

هذا الملف تم تحميله من موقع : Talamid.ma

النهايات

الدورة الثانية	الدرس الأول
10 ساعة	

القدرات المنشورة

- . حساب نهايات الدوال الخدودية والدوال الخذرية والدوال اللاحذرية:
- . حساب نهايات الدوال المثلثية البسيطة باستعمال النهايات الاعتيادية

1- **النهاية لا منتهية عند $+\infty$ أو عند $-\infty$**

نعتبر الدالة f حيث $f(x) = x^3$

1- أرسم f

2- أتمم الجدول التالي

x	$-10^{10^{100}}$	$-10^{10^{12}}$	-10^{10^9}	-10^{100}	-10	10	10^{100}	10^{10^9}	$10^{10^{12}}$	$10^{10^{100}}$
$f(x)$										

من خلال الشكل والجدول

ماذا تستنتج لـ $f(x)$ عندما يأخذ x قيمًا أكبر فأكبر و موجبة أي عندما يقول x إلى $+\infty$

ماذا تستنتاج لـ $f(x)$ عندما يأخذ x قيمًا أصغر فأصغر و سالبة أي عندما يقول x إلى $-\infty$

نلاحظ من خلال الجدول والمنحنى عندما يأخذ x قيمًا أكبر فأكبير و موجبة فان $f(x)$ تأخذ قيمًا أكبر فأكبير و موجبة و تؤول إلى $+\infty$ عندما يقول x إلى $+\infty$

نقول إن نهاية $f(x)$ هي $+\infty$ عندما يقول x إلى $+\infty$

نكتب $\lim_{x \rightarrow +\infty} f(x) = +\infty$

نلاحظ من خلال الجدول والمنحنى عندما يأخذ x قيمًا أصغر فأصغر و سالبة فان $f(x)$ تأخذ قيمًا أصغر فأصغر و سالبة و تؤول إلى $-\infty$ عندما يقول x إلى $-\infty$

نقول إن نهاية $f(x)$ هي $-\infty$ عندما يقول x إلى $-\infty$

نكتب $\lim_{x \rightarrow -\infty} f(x) = -\infty$

كتابات و نهايات اعتيادية

لتكن f دالة عدديّة معرفة على مجال $[a; +\infty]$

إذا كان $f(x)$ يقول إلى $+\infty$ عندما يقول x إلى $+\infty$ فإننا نكتب $\lim_{x \rightarrow +\infty} f(x) = +\infty$ أو $f(x) \rightarrow +\infty$

و تقرأ نهاية $f(x)$ هي $+\infty$ عندما يقول x إلى $+\infty$

إذا كان $f(x)$ يقول إلى $-\infty$ عندما يقول x إلى $+\infty$ فإننا نكتب $\lim_{x \rightarrow +\infty} f(x) = -\infty$ أو $f(x) \rightarrow -\infty$

و تقرأ نهاية $f(x)$ هي $-\infty$ عندما يقول x إلى $+\infty$

لتكن f دالة عددية معرفة على مجال $]-\infty; a]$

إذا كان $\lim_{x \rightarrow -\infty} f(x) = +\infty$ أو $\lim_{x \rightarrow -\infty} f(x) = -\infty$ فإننا نكتب x إلى $-\infty$ و تقرأ نهاية $f(x)$ هي $+\infty$ عندما يقول x إلى $-\infty$
 إذا كان $\lim_{x \rightarrow +\infty} f(x) = -\infty$ أو $\lim_{x \rightarrow +\infty} f(x) = +\infty$ فإننا نكتب x إلى $+\infty$ و تقرأ نهاية $f(x)$ هي $-\infty$ عندما يقول x إلى $+\infty$

نهايات اعتيادية

ليكن n عدداً صحيحاً طبيعياً غير منعدم

$$\lim_{x \rightarrow +\infty} x^n = +\infty$$

$$\text{إذا كان } n \text{ زوجي} \quad \lim_{x \rightarrow -\infty} x^n = +\infty$$

$$\text{إذا كان } n \text{ فردي} \quad \lim_{x \rightarrow -\infty} x^n = -\infty$$

$$\lim_{x \rightarrow +\infty} \sqrt[n]{x} = +\infty$$

$$\lim_{x \rightarrow -\infty} x^2 = +\infty$$

$$\lim_{x \rightarrow +\infty} x^2 = +\infty$$

$$\lim_{x \rightarrow -\infty} x = -\infty$$

$$\lim_{x \rightarrow +\infty} x = +\infty$$

$$\lim_{x \rightarrow -\infty} x^3 = -\infty$$

$$\lim_{x \rightarrow +\infty} x^3 = +\infty$$

2- النهاية منتهية عند $+\infty$ أو عند $-\infty$

نعتبر الدالة f حيث $f(x) = \frac{1}{x^2}$

1- باستعمال أحد البرامج المعلوماتية أرسّم C_f

2- أتمم الجدول التالي

x	$-10^{10^{100}}$	$-10^{10^{12}}$	-10^{10^9}	-10^{100}	-10	10	10^{100}	10^{10^9}	$10^{10^{12}}$	$10^{10^{100}}$
$f(x)$										

