

ΔΙΑΚΡΟΤΗΜΑ

ΦΡΟΝΤΙΣΤΗΡΙΑ

Περικλέους Σταύρου 31
34100 Χαλκίδα
T: 2221-300524 & 6937016375
F: 2221-300524
@: chalkida@diakrotima.gr
W: www.diakrotima.gr

Προς: Μαθητές Α, Β & Γ Λυκείου / Κάθε ενδιαφερόμενο

Αγαπητοί Φίλοι

Όπως σίγουρα γνωρίζετε, από τον Ιούνιο του 2010 ένα νέο «**ΔΙΑΚΡΟΤΗΜΑ**» λειτουργεί και στη Χαλκίδα. Στο Φροντιστήριό μας, κάνοντας χρήση **πρωτοποριακών εκπαιδευτικών μέσων**, το «Σύστημα ΔΙΑΚΡΟΤΗΜΑ» γίνεται «Σύστημα Επιτυχίας»!

Κάποια από τα βασικά σημεία υπεροχής των Φροντιστηρίων **ΔΙΑΚΡΟΤΗΜΑ** είναι τα εξής:

- **Ευρεία χρήση** διαδραστικού πίνακα
- **Εξειδικευμένοι καθηγητές** επιλεγμένοι με τις πλέον αυστηρές μεθόδους
- **5μελή τμήματα** αντί για τα συνήθη πολυμελή τμήματα των φροντιστηρίων
- **60λεπτο μάθημα** και όχι 45λεπτο
- **Βοηθήματα εκδόσεων ΔΙΑΚΡΟΤΗΜΑ** που προσφέρονται στους μαθητές μας

Εκτός όλων αυτών των πλεονεκτημάτων, οι μαθητές μας προετοιμάζονται για τις πανελλήνιες εξετάσεις ήδη από την Α Λυκείου, με τον τρόπο που διεξάγονται τα διαγωνίσματά μας. Η διαδικασία ξεκινά με την αποστολή του «Τετραδίου Ύλης» από τα Κεντρικά μία εβδομάδα πριν το καθορισμένο διαγώνισμα, ώστε να γνωρίζουν όλοι (διεύθυνση, καθηγητές και μαθητές) την εξεταστέα ύλη. Στη συνέχεια, την Παρασκευή το βράδυ πριν το διαγώνισμα αποστέλλονται από την Κεντρική Διοίκηση τα θέματα των διαγωνισμάτων του Σαββάτου, τα οποία φυσικά είναι άγνωστα και κοινά για όλα τα φροντιστήρια ΔΙΑΚΡΟΤΗΜΑ.

Φανταστείτε λοιπόν, ότι οι μαθητές μας εξοικειώνονται ήδη από την Α τάξη του Λυκείου με την ιδέα των Πανελληνίων εξετάσεων αφού γράφουν σε όλη την Ελλάδα, κοινά και άγνωστα θέματα, σε κοινή ύλη, κοινή ημέρα και κοινή ώρα!

Στη συνέχεια, ακολουθεί το Τετράδιο Ύλης του Διαγωνίσματος, τα θέματα του Διαγωνίσματος και οι απαντήσεις από τους εξειδικευμένους καθηγητές μας. Για οποιαδήποτε απορία έχετε μπορείτε να επικοινωνήσετε με το Φροντιστήριο στα τηλέφωνα και το e-mail που υπάρχουν πάνω δεξιά.

Τέλος, θα χαρούμε πολύ να σας δούμε από κοντά, προκειμένου να ενημερωθείτε εσείς και οι γονείς σας για τα προγράμματα σπουδών μας και να ωφεληθείτε από τις προσφορές μας ενόψει της νέας σχολικής χρονιάς.

Με φιλικούς χαιρετισμούς,

Απόστολος Κηρύκος
Χημικός Μηχανικός Ε.Μ.Π.
MSc Marketing & Communication A.U.E.B.
Διεύθυνση **ΔΙΑΚΡΟΤΗΜΑ** Χαλκίδας

