

الامتحان الوطني الموحد للبكالوريا الدورة الاستدراكية 2017 - الموضوع -

N8#₩° X++83@8 V V SOONEV "INKNIN" V SOMMES "E" OO"

RS 22

المركز الوطني للتقويم والامتحاذات والتوجية

3	مدة الإنجاز	الرياضيات	المادة
7	المعامل	شعبة العلوم التجريبية بمسالكها	الشعبة أو المسلك

تعليمات عامة

- يسمح باستعمال الآلة الحاسبة غير القابلة للبرمجة ؟
- يمكن للمترشح إنجاز تمارين الامتحان حسب الترتيب الذي يناسبه ؟
 - ينبغي تفادي استعمال اللون الأحمر عند تحرير الأجوبة.

مكونات الموضوع

- يتكون الموضوع من أربعة تمارين و مسألة، مستقلة فيما بينها، وتتوزع حسب المجالات كما يلي:

3 نقط	الهندسة الفضائية	التمرين الأول
3 نقط	حساب الاحتمالات	التمرين الثاني
3 نقط	الأعداد العقدية	التمرين الثالث
2.5 نقط	المتتاليات العددية	التمرين الرابع
8.5 نقط	دراسة دالة عددية وحساب التكامل	المسألة

الامتحان الوطني الموحد للبكالوريا - الدورة الاستدراكية 2017 - الموضوع - مادة: الرياضيات - شعبة العلوم التجريبية بمسالكها

التمرين الأول: (3 نقط)

 $\left(O,\,ec{i}\,,\,ec{j}\,,\,ec{k}
ight)$ الفضاء منسوب إلى معلم متعامد ممنظم مباشر

y-z=0 نعتبر الفلكة (P) الذي معادلتها $x^2+y^2+z^2-2x-2y-2z-1=0$ الذي معادلته نعتبر الفلكة المستوى

مركز الفلكة (S) هو النقطة $\Omega(1,1,1)$ و شعاعها هو 2 $\Omega(1,1,1)$

(C) و استنتج أن المستوى (P) يقطع الفلكة $d(\Omega,(P))$ و استنتج أن المستوى $d(\Omega,(P))$

(C) ج- حدد مرکز و شعاع الدائرة

(P) ليكن (Δ) المستقيم المار من النقطة (P) ين (Δ) و العمودي على المستوى (2)

 (Δ) متجهة موجهة للمستقيم أن $\vec{u}(0,1,-1)$ متجهة موجهة المستقيم مردد

و استنتج أن المستقيم (Δ) يقطع الفلكة (S) في نقطتين. $=\sqrt{2}\|\vec{u}\|$ و استنتج أن المستقيم (Δ) و المستفيم (Δ

(S) و الفلكة (Δ) و الفلكة (Δ) ج- حدد مثلوث إحداثيات كل نقطة من نقطتي تقاطع المستقيم

التمرين الثانبي : (3 نقط) يحتوي صندوق على 10 كرات لا يمكن التمييز بينها باللمس :

يعنوي صندوق على 10 حرات ، يمن التميير بينها بالمهل . خمس كرات بيضاء و ثلاث كرات حمراء و كرتان خضراوان (انظر الشكل جانبه). نسحب عشوائيا و في آن واحد أربع كرات من الصندوق.

1) نعتبر الحدث A: " من بين الكرات الأربع المسحوبة توجد كرة خضراء واحدة فقط ".

