

1. Τα σημεία ακροτάτου της συνάρτησης $x + 2y + 2z$ υπό την συνθήκη $x^2 + y^2 + z^2 = 1$ είναι τα $\pm(1/3, 2/3, 2/3)$.

[$\pm(0, 0, 1), \pm(0, 1/\sqrt{2}, 1/\sqrt{2}), \pm(0, 1/\sqrt{2}, -1/\sqrt{2})$.]

1. Τα σημεία ακροτάτου της συνάρτησης $-2x + y + 2z$ υπό την συνθήκη $x^2 + y^2 + z^2 = 1$ είναι τα

$\pm(2/3, -1/3, -2/3)$.

[$\pm(0, 0, 1), \pm(1/\sqrt{2}, 0, -1/\sqrt{2}), \pm(1/\sqrt{2}, 0, 1/\sqrt{2})$.]

1. Τα σημεία ακροτάτου της συνάρτησης $-x + 2y - 2z$ υπό την συνθήκη $x^2 + y^2 + z^2 = 1$ είναι τα

$\pm(1/3, -2/3, 2/3)$.

[$\pm(0, 1, 0), \pm(0, 1/\sqrt{2}, 1/\sqrt{2}), \pm(0, 1/\sqrt{2}, -1/\sqrt{2})$.]

1. Τα σημεία ακροτάτου της συνάρτησης $2x - 2y + z$ υπό την συνθήκη $x^2 + y^2 + z^2 = 1$ είναι τα $\pm(2/3, -2/3, 1/3)$.

[$\pm(1, 0, 0), \pm(1/\sqrt{2}, 1/\sqrt{2}, 0), \pm(1/\sqrt{2}, -1/\sqrt{2}, 0)$.]

2. Τί είναι το $(0, 0)$ για την συνάρτηση $f(x, y) = 2x^2 + y^2 - 4xy + x^3 + xy^2$;
Σαγματικό σημείο.
[Σημείο γνήσιου τοπικού μεγίστου, σημείο γνήσιου τοπικού ελαχίστου, κανένα από τα υπόλοιπα.]
2. Τί είναι το $(0, 0)$ για την συνάρτηση $f(x, y) = 2x^2 - xy + 4y^2 - 3x^3 + y^3$;
Σημείο γνήσιου τοπικού ελαχίστου.
[Σημείο γνήσιου τοπικού μεγίστου, σαγματικό σημείο, κανένα από τα υπόλοιπα.]
2. Τί είναι το $(0, 0)$ για την συνάρτηση $f(x, y) = -x^2 + xy - 2y^2 + x^4 + xy^2$;
Σημείο γνήσιου τοπικού μεγίστου.
[Σαγματικό σημείο, σημείο γνήσιου τοπικού ελαχίστου, κανένα από τα υπόλοιπα.]
2. Τί είναι το $(0, 0)$ για την συνάρτηση $f(x, y) = x^2 + 4xy - y^2 + xy^2 - 3y^3$;
Σαγματικό σημείο.
[Σημείο γνήσιου τοπικού μεγίστου, σημείο γνήσιου τοπικού ελαχίστου, κανένα από τα υπόλοιπα.]

3. Ποιά σχέση πρέπει να ικανοποιούν οι σταθερές a, b ώστε το θεώρημα πεπλεγμένης συνάρτησης να εξασφαλίζει ότι το σύστημα δύο εξισώσεων

$$axu^2 + by^2uv = a + b \quad bxuv + axyv^2 = a + b$$

μπορεί να λυθεί ως προς τα u, v ως συναρτήσεις $u = u(x, y), v = v(x, y)$ με συνεχείς μερικές παραγώγους πρώτης τάξης σε κάποια περιοχή του $(1, 1)$ και με $u(1, 1) = 1, v(1, 1) = 1$;

$a(a + b) \neq 0$.

[$a + b \neq 0, a \neq 0, a \neq \pm b$.]

3. Ποιά σχέση πρέπει να ικανοποιούν οι σταθερές a, b ώστε το θεώρημα πεπλεγμένης συνάρτησης να εξασφαλίζει ότι το σύστημα δύο εξισώσεων

$$axyu - buv^2 = -b \quad bxu^2v + ayv^2 = -b$$

μπορεί να λυθεί ως προς τα u, v ως συναρτήσεις $u = u(x, y), v = v(x, y)$ με συνεχείς μερικές παραγώγους πρώτης τάξης σε κάποια περιοχή του $(1, 0)$ και με $u(1, 0) = 1, v(1, 0) = -1$;

$b \neq 0$.