ΔΕΛΤΙΟ ΕΞΕΤΑΣΤΕΑΣ ΥΛΗΣ

ΤΑΞΗ Γ Λυκείου	ΜΑΘΗΜΑ ΕΠΙΛΟΓΗΣ	ΗΜΕΡΟΜΗΝΙΑ: 18/12/2010
ΜΑΘΗΜΑ: Μαθηματικά	ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΚΑΘΗΓΗΤΗ: Λώλη Ευαγγελία	
ΒΙΒΛΙΟ ΦΡΟΝΤΙΣΤΗΡΙΟΥ	ΚΕΦΑΛΑΙΟ: 1 Διαφορικός λογισμός ΘΕΜΑ: Συναρτήσεις-έννοια της παραγώγου-παράγωγος συνάρτησης-εφαρμογές παραγώγων. ΣΕΛΙΔΕΣ-ΑΣΚΗΣΕΙΣ: Σελ 43 Ασκ 1,4β, Σελ 44 Ασκ 9 , Σελ 45 Ασκ 14, Σελ 49 Ασκ 28 , Σελ 58 Ασκ 70.	
ΒΙΒΛΙΟ ΣΧΟΛΕΙΟΥ	ΚΕΦΑΛΑΙΟ: 1 Διαφορικός λογισμός ΘΕΜΑ: Συναρτήσεις-έννοια της παραγώγου-παράγωγος συνάρτησης-εφαρμογές παραγώγων. ΣΕΛΙΔΕΣ-ΑΣΚΗΣΕΙΣ: θεωρία: 1.1: Σελ 9 έως 16, 1.2: Σελ 19 έως 23, 1.3 Σελ 27 έως 33, 1.4 Σελ 40. Σελ 17: 1,2,3,4,5,6,7-Σελ 18: 8,9,β5 Σελ 26-27: 1,2,3,4,5-Σελ 35-38: όλες-Σελ 45-46: 1,2,3,4,5,10,β2,β5	

Για την άριστη προετοιμασία ενός διαγωνίσματος απαραίτητη είναι η γνώση όλων των ασκήσεων που περιέχονται στο σχολικό και στο φροντιστηριακό βιβλίο **ΔΙΑΚΡΟΤΗΜΑ** στα κεφάλαια που περιλαμβάνονται στην παραπάνω εξεταστέα ύλη. Κατ' ελάχιστον όμως απαραίτητη κρίνεται η γνώση των παραπάνω προτεινόμενων ασκήσεων. **Σας Ευχόμαστε Καλή Επιτυχία!**

Τάξη : Γ Λυκείου

Γενικής παιδείας

Μαθηματικά Γενικής Παιδείας

Σύνολο σελίδες: 4

ΘΕΜΑ Α

A1. Δίνεται η συνάρτηση $F(x) = f(x) + g(x)$. Αν οι συναρτήσεις $f(x)$, $g(x)$ είναι παραγωγίσιμες , να αποδείξετε ότι:

$$F'(x) = f'(x) + g'(x)$$

(Μονάδες 7)

A2. Πότε μια συνάρτηση $f(x)$ με πεδίο ορισμού το A λέγεται συνεχής ;

(Μονάδες 4)

A3. Πότε μια συνάρτηση $f(x)$ λέγεται γνησίως αύξουσα σε ένα διάστημα Δ του πεδίου ορισμού της και πότε γνησίως φθίνουσα ;

(Μονάδες 4)

A4. Να χαρακτηρίσετε τις παρακάτω προτάσεις ως **σωστές (Σ)** ή **λανθασμένες (Λ)**.

α) Αν μια συνάρτηση $f(x)$ είναι γνησίως αύξουσα στο \mathbb{R} τότε $f(2010) > f(2011)$.

β) Αν η συνάρτηση $f(x)$ είναι παραγωγίσιμη στο \mathbb{R} τότε τα σημεία της καμπύλης της $f(x)$ που δέχονται εφαπτομένη παράλληλη στον άξονα $x'x$ έχουν τετμημένες τις ρίζες της εξίσωσης $f'(x) = 0$.

γ) Έστω η συνάρτηση $f(x) = \sin x$. Είναι $(\sin x)' = \cos x$.

δ) Αν για μια συνάρτηση $f(x)$ ισχύει $f'(x) = 0$, για $x_0 \in (\alpha, \beta)$ και $f'(x) > 0$ για $x \in (\alpha, x_0) \cup (x_0, \beta)$, τότε η $f(x)$ παρουσιάζει στο x_0 μέγιστο.

ε) Αν ω είναι η γωνία που σχηματίζει η εφαπτομένη της καμπύλης μιας παραγωγίσιμης συνάρτησης $f(x)$ στο x_0

τότε ισχύει : $\epsilon\phi\omega = \lim_{h \rightarrow 0} \frac{f(x_0 + h) - f(x_0)}{h}$.

