10x - 10$;

32. $() 3 \cdot x + 25$, $() \left(\frac{1}{2}\right) \cdot x - 7 = 2$;

33. $4(x + 3) = 4x + 12$; $5(x - 2) = 5x - 10$;

34. $() x + x$, $() + +$, $() 3 \cdot + 52 \cdot$,
 $() 2 \cdot + + 3 \cdot + 2 \cdot$, $() 4 \cdot x + 8 \cdot x - 3 \cdot x$

35. $2 + = x$, x ; μ 0, 3, 1 μ

36. 12 ; $x + 13 = 25$.

37. $() x + 4,9 = 15,83$; $() 40,4 + x = 93,19$; $() 53,404 - x = 4,19$; $() 38 - x = 7,1$

38. $() \frac{3}{x} = \frac{12}{20}$; $() \frac{5}{7} = \frac{15}{x}$; $() \frac{49}{5} = x + \frac{4}{5}$

39. μ μ x :) $\frac{x+3}{4} + \frac{1}{2} = \frac{7}{4}$) $\frac{3}{5} + \frac{x+2}{10} = 1$

40. μ 4, $\frac{5}{21}$;

5 -

.5.1.

30. μ μ % %%; % ;

μ % μ μ $\frac{\mu}{100}$ ·
 μ μ μ ‰
 $\frac{\mu}{1000}$ · % $\frac{\mu}{100}$ ·

41. μ :
 0,52 3,41 0,19 , 0,03 0,07.

42. : 10% 3000€ 45% 1 , 20% ,
 50 % 500 $\mu\mu$, 25% 1 .

43. : 50 € 1.000 € 30 μ 1
 50 $\mu\mu$ 2.500 $\mu\mu$ 3 μ 10 μ .

44. μ μ μ μ μ 22% .
 μ 0,610 lt. lt μ μ ;

.5.2. μ μ

45. 80.000 € , μ μ , μ 4,5% .
 ;

46. 20.000 € μ 1
 , 30% , μ ,
 μ , μ 25.000 € ;
 μ μ μ μ ;
 μ μ μ μ μ 40%
 μ μ ; μ

47. μ μ μ 30.000 €
 μ 40% : μ μ μ , 4 μ μ 1%

48. $\mu = 8.330 \text{ €}$ (19%)
 ;
49. $\mu = 1.200 \text{ €}$ 19%. $\mu = 50\%$
 $\mu = 6\%$ $\mu = 3\%$ $\mu =$
 () $\mu =$, $\mu =$
 () ;
 () ;

6 –

.6.1. μ

31. $\mu =$; $\mu =$;

$$\begin{cases} \mu x + \mu y = \mu \\ \mu x + \mu y = \mu \end{cases}$$

32. $\mu =$;

$$\begin{cases} \mu x + \mu y = \mu \\ \mu x + \mu y = \mu \end{cases}$$

50. $\mu = (2,3), (3,2), (4,5), (5,5), (1,4), (7,3), (7,2), (6,2), (6,0), (0,5)$.
 $\mu =$; $\mu =$;

51. $\mu = (2,1), (1,2), (2,3), (3,2)$.
 $\mu =$; $\mu =$;

.6.2. $\mu -$

33. $\mu =$;

$$\mu =$$

34. $\mu =$;

$$\mu =$$

35. μ μ ;

$$\frac{\mu}{\mu} = \frac{\mu}{\mu} \quad \mu, \quad \frac{\mu}{\mu} = \frac{\mu}{\mu}$$

52. " " 7 mm μ μ 4,2 cm ,

53. μ :

μ	1 : 5	3 : 8	1 : 30	1 : 100
	4 cm	12 cm	2 cm	3,5 cm
μ μ	24 cm	10 cm		

.6.3. -

36. ;

$$\mu \cdot \frac{\mu}{\mu}, \quad \frac{\mu}{\mu}, \quad \mu, \quad \mu, \quad \mu$$

37. y ;

$$\frac{y}{x} = \dots \quad x \cdot y = \dots$$

$$y = \dots \cdot x$$

54. :

x	3	5	7
y	8	10	12

x	3	4	6	11
y	0,9	1,2	1,8	3,3

55. gr ,2 : «4 ,1 ,1 μ ,250 ».

