
Θέµατα Εξετάσεων Γ Λυκείου

Μαθηµατικά Θετικής και Τεχνολογικής Κατεύθυνσης

2000-2015

Περιεχόµενα

Θέµατα Επαναληπτικών 2015 . 3

Θέµατα 2015 . 7

Θέµατα Επαναληπτικών 2014 . 11

Θέµατα 2014 . 15

Θέµατα Επαναληπτικών 2013 . 19

Θέµατα 2013 . 23

Θέµατα Επαναληπτικών 2012 . 27

Θέµατα 2012 . 31

Θέµατα Επαναληπτικών 2011 . 35

Θέµατα 2011 . 40

Θέµατα Επαναληπτικών 2010 . 44

Θέµατα 2010 . 48

Θέµατα Επαναληπτικών 2009 . 52

Θέµατα 2009 . 56

Θέµατα Επαναληπτικών 2008 . 60

Θέµατα 2008 . 64

Θέµατα Επαναληπτικών 2007 . 68

Θέµατα 2007 . 71

Θέµατα Επαναληπτικών 2006 . 75

Θέµατα 2006 . 78

Θέµατα Επαναληπτικών 2005 . 81

Θέµατα 2005 . 85

Θέµατα Επαναληπτικών 2004 . 89

Θέµατα 2004 . 92

Θέµατα Επαναληπτικών 2003 . 95

Θέµατα 2003 . 98

Θέµατα Επαναληπτικών 2002 .102

Θέµατα 2002 .105

Θέµατα Επαναληπτικών 2001 .108

Θέµατα 2001 .112

Θέµατα 2000 Θετικής Κατεύθυνσης .116

Θέµατα 2000 Τεχνολογικής Κατεύθυνσης .121

 ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΠΑΡΑΣΚΕΥΗ 12 ΙΟΥΝΙΟΥ 2015
 ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:

ΜΑΘΗΜΑΤΙΚΑ ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ. Αν η F είναι μια

παράγουσα της f στο Δ, τότε να αποδείξετε ότι:

 όλες οι συναρτήσεις της μορφής G(x) F(x) c, c είναι

παράγουσες της f στο Δ, και

 κάθε άλλη παράγουσα G της f στο Δ παίρνει τη μορφή

G(x) F(x) c, c .

Μονάδες 7

A2. Πότε μια συνάρτηση f :A λέγεται συνάρτηση 1-1;

Μονάδες 4

A3. Πότε η ευθεία 0x x 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 Λάθος, αν η πρόταση είναι
λανθασμένη.

α) Αν z , τότε
νν (z)(z) , όπου ν θετικός ακέραιος.

β) Αν οι συναρτήσεις f, g έχουν όριο στο 0x και ισχύει f(x) g(x)
κοντά στο 0x , τότε

0 0x x x x
lim f(x) lim g(x)

γ) Αν
0x x

lim f(x) , τότε f(x)>0 κοντά στο 0x

δ) Υπάρχει πολυωνυμική συνάρτηση βαθμού μεγαλύτερου ή ίσου του 2,

της οποίας η γραφική παράσταση έχει ασύμπτωτη.

Θέµατα Επαναληπτικών 2015

3

ε) Αν f είναι μία συνεχής συνάρτηση σε ένα διάστημα [α,β] και G είναι

μία παράγουσα της f στο [α,β], τότε πάντοτε ισχύει:

β

α
f(t)dt G(α) G(β)

Μονάδες 10

ΘΕΜΑ Β

Θεωρούμε τους μιγαδικούς αριθμούς z , w για τους οποίους ισχύουν:

2 2

z 3i 18 z 3

 mw i (w) 1

B1. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων των μιγαδικών

αριθμών z είναι η ευθεία με εξίσωση x y 3 0

Μονάδες 9

B2. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων των μιγαδικών

αριθμών w είναι η παραβολή με εξίσωση
21

y x
4

Μονάδες 9

B3. Για τους παραπάνω μιγαδικούς αριθμούς z, w να βρείτε την ελάχιστη

τιμή του μέτρου z w .

Μονάδες 7

ΘΕΜΑ Γ

Δίνεται η συνάρτηση
x 1f (x) e lnx, x (0,)

Γ1. Να μελετήσετε τη συνάρτηση f

ως προς τη μονοτονία και να βρείτε το

σύνολο τιμών της.

 Μονάδες 6

Θέµατα Επαναληπτικών 2015

4

Γ2. Να βρείτε το πεδίο ορισμού της συνάρτησης g με

2
h(x)

1
g(x) t 1 dt,

όπου
2h(x) f(x 1) f(2) 1.

Μονάδες 6

Γ3. Να αποδείξετε ότι η εξίσωση

1
f f (x) 1

2

έχει ακριβώς δύο θετικές ρίζες 1 2x ,x

 Μονάδες 6

Γ4. Αν για τις ρίζες 1 2x ,x

του ερωτήματος Γ3 ισχύει ότι 1 2x x ,

τότε να

αποδείξετε ότι υπάρχει μοναδικό 1ξ (x ,1) τέτοιο, ώστε η εφαπτομένη

της γραφικής παράστασης της f στο σημείο ξ ,f(ξ)() να διέρχεται από το

σημείο
3

Μ 0 ,
2

Μονάδες 7

ΘΕΜΑ Δ

Έστω μια παραγωγίσιμη συνάρτηση f : (0,) για την οποία ισχύει:

2(x x) f (x) x f(x) 1, για κάθε x (0,)

Δ1. Nα αποδείξετε ότι

lnx
, 0 x 1

f(x) x 1

1 , x 1

Μονάδες 6

Δ2. Να αποδείξετε ότι

x 1

11
x

f(t)
f(t)dt dt ,

t
για κάθε x (0,)

Μονάδες 4

Θέµατα Επαναληπτικών 2015

5

Δ3. α. Να αποδείξετε ότι η συνάρτηση

1
x

1

f(t)
g(x) dt, x (0,)

t

 είναι κοίλη. (μονάδες 5)

β. Έστω Ε το εμβαδόν του χωρίου που περικλείεται από τη γραφική

παράσταση της g, την εφαπτομένη της γραφικής παράστασης της g

στο σημείο που η γραφική παράσταση της g τέμνει τον άξονα x x

και την ευθεία x 3. Να αποδείξετε ότι E 2. (μονάδες 4)

Μονάδες 9

Δ4. Να αποδείξετε ότι

x x

1 1
x x

1
f(t) dt t f(t) dt ,

x
 για κάθε x (0,)

 Μονάδες 6

ΣΑΣ ΕΥΧΟΜΑΣΤΕ KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα Επαναληπτικών 2015

6

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ

Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΚΑΙ ΕΠΑΛ (ΟΜΑΔΑ Β΄)

ΔΕΥΤΕΡΑ 25 ΜΑΪΟΥ 2015

 ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:

ΜΑΘΗΜΑΤΙΚΑ ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

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) f(β),

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

υπάρχει ένας τουλάχιστον 0x (α,β), τέτοιος ώστε 0f(x) η.

Μονάδες 7

A2. Έστω μια συνάρτηση f και 0x ένα σημείο του πεδίου ορισμού της. Πότε

θα λέμε ότι η f είναι συνεχής στο 0x ;

Μονάδες 4

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

παρουσιάζει στο 0x Α τοπικό ελάχιστο;

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 για δύο συναρτήσεις f , g

ορίζονται οι συναρτήσεις fog

και gof,

τότε ισχύει πάντοτε ότι fog = gof.

β) Η διανυσματική ακτίνα της διαφοράς των μιγαδικών α βi

και

γ δi

είναι η διαφορά των διανυσματικών ακτίνων τους.

γ) Για κάθε x

ισχύει ότι συν x ημx.()

Θέµατα 2015

7

δ) Έστω f μία συνεχής συνάρτηση σε ένα διάστημα [α,β] . Αν ισχύει

ότι f(x) 0 για κάθε x [α,β]

και η συνάρτηση f δεν είναι παντού

μηδέν στο διάστημα αυτό, τότε
β

α

f(x)dx 0.

ε) Αν
0x x

lim f(x) 0 και f(x) 0

κοντά στο 0x , τότε

0x x

1
lim .

f(x)

Μονάδες 10

ΘΕΜΑ Β

Θεωρούμε τους μιγαδικούς αριθμούς z για τους οποίους ισχύει:

|z 4 | 2 | z 1|.

B1. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων αυτών των

μιγαδικών αριθμών z είναι κύκλος με κέντρο την αρχή των αξόνων και

ακτίνα ρ=2.

Μονάδες 7

B2. Έστω 1 2

2 1

2z 2z
w ,

z z
όπου

1 2z , z δύο μιγαδικοί αριθμοί του ερωτήματος

Β1.

 Να αποδείξετε ότι:

α) Ο w είναι πραγματικός και

(μονάδες 4)

β) -4 w 4.
(μονάδες 7)

Μονάδες 11

B3. Αν w - 4, όπου w είναι ο μιγαδικός αριθμός του ερωτήματος Β2, να

βρείτε τη σχέση που συνδέει τους μιγαδικούς αριθμούς
1 2z , z και να

αποδείξετε ότι το τρίγωνο ΑΒΓ με κορυφές τις εικόνες 1 2 3A(z), B(z), Γ(z)

των μιγαδικών αριθμών
1 2z , z και 3z , με 3 1z 2iz , είναι ισοσκελές.

Μονάδες 7

Θέµατα 2015

8

ΘΕΜΑ Γ

Δίνεται η συνάρτηση

x

2

e
f(x) , x

x 1
.

Γ1. Να μελετήσετε την f ως προς τη μονοτονία και να αποδείξετε ότι το

σύνολο τιμών της είναι το διάστημα (0,) .

Μονάδες 6

Γ2. Να αποδείξετε ότι η εξίσωση

2
3 x 2 e

f e (x 1)
5

()

 έχει στο σύνολο των πραγματικών αριθμών μία ακριβώς ρίζα.

Μονάδες 8

Γ3. Να αποδείξετε ότι

4x

2x
f(t)dt 2x f(4x)

για κάθε x 0 .
Μονάδες 4

Γ4. Δίνεται η συνάρτηση
4x

2x

1
, x 0

g(x) x

2 , x 0

f(t)dt

 Να αποδείξετε ότι η συνάρτηση g είναι γνησίως αύξουσα στο [0,) .

Μονάδες 7

ΘΕΜΑ Δ

Έστω η παραγωγίσιμη συνάρτηση f :

για την οποία ισχύουν:

f(x) f(x)f (x) e e 2 για κάθε x και

 f(0) 0.

Δ1. Να αποδείξετε ότι
2f(x) n x x 1() , x .

Μονάδες 5

Δ2. α) Να βρείτε τα διαστήματα στα οποία η συνάρτηση f είναι κυρτή ή κοίλη

και να προσδιορίσετε το σημείο καμπής της γραφικής παράστασης της f.

(μονάδες 3)

Θέµατα 2015

9

β) Να υπολογίσετε το εμβαδόν του χωρίου που περικλείεται από τη

γραφική παράσταση της συνάρτησης f , την ευθεία y x και τις ευθείες

x 0 και x 1.
 (μονάδες 4)

Μονάδες 7

Δ3. Να υπολογίσετε το όριο:

x 0

x
2

0
f (t)dt

lim e 1 n f(x) .| |

Μονάδες 6

Δ4. Να αποδείξετε ότι η εξίσωση:

2 2
x 2 x

0 0
1 3 f(t)dt 8 3 f (t)dt

0
x 3 x 2

έχει μία τουλάχιστον ρίζα στο (2,3).

Μονάδες 7

ΣΑΣ ΕΥΧΟΜΑΣΤΕ KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα 2015

10

 ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΣΑΒΒΑΤΟ 21 ΙΟΥΝΙΟΥ 2014
 ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:

ΜΑΘΗΜΑΤΙΚΑ ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α
A1. Έστω μια συνάρτηση f παραγωγίσιμη σε ένα διάστημα (α, β) , με

εξαίρεση ίσως ένα σημείο 0x στο οποίο, όμως, η f είναι συνεχής. Αν η

f (x)′ διατηρεί πρόσημο στο 0 0(α, x) (x , β)∪ , τότε να αποδείξετε ότι το

0f(x) δεν είναι τοπικό ακρότατο και η f είναι γνησίως μονότονη στο

(α, β)

Μονάδες 7

A2. Να διατυπώσετε το θεώρημα του Bolzano.

Μονάδες 4

A3. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ . Τι ονομάζουμε

αρχική συνάρτηση ή παράγουσα της f στο Δ ;

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 εξίσωση 0z z ρ, ρ 0− = > παριστάνει κύκλο με κέντρο το σημείο

0Κ(z) και ακτίνα ρ , όπου 0z, z μιγαδικοί αριθμοί.
(μονάδες 2)

β) Έστω μια συνάρτηση f που είναι ορισμένη σε ένα σύνολο της

μορφής 0 0(α, x) (x , β)∪ . Ισχύει η ισοδυναμία

() () ()
0 0 0x x x x x x

lim f x lim f x lim f x
− +→ → →

⎛ ⎞= −∞ ⇔ = = −∞⎜ ⎟
⎝ ⎠

(μονάδες 2)

Θέµατα Επαναληπτικών 2014

11

γ) Αν είναι 0 α 1< < , τότε
x

xlim α 0
→−∞

=

(μονάδες 2)

δ) Έστω μια συνάρτηση f συνεχής σε ένα διάστημα Δ και δυο φορές

παραγωγίσιμη στο εσωτερικό του Δ . Αν η f είναι κυρτή στο Δ , τότε

υποχρεωτικά f (x) 0′′ > για κάθε εσωτερικό σημείο του Δ .

(μονάδες 2)

ε) () ()
g(x)

α
f(t) dt f g(x) g (x)

′ ′=∫

με την προϋπόθεση ότι τα χρησιμοποιούμενα σύμβολα έχουν νόημα.

 (μονάδες 2)

Μονάδες 10

ΘΕΜΑ Β

Θεωρούμε τους μιγαδικούς αριθμούς z , w για τους οποίους ισχύουν:

•
2z i iw , z
2z i 2

−
= ≠ −

+

• w φανταστικός

B1. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων των μιγαδικών

αριθμών z, είναι ο κύκλος με κέντρο την αρχή των αξόνων και ακτίνα

1ρ ,
2

= εκτός από το σημείο
1M 0,
2

⎛ ⎞−⎜ ⎟
⎝ ⎠

 του κύκλου.

Μονάδες 10

B2. Από τους παραπάνω μιγαδικούς αριθμούς z, του ερωτήματος Β1, να

βρείτε εκείνους για τους οποίους ισχύει w 1=

Μονάδες 8

B3. Αν είναι
1z ,
2

= τότε να αποδείξετε ότι

 4 7w i w 0+ = Μονάδες 7

Θέµατα Επαναληπτικών 2014

12

ΘΕΜΑ Γ

Δίνεται η συνάρτηση

()

x
x , αν x 0

f x

0 , αν x 0

⎧
⎪ >⎪= ⎨
⎪

=⎪⎩

An
e

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

 Μονάδες 4

Γ2. Να βρείτε το σύνολο τιμών της συνάρτησης f

Μονάδες 7

Γ3. i) Να αποδείξετε ότι, για x 0> , ισχύει η ισοδυναμία

x4f(x) f(4) x 4= ⇔ =

(μονάδες 2)

ii) Nα αποδείξετε ότι η εξίσωση x4x 4 , x 0= > , έχει ακριβώς δύο ρίζες,

τις 1x 2=

και 2x 4=

(μονάδες 6)

 Μονάδες 8

Γ4. Να αποδείξετε ότι υπάρχει ένα, τουλάχιστον, ()ξ 2, 4∈ τέτοιο, ώστε

() ()
ξ

2
f (ξ) f(t) dt f ξ 2 f(ξ)′ = −∫

Μονάδες 6

Θέµατα Επαναληπτικών 2014

13

ΘΕΜΑ Δ

Έστω η παραγωγίσιμη συνάρτηση

f : A , A (0,)→ = +∞\

με σύνολο τιμών f (A) = \ , τέτοια, ώστε

()2f(x)
f (x) 2f(x) 3 x− + =e , για κάθε x (0,)∈ +∞

Δ1. Nα αποδείξετε ότι η συνάρτηση f

αντιστρέφεται (μονάδες 4) και να βρείτε

την αντίστροφη συνάρτηση 1f−

της f (μονάδες 3)

Μονάδες 7
Για τα ερωτήματα Δ2 και Δ3, δίνεται ότι

21 xf (x) (x 2x 3), x− = − + ∈\e

Δ2. Να μελετήσετε τη συνάρτηση 1f−

ως προς την κυρτότητα. (μονάδες 3)

Στη συνέχεια, να βρείτε το εμβαδόν του χωρίου που περικλείεται από τη

γραφική παράσταση της συνάρτησης 1f− , την εφαπτομένη της γραφικής

παράστασης της 1f− στο σημείο που αυτή τέμνει τον άξονα y y′ , και την

ευθεία x 1=

(μονάδες 6)

Μονάδες 9

Δ3. Για κάθε x∈\

θεωρούμε τα σημεία () ()1 1A x, f (x) , B f (x), x− −

των

γραφικών παραστάσεων των συναρτήσεων 1f− και f αντίστοιχα.

i) Να αποδείξετε ότι, για κάθε x∈\ , το γινόμενο των συντελεστών

διεύθυνσης των εφαπτομένων των γραφικών παραστάσεων των

συναρτήσεων 1f− και f

στα σημεία A και B αντίστοιχα, είναι ίσο

με 1 (μονάδες 3)

ii) Να βρείτε για ποια τιμή του x∈\ η απόσταση των σημείων A , B

γίνεται ελάχιστη, και να βρείτε την ελάχιστη απόστασή τους.

(μονάδες 6)
Μονάδες 9

Θέµατα Επαναληπτικών 2014

14

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΚΑΙ ΕΠΑΛ (ΟΜΑΔΑ Β΄)
ΔΕΥΤΕΡΑ 2 IOYNIOY 2014 - ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:

ΜΑΘΗΜΑΤΙΚΑ ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ . Αν

• η f είναι συνεχής στο Δ και

• f (x) 0′ =

για κάθε εσωτερικό σημείο x του Δ ,

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

Μονάδες 8

A2. Έστω μια συνάρτηση f συνεχής σε ένα διάστημα Δ

και παραγωγίσιμη

στο εσωτερικό του Δ . Πότε λέμε ότι η συνάρτηση f στρέφει τα κοίλα

προς τα κάτω ή είναι κοίλη στο Δ ;
Μονάδες 4

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

παρουσιάζει στο 0x Α∈ (ολικό) μέγιστο , το ()0f x ;

Μονάδες 3

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) Για κάθε z∈ ισχύει z z 2− = Im(z)
 (μονάδες 2)

β) Αν ()
0x x

lim f x
→

= +∞ ή −∞ , τότε
()0x x

1lim 0
f x→

=

(μονάδες 2)

Θέµατα 2014

15

γ) Αν μια συνάρτηση f παρουσιάζει (ολικό) μέγιστο, τότε αυτό θα

είναι το μεγαλύτερο από τα τοπικά της μέγιστα.

