
 Θέματα Μαθηματικών 1ης Δέσμης 1983
ΖΗΤΗΜΑ1 Α. α) Αν () (),ν να β ακολουθίες πραγματικών αριθμών με :

lim limν να = α ∈ και β = β∈΅ ΅ να αποδειχθεί ότι :
()lim ν να β = αβ .

β) Να βρεθεί το όριο της ακολουθίας ()νγ με :

()1 2 1ν ν+
νγ = ν ν + − ν

ΖΗΤΗΜΑ2 Η συνάρτηση f ορισμένη και συνεχής στο κλειστό διάστημα [α,β]
έχει παράγωγο στο ανοικτό διάστημα (α,β) και f(α)=f(β)=0. Να
αποδειχθεί :

α) Ότι για τη συνάρτηση :
f (x)F(x)
x c

=
−

 όπου c [,]∉ α β υπάρχει

0c (,)∈ α β τέτοιο ώστε 0F (c) 0′ = .
β) Αν c [,]∉ α β , ότι υπάρχει 0c (,)∈ α β τέτοιο ώστε η εφαπτομένη
στο σημείο ()0 0c , f (c) της γραμμής με εξίσωση y=f(x) διέρχεται
από το σημείο (c,0).

ΖΗΤΗΜΑ3 Α) Να αποδειχθεί ότι για κάθε x>0 ισχύει η σχέση log x x 1≤ −
β) Έστω η συνάρτηση f ορισμένη στο διάστημα [0,)+∞ με

x log x , 0 x 1
1 x

f (x) 0 x 0
1 x 1

 < ≠ −
= =

− =


 . Να αποδειχθεί ότι

i) Η f είναι συνεχής στο πεδίο ορισμού της
ii) Είναι φθίνουσα στο διάστημα (0,1)

iii)
1f (1)
2

′ = −

ΖΗΤΗΜΑ4 Στο τετράεδρο ΟΑΒΓ να αποδειχθεί ότι
α) Αν OA 0⋅ΒΓ =

uuur uuur
 και O 0Β⋅ΓΑ =
uuur uuur

 τότε O 0Γ ⋅ ΑΒ =
uuur uuur

β) Αν OA 0⋅ΒΓ =
uuur uuur

 και 1d είναι η απόσταση των μέσων των
ευθυγράμμων τμημάτων ΟΒ,ΓΑ και 2d είναι η απόσταση των
μέσων των ευθυγράμμων τμημάτων ΟΓ,ΑΒ τότε 1 2d d= .

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 1

 Θέματα Μαθηματικών 1ης Δέσμης 1984
ΖΗΤΗΜΑ1 α) Έστω ότι ,α β

rr είναι τα διανύσματα 1 2 1 2(,), (,)α α β β αντίστοιχα
(ως προς ένα ορθοκανονικό σύστημα αναφοράς) και α ⋅β

rr το
εσωτερικό τους γινόμενο. Να αποδειχθεί ότι 1 1 2 2α ⋅β = α β + α β

rr .
β) Σε ένα ορθοκανονικό σύστημα αναφοράς xoψ θεωρούμε
τρίγωνο ΑΒΓ με κορυφή Α το σημείο (2,1) και έστω ότι οι ευθείες
πάνω στις οποίες βρίσκονται δυο από τα ύψη του έχουν εξισώσεις
3x+ψ-11=0, x-ψ+3=0. Να βρείτε τις εξισώσεις των ευθειών πάνω
στις οποίες βρίσκονται οι πλευρές του τριγώνου και τις
συντεταγμένες των κορυφών Β και Γ.

ΖΗΤΗΜΑ2 α) Αν α∈ με 0 1< α < , να αποδείξετε ότι lim 0να = .

β) Να μελετήσετε ως προς την σύγκλιση την ακολουθία ()νβ με
1

1

2
2 3 2

ν ν +

ν ν ν−

λ +β =
⋅λ − ⋅

, όπου λ∈ , 0, 2λ ≠ − .

ΖΗΤΗΜΑ3 α) Δίνονται τα σύνολα διανυσμάτων 1 2,Β Β του χώρου 2 με
{ }1 (,), (,)Β = συνθ ηµθ ηµθ −συνθ

{ }2 (,), (,)Β = συθ − ηµθ −συνθ − ηµθ συνθ + ηµθ συνθ − ηµθ με

θ∈. Να αποδείξετε ότι το καθένα από τα σύνολα 1 2,Β Β είναι μια

βάση του διανυσματικού χώρου 2 (για κάθε θ∈)

β) Έστω
4
πθ = . Να αποδείξετε ότι υπάρχει ένα (και μόνο)

διάνυσμα (x,y) του διανυσματικού χώρου 2 τέτοιο ώστε τα
διατεταγμένα ζεύγη των συντεταγμένων να είναι (λ,μ-1) και (λ-1,μ)
ως προς τις βάσεις 1 2,Β Β αντίστοιχα.

ΖΗΤΗΜΑ4 Έστω z ο μιγαδικός αριθμός x+yi με y 0≠ (x,y∈). Θέτουμε :
2z

z 1
ω =

−
 όπου z ο συζυγής του z. Να αποδείξετε ότι ω είναι

πραγματικός αριθμός εάν και μόνο εάν το σημείο (x,y) ως προς ένα
ορθοκανονικό σύστημα αναφοράς xoy , ανήκει σε μία υπερβολή
από την οποία έχουν εξαιρεθεί οι κορυφές της.

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 2

 Θέματα Μαθηματικών 1ης Δέσμης 1985
ΖΗΤΗΜΑ1 α) Έστω μια ευθεία που σε ορθοκανονικό σύστημα αξόνων έχει

εξίσωση: Αx+Βψ+Γ=0 με A B 0+ ≠ . Έστω 1 1P(x ,)ψ είναι ένα
σημείο εκτός της ευθείας αυτής. Να αποδειχθεί ότι η απόσταση του

σημείου P από την ευθεία ισούται με : 1 1

2 2

x BΑ + ψ + Γ

Α + Β
β) Θεωρούμε δυο ευθείες που σε ορθοκανονικό σύστημα αξόνων
έχουν εξίσωση x+μψ+1=0 και 2μx+2ψ+λ=0 αντίστοιχα (όπου μ,λ
είναι πραγματικοί αριθμοί). Να προσδιορίσετε για ποια ζεύγη
τιμών των λ,μ οι δύο ευθείες είναι παράλληλες και έχουν
απόσταση μεταξύ τους 2 2 .

ΖΗΤΗΜΑ2 Δίνεται το σύστημα
x 2y 3 0
4x (3)y 6 0
5x 4y (1) 0

+ + ω =
 + + λ + ω =
 + + + λ ω =

α) Να βρεθούν οι τιμές του λ για τις οποίες το σύστημα έχει και μη
μηδενικές λύσεις.
β) Να βρεθούν όλες οι λύσεις του συστήματος για την περίπτωση
που το λ ισούται με την μικρότερη από τις τιμές που βρήκατε στο
ερώτημα α) του ζητήματος αυτού.

ΖΗΤΗΜΑ3 α) Έστω μια ακολουθία ()νβ . Αν υπάρχουν δυο ακολουθίες
() ()ν να και γ με κοινό όριο, τέτοιες ώστε για κάθε ν>κ (κ ένας
συγκεκριμένος φυσικός) να είναι ν ν να ≤ β ≤ γ τότε και η ()νβ έχει
το ίδιο όριο.
β) Να βρεθεί το όριο της ακολουθίας 2 2 3ν

να = ν − ν + .
ΖΗΤΗΜΑ4 α) Έστω ότι μια συνάρτηση f είναι δυο φορές παραγωγίσιμη σε ένα

ανοικτό διάστημα Δ και ότι στο σημείο 0x ∈ ∆ είναι 0f (x) 0′ = .
Αν 0f (x) 0′′ > , τότε το 0f (x) είναι τοπικό ελάχιστο της f.
β) Δίνεται η συνάρτηση f με 2f (x) x (x 3) 4= − + , x∈. Έστω

1 2x , x είναι τα σημεία στα οποία η f παρουσιάζει τοπικά ακρότατα
και 3x το σημείο στο οποίο παρουσιάζει καμπή. Να αποδειχθεί ότι
τα σημεία του επιπέδου 1 1 2 2 3 3(x , f (x)), (x , f (x)), (x , f (x)) είναι
συνευθειακά.