.6.4.

38. y;

$\mu \cdot 0 = 0$, $\mu \cdot x = y$, $\mu \cdot \mu = \mu$

60. $\mu \cdot 20 = 10$, $\mu \cdot 8 = 8$;
61. $\mu \cdot 50 = 12$ g .
 $12 \text{ Kg} \cdot 0,28 \text{ €} = 20 \text{ Kg} \cdot 0,46 \text{ €}$;
62. $80 \text{ lt} \cdot \mu = 30 \mu$,
 20% ;

7 – μ

7.1. μ (μ) - Η

43. μ “+” “-” ;

$\mu \cdot \langle + \rangle = \langle - \rangle$, $\mu \cdot \langle - \rangle = \langle + \rangle$.

44. μ ;

$\mu \cdot \mu = \mu$.

45. $\mu \cdot \mu \cdot \mu = \mu$;

$\mu \cdot \mu = \mu$, $\mu \cdot \mu = \mu$.

46. μ ;

$\mu \cdot \mu = \mu$, $\mu \cdot \mu = \mu$; $\mu \cdot \mu = \mu$.

63. $\mu : () 3 = +3$, $() 0 = 5$, $() -2 = -4$, $\mu \cdot \mu = +9$, $() -2 = 1$.

64. $\mu \cdot \mu : () = +5$, $() = -4$, $\mu \cdot \mu = -13$.

μ μ μ μ , μ μ
 μ μ μ «-». : + · - = - - · + = -

55. μ μ ;

- μ : rīśNsīr
- : rīθsīx;Nθrīs;īx
- μ 1 μ . 1īrNrī1Nr
- μ : rīθs<x;Nrīs<rīx rīθs>x;Nrīs>rīx
- μ 0 μ . 0īrNrī0N0

56. μ ;

μ μ μ 1.

57. μ μ ;

- ο μ +,
- ο μ -,
- μ «.» μ , μ μ μ μ

75. :) $-7(-8+10-5)$) $(0,25-0,05)\left(-\frac{1}{4}+\frac{1}{2}-\frac{1}{8}\right)$) $-10-6\left(\frac{1}{2}-\frac{1}{3}\right)$
76. :) $(5+)(2+)$,) $(+7)(-7)$,) $(-3)(-3)$
77. μ :) $(-1)(-1)$,) $(-1)(-1)(-1)$,) $(-1)(-1)(-1)(-1)$
78. μ :
 $=(-1)(+1)(-2)(+2)$, = 3
 $B = (-3)(+3)(-5)(+5)$, = 2
 $= (2-1)(3+1)(4-2)(+2)(-2)$, = 0,5

.7.6. μ

58. μ μ ;

- μ +, μ μ , μ μ :
 $+++=+$ --=-+
- μ -, μ . :+:-=- -:+=-

79. $(+15,15) : (+3), (-4,5) : (-1,5), (-81) : (+0,9), 49 : (-7)$

80. $\frac{-1}{3} + \frac{2}{-6} - \frac{12}{-15}, \frac{(-2)(-5)(-1)}{-10}, \left(\frac{-7}{3} - \frac{5}{-3}\right) : \left(-\frac{3}{2}\right)$

7.8. μ μ μ

59. μ μ μ μ μ ;

$\underbrace{r \hat{r} r \hat{r} r \hat{r} \dots \hat{r} r}_{\in fr \dots x, \in tv g}$, $\mu \mu$

$a^v = 1, \mu \mu^1 = \mu \in 01.$

- μ^2
- μ^3

Ασκησόπολις
ο πιο πλούσιος κόσμος
θεμάτων και ασκήσεων

60. μ μ μ μ μ μ ;

- $\mu > 0, \mu > 0$
- $\mu < 0, \mu > 0$
- $\mu < 0, \mu < 0$

61. μ μ μ ;

- $r \hat{r} r \hat{r} r \hat{r} \dots \hat{r} r, \mu$
- $r \hat{r} r \hat{r} r \hat{r} \dots \hat{r} r, \mu$
- $r \hat{r} r \hat{r} r \hat{r} \dots \hat{r} r, \mu$
- $r \hat{r} r \hat{r} r \hat{r} \dots \hat{r} r, \mu$
- $r \hat{r} r \hat{r} r \hat{r} \dots \hat{r} r, \mu$

