
Κανόνες de L'Hospital

Πολλές φορές στον υπολογισμό ορίων της μορφής:

$$\lim_{x \rightarrow x_0} \frac{f(x)}{g(x)}$$

καταλήγουμε σε μια από τις απροσδιόριστες μορφές:

$$\frac{0}{0}, \quad \frac{\pm\infty}{\pm\infty}.$$

Η άρση της απροσδιοριστίας γίνεται με τη βοήθεια των δύο επόμενων θεωρημάτων που είναι γνωστά ως κανόνες de L'Hospital.

Θεώρημα 1^o (Μορφή $\frac{0}{0}$)

Αν το $\lim_{x \rightarrow x_0} f(x) = 0$, $\lim_{x \rightarrow x_0} g(x) = 0$ με $x_0 \in \mathbb{R} \cup \{-\infty, +\infty\}$ και οι f, g είναι παραγωγίσιμες σε περιοχή του x_0 , χωρίς να είναι απαραίτητο να είναι παραγωγίσιμες στο x_0 , και υπάρχει το $\lim_{x \rightarrow x_0} \frac{f'(x)}{g'(x)}$ (πεπερασμένο ή άπειρο), τότε:

$$\lim_{x \rightarrow x_0} \frac{f(x)}{g(x)} = \lim_{x \rightarrow x_0} \frac{f'(x)}{g'(x)}.$$

Θεώρημα 2^o (Μορφή $\frac{\pm\infty}{\pm\infty}$)

Αν το $\lim_{x \rightarrow x_0} f(x) = \pm\infty$, $\lim_{x \rightarrow x_0} g(x) = \pm\infty$ με $x_0 \in \mathbb{R} \cup \{-\infty, +\infty\}$ και οι f, g είναι παραγωγίσιμες σε περιοχή του x_0 , και υπάρχει το $\lim_{x \rightarrow x_0} \frac{f'(x)}{g'(x)}$ (πεπερασμένο ή άπειρο), τότε:

$$\lim_{x \rightarrow x_0} \frac{f(x)}{g(x)} = \lim_{x \rightarrow x_0} \frac{f'(x)}{g'(x)}.$$

Παρατηρήσεις.

- Τα δύο παραπάνω θεωρήματα ισχύουν και για πλευρικά όρια.
- Αν κατά την εφαρμογή των παραπάνω θεωρημάτων καταλήξουμε επίσης σε απροσδιόριστη μορφή, μπορούμε να τα εφαρμόσουμε όσες φορές απαιτείται, αρκεί να πληρούνται οι προϋποθέσεις τους.

Μέθοδος 1 - Μορφή $\frac{0}{0}$

Διαπιστώνουμε ότι το όριο του αριθμητή και παρονομαστή είναι μηδέν. Εφαρμόζουμε το θεώρημα Hospital. Αν έχουμε πάλι απροσδιοριστία, επαναλαμβάνουμε τα προηγούμενα.

- Να βρεθεί το όριο $\lim_{x \rightarrow 0} \frac{x - \eta\mu x}{x^3}$.

Λύση:

Είναι $\lim_{x \rightarrow 0} (x - \eta\mu x) = 0$ και $\lim_{x \rightarrow 0} x^3 = 0$. Με εφαρμογή του κανόνα (Θεώρημα Hospital) έχουμε:

$$\lim_{x \rightarrow 0} \frac{x - \eta\mu x}{x^3} \left(\frac{0}{0} \right) = \lim_{x \rightarrow 0} \frac{(x - \eta\mu x)'}{(x^3)'} = \lim_{x \rightarrow 0} \frac{1 - \sigma\mu x}{3x^2} = \lim_{x \rightarrow 0} \frac{(1 - \sigma\mu x)'}{(3x^2)'}.$$

$$\lim_{x \rightarrow 0} \frac{\eta\mu x}{6x} = \frac{1}{6} \lim_{x \rightarrow 0} \frac{\eta\mu x}{x} = \frac{1}{6} \cdot 1 = \frac{1}{6}.$$

Μέθοδος 2 - Μορφή $\frac{\pm\infty}{\pm\infty}$

Διαπιστώνουμε ότι το όριο του αριθμητή και του παρονομαστή είναι $\pm\infty$, οπότε έχουμε απροσδιοριστία της μορφής

$$\frac{\pm\infty}{\pm\infty}.$$

Εφαρμόζουμε το θεώρημα Hospital στην περίπτωση που υπάρχει το όριο του λόγου των παραγώγων αριθμητή και παρονομαστή. Αν έχουμε πάλι απροσδιοριστία, επαναλαμβάνουμε τα προηγούμενα.

- Να βρεθεί το $\lim_{x \rightarrow +\infty} \frac{x + e^x}{x^2 + e^x}$.

Λύση:

Είναι $\lim_{x \rightarrow +\infty} (x + e^x) = +\infty$ και $\lim_{x \rightarrow +\infty} (x^2 + e^x) = +\infty$.

$$\text{Αρφα} \lim_{x \rightarrow +\infty} \frac{x + e^x}{x^2 + e^x} \left(\frac{+\infty}{+\infty} \right) = \lim_{x \rightarrow +\infty} \frac{(x + e^x)'}{(x^2 + e^x)'} = \lim_{x \rightarrow +\infty} \frac{1 + e^x}{2x + e^x} \left(\frac{+\infty}{+\infty} \right) = \lim_{x \rightarrow +\infty} \frac{(1 + e^x)'}{(2x + e^x)'},$$

$$\lim_{x \rightarrow +\infty} \frac{e^x}{2 + e^x} = \lim_{x \rightarrow +\infty} \frac{(e^x)'}{(2 + e^x)'} = \lim_{x \rightarrow +\infty} \frac{e^x}{e^x} = 1.$$

Μέθοδος 3 - Μορφή $0 \cdot (\pm\infty)$

Η παραπάνω μορφή έχει προκύψει από το

$$\lim_{x \rightarrow x_0} (f(x) \cdot g(x)), \text{όπου } \lim_{x \rightarrow x_0} f(x) = 0 \text{ και } \lim_{x \rightarrow x_0} g(x) = \pm\infty$$

Γράφουμε

$$f(x) \cdot g(x) = \frac{f(x)}{1/g(x)} = \frac{g(x)}{1/f(x)}$$

και προκύπτει μία από τις προηγούμενες μορφές.

- 1.** Να βρεθεί το $\lim_{x \rightarrow -\infty} e^x(2 - x^2)$.

Λύση:

$$\text{Είναι } \lim_{x \rightarrow -\infty} e^x(2 - x^2) = 0 \cdot (-\infty).$$

$$\lim_{x \rightarrow -\infty} e^x(2 - x^2) = \lim_{x \rightarrow -\infty} \frac{2 - x^2}{1/e^x} = \lim_{x \rightarrow -\infty} \frac{(2 - x^2)'}{(1/e^x)'} = \lim_{x \rightarrow -\infty} \frac{-2x}{-e^{-x}} = \lim_{x \rightarrow -\infty} (-2e^x) = 0.$$

Μέθοδος 4 - Μορφές $((0^+)^0, (+\infty)^0, 1^{\pm\infty})$

Προκύπτουν κατά τον υπολογισμό ορίων της μορφής:

$$\lim_{x \rightarrow x_0} f(x)^{g(x)}.$$

Κάνουμε τον μετασχηματισμό $f(x)^{g(x)} = e^{g(x) \ln(f(x))}$ και βρίσκουμε το όριο του εκθέτη, δηλαδή

$$\lim_{x \rightarrow x_0} g(x) \ln(f(x)).$$

- 1.** Να βρεθεί το $\lim_{x \rightarrow 0^+} x^x$.

Λύση:

Έχουμε $\lim_{x \rightarrow 0^+} x^x = \lim_{x \rightarrow 0^+} e^{x \ln x}. (0^0)$ Το όριο του εκθέτη είναι:

$$\lim_{x \rightarrow 0^+} x \ln x \stackrel{0 \cdot (-\infty)}{=} \lim_{x \rightarrow 0^+} \frac{\ln x}{1/x} \stackrel{(-\infty) / (+\infty)}{=} \lim_{x \rightarrow 0^+} \frac{(\ln x)'}{(1/x)'} = \lim_{x \rightarrow 0^+} \frac{1/x}{-1/x^2} = -\lim_{x \rightarrow 0^+} x = 0 \implies \lim_{x \rightarrow 0^+} e^{x \ln x} = e^0 = 1$$

Μέθοδος 5 - Μορφής $(+\infty - \infty)$

Προκύπτει από το $\lim_{x \rightarrow x_0} (f(x) - g(x))$, όπου $\lim_{x \rightarrow x_0} f(x) = +\infty$ και $\lim_{x \rightarrow x_0} g(x) = +\infty$.

Τότε:

$$\lim_{x \rightarrow x_0} [f(x) - g(x)] (\infty - \infty) = \begin{cases} \lim_{x \rightarrow x_0} f(x) \left[1 - \frac{g(x)}{f(x)} \right] \\ \lim_{x \rightarrow x_0} g(x) \left[\frac{f(x)}{g(x)} - 1 \right] \end{cases}$$

- Να βρεθεί το $\lim_{x \rightarrow +\infty} (\ln x - e^x)$.

