

الصف الثالث الثانوي

كتاب الطالب

غير مصرح بتداول هذا الكتاب خارج وزارة التربية والتعليم

Y . Y 0 - Y . Y E

إعداد

أ/ كمال يونس كبشة

أ/سيرافيم إلياس اسكندر

أ.د/ عفاف أبو الفتوح صالح

أ/أسامة جابرعبد الحافظ

أ.د/ محمد حسين فهمي

أ/ إبراهيم عبد اللطيف الصغير

مراجعة وتعديل

أ/شريف عاطف البرهامي

د/ محمد محى عبد السلام

د/مدحت عطیة شعراوی

أ/ ماجد محمد حسن

أ/ عثمان مصطفى عثمان

إشراف علمي

أ/ منال عزقول

مستشارالرياضيات

إشراف تربوي

د/ أكرم حسن

رئيس الإدارة المركزية لتطوير المناهج

بسم الله الرحمن الرحيم

يسعدنا ونحن نقدم هذا الكتاب أن نوضح الفلسفة التي تم في ضوئها بناء المادة التعليمية ونوجزها فيمايلي:

- ١ تنمية وحدة المعرفة وتكاملها في الرياضيات، ودمج المفاهيم والترابط بين كل مجالات الرياضيات المدرسية.
 - ٢ تزويد المتعلم بها هو وظيفي من معلومات ومفاهيم وخطط لحل المشكلات.
 - ٣ تبنّي مدخل المعايير القومية للتعليم في مصر والمستويات التعليمية وذلك من خلال:
 - أ) تحديد ما ينبغي على المتعلم أن يتعلمه ولماذا يتعلمه.
 - ب) تحديد مخرجات التعلم بدقة، وقد ركزت على مايلي:
- أن يظل تعلم الرياضيات هدف يسعى المتعلم لتحقيقه طوال حياته أن يكون المتعلم محبًّا للرياضيات ومبادرًا بدراستها أن يكون المتعلم قادرًا على العمل منفردًا أو ضمن فريق أن يكون المتعلم نشطًا ومثابرًا ومواظبًا ومبتكرًا أن يكون المتعلم قادرًا على التواصل بلغة الرياضيات.
 - ٤ اقتراح أساليب وطرق للتدريس وذلك من خلال كتاب (دليل المعلم).
 - ٥ اقتراح أنشطة متنوعة تتناسب مع المحتوى ليختار المتعلم النشاط الملائم له.
- احترام الرياضيات واحترام المساهمات الإنسانية منها على مستوى العالم والأمة والوطن، وتعرف مساهمات وإنجازات العلماء المسلمين والعرب والأجانب.

وفي ضوء ما سبق روعي في هذا الكتاب ما يلي:

- ★ يتضمن كتاب الرياضيات البحتة: الجبر والهندسة الفراغية التفاضل والتكامل، وتم تقسيم الكتاب إلى وحدات متكاملة ومترابطة لكل منها مقدمة توضح مخرجات التعلم المستهدفة ومخطط تنظيمي لها والمصطلحات الواردة بها باللغة العربية والإنجليزية، ومقسمة إلى دروس يوضح الهدف من تدريسها للطالب تحت عنوان سوف تتعلم، ويبدأ كل درس من دروس كل وحدة بالفكرة الأساسية لمحتوى الدرس وروعي عرض المادة العلمية من السهل إلى الصعب ويتضمن مجموعة من الأنشطة التي تتناول الربط بالمواد الأخرى والحياة العملية والتي تناسب القدرات المختلفة للطلاب وتراعي الفروق الفردية من خلال بند اكتشف الخطأ لمعالجة بعض الأخطاء الشائعة لدى الطلاب وتؤكد على العمل التعاوني، وتتكامل مع الموضوع كما يتضمن الكتاب بعض القضايا المرتبطة بالبيئة المحيطة وكيفية معالجتها.
- ★ كما قدم فى كل درس أمثلة تبدأ من السهل إلى الصعب، وتشمل مستويات تفكير متنوعة، مع تدريبات عليها تحت عنوان
 حاول أن تحل وينتهى كل درس ببند «تمارين» وتشمل مسائل متنوعة تتناول المفاهيم والمهارات التي درسها الطالب في
 الدرس.

وأخيرًا ..نتمنى أن نكون قد وفقنا في إنجاز هذا العمل لما فيه خير لأولادنا، ولمصرنا العزيزة. وأخيرًا ..نتمنى أن نكون قد وفقنا في إنجاز هذا العمل العربيل

المحتويات

أولاً: الجـــبر و الهندسة الفراغية

	الأولى: نظرية ذات الحدين	الوحدة
٤	نظرية ذات الحدين بأس صحيح موجب	1 - 1
١٣	إيجاد الحد المشتمل على س ك من مفكوك ذات الحدين	۲ – ۱
١٨	النسبة بين حدين متتاليين من مفكوك ذات الحدين	۳ – ۱
	الثانية: الأعداد المركبة	الوحدة
7 £	الصورة المثلثية للعدد المركب	1 - 1
٣٦	نظرية ديموافر	Y - Y
٤١	الجذور التكعيبية للواحد الصحيح	۳ - ۲
	الثالثة: الهندسة والقياس في بعدين وثلاثة أبعاد	الوحدة
٤٨	النظام الإحداثي المتعامد في ثلاتة أبعاد	1 - 4
0 \$	المتجهات في الفراغ	Y - Y
٦٣	ضرب المتجهات	٣ - ٢
	الرابعة: الخطوط المستقيمة والمستويات في الفراغ	الوحدة
۸٠	معادلة المستقيم في الفراغ	1 - 8
۹٠	معادلة المستوى في الفراغ	۲ – ٤

المحتويات

ثانياً: التفاضل والتكامل

تطبيقات على التكامل المحدد

1 • £	متطلبات قبلية في التفاضل والتكامل	
	لولى: الاشتقاق وتطبيقاته	الوحدة ال
۱۰۸	الاشتقاق الضمنى والبارامترى	1 - 1
114	المشتقات العليا للدالة	۲ – ۱
11V	مشتقات الدوال الأسية واللوغارتمية	۳ – ۱
17A	المعدلات الزمنية المرتبطة	٤ - ١
	الثانية: سلوك الدالة ورسم المنحنيات	الوحدة
187	تزايد وتناقص الدوال	1 - 1
187	القيم العظمى والصغرى (القيم القصوى).	Y - Y
181	دراسة المنحنيات	۳ – ۲
10/	تطبيقات على القيم العظمى والصغرى	٤ - ٢
	الثالثة: التكامل المحدد وتطبيقاته	الوحدة
177	تكامل الدوال الأسية واللوغاريتمية	1 - 4
174	طرق التكامل	Y - Y
1/1/	التكامل المحدد	٣ - ٢

الماضل والتكامل

أولاً: الجبروالهندسة الفراغية

الوحدة الأولى

نظرية ذات الحدين

Binomial theorem

وُلِد نصر الدين الطوسي (١٢٠١م - ١٢٧٤م) بجهرود، قُرب طوس الواقعة في إيران، من أسرة علم وفلسفة، تتلمذ على يدي كمال الدين الموصلي ومعين الدين المصرى، فدرس عليهما الحكمة والفلسفة وعلم الفلك والرياضيات، له باع طويل في حساب عدد الإمكانات لحدوث الظواهر المختلفة، كما استخدم التباديل والتوافيق، وكان لكاردن (١٥٠١م -١٥٧٦م) اهتمامات في حساب عدد الإمكانات بطريقة مبدأ العد الأساسي، مما أتاح له مجالاً كبيرًا في معمارية الحاسوب (Computer Architecture) وهي عبارة عن تصميم وبنية العمليات الوظيفية للحاسوب، وتتناول هذه الوحدة مبدأ العد والعلاقة بين التباديل والتوافيق واستخداماتها في حل بعض المشكلات الرياضية، وتعرف على نظرية ذات الحدين، وحل بعض التطبيقات الرياضية والحياتية عليها.

أهداف الوحدة

في نهاية هذه الوحدة، وبعد تنفيذ الأنشطة فيها، يتوقع من الطالب أن:

- # يتعرف نظرية ذي الحدين بأس صحيح موجب.
 - 🖶 يستنتج الحد العام في مفكوك ذي الحدين.
- 🖶 يستنتج النسبة بين كل حد والحد السابق له في مفكوك ذي
- # يوجد معامل أي حد في مكفوك ذي الحدين وفقًا لرتبة هذا الحد.
 - 💠 يوجد معامل أي قوة للمتغير س في مفكوك (س+ص)^ن
 - 💠 يوجد الحد الخالي من س في مفكوك (س + ص)^ن
 - # يوجد معامل أكبر حد في مفكوك ذي الحدين
- # يوجد الحد الأوسط في مفكوك ذي الحدين عندما ن عدد زوجي والحدان الأوسطان عندما ن عدد فردي.

- # يستنتج علاقات بين التوافيق مستخدمًا مفكوك ذي الحدين
- # يستنتج العلاقة بين مثلث باسكال ومعاملات مفكوك ذي الحدين، ويستنتج بعض الأنماط في مثلث باسكال.
- 🖶 يحل تطبيقات رياضية وحياتية متنوعة على نظرية ذي الحدين.

مصطلحات أساسية

Binomial Theorem

🗦 نظرية ذات الحدين

= آلة حاسبة علمية

الأدوات والوسائل دروس الوحدة

Scientific calculator الدرس (١ – ١): نظرية ذات الحدين بأس صحيح موجب

الدرس (١ - ٢): إيجاد الحد المشتمل على س ك من مفكوك

ذات الحدين

الدرس (۱ - ٣): النسبة بين حدين متتاليين من مفكوك ذات

مخطط تنظيمي للوحدة

نظرية ذات الحدين نظرية ذات الحدين بأس صحيح موجب مفكوك ذات الحدين الحد العام إيجاد الحد المشتمل على س

الوحدة الأولى

نظرية ذات الحدين بأسِّ صحبح موجب

Binomial theorem for positive integer power

🙀 فکر و ناقش

$$1 + \omega = (1 + \omega)$$
 $1 + \omega = (1 + \omega)$
 $1 + \omega = (1 + \omega)$

ويمكن استنتاج أن:

$$ightharpoonup$$
 حاول استنتاج قاعدة إيجاد مفكوك ($1+$ ب)

Pascal triangle مثلث باسكال

لاحظ أن: معاملات المفكوك تتبع نمطًا يمثله مثلث باسكال

المقدار ذو الحدين معاملات حدود المفكوك ١(ر + ا) ۲(ب+۱) 1 7 1 ٣(١ + ١) () (T) (T) (T) (ا + ب) (ا + ب)° 1001.1.001

◄ ويمكن كتابة عناصر مثلث باسكال باستخدام التوافيق كما في الشكل التالي:

+ سوف تتعلم ⊢

- ♦ الربط بين مثلث باسكال ومعاملات مفكوك ذي الحدين.
- الصورة العامة لمفكوك (س + أ)^ن
 - حيث ن **∈ ص~**+
- ▶ الصورة العامة للحد العام حي+١
 - من مفكوك (س + أ) ^ن
- رتبة وقيمة الحد الأوسط والحدين

- The expansion ♦ مفكوك
- ♦ ذات حدين **Binomial**
- ♦ الحد العام The general term
- ◄ الحد الأوسط The middle term

- ⊦ الأدوات المستخدمة ⊢
 - ♦ آلة حاسبة علمية
- Scientific calculator
 - ◄ برامج رسومية
- Graphical programs

المجموعة $\{ w ، ص \}$ مجموعاتها الجزئية ϕ ، $\{ w \}$ المثل فإن: مجموع عناصر الصف الثالث

 7 ق.، 7

وعلى وجه العموم إذا كان لدينا مجموعة عدد عناصرها ن فإن عدد المجموعات الجزئية التي يمكن الحصول عليها منها = 7^{i}

أي i i

تعبير شفهى: بالاستعانة بمثلث باسكال

۱) أوجد معاملات $(1+ +)^7$ على صورة توافيق. $(1+)^9$ على صورة توافيق.

تعلم 💸

مفكوك ذي الحدين

إذا كان أ، س \in ع ، ن \in ص $^+$ يكون:

 $1 - (m + 1)^{i} = m^{i} + i \cdot 0$

 $(-1)^{i} = m^{i} - i e_{i} + i e_{i}$

ملاحظات على مفكوك ذي الحدين ^{(س + 1)ن}

١) عدد حدود المفكوك (ن + ١) حدًا

٢) المفكوك مرتب حسب قوى س تنازليًّا ومرتب حسب قوى أ تصاعديًّا.

۳) مجموع قوی س وقوی ا فی أی حد يساوی ن.

٤) دليل ف في أي حد من حدود المفكوك يقل واحدًا صحيحًا عن رتبة ذلك الحد.

🥏 مثال

كتابة مفكوك ذات الحدين

١ اكتب مفكوك (٢س +٣ص)

🔷 الحل

$$(7 m + 7 m)^{\frac{3}{2}} = (7 m)^{\frac{3}{2}} + \frac{3}{2} o_{1} (7 m)^{7} (7 m)^{7} (7 m)^{7} (7 m)^{7} (7 m)^{7} + \frac{3}{2} o_{1} (7 m)^{7} (7 m)^{7} + (7 m)^{3} + (7 m)^{7} + (7 m)^{3} + (7 m$$

حاول أن تحل

- ١ اكتب مفكوك:
- ٦ (١- ٢س + ص) ° (س۲ ١٦)

حالات خاصة من مفكوك ذي الحدين:

- $(1 + m)^{i} = 1 + i \cdot (m + i) \cdot (m + 1)$
- $(-\omega)^{i} = 1 i\omega_{1} + i\omega_{2} + i\omega_{3} + i\omega_{4} + i\omega_{5}$

مثال 🗂

۲ اکتب مفکو ك (۱ + س)⁷ ، ثم استخدم ذلك في إيجاد قيمة عددية للمقدار: ⁷و٠, + ⁷و٠, + ⁷و٠, + ⁷و٠, + ⁷و٠

الحل 🥠

$$(1 + w)^{2} = 1 + [v_{1}w + v_{2}w^{2} + v_{3}w^{2} + v_{3}w^{2} + v_{3}w^{3} + v_{3}w^{4} + v_{3}w^{6} + w^{6}]$$
 $(1 + 1)^{2} = 1 + [v_{1} + v_{3} + v_{3} + v_{3}w^{4} +$

The general term of the expansion of binomial

الحد العام من مفكوك ذات الحدين

فی مفکوك (س + ص)
$$\dot{c} = \dot{c} + \dot{c}$$
 و $\dot{c} + \dot{c}$ ص + \dot{c} و $\dot{c} + \dot{c}$ ص + \dot{c} ص + \dot{c}

وبفرض الحد العام a_{-+1} حيث $a_{-+1} < a_{-+1} < a_{-+1}$ ن فإن حيث $a_{-+1} < a_{-+1} < a_{-+1} < a_{-+1}$

$$g_{\lambda} = i e_{\lambda} \quad (m)^{i - \lambda} \quad (m)^{\lambda}$$

مثال

أوجد معامل الحد السادس

$$\mathbf{v}$$
 من مفكوك (س + $\frac{\mathbf{v}}{\mathbf{w}}$)^

الحل 🥠

$$g_{\Gamma} = {}^{\Lambda} e_{\sigma_0} \left(w \right)^{\pi} \left(\frac{7}{w} \right)^{\circ} = {}^{\Lambda} e_{\sigma_0} \times 7^{\circ} w^{-7} = 7900 w^{-7}$$

ومعامل هذا الحد = ١٧٩٢

جاول أن تحل 🖪

فی مفکو ك (۲س + $\frac{1}{7}$) ، أوجد كل من ع $_{9}$ ، ع $_{9}$ حسب قوى س التنازلية ، و إذا كان ع $_{9}$ = ع $_{9}$ ، أوجد قيمة س

مثال

ق من مفكوك (٣س٢ - $\frac{1}{7m}$) ، أوجد الحد العاشر من النهاية.

الحل

الحد العاشر من النهاية في مفكوك (٣س٢ - $\frac{1}{7m}$) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) الحد العاشر من النهاية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) هو الحد العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) المدالة العاشر من البداية في مفكوك ($\frac{1}{7m}$ +٣ س٢) العاشر

حل آخر

لاحظ أنه يمكن حساب رتبة الحد العاشر من النهاية في مفكوك ($7m^7 - \frac{1}{7m})^{17}$ ، وتكون رتبته مساوية 11 - 12 + 1 = 0

$$g_0 = {}^{97} o_3 (7 w^7)^p \left(\frac{-1}{7 w}\right)^3 = \frac{010 \times 7^p}{7^2} w^{31}$$

ويكون ع. من النهاية هو عه من البداية

جاول أن تحل

من مفكوك (٢س - $\frac{1}{7m^7}$) \(\frac{1}{10} \) من مفكوك (٢س - $\frac{1}{7m^7}$) \(\frac{1}{10}\)

قاعدة

$$(...+1)^{\dot{0}} + (m-1)^{\dot{0}} = 7(g_1 + g_2 + g_3 + g_4)$$

$$(m+1)^{i} - (m-1)^{i} = Y (g_{y} + g_{z} + g_{y} + ...)$$
 at $= (m+1)^{i}$

مثال 🥏

الحل

$$(v + 1)^{T} + (w - 1)^{T} = Y + 2 + 2 + 3 + 4 = 1$$

$$(w^{7} + ^{7} w_{7} + ^{2} w_{7} + ^{7} w_{2} + ^{7} w_{12} + ^{7} w$$

جاول أن تحل

(۱ - ۷ س) - (۱ - ۷ س) - (۱ - ۷ س) أوجد في أبسط صورة (۱ + ۷ س) و

مثال

الحل 🥏

المقدار يمثل مفكوك [($^{"}$ + س) - ($^{"}$ - ر $^{"}$ - ($^{"}$ + $^{"}$ - $^{"}$ المقدار يمثل مفكوك و

 $g_0 = {}^{1/}$ $g_1(7)^{V}$ $(7m)^2 = {}^{2}$ \times $Y^{V} \times 7^{Z}$ $m^2 = {}^{2}$ $\pm {}^{2}$ Y^{2} Y^{3}

حاول أن تحل

من مفكوك (۱ - س)^ + ۲۲ س (۱ - س) + ۲۵۲ س (۱ - س) + ۲۰۳ س (۱ - س) + سيسة العددية للحد (۱ - س) في من مفكوك (۱ - س) في من التصاعدية عندما س = ۲ السادس حسب قوى س التصاعدية عندما س = ۲

مثال 🗂

الحل 🥌

$$\Upsilon = \frac{\Upsilon}{1} = -\frac{1}{2}$$
 بالتعویض فی المعادلة (

👇 حاول أن تحل

آ من مفكوك (١ + جسس) ' إذا كان معامل الحد الثالث يساوى ١٨٠، وكان الحد الخامس يساوى ٢١٠ أوجد قيمة كل من جس، سحيث جسعيد صحيح موجب.

مثال

$$\frac{\dot{0}}{\sqrt{}} = \frac{\dot{0}}{1 - (0.5)^{-1}} = \frac{\dot{0}}{1 + (0.5)^{-1}}$$

إذا كانت النسبة بين $\frac{1}{9}$, من مفكوك $(m + \frac{1}{m})^{0}$ ، عه من مفكوك $(m - \frac{1}{m})^{1}$ تساوى $\frac{1}{9}$ أوجد قيمة س

الحل 🔷

$$\frac{\dot{\upsilon}}{\sigma} = \frac{1-\sigma}{1-\dot{\upsilon}} \frac{1-\dot{\upsilon}}{\sigma} = \frac{1+\sigma-1-\dot{\upsilon}}{1-\dot{\upsilon}} \times \frac{\dot{\upsilon}}{\sigma-\dot{\upsilon}} = 1-\sigma\sigma^{1-\dot{\upsilon}} \div \sigma\sigma^{\dot{\upsilon}}$$

$$\frac{\Lambda}{q} = \frac{q_{r}}{2} \text{ and } (m + \frac{1}{m})^{\circ} = \frac{q_{r}}{2} \text{ and } (m +$$

The middle term

الحد الأوسط في مفكوك (س + أ)ن

فى مفكوك (س + أ) نجد أن عدد حدود المفكوك = $\dot{0}$ نجد

أولًا: إذا كانت ن عددًا زوجيًّا، فإن عدد حدود المفكوك هو عدد فردى، و يوجد للمفكوك حد أوسط وحيد رتبته $\frac{\dot{\upsilon}}{\upsilon} = \frac{\dot{\upsilon}}{\upsilon} + 1$

ثانيًا: إذا كانت ن عددًا فرديًّا، فإن عدد حدود المفكوك هو عدد زوجي، و يوجد للمفكوك حدان أوسطان رتبتاهما $\frac{(i+1)^2}{2}$ ، $\frac{(i+1)^2}{2}$ ، $\frac{(i+1)^2}{2}$

مثال

🔷 الحل

جاول أن تحل

و إذا كانت قيمة هذا الحد = $\frac{7}{7V}$ أوجد قيمة س مفكو ك (س + $\frac{7}{7W}$) ، و إذا كانت قيمة هذا الحد و أوجد قيمة س

مثال 🗂

الأوسطين في مفكوك $\left(\frac{m^2}{m} + \frac{m}{m}\right)^{\circ 1}$ أوجد الحدين الأوسطين في مفكوك أوجد

الحل

رتبة الحدين الأوسطين تساوى $\frac{1+10}{7}$ والذي يليه أي ع $_{\Lambda}$ ، ع $_{\rho}$

الوحدة الأولى: نظرية ذات الحدين

$$3_{\Lambda} = {}^{\circ}{}^{\circ} \mathfrak{O}_{N} \left(\frac{\mathfrak{O}^{7}}{\mathfrak{P}}\right)^{\Lambda} \left(\frac{\mathfrak{O}^{7}}{\mathfrak{O}}\right)^{\Lambda} \left(\frac{\mathfrak{O}^{7}}{\mathfrak{P}}\right)^{\Lambda} \left(\frac{\mathfrak{O}^{7}}{\mathfrak{P}}\right)^{\Lambda} = {}^{\circ}{}^{\bullet} \mathfrak{O}_{N} \times \mathfrak{P}^{-\Lambda+V} \times \mathfrak{O}^{\Gamma-V} = {}^{\circ}{}^{\bullet} \mathfrak{O}_{N} \times \frac{\mathfrak{P}^{-\Lambda+V}}{\mathfrak{P}^{-\Lambda+V}} \times \mathfrak{O}^{\Lambda-V} = {}^{\circ}{}^{\bullet} \mathfrak{O}_{N} \times \mathfrak{P}^{-\Lambda+V} = {}^{$$

جاول أن تحل

$$\frac{7}{8}$$
 إذا كان الحدان الأوسطان من مفكوك ($700 + 700$) متساويين فأثبت أن $\frac{1}{8}$

مثال

$$^{\Lambda}$$
اوجد الحد الأوسط من مفكوك ($^{\pi}$ + $^{\pi}$) المجتاب الحد الأوسط من مفكوك ($^{\pi}$ + $^{\pi}$) المجتاب الم

المفكوك =
$$7(3_1 + 3_2 + 3_0 + 3_0 + 3_0)$$

=
$$7 \times ^{\Lambda}$$
 $\times ^{\Lambda}$ $\times ^{\Lambda}$

جاول أن تحل

وَجُد الحد الأوسط أو الحدين الأوسطين من مفكوك
$$(7\sqrt{m} + \frac{1}{\sqrt{m}})^{1/4} + (7\sqrt{m} - \frac{1}{\sqrt{m}})^{1/4}$$

تمــاريــن (۱ – ۱) 💸

اختر الإجابة الصحيحة:

- (س + ص)^ن هما ۸،۷ فإن ن تساوى: الأوسطان في مفكوك (س + ص) هما ۸،۷ فإن ن تساوى:
 - ب ۱۵

14 (1)

د ۲ه

- ج ۲۱
- النا ۱۰۲۵ میں $+\frac{0\times2}{1\times7}$ س $+\frac{0\times2\times7}{1\times7}$ س $+\infty^{\circ}=1.75$ فإن س تساوی:
 - ب ۲

١ (أ

س ع

- ۲. ۶
- مجموع معاملات حدود مفكوك ($m^7 \frac{1}{m}$) يساوى:
- ب ۲۰

٧**٢** []

ه صفر

ج ۲۲

- (١ + ٢س) ١٠ معامل الحد الخامس من مفكوك (١ + ٢س) ١٠.
- ب ۱۰ اس

أ ١٦ ١٠ و ١٠

د ۱۰ مر

- ج ۱۲ ۱۰ وړ،
- في مفكوك ذي الحدين إذا كان الحد العام هو ١٠٠٠ مرس ٢٠٠٠ ميكون الحد المشتمل على س١١ هو:
 - ب ع

أ ع

د لايوجد

- ج ع
- (أ + 7 إذا كان الحدان الأوسطان من مفكوك (أ + 7 + أمتساو يين فإن:
- ب ا = عب

 $\frac{1}{7} = \frac{1}{2}$

۲ = ۱ ع

- ج ا = ۸ب
- اذا كان الحد الأوسط في مفكوك $\left(\frac{1}{\pi} + \frac{\psi}{1}\right)^{\wedge i}$ هو الحد التاسع فإن ن تساوى:
 - ب ۲

\ (j)

د ع

- (ج) ۳
- هو: مفكو ك (۱ + ب س) ويكون معامل الحد السادس هو:
- ب مور

اً ق

د اوس در

- ج ٩ وړ ٠
- في مفكوك ذي الحدين لدينا ٧ حدود موجبة، ٦ حدود سالبة فإن المقدار يكون على الصورة:
 - ب (۱- س) ۱۳

اً (ا- ب)١٢

١٣(٠-١) ٥

- ج (ا+ب) ۲۲
- ثانيًا: أجب عما يأتي:
- اذا کان ۱ + ۸س + ^۸وم س^۲ + + س^۸ = ۲۰۶ أوجد قيمة س
- ر ۱ $\sqrt{\pi}$ اوجد قیمه س التی تحقق $(1+\sqrt{\pi})^{-1}$ $(1-\sqrt{\pi})^{-1}$ س
- ان: (۱ + س) 1 باستخدام المفکوك : (۱ + س) 1 = ۱ + س 1 و س + س 1 و س المفکوك : (۱ + س) المناف ا ۱۰۲ - ۱۰۷ ق ۲۰۰ ق ۲۰۰ ق ۱۰۲ ق ۱۰۲ ق
- ب ۱ ۱۰ ق. + ۱۰ ق. ، = صفر

ب (س- بر) ب

 $\frac{\xi}{(\frac{\omega}{r} + \frac{r}{m})}$

۱ کتب مفکوك كلًا من:

- $^{\circ}(\sqrt{T} + 7\sqrt{T}) (\sqrt{T} + 7\sqrt{T})$
- $(\overline{Y} \overline{Y})^2 + (\overline{Y} \overline{Y})^2$

الوحدة الأولى: نظرية ذات الحدين

- من مفکو ك (۱ + س) حسب قوى س التصاعدية إذا كان ع = ۲۸ س ، ع = ۱۱۲۰ أوجد قيمة كل من: ن، س آئ
 - 10 من مفكوك (١ + س) ن إذا كان معامل الحد السادس يساوى معامل الحد العاشر أوجد قيمة ن.
 - ۱ = ۱ اثبت ان ۲ أب = ۱ من مفكوك (أس + ب) حسب قوى س التنازلية إذا كان معامل $\frac{77}{\Lambda}$ اثبت ان ۲ أب = ۱

 - من مفكوك $(\frac{m^2}{7} \frac{7}{m})^{1/1}$ أوجد الحدين الأوسطين.
 - من مفكوك m^2 (س $\frac{1}{m}$) حسب قوى س التنازلية، أوجد الحد الرابع من النهاية.
 - آبا الحد الأوسط من مفكوك $(m^7 + \frac{1}{7m})^{1/4}$ يساوى من فأوجد قيمة س.
- أوجد النسبة بين الحد الأوسط والحد الخامس من مفكوك ($\frac{7m}{r} + \frac{7m}{r}$) ، ثم أوجد القيمة العددية للنسبة عندما س = π
- إذا كانت النسبة بين الحد الخامس من مفكوك ($\frac{1}{m} + \frac{1}{m}$) والحد الرابع من مفكوك ($m \frac{1}{m}$) تساوى -١٦: ١٥ أوجد قيمة س

الوحدة الأولى

إيجاد الحد المشتمل على سكمن مفكوك ذات الحدين

Finding the term contain x^R in the expansion of binomial

💫 فکر و ناقش

تعلمنا في الدرس السابق أن:

$${}^{r}(m^{\frac{1}{r}})^{1/r}(m^{r})^{1/r} + (\frac{1}{m^{r}})^{1/r}(m^{r})^{1/r}(m^{r})^{1/r} + (\frac{1}{m^{r}})^{1/r}(m^{r})^{1/r$$

هل من السهل أن نُوجِد الحد المشتمل على س٦٠ أو س٢٤ أو الحد الخالى من س أو بدون الاسترسال في كتابة حدود المفكوك؟

نجد أن طريقة البحث بإيجاد المفكوك تكون شاقة؛ ولهذا لإيجاد الحد المشتمل على سك من المفكوك نتبع الآتي :

- ١- نفترض أن هذا الحد هو الحد العام عر ب ونوجد هذا الحد بدلالة م.
- - ا مرد ه يحد العد العطوب.
 - ب م ∉ط لا يوجد حد يحتوى على القوة المطلوبة من المفكوك.

في حالة البحث عن الحد الخالي من س نضع مجموع قوى س من الحد العام = صفر

مثال 🗂

- ر من مفكوك ($\frac{7m}{r} + \frac{7m}{mm}$) أوجد معامل س في هذا المفكوك.
 - الحل 🔵

$$\frac{1}{2} \sim +1 = \frac{1}{6} \sim \frac{1}{7} = \frac{1}{6} \sim \frac{1}{7} = \frac{1}{6} \sim \frac{1}{7} = \frac{1}{6} \sim \frac{1}{7} = \frac{1}{7} \sim \frac{1}{7}$$

○ — سوف تتعلم

- استخدام الحد العام في إيجاد الحد المشتمل على س² والحد الخالى من س.
- إيجاد معامل الحد المشتمل على س^ك
 من المفكوك.
 - ◄ إيجاد معامل أكبر قوة لـ س.

→ مصطلحات أساسية

General term ← حد عام

term Free of x من س حد خالٍ من س

♦ أكبر قوة Heightest power

Coefficient حد Coefficient

○── الأدوات المستخدمة

آلة حاسبة علمية

Scientific calculator

معامل ع $_{\Gamma} = \frac{7}{9} \circ \left(\frac{7}{7}\right)^{\Gamma} \left(\frac{7}{7}\right)^{\circ} = 797$

الوحدة الأولى: نظرية ذات الحدين

جاول أن تحل 🗗

اوجد معامل س^ في مفكوك
$$\left(\frac{7m}{m} - \frac{7m}{m}\right)^{1/2}$$

مثال 🥌

الحل 🖜

$$3_{2} + 1 = {}^{p} \circ \gamma_{1} (7)^{p-1} \circ (\frac{1}{7_{10}})^{2} = {}^{p} \circ \gamma_{1} (1)^{2} (1)^{p-1} \circ (1)^{2} (1)^{p-1} \circ (1)^{p-1}$$

أ لإبحاد معامل س

الحد الثالث يحتوي على س"

الحد المطلوب هو ع $= ^{9} ص (-1)^{7} ()^{7} = 7$

.. هذا المفكوك لا يشتمل على س٢

حاول أن تحل

راً أوجد الحد الخالى من س في مفكوك (٢س٢ -
$$\frac{1}{m}$$
)١٢

ب أوجد معامل س-١٠ في مفكوك (
$$\frac{m^2}{r} - \frac{7}{m}$$
) ١٥٠

ج من مفكوك (أس + بر س) ١٠ حسب قوى س التنازلية إذا كان الحد الخالى من س يساوى معامل الحد السابع، أثبت أن ٦ أ ب = ٥

مثال 🥌

إلا عندما ن عددًا صحيحًا موجبًا أثبت أنه لا يوجد حدُّ خالٍ من س من مفكوك $(m^0 + \frac{1}{m})^0$ إلا عندما ن إذا كان ن عددًا صحيحًا موجبًا مضاعف للعدد V ثم أوجد هذا الحد في حالة V = V

🔷 الحل

$$\mathbf{g}_{\lambda+1} = \mathbf{0}_{\lambda}(\mathbf{m}^{\circ})^{\dot{\upsilon}^{-}} \cdot \mathbf{m}^{\circ\dot{\upsilon}^{-}} = \mathbf{0}_{\lambda} \mathbf{m}^{\circ\dot{\upsilon}^{-}} \cdot \mathbf{m}^{\circ}^{-}$$

 $v \in \mathcal{A}$ عندما ن مضاعف للعدد v

$$v$$
 عندما ن = v ... v = هو ع.

ع = ۷ و = ۲۱

جاول أن تحل

- ت من مفكوك (س $^{7} + \frac{1}{m}$) أوجد:
- أ معامل الحد الذي يحتوى على ستن
- باذا كانت ن= 7، أوجد النسبة بين معامل الحد الذي يشتمل على س $^{"i}$ ومعامل الحد الأوسط

مثال

- ن مفكوك $(7 + \frac{m}{\pi})^{9}$ أوجد قيمة س التي تجعل الحدين الأوسطين متساويين.
 - الحل

رتبة الحدين الأوسطين $\frac{9+1}{7}$ والذي يليه أي $\frac{9}{3}$ ، $\frac{9}{7}$

$$\therefore 3_{\circ} = 3_{\Gamma}$$

$$\therefore 9_{\circ} = 3_{\Gamma}$$

$$\therefore 0 = 3_{\Gamma}$$

$$\therefore 0 = 3_{\Gamma}$$

$$\therefore 0 = 7_{\Gamma}$$

$$\therefore 0 = 7_{\Gamma}$$

تمـــاريــن الدرس (۱ – ۲) 🎨

اختر الإجابة الصحيحة:

أ ١٥ ؈

- الحد المشتمل على m^2 في مفكوك (۱ + ۲س) الحد المشتمل على الم
- ب ۱۶ ۰٬ س_ع ۱۳ ۰٬ س
- لايوجد حد خال من س

2191. × LL 3

71 3

فى مفكوك (
$$m^7 + \frac{7}{m}$$
) يكون الحد الخالى من س هو الحد \mathfrak{t} الثالث.

$$\sqrt{\frac{1}{1}}$$
 إذا كان الحد الخال من س في مفكوك (س + $\frac{1}{1}$) هو $\frac{1}{2}$ فإن ن =

الحد الأوسط يساوى معامل س فإن
$$\frac{1}{1}$$
 أذا كان معامل الحد الأوسط يساوى معامل س فإن $\frac{1}{1}$

لا يوجد حد خال من س

۲± (۵)

ا اب
$$= \frac{7}{0}$$
 باب $= \frac{7}{7}$ باب $= \frac{7}$

ان مفکوك (۱ + 1 س) حسب قوى س التصاعدية إذا كان معامل ع
$$_{0}$$
 = ٥٦٠ فإن ا = عند في مفکو ك (۲ + 1 س) حسب قوى س التصاعدية إذا كان معامل ع $_{0}$ = ٥٦٠ فإن ا = عند في مفكو ك (عند نام عامل ع

اجب عن الاسئلة الآتية:

ا في مفكوك (٤س
$$+ \frac{1}{100})^{1}$$
 أوجد الحد الخالي من س

۱° (
$$\frac{r}{m} + \frac{r}{m}$$
) وجد معامل س^{۱۲} فی مفکو ك س^۲ ($\frac{m^2}{r} + \frac{r}{m}$

إذا كان الحد السادس في مفكوك (٢ س -
$$\frac{1}{\pi}$$
) حسب قوى س التنازلية خاليًا من س، أوجد قيمة ن، ثم ابحث هل احد حدود هذا المفكوك يشتمل على -1 أم 4 أم 4

أثبت أن
i
 0 i $^{i-1}$ 0 i i i i ومعامل i i ومعامل i i

$$\frac{1}{10}$$
 أوجد معامل $(\frac{m}{\omega})^3$ من مفكوك $(\frac{7m}{\omega} + \frac{m}{7m})^{1/2}$

- $\Lambda = \frac{1}{100}$ في مفكوك ($m + \frac{1}{100}$ أثبت أن الحد الخالى من س هو الحد الأوسط، ثم أوجد قيمة هذا الحد عندما ن M
 - اوجد: $\frac{19}{2}$ فی مفکو $\frac{1}{2}$ (س $\frac{1}{2}$ + $\frac{1}{2}$) حیث $\frac{1}{2}$ عدد صحیح موجب .أوجد:

أولا: قيمة ك التي تجعل للمفكوك حدًّا خاليًا من س

النسبة بين الحد الخالي من س ومعامل الحد الأوسط لأكبر قيمة من قيم ك التي حصلت عليها من أولًا.

- - اً فی مفکو ك (۲س۲ + $\frac{1}{m^{7}})$ إذا كان معامل سه يساوى معامل سه ١ أوجد قيمة أ.
 - نی مفکو ک (س۲ + $\frac{1}{100}$) حسب قوی س التنازلیة : $(m^2 + \frac{1}{1000})^{11}$

ثانيًا: إذا كان ع =ع را أوجد قيمة س

أولاً: أثبت أنه لا يوجد حد خالٍ من س

۲۳ فی مفکوك (س + ۱۰۰ أوجد:

اولاً: رتبة وقيمة الحد الخالي من س

ثانيا: قيمة س التي تجعل مجموع الحدين الأوسطين في المفكوك يساوي صفر.

- أوجد قيمة الحد الخالى من س فى مفكوك (٩س٢ + $\frac{1}{90}$)، ثم أوجد قيمة س التى تجعل الحدين الأوسطين متساويين.
- فى مفكوك ($m^7 + \frac{1}{m}$) أن اثبت أن الحد الخالى من س يساوى معامل الحد الذى يحتوى على m^{0} ، و إذا كانت ن = 7 فاوجد النسبة بين الحد الخالى من س ومعامل الحد الأوسط.

الوحدة الأولى

النسبة بين حدين متتاليين من مفكوك ذات الحدين

⊦ سوف تتعلم —

- ♦ إيجاد النسبة بين حدين متتاليين.
- إيجاد النسبة بين معاملي حدين
 متاليين.

+ مصطلحات أساسية —

♦ حدان متتالين Consecutive terms

من مفکوك (س + 1) و بفرض أن الحدين المتتالين هما عمر + ، ، عمر
$$\frac{3 + 1}{2 - 2} = \frac{0.000}{0.000} = \frac{3 + 0.000}{0.000} = \frac{3 + 0.000}{0.000} = \frac{0.0000}{0.000} \times \frac{1}{0.000} \times \frac{1}{0$$

ویکون: معامل ع_{ص+۱} = $\frac{\dot{\upsilon} - \omega + 1}{\omega} \times \frac{1 + \dot{\upsilon} - \dot{\upsilon}}{2}$ معامل الحد الأو ل

مثال

- ١٠ من مفكوك (س + ٢ص) ١٢ أوجد كلًا من :
- i alah $\frac{3}{8}$ i alah $\frac{3}{8}$ i alah $\frac{3}{8}$ i alah $\frac{3}{8}$

🔷 الحل

$\left(\frac{\gamma \omega}{\omega}\right) \times \frac{\gamma + \gamma - \gamma \gamma}{\gamma} = \frac{\gamma \omega}{\gamma \omega}$ $\frac{\gamma \omega}{\omega} = \frac{\gamma \omega}{\omega} \times \frac{\gamma \gamma}{\gamma} = \frac{\gamma \omega}{\omega}$

$$\frac{V}{V} = \frac{1}{V} \times \frac{V}{V + V - VV} = \frac{V}{V} \times \frac{V}{V} = \frac{V}{V}$$

$$\frac{3c}{3c} \times \frac{3c}{3c} = \frac{3c}{3c} \times \frac{3c}{3c} = \frac{3c}{3c}$$

$$= \frac{7 \times 10^{-1} \text{ m}}{3c} \times (\frac{70}{m}) \times \frac{1+0-17}{3c} = \frac{7 \times 10^{-1}}{3c} \times \frac{70}{3c} = \frac{7 \times 10^{-1}}{3c} \times \frac{7}{3c} \times \frac{7}{3c} = \frac{7}{3c} \times \frac{7}{3c} \times \frac{7}{3c} \times \frac{7}{3c} = \frac{7}{3c} \times \frac{7}{3c} \times \frac{7}{3c} \times \frac{7}{3c} \times \frac{7}{3c} = \frac{7}{3c} \times \frac{$$

⊦ الأدوات المستخدمة ——

الة حاسبة علمية

Scientific calculator

$$\frac{\text{aslad } g_{\gamma}}{\text{aslad } g_{\gamma}} \times \frac{\text{aslad } g_{\gamma}}{\text{aslad } g_{\gamma}} \times \frac{\text{aslad } g_{\gamma}}{\text{aslad } g_{\gamma}}$$

$$\frac{1 + 7 - 17}{7} \times \frac{7}{7} \times \frac{7 + 7 - 17}{7} \times \frac{7}{7} \times \frac{$$

جاول أن تحل

 $\sqrt{\frac{1}{m}}$ من مفكوك ($m^7 + \frac{7}{m}$)

أُولاً: أوجد النسبة بين الحدين الخامس والسادس، و إذا كانت هذه النسبة تساوى ٨: ٢٥ أوجد قيمة س المناه المفكوك لا يحتوى على حد خال من س

مثال

من مفكوك (س + ص)^ إذا كان ٢ ع = ع + ع و أوجد $\frac{m}{2}$ عدديًّا.

🔷 الحل

 $Y = \frac{3}{9} + \frac{5}{9}$

 $\frac{2m}{60} + \frac{2m}{60} = \frac{7}{1} = \frac{2m}{60} + \frac{2m}{60}$

 $Y = \left(\frac{\omega}{\omega}\right) \frac{1+0-\Lambda}{0} + \left(\frac{\omega}{\omega}\right) \frac{\xi}{1+\xi-\Lambda}$

٤س ٢ - ١٠ س ص + ٤ص٢ = صفر ÷ ٢

٠ = (س - ٢ ص) (س - ٢ ص

 $3m^{7} + 3m^{7} = 10 m m$ $5m^{7} - 0 m m + 7 m^{7} = 10$

عى + ع-= ٢ع، بالقسمة على ع،

س = ۲ ص

 $\frac{1}{\sqrt{m}} = \frac{m}{\sqrt{m}} = \frac{1}{\sqrt{m}}$ $\frac{1}{\sqrt{m}} = \frac{1}{\sqrt{m}}$

حاول أن تحل

من مفکوك ($\sqrt{m} + \frac{1}{m}$) أإذا كان ع، ع، ٢٥ه ، ٢٥ م، σ متناسبة أوجد قيمة س

مثال

(۱ + س) نه هي ٣٥ ، ٢١، ٧ حسب قوى س التصاعدية، وذا كانت معاملات ثلاثة حدود متتالية من مفكوك (١ + س) فهي ٣٥ ، ٢١، ٧ حسب قوى س التصاعدية، أوجد قيمة كل من ن و رتب الحدود الثلاثة.

الحل

بفرض عر، عربه، عربه هي الحدود المطلوبة

$$\frac{\sigma}{\sigma} = \frac{\dot{\upsilon} - \dot{\upsilon} - \dot{\upsilon}}{\sigma} = \frac{\dot{\upsilon} - \dot{\upsilon}}{\sigma} = \frac{\dot{\upsilon}}{\sigma} = \frac{\dot{\upsilon}}{\sigma}$$

$$\frac{1}{r} = \frac{\dot{\upsilon} - \dot{\upsilon}}{1 + \dot{\upsilon}} = \frac{\dot{\upsilon}}{1 + \dot{$$

$$700 - 700 = -0 + 1$$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$
 $900 - 700 = -0$

جاول أن تحل

(س + ص) فهي على الترتيب ١١٢، ٤٤٨ ، الرابع ، الخامس من مفكوك (س + ص) هي على الترتيب ١١٢، ٤٤٨ ، ١١٢٠ ، أوجد قيم كل من ن، ص، س

مثال ايجاد أكبر حد

* أوجد أكبر حد في مفكوك (س +ص) عندما س = * ، ص = *

الحل 🥏

$$\frac{\mathcal{L}_{-\mathcal{L}_{+}}}{\mathcal{L}_{+}} = \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{-}}{\mathcal{L}_{-}} = \frac{1 + \mathcal{L}_{+}}{\mathcal{L}_{+}} \therefore \qquad \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{-}}{\mathcal{L}_{-}} = \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{-}}{\mathcal{L}_{-}} = \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{-}}{\mathcal{L}_{-}} = \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{-}}{\mathcal{L}_{+}} = \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{-}}{\mathcal{L}_{+}} = \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{-}}{\mathcal{L}_{+}} = \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} = \frac{\mathcal{L}_{+}}{\mathcal{L}_{+}} \times \frac{\mathcal{L}_{+}}{\mathcal{$$

$$1,7 \geqslant \sim \cdots$$
 $1 \leqslant \frac{\gamma^{n}-\gamma^{n}}{\gamma^{n}} \geqslant 1$ $1 \leqslant \frac{\gamma^{n}-\gamma^{n}}{\gamma^{n}} \geqslant 1$ $1 \leqslant \frac{\gamma^{n}-\gamma^{n}}{\gamma^{n}} \geqslant 1$

من ذلك نستنتج أن $g_{V} > g_{\Gamma} > g_{0} > \dots > g_{N}$

ثانیًا:
$$\frac{m-m}{\sqrt{7}} \leq 1$$
 ... $m-m \leq 7$ من ذلك نستنتج أن $g_{1,1} < g_{2,1} < g_{3,2} < g_{4}$

 1 و یساوی 1 و یساوی 1 و مفکو 2 (س +ص) کو و ساوی 1 و یساوی 1

تمــاريـن (۱–۳) 💸

اختر الإجابة الصحيحة من بين الإجابات المعطاة:

لتاسع: الحد الثامن تساوى	🚺 في مفكوك (س+ص)١٠ الحد اا
<u>۳</u> ب ۸ص	<u>۳</u> <u>۱</u> س۸
<u>س۸</u> ه	<u>مص ۸</u>

في مفكوك (۱ - س) ۲ معامل الحد السادس: معامل الحد الخامس
$$\frac{0}{\Lambda}$$
 في مفكوك $\frac{0}{\Lambda}$ في مفكوك $\frac{0}{\Lambda}$

في مفكوك ($7^1 - 7 + 7$) إذا كانت النسبة بين الحدين الأوسطين على الترتيب تساوى $\frac{7}{7}$ فإن 1 : + 1 = 1وب ٤: ٩ ٤:٩ (أ)

١_ ٥

(ج) ۱

ثانيًا: أجب عن الأسئلة الآتية:

ب ع₃ عامل ع₃ معامل ع₃

- هی مفکو ك (۱ + س 1 إذا كان $g_{y} = 7g_{y}$ فأوجد قيمة س
 - فى مفكوك (ا + ب) ن إذا كان ع = ٢٤٠ ، ع = ٧٢٠ ، ع = ١٠٨٠ فأوجد قيمة كلًا من ا ، ب ، ن
- 🔥 إذا كانت ع، ع، من مفكوك (أ + ب) ن تساوى النسبة بين ع، ع، من مفكوك (أ + ب) ن + " فأوجد قيمة
- هی مفکو ك (۱ + م س) ن إذا كانت ٤ع ع $_{\Lambda}$ = $\frac{9}{3}$ ملاحظة وذلك عندما س = ۱ فأوجد قيمة كل
 - اوجد عددیًا اکبر حد فی مفکوك (۳ ٥س) اعندما س $\frac{1}{2}$.
- 🕠 في مفكوك (س + ص)^ن حسب قوى س التنازلية إذا كان الحد الثاني وسط حسابي بين الحد الأول والحد الثالث عندما س = ٢ ص فأوحد قيمة ن.

مقدمة الوحدة

يعد (جان روبير أرجاند) من أعلام الرياضيين البارزين، وهو أول من درس الأعداد المركبة complex numbers تفصيليًا واستخدمها في إثبات أن لجميع المعادلات الجبرية جذورًا سواء حقيقية أم تخيلية، وتمثل الأعداد المركبة بالشكل أو المخطط المعروف بمخطط Cargand Diagram تكريمًا للعالم الفرنسي أرجاند، إما بنقطة (س، ص) حيث س العدد الحقيقي على المحور السيني، وتمثل ص العدد التخيلي على المحور الصادي أو بكمية متجهه (Vector) مقدارها يساوي $\sqrt{m'+m'}$ واتجاهها ظا-1 ش . كما سنتعرف في هذه الوحدة على الجذور التكعيبية للواحد الصحيح وحل تطبيقات على الأعداد المركبة التي تدخل في حياتنا كالكهرباء والديناميكا والنظرية النسبية ، وميادين الفيزياء المختلفة ، وهذه الأعداد هي أعداد مرنة لها القدرة على الوصول إلى النتيجة النهائية بشكل مرض.