من خلال الشكل والجدول

ماذا تستنتج لـ $f(x)$ عندما يأخذ x قيمًا أكبر فأكبير و موجبة أي عندما يقول x إلى $+\infty$

ماذا تستنتج لـ $f(x)$ عندما يأخذ x قيمًا أصغر فأصغر و سالبة أي عندما يقول x إلى $-\infty$

نلاحظ في كلتا الحالتين $f(x)$ يؤول إلى 0 نكتب 0

نعتبر الدالة f حيث

1- أرسم C_f

2- خد قيمًا أكبر ومحبطة وأملئ بها الجدول

x									
$f(x)$									

من خلال الشكل والجدول

ما زالت تستنتج $L(f)$ عندما يأخذ x قيمًا أكبر ومحبطة أي عندما يؤول x إلى $+\infty$

خد قيمًا أصغر فأصغر وسالبة وأملئ بها الجدول

x									
$f(x)$									

ما زالت تستنتج $L(f)$ عندما يأخذ x قيمًا أصغر فأصغر وسالبة أي عندما يؤول x إلى $-\infty$

نلاحظ في كلتا الحالتين $f(x)$ يؤول إلى 2 نكتب

النهاية متحدة عند $\pm\infty$

لتكن f يحتوي حيز تعريفها على مجال من نوع $[a; +\infty[$

إذا كان $f(x)$ تؤول إلى l عندما يؤول x إلى $+\infty$ فإننا نكتب l

النهاية متحدة عند $-\infty$

لتكن f يحتوي حيز تعريفها على مجال من نوع $]-\infty; a]$

إذا كان $f(x)$ تؤول إلى l عندما يؤول x إلى $-\infty$ فإننا نكتب l

ملاحظات

$$\lim_{x \rightarrow -\infty} f(x) = l^*$$

منحنى الدالة يقترب أكثر و أكثر من المستقيم ذا المعادلة $y = l$ عندما يؤول x إلى $-\infty$

$$\lim_{x \rightarrow +\infty} f(x) = l^*$$

منحنى الدالة يقترب أكثر و أكثر من المستقيم ذا المعادلة $y = l$ عندما يؤول x إلى $+\infty$

-* إذا كانت f زوجية فان $\lim_{x \rightarrow -\infty} f(x) = \lim_{x \rightarrow +\infty} f(x)$

-* إذا كانت f فردية فان $\lim_{x \rightarrow -\infty} f(x) = -\lim_{x \rightarrow +\infty} f(x)$

نهايات اعتيادية

$$\forall (k; n) \in \mathbb{R} \times \mathbb{N}^* \quad \lim_{x \rightarrow -\infty} \frac{1}{x^n} = 0 \quad \lim_{x \rightarrow +\infty} \frac{1}{x^n} = 0 \quad ; \quad \lim_{x \rightarrow +\infty} \frac{1}{\sqrt[n]{x}} = 0$$

خاصية

لتكن f دالة عدديّة و l عدداً حقيقياً

• اذا كانت f تقبل نهاية l في $+\infty$ أو $(-\infty)$ فان هذه النهاية وحيدة

$$\lim_{x \rightarrow +\infty} f(x) = l \Leftrightarrow \lim_{x \rightarrow +\infty} (f(x) - l) = 0$$

$$\lim_{x \rightarrow -\infty} f(x) = l \Leftrightarrow \lim_{x \rightarrow -\infty} (f(x) - l) = 0$$

تمرين

$$f(x) = \frac{-3x^2 + 1}{x^2}$$

$$\lim_{x \rightarrow -\infty} f(x) = -3$$

الجواب

$$\begin{aligned} \lim_{x \rightarrow -\infty} f(x) - (-3) &= \lim_{x \rightarrow -\infty} \frac{-3x^2 + 1}{x^2} + 3 = \lim_{x \rightarrow -\infty} \frac{1}{x^2} = 0 \\ \text{اذن } \lim_{x \rightarrow -\infty} f(x) &= 3 \end{aligned}$$

