

ΜΑΘΗΜΑΤΙΚΑ

ΚΑΤΕΥΘΥΝΣΗΣ

2013

ΕΚΦΩΝΗΣΕΙΣ

ΘΕΜΑ Α

- A1. Έστω f μια συνεχής συνάρτηση σε ένα διάστημα $[a, \beta]$. Αν G είναι μια παράγουσα της f στο $[a, \beta]$, τότε να αποδείξετε ότι:

$$\int_a^\beta f(t) dt = G(\beta) - G(a)$$

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 $[a, \beta]$ 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 $|z - z_0| = \rho$, $\rho > 0$ παριστάνει τον κύκλο με κέντρο το σημείο $K(z_0)$ και ακτίνα ρ^2 , όπου z, z_0 μιγαδικοί αριθμοί.

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

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

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

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

ΘΕΜΑ Β

Θεωρούμε τους μιγαδικούς αριθμούς z για τους οποίους ισχύει:

$$(z - 2)(\bar{z} - 2) + |z - 2| = 2$$

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

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

Μονάδες 8

- B2.** Αν οι μιγαδικοί αριθμοί z_1, z_2 που ανήκουν στον παραπάνω γεωμετρικό τόπο είναι ρίζες της εξίσωσης $w^2 + \beta w + \gamma = 0$, με w μιγαδικό αριθμό, $\beta, \gamma \in \mathbb{R}$, και

$$|\operatorname{Im}(z_1) - \operatorname{Im}(z_2)| = 2$$

τότε να αποδείξετε ότι:

$$\beta = -4 \text{ και } \gamma = 5$$

Μονάδες 9

- B3.** Θεωρούμε τους μιγαδικούς αριθμούς $\alpha_0, \alpha_1, \alpha_2$ οι οποίοι ανήκουν στον γεωμετρικό τόπο του ερωτήματος **B1**. Αν ο μιγαδικός αριθμός v ικανοποιεί τη σχέση:

$$v^3 + \alpha_2 v^2 + \alpha_1 v + \alpha_0 = 0$$

τότε να αποδείξετε ότι:

$$|v| < 4$$

Μονάδες 8

ΘΕΜΑ Γ

Θεωρούμε τις συναρτήσεις $f, g: \mathbb{R} \rightarrow \mathbb{R}$, με f παραγωγίσιμη τέτοιες ώστε:

- $(f(x) + x)(f'(x) + 1) = x$, για κάθε $x \in \mathbb{R}$.
- $f(0) = 1$ και
- $g(x) = x^3 + \frac{3x^2}{2} - 1$

- Γ1.** Να αποδείξετε ότι:

$$f(x) = \sqrt{x^2 + 1} - x, \quad x \in \mathbb{R}$$

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 $x_0 \in \left(0, \frac{\pi}{4}\right)$ τέτοιο, ώστε:

$$\int_{x_0 - \frac{\pi}{4}}^0 f(t) dt = f\left(x_0 - \frac{\pi}{4}\right) \operatorname{εφ} x_0$$

Μονάδες 8

ΘΕΜΑ Δ

Έστω $f: (0, +\infty) \rightarrow \mathbb{R}$ μια παραγωγίσιμη συνάρτηση για την οποία ισχύουν:

- Η f' είναι γνησίως αύξουσα στο $(0, +\infty)$
- $f(1) = 1$
- $\lim_{h \rightarrow 0} \frac{f(1+5h) - f(1-h)}{h} = 0$

Θεωρούμε επίσης τη συνάρτηση

$$g(x) = \int_{\alpha}^x \frac{f(t)-1}{t-1} dt, \quad x \in (1, +\infty) \text{ και } \alpha > 1$$

Να αποδείξετε ότι:

- Δ1.** $f'(1) = 0$ (μονάδες 4), καθώς επίσης ότι η f παρουσιάζει ελάχιστο στο $x_0 = 1$ (μονάδες 2).

Μονάδες 6

- Δ2.** η g είναι γνησίως αύξουσα (μονάδες 3), και στη συνέχεια, να λύσετε την ανίσωση στο \mathbb{R} .

$$\int_{8x^2+5}^{8x^2+6} g(u) du > \int_{2x^4+5}^{2x^4+6} g(u) du \quad (\text{μονάδες } 6)$$

Μονάδες 9

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

$$(a-1) \int_a^x \frac{f(t)-1}{t-1} dt = (f(a)-1)(x-a), \quad x > 1$$

έχει ακριβώς μία λύση.

Μονάδες 10