

(أ) بين أن (v_n) متتالية هندسية يطلب تعيين عناصرها المميزة

(ب) أحسب كلا من المجموع: $T_n = v_1 + v_2 + \dots + v_n$

والجداء $P_n = v_1 \cdot v_2 \dots v_n$ ، ثم جد $\lim_{x \rightarrow +\infty} P_n$ و $\lim_{x \rightarrow +\infty} T_n$

05 (1) برهن أنه إذا كانت x, y, z أعداد حقيقية موجبة تماماً بهذا الترتيب تشكل حدوداً متتابعة من متتالية هندسية فإن:

$\ln x, \ln y, \ln z$ هي حدود متتابعة من متتالية حسابية.

(2) جد الأعداد x, y, z حيث: $\ln(x \times y \times z) = 21$
 $\ln x \times \ln y \times \ln z = -105$

06 (1) (U_n) متتالية هندسية حدودها موجبة حيث

$$\ln u_2 - \ln u_4 = 4 \text{ و } \ln u_1 + \ln u_5 = -12$$

* عين أساسها وحدها الأول u_0 ، ثم أكتب u_n بدلالة n

* نسمي S_n المجموع: $u_0 + u_1 + \dots + u_n$

أحسب S_n بدلالة n ثم نهاية S_n لما تؤول n إلى $+\infty$

(2) (V_n) المتتالية العددية المعرفة كمايلي:

مهما يكن العدد الطبيعي n فإن: $V_n = \ln u_n + \ln u_{n+1}$

* بين أن (V_n) متتالية حسابية يطلب تعيين أساسها.

نسمي S'_n المجموع: $v_0 + v_1 + \dots + v_n$

* عين العدد الطبيعي n حتى يكون: $S_n'^2 = 2^{30}$

07 (U_n) متتالية عددية معرفة بـ: $U_0 = 6$

ومن أجل كل $n \in \mathbb{N}$: $3U_{n+1} = U_n + 6$

(1) برهن بالتراجع أنه من أجل كل $n \in \mathbb{N}$: $U_n > 3$

(ب) بين أن المتتالية (U_n) متناقصة، ثم استنتج أنها متقاربة.

(ج) عين نهاية المتتالية (U_n) .

(2) (V_n) المتتالية المعرفة على \mathbb{N} بـ: $V_n = \ln(U_n - 3)$

(أ) بين أن (V_n) متتالية حسابية أساسها $r = -\ln 3$

(ب) عبر عن V_n ثم U_n بدلالة n ثم جد من جديد نهاية (U_n)

08 (1) $(U_n)_{n \in \mathbb{N}}$ متتالية هندسية حدودها موجبة حيث:

$$\ln U_1 + \ln U_2 = -3\pi \text{ و } U_0 = 1$$

(أ) عين أساس هذه المتتالية، وأحسب U_n بدلالة n .

(ب) نسمي P_{n+1} المجموع: $U_0 + U_1 + \dots + U_n$.

أحسب P_{n+1} بدلالة n ، ثم جد $\lim_{n \rightarrow +\infty} (P_{n+1})$

(2) $(V_n)_{n \in \mathbb{N}}$ المتتالية العددية المعرفة بـ: $V_n = \ln(U_n)$

(أ) بين أن $(V_n)_{n \in \mathbb{N}}$ متتالية حسابية يطلب تعيين أساسها.

(ب) نضع: $S_{n+1} = V_0 + V_1 + \dots + V_n$

أحسب S_{n+1} بدلالة n ، ثم بين أن $\sin(S_{n+1}) = 0$

(3) نضع: $\pi_{n+1} = U_0 \times U_1 \times \dots \times U_n$

أحسب π_{n+1} بدلالة n ثم جد $\lim_{x \rightarrow +\infty} \pi_{n+1}$

(ب) عين الحد U_p بحيث يكون: $\pi_{p+1} = e^{-6\pi}$

01 (u_n) متتالية معرفة بـ: $u_0 = 1$ و $u_{n+1} = \frac{3u_n + 2}{4}$

(أ) جد u_1, u_2 ، ثم برهن بالتراجع أن: $u_n < 2$ مهما يكن $n \in \mathbb{N}$

(ب) بين أن المتتالية (u_n) متزايدة تماماً.

