

تمارين تحضير للبكالوريا

بكالوريا فرنسية ، بكالوريا الجزائر نظام قديم مترجمة

ترجمة وإعداد : الطالب بلوناس عبد المؤمن – ثانوية عبد الرحمن بن خلدون، عين جاسر – باتنة
جويلية 2012

أتمنى أن تكون هذه التمارين مفيدة للتحضير للبكالوريا والدعاء بالتوفيق لما تبقى من المشوار
ملاحظة : قد تحتوي هذه السلسلة على أخطاء كتابية لكن حتماً ستكون نادرة الوجود

لقد أخذت ترجمة وكتابة هذه التمارين وقتا طويلا لذا يرجى عدم التعدي على هذا الحق،

Baccalauréat de France 2003-2004-2005-2006

التمرين الأول: (04 نقاط)

نعتبر المتتالية العددية (u_n) المعرفة على \mathbb{N} بـ:

$0 < a < 1$ و من أجل كل عدد طبيعي n حيث a عدد حقيقي و $u_{n+1} = u_n(2 - u_n)$.

1- نفرض في هذا السؤال أن $a = \frac{1}{8}$.
أ) أحسب u_1 و u_2 .

ب) في معلم متعامد ومتجانس (طول الوحدة 8 cm)، أرسم – على المجال $[0; 2]$ – المستقيم (d)

$$x = y \text{ والمنحنى } (P) \text{ المماثل للدالة } f: x \mapsto x(x - 2).$$

ج) باستعمال (d) و (P) أنشئ النقط A_1, A_2 و A_3 ذات الفواصل u_1, u_2 و u_3 على الترتيب.

2- في هذا السؤال a عدد حقيقي كيفي من $0 < a < 1$.

أ) برهن بالتراجع أن $u_n > 0$ من أجل كل عدد طبيعي n .
ب) بين أن المتتالية (u_n) متزايدة.

ج) ماذا يمكنك أن تستنتج؟

3- نفرض من جديد أن $a = \frac{1}{8}$.

$v_n = 1 - u_n$ المتتالية العددية المعرفة على \mathbb{N} بـ:

أ) عبر – من أجل كل عدد طبيعي n – عن v_{n+1} بدلالة v_n .

ب) استنتاج تعبيراً لـ v_n بدلالة n .

ج) أحسب نهاية المتتالية (v_n) ثم نهاية (u_n) .

التمرين الثاني: (03 نقاط)

نعتبر المتتالية العددية (u_n) المعرفة بـ:

$$\left\{ \begin{array}{l} u_0 = 1 \\ u_{n+1} = u_n + 2n + 3 \end{array} \right| n \in \mathbb{N}$$

1- أدرس رتبة المتتالية (u_n) .

2- أ) بين من أجل كل عدد طبيعي n أن $u_n > n^2$.

ب) ما هي نهاية المتتالية (u_n) ؟

3- خمن تعبيراً للحد العام u_n بدلالة n ثم أثبت التعبير المخمن.

التمرين الثالث: (03 نقاط)

1- لتكن (u_n) المتالية العددية المعرفة بـ:

$$\begin{cases} u_0 = 0 \\ u_{n+1} = \frac{1}{2-u_n} \end{cases} \quad | n \in \mathbb{N}$$

أ) أحسب u_1, u_2 و u_3 و اكتبها على شكل كسور غير قابلة للاختزال.

ب) قارن بين الحدود الأربع الأولى لكل من المتالية (u_n) والمتالية (w_n) المعرفة على \mathbb{N} بـ:

$$w_n = \frac{n}{n+1}$$

ج) بالاعتماد على الاستدلال بالترابع، بين، من أجل كل عدد طبيعي n صحة المساواة: $u_n = w_n$.

2- لتكن (v_n) المتالية ذات الحد العام v_n المعرفة بـ:

$$v_n = \ln\left(\frac{n}{n+1}\right)$$

أ) أثبت أنّ: $v_1 + v_2 + v_3 = -\ln 4$.

ب) ليكن S_n المجموع المعرف من أجل كل عدد طبيعي n بـ: $v_n + v_{n+1} + \dots + v_{n+k}$.

- عَبِّر عن S_n بدلالة n .

- أحسب نهاية S_n لما n يؤول إلى $+\infty$.

التمرين الرابع: (05 نقاط)

لتكن الدالة f المعرفة على المجال $[2; 0]$ بـ: $f(x) = \frac{2x+1}{x+1}$ تمثيلها البياني في معلم متعدد ومتجانس $(\vec{J}; \vec{i}; O)$ حيث طول الوحدة $5cm$.

1- أدرس تغيرات الدالة f على المجال $[2; 0]$ ثم أرسم (C) .

- بين من أجل كل x من $[1; 2]$ أنّ: $f(x) \in [1; 2]$.

2- (u_n) و (v_n) متاليتان معرفتان على \mathbb{N} بـ: $u_0 = 1$ و $v_0 = 2$.

$$v_{n+1} = f(v_n) \quad \text{و} \quad u_{n+1} = f(u_n)$$

أ) في المعلم السابق، أنشئ على محور الفواصل الحدود الثلاثة الأولى لكل من المتالية (u_n) و (v_n) مع ترك آثار الإنشاء.

- أعط تخميناً حول اتجاه تغير كل من المتاليتين (u_n) و (v_n) .

ب) برهن بالترابع ومن أجل كل عدد طبيعي n على أنّ: $2 \leq v_n \leq 1$ و $1 \leq u_n \leq 2$.

نقبل أنّ $2 \leq u_n \leq 1$ و $1 \leq u_{n+1} \leq 2$ تبرهن بنفس الطريقة.

ج) بين، من أجل كل عدد طبيعي n أنّ:

$$v_{n+1} - u_{n+1} = \frac{v_n - u_n}{(v_n+1)(u_n+1)}$$

- استنتج من أجل كل عدد طبيعي n أنّ: $v_n - u_n \geq 0$ و $(v_n - u_n) \geq 0$.

د) أثبت من أجل كل عدد طبيعي n أنّ:

$$v_n - u_n \leq \left(\frac{1}{4}\right)^n$$

هـ) بين أنّ كل من المتاليتين (u_n) و (v_n) نحو نفس العدد الحقيقي α يتطلب تعين القيمة المضبوطة له.

التمرين الخامس: (50 نقاط)

نعتبر في الفضاء المنسوب إلى معلم متعمد ومتجانس $(O; \vec{i}; \vec{j}; \vec{k})$ النقط $A(1,0,2)$ ، $B(1,1,4)$ ، $C(-1,1,1)$.

- أ) أثبت أن النقاط A ، B و C ليست استقامية.

ب) أثبت أن الشعاع \overrightarrow{AC} عمودي على الشعاعين \overrightarrow{AB} و \overrightarrow{BC} .

- استنتج معادلة ديكارتية للمستوي (ABC) .

-2 ليكن (P_1) و (P_2) المستويين المعرفتين بالمعادلتين: $0 = 2x + y + 2z + 1$ و $0 = x - 2y + 6z$.

أ) بين أن المستويين (P_1) و (P_2) متقطعين في مستقيم (D) يطلب تعين تمثيل وسيطي له.

ب) المستقيم (D) والمستوي (ABC) ، هل هما متقطعان أم متوازيان.

-3 ليكن t عدد حقيقي موجب كيقي. نعتبر G_t مرجم النقط A ، B و C المرفقة بالمعاملات 1، 2 و t على الترتيب.

أ) بّرر وجود النقطة G_t من أجل كل عدد حقيقي t موجب.

ب) I مرجم النقطتين A و B المرفقتين بالمعاملين 1 و 2 على الترتيب. حدد إحداثيات النقطة I .

ج) عبر عن الشعاع $\overrightarrow{IG_t}$ بدلالة الشعاع \overrightarrow{IC} .

-4 أ) بين أن مجموعة النقط G_t لما يسمح t المجال $[0; +\infty]$ هي القطعة $[IC]$.

ب) من أجل أي قيمة لـ t ، ينطبق J منتصف القطعة $[IC]$ مع النقطة G_t ؟

التمرين السادس: (50 نقاط)

1- من أجل كل عدد طبيعي n غير معدوم، نعتبر الدالة f_n المعرفة على $[0; +\infty]$ بـ:

$$f_n(x) = \ln x + \frac{x}{n} - 1$$

أ) حدد نهايات الدالة f_n عند 0 و $+\infty$ ثم أدرس اتجاه تغيرها على المجال $[0; +\infty]$.

ب) بين أن الدالة $f_n(x) = 0$ تقبل حلّاً وحيداً α_n على مجال تعريفها. ثم أثبت أن: $\alpha_n \in]1; e[$.

-2 المستوي منسوب إلى معلم متعمد ومتجانس $(O; \vec{i}; \vec{j})$ ، و (Γ) المنحنى الممثل لدالة اللوغاريتم النبيري.

أ) ليكن n عدد طبيعي غير معدوم. جد معادلة المستقيم (Δ_n) المار بالنقطتين $(0; 1)$ و $(\alpha_n; 0)$.

ب) أنشئ في نفس المعلم المنحنى (Γ) والمستقيمات (Δ_1) ، (Δ_2) و (Δ_3) .

ج) بين أن α_n فاصلة نقطة تقاطع (Γ) و (Δ_n) .

د) أضبط قيمة α_1 ثم أعط تخميناً حول اتجاه تغير المتالية (α_n) .

-3 أ) عبر عن $\ln \alpha_n$ بدلالة n و α_n .

ب) عبر عن $f_{n+1}(\alpha_n)$ بدلالة n و α_n ثم تحقق من أن: $f_{n+1}(\alpha_n) < 0$.

Baccalauréat de France 2009 البكالوريا الفرنسية

التمرين الأول: (5 نقاط)

الفضاء منسوب إلى معلم متعامد ومتجانس $(O; \vec{i}, \vec{j}, \vec{k})$. ولتكن النقط $(A(3; 4; 0), B(0; 5; 0), C(0; 0; 5))$ و I منتصف القطعة $[AB]$.

4- أنشئ النقط A, B, C و I في المعلم المتعامد والمتجانس $(O; \vec{i}, \vec{j}, \vec{k})$.

5- بين أن كل المثلثين OCB و OAC قائم ومتساوي الساقين.

- ما طبيعة المثلث ABC ؟

6- لتكن H النقطة ذات الإحداثيات $\left(\frac{15}{19}; \frac{45}{19}; \frac{45}{19}\right)$.

أ) بين أن النقط H, C و I استقامية.

ب) بين أن H المسقط العمودي للنقطة O على المستوى (ABC) .

ج) استنتج معادلة ديكارتية للمستوى (ABC) .

7- حساب المساحات والحجم.

أ) أحسب مساحة المثلث OAB ثم حجم رباعي الوجوه $OABC$.

ب) أحسب المسافة بين النقطة O والمستوى (ABC) .

ج) أحسب مساحة المثلث ABC .

التمرين الثاني: (4 نقاط)

نعتبر المتتالية (u_n) المعرفة من أجل كل عدد طبيعي غير معروف $n \in \mathbb{N}^*$ بـ:

-1- f هي الدالة المعرفة على $[0; +\infty[$ بـ: $f(x) = x - \ln(1+x)$.

أ) أدرس تغيرات الدالة f ثم أثبت من أجل كل عدد حقيقي موجب $x \leq 0$.

ب) استنتاج، من أجل كل عدد طبيعي n غير معروف، أن $\ln(u_n) \leq 1$.

ج) هل يمكن أن تنتهي المتتالية (u_n) إلى $+\infty$ ؟

2- نعتبر المتتالية (v_n) ، المعرفة من أجل كل عدد طبيعي غير معروف $n \in \mathbb{N}^*$ بـ:

أ) نضع: $x = \frac{1}{n}$. عبر عن الحد العام v_n بدلالة x .

ب) أعط قيمة النهاية $\lim_{x \rightarrow 0} \frac{\ln(1+x)}{x}$ (لا يطلب التبرير).

أحسب عندئذ نهاية (v_n) عند $+\infty$.

ج) استنتج أنَّ المتتالية (u_n) متقاربة وحدَّ نهايتها.