Λύση:

$$\text{Είναι } \lim_{x \rightarrow +\infty} (\ln x - e^x) \stackrel{(\infty - \infty)}{=} \lim_{x \rightarrow +\infty} e^x \left(\frac{\ln x}{e^x} - 1 \right).$$

$$\text{Επειδή } \lim_{x \rightarrow +\infty} \frac{\ln x}{e^x} \stackrel{(\pm\infty)}{=} \lim_{x \rightarrow +\infty} \frac{(\ln x)'}{(e^x)'} = \lim_{x \rightarrow +\infty} \frac{\frac{1}{x}}{e^x} = \lim_{x \rightarrow +\infty} \frac{1}{xe^x} = 0, \text{ το όριο (1) είναι} \\ \lim_{x \rightarrow +\infty} e^x \left(\frac{\ln x}{e^x} - 1 \right),$$

$$\text{διότι } \lim_{x \rightarrow +\infty} e^x = +\infty \text{ και } \lim_{x \rightarrow +\infty} \left(\frac{\ln x}{e^x} - 1 \right) = 0 - 1 = -1 < 0.$$

Θεώρημα Rolle

Αν μια συνάρτηση $f : [\alpha, \beta] \rightarrow \mathbb{R}$ είναι:

- συνεχής στο $[\alpha, \beta]$,
- παραγωγίσιμη στο (α, β) ,
- και $f(\alpha) = f(\beta)$,

τότε υπάρχει τουλάχιστον ένα $\xi \in (\alpha, \beta)$ τέτοιο ώστε

$$f'(\xi) = 0.$$

Κατηγορία - Μέθοδος 1

Σε ασκήσεις που ζητείται η ύπαρξη μιας τουλάχιστον ρίζας εξίσωσης σε διάστημα (α, β) :

- Μεταφέρουμε όλους τους όρους στο α' μέλος.
- Θεωρούμε το α' μέλος ίσο με μια συνάρτηση f .
- Έλεγχος των προϋποθέσεων του θεωρήματος Bolzano.

Εάν ο έλεγχος των προϋποθέσεων του θεωρήματος Bolzano στην f δεν αποδώσει,

- Μεταφέρουμε όλους τους όρους στο α' μέλος.
- Θεωρούμε μια συνάρτηση F η οποία έχει παράγωγο την f και σε αυτήν εξετάζουμε τις προϋποθέσεις του Θ. Rolle. (Την F τη λέμε αρχική ή παράγουσα της f).

1. Δείξτε ότι η εξίσωση $5x^4 + 4ax^3 - 1 = a$, $a \in \mathbb{R}$ έχει μία τουλάχιστον ρίζα στο $(0, 1)$.

Λύση:

Η δοσμένη εξίσωση γράφεται

$$\left[x^5 + ax^4 - (a+1)x \right]' = 0,$$

οπότε θεωρούμε συνάρτηση

$$f(x) = x^5 + ax^4 - (a+1)x, \quad x, a \in \mathbb{R}.$$

Η f είναι συνεχής στο $[0, 1]$ και παραγωγίσιμη στο $(0, 1)$ με

$$f'(x) = 5x^4 + 4ax^3 - (a+1)$$

και $f(0) = f(1) = 0$.

Αφού ισχύουν οι προϋποθέσεις του θεωρήματος Rolle, υπάρχει τουλάχιστον ένα $\xi \in (0, 1)$ ώστε

$$f'(\xi) = 0,$$

δηλαδή

$$5\xi^4 + 4a\xi^3 - 1 = a.$$

Κατηγορία - Μέθοδος 2

Ασκήσεις στις οποίες ζητείται το πολύ μια ρίζα σε διάστημα Δ Δύο βασικές επιλογές:

1η: Απαγωγή σε άτοπο από το Θ. Rolle

Έστω ότι η f έχει δύο ρίζες και είναι παραγωγίσιμη από το Θ. Rolle. Θα έχει η $f'(x)$ τουλάχιστον μία ρίζα που αποδεικνύεται άτοπο από τα δεδομένα:

- είτε επειδή $f'(x) = 0$ είναι αδύνατη στο \mathbb{R} ,
- είτε επειδή η ρίζα $f'(x) = 0$ δεν ανήκει στο (α, β) .

2η: Δείχνουμε ότι η f είναι γνησίως μονότονη ή 1-1 οπότε θα έχει το πολύ μία ρίζα.

1. Δείξτε ότι η $2x^3 - 3x^2 - 36x + \sin \theta = 0$, $\theta \in \mathbb{R}$ έχει το πολύ μία ρίζα στο $(0, 1)$.

Λύση:

Έστω ότι έχει δύο ρίζες $0 < \rho_1 < \rho_2 < 1$. Στο $[\rho_1, \rho_2]$ εφαρμόζουμε το Θ. Rolle για τη συνάρτηση

$$f(x) = 2x^3 - 3x^2 - 36x + \sin \theta$$

η οποία είναι συνεχής στο $[\rho_1, \rho_2]$ και παραγωγίσιμη στο (ρ_1, ρ_2) με $f(\rho_1) = f(\rho_2) = 0$. Άρα έχουμε ότι η $f'(x) = 0$ έχει τουλάχιστον μία ρίζα

$$\rho \in (\rho_1, \rho_2) \subset (0, 1).$$

Όμως

$$f'(x) = 0 \Leftrightarrow 6x^2 - 6x - 36 = 0 \Leftrightarrow x^2 - x - 6 = 0 \Leftrightarrow \begin{cases} x = -2 \\ x = 3 \end{cases} \quad \text{ή} \quad \text{άτοπο διότι δεν ανήκουν στο } (0, 1).$$

Άρα η εξίσωση έχει το πολύ μία ρίζα στο $(0, 1)$.

2. Δείξτε ότι η εξίσωση $a^x + b^x = \gamma^x$ με $0 < a < b < \gamma$, έχει το πολύ μία πραγματική λύση.

Λύση:

$$\text{Είναι } a^x + b^x = \gamma^x \iff \left(\frac{a}{\gamma}\right)^x + \left(\frac{b}{\gamma}\right)^x - 1 = 0.$$

Θεωρούμε την

$$f(x) = \left(\frac{a}{\gamma}\right)^x + \left(\frac{b}{\gamma}\right)^x - 1,$$

ορισμένη στο \mathbb{R} , της οποίας η παράγωγος είναι

$$f'(x) = \left(\frac{a}{\gamma}\right)^x \ln\left(\frac{a}{\gamma}\right) + \left(\frac{b}{\gamma}\right)^x \ln\left(\frac{b}{\gamma}\right) < 0, \quad \text{για } x \in \mathbb{R},$$

$$\text{αφού } \left(\frac{a}{\gamma}\right)^x > 0, \quad \left(\frac{b}{\gamma}\right)^x > 0, \quad \ln\left(\frac{a}{\gamma}\right) < 0, \quad \ln\left(\frac{b}{\gamma}\right) < 0.$$

Έτσι η f είναι γνησίως φθίνουσα στο \mathbb{R} , οπότε η εξίσωση $f(x) = 0$ έχει το πολύ μία πραγματική λύση.

Κατηγορία - Μέθοδος 3

Ασκήσεις στις οποίες ζητείται να δείξουμε ότι μια εξίσωση έχει ν το πολύ ρίζες.

Δείχνουμε ότι αποκλείεται να έχει $n+1$ ρίζες. Αυτό γίνεται με τους εξής τρόπους:

- i. Με το θεώρημα του Rolle στα n διαστήματα
 - a. Έποιθέτουμε ότι η εξίσωση έχει μία παραπάνω ρίζα.
 - b. Θεωρούμε συνάρτηση αφού μεταφέρουμε τους όρους της εξίσωσης σε ένα μέλος.
 - c. Εφαρμόζουμε θεώρημα Rolle στα διαστήματα που δημιουργούν οι ρίζες που υποθέσαμε και οδηγούμαστε σε άτοπο.
- ii. Η f είναι γνησίως μονότονη σε κάθε ένα από τα διαστήματα.
- iii. Με τον βαθμό της συνάρτησης, αν βέβαια πρόκειται για πολυωνυμική.

Αν το άτοπο δεν “φαίνεται” εύκολα, εφαρμόζουμε ξανά το Θ. Rolle στα $n-1$ διαστήματα ή ακόμη και στα $n-2, n-3$, έως ότου καταλήξουμε σε άτοπο.

1. Να αποδείξετε ότι η $3x^5 - 5x^3 + 5x + 1 = 0$ έχει ακριβώς μία πραγματική ρίζα στο \mathbb{R} .

Λύση:

H $f(x) = 3x^5 - 5x^3 + 5x + 1$ είναι συνεχής στο \mathbb{R} ως πολυωνυμική. Επιπλέον, ισχύει ότι:

$$f(-1) = -2 < 0 \quad \text{και} \quad f(1) = 4 > 0$$

Άρα, $f(-1)f(1) < 0$. Έτσι, σύμφωνα με το θεώρημα Bolzano, η $f(x) = 0$ έχει τουλάχιστον μία ρίζα στο διάστημα $(-1, 1)$.

Στη συνέχεια, θα δείξουμε ότι η εξίσωση $f(x) = 0$ δεν έχει άλλη ρίζα.

Έστω ότι η $f(x) = 0$ έχει τουλάχιστον δύο πραγματικές ρίζες και ρ_1, ρ_2 δύο τυχαίες ρίζες με $\rho_1 < \rho_2$. Για το διάστημα $[\rho_1, \rho_2]$ ισχύουν τα εξής:

- η f είναι συνεχής στο $[\rho_1, \rho_2]$,
- η f είναι παραγωγίσιμη στο (ρ_1, ρ_2) και
- $f(\rho_1) = f(\rho_2) = 0$.

Έτσι, το θεώρημα Rolle ισχύει για την f στο διάστημα $[\rho_1, \rho_2]$. Επομένως, υπάρχει τουλάχιστον ένα $\xi \in (\rho_1, \rho_2)$ τέτοιο, ώστε $f'(\xi) = 0$. Όμως:

$$f'(x) = 15x^4 - 15x^2 + 5$$

Επομένως,

$$f'(\xi) = 0 \Leftrightarrow 15\xi^4 - 15\xi^2 + 5 = 0 \Leftrightarrow 3\xi^4 - 3\xi^2 + 1 = 0.$$

Θέτουμε $\omega = \xi^2$. H εξίσωση $3\omega^2 - 3\omega + 1 = 0$ δεν έχει πραγματικές λύσεις, αφού η διακρίνουσα της είναι

$$\Delta = (-3)^2 - 4 \cdot 3 \cdot 1 = 9 - 12 = -3 < 0.$$

Επομένως, ούτε και η εξίσωση $3\xi^4 - 3\xi^2 + 1 = 0$ έχει πραγματικές λύσεις.

