
ΑΝΤΙΠΑΡΑΔΕΙΓΜΑΤΑ

Μπατσαρά Δροσούλα 18/01/2018

« Εκ των ων ουκ άνευ»

1ο Αν μία συνάρτηση f(x): Α--►R είναι 1-1
τότε είναι γνησίως μονότονη.

 Αληθής (Α) ή Ψευδής (Ψ); Να δικαιολογήσετε

τον ισχυρισμό σας με Αντιπαράδειγμα

Ψευδής (Ψ)

Έστω η συνάρτηση:

Η f είναι 1-1, αλλά δεν είναι
γνησίως μονότονη

2ο Δίνεται συνάρτηση f(x): Α --►R η οποία είναι
συνεχής στο Πεδίο Ορισμού της και έχει αντίστροφη.
Η αντίστροφη της f θα είναι συνεχής

 Αληθής (Α) ή Ψευδής (Ψ); Να δικαιολογήσετε

τον ισχυρισμό σας με Αντιπαράδειγμα

Ψευδής (Ψ)

Έστω η συνάρτηση:

Γραφική παράσταση της f(x)

Η f είναι συνεχής για x ͼ [0, 1]  R
ως πολυωνυμική ομοίως και για x ͼ (2, 3]  R, άρα
η f συνεχής στο πεδίο ορισμού της

 Για x ͼ [0, 1] η f είναι γνησίως αύξουσα όπως και για x ͼ (2, 3].

 Έστω x1, x2

με x1 ͼ [0,1] και x2 ͼ (2,3]

Έχουμε: x1 < x2

f(x1) = x1 < x2-1 = f(x2) Άρα η f είναι γνησίως αύξουσα στο D f (βλέπε και
γραφική παράσταση αυτής) οπότε η f είναι 1-1 και άρα η f έχει αντίστροφη

Αν x ͼ [0,1] θέτω ψ = f(x) ˂=˃ ψ = x, άρα f -1(x) = x, με x ͼ [0,1]

Αν x ͼ (2,3] θέτω ψ = f(x) ˂=˃ ψ = x-1 ˂=˃ x = ψ+1 αλλά x ͼ (2,3] οπότε

2 < ψ+1 ≤ 3 ˂=˃ 1 < ψ ≤ 2 , άρα f -1(x) = x+1, με x ͼ (1,2]

Επειδή limf-1(x) = 1 ǂ 2 = limf-1(x) η f -1 δεν είναι

x -->1- x-->1+

συνεχής στο 1 δηλαδή δεν είναι συνεχής στο πεδίο ορισμού της

Η αντίστροφη της f είναι:

Γραφική παράσταση της f-1

Γραφικές παραστάσεις f και f-1

3ο Δίνεται συνάρτηση f(x): Α--►R η οποία είναι
Συνεχής σε ένα σημείο xο, τότε η f θα είναι και
Παραγωγίσιμη στο σημείο αυτό

 Αληθής (Α) ή Ψευδής (Ψ); Να

δικαιολογήσετε τον ισχυρισμό σας με

Αντιπαράδειγμα

Ψευδής (Ψ)

Έστω η συνάρτηση - x για x < 0

h(x)= |x| h(x) = {

x για x ≥ 0

Η h(x) είναι συνεχής συνάρτηση στο χo
που ανήκει στο Πεδίο Ορισμού της

Για xo=0 lim(-x) = 0 , limx= 0 Άρα lim h(x) = 0

x0‾ x0 + x0

και h(0) = 0 = lim h(x) = 0

x0

Άρα η h είναι συνεχής στο 0

Η h(x) δεν είναι Παραγωγίσιμη στο xο

h(x)-h(0) -x – 0 Για x ≠ xo=0

 lim ▬▬▬ = lim ▬▬▬ =-1

x0‾ x - 0 x0‾ x

h(x)-h(0) x - 0

 lim ▬▬▬ = lim ▬▬▬ = 1 Άρα η h δεν είναι

x0 + x - 0 x0 + x

Παραγωγίσιμη στο 0

Γραφική παράσταση h(x) = |x|

4οΈστω μια συνάρτηση f ορισμένη σε ένα διάστημα Δ . Αν
η f είναι συνεχής στο Δ και f΄(x) = 0 για κάθε ε σ ω τ ε ρ ι κ ό σημείο χ

του Δ, τότε η f είναι σταθερή σε όλο το διάστημα Δ. Ισχύει και σε
ένωση διαστημάτων το ίδιο