تمرين : قراءة نهايات مبيانا

لتكن f دالة عدديّة معرفة على \mathbb{R}^*

من خلال الشكل

$$\lim_{x \rightarrow +\infty} f(x)$$

$$\lim_{x \rightarrow -\infty} f(x)$$

من خلال الشكل

المنحنى يقترب من المستقيم $y = 2$ (D) عندما يؤول x إلى $+\infty$ إذن $\lim_{x \rightarrow +\infty} f(x) = 2$

المنحنى يقترب من محور الأفاسيل عندما يؤول x إلى $-\infty$ إذن $\lim_{x \rightarrow -\infty} f(x) = 0$

3- نهاية متنمية و لا متنمية لدالة في نقطة نشاط

نعتبر الدالة f حيث $g(x) = \frac{1}{x^2}$ و $f(x) = x^2$

أ/ أرسم C_f

ب/ أتمم الجدول التالي

x	-0,2	-0,1	-0,001	-10^{-30}	10^{-30}	0,001	0,1	0,2
$f(x)$								

من خلال الشكل و الجدول ماذا تلاحظ استنتاج $\lim_{x \rightarrow 0} f(x)$

2- أتمم الجدول التالي

x	-0,2	-0,1	-0,001	-10^{-30}	10^{-30}	0,001	0,1	0,2
$g(x)$								

من خلال الجدول ماذا تلاحظ تضيّن $\lim_{x \rightarrow 0} g(x)$

1/ من خلال الشكل و الجدول

نلاحظ أن $f(x)$ تؤول إلى 0 عندما يؤول x إلى 0

نقول إن نهاية $f(x)$ هي 0 عند 0

نكتب $\lim_{x \rightarrow 0} f(x) = 0$

2/ من خلال الجدول

نلاحظ أن $f(x)$ تأخذ قيمًا أكبر فأكبر و موجبة أي تؤول إلى $+\infty$ عندما

يؤول x إلى 0

نقول إن نهاية $f(x)$ هي $+\infty$ عند 0

نكتب $\lim_{x \rightarrow 0} f(x) = +\infty$

نهاية متميزة لدالة في نقطة

ليكن a و l عددين حقيقيين و f دالة عددية يحتوي حيز تعريفها على مجال من نوع $[a-\alpha; a+\alpha]$ أو مجموعة من نوع $\{a\}$ حيث $\alpha \in \mathbb{R}^{+*}$ إذا كان $f(x)$ تؤول إلى l عندما يقول x إلى a فإننا نكتب $\lim_{x \rightarrow a} f(x) = l$

خاصية

ليكن a و l عددين حقيقيين إذا كان $\lim_{x \rightarrow 0} x^n = 0$ فإن $f(x)$ تقبل l في a عن النهاية وحيدة

نهايات اعتيادية

ليكن n عدداً صحيحاً طبيعياً غير منعدم

$$\lim_{x \rightarrow 0} x^n = 0$$

$$\lim_{x \rightarrow 0} x^3 = 0 \quad \lim_{x \rightarrow 0} x^2 = 0 \quad \lim_{x \rightarrow 0} x = 0 \quad \text{أمثلة}$$

نهاية لامتميزة لدالة في نقطة

ليكن a و l عددين حقيقيين و f دالة عددية يحتوي حيز تعريفها على مجال من نوع $[a-\alpha; a+\alpha]$ أو مجموعة من نوع $\{a\}$ حيث $\alpha \in \mathbb{R}^{+*}$ إذا كان $f(x)$ تؤول إلى $+\infty$ عندما يقول x إلى a فإننا نكتب $\lim_{x \rightarrow a} f(x) = +\infty$ إذا كان $f(x)$ تؤول إلى $-\infty$ عندما يقول x إلى a فإننا نكتب $\lim_{x \rightarrow a} f(x) = -\infty$

3- النهاية على اليمين- النهاية على اليسار

نشاط

نعتبر الدالة f المعرفة بـ

$$f(x) = \frac{|x-1|(x+2)}{x-1}$$

حدد D_f

أنشئ C_f

من خلال التمثيل المباني حدد إلى ماذا يؤول $f(x)$ عندما يقترب x من 1 على اليمين
من خلال التمثيل المباني حدد إلى ماذا يؤول $f(x)$ عندما يقترب x من 1 على اليسار

$$D_f = \mathbb{R} - \{1\}$$

نلاحظ أن كلما اقتربنا من 1 على اليمين إلا و $f(x)$ تقترب من 3 نقول إن نهاية $f(x)$ عندما يؤول x إلى 1 على اليمين هي 3 نكتب

$$\lim_{x \rightarrow 1^+} f(x) = 3 \quad \text{أو} \quad \lim_{x > 1} f(x) = 3$$