التمرين الثالث: (06 نقاط)

لتكن المعادلة $(E): \ln x = -x$

الهدف من هذا التمرين هو برهان أنَّ للمعادلة (E) حلٌّ وحيد α من المجال $[0; +\infty]$ واستعمال متتالية متقاربة لحصر الحل α .

الجزء الأول: نعتبر الدالة f المعرفة على المجال $[0; +\infty]$ بـ $f(x) = x + \ln x$.

1- أدرس اتجاه تغير الدالة f على المجال $[0; +\infty]$.

2- بين أنَّ للمعادلة $0 = f(x)$ حلٌّ وحيد α من المجال $[0; +\infty]$.

3- تحقق من أنَّ $\frac{1}{2} \leq \alpha \leq 1$.

الجزء الثاني: نعتبر الدالة g المعرفة على المجال $[0; +\infty]$ بـ $g(x) = \frac{4x - \ln x}{5}$.

1- دراسة بعض خصائص الدالة g :

أ) أدرس اتجاه تغير الدالة g على المجال $[0; +\infty]$.

ب) استنتج أنه من أجل كل عدد حقيقي x من المجال $\left[\frac{1}{2}; 1\right]$ فإن $g(x)$ من هذا المجال.

ج) برهن أنه يكون عدد حقيقي x من المجال $[0; +\infty]$ حلًا للمعادلة (E) إذا وفقط إذا كان:

$$g(x) = x$$

2- لتكن المتتالية (u_n) المعرفة بـ $u_0 = \frac{1}{2}$ و $u_{n+1} = g(u_n)$ من أجل كل عدد طبيعي n .

أ) باستعمال تغيرات الدالة g ، برهن بالتراجع أنه من أجل كل عدد طبيعي n لدينا:

$$\frac{1}{2} \leq u_n \leq u_{n+1} \leq 1$$

ب) استنتاج أنَّ المتتالية (u_n) تقارب نحو α .

3- البحث عن قيمة مقرية لـ α :

أ) باستعمال آلة حاسبة علمية، حدد القيمة التقريرية إلى 10^{-6} لـ u_{10} .

ب) نقبل أنَّ u_{10} هي قيمة تقريرية إلى 5×10^{-4} لـ α .

استنتاج حسراً لـ α بين عددين عشريين مكتوبين بـ 3 أرقام بعد الفاصلة.

التمرين الرابع: (05 نقاط)

الفضاء منسوب إلى معلم متعدد ومتجانس $(O; \vec{i}, \vec{j}, \vec{k})$.

ولتكن النقط $E(4; -6; 2)$, $D(2; 1; 3)$, $C(6; -7; -1)$, $B(0; 3; 1)$ و $A(1; -1; 3)$.

1- أ) بين أنَّ E مرجح الجملة $\{(A; 2), (B; -1), (C; 1)\}$.

ب) استنتج طبيعة (Γ) مجموعة النقط M من الفضاء التي تحقق :

$$\|2\vec{MA} - \vec{MB} + \vec{MC}\| = 2\sqrt{21}$$

2- أ) أثبت أنَّ النقط A , B و D تحدّد مستوى.

ب) أثبت أنَّ المستقيم (EC) عمودي على المستوى (ABD) .

ج) حدد معادلة ديكارتية للمستوى (ABD) .

3- أ) أعط تمثيلاً وسيطياً للمستقيم (EC) .

ب) ما هي إحداثيات F نقطة تقاطع المستقيم (EC) والمستوى (ABD) ؟

4- بيّن أنَّ المجموعة (Γ) والمستوى (ABD) متقاطعين. حدد العناصر المميزة لهذا التقاطع.

Baccalauréat de France 2010

التمرين الأول: (04 نقاط)

الفضاء منسوب إلى معلم متعمد ومتجانس $(O; \vec{i}, \vec{j}, \vec{k})$.
النقط A ، B و C معروفة في الفضاء السابق بـ: $A(1; -2; 4)$ ، $B(-2; -6; 5)$ و $C(-4; 0; -3)$.

8- أ) بين أنَّ النقط A ، B و C ليست على استقامة واحدة.

ب) بين أن الشعاع $(-1; -1; 1)\vec{n}$ ناظم للمستوي (ABC) .

ج) حدد معادلة ديكارتية للمستوي (ABC) .

9- أ) أعط تمثيلاً وسيطياً لل المستقيم المار بالنقطة O العمودي على المستوي (ABC) .

ب) ما هي إحداثيات النقطة O' المسقط العمودي للنقطة O على المستوي (ABC) ؟

10- لتكن H المسقط العمودي له على المستقيم (BC) و t عدد حقيقي حيث: $\overrightarrow{BH} = t\overrightarrow{BC}$:

$$\text{أ) بين أن: } t = \frac{\overrightarrow{BO} \cdot \overrightarrow{BC}}{\|\overrightarrow{BC}\|^2}$$

ب) استنتج قيمة العدد الحقيقي t وإحداثيات النقطة H .

التمرين الثاني: (08 نقاط)

من أجل كل عدد طبيعي n غير معروف، نعرف الدالة f_n المعرفة على \mathbb{R} بـ:

$$f_n(x) = \cdot \frac{4e^{nx}}{e^{nx} + 7}$$

نرمز بـ (C_n) المنحني الممثل للدالة f_n في معلم متعمد ومتجانس $(O; \vec{i}, \vec{j})$. إليك (C_1) ، (C_2) و (C_3) .

الجزء الأول: دراسة الدالة f_1 المعرفة على \mathbb{R} بـ: $f_1(x) = \frac{4e^x}{e^x + 7}$

1- تحقق من أجل كل عدد حقيقي x من أنّ: $f_1'(x) = \frac{4}{1+7e^{-x}}$

2- أ) بين أنّ $L(C_1)$ مستقيمين مقاربين يطلب إيجاد معادلتيهما.

ب) بين أنّ الدالة f_1 متزايدة تماماً على \mathbb{R} .

ج) أثبت من أجل كل عدد حقيقي أنّ: $0 < f_1(x) < 4$

3- أ) بين أن النقطة $(\ln 7; 2)$ مركز تناظر للمنحنى (C_1) .

ب) أوجد معادلة $L(T_1)$ المماس لـ (C_1) عند النقطة I_1 .

ج) أرسم المماس (T_1) .

4- أ) عين دالة أصلية لـ f_1 على \mathbb{R} .

ب) أحسب القيمة المتوسطة $L(f_1)$ على المجال $[0; \ln 7]$.

الجزء الثاني: دراسة بعض خصائص الدالة f_n :

1- أثبت من أجل كل عدد طبيعي n غير معروف أنّ $A(0; \frac{1}{2})$ من المنحنى (C_n) .

2- أ) بين أنه مهما تغيرت قيمة n من \mathbb{N}^* فالمستقيم ذي المعادلة $2y = 2$ يقطع (C_n) في نقطة وحيدة.
يطلب تعين فاصلتها ولتكن I_n .

ب) حدد معادلة $L(T_n)$ المماس لـ (C_n) عند النقطة I_n .

ج) أرسم المستقيمين (T_1) و (T_2) .

3- لتكن (u_n) المتالية المعرفة على \mathbb{N}^* (من أجل كل عدد طبيعي n غير معروف) بـ:

$$\cdot \frac{n}{\ln 7} \int_0^{\frac{\ln 7}{n}} f_n(x) dx \quad u_n =$$

بّين أنّ (u_n) متالية ثابتة.

التمرين الثالث: (06 نقاط)

الجزء الأول: لتكن g الدالة المعرفة على $[0; +\infty)$ بـ: $g(x) = x - x \ln x$

1- أحسب نهاية الدالة g عند 0 و $+\infty$.

2- أثبت أن g قابلة للاشتقاق على المجال $[0; +\infty)$ وأنّ $g'(x) = -\ln x$

3- أعط جدول تغيرات الدالة g .

الجزء الثاني: لتكن (u_n) المتالية المعرفة من أجل كل n من \mathbb{N}^* بـ: $u_n = \frac{e^n}{n^n}$

1- خمن باستعمال آلة حاسبة:

أ) اتجاه تغير المتتالية (u_n) .

ب) نهاية المتتالية (u_n) .

2- لتكن (v_n) المتتالية المعرفة من أجل كل n من \mathbb{N}^* بـ: $v_n = \ln(u_n)$.

أ) بين أنّ $v_n = n - n \ln n$.

ب) حدد اتجاه تغير المتتالية (v_n) .

ج) استنتج اتجاه تغير المتتالية (u_n) .

3- بيّن أنّ المتتالية (u_n) محدودة.

4- برهن أنّ المتتالية (u_n) متقاربة وحدد نهايتها.

التمرين الرابع: (40 نقاط)

الهدف من هذا التمرين هو دراسة دالة ومتتالية مرافقة بهذه الدالة.

الجزء الأول: لتكن f الدالة المعرفة على $[0; +\infty]$ بـ:

ليكن (C) التمثيل البياني للدالة f في منحني المستوى المنسوب إلى المعلم المتعامد والمتجانس $(O; i, j)$. حيث وحدة الطول 1cm .

1- حدد نهاية الدالة f عند 0 و $+\infty$. ماذا تستنتج فيما يخص المنحني (C) ؟

2- دراسة تغيرات الدالة f :

أ) بين أنّ مشتقة الدالة f ، يعبر عنها من أجل كل عدد حقيقي x موجب تماماً بـ:

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

ب) حدد إشارة f' واستنتاج جدول تغيرات الدالة f على المجال $[0; +\infty]$.

ج) بين أنّ للمعادلة $2 = f(x)$ حل وحيد a موجب وأعط قيمته التدويرية المقرية إلى 10^{-2} .

3- أرسم المنحني (C) في المعلم $(O; i, j)$.

الجزء الأول: ليكن من أجل كل عدد طبيعي $n \geq 2$ التكامل I_n المعرف بـ: $I_n = \int_1^2 \frac{1}{x^n} e^{\frac{1}{x}} dx$.

1- أحسب I_2 .

2- أ) برهن بالتكاملة بالتجزئة من أجل كل عدد طبيعي $n \geq 2$ صحة العلاقة :

$$I_{n+1} = e - \frac{\sqrt[n]{e}}{2^{n-1}} + (1-n)I_n$$

ب) أحسب I_3 .

3- أ) تحقق أنه من أجل كل عدد حقيقي x من المجال $[1; 2]$ يكون لدينا: $0 \leq \frac{1}{x^n} e^{\frac{1}{x}} \leq \frac{e}{x^n}$

ب) استنتج حصراً I_n ثم أحسب نهاية المتتالية (I_n).

التمرين الخامس: (06 نقاط)

الفضاء منسوب إلى معلم متعمد ومتجانس (D). ليكن (D) المستقيم المار بالنقطتين :
 $A(1; -2; -1)$ و $B(3; -5; -2)$.

1- بين أن التمثيل الوسيطي للمستقيم (D) من الشكل :

$$\begin{cases} x = 1 + 2t \\ y = -2 - 3t \\ z = -1 - t \end{cases} \quad t \in \mathbb{R}$$

2- ليكن (D') المستقيم ذو التمثيل الوسيطي التالي:

$$\begin{cases} x = 2 - k \\ y = 1 + 2k \\ z = k \end{cases} \quad k \in \mathbb{R}$$

أثبت أن المستقيمين (D) و (D') ليسا من نفس المستوى.

3- (P) المستوى ذي المعادلة الديكارتية : $4x + y + 5z + 3 = 0$

أ) بين أن المستوى (P) يضم المستقيم (D).

ب) بين أن المستوى (P) يقطع المستقيم (D) في نقطة C يطلب تعين إحداثياتها.

4- ليكن (Δ) المستقيم المار من النقطة C وشعاع توجيهه $\vec{\omega}(1; 1; -1)$.

بين أن المستقيمين (Δ) و (D') متعمدين.

ب) بين أن (Δ) يقطع بصفة عمودية- المستقيم (D) في نقطة E يطلب تعين إحداثياتها.

التمرين السادس: (06 نقاط)

الجزء الأول: لتكن u الدالة المعرفة على $[0; +\infty]$ بـ: $u(x) = x^2 - 2 + \ln x$

1- أدرس تغيرات الدالة u على $[0; +\infty]$ وأحسب نهاياتها عند 0 و $+\infty$.

2- أ) بين أن المعادلة $0 = u(x)$ تقبل حلًا وحيدًا α من المجال $[0; +\infty]$.