(μονάδες 2)

δ) Αν η συνάρτηση f είναι συνεχής σε ένα διάστημα Δ

και α, β, γ Δ,∈

τότε ισχύει

β γ β

α α γ
f(x)dx f(x) dx f(x) dx= +∫ ∫ ∫

(μονάδες 2)

ε) Έστω συνάρτηση f συνεχής σε ένα διάστημα Δ

και παραγωγίσιμη

σε κάθε εσωτερικό σημείο του Δ . Αν η συνάρτηση f

είναι γνησίως

φθίνουσα στο Δ , τότε η παράγωγός της είναι υποχρεωτικά

αρνητική στο εσωτερικό του Δ .

 (μονάδες 2)
Μονάδες 10

ΘΕΜΑ Β

Δίνεται η εξίσωση

22 z (z z)i 4 2i 0, z+ + − − = ∈

B1. Να λύσετε την παραπάνω εξίσωση.
Μονάδες 9

B2. Αν 1z =1+i και 2z =1- i είναι οι ρίζες της παραπάνω εξίσωσης, τότε να
αποδείξετε ότι ο αριθμός

39

1

2

zw 3
z

⎛ ⎞
= ⎜ ⎟

⎝ ⎠

είναι ίσος με 3i−

Μονάδες 8
B3. Να βρείτε το γεωμετρικό τόπο των εικόνων των μιγαδικών αριθμών u για

τους οποίους ισχύει

1 2u w 4z z i+ = − −

όπου 1 2w, z , z οι μιγαδικοί αριθμοί του ερωτήματος Β2.

Μονάδες 8

Θέµατα 2014

16

ΘΕΜΑ Γ

Δίνεται η συνάρτηση
xx xh() x ,(1) ∈= − + Rn e

Γ1. Να μελετήσετε την h ως προς την κυρτότητα.

Μονάδες 5
Γ2. Να λύσετε την ανίσωση

2 (x)h(h)
1

′
<

+
ee e , x∈

Μονάδες 7

Γ3. Να βρείτε την οριζόντια ασύμπτωτη της γραφικής παράστασης της h στο

+∞ , καθώς και την πλάγια ασύμπτωτή της στο −∞ .

Μονάδες 6

Γ4. Δίνεται η συνάρτηση ()x 2φ(x) h(x) ,= + ne x∈

 Να βρείτε το εμβαδόν του χωρίου που περικλείεται από τη γραφική

παράσταση της φ(x) , τον άξονα x ' x και την ευθεία x 1=
Μονάδες 7

ΘΕΜΑ Δ

Δίνεται η συνάρτηση ()

x 1 , αν x 0
xf x

1 , αν x 0

⎧ −
≠⎪⎪= ⎨

⎪ =⎪⎩

e

Δ1. Να αποδείξετε ότι η f είναι συνεχής στο σημείο 0x 0= και, στη συνέχεια,

ότι είναι γνησίως αύξουσα.

Μονάδες 7

Δ2. Δίνεται επιπλέον ότι η f είναι κυρτή.

α) Να αποδείξετε ότι η εξίσωση

1

2 (x)f

f(u) du 0
′

=∫

έχει ακριβώς μία λύση, η οποία είναι η x 0= (μονάδες 7)

Θέµατα 2014

17

β) Ένα υλικό σημείο M ξεκινά τη χρονική στιγμή t 0= από ένα σημείο

()0 0A x , x)f(με 0x 0< και κινείται κατά μήκος της καμπύλης

0y f(x), x x= ≥ με x x(t), y y(t), t 0= = ≥ . Σε ποιο σημείο της

καμπύλης ο ρυθμός μεταβολής της τετμημένης x(t) του σημείου M είναι

διπλάσιος του ρυθμού μεταβολής της τεταγμένης του y(t) , αν υποτεθεί

ότι x '(t) 0> για κάθε t 0≥ .

 (μονάδες 4)

Μονάδες 11
Δ3. Θεωρούμε τη συνάρτηση

() () ()2 2g(x) x f(x) 1 x 2 , x 0,= + − − ∈ + ∞e

Να αποδείξετε ότι η συνάρτηση g έχει δύο θέσεις τοπικών ελαχίστων και
μία θέση τοπικού μεγίστου.

Μονάδες 7

ΣΑΣ ΕΥΧΟΜΑΣΤΕ KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα 2014

18

 ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΠΕΜΠΤΗ 13 ΙΟΥΝΙΟΥ 2013
 ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:

ΜΑΘΗΜΑΤΙΚΑ ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α
A1. Αν μια συνάρτηση f είναι παραγωγίσιμη σε ένα σημείο 0x , να

αποδείξετε ότι η f είναι συνεχής στο σημείο αυτό.
Μονάδες 7

A2. Να διατυπώσετε το θεώρημα του Fermat.
Μονάδες 4

A3. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ. Ποια σημεία
λέγονται κρίσιμα σημεία της 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 Λάθος , αν η πρόταση είναι
λανθασμένη .
α) Για οποιονδήποτε μιγαδικό αριθμό z ισχύει z z= −

(μονάδες 2)

β) Αν μια συνάρτηση f είναι 1−1 στο πεδίο ορισμού της , τότε
υπάρχουν σημεία της γραφικής παράστασης της f με την ίδια
τεταγμένη .

(μονάδες 2)

γ) Αν ()
0x x

lim f x
→

= −∞ , τότε ()()
0x x

lim f x
→

− = +∞

(μονάδες 2)
δ) Για δύο οποιεσδήποτε συναρτήσεις f , g παραγωγίσιμες στο 0x

ισχύει :

() () () () () ()0 0 0 0 0f g x f x g x f x g x′ ′ ′= −
(μονάδες 2)

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 2)

Μονάδες 10

Θέµατα Επαναληπτικών 2013

19

ΘΕΜΑ Β

Θεωρούμε τους μιγαδικούς αριθμούς z, w για τους οποίους η εξίσωση

22x w 4 3i x 2 z , x− − − = − ∈

έχει μια διπλή ρίζα, την x 1=

B1. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων των z στο μιγαδικό

επίπεδο είναι κύκλος με κέντρο την αρχή των αξόνων και ακτίνα 1 1,ρ =

καθώς επίσης ότι ο γεωμετρικός τόπος των εικόνων των w στο μιγαδικό

επίπεδο είναι κύκλος με κέντρο Κ(4,3) και ακτίνα 2 4ρ =

Μονάδες 8

B2. Nα αποδείξετε ότι υπάρχει μοναδικός μιγαδικός αριθμός, η εικόνα του

οποίου ανήκει και στους δύο παραπάνω γεωμετρικούς τόπους.

Μονάδες 5

B3. Για τους παραπάνω μιγαδικούς αριθμούς z , w του ερωτήματος Β1 να

αποδείξετε ότι:

z w 10− ≤ και z w 10+ ≤

Μονάδες 6

B4. Από τους παραπάνω μιγαδικούς αριθμούς z του ερωτήματος Β1 να

βρείτε εκείνους, για τους οποίους ισχύει:

22z 3z 2zz 5− − =

Μονάδες 6

ΘΕΜΑ Γ

Έστω η παραγωγίσιμη συνάρτηση f : →  για την οποία ισχύουν :

• () ()22x f x x f (x) 3 f (x)′ ′+ − = − για κάθε x ∈

• () 1f 1
2

=

Θέµατα Επαναληπτικών 2013

20

Γ1. Να αποδείξετε ότι:

 ()
3

2
xf x ,

x 1
=

+
 x ∈

και στη συνέχεια ότι η συνάρτηση f ε ίναι γνησίως αύξουσα στο 

Μονάδες 6

Γ2. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της συνάρτησης f

του ερωτήματος Γ1.

Μονάδες 4

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

() ()2 3 2 2f 5(x 1) 8 f 8(x 1)+ − ≤ +

Μονάδες 7

Γ4. Να αποδείξετε ότι υπάρχει ένα, τουλάχιστον, ()0, 1ξ∈ τέτοιο, ώστε:

() () ()
3

2 3

0

f t dt 3 1 f

−ξ ξ

= −ξ ξ − ξ − ξ∫

Μονάδες 8

ΘΕΜΑ Δ

Δίνεται συνάρτηση [)f : 0, + ∞ →  δύο φορές παραγωγίσιμη, με συνεχή

δεύτερη παράγωγο στο [)0, + ∞ , για την οποία ισχύουν:

• () ()()
()

x 2

1

u

1

f t 1
f x x dt du

f t

⎛ ⎞′ −⎜ ⎟= +
⎜ ⎟
⎝ ⎠∫ ∫ για κάθε x 0>

• () ()f x f x 0′ ≠ για κάθε x 0> και ()f 0 0=

Θεωρούμε επίσης τις συναρτήσεις:

()
()

f x
g(x)

f x
′

= με x 0> και () ()()3
h x f x′= με x 0≥

Θέµατα Επαναληπτικών 2013

21

Δ1. Nα αποδείξετε ότι:

() () ()()2
f x f x 1 f x′′ ′+ = για κάθε x 0>

Μονάδες 4

Δ2. α. Να βρείτε το πρόσημο των συναρτήσεων f και f′ στο ()0, + ∞
(μονάδες 4)

β. Να αποδείξετε ότι ()f 0 1′ =
(μονάδες 3)
Μονάδες 7

Δ3. Δεδομένου ότι η συνάρτηση g είναι κυρτή στο ()0, ,+ ∞ να αποδείξετε
ότι:

 α. ()g x 2 x≥ − για κάθε x∈ ()0, + ∞
(μονάδες 2)

β. () ()
1

0

2 x f x dx 1− <∫

(μονάδες 4)
Μονάδες 6

Δ4. Να βρείτε το εμβαδόν του χωρίου που περικλείεται από τη γραφική

παράσταση της συνάρτησης h , τον άξονα x x′ και τις ευθείες x 0= και

x 1=

Μονάδες 8

Θέµατα Επαναληπτικών 2013

22

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΚΑΙ ΕΠΑΛ (ΟΜΑΔΑ Β΄)
ΔΕΥΤΕΡΑ 27 ΜΑΪΟΥ 2013 - ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:

ΜΑΘΗΜΑΤΙΚΑ ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α
A1. Έστω f μια συνεχής συνάρτηση σε ένα διάστημα []α, β . Αν G είναι

μια παράγουσα της f στο []α, β , τότε να αποδείξετε ότι:

() () ()
β

α
f t dt G β G α= −∫

Μονάδες 7
A2. Να διατυπώσετε το Θεώρημα Μέσης Τιμής του Διαφορικού Λογισμού

(Θ .Μ.Τ.)
Μονάδες 4

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

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 εξίσωση 0z z ρ, ρ>0− = παριστάνει τον κύκλο με κέντρο το

σημείο ()0K z και ακτίνα 2ρ , όπου 0z, z μιγαδικοί αριθμοί .

β) Αν ()
0x x

lim f x 0
→

< , τότε ()f x 0< κοντά στο 0x

γ) Ισχύει ότι: ημx x≤ για κάθε x ∈

δ) Ισχύει ότι:
x 0

συν x 1lim 1
x→

−
=

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

Μονάδες 10

Θέµατα 2013

23

ΘΕΜΑ Β

Θεωρούμε τους μιγαδικούς αριθμούς z για τους οποίους ισχύει:

() ()z 2 z 2 z 2 2− − + − =

B1. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων των μιγαδικών z ,
είναι κύκλος με κέντρο ()K 2,0 και ακτίνα ρ 1= (μονάδες 5)

 Στη συνέχεια, για κάθε μιγαδικό z που ανήκει στον παραπάνω
γεωμετρικό τόπο, να αποδείξετε ότι z 3≤ (μονάδες 3)

Μονάδες 8

B2. Αν οι μιγαδικοί αριθμοί 1 2z , z που ανήκουν στον παραπάνω γεωμετρικό

τόπο είναι ρίζες της εξίσωσης 2w βw γ 0+ + = , με w μιγαδικό αριθμό,
β,γ ,∈ και

() ()1 2z z 2− =Im Im

τότε να αποδείξετε ότι:

β 4= − και γ 5=

Μονάδες 9

B3. Θεωρούμε τους μιγαδικούς αριθμούς 0 1 2α , α , α οι οποίοι ανήκουν στον
γεωμετρικό τόπο του ερωτήματος Β1. Αν ο μιγαδικός αριθμός v
ικανοποιεί τη σχέση:

3 2
2 1 0v α v α v α 0+ + + =

 τότε να αποδείξετε ότι:

v 4<

Μονάδες 8

ΘΕΜΑ Γ

Θεωρούμε τ ις συναρτήσεις f,g :  → , με f παραγωγίσιμη τέτοιες
ώστε :

• ()() ()()f x x f x 1 x′+ + = , για κάθε x ∈

• ()f 0 1= και

• ()
2

3 3xg x x 1
2

= + −

Θέµατα 2013

24

Γ1. Να αποδείξετε ότι:

() 2f x x 1 x= + − , x ∈
Μονάδες 9

Γ2. Να βρείτε το πλήθος των πραγματικών ριζών της εξίσωσης

()()f g x 1=
Μονάδες 8

Γ3. Να αποδείξετε ότι υπάρχει τουλάχιστον ένα 0
πx 0,
4

⎛ ⎞∈ ⎜ ⎟
⎝ ⎠

 τέτοιο, ώστε:

() 0 0

0

0

πx 4

πf t dt f x εφ x
4−

⎛ ⎞= −⎜ ⎟
⎝ ⎠∫

Μονάδες 8

ΘΕΜΑ Δ

Έστω ()f : 0, + ∞ → μια παραγωγίσιμη συνάρτηση για την οποία ισχύουν:

• Η f′ είναι γνησίως αύξουσα στο ()0, + ∞

• ()f 1 1=

•
() ()

h 0

f 1 5h f 1 h
lim 0

h→

+ − −
=

Θεωρούμε επίσης τη συνάρτηση

() ()
x

α

f t 1
g x dt

t 1
−

=
−∫ , ()x 1,∈ + ∞ και α 1>

Να αποδείξετε ότι:

Δ1. ()f 1 0′ = (μονάδες 4), καθώς επίσης ότι η f παρουσιάζει ελάχιστο στο

0x 1= (μονάδες 2).
Μονάδες 6

Δ2. η g είναι γνησίως αύξουσα (μονάδες 3), και στη συνέχεια, να λύσετε την
ανίσωση στο 

2 4

2 4

8x 6 2x 6

8x 5 2x 5
g(u)du g(u)du

+ +

+ +

>∫ ∫ (μονάδες 6)

Μονάδες 9

Θέµατα 2013

25

Δ3. η g είναι κυρτή, καθώς επίσης ότι η εξίσωση

() () ()() ()
x

α

f t 1
α 1 dt f α 1 x α , x 1

t 1
−

− = − − >
−∫

 έχει ακριβώς μια λύση.
Μονάδες 10

KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα 2013

26

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΗΝΙΕΣ ΕΞΕΤΑΣΕΙΣ

Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΠΕΜΠΤΗ 14 ΙΟΥΝΙΟΥ 2012

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f παραγωγίσιμη σε ένα διάστημα (α, β), με
εξαίρεση ίσως ένα σημείο του x0, στο οποίο όμως η f είναι
συνεχής. Αν f΄(x)>0 στο (α, x0) και f΄(x)<0 στο (x0, β), τότε να
αποδείξετε ότι το f(x0) είναι τοπικό μέγιστο της f

Μονάδες 7

A2. Πότε δύο συναρτήσεις f και g λέγονται ίσες ;
Μονάδες 2

Α3. Να διατυπώσετε το θεώρημα Rolle.
Μονάδες 6

Α4. 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 συνάρτησης –f είναι
συμμετρική, ως προς τον άξονα x΄x, της γραφικής
παράστασης της f

β) Η διανυσματική ακτίνα του αθροίσματος των
μιγαδικών α+βi και γ+δi είναι το άθροισμα των
διανυσματικών ακτίνων τους.

γ) Αν είναι 0<α<1, τότε +∞=
∞+→

xα
 x

lim

δ) Αν μια συνάρτηση f δεν είναι συνεχής σε ένα σημείο
x0, τότε δεν μπορεί να είναι παραγωγίσιμη στο x0

Θέµατα Επαναληπτικών 2012

27

ε) Έστω f μια συνεχής συνάρτηση σε ένα διάστημα
[α, β]. Αν G είναι μια παράγουσα της f στο [α, β],
τότε

∫ −=
β

α
βα)(G)(Gdt)t(f

Μονάδες 10
ΘΕΜΑ Β

Θεωρούμε τους μιγαδικούς αριθμούς z, με z≠–1, για τους

οποίους ο αριθμός w=
1z
1z

+
−

 είναι φανταστικός.

Να αποδείξετε ότι:

B1. 1z =
Μονάδες 7

B2. Ο αριθμός
4

z
1z ⎟
⎠
⎞

⎜
⎝
⎛ − είναι πραγματικός .

Μονάδες 6

B3. ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+

21 z
1

z
1

 (z1+z2)≤4, όπου z1, z2 δύο από τους παραπάνω

μιγαδικούς αριθμούς z

Μονάδες 6

B4. Οι εικόνες των μιγαδικών αριθμών u, για τους οποίους

ισχύει u–ui=
w
i

–w, w≠0, ανήκουν στην υπερβολή x2–y2=1

Μονάδες 6

ΘΕΜΑ Γ
Έστω η συνεχής συνάρτηση f:Ø , για την οποία ισχύει :

xf(x)+1=ex, για κάθε x∈  .

Θέµατα Επαναληπτικών 2012

28

Γ1. Να αποδείξετε ότι f(x)=
⎪⎩

⎪
⎨
⎧

=

≠
−

0x,1

0x,
x
1ex

Μονάδες 6

Γ2. Να αποδείξετε ότι oρίζεται η αντίστροφη συνάρτηση f–1 και
να βρείτε το πεδίο ορισμού της.

