

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΗΜΕΡΗΣΙΩΝ & ΕΣΠΕΡΙΝΩΝ ΓΕΝΙΚΩΝ ΛΥΚΕΙΩΝ

ΤΡΙΤΗ 4 ΙΟΥΝΙΟΥ 2024

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f , η οποία είναι ορισμένη σε ένα κλειστό διάστημα $[\alpha, \beta]$. Αν

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

να αποδείξετε ότι για κάθε αριθμό ζ μεταξύ των $f(\alpha)$ και $f(\beta)$ υπάρχει ένας, τουλάχιστον, $x_0 \in (\alpha, \beta)$ τέτοιος ώστε $f(x_0) = \zeta$.

Μονάδες 6

A2. Έστω μια συνάρτηση f συνεχής σ' ένα διάστημα Δ και παραγωγίσιμη στο εσωτερικό του Δ . Πότε λέμε ότι η συνάρτηση f στρέφει τα κοίλα προς τα άνω ή είναι κυρτή στο Δ ;

Μονάδες 4

A3. Να διατυπώσετε το Θεμελιώδες Θεώρημα του Ολοκληρωτικού Λογισμού.

Μονάδες 5

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 f, g είναι δύο συναρτήσεις με πεδία ορισμού A, B αντίστοιχα, τότε η σύνθεση της f με τη g , δηλαδή η συνάρτηση $g \circ f$, ορίζεται αν $f(A) \cap B \neq \emptyset$.

β) Ισχύει ότι $|\eta\mu x| \leq |x|$, για κάθε $x \in \mathbb{R}$.

γ) Ισχύει $(\sigma\phi x)' = \frac{1}{\eta\mu^2 x}$, $x \in \mathbb{R} - \{x \mid \eta\mu x = 0\}$.

δ) Για κάθε συνάρτηση ισχύει ότι το μεγαλύτερο από τα τοπικά της μέγιστα είναι το ολικό της μέγιστο.

ε) Έστω f μια συνεχής συνάρτηση σε ένα διάστημα $[α, β]$. Αν $f(x) ≥ 0$ για κάθε $x ∈ [α, β]$, τότε $∫_α^β f(x) dx ≥ 0$.

Μονάδες 10

ΘΕΜΑ Β

Δίνονται οι συναρτήσεις $g: [1, +∞) → ℝ$ με τύπο

$$g(x) = \sqrt{x} + \frac{1}{\sqrt{x}}$$

και $h: [1, +∞) → ℝ$ με τύπο

$$h(x) = \sqrt{x} - \frac{1}{\sqrt{x}}.$$

B1. Να προσδιορίσετε τις συναρτήσεις $f = \frac{g}{h}$ και $r = g \cdot h$.

Μονάδες 6

Για τα παρακάτω ερωτήματα να θεωρήσετε ότι

$$f(x) = \frac{x+1}{x-1}, x > 1 \quad \text{και} \quad r(x) = x - \frac{1}{x}, x \geq 1.$$

B2. Να αποδείξετε ότι η συνάρτηση f αντιστρέφεται (μονάδες 2) και ότι $f^{-1} = f$ (μονάδες 5), όπου f^{-1} είναι η αντίστροφη συνάρτηση της f .

Μονάδες 7

B3. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης r .

Μονάδες 6

B4. Να λύσετε την εξίσωση $(f^{-1}(f(x)))^2 = 1 + 4r(x)$.

Μονάδες 6

ΘΕΜΑ Γ

Δίνεται η συνεχής συνάρτηση

$$f(x) = \begin{cases} -2x + 4 + e^\lambda, & 0 \leq x < 2 \\ -x^2 + 4x - 3 + \lambda, & x \geq 2, \end{cases}$$

με $\lambda \in ℝ$.

Γ1. Να αποδείξετε ότι $\lambda = 0$.

Μονάδες 5

Γ2. Να αποδείξετε ότι η συνάρτηση f είναι γνησίως μονότονη και στη συνέχεια να βρείτε, αν υπάρχουν, τα ακρότατά της.

Μονάδες 6

Γ3. i) Να εξετάσετε αν η συνάρτηση f ικανοποιεί τις υποθέσεις του Θεωρήματος Μέσης Τιμής του Διαφορικού Λογισμού στο διάστημα $[0,3]$.
(μονάδες 4)

ii) Να βρείτε, αν υπάρχει, $\xi \in (0,3)$ τέτοιο ώστε η εφαπτομένη στη γραφική παράσταση της f στο σημείο $\Gamma(\xi, f(\xi))$ να είναι παράλληλη στην ευθεία που διέρχεται από τα σημεία $\Delta(0, f(0))$ και $E(3, f(3))$.

(μονάδες 4)

Μονάδες 8

Γ4. Κινητό σημείο M ξεκινά από το σημείο $A(2,0)$ και κινείται κατακόρυφα προς τα πάνω με σταθερή ταχύτητα $v=0,5$ μονάδες μήκους το δευτερόλεπτο. Αν O είναι η αρχή των αξόνων, να υπολογίσετε τον ρυθμό με τον οποίο αυξάνεται η γωνία $\hat{\omega} = \widehat{AOM}$ τη χρονική στιγμή κατά την οποία το κινητό σημείο M θα συναντήσει τη γραφική παράσταση της συνάρτησης f .

Μονάδες 6

ΘΕΜΑ Δ

Έστω η συνάρτηση $f : (0, +\infty) \rightarrow \mathbb{R}$ με τύπο

$$f(x) = \frac{\ln x + \alpha x}{x},$$

όπου $\alpha \in \mathbb{R}$.

Δίνεται ότι το σύνολο τιμών της f είναι το $f((0, +\infty)) = \left(-\infty, 1 + \frac{1}{e}\right]$.

Δ1. Να αποδείξετε ότι $\alpha = 1$.

Μονάδες 4

Δ2. Να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει μοναδική ρίζα, x_0 , η οποία ανήκει στο διάστημα $\left(\frac{1}{2}, 1\right)$.

Μονάδες 6

Δ3. i) Να αποδείξετε ότι η εξίσωση $f(x) = f(4)$ έχει δύο ακριβώς λύσεις, τις $x_1 = 2$ και $x_2 = 4$.

(μονάδες 3)

ii) Να λύσετε την ανίσωση $2^x \leq x^2$ στο διάστημα $(0, +\infty)$.

(μονάδες 5)

Μονάδες 8

Δ4. Δίνεται επιπλέον η συνάρτηση $g: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο

$$g(x) = f(e^x) \cdot \frac{1-x}{e^x}.$$

Να υπολογίσετε το εμβαδόν του χωρίου Ω που βρίσκεται ανάμεσα στις ευθείες $x = -\ln 2$ και $x = 0$, και περικλείεται από αυτές, τον άξονα $x'x$ και τη γραφική παράσταση της συνάρτησης g .

Μονάδες 7

ΟΔΗΓΙΕΣ (για τους εξεταζομένους / τις εξεταζόμενες)

- 1.** Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά στοιχεία μαθητή. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά αλλού στο τετράδιό σας το όνομά σας.
- 2.** Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
- 3.** Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει. Μολύβι επιτρέπεται, **μόνο** αν το ζητάει η εκφώνηση, και **μόνο** για πίνακες, διαγράμματα κ.λπ.
- 4.** Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
- 5.** Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
- 6.** Χρόνος δυνατής αποχώρησης: 10.00 π.μ.

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΗΜΕΡΗΣΙΩΝ ΚΑΙ ΕΣΠΕΡΙΝΩΝ ΓΕΝΙΚΩΝ ΛΥΚΕΙΩΝ
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
ΤΡΙΤΗ 10 ΣΕΠΤΕΜΒΡΙΟΥ 2024
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

ΘΕΜΑ Α

A1. Έστω η συνάρτηση $f(x) = x$, $x \in \mathbb{R}$. Να αποδείξετε ότι η f είναι παραγωγίσιμη στο \mathbb{R} και ισχύει $f'(x) = 1$.

Μονάδες 7

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

Μονάδες 4

A3. Να διατυπώσετε το Θεώρημα Μέγιστης και Ελάχιστης Τιμής.

Μονάδες 4

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) Ισχύει ότι $\lim_{x \rightarrow 0} (x \eta \mu \frac{1}{x}) = 0$.

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

γ) Η συνάρτηση $f(x) = x^\alpha$, $\alpha \in \mathbb{R} - \mathbb{Z}$ είναι παραγωγίσιμη στο $(0, +\infty)$ και ισχύει ότι $f'(x) = \alpha x^{\alpha-1}$.

δ) Αν η συνάρτηση f είναι συνεχής σε 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) Αν $\lim_{x \rightarrow x_0} f(x) < 0$, τότε $f(x) < 0$ κοντά στο x_0 .

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση $f: (0, +\infty) \rightarrow \mathbb{R}$ με τύπο $f(x) = 2\ln x - 1$
και η συνάρτηση $g: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $g(x) = x - 2$.

B1. Να προσδιορίσετε τη συνάρτηση $h = f \circ g$.

Μονάδες 6

Αν $h(x) = 2\ln(x - 2) - 1$, $x > 2$, τότε:

B2. Να μελετήσετε τη συνάρτηση h ως προς την κυρτότητα.

Μονάδες 6

B3. Να δείξετε ότι η συνάρτηση h αντιστρέφεται (μονάδες 3) και να βρείτε
την αντίστροφη της h^{-1} (μονάδες 4).

Μονάδες 7

B4. Αν $h^{-1}(x) = 2 + e^{\frac{x+1}{2}}$, $x \in \mathbb{R}$, να εξετάσετε αν ικανοποιούνται οι
υποθέσεις του θεωρήματος Rolle για τη συνάρτηση

$$\varphi(x) = (h^{-1}(x) - 3) \cdot (x^3 - 8)$$

στο $[-1, 2]$.

Μονάδες 6

ΘΕΜΑ Γ

Δίνεται η παραγωγίσιμη συνάρτηση f με

$$f(x) = \begin{cases} e^{x+1} + \lambda x, & x < -1 \\ \frac{\alpha x + \alpha}{x + \alpha}, & x \geq -1 \end{cases}, \text{ όπου } \alpha > 1 \text{ και } \lambda \in \mathbb{R}$$

Γ1. Να αποδείξετε ότι $\lambda = 1$.

Μονάδες 5

Γ2. Να αποδείξετε ότι $\alpha = 2$ (μονάδες 5) και στη συνέχεια να βρείτε την
εξίσωση της εφαπτομένης της γραφικής παράστασης της συνάρτησης
 f στο σημείο $A(-1, 0)$ (μονάδες 3).

Μονάδες 8

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

Μονάδες 7

Γ4. Να αποδείξετε ότι:

$$f(\eta\mu x - 2) \geq 2\eta\mu x - 2, \text{ για κάθε } x \in \mathbb{R}.$$

Μονάδες 5

ΘΕΜΑ Δ

Δίνονται οι συναρτήσεις $f, g: (0, \frac{\pi}{2}] \rightarrow \mathbb{R}$ για τις οποίες ισχύει:

- $|g(x) - g(y)| \leq (x - y)^2$, για κάθε $x, y \in (0, \frac{\pi}{2}]$
- $g(x) = f(x) \eta\mu x$, για κάθε $x \in (0, \frac{\pi}{2}]$
- $f(\frac{\pi}{4}) = \sqrt{2}$.

Δ1. Να αποδείξετε ότι:

i) η συνάρτηση g είναι σταθερή για κάθε $x \in (0, \frac{\pi}{2}]$.

(Μονάδες 4)

ii) ο τύπος της συνάρτησης f είναι $f(x) = \frac{1}{\eta\mu x}$.

(Μονάδες 1)

Μονάδες 5

Δ2. Να δείξετε ότι η συνάρτηση f είναι «1-1» (μονάδες 3) και να βρείτε το σύνολο τιμών της (μονάδες 3).

Μονάδες 6

Δ3. Να δείξετε ότι η εξίσωση

$$\frac{f(\alpha) - 2}{x - \frac{\pi}{4}} + \frac{f^{-1}(\sqrt{2}) - \frac{\pi}{3}}{x - \sqrt{2}} = 0, \text{ με } \alpha \in (\frac{\pi}{6}, \frac{\pi}{2})$$

έχει ακριβώς μία ρίζα στο $(\frac{\pi}{4}, \sqrt{2})$.

Μονάδες 6

Δ4. i) Να δείξετε ότι η συνάρτηση

$$H(x) = \frac{1}{2} \ln(1 - \sin x) - \frac{1}{2} \ln(1 + \sin x), \quad x \in \left(0, \frac{\pi}{2}\right]$$

είναι μια παράγουσα της συνάρτησης $h(x) = \frac{\eta\mu x}{1 - \sin^2 x}$ στο $\left(0, \frac{\pi}{2}\right]$.
(Μονάδες 2)

ii) Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της συνάρτησης f και τις ευθείες $y = 2$ και $x = \frac{\pi}{2}$.