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 3

 Θέματα Μαθηματικών 1ης Δέσμης 1986
ΖΗΤΗΜΑ1 Α. Θεωρούμε τρία διανύσματα , ,α β γ

rr r που ανήκουν στο Ε . Να
δώσετε τους παρακάτω ορισμούς:
α) Πότε τα διανύσματα , ,α β γ

rr r λέγονται γραμμικώς εξαρτημένα;
β) Πότε τα διανύσματα , ,α β γ

rr r λέγονται γραμμικώς ανεξάρτητα;
Β. Να αποδείξετε ότι αν τα διανύσματα , ,α β γ

rr r είναι γραμμικώς

ανεξάρτητα τότε επίσης και τα διανύσματα
u 3 2
v 2 2 3

w 2 2

= α − β + γ

= α − β + γ

= − α + β + γ

rr rr
rr rr
rr rr

 είναι

γραμμικώς ανεξάρτητα.
ΖΗΤΗΜΑ2 Α. i) Να δώσετε τον ορισμό του μέτρου ενός μιγαδικού.

ii) Έστω οι μη μηδενικοί αριθμοί 1 2z , z . Να αποδείξετε ότι

1 2 1 2z z z z⋅ = ⋅
Β. Έστω ότι z (2x 3) (2y 1)i x, y= − + − µε ∈΅ . Να ότι στο
μιγαδικό επίπεδο ο γεωμετρικός τόπος των σημείων (x,y) που είναι
τέτοια ώστε 2z 1 3i 3− + = είναι κύκλος. Στη συνέχεια να βρείτε
τις συντεταγμένες του κέντρου του κύκλου αυτού και την ακτίνα
του.

ΖΗΤΗΜΑ3 Α. Έστω ότι η συνάρτηση f ορίζεται σε ένα διάστημα Δ και έστω
0x ∈ ∆ . Να δώσετε τους παρακάτω ορισμούς:

i) Πότε η συνάρτηση f λέγεται συνεχής στο 0x
ii) Πότε η συνάρτηση f λέγεται συνεχής από δεξιά στο 0x
iii) Πότε η συνάρτηση f λέγεται συνεχής από αριστερά στο 0x
Β. Να προσδιορίσετε τα ,α β∈΅ ώστε η συνάρτηση f με

x 1

2

3 e x x 1
f (x) 2x x 3 1 x 0

x x 1 0 x

+ α + αν ≤ −


= − α + β αν − < <
βηµ + ασυν + αν ≤

να είναι συνεχής στο ΅ .
ΖΗΤΗΜΑ4 Α. Να αποδείξετε το παρακάτω θεώρημα:

Έστω ότι μια συνάρτηση f είναι παραγωγίσιμη σε ένα ανοιχτό
διάστημα (α,β) και ότι στο σημείο 0x (,)∈ α β είναι 0f (x) 0′ = . Η f
παρουσιάζει στο 0x τοπικό μέγιστο αν :

0 0x (, x], f (x) 0 x [x ,), f (x) 0′ ′∀ ∈ α ≥ και ∀ ∈ β ≤ .
Β. Έστω η συνάρτηση f με τύπο

3 22 1f (x) ()x ()x 10x 7, x
3 2

= α − − α + − + ∀ ∈΅

Να βρείτε το α ∈΅ ώστε η f να παρουσιάζει καμπή στο 0
3x
2

= .

Μετά για την τιμή αυτή του α να σχηματίσετε τον πίνακα
μεταβολής της f.

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 4

 Θέματα Μαθηματικών 1ης Δέσμης 1987
ΖΗΤΗΜΑ1 Α. i) Έστω τα διανύσματα , ,α β γ

rr r του επιπέδου .Να αποδειχθεί ότι

()α⋅ β + γ = α ⋅β + α ⋅ γ
r rr r r r r

.
ii) Να αποδειχθεί ότι δυο μη μηδενικά διανύσματα είναι κάθετα αν
και μόνο αν το εσωτερικό τους γινόμενο είναι μηδέν.
Β. Σε ένα ορθοκανονικό σύστημα αναφοράς Οxy δίνονται τα
σημεία Α(4,2) και Β(3,-5) . Θεωρούμε την ευθεία (ε) με εξίσωση
7x+y-23=0. Να βρεθεί σημείο Μ της ευθείας (ε) τέτοιο ώστε το
τρίγωνο ΑΜΒ να είναι ορθογώνιο στο Μ.

ΖΗΤΗΜΑ2 Α. Αν { }1 2 3v , v , v ,...vρ είναι μια βάση του διανυσματικού χώρου V
τότε να αποδειχθεί ότι κάθε διάνυσμα v V∈ εκφράζεται κατά
μοναδικό τρόπο ως γραμμικός συνδυασμός των διανυσμάτων της
βάσης αυτής του V.
Β. Δίνεται το υποσύνολο του

(){ }3 V , ,2 3 : ,= α α −β α + β α β∈΅ ΅ . Να αποδειχθεί ότι το V
είναι διανυσματικός υπόχωρος του 3΅ και να βρεθεί η διάστασή
του.

ΖΗΤΗΜΑ3 Α. Αν lim΄ να = +∞ η − ∞ και για κάθε 0νν ∈ ειναι α ≠¥ να

αποδειχθεί ότι
1lim 0

ν

=
α .

Β. Να βρεθεί το όριο της ακολουθίας ()να με

() ()4 4 27 6 5 7 3 3 63 5 20να = ν + ν + − ν + ν + ν − ν +

ΖΗΤΗΜΑ4 Α. Αν η f ορίζεται σε ένα ανοικτό διάστημα Δ παρουσιάζει τοπικό
ακρότατο στο 0x ∈ ∆ και είναι παραγωγίσιμη στο 0x τότε να
αποδειχθεί ότι 0f (x) 0′ = .
Β. Δίνεται η συνάρτηση f με 4 2f (x) x 14x 24x= − + . Έστω C η
γραφική παράσταση της συνάρτησης f . Να αποδειχθεί ότι
υπάρχουν τρία σημεία , , CΑ Β Γ ∈ τέτοια ώστε οι εφαπτόμενες της
C στα Α,Β,Γ είναι παράλληλες προς τον άξονα x x′ . Να αποδειχθεί
ότι το βαρύκεντρο του τριγώνου ΑΒΓ βρίσκεται πάνω στον άξονα
y y′ .

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 5

 Θέματα Μαθηματικών 1ης Δέσμης 1988

ΖΗΤΗΜΑ1 Α. Να λυθεί το σύστημα

()
()
1 x y 1

x 1 y 1
x y 2 1

λ + + = λ +


+ λ + =
 + = λ +

Β. Να δείξετε ότι το σύνολο
4 1 : ,
5 4

κ + Α = κ λ ∈ − λ 
Ά εφοδιασμένο

με την συνήθη πράξη του πολλαπλασιασμού κλασμάτων στο ΅
είναι πολλαπλασιαστική ομάδα.

ΖΗΤΗΜΑ2 Α. Να αποδείξετε ότι κάθε ακολουθία αύξουσα και φραγμένη άνω
είναι συγκλίνουσα
Β. Να βρείτε το όριο της ακολουθίας ()να με

1 11 4 5 *ν+ να = και α = α + ∀ν ∈¥ .
ΖΗΤΗΜΑ3 Α. Θεωρούμε συνάρτηση g ορισμένη σε ένα διάστημα Δ . Να

αποδείξετε ότι αν η g είναι παραγωγίσιμη στο 0x ∈ ∆ και

0g(x) 0≠ τότε και η συνάρτηση
1
g

 είναι παραγωγίσιμη στο 0x και

είναι
[]

0
0 2

0

g (x)1 (x)
g g(x)

′ ′ 
= − 

 
.

Β. Δίνεται η συνάρτηση f με
1f (x) x 1

x 1
= + +

+
i) Να βρείτε τα διαστήματα μονοτονίας και τα ακρότατα της
συνάρτησης .
ii) Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη
γραφική παράσταση C της συνάρτησης f τον άξονα Ox και τις
ευθείες με εξισώσεις x=2,x=5.

ΖΗΤΗΜΑ4 Α. i) Να δώσετε τον ορισμό της παραβολής.
ii) Δίνεται η παραβολή 2y 2px= και η ευθεία με εξίσωση
y x= λ + κ . Να αποδείξετε ότι η ευθεία και η παραβολή έχουν ένα
διπλό κοινό σημείο αν και μόνο αν p 2= λκ .
Β. Δίνεται η παραβολή με εξίσωση 2y 4x= .
i) Να βρείτε την εξίσωση της εφαπτομένης της παραβολής που
είναι κάθετη στην ευθεία με εξίσωση 3x+y+3=0.
ii) Να βρείτε τις εξισώσεις των εφαπτόμενων της παραβολής τις
οποίες φέρνουμε από το σημείο (-2,1).

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 6

 Θέματα Μαθηματικών 1ης Δέσμης 1989

ΖΗΤΗΜΑ1 Α. Να λυθεί το σύστημα

()x y z 0
2y z x
x y z

+ λ + =
− + = λ
λ + = −

ΖΗΤΗΜΑ2 Α Να αποδειχθεί ότι κάθε ν-οστή ρίζα της μονάδας είναι της

μορφής
2 2i ,κ
κπ κπζ = συν + ηµ κ ∈
ν ν

Ά .

Β. Να λυθεί η εξίσωση στο σύνολο £ των μιγαδικών
() 26 5 4 3 2z 2z 2z 2z z z 1 0+ + + + + + = .

