Γεια σας παιδιά και Χρόνια Πολλά με υγεία και πρόοδο !!!
Καταρχάς ελπίζω ότι εξακολουθείτε όλοι να είστε καλά, δυνατοί και γεμάτοι αισιοδοξία.

Μέχρι τώρα δεν είχα νέα σας σχετικά με την ύλη του πρώτου μας μαθήματος. Περιμένω όμως ότι σύντομα θα έχω, καθώς στο σημερινό δεύτερο μάθημά μας θα τελειώσουμε την επανάληψη της παραγράφου 3.1. σελ. 185-191.
Πάμε λοιπόν δυναμικά στα «δικά μας» !!!

Αρχικά ας δούμε τις λύσεις των ασκήσεων, που είχαμε για λύση από το προηγούμενο μάθημα:
· ΑΣΚΗΣΗ 1
Να βρείτε τις παράγουσες των συναρτήσεων:

α) [image: image1.png]P 1
f@) =82 =327 — 14— >0

β) [image: image2.png]9(x) = ovvz — 3nuz +

γ) [image: image3.png]h(z) = €* + ze®

Λύση

α) Έχουμε:
[image: image4.png]1
3_ 30 1.1
f(z) =82° — 32 1+z

[image: image5.png]

[image: image6.png]

Άρα παράγουσες της [image: image7.png]

είναι οι συναρτήσεις:

[image: image8.png]

.

β) [image: image9.png]g(x) = ovve — 3nuz + = (nuz)' — 3(—ovvz) +2(zpz) =

our

[image: image10.png]— (nuz + 3ovv + 2epa), T € (

1wl

ol

Άρα παράγουσες της [image: image11.png]

είναι οι συναρτήσεις:

[image: image12.png]G(z) = nua + 3ovve 4 2epx + ¢, c€R

.

γ) [image: image13.png]h(z) = € 4 ze® = (z)'e® 4 z(e®) = (ze®)’

Άρα παράγουσες της [image: image14.png]

είναι οι συναρτήσεις:
[image: image15.png]H(z)=ze*+c, ccR

.
Μεθοδολογία
Οι παράγουσες μιας συνάρτησης βρίσκονται με τη βοήθεια των πινάκων παραγουσών συναρτήσεων και τις ιδιότητες των παραγουσών.

· ΑΣΚΗΣΗ 2
Για κάθε μία από τις παρακάτω συναρτήσεις, να βρείτε την αρχική συνάρτηση της οποίας η γραφική παράσταση διέρχεται από το σημείο Α(0,1).

i. [image: image16.png]e +2r+ovvr , Dy =R

ii. [image: image17.png]flz) = —nuz +a®, Dy =(—1,+00)

1
2z +1

iii. [image: image18.png]flx)=3-4"lnd+2, Dy =R

iv. [image: image19.png]

Λύση

i. Η συνάρτηση [image: image20.png]

είναι συνεχής στο πεδίο ορισμού της, ως πράξεις συνεχών συναρτήσεων, συνεπώς έχει αρχική συνάρτηση.
Αναζητούμε αρχικά μια συνάρτηση [image: image21.png]

, τέτοια ώστε να ισχύει [image: image22.png]

.
Παρατηρούμε ότι μια τέτοια συνάρτηση είναι η [image: image23.png]F(z) = e* + 22 4+ nux

, διότι

[image: image24.png]F'(z) = (e + 2% + nuz) = e*+2x+ovve = f(x)

.
Γνωρίζουμε ότι κάθε άλλη αρχική G της f παίρνει τη μορφή [image: image25.png]G(z)

F(z)+c

, [image: image26.png]cceR

.

Δηλαδή [image: image27.png]G(z) = e+ 22+ nuz + ¢

.

Για να υπολογίσουμε τη σταθερά [image: image28.png]

αξιοποιούμε το δεδομένο ότι η γραφική παράσταση της αρχικής που αναζητούμε διέρχεται από το σημείο Α(0,1), δηλαδή θα ισχύει [image: image29.png]

.

Έχουμε [image: image30.png]GO) =18 +04nqu0+c=1sc=0

.