(Μονάδες 10)

ΘΕΜΑ Β

B1) Δίνεται η συνάρτηση $f(x) = \begin{cases} \frac{x^2 + 6x - 7}{x - 1}, & x \neq 1 \\ k^2 - 1, & x = 1 \end{cases}$

B2. Να βρείτε το $\lim_{x \rightarrow 1} \frac{x^2 + 6x - 7}{x - 1}$

(Μονάδες 9)

B3. Να βρεθούν οι τιμές του k ώστε η συνάρτηση να είναι συνεχής στο $x_0 = 1$.

(Μονάδες 8)

B4) Δίνεται η συνάρτηση $f(x) = e^{\alpha x}$. Να βρεθεί οι τιμές του α ώστε : $f''(x) - 5f'(x) = -6f(x)$.

(Μονάδες 8)

ΘΕΜΑ Γ

Έστω ότι η ευθεία $\varepsilon: y = -3x + 15$ εφάπτεται στη γραφική παράσταση της συνάρτησης $f(x) = ax^3 + \beta x^2 - 10x + 11$ στο $x_0 = -1$.

Γ1. Να υπολογίσετε τα α, β .

(Μονάδες 7)

Γ2. Για $\alpha = 1$ και $\beta = -2$.

Να βρείτε τα σημεία της γραφικής παράστασης της $f(x)$ στα οποία οι εφαπτομένες είναι παράλληλες στην ευθεία (η): $y = -10x$.

(Μονάδες 6)

Γ3. Να βρείτε την ελάχιστη τιμή του ρυθμού μεταβολής της f ως προς x .

(Μονάδες 5)

Γ4. Να υπολογίσετε τα όρια:

$$\lim_{x \rightarrow 1} \frac{f(x)}{x^2 - x} \quad \text{και} \quad \lim_{x \rightarrow 1} \frac{f(x)}{\sqrt{2x-1} - 1}$$

(Μονάδες 7)

ΘΕΜΑ Δ

Δίνεται η συνάρτηση $f(x) = \frac{\ln(x-2)}{x-2}$.

Δ1. Να βρείτε το πεδίο ορισμού της $f(x)$.

(Μονάδες 3)

Δ2. Να βρείτε την παράγωγο της $f(x)$.

(Μονάδες 6)

Δ3. Να βρείτε το σημείο της καμπύλης της $f(x)$ στο οποίο η εφαπτομένη είναι παράλληλη στον άξονα $x'x$.

(Μονάδες 5)

Δ4. Να εξετάσετε την $f(x)$ ως προς την μονοτονία και τα ακρότατα.

(Μονάδες 7)

Δ5. Να δείξετε ότι : $\ln(x - 2)^e - x + 2 \leq 0$, για κάθε $x > 2$.

(Μονάδες 4)

Καλή επιτυχία!

Λώλη Ευαγγελία

ΑΠΑΝΤΗΣΕΙΣ

ΘΕΜΑ Α

A₁. Θεωρία - απόδειξη σχολικού σελ. 31

A₂. Θεωρία - ορισμός σχολικού σελ. 16

A₃. Θεωρία - ορισμός σχολικού σελ. 13

A₄. α. Λ β. Σ γ. Λ δ. Λ ε. Σ

ΘΕΜΑ Β

B_{1,2}. Για $x \neq 1$, $f(x) = \frac{x^2+6x-7}{x-1}$ ① Για το x^2+6x-7 έχουμε $\Delta = b^2-4ac = 36+28=64$

$$x_1, x_2 = \frac{-b \pm \sqrt{\Delta}}{2a} = \frac{-6 \pm 8}{2} = \begin{matrix} -7 \\ 1 \end{matrix} \text{ Άρα } x^2+6x-7 = (x-1) \cdot (x+7)$$

$$\text{οπότε } ① \Rightarrow f(x) = \frac{(x-1) \cdot (x+7)}{x-1} = x+7. \text{ Άρα } \lim_{x \rightarrow 1} f(x) = \lim_{x \rightarrow 1} (x+7) = 1+7 = 8$$