نلاحظ أن كلما اقتربنا من 1 على اليسار إلا و $f(x)$ تقترب من -3 نقول إن نهاية $f(x)$ عندما يؤول x إلى 1 على اليسار هي -3 نكتب

$$\lim_{x \rightarrow 1^-} f(x) = -3 \quad \text{أو} \quad \lim_{x < 1} f(x) = -3$$

نشاط

نعتبر الدالة f المعرفة بـ $\frac{1}{x}$

D_f
أنشئ
 C_f

من خلال التمثيل المباني حدد إلى ماذا يقول $f(x)$ عندما يقترب x من 0 على اليمين
من خلال التمثيل المباني حدد إلى ماذا يقول $f(x)$ عندما يقترب x من 0 على اليسار

نلاحظ أن كلما اقتربنا من 0 على اليمين فان $f(x)$ تؤول $+\infty$ + نقول إن نهاية $f(x)$ عندما يؤول x إلى 0 على اليمين هي $+\infty$ + نكتب $\lim_{x \rightarrow 0^+} f(x) = +\infty$

أو
 $\lim_{\substack{x \rightarrow 0 \\ x > 0}} f(x) = +\infty$

نلاحظ أن كلما اقتربنا من 0 على اليسار فان $f(x)$ تؤول $-\infty$ - نقول إن نهاية $f(x)$ عندما يؤول x إلى 0 على اليسار هي $-\infty$ - نكتب $\lim_{x \rightarrow 0^-} f(x) = -\infty$

أو
 $\lim_{\substack{x \rightarrow 0 \\ x < 0}} f(x) = -\infty$

ليكن a و l عددين حقيقيين

إذا كان $f(x)$ تؤول إلى l عندما يؤول x إلى a على اليمين فإننا نكتب $\lim_{\substack{x \rightarrow a \\ x > a}} f(x) = l$ أو $\lim_{x \rightarrow a^+} f(x) = l$

إذا كان $f(x)$ تؤول إلى l عندما يؤول x إلى a على اليسار فإننا نكتب $\lim_{\substack{x \rightarrow a \\ x < a}} f(x) = l$ أو $\lim_{x \rightarrow a^-} f(x) = l$

إذا كان $f(x)$ تؤول إلى $+\infty$ عندما يؤول x إلى a على اليمين فإننا نكتب $\lim_{\substack{x \rightarrow a \\ x > a}} f(x) = +\infty$ أو $\lim_{x \rightarrow a^+} f(x) = +\infty$

إذا كان $f(x)$ تؤول إلى $+\infty$ عندما يؤول x إلى a على اليسار فإننا نكتب $\lim_{\substack{x \rightarrow a \\ x < a}} f(x) = +\infty$ أو $\lim_{x \rightarrow a^-} f(x) = +\infty$

إذا كان $f(x)$ تؤول إلى $-\infty$ عندما يؤول x إلى a على اليمين فإننا نكتب $\lim_{\substack{x \rightarrow a \\ x > a}} f(x) = -\infty$ أو $\lim_{x \rightarrow a^+} f(x) = -\infty$

إذا كان $f(x)$ تؤول إلى $-\infty$ عندما يؤول x إلى a على اليسار فإننا نكتب $\lim_{\substack{x \rightarrow a \\ x < a}} f(x) = -\infty$ أو $\lim_{x \rightarrow a^-} f(x) = -\infty$

نهايات اعتيادية

ليكن n عددا صحيحا طبيعيا غير منعدم

$$\lim_{x \rightarrow 0^+} \frac{1}{x^n} = +\infty$$

إذا كان n زوجيا $\lim_{x \rightarrow 0^-} \frac{1}{x^n} = +\infty$

إذا كان n فرديا $\lim_{x \rightarrow 0^-} \frac{1}{x^n} = -\infty$

$$\lim_{x \rightarrow 0^+} \frac{1}{\sqrt{x}} = +\infty \quad \lim_{x \rightarrow 0^+} \sqrt{x} = 0$$

أمثلة

$$\lim_{x \rightarrow 0^-} \frac{1}{x^4} = +\infty$$

$$\lim_{x \rightarrow 0^-} \frac{1}{x^3} = -\infty$$

$$\lim_{x \rightarrow 0^+} \frac{1}{x^3} = +\infty$$

$$\lim_{x \rightarrow 0^+} \frac{1}{x^2} = +\infty$$

مبرهنة

لتكن f دالة عددية

$$\lim_{x \rightarrow a^+} f(x) = \lim_{x \rightarrow a^-} f(x) = l \quad \text{تكافئ } \lim_{x \rightarrow a} f(x) = l$$

$$\lim_{x \rightarrow a^+} f(x) = \lim_{x \rightarrow a^-} f(x) = +\infty \quad \lim_{x \rightarrow a} f(x) = +\infty \quad \text{تكافئ}$$

$$\lim_{x \rightarrow a^+} f(x) = \lim_{x \rightarrow a^-} f(x) = -\infty \quad \lim_{x \rightarrow a} f(x) = -\infty \quad \text{تكافئ}$$