Τελικά η ζητούμενη συνάρτηση είναι η [image: image31.png]G(z) = * + 22 + nux

.

ii. Η συνάρτηση [image: image32.png]

είναι συνεχής στο πεδίο ορισμού της, ως πράξεις συνεχών συναρτήσεων, συνεπώς έχει αρχική συνάρτηση.
Αναζητούμε αρχικά μια συνάρτηση [image: image33.png]

, τέτοια ώστε να ισχύει [image: image34.png]

.
Παρατηρούμε ότι μια τέτοια συνάρτηση είναι η [image: image35.png]4
P(x) = Vot 1+ovwr+ f

, διότι

[image: image36.png]4\’ 1
F'(z) = <\/z+L+HUuI+ 7) e —nux +2° = f(z)

.

Γνωρίζουμε ότι κάθε άλλη αρχική [image: image37.png]

της [image: image38.png]

παίρνει τη μορφή [image: image39.png]G(z)

F(z)+c

, [image: image40.png]cceR

.

Δηλαδή [image: image41.png]4
G(z)=Vz+1 +<7w/z+z “+ec

.

Για να υπολογίσουμε τη σταθερά [image: image42.png]

αξιοποιούμε το δεδομένο ότι η γραφική παράσταση της αρχικής που αναζητούμε διέρχεται από το σημείο Α(0,1), δηλαδή θα ισχύει [image: image43.png]

.

Έχουμε [image: image44.png]0t
GO) =16 VT T+oudig fe=1ee=—1

.

Τελικά η ζητούμενη συνάρτηση είναι η [image: image45.png]4
G(z)=Vz+1 +<7w/z+z -1

.

iii. Η συνάρτηση [image: image46.png]

είναι συνεχής στο πεδίο ορισμού της, ως πράξεις συνεχών συναρτήσεων, συνεπώς έχει αρχική συνάρτηση.
Αναζητούμε αρχικά μια συνάρτηση [image: image47.png]

, τέτοια ώστε να ισχύει [image: image48.png]

.
Παρατηρούμε ότι μια τέτοια συνάρτηση είναι η [image: image49.png]F(z)=3-4"42z

, διότι

[image: image50.png]F'(z) = (3-4"+2x) =3-4%Ind + 2 = f(x)

.

Γνωρίζουμε ότι κάθε άλλη αρχική [image: image51.png]

της [image: image52.png]

παίρνει τη μορφή [image: image53.png]G(z)

F(z)+c

, [image: image54.png]cceR

.

Δηλαδή [image: image55.png]G(z)=3-4"42z+¢

.

Για να υπολογίσουμε τη σταθερά [image: image56.png]

αξιοποιούμε το δεδομένο ότι η γραφική παράσταση της αρχικής που αναζητούμε διέρχεται από το σημείο Α(0,1), δηλαδή θα ισχύει [image: image57.png]

.

Έχουμε [image: image58.png]G0)=153-4"42.04c=1&c=—

.

Τελικά η ζητούμενη συνάρτηση είναι η [image: image59.png]G(z)=3-4"422 -2

.

iv. Η συνάρτηση [image: image60.png]

είναι συνεχής στο πεδίο ορισμού της, ως πράξεις συνεχών συναρτήσεων, συνεπώς έχει αρχική συνάρτηση.
Αναζητούμε αρχικά μια συνάρτηση [image: image61.png]

, τέτοια ώστε να ισχύει [image: image62.png]

.
Παρατηρούμε ότι μια τέτοια συνάρτηση είναι η [image: image63.png]

, διότι
[image: image64.png]2. ovve — € - nur = f(x)

.

Γνωρίζουμε ότι κάθε άλλη αρχική [image: image65.png]

της [image: image66.png]

παίρνει τη μορφή [image: image67.png]G(z)

F(z)+c

, [image: image68.png]cceR

.

Δηλαδή [image: image69.png]G(z)

ouver + ¢

.

Για να υπολογίσουμε τη σταθερά [image: image70.png]

αξιοποιούμε το δεδομένο ότι η γραφική παράσταση της αρχικής που αναζητούμε διέρχεται από το σημείο Α(0,1), δηλαδή θα ισχύει [image: image71.png]

.