و الحدث В: " من بين الكرات الأربع المسحوبة توجد بالضبط ثلاث كرات من نفس اللون ".

$$p(B) = \frac{19}{70}$$
 وأن $p(A) = \frac{8}{15}$

2) ليكن X المتغير العشوائي الذي يربط كل سحبة بعدد الكرات الخضراء المسحوبة.

$$p(X=2) = \frac{2}{15}$$
 أ- بين أن

0.75

 $\frac{4}{5}$ بساوي E(X) بين أن الأمل الرياضي E(X) بساوي بين أن الأمل الرياضي

التمرين الثالث : (3 نقط)

 $z^2 + 4z + 8 = 0$ المعادلة المعادلة

2) نعتبر، في المستوى العقدي المنسوب إلى معلم متعامد ممنظم مباشر (O, \vec{u}, \vec{v}) ، النقط A و B و D اللتي ألحاقها

c=4 + 8i و b=4 - 4i و a=-2+2i على التوالي هي a و b و a بحيث

 $-\frac{\pi}{2}$ من المستوى و z' لحق النقطة M سورة M بالدوران R الذي مركزه M و زاويته z'=-iz-4 بين أن

ABC بالدوران R و استنتج طبیعة المثلث C عصورة النقطة B هي صورة النقطة C من النقطة B هي صورة النقطة C

[BC] ليكن ω لحق النقطة Ω منتصف القطعة (3

 $|c-\omega|=6$ أ- بين أن 0.5

ABC بب بين أن مجموعة النقط M ذات اللحق z بحيث z بحيث $|z-\omega|=6$ هي الدائرة المحيطة بالمثلث 0.5

الامتحان الوطني الموحد للبكالوريا - الدورة الاستدراكية 2017 - الموضوع - مادة: الرياضيات - شعبة العلوم التجريبية بمسالكها

التمرين الرابع: (2.5 بقط)

$$IN$$
 نعتبر المتالية العددية $u_{n+1}=rac{1}{4}\,u_n+12$ و $u_0=17$: نعتبر المتالية العددية $\left(u_n
ight)$ المعرفة بما يلي

- IN من n لكل $u_n > 16$ أ- بين بالترجع أن $u_n > 16$
- ب- بين أن المتتالية (u_n) تناقصية و استنتج أن المتتالية (u_n) متقاربة.
 - IN من $v_n = u_n 16$ لتكن (v_n) المتتالية العددية بحيث (2
 - أ- بين أن (v_n) متتالية هندسية.
- $\left(u_{n}\right)$ بـ استنتج أن $\left(u_{n}\right)$ بـ الكل $u_{n}=16+\left(rac{1}{4}
 ight)^{n}$ أن أن بالكن أن $u_{n}=16$
- $u_n < 16,0001$ ج- حدد أصغر قيمة للعدد الصحيح الطبيعي n التي يكون من أجلها

المسألة : (8.5 نقط)

0.5

0.5

0.25

0.25

0.25

ا لتكن g الدالة العددية المعرفة على R بما يلي :

$$g(x) = 1 - (x+1)^2 e^x$$

- g(0) = 0 أن (1
- (انظر الشكل جانبه) و انطلاقا من التمثيل المبياني (C_g) للدالة و انظر الشكل جانبه) $g(x) \ge 0$ بين أن $g(x) \ge 0$ لكل $g(x) \le 0$ وأن $g(x) \le 0$ لكل $g(x) \le 0$