تمرين

لتكن f دالة عددية حيث

$$\begin{cases} f(x) = \sqrt{x} & x > 0 \\ f(x) = x^3 & x \leq 0 \end{cases}$$

حدد $\lim_{x \rightarrow 0} f(x)$ و $\lim_{x \rightarrow 0^-} f(x)$ و $\lim_{x \rightarrow 0^+} f(x)$

الجواب

$$\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^-} f(x) = 0 \quad \text{ومنه} \quad \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} x^3 = 0 \quad \text{و} \quad \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} \sqrt{x} = 0$$

إذن $\lim_{x \rightarrow 0} f(x)$

تمرين

لتكن f دالة عددية حيث $f(x) = \frac{x^2 - 4}{|x + 2|}$

-1 - بين أن $\lim_{x \rightarrow -2} x + 2 = 4$ و $\lim_{x \rightarrow -2} x - 2 = -4$

-2 - استنتج $\lim_{x \rightarrow -2^+} f(x)$ و $\lim_{x \rightarrow -2^-} f(x)$

-3 - هل الدالة f تقبل نهاية في $x = -2$

الجواب

-1 - نبين أن $\lim_{x \rightarrow -2} x - 2 = -4$

نضع $X - 2 = x$ أي $X = x + 2$
عندما يقول $x \rightarrow -2$ فإن $X \rightarrow 0$ تؤول إلى 0

$$\lim_{x \rightarrow -2} x - 2 = \lim_{X \rightarrow 0} X - 4$$

وحيث أن $\lim_{X \rightarrow 0} X - 4 = 0$ فإن $\lim_{x \rightarrow -2} x - 2 = -4$

نبين أن $\lim_{x \rightarrow -2} x + 2 = 4$

هذا الملف تم تحميله من موقع Talamid.ma

$$\lim_{x \rightarrow -2} -x + 2 = \lim_{X \rightarrow 0} -X + 4$$

$\lim_{x \rightarrow -2} -x - 2 = 4$ إذن $\lim_{X \rightarrow 0} -X + 4 = 44$ $\lim_{X \rightarrow 0} [(-X + 4) - 4] = \lim_{X \rightarrow 0} -X = 0$ وحيث أن

/2 نستنتج $\lim_{x \rightarrow -2^+} f(x)$ و $\lim_{x \rightarrow -2^-} f(x)$

لدينا 2 $\forall x > -2$ $f(x) = \frac{x^2 - 4}{|x + 2|} = \frac{(x - 2)(x + 2)}{x + 2} = x - 2$

ومنه $\lim_{x \rightarrow -2^+} f(x) = \lim_{x \rightarrow -2^+} x - 2 = -4$

لدينا 2 $\forall x < -2$ $f(x) = \frac{x^2 - 4}{|x + 2|} = \frac{(x - 2)(x + 2)}{-(x + 2)} = -x + 2$

ومنه $\lim_{x \rightarrow -2^-} f(x) = \lim_{x \rightarrow -2^-} -x - 2 = 4$

-3 / لدينا إذن الدالة f لا تقبل نهاية في -2

4- العمليات على النهايات

نقبل جميع العمليات الآتية

نعتبر دالتي f و g .

عند x_0 أو عند x_0 على اليمين أو عند 0 على اليسار أو عند $+\infty$ أو عند $-\infty$ تكون لدينا النتائج التالية:

A- نهاية مجموع

$f + g$ نهاية	g نهاية	f نهاية
$l + l'$	l'	l
$+\infty$	$+\infty$	l
$-\infty$	$-\infty$	l
$+\infty$	$+\infty$	$+\infty$
$-\infty$	$-\infty$	$-\infty$
شكل غير محدد	$-\infty$	$+\infty$

B- نهاية حدا

$f \times g$ نهاية	g نهاية	f نهاية
$l \times l'$	l'	l
مع وضع إشارة ∞	$+\infty$	$l \neq 0$ l
مع وضع عكس إشارة ∞	$-\infty$	$l \neq 0$ l
شكل غير محدد	$+\infty$	0
شكل غير محدد	$-\infty$	0
$+\infty$	$+\infty$	$+\infty$
$+\infty$	$-\infty$	$-\infty$
$-\infty$	$-\infty$	$+\infty$

ملاحظة:

لحساب نهاية λf حيث $\lambda \in \mathbb{R}$ يمكن اعتبار λf كجدا الدالة

الثابتة $\lambda \rightarrow x$ التي نهايتها هي λ و الدالة f

جـ- نهاية خارج

$\frac{f}{g}$ نهاية	g نهاية	f نهاية
$\frac{l}{l'}$	$l' \neq 0$ و l'	l
0	$+\infty$	l
0	$-\infty$	l
$+\infty$	0^+	$+\infty$ أو $l > 0$
$-\infty$	0^+	$-\infty$ أو $l < 0$
$-\infty$	0^-	$+\infty$ أو $l > 0$
$+\infty$	0^-	$-\infty$ أو $l < 0$
شكل غير محدد	0	0
شكل غير محدد	$+\infty$	$+\infty$
شكل غير محدد	$-\infty$	$-\infty$
شكل غير محدد	$-\infty$	$+\infty$
∞ مع وضع إشارة /	$l \neq 0$ حيث l	$+\infty$
$-\infty$ مع وضع عكس إشارة /	$l \neq 0$ حيث l	$-\infty$

دـ- نهاية دالة حدودية - دالة حدودية

لتكن $P(x)$ و $Q(x)$ حدوديتين

$$Q(a) \neq 0 \quad \text{في حالة} \quad \lim_{x \rightarrow a} \frac{P(x)}{Q(x)} = \frac{P(a)}{Q(a)} \quad \lim_{x \rightarrow a} P(x) = P(a)$$

إذا كانت ax^n و bx^m هما على التوالي حدوديي $P(x)$ و $Q(x)$ الأكبر درجة فان

$$\lim_{x \rightarrow -\infty} P(x) = \lim_{x \rightarrow -\infty} ax^n \quad \text{و} \quad \lim_{x \rightarrow +\infty} P(x) = \lim_{x \rightarrow +\infty} ax^n$$

$$\lim_{x \rightarrow -\infty} \frac{P(x)}{Q(x)} = \lim_{x \rightarrow -\infty} \frac{ax^n}{bx^m} \quad \text{و} \quad \lim_{x \rightarrow +\infty} \frac{P(x)}{Q(x)} = \lim_{x \rightarrow +\infty} \frac{ax^n}{bx^m} \quad \text{و}$$

أمثلة

$$\lim_{x \rightarrow 2} x^3 - x^2 + 3x - 1 = 2^3 - 2^2 + 6 - 1 = 9$$

$$\lim_{x \rightarrow -1} \frac{-3x^2 - x + 1}{3x^3 + 2x^2 - 3} = \frac{-3(-1)^2 - (-1) + 1}{3(-1)^3 + 2(-1)^2 - 3} = \frac{-1}{-4} = \frac{1}{4}$$

$$\lim_{x \rightarrow +\infty} -4x^5 + 3x^2 - 5x + 1 = \lim_{x \rightarrow +\infty} -4x^5 = -\infty$$

$$\lim_{x \rightarrow -\infty} -3x^7 + 7x^3 - x + 31 = \lim_{x \rightarrow -\infty} -3x^7 = +\infty$$

هذا الملف تم تحميله من موقع Talamid.ma

$$\lim_{x \rightarrow +\infty} \frac{-4x^5 + 3x^2 - 5x + 1}{3x^2 - x + 1} = \lim_{x \rightarrow +\infty} \frac{-4x^5}{3x^2} = \lim_{x \rightarrow +\infty} \frac{-4}{3} x^3 = -\infty$$

$$\lim_{x \rightarrow -\infty} \frac{-3x^7 + 7x^3 - x + 31}{x^9 + 3x^2 - 4} = \lim_{x \rightarrow -\infty} \frac{-3x^7}{x^9} = \lim_{x \rightarrow -\infty} \frac{-3}{x^2} = 0$$

$$\lim_{x \rightarrow +\infty} \frac{7x^5 + 3x^2 - 5x + 1}{3x^5 - x^4 + 1} = \lim_{x \rightarrow +\infty} \frac{7x^5}{3x^5} = \frac{7}{3}$$

تمرين

حدد النهايات

$$\lim_{x \rightarrow -\infty} (1-x)^5 (-2x^2 + 5) \quad \lim_{x \rightarrow +\infty} 7x^5 + 3 + \frac{1}{\sqrt{x}} \quad \lim_{x \rightarrow 3} \frac{x^2 - x}{x^2 + x - 6}$$

$$\lim_{x \rightarrow +\infty} x - \sqrt{x} \quad \lim_{x \rightarrow 0^+} \frac{3}{-x^2 + x} \quad \lim_{x \rightarrow 1^+} \frac{2x - 5}{x - 1} \quad \lim_{x \rightarrow 2^-} \frac{1}{x - 2}$$

$$\lim_{x \rightarrow 1} \frac{x^2 + x - 2}{2x^2 + x - 3} ; \quad \lim_{x \rightarrow -1} \frac{x + 1}{x^2 - 2x - 3}$$

$$\lim_{x \rightarrow 1^-} \frac{3x - 2}{x^2 - 3x + 2} \quad \lim_{x \rightarrow 0^+} \left(\frac{1}{x^2} - \frac{1}{x^3} \right)$$