ب) أوجد حصراً بالتقريب إلى 10^{-2} للعدد α .

3- حدد إشارة $u(x)$ حسب قيم العدد الحقيقي الموجب x .

4- أثبت صحة المساواة : $\ln \alpha = 2 - \alpha^2$.

الجزء الثاني: نعتبر الدالة f المعرفة والقابلة للاشتغال على $[0; +\infty]$ بـ: $f(x) = x^2 + (2 - \ln x)^2$

ولتكن f' الدالة المشتقة للدالة f على المجال $[0; +\infty]$.

1- عَبَرَ، مِنْ أَجْلِ كُلِّ x مِنْ $[0; +\infty]$ ، عَنْ $f'(x)$ بِدَلَالَةٍ $u(x)$.

2- اسْتَتِّجْ تَغْيِيرَاتٍ f عَلَى الْمَجَال $[0; +\infty]$.

الجزء الثالث: فِي الْمَسْتَوِيِّ الْمَنْسُوبِ إِلَى الْمَعْلُومِ الْمُتَعَامِدِ وَالْمُتَجَانِسِ ($\vec{J}; \vec{i}; \vec{o}$)، لِيَكُنْ :

- (Γ) الْمَنْحَنِيُّ الْمُمَثَّلُ لِدَلَالَةِ الْلُّوْغَارِيْتِمِ الْنَّيْبِيرِيِّ $x \mapsto \ln x$.

- A النَّقْطَةُ ذَاتُ الْإِحْدَاثِيَّاتِ $(0, 2)$.

- M مَجْمُوعَةُ النَّقْطَ من (Γ) ذَاتُ الْفَاَصِلَةِ x مِنْ الْمَجَال $[0; +\infty]$.

1- عَبَرَ عَنِ الْمَسَافَةِ بَيْنِ النَّقْطَتَيْنِ A وَ M بِدَلَالَةٍ ثُمَّ اسْتَتِّجْ عَلَاقَةَ بَيْنِ AM وَ $f(x)$.

2- لِتَكُنْ g الدَّالَّةُ الْمَعْرَفَةُ عَلَى $[0; +\infty]$ بِ: $g(x) = \sqrt{f(x)}$.

أ) بَيْنَ أَنَّ L وَ g نَفْسُ اِتِّجَاهِ التَّغْيِيرِ عَلَى الْمَجَال $[0; +\infty]$.

ب) اسْتَتِّجْ إِحْدَاثِيَّاتُ النَّقْطَةِ M حَتَّى تَكُونَ الْمَسَافَةُ AM أَصْغَرُ مَا يُمْكِن (نَرْمِزُ لِهَذِهِ النَّقْطَةِ مِنْ (Γ) (M_0) بِ).

ج) بَيْنَ أَنَّ $AM_0 = \alpha\sqrt{1 + \alpha^2}$:

3- هَلُ الْمَسْتَقِيمُ (AM_0) عَمُودِيٌّ عَلَى مَمَاسِ الْمَنْحَنِيِّ (Γ) عَنِ النَّقْطَةِ M_0 ؟

التمرين السابع: (04 نقاط)

الجزء الأول: لِتَكُنْ الْمَعَادِلَةُ التَّفاضُلِيَّةُ (E) : $y' + y = e^{-x}$.

1- بَيْنَ أَنَّ الدَّالَّةَ u الْمَعْرَفَةُ عَلَى مَجْمُوعَةِ الْأَعْدَادِ الْحَقِيقِيَّةِ \mathbb{R} بِ: $u(x) = xe^{-x}$ حلُّ الْمَعَادِلَةِ (E).

2- لِتَكُنْ الْمَعَادِلَةُ التَّفاضُلِيَّةُ (E') : $y' + y = 0$. حلُّ الْمَعَادِلَةُ التَّفاضُلِيَّةِ (E').

3- v الدَّالَّةُ الْمَعْرَفَةُ وَالْقَابِلَةُ لِلَاشْتِقَاقِ عَلَى \mathbb{R} . بَيْنَ أَنَّ الدَّالَّةَ v حلُّ الْمَعَادِلَةُ التَّفاضُلِيَّةِ (E) إِذَا وَفَقَطُ إِذَا

كَانَتِ الدَّالَّةُ u - v حلُّ الْمَعَادِلَةُ التَّفاضُلِيَّةِ (E').

4- اسْتَتِّجْ عَنِّيَّتِنَّ كُلِّ حَلُولِ الْمَعَادِلَةِ (E).

5- عِينِ الْحَلِّ الْخَاصِّ g لِلْمَعَادِلَةُ التَّفاضُلِيَّةِ (E) حِيثُ: $g(0) = 2$.

التمرين الثامن: (05 نقاط)

نَعْتَبُ فِي الْفَضَاءِ الْمَنْسُوبِ إِلَى مَعْلُومِ مُتَعَامِدِ وَمُتَجَانِسِ ($\vec{O}; \vec{i}; \vec{j}; \vec{k}$):

- النَّقْطَ ($A(1,1,1)$ وَ $B(3,2,0)$).

- الْمَسْتَوِيِّ (P) الْمَارُ مِنْ النَّقْطَةِ B وَ \overrightarrow{AB} شَعَاعُ نَاظِمٍ لَهُ.

- (Q) الْمَسْتَوِيِّ الْمَعْرُوفُ بِالْمَعَادِلَةِ: $x - y + 2z + 4 = 0$.

- (S) الْكَرَةُ ذَاتُ الْمَرْكَزِ A وَنَصْفُ الْقَطْرِ AB .

- بين أن المعادلة الديكارتية للمستوى (P) : $2x + y - z - 8 = 0$.
- عين معادلة للكرة (S) في الفضاء المنسوب إلى المعلم السابق.
- أحسب المسافة بين النقطة A والمستوى (Q) .
- استنتج الوضع النسبي للكرة (S) والمستوى (Q) .
- ب) هل المستوي (P) مماس للكرة (S) ؟

- 4- C المسقط العمودي للنقطة A على المستوى (Q) حيث $C(0,2,-1)$.
 أ) أثبت أن المستويين (P) و (Q) متلاقيان في مستقيم (D) .
- ب) بين أن المستقيم (D) يقبل تمثيلا وسيطيا من الشكل :

$$\begin{cases} x = t \\ y = 12 - 5t \\ z = 4 - 3t \end{cases} \text{ مع } t \in \mathbb{R}$$

- ج) برهن أن النقطة A لا تتنتمي إلى المستقيم (D) .
- د) (R) المستوي الذي يشمل النقطة A والمستقيم (D) .
- هل العبارة الرياضية التالية صحيحة أم خاطئة مع التبرير:
 كل نقطة من المستوي (R) متساوية البعد عن النقطتين B و C ؟

التمرين التاسع: (04 نقاط)

نعتبر المتتالية (u_n) المعرفة على \mathbb{N} بـ:

$$u_0 = 1 \quad \text{و} \quad u_{n+1} = \frac{1}{3}u_n + n - 2 \quad \text{من أجل كل عدد طبيعي } n.$$

- 1- أحسب الحدود u_1 , u_2 و u_3 .
- 2- أ) بين أنه من أجل كل عدد طبيعي $n \geq 4$ لدينا: $u_n \geq 0$.
- ب) استنتج من أجل كل عدد طبيعي $n \geq 5$ لدينا: $u_n \geq n - 3$.
- ج) استنتاج نهاية المتتالية (u_n) .

- 3- نعرف المتتالية (v_n) من أجل كل عدد طبيعي n بـ: $v_n = -2u_n + 3n - \frac{21}{2}$
- أ) بين أن (v_n) متتالية هندسية يطلب تعين أساسها وحدتها الأول.

$$u_n = \frac{25}{4} \left(\frac{1}{3}\right)^n + \frac{3}{2}n - \frac{24}{4} : \quad \text{ب) استنتاج من أجل كل عدد طبيعي } n$$

- ج) ليكن S_n المجموع المعرف من أجل كل عدد طبيعي n بـ: $S_n = u_0 + u_1 + \dots + u_n$.
 - عبر عن المجموع S_n بدلالة العدد n حيث $n \in \mathbb{N}$.

التمرين العاشر: (06 نقاط)

لتكن f الدالة المعرفة على المجال $[1; +\infty)$ بـ: $f(x) = 1 + \ln(1+x)$

نرمز بـ (C_f) إلى المنحني الممثل للدالة f في المستوى المنسوب إلى المعلم المتعامد والمتجانس $(O; i; j)$.

وليكن (D) المستقيم ذو المعادلة $y = x$.

الجزء الأول:

1- أ) أدرس اتجاه تغير الدالة f .

ب) أحسب نهايات الدالة f عند حدود مجموعة تعريفها.

2- $g(x) = f(x) - x$ بـ $x \in [-1; +\infty]$. أ) أحسب النهاية :

ب) أحسب النهاية :

ج) أدرس اتجاه تغير الدالة g , ثم أعط جدول تغيراتها.

د) بين أن المعادلة $0 = g(x)$ تقبل حلان α و β حيث α سالب و $\beta \in [2; 3]$.

ه) بالاستعانة بما سبق، حدد إشارة $g(x)$. استنتج الوضعية النسبية للمنحنى (C_f) والمستقيم (D) .

الجزء الثاني:

لتكن (u_n) المتالية المعرفة من أجل كل عدد طبيعي n بـ $u_0 = 2$ و $u_{n+1} = f(u_n)$.

1- برهن من أجل كل عدد طبيعي n : $2 \leq u_n \leq \beta$.

2- المتالية (u_n) هل هي متقاربة؟ برر جوابك.

الجمهورية الجزائرية الديمقراطية الشعبية

بلوناس عبد

مادة الرياضيات

ثانوية عبد الرحمن بن خلدون

السنة الثالثة ثانوي

الشعبة: علوم تجريبية

Baccalauréat de France 2011

التمرين الأول:

الجزء الأول:

يمثل الشكل المقابل منحىين بيانيين (\mathcal{C}_1) و (\mathcal{C}_2) في المستوى المنسوب إلى معلم متعمد ومتجانس $(O; \vec{i}, \vec{j})$ والمتضمن للدالتين f_1 و f_2 على الترتيب من أجل كل x من $[0; +\infty]$.

يُعطى:

- محور التراتيب مقارب لـ (\mathcal{C}_1) و (\mathcal{C}_2) .
- محور الفواصل مقارب لـ (\mathcal{C}_2) .
- f_2 مستمرة ومتناقصة تماماً على $[0; +\infty]$.
- f_1 مستمرة ومتزايدة تماماً على $[0; +\infty]$.
- نهاية $f_1(x)$ من أجل x كبير بالقدر الكافي هي $+\infty$.

من الاقتراحات الثلاث هناك واحدة فقط صحيحة. عينها دون برهان.

1- نهاية $f_2(x)$ لما x يؤول إلى 0 هي: أ) 0 ب) $+\infty$ ج) مجهولة.

2- نهاية $f_2(x)$ لما x يؤول إلى $+\infty$ هي: أ) 0 ب) 0.2 ج) مجهولة.

3- بجوار $+\infty$, (\mathcal{C}_1) يقبل فرع لقطع مكافئ: أ) نعم ب) لا ج) مجهول.

4- جدول إشارة المقدار $f_2(x) - f_1(x)$ هو :

x	1	$+\infty$	x
	+ 0 -	$f_2(x) - f_1(x)$	(

x	$+\infty$	x
	-	$f_2(x) - f_1(x)$

x	$+\infty$	x
	+	$f_2(x) - f_1(x)$

الجزء الثاني:

نعتبر الدالة f المعرفة على $[0; +\infty]$ ب: $f(x) = \ln(x) + 1 - \frac{1}{x}$

1- حدد نهايات الدالة f عند أطراف مجال التعريف.

2- أدرس تغيرات الدالة f ثم عين إشارتها.

3- برهن أن الدالة F المعرفة على $[0; +\infty]$ هي دالة أصلية للدالة f على مجال تعريفها.

4- أثبت أن المعادلة $F(x) = 1 - \frac{1}{e^x}$ تقبل حلاً وحيداً α من المجال $[1; +\infty]$.

- أعط حسراً لـ α بالتقريب إلى 10^{-1} .

