

ΑΡΧΗ 1ΗΣ ΣΕΛΙΔΑΣ - Γ΄ ΗΜΕΡΗΣΙΩΝ

**ΠΑΝΕΛΛΗΝΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ΄ ΤΑΞΗΣ
ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ ΚΑΙ ΕΠΑΛ
(ΟΜΑΔΑ Β΄)**

ΔΕΥΤΕΡΑ 28 ΜΑΪΟΥ 2012

**ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΜΑΘΗΜΑΤΙΚΑ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ (4)**

ΘΕΜΑ Α

Α1. Έστω μια συνάρτηση f η οποία είναι συνεχής σε ένα διάστημα Δ . Αν $f'(x) > 0$ σε κάθε εσωτερικό σημείο x του Δ , τότε να αποδείξετε ότι η f είναι γνησίως αύξουσα σε όλο το Δ

Μονάδες 7

Α2. Πότε λέμε ότι μία συνάρτηση f είναι συνεχής σε ένα κλειστό διάστημα $[\alpha, \beta]$;

Μονάδες 4

Α3. Έστω συνάρτηση f με πεδίο ορισμού A . Πότε λέμε ότι η f παρουσιάζει στο $x_0 \in A$ τοπικό μέγιστο;

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.

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 $\lim_{x \rightarrow x_0} f(x) = +\infty$, τότε $f(x) < 0$ κοντά στο x_0

ΑΡΧΗ 2ΗΣ ΣΕΛΙΔΑΣ - Γ΄ ΗΜΕΡΗΣΙΩΝ

$$\delta) (\sigma\varphi x)' = \frac{1}{\eta\mu^2 x}, \quad x \in \mathbb{R} - \{x | \eta\mu x = 0\}$$

$$\epsilon) \int_{\alpha}^{\beta} f(x)g'(x)dx = [f(x)g(x)]_{\alpha}^{\beta} + \int_{\alpha}^{\beta} f'(x)g(x)dx, \text{ όπου } f', g' \text{ είναι}$$

συνεχείς συναρτήσεις στο $[\alpha, \beta]$

Μονάδες 10

ΘΕΜΑ Β

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

$$|z-1|^2 + |z+1|^2 = 4 \quad (1)$$

$$|w-5\bar{w}| = 12 \quad (2)$$

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 $\rho = 1$

Μονάδες 6

B2. Αν z_1, z_2 είναι δύο από τους παραπάνω μιγαδικούς αριθμούς z με $|z_1 - z_2| = \sqrt{2}$ τότε, να βρείτε το $|z_1 + z_2|$.

Μονάδες 7

B3. Να αποδείξετε ότι ο γεωμετρικός τόπος των εικόνων των μιγαδικών αριθμών w στο επίπεδο είναι η έλλειψη με εξίσωση $\frac{x^2}{9} + \frac{y^2}{4} = 1$ 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:

$$1 \leq |z - w| \leq 4$$

Μονάδες 6

ΘΕΜΑ Γ

Δίνεται η συνάρτηση $f(x)=(x-1)\ln x-1$, $x>0$

Γ1. Να αποδείξετε ότι η συνάρτηση f είναι γνησίως φθίνουσα στο διάστημα $\Delta_1=(0,1]$ και γνησίως αύξουσα στο διάστημα $\Delta_2=[1,+\infty)$. Στη συνέχεια να βρείτε το σύνολο τιμών της f

Μονάδες 6

Γ2. Να αποδείξετε ότι η εξίσωση $x^{x-1}=e^{2013}$, $x>0$ έχει ακριβώς δύο θετικές ρίζες.

Μονάδες 6

Γ3. Αν x_1, x_2 με $x_1<x_2$ είναι οι ρίζες της εξίσωσης του ερωτήματος Γ2, να αποδείξετε ότι υπάρχει $x_0\in(x_1,x_2)$ τέτοιο, ώστε

$$f'(x_0)+f(x_0)=2012$$

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 x' και την ευθεία $x=e$

Μονάδες 7

ΘΕΜΑ Δ

Έστω η συνεχής συνάρτηση $f:(0,+\infty)\rightarrow\mathbb{R}$, η οποία για κάθε $x>0$ ικανοποιεί τις σχέσεις:

- $f(x) \neq 0$
- $\int_1^{x^2-x+1} f(t)dt \geq \frac{x-x^2}{e}$
- $\ln x - x = - \left(\int_1^x \frac{\ln t - t}{f(t)} dt + e \right) \cdot |f(x)|$

Δ1. Να αποδείξετε ότι η f είναι παραγωγίσιμη και να βρείτε τον τύπο της.

Μονάδες 10

ΑΡΧΗ 4ΗΣ ΣΕΛΙΔΑΣ - Γ΄ ΗΜΕΡΗΣΙΩΝ

Αν είναι $f(x) = e^{-x}(\ln x - x)$, $x > 0$, τότε:

Δ2. Να υπολογίσετε το όριο: $\lim_{x \rightarrow 0^+} \left[(f(x))^2 \eta\mu \frac{1}{f(x)} - f(x) \right]$

Μονάδες 5

Δ3. Με τη βοήθεια της ανισότητας $\ln x \leq x - 1$, που ισχύει για κάθε $x > 0$, να αποδείξετε ότι η συνάρτηση

$$F(x) = \int_{\alpha}^x f(t) dt, \quad x > 0,$$

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

$$F(x) + F(3x) > 2F(2x), \quad \text{για κάθε } x > 0 \text{ (μονάδες 4).}$$

Μονάδες 6

Δ4. Δίνεται ο σταθερός πραγματικός αριθμός $\beta > 0$. Να αποδείξετε ότι υπάρχει μοναδικό $\xi \in (\beta, 2\beta)$ τέτοιο ώστε:

$$F(\beta) + F(3\beta) = 2F(\xi)$$

Μονάδες 4

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο τετράδιο να γράψετε μόνο τα προκαταρκτικά (ημερομηνία, εξεταζόμενο μάθημα). **Να μην αντιγράψετε** τα θέματα στο τετράδιο.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. **Δεν επιτρέπεται να γράψετε** καμιά άλλη σημείωση. Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
3. Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα.
4. Να γράψετε τις απαντήσεις σας **μόνο** με μπλε ή **μόνο** με μαύρο στυλό. Μπορείτε να χρησιμοποιήσετε μολύβι μόνο για σχέδια, διαγράμματα και πίνακες.
5. Να μη χρησιμοποιήσετε χαρτί μιλιμετρέ.
6. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
7. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
8. Χρόνος δυνατής αποχώρησης: 10.30 π.μ.

ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΤΕΛΟΣ 4ΗΣ ΑΠΟ 4 ΣΕΛΙΔΕΣ