
Ô
Ï
Õ
Ë
Á

Ó
Á
Ñ
Ñ
Ç

Ê
Ï
Ì
Ï
Ô
Ç
Í
Ç

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Μλ3ΘΤ(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 1 ΑΠΟ 3

ΤΑΞΗ: Γ΄ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΚΑΤΕΥΘΥΝΣΗ: ΘΕΤΙΚΗ & ΤΕΧΝΟΛΟΓΙΚΗ

ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ ΚΑΤΕΥΘΥΝΣΗΣ

Ηµεροµηνία: Κυριακή 27 Απριλίου 2014

∆ιάρκεια Εξέτασης: 3 ώρες

ΕΚΦΩΝΗΣΕΙΣ

ΘΕΜΑ Α

Α1. Να αποδείξετε ότι η συνάρτηση νf (x) = x , ν IN {0,1} ∈ − είναι παραγωγίσιµη

στο IR και ισχύει ν 1f '(x) = xν - .

Μονάδες 7

Α2. Πότε η ευθεία y = x +βλ λέγεται ασύµπτωτη της γραφικής παράσταση µιας

συνάρτησης f στο +∞ ;

Μονάδες 4

Α3. Να διατυπώσετε το κριτήριο παρεµβολής.

Μονάδες 4

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:

i) Αν µια συνάρτηση f µε πεδίο ορισµού το Α έχει αντίστροφη, τότε
1f (f (x)) = x,− για κάθε x A∈ .

Μονάδες 2

ii) Αν
o

x x

lim f x 0()
→

> , τότε f x 0() > κοντά στο
0
x .

Μονάδες 2

iii) Αν µια συνάρτηση f δεν είναι συνεχής στο σηµείο
0
x , τότε δεν είναι

παραγωγίσιµη σ’ αυτό.

Μονάδες 2

iv) Μια συνεχής στο (α, β) συνάρτηση, παίρνει σε κάθε περίπτωση στο (α, β)
µια µέγιστη και µια ελάχιστη τιµή.

Μονάδες 2

v) Αν f συνεχής συνάρτηση στο [α, β] και λ IR∈ , τότε f x dx f x dx() ()
β β

α α
λ =λ∫ ∫ .

Μονάδες 2

Ô
Ï
Õ
Ë
Á

Ó
Á
Ñ
Ñ
Ç

Ê
Ï
Ì
Ï
Ô
Ç
Í
Ç

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Μλ3ΘΤ(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 2 ΑΠΟ 3

ΘΕΜΑ Β

∆ίνονται οι µιγαδικοί z, z1 και w µε z i, ,= α +β µε α β∈ℝ τέτοιοι, ώστε o

()
1

1+ β 2 i
z =

α + 2 i

−

−

 να είναι φανταστικός και ()
1 1

1 i Ιm w i = 2 w + i
2 2

 
− − 

 
.

Β1. Να αποδείξετε ότι:

α) Ο γεωµετρικός τόπος των εικόνων του z στο µιγαδικό επίπεδο είναι η

ευθεία ε µε εξίσωση x y 4 0− + = .

Μονάδες 6

β) Ο γεωµετρικός τόπος των εικόνων του w στο µιγαδικό επίπεδο είναι η

παραβολή µε εξίσωση 2x + 2y = 0 .

Μονάδες 6

Β2. Να αποδείξετε ότι z w− ≥
7 2

4
.

Μονάδες 5

Β3. α) Να βρείτε το γεωµετρικό τόπο C των εικόνων του w στο µιγαδικό επίπεδο.

Μονάδες 3

β) Να υπολογίσετε το εµβαδόν του χωρίου, που περικλείεται από την ευθεία

x y 4 0− + = και την γραµµή C του προηγούµενου ερωτήµατος.

Μονάδες 5

ΘΕΜΑ Γ

Οι συναρτήσεις f, g είναι παραγωγίσιµες στο IR µε f (1) =1, g(1) = 0 και ικανοποιούν

τις σχέσεις: xf '(x) f (x) e g '(x) 1− = − και 22f (x) x 2x 1+ − ≥ , για κάθε x IR∈ .

Γ1. Να αποδείξετε ότι xf (x) e g(x) 1= + .

Μονάδες 6

Γ2. α) Να υπολογίσετε το g '(1) .

Μονάδες 3

β) Να αποδείξετε ότι ()
x

x 2
lim x 1 g 0

x 1→+∞

 +  
+ =  +  

.

Μονάδες 4

Ô
Ï
Õ
Ë
Á

Ó
Á
Ñ
Ñ
Ç

Ê
Ï
Ì
Ï
Ô
Ç
Í
Ç

ΟΜΟΣΠΟΝ∆ΙΑ ΕΚΠΑΙ∆ΕΥΤΙΚΩΝ ΦΡΟΝΤΙΣΤΩΝ ΕΛΛΑ∆ΟΣ (Ο.Ε.Φ.Ε.) – ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ

ΕΠΑΝΑΛΗΠΤΙΚΑ ΘΕΜΑΤΑ 2014 Ε_3.Μλ3ΘΤ(ε)

ΤΑ ΘΕΜΑΤΑ ΠΡΟΟΡΙΖΟΝΤΑΙ ΓΙΑ ΑΠΟΚΛΕΙΣΤΙΚΗ ΧΡΗΣΗ ΤΗΣ ΦΡΟΝΤΙΣΤΗΡΙΑΚΗΣ ΜΟΝΑ∆ΑΣ ΣΕΛΙ∆Α: 3 ΑΠΟ 3

Γ3. Αν, επιπλέον 2g(x) (x 1)= − για κάθε x IR∈ , τότε

α) Να βρείτε το σύνολο τιµών της f.

Μονάδες 6

β) Να αποδείξετε ότι, για κάθε IRλ∈ , από το σηµείο Μ(1, λ) άγονται το πολύ
τρεις εφαπτόµενες στη γραφική παράσταση της συνάρτησης h µε

xh(x) e (1 x) 1= − + .

Μονάδες 6

ΘΕΜΑ ∆

Η συνάρτηση g είναι δύο φορές παραγωγίσιµη στο IR µε

[]
22g ''(x)

g ''(x)2 t

0
2t e dt < g ''(x) e g ''(x)−∫ , για κάθε x IR∈

και

g(2) = −2,
2 2g (0) g (1)
t t

2 2
e dt e dt < 0

− −

⋅∫ ∫ .

∆1. Να αποδείξετε ότι η g ' είναι γνησίως αύξουσα.

Μονάδες 6

∆2. Να αποδείξετε ότι υπάρχει (0, 1)ρ∈ , τέτοιο, ώστε g() 2ρ = − (µονάδες 5) και

g '() 0 g '(2)ρ < < (µονάδες 3).

Μονάδες 8

∆3. Να υπολογίσετε το όριο
x 2

x 3
lim g

g(x) 2−

→

 −
 

+ 
.

Μονάδες 6

∆4. Να λύσετε την εξίσωση 3 3g(1 x x) g(1) g(x) g(x)+ − = + − , x > 0.

Μονάδες 5

Ευχόµαστε Επιτυχία