و g الدالتان المعرفتان من أجل كل عدد حقيقي x موجب تماماً بـ:

$$h(x) = \ln(x) + 1 \quad \text{و} \quad g(x) = \frac{1}{x}$$

يمثل الشكل المولاي المنحنيين البيانيين g و h المستوى المنسوب إلى معلم متعمد ومتجانس (\vec{i}, \vec{j}) .

-1 نقطة تقاطع المنحني (C_h) ومحور الفواصل. عين إحداثيات النقطة A .

-2 نقطة تقاطع المنحنيين (C_h) و(C_g). بين أنّ : $P(1; 1)$

-3 لتكن \mathcal{A} مساحة الجزء المحدود بالمنحنيين (C_h) و(C_g) والمستقيمين اللذان معادلتها هما $x = \frac{1}{e}$ و $x = 1$ (الجزء المضلل)

-4 أ) عبر عن المساحة \mathcal{A} بالإعتماد على الدالة f (الجزء الثاني)

$$\mathcal{A} = 1 - \frac{1}{e}$$

التمرين الثاني: (05 نقاط)

ليكن (D) مستقيم مدرج مرفق بالمعلم (\vec{i}) .

ولتكن النقط A_n من (D) المعرفة بـ:

- A_0 هي النقطة O .
 - A_1 هي النقطة ذات الفاصلة 1.
 - من أجل عدد طبيعي n , النقطة A_{n+2} هي منتصف القطعة $[A_n A_{n+1}]$.
- 1-أ) أنشئ المستقيم (D) والنقط $A_0, A_1, A_2, A_3, A_4, A_5$ و A_6 (حيث شعاع الوحدة $(\vec{i}) = 10\text{cm}$)

ب) من أجل كل عدد طبيعي n , تكن a_n فاصلة النقطة A_n .

- أحسب a_2, a_3, a_4, a_5 و a_6 .

ج) أثبت من أجل كل عدد طبيعي n المساواة :

-2 برهن بالترابع أنّ $a_{n+1} = -\frac{1}{2}a_n + 1$ حيث

3- لتكن (v_n) المتتالية المعرفة من أجل كل n من \mathbb{N} بـ: $v_n = a_n - \frac{2}{3}$

- أثبت أن (v_n) متتالية هندسية ذات الأساس $\frac{1}{2}$.

4- عين نهاية المتتالية (v_n) .

- بين أنه ابتداءً من n_0 من \mathbb{N} تصبح كل النقط A_n منطبقة يطلب تعين فاصلتها.

التمرين الثالث: (04 نقاط)

لتكن $ABCDEF$ مكعب طول حرفه 1 (وحدة اعتبارية).

لتكن I و J منتصفان $[BC]$ و $[CD]$ على الترتيب.

نقطة كافية من الحرف $[CE]$. (لاحظ الشكل)

نرافق المستوى بالمعلم المتعامد والمتجانس $(A; \overrightarrow{AB}, \overrightarrow{AD}, \overrightarrow{AE})$.

1- أ) عين - من دون برهان - إحداثيات النقط C ، E ، I و J .

ب) أثبت وجود عدد حقيقي t من المجال $[0; 1]$ ، حيث تكون $M(1-t; 1-t; t)$.

2- أ) أثبت أن النقط C و E من المستوى محور القطعة $[IJ]$.

ب) استنتج أن المثلث MIJ متساوي الساقين رأسه الأساسي M .

ج) عبر عن IM^2 بدلالة t .

3- ليكن θ قيس الزاوية \widehat{IMJ} بالراديان ، حيث $\theta \in [0; \pi]$.

أ) برهن أن القيس θ يكون أعظميا إذا وفقط إذا كان $\sin\left(\frac{\theta}{2}\right)$ أعظميا.

ب) استنتج أن القيس θ يكون أعظميا إذا كان IM أصغر ما يمكن.

ج) أدرس تغيرات الدالة f المعرفة على $[0; 1]$ بـ: $f(t) = 3t^2 - t + \frac{1}{4}$.

د) استنتاج وجود نقطة M_0 من مجموعة النقطة M في الضلع $[CE]$ حيث يكون قيس الزاوية \widehat{IMJ} أعظميا.

ه) بين أن النقطة M_0 هي المسقط العمودي للنقطة I على الضلع $[CE]$.

التمرين الرابع: (05 نقاط)

الجزء الأول:

لتكن A ، B و C ثلات نقط من الفضاء و a ، b و c أعداد حقيقة مجموعها غير معروف.

لتكن مجموعة النقط M من الفضاء والتي تحقق : $\|a\overrightarrow{MA} + b\overrightarrow{MB} + c\overrightarrow{MC}\| = k$

برهن أنه مجموعة النقط M كرة مركزها مرجح النقط A , B و C المثلثة بـ a , b و c .

الجزء الثاني:

الفضاء منسوب إلى المعلم المتعامد والمتجانس $ABCDEFGH$ مكعب طول حرفه 1cm كما يبينه الشكل (الصفحة التالية).

. $(A; \overrightarrow{AB}, \overrightarrow{AD}, \overrightarrow{AE})$ الفضاء منسوب إلى المعلم المتعامد والمتجانس.

1- برهن أن الشعاع $(1, 0, 1)\vec{n}$ ناظم للمستوي (BCE) .

- استنتج معادلة المستوي (BCE) .

2- ليكن (Δ) المستقيم العمودي على المستوي (BCE) في E .

- عين تمثيلاً وسيطياً للمسنقيم (Δ) .

3- بين أن (Δ) قاطع $L(ABC)$ في نقطة R نظيرة B بالنسبة إلى A .

4- أ. بين أن D هي مرجح الجملة $\{(R, 1); (B, -1); (C, 2)\}$.

ب. بين طبيعة والخصائص المميزة للمجموعة (S) من النقط M من الفضاء التي تتحقق:

$$\|\overrightarrow{MR} - \overrightarrow{MB} + 2\overrightarrow{MC}\| = 2\sqrt{2}$$

ج. أثبت أن النقط B , E و G تتبع إلى المجموعة (S) .

د. برهن أن تقاطع (BCE) والمجموعة (S) دائرة يطلب تعين نصف قطرها.

التمرين الخامس: (06 نقاط)

الجزء الأول:

نعتبر الدالة g المعرفة على $[0; +\infty]$ بـ $g(x) = e^x - x - 1$.

1- أدرس تغيرات الدالة g وشكل جدول تغيراتها.

2- عين حسب قيم x إشارة الدالة $g(x)$.

3- استنتاج أنّه من أجل كل x من $[0; +\infty]$: $e^x - x > 0$.

الجزء الثاني:

لتكن الدالة f المعرفة على $[0; 1]$ بـ $f(x) = \frac{e^x - 1}{e^x - x}$ المنحنى الممثل للدالة f في معلم متعامد ومتجانس.

نقبل أن f متزايدة تماماً على المجال $[0; 1]$.

1- أ) بين أنّه من أجل كل x من $[0; 1]$ فـ $f(x) \in [0; 1]$.

ب) أرسم المنحنى (C) .

2- ليكن (D) المستقيم ذو المعادلة $y = x$.

$$\text{أ) بين أنه من أجل كل } x \text{ من } [0; 1] \text{ فـ} .(x) - x = \frac{(1-x)g(x)}{e^x - x}.$$

ب) أدرس الوضعيّة النسبية للمستقيم (D) والمنحني (C) على المجال $[0; 1]$.

3- أ) عين دالة أصلية f على المجال $[0; 1]$.

ب) أحسب مساحة الحيز المحصور بالمنحني (C) ، المستقيم (D) المستقيمين ذي المعادلتين :

$$x = 1 \quad \text{و} \quad x = 0$$

الجزء الثالث:

$$\text{لتكن المتتالية } (u_n) \text{ المعرفة من أجل كل عدد طبيعي } n \text{ بـ:} \\ \begin{cases} u_0 = \frac{1}{2} \\ u_{n+1} = f(u_n) \end{cases}$$

1- أنشئ على محور الفواصل الحدود الأربع الأوليّة للمتتالية (u_n) دون محي خطوط الإنشاء.

$$2- \text{أثبت من أجل كل عدد طبيعي } n \text{ أن: } \frac{1}{2} \leq u_n \leq u_{n+1} \leq 1.$$

3- استنتج أن المتتالية (u_n) متقاربة وحدد نهايتها.

التمرين السادس: (٦٠ نقاط)

I. لتكن f الدالة المعرفة على $[0; +\infty]$ بـ: $f(x) = xe^x - 1$.

1- أحسب نهاية الدالة f عند $(+\infty)$ وأدرس اتجاه تغيرها.

2- بين أن المعادلة $0 = f(x)$ تقبل حلًا وحيدًا a من المجال $[0; +\infty]$.

- أعط حصراً لها بالتقريب إلى 10^{-2} .

3- عين حسب قيم x إشارة $f(x)$.

II. ليكن (C) المنحني الممثّل للدالة الأسية و (Γ) دالة اللوغاريتم النيبيري في المستوى المرسوب إلى معلم

متعامد ومتجانس (\vec{J}, \vec{i}) . - لاحظ الشكل -

ليكن x عدد حقيقي موجب تماماً. M نقطة من (C) فاصلتها x و N نقطة من (Γ) فاصلتها x . (ولدينا $e^x > \ln(x)$ من أجل كل عدد حقيقي موجب x).

1- بين أن المسافة MN أقصر ما يمكن لها $x = \alpha$.

- أعط حصراً لها بالتقريب إلى 10^{-2} .

2- باستعمال (الجزء I)، بين أن $\frac{1}{\alpha} = e^\alpha$ استنتج أن المماس لـ (C) عند النقطة ذات الفاصلة α والمماس لـ (G) عند النقطة ذات نفس الفاصلة متوازيان.

.III. 1- لتكن h الدالة المعرفة على $[0; +\infty]$ بـ $.h(x) = x \ln(x)$

- بين أن h دالة أصلية لدالة اللوغاريتم النيبيري على المجال $[0; +\infty]$.

2- أعط القيمة المضبوطة ثم المقربة إلى 10^{-2} لمساحة الحيز المظلل في الشكل السابق بوحدة المساحات.

التمرين السابع: (05 نقاط)

(1) $A(1,2,-1)$, $B(-3,-2,3)$ و $C(0,-2,-3)$ ثلات نقط من الفضاء المنسوب إلى المعلم المتعامد والمتجانس $(O, \vec{i}, \vec{j}, \vec{k})$.

1- أ) بين أن النقط A , B و C ليست على استقامية.

ب) بين أن الشعاع $(2, -1, 1)\vec{n}$ هو شعاع ناظم للمستوي (ABC) .

2- ليكن (P) المستوي ذو المعادلة الديكارتية $x + y - z + 2 = 0$.
بين أن المستويين (P) و (ABC) متعامدين.

3- G مرّجح الجملة المثلقة $\{(A, 1); (B, -1); (C, 2)\}$.

أ) بين أن إحداثيات G في المعلم $(O, \vec{i}, \vec{j}, \vec{k})$ هي : $(2, 0, -5)$.

ب) بين أن المستقيم (CG) عمودي على المستوي (P) .

ج) عين تمثيلا وسيطيا للمستقيم (CG) .

د) عين إحداثيات H نقطة تقاطع المستوي (P) والمستقيم (CG) .

4- (S) مجموعة النقط M من الفضاء والتي تحقق : $\|\overrightarrow{MA} - \overrightarrow{MB} + 2\overrightarrow{MC}\| = 12$.

- أثبت أن مجموعة النقط (S) هي كرة يطلب تعين خصائصها المميزة.

5- عين طبيعة والخصائص المميزة لتقاطع المستوي (P) والكرة (S) .

التمرين الثامن: (07 نقاط)

لتكن f الدالة المعرفة على $[0; +\infty]$ بـ $.f(x) = x + e^{-x}$

(C) المنحنى المندرج للدالة f في معلم المعلم المتعامد والمتجانس (\vec{j}, \vec{i}, O) .

الجزء الأول:

1- أحسب نهاية الدالة f من أجل x كبير بالقدر الكافي.

2- أدرس تغيرات الدالة f على المجال $[0; +\infty]$.

3- بين أن $L(C)$ مستقيم مقارب مائل، يطلب تعبيين معادلته.

