

ΤΥΠΟΛΟΓΙΟ ΜΑΘΗΜΑΤΙΚΩΝ Β' ΛΥΚΕΙΟΥ

ΤΡΙΓΩΝΟΜΕΤΡΙΑ

$\eta\mu^2\theta + \sigma\upsilon\nu^2\theta = 1$, $\epsilon\phi\theta = \frac{\eta\mu\theta}{\sigma\upsilon\nu\theta}$, $\sigma\phi\theta = \frac{\sigma\upsilon\nu\theta}{\eta\mu\theta}$, $\epsilon\phi\theta \cdot \sigma\phi\theta = 1$
$\eta\mu(-x) = -\eta\mu(x)$, $\eta\mu(2\kappa\pi + x) = \eta\mu x$, $\eta\mu(\pi \pm x) = \mp \eta\mu x$, $\eta\mu\left(\frac{\pi}{2} \pm x\right) = \sigma\upsilon\nu x$
$\sigma\upsilon\nu(-x) = \sigma\upsilon\nu x$, $\sigma\upsilon\nu(2\kappa\pi + x) = \sigma\upsilon\nu x$, $\sigma\upsilon\nu(\pi \pm x) = -\sigma\upsilon\nu x$, $\sigma\upsilon\nu\left(\frac{\pi}{2} \pm x\right) = \mp \eta\mu x$
$\epsilon\phi(-x) = -\epsilon\phi x$, $\epsilon\phi(2\kappa\pi + x) = \epsilon\phi x$, $\epsilon\phi(\pi \pm x) = \pm \epsilon\phi x$, $\epsilon\phi\left(\frac{\pi}{2} \pm x\right) = \mp \sigma\phi x$
$\sigma\phi(-x) = -\sigma\phi x$, $\sigma\phi(2\kappa\pi + x) = \sigma\phi x$, $\sigma\phi(\pi \pm x) = \pm \sigma\phi x$, $\sigma\phi\left(\frac{\pi}{2} \pm x\right) = \mp \epsilon\phi x$
$\eta\mu x = \eta\mu\theta \Leftrightarrow \begin{cases} x = 2\kappa\pi + \theta \\ x = 2\kappa\pi + \pi - \theta \end{cases} \quad \kappa \in \square$, $\sigma\upsilon\nu x = \sigma\upsilon\nu\theta \Leftrightarrow \{x = 2\kappa\pi \pm \theta, \kappa \in \square$
$\epsilon\phi x = \epsilon\phi\theta \Leftrightarrow x = \kappa\pi + \theta, \kappa \in \square$, $\sigma\phi x = \sigma\phi\theta \Leftrightarrow x = \kappa\pi + \theta, \kappa \in \square$
$\eta\mu(\alpha \pm \beta) = \eta\mu\alpha\sigma\upsilon\nu\beta \pm \sigma\upsilon\nu\alpha\eta\mu\beta$, $\sigma\upsilon\nu(\alpha \pm \beta) = \sigma\upsilon\nu\alpha\sigma\upsilon\nu\beta \mp \eta\mu\alpha\eta\mu\beta$
$\epsilon\phi(\alpha \pm \beta) = \frac{\epsilon\phi\alpha \pm \epsilon\phi\beta}{1 \mp \epsilon\phi\alpha\epsilon\phi\beta}$, $\sigma\phi(\alpha \pm \beta) = \frac{\sigma\phi\alpha\sigma\phi\beta \mp 1}{\sigma\phi\beta \pm \sigma\phi\alpha}$
$\eta\mu 2\alpha = 2\eta\mu\alpha\sigma\upsilon\nu\alpha$, $\sigma\upsilon\nu 2\alpha = \begin{cases} \sigma\upsilon\nu^2\alpha - \eta\mu^2\alpha \\ 2\sigma\upsilon\nu^2\alpha - 1 \\ 1 - 2\eta\mu^2\alpha \end{cases}$, $\epsilon\phi 2\alpha = \frac{2\epsilon\phi\alpha}{1 - \epsilon\phi^2\alpha}$
$\sigma\phi 2\alpha = \frac{\sigma\phi^2\alpha - 1}{2\sigma\phi\alpha}$, $\eta\mu^2\alpha = \frac{1 - \sigma\upsilon\nu 2\alpha}{2}$, $\sigma\upsilon\nu^2\alpha = \frac{1 + \sigma\upsilon\nu 2\alpha}{2}$, $\epsilon\phi^2\alpha = \frac{1 - \sigma\upsilon\nu 2\alpha}{1 + \sigma\upsilon\nu 2\alpha}$
Σε κάθε τρίγωνο ΑΒΓ : $\frac{\alpha}{\eta\mu A} = \frac{\beta}{\eta\mu B} = \frac{\gamma}{\eta\mu \Gamma}$, $\alpha^2 = \beta^2 + \gamma^2 - 2\beta\gamma\sigma\upsilon\nu A$