81. $\mu : = (-1)^1 + (-1)^2 + (-1)^3 + (-1)^4 + (-1)^5,$
 $= 32 \cdot 5^4 - 25 - 4^5 + 87,5 \cdot 4^3, = -\frac{(-6)^5}{3^5} - \frac{8^4}{(-4)^4} + \frac{10^3}{(-5)^3}$

- μ , μ $\mu\mu$.
- μ μ μ , μ
- μ , μ μ μ μ

.1.2. $\mu\mu - \mu - \mu\mu \mu$

66. μ ;

$\mu \mu \mu \mu$.

67. $\mu \mu\mu ; \mu \mu \mu\mu \mu ; \mu$

- $\mu \mu\mu \mu \mu\mu$,
- $\mu\mu \mu \mu \mu \mu$, μ $\mu\mu$, μ .
- $\mu \mu\mu \mu$, μ . μ .

68. $\mu\mu \mu ; \mu \mu$

$\mu\mu \mu$, μ , μ μ .
 μ , μ , μ , μ , μ , μ .

69. $\mu \mu \mu \mu ; \mu \mu \mu$

$\mu \mu \mu \mu \mu \mu \mu \mu \mu \mu$, $\mu \mu \mu \mu \mu \mu$,

83. $\mu \mu , \mu 60 \text{ m } 3 \text{ dm } 18 \text{ cm}$, $\mu 15,3 \text{ m}$.

84. $\mu = 3 \text{ cm}$ $\mu = 3,8 \text{ cm}$. $\mu \times \mu$ $\mu \times \mu$.
 $() \mu\mu \mu \mu () \mu\mu \mu \mu$.

85. μ $\mu\mu$ $\mu \mu$ 4,2 cm μ ;

.1.4. $\mu\mu$ $\mu \mu$

70. $\mu \mu$; μ $\mu\mu$ $\mu \mu$; μ $\mu\mu$

- $\mu \mu$ μ $\mu\mu$ $\mu \mu$, μ μ μ .
- μ μ μ $\mu\mu$ $\mu \mu$, $\mu \mu$ μ μ .

71. μ μ μ μ ;

μ $\mu\mu$ μ , μ μ μ .

86. μ , μ μ , μ μ 2,5 cm. μ μ , μ .

87. μ μ μ , , μ : = 6 cm, = 16 cm = 20 cm. μ $\mu \mu$, .

88. $\mu\mu$ $\mu \mu$ = 4,5 cm. μ , μ = 3,5 cm. μ , μ = 11 cm; μ = 3 cm , () μ , () μ 11 cm. ()

.1.5. , - μ

72. μ μ ;

μ : 1 = 60 () μ μ : 1 = 60 () μ .

73. μ μ ;

μ μ μ .

.1.6. -

74. , μ ;

- $\mu \mu$ μ μ 90 .
- $\mu \mu$ μ 90 .

μ μ μ

86. μ ;

$(,)$ $(,)\mu \mu \mu$ μ μ

.1.12.

—
—

87. ; μ ; μ ; μ ;

μ $(,) \mu \chi\hat{O}y,$ $\mu \mu$

$\mu \mu \mu$ μ , μ

.1.13.

88. $\mu \mu$;

\bar{N} $\mu \mu$
 \bar{N} μ $(>)$. μ μ , μ μ
 μ $(=)$. μ μ , μ
 • μ μ μ μ , μ μ
 μ μ $(<)$.

2 — $\mu\mu$

.2.1. $\mu\mu$

89. $\mu \mu \mu \mu$; μ ;

$\mu \mu \mu \mu$ μ μ , μ μ
 $\mu \mu$ μ (1) (2) $\mu \mu$ μ ,
 $\mu \mu$ μ μ μ .

) μ ;

)
) μ
) μ

95. μ 1 2 μ
 Β. μ μ
 96. : // // μ

3 - - μμ -

.3.1. -

95. ;

96. μ ;

, μ
 μ , μ μ μ

97. μ ;

98. ;

μ μμ μ μ μ μ μ μ μ

3.2. μ -

99. μ ;

μ μ 180° .