(Μονάδες 6)
Μονάδες 8

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΕΙΣΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΤΟΥ ΕΞΩΤΕΡΙΚΟΥ ΚΑΙ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΥΠΑΛΛΗΛΩΝ ΠΟΥ
ΥΠΗΡΕΤΟΥΝ ΣΤΟ ΕΞΩΤΕΡΙΚΟ
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
ΤΡΙΤΗ 10 ΣΕΠΤΕΜΒΡΙΟΥ 2024
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΡΕΙΣ (3)

ΘΕΜΑ Α

A1. Έστω η συνάρτηση $f(x) = x$, $x \in \mathbb{R}$. Να αποδείξετε ότι η f είναι παραγωγίσιμη στο \mathbb{R} και ισχύει $f'(x) = 1$.

Μονάδες 7

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

Μονάδες 4

A3. Να διατυπώσετε το Θεώρημα Μέγιστης και Ελάχιστης Τιμής.

Μονάδες 4

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) Ισχύει ότι $\lim_{x \rightarrow 0} (x \eta \mu \frac{1}{x}) = 0$.

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

γ) Η συνάρτηση $f(x) = x^\alpha$, $\alpha \in \mathbb{R} - \mathbb{Z}$ είναι παραγωγίσιμη στο $(0, +\infty)$ και ισχύει ότι $f'(x) = \alpha x^{\alpha-1}$.

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

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

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

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση $f:(0, +\infty) \rightarrow \mathbb{R}$ με τύπο $f(x) = 2\ln x - 1$
και η συνάρτηση $g:\mathbb{R} \rightarrow \mathbb{R}$ με τύπο $g(x) = x - 2$.

B1. Να προσδιορίσετε τη συνάρτηση $h = f \circ g$.

Μονάδες 6

Αν $h(x) = 2\ln(x - 2) - 1$, $x > 2$, τότε:

B2. Να βρείτε τις πραγματικές τιμές του x για τις οποίες η γραφική παράσταση της συνάρτησης h βρίσκεται πάνω από την ευθεία $y = 1$.

Μονάδες 6

B3. Να δείξετε ότι η συνάρτηση h αντιστρέφεται (μονάδες 3) και να βρείτε την αντίστροφή της h^{-1} (μονάδες 4).

Μονάδες 7

B4. Αν $h^{-1}(x) = 2 + e^{\frac{x+1}{2}}$, $x \in \mathbb{R}$, να εξετάσετε αν ικανοποιούνται οι υποθέσεις του θεωρήματος Rolle για τη συνάρτηση

$$\varphi(x) = (h^{-1}(x) - 3) \cdot (x^3 - 8)$$

στο $[-1, 2]$.

Μονάδες 6

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f:[0, 3] \rightarrow \mathbb{R}$ με τύπο $f(x) = \frac{x}{e^x}$.

Γ1. Να μελετήσετε τη συνάρτηση f ως προς την μονοτονία και τα ακρότατα (τοπικά και ολικά).

Μονάδες 6

Γ2. Να μελετήσετε τη συνάρτηση f ως προς την κυρτότητα και τα σημεία καμπής.

Μονάδες 6

Γ3. Με βάση τα ερωτήματα Γ1 και Γ2, να παραστήσετε γραφικά τη συνάρτηση f .

Μονάδες 6

Γ4. Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της συνάρτησης f , τον άξονα των x και τις ευθείες $x = 0$ και $x = 1$.

Μονάδες 7

ΘΕΜΑ Δ

Δίνεται η παραγωγίσιμη συνάρτηση f με

$$f(x) = \begin{cases} e^{x+1} + \lambda x, & x < -1 \\ \frac{\alpha x + \alpha}{x + \alpha}, & x \geq -1 \end{cases}, \text{ όπου } \alpha > 1 \text{ και } \lambda \in \mathbb{R}$$

Δ1. Να αποδείξετε ότι $\lambda = 1$.

Μονάδες 5

Δ2. Να αποδείξετε ότι $\alpha = 2$ (μονάδες 5) και στη συνέχεια να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της συνάρτησης f στο σημείο $A(-1, 0)$ (μονάδες 3).

Μονάδες 8

Δ3. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f .

Μονάδες 7

Δ4. Να αποδείξετε ότι:

$$f(\eta\mu x - 2) \geq 2\eta\mu x - 2, \text{ για κάθε } x \in \mathbb{R}.$$

Μονάδες 5

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

- 1.** Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μην γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
- 2.** Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
- 3.** Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
- 4.** Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
- 5.** Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
- 6.** Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΗΜΕΡΗΣΙΩΝ & ΕΣΠΕΡΙΝΩΝ ΓΕΝΙΚΩΝ ΛΥΚΕΙΩΝ

ΤΡΙΤΗ 6 ΙΟΥΝΙΟΥ 2023

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

ΘΕΜΑ Α

- A1.** Να αποδείξετε ότι αν οι συναρτήσεις f και g είναι παραγωγίσιμες στο x_0 , τότε η συνάρτηση $f + g$ είναι παραγωγίσιμη στο x_0 και ισχύει:

$$(f + g)'(x_0) = f'(x_0) + g'(x_0)$$

Μονάδες 6

- A2.** Έστω f μια συνάρτηση με πεδίο ορισμού ένα σύνολο A . Πότε λέμε ότι η f είναι παραγωγίσιμη σε ένα κλειστό διάστημα $[\alpha, \beta]$ του πεδίου ορισμού της;

Μονάδες 4

- A3.** Να διατυπώσετε το θεώρημα του Rolle (μονάδες 3) και να δώσετε τη γεωμετρική του ερμηνεία (μονάδες 2).

Μονάδες 5

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

- β) Η γραφική παράσταση μιας πολυωνυμικής συνάρτησης περιττού βαθμού έχει πάντοτε οριζόντια εφαπτομένη.

- γ) Για κάθε συνάρτηση f , η οποία είναι συνεχής σε ένα διάστημα Δ και γνησίως αύξουσα στο Δ , ισχύει ότι $f'(x) > 0$ σε κάθε εσωτερικό σημείο x του Δ .

- δ) Αν η $f: \mathbb{R} \rightarrow \mathbb{R}$ είναι μια «ένα προς ένα» (“1-1”) συνάρτηση, τότε 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 $x'Oy'$.

- ε) Αν f, g είναι δύο συναρτήσεις και ορίζονται οι $f \circ g$ και $g \circ f$, τότε αυτές δεν είναι υποχρεωτικά ίσες.

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση $g: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $g(x) = \frac{4 - e^{2x}}{e^x}$ και η συνάρτηση $h: (0, +\infty) \rightarrow \mathbb{R}$ με τύπο $h(x) = \ln x$.

B1. Να προσδιορίσετε τη συνάρτηση $f = g \circ h$.

Μονάδες 5

Έστω $f(x) = \frac{4 - x^2}{x}$, $x > 0$.

B2. i) Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία (μονάδες 4).

ii) Να αποδείξετε ότι $\frac{4 - \pi^2}{4 - e^2} > \frac{\pi}{e}$ (μονάδες 4).

Μονάδες 8

B3. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f .

Μονάδες 6

B4. Να υπολογίσετε το $\lim_{x \rightarrow +\infty} \frac{\text{συν}(1 + x^2)}{f(x)}$.

Μονάδες 6

ΘΕΜΑ Γ

Δίνεται η συνάρτηση:

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

όπου $\alpha \in \mathbb{R}$, για την οποία γνωρίζουμε επιπλέον ότι

$$\int_2^3 x f(x) dx = 1.$$

Γ1. Να αποδείξετε ότι $\alpha = 0$.

Μονάδες 4

Γ2. i) Να αποδείξετε ότι ορίζεται εφαπτομένη (ε) της γραφικής παράστασης της συνάρτησης f στο σημείο της με τετμημένη $x_0 = 1$ (μονάδες 4).

ii) Να βρείτε την εξίσωση της ευθείας (ε) και τη γωνία που σχηματίζει η (ε) με τον άξονα $x'Ox$ (μονάδες 4).

Μονάδες 8

Γ3. Να αποδείξετε ότι η συνάρτηση f είναι «ένα προς ένα» (“1-1”) (μονάδες 3) και στη συνέχεια να βρείτε το σύνολο τιμών της (μονάδες 3).

Μονάδες 6

Γ4. Έστω $(\varepsilon): y = -x + 2$ η εξίσωση της εφαπτομένης του ερωτήματος Γ2. Να υπολογίσετε το εμβαδόν του χωρίου Ω που περικλείεται από τη γραφική παράσταση της f με $x \geq 1$, την ευθεία (ε) , τον άξονα $x'Ox$ και την ευθεία $x = e$.

Μονάδες 7

ΘΕΜΑ Δ

Δίνεται συνάρτηση $f: (0,2) \rightarrow \mathbb{R}$ με τύπο:

$$f(x) = \ln(2-x) - \frac{1}{x} + \kappa, \text{ όπου } \kappa \in \mathbb{R}$$

για την οποία ισχύει:

$$\lim_{x \rightarrow 1} \frac{f(x) - 2x}{x-1} = \ell \in \mathbb{R}.$$

Δ1. Να αποδείξετε ότι $\kappa = 3$.

Μονάδες 4

Δ2. Να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει ακριβώς δύο ρίζες x_1, x_2 με $x_1 < 1 < x_2$ (μονάδες 4) και στη συνέχεια να αποδείξετε ότι $x_1 < \frac{1}{3}$ (μονάδες 2).

Μονάδες 6

Στα παρακάτω ερωτήματα, x_1 και x_2 είναι οι ρίζες που αναφέρονται στο ερώτημα Δ2.

Δ3. Να αποδείξετε ότι υπάρχει μοναδικό σημείο $M(\xi, f(\xi))$, με $\xi \in (0,1)$, στο οποίο η κλίση της γραφικής παράστασης της συνάρτησης f ισούται με

$$\frac{3f\left(\frac{1}{3}\right)}{1-3x_1}.$$

Μονάδες 6

Δ4. Αν επιπλέον F και G είναι δύο αρχικές συναρτήσεις της συνάρτησης f στο διάστημα $(0,2)$ με $F(x_1) = G(x_2) = 0$, να αποδείξετε ότι:

i) $F(x_2) + G(x_1) = 0$

(μονάδες 4)

ii) η εξίσωση

$$x_1 F(x) + x_2 G(x) = x_1 + x_2 - 2x$$

έχει ακριβώς μία λύση στο διάστημα (x_1, x_2) .

(μονάδες 5)

Μονάδες 9

ΟΔΗΓΙΕΣ (για τους εξεταζομένους / τις εξεταζόμενες)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά στοιχεία μαθητή. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. Να μην αντιγράψετε τα θέματα στο τετράδιο και να μη γράψετε πουθενά αλλού στο τετράδιό σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση. Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε στο τετράδιό σας σε όλα τα θέματα μόνο με μπλε ή μόνο με μαύρο στυλό με μελάνι που δεν σβήνει. Μολύβι επιτρέπεται, μόνο αν το ζητάει η εκφώνηση, και μόνο για πίνακες, διαγράμματα κ.λπ.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 10.00 π.μ.

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΗΜΕΡΗΣΙΩΝ ΚΑΙ ΕΣΠΕΡΙΝΩΝ ΓΕΝΙΚΩΝ ΛΥΚΕΙΩΝ
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
ΠΑΡΑΣΚΕΥΗ 15 ΣΕΠΤΕΜΒΡΙΟΥ 2023
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΡΕΙΣ (3)

ΘΕΜΑ Α

A1. Αν μια συνάρτηση f είναι παραγωγίσιμη σε ένα σημείο x_0 του πεδίου ορισμού της, να αποδείξετε ότι είναι και συνεχής στο σημείο αυτό.

Μονάδες 7

A2. Να διατυπώσετε το θεώρημα Bolzano.

Μονάδες 4

A3. Πότε λέμε ότι δύο συναρτήσεις f και g είναι ίσες;

Μονάδες 4

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 $f: \mathbb{R} \rightarrow \mathbb{R}$ είναι μια "1-1" συνάρτηση, τότε οι γραφικές παραστάσεις C και C' των συναρτήσεων f και f^{-1} είναι συμμετρικές ως προς την ευθεία $y = x$ που διχοτομεί τις γωνίες $x\hat{O}y$ και $x'\hat{O}y'$.

β) Ισχύει ότι $\lim_{x \rightarrow 0^+} \ln x = -\infty$.

γ) Για κάθε ζεύγος f, g συνεχών συναρτήσεων στο $[\alpha, \beta]$ ισχύει ότι:

$$\int_{\alpha}^{\beta} f(x)g(x)dx = \int_{\alpha}^{\beta} f(x)dx \cdot \int_{\alpha}^{\beta} g(x)dx .$$

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

ε) Οι γραφικές παραστάσεις πολυωνυμικών συναρτήσεων βαθμού μεγαλύτερου ή ίσου του 2 έχουν ασύμπτωτες.

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση $f: (0, +\infty) \rightarrow \mathbb{R}$ με τύπο $f(x) = x + \frac{1}{x}$.