أهداف الوحدة

في نهاية الوحدة وبعد تنفيذ الأنشطة فيها، يتوقع من الطالب أن يكون قادرًا على أن:

- # يتعرف الجذور التكعيبية للواحد الصحيح.
- # يتعرف المقياس والسعة لحاصل ضرب عددين مركبين ولخارج قسمتهما.
 - # يجرى العمليات الأساسية على العدد المركب في الصورة المثلثية.
 - 🖶 يحل تطبيقات على الجذور التكعيبية للواحد الصحيح.
 - # يستخدم الأعداد المركبة في حل المشكلات الرياضية.
- پستخدم بعض برامج الحاسوب في حل مشكلات رياضية تتضمن أعدادًا م كنة.
 - بالموركية من الموركية والضرب على الأعداد المركبة.
 - # يستنتج خواص العددين المترافقين.
 - 🖶 يستنتج خواص الجذور التكعيبية للواحد الصحيح

- به يمثل العدد المركب ومرافقه بيانيًا بنقاط (أزواج مرتبه) في مستوى
 إحداثي
 - # يحدد المقياس والسعة للعدد المركب.
 - پتعرف السعة الأساسية للعدد المركب.
 - پتعرف الصور المثلثية للعدد المركب.
 - # يتعرف نظرية ديموافر وتطبيقاتها.
 - # يستنتج الجذور النونية لأي عدد مركب.
- يعبر عن جان θ ، جتان θ بدلالة النسب المثلثية للزاوية ومضاعفاتها. Φ
 - - $oldsymbol{ heta}$ يتعرف مفكوك جا $oldsymbol{ heta}$ ، وجتا $oldsymbol{ heta}$ كمتلسلات.
 - 🖶 يستنتج قانون أويلر من خلال المتسلسلات.
 - # يتعرف ويطبق طرق التحويل بين الصور المختلفة للعدد المركب.

مصطلحات أساسية

- 🗦 جذر تكعيبي 🗦 مستوى أرجاند Argand plane 🗦 صور مثلثة cubic root Trigonmetric form 🗦 مرافق 🗦 دائرة الوحدة conjugate 🗦 نظریة دیمو افر De Moivre's thearem Unitcircle 🗦 مقياس 🗦 قطبی 🗦 جذر Modulus Polar root
- خ سعة أساسية principle omplitude جذر تربيعي square root

الأدوات والوسائل الوحدة

الدرس (۲-۳):

الجذور التكعيبية للواحد الصحيح

ألة حاسبة علمية المدد المركب (٢-١): الصورة المثلثية للعدد المركب الدرس (٢-٢): نظرية ديموافر

مخطط تنظيمي للوحدة

الوحدة الثانية

Polar form of a complex number

سبق أن درست الأعداد المركبة، وعلمت أن العدد المركب يمكن كتابته على الصورة ع = w + o ت (الصورة الجبرية)، حيث w ، o عددان حقيقيان ، o = - ١ و في هذا الدرس سوف نتعرف على صورة أخرى لكتابة العدد المركب، وكيفية تمثيله بيانيًّا.

الإحداثيات القطبية والديكارتية:

الشكل المقابل يمثل دائرة طول نصف قطرهال، أ (س، ص) تقع على الدائرة وتقابل زاوية θ . $\frac{\partial}{\partial t} = \theta = \theta$ $\frac{\partial}{\partial t} = \theta$ $\frac{\partial}{\partial t$

على أنه مستوى قطبي بحيث ينطبق المحور القطبي على الجزء الموجب لمحور السينات فإنه يمكننا تحويل الإحداثيات القطبية إلى ديكارتية والعكس.

تحويل الإحداثيات القطبية إلى احداثيات ديكارتية

إذا كانت النقطة أفى الإحداثيات القطبية هي (ل، θ) فإن الإحداثيات الديكارتية لنفس النقطة هي (س، ص) حيث:

$$\theta$$
ا جا θ ، ص θ جا

 $(\theta = (0, -1) = (0, -1) = (0, -1)$

مستوى أرجاند

قام العالم الرياضي "أرجاند" بتمثيل العدد المركب ع بيانيًّا على مستوى إحداثيات متعامدة، وجعل المحور الأفقى سُ سُ يمثل الجزء الحقيقي من العدد المركب وجعل المحور الرأسي صَ صَ م يمثل الجزء التخيلي من العدد المركب. فتكون النقطة التي إحداثيها (س، ص) تمثل العدد المركب س + ت ص

مثال 🚮

⊦ سوف تتعلم ⊢

- ♦ التمثيل البياني للعدد المركب ومرافقة في مستوى أرجاند.
- ♦ التمثيل البياني لمجموع عددين مركبين.
 - ◄ مقياس العدد المركب.
 - سعة العدد المركب.
- ▶ السعة الأساسية للعدد المركب.
- الصورة المثلثية للعدد المركب.
- ◄ المقياس و السعة لحاصل ضرب عددين مركبين وخارج قسمتهما.

⊦ مصطلحات أساسية ١

- Argand plane مستوى أرجاند
- ♦ مرافق Conjugate
- ♦ مقياس Modulus
- ▶ سعة أساسية Principle amplitude
- صورة مثلثية Trigonmetric form

الأدوات المستخدمة

▶ آلة حاسبة علمية

Scientific calculator

كذلك نلاحظ أن النقطتين اللتين تمثلان العددين المترافقين ع، ع متماثلتان بالنسبة للمحور س سرم

جاول أن تحل

() مَثِّل على شكل أرحاند كل من الأعداد:

$$z + 1$$
 , $z - \frac{\overline{z}}{z}$, $z + \overline{z} + \overline{z}$

تفكير ناقد: ما الذي تمثله جميع الأعداد المركبة ع التي جزءها الحقيقي يساوى ٢ على شكل أرجاند.

المقياس والسعة للعدد المركب The modulus and the amplitude (argument) of a complex number

| Polar form of a complex number إذا كان ع = m + m ت عددًا مركبًا تمثله نقطة ع(m ، m) في مستوى أرجاند، فإن مقياس العدد ع هو بُعده عن نقطة الأصل و . و يرمز لمقياس العدد ع بالرمز |ع| أو ل وتسمى θ بسعة العدد المركب، و يكون: $b = \sqrt{m^2 + m^2}$ ، $b = \frac{m}{m}$ أن أى $b = \frac{m}{m}$ حيث $\frac{\pi}{7} < \frac{\pi}{m}$

الصورة المثلثية (القطبية) للعدد المركب

إذا كان ع = m + m تعددًا مركبًا مقياسه ل وسعته الأساسية θ حيث $\theta \in [\pi, \pi]$ فإنه يكتب بالصورة ع = π (جتا θ + π جا θ) و يتحدد قياس θ تبعًا للحالات الآتية:

الأول
$$\theta = d$$
 فإن θ تقع في الربع الأول $\theta = d^{-1} \left(\frac{\omega}{m}\right)$

$$\theta$$
 قع في الربع الثاني $\pi=\theta+$ ظا $^{-1}$ $(rac{\omega}{\omega})$ س

$$\theta$$
 قع في الربع الثالث θ -= θ خاا- θ قع في الربع الثالث θ -> θ خاا- θ

$$\theta$$
 قان θ تقع في الربع الرابع θ قان θ تقع في الربع الرابع θ

مثال

أوجد المقياس والسعة الأساسية لكل من الأعداد المركبة الآتية:

$$= -\sqrt{\pi} + \overline{\Box}$$

🔷 الحل

· صورة العدد المركب هي : ع = س + ت ص فإن :

$$1 = \omega$$
 , $\overline{w} = -\omega$

.. العدد ع يقع في الربع الثاني

$$\frac{\pi \circ}{7} = \frac{\pi}{7} - \pi = (\frac{1}{7})^{7} + \pi = \theta$$

$$\pi$$
 = $heta$ فإن $heta$ - ، ص

$$\frac{\pi}{r} = \theta$$
فإن $r < \infty$ فإن

$$\frac{\pi}{r} = \theta$$
نإن $r > 0$ ناب ناب $r = \theta$

:.
$$| \text{lake } 3_7 \text{ gas } 6_3 | \text{lc, ys } | \text{lfill} \hat{}$$

$$| \text{total } 1_7 | \text{total } 1_7$$

$$\frac{\pi r}{6} = \frac{\pi}{6} + \pi - = (\frac{1}{2})^{1-1} + \pi - = \theta$$

$$\frac{\pi^{-}}{4} = \frac{\pi}{4} + \pi - = \left(\frac{1}{1}\right)^{-1} + \pi - = \theta$$

حاول أن تحل

أوجد المقياس والسعة الأساسية لكل من الأعداد المركبة الآتية:

$$\frac{\partial^{\circ}}{\pi} = \frac{\partial^{\circ}}{\pi}$$
ويستخدم هذا القانون للتحويل من قياس ستينى إلى قياس دائرى والعكس.

. ب ع_۲ = ۱ - ۱۳ ت

خواص المقياس والسعة لعدد مركب

لكل عدد مركب ع = m + m يكون:

- ۱) |ع|≥ صفر
- π سعة العدد المركب تأخذ عددًا غير منته من القيم، وذلك بإضافة عدد صحيح من دورات π أى إن سعة العدد المركب تساوى heta + au ن حيث ن عدد صحيح.

$$|3| = |3| = |-3| = |-3|$$
 |عا = $|3| = |3|$ هو مرافق العدد ع

 $\frac{1}{2}$ ، $\frac{1}{2}$ ، $\frac{1}{2}$ ، $\frac{1}{2}$ الأساسية الأساسية للعدد ع هي θ فأوجد السعة الأساسية لكل من الأعداد - ع

مثال 🗂

٣ اكتب كلًّا من الأعداد المركبة الآتية بالصورة المثلثية:

🔷 الحل

· · صورة العدد المركب هي : س + ت ص لذلك فإن:

$$\overline{T} \wedge Y = 0$$
 , $Y = 0$

$$\frac{\pi_{-}}{r} = \left(\frac{\overline{r} \setminus r_{-}}{r}\right)^{-1} = \theta$$

$$(\theta \mapsto \Box + \theta \mapsto \Box + \Box + \Box + \Box$$
.:.

$$\left(\left(\frac{\mathcal{H}^{-}}{\mathbf{r}}\right)$$
 + ت جا $\left(\frac{\mathcal{H}^{-}}{\mathbf{r}}\right)$ غ $\left(\frac{\mathcal{H}^{-}}{\mathbf{r}}\right)$ غ أجتا

$$\psi : w = \cdot \cdot w = \cdot \cdot \psi$$

$$\therefore \exists_{Y} \text{ use } \exists_{X} \text{ use } \exists_{Y} \text{$$

$$\overline{T} + \overline{T} = \overline{T} = \overline{T} \times \overline{T} \times \overline{T} = \overline{T} = T \times \overline{T} = T$$

ې تذکر أن

$$U = \frac{V(\cdot) + V(\cdot)}{V(\cdot)} = |\xi| = 0$$

$$\pi$$
 جتا π + ت جا + π

$$\pi = \theta$$

$$\frac{\pi}{r}$$
ت = جتا $\frac{\pi}{r}$ ت جا

$$(\pi | = \pi + \pi)^{\pi} = \varepsilon$$
 ...

جاول أن تحل

 $\frac{\pi}{r}$ اتجا $\frac{\pi}{r}$ اتجا $\frac{\pi}{r}$ اتجا

🔻 اكتب كلًّا من الأعداد الآتية في الصورة المثلثية:

ې تذکر أن

 $= \theta$ اج ت $- \theta$ اتج جا $(\theta - \theta)$ جتا $+ (\theta - \theta)$ والسعة الأساسية لكل من الأعداد الآتية: $$$ 1 - (-1)^{\circ} = - (-1)^{\circ} + (-1)^{\circ} = - (-1)^{\circ}$

$$(\pi \frac{\xi}{\pi} \operatorname{tr} - \pi \frac{\xi}{\pi} \operatorname{tr}) \Upsilon = \varphi \mathcal{V}$$

الحل

مثال 🥌

- (جتا ٥٤° + ت جا ٥٤°) = ٨ (جتا ٥٤° ت جا ٥٤°) = ٨ (- جتا ٥٤° ت جا ٥٤°)
- ∵ س < صفر ، ص < صفر ... ع, يقع في الربع الثالث

 - .. ع, = ۸(جتا ۲۲۰° + ت جا ۲۲۰°) = ۸(جتا ۱۳۰° + ت جا ۲۰۰۰° ...
 - $\frac{\mathcal{H}^{r}}{2} = 10^{\circ}$ ۱۳۵ = θ ، السعة الأساسية ... مقياس العدد ع

$$\theta = (\theta + \frac{\pi}{r}) + \theta = (\theta + \frac{\pi}{r}) + \theta = (\theta + \frac{\pi}{r}) + \theta = (\theta + \frac{\pi r}{r}) + \theta =$$

$$(\pi \frac{\xi}{\pi} - \pi - \pi \frac{\xi}{\pi}) + \pi = \pi$$
 $\Rightarrow \pi = \pi$ $\Rightarrow \pi = \pi$ $\Rightarrow \pi = \pi$ $\Rightarrow \pi = \pi$ $\Rightarrow \pi = \pi$

$$\left(\frac{\pi \circ}{7}\right) \stackrel{\square}{=} \pi \frac{1}{7} \stackrel{\square}{=} \left(\pi \frac{\xi}{r} + \frac{\pi r}{r}\right) \stackrel{\square}{=} \pi \frac{\xi}{r} \stackrel{\square}{=} \cdots$$

$$\left(\frac{\pi \circ}{7}\right) \stackrel{\square}{=} \left(\pi \frac{1 \vee}{7}\right) \stackrel{\square}{=} \left(\pi \frac{\xi}{r} + \frac{\pi r}{r}\right) \stackrel{\square}{=} \pi \frac{\xi}{r} \stackrel{\square}{=} \cdots$$

$$\left(\left(\frac{\pi \circ}{7}\right) \stackrel{\square}{=} \cdots + \frac{\pi \circ}{7}\right) \stackrel{\square}{=} \cdots \right) \stackrel{\square}{=} \cdots$$

$$\left(\left(\frac{\pi \circ}{7}\right) \stackrel{\square}{=} \cdots + \frac{\pi \circ}{7}\right) \stackrel{\square}{=} \cdots \rightarrow \cdots$$

$$\frac{\pi_0}{7}$$
 مقياس العدد ع $_7 = 7$ ، السعة الأساسية ...

📮 حاول أن تحل

٤ أوجد المقياس والسعة الأساسية لكل من الأعداد المركبة الآتية:

$$(\frac{\pi}{m})$$
 ج ت - $\frac{\pi}{m}$ جتا (جتا

ضرب وقسمة الأعداد المركبة باستخدام الصورة المثلثية

multiplying and dividing complex numbers using the polar form

(1)

إذا كان ع
$$_{1}$$
 = ل $_{2}$ (جتا θ + ت جا θ) ، ع $_{3}$ = ل $_{4}$ (جتا θ + ت جا θ) فإن

عرع =
$$U_1$$
 ل U_3 (جتا U_3 + U_4) (جتا U_3 + U_4) (جتا U_4 + U_5) U_5 (جتا U_5 + U_5) + U_5 (جتا U_5) + U_5) U_5 (جتا U_5) + U_5)

(Y)
$$\frac{\zeta}{2} = \frac{\zeta}{r} \times \frac{1}{r} + \frac{1}{r} + \frac{1}{r} = \frac{1}{r} + \frac{1}{r} = \frac{1}{r} + \frac{1}{r} = \frac{1}{r} =$$

$$|\frac{3}{10}| = \frac{3}{10}| = \frac{3}{10}|$$
 سعة $|\frac{3}{10}| = \frac{3}{10}|$ سعة $|\frac{3}{10}| = \frac{3}{10}|$

استعن بمعلمك لإثبات صحة العلاقات (١) ، (٢)

مثال 🗂

عَبِّر عن ۳ (جتا
$$\frac{\pi}{17}$$
 + ت جا $\frac{\pi}{17}$) ٤ (جتا $\frac{\pi}{17}$ + ت جا $\frac{\pi}{17}$) بالصورة س + ص ت

🔷 الحل

جاول أن تحل

عبر عن ۲ (جتا $\frac{\pi}{10}$ + ت جا $\frac{\pi}{10}$ × ۳ (جتا $\frac{\pi}{10}$ + ت جا $\frac{\pi}{10}$)) بالصورة س + ت ص

مثال

آ إذا كان ع، ، ع، عددين مركبين ممثلين على مستوى أرجاند كما بالشكل المقابل، أوجد على الصورة $\frac{3}{4}$ س + ص ت العدد $\frac{3}{4}$

الحل

$$^{\circ}$$
 من الرسم $|3\rangle| = 7$ ، سعة $|3\rangle| = 9$

$$^{\circ}Y^{\circ} - = \chi = 1$$
 , was $3\gamma = -7^{\circ}$

$$\frac{(^{\circ}\text{T.-})\text{t.-} + (^{\circ}\text{T.-})\text{t.-}}{(^{\circ}\text{T.-})\text{t.-} + (^{\circ}\text{T.-})} \times \frac{\varepsilon}{r} = \frac{r\varepsilon}{r} :$$

$$\vec{r} \cdot \vec{r} \cdot \vec{r} \cdot \vec{r} = (\frac{\vec{r} \cdot \vec{r}}{r} \times \vec{r} - \frac{1}{r} -) r =$$

جاول أن تحل

باستخدام مستوى أرجاند المقابل، أوجد $\frac{3}{3}$ على الصورة س + ص ت $\frac{3}{3}$

نتائج:

إذا كان ع = $\mathcal{U}(-\pi i \theta + \pi - \pi i \theta)$ فإن

$$((\theta-)$$
 جتا $(\theta-)$ جتا $(\theta-)$ جتا $(\theta-)$ اجتا $(\theta-)$

$g^{i} = U^{i}($ جتان $\theta +$ ت جان θ)

مثال

 \mathbf{v} ضع العدد ۱- ت على الصورة المثلثية، ثم أوجد (۱ - ت)

🔷 الحل

🗜 حاول أن تحل

الصورة الأسية للعدد المركب (صورة أويلر) (Exponential form of a complex number (Euler form)

كلدالة في المتغير سيمكن التعبير عنها كمتسلسلة من قوى ستسمى متسلسلة ما كلورين (Maclaurinseries) وفيما يلى نورد مفكوك ما كلورين لبعض الدوال محل الدراسة في هذه الوحدة.

- دالة الجيب m = + + m = + m
- (دالة جيب التمام ص = جتا س جتا س = $1 \frac{w^{7}}{12} + \frac{w^{3}}{12} \dots + (-1)^{i} \times \frac{w^{7i}}{12} + \dots + (-1)^{i} \times \frac{w^{7i}}{12} + \dots$ (دالة جيب التمام هي دالة زوجية لأن جتا $(-w) = -\pi i + w$ لذلك المفكوك يحتوى على قوى س الزوجية)

أضف إلى معلوماتك

مثال 🥌

اكتب كلًا من الأعداد المركبة الآتية على الصورة الأسية (صورة أو يلر):

$$\Box Y - = {}_{1} = {}_{1} + {}_{1} = {}_{2} = {}_{3} = {}_{1} + {}_{1} = {}_{2} = {}_{3} = {}_{1} = {}_{1} = {}_{2} = {}_{3} = {}_{1} = {}_{2} = {}_{3} = {}_{1} = {}_{2} = {}_{3} = {}_{3} = {}_{4} = {}_{1} = {}_{2} = {}_{3} = {}_{4} = {}_{2} = {}_{3} = {}_{4} = {}$$

الحل 🔵

$$\frac{\pi}{\varepsilon} = \left(\frac{1}{1}\right)^{1-\varepsilon} = \theta$$

$$\cdot <$$
 س $\cdot >$ س $\cdot >$ س $\cdot \cdot >$ س $\cdot \cdot >$ س $\cdot \cdot \cdot >$ س $\cdot \cdot \cdot \rightarrow$ $\pi = \theta : \cdot \cdot \cdot \rightarrow$

$$\frac{\pi}{2}$$
 $=$ $=$ $\frac{\pi}{7}$ $=$ $=$ $=$ \times $=$ $=$ \times

$$\frac{\pi}{r} = \theta$$
 :.

$$\therefore \quad \mathbf{3}_{\underline{2}} = \mathbf{7} \, \mathbf{a}_{\underline{-}} \, \mathbf{7}^{\underline{-}} \, \mathbf{5}$$

جاول أن تحل 🖪

إذا كان ع =
$$\frac{\sqrt{7}}{1+\overline{v}}$$
 فا كتب العدد ع بالصورة الأسية.

ضرب وقسمة الأعداد المركبة باستخدام الصورة الأسية.

$$\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases}
\frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases} \frac{1}{6} \begin{cases}
\frac{1}{6} \\
\frac{1}{6} \\
\frac{1}{6} \end{cases}
\end{cases} = \begin{cases} \frac{1}{6} \begin{cases}\frac{1}{6} \\\frac{1}{6} \\\frac{1}{6} \end{cases}
\end{cases} = \begin{cases} \frac{1}{6} \begin{cases}\frac{1}{6} \\\frac{1}{6} \\\frac{1}{6} \\\frac{1}{6} \end{cases}
\end{cases} = \begin{cases} \frac{1}{6} \begin{cases}\frac{1}{6} \\\frac{1}{6} \\\frac{1}{6} \\\frac{1}{6} \end{cases}
\end{cases} = \begin{cases} \frac{1}{6} \begin{cases}\frac{1}{6} \\\frac{1}{6} \\$$

مثال 🥌

- أوجد ناتج كل مما يأتى في الصورة الأسية:
- ر جتا ۲۵° + ت جا ۲۵°) × ۲(جا ۱۵۸° ت جتا ۱۵۸°)

.. س = ۱ ، ص = ۱

$$\therefore$$
 ع، يقع في الربع الأول $\frac{\pi}{2}$ ت $= \sqrt{7}$ هـ $\frac{\pi}{2}$ ت

ن عم يقع في الربع الثاني
$$\pi^{r}$$
 ع له π^{r} = π^{r} ه π^{r} ت π^{r}

$$\frac{\pi}{1} = |3^{m}| = a^{m}$$
, mas $3^{m} = |3^{m}|$

$$Y = \overline{\xi} = \overline{Y(Y-) + Y(\cdot)} = J.$$
 $Y = 0$ Y

ب (ب ت) ۷

🔷 الحل

أ تحويل عم إلى الصورة المثلثية القياسية كالآتي:

$$\frac{^{5}\theta}{\pi}=\frac{^{\circ}9\pi}{^{\circ}10^{\circ}}$$

$$\pi \times \frac{{}^{\circ} q }{{}^{\circ} \wedge \wedge} = {}^{5} \theta$$
 أي أن: θ

لاحظ أن 🜘

 $\frac{1-}{\sqrt{1-\epsilon}} = ^{\circ}$ ۱۳٥ جتا $\frac{\pi}{5}$

 $\frac{1}{V} = ^{\circ}1\%0 = \frac{\pi\%}{5}$

$$(^{\circ}7\Lambda = - ^{\circ}7\Lambda = + ^{\circ}7\Lambda = + ^{\circ}7\Lambda = - ^{\circ}7\Lambda = - ^{\circ}7\Lambda + ^{\circ}70) = - ^{\circ}7\Lambda + ^{\circ}7\Lambda + ^{\circ}7\Lambda + ^{\circ}7\Lambda = - ^{\circ}7\Lambda + ^{\circ}7\Lambda + ^{\circ}7\Lambda = - ^{\circ}7\Lambda + ^{\circ}7\Lambda = - ^{$$

جاول أن تحل

(۹) إذا كان ع
$$= 1 - \sqrt{\pi}$$
 ت ، ع $= 1 + \pi$ ، أوجد كلَّا مما يأتى في الصورة المثلثية:

مثال 🗂

عبر عن ع
$$=\sqrt{7}$$
 هـ $\frac{\pi r}{4}$ بالصورة الجبرية س + ص ت حيث س ، ص \in ح

الحل

$$\frac{\pi r}{\xi} = \theta \quad , \quad \overline{r} = |\xi| = j : \qquad \frac{\pi r}{\xi} = \overline{r} = \overline{r}$$

$$\left(\frac{\pi r}{\epsilon} + \frac{\pi r}{\epsilon} + \frac{\pi r}{\epsilon}\right) \overline{r} = \frac{1}{\epsilon} \cdot \frac{1}{r} + \frac{1}{r} \cdot \overline{r} = \frac{1}{r} \cdot \frac{1}{r} \cdot \frac{1}{r} \cdot \overline{r} = \frac{1}{r} \cdot \frac{$$

جاول أن تحل

عبر عن ع =
$$\Lambda$$
 هـ $\frac{\pi}{1}$ بالصورة الجبرية س + ص ت حيث س ، ص \in ح

🐎 تمـــاريــن (۲ – ۱)

اكمل ما يأتي

- العدد ع = ٣ ٤ت يُمثَّل على شكل أرجاند بالنقطة احيث ا = (.......)
- - 🔻 مقياس العدد المركب ع = ٥ ت يساوي
 - $|\xi|$ إذا كان ع = $\frac{7-r}{7+r}$ فإن |3|
 - هي السعة الأساسية للعدد المركب ع فإن سعة \overline{g} هي السعة الأساسية العدد المركب ع المتات السعة الأساسية المتات ال

 - الصورة الأسية للعدد ١ + ت هي
 - هي $^{\wedge}$ إذا كان ع $= 1+\sqrt{\pi}$ ت فإن السعة الأساسية العدد $(1+\sqrt{\pi})^{\wedge}$ هي (
 - ۱ الصورة المثلثية للعدد ع = ۲-۲ \ ٣ ت هي
 - اذا كانت سعة العدد المركب ع هي heta فإن سعة العدد المركب ٢ع هي $oldsymbol{0}$

اختر الإجابة الصحيحة من بين الإجابات المعطاة:

- - اذا كان ع = $(1 + \sqrt{\pi})^{0}$ و كان $|3| = \Lambda$ فإن السعة الأساسية للعدد ع تساوى π ه نان ع = $\frac{\pi}{7}$ ه
- π ا إذا كان ع, = ل, (جتا θ , + ت جا θ ,) ، ع, = ل, (جتا θ , + ت جا θ ,) وكان θ , + θ , = π فإن ع, ع, = π إذا كان ع, = π ل إلى ت π ل إلى ت π ل إلى ت
 - ال سعة العدد المركب ع = -٣ تساوى عدد المركب ع = -٣ تساوى أَ صفر ° ٩٠ ° ١٨٠ °
 - إذا كان ع = -١ + س ت فإن | ع | =

°77. 3

- (17) إذا كان ع، = ١ ت فإن الصورة الأسية للعدد ع هي
- $\frac{\pi^{-}}{i}$ $\frac{\pi^{-}}{i}$ $\frac{\pi^{-}}{i}$ $\frac{\pi^{-}}{i}$ $\frac{\pi^{-}}{i}$ $\frac{\pi^{-}}{i}$ د ۲۷ هـ ۲۲۰ ت
 - (۱) إذا كان ع, = ۲ + ۲ √ ت ، ع, = ٣ ٣ √ قإن سعة العدد ع, + ع, = الحاد العدد ع, + ع = العدد ع . + a = العدد ع . + a = العدد ع . + a = العدد a
 - °۲٤، ب

٥٣٠٠ ع

1 (3)

- 1 + 0 إذا كان w + 0 $= \frac{1 + 0}{1 0} = فإن <math>w^{7} + 0$
- ج ۱۲ ب

°۱۸۰ (۶)

- ۲ ۲۱ ب ۲ ب ۲ ب ۲ ب

- (19) الشكل المقابل يمثل العدد المركب
 - أ ٣(حتا ٣٠٠+ ت حا٣٠)
 - ب ۳(حتا ۲۰°+ ت حا۲۰°)
 - ج ۳(حتا ۱۲۰°+ ت حا۱۲۰°)
 - (°۱۵۰ احت +°۱۵۰ اتح)۳ ع
- اذا كان ع عددًا مركبًا سعته الأساسية heta فإن سعة $rac{ extstyle heta}{3}$ هي heta
- $\theta + \pi \circ$
- θ π
- ب ۔ θ
- θ (i)

أجب عمًّا بأتى:

(٢) اكتب كلًّا من الأعداد المركبة الآتية بالصورة المثلثية:

- ه ع و = ٤ (جتا ٤٠ ت جا ٤٠)
- د ع = ۲ ۳ + عت
- 😙 أوجد المقياس والسعة الأساسية لكل من الأعداد المركبة الآتية:
 - ا ع = ۱ + ت
 - $\frac{2}{3} = \frac{2}{3}$
 - ج ع = ۲ (جتا ٤٥° + ت جا ٤٥°)
 - د ع ع = ۱ + ت ظا۲۰°

- 👣 إذا كان ع, = جتا ١١٤° + ت جا ٦٦°، ع, = جتا ٤٢٠ + ت جا ١٣٨°
 - ع = جا ۲۶ + ت جا ۱۱۶، أوجد الصورة الجبرية للعدد: $\frac{3 \cdot 37}{3}$
- ع ع ع ، ع ا
 - 70 في الشكل المقابل أوجد على الصورة الأسية العدد: عمر المعاد عمر المعابل أوجد على الصورة الأسية العدد: عمر المعادد عمر المعادد المعاد

- 📆 اكتب كلًّا من الأعداد الآتية بالصورة الجبرية:
 - $\frac{\pi}{r} = \sqrt{\frac{\pi}{r}}$
 - <u> ع</u> ع = ۲ هـ ت
 - ج ع_۳ = ۳ هـ ٦ ت
- ا إذا كان ع= Υ (جتا $\frac{\pi}{r}$ + π + π) أثبت أن $\frac{1}{3}$ هـ $\frac{\pi}{r}$ أثبت أن $\frac{1}{3}$
 - إذا كان ع= $\sqrt{\pi}$ + ت أوجد بالصورة الجبرية ع $\sqrt{\pi}$
- إذا كان ع= $\frac{(1+v)+v(1-v)}{(1-v)-v(1+v)}$ فأوجدالعدد ع في أبسط صورة ثم أوجد |3| حيث |3| ب |4|
- 😙 تفكير ابداعي: إذا كان ع, = جتا ٧٥ + ت جا ٧٥ ، ع = جتا ١٥ + ت جا ١٥ ، أوجد بالصورة المثلثية للعدد: ع + ع ب
 - إذا كان سعة ع $_{1}=\frac{\pi}{7}$ ، و سعة ع $_{2}=\frac{\pi\pi}{2}$ ، سعة ع $_{3}=\frac{\pi}{7}$ أوجد:
 - ($^{7}_{r}$) was ($^{7}_{r}$) $^{7}_{r}$) was ($^{7}_{r}$) $^{9}_{r}$ was ($^{7}_{r}$) $^{9}_{r}$

 - $(\overline{}^{0} a \overline{}^{0})$ ، جا $\theta = \frac{\overline{}}{7} (a \theta^{-})$ ، جا $\theta = \frac{\overline{}}{7} (a \theta^{-})$

الوحدة الثانية

De Moivre's theorem

🙀 فکر و ناقش

نظرية ديموافر

- إذا كان ع عددًا مركبًا مقياسه ل، وسعته الأساسية heta فأوجد:
- إذا كان ع عددًا مركبًا، وكان السعة الأساسية للعدد ع هي فإن السعة الأساسية θ للعدد ع هي

نظرية ديموافر بأس صحيح

إذا كان ن عددًا صحيحًا موحيًا

 θ فإن (حتا θ + π حا ن θ = حتا ن θ + θ فإن

- θ عبر عن حتا θ بدلالة قوى حتا θ
 - 🔷 الحل
- θ ۳ اج ت + θ ۳ اتج = θ اتج θ اتج θ :: θ اتج θ اتج θ (۱) نظرية ديموافر $(\theta = \pi)^{\eta}$ ایضًا (جتا θ + π = π = π = π = π (ت جا π $^{"}$ + $^{"}$ ق , حتا $^{"}$ (ت حا $^{"}$) $^{"}$ + (ت حا $^{"}$ (نظرية ذات الحدين) θ - θ **(Y)** من (١) ، (٢) بمساواة الجزء الحقيقي θ^{r} θ^{r}

$$\begin{aligned}
& \cdot \cdot = \theta^{r} |_{x} + \theta^{r} |_{x} \\
& \cdot \cdot \cdot \\
& \theta^{r} |_{x} + \theta^{r} |_{x} + \theta^{r} |_{x} \\
& \cdot \cdot \cdot \\
& \theta^{r} |_{x} + \theta^{r} |_{x} \\
& \cdot \cdot \cdot \\
& (\theta^{r} |_{x} - 1) \theta^{r} |_{x} \\
& \cdot \cdot \cdot \\
& \theta^{r} |_{x} + \theta^{r} |_{x} \\
& \cdot \cdot \cdot \\
& \theta^{r} |_{x} + \theta^{r} |_{x} \\
& \cdot \cdot \cdot \\
& \cdot \cdot \cdot \\
& \cdot \cdot \cdot \cdot \cdot \\
& \cdot \cdot \cdot \cdot \\
&$$

 θ = 2 - θ π = 2 =

🗗 حاول أن تحل

 θ عبر عن جا θ بدلالة قوى جا

⊦ سوف تتعلم ⊢

- ♦ نظرية ديموافر لأس صحيح
- نظرية ديموافر لأس نسبي
 - ◄ جذور العدد المركب.
- ▶ تمثيل جذور العدد المركب على شكل أرجاند.

⊦ مصطلحات أساسية ١

- ♦ نظریة دیموافر demoivres thearem
- ♦ جذر

نظرية ديموافر بأس نسبى موجب

نعلم أن جتا θ + τ جا θ = جتا $(\theta + \tau)$ + τ جا (π) + τ جيث رعدد صحيح. فإذا كان ك عددًا موجبًا فإن (π) + τ جا (π) + τ جا (π) خيث (π) فإذا كان ك عددًا موجبًا فإن (π) + τ جا (π) خيث (π)

مثال 🗂

أوجد بالصورة المثلثية وبالصورة الأسية جذور المعادلة الآتية في $2^3 = \Lambda(1-\sqrt{\pi})$ ثم اكتب مجموعة حل المعادلة.

الحل 🥎

$$\overline{r} \wedge \Lambda - = 0 \wedge \Lambda =$$

جاول أن تحل

أوجد في \longrightarrow مجموعة حل المعادلة ع 3 = ۲+۲ $\sqrt{7}$ ت

مثال

أوجد جذور المعادلة ع = ١، ومَثِّل الجذور على مستوى أرجاند.

الحل 🥠

$$'' = ''$$
د
 $'' \cdot '' + \cdots + '' \cdot ''$
 $'' \cdot '' + \cdots + '' \cdot ''$

$$\frac{\pi \gamma}{r \varepsilon}$$

نلاحظ أن الجذور تقسم الدائرة التي مركزها نقطة الأصل، وطول نصف قطرها الوحدة إلى ٣ أقواس متساوية، وقياس كل منها ١٢٠ (إحداثيات النقط تكون رؤوس مثلث متساوى الأضلاع).

جاول أن تحل 🖪

رجاند. المعادلة $3^2 = 1$ ومثل الجذور على مستوى أرجاند.

الجذور النونية

المعادلة $س^{i} = 1$ حيث ا عدد مركب يكون لها ن من الجذور على الصورة $m = 1^{\frac{1}{i}}$.

يمكن حسابها بإيجاد الصورة المثلثية للعدد أثم تطبيق نظرية ديموافر، وتقع الجذور جميعًا في مستوى أرجاند على دائرة واحدة مركزها نقطة الأصل وطول نصف قطرها اأالله وتكون رؤوس مضلعًا منتظمًا، عدد أضلاعه ن.

مثال (الحذور الخماسية للعدد - ٣٢)

٤ مثل على شكل أرجاند الجذور الخماسية للعدد - ٣٢

🔷 الحل

الجذور الخماسية للعدد - 77 هي حلول المعادلة $3^{\circ} = -77$ و بتحو يل العدد - 77 إلى الصورة المثلثية.

$$(\pi + \pi + \pi)$$
 ۳۲ = ° د π :.

$$\frac{1}{6}(\pi + \pi + \pi)$$
 جتا $\pi + \pi$ جا π + π

نوجد الجذر الأول وذلك بوضع ر = صفر

$$(^{\circ}$$
۳۲ ج ت + $^{\circ}$ ۳۲ ج ا $(\frac{\pi}{\circ})$ ۲ = $(\frac{\pi}{\circ})$

وتكون قياس الزاوية بين كل جذر والذي يليه هي $\frac{\cdot 77}{0} = 2$

$$^{\circ}$$
 ۲۰۲ (جتا ۲۰۲ + ۳۲ کا $^{\circ}$ + ت جا (۳۲ + ۳۲ کا $^{\circ}$) = ۲ (جتا ۲۰۲ + ت جا ۲۰۲)

Y - Y

نظرية ديموافر

جاول أن تحل 🗗

ك مثِّل على شكل أرجاند الجذور السداسية للعدد ١

مثال

٥ أوجد الجذور التربيعية للعدد ٣+٤ ت

🔷 الحل

نفرض أن (۲+ عت) $\frac{1}{2} = m + ص ت بتربيع الطرفين$

ت.
$$+ 3$$
 ت = -7 س ص ت $+ 3$ س ص ت $+ 3$

بمساواة الجزء الحقيقي بالجزء الحقيقي والجزء التخيلي بالجزء التخيلي

ن.
$$m' - m'' = m'' - m''$$
 ہتر بیع (۱) ، (۲) والجمع ... $m'' - m'' = m'' - m''$

$$.. \quad m^{2} - 7 \quad m^{2} \quad m^{3} + 4 \quad m^{3} \quad m^{2} = 9 + 7 \quad m^{3} + 7 \quad m^{3} - 7 \quad m^{2} + 6 \quad m^{3} = 7 \quad m^{3} = 7 \quad m^{3} - 7 \quad m^{3} = 7 \quad m^{$$

$$(\mathbf{T}) \longleftarrow \mathbf{0} = (\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{T} \mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} = \mathbf{T}(\mathbf{0} + \mathbf{T} \mathbf{0}) : \mathbf{T} \mathbf{0} : \mathbf{T} \mathbf{0}$$

$$1 = 0 \longrightarrow 1$$
 بجمع (۱)، (۳) $\longrightarrow 1$ س $= 1$ ومنها س $= \pm 1$ عند س $= 1$ بالتعویض فی (۲) $\longrightarrow 1$

حاول أن تحل

٥ أوجد الجذرين التربيعين للعدد ٧- ٢٤ت

مثال 🗂

🔷 الحل

يمكن وضع المعادلة على الصورة:

$$\cdot = \frac{7 - 3}{1 - 1} - 1 + \frac{9 - 7}{1 - 1} - 7$$

$$\cdot = \Box + A + \Box \Box + A + \Box = \cdot$$

باستخدام القانون العام لحل المعادلة التربيعية:

نفرض أن $1 + \gamma$ ت = $\sqrt{-7 + 7}$ بتربيع الطرفين

الوحدة الثانية: الأعداد المركبة

(1)
$$7 = -17$$
 (1) $1 = -17$

$$\therefore m = \frac{6 + \frac{1}{2} \pm \frac{1}{2}}{7}$$
 $m = 7 + 7$ $m = 7 - 7$

جاول أن تحل

 $\cdot = -7 + 7$ أوجد في \longrightarrow مجموعة حل المعادلة س $\to + (1 + \pi)$ س - $\to + \pi$

🐎 تمــاريـن (۲ – ۲)

باستخدام نظرية ديموافر أثبت صحة المتطابقات الآتية:

 $1 + \theta^{T} = \Lambda - \theta^{2} = \Lambda = \theta^{2}$

$$\theta$$
ا جا θ + θ اجا θ با جا

أوجد في حك مجموعة حل كل من المعادلات الآتية؛ اكتب الجذور على صورة س + ص ت:

$$\cdot = \square \wedge + {^{\prime\prime}} {^{\prime\prime}} {^{\prime\prime}}$$

- ¬
 أوجد مجموعة حل المعادلة ع° + ٢٤٣ = ٠ حيث ع ∈
- أوجد مجموعة حل المعادلة $3^2 = 7 + 7\sqrt{T}$ ت. اكتب الحل على الصورة الأسية.
 - 🧿 أوجد الجذور التربيعية لكل من:

- 🤈 أوجد الجذور التكعيبية للعدد ٨ ومثل هذه الجذور على شكل أرجاند.
- أوجد الجذور الرابعة للعدد ١ ومثل هذه الجذور على شكل أرجاند.
 - إذا كان $\frac{\sqrt{-11}}{3+z} = \frac{1+y}{1+y}$ أوجد قيم المقدار $(\sqrt{-y}+1]^{\frac{3}{7}}$
- ضع العدد ٢ ٦٠ (١ + ت) على الصورة المثلثية، ثم أوجد جذوره التربيعية على الصورة الأسية.
 - إذا كان ع = ٨ ٦ ت أوجد $3^{\frac{7}{4}}$ على الصورة الجبرية.

الوحدة الثانية

الحذور التكعيبة للواحد الصحيح

Cubic roots of unity

عمل تعاوني :

باستخدام نظرية ديمواڤر أوجد مجموعة حل المعادلة ع" = ١ أوجد الجذور السابقة بالصورة الجبرية.

أوجد مجموع الجذور الثلاثة. ماذا تلاحظ؟

○ — سوف تتعلم

١ الجذور التكعيبية للواحد الصحيح.

▶ خواص الجذور التكعيبية للواحد

◄ تمثيل الجذور التكعيبية للواحد

 ω + مرافق الأعداد ω ات

Cubic roots of unity

الحذور التكعيبية للواحد الصحيح

باستخدام نظرية ديمواڤر نجد أن: مجموعة حل المعادلة $q^2 = 1$ هي: $\ddot{\nabla} = \frac{\sqrt{\gamma}}{\gamma} + \frac{1}{\gamma} - \frac{1}{\gamma} = \frac{1}{\gamma} - \frac{1}{\gamma} = \frac{1}{\gamma} - \frac{1}{\gamma} = \frac{1}$

ونلاحظ أن مربع أحد الجذرين المركبين يساوى الجذر الآخر؟

ولذلك يمكن أن نفرض الجذور التكعيبية على الصورة ١، ω

 $=\frac{\sqrt{r}}{\sqrt{r}} \pm \frac{1}{\sqrt{r}} = \omega$ $=\frac{\sqrt{r}}{\sqrt{r}} \pm \frac{1}{\sqrt{r}} = \omega$

هل يمكنك إيجاد الجذور التكعيبية للواحد الصحيح باستخدام الصورة الجبرية للعدد المركب؟

خواص الجذور التكعيبية للواحد الصحيح: إذا كانت ١ ، ω ، ω هي الجذور التكعيبية للواحد الصحيح فإن

\ = "(1) - Y

$$(\omega = \frac{1}{100}, 100 = \frac{1}{100})$$

٣- الجذور التكعيبية للواحد الصحيح تقع على دائرة مركزها نقطة الأصل وطول نصف قطرها ١ وتكوَّن رؤوس مثلث متساوى الأضلاع.

 $rac{1}{\sqrt{2}} = (\omega - v)$, $rac{1}{\sqrt{2}} = (vac{1}{\sqrt{2}} - \omega)$

🗕 مصطلحات أساسية 🗗

Root	، جذر
Square root	ا جذر تربيعي
Cubic root	ا جذر تكعيبي
Unit circle	داء تال حات

Unit circle ♦ مر افق Conjugate

○── الأدوات المستخدمة

♦ آلة حاسبة علمية

Scientific calculator

برامج رسومیة

Graphical programs

مثال

إذا كانت ۱ ،
$$\omega$$
 ، ω ، هى الجذور التكعيبية للواحد الصحيح . أوجد قيمة كل من:
$$(7 - \frac{7}{\omega} - \frac{7}{\omega} - \frac{7}{\omega}) = 0$$

• (8 + ω + ω) (ω + ω) (ω + ω) (ω + ω)

🔷 الحل

المقدار = ٥ (۱ +
$$\omega$$
 + ω) بأخذ العدد ٥ عامل مشترك المقدار

$$\omega = \frac{1}{7\omega}$$
 المقدار = $(1 - \frac{7}{\omega} - \frac{7}{\omega} - \frac{7}{\omega})$ ($7 + 6\omega + 6\omega^{7}$) بالتعویض عن $\frac{1}{\omega} = \omega^{7}$, $\frac{7}{\omega} = \omega^{7}$ المقدار = $(1 - 7\omega^{7} - 7\omega)$ ($1 + 6\omega^{7}$) بالتعویض عن $1 + 6\omega^{7}$ ($1 + 6\omega^{7}$) ($1 + 6\omega^{7}$)

حاول أن تحل

إذا كانت ١ ،
$$\omega$$
 ، ω هي الجذور التكعيبية للواحد الصحيح . أوجد قيمة:

$$(v + v \omega)^{2} + (v \omega)^{2} +$$

مثال 🗂

$$9 = {}^{2} \left[\frac{\omega V - V}{V - {}^{2} \omega V} - \frac{{}^{2} \omega V - 0}{V - {}^{2} \omega V} \right]^{2} = 9$$

الحل 🔷

جاول أن تحل

مثال 🗂

أثبت أن
$$m = \frac{1+\sqrt{-1}}{7}$$
 هو أحد حلول المعادلة $m^{1} + m^{0} + 1 = 0$

$$\ddot{\overline{r}} + \frac{1}{r} - = \frac{\ddot{\overline{r}} + 1 - }{r} = \frac{\ddot{\overline{r}} + 1 - }{r} = \frac{\ddot{\overline{r}} - 1 + 1 - }{r} = \ddot{\overline{r}}$$

فإن
$$\omega$$
 · · · · ω = · · · ω + · · ω فإن ω · · · · · · · · · فإن

$$\omega$$
 = عندما س

$$\cdot = 1 + \omega + \omega^{7} + \omega = 1 + \omega^{7} + \omega + \omega^{7} + \omega^{$$

جاول أن تحل 🗗

 $(v + \omega - v)^{*}$ ، $(v - \omega + w)^{*}$ ، $(v - \omega + w)^{*}$ کون المعادلة التربیعیة التی جذراها $(v + \omega + w)^{*}$

🙌 تمــاريـن (۲ – ۳)

إذا كان ۱ ω ، ω هي الجذور التكعيبية للواحد الصحيح :

أكمل ما بأتى:

$$= {}^{\mathsf{Y}}({}^{\mathsf{Y}}\omega \, {}^{\mathsf{Y}} + \omega \circ + {}^{\mathsf{Y}})$$

$$= {}^{\sharp}({}^{\mathsf{Y}}\omega - \omega)$$

$$= {}^{\mathsf{r}} \left(\frac{1}{\mathsf{r} \omega} + {}^{\mathsf{r}} \omega \right) {}^{\mathsf{r}} \left(\frac{1}{\mathsf{r} \omega} + \omega \right)$$

$$=\frac{1}{4} + \frac{1}{4} = \frac{1}{4} + \frac{1}{4} = \frac{1$$

$$= \left(\frac{\pi}{\omega} - \omega + 1\right) \left(\frac{1}{1+\omega}\right)$$

$$= {}^{\mathsf{T}}\omega + \omega + 1$$

$$oldsymbol{v}$$
اذا کان $oldsymbol{1}=\mathbf{v}$ - $oldsymbol{\omega}$ ، $oldsymbol{v}=\mathbf{v}$ فإن $oldsymbol{1}$ + $oldsymbol{v}=\mathbf{v}$

$$\sum_{n=1}^{\infty} \omega_{n} = \infty$$

اختر الإجابة الصحيحة من بين الإجابات المعطاة:

مرافق العدد
$$\omega$$
 يساوي $\overline{\mathbf{q}}$

$$\omega$$
 (1)

$$= {}^{\mathsf{r}} (\frac{1}{{}^{\mathsf{r}} \omega} + 1) (\frac{1}{\omega} + {}^{\mathsf{r}} \omega)$$

$$= ({}^{\sharp}\omega + {}^{\intercal}\omega +) ({}^{\intercal}\omega + \omega +)$$

الوحدة الثانية: الأعداد المركبة

$$= (\frac{1}{\omega^2} + 100^{\circ} + \frac{1}{\omega^2}) (1 + 100 + \frac{1}{\omega^2}) = \frac{1}{\omega^2}$$

$$= {}^{\mathsf{T}}\omega - \frac{\omega \varsigma - 1}{\varsigma - {}^{\mathsf{T}}\omega }$$

ب ۱

$$=(l, l)$$
 إذا كان $= l + l = v(\omega + 1)$ جيث $= l + v(\omega + 1)$ إذا كان (ا، ب)

إذا كان
$$(V+1)^{i}=(W+1)^{i}$$
 فإن أقل قيمة لـ ن الصحيحة الموجبة هي $(W+1)^{i}$

$$= \cdots \omega + \cdots + \omega^{\dagger} + \cdots + \omega^{\dagger} + \cdots + \omega^{\dagger}$$

اذا کان ع
$$=\omega^{m}$$
 فإن $|3|=$

$$\bigvee_{n=1}^{r} l + 0$$

$$\omega + \sqrt{2}$$

(٩) أثبت صحة المتطابقات الآتية:

$$(1 - \omega + \omega^{7})(1 - \omega^{7} + \omega^{2})(1 - \omega^{2} + \omega^{4})(1 - \omega^{4} + \omega^{7}) = 7^{2}$$

$$rac{r}{\omega} = r(\frac{r\omega r + 1}{r\omega}) + r(\frac{\omega}{\omega r + 1})$$

$$17 = {}^{\wedge} \left[\frac{\Box + \omega}{\Box^{\dagger} \omega + 1} - \frac{1}{\Box \omega + 1} \right] ?$$

$$\nabla - = \nabla \left[\frac{\omega \vee - \nabla}{\nabla - \nabla \omega \nabla} - \frac{\nabla \omega \nabla - \delta}{\nabla - \omega \nabla} \right]$$

$$^{\mathsf{T}}\omega = ^{\mathsf{T}}(^{\mathsf{T}}\omega + 1)^{\mathsf{A}}$$

$$\omega \xi = {}^{\prime}({}^{\xi}\omega + {}^{\prime}\omega + {}^{\prime}) + {}^{\prime}({}^{\xi}\omega + {}^{\prime}\omega - {}^{\prime})$$

أوجد قيمة كل مما يأتى:

$$^{7}\omega$$
 7 + 9 8 + 9 1

$$(^{\mathsf{Y}}(^{\mathsf{Y}}\omega + \omega \mathsf{Y} + \mathsf{V}) + (^{\mathsf{Y}}\omega \mathsf{Y} + \omega + \mathsf{V})$$

$$\frac{(1-f\omega)(1-\omega)^{\dagger}\omega}{(1+\omega)(1+\omega)}$$

$$(\ddot{a} + \frac{1}{2} + 1)(\ddot{a} + 1)$$

إذا كان
$$\frac{1}{(\omega+1)}$$
 ، $\frac{1}{(\omega+1)}$ هما جذرا معادلة تربيعية، فأوجد المعادلة .