Μονάδες 6

Γ3. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής
παράστασης της f στο σημείο Α ())0(f,0 . Στη συνέχεια, αν
είναι γνωστό ότι η f είναι κυρτή, να αποδείξετε ότι η
εξίσωση

2f(x)=x+2, x∈

έχει ακριβώς μία λύση.
Μονάδες 8

Γ4. Να βρείτε το ()[])x(fn)x(x llnlim
0 x
+

→

Μονάδες 5

ΘΕΜΑ ∆

Έστω η παραγωγίσιμη συνάρτηση f:AØ με Α=(0,+∞), για

την οποία ισχύουν :

• f(A)= (]0,∞−

• η παράγωγος της f είναι συνεχής στο (0,+∞), και

• 2f(x)+ ,2dt
t
1tfee

x
1x

x

1
)t(f)x(f)t(΄ +⎟

⎠
⎞

⎜
⎝
⎛ +=⎟

⎠
⎞

⎜
⎝
⎛ + ∫ για κάθε x>0

Θεωρούμε επίσης τη συνάρτηση F(x)= dtf
x

1
)t(∫ , x>0

∆1. Να αποδείξετε ότι f(x)= ⎟
⎠
⎞

⎜
⎝
⎛

+1x
x2n 2l , x>0

Μονάδες 8

Θέµατα Επαναληπτικών 2012

29

∆2. Να αποδείξετε ότι η γραφική παράσταση της F έχει
μοναδικό σημείο καμπής Σ ())x(F,x 00 , x0>0, το οποίο και
να βρείτε. Στη συνέχεια να αποδείξετε ότι υπάρχει
μοναδικό ξ∈(x0, β) με β>x0, τέτοιο ώστε η εφαπτομένη της
γραφικής παράστασης της F στο σημείο M())(F, ξξ να είναι
παράλληλη προς την ευθεία

ε: F(β) x–(β–1)y+2012 (β–1)=0
Μονάδες 6

∆3. Αν β>1, να αποδείξετε ότι η εξίσωση

[] 0
3x
)1x()1(

1x
x)(f)1()(F 35

=
−

+−
+

−
−+ ββββ

 έχει μία τουλάχιστον ρίζα, ως προς x, στο διάστημα (1,3)
Μονάδες 5

∆4 . Να αποδείξετε ότι

0xά,dt)t(ftdt
x
tf

x

1

x

x

2

>≤⎟
⎠
⎞

⎜
⎝
⎛ ∫∫ θεκγια

Μονάδες 6

KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα Επαναληπτικών 2012

30

ΠΑΝΕΛΛΗΝΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ ΚΑΙ ΕΠΑΛ

(ΟΜΑ∆Α Β΄)
∆ΕΥΤΕΡΑ 28 ΜΑΪΟΥ 2012

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f η οποία είναι συνεχής σε ένα
διάστημα ∆ . Αν σε κάθε εσωτερικό σημείο x του
∆, τότε να αποδείξετε ότι η f είναι γνησίως αύξουσα σε
όλο το ∆

0(x)f >′

Μονάδες 7

A2. Πότε λέμε ότι μία συνάρτηση f είναι συνεχής σε ένα
κλειστό διάστημα [α, β];

Μονάδες 4
A3. Έστω συνάρτηση f με πεδίο ορισμού Α . Πότε λέμε ότι η

f παρουσιάζει στο x0œA τοπικό μέγιστο ;
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) Στο μιγαδικό επίπεδο οι εικόνες δύο συζυγών
μιγαδικών είναι σημεία συμμετρικά ως προς τον
πραγματικό άξονα

β) Μια συνάρτηση f είναι 1-1, αν και μόνο αν για κάθε
στοιχείο y του συνόλου τιμών της η εξίσωση f(x)=y
έχει ακριβώς μία λύση ως προς x

γ) Αν είναι = +∞ , τότε f(x)<0 κοντά στο x()xflim
0x x→

 0

Θέµατα 2012

31

δ) ,
xημ

1)(σφx 2=′ xœ−{x |ημx=0}

ε) ,(x)g(x)dxf[f(x)g(x)](x)dxgf(x)
β

α

β

α

β
α∫ ∫ ′+=′ όπου είναι g,f ′′

συνεχείς συναρτήσεις στο [α,β]
Μονάδες 10

ΘΕΜΑ Β
Θεωρούμε τους μιγαδικούς αριθμούς z και w για τους
οποίους ισχύουν οι επόμενες σχέσεις :

 4=+z +1z 22 1_ (1)

 12= w 5_w (2)

B1. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων
των μιγαδικών αριθμών z στο επίπεδο είναι κύκλος με
κέντρο την αρχή των αξόνων και ακτίνα ρ = 1

Μονάδες 6

B2. Αν z1, z2 είναι δύο από τους παραπάνω μιγαδικούς
αριθμούς z με 2=zz 21

_ τότε, να βρείτε το .zz 21 +

Μονάδες 7

B3. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων
των μιγαδικών αριθμών w στο επίπεδο είναι η έλλειψη

με εξίσωση 1
4
y

9
x

22
=+ και στη συνέχεια να βρείτε τη

μέγιστη και την ελάχιστη τιμή του w

Μονάδες 6

B4. Για τους μιγαδικούς αριθμούς z,w που επαληθεύουν τις
σχέσεις (1) και (2) να αποδείξετε ότι :

1§ wz − §4

Μονάδες 6

Θέµατα 2012

32

ΘΕΜΑ Γ

∆ίνεται η συνάρτηση f(x)=(x−1) nl x−1, x>0

Γ1. Να αποδείξετε ότι η συνάρτηση f είναι γνησίως
φθίνουσα στο διάστημα ∆1=(0,1] και γνησίως αύξουσα
στο διάστημα ∆2=[1,+∞). Στη συνέχεια να βρείτε το
σύνολο τιμών της f

Μονάδες 6

Γ2. Να αποδείξετε ότι η εξίσωση x>0 έχει
ακριβώς δύο θετικές ρίζες .

 ,ex 20131-x =

Μονάδες 6

Γ3. Αν x1, x2 με x1<x2 είναι οι ρίζες της εξίσωσης του
ερωτήματος Γ2, να αποδείξετε ότι υπάρχει x0œ(x1,x2)
τέτοιο, ώστε

2012)f(x)(xf 00 =+′
Μονάδες 6

Γ4. Να βρείτε το εμβαδόν του χωρίου που περικλείεται από
τη γραφική παράσταση της συνάρτησης g(x)=f(x)+1 με
x>0, τον άξονα και την ευθεία x=e xx′

Μονάδες 7

ΘΕΜΑ ∆

Έστω η συνεχής συνάρτηση f : (0,+∞)→ , η οποία για κάθε
x>0 ικανοποιεί τις σχέσεις :

• f(x) ∫ 0

•
e
xx

 f(t)dt
21xx

1

2

−
≥∫

+−

• x−x = −nl f(x)edt
f(t)

tnt

x

1
⋅⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
+

−∫ l

∆1. Να αποδείξετε ότι η f είναι παραγωγίσιμη και να βρείτε
τον τύπο της .

Μονάδες 10

Θέµατα 2012

33

Αν είναι f(x) = e−x(nl x−x), x>0, τότε:

∆2. Να υπολογίσετε το όριο : ()() () () ⎥
⎦

⎤
⎢
⎣

⎡
−

+
→

xf
xf
1

ημxflim 2

0 x

Μονάδες 5

∆3. Με τη βοήθεια της ανισότητας nl x≤x−1, που ισχύει για
κάθε x>0, να αποδείξετε ότι η συνάρτηση

() dt, f(t)xF
x

α∫= x>0,

όπου α>0, είναι κυρτή (μονάδες 2). Στη συνέχεια να
αποδείξετε ότι :

F(x) + F(3x) > 2F(2x), για κάθε x>0 (μονάδες 4).

Μονάδες 6

∆4. ∆ίνεται ο σταθερός πραγματικός αριθμός β>0. Να
αποδείξετε ότι υπάρχει μοναδικό ξœ(β,2β) τέτοιο ώστε :

F(β) + F(3β) = 2F(ξ)

Μονάδες 4

ΚΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα 2012

34

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΗΝΙΕΣ ΕΞΕΤΑΣΕΙΣ

Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

∆ΕΥΤΕΡΑ 6 ΙΟΥΝΙΟΥ 2011

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α

A1. Να αποδείξετε ότι η συνάρτηση f(x)=συνx είναι
παραγωγίσιμη στο  και για κάθε x∈ ισχύει

= –ημx)(′συνx
Μονάδες 10

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

Μονάδες 5

Α3. 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) Για κάθε μιγαδικό αριθμό z=α+βi, α,β∈ ισχύει
 z– z=2β

β) Μία συνάρτηση f με πεδίο ορισμού Α θα λέμε ότι
παρουσιάζει στο x0∈A (ολικό) μέγιστο το f(x0), όταν
f(x) f(x≤ 0) για κάθε x∈A

γ) Αν μια συνάρτηση f είναι γνησίως μονότονη σε ένα

διάστημα ∆, τότε είναι και 1-1 στο διάστημα αυτό .

Θέµατα Επαναληπτικών 2011

35

δ) Αν 0 και f(x)>0 κοντά στο x=
→

)x(f
0xx

lim 0, τότε

∞+=
→)x(f

1lim
0xx

ε) Κάθε συνάρτηση f που είναι συνεχής σε ένα σημείο
x0 του πεδίου ορισμού της είναι και παραγωγίσιμη
στο σημείο αυτό .

Μονάδες 10

ΘΕΜΑ Β

∆ίνονται οι μιγαδικοί αριθμοί z, w, οι οποίοι ικανοποιούν

αντίστοιχα τις σχέσεις:

iz − =1+Im(z) (1)

w(w +3i)=i(3 w +i) (2)

B1. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων
των μιγαδικών αριθμών z είναι η παραβολή με εξίσωση

y=
4
1 x2

Μονάδες 7

B2. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων
των μιγαδικών αριθμών w είναι ο κύκλος με κέντρο το
σημείο Κ(0,3) και ακτίνα ρ=2 2 .

Μονάδες 7

B3. Να βρείτε τα σημεία Α και Β του μιγαδικού επιπέδου,
τα οποία είναι εικόνες των μιγαδικών αριθμών z, w με
z =w.

Μονάδες 5

B4. Nα αποδείξετε ότι το τρίγωνο ΚΑΒ είναι ορθογώνιο και
ισοσκελές και, στη συνέχεια, να βρείτε τον μιγαδικό
αριθμό u με εικόνα στο μιγαδικό επίπεδο το σημείο Λ,

Θέµατα Επαναληπτικών 2011

36

έτσι ώστε το τετράπλευρο με κορυφές τα σημεία
Κ,Α,Λ,Β να είναι τετράγωνο .

Μονάδες 6

ΘΕΜΑ Γ

Ένα κινητό Μ κινείται κατά μήκος της καμπύλης y= x , x . 0≥
Ένας παρατηρητής βρίσκεται στη θέση Π(0,1) ενός
συστήματος συντεταγμένων Οxy και παρατηρεί το κινητό
από την αρχή Ο , όπως φαίνεται στο παρακάτω σχήμα .

∆ίνεται ότι ο ρυθμός μεταβολής της τετμημένης του κινητού
για κάθε χρονική στιγμή t, t είναι 0≥ m/min16)t(x =′

Γ1. Να αποδείξετε ότι η τετμημένη του κινητού, για κάθε χρονική

στιγμή t, t δίνεται από τον τύπο: 0≥
 x(t)=16t

Μονάδες 5

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

Μονάδες 6

Π(0,1)

 Α(4,2)
 y= x

 Μ

 y

 O x

Θέµατα Επαναληπτικών 2011

37

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

Μονάδες 6

Γ4. Να αποδείξετε ότι υπάρχει χρονική στιγμή t0∈ (0,
4
1), κατά την

οποία η απόσταση d=(ΠΜ) του παρατηρητή από το κινητό
γίνεται ελάχιστη.

Μονάδες 8

Να θεωρήσετε ότι το κινητό Μ και ο παρατηρητής Π είναι
σημεία του συστήματος συντεταγμένων Οxy.

ΘΕΜΑ ∆

∆ίνεται η συνάρτηση f: →, η οποία είναι 3 φορές

παραγωγίσιμη και τέτοια, ώστε :

 i))0(f1
x

)x(flim
0x

+=
→

 ii) f΄(0) < f(1)-f(0) και

 iii) 0)x(f ≠′′ για κάθε x∈ 

∆1. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής
παράστασης της συνάρτησης f στο σημείο της με
τετμημένη x0=0.

Μονάδες 3

∆2. Να αποδείξετε ότι η συνάρτηση f είναι κυρτή στο .
Μονάδες 5

Αν επιπλέον g(x)=f(x)–x, x∈ , τότε:

∆3. Να αποδείξετε ότι η g παρουσιάζει ολικό ελάχιστο και

να βρείτε το
)x(xg

x
0x

lim ημ
→

Μονάδες 6

Θέµατα Επαναληπτικών 2011

38

∆4 . Να αποδείξετε ότι >2 ∫
2

0

dx)x(f

Μονάδες 5

∆5. Αν το εμβαδόν του χωρίου Ω που περικλείεται από τη
γραφική παράσταση της συνάρτησης g, τον άξονα xx′

και τις ευθείες με εξισώσεις x=0 και x=1 είναι Ε(Ω)=e–
2
5 ,

τότε να υπολογίσετε το ολοκλήρωμα

∫
1

0

dx)x(f

και στη συνέχεια να αποδείξετε ότι υπάρχει ξ∈ (1,2)
τέτοιο, ώστε

∫
ξ

0

dt)t(f =2

Μονάδες 6

KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα Επαναληπτικών 2011

39

ΠΑΝΕΛΛΗΝΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ ΚΑΙ ΕΠΑΛ

(ΟΜΑ∆Α Β΄)
∆ΕΥΤΕΡΑ 16 ΜΑΪΟΥ 2011

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α

A1. Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα ∆ και
x0 ένα εσωτερικό σημείο του ∆ . Αν η f παρουσιάζει
τοπικό ακρότατο στο x0 και είναι παραγωγίσιμη στο
σημείο αυτό, να αποδείξετε ότι : f ′(x0) = 0

Μονάδες 10

A2. ∆ίνεται συνάρτηση f ορισμένη στο  . Πότε η ευθεία
y=λx+β λέγεται ασύμπτωτη της γραφικής παράστασης
της f στο ∞+ ;

Μονάδες 5
A3. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,

γράφοντας στο τετράδιό σας δίπλα στο γράμμα που
αντιστοιχεί σε κάθε πρόταση τη λέξη Σωστό, αν η
πρόταση είναι σωστή, ή Λάθος, αν η πρόταση είναι
λανθασμένη .

α) Για κάθε μιγαδικό αριθμό z ≠ 0 ορίζουμε z0=1

β) Μια συνάρτηση f:A→ λέγεται συνάρτηση 1-1, όταν
για οποιαδήποτε Ax,x ∈21 ισχύει η συνεπαγωγή :
αν x1≠x2, τότε f(x1) ≠ f(x2)

γ) Για κάθε x∈1=–{x |συνx=0} ισχύει :
x

1)x(2συν
εφ −=′

δ) Ισχύει ότι : 1
x
 xlim

 x
=

ημ
∞+→

Θέµατα 2011

40

ε) 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΄.

Μονάδες 10

ΘΕΜΑ Β
Έστω οι μιγαδικοί αριθμοί z και w με iz 3≠ , οι οποίοι
ικανοποιούν τις σχέσεις :

2i3zi3z =++− − και
i3z

1i3zw
−

+−=

B1. Να βρείτε τον γεωμετρικό τόπο των εικόνων των
μιγαδικών αριθμών z

Μονάδες 7

B2. Να αποδείξετε ότι
i3z

1i3z
−

=+−

Μονάδες 4

B3. Να αποδείξετε ότι ο w είναι πραγματικός αριθμός και
ότι 22 ≤≤− w

Μονάδες 8

B4. Να αποδείξετε ότι : zwz =−

Μονάδες 6

ΘΕΜΑ Γ

∆ίνεται η συνάρτηση f : →, δύο φορές παραγωγίσιμη στο
, με () 0)0(f0f ==′ , η οποία ικανοποιεί τη σχέση :

())x(fx)x(f1)x(f)x(fex ′′+′=−′′+′

για κάθε x∈ .

Θέµατα 2011

41

),xeln()x(x −=Γ1. Να αποδείξετε ότι : f x∈

Μονάδες 8
Γ2. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία και

τα ακρότατα.

Μονάδες 3
Γ3. Να αποδείξετε ότι η γραφική παράσταση της f έχει

ακριβώς δύο σημεία καμπής .

Μονάδες 7
Γ4. Να αποδείξετε ότι η εξίσωση = συνx έχει

ακριβώς μία λύση στο διάστημα

)xeln(x −

⎟
⎠
⎞

⎜
⎝
⎛ π

2
,0

Μονάδες 7

ΘΕΜΑ ∆

∆ίνονται οι συνεχείς συναρτήσεις f, g : →, οι οποίες για
κάθε x∈ ικανοποιούν τις σχέσεις :

i) f(x)>0 και g(x)>0

ii) ∫
−

+
=

−
x

0

t2

x2 dt
)tx(g

e
e

)x(f1

iii) ∫
−

+
=

−
x t

x dt
)tx(f

e
e

)x(g

0

2

2
1

∆1. Να αποδείξετε ότι οι συναρτήσεις f και g είναι

παραγωγίσιμες στο  και ότι f(x) = g(x) για κάθε x∈ .

Μονάδες 9

∆2. Να αποδείξετε ότι :

f(x) = ex, x∈

Μονάδες 4

Θέµατα 2011

42

∆3. Να υπολογίσετε το όριο :
⎟
⎠
⎞

⎜
⎝
⎛−→

x
f

)x(flnlim
 x 10

Μονάδες 5

∆4. Να υπολογίσετε το εμβαδόν του χωρίου που
περικλείεται από τη γραφική παράσταση της
συνάρτησης

∫=
x

dt)t(f)x(F
1

2

τους άξονες x΄x και y΄y και την ευθεία με εξίσωση x=1.