Έχουμε [image: image72.png]G0)=1s€e -gul4+c=1&c=0

.

Τελικά η ζητούμενη συνάρτηση είναι η [image: image73.png]

.

Μεθοδολογία
Για να βρούμε μία συγκεκριμένη παράγουσα μιας συνάρτησης [image: image74.png]

αναζητούμε αρχικά μια συνάρτηση [image: image75.png]

, τέτοια ώστε να ισχύει [image: image76.png]

.
Κάθε άλλη αρχική [image: image77.png]

της [image: image78.png]

παίρνει τη μορφή [image: image79.png]G(z)=F(z)+c, ceR

.
Αξιοποιούμε τα δεδομένα για να υπολογίσουμε τη σταθερά [image: image80.png]

και να βρούμε τον τύπο της ζητούμενης παράγουσας.

· ΑΣΚΗΣΗ 3
Να βρείτε τη συνάρτηση [image: image81.png]f:(0,400) = R

για την οποία ισχύει: [image: image82.png]

και [image: image83.png]

.
Λύση
Μετασχηματίζουμε τον τύπο της [image: image84.png]

, ώστε να εμφανιστούν κατάλληλες συναρτήσεις, ως εξής:
[image: image85.png]1
= 3
=2r+1l-z 2+—,
T

άρα [image: image86.png]2?2+ — 2T +3lnz +c

.

Είναι [image: image87.png]f()=0e1241-2V/1+3nl+c=0&c

.

Επομένως ο τύπος της ζητούμενης συνάρτησης είναι [image: image88.png]2%+ — 27 + 3lnz

.
 Στη συνέχεια ας δούμε τα ακόλουθα παραδείγματα (των οποίων η αρίθμηση είναι συνέχεια της αρίθμησης των παραδειγμάτων του προηγούμενου μαθήματος):
· ΠΑΡΑΔΕΙΓΜΑ 5
Εκφώνηση

Να βρείτε τις παράγουσες της συνάρτησης:

[image: image89.png]

Λύση
[image: image90.png]oqp2r 9 2ppaovvr —9-20vvz(ovvz) —9(oviz)

K(z) =

ourlr + 1 ourlr + 1 ovrlr + 1 vl 41

[image: image91.png]—-9.2

G R (—18Voorzz 1 1)’
ootz 1 1

.

Άρα παράγουσες της [image: image92.png]

είναι οι συναρτήσεις:

[image: image93.png]18Vour?z +1+4¢ c€R

.

Μεθοδολογία

Υπενθυμίζουμε ότι οι παράγουσες μιας συνάρτησης βρίσκονται με τη βοήθεια των πινάκων παραγουσών συναρτήσεων και τις ιδιότητες των παραγουσών.

· ΠΑΡΑΔΕΙΓΜΑ 6
Εκφώνηση

Να βρείτε την αρχική συνάρτηση [image: image94.png]

της συνάρτησης [image: image95.png]f(z) = 4275 — 3ze**

όταν [image: image96.png]

.

Λύση

Το πεδίο ορισμού της [image: image97.png]

είναι το [image: image98.png]

.

· Για [image: image99.png]<0

είναι

[image: image100.png]

[image: image101.png]

,

οπότε οι παράγουσες της f στο [image: image102.png]

είναι:

[image: image103.png]3
F(z)=—z7"— Ee" +e, 0 €R

.

· Για [image: image104.png]x>0

είναι: [image: image105.png]

, οπότε οι παράγουσες της [image: image106.png]

στο [image: image107.png]

είναι:

[image: image108.png]3
F(z)=—z7"— Ee" +e, m€R

.

Έχουμε:

[image: image109.png]F(-1) =0 —

1
_Ze? - 3
(*UA 2s +o=0&¢ :Ee+1

[image: image110.png]F(2)=0&—(2)"

Επομένως η ζητούμενη αρχική συνάρτηση είναι:

[image: image111.png]

Μεθοδολογία

Για να βρούμε την αρχική συνάρτηση [image: image112.png]

μιας συνάρτησης [image: image113.png]

με [image: image114.png]Dy =A1U A

βρίσκουμε τις παράγουσες της σε καθένα από τα διαστήματα [image: image115.png]A, As

. Η εύρεση της [image: image116.png]

επιτυγχάνεται με τον προσδιορισμό των σταθερών χρησιμοποιώντας

· ΠΑΡΑΔΕΙΓΜΑ 7
Εκφώνηση
Να αποδείξετε ότι η εξίσωση [image: image117.png]

έχει τουλάχιστον μία ρίζα στο διάστημα (0,1).

