

ΕΡΩΤΗΣΕΙΣ ΜΕ ΔΙΚΑΙΟΛΟΓΗΣΗ

1. Θεωρήστε τον παρακάτω ισχυρισμό:

« Αν f, g δύο συναρτήσεις με πεδία ορισμού A, B αντιστοίχως και ορίζονται οι $f \circ g$ και $g \circ f$ τότε υποχρεωτικά ισχύει $g \circ f = f \circ g$. »

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα A , αν είναι αληθής, ή το γράμμα Ψ , αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α .

2. Θεωρήστε τον παρακάτω ισχυρισμό:

« Αν f, g, h τρεις συναρτήσεις και ορίζεται η $h \circ (g \circ f)$, τότε ορίζεται και η $(h \circ g) \circ f$ και ισχύει $h \circ (g \circ f) = (h \circ g) \circ f$ »

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα A , αν είναι αληθής, ή το γράμμα Ψ , αν είναι ψευδής.

β) Αν ο ισχυρισμός είναι αληθής να δώσετε ένα παράδειγμα, ενώ αν είναι ψευδής να δώσετε ένα αντιπαράδειγμα.

3. Θεωρήστε τον παρακάτω ισχυρισμό:

« Αν f είναι μια συνάρτηση ορισμένη σε ένα σύνολο A και $f^{-1} \circ f$ τότε είναι και γνησίως μονότονη στο A »

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα A , αν είναι αληθής, ή το γράμμα Ψ , αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α .

4. Θεωρήστε τον παρακάτω ισχυρισμό:

« Αν f είναι μια συνάρτηση γνησίως μονότονη στο πεδίο ορισμού της, τότε είναι και $f^{-1} \circ f$ »

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα A , αν είναι αληθής, ή το γράμμα Ψ , αν είναι ψευδής.

β) Αν ο ισχυρισμός είναι αληθής να δώσετε ένα παράδειγμα, ενώ αν είναι ψευδής να δώσετε ένα αντιπαράδειγμα.

5. Θεωρήστε τον παρακάτω ισχυρισμό:

« Αν $\lim_{x \rightarrow x_0} f(x) = \ell_1$ και $\lim_{x \rightarrow x_0} g(x) = \ell_2$ και $f(x) < g(x)$ για κάθε x κοντά στο x_0 τότε $\ell_1 < \ell_2$. »

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα A , αν είναι αληθής, ή το γράμμα Ψ , αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α .

6. Θεωρήστε τον παρακάτω ισχυρισμό: «Ισχύει: $\lim_{x \rightarrow x_0} (f(x) + g(x)) = \lim_{x \rightarrow x_0} f(x) + \lim_{x \rightarrow x_0} g(x)$ »

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα A , αν είναι αληθής, ή το γράμμα Ψ , αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α .

7. Θεωρήστε τον παρακάτω ισχυρισμό: «Για κάθε ζεύγος πραγματικών συναρτήσεων $f, g : (0, +\infty) \rightarrow \mathbb{R}$, αν

ισχύει $\lim_{x \rightarrow 0} f(x) = +\infty$ και $\lim_{x \rightarrow 0} g(x) = -\infty$, τότε $\lim_{x \rightarrow 0} [f(x) + g(x)] = 0$ »

α) Να χαρακτηρίσετε τον ισχυρισμό, γράφοντας στο τετράδιό σας το γράμμα A , αν είναι **αληθής**, ή το γράμμα Ψ , αν είναι **ψευδής**.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α .

8. Θεωρήστε τον παρακάτω ισχυρισμό:

«Έστω η συνάρτηση $f(x) = \frac{1}{x^{2\nu+1}}$, $\nu \in \mathbb{N}$. Το όριο της f στο $x_0 = 0$ δεν υπάρχει.»

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Αν ο ισχυρισμός είναι αληθής να δώσετε ένα παράδειγμα, ενώ αν είναι ψευδής να δώσετε ένα αντιπαράδειγμα.

9. Θεωρήστε τον παρακάτω ισχυρισμό:

«Έχει νόημα η αναζήτηση του ορίου $\lim_{\nu \rightarrow -\infty} \alpha_\nu$ όπου α_ν ακολουθία.»

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α.

10. Θεωρήστε τον παρακάτω ισχυρισμό:

«Έστω μια συνάρτηση f , ορισμένη σε ένα διάστημα $[\alpha, \beta]$. Αν:

η f είναι συνεχής στο $[\alpha, \beta]$ και, επιπλέον, ισχύει $f(\alpha)f(\beta) > 0$

τότε δεν υπάρχει $x_0 \in [\alpha, \beta]$ τέτοιο ώστε $f(x_0) = 0$ »

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α.

11. Θεωρήστε τον παρακάτω ισχυρισμό:

«Το σύνολο τιμών μιας συνεχούς συνάρτησης f με πεδίο ορισμού το $[\alpha, \beta]$ είναι το κλειστό διάστημα $[m, M]$ όπου m η ελάχιστη και M η μέγιστη τιμή της»

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Αν ο ισχυρισμός είναι αληθής να δώσετε ένα παράδειγμα, ενώ αν είναι ψευδής να δώσετε ένα αντιπαράδειγμα.