الجزء الثاني:

لتكن (u_n) المتتالية ذات الحدود الموجبة والمعرفة من أجل كل عدد طبيعي n موجب تماماً بـ:

$$u_{n+1} = f(u_n) = u_n + e^{-u_n} \quad u_1 = 0$$

1- بين باسنعمل دالة g يطلب تعبيين دستورها، أنه من أجل كل عدد حقيقي x موجب فـ:

$$\ln(1+x) \leq x$$

2- استنتج أنه من أجل كل عدد طبيعي n غير معروف، فـ: $\frac{1}{n} \leq \ln(n) + 1$

3- برهن أنـ: $\frac{1}{n} \leq \ln(n) + \frac{1}{n}$ حيث n عدد طبيعي غير معروف.

4- برهن بالتراجع أنه من أجل كل n (عدد طبيعي غير معروف) فـ: $u_n \leq \ln(n)$

5- استنتاج نهاية المتتالية (u_n) .

في بقية التمرين نقبل أنه من أجل كل عدد طبيعي n حيث $n \geq 2$ فـ: $u_n \leq 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n-1}$

6- أ) بين أنـه من أجل كل عدد صحيح k أكبر تماماً من 1 (مساوي أو أكبر من 2) فـ:

$$\frac{1}{k} \leq \int_{k-1}^k \frac{1}{x} dx$$

ب) استنتاج أنه من أجل كل عدد طبيعي n حيث $n \geq 2$ فـ: $u_n \leq 1 + \ln(n-1)$

7- لدينا $\left(\frac{u_n}{\ln(n)}\right)_{n \geq 2}$ تقارب نحو 1. أثبت أن المتتالية $\ln(n) \leq u_n \leq 1 + \ln(n-1)$.

التمرين التاسع: (06 نقاط)

لتكن f الدالة المعرفة على \mathbb{R} بـ: $f(x) = 1 - \frac{4e^x}{e^{2x} + 1}$.

(C) التمثيل البياني للدالة f في معلم المعلم المتعامد والمتجانس (\vec{i}, \vec{j}, O) .

الجزء الأول: الهدف من هذا الجزء هو إثبات بعض الخصائص للدالة f والتي يمكن استنتاجها من البيان:

1- يظهر من البيان أن f متزايدة على المجال $[0; +\infty]$.

أ) تحقق من أجل كل عدد حقيقي x أن $f'(x) = \frac{4e^x(e^{2x}-1)}{(e^{2x}+1)^2}$

ب) استنتج تغيرات الدالة f على المجال $[0; +\infty]$.

2- انطلاقاً من البيان يبدو أن المستقيم ذو المعادلة $0 = x$ محور تناظر للمنحنى (C) .
برر صحة الفرضية.

3- نرمز بـ a لفاصلة النقطة A ولنضع $c = e^a$.

أ) بين أن العدد الحقيقي c هو حل للمعادلة $x^2 - 4x + 1 = 0$.

- استنتج القيمة المضبوطة لـ a فاصلة النقطة A .

ب) أعط إشارة $f(x)$ حسب قيم العدد الحقيقي x .

الجزء الثاني: نود دراسة بعض خصائص الدالة F المعرفة على \mathbb{R} بـ $F(x) = \int_0^x f(t)dt$

1- حدد اتجاه تغير الدالة F .

2- أولاً هندسيا العدد الحقيقي $F(a)$ ثم استنتاج أن $-a \leq F(a) \leq 0$:

3- نبحث عن نهاية الدالة F من أجل $x \rightarrow +\infty$:

أ) أثبت أنه من أجل كل عدد حقيقي موجب t يكون $f(t) \geq 1 - 4e^{-t}$.

ب) استنتاج أن $F(x) \geq x - 4$ من أجل كل عدد حقيقي موجب x ثم استنتاج نهاية $F(x)$ من أجل $x \rightarrow +\infty$.

4- باستعمال طريقة مناسبة حدد نهاية $F(x)$ لما x يؤول إلى $(-\infty)$.

التمرين العاشر: (50 نقطة)

لتكن (u_n) المتتالية المعرفة على \mathbb{N} بـ $u_0 = 1$ و $u_{n+1} = u_n - \ln(u_n^2 + 1)$.

الجزء الأول: لتكن f الدالة المعرفة على \mathbb{R} بـ $f(x) = x - \ln(x^2 + 1)$.

1- حل في \mathbb{R} المعادلة : $f(x) = x$.

2- أدرس تغيرات الدالة f على المجال $[0; 1]$.

استنتج أنه إذا كان $x \in [0; 1]$ فـ $f(x) \in [0; 1]$.

الجزء الثاني:

1- برهن بالتراجع من أجل كل عدد طبيعي n أن $u_n \in [0, 1]$.

2- أدرس اتجاه تغير المتتالية (u_n) .

3- بين أن المتتالية (u_n) متقاربة. حدد نهايتها.

التمرين الحادي عشر: (50 نقطة)

الفضاء منسوب إلى معلم متعمد ومتجانس $(O; \vec{i}, \vec{j}, \vec{k})$.

ولتكن النقط $A(-2; 0; 1)$, $B(1; 2; -1)$ و $C(-2; 2; 2)$.

1- أحسب الجداء السلمي $\overrightarrow{AB} \cdot \overrightarrow{AC}$ ثم الطولين AB و AC .

ب) استنتج قيمة مدورة إلى الوحدة للزاوية \widehat{BAC} .

ج) استنتج أن النقط A , B و C ليست استقامية.

2- أثبت أن المعادلة الديكارتية للمستوي (ABC) هي : $2x - y + 2z + 2 = 0$.

3- ليكن (P_1) و (P_2) المستويين ذي المعادلتين $x - 2y + 6z = 0$ و $x + y - 3z + 3 = 0$.

- بين أن المستويين (P_1) و (P_2) متقطعان في مستقيم (D) حيث تمثيله الوسيطي :

$$\begin{cases} x = -2 \\ y = -1 + 3t \\ z = t \end{cases} \text{ مع } t \in \mathbb{R}$$

4- بين أن المستقيم (D) والمستوي (ABC) متقطعان ثم حدد إحداثيات نقطة تقاطعها.

5- لتكن (S) الكرة ذات المركز $(1; -3; 1)$ ونصف القطر $r = 3$.

أ) أعط معادلة ديكارتية للكرة (S) .

ب) أدرس تقاطع الكرة (S) والمستقيم (D) .

ج) بين أن المستوي (ABC) مماسي للكرة (S) .

بلوناس عبد المؤمن

- تكامل وحساب المساحات (بكالوريا فرنسا)

التمرين الأول: (70 نقطة)

I). لتكن φ الدالة المعرفة على \mathbb{R} بـ $\varphi(x) = (x^2 + x + 1)e^{-x} - 1$.

1) أ- أحسب نهاية الدالة φ عند $-\infty$ و $+\infty$.

ب- أدرس اتجاه تغير الدالة φ ثم أنشئ جدول تغيراتها على \mathbb{R} .

2) بين أنَّ للمعادلة $0 = \varphi(x)$ حلان في \mathbb{R} أحدهما α حيث: $\alpha \in [1; +\infty[$.
أعط حصراً لـ α سعته -10^2 .

3) استنتج إشارة المقدار $\varphi(x)$ من أجل كل عدد حقيقي x .

(II) f و g الدالتان المعرفتان على \mathbb{R} بـ $f(x) = (2x+1)e^{-x}$ و $g(x) = \frac{2x+1}{x^2+x+1}$ ، ول يكن (C_f) و (C_g) تمثيلهما البيانيين في معلم متعمد ومتجانس $(j, i; O)$.

1) بين أنَّ المنحنيين (C_f) و (C_g) يقطعان محور التراتيب في نفس النقطة A ولهم نفس المماس عندها.

2) أ- بين أنه من أجل كل عدد حقيقي x يكون: $f(x) - g(x) = \frac{(2x+1)\varphi(x)}{x^2+x+1}$.

ب- أدرس إشارة الفرق $f(x) - g(x)$ على \mathbb{R} ثم استنتاج الوضع النسبي لـ (C_f) و (C_g) .

3) أ- بين أنَّ الدالة h المعرفة على \mathbb{R} بـ $h(x) = (-2x-3)e^{-x} - \ln(x^2+x+1)$ هي دالة
أصلية على \mathbb{R} للدالة $f(x) - g(x)$.

ب- استنتاج المساحة \mathcal{A} (قدرة بوحدة المساحة) للجزء من المستوى المحدود بـ (C_f) و (C_g) والمستقيمين
اللذين معادلتها $x = 0$ و $x = -\frac{1}{2}$.

- أحسب القيمة المضبوطة ثم الدورة إلى -10^4 لهذه المساحة.

التمرين الثاني: (5 نقاط)

الدالة المعرفة على المجال $[0; +\infty[$ بـ $f(x) = x + \ln x$ تمثيلها البياني في المعلم المتعمد
والمتجانس $(j, i; O)$.

1) أ- أحسب نهايات الدالة f عند أطراف مجال تعريفها.

ب- بين أنَّ الدالة f متزايدة تماماً على المجال $[0; +\infty[$.

2) أ- أثبت، من أجل كل عدد طبيعي n ، أنَّ للمعادلة $f(x) = n$ حلٌّ وحيدٌ α_n على المجال $[0; +\infty[$.

ب- أرسم في معلم متعمد ومتجانس $(j, i; O)$ المنحنى (Γ) ثم علم على محور الفواصل الأعداد $\alpha_0, \alpha_1, \dots, \alpha_5$.

ج- عين القيمة المضبوطة لـ α_1 .

د- بين أنَّ المتالية (α_n) متزايدة تماماً على \mathbb{N} .

أ- أكتب معادلة (Δ) المماس لـ (Γ) عند النقطة ذات A ذات الفاصلة 1.

ب- ادرس تغيرات الدالة h المعرفة على $[0; +\infty]$ ثم أرسم (Δ) .
استنتج الوضعيّة النسبية لـ (Δ) و (Γ) .

4) بين أنه من أجل كل عدد طبيعي n غير معدوم يكون: $\alpha_n < \frac{n+1}{2}$.
أحسب نهاية المتتالية (α_n) .

التمرين الأول: (50 نقاط)

المستوي منسوب إلى معلم متعمد ومتجانس $(O; \vec{u}, \vec{v})$.

نعتبر النقطتان A ، B ذات اللامقابن $i = a + b$ على الترتيب.

ليكن r_A الدوران الذي مركزه A وزاويته $\frac{\pi}{2}$ ، r_B الدوران الذي مركزه B وزاويته $\frac{\pi}{2}$ و r_O الدوران الذي مركزه O وزاويته $-\frac{\pi}{2}$.

(I). نعتبر النقطة C ذات اللامقابن $c = 3i$ ، و D صورة النقطة C بالدوران r_A ، G صورة D بالدوران r_B و H صورة G بالدوران r_O ، حيث d, g و h لامقابن D, G و H على الترتيب.

-1 بين أن $d = -2 + i$:

-2 حدد كلاما من g و h .

-3 بين أن الرباعي $CDGH$ مستطيل.

(II). نعتبر M نقطة مختلفة عن O ولامقابتها m . ولتكن النقطة N صورة النقطة M بالدوران r_A ، النقطة P صورة N بالدوران r_B والنقطة Q صورة النقطة M بالدوران r_O . حيث n, p و q لامقابن N, P و Q على الترتيب.

-1 برهن أن $n = im + 1 + i, p = -m + 1 + i, q = -im$:

-2 بين أن الرباعي $MNPQ$ متوازي أضلاع.

-3 أثبت صحة المساواة: $\frac{m-n}{p-n} = i + \frac{1}{m}$.

(b) في هذا السؤال، كل بحث حتى وليس تام يؤخذ في الحساب:

- عين (Γ) مجموعة النقاط M حتى يكون الرباعي $MNPQ$ مستطيلا.

التمرين الثاني: (50 نقاط)

المستوي منسوب إلى معلم متعمد ومتجانس $(O; \vec{u}, \vec{v})$ حيث طول الوحدة J . $2cm$. النقطة ذات اللامقابن i .

-1 علم في المعلم السابق نعتبر النقاط A, B, C, D ذات اللامقابن $b = -2 + 4i, a = -3 - i, c = 3 - i, h = 2 - 2i$ على الترتيب.