Λύση

Θεωρούμε τη συνάρτηση [image: image118.png]fi]0,400) =R

με τύπο [image: image119.png]flz) =V 422 -2z

, η οποία είναι συνεχής στο [0,1], ως πράξεις συνεχών συναρτήσεων, παραγωγίσιμη στο (0,1) , ως πράξεις παραγωγίσιμων συναρτήσεων, με παράγωγο [image: image120.png]

.

Για τη συνάρτηση αυτή διαπιστώνουμε ότι ισχύει [image: image121.png]

.

Άρα από το θεώρημα Rolle προκύπτει ότι υπάρχει [image: image122.png]20 € (0,1)

για το οποίο ισχύει [image: image123.png]

, δηλαδή η εξίσωση [image: image124.png]

έχει τουλάχιστον μία ρίζα στο διάστημα (0,1).

Μεθοδολογία
Μία από τις μεθόδους απόδειξης ύπαρξης ρίζας μιας εξίσωσης [image: image125.png]

σε ένα διάστημα [image: image126.png]

, είναι η εύρεση μιας αρχικής συνάρτησης [image: image127.png]

της [image: image128.png]

για την οποία πληρούνται οι προϋποθέσεις του θεωρήματος Rolle στο διάστημα [image: image129.png]

.

Τέλος, με τη βοήθεια των παραδειγμάτων και των λυμένων ασκήσεων, τόσο του σημερινού, όσο και του προηγούμενου μαθήματος, ας προσπαθήσουμε να λύσουμε τις ακόλουθες ασκήσεις (των οποίων η αρίθμηση είναι συνέχεια της αρίθμησης των ασκήσεων του προηγούμενου μαθήματος):
· ΑΣΚΗΣΗ 4
Σε μία επιχείρηση τα έσοδα της (σε χιλιάδες ευρώ) τον πρώτο μήνα του έτους μεταβάλλονται με ρυθμό [image: image130.png]

, τις [image: image131.png]

πρώτες μέρες του μήνα και τα αντίστοιχα έξοδα της (σε χιλιάδες ευρώ) μεταβάλλονται με ρυθμό [image: image132.png]

.
Να βρεθούν:
α) Tα συνολικά κέρδη της επιχείρησης το δεύτερο δεκαήμερο του μήνα.

β) Τα κέρδη της δέκατης μέρας του πρώτου μήνα του έτους.

Μεθοδολογία

Αν [image: image133.png]E'(z)

και [image: image134.png]

ο ρυθμός μεταβολής των εσόδων και εξόδων αντίστοιχα μιας επιχείρησης τις [image: image135.png]

πρώτες μέρες του μήνα τότε ο ρυθμός μεταβολής των κερδών της είναι [image: image136.png]

και τα κέρδη της [image: image137.png]

.
· ΑΣΚΗΣΗ 5
Για κάθε μία από τις παρακάτω συναρτήσεις με πεδίο ορισμού το [image: image138.png]

, να βρείτε την παράγουσα συνάρτηση της οποίας η γραφική παράσταση διέρχεται από το σημείο [image: image139.png]

.

i. [image: image140.png]f(r):m%z‘*’ﬁﬂ(%’l)’z

ii. [image: image141.png]f(z) + 3en

ovlr

… και κατά τα γνωστά, τις ερωτήσεις σας και τις λύσεις των ασκήσεων μπορείτε να τις στείλετε στο e-mail: tzanetatos@sch.gr

Να είστε καλά και να προσέχετε !!!

Ο καθηγητής σας των Μαθηματικών

Γεράσιμος Τζανετάτος

*** Το παραπάνω υλικό (όπως άλλωστε και αυτό του πρώτου μαθήματος) προέρχεται από τον ιστότοπο www.study4exams.gr.