Μονάδες 7

ΚΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα 2011

43

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΤΕΤΑΡΤΗ 7 ΙΟΥΛΙΟΥ 2010
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α

A1. Να αποδείξετε ότι η συνάρτηση f(x) = ημx, x∈, είναι

παραγωγίσιμη στο  και ισχύει)xημ(′ = συνx

Μονάδες 8

A2. Πότε λέμε ότι μια συνάρτηση f είναι παραγωγίσιμη σε

ένα κλειστό διάστημα [α,β] του πεδίου ορισμού της;

Μονάδες 4

A3. Πότε λέμε ότι μια συνάρτηση f με πεδίο ορισμού Α

παρουσιάζει στο x0∈A (ολικό) μέγιστο, το f(x0);

Μονάδες 3

Α4. 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(x) = αx, α > 0, τότε ισχύει () 1−=
′ xx αxα

β) Αν ορίζονται οι συναρτήσεις fog και gof, τότε

πάντοτε ισχύει fog = gof

γ) Αν ή ∞+=
→

)x(flim
xx

0

∞− , τότε 0
1

0

=
→)x(f
lim

xx

Θέµατα Επαναληπτικών 2010

44

δ) Αν μια συνάρτηση f είναι συνεχής στο κλειστό

διάστημα [α,β] και ισχύει f(x) για κάθε x∈[α,β],

τότε

0≥

∫ ≥
β

α

dx)x(f 0

ε) Για κάθε z∈C ισχύει zzz ⋅=2

Μονάδες 10

ΘΕΜΑ Β

Έστω ότι οι μιγαδικοί αριθμοί z1, z2 είναι οι ρίζες εξίσωσης

δευτέρου βαθμού με πραγματικούς συντελεστές για τις οποίες

ισχύουν

z1 +z2 = –2 και z1 ⋅ z2 = 5

B1. Να βρείτε τους μιγαδικούς αριθμούς z1, z2

Μονάδες 5

B2. Αν για τους μιγαδικούς αριθμούς w ισχύει η σχέση

2
21

2
2

2
1 zzzwzw −=−+−

 να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων

 των w στο μιγαδικό επίπεδο είναι ο κύκλος με εξίσωση

(x+1)2 + y2 = 4

Μονάδες 8

B3. Από τους μιγαδικούς αριθμούς w του ερωτήματος Β2 να

βρείτε εκείνους για τους οποίους ισχύει

2 ⋅ Re(w) + Im(w) = 0

Μονάδες 6

Θέµατα Επαναληπτικών 2010

45

B4. Αν w1, w2 είναι δύο από τους μιγαδικούς w του

ερωτήματος Β2 με την ιδιότητα 421 =−ww , να

αποδείξετε ότι 221 =+ww

Μονάδες 6

ΘΕΜΑ Γ

∆ίνεται η συνάρτηση f(x) = (x–2)lnx + x – 3, x > 0

Γ1. Να βρείτε τις ασύμπτωτες της γραφικής παράστασης της

συνάρτησης f

Μονάδες 5

Γ2. Να αποδείξετε ότι η συνάρτηση f είναι γνησίως φθίνουσα στο

διάστημα (0,1] και γνησίως αύξουσα στο διάστημα [1, +) ∞

Μονάδες 5

Γ3. Να αποδείξετε ότι η εξίσωση f(x) = 0 έχει δύο ακριβώς

θετικές ρίζες .

Μονάδες 6

Γ4. Αν x1, x2 είναι οι ρίζες του ερωτήματος Γ3 με x1 < x2, να

αποδείξετε ότι υπάρχει μοναδικός αριθμός ξ∈(x1, x2) τέτοιος,

 ώστε ξ⋅f΄(ξ) – f(ξ) = 0

 και ότι η εφαπτομένη της γραφικής παράστασης της

συνάρτησης f στο σημείο Μ ())(f, ξξ διέρχεται από την

αρχή των αξόνων .

Μονάδες 9

Θέµατα Επαναληπτικών 2010

46

ΘΕΜΑ ∆

Έστω συνάρτηση f: → η οποία είναι παραγωγίσιμη και

κυρτή στο  με f(0) = 1 και f΄(0) = 0

∆1. Να αποδείξετε ότι f(x) ≥ 1 για κάθε x∈
Μονάδες 4

∆2. Να αποδείξετε ότι ∞+=

+⋅∫
→ xημ

xdt)xt(fx

lim
x 3

1

0

3

0

Μονάδες 6

Αν επιπλέον δίνεται ότι

f΄(x) + 2x = 2x ⋅ ()2x)x(f + , x∈ , τότε :

∆3. Να αποδείξετε ότι

f(x) = – x
2xe 2, x∈

Μονάδες 8

∆4. Να μελετήσετε ως προς τη μονοτονία τη συνάρτηση

h(x) = ∫
+2x

x

dt)t(f , x ≥ 0

 και να λύσετε στο  την ανίσωση

∫∫ <+
++

++

4

6

32

12

0

2

2

dt)t(fdt)t(f
xx

xx

Μονάδες 7

Θέµατα Επαναληπτικών 2010

47

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ ΚΑΙ ΠΑΝΕΛΛΑ∆ΙΚΕΣ

ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ ΕΠΑΛ (ΟΜΑ∆Α Β΄)
ΤΕΤΑΡΤΗ 19 ΜΑΪΟΥ 2010

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ Α

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

• όλες οι συναρτήσεις της μορφής

G(x)=F(x)+c, c∈

 είναι παράγουσες της f στο ∆ και

• κάθε άλλη παράγουσα G της f στο ∆ παίρνει τη
μορφή

G(x)=F(x)+c, c∈

Μονάδες 6
A2. Πότε η ευθεία x=x0 λέγεται κατακόρυφη ασύμπτωτη της

γραφικής παράστασης μιας συνάρτησης f ;

Μονάδες 4
A3. Έστω μια συνάρτηση f συνεχής σε ένα διάστημα ∆ και

παραγωγίσιμη στο εσωτερικό του ∆ . Πότε λέμε ότι η f
στρέφει τα κοίλα προς τα κάτω ή είναι κοίλη στο ∆;

Μονάδες 5
Α4. 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 διανυσματική ακτίνα της διαφοράς των μιγαδικών
αριθμών α+βi και γ+δi είναι η διαφορά των
διανυσματικών ακτίνων τους.

Θέµατα 2010

48

β) Έστω συνάρτηση f συνεχής σε ένα διάστημα ∆ και
παραγωγίσιμη στο εσωτερικό του ∆ . Αν η f είναι
γνησίως αύξουσα στο ∆, τότε η παράγωγός της δεν
είναι υποχρεωτικά θετική στο εσωτερικό του ∆ .

γ) Αν μια συνάρτηση f είναι γνησίως φθίνουσα και
συνεχής σε ένα ανοικτό διάστημα (α,β), τότε το
σύνολο τιμών της στο διάστημα αυτό είναι το
διάστημα (Α,Β),

 όπου)x(flimB)x(flimA
xx −+ →→

==
βα

και

δ) (συνx)΄=ημx, x∈

ε) Αν 0)x(flim
0xx

<
→

, τότε f(x)<0 κοντά στο x0

Μονάδες 10
ΘΕΜΑ Β

∆ίνεται η εξίσωση 2
z
2z =+ όπου z∈C με z≠0

B1. Να βρείτε τις ρίζες z1 και z2 της εξίσωσης .

Μονάδες 7
B2. Να αποδείξετε ότι

0zz 2010
2

2010
1 =+

Μονάδες 6
B3. Αν για τους μιγαδικούς αριθμούς w ισχύει

21 zzi34w −=+−

τότε να βρείτε το γεωμετρικό τόπο των εικόνων των w
στο μιγαδικό επίπεδο .

Μονάδες 7
B4. Για τους μιγαδικούς αριθμούς w του ερωτήματος Β3, να

αποδείξετε ότι 7w3 ≤≤

Μονάδες 5

Θέµατα 2010

49

ΘΕΜΑ Γ

∆ίνεται η συνάρτηση f(x)=2x+ln(x2+1), x∈
Γ1. Να μελετήσετε ως προς τη μονοτονία τη συνάρτηση f.

Μονάδες 5
Γ2. Να λύσετε την εξίσωση :

() ⎥
⎦

⎤
⎢
⎣

⎡

+
+−

=+−
1x

1)2x3(ln2x3x2 4

2
2

Μονάδες 7
Γ3. Να αποδείξετε ότι η f έχει δύο σημεία καμπής και ότι οι

εφαπτόμενες της γραφικής παράστασης της f στα σημεία
καμπής της τέμνονται σε σημείο του άξονα ψ΄ψ .

Μονάδες 6
Γ4. Να υπολογίσετε το ολοκλήρωμα

∫
−

=
1

1

dx)x(xfI

Μονάδες 7
ΘΕΜΑ ∆

∆ίνεται η συνεχής συνάρτηση f: → η οποία για κάθε x∈
ικανοποιεί τις σχέσεις :

f(x)≠x

f(x)–x =3+ ∫ −

x

0

dt
t)t(f

t

∆1. Να αποδείξετε ότι η f είναι παραγωγίσιμη στο  με
παράγωγο

f΄(x)=
x)x(f

)x(f
−

 , x∈

Μονάδες 5
∆2. Να αποδείξετε ότι η συνάρτηση g(x)= ()2)x(f –2xf(x),

x∈, είναι σταθερή .

Μονάδες 7

Θέµατα 2010

50

∆3. Να αποδείξετε ότι

f(x)=x+ 9x2 + , x∈

Μονάδες 6
∆4. Να αποδείξετε ότι

∫∫
+

+

+

<
2x

1x

1x

x

dt)t(f dt)t(f , για κάθε x∈

Μονάδες 7

KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα 2010

51

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ

ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΠΕΜΠΤΗ 9 ΙΟΥΛΙΟΥ 2009
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

A. Έστω η συνάρτηση f(x) = x . Να αποδείξετε ότι η f
είναι παραγωγίσιμη στο (0 , +∞) και ισχύει :

x2

1)x(f =′

Μονάδες 9

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

Μονάδες 6

Γ. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,

γράφοντας στο τετράδιό σας δίπλα στο γράμμα που
αντιστοιχεί σε κάθε πρόταση τη λέξη Σωστό, αν η
πρόταση είναι σωστή, ή Λάθος, αν η πρόταση είναι
λανθασμένη .

α. Αν z είναι ένας μιγαδικός αριθμός τότε για κάθε θετικό

ακέραιο ν ισχύει ()νν z)z(=

 Μονάδες 2

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

Μονάδες 2

Θέµατα Επαναληπτικών 2009

52

γ. Αν f(x) = 0 και f(x) < 0 κοντά στο x
oxx

lim
→

o τότε

oxx
lim
→)x(f

1
 = +∞

Μονάδες 2

δ. Έστω η συνάρτηση f(x) = εφx. H συνάρτηση f είναι
παραγωγίσιμη στο 1= – }{ 0xx =συν και ισχύει

=′)x(f -
x

1
2συν

Μονάδες 2

ε. Για κάθε συνάρτηση f, παραγωγίσιμη σε ένα
διάστημα ∆, ισχύει

∫ ′)x(f dx = f(x) + c, x∈∆

όπου c είναι μια πραγματική σταθερά .

 Μονάδες 2

ΘΕΜΑ 2ο

Θεωρούμε τους μιγαδικούς αριθμούς z για τους οποίους
ισχύει :

() () 08zi2zi2 =−++− −

α. Nα βρείτε τον γεωμετρικό τόπο των εικόνων των
μιγαδικών αριθμών z = x+yi οι οποίοι ικανοποιούν την
παραπάνω εξίσωση .

Μονάδες 10

Θέµατα Επαναληπτικών 2009

53

β. Nα βρείτε τον μοναδικό πραγματικό αριθμό και τον
μοναδικό φανταστικό αριθμό οι οποίοι ικανοποιούν
την παραπάνω εξίσωση .

1z
2z

Μονάδες 8

γ. Για τους αριθμούς που βρέθηκαν στο προηγούμενο

ερώτημα να αποδείξετε ότι

21 z,z

40zzzz 2121 =−++ 22

lim

Μονάδες 7

ΘΕΜΑ 3ο

∆ίνεται η συνάρτηση

= f(x) ln[(λ+1)x2+x+1] - ln(x+2), x > -1

όπου λ ένας πραγματικός αριθμός με λ -1 ≥

Α. Να προσδιορίσετε την τιμή του λ , ώστε να υπάρχει το
όριο f(x) και να είναι πραγματικός αριθμός .

+∞→x
Μονάδες 5

Β. Έστω ότι λ = -1

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

Μονάδες 10

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

Μονάδες 6

γ. Να αποδείξετε ότι η εξίσωση f(x) + α2 = 0 έχει
μοναδική λύση για κάθε πραγματικό αριθμό α με
α 0≠

Μονάδες 4

Θέµατα Επαναληπτικών 2009

54

ΘΕΜΑ 4ο

∆ίνεται μια συνάρτηση f: []2,0 →  η οποία είναι δύο φορές

παραγωγίσιμη και ικανοποιεί τις συνθήκες

x2exk)x(f4)x(f4)x(f =+′−′′ , 0 2x ≤≤

)0(f2)0(f =′ , f ′(2) = 2 f(2)+12 e4, f(1) = e2

όπου k ένας πραγματικός αριθμός .

α. Να αποδείξετε ότι η συνάρτηση

g(x) = 3x2- x2e
)x(f2)x(f −′
 , 0 2x ≤≤

ικανοποιεί τις υποθέσεις του θεωρήματος του Rolle
στο διάστημα [0,2].

Μονάδες 4
β. Να αποδείξετε ότι υπάρχει ξ∈(0,2) τέτοιο, ώστε να

ισχύει

)(f4)(f ξξ +′′ = 6 ξ e2ξ + 4)(f ξ′

Μονάδες 6

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

Μονάδες 6

δ. Να αποδείξετε ότι 0,ex)x(f x23= 2x ≤≤

Μονάδες 5

ε. Να υπολογίσετε το ολοκλήρωμα

dx
x

)x(f2

1 2∫

Μονάδες 4

Θέµατα Επαναληπτικών 2009

55

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ ΚΑΙ ΠΑΝΕΛΛΑ∆ΙΚΕΣ

ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ ΕΠΑΛ (ΟΜΑ∆Α Β΄)
ΤΕΤΑΡΤΗ 20 ΜΑΪΟΥ 2009

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

Α. Έστω μία συνάρτηση f ορισμένη σε ένα διάστημα ∆. Αν η
f είναι συνεχής στο ∆ και για κάθε εσωτερικό σημείο x
του ∆ ισχύει 0)x(f =′ , να αποδείξετε ότι η f είναι σταθερή
σε όλο το διάστημα ∆ .

Μονάδες 10

Β. Πότε μία συνάρτηση f λέγεται παραγωγίσιμη σε ένα
σημείο x0 του πεδίου ορισμού της;

Μονάδες 5

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

α. Αν z1, z2 είναι μιγαδικοί αριθμοί, τότε ισχύει

2121 zzzz ⋅=
Μονάδες 2

β. Μία συνάρτηση f με πεδίο ορισμού Α λέμε ότι
παρουσιάζει (ολικό) ελάχιστο στο x0∈A, όταν
f(x)≥f(x0) για κάθε x∈A

Μονάδες 2

Θέµατα 2009

56

γ. 1
x

1xlim
0x

=
−συν

→

Μονάδες 2

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

Μονάδες 2

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

 ναιε′ ίxx

∫
β

α
=ΩΕ dx)x(f)(

Μονάδες 2

ΘΕΜΑ 2ο

Θεωρούμε τους μιγαδικούς αριθμούς

z=(2λ+1)+(2λ−1)i , λ∈

Α.α. Να βρείτε την εξίσωση της ευθείας πάνω στην οποία
βρίσκονται οι εικόνες των μιγαδικών αριθμών z, για τις
διάφορες τιμές του λ∈

Μονάδες 9

 β. Από τους παραπάνω μιγαδικούς αριθμούς να
αποδείξετε ότι ο μιγαδικός αριθμός έχει το
μικρότερο δυνατό μέτρο .

i1z0 −=

Μονάδες 8

Θέµατα 2009

57

Β. Να βρεθούν οι μιγαδικοί αριθμοί w οι οποίοι
ικανοποιούν την εξίσωση

0
2 z12ww =−+ −

 όπου ο μιγαδικός αριθμός που αναφέρεται στο
προηγούμενο ερώτημα .

0z

 Μονάδες 8

ΘΕΜΑ 3ο

∆ίνεται η συνάρτηση

,1x),1xln((x)f x −>+−α=
10ό ≠ακαι>απου

A. Αν ισχύει 1)x(f ≥ για κάθε ,1x −> να αποδείξετε ότι α=e

Μονάδες 8

Β. Για α=e,

α. να αποδείξετε ότι η συνάρτηση f είναι κυρτή .

Μονάδες 5

β. να αποδείξετε ότι η συνάρτηση f είναι γνησίως
φθίνουσα στο διάστημα]0,1(− και γνησίως αύξουσα
στο διάστημα),0[∞+

Μονάδες 6

γ. αν β , γ ∈),0()0,1(∞+∪− , να αποδείξετε ότι η εξίσωση

0
2x

1)(f
1x

1)(f
=

−
−γ

+
−
−β

έχει τουλάχιστον μια ρίζα στο (1, 2)
Μονάδες 6

Θέµατα 2009

58

ΘΕΜΑ 4ο

Έστω f μία συνεχής συνάρτηση στο διάστημα [0, 2] για την
οποία ισχύει

() 0dt)t(f2t
2

0
=−∫

Ορίζουμε τις συναρτήσεις

∫ ∈=
x

0
],2,0[x,dt)t(ft)x(H

⎪
⎪
⎩

⎪⎪
⎨

⎧

=−−

∈+−
=

→

∫
 0 x,

t
tlim

],(x,dt)t(f
x

)x(H

)x(G

t

x

2

2

0

0

11
6

203

α. Να αποδείξετε ότι η συνάρτηση G είναι συνεχής στο
διάστημα [0, 2].

Μονάδες 5

β. Να αποδείξετε ότι η συνάρτηση G είναι παραγωγίσιμη
στο διάστημα (0, 2) και ότι ισχύει

2x0,
x

)x(H)x(G 2 <<−=′

Μονάδες 6

γ. Να αποδείξετε ότι υπάρχει ένας αριθμός α∈(0, 2) τέτοιος
ώστε να ισχύει Η(α)=0.

Μονάδες 7

δ. Να αποδείξετε ότι υπάρχει ένας αριθμός ξ∈(0, α) τέτοιος
ώστε να ισχύει

∫ ∫
ξ α

ξ=α
0 0

2 dt)t(fdt)t(ft

Μονάδες 7

Θέµατα 2009

59

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΠΕΜΠΤΗ 3 ΙΟΥΛΙΟΥ 2008
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

A. Έστω μία συνεχής συνάρτηση σ ’ ένα διάστημα [α, β].
Αν G είναι μια παράγουσα της f στο [α, β], τότε να

αποδείξετε ότι ∫
β

α
αβ=)(G–)(Gdt)t(f

Μονάδες 10

Β. Τι σημαίνει γεωμετρικά το Θεώρημα Μέσης Τιμής του
∆ιαφορικού Λογισμού ;

Μονάδες 5

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

α. Υπάρχουν συναρτήσεις που είναι 1–1, αλλά δεν
είναι γνησίως μονότονες .

Μονάδες 2

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

Μονάδες 2

γ. Το ολοκλήρωμα είναι ίσο με το άθροισμα

των εμβαδών των χωρίων που βρίσκονται πάνω από
∫

β

α
dx)x(f

Θέµατα Επαναληπτικών 2008

60

τον άξονα x΄x μείον το άθροισμα των εμβαδών των
χωρίων που βρίσκονται κάτω από τον άξονα x΄x.

Μονάδες 2

δ. Αν α, β πραγματικοί αριθμοί, τότε:

α+βi=0 ⇔ α=0 ή β=0

Μονάδες 2

ε. Έστω μια συνάρτηση ορισμένη σ’ ένα σύνολο της
μορφής (α, xο)∪(xο, β) και ένας πραγματικός
αριθμός. Τότε ισχύει η ισοδυναμία:

0=⇔=
→→

)–(f(x)limf(x)lim
oo xxxx

Μονάδες 2

ΘΕΜΑ 2ο

∆ίνεται ότι ο μιγαδικός αριθμός
2

3i1z1
+

= είναι ρίζα της

εξίσωσης z2+βz+γ=0, όπου β και γ πραγματικοί αριθμοί.