إذا كان ع =
$$\tau$$
 (ω + τ) أوجد الصور المختلفة للعدد ع، ثم أوجد الجذرين التربيعيين للعدد ع في الصورة المثلثية.

ن تفکیر ابداعی: أوجد قیم ن التی تجعل
$$(7+0+0+7)^{\dot{c}}=(7+7+7)^{\dot{c}}$$

$$\bigvee_{\alpha, \beta} \sum_{\alpha = 0}^{1} (1 + \omega^{\alpha} + \omega^{\beta})$$

$$\omega$$
 أوجد: أ Σ ω

الهندسة الفراغية

الوحدة الثالثة

الهندسة والقياس في بعدين وثلاثة أبعاد

Geometry Measurement in two and three dimensions

مقدمة الوحدة

الهندسة هي علم دراسة مختلف أنواع الأشكال وصفاتها، كما أنها دراسة علاقة الأشكال والزوايا والمسافات ببعضها وتنقسم إلى جزأين: الهندسة المستوية: وتختص بدراسة الأشكال الهندسية التي لها بعدين فقط، الهندسة الفراغية (الفضاء): وتختص بدراسة المجسمات التي لها ثلاثة أبعاد (طول، عرض، أرتفاع) وتتعامل مع فراغات مثل متوازى المستطيلات، والمجسمات الأسطوانية، والأجسام المخروطية والكروية. وأول من استخدم الهندسة هم الأغريق واكتشف طاليس اثباتات لبعض النظريات ثم جمع أقليدس بعد ذلك كل النتائج الهندسية ونظمها في كتاب أطلق عليه "المبادئ" ثم تطورت بعد ذلك إلى الهندسة التحليلية وهندسة المثلثات وهندسة منكوفسكي (ذات الأربعة أبعاد) والهندسة اللا إقليدية، وغيرها وفي هذه الوحدة سوف نتناول استخدام المتجهات في دراسة المستقيمات والمستويات والعلاقة بينهما في ثلاثة أبعاد.

أهداف الوحدة

في نهاية هذه الوحدة، وبعد تنفيذ الأنشطة فيها، من المتوقع أن يكون الطالب قادرًا على أن:

- # يتعرف النظام الإحداثي ذي الثلاثة أبعاد ويحلل المتجه في الفراغ.
- وجد المسافة بين نقطتين في الفراغ وإحداثيات نقطة منتصف قطعة مستقيمة في الفراغ.
 - 🖶 يتعرف على المتجهات في الفراغ من خلال:
 - تمثيل المتجه بثلاثي مرتب.
- متجهات الوحدة الأساسية في الفراغ س = (۱، ۰، ۰) ،
 ص = (۰، ۱، ۰)، ع = (۰، ۰، ۱).
- التعبير عن أى متجه بدلالة متجهات الوحدة الأساسية رَّح ، رَّح ،
 مح
 مح
 مح
- ◄ التعبير عن القطعة المستقيمة الموجهه في الفراغ بدالة أحداثيات طرفيها.
- پتعرف حاصل الضرب القياسي وحاصل الضرب الاتجاهي
 لمتجهين في المستوى والفراغ.

- بتعرف خواص حاصل الضرب القياسي والاتجاهي لمتجهين في المستوى والفراغ.
 - پتعرف الزاوية بين متجهين في الفراغ.
 - # يتعرف تعامد متجهين فالفراغ.
 - 🖶 يحدد زوايا الاتجاه وجيوب تمامالاتجاه لمتجه في الفراغ.
- یستخدم حاصل الضرب القیاسی لایجاد المرکبة الجبریة والاتجاهیة لمتجه فی اتجاه متجه آخر
 - 🖶 يتعرف المعنى الهندسي لمعيار الضرب الاتجاهي.
 - پتعرف حاصل ضرب الثلاثي القياسي والمعنى الهندسي له.

مصطلحات أساسية

 الضرب الثلاثي القياسي plane 🗧 مستوی space = فراغ 🗧 ضرب قیاسی ثلاثى الأبعاد 3 D scalar triple product scalar product 🗧 ضرب اتجاهي = مسقط متجه الوضع position vector vector product projection متجه الوحدة مركبة المتجه 🗦 قاعدة اليد اليمني unit vector component right hand Rule 🗧 معيار المتجه متجه ثلاثی الرتب the norm of vector 3D-vector

الأدوات والوسائل

🗦 آلة حاسبة علمية

دروس الوحدة

الدرس (١ - ١): النظام الإحداثي المتعامد في ثلاثة أبعاد.

الدرس (١ - ٢): المتجهات في الفراغ.

الدرس (۱ - ٣): ضرب المتجهات.

الوحدة الثالثة

⊣ سوف تتعلم ⊢

الفراغ.

▶ تحديد موقع نقطة في النظام الإحداثي ثلاثي الأبعاد.

◄ تعيين إحداثيات منتصف قطعة

مستقيمة تصل بين نقطتين في

إيجاد البعد بين نقطتين في الفراغ.

النظام الإحداثي المتعامد في ثلاثة أبعاد

The three- dimensional orthogonal coordinate system

فكر وناقش

№ لتحديد موضع جسم على خط مستقيم يلزم معرفة بُعد هذا الجسم عن نقطة ثابتة (اختيارية) عليه، وتسمى نقطة الأصل (و).

🖊 لتحديد موضع جسم في مستوى يلزم معرفة مسقط هذا الجسم على كل من محوري إحداثيات متعامدة.

• فراغ space

♦ ثلاثي الأبعاد 3d

+ مصطلحات أساسية +

projection right hand rule قاعدة اليد اليمني

▶ مستوي

النظام الإحداثي المتعامد في ثلاثة أبعاد (ح")

the three-dimensional orthogonal coordinate system (R³)

تتعين إحداثيات النقطة أفي الفراغ بالنسبة إلى ثلاثة محاور متقاطعة في نقطة واحدة ومتعامدة مثنى مثنى، وذلك بإيجاد مسقط هذه النقطة على کل محور.

فكن في النظام ثلاثي الأبعاد الإحداثي السابق، أوجد إحداثيات كل من النقط ب، جـ، و

⊦ الأدوات المستخدمة ⊦

♦ آلة حاسبة علمية

Scientific calculator

1-4

مفاهيم أساسية:

١- قاعدة اليد اليمني

عند تكوين النظام الإحداثي المتعامد في ثلاثة أبعاد يجب اتباع قاعدة اليد اليمني؛ حيث تشير أصابع اليد المنحنية من الاتجاه الموجب لمحور س إلى الاتجاه الموجب لمحور ص، ويشير اتجاه الإبهام إلى الاتجاه الموجب لمحور ع.

٢- مستويات الإحداثيات

- ✓ جميع النقط في الفراغ التي إحداثياتها (س، ص، ٠) تقع في
 المستوى الإحداثي س ص وتكون معادلته ع = صفر
- ✓ جميع نقط الفراغ التي إحداثياتها (س، ٠، ع) تقع في المستوى
 الإحداثي س ع وتكون معادلته ص = صفر
- ✓ جميع نقط الفراغ التي إحداثياتها (٠، ص، ع) تقع في
 المستوى الإحداثي ص ع وتكون معادلته س = صفر

مثال (تعيين موضع نقطة في الفراغ)

🔷 الحل

ب لتعيين النقطة ب (٣، -١، ٥) نحدد النقطة (٣، -١) في المستوى س ص، ثم نتحرك في الاتجاه الموجب لمحور ع ٥ وحدات، فتحصل على النقطة ب.

ج لتعسن إحداثيات النقطة جـ (٤، ٠، -١) نحدد النقطة (٤، ٠) على محور س، ثم نتحرك في الاتجاه السالب لمحورع وحدة و احدة.

🔁 حاول أن تحل

الأبعاد: عين موضع كل من النقط الآتية باستخدام نظام إحداثي متعامد ثلاثي الأبعاد:
$$(7,7,7)$$
 $(7,7,7)$ $(7,7,7)$

ب أكمل:

تعلم 🔣

the distance between two points in space

تعلم: البعد بين نقطتين في الفراغ

إذا كانت ا (س، ص، ع،)، ب (س، ص، ع،) نقطتين في الفراغ، فإن البُعد بين النقطتين أ، ب يعطى بالعلاقة

مثال 🗂

أثبت أن المثلث أب جـ حيث أ (٢، -١، ٣) ، ب(-٤، ٤ ، ٢) ، جـ (-٢، ٥، ١) قائم الزاوية في جـ.

الحل 🥠

0.

$$\text{TF} = \text{TF} = \text{T$$

جاول أن تحل

💎 أثبت أن النقط ا(٤،٤،٠)، ب(٤،٠٠٤)، جـ (٠،٤،٤) هي رؤوس لمثلث متساوى الأضلاع، وأوجد مساحته.

The coordinates of midpoint of a line segment

إحداثيات نقطة منتصف قطعة مستقيمة

إذا كانت $l(m_1, m_2, m_3, m_4, m_4, m_5)$ نقطتان في الفراغ، فإن إحداثيات نقطة جالتي تقع منتصف $\overline{1 + m_2}$ هي:

$$\left(\frac{r^{\varepsilon+\sqrt{\varepsilon}}}{r},\frac{r^{\varepsilon+\sqrt{\varepsilon}}}{r},\frac{r^{\varepsilon+\sqrt{\varepsilon}}}{r},\frac{r^{\varepsilon+\sqrt{\varepsilon}}}{r}\right)$$

مثال

اذا كانت ا(١، -٣، ٢)، ب (٤، -١، ٤)، أوجد إحداثيات نقطة منتصف من

🔷 الحل

$$=\frac{1}{\sqrt{\frac{2}{7}}}$$
 واحداثیات نقطة المنتصف $=\frac{1}{\sqrt{\frac{2}{7}}}$ $=\frac{1}{\sqrt{\frac{2}{7}}}$ $=\frac{1}{\sqrt{\frac{2}{7}}}$ $=\frac{1}{\sqrt{\frac{2}{7}}}$ $=\frac{1}{\sqrt{\frac{2}{7}}}$ $=\frac{1}{\sqrt{\frac{2}{7}}}$ $=\frac{1}{\sqrt{\frac{2}{7}}}$

جاول أن تحل

(٠، ٤، -۲)، δ أوجد إحداثيات نقطة منتصف $\frac{-}{2}$ حيث جـ (٠، ٤، -۲)، δ

تفكير ناقد: إذا كانت جـ (٢، ٢، ٦) هي نقطة منتصف رب حيث ا (١، -٤، ٠) أوجد إحداثيات نقطة ب

🐎 تمـــاريــن (۳–۱)

أكمل ما يأتي:

- - المستقيمان ش س ، ع ع يكونان المستوى الإحداثي
- الشكل المقابل يمثل متوازي مستطيلات في نظام إحداثي متعامد. أحد رؤوسه ينطبق على نقطة الأصل و (٠٠٠٠) فإن إحداثيات النقطة ب هي

إذا كانت أ (١، -١، ٤) ، ب (٠، -٣، ٢) فإن إحداثيات نقطة منتصف آب هي

اختر الإجابة الصحيحة من بين الإجابات المعطاة:

- (٥) بُعد النقطة (٣، -١، ٢) عن المستوى الإحداثي سع يساوى وحدة طول
 - ٧- ب
- 🔻 طول العمود المرسوم من النقطة (-٢، ٣، ٤) على محور س يساوي _______وحدة طول.
 - ۲ (۱)
 - ٥ 🛪
 - 💎 إحداثيات نقطة منتصف القطعة المستقيمة التي طرفاها (٣٠، ٢، ٤)، (٥، ١، ٨) هي
 - (۲, -۱, ٤)
 - $(\gamma, \frac{\gamma}{\gamma}, \gamma)$ (ξ, γ, γ)

أجب عن الأسئلة الآتية:

- أوجد البعد بين النقطتين أ، ب في كل مما يأتي:
 - (۱،۰۰۱)، ب (۱،۰۰۷)
- ج ا (۱،۱،۰)، ب (۲، ۳۰، ۷۰)
- أثبت أن المثلث الذي رؤوسه النقط الآتية هو مثلث قائم الزاوية، وأوجد مساحته:
 - (· .٤.·) (۲ . · . ·) (۲ . o . ۲-)
 - (· · o · Y-) · (Y · N- · Y) · (N · £ · £-) •
 - الشكل المقابل يمثل مكعبًا حجمه ٢٧ وحدة مكعبة أحد رؤوسه ينطبق على نقطة الأصل أوجد إحداثيات باقي الرؤوس.

ا (٤،١،٤)، ب (٢،١،٦)

- أثبت أن المثلث الذي رؤوسه النقط (٧، ١، ٣) ، (٥، ٣، ك)، (٣، ٥، ٣) هو مثلث متساوى الساقين، ثم أوجد قيمة (قيم) ك التي تجعل المثلث متساوي الأضلاع.
 - (۱) أوجد إحداثيات نقطة منتصف القطعة المستقيمة (ب في كل مما يأتي:

- (۱۰ کانت جـ (۱۰ ع، ۰) منتصف القطعة المستقيمة $\overline{1}$ حيث ب (۱، ۲۰ ۱) أوجد إحداثيات النقطة ال
 - (١٤) تفكيرإبداعي:

إذا كانت $| \in (1, -1) \cap (1, -1) \cap$

- الكتابة في الرياضيات: إذا كانت جميع النقط في الفراغ التي على الصورة (س، ص، ٠) تقع في المستوى الديكارتي س ص ومعادلته 2 = 1، فأوجد معادلة المستوى الذي تقع فيه جميع النقط في الفراغ الذي على الصورة (س، ص، ٢)
- اوجد القطة الخطأ: إذا كانت النقطة ب (-١، ٤، ٢) منتصف القطعة المستقيمة $\overline{-+}$ حيث ا(١، ٠، ٢) أوجد إحداثيات النقطة جـ

حل أشرف
$$\frac{d}{d}$$
 $\frac{d}{d}$ $\frac{d}{$

أى الحلين صوابًا ؛ ولماذا ؟

الوحدة الثالثة

المتجهات في الفراغ

Vectors in space

⊦ سوف تتعلم ⊢

- ◄ تمثيل المتجه بثلاث رتب.
- ▶ متجه الموضع في الفراغ.
- ▶ متجهات الوحدة الأساسية في
- ♦ التعبير عن متجه بدلالة متجهات الوحدة الأساسية.
- ◄ التعبير عن القطعة المستقيمة الموجهة في الفراغ بدلالة إحداثيات
 - ▶ تساوي متجهين في الفراغ.
 - ▶ معيار المتجه في الفراغ.
 - متجه الوحدة في اتجاه متجه في الفراغ.
 - ◄ جمع المتجهات في الفراغ.
- ضرب المتجهات في عدد حقيقي.

مقدمة:

درست سابقًا الكميات القياسية والكميات المتجهة، وعلمت أن المتجه يُمثَّل بقطعة مستقيمة موجهة تحدد بمقدار (معيار المتجه)، واتجاه، وفي هذا الدرس نتناول المتجهات في الفراغ، وهو (نظام إحداثي ذو ثلاثة أبعاد).

position vector in space

متجه الموضع في الفراغ

يعرف متجه الموضع للنقطة أ (أس، أص، أع) بالنسبة لنقطة الأصل و (\cdot,\cdot,\cdot) على أنه القطعة المستقيمة الموجهة التي بدايتها نقطة الأصل ونهايتها النقطة أ.

- ✓ ويرمز لمتجه موضع النقطة ا بالرمز آ أي أن آ = (اس، اص، اع)
 - 🖊 ال تسمى مركبة المتجه 🗍 في اتجاه محور س.
 - 🖊 أص تسمى مركبة المتجه 🗍 في اتجاه محور ص.
 - 🖊 أع تسمى مركبة المتجه 🗍 في اتجاه محور ع.

the norm of vector

معيار المتجه

هو طول القطعة المستقيمة الموجهة التي تمثل المتجه.

فإذا كان آ = (أس، أص، أع) فإن من قانون البعد بين نقطتين يكون

مثال

- - 📈 مركبة المتجه 🗍 في اتجاه محور س هي ٢
 - 📈 مركبة المتجه 🖵 في اتجاه محور ع هي ٣٠

$$\overline{11} = \sqrt{2} =$$

$$0 = \sqrt{(T-) + (\xi) + (\xi)} = || \frac{\zeta}{\zeta}||$$

المتجه ب يقع في المستوى الإحداثي صع (تنعدم مركبة ب في اتجاه محور س

⊦ مصطلحات أساسية ⊢

متجه الوضع في الفراغ

Position vector in space

♦ معيار المتجه the norm vector

♦ متجه الوحدة Unit vector

▶ الضرب القياسي Scalar product

♦ الضرب الاتجاهي Vector product

📮 حاول أن تحل

أ اس + بس

Adding 3 D vectors

جمع المتجهات في الفراغ

إذا كان
$$\overline{1} = (|_{u}, |_{u}, |_{3}), \overline{\cdot} = (|_{v}, v_{u}, v_{u}, v_{3})$$
 فإن: $\overline{+} = \overline{1} + \overline{v} = (|_{u} + v_{u}, |_{u} + v_{u}, |_{3} + v_{3}) = (|_{v} + v_{$

$$=\frac{1}{4}+\frac{1}{4}=\frac{1}{4}+\frac{1}{4}=\frac{1}{4}+\frac{1}{4}=\frac{1$$

مثال

$$(\circ, 1, 7) = (\xi + 1, (7) + 7, 7) = (\xi, 7) + (1, 7, 7) = (7)$$

جاول أن تحل 🖪

خواص عملية جمع المتجهات في الفراغ

لأي متجهين ﴿ ، بَ ∈ ح ٌ فإن:

$$(\frac{2}{7} + \frac{2}{7}) + \frac{2}{7} = \frac{2}{7} + \frac$$

Multiplying avector by ascalar

ضرب المتجه في عدد حقيقي

إذا كان
$$\overline{1} = (|m\rangle, |m\rangle) \in -\overline{1}$$
 وكان ك $\in -\overline{1}$ وكان ك $\in -\overline{1}$

الوحدة الثالثة: الهندسة والقياس في بعدين وثلاثة أبعاد

فمثلًا:
$$\Upsilon(\Upsilon, -1, 3) = (\Gamma, -7, \Upsilon)$$

 $\frac{1}{7}(3, P, \Gamma) = (\Upsilon, \frac{P}{7}, \Upsilon)$
 $-\Upsilon(\Upsilon, -\Upsilon, -3) = (-\Upsilon, \Gamma, \Lambda)$

خواص ضرب المتحهات في عدد حقيقي

إذا كان
$$\frac{1}{7}$$
 ، $\frac{1}{7}$ وكان ك، ل \in ح فإن

١- خاصية التوزيع

٢- خاصية الدمج

مثال

$$(9-1,7)+(2,1,7)=$$

$$= (\Lambda, -7, \Gamma) + (\Upsilon, -07, -\Gamma)$$

$$\frac{1}{7}$$
 بالضرب فی $\frac{1}{7}$ بالضرب فی $\frac{1}{7}$ (۱۱، -۱۱۰) = $\frac{1}{7}$ (۱۱، -۱۱۰) = $\frac{1}{7}$ (۱۱، -۱۱۰) = $\frac{1}{7}$

$$(\cdot, \frac{1}{\sqrt{1 - 1}}, \frac{1}{\sqrt{1 + 1}}) = (\cdot, \sqrt{1 - 1}, \sqrt{1 + 1}) = \frac{1}{\sqrt{1 - 1}} \therefore$$

جاول أن تحل

تساوى المتجهات في الفراغ

إذا كان
$$= (| _{m}, | _{m}, | _{3}), = ((_{m}, _{m}, _{m}, _{3}))$$
 فإن:

مثال

وجد قیمة ل ، م، ن التی تجعل المتجهین $\frac{7}{1} = (b - 3) \cdot a^7 - \pi \cdot 1)$ ، $\frac{1}{1} = (a \cdot b \cdot b)$ متساویین

🔷 الحل

حاول أن تحل

متجه الوحدة

يعرف متجه الوحدة بأنه المتجه الذي معياره يساوى وحدة الأطوال

فمثلًا:

$$1 = \frac{3}{(3\pi)^2}$$
 متجه وحدة لأن: $\frac{3}{(3\pi)^2}$ متجه وحدة لأن: $\frac{3}{(3\pi)^2}$

جاول أن تحل

بین أی المتجهات الآتیة یمثل متجه وحدة $(\frac{7}{7}, \frac{7}{7}, \frac{7}{7})$ بین أی المتجهات الآتیة یمثل متجه وحدة $(\frac{7}{7}, \frac{7}{7}, \frac{7}{7})$

هى قطع مستقيمة موجهة بدايتها نقطة الأصل، ومعيارها وحدة الأطوال واتجاهها هو الاتجاهات الموجبة لمحاور الإحداثيات س، ص، ع على الترتيب أي إن:

$$(\setminus \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot) = \underbrace{\varphi}_{i} \cdot (\cdot \cdot) = \underbrace{\varphi}_{i} \cdot (\cdot) = \underbrace{\varphi}_{$$

وتسمى مجموعات المتجهات آك، صك ، ع مجموعة يمينية من متجهات الوحدة الأساسية

عبر عن المتجهات (١٠،٠٠٠)، (٠،٠١٠)، (٠،٠٠٠) بدلالة متجهات الوحدة الأساسية.

التعبير عن متجه في الفراغ بدلالة متجهات الوحدة الأساسية

إذا كان
$$\overline{1}=(|_{\rm m},|_{\rm m},|_{\rm s})\in -^{\rm m}$$
 فإن المتجه $\overline{1}$ يمكن كتابته على الصورة

$$(a \mid (\cdot \cdot \cdot \cdot) \mid + (\cdot \cdot \mid (- \cdot \mid ($$

مثال

الحل 🥏

- T T 1

$$(\frac{1}{2} \times 7 - \frac{1}{2}) \times 7 - (\frac{1}{2} + \frac{1}{2} \times 7 - \frac{1}{2} \times 7) \times 7 = \frac{1}{2} \times 7 - \frac{1}{2} \times 7 + \frac{1}{2} \times$$

$$= \frac{7}{\sqrt{7}} + \frac{7}{\sqrt{7}} +$$

🚰 حاول أن تحل

التعبير عن قطعة مستقيمة موجهة في الفراغ بدلالة إحداثيات طرفيها

بفرض أن أ، ب نقطتان في الفراغ، متجها موضعهما بالنسبة لنقطة الأصل هما و آ ، و ب على الترتيب.

$$\therefore \overline{| \mathbf{p} |} = \overline{\mathbf{p}} - \overline{\mathbf{p}} = \mathbf{p}$$

مثال

ا إذا كان أ (-٢، ٣، ١) ، ب (٤، ٠، ٢) فإن

جاول أن تحل

The unit vector in the direction of agiven vector

متجه الوحدة في اتجاه متجه معلوم

إذا كان آ = (أس، أص، أع) ∈ ح فإن متجه الوحدة في اتجاه المتجه آ يرمز له بالرمز ي عطى بالعلاقة:

$$\frac{1}{|\mathcal{S}|} = \frac{1}{|\mathcal{S}|}$$

مثال

إذا كان آ = (-۲، ۲، ۱)، ب = (۳، ۱، ۲) أوجد متجه الوحدة في اتجاه كل من آ، ب، آب

الحل

$$\left(\frac{1}{7},\frac{7}{7},\frac{7}{7}\right) = \frac{(1,7,7,1)}{1+\xi+\xi} = \frac{1}{||\cdot||} = \frac{1}{||\cdot||}$$

$$= (7, 7, 7, 7) = (7, 7, 7, 7) = (7, 7, 7, 7)$$

$$=\frac{\left(0,-1,-7\right)}{\sqrt{2}}=\frac{\left(0,-1,-7\right)}{\sqrt{2}}=\frac{1}{\sqrt{2}}$$

جاول أن تحل 🖪

$$(\Lambda - \iota \xi - \iota \Lambda) = \bigcap$$

زوايا الاتجاه وجيوب تمام الاتجاه لمتجه في الفراغ

إذا كان $\widehat{1} = (|_{m}, |_{m}, |_{3})$ متجه في الفراغ وكانت $(\theta_{m}, \theta_{m}, \theta_{3})$ قياسات الزوايا التي يصنعها المتجه مع الاتجاه الموجب لمحاور س، ص، ع على الترتيب فإن:

$$_{_{0}}, heta_{_{\odot}}, heta_{_{3}})$$
 تسمى زوايا الاتجاه للمن

$$[\ \pi\ ,\ .\]\ni_{\underline{\sigma}}\theta$$
حيث $\theta_{\underline{\sigma}},$ جتا $\theta_{\underline{\sigma}},$ جتا

$$\theta_{\rm m}$$
 جتا $\theta_{\rm m}$ جتا $\theta_{\rm m}$

 $V=\frac{1}{2}$ المتجه المتحب ال

$$= \pi^{17} \theta_{m} + \pi^{17} \theta_{m} + \pi^{17} \theta_{3} = 1$$

- ٨ الشكل المقابل يمثل متجه آ معياره ١٠ وحدات
- أ عبر عن المتجه آ بالصورة الجبرية (المركبات الكارتيزية)
 - ب أوجد قياسات زوايا الاتجاه للمتجه آ

أولًا نحلل آ إلى مركبتين: الأولى في اتجاه وع ومقدارها

$$V,77 = 10^{-1} = 10^{-1} = 10^{-1}$$

والثانية تقع في المستوى الإحداثي س ص

$$1, \xi \uparrow \Lambda = \xi \cdot 1 + 1 - \xi \theta$$
 ا ا ا جا

الآن نحلل المركبة السص إلى مركبتين: الأولى في اتجاه وسَ ومقدارها

والثانية في اتجاه وص ومقدارها

ثانيًا: ولإيجاد قياسات زوايا الاتجاه نوجد متجه الوحدة في اتجاه آ

$$(\frac{1}{2} \vee ,77 + \frac{1}{2} \vee 7, \cdot 2 + \frac{1}{2} \vee 7, \cdot 199) \frac{1}{1 \cdot 1} = \frac{1}{|1| \cdot 1|} = \frac{1}{|2|}$$

$$\theta_{\mathrm{m}} = + 1^{-1} (0.7199)^{-1}$$
 ومنها $\theta_{\mathrm{m}} = + 1^{-1} (0.7199)^{-1}$

$$\theta_{\omega} = ...$$
 ومنها $\theta_{\omega} = -...$ جتا $\theta_{\omega} = -...$

$$\theta_3$$
 = جتا θ_3 = جتا θ_3 = جتا θ_3 = جتا

حاول أن تحل

- (٩) الشكل المقابل يمثل قوة 6 مقدارها ٢٠٠ نيوتن
 - أ عبر عن القوة ألم بالصورة الجبرية.
- أوجد قياسات زوايا الاتجاه للقوة 6.

تمارین (۳–۲)

أكمل ما يأتي:

المتجه
$$7 = 7 - \frac{1}{2}$$
 يصنع زاوية قياسها مع الاتجاه الموجب لمحور س.

اختر الإجابة الصحيحة من بين الإجابات المعطاة:

اذا کان ۳۰°، ۷۰°، heta هي زوايا الاتجاه لمتجه فإن احدى قيم $oldsymbol{\Psi}$ °۸۰ (ب °٦٨,٦١ ٥ °۲٦. ۶

(۱،۱،۲) بَ = (۲،۵،۲)، بَ = (۳،۱،۱) وكان آ + بَ + جَ = سَ فإن جَ = مَ فإن جَ = = + = 7 - = 9 = - = 2 + = 3 ₹ - ~ 7 + ~ 1

 ۹ جيوب تمام زوايا الاتجاه للمتجه آ = (-۲،۱،۲) هي $(0,0,0,0) \qquad (\frac{7}{\pi},\frac{1}{\pi},\frac{7}{\pi}) \qquad (7,1,7)$ (1,1,1-)

أحب عما بأتر:

ان المتجهات الآتية: $\frac{1}{1} = (۲، -۳، 1)$ المتجهات الآتية: $\frac{1}{1} = (-7, -7, 0)$ أوجد كلًا من المتجهات الآتية: $\frac{1}{2} \frac{1}{2} + \frac{1}{2} \frac{1}{2} = \frac{1}{2}$ أ أ أ ب

(١) إذا كان آ = ٢ - - ٣ - - ٣ - ٥ ، بَ = ٤ - ٢ عَ ، جَ = ٤ - ٢ عَ أوجد كلًّا من المتجهات

+ Tr j

ب ن ب - ج

= Y - T W =

أوجد معيار كل من المتجهات الآتية:

إذا كانت قوة الشد في الخيط تساوى ٢١ نيوتن أوجد المركبات الجبرية ٢٦ الم للقوة أمَّ في اتجاهات محاور الاحداثيات.

10 سؤال مفتوح: إذا كان المتجه آيوازي المستوى الإحداثي صع. ماذا يمكن أن تقول عن إحداثيات المتجه

- متساويين. أيُّ الطرفين هو الأكبر؟
- **٧** تفكير ابداع: أوجد الصورة الإحداثية للمتجه آ الذي معياره ٥ وحدات، و يصنع مع محاور الإحداثيات زوايا اتجاه متساوية في القياس.

Vectors multiplication

تعلمت سابقًا إجراء بعض العمليات على المتجهات، مثل الجمع وضرب المتجه في عدد حقيقى، ولكنك قد تكون قد تساءلت: هل يمكن إجراء عملية الضرب في حقل المتجهات? والجواب: نعم. هناك نوعان من ضرب المتجهات، هما الضرب القياسي لمتجهين والضرب الاتجاهى لمتجهين. وفي هذا الدرس نتناول هذين النوعين من الضرب بالشرح والتحليل، وخواصهما الجبرية والهندسية، وتطبيقاتهما الفيزيائية؛ ليكون ذلك معينًا لك في دراسة الميكانيكا.

Scalar product of two vectors (Dot product)

솭 فکر و ناقش

الضرب القياسي لمتجهين

إذا كان $\widehat{1}$ ، $\widehat{\psi}$ متجهين، قياس الزاوية بينهما θ فأوجد:

المركبة الجبرية للمتجه آ في اتجاه المتجه ب.

٢- حاصل ضرب معيار المتجه ب ومركبة المتجه آ في اتجاه المتجه ب.

من بند فكر وناقش نستنتج أن:

- المركبة الجبرية للمتجه آ في اتجاه المتجه θ تساوي $|| \overline{1} || = || \theta$
- θ المتجه θ المتحد الم
- والقيمة المطلقة لهذا المقدار تعبر عن مساحة المستطيل الذي بعداه معيار المتجه بَ ومعيار مركبة المتجه آ في اتجاه المتجه بَ .

تعلم

الضرب القياسي لمتجهين

Scalar product of two vectors

إذا كان $\overline{1}$ ، $\overline{\cdot}$ متجهين، قياس الزاوية بينهما θ فإن مساحة المستطيل الذي بعداه معيار أحد المتجهين ومركبة المتجه الآخر عليه تعرف بالضرب القياسي للمتجهين و يرمز لهما بالرمزين $\overline{1} \cdot \overline{\cdot}$

○ — سوف تتعلم

- الضرب القياسي لمتجهين في المستوى وفي الفراغ.
 - توازی و تعامد متجهین.
 - الزارية بين متجهين.
- ▶ مركبة متجه في اتجاه متجه آخر .
- ◄ مسقط متجه في اتجاه متجه آخر.
 - الضرب الاتجاهى لمتجهين في
 المستوى وفي الفراغ.
- المعنى الهندسي لحاصل الضرب الاتجاهي.
- المجموعة اليمينية من متجهات الوحدة.
- ر • حاصل الضرب الثلاثي القياسي.
- المعنى الهندسى لحاصل الضرب الثلاثي القياسي.

○—— مصطلحات أساسية

scalar product مرب قیاسی

♦ ضرب اتجاهی vectar product

component مرکبة •

unit vector متجه الوحدة •

work الشغل •

• قاعدة اليد اليمنى right hand rule

-♦ الضرب الثلاثي القياسي

scalar triple product

θ جتا θ ا أب ال جتا ال ال با ال جتا

مثال 🥌

أي إن

١ إذا كان آ ، بَ متجهين، قياس الزاوية ٦٠° وكان | آ | ١ = ٢ | ا بَ | = ٨ أوجد آ • بَ

$$\xi = || \stackrel{\checkmark}{\smile} || \cdot \wedge = || \stackrel{\frown}{\uparrow} || \qquad \qquad \qquad \wedge = || \stackrel{\checkmark}{\smile} || \cdot Y = || \stackrel{\frown}{\uparrow} ||$$

من تعريف الضرب القياسي

من تعریف الصرب الفیاسی
$$\theta$$
 العبال θ العب

جاول أن تحل

(١) إذا كان آ ، بَ متجهين، قياس الزاوية بينهما ١٣٥° وكان | آ | = ٦ ، البّ | = ١٠ أوجد آ • بَ

تفكير ناقد: ما الحالات التي يكون فيها حاصل الضرب القياسي يساوي الصفر؟

ملحوظات مهمة

التحديد الزاوية بين المتجهين يجب أن يكون المتجهان خارجين (أو داخلين) لنفس النقطة.

 $[\pi : T]$ قياس الزاوية بين المتجهين

ν تذکر أن

الواحد الصحيح.

معيار متجه الوحدة يساوى

مثال 奇

ا إذا كانت سم، صم، ع متجهات الوحدة لمجموعة يمينية، فأوجد كل من سم • سم، صم • صم، ع • ع

جاول أن تحل

(٢) إذا كانت سه، صه، ع مجموعة يمينية من متجهات الوحدة، فأوجد كل من سه • صه، صه • ع ، ع • سه

خواص الضرب القياسي

من الأمثلة السابقة يمكننا استنتاج خواص الضرب القياسي كما يلي:

و- دراً عددًا حقیقیًا $(-0.1) \cdot (-0.1) \cdot (-0.1)$

مثال 🚮

-4

ج ال • حا

ن نمد جا على امتداده فتصبح قياس الزاوية بينهما ١٣٥°.

$$\cdots = \frac{1}{V \setminus V} \times \overline{V \setminus V} \cdot \times \cdots = \overline{V} \cdot \times \cdots = \overline{V}$$

👇 حاول أن تحل

تعلم 🔀

الضرب القياسي لمتجهين في النظام الإحداثي المتعامد

The scalar product of two vectors in orthogonal coordinate system

إذا كان
$$= (|_{0}^{-} - |_{0}^{-} - |_{0}^{-} - |_{3$$

$$\begin{array}{l} \boxed{ \cdot \cdot \cdot } = (\lim_{n \to \infty} + \lim_{n \to \infty} + \lim_{n \to \infty} + \lim_{n \to \infty} + \dots + \lim_{n \to \infty} + \dots + \lim_{n \to \infty} +$$

$$1 = \overline{2} \cdot \overline{2} = \overline{2} = \overline{2} \cdot \overline{2} = \overline{2} = \overline{2} \cdot \overline{2} = \overline{2} = \overline{2} = \overline{2} \cdot \overline{2} = \overline{2$$

$$\therefore \frac{1}{1} \cdot \frac{$$

مثال

$$(1, 7, 7, 3) \cdot (2, 7, 7) = \cancel{-} \cdot \cancel{-}$$

$$1 \times \xi + (7, 7) \times 7 + 1 \times 7 = \cancel{-}$$

جاول أن تحل

ا نستنتج؟
$$= \frac{2}{3}$$
 ماذا نستنتج؟ $= \frac{2}{3}$ ماذا نستنتج؟

تعلم 💸

the angle between two vectors

الزاوية بين متجهين

حالات خاصة:

$$1 - \frac{1}{2}$$
 فإن $1 - \frac{1}{2}$ متوازيان، وفي نفس الاتجاه.

$$\Upsilon$$
- إذا كان جتا θ = -١ فإن $\overline{1}$ ، $\overline{-}$ متوازيان، وفي عكس الاتجاه.

ب اِذَا کان جتا
$$\theta$$
 = θ منعامدان.

مثال 🗂

الحل

$$\overline{V} = \overline{V} = \overline{V} + \overline{V} + \overline{V} = \overline{V} = \overline{V}$$

$$|| \overrightarrow{\psi} || = \sqrt{7^7 + 0^7 + 3^7} = \sqrt{03}$$

$$\frac{\frac{\vec{\varphi} \cdot \vec{\uparrow}}{\vec{\varphi}}}{|\vec{\varphi}| |\vec{\varphi}|} = \theta$$
 جتا

$$=\frac{(\mathfrak{z},\mathfrak{A},\mathfrak{V})\bullet(\mathfrak{f},\mathfrak{o},\mathfrak{z})}{\sqrt{\mathfrak{z}}\sqrt{\mathfrak{o}\mathfrak{z}}}=\frac{\Lambda+\mathfrak{o}+\Lambda\mathfrak{f}}{\sqrt{\mathfrak{z}}\sqrt{\mathfrak{o}\mathfrak{z}}}=\frac{\Lambda+\mathfrak{o}}{\sqrt{\mathfrak{z}}\sqrt{\mathfrak{o}\mathfrak{z}}}=\frac{\mathfrak{o}}{\sqrt{\mathfrak{z}}\sqrt{\mathfrak{o}\mathfrak{z}}}$$

$$^{\circ}$$
۲۷, 9 = $(\cdot, \wedge \wedge \wedge \wedge)$ المبتاء = $(\frac{\circ \wedge}{\overline{\epsilon} \circ \vee \overline{\vee \epsilon} \vee})$ المبتاء $\cdot \cdot$

جاول أن تحل

مركبة متجه في اتجاه متجه آخر.

إذا كان آ ، بَ متجهين، فإن مركبة المتجه آ في اتجاه بَ (ويرمز لها أ ب) هي

أ_ب = || أ || جتا
$$\theta$$
 = $\frac{-}{|| \cdot ||}$

ملحوظة: المركبة الاتجاهية للمتجه آ في اتجاه ب يرمز لها بالرمز آبَ حيث آبَ = أب البالرمز آبَ حيث آبَ البال

مثال 🗂

الحل 🥠

$$(\texttt{T.T.T.}) = (\texttt{T.T.T.}) = (\texttt{T.T.T.}) =$$

مرکبة القوة
$$\frac{\overline{0} \cdot \overline{1}}{|| \overline{1} \cdot \overline{1}||} = \frac{\overline{0} \cdot \overline{1} \cdot \overline{1}}{|| \overline{1} \cdot \overline{1}||}$$

$$= \frac{|| \overline{1} \cdot \overline{1}||}{\sqrt{1 \cdot 7} \cdot 7 \cdot 7 \cdot 7 \cdot 7} = \sqrt{1}$$

$$= \sqrt{1} \cdot \frac{1}{\sqrt{1}} = \sqrt{1}$$

جاول أن تحل 🖪

الشكل المقابل يمثل مكعبًا طول ضلعه ٢ وحدة طول أوجد مركبة المتجه و على المتجه جـبَ

- T

تفكيرناقد: متى تنعدم مركبة متجه في اتجاه متجه آخر؟

تعلم 🔀

Vector product of two vectors (cross product)

الضرب الاتجاهى لمتجهين

إذا كان $\overline{1}$ ، $\overline{\cdot}$ متجهين في مستوى، يحصران بينهما زاوية قياسها θ وكان $\overline{\cdot}$ متجه وحدة عموديًّا على المستوى الذي يحوى $\overline{1}$ ، $\overline{\cdot}$ فإن حاصل الضرب الاتجاهى للمتجهين $\overline{1}$ ، $\overline{\cdot}$ يُعطى بالعلاقة

و يتحدد اتجاه متجه الوحدة ى (لأعلى أم أسفل) طبقًا لقاعدة اليد اليمنى، حيث تشير الأصابع المنحنية لليد اليمنى إلى اتجاه الدوران من المتجه الله المتجه بَ فيشير الإبهام إلى اتجاه المتجه ي

ملحوظات هامة

۱- إذا كان آ × بَ في اتجاه المتجه ى فإن بَ × آ تكون في اتجاه المتجه - كا أي أن آ × بَ = - بَ × آ الله المتجه - ي أي أن آ × بَ = - بَ × آ

۳- لأى متجه آيكون آ× آ = و

مثال

الحل 🧠

👇 حاول أن تحل

الضرب الاتجاهى في الإحداثيات الكارتيزية

حالة خاصة

مثال 🚮

الذي يحوى المتجهين ٦، ب

$$\frac{1}{2}\left(1\times \mathbf{r} - \mathbf{r} \times \mathbf{r} - 1\right) + \frac{1}{2}\left(1\times \mathbf{r} - \mathbf{r} \times \mathbf{r} - 1\right) + \frac{1}{2}\left(1\times \mathbf{r} - \mathbf{r} \times \mathbf{r}\right) = \frac{1}{2}\left(1\times \mathbf{r} - \mathbf{r} \times \mathbf{r}\right) + \frac{1}{2}\left(1\times \mathbf{r} - \mathbf{r} \times \mathbf{r}\right) = \frac{1}{2}\left(1\times \mathbf{r} - \mathbf{r} \times \mathbf{r}\right) + \frac{1}{2$$

متجه الوحدة العمودى على مستوى
$$\overrightarrow{l}$$
 ، $\overrightarrow{v} = \frac{\overrightarrow{l} \times \overrightarrow{v}}{|\overrightarrow{l} \times \overrightarrow{v}|} = \frac{\overrightarrow{v}}{|\overrightarrow{v} \times \overrightarrow{v}|} = \frac{\overrightarrow{v$

👇 حاول أن تحل

إذا كان || $\overline{1}$ || = 7 وكانت جيوب تمام زوايا الاتجاه للمتجه $\overline{1}$ هي على الترتيب $\frac{7}{4}$ ، $\frac{7}{4}$ ، $\frac{7}{4}$ وكان المتجه بَ = (-۲، ۳، ۲) أوجد آ × بَ

خواص حاصل الضرب الاتجاهى لمتجهين

إذا كان $\overline{1}$ ، $\overline{\psi}$ متجهين، قياس الزاوية بينهما θ فإن:

$$= \frac{1}{1} \times (\frac{1}{1} + \frac{1}{1}) = (\frac{1}{1} \times \frac{1}{1}) + (\frac{1}{1} \times \frac{1}{1}) = (\frac{1}{1} \times \frac{1}) = (\frac{1}{1} \times \frac{1}{1}) = (\frac{1}{1}$$

حيث ك عدد حقيقى
$$(\overline{)} \times \overline{)} = (\overline{)} \times (\overline{)} \times (\overline{)} = (\overline{)} \times (\overline{)} \times (\overline{)} \times (\overline{)} = (\overline{)} \times (\overline{)$$

توازي متجهين

رأينا في خواص الضرب الاتجاهي أن المتجهين آ، ب يكونان متوازيين إذا وفقط إذا كان: آ × ب = و

الوحدة الثالثة: الهندسة والقياس في بعدين وثلاثة أبعاد

$$\frac{el}{ev} = \frac{low}{vow} = \frac{low}{vow}$$

وبفرض أي من النسب = ك يكون

عندما تكون ك $> \cdot$ يكون المتجهان متوازيين وفي نفس الاتجاه، وعندما تكون ك $< \cdot$ يكون المتجهان متوازيين وفي عكس الاتجاه.

مثال

(٩) إذا كان المتجه
$$\overline{1} = (7 \, \overline{w} - 7 \, \overline{w} + 4 \, \overline{3})$$
 يوازى المتجه $\overline{P} = (\overline{w} + 2 \, \overline{w} + 4 \, \overline{3})$ أوجد قيمة كل من م، ك

الحل 🥏

$$\frac{|z|}{|z|} = \frac{|z|}{|z|} = \frac{|z|}{|z|} : \frac{|z|}{|z|} = \frac{|z|}{|z|} : \frac{|z|}{|z|} = \frac{|z|}{|z|} =$$

$$17 = \frac{\Lambda \times \Upsilon}{1} = \frac{\Upsilon}{1} \cdot \frac{\Upsilon}{1} = \frac{\Upsilon}{1} = \frac{\Upsilon}{1} \cdot \frac{\Upsilon}{1} = \frac{\Upsilon}{1} = \frac{\Upsilon}{1} \cdot \frac{\Upsilon}{1} = \frac{\Upsilon}{1} = \frac{\Upsilon}{1} \cdot \frac{\Upsilon}{1} = \frac{\Upsilon}{1} = \frac{\Upsilon}{1} \cdot \frac{\Upsilon}{1} = \frac{\Upsilon}{$$

جاول أن تحل

وکان
$$\overline{1} = (7, -7)$$
 وکان $\overline{7} / / \overline{1}$ فإذا کان $||\overline{7}|| = 7 / \overline{1}$ أوجد $\overline{7}$.

$$\theta \mid = \mid = \mid \mid = \mid = \mid \mid = \mid =$$

مثال 🗂

إذا كان $\overline{1} = (-7, 1, 7)$ ، $\overline{-} = (7, 2, -1)$ أوجد مساحة متوازى الأضلاع الذي فيه $\overline{1}$ ، $\overline{-}$ ضلعان متجاوران فيه.

$$\frac{1}{\xi} = \frac{1}{2} = \frac{1}{\xi} = \frac{1}{2} = \frac{1}{\xi} = \frac{1}{2} = \frac{1$$

$$\overline{\text{To}}\text{ }\sqrt{\text{T}}= \overline{\text{To}}\text{ }\sqrt{\text{To}}\text{ }\sqrt{\text{To}$$

.. مساحة متوازى الضلاع = $\sqrt[8]{00}$ وحدة مساحة.

🚼 حاول أن تحل

اِذا کان $\overline{1} = (1, 7, -2)$ ، $\overline{-} = (-, 0, -1)$ أوجد مساحة المثلث الذي فيه $\overline{1}$ ، $\overline{-}$ ضلعان.

Scalar triple product

الضرب الثلاثى القياسى

إذا كان $\overline{1}$ ، $\overline{\cdot}$ ، $\overline{-}$ متجهات فإن المقدار $\overline{1}$ • $\overline{\cdot}$ $\overline{\cdot}$ يعرف بحاصل الضرب الثلاثي القياسي. الذي له كثير من التمثيلات في مجال الاستاتيكا (لاحظ عدم وجود أقواس حيث لا معنى لإجراء الضرب القياسي أولًا)

$$+(\nu_{m}+\nu_{m}+\nu_{m}+\nu_{m}+\nu_{m})$$

خواص الضرب الثلاثى القياسى

١- الضرب الثلاثي القياسي قيمته لا تتغير إذا كانت ترتيب المتجهات في ترتيب دوري واحد.

۲- إذا كانت المتجهات $\overline{1}$ ، $\overline{-}$ ، $\overline{-}$ في مستوى واحد فإن حاصل الضرب الثلاثي القياسي ينعدم أي إن $\overline{1}$ • $\overline{-}$ = صفر

المعنى الهندسي لحاصل الضرب الثلاثي القياسي

إذا كان $\overline{1}$, $\overline{-}$, $\overline{-}$ ثلاثة متجهات، تكون ثلاثة أحرف غير متوازية في متوازى سطوح، فإن حجم متوازى السطوح = القيمة المطلقة لحاصل الضرب الثلاثي القياسي.