12. Θεωρήστε τον παρακάτω ισχυρισμό:

«Κάθε συνάρτηση f η οποία είναι συνεχής στο x_0 είναι και παραγωγίσιμη στο σημείο αυτό»

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α.

13. Θεωρήστε τον παρακάτω ισχυρισμό:

«Έστω μια συνάρτηση f ορισμένη σε ένα διάστημα $\Delta = (-\infty, x_0) \cup (x_0, +\infty)$. Αν:

f συνεχής στο Δ και $f'(x) = 0$ για κάθε εσωτερικό σημείο του Δ ,

τότε η f είναι σταθερή σε όλο το διάστημα Δ ».

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α.

14. Θεωρήστε τον παρακάτω ισχυρισμό:

« Έστω μια συνάρτηση f , η οποία είναι συνεχής σε ένα διάστημα Δ . Αν η f είναι γνησίως φθίνουσα σε όλο το Δ τότε υποχρεωτικά ισχύει $f'(x) < 0$ σε κάθε εσωτερικό σημείο του Δ ».

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α.

15. Θεωρήστε τον παρακάτω ισχυρισμό:

« Ένα τοπικό μέγιστο μπορεί να είναι μικρότερο από ένα τοπικό ελάχιστο.»

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε γεωμετρικά την απάντησή σας στο ερώτημα α.

16. Θεωρήστε τον παρακάτω ισχυρισμό:

« Το μεγαλύτερο από τα τοπικά μέγιστα μιας συνάρτησης είναι πάντοτε το μέγιστο αυτής»

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε γεωμετρικά την απάντησή σας στο ερώτημα α.

17. Θεωρήστε τον παρακάτω ισχυρισμό:

«Για κάθε συνάρτηση f ορισμένη και παραγωγίσιμη στο \mathbb{R} , αν για κάποιο $x_0 \in \mathbb{R}$ ισχύει $f'(x_0) = 0$ τότε το x_0 είναι θέση τοπικού ακρότατου της f ».

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α.

18. Θεωρήστε τον παρακάτω ισχυρισμό:

« Έστω μια συνάρτηση f συνεχής σε ένα διάστημα Δ και δύο φορές παραγωγίσιμη στο εσωτερικό του Δ . Αν η f είναι κυρτή στο Δ τότε ισχύει $f''(x) > 0$ για κάθε εσωτερικό σημείο x του Δ .

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α.

19. Θεωρήστε τον παρακάτω ισχυρισμό:

«Για κάθε συνάρτηση f ορισμένη και δύο φορές παραγωγίσιμη στο \mathbb{R} , αν για κάποιο $x_0 \in \mathbb{R}$ ισχύει $f''(x_0) = 0$, τότε το x_0 είναι θέση σημείου καμπής της f ».

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α).

20. Θεωρήστε τον παρακάτω ισχυρισμό:

« Οι πολυωνυμικές συναρτήσεις βαθμού μεγαλύτερου ή ίσου του 2 δεν έχουν ασύμπτωτες.»

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Αν ο ισχυρισμός είναι αληθής να δώσετε ένα παράδειγμα, ενώ αν είναι ψευδής να δώσετε ένα αντιπαράδειγμα.

21. Θεωρήστε τον παρακάτω ισχυρισμό:

« Αν $c > 0$ τότε το $\int_{\alpha}^{\beta} c dx$ εκφράζει το εμβαδόν ενός ορθογωνίου με βάση $\beta - \alpha$ και ύψος c »

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε γεωμετρικά την απάντησή σας στο ερώτημα α.

22. Θεωρήστε τον παρακάτω ισχυρισμό:

«Αν $\int_{\alpha}^{\beta} f(x) dx = 0$ τότε κατ'ανάγκη θα είναι $f(x) = 0$ για κάθε $x \in [\alpha, \beta]$ »

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Να αιτιολογήσετε την απάντησή σας στο ερώτημα α.

23. Δίνεται ο παρακάτω ισχυρισμός:

Αν για δύο συναρτήσεις $f, g : \mathbb{R} \rightarrow \mathbb{R}$ ισχύει:

$f(x) \cdot g(x) = 0$ για κάθε $x \in \mathbb{R}$ τότε: $f(x) = 0$ για κάθε $x \in \mathbb{R}$ ή $g(x) = 0$ για κάθε $x \in \mathbb{R}$

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό ως ΑΛΗΘΗ ή ΨΕΥΔΗ.

β) Να δικαιολογήσετε την απάντησή σας στο (α) ερώτημα.

24. Θεωρήστε τον παρακάτω ισχυρισμό:

«Υπάρχουν συναρτήσεις που έχουν άπειρα ακρότατα».

α) Να χαρακτηρίσετε τον παραπάνω ισχυρισμό γράφοντας στο τετράδιό σας το γράμμα Α, αν είναι αληθής, ή το γράμμα Ψ, αν είναι ψευδής.

β) Αν ο ισχυρισμός είναι αληθής να δώσετε ένα παράδειγμα, ενώ αν είναι ψευδής να δώσετε ένα αντιπαράδειγμα.

ΠΡΟΣΟΧΗ

Αν η f δεν είναι 1-1 τότε δεν είναι γνησίως μονότονη (Σ)