100. ;

- μ ,
- μ , μ .
- μ .

101. ;

- μ μ μ μ .
- μ μ .
- .

97. μ $1 // 2$ $\hat{\alpha}$ $\hat{\beta}$ $\hat{\gamma}$ $\hat{\delta}$.

98. , 74° .

99. $\hat{B} = 36^\circ$ $\hat{\alpha}$ $\hat{\beta}$.

3.3. μ - μ - μ - μ -

102. μ ; ;

$//$ μ $//$, μ .

103. , μ ;

100. $\mu : = 2^5 \cdot (2^3 : 2^2 - 2^4 : 4^2) - (7^2 - 6 \cdot 8)^{10} \cdot 3^2 - 4^3 : 2^4$

101. $:) (2^5 - 3^3) \cdot [2(4 \cdot 9 - 6^2) + 3 \cdot 1^{11}]) 2 \cdot (3 \cdot 2^2 - 2 \cdot 5) + 3(4^3 - 6 \cdot 3^2)$

102. $x = 4, y = 3 = 2 \mu :$
 $) (x+3) \cdot y + 2 \cdot x \cdot y \cdot) (x-y)^2 \cdot) x^2 - 2 \cdot \cdot x + ^2$

103. $\mu 2 \cdot 5^2 - 3[70 - (4^2 - 2^3)^2] + (2^6 : 4^2) : 2$

104. $= 2, = 3 = 4, \mu$
 $= (^3 - ^2) - (-)^3 + (5 - 3)^2 = ^2 - (3 ^2 - 4) \cdot ^{2013} + [3 - 2(-)^2]^2$

105. $\alpha = \frac{4}{7} : \frac{8}{14} + \left[\frac{5}{6} \cdot \left(1 - \frac{1}{5} \right) \right] : \frac{2}{3} \quad \beta = 8 \cdot 0,5^3 + \left(\frac{4}{5} : \frac{1}{5} - 1^{643} \right)$
 $)$
 $) x : \alpha = \beta , ,$

106. $) :$
 $A = -\frac{2^3}{3^2} : \frac{-4}{3} - \frac{-1}{-6} \quad B = \left(\frac{-3}{4} : \frac{9}{-16} \right) \cdot \frac{-3}{-2} - \left(-\frac{2}{3} + 2 \right) : \left(-\frac{1}{3} \right) - [-(-4)]$

$\Gamma = \left(-\frac{3}{2} + \frac{-1}{4} \right) : \left| -\frac{3}{4} + \frac{1}{2} \right| + 6 \cdot (4^3 - 8^2 - 1)^{2017}$

$) \Delta = A \cdot B \cdot \Gamma .$

$) \text{EKΠ}(|B|, |\Gamma|) \quad \text{MK}\Delta(|B|, |\Gamma|, |\Delta|) .$

107. $: = \frac{5}{6} : \left(\frac{1}{2} - \frac{1}{3} \right) - \frac{2}{3} \cdot 6 + 2 : \frac{1}{3}$

$B = |-2| + |-3| - |-7+5| + |-4-3| \quad \Gamma = 2^4 - (-4)^2 + 2 \cdot 3^2 - 18 \cdot (3^2 - 2^3)^{1821}$

$)$
 $) \mu \quad A \cdot B \cdot \Gamma .$

$) \mu \quad \mu \quad \mu \quad \mu \quad 5 \quad 4 .$
 $) \mu \quad \mu \quad \mu \quad \mu$

108. $:$
 $A = |4 - (-5 + 4)| + 3 \cdot [-2(3 \cdot 2 - 4) - (7 - 2^3)] + 2 \cdot | -3 : (3^3 - 2^3 \cdot 3) |$

$B = -\frac{3}{2} : \left(-\frac{1}{3} + \frac{-1}{4} + \frac{1}{12} \right) + \left(-\frac{1}{-2} - \frac{2}{3} \right)$

$) \quad A = -2 \quad B = \frac{17}{6}$

$) \quad \mu$

μ		μ	

109. $\mu = 12$ $\mu = 4$. $\mu \mu$
) $\mu \mu \mu \mu$.
) $\mu \mu \mu$ (μ)
) μ .
) μ . . . (,)

110. $\mu \mu \mu \mu$ 5.
) $\mu \mu \mu \mu$ μ
) μ . 1μ ,
 μ .