ΖΗΤΗΜΑ3 Α. Να αποδειχθεί ότι αν η συνάρτηση f είναι παραγωγίσιμη σε ένα
διάστημα Δ και για κάθε x ∈ ∆ είναι f (x) 0′ = τότε η συνάρτηση f
είναι σταθερή στο Δ.
Β. Έστω f,g συναρτήσεις με πεδίο ορισμού ένα διάστημα Δ για τις
οποίες υποθέτουμε ότι :
i) είναι δυο φορές παραγωγίσιμες στο Δ
ii) f g′′ ′′= και
iii) 0 f (0) g(0)∈ ∆ και =
Να δειχθεί ότι :
α) Για κάθε x , f (x) g(x) cx∈ ∆ − = όπου c∈΅
β) Αν η f(x)=0 έχει δυο ρίζες ετερόσημες 1 2,ρ ρ τότε η g(x)=0 έχει
τουλάχιστον μία ρίζα στο κλειστό διάστημα []1 2,ρ ρ .

ΖΗΤΗΜΑ4 Δίνεται η συνάρτηση f με f (x) 2x
2
π = ηµ +  

 και πεδίο ορισμού

το διάστημα ,
4 4
π π −  

.

α) Να βρεθεί η εξίσωση της εφαπτομένης της γραφικής

παράστασης της f στο σημείο 0x
8
π= .

β) Να υπολογιστεί το εμβαδόν του χωρίου που περικλείεται από
την παραπάνω εφαπτομένη , τη γραφική παράσταση της f και τους
θετικούς ημιάξονες Ox,Oy.

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 7

 Θέματα Μαθηματικών 1ης Δέσμης 1990
ΖΗΤΗΜΑ1 Α. Αν Α και Β είναι πίνακες νxν και ισχύουν οι σχέσεις

2Α = Α και ΑΒ + ΒΑ = Ο όπου Ο ο μηδενικός πίνακας νxν τότε
να αποδείξετε ότι είναι ΑΒ = ΒΑ = Ο .
Β. Έστω Α,Β,Γ πίνακες νxν και Ι ο μοναδιαίος πίνακας νxν . Αν
ισχύει ότι ΑΒ = ΓΑ = Ι τότε να αποδείξετε ότι ο Α είναι
αντιστρέψιμος και ότι 1−Α = Β = Γ
Γ. Έστω Α,Β πίνακες νxν όπου ο Β είναι αντιστρέψιμος. Να
αποδείξετε ότι για κάθε κ θετικό ακέραιο ισχύει η σχέση :

()1 1κ− κ −ΒΑΒ = ΒΑ Β .
ΖΗΤΗΜΑ2 Α. Να αποδείξετε ότι αν η συνάρτηση f είναι συνεχής στο κλειστό

διάσημα [α,β] και παραγωγίσιμη στο ανοιχτό διάστημα (α,β) τότε

υπάρχει (,)ξ∈ α β τέτοιο ώστε να είναι
f () f ()f () β − α′ ξ =

β − α
.

Β. Θεωρούμε τη συνάρτηση f με

()
3

2xf (x) x x
3 2

α β = + + δ + γ − δ + δ  
 όπου α,β,γ,δ είναι

πραγματικοί αριθμοί και ισχύει 0
3 2
α β+ + γ = .

Να αποδείξετε ότι υπάρχει ()0,1ξ∈ τέτοιο ώστε η εφαπτομένη της

γραφικής παράστασης της f στο σημείο (), f ()ξ ξ να είναι
παράλληλη προς τον άξονα x x′ .

ΖΗΤΗΜΑ3 Α. Θεωρούμε κύκλο με κέντρο 0 0K(x , y) και ακτίνα ρ καθώς και
σημείο 1 1A(x , y) αυτού του κύκλου. Να αποδείξετε ότι η
εφαπτομένη αυτού του κύκλου στο σημείο Α έχει εξίσωση:
() () () () 2

0 1 0 0 1 0x x x x y y y y− − + − − = ρ .
Β. Δίνονται η ευθεία (ε) με εξίσωση 5x+3y+2=0 και ο κύκλος C με
εξίσωση 2 2x y x 2 0+ − − = που τέμνονται στα σημεία Μ και Ν.
α) Να αποδείξετε ότι για κάθε πραγματικό αριθμό λ η εξίσωση

()2 2x y x 2 5x 3y 2 0+ − − + λ + + = παριστάνει κύκλο ο οποίος
περνάει από τα σημεία Μ και Ν. Για ποια τιμή του λ ο κύκλος
αυτός περνάει από την αρχή των αξόνων.
β) Να αποδείξετε ότι τα κέντρα των κύκλων της ερώτησης (α)
ανήκουν σε ευθεία 1ε της οποίας να βρείτε την εξίσωση.

ΖΗΤΗΜΑ4 Δίνεται η συνάρτηση f με 2

1f (x) 3x
2x

= +

Α. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της
συνάρτησης
Β. Να υπολογίσετε το εμβαδόν Ε(α) του χωρίου που περικλείεται
μεταξύ της γραφικής παράστασης της f της ευθείας με εξίσωση
y=3x και των ευθειών με εξισώσεις x=1 και x=α με α>1.
Γ. Να υπολογίσετε το όριο του εμβαδού Ε(α) του ανωτέρου χωρίου
όταν το α τείνει στο άπειρο.

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 8

 Θέματα Μαθηματικών 1ης Δέσμης (21/6/91)
ΖΗΤΗΜΑ1 Α. Έστω V ένας διανυσματικός χώρος και Vκ ένας υπόχωρός

του ο οποίος παράγεται από κ διανύσματα του V. Από τα κ
αυτά διανύσματα υπάρχουν ρ γραμμικώς ανεξάρτητα 1≤ ρ ≤ κ
τα οποία μαζί με καθένα από τα υπόλοιπα διανύσματα είναι
γραμμικώς εξαρτημένα τότε να αποδειχθεί ότι ο Vκ έχει
διάσταση ρ.

Β. Αν
z i , * z i
iz

+ αω = µε α∈ και ≠ α
+ α

΅ τότε να αποδειχθεί

ότι :
α) ο ω είναι φανταστικός αριθμός αν και μόνον αν ο z είναι
φανταστικός αριθμός.
β) ισχύει 1ω = αν και μόνον αν ο z είναι πραγματικός
αριθμός.

ΖΗΤΗΜΑ2 Α. Έστω ()να ακολουθία συγκλίνουσα με lim 0να ≠ . Να
αποδείξετε ότι:
α) υπάρχει φυσικός αριθμός κ τέτοιος ώστε 0ν+κα ≠ για κάθε
ν∈.

β) για το παραπάνω κ η ακολουθία ()νβ με
1

ν
ν +κ

β =
α είναι

φραγμένη.
Β. Έστω β πραγματικός αριθμός μεγαλύτερος της μονάδας.

Θεωρούμε την ακολουθία ()να με
1

1
βα = β και

1

1

να

β
ν+

 
α = β   

για κάθε ν∈*.
Να αποδείξετε ότι :
α) η ακολουθία ()να είναι γνησίως αύξουσα

β) η ακολουθία ()να είναι φραγμένη άνω από το β.

ΖΗΤΗΜΑ3 Α. Αν 4
0

xdx, *
π

ν
νΙ = εφ ν∈∫ ¥ τότε

α) να αποδείξετε ότι για κάθε ν>2 ισχύει 2
1

1ν ν−Ι = − Ι
ν −

.

β) να υπολογίσετε το 5Ι .

Β. Δίνεται η συνάρτηση f με τύπο
ln xf (x) x , x 0
2 x

= − >

α) Να βρείτε τα διαστήματα μονοτονίας της f.
β) Να υπολογίσετε το εμβαδόν του χωρίου το οποίο
περικλείεται από τη γραφική παράσταση της f , τον άξονα Οx
και τις ευθείες με εξισώσεις x=1 και x=4.

ΖΗΤΗΜΑ4 Α. Δίνεται η έλλειψη
2 2x y 1

25 16
+ = . Να βρείτε την εξίσωση της

υπερβολής η οποία έχει τις ίδιες εστίες με την παραπάνω

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 9

έλλειψη και εφάπτεται στην ευθεία x-y+1=0.
Β. Βρείτε τις εξισώσεις των ευθειών οι οποίες εφάπτονται
συγχρόνως στον κύκλο 2 2x y 4+ = και στην παραβολή

2y 3x=

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 10

 Θέματα Μαθηματικών 1ης Δέσμης 1992

ΖΗΤΗΜΑ1 Α. Δίνονται ο 2x1 πίνακας
x 0

u
y 0

   
= ≠   

   
 και ο 2x2 πίνακας

A
συνθ −ηµθ 

=  ηµθ συνθ 
 με (0,)θ∈ π . Να δειχθεί ότι οι πίνακες u και

Au είναι γραμμικώς ανεξάρτητα στοιχεία του διανυσματικού
χώρου 2x1Π των πινάκων 2x1.
Β. α) Να βρεθούν οι ρίζες της εξίσωσης 2z 2(1 i)z 2i 0− − − =
β) Να δειχθεί ότι η ευθεία που ορίζουν οι εικόνες των ριζών της
παραπάνω εξίσωσης στο μιγαδικό επίπεδο διέρχεται από την
εικόνα μιάς ρίζας της εξίσωσης 4z 1 0+ = .