(ج) استنتج أن المتتالية (u_n) متقاربة.

02 (1) (u_n) متتالية معرفة على \mathbb{N}^* كمايلي:

$$u_{n+1} = \sqrt{u_n^2 + 1} \text{ و } u_1 = 1$$

(أ) أحسب الحدود u_2, u_3, u_4 ، أعط تخميناً لعبارة u_n بدلالة n

(ب) بين أن: $u_{n+1} - u_n = \frac{1}{\sqrt{u_n^2 + 1} + u_n}$ ، استنتج اتجاه تغير (u_n)

(2) (v_n) متتالية معرفة على \mathbb{N}^* بـ: $v_n = \sqrt{n}$

(أ) أدرس اتجاه تغير المتتالية (v_n) .

(ب) هل (u_n) و (v_n) لهما نفس اتجاه التغير؟

03 في المستوي المنسوب إلى معلم متعامد ومتجانس مثلنا

المستقيمين $(\Delta): y = x$ و $(D): y = \frac{1}{2}x + \frac{1}{3}$

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

$$u_0 = 6 \text{ و من أجل كل عدد طبيعي } n, u_{n+1} = \frac{1}{2}u_n + \frac{1}{3}$$

(أ) أنقل الشكل ثم مثل على محور الفواصل الحدود u_0, u_1, u_2, u_3, u_4 دون حسابها ميرزا خطوط الرسم.

(ب) عين إحداثيي نقطة تقاطع المستقيمين (Δ) و (D) .

(ج) أعط تخميناً حول اتجاه تغير المتتالية (u_n) .

04 (1) (u_n) متتالية حسابية متزايدة حدّها الأول u_1 وأساسها r

$$\begin{cases} u_1 + u_2 + u_3 = 9 \\ u_1^2 + u_2^2 + u_3^2 = 35 \end{cases}$$

(أ) أحسب u_2 و r علماً أن:

(ب) جد u_n بدلالة n ، ثم جد المجموع: $S = 1 + 3 + 5 + \dots + 2013$

(2) (v_n) متتالية عددية معرفة بـ: $v_n = e^{u_n}$

09 (u_n) متتالية عددية معرفة على \mathbb{N} كما يلي:

$$u_{n+1} = \frac{4u_n - 1}{u_n + 2}, \quad u_0 = 3$$

(1) أحسب u_1 و u_2 .

(2) الشكل أدناه هو تمثيل بياني للدالة $f: x \mapsto \frac{4x-1}{x+2}$

على المجال $[0;5]$ و المستقيم ذو المعادلة $y = x$

(أ) مثل الحدود u_0, u_1, u_2, u_3, u_4 على محور الفواصل
(ب) ما تخمينك حول تقارب المتتالية (u_n) ؟

(ج) برهن بالتراجع على أنه من أجل كل $n \in \mathbb{N}$: $u_n \geq 1$
(د) أدرس اتجاه تغير (u_n) واستنتج أنها متقاربة ثم جد نهايتها

3- من أجل كل عدد طبيعي نضع: $v_n = \frac{1}{u_n - 1}$

(أ) جد v_0, v_1, v_2 ما تخمينك حول طبيعة المتتالية (v_n) ؟

(ب) برهن على أن (v_n) حسابية أساسها $\frac{1}{3}$ و أحسب $\lim_{n \rightarrow +\infty} u_n$

10 (u_n) متتالية عددية حدودها موجبة معرفة كما يلي:

$$u_1 = e^2 \quad \text{و} \quad (u_{n+1})^2 = e \cdot u_n \quad : n \in \mathbb{N}$$

$$\text{من أجل كل } n \in \mathbb{N} \text{ نضع: } v_n = \frac{\ln u_n + 1}{2}$$

(1) بين أن (v_n) متتالية هندسية يطلب تعيين أساسها .

(2) احسب v_1 ، ثم عين عبارة v_n .