- $f(x)=x+1-\left(x^2+1
 ight)e^x$: بما يلي IR بما المعرفة على المعرفة المعرفة على المعرفة على المعرفة على المعرفة على المعرفة على المعرفة ال
- (و ليكن $\left(0,\overrightarrow{i},\overrightarrow{j}
 ight)$ المنحنى الممثل للدالة f في معلم متعامد ممنظم و الوحدة المحنى الممثل الدالة المنحنى الممثل المنحنى الممثل الدالة المنحنى الممثل المنحنى المنحنى المنحنى الممثل المنحنى الممثل المنحنى المنحنى الممثل المنحنى المنحنى الممثل المنحنى ا
- $\lim_{x \to -\infty} f(x) = -\infty$ أ- تحقق من أن R ثم استنتج أن $f(x) = x + 1 4\left(\frac{x}{2}e^{\frac{x^2}{2}}\right)^2 e^x$ أ- تحقق من أن
- $-\infty$ بجوار (C_f) مقارب للمنحنى y=x+1 أن المستقيم (D) ذا المعادلة y=x+1 مقارب للمنحنى والستنتج أن المستقيم أن المستقي
 - $\left(D
 ight)$ يوجد تحت المستقيم المنحنى $\left(C_{f}
 ight)$ يوجد تحت المستقيم
 - ($x\left[1+\frac{1}{x}-\left(x+\frac{1}{x}\right)e^x\right]$ على الشكل f(x) على الشكل $\int_{x\to+\infty} f(x) = -\infty$ أ- بين أن $\int_{x\to+\infty} f(x) = -\infty$
 - ب- بین أن المنحنی $\left(C_{f}
 ight)$ يقبل بجوار $+\infty$ ، فرعا شلجمیا یتم تحدید اتجاهه.
 - IR نک x کا f'(x) = g(x) نک f'(x) = g(x) اک (3 0.75
 - R على والمالة f تزايدية على f على الدالة f تزايدية على f على الدالة f على الدالة
 - -1 و -3 افصولاهما $\left(C_f\right)$ يقبل نقطتي انعطاف أفصولاهما $\left(C_f\right)$ 0.75
- $(f(-1)\approx -0.75)$ و $f(-3)\approx -2.5$ (ناخذ (C_f) و المنحنى ((C_f) و المنحنى ((C_f))، المستقيم ((D_f)
 - $\int_{0.5}^{0} xe^{x} dx = \frac{2}{e} 1$ على R ثم بين أن $h: x \mapsto xe^{x}$ هي دالة أصلية للدالة $h: x \mapsto xe^{x}$ على $H: x \mapsto (x-1)e^{x}$
 - $\int_{-1}^{0} (x^{2} + 1)e^{x} dx = 3\left(1 \frac{2}{e}\right)$ ن ب باستعمال مكاملة بالأجزاء ، بين أن 0.75
- ج- احسب ، ب m^2 ، مساحة حيز المستوى المحصور بين المنحنى m^2 و المستقيم m^2 و محور الأراتيب و المستقيم الذي معادلته m^2

تصحيح التمرين الأول

1) أ- لدينا:

$$M(x,y,z) \in (S)$$

$$\Leftrightarrow x^{2} + y^{2} + z^{2} - 2x - 2y - 2z - 1 = 0$$

$$\Leftrightarrow x^{2} - 2x + y^{2} - 2y + z^{2} - 2z = 1$$

$$\Leftrightarrow x^{2} - 2(1)x + (1)^{2} + y^{2} - 2(1)y + (1)^{2} + z^{2} - 2(1)z + (1)^{2} = 1 + (1)^{2} + (1)^{2} + (1)^{2}$$

$$\Leftrightarrow (x - 1)^{2} + (y - 1)^{2} + (z - 1)^{2} = 4$$

$$\Leftrightarrow (x - (1))^{2} + (y - (1))^{2} + (z - (1))^{2} = (2)^{2}$$

$$R = 2 \text{ Means and } \Omega(1,1,1) \text{ Means and } \Omega(S)$$

$$\text{Idiable lits and } \Omega(S)$$

پ-

$$d\left(\Omega,(P)\right) = \frac{\left|(1) - (1)\right|}{\sqrt{\left(0\right)^2 + \left(1\right)^2 + \left(1\right)^2}} = 0 \checkmark$$
 (C) فإن $d\left(\Omega,(P)\right) < R$ فإن $d\left(\Omega,(P)\right) < R$ بما أن

ج- بما أن
$$0 = (\Omega, (P)) = 0$$
 فإن (P) يقطع الفلكة (S) وفق دائرة (C) (الدائرة الكبرى) و منه مركز الدائرة (C) هو النقطة $\Omega(1,1,1)$ و شعاعها هو (C) مو النقطة Ω (مركز الدائرة هو المسقط العمودي لمركز الفلكة على المستوى (P) أي في هذه الحالة هو النقطة (P) و شعاعها (P) و شعاعها (P) (P) هي معادلة ديكارتية للمستوى (P) إذن $(D,1,-1)$ هي متجهة منظمية للمستوى (P) أي أي في متجهة منظمية للمستوى (P)