Έτσι, η εξίσωση $f(x) = 0$ δεν μπορεί να έχει δύο πραγματικές ρίζες. Επειδή όμως αποδείξαμε προηγουμένως ότι έχει τουλάχιστον μία πραγματική ρίζα, αυτή θα είναι και η μοναδική.

2. Δίνεται η εξίσωση:

$$x^3 - 2x - 5 = 0 \quad x \in (2, 3)$$

- i. Χρησιμοποιώντας το Θεώρημα Ενδιάμεσης Τιμής (Bolzano), σύμφωνα με το οποίο αν μία συνάρτηση f είναι συνεχής στο διάστημα $[a, b]$ και $f(a)f(b) < 0$, τότε η f έχει ρίζα στο διάστημα (a, b) , αποδείξτε ότι η ως άνω εξίσωση έχει ρίζες στο διάστημα $(2, 3)$.
- ii. Δείξτε ότι στο ίδιο διάστημα, η ρίζα της συνάρτησης είναι μοναδική.
 - a. Εφαρμόζοντας το Θεώρημα Rolle
 - b. Εφαρμόζοντας το Θεώρημα μονοτονίας

Λύση:

- i. Ορίσουμε τη συνάρτηση

$$f(x) = x^3 - 2x - 5.$$

Η f είναι πολυωνυμική, άρα συνεχής σε όλο το \mathbb{R} , και ειδικότερα στο διάστημα $[2, 3]$.

Υπολογίζουμε τα άκρα του διαστήματος:

$$f(2) = 2^3 - 2 \cdot 2 - 5 = 8 - 4 - 5 = -1,$$

$$f(3) = 3^3 - 2 \cdot 3 - 5 = 27 - 6 - 5 = 16.$$

Παρατηρούμε ότι

$$f(2) \cdot f(3) = (-1) \cdot 16 = -16 < 0.$$

Άρα, σύμφωνα με το Θεώρημα Ενδιάμεσης Τιμής (Bolzano), υπάρχει τουλάχιστον μία ρίζα της $f(x) = 0$ στο διάστημα $(2, 3)$.

ii.

- a. Αν υποθέσουμε ότι υπάρχουν δύο ρίζες $x_1, x_2 \in (2, 3)$ με $x_1 < x_2$, τότε σύμφωνα με το Θεώρημα Rolle θα υπήρχε ένα $c \in (x_1, x_2)$ με $f'(c) = 0$. Όμως, $f'(x) > 0$ σε όλο το διάστημα, άτοπο. Άρα η ρίζα είναι μοναδική.

b.

$$f'(x) = 3x^2 - 2.$$

Στο διάστημα $(2, 3)$:

$$f'(x) = 3x^2 - 2 \geq 3 \cdot 2^2 - 2 = 12 - 2 = 10 > 0.$$

Άρα η συνάρτηση f είναι γνησίως αύξουσα στο διάστημα $(2, 3)$. Μια γνησίως αύξουσα συνάρτηση δεν μπορεί να έχει περισσότερες από μία ρίζα σε ένα διάστημα, άρα η ρίζα είναι μοναδική.

3. Να αποδείξετε ότι η εξίσωση $2 - \ln x = x^2$ έχει μοναδική λύση στο διάστημα $(1, e)$.

Λύση:

Έλεγχος τιμών στα άκρα του διαστήματος

$$f(1) = 2 - \ln 1 - 1^2 = 2 - 0 - 1 = 1 > 0,$$

$$f(e) = 2 - \ln e - e^2 = 2 - 1 - e^2 = 1 - e^2 < 0.$$

Εφαρμογή Θεωρήματος Ενδιάμεσης Τιμής (Bolzano)

Η $f(x)$ είναι συνεχής στο $[1, e]$. Επειδή

$$f(1) \cdot f(e) < 0,$$

σύμφωνα με το Θεώρημα Ενδιάμεσης Τιμής, υπάρχει τουλάχιστον μία ρίζα $x_0 \in (1, e)$.

Έλεγχος μονοτονίας για μοναδικότητα. Η παράγωγος της $f(x)$ είναι

$$f'(x) = -\frac{1}{x} - 2x.$$

Για κάθε $x > 0$ ισχύει

$$f'(x) < 0 \quad \Rightarrow \quad f(x) \text{ είναι γνησίως φθίνουσα στο } (1, e).$$

Άρα η ρίζα είναι μοναδική.

Θεώρημα Μέσης Τιμής

Αν μια συνάρτηση $f : [\alpha, \beta] \rightarrow \mathbb{R}$ είναι:

- συνεχής στο $[\alpha, \beta]$,
- παραγωγίσιμη στο (α, β) ,

τότε υπάρχει ένα τουλάχιστον $\xi \in (\alpha, \beta)$ τέτοιο ώστε:

$$f'(\xi) = \frac{f(\beta) - f(\alpha)}{\beta - \alpha}.$$

Κατηγορία - Μέθοδος 1

Απόδειξη ανισοτικών σχέσεων με τη βοήθεια του Θ.Μ.Τ.

i. Διπλή ανισοτική σχέση

a. Μετατρέπουμε την ανισότητα σε

$$K < \frac{f(\beta) - f(\alpha)}{\beta - \alpha} < \Lambda$$

b. Αναγνωρίζουμε τη συνάρτηση f και το διάστημα $[\alpha, \beta]$.

c. Εφαρμόζοντας το Θ.Μ.Τ. στο $[\alpha, \beta]$ οδηγούμαστε στην ύπαρξη κάποιου

$$\xi \in (\alpha, \beta) : \quad f'(\xi) = \frac{f(\beta) - f(\alpha)}{\beta - \alpha}.$$

Οπότε αρκεί να δείξουμε ότι $K < f'(\xi) < \Lambda$.

Η ισχύς της τελευταίας ανίσωσης προκύπτει είτε από απλές πράξεις είτε με χρήση της μονοτονίας της f' .

$$1. \Delta\epsilon\xi\tau\epsilon \text{ óti } 1 + \frac{1}{e+1} < \ln(1+e) < 1 + \frac{1}{e}.$$

Λύση:

Είναι

$$1 + \frac{1}{e+1} < \ln(1+e) < 1 + \frac{1}{e} \iff \frac{1}{e+1} < \ln(1+e) - 1 < \frac{1}{e} \iff \frac{1}{e+1} < \frac{\ln(1+e) - \ln e}{(1+e) - e} < \frac{1}{e}.$$

Θεωρούμε τη συνάρτηση $f(x) = \ln x$, $x \in [e, 1+e]$. Για την f ισχύουν οι προϋποθέσεις του Θ.Μ.Τ.

Οπότε υπάρχει $\xi \in (e, 1+e)$ με

$$f'(\xi) = \frac{f(1+e) - f(e)}{1+e - e} \iff f'(\xi) = \frac{\ln(1+e) - 1}{1} \iff \frac{1}{\xi} = \ln(1+e) - 1.$$

$$\text{Επειδή } \xi \in (e, 1+e) \text{ είναι } 0 < e < \xi < 1+e \iff \frac{1}{e} > \frac{1}{\xi} > \frac{1}{1+e}$$

$$\iff \frac{1}{1+e} < \ln(1+e) - 1 < \frac{1}{e} \iff 1 + \frac{1}{1+e} < \ln(1+e) < 1 + \frac{1}{e}.$$

2. Για κάθε $\kappa > 0$ δείξτε ότι ισχύει η ανισότητα:

$$\frac{3\kappa}{5\sqrt[5]{\kappa^4}} + \sqrt[5]{\kappa} > \sqrt[5]{4\kappa}$$

Λύση:

Αρκεί να δείξουμε ότι:

$$\frac{3\kappa}{5\sqrt[5]{\kappa^4}} + \sqrt[5]{\kappa} > \sqrt[5]{4\kappa} \iff \frac{3\kappa}{5\sqrt[5]{\kappa^4}} > \sqrt[5]{4\kappa} - \sqrt[5]{\kappa} \iff \frac{1}{5\sqrt[5]{\kappa^4}} > \frac{\sqrt[5]{4\kappa} - \sqrt[5]{\kappa}}{3\kappa} \iff \frac{1}{5\sqrt[5]{\kappa^4}} > \frac{\sqrt[5]{4\kappa} - \sqrt[5]{\kappa}}{4\kappa - \kappa}.$$

Η συνάρτηση $f(x) = \sqrt[5]{x}$ είναι παραγωγίσιμη στο διάστημα $[\kappa, 4\kappa]$ με $f'(x) = \frac{1}{5\sqrt[5]{x^4}}$.

Επομένως, από το Θ.Μ.Τ. υπάρχει $\xi \in (\kappa, 4\kappa)$ τέτοιο ώστε:

$$f'(\xi) = \frac{f(4\kappa) - f(\kappa)}{4\kappa - \kappa} \Rightarrow \frac{1}{5\sqrt[5]{\xi^4}} = \frac{\sqrt[5]{4\kappa} - \sqrt[5]{\kappa}}{4\kappa - \kappa}. \quad (1)$$

Όμως, αφού $0 < \kappa < \xi < 4\kappa$, θα έχουμε:

$$\kappa^4 < \xi^4 \iff \sqrt[5]{\kappa^4} < \sqrt[5]{\xi^4} \iff \frac{1}{5\sqrt[5]{\kappa^4}} > \frac{1}{5\sqrt[5]{\xi^4}}.$$

Και από την (1) είναι:

$$\frac{1}{5\sqrt[5]{\kappa^4}} > \frac{\sqrt[5]{4\kappa} - \sqrt[5]{\kappa}}{4\kappa - \kappa}.$$

Άρα αποδείξαμε ότι

$$\frac{3\kappa}{5\sqrt[5]{\kappa^4}} + \sqrt[5]{\kappa} > \sqrt[5]{4\kappa}.$$

3. Με τη βοήθεια του θεωρήματος της μέσης τιμής, να δείξετε ότι:

$$1 + x < e^x < 1 + ex$$

για κάθε $x \in (0, 1)$.