الجواب

نحدد النهايات

$$\lim_{x \rightarrow 3} \frac{x^2 - x}{x^2 + x - 6} = \frac{6}{6} = 1 \quad \text{ومنه} \quad \lim_{x \rightarrow 3} x^2 + x - 6 = 9 + 3 - 6 = 6 \quad \text{و} \quad \lim_{x \rightarrow 3} x^2 - x = 9 - 3 = 6 \quad \text{* لدينا}$$

$$\lim_{x \rightarrow +\infty} 7x^5 + 3 + \frac{1}{\sqrt{x}} = +\infty \quad \text{ومنه} \quad \lim_{x \rightarrow +\infty} \frac{1}{\sqrt{x}} = 0 \quad \text{و} \quad \lim_{x \rightarrow +\infty} 7x^5 + 3 = \lim_{x \rightarrow +\infty} 7x^5 = +\infty \quad *$$

$$\lim_{x \rightarrow -\infty} (1-x)^5 (-2x^2 + 5) = -\infty \quad \text{ومنه} \quad \lim_{x \rightarrow -\infty} (1-x)^5 = \lim_{x \rightarrow -\infty} -x^5 = +\infty \quad \text{و} \quad \lim_{x \rightarrow -\infty} -2x^2 + 5 = \lim_{x \rightarrow -\infty} -2x^2 = -\infty \quad *$$

$$\lim_{x \rightarrow 2^-} \frac{1}{x - 2} = -\infty \quad \text{إذن} \quad \lim_{x \rightarrow 2^-} x - 2 = 0^- \quad \text{ومنه} \quad x - 2 < 0 \quad \text{* إذا كان } x < 2 \text{ فان}$$

$$\lim_{x \rightarrow 1^+} \frac{2x - 5}{x - 1} \quad \text{* نحدد}$$

x	-∞	1	+∞
x - 1	-	0	+

$$\lim_{x \rightarrow 1^+} \frac{2x - 5}{x - 1} = -\infty \quad \text{إذن} \quad \lim_{x \rightarrow 1^+} 2x - 5 = -3 \quad \text{لدينا} \quad \lim_{x \rightarrow 1^+} x - 1 = 0^+ = 0 \quad \text{ومنه}$$

$$\lim_{x \rightarrow +\infty} x - \sqrt{x} \quad \text{* نحدد}$$

نحصل على الشكل الغير المحدد $(+\infty - \infty)$

$$\lim_{x \rightarrow +\infty} x - \sqrt{x} = \infty \quad \text{فان} \quad \lim_{x \rightarrow +\infty} \sqrt{x} - 1 = +\infty \quad \text{و} \quad \lim_{x \rightarrow +\infty} \sqrt{x} = +\infty \quad \text{وحيث}$$

$$\lim_{x \rightarrow +\infty} x - \sqrt{x} = \lim_{x \rightarrow +\infty} \sqrt{x} (\sqrt{x} - 1) \quad \frac{0}{0} \quad \text{نحدد} \quad \lim_{x \rightarrow -1} \frac{x + 1}{x^2 - 2x - 3} \quad \text{* بتعويض } x \text{ نحصل على الشكل الغير المحدد}$$

$$\forall x \in \mathbb{R} - \{-1, 3\} \quad \frac{x + 1}{x^2 - 2x - 3} = \frac{x + 1}{(x + 1)(x - 3)} = \frac{1}{x - 3}$$

$$\lim_{x \rightarrow -1} \frac{x+1}{x^2 - 2x - 3} = \lim_{x \rightarrow -1} \frac{1}{x-3} = -\frac{1}{4} \quad \text{ومنه}$$

* نحدد $\lim_{x \rightarrow 1} \frac{x^2 + x - 2}{2x^2 + x - 3}$ بتعويض x نحصل على الشكل الغير المحدد $\frac{0}{0}$

ومنه الحدوديتان $x^2 + x - 2$ و $x^2 + x - 3$ تقبلان القسمة على $x-1$

$$\lim_{x \rightarrow 1} \frac{x^2 + x - 2}{2x^2 + x - 3} = \lim_{x \rightarrow 1} \frac{(x-1)(x+2)}{(x-1)(2x+3)} = \lim_{x \rightarrow 1} \frac{x+2}{2x+3} = \frac{3}{5}$$