α. Να αποδείξετε ότι β=–1 και γ=1.

Μονάδες 9

β. Να αποδείξετε ότι . 1–z3
1 =

Μονάδες 8

γ. Να βρείτε τον γεωμετρικό τόπο των εικόνων του
μιγαδικού αριθμού w, για τον οποίο ισχύει :

1z–zw 1=

Μονάδες 8

Θέµατα Επαναληπτικών 2008

61

ΘΕΜΑ 3ο

∆ίνεται η συνάρτηση .x,xln – x f(x) 2 02 >=

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

Μονάδες 6

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

Μονάδες 6

γ. Έστω η συνάρτηση

0x

0x

,k

,
)x(f

xln

)x(g

=

>

⎪
⎪

⎩

⎪
⎪

⎨

⎧

=

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

Μονάδες 6

ii. Αν
2
1k – = , τότε να αποδείξετε ότι η g έχει μία ,

τουλάχιστον , ρίζα στο διάστημα (0, e).

Μονάδες 7

ΘΕΜΑ 4ο
Έστω f μια συνεχής συνάρτηση στο διάστημα [0, +∞) για την
οποία ισχύει f(x) > 0 για κάθε x ≥ 0. Ορίζουμε τις συναρτήσεις :

F(x) = , x∈ [0, +∞), ∫
 x

0
dt f(t)

∫
= x

dt)t(ft

)x(F)x(h

0

, x∈ (0, +∞).

Θέµατα Επαναληπτικών 2008

62

α. Να αποδείξετε ότι ∫ =+
1

0

1 1)(Fdt)]t(F)t(f[e –t

Μονάδες 6

β. Να αποδείξετε ότι η συνάρτηση h είναι γνησίως
φθίνουσα στο διάστημα (0, +∞).

Μονάδες 8

γ. Αν h(1)=2, τότε :

i. Να αποδείξετε ότι ∫∫ <
2

0
tf(t)dt 2 dt f(t)

2

0

Μονάδες 6

ii. Να αποδείξετε ότι)(Fdt)t(F 1
2
11

0∫ =

Μονάδες 5

KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα Επαναληπτικών 2008

63

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΣΑΒΒΑΤΟ 24 ΜΑΪΟΥ 2008
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

A.1 Να αποδειχθεί ότι η συνάρτηση f(x) = xln , x∈* είναι
παραγωγίσιμη στο * και ισχύει :

()
x
1xln =′

Μονάδες 10

Α.2 Πότε μια συνάρτηση f λέμε ότι είναι συνεχής σε ένα
κλειστό διάστημα [α,β];

Μονάδες 5

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,

γράφοντας στο τετράδιό σας δίπλα στο γράμμα που
αντιστοιχεί σε κάθε πρόταση, τη λέξη Σωστό, αν η
πρόταση είναι σωστή, ή Λάθος, αν η πρόταση είναι
λανθασμένη .

α. Αν μια συνάρτηση f:A→ είναι 1−1, τότε για την
αντίστροφη συνάρτηση f−1 ισχύει :

)A(fy y,))y(f(f και A xx,))x(f(f 11 ∈=∈= −−

Μονάδες 2

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

Μονάδες 2

Θέµατα 2008

64

γ. Όταν η διακρίνουσα ∆ της εξίσωσης αz2+βz+γ=0 με
α,β,γ∈ και α≠0 είναι αρνητική, τότε η εξίσωση δεν
έχει ρίζες στο σύνολο  των μιγαδικών .

Μονάδες 2

δ. Αν μια συνάρτηση f είναι δύο φορές παραγωγίσιμη
στο  και στρέφει τα κοίλα προς τα άνω, τότε κατ ’
ανάγκη θα ισχύει

f΄΄(x) > 0
 για κάθε πραγματικό αριθμό x.

Μονάδες 2

ε. Aν η f είναι συνεχής σε διάστημα ∆ και α,β,γ∈∆
τότε ισχύει

∫∫∫ += β
γ

γ
α

β
α f(x)dx f(x)dx f(x)dx

Μονάδες 2
ΘΕΜΑ 2ο

Αν για τους μιγαδικούς αριθμούς z και w ισχύουν

 3i)(3wi)(1w και 6z)22i(−−=−−=+

τότε να βρείτε:

α. το γεωμετρικό τόπο των εικόνων των μιγαδικών
αριθμών z .

Μονάδες 6

β. το γεωμετρικό τόπο των εικόνων των μιγαδικών
αριθμών w .

Μονάδες 7

γ. την ελάχιστη τιμή του w

Μονάδες 6

δ. την ελάχιστη τιμή του wz −

Μονάδες 6

Θέµατα 2008

65

ΘΕΜΑ 3ο

∆ίνεται η συνάρτηση
⎩
⎨
⎧

=
>

=
 0x , 0

0x,lnx x
 f(x)

α. Να αποδείξετε ότι η συνάρτηση f είναι συνεχής στο 0.
Μονάδες 3

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

Μονάδες 9

γ. Να βρείτε το πλήθος των διαφορετικών θετικών ριζών

της εξίσωσης x
α

ex = για όλες τις πραγματικές τιμές του α.
Μονάδες 6

δ. Να αποδείξετε ότι ισχύει

f΄(x+1)>f(x+1)−f(x) ,

 για κάθε x > 0 .
Μονάδες 7

ΘΕΜΑ 4ο

Έστω f μια συνάρτηση συνεχής στο  για την οποία ισχύει

∫ −+= 2
0

3 45f(t)dt 3x)10x(f(x)

α. Να αποδείξετε ότι

f(x)=20x3+6x−45

Μονάδες 8

Θέµατα 2008

66

β. ∆ίνεται επίσης μια συνάρτηση g δύο φορές

παραγωγίσιμη στο  . Να αποδείξετε ότι

h
h)(xg(x)glim(x)g

0h

−′−′
=′′

→

Μονάδες 4

γ. Αν για τη συνάρτηση f του ερωτήματος (α) και τη
συνάρτηση g του ερωτήματος (β) ισχύει ότι

45f(x)
h

h)g(x2g(x)h)g(xlim 20h
+=

−+−+
→

 και g(0)=g΄(0)=1, τότε

 i. να αποδείξετε ότι g(x)=x5+x3+x+1
Μονάδες 10

 ii. να αποδείξετε ότι η συνάρτηση g είναι 1−1
Μονάδες 3

Θέµατα 2008

67

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ

ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
ΤΡΙΤΗ 3 ΙΟΥΛΙΟΥ 2007

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

A.1 Να αποδείξετε ότι αν μία συνάρτηση f είναι
παραγωγίσιμη σ ’ ένα σημείο x0, τότε είναι και συνεχής
στο σημείο αυτό .

Μονάδες 10

Α.2 Τι σημαίνει γεωμετρικά το θεώρημα Rolle του
∆ιαφορικού Λογισμού ;

Μονάδες 5

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

α. Η εικόνα f(∆) ενός διαστήματος ∆ μέσω μιας
συνεχούς συνάρτησης f είναι διάστημα .

Μονάδες 2

β. Αν f, g, g΄ είναι συνεχείς συναρτήσεις στο διάστημα
[α,β], τότε

∫
β

α
=dx)x(g΄)x(f ∫
β

α
⋅dx)x(f ∫
β

α
′ dx)x(g .

Μονάδες 2

γ. Αν f είναι μία συνεχής συνάρτηση σε ένα διάστημα
∆ και α είναι ένα σημείο του ∆, τότε

=⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
∫
α

΄x
dt)t(f f(x) για κάθε x∈∆ .

Μονάδες 2

Θέµατα Επαναληπτικών 2007

68

δ. Αν μια συνάρτηση f είναι γνησίως αύξουσα και
συνεχής σε ένα ανοικτό διάστημα (α,β), τότε το
σύνολο τιμών της στο διάστημα αυτό είναι το
διάστημα (Α,Β) όπου Α= και Β= .)x(flim

x +α→
)x(flim

x −β→

Μονάδες 2

ε. Έστω δύο συναρτήσεις f, g ορισμένες σε ένα
διάστημα ∆. Αν οι f, g είναι συνεχείς στο ∆ και
f΄(x) = g΄(x) για κάθε εσωτερικό σημείο x του ∆,
τότε ισχύει f(x) = g(x) για κάθε x∈∆ .

Μονάδες 2

ΘΕΜΑ 2ο

∆ίνεται η συνάρτηση

⎪
⎪
⎩

⎪
⎪
⎨

⎧

≥βσυν+α+

<
ημ

=

.0x ,xxx

 0 x ,
x

x3

)x(f
2

α. Να αποδειχθεί ότι 3)x(flim
0x

=
−→

.

Μονάδες 8

β. Αν π=⎟
⎠
⎞

⎜
⎝
⎛ π

2
f΄ και η συνάρτηση f είναι συνεχής στο σημείο

x0=0, να αποδειχθεί ότι α = β = 3.
Μονάδες 9

γ. Αν α = β = 3, να υπολογισθεί το ολοκλήρωμα . ∫
π

0
dx)x(f

Μονάδες 8

Θέµατα Επαναληπτικών 2007

69

ΘΕΜΑ 3ο
∆ίνεται η συνάρτηση

f(x) = ex − e lnx, x > 0.

α. Να αποδειχθεί ότι η συνάρτηση f(x) είναι γνησίως
αύξουσα στο διάστημα (1, +∞).

Μονάδες 10

β. Να αποδειχθεί ότι ισχύει f(x) ≥ e για κάθε x > 0.

Μονάδες 7

γ. Να αποδειχθεί ότι η εξίσωση

dt)t(fdt)t(f dt)t(f
4
2

2x

3x

2x

1x

2

2

2

2 ∫∫ ∫ +=
+

+

+

+

 έχει ακριβώς μία ρίζα στο διάστημα (0, +∞).

Μονάδες 8

ΘΕΜΑ 4ο

∆ίνονται οι μιγαδικοί αριθμοί z1 = α+βi και

1

1
2

z2

z2z
−

−

+

−= , όπου

α , β∈IR με β ≠ 0. ∆ίνεται επίσης ότι z2 − z1 ∈IR .

α. Να αποδειχθεί ότι z2 − z1 = 1.

Μονάδες 9
β . Να βρεθεί ο γεωμετρικός τόπος των εικόνων του z1 στο

μιγαδικό επίπεδο .
Μονάδες 6

γ. Αν ο αριθμός είναι φανταστικός και αβ>0, να

υπολογισθεί ο z

2
1z

1 και να δειχθεί ότι

. 0)i1z()i1z(20
1

20
1 =−+−++ −

Μονάδες 10

Θέµατα Επαναληπτικών 2007

70

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΠΕΜΠΤΗ 24 ΜΑΪΟΥ 2007
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

A.1 Αν z1 , z2 είναι μιγαδικοί αριθμοί, να αποδειχθεί ότι :

2121 z zz z ⋅=⋅ .

Μονάδες 8

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

Μονάδες 4

Α.3 Πότε η ευθεία y = λέγεται οριζόντια ασύμπτωτη της
γραφικής παράστασης της f στο +∞;

Μονάδες 3

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

α. Αν f συνάρτηση συνεχής στο διάστημα [α,β] και για

κάθε x∈[α, β] ισχύει f(x) ≥ 0 τότε . ∫ >α
β 0 dx f(x)

Μονάδες 2

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

Μονάδες 2

Θέµατα 2007

71

γ. Αν η συνάρτηση f είναι συνεχής στο x0 και η
συνάρτηση g είναι συνεχής στο x0 , τότε η σύνθεσή
τους gof είναι συνεχής στο x0.

Μονάδες 2

δ. Αν f είναι μια συνεχής συνάρτηση σε ένα διάστημα ∆
και α είναι ένα σημείο του ∆, τότε

() () (x) g g(x)f dt f(t) g(x)
α ′⋅=′∫

 με την προϋπόθεση ότι τα χρησιμοποιούμενα
σύμβολα έχουν νόημα.

Μονάδες 2

ε. Αν α > 1 τότε . 0 α lim x
– x

=
∞→

Μονάδες 2

ΘΕΜΑ 2ο

∆ίνεται ο μιγαδικός αριθμός

2iα
αi 2 z

+
+

= με α∈IR .

α. Να αποδειχθεί ότι η εικόνα του μιγαδικού z ανήκει στον
κύκλο με κέντρο Ο(0,0) και ακτίνα ρ =1.

Μονάδες 9

β. Έστω z1, z2 οι μιγαδικοί που προκύπτουν από τον τύπο

2iα
αi 2 z

+
+

=

για α = 0 και α = 2 αντίστοιχα .

i. Να βρεθεί η απόσταση των εικόνων των μιγαδικών
αριθμών z1 και z2.

Μονάδες 8

Θέµατα 2007

72

ii. Να αποδειχθεί ότι ισχύει :

)z(–)(z ν
2

2ν
1 =

 για κάθε φυσικό αριθμό ν .

Μονάδες 8

ΘΕΜΑ 3ο

∆ίνεται η συνάρτηση:

f(x) = x3 – 3x – 2ημ2θ

όπου θ∈IR μια σταθερά με θ ≠ κπ +
2
π , κ∈Z .

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

Μονάδες 7

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

Μονάδες 8

γ. Αν x1, x2 είναι οι θέσεις των τοπικών ακροτάτων και x3
η θέση του σημείου καμπής της f, να αποδειχθεί ότι τα
σημεία Α(x1, f(x1)), B(x2, f(x2)) και Γ(x3, f(x3))
βρίσκονται στην ευθεία y = –2x –2ημ2θ .

Μονάδες 3

δ. Να υπολογισθεί το εμβαδόν του χωρίου που
περικλείεται από τη γραφική παράσταση της
συνάρτησης f και την ευθεία y = –2x –2ημ2θ .

Μονάδες 7

Θέµατα 2007

73

ΘΕΜΑ 4ο

Έστω f μια συνεχής και γνησίως αύξουσα συνάρτηση στο

διάστημα [0, 1] για την οποία ισχύει f(0) > 0. ∆ίνεται επίσης

συνάρτηση g συνεχής στο διάστημα [0, 1] για την οποία

ισχύει g(x) > 0 για κάθε x∈ [0, 1].

Ορίζουμε τις συναρτήσεις :

F(x) = , x∈ [0, 1], ∫
 x
0 dt g(t) f(t)

G(x) = , x∈ [0, 1]. ∫
 x
0 dt g(t)

α. Να δειχθεί ότι F(x) > 0 για κάθε x στο διάστημα (0, 1].

Μονάδες 8

β. Nα αποδειχθεί ότι :
f(x) ⋅G(x) > F(x)

για κάθε x στο διάστημα (0, 1].

Μονάδες 6

γ. Nα αποδειχθεί ότι ισχύει :

G(1)
F(1)

G(x)
F(x) ≤

 για κάθε x στο διάστημα (0, 1].

Μονάδες 4

δ. Να βρεθεί το όριο :

 x dt g(t)

dt ημt dt g(t) f(t)
 lim

5 x
0

 x
0

2 x
0

0 x

2

⋅⎟
⎠
⎞

⎜
⎝
⎛

⎟
⎠
⎞

⎜
⎝
⎛⋅⎟

⎠
⎞

⎜
⎝
⎛

∫

∫∫

+→
.

Μονάδες 7

Θέµατα 2007

74

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ

ΗΜΕΡΗΣΙΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΤΕΤΑΡΤΗ 5 ΙΟΥΛΙΟΥ 2006

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

A.1 Να αποδείξετε ότι : (συνx)΄=–ημx, x∈IR .

Μονάδες 10

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

Μονάδες 5

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,
γράφοντας στο τετράδιό σας τη λέξη Σωστό ή Λάθος
δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση .
α. Αν z1, z2 είναι μιγαδικοί αριθμοί, τότε ισχύει :

2121 z z z– z +≤ .
Μονάδες 2

β. Αν οι συναρτήσεις f, g είναι παραγωγίσιμες στο xo

και g(xo)≠0, τότε η συνάρτηση
g
f

 είναι παραγωγίσιμη στο

xo και ισχύει:

[] 2)g(x

)g(x)(x f΄–)(x g΄)f(x
)(x

΄

g
f

o

oooo
o =⎟

⎠

⎞
⎜
⎝

⎛ .

Μονάδες 2

γ. Για κάθε x≠0 ισχύει []
x
1

 ΄ xn =l .

Μονάδες 2

Θέµατα Επαναληπτικών 2006

75

δ. Μια συνάρτηση f:Α → IR είναι 1–1, αν και μόνο αν
για κάθε στοιχείο y του συνόλου τιμών της η
εξίσωση f(x)=y έχει ακριβώς μία λύση ως προς x .

Μονάδες 2

ε. Έστω f μία συνεχής συνάρτηση σε ένα διάστημα
[α,β]. Αν G είναι μία παράγουσα της f στο [α,β],
τότε . G(β)– G(α) f(t)dt βα∫ =

Μονάδες 2

ΘΕΜΑ 2ο

∆ίνεται η συνάρτηση 1x

x

e1
e 1 f(x) ++

+
= , x∈IR .

α. Να μελετήσετε τη συνάρτηση f ως προς τη μονοτονία της
στο IR .

Μονάδες 9

β. Να υπολογίσετε το ολοκλήρωμα dx
f(x)
1

∫ .

Μονάδες 9
γ. Για κάθε x<0 να αποδείξετε ότι :

f(5x)+f(7x)<f(6x)+f(8x) .
Μονάδες 7

ΘΕΜΑ 3ο
Έστω οι μιγαδικοί αριθμοί z, που ικανοποιούν την ισότητα
(4–z)10 = z10 και η συνάρτηση f με τύπο f(x) = x2+x+α, α∈IR .

α. Να αποδείξετε ότι οι εικόνες των μιγαδικών z ανήκουν
στην ευθεία x=2.

Μονάδες 7

Θέµατα Επαναληπτικών 2006

76

β. Αν η εφαπτομένη (ε) της γραφικής παράστασης της
συνάρτησης f στο σημείο τομής της με την ευθεία x=2
τέμνει τον άξονα y΄y στο yo=–3, τότε

i. να βρείτε το α και την εξίσωση της εφαπτομένης (ε).

Μονάδες 9

ii. να υπολογίσετε το εμβαδόν του χωρίου που
περικλείεται μεταξύ της γραφικής παράστασης της
συνάρτησης f, της εφαπτομένης (ε), του άξονα x΄x και

της ευθείας
5
3x = .

Μονάδες 9

ΘΕΜΑ 4ο

∆ίνεται η συνάρτηση f(x) = nx1)(x–1)n(xx ll ++ με x>0.