 Αληθής (Α) ή Ψευδής (Ψ); Να δικαιολογήσετε τον

ισχυρισμό σας με Αντιπαράδειγμα

Ψευδής (Ψ)

Έστω η συνάρτηση:

-1 για x < 0

f(x) = {

1 για x > 0

Παρατηρούμε ότι, αν και f ΄(x) = 0 για κάθε x ͼ(-∞,0)U(0,+∞),

εντούτοις η δεν είναι σταθερή στο (-∞,0)U(0,+∞)

Γραφική παράσταση της f(X)

5ο Δίνεται συνάρτηση f(x): Α --►R η οποία είναι
Γνησίως Αύξουσα στο Πεδίο ορισμού της τότε η
f ΄(x) > 0

 Αληθής (Α) ή Ψευδής (Ψ); Να δικαιολογήσετε

τον ισχυρισμό σας με Αντιπαράδειγμα

Ψευδής (Ψ)

Έστω η συνάρτηση:

f (x) = x3 , Df = R Η f είναι γνησίως αύξουσα

f΄(x) = 3x2 ≥ 0

Γραφική της f και της f΄

6ο Δίνεται συνάρτηση f(x): Α --►R η οποία στρέφει τα
κοίλα άνω δηλ είναι κυρτή στο Πεδίο ορισμού της τότε η
f΄΄ (x) > 0

 Αληθής (Α) ή Ψευδής (Ψ); Να δικαιολογήσετε

τον ισχυρισμό σας με Αντιπαράδειγμα

Ψευδής (Ψ)

Έστω η συνάρτηση:

f (x) = x4 , Df = R Η f είναι κυρτή

f΄(x) = 4x³

f ΄ ΄(x) =12x² ≥ 0

Γραφική παράσταση της f και της f΄΄

7ο Ένα τοπικό μέγιστο μπορεί να είναι
μικρότερο από ένα τοπικό ελάχιστο

 Αληθής (Α) ή Ψευδής (Ψ); Να

δικαιολογήσετε τον ισχυρισμό σας με

Αντιπαράδειγμα

Αληθής (Α)

Στην γραφική παράσταση της f(x) με Π.Ο το R η τιμή
f(x1) < f(x4) δηλ. το τοπικό μέγιστο f(x1) είναι
μικρότερο από το τοπικό ελάχιστο f(x4)

8ο Το μικρότερο από τα τοπικά ελάχιστα μιας
συνάρτησης δεν είναι πάντοτε ελάχιστο αυτής

 Αληθής (Α) ή Ψευδής (Ψ); Να δικαιολογήσετε

τον ισχυρισμό σας με Αντιπαράδειγμα

Αληθής (Α)

Στην γραφική παράσταση της f(x) με Π.Ο το R βλέπουμε ότι έχουμε
τοπικά ελάχιστα f(x0) , f(x1) και
f(x0) < f(x1) αλλά το f(x0) δεν είναι η ελάχιστη τιμή της f

9ο Αν μια συνάρτηση f είναι κοίλη σε ένα διάστημα Δ ,τότε η
εφαπτομένη της γραφικής παράστασης της f σε κάθε σημείο του Δ
βρίσκεται κάτω από τη γραφική παράσταση, με εξαίρεση το σημείο
επαφής τους

 Αληθής (Α) ή Ψευδής (Ψ); Να

δικαιολογήσετε τον ισχυρισμό σας με

Αντιπαράδειγμα

Ψευδής (Ψ)

Έστω η συνάρτηση f(x)=-x² D f = R f΄(x) =-2x, f ΄ ΄ (x)=-2 < 0
άρα η f κοίλη. Η εφαπτομένη της C f στο σημείο Α (2,-4)
βρίσκεται πάνω από τη γραφική παράσταση της f

10ο Η συνάρτηση f(x)=αx3+βx²+γx+δ με α, β, γ, δ ͼ R και α ≠ 0
έχει πάντα ένα σημείο καμπής

 Αληθής (Α) ή Ψευδής (Ψ); Να δικαιολογήσετε

τον ισχυρισμό σας με Αντιπαράδειγμα

Αληθής (Α)

f(x)=αx3+βx²+γx+δ με α, β, γ, δ ͼ R και α ≠ 0 D f=R η Παραγωγίσιμη με
f ΄(x) =3αx² + βx +γ και f΄΄(x) =6αx + β οπότε πάντα θα υπάρχει εσωτερικό
σημείο όπου f΄΄ (x) = 0 αφού α ≠ 0 και η f΄΄ θα αλλάζει πρόσημο δηλ η f θα
έχει αλλαγή κυρτότητας και επομένως σημείο καμπής