B₃. Επειδή f συνεχής στο $x_0=1$, $\lim_{x \rightarrow 1} f(x) = f(1) \Leftrightarrow 8 = k^2 - 1 \Leftrightarrow k^2 = 9 \Leftrightarrow$

$$\Leftrightarrow \boxed{k=3 \text{ ή } k=-3}$$

B₄. Η f είναι 2 φορές παραγωγίσιμη στο \mathbb{R} με:

$$f'(x) = (e^{ax})' = e^{ax} \cdot (ax)' = a \cdot e^{ax}$$

$$f''(x) = (a \cdot e^{ax})' = a \cdot e^{ax} \cdot (ax)' = a^2 \cdot e^{ax}$$

$$\text{Οπότε } f''(x) - 5f'(x) = -6f(x) \Leftrightarrow a^2 \cdot e^{ax} - 5a e^{ax} = -6e^{ax} \Leftrightarrow$$

$$\Leftrightarrow a^2 \cdot e^{ax} - 5a \cdot e^{ax} + 6e^{ax} = 0 \Leftrightarrow e^{ax} \cdot (a^2 - 5a + 6) = 0 \Leftrightarrow e^{ax} \neq 0$$

$$\Leftrightarrow a^2 - 5a + 6 = 0$$

$$\Delta = (-5)^2 - 4 \cdot 1 \cdot 6 = 25 - 24 = 1$$

$$a_1, a_2 = \frac{5 \pm 1}{2} = \begin{matrix} 3 \\ 2 \end{matrix}$$

$$\left. \begin{matrix} \Delta = (-5)^2 - 4 \cdot 1 \cdot 6 = 25 - 24 = 1 \\ a_1, a_2 = \frac{5 \pm 1}{2} = \begin{matrix} 3 \\ 2 \end{matrix} \end{matrix} \right\} \Rightarrow \boxed{a=3 \text{ ή } a=2}$$

ΘΕΜΑ Γ

Γ₁. Επειδή η ε εφάπτεται της C_f στο σημείο με τετμημένη $x_0 = -1$, $f'(-1) = 1 \Leftrightarrow$

$\Leftrightarrow f'(-1) = 3$. Έχουμε ότι η f είναι παραγωγίσιμη στο \mathbb{R} με

$$f'(x) = 3ax^2 + 2bx - 10 \text{ άρα } 3a \cdot (-1)^2 + 2b \cdot (-1) - 10 = -3 \Leftrightarrow 3a - 2b = 7 \text{ ①}$$

Το σημείο επαφής $(-1, f(-1))$ είναι σημείο της εφαπτομένης ε οπότε επαληθεύω

την εξίσωσή της, δηλαδή $f(-1) = -3(-1) + 15 \Leftrightarrow a \cdot (-1)^3 + b \cdot (-1)^2 - 10 \cdot (-1) + 11 = 3 + 15 \Leftrightarrow$

$$\Leftrightarrow -a + b + 10 + 11 = 18 \Leftrightarrow -a + b = -3 \text{ ②}$$

$$\text{Από } ①, ② \Rightarrow 3a - 2b = 7$$

$$③ -a + b = -3$$

$$\left. \begin{matrix} 3a - 2b = 7 \\ -a + b = -3 \end{matrix} \right\} \Leftrightarrow \left. \begin{matrix} 3a - 2b = 7 \\ -3a + 3b = -9 \end{matrix} \right\} \Leftrightarrow \boxed{\begin{matrix} b = -2 \\ a = 1 \end{matrix}}$$

Γ₂. Στα σημεία $(x_0, f(x_0))$ στα οποία οι εφαπτομένες της C_f είναι παράλληλες

προς την ευθεία η ισχύει $f'(x_0) = -10 \Leftrightarrow 3x_0^2 - 4x_0 - 10 = -10 \Leftrightarrow x_0(3x_0 - 4) = 0 \Leftrightarrow$

$$\Leftrightarrow x_0 = 0 \text{ ή } 3x_0 - 4 = 0 \Leftrightarrow x_0 = 0 \text{ ή } x_0 = \frac{4}{3}$$

Οπότε τα ζητούμενα σημεία είναι τα $A(0, f(0)) = (0, 11)$ και $B(\frac{4}{3}, f(\frac{4}{3})) = (\frac{4}{3}, -\frac{95}{27})$

Γ₃. Ο ρυθμός μεταβολής της f ως προς x είναι η $f'(x) = 3x^2 - 4x - 10$.

$$f''(x) = 6x - 4, f''(x) = 0 \Leftrightarrow 6x - 4 = 0 \Leftrightarrow x = \frac{2}{3}$$

x	$-\infty$	$\frac{2}{3}$	$+\infty$
f''	$-$	0	$+$
f'	\swarrow	\nearrow	

$f'(\frac{2}{3})$ ΕΛΑΧΙΣΤΟ

Για την f' έχουμε $f''(x) < 0$ στο $(-\infty, \frac{2}{3})$ άρα f' γν. φθίνουσα στο $(-\infty, \frac{2}{3}]$ και $f''(x) > 0$ στο $(\frac{2}{3}, +\infty)$ άρα f' γν. αύξουσα στο $[\frac{2}{3}, +\infty)$. Η f' ελαχιστοποιείται για $x = \frac{2}{3}$ και η ελαχιστή τιμή της είναι $f'(\frac{2}{3}) = -\frac{34}{3}$

Γ4. Με σχήμα Horner παραγοντοποιούμε το $f(x)$.