-. ,

$$\overrightarrow{\Omega A} (0,-3,1)$$
 و $\overrightarrow{u} (0,1,-1)$: لدينا \checkmark $\overrightarrow{\Omega A} \wedge \overrightarrow{u} = \begin{vmatrix} -3 & 1 \\ 1 & -1 \end{vmatrix} \overrightarrow{i} - \begin{vmatrix} 0 & 0 \\ 1 & -1 \end{vmatrix} \overrightarrow{j} + \begin{vmatrix} 0 & 0 \\ -3 & 1 \end{vmatrix} \overrightarrow{k} = 2.\overrightarrow{i}$ و منه 2 و منه 2 و منه 2

 (Δ) فإن $(\Delta) \perp (P)$ متجهة موجهة للمستقبم و بما أن

$$\left\| \overrightarrow{u} \right\| = \sqrt{(0)^2 + (1)^2 + (-1)^2} = \sqrt{2}$$
: و لدينا $\left\| \overrightarrow{\Omega A} \wedge \overrightarrow{u} \right\| = \sqrt{2} \left\| \overrightarrow{u} \right\|$: و بالتالي $\left\| \overrightarrow{\Omega A} \wedge \overrightarrow{u} \right\| = \sqrt{2} \left\| \overrightarrow{u} \right\|$ دينا $\left\| \overrightarrow{\Omega A} \wedge \overrightarrow{u} \right\| = \sqrt{2}$: لدينا $\left\| \overrightarrow{u} \right\|$

إذن بما أن $d\left(\Omega,(\Delta)
ight)$ فإن المستقيم $d\left(\Omega,(\Delta)
ight)$ في نقطتين

$$x=1$$
 $y=-2+t$ $(t\in\mathbb{R}):$ هو (Δ) هو المستقيم $z=2-t$

(S) و الفلكة (Δ) و الفلكة من نقطتي تقاطع المستقيم (Δ) و الفلكة المحدد مثلوث إحداثيات كل نقطة من نقطتي المحدد مثلوث المحدد مثلوث المحدد المحدد

$$M(x,y,z) \in (\Delta) \cap (S) \iff \begin{cases} x = 1 \\ y = -2 + t \\ z = 2 - t \\ (x-1)^2 + (y-1)^2 + (z-1)^2 = 2^2 \end{cases}$$

 $t^2 - 4t + 3 = 0$ بعد التعويض نحصل على المعادلة

 $\Delta = 4$: لدينا

$$t=3$$
 أو $t=3$

$$\begin{cases} x = 1 \\ y = -2 + 1 = -1 : t = 1 \\ z = 2 - 1 = 1 \end{cases}$$

$$\begin{cases} x = 1 \\ y = -2 + 3 = 1 : t = 3 \\ z = 2 - 3 = -1 \end{cases}$$

$$\begin{cases} x = 1 \\ y = -2 + 3 = 1 : t = 3 \\ z = 2 - 3 = -1 \end{cases}$$

تصحيح التمرين الثاني

التجربة " سحب في آن واحد أربع كرات من الصندوق "

ليكن Ω كون إمكانيات هذه التجربة

$$card \Omega = C_{10}^4 = 210$$
: لدينا

(1

" من بين الكرات الأربع المسحوبة توجد كرة خضراء واحدة فقط " A

$$V\overline{V}\overline{V}\overline{V}$$

 $cardA = C_2^1 \times C_8^3 = 2 \times 56 = 112$: لدينا

$$p(A) = \frac{cardA}{card\Omega} = \frac{112}{210} = \frac{8}{15}$$
: إذن

" من بين الكرات الأربع المسحوبة توجد بالضبط ثلاث كرات من نفس اللون $B \checkmark$

 $RRR\overline{R}$ b

 $cardB = C_3^3 \times C_7^1 + C_5^3 \times C_5^1 = 1 \times 7 + 10 \times 5 = 57$: Lizi

$$p(B) = \frac{cardB}{card\Omega} = \frac{57}{210} = \frac{19}{70}$$
 إذن :

