

ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ

ΘΕΤΙΚΩΝ ΣΠΟΥΔΩΝ

ΣΠΟΥΔΩΝ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΠΛΗΡΟΦΟΡΙΚΗΣ

Θέματα Πανελλαδικών Εξετάσεων 2005-2015

30 ΜΑΪΟΥ 2000

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση f με:

$$f(x) = \begin{cases} x^2 - 8x + 16 & , \quad 0 < x < 5 \\ (\alpha^2 + \beta^2) \ln(x - 5 + e) + 2(\alpha + 1) e^{5-x}, & x \geq 5 \end{cases}$$

A. Να βρεθούν τα, $\lim_{x \rightarrow 5^-} f(x)$, $\lim_{x \rightarrow 5^+} f(x)$.

B. Να βρεθούν τα $\alpha, \beta \in \mathbb{R}$, ώστε η συνάρτηση f να είναι συνεχής στο $x_0 = 5$.

Γ. Για τις τιμές των α, β του ερωτήματος **B** να βρείτε το $\lim_{x \rightarrow +\infty} f(x)$.

ΘΕΜΑ 4ο

Φάρμακο χορηγείται σε ασθενή για πρώτη φορά. Έστω $f(t)$ η συνάρτηση που περιγράφει τη συγκέντρωση του φαρμάκου στον οργανισμό του ασθενούς μετά από χρόνο t από τη χορήγησή του, όπου $t \geq 0$. Αν ο ρυθμός μεταβολής της $f(t)$ είναι $\frac{8}{t+1} - 2$

α) Να βρείτε τη συνάρτηση $f(t)$.

β) Σε ποια χρονική στιγμή t , μετά τη χορήγηση του φαρμάκου, η συγκέντρωσή του στον οργανισμό γίνεται μέγιστη;

γ) Να δείξετε ότι κατά τη χρονική στιγμή $t = 8$ υπάρχει ακόμα επίδραση του φαρμάκου στον οργανισμό, ενώ πριν τη χρονική στιγμή $t = 10$ η επίδρασή του στον οργανισμό έχει μηδενιστεί. (Δίνεται $\ln 11 \cong 2,4$).

15 ΣΕΠΤΕΜΒΡΙΟΥ 2000**ΘΕΜΑ 3ο**

Δίνεται η συνάρτηση f με τύπο $f(x) = \frac{x^2 - 3x + 2}{x - \alpha}$, όπου α πραγματικός αριθμός.

α. Να βρείτε την τιμή του πραγματικού αριθμού α , ώστε η συνάρτηση f να έχει κατακόρυφη ασύμπτωτη την ευθεία $x = 4$.

β. Να βρείτε την τιμή του πραγματικού αριθμού α , ώστε η εφαπτομένη της γραφικής παράστασης της f στο σημείο $M(1,0)$ να διέρχεται από το σημείο $A(-2,3)$.

γ. Αν $\alpha > 2$, να δείξετε ότι υπάρχει αριθμός $x_0 \in (1,2)$ τέτοιος, ώστε η εφαπτομένη της γραφικής παράστασης της f στο σημείο με τετμημένη x_0 να είναι παράλληλη προς τον άξονα $x'x$.

ΘΕΜΑ 4ο

Σε ένα διαγωνισμό ενός Οργανισμού για την πρόσληψη προσωπικού, συγκεντρώθηκαν 1.000 γραπτά υποψηφίων. Κάθε γραπτό διορθώνεται από δύο διαφορετικούς βαθμολογητές. Κάθε βαθμολογητής διορθώνει 4 φακέλους των 25 γραπτών την ημέρα. Για τη διόρθωση κάθε γραπτού ο βαθμολογητής αμείβεται με 200 δραχμές. Τη διόρθωση συντονίζουν δύο επόπτες που αμείβονται με 4.000 δραχμές την ημέρα. Στο τέλος της διόρθωσης όλων των γραπτών, κάθε βαθμολογητής παίρνει επί πλέον ως επίδομα 10.000 δραχμές ανεξάρτητα από τον αριθμό των ημερών που απασχολήθηκε.

α. Να αποδείξετε ότι το κόστος $K(x)$ σε χιλιάδες δραχμές για τη διόρθωση όλων των γραπτών, δίνεται από τη συνάρτηση: $K(x) = 10 \left(x + \frac{16}{x} + 40 \right)$ όπου x ο αριθμός των βαθμολογητών που απασχολούνται.

β. Πόσοι πρέπει να είναι οι βαθμολογητές, ώστε το κόστος της διόρθωσης να είναι ελάχιστο;

γ. Να βρείτε το ελάχιστο κόστος του **β.** ερωτήματος και τον αριθμό των ημερών που απασχολήθηκαν οι βαθμολογητές για τη διόρθωση των γραπτών.

Δ' ΕΣΠΕΡΙΝΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΠΑΡΑΣΚΕΥΗ 9 ΙΟΥΝΙΟΥ 2000

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση $f(x) = \frac{x}{x^2 + 1}$.

α) Να βρείτε το όριο $\lim_{x \rightarrow 1} f(x)$.

β) Να βρείτε την παράγωγο της συνάρτησης f .

ΘΕΜΑ 4ο

Ένας ιχθυοκαλλιεργητής πήρε άδεια να χρησιμοποιήσει μία θαλάσσια περιοχή σχήματος ορθογωνίου την οποία θα περιφράξει με δίχτυ μήκους 600 μέτρων. Μόνο οι τρεις από τις

τέσσερις πλευρές πρόκειται να περιφραχτούν με δίχτυ, όπως φαίνεται στο παρακάτω σχήμα.

α) Να αποδείξετε ότι το εμβαδόν $E(x)$ της θαλάσσιας περιοχής που θα χρησιμοποιηθεί δίνεται από τον τύπο $E(x) = -2x^2 + 600x$ (υποθέτουμε ότι $0 < x < 300$).

β) Να υπολογίσετε την τιμή του x έτσι ώστε το εμβαδόν $E(x)$ της περιοχής να γίνει μέγιστη

γ) Να υπολογίσετε τη μέγιστη τιμή του εμβαδού.

ΔΕΥΤΕΡΑ 12 ΙΟΥΝΙΟΥ 2000

ΘΕΜΑ 1ο

A1. Αν η συνάρτηση f είναι παραγωγίσιμη σ' ένα σημείο x_0 του πεδίου ορισμού της, να γραφεί η εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο

$A(x_0, f(x_0))$.

A2. Να αποδείξετε ότι, αν μια συνάρτηση f είναι παραγωγίσιμη σ' ένα σημείο x_0 του πεδίου ορισμού της, τότε είναι και συνεχής στο σημείο αυτό.

B1. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν γράφοντας στο τετράδιό σας την ένδειξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Αν η f είναι παραγωγίσιμη στο x_0 , τότε η f' είναι πάντοτε συνεχής στο x_0 .

β. Αν η f δεν είναι συνεχής στο x_0 , τότε η f είναι παραγωγίσιμη στο x_0 .

γ. Αν η f έχει δεύτερη παράγωγο στο x_0 , τότε η f' είναι συνεχής στο x_0 .

B2. Να γράψετε στο τετράδιό σας το γράμμα της στήλης A και δίπλα τον αριθμό της στήλης B που αντιστοιχεί στην εφαπτομένη της κάθε συνάρτησης στο σημείο x_0 .

Στήλη Α συναρτήσεις	Στήλη Β εφαπτόμενες
α. $f(x)=3x^3, \quad x_0=1$	1. $y=-2x+\pi$
β. $f(x)=\eta\mu 2x, \quad x_0=\frac{\pi}{2}$	2. $y=\frac{1}{4}x+1$
γ. $f(x)=3 x , \quad x_0=0$	3. $y=9x-6$
δ. $f(x)=\sqrt{x}, \quad x_0=4$	4. $y=-9x+5$
	5. δεν υπάρχει

ΘΕΜΑ 3ο

Η συνάρτηση f είναι παραγωγίσιμη στο κλειστό διάστημα $[0,1]$ και ισχύει $f'(x) > 0$ για κάθε $x \in (0,1)$. Αν $f(0)=2$ και $f(1)=4$, να δείξετε ότι:

α. η ευθεία $y=3$ τέμνει τη γραφική παράσταση της f σ' ένα ακριβώς σημείο με τετμημένη $x_0 \in (0,1)$.

β. υπάρχει $x_1 \in (0,1)$, τέτοιο ώστε $f(x_1) = \frac{f\left(\frac{1}{5}\right) + f\left(\frac{2}{5}\right) + f\left(\frac{3}{5}\right) + f\left(\frac{4}{5}\right)}{4}$

γ. υπάρχει $x_2 \in (0,1)$, ώστε η εφαπτομένη της γραφικής παράστασης της f στο σημείο $M(x_2, f(x_2))$ να είναι παράλληλη στην ευθεία $y=2x+2000$.

ΘΕΜΑ 4ο

Τη χρονική στιγμή $t=0$ χορηγείται σ' έναν ασθενή ένα φάρμακο. Η συγκέντρωση του

φαρμάκου στο αίμα του ασθενούς δίνεται από τη συνάρτηση $f(t) = \frac{\alpha t}{1 + \left(\frac{t}{\beta}\right)^2}$, $t \geq 0$

όπου α και β είναι σταθεροί θετικοί πραγματικοί αριθμοί και ο χρόνος t μετράται σε ώρες. Η μέγιστη τιμή της συγκέντρωσης είναι ίση με 15 μονάδες και επιτυγχάνεται 6 ώρες μετά τη χορήγηση του φαρμάκου.

α. Να βρείτε τις τιμές των σταθερών α και β .

β. Με δεδομένο ότι η δράση του φαρμάκου είναι αποτελεσματική, όταν η τιμή της συγκέντρωσης είναι τουλάχιστον ίση με 12 μονάδες, να βρείτε το χρονικό διάστημα που το φάρμακο δρα αποτελεσματικά.

ΣΑΒΒΑΤΟ 16 ΣΕΠΤΕΜΒΡΙΟΥ 2000

ΘΕΜΑ 1ο

A. Έστω μια συνάρτηση f , η οποία είναι συνεχής σε ένα διάστημα Δ .

α. Να αποδείξετε ότι αν $f'(x) > 0$ σε κάθε εσωτερικό σημείο x του Δ , τότε η f είναι γνησίως αύξουσα σε όλο το διάστημα Δ .

β. Αν $f'(x) < 0$ σε κάθε εσωτερικό σημείο x του Δ , τι συμπεραίνετε για τη μονοτονία της συνάρτησης f ;

B.1. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν γράφοντας στο τετράδιό σας την ένδειξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Η συνάρτηση $f(x) = e^{1-x}$ είναι γνησίως αύξουσα στο σύνολο των πραγματικών αριθμών

β. Η συνάρτηση f με $f'(x) = -2\eta\mu x + \frac{1}{\eta\mu^2 x} + 3$, όπου $x \in [\frac{\pi}{2}, \pi)$ είναι γνησίως αύξουσα στο

διάστημα αυτό.

γ. Αν $f'(x) = g'(x) + 3$ για κάθε $x \in \Delta$, τότε η συνάρτηση $h(x) = f(x) - g(x)$ είναι γνησίως φθίνουσα στο Δ .

B.2. Στο παρακάτω σχήμα δίνεται η γραφική παράσταση της παραγώγου μιας συνάρτησης f

στο διάστημα $[-2, 6]$.

Να προσδιορίσετε τα διαστήματα στα οποία η συνάρτηση f είναι γνησίως αύξουσα ή γνησίως φθίνουσα.

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση f , συνεχής στο σύνολο των πραγματικών αριθμών, για την οποία ισχύει:

$$\lim_{x \rightarrow 0} \frac{f(x) - e^{2x} + 1}{\eta\mu 2x} = 5.$$

α. Να βρείτε το $f(0)$.

β. Να δείξετε ότι η συνάρτηση f είναι παραγωγίσιμη στο σημείο $x_0=0$.

γ. Αν $h(x) = e^{-x}f(x)$, να δείξετε ότι οι εφαπτόμενες των γραφικών παραστάσεων των συναρτήσεων f και h στα σημεία $A(0, f(0))$ και $B(0, h(0))$ αντίστοιχα είναι παράλληλες.

ΘΕΜΑ 4ο

Η τιμή P (σε χιλιάδες δραχμές) ενός προϊόντος, t μήνες μετά την εισαγωγή του στην αγορά,

δίνεται από τον τύπο $P(t) = 4 + \frac{t-6}{t^2 + \frac{25}{4}}$.

α. Να βρείτε την τιμή του προϊόντος τη στιγμή της εισαγωγής του στην αγορά.

β. Να βρείτε το χρονικό διάστημα, στο οποίο η τιμή του προϊόντος συνεχώς αυξάνεται.

γ. Να βρείτε τη χρονική στιγμή κατά την οποία η τιμή του προϊόντος γίνεται μέγιστη.

δ. Να δείξετε ότι η τιμή του προϊόντος μετά από κάποια χρονική στιγμή συνεχώς μειώνεται, χωρίς όμως να μπορεί να γίνει μικρότερη από την τιμή του προϊόντος τη στιγμή της εισαγωγής του στην αγορά.

Δ' ΕΣΠΕΡΙΝΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΔΕΥΤΕΡΑ 12 ΙΟΥΝΙΟΥ 2000

Δίνεται η συνάρτηση με τύπο:

$$f(x) = \begin{cases} \frac{x^2 - x}{x - 1}, & x < 1 \\ \alpha x - 2\alpha + 3, & x \geq 1 \end{cases}$$

α. Να βρείτε την τιμή του α ώστε η συνάρτηση f να είναι συνεχής στο σημείο $x_0 = 1$

β. Να υπολογίσετε τα όρια $\lim_{x \rightarrow -2} f(x)$, $\lim_{x \rightarrow 2} f(x)$.

ΘΕΜΑ 4ο

Η κατανάλωση σε λίτρα ανά 100 χιλιόμετρα ενός κινητήρα, όταν αυτός λειτουργεί με x χιλιάδες στροφές ανά λεπτό, δίνεται από τη συνάρτηση :

$$f(x) = \frac{1}{9}x^3 - \frac{1}{3}x^2 - x + 10, \quad 1 < x < 5.$$

α. Να βρείτε την τιμή του x για την οποία έχουμε τη μικρότερη κατανάλωση, καθώς επίσης και πόση είναι η κατανάλωση αυτή.

β. Να βρείτε το ρυθμό μεταβολής της κατανάλωσης του αυτοκινήτου για $x_1 = 2$ και για $x_2 = 4$ (δηλαδή για 2.000 στροφές ανά λεπτό και 4.000 στροφές ανά λεπτό αντίστοιχα).

ΣΑΒΒΑΤΟ 2 ΙΟΥΝΙΟΥ 2001

ΘΕΜΑ 2ο

Έστω f μια πραγματική συνάρτηση με τύπο:

$$f(x) = \begin{cases} ax^2, & x \leq 3 \\ \frac{1-e^{x-3}}{x-3}, & x > 3 \end{cases}$$

α. Αν η f είναι συνεχής, να αποδείξετε ότι $a = -1/9$.

β. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης C_f της συνάρτησης f στο σημείο $A(4, f(4))$.

γ. Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της συνάρτησης f , τον άξονα $x'x$ και τις ευθείες $x=1$ και $x=2$.

ΘΕΜΑ 3ο

Για μια συνάρτηση f , που είναι παραγωγίσιμη στο σύνολο των πραγματικών αριθμών \mathbf{R} , ισχύει ότι: $f^3(x) + \beta f^2(x) + \gamma f(x) = x^3 - 2x^2 + 6x - 1$

για κάθε $x \in \mathbf{R}$, όπου β, γ πραγματικοί αριθμοί με $\beta^2 < 3\gamma$.

α. Να δείξετε ότι η συνάρτηση f δεν έχει ακρότατα.

β. Να δείξετε ότι η συνάρτηση f είναι γνησίως αύξουσα.

γ. Να δείξετε ότι υπάρχει μοναδική ρίζα της εξίσωσης $f(x) = 0$ στο ανοικτό διάστημα $(0,1)$.

ΘΕΜΑ 4ο

Έστω μια πραγματική συνάρτηση f , συνεχής στο σύνολο των πραγματικών αριθμών \mathbf{R} , για την οποία ισχύουν οι σχέσεις:

$$\text{i) } f(x) \neq 0, \text{ για κάθε } x \in \mathbf{R}$$

$$\text{ii) } f(x) = 1 - 2x^2 \int_0^1 t f^2(xt) dt, \text{ για κάθε } x \in \mathbf{R}.$$

Έστω ακόμη g η συνάρτηση που ορίζεται από τον τύπο $g(x) = \frac{1}{f(x)} - x^2$, για κάθε $x \in \mathbf{R}$.

α. Να δείξετε ότι ισχύει $f'(x) = -2xf^2(x)$

β. Να δείξετε ότι η συνάρτηση g είναι σταθερή.

γ. Να δείξετε ότι ο τύπος της συνάρτησης f είναι: $f(x) = \frac{1}{1+x^2}$.

δ. Να βρείτε το όριο $\lim_{x \rightarrow +\infty} (x f(x) \eta \mu 2x)$.

ΠΕΜΠΤΗ 5 ΙΟΥΛΙΟΥ 2001

ΘΕΜΑ 1ο

A.1. Έστω f μια συνάρτηση ορισμένη σε ένα διάστημα Δ . Αν F είναι μια παράγουσα της f στο Δ , τότε

- όλες οι συναρτήσεις της μορφής: $G(x)=F(x)+C$, $C \in \mathbf{R}$ είναι παράγουσες της f στο Δ και
- κάθε άλλη παράγουσα G της f στο Δ παίρνει τη μορφή: $G(x)=F(x)+C$, $C \in \mathbf{R}$

A.2. Να συμπληρώσετε στο τετράδιό σας τις παρακάτω σχέσεις ώστε να προκύψουν γνωστές ιδιότητες του ορισμένου ολοκληρώματος.