1	-2	-10	11	$P=1$
	1	-11	-11	
1	-1	-11	0	

Οπότε $f(x) = (x-1) \cdot (x^2-x-11)$

Για $x \neq 1$, $g(x) = \frac{f(x)}{x^2-x} = \frac{(x-1)(x^2-x-11)}{x(x-1)} = \frac{x^2-x-11}{x}$ οπότε

$\lim_{x \rightarrow 1} g(x) = \lim_{x \rightarrow 1} \frac{x^2-x-11}{x} = \frac{1-1-11}{1} = -11.$

Για $x \neq 1$, $h(x) = \frac{f(x)}{\sqrt{2x-1}-1} = \frac{(x-1)(x^2-x-11)}{\sqrt{2x-1}-1} = \frac{(x-1) \cdot (x^2-x-11) \cdot (\sqrt{2x-1}+1)}{(\sqrt{2x-1})^2-1} =$

$= \frac{(x-1)(x^2-x-11) \cdot (\sqrt{2x-1}+1)}{2(x-1)} = \frac{(x^2-x-11) \cdot (\sqrt{2x-1}+1)}{2}$ οπότε

$\lim_{x \rightarrow 1} h(x) = \lim_{x \rightarrow 1} \frac{(x^2-x-11) \cdot (\sqrt{2x-1}+1)}{2} = \frac{(1-1-11)(\sqrt{2 \cdot 1-1}+1)}{2} = -11.$

ΘΕΜΑ Δ

Δ1. Πρέπει $x-2 > 0$ και $x \neq 2 \Rightarrow x > 2$. Άρα το π.ο. της f είναι το $A = (2, +\infty)$.

Δ2. Η f είναι παραγωγίσιμη στο $(2, +\infty)$ με $f'(x) = \left(\frac{\ln(x-2)}{x-2} \right)' =$
 $= \frac{(\ln(x-2))' \cdot (x-2) - \ln(x-2) \cdot (x-2)'}{(x-2)^2} = \frac{\frac{1}{x-2} \cdot (x-2) - \ln(x-2)}{(x-2)^2} = \frac{1 - \ln(x-2)}{(x-2)^2}$

Δ3. Έστω $(x_0, f(x_0))$ το σημείο της C_f στο οποίο η εφαπτομένη είναι παράλληλη προς τον $x'x$. Τότε $f'(x_0) = 0 \Leftrightarrow \frac{1 - \ln(x_0-2)}{(x_0-2)^2} = 0 \Leftrightarrow$

$\Leftrightarrow 1 - \ln(x_0-2) = 0 \Leftrightarrow \ln(x_0-2) = 1 \Leftrightarrow \ln(x_0-2) = \ln e \Leftrightarrow x_0 = e+2$

Οπότε $(x_0, f(x_0)) = (e+2, f(e+2)) = (e+2, 1/e)$.

Δ4. Έχουμε $f'(x) = 0 \Leftrightarrow x = e+2$.

x	2	$e+2$	$+\infty$
f'		$+$	$-$
f		\nearrow	\searrow

$f(e+2)$
ΜΕΓΙΣΤΟ

Για την f έχουμε:
 $f'(x) > 0$ στο $(2, e+2)$ άρα η f είναι γν. αύξουσα στο $(2, e+2]$
 και $f'(x) < 0$ στο $(e+2, +\infty)$ άρα η f είναι γν. φθίνουσα
 στο $[e+2, +\infty)$. Η f παρουσιάζει μέγιστο στο $e+2$ ίσο
 με $f(e+2) = \frac{1}{e}$.

Δ5. Από το ερώτημα (Δ4) επειδή η f παρουσιάζει μέγιστο στο $e+2$ για
 κάθε $x > 2$ ισχύει $f(x) \leq f(e+2) \Leftrightarrow \frac{\ln(x-2)}{x-2} \leq \frac{1}{e} \Leftrightarrow e \cdot \ln(x-2) \leq x-2 \Leftrightarrow$
 $\Leftrightarrow \ln(x-2)e - x + 2 \leq 0.$