أى إن حجم متوازى السطوح =
$$| \overline{1} \cdot \overline{y} \times \overline{z} |$$

مثال づ

الحل

(1)
$$= |\overrightarrow{1} \cdot \overrightarrow{+} \times \overrightarrow{+}|$$

👇 حاول أن تحل

ان أوجد حجم متوازی السطوح الذی فیه ثلاثة أحرف غیر متوازیة، یمثلها المتجهات $\overline{1} = (7 \cdot 1 \cdot 1)$ ، $\overline{2} = (7 \cdot 1 \cdot 1 \cdot 1)$

	_	_	_		۶.	. 1
مجموعة يمينية من متجهات الوحدة:	۶	صہ ،	ر <i>ح</i> س	اذا كانت	ما باتہ:	كما
J' = 0. U J'.				۶	٠ ک	<u> </u>

- = ~ ~ ~ (1)
- $= \stackrel{\checkmark}{\cancel{\triangleright}} \times \stackrel{\checkmark}{\cancel{\sim}} \stackrel{\checkmark}{\cancel{\lor}}$
- 🍞 إذا كان 🗍 = (٢، -١)، 🗭 = (٣، -٤) فإن مركبة 🗍 في اتجاه 🗭 تساوى
- إذا كان آ ، ب متجهان غير صفريان وكان آ · ب = · فإن آ ، ب يكونان .
- إذا كان آ ، ب متجهان غير صفريان وكان آ × ب = و فإن آ ، ب يكونان .
 - 🕥 قياس الزاوية بين المتجهين ٣ سَہَ صَہُ، -٤ سَہُ + ٦ صَہَ يساوى ...

اختر الإجابة الصحيحة من بين الإجابات المعطاة:

- = ~ × ~ **v**
 - أ و

۱ (۶)

<u>\(\varphi \)</u>

ب ,

- (ا ۲ ب) (ا ۲ ب) (ا ۲ ب) (ا ۲ ب) (ا ا ا ۲ ب) (ا ا ا ا ا ب ا ب) =
 - ب ٧-

۸- أ د ج

- . 3
- ﴿ إِذَا كَانَ ٓ ا ٓ ، بَ متجهى وحدة فإن ٓ ا بَ ∈ ____
- ب]-۱، ۱[

]\..[

د ح+

- [١،١-]
- 😥 قیاس الزاو یة بین المتجهین (۲ ، -۲، ۲) ، (۱، ۱، ٤) یساوی
 - °۳۰,۲٦ ب

°0V, . Y 1

٥, ٥

°185,87

- (3)
- 🕦 إذا كان المتجهان (٢ ،ك، ٣٠) ، (٤ ، ٦، ٦٠) متوازيين فإن ك =
- ب ۳

٦ (أ

1 3

ج -۳

أجب عما يأتى:

$$(\forall \cdot \xi - \cdot \xi) = \overline{ } \cdot (\forall - \cdot \land \cdot \circ) = \overline{ }$$

👣 أوجد قياس الزاوية بين المتجهين في كل من الحالات الآتية:

(١٤) أوجد آ × ب في كل من الحالات الآتية:

(1) أب جـ و مربع طول ضلعه ١٢سم. ي متجه وحدة عمودي على مستواه. أوجد: (1) أب • آج

- 👣 أوجد متجه وحدة عموديًّا على المستوى الذي يحوي المتجهين.
 - (١٧) احسب مساحة المثلث ي هـ و في كل مما بأتي:

- м احسب مساحة متوازى الأضلاع ل م ن هـ في كل مما يأتي:
 - أ ل (۱،۱)، م (۲،۳)، ن(٥،٤)
 - ب ل (۲، ۱، ۳)، م (۱، ٤، ٥)، ن(۲، ٥، ۳)
- 19 أوجد حجم متوازی السطوح الذی فیه $\overline{}$ ، $\overline{}$ ، $\overline{}$ ، $\overline{}$ تمثل ثلاثة أحرف متجاورة فیما یلی: $\overline{}$ = (٥ ، ١ ، ۲) $\overline{}$. $\overline{}$ = (٥ ، ١ ، ۲)
 - 😯 في كل مما يأتي بين ما إذا كان المتجهان متوازيين أم متعامدين أم غير ذلك:
 - $(\xi \langle \cdot \cdot \rangle) = \overline{\downarrow} \qquad \langle \qquad (Y , Y , \cdot) = \overline{\uparrow} \quad \overline{\uparrow}$
 - $\frac{1}{\sqrt{2}} = \frac{1}{\sqrt{2}} = \frac{1$
 - $\frac{1}{\varepsilon} \Lambda + \frac{1}{2} \varepsilon \frac{1}{2} \Lambda = \frac{1}{2} \quad , \quad \frac{1}{\varepsilon} \Lambda = \frac{1}{2} \Lambda = \frac{$

الوحدة الرابعة

الخطوط المستقيمة والمستويات في الفراغ Straight Lines and planes in space

مقدمة الوحدة

درست في الوحدة السابقة تحديد نقطة في الفراغ، كذلك متجهات الموضع وكيفية إيجاد معيارها وهذه تعتبر من أساسيات هذه الوحدة حيث إنها تعتبر استكمالًا لما درس في الوحدة السابقة ومكملًا لما درس في العام السابق.

وفى هذه الوحدة سوف يدرس الطالب معادلة المستقيم فى الفراغ كذلك معادلة المستوى بصورها المختلفة، وقد تنوعت الأمثلة وطرق الحل تحقيقًا للأهداف المعرفية والمهارية التى تساعد الطالب على دراسة المعارف والمفاهيم الأخرى المرتبطة بهندسة الفراغ فى المراحل التعليمية التالية.

أهداف الوحدة

في نهاية الوحدة وتنفيذ الأنشطة فيها، يتوقع من الطالب أن:

- 🖶 يوجد متجه اتجاه الخط المستقيم في الفراغ.
- # يوجد المعادلة البارامترية للمستقيم في الفراغ والمعادلة الاتجاهية للمستقيم في الفراغ.
 - 🖶 يوجد المعادلة الاحداثية للمستقيم في الفراغ.
 - 🖶 يو جد المعادلة العامة للمستوى في الفراغ.
 - 💠 يوجد المعادلة القياسية للمستوى في الفراغ.
 - 🖶 يتعرف الزاوية بين مستويين في الفراغ.

- 🖶 يستنتج شرط تعامد مستويين في الفراغ.
- 💠 يستنتج شرط توازى مستويين في الفراغ.
- 💠 يوجد معادلة خط تقاطع مستويين في الفراغ.
 - 🖶 يعين المسافة بين نقطة ومستقيم في الفراغ.
- پوجد المسافة بين نقطة ومستوى باستخدام حاصل الضرب القياسي وباستخدام الصورة الكارتيزية.
 - 🖶 يعين المسافة بين مستويين متوازيين.

مصطلحات أساسية

plane	مستوى	÷	Proportional	يتناسب	÷	Direction vector	متجه اتجاه	>
Standard form	صورة قياسية	}	Parallel straight Line	مستقيمان متوازيان ء	<u> </u>	Direction angles	زوايا اتجاه	>
Parallel planes	مستويان متوازيان	÷		مستقيمان متعامدان	÷	Direction cosines	جيوب تمام الاتجاه	>
Perpendicular planes	مستويان متعامدان	÷	Perpendicular straigi	ht Lines		Direction ratios	نسب الاتجاه	>
Interecting planes	مستويان متقاطعان	÷		مستقيمان متقاطعان	}	Vector equation	معادلة متجهة	>
Angle	زاوية	÷	Intersecting straight	Lines		Parametric equation	معادلات بارامترية ء	>
			Skew straight Lines	مستقيمان متخالفان	}	Cartesian equation	معادلة احداثية	>
			Perpendicular distan	بعدعمودی ce	>	General equation	معادلة عامة	=

الأدوات والوسائل

- 🗦 آلة حاسبة بيانية.
- 🗧 برامج رسومية ثلاثية الأبعاد.

دروس الوحدة

الدرس (٢ - ١): معادلة المستقيم في الفراغ.

الدرس (٢ - ٢): معادلة المستوى في الفراغ.

مخطط تنظيمي للوحدة

الوحدة الرابعة

معادلة المستقيم في الفراغ

والتصميم المعماري وتطبيقات علوم الفضاء.

Equation of a straight Line in space

⊦ سوف تتعلم ⊢

- متجه اتجاه الخط المستقيم.
- ▶ الصورة المختلفة لمعادلة المستقيم.
 - الزاوية بين مستقيمين.
 - المسافة بين نقطة ومستقيم.
 - ▶ المستقيمات المتوازية.
 - ♦ المستقيات المتعامدة.

متجه اتجاه المستقيم في الفراغ Direction vector of a straight Line in space

تعلمت في السنوات السابقة الخط المستقيم في المستوى وكيفية إيجاد الصور المختلفة

لمعادلة الخط المستقيم في المستوى (الصورة المتجهة- الصورة البارامترية- الصورة

العامة) وفي هذا الدرس نتعلم المستقيم في الفراغ وكيفية إيجاد معادلة المستقيم

في الفراغ في صورها المختلفة لما في ذلك من أهمية كبيرة في مجالات الهندسة

إذا كانت $\theta_{\rm m}$ ، $\theta_{\rm m}$ ، $\theta_{\rm g}$ هى زوايا اتجاه مستقيم فى الفراغ فإن جتا $\theta_{\rm m}$ ، جتا $\theta_{\rm m}$ ، جتا $\theta_{\rm g}$ هى جيوب تمام الاتجاه لهذا المستقيم وعادة يرمز لها بالرمز ل ، م ، ن.

$$\mathbf{b} = \mathbf{x}$$
 \mathbf{b} \mathbf{b}

أى أن هَ = ك (ل سَ +م صَ +ن عَ) = (ا، ب، جـ)
حيث ا، ب، جـ تتناسب مع ل، م، ن، ك
$$\in$$
 ع
ا، ب، جـ تسمى نسب اتجاه المستقيم

فمثلًا: إذا كان
$$(\frac{7}{\pi}, \frac{1}{\pi}, \frac{7}{\pi})$$
 هي جيوب تمام الاتجاه المستقيم. فإن المتجه $\frac{1}{8}$ = $\frac{1}{8}$ $\frac{1$

بوضع
$$b = 7$$
 \longrightarrow $a = (7, 1, 7)$
وبوضع $b = -7$ \longrightarrow $a = (-3, -7, -3)$

أى أن الخط المستقيم له عدد لا نهائى من متجهات الاتجاه المتوازية، وكل منها يوازى هذا المستقيم.

+ مصطلحات أساسية |-----

- ♦ متجه اتجاه Direction vector
 - ▶ المعادلة البارامترية

Parametric equations

المعادلة الاحداثية

Cartesian equation

♦ زوايا الاتجاه Direction angles

الاتجاه Direction ratios ♦

+ الأدوات المستخدمة ١

- ◄ آلة حاسبة علمية.
- ◄ برامج رسوم حاسوب ثلاثية
 الأبعاد.

مثال

- ١ أوجد متجه الاتجاه للمستقيم المار بالنقطتين ا (٢٠، ٣، ١)، ب (٠، ٤، -٢)
 - الحل 🧠

$$(1, \tau, \tau) - (\tau, \xi, \tau) = \overline{1} - \overline{\psi} = \overline{\psi} = \overline{\psi}$$
 متجه اتجاه المستقیم

جاول أن تحل

- ر أوجد متجه اتجاه كل من المستقيمات الآتية:
- أ المستقيم المار بنقطة الأصل والنقطة (١٠، ٢، ٢٠)
- ب المستقيم المار بالنقطتين جـ (٠، ٢٠، ٣)، ٤ (١، ١، ١)

تفكيرناقد:

- - ٢- أوجد متجه اتجاه لكل من محاور الإحداثيات.

الصورة المتجهة لمعادلة المستقيم في الفراغ Vector form of the equation of a straight Line in space

ب(س، ص، ع) ر ا(س، ص، ع_ا) و

إذا كان ل مستقيم في الفراغ متجه اتجاهه $\overline{a} = (1, \dots, +)$ و يمر بالنقطة ا متجه متجه موضعها $\overline{1} = (m_1, m_2, m_3)$ فإذا كانت النقطة ب أى نقطة على المستقيم متجه متجه موضعها $\overline{n} = (m_1, m_2, m_3)$ فإن

موضعها $\sqrt{\ \ } = (m \, , \, m \,)$ فإن من الشكل يكون: $\sqrt{\ \ \ } = \sqrt{\ \ \ } + \sqrt{\ \ \ }$

ولكن اب //هـ (اب = كهـ)

 \therefore $\sqrt{1 - 1} + 2 \frac{1}{4}$ | $\frac{1}{4}$ |

مثال 👩

أوجد الصورة المتجهة لمعادلة المستقيم المار بالنقطة (٣، ١-، ٠) والمتجه (-٢، ٤، ٣) متجه اتجاه له.

الحل

$$(\cdot, \cdot, \cdot, \cdot) = \overline{(\cdot, \cdot, \cdot, \cdot)}$$
 تمثل نقطة على المستقيم $(\cdot, \cdot, \cdot, \cdot, \cdot, \cdot)$

ملحوظة: ك عدد حقيقى لا يعبر عن عدد ثابت وحيد بل يأخذ قيمًا حقيقية مختلفة، ويسمى فى هذه الحالة بارامتر. وعند كل قيمة للبارامتر ك يمكن إيجاد نقطة على المستقيم.

وعند
$$\mathfrak{C} = \mathfrak{C}$$
 فإن $\mathfrak{C} = (-1, \vee, 1)$ تمثل متجه موضع نقطة أخرى على المستقيم.

📮 حاول أن تحل

أوجد الصورة المتجهة لمعادلة المستقيم المار بالنقطة (٤ ، -٢ ، ٥) والمتجه (١ ، -٢ ، ٢) متجه اتجاه له.
 ثم أوجد نقطة أخرى على هذا المستقيم.

تعلم 🔀

Parametric equations of a straight Line in space

المعادلات البارامترية للمستقيم في الفراغ

من المعادلة المتجهة للمستقيم $\sqrt{} = \sqrt{} + 2$

ن.
$$(m = m_1 + b^{\frac{1}{2}}, m = m_2 + b^{\frac{1}{2}}, m = m_3 + b^{\frac{1}{2}})$$
 .: المعادلات البارامترية للخط المستقيم

مثال 🗂

🔻 أوجد المعادلات البارامترية للخط المستقيم المار بالنقطة (٢ ، ١٠ ، ٣) والمتجه (٤ ، ٢٠ ، ٥) متجه اتجاه له.

الحل 🥠

$$\sim$$
 الصورة المتجهة لمعادلة المستقيم \sim الصورة المتجهة لمعادلة المستقيم

جاول أن تحل 🗜

😙 أوجد المعادلات البارامترية للمستقيم المار بنقطة الأصل، والمتجه (٢٠ ، ٣، ١) متجه اتجاه له.

cartesian equation of a straight Line in space

المعادلة الأحداثية للخط المستقيم

من المعادلات البارامترية للخط المستقيم

$$\underline{\theta} = \frac{1}{2} = \frac{1}{2}$$

$$\therefore \frac{w - w}{1} = \frac{w - w}{v} = \frac{3 - 3}{4}$$

$$\therefore \frac{w - w}{1} = \frac{w - w}{v} = \frac{3 - 3}{4}$$

حيث كل من أ ، ب ، جـ لا يساوى الصفر

الصف الثالث الثانوي - كتاب الطالب

ملحوظة:

- ا- فى حالة $| = صفر مثلًا فإن الصورة الاحداثية للمستقيم تأخذ الصورة س = س، <math>\frac{o o}{v} = \frac{3 3}{c}$
- ٣- حيث إن نسب الاتجاه أ، ب، جـ تتناسب مع جيوب تمام الاتجاه ل، م، ن فإنه يمكن كتابة الصورة الاحداثية لمعادلة المستقيم على الصورة

$$\frac{1}{\sqrt{2}} = \frac{\sqrt{2} - \sqrt{2}}{\sqrt{2}} = \frac{\sqrt{2}}{\sqrt{2}} = \frac{\sqrt{$$

مثال

- أوجد الصور المختلفة لمعادلة المستقيم المار بالنقطتين (۲، ۱-، ۵)، (-۳، ۱، ٤).
 - 🔷 الحل

متجه اتجاه المستقيم هـ = (-۳، ۱، ۵) - (۲، ۱-، ۵) = (-۰، ۲، ۵-) متجه اتجاه المستقيم

المعادلات البارامترية

$$0 = 0 = 0$$
 $0 = 0 = 0$
 $0 = 0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$
 $0 = 0$

الصورة الاحداثية

حاول أن تحل

🕏 أوجد الصور المختلفة لمعادلة المستقيم المار بالنقطتين (٣، ٢، ٠)، (-١، ٣، ٤)

مثال

و أوجد الصور المختلفة لمعادلة المستقيم
$$\frac{7m+1}{7} = \frac{m-1}{7} = \frac{6-3}{7}$$

الحل 🥠

$$\frac{\varphi - \varphi}{\varphi} = \frac{\varphi - \varphi}{Y} = \frac{\varphi - \varphi}{Y} = \frac{\varphi - \varphi}{Y} = \frac{\varphi}{Y}$$

ومن المعادلات البارامترية يمكن كتابة المعادلة

$$(m^{2}, m^{2}, m^{2}) = (-\frac{1}{m}, m^{2}, m^{2}) + (\frac{1}{m}, m^{2}, m^{2}, m^{2}, m^{2}) + (\frac{1}{m}, m^{2}, m^{2}, m^{2}, m^{2}, m^{2}, m^{2}) + (\frac{1}{m}, m^{2}, m^{2}, m^{2}, m^{2}, m^{2}, m^{2}, m^{2}, m^{2}, m^{2}) + (\frac{1}{m}, m^{2}, m^{2},$$

 $V = \frac{1}{2}$ افر (۲، ۲، -۹) أو (۲، ۲، -۹) الحظ أن: نسب اتجاه المستقيم هي

🔁 حاول أن تحل

و أوجد الصور المختلفة لمعادلة المستقيم $\frac{w+3}{7}=\frac{7w+6}{7}=\frac{3-3}{7}$ ثم أوجد نقطة تقع على هذا

The angle netween two straight Lines in space

الزاوية بين مستقيمين في الفراغ

إذا كان ل، ، ل، مستقيمين في الفراغ متجهى اتجاهيهما $\frac{1}{87} = (\frac{1}{1}, \cdot \cdot \cdot \cdot \cdot, \cdot \cdot, \cdot \cdot, \cdot)$ هم $= (\frac{1}{1}, \cdot \cdot \cdot \cdot, \cdot \cdot, \cdot, \cdot, \cdot, \cdot, \cdot)$ فإن قياس الزاوية الصغرى بين المستقيمين ل، ل، ل، تعطى بالعلاقة $\frac{1}{1} = \frac{1}{1} = \frac{1}{1}$

$$|\gamma \cup \gamma \cup \gamma + \gamma \cap \gamma \cup \gamma \cup \gamma| = \theta$$
جتا

مثال 🗂

وجد قیاس الزاویة بین المستقیمین $\frac{\sqrt{1}}{\sqrt{1}} = (7 - 1 - 1) + 2 + (7 - 1 - 1)$ ، $\frac{\sqrt{1}}{\sqrt{1}} = \frac{3 + 6}{\sqrt{1}}$

$$(7 \cdot \cdot \cdot \cdot 7) = (7 \cdot \cdot \cdot \cdot 7)$$

من المعادلات البارامترية للمستقيم الثانى هم
$$= (\cdot , \pi , \cdot)$$

جاول أن تحل

🤻 أوجد قياس الزاوية بين المستقيمين

$$\frac{z}{V} = \frac{V - V}{z} = \frac{V - V}{w} : V : w = V - V : w = V : w = V - V : w = V : w$$

مثال 🥌

🔻 أوجد قياس الزاوية بين مستقيمين الذين جيوب تمام اتجاههما هي

$$(\frac{1}{T \downarrow}, \frac{2}{T \downarrow 0}, \frac{2}{T \downarrow 0}, \frac{2}{T \downarrow 0}), (\frac{1}{T \downarrow}, \frac{1}{T \downarrow 1}, \frac{0}{T \downarrow 1})$$

الحل 🔷

$$|$$
بن،ن+م،م+ الله = $|$ ال،ن، + م،م+ ن،ن، $|$

$$\left| \frac{1}{\sqrt{V}} \times \frac{1}{\sqrt{V}} + \frac{\xi}{\sqrt{V}} \times \frac{1/V}{\sqrt{V}} + \frac{W^{-}}{\sqrt{V}} \times \frac{0}{\sqrt{V}} \right| = \frac{1}{\sqrt{V}} = \left| \frac{1}{\sqrt{V}} \times \frac{1}{\sqrt{V}} \times \frac{1}{\sqrt{V}} \right| = \frac{1}{\sqrt{V}} = \frac{1}{\sqrt{V}}$$

$$^{\circ}$$
 ۸۹ $^{\vee}$ 7 = $(\frac{1}{10})^{1}$ 1 2 \rightarrow 2

جاول أن تحل

$$(\cdot \cdot \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}}))$$
 أوجد قياس الزاوية بين المستقيمين اللذين جيوب تمام اتجاههما هي $(\frac{1}{\pi}, \frac{1}{\pi}, \frac{1}{\pi}, \frac{1}{\pi}), \frac{1}{\sqrt{1}}, \frac{1}{\sqrt{1}},$

Parallel Lines in space

المستقيمان المتوازيان في الفراغ

إذا كان $\frac{1}{80} = \frac{1}{1}$ ، ب، ج،)، $\frac{1}{80} = \frac{1}{1}$ ، ب، ج،) هما متجها اتجاه المستقيمين ل، ل، فإن ل $\frac{1}{1}$ إذا كان $\frac{1}{80}$ $\frac{1}{1}$ وفقط إذا كان $\frac{1}{80}$ $\frac{1}{1}$ وهذا الشرط يمكن تحققه بعدة صور مختلفة

$$\frac{1}{\sqrt{1}} = \frac{1}{\sqrt{1}} = \frac{1$$

ملحوظة

إذا كان المستقيمان متوازيين وكانت نقطة على أحدهما تحقق الآخر فإن المستقيمين منطبقان.

۲- إذا كان $\frac{1}{8}$ لا يوازى $\frac{1}{8}$ فإن ل، ل، إما متقاطعان أو متخالفان.

مثال

$$(\overline{2} - \overline{2} + \overline{2} - \overline{2} + \overline{2}) + \overline{2} = \overline{2} + \overline{2} + \overline{2} + \overline{2} = \overline{2} + \overline{2} + \overline{2} + \overline{2} + \overline{2} = \overline{2} + \overline{2} + \overline{2} + \overline{2} + \overline{2} + \overline{2} = \overline{2} + \overline{2} + \overline{2} + \overline{2} + \overline{2} + \overline{2} + \overline{2} = \overline{2} + \overline{2}$$

متقاطعان في نقطة، وأوجد نقطة تقاطعهما.

الحل 🥣

$$\underline{\alpha_{\prime}} = (1, 1, 1, -1)$$

$$\frac{1}{1-\frac{1}{2}} \neq \frac{1}{1} \quad \therefore \qquad \qquad 1 - = \frac{1}{1-\frac{1}{2}} = \frac{1}{1-\frac{1}{2}} \quad (\qquad \frac{1}{1-\frac{1}{2}} = \frac{1}{1-\frac{1}} = \frac{1}{1-\frac{1}{2}} = \frac{1}{1-\frac{1}{2}} = \frac{1}{1-\frac{1}{2}} = \frac{1}{$$

ن. المستقيمان غير متوازيين لإثبات أن المستقيمين متقاطعان في نقطة نبحث عن قيمة لـ ك، وقيمة لـ ك، تحعلان $\frac{1}{\sqrt{2}} = \frac{1}{\sqrt{2}}$

..
$$\sqrt{-7} + 2 + \sqrt{-7} = \sqrt{-7} + \sqrt{-7} = \sqrt{-7} + \sqrt{-7} = \sqrt{-7}$$

(1)
$$1 = \sqrt{2} + \sqrt{2}$$
 easy $2 + \sqrt{2} + \sqrt{2} = \sqrt{2}$...

$$1 = 1$$
 التعویض من (۳) فی (۱)

وهذه القيم تحقق المعادلة (٢)

ن. المستقیمان متقاطعان فی نقطة، و یکون متجه موضع نقطة تقاطعهما هو $\sqrt{-1} = \sqrt{-1} = \sqrt{-1} = \sqrt{-1}$ ای $\sqrt{-1} = \sqrt{-1} = \sqrt{-1} = \sqrt{-1}$

جاول أن تحل

(0 . 0 - . ·)
$$+ (0 . \pi - \pi) = \sqrt{\frac{1}{100}}$$
 fript it llamma it llamma it $\sqrt{\frac{1}{100}} = (-7 . \pi \cdot 1) + (-7$

متعامدان ومتقاطعان في نقطة، وأوجد إحداثيات نقطة تقاطعهما.

Perpendicular Lines in space

المستقيمان المتعامدان في الفراغ

إذا كان $\frac{1}{8} = (1, 1, ..., -1, ..., ...)$ الإذا كان $\frac{1}{8} = (1, 1, ..., ..., ..., ...)$ الإذا كان $\frac{1}{8}$ المستقيمين ل $\frac{1}{8}$ الإذا وفقط إذا كان $\frac{1}{8}$...

مثال

و آثبت أن المستقیمین $\frac{1}{\sqrt{2}} = (1, 1, 1) + \frac{1}{2}$ (۲، ۱- ۱) ، $\frac{1}{\sqrt{2}} = (1, 1, 1) + \frac{1}{2}$ (۲، ۱- ۱) متعامدان ثم بین أن المستقیمین متخالفان.

الحل

$$\overline{a_1} = (7, -1, 1)$$
 متجه اتجاه المستقيم الأول

متجه اتجاه المستقيم الثاني
$$\leftarrow$$
 متجه اتجاه المستقيم الثاني

$$(1) \cdot (1) \cdot (1) \cdot (1) \cdot (1) = \frac{1}{1 - 2} \cdot \frac{1}{1 - 2}$$

$$11 \times 1 + V \times (1-) + (7-) \times 7 =$$

 $\frac{1}{\sqrt{1+1}} = \frac{1}{\sqrt{1+1}}$ لإثبات أن المستقيمين متخالفان نثبت أنه لا توجد أى قيم لـ ك، ك، ك، تجعل

أى (١، ٢، ٤) + ك ر (٢، -١، ١) = (١، ١، ١) + ك ر (-٢، ٧، ١١) بمساواة المعاملات

بحل المعادلتين ١ ، ٢ نحصل على ك $\frac{-1}{7}$ ، ك $\frac{1}{7}$ وهذه القيم لا تحقق المعادلة الثالثة

ن. المستقيمان متخالفان

👇 حاول أن تحل

و أثبت أن المستقيمين
$$\frac{1}{\sqrt{2}} = (7, 1, 7) + \frac{1}{2}, (3, 1, 7)$$
، $\frac{1}{\sqrt{2}} = (7, 3, -1) + \frac{1}{2}, (1, -1, 7)$ متخالفان.

مثال

التعامد.
$$\sqrt{}$$
 أوجد معادلة المستقيم المار بالنقطة (٢، ١- ، ٣) و يقطع المستقيم $\sqrt{}$ = (١، -١، ٢) + ك (٢، ٢، -١) على التعامد.

الحل

نفرض أن المستقيمين متقاطعان في نقطة ج

$$:$$
 ← ∈ Ilamian \cup (Ilamian Ilaslea)

متجه اتجاه ل، (المستقيم المطلوب) هو هـ،
$$= \overline{+} = \overline{-} = \overline{-}$$

$$\therefore \quad \overline{\alpha_{\ell}} = (7, 7, -1)$$

$$\frac{1}{p} = 0$$
 easily $\frac{1}{p} = 0$...

$$(1 - c \cdot 7 \cdot V -) = (\frac{1 - c}{q} \cdot \frac{7}{q} \cdot \frac{V -}{q}) = \frac{1}{7} \cdot \frac{V}{q} \cdot \frac{V}{q}$$

جاول أن تحل

· = \(\frac{1}{4} \) ...

مثال (المسافة بين نقطة ومستقيم في الفراغ)

الحل 🔷

الوحدة الرابعة: الخطوط المستقيمة والمستويات في الفراغ

$$\frac{|\vec{v} \cdot \vec{v} \cdot \vec{v}|}{|\vec{v}|} = \frac{|\vec{v} \cdot \vec{v}|}{|\vec{v}|}$$
 على المستقيم $|\vec{v} \cdot \vec{v}|$

$$\frac{7}{\sqrt{12}} = \frac{|(7, -2, 7) \cdot (7, -7, -7)|}{\sqrt{12}} = \frac{7}{\sqrt{12}}$$

👇 حاول أن تحل

(۲، ۳، ۲) + ك (۲، ۳، ۲) على المستقيم √ = (۱، -۱، ۲) + ك (۲، ۳، -۲)

تفكير ناقد: هل يمكنك اثبات الصيغة التالية التي تعين بعد النقطة ب عن المستقيم $\sqrt{} = \sqrt{} + 2$ هـ البعد العمودي = $\frac{|| \overline{1+2} \times \overline{4+2}||}{|| \overline{1+2} \times \overline{4+2}||}$

أكمل:

- 🕦 المعادلة المتجهة للمستقيم المار بالنقطة (٢ ، ١- ، ٣) والمتجه (١- ، ٤ ، ٢) متجه اتجاه له هي
 - 💎 قياس الزاوية بين المستقيمين ٢س = ٣ص = -ع ، ٦س = -ص = -٤ ع يساوي
- ٣ قياس الزاوية بين المستقيمين اللذين نسب اتجاههما هي (١،١،١)، (٧٣ -١،-٧٣) يساوي ______
- إذا كانت θ_3 هى الزاوية التى يصنعها المستقيم المار بالنقطة (٣، ١٠ ، ١) ونقطة الأصل والاتجاه الموجب لمحور ع فإن جتا θ_3 = ____________
 - متجه اتجاه المستقيم المار بالنقطتين (۷، -٥، ٤)، (٥، -٣، ٣) هو

اجب عن الاسئلة الآتية:

- 🤈 أوجد جيوب تمام الاتجاه للمستقيم الذي نسب اتجاهه
- 1,1,1,
 - 💙 أوجد الصورة المختلفة لمعادلة المستقيم.
- المار بالنقطة (٣، ١-، ٥) و يوازى المتجه آب حيث آب = (٤، ٢-، ٢)
 - المار بالنقطتين (٣، ٢-، ٠)، (٠، ٤، ١)
- المار بالنقطة (٣، ٢، ٥) و يصنع مع الاتجاهات الموجبة لمحاور الإحداثيات زوايا متساوية.

اً أوجد الصورة المتجهة لمعادلة المستقيم س -
$$\pi = \frac{C + C}{2} = \frac{C + C}{2}$$

أوجد المعادلة المتجهة لكل من المستقيمات

ب المار بالنقطة ي موازيًا بج

- المار بالنقطتين أ، ب
- المار بالنقطة ج قاطعًا أب على التعامد

😥 أوجد قياس الزاوية بين المستقيمين

$$7 = \frac{7}{10} = \frac{7}{10} = \frac{3}{10} = \frac{3}{$$

اذکر الشرط (أو الشروط) اللازم لکی یکون المستقیمان لر: $w = w_1 + 1/2$, $w = w_2 + 1/2$, $w = w_3 + 1/2$

ل : س = س + الرك ، ص = ص + ب ك ، ع = ع + جـ ك ، ك : س = س + الرك ، ص

متقاطعان في نقطة

أ متوازيان بمتعامدان

(۲، ۱، ۲) أوجد المعادلة المتجهة للمستقيم المار بالنقطة (۱، ۱۰، ۰) و يوازى المستقيم المار بالنقطتين ب (۳، ۲، ۲)، جـ (۲، ۱، ۲) ثم بين أن النقطة ٤ (-۱، ۲، ۳) تقع على المستقيم.

اكتشف الخطأ:

- أ مجموع مربعات نسب الاتجاه لأى مستقيم يساوى ١
- جیوب تمام الاتجاه للمستقیم المار بالنقطتین (س، ، ص، ع،) ، (س، ، ص، ع،) هی $(m_7 m_1) m_2$ هی $(m_7 m_1) m_3$

الوحدة الرابعة

معادلة المستوى في الفراغ

The equation of a plane in space

فکر و ناقش

- ١- إذا كان آ ، ب متجهين متعامدين فإن آ ب =
- ۲- متجه اتجاه المستقيم المار بالنقطتين (س، ص، ع،)، (س، ص، ع،) هو
- ٣- الإحداثي ع لجميع النقط التي تقع في المستوى الإحداثي س ص يساوى

الصورة المتجهة لمعادلة المستوى في الفراغ

Vector form of the equation of a plane in space

- إذا كانت النقطة أ (س، ص، ع،) تقع على المستوى متجه موضعها آ ، وكان المتجه $\overline{v} = (1, v, -1)$ متجه اتجاه عمودی علی المستوى وكانت ب (س، ص، ع) أي نقطة على المستوى متجه موضعها 🕏 فإن:
 - ن أب = صفر
- $(\overline{C} = \overline{C})$ ·=(1 - 2) • 2 ∴
- .: $\overrightarrow{v} \cdot \overrightarrow{c} = \overrightarrow{v} \cdot \overrightarrow{1} \longrightarrow \text{Ileners in Larges Lastel in Interest.}$
- أى أن: لإيجاد المعادلة المتجهة للمستوى يجب معرفة نقطة على المستوى ومتجه الاتجاه العمودي على المستوى.

مثال 🥌

١ أوجد الصورة المتجهة لمعادلة المستوى المار بالنقطة (٠، ١، ١) والمتجه $\overline{U} = \overline{U} + \overline{Q} + \overline{Q}$ aapeco also llaming on.

۱ سوف تتعلم ⊢

- ▶ المعادلة المتجهه للمستوى في الفراغ.
 - ♦ المعادلة القياسية للمستوى في
- ▶ المعادلة العامة للمستوى في الفراغ.
 - ▶ الزاوية بين مستويين.
 - ▶ شرط توازی مستویین.
 - ◄ شرط تعامد مستويين.
 - معادلة خط تقاطع مستويين في
 - المسافة بين نقطة ومستوى.
 - المسافة بين مستويين متوازيين.

+ مصطلحات أساسية →

- ♦ مستوى
- صورة قياسية Standard form
- ▶ مستویان متو ازیان ۲۹ Parallel planes
 - ◄ مستويان متعامدان
- Perpendicular planes
 - ▶ مستويان متقاطعان
- Interecting planes
- ه ◄ زاوية Angle

+ الأدوات المستخدمة →

- ◄ آلة حاسبة علمية.
- ◄ برامج رسوم حاسوب ثلاثية الأبعاد.

الحل 🔷

$$(۱،۱،۰)=$$
 محیث المعادلة المتجه $\overline{\nu}$ • $\overline{\nu}$ = $\overline{\nu}$ • المعادلة المتجه

$$(\ \ \ \ \ \ \) \bullet (\ \ \ \ \ \ \ \) = \frac{1}{2} \bullet (\ \ \ \ \ \ \ \) \quad \therefore$$

جاول أن تحل

المستوى. المستوى المار بالنقطة (۲، ۳۰،۱) والمتجه $\overline{U} = (1، -7, 7)$ عمودى على المستوى.

الصورة القياسية والصورة العامة لمعادلة المستوى في الفراغ

Standard form and general form of the equation of a plane in space

من الصورة المتجهة لمعادلة المستوى

$$(1, \psi, -1), \overline{\psi} = (1, \psi, -1),$$

وبفك الأقواس

مثال

(۳، ۱، ۱) والمتجه $\overline{\dot{v}}$ أوجد الصورة القياسية والصورة العامة لمعادلة المستوى المار بالنقطة (۳، ۱۰) والمتجه $\overline{\dot{v}}$ = (۲، ۱، ۱) عمودى على المستوى.

الحل 🥠

$$\cdot = (- 2 - 3) + - (- 2 - 3) + - (- 3 - 3) + - 3$$
 الصورة القياسية

$$\cdot = (7 - 9) + (0 + 0) + (7 - 7) + (10 - 10) \cdot 10^{-10}$$
 :.

وبفك الأقواس وتجميع الحدود المتشابهة

$$\cdot = r = r + 3 - r = r$$

حاول أن تحل

عمودی علی المستوی المار بالنقطة (۳۰ ، ۲۰ والمتجه $\overline{i} = (1 ، -1 , 7)$ عمودی علی المستوی.

مثال 🚮

للَّال (معادلة المستوى المار بثلاث نقط ليست على استقامة واحدة)

أوجد الصورة المختلفة لمعادلة المستوى المار بالنقط (٣، ١٠، ٥)، (٢، ١، ٤)، (٠، ٣، ٣).

الحل 🔷

أولًا يجب التأكد من أن النقط ليست على استقامة واحدة

$$(\texttt{\textit{T}} \cdot \texttt{\textit{L}} \cdot \texttt{\textit{T}} - \texttt{\textit{L}} = \frac{1}{1 - \frac{1}{1 - 2}} = \frac{1}{1 -$$

ن
$$\frac{1}{-m} \neq \frac{1}{\sqrt{m}}$$
 ن النقط لیست علی استقامة واحدة $\frac{1}{\sqrt{m}} \neq \frac{1}{\sqrt{m}}$

لإيجاد معادلة المستوى نحتاج متجه اتجاه العمودى على المستوى. وذلك بإيجاد الضرب الاتجاهى للمتجهين آبَ ، آجَ .

$$\frac{z}{\xi} + \frac{z}{\sqrt{2}} = \frac{z}{\sqrt{2}} + \frac{z}{\sqrt{2}} = \frac{z}{\sqrt{2}} \times \frac{z}{$$

.: الصورة المتجهة لمعادلة المستوى

$$(\cdot, \cdot, -\cdot, \cdot) \cdot (\cdot, \cdot, -\cdot, \cdot, -\cdot) = \overbrace{\sim} \cdot (\cdot, \cdot, -\cdot, \cdot, -\cdot) \quad \therefore$$

أضف إلى معلوماتك

معادلة المستوى المار بالثلاث نقط (س،، ص،، ع،)، (س،، ص،، ع،)، (س،، ص،، ع،) هى:

الصورة القياسية لمعادلة المستوى

$$\cdot = \mathsf{Y} + (\mathsf{V} + \mathsf{W}) - \mathsf{P} - (\mathsf{W} - \mathsf{W}) + \mathsf{V} = \mathsf{V} + \mathsf{V} = \mathsf{V} + \mathsf{V} = \mathsf{V} = \mathsf{V} + \mathsf{V} = \mathsf{V} =$$

الصورة العامة لمعادلة المستوى

جاول أن تحل

(۲ ، ۰ ، ۰)، (۰ ، ۲ ، ۰)، (۳ ، ۰ ، ۳). أوجد الصور المختلفة لمعادلة المستوى المار بالنقط (۱ ، ۰ ، ۰)، (۰ ، ۲ ، ۰)، (۰ ، ۲ ، ۳).

مثال (مستوی یحوی مستقیمین)

$$(3 - 7 + \sqrt{3} + \sqrt{3}) + (3 - \sqrt{3} + \sqrt{3}$$

متقاطعان، وأوجد معادلة المستوى الذي يحتو يهما.

الحل 🔵

اذا تقاطع المستقيمان فإن \sim = \sim

$$(\overline{\xi} + \overline{\zeta} - \overline{\zeta})_{\gamma} + (\overline{\zeta} - \overline{\zeta})_{\gamma} + (\overline{\zeta} - \overline{\zeta} + \overline{\zeta})_{\gamma} + (\overline{\xi} - \overline{\zeta} + \overline{\zeta})_{\gamma} + (\overline{\xi} - \overline{\zeta} + \overline{\zeta})_{\gamma} + (\overline{\zeta} - \overline{\zeta} + \overline{\zeta})_{\gamma} +$$

بمساواة المعاملات نجد أن

$$Y = \gamma$$
ن ، ۱ = مثل المعادلتين ، ۲ ، ۲ ک

وبالتعويض بهذه القيم في المعادلة (٣) نجد أنها تحققها

ن. المستقيمان متقاطعان.

متجه الاتجاه العمودي على المستوى هو لم حيث

$$\frac{1}{\xi} = \frac{1}{\sqrt{2}} \times \frac{1}{\sqrt{2}} = \frac{1}{$$

المعادلة المتجهة للمستوى $\sqrt{c} \cdot \sqrt{c} = \sqrt{c} \cdot \sqrt{c}$

الصورة العامة

👇 حاول أن تحل

﴿ أَثبت أَن المستقيمين ل ، : ٢س = ٣ص = ٤ ع، ل ،: ٣س = ٢ص = ٥ ع متقاطعان ثم أوجد معادلة المستوى الذى يحويهما .

مثال 🗂

و أوجد نقطة تقاطع المستقيم ٢س = ٣ص -١ = ع -٤ مع المستوى ٣س + ∞ - ٢ ع = ٥ أوجد نقطة تقاطع المستقيم ٢س

الحل 🥠

بالتعويض في معادلة المستقيم

$$11m - 73 = 11$$
 (1) $-63 + 9m = 11$

ن نقطة التقاطع هي (-٣٨، -٢٥، -٧٧)

حاول أن تحل

$$\sqrt{2}$$
 أوجد نقطة تقاطع المستقيم $\sqrt{2} = (1, 3, 7) + 2 (7, 7, 7)$ مع المستوى (7, 7, 7) . $\sqrt{2} = -7$

تعلم 🔀

the angle between two planes

الزاوية بين مستويين

قياس الزاوية بين مستويين هو قياس الزاوية بين متجهى الاتجاه العمودين عليهما. فإذا كان تمر ، تمر هما المتجهين العمودين على المستويين فإن قياس الزاوية بين المستويين تعطى بالعلاقة

$$\circ$$
و $\theta \geqslant 0$ حیث $\frac{|\sqrt{\upsilon} \cdot \sqrt{\upsilon}|}{||\sqrt{\upsilon}|| ||\sqrt{\upsilon}||} = \theta$ جتا

مثال 🗂

الحل 🧠

متجه الاتجاه العمودي على المستوى الأول $\overline{v_1} = (7 - 1 - 1)$ متجه الاتجاه العمودي على المستوى الثاني $\overline{v_7} = (7 - 1 - 1)$

ن. قياس الزاوية بين المستويين هي θ حيث ...

جاول أن تحل 🗜

Parallel planes and perpendicular planes

المستويان المتوازيان والمستويان المتعامدان

إذا كان مركم، مركم هما متجهى الاتجاه العموديين على المستويين فإن

أى إذا كان
$$\left(\frac{1}{1} = \frac{-1}{1} = \frac{-1}{1}\right)$$

مثال 🥌

🔷 الحل

$$\frac{1}{\sqrt{2}} = \frac{1}{\sqrt{1}} = \frac{1}{\sqrt{1}} \cdot \cdot \cdot$$

$$\frac{3}{2} = \frac{1}{3} = \frac{7}{3} \quad \therefore$$

حاول أن تحل 🗜

إذا كان المستوى س - ٣ص + ع = ٤ عمودى على المستوى أ س + ٢ص + ٣ع = ٢ فما قيمة أ

معادلة خط تقاطع مستويين) ما الله مستويين

♦ أوجد معادلة خط تقاطع المستويين س + ٢ص - ٢ع = ١ ، ٢ س + ص - ٣ع = ٥

🔷 الحل

بحذف س من المعادلتين، وذلك بضرب المعادلة الأولى في - ٢ والجمع مع الثانية

بحذف ص من المعادلتين، وذلك بضرب المعادلة الثانية في - ٢ والجمع

ع =
$$\frac{9-00}{2}$$

$$\frac{\sqrt{\frac{9}{1}}}{\sqrt{1}} = \frac{\sqrt{9} - \sqrt{9}}{\sqrt{1}} = \frac{\sqrt{9} - \sqrt{9}}{\sqrt{2}}$$
 :.

حل آخر: ُ

ىحذف س

$$\Upsilon = \Psi + \Psi - \Psi$$

$$\frac{\dot{\theta}}{\dot{\theta}}$$
بفرض $\frac{\theta}{\dot{\theta}}$
بفرض $\frac{\theta}{\dot{\theta}}$
بفرض $\frac{\theta}{\dot{\theta}}$
بفرض $\frac{\theta}{\dot{\theta}}$
ب $\frac{\theta}{\dot{\theta}}$

. . المعادلات البارامترية لخط التقاطع هي

$$\mathcal{L} = \mathcal{L}$$
 , $\mathcal{L} = \mathcal{L}$, $\mathcal{L} = \mathcal{L}$, $\mathcal{L} = \mathcal{L}$, $\mathcal{L} = \mathcal{L}$

حل ثالث:

خط التقاطع عمودي على المتجهين له ، له العمودين على المستويين.

ن. متجه اتجاه خط التقاطع هـ يمكن حسابه من الضرب الاتجاهي للمتجهين مرر ، مرا

$$\begin{bmatrix}
\overline{\xi} & \overline{\psi} & \overline{\psi} \\
\overline{\psi} & \overline{\psi}
\end{bmatrix} = \overline{\xi} \quad \overline{\psi} \quad \overline{\psi} = \overline{\xi}$$

$$\begin{bmatrix}
\overline{\xi} & \overline{\psi} & \overline{\psi} \\
\overline{\psi} & \overline{\psi}
\end{bmatrix} = \overline{\xi} \quad \overline{\psi} \quad \overline{\psi} = \overline{\psi} \quad \overline{\psi$$

ن النقطة (۱،
$$-\frac{\pi}{7}$$
، $-\frac{\pi}{7}$) تقع على خط التقاطع.

معادلة خط التقاطع
$$\sqrt{} = (1 , \frac{7}{7}, \frac{7}{7}) + 2 (-3, -1, -7)$$

حاول أن تحل

♦ أوجد معادلة خط تقاطع المستويين ٣س -ص + ٢ع = ٣ ، س - ٢ص + ٥ع = ٢

تعلم

طول العمود المرسوم من نقطة إلى مستوى the length of the perpendicular from a point to a plane

إذا كانت أ (س, ، ص, ، ع,) نقطة خارج المستوى سه وكانت ب نقطة على المستوى ، $\overline{\nu}$ متجه الاتجاه العمودى على المستوى فإن بعد النقطة أ عن المستوى يساوى طول مسقط $\overline{\nu}$ على $\overline{\nu}$

مثال

- أوجد طول العمود المرسوم من النقطة (١، ١٠، ٣) على المستوى الذي معادلته مر . (٢، ٢، ١٠) = ٥
 - 🔷 الحل

یجب إیجاد نقطة علی المستوی ومتجه اتجاه العمودی علی المستوی من معادلة المستوی $\sqrt{}$. (۲، ۲، -۱) = 0 نجد أن $\sqrt{}$ = (۲، ۲، -۱)

ولإيجاد نقطة على المستوى نفرض أن المستوى يقطع محورع في النقطة (٠،٠٠ع)

$$\circ = \circ$$
 $\circ = (\cdot \cdot \cdot \cdot) \circ (\circ \cdot \cdot \cdot \cdot) :$

.. النقطة ب (٠،٠٠) تقع على المستوى

$$(" \cdot 1 - \cdot 1) = \overline{(" \cdot 1 - \cdot 1)} = \overline{(" \cdot 1 - \cdot 1)} = \overline{(" \cdot 1 - \cdot 1)}$$

$$det leave (t) = \frac{|\overrightarrow{v} \cdot \overrightarrow{v}|}{|\overrightarrow{v}||} = \frac{|(1, -1, \lambda) \cdot (7, 7, -1)|}{\sqrt{7^7 + 7^7 + (-1)^7}} = \frac{\Lambda}{m} e^{-2\pi i \delta}$$

جاول أن تحل

الصورة الإحداثية لطول العمود المرسوم من نقطة على مستوى

$$\frac{\left|(1_{1}+\frac{1}{2}-1_{1}-\frac{1}{2}-\frac{1$$

$$\therefore \quad \mathsf{U} = \frac{|\mathsf{lm}_1 + \mathsf{pm}_2 + \mathsf{q}_3|}{|\mathsf{lm}_1 + \mathsf{pm}_3|} \longrightarrow \qquad \mathsf{lmec} \; \mathsf{lk} \; \mathsf{lmae} \; \mathsf{lmae}$$

مثال

 \bullet أوجد طول العمود المرسوم من النقطة (١، ٥، -٤) على المستوى الذي معادلته \bullet - \bullet + ٢ ع = \bullet

الحل 🧠

$$U = \frac{||1_{00}|| + || \cdot || \cdot || + || \cdot || + || \cdot ||}{\sqrt{||1^{+} + || \cdot ||^{+} + || \cdot ||^{+}}}$$

$$= \frac{||1|(1) - (0) + || \cdot || \cdot || + || \cdot ||}{\sqrt{||1^{+} + || \cdot ||^{+} + || \cdot ||^{+}}} = \frac{||7||}{\sqrt{||3||}} \text{ e-c.} \text{ deb}$$

👇 حاول أن تحل

أوجد طول العمود المرسوم من النقطة (١٠ ، ٤ ، ٠) على المستوى الذي معادلته س - ٢ص - ع = ٤ أوجد طول العمود المرسوم من النقطة (١٠ ، ٤ ، ٠) على المستوى الذي معادلته س

مثال (۱۱سافة بین مستویین متوازیین)

ا أثبت أن المستويين m + 7 - 3 = 7 ، 7 - 7 - 7 = 3 متوازيان، وأوجد البعد بينهما.