B1. Να μελετήσετε την f ως προς τη μονοτονία και τα ακρότατα.

Μονάδες 6

B2. Να μελετήσετε την f ως προς την κυρτότητα και να προσδιορίσετε, αν υπάρχουν, τα σημεία καμπής της γραφικής της παράστασης.

Μονάδες 6

B3. Να εξετάσετε αν ικανοποιούνται οι υποθέσεις του θεωρήματος Rolle στο διάστημα $\left[\frac{2}{3}, \frac{3}{2}\right]$.

Μονάδες 6

B4. Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της f , τον άξονα $x'x$ και τις ευθείες $x = 1$ και $x = e$.

Μονάδες 7

ΘΕΜΑ Γ

Στο παραπάνω σχήμα φαίνονται οι γραφικές παραστάσεις C_f και C_g των συναρτήσεων $f: \mathbb{R} \rightarrow \mathbb{R}$ και $g: (-\infty, 0) \rightarrow \mathbb{R}$ με τύπους

$$f(x) = e^{-x} \quad \text{και} \quad g(x) = -\frac{e}{x}.$$

Το ορθογώνιο $AB\Gamma\Delta$ έχει τις κορυφές A και Δ πάνω στον άξονα $x'x$ και τις κορυφές B και Γ πάνω στις C_f και C_g , αντίστοιχα.

Έστω $A(\alpha, 0)$ με $\alpha > -1$.

Γ1. Να αποδείξετε ότι οι συντεταγμένες του σημείου Γ είναι $(-e^{1+\alpha}, e^{-\alpha})$.

Μονάδες 6

Γ2. Να αποδείξετε ότι το εμβαδόν του ορθογωνίου $AB\Gamma\Delta$ δίνεται, ως συνάρτηση του α , από τον τύπο

$$E(\alpha) = e + \alpha \cdot e^{-\alpha}$$

Μονάδες 6

Γ3. Να βρείτε τη θέση του σημείου A για την οποία το εμβαδόν του ορθογωνίου $AB\Gamma\Delta$ μεγιστοποιείται.

Μονάδες 7

Γ4. Να εξετάσετε αν υπάρχει θέση του σημείου Α ώστε το ορθογώνιο ΑΒΓΔ να έχει εμβαδόν 4 τ.μ.

Μονάδες 6

ΘΕΜΑ Δ

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

$$x^2 \cdot f\left(\frac{1}{x}\right) = \eta\mu x, \quad \text{για κάθε } x \neq 0.$$

Δ1. Να αποδείξετε ότι: $f(x) = \begin{cases} x^2 \cdot \eta\mu \frac{1}{x}, & x \neq 0 \\ 0 & , x = 0 \end{cases}$

Μονάδες 5

Δ2. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της συνάρτησης f στο σημείο $O(0,0)$.

Μονάδες 8

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

Μονάδες 6

Δ4. Να υπολογίσετε το ολοκλήρωμα

$$I = \int_{-1}^1 f(x) \cdot \sigma\upsilon\nu x \, dx$$

Μονάδες 6

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

- 1.** Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
- 2.** Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
- 3.** Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
- 4.** Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
- 5.** Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
- 6.** Χρόνος δυνατής αποχώρησης: 11:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΕΙΣΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΤΟΥ ΕΞΩΤΕΡΙΚΟΥ ΚΑΙ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΥΠΑΛΛΗΛΩΝ ΠΟΥ
ΥΠΗΡΕΤΟΥΝ ΣΤΟ ΕΞΩΤΕΡΙΚΟ
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
ΣΑΒΒΑΤΟ 15 ΣΕΠΤΕΜΒΡΙΟΥ 2023
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΡΕΙΣ (3)

ΘΕΜΑ Α

A1. Αν μια συνάρτηση f είναι παραγωγίσιμη σε ένα σημείο x_0 του πεδίου ορισμού της, να αποδείξετε ότι είναι και συνεχής στο σημείο αυτό.

Μονάδες 7

A2. Να διατυπώσετε το θεώρημα Bolzano.

Μονάδες 4

A3. Πότε λέμε ότι δύο συναρτήσεις f και g είναι ίσες;

Μονάδες 4

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 $f: \mathbb{R} \rightarrow \mathbb{R}$ είναι μια "1-1" συνάρτηση, τότε οι γραφικές παραστάσεις C και C' των συναρτήσεων f και f^{-1} είναι συμμετρικές ως προς την ευθεία $y = x$ που διχοτομεί τις γωνίες $x\hat{O}y$ και $x'\hat{O}y'$.

β) Ισχύει ότι $\lim_{x \rightarrow 0^+} \ln x = -\infty$.

γ) Για κάθε ζεύγος f, g συνεχών συναρτήσεων στο $[a, b]$ ισχύει ότι:

$$\int_a^b f(x)g(x)dx = \int_a^b f(x)dx \cdot \int_a^b g(x)dx .$$

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

ε) Οι γραφικές παραστάσεις πολυωνυμικών συναρτήσεων βαθμού μεγαλύτερου ή ίσου του 2 έχουν ασύμπτωτες.

Μονάδες 10

ΘΕΜΑ Β

Δίνονται οι συναρτήσεις $f, g: \mathbb{R} \rightarrow \mathbb{R}$ με τύπους

$$f(x) = x^2 - 8x + 16 \quad \text{και} \quad g(x) = x^2$$

B1. Να προσδιορίσετε τη σύνθετη συνάρτηση $h = f \circ g$.

Μονάδες 6

Αν $h(x) = x^4 - 8x^2 + 16$, $x \in \mathbb{R}$:

B2. Να βρείτε την εφαπτομένη της γραφικής παράστασης της h στο σημείο $(1, h(1))$.

Μονάδες 6

B3. Να υπολογίσετε το ολοκλήρωμα

$$I = \int_{-1}^1 h(x) dx.$$

Μονάδες 7

B4. Να υπολογίσετε το όριο

$$\lim_{x \rightarrow 2} \frac{h(x)}{(x-2)^2}.$$

Μονάδες 6

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f: (0, +\infty) \rightarrow \mathbb{R}$ με τύπο $f(x) = x + \frac{1}{x}$.

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

Μονάδες 6

Γ2. Να μελετήσετε την f ως προς την κυρτότητα και να προσδιορίσετε, αν υπάρχουν, τα σημεία καμπής της γραφικής της παράστασης.

Μονάδες 6

Γ3. Να εξετάσετε αν ικανοποιούνται οι υποθέσεις του θεωρήματος Rolle στο διάστημα $\left[\frac{2}{3}, \frac{3}{2}\right]$.

Μονάδες 6

Γ4. Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της f , τον άξονα $x'x$ και τις ευθείες $x = 1$ και $x = e$.

Μονάδες 7

ΘΕΜΑ Δ

Στο παρακάτω σχήμα φαίνονται οι γραφικές παραστάσεις C_f και C_g των συναρτήσεων $f: \mathbb{R} \rightarrow \mathbb{R}$ και $g: (-\infty, 0) \rightarrow \mathbb{R}$ με τύπους

$$f(x) = e^{-x} \quad \text{και} \quad g(x) = -\frac{e}{x}.$$

Το ορθογώνιο ΑΒΓΔ έχει τις κορυφές Α και Δ πάνω στον άξονα $x'x$ και τις κορυφές Β και Γ πάνω στις C_f και C_g , αντίστοιχα.

Έστω $A(\alpha, 0)$ με $\alpha > -1$.

Δ1. Να αποδείξετε ότι οι συντεταγμένες του σημείου Γ είναι $(-e^{1+\alpha}, e^{-\alpha})$.

Μονάδες 8

Δ2. Να αποδείξετε ότι το εμβαδόν του ορθογωνίου ΑΒΓΔ δίνεται, ως συνάρτηση του α , από τον τύπο

$$E(\alpha) = e + \alpha \cdot e^{-\alpha}$$

Μονάδες 8

Δ3. Να βρείτε τη θέση του σημείου Α για την οποία το εμβαδόν του ορθογωνίου ΑΒΓΔ μεγιστοποιείται.

Μονάδες 9

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μην γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 11:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΗΜΕΡΗΣΙΩΝ & ΕΣΠΕΡΙΝΩΝ ΓΕΝΙΚΩΝ ΛΥΚΕΙΩΝ

ΔΕΥΤΕΡΑ 6 ΙΟΥΝΙΟΥ 2022

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

ΘΕΜΑ Α

A1. Έστω f μια συνάρτηση ορισμένη σε ένα διάστημα Δ . Αν F είναι μια παράγουσα της f στο Δ , τότε να αποδείξετε ότι:

- όλες οι συναρτήσεις της μορφής

$$G(x) = F(x) + c,$$

όπου $c \in \mathbb{R}$, είναι παράγουσες της f στο Δ και

- κάθε άλλη παράγουσα G της f στο Δ παίρνει τη μορφή

$$G(x) = F(x) + c,$$

με $c \in \mathbb{R}$.

Μονάδες 7

A2. Να διατυπώσετε το θεώρημα του Fermat.

Μονάδες 4

A3. Πότε η ευθεία $X = X_0$ λέγεται κατακόρυφη ασύμπτωτη της γραφικής παράστασης μιας συνάρτησης f ;

Μονάδες 4

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 τη λέξη **Λάθος**, αν η πρόταση είναι λανθασμένη.

α) Αν $0 < \alpha < 1$ τότε $\lim_{x \rightarrow +\infty} \alpha^x = 0$.

β) Αν η συνάρτηση f είναι συνεχής στο $[0,1]$, παραγωγίσιμη στο $(0,1)$ και $f'(x) \neq 0$, για όλα τα $x \in (0,1)$, τότε $f(0) \neq f(1)$.

γ) Η συνάρτηση $f(x) = \sigma\phi x$ είναι παραγωγίσιμη στο

$$\mathbb{R}_2 = \mathbb{R} - \{x \mid \eta\mu x = 0\} \text{ και ισχύει } f'(x) = -\frac{1}{\eta\mu^2 x}.$$

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

ε) Αν $\int_{\alpha}^{\beta} f(x) dx \geq 0$, τότε κατ' ανάγκη θα είναι $f(x) \geq 0$, για κάθε $x \in [\alpha, \beta]$.

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση $f: (-\infty, 1] \rightarrow \mathbb{R}$ με τύπο $f(x) = x^4 - 2x^2 + 1$ και η συνάρτηση $g: [0, +\infty) \rightarrow \mathbb{R}$ με τύπο $g(x) = \sqrt{x}$.

B1. Να προσδιορίσετε τη συνάρτηση $h = f \circ g$.

Μονάδες 6

B2. Αν $h(x) = (x - 1)^2$, $x \in [0, 1]$, να αποδείξετε ότι η συνάρτηση h είναι "1-1" (μονάδες 3) και να βρείτε την αντίστροφη συνάρτηση h^{-1} της h (μονάδες 6).

Μονάδες 9

B3. Έστω $h^{-1}(x) = 1 - \sqrt{x}$, $x \in [0, 1]$.

Θεωρούμε τη συνάρτηση:
$$\varphi(x) = \begin{cases} \frac{h^{-1}(x)}{1-x} & , x \in [0, 1) \\ \frac{1}{2} & , x=1 \end{cases} .$$

(i) Να αποδείξετε ότι για τη συνάρτηση φ ισχύουν οι υποθέσεις του θεωρήματος ενδιάμεσων τιμών στο $[0, 1]$. (μονάδες 6)

(ii) Να αποδείξετε ότι υπάρχει ένα τουλάχιστον $x_0 \in (0, 1)$ τέτοιο ώστε $\varphi(x_0) = \eta\mu\alpha$, όπου $\frac{\pi}{6} < \alpha < \frac{\pi}{2}$. (μονάδες 4)

Μονάδες 10

ΘΕΜΑ Γ

Δίνεται η συνεχής συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, η γραφική παράσταση της οποίας διέρχεται από την αρχή των αξόνων. Δίνεται ακόμα ότι η f είναι παραγωγίσιμη στο $(-\infty, -1) \cup (-1, +\infty)$ και για την παράγωγο f' της f ισχύει ότι:

$$f'(x) = \begin{cases} -2 & , x < -1 \\ 3x^2 - 1 & , x > -1 \end{cases} .$$

Γ1. Να αποδείξετε ότι: $f(x) = \begin{cases} -2x - 2 & , x \leq -1 \\ x^3 - x & , x > -1 \end{cases} .$

Μονάδες 6

Γ2. Να βρεθεί η εξίσωση της εφαπτομένης (ϵ) της γραφικής παράστασης της f σε σημείο $A(x_0, f(x_0))$ με $x_0 > -1$, η οποία τέμνει τον άξονα $y'y$ στο -2 .