[$a \neq 0, a + b \neq 0, a^2 + b^2 \neq 0$.]

3. Ποιά σχέση πρέπει να ικανοποιούν οι σταθερές a, b ώστε το θεώρημα πεπλεγμένης συνάρτησης να εξασφαλίζει ότι το σύστημα δύο εξισώσεων

$$axyv^2 - bx^2uv = -a \quad bx^2uv - axv^2 = -a$$

μπορεί να λυθεί ως προς τα u, v ως συναρτήσεις $u = u(x, y), v = v(x, y)$ με συνεχείς μερικές παραγώγους πρώτης τάξης σε κάποια περιοχή του $(1, -1)$ και με $u(1, -1) = 0, v(1, -1) = 1$;

$ab \neq 0$.

[$a^2 + b^2 \neq 0, a \neq b, a \neq -b$.]

3. Ποιά σχέση πρέπει να ικανοποιούν οι σταθερές a, b ώστε το θεώρημα πεπλεγμένης συνάρτησης να εξασφαλίζει ότι το σύστημα δύο εξισώσεων

$$axu^2 + byv^2 = a + b \quad bxu^3 + ayv^3 = b - a$$

μπορεί να λυθεί ως προς τα u, v ως συναρτήσεις $u = u(x, y), v = v(x, y)$ με συνεχείς μερικές παραγώγους πρώτης τάξης σε κάποια περιοχή του $(1, 1)$ και με $u(1, 1) = 1, v(1, 1) = -1$;

$a^2 + b^2 \neq 0$.

[$a \neq 1, a \neq -1, a^2 + b^2 \neq 1$.]

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $3x^2 - y^2 \geq 3, x > 0$. Το σύνολο A βρίσκεται στα δεξιά μιας υπερβολής στο δεξιό xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(0, 4)$ και βρείτε το.

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $3y^2 - x^2 \geq 3, y > 0$. Το σύνολο A βρίσκεται πάνω από μια υπερβολή στο άνω xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(4, 0)$ και βρείτε το.

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $3x^2 - y^2 \geq 12, x > 0$. Το σύνολο A βρίσκεται στα δεξιά μιας υπερβολής στο δεξιό xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(0, 8)$ και βρείτε το.

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ ΙΙ

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $3y^2 - x^2 \geq 12, y > 0$. Το σύνολο A βρίσκεται πάνω από μια υπερβολή στο άνω xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(8, 0)$ και βρείτε το.

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $3x^2 - y^2 \geq 3, x > 0$. Το σύνολο A βρίσκεται στα δεξιά μιας υπερβολής στο δεξιό xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(0, -4)$ και βρείτε το.

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $3y^2 - x^2 \geq 3, y > 0$. Το σύνολο A βρίσκεται πάνω από μια υπερβολή στο άνω xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(-4, 0)$ και βρείτε το.

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $3x^2 - y^2 \geq 12, x > 0$. Το σύνολο A βρίσκεται στα δεξιά μιας υπερβολής στο δεξιό xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(0, -8)$ και βρείτε το.

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $4x^2 - y^2 \geq 20, x > 0$. Το σύνολο A βρίσκεται στα δεξιά μιας υπερβολής στο δεξιό xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(0, 5)$ και βρείτε το.

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $4y^2 - x^2 \geq 20, y > 0$. Το σύνολο A βρίσκεται πάνω από μια υπερβολή στο άνω xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(5, 0)$ και βρείτε το.

ΑΠΕΙΡΟΣΤΙΚΟΣ ΛΟΓΙΣΜΟΣ II

Τελικό διαγώνισμα, 16/6/2017.

Θέμα ανάπτυξης.

Η απόδειξή σας πρέπει να είναι σύντομη και σαφής.

Αριθμός μητρώου: Ονοματεπώνυμο:

Θέμα. Θεωρήστε το σύνολο $A \subseteq \mathbb{R}^2$ που περιγράφεται από τις $4x^2 - y^2 \geq 20, x > 0$. Το σύνολο A βρίσκεται στα δεξιά μιας υπερβολής στο δεξιό xy -ημιεπίπεδο (και περιέχει και την υπερβολή). Αποδείξτε ότι υπάρχει σημείο του συνόλου A το οποίο έχει ελάχιστη απόσταση από το σημείο $(0, -5)$ και βρείτε το.