(3) عبّر عن u_n بدلالة v_n ثم استنتج عبارة u_n بدلالة n

(4) احسب المجموع S_n حيث: $S_n = u_1 + u_2 + u_3 + \dots + u_n$

(5) ما هي طبيعة المتتالية (t_n) حيث: $t_n = \ln u_n$

(6) احسب $\lim_{n \rightarrow +\infty} u_n$ ، $\lim_{n \rightarrow +\infty} S_n$ و $\lim_{n \rightarrow +\infty} t_n$

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

$$3u_{n+1} = 2(u_n - 1), \quad n \in \mathbb{N} \quad \text{و} \quad u_0 = \alpha$$

I- عين قيمة α حتى تكون المتتالية (u_n) متتالية ثابتة .

II- نفرض أن $\alpha = -1$

(1) المتتالية العددية (v_n) المعرفة على \mathbb{N} بـ: $v_n = u_n + 2$

(أ) بين أنه من أجل كل عدد طبيعي n : $3v_{n+1} - 2v_n = 0$.

(ب) استنتج أن (v_n) متتالية هندسية يطلب تعيين أساسها

وحدها الأول v_0 .

(ج) احسب v_n بدلالة n ثم u_n بدلالة n .

12 (u_n) المتتالية المعرفة على \mathbb{N} بـ: $u_0 = -1$ ؛ $u_1 = \frac{1}{2}$

ومن أجل كل عدد طبيعي n : $u_{n+2} = u_{n+1} - \frac{1}{4}u_n$

(v_n) متتالية معرفة على \mathbb{N} بـ: $v_n = u_{n+1} - \frac{1}{2}u_n$.

(1) حد v_0 . ثم أثبت أن (v_n) متتالية هندسية يطلب تعيين أساسها

- اكتب عبارة الحد العام v_n بدلالة n .

- احسب ، بدلالة n ، المجموع $S_n = v_0 + v_1 + \dots + v_n$.

(2) نضع من أجل كل عدد طبيعي n : $w_n = \frac{u_n}{v_n}$.

جد w_0 . ثم بين أن (w_n) متتالية حسابية يطلب تعيين أساسها

13 (1°) لتكن f دالة عددية معرفة على المجال $I = [0;1]$

كما يلي: $f(x) = x - \ln(x^2 + 1)$ و (C_f) تمثيلها البياني في

معلم متعامد ومتجانس $(O; \vec{i}; \vec{j})$ كما هو مبين في الشكل التالي.

(أ) بقراءة بيانية شكل جدول تغيرات الدالة f على المجال I .

(ب) بين أنه إذا كان $x \in I$: فإن $f(x) \in I$

(2°) (U_n) المتتالية العددية المعرفة على \mathbb{N} كما يلي:

$$U_0 = 1 \quad \text{و} \quad \text{من أجل كل عدد طبيعي } n, \quad U_{n+1} = f(U_n)$$

(أ) مثل الحدود U_0, U_1, U_2 ، دون حسابها على حامل محور

الفواصل وذلك بالاستعانة بالمنحنى (C_f)

والمستقيم (D) ذو المعادلة $y = x$ (أبرز خطوط الرسم)

(ب) ضع تخميناً حول اتجاه تغير (U_n) وتقاربها .

(ج) برهن بالتراجع أنه من أجل كل عدد طبيعي n : $U_n \in I$

(د) ادرس اتجاه تغير المتتالية (U_n) واستنتج أن (U_n)

متقاربة ، ثم احسب $\lim_{n \rightarrow +\infty} (U_n)$.

الأستاذ: ب م العربي larbibelabidi@gmail.com

(دورة جوان 2012 ش -ع تجريبية)

نعتبر المتتالية (u_n) المعرفة بعدها الأول $u_0 = 1$ ومن أجل

كل عدد طبيعي $n: u_{n+1} = \sqrt{2u_n + 3}$ لتكن

(1) لتكن h الدالة المعرفة على $\left[-\frac{3}{2} + \infty\right]$ كما يلي:

$h(x) = \sqrt{2x + 3}$ وتمثيلها البياني و (Δ) المستقيم

ذو $y = x$ المعادلة في المستوي المنسوب معلم متعامد

ومتجانس (انظر الشكل المقابل)

(أ) أعد رسم الشكل المقابل ثم مثل على محور الفواصل

u_0, u_1, u_2 و u_3 (دون حسابها موضحا خطوط الإنشاء)

(ب) ضع تخمينا حول اتجاه تغيير المتتالية (u_n) وتقاربها.