Μονάδες 5

Γ3. Έστω $y = 2x - 2$ η εξίσωση της ευθείας (ϵ) του ερωτήματος Γ2. Ένα σημείο $M(x, y)$ με $x > 2$ κινείται κατά μήκος της ευθείας (ϵ). Έστω ακόμα E το εμβαδόν του τριγώνου MKG , όπου K είναι η προβολή του σημείου M στον άξονα $x'x$ και G είναι το σημείο με συντεταγμένες $(2, 0)$. Τη χρονική στιγμή t_0 κατά την οποία το σημείο M διέρχεται από το σημείο $B(3, 4)$ ο ρυθμός μεταβολής της τετμημένης του σημείου M είναι 2 μονάδες ανά δευτερόλεπτο. Να βρείτε τον ρυθμό μεταβολής του εμβαδού E τη χρονική στιγμή t_0 .

Μονάδες 6

Γ4. Να υπολογίσετε το όριο $\lim_{x \rightarrow -\infty} \left[\frac{\eta\mu f(x)}{f(x)} + \frac{f(-x)}{1-x^3} \right]$.

Μονάδες 8

ΘΕΜΑ Δ

Δίνεται η συνάρτηση $f: (0, +\infty) \rightarrow \mathbb{R}$ με τύπο:

$$f(x) = x - \ln(3x)$$

Δ1. i) Να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει ακριβώς δύο ρίζες x_1, x_2 , με $x_1 < 1 < x_2$. (μονάδες 6)

ii) Να αποδείξετε ότι η συνάρτηση f είναι κυρτή. (μονάδες 2)

Μονάδες 8

Στα παρακάτω ερωτήματα, x_1 και x_2 είναι οι ρίζες που αναφέρονται στο ερώτημα Δ1.

Δ2. Αν E είναι το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της συνάρτησης f και τον άξονα $x'x$, να αποδείξετε ότι:

$$E = \frac{1}{2}(x_2 - x_1)(x_1 + x_2 - 2) .$$

Μονάδες 7

Δ3. Να αποδείξετε ότι: $f(2 - x_1) < 0$.

Μονάδες 4

Δ4. Να εξετάσετε αν η εξίσωση: $2f(x) + \ln 3 = 1 + f'(x_2)(x - x_2)$ έχει λύση.

Μονάδες 6

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά στοιχεία μαθητή. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά αλλού στο τετράδιό σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει. Μολύβι επιτρέπεται, **μόνο** αν το ζητάει η εκφώνηση, και **μόνο** για πίνακες, διαγράμματα κ.λπ.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 10.00 π.μ.

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΗΜΕΡΗΣΙΩΝ ΚΑΙ ΕΣΠΕΡΙΝΩΝ ΓΕΝΙΚΩΝ ΛΥΚΕΙΩΝ
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
ΣΑΒΒΑΤΟ 10 ΣΕΠΤΕΜΒΡΙΟΥ 2022
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

ΘΕΜΑ Α

A1. Να αποδείξετε ότι, αν μια συνάρτηση f είναι παραγωγίσιμη σε ένα σημείο x_0 , τότε είναι και συνεχής στο σημείο αυτό.

Μονάδες 7

A2. Πότε η ευθεία $y = \lambda x + \beta$ λέγεται ασύμπτωτη της γραφικής παράστασης της συνάρτησης f στο $+\infty$;

Μονάδες 4

A3. Να διατυπώσετε το Θεώρημα Μέσης Τιμής (Θ.Μ.Τ.) του Διαφορικού Λογισμού και να το ερμηνεύσετε γεωμετρικά.

Μονάδες 4

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

β) Έστω μια συνάρτηση f συνεχής στο διάστημα $[\alpha, \beta]$. Αν $f(x) \geq 0$, για κάθε $x \in [\alpha, \beta]$, τότε $\int_{\alpha}^{\beta} f(x) dx \geq 0$.

γ) 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, τότε $f'(x_0) = 0$.

δ) Ισχύει $\lim_{x \rightarrow 0} \frac{\eta \mu x}{x} = 0$.

ε) Η συνάρτηση $f(x) = \ln|x|$, $x \in \mathbb{R}^* = \mathbb{R} - \{0\}$, είναι παραγωγίσιμη στο \mathbb{R}^* και ισχύει:

$$(\ln|x|)' = \frac{1}{|x|}, \text{ για κάθε } x \in \mathbb{R}^*.$$

Μονάδες 10

ΘΕΜΑ Β

Δίνονται οι συναρτήσεις

$$f: (1, +\infty) \rightarrow \mathbb{R} \text{ με τύπο } f(x) = \frac{x}{x-1} \text{ και}$$

$$g: (0, +\infty) \rightarrow \mathbb{R} \text{ με τύπο } g(x) = \ln x.$$

B1. Να βρείτε, αν υπάρχουν, τις κατακόρυφες και οριζόντιες ασύμπτωτες της γραφικής παράστασης της συνάρτησης f .

Μονάδες 6

B2. Να αποδείξετε ότι η εξίσωση $f(x) = g(x)$ έχει μία, τουλάχιστον, ρίζα στο διάστημα (e, e^2) .

Μονάδες 8

B3. Να προσδιορίσετε τη συνάρτηση $\varphi = g \circ f$.

Μονάδες 6

B4. Δίνεται επιπλέον η συνάρτηση με τύπο $h(x) = \ln\left(\frac{x}{x-1}\right)$. Αν

$$\varphi(x) = \ln x - \ln(x-1), \quad x \in (1, +\infty),$$

να εξετάσετε αν $\varphi = h$.

Μονάδες 5

ΘΕΜΑ Γ

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

- Η f είναι δύο φορές παραγωγίσιμη στο \mathbb{R} .

- $\lim_{x \rightarrow 0} \frac{f(x) - \eta\mu x}{x} = 0.$

- $f'(x)f''(x) = x$, για κάθε $x \in \mathbb{R}$.

Γ1. i. Να αποδείξετε ότι $f(0) = 0$ και $f'(0) = 1$ (μονάδες 4).

ii. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο με τετμημένη $x_0 = 0$ (μονάδες 2).

Μονάδες 6

Γ2. Να αποδείξετε ότι $f'(x) = \sqrt{x^2 + 1}$, $x \in \mathbb{R}$.

Μονάδες 8

Γ3. Να προσδιορίσετε τα διαστήματα στα οποία η συνάρτηση f είναι κυρτή ή κοίλη και να βρείτε, αν υπάρχουν, τα σημεία καμπής της γραφικής της παράστασης.

Μονάδες 4

Γ4. Να αποδείξετε ότι η συνάρτηση f είναι «1-1» (μονάδες 2) και στη συνέχεια να βρείτε το πεδίο ορισμού της συνάρτησης f^{-1} (μονάδες 5).

Μονάδες 7

ΘΕΜΑ Δ

Δίνεται η συνάρτηση f με

$$f(x) = \begin{cases} -x^3 + 3x + 1, & -1 \leq x \leq 0 \\ x^x, & 0 < x \leq \frac{2}{e}. \end{cases}$$

Δ1. Να αποδείξετε ότι η f είναι συνεχής αλλά μη παραγωγίσιμη στο $x_0 = 0$.

Μονάδες 6

Δ2. i. Να βρείτε τα κρίσιμα σημεία της f (μονάδες 3).

ii. Να βρείτε το σύνολο τιμών της f (μονάδες 5).

Μονάδες 8

Δ3. Να αποδείξετε ότι για κάθε $\alpha, \beta \in \left[-1, \frac{2}{e}\right]$ υπάρχει $\xi \in \left[-1, \frac{2}{e}\right]$ τέτοιο ώστε $f(\xi) = \frac{2f(\alpha) + 3f(\beta)}{5}$.

Μονάδες 5

Δ4. Να αποδείξετε ότι $\int_{\frac{1}{e}}^{\frac{2}{e}} x f(x) dx > \left(\frac{2}{e}\right)^{\frac{2}{e}} - \left(\frac{1}{e}\right)^{\frac{1}{e}}$.

Μονάδες 6

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση**. Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΕΙΣΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΤΟΥ ΕΞΩΤΕΡΙΚΟΥ ΚΑΙ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΥΠΑΛΛΗΛΩΝ ΠΟΥ
ΥΠΗΡΕΤΟΥΝ ΣΤΟ ΕΞΩΤΕΡΙΚΟ
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
ΣΑΒΒΑΤΟ 10 ΣΕΠΤΕΜΒΡΙΟΥ 2022
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

ΘΕΜΑ Α

A1. Να αποδείξετε ότι, αν μια συνάρτηση f είναι παραγωγίσιμη σε ένα σημείο x_0 , τότε είναι και συνεχής στο σημείο αυτό.

Μονάδες 7

A2. Πότε η ευθεία $y = \lambda x + \beta$ λέγεται ασύμπτωτη της γραφικής παράστασης της συνάρτησης f στο $+\infty$;

Μονάδες 4

A3. Να διατυπώσετε το Θεώρημα Μέσης Τιμής (Θ.Μ.Τ.) του Διαφορικού Λογισμού και να το ερμηνεύσετε γεωμετρικά.

Μονάδες 4

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

β) Έστω μια συνάρτηση f συνεχής στο διάστημα $[\alpha, \beta]$. Αν $f(x) \geq 0$, για κάθε $x \in [\alpha, \beta]$, τότε $\int_{\alpha}^{\beta} f(x) dx \geq 0$.

γ) 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, τότε $f'(x_0) = 0$.

δ) Ισχύει $\lim_{x \rightarrow 0} \frac{\eta \mu x}{x} = 0$.

ε) Η συνάρτηση $f(x) = \ln|x|$, $x \in \mathbb{R}^* = \mathbb{R} - \{0\}$, είναι παραγωγίσιμη στο \mathbb{R}^* και ισχύει:

$$(\ln|x|)' = \frac{1}{|x|}, \text{ για κάθε } x \in \mathbb{R}^*.$$

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $f(x) = x^3 - 3x + 1$.

B1. Να μελετήσετε ως προς τη μονοτονία και τα ακρότατα τη συνάρτηση f .

Μονάδες 6

B2. Να βρεθεί η εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο της με τετμημένη $x_0 = 0$.

Μονάδες 6

B3. Να υπολογίσετε το $I = \int_1^2 \frac{f(x)}{x} dx$.

Μονάδες 7

B4. Να υπολογίσετε το $\lim_{x \rightarrow +\infty} \frac{f(x)}{x^3}$.

Μονάδες 6

ΘΕΜΑ Γ

Δίνονται οι συναρτήσεις

$f: (1, +\infty) \rightarrow \mathbb{R}$ με τύπο $f(x) = \frac{x}{x-1}$ και

$g: (0, +\infty) \rightarrow \mathbb{R}$ με τύπο $g(x) = \ln x$.

Γ1. Να βρείτε, αν υπάρχουν, τις κατακόρυφες και οριζόντιες ασύμπτωτες της γραφικής παράστασης της συνάρτησης f .

Μονάδες 6

Γ2. Να αποδείξετε ότι η εξίσωση $f(x) = g(x)$ έχει μία, τουλάχιστον, ρίζα στο διάστημα (e, e^2) .

Μονάδες 8

Γ3. Να προσδιορίσετε τη συνάρτηση $\varphi = g \circ f$.

Μονάδες 6

Γ4. Δίνεται επιπλέον η συνάρτηση με τύπο $h(x) = \ln\left(\frac{x}{x-1}\right)$. Αν
 $\varphi(x) = \ln x - \ln(x-1)$, $x \in (1, +\infty)$,

να εξετάσετε αν $\varphi = h$.

Μονάδες 5

ΘΕΜΑ Δ

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

- Η f είναι δύο φορές παραγωγίσιμη στο \mathbb{R} .
- $\lim_{x \rightarrow 0} \frac{f(x) - \eta\mu x}{x} = 0$.
- $f'(x)f''(x) = x$, για κάθε $x \in \mathbb{R}$.

Δ1. Να αποδείξετε ότι $f(0) = 0$ και $f'(0) = 1$.

Μονάδες 8

Δ2. Να αποδείξετε ότι $f'(x) = \sqrt{x^2 + 1}$, $x \in \mathbb{R}$.

Μονάδες 6

Δ3. Να προσδιορίσετε τα διαστήματα στα οποία η συνάρτηση f είναι κυρτή ή κοίλη και να βρείτε, αν υπάρχουν, τα σημεία καμπής της γραφικής της παράστασης.

Μονάδες 6

Δ4. Να αποδείξετε ότι η συνάρτηση f είναι «1-1» (μονάδες 2) και στη συνέχεια να βρείτε το πεδίο ορισμού της συνάρτησης f^{-1} (μονάδες 3).