. ليكن X المتغير العشوائي الذي يربط كل سحبة بعدد الكرات الخضراء المسحوبة X

$$X = 2 \rightarrow VVVV$$

$$p(X = 2) = \frac{C_2^2 \times C_8^2}{210} = \frac{1 \times 28}{210} = \frac{2}{15}$$

ب-

$$X = 0 \quad \to \quad \overline{VVVV}$$

$$p(X = 0) = \frac{C_8^4}{210} = \frac{70}{210} = \frac{1}{3}$$

$$X = 1 \rightarrow V \overline{V} \overline{V} \overline{V} \overline{V}$$

$$p(X = 1) = p(A) = \frac{8}{15}$$

$$p(X=2) = \frac{2}{15}$$

: X قانون احتمال

x_{i}	0	1	2
$(X = x_i)$	$\frac{1}{3}$	8 15	$\frac{2}{15}$

🗯 الأمل الرياضي:

$$E(X) = \left(0 \times \frac{1}{3}\right) + \left(1 \times \frac{8}{15}\right) + \left(2 \times \frac{2}{15}\right) = \frac{12}{15} = \frac{4}{5}$$

تصحيح التمرين الثالث

$$z^2+4z+8=0$$
 المعادلة $\mathbb C$ المعادلة $\Delta=(4)^2-4(1)(8)=16-32=-16$: لدينا $\Delta<0$ المعادلة نقبل حلين عقديين

$$z = \frac{-4+i\sqrt{16}}{2(1)} = \frac{-4+4i}{2} = -2+2i$$

$$z = \frac{-4-i\sqrt{16}}{2(1)} = \frac{-4-4i}{2} = -2-2i$$
 إذن $S = \{-2-2i, -2+2i\}$:

-i **(**2

$$z'-a = e^{i\left(\frac{-\pi}{2}\right)}(z-a)$$

$$z'-(-2+2i) = -i\left(z-(-2+2i)\right)$$

$$z'+2-2i = -i\left(z+2-2i\right)$$

$$z'+2-2i = -iz-2i-2$$

$$z'=-iz-2i-2-2+2i$$

$$z'=-iz-4$$

ب-

٧ لدينا :

$$-ic - 4 = -i(4+8i) - 4$$
$$= -4i + 8 - 4$$
$$= 4 - 4i$$
$$= b$$

R بالدوران B بالدوران B

$$\begin{cases} AC = AB \\ \left(\overrightarrow{\overline{AC}}, \overrightarrow{\overline{AB}} \right) \equiv \frac{-\pi}{2} [2\pi] \end{cases} \stackrel{\text{left}}{=} R(C) = B \quad \text{for all } \mathbf{1}$$

ABC و منه المثلث ABC متساوي الساقسن و قائم الزاوية في

$$[BC]$$
 منتصف القطعة Ω منتصف Ω منتصف القطعة (3 $\omega = \frac{b+c}{2} = \frac{4-4i+4+8i}{2} = \frac{8+4i}{2} = 4+2i$ إذن $|c-\omega| = \left|(4+8i)-(4+2i)\right| = \left|6i\right| = 6$ منه عنه $|z-\omega| = 6$ بحيث $|z-\omega| = 6$ بحيث $|z-\omega| = 6$ بحيث $|z-\omega| = 6$ منتصف القطعة $|C-\omega| = 6$ و لدينا $|C-\omega| = 6$ منتصف القطعة $|C-\omega| = 6$ إذن مجموعة القطعة $|C-\omega| = 6$ إذن $|C-\omega| = 6$ إذن $|C-\omega| = 6$ منتصف القطعة $|C-\omega| = 6$ إذن $|C-\omega| = 6$ إذن مجموعة القطعة $|C-\omega| = 6$ إذن $|C-\omega| = 6$ إذن مجموعة القطعة $|C-\omega| = 6$

$$\Omega A = \Omega C = \Omega B$$
 إذن $|a-\omega| = |-2+2i-4-2i| = |-6| = 6$ و من الواضح أن ABC هي الدائرة المحيطة بالمثلث M