-2 بين أن J مركز الدائرة (\mathcal{C}) المحيطة بالمثلث ABC ثم أحسب نصف قطرها.

-3 أحسب - على الشكل الجبري - العدد المركب $\frac{b-c}{h-a}$.

- استنتج أن المستقيمين (AH) و (BC) متعمدين.

نقبل في بقية التمرين أن H نقطة تلقي الإرتفاعات في المثلث ABC .

-4 لتكن النقطة G مركز نقل المثلث ABC . حدد g لامقابن G ثم أنشئ G في الشكل.

-5 بين أن G, J و H على استقامة واحدة.

6- نعتبر النقطتان A' و K منتصفان $[BC]$ و $[AH]$ على الترتيب. لاحقة النقطة A' هي $i \cdot a' = \frac{1}{2} + \frac{3}{2}i$ عين لاحقة النقطة K .

ب) بين أنَّ الرباعي $KHA'J$ متوازي أضلاع.

التمرين الثالث: (50 نقاط)

نعتبر في المستوى (P) المنسوب إلى المعلم المتعامد والمتجانس $(\vec{u}; O)$ حيث طول الوحدة 4 cm النقطة A ذات الاحقة $-1 = a$ ، و التطبيق f ، من المستوى (P) نحو نفسه، الذي يرفق بكل نقطة M تختلف عن A ولها لاحقة M' ذات الاحقة $z' = f(M) = \frac{iz}{z+1}$ أي $(M' = f(M))$

1- حدد لاحقة النقط M حيث $M' = M$.

2- برهن أنه من أجل كل نقطة M تختلف عن A يكون:

$$(\vec{u}, \overrightarrow{OM'}) = (\overrightarrow{MA}, \overrightarrow{MO}) + \frac{\pi}{2} \text{ و } OM' = \frac{OM}{AM} \text{ إلى } 2\pi \text{ تقريباً.}$$

3- أ) لتكن النقطة B ذات الاحقة $b = -\frac{1}{2} + i$.

علم في المعلم النقطة B ثم أنشئ (Δ) محور القطعة $[OA]$.

ب) أحسب -على الشكل الجيري- b' لاحقة النقطة B' صورة النقطة B بالتطبيق f .

ـ تحقق من أن B' تنتهي إلى الدائرة (C) ذات المركز O ونصف القطر 1.

ـ علم النقطة B' ثم أرسم الدائرة (C) في المعلم.

ج) باستعمال السؤال 2، برهن أنه إذا كانت نقطة M تنتهي إلى المحور (Δ) ، فصورتها M' بالتطبيق f تنتهي إلى الدائرة (C) .

د) لتكن C نقطة من المستوى (P) حتى يكون AOC مثلثاً متوازياً الأضلاع (مباشر).

بالاستعانة بنتائج السؤال 2، أنشئ باستعمال المسطرة والمدور، صورة النقطة C بالتطبيق f .

ـ في هذا السؤال، نهدف إلى تحديد -بطريقتين مختلفتين- (Γ) مجموعة النقط M المختلفة عن A و O حيث الصورة M' بالتطبيق f تنتهي إلى محور الفواصل (السؤالين أ) و ب) مستقلين)

أ) نضع $y = x + iy$ حيث x و y عدادان حقيقيان و $(x, y) \neq (0, 0)$ و $(x, y) \neq (-1, 0)$.

$$\text{بين أنَّ الجزء الخيالي } z' \text{ مساوٍ لـ } \frac{x^2+y^2+x}{(x+1)^2+y^2}.$$

استنتج طبيعة المجموعة (Γ) وعناصرها المميزة ثم أنشئها في المعلم السابق

ب) بالاستعانة بالسؤال 2، أوجد هندسياً طبيعة المجموعة (Γ) .

التمرين الرابع: (50 نقاط)

المستوى المركب منسوب إلى المعلم المتعامد والمتجانس $(\vec{u}; O)$ ، حيث طول الوحدة 2 cm .

نعتبر النقط A ، B و D ذات الاحقات $i - 2i$ و 1 على الترتيب و E نقطة من المستوى حيث يكون المثلث ADE متوازياً أضلاع (في الاتجاه المباشر).

ليكن f التطبيق العددي الذي يرفق بكل نقطة M ذات اللحقة z (حيث $i \neq z$) النقطة M' ذات اللحقة z'
المعرفة بـ: $.z' = \frac{2z-i}{iz+1}$

- 1 بين أنَّ لاحقة النقطة E هي $(1 + i)$.
 - 2 عبر بالشكل الجبري - عن لاحقة النقطة D' صورة D بالتطبيق f .
 - 3 أ) برهن أنَّه من أجل كل عدد مركب z يختلف عن i ، يكون $(z' + 2i)(z - i) = 1$
ب) استنتج أنَّه من أجل كل نقطة M ذات اللحقة z (حيث $i \neq z$) يكون:
- $$BM' \times AM = 1$$
- $$\text{و } (\vec{u}, \overrightarrow{BM'}) = -(\vec{u}, \overrightarrow{AM}) + 2k\pi$$
- 4 أ) برهن أنَّ النقطتين D و E تنتهي إلى الدائرة (C) ذات المركز A ونصف القطر $\sqrt{2}$
ب) باستعمال نتائج السؤال 3-ب)، علم النقطة E' صورة النقطة E بالتطبيق f .
 - 5 ما طبيعة المثلث $BD'E'$ ؟

التمرين الخامس: (55 نقاط)

- المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(\vec{v}, \vec{u}; O)$ ، حيث طول الوحدة 1 cm .
- 1 من أجل كل نقطة M تختلف عن Ω ، تكون النقطة M' صورة النقطة M بالدوران r الذي مركزه Ω وزاويته θ
إذا وفقط إذا كان: $\begin{cases} \Omega M' = \Omega M \\ (\overrightarrow{\Omega M}; \overrightarrow{\Omega M'}) = \theta (+2k\pi) \end{cases}$
 - لتكن z', z و ω لاحقات النقط M' ، M و Ω على الترتيب. عبر عن z' بدلالة z ، θ و ω .
 - حل في مجموعة الأعداد المركبة \mathbb{C} المعادلة: $z^2 - 4\sqrt{3}z + 16 = 0$
تعطى الحلول على الشكل الجيري.
 - لتكن النقطتان A و B ذات اللحقات $a = 2\sqrt{3} + 2i$ و $b = 2\sqrt{3} - 2i$ على الترتيب.
 أ) أكتب كلا من a و b على الشكل الأسني.
 ب) أرسم شكلا ثم علم النقطتان A و B .
 ج) بين أنَّ المثلث OAB متقارن الأضلاع.
 - 4 النقطة ذات اللحقة $c = -8i$ و صورتها بالدوران الذي مركزه O وزاويته $\frac{2\pi}{3}$
علم في الشكل السابق النقطتين C و D ثم أعط لاحقة النقطة D .
 - 5 بين أنَّ النقطة D هي صورة النقطة B بتحاكي مركزه O يطلب تعين نسبة.
 - 6 ما طبيعة المثلث OAD ؟ ببر جوابك.

التمرين السادس: (55 نقاط)

- المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(\vec{v}, \vec{u}; O)$ ، حيث طول الوحدة 1 cm .

-1 لتكن النقاطان C و D لاحقا هما $3 - 3i$ و $c = 1 - d$ على الترتيب. \mathcal{S}_1 التشابه الذي يرافق بكل نقطة M من المستوى، نقطة M' نظيره M بالنسبة للمحور $(O; \vec{u})$ - محور الأعداد الحقيقية.

أ) علم النقط C و D ثم C_1 و D_1 صورها على الترتيب بالتشابه \mathcal{S}_1 .

ب) أكتب العبارة المركبة للتحويل \mathcal{S}_1 .

-2 ليكن \mathcal{S}_2 التشابه المباشر المعروف بـ: صورتها $C_1' = 1 + 4i$ ذات الاحقة C' صورتها D_1' ذات الاحقة D' .
 $d' = -2 + 2i$

- بين أنَّ عبارة التشابه \mathcal{S}_2 هي: $z' = iz + 1 + i$, ثم استنتج عناصره المميزة.

-3 \mathcal{S} التشابه المعروف بـ: $S_2 \circ S_1 = \mathcal{S}$. أعط العبارة المركبة \mathcal{S} .

-4 نقبل أنَّ \mathcal{S} تشابه غير مباشر عبارته المركبة $i \cdot z' = i\bar{z} + 1 + i$.

أ) ما هي صورة كل من النقاطين C و D بالتشابه \mathcal{S} ؟

ب) لتكن H النقطة ذات الاحقة h حيث $h = e^{i\frac{\pi}{3}}(d - c)$.
 بين أنَّ المثلث CDH مقايس الأضلاع مباشر.

ج) H' صورة H بالتشابه \mathcal{S} . بين طبيعة المثلث $C'D'H'$ ثم أنشئ H' (دون حساب h').

التمرين السابع: (50 نقاط)

المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{v}, \vec{u})$, حيث طول الوحدة 1 cm .
 $p = 10$, A, B, C و P النقاط التي لاحقا هما: $a = -2 + 2i\sqrt{3}$, $b = 2 - 2i\sqrt{3}$, $c = 3 + 3i\sqrt{3}$. دراسة الخصائص:

-1 أ) علم النقاطين A و P في المعلم $(O; \vec{v}, \vec{u})$.

ب) حدد طولياتي العددين المركبين b و c .

ج) استعمل الدوائر ذات المركز O ونصف القطر 4 و 6 على الترتيب لإنشاء B و C .

-2 برهن أنَّ المثلث BCP مقايس الأضلاع.

-3 نرمز بـ r_A إلى الدوران ذو المركز A والزاوية $\frac{\pi}{3}$.

أ) بين أنَّ لاحقة النقطة Q صورة C بالدوران r_A هي: $q = -4 + 4i\sqrt{3}$.

ب) تحقق من صحة المساواة: $-2b = q$. مادا تستنتج فيما يخص النقط B , O و Q ؟

-4 لتكن R نظيرة النقطة C بالنسبة إلى مبدأ المعلم O .

أ) برهن أنَّ المستقيمات (AP) , (BQ) و (CR) مقاطعة في النقطة O .

ب) استنتاج أنَّ $AP = BQ = CR$.

II. لتكن f الدالة التي يرافق بكل نقطة M من المستوى العدد الحقيقي $f(M)$ والمعرفة بـ:

$$f(M) = MA + MB + MC$$

-1 أحسب $f(O)$.

- 2 - لتكن M نقطة كافية من المستوى و N صورتها بالدوران r_A .

- بين أن $MC = NQ$:

- 3 - في هذا السؤال، كل بحث حتى وليس تام يؤخذ في الحساب:

باستعمال المتباينة المثلثية، أثبت أنه من أجل كل نقطة M من المستوى يكون: $f(M) \geq 12$.

التمرين الثامن: (5 نقاط)

المستوى المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$ ، حيث طول الوحدة 1 cm .

B ، C و H النقاط التي لاحقاتها $h = 2 + 4i$ ، $b = 5i$ و $c = 10$ على الترتيب.

- 1 - أ) بين أن النقطة H تنتهي إلى المستقيم (BC) .

ب) أحسب النسبة $\frac{h}{h-c}$ ثم استنتج أن $\frac{h}{h-c} = -\frac{\pi}{2} + 2k\pi$ حيث $k \in \mathbb{Z}$.
أ) أحسب النسب : $\frac{AH}{CH}$ ، $\frac{BA}{AC}$ ، $\frac{BH}{AH}$.

ب) أثبت وجود تشابه مباشر S_1 يحول المثلث CHA إلى المثلث AHB .

ج) حدد العبارة المركبة لهذا التشابه S_1 وعنصره المميزة.

- 3 - في هذا السؤال، كل بحث حتى وليس تام يؤخذ في الحساب:

نرمز بـ S_2 إلى التشابه الذي يرافق بكل نقطة M من المستوى لاحتقتها Z' لاحتقتها Z .

حيث: $Z' = (-1 - 2i)\bar{Z} + 10$.

- بين أن S_2 مركب من تناظر محوري حول (Δ) وتشابه مباشر مرکزه Ω من (Δ) . ثم حدد (Δ) .

