

**Γ' ΛΥΚΕΙΟΥ ΘΕΤΙΚΗ & ΤΕΧΝΟΛΟΓΙΚΗ
ΚΑΤΕΥΘΥΝΣΗ
ΜΑΘΗΜΑΤΙΚΑ**

ΘΕΜΑ 1

A. Έστω μια συνάρτηση f , η οποία είναι ορισμένη σε ένα κλειστό διάστημα $[\alpha, \beta]$. Αν

- η f συνεχής στο $[\alpha, \beta]$ και
- $f(\alpha) \neq f(\beta)$

τότε, για κάθε αριθμό η μεταξύ των $f(\alpha)$ και $f(\beta)$ υπάρχει ένας, τουλάχιστον $x_0 \in (a, \beta)$ τέτοιος, ώστε $f(x_0) = \eta$.

ΜΟΝΑΔΕΣ 7

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

ΜΟΝΑΔΕΣ 4

Γ. Να δώσετε την γεωμετρική ερμηνεία του θεωρήματος του Rolle.

ΜΟΝΑΔΕΣ 4

Δ. Να χαρακτηρίσετε καθεμία από τις επόμενες προτάσεις ως σωστή (Σ) ή λανθασμένη (Λ).

1. Για κάθε μιγαδικό αριθμό z είναι $z + \bar{z} = 2 \cdot \text{Re}(z)$.

ΜΟΝΑΔΕΣ 2

2. Είναι $\lim_{x \rightarrow -\infty} e^x = +\infty$.

ΜΟΝΑΔΕΣ 2

3. Για οποιεσδήποτε συναρτήσεις $f: A \rightarrow \mathbb{R}$ και $g: B \rightarrow \mathbb{R}$, αν ορίζεται συνάρτηση $\frac{f}{g}$, τότε έχει πεδίο ορισμού την

τομή $A \cap B$.

ΜΟΝΑΔΕΣ 2

4. Αν μια συνάρτηση f δεν είναι συνεχής στο σημείο x_0 του πεδίου ορισμού της, τότε δεν είναι παραγωγίσιμη στο x_0 .

ΜΟΝΑΔΕΣ 2

5. $\int_a^\beta f(x) \cdot g'(x) dx = [f(x) \cdot g(x)]_a^\beta - \int_a^\beta f'(x) \cdot g(x) dx$, όπου f' , g' είναι συνεχείς στο $[\alpha, \beta]$.

ΜΟΝΑΔΕΣ 2

ΘΕΜΑ 2

Δίνεται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ με

$$f(x) = 4x^3 + 12\lambda x^2 + (\lambda - 1)x, \text{ για κάθε } x \in \mathbb{R} \text{ όπου}$$

$\lambda \in \mathbb{R}$, η οποία παρουσιάζει στο σημείο $x_0 = -1$ καμπή.

α. i. Να αποδείξετε ότι $\lambda = 1$.

ΜΟΝΑΔΕΣ 5

ii. Να βρείτε τα διαστήματα στα οποία η f είναι κυρτή ή κοίλη.

ΜΟΝΑΔΕΣ 5

β. Να βρείτε το όριο $\lim_{x \rightarrow -3} \frac{\eta\mu f(x)}{f(x)}$

ΜΟΝΑΔΕΣ 5

γ. i. Να βρείτε την αρχική της f της οποίας η γραφική παράσταση διέρχεται από το σημείο $(0,1)$.

ΜΟΝΑΔΕΣ 6

ii. Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από την γραφική παράσταση της f και τον άξονα $x'x$.

ΜΟΝΑΔΕΣ 4

ΘΕΜΑ 3

Έστω μια συνεχής συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ για την οποία ισχύει

$$f(\eta\mu x) + f(\sigma\upsilon\nu x) = 1, \text{ για κάθε } x \in \mathbb{R}.$$

A. Να αποδείξετε ότι:

i. $f\left(\frac{\sqrt{2}}{2}\right) = \frac{1}{2}$ και $f(0) + f(1) = 1$.

ΜΟΝΑΔΕΣ 4

ii. Υπάρχει $x_0 \in [0,1]$ τέτοιο, ώστε: $f(x_0) + x_0 = 1$.

ΜΟΝΑΔΕΣ 7

B. Έστω επιπλέον, ότι η f είναι παραγωγίσιμη και

$$f(x) \geq \frac{\sqrt{2}}{2}x - \frac{1}{2}, \text{ για κάθε } x \in \mathbb{R}.$$

i. Να βρείτε την $f'\left(\frac{\sqrt{2}}{2}\right)$ και να γράψετε την εξίσωση της

εφαπτομένης της C_f στο σημείο της με τετμημένη $\frac{\sqrt{2}}{2}$.

ΜΟΝΑΔΕΣ 6

ii. Να υπολογίσετε το όριο: $\lim_{x \rightarrow 0} \frac{f(1) - f(\sin x)}{\eta \mu x}$.

ΜΟΝΑΔΕΣ 8

ΘΕΜΑ 4

A. Να αποδείξετε ότι $e^x - x \geq 1$, για κάθε $x \in \mathbb{R}$.

Πότε ισχύει η ισότητα $e^x - x = 1$;

ΜΟΝΑΔΕΣ 3

B. Έστω μια συνεχής συνάρτηση $f: [0, +\infty) \rightarrow [0, +\infty)$. Για κάθε $x \geq 0$, θεωρούμε το μιγαδικό z , με:

$$z = \int_0^x e^{f(t)} dt + ix \int_0^1 e^{f(x-t)} dt \text{ και } \frac{|z|}{\sqrt{2}} = \int_0^x [f(t) + e^t] dt + f(a) - 1$$

όπου $a > 0$.

Να αποδείξετε ότι:

α. i. $\frac{z}{1+i} = \operatorname{Re}(z) = \operatorname{Im}(z) \geq 0$ για κάθε $x \geq 0$.

ΜΟΝΑΔΕΣ 5

ii. $e^{f(x)} = f(x) + e^x$ για κάθε $x \geq 0$.

ΜΟΝΑΔΕΣ 4

β. Η f είναι γνησίως αύξουσα.

ΜΟΝΑΔΕΣ 5

γ. Η f έχει αντίστροφη και να βρείτε την αντίστροφή της.

ΜΟΝΑΔΕΣ 4

δ. Αν η f είναι παραγωγίσιμη στο διάστημα $(0, +\infty)$, τότε υπάρχει ένα, τουλάχιστον, $\xi \in (0, a)$ τέτοιο, ώστε $a \cdot f'(\xi) = 1$.

ΜΟΝΑΔΕΣ 4