α. $\int_a^b \lambda f(x) dx = \dots$

β. $\int_a^b (f(x) + g(x)) dx = \dots$

γ. $\int_a^b (\lambda f(x) + \mu g(x)) dx = \dots$

, όπου $\lambda, \mu \in \mathbf{R}$ και f, g συνεχείς συναρτήσεις στο $[a, b]$

B.1. Να βρείτε τη συνάρτηση f , για την οποία ισχύει $f'(x) = 6x + 4$, $x \in \mathbf{R}$ και η γραφική της παράσταση στο σημείο της $A(0, 3)$ έχει κλίση 2.

B.2. Να υπολογίσετε τα παρακάτω ολοκληρώματα

α. $\int (e^x + x) dx$

β. $\int_1^4 \frac{3x^2}{\sqrt{x}} dx$

γ. $\int_0^{\frac{\pi}{2}} (2\eta\mu x + 3\sigma\upsilon\nu x) dx$

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση

$$f(x) = \begin{cases} x + \alpha, & x \leq 1 \\ \left(1 - e^{-x+1}\right) \ln(x-1), & x \in (1, 2] \end{cases}, \text{όπου } \alpha \in \mathbf{R}$$

α. Να υπολογίσετε το όριο $\lim_{x \rightarrow 1} \frac{1 - e^{-x+1}}{x-1}$

β. Να βρείτε το $\alpha \in \mathbf{R}$ ώστε η συνάρτηση f να είναι συνεχής στο $x_0=1$.

γ. Για $\alpha=-1$ να δείξετε ότι υπάρχει ένα τουλάχιστον $\xi \in (1, 2)$ τέτοιο, ώστε η εφαπτομένη της γραφικής παράστασης της f στο $A(\xi, f(\xi))$ να είναι παράλληλη προς τον άξονα $x'x$.

ΘΕΜΑ 4ο

Έστω μια πραγματική συνάρτηση f , συνεχής στο $(0, +\infty)$ με:

$$f(x) = \frac{1 + \ln x}{x}, \quad x > 0 :$$

α. Να βρείτε το σύνολο τιμών της f .

β. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της f .

γ. Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της συνάρτησης f , τον άξονα $x'x$ και τις ευθείες $x=1$, $x=e$.

ΠΑΡΑΣΚΕΥΗ 25 ΜΑΪΟΥ 2001

ΘΕΜΑ 2ο

Δίνεται η συνάρτηση $f(x) = x^2 - 4x + 3$, $x \in \mathbf{R}$.

α) Να βρείτε τα σημεία τομής της γραφικής παράστασης της f με τους άξονες $x'x$ και $y'y$.

β) Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο $A(3, f(3))$.

γ) Να βρείτε τα διαστήματα μονοτονίας της συνάρτησης f .

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση $f: \mathbf{R} \rightarrow \mathbf{R}$, για την οποία ισχύει $2 - x^4 \leq f(x) \leq 2 + x^4$, για κάθε

$x \in \mathbf{R}$. Να αποδείξετε ότι:

α) $f(0) = 2$

β) Η συνάρτηση f είναι συνεχής στο σημείο $x_0 = 0$.

γ) Η συνάρτηση f είναι παραγωγίσιμη στο σημείο $x_0 = 0$.

ΘΕΜΑ 4ο

Ένα τουριστικό λεωφορείο έχει να διανύσει απόσταση 625 km με σταθερή ταχύτητα x km την ώρα. Σύμφωνα με τον Κώδικα Οδικής Κυκλοφορίας το μέγιστο όριο ταχύτητας είναι 90 km την ώρα. Τα καύσιμα κοστίζουν 160 δραχμές το λίτρο, η ωριαία κατανάλωση

είναι $\left(5,5 + \frac{x^2}{200} \right)$ λίτρα και η αμοιβή του οδηγού είναι 2000 δραχμές την ώρα.

α) Να αποδείξετε ότι το συνολικό κόστος $K(x)$ της διαδρομής είναι:

$$K(x) = \frac{1800000}{x} + 500x, \quad 0 < x \leq 90.$$

β) Να βρείτε την ταχύτητα του λεωφορείου για την οποία το κόστος της διαδρομής γίνεται ελάχιστο.

ΕΣΠΕΡΙΝΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΠΑΡΑΣΚΕΥΗ 6 ΙΟΥΛΙΟΥ 2001

ΘΕΜΑ 2ο

Δίνεται η πραγματική συνάρτηση $f(x) = x^2 - kx + 1$, όπου $x \in \mathbf{R}$.

α) Να βρείτε την τιμή του k , για την οποία η γραφική παράσταση της συνάρτησης f διέρχεται από το σημείο $A(1,0)$.

β) Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο $B(0, f(0))$, όταν $k=17$.

ΘΕΜΑ 4ο

Δίνεται η συνάρτηση $f(x) = \frac{1}{1+x^2}$, όπου $x \in \mathbf{R}$

α) Να βρείτε την παράγωγο $f'(x)$.

β) Να μελετήσετε ως προς τη μονοτονία και τα ακρότατα τη συνάρτηση f .

γ) Να βρείτε (αν υπάρχουν) τις οριζόντιες ασύμπτωτες της γραφικής παράστασης της συνάρτησης f .

ΠΕΜΠΤΗ 30 ΜΑΪΟΥ 2002

ΘΕΜΑ 1ο

A. Έστω f μια συνεχής συνάρτηση σ' ένα διάστημα $[α, β]$. Αν G είναι μια παράγουσα της f στο $[α, β]$, τότε να δείξετε ότι $\int_{\alpha}^{\beta} f(t) dt = G(\beta) - G(\alpha)$

B.1. Έστω η συνάρτηση $f(x) = \eta\mu x$. Να δείξετε ότι η f είναι παραγωγίσιμη στο \mathbb{R} και ισχύει $f'(x) = \sigma\upsilon\nu x$.

B.2. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας την ένδειξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Αν η συνάρτηση f είναι ορισμένη στο $[α, β]$ και συνεχής στο $(α, β)$, τότε η f παίρνει πάντοτε στο $[α, β]$ μία μέγιστη τιμή.

β. Κάθε συνάρτηση, που είναι 1-1 στο πεδίο ορισμού της, είναι γνησίως μονότονη.

γ. Αν υπάρχει το όριο της συνάρτησης f στο x_0 και $\lim_{x \rightarrow x_0} |f(x)| = 0$, τότε

$$\lim_{x \rightarrow x_0} f(x) = 0.$$

δ. Αν $\lim_{x \rightarrow x_0} f(x) > 0$, τότε $f(x) > 0$ κοντά στο x_0 .

ΘΕΜΑ 3ο

Έστω οι συναρτήσεις f, g με πεδίο ορισμού το \mathbb{R} . Δίνεται ότι η συνάρτηση της σύνθεσης $f \circ g$ είναι 1-1.

α. Να δείξετε ότι η g είναι 1-1.

β. Να δείξετε ότι η εξίσωση:

$$g(f(x) + x^3 - x) = g(f(x) + 2x - 1)$$

έχει ακριβώς δύο θετικές και μία αρνητική ρίζα.

ΘΕΜΑ 4ο

α. Έστω δύο συναρτήσεις h, g συνεχείς στο $[α, β]$. Να αποδείξετε ότι αν $h(x) > g(x)$ για κάθε $x \in [α, β]$, τότε και $\int_{\alpha}^{\beta} h(x) dx > \int_{\alpha}^{\beta} g(x) dx$.

β. Δίνεται η παραγωγίσιμη στο \mathbb{R} συνάρτηση f , που ικανοποιεί τις σχέσεις:

$$f(x) - e^{-f(x)} = x - 1, \quad x \in \mathbb{R} \quad \text{και} \quad f(0) = 0.$$

i) Να εκφραστεί η f' ως συνάρτηση της f .

ii) Να δείξετε ότι $\frac{x}{2} < f(x) < x f'(x)$, για κάθε $x > 0$.

iii) Αν E είναι το εμβαδόν του χωρίου Ω που ορίζεται από τη γραφική παράσταση της f , τις ευθείες $x = 0$, $x = 1$ και τον άξονα $x'x$, να δείξετε ότι $\frac{1}{4} < E < \frac{1}{2} f(1)$.

ΔΕΥΤΕΡΑ 8 ΙΟΥΛΙΟΥ 2002**ΘΕΜΑ 1ο**

Β. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας την λέξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Αν $\int_a^b f(x)dx \geq 0$, τότε κατ' ανάγκη θα είναι $f(x) \geq 0$ για κάθε $x \in [a, \beta]$.

β. Η εικόνα $f(\Delta)$ ενός διαστήματος Δ μέσω μιας συνεχούς και μη σταθερής συνάρτησης f είναι διάστημα.

γ. Αν η συνάρτηση f είναι παραγωγίσιμη στο \mathbf{R} και δεν είναι αντιστρέψιμη, τότε υπάρχει κλειστό διάστημα $[a, \beta]$, στο οποίο η f ικανοποιεί τις προϋποθέσεις του θεωρήματος Rolle.

δ. Έστω συνάρτηση f ορισμένη και παραγωγίσιμη στο διάστημα $[a, \beta]$ και σημείο $x_0 \in [a, \beta]$ στο οποίο η f παρουσιάζει τοπικό μέγιστο. Τότε πάντα ισχύει ότι $f'(x_0) = 0$.

ε. Αν η συνάρτηση f είναι συνεχής στο διάστημα $[a, \beta]$ και υπάρχει $x_0 \in (a, \beta)$ τέτοιο ώστε $f(x_0) = 0$, τότε κατ' ανάγκη θα ισχύει $f(a) \cdot f(\beta) < 0$.

ΘΕΜΑ 2ο

Δίνεται η συνάρτηση $f(x) = \frac{e^x - 1}{e^x + 1}$, $x \in \mathbf{R}$

α. Να δείξετε ότι η f αντιστρέφεται και να βρείτε την αντίστροφη συνάρτηση f^{-1} .

β. Να δείξετε ότι η εξίσωση $f^{-1}(x) = 0$ έχει μοναδική ρίζα το μηδέν.

γ. Να υπολογιστεί το ολοκλήρωμα $\int_{-\frac{1}{2}}^{\frac{1}{2}} f(x) dx$

ΘΕΜΑ 4ο

Έστω η συνάρτηση f , ορισμένη στο \mathbf{R} με δεύτερη συνεχή παράγωγο, που ικανοποιεί τις σχέσεις: $f'(x)f(x) + (f'(x))^2 = f(x)f''(x)$, $x \in \mathbf{R}$ και $f(0) = 2f'(0) = 1$.

α. Να προσδιορίσετε τη συνάρτηση f .

β. Αν g είναι συνεχής συνάρτηση με πεδίο ορισμού και σύνολο τιμών το διάστημα $[0,1]$, να

δείξετε ότι η εξίσωση $2x - \int_0^x \frac{g(t)}{1+f^2(t)} dt = 1$ έχει μία μοναδική λύση στο διάστημα $[0,1]$.

ΤΕΤΑΡΤΗ 5 ΙΟΥΝΙΟΥ 2002**ΘΕΜΑ 1ο**

A. Αν οι συναρτήσεις f, g είναι παραγωγίσιμες στο x_0 , να αποδείξετε ότι η συνάρτηση $f+g$ είναι παραγωγίσιμη στο x_0 και ισχύει: $(f+g)'(x_0) = f'(x_0) + g'(x_0)$

B. Για καθεμιά από τις παρακάτω προτάσεις να γράψετε στο τετράδιό σας τον αριθμό της και, ακριβώς δίπλα, την ένδειξη Σ , αν η πρόταση είναι σωστή, ή Λ , αν αυτή είναι λανθασμένη.

1. Αν μία συνάρτηση f είναι παραγωγίσιμη σ' ένα σημείο x_0 , τότε είναι και συνεχής στο σημείο αυτό.

2. Αν μία συνάρτηση f είναι συνεχής σ' ένα σημείο x_0 , τότε είναι και παραγωγίσιμη στο σημείο αυτό.

3. Αν μία συνάρτηση f είναι συνεχής σ' ένα διάστημα Δ και ισχύει $f'(x) = 0$ σε κάθε εσωτερικό σημείο x του Δ , τότε η f είναι γνησίως φθίνουσα στο Δ .

4. Αν μία συνάρτηση f είναι συνεχής σ' ένα διάστημα Δ και ισχύει $f'(x) > 0$ σε κάθε εσωτερικό σημείο x του Δ , τότε η f είναι γνησίως αύξουσα στο Δ .

5. Αν υπάρχουν τα όρια των συναρτήσεων f και g στο x_0 , τότε ισχύει:

$$\lim_{x \rightarrow x_0} (f(x) + g(x)) = \lim_{x \rightarrow x_0} f(x) + \lim_{x \rightarrow x_0} g(x)$$

6. Αν υπάρχουν τα όρια των συναρτήσεων f και g στο x_0 , τότε ισχύει:

$$\lim_{x \rightarrow x_0} (f(x) \cdot g(x)) = \lim_{x \rightarrow x_0} f(x) \cdot \lim_{x \rightarrow x_0} g(x)$$

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση $f(x) = x^3 - 6x^2 + 9x - 2$.

α. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία και τα τοπικά ακρότατα.

β. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο $A(-1, f(-1))$.

γ. Να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει ακριβώς μία ρίζα στο διάστημα $(0, 1)$.

ΘΕΜΑ 4ο

Δίνεται η συνάρτηση:

$$f(x) = \begin{cases} \frac{x^3 - 4x}{x - 2} & , \text{ αν } x < 2 \\ -x^2 + k & , \text{ αν } x \geq 2 \end{cases} \quad \text{όπου } k \in \mathbb{R}. \text{ Να βρείτε :}$$

α. το k , ώστε η συνάρτηση f να είναι συνεχής στο $x_0 = 2$,

β. το όριο $\lim_{x \rightarrow 1} f(x)$,

γ. το ρυθμό μεταβολής της f στο $x_0 = 4$ και

δ. την πλάγια ασύμπτωτη της γραφικής παράστασης συνάρτησης $g(x) = \frac{f(x)}{x+3}$ στο $-\infty$.

ΠΕΜΠΤΗ 29 ΜΑΪΟΥ 2003**ΘΕΜΑ 1ο**

A. Να αποδείξετε ότι, αν μία συνάρτηση f είναι παραγωγίσιμη σ' ένα σημείο x_0 , τότε είναι και συνεχής στο σημείο αυτό.

B. Τι σημαίνει γεωμετρικά το Θεώρημα Μέσης Τιμής του Διαφορικού Λογισμού;

Γ. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας τη λέξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

β. Έστω μία συνάρτηση f συνεχής σε ένα διάστημα Δ και δύο φορές παραγωγίσιμη στο εσωτερικό του Δ . Αν $f''(x) > 0$ για κάθε εσωτερικό σημείο x του Δ , τότε η f είναι κυρτή στο Δ .

δ. Αν μια συνάρτηση f είναι κυρτή σε ένα διάστημα Δ , τότε η εφαπτομένη της γραφικής παράστασης της f σε κάθε σημείο του Δ βρίσκεται «πάνω» από τη γραφική της παράσταση.

ε. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ και x_0 ένα εσωτερικό σημείο του Δ . Αν η f είναι παραγωγίσιμη στο x_0 και $f'(x_0) = 0$, τότε η f παρουσιάζει υποχρεωτικά τοπικό ακρότατο στο x_0 .

ΘΕΜΑ 3ο

Έστω η συνάρτηση $f(x) = x^5 + x^3 + x$.

α. Να μελετήσετε την f ως προς την μονοτονία και τα κοίλα και να αποδείξετε ότι η f έχει αντίστροφη συνάρτηση.

β. Να αποδείξετε ότι $f(e^x) \geq f(1+x)$ για κάθε $x \in \mathbb{R}$.

γ. Να αποδείξετε ότι η εφαπτομένη της γραφικής παράστασης της f στο σημείο $(0,0)$ είναι ο άξονας συμμετρίας των γραφικών παραστάσεων της f και της f^{-1} .

δ. Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της f^{-1} , τον άξονα των x και την ευθεία με εξίσωση $x=3$.

ΘΕΜΑ 4ο

Έστω μια συνάρτηση f συνεχής σ' ένα διάστημα $[α, β]$ που έχει συνεχή δεύτερη παράγωγο στο $(α, β)$. Αν ισχύει $f(α) = f(β) = 0$ και υπάρχουν αριθμοί $γ ∈ (α, β)$, $δ ∈ (α, β)$, έτσι ώστε $f(γ) \cdot f(δ) < 0$, να αποδείξετε ότι:

- α.** Υπάρχει μία τουλάχιστον ρίζα της εξίσωσης $f(x) = 0$ στο διάστημα $(α, β)$.
- β.** Υπάρχουν σημεία $ξ_1, ξ_2 ∈ (α, β)$ τέτοια ώστε $f''(ξ_1) < 0$ και $f''(ξ_2) > 0$.
- γ.** Υπάρχει ένα τουλάχιστον σημείο καμπής της γραφικής παράστασης της f .

ΤΡΙΤΗ 8 ΙΟΥΛΙΟΥ 2003

ΘΕΜΑ 1ο

A. Έστω f μια συνάρτηση ορισμένη σε ένα διάστημα Δ . Αν F είναι μία παράγουσα της f στο Δ , να αποδείξετε ότι:

α. όλες οι συναρτήσεις της μορφής $G(x) = F(x) + c$, $c \in \mathbb{R}$ είναι παράγουσες της f στο Δ

β. κάθε άλλη παράγουσα G της f στο Δ παίρνει τη μορφή $G(x) = F(x) + c$, $c \in \mathbb{R}$.