Λύση:

Θεωρούμε τη συνάρτηση $f(x) = e^x$ και εξετάζουμε τις προϋποθέσεις του θεωρήματος μέσης τιμής στο $[0, x]$.

1. Η f είναι συνεχής στο $[0, x]$
2. Η f είναι παραγωγίσιμη στο $(0, x)$ με $f'(x) = e^x$

Επομένως υπάρχει $\xi \in (0, x)$ ώστε:

$$f'(\xi) = \frac{f(x) - f(0)}{x - 0} \implies e^\xi = \frac{e^x - 1}{x} \tag{1}$$

Ισχύει:

$$\xi \in (0, x) : \quad 0 < \xi < x < 1 \quad \xrightarrow{e^x \text{ αύξουσα}} \quad e^0 < e^\xi < e^x < e^1 \\ 1 < e^\xi < e$$

Χρησιμοποιώντας την εξίσωση (1):

$$1 < \frac{e^x - 1}{x} < e \implies x < e^x - 1 < xe \implies x + 1 < e^x < xe + 1$$

Κατηγορία - Μέθοδος 2

Ασκήσεις που ζητείται να δείξουμε ότι μια συνάρτηση είναι σταθερή, σ' ένα διάστημα Δ . Δείχνουμε ότι είναι συνεχής σε διάστημα και για κάθε εσωτερικό σημείο του διαστήματος η παράγωγος υπάρχει και είναι μηδέν.

- Δίνεται η συνάρτηση f παραγωγίσιμη στο $[0, +\infty)$ για την οποία ισχύει

$$f'(x)(x+10) = f(x), \quad x > 0.$$

a. Δείξτε ότι η συνάρτηση $g(x) = \frac{f(x)}{x+10}$ είναι σταθερή στο $[0, +\infty)$.

b. Βρείτε τη συνάρτηση f εάν $f(1) = 1$.

Λύση:

- a. Η $g(x)$ είναι παραγωγίσιμη με

$$g'(x) = \frac{(x+10)f'(x) - f(x)}{(x+10)^2}.$$

Από την υπόθεση $f'(x)(x+10) = f(x)$ προκύπτει $g'(x) = 0$. Άρα $g(x) = c$, $c \in \mathbb{R}$.

b. Είναι $g(x) = c \iff \frac{f(x)}{x+10} = c \iff f(x) = c(x+10)$. Με $f(1) = 1$ προκύπτει

$$1 = c(1+10) \Rightarrow c = \frac{1}{11}.$$

Άρα

$$f(x) = \frac{1}{11}(x+10), \quad x > 0.$$

Κατηγορία - Μέθοδος 3

Ασκήσεις στις οποίες ζητείται η ύπαρξη εφαπτομένων της γραφικής παράστασης της f .

- Οριζόντιας εφαπτομένης της f σε διάστημα $[\alpha, \beta]$.
- Εφαπτομένης που πληροί ορισμένες (γεωμετρικές) προϋποθέσεις.

1. Έστω η συνάρτηση $f(x) = \sin(\pi x) + ax^2 + \beta x$, όπου $a, \beta \in \mathbb{R}$, $x \in \mathbb{R}$ με $a + \beta = 1$ (1). Δείξτε ότι υπάρχει $x_0 \in (0, 1)$ ώστε η εφαπτόμενη ευθεία της γραφικής παράστασης της f στο σημείο $M(x_0, f(x_0))$ να είναι κάθετη στην ευθεία $\varepsilon_1 : y + x = 3$.

Λύση:

Η f είναι συνεχής στο $[0, 1]$, παραγωγίσιμη στο $(0, 1)$. Αφού ισχύουν οι προϋποθέσεις του Θ.Μ.Τ. υπάρχει $x_0 \in (0, 1)$ ώστε:

$$f'(x_0) = \frac{f(1) - f(0)}{1 - 0} \iff f'(x_0) = a + \beta \stackrel{(1)}{\iff} f'(x_0) = 1$$

Ο συντελεστής διεύθυνσης της ευθείας ε_1 είναι $\lambda_{\varepsilon_1} = -1$. Ισχύει $f'(x_0) \cdot \lambda_{\varepsilon_1} = 1 \cdot (-1) = -1$.

Δηλαδή υπάρχει εφαπτόμενη ευθεία ε σε σημείο $M(x_0, f(x_0))$ της γραφικής παράστασης της f που είναι κάθετη στην ε_1 .

Κατηγορία - Μέθοδος 4

Εύρεση του τύπου συνάρτησης $f(x)$ με την επίλυση εξίσωσης στην οποία υπάρχουν και η $f(x)$

1. Να βρεθεί συνάρτηση f για την οποία ισχύει $f'(x)(\kappa - x) = f(x)$, $x \neq \kappa$.

Λύση:

Είναι:

$$f'(x)(\kappa - x) - f(x) = 0 \quad \dot{\wedge} \quad f'(x)(\kappa - x) + (\kappa - x)'f(x) = 0 \quad \dot{\wedge} \quad [f(x)(\kappa - x)]' = 0.$$

$$\text{Άρα } g(x) = f(x)(\kappa - x) = c \iff f(x) = \frac{c}{\kappa - x}, \text{ για κάθε } x \neq \kappa, \quad c \in \mathbb{R}.$$

Μονοτονία – Ακρότατα συνάρτησης

Θεώρημα

Αν μια συνάρτηση f είναι συνεχής σ' ένα διάστημα Δ , τότε:

Αν $f'(x) > 0$ για κάθε x εσωτερικό του Δ , η f είναι **γνησίως αύξουσα** στο Δ .

Αν $f'(x) < 0$ για κάθε x εσωτερικό του Δ , η f είναι **γνησίως φθίνουσα** στο Δ .

Ορισμοί.

- Η συνάρτηση f λέγεται **γνησίως αύξουσα** σε ένα διάστημα Δ , αν για κάθε $x_1, x_2 \in \Delta$ με $x_1 < x_2$ ισχύει

$$f(x_1) < f(x_2).$$

- Η συνάρτηση f λέγεται **γνησίως φθίνουσα** σε ένα διάστημα Δ , αν για κάθε $x_1, x_2 \in \Delta$ με $x_1 < x_2$ ισχύει

$$f(x_1) > f(x_2).$$

Θεώρημα (Fermat)

Αν η συνάρτηση f είναι ορισμένη σε διάστημα Δ και παραγωγίσιμη σε εσωτερικό σημείο x_0 του Δ , στο οποίο παρουσιάζει τοπικό ακρότατο, τότε:

$$f'(x_0) = 0.$$

Ορισμός.

- Το x_0 λέγεται **σημείο τοπικού μέγιστου** της f αν υπάρχει διάστημα γύρω από το x_0 τέτοιο ώστε

$$f(x) \leq f(x_0).$$

- Το x_0 λέγεται **σημείο τοπικού ελαχίστου** της f αν υπάρχει διάστημα γύρω από το x_0 τέτοιο ώστε

$$f(x) \geq f(x_0).$$

Κατηγορία - Μέθοδος 1

Για να προσδιορίσουμε τη μονοτονία και τα ακρότατα μιας συνάρτησης f .

- Βρίσκουμε την πρώτη παράγωγο $f'(x)$.
- Θέτουμε την πρώτη παράγωγο $f'(x)=0$ (Θεώρημα Fermat).
- Κατασκευάζουμε το Πινακάκι Μονοτονίας.

1. Να μελετήσετε τις πιο κάτω συναρτήσεις ως προς τη μονοτονία και τα τοπικά ακρότατα:

i. $f(x) = -x^3 + 12x + 1, \quad x \in \mathbb{R}$

ii. $f(x) = x \ln x, \quad x \in (0, \infty)$

Λύση:

i. Παράγωγος:

$$f'(x) = -3x^2 + 12 = -3(x - 2)(x + 2).$$

Συνθήκη ακρότατου ($f'(x) = 0$):

$$x = -2, 2.$$

Τιμές της συνάρτησης στα ακρότατα:

$$f(-2) = -(-2)^3 + 12(-2) + 1 = -15,$$

$$f(2) = -(2)^3 + 12(2) + 1 = 17.$$

Πίνακας μονοτονίας:

x	$-\infty$	-2	0	2	$+\infty$
$f'(x)$	-	0	+	0	-
$f(x)$	\searrow	min	\nearrow	max	\searrow

Συμπέρασμα:

Τοπικό ελάχιστο: $x = -2, f(-2) = -15$

Τοπικό μέγιστο: $x = 2, f(2) = 17$

ii. Παράγωγος:

$$f'(x) = \ln x + 1.$$

Συνθήκη ακρότατου ($f'(x) = 0$):

$$\ln x + 1 = 0 \implies \ln x = -1 \implies x = e^{-1} = \frac{1}{e}.$$

Τιμή της συνάρτησης στο ακρότατο:

$$f\left(\frac{1}{e}\right) = \frac{1}{e} \ln\left(\frac{1}{e}\right) = \frac{1}{e} \cdot (-1) = -\frac{1}{e}.$$

Πίνακας μονοτονίας:

x	0^+	$\frac{1}{e}$	$+\infty$
$f'(x)$	-	0	+
$f(x)$	\searrow	min	\nearrow

Η συνάρτηση έχει στο $x = \frac{1}{e}$ τοπικό και ολικό ελάχιστο με τιμή $f\left(\frac{1}{e}\right) = -\frac{1}{e}$. Να εξεταστεί η μονοτονία των συναρτήσεων:

2. Να βρείτε τα κρίσιμα σημεία της $f(x) = |x - 1|, x \in \mathbb{R}$

Λύση:

Ο τύπος της συνάρτησης f γράφεται:

$$f(x) = \begin{cases} x - 1, & x \in [1, +\infty) \\ 1 - x, & x \in (-\infty, 1) \end{cases}$$

Η συνάρτηση f είναι συνεχής στο $x = 1$, και συνεπώς σε όλο το \mathbb{R} , αφού:

$$\lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^+} f(x) = f(1) = 0$$

Η συνάρτηση f δεν είναι παραγωγίσιμη στο $x = 1$, αφού:

$$\lim_{x \rightarrow 1^-} \frac{f(x) - f(0)}{x - 0} = -1 \neq 1 = \lim_{x \rightarrow 1^+} \frac{f(x) - f(0)}{x - 0}$$

Επομένως, η συνάρτηση f είναι παραγωγίσιμη στο $\mathbb{R} \setminus \{1\}$, με:

$$f'(x) = \begin{cases} 1, & x \in (1, +\infty) \\ -1, & x \in (-\infty, 1) \end{cases}$$

Άρα, είναι $f'(x) \neq 0$ για κάθε $x \in \mathbb{R} \setminus \{1\}$. Συνεπώς, έχουμε κρίσιμο σημείο, το $x = 1$.