ΖΗΤΗΜΑ2 Α. Να δειχθεί ότι το εμβαδόν του τριγώνου με κορυφές τα σημεία
1 1 2 2 3 3A(x , y),B(x , y), (x , y)Γ δίνεται από τον τύπο:

1 1

2 2

3 3

x y 1
1 | x y 1 |
2

x y 1
Ε =

Β.α) Δίνονται οι ευθείες y=λx και y=-λx με λ>0 και x>0 και ευθεία
(ε) η οποία τις τέμνει στα σημεία Α και Β . Να βρεθούν οι
συντεταγμένες των σημείων Α και Β συναρτήσει των
συντεταγμένων του μέσου Μ του ευθύγραμμου τμήματος ΑΒ.
β) Να δειχθεί ότι το σημείο Μ γράφει τον ένα κλάδο υπερβολής
όταν η ευθεία (ε) κινείται έτσι ώστε τα τρίγωνο ΟΑΒ να έχει
σταθερό εμβαδόν 2κ .

ΖΗΤΗΜΑ3 Α. α) Δίνεται η συνάρτηση f ορισμένη και δυο φορές
παραγωγίσιμη στο διάστημα Δ με τιμές στο ()0,+∞ . Να δειχθεί ότι
η συνάρτηση g με g(x) ln f (x), x= ∈ ∆ στρέφει τα κοίλα άνω αν
και μόνο αν ισχύει η σχέση [] 2f (x) f (x) f (x) , x′′ ′⋅ ≥ ∀ ∈ ∆ .
β) Να βρεθεί το μέγιστο διάστημα στο οποίο η συνάρτηση g με

()2g(x) ln x 2= + στρέφει τα κοίλα άνω.
Β. α) Να μελετηθεί ως προς την μονοτονία και τα κοίλα η
συνάρτηση f με xf (x) x, x= α − ∈΅ και 0<α<1.
β) Να βρεθούν οι πραγματικές τιμές του λ για τις οποίες ισχύει η
ισότητα () ()2 4 2 2 4 2λ − λ−α − α = λ − − λ − όπου 0<α<1.

ΖΗΤΗΜΑ4 Α. Δίνεται η συνάρτηση f με () xf (x) x 4 e , x−= + ∈΅ . Να
υπολογιστεί το εμβαδόν του χωρίου που ορίζεται από τα σημεία
(x,y) με 1 x 1, 0 y f (x)− ≤ ≤ ≤ ≤ .
Β. α) Να αποδειχθεί ότι μια συνάρτηση f ορισμένη στο ΅ έχει την
ιδιότητα f f′ = αν και μόνο αν xf (x) ce= όπου c πραγματική
σταθερά.

β) Να βρεθεί η συνάρτηση g ορισμένη στο διάστημα ,
2 2
π π −  

 η

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 11

οποία ικανοποιεί τις σχέσεις g (x) x g(x) x g(x) x′ ⋅συν + ⋅ηµ = ⋅συν
και g(0) 1992= .

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 12

 Θέματα Μαθηματικών 1ης Δέσμης (24/6/93)
ΖΗΤΗΜΑ1 Α. Τα διανύσματα , , xα β γ και

rr r r του επιπέδου ικανοποιούν τη

σχέση ()x xα ⋅ β = γ +
rr rr r

.

α) Να αποδείξετε ότι: () ()1 xβ⋅α − α ⋅ = γ ⋅α
r r r r rr

β) Αν 1β⋅α ≠
r r να εκφράσετε το διάνυσμα xr ως συνάρτηση των

,α β και γ
rr r

Β. Για τον αντιστρέψιμο πίνακα Α τύπου vxv ορίζουμε τα
πολυώνυμα 1f (x) xI , g(x) A xI−= Α − = − όπου I ο μοναδιαίος
πίνακας vxv και x πραγματικός αριθμός. Να αποδείξετε ότι αν

0f (x) 0= τότε α) 0x 0≠

β)
0

1g() 0
x

=

ΖΗΤΗΜΑ2 Α. Δίνεται η συνάρτηση () ()z 1 z 1
f (z) , z

z z
− +

= ∈
+

£ και Re(z) 0≠

α) Να αποδείξετε ότι :
1f () f (z)
z

− =

β) Να βρείτε το είδος της καμπύλης στην οποία ανήκουν τα σημεία
Μ(x,y) για τα οποία οι μιγαδικοί αριθμοί z=αx+βyi με

, , x, y x 0α β ∈ και αβ ≠΅ ικανοποιούν την σχέση []Re f (z) 0=

Β. Δίνεται η έλλειψη
2 2

2 2

x y 1 0+ = µε α > β >
α β

 και το σημείο Κ

(0,2β) . Μια μεταβλητή ευθεία με συντελεστή διεύθυνσης λ
διέρχεται από το σταθερό σημείο Κ και τέμνει τις εφαπτόμενες της
έλλειψης στα άκρα του μεγάλου άξονά της στα σημεία Μ και Ν.
α) Να βρείτε την εξίσωση του κύκλου με διάμετρο ΜΝ ως
συνάρτηση του λ.
β) Να βρείτε την τιμή του λ ώστε ο κύκλος με διάμετρο ΜΝ να
διέρχεται από τις εστίες της έλλειψης.

ΖΗΤΗΜΑ3 Α. Να αποδείξετε ότι αν μια συνάρτηση f είναι συνεχής στο [α,β]
τότε
α) Υπάρχουν m,M ∈΅ τέτοια ώστε

() ()m f (x)dx M
β

α

β − α ≤ ≤ β − α∫ .

β) Υπάρχει ένα τουλάχιστον [],ξ∈ α β τέτοιο ώστε

()f (x)dx f ()
β

α

= ξ β − α∫ .

Β. Δίνεται η συνάρτηση
4

1f (x) 4 x 0
1 x

= + µε >
+

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 13

α) Να εξετάσετε την μονοτονία της συνάρτησης f

β) Να υπολογίσετε το
x 1

x
x

lim f (t)dt
+

→+∞ ∫
ΖΗΤΗΜΑ4 Α. Δίνεται η ορθή γωνία xOy και το ευθύγραμμο τμήμα ΑΒ

μήκους 10 m του οποίου τα άκρα Α και Β ολισθαίνουν πάνω στις
πλευρές Oy και Ox αντιστοίχως . Το σημείο Β κινείται με σταθερή
ταχύτητα v=2 m/sec και η θέση του πάνω στον άξονα Ox δίνεται
από τη συνάρτηση s(t)=vt, t [0,5]∈ όπου t ο χρόνος (σε
δευτερόλεπτα)
α. Να βρεθεί το εμβαδόν E(t) του τριγώνου ΑΟΒ ως συνάρτηση
του χρόνου.
β. Ποιος είναι ο ρυθμός μεταβολής του εμβαδού E(t) τη στιγμή
κατά την οποία το μήκος του τμήματος ΟΑ είναι 6m;
Β. Να βρεθεί η συνεχής συνάρτηση f : →΅ ΅ για την οποία ισχύει

:
x

t x xe f (t)dt e e e f (x), x,− − −α −

α

= − − α∈∫ ΅

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 14

 Θέματα Μαθηματικών 1ης Δέσμης (23/6/94)
ΖΗΤΗΜΑ1 Α. Δίνεται η συνάρτηση f R() ,χ χ χ= ∈2 2

α) Αν ε είναι η εφαπτομένη της γραφικής παράστασης C της
συνάρτησης f στο σημείο Μ(2α,8α2) α>0 , να βρείτε το
εμβαδόν του χωρίου που περικλείεται από τη C, την ευθεία ε
και τον άξονα ψ′ψ.
β) Έστω θ η γωνία που σχηματίζει η ε με την ευθεία ΜΟ,
όπου Ο είναι η αρχή των αξόνων. Να εκφράσετε την εφθ ως
συνάρτηση του α και να βρείτε την μέγιστη τιμή της εφθ
όταν το α μεταβάλλεται (α>0).
Β. Αν η συνάρτηση f είναι παραγωγίσιμη στο διάστημα [1,e]
με 0<f(χ)<1 και f ′(χ)≥0 για κάθε χ∈[1,e], να αποδείξετε ότι
υπάρχει μόνο ένας αριθμός χο∈(1,e) τέτοιος ώστε

0 0 0 0f (χ) χ ln χ χ+ ⋅ =
ΖΗΤΗΜΑ2 Α. Στο σύνολο των μιγαδικών αριθμών να βρείτε τις κοινές

λύσεις των εξισώσεων
 () 22 3z 1 z z 0+ + + = και 16 14z 2z 1 0+ + = .
Β. Θεωρούμε τους μιγαδικούς αριθμούς z,w και w1, τέτοιους

ώστε w z zi w i R= − = + ∈και
α

α α1
1 , * . Να δείξετε ότι αν το

α μεταβάλλεται στο R* και ισχύει w w= 1 , τότε η εικόνα P
του z στο μιγαδικό επίπεδο κινείται σε μια υπερβολή.