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας τη λέξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Έστω μία συνάρτηση f παραγωγίσιμη σ' ένα διάστημα (α, β) , με εξαίρεση ίσως ένα σημείο του x_0 , στο οποίο όμως η f είναι συνεχής.

Αν $f'(x) > 0$ στο (α, x_0) και $f'(x) < 0$ στο (x_0, β) , τότε το $f(x_0)$ είναι τοπικό ελάχιστο της f .

β. Μία συνάρτηση $f: A \rightarrow \mathbb{R}$ είναι συνάρτηση 1-1, αν και μόνο αν για

οποιαδήποτε $x_1, x_2 \in A$ ισχύει η συνεπαγωγή: αν $x_1 = x_2$, τότε $f(x_1) = f(x_2)$

γ. Πότε μία ευθεία $x = x_0$ λέγεται κατακόρυφη ασύμπτωτη της γραφικής παράστασης μιας συνάρτησης f ;

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση $f(x) = \sqrt{x^2 + 1} - x$.

α. Να αποδείξετε ότι $\lim_{x \rightarrow +\infty} f(x) = 0$.

β. Να βρείτε την πλάγια ασύμπτωτη της γραφικής παράστασης της f , όταν το x τείνει στο $-\infty$.

γ. Να αποδείξετε ότι $f'(x) \cdot \sqrt{x^2 + 1} + f(x) = 0$.

δ. Να αποδείξετε ότι $\int_0^1 \frac{1}{\sqrt{x^2 + 1}} dx = \ln(\sqrt{2} + 1)$.

ΘΕΜΑ 4ο

Δίνεται μια συνάρτηση f ορισμένη στο \mathbb{R} με συνεχή πρώτη παράγωγο, για την οποία ισχύουν οι σχέσεις:

$$f(x) = -f(2-x) \text{ και } f'(x) \neq 0 \text{ για κάθε } x \in \mathbb{R}.$$

α. Να αποδείξετε ότι η f είναι γνησίως μονότονη .

β. Να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει μοναδική ρίζα.

γ. Έστω η συνάρτηση $g(x) = \frac{f(x)}{f'(x)}$

.Να αποδείξετε ότι η εφαπτομένη της γραφικής παράστασης της g στο σημείο στο οποίο αυτή τέμνει τον άξονα x' , σχηματίζει με αυτόν γωνία 45° .

ΤΕΤΑΡΤΗ 4 ΙΟΥΝΙΟΥ 2003

ΘΕΜΑ 1^ο

A. Έστω η συνάρτηση $f(x) = \varepsilon\phi x$. Να αποδείξετε ότι η συνάρτηση f είναι παραγωγίσιμη στο $\mathbf{R}_1 = \mathbf{R} - \{x \mid \sigma\upsilon\nu x = 0\}$ και ισχύει $f'(x) = \frac{1}{\sigma\upsilon\nu^2 x}$.

B. Για καθεμιά από τις παρακάτω προτάσεις να γράψετε στο τετράδιό σας τον αριθμό της και, ακριβώς δίπλα, την ένδειξη (Σ), αν η πρόταση είναι σωστή, ή (Λ), αν αυτή είναι λανθασμένη.

1. Αν δύο μεταβλητά μεγέθη x, y συνδέονται με τη σχέση $y = f(x)$, όταν f είναι μία παραγωγίσιμη συνάρτηση στο x_0 , τότε ονομάζουμε ρυθμό μεταβολής του y ως προς το x στο σημείο x_0 την παράγωγο $f'(x_0)$.

2. Έστω μία συνάρτηση f παραγωγίσιμη σ' ένα διάστημα (α, β) , με εξαίρεση ίσως ένα σημείο του x_0 , στο οποίο όμως η f είναι συνεχής. Αν $f'(x) > 0$ στο (α, x_0) και $f'(x) < 0$ στο (x_0, β) , τότε το $f(x_0)$ είναι τοπικό ελάχιστο της f .

3. Αν υπάρχουν τα όρια των συναρτήσεων f και g στο x_0 , τότε ισχύει:

$$\lim_{x \rightarrow x_0} \frac{f(x)}{g(x)} = \frac{\lim_{x \rightarrow x_0} f(x)}{\lim_{x \rightarrow x_0} g(x)}, \text{ εφόσον } \lim_{x \rightarrow x_0} g(x) \neq 0.$$

ΘΕΜΑ 2^ο

Έστω η συνάρτηση $f(x) = \frac{x^2 - 3x}{x - 2}$, $x \in \mathbf{R} - \{2\}$.

α. Να βρείτε το $\lim_{x \rightarrow 0} \frac{f(x)}{x}$.

β. Να αποδείξετε ότι η ευθεία $y = x - 1$ είναι πλάγια ασύμπτωτη της γραφικής παράστασης της f στο $+\infty$.

γ. Να αποδείξετε ότι η f είναι γνησίως αύξουσα στο $(2, +\infty)$.

ΘΕΜΑ 3^ο

Έστω η συνάρτηση $f(x) = \begin{cases} x^2, & \text{αν } x < 5 \\ 10x - 25, & \text{αν } x \geq 5 \end{cases}$ και το σημείο $x_0 = 5$.

α. Να αποδείξετε ότι η f είναι συνεχής στο $x_0 = 5$.

β. Να αποδείξετε ότι η f παραγωγίζεται στο $x_0 = 5$ και να βρείτε την $f'(5)$.

γ. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο $A(5, f(5))$.

δ. Να βρείτε τα τοπικά ακρότατα της συνάρτησης f .

ΠΕΜΠΤΗ 27 ΜΑΪΟΥ 2004

ΘΕΜΑ 1ο

A. Έστω μια συνάρτηση f ορισμένη σ' ένα διάστημα Δ και x_0 ένα εσωτερικό σημείο του Δ . Αν η f παρουσιάζει τοπικό ακρότατο στο x_0 και είναι παραγωγίσιμη στο σημείο αυτό, να αποδείξετε ότι $f'(x_0)=0$

B. Πότε μια συνάρτηση f λέμε ότι είναι παραγωγίσιμη σε ένα σημείο x_0 του πεδίου ορισμού της;

Γ. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν γράφοντας στο τετράδιό σας τη λέξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

β. $\lim_{x \rightarrow x_0} f(x) = 1$, αν και μόνο αν $\lim_{x \rightarrow x_0^-} f(x) = \lim_{x \rightarrow x_0^+} f(x) = 1$

γ. Αν οι συναρτήσεις f, g είναι παραγωγίσιμες στο x_0 , τότε η συνάρτηση $f \cdot g$ είναι παραγωγίσιμη στο x_0 και ισχύει: $(f \cdot g)'(x_0) = f'(x_0) g'(x_0)$

δ. Έστω μια συνάρτηση f , η οποία είναι συνεχής σε ένα διάστημα Δ . Αν $f'(x) > 0$ σε κάθε εσωτερικό σημείο x του Δ , τότε η f είναι γνησίως φθίνουσα σε όλο το Δ .

ε. Έστω f μια συνεχής συνάρτηση σ' ένα διάστημα $[a, \beta]$. Αν G είναι μια παράγουσα της f στο $[a, \beta]$, τότε $\int_a^\beta f(t) dt = G(\beta) - G(a)$

ΘΕΜΑ 2ο

Δίνεται η συνάρτηση f με τύπο $f(x) = x^2 \ln x$.

α. Να βρείτε το πεδίο ορισμού της συνάρτησης f , να μελετήσετε την μονοτονία της και να βρείτε τα ακρότατα.

β. Να μελετήσετε την f ως προς την κυρτότητα και να βρείτε τα σημεία καμπής.

γ. Να βρείτε το σύνολο τιμών της f .

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση $g(x) = e^x f(x)$, όπου f συνάρτηση παραγωγίσιμη στο \mathbb{R} και $f(0) = f\left(\frac{3}{2}\right) = 0$.

α. Να αποδείξετε ότι υπάρχει ένα τουλάχιστον $\xi \in (0, \frac{3}{2})$ τέτοιο ώστε $f'(\xi) = -f(\xi)$.

β. Εάν $f(x) = 2x^2 - 3x$, να υπολογίσετε το ολοκλήρωμα $I(a) = \int_a^0 g(x) dx$,
 $a \in \mathbb{R}$

γ. Να βρείτε το όριο $\lim_{a \rightarrow -\infty} I(a)$

ΔΕΥΤΕΡΑ 5 ΙΟΥΛΙΟΥ 2004

ΘΕΜΑ 1ο

A. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ . Αν

- η f είναι συνεχής στο Δ και
- $f'(x) = 0$ για κάθε εσωτερικό σημείο x του Δ ,

τότε να αποδείξετε ότι η f είναι σταθερή σε όλο το διάστημα Δ .

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας τη λέξη *Σωστό* ή *Λάθος* δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Αν μία συνάρτηση f είναι συνεχής σ' ένα σημείο x_0 του πεδίου ορισμού της, τότε είναι και παραγωγίσιμη στο σημείο αυτό.

β Αν f, g είναι δύο συναρτήσεις με πεδίο ορισμού \mathbb{R} και ορίζονται οι συνθέσεις $f \circ g$ και $g \circ f$, τότε αυτές οι συνθέσεις είναι υποχρεωτικά ίσες.

γ Οι γραφικές παραστάσεις C και C' των συναρτήσεων f και f^{-1} είναι συμμετρικές ως προς την ευθεία $y = x$ που διχοτομεί τις γωνίες xOy και $x'Oy'$.

δ Αν υπάρχει το όριο της f στο x_0 , τότε $\lim_{x \rightarrow x_0} \sqrt[k]{f(x)} = \sqrt[k]{\lim_{x \rightarrow x_0} f(x)}$, εφόσον $f(x) \geq 0$ κοντά στο x_0 ,

με $k \in \mathbb{N}$ και $k \geq 2$.

Γ. Να ορίσετε πότε λέμε ότι μια συνάρτηση f είναι συνεχής σε ένα ανοικτό διάστημα (α, β) και πότε σε ένα κλειστό διάστημα $[\alpha, \beta]$.

ΘΕΜΑ 2ο

Θεωρούμε τη συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ με $f(x) = 2^x + m^x - 4^x - 5^x$, όπου $m \in \mathbb{R}$, $m > 0$.

α. Να βρείτε τον m ώστε $f(x) \geq 0$ για κάθε $x \in \mathbb{R}$.

β. Αν $m = 10$, να υπολογισθεί το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της f , τον άξονα $x'x$ και τις ευθείες $x = 0$ και $x = 1$.

ΘΕΜΑ 4ο

Έστω συνάρτηση f συνεχής στο $[0, +\infty) \rightarrow \mathbb{R}$ τέτοια, ώστε $f(x) = \frac{x^2}{2} + \int_0^{\frac{1}{2}} 2xf(2xt)dt$.

α. Να αποδείξετε ότι η f είναι παραγωγίσιμη στο $(0, +\infty)$.

β. Να αποδείξετε ότι $f(x) = e^x - (x + 1)$.

γ. Να αποδείξετε ότι η $f(x)$ έχει μοναδική ρίζα στο $[0, +\infty)$.

δ. Να βρείτε τα όρια $\lim_{x \rightarrow +\infty} f(x)$ και $\lim_{x \rightarrow -\infty} f(x)$.

ΠΑΡΑΣΚΕΥΗ 4 ΙΟΥΝΙΟΥ 2004

Για καθεμιά από τις παρακάτω προτάσεις Γ , Δ , E και ΣT , να γράψετε στο τετράδιό σας το γράμμα της και, ακριβώς δίπλα, την ένδειξη (Σ), αν η πρόταση είναι σωστή, ή (Λ), αν αυτή είναι λανθασμένη.

α. Έστω δύο συναρτήσεις f , g ορισμένες σε ένα διάστημα Δ . Αν οι f , g είναι συνεχείς στο Δ και $f'(x) = g'(x)$ για κάθε εσωτερικό σημείο x του Δ ,

τότε υπάρχει σταθερά c τέτοια, ώστε για κάθε $x \in \Delta$ να ισχύει:

$$f(x) = g(x) + c.$$

Δ. Μία συνάρτηση f λέγεται γνησίως φθίνουσα σε ένα διάστημα Δ του πεδίου ορισμού της, όταν για οποιαδήποτε $x_1, x_2 \in \Delta$ με $x_1 < x_2$ ισχύει:

$$f(x_1) < f(x_2).$$

Ε. Έστω η συνάρτηση $f(x) = \sqrt{x}$. Η συνάρτηση f είναι παραγωγίσιμη στο

$$(0, +\infty) \text{ και ισχύει } f'(x) = \frac{2}{\sqrt{x}}$$

ΣΤ. Ο συντελεστής διεύθυνσης, λ , της εφαπτομένης στο σημείο $A(x_0, f(x_0))$, της γραφικής παράστασης C_f μιας συνάρτησης f , παραγωγίσιμης στο σημείο x_0 του πεδίου ορισμού της είναι $\lambda = f'(x_0)$.

ΘΕΜΑ 2^ο

Δίνεται η συνάρτηση, $f(x) = \begin{cases} 4x^2 + 3, & x < 1 \\ 6x + k, & x \geq 1 \end{cases}$, όπου $k \in \mathbb{R}$.

α. Να βρείτε την τιμή του k , ώστε η f να είναι συνεχής στο $x_0 = 1$.

β. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο $A(-1, f(-1))$.

γ. Να βρείτε τον πραγματικό αριθμό μ , ώστε να ισχύει:

$$\mu \cdot f'(-5) + f'(5) + 34 = 0.$$

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση $f(x) = 2x^3 - 3x^2 + 6ax + \beta$, όπου $x \in \mathbb{R}$ και a, β

πραγματικοί αριθμοί. Η συνάρτηση f παρουσιάζει τοπικό ακρότατο στο σημείο $x_0 = -2$ και είναι $f(-2) = 98$.

α. Να αποδείξετε ότι $a = -6$ και $\beta = 54$.

β. Να μελετήσετε την f ως προς τη μονοτονία.

γ. Να καθορίσετε το είδος των ακροτάτων της συνάρτησης f .

δ. Να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει ακριβώς μία ρίζα στο διάστημα $(-1, 2)$.

ΤΡΙΤΗ 31 ΜΑΪΟΥ 2005

ΘΕΜΑ 1^ο

A.1 Έστω μια συνάρτηση f , η οποία είναι ορισμένη σε ένα κλειστό διάστημα $[α, β]$. Αν

- η f είναι συνεχής στο $[α, β]$ και
- $f(α) \neq f(β)$

δείξτε ότι για κάθε αριθμό η μεταξύ των $f(α)$ και $f(β)$ υπάρχει ένας, τουλάχιστον

$$x_0 \in (α, β) \text{ τέτοιος, ώστε } f(x_0) = \eta .$$

A.2 Πότε η ευθεία $y = \lambda x + \beta$ λέγεται ασύμπτωτη της γραφικής παράστασης μιας συνάρτησης f στο $+\infty$;

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας τη λέξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Αν η f είναι συνεχής στο $[α, β]$ με $f(α) < 0$ και υπάρχει $\xi \in (α, β)$ ώστε $f(\xi)$

$= 0$, τότε κατ' ανάγκη $f(β) > 0$.

β. Αν υπάρχει το $\lim_{x \rightarrow x_0} (f(x) + g(x))$ τότε κατ' ανάγκη υπάρχουν τα $\lim_{x \rightarrow x_0} (f(x))$

και $\lim_{x \rightarrow x_0} (g(x))$

γ. Αν η f έχει αντίστροφη συνάρτηση f^{-1} και η γραφική παράσταση της f έχει κοινό σημείο A με την ευθεία $y = x$, τότε το σημείο A ανήκει και στη γραφική παράσταση της f^{-1} .

δ. Αν $\lim_{x \rightarrow x_0} (f(x)) = 0$ και $f(x) > 0$ κοντά στο x_0 , τότε $\lim_{x \rightarrow x_0} \left(\frac{1}{f(x)} \right) = +\infty$

ε. Αν η f είναι μια συνεχής συνάρτηση σε ένα διάστημα Δ και α είναι

ένα σημείο του Δ , τότε ισχύει $\left(\int_{\alpha}^x f(t) dt \right)' = f(x) - f(\alpha)$ για κάθε $x \in \Delta$.

στ. Αν μια συνάρτηση f είναι συνεχής σε ένα διάστημα Δ και δε μηδενίζεται σ' αυτό, τότε αυτή ή είναι θετική για κάθε $x \in \Delta$ ή είναι αρνητική για κάθε $x \in \Delta$, δηλαδή διατηρεί πρόσημο στο διάστημα Δ .

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση f με τύπο $f(x) = e^{\lambda x}$, $\lambda > 0$.

α. Δείξτε ότι η f είναι γνησίως αύξουσα .

β. Δείξτε ότι η εξίσωση της εφαπτομένης της γραφικής παράστασης της f , η οποία διέρχεται από την αρχή των αξόνων, είναι η $y = \lambda e x$. Βρείτε τις συντεταγμένες του σημείου επαφής M .

γ. Δείξτε ότι το εμβαδόν $E(\lambda)$ του χωρίου, το οποίο περικλείεται μεταξύ της γραφικής παράστασης της f , της εφαπτομένης της στο σημείο M και του άξονα $y'y$, είναι

$$E(\lambda) = \frac{e-2}{2\lambda}.$$

δ. Υπολογίστε το $\lim_{\lambda \rightarrow +\infty} \frac{\lambda^2 \cdot E(\lambda)}{2 + \eta\mu\lambda}$.