Κατηγορία - Μέθοδος 2

Για να αποδείξουμε μια ανισότητα της μορφής:

$$f(x) \geq g(x) \quad \text{ή} \quad f(x) \leq g(x)$$

θέτουμε

$$h(x) = f(x) - g(x)$$

και από τη μονοτονία και τα ακρότατα της h προκύπτει η ισχύς της προς απόδειξη ανισότητας.

1. Να δείξετε ότι ισχύει η ανισότητα $e^x \geq 1 + x$, $\forall x \in \mathbb{R}$ και να αναφέρετε πότε ισχύει η ισότητα.

Λύση:

Θεωρούμε τη συνάρτηση $f : \mathbb{R} \rightarrow \mathbb{R}$ με τύπο $f(x) = e^x - 1 - x$.

Η παράγωγος της f δίνεται από τον τύπο:

$$f'(x) = e^x - 1, \quad x \in \mathbb{R}$$

Είναι:

$$f'(x) = 0 \iff e^x - 1 = 0 \iff x = 0$$

Κατασκευάζουμε πίνακα προσήμου για την f' .

x	$-\infty$	0	$+\infty$
$f'(x)$	-	0	+
$f(x)$	\searrow	min	\nearrow

Από τον πιο πάνω πίνακα, παίρνουμε τις εξής πληροφορίες:

- Η f είναι γνησίως φθίνουσα στο $(-\infty, 0]$.
- Η f είναι γνησίως αύξουσα στο $[0, +\infty)$.
- Για $x = 0$, έχουμε ολικό ελάχιστο, το $f(0) = 0$.

Έτσι, καταλήγουμε στο συμπέρασμα ότι:

- $\forall x \in \mathbb{R} - \{0\} : f(x) > 0 \iff e^x - 1 - x > 0 \iff e^x > 1 + x$
- Για $x = 0$ ισχύει: $f(x) = 0 \iff e^x = 1 + x$

Άρα, τελικά ισχύει ότι

$$e^x \geq 1 + x, \quad \forall x \in \mathbb{R}$$

με την ισότητα να ισχύει όταν $x = 0$.

2. Να αποδείξετε ότι: $e^x \geq 1 - \ln(x + 1)$, για κάθε $x \geq 0$

Λύση:

Θέτουμε

$$h(x) = e^x - 1 + \ln(x + 1), \quad x \geq 0.$$

Έχουμε

$$h'(x) = (e^x - 1 + \ln(x + 1))' = e^x + \frac{1}{x + 1} > 0, \quad x \geq 0.$$

Άρα η συνάρτηση h είναι γνησίως αύξουσα στο $[0, +\infty)$.

Επομένως, για κάθε $x \geq 0$ ισχύει

$$h(x) \geq h(0) = 0 \iff e^x - 1 + \ln(x + 1) \geq 0 \iff e^x \geq 1 - \ln(x + 1).$$

Κατηγορία - Μέθοδος 3

Αν έχουμε ως προϋπόθεση ότι ισχύει μια ανισοτική σχέση όπως για παράδειγμα

$$f(x) \geq a \quad \text{ή} \quad f(x) \leq a$$

και θέλουμε να προσδιορίσουμε κάποια παράμετρο, βρίσκουμε x_0 τέτοιο ώστε

$$f(x_0) = a,$$

οπότε από τη σχέση $f(x) \geq a = f(x_0)$ ή $f(x) \leq a = f(x_0)$ και σύμφωνα με το θεώρημα του Fermat, προκύπτει

$$f'(x_0) = 0.$$

Από την τελευταία εξίσωση προσδιορίζουμε την ζητούμενη παράμετρο.

1. Αν $a^x + 5^x \geq 2$ για κάθε $x \in \mathbb{R}$ όπου $a > 0$, να αποδείξετε ότι $a = \frac{1}{5}$.

Λύση:

Θεωρούμε τη συνάρτηση

$$f(x) = a^x + 5^x, \quad x \in \mathbb{R}.$$

Οι όροι a^x και 5^x είναι συνεχείς και διαφορίσιμες σε \mathbb{R} , επομένως και f είναι συνεχής και διαφορίσιμη σε \mathbb{R} .

Από την υπόθεση έχουμε

$$f(x) \geq 2 = f(0) \quad \text{για κάθε } x \in \mathbb{R},$$

οπότε η f έχει ελάχιστο στη θέση $x = 0$. Άρα, από την απαίτηση για ακρότατο (θεώρημα Fermat), ισχύει

$$f'(0) = 0.$$

Τι πολογίζουμε την παράγωγο:

$$f'(x) = a^x \ln a + 5^x \ln 5,$$

και επομένως

$$f'(0) = a^0 \ln a + 5^0 \ln 5 = \ln a + \ln 5 = 0.$$

Απ' αυτό προκύπτει

$$\ln(a5) = 0 \iff a5 = 1 \iff a = \frac{1}{5}.$$

Αυτό έπρεπε να αποδειχθεί.

Κατηγορία - Μέθοδος 4

Όταν ζητείται τιμή μιας παραμέτρου ώστε μία συνάρτηση να παρουσιάζει f ακρότατο σε μια θέση, έστω x_0 , τότε σύμφωνα με το θεώρημα του Fermat πρέπει

$$f'(x_0) = 0.$$

Από τη συνθήκη αυτή και από τα υπόλοιπα δεδομένα προσδιορίζουμε την τιμή της παραμέτρου, λύνοντας το σύστημα εξισώσεων.

Προσοχή: Θα πρέπει με πινακάκι να επαληθευτεί !

- 1.** Δίνεται η συνάρτηση $f(x) = \kappa x^2 + \lambda x + 3$, $x \in \mathbb{R}$, $\kappa, \lambda \in \mathbb{R}$. Αν η συνάρτηση f παρουσιάζει στο $x = 1$ τοπικό ακρότατο με τιμή -2 , να υπολογίσετε τις τιμές των κ, λ και να προσδιορίσετε το είδος του ακροτάτου.

Λύση: Η παράγωγος της συνάρτησης είναι:

$$f'(x) = 2\kappa x + \lambda.$$

Για να υπάρχει ακρότατο στο $x = 1$, πρέπει:

$$f'(1) = 2\kappa + \lambda = 0 \implies \lambda = -2\kappa.$$

Επιπλέον δίνεται ότι $f(1) = -2$:

$$f(1) = \kappa + \lambda + 3 = \kappa - 2\kappa + 3 = -\kappa + 3 = -2 \implies \kappa = 5.$$

Συνεπώς:

$$\lambda = -2 \cdot 5 = -10.$$

Η παράγωγος γίνεται:

$$f'(x) = 10x - 10 = 10(x - 1).$$

Πίνακας μονοτονίας:

x	−∞	1	+∞
$f'(x)$	−	0	+
$f(x)$	↘	min	↗

Άρα, η συνάρτηση παρουσιάζει στο $x = 1$ τοπικό (και ολικό) ελάχιστο με τιμή $f(1) = -2$.

2. Η συνάρτηση $f(x) = \kappa x^3 + 3x^2 + 2\lambda$, $x \in \mathbb{R}$, παρουσιάζει τοπικό ακρότατο στο $x = -2$, με $f(-2) = 0$. Να υπολογίσετε τις τιμές των κ και λ και να χαρακτηρίσετε το είδος του ακρότατου στο $x = -2$.

Λύση:

Υπολογίζουμε την πρώτη παράγωγο:

$$f'(x) = 3\kappa x^2 + 6x$$

Για τοπικό ακρότατο στο $x = -2$:

$$f'(-2) = 0 \implies 3\kappa(-2)^2 + 6(-2) = 0$$

$$12\kappa - 12 = 0 \implies \kappa = 1$$

Χρησιμοποιούμε την τιμή της συνάρτησης στο ακρότατο:

$$f(-2) = \kappa(-2)^3 + 3(-2)^2 + 2\lambda = 0$$

$$-8 + 12 + 2\lambda = 0 \implies 2\lambda = -4 \implies \lambda = -2$$

Ελέγχουμε το είδος του ακρότατου χρησιμοποιώντας τη δεύτερη παράγωγο:

$$f''(x) = 6\kappa x + 6 = 6x + 6$$

$$f''(-2) = 6(-2) + 6 = -6 < 0$$

Πίνακας μονοτονίας:

x	$-\infty$	-2	0	$+\infty$
$f'(x)$	+	0	-	0
$f(x)$	\nearrow	TM	\searrow	TE

Στο $x = -2$, παρουσιάζει τοπικό μέγιστο.