ΖΗΤΗΜΑ3 Α. Έστω ρ πραγματικός αριθμός , Α(χ),Β(χ) πολυώνυμα με
πραγματικούς συντελεστές ώστε Β(ρ)≠0 και το Α(χ) έχει
βαθμό μεγαλύτερο ή ίσο του 2. Να αποδείξετε ότι υπάρχει
πολυώνυμο f(x) τέτοιο ώστε
Α(χ)⋅Β(χ)=(χ-ρ)2⋅f(χ), αν και μόνο αν Α(ρ)=Α′(ρ)=0.
Β. Έστω ν ακέραιος μεγαλύτερος ή ίσος του 1. Να βρείτε τις
τιμές των κ,λ για τις οποίες το πολυώνυμο
Q() ()χ χ νχ κχ λχν= + + +3 2 8 έχει παράγοντα το (χ-2)2.

ΖΗΤΗΜΑ4 A. Να αποδείξετε ότι η εξίσωση της παραβολής με εστία το

σημείο Ε(p/2,0) και διευθετούσα την ευθεία δ χ: = − p
2

 είναι

ψ χ2 2= p .
Β. Έστω ν θετικός ακέραιος και { }Ω 0,1,2,3, , 2ν= K ένας
δειγματικός χώρος. Δίνονται οι πιθανότητες

P() , , , ,κ για κ ν
κ

= =1
2

1 2 3 2K

Να υπολογίσετε :
α) Την πιθανότητα P(0)
β) Την πιθανότητα P(A) του ενδεχομένου { }Α 2,4,6, ,2ν= K

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 15

Θέματα Μαθηματικών 1ης Δέσμης (21/6/95)
ΖΗΤΗΜΑ1 Α. Έστω ν ένας θετικός ακέραιος και Ι,Ο είναι αντιστοίχως ο

μοναδιαίος και ο μηδενικός πίνακας νxν . Έστω Α,Β είναι
πίνακες νxν τέτοιοι ώστε Α=Β2+Ι και Β4=Ο.
α) Να αποδείξετε ότι i) Ακ=Ι+κΒ2 , για κάθε κ∈N* και
ii) ο πίνακας Ι+Α6-Α8 είναι αντιστρέψιμος.
β) Αν ο ν είναι περιττός να αποδείξετε ότι 2 3 0Α Ι− ≤ .
Β. α) Να αποδείξετε ότι για οποιουσδήποτε μιγαδικούς z z1 2,
ισχύει
z z z z1

2
2

2
1 2

2+ = − αν και μόνο αν ()1 2Re z z 0= .
 β) Έστω μια συνάρτηση f :[α,β] →΅ συνεχής στο [α,β] και
οι μιγαδικοί αριθμοί z if w f i= + = + ≠α α β β με αβ2 2 0() , () .
Αν w z w z2 2 2+ = − να αποδείξετε ότι η εξίσωση f(χ)=0
έχει μια τουλάχιστον ρίζα στο διάστημα [α,β].

ΖΗΤΗΜΑ2 Α. Δίνονται οι ελλείψεις

c c x1

2

2

2

2 2
2 2 2 21 1 0: :χ

α
ψ
β

και α β ψ με α β+ = + = < < .

Η ημιευθεία ψ=(εφθ)χ , χ>0 , 0<θ<π/2 τέμνει την C1 στο
σημείο Γ1(χ1,ψ1) και την C2 στο σημείο Γ2(χ2,ψ2).
α) Αν λ1 είναι ο συντελεστής διεύθυνσης της εφαπτομένης
της C1 στο σημείο Γ1 και λ2 είναι ο συντελεστής διεύθυνσης
της εφαπτομένης της C2 στο σημείο Γ2 να αποδείξετε ότι το
γινόμενο λ1λ2 είναι ίσον με (εφθ) −2.
β) Να μελετηθεί ως προς την μονοτονία η συνάρτηση

f : (0,)
2
π →΅ με 1 2f (θ) λ λ= .

Β. Δίνεται θετικός ακέραιος αριθμός ν τέτοιος ώστε
() ν1 i 16+ = . Έστω { }Ω 1,2, , ν= L είναι ένας δειγματικός
χώρος που αποτελείται από ισοπίθανα απλά ενδεχόμενα.
Εκλέγουμε τυχαίως ένα απλό ενδεχόμενο λ∈Ω .Αν

2f (χ) 2χ 4χ λ με χ= − + ∈΅ να βρείτε την πιθανότητα η
εξίσωση f(χ)=0 να μην έχει πραγματικές ρίζες.

ΖΗΤΗΜΑ3 Α. Δίνονται οι πραγματικοί αριθμοί κ,λ με κ<λ και η
συνάρτηση () ()5 3f (χ) χ κ χ λ μεχ= − − ∈΅ να αποδείξετε ότι :

α)
′ =

−
+

−
f
f

()
()
χ
χ χ κ χ λ

5 3
 για κάθε χ≠κ και χ≠λ.

β) Η συνάρτηση g f() ln ()χ χ= στρέφει τα κοίλα προς τα
κάτω στο διάστημα (κ,λ).
Β. α) Να αποδείξετε ότι για κάθε συνάρτηση f συνεχή στο
διάστημα [α,β] ισχύει : Αν f ′(χ)>0 για κάθε χ∈(α,β), τότε η f
είναι γνησίως αύξουσα στο [α,β].
β) Η συνάρτηση f : →΅ ΅ , είναι παραγωγίσιμη και ισχύει f ′
(χ)>0 για κάθε χ∈R. Να αποδείξετε ότι η συνάρτηση

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 16

β

α

F(χ) f (χ t)dt , χ= − ∈∫ ΅ με α,β πραγματικούς αριθμούς είναι

παραγωγίσιμη και ότι αν υπάρχει χ0∈R με F′(χ0)=0 τότε
F(χ)=0 για κάθε χ∈΅.

ΖΗΤΗΜΑ4 Α . Θεωρούμε τους πραγματικούς αριθμούς α,β με 0<α<β τη

συνεχή συνάρτηση f : (0,)+∞ →΅ για την οποία
β

α

f (t)dt 0=∫

και τη συνάρτηση
χ

α

1g(χ) 2 f (t)dt , χ (0,)
χ

= + ⋅ ∈ +∞∫ . Να

αποδείξετε ότι υπάρχει ένα τουλάχιστον χ0∈(α,β) τέτοιο ώστε
να ισχύουν :
α) Η εφαπτομένη της γραφικής παράστασης της συνάρτησης g
στο σημείο (χ0,g(χ0)) να είναι παράλληλη στον άξονα χ′χ.
β) g f() ()χ χ0 02= +

Β. Να βρείτε τη συνάρτηση f : (,)
2 2
π π− →΅ με συνεχή

δεύτερη παράγωγο για την οποία ισχύουν f(0)=1995, f ′(0)=1

και
χ χ

2

0 0

1 f (t)συνtdt συν χ f (t)ημtdt′′ ′+ = +∫ ∫ .

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 17

Θέµατα Μαθηµατικών 1ης ∆έσµης (26/6/96)
ΖΗΤΗΜΑ1ο

Α. ∆ίνονται οι νχν Πίνακες Α,Β,Γ για τους οποίους ισχύουν οι σχέσεις
Α+Β+1996ΑΒ=Ο ,Β+Γ+1996ΒΓ=Ο ,Γ+Α+1996ΓΑ=Ο ,όπου Ο ο µηδενικός
πίνακας. α) Να αποδείξετε ότι οι πίνακες Ι+1996Α ,Ι+1996Β και Ι+1996Γ
είναι αντιστρέψιµοι και ότι ΑΒ=ΒΓ=ΓΑ, όπου Ι ο µοναδιαίος πίνακας.
β) Να αποδείξετε ότι Α=Β=Γ.
Β. Να βρεθεί η ελάχιστη και η µέγιστη απόσταση της εικόνας του
µιγαδικού z i= +3 3 από τις εικόνες των ριζών της εξίσωσης . z6 64=

ΖΗΤΗΜΑ2ο
Α. α) Να αποδείξετε ότι , αν η συνάρτηση f είναι συνεχής σε ένα διάστηµα
∆ και για κάθε εσωτερικό σηµείο χ∈∆ είναι f ′(χ)=0 τότε η f είναι σταθερή
στο ∆.
β) ∆ίνονται οι πραγµατικές συναρτήσεις f,g που έχουν πεδίο ορισµού το
σύνολο R. Αν οι f και g έχουν συνεχείς πρώτες παραγώγους και συνδέονται
µεταξύ τους µε τις σχέσεις f ′=g , g′=- f τότε να αποδείξετε ότι υπάρχουν
οι συναρτήσεις f ′′ και g′′ και είναι συνεχείς.
Αποδείξτε ακόµα ότι ισχύουν οι σχέσεις f ′′+f=g′′+g=0 και ότι η συνάρτηση
h=f2+g2 είναι σταθερή.
Β Θεωρούµε τις παραπάνω συναρτήσεις f και g. Να αποδείξετε ότι αν χ1
και χ2 είναι δύο ρίζες της f και f(χ)≠0 για κάθε χ∈(χ1,χ2) τότε η g έχει
µια µόνο ρίζα στο διάστηµα (χ1,χ2).

ΖΗΤΗΜΑ3ο Α. ∆ίνεται η έλλειψη χ
α

ψ
β

2

2

2

2 1+ = . α) Η εφαπτοµένη της

έλλειψης στο σηµείο που η διχοτόµος του πρώτου τεταρτηµορίου τέµνει

την έλλειψη έχει κλίση − 1
2

. Να βρεθεί η εκκεντρότητα της έλλειψης.

