ΕΞΙΣΩΣΕΙΣ ΚΑΙ ΠΡΟΒΛΗΜΑΤΑ Β ΓΥΜΝΑΣΙΟΥ – ΒΕΞΑΠ2
Α. Να λύσετε τις παρακάτω εξισώσεις:

Β. Να λύσετε τα παρακάτω προβλήματα:
1. Σε ένα τηλεπαιχνίδι, η σωστή απάντηση κερδίζει 50 €, ενώ για κάθε λάθος απάντηση χάνουμε 30 €. Ξεκινώντας το παιχνίδι, έχουμε ήδη 100€. Ένας παίκτης, μετά από 30 ερωτήσεις στις οποίες απάντησε, κέρδισε 880€. Να βρείτε σε πόσες είχε απαντήσει σωστά. (21 ερωτήσεις)

2. Τρία αδέλφια μοιράστηκαν ένα ποσό ως εξής: Ο Άλφας πήρε το 1/4, ο Βήτας πήρε 130 € περισσότερα από τον Άλφα και ο Δέλτας το 1/6 του συνολικού ποσού και 70€ ακόμα. Να βρείτε ποιο ήταν το ποσό που μοιράστηκαν. (600€)

3. Μια παράσταση είχε 200 θεατές συνολικά. Αν οι ενήλικοι πληρώνουν ολόκληρο εισιτήριο 12€ ενώ οι ανήλικοι πληρώνουν 9€ και οι εισπράξεις ήταν 2130€, να βρείτε πόσοι ήταν οι ανήλικοι. (90)

4. Αν στα 8/5 ενός αριθμού αυξημένου κατά 2 μονάδες, προσθέσουμε το 1/4 του αριθμού μειωμένο κατά 1 μονάδα, βρίσκουμε το τριπλάσιο του αριθμού μειωμένο κατά 5 μονάδες. Να βρείτε τον αριθμό. (144/23)

5. Ο Ιούλιος αμείβεται με 3€ την ώρα παραπάνω από τον Αύγουστο. Ο Ιούλιος δούλεψε για 20 ώρες ενώ ο Αύγουστος για 22 ώρες και πήρε τελικά 46€ λιγότερο από τον Ιούλιο. Να βρείτε το ωρομίσθιό του. (10€)
6. Οι μαθητές ενός σχολείου προκειμένου να πάνε εκδρομή, έπρεπε να πληρώσουν 10€ ο καθένας. Δώδεκα άτομα όμως το μετάνιωσαν, οι υπόλοιποι έφεραν από 11€ ο καθένας και έτσι τους περίσσεψαν και 28€. Να βρείτε πόσα άτομα έχει το σχολείο. (160)

7. Οι διαστάσεις ενός ορθογωνίου διαφέρουν κατά 5cm. Αν διπλασιάσουμε τη μικρή πλευρά και αυξήσουμε την μεγάλη κατά 2cm, η περίμετρος του ορθογωνίου μεγαλώνει κατά 18cm. Να βρεθούν οι αρχικές του διαστάσεις.

[bookmark: _GoBack]8. Τρεις αριθμοί έχουν άθροισμα 360. Να βρεθούν, αν γνωρίζουμε ότι ο 2ος είναι τα 2/3 του 1ου , ενώ ο τρίτος είναι το ½ του 2ου αριθμού. (180, 120, 60)

9. Το 1/2 των μαθητών ενός σχολείου φθάνει στο σχολείο με τα πόδια, το ¼ με λεωφορείο, το 1/6 με Ι.Χ , ενώ 15 μαθητές φθάνουν με ποδήλατο. Πόσοι είναι συνολικά οι μαθητές; (180)

10. Ο Μήτσος έχει τριπλάσια χρήματα από το Κατινάκι. Αποφασίζει να της δώσει 80€ , αλλά τώρα έχει 40€ παραπάνω από το Κατινάκι. Πόσα ακόμα χρήματα πρέπει να της δώσει για να έχουν ακριβώς τα ίδια χρήματα; (20€)

image4.wmf
3(2)2(1)1362231

6.(31)(10)

4242

5831

58622810

42

xxxxx

x

xx

xxxx

-----++

=+-Û=

-+

=Û-=+Û-=+Û=-

oleObject4.bin

image5.wmf
12161241

2

32434

9.

1132

33

236

75

4265

34

16824525173

1

3312

6

173

25

xxxxxx

xx

xx

xxx

x

--+-+---

--

=Û=

-

-

--

--

=Û=Û-=-Û-=-

=

oleObject5.bin

image1.wmf
2(1)31325213(1)15

1.312.2

362348214

2(1)23(1)31723(1)2

3.4.(18)

342121234

12(2)3293(2)2(1)1

5.6.(31)(10)

412442

21

7.(1)(1)

34

xxxxx

x

xxxxxxx

xxxx

xx

xx

---++

æöæö

-=--=-

ç÷ç÷

èøèø

--+++-+-

æö

+=--=-

ç÷

èø

-+----

æö

=--=+-

ç÷

èø

--+

23221

18.(8)

1283462

121

2

73

324

9.

11

3125

23

xxxx

x

xxx

--+

æö

=--+=-

ç÷

èø

--+

--

æö

=

ç÷

èø

-

oleObject1.bin

image2.wmf
(

)

2(1)3

1.3118416(3)

36

13

184463184634

23

xx

xxxx

xxxxxxx

--

-=-Û--=--

-+=-+Û++=++Û=

oleObject2.bin

image3.wmf
25213(1)

2.2410(21)1612(1)

482

4102116121242121610112

15

1415

14

xxx

xxx

xxxxxx

xx

-++

-=-Û--+=-+

---=--Û-+=++-

=Û=

oleObject3.bin