🔷 الحل

لإثبات أن المستويين متوازيان نثبت أن متجهى الاتجاه العموديين عليهما متوازيان.

$$(\Lambda - , 7, 7) = \overline{\langle V \rangle} , (\xi - , 7, 1) = \overline{\langle V \rangle}$$

$$\frac{1}{1} = \frac{\xi_{-}}{\Lambda_{-}} = \frac{1-\xi_{-}}{1} \qquad \qquad \frac{1}{1} = \frac{\xi_{-}}{1} \qquad \qquad \frac{1}{1} = \frac{1}{1} \qquad \qquad \frac{1}{1} = \frac{1}{1} \qquad \qquad \vdots$$

$$\therefore \frac{1}{1} = \frac{-1}{1} = \frac{-1}{1} = \frac{1}{1} = \frac{1}{1}$$

لإيجاد المسافة بينهما نوجد نقطة على إحداهما، ثم نوجد طول العمود المرسوم من هذه النقطة إلى المستوى الآخر. الإيجاد نقطة على المستوى الأول نفرض س = · ، ص = ·

$\frac{7}{2} = \frac{7}{2}$ بالتعویض فی معادلة المستوی الأول . . . ع

ن. النقطة $(\cdot, \cdot, \cdot, \frac{\pi}{2})$ تقع على المستوى الأول ...

و يكون طول العمود المرسوم منها للمستوى الثاني هو ل حيث

$$U = \frac{|Y(\cdot) + F(\cdot) - A(\frac{-\frac{\eta}{2}}{2}) - 3|}{\sqrt{Y^{7} + F^{7} + (-A)^{7}}} = \frac{1}{\sqrt{F^{7}}}$$
 وحدة طول

🚦 حاول أن تحل

🕦 أثبت أن المستويين ٣س + ٦ص + ٦ع = ٤ ، س + ٢ص + ٢ع = ١ متوازيان، وأوجد البعد بينهما.

معادلة المستوى باستخدام الأجزاء المقطوعة من محاور الإحداثيات

إذا قطع المستوى محاور الإحداثيات في النقط $(س, \cdot \cdot \cdot \cdot)$ ، $(\cdot \cdot \cdot - \cdot \cdot)$ ، $(\cdot \cdot \cdot \cdot \cdot \cdot)$ فإن معادلة المستوى تكون على الصورة

$$\frac{\omega}{\omega} + \frac{\omega}{\omega} + \frac{3}{2} = 1$$
 معادلة المستوى بدلالة الأجزاء المقطوعة من محاور الإحداثيات

استعن بمدرسك لإثبات الصورة السابقة لمعادلة المستوى.

مثال

(١٢) أوجد معادلة المستوى الذي يقطع من محاور الإحداثيات س، ص، ع الأجزاء ٢، -٣، ٥ على الترتيب.

الحل 🥌

$$1 = \frac{\frac{3}{2}}{100} + \frac{\frac{3}{2}}{100} + \frac{\frac{3}{2}}{100} = 1$$

$$1 = \frac{2}{0} + \frac{\omega}{r} + \frac{\omega}{r}$$

🖪 حاول أن تحل

(١٢) أوجد الأجزاء التي يقطعها المستوى ٢س + ٣ص - ع = ٦ من محاور الإحداثيات.

تفكيرناقد:

إذا قطع المستوى ٣س + ٢ص + ٤ع = ١٢ محاور الإحداثيات س ، ص ، ع في النقط أ ، ب ، ج على الترتيب . احسب مساحة المثلث أب ج

تمــاريـن (٤ – ٢) 🎨

اختر الإجابة الصحيحة من بين الإجابات المعطاة

- أى من النقط تقع في المستوى ٢ س + ٣ ص ع = ٥
- (۰،۲،۱) ب

(۱،۱،۱)

(1-,7,4)

- (۱,۲,٠)
- ۱۲ = ٤٤ ٢ص + ٤٤ ع = ١٢ يقطع من محور س جزء طوله
- ب ع

۳ (أ

7 3

- ج ع
- ت إذا كانت الأجزاء المقطوعة من محاور الإحداثيات بواسطة المستوى س + ٥ ص ٦ ع = ٣٠ هي أ ، ب ، حـ فإن أ + ب + جـ =
 - ۳. ب

أ صفر

د ۱ ع

- ج ۲۱
- عادلة المستوى المار بالنقط (١، ٢، ٣) ويوازي محوري الإحداثيات س، ص هي
 - ب ع=٣

أ س + ص = ٣

د ص = ۲

- ج س = ١
- 🔕 معادلة المستوى المار بالنقط (۲، ۳، ۵)، (۱، ۳، ۱)، (٤، ۳، -۲) هي
 - ب س = -۱

· = e - ص - ع

٧-= ۶ ع

- ج ص = ٣
- 🔻 معادلة المستوى المار بالنقطة (١ ، -٢ ، ٥) والمتجه (٢ ، ١ ، ٣) عمودي عليه هي
- ب ۲س + ص + ۳ ع = ۱۵

1 کس + ص + ۳ ع = ۱

د س + ص + ع = ٤

ج س - ۲ص + ٥ع = ١٥

أجب عن الأسئلة الآتية:

- 💎 أوجد الصورة المختلفة لمعادلة المستوى المار بالنقطة (١، ١٠، ٤) والمتجه 🕡 = (٢، ٣٠، ٤) عمودي عليه ثم بين:
 - أ هل النقطة (٢ ، ٢ ، ١) تقع في المستوى؟
 - عل المتجه $\overline{S} = (\pi, -0, -7)$ يوازى المستوى \mathbb{P}
 - أوجد ثلاث نقط في الفراغ تقع على كل من المستويات الآتية:
 - ب ص = -۲

أ س = ٣

ع = ٤ ع = ٤ ع

ج س + ٣ص = ٥

- وجد الصورة العامة لمعادلة المستوى المار بنقطة الأصل والمتجه $\sqrt{r} = \sqrt{r} + \sqrt{r}$ عمودى عليه.
- (٠٠٠ ١٠٠ ص ٧٠ عَ سَـ ١٠٠ ص ٧ عَ سَـ ١٠٠ عَ سَـ المِنْ سَلَمُ عَ سَلَمُ عَلَمُ عَلَمُ عَ سَلَمُ عَلَمُ عَل عمودي عليه.
- 🕦 أوجد الصور المختلفة لمعادلة المستوى المار بالثلاث نقط أ (٢، ١٠، ٠) ب (١٠، ٣، ٤)، جـ (٣، ٠، ٢)
 - أثبت أن المستقيم $\sqrt{2} = \frac{3}{2} + \frac{1}{2} (7 + \sqrt{2} + 3 + \frac{3}{2})$ عمودی علی المستوی س + $\frac{7}{7}$ ص + 7 ع = 8
- قعان فى النقطة أ (۲، ۳، ۲) والمستقيم ل: $\sqrt{} = (7 \, \overline{m} + \overline{m} + \overline{3}) + 2 \, (\overline{m} 7 \, \overline{m} + 7 \, \overline{3})$ يقعان فى المستوى الذي معادلته $\sqrt{2}$. $(7 \overline{w} - \frac{1}{3}) =$
 - أوجد معادلة المستوى الذي يمر بالنقطة (٢،١،٤) و يحقق كلًا من الشروط الآتية:
 - أ يوازى المستوى ٢س + ٣ص + ٥ ع= ١
 - ب عمودي على المستقيم المار بالنقطتين (٣،٢،٥)، (١،٦،١)
 - 🧢 عمودي على كل من المستويين ٧ س + ص + ٢ ع= ٦ ، ٣س+ ٥ص -٦ ع = ٨
 - اً وجد إحداثيات نقطة تقاطع المستقيم $\overline{C} = \overline{3} + 2 + \overline{0} + \overline{0} + \overline{3}$ مع المستوى $\overline{C} = \overline{0}$
- 👣 أوجد الصور المختلفة لمعادلة المستوى الذي يقطع من محاور الإحداثيات س ، ص ، ع الأجزاء ٢ ، ٤ ، ٥ على
 - (١٧) الربط بالبيئة: في الشكل المقابل. أوجد معادلة كل من

- أ مستوى أرضية الحجرة.
- ب مستوى سقف الحجرة.
- ج مستويات الحوائط الجانبية.
- الذي يحتوى المستقيم ل: $\sqrt{} = (\cdot \ , \ \neg \) + (\cdot \ , \ \neg \) + (\cdot \ , \ \neg \)$ و يوازى المستقيم الذي يحتوى المستقيم لد: $\sqrt{}$ لى: 🗸 = (١،٧،٠٤) + ك ر (١،٠٣٠)
 - أوجد قياس الزاوية بين كل زوج من المستويات الآتية:
 - ا ل ، : ٢س ص + ع = ٥ لى: ٣س + ٢ص -٢ع = ١
 - ل: ت (۳، ۲-، ۱) = V ن ل: ﴿ (٢، ١، ٢) = ٤
 - ج لى: ص = ٤ لى: س - ٣ص + ٥ ع = ١

أسئلة متعددة المطالب

- - أ أوجد متجه الاتجاه العمودي على المستوى أب حـ
 - بین طول العمود المرسوم من ک علی مستوی اب جـ یساوی ۲ ۸ آ
 - ج بين أن المستويين أب جه، ي بج متعامدان.
 - ٥ أوجد معادلة خط تقاطع المستويين أب حه، و ٤ ب
- إذا كان المستوى س يحوى النقط أ (١، ٤، ٢) ب (١، ٠، ٥)، جـ (٠، ٨، -١) وكان المستوى ص يحوى النقطة $\sqrt{1}$ إذا كان المستوى س يحوى $\sqrt{1}$ والمتجه $\sqrt{1}$ = $\sqrt{1}$ + $\sqrt{1}$ عمودى عليه أوجد:
 - أ المعادلة الإحداثية للمستوى س بالمعادلة الإحداثية للمستوى ص
 - 🗢 إذا كانت النقطة (ط ، ٠ ، ف) تقع في كل من المستويين س ، ص فما قيمة كل من ط ، ف
 - أوجد الصورة المتجهة لخط تقاطع المستويين س ، ص
 - إذا كانت النقطة (١،١، ق) على أبعاد متساوية من المستويين س، ص أوجد قيم ق الممكنة.

ثانيًا: التفاضل والتكامل

متطلبات قبلية في التفاضل والتكامل

اشتقاق مقلوبات الدوال المثلثية

١ - مشتقة دالة ظل التمام

إذا كانت
$$m=d$$
 ظتا m حيث $m\in \mathcal{G}$ ، $m\neq \mathcal{T}$ ، \mathcal{T} ، \mathcal{T}

فإن:
$$\frac{2}{2}$$
 (ظتا س) = - قتا س

لاحظ أن:

$$\left[\frac{-\sqrt{2}}{\sqrt{2}}\right] \frac{2}{\sqrt{2}} = \left(\frac{1}{\sqrt{2}}\right) \frac{2}{\sqrt{2}} = \frac{2}{\sqrt{2}} \frac{2}{\sqrt{2}}$$

$$-$$
 = $\frac{1}{r(\omega + 1)} - = \frac{1}{r(\omega + 1)} - = \frac{1}{r(\omega + 1)} = \frac{1}{r(\omega + 1)} = \frac{1}{r(\omega + 1)}$

٢ - مشتقة دالة القاطع

$$\sim \ni j$$
 ، $\frac{\pi(1+j)}{r} \neq m$ ، $j \ni m$

$$\frac{5}{5 \text{ m}}$$
 (قاس) = قا س ظا س (تحقق من ذلك)

٣ - مشتقة دالة قاطع التمام :

فإن:
$$\frac{5}{5 \text{ m}}$$
 (قتا س) = - قتا س ظتا س

مثال

اً أوجد
$$\frac{2 \, \text{o}}{2 \, \text{w}}$$
 لكل مما يأتى:

الحل 🥠

ا قتا^۲س
$$\times$$
 ۳ = \times ۵س \times ۴ = \times 6 س \times ۳ = \times 6 قتا^۲س \times 8 قتا^۲س

$$[m] = m$$
 قاس طاس) - ٥ قائس = قاس $[m] = m$ قاس $[m] = m$

$$[m] = m - m^{2} = m^$$

تكامل الدوال المثلثية

جدول التكاملات المثلثية الأساسية 1 + c 1 + c 1 + c 1 + c 2 + c 1 + c 2 + c 3 + c 4 + c 1 = c 3 + c 4 + c 4 + c 5 - c 6 - c 6 - c 1 = c 1 + c 2 - c 3 - c 4 - c 4 - c 5 - c 6 - c 6 - c 6 - c 1 = c 1 + c 2 - c 3 - c 4 - c 6 - c 7

ب ص = ٣ قاس - ٥ ظاس

 $\omega \neq$ ن π ، ن \in ص

﴾ قتا س ظتا س ب س = - قتا س + ث

الوحدة الأولى

الاشتقاق وتطبيقاته

Differentiation and it's Applications

مقدمة الوحدة

فى دراستك السابقة للدوال، تعرَّفتَ على دوال صريحة فى متغير واحد على الصورة $\omega = \varepsilon(\omega)$ والعمليات على هذه الدوال وتركيبها، كما بحثتَ قابلية اشتقاق الدالة المتصلة على مجال ما، وأمكنك إيجاد المشتقة الأولى للدوال الجبرية و الدوال المثلثية.

فى هذه الوحدة سنتعرف دوال أخرى لا يمكن فصل متغيراتها، حيث ترتبط المتغيرات بعلاقة ضمنية أو بتعريفها من خلال متغير وسيط يعرف بالمتغير البارامترى؛ مما يتطلب دراسة أنماط أخرى للاشتقاق، مثل الاشتقاق الضمنى، والاشتقاق البارمترى الذى يعتمد على مشتقة دالة الدالة (قاعدة السلسلة) فى اشتقاق الدوال، كما نبحث وجود مشتقة مشتقة الدالة (المشتقة الثانية للدالة) فى إطار دراسة المشتقات العليا للدالة والتى تفسح المجال لدراسة تطبيقات حياتية متعددة.

كما تهتم هذه الوحدة ببعض التطبيقات المهمة للاشتقاق فى مجالات متعددة للرياضيات والفيزياء والاقتصاد والعلوم البيولوجية من خلال دراسة المعدلات الزمنية المرتبطة لتساعدك على نمذجة وحل بعض المشكلات الحياتية التى قد تصادفك.

مخرجات التعلم

فى نهاية الوحدة وبعد تنفيذ الأنشطة من المتوقع أن يكون الطالب قادرًا على أن:

- پوجد الاشتقاق لدوال ضمنية (صريحة ، ضمنية ، بارامترية...).
- پوجد المشتقات العليا (الثانية والثالثة) لدوال مختلفة ويتعرف طريقة التعبير عنها .
 - # يوجد مشتقة الدالة الأسية ص = هـ س، ص = ا س

- # يوجد مشتقة الدالة اللوغاريتميه ص = لو س، ص = لو س. •
- يوجد المعدلات الزمنية المرتبطة متضمنة التطبيقات الفيزيائية.
 - # ينمذج ويحل مشكلات حياتية واقتصادية.

المصطلحات الأساسية

= الاشتقاق(التفاضل) Differentiation = مشتقات عليا

🗦 First Derivative 🗦 معدل

Implicit function عامنية

€ وسيط (بارامتر) Parameter €

Parametric Defferentiation اشتقاق بارامتری

دروس الوحدة

الدرس (۱ – ۱): الاشتقاق الضمني والبارامتري

الدرس (١ - ٢): المشتقات العليا للدالة

الدرس (١ - ٣): مشتقات الدوال الأسية واللوغاريتمية

الدرس (١ - ٤): المعدلات الزمنية المرتبطة

الأدوات والوسائل

- 🗦 آلة حاسبة رسومية
- طاسب آلی مزود ببرامج رسومیة (Geogebra, Graph)

Higher Derivatives

الاشتقاق الضمني Implicit Defferentiation

- سبق لك إيجاد مشتقة دالة معرفة بالصورة ص = د(س) وهي دالة صريحة explicit function
 - للمتغير المستقل س حيث تحدد قيمة ص مباشرة متى علم قيمة س مثل:

فكل معادلة تعرف علاقة ضمنية implicit relation بين س ، ص؛ تعبر عن العلاقة بين إحداثيي نقطة (س ، ص) واقعة على منحناها البياني.

لاحظ أن:

- ١- يمكن كتابة المعادلة س ص + ص ٤ = ٠ بالصورة: $1-\neq$ ص $\frac{\xi}{1+\omega}=\omega$... $\omega=(1+\omega)$ ص وفي هذه الحالة تعرف العلاقة الضمنية دالة واحدة صريحة.
 - ٢- مجموعة النقط (س ، ص) التي تحقق المعادلة $m^7 + m^7 = 9$ ترسم دائرة مركزها نقطة الأصل وطول نصف قطرها ٣ وحدات، ومن اختبار الخط الرأسى نلاحظ أن العلاقة س٢ + ص٢ = ٩ لا تمثل دالة

$$4 = 9 - m^{2}$$

$$4 = 9 - m^{2}$$

$$5 = 4 \sqrt{9 - m^{2}}$$

$$m^{7} + m^{7} = P$$
 cالتين صريحتين الأولى $m^{7} = \sqrt{P - m^{7}}$

للاشتقاق لكل س ∈]-٣ ، ٣[

سوف تتعلم

- 🗦 الاشتقاق الضمني
- الاشتقاق البارامترى

📙 🖰 المصطلحات الأساسية

- 🗧 علاقة Relation
- Explicit function الله صريحة
- الله ضمنية Implicit function
- 🗧 وسيط

الأدوات المستخدمة

🗦 آلة حاسبة علمية.

Scientific calculator

د(س) = - \ p _ س^۲

كل من طرفى المعادلة بالنسبة إلى أحد المتغيرين س أو ص وفقًا لقاعدة السلسلة لتحصل على $\frac{z - w}{z - w}$ أو $\frac{z - w}{z - w}$ على الترتيب.

مثال

ا أوجد
$$\frac{2}{2}$$
 إذا كان:

$$\Lambda = \omega \circ + \omega \vee - \nabla \omega + \nabla \omega$$

الحل

لاحظ أن المعادلة لا تعطى ص صراحة بدلالة س، لإيجاد $\frac{z - o}{z}$ نشتق طرفى المعادلة بالنسبة إلى س مع مراعاة أن ص دالة للمتغير س وقابلة للاشتقاق فيكون:

إذا كانت ص دالة فى س وقابلة للاشتقاق فإن: كر س (ص)^ن كر س

= j ص ن - 1 <u>ک ص</u>

ب تن س ص + ص 2 = س 3 - 4 باشتقاق طرفی المعادلة بالنسبة إلى س.

$$m \Upsilon = \frac{\omega S}{\omega w} + (\omega \omega \Upsilon) + \frac{S}{\omega w}$$

$$T = \frac{\omega s}{\omega s} + T + T + \omega + \frac{\omega s}{\omega s}$$

 $\frac{m^{m}-m^{r}}{m^{r}+m^{m}}=\frac{m^{s}}{m^{s}}..$

حاول أن تحل

اوجد
$$\frac{2}{2} \frac{0}{m}$$
 إذا كان:

ب س^۲ ص + ص^۲ س = ۲۵

مثال 🗂

 $\frac{2 \text{ od}}{2 \text{ od}}$ إذا كان:

الحل

أ باشتقاق طرفي المعادلة بالنسبة إلى س

$$(m r l r m) = \frac{5}{2 m} (m r l r m) = \frac{5}{2 m} \therefore$$

$$\left[\frac{\delta}{\delta}\right]$$
 س ۳ جتا ۲ س × ۳ جتا ۳ س $\left[\frac{\delta}{\delta}\right]$ جتا ۳ س ۲ جتا ۳ س

$$\frac{\sigma}{\sigma} = \frac{\sigma}{\sigma} = \frac{\sigma}{\sigma} : \frac{\sigma}{\sigma} = \frac{\sigma}{\sigma} : \frac{\sigma}{\sigma} = \frac{\sigma}{\sigma} = \frac{\sigma}{\sigma} : \frac{\sigma}{\sigma} = \frac{\sigma}$$

ب باشتقاق طرفي المعادلة بالنسبة إلى س

$$(\omega \omega) \frac{5}{5} = (d \pi \omega) + (\omega \omega) \frac{5}{5} + (\omega \omega) \frac{5}{5}$$

$$T = \frac{\delta m}{\delta} + \frac{\delta m}{\delta} = \frac{\delta m}{\delta} = m + \frac{\delta m}{\delta} + m + \frac{\delta m}{\delta}$$

👇 حاول أن تحل

أوجد الحص إذا كان:
 المحمد ال

لاحظ أن: الصيغة النهائية للمشتقة كرص في الاشتقاق الضمني تحوى كلًّا من س، ص مما يجعل حسابها شاقًا عند إحدى قيم س لحاجتنا أولاً لمعرفة قيمة ص المناظرة لها والتي يصعب تحديدها من العلاقة الضمنية.

Parametric Defferentiation

الاشتقاق البارامترى

إذا أمكن التعبير عن كل من الإحداثي السيني ، والاحداثي الصادي للنقطة (س ، ص) كدالة في متغير ثالث ن (يسمى الوسيط أو البارامتر) بالمعادلتين:

فإن المعادلتين معًا تمثلان معادلة لمنحنى واحد معبرًا عنه بالصورة البارامترية

تعلم 🔀

للمنحنى المعطى على الصورة البارامترية m = c(i)، m = c(i)

يكون $\frac{z \, o}{z \, w} = \frac{z \, o}{z \, i} \times \frac{z \, i}{z \, w} = \frac{z \, o}{z \, i} \div \frac{z \, w}{z \, i} + \frac{z \, w}{z \, i} + \frac{z \, w}{z \, i}$ حيث د ، ر دالتان قابلتان للاشتقاق بالنسبة إلى ن.

مثال 🥌

أوجد $\frac{2}{2} \frac{0}{m}$ للمنحنيات الآتية عند القيم المعطاة:

🔷 الحل

$$\theta + 7 - 1 = 7 \times \theta + 7 - 2 \times 7 = \frac{\sigma s}{\theta s}$$
 $\theta + 7 - 17 = 7 \times \theta + 7 - 2 \times 7 = \frac{\sigma s}{\theta s}$
 $\theta + 7 - 17 = 7 \times \theta + 7 - 2 \times 7 = 7 \times 7$

$$\frac{\theta r r - r - \theta r}{\theta r r} = \frac{\theta r r}{\theta r} = \frac{\theta r}{\theta r} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\theta r} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} \times \frac{\theta r}{\tau} = \frac{\theta r}{\tau} \times \frac{\theta$$

$$\overline{\Upsilon} = \frac{1}{\Upsilon} \times \Upsilon - = \frac{\frac{\pi \pi}{\xi} + 7}{\frac{\pi}{\xi}} = \frac{\sigma \varsigma}{\xi}$$
 فإن $\frac{\pi}{\xi} = \theta$ عند

حاول أن تحل

أوجد $\frac{z}{z_{m}}$ للمنحنيات الآتية عند القيم المعطاة

$$Y = i$$
 , $\overline{1+i \xi} = 0$, $\overline{Y-i \pi} = 0$, $\overline{\pi} = 0$,

تفكير ناقد: أوجد قيمة البارامترع التي يكون عندها للمنحني

مثال

🔷 الحل

بوضع ص = $3 m^7 - 9 m^7 + 0$ ، $q = 7 m^7 + V$ فتکون ص = $q = q m^7 + V$ الدالتان د، رقابلتان للاشتقاق بالنسبة إلى س باعتبار س بارامتر لكل من المتغيرين ص ، ع ن. من الاشتقاق البارامتري نجد أن:

حاول أن تحل 🗗

ع باستخدام الاشتقاق البارامتري أوجد:

$$\sqrt{}$$
 مشتقة س $\sqrt{}$ بالنسبة إلى

بالنسبة إلى √س٢-١

النسبة إلى
$$\frac{w}{w+1}$$
 عند س

$$\frac{\pi}{m}$$
 = س عند س النسبة إلى ا - جتا س

كتاب الطالب - الصف الثالث الثانوي

111

تمـــاريــن الدرس (۱ – ۱) 🍪

<u>ص</u>_ ع

7 (3)

1 3

<u>*</u> 3

 7 7 7 7 7 7 7 7 7 7 7

۹ = س - ص ۲ جا س = ۹

(۱) س ص + جا ص = ٥

فإن <u>و ص</u> يساوى:

أولًا: أختر الإجابة الصحيحة من بين الإجابات المعطاة:

ا إذا كانت
$$m^7 + m^7 = 1$$
 فإن $\frac{2 m}{2 m}$ يساوى:

$$\frac{\omega}{\omega} - \frac{1}{\omega} = \frac{1}{\omega}$$

إذا كانت
$$m^{2} + m^{2} = 7$$
 m m فإن $\frac{e^{-2}}{2m}$ يساوى:

إذا كانت
$$m^7 - 7 \sqrt{m} = \cdot$$
 فإن $\frac{2 - 0}{2 - 0}$ يساوى:

$$\mathfrak{F}$$
 إذا كان $m = 7$ ن \mathfrak{F} ، $m = \sqrt{\mathfrak{F}}$ ، $m = 1$

ثانيًا: أوجد كص في كل مما يأتى:

$$\cdot = V - {}^{2}\omega^{2} + {}^{3}\omega^{2} + {}^{3}\omega^{3} + {}^{3}$$

$$l = \frac{\omega}{\omega} + \frac{\omega}{\omega}$$
 $+ \frac{\omega}{\omega}$ $+ \frac{\omega}{\omega}$ $+ \frac{\omega}{\omega}$

$$\frac{\pi}{\xi} = 0 \quad \forall \quad \exists \quad 0$$

ثالثًا: أوجد عص للمنحنيات الآتية عند القيم المعطاة:

$$\frac{1}{7} = \theta$$
 $\theta \pi \uparrow \pi = 0$ $\theta \pi \uparrow \pi = 0$

$$\frac{\pi}{2} = \theta$$
 ، θ ۳ نظ θ ، θ ۰ فظ θ ، θ ۳ نظ θ ، θ ۰ فظ θ ، θ ۰ فظ θ ، θ بالم

اوجد میل المماس للمنحنی جتا
$$\sqrt{\pi}$$
 π = π س + ۱ عند النقطة ($\frac{\pi}{\pi}$ ، $\frac{\pi}{3}$) أوجد میل المماس للمنحنی جتا

أوجد مشتقة
$$\frac{m+1}{m-1}$$
 بالنسبة إلى $\sqrt{1}$ س $+1$ عند $m=3$

المشتقات العاليات المشتقات المشتقات العاليات العالية المالية العالية العالية العالية العالية العالية العالية ا

Higher Derivatives of a Function

솭 فکر و ناقش

المشتقات ذات الرتب العليا

سوف تتعلم إيجاد مشتقات ذات رتب أعلى

إذا كانت ص = c(m) حيث $ص = m^2 + 6m^7 - 7m + 7$ أوجد مشتقة الدالة د، هل يمكنك تكرار عملية الاشتقاق بالنسبة إلى m ? لماذا ? هل تتوقف عملية الاشتقاق ؟ فسر إجابتك.

تعلم 🔀

المصطلحات الأساسية

Order

Derivative

🗦 رتبة

🗧 مشتقة

(Higher - Order Derivative)

- الأولى (س) حيث د دالة قابلة للاشتقاق بالنسبة إلى س فإن مشتقتها $\frac{2}{2}$ و الأولى (First derivative) هي $\frac{2}{2}$ هي $\frac{2}{2}$ هي $\frac{2}{2}$ هي $\frac{2}{2}$ هي ص
- وإذا كانت المشتقة الأولى قابلة للاشتقاق بالنسبة إلى س فإن مشتقتها $\frac{2}{2m}$ ($\frac{2m}{2m}$) تسمى المشتقة الثانية (Second Derivative) للدالة د وتمثل دالة أخرى
 - و يُرمز لها بالرمز $ص'' = \frac{5^{7} 0}{5 0} = c''$ (س)
 - ت بتكرار عملية الاشتقاق نحصل على المشتقة الثالثة (Third Derivative) للدالة د ونرمز لها بالرمز كراس ، ... وهكذا ونرمز لها بالرمز كرس ، ... وهكذا وسرم المشتقات العلماء وتكتب المشتقة ما

تسمى المشتقات لدالة بدءًا من المشتقة الثانية بالمشتقات العليا، وتكتب المشتقة من الرتبة ن كما يلي:

 $ص^{(i)} = \frac{e^{i} - o}{e^{i}} = e^{(i)}$ (س) حیث ن عدد صحیح موجب $e^{(i)}$

- ال عطال . $\frac{5^7 \, \text{od}}{1}$ تقرأ دال اثنين ص دال س اثنين
- روجد اختلاف بين $\frac{5^7 \text{ o}}{5 \text{ o}}$ ، $\frac{5 \text{ o}}{5 \text{ o}}$ فالأولى تدل على المشتقة الثانية للدالة بينما الثانية تدل على مربع المشتقة الأولى.

مثال づ

- (١) أوجد المشتقة الثانية لكل من:
- $\frac{1+m}{1-m} = 0$ 0 $m^2 + m^2 = 0$
 - ج ص = جا (٣ س ٢)

الأدوات المستخدمة

🗧 آلة حاسبة علمية.

Scientific calculator

۲ - س۳√ = م

🔷 الحل

$$\text{Tw} = \frac{5}{2} \text{ where } \text{$$

$$t = 7$$
 $\text{m} = 7$ $\text{m}^2 + 7$ $\text{m} = 9$

$$1 \neq \omega \quad \text{`} \quad \frac{\Upsilon - \Gamma}{\Upsilon(1 - \omega)} = \frac{(1 + \omega) - 1 - \omega}{\Upsilon(1 - \omega)} = \frac{\omega}{2} \cdot \frac{S}{\omega} \cdot \frac{S}{\omega}$$

$$1 \neq \omega$$
, $\frac{1+\omega}{1-\omega} = \omega$.

$$1 \neq \omega$$
, $\frac{\xi}{\sqrt[r]{(1-\omega)}} = \left[\sqrt[r-1]{(1-\omega)}\right] = \frac{s}{\sqrt[r-1]{\omega}} = \frac{\omega^r s}{\sqrt[r-1]{\omega}}$

$$(7-m^{2}) \cdot m = -4 \cdot (7m^{2}) \cdot m = 9 + 7m^{2} \cdot m^{2} \cdot m^{$$

$$\frac{r}{r} \leqslant \omega$$
, $r \sim \omega = \omega$.

$$\frac{r}{r} < \omega \cdot \frac{r}{r - \omega r / r} = \frac{\omega s}{\omega s} :$$

$$\frac{1}{r} \left(r - \omega r \right) = \frac{\sigma}{r} = \frac{\sigma^{r} s}{r}$$

$$\frac{7}{m} < m \cdot \frac{9}{\sqrt{(7-m^2)} \sqrt{\xi}} = \left[\frac{1}{\sqrt{(7-m^2)}} \sqrt{\xi}\right] = \frac{\sqrt{7}}{\sqrt{(7-m^2)}} = \frac{\sqrt{7}}{\sqrt{10}} = \frac$$

🔁 حاول أن تحل

$$0 + {}^{7}m + {}^{2}m = 0$$

$$v = (7 \dot{v} - 1)^{2}$$
 $v = (w) = \frac{w}{w - 1}$

تفكير ناقد: إذا كانت ص = جاأس استكشف نمط الاشتقاق المتتالي، أوجد ص (٢٥)

مثال 🥌

$$\Lambda = 0$$
 اذا کانت $M^2 + 1$ س $M = 0$

🔷 الحل

$$\Lambda = 0$$
 $\Lambda = 0$ $\Lambda = 0$

۲. ت ص علی
$$\cdot = - + 2$$
 بالقسمة علی $\cdot = - + 2$ بالقسمة علی $\cdot = - + 2$ بالقسمة علی $\cdot = - + 2$

$$\cdot = \frac{2 - \omega}{v} + \frac{2 - \omega}{v}$$
 باشتقاق ال

$$\cdot = \frac{\omega s}{(m s)} + (\frac{\omega s}{(m s)} + 1) \frac{\omega s}{(m s)} + \frac{\omega^r s}{r m s} (\omega + \omega) :$$

ویکون (س + ص)
$$\frac{5^{7} \text{ ص}}{5^{8} \text{ س}^{7}} + \frac{5^{8} \text{ ص}}{5^{8} \text{ س}^{7}} + \frac{5^{8} \text{ ص}}{5^{8} \text{ ص}} + \frac{5^{8} \text{ ص}}{5^{8} \text{ ص}}$$

🔁 حاول أن تحل

$$r = 1 + \frac{7}{2} + \frac{5}{2} + \frac{5}{2$$

$$(7 - 1)$$
 $= 7 - 2$ $= 7 - 2$ $= 7 - 2$ $= 7 - 2$

معادلات بارامترية

مثال

$$T = 0$$
 $T = 0$ $T = 0$

باشتقاق كل من س ، ص بالنسبة للبارامتر ن

$$\frac{\dot{\varsigma}}{\omega \varsigma} \times \frac{\varepsilon}{\dot{\varsigma}} = \frac{\varepsilon}{\varepsilon} \frac{\varsigma}{\varepsilon} :$$

$$\cdot \neq \dot{\upsilon}$$
 $\dot{\upsilon} = \frac{\dot{\upsilon} \cdot \dot{\upsilon}}{\dot{\upsilon} \cdot \dot{\upsilon}} = \frac{\dot{\upsilon} \cdot \dot{\upsilon}}{\dot{\upsilon} \cdot \dot{\upsilon}} = \frac{\dot{\upsilon} \cdot \dot{\upsilon}}{\dot{\upsilon} \cdot \dot{\upsilon}} : \dot{\upsilon}$

ویکون
$$\frac{e^{7} \text{ص}}{e^{7} \text{ص}} = \frac{e^{7} \text{ص}}{e^{7} \text{ص}} = -7 \text{ن}^{-7} \times \frac{e^{7} \text{ o}}{e^{7} \text{ o}}$$

جاول أن تحل 🖪

7
 إذا كانت س = 2 - 7 ع ، ص = 3

$$Y = \epsilon$$
 عند ع = ۲ أوجد $\frac{\delta^{7} - \omega}{\delta^{7}}$ عند ع

تفكير ناقد: يبين الشكل المقابل تمثيلاً بيانيًّا لمنحنيات الدوال د(س)،

نشاط

باستخدام البرنامج الرسومي geogebra أو أي برنامج آخر ارسم الدوال التالية ومشتقاتها الأولى والثانية وسجل ملاحظاتك.

$$\xi + {}^{\prime}\omega \frac{1}{\xi} = (\omega)\omega$$

هل تتوافق ملاحظاتك مع قرارك في بند تفكير ناقد؟

أوجد المشتقة الثالثة لكلًا مما يأتى:

أجب عمًّا يأتى:

$$\xi = \frac{1}{2}$$
 إذا كان $\frac{1}{2}$

• =
$$\infty = \pi + \frac{5^{1}}{7}$$
 | $\frac{5^{1}}{1}$ |

$$\frac{5}{10}$$
 إذا كان $\frac{5}{5}$ = ٢ س - ٣، $\frac{5}{5}$ = س - ١ أوجد: $\frac{5}{5}$

$$7 + 70 = 0$$
 , $1 - 700 = 0$

اونا کان س =
$$\frac{3+1}{3-1}$$
، ص = $\frac{3-1}{3+1}$ أوجد: $\frac{2}{2}$ أوجد: $\frac{2}{2}$ أوجد

۲ ص = ۲ س ۲

(۱ س ۳ -
$$\pi$$
) ص = جتا

$$T = \frac{2 - \omega}{5} + \frac{5 - \omega}{5}$$
 | $S = \frac{5 - \omega}{5} + \frac{5$

أثبت أن:
$$ص^{3} \frac{5^{7} ص}{5^{8} \sqrt{7}} + 3 = صفر$$

$$\cdot = \omega + \frac{5}{7}$$
 †
$$\frac{5}{2} = \frac{5}{100}$$

$$\dot{\tau} = 0 \quad 0 \quad 2 + \frac{2 \quad 0}{2 \quad 0} \quad + \frac{2 \quad$$

$$\dot{} = m + m \frac{s - m}{s} + m \frac{s - m}{s} + m \frac{s - m}{s}$$

$$(r - r_{0})^{2} = r_{0}(\frac{s}{s}) + \frac{s}{r_{0}} + \frac{s}{r_{0}}$$
 اثبت أن: ص

$$r = \frac{5^{2}}{6}$$
 عند س = ۲

$$7 = 2$$
 عند ع عند ع عند ع عند ع

$$T = \frac{c^{7} - c^{7}}{c^{7} + c^{7}}$$

شَتَقَاتَ الدوال الأسية واللوعارتم

Derivatives of Exponential and Logarithmic Functions

تعریف

Natural Exponential Function

الدالة الأسية ذات الأساس الطبيعي

هى دالة أسية أساسها هـ ، د(س) = هـ س ، س ∈ ع

لاحظ أن

- مجال الدالة د حيث د(س) = هـ^س هو ع ومداها] \circ ، ∞ [
 - (۲ ، هـ) منحنى الدالة يمر بالنقطة (۰ ، ۱) ، (۱ ، هـ)
 - ۳) د(س) = هـ س دالة احادية (One to One)

تقبل وجود دالة عكسية تعرف بدالة اللوغاريتم الطبيعي

- نستخدم الرمز (x) و عند رسم الدالة باستخدام أى برنامج رسومى $\Sigma_{i=1}^{\infty}$ في $\Sigma_{i=1}^{\infty}$ نستخدم الرمز (x) في الدالة باستخدام أى برنامج رسومى في الدالة باستخدام أى برنامج رسومى

$$\infty.....+\frac{r_{\omega}}{r_{\parallel}}+\frac{r_{\omega}}{r_{\parallel}}+\frac{\omega}{r_{\parallel}}+1=$$

🔚 سوف تتعلم

- مشتقات الدوال الأسية.
- مشتقات الدوال اللوغارتمية.
 - التفاضل اللوغاريتمي.
- المشتقات العليا للدوال الأسية
 - واللوغارتمية. نمذجة المشكلات.
- المصطلحات الأساسية
- Derivative مشتقة
- قاعدة السلسلة Chain Rule
- المشتقة الأولى First Derivative
 - الاشتقاق اللوغاريتمي

Logarithmic Differentiation

الأدوات المستخدمة

الة حاسبة علمية

Natural Logarithm Function

دالة اللوغاريتم الطبيعي

هي لوغاريتمية أساسها هه ، د(س) = لو س ، س ∈ ع+

لاحظ أن:

مجال الدالة د حيث د(س) = لو س هو
$$g^+$$
 ومداها g^+

هى دالة عكسية للدالة
$$= a^{-m}$$

٥) لإيجاد قيمة لو ١٠ مثلًا اضغط على المفاتيح التالية:

نجد أن لو ۱۰ = ۲,۳۰۲٥۸٥٠٩٣ لأقرب ٩ أرقام عشرية.

نہا لو س = ∞، س → ∞ هـ نہا لو س=-∞

بعض خواص اللوغاريتم الطبيعي

اللوغاريتم الطبيعي له نفس خواص اللوغاريتمات السابق دراستها.

إذا كان س
$$\in$$
 ع $^+$ ، ص \in ع ، ا \in ع $^+$ - {۱} فإن:

لكل س، ص ∈ع+، ن ∈ ع

مشتقة الدالة الأسية ذات الأساس الطبيعي

Derivative of Natural Exponential Function

m - 1

إذا كانت د
$$(m) = a^m$$
 فإن د $(m) = a^m$

$$\cdots \triangleq \frac{w}{1} = \frac{w}{1} + \frac{w}{1} + \frac{w}{1} = \frac{w}{1} + \frac{w}{1} = \frac{w}{1} + \frac{w}{1} = \frac{w}{1} =$$

بالاشتقاق بالنسبة لـ س

$$\infty \dots + \frac{\frac{r_{m}}{r} + \frac{mr}{r} + \frac{mr}{r} + \frac{1}{r} = \frac{5}{m}$$

$$\infty \dots + \frac{\frac{r_{m}}{r} + \frac{m}{r} + \frac{m}{r} + \frac{m}{r} = \frac{m}{m}$$

$$= a = \frac{5}{m}$$

مثال مشتقة الدالة الأسية ذات الأساس الطبيعي

١ أوجد المشتقة الأولى لكل من:

$$7 = \frac{7}{1 + 100} = \frac{7}{1 +$$

الحل

$$(""") = """" = """" = """"" = """" = """" = """" = "$$

$$\frac{(r + w)^{m} - w^{m} - w^{$$

جاول أن تحل

أوجد $\frac{2}{2} \frac{0}{m}$ لكل مما يأتى:

تفكير ناقد: ما العلاقة بين ميل المماس للمنحنى $= a^{-m}$ عند أى نقطة عليه والإحداثى الصادى لهذه النقطة؟ فسر إحابتك

قاعدة السلسلة

$$\frac{5}{6}$$
 • $\frac{5}{2}$ • $\frac{5}{2}$ • $\frac{5}{2}$

إذا كانت ع دالة قابلة للاشتقاق بالنسبة إلى س، د(3) = 8

مثال 🥌

أوجد المشتقة الأولى لكل من:

ب ص = ۳هـ قاس ج ص = (هـ^{٣س} - هـ^{-٢س})^٥

$$\frac{\delta \omega}{\delta \omega} = \omega^{-1} + \frac{\delta}{\delta \omega} \times \frac{\delta}{\delta \omega} \times \frac{\delta}{\delta \omega} \times \frac{\delta}{\delta \omega} = \Gamma_{\omega} \omega^{-1} + \delta$$

ن
$$\frac{\xi}{2}$$
 ه $\frac{g}{2}$ ه $\frac{g}{2}$

حاول أن تحل

أوجد
$$\frac{2 \, \text{o}}{2 \, \text{w}}$$
 لكل مما يأتى:

اً ص = ۲س + هـ
$$^{\Gamma_{m}}$$

Derivative of Exponential Function to the Base a

ج ص = (ه_٢س + ه_-٢س)٣

ج ص = هـ جاس × ۲

مشتقة الدالة الأسية للأساس

فإن د⁄ (س) = ا^س لو ا هـ إذا كانت د (س) = أس

 $^{V} = \frac{1}{2} = 0$

 $e^{\sum_{k=0}^{\infty} \frac{2}{2 - k}} (|w|) = \frac{2}{2 - k} (a^{-m \cdot k}) = a^{-m \cdot k \cdot k} \times e^{-k} = |w| \times e^{-k}$ وبوجه عام فإن: $\frac{2}{2}$ (اع) = اع لو ا • $\frac{23}{2}$

مثال 🗂 مشتقه الدالة الأسبة

أوجد $\frac{2 \, \text{o}}{2 \, \text{w}}$ لكل مما يأتى:

و الحل

$$\therefore \frac{\xi \, \omega}{\xi \, \omega} = \circ \frac{\xi}{\xi \, \omega} (\Gamma^{\omega}) = \circ \times \Gamma^{\omega} \underbrace{\xi}_{\alpha} .$$

$$\frac{\delta}{\delta m} = (7m - 0) \times 7(7m^{7} - 0m + 7) \times \text{te} 7$$

$$\frac{\delta}{\delta m} = (7m - 0) \times 7(7m^{7} - 0m + 7) \times \text{te} 7$$

$$\frac{\delta}{\delta m} = a - e^{-m} \sum_{\delta m} (7 - 0m) + 7(-0m) \frac{\delta}{\delta m} a - e^{-m} \sum_{\delta m} a - e^{-m} \text{te} 0$$

$$= a - e^{-m} \left[-0 \times 7^{-0m} \text{te} 0 \right] + 7^{-0m} \left[a - e^{-m} \right]$$

$$= 7^{-0m} a - e^{-m} \left[\text{te} 7^{-6} + e^{-m} \right]$$

🔁 حاول أن تحل

أوجد
$$\frac{z}{z}$$
 لكل مما يأتى:

تعلم

Derivative of Natural Logarithm Function

ج ص = ه^٢ ا^{س٢} - ه

مشتقة دالة اللوغاريتم الطبيعي

لاحظ أن الدالة اللوغاريتمية هي دالة عكسية للدالة الأسية

ب ص = ۲ قا^۲س

بإشتقاق طرفى العلاقة (١) بالنسبة إلى س
$$1.: = a^{-0}$$
 هـ و العلاقة (١) بالنسبة إلى س

$$\frac{1}{m} = (b)$$
 من (۱) من (۲) ینتج أن: $\frac{2}{m} = \frac{0}{m} = \frac{0}{m}$ من (۱) من (۱) من الله علم الله

مثال مشتقة دالة اللوغاريتم الطبيعى

$$\frac{1}{\sqrt{m}} + \pi = (\text{light}) \frac{5}{2m} + \pi = \frac{5}{2m} \cdot \frac{5}{2m} \cdot \frac{5}{2m} + \pi = \frac{5}{2m} \cdot \frac{5}{2$$

$$(T^{\circ} - T) \stackrel{\xi}{\underset{\triangle}{=}} \cdots = (T^{\circ} - T) \stackrel{\xi}{\underset{\triangle}{=}} \cdots = (T^{$$

$$= (\Upsilon m^\circ - \Upsilon) \times \frac{1}{m} + \cdot 1m^3 \text{ be } m$$

$$\frac{\gamma}{\gamma} = \frac{\frac{\gamma}{\omega} \times (\gamma - \gamma) - \frac{\gamma}{\omega} \times (\gamma + \gamma)}{\frac{\gamma}{\omega} \times (\gamma + \gamma)} = \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} = \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} = \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} = \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} = \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} = \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} = \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} \times \frac{\gamma}{\omega} = \frac{\gamma}{\omega} \times \frac{$$

تفكير ناقد: ما العلاقة بين ميل المماس للمنحنى ص = لو س عند أى نقطة عليه والإحداثي السيني لنقطة المماس؟ فسر إجابتك.

ب ص = س^۲ لو س

قاعدة السلسلة

$$\frac{1}{6} \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{2} \cdot \frac{1}{2$$

$$\frac{1}{2}$$
 إذا كانت $\omega < \cdot$ فإن: $\frac{2}{2}$ [لو (-س)] = $\frac{1}{2}$ × - ۱ = $\frac{1}{2}$

$$\frac{2}{2}$$
 وبوجة عام $\frac{2}{2}$ [لو اس|] = $\frac{1}{2}$ لكل س $eq \cdot$

ى. حيث ع دالة قابلة للاشتقاق في س.
$$\frac{2}{2} = \frac{3}{2}$$

مثال

أوجد
$$\frac{2}{2}$$
 لكل مما يأتى:

$$= m^{2} \text{ te } m^{7}$$

🔷 الحل

$$= m^{3} \times \frac{1}{m^{7}} \times 7m^{7} + te_{a} m^{7} \times 3m^{7}$$

$$= 700^{\circ} + 300^{\circ}$$
 te $= 700^{\circ} = 100^{\circ}$ te $= 100^{\circ}$ te $= 100^{\circ}$

$$\frac{12 + w}{2 + w} = \frac{1 \times 7 - (w + v)(v + w)}{7(v + w)} \times \frac{v + w}{v} = \left(\frac{v + w}{v + w}\right) = \frac{v + w}{w(w + v)}$$

جاول أن تحل 🖪

Derivative of Logarithmic Function to the Base a

مشتقه الدالة اللوغاريتمية للأساس

لو س = <u>هـ</u> الو ال الو ا لو أ × لو هـ = ١ هـ ا

$$\frac{2}{2m}(\log 3) = \frac{1}{3\log 1} \cdot \frac{23}{2m}$$

مشتقه الدالة اللوغارتيمية

مثال 🗂

اً أوجد $\frac{2 \, \text{ou}}{2 \, \text{ou}}$ لكل مما يأتى:

$$\frac{1}{2} \cdot \cdot \cdot = \frac{1}{2} \times \frac{1}{2}$$

$$\frac{\varphi}{\varphi} : \varphi = \frac{\varphi}{\varphi} : \varphi =$$

حاول أن تحل 🗗

- 7 أوجد ميل المماس لكل من المنحنيات التالية عند قيم س المعطاة:
- ١ = س = لو ٥س ، س = ٢ نو (٣س + ١) ، س = ١

- $T = \omega$, $T(w = 0)^{2}$, $T(w = 0)^{2}$, $T(w = 0)^{2}$, $T(w = 0)^{2}$

مثال 🥌

 \checkmark تطبیقات هندسیق: إذا کان $\uparrow \uparrow \uparrow$ مماس للمنحنی $\phi = \psi \frac{\psi}{2}$ فی النقطة جر (۱، ص) و یقطع محور السينات في النقطة أ، ومحور الصادات في النقطة ب أوجد طول اب

🔷 الحل

لإيجاد طول
$$\overline{1}$$
 نتبع المخطط المقابل ميل المماس عند أى نقطة: $\frac{2 \, \text{o}}{1 \, \text{o}} = \frac{1 \, \times \, 1}{1 \, \text{o}} \times \frac{1}{1 \, \text{o}} = \frac{1 \, \times \, 1}{1 \, \text{o}}$

ميل المماس عند أى نقطة:
$$\frac{2 \, \omega}{2 \, w} = \frac{7 \times 7 \times 7}{w} = \frac{7 \times 7}{w}$$

فإن ص = لو
$$\frac{1}{7}$$
 = - لو ۲ أى أن جـ (۱، - لو ۲)، وعندها

$$\frac{2 \, \text{o}}{2 \, \text{o}} = 1$$
، وتكون معادلة المماس أب عند جهى:

ویکون (اب)
$$^{7} = (1 + \text{le } 7)^{7} + (1 + \text{le } 7)^{7}$$
 ... اب $= \sqrt{7} (1 + \text{le } 7)$

جاول أن تحل

إذا كان العمودى للمنحنى
$$0 = 10$$
 لو ٢س عند النقطة أ (١، لو ٢) يقطع محور السينات في النقطة ب أوجد طول مور $1 = 10$ لأقرب ثلاثة أرقام عشرية.