تصحيح التمرين الرابع

-∫ (1

:
$$n=0$$
 define ✓

$$u_0 = 17$$
 لدينا

$$u_0 > 16$$
 إذن

$$: n \in \mathbb{N}$$
 ليكن \checkmark

$$u_n > 16$$
 نفترض أن

$$u_{n+1} > 16$$
 و نبین أن

$$u_n > 16$$
: حسب الإفتراض لدينا

$$\frac{1}{4}u_n > 4 :$$
إذن

$$\frac{1}{4}u_n + 12 > 4 + 12$$
 : إذن

$$u_{n+1} > 16$$
: و منه

$$\mathbb{N}$$
 من n لكل $u_n > 16$: نستنتج أن

ب-

$$: n \in \mathbb{N}$$
 ليكن \checkmark

$$u_{n+1} - u_n = \frac{1}{4}u_n + 12 - u_n = \left(\frac{1}{4} - 1\right)u_n + 12 = \frac{-3}{4}u_n + 12 = \frac{-3}{4}(u_n - 16) : 1$$

$$\frac{-3}{4}(u_n-16)<0$$
 اذن $u_n-16>0$ اذن $u_n>16$ ادينا -أ (1 الدينا - مسب نتيجة السؤال

$$\mathbb{N}$$
 من n لکل $u_{n+1} - u_n < 0$

وبالتالي
$$(u_n)$$
 تتاقصية.

. متقاربة
$$(u_n)$$
 متقاربة مصغورة فإن (u_n) متقاربة \checkmark

 $: n \in \mathbb{N}$ أ– ليكن (2

$$v_{n+1} = u_{n+1} - 16 = \frac{1}{4}u_n + 12 - 16 = \frac{1}{4}u_n - 4 = \frac{1}{4}(u_n - 16) = \frac{1}{4}v_n$$
 : لدينا
$$\mathbb{N} \quad \text{ in } \quad \text{ where } v_{n+1} = \frac{1}{4}v_n = \frac{1}{4}v_n$$

$$v_0 = u_0 - 16 = 17 - 16 = 1$$
 و حدها الأول : $q = \frac{1}{4}$ هندسية أساسها $q = \frac{1}{4}$ و حدها الأول : $n \in \mathbb{N}$

$$v_n = 1 \times \left(\frac{1}{4}\right)^n = \left(\frac{1}{4}\right)^n$$
: لدينا $v_n = v_0 \times q^n$: لدينا

$$u_n = 16 + v_n$$
: إذن $v_n = u_n - 16$: ولدينا

$$\mathbb{N}$$
 من n لكل $u_n = 16 + \left(\frac{1}{4}\right)^n$: و منه

ج-

$$u_{n} < 16,0001 \qquad \Leftrightarrow 16 + \left(\frac{1}{4}\right)^{n} < 16,0001$$

$$\Leftrightarrow \left(\frac{1}{4}\right)^{n} < 0,0001$$

$$\Leftrightarrow \ln\left(\left(\frac{1}{4}\right)^{n}\right) < \ln\left(0,0001\right)$$

$$\Leftrightarrow n.\ln\left(\frac{1}{4}\right) < \ln\left(0,0001\right)$$

$$\Leftrightarrow n > \frac{\ln\left(0,0001\right)}{\ln\left(\frac{1}{4}\right)}$$

[n=7] : هي $u_n < 16,0001$ هي يكون من أجلها n هي التي يكون من أجلها الصحيح الطبيعي

تصحيح المسألة

∎I

$$g(0)=1-(0+1)^2e^0=1-1\times 1=0$$
 (1)

2) مبيانيا :

$$g\left(x\right)\!\geq\!0$$
 : يوجد فوق محور الأفاصيل إذن :] $-\infty,0$ على المجال المجال (C_{g}) الدينا

$$g\left(x\right)\leq 0$$
 : لدينا المجال يوجد تحت محور الأفاصيل إذن $\left(C_{g}\right)$ يوجد تحت محور الأفاصيل إذن