Μονάδες 5

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

- 1.** Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
- 2.** Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
- 3.** Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
- 4.** Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
- 5.** Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
- 6.** Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ

ΗΜΕΡΗΣΙΩΝ & ΕΣΠΕΡΙΝΩΝ ΓΕΝΙΚΩΝ ΛΥΚΕΙΩΝ

ΤΕΤΑΡΤΗ 16 ΙΟΥΝΙΟΥ 2021

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

ΘΕΜΑ Α

- A1.** 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 .
- Μονάδες 7**
- A2.** Να διατυπώσετε το κριτήριο παρεμβολής.
- Μονάδες 4**
- A3.** Πότε δύο συναρτήσεις f και g λέγονται ίσες;
- Μονάδες 4**
- 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 τη λέξη **Λάθος**, αν η πρόταση είναι λανθασμένη.
- α) Ισχύει $|\eta\mu x| < |x|$, για κάθε $x \in \mathbb{R}^*$.
- β) Για οποιαδήποτε αντιστρέψιμη συνάρτηση f με πεδίο ορισμού A ισχύει ότι $f(f^{-1}(x)) = x$, για κάθε $x \in A$.
- γ) Αν $\lim_{x \rightarrow x_0} f(x) > 0$, τότε $f(x) > 0$ κοντά στο x_0 .
- δ) Έστω μια συνάρτηση f συνεχής σε ένα διάστημα Δ και δυο φορές παραγωγίσιμη στο εσωτερικό του Δ . Αν $f''(x) > 0$ για κάθε εσωτερικό σημείο x του Δ , τότε η f είναι κυρτή στο Δ .
- ε) Αν η f είναι συνεχής συνάρτηση στο $[\alpha, \beta]$, τότε η f παίρνει στο $[\alpha, \beta]$ μια μέγιστη τιμή, M , και μια ελάχιστη τιμή, m .

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ για την οποία ισχύει ότι $f(x+1) = (x+1) \cdot e^{-x}$, για κάθε $x \in \mathbb{R}$.

B1. Να δείξετε ότι $f(x) = x \cdot e^{1-x}$, $x \in \mathbb{R}$.

Μονάδες 3

B2. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία και τα ακρότατα.

Μονάδες 6

B3. Να μελετήσετε τη συνάρτηση f ως προς την κυρτότητα, τα σημεία καμπής και να βρείτε τις ασύμπτωτες της γραφικής της παράστασης, αν υπάρχουν.

Μονάδες 9

B4. Να βρείτε:

(i) το σύνολο τιμών της συνάρτησης f (μονάδες 4).

(ii) το πλήθος των ριζών της εξίσωσης $f(x) = \lambda$, για τις διάφορες τιμές του $\lambda \in \mathbb{R}$ (μονάδες 3).

Μονάδες 7

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f(x) = \begin{cases} \alpha x^3 - 3x^2 - x + 1, & x \leq 0 \\ \text{συν}x, & 0 < x \leq \frac{3\pi}{2} \end{cases}$, με $\alpha < -3$.

Γ1. Να δείξετε ότι η συνάρτηση f είναι συνεχής στο πεδίο ορισμού της (μονάδες 3) αλλά μη παραγωγίσιμη στο $x_0 = 0$ (μονάδες 3).

Μονάδες 6

Γ2. (i) Να εξετάσετε αν η συνάρτηση f ικανοποιεί καθεμιά από τις προϋποθέσεις του θεωρήματος Rolle στο $\left[0, \frac{3\pi}{2}\right]$ (μονάδες 3).

(ii) Να βρεθεί το μοναδικό $\xi \in \left(0, \frac{3\pi}{2}\right)$ για το οποίο ισχύει $f'(\xi) = 0$ (μονάδες 3).

Μονάδες 6

Γ3. Να δείξετε ότι στη γραφική παράσταση της συνάρτησης f δεν υπάρχουν σημεία με αρνητική τετμημένη στα οποία η εφαπτομένη της είναι παράλληλη στον άξονα $x'x$.

Μονάδες 6

Γ4. Να δείξετε ότι $f(x) \geq -1$, για κάθε $x \in \left(-\infty, \frac{3\pi}{2}\right]$.

Μονάδες 7

ΘΕΜΑ Δ

Δ1. Να δείξετε ότι η εξίσωση

$$\ln x = \frac{1}{x} \quad (1)$$

έχει μοναδική ρίζα, x_0 , η οποία ανήκει στο $(1, e)$.

Μονάδες 4

Στα παρακάτω ερωτήματα να θεωρήσετε ότι το x_0 είναι η μοναδική ρίζα της εξίσωσης (1) και η συνάρτηση $f: (0, +\infty) \rightarrow \mathbb{R}$ έχει τύπο $f(x) = (\ln x_0) \cdot (x+1) - \ln x - 1$.

Δ2. Να δείξετε ότι η συνάρτηση f παρουσιάζει ελάχιστο στο x_0 , το $f(x_0) = 0$.

Μονάδες 6

Δ3. Να αποδείξετε ότι οι γραφικές παραστάσεις των συναρτήσεων

$$g(x) = x \cdot e^{-x}, \quad x \in \mathbb{R} \quad \text{και} \quad h(x) = \left(\frac{x_0}{e}\right)^{x+1}, \quad x \in \mathbb{R}$$

έχουν ένα μόνο κοινό σημείο, στο οποίο έχουν και κοινή εφαπτομένη.

Μονάδες 8

Δ4. Έστω η συνάρτηση $\varphi: (0, +\infty) \rightarrow \mathbb{R}$, συνεχής, με $f(x) > \varphi(x)$, για κάθε $x > 0$. Θεωρούμε τα σημεία $A(x, f(x))$ και $B(x, \varphi(x))$, με $x > 0$. Αν η απόσταση των σημείων A και B γίνεται ελάχιστη στο $x = x_0$, να δείξετε ότι το x_0 είναι κρίσιμο σημείο της συνάρτησης φ .

Μονάδες 7

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά στοιχεία μαθητή. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά αλλού στο τετράδιό σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει. Μολύβι επιτρέπεται, **μόνο** αν το ζητάει η εκφώνηση, και **μόνο** για πίνακες, διαγράμματα κ.λπ.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 10.00 π.μ.

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ
ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΗΜΕΡΗΣΙΟΥ ΚΑΙ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
ΤΕΤΑΡΤΗ 8 ΣΕΠΤΕΜΒΡΙΟΥ 2021
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

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 x εσωτερικό σημείο του Δ ,

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

Μονάδες 7

A2. Πότε λέμε ότι μια συνάρτηση f είναι συνεχής σε ένα κλειστό διάστημα $[\alpha, \beta]$;

Μονάδες 4

A3. Να διατυπώσετε το θεώρημα Rolle.

Μονάδες 4

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 f, g είναι δύο οποιεσδήποτε συναρτήσεις με πεδία ορισμού A και B αντίστοιχα, τότε το πεδίο ορισμού της συνάρτησης $\frac{f}{g}$ είναι το $A \cap B$.

β) 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, τότε $f'(x_0) = 0$.

γ) Αν μια συνάρτηση f , η οποία είναι δύο φορές παραγωγίσιμη σε ένα διάστημα (α, β) , παρουσιάζει στο σημείο $x_0 \in (\alpha, \beta)$ καμπή, τότε $f''(x_0) = 0$.

δ) Για οποιαδήποτε συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, με $\lim_{x \rightarrow x_0} f(x) > 0$, ισχύει ότι $f(x) > 0$, για κάθε $x \in \mathbb{R}$.

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

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση $f: (1, +\infty) \rightarrow \mathbb{R}$ με τύπο $f(x) = \frac{1}{1 - \sqrt{x}}$

και η συνάρτηση $g: [0, +\infty) \rightarrow \mathbb{R}$ με τύπο $g(x) = \sqrt{x}$.

B1. Να αποδείξετε ότι η συνάρτηση f αντιστρέφεται και ότι η αντίστροφη της είναι η συνάρτηση $f^{-1}(x) = \left(\frac{x-1}{x}\right)^2$, $x < 0$.

Μονάδες 8

B2. Να αποδείξετε ότι η συνάρτηση $h = g \circ f^{-1}$ είναι η $h(x) = \frac{x-1}{x}$, $x < 0$.

Μονάδες 6

B3. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης h του ερωτήματος B2.

Μονάδες 6

B4. Να υπολογίσετε το όριο $\lim_{x \rightarrow 0^-} \left(e^{-h(x)} \cdot \eta\mu \frac{1}{x} \right)$, όπου h είναι η συνάρτηση του ερωτήματος B2.

Μονάδες 5

ΘΕΜΑ Γ

Κυκλική λίμνη έχει κέντρο O και ακτίνα $R=1\text{km}$. Ένας μαθητής μπορεί να κωπηλατεί με σταθερή ταχύτητα $v_1 = 2\text{km/h}$ και μπορεί να βαδίζει με σταθερή ταχύτητα $v_2 = 4\text{km/h}$.

Ο μαθητής θέλει να κάνει μια βόλτα στη λίμνη, ξεκινώντας από το σημείο A του σχήματος και καταλήγοντας στο αντιδιαμετρικό του σημείο B .

Ο μαθητής μπορεί:

- I. Να συνδυάσει κωπηλασία και βάδισμα, κωπηλατώντας ευθύγραμμα από το σημείο A σε σημείο Γ της περιφέρειας της λίμνης, τέτοιο ώστε η γωνία $\widehat{B\Gamma O} = \theta$, $\theta \in (0, \pi)$ και στη συνέχεια να βαδίσει κατά μήκος του τόξου ΓB , όπως φαίνεται στο σχήμα.
- II. Να κωπηλατήσει ευθύγραμμα από το σημείο A στο σημείο B ($\theta = 0$).
- III. Να βαδίσει στην περιφέρεια της λίμνης από το A στο B ($\theta = \pi$).

- Γ1.** Να αποδείξετε ότι ο χρόνος (σε ώρες) που χρειάζεται, για να διανύσει την παραπάνω διαδρομή, ως συνάρτηση της γωνίας θ (σε ακτίνια) είναι

$$t(\theta) = \frac{1}{4}\theta + \sigma\upsilon\nu\frac{\theta}{2}, \quad \theta \in [0, \pi].$$

Δίνεται ότι σε έναν κύκλο ακτίνας R το μήκος S ενός τόξου που αντιστοιχεί σε επίκεντρη γωνία θ (σε ακτίνια) είναι $S = R \cdot \theta$.

Μονάδες 8

- Γ2.** Να βρείτε την τιμή της γωνίας θ ώστε ο χρόνος της βόλτας του μαθητή να γίνεται μέγιστος.

Μονάδες 9

- Γ3.** Σε ποια από τις επιλογές (I), (II) ή (III) ο χρόνος μετάβασης από το σημείο A στο σημείο B είναι ο ελάχιστος δυνατός; Να δικαιολογήσετε πλήρως την απάντησή σας.

Μονάδες 8

ΘΕΜΑ Δ

Δίνεται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $f(x) = e^x$
και συνάρτηση $g: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $g(x) = -x^2 + \alpha x$, $\alpha \in \mathbb{R}$,

για την οποία το όριο $\lim_{x \rightarrow +\infty} (\sqrt{-g(x)} + \alpha x)$ υπάρχει στο \mathbb{R} .

- Δ1.** Να αποδείξετε ότι $\alpha = -1$.

Μονάδες 6

- Δ2.** Να αποδείξετε ότι η μοναδική εφαπτομένη της γραφικής παράστασης της συνάρτησης f που διέρχεται από το σημείο $M(-1,0)$ είναι η ευθεία $\varepsilon: y = x + 1$ (μονάδες 3).

Στη συνέχεια, να αποδείξετε ότι η ευθεία (ε) εφάπτεται και στη γραφική παράσταση της συνάρτησης g (μονάδες 3).

Μονάδες 6

Δ3. Να αποδείξετε ότι $f(x) > g(x)$, για κάθε $x \in \mathbb{R}$.

Μονάδες 6

Δ4. Να αποδείξετε ότι η εξίσωση:

$$\frac{f(x-1)-x}{x-k} + \frac{f(x)-g(x)}{x-k-1} = 0, \quad k \in \mathbb{R} - \{1\}$$

έχει μία τουλάχιστον ρίζα στο διάστημα $(k, k+1)$.

Μονάδες 7

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΕΙΣΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ

**ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΤΟΥ ΕΞΩΤΕΡΙΚΟΥ ΚΑΙ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΥΠΑΛΛΗΛΩΝ ΠΟΥ
ΥΠΗΡΕΤΟΥΝ ΣΤΟ ΕΞΩΤΕΡΙΚΟ**

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ

ΤΕΤΑΡΤΗ 8 ΣΕΠΤΕΜΒΡΙΟΥ 2021

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΡΕΙΣ (3)

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 x εσωτερικό σημείο του Δ ,

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

Μονάδες 7

A2. Πότε λέμε ότι μια συνάρτηση f είναι συνεχής σε ένα κλειστό διάστημα $[\alpha, \beta]$;

Μονάδες 4

A3. Να διατυπώσετε το θεώρημα Rolle.

Μονάδες 4

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 f, g είναι δύο οποιεσδήποτε συναρτήσεις με πεδία ορισμού A και B αντίστοιχα, τότε το πεδίο ορισμού της συνάρτησης $\frac{f}{g}$ είναι το $A \cap B$.

β) 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, τότε $f'(x_0) = 0$.