- 4 - أحسب نسبة التشابه المركب $S_1 \circ S_2$ ثم استنتاج النسبة بين مساحتي CHA و BAC .

التمرين التاسع: (5 نقاط)

المستوى المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$.

(I). بين أنه من أجل كل عددين مركبين Z و Z' عدد طبيعي غير معدوك تكون المساوتيين محققتين:

$$\overline{Z^n} = (\bar{Z})^n - 2 \quad , \quad \overline{Z \times Z'} = \bar{Z} \times \bar{Z}' - 1$$

(II). نعتبر المعادلة $(E): Z^4 = -4$ حيث Z عدد مركب.

- 1 - بين أنه إذا كان Z حلًّا للمعادلة (E) ، فالعددين المركبين Z و \bar{Z} حلّين لـ (E) أيضًا.

- 2 - ليكن العدد المركب Z_0 المعرف بـ: $Z_0 = 1 + i$.

- أكتب العدد المركب Z_0 على الشكل الأسني وتحقق أنه حل للمعادلة (E) .

- 3 - استنتاج حلول المعادلة (E) .

A, B, C و D أربع نقط لاحتقاتها: $z_D = -1 - i$, $z_B = -1 + i$, $z_A = 1 + i$, $i - 1$ على الترتيب.

الدوران الذي مركزه C وزاويته $\frac{\pi}{3}$ - ولتكن E و F صورتا B و D على الترتيب بالدوران r .
- أعط العبارة المركبة للدوران r .

- أ) بين أنَّ لاحقة النقطة E , نرمز لها بـ z_E , مساوية لـ $-1 + \sqrt{3}i$.

ب) حدد z_F لاحقة النقطة F .

ج) أحسب النسبة $\frac{z_A - z_E}{z_A - z_F}$. ماذا تستنتج فيما يخص النقط A , E و F ؟

التمرين العاشر: (05 نقاط)

المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$.

لتكن A و B النقطتان ذات اللاحقتين: $b = 1 - \sqrt{3} + (1 + \sqrt{3})i$ و $a = 1 + i\sqrt{3}$ على الترتيب.

I). نعتبر الدوران r الذي مركزه O وزاويته $\frac{2\pi}{3}$. c لاحقة النقطة C صورة A بالدوران r , و d لاحقة النقطة D صورة B بالدوران r . (لاحظ الشكل)

- أكتب $\frac{-a}{b-a}$ على الشكل الجيري ثم استنتاج طبيعة المثلث OAB .

- أ) أثبت أنَّ $d = -2 - 2i$ و $c = -2 - 2i$.

ب) بين أنَّ معادلة المستقيم (AC) : $y = \frac{\sqrt{3}}{3}(x + 2)$.

ج) أثبت أنَّ منتصف القطعة $[BD]$ ينتمي إلى المستقيم (AC) .

II). ليكن θ عدد حقيقي من المجال $[0; 2\pi]$, r الدوران ذو المركز O والزاوية θ .

a' و b' لاحقتا حقيقي A' و B' صورتي النقطتين A و B على الترتيب.

الهدف هو إثبات أنَّ المستقيم (AA') يقطع $[BB']$ في منتصفها.

- عبر عن a' بدلالة a و θ ثم b' بدلالة b و θ .

- لتكن P النقطة ذات اللاحقة p منتصف القطعة $[AA']$ و Q النقطة ذات اللاحقة q منتصف $[BB']$.
أ) عبر عن p بدلالة a و θ ثم عن p بدلالة b و θ .

ب) أثبت أنَّ $\frac{-p}{q-p} = \frac{-a}{b-a}$. استنتاج الوضع النسبي للمستقيمين (OP) و (PQ) .

ج) برهن أنَّ النقطة Q تنتهي إلى المستقيم (AA') .

التمرين الحادي عشر: (05 نقاط)

المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(\vec{v}, \vec{u}; O)$ ، نعتبر النقطتان A و B لاحقتاها 2 و 2 على الترتيب. نعرف التطبيق f الذي يرفق بكل نقطة M تختلف عن A لاحقتها Z النقطة M' ذات اللاحقة Z' حيث :

$$Z' = \frac{\bar{Z}(Z-2)}{\bar{Z}-2}$$

1- أ) عين لاحقة النقطة P' صورة النقطة P ذات اللاحقة $i+1$ بالتحويل f .

ب) أثبت أن المستقيم (AP) مواز لـ (BP') وعمودي على (PP') .

2- حدد مجموعة النقط الصامدة بالتحويل f .

3- أ) بين أنه من أجل كل عدد مركب Z ، فالجاء $(Z-2)(\bar{Z}-2)$ عدد حقيقي بحث.

- استنتج أن العدد $\frac{Z'+2}{Z-2}$ حقيقي من أجل Z $\neq 2$.

ب) أثبت أن المستقيمين (AM) و (BM') متعامدين.

4- في هذا السؤال، كل بحث حتى وليس تام يؤخذ في الحساب:

لتكن M نقطة كيفية لا تنتمي إلى المستقيم (AB) . عم نتائج السؤال 1-ب).

5- أ) لتكن M تختلف عن A . استنتاج من الأسئلة السابقة طبيعة مجموعة النقط M' صورة النقطة M بالتطبيق f .

ب) أنشئ في المعلم $(\vec{v}, \vec{u}; O)$ النقطة Q ذات اللاحقة $2i-3$ وصورتها بالتحويل f .

التمرين الثاني عشر : (05 نقاط)

(I). $ABCD$ مربع مباشر، لنكن النقط J , K و L منتصفات الأضلاع $[AB]$, $[CD]$ و $[DA]$ على الترتيب. (Γ_1)

الدائرة ذات القطر $[AI]$ و (Γ_2) الدائرة ذات القطر $[BK]$.

1- حدد نسبة وزاوية التشابه المباشر s حيث $I = s(A) = K$ و $s(B) = J$.

2- بين أن الدائريتين (Γ_1) و (Γ_2) تتقاطعان في نقطتين: النقطة J و Ω مركز التشابه المباشر s .

3- أ) حدد صور المستقيمين (AC) و (BC) بالتشابه s ثم استنتاج صورة النقطة C بهذا التشابه.

ب) لتكن E صورة النقطة I بالتشابه s . برهن أن النقطة E منتصف الضلع $[ID]$.

4- بالاعتماد على التشابه $s \circ t = s$ ، بين أن النقط A , Ω و E في استقامية.

(II). نعتبر في هذا الجزء أن طول ضلع المربع 10 وحدات، ول يكن المعلم المتعامد والمتجانس المباشر

$$\left(A; \frac{1}{10} \overrightarrow{AB}; \frac{1}{10} \overrightarrow{AD} \right)$$

1- أعط لاحقات النقط A , B , C و D .

2- برهن أن عبارة التشابه المباشر s هي : $Z' = \frac{i}{2}Z + 5 + 5i$

3- أحسب الاحقة Ω مركز التشابه s .

4- أحسب Z_E لاحقة النقطة E ثم بين ادرس استقامية النقط A , Ω و E .

5- بين أن المستقيمات (AE) , (CL) و (DJ) متقطعة في النقطة Ω .

التمرين الثالث عشر: (50 نقاط)

في المستوى المركب منسوب إلى المعلم المتعامد والمتجانس $(\vec{v}, \vec{u}; O)$ ، نرفق بكل نقطة M لاحتها z حيث $z \neq 0$ ، النقطة M' منتصف القطعة $[MM_1]$ حيث M_1 النقطة ذات الاحقة $\frac{1}{z}$. النقطة M' تدعى صورة النقطة M .

- 1 أ) بين أن $1 = OM_1 = (\vec{u}; \overrightarrow{OM}) + 2k\pi$ ، $OM \times OM_1$ حيث k صحيح نسبي.
- ب) A نقطة من الدائرة ذات المركز O ونصف القطر OA . أنشئ النقطة A' صورة النقطة A .
- 2 أ) برهن أن z' لاحقة النقطة M' من الشكل: $z' = \frac{1}{2}(z + \frac{1}{z})$.
- ب) لتكن B و C نقطتان لاحتاها $2i$ و $-2i$ على الترتيب.
أحسب لاحقتي النقطتين B' و C' صورتا B و C على الترتيب.
- ج) علم النقط B ، C ، B' و C' في المعلم $(\vec{v}, \vec{u}; O)$.
- 3 حدد مجموعة النقط M الصامدة.

-4 في هذا السؤال، كل بحث ولو لم يكن تماماً يؤخذ في الحسبان.

بين أنه إذا كانت النقطة M تتبع إلى الدائرة ذات المركز O ونصف القطر 1 ، فصورتها M' تتبع إلى القطعة $[KL]$ حيث K و L لاحتاها -1 و 1 على الترتيب.

التمرين الثالث عشر: (50 نقاط)

المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(\vec{v}, \vec{u}; O)$ حيث وحدة الطول 2cm .

لتكن A ، B و C نقط ذات الاحقات $i - 3i$ ، $a = 3 - 3i$ ، $b = 1 - i$ و $c = -1$ على الترتيب.

- 1-أ) علم النقط A ، B و C في المعلم السابق.
- ب) ما هي طبيعة المثلث $?ABC$ ؟

ج) بين أن النقطتين A و B تتبع إلى نفس الدائرة (Γ) ذات المركز O يطلب تعين نصف قطرها.

- 2-لتكن M نقطة كافية من المستوى لاحتها m و N لاحتها n صورة A بالدوران r الذي مركزه M وزاويته $\frac{\pi}{2}$.
- أعط العبارة المركبة للدوران r ثم استنتج عبارة n بدلالة m .

- 3-لتكن Q منتصف القطعة $[AN]$ ولاحتها q . بين أن: $i + 2 + q = \frac{(1-i)m}{2}$.
- 4-نعتبر أن النقطة M من الدائرة (Γ) .

- أ) ببر وجود عدد حقيقي θ حيث: $m = \sqrt{10}e^{i\theta}$.
- ب) أحسب $|i - 2 - q|$. ما هو المحل الهندسي Γ' حين تمسح M الدائرة (Γ) .

التمرين الرابع عشر: (50 نقاط)

المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(\vec{v}, \vec{u}; O)$ حيث وحدة الطول 2cm .

لتكن A و B نقطتين لاحتاها $i + 2i$ و $z_A = 1 + 2i$ على الترتيب.

- 1- برهن وجود تشابه مباشر وحيد S حيث: $S(A) = B$ و $S(O) = A$.
- 2- بين أن العبارة المركبة للتشابه S هي: $i - z = (1 - i)z + i$ وعین خصائصه المميزة.
- 3- نعتبر متتالية النقط (A_n) حيث: A_0 مبدأ المعلم (O) , ومن أجل كل عدد طبيعي n يكن لدينا: $A_{n+1} = S(A_n)$, ولتكن z_n لاحقة النقطة A_n
- (أ) بين أنه من أجل كل عدد طبيعي n يكن لدينا: $z_n = 1 - (1 - i)^n$.
 - (ب) حدد بدلة العدد الطبيعي n لاحقتي الشعاعين $\overrightarrow{A_n A_{n+1}}$ و $\overrightarrow{\Omega A_n}$ ثم قارن بين طوبولتيهما.
 - أحسب قيس الزاوية الموجهة $(\overrightarrow{\Omega A_n}, \overrightarrow{A_n A_{n+1}})$.
 - (ج) استنتج كيفية إنشاء النقطة A_{n+1} بمعرفة النقطة A_n . أنشئ النقطتين A_3 و A_4 .
- 4- ما هي نقط المتتالية (A_n) التي تنتمي إلى المستقيم (ΩB) ؟

التمرين الخامس عشر: (50 نقاط)

- المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$ حيث وحدة الطول 1cm .
- التحويل الذي يرافق بكل نقطة M لاحتقتها z , النقطة M' لاحتقتها z' حيث: $z' = iz + 4 + 4i$.
- 1 (أ) أوجد ω لاحقة النقطة الصامدة Ω بالتحويل f ثم بين أنَّ: $z' - 4i = i(z - 4i)$.
 - ب) استنتاج طبيعة التحويل النقطي f وعنصره المميزة.
 - 2 (أ) علم النقط A , B و Ω في المعلم المركب $(O; \vec{u}, \vec{v})$.
 - ب) حدد لاحتقتي A' و B' صوري A و B على الترتيب بالتحويل النقطي f .
- 3- لتكن m , n و p لواحق النقط M , N , P و Q منتصفات القطع $[AA']$, $[BB']$, $[AA']$ و $[BB']$ على الترتيب.
- (أ) أحسب اللواحق m , n و p .
 - ب) بين أنَّ الرباعي $MNPQ$ متوازي أضلاع.
 - ج) أكتب العدد المركب $\frac{q-m}{n-m}$ على الشكل الجبري. فسر النتيجة هندسياً.
- 4- بين أنَّ المستقيمين $(B'A)$ و (ΩN) متعامدين.