•II

-1 (1

$$: x \in \mathbb{R}$$
 ليكن \checkmark

$$f(x) = x + 1 - (x^2 + 1)e^x = x + 1 - x^2e^x - e^x = x + 1 - 4 \times \frac{x^2}{4} \left(e^{\frac{x}{2}}\right)^2 - e^x = x + 1 - 4\left(\frac{x}{2}e^{\frac{x}{2}}\right)^2 - e^x$$

$$\mathbb{R} \text{ i.i.} x \text{ i.i.} f(x) = x + 1 - 4\left(\frac{x}{2}e^{\frac{x}{2}}\right)^{2} - e^{x} \text{ i.i.} f(x) = \lim_{x \to -\infty} x + 1 - 4\left(\frac{x}{2}e^{\frac{x}{2}}\right)^{2} - e^{x} = -\infty \text{ } \checkmark$$

$$\begin{cases} \lim_{x \to -\infty} x + 1 = -\infty \\ \lim_{x \to -\infty} \frac{x}{2}e^{\frac{x}{2}} = 0 \text{ i.i.} \end{cases}$$

$$\begin{cases} \lim_{x \to -\infty} \frac{x}{2}e^{\frac{x}{2}} = 0 \text{ i.i.} \end{cases}$$

$$\begin{cases} \lim_{x \to -\infty} x + 1 = -\infty \\ \lim_{x \to -\infty} \frac{x}{2}e^{\frac{x}{2}} = 0 \text{ i.i.} \end{cases}$$

ب-

$$\lim_{x \to \infty} \left[f(x) - (x+1) \right] = \lim_{x \to \infty} -4 \left(\frac{x}{2} e^{\frac{x}{2}} \right)^2 - e^x = 0 :$$
لينا ✓

$$\begin{cases} \lim_{x\to\infty}\frac{x}{2}e^{\frac{x}{2}}=0\\ \lim_{x\to\infty}e^{x}=0 \end{cases} : i \text{ where } y=x+1 \text{ is } (D)$$
 المعادلة $y=x+1$ المعادلة $y=x+1$ المنحنى $y=x+1$ الكل $y=x+1$ الكل $y=x+1$ الكل $y=x+1$ الكل $y=x+1$ المنحنى $y=x+1$ المنحنى $y=x+1$ المنحنى $y=x+1$ المستقيم $y=x+1$ المنحنى $y=x+1$ المنحنى $y=x+1$ المستقيم $y=x+1$ المستقيم $y=x+1$ المنحنى $y=x+1$ المنحنى $y=x+1$ المستقيم $y=x+1$

$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} x \left[1 + \frac{1}{x} - \left(x + \frac{1}{x} \right) e^{x} \right] = -\infty : \text{ Lim}_{x \to +\infty} x = +\infty$$

$$\lim_{x \to +\infty} 1 + \frac{1}{x} = 1$$

$$\lim_{x \to +\infty} - \left(x + \frac{1}{x} \right) = -\infty$$

$$\lim_{x \to +\infty} e^{x} = +\infty$$

 $\lim_{x \to +\infty} f(x) = -\infty : \text{ لدينا}$

$$\lim_{x \to +\infty} \frac{f(x)}{x} = \lim_{x \to +\infty} 1 + \frac{1}{x} - \left(x + \frac{1}{x}\right)e^{x} = -\infty \quad 9$$

. بينا بجوار $\infty+$ ، فرعا شلجميا في اتجاه محور الأراتيب (C_f)

$$\mathbb{R}$$
 أ- الدالة f قابلة للاشتقاق على f

$$x \in \mathbb{R}$$
 ليكن

$$f'(x) = (x+1-(x^{2}+1)e^{x})'$$

$$=1-((x^{2}+1)'e^{x}+(x^{2}+1)(e^{x})')$$

$$=1-(2xe^{x}+(x^{2}+1)e^{x})$$

$$=1-(x^{2}+2x+1)e^{x}$$

$$=1-(x+1)^{2}e^{x}$$

$$=g(x)$$

$$\mathbb{R}$$
 اکل $f'(x) = g(x)$ من

$$\mathbb{R}$$
 من x لکل $f'(x) = g(x)$: ب- لدينا

على المجال
$$[-\infty,0]$$
 و منه $f'(x) \geq 0$ إذن $g(x) \geq 0$ و منه f تزايدية \checkmark