Κυρτότητα - Σημεία καμπής συνάρτησης

Θεώρημα

Αν μια συνάρτηση f είναι δύο φορές παραγωγίσιμη σ' ένα διάστημα Δ , τότε:

Αν $f''(x) > 0$ για κάθε x εσωτερικό του Δ , η f είναι **κοίλη προς τα άνω**) στο Δ .

Αν $f''(x) < 0$ για κάθε x εσωτερικό του Δ , η f είναι **κοίλη προς τα κάτω**) στο Δ .

Θεώρημα (Σημεία Καμπής)

Έστω συνάρτηση f δύο φορές παραγωγίσιμη σε διάστημα Δ .

Αν η $f''(x)$ μεταβάλλει πρόσσημο σε ένα σημείο $x_0 \in \Delta$, τότε το x_0 είναι **σημείο καμπής** της γραφικής παράστασης της f .

Ορισμός.

- Το σημείο $A(x_0, f(x_0))$ λέγεται **σημείο καμπής** της γραφικής παράστασης της f , όταν η f μεταβαίνει από κυρτή σε κοίλη ή αντίστροφα στο σημείο αυτό.

Κατηγορία - Μέθοδος 1

Για να προσδιορίσουμε τη κυρτότητα και τα σημεία καμπής μιας συνάρτησης f .

- Βρίσκουμε την δεύτερη παράγωγο $f''(x)$.
- Θέτουμε την δεύτερη παράγωγο $f''(x)=0$ (Θεώρημα Fermat).
- Κατασκευάζουμε το Πινακάκι Κυρτότητας.

1. Να εξετάσετε ως προς την κυρτότητα και τα σημεία καμπής τη συνάρτηση f με τύπο :

$$f(x) = \ln(x^2 + 1)$$

Λύση:

Πρέπει $x^2 + 1 > 0$, που ισχύει για κάθε $x \in \mathbb{R}$.

Άρα το πεδίο ορισμού της f είναι το \mathbb{R} .

Είναι:

$$f'(x) = (\ln(x^2 + 1))' = \frac{1}{x^2 + 1} (x^2 + 1)' = \frac{2x}{x^2 + 1}$$

και

$$\begin{aligned} f''(x) &= (f'(x))' = \left(\frac{2x}{x^2 + 1}\right)' = \frac{(2x)'(x^2 + 1) - 2x(x^2 + 1)'}{(x^2 + 1)^2} = \frac{2(x^2 + 1) - 2x \cdot 2x}{(x^2 + 1)^2} \\ &= \frac{2x^2 + 2 - 4x^2}{(x^2 + 1)^2} = \frac{2 - 2x^2}{(x^2 + 1)^2} = \frac{2(1 - x^2)}{(x^2 + 1)^2} \end{aligned}$$

Θα προσδιορίσουμε τις ρίζες της εξίσωσης $f''(x) = 0$.

$$\text{Έχουμε } \frac{2(1 - x^2)}{(x^2 + 1)^2} = 0 \iff 2(1 - x^2) = 0 \iff 1 - x^2 = 0 \iff 1 = x^2 \iff x = \pm 1.$$

x		$-\infty$	-1	1	$+\infty$
$f''(x)$		-	0	+	0
$f(x)$		∩	ΣΚ	∪	ΣΚ

Άρα η f είναι κοίλη στο $(-\infty, -1]$, κυρτή στο $[-1, 1]$ και κοίλη στο $[1, +\infty)$.

Σημεία καμπής είναι τα: $(-1, f(-1))$ και $(1, f(1))$, δηλαδή τα $(-1, \ln 2)$ και $(1, \ln 2)$.

2. Δίνεται η συνάρτηση f με τύπο:

$$f(x) = \begin{cases} x^3 + 6x^2 - 2, & x \leq 1 \\ x^3 - 9x^2 + 13, & x > 1 \end{cases}$$

Να μελετήσετε την f ως προς την κυρτότητα και τα σημεία καμπής.

Λύση:

Για $x < 1$ είναι $f'(x) = 3x^2 + 12x$

Για $x > 1$ είναι $f'(x) = 3x^2 - 18x$

Έλεγχος ύπαρξης παραγώγου στη θέση $x_0 = 1$:

$$\lim_{x \rightarrow 1^-} \frac{f(x) - f(1)}{x - 1} = \lim_{x \rightarrow 1^-} \frac{x^3 + 6x^2 - 2 - 5}{x - 1} = \lim_{x \rightarrow 1^-} \frac{x^3 + 6x^2 - 7}{x - 1}$$

$$\lim_{x \rightarrow 1^-} \frac{(x-1)(x^2+7x+7)}{x-1} = \lim_{x \rightarrow 1^-} (x^2+7x+7) = 15$$

και

$$\begin{aligned} \lim_{x \rightarrow 1^+} \frac{f(x) - f(1)}{x - 1} &= \lim_{x \rightarrow 1^+} \frac{x^3 - 9x^2 + 13 - 5}{x - 1} = \lim_{x \rightarrow 1^+} \frac{x^3 - 9x^2 + 8}{x - 1} \left(\frac{0}{0} \right) \\ &= \lim_{x \rightarrow 1^+} \frac{(x-1)(x^2-8x-8)}{x-1} = \lim_{x \rightarrow 1^+} (x^2 - 8x - 8) = -15 \end{aligned}$$

Άρα η f δεν είναι παραγωγίσιμη στη θέση $x_0 = 1$ και η παράγωγος έχει τύπο:

$$f'(x) = \begin{cases} 3x^2 + 12x, & x < 1 \\ 3x^2 - 18x, & x > 1 \end{cases}$$

Για την $f''(x)$ έχουμε:

$$\text{Για } x < 1 \text{ είναι } f''(x) = (3x^2 + 12x)' = 6x + 12$$

$$\text{Για } x > 1 \text{ είναι } f''(x) = (3x^2 - 18x)' = 6x - 18$$

Άρα

$$\begin{aligned} f''(x) &= \begin{cases} 6x + 12, & x < 1 \\ 6x - 18, & x > 1 \end{cases} \\ \hline x & | -\infty \quad -2 \quad 1 \quad 3 \quad +\infty \\ \hline f''(x) & | - \quad 0 \quad + \quad || \quad - \quad 0 \quad + \\ f(x) & | \cap \quad \Sigma K \quad \cup \quad \cap \quad \Sigma K \quad \cup \end{aligned}$$

Άρα η f είναι κοίλη στο $(-\infty, -2]$, είναι κυρτή στο $[-2, 1]$, είναι κοίλη στο $[1, 3]$ και κυρτή στο $[3, +\infty)$. Σημεία καμπής έχει τα: $(-2, f(-2)) \neq (-2, 14)$ και στο $(3, f(3)) \neq (3, -41)$.

Προσοχή!

Στο $x_0 = 1$ δεν έχει σημείο καμπής γιατί δεν υπάρχει η $f'(1)$ οπότε δεν ορίζεται εφαπτομένη.

Κατηγορία - Μέθοδος 2

Για να βρούμε τις τιμές μιας παραμέτρου a ώστε η f να είναι κυρτή ή κοίλη σε ένα διάστημα, τότε ΑΠΑΙΤΟΥΜΕ:

$$f''(x) \geq 0 \quad \text{ή} \quad f''(x) \leq 0 \quad \text{αντίστοιχα.}$$

- 1.** Έστω $f(x) = 2x^4 + 4ax^3 + 3(4a - 3)x^2 + 1$. Να βρεθεί ο πραγματικός a ώστε η f να στρέψει τα κοίλα άνω στο \mathbb{R} .

Λύση

Η $f(x)$, ως πολυωνυμική, είναι δύο φορές παραγωγίσιμη στο \mathbb{R} με:

$$f'(x) = 8x^3 + 12ax^2 + 6(4a - 3)x \quad \text{και} \quad f''(x) = 24x^2 + 24ax + 6(4a - 3) \Rightarrow f''(x) = 6(4x^2 + 4ax + 4a - 3).$$

Για να είναι η f κυρτή στο \mathbb{R} , πρέπει:

$$f''(x) \geq 0, \quad \text{για κάθε } x \in \mathbb{R}.$$

Δηλαδή:

$$4x^2 + 4ax + 4a - 3 \geq 0, \quad \text{για κάθε } x \in \mathbb{R}.$$

Επειδή είναι τριώνυμο, αρκεί να έχει διαχρίνουσα $\Delta_x \leq 0$, δηλαδή:

$$16a^2 - 16(4a - 3) \leq 0 \Leftrightarrow a^2 - 4a + 3 \leq 0 \Leftrightarrow 1 \leq a \leq 3.$$

Άρα πρέπει $a \in [1, 3]$.

Κατηγορία - Μέθοδος 3

Για να αποδείξουμε ότι μία συνάρτηση δεν έχει σημεία καμπής, αρκεί να αποδείξουμε ότι η $f''(x)$ δεν αλλάζει πρόσημο.

- 1.** Έστω $a \in \mathbb{R}$ και η συνάρτηση

$$f(x) = \frac{x^4}{3} + \frac{2ax^3}{3} + \left(a^2 - 2a + \frac{5}{2}\right)x^2 + (a^3 + 7)x - 5a^2.$$

Να αποδείξετε ότι η C_f δεν έχει σημεία καμπής.