111. 200 . μ
 80 $\mu \mu$: $\mu \frac{1}{2}$
 μ , $\mu \frac{1}{3} \mu \mu$ μ .
) μ ;
) μ ;

112. $\frac{4}{5} \mu$ 200 μ .

113. $\mu \mu \mu \mu$ 15% μ 170€
) $\mu \mu \mu \mu$;
) $\mu \mu \mu \mu$; 15%

114. $\mu \mu \frac{1}{8}$, 3 6 :
 $\frac{1}{7} \mu$. μ
 μ 6
) $\mu \mu$ 6 .
) μ 3.750 € μ

115. μ 3, $\frac{4}{15}$;

116. μ 4 $\mu \mu$ μ 840€ 3 .

117. $\mu \mu \frac{1}{4}$
 . μ : 72€ .

) μ 72€
)
) ;

118. μ 160€ $\frac{5}{6}$ μ
 μ $\frac{2}{3}$ μ . μ
 ;

119. μ 40% , 15μ 90 , 200 μ .

) ;
) ;

120. μ 270 μ . $\frac{3}{10}$ $\frac{2}{5}$

) μ ;
) % μ

121. μ 6 μ μ μ 12.000€ 30% μ
 μ 1% μ . :

) ;
) μ μ ;
) μ ;

122. μ 30%. μ 75 . μ
 ; μ μ μ 75 ;

123. 15 μ 15 1,7kg. 425g.

124. μ ; 30%. μ

125. μ 30%;

126. μ 6cm². μ μ
) μ μ
) μ .

127. μ :
) $A = \frac{3}{4} + \frac{3}{2} \cdot \left(\frac{2}{3} - 1\right)$) $B = 1 - 2 \cdot \left(-\frac{3}{5}\right) - (-5) \cdot \left(-\frac{2}{3}\right) : \left(-\frac{1}{2}\right)$
) $= -\left(-\frac{1}{2} - \frac{-5}{6}\right) : \frac{1}{6} - \frac{4}{3} : \left(-\frac{1}{6} + \frac{-1}{4} + \frac{1}{8}\right)$

128.

18cm
1,44m 8,64m.

129.

μ . , , ,

130.

μ .

131.

$(\hat{A} = 90^\circ)$ μ μ 6cm, μ
 μ 10cm μ
 4,8 cm. μ) μ) ;
) μ) ;

132.

10 m μ μ 10m . μ
 60 dm μ ,

133.

μ μ μ . 2
) = ;
) μ 25°:
 i) ii)

134.

μ μ // μ $\hat{A} = 90^\circ$
 μ $\hat{A}\hat{\Gamma}\hat{\Delta} = 20^\circ$.
) $\hat{\alpha}, \hat{\beta}$.
) $\hat{\gamma}, \hat{\delta}, \hat{\epsilon}$.

135.

μ μ ϵ_1, ϵ_2 $\hat{A}\hat{\Gamma}\hat{B}$.
 ϵ_3 μ
 $\hat{\Delta} = \hat{\omega} = 40^\circ$ $\hat{\phi} = 60^\circ$.
) $\hat{\alpha}, \hat{\beta}$.
) $\hat{B}, \hat{\gamma}, \hat{\delta}$.

136.

μ μ ϵ_1, ϵ_2 \hat{B} $\hat{\Gamma}$
) $\hat{\alpha}$
) μ .

) $\hat{\beta} = 60^\circ$.

137. μ $\varepsilon_1, \varepsilon_2$, $\varepsilon_3, \varepsilon_4$, $\hat{\phi} = 60^\circ$
 $\hat{\omega} = 150^\circ$.

) $\hat{\alpha}, \hat{\beta}$
) $\hat{\gamma}, \hat{\delta}, \hat{\epsilon}, \hat{\zeta}$.
) ;

138. μ μ .

139. $20^\circ \mu$ μ μ .

140. μ μ μ μ .

141. μ .

142. μ 50° .

Ασκησόπολις
 ο πιο πλούσιος κόσμος
 θεμάτων και ασκήσεων