(2) برهن بالتراجع أنه من أجل كل عدد طبيعي $n: 0 < u_n < 3$

(أ) ادرس اتجاه تغير المتتالية (u_n) .

(ب) -استنتج أن المتتالية (u_n) متقاربة، ثم أحسب $\lim_{x \rightarrow +\infty} u_n$.

(دورة جوان 2012 ش -ع تجريبية)

(u_n) المتتالية العددية المعرفة بعدها الأول $u_0 = \frac{13}{4}$ ومن

أجل كل عدد طبيعي $n: u_{n+1} = 3 + \sqrt{u_n - 3}$.

(1) برهن بالتراجع أنه من أجل كل عدد طبيعي $n: 3 < u_n < 4$

(2) بين أنه من أجل كل $n \in \mathbb{N}: u_{n+1} - u_n = \frac{-u_n^2 + 7u_n - 12}{\sqrt{u_n - 3} + u_n - 3}$

استنتج أن (u_n) متزايدة تماما

(3) برر لماذا (u_n) متقاربة.

(4) (v_n) المتتالية المعرفة على \mathbb{N} : $v_n = \ln(u_n - 3)$

(أ) برهن أن (v_n) متتالية هندسية أساسها $\frac{1}{2}$ ، احسب حدّها الأول

(ب) اكتب كلا من v_n و u_n بدلالة n ، ثم أحسب $\lim_{x \rightarrow +\infty} u_n$.

(ج) نضع ومن أجل كل عدد طبيعي n :

$$P_n = (u_0 - 3)(u_1 - 3)(u_2 - 3) \times \dots \times (u_n - 3)$$

اكتب P_n بدلالة n ، ثم بين أن $\lim_{x \rightarrow +\infty} P_n = \frac{1}{16}$

(دورة جوان 2011 ش -ع تجريبية)

(u_n) المتتالية المعرفة على \mathbb{N} : $v_n = u_n + \frac{1}{2}$

$u_0 = -1$ ومن أجل كل عدد طبيعي $n, u_{n+1} = 3u_n + 1$

$v_n = u_n + \frac{1}{2}$ $n \in \mathbb{N}$ من أجل كل $n \in \mathbb{N}$

في كل حالة من الحالات الثلاث الآتية اقترحت ثلاث إجابات إجابة واحدة منها فقط صحيحة، حددها مع التعليل.

1. المتتالية (v_n) :

أحسابية، ب-هندسية، ج-لأحسابية ولاهندسية

2. نهاية المتتالية (u_n) هي: أ- $+\infty$ ، ب- $-\frac{1}{2}$ ، ج- $-\infty$

3. نضع من من أجل كل عدد طبيعي n

$$S_n = -\frac{1}{2} [1 + e^{\ln 3} + e^{2\ln 3} + e^{3\ln 3} + \dots + e^{n\ln 3}]$$

$$S_n = \frac{1-3^{n+1}}{4} \text{ ج، } S_n = \frac{1-3^n}{4} \text{ ب، } S_n = \frac{3^{n+1}-1}{2} \text{ أ.}$$

(دورة جوان 2011 ش -ع تجريبية)

α عدد حقيقي موجب تماما ويختلف عن 1.

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

$u_0 = 6$ ومن أجل كل عدد طبيعي $n, u_{n+1} = \alpha u_n + 1$

(v_n) متتالية معرفة من أجل كل $n \in \mathbb{N}$: $v_n = u_n + \frac{1}{\alpha - 1}$

1. أبين أن (v_n) متتالية هندسية أساسها α .

ب- اكتب بدلالة n و α عبارة v_n

استنتج بدلالة n و α عبارة u_n

ج- عين قيم العدد الحقيقي α التي تكون من أجلها المتتالية (u_n) متقاربة.

2. نضع: $\alpha = \frac{3}{2}$.