تطبيقات رياضية

Logarithmic Differentiation

الاشتقاق اللوغاريتمي

يمكن التعبير عن العلاقة بين المتغيرات بصورة لوغارتيمية بأخذ اللوغاريتم الطبيعي لطرفيها واستخدام خواص اللوغار يتمات في تبسيط العلاقة قبل إجراء عملية الاشتقاق.

مثال 🥌

اً أوجد $\frac{2}{3}$ لكل مما يأتى:

.. ب (٠، - ١ - لو٢)

🔷 الحل

$$\frac{1}{2} \frac{\delta}{\delta} \frac{\partial}{\partial w} = \frac{\delta}{\delta} \frac{\partial}{\partial w} + (0 + 0) + \frac{w}{w^{3} + 0} \times 0$$
 بضرب الطرفين \times ص = $(w^{3} + 0)^{3}$

$$\frac{2 \, \omega}{2 \, w} = (w^{7} + 0)^{w} \left[\frac{7w^{7}}{w^{7} + 0} + \frac{1}{4} \left(w^{7} + 0 \right) \right]$$

$$\frac{1}{2} \frac{2}{2} \frac{0}{0} = dl \ m \times \frac{2}{2} \left(le \neq l \ m \right) + le \neq le \ m \times \frac{2}{2} \left(dl \ m \right)$$

$$= \frac{1}{2} \frac{1}{2} \frac{1}{2} \times \pi l \ m + le \neq le \ m \times \text{ if } m$$

جاول أن تحل

أوجد كرس لكل مما يأتى

مثال 🗂

-1 تحقیق علاقة: إذا کانت -1 = هـ -1 حیث -1 حیث -1 اثبت أن: (۱ - س۲) ص = هـ -1

الحل 🥏

بتفاضل طرفى العلاقة بالنسبة إلى س

$$\left[\frac{1-\frac{1}{m-1}-\frac{1}{m+1}}{\frac{1}{m+1}}\right]\frac{1}{t}+1-\frac{1}{m-1}\times\frac{1}{m}$$

$$\left[\frac{\frac{1-m+1+m-1}{r_{m-1}}}{\frac{1}{r}+1-\frac{1}{m}}\right]\frac{1}{t}+1-\frac{1}{m}$$

$$\frac{1+\frac{r}{m+1-}}{r_{m-1}}=\frac{1}{r_{m-1}}+1-\frac{1}{m}$$

$$\frac{r_{m}}{r_{m}}=\frac{r_{m}}{r_{m}}=\frac{r_{m}}{r_{m}}$$

$$\frac{r_{m}}{r_{m}}=\frac{r_{m}}{r_{m}}=\frac{r_{m}}{r_{m}}$$

حاول أن تحل

$$\bullet$$
 إذا كانت $\omega = 1$ هـ "ثبت أن: س ص ص $m' + 1$ ص ص $m' - m$

اختر الإجابة الصحيحة من بين الإجابات المعطاة

ا اِذَا کانت د(س) = هـ
7
 فإن د $'$ (س) تساوى:

النسبة بين ميل مماس المنحنى ص = لو
$$\sqrt[8]{m+1}$$
 وميل مماس المنحنى ص = لو $\sqrt[8]{m+1}$ عند $\sqrt[8]{m+1}$

$$\frac{\sqrt{V}}{m} = \frac{\sqrt{V}}{m + \sqrt{V}} \qquad \qquad 0 = \sqrt{V}$$

$$\frac{a^{-m}}{4} = \frac{a^{-m}}{4} = 0$$

$$\frac{1}{4} = \frac{1}{4}$$

$$\frac{1}{4} = \frac{1}{4}$$

(۳^{س - ۱})-۲ ص = (۳ ص

$$(V-w^{7}-w^{7}+w) = (V-w^{7}+w)$$

$*$
 *

$$\frac{1}{2} = \omega$$
 , $\omega = \sqrt{\omega}$

$$\frac{1}{2} = \frac{1}{2} = \frac{1}{2} = \frac{1}{2} = \frac{1}{2} = \frac{1}{2}$$

أوجد ك^{وص} لكل مما يأتى:

أوجد $\frac{2 \, \text{ص}}{2 \, \text{m}}$ ، $\frac{2^7 \, \text{ص}}{2 \, \text{m}}$ لكل مما يأتى:

$$^{\text{mi}} = \omega - i \quad ^{\text{mi}}$$
 $\omega = \omega + i \quad ^{\text{mi}}$

أجب عن كل ما يأتى:

$$(4.5)^{10} = 1.5$$

أوجد قيم س التي يكون عندها مماس المنحني ص =
$$9$$
س - 1 لو س موازيًا لمحور السينات.

المعدلات الزمنية المرتبطة **Related Time Rates**

🙀 فکر و ناقش

- سوف تتعلم 🖳
- مفهوم المعدلات الزمنية المر تبطة
- طرق حل معادلات المعدلات الزمنية المرتبطة
- نمذجة وحل مشكلات رياضية وفيزيائية وحياتية
- عند تعرض صفيحة دائرية لمصدر حراري زمنًا قدره (ن) ثانية
- هل يتغير طول نصف قطرها (س) بتغير الزمن (ن)؟
- هل تتغير مساحة سطح الصفيحة (م) بتغير الزمن(ن)؟
- هل تتغير مساحة سطح الصفيحة (م) بتغير طول نصف قطرها (س) ؟ فسر إجابتك.

- 🗦 معدل
- Related Rates معدلات مرتبطة

لاحظ أن:

- ١ المتغيرين م ، م كلاهما يتغير بتغير الزمن (دالة في الزمن) وتربطهما العلاقة $\alpha = \pi$ $\alpha = \kappa$
- ٢ اشتقاق طرفي العلاقة السابقة بالنسبة للزمن يؤدي إلى معادلة جديدة تربط بين المعدل الزمني لتغير كل منهما وتعرف بمعادلة المعدلات المرتبطة

$$=$$
 $\frac{\delta}{\delta} \times (v_0) \times \frac{\delta}{\delta} = c^{\delta}(v_0) \times \frac{\delta}{\delta} = c^{\delta}(v_0)$

٣ - المعدل الزمني يكون موجبًا إذا كان المتغير يتزايد بتزايد الزمن، ويكون سالبًا إذا كان المتغير يتناقص بتزايد الزمن.

تعبير شفهم: أي المعدلات التالية يكون موجبًا؟

(تمدد - انكماش - اقتراب - تباعد - صب - تسرب - انصهار - تراكم - تناقص - تزايد)

الأدوات المستخدمة

- 🗧 آله حاسبة علمية.
- 🗧 برامج رسومية للحاسب

مثال نفخ البالون

- بالون کُری عند ملئه بالغاز کان معدل الزیادة فی حجمه π ۸ سم π /ث عندما (كان طول نصف القطر ٤سم . أوجد في هذه اللحظة:
 - أ معدل زيادة طول نصف القطر.
 - معدل الزيادة في المساحة السطحية.

إيجاد علاقمة الارتباط

تحديد المتغيرات وتسميتها

رسم تخطيطي للمدخلات

اشتقاق العلاقة بالنسبة للزمن

التعويض عن القيم لإيجاد المعدل المطلوب

🔷 الحل

بفرض أن حجم البالون (ح) وطول نصف القطر (موم)، ومساحة سطح البالون (م) دوال قابلة للاشتقاق في ن.

النسبة للزمن باشتقاق طرفی المعادلة بالنسبة للزمن باشتقاق طرفی المعادلة بالنسبة للزمن
$$\pi \frac{\xi}{\pi} = \frac{\pi}{\pi} \pi v$$
 (1)
$$\frac{\xi - \tau}{\xi \dot{\upsilon}} = \pi \times \pi v$$

$$\pi \frac{\xi}{\xi \dot{\upsilon}} = \pi \times \pi v$$

$$\pi v$$

$$\frac{1}{2} \frac{\lambda}{2} = \frac{\lambda}{2} \frac{\delta}{\delta} \frac$$

جاول أن تحل 🖪

(1) الحجم: مكعب يتمدد بالحرارة فيزداد طول حرفه بمعدل ٠,٠٢ سم/د، وتزداد مساحة سطحه في لحظة ما بمعدل ٧٠,٠٠ سم /د، أوجد طول حرف المكعب في هذه اللحظة ومعدل الزيادة في حجمه حينئذ.

مثال حركة السلم

- ستند سلم طوله ٢٥٠سم على حائط رأسى، فإذا انزلق الطرف العلوى للسلم الى أسفل الحائط بمعدل ١٠سم/ث عندما يكون الطرف السفلى للسلم على بعد ٧٠سم من الحائط. أوجد:
 - أ معدلُ انزلاق الطرف السفلي للسلم.
 - ب معدل تغير قياس الزاوية بين السلم والأرض.

أ نفرض أن: ص المسافة بين الطرف العلوى للسلم والأرض، س المسافة بين الطرف السفلى للسلم والحائط الرأسي.

7
من نظریة فیثاغورث س 7 + ص

باشتقاق طرفى المعادلة بالنسبة للزمن

(Y)
$$\frac{\omega s}{\dot{\upsilon} \dot{\upsilon}} = \frac{\omega s}{\dot{\upsilon} \dot{\upsilon}} : \cdot \cdot = \frac{\omega s}{\dot{\upsilon} \dot{\upsilon}} = r + \frac{\omega s}{\dot{\upsilon}} = r +$$

: الطرف العلوى ينزلق أسفل الحائط فإن ص تتناقص

$$\dot{\Box}/\omega = \frac{2\omega}{\dot{\zeta}} : .$$

عند س = ۷۰ سم ومن المعادلة (١) نجد أن: ص = ٢٤٠ سم

بالتعويض في المعادلة (٢) ينتج أن:
$$\frac{8}{8}$$
 $= -\frac{7}{8} \times - 1 = \frac{7}{8}$ سم/ث أي إن الطرف السفلي للسلم ينزلق مبتعدًا عن الحائط بمعدل $\frac{7}{8}$ سم/ث

(1)

نفرض أن: θ قياس زاوية ميل السلم على الأرض

جا
$$\frac{\sigma}{ro.} = \theta$$
 باشتقاق الطرفين بالنسبة إلى ن

$$\ddot{\Box}/\frac{5}{V} - = \frac{\theta s}{\dot{\upsilon} s} \therefore \qquad \qquad 1 - \times \frac{1}{V \circ \cdot} = \frac{\theta s}{\dot{\upsilon} s} \times \frac{V \cdot}{V \circ \cdot}$$

أى إن قياس الزاوية يتناقص بمعدل $\frac{1}{V}$ زاوية نصف قطريه /ث

جاول أن تحل

حركة سلم: يرتكز سلم بطرفه الأسفل على أرض أفقية وطرفه الأعلى على حائط رأسى . إذا انزلق الطرف السفلى مبتعدًا عن الحائط بمعدل * سم/ث ، أوجد معدل انزلاق الطرف العلوى عندما يكون قياس الزاوية بين السلم والأرض تساوى $\frac{\pi}{*}$

تفكير ناقد: انطلق صاروخ كتلته ١٥ طنًا وكان ينفث الوقود بمعدل ثابت ٢٠٠ كجم/ث، ما كتلة الصاروخ بعد ٣٠ ثانية من لحظة إطلاقه؟

ملاحظة مهمة: إذا كانت س القيمة الابتدائية للمتغير س (عندن = \cdot) ، $\frac{2}{2} \frac{w}{v}$ معدل تغير س بالنسبة للزمن ثابت ، $\frac{2}{2} \frac{w}{v}$ معدل تغير س بالنسبة للزمن ثابت ، $\frac{2}{2} \frac{b}{v} \times v$ س قيمة المتغير بعد زمن ن فإن: $\frac{2}{2} \frac{b}{v} \times v$

فى بند تفكير ناقد السابق استخدم العلاقة $2 = 2 + \frac{2}{2} \times 0$ لتتحقق من صحة إجابتك.

🥌 مثال المساحة

- ٣ مثلث قائم الزاوية طولا ضلعى القائمة ١٢سم ، ١٦سم، فإذا كان طول الضلع الأول يتزايد بمعدل ٢ سم/ث وكان طول الضلع الثاني يتناقص بمعدل ١ سم/ث.
 - أ أوجد معدل تغير مساحة المثلث بعد ٢ ث
 - ب متى يصبح هذا المثلث مثلثًا متساوى الساقين؟

أ نفرض أن س ، ص طولا ضلعى القائمة بعد زمن قدره ن ثانية ، م مساحة المثلث حينئذ حيث س ، ص ، م دوال في الزمن:

$$\omega_{\bullet} = 11 \text{ mag} \frac{\delta_{\bullet}}{\delta_{\bullet}} = 1 \text{ mag}/\dot{c}$$

م = (7 + i) (۱۲ - i) باشتقاق طرفی المعادلة بالنسبة للزمن

ث
$$\frac{\delta}{\delta}$$
ت الم δ الله عنه المحارث δ الله عنه المحارث ال

عند ن = ۲ ث ... معدل تغیر مساحة المثلث = ۱۰ - ۲ (۲) = ۳ سم
7
/ث

عندما س = ص یکون ۱۲ + ن = ۱٦ - ن $\frac{3}{7}$ ث أن بعد $\frac{3}{7}$ ث یصبح المثلث القائم مثلثًا متساوی الساقین

جاول أن تحل

(۳) الحجم: جسم معدنی علی شکل متوازی مستطیلات، قاعدته مربعة الشکل، طول ضلعها یتزاید بمعدل ۱ سم/د وارتفاعه یتناقص بمعدل ۲ سم/د . أوجد معدل تزاید حجمه عندما یکون طول ضلع قاعدته ٥ سم وارتفاعه ۲ سم، بعد کم دقیقة یتوقف تغیر حجم متوازی المستطیلات عن الزیادة.

مثال طول الظل

- أيسير رجل طوله ١,٨ متر في خط مستقيم مقتربًا من قاعدة عمود إضاءة بمعدل ١,٢ متر/ث، فإذا كان ارتفاع مصباح عمود الإضاءة ٤,٥ مترًا عن سطح الأرض أوجد:
 - أ معدل تغير طول ظل الرجل.
 - 💛 معدل تغير بعد رأس الرجل عن المصباح عندما يكون الرجل على بعد ٤,٨ مترًا من عمود الإضاءة.

🔷 الحل

نمذجة المشكلة: في الشكل المقابل تمثل آب عمود الإضاءة، النقطة أ المصباح وتمثل عهد الرجل، والنقطة جنهاية ظل الرجل فيكون:

$$\frac{\psi + \psi}{\psi} = \frac{0,\xi}{1,\lambda} = \frac{\psi}{-2} = \frac{\psi}{-2} :$$

و يكون ٢ ص = س باشتقاق طرفي المعادلة بالنسبة للزمن

$$\dot{z} = \frac{5 \, \text{w}}{5 \, \text{v}} = \frac{7,7}{7} = \frac{5 \, \text{w}}{7} = \frac{7,7}{7} = 7,7$$
 متر/ث ∴

ثانيًا: في كأو و القائم الزاوية في (و)

ف
$$^{\prime}$$
 = $^{\prime\prime}$ + $^{\prime\prime}$ (۳,٦) + ستقاق الطرفين بالنسبة إلى ن

۲ ف
$$\frac{2 \dot{\omega}}{2 \dot{\upsilon}} = 7$$
 س عند س = $\frac{2 \dot{\omega}}{2 \dot{\upsilon}} = 7$ متر

$$7$$
 متر/ث 7 متر/ث $\frac{\delta}{\delta}$ متر/ث $\frac{\delta}{\delta}$ متر/ث

👇 حاول أن تحل

انشاءات: ماسورة مياه طرفاها 1، ب، وطولها ه أمتار، تستند بطرفها 1 على أرض أفقية و بإحدى نقطها و على سور رأسى ارتفاعه 2 أمتار. فإذا انزلق الطرف 1 مبتعدًا عن السور بمعدل $\frac{6}{2}$ متر/د أوجد معدل هبوط الطرف بعندما تصل إلى حافة السور.

مثال المساحة

معدل في مثلث يتزايد طول كل منهما بمعدل $1, \cdot m_{\Lambda}$ ، ويتزايد قياس الزاوية المحصورة بينهما بمعدل مناف ضلعان في مثلث يكون فيها طول كل ضلع من أضلاع المثلث $\frac{1}{6}$ معدل تتغير مساحة المثلث عند اللحظة التي يكون فيها طول كل ضلع من أضلاع المثلث $\frac{1}{6}$

الحل

نمذجة المشكلة: نفرض أن عند لحظة زمنية ن يكون طول أحد ضلعى المثلث أ وطول الآخر ب وقياس الزاوية المحصورة بينهما جوء، مر مساحة المثلث أب جدوال قابلة للاشتقاق في نحيث م = $\frac{1}{7}$ أب جا ج باشتقاق الطرفين بالنسبة إلى ن

حیث م =
$$\frac{1}{7}$$
 اُب جا ج باشتقاق الطرفین بالنسبة إلی ن ... $\frac{2}{5}$ جا ج $\frac{1}{7}$ ب $\frac{1}{7}$ جا ج $\frac{1}{7}$ ب $\frac{1}{7}$ جا ج $\frac{1}{7}$ جا ج $\frac{1}{7}$ ب $\frac{1}{7}$ ج $\frac{1}{7}$ ج $\frac{1}{7}$ ج $\frac{1}{7}$ ج $\frac{1}{7}$ ج $\frac{1}{7}$ ج $\frac{1}{7}$ ب $\frac{1}{7}$ ج $\frac{1}{7}$ ب $\frac{$

وعندما يكون طول كل ضلع من أضلاع المثلث ١٠سم يكون المثلث متساوى الأضلاع

فإن
$$\mathfrak{o}(\angle -) = \frac{\pi}{r}$$
، جتا $= \frac{1}{r}$ بالتعويض في المعادلة (١)

$$\left[\frac{1}{1 \cdot v} \times 1 \cdot v \times r\right] \xrightarrow{\frac{r}{r}} \times \frac{1}{r} + \frac{1}{0} \times \frac{1}{r} \times 1 \cdot v \times 1 \cdot v \times \frac{1}{r} = \frac{2}{0} \xrightarrow{\frac{r}{r}} \cdot v \times \frac{1}{r} = \frac{2}{0} \xrightarrow{\frac{r}{r}} \cdot v \times 1 \cdot v \times \frac{1}{r} = \frac{2}{0} \cdot v \times 1 \cdot v \times \frac{1}{r} = \frac{2}{0} \cdot v \times 1 \cdot v \times \frac{1}{r} = \frac{2}{0} \cdot v \times 1 \cdot v \times 1 \cdot v \times \frac{1}{r} = \frac{2}{0} \cdot v \times 1 \cdot v \times 1 \cdot v \times \frac{1}{r} = \frac{2}{0} \cdot v \times 1 \cdot v \times 1 \cdot v \times 1 \cdot v \times \frac{1}{r} = \frac{2}{0} \cdot v \times 1 \cdot v$$

أى مساحة المثلث تتزايد عند هذه اللحظة بمعدل ٨٦٦,٥ سم / ث

جاول أن تحل

تفكير ناقد: إذا كان س (قياس زاوية بالتقدير الدائري) يتزايد بمعدل زمني ثابت، فسر لماذا:

- أ يتزايد الجيب والظل بنفس المعدل
- ب يتزايد الظل بمعدل ٨ مرات قدر تزايد الجيب
 - یتناقص جیب التمام بمعدل $rac{\pi}{\lambda}$ مرة قدر تزاید الظل ج
- $\frac{\pi}{\pi}$ = $\frac{\pi}{\pi}$

عندس = ٠

 $\frac{\pi}{7}$ = ∞

مثال الربط بالفيزياء

وقى دائرة كهربية مغلقة، إذا كان جـ فرق الجهد (ڤولت) ، ت شدة التيار (أمبير)، م المقاومة (أوم) وتزايد فرق الجهد بمعدل الشهد بمعدل الشهد ثولت المقاومة في اللحظة التي يكون فيها جـ = ١٢ ڤولت ، ت = ٢ أمبير.

 $\frac{2 + \frac{2}{3}}{\frac{2}{3}} = \frac{\frac{2}{3}}{\frac{2}{3}} = \frac{2}{3}$

الحل

$$\frac{2 - \frac{\delta}{\delta}}{\delta \delta} = \frac{\delta}{\delta} + \frac{\delta}{\delta} = \frac{\delta}{\delta} \div \frac{\delta}{\delta}$$

$$\frac{3}{3} \frac{5}{5} = \frac{5}{5} = \frac{5}{5}$$
 مبير /ث $\frac{5}{5} = \frac{5}{5}$ أمبير /ث

ن. عند جـ = ١٢ ڤولت ، ت = ٢ أمبير فإن : م =
$$\frac{-}{}$$
 = $\frac{17}{7}$ = 7 أوم

ویکون
$$1 = 7 \times \frac{5}{5}$$
 ن $\frac{5}{7} \times 7 + \frac{5}{7}$ ن $\frac{5}{5}$ ن $\frac{5}{5}$ ن $\frac{5}{5}$ ن $\frac{5}{7}$

أي إن معدل تغير المقاومة في هذه اللحظة ٢ أوم /ث

جاول أن تحل

في المثال السابق احسب معدل تغير المقاومة إذا كان التيار يتزايد بمعدل $\frac{1}{2}$ أمبير /ث.

تمـــاريــن الدرس (١ – ٤) 🍪

اختر الإجابة الصحيحة من بين الإجابات المعطاة:

- الحظة بمعدل: $\frac{\epsilon}{\pi}$ إذا زاد طول نصف قطر دائرة بمعدل $\frac{\epsilon}{\pi}$ سم/ث فإن محيط الدائرة يزيد عند هذه اللحظة بمعدل:
- ث مسم/ث $\frac{1}{\lambda}$ سم/ث $\frac{\pi}{\lambda}$ سم/ث $\frac{\pi}{\lambda}$ شم/ث $\frac{\pi}{\lambda}$ شم/ث $\frac{\pi}{\lambda}$ شم/ث $\frac{\pi}{\lambda}$ شم/ث $\frac{\pi}{\lambda}$ شم/ث $\frac{\pi}{\lambda}$
- جسم يتحرك على المنحنى $m^2 = m^3$ ، إذا كان $\frac{2m}{2} = \frac{1}{7}$ وحدة / ث عند m = -1 فإن $\frac{2m}{2}$ عند هذه اللحظة يساوى ______ وحدة / ث
- إذا كان ميل المماس للمنحنى m = c(m) عند نقطة ما $= \frac{1}{7}$ وكان الإحداثى السينى لهذه النقطة يتناقص بمعدل m وحدات / ث فإن معدل تغير إحداثيها الصادى يساوى _______ وحدة / ث

ج خ

<u>\(\frac{\pi}{\r} \) \(\sigma \)</u>

ب - ﴿

أجب عما يأتي:

\frac{\pi}{4} - 1

- تتحرك نقطة على منحنى معادلته $m^7 + m^7 3 m + \Lambda m 7 = 0$ فإذا كان معدل تغير إحداثيها السينى بالنسبة للزمن عند النقطة (m^7) يساوى ٤ وحدات / ث، أوجد معدل تغير إحداثيها الصادى بالنسبة للزمن ن.
- الله عدل عسم/ث. أوجد معدل على الموجة في نهاية ٥ ثواني. تزايد مساحة سطح الموجة في نهاية ٥ ثواني.
- ▼ صفیحة علی شكل سداسی منتظم تنكمش بالبرودة ، وُجِدَ أن معدل تغیر طول ضلعها ۰٫۱ سم/ث، أوجد معدل التغیر فی مساحة الصفیحة عندما یكون طول ضلعها ۱۰سم.
- ♦ كتلة معلومة من غاز درجة حرارتها ثابتة، انقص حجمها بمعدل ثابت قدره ٢سم /ث. فإذا كان الضغط يتناسب عكسيًّا مع الحجم وأن الضغط يعادل ١٠٠٠ ث جم /سم عندما يكون الحجم ٢٥٠سم . أوجد معدل تغير الضغط بالنسبة للزمن عندما يصبح حجم الغاز ١٠٠٠سم .
 - (٩) يتسرب غاز من بالون كرى بمعدل ٢٠سم ٣/ث أوجد معدل تغير طول نصف قطر البالون في اللحظة التي يكون فيها طول نصف قطره ١٠سم، ثم أوجد معدل تغير مساحة السطح الخارجي للبالون في نفس اللحظة.

- سلم طوله ٥ أمتار يرتكز بطرفه العلوى على حائط رأسى وبطرفه السفلى على أرض أفقية، إذا تحرك الطرف السفلى مبتعدًا عن الحائط بمعدل ٤ سم/د عندما يكون الطرف العلوى على ارتفاع ٤ أمتار من الأرض، أوجد معدل انزلاق الطرف العلوى للسلم، ثم أوجد معدل تغير قياس الزاوية بين السلم والأرض عند هذه اللحظة.

 - یسیر رجل طوله ۱۸۰ سم مبتعدًا عن قاعدة مصباح ارتفاعه ۳ أمتار بمعدل ۱,۲ م/ث، أوجد معدل تغیر طول ظل الرجل. و إذا كان المستقیم المار بأعلی نقطة من رأس الرجل وقمة المصباح یمیل علی الأرض بزاویة قیاسها θ^2 عندما یبعد الرجل عن قاعدة المصباح بمسافة قدرها س مترًا فأثبت أن س = $\frac{7}{6}$ ظتا θ ، ثم أوجد معدل تغیر θ عندما یبعد الرجل مسافة π , ۳ متر عن قاعدة المصباح.
- الله مثلث متساوى الساقين طول قاعدته ٣٠٠ قلم اذا كان طول كل من ساقيه يكون فيها طول كل يكون فيها طول كل يتناقص بمعدل الله يكون فيها طول كل من الساقين مساويًا لطول القاعدة.
- الربط بالصناعة: إذا كان الإنتاج اليومى لأحد المصانع خلال فترة زمنية ن (يومًا) يتعين بالعلاقة ص = ١٠٠ (١ هـ-٣٠٠) وحدة أوجد معدل التغير في عدد الوحدات المنتجه بالنسبة للزمن في اليوم العاشر.
 - (۱۵ تطبیقات حیاتیق: إذا کان إنتاج خلیة نحل من العسل یُعطَی بالعلاقة: ص = (ن + ، ۱۰) لو (ن + ۰) جرام بدلالة عدد الأیام ن. أوجد معدل تغیر انتاج الخّلیة عند ن = ۰ ، ن = ۱۰ ، ن = ۲۰. هل یتزاید إنتاج الخلیة من العسل أم یتناقص؟

سلوك الدالة ودراسة المنحنيات

Behavior of the Function and Investigating curves

مقدمة الوحدة

يمكنك من خلال قراءة الشكل البيانى لمنحنى دالة أن تحدد فترات اطراد (تزايد - تناقص- ثبات) كما يمكن معرفة القيم العظمى والقيم الصغرى للدالة والتعرف على بعض خواص الدالة، كما تستطيع باستخدام البرامج الرسومية للحاسب الآلى رسم الدالة ودراسة سلوكها... إلا أن هذا ليس متاحًا دائما، لذلك ستعرف فى هذه الوحدة تقنيات أكبر لرسم منحنى الدالة من خلال حساب التفاضل باستخدام مشتقات الدالة (المشتقة الأولى والمشتقة الثانية) لتحديد فترات تزايد أو تناقص الدالة، وتعيين القيم العظمى والقيم الصغرى المرتبطة بقيم س (القيم العظمى والصغرى المحلية)، والقيم العظمى والصغرى المطلقة لدالة متصلة على فترة محددة [أ، ب] واتجاه تحدب منحنى الدالة (لأعلى أو لأسفل) كما تدرس بعض التطبيقات لايجاد القيم العظمى والصغرى لتساعدك فى نمذجة وحل مشكلات رياضية وفيزيائية وحياتية أخرى.

مخرجات التعلم

في نهاية هذه الوحدة وبعد تنفيذ الأنشطة فيها، من المتوقع أن يكون الطالب قادرًا على أن:

- # يستخدم المشتقة الأولى لدراسة تزايد وتناقص الدالة القابلة # يوجد العلاقة بين منحنى الدالة والمشتقة الأولى.

 # درسي اداك دراة من حرث الحالد مالة المثانة المثانة المثانة المثانة عند مثل المرالة المثانة المث
- للاشتقاق.

 تدرس سلوك دالة من حيث اطراد والقيم العظمى والصغرى والصغرى والصغرى والصغرى والصغرى المحلية للدالة القابلة من خلال المشتقة الأولى.
 - للاشتقاق.

 تعرف و يوجد القيم العظمي والصغرى المطلقة لدالة في المعلقة الدالة ومشتقاتها.

 تعرف و يوجد القيم العظمي والصغرى المطلقة الدالة في المعلقة الدالة المعلقة المعلقة الدالة المعلقة المعلقة الدالة المعلقة ا
 - تعرف ويوجد القيم العظمى والصغرى المطلق<mark>ة لداله في المطلقة.</mark> فترة مغلقة.
 - ليوجد النقط الحرجة والتحدب لأعلى والتحدب لأسفل ونقط الانقلاب لدالة.

كتاب الرياضيات البحتة - التفاضل والتكامل

وقع الدكتور محمد رزق معلم الكيمياء التعليمي 🔀 🚺 🚺 🚺 🚺

المصطلحات الأساسية

التحدب = 🗦 قيمة صغرى محلية دالة متز ايدة Convexity Local Minimum Increasing Function قيمة عظمي محلية دالة متناقصة Convex Upward Local Maximum Dereasing Function 🗦 قيمة قصوى محلية القيم العظمي و الصغرى Maxima and Minima Convex Downward Local Extrema نقطة انقلاب 🗦 قيمة قصوى مطلقة Inflection Point القيم القصوي Absalute Extrema Extrema نقطة حرجة Critical Point

دروس الوحدة

الدرس (٢ - ١): تزايد وتناقص الدوال.

الدرس (۲ - ۲): القيم العظمى والصغرى (القيم القصوى)

الدرس (٢ - ٣): دراسة المنحنيات

الدرس (٢ - ٤): تطبيقات على القيم العظمى والصغرى

الأدوات والوسائل

🗧 آلة حاسبة علمية

🗦 برامج رسومية للحاسب الآلي

كتاب الطالد

1 - 4

Increasing and Decreasing Functions

فکر و ناقش

- توضح الأشكال المقابلة منحنيي الدالتين د ، م حيث
 - د (س) = س۲ ۲س ۱
 - ~ (m) = m m
 - حدد فترات تزايد أو تناقص الدالة د
- أوجد مشتقة الدالة د وابحث إشارة د/ (س) لقيم س المختلفة التي تنتمي لفترة التزايد
 - و إبحث إشارة د/ (س) لقيم س المختلفة التي تنتمي لفترة التناقص

كرر ما سبق من خطوات لتحديد إشارة من (س) في فترات التزايد وفترات التناقص للدالة من ماذا تستنتج؟ وما نوع الزاوية التي يصنعها مماس المنحني عند قيم س المختلفة في فترات التزايد مع الاتجاه الموجب لمحور السينات؟

تعلم 🔀

اختبار المشتقة الأولى للدوال المطردة

First Derivative Test for Monotonic Functions

لتكن د دالة قابلة للاشتقاق على الفترة] أ، ب [:

۱- اذا كان د / (س) > ٠ لجميع قيم س ∈] أ، ب [

فإن د متزايدة على الفترة] أ، ب [

۲- إذا كان د / (س) < ٠ لجميع قيم س ∈] أ، ب [

فإن د متناقصة على الفترة] أ، ب [

سوف تتعلم

- استخدام المشتقة الأولى فى
 تحديد فترات تزايد أو تناقص
 دالة.
- تطبيقات حياتية على فترات
 تزايد وتناقص الدالة.

- = دالة متزايدة Increasing Function
- دالة متناقصة Decreasing Function

الأدوات المستخدمة

- 🗦 آلة حاسبة علمية.
- 🗧 برامج رسومية للحاسب

تحديد فترات التزايد والتناقص

 $(w) = w^{-1}$ - ۳س = (س) حدد فترات التناقص الدالة د حيث د (س) حدد فترات التزايد وفترات التناقص

🔷 الحل

مثال 🗂

$$"$$
 د(س) = $"$ - $"$ س + ۲ دالة متصلة وقابلة للاشتقاق على ع

$$(1 - {}^{7}(m)) = {}^{7}m^{7} - {}^{7}m = {}^{7}(m^{7} - {}^{1})$$
 ∴ $c^{7}(m)$

$$\cdot = (1 + m)(1 - m) = (1 - (m^{7} - 1)) = \pi (m - 1)$$
 بوضع د $\cdot = (m - 1) = m$

$$\cdot = 0$$
 $\cdot \cdot = 0$ $\cdot \cdot \cdot = 0$ $\cdot \cdot \cdot \cdot = 0$

نبحث إشارة د/ (س) في كل من هذه الفترات كما في جدول التغيرات المقابل فنجد:

س	∞- \	 _ \	· ∞
إشارة د/ (س)	+	• –	+
سلوك د (س)			

د متزايدة علي الفترة] - ∞ ، -١ [
د متناقصة على الفترة] ١٠ ، ١ [
د متزايدة على الفترة] ١ ، ∞ [

لاحظ أن:

- (الشكل المقابل) عند رسم منحنى الدالة د بأحد البرامج الرسومية (الشكل المقابل) نجد أن سلوك منحنى الدالة يطابق ما تم استنتاجه بجدول التغيرات.
- Y) المماس للمنحنى يصنع زاوية حادة مع الاتجاه الموجب لمحور السينات في فترات التزايد وزاوية منفرجة مع الاتجاه الموجب لمحور السينات في فترات التناقص.
- ٣) قيم س التي تفصل بين فترات التزايد والتناقص للدالة هي القيم التي تكون عندها المشتقة الأولى للدالة تساوى صفرًا أو غير موجودة

👇 حاول أن تحل

🕦 حدد فترات التزايد وفترات التناقص لكل مما يأتي:

$$\frac{\omega}{1+\gamma_{m}}=(\omega)$$

دوال مثلثية

 π ۲ > س > ۰ ، سا = س + ۲ جا س ، ساتزاید وفترات التناقص للدالة د حیث د سات د سات التزاید وفترات التناقص للداله د حیث د

الحل 🥠

مثال 🗂

$$\frac{1}{r}$$
 - = سات - : جتاس - جتاس عندما ۱ جناس - ختاس

$$\frac{\pi \epsilon}{r} = \omega$$
 $\frac{\pi \epsilon}{r} = \omega$ $\frac{\pi \epsilon}{r} = \omega$ $\frac{\pi \epsilon}{r} = \omega$

لاحظ أن:

$$\left[\frac{\pi}{\pi}\right]$$
، د $\left[\frac{\pi}{\pi}\right]$ د د تزایدیة علی $\frac{\pi}{\pi}$ د د تزایدیة علی $\frac{\pi}{\pi}$

$$\frac{\pi \epsilon}{\pi}$$
، $\frac{\pi \gamma}{\pi}$ عند س π د γ د متناقصة على π د متناقصة π عند س π عند س

]
$$\pi r$$
 ، $\frac{\pi \epsilon}{r}$ [عند س = $\frac{\pi r}{r}$ د تزایدیة علی $\frac{\pi r}{r}$ عند س

حاول أن تحل

$$\pi$$
۲ > س > ۰ ، جتا س - ۲ جتا س حدد فترات التناقص للدالة د حيث د(س) = س - ۲ جتا س $ilde{ au}$

تفكير ناقد: يوضح الشكل المقابل منحني د/ (س) للدالة دحيث د (س) كثيرة الحدود.

- أ عين فترات التزايد وفترات التناقص للدالة د
 - ب أوجد مجموعة حل المتباينة د/ (س) > ٠

۳ حدد فترات تزاید وفترات تناقص الدالة مرحیث مر (س) = ۲ لو س - س^۲

$$\sim$$
 (س) قابلة للاشتقاق لكل س \in ع

$$\frac{(v-1)^{2}}{(w)} = w^{2} - v^{2} = \frac{(v-1)^{2}}{(w)^{2}}$$

بحث إشارة مر/س)

$$^{+}$$
9 = -1 ₹ 9 $^{+}$ 0 = -1 ₹ 9 $^{+}$ 0 = -1 ₹ 9

عند س
$$> 1$$
 عند س > 1 عند س > 1 عند س

جاول أن تحل

وباستخدام برنامج GeoGebra ارسم $(w) = w - a^{-w}$ و وباستخدام برنامج GeoGebra ارسم منحنى الدالة د وتحقق من إجابتك.

سلوك د (س)

تمـــاريـن ۲ – ۱ 🍪

حدد فترات تزايد وفترات تناقص الدالة د في كل مما يأتي:

$$\frac{1}{7}$$
 c (w) = 7 - 7 (w-7)

 $0 + {}^{7}m^{2} - {}^{7}m^{2} = {}^{7}m^{2} + {}^{9}m^{2} + {}^{9}m^{2$

$$\frac{\overline{1-m}}{m} = (m) > 9$$

$$\frac{w-7}{(w)} = \frac{w-7}{w+7}$$

أجب عما يأتى:

$$\frac{\pi}{2}$$
، د حیث د (س) = ظا س - س متزایدة علی الفترة $\frac{\pi}{2}$

$$\pi$$
 ۲ > س > ۰ ، جاس ، - ۱ = (س) حدد فترات التناقص للدالة د حيث π ۲ - جاس ، ۰ التزايد وفترات التناقص للدالة د حيث

اذا کانت د ،
$$\sim$$
 دالتین قابلتین للاشتقاق ، د \sim (س) $<$ \sim (س) لکل س \in g ، فأثبت أن الدالة ع حیث ع (س) = د (س) - \sim (س) متناقصة لکل س \in g .

القيم العظمي

Maxima and Minima (Extrema)

= د(س))

فکر و ناقش 🧯

يوضح الشكل المقابل منحني الدالة د المتصلة على [أ ، ب]

- ١- حدد فترات تزايد وتناقص الدالة د
- ٢- عند س = حر ما قيمة د/ (جر)؟ صفْ تغير د على الفترة] أ ، جـ، [هل د (جم) أكبر قيم د في هذه الفترة؟
- ۲- عند س = جه ما قیمة د/ (جه)؟ صف تغير د على الفترة] جر، جر [، هل د (جـ٧) أصغر قيم د في هذه الفترة؟
- ٤- هل يمكن إيجاد قيمة د/ (جـــ)؟ فسر إجابتك.

صف تغير د على الفترة]جـ، ب [هل د (جـ،) أكبر قيم د في هذه الفترة؟

المصطلحات الأساسية المصطلحات 🗦 نقطة حرجة

- Critical point
 - قيمة عظمي محلية

🛑 سوف تتعلم

المحلية لدالة.

فترة مغلقة.

مفهوم النقطة الحرجة.

🗦 اختبار المشتقة الأولى للقيم

العظمي والصغرى المحلية.

إيجاد القيم القصوى لدالة على

مفهوم القيم العظمي والصغرى

Relative Maximum

🗦 قيمة صغرى محلية

Relative Minimum

🗦 قیم قصوی مطلقة Absalute Extrema

النقطة الحرجة Critical Point

للدالة د المتصلة على الفترة] أ ، ب [نقطة حرجة (ج، د (ج)) إذا كانت جـ ∈] أ، ب [، د/ (جـ) = ٠ أو د/ (جـ) غير معرفة أو الدالة د غير قابلة للاشتقاق عند س = ج.

في الشكل السابق نستنتج أن:

توجد نقط حرجة عند س = جر، س = جر لأن د (-1) = د رجر) = ٠ و يطلق عليها أحيانا نقطة التوقف stationary point، كما توجد نقطة أخرى حرجة عند س = جه لأن د متصلة عند س = جه وغير قابلة للاشتقاق (المشتقة اليمني ≠ المشتقة اليسري).

الأدوات المستخدمة

- 🗦 آلة حاسبة علمية
 - 🗦 برامج رسومية

القيم العظمى والقيم الصغرى المحلية

Local Maximum and Local Minimum

إذا كانت د دالة متصلة، مجالها ف ، جـ ∈ ف فإنه يوجد للدالة د:

قيمة عظمي محلية عند س = جاذا وجدت فترة مفتوحة] أ ، ب [⊂ ف تحوى جـ بحيث يكون د(س) ﴿ د (حـ) لكل س ∈] ١، ب [

قيمة صغرى محلية عند س = حاذا وجدت فترة مفتوحة] أ، ب [⊂ف

تحوى جـ بحيث يكون د (س) ≥ د (حـ) لكل س ∈] ا ، ب [

كتاب الرياضيات البحتة - التفاضل والتكامل

لاحظ أن:

فی بند فکر وناقش: توجد قیم عظمی محلیة عند m = -1، m = -1، بینما توجد قیمة صغری محلیة عند m = -1

اختبار المشتقة الأولى للقيم العظمى والصغرى المحلية

First Derivative Test for relative maximum and relative minimum

إذا كانت (ج، د (ج)) نقطة حرجة للدالة د المتصلة عند ج، ووجدت فترة مفتوحة حول ج بحيث:

عندما س<ب ما نا د (ب) عندما س>ب ما عندما س>ب فإن د (ب) قيمة عظمي محلية \cdot

عندما س > ج ، فإن د (ج) قيمة صغرى محلية > د > صغرى محلية > د د رس) عندما س

د (ج) قيمة صغرى محلية عند ح

د (ج) قيمة عظمي محلية عند ج

٣- إذا لم يحدث تغير في إشارة د/(س) على جانبي جـ ، فإنه لا يوجد للدالة د فقط عظمي أو صغرى محلية عند جـ

إذا كانت د دالة متصلة على] أ، ب[وكانت للدالة د قيمة عظمى أو صغرى محلية عند ج ∈] أ، ب[فإن د⁄ (ج) = ٠

اختبار المشتقة الأولى

مثال 🥌

ا إذا كان د (س) = m^7 + m^7 - p س - V أوجد القيم العظمى أو الصغرى المحلية للدالة د

الحل

س	∞- ٣	'_ \	∞
إشارة د/ (س)	+ '	_	+
سلوك د (س)	7	-	Y

١) اختبار المشتقة الأولى عند كل نقطة حرجة و يوضحه	1
جدول التغيرات المقابل	

جاول أن تحل

إذا كان د (س) =
$$\frac{1}{\pi}$$
 س - ۹س + ۳، أوجد القيم العظمى والصغرى المحلية للدالة د

المشتقة الأولى غير موجودة

(س - 0 أوجد القيم العظمى والصغرى المحلية للدالة د إذا كان د (س) = $m^{\frac{1}{7}}$

🔷 الحل

مثال 🗂

الدالة د مجالها ع ومتصلة لكل س ∈ ع

١) تحديد النقط الحرجة:

$$c^{\prime}(m) = \frac{7}{7}m^{-\frac{1}{7}}(7m - 0) + 7m^{\frac{7}{7}}$$

$$\cdot \neq$$
 میث ، حیث ، $\frac{(1-\omega)!}{\varpi} = \frac{[\omega + 0 - \omega]!}{\varpi \ \varpi} = \frac{[\omega + 0 - \omega]!}{\varpi \ \varpi} = \frac{\pi}{2}$

د متصلة عند $\omega = \cdot \cdot \cdot (\cdot)$ غير موجودة :: د متصلة

عندما د $(m) = \cdot$... س = ۱ و يوجد عندئذ نقطة حرجة

هي (١ ، د(١)) أي (١ ، -٣) كما يوضحها الشكل المقابل.

 اختبار المشتقة الأولى عند كل نقطة حرجة يوضحه جدول تغيرات الدالة المقابل.

جاول أن تحل

أثبت أن للدالة د حيث د (س) = $\sqrt[7]{m^7}$ قيمة صغرى محلية.

تفكير ناقد: هل للدالة د حيث د (س) = $m^2 + 7m - 3$ قيم عظمى وصغرى محلية؛ فسر إجابتك.

Y - **Y**

مثال

دوال كسرية

و أوجد القيم العظمى والصغرى المحلية للدالة دحيث د(س) = س + $\frac{3}{m}$ مبينًا نوعها \mathbf{r}

الحل 🥠

مجال د = ع - {٠}

(۱) تحدید النقط الحرجة: د $(m) = 1 - 3m^{-7} = \frac{m^7 - 3}{m}$ للدالة نقطتان حرجتان هما (۲، د(۲)) ، (-۲، د (-۲)) أی (۲، ٤) ، (-۲ ، -3).

س	∞- ۲	-	•	•	8
إشارة د/ (س)	+	-		_	+
سلوك د (س)	٤				

- اختبار المشتقة الأولى عند كل نقطة حرجة يوضحه جدول تغيرات الدالة المقابل (لاحظ استبعاد m=0 من مجال د).
- عند س = -۲ توجد قیمة عظمی محلیة = -٤
 وعند س = ۲ توجد قیمة صغری محلیة = ٤

لاحظ أن: قد تكون القيمة العظمى المحلية أصغر من القيمة الصغرى المحلية للدالة

تكنولوجيا: يبين الشكل المقابل منحنى الدالة د باستخدام أحد البرامج الرسومية، قارن بين جدول تغيرات الدالة ومنحناها. ماذا تلاحظ؟

حاول أن تحل

والصغرى المحلية للدالة دحيث د(س) = $\frac{m^3}{1-m}$ مبينًا نوعها $\frac{m}{m}$

The Absalute Extrema of a Function on a Closed Interval

القيم القصوى لدالة على فترة مغلقة

تعريف القيم القصوى : إذا كانت د دالة معرفة على الفترة المغلقة [أ، ب] وكانت جـ ∈ [أ، ب]

- د (ج) هي قيمة صغري على الفترة [أ،ب] عندما يكون د(ج) \leq د(س) لكل س \in [أ،ب]

إذا كانت الدالة د متصلة على الفترة [أ، ب] فإن للدالة د قيمة عظمى مطلقة وقيمة صغرى مطلقة على الفترة [أ، ب].

لإيجاد القيم القصوى المطلقة للدالة د على الفترة المغلقة [أ ، ب] نتبع المخطط المقابل كما يلى:

- احسب د (أ) ، د (ب) ، وقيمة الدالة عند كل نقطة حرجة.
- عقارن بين القيم السابقة؛ أكبر هذه القيم هو قيمة عظمي مطلقة وأصغرها هو قيمة صغرى مطلقة.