β) Έστω Α το σηµείο του πρώτου τεταρτηµορίου στο οποίο η ευθεία ψ=λ χ ,
λ>0 τέµνει την παραπάνω έλλειψη . Αν µ είναι η κλίση της εφαπτοµένης
της έλλειψης στο σηµείο Α τότε να εκφράσετε το γινόµενο λµ ως
συνάρτηση των ηµιαξόνων α ,β.

Β. Να αποδείξετε τις ανισότητες: α) ηµχ χ χ< >2 0, β) ηµχ χ χ χ> − >
3

3
0, .

ΖΗΤΗΜΑ4ο Α. Να βρεθεί η συνεχής συνάρτηση f για την οποία ισχύει η

σχέση: ,
1

1 x x

0

e f (x)dx f (x) e− = +∫ x R∀ ∈ .

Β. Η συνάρτηση f είναι συνεχής στο διάστηµα [α,β] και ισχύει ότι
για κάθε χ∈[α,β] όπου c σταθερός πραγµατικός

αριθµός. Να αποδείξετε ότι:
f f c() ()χ α β χ+ + − =

()
β

α

α β β αf (χ)dχ β α f () (f (α) f (β))
2 2
+ −

= − = +∫ .

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 18

Θέματα Μαθηματικών 1ης Δέσμης (30/6/97)
ΖΗΤΗΜΑ 1 Α. Να αποδειχθεί ότι αν ένας τετραγωνικός πίνακας Α

είναι αντιστρέψιμος, τότε ο αντίστροφός του είναι
μοναδικός.
Β. Έστω ότι Α,Β είναι νxν πίνακες και έστω ότι οι
πίνακες Α,Β και
2ΑΒ-3Ι είναι αντιστρέψιμοι. Να αποδειχθεί ότι οι πίνακες
Γ=2 Α-3Β-1 και

Δ=(2 Α-3Β-1)-1 -
1
2

Α-1 είναι αντιστρέψιμοι.

ΖΗΤΗΜΑ 2 Α. Δίνονται οι πραγματικές συναρτήσεις f,g με πεδίο
ορισμού το R, που έχουν πρώτη και δεύτερη παράγωγο
και g()χ ≠ 0 για κάθε χ∈R.

Έστω α πραγματικός αριθμός. Θέτουμε Α
α
α

= f
g
()
()

 και

Β α Α α
α

= ′ − ′f g
g

() ()
()

. Αν φ είναι πραγματική συνάρτηση

ορισμένη στο R\{α}, τέτοια ώστε
f

g g
()

() () ()
()
()

χ
χ α χ

Α
χ α

Β
χ α

φ χ
χ−

=
−

+
−

+
2 2 για κάθε χ∈R\{α}, να

αποδειχθεί ότι υπάρχει το lim ()
χ α

φ χ
→ .

Β. Υποθέτουμε ότι υπάρχει πραγματική συνάρτηση f
ορισμένη στο R, δύο φορές παραγωγίσιμη τέτοια ώστε
υπάρχουν πραγματικοί αριθμοί α και β ώστε
() () () () eχ χ αημχ βχ χ χ− ′′ + − ′ = −−2 12 2f f για κάθε χ∈R.
Έστω ότι υπάρχει πραγματικός αριθμός ρ≠2 ώστε

′ =f ()ρ 0 . Να εξετάσετε αν το f(ρ) είναι τοπικό ελάχιστο
της συνάρτησης f.

ΖΗΤΗΜΑ 3 Α. Δίνεται πραγματική συνάρτηση g δύο φορές
παραγωγίσιμη στο R τέτοια ώστε
g g g g() () () ()χ και χ χ χ> ′′ − ′ >0 02 για κάθε χ∈R.
Να αποδείξετε ότι

i) η συνάρτηση
′g

g είναι γνησίως αύξουσα και

ii) g g g() () ()χ χ χ χ1 2
1 22 2

+ ≤ για κάθε χ1,χ2∈R.

Β. Υποθέτουμε ότι υπάρχει πραγματική συνάρτηση g
παραγωγίσιμη στο R, τέτοια ώστε υπάρχει πραγματικός
αριθμός α ώστε να ισχύει
g g g() e () e ()χ ψ χ ψ χψ αψ χ+ = + + + για κάθε χ,ψ∈R . Να
αποδείξετε ότι
i) g(0)= -α
ii) ′ = + ′ +g g g() () () eχ χ χχ0 για κάθε χ∈R.

ΖΗΤΗΜΑ 4 Έστω C είναι η γραμμή του επιπέδου με εξίσωση
ψ=αχ3+βχ2+γχ+δ όπου α,β,γ,δ είναι πραγματικοί αριθμοί

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 19

και α≠0 .
Έστω Α(χ1,ψ1),Β(χ2,ψ2),Γ(χ3,ψ3),Δ(χ4,ψ4) είναι σημεία της C.
Υποθέτουμε ότι το μέσο του ευθύγραμμου τμήματος ΑΒ
συμπίπτει με το μέσο του ευθύγραμμου τμήματος ΓΔ και
επίσης υποθέτουμε ότι το μέσο αυτό δεν ανήκει στη
ευθεία που έχει εξίσωση β+3αχ=0.
Α. Να αποδειχθεί ότι χ1χ2=χ3χ4

Β. Να αποδειχθεί ότι το σημείο Α συμπίπτει με το σημείο
Γ ή με το σημείο Δ.

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 20

Θέματα Μαθηματικών 1ης Δέσμης (24/6/98)
ΖΗΤΗΜΑ 1 Α. α) Αν ο μιγαδικός αριθμός z0 είναι ρίζα της

πολυωνυμικής εξίσωσης α χ α χ α χ αν
ν

ν
ν+ + + + =−

−
1

1
1 0 0 με

α α α ν0 1, , , πραγματικούς αριθμούς και α ν ≠ 0 , να
αποδείξετε ότι και ο συζυγής του z0 είναι ρίζα της
εξίσωσης αυτής.
β) Αν η πολυωνυμική εξίσωση χ βχ γ2 0+ + = όπου β και γ
πραγματικοί αριθμοί έχει ως ρίζα το μιγαδικό 2-3i να
βρείτε τα β, γ καθώς και την εξίσωση της εφαπτομένης
της γραφικής παράστασης της συνάρτησης f ()χ χ βχ γ= + +2

στο σημείο Α(1,f(1)) όταν το χ μεταβάλλεται στο σύνολο
των πραγματικών αριθμών R.
Β. Η συνάρτηση f R R: → ικανοποιεί τη σχέση
f f f R(()) () ,χ χ χ χ+ = + ∈3 2 3
α) Να αποδείξετε ότι η f είναι «ένα προς ένα»
β) Να λύσετε την εξίσωση f f R() (),2 43χ χ χ χ+ = − ∈ .

ΖΗΤΗΜΑ 2 Α. Δίνεται ο μιγαδικός αριθμός z z0 0 999με Im < και το
σύνολο Α των μιγαδικών αριθμών z με z z z z≠ ≠0 0και

που ικανοποιούν τη σχέση
1 1 1998

0 0 0 0z z z z z z z z−
+

−
=

− −
Να βρείτε τη μεγαλύτερη δυνατή απόσταση που μπορούν
να απέχουν μεταξύ τους οι εικόνες δυο μιγαδικών
αριθμών του συνόλου Α. Ποιοι είναι αυτοί οι μιγαδικοί
αριθμοί; Να εξετάσετε την περίπτωση z z0 0= .
Β. Ένας γεωργός προσθέτει χ μονάδες λιπάσματος σε μια
αγροτική καλλιέργεια και συλλέγει g(χ) μονάδες του
παραγόμενου προϊόντος.
Αν g M M e() (),χ χμχ= + − ≥−

0 1 0 όπου M0 , Μ και μ είναι
θετικές σταθερές να εκφράσετε το ρυθμό μεταβολής του
παραγόμενου προϊόντος ως συνάρτηση της g(χ). Ποια είναι
η σημασία της σταθεράς M0 ;

ΖΗΤΗΜΑ 3 α) Δίνεται ο νxν πίνακας Α με στοιχεία πραγματικούς
αριθμούς για τον οποίο ισχύει: A A I2 22 2 0− − + =()λ όπου
I είναι ο μοναδιαίος νxν πίνακας και λ πραγματικός
αριθμός. Να δείξετε ότι ο πίνακας A+I είναι αντιστρέψιμος
για κάθε λ.
β) Να αποδείξετε ότι η εξίσωση
() ()χ Α χΙ χ Α χΙ χ+ + + − − = −1 1 1 2 όπου Α είναι ο πίνακας
του ερωτήματος α) και χ πραγματικός αριθμός έχει μια
τουλάχιστον ρίζα στο ανοικτό διάστημα (-1,1).
Με Α χΙ και Α χΙ+ − συμβολίζουμε την ορίζουσα του
πίνακα Α+χΙ και Α-χΙ αντίστοιχα.
γ) Δίνεται ο δειγματικός χώρος { }Ω 1,2,3,4,5,6,7,8= με
πιθανότητες των στοιχειωδών ενδεχομένων που

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 21

ικανοποιούν τις σχέσεις:2P(1)=2P(3)=2P(5)=2P(7)=3P(2)=3P
(4)=3P(6)=3P(8) και το ενδεχόμενο

τοσύστημαΑΧ = Χέχει
Β λ Ω

τουλάχιστονδυολύσεις
 = ∈ 

 
 όπου Χ ένας νx1

άγνωστος πίνακας και Α ο πίνακας του ερωτήματος α). Να
βρείτε την πιθανότητα του ενδεχομένου Β.
δ) Δίνεται το τριώνυμο f ()χ χ γχ= + +2 4 όπου ο
συντελεστής γ επιλέγεται τυχαία από το δειγματικό χώρο
Ω του ερωτήματος γ) .