- أحسب بدلالة n المجموعين S_n و T_n حيث:

$$T_n = u_0 + u_1 + \dots + u_n \text{ و } S_n = v_0 + v_1 + \dots + v_n$$

(دورة جوان 2010 ش -ع تجريبية)

في المستوي المنسوب إلى معلم متعامد ومتجانس مثلنا

المستقيمين $(\Delta): y = x$ و $(D): y = \frac{1}{2}x + \frac{1}{3}$

$$\begin{cases} u_1 + 2u_2 + u_3 = 32 \\ u_1 \cdot u_2 \cdot u_3 = 216 \end{cases} \text{ وأساسها } q \text{ حيث:}$$

1. (أ) احسب u_2 و الأساس q لهذه المتتالية واستنتج الحد الأول
 (ب) أكتب عبارة الحد العام u_n بدلالة n .
 (ج) أحسب المجموع $S_n = u_1 + u_2 + \dots + u_n$ بدلالة n .
 ثم عَيِّن العدد الطبيعي n بحيث يكون: $S_n = 728$.

2. (متتالية عددية معرفة على \mathbb{N}^*): $v_1 = 2$ و $v_{n+1} = \frac{3}{2}v_n + u_n$
 (أ) أحسب v_2 و v_3 .

(ب) نضع من أجل كل عدد طبيعي n غير معدوم: $w_n = \frac{v_n}{u_n} - \frac{2}{3}$

بين أن (w_n) متتالية هندسية أساسها $\frac{1}{2}$.

(ج) أكتب w_n بدلالة n ثم استنتج v_n بدلالة n .

(دورة جوان 2008 ش -ع تجريبية)

1) نعتبر الدالة f المعرفة على $I = [1, 2]$: $f(x) = \frac{x+2}{-x+4}$

أ- بيِّن أن الدالة f متزايدة تماما على I .

ب- بيِّن أنه من أجل كل عدد حقيقي x من I ، $f(x)$ ينتمي إلى I

2) (متتالية عددية معرفة على \mathbb{N}): $u_0 = \frac{3}{2}$ و $u_{n+1} = f(u_n)$

أ- برهن أنه من أجل كل عدد طبيعي n : u_n ينتمي إلى I .

ب- أدرس اتجاه تغير المتتالية (u_n) ، ثم استنتج أنها متقاربة.

3) أ- برهن بالتراجع أنه من أجل كل $n \in \mathbb{N}$: $u_n = 1 + \frac{1}{\left(\frac{3}{2}\right)^n + 1}$

ب- عين النهاية $\lim_{x \rightarrow +\infty} u_n$.

(دورة جوان 2008 ش -ع تجريبية)

$(u_n)_{n \in \mathbb{N}}$ المتتالية المعرفة بـ: $u_{n+1} = \frac{2}{3}u_n + 2$ و $u_0 = \frac{5}{2}$

1- أرسم في معلم متعامد ومتجانس $(O; \vec{i}; \vec{j})$ المستقيم

(Δ) الذي معادلته $y = x$ والمنحنى (d) الممثل للدالة f

المعرفة على \mathbb{R} بـ: $f(x) = \frac{2}{3}x + 2$

ب- باستعمال الرسم السابق، مثل على محور الفواصل دون حساب الحدود u_0, u_1, u_2, u_3, u_4 .

ج- ضع تخمينا حول اتجاه تغير المتتالية (u_n) وتقاربها.

2) أ- برهن بالتراجع أنه من أجل كل $n \in \mathbb{N}$: $u_n \leq 6$.

ب- تحقق أن (u_n) متزايدة، هل (u_n) متقاربة؟ برراجبتك.

3) نضع من أجل كل عدد طبيعي n ، $v_n = u_n - 6$

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

$u_0 = 6$ و من أجل كل عدد طبيعي n : $u_{n+1} = \frac{1}{2}u_n + \frac{1}{3}$

(أ) أنقل الشكل ثم مثل على محور الفواصل الحدود التالية u_0, u_1, u_2, u_3, u_4 دون حسابها مبرزا خطوط الرسم

(ب) عين إحداثيي نقطة تقاطع المستقيمين (Δ) و (D) .

(ج) أعط تخمينا حول اتجاه تغير المتتالية (u_n) .