Λύση

Η $f(x)$ είναι πολυωνυμική, όρα δύο φορές παραγωγίσιμη στο \mathbb{R} με:

$$f'(x) = \frac{4}{3}x^3 + 2ax^2 + 2\left(a^2 - 2a + \frac{5}{2}\right)x + a^3 + 7$$

και

$$f''(x) = 4x^2 + 4ax + 2\left(a^2 - 2a + \frac{5}{2}\right) \Leftrightarrow f''(x) = 4x^2 + 4ax + 2a^2 - 4a + 5.$$

Επειδή η $f''(x)$ είναι πολυώνυμο δευτέρου βαθμού, το πρόσημό της εξαρτάται από τη διαχρίνουσα:

$$\Delta_x = (4a)^2 - 16(2a^2 - 4a + 5) \Leftrightarrow \Delta_x = 16a^2 - 16(2a^2 - 4a + 5) \Leftrightarrow \Delta_x = -16(a^2 - 4a + 5).$$

Το τριώνυμο $a^2 - 4a + 5$ έχει διαχρίνουσα

$$\Delta_a = (-4)^2 - 4 \cdot 1 \cdot 5 = 16 - 20 = -4 < 0,$$

οπότε είναι πάντοτε θετικό, δηλαδή $a^2 - 4a + 5 > 0$. Άρα $\Delta_x < 0$ για κάθε $a \in \mathbb{R}$, που σημαίνει ότι

$$f''(x) > 0, \quad \text{για κάθε } x \in \mathbb{R}.$$

Επομένως η f δεν έχει σημεία καμπής.

Κατηγορία - Μέθοδος 4

Προσδιορισμός παραμέτρων ώστε μία συνάρτηση να έχει σημείο καμπής στο x_0 .

1. Έστω $f(x) = 2x^2 + a \ln x + \beta$ με $x > 0$. Να υπολογίσετε τα a, β ώστε η C_f να έχει σημείο καμπής το $A(1, 5)$.

Λύση

Είναι

$$f'(x) = 4x + \frac{a}{x} \quad \text{και} \quad f''(x) = 4 - \frac{a}{x^2}.$$

Επειδή η f έχει σημείο καμπής στο $x_0 = 1$ και είναι δύο φορές παραγωγίσιμη στο $(0, +\infty)$, θα ισχύει:

$$f''(1) = 0 \Leftrightarrow 4 - \frac{a}{1} = 0 \Leftrightarrow a = 4$$

Επίσης είναι

$$f(1) = 5 \Leftrightarrow 2 + \beta = 5 \Leftrightarrow \beta = 3$$

Ασύμπτωτες

Κατηγορία - Καταχόρυφης Ασύμπτωτης

Καταχόρυφες ασύμπτωτες αναζητούμε στα σημεία x_0 που η f δεν είναι συνεχής και στα σημεία x_0 που είναι άκρα των διαστημάτων του πεδίου ορισμού της στα οποία η f δεν ορίζεται.

1. Έστω $f(x) = \frac{x+1}{x^2-1}$. Να προσδιορίσετε τις καταχόρυφες ασύμπτωτες της συνάρτησης f .

Λύση

Το πεδίο ορισμού της f είναι $A = \mathbb{R} - \{-1, 1\}$. Άρα τις καταχόρυφες ασύμπτωτες θα τις αναζητήσουμε στις ψέσεις $x_0 = -1$ και $x_0 = 1$.

Για $x_0 = -1$ έχουμε:

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

Οπότε η C_f δεν έχει καταχόρυφη ασύμπτωτη στο $x_0 = -1$.

Για $x_0 = 1$ έχουμε:

$$\lim_{x \rightarrow 1} f(x) = \lim_{x \rightarrow 1} \frac{x+1}{x^2-1} = \lim_{x \rightarrow 1} \frac{x+1}{(x+1)(x-1)} = \lim_{x \rightarrow 1} \frac{1}{x-1},$$

με

$$\lim_{x \rightarrow 1^-} \frac{1}{x-1} = -\infty \quad \text{και} \quad \lim_{x \rightarrow 1^+} \frac{1}{x-1} = +\infty.$$

Οπότε η C_f έχει καταχόρυφη ασύμπτωτη στο $x_0 = 1$, την ευθεία με εξίσωση:

$$x = 1.$$

Κατηγορία - Οριζόντιας Ασύμπτωτης

Για να προσδιορίσουμε τις οριζόντιες ασύμπτωτες μιας συνάρτησης f , αρκεί να βρούμε τα όρια:

$$\lim_{x \rightarrow +\infty} f(x), \quad \lim_{x \rightarrow -\infty} f(x)$$

(Αρκεί το πεδίο ορισμού της να έχει ώκρο το $+\infty$ ή το $-\infty$).

Αν κάποιο από τα παραπάνω όρια είναι πραγματικός αριθμός, έστω k , τότε η ευθεία $y = k$ είναι οριζόντια ασύμπτωτη της γραφικής παράστασης της συνάρτησης f στο $+\infty$ ή στο $-\infty$.

1. Να προσδιορίσετε τις οριζόντιες ασύμπτωτες των συναρτήσεων με τύπους:

i. $f(x) = \frac{2x^2 + 3x - 1}{x^2 - 1}$

ii. $f(x) = \frac{e^x + 2}{e^x + 1}$

Λύση

i. Επειδή το

$$\lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \frac{2x^2}{x^2} = 2,$$

η C_f έχει οριζόντια ασύμπτωτη την ευθεία $y = 2$ στο $+\infty$ και στο $-\infty$.

ii. Είναι

$$\lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \frac{e^x + 2}{e^x + 1} = \lim_{x \rightarrow +\infty} \frac{(e^x + 2)'}{(e^x + 1)'} = \lim_{x \rightarrow +\infty} \frac{e^x}{e^x} = \lim_{x \rightarrow +\infty} 1 = 1,$$

οπότε η C_f έχει οριζόντια ασύμπτωτη στο $+\infty$ την ευθεία $y = 1$.

Επίσης είναι

$$\lim_{x \rightarrow -\infty} f(x) = \lim_{x \rightarrow -\infty} \frac{e^x + 2}{e^x + 1} = \frac{0 + 2}{0 + 1} = 2,$$

αφού $\lim_{x \rightarrow -\infty} e^x = 0$, οπότε η C_f έχει οριζόντια ασύμπτωτη στο $-\infty$ την ευθεία $y = 2$.

Κατηγορία - Πλάγιας Ασύμπτωτης

Για να βρούμε τις πλάγιες ασύμπτωτες της C_f στο $+\infty$, εφ' όσον το $+\infty$ είναι άκρο του πεδίου ορισμού της, κάνουμε τα εξής:

1. Υπολογίζουμε το όριο

$$\lim_{x \rightarrow +\infty} \frac{f(x)}{x} = \lambda.$$

Αν το λ δεν είναι πραγματικός αριθμός, τότε η C_f δεν έχει πλάγια ασύμπτωτη στο $+\infty$.

Αν το λ είναι πραγματικός αριθμός, τότε:

2. Υπολογίζουμε το όριο

$$\lim_{x \rightarrow +\infty} [f(x) - \lambda x] = \beta.$$

Αν το β δεν είναι πραγματικός αριθμός, τότε η C_f δεν έχει πλάγια ασύμπτωτη στο $+\infty$.

Αν το β είναι πραγματικός αριθμός, τότε η C_f έχει πλάγια ασύμπτωτη στο $+\infty$ την ευθεία με εξίσωση:

$$y = \lambda x + \beta.$$

Με τον ίδιο τρόπο εξετάζουμε αν η C_f έχει πλάγια ασύμπτωτη στο $-\infty$, αν βεβαίως το $-\infty$ είναι άκρο του πεδίου ορισμού της.

1. Έστω $f(x) = \sqrt{x^2 - 25}$ με $x \in (-\infty, -5] \cup [5, +\infty)$. Να εξετάσετε αν η C_f έχει πλάγια ασύμπτωτη.

Λύση

Στο $+\infty$.

$$\lim_{x \rightarrow +\infty} \frac{f(x)}{x} = \lim_{x \rightarrow +\infty} \frac{\sqrt{x^2 - 25}}{x} = \lim_{x \rightarrow +\infty} \sqrt{\frac{x^2}{x^2} \left(1 - \frac{25}{x^2}\right)} = \lim_{x \rightarrow +\infty} \sqrt{1 - \frac{25}{x^2}} = 1 = \lambda.$$

$$\lim_{x \rightarrow +\infty} [f(x) - \lambda x] = \lim_{x \rightarrow +\infty} (\sqrt{x^2 - 25} - x) = \lim_{x \rightarrow +\infty} \frac{(x^2 - 25) - x^2}{\sqrt{x^2 - 25} + x} = \lim_{x \rightarrow +\infty} \frac{-25}{\sqrt{x^2 - 25} + x} = 0 = \beta.$$

Άρα στο $+\infty$ η πλάγια ασύμπτωτη είναι $y = \lambda x + \beta = x$.

Στο $-\infty$.

$$\lim_{x \rightarrow -\infty} \frac{f(x)}{x} = \lim_{x \rightarrow -\infty} \frac{\sqrt{x^2 - 25}}{x} = \lim_{x \rightarrow -\infty} \frac{|x| \sqrt{1 - \frac{25}{x^2}}}{x} = \lim_{x \rightarrow -\infty} \left(\frac{-x}{x}\right) \sqrt{1 - \frac{25}{x^2}} = -1 = \lambda.$$

$$\lim_{x \rightarrow -\infty} [f(x) - \lambda x] = \lim_{x \rightarrow -\infty} (\sqrt{x^2 - 25} + x) = \lim_{x \rightarrow -\infty} \frac{(x^2 - 25) - x^2}{\sqrt{x^2 - 25} - x} = \lim_{x \rightarrow -\infty} \frac{-25}{\sqrt{x^2 - 25} - x} = 0 = \beta.$$

Άρα στο $-\infty$ η πλάγια ασύμπτωτη είναι $y = \lambda x + \beta = -x$.

Συμπέρασμα: Η C_f έχει πλάγιες ασύμπτωτες $y = x$ στο $+\infty$ και $y = -x$ στο $-\infty$.

2. Έστω $f(x) = \frac{2x^2 - 5x + 7}{x - 1}$. Να δείξετε ότι η $y = 2x - 3$ είναι πλάγια ασύμπτωτη της C_f στο $+\infty$.

