ΜΑΘΗΜΑΤΙΚΑ ΘΕΤΙΚΟΥ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ- Γ ΛΥΚΕΙΟΥ
Κεφάλαιο 10: Πραγματικές συναρτήσεις
ΣΥΝΑΡΤΗΣΕΙΣ

ΕΡΩΤΗΣΕΙΣ ΤΥΠΟΥ ΣΩΣΤΟ - ΛΑΘΟΣ
	
1. * Αν Α = Ν - {0, 1}, τότε η αντιστοιχία f : Α {0, 1} με
f (x) = είναι συνάρτηση.
	Σ	Λ

	2. * Για τη συνάρτηση f (x) = lnx, x > 0, ισχύει f (xy) = f (x) + f (y) για κάθε x, y > 0.
	Σ	Λ

	3. * Για τη συνάρτηση f (x) = ex, x R, ισχύει f (x + y) = f (x) f (y) για κάθε x, y R.
	Σ	Λ

	
4. * Η γραφική παράσταση της συνάρτησης βρίσκεται κάτω από τον άξονα x΄x.
	Σ	Λ

	5. * Δίνεται η συνάρτηση y = f (x). Οι τετμημένες των σημείων τομής της Cf με τον άξονα x΄x μπορούν να βρεθούν, αν θέσουμε όπου y = 0 και λύσουμε την εξίσωση.
	Σ	Λ

	6. * Δύο συναρτήσεις f, g είναι ίσες, αν υπάρχουν κάποια
x R, ώστε να ισχύει f (x) = g (x).
	Σ	Λ

	7. * Για να ορίζονται το άθροισμα και το γινόμενο δύο συναρτήσεων f και g θα πρέπει τα πεδία ορισμού τους να έχουν κοινά στοιχεία.
	Σ	Λ

	8. ** Αν η συνάρτηση f είναι 1 - 1, οι συναρτήσεις g, h έχουν πεδίο ορισμού το R και ισχύει f (g(x)) = f (h(x)) για κάθε x R, τότε οι συναρτήσεις g και h είναι ίσες.
	Σ	Λ

	
9. * Η συνάρτηση f (x) = , x 0, είναι σταθερή.
	Σ	Λ

	10. * Αν το σύνολο τιμών της f είναι το διάστημα (α, β), τότε η f δεν έχει ελάχιστο ούτε μέγιστο.
	Σ	Λ

	
11. * Μια συνάρτηση f έχει πεδίο ορισμού το R, είναι γνησίως αύξουσα και έχει σύνολο τιμών το (0, +). Τότε η συνάρτηση είναι γνησίως φθίνουσα στο R.
	Σ	Λ

	
12. ** Δίνεται συνάρτηση f με πεδίο ορισμού ένα διάστημα Δ. Αν ο λόγος είναι θετικός για κάθε x1, x2 Δ, με x1 x2, τότε η συνάρτηση είναι γνησίως αύξουσα στο Δ.
	Σ	Λ

	13. ** Αν μια συνάρτηση f είναι γνησίως αύξουσα σ’ ένα διάστημα Δ, τότε η συνάρτηση - f είναι γνησίως φθίνουσα στο Δ.
	Σ	Λ

	
14. ** Η συνάρτηση f (x) = είναι γνησίως φθίνουσα στο
σύνολο (- , 0) (0, +).
	Σ	Λ

	15. ** Αν μια περιττή συνάρτηση f παρουσιάζει μέγιστο στο σημείο x0, τότε θα παρουσιάζει ελάχιστο στο σημείο - x0.
	Σ	Λ

	
	

	16. ** Αν μια άρτια συνάρτηση f παρουσιάζει ακρότατο στο σημείο x0, τότε παρουσιάζει το ίδιο είδος ακροτάτου στο σημείο - x0.
	Σ	Λ

	17. * Αν μια συνάρτηση f είναι άρτια, τότε είναι 1 - 1.
	Σ	Λ

	18. * Αν μια συνάρτηση f είναι 1 - 1, τότε είναι πάντοτε περιττή.
	Σ	Λ

	19. * Η συνάρτηση f (x) = xν, ν Ν* είναι:
i) άρτια, αν ο ν είναι άρτιος
ii) περιττή, αν ο ν είναι περιττός.
	
Σ	Λ
Σ	Λ

	20. ** Αν η συνάρτηση f είναι 1 - 1, τότε ισχύουν:
i) f (f -1 (x)) = x για κάθε x που ανήκει στο σύνολο τιμών της f
ii) f -1 (f (x)) = x για κάθε x Df.
	