γ) Αν μια συνάρτηση f , η οποία είναι δύο φορές παραγωγίσιμη σε ένα διάστημα (α, β) , παρουσιάζει στο σημείο $x_0 \in (\alpha, \beta)$ καμπή, τότε $f''(x_0) = 0$.

δ) Για οποιαδήποτε συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, με $\lim_{x \rightarrow x_0} f(x) > 0$, ισχύει ότι $f(x) > 0$, για κάθε $x \in \mathbb{R}$.

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

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση $f: (1, +\infty) \rightarrow \mathbb{R}$ με τύπο $f(x) = \frac{1}{1 - \sqrt{x}}$

και η συνάρτηση $g: [0, +\infty) \rightarrow \mathbb{R}$ με τύπο $g(x) = \sqrt{x}$.

B1. Να αποδείξετε ότι η συνάρτηση f αντιστρέφεται και ότι η αντίστροφη της είναι η $f^{-1}(x) = \left(\frac{x-1}{x}\right)^2$, $x < 0$.

Μονάδες 9

B2. Να αποδείξετε ότι η συνάρτηση $g \circ f^{-1}$ είναι η $h(x) = \frac{x-1}{x}$, $x < 0$.

Μονάδες 8

B3. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης h του ερωτήματος B2.

Μονάδες 8

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f: (0, +\infty) \rightarrow \mathbb{R}$ με τύπο $f(x) = \frac{\ln x}{x}$.

Γ1. Να μελετηθεί η f ως προς τη μονοτονία και τα ακρότατα.

Μονάδες 7

Γ2. Να μελετηθεί η f ως προς την κυρτότητα και τα σημεία καμπής.

Μονάδες 7

Γ3. Να βρεθεί το σύνολο τιμών της συνάρτησης f .

Μονάδες 5

Γ4. Να βρεθεί το πλήθος των ριζών της εξίσωσης $f(x) = k$ για τις διάφορες πραγματικές τιμές του k .

Μονάδες 6

ΘΕΜΑ Δ

Δίνονται $f, g: \mathbb{R} \rightarrow \mathbb{R}$ με τύπους

$$f(x) = e^x, \quad g(x) = -x^2 - x.$$

Δ1. Να αποδείξετε ότι η μοναδική εφαπτομένη της γραφικής παράστασης της συνάρτησης f που διέρχεται από το σημείο $M(-1, 0)$ είναι η ευθεία $\varepsilon: y = x + 1$.

Μονάδες 9

Δ2. Να αποδείξετε ότι η ευθεία (ϵ) του ερωτήματος Δ1 εφάπτεται και στη γραφική παράσταση της συνάρτησης g .

Μονάδες 9

Δ3. Να αποδείξετε ότι $f(x) > g(x)$, για κάθε $x \in \mathbb{R}$.

Μονάδες 7

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΗΜΕΡΗΣΙΩΝ & ΕΣΠΕΡΙΝΩΝ ΓΕΝΙΚΩΝ ΛΥΚΕΙΩΝ
ΤΕΤΑΡΤΗ 17 ΙΟΥΝΙΟΥ 2020

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

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

Μονάδες 7

A2. Πότε μια συνάρτηση f είναι παραγωγίσιμη σε ένα κλειστό διάστημα $[α, β]$ του πεδίου ορισμού της;

Μονάδες 4

A3. Θεωρήστε τον παρακάτω ισχυρισμό:

«Για κάθε συνάρτηση f , ορισμένη, παραγωγίσιμη και γνησίως αύξουσα στο \mathbb{R} , ισχύει $f'(x) > 0$ ».

α) Να χαρακτηρίσετε τον ισχυρισμό, γράφοντας στο τετράδιό σας το γράμμα **A**, αν είναι **αληθής**, ή το γράμμα **Ψ**, αν είναι **ψευδής**.

(μονάδα 1)

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα **α**).

(μονάδες 3)

Μονάδες 4

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) $\lim_{x \rightarrow 0} \left(\frac{1}{x^{2\nu+1}} \right) = +\infty$, για κάθε $\nu \in \mathbb{N}$.

β) Αν f, g είναι δύο συναρτήσεις με πεδία ορισμού A και B , αντίστοιχα, τότε η $g \circ f$ ορίζεται, αν $f(A) \cap B \neq \emptyset$.

γ) Η γραφική παράσταση της συνάρτησης $f(x) = \sqrt{|x|}$, $x \in \mathbb{R}$ έχει άξονα συμμετρίας τον $y'y$.

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

- ε) Δίνεται ότι η συνάρτηση f παραγωγίζεται στο \mathbb{R} και ότι η γραφική της παράσταση είναι πάνω από τον άξονα $x'x$. Αν υπάρχει κάποιο σημείο $A(x_0, f(x_0))$ της C_f , του οποίου η απόσταση από τον άξονα $x'x$ είναι μέγιστη (ή ελάχιστη), τότε σε αυτό το σημείο η εφαπτομένη της C_f είναι οριζόντια.

Μονάδες 10

ΘΕΜΑ Β

Δίνονται οι συναρτήσεις:

$$f : (1, +\infty) \rightarrow \mathbb{R}, \text{ με τύπο } f(x) = \frac{x+2}{x-1} \text{ και}$$

$$g : \mathbb{R} \rightarrow \mathbb{R}, \text{ με τύπο } g(x) = e^x.$$

- B1.** Να προσδιορίσετε τη συνάρτηση $f \circ g$.

Μονάδες 5

- B2.** Αν $(f \circ g)(x) = \frac{e^x + 2}{e^x - 1}$, με $x > 0$, να αποδείξετε ότι η συνάρτηση $f \circ g$ είναι '1-1' και να βρείτε την αντίστροφή της.

Μονάδες 8

- B3.** Αν $\varphi(x) = (f \circ g)^{-1}(x) = \ln\left(\frac{x+2}{x-1}\right)$, με $x > 1$, να μελετήσετε τη συνάρτηση φ ως προς τη μονοτονία.

Μονάδες 6

- B4.** Αν φ είναι η συνάρτηση του ερωτήματος **B3**, να βρεθούν τα όρια

$$\lim_{x \rightarrow 1^+} \varphi(x) \quad \text{και} \quad \lim_{x \rightarrow +\infty} \varphi(x).$$

Μονάδες 6

ΘΕΜΑ Γ

Δίνεται η συνεχής συνάρτηση

$$f(x) = \begin{cases} \frac{1}{1-x} - \ln \lambda, & x \leq 0 \\ \eta \mu x + \lambda \sigma \upsilon \nu x, & 0 < x < \frac{3\pi}{2} \end{cases}, \text{ με } \lambda > 0.$$

- Γ1.** Να αποδείξετε ότι $\lambda = 1$.

Μονάδες 5

Γ2. Να αποδείξετε ότι ορίζεται εφαπτομένη της γραφικής παράστασης της f στο σημείο $A(0, 1)$, η οποία σχηματίζει με τον άξονα $x'x$ γωνία ίση με $\frac{\pi}{4}$.

Μονάδες 6

Γ3. Να βρείτε τα κρίσιμα σημεία της συνάρτησης f .

Μονάδες 6

Γ4. Ένα σημείο $M(\alpha, f(\alpha))$, με $\alpha \leq 0$, κινείται στη γραφική παράσταση της f . Ο ρυθμός μεταβολής της τετμημένης του σημείου M δίνεται από τον τύπο $\alpha'(t) = -\frac{\alpha(t)}{3}$.

Η εφαπτομένη της γραφικής παράστασης της f στο M τέμνει τον άξονα $x'x$ στο σημείο B . Να βρείτε τον ρυθμό μεταβολής της τετμημένης του σημείου B τη χρονική στιγμή t_0 , κατά την οποία το σημείο M έχει τετμημένη -1 .

Μονάδες 8

ΘΕΜΑ Δ

Δίνεται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $f(x) = e^x + x^2 - ex - 1$.

Δ1. Να αποδείξετε ότι υπάρχει μοναδικό $x_0 \in (0, 1)$, στο οποίο η f παρουσιάζει ολικό ελάχιστο. Στη συνέχεια να αποδείξετε ότι

$$f(x_0) = x_0^2 - (e+2)x_0 + e - 1.$$

Μονάδες 7

Δ2. Να υπολογίσετε το όριο

$$\lim_{x \rightarrow x_0} \left[\frac{1}{f(x) - f(x_0)} + \eta\mu\left(\frac{1}{x - x_0}\right) \right],$$

όπου x_0 το σημείο του ερωτήματος **Δ1** που η f παρουσιάζει ολικό ελάχιστο.

Μονάδες 6

Δ3. Αν x_0 είναι το σημείο του ερωτήματος **Δ1** που η f παρουσιάζει ολικό ελάχιστο, να αποδείξετε ότι η εξίσωση $f(x) + x = x_0$ για $x \in (x_0, 1)$ έχει μοναδική ρίζα ρ .

Μονάδες 5

Δ4. Αν x_0 είναι το σημείο του ερωτήματος **Δ1** που η f παρουσιάζει ολικό ελάχιστο και ρ είναι η ρίζα της εξίσωσης του ερωτήματος **Δ3**, να αποδείξετε ότι $f(x_0) > f(\rho) (f'(k) + 1)$ για κάθε $k \in (\rho, 1)$.

Μονάδες 7

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά στοιχεία μαθητή. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά αλλού στο τετράδιό σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει. Μολύβι επιτρέπεται, **μόνο** αν το ζητάει η εκφώνηση, και **μόνο** για πίνακες, διαγράμματα κ.λπ.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 10.00 π.μ.

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ**ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ**

**ΕΙΣΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΤΟΥ ΕΞΩΤΕΡΙΚΟΥ
ΚΑΙ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΥΠΑΛΛΗΛΩΝ ΠΟΥ ΥΠΗΡΕΤΟΥΝ ΣΤΟ ΕΞΩΤΕΡΙΚΟ
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ**

ΤΡΙΤΗ 8 ΣΕΠΤΕΜΒΡΙΟΥ 2020

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΡΕΙΣ (3)

ΘΕΜΑ Α

A1. Αν οι συναρτήσεις f, g είναι παραγωγίσιμες στο x_0 , να αποδείξετε ότι η συνάρτηση $f+g$ είναι παραγωγίσιμη στο x_0 και ισχύει:
 $(f + g)'(x_0) = f'(x_0) + g'(x_0)$.

Μονάδες 7

A2. Έστω μια συνάρτηση f με πεδίο ορισμού το A . Πότε λέμε ότι η f παρουσιάζει στο $x_0 \in A$ τοπικό μέγιστο;

Μονάδες 4

A3. Να διατυπώσετε το θεώρημα Rolle και να το ερμηνεύσετε γεωμετρικά.

Μονάδες 4

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) Κάθε συνάρτηση η οποία είναι συνεχής σε ένα σημείο του πεδίου ορισμού της είναι και παραγωγίσιμη στο σημείο αυτό.

β) $\lim_{x \rightarrow -\infty} e^x = -\infty$

γ) Για κάθε συνάρτηση f , το μεγαλύτερο από τα τοπικά μέγιστα της f , εφόσον υπάρχουν, είναι το ολικό μέγιστο της f .

δ) $(\ln |x|)' = -\frac{1}{x}$, για κάθε $x < 0$.

ε) Αν μια συνάρτηση f είναι συνεχής σε ένα διάστημα Δ και δεν μηδενίζεται σε αυτό, τότε η f διατηρεί πρόσημο στο διάστημα Δ .

Μονάδες 10

ΘΕΜΑ Β

Δίνονται οι συναρτήσεις $f(x) = \alpha x + 1$ και $g(x) = x + 2$, για τις οποίες ισχύει $f \circ g = g \circ f$.

B1. Να αποδείξετε ότι $\alpha = 1$.

Μονάδες 7

B2. Να αποδείξετε ότι η συνάρτηση f είναι αντιστρέψιμη και να βρεθεί η αντίστροφη της, f^{-1} .

Μονάδες 8

B3. Να αποδείξετε ότι οι γραφικές παραστάσεις των f και f^{-1} δεν έχουν κανένα κοινό σημείο.

Μονάδες 4

B4. Να βρεθεί το όριο $\lim_{x \rightarrow 3} \frac{\sqrt{f(x)} - 2}{x^2 - 9}$.

Μονάδες 6

ΘΕΜΑ Γ

Δίνεται η συνεχής συνάρτηση $f(x) = \begin{cases} \sqrt{x^2 + 1} + \alpha x, & \text{για } x \geq 0 \\ x^2 - \alpha, & \text{για } x < 0 \end{cases}, \alpha \in \mathbb{R}$.

Γ1. Να αποδείξετε ότι $\alpha = -1$.

Μονάδες 5

Γ2. Να εξετάσετε αν το σημείο $x_0 = 0$ είναι κρίσιμο σημείο της συνάρτησης f .

Μονάδες 6

Γ3. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία.

Μονάδες 7

Γ4. Να υπολογίσετε το $\lim_{x \rightarrow +\infty} f(x)$.