على المجال
$$g(x) \le 0: [0,+\infty[$$
 و منه $g(x) \le 0: [0,+\infty[$

<u>: f جدول تغيرات الدالة</u>

x	$-\infty$	0	$+\infty$
f'(x)	+	þ	_
f(x)	$-\infty$	y 0\	$\searrow_{-\infty}$

$$\mathbb{R}$$
 ج- الدالة f' قابلة للاشتقاق على $x \in \mathbb{R}$ ليكن

$$f''(x) = (f')'(x)$$

$$= g'(x)$$

$$= (1 - (x + 1)^{2} e^{x})'$$

$$= 0 - (((x + 1)^{2})' e^{x} + (x + 1)^{2} (e^{x})')$$

$$= -(2(x + 1)e^{x} + (x + 1)^{2} e^{x})$$

$$= -(x + 1)e^{x} (2 + x + 1)$$

$$= -(x + 1)(x + 3)e^{x}$$

$$-(x + 1)(x + 3)e^{x}$$

$$f''(x) = e^{x} > 0$$
Let $f''(x) = 0$

$$f''(x) = 0$$

-3 بما أن f'' تتعدم و تغير إشارتها عند العددين -3 و -1 و أن المنحنى المنحنى و تغير إشارتها عند العددين -1 و -1

(4

-1 (5

**

 \mathbb{R} الدالة H قابلة للاشتقاق على \checkmark

 $: x \in \mathbb{R}$ لبكن \checkmark

$$H'(x) = ((x-1)e^x)' = (x-1)'e^x + (x-1)(e^x)' = 1e^x + (x-1)e^x = xe^x$$

$$H'(x) = h(x) : \mathbb{R} \quad \text{with } x \in \mathbb{R}$$

$$\int_{-1}^0 xe^x dx = \left[(x-1)e^x \right]_{-1}^0 = (-1) - (-2e^{-1}) = \frac{2}{e} - 1 \quad \diamondsuit$$

__

$$\begin{cases} u(x) = x^{2} + 1 \\ v'(x) = e^{x} \end{cases} \qquad \begin{cases} u'(x) = 2x \\ v(x) = e^{x} \end{cases} \downarrow$$

$$\int_{-1}^{0} (x^{2} + 1)e^{x} dx = \left[(x^{2} + 1)e^{x} \right]_{-1}^{0} - \int_{-1}^{0} 2xe^{x} dx$$

$$= 1 - 2e^{-1} - 2\int_{-1}^{0} xe^{x} dx$$

$$= 1 - \frac{2}{e} - 2\left(\frac{2}{e} - 1\right)$$

$$= 1 - \frac{2}{e} - \frac{4}{e} + 2$$

$$= 3 - \frac{6}{e}$$

$$= 3\left(1 - \frac{2}{e}\right)$$

ج- مساحة الحيز المستوى المحصور بين المنحنى (C_f) و المستقيم (D) و محور الأراتيب و المستقيم الذي معادلته x=-1

$$A = \int_{-1}^{0} |f(x) - (x+1)| dx \times ||\vec{i}|| \times ||\vec{j}||$$

$$= \int_{-1}^{0} ((x+1) - f(x)) dx \times 2cm \times 2cm$$

$$= \int_{-1}^{0} (x^{2} + 1) e^{x} dx \times 4cm^{2}$$

$$= 3\left(1 - \frac{2}{e}\right) \times 4cm^{2}$$

$$= 12\left(1 - \frac{2}{e}\right) cm^{2}$$

つづく