ΘΕΜΑ 4ο

Έστω μια συνάρτηση f παραγωγίσιμη στο \mathbb{R} τέτοια, ώστε να ισχύει η σχέση

$$2 f'(x) = e^{x-f(x)} \text{ για κάθε } x \in \mathbb{R} \text{ και } f(0) = 0.$$

α. Να δειχθεί ότι: $f(x) = \ln\left(\frac{1+e^x}{2}\right)$.

β. Να βρεθεί το: $\lim_{x \rightarrow 0} \frac{\int_0^x f(x-t) dt}{\eta\mu x}$.

γ. Δίδονται οι συναρτήσεις: $h(x) = \int_{-x}^x t^{2005} \cdot f(t) dt$ και $g(x) = \frac{x^{2007}}{2007}$.

Δείξτε ότι $h(x) = g(x)$ για κάθε $x \in \mathbb{R}$.

δ. Δείξτε ότι η εξίσωση $\int_{-x}^x t^{2005} \cdot f(t) dt = \frac{1}{2008}$ έχει ακριβώς μία λύση στο $(0, 1)$.

ΤΕΤΑΡΤΗ 6 ΙΟΥΛΙΟΥ 2005**ΘΕΜΑ 1^ο**

A.1 Έστω η συνάρτηση f με $f(x) = \sqrt{x}$. Να αποδείξετε ότι η f είναι παραγωγίσιμη στο $(0, +\infty)$ και ισχύει: $f'(x) = \frac{1}{2\sqrt{x}}$

A.2 Πότε μια συνάρτηση $f: A \rightarrow \mathbb{R}$ λέγεται “1-1”;

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας τη λέξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Τα εσωτερικά σημεία του διαστήματος Δ , στα οποία η f δεν παραγωγίζεται ή η παράγωγός της είναι ίση με το 0, λέγονται κρίσιμα σημεία της f στο διάστημα Δ .

β. Έστω μια συνάρτηση f παραγωγίσιμη σ' ένα διάστημα (α, β) με εξαίρεση ίσως ένα σημείο του x_0 . Αν η f είναι κυρτή στο (α, x_0) και κοίλη στο (x_0, β) ή αντιστρόφως, τότε το σημείο $A(x_0, f(x_0))$ είναι υποχρεωτικά σημείο καμπής της γραφικής παράστασης της f .

γ Αν για δύο συναρτήσεις f, g ορίζονται οι $f \circ g$ και $g \circ f$, τότε είναι υποχρεωτικά $f \circ g \neq g \circ f$.

ΘΕΜΑ 3^ο

Δίνεται η συνάρτηση f , η οποία είναι παραγωγίσιμη στο \mathbb{R} με $f'(x) \neq 0$ για κάθε $x \in \mathbb{R}$.

α. Να δείξετε ότι η f είναι “1-1”.

β. Αν η γραφική παράσταση C_f της f διέρχεται από τα σημεία $A(1, 2005)$ και $B(-2, 1)$, να λύσετε την εξίσωση $f^{-1}(-2004 + f(x^2 - 8)) = -2$.

γ. Να δείξετε ότι υπάρχει τουλάχιστον ένα σημείο M της C_f , στο οποίο η εφαπτομένη της C_f είναι κάθετη στην ευθεία $(\varepsilon): y = -\frac{1}{668}x + 2005$.

ΘΕΜΑ 4^ο

Δίνεται η συνεχής συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, για την οποία ισχύει

$$\lim_{x \rightarrow 0} \frac{f(x) - x}{x^2} = 2005.$$

α. Να δείξετε ότι:

i. $f(0)=0$

ii. $f'(0)=1$.

β. Να βρείτε το $\lambda \in \mathbb{R}$ έτσι, ώστε: $\lim_{x \rightarrow 0} \frac{x^2 + \lambda(f(x))^2}{2x^2 + (f(x))^2} = 3$

γ. Αν επιπλέον η f είναι παραγωγίσιμη με συνεχή παράγωγο στο \mathbb{R} και

$f'(x) > f(x)$ για κάθε $x \in \mathbb{R}$, να δείξετε ότι: **i.** $xf(x) > 0$ για κάθε $x \neq 0$.

ii. $\int_0^1 f(x) dx < f(1)$.

Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΤΕΤΑΡΤΗ 8 ΙΟΥΝΙΟΥ 2005

ΘΕΜΑ 1ο

A. 1. Να αποδείξετε ότι, αν μία συνάρτηση f είναι παραγωγίσιμη σ' ένα σημείο x_0 , τότε είναι και συνεχής στο σημείο αυτό.

B. Για καθεμιά από τις επόμενες προτάσεις να γράψετε στο τετράδιό σας τον αριθμό της και ακριβώς δίπλα την ένδειξη (**Σ**), αν η πρόταση είναι σωστή, ή (**Λ**), αν αυτή είναι λανθασμένη.

1. Μία συνάρτηση $f: A \rightarrow \mathbb{R}$ λέγεται συνάρτηση 1-1, όταν για οποιαδήποτε $x_1, x_2 \in A$ ισχύει

η συνεπαγωγή: αν $x_1 \neq x_2$, τότε $f(x_1) \neq f(x_2)$.

2. Μία συνάρτηση f με πεδίο ορισμού A θα λέμε ότι παρουσιάζει στο $x_0 \in A$ (ολικό)

ελάχιστο, το $f(x_0)$, όταν $f(x) < f(x_0)$ για κάθε $x \in A$.

3. Αν οι συναρτήσεις f, g έχουν όριο στο x_0 και ισχύει $f(x) \leq g(x)$ κοντά στο x_0 , τότε $\lim_{x \rightarrow x_0} f(x) \geq \lim_{x \rightarrow x_0} g(x)$

4. Αν μία συνάρτηση f είναι συνεχής στο κλειστό διάστημα $[\alpha, \beta]$ και παραγωγίσιμη στο

ανοικτό διάστημα (α, β) τότε υπάρχει ένα, τουλάχιστον, $\xi \in (\alpha, \beta)$ τέτοιο, ώστε:

$$f'(\xi) = \frac{f(\beta) - f(\alpha)}{\beta - \alpha}$$

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση $f(x) = x^3 + kx^2 + 3x - 2$, $x \in \mathbb{R}$, $k \in \mathbb{R}$, της οποίας η γραφική παράσταση

διέρχεται από το σημείο $A(1,1)$. Να αποδείξετε ότι:

α. $k = -1$.

β. Η συνάρτηση f δεν έχει τοπικά ακρότατα.

γ. Η εξίσωση $f(x) = 0$ έχει ακριβώς μία ρίζα στο διάστημα $(0, 1)$.

ΘΕΜΑ 4ο

Δίνεται η συνάρτηση $f(x) = \frac{(2-\alpha)x^2 - kx + 2}{x-3}$ με $\alpha, k \in \mathbb{R}$ και $x \neq 3$.

α. Αν η ευθεία $y = x$ είναι πλάγια ασύμπτωτη της γραφικής παράστασης της συνάρτησης f στο $+\infty$, τότε να αποδείξετε ότι $\alpha = 1$ και $k = 3$.

β. Να αποδείξετε ότι υπάρχει ένα τουλάχιστον σημείο $\xi \in (1, 2)$, στο οποίο η εφαπτομένη της

γραφικής παράστασης της συνάρτησης f είναι παράλληλη στον άξονα $x'x$.

γ. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο με τετμημένη $x_0 = 1$.

**Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ ΠΑΡΑΣΚΕΥΗ 8
ΙΟΥΛΙΟΥ 2005**

ΘΕΜΑ 1ο

A. 1. Έστω μία συνάρτηση f ορισμένη σε ένα διάστημα Δ . Αν η f είναι συνεχής στο Δ και $f'(x) = 0$ για κάθε εσωτερικό σημείο x του Δ , τότε να αποδείξετε ότι η f είναι σταθερή σε όλο το διάστημα Δ .

2. Έστω A ένα υποσύνολο του \mathbb{R} . Τι ονομάζουμε πραγματική συνάρτηση με πεδίο ορισμού το A ;

B. Για καθεμιά από τις επόμενες προτάσεις να γράψετε στο τετράδιό σας τον αριθμό της και ακριβώς δίπλα την ένδειξη (**Σ**), αν η πρόταση είναι σωστή, ή (**Λ**), αν αυτή είναι λανθασμένη.

3. Αν $x \neq 0$, τότε ισχύει $\lim_{x \rightarrow 0} \frac{1}{x^2} = -\infty$.

4. Έστω η συνάρτηση $f(x) = \varepsilon\phi x$. Η συνάρτηση f είναι παραγωγίσιμη στο I $\mathbb{R}_1 = \mathbb{R} - \{x / \sigma\upsilon\nu x = 0\}$ και ισχύει

$$f'(x) = \frac{1}{\sigma\upsilon\nu^2 x} \therefore$$

5. Αν υπάρχει το όριο της συνάρτησης f στο $x_0 \in \mathbb{R}$, τότε:

$$\lim_{x \rightarrow x_0} (k f(x)) = k \lim_{x \rightarrow x_0} (f(x)) \text{ για κάθε σταθερά } k \in \mathbb{R}.$$

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση f με τύπο: $f(x) = \begin{cases} -x^3 + 1 & , \quad x < 1 \\ x^4 - 1 & , \quad x \geq 1 \end{cases}$

α. Να μελετήσετε τη συνάρτηση f ως προς τη συνέχεια.

β. Να βρείτε τα διαστήματα μονοτονίας της συνάρτησης f .

γ. Να εξετάσετε, αν η συνάρτηση f ικανοποιεί τις υποθέσεις του θεωρήματος Rolle στο διάστημα $[-1, 2]$.

ΘΕΜΑ 4ο

Δίνεται η συνάρτηση $f(x) = \frac{kx - x^2}{4}$, με $x \in \mathbb{R}$, της οποίας η εφαπτομένη

της γραφικής της παράστασης στο σημείο $O(0,0)$ έχει συντελεστή διεύθυνσης $\lambda = 1$.

α. Να αποδείξετε ότι $k = 4$.

β. Να αποδείξετε ότι η συνάρτηση f έχει ολικό μέγιστο, το οποίο και να βρείτε.

γ. Να αποδείξετε ότι στο διάστημα $(2,4)$ υπάρχει μοναδικό σημείο ξ , στο οποίο η εφαπτομένη της γραφικής παράστασης της συνάρτησης f είναι παράλληλη στην ευθεία AB , όπου $A(2, f(2))$ και $B(4, f(4))$.

ΣΑΒΒΑΤΟ 27 ΜΑΪΟΥ 2006

ΘΕΜΑ 1^ο

A.1 Έστω μια συνάρτηση f , η οποία είναι συνεχής σε ένα διάστημα Δ .

Να αποδείξετε ότι:

- Αν $f'(x) > 0$ σε κάθε εσωτερικό σημείο x του Δ , τότε η f είναι γνησίως αύξουσα σε όλο το Δ .
- Αν $f'(x) < 0$ σε κάθε εσωτερικό σημείο x του Δ , τότε η f είναι γνησίως φθίνουσα σε όλο το Δ .

A.2 Έστω μια συνάρτηση f συνεχής σ' ένα διάστημα Δ και παραγωγίσιμη στο εσωτερικό του Δ . Πότε λέμε ότι η f στρέφει τα κοίλα προς τα άνω ή είναι κυρτή στο Δ ;

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας τη λέξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

α. Αν υπάρχει το $\lim_{x \rightarrow x_0} f(x) > 0$ τότε $f(x) > 0$ κοντά στο x_0 .

β. Η εικόνα $f(\Delta)$ ενός διαστήματος Δ μέσω μιας συνεχούς και μη σταθερής συνάρτησης f είναι διάστημα.

γ. Ισχύει ο τύπος $(3^x)' = x \cdot 3^{x-1}$, για κάθε $x \in \mathbb{R}$.

δ. Ισχύει η σχέση $\int_a^b f(x)g'(x)dx = [f(x)g(x)]_a^b - \int_a^b f'(x)g(x)dx$, όπου f', g' είναι συνεχείς συναρτήσεις στο $[a, b]$.

ΘΕΜΑ 2ο

Θεωρούμε τη συνάρτηση $f(x) = 2 + (x-2)^2$ με $x \geq 2$.

α. Να αποδείξετε ότι η f είναι 1-1.

β. Να αποδείξετε ότι υπάρχει η αντίστροφη συνάρτηση f^{-1} της f και να βρείτε τον τύπο της.

γ. i. Να βρείτε τα κοινά σημεία των γραφικών παραστάσεων των συναρτήσεων f και f^{-1} με την ευθεία $y = x$.

ii. Να υπολογίσετε το εμβαδό του χωρίου που περικλείεται από τις γραφικές παραστάσεις των συναρτήσεων f και f^{-1} .

ΘΕΜΑ 4^ο

Δίνεται η συνάρτηση $f(x) = \frac{x+1}{x-1} - \ln x$.

α. Να βρείτε το πεδίο ορισμού και το σύνολο τιμών της συνάρτησης f .

β. Να αποδείξετε ότι η εξίσωση $f(x)=0$ έχει ακριβώς 2 ρίζες στο πεδίο ορισμού της.

γ. Αν η εφαπτομένη της γραφικής παράστασης της συνάρτησης $g(x)=\ln x$ στο σημείο $A(\alpha, \ln \alpha)$ με $\alpha > 0$ και η εφαπτομένη της γραφικής παράστασης\

της συνάρτησης $h(x)=e^x$ στο σημείο $B(\beta, e^\beta)$ με $\beta \in \mathbb{R}$ ταυτίζονται, τότε να

δείξετε ότι ο αριθμός α είναι ρίζα της εξίσωσης $f(x)=0$.

δ. Να αιτιολογήσετε ότι οι γραφικές παραστάσεις των συναρτήσεων g και h έχουν ακριβώς δύο κοινές εφαπτόμενες.

ΤΕΤΑΡΤΗ 5 ΙΟΥΛΙΟΥ 2006

ΘΕΜΑ 1ο

A.1 Να αποδείξετε ότι: $(\sin x)' = -\eta\mu x, x \in \mathbb{R}$.

A.2 Έστω f μία συνάρτηση ορισμένη σε ένα διάστημα Δ . Τι ονομάζουμε αρχική συνάρτηση ή παράγουσα της f στο Δ ;

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας τη λέξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

β. Αν οι συναρτήσεις f, g είναι παραγωγίσιμες στο x_0 και $g(x_0) \neq 0$, τότε η

συνάρτηση $\frac{f}{g}$ είναι παραγωγίσιμη στο x_0 και ισχύει:

$$\left(\frac{f}{g}\right)'(x_0) = \frac{f(x_0)g'(x_0) - f'(x_0)g(x_0)}{[g(x_0)]^2}$$

γ. Για κάθε $x \neq 0$ ισχύει $[\ln|x|]' = \frac{1}{x}$ 2

δ. Μια συνάρτηση $f: A \rightarrow \mathbb{R}$ είναι 1-1, αν και μόνο αν για κάθε στοιχείο y του συνόλου τιμών της η εξίσωση $f(x) = y$ έχει ακριβώς μία λύση ως προς x

ε. Έστω f μία συνεχής συνάρτηση σε ένα διάστημα $[a, \beta]$. Αν G είναι μία παράγουσα της f στο $[a, \beta]$, τότε $\int_a^\beta f(t)dt = G(\beta) - G(a)$

ΘΕΜΑ 2ο

Δίνεται η συνάρτηση $f(x) = \frac{1+e^x}{1+e^{x+1}}, x \in \mathbb{R}$.

α. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία της στο \mathbb{R} .

β. Να υπολογίσετε το ολοκλήρωμα $\int_0^1 \frac{1}{f(x)} dx$

γ. Για κάθε $x < 0$ να αποδείξετε ότι: $f(5^x) + f(7^x) < f(6^x) + f(8^x)$.

ΘΕΜΑ 4ο

Δίνεται η συνάρτηση $f(x) = x \ln(x+1) - (x+1) \ln x$ με $x > 0$.

α. i. Να αποδείξετε ότι: $\ln(x+1) - \ln x < \frac{1}{x}$, $x > 0$.

ii. Να αποδείξετε ότι η f είναι γνησίως φθίνουσα στο διάστημα $(0, +\infty)$.

β. Να υπολογίσετε το $\lim_{x \rightarrow +\infty} x \ln\left(1 + \frac{1}{x}\right)$.

γ. Να αποδείξετε ότι υπάρχει μοναδικός αριθμός $\alpha \in (0, +\infty)$ τέτοιος ώστε:

$$(\alpha+1)^\alpha = \alpha^{\alpha+1}.$$

Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΤΕΤΑΡΤΗ 31 ΜΑΪΟΥ 2006

ΘΕΜΑ 1ο

B. Για καθεμιά από τις επόμενες προτάσεις να γράψετε στο τετράδιό σας τον αριθμό της και ακριβώς δίπλα την ένδειξη Σ , αν η πρόταση είναι **Σωστή**, ή Λ , αν αυτή είναι **Λανθασμένη**.

1. Έστω f πραγματική συνάρτηση με πεδίο ορισμού το Δ και $x_0 \in \Delta$. Έστω

επίσης $f(x) \neq 0$ για κάθε $x \in \Delta$. Αν $\lim_{x \rightarrow x_0} f(x) = +\infty$, τότε $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = -\infty$.

2. Αν μια πραγματική συνάρτηση f δεν είναι συνεχής σε ένα σημείο x_0 , τότε δεν μπορεί να είναι παραγωγίσιμη στο x_0 .

3. Έστω η συνάρτηση $f(x) = \sqrt{x}$ με πεδίο ορισμού $\Delta = [0, +\infty)$, τότε $f'(x) = \frac{1}{\sqrt{x}}$

για κάθε $x \in (0, +\infty)$.