α. i. Να αποδείξετε ότι : 0x ,
x
1

 nx– 1)n(x ><+ ll .

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

Μονάδες 12

β . Να υπολογίσετε το)
x
1n(1 xlim +

+∞→
l

x
.

Μονάδες 5

γ. Να αποδείξετε ότι υπάρχει μοναδικός αριθμός α∈(0,+∞)
τέτοιος ώστε (α+1)α = αα+1.

Μονάδες 8

Θέµατα Επαναληπτικών 2006

77

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ

ΗΜΕΡΗΣΙΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΣΑΒΒΑΤΟ 27 ΜΑΪΟΥ 2006

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

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

Να αποδείξετε ότι :

• Αν f΄(x)>0 σε κάθε εσωτερικό σημείο x του ∆, τότε η
f είναι γνησίως αύξουσα σε όλο το ∆.

• Αν f΄(x)<0 σε κάθε εσωτερικό σημείο x του ∆, τότε η
f είναι γνησίως φθίνουσα σε όλο το ∆ .

Μονάδες 10

Α.2 ΄Εστω μια συνάρτηση f συνεχής σ ’ ένα διάστημα ∆ και
παραγωγίσιμη στο εσωτερικό του ∆ . Πότε λέμε ότι η f
στρέφει τα κοίλα προς τα άνω ή είναι κυρτή στο ∆;

Μονάδες 5

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

α. Για κάθε μιγαδικό αριθμό z ισχύει 22 zz = .
Μονάδες 2

β. Αν υπάρχει το τότε ,0f(x)lim
0

xx
>

→
0)x(f > κοντά

στο x0.

Μονάδες 2

Θέµατα 2006

78

γ. H εικόνα f(∆) ενός διαστήματος ∆ μέσω μιας
συνεχούς και μη σταθερής συνάρτησης f είναι
διάστημα .

Μονάδες 2

δ. Ισχύει ο τύπος , για κάθε x ∈ IR . 1 -xx 3 x)3(΄ ⋅=
Μονάδες 2

ε. Ισχύει η σχέση

∫
β
α f (x)g΄(x)dx=[f(x)g(x)] ΄(x)g(x)dx, όπου f΄,g΄ −βα ∫

β
α f

είναι συνεχείς συναρτήσεις στο [α,β].

Μονάδες 2

ΘΕΜΑ 2ο

Θεωρούμε τη συνάρτηση f(x) =2+(x-2)2 με x≥2.
α. Να αποδείξετε ότι η f είναι 1-1.

Μονάδες 6

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

Μονάδες 8

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

Μονάδες 4

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

Μονάδες 7

Θέµατα 2006

79

ΘΕΜΑ 3ο

∆ίνονται οι μιγαδικοί αριθμοί 1με z,z,z 321321 zzz ===

και . z z 0z 321 =++

α. Να αποδείξετε ότι :
 i. 321321 zzzzzz −=−=− .

Μονάδες 9

 ii. 4zz 2
21 ≤− και Re . 1)zz(21 −≥−

Μονάδες 8
β. Να βρείτε το γεωμετρικό τόπο των εικόνων των z1,z2,z3

στο μιγαδικό επίπεδο , καθώς και το είδος του
τριγώνου που αυτές σχηματίζουν .

Μονάδες 8

ΘΕΜΑ 4ο

∆ίνεται η συνάρτηση f(x)=
1x
1x

−
+

−lnx.

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

Μονάδες 8

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

Μονάδες 5
γ. Αν η εφαπτομένη της γραφικής παράστασης της

συνάρτησης g(x)=lnx στο σημείο Α(α,lnα) με α>0 και η
εφαπτομένη της γραφικής παράστασης της συνάρτησης
h(x)=ex στο σημείο Β(β,eβ) με β ∈ IR ταυτίζονται, τότε να
δείξετε ότι ο αριθμός α είναι ρίζα της εξίσωσης f(x)=0.

Μονάδες 9
δ. Να αιτιολογήσετε ότι οι γραφικές παραστάσεις των

συναρτήσεων g και h έχουν ακριβώς δύο κοινές
εφαπτόμενες .

Μονάδες 3

Θέµατα 2006

80

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ

ΗΜΕΡΗΣΙΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΤΕΤΑΡΤΗ 6 ΙΟΥΛΙΟΥ 2005

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

A.1 Έστω η συνάρτηση f με x)x(f = . Να αποδείξετε ότι η
f είναι παραγωγίσιμη στο (0,+∞) και ισχύει :

x2
1

)x(f΄ = .

Μονάδες 9

Α.2 Πότε μια συνάρτηση f:A → IR λέγεται “1-1”;
Μονάδες 4

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,
γράφοντας στο τετράδιό σας τη λέξη Σωστό ή Λάθος
δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση .
α. Τα εσωτερικά σημεία του διαστήματος ∆, στα

οποία η f δεν παραγωγίζεται ή η παράγωγός της
είναι ίση με το 0, λέγονται κρίσιμα σημεία της f στο
διάστημα ∆ .

Μονάδες 2

β. Έστω μια συνάρτηση f παραγωγίσιμη σ ’ ένα
διάστημα (α,β) με εξαίρεση ίσως ένα σημείο του xo.
Αν η f είναι κυρτή στο (α,xo) και κοίλη στο (xo,β) ή
αντιστρόφως, τότε το σημείο Α ())x(f,x oo είναι
υποχρεωτικά σημείο καμπής της γραφικής
παράστασης της f.

Μονάδες 2

Θέµατα Επαναληπτικών 2005

81

γ. Το μέτρο της διαφοράς δύο μιγαδικών αριθμών
είναι ίσο με την απόσταση των εικόνων τους.

Μονάδες 2

δ. Αν για δύο συναρτήσεις f,g ορίζονται οι fog και gof,
τότε είναι υποχρεωτικά fog ≠ gof.

Μονάδες 2

ε. Οι εικόνες δύο συζυγών μιγαδικών αριθμών
είναι σημεία συμμετρικά ως προς τον άξονα x΄x.

−z,z

Μονάδες 2

στ. Αν η συνάρτηση f έχει παράγουσα σε ένα διάστημα
∆ και λ ∈ IR *, τότε ισχύει :

∫ ∫λ=λ dx)x(fdx)x(f .

Μονάδες 2

ΘΕΜΑ 2ο

α. Αν z1, z2 είναι μιγαδικοί αριθμοί για τους οποίους ισχύει

z1+z2=4+4i και , i55zz2 21 +=− −

να βρείτε τους z1, z2.
Μονάδες 10

β. Aν για τους μιγαδικούς αριθμούς z,w ισχύουν
⏐z – 1 – 3i⏐ 2≤ και ⏐w – 3 – i⏐ 2≤ :
i. να δείξετε ότι υπάρχουν μοναδικοί μιγαδικοί αριθμοί

z, w έτσι, ώστε z=w και
Μονάδες 10

ii. να βρείτε τη μέγιστη τιμή του ⏐z – w⏐.
Μονάδες 5

Θέµατα Επαναληπτικών 2005

82

ΘΕΜΑ 3ο

∆ίνεται η συνάρτηση f, η οποία είναι παραγωγίσιμη στο IR
με f΄(x)≠0 για κάθε x ∈ IR .
α. Να δείξετε ότι η f είναι “1-1”.

Μονάδες 7

β. Αν η γραφική παράσταση Cf της f διέρχεται από τα
σημεία Α(1,2005) και Β(-2,1),

να λύσετε την εξίσωση () 2)8x(f2004f 21 −=−+−− .

Μονάδες 9

γ. Να δείξετε ότι υπάρχει τουλάχιστον ένα σημείο Μ της Cf,
στο οποίο η εφαπτομένη της Cf είναι κάθετη στην ευθεία

(ε): 2005x
668
1

y +−= .

Μονάδες 9

ΘΕΜΑ 4ο

∆ίνεται η συνεχής συνάρτηση f: IR → IR , για την οποία ισχύει

2005
x

x)x(f
lim

20x
=

−
→

.

α. Να δείξετε ότι :

i. f(0)=0

Μονάδες 4
ii. f΄(0)=1.

Μονάδες 4

Θέµατα Επαναληπτικών 2005

83

β. Να βρείτε το λ ∈ IR έτσι, ώστε :
()
() .3

)x(fx2
)x(fx

lim 22

22

0x
=

+
λ+

→

Μονάδες 7

γ. Αν επιπλέον η f είναι παραγωγίσιμη με συνεχή
παράγωγο στο IR και f΄(x)>f(x) για κάθε x ∈ IR ,

να δείξετε ότι :

i. xf(x)>0 για κάθε x≠0.
Μονάδες 6

ii. . ∫ <
1

0

)1(fdx)x(f

Μονάδες 4

KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα Επαναληπτικών 2005

84

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ

ΤΡΙΤΗ 31 ΜΑΪΟΥ 2005
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

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

• η f είναι συνεχής στο [α, β] και

• f(α) ≠ f(β)

δείξτε ότι για κάθε αριθμό η μεταξύ των f(α) και f(β)
υπάρχει ένας, τουλάχιστον x0 ∈ (α, β) τέτοιος, ώστε

f(x0) = η .

Μονάδες 9

Α.2 Πότε η ευθεία y = λx + β λέγεται ασύμπτωτη της
γραφικής παράστασης μιας συνάρτησης f στο +∞;

Μονάδες 4

B. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,
γράφοντας στο τετράδιό σας τη λέξη Σωστό ή Λάθος
δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση .
α. Αν η f είναι συνεχής στο [α, β] με f(α) < 0 και

υπάρχει ξ ∈ (α, β) ώστε f(ξ) = 0, τότε κατ ’ ανάγκη
f(β) > 0.

Μονάδες 2

β. Αν υπάρχει το ()g(x)f(x)lim
0

xx
+

→
, τότε κατ ’ ανάγκη

υπάρχουν τα f(x)lim
 x x 0→

 και g(x)lim
 x x 0→

.

Μονάδες 2

Θέµατα 2005

85

γ. Αν η f έχει αντίστροφη συνάρτηση f–1 και η
γραφική παράσταση της f έχει κοινό σημείο Α με
την ευθεία y = x, τότε το σημείο Α ανήκει και στη
γραφική παράσταση της f–1

 .

Μονάδες 2

δ. Αν και f(x) > 0 κοντά στο x0 f(x)lim
0x x

=
→

0, τότε

∞+=
→

f(x)
1

 lim
 x x 0

 .

Μονάδες 2

ε. Αν η f είναι μια συνεχής συνάρτηση σε ένα
διάστημα ∆ και α είναι ένα σημείο του ∆, τότε

ισχύει ()) f(α- f(x) dt)t(f
x
α

=′∫ για κάθε x ∈ ∆ .

Μονάδες 2

στ. Αν μια συνάρτηση f είναι συνεχής σε ένα διάστημα
∆ και δε μηδενίζεται σ’ αυτό, τότε αυτή ή είναι
θετική για κάθε x ∈ ∆ ή είναι αρνητική για κάθε
x ∈ ∆, δηλαδή διατηρεί πρόσημο στο διάστημα ∆.

Μονάδες 2

ΘΕΜΑ 2ο

∆ίνονται οι μιγαδικοί αριθμοί z1, z2, z3 με ⏐z1⏐=⏐z2⏐=⏐z3⏐= 3.

α. ∆είξτε ότι :
z
9

 z
1

1 = .

Μονάδες 7

β. ∆είξτε ότι ο αριθμός
z
z

z
z

1

2

2

1 + είναι πραγματικός .

Μονάδες 9

γ. ∆είξτε ότι : ⏐z1 + z2 + z3⏐=
3
1

 ⏐z1 · z2 + z2 · z3 + z3 · z1⏐.

Μονάδες 9

Θέµατα 2005

86

ΘΕΜΑ 3ο

∆ίνεται η συνάρτηση f με τύπο f(x) = eλx, λ > 0.
α. ∆είξτε ότι η f είναι γνησίως αύξουσα .

Μονάδες 3

β. ∆είξτε ότι η εξίσωση της εφαπτομένης της γραφικής
παράστασης της f, η οποία διέρχεται από την αρχή των
αξόνων, είναι η y = λex.

Βρείτε τις συντεταγμένες του σημείου επαφής Μ.

Μονάδες 7

γ. ∆είξτε ότι το εμβαδόν Ε(λ) του χωρίου, το οποίο
περικλείεται μεταξύ της γραφικής παράστασης της f, της
εφαπτομένης της στο σημείο Μ και του άξονα y΄y, είναι

Ε(λ) =
2λ

2 - e
 .

Μονάδες 8

δ. Υπολογίστε το
ημλ 2

 Ε(λ) λ
 lim

2

 λ +
⋅

∞+→
.

Μονάδες 7

ΘΕΜΑ 4ο

Έστω μια συνάρτηση f παραγωγίσιμη στο IR τέτοια, ώστε να

ισχύει η σχέση 2 f΄(x) = ex – f(x) για κάθε x ∈ IR και f(0) = 0.

α. Να δειχθεί ότι :
2
 e 1

 ln f(x)
x

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛ +
= .

Μονάδες 6

β. Nα βρεθεί το :
ημx

 dt t) - f(x
 lim

 x
0

 0 x

∫
→

.

Μονάδες 6

Θέµατα 2005

87

γ. ∆ίδονται οι συναρτήσεις :

 h(x) = dt)t(f t
x
x –

2005∫ ⋅ και g(x) =
2007
x

2007

.

∆είξτε ότι h(x) = g(x) για κάθε x ∈ IR .

Μονάδες 7

δ. ∆είξτε ότι η εξίσωση
2008

1
 dt)t(f t

x
x –

2005 =⋅∫ έχει ακριβώς

μία λύση στο (0 , 1).

Μονάδες 6

KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα 2005

88

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ

∆ΕΥΤΕΡΑ 5 ΙΟΥΛΙΟΥ 2004
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

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

• η f είναι συνεχής στο ∆ και

• f΄(x) = 0 για κάθε εσωτερικό σηµείο x του ∆,

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

Μονάδες 9

Β. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,
γράφοντας στο τετράδιό σας τη λέξη Σωστό ή Λάθος
δίπλα στο γράµµα που αντιστοιχεί σε κάθε πρόταση .
α. Αν µία συνάρτηση f είναι συνεχής σ’ ένα σηµείο x0

του πεδίου ορισµού της, τότε είναι και
παραγωγίσιµη στο σηµείο αυτό .

Μονάδες 2

β. Το µέτρο της διαφοράς δύο µιγαδικών είναι ίσο µε
την απόσταση των εικόνων τους .

Μονάδες 2

γ. Αν f, g είναι δύο συναρτήσεις µε πεδίο ορισµού IR
και ορίζονται οι συνθέσεις fog και gof, τότε αυτές
οι συνθέσεις είναι υποχρεωτικά ίσες .

Μονάδες 2

Θέµατα Επαναληπτικών 2004

89

δ. Οι γραφικές παραστάσεις C και C΄ των
συναρτήσεων f και f–1 είναι συµµετρικές ως προς
την ευθεία y = x που διχοτοµεί τις γωνίες xOy και
x΄Oy΄ .

Μονάδες 2

ε. Αν υπάρχει το όριο της f στο x0, τότε

 f(x) lim)x(flim k
0x x

k
 0x x →→

= , εφόσον f(x) ≥ 0 κοντά στο

x0, µε k ∈ ΙΝ και k ≥ 2.

Μονάδες 2

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

Μονάδες 6

ΘΕΜΑ 2ο
Θεωρούµε τη συνάρτηση f: IR → IR µε f(x) = 2x + mx – 4x – 5x,
όπου m ∈ IR , m > 0.

α. Να βρείτε τον m ώστε f(x) ≥ 0 για κάθε x ∈ IR .

Μονάδες 13

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

Μονάδες 12

ΘΕΜΑ 3ο
∆ίνεται µια συνάρτηση f: [α, β] → IR συνεχής στο διάστηµα
[α, β] µε f(x) ≠ 0 για κάθε x ∈ [α, β] και µιγαδικός αριθµός z
µε Re(z) ≠ 0, Ιm(z) ≠ 0 και Re(z) >Im(z) .

Θέµατα Επαναληπτικών 2004

90

Αν
z
1

 z + = f(α) και
z

1
 z

2
2 + = f2(β), να αποδείξετε ότι :

α. z= 1

Μονάδες 11

β. f2(β) < f2(α)

Μονάδες 5

γ. η εξίσωση x3f(α) + f(β) = 0 έχει τουλάχιστον µία ρίζα
στο διάστηµα (–1, 1).

Μονάδες 9

ΘΕΜΑ 4ο
Έστω συνάρτηση f συνεχής στο [0, +∞) → IR τέτοια, ώστε

∫+= 2
1

0

2

 dt 2xf(2xt)
2
x

 f(x) .

α. Να αποδείξετε ότι η f είναι παραγωγίσιµη στο (0, +∞).

Μονάδες 7

β. Να αποδείξετε ότι f(x) = ex – (x + 1).
Μονάδες 7

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

Μονάδες 5

δ. Να βρείτε τα όρια f(x)lim
 x ∞+→

και f(x)lim
 – x ∞→

.

Μονάδες 6

Θέµατα Επαναληπτικών 2004

91

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ

ΠΕΜΠΤΗ 27 ΜΑΪΟΥ 2004
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

A. Έστω µια συνάρτηση f ορισµένη σ' ένα διάστηµα ∆ και
x0 ένα εσωτερικό σηµείο του ∆ . Αν η f παρουσιάζει
τοπικό ακρότατο στο x0 και είναι παραγωγίσιµη στο
σηµείο αυτό, να αποδείξετε ότι f΄(x0)=0

Μονάδες 10

Β. Πότε µια συνάρτηση f λέµε ότι είναι παραγωγίσιµη σε
ένα σηµείο x0 του πεδίου ορισµού της;

Μονάδες 5

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

α. Η διανυσµατική ακτίνα του αθροίσµατος δύο
µιγαδικών αριθµών είναι το άθροισµα των
διανυσµατικών ακτίνων τους .

Μονάδες 2

β. =
→

f(x)lim
0xx

 , αν και µόνο αν ==
+− →→

f(x)limf(x)lim
00

xxxx

Μονάδες 2

γ. Αν οι συναρτήσεις f, g είναι παραγωγίσιµες στο x0,
τότε η συνάρτηση f⋅g είναι παραγωγίσιµη στο x0

και ισχύει :

(f⋅g)΄(x0) = f΄(x0) g΄(x0)

Μονάδες 2

Θέµατα 2004

92

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

Μονάδες 2

ε. Έστω f µια συνεχής συνάρτηση σ’ ένα διάστηµα
[α,β]. Αν G είναι µια παράγουσα της f στο [α,β],
τότε

∫ −=
β

α
)α(G)β(Gdt)t(f

Μονάδες 2

ΘΕΜΑ 2ο

∆ίνεται η συνάρτηση f µε τύπο f(x)=x2 lnx .

