

ΑΡΧΗ 1ΗΣ ΣΕΛΙΔΑΣ - Γ΄ ΗΜΕΡΗΣΙΩΝ & Δ΄ ΕΣΠΕΡΙΝΩΝ**ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ****Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΚΑΙ Δ΄ ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ****ΤΡΙΤΗ 5 ΣΕΠΤΕΜΒΡΙΟΥ 2017 - ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:****ΜΑΘΗΜΑΤΙΚΑ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ****ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΠΕΝΤΕ (5)****ΘΕΜΑ Α**

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

Μονάδες 7

- A2.** Θεωρήστε τον παρακάτω ισχυρισμό:

«Για κάθε συνάρτηση f ορισμένη και δύο φορές παραγωγίσιμη στο \mathbb{R} , αν για κάποιο $x_0 \in \mathbb{R}$ ισχύει $f''(x_0) = 0$, τότε το x_0 είναι θέση σημείου καμπής της f ».

- a) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα **A**, αν είναι αληθής, ή το γράμμα **Ψ**, αν είναι ψευδής. (μονάδα 1)
- b) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α). (μονάδες 3)

Μονάδες 4

- A3.** Να γράψετε στο τετράδιό σας το γράμμα που αντιστοιχεί στη φράση η οποία συμπληρώνει σωστά την ημιτελή πρόταση:

Για κάθε συνεχή συνάρτηση $f : [\alpha, \beta] \rightarrow \mathbb{R}$, αν ισχύει $f(\alpha) \cdot f(\beta) > 0$, τότε

- a) η εξίσωση $f(x) = 0$ δεν έχει λύση στο (α, β) .
- β) η εξίσωση $f(x) = 0$ έχει ακριβώς μία λύση στο (α, β) .
- γ) η εξίσωση $f(x) = 0$ έχει τουλάχιστον δύο λύσεις στο (α, β) .
- δ) δεν μπορούμε να έχουμε συμπέρασμα για το πλήθος των λύσεων της εξίσωσης $f(x) = 0$ στο (α, β) .

Μονάδες 4

ΑΡΧΗ 2ΗΣ ΣΕΛΙΔΑΣ - Γ΄ ΗΜΕΡΗΣΙΩΝ & Δ΄ ΕΣΠΕΡΙΝΩΝ

- 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.
- Για κάθε συνεχή συνάρτηση $f : [\alpha, \beta] \rightarrow \mathbb{R}$, αν G είναι μια παράγουσα της f στο $[\alpha, \beta]$, τότε $\int_{\beta}^{\alpha} f(x) dx = G(\alpha) - G(\beta)$.
 - Μία συνάρτηση f λέγεται γνησίως αύξουσα σε ένα διάστημα Δ του πεδίου ορισμού της, αν υπάρχουν $x_1, x_2 \in \Delta$ με $x_1 < x_2$, ώστε $f(x_1) < f(x_2)$.
 - Αν ένα σημείο $M(\alpha, \beta)$ ανήκει στη γραφική παράσταση μιας αντιστρέψιμης συνάρτησης f , τότε το σημείο $M'(\beta, \alpha)$ ανήκει στη γραφική παράσταση C' της f^{-1} .
 - Για κάθε συνεχή συνάρτηση $f : [\alpha, \beta] \rightarrow \mathbb{R}$, η οποία είναι παραγωγίσιμη στο (α, β) , αν $f(\alpha) = f(\beta)$, τότε υπάρχει ακριβώς ένα $\xi \in (\alpha, \beta)$ τέτοιο ώστε $f'(\xi) = 0$.
 - Για κάθε συνεχή συνάρτηση $f : [\alpha, \beta] \rightarrow \mathbb{R}$, αν ισχύει $\int_{\beta}^{\alpha} f(x) dx = 0$, τότε $f(x) = 0$ για κάθε $x \in [\alpha, \beta]$.

Μονάδες 10**ΘΕΜΑ Β**

Δίνεται το τετράγωνο $ABΓΔ$ του διπλανού σχήματος με πλευρά 2cm. Αν το τετράγωνο $EZHΘ$ έχει τις κορυφές του στις πλευρές του $ABΓΔ$:

- B1.** Να εκφράσετε την πλευρά EZ συναρτήσει του x .