ΠΟΛΥΩΝΥΜΑ

Ταυτότητα της διαίρεσης $\Delta(x) : \delta(x)$. Για κάθε δυο πολυώνυμα $\Delta(x)$ και $\delta(x)$ με $\delta(x) \neq 0$ υπάρχουν δυο μοναδικά πολυώνυμα $\pi(x)$ και $\upsilon(x)$ με βαθμό του $\upsilon(x) <$ βαθμό του $\delta(x)$ ή $\upsilon(x) = 0$ για τα οποία ισχύει: $\Delta(x) = \delta(x)\pi(x) + \upsilon(x)$
Το υπόλοιπο της διαίρεσης $P(x) : (x - \rho)$ είναι $\upsilon = P(\rho)$
Ένα πολυώνυμο $P(x)$ έχει παράγοντα το $x - \rho$ αν και μόνο αν είναι $\upsilon = P(\rho) = 0$
Θεώρημα ακεραίων ριζών: Στην εξίσωση $\alpha_n x^n + \alpha_{n-1} x^{n-1} + \dots + \alpha_1 x + \alpha_0 = 0$ με $\alpha_n, \alpha_{n-1}, \dots, \alpha_1, \alpha_0 \in \square$ αν ο ακέραιος $\rho \neq 0$ είναι ρίζα της, τότε ο ρ διαιρεί το α_0

ΑΡΙΘΜΗΤΙΚΗ ΠΡΟΟΔΟΣ

$$\alpha_{v+1} = \alpha_v + \omega, \quad v \in \mathbb{N}^*$$

$$\alpha_v = \alpha_1 + (v-1)\omega$$

$$S_v = \frac{(\alpha_1 + \alpha_v)v}{2} \quad \eta$$

$$S_v = \frac{[2\alpha_1 + (v-1)\omega]v}{2}$$

Αν α, β, γ , διαδοχικοί όροι αριθμητικής προόδου τότε:

$$2\beta = \alpha + \gamma$$

ΓΕΩΜΕΤΡΙΚΗ ΠΡΟΟΔΟΣ

$$\alpha_{v+1} = \alpha_v \lambda, \quad \lambda \neq 0, \quad v \in \mathbb{N}^*$$

$$\alpha_v = \alpha_1 \lambda^{v-1}, \quad \alpha_1 \neq 0$$

$$S_v = \alpha_1 \frac{\lambda^v - 1}{\lambda - 1}, \quad \text{για } \lambda \neq 1,$$

$$S_v = v\alpha_1, \quad \text{για } \lambda = 1$$

Αν α, β, γ , διαδοχικοί όροι γεωμετρικής προόδου τότε:

$$\beta^2 = \alpha\gamma$$

ΕΚΘΕΤΙΚΗ - ΛΟΓΑΡΙΘΜΙΚΗ ΣΥΝΑΡΤΗΣΗ

$$f(x) = \alpha^x, \quad x \in \mathbb{R}, \quad 0 < \alpha \neq 1 \quad (\text{Εκθετική συνάρτηση})$$

$$f^{-1}(x) = \log_{\alpha} x, \quad x > 0, \quad 0 < \alpha \neq 1 \quad (\text{Λογαριθμική συνάρτηση})$$

$$\alpha^x = y \Leftrightarrow x = \log_{\alpha} y \quad (\text{Βασική σχέση})$$

$$\log_{\alpha} \alpha = 1, \quad \log_{\alpha} 1 = 0, \quad \log_{\alpha} \alpha^x = x, \quad \alpha^{\log_{\alpha} x} = x$$

$$\log_{10} x = \log x \quad (\text{Δεκαδικός λογάριθμος}), \quad \log_e x = \ln x \quad (\text{Νεπέριος λογάριθμος})$$

$$\log 10 = 1, \quad \log 1 = 0, \quad \ln e = 1, \quad \ln 1 = 0$$

$$\log_{\alpha} (\theta_1 \theta_2) = \log_{\alpha} \theta_1 + \log_{\alpha} \theta_2, \quad \log_{\alpha} \left(\frac{\theta_1}{\theta_2} \right) = \log_{\alpha} \theta_1 - \log_{\alpha} \theta_2, \quad \theta_1, \theta_2 > 0$$

$$\log_{\alpha} \theta^{\kappa} = \kappa \log_{\alpha} \theta, \quad \theta > 0, \quad \kappa \in \mathbb{R}.$$

$$\log_{\alpha} x = \frac{\log_{\beta} x}{\log_{\beta} \alpha}, \quad (\text{Τύπος αλλαγής βάσης}),$$

$$\log_{\alpha} x = \frac{\log x}{\log \alpha} = \frac{\ln x}{\ln \alpha}$$

$$\alpha^{x_1} = \alpha^{x_2} \Leftrightarrow x_1 = x_2$$

$$\log_{\alpha} x_1 = \log_{\alpha} x_2 \Leftrightarrow x_1 = x_2$$

Αν $\alpha > 1$ και $x_1 < x_2$ τότε: $\{\alpha^{x_1} < \alpha^{x_2} \text{ και } \log_{\alpha} x_1 < \log_{\alpha} x_2\}$

Αν $0 < \alpha < 1$ και $x_1 < x_2$ τότε: $\{\alpha^{x_1} > \alpha^{x_2} \text{ και } \log_{\alpha} x_1 > \log_{\alpha} x_2\}$