مثال

اً وجد القيم القصوى المطلقة للدالة دحيث د $(m) = m^{3} - 11 m + 17$ ، $m \in [-3, 3]$

الحل 🥠

$$[""] c(m) = m" - 11 m + 11 , m \in [""]$$

 $\cdot = (m)$ لتحديد النقط الحرجة نضع د النقط

$$\therefore \ m = Y \in [-\pi, \pi]$$
 if $g = -Y \in [-\pi, \pi]$

بمقارنة قيم ١ ، ٢ ، ٣ ، ٤ نجد أن:

للدالة د قيمة عظمي مطلقة = ٢٨ ، قيمة صغرى مطلقة = - ٤

حاول أن تحل

٤ أوجد القيم القصوى المطلقة للدالة د

$$(m) = \frac{3m}{m+1} \quad m \in [-1, 7]$$

$$[\mathfrak{t},\mathfrak{t}] = \mathfrak{t}$$
ن د (س) $\mathfrak{t} = \mathfrak{t}$ س هـ \mathfrak{t} س هـ

تمـــاريــن ۲ – ۲ 🎨

حدد القيم العظمى والصغرى المحلية (إن وجدت) للدالة د في الأشكال التالية وبين نوعها:

أوجد القيم العظمى والصغرى المحلية (إن وجدت) للدالة د في كل مما يأتي مبينًا نوعها:

$$(w) = w^2 - 7w^7$$

$$\frac{7}{7}(7 + \omega) = (\omega + 7)$$

$$\frac{2}{\sqrt{m}} c(m) = m + \frac{2}{m}$$

$$Y + Y m^{2} + Y m^{2} = 0$$

$$\frac{3}{\sqrt{m}} + m = m + \frac{3}{m}$$

أوجد القيم القصوى المطلقة للدالة دعلى الفترة المعطاة:

$$[1, T] = m^{3} - 7m + 1$$
, $m \in [-7, T]$

$$(m) = \sqrt{m-1} \quad m \in [7, 0]$$

$$[\pi^{*}(m)] =$$
جا س + جتا س ، س $\in [\pi^{*}(m)]$

أجب عما يلي:

- تفكير ابداعم: أوجد قيم أ، ب، ح، كر بحيث يحقق المنحنى د (س) = اس + ب س + جس + كر الشروط التالية معًا:
 - ب له نقطة حرجة عند س = ١

- أ يمر بنقطة الأصل.
- ۲۰ = س + س عیاد النقطة (۲ ، د (۲)) علیه هی ۹ س + ص = ۲۰

الدراسة المتحتيات

Investigating, Sketching Curves

استکشف

- يبين الشكل المقابل منحنى الدالة د حيث: $c(m) = \frac{1}{m} m^{7}$ ، $m \in g$
- لاحظ أن الدالة د متزايدة على ع لماذا؟
- هل يختلف اتجاه تقوس (تحدب) المنحنى فى الفترة $] -\infty$ ، \cdot [عن اتجاه تحدبه فى الفترة $] \cdot$ ، ∞ [? فى الفترة $] -\infty$ ، \cdot [ما موقع منحنى الدالة بالنسبة

إلى جميع مماساته؟ هل يتزايد ميل المماس د/ (س) أم يتناقص بزيادة قيم س؟

فى الفترة] \cdot ، ∞ [ما موقع منحنى الدالة بالنسبة إلى جميع مماساته? هل يتزايد ميل المماس \cdot (س) أم يتناقص بزيادة قيم س؟ ماذا تستنتج؟

Convexity of a curves

تحدب المنحنيات

لتكن د دالة قابلة للاشتقاق على الفترة] أ، ب [، يكون منحنى الدالة د محدبًا لأسفل إذا كانت د/ متزايدة على هذه الفترة، ومحدبًا لأعلى إذا كانت د/ متناقصة على هذه الفترة.

المنحنى محدب لأعلى د/ متناقصة وتكون مشتقتها سالبة أي د//(س)< ١

المنحنى محدب لأسفل د′ متزايدة وتكون مشتقتها موجبة أى د″(س) > ٠

إذا كان للدالة د مشتقة ثانية غير صفرية فيمكن من خلالها دراسة تزايد وتناقص المشتقة الأولى د/وتحديد فترات التحدب لأعلى والتحدب لأسفل لمنحنى الدالة د.

سوف تتعلم

- تحدید فترات تحدب منحنی دالة
 لأعلى و لأسفل.
- إيجاد نقط الانقلاب لمنحنى دالة.
- استخدام اختبار المشتقة الثانية
 لإيجاد القيم العظمى أو الصغرى
 المحلية.
 - 🗧 دراسة المنحنيات.

المصطلحات الأساسية

- Convexity = التحدب
- خ تحدب لأعلى Convex upward
- خ تحدب لأسفل Convex downward
- ا القلاب Inflection point

الأدوات المستخدمة

- 🗧 آلة حاسبة علمية.
- 🗦 برامج رسومية للحاسب

The Second Derivative Test for Convexity

اختبار المشتقة الثانية لتحدب المنحنيات

ن لتكن د دالة قابلة للاشتقاق مرتين على الفترة]أ، ب[

ا با إذا كان د $(m) > \cdot$ لجميع قيم $m \in]1$ ، ب[فإن منحنى ديكون محدبًا لأسفل على الفترة]1، ب[\cdot إذا كان د $(m) < \cdot$ لجميع قيم $m \in]1$ ، ب[فإن منحنى ديكون محدبًا لأعلى على الفترة]1، ب[\cdot إذا كان \cdot $(m) < \cdot$ لجميع قيم $m \in]1$ ، ب[

مثال تحديد فترات تحدب كثيرات الحدود

إذا كان د (س) = $7 - 7m^7 - m^7$ عين الفترات التي يكون فيها منحنى الدالة د محدبًا لأعلى ، والفترات التي يكو ن فيها محدبًا لأسفل.

🔷 الحل

د متصلة وقابلة للاشتقاق لكل س ∈ ع حيث:

$$c'(m) = -7m - 7m^{7}$$
, $c''(m) = -7 - 7m = -7(1 + m)$
 $c''(m) = -7m - 7m^{7}$, $c''(m) = -7m^{7}$

فترات التحدب: يبين الجدول المقابل إشارة د وفترات تحدب منحنى الدالة د لأعلى ولأسفل، أي إن: منحنى الدالة محدب

س	∞- \	 - ∞
إشارة د	+	· –
تحدب منحنی د		

لأسفل في الفترة]- ∞ ، -١ [ومحدب لأعلى في الفترة] -١ ، ∞ [

جاول أن تحل 🖪

- 🕦 حدد فترات التحدب لأعلى والتحدب لأسفل لكل من المنحنيات التالية:
- 7 2 2 2 2 3 4 2 4

تكنولوجيا: باستخدام أحد البرامج الرسومية إرسم منحنى الدالتين د ، مر حيث مر(س) = $\sqrt[n]{m}$ ، د(س) = $m^{\frac{1}{7}}$ وحدد فترات التحدب لأعلى والتحدب لأسفل وحقق إجابتك باستخدام اختبار المشتقة الثانية .

لاحظ أن: قد يتغير اتجاه تحدب منحنى الدالة المتصلة من أعلى إلى أسفل أو من أسفل إلى أعلى عند نقطة تنعدم عندها المشتقة الثانية للدالة أو تكون غير موجودة.

نقطة الانقلاب Inflection point

إذا كانت د دالة متصلة على الفترة المفتوحة]أ، ب[، ج ∈]أ، ب[وكان لمنحنى الدالة مماس عند النقطة (ج، د (ج.)). فإن هذه النقطة تسمى نقطة انقلاب لمنحنى الدالة د إذا تغير تحدب منحنى الدالة عند هذه النقطة من محدب لأسفل إلى محدب لأعلى أو من محدب لأعلى إلى محدب لأسفل.

لا توجد نقط انقلاب لعدم وجود مماس عند ج

توجد نقط انقلاب للمنحنيات ١، ٢، ٣ لتغير اتجاه تحدب المنحنى ووجود مماس له عند جـ

لاحظ أن:

- المماس عند نقطة الانقلاب يقطع منحنى الدالة، لأن المنحنى في إحدى جهتى هذه النقطة يقع تحت المماس.
 وفي الجهة الأخرى يقع فوق المماس.
 - **٢- فى الشكل المقابل** يوجد لمنحنى الدالة د نقطتى انقلاب الأولى عند نقطة الأصل و (٠٠) والأخرى عند النقطة ب (٢، د(٢)).

التحدب ونقط الانقلاب

حدد فترات تحدب منحنى د لأعلى ولأسفل، وأوجد نقط الانقلاب ومعادلة المماس عندها إن وجد.

الحل 🔵

مثال

الدالة د متعددة التعریف مجالها ع ، و متصلة عند
$$m = -7$$
 لأن $(-7) = (-$

يبين الجدول التالي إشارة د/ وفترات تحدب منحنى الدالة لأعلى ولأسفل.

فترات التحدب: منحنى د محدب لأسفل في الفترة]-∞ ، -۲ [، الفترة] ٠ ،∞ [ومحدب الأعلى في الفترة] -٢، ٠[نقط الانقلاب

€ النقطة (٠، د(٠)) أي (٠، ٢) هي نقطة انقلاب لمنحنى د لتغير اتجاه تحدبه حولها، ويوجد عندها مماس للمنحني يقطعه في هذه النقطة ، ميله د/(س) = -٣، ومعادلته هي : ص - ٢ = -٣ س (كما في الرسم)

حدد فترات التحدب لأعلى والتحدب لأسفل لمنحني الدالة د، وأوجد نقط الانقلاب ومعادلة مماس المنحني عندها.

تفكير ناقد: يمثل الشكل المقابل منحني د/ (س) على الفترة] -٢، ٥ [للدالة المتصلة د.

- 🧢 وضح فترات التحدب لأعلى والتحدب لأسفل لمنحني الدالة د إن وجدت.
 - 🗢 هل توجد نقط انقلاب لمنحني د في هذه الفترة ؟ فسر إجابتك.

اختبار المشتقة الثانية للقيم العظمى أو الصغرى المحلية

- لتكن الدالة د قابلة للاشتقاق مرتين على فترة مفتوحة تحوى جـ حيث د/ (جـ) = ٠
 - اذا كانت د/(--) فإن د(--) قيمة عظمي محلية.
 - اذا كانت د/(--) وإن د(--) قيمة صغرى محلية.
- **٣)** إذا كانت د // (جـ) = ٠ فإن اختبار المشتقة الثانية لايستطيع تحديد نوع النقطة (ج، د(ج)) من حيث كونها عظمي محلية أو صغرى محلية.

مثال

الحل

د(س) كثيرة حدود فهي متصلة ومجالها ع

$$c'(m) = 3m'' - 11m = 3m (m'' - 3)$$
 $c''(m) = 3m'' - 11$

للدالة نقط حرجة عندما د/ (س) = ٤س (س ح - ٤) = ٠ أى عند: س = ٠ ، س = ح ، س = - ح المدالة نقط حرجة عندما د و سغرى محلية:

جاول أن تحل

دراسة ورسم الشكل العام لمنحنيات كثيرات الحدود

- إذا كانت د زوجية يكون منحناها متماثلاً بالنسبة لمحور الصادات، ويكون متماثلاً حول نقطة الأصل إذا
 كانت د فردية.
- ۲- دراسة تغيرات الدالة وتحديد فترات التحدب ونقط الانقلاب إن وجدت والقيم العظمى والصغرى المحلية إن وجدت.
 - ٣- إعداد جدول التزايد والتناقص والتحدب لمعرفة الشكل العام للمنحني ونوع النقط الحرجة.
 - إيجاد نقط تقاطع منحنى الدالة مع محورى الإحداثيات إن امكن ذلك.
 - ٥- رسم تخطيطي لمنحني الدالة ويمكن الاستعانة ببعض النقط الإضافية لتحسين الرسم.

مثال 🗂

رسم منحني دالة

ارسم الشكل العام لمنحنى الدالة د حيث ص = د(س) = س - ٣س٠ + ٤

🔷 الحل

١- الدالة د كثيرة حدود مجالها ع، والدالة ليست زوجية وليست فردية.

وتكون د متزايدة في الفترة] -
$$\infty$$
 ، \cdot [والفترة] τ ، ∞ [ومتناقصة في الفترة] τ ، τ [

$$1 = m$$
 six $m = (m)$

$$c''(m) < 0$$
 في الفترة] $-\infty$ ، ١ [و يكون المنحنى محدبًا لأعلى في هذه الفترة ،

د / (س)
$$> \cdot$$
 في الفترة] ١ ، ∞ [و يكون المنحنى محدبًا لأسفل في هذه الفترة

قيمة عظمي محلية نقطة قيمة صغرى محلية انقلاب

جاول أن تحل

ارسم الشكل العام لمنحنى الدالة د حيث ص = د
$$(m)$$
 = ١٢ س - m^{*}

مثال 🗂 الشكل العام لمنحنى دالة

ارسم شكلاً عامًا لمنحنى الدالة د حيث ص = د(س) إذا علمت مايلى:

$$= (0)$$
 ، $= (1)$ ، $= (1)$ ، $= (1)$

$$\cdot \circ < 0$$
 عندما $\cdot \circ < ($ س $) > 0$ عندما $\cdot \circ < ($ س $) > 0$ عندما $\cdot \circ < ($ س $) < 0$ عندما $\cdot \circ < 0$

$$\vee > m > 1$$
 عندما $\sim m > 1$

🔷 الحل

من (١): نرسم محورى الإحداثيات المتعامدة النقطتين (١، -٢)، (٥، ٤) في المجال [١، ٧].

حاول أن تحل

(م) ارسم شكلاً عامًّا لمنحنى الدالة د حيث ص = د(س) إذا علمت ما يلى :

۰ < متصلة مجالها [۰، ∞[، د(٤) = ۳، د(٠) = ۱ د/س) > عندما س > ٠

 * د $^{\prime}$ (س) > عندما س > * ، د $^{\prime}$ (غ > ، د $^{\prime}$ (س) > عندما س > غ

مثال حل معادلات

إذا كانت النقطة (١، ١٢) هي نقطة انقلاب لمنحنى الدالة دحيث د(س) = $اس^{7}$ + ψ س فأوجد قيم 1 ، ψ الحقيقية.

الحل 🥠

: النقطة (١ ، ١٢) نقطة انقلاب لمنحني د

$$c(1) = \gamma$$

$$1Y = \cup + \uparrow : (Y)$$
 من

جاول أن تحل

إذا كانت النقطة (٢،٢) هي نقطة انقلاب لمنحنى الدالة دحيث د(س) = $m^7 + 1$ س أوجد قيم 1، بالحقيقية.

تكنولوجيا: بعض الدوال يصعب رسم منحناها البياني. يمكنك باستخدام برنامج geogebra أو أى برنامج رسومي آخر رسم منحني الدالة ودراسة خواصه.

$$c(w) = \frac{\sqrt{(1+w)}}{\sqrt{1+v}} = c(w)$$

$$\sqrt{1+v}$$

$$\sqrt$$

يوضح الشكل المقابل منحنى الدالة د حيث د
$$(m) = \frac{(m+1)^7}{m}$$
،

لاحظ

النقط الحرجة: للمنحنى نقط حرجة عند m = -1 ، m = 1 عند m = -1 ع

- $\overline{\mathsf{v}}$ فترات التحدب: إلى أعلى: $] \infty$ ، $\sqrt{\mathsf{v}}$ [، $] \overline{\mathsf{v}}$ ، $\overline{\mathsf{v}}$] $\overline{\mathsf{v}}$ ، $\overline{\mathsf{v}}$] $\overline{\mathsf{v}}$ ، $\overline{\mathsf{v}}$] $\overline{\mathsf{v}}$ ، $\overline{\mathsf{v}}$] فترات التحدب: إلى أعلى: $] \infty$ ، $\overline{\mathsf{v}}$ ، $\overline{\mathsf{v}}$ $\overline{\mathsf{v}}$ أفترات التحد المنافق المنافق
- تا نقطة الانقلاب: عند س = $-\sqrt{\pi}$ يوجد مماس يقطع منحنى د ، عند س = $\sqrt{\pi}$ يوجد مماس يقطع منحنى د $\sqrt{\pi}$
- الشكل العام للمنحنى: منحنى الدالة يقترب بطرفيه من المستقيم 0 = 1 ويعرف بخط التقارب الأفقى المنحنى الدالة ومعادلته 0 = 1 حيث: $1 = \frac{1}{|w| \to \infty} c(w) = \frac{1}{|w| \to \infty} \frac{(w+1)^{1/2}}{|w| \to \infty} = 1$

تطبيق: ارسم منحنيي الدالتين بأحد البرامج الرسومية ثم ادرس خواص كل منهما:

$$c(\omega) = \frac{\omega^{2} - 2\omega}{\omega^{2} - 2\omega + \omega} = (\omega)$$

🐎 تمـــاريـن ۲ – ۳

- یبین الشکل المقابل منحنی الدالة د حیث ص = د(m)، اکمل:
 - أ مجال د =
 - ب د⁄ (س) = ٠ عندما س ∈
 - ج د// (س) > ٠ عندما س ∈
 - ◊ المنحني محدب لأعلى عندما س ∈
 - ه للمنحني نقطة انقلاب هي
 - و للدالة قيمة صغرى محلية عند س = ______
 - ن للدالة قيمة عظمي مطلقة تساوي
- ابحث فترات تحدب الدالة دثم أوجد إحداثيات نقط الانقلاب (إن وجدت) لكل ممايأتي:

$$1 + {}^{7}m^{7} - {}^{8}m = (m) \cdot {}^{8}m^{7} + {}^{1}m^{7} + {}^{1}m^$$

$$17 + 7 m^{2} - 10^{1}$$

$$\frac{1-\frac{7}{m}}{m}=(m)$$

$$\cdot > 0$$
 عندما س $= \{ (w) = \{ (w) \}$ $= (w)$ $= (w)$

$$\frac{7}{c(m)} = \frac{7}{m^7 + 7}$$

- $\frac{\pi}{1}$ أثبت أن قياس زاوية ميل المماس عند نقطة الانقلاب لمنحنى الدالة دحيث د(س) = $\frac{\pi}{1-m}$ يساوى $\frac{\pi}{2}$
- إذا كان لمنحنى الدالة د حيث د(س) = س (س- ٣) قيمة عظمى محلية عند س، وقيمة صغرى محلية عند س، فأثبت أن الإحداثي السيني لنقطة الانقلاب = $\frac{m_1 + m_2}{r}$
 - (۱ ، -۱). اوجد $| \cdot |$ ، بحیث یکون للمنحنی $| \cdot |$ ص + $| \cdot |$ ص + ب س $| \cdot |$ وجد $| \cdot |$ انقطة $| \cdot |$

ارسم الشكل العام لمنحني الدالة المتصلة د الذي له الخواص المعطاة في كل مما يأتي:

$$\cdot<$$
(س $)>$ در $)=3$ د $(7)=3$ در $(9)=3$ ، در (س $)>$ در (

$$\pi \neq \infty$$
 د(۱) = د(ه) = ۰ ، د $(\omega) > 0$ کیل س $(\omega) > 0$ کیل س $(\omega) > 0$ کیل س $(\omega) > 0$ در اس کال س

$$\cdot < \omega > \cdot < 0$$
 د $(-1) = 7$ د $(-1) = 3$ ، د $(-1) = 0$ ، د $(-1) = 0$ ، د $(-1) = 0$ د (-1)

$$oldsymbol{\cdot}$$
 د $(\mathfrak{m})=\mathfrak{z}$ ، عند س $>\mathfrak{m}$ فإن د $(\mathfrak{m})>\mathfrak{m}$ ، د $(\mathfrak{m})>\mathfrak{m}$ وعند س $\mathfrak{m}>\mathfrak{m}$ فإن د $(\mathfrak{m})>\mathfrak{m}$ ، د $(\mathfrak{m})>\mathfrak{m}$

ادرس تغيرات الدالة د وارسم الشكل العام لمنحناها في كل مما يأتي:

7
 2 2 2 2 3 4

$$Y + w - w = (w) = (w)$$

$$^{\mathsf{Y}}(\mathsf{Y}-\mathsf{w}) (\mathsf{\Sigma}+\mathsf{w}) \frac{\mathsf{v}}{\mathsf{v}} = (\mathsf{w}) \mathsf{v}$$

$$0 + m^7 - 7m = (m)$$

$$m + 7m^{2} - m = (m) = 19$$

$$1 + \omega^{\frac{m}{2}} - \omega^{\frac{m}{2}} = 0$$

$$\cdot <$$
س عندما س $=$ د (س) = $\left\{ \begin{array}{l} m^{7} - 7m^{7} & \text{ aix al } m \\ m^{7} - 7m & \text{ aix al } m \\ \end{array} \right\}$

Applications of Maxima and Minima

Mathematical Modeling

النمذجة الرياضية

إن عملية اتخاذ قرار علمي في حل أي مشكلة تمر بعدة مراحل تتلخص في:

- ١- تحديد المشكلة (الهدف والإمكانات).
- ٢- وضع نموذج فكرى أو تصور لأبعاد المشكلة.
 - ۳- إيجاد نموذج علمي مناسب.
 - حل النموذج واتخاذ القرار.
 والنمذجة الرياضية هى صياغة مشكلة ما وفق علاقات رياضية يطلق عليها النموذج الرياضى، ويتلخص في المخطط المقابل حيث يتضمن:
 - تحدید المشكلة المطروحة غایتها ومكوناتها (ربح أعظم تكلفة أقل مساحة أكبر ...)

- ٢- تحديد مجاهيل المسألة التي يجب إيجاد قيمها للوصول إلى الغاية المطلوبة.
 - ٣- بيان العلاقات بين المجاهيل (معادلات متباينات).
 - عياغة النموذج الرياضي وهو تمثيل للمشكلة بصورة رياضية قابلة للحل.
 - حل النموذج الرياضي وتفسير نتائجه وفق طبيعة المسألة .
 - تحدید البدائل المتاحة إذا كان للمسألة أكثر من حل واحد.

ويسهم حساب التفاضل فى حل النموذج الرياضى لمعظم مشكلات الحياة العملية حين يكون الهدف هو الحصول على أكبر قيمة أو أصغر قيمة لمتغير ما فى إطار القيم القصوى المحلية والقيم القصوى المطلقة كما فى الأمثلة التالية.

مثال 🥏

متال اختبار المشتقة الأولى

- (أوجد بعدى مستطيل له أكبر مساحة يمكن رسمه داخل مثلث، طول قاعدته ١٦سم وارتفاعه ١٢سم، بحيث ينطبق بأحد أضلاعه على قاعدة المثلث وتقع رأسا الضلع المقابل على الضلعين الآخرين للمثلث.
 - 🔷 الحل
 - احساب أكبر مساحة نرسم المسألة تبعًا للمعطيات والقيود .
 - ٢- تحديد المتغيرات (المجاهيل)

بفرض أن عرض المستطيل = س سم وطوله ص سم ومساحته = م سم

كتاب الرياضيات البحتة – التفاضل والتكامل

سوف تتعلم

🗦 النمذجة الرياضية

المصطلحات الأساسية

نمذجة رياضية

Mathematical Modeling

الأدوات المستخدمة

= آلة حاسبة علمية

🗦 برامج رسومية

- ٣- العلاقات بين المتغيرات (النموذج الرياضي)
 - مساحة المستطيل م = س × ص
- ٤- وضع النموذج الرياضي في متغير واحد إن أمكن

$$\frac{\omega}{17} = \frac{15}{1-\omega} = \frac{15}{17}$$
 (من التشابه)

$$[17 \cdot \cdot] \ni (17 - \omega), \omega \in [17 \cdot]$$

مساحة المستطيل م =
$$\frac{2}{\pi}$$
 س (۱۲ - س)

أى إن:
$$a = c(m) = 71 m - \frac{3}{m} m^7$$

• حل النموذج الرياضي: باشتقاق طرفي العلاقة (٢) بالنسبة إلى س

$$\sim$$
 عند د \sim (س) = \sim عندها د \sim (س) عندها د \sim (س) عندها د \sim (س) عندها د \sim (س)

- . م لها نقطة حرجة وحيدة عند س = ٦ ، والمشتقة الثانية سالبة دائمًا ، فإن هذه النقطة الحرجة تعطى القيمة العظمى المطلقة.
 - .. للدالة م قيمة عظمى مطلقة عند m = 7 ، m = 7 . m = 7 . للدالة م قيمة عظمى مطلقة عند m = 7 . m

👇 حاول أن تحل

🕦 أوجد أكبر مساحة لمثلث متساوى ساقين يمكن رسمه داخل دائرة طول نصف قطرها ١٢سم.

مثال حساب أقل تكلفة

يراد بناء صومعة حبوب على شكل أسطوانة رأسية ذات سقف نصف كُروى بحيث تتسع لتخزين π من الحبوب (بفرض أن تخزين الحبوب يتم في الجزء الأسطواني فقط دون السقف)، إذا كانت تكلفة وحدة المساحة من السقف ضعف تكلفة وحدة المساحة من الجدار الجانبي. ما أبعاد الصومعة التي تجعل التكلفة أقل ما يمكن؟

١- لحساب أقل تكلفة نرسم المسألة تبعًا للمعطيات والقيود.

- **٢- تحديد المتغيرات**: نفرض أن ارتفاع الأسطوانة = ع مترًا، طول نصف قطر قاعدتها = ع مترًا وأن تكلفة وحدة المساحة من الجدار = جـ جنيهًا فتكون تكلفة وحدة المساحة من السقف = ٢ جـ جنيهًا والتكاليف الكلية = ك جنيهًا.
 - ٣- العلاقات بين المتغيرات (النمذجة):

مساحة السطح الأسطواني = محيط القاعدة imes الارتفاع = au π وحدة مساحة

مساحة السطح النصف كرى = $\frac{1}{7}$ مساحة الكرة = 7π w وحدة مساحة التكاليف الكلية ك = 7π w ع × ج + 7π w × ۲ ج = 7π w ج (ع + 7w)

وضع النموذج الرياضي في متغير واحد:

$$\frac{1 \cdot \Lambda}{\nabla v} = v$$
 الجزء الأسطوانی $v = \pi$ $v = \pi$ $v = \pi$ $v = \pi$ التكالیف الكلیة $v = \pi$ $v = \pi$ $v = \pi$ $v = \pi$ $v = \pi$ التكالیف الكلیة $v = \pi$ $v = \pi$

حل النموذج: د/ (س) = -۲۱٦
$$\pi$$
جـ س π + Λ π جـ س النقط الحرجة = عند د/ (س) = π . . π • π أى إن س = π (نقطة وحيدة) اختبار المشتقة الثانية:

أى إن: عندما يكون طول نصف قطر الأسطوانة الرأسية π أمتار يكون للصومعة أقل تكاليف، ويكون ارتفاعها عندئذ $\frac{1 \cdot \Lambda}{\rho} = 1$ مترًا.

جاول أن تحل

﴿ خزان على شكل صندوق مغلق سعته ٢٥٢ مترًا مكعبًا، وقاعدته مربعة. يراد طلاؤه من الداخل بمادة عازلة، يتكلف القاع ٥٠ جنيهًا لكل متر مربع، و يتكلف الغطاء ٢٠ جنيهًا لكل متر مربع، كما يتكلف الجوانب ٣٠ جنيهًا لكل متر مربع، أوجد أبعاد الصندوق التي تجعل التكلفة أقل ما يمكن.

مثال تطبیقات حیاتیة

- ت جدار ارتفاعه ٢ متر و يبعد مترين عن أحد المنازل، أوجد طول أقصر سلم يصل من الأرض إلى المنزل مرتكزًا على الجدار.
 - الحل 🥠
 - ١- لحساب أقصر طول للسلم نرسم المسألة تبعًا للمعطيات والقيود.
 - ٢- تحديد المتغيرات: نفرض أن:

طول السلم = ل مترًا، ارتفاع قمة السلم عن الأرض = ص مترًا، بعد طرف السلم السفلي عن الجدار = س مترًا.

٣- نمذجة المسألة:

(1)
$$\frac{d^{2}}{dt} = \frac{d^{2}}{dt} + \frac{d^{2}}{dt} + \frac{d^{2}}{dt} + \frac{d^{2}}{dt}$$

$$\frac{d^{2}}{dt} = \frac{d^{2}}{dt} + \frac{d^{2}}{dt} + \frac{d^{2}}{dt}$$

(Y)
$$^{1}-\omega \ \xi + Y = \frac{\xi + \omega Y}{\omega} = \omega : .$$

لإيجاد أقصر طول للسلم يكفي أن تكون ل مقيمة صغرى

$$\frac{\xi_{-}}{\tau_{m}} = \frac{\omega s}{s} \cdot \frac{\omega s}{s} \cdot \tau + 1 \times (\tau + \omega) \tau = (\tau) \frac{s}{s} :$$

	(-	۱) ا
س	,	
إشارة <u>ك س</u> (ل ^٢)	-	+
۲۵		

$$\left(\frac{\Lambda}{r_{\omega}}-1\right)\left(\Upsilon+\omega\right)\Upsilon=\frac{\xi_{-}}{r_{\omega}}\times\left(\frac{\xi+\omega \Upsilon}{\omega}\right)\Upsilon+\left(\Upsilon+\omega\right)\Upsilon=\left(\Upsilon J\right)\frac{5}{\omega S}.$$

عند النقط الحرجة:
$$\frac{2}{2m}$$
 (ل^۲) = صفر

$$\cdot \cdot = -7$$
 مرفوض أو $\frac{\Lambda}{m} = 1$

.. س = ۲

من اختبار المشتقة الأولى للتزايد والتناقص نلاحظ تغير إشارة $\frac{2}{2}$ (b^{7}) من - إلى +

ن. عند
$$m = 7$$
 تكون U^{7} أصغر ما يمكن U^{2}

بالتعویض فی (۲)
$$\therefore$$
 ص = $\frac{\xi + Y \times Y}{Y}$

بالتعويض في (١)

$$T \searrow \xi = J$$
... $T = T (\xi) + T (T + T) = \xi J$...

أي إن: طول أقصر سلم يصل من الأرض إلى المنزل يساوى ٤ ٦٠ مترًا

جاول أن تحل

فى مستوى إحداثى متعامد رسم $\overline{1+}$ يمر بالنقطة جـ (7,7) و يقطع محورى الإحداثيات فى النقطة أوالنقطة \mathbf{v} فى مستوى إحداثيا مساحة للمثلث أو ب تساوى ١٢ وحدة مربعة حيث و نقطة الأصل (0,0).

مثال القطاع الدائري

٤ قطعة معدنية على شكل قطاع دائرى مساحته ١٦سم أوجد طول نصف قطر دائرة القطاع الذي يجعل محيطه أقل ما يمكن، وما قياس زاويته عنذئذ؟

🔷 الحل

بفرض أن طول قوس القطاع ل سم ، طول نصف قطر دائرة القطاع = مو سم

باشتقاق طرفي العلاقة (٢) بالنسبة إلى م

$$\frac{7\xi}{\xi \cdot v} = \frac{7\xi}{\xi \cdot v}, \quad \frac{\pi \xi}{\xi \cdot v} - \xi = \frac{\xi \xi}{v \cdot v}$$

$$\frac{\xi \cdot \xi}{\xi \cdot v} \cdot \xi = \frac{\xi \xi}{\xi \cdot v}$$

$$\frac{\xi \cdot \xi}{\xi \cdot v} \cdot \xi = \frac{\xi \xi}{\xi \cdot v}$$

$$\frac{\xi \cdot \xi}{\xi \cdot v} \cdot \xi = \frac{\xi \xi}{\xi \cdot v}$$

.. عند س = ٤ يكون محيط القطاع أقل ما يمكن

$$37 = \frac{7 \times 17}{2 \times 2} = \theta$$
 .: مساحة القطاع = $\frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{2} \cdot \frac{1}{2}$

حاول أن تحل

(١٤) إذا كان محيط قطاع دائري = ١٢سم، أوجد قياس زاوية القطاع الذي يجعل مساحته أكبر ما يمكن.

171

- عددان مجموعهما ۳۰ وحاصل ضربهما أكبر ما يمكن، أوجد العددين.
- عددان صحيحان موجبان مجموعهما ٥، ومجموع مكعب أصغرهما وضعف مربع الآخر أصغر ما يمكن، أوجد العددين.
 - 😙 أوجد العدد الموجب الذي إذا أضيف إليه معكوسه الضربي كان الناتج أصغر ما يمكن.
 - أوجد أكبر مساحة من الأرض مستطيلة الشكل يمكن أن تُحاط بسياج طوله ١٢٠ مترًا.
 - قطاع دائری محیطه ۳۰سم، ومساحته أكبر ما يمكن، أوجد طول نصف قطر دائرته.
- علبة على هيئة متوازى مستطيلات، قاعدتها مربعة الشكل. إذا كان مجموع جميع أحرفها يساوى ٢٤٠سم، فأوجد أبعادها حتى يصير حجمها أكبر ما يمكن.
- اذا كان طول وتر مثلث قائم الزاوية يساوى ١٠سم، فأوجد طول كل من ضلعى القائمة عندما تصبح مساحة المثلث أكبر ما يمكن.
- ♦ حقل مفتوح يحدُّه من أحد الجوانب نهر مستقيم . حدد كيفية وضع سياج حول الجوانب الأخرى من قطعة أرض مستطيلة من الحقل للإحاطة بأكبر مساحة ممكنة بواسطة ٨٠٠ متر من السياج، وما مساحة هذه الأرض حنئذ؟
- ﴿ تُصَنْع علب أسطوانية الشكل مغلقة لتعبئة المشروبات، سعة كل منهما ك من وحدات الحجم بأقل قدر من المادة ، أوجد نسبة ارتفاع العلبة (ع) إلى طول نصف قطر قاعدتها (س).
 - 😥 ملعب على شكل مستطيل ينتهي بنصفي دائرتين، إذا كان محيط الملعب ٤٢٠ مترًا، فأوجد أكبر مساحة له.
- أ مثلث قائم الزاوية طول وتره ٣٠سم ، أوجد طول كل من ضلعيه الآخرين إذا كان طول العمود النازل من رأس الزاوية القائمة على الوتر أكبر ما يمكن.
- وطعة من الورق المقوى على شكل مستطيل، بعداه ١٥سم ، ٢٤سم، قُطعَ من أركانها الأربعة مربعات متطابقة، طول ضلع كل منها س سم، ثم ثُنيت الأجزاء البارزة لأعلى لتكون علبة بدون غطاء . احسب أبعاد العلبة عندما يكون لها أكبر حجم ممكن.
- ن خزان مفتوح، قاعدته مربعة، وجوانبه رأسية، يسع كمية معينة من الماء. أثبت أن تكاليف طلاء الخزان من الداخل بطبقة منتظمة عازلة تكون أقل ما يمكن إذا كان عمقه يساوى نصف طول ضلع قاعدته.
 - انقطة إلى النقطة (٠٠ ه) وتقع على المنحنى ص $\frac{1}{7}$ س ٤.
 - 0 أوجد أقصر بعد بين المستقيم س ٢ص + ١٠ = 0 والمنحني ص = 2س .

177

- ٤ ٢
- أب جـ مثلث حيث أ ، ب أبتان . أوجد قياس الزاوية المحصورة بينهما والتي تجعل مساحة المثلث أكبر ما يمكن.
- (ثانية) بالعلاقة ت = ۲ جتان + ۲ جان، المتردد عند أى لحظة ن (ثانية) بالعلاقة ت = ۲ جتان + ۲ جان، ما أقصى قيمة للتيار في هذه الدائرة.
- ينمو حجم مزرعة بكتيريا موضوعة في وسط غذائي طبقًا للعلاقة د(ن) = $7.7 + \frac{1...}{1...}$ ، حيث الزمن ن مقيس بالساعات ، عين القيمة العظمي لحجم المزرعة.
- 19 اب جے کے مربع طول ضلعه ۱۰سم، $q \in \frac{\overline{q}}{\overline{q}}$ بحیث ب $q = \overline{q}$ س سم، $q \in \overline{q}$ بحیث جے ن $q = \overline{q}$ س. أوجد قيمة س التي تجعل مساحة $q \in \overline{q}$ أم ن أصغر ما يمكن.
- آب قطر في دائرة طول نصف قطرها من رُسم مماسان للدائرة عند كل من أ، ب من النقطة هـ على الدائرة رسم مماس آخر للدائرة قطع المماسين السابقين من ٤ ، جـ على الترتيب . أثبت أن أصغر مساحة لشبه المنحرف أب جـ ٤ تساوى ٢ من ٢ وحدة مربعة.

هل رأيت صانع السلال وهو يصنع إحدى سلاله؟ إن عملية تجميع الشرائح المتوازية جنبًا إلى جنب يؤدى إلى تكامل سلته. ساعد ذلك إلى محاولة العلماء اكتشاف طرق عامة لتقدير مساحة أي منطقة مستوية بتقسم أي منطقة مستوية إلى مناطق صغيرة جدًّا ثم جمع مساحات هذه المناطق الصغيرة لتقدير المساحة المطلوبة مما ساهم في اكتشاف علم التكامل ورمز لعملية التكامل بالرمز ل وهو الحرف الأول من كلمة Sum والتي تعني عملية التجميع، في هذه الوحدة ستعرف طرق مختلفة لحساب التكامل غير المحدد مثل التكامل بالتعويض والتكامل بالتجزئ لإيجاد مجموعة المشتقات العكسية لدالة متصلة على فترة معطاة ثم التعرف على التكامل المحدد من خلال النظرية الأساسية في التفاضل والتكامل التي تربط بين التكامل المحدد والتكامل غير المحدد واستخدام التكامل المحدد في إيجاد مساحة منطقة مستوية أو حجم جسم دوراني كما تتعرف على بعض التطبيقات الاقتصادية للتكامل المحدد واستخدام النمذجة الرياضية في حل المشكلات الرياضية والحياتية.

مخرجات التعلم

بعد دراسة هذه الوحدة، وتنفيذ الأنشطة فيها، يتوقع من الطالب أن: $\frac{c(\gamma)}{c(\gamma)}$ كس يتعرف تكامل الدالة الآسية ، $\frac{c(\gamma)}{c(\gamma)}$ كس

- 🖶 يتعرف بعض طرق التكامل مثلُ: التعويض غير المثلثي، التكامل بالتجزيء أس هـ سكي س
- # يتعرف التكامل المحدد (النظرية الأساسية في التفاضل) ويستنتج بعض خواصه.
 - - ا د(س) ک س = •
 - · ∫ · ك د (س) ك س = ك ∫ · د (س) ك س
 - (m) ± √ [(c (m)] ≥ m
 - $=\int_{-\infty}^{\infty} c(m) \geq m \pm \int_{-\infty}^{\infty} (m) \geq m$
- pl c(m) 2 m + l = c(m) 2 m = pl = c(m) 2 m

- لاس) کوس = ۲ با د (س) کوس حیث د دالة زوجیة.
 - (س) ک س= ۰ حیث د دالة فردیة.
- يو جد مساحة المنطقة المستوية بين منحني ومحور السينات.
- يستخدم التكامل المحدد في حل مشكلات تتضمن إيجاد حجم سطح دوراني حول محور السينات.

المصطلحات الأساسية للمصطلحات

🗦 مشتقة عكسية Antiderivative 🗦 قاعدة

¥ تكامل غير المحدد Indefinite Integral تكامل محدد ≯ Definite Integral تكامل محدد

Rule

Fundamental theorem of calculus Integration by Substitution تكامل بالتعويض

ج تكامل بالتجزئ Integration by Parts المساحات في المستوى Areas in the plane

دروس الوحدة

الدرس (٣ - ١): تكامل الدوال الأسية واللوغاريتمية.

الدرس (٣ - ٢): طرق التكامل.

الدرس (٣ - ٣): التكامل المحدد.

الدرس (٣ - ٤): تطبيقات على التكامل المحدد.

حجوم الأجسام الدورانية

آلة حاسبة علمية - برامج رسومية للحاسوب.

🗧 الشبكة الدولية للمعلومات (الإنترنت).

تكامل الكوال الأسية واللوغاريتمية

Integrals of Exponential and Logarithmic Function

استکشف

من دراستك السابقة في التفاضل إلى س حيث ق (س) = هـ س + ٥

د(س) فإننا نستطيع بعملية

عكسية (التكامل غير المحدد) إيجاد عدد غير محدد من الدوال الأخرى (ت(س) + ث) مشتقة كل منها يساوى د(س) تسمى بمجموعة المشتقات العكسية للدالة د إحداها يساوى قه (س) حيث:

$$\int c(m) g(m) + \hat{c}$$
 حیث ث ثابت اختیاری

استكشف مجموعة المشتقات العكسية لكل من:

$$c(m) = 0$$
 $c(m) = 0$ $c(m) = 0$ $c(m) = 0$

تعلم 🔣

التكامل غير المحدد للدالة الأسية

Indefinite Integrals of Exponential Function

إذا كان ك عددًا حقيقيًّا حيث ك + ٠ فإن: ٦ هـس وس = هـس + ث ، که ه^{ك س} کس = ۱ هـ^{ك س} + ث حیث ث ثابت اختیاری

- ١ أوجد:
- - الحل 🥏 $\frac{1}{1}$ که هے کس $\frac{1}{1}$ هے د

سوف تتعلم

- 🗦 تكامل الدوال الأسية
 - واللوغاريتمية.
 - 🗦 تطبيقات هندسية.
 - 🗧 تطبيقات فيزيائية.

المصطلحات الأساسية

- 🗦 مشتقة عكسبة Antiderivative
- 🗦 تكامل Integration
- = تكامل غير محدد Indefinite integral
- ج ثابت اختیاری Arbitrary constant

- الأدوات المستخدمة
 - 🗦 آلة حاسبة علمية
- 🗧 برامج رسومية للحاسب الآلي.

(9) تذكر أن

$$\mathring{z} + \mathring{z} = \mathring{z} \mathring{z} = \mathring{z} = \mathring{z} + \mathring{z} = \mathring{z} = \mathring{z} = \mathring{z} + \mathring{z} = \mathring{z} =$$

حاول أن تحل

(١) أوجد

مثال 🗂

أوجد كل من التكاملات التالية:

1 \(\frac{\alpha^{-\pi} + \alpha^{-\pi}}{\pi} \) \(\frac{\alpha^{-\pi}}{\pi} \)

$$\int \frac{a_{-}^{m} + a_{-}^{-m}}{r} \geq m = \frac{1}{r} \int (a_{-}^{m} + a_{-}^{-m}) \geq m$$

$$= \frac{1}{r} \left[\int (a_{-}^{m} \geq m + \int a_{-}^{-m} \geq m) \right]$$

$$= \frac{1}{r} (a_{-}^{m} - a_{-}^{-m}) + \hat{u}$$

$$\gamma = \frac{7 - 7 a^{-1/2}}{7 a^{-1/2}}$$
 $\gamma = \frac{7}{7}$ $\gamma = \frac{7}{7}$ $\gamma = \frac{7}{7}$ $\gamma = \frac{7}{7}$

$$=\frac{\psi}{\tau}$$
 - ω_{+}

حاول أن تحل

ج ∫ (س^{۲ه} + هـ^{۳س}) کس

(9)

تذكرأن

 $= \int c(m) \partial m \pm \sqrt{m} \partial m$

 $\int [c(m) \pm \sqrt{m}] \delta m$

لاحظ أن: إذا كانت د(س) دالة قابلة للاشتقاق فإن:

 $\int a_{-}^{c(m)} \cdot c'(m) \cdot c'(m) + \hat{c}$

مثال 🗂

س هـ ^{۱+۲س} عس هـ الله على ال

🔷 الحل

أ بوضع د(س) = - جا س ∴ د/ (س) = - جا س

آ جاس هـ جتاس وس = - آ هـ جتاس (- جاس) وس = - هـ + ث

$$\cdot$$
 بوضع د $(m) = m^7 + 1$... د $(m) = 7$ بوضع د $(m) = 7$ بوضع د $(m) = 7$ هـ $(m) = 7$ ه.

177

كتاب الطالب - الصف الثالث الثانوي

حاول أن تحل

التكامل غير المحدد لدوال تؤول لدوال لوغارتيمية Indefinite Integral of Logarithmic Functions

$$\cdot >$$
 حيث س $= \frac{1}{m}$ حيث س $= \frac{1}{m}$ حيث س $= \frac{1}{m}$ حيث س $= \frac{1}{m}$ حيث س

وبوجه عام فإن
$$\frac{2}{2}$$
 لو $|m| = \frac{1}{m}$ حيث $m \neq 0$

الدالة لو
$$|m|$$
 حيث $m \neq \cdot$ إحدى المشتقات العكسية للدالة $m \neq 0$

وعلى ذلك فإن:
$$\frac{1}{m}$$
 وسا $\frac{1}{m}$ وعلى ذلك فإن:

مضاعفات الدالة

$$\frac{V}{m \log \pi}$$
 $\frac{V}{m \log \pi}$ $\frac{V}{m \log \pi}$

$$\frac{7}{m}$$
 $\frac{7}{m}$ $\frac{7}{m}$

$$\cdot \neq 0$$
 عيث س $\neq 0$ عيث س $\neq 0$ عيث س $\neq 0$

$$\int \frac{V}{m \log \pi} \log u = \frac{V}{\log \pi} \int \frac{V}{m} \log u = \frac{V}{\log \pi} \log u + \hat{u}$$

حيث س ≠٠

مثال 🗂

٥ أوجد كلًّا من التكاملات الآتية:

$$\frac{r(1-mr)}{r} \int \left(\frac{r}{m} + \frac{m}{m} \right) \geq m \qquad \qquad r = \frac{r}{m} \int \left(\frac{r}{m} + \frac{r}{m} \right) \frac{r}{m}$$

$$\int \left(\frac{\circ}{m} + \frac{\circ}{m} \right)$$

🔷 الحل

•
$$+ \frac{m_0}{r} - r_0 + \frac{1}{m} = \frac{1}{m} + \frac{1}{m} = \frac{1}{m} + \frac{1}{m} = \frac{1}{m} + \frac{1}{m} = \frac{$$

👇 حاول أن تحل

(٥) أوجد كلًّا من التكاملات الآتية:

راً کر ۳سام - ه کس

$$\mathcal{F} = \frac{\Gamma(\frac{r}{\sqrt{m}} - \frac{r}{\sqrt{m}})}{\sqrt{m} - \frac{r}{\sqrt{m}}} \geq m$$

مثال 🥌

٦ أوجد كلًّا من التكاملات التالية:

$$\frac{1}{1} : (1 + 7m) = 7 \cdot \frac{1}{1} \cdot$$

$$W + W = (Y - WW + YW) :$$

$$\therefore \int \frac{7m + 7}{m^7 + 7m - 7} \geq m = \lim_{a_{-}} |m^7 + 7m - 7| + \hat{m}$$

$$+ |$$
 خلاس کوس = $\frac{1}{2} + \frac{1}{2} + \frac{1}{2$

حاول أن تحل

$$\frac{(m^7+7) 2 m}{m^7+7 m+1}$$

مثال

تطبیقات هندسیق: منحنی میل المماس له عند أی نقطة علیه (س ، ص) یساوی $\frac{m-7}{m}$ أوجد معادلة المنحنی إذا عُلم أنه یمر بالنقطة (هـ ، m-7)

الحل 🥠

بفرض معادلة المنحني ص = د(س)

$$\frac{7+m^{2}}{m}=\frac{8}{2}$$
 عند أى نقطة = $\frac{8}{2}$ ميل المماس عند أى نقطة = $\frac{8}{2}$

$$\therefore \omega = \int \frac{\zeta}{\zeta} \frac{\omega}{\omega} + (\zeta) = 0$$
 $\zeta = 0$ $\zeta = 0$

: المنحنى يمر بالنقطة (هـ، ٣هـ+٥) فهى تحقق معادلته أى إن:

👇 حاول أن تحل

میل المماس لمنحنی الدالة د عند أی نقطة علیه (س ، ص) یساوی $\frac{1}{7m-a}$ و کان د(هـ) = $\frac{1}{7}$ أوجد د(٢هـ)

مثال 🗂

م تطبیقات فیزیائیة: إذا کان معدل التغیر فی مساحة سطح صفیحة م (بالسنتیمتر المربع) بالنسبة للزمن ن (بالثانیة) یتعیین بالعلاقة $\frac{\xi_0}{\xi_0} = a^{-1,0}$ و کانت مساحة الصفیحة عند بدایة التغیر تساوی ۸۰سم، أوجد مساحة سطح الصفیحة بعد ۱۰ ثوان.

🔷 الحل

مساحة سطح الصفيحة م = $\frac{5}{5}$ و ن = $\frac{5}{5}$ هـ مساحة سطح الصفيحة

و يكون مساحة سطح الصفيحة في أي لحظة م = ٩٠ - ١٠هـ -١٠٠٠

حاول أن تحل

اذا كان معدل تغير مبيعات أحد المصانع يتناسب عكسيًّا مع الزمن بالأسابيع، وكانت مبيعات المصنع بعد أسبوعين و٤ أسابيع هي على الترتيب ٢٠٠، ٢٠٠ وحدة. أوجد مبيعات المصنع بعد ٨ أسابيع.