Αν
η εξίσωση f (χ) 0

Γ γ Ω
έχει πραγματικές ρίζες

 = = ∈ 
 

Να υπολογίσετε την πιθανότητα του ενδεχομένου Γ και να
δείξετε ότι τα ενδεχόμενα Β (του ερωτήματος γ) και Γ
είναι ασυμβίβαστα .

ΖΗΤΗΜΑ 4 Δίνεται η παραγωγίσιμη συνάρτηση f R:(,)0 +∞ → για την
οποία ισχύουν f(χ)>0,χ>0, ′ + = >f f() () ,χ χ χ χ2 0 0 και η
γραφική παράσταση διέρχεται από το σημείο Α(1,1)
α) Να δείξετε ότι η παράγωγος της f είναι συνεχής στο
ανοικτό διάστημα (,)0 +∞ και να βρείτε τη συνάρτηση f.

β) Να δείξετε ότι
x

2 2
1

χ 1 f (t) χ 1f (χ) dt , χ 1
2χ 2t 2
− −< < >∫

γ) Να βρείτε τη συνάρτηση
x

2
1

1F(χ) 1 f (t)dt, χ 1
2t

 = + >  ∫

δ) Να αποδείξετε ότι
2

x
t

1

2e e dt 1− <∫ για κάθε χ μεγαλύτερο

του ένα.

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 22

Θέματα Μαθηματικών 1ης Δέσμης (6/7/99)
ΖΗΤΗΜΑ 1 Α. Να αποδείξετε ότι αν μια συνάρτηση f : ∆ →΅

παρουσιάζει στο εσωτερικό σημείο x0 του διαστήματος Δ
τοπικό ακρότατο και είναι παραγωγίσιμη στο x0 τότε

0f (x) 0′ = .
Β. Δίνεται συνάρτηση f : →΅ ΅ δυο φορές παραγωγίσιμη
η οποία σε σημείο x0∈ παρουσιάζει τοπικό ακρότατο το

0 και ικανοποιεί τη σχέση ()f (x) 4 f (x) f (x)′′ ′> − για κάθε

x∈
α) Να αποδείξετε ότι η συνάρτηση 2xg(x) f (x)e−= είναι
κυρτή στο .

β) Να αποδείξετε ότι είναι f (x) 0≥ για κάθε x∈.

ΖΗΤΗΜΑ 2 Α. Έστω ο μιγαδικός αριθμός z = x+yi, x,y∈
α) Να αποδείξετε ότι στο μιγαδικό επίπεδο ο γεωμετρικός
τόπος των σημείων Μ(x,y) που είναι τέτοια ώστε

2 2z 1 z 3 2i 6− + − − = είναι κύκλος. Να βρείτε το κέντρο
και την ακτίνα του κύκλου αυτού.
β) Έστω Ο η αρχή των αξόνων του μιγαδικού επιπέδου
και ε1, ε2 είναι οι δυο εφαπτόμενες που άγονται από το Ο
προς τον παραπάνω κύκλο. Να βρείτε τις συντεταγμένες
των δυο σημείων επαφής Μ1, Μ2.
Β. Έστω Ω={1,2,3,4,5,6} δειγματικός χώρος ενός
πειράματος τύχης με ισοπίθανα απλά ενδεχόμενα και έστω
C κύκλος με κέντρο (2,1) και
ακτίνα 1. Θεωρούμε τα ενδεχόμενα :
Ε={ω∈Ω/ το σημείο Μ(ω,1) είναι εσωτερικό σημείο του
κύκλου C}
Ζ={ω∈Ω/ το σημείο Ν(2,ω) είναι εξωτερικό σημείο του
κύκλου C}.
Να βρείτε τις πιθανότητες των ενδεχομένων Ε,Ζ και
E Z∪ .

ΖΗΤΗΜΑ 3 Α. Δίνεται τρίγωνο ΑΒΓ στο οποίο είναι AB 4, A 6= Γ =
uuur uuur

και η γωνία των διανυσμάτων AB Aκαι Γ
uuur uuur

 είναι
3
π

. Αν Μ

είναι το μέσο της πλευράς ΒΓ τότε
α) Να υπολογίσετε το μέτρο του διανύσματος AΜ

uuuur

β) Να αποδείξετε ότι η προβολή του διανύσματος AB
uuur

πάνω στο διάνυσμα AΜ
uuuur

 είναι το διάνυσμα
14 A
19

Μ
uuuur

Β. Έστω Α,Β νxν πίνακες των οποίων τα στοιχεία είναι
πραγματικοί αριθμοί. Έστω ότι ισχύει

2 2Α + ΑΒ + Ι = Β + ΒΑ + Ι = Ο όπου Ι είναι ο νxν
μοναδιαίος πίνακας και Ο είναι ο μηδενικός νxν πίνακας.

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 23

Να αποδείξετε ότι
α) i) Ο πίνακας Α+Β έχει αντίστροφο
ii) A=B
β) ο ν είναι άρτιος.

ΖΗΤΗΜΑ 4 Α. Δίνεται η συνάρτηση
2t 3f (t) , t [1,4]
t 2

+= ∈
+

α) Να υπολογίσετε το ολοκλήρωμα
4

1
I f (t)dt= ∫

β) Έστω η συνάρτηση 2
t

4
x

1

x 2g(x) f (t) e dt, x 0
x 1

+= >
+∫

i) Να αποδείξετε ότι 2 2 2
1 t 4
x x xe e e≤ ≤ για κάθε t∈[1,4] και

x>0.
ii) Να υπολογίσετε το x

lim g(x)
→+∞ .

Β. Έστω h :[1,)+∞ → ΅ συνεχής συνάρτηση που ικανοποιεί

τη σχέση
x

1

h(t)h(x) 1999(x 1) dt
t

= − + ∫ για κάθε x 1≥

Να αποδείξετε ότι
α) h(x) 1999 x ln x, x 1= ≥
β) Η h είναι γνησίως αύξουσα στο [1,)+∞ .

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 24

ΑΡΧΗ 1ΗΣ ΣΕΛΙ∆ΑΣ

ΓΕΝΙΚΕΣ ΕΞΕΤΑΣΕΙΣ 2000
∆ΕΥΤΕΡΑ 22 ΜΑΪΟΥ 2000

∆ΕΣΜΗ ΠΡΩΤΗ (1η)
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ

ZHTHMA 1o
Α. Αν z1 = ρ1 (συνθ1 + iηµθ1) και z2=ρ2 (συνθ2 + iηµθ2)

είναι η τριγωνοµετρική µορφή των µιγαδικών αριθµών z1
και z2 τότε να αποδείξετε ότι

z1z2=ρ1ρ2 [συν(θ1+θ2)+iηµ(θ1+θ2)].

Β. ΄Εστω είναι ένας δειγµατικός χώρος µε

ισοπίθανα απλά ενδεχόµενα .
{ 10 , . . . ,2 ,1Ω = }

Αν λ∈ , θεωρούµε τη συνάρτηση f : R→R, µε Ω

f(x)=
3
1

x3 -2x2+3x+λ2, x∈R.

Θεωρούµε τα ενδεχόµενα Χ,Υ όπου :
Χ : Η µέγιστη τιµή της f στο [0,5], είναι µεγαλύτερη ή

ίση του 68/3.
Υ : Η ελάχιστη τιµή της f στο [0,5], είναι µικρότερη ή

ίση του 4.
Να υπολογίσετε τις πιθανότητες των ενδεχοµένων Χ,Υ,
Χ∩Υ και Χ∪Υ .

ZHTHMA 2o
Α. ΄Εστω ότι Α,Β είναι νxν πίνακες, µε στοιχεία
πραγµατικούς αριθµούς, τέτοιοι, ώστε 4Α2-Β2=Ι και
ΑΒ=ΒΑ, όπου Ι είναι ο νxν µοναδιαίος πίνακας .
α) Να αποδείξετε ότι οι πίνακες 2Α+Β και 2Α-Β είναι
αντιστρέψιµοι.

β) ΄Εστω Χ,Υ είναι νxν πίνακες τέτοιοι, ώστε

2ΑΧ+ΒΥ=2Α+Ι και ΒΧ+2ΑΥ=Β.