Σ	Λ
Σ	Λ

	21. * Έστω η συνάρτηση f (x) = x2, x [0, +). Τότε κάθε κοινό σημείο των γραφικών παραστάσεων των Cf και Cf -1 ανήκει στην ευθεία
 y = x.
	Σ	Λ

	22. * Αν μια συνάρτηση είναι άρτια, τότε υπάρχει η αντίστροφή της.
	Σ	Λ

	23. * Αν οι συναρτήσεις f και g έχουν πεδίο ορισμού το R τότε ισχύει ότι:
i) fog = fg
ii) fog = gof
	
Σ	Λ
Σ	Λ

	24. ** Δίνεται μια συνάρτηση f με πεδίο ορισμού το R και μια συνάρτηση I, για την οποία ισχύει Ι (x) = x, για κάθε x R. Τότε ισχύει (Iof) (x) = (foI) (x), για κάθε x R.
	Σ	Λ

	25. ** Αν οι συναρτήσεις f και g είναι γνησίως μονότονες στο R, τότε η συνάρτηση gof είναι:
i) γνησίως αύξουσα, αν οι f, g έχουν το ίδιο είδος μονοτονίας
ii) γνησίως φθίνουσα, αν οι f, g έχουν διαφορετικό είδος μονοτονίας.
	

Σ	Λ
Σ	Λ

	26. ** Αν η συνάρτηση f είναι γνησίως αύξουσα στο Δ με
f (x) < 0 για κάθε x Δ, τότε η συνάρτηση f 2 είναι γνησίως φθίνουσα στο διάστημα Δ.
	Σ	Λ

	27. * Αν οι συναρτήσεις f και g είναι 1 - 1 στο R, τότε και η συνάρτηση gof είναι 1 - 1 στο R.
	Σ	Λ

ΑΣΚΗΣΕΙΣ

1. Να βρεθεί το πεδίο ορισμού των συναρτήσεων :
i.

f(x)= ii. f(x)= iii. f(x)=
iv.

f(x)= v. f(x)= vi. f(x)=+ln

2.
Δίνεται η συνάρτηση f (x) = log.
α) Να βρείτε το πεδίο ορισμού της f

β) Να αποδείξετε ότι f (x1) + f (x2) = f για κάθε x1, x2 του πεδίου ορισμού της.

3. Να προσδιορίσετε τη συνάρτηση f , αν η γραφική της παράσταση είναι :

 0 1 x
 y

1

-1
i. іі.
 y

1

-1

○
○

 0 2 x

y
9
7

4

○

 -2 0 3 4 x
ііі.

4. Να εξετάσετε σε ποιες από τις παρακάτω περιπτώσεις είναι f=g . Στις περιπτώσεις που είναι fg να προσδιορίσετε το ευρύτερο δυνατό υποσύνολο του στο οποίο ισχύει f(x)=g(x)
i.

 και
ii.

 και
iii.

 και
iv.

 και

5.
Δίνεται η συνάρτηση f (x) = .
α) Να αποδείξετε ότι η f είναι 1 - 1.
β) Να βρείτε την f -1.
6.
Δίνεται η συνάρτηση f (x) = .
α) Να βρείτε το πεδίο ορισμού της f.
β) Να αποδείξετε ότι f (x) = e για κάθε x του πεδίου ορισμού της.
γ) Να κάνετε τη γραφική παράσταση της f.

7. Δίνεται η συνάρτηση f με πεδίο ορισμού το διάστημα [0, 1]. Ποιο είναι το πεδίο ορισμού των συναρτήσεων:
α) f (x2) 		β) f (x - 4) 		γ) f (lnx)

8. Δίνεται η συνάρτηση f : R R για την οποία ισχύει
f (x + y) + f (x - y) = 2f (x) + f (y) για κάθε x, y R.
α) Να αποδείξετε ότι η γραφική παράσταση της f περνά από την αρχή των αξόνων.
β) Να αποδείξετε ότι η f είναι άρτια.

γ) Να αποδείξετε ότι για κάθε x R ισχύει ότι f () = f (x).

9. Να εξετάσετε ποίες από τις παρακάτω συναρτήσεις είναι “1-1” και για όσες αντιστρέφονται , να βρείτε την αντίστροφη συνάρτηση
i.

 ii. με x(-∞,2]
iii.

 iv.
v.

 vi. , x[2,4]

10. Έστω μια συνάρτηση f με πεδίο ορισμού το R, για την οποία ισχύει
(fof) (x) - f (x) = x, για κάθε x R. Να αποδείξετε ότι υπάρχει η αντίστροφη της f.

11.
Να προσδιορίσετε τον τύπο και το σύνολο τιμών της συνάρτησης f : που είναι τέτοια ώστε : , x*

12. Δίνεται η συνάρτηση f(x)=(1+α2)x+2α+β
 Για ποιες τιμές των α,β ισχύει : (f○f)(x)=4x+2β για κάθε x

13.

Έστω οι συναρτήσεις με x και με x
i. Να αποδειχθεί ότι η f αντιστρέφεται και να βρεθεί η f-1
ii. Να βρεθεί η g○f-1

14. Να βρεθεί ο τύπος της f: αν ισχύει f(f(x))=x για κάθε x και η συνάρτηση g: με g(x)=f(x)+x είναι “1-1”.

15. Δίνεται η συνάρτηση f: αν ισχύει f(f(x)+y)=x+f(y) για κάθε x,y, να αποδείξετε ότι η f είναι “1-1”.