Λύση

Αρκεί να δείξουμε ότι:

$$\lim_{x \rightarrow +\infty} [f(x) - (2x - 3)] = 0.$$

Πράγματι:

$$\begin{aligned} \lim_{x \rightarrow +\infty} \left[\frac{2x^2 - 5x + 7}{x - 1} - (2x - 3) \right] &= \lim_{x \rightarrow +\infty} \left(\frac{2x^2 - 5x + 7 - 2x(x - 1) + 3(x - 1)}{x - 1} \right) \\ &= \lim_{x \rightarrow +\infty} \frac{2x^2 - 5x + 7 - 2x^2 + 2x + 3x - 3}{x - 1} = \lim_{x \rightarrow +\infty} \frac{4}{x - 1} = \lim_{x \rightarrow +\infty} \frac{4}{x} = 0. \end{aligned}$$

Άρα η C_f έχει την $y = 2x - 3$ πλάγια ασύμπτωτη στο $+\infty$.

3. Έστω $f(x) = \frac{ax^2 - 13x + 6}{3x - 1}$ με $a \neq 0$. Να βρεθούν τα $a, \beta \in \mathbb{R}$ ώστε η C_f να έχει την $y = \beta x - 4$ με $\beta \neq 13$ πλάγια ασύμπτωτη στο $+\infty$.

Λύση

Ξέρουμε ότι

$$\lim_{x \rightarrow +\infty} \frac{f(x)}{x} = \beta \quad \text{και} \quad \lim_{x \rightarrow +\infty} (f(x) - \beta x) = -4.$$

Άρα:

$$\lim_{x \rightarrow +\infty} \frac{f(x)}{x} = \lim_{x \rightarrow +\infty} \frac{ax^2 - 13x + 6}{3x^2 - x} = \lim_{x \rightarrow +\infty} \frac{ax^2}{3x^2} = \frac{a}{3}.$$

$$\text{Έχουμε } \frac{a}{3} = \beta \Leftrightarrow a = 3\beta \quad (1)$$

Επίσης

$$\begin{aligned} \lim_{x \rightarrow +\infty} (f(x) - \beta x) &= \lim_{x \rightarrow +\infty} \left(\frac{ax^2 - 13x + 6}{3x - 1} - \beta x \right) \\ &= \lim_{x \rightarrow +\infty} \left(\frac{3\beta x^2 - 13x + 6 - 3\beta x^2 + \beta x}{3x - 1} \right) = \lim_{x \rightarrow +\infty} \frac{x(\beta - 13) + 6}{3x - 1} = \frac{\beta - 13}{3}. \end{aligned}$$

Από την υπόθεση:

$$\frac{\beta - 13}{3} = -4 \Leftrightarrow \beta - 13 = -12 \Leftrightarrow \beta = 1.$$

Άρα από τη σχέση (1) προκύπτει $a = 3$.

Επομένως, $a = 3$ και $\beta = 1$.

Παρατηρήσεις

- Οι πολυωνυμικές συναρτήσεις βαθμού μεγαλύτερου ή ίσου του δευτέρου δεν έχουν ασύμπτωτες.
- Στις κλασματικές συναρτήσεις σε κάθε ρίζα του παρονομαστή που δεν είναι ρίζα και του αριθμητή έχουμε κατακόρυφη ασύμπτωτη της συνάρτησης.

Ειδικότερα στις ρητές συναρτήσεις:

- Αν ο βαθμός του αριθμητή είναι μικρότερος από τον βαθμό του παρονομαστή, τότε η ευθεία $y = 0$ είναι οριζόντια ασύμπτωτη.

- Αν ο βαθμός του αριθμητή είναι ίσος με τον βαθμό του παρονομαστή, τότε η C_f έχει οριζόντια ασύμπτωτη την

$$y = \frac{\alpha_\nu}{\beta_\nu}$$

όπου α_ν, β_ν είναι οι συντελεστές των μεγιστοβάθμιων όρων των πολυωνύμων του αριθμητή και παρονομαστή αντίστοιχα.

- Αν ο βαθμός του αριθμητή είναι κατά μονάδα μεγαλύτερος από τον βαθμό του παρονομαστή, τότε η C_f έχει πλάγια ασύμπτωτη.

- Αν ο βαθμός του αριθμητή είναι μεγαλύτερος του λάχιστον κατά δύο από τον βαθμό του παρονομαστή, η συνάρτηση δεν έχει πλάγιες ασύμπτωτες.

Μελέτη και γραφική παράσταση συνάρτησης

Μεθοδολογία

Η διαδικασία με την οποία προσδιορίζουμε τα ιδιαίτερα χαρακτηριστικά μιας συνάρτησης ονομάζεται μελέτη συνάρτησης.

Αυτή συνίσταται στα εξής βασικά βήματα:

1. Προσδιορίζουμε το πεδίο ορισμού της $y = f(x)$.
2. Ελέγχουμε την περιοδικότητα της f και τις “συμμετρίες” της γραφικής παράστασης C_f .
3. Εξετάζουμε τη συνάρτηση ως προς τη συνέχεια.
4. Προσδιορίζουμε τις f' και f'' και βρίσκουμε τα διαστήματα μονοτονίας της f , τα διαστήματα κυρτότητας, τα ακρότατα και τα σημεία καμπής.
5. Υπολογίζουμε τα όρια στα άκρα όλων των ανοικτών διαστημάτων του πεδίου ορισμού της f και προσδιορίζουμε τις ασύμπτωτες της γραφικής παράστασης.
6. Προσδιορίζουμε τα σημεία τομής της C_f με τους άξονες.
7. Κατασκευάζουμε τον πίνακα μεταβολών όπου σημειώνουμε το πρόσημο των $f'(x)$ και $f''(x)$ και τα όρια που υπολογίσαμε.
8. Με βάση τα παραπάνω κατασκευάζουμε προσεγγιστικά τη γραφική παράσταση της f .

1. Έστω η πραγματική συνάρτηση f με τύπο

$$f(x) = x - \frac{4}{x^2}.$$

Να βρεθούν: το πεδίο ορισμού, τα σημεία τομής με τους άξονες, τα διαστήματα μονοτονίας, τα τοπικά ακρότατα, οι ασύμπτωτες (αν υπάρχουν) και να παρασταθεί γραφικά.

Λύση:

Πεδίο ορισμού. Ο παρονομαστής δεν μηδενίζεται:

$$x \neq 0 \implies D_f = \mathbb{R} \setminus \{0\}.$$

Σημεία τομής με άξονες.

- Με x' : $f(x) = 0 \iff x - \frac{4}{x^2} = 0 \iff x^3 - 4 = 0 \iff x = \sqrt[3]{4}$. Άρα σημείο $(\sqrt[3]{4}, 0)$.
- Με y' : δεν υπάρχει, διότι $x = 0 \notin D_f$.

Μονοτονία.

$$f'(x) = 1 + \frac{8}{x^3} = \frac{x^3 + 8}{x^3}.$$

Κρίσιμο σημείο: $f'(x) = 0 \iff x^3 + 8 = 0 \iff x = -2$.

Πίνακας Μεταβολών:

x	−∞	−2	0	+∞
$f'(x)$	+	0	−	
$f(x)$	↗	↘	↗	

Συμπέρασμα: η f είναι γνησίως αύξουσα στα $(-\infty, -2]$ και $(0, +\infty)$ και γνησίως φθίνουσα στο $[-2, 0)$.

Ακρότατα. Στο $x = -2$:

$$f(-2) = -2 - \frac{4}{(-2)^2} = -2 - 1 = -3 \quad (\text{τοπικό μέγιστο}).$$

Ασύμπτωτες.

- *Κατακόρυφη:*

$$\lim_{x \rightarrow 0^-} \left(x - \frac{4}{x^2} \right) = -\infty, \quad \lim_{x \rightarrow 0^+} \left(x - \frac{4}{x^2} \right) = -\infty.$$

Άρα $x = 0$ είναι κατακόρυφη ασύμπτωτη.

- *Οριζόντιες:*

$$\lim_{x \rightarrow -\infty} f(x) = \lim_{x \rightarrow -\infty} \left(x - \frac{4}{x^2} \right) = -\infty, \quad \lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \left(x - \frac{4}{x^2} \right) = +\infty,$$

άρα δεν υπάρχουν οριζόντιες ασύμπτωτες.

- *Πλάγιες (1ος τρόπος):*

$$\lim_{x \rightarrow \pm\infty} \frac{f(x)}{x} = \lim_{x \rightarrow \pm\infty} \left(1 - \frac{4}{x^3} \right) = 1, \quad \lim_{x \rightarrow \pm\infty} (f(x) - x) = \lim_{x \rightarrow \pm\infty} \left(-\frac{4}{x^2} \right) = 0.$$

Επομένως η ευθεία $y = x$ είναι πλάγια ασύμπτωτη και για $x \rightarrow -\infty$ και για $x \rightarrow +\infty$.

- *Πλάγιες (2ος τρόπος):*

$$\lim_{x \rightarrow -\infty} (f(x) - x) = \lim_{x \rightarrow -\infty} \left(-\frac{4}{x^2} \right) = 0 \quad \Rightarrow \quad y = x \text{ πλάγια για } x \rightarrow -\infty,$$

$$\lim_{x \rightarrow +\infty} (f(x) - x) = \lim_{x \rightarrow +\infty} \left(-\frac{4}{x^2} \right) = 0 \quad \Rightarrow \quad y = x \text{ πλάγια για } x \rightarrow +\infty.$$

Συνοψίζοντας:

- $D_f = \mathbb{R} \setminus \{0\}$.
- Τομή με x' : $(\sqrt[3]{4}, 0)$. Τομή με y' : καμία.
- Μονοτονία: $(-\infty, -2]$ και $(0, +\infty)$ αύξουσα, $[-2, 0)$ φθίνουσα.
- Τοπικό μέγιστο: $(-2, -3)$.
- Κατακόρυφη ασύμπτωτη: $x = 0$. Πλάγια ασύμπτωτη: $y = x$ (και στα δύο άκρα). Οριζόντια: καμία.