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

Μονάδες 10

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

Μονάδες 8

γ. Να βρείτε το σύνολο τιµών της f.
Μονάδες 7

ΘΕΜΑ 3ο
∆ίνεται η συνάρτηση g(x)=exf(x), όπου f συνάρτηση

παραγωγίσιµη στο IR και f(0)=f(
2
3)=0 .

α. Να αποδείξετε ότι υπάρχει ένα τουλάχιστο ξ∈(0,
2
3)

τέτοιο ώστε f΄(ξ)=−f(ξ).

Μονάδες 8

Θέµατα 2004

93

β. Εάν f(x)=2x2−3x, να υπολογίσετε το ολοκλήρωµα

)α(I = dx)x(g
0

α ∫ , α∈IR

Μονάδες 8

γ. Να βρείτε το όριο
 -

)α(Ilim
α ∞→

Μονάδες 9

ΘΕΜΑ 4ο
Έστω η συνεχής συνάρτηση f: IR → IR τέτοια ώστε f(1)=1. Αν
για κάθε x∈ IR , ισχύει

g(x)=)1x(
z
1

z3dt)t(fz
3x

1
−+−∫ ≥ 0 ,

όπου z=α+βi∈C, µε α, β∈ IR *, τότε:

α. Να αποδείξετε ότι η συνάρτηση g είναι παραγωγίσιµη
στο IR και να βρείτε τη g΄ .

Μονάδες 5

β. Nα αποδείξετε ότι
z
1

zz +=

Μονάδες 8

γ. Με δεδοµένη τη σχέση του ερωτήµατος β να αποδείξετε

ότι Re(z2) =
2
1

−

Μονάδες 6

δ. Aν επιπλέον f(2)=α>0, f(3)=β και α>β, να αποδείξετε ότι
υπάρχει x0 ∈ (2,3) τέτοιο ώστε f(x0)=0.

Μονάδες 6

Θέµατα 2004

94

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ

ΤΡΙΤΗ 8 ΙΟΥΛΙΟΥ 2003
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ : ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

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

α. όλες οι συναρτήσεις της µορφής

G(x) = c)x(F + , c ∈ ΙR

 είναι παράγουσες της f στο ∆ και

β. κάθε άλλη παράγουσα G της f στο ∆ παίρνει τη
µορφή

G(x) = c)x(F + , c ∈ ΙR .

Μονάδες 10

Β. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,
γράφοντας στο τετράδιό σας τη λέξη Σωστό ή Λάθος
δίπλα στο γράµµα που αντιστοιχεί σε κάθε πρόταση .
α. Αν z1, z2 είναι µιγαδικοί αριθµοί, τότε ισχύει

πάντα z z z z z z 212121 +≤+≤− .

Μονάδες 2

β. Έστω µία συνάρτηση f παραγωγίσιµη σ' ένα
διάστηµα (α, β), µε εξαίρεση ίσως ένα σηµείο του
x0, στο οποίο όµως η f είναι συνεχής .

 Αν f ΄ (x) > 0 στο (α, x0) και f ΄ (x) < 0 στο
(x0, β), τότε το f (x0) είναι τοπικό ελάχιστο της f .

Μονάδες 2

Θέµατα Επαναληπτικών 2003

95

γ. Μία συνάρτηση f : Α → ΙR είναι συνάρτηση 11− ,

αν και µόνο αν για οποιαδήποτε x1, x2 ∈ A ισχύει
η συνεπαγωγή :

αν x1 = x2, τότε f(x1) = f(x2) .

Μονάδες 2

δ. Αν f, g είναι δύο συναρτήσεις µε συνεχή πρώτη
παράγωγο , τότε ισχύει :

 ∫ ∫−=⋅ dx g(x) (x) ΄f g(x) f(x) dx (x) ΄ g f(x) .

Μονάδες 2

Γ. Πότε µία ευθεία x = x0 λέγεται κατακόρυφη ασύµπτωτη
της γραφικής παράστασης µιας συνάρτησης f ;

Μονάδες 7

ΘΕΜΑ 2ο
α. Να περιγράψετε γεωµετρικά το σύνολο (Σ) των εικόνων

των µιγαδικών αριθµών z που ικανοποιούν τις σχέσεις :

 2 z = και Ιm (z) ≥ 0 .

Μονάδες 12

β. Να αποδείξετε ότι, αν η εικόνα του µιγαδικού αριθµού z
κινείται στο σύνολο (Σ), τότε η εικόνα του µιγαδικού

αριθµού
z
4

 z
2
1

 w ⎟
⎠
⎞

⎜
⎝
⎛ += κινείται σε ευθύγραµµο τµήµα

το οποίο βρίσκεται στον άξονα x΄x .

Μονάδες 13

Θέµατα Επαναληπτικών 2003

96

ΘΕΜΑ 3ο

∆ίνεται η συνάρτηση x 1 x f(x) 2 −+= .

α. Να αποδείξετε ότι 0 f(x)lim
 x

=
∞+→

.

Μονάδες 5

β. Να βρείτε την πλάγια ασύµπτωτη της γραφικής
παράστασης της f, όταν το x τείνει στο ∞− .

Μονάδες 6

γ. Να αποδείξετε ότι 0 f(x) 1 x (x) ́ f 2 =++⋅ .

Μονάδες 6

δ. Να αποδείξετε ότι () 1 2 ln dx
1x

1
1

0 2∫ +=
+

.

Μονάδες 8

ΘΕΜΑ 4ο
∆ίνεται µια συνάρτηση f ορισµένη στο IR µε συνεχή πρώτη
παράγωγο , για την οποία ισχύουν οι σχέσεις :

f(x) =)x2(f −− και f ΄(x) ≠ 0 για κάθε x ∈ IR .

α. Να αποδείξετε ότι η f είναι γνησίως µονότονη .
Μονάδες 8

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

Μονάδες 8

γ. Έστω η συνάρτηση
(x) ́f

f(x) g(x) = .

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

Μονάδες 9

Θέµατα Επαναληπτικών 2003

97

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ

ΠΕΜΠΤΗ 29 ΜΑΪΟΥ 2003
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ

ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΘΕΜΑ 1o

A. Να αποδείξετε ότι, αν µία συνάρτηση f είναι
παραγωγίσιµη σ ’ ένα σηµείο x0, τότε είναι και συνεχής
στο σηµείο αυτό .

Μονάδες 8

Β. Τι σηµαίνει γεωµετρικά το Θεώρηµα Μέσης Τιµής του

∆ιαφορικού Λογισµού;

Μονάδες 7

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

α. Αν z ένας µιγαδικός αριθµός και
_
z ο συζυγής του,

τότε ισχύει zzz −== .

Μονάδες 2

β. Έστω µία συνάρτηση f συνεχής σε ένα διάστηµα ∆
και δύο φορές παραγωγίσιµη στο εσωτερικό του ∆ .

 Αν f΄΄(x)>0 για κάθε εσωτερικό σηµείο x του ∆,
τότε η f είναι κυρτή στο ∆ .

Μονάδες 2

Θέµατα 2003

98

γ. Για κάθε συνάρτηση f, παραγωγίσιµη σε ένα
διάστηµα ∆, ισχύει

 c)x(fdx)x(΄f +=∫ , c ∈ IR .

Μονάδες 2

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

Μονάδες 2

ε. Έστω µια συνάρτηση f ορισµένη σε ένα διάστηµα ∆
και x0 ένα εσωτερικό σηµείο του ∆ . Αν η f είναι
παραγωγίσιµη στο x0 και f΄(x0)=0, τότε η f
παρουσιάζει υποχρεωτικά τοπικό ακρότατο στο x0.

Μονάδες 2

ΘΕΜΑ 2ο
∆ίνονται οι µιγαδικοί αριθµοί z=α+βi, όπου α,β∈IR

και w=3z –
_
zi +4, όπου

_
z είναι ο συζυγής του z.

α. Να αποδείξετε ότι Re(w)=3α–β+4

 Ιm(w)=3β–α.
Μονάδες 6

β. Να αποδείξετε ότι, αν οι εικόνες του w στο µιγαδικό
επίπεδο κινούνται στην ευθεία µε εξίσωση y=x–12, τότε
οι εικόνες του z κινούνται στην ευθεία µε εξίσωση
y=x–2.

Μονάδες 9

Θέµατα 2003

99

γ. Να βρείτε ποιος από τους µιγαδικούς αριθµούς z, οι
εικόνες των οποίων κινούνται στην ευθεία µε εξίσωση
y=x–2, έχει το ελάχιστο µέτρο .

Μονάδες 10

ΘΕΜΑ 3ο
Έστω η συνάρτηση f(x) = x5+x3+x .

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

Μονάδες 6

β. Να αποδείξετε ότι f(ex)≥f(1+x) για κάθε x∈IR.

Μονάδες 6

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

Μονάδες 5

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

Μονάδες 8

ΘΕΜΑ 4ο
Έστω µια συνάρτηση f συνεχής σ ’ ένα διάστηµα [α,β] που
έχει συνεχή δεύτερη παράγωγο στο (α,β). Αν ισχύει
f(α) = f(β) = 0 και υπάρχουν αριθµοί γ∈(α,β), δ∈(α,β),
έτσι ώστε f(γ)·f(δ)<0, να αποδείξετε ότι :

Θέµατα 2003

100

α. Υπάρχει µία τουλάχιστον ρίζα της εξίσωσης f(x)=0 στο
διάστηµα (α,β).

Μονάδες 8

β. Υπάρχουν σηµεία ξ1, ξ2 ∈ (α,β) τέτοια ώστε f΄΄(ξ1)<0
και f΄΄(ξ2)>0.

Μονάδες 9

γ. Υπάρχει ένα τουλάχιστον σηµείο καµπής της γραφικής
παράστασης της f.

Μονάδες 8

KΑΛΗ ΕΠΙΤΥΧΙΑ

Θέµατα 2003

101

EΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ

ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
∆ΕΥΤΕΡΑ 8 ΙΟΥΛΙΟΥ 2002

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ
ΚΑΤΕΥΘΥΝΣΗΣ : ΜΑΘΗΜΑΤΙΚΑ

ΘΕΜΑ 1o

A. Αν z1 = ρ1(συνθ1 + iηµθ1) και z2 = ρ2(συνθ2 + iηµθ2) είναι δύο
µιγαδικοί σε τριγωνοµετρική µορφή, τότε να αποδείξετε ότι:

 z1⋅z2 = ρ1ρ2 [συν(θ1+θ2) + iηµ(θ1+θ2)].

Μονάδες 15

Β. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,

γράφοντας στο τετράδιό σας την λέξη Σωστό ή Λάθος
δίπλα στο γράµµα που αντιστοιχεί σε κάθε πρόταση .

 α. Αν ∫ ≥
β

α
 0dx)x(f , τότε κατ ’ ανάγκη θα είναι f(x)≥0

για κάθε x∈[α,β].
Μονάδες 2

 β. Η εικόνα f(∆) ενός διαστήµατος ∆ µέσω µιας

συνεχούς και µη σταθερής συνάρτησης f είναι
διάστηµα.

 Μονάδες 2
 γ. Αν η συνάρτηση f είναι παραγωγίσιµη στο IR. και δεν

είναι αντιστρέψιµη, τότε υπάρχει κλειστό διάστηµα
[α,β] , στο οποίο η f ικανοποιεί τις προϋποθέσεις του
θεωρήµατος Rolle.

Μονάδες 2

Θέµατα Επαναληπτικών 2002

102

 δ. Έστω συνάρτηση f ορισµένη και παραγωγίσιµη στο
διάστηµα [α,β] και σηµείο x0∈[α,β] στο οποίο η f
παρουσιάζει τοπικό µέγιστο . Tότε πάντα ισχύει ότι
f΄(x0)=0.

Μονάδες 2

 ε. Αν η συνάρτηση f είναι συνεχής στο διάστηµα [α,β]
και υπάρχει x0∈(α, β) τέτοιο ώστε f(x0)=0, τότε κατ ’
ανάγκη θα ισχύει f(α)⋅f(β)<0.

Μονάδες 2

ΘΕΜΑ 2ο

∆ίνεται η συνάρτηση ∈
−

=
+

x ,
e

1e)x(f
1 x

x
 IR.

α. Να δείξετε ότι η f αντιστρέφεται και να βρείτε την
αντίστροφη συνάρτηση f −1.

Μονάδες 10

β. Να δείξετε ότι η εξίσωση f −1 (x) = 0 έχει µοναδική
ρίζα το µηδέν .

Μονάδες 5

γ. Να υπολογιστεί το ολοκλήρωµα dx (x) 12
1

2
1

f
−

−
∫

Μονάδες 10

Θέµατα Επαναληπτικών 2002

103

ΘΕΜΑ 3ο
∆ίνεται η συνάρτηση f, ορισµένη στο ΙR. , µε τύπο

f(x) = x z+ 22

2 2x z+

x z

όπου z συγκεκριµένος µιγαδικός αριθµός z=α+βi, α,β∈ΙR ,
µ ε α ≠ 0 .
α. Να βρείτε τα όρια)x(flim ,)x(flim

xx −∞→+∞→
.

Μονάδες 8

β. Να βρείτε τα ακρότατα της συνάρτησης f, εάν
 1z + > 1z − .

Μονάδες 9

γ. Να βρείτε το σύνολο τιµών και το πλήθος των ριζών της f.
Μονάδες 8

ΘΕΜΑ 4ο
Έστω η συνάρτηση f, ορισµένη στο ΙR. µε δεύτερη συνεχή
παράγωγο , που ικανοποιεί τις σχέσεις :

f΄΄(x)f(x) + (f΄(x))2 = f(x)f΄(x) , x∈ΙR.

και f(0) = 2f΄(0) = 1.

α. Να προσδιορίσετε τη συνάρτηση f.
Μονάδες 12

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

1dt
(t) f1

x2
x

0
2
)t(g

=
+

− ∫

 έχει µία µοναδική λύση στο διάστηµα [0,1].
Μονάδες 13

Θέµατα Επαναληπτικών 2002

104

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ

ΠΕΜΠΤΗ 30 ΜΑΪΟΥ 2002
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ

ΚΑΤΕΥΘΥΝΣΗΣ : ΜΑΘΗΜΑΤΙΚΑ

ΘΕΜΑ 1o

A. Έστω f µια συνεχής συνάρτηση σ' ένα διάστηµα [α, β].
Αν G είναι µια παράγουσα της f στο [α, β], τότε να
δείξετε ότι

 .
β

α
)α(G)β(Gdt)t(f ∫ −=

Μονάδες 12

Β.1. Έστω η συνάρτηση f(x) = ηµx. Να δείξετε ότι η f είναι
παραγωγίσιµη στο ΙR και ισχύει

f΄(x) = συνx .

Μονάδες 8

Β.2. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν,
γράφοντας στο τετράδιό σας την ένδειξη Σωστό ή
Λάθος δίπλα στο γράµµα που αντιστοιχεί σε κάθε
πρόταση .
α. Αν η συνάρτηση f είναι ορισµένη στο [α,β] και

συνεχής στο (α,β], τότε η f παίρνει πάντοτε στο
[α,β] µία µέγιστη τιµή .

Μονάδα 1

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

Μονάδα 1

Θέµατα 2002

105

γ. Αν υπάρχει το όριο της συνάρτησης f στο x0
και , 0f(x)

x x
lim

0

=
→

τότε

 . 0 f(x)
x x

lim
0

=
→

Μονάδα 1

δ. Αν η συνάρτηση f είναι παραγωγίσιµη στο ΙR , τότε

 . dx)x(xf΄)x(xfdx)x(f ∫ ∫−=

Μονάδα 1

ε. Αν , 0 f(x)
x x

lim
0

>
→

τότε f(x) > 0 κοντά στο x0 .

Μονάδα 1

ΘΕΜΑ 2ο
Έστω z ένας µιγαδικός αριθµός και f(ν) = iν z, ν ∈ IN*.

α. Να δείξετε ότι f(3) + f(8) + f(13) + f(18) = 0 .
Μονάδες 7

β. Αν ⏐z⏐= ρ και Arg(z) = θ, να δείξετε ότι

f(13) = ρ ⎥⎦

⎤
⎢⎣

⎡
⎟
⎠
⎞

⎜
⎝
⎛ ++⎟

⎠
⎞

⎜
⎝
⎛ + θ

2
πηµiθ

2
πσυν .

Μονάδες 8

γ. Αν ⏐z⏐= 2 και Arg(z) =
3
π

, να βρεθεί το εµβαδόν του

τριγώνου µε κορυφές τα σηµεία του µιγαδικού επιπέδου
που είναι εικόνες των µιγαδικών αριθµών 0, z και f(13).

Μονάδες 10

Θέµατα 2002

106

ΘΕΜΑ 3ο
Έστω οι συναρτήσεις f, g µε πεδίο ορισµού το ΙR .
∆ίνεται ότι η συνάρτηση της σύνθεσης fog είναι 1-1.

α. Να δείξετε ότι η g είναι 1-1.
Μονάδες 7

β. Να δείξετε ότι η εξίσωση :
g(f(x) + x3 - x) = g(f(x) + 2x -1) έχει ακριβώς δύο θετικές
και µία αρνητική ρίζα .

Μονάδες 18

ΘΕΜΑ 4ο
α. Έστω δύο συναρτήσεις h, g συνεχείς στο [α, β].
 Να αποδείξετε ότι αν h(x) > g(x) για κάθε x ∈ [α, β], τότε

και
β

α

β

α
dx)x(gdx)x(h ∫ ∫> .

Μονάδες 2
β. ∆ίνεται η παραγωγίσιµη στο ΙR συνάρτηση f, που

ικανοποιεί τις σχέσεις :

 ,1xe)x(f)x(f −=− − x ∈ ΙR και f(0) = 0 .

ι) Να εκφραστεί η f΄ ως συνάρτηση της f.
Μονάδες 5

ιι) Να δείξετε ότι , f΄(x)x f(x)
2
x << για κάθε x > 0.

Μονάδες 12

ιιι) Αν Ε είναι το εµβαδόν του χωρίου Ω που ορίζεται
από τη γραφική παράσταση της f, τις ευθείες x = 0,
x = 1 και τον άξονα x΄x, να δείξετε ότι

)1(f
2
1 E

4
1 << .

Μονάδες 6

Θέµατα 2002

107

EΠΑΝΑΛΗΠΤΙΚΕΣ ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ

ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΠΕΜΠΤΗ 5 ΙΟΥΛΙΟΥ 2001

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ
ΚΑΤΕΥΘΥΝΣΗΣ : ΜΑΘΗΜΑΤΙΚΑ

ΘΕΜΑ 1o

A.1. ΄Εστω f µια συνάρτηση ορισµένη σε ένα διάστηµα ∆ .
Αν F είναι µια παράγουσα της f στο ∆, τότε

• όλες οι συναρτήσεις της µορφής :

G(x)=F(x)+C, C∈ΙR

είναι παράγουσες της f στο ∆ και

• κάθε άλλη παράγουσα G της f στο ∆ παίρνει τη
µορφή :

G(x)=F(x)+C, C∈ΙR

Μονάδες 6,5

Α.2. Να συµπληρώσετε στο τετράδιό σας τις παρακάτω

σχέσεις ώστε να προκύψουν γνωστές ιδιότητες του
ορισµένου ολοκληρώµατος .