😥 تمـــاريـن ۳ ــ ۱

اختر الإجابة الصحيحة من بين الإجابات المعطاة:

ا - دارس) د درس) ج - دارس) د درس) د درس) د درس) د درس) د درس

- نساوی: عند أي نقطة عليه (س ، ص) يساوي $(\cdot) = 1$ فإن د(-1) تساوي: $(\cdot) = 1$ ج کھے۔٤ ب عهـ-٤ ٤ (أ)
 - θ اطا θ ک تساوی

اً - لو إجتا θ | ث ب الو جتا θ + ث ب الو جتا θ + ث ب الو جتا θ + ث ب الو جتا θ الو حتا θ

- کی کا کس ہے^{س۲} کو س تساوی
- ش + ۲سه۲ ج

أوجد كلًّا من التكاملات الآتية:

- $(7)^{-1} \int (7)^{-1} + 7a^{-1} = a^{-1} = a^{-1$ ه که ه کو س کو س
 - کی آ ھے^{۱۔۳س} ی س
 - ۱۰۳ کس^۲ هـ^{۳۳} ک س

 - <u>س</u> ک س کو س

کر جتا س کے س ۱ + حاسب کو س

« کی س^{۳س-۶} کی س

جا س + جتا س حا س - حتا س ک

کی کی سے کے سے

- $\int \frac{\gamma_{\text{m}}}{\gamma_{\text{m}}} \int \frac{\gamma_{\text{m}}}{\gamma_{\text{m}}} \geq m$
 - س لو س کو س
- - <u>۲</u> ک س لو ۳س کو س

ره ^س ۲ ۲ه س (ه س ۲ ۱ ۲ ک س

۲<u>۵ میس</u> کو س

قا^ا س ع س العالم الع

قاس ظاس قاس - کوس

رلوس)^۲ ک س

تطبیقات هندسیق: إذا کان میل المماس لمنحنی الدالة د عند أی نقطة (س ، ص) یساوی ۲هـ $\frac{1}{2}$ س، $c(\cdot) = 1 \stackrel{\text{deg}}{=} c(\tau)$

طرق التكامل

Methods of Inegration

سوف تتعلم

- إيجاد الدالة الأصلية لدالة معطاة.
 - 🗦 إيجاد تفاضلي دالة.
 - حساب التكامل بالتعويض.
 - حساب التكامل بالتجزئ.

المصطلحات الأساسية

- Antiderivative = المشتقة العكسة
 - التكامل غير المحدد

Indefinite Integral

= تفاضلی Differential

مقدمة

- سبق وتعرفت على المشتقة العكسية أو التكامل غير المحدد، وهو عملية عكسية لعملية الاشتقاق، فيقال للدالة ت أنها مشتقة عكسية للدالة د في فترة ف إذا
 - کان: $\frac{2}{2m}$ ت (س) = د (س) لکل س ف

الشكل المقابل، وقد اصطلح على تسمية مجموعة المشتقات العكسية هذه بالتكامل غير المحدد و يرمز له بالرمز: أد (س) كس و يكون:

للتكامل غير المحدد الخواص التالية:

إذا كانت د ، م دالتين لهما مشتقتان عكسيتان في الفترة ف فإن:

$$(w) \geq 0$$
 [$(w) \pm \infty$ ($(w) \geq 0$] $(w) \geq 0$ [$(w) \geq 0$] $(w) \geq 0$

لاحظ أن:

🗦 آلة حاسبة علمية.

الأدوات المستخدمة

🗧 برامج رسومية للحاسب.

حظ ان: م

$$\int_{0}^{\infty} d^{3} = \frac{m^{(i+1)}}{m} + \hat{m}$$

حیث ن ≠ ۱۰، ث ثابت اختیاری

وعلى ذلك

$$\int (7m^7 + 3m + 0) \ 2 \ m = m^7 + 7m^7 + 0m + \hat{m}$$

عملية إيجاد المشتقات العكسية يتطلب معرفة صور التكاملات القياسية لبعض الدوال، إلا أن التكاملات المطلوب إيجادها قد تظهر بعيدة عن التكاملات القياسية وهو أمر يتطلب التعرف على طرق أخرى للتكامل منها التكامل بالتعويض والتكامل بالتجزىء اعتمادًا على تفاضلي الدالة.

Differentials

التفاضلات

إذا كانت د دالة قابلة للاشتقاق ، حيث ص = د (س)

من تعريف المشتقة:

$$\frac{c}{c} \frac{d}{d} = c^{k}(m) = \frac{c}{c} \frac{d}{d} = \frac{c}{c} \frac{d}{d} = c^{k}(m) \cdot c(m) - c(m)}{c}$$

$$\frac{c}{c} \frac{d}{d} = c^{k}(m) = \frac{c}{c} \frac{d}{d} = c^{k}(m) \cdot c(m) + c^{k}(m) \cdot c(m)$$

$$\frac{c}{c} \frac{d}{d} = c^{k}(m) \cdot c(m) + c^{k}(m) \cdot c(m)$$

$$\frac{c}{c} \frac{d}{d} = c^{k}(m) \cdot c(m) \cdot c(m)$$

$$\frac{c}{c} \frac{d}{d} = c^{k}(m) \cdot c(m)$$

فإن:
$$\frac{\triangle \, \omega}{\triangle} \longrightarrow c/(m)$$
 عندما $\triangle \, m \longrightarrow c$

$$\triangle$$
 ص \triangle د \wedge (س) \wedge س (بالضرب \times \wedge س) \triangle .:.

لتكن د دالة قابلة للاشتقاق على فترة مفتوحة تحوى س ، \triangle س يرمز للتغير في س حيث \triangle س \neq وإن التكن د دالة قابلة للاشتقاق على فترة مفتوحة تحوى س ، تفاضلی ص (ویرمز له بالرمز ی ص) = د/(س) \triangle س

س (ویرمز بالرمز \geq س) Δ

على ذلك فإن:

مثال تفاضلي الدالة

١ أوجد تفاضلي كل مما يأتي:

$$\tilde{\psi} \quad \mathcal{S} = \frac{1}{2} \pi \psi$$

$$\frac{\omega}{1-\omega} = \omega$$

الحل 🔷

1
(1- 1 (1- 1)+1= $\frac{1}{1-1}$ +1= $\frac{1}{1-1}$ +1=

$$m \leq \frac{1-\sqrt{1-m}}{\sqrt{1-m}} = m \leq ...$$

 $\therefore 29 = \frac{2}{\pi} \times \pi \times \pi$

و ل = ل / وس

ع = ع¹ء س

🖪 حاول أن تحل

- (۱) أوجد تفاضلي كل من:
- أ ص = (٢س + ٥)٤

أوجد: و ص بدلالة س ، ص ، و س

التكاملات الأساسية (القياسية)

لا توجد طريقة عامة لإيجاد تكامل الدوال المختلفة تماثل طرق إيجاد مشتقات هذه الدوال، إذ ينحصر إيجاد تكامل أى دالة د فى البحث عن دالة تكون مشتقاتها هى الدالة د وهذا يتوقف على مدى استيعابك لمشتقات الدوال الأساسية السابق دراستها، والتى نلخصها فى الجدول التالى:

ية والتكاملات القياسية المناظرة	جدول مشتقات الدوال الأساس
$\int_{-\infty}^{\infty} u^{i+1} = u^{i+1} + u^{i}$ $i \in g - \{-1\}$	$\dot{\varepsilon}$ ن س $\dot{\varepsilon}$ ن س $\dot{\varepsilon}$
آ جتا س _ک س = جا س + ث	جتا س = جتا س (جا س) = جتا س
آ جا س کو س = - حتا س + ث	جتا س) = - جا س کو س
π و س π طا س π ، س π ، π ، ن π ص π	$\rightarrow 0$ ن، $\pi + \frac{7}{7} \neq 0$ ن $\pi = 0$ ن $\pi = 0$ ن $\pi = 0$
قتا 7 س کے س $=$ -ظتا س $+$ ث $^{+}$ ، ن $ eq$ ص $^{+}$	
<u>ا</u> قاس ظا س ی س = قا س + ث	
آ قتا س ظتامر _ک س = -قتا س + ث	
آهـ ^س ک س = هـ ^س + ث	<u>ک</u> (هـِس) = هـِس ک س
$\int \frac{1}{m} \geq m = \log_{-} m + \hat{m} \qquad m \neq 0$	$ 1 \neq \cdot \cdot < $ $ 1 \neq \cdot \cdot < $ $ 2 \neq \cdot \cdot $ $ 4 \neq \cdot $ $ 4 \neq $ $ 4 \Rightarrow $
	$\frac{\varsigma}{\varsigma m} = \frac{1}{2 m} \left(\log_{m} m \right) = \frac{1}{m}$

اختيار التعويض ع حساب ك ع التعويض والتبسيط التعويض والتبسيط التعويض الدالة حساب التكامل حساب التكامل المتغير الأصلى

Integration by Substitution

التكامل بالتعويض

من أهم طرق التكامل لإيجاد تكامل حاصل ضرب دالتين

على الصورة: أد (م (س)) مرا (س) ٤ س

فإذا كانت ع = م (س) دالة قابلة للاشتقاق

فإن ٤ ع = ١٠/س) ٤ س و يكون:

ر د (س)) مراس) و س = آد (ع) و ع

علية التكامل بالتعويض نتبع المخطط المقابل:

التكامل بالتعويض

مثال

٢ أوجد

$$v \leq \frac{\xi + w}{(w^{4} + w^{2})} \int w^{3} (v - w^{4})^{3} dv$$

الحل 🥏

ر کو س
$$= 2 - 10^3 -$$

$$\int_{0}^{\infty} \int_{0}^{\infty} \int_{0$$

بوضع ع =
$$m^7 + \Lambda m$$
 ... $2 = (7m + \Lambda)$ و $m = 7 (m + 3)$ و m

$$\int \frac{1}{r} \int \frac{1}{r} = \frac{1}{r} + \frac{1}{r} = \frac$$

🖪 حاول أن تحل

💙 أوجد:

التكامل بالتعويض

مثال

$$\int_{0}^{1} \int_{0}^{1} \int_{0$$

🔷 الحل

اً بوضع
$$a = m + 3$$
 ... $m = a - 3$ ، $a = 2$

$$\int w (w + 3)^{\vee} 2 w = \int 3^{\vee} (3 - 3) 2 3 = \int (3^{\wedge} - 3 3^{\vee}) 2 3$$

$$=\frac{1}{4} + 3^{4} + 3^{5} + 3^{5}$$

$$\dot{\sigma}$$
 + (۹ - ۶ ۲) $^{\Lambda}$ =

$$(1 - \omega)^{\Lambda} (1 + \omega)^{\Lambda} =$$

(تعویض)

رب ک<u>ر س</u> کے س

ب ∫ (س۲ + ٥) √ س - ۱ و س

جاول أن تحل

أوجد التكاملات الآتية:

آ ک س (۲س -۳)² ی س

التكامل بالتعويض

🥏 مثال

ع أوجد:

الحل 🧠

$$(3-1)^{-1}$$
 $(3-1)^{-1}$ $(3-1)^{-1}$

(بالتكامل)
$$=\int Y 3^{\frac{1}{7}} 2 3 = Y \times \frac{1}{7} 3^{\frac{7}{7}} + \dot{z}$$

$$=\frac{2}{\pi}\left(\sqrt{(+1)}\sqrt{1+1}\right)$$
 ث + ث (بالتعویض عن ع)

$$\int \Gamma_{m} \Delta_{m}^{m} = \int \Gamma_{m} \Delta_{m}^{m} = \int \Gamma_{m} \Delta_{m}^{m} \Delta_{m}^{m} = \int \Gamma_{m} \Delta_{m}^{m} \Delta_{m}^{m} \Delta_{m}^{m} \Delta_{m}^{m} \Delta_{m}^{m}$$

$$= 3 + 2$$
 هـ $3 + 2$ هـ $3 + 2$ هـ $3 + 2$

(التعويض)

(بالتعويض)

(التكامل والتعويض)

👇 حاول أن تحل

- ٤ أوجد:
- 1 J _____ 2m _ 2m _ 7 _ m _ 7

التكامل بالتعويض

مثال 🗂

ب ر الوهوس كوس

ب کر (۳ - س) ه<u>ـ</u> ۲س - ۲۰۰۰ کس

- أوجد
 أ ∫ ⁶ س
 أ ∫ ⁷ س
 الحل
- أ بوضع ع = ٣س٢ ١ ك ع = ٦س ك س
- $\int \frac{\delta \omega}{2\pi} \delta \omega = \frac{\delta \omega}{2\pi} \int \frac{\Gamma \omega \delta \omega}{2\pi} = \frac{\delta}{2\pi} \frac{\delta}{2\pi} \delta \omega = \frac{\delta}{2\pi} \frac{\delta}{2\pi} \delta \omega$
- $= \frac{6}{7} |\psi| |3| + \hat{\omega} = \frac{6}{7} |\psi| |7| + \hat{\omega}$
 - ب بوضع ع = لو س ·· ٤ ع = ___ ٤ س
- $\int \frac{\sqrt{\log_{\infty} v}}{\sqrt{v}} \geq v = \int \sqrt{\log_{\infty} v} = \int \sqrt{v} \geq v = \int \sqrt{v} \geq v$
 - $\dot{\tilde{\tau}} + \dot{\tilde{\tau}} + \dot{\tilde{\tau}} =$
 - $=\frac{7}{7}[le(m)]^{\frac{7}{7}}+\mathring{c}$

(بالتكامل والتعويض)

جاول أن تحل

- أوجد:
 أوجد:
 أوجد:
 أوجد:

ب ∫ ۱ رابو س کو س کو س

تفكير ناقد: باستخدام التكامل بالتعويض أثبت صحة قواعد التكامل التالية:

- $-\int [c(m)]^{i+1} dm = \frac{[c(m)]^{i+1}}{i+1} + \hat{m}$
 - $(-1)^{-1} \int \frac{c'(m)}{c(m)} g(m) = \log |c(m)| + \hat{c}$
 - التكامل بالتجزئ Integration by Parts

إذا كانت ص، ع دالتين في المتغير س وقابلتين للإشتقاق، فإن:

$$\frac{2\omega}{2\omega} + \frac{2\omega}{2\omega} + \frac{2\omega}{2\omega} = (2\omega) + \frac{2\omega}{2\omega}$$

بتكامل الطرفين بالنسبة إلى س

$$\int \frac{\delta}{\delta} \frac{\delta}{\omega} \left(-\frac{\delta}{\delta} \right) \delta = \int \frac{\delta}{\delta} \delta = \int \frac{\delta$$

حث ن ≠ -١

حث د (س)*≠*

تسمى المعادلة السابقة بقاعدة التكامل بالتجزىء ، وتستخدم لإيجاد تكامل حاصل ضرب دالتين ليست أحدهما مشتقة للأخرى، ذلك باختيار مناسب لكل من ص ، ع بحيث يمكن حساب التكامل بالطرف الأيسر بطريقة أسهل من حساب التكامل بالطرف الأيمن، وتتبع المخطط المقابل كما يتضح من الأمثلة التالية:

🥌 مثال التكامل بالتجزئ

- ٦ أوجد:
- **أ** ∫س ه_^س ي س
 - الحل 🥏
- أ لايجاد آس هـ^س ي س:
- نفرض أن: ص = س، .. و ص = و س

ب اس^۲ هـ س و س

$$\hat{} = (w - 1) + (w - 1)$$

ملاحظة هامة: إضافة ثابت إلى الدالة ع لا يغير من النتيجة (أثبت ذلك)

ب لايحاد آس^۲ هـس ک س:

$$i\acute{a}$$
 $i\acute{b}$: $om = m^7$, $om = a^m \ge m$ $om = a^m \ge m$

ال سه س کو س = هـ س (س - ۱) + ث من ا
$$^{+}$$
 من ا $^{-}$ = $^{-}$ هـ س (س - ۱) + ث من ا $^{-}$ = $^{-}$ هـ س $^{-}$ + $^{-}$ ا $^{-}$ $^{-$

جاول أن تحل

- (٦) أوجد:
- **أ** ياس هه^{-۲س} ي س

ب ∫س۲هـ^{س+۳} ی س

لاحظ أن:

إختيار ص ، ي ع يتوقف على:

١- ٤ ص أبسط من ص

۲- و ع اسهل في التكامل

ب کس لو س کو س

تكامل بالتجزىء

٧ أوجد

مثال 👩

- أ ل لوس ي س
 - أ بفرض أن:
- ص = لو س کو ع = کو س y = 0 y = 0 y = 0 $= m \text{ te } m - \int m \times \frac{1}{m} \geq m$ آ لو س *و* س
 - = س لو س س + ث = س (لو س ۱) + ث
- ب نفرض أن:
- ص = لو س ک ع = س ک س $2 \text{ on } = \frac{1}{\sqrt{1 + 1}}$ $2 \text{ on } = \frac{1}{\sqrt{1 + 1}}$ $2 \text{ on } = \frac{1}{\sqrt{1 + 1}}$ $\int m \ \text{le} \ m \ge m$ $\int m \ \text{le} \ m - \int \frac{1}{7} m^7 \ \text{le} \ m - \int \frac{1}{7} m^7 \times \frac{1}{m} \ge m$
- $=\frac{1}{7}m^{7}$ le $m \frac{1}{3}m^{7} + \hat{m} = \frac{1}{7}m^{7}$ (le $m \frac{1}{7}$) + \hat{m}
- جاول أن تحل
 - (V) أوجد:
- اً ∫ لو (س + ۱) *ک* س

ب (لو س ÷ √ س) ي س

ب <u>کس</u> کسی کسی کی س

- مثال تكامل بالتجزئ

 - $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty$
- أ لاحظ أن (س + ١)^{-٢} أسهل في التكامل
- ی ع = (س + ۱) ^{۲۰} ی س بوضع ص = س هـ ^س ع = (س هـ^س + هـ^س) و س خ
- $\int_{-\infty}^{\infty} \frac{\omega}{(\omega+1)^{2}} \, \omega = -\frac{\omega}{\omega} = -\int_{-\infty}^{\infty} \frac{\omega}{(\omega+1)} \times \omega = -\frac{\omega}{(\omega+1)} \times \omega = -\frac{\omega}{(\omega+1)}$

$$=-\frac{m_{\rm a}m_{\rm o}}{m_{\rm o}+1}+\frac{m_{\rm o}m_{\rm o}}{m_{\rm o}+1}=$$

$$\dot{\hat{w}} + \frac{-w_{-} a_{-} w_{-} + w_{-} w_{-} w_{-} + w_{-}}{w_{-} w_{-}} + \dot{\hat{w}} = \frac{a_{-} w_{-}}{w_{-}} + \dot{$$

$$\frac{1}{r}(1 + \omega r) = \xi$$

$$\frac{r}{r}(1 + \omega r) = \xi$$

🔁 حاول أن تحل

٨ أوجد:

تفكير ناقد: هل يمكنك إيجاد $\int \frac{3m}{\sqrt{3m+1}}$ و س بطريقة التكامل بالتعويض؟ فسر إجابتك.

بعض تطبيقات التكامل غير المحدد

إذا علمنا أن الدالة مر تعطى ميل المماس عند أي نقطة على منحنى الدالة د فإنه يمكن أن نعرف الدالة ت من عملية التكامل غير المحدد للدالة مرحيث: $\frac{1}{1}$ مر $\frac{1}{1}$ مر $\frac{1}{1}$

يلاحظ أن هذا التكامل لا يعطى دالة وحيدة إذ يحتوى على ثابت اختياري يمكن تحديده من البيانات المعطاة.

مثال معادلة منحنى دالة

واقعة عليه يعطى بالعلاقة $\sim (m) = \frac{m - m}{m}$ إذا كان ميل المماس لمنحنى الدالة د عند أى نقطة $\sim (m) = \frac{m}{m}$ فأوجد معادلة المنحني إذا كان يمر بالنقطة (١، ٢ هـ).

🔷 الحل

$$(i) \wedge (i) = \int \frac{\omega_{-\infty}}{(\omega_{+} + i)^{2}}$$
 $\geq \omega_{-} = \frac{\omega_{-\infty}}{(\omega_{+} + i)^{2}} + \dot{\omega}$ [at $\omega_{-} = (\omega_{+} + i)$] $= (\omega_{-} + i)$

:.
$$\dot{c} = \frac{7}{7} a_{-} e^{-\frac{\pi}{7}}$$
 $a_{-} = \frac{a_{-}^{m}}{m+1} + \frac{7}{7} a_{-}$

جاول أن تحل 🗗

و أوجد معادلة المنحنى المار بالنقطة (، ، ۱) والذى ميل المماس له عند أى نقطة (س ، ص) واقعة عليه يساوى $\sqrt{\frac{1}{1+1}}$

تمـــاريـن ۳ – ۲ 🧽

اختر الإجابة الصحيحة من بين الإجابات المعطاة

- $\sqrt{1}$ س (س^۲ + ۳) کو س یساوی
- $\dot{\Box} + \dot{\Box} +$
 - <u>(۲</u> إذا كان أ (٢س + ٣) لو س و س = ص ع أع و ص فإن ص ع يساوى
- إذا كان $\int (7 \, \text{m} 1) \, \text{a} \, T^{m+n} \, 2 \, \text{m} = 0 \, 3 1 \, 3 \, 2 \, \text{m}$ إذا كان $\int (7 \, \text{m} 1) \, \text{a} \, T^{m+n} \, 2 \, \text{m} = 0 \, 3 1 \, 3 \, 2 \, \text{m}$

باستخدام التعويض المناسب أوجد التكاملات الآتية:

- $^{\circ}$ کو س $^{\circ}$ کو س کو تو کو س
- $\int \int \mathbb{Q}^{2} \int \mathbb{Q}^$
 - $\frac{1}{\sqrt{1+\frac{m}{r}}} \geq m$
 - $\int \frac{1-m^2-1}{m^2} \geq m \qquad \qquad \int \int \frac{8}{m} \int m = \frac{1}{m} \geq m$
 - $\frac{1}{\omega}\int_{\mathbb{R}^{2}}\int_{\mathbb{R}^{$

باستخدام التجزىء المناسب أوجد التكاملات الآتية:

- $10^{-10} \, \text{J} \, \text{m} \, \text{m$

أجب عن ما يأتى:

- 🚯 أوجد معادلة المنحني الذي يمر بالنقطة أ (٢ ، ٣)، وميل العمودي عليه عند أي نقطة (س ، ص) هو ٣- س.
- اذا كان ميل المماس لمنحنى عند نقطة (س، ص) واقعة عليه هو س $\sqrt{m+1}$ أوجد معادلة المنحنى علمًا بأن المنحنى يمر بالنقطة $(\cdot, \frac{11}{10})$
- أوجد معادلة المنحنى ص = د (س) إذا كان $\frac{5^7 m}{5 m^7}$ = أس + ب حيث أ ، ب ثابتان وللمنحنى نقطة انقلاب عند النقطة (٠ ، ٢) وقيمة صغرى محلية عند النقطة (١ ، ٠) ثم أوجد القيمة العظمى المحلية لهذا المنحنى.

التكامل المحدد

The Definite Integral

فکر و ناقش

- إذا كانت ص = د(س) ، وميل المماس عند أي نقطة (س، ص) على منحنى الدالة د هو:

$$\Upsilon + \omega \Upsilon = (\omega)^2 = \zeta^2 \omega + \Upsilon + \omega$$

هل يمكنك تعيين قيمة محددة لكل من د(٣)، د(٥) ، د(٥) - د(٣) ؟ فسر إجابتك.

لاحظ أن

١ من تعريف التكامل غير المحدد:

ص = أ د/ (س) كس = د (س) + ث

حيث ث مقدار ثابت إختياري لا يتوقف على س ومن الضروري الاحتفاظ به في التكامل حتى يكون شاملاً لجميع الدوال التي معدل تغيرها هو د(س) وعلى ذلك فإن التكامل غير المحدد لاينتج قيمة محددة تناظر قيمة معينة للمتغير س.

- انت قیمة التکامل عند س = أهي د (1) + ث وقیمته عند س = ب هی د (ب) + ث
- .. الفرق بين قيمتي التكامل عند س = أ ، س = ب

يساوى د(ب) - د(١) وهو قيمة معينة (مهما كانت قيمة المقدار الثابت ث) و يرمز له بالرمز $\int_{\Gamma} \sqrt{(m)} \, \delta m = 2$:

$$\int_{1}^{1} c^{3}(m) g(m) = c(n) - c(1)$$

وتعرف هذه الصورة بالتكامل المحدد.

سوف تتعلم 🖳

- مفهوم التكامل المحدد.
- استخدام النظرية الأساسية في التفاضل والتكامل لإيجاد التكامل المحدد.
 - بعض خواص التكامل المحدد.

🗦 تکامل محدد Definite Integral

الأدوات المستخدمة

- 🗦 آلة حاسبة علمية
- 🗦 برامج رسومية

Foundamental Theorem of Calculus

النظرية الأساسية في التفاضل

إذا كانت الدالة د متصلة على الفترة [أ، ب]، وكانت ت أى مشتقة عكسية للدالة د على نفس الفترة، فإن: $(1)^{-1}$ c(m) c(m) c(m)

ملاحظات:

- ا يسمى الم به درس) و س بالتكامل المحدد، و يقرأ تكامل درس) بالنسبة إلى س من ا إلى ب، وهو عدد حقيقي ا تتوقف قيمته على:
 - الحدان السفلي والعلوى للتكامل المحدد أي على العددين 1، ب على الترتيب.
 - ب قاعدة الدالة د

أما رمز المتغير س فيمكن استبداله بأي رمز آخر دون أن يؤثر ذلك على مقدار التكامل، أي أن:

.....
$$c(w) \ge w = \int_{1}^{1} c(w) \ge w = \int_{1}^{1} c(y) \ge 3$$

ولذلك نكتب أحبانًا

$$\int_{1}^{\infty} c(m) \geq m = \int_{1}^{\infty} c$$

- $(w)^{-1}$ يعبر عن $(v)^{-1}$ بالصورة $(v)^{-1}$ أو $(v)^{-1}$
- ٣ يمكن الحصول على التكامل المحدد بإيجاد التكامل غير المحدد مع إهمال ثابت التكامل (لماذا)؟ ثم التعويض عن المتغير بحدى التكامل.
- تطبق جميع قواعد التكامل غير المحدد وجدول التكاملات القياسية عند إيجاد قيمة التكامل المحدد لدالة متصلة، فإذًا كانت د، مر دالتين متصلتين على الفترة [أ، ب]

$$(\omega) \geq (\omega) + (\omega) \geq (\omega)$$

$$\ell \in \mathcal{S}$$
 $\ell \in \mathcal{S}$ $\ell \in \mathcal{S}$ $\ell \in \mathcal{S}$ $\ell \in \mathcal{S}$

👩 مثال حساب قيمة تكامل محدد

ا أوجد التكامل المحدد للدالة د من س = -٢ إلى س = ٤ حيث د(س) = 7 س - ٢ أوجد التكامل المحدد للدالة د من س

الحل

الدالة د كثيرة الحددود متصلة على ع

$$\frac{1}{2} \left[w^{7} - v^{7} w \right] = w \leq \left(v - v^{7} w^{7} \right)^{2} \left(v - v^{7} w^{7} \right)^{2} \left(v - v^{7} w^{7} \right)^{2} \left(v - v^{7} (z) \right) = \left[(z) v - v^{7} (z) \right] = 0$$

$$= 2 \cdot v - v + v - v = 0$$

جاول أن تحل

(أوجد قيمة كل مما يأتي:

$$\theta > \theta > \frac{\pi}{r}$$
 $= \frac{\pi}{r}$

$$\frac{1}{\sqrt{1+2}} \cdot \frac{1}{\sqrt{1+2}} \cdot 2 \cdot \mathbf{U}$$

إذا كانت الدالة د متصلة على الفترة [أ، ب] فإنها تكون قابلة للتكامل على هذه الفترة.

تفكير ناقد

ما الفرق بين التكامل المحدد والمتكامل غير المحدد؟ فسر إجابتك.

Properties of Definite Integral

خاصية (٣)

خواص التكامل المحدد

إذا كانت د دالة متصلة على [أ، ب]، جـ ∈] أ، ب [، فإن:

$$\int_{-1}^{1} c(m) g(m) = -1$$

مثال حساب قيمة تكامل محدد

رس) کو س تو داله متصله علی ع، $^{"}$ درس) کو س تا درس) درس تا درس) و س تا درس) کو س تا درس تا درس

الحل 🥠

·· د متصلة على ع ، س = ٣ تجزىء الفترة [١، ٥]

$$=$$
 د(س) و س - $_{\circ}$ د(س) و س - $_{\circ}$ د(س) و س

📮 حاول أن تحل

(س) ک س = ۱۵۰ فأوجد: ب أ د (س) ک س = ۲۵۵، ب آ د (س) ک س = ۱۵۰ فأوجد: ب أ د (س) ک س

مثال حساب قيمة تكامل محدد

- اوجد با اس ۳ ا ی س
 - الحل 🥎

، د متصلة عند س = ٣

الحل من تعریف دالة المقیاس نجد أن
$$|m-m| = \begin{cases} -(m-m) - 3 & \text{if } m < m \\ m < m \end{cases}$$
 عندما $m \ge m$

لاحظ أن المساحة الملونة تساوی $\frac{\gamma}{\gamma}$ و حدة مربعة

جاول أن تحل

- ٣ أوجد:
- ا ب + ۱ | ی س + ۲ | ی س † ۲ ا ب پ آ اس۲ - ۱ کو س

🧰 مثال حساب قيمة تكامل محدد بالتعويض

- € أوجد قيمة ب السم سام على كوس
 - و الحل

يمكن الحصول على التكامل المحدد بإيجاد التكامل غير المحدد أولًا، ثم التعويض عن المتغير س بحدى التكامل:

أو لًا:

(تعويض عن ع)

$$m + r = 2$$
 $m = m^2 + m$

$$\int m \sqrt{m^7 + 7}$$
 $\geq m$

$$=\frac{1}{7}\int 3^{\frac{1}{7}} \delta 3 = \frac{1}{7} \times \frac{1}{7} = \frac{3}{7} + \dot{5}$$
 (تکامل)

$$= \frac{1}{\sqrt[n]{m^2 + m^2}} + \frac{1}{\sqrt[n]{m^2 + m^2}}$$

$$\int_{-\infty}^{\infty} \sqrt{w'' + w''} \geq w = \left[\frac{1}{w}\sqrt{(w'' + w''')}\right].$$

$$\overline{r} \sqrt{V} = \left[\sqrt{(r)} \sqrt{-r(1r)} \sqrt{1 + r} \right]$$

140

حاول أن تحل

ع أوحد:

لاحظ أن

ا - یمکن حل مثال ٤ مباشرة بإیجاد قیم ع المناظرة لقیم حدی المتکامل (m = 0) ۶ = ۲۱ .. ع = ۳ ، عند س = ۳ ...

دالة فردية $\overline{\Upsilon^{+}}$ في بند حاول أن تحل ٤ ب: د(س) = $\overline{\Psi^{+}}$ دالة فردية وفي بند حاول أن تحل ٣ب: د(س) = اس٢ - ٤| دالة زوجية

للدوال الفردية والدوال الزوجية في التكامل المحدد الخواص التالية:

١- إذا كانت الدالة د متصلة وفردية على الفترة [-أ، أ] فإن:

٢- إذا كانت الدالة د متصلة وزوجية على الفترة [-أ، أ] فإن:

$$\int_{-1}^{1} c(m) g(m) = \int_{-1}^{1} c(m) g(m)$$

باستخدام الخواص السابقة تحقق من صحة إجابتك في حاول أن تحل ٣، ٤

🥌 مثال التكامل المحدد للدوال الفردية والزوجية

🔷 الحل

أ د دالة متصلة على ع

$$(-\omega)^{3} - e^{-(-\omega)^{7} - \pi(-\omega)} = -e^{-(-\omega)^{7} - \pi(-\omega)} = -e^{-(-\omega)$$

ب د دالة كثيرة الحدود متصلة على ع

$$(-\omega) = (-\omega)^{7} - (-\omega)^{7} - (-\omega)^{7} - (-\omega)^{7}$$

..
$$c$$
 cالة زوجية و يكون: $_{n}^{T}$ ($m^{7}-1$) b $m=7$. b

$$17 = 7 \times 7 = 7$$

جاول أن تحل

٥ أوجد

س ع (س۲ جتا ۲س) و س ب
$$\pi$$
ر جتا ۲س) و س

تفكير ناقد

ا اذا کانت د دالة فردیة متصلة علی الفترة [-۳، ۵] ، $\int_{\pi}^{\circ} ((m)) \, \delta \, m = 9$ ما قیمة $\int_{\pi}^{\pi} ((m)) \, \delta \, m$

$$\mathbf{Y}$$
 إذا كانت د دالة زوجية متصلة على الفترة [-٤،٤] ، $_{\underline{\imath}_{2}}$ د(س) ك س = ٢٠ أ د(س) ك س = 7 ، ما قيمة $_{\underline{\imath}_{2}}$ د(س) ك س ؟

اختر الإجابة الصحيحة من بين الإجابات المعطاة

ا اِذَا کَان $_{-1}^{7}$ د(س) کو س = ۱۲، $_{-7}^{7}$ د(س) کو س = ۱٦ فإن $_{7}^{6}$ د(س) کو س یساوی:

۲۸ ۵ ٤ ج

٤- ٢٨- أ

اسا، فإن $_{-1}$ د (س) و س يساوى: $_{-1}$ إذا كانت د (س) = $_{-1}$

ب صفر ج

أوجد قيمة كل مما يأتى:

۳ س۳ ی س

 $^{\frac{r}{r}}(1+\omega^{r})^{2}$ ک س 2 ک س 2 ک س 2 ک س 3 ک س 4 ک س

😯 ، آ ک س(س۲ - ۳) کی س

٩ _ ٦ اس - ١ | ي س

س (س + ٤) ^٣ ي س آن ي

γ ا جا πع عع

س الس⁺ کوس آل س⁺ کوس

(۲س - ۷هـ^س) ی س

ک^۲ س^۲ ک^۳ س^۳ ۲ ک

نظاع قا 7 ع کا ع 2

أجب عن ما يأتى:

- احسب قیمة (w) و س = ۲۰، (w) ک س = ۲۰ احسب قیمة افزا کان (w)
- $\int_{\gamma} \left[c(m) + \sqrt{m} \right] \geq m \qquad \qquad \int_{\gamma} \left[c(m) \sqrt{m} \right] \geq m \qquad \qquad \int_{\gamma} \left[c(m) + \sqrt{m} \right] \geq m$
 - ا اخسب قیمة (-3 ، 3]، (-3 ، 3]، افترة (-3 ، 8 متصلة على الفترة (-3 ، 8 متصلة (-3 ،

تطبيقات على التكامل المحدد

أولا: المساحات في المستوى

١- احسب المساحة الملونة في كل من الأشكال التالية هندسيًا.

- ۲- لكل من الأشكال السابقة احسب أب د(س) و س حيث د(س) معادلة المنحنى، والمستقيمان س = أ ، س = ب يحدان المنطقة الملونة.
 - ٣- قارن بين مساحة كل شكل وناتج التكامل المحدد له، ماذا تستنتج؟

مساحة منطقة محددة بمنحنى الدالة د ومحور السينات في الفترة [أ، ب]

إذا كانت د دالة متصلة على الفترة [أ، ب] ، م مساحة المنطقة المحددة بمنحنى الدالة د ومحور السينات والمستقيمين س = أ ، س = ب فإن: $a = \int_{-\infty}^{\infty} |c(m)| \geq m$

🔃 سوف تتعلم

- التعرف على المساحة كتكامل
- إيجاد المساحة المحددة بمنحنى دالة ومحور السينات على فترة
 - مغلقة.
- إيجاد حجم دوراني ناتج عند دوران منطقة محددة بمنحنيين حول محور السينات.

المصطلحات الأساسية

Unite Squared وحدة مربعة

محور الدوران Axis of Revolution

Solid of Revolution مجسم دوراني

الأدوات المستخدمة

- آلة حاسبة علمية
- برامج رسومية للحاسب الآلي

مثال 🗂

ا يبين الشكل المقابل منحنى الدالة د حيث د(س) = ۱ + ٤س - س أوجد مساحة المنطقة المحددة بمنحنى الدالة ومحور السينات والمستقيمين س = ۱، س = ٤

🔷 الحل

د متصلة على الفترة [١، ٤] ، د(س) > ٠ لكل س
$$\in$$
 [١، ٤]

$$\int_{1}^{2} c(m) \geq m = \int_{1}^{2} (1 + 3m - m^{2}) \geq m$$

$$= \int_{1}^{2} c(m) \geq m - m^{2} = \int_{1}^{2} (1 + 3m - m^{2}) \geq m$$

$$= \int_{1}^{2} c(m) \geq m - m^{2} = \int_{1}^{2} c(m) \geq m$$

$$= \int_{1}^{2} c(m) = \int_$$

جاول أن تحل

ر أوجد مساحة المنطقة المحددة بمنحنى الدالة د ومحور السينات والمستقيمين س = -١، س = ٢ حيث $(m) = 7m^7 + 1$

مثال المساحة فوق محور السينات ومنحنى دالة

والمستقيم س = \mathbb{T} وفوق محور المنطقة المحصورة بين منحنى الدالة د: د(س) = \mathbb{T} \mathbb{T} \mathbb{T} والمستقيم س = \mathbb{T} وفوق محور السنات.

الحل 🥠

:. المساحة المطلوبة م
$$\int_{1}^{\pi} c(m) \, \delta$$

$$=\frac{\pi}{\Lambda}$$
 [$\frac{\xi}{\Lambda}$ = $\frac{\xi}{\Lambda}$ وحدات مربعة

جاول أن تحل

أوجد مساحة المنطقة المحددة بمنحنى الدالة د: د(س) = $\frac{3m}{m^7+1}$ والمستقيم س = 3 وتقع فوق محور السينات.

مثال المساحة بين منحنى ومحور السينات

إذا كانت د: $]-\infty, \pi] \rightarrow 2$ حيث د $(m) = m^{7} - 3m$ أوجد مساحة المنطقة المحددة بمنحنى الدالة ومحور السينات وتقع أعلى محور السينات.

∞ - 0 - ∞
 + - 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0
 + 0 - 0</li

الحل 🥠

نوجد نقط تقاطع منحني الدالة مع محور السينات (أصفار الدالة)

$$(Y + w) (Y - w) = (\Sigma - Y) = w (w - Y) = w$$

۲- ۲- ۲- ۱ اشارة د

بدراسة إشارة الدالة د نجد

 $c(m) \ge 0$ على الفترة [-۲، \circ] وعلى الفترة

$$\frac{1}{2}$$
. Iلمساحة م = م + م $\frac{1}{2}$ = $\frac{1}{2}$ ($\frac{1}{2}$ ($\frac{1}{2}$) $\frac{1}{2}$ ($\frac{1}{2}$) $\frac{1}{2}$ ($\frac{1}{2}$) $\frac{1}{2}$

$${}^{\text{T}}_{\gamma}[{}^{\text{Y}}_{\gamma}] = {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}]] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}]] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}_{\gamma}]} + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}] + {}^{\text{Y}}_{\gamma}[{}^{\text{Y}}_{\gamma}$$

$$\left(\left(\xi_{-}\right)-\lambda_{-}-\frac{\lambda_{-}}{\xi_{-}}\right)+\left(\left(\xi_{-}\right)-\cdot\right)=$$

$$=\frac{171}{2}$$
 وحدة مربعة

ملاحظة هامة

لتعيين المساحة بين منحنى الدالة ومحور السينات والمستقيمين m=-7، m=1 كما في الرسم المقابل.

نجد أن:

$$((w) \geqslant \cdot$$
 عندما $(v \in [-7, \cdot])$ د $(w) \leqslant \cdot$ عندما $(v \in [-7, \cdot])$

$$\therefore$$
 Iلمساحة $q = q_1 + q_2$

$$= \frac{1}{2} \int_{-\infty}^{\infty} (m^2 - 3m) g (m^2 - 3m) g (m^2 - 3m)$$

$$\left[\frac{1}{2} \left[\frac{1}{2} m^{2} - 7m^{2} \right] + \frac{1}{2} \left[\frac{1}{2} m^{2} - 7m^{2} \right] \right] = 0$$

$$= 2 + \left| \left(\frac{1}{2} - 7 \right) - 7 \right| = 2 + \left| -\frac{\sqrt{2}}{2} \right| = \frac{7}{2}$$
 وحدة مربعة.

🔁 حاول أن تحل

 $oldsymbol{\mathfrak{T}}$ أوجد مساحة المنطقة المستوية المحددة بالمنحنى $oldsymbol{\mathfrak{T}}=\mathbf{T}$

تفكير ناقد

أوجد مساحة المنطقة المستوية المحددة بالمنحني ص = % + % س - س والمستقيمات س = -١، س = % + % ، ص

مثال 🗂 تطبيقات معمارية للمساحة

هندس مدخل فندق على شكل قوس معادلته ص = - $\frac{1}{7}$ (س - ۱) (س - ۷) حيث س بالأمتار فإذا غُطى $\red{2}$ هذا المدخل بزجاج تكلفة المتر المربع الواحد منه ١٥٠٠ جنيه كم تكون تكلفة الزجاج؟

نمذجة المسألة:

تكاليف زجاج مدخل الفندق = مساحة الزجاج بالأمتار المربعة × تكلفة المتر المربع الواحد

بفرض أن التكاليف الكلية ك جنيهًا ، مساحة الزجاج م متر مربع

ن ك = ١٥٠٠م

إيجاد مساحة الزجاج:

باعتبار المستوى الأفقى محورًا للسينات معادلته ص = ٠ ومعادلة قوس مدخل الفندق ص = د(س) حيث:

$$(V - w) (1 - w) \frac{1}{7} - = (w)$$

فتکون د(س)
$$> \cdot$$
 لکل س $\in [1, V]$

$$|| \int_{V} || \int_{V} |$$

من (۱)، (۲)

أى أن: تكلفة تغطية مدخل الفندق بالزجاج تساوى ٢٧٠٠٠ جنيه

🔁 حاول أن تحل

🚯 إذا كانت تكلفة تغطية المتر المربع الواحد من أرضية ممرات الفندق بالجرانيت ٤٠٠ جنيه وتم تغطية ٥ ممرات متطابقة بالجرانيت مساحة كل منها محدودة بمنحنى الدالة د، والمستقيمين m=0 ، m=0حيث د(س) = ١٢ - $\frac{1}{w}$ س^٢. أوجد تكلفة تغطية الممرات الخمسة.

ثانيًا: حجوم الأجسام الدورانية

🎎 فکر و ناقش

هل شاهدت صانع الفواخير وهو يحول التراب إلى تحف وأوانى طهى طعام بخلط الطين الأسوانى بالماء وتقطيعه ووضعه حول محور يدور؛ فيشكله بأصابعه وأدواته؛ لينتج أجسامًا ذات أشكال جذابة. بما تسمى هذه الأجسام؟

◄ تصمم العبوات البلاستيكية لتعبئة المياة الغازية والعصائر والزيوت بأحجام مختلفة وسعات متعددة. كيف يمكن حساب حجمها أو سعتها عند تصميمها؟

المجسم الدوراني Solid of Revolution

ينشأ المجسم الدوراني من دوران منطقة مستوية دورة كاملة حول مستقيم ثابت في مستويها يسمى «محور الدوران».

توضح الأشكال التالية أمثلة لمجسمات دورانية ترسمها المساحة م عند دورانها دورة كاملة حول المستقيم ل

حجم الجسم الناشئ من دوران منطقة مستوية حول محور السينات.

إذا كانت د دالة متصلة على الفترة [ا، ب] ، د(س) ≥ • لكل س ∈ [ا، ب] فإن حجم الجسم الناشئ من دوران المساحة المحددة بالمنحنى m = c(m) ومحور السينات والمستقيمين m = 1 ، m = pدورة كاملة حول محور السينات هو: ح $\pi=\pi$ [د(m) ك س

مثال 🗂

٥ أوجد حجم الجسم الناشئ من دوران المنطقة المستوية المحددة بمنحنى الدالة د ومحور السينات والمستقيمين س = ١٠، س = ١ دورة كاملة محور السينات علمًا بأن د(س) = س ٢ + ١

الدالة د كثيرة الحدود متصلة على الفترة [-١،١]،

$$[-1] \ge 0$$
 لکل س $\in [1, -1]$

بفرض أن حجم الجسم الناشئ من الدوران = ح

$$T = \pi^{\prime} \left(1 + \gamma^{\prime} \right)^{\prime}$$
 $T = \pi^{\prime}$

$$\pi = \frac{1}{12} \left(1 + \frac{1}{12} m^2 + 1 m^3 + 1 \right)$$
 $\pi = \frac{1}{12} m^2 + 1 m^2$

$$\pi^{1} = \pi^{1} = \pi^{1} = \pi^{1} = \pi^{1} = \pi^{1} = \pi^{1} = \pi^{1}$$
 وحدة مكعبة

حاول أن تحل

🔕 أوجد حجم الجسم الناشء من دوران المنطقة المستوية المحددة بمنحني الدالة د ومحور السينات والمستقيمين س = ٠ ، س = ٣ دورة كاملة حول محور السينات علمًا بأن د(س) = س ما اسم المجسم الناشئ؟ بين كيف نتحقق هندسيًّا من صحة إجابتك.

مثال 🗂 تطبيقات الحجوم

باستخدام التكامل أثبت أن حجم المخروط الدائري القائم يساوي $rac{\pi}{\pi}$ مو 7 ع حيث مو طول نصف قطر 7 قاعدته، ع ارتفاعه.

ينتج المخروط الدائري القائم عن دوران مثلث قائم الزاوية بحيث يقع أحد ضلعي القائمة على محور السينات دورة كاملة حول محور السينات.

نوجد العلاقة بين س ، ص = د(س)

$$(u) = \theta$$
 طا $\theta = \omega$ (۱) عطا $\theta = \omega$

بالتعویض فی (۲)
$$\therefore = \frac{\pi}{r} \times \frac{v_0^r}{2} \times 3^r = \frac{\pi}{r} v_0^r$$

جاول أن تحل

- 7 باستخدام التكامل أثبت أن:
- "عجم الكرة = $\frac{2}{\pi} \pi v v$ (مع طول نصف قطر الكرة)
 - $\sigma^{1/3}$ حجم الأسطوانة الدائرية القائمة = π $\sigma^{1/3}$ (مع طول نصف قطر قاعدة الأسطوانة ، ع ارتفاعها)

تذكرأن

معادلة الدائرة التي مركزها نقطة الأصل (٠، ٠) وطول نصف قطرها (س) هي: س ۲ + ص ۲ = نق ۲

مثال دوران حول محور السينات

ومحور السينات، حيث أ، $\sqrt{\frac{v}{r_0}}$ أوجد حجم الجسم الناشئ من دوران المنطقة المحددة بالمنحنى $\frac{v}{r_0}$ + $\frac{v}{r_0}$ = ١ ومحور السينات، حيث أ، ب ثابتان، دورة كاملة حول محور السينات.

🔷 الحل:

$$\left(\frac{r_{0}}{r_{1}}-1\right)^{r}=r_{0}$$

: الدوران حول محور السينات

حدود التكامل:

جاول أن تحل 🗗

ومحور السينات، دورة ∇ أوجد حجم الجسم الناشئ من دوران المنطقة المحددة بالمنحنى ص = γ س - س ومحور السينات، دورة كاملة حول محور السينات.

اكتب التكامل المحدد الذي يعطى المساحة الملونة في كل مما يأتي واحسب قيمته.

اختر الإجابة الصحيحة من بين الإجابات المعطاة.

- مساحة المنطقة المحددة بالمستقيمات ص = س، س = ۲ ، ص = ٠ ؛ تساوى:
 - ب ۱

\\ \frac{1}{7} \big(\frac{1}{3} \)

٤ (٥)

- (ج) ۲
- 🗘 مساحة المنطقة المحددة بالمنحني ص = س والمستقيمات ص = ٠، س = ٢ تساوي ۱۱
- 1 3
- محور السينات يساوى
 - π j

 π

 π (\Rightarrow

lacktriangle حجم الجسم الناشيء من دوران المنطقة المحددة بالمنحنى ص = $\sqrt{m+1}$ والمستقيمات ص = \cdot ،

ب ,

س = ١٠، س = ١ دورة كاملة حول محور السينات يساوى $\frac{\pi r}{r}$ i

 π γ (3)

 π γ \circ

في كل مما يأتي إحسب مساحة المنطقة المستوية المحصورة بين:

المنحنى ص = ٥ - س ومحور السينات والمستقيمين س = - ٢ ، س = ١ \P

$$oldsymbol{ \bullet } = \bullet$$
 ، س = ۱ ، س = ۳ ، ص = ۰ ، ص = ۰ ، ص

المنحنى ص =
$$\sqrt{m+3}$$
 والمستقيمات $m=0$ ، $m=0$ ، ص = $\sqrt{m+3}$

المنحنى ص =
$$\%$$
 - $\%$ - $\%$ ومحور السينات

$$\bullet = 0$$
 ، س = ک ، س = $\frac{3}{m}$ والمستقیمات س = ۱ ، س = ک ، ص

$$(w) = (m) = (m)$$
 منحنى الدالة د: د $(m) = (m - m)$ (س - ۱) ومحورى الاحداثيات حيث د $(m) > 0$

أوجد حجم الجسم الناشئ من دوران المنطقة المحددة بالمنحنيات والمستقيمات المعطاة دورة كاملة حول محور السينات في كل مما يأتي:

$$\cdot = \omega \cdot \xi = \omega \cdot 1 = \omega \cdot \frac{1}{\omega} = \omega$$