16. Δίνεται η συνάρτηση f: αν ισχύει f(f(x))=x5 για κάθε x, να αποδείξετε ότι: f(x5)= f5(x).

17. Δίνεται η συνάρτηση f(x)=2-x-x5
i. Να βρεθεί το σύνολο τιμών της f
ii. Να δειχτεί ότι υπάρχει η f-1, η οποία και να μελετηθεί ως προς τη μονοτονία
iii. Να υπολογιστεί το f-1(2) και να λυθεί η ανίσωση : f-1(32x)<2
iv.
Να λυθεί η εξίσωση :

18.
Δίνεται η συνάρτηση f: * με την ιδιότητα για κάθε x,y0 , Αν η εξίσωση f(x)=0 έχει μοναδική ρίζα
i. Να αποδείξετε ότι η f είναι “1-1”
ii. Να λύσετε την εξίσωση : f(x)+f(x2+3)=f(x2+1)+f(x+1)

19. Δίνεται η γνησίως μονότονη συνάρτηση f: της οποίας η γραφική παράσταση διέρχεται από τα σημεία Α(3,2) και Β(5,9)
i.
Να λυθεί η εξίσωση :
ii.
Να λυθεί η ανίσωση :

4
ΕΠΙΜΕΛΕΙΑ: ΚΑΡΑΜΠΕΤΣΑΣ ΣΤΕΦΑΝΟΣ
oleObject2.bin

image3.wmf
x

x

2

oleObject3.bin

image4.wmf
f

1

oleObject4.bin

image5.wmf
2

1

2

1

x

-

x

)

(x

f

-

)

(x

f

oleObject5.bin

image6.wmf
x

1

oleObject6.bin

image7.wmf
2

4

x

x

-

hm

oleObject7.bin

image8.wmf
2

2

x

x

-

oleObject8.bin

image9.wmf
x

x

-

-

3

2

oleObject9.bin

image10.wmf
4

4

2

2

+

-

-

x

x

x

oleObject10.bin

image11.wmf
x

x

x

+

-

-

3

2

oleObject11.bin

image12.wmf
2

3

-

-

x

oleObject12.bin

image13.wmf
x

x

+

-

3

2

oleObject13.bin

image14.wmf
 x

1

 x

-

1

+

oleObject14.bin

image15.wmf
÷

÷

ø

ö

ç

ç

è

æ

×

+

+

2

1

2

1

 x

 x

1

 x

x

oleObject15.bin

image16.wmf
2

1

-

oleObject16.bin

image17.wmf
2

1

oleObject17.bin

image18.wmf
4

2

)

(

2

2

-

-

=

x

x

x

x

f

oleObject18.bin

image19.wmf
2

)

(

-

=

x

x

x

g

oleObject19.bin

image20.wmf
)

1

ln(

)

(

-

=

x

x

f

oleObject20.bin

image21.wmf
)

1

ln(

)

(

+

-

=

x

x

g

oleObject21.bin

image22.wmf
2

1

)

(

+

+

-

=

x

x

x

f

oleObject22.bin

image23.wmf
2

1

)

(

+

+

-

=

x

x

x

g

oleObject23.bin

image24.wmf
)

1

(

)

(

-

=

x

x

x

f

oleObject24.bin

image25.wmf
1

)

(

-

=

x

x

x

g

oleObject25.bin

image26.wmf
1

x

x

+

oleObject26.bin

image27.wmf
lnx

1

x

oleObject27.bin

image28.wmf
x

oleObject28.bin

image29.wmf
x

x

x

f

4

1

3

2

)

(

-

-

=

oleObject29.bin

image30.wmf
3

4

)

(

2

+

-

=

x

x

x

f

oleObject30.bin

image31.wmf
5

3

2

)

(

+

-

+

=

x

x

x

f

oleObject31.bin

image32.wmf
x

x

f

-

-

=

6

4

)

(

image1.wmf
ï

î

ï

í

ì

αριθμός

σύνθετος

είναι

 x

 το

αν

,

1

αριθμός

ος

είναι πρώτ

 x

 το

αν

0,

oleObject32.bin

image33.wmf
x

x

x

f

10

1

10

)

(

+

=

oleObject33.bin

image34.wmf
)

ln(

)

(

2

x

x

x

f

-

=

oleObject34.bin

image35.wmf
x

x

f

x

f

8

)

1

(

3

)

(

=

+

oleObject35.bin

image36.wmf
x

x

e

e

x

f

+

-

=

1

1

)

(

oleObject36.bin

image37.wmf
x

e

x

g

-

=

1

)

(

oleObject1.bin

oleObject37.bin

image38.wmf
2

)

2

6

(

1

x

x

f

=

-

-

oleObject38.bin

image39.wmf
)

(

)

(

)

(

y

x

f

y

f

x

f

=

-

oleObject39.bin

image40.wmf
9

))

x

x

(

f

2

(

f

2

1

=

+

+

-

oleObject40.bin

image41.wmf
2

)

2

)

x

8

x

(

f

(

f

2

1

<

-

-

-

oleObject41.bin

image2.wmf
f