 α. ∫ =
β
α

dx)x(fλ

β. () =+∫ dx)x(g)x(fβ
α

.....

 γ. ∫ =+
β
α

dx)]x(gµ)x(fλ[.....

 όπου λ,µ∈ΙR και f,g συνεχείς συναρτήσεις στο [α,β]

Μονάδες 6

Θέµατα Επαναληπτικών 2001

108

Β.1. Να βρείτε τη συνάρτηση f, για την οποία ισχύει
f΄΄(x)=6x+4, x∈ΙR και η γραφική της παράσταση στο
σηµείο της Α(0,3) έχει κλίση 2.

Μονάδες 6,5

Β.2. Να υπολογίσετε τα παρακάτω ολοκληρώµατα

α. dxxxe

1

0
+

Μονάδες 2

β. dx

x
x34

1

2

Μονάδες 2

γ.

2
π

0
(2ηµx + 3συνx) dx

Μονάδες 2

ΘΕΜΑ 2ο
α. Να βρείτε τον γεωµετρικό τόπο των εικόνων των

µιγαδικών z για τους οποίους ισχύει :

1z416z +=+

Μονάδες 9

β. Να βρείτε τον γεωµετρικό τόπο των εικόνων των
µιγαδικών z για τους οποίους ισχύει :

iz1z −=−

Μονάδες 9

γ. Να τρέψετε σε τριγωνοµετρική µορφή τους µιγαδικούς
που επαληθεύουν συγχρόνως τις σχέσεις των
ερωτηµάτων (α) και (β).

Μονάδες 7

Θέµατα Επαναληπτικών 2001

109

ΘΕΜΑ 3ο
∆ίνεται η συνάρτηση

() (]⎩
⎨
⎧

∈−−
≤+

= +− 2,1x),1xln(e1
1x,αx

)x(f 1x

όπου α∈ΙR. .
α. Να υπολογίσετε το όριο

1x
e1

1x
lim

1x

−
−

→

+−

Μονάδες 7

β. Να βρείτε το α∈ΙR ώστε η συνάρτηση f να είναι συνεχής

στο xo=1.
Μονάδες 11

γ. Για α=-1 να δείξετε ότι υπάρχει ένα τουλάχιστον ξ∈(1,2)

τέτοιο , ώστε η εφαπτοµένη της γραφικής παράστασης
της f στο Α(ξ ,f(ξ)) να είναι παράλληλη προς τον άξονα
x΄x.

Μονάδες 7

ΘΕΜΑ 4ο
Έστω µια πραγµατική συνάρτηση f, συνεχής στο (0,+∞) για
την οποία ισχύει :

α. Να δείξετε ότι η f είναι παραγωγίσιµη στο (0,+∞).

Μονάδες 3
β. Να δείξετε ότι ο τύπος της συνάρτησης f είναι :

0x,x
xln1)x(f >+=

Μονάδες 7

0xµεdt
x

)t(t f
x
1)x(f

x

1 2 >+=

Θέµατα Επαναληπτικών 2001

110

γ. Να βρείτε το σύνολο τιµών της f.
Μονάδες 6

δ . Να βρείτε τις ασύµπτωτες της γραφικής παράστασης

της f.
Μονάδες 4

ε. Να υπολογίσετε το εµβαδόν του χωρίου που

περικλείεται από τη γραφική παράσταση της
συνάρτησης f, τον άξονα x΄x και τις ευθείες x=1, x=e.

Μονάδες 5

Θέµατα Επαναληπτικών 2001

111

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ

ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΣΑΒΒΑΤΟ 2 ΙΟΥΝΙΟΥ 2001

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ ΘΕΤΙΚΗΣ ΚΑΙ
ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ : ΜΑΘΗΜΑΤΙΚΑ

ΘΕΜΑ 1o

A.1. ∆ίνονται οι µιγαδικοί αριθµοί z1, z2. Να αποδείξετε
ότι : ⎜z1 ⋅ z2⎜ = ⎜z1⎜ ⋅ ⎜z2⎜.

Μονάδες 7,5

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

 Για κάθε µιγαδικό αριθµό z ισχύει :

 α. z z z 2 =

 β. zz 22 =

 γ. z - z =

 δ. z z =

 ε. z z i =

Μονάδες 5

Β.1. Αν i, 3 - 1 z και i 4 3 z 21 =+= να γράψετε στο τετράδιό
σας τους αριθµούς της Στήλης Α και δίπλα σε κάθε
αριθµό το γράµµα της Στήλης Β έτσι, ώστε να
προκύπτει ισότητα .

Θέµατα 2001

112

Στήλη Α Στήλη Β

1. z z 21 ⋅ α. 4

2. z 2
1 β. 2

3.
2

2z γ. 25

4. 1z − δ. –5

5. z i 2 ε. –2

 στ. 5

 ζ. 10
Μονάδες 7,5

Β.2. Αν για το µιγαδικό αριθµό 1, z ισχύει z = να δείξετε

ότι
z
1 z = .

Μονάδες 5

ΘΕΜΑ 2ο
Έστω f µια πραγµατική συνάρτηση µε τύπο :

 3 x ,

3x
e-1

 3 x ,αx
 f(x) 3-x

2

⎪
⎩

⎪
⎨

⎧

>
−

≤
=

α. Αν η f είναι συνεχής , να αποδείξετε ότι α = –1/9.

Μονάδες 9

β. Να βρείτε την εξίσωση της εφαπτοµένης της γραφικής
παράστασης Cf της συνάρτησης f στο σηµείο Α(4, f(4)).

Μονάδες 7

Θέµατα 2001

113

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

Μονάδες 9

ΘΕΜΑ 3ο
Για µια συνάρτηση f, που είναι παραγωγίσιµη στο σύνολο
των πραγµατικών αριθµών ΙR, ισχύει ότι :

f3(x) + β f2(x) + γ f(x) = x3 – 2x2 + 6x –1 για κάθε x∈ ΙR,

όπου β , γ πραγµατικοί αριθµοί µε β2 < 3γ .

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

Μονάδες 10

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

Μονάδες 8

γ. Να δείξετε ότι υπάρχει µοναδική ρίζα της εξίσωσης f(x) = 0 στο

ανοικτό διάστηµα (0,1).
Μονάδες 7

ΘΕΜΑ 4ο
Έστω µια πραγµατική συνάρτηση f, συνεχής στο σύνολο
των πραγµατικών αριθµών ΙR, για την οποία ισχύoυν οι
σχέσεις :

 i) f(x) ≠ 0, για κάθε x∈ ΙR

 ii) f(x) = dt(xt)ftx 2 - 1
1

0
22∫ , για κάθε x∈ ΙR.

Έστω ακόµη g η συνάρτηση που ορίζεται από τον τύπο

 x -
f(x)
1 g(x) 2= , για κάθε x∈ ΙR.

Θέµατα 2001

114

Γ΄ ΤΑΞΗ

α. Να δείξετε ότι ισχύει (x)2xf -)x(f 2=′
Μονάδες 10

β. Να δείξετε ότι η συνάρτηση g είναι σταθερή .
Μονάδες 4

γ. Να δείξετε ότι ο τύπος της συνάρτησης f είναι :

x1

1 f(x) 2+
= .

Μονάδες 4
δ . Να βρείτε το όριο lim

 x ∞+→
 (x f(x) ηµ2x).

Μονάδες 7

Θέµατα 2001

115

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ

ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
∆ΕΥΤΕΡΑ 12 ΙΟΥΝΙΟΥ 2000

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ ΘΕΤΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ :
ΜΑΘΗΜΑΤΙΚΑ

ΘΕΜΑ 1o

A1. Aν η συνάρτηση f είναι παραγωγίσιµη σ' ένα
σηµείο x0 του πεδίου ορισµού της, να γραφεί η
εξίσωση της εφαπτοµένης της γραφικής
παράστασης της f στο σηµείο Α (x0, f(x0)).

Mονάδες 4

Α2. Να αποδείξετε ότι, αν µια συνάρτηση f είναι
παραγωγίσιµη σ' ένα σηµείο x0 του πεδίου
ορισµού της ,τότε είναι και συνεχής στο σηµείο
αυτό.

Μονάδες 8,5

Β1. Να χαρακτηρίσετε τις προτάσεις που
ακολουθούν γράφοντας στο τετράδιό σας την
ένδειξη Σωστό ή Λάθος δίπλα στο γράµµα που
αντιστοιχεί σε κάθε πρόταση.
α. Αν η f είναι παραγωγίσιµη στο x0, τότε η f΄

είναι πάντοτε συνεχής στο x0.
β. Αν η f δεν είναι συνεχής στο x0,τότε η f είναι

παραγωγίσιµη στο x0.
γ. Αν η f έχει δεύτερη παράγωγο στο x0,τότε η f΄

είναι συνεχής στο x0.
Μονάδες 4,5

Θέµατα 2000 Θετικής Κατεύθυνσης

116

Β2. Να γράψετε στο τετράδιό σας το γράµµα της
στήλης Α και δίπλα τον αριθµό της στήλης Β που
αντιστοιχεί στην εφαπτοµένη της κάθε
συνάρτησης στο σηµείο x0.

Στήλη Α

συναρτήσεις
Στήλη Β

εφαπτόµενες
α. f(x)=3x3, x0=1

1. y=-2x+π

β. f(x)=ηµ2x, x0=
2
π

 2. y=
4
1 x+1

γ. f(x)=3 x , x0=0

3. y=9x-6

δ. f(x)= x , x0=4

4. y=-9x+5

 5. δεν υπάρχει

Μονάδες 8
ΘΕΜΑ 2ο

∆ίνεται η συνάρτηση f(z)= -2i,z µε Cz,
i2z
iz2 ≠∈

−
+

όπου z o συζυγής του z.
α. Να βρείτε την τριγωνοµετρική µορφή των

µιγαδικών αριθµών:

 w1=f(9-5i) Μονάδες 6

)i59(f
3
2 w

2004

2 ⎥
⎦

⎤
⎢
⎣

⎡
−= Moνάδες 6

Θέµατα 2000 Θετικής Κατεύθυνσης

117

β. Θεωρούµε τον πίνακα
w0
0w

3
2 M

1

1
⎥
⎦

⎤
⎢
⎣

⎡
−

=

όπου 1w το µέτρο του µιγαδικού αριθµού w1
του ερωτήµατος α.

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

Ο γραµµικός µετασχηµατισµός Τ µε πίνακα Μ
είναι:
Α. στροφή µε κέντρο την αρχή των αξόνων Ο

και γωνία
4
πθ =

 Β. συµµετρία ως προς τον άξονα x΄x
 Γ. συµµετρία ως προς τον άξονα y΄y
 ∆. συµµετρία ως προς την ευθεία y=x

Ε. οµοιοθεσία µε κέντρο την αρχή των αξόνων

Ο και λόγο .
3
2 λ =

Μονάδες 5

γ. Αν Μ ο πίνακας του ερωτήµατος β, τότε να

βρεθεί ο πίνακας Χ ώστε να ισχύει:
ΜΧ=Κ

όπου Κ είναι ο πίνακας που αντιστοιχεί στο
γραµµικό µετασχηµατισµό στροφής µε κέντρο

την αρχή των αξόνων Ο και γωνία .
2
π θ =

Μονάδες 8

Θέµατα 2000 Θετικής Κατεύθυνσης

118

ΘΕΜΑ 3ο

Η συνάρτηση f είναι παραγωγίσιµη στο κλειστό
διάστηµα [0,1] και ισχύει f΄(x)>0 για κάθε x∈(0,1).
Aν f(0)=2 και f(1)=4, να δείξετε ότι:

α. η ευθεία y=3 τέµνει τη γραφική παράσταση της

f σ' ένα ακριβώς σηµείο µε τετµηµένη x0∈(0,1).
Μονάδες 7

β. υπάρχει x1∈(0,1), τέτοιο ώστε

f(x1)=
4

)5/4(f)5/3(f)5/2(f)5/1(f +++

Μονάδες 12

γ. υπάρχει x2∈(0,1), ώστε η εφαπτοµένη της
γραφικής παράστασης της f στο σηµείο
Μ(x2,f(x2)) να είναι παράλληλη στην ευθεία
y=2x+2000.

Μονάδες 6

ΘΕΜΑ 4ο
Τη χρονική στιγµή t=0 χορηγείται σ' έναν ασθενή
ένα φάρµακο. Η συγκέντρωση του φαρµάκου στο
αίµα του ασθενούς δίνεται από τη συνάρτηση

f(t)=

β
t1

tα 2
⎟
⎠

⎞
⎜
⎝

⎛+

,t≥0

όπου α και β είναι σταθεροί θετικοί πραγµατικοί
αριθµοί και ο χρόνος t µετράται σε ώρες . Η µέγιστη

Θέµατα 2000 Θετικής Κατεύθυνσης

119

τιµή της συγκέντρωσης είναι ίση µε 15 µονάδες και
επιτυγχάνεται 6 ώρες µετά τη χορήγηση του
φαρµάκου.

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

Μονάδες 15

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

Μονάδες 10

Θέµατα 2000 Θετικής Κατεύθυνσης

120

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ

ΤΡΙΤΗ 30 ΜΑΪΟΥ 2000
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ TEXΝΟΛΟΓΙΚΗΣ

ΚΑΤΕΥΘΥΝΣΗΣ : ΜΑΘΗΜΑΤΙΚΑ

ΘΕΜΑ 1ο

Α. α) Πότε ένας γεωµετρικός µετασχηµατισµός
ονοµάζεται γραµµικός;

Μονάδες 2,5

β) Αν Μ(x,y) σηµείο του επιπέδου, β)(α, u =
δεδοµένο διάνυσµα και Μ΄(x΄,y΄) η εικόνα του
Μ στην παράλληλη µεταφορά κατά το
διάνυσµα u , να βρείτε τα x΄,y΄ συναρτήσει
των συντεταγµένων του σηµείου Μ και του
διανύσµατος u .

Μονάδες 5

γ) Είναι η παράλληλη µεταφορά γραµµικός
µετασχηµατισµός; Nα δικαιολογήσετε την
απάντησή σας .

Μονάδες 5

Β1.Να γράψετε στο τετράδιό σας το µετασχηµατισµό

της στήλης I και δίπλα τον αριθµό της στήλης ΙΙ
που αντιστοιχεί στον πίνακα του µετασχηµατισµού.

Θέµατα 2000 Τεχνολογικής Κατεύθυνσης

121

 Στήλη Ι Στήλη ΙΙ
Τ1: «συµµετρία ως προς
 τον άξονα x΄x»

Τ2: «στροφή κατά γωνία
 π/2»

1. 11
11 ⎥⎦
⎤

⎢⎣
⎡
−

2. 01
10 ⎥⎦
⎤

⎢⎣
⎡ −

3. 10
01 ⎥⎦
⎤

⎢⎣
⎡

−

Μονάδες 3
Β2.Θεωρούµε τον γραµµικό µετασχηµατισµό Τ µε

πίνακα Α = Α1Α2 - Α2Α1, όπου Α1, Α2 οι πίνακες
των µετασχηµατισµών Τ1, Τ2 αντιστοίχως, του
ερωτήµατος Β1.
α) Να δείξετε ότι ο Τ είναι κανονικός

µετασχηµατισµός.
Μονάδες 4,5

β) Να βρείτε την εικόνα της ευθείας ε: 2x - y + 5 = 0
µέσω του µετασχηµατισµού Τ.

Μονάδες 5

ΘΕΜΑ 2ο

Α. ∆ίνεται ο µιγαδικός αριθµός
3i2
i 5 z

+
+

=

α) Να γράψετε τον z στη µορφή α + βi, α,β ∈ R.
Μονάδες 4

β) Να γράψετε τον z στην τριγωνοµετρική του
µορφή.

Μονάδες 5
 Στις ερωτήσεις γ), δ) να γράψετε στο τετράδιό

σας τον αριθµό του θέµατος και της κάθε
ερώτησης και δίπλα να σηµειώσετε το γράµµα
που αντιστοιχεί στη σωστή απάντηση.

Θέµατα 2000 Τεχνολογικής Κατεύθυνσης

122

γ) Αν θ = Argz, τότε ο µιγαδικός αριθµός iz έχει

όρισµα:

Α. θ -
4
π Β. θ

2
π + Γ.

2
π- θ ∆. π + θ

Μονάδες 3
δ) Το z 4 είναι ίσο µε:

Α. 4 Β. 4i Γ. - 4i ∆. -4
Μονάδες 3

Β. Να βρεθούν τα σηµεία του επιπέδου, που είναι

εικόνες των µιγαδικών z, για τους οποίους ισχύει:

 1
i - z
1 - z = .

Μονάδες 10

ΘΕΜΑ 3ο
∆ίνεται η συνάρτηση f µε:

⎩
⎨
⎧

≥++++
<<+=
5 x, e1) 2(α e) 5 - ln(x)β (α

 5 x 0, 16 8x - x f(x) x-522

2

Α. Να βρεθούν τα, f(x)lim
 5x −→

, f(x)lim
 5x +→

.

Μονάδες 6
Β. Να βρεθούν τα α, β ∈ R, ώστε η συνάρτηση f να

είναι συνεχής στο x0 = 5.
Μονάδες 10

Γ. Για τις τιµές των α,β του ερωτήµατος Β να βρείτε το
 f(x)lim

 x ∞+→
.

 Mονάδες 9

Θέµατα 2000 Τεχνολογικής Κατεύθυνσης

123

ΘΕΜΑ 4ο

Φάρµακο χορηγείται σε ασθενή για πρώτη φορά.
Έστω f(t) η συνάρτηση που περιγράφει τη
συγκέντρωση του φαρµάκου στον οργανισµό του
ασθενούς µετά από χρόνο t από τη χορήγησή του,
όπου t ≥ 0 . Αν ο ρυθµός µεταβολής της f(t) είναι

 2 -
1 t

8
+

α) Να βρείτε τη συνάρτηση f(t).
Μονάδες 6

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

Μονάδες 6
γ) Να δείξετε ότι κατά τη χρονική στιγµή t = 8

υπάρχει ακόµα επίδραση του φαρµάκου στον
οργανισµό, ενώ πριν τη χρονική στιγµή t = 10 η
επίδρασή του στον οργανισµό έχει µηδενιστεί.
(∆ίνεται ln11 ≅ 2,4).

Μονάδες 13

Θέµατα 2000 Τεχνολογικής Κατεύθυνσης

124