4. Αν ένα τουλάχιστον από τα όρια $\lim_{x \rightarrow x_0^-} f(x)$, $\lim_{x \rightarrow x_0^+} f(x)$ είναι $+\infty$ ή $-\infty$, τότε η ευθεία $x = x_0$ λέγεται οριζόντια ασύμπτωτη της γραφικής παράστασης της f .

5. Έστω δύο συναρτήσεις f, g ορισμένες σε ένα διάστημα Δ . Αν

- οι f, g είναι συνεχείς στο Δ και
- $f'(x) = g'(x)$ για κάθε εσωτερικό σημείο x του Δ ,

τότε υπάρχει σταθερά c τέτοια, ώστε για κάθε $x \in \Delta$ ισχύει: $f(x) = g(x) + c$

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση:

$$f(x) = \begin{cases} -\frac{3}{4}x + \lambda & , x \leq 1 \\ \frac{x^2 - 8x + 4}{4x} & , x > 1 \end{cases} \quad \text{με } \lambda \in \mathbf{R}$$

I. Να βρείτε την τιμή του $\lambda \in \mathbb{R}$ για την οποία η συνάρτηση f είναι συνεχής

στο $x_0=1$.

II. Για $\lambda=0$

α. να εξετάσετε αν η συνάρτηση f είναι παραγωγίσιμη στο \mathbb{R} .

β. να βρείτε την πλάγια ασύμπτωτη της γραφικής παράστασης της συνάρτησης f στο $+\infty$.

ΘΕΜΑ 4ο

Για $k \in \mathbb{R}$ δίνεται η συνάρτηση $f(x) = 2x^3 - kx^2 + 10$ για κάθε $x \in \mathbb{R}$

I. Να βρεθεί η τιμή του $k \in \mathbb{R}$ για την οποία η εφαπτομένη της γραφικής

παράστασης της συνάρτησης f στο σημείο $A(1, f(1))$ είναι παράλληλη στον άξονα $x'x$.

II. Για $k = 3$

α. να μελετήσετε την f ως προς την μονοτονία και τα ακρότατα.

β. να βρείτε το σύνολο τιμών της f στο διάστημα $(-\infty, 0]$.

γ. και για κάθε $a \in (14, 15)$ να αποδείξετε ότι η εξίσωση $f(x) = a - 5$ έχει

ακριβώς μία λύση στο διάστημα $(0, 1)$.

ΠΕΜΠΤΗ 24 ΜΑΪΟΥ 2007

ΘΕΜΑ 1^ο

A.2 Πότε δύο συναρτήσεις f, g λέγονται ίσες;

A.3 Πότε η ευθεία $y = \ell$ λέγεται οριζόντια ασύμπτωτη της γραφικής παράστασης της f στο $+\infty$;

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση, τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

α. Αν f συνάρτηση συνεχής στο διάστημα $[a, b]$ και για κάθε $x \in [a, b]$ ισχύει $f(x) \geq 0$ τότε $\int_a^b f(x)dx > 0$.

β. Έστω f μια συνάρτηση συνεχής σε ένα διάστημα Δ και παραγωγίσιμη σε κάθε εσωτερικό σημείο x του Δ . Αν η συνάρτηση f είναι γνησίως αύξουσα στο Δ , τότε $f'(x) > 0$ σε κάθε εσωτερικό σημείο x του Δ .

γ. Αν η συνάρτηση f είναι συνεχής στο x_0 και η συνάρτηση g είναι συνεχής στο x_0 , τότε η σύνθεσή τους $g \circ f$ είναι συνεχής στο x_0 .

δ. Αν f είναι μια συνεχής συνάρτηση σε ένα διάστημα Δ και a είναι ένα σημείο του Δ , τότε $\int_a^{g(x)} f(t)dt = f(g(x)) \cdot g'(x)$ με την προϋπόθεση ότι τα χρησιμοποιούμενα σύμβολα έχουν νόημα.

ε. Αν $a > 1$ τότε $\lim_{x \rightarrow -\infty} a^x = 0$.

ΘΕΜΑ 3^ο

Δίνεται η συνάρτηση $f(x) = x^3 - 3x - 2\eta\mu^2\theta$ όπου $\theta \in \mathbb{R}$ μια σταθερά με

$$\theta \neq k\pi + \frac{\pi}{2}, \quad k \in \mathbb{Z}$$

α. Να αποδειχθεί ότι η f παρουσιάζει ένα τοπικό μέγιστο, ένα τοπικό ελάχιστο και ένα σημείο καμπής.

β. Να αποδειχθεί ότι η εξίσωση $f(x) = 0$ έχει ακριβώς τρεις πραγματικές ρίζες.

γ. Αν x_1, x_2 είναι οι θέσεις των τοπικών ακροτάτων και x_3 η θέση του σημείου καμπής της f , να αποδειχθεί ότι τα σημεία $A(x_1, f(x_1))$, $B(x_2, f(x_2))$ και $\Gamma(x_3, f(x_3))$ βρίσκονται στην ευθεία $y = -2x - 2\eta\mu^2\theta$.

δ. Να υπολογισθεί το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της συνάρτησης f και την ευθεία $y = -2x - 2\eta\mu^2\theta$.

**Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ ΤΕΤΑΡΤΗ 4 ΙΟΥΛΙΟΥ
2007**

ΘΕΜΑ 1ο

A. 1. Να αποδείξετε ότι: αν οι συναρτήσεις f, g είναι παραγωγίσιμες στο x_0 , τότε η συνάρτηση $f + g$ είναι παραγωγίσιμη στο x_0 και ισχύει: $(f+g)'(x_0) = f'(x_0) + g'(x_0)$.

2. Πότε δύο συναρτήσεις f και g λέγονται ίσες;

B. Για καθεμιά από τις επόμενες προτάσεις να γράψετε στο τετράδιό σας τον αριθμό της και ακριβώς δίπλα την ένδειξη (**Σ**), αν η πρόταση είναι σωστή, ή (**Λ**), αν αυτή είναι λανθασμένη.

1. Για δύο οποιουσδήποτε μιγαδικούς αριθμούς $a+bi$ και $\gamma+di$ η διανυσματική ακτίνα του αθροίσματός τους ισούται με τη διαφορά των διανυσματικών ακτινών τους.

2. Η γραφική παράσταση της συνάρτησης $-f$ είναι συμμετρική, ως προς τον άξονα $x'x$, της γραφικής παράστασης της f .

3. Αν f, g, h είναι τρεις συναρτήσεις και ορίζεται η $h \circ (g \circ f)$, τότε ορίζεται και η $(h \circ g) \circ f$ και ισχύει $h \circ (g \circ f) = (h \circ g) \circ f$.

4. Οι πολυωνυμικές συναρτήσεις βαθμού μεγαλύτερου ή ίσου του 2 έχουν ασύμπτωτες.

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση:

$$f(x) = \begin{cases} -\frac{1}{8}x^2 + \frac{1}{2}, & x < 2 \\ \frac{x^2 - 5x + 6}{2(x-1)}, & x \geq 2 \end{cases}$$

α. Να αποδείξετε ότι η συνάρτηση f είναι συνεχής και παραγωγίσιμη στο $x_0 = 2$.

β. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της συνάρτησης f στο σημείο $M(0, f(0))$.

γ. Να αποδείξετε ότι η ευθεία $y = \frac{1}{2}x - 2$ είναι ασύμπτωτη της γραφικής παράστασης της συνάρτησης f στο $+\infty$.

ΠΕΜΠΤΗ 3 ΙΟΥΛΙΟΥ 2008

ΘΕΜΑ 1ο

A. Έστω μία συνεχής συνάρτηση σ' ένα διάστημα $[a, \beta]$. Αν G είναι μια παράγουσα της f στο $[a, \beta]$, τότε να αποδείξετε ότι $\int_a^\beta f(t)dt = G(\beta) - G(a)$

B. Τι σημαίνει γεωμετρικά το Θεώρημα Μέσης Τιμής του Διαφορικού Λογισμού; Μονάδες 5

Γ. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

α. Υπάρχουν συναρτήσεις που είναι 1-1, αλλά δεν είναι γνησίως μονότονες. Μονάδες 2

β. Αν μια συνάρτηση f είναι κοίλη σ' ένα διάστημα Δ , τότε η εφαπτομένη της γραφικής παράστασης της f σε κάθε σημείο του Δ βρίσκεται κάτω από τη γραφική της παράσταση, με εξαίρεση το σημείο επαφής τους.

γ. Το ολοκλήρωμα $\int_a^\beta f(x)dx$ είναι ίσο με το άθροισμα των εμβαδών των χωρίων που βρίσκονται πάνω από τον άξονα $x'x$ μείον το άθροισμα των εμβαδών των χωρίων που βρίσκονται κάτω από τον άξονα $x'x$.

ε. Έστω μια συνάρτηση ορισμένη σ' ένα σύνολο της μορφής $(a, x_0) \cup (x_0, \beta)$ και ℓ ένας πραγματικός αριθμός. Τότε ισχύει η ισοδυναμία: $\lim_{x \rightarrow x_0} (f(x)) = \ell \Leftrightarrow \lim_{x \rightarrow x_0} (f(x) - \ell) = 0$

ΘΕΜΑ 3ο

Δίνεται η συνάρτηση $f(x) = x^2 - 2\ln x$, $x > 0$.

α. Να αποδείξετε ότι ισχύει: $f(x) \geq 1$ για κάθε $x > 0$.

β. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f .

γ. Έστω η συνάρτηση :

$$g(x) = \begin{cases} \frac{\ln x}{f(x)} & , \quad x > 0 \\ k & , \quad x = 0 \end{cases}$$

i. Να βρείτε την τιμή του k έτσι ώστε η g να είναι συνεχής.

ii. Αν $k = -\frac{1}{2}$, τότε να αποδείξετε ότι η g έχει μία, τουλάχιστον, ρίζα στο διάστημα $(0, e)$.

Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
ΤΕΤΑΡΤΗ 28 ΜΑΪΟΥ 2008

ΘΕΜΑ Α

A1 Έστω f μια συνάρτηση και x_0 ένα σημείο του πεδίου ορισμού της. Πότε λέμε ότι η f είναι συνεχής στο x_0 ;

A2 Αν μια συνάρτηση f είναι

- συνεχής στο κλειστό διάστημα $[α, β]$
- παραγωγίσιμη στο ανοιχτό διάστημα $(α, β)$ και
- $f(α) = f(β)$

τότε υπάρχει ένα, τουλάχιστον, $ξ \in (α, β)$ τέτοιο, ώστε: $f'(ξ) = 0$.

ΘΕΜΑ 3ο

Έστω η συνάρτηση f με:

$$f(x) = \begin{cases} 1-x & , x \leq 1 \\ (x-1)^2 & , x > 1 \end{cases}$$

A. Να εξετάσετε αν η συνάρτηση f είναι:

α. συνεχής στο σημείο $x_0 = 1$

β. παραγωγίσιμη στο σημείο $x_0 = 1$.

B. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο της $A(2, 1)$.

ΘΕΜΑ 4ο

Έστω η συνάρτηση f με $f(x) = \frac{x^2 + 2x + k}{x}$, όπου k είναι πραγματικός αριθμός.

A. Να βρείτε το πεδίο ορισμού της f .

B. Αν η εφαπτομένη της γραφικής παράστασης της f στο σημείο της $M(1, f(1))$ είναι παράλληλη στον άξονα $x'x$, να βρείτε την τιμή του k .

Γ. Για $k = 1$,

α. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της f .

β. Να μελετήσετε την f ως προς τη μονοτονία στο διάστημα $[1, +\infty)$.

ΤΕΤΑΡΤΗ 20 ΜΑΪΟΥ 2009**ΘΕΜΑ 1^ο**

A. Έστω μία συνάρτηση f ορισμένη σε ένα διάστημα Δ . Αν η f είναι συνεχής στο Δ και για κάθε εσωτερικό σημείο x του Δ ισχύει, να αποδείξετε ότι η f είναι σταθερή σε όλο το διάστημα Δ .

B. Πότε μία συνάρτηση f λέγεται παραγωγίσιμη σε ένα σημείο x_0 του πεδίου ορισμού της;

Γ. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

β. Μία συνάρτηση f με πεδίο ορισμού A λέμε ότι παρουσιάζει (ολικό) ελάχιστο στο $x_0 \in A$,

όταν $f(x) \geq f(x_0)$ για κάθε $x \in A$

γ.
$$\lim_{x \rightarrow 0} \frac{\sin x - 1}{x} = 1$$

δ. Κάθε συνάρτηση f συνεχής σε ένα σημείο του πεδίου ορισμού της είναι και παραγωγίσιμη στο σημείο αυτό.

ε. Αν μία συνάρτηση f είναι συνεχής σε ένα διάστημα $[\alpha, \beta]$ και ισχύει $f(x) < 0$ για κάθε $x \in [\alpha, \beta]$, τότε το εμβαδόν του χωρίου Ω που ορίζεται από τη γραφική παράσταση της f , τις ευθείες $x = \alpha$, $x = \beta$ και τον άξονα

$$E(\Omega) = \int_{\alpha}^{\beta} f(x) dx$$

ΘΕΜΑ 3^ο

Δίνεται η συνάρτηση $f(x) = \alpha^x - \ln(x+1)$, $x > -1$ Όπου $\alpha > 0$ και $\alpha \neq 1$

A. Αν ισχύει $f(x) \geq 1$ για κάθε $x > -1$ να αποδείξετε ότι $\alpha = e$

B. Για $\alpha = e$,

α. να αποδείξετε ότι η συνάρτηση f είναι κυρτή.

β. να αποδείξετε ότι η συνάρτηση f είναι γνησίως φθίνουσα στο διάστημα $(-1, 0]$ και γνησίως αύξουσα στο διάστημα $[0, +\infty)$

γ. αν $\beta, \gamma \in (-1, 0) \cup (0, +\infty)$, να αποδείξετε ότι η εξίσωση $\frac{f(\beta)-1}{x-1} + \frac{f(\gamma)-1}{x-2} = 0$ έχει

τουλάχιστον μια ρίζα στο $(1, 2)$

ΠΕΜΠΤΗ 9 ΙΟΥΛΙΟΥ 2009

ΘΕΜΑ 1^ο

A. Έστω η συνάρτηση $f(x) = \sqrt{x}$. Να αποδείξετε ότι η f είναι παραγωγίσιμη στο $(0, +\infty)$ και ισχύει:

$$f'(x) = \frac{1}{2\sqrt{x}}$$

B. Έστω μια συνάρτηση f και x_0 ένα σημείο του πεδίου ορισμού της. Πότε θα λέμε ότι η f είναι συνεχής στο x_0 ;

Γ. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

β. Η συνάρτηση f είναι 1-1, αν και μόνο αν κάθε οριζόντια ευθεία τέμνει τη γραφική παράσταση της f το πολύ σε ένα σημείο.

γ. Αν $\lim_{x \rightarrow x_0} f(x) = 0$ και $f(x) < 0$ κοντά στο x_0 τότε $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = +\infty$

δ. Έστω η συνάρτηση $f(x) = \varepsilon \phi x$. Η συνάρτηση f είναι παραγωγίσιμη στο

$$R_1 = R - \{x / \sin x = 0\} \text{ και ισχύει } f'(x) = -\frac{1}{\sin^2 x}$$

ΘΕΜΑ 3^ο

Δίνεται η συνάρτηση $f(x) = \ln[(\lambda+1)x^2 + x + 1] - \ln(x+2)$, $x > -1$ όπου λ ένας πραγματικός αριθμός με $\lambda > -1$.

A. Να προσδιορίσετε την τιμή του λ , ώστε να υπάρχει το όριο $\lim_{x \rightarrow \infty} f(x)$ και να είναι πραγματικός αριθμός.

B. Έστω ότι $\lambda = -1$

α. Να μελετήσετε ως προς τη μονοτονία τη συνάρτηση f και να βρείτε το σύνολο τιμών της.

β. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f

γ. Να αποδείξετε ότι η εξίσωση $f(x) + \alpha = 0$ έχει μοναδική λύση για κάθε πραγματικό αριθμό α με $\alpha \neq 0$

ΘΕΜΑ 4^ο

Δίνεται μια συνάρτηση $f: [0, 2] \rightarrow R$ η οποία είναι δύο φορές παραγωγίσιμη και ικανοποιεί τις συνθήκες

$f''(x) - 4f'(x) + 4f(x) = kxe^{2x}$, $0 \leq x \leq 2$, $f'(0) = 2f(0)$, $f(2) = 2f(1) + 12e^4$, $f(1) = e^2$
όπου k ένας πραγματικός αριθμός.

α. Να αποδείξετε ότι η συνάρτηση $g(x) = 3x^2 - \frac{f'(x) - 2f(x)}{e^{2x}}$, $0 \leq x \leq 2$ ικανοποιεί τις υποθέσεις του θεωρήματος του Rolle στο διάστημα $[0,2]$.

β. Να αποδείξετε ότι υπάρχει $\xi \in (0,2)$ τέτοιο, ώστε να ισχύει $f''(\xi) + 4f(\xi) = 6\xi e^{2\xi} + 4$

γ. Να αποδείξετε ότι $k = 6$ και ότι ισχύει $g(x) = 0$ για κάθε $x \in [0,2]$.

δ. Να αποδείξετε ότι $f(x) = x^3 e^{2x}$, $0 \leq x \leq 2$

ε. Να υπολογίσετε το ολοκλήρωμα $\int_1^2 \frac{f(x)}{x^2} dx$

ΤΡΙΤΗ 25 ΜΑΪΟΥ 2010

ΘΕΜΑ Α

A1. Να αποδείξετε ότι, αν μία συνάρτηση f είναι παραγωγίσιμη σ' ένα σημείο x_0 , τότε είναι και συνεχής στο σημείο αυτό.