2) - باستعمال البرهان بالتراجع، أثبت أنه من أجل كل عدد

طبيعي n : $u_n > \frac{2}{3}$.

ب- استنتج اتجاه تغير المتتالية (u_n) .

3) نعتبر المتتالية (v_n) المعرفة على \mathbb{N} بـ: $v_n = u_n - \frac{2}{3}$

أ- بين أن (v_n) متتالية هندسية يطلب تحديدا أساسها وحدها الأول

ب- اكتب بدلالة n عبارة الحد العام v_n واستنتج u_n بدلالة n

ج- احسب المجموع S_n حيث: $S_n = v_1 + v_2 + v_3 + \dots + v_n$

و استنتج المجموع S'_n حيث: $S'_n = u_1 + u_2 + u_3 + \dots + u_n$

(دورة جوان 2009 ش -ع تجريبية)

(u_n) متتالية عددية معرفة على \mathbb{N} كمايلي:

$u_0 = 1$ و $u_1 = 2$ و $u_{n+2} = \frac{4}{3}u_{n+1} - \frac{1}{3}u_n$

المتتالية (v_n) المعرفة على \mathbb{N} بـ: $v_n = u_{n+1} - u_n$.

1) أحسب v_0 و v_1 .

2) برهن أن (v_n) متتالية هندسية يطلب تعيين أساسها.

3) (أ) احسب بدلالة n المجموع S_n حيث: $S_n = v_0 + v_1 + \dots + v_{n-1}$

(ب) برهن أنه من أجل كل عدد طبيعي n : $u_n = \frac{3}{2} \left(1 - \left(\frac{1}{3} \right)^n \right) + 1$

(ج) بيِّن أن (u_n) متقاربة.

(دورة جوان 2009 ش -ع تجريبية)

(u_n) متتالية هندسية متزايدة تماما حدّها الأول u_1

أ- أثبت أن (v_n) هندسية يطلب تعيين أساسها وحدّها الأول

ب- أكتب عبارة u_n بدلالة n ثم احسب $\lim_{x \rightarrow +\infty} u_n$

(دورة جوان 2011 ش - تقني رياضي)

(u_n) متتالية معرفة على \mathbb{N}^* كما يلي: $u_n = \frac{(n+1)^2}{n(n+2)}$

1- أثبت أنه من أجل كل $n \in \mathbb{N}^*$: $u_n = 1 + \frac{1}{n(n+2)}$

ثم استنتج أن $u_n > 1$.

2- أدرس اتجاه تغير (u_n) ، بين أنها متقاربة، وأحسب نهايتها

3- ليكن الجداء $P_n = u_1 \times u_2 \times u_3 \times \dots \times u_n$.

أثبت بالتراجع أنه من أجل كل $n \in \mathbb{N}^*$: $P_n = \frac{2n+2}{n+2}$

4- (v_n) المتتالية المعرفة على \mathbb{N}^* بـ: $v_n = \ln(u_n)$

عبر بدلالة P_n عن S_n حيث: $S_n = v_1 + v_2 + v_3 + \dots + v_n$

ثم احسب نهاية S_n لما n ينتهي إلى $+\infty$.

(دورة جوان 2008 ش - رياضيات)

لتكن f الدالة المعرفة على $[1; +\infty[$ كما يلي:

$f(x) = 3 + \sqrt{x-1}$ واليكن (C_f) هو التمثيل البياني لها.

1) أحسب $\lim_{x \rightarrow 1} \frac{f(x) - f(1)}{x - 1}$ وفسر النتيجة هندسياً.

- أدرس تغيرات الدالة f .

- باستعمال منحنى دالة " الجذر التربيعي " أنشئ (C_f)

- أرسم في نفس المعلم المستقيم (D) الذي معادلته: $y = x$

2) نعرّف (u_n) متتالية على \mathbb{N} بـ: $u_0 = 2$ و $u_{n+1} = f(u_n)$

أ) باستعمال (D) و (C_f) مثل u_0, u_1, u_2 على محور الفواصل

ب) ضع تخميناً حول اتجاه تغير المتتالية (u_n) وتقاربها.