التمرين السادس عشر: (50 نقاط)

- المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$ حيث وحدة الطول 2cm .
- لتكن النقط A , B , C , D و E لاحتقاتها: $z_E = -1 + i$, $z_C = 4 + 6i$, $z_B = 2i$, $z_A = 2i$ و $z_D = 3 + 3i$ على الترتيب.
- 1 (أ) علم النقط A , B , C , D و E في المعلم المركب $(O; \vec{u}, \vec{v})$.

2- حدد طبيعة المثلث ABC .

3- ليكن S التشابه المباشر حيث $S(B) = A$ و $S(A) = D$.

أ) أعط العبارة المركبة للتشابه S ثم حدد زاويته، نسبته ومركزه Ω .

ب) بين أن المثلث DAE هو صورة المثلث ABC بالتشابه S ثم استنتج طبيعته.

4- لتكن (Γ_1) الدائرة ذات المركز $[AB]$ و (Γ_2) الدائرة ذات المركز $[AD]$. نرمز بـ M إلى النقطة الثانية لتقاطع

الدائرة (Γ_1) والمستقيم (BC) و بـ N إلى النقطة الثانية لتقاطع الدائرة (Γ_2) والمستقيم (AB) .

أ) حدد صورة النقطة M بالتشابه S واستنتاج طبيعة المثلث ΩMN .

ب) بين أن: $MB \times NE = MC \times NA$.

التمرين السابع عشر: (05 نقاط)

المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$ حيث وحدة الطول 1cm .

1- حل في مجموعة الأعداد المركبة المعادلة: $z^2 + 4z + 8 = 0$.

تُعطى الحلول على الشكل الجبري ثم الشكل المثلثي.

2- لتكن A و B نقطتين من المستوي لاحتاها $2 - 2i$ و $a = -a$ و $b = b$ على الترتيب.

أ) عُلم النقطتين A و B ثم حدد C لاحقة النقطة C ، صورة النقطة B بالدوران الذي مركزه O وزاويته $\frac{\pi}{2}$.

ب) لتكن D صورة النقطة C بالدوران الذي مركزه A وزاويته $\frac{\pi}{2}$. بين أن لاحقة النقطة D هي $d = 2 - 6i$.

ج) عُلم النقطتين C و D . ما هي طبيعة الرباعي $ABCD$ ؟

3- α عدد حقيقي غير معروف، ول يكن G_α مرجح الجملة $\{(A; 1); (B; -1); (C; \alpha)\}$.

أ) عبر عن الشعاع $\overrightarrow{CG_\alpha}$ بدالة الشعاع \overrightarrow{BA} .

ب) استنتاج وأنشئ مجموعة النقط G_α لما يمسح α مجموعة الأعداد الحقيقية غير المعدومة.

ج) عين قيمة α حتى تتطبق النقطة G_α على D .

4- نفرض أن $-2 = -\alpha$. حدد وأنشئ مجموعة النقط M من المستوي والتي تحقق:

$$\|\overrightarrow{MA} - \overrightarrow{MB} + 2\overrightarrow{MC}\| = 4\sqrt{2}$$

التمرين الثامن عشر: (05 نقاط)

المستوي المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$ حيث وحدة الطول 2cm .

لتكن النقط A, B, C, D و E لاحقاتها $2 - \frac{5}{2}i + 3i, z_C = 3i, z_B = 2 + 3i, z_A = 2 + 3i$ و $z_E = -\frac{5}{2} + 3i$ على الترتيب.

أ) عُلم النقط A, B, C و E في المعلم المركب السابق.

ب) بين أن المستطيلين $OABC$ و $ABDE$ متاشابهين.

3- أ) أعط العبارة المركبة للتشابه المباشر s الذي يحول O إلى A و B إلى A .

ب) بين أن التشابه s يحول المستطيل $OABC$ إلى $ABDE$ ثم عين زاويته.

ج) لتكن Ω مركز التشابه s . باستعمال التركيب $s \circ s$, بين أن النقطة Ω تنتهي إلى المستقيمين (OB)

و (AD) . استنتج وضعية النقطة Ω .

4- أ) بين أن العبارة المركبة للتشابه غير المباشر s' الذي يحول O إلى B و A به نقطة صامدة من

$$\text{الشكل: } z' = -\frac{3}{2}i\bar{z} + 2 + 3i$$

ب) بين أن s' يحول $OABC$ إلى $BAED$.

5- في هذا السؤال، كل بحث حتى وليس تام يؤخذ في الحساب:

بين أن s' هو تركيب لتناظر محوري حول (OA) متبع بتشابه مباشر يطلب تعين خصائصه المميزة.

التمرين التاسع عشر: (50 نقاط)

المستويي المركب منسوب إلى المعلم المتعامد والمتجانس (\vec{v}, \vec{u}) حيث وحدة الطول 4cm

نعتبر النقطة A ذات اللاحقة i ولتكن (Γ) الدائرة ذات المركز A ونصف القطر $\sqrt{2}$.

1- عُلم النقط A ثم أرسم الدائرة (Γ) .

2- أ) عين لاحقات نقطتي تقاطع الدائرة (Γ) والمحور $(O; \vec{u})$.

ب) B و C نقطتان لاحقتاهما 1 و 3 على الترتيب. أحسب z_D لاحقة النقطة D الناظيرة قطرياً

للنقطة B على الدائرة (Γ) .

3- لتكن M النقطة ذات اللاحقة $i \cdot \frac{3}{5} + \frac{6}{5}i$.

أ) أحسب العدد المركب $\frac{z_D - z_M}{z_B - z_M}$.

ب) فسر هندسياً طولية العدد المركب $\frac{z_D - z_M}{z_B - z_M}$, ثم استنتاج أن النقطة M تنتهي إلى الدائرة (Γ) .

4- لتكن (Γ') الدائرة ذات القطر $[AB]$. المستقيم (BM) يقطع الدائرة (Γ') من جديد في نقطة N .

أ) بين أن المستقيمين (DM) و (AN) متوازيين.

ب) عين لاحقة النقطة N .

5- نعني بـ M' صورة النقطة M بالدوران الذي مركذه B وزاويته $-\frac{\pi}{2}$.

بين أن النقطة M' تنتهي إلى الدائرة (Γ') .

التمرين العشرون: (50 نقاط)

المستويي المركب منسوب إلى المعلم المتعامد والمتجانس (\vec{v}, \vec{u}) حيث وحدة الطول 4cm

نقطة من المستوي لاحتها العدد المركب غير المعروف z ولتكن M' النقطة ذات اللاحقة $'z$

$$\text{حيث } z' = -\frac{1}{z}$$

1- أ) من أجل كل عدد مركب غير معهود z ، أوجد علاقة بين طولتي z و z' ثم بين عددي z و z' .
 ب) بين أنَّ النقطة O ، M و M' في استقامية.

ج) بين أنه من أجل كل عدد مركب غير معهود z ، لدينا المساواة: $(z - 1)^{-1} = \frac{1}{z}$.

2- A و B نقطتان لاحتقاهم 1 و -1 على الترتيب. ولتكن (C) مجموعة النقط M من المستوى ذات الاحقة z والتي تحقق: $|z - 1| = |z + 1|$.

أ) ما هي طبيعة المجموعة (C) ؟

ب) لتكن M نقطة من (C) لاحتها z ، تختلف عن المبدأ O .

- بين أنَّ $|z' + 1| = |z'|$ ثم فسر المساواة هندسياً.

- هل إذا كان $|z' + 1| = |z - 1|$ فإن $|z| = |z'|$ ؟

ج) أنشئ المجموعة (C) . إذا كانت M نقطة من (C) ، بين كيفية إنشاء النقطة M' ثم أنشئها.

التمرين الحادي والعشرون: (5 نقاط)

المستوى المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$ حيث وحدة الطول 4cm . نعتبر النقطة A ذات الاحقة i ولتكن الدائرة (Γ) ذات المركز A ونصف القطر $\sqrt{2}$.

1- علم في المعلم $(O; \vec{u}, \vec{v})$ النقطة A ثم أنشئ الدائرة (Γ) .

2- أ) عين لاحتني نقطتي تقاطع الدائرة (Γ) مع المحور $(O; \vec{u})$.

ب) لتكن B و C نقطتين من المستوى لاحتقاهم 1 و 3 على الترتيب.

- عين z_D لاحقة النقطة D الناظرة قطرياً له على الدائرة C .

3- لتكن M النقطة ذات الاحقة i .

أ) أحسب العدد المركب $\frac{z_D - z_M}{z_B - z_M}$.

ب) فسر هندسياً عمدة العدد المركب $\frac{z_D - z_M}{z_B - z_M}$ ثم استنتج أنَّ النقطة M تتبع إلى الدائرة (Γ) .

4- نرمز بـ (Γ') إلى الدائرة ذات القطر $[AB]$. المستقيم (BM) يقطع من جديد الدائرة (Γ') في N .

أ) بين أنَّ المستقيمين (DM) و (AN) متوازيين.

ب) عين لاحقة النقطة N .

5- صورة النقطة M بالدوران ذي المركز B والزاوية $\frac{\pi}{2}$. عين لاحقة النقطة M' ثم أثبت أنها تتبع إلى الدائرة (Γ') .

التمرين الثاني والعشرون: (4 نقاط)

1- حل في مجموعة الأعداد المركبة \mathbb{C} المعادلة: $z^2 - 6z + 13 = 0$.

نعتبر المستوى المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$ طول الوحدة 1cm . النقط A و C و B لاحتها على الترتيب $a = 3 - 2i$ ، $b = 3 + 2i$ و $c = 4i$.

- 2- أنشئ النقط A ، B و C ثم بين أن $OABC$ متوازي أضلاع.
- 3- عين لاحقة النقطة Ω مركز متوازي الأضلاع $OABC$.
- 4- عين وأنشئ مجموعة النقط M من المستوى M حيث: $\|\overrightarrow{MO} + \overrightarrow{MA} + \overrightarrow{MB} + \overrightarrow{MC}\| = 12$
- 5- لنكن M نقطة من المستقيم (AB) . نرمز β إلى الجزء التخييلي للاحقة النقطة M . لنكن N صورة النقطة M بالدوران الذي مركزه Ω وزاويته $\frac{\pi}{2}$.
- أ) بين أن N ذات اللاحقة i $\beta + \frac{5}{2}$.
- ب) عين قيمة β حتى تنتهي N إلى (BC) ؟

التمرين الثالث والعشرون: (44 نقاط)

نعتبر المستوى المركب منسوب إلى المعلم المتعامد والمتجانس $(O; \vec{u}, \vec{v})$ النقط A ، B ، C و D لاحقاتها على الترتيب $z_D = -1 + i\sqrt{3}$ ، $z_C = \sqrt{3} + i$ ، $z_B = 1 - i\sqrt{3}$ ، $z_A = -\sqrt{3} - i$.

- أ) أنشئ النقط A ، B ، C و D في المعلم $(O; \vec{u}, \vec{v})$ حيث طول الوحدة 2cm .
- ب) عين منتصف القطعتين $[AC]$ و $[BD]$ ، ثم أحسب النسبة $\frac{Z_B}{Z_A}$. استنتج طبيعة الرباعي $ABCD$.
- 2- ليكن g التشابه المباشر ذو العبارة المركبة $z' = e^{-i\frac{\pi}{3}}z + 2$.
- أ) عين العناصر المميزة للتشابه g .
- ب) أنشئ النقط E ، F و J صور A ، C و O بالتشابه g على الترتيب.
- ج) ماذا تلاحظ فيما يخص النقط E ، F و J ؟ تحقق من ذلك.