A2. Πότε μία συνάρτηση f λέγεται γνησίως φθίνουσα σ' ένα διάστημα Δ του πεδίου ορισμού της;

A3. Για καθεμιά από τις επόμενες πέντε (5) προτάσεις, **α. έως ε., να γράψετε στο τετράδιό σας το γράμμα της και ακριβώς δίπλα την ένδειξη Σ , αν η πρόταση είναι Σωστή, ή Λ , αν αυτή είναι Λανθασμένη.**

α. Το πεδίο ορισμού μιας συνάρτησης f είναι το σύνολο A των τετμημένων των σημείων της γραφικής παράστασης C_f της συνάρτησης.

β. Για κάθε συνάρτηση f παραγωγίσιμη σ' ένα διάστημα Δ και για κάθε

πραγματικό αριθμό c , ισχύει ότι: $(cf(x))' = f'(x)$, για κάθε $x \in \Delta$.

δ. Το σύνολο τιμών μιας συνεχούς συνάρτησης f με πεδίο ορισμού το κλειστό διάστημα $[a, \beta]$ είναι το κλειστό διάστημα $[m, M]$, όπου m η ελάχιστη και M η μέγιστη τιμή της.

ε. Αν $\lim_{x \rightarrow x_0} f(x) = +\infty$ τότε $f(x) < 0$ κοντά στο x_0 .

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f(x) = x^3 + 3x + \sin x - 2$, $x \in \mathbb{R}$.

Γ1. Να αποδείξετε ότι η συνάρτηση f είναι γνησίως αύξουσα στο \mathbb{R} .

Γ2. Να αποδείξετε ότι η εξίσωση $f(x) \neq 0$ έχει ακριβώς μία ρίζα στο διάστημα $(0, \pi)$.

Γ3. Να λύσετε την εξίσωση: $f(x^2 + 8) = f(6x)$

Γ4. Να βρείτε το όριο: $\lim_{x \rightarrow 0} \frac{f(x)+1}{x}$

ΘΕΜΑ Δ

Δίνεται η συνάρτηση $f(x) = \frac{x^2 + 3}{x} + 2x$, $x \neq 0$. Να βρείτε:

Δ1. Τα τοπικά ακρότατα της f .

Δ2. Τις ασύμπτωτες της γραφικής παράστασης της f .

Δ3. Την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο $A(1, f(1))$.

Δ4. Το σημείο $M(\xi, f(\xi))$, $\xi > 0$, της γραφικής παράστασης C_f της f , στο οποίο η εφαπτομένη της C_f είναι παράλληλη προς το ευθύγραμμο τμήμα AB με $A(1, f(1))$, $B(3, f(3))$.

ΠΕΜΠΤΗ 8 ΙΟΥΛΙΟΥ 2010**ΘΕΜΑ Α**

A1. Έστω μια συνάρτηση f , η οποία είναι ορισμένη σε ένα κλειστό διάστημα $[α, β]$. Αν η f είναι συνεχής στο $[α, β]$ και $f(α) \neq f(β)$, να δείξετε ότι για κάθε αριθμό η μεταξύ των $f(α)$ και

$f(β)$ υπάρχει ένας τουλάχιστον αριθμός $x_0 \in (α, β)$ τέτοιος ώστε $f(x_0) = \eta$.

A2. Πότε μια συνάρτηση f λέγεται γνησίως αύξουσα σε ένα διάστημα Δ του πεδίου ορισμού της;

A3. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

α) Αν οι συναρτήσεις f, g έχουν όριο στο x_0 , και ισχύει $f(x) \leq g(x)$ κοντά στο x_0 , τότε ισχύει:

$$\lim_{x \rightarrow x_0} f(x) \leq \lim_{x \rightarrow x_0} g(x)$$

β) Αν οι συναρτήσεις f, g είναι παραγωγίσιμες στο x_0 και $g(x_0) \neq 0$, τότε και η συνάρτηση $\frac{f}{g}$

είναι παραγωγίσιμη στο x_0 και ισχύει:

$$\left(\frac{f}{g}\right)'(x_0) = \frac{f(x_0)g'(x_0) - f'(x_0)g(x_0)}{[g(x_0)]^2}$$

γ) Έστω $P(x), Q(x)$ πολώνυμα διάφορα του μηδενικού. Οι ρητές συναρτήσεις $\frac{P(x)}{Q(x)}$, με

βαθμό του αριθμητή $P(x)$ μεγαλύτερο τουλάχιστον κατά δύο του βαθμού του παρονομαστή, έχουν πλάγιες ασύμπτωτες.

ΘΕΜΑ Δ

Δίνεται η συνάρτηση $f(x) = (x+3)\sqrt{9-x^2}$

Δ1. Να βρείτε το πεδίο ορισμού της συνάρτησης.

Δ2. Να βρείτε την παράγωγο της f :

α. στο ανοικτό διάστημα $(-3, 3)$

β. στο σημείο $x_0 = -3$

Δ3. Να βρείτε τα διαστήματα μονοτονίας της f .

Δ4. Να βρείτε τα ακρότατα της f .

ΔΕΥΤΕΡΑ 16 ΜΑΪΟΥ 2011**ΘΕΜΑ Α**

A1. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ και x_0 ένα εσωτερικό σημείο του Δ . Αν η f παρουσιάζει τοπικό ακρότατο στο x_0 και είναι παραγωγίσιμη στο σημείο αυτό, να αποδείξετε ότι: $f'(x_0) = 0$

A2. Δίνεται συνάρτηση f ορισμένη στο \mathbb{R} . Πότε η ευθεία $y = \lambda x + \beta$ λέγεται ασύμπτωτη της γραφικής παράστασης της f στο $+\infty$;

A3. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη Σωστό, αν η πρόταση είναι σωστή, ή Λάθος, αν η πρόταση είναι λανθασμένη.

α) Μια συνάρτηση $f: A \rightarrow \mathbb{R}$ λέγεται συνάρτηση 1-1, όταν για οποιαδήποτε $x_1, x_2 \in A$

ισχύει η συνεπαγωγή: αν $x_1 \neq x_2$, τότε $f(x_1) \neq f(x_2)$

β) Για κάθε $x \in \mathbb{R}_+ = \mathbb{R} - \{x \mid \sin x = 0\}$ ισχύει: $(\epsilon\phi x)' = -\frac{1}{\sin^2 x}$

γ) Ισχύει ότι: $\lim_{x \rightarrow +\infty} \frac{\eta\mu x}{x} = 1$

δ) Οι γραφικές παραστάσεις C και C' των συναρτήσεων f και f^{-1} είναι συμμετρικές ως προς την ευθεία $y=x$ που διχοτομεί τις γωνίες xOy και $x'Oy'$.

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, δύο φορές παραγωγίσιμη στο \mathbb{R} , με $f'(0)=f(0)=0$,

η οποία ικανοποιεί τη σχέση: $e^x (f'(x) + f''(x) - 1) = f'(x) + x f''(x)$ για κάθε $x \in \mathbb{R}$.

Γ 1. Να αποδείξετε ότι: $f(x) = \ln(e^x - x)$ $x \in \mathbb{R}$

Γ 2. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία και τα ακρότατα.

Γ 3. Να αποδείξετε ότι η γραφική παράσταση της f έχει ακριβώς δύο πιθανά σημεία καμπής.

Γ 4. Να αποδείξετε ότι η εξίσωση $\ln(e^x - x) = \sin x$ έχει ακριβώς μία λύση στο

διάστημα $\left(0, \frac{\pi}{2}\right)$

ΔΕΥΤΕΡΑ 6 ΙΟΥΝΙΟΥ 2011

ΘΕΜΑ Α

A1. Να αποδείξετε ότι η συνάρτηση $f(x) = \sin x$ είναι παραγωγίσιμη στο \mathbb{R} και για κάθε $x \in \mathbb{R}$ ισχύει $(\sin x)' = \eta\mu x$

A2. Έστω μία συνάρτηση f , ορισμένη σε ένα διάστημα Δ . Να διατυπώσετε τον ορισμό της αρχικής συνάρτησης ή παράγουσας της f στο Δ .

A3. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

i) Μία συνάρτηση f με πεδίο ορισμού A θα λέμε ότι παρουσιάζει στο $x_0 \in A$ (ολικό) μέγιστο το $f(x_0)$, όταν $f(x) \leq f(x_0)$ για κάθε $x \in A$

ii) μια συνάρτηση f είναι γνησίως μονότονη σε ένα διάστημα Δ , τότε είναι και 1-1 στο διάστημα αυτό.

iii) $\lim_{x \rightarrow x_0} f(x) = 0$ και $f(x) > 0$ κοντά στο x_0 , τότε $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = +\infty$

iv) Κάθε συνάρτηση f που είναι συνεχής σε ένα σημείο x_0 του πεδίου ορισμού της είναι και παραγωγίσιμη στο σημείο αυτό.

ΘΕΜΑ Γ

Ένα κινητό M κινείται κατά μήκος της καμπύλης $y = \sqrt{x}$, $x \geq 0$.

Ένας παρατηρητής βρίσκεται στη θέση $\Pi(0, 1)$ ενός συστήματος συντεταγμένων Oxy και παρατηρεί το κινητό από την αρχή O , όπως φαίνεται στο παρακάτω σχήμα.

Δίνεται ότι ο ρυθμός μεταβολής της τετμημένης του κινητού για κάθε χρονική στιγμή $t, t \geq 0$ είναι $x'(t) = 16 \text{ m/min}$.

Γ1. Να αποδείξετε ότι η τετμημένη του κινητού, για κάθε χρονική στιγμή $t, t \geq 0$ δίνεται από τον τύπο: $x(t) = 16t$

Γ2. Να αποδείξετε ότι το σημείο της καμπύλης μέχρι το οποίο ο παρατηρητής έχει οπτική επαφή με το κινητό είναι το $A(4, 2)$ και, στη συνέχεια, να υπολογίσετε πόσο χρόνο διαρκεί η οπτική επαφή.

Γ3. Να υπολογίσετε το εμβαδόν του χωρίου Ω που διαγράφει η οπτική ακτίνα ΠΜ του παρατηρητή από το σημείο O μέχρι το σημείο A .

Γ4. Να αποδείξετε ότι υπάρχει χρονική στιγμή $t_0 \in \left(0, \frac{1}{4}\right)$ κατά την οποία η απόσταση

$d = (ΠΜ)$ του παρατηρητή από το κινητό γίνεται ελάχιστη.

Να θεωρήσετε ότι το κινητό M και ο παρατηρητής Π είναι σημεία του συστήματος συντεταγμένων Oxy .

ΘΕΜΑ Δ

Δίνονται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, η οποία είναι 3 φορές παραγωγίσιμη και τέτοια, ώστε:

$$\text{i)} \quad \lim_{x \rightarrow 0} \frac{f(x)}{x} = 1 + f(0)$$

$$\text{ii)} \quad f'(0) < f(1) - f(0) \text{ και}$$

$$\text{iii)} \quad f''(x) \neq 0 \text{ για κάθε } x \in \mathbb{R}$$

Δ1. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της συνάρτησης f στο σημείο της με τετμημένη $x_0 = 0$.

Δ2. Να αποδείξετε ότι η συνάρτηση f είναι κυρτή στο \mathbb{R} .

Αν επιπλέον $g(x)=f(x) - x$, $x \in \mathbb{R}$ τότε:

Δ3. Να αποδείξετε ότι η g παρουσιάζει ολικό ελάχιστο και να βρείτε το : $\lim_{x \rightarrow 0} \frac{\eta \mu x}{xg(x)}$

Δ4. Να αποδείξετε ότι $\int_0^2 f(x) dx > 2$

Δ5. Αν το εμβαδόν του χωρίου Ω που περικλείεται από τη γραφική παράσταση της συνάρτησης g , τον άξονα $x'x$ και τις ευθείες με εξισώσεις $x=0$ και $x=1$ είναι $E(\Omega)=e-\frac{5}{2}$ τότε να υπολογίσετε το ολοκλήρωμα

$\int_0^1 f(x) dx$ και στη συνέχεια να αποδείξετε ότι υπάρχει $\xi \in (1, 2)$ τέτοιο, ώστε $\int_0^\xi f(t) dt = 2$

Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ ΚΑΙ ΕΠΑΛ (ΟΜΑΔΑ Β') ΔΕΥΤΕΡΑ
16 ΜΑΪΟΥ 2011

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ και x_0 ένα εσωτερικό σημείο του Δ . Αν η f παρουσιάζει τοπικό ακρότατο στο x_0 και είναι παραγωγίσιμη στο σημείο αυτό, να αποδείξετε ότι:

$$f'(x_0) = 0$$

A3. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

- i. $(\epsilon\phi\chi)' = -\frac{1}{\sigma\upsilon\nu^2\chi}$
- ii. Ισχύει ότι: $\lim_{\chi \rightarrow +\infty} \frac{\eta\mu\chi}{\chi} = 1$
- iii. Οι γραφικές παραστάσεις C και C' των συναρτήσεων f και f' είναι συμμετρικές ως προς την ευθεία $y=x$ που διχοτομεί τις γωνίες $\chi O\upsilon$ και $\chi' O\upsilon'$.

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f(x) = x^2 + \frac{2}{x}$, $x \neq 0$

Γ1. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία και τα ακρότατα.

Γ2. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της συνάρτησης f στο σημείο $A(2, f(2))$.

Γ3. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f .

Γ4. Να βρείτε το όριο: $\lim_{\chi \rightarrow 1} \frac{f\left(\frac{1}{\chi}\right) - 3}{\chi^2 - 1}$

ΘΕΜΑ Δ

Δίνεται η παραγωγίσιμη συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, με $f(0)=0$, η οποία ικανοποιεί τη σχέση

$$f(x) + xf'(x) = \eta\mu x \text{ για κάθε } x \in \mathbb{R}.$$

Δ1. Να αποδείξετε ότι η συνάρτηση $g(x) = xf(x) + \sigma\upsilon\nu x$, $x \in \mathbb{R}$ είναι σταθερή στο \mathbb{R} .

Δ2. Να αποδείξετε ότι: $f(x) = \frac{1 - \sigma\upsilon\nu x}{x}$, $x \in \mathbb{R}$ και $x \neq 0$

Δ3. Να αποδείξετε ότι η εξίσωση $1 - \sigma\upsilon\nu x = x\eta\mu x$ έχει μία τουλάχιστον ρίζα στο διάστημα

$$\left(\frac{\pi}{2}, \frac{3\pi}{2} \right)$$

Δ4. Να αποδείξετε ότι υπάρχει ένα τουλάχιστον $\xi \in (0, \pi)$ τέτοιο ώστε:

$$\xi\eta\mu\xi + \sigma\upsilon\nu\xi = 1 + \frac{2}{\pi^2}\xi^2$$

Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
ΔΕΥΤΕΡΑ 6 ΙΟΥΝΙΟΥ 2011

ΘΕΜΑ Α

A1. Να αποδείξετε ότι η συνάρτηση $f(x)=\sin x$ είναι παραγωγίσιμη στο \mathbb{R} και για κάθε $x \in \mathbb{R}$ ισχύει $(\sin x)' = \eta \mu x$

A2. Έστω $M(x,y)$ η εικόνα του μιγαδικού αριθμού $z=x+yi$ στο μιγαδικό επίπεδο. Να διατυπώσετε τον ορισμό του μέτρου του μιγαδικού αριθμού z

A3. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

i. Μία συνάρτηση f με πεδίο ορισμού A θα λέμε ότι παρουσιάζει στο $x \in A$ (ολικό) μέγιστο το $f(x_0)$, όταν $f(x) \leq f(x_0)$ για κάθε $x \in A$

ii. Αν μια συνάρτηση f είναι γνησίως μονότονη σε ένα διάστημα Δ , τότε είναι και $\tilde{1}$ στο διάστημα αυτό.

iii. Αν $\lim_{x \rightarrow x_0} f(x) = 0$ και $f(x) > 0$ κοντά στο x_0 , τότε $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = +\infty$

iv. Κάθε συνάρτηση f που είναι συνεχής σε ένα σημείο x_0 του πεδίου ορισμού της είναι και παραγωγίσιμη στο σημείο αυτό.

ΘΕΜΑ Γ

Ένα κινητό M κινείται κατά μήκος της καμπύλης $y = \sqrt{x}$, $x \geq 0$.

Ένας παρατηρητής βρίσκεται στη θέση $\Pi(0, 1)$ ενός συστήματος συντεταγμένων Oxy και παρατηρεί το κινητό από την αρχή O , όπως φαίνεται στο παρακάτω σχήμα.

Δίνεται ότι ο ρυθμός μεταβολής της τετμημένης του κινητού για κάθε χρονική στιγμή t , $t \geq 0$ είναι $x'(t) = 16 \text{ m/min}$.

Γ1. Να αποδείξετε ότι η τεταγμένη του κινητού, για κάθε χρονική στιγμή $t, t \geq 0$ δίνεται από τον τύπο: $x(t)=16t$

Γ2. Να αποδείξετε ότι το σημείο της καμπύλης μέχρι το οποίο ο παρατηρητής έχει οπτική επαφή με το κινητό είναι το $A(4, 2)$ και, στη συνέχεια, να υπολογίσετε πόσο χρόνο διαρκεί η οπτική επαφή.

Γ3. Να βρείτε το ρυθμό μεταβολής της τεταγμένης $y(t)$ του κινητού για κάθε χρονική στιγμή $t, t > 0$ και στη συνέχεια να προσδιορίσετε τη χρονική στιγμή κατά την οποία ο ρυθμός μεταβολής της τεταγμένης του κινητού είναι $4m/min$.

Γ4. Να αποδείξετε ότι υπάρχει χρονική στιγμή $t_0 \in \left(0, \frac{1}{4}\right)$ κατά την οποία η απόσταση

$d=(PM)$ του παρατηρητή από το κινητό γίνεται ελάχιστη.