3) أ- برهن بالتراجع أنه من أجل كل $n \in \mathbb{N}^*$:

$$2 \leq u_n \leq 5 \text{ و } u_{n+1} > u_n$$

ب- استنتج أن (u_n) متقاربة. احسب $\lim_{n \rightarrow +\infty} u_n$.

(دورة جوان 2008 ش - رياضيات)

1- لتكن الدالة f المعرفة على المجال $[+2; +\infty[$ بـ:

$$f(x) = \frac{x^2 + 5}{x + 2}$$

المنسوب إلى معلم متعامد ومتجانس (O, \vec{i}, \vec{j}) كما في

الشكل (في الورقة المرفقة)

أ) سجل جدول تغيرات الدالة f (يمكن استعمال البيان (C_f))

ب) بين أن المستقيم $(D): y = x - 2$ مقارب مائل لـ (C_f) .

ج) بين أنه إذا كان: $1 \leq x \leq \frac{5}{2}$ فإن $1 \leq f(x) \leq \frac{5}{2}$

II- نعتبر المتتالية العددية (U_n) والمعرفة بـ: $U_0 = 1$ و

$$U_{n+1} = f(U_n) \text{ وذلك من أجل كل عدد طبيعي } n$$

أ) باستخدام المنحنى (C_f) والمستقيم ذي المعادلة: $y = x$ مثل الحدود (دون حسابها):

U_0, U_1, U_2 على حامل محور الفواصل (Ox) .

ب) خمن اتجاه وتقارب المتتالية (U_n) .

ج) برهن بالتراجع أنه من أجل كل عدد طبيعي n :

$$1 \leq U_n \leq \frac{5}{2} \text{ وان المتتالية } (U_n) \text{ متزايدة.}$$

استنتج ان (U_n) متقاربة، ثم اثبت أن: $\lim_{n \rightarrow +\infty} U_n = \frac{5}{2}$

(دورة جوان 2008 ش - رياضيات)

(u_n) المتتالية المعرفة بـ: $u_0 = 2$ و $u_{n+1} = \frac{2}{3}u_n + 1$

1) أحسب u_1, u_2, u_3 .

2) (v_n) المتتالية المعرفة من أجل كل $n \in \mathbb{N}$: $v_n = u_n + \left(\frac{2}{3}\right)^n$

- برهن بالتراجع أن (v_n) ثابتة، استنتج عبارة u_n بدلالة n .

- أحسب $\lim_{x \rightarrow +\infty} u_n$.

3) (w_n) متتالية معرفة من أجل كل $n \in \mathbb{N}$: $w_n = \frac{2}{3}n - \left(\frac{2}{3}\right)^n$

أحسب المجموع S حيث: $S = w_0 + w_1 + w_2 + \dots + w_n$.

(دورة جوان 2008 ش - تقني رياضي)

1) نعرف الدالة f على المجال $[1, 5]$ بـ: $f(x) = \frac{1}{2}\left(x + \frac{5}{x}\right)$

و (C) هو التمثيل البياني لها الوحدة على المحورين 3cm

أ) أدرس تغيرات الدالة f .

ب) إنشئ (C) والمستقيم (Δ) الذي معادلته $y = x$.

2) (u_n) المتتالية المعرفة بـ: $u_0 = 5$ و $u_{n+1} = \frac{1}{2}\left(u_n + \frac{5}{u_n}\right)$

أ) احسب u_1 و u_2

ب) استعمال المنحنى (C) والمستقيم (Δ) لتمثيل الحدود

u_0, u_1, u_2 على محور الفواصل.

3) أ- برهن أنه من أجل كل عدد طبيعي $n, u_n > \sqrt{5}$.

ب- بين أن (u_n) تناقصية تماماً، ماذا تستنتج بالنسبة لتقاربها

4) أ- برهن أنه مهما يكن $n \in \mathbb{N}$: $(u_{n+1} - \sqrt{5}) \leq \frac{1}{2}(u_n - \sqrt{5})$

ب- استنتج أن $(u_n - \sqrt{5}) \leq \left(\frac{1}{2}\right)^n (u_0 - \sqrt{5})$ ما هي $\lim_{n \rightarrow +\infty} u_n$

الأستاذ: ب م العربي larbibelabidi@gmail.com