Μονάδες 7

ΘΕΜΑ Δ

Δίνεται παραγωγίσιμη συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, της οποίας η γραφική παράσταση διέρχεται από την αρχή των αξόνων και η κλίση της στο σημείο $M(x, f(x))$ είναι $3x^2$.

Δ1. Να αποδείξετε ότι $f(x) = x^3$, για κάθε $x \in \mathbb{R}$.

Μονάδες 7

Δ2. Να αποδείξετε ότι από το σημείο $N(-2, f(-2))$ διέρχονται δύο ακριβώς εφαπτομένες της γραφικής παράστασης της f και να βρείτε τις εξισώσεις τους.

Μονάδες 8

- Δ3.** Ένα υλικό σημείο $M(x, x^3)$ κινείται κατά μήκος της καμπύλης $y = x^3$ με ρυθμό μεταβολής της τετμημένης του $x'(t) > 0$. Το σημείο M ξεκινά από το σημείο $N(-2, -8)$ και καταλήγει στην αρχή των αξόνων O . Σε ποιο σημείο της καμπύλης ο ρυθμός μεταβολής της τεταγμένης του σημείου M είναι τριπλάσιος του ρυθμού μεταβολής της τετμημένης του;

Μονάδες 10

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

**ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
 ΗΜΕΡΗΣΙΟΥ ΚΑΙ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
 ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
 ΤΡΙΤΗ 8 ΣΕΠΤΕΜΒΡΙΟΥ 2020
 ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΡΕΙΣ (3)**

ΘΕΜΑ Α

A1. Αν οι συναρτήσεις f, g είναι παραγωγίσιμες στο x_0 , να αποδείξετε ότι η συνάρτηση $f+g$ είναι παραγωγίσιμη στο x_0 και ισχύει:
 $(f + g)'(x_0) = f'(x_0) + g'(x_0)$.

Μονάδες 7

A2. Έστω μια συνάρτηση f με πεδίο ορισμού το A . Πότε λέμε ότι η f παρουσιάζει στο $x_0 \in A$ τοπικό μέγιστο;

Μονάδες 4

A3. Να διατυπώσετε το θεώρημα Rolle και να το ερμηνεύσετε γεωμετρικά.

Μονάδες 4

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) Κάθε συνάρτηση η οποία είναι συνεχής σε ένα σημείο του πεδίου ορισμού της είναι και παραγωγίσιμη στο σημείο αυτό.

β) $\lim_{x \rightarrow -\infty} e^x = -\infty$

γ) Για κάθε συνάρτηση f , το μεγαλύτερο από τα τοπικά μέγιστα της f , εφόσον υπάρχουν, είναι το ολικό μέγιστο της f .

δ) $(\ln |x|)' = -\frac{1}{x}$, για κάθε $x < 0$.

ε) Αν μια συνάρτηση f είναι συνεχής σε ένα διάστημα Δ και δεν μηδενίζεται σε αυτό, τότε η f διατηρεί πρόσημο στο διάστημα Δ .

Μονάδες 10

ΘΕΜΑ Β

Δίνονται οι συναρτήσεις $f(x) = x^2 + \alpha$ και $g(x) = x + \beta$, όπου $\alpha, \beta \in \mathbb{R}$, για τις οποίες ισχύει $(f \circ g)(x) = x^2 - 2x$, για κάθε $x \in \mathbb{R}$.

B1. Να αποδείξετε ότι $\alpha = \beta = -1$.

Μονάδες 5

B2. Να εξετάσετε αν οι συναρτήσεις f, g είναι 1-1 και να βρείτε την αντίστροφη συνάρτησή τους, εφόσον αυτή υπάρχει.

Μονάδες 6

B3. Να προσδιορίσετε τη συνάρτηση $g^{-1} \circ f$ και να παραστήσετε γραφικά τη συνάρτηση $\varphi(x) = \sqrt{(g^{-1} \circ f)(x)}$.

Μονάδες 6

B4. Έστω η συνάρτηση $h: [0, 1] \rightarrow \mathbb{R}$, για την οποία ισχύει $f(x) + 2 \leq h(x) \leq g(x) + 2$, για κάθε $x \in [0, 1]$.

i) Να αποδείξετε ότι $\lim_{x \rightarrow 1} h(x) = 2$ (μονάδες 3).

ii) Να υπολογίσετε το όριο $\lim_{x \rightarrow 1} \frac{\sqrt{h(x)+7} - 3}{h^2(x) - 4}$ (μονάδες 5).

Μονάδες 8

ΘΕΜΑ Γ

Δίνεται η συνεχής συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $f(x) = x^3$.

Γ1. Να αποδείξετε ότι από το σημείο $N(-2, f(-2))$ διέρχονται δύο ακριβώς εφαπτομένες της γραφικής παράστασης της f και να βρείτε τις εξισώσεις τους.

Μονάδες 8

Γ2. Έστω $(\varepsilon): y = 3x - 2$ η μία από τις δύο εφαπτομένες του ερωτήματος Γ1. Έστω ακόμα (ζ) ευθεία η οποία είναι παράλληλη στην (ε) και διέρχεται από το σημείο $M(0, \alpha)$ με $-2 < \alpha < 2$. Να αποδείξετε ότι ανάμεσα στις ευθείες $x = -1$ και $x = +1$ υπάρχει ακριβώς ένα σημείο τομής της (ζ) με τη γραφική παράσταση της f .

Μονάδες 9

Γ3. Ένα υλικό σημείο $M(x, x^3)$ κινείται κατά μήκος της καμπύλης $y = x^3$ με ρυθμό μεταβολής της τετμημένης του $x'(t) > 0$. Το σημείο M ξεκινά από το σημείο $N(-2, -8)$ και καταλήγει στην αρχή των αξόνων O . Σε ποιο σημείο της καμπύλης ο ρυθμός μεταβολής της τεταγμένης του σημείου M είναι τριπλάσιος του ρυθμού μεταβολής της τετμημένης του;

Μονάδες 8

ΘΕΜΑ Δ

Έστω παραγωγίσιμη συνάρτηση $f : (0, \frac{\pi}{2}) \rightarrow \mathbb{R}$ για την οποία ισχύουν:

- $f(x) \cdot \sigma\upsilon\nu^3 x + f'(x) \cdot \sigma\upsilon\nu^2 x \cdot \eta\mu x - 1 = 0$, για κάθε $x \in (0, \frac{\pi}{2})$,
- $f(\frac{\pi}{3}) = \frac{6 + 2\sqrt{3}}{3}$.

Δ1. Να αποδείξετε ότι η συνάρτηση $g(x) = f(x) \cdot \eta\mu x - \epsilon\phi x$, $x \in (0, \frac{\pi}{2})$ είναι σταθερή. Στη συνέχεια να αποδείξετε ότι $f(x) = \frac{1}{\eta\mu x} + \frac{1}{\sigma\upsilon\nu x}$, $x \in (0, \frac{\pi}{2})$.

Μονάδες 6

Δ2. Να αποδείξετε ότι η συνάρτηση f παρουσιάζει μοναδικό ολικό ελάχιστο στο $x_0 = \frac{\pi}{4}$, το οποίο και να βρείτε.

Μονάδες 6

Δ3. Να αποδείξετε ότι η εξίσωση $f(x) = 3\sqrt{2}$ στο διάστημα $(0, \frac{\pi}{2})$ έχει ακριβώς δύο ρίζες ρ_1, ρ_2 , με $\rho_1 < \rho_2$.

Μονάδες 6

Δ4. Να αποδείξετε ότι $f'(\rho_2)(4\rho_2 - \pi) > 4\sqrt{2}$, όπου ρ_2 η ρίζα του ερωτήματος **Δ3**.

Μονάδες 7

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΤΕΛΟΣ 3ΗΣ ΑΠΟ 3 ΣΕΛΙΔΕΣ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ

Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΔΕΥΤΕΡΑ 10 ΙΟΥΝΙΟΥ 2019

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)

ΘΕΜΑ Α

A1. Έστω $A \subseteq \mathbb{R}$.

α) Τι ονομάζουμε πραγματική συνάρτηση με πεδίο ορισμού το A ;
(Μονάδες 2)

β) i. Πότε μια συνάρτηση $f: A \rightarrow \mathbb{R}$ έχει αντίστροφη;
(Μονάδα 1)

ii. Αν ισχύουν οι προϋποθέσεις του **(i)**, πώς ορίζεται η αντίστροφη συνάρτηση της f ;

(Μονάδες 3)

Μονάδες 6

A2. Να διατυπώσετε το θεώρημα του Fermat που αφορά τα τοπικά ακρότατα μιας συνάρτησης.

Μονάδες 4

A3. Έστω μια συνάρτηση f , η οποία είναι συνεχής σε ένα διάστημα Δ . Αν $f'(x) > 0$ σε κάθε εσωτερικό σημείο x του Δ , να αποδείξετε ότι η f είναι γνησίως αύξουσα σε όλο το Δ .

Μονάδες 5

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

α) Για κάθε συνάρτηση f , η οποία είναι παραγωγίσιμη στο $A = (-\infty, 0) \cup (0, +\infty)$ με $f'(x) = 0$ για κάθε $x \in A$, ισχύει ότι η f είναι σταθερή στο A .

(Μονάδα 1 για τον χαρακτηρισμό Σωστό/Λάθος
Μονάδες 3 για την αιτιολόγηση)

β) Για κάθε συνάρτηση $f: A \rightarrow \mathbb{R}$, όταν υπάρχει το όριο της f καθώς το x τείνει στο $x_0 \in A$, τότε αυτό το όριο ισούται με την τιμή της f στο x_0 .

(Μονάδα 1 για τον χαρακτηρισμό Σωστό/Λάθος
Μονάδες 3 για την αιτιολόγηση)

Μονάδες 8

A5. Έστω η συνάρτηση f του διπλανού σχήματος.

Αν για τα εμβαδά των χωρίων Ω_1 , Ω_2 και Ω_3 ισχύει ότι

$E(\Omega_1)=2$, $E(\Omega_2)=1$ και $E(\Omega_3)=3$,

τότε το $\int_a^\delta f(x)dx$ είναι ίσο με:

α) 6

β) -4

γ) 4

δ) 0

ε) 2

Να γράψετε στο τετράδιό σας το γράμμα που αντιστοιχεί στη σωστή απάντηση.

Μονάδες 2

ΘΕΜΑ Β

Δίνεται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $f(x) = e^{-x} + \lambda$, όπου $\lambda \in \mathbb{R}$, η οποία έχει οριζόντια ασύμπτωτη στο $+\infty$ την ευθεία $y = 2$.

B1. Να αποδείξετε ότι $\lambda = 2$.

Μονάδες 3

B2. Να αποδείξετε ότι η εξίσωση $f(x) - x = 0$ έχει μοναδική ρίζα, η οποία βρίσκεται στο διάστημα $(2, 3)$.

Μονάδες 7

B3. Να αποδείξετε ότι η συνάρτηση f είναι 1-1 (μονάδες 2) και στη συνέχεια να βρείτε την αντίστροφη της (μονάδες 4).

Μονάδες 6

B4. Έστω $f^{-1}(x) = -\ln(x-2)$, $x > 2$. Να βρείτε την κατακόρυφη ασύμπτωτη της γραφικής της παράστασης (μονάδες 3) και στη συνέχεια να κάνετε μια πρόχειρη γραφική παράσταση των συναρτήσεων f και f^{-1} στο ίδιο σύστημα συντεταγμένων (μονάδες 6).

Μονάδες 9

ΘΕΜΑ Γ

Δίνεται η παραγωγίσιμη συνάρτηση

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

Γ1. Να αποδείξετε ότι $\alpha = 1$ και $\beta = 1$.

Μονάδες 5

Γ2. Να αποδείξετε ότι η f είναι γνησίως αύξουσα στο \mathbb{R} και να βρείτε το σύνολο τιμών της.

Μονάδες 4

Γ3. i. Να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει μοναδική ρίζα x_0 , η οποία είναι αρνητική.

(Μονάδες 4)

ii. Να αποδείξετε ότι η εξίσωση $f^2(x) - x_0 f(x) = 0$ είναι αδύνατη στο $(x_0, +\infty)$.

(Μονάδες 4)

Μονάδες 8

Γ4. Ένα σημείο $M(x, y)$ κινείται κατά μήκος της καμπύλης $y = f(x)$, $x \geq 1$.

Τη χρονική στιγμή t_0 κατά την οποία το σημείο M διέρχεται από το σημείο $A(3, 10)$, ο ρυθμός μεταβολής της τετμημένης του σημείου M είναι 2 μονάδες ανά δευτερόλεπτο. Να βρείτε τον ρυθμό μεταβολής του εμβαδού του τριγώνου $\overset{\Delta}{MOK}$ τη χρονική στιγμή t_0 , όπου $K(x, 0)$ και $O(0, 0)$.

Μονάδες 8

ΘΕΜΑ Δ

Δίνονται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $f(x) = (x-1) \ln(x^2 - 2x + 2) + \alpha x + \beta$ όπου $\alpha, \beta \in \mathbb{R}$ και η ευθεία $(\varepsilon): y = -x + 2$, η οποία εφάπτεται στη γραφική παράσταση της f στο σημείο της $A(1, 1)$.