Να θεωρήσετε ότι το κινητό M και ο παρατηρητής Π είναι σημεία του συστήματος συντεταγμένων Oxy .

ΘΕΜΑ Δ

Δίνονται η συνάρτηση $f(x) = \frac{\alpha}{x^2} - \frac{1}{x-\beta}$ όπου α, β ακέραιοι αριθμοί. Η γραφική παράσταση

της συνάρτησης f στο σημείο της $A\left(-2, \frac{5}{12}\right)$ δέχεται εφαπτομένη της οποίας ο συντελεστής

διεύθυνσης είναι $\frac{5}{18}$.

Δ1. Να αποδείξετε ότι $\alpha=1$ και $\beta=4$.

Δ2. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία και τα ακρότατα στο πεδίο ορισμού της.

Δ3. Να βρείτε το σύνολο τιμών της συνάρτησης f .

Δ4. Να αποδείξετε ότι η εξίσωση:

$$\kappa x^3 + (1-4\kappa)x^2 - x + 4 = 0 \quad (1)$$

είναι ισοδύναμη με την $f(x)=\kappa$, $\kappa \in \mathbb{R}$ έστω, όδς όδϊγ΄÷:άέα, ίά ãñãβδã òï ðèÞèïð òùí ñέæþí òçð ãíβδούόçð (1) ãέα ðεδ ãέÛðïñãð ðείÝð ðίð ê□□.

Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
ΠΕΜΠΤΗ 14 ΙΟΥΝΙΟΥ 2012

ΘΕΜΑ Α

A1. Έστω f μια συνεχής συνάρτηση σε ένα διάστημα $[α, β]$. Αν G είναι μια παράγουσα της f στο $[α, β]$, τότε να αποδείξετε ότι:

$$\int_{\alpha}^{\beta} f(t)dt = G(\beta) - G(\alpha).$$

A2. Να διατυπώσετε το Θεώρημα Μέσης Τιμής του Διαφορικού Λογισμού(Θ.Μ.Τ.)

A3. Πότε λέμε ότι μια συνάρτηση f είναι παραγωγίσιμη σε ένα κλειστό διάστημα $[α, β]$ του πεδίου ορισμού της;

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

β) Αν $\lim_{x \rightarrow x_0} f(x) < 0$, τότε $f(x) < 0$ κοντά στο x_0

γ) Ισχύει ότι: $|ημ x| \leq |x|$ για κάθε $x \in \mathbb{R}$

δ) Ισχύει ότι: $\lim_{x \rightarrow 0} \frac{\sin x - 1}{x} = 1$

ε) Μια συνεχής συνάρτηση f διατηρεί πρόσημο σε καθένα από τα διαστήματα στα οποία οι διαδοχικές ρίζες της f χωρίζουν το πεδίο ορισμού της.

ΘΕΜΑ Γ

Θεωρούμε τις συναρτήσεις $f, g : \mathbb{R} \rightarrow \mathbb{R}$, με f παραγωγίσιμη τέτοιες ώστε:

• $(f(x) + x)(f'(x) + 1) = x$, για κάθε $x \in \mathbb{R}$

• $f(0) = 1$ και

• $g(x) = x^3 + \frac{3x^2}{2} - 1$

Γ1. Να αποδείξετε ότι: $f(x) = \sqrt{x^2 + 1} - x$, $x \in \mathbb{R}$

Γ2. Να βρείτε το πλήθος των πραγματικών ριζών της εξίσωσης $f(g(x)) = 1$

ΠΕΜΠΤΗ 13 ΙΟΥΝΙΟΥ 2013

ΘΕΜΑ Α

- A1.** Αν μια συνάρτηση f είναι παραγωγίσιμη σε ένα σημείο x_0 , να αποδείξετε ότι η f είναι συνεχής στο σημείο αυτό.
- A2.** Να διατυπώσετε το θεώρημα του Fermat.
- A3.** Έστω συνάρτηση f ορισμένη σε ένα διάστημα Δ . Ποια σημεία λέγονται κρίσιμα σημεία της f ;
- A4.** Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση, τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.
- β)** Αν μια συνάρτηση f είναι $1 \leq 1$ στο πεδίο ορισμού της, τότε υπάρχουν σημεία της γραφικής παράστασης της f με την ίδια τεταγμένη.
- γ)** Αν $\lim_{x \rightarrow x_0} f(x) = -\infty$, τότε $\lim_{x \rightarrow x_0} (-f(x)) = +\infty$
- δ)** Για δύο οποιεσδήποτε συναρτήσεις f, g παραγωγίσιμες στο x_0 ισχύει:
- $$(f \cdot g)'(x_0) = f'(x_0)g(x_0) - f(x_0)g'(x_0)$$
- ε)** Αν μια συνάρτηση f είναι συνεχής σε ένα διάστημα Δ και δεν μηδενίζεται σε αυτό, τότε η f διατηρεί πρόσημο στο διάστημα Δ .

ΘΕΜΑ Γ

Έστω η παραγωγίσιμη συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ για την οποία ισχύουν:

- $2xf(x) + x^2(f'(x) - 3) = -f'(x)$ για κάθε $x \in \mathbb{R}$

- $f(1) = \frac{1}{2}$

Γ1. Να αποδείξετε ότι:

$$f(x) = \frac{x^3}{x^2 + 1}, \quad x \in \mathbb{R}$$

και στη συνέχεια ότι η συνάρτηση f είναι γνησίως αύξουσα στο \mathbb{R}

- Γ2.** Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f του ερωτήματος Γ1.
Γ3. Να λύσετε στο σύνολο των πραγματικών αριθμών την ανίσωση:

$$f(5(x^2 + 1)^3 - 8) \leq f(8(x^2 + 1)^2)$$

- Γ4.** Να αποδείξετε ότι υπάρχει ένα, τουλάχιστον, $\xi \in (0, 1)$ τέτοιο, ώστε:

$$\int_0^{\xi^3 - \xi} f(t) dt = -\xi(3\xi^2 - 1) \cdot f(\xi^3 - \xi)$$

**Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΛΥΚΕΙΟΥ ΚΑΙ ΕΠΑΛ
ΔΕΥΤΕΡΑ 27 ΜΑΪΟΥ 2013**

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f , η οποία είναι ορισμένη σε ένα κλειστό διάστημα $[α, β]$. Αν:

- η f είναι συνεχής στο $[α, β]$ και
- $f(α) \neq f(β)$

τότε, να αποδείξετε ότι για κάθε αριθμό η μεταξύ των $f(α)$ και $f(β)$ υπάρχει ένας

τουλάχιστον $x_0 \in (α, β)$ τέτοιος, ώστε

$$f(x_0) = \eta$$

A2. Να διατυπώσετε το Θεώρημα Μέσης Τιμής του Διαφορικού Λογισμού (Θ.Μ.Τ.)

A3. Πότε λέμε ότι μια συνάρτηση f είναι παραγωγίσιμη σε ένα κλειστό διάστημα $[α, β]$ του πεδίου ορισμού της;

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

i. Αν $\lim_{x \rightarrow x_0} f(x) < 0$, τότε $f(x) < 0$ κοντά στο x_0

ii. Ισχύει ότι: $|\eta \mu x| \leq |x|$ για κάθε $x \in \mathbb{R}$

iii. Ισχύει ότι: $\lim_{x \rightarrow 0} \frac{\sin x - 1}{x} = 1$

iv. Μια συνεχής συνάρτηση f διατηρεί πρόσημο σε καθένα από τα διαστήματα στα οποία οι διαδοχικές ρίζες της f χωρίζουν το πεδίο ορισμού της.

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f(x) = \frac{4}{x-1} + \alpha x$ $\forall x \neq 1, \alpha \in \mathbb{R}$

Γ1. Να βρείτε το α , ώστε η εφαπτομένη της γραφικής παράστασης της συνάρτησης f στο σημείο

$A(2, f(2))$ να είναι κάθετη στην ευθεία $(\epsilon): x - 3y + 6 = 0$

Γ2. Αν $\alpha = 1$, τότε:

i) Να μελετήσετε τη συνάρτηση f ως προς την μονοτονία και να βρεθούν τα ακρότατα

ii) Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f

iii) Να βρείτε το όριο $\lim_{x \rightarrow -1} \frac{(x-1)f(x)-6}{x^2-1}$

ΘΕΜΑ Δ

Θεωρούμε τη συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $f(x) = x(x + \sqrt{x^2 + 1})$

Να αποδείξετε ότι:

Δ1. Η συνάρτηση f είναι γνησίως μονότονη

Δ2. Η εξίσωση $f(x^3 - x + 1) = f(2)$ έχει μία τουλάχιστον ρίζα στο διάστημα $(1, 3)$

Δ3. Να εξετάσετε αν για τη συνάρτηση f ικανοποιούνται οι υποθέσεις του θεωρήματος Μέσης Τιμής στα διαστήματα $[1, 2]$, $[2, 3]$ και $[1, 3]$, και στη συνέχεια, να αποδείξετε ότι

υπάρχουν $\xi_1 \in (1, 2)$ και $\xi_2 \in (2, 3)$ και $\xi \in (1, 3)$ τέτοια ώστε να ισχύει η σχέση:

$$2f'(\xi) = f'(\xi_1) + f'(\xi_2)$$

Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
ΠΕΜΠΤΗ 13 ΙΟΥΝΙΟΥ 2013

ΘΕΜΑ Α

A1. Αν μια συνάρτηση f είναι παραγωγίσιμη σε ένα σημείο x_0 , να αποδείξετε ότι η f είναι συνεχής στο σημείο αυτό.

A2. Να διατυπώσετε το θεώρημα του Fermat.

A3. Έστω συνάρτηση f ορισμένη σε ένα διάστημα Δ . Ποια σημεία λέγονται κρίσιμα σημεία της f ;

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση, τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

- i.** Αν μια συνάρτηση f είναι 1-1 στο πεδίο ορισμού της, τότε υπάρχουν σημεία της γραφικής παράστασης της f με την ίδια τεταγμένη.
- ii.** Αν $\lim_{x \rightarrow x_0} f(x) = -\infty$, τότε $\lim_{x \rightarrow x_0} (-f(x)) = +\infty$
- iii.** Αν μια συνάρτηση f είναι συνεχής σε ένα διάστημα Δ και δεν μηδενίζεται σε αυτό, τότε η f διατηρεί πρόσημο στο διάστημα Δ .

ΘΕΜΑ Γ

Έστω η παραγωγίσιμη συνάρτηση $f: \square \square \square$ για την οποία ισχύουν:

- $2xf(x) + x^2(f'(x) - 3) = f'(x)$ για κάθε $x \in \mathbb{R}$
- $f(1) = \frac{1}{2}$

Γ1. Να αποδείξετε ότι

$$f(x) = \frac{x^3}{x^2 + 1}, x \in \mathbb{R}$$

και στη συνέχεια ότι η συνάρτηση f είναι γνησίως αύξουσα στο \square

Γ2. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f του ερωτήματος Γ1.

Γ3. Να λύσετε στο σύνολο των πραγματικών αριθμών την ανίσωση:

$$f(5(x^2 + 1)^3 - 8) \leq f(8(x^2 + 1)^2)$$

Γ4. Να βρείτε την τιμή του $\kappa \in \mathbb{R}$ ώστε:

$$\lim_{x \rightarrow -\infty} (\sqrt{f'(x)} - \kappa) = 5$$

ΘΕΜΑ Δ

Δίνεται συνάρτηση $f: \square \square \square$, μια παραγωγίσιμη συνάρτηση, για την οποία ισχύουν:

- $\sqrt{x^2 + 1}f'(x) + \frac{xf(x)}{\sqrt{x^2 + 1}} - 1 = 0$
- $f(0) = 0$

Δ1. Να βρείτε τον τύπο της συνάρτησης f

Δ2. Αν $f(x) = \frac{x}{\sqrt{x^2+1}}$ τότε να αποδείξετε ότι η συνάρτηση f είναι γνησίως μονότονη.

Δ3. Να αποδείξετε ότι η εξίσωση

$$f(x^4 + 1) = f(3x^3 + 2x^2 + 3x)$$

έχει μια τουλάχιστον ρίζα στο $(0, 1)$ και μια τουλάχιστον ρίζα στο $(1, 4)$

Δ4. Να αποδείξετε ότι η εξίσωση

$$4x^3 - 9x^2 = 4x + 3$$

έχει μια τουλάχιστον ρίζα στο $(0, 4)$

ΔΕΥΤΕΡΑ 2 ΙΟΥΝΙΟΥ 2014

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ . Αν η f είναι συνεχής στο Δ και $f'(x) = 0$ για κάθε εσωτερικό σημείο x του Δ , τότε να αποδείξετε ότι η f είναι σταθερή σε όλο το διάστημα Δ .

A2. Έστω μια συνάρτηση f συνεχής σε ένα διάστημα Δ και παραγωγίσιμη στο εσωτερικό του Δ . Πότε λέμε ότι η συνάρτηση f στρέφει τα κοίλα προς τα κάτω ή είναι κοίλη στο Δ ;

A3. Έστω μια συνάρτηση f με πεδίο ορισμού A . Πότε λέμε ότι η f παρουσιάζει στο $x_0 \in A$ (ολικό) μέγιστο, το $f(x_0)$;

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση, τη λέξη Σωστό, αν η πρόταση είναι σωστή, ή Λάθος, αν η πρόταση είναι λανθασμένη.

β) Αν $\lim_{x \rightarrow x_0} f(x) = +\infty$ ή $-\infty$ τότε $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = 0$

γ) Αν μια συνάρτηση f παρουσιάζει (ολικό) μέγιστο, τότε αυτό θα είναι το μεγαλύτερο από τα τοπικά της μέγιστα.

δ) Αν η συνάρτηση f είναι συνεχής σε ένα διάστημα Δ και $\alpha, \beta, \gamma \in \Delta$, τότε ισχύει

$$\int_{\alpha}^{\beta} f(x) dx = \int_{\alpha}^{\gamma} f(x) dx + \int_{\gamma}^{\beta} f(x) dx$$

ε) Έστω συνάρτηση f συνεχής σε ένα διάστημα Δ και παραγωγίσιμη σε κάθε εσωτερικό σημείο του Δ . Αν η συνάρτηση f είναι γνησίως φθίνουσα στο Δ , τότε η παράγωγός της είναι υποχρεωτικά αρνητική στο εσωτερικό του Δ .

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $h(x) = x - \ln(e^x + 1)$, $x \in \mathbb{R}$

Γ1. Να μελετήσετε την h ως προς την κυρτότητα.

Γ2. Να λύσετε την ανίσωση $e^{h(2h'(x))} < \frac{e}{e+1}$, $x \in \mathbb{R}$

Γ3. Να βρείτε την οριζόντια ασύμπτωτη της γραφικής παράστασης της h στο $+\infty$, καθώς και την πλάγια ασύμπτωτή της στο $-\infty$.

Γ4. Δίνεται η συνάρτηση $\varphi(x) = e^x (h(x) + \ln 2)$, $x \in \mathbb{R}$. Να βρείτε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της $\varphi(x)$, τον άξονα $x'x$ και την ευθεία $x = 1$.

ΘΕΜΑ Δ

Δίνεται η συνάρτηση:

$$f(x) = \begin{cases} \frac{e^x - 1}{x}, & \text{αν } x \neq 0 \\ 1, & \text{αν } x = 0 \end{cases}$$

Δ1. Να αποδείξετε ότι η f είναι συνεχής στο σημείο $x_0 = 0$ και, στη συνέχεια, ότι είναι γνησίως αύξουσα.

Δ2. Δίνεται επιπλέον ότι η f είναι κυρτή.

α) Να αποδείξετε ότι η εξίσωση $\int_1^{2f'(x)} f(u) du = 0$ έχει ακριβώς μία λύση, η οποία είναι η $x = 0$.

β) Ένα υλικό σημείο M ξεκινά τη χρονική στιγμή $t=0$ από ένα σημείο $A(x_0, f(x_0))$ με $x_0 < 0$ και κινείται κατά μήκος της καμπύλης $y = f(x)$, $x \geq x_0$ με $x = x(t)$, $y = y(t)$, $t \geq 0$. Σε ποιο σημείο της καμπύλης ο ρυθμός μεταβολής της τεταγμένης $x(t)$ του σημείου M είναι διπλάσιος του ρυθμού μεταβολής της τεταγμένης του $y(t)$, αν υποθεθεί ότι $x'(t) > 0$ για κάθε $t \geq 0$.

Δ3. Θεωρούμε τη συνάρτηση $g(x) = (xf(x) + 1 - e)^2 (x - 2)^2$, $x \in (0, +\infty)$. Να αποδείξετε ότι η συνάρτηση g έχει δύο θέσεις τοπικών ελαχίστων και μία θέση τοπικού μεγίστου.

ΣΑΒΒΑΤΟ 21 ΙΟΥΝΙΟΥ 2014

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f παραγωγίσιμη σε ένα διάστημα (α, β) , με εξαίρεση ίσως ένα σημείο x_0 στο οποίο, όμως, η f είναι συνεχής. Αν η $f'(x)$ διατηρεί πρόσημο στο

$(\alpha, x_0) \cup (x_0, \beta)$, τότε να αποδείξετε ότι το $f(x_0)$ δεν είναι τοπικό ακρότατο και η f είναι

γνησίως μονότονη στο (α, β)

A2. Να διατυπώσετε το θεώρημα του Bolzano.