ΤΕΛΟΣ 1ΗΣ ΣΕΛΙ∆ΑΣ

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 25

ΑΡΧΗ 2ΗΣ ΣΕΛΙ∆ΑΣ

i) Να αποδείξετε ότι Χ=2Α+Ι και Υ=-Β .
ii) Να αποδείξετε ότι η ορίζουσα του πίνακα Y2+2X είναι

µεγαλύτερη ή ίση του µηδενός .

Β. Θεωρούµε τα σηµεία του επιπέδου Μ(4συνφ, 5ηµφ), µε

φ∈[0,2π).

α) i) Να αποδείξετε ότι τα σηµεία αυτά ανήκουν σε
έλλειψη, της οποίας να βρείτε την εξίσωση .

ii) Να βρείτε την εξίσωση της εφαπτοµένης της
παραπάνω έλλειψης στο σηµείο Μ(4συνφ, 5ηµφ),
µε φ∈(0,2π).

β) ΄Εστω Ε(φ), µε φ∈(0,π/2), είναι το εµβαδόν του
τριγώνου που σχηµατίζει η εφαπτοµένη της παραπάνω
έλλειψης στο σηµείο Μ(4συνφ, 5ηµφ) µε τους άξονες
x΄x και y΄y.
Να αποδείξετε ότι Ε(φ) ≥ 20.

ΖΗΤΗΜΑ 3ο
Α. ΄Εστω f : R→R συνάρτηση συνεχής στο R.

΄Εστω I : R→R η συνάρτηση µε

Ι(x)= []dt, για x∈R. ∫
1
0

()() 422 tx f(t)2xt - tf 2 +

Να αποδείξετε ότι η συνάρτηση Ι παρουσιάζει ελάχιστο

στο σηµείο xo= ∫
1
0

5 dt f(t)t 2

B. ΄Εστω η συνάρτηση f : (1, +∞) →R, µε

f(x) = 2000 +)1xln(−

Έστω c πραγµατικός µεγαλύτερος του 2000.
΄Εστω ότι η ευθεία µε εξίσωση y=c και η γραφική

παράσταση της f τέµνονται σε δύο διαφορετικά σηµεία του
επιπέδου, τα Α και Β .

ΤΕΛΟΣ 2ΗΣ ΣΕΛΙ∆ΑΣ

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 26

ΑΡΧΗ 3ΗΣ ΣΕΛΙ∆ΑΣ

Να αποδείξετε ότι οι εφαπτόµενες της γραφικής
παράστασης της f, στα Α και Β, είναι κάθετες µεταξύ τους.

ZHTHMA 4o

΄Εστω f,g : R→R, είναι συναρτήσεις συνεχείς στο R
τέτοιες, ώστε να ισχύει

f(x)-g(x)=x-4, για x∈R.
΄Εστω ότι η ευθεία µε εξίσωση y=3x-7 είναι ασύµπτωτη

της γραφικής παράστασης της f, καθώς x→+∞.

α) Να βρείτε τα όρια : i)
x

g(x)
x

lim
+∞→

 και

ii)
1 3x - f(x)x

 ηµ2x 3x g(x) lim 2x +

++
+∞→

β) Να αποδείξετε ότι η ευθεία µε εξίσωση y=2x-3 είναι

ασύµπτωτη της γραφικής παράστασης της g, καθώς
x→+∞.

ΤΕΛΟΣ 3ΗΣ ΣΕΛΙ∆ΑΣ

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 27

ΑΡΧΗ 1ΗΣ ΣΕΛΙ∆ΑΣ

ΓΕΝΙΚΕΣ ΕΞΕΤΑΣΕΙΣ 2001
∆ΕΥΤΕΡΑ 21 ΜΑΪΟΥ 2001

∆ΕΣΜΗ ΠΡΩΤΗ (1η)
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ

ZHTHMA 1o
Α. Έστω δειγµατικός χώρος Ω και Α ένα ενδεχόµενό του. Αν

Α΄ είναι το αντίθετο ενδεχόµενο του Α, να αποδείξετε

ότι

Ρ(Α΄) = 1 - Ρ(Α)

Β. ∆ίνεται το γραµµικό σύστηµα

 x - 2y + 3ω - φ = κ
3x + y + 2ω + 4φ = λ
5x + 4y + ω + 9φ = µ

όπου κ, λ, µ∈ R.

α. Αν το σύστηµα είναι συµβιβαστό, να αποδείξετε ότι

µ+κ-2λ=0

β. Αν (x, y, ω, φ) = (1, 2, 1, 1) είναι µία λύση του

συστήµατος, να βρείτε όλες τις λύσεις του .

ZHTHMA 2o
Α. ∆ίνονται οι ευθείες

εα: αx-y = 0 και ζα: x+αy=2, α∈R.

α. Να αποδείξετε ότι για τις διάφορες τιµές του α∈R, οι

ευθείες εα διέρχονται από σταθερό σηµείο Α και οι

ευθείες ζα διέρχονται από σταθερό σηµείο Β, τα οποία

και να προσδιορίσετε.

ΤΕΛΟΣ 1ΗΣ ΣΕΛΙ∆ΑΣ

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 28

ΑΡΧΗ 2ΗΣ ΣΕΛΙ∆ΑΣ

β . Αν Μ(x, y) είναι το σηµείο τοµής των εα και ζα, να

αποδείξετε ότι για τις διάφορες τιµές του α∈R το Μ

κινείται σε κύκλο, του οποίου να βρείτε την εξίσωση .

Β. ∆ίνονται τα πολυώνυµα

Ρ(z) = z2 - 2z + 2 και Q(z) = z3 + αz2 + βz-2, όπου α, β∈ R.

α. Να βρείτε τις ρίζες z1, z2 του Ρ(z) και να αποδείξετε

ότι z 12
1 + z = -212

2
7.

β. Αν µια ρίζα του πολυωνύµου Ρ(z) είναι και ρίζα του

πολυωνύµου Q (z), να προσδιορίσετε τις τιµές των α και β.

ΖΗΤΗΜΑ 3ο
A. Έστω η συνάρτηση f(x) = x2lnx, x>0.

α. Να αποδείξετε ότι υπάρχει ένα µόνο σηµείο της

γραφικής παράστασης της f, στο οποίο η εφαπτοµένη

είναι παράλληλη στον άξονα x´x.

β. Να υπολογίσετε το εµβαδόν του χωρίου που

περικλείεται από τη γραφική παράσταση της f, τον

άξονα x´x και την ευθεία x=x0, όπου x0 είναι η θέση

του τοπικού ακροτάτου της f.

Β. Έστω η συνάρτηση f: [α, β]→R, η οποία είναι συνεχής στο

[α, β], παραγωγίσιµη στο (α, β) και f(α)=2β, f(β)=2α .

α. Να αποδείξετε ότι η εξίσωση f(x)=2x έχει µία

τουλάχιστον ρίζα στο (α, β).

β. Να αποδείξετε ότι υπάρχουν ξ1, ξ2 ∈(α, β) τέτοια ώστε

f΄(ξ1) f΄(ξ2) = 4.

ΤΕΛΟΣ 2ΗΣ ΣΕΛΙ∆ΑΣ

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 29

ΑΡΧΗ 3ΗΣ ΣΕΛΙ∆ΑΣ

ZHTHMA 4o
Α. Έστω η συνάρτηση

f(x) = x3 - 3x2συν2α +2xσυν22α+ηµ22α, x∈R και α∈R.

Να αποδείξετε ότι για οποιαδήποτε τιµή του α η

γραφική παράσταση της f έχει µόνο ένα σηµείο καµπής,

το οποίο για τις διάφορες τιµές του α ανήκει σε

παραβολή .

B. ΄Εστω συνάρτηση f παραγωγίσιµη στο R µε f΄(0) = 1

και τέτοια ώστε να ισχύει:

∫
 x

 0
f (t)dt≥ xe-x, για κάθε x∈R.

 Να βρείτε την εξίσωση της εφαπτοµένης της γραφικής

παράστασης της f στο σηµείο Α(0,f(0)).

ΤΕΛΟΣ 3ΗΣ ΣΕΛΙ∆ΑΣ

ΓΕΝΙΚΟ ΛΥΚΕΙΟ ΝΕΣΤΟΡΙΟΥ ΚΑΡΑΦΕΡΗΣ ΓΕΩΡΓΙΟΣ ΠΕ03 ΜΑΘΗΜΑΤΙΚΟΣ 30

	1983_PRWTH_DESMH
	1984_PRWTH_DESMH
	1985_PRWTH_DESMH
	1986_PRWTH_DESMH
	1987_PRWTH_DESMH
	1988_PRWTH_DESMH
	1989_PRWTH_DESMH
	1990_PRWTH_DESMH
	1991_PRWTH_DESMH
	1992_PRWTH_DESMH
	1993_PRWTH_DESMH
	1994_PRWTH_DESMH
	1995_PRWTH_DESMH
	1996_PRWTH_DESMH
	Θέματα Μαθηματικών 1ης Δέσμης (26/6/96)

	1997_PRWTH_DESMH
	1998_PRWTH_DESMH
	1999_PRWTH_DESMH
	2000_PRWTH_DESMH
	ZHTHMA 1o

	2001_PRWTH_DESMH
	ZHTHMA 1o