Δ1. Να αποδείξετε ότι $\alpha = -1$ και $\beta = 2$.

Μονάδες 4

Δ2. Να βρείτε το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της f , την ευθεία (ε) και τις ευθείες $x = 1$ και $x = 2$.

Μονάδες 5

- Δ3.** i. Να αποδείξετε ότι $f'(x) \geq -1$, για κάθε $x \in \mathbb{R}$.
(Μονάδες 3)
- ii. Να αποδείξετε ότι $f(\lambda + \frac{1}{2}) + \lambda \geq (\lambda - 1)\ln(\lambda^2 - 2\lambda + 2) + \frac{3}{2}$,
για κάθε $\lambda \in \mathbb{R}$.
(Μονάδες 5)
Μονάδες 8
- Δ4.** Να αποδείξετε ότι η γραφική παράσταση της συνάρτησης f και η γραφική παράσταση της συνάρτησης $g(x) = -x^3 - x + 2$, $x \in \mathbb{R}$ έχουν μοναδική κοινή εφαπτομένη και να βρείτε την εξίσωσή της.
Μονάδες 8

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά στοιχεία μαθητή. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά αλλού στο τετράδιό σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει. Μολύβι επιτρέπεται, **μόνο** αν το ζητάει η εκφώνηση, και **μόνο** για πίνακες, διαγράμματα κ.λπ.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 10.00 π.μ.

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ
ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ

Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΚΑΙ Δ΄ ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΤΕΤΑΡΤΗ 4 ΣΕΠΤΕΜΒΡΙΟΥ 2019

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΡΕΙΣ (3)

ΘΕΜΑ Α

A1. Έστω f μια συνάρτηση παραγωγίσιμη σε 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) , να αποδείξετε ότι το $f(x_0)$ είναι τοπικό μέγιστο της f .

Μονάδες 7

A2. Έστω f μια συνάρτηση ορισμένη σε ένα διάστημα Δ . Τι ονομάζουμε αρχική συνάρτηση ή παράγουσα της f στο Δ ;

Μονάδες 4

A3. Να διατυπώσετε το θεώρημα μέσης τιμής του διαφορικού λογισμού και να το ερμηνεύσετε γεωμετρικά.

Μονάδες 4

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) Η γραφική παράσταση της $|f|$ αποτελείται από τα τμήματα της γραφικής παράστασης της f που βρίσκονται πάνω από τον άξονα $x'x$ και από τα συμμετρικά, ως προς τον άξονα $x'x$, των τμημάτων της γραφικής παράστασης της f που βρίσκονται κάτω από αυτόν τον άξονα.

β) Για κάθε συνεχή συνάρτηση f στο διάστημα $[\alpha, \beta]$, ισχύει:

$$\text{Αν } \int_{\alpha}^{\beta} f(x) dx = 0, \text{ τότε } f(x) = 0 \text{ για κάθε } x \in [\alpha, \beta].$$

γ) Ένα τοπικό μέγιστο μιας συνάρτησης f μπορεί να είναι μικρότερο από ένα τοπικό ελάχιστο της f .

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

ε) Μια πολυωνυμική συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ διατηρεί πρόσημο σε κάθε ένα από τα διαστήματα στα οποία οι διαδοχικές ρίζες της f χωρίζουν το πεδίο ορισμού της.

Μονάδες 10

ΘΕΜΑ Β

Δίνονται οι συναρτήσεις

$$f: \mathbb{R} \rightarrow \mathbb{R} \text{ με τύπο } f(x) = x^2 + 1 \text{ και}$$
$$g: [2, +\infty) \rightarrow \mathbb{R} \text{ με τύπο } g(x) = \sqrt{x-2} .$$

B1. Να αποδείξετε ότι η συνάρτηση $g \circ f$ έχει πεδίο ορισμού το $A = (-\infty, -1] \cup [1, +\infty)$ και τύπο $(g \circ f)(x) = \sqrt{x^2 - 1}$.

Μονάδες 5

B2. Να βρείτε την ασύμπτωτη της γραφικής παράστασης της $g \circ f$ στο $+\infty$.

Μονάδες 6

B3. Να εξετάσετε εάν υπάρχει το όριο στο $x_0 = 2$ της συνάρτησης $h: A - \{2\} \rightarrow \mathbb{R}$ με τύπο $h(x) = \frac{(g \circ f)(x)}{x-2}$.

Μονάδες 6

B4. Έστω η συνάρτηση

$$\varphi(x) = \begin{cases} (g \circ f)(x), & x \in A \\ 1-x^2, & x \in (-1, 1) \end{cases}$$

Να εξετάσετε αν πληρούνται οι προϋποθέσεις του θεωρήματος Rolle για τη συνάρτηση $t(x) = \varphi(x) \cdot \eta\mu(\pi x)$ στο διάστημα $[0, 2]$.

Μονάδες 8

ΘΕΜΑ Γ

Δίνεται η συνεχής συνάρτηση $f: [0, +\infty) \rightarrow \mathbb{R}$, για την οποία ισχύει ότι

$$f(x) \cdot f'(x) = \frac{1}{2} \text{ για κάθε } x > 0 \text{ και της οποίας η γραφική παράσταση } C_f$$

διέρχεται από το σημείο $M(1, 1)$. Έστω το σημείο $A(\frac{3}{2}, 0)$.

Γ1. Να αποδείξετε ότι $f(x) = \sqrt{x}$, $x \in [0, +\infty)$.

Μονάδες 6

Γ2. Να αποδείξετε ότι το σημείο M είναι το μοναδικό σημείο της C_f που απέχει από το σημείο A τη μικρότερη απόσταση.

Μονάδες 6

Γ3. Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη C_f , την εφαπτομένη της C_f στο σημείο M και τον άξονα $x'x$.

Μονάδες 7

- Γ4. Δίνεται επιπλέον μια συνεχής και γνησίως φθίνουσα συνάρτηση $g: [0, +\infty) \rightarrow \mathbb{R}$, για την οποία ισχύει $0 < g(x) < 1$ για κάθε $x \geq 0$. Να δείξετε ότι η εξίσωση $f(x) = g(x)$ έχει μοναδική ρίζα x_0 , η οποία ανήκει στο $(0, 1)$.

Μονάδες 6

ΘΕΜΑ Δ

Δίνεται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, με τύπο $f(x) = \frac{x^3}{3x^2 - 3x + 1}$.

- Δ1. Να αποδείξετε ότι η f είναι γνησίως αύξουσα στο \mathbb{R} .

Μονάδες 4

- Δ2. Να αποδείξετε ότι $f(x) + f(1-x) = 1$ για κάθε $x \in \mathbb{R}$ (μονάδες 2) και στη συνέχεια να αποδείξετε ότι το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της f , τον άξονα $x'x$ και την ευθεία $x = 1$ ισούται με $\frac{1}{2}$ (μονάδες 4).

Μονάδες 6

- Δ3. Να αποδείξετε ότι $\int_0^1 2f^2(x) dx < 1$.

Μονάδες 6

- Δ4. Να λύσετε στο διάστημα $(0, \frac{\pi}{2})$ την εξίσωση $f(\eta\mu^2 x) + f(\sigma\upsilon\nu^2 x) = f(\epsilon\phi x \cdot e^{\sigma\upsilon\nu x - \eta\mu x})$.

Μονάδες 9

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. Να μην αντιγράψετε τα θέματα στο τετράδιο και να μη γράψετε πουθενά στις απαντήσεις σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση. Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε στο τετράδιό σας σε όλα τα θέματα μόνο με μπλε ή μόνο με μαύρο στυλό με μελάνι που δεν σβήνει.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΤΕΛΟΣ 3ΗΣ ΑΠΟ 3 ΣΕΛΙΔΕΣ

**ΕΙΣΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΤΟΥ ΕΞΩΤΕΡΙΚΟΥ
ΚΑΙ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΥΠΑΛΛΗΛΩΝ ΠΟΥ ΥΠΗΡΕΤΟΥΝ ΣΤΟ ΕΞΩΤΕΡΙΚΟ**

ΤΕΤΑΡΤΗ 4 ΣΕΠΤΕΜΒΡΙΟΥ 2019

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΡΕΙΣ (3)

ΘΕΜΑ Α

A1. Έστω f μια συνάρτηση παραγωγίσιμη σε 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) , να αποδείξετε ότι το $f(x_0)$ είναι τοπικό μέγιστο της f .

Μονάδες 7

A2. Έστω f μια συνάρτηση ορισμένη σε ένα διάστημα Δ . Τι ονομάζουμε αρχική συνάρτηση ή παράγουσα της f στο Δ ;

Μονάδες 4

A3. Να διατυπώσετε το θεώρημα μέσης τιμής του διαφορικού λογισμού και να το ερμηνεύσετε γεωμετρικά.

Μονάδες 4

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) Η γραφική παράσταση της $|f|$ αποτελείται από τα τμήματα της γραφικής παράστασης της f που βρίσκονται πάνω από τον άξονα $x'x$ και από τα συμμετρικά, ως προς τον άξονα $x'x$, των τμημάτων της γραφικής παράστασης της f που βρίσκονται κάτω από αυτόν τον άξονα.

β) Για κάθε συνεχή συνάρτηση f στο διάστημα $[\alpha, \beta]$, ισχύει:

$$\text{Αν } \int_{\alpha}^{\beta} f(x) dx = 0, \text{ τότε } f(x) = 0 \text{ για κάθε } x \in [\alpha, \beta].$$

γ) Ένα τοπικό μέγιστο μιας συνάρτησης f μπορεί να είναι μικρότερο από ένα τοπικό ελάχιστο της f .

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

ε) Μια πολυωνυμική συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$ διατηρεί πρόσημο σε κάθε ένα από τα διαστήματα στα οποία οι διαδοχικές ρίζες της f χωρίζουν το πεδίο ορισμού της.

Μονάδες 10

ΘΕΜΑ Β

Δίνονται οι συναρτήσεις

$$f: \mathbb{R} \rightarrow \mathbb{R} \text{ με τύπο } f(x) = x^2 + 1 \text{ και}$$

$$g: [2, +\infty) \rightarrow \mathbb{R} \text{ με τύπο } g(x) = \sqrt{x-2} .$$

Β1. Να αποδείξετε ότι η συνάρτηση $g \circ f$ έχει πεδίο ορισμού το $A = (-\infty, -1] \cup [1, +\infty)$ και τύπο $(g \circ f)(x) = \sqrt{x^2 - 1}$.

Μονάδες 7

Β2. Να εξετάσετε εάν υπάρχει το όριο στο $x_0 = 2$ της συνάρτησης $h: A - \{2\} \rightarrow \mathbb{R}$ με τύπο $h(x) = \frac{(g \circ f)(x)}{x-2}$.

Μονάδες 9

Β3. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της συνάρτησης $g \circ f$ στο σημείο με τετμημένη $x_1 = \sqrt{2}$.

Μονάδες 9

ΘΕΜΑ Γ

Δίνεται η συνεχής συνάρτηση $f: [0, +\infty) \rightarrow \mathbb{R}$, για την οποία ισχύει ότι

$$f(x) \cdot f'(x) = \frac{1}{2} \text{ για κάθε } x > 0 \text{ και της οποίας η γραφική παράσταση } C_f$$

διέρχεται από το σημείο $M(1, 1)$. Έστω το σημείο $A(\frac{3}{2}, 0)$.

Γ1. Να αποδείξετε ότι $f(x) = \sqrt{x}$, $x \in [0, +\infty)$.

Μονάδες 6

Γ2. Να αποδείξετε ότι το σημείο M είναι το μοναδικό σημείο της C_f που απέχει από το σημείο A τη μικρότερη απόσταση.

Μονάδες 7

Γ3. Να αποδείξετε ότι η εφαπτομένη της C_f στο σημείο M είναι κάθετη στην ευθεία AM .

Μονάδες 6

Γ4. Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη C_f , τον άξονα $x'x$, την ευθεία $x = 1$ και την ευθεία $x = 2$.

Μονάδες 6

ΘΕΜΑ Δ

Δίνεται η συνάρτηση $f: \mathbb{R} \rightarrow \mathbb{R}$, με τύπο $f(x) = \frac{x^3}{3x^2 - 3x + 1}$.

Δ1. Να αποδείξετε ότι η f είναι γνησίως αύξουσα στο \mathbb{R} .

Μονάδες 6

Δ2. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f .

Μονάδες 7

Δ3. Να αποδείξετε ότι $f(x) + f(1-x) = 1$ για κάθε $x \in \mathbb{R}$.

Μονάδες 4

Δ4. Να αποδείξετε ότι το εμβαδόν του χωρίου που περικλείεται από τη γραφική παράσταση της f , τον άξονα $x'x$ και την ευθεία $x=1$ ισούται με $\frac{1}{2}$.

Μονάδες 8

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης: 17:00

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