A3. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ . Τι ονομάζουμε αρχική συνάρτηση ή παράγουσα της f στο Δ ;

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση, τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

i. Έστω μια συνάρτηση f που είναι ορισμένη σε ένα σύνολο της μορφής $(\alpha, x_0) \cup (x_0, \beta)$

$$\text{Ισχύει η ισοδυναμία } \lim_{x \rightarrow x_0} f(x) = -\infty \Leftrightarrow \left(\lim_{x \rightarrow x_0^-} f(x) = \lim_{x \rightarrow x_0^+} f(x) = -\infty \right)$$

ii. Αν είναι $0 < a < 1$, τότε $\lim_{x \rightarrow -\infty} a^x = 0$.

iii. Έστω μια συνάρτηση f συνεχής σε ένα διάστημα Δ και δυο φορές παραγωγίσιμη στο εσωτερικό του Δ . Αν η f είναι κυρτή στο Δ , τότε υποχρεωτικά $f''(x) > 0$ για κάθε εσωτερικό σημείο του Δ .

iv.
$$\left(\int_{\alpha}^{g(x)} f(t) dt \right)' = f(g(x))g'(x)$$

με την προϋπόθεση ότι τα χρησιμοποιούμενα σύμβολα έχουν νόημα.

ΘΕΜΑ Γ

$$\text{Δίνεται η συνάρτηση } f(x) = \begin{cases} e^{\frac{\ln x}{x}} & , \quad x > 0 \\ 0 & , \quad x = 0 \end{cases}$$

Γ1. Να εξετάσετε αν η συνάρτηση f είναι συνεχής στο σημείο $x_0 = 0$

Γ2. Να βρείτε το σύνολο τιμών της συνάρτησης f

Γ3. i) Να αποδείξετε ότι, για $x > 0$, ισχύει η ισοδυναμία $f(x) = f(4) \Leftrightarrow x^4 = 4^x$

- ii) Να αποδείξετε ότι η εξίσωση $x^4 = 4^x$, $x > 0$, έχει ακριβώς δύο ρίζες, τις $x_1 = 2$ και $x_2 = 4$

Γ4. Να αποδείξετε ότι υπάρχει ένα τουλάχιστον, $\xi \in (2, 4)$ τέτοιο, ώστε:

$$f'(\xi) \cdot \int_2^{\xi} f(t) dt = f(\xi) \cdot (\sqrt{2} - f(\xi))$$

ΘΕΜΑ Δ

Έστω η παραγωγίσιμη συνάρτηση $f: A \rightarrow \mathbb{R}$, $A = (0, +\infty)$ με σύνολο τιμών

$$f(A) = \mathbb{R}, \text{ τέτοια, ώστε } e^{f(x)} (f^2(x) - 2f(x) + 3) = x$$

Δ1. Να αποδείξετε ότι η συνάρτηση f αντιστρέφεται και να βρείτε την αντίστροφη συνάρτηση f^{-1} της f .

Για τα ερωτήματα Δ2 και Δ3 δίνεται ότι:

$$f^{-1}(x) = e^x (x^2 - 2x + 3), x \in \mathbb{R}$$

Δ2. Να μελετήσετε τη συνάρτηση f^{-1} ως προς την κυρτότητα. Στη συνέχεια, να βρείτε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της συνάρτησης f^{-1} , την εφαπτομένη της γραφικής παράστασης της f^{-1} στο σημείο που αυτή τέμνει τον άξονα $y'y$, και την ευθεία $x = 1$

Δ3. Για κάθε $x \in \mathbb{R}$ θεωρούμε τα σημεία $A(x, f^{-1}(x))$, $B(f^{-1}(x), x)$ των γραφικών

παραστάσεων των συναρτήσεων f^{-1} και f αντίστοιχα.

α) Να αποδείξετε ότι, για κάθε $x \in \mathbb{R}$, το γινόμενο των συντελεστών διεύθυνσης των

εφαπτομένων των γραφικών παραστάσεων των συναρτήσεων f^{-1} και f στα σημεία A και B αντίστοιχα, είναι ίσο με 1

β) Να βρείτε για ποια τιμή του $x \in \mathbb{R}$ η απόσταση των σημείων A, B γίνεται ελάχιστη, και να βρείτε την ελάχιστη απόστασή τους.

ΔΕΥΤΕΡΑ 2 ΙΟΥΝΙΟΥ 2014**ΘΕΜΑ Α**

A1. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ . Αν η f είναι συνεχής στο Δ και $f'(x) = 0$ για κάθε εσωτερικό σημείο x του Δ , τότε να αποδείξετε ότι η f είναι σταθερή σε όλο το διάστημα Δ .

A2. Έστω μια συνάρτηση f συνεχής σε ένα διάστημα Δ και παραγωγίσιμη στο εσωτερικό του Δ . Πότε λέμε ότι η συνάρτηση f στρέφει τα κοίλα προς τα κάτω ή είναι κοίλη στο Δ ;

A3. Έστω μια συνάρτηση f με πεδίο ορισμού A . Πότε λέμε ότι η f παρουσιάζει στο $x_0 \in A$ (ολικό) μέγιστο, το $f(x_0)$;

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση, τη λέξη *Σωστό*, αν η πρόταση είναι σωστή, ή *Λάθος*, αν η πρόταση είναι λανθασμένη.

β) Αν $\lim_{x \rightarrow x_0} f(x) = +\infty$ ή $-\infty$ τότε $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = 0$

γ) Αν μια συνάρτηση f παρουσιάζει (ολικό) μέγιστο, τότε αυτό θα είναι το μεγαλύτερο από τα τοπικά της μέγιστα.

δ) Οι πολυωνυμικές συναρτήσεις βαθμού μεγαλύτερου ή ίσου του 2 δεν έχουν ασύμπτωτες.

ε) Έστω συνάρτηση f συνεχής σε ένα διάστημα Δ και παραγωγίσιμη σε κάθε εσωτερικό σημείο του Δ . Αν η συνάρτηση f είναι γνησίως φθίνουσα στο Δ , τότε η παράγωγός της είναι υποχρεωτικά αρνητική στο εσωτερικό του Δ .

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f(x) = (x-3)^2(x-1)$, $x \in \mathbb{R}$

Γ1. Να βρείτε τα διαστήματα στα οποία η f είναι γνησίως αύξουσα και τα διαστήματα στα οποία η f είναι γνησίως φθίνουσα.

Γ2. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f η οποία

α) είναι παράλληλη προς την ευθεία με εξίσωση $y = 4x + 3$

και

β) η τετμημένη του σημείου επαφής της με την γραφική παράσταση της f είναι ακέραιος αριθμός.

Γ3. Να αποδείξετε ότι η συνάρτηση $g(x) = (x-1)f(x)$, $x \in \mathbb{R}$ έχει δύο θέσεις τοπικών ελαχίστων και μία θέση τοπικού μεγίστου.

ΘΕΜΑ Δ

Δίνεται η συνάρτηση h με $h(x) = \frac{ax^2 - x + 2}{x + 1}$ και $x \neq -1$ και $a \in \mathbb{R}$. Αν η ευθεία με εξίσωση

$y = x - 2$ είναι πλάγια ασύμπτωτη της γραφικής παράστασης της h στο $+\infty$, τότε

Δ1. Να αποδείξετε ότι $a = 1$.

Δ2. α) Να εξετάσετε αν η ευθεία με εξίσωση $y = x - 2$ είναι πλάγια ασύμπτωτη της γραφικής παράστασης της h και στο $-\infty$.

β) Να βρείτε την κατακόρυφη ασύμπτωτη της γραφικής παράστασης της h .

Δ3. Να αποδείξετε ότι η εξίσωση $h(x) + \frac{(x+3)^4}{x} = 0$ έχει μια τουλάχιστον ρίζα στο διάστημα $(-1, 0)$

ΔΕΥΤΕΡΑ 25 ΜΑΪΟΥ 2015

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f , η οποία είναι ορισμένη σε ένα κλειστό διάστημα $[α,β]$. Αν

- η f είναι συνεχής στο $[α,β]$ και
- $f(α) \neq f(β)$,

τότε να αποδείξετε ότι για κάθε αριθμό η μεταξύ των $f(α)$ και $f(β)$ υπάρχει ένας τουλάχιστον τέτοιος $x_0 \in (α,β)$, ώστε $f(x_0) = \eta$.

A2. Έστω μια συνάρτηση f και x_0 ένα σημείο του πεδίου ορισμού της. Πότε λέμε ότι η f είναι συνεχής στο x_0 ;

A3. Έστω μια συνάρτηση f με πεδίο ορισμού A . Πότε λέμε ότι η f παρουσιάζει στο

$x_0 \in A$ τοπικό ελάχιστο;

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

i. Αν για δύο συναρτήσεις f, g ορίζονται οι συναρτήσεις $f \circ g$ και $g \circ f$, τότε ισχύει πάντοτε ότι $f \circ g = g \circ f$.

ii. Για κάθε $x \in \mathbb{R}$ ισχύει ότι $(\sin x)' = \eta \mu x$.

iii. Έστω f μία συνεχής συνάρτηση σε ένα διάστημα $[α, β]$. Αν ισχύει ότι $f(x) \geq 0$ για κάθε

$x \in [α, β]$ και η συνάρτηση f δεν είναι παντού μηδέν στο διάστημα αυτό, τότε

$$\int_a^b f(x) dx > 0$$

iv. Αν $\lim_{x \rightarrow x_0} f(x) = 0$ και $f(x) > 0$ κοντά στο x_0 , τότε $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = +\infty$.

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f(x) = \frac{e^x}{x^2 + 1}$, $x \in \mathbb{R}$.

Γ1. Να μελετήσετε την f ως προς την μονοτονία και να αποδείξετε ότι το σύνολο τιμών της είναι το διάστημα $(0, +\infty)$.

Γ2. Να λύσετε την εξίσωση

$$f(e^{3-x} \cdot (x^2 + 1)) = \frac{e^2}{5}$$

έχει στο σύνολο των πραγματικών αριθμών μία ακριβώς ρίζα.

Γ3. Να αποδείξετε ότι

$$\int_{2x}^{4x} f(t) dt < 2xf(4x)$$

για κάθε $x > 0$.

ΘΕΜΑ Δ

Έστω η παραγωγίσιμη συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ για την οποία ισχύουν:

- $f'(x)[e^{f(x)} + e^{-f(x)}] = 2$ για κάθε και $x \in \mathbb{R}$
- $f(0) = 0$.

Δ1. Να αποδείξετε ότι $f(x) = \ln(x + \sqrt{x^2 + 1})$, $x \in \mathbb{R}$.

Δ2.α) Να βρείτε τα διαστήματα στα οποία η συνάρτηση f είναι κυρτή ή κοίλη και να προσδιορίσετε το σημείο καμπής της γραφικής παράστασης της f .

β) Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της συνάρτησης f , την ευθεία $y=x$ και τις ευθείες $x=0$ και $x=1$.

Δ3. Να αποδείξετε ότι η εξίσωση $\frac{1 - 3 \int_0^{x-2} f(t^2) dt}{x-3} + \frac{8 - 3 \int_0^x f^2(t) dt}{x-2} = 0$

έχει μία τουλάχιστον ρίζα στο $(2,3)$.

ΠΑΡΑΣΚΕΥΗ 12 ΙΟΥΝΙΟΥ 2015

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ . Αν η F είναι μια παράγουσα της f στο Δ ,

τότε να αποδείξετε ότι:

- όλες οι συναρτήσεις της μορφής $G(x) = F(x) + c$, $c \in \mathbb{R}$ είναι παράγουσες της f στο Δ , και
- κάθε άλλη παράγουσα G της f στο Δ παίρνει τη μορφή $G(x) = F(x) + c$, $c \in \mathbb{R}$.

A2. Πότε μια συνάρτηση $f : A \rightarrow \mathbb{R}$ λέγεται συνάρτηση 1 - 1;

A3. Πότε η ευθεία $x = x_0$ λέγεται κατακόρυφη ασύμπτωτη της γραφικής παράστασης μιας συνάρτησης f ;

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

α) Αν οι συναρτήσεις f, g έχουν όριο στο x_0 και ισχύει $f(x) \leq g(x)$ κοντά στο x_0 ,

$$\text{τότε } \lim_{x \rightarrow x_0} f(x) \leq \lim_{x \rightarrow x_0} g(x)$$

β) Αν $\lim_{x \rightarrow x_0} f(x) = -\infty$, τότε $f(x) > 0$ κοντά στο x_0 .

γ) Υπάρχει πολωνυμική συνάρτηση βαθμού μεγαλύτερου ή ίσου του 2, της οποίας η γραφική παράσταση έχει ασύμπτωτη.

δ) Αν f είναι μία συνεχής συνάρτηση σε ένα διάστημα $[\alpha, \beta]$ και G είναι μία

$$\text{παράγουσα της } f \text{ στο } [\alpha, \beta] \text{ τότε πάντοτε ισχύει: } \int_{\alpha}^{\beta} f(t) dt = G(\alpha) - G(\beta)$$

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f(x) = e^{x-1} - \ln x$, $x \in (0, +\infty)$

Γ1. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία και να βρείτε το σύνολο τιμών της.

Γ2. Να βρείτε το πεδίο ορισμού της συνάρτησης g με

$$g(x) = \int_1^{h(x)} \sqrt{t^2 - 1} dt,$$

$$\text{όπου } h(x) = f(x^2 + 1) - f(2) + 1$$

Γ3. Να αποδείξετε ότι η εξίσωση

$$f\left(f(x) - \frac{1}{2}\right) = 1$$

έχει ακριβώς δύο θετικές ρίζες x_1, x_2

Γ4. Αν για τις ρίζες x_1, x_2 του ερωτήματος **Γ3** ισχύει ότι $x_1 < x_2$, τότε να αποδείξετε ότι υπάρχει μοναδικό $\xi \in (x_1, 1)$ τέτοιο, ώστε η εφαπτομένη της γραφικής παράστασης της f

στο σημείο $(\xi, f(\xi))$ να διέρχεται από το σημείο $M\left(0, \frac{3}{2}\right)$

ΘΕΜΑ Δ

Έστω μια παραγωγίσιμη συνάρτηση $f : (0, +\infty) \rightarrow \mathbb{R}$ για την οποία ισχύει:

$$(x^2 - x) \cdot f'(x) + x \cdot f(x) = 1, \text{ για κάθε } x \in (0, +\infty)$$

Δ1. Να αποδείξετε ότι $f(x) = \begin{cases} \frac{\ln x}{x-1}, & 0 < x \neq 1 \\ 1, & x = 1 \end{cases}$

Δ' ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΠΑΡΑΣΚΕΥΗ 12 ΙΟΥΝΙΟΥ 2015

ΘΕΜΑ Α

A1. Να αποδείξετε ότι η συνάρτηση $f(x) = \varepsilon\varphi x$ είναι παραγωγίσιμη στο

$$\mathbb{R}_1 = \mathbb{R} - \{x \mid \sigma\upsilon\nu x = 0\} \text{ και ισχύει } (\varepsilon\varphi x)' = \frac{1}{\sigma\upsilon\nu^2 x}$$

A2. Πότε μια συνάρτηση $f : A \rightarrow \mathbb{R}$ λέγεται συνάρτηση 1 - 1;

A3. Πότε η ευθεία $x = x_0$ λέγεται κατακόρυφη ασύμπτωτη της γραφικής παράστασης μιας συνάρτησης f ;

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

α) Αν οι συναρτήσεις f, g έχουν όριο στο x_0 και ισχύει $f(x) \leq g(x)$ κοντά στο x_0 , τότε

$$\lim_{x \rightarrow x_0} f(x) \leq \lim_{x \rightarrow x_0} g(x)$$

β) Αν $\lim_{x \rightarrow x_0} f(x) = -\infty$, τότε $f(x) > 0$ κοντά στο x_0 .

γ) Υπάρχει πολυωνυμική συνάρτηση βαθμού μεγαλύτερου ή ίσου του 2, της οποίας η γραφική παράσταση έχει ασύμπτωτη.

δ) Για κάθε $x \in \mathbb{R}$ ισχύει $|\eta\mu x| < |x|$

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f(x) = x^2 + \frac{1}{x^2}$ με $x \in (0, +\infty)$

Γ1. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία και να βρείτε το σύνολο τιμών της.

Γ2. Να βρείτε το πεδίο ορισμού της συνάρτησης g , όπου $g(x) = \sqrt{f(x) - 2}$

Γ3. Να λύσετε την εξίσωση $f\left(f(x) - \frac{3}{2}\right) = 2, \quad x \in (0, +\infty)$

Γ4. Να αποδείξετε ότι υπάρχει $\xi \in \left(\frac{1}{\sqrt{2}}, 1\right)$ τέτοιο, ώστε η εφαπτομένη της γραφικής παράστασης της f στο σημείο $(\xi, f(\xi))$ να διέρχεται από το σημείο $M\left(0, \frac{5}{2}\right)$

ΘΕΜΑ Δ

Δίνεται η συνάρτηση $f(x) = 3x^4 + 4x^3 + ax^2$, $x \in \mathbb{R}$, όπου a είναι ένας πραγματικός αριθμός. Αν η f παρουσιάζει στο $x_0 = 1$ τοπικό ακρότατο, τότε:

Δ1. Να αποδείξετε ότι $a = -12$

Δ2. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία και τα ακρότατα και να βρείτε τις τιμές του $\beta \in \mathbb{R}$, ώστε $f(x) \geq \beta$ για κάθε $x \in \mathbb{R}$

Δ3. Να βρείτε την πλάγια ασύμπτωτη στο $+\infty$ της γραφικής παράστασης της συνάρτησης

$$g(x) = \frac{f(x)}{x^3 + 1} \quad \text{με } x \in (0, +\infty)$$

Δ4. Να υπολογίσετε το όριο:

$$\lim_{x \rightarrow +\infty} \left(\frac{f(x)}{x^v} \eta\mu \left(\frac{1}{x^2} \right) \right)$$

για τις διάφορες ακέραιες τιμές του v .