Μονάδες 6

- B2.** Να αποδείξετε ότι το εμβαδόν του τετραγώνου $EZHΘ$ δίνεται από τη συνάρτηση:

$$f(x) = 2x^2 - 4x + 4, \quad 0 \leq x \leq 2$$

Μονάδες 4

- B3.** Να βρείτε για ποιες τιμές του x το εμβαδόν του τετραγώνου $EZHΘ$ γίνεται ελάχιστο και για ποιες μέγιστο.

Μονάδες 9

- B4.** Να εξετάσετε αν υπάρχει $x_0 \in [0, 2]$, για το οποίο το εμβαδόν $f(x_0)$ του αντίστοιχου τετραγώνου $EZHΘ$ ισούται με $4e^{x_0} + 1 \text{ cm}^2$.

Μονάδες 6

ΑΡΧΗ 3ΗΣ ΣΕΛΙΔΑΣ - Γ' ΗΜΕΡΗΣΙΩΝ & Δ' ΕΣΠΕΡΙΝΩΝ**ΘΕΜΑ Γ**

Έστω συνάρτηση f , ορισμένη και παραγωγίσιμη στο διάστημα $[0, 3]$, για την οποία γνωρίζετε τα εξής:

- Η γραφική παράσταση της f' δίνεται στο παρακάτω σχήμα:

- $f(0) = 2$, $f(1) = 0$
- Το εμβαδόν του χωρίου που περικλείεται μεταξύ τη γραφικής παράστασης της f' και των ευθειών $x=0$ και $x=3$ ισούται με 8 τ.μ.
- Η f δεν ικανοποιεί τις υποθέσεις του θεωρήματος ενδιάμεσων τιμών στο διάστημα $[0, 3]$.

Γ1. Να αποδείξετε ότι $f(3) = 2$, $f(2) = -2$ και να βρείτε, αν υπάρχουν, τα $\lim_{x \rightarrow 1} \frac{f(x)}{\ln x}$, $\lim_{x \rightarrow 0} \frac{x}{f(x)-2}$, δικαιολογώντας τις απαντήσεις σας.

Μονάδες 8

Γ2. Να προσδιορίσετε τα διαστήματα στα οποία η f είναι γνησίως αύξουσα, γνησίως φθίνουσα, κυρτή, κοίλη και τις θέσεις τοπικών ακροτάτων και σημείων καμπής της f .

Μονάδες 8

Γ3. Να αποδείξετε ότι υπάρχει μοναδικό $x_0 \in (2, 3)$ για το οποίο δεν υπάρχει το $\lim_{x \rightarrow x_0} \frac{1}{f(x)}$.

Μονάδες 5

Γ4. Να σχεδιάσετε τη γραφική παράσταση της f .

Μονάδες 4

ΑΡΧΗ 4ΗΣ ΣΕΛΙΔΑΣ - Γ΄ ΗΜΕΡΗΣΙΩΝ & Δ΄ ΕΣΠΕΡΙΝΩΝ**ΘΕΜΑ Δ**

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

- Δ1.** Να αποδείξετε ότι η f στο διάστημα $[0, 2]$ ικανοποιεί τις υποθέσεις του θεωρήματος μέσης τιμής.

Μονάδες 2

Αν η f είναι συνεχής στο πεδίο ορισμού της, τότε:

- Δ2.** Να βρείτε την τιμή του $\alpha \in \mathbb{R}$.

Μονάδες 2

- Δ3.** Να μελετήσετε τη μονοτονία της συνάρτησης f .

Μονάδες 8

- Δ4.** Να αποδείξετε ότι: $\pi < \int_{-\frac{\pi}{2}}^2 f(x) dx < \frac{3\pi}{2} - 1$.

Μονάδες 7

- Δ5.** Να αποδείξετε ότι η εξίσωση $f\left(\frac{-\pi}{2} \cdot x\right) = f\left(\frac{-\pi}{2} \cdot e^{-x}\right)$ έχει μοναδική λύση στο $(0, 1)$.

Μονάδες 6

ΑΡΧΗ 5ΗΣ ΣΕΛΙΔΑΣ - Γ΄ ΗΜΕΡΗΣΙΩΝ & Δ΄ ΕΣΠΕΡΙΝΩΝ

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

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

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΤΕΛΟΣ 5ΗΣ ΑΠΟ 5 ΣΕΛΙΔΕΣ