* نحدد $\lim_{x \rightarrow 0^+} \left(\frac{1}{x^2} - \frac{1}{x^3} \right)$

لدينا $\lim_{x \rightarrow 0^+} \frac{1}{x^2} = +\infty$; $\lim_{x \rightarrow 0^+} \frac{1}{x^3} = +\infty$ و منه نحصل على الشكل الغير المحدد $(+\infty - \infty)$

$$\lim_{x \rightarrow 0^+} \frac{1}{x^2} = +\infty \quad ; \quad \lim_{x \rightarrow 0^+} \left(1 - \frac{1}{x} \right) = -\infty \quad \text{وحيث} \quad \lim_{x \rightarrow 0^+} \left(\frac{1}{x^2} - \frac{1}{x^3} \right) = \lim_{x \rightarrow 0^+} \frac{1}{x^2} \left(1 - \frac{1}{x} \right)$$

$$\lim_{x \rightarrow 0^+} \left(\frac{1}{x^2} - \frac{1}{x^3} \right) = -\infty$$

* نحدد $\lim_{x \rightarrow 1^-} \frac{3x-2}{x^2 - 3x + 2}$

$\lim_{x \rightarrow 1^-} 3x - 2 = 1$ لدينا $\lim_{x \rightarrow 1^-} x^2 - 3x + 2 = 0$

	x	$-\infty$	1	2	$+\infty$
	$x^2 - 3x + 2$	+	0	-	0

$$\lim_{x \rightarrow 1^-} \frac{3x-2}{x^2 - 3x + 2} = -\infty \quad \text{إذن}$$

$$\lim_{x \rightarrow 1^-} x^2 - 3x + 2 = 0^- \quad \text{ومنه}$$

6 - نهايات الدوال اللاحدارية

خاصية

لتكن f دالة عددية معرفة على مجال من شكل $[a; +\infty]$

$$\lim_{x \rightarrow a} \sqrt{f(x)} = \sqrt{l} \quad \text{إذا كانت } l \geq 0 \quad \text{فإن} \quad \lim_{x \rightarrow a} f(x) = l$$

$$\lim_{x \rightarrow a} \sqrt{f(x)} = +\infty \quad \text{إذا كانت } l < 0 \quad \text{فإن} \quad \lim_{x \rightarrow a} f(x) = +\infty$$

ملحوظة:

الخاصية تبقى صحيحة اذا كان x يؤول الى $+\infty$ أو الى $-\infty$ أو الى a على اليمين أو a على اليسار

أمثلة:

$$\lim_{x \rightarrow -2} \sqrt{1-4x} \quad \text{لنجرب}$$

$$\lim_{x \rightarrow -2} \sqrt{1-4x} = \sqrt{9} = 3 \quad \text{ومنه} \quad \lim_{x \rightarrow -2} 1-4x = 9 \quad \text{لدينا}$$

$$\lim_{x \rightarrow -\infty} \sqrt{3x^2 - 5x + 4} \quad \text{لنجرب}$$

$$\lim_{x \rightarrow -\infty} \sqrt{3x^2 - 5x + 4} = \infty \quad \text{ومنه} \quad \lim_{x \rightarrow -\infty} 3x^2 - 5x + 4 = \lim_{x \rightarrow -\infty} 3x^2 = +\infty \quad \text{لدينا}$$

$$\lim_{x \rightarrow 0^-} \sqrt{1 - \frac{1}{x}} \quad \text{لنجرب}$$

$$\lim_{x \rightarrow 0^-} \sqrt{1 - \frac{1}{x}} = +\infty \quad \text{و منه} \quad \lim_{x \rightarrow 0^-} 1 - \frac{1}{x} = +\infty \quad \text{لدينا}$$

7- النهايات والترتيب

* إذا كان f و g دوال عدديّة و $I =]x_0 - \alpha; x_0 + \alpha[$ ضمن حيز تعريف هذه الدوال

$\lim_{x \rightarrow x_0} f(x) = l$ و كان $\lim_{x \rightarrow x_0} u(x) = 0$ فان $|f(x) - l| \leq u(x)$ ، I من x

* إذا كان $h(x) = l$ و كان $f \geq h \geq g$ على I فان $\lim_{x \rightarrow x_0} f(x) = \lim_{x \rightarrow x_0} g(x) = l$

* إذا كان $\lim_{x \rightarrow x_0} f(x) = +\infty$ و كان $f(x) \geq u(x)$ ، I من x

* إذا كان $\lim_{x \rightarrow x_0} f(x) = -\infty$ و كان $f(x) \leq u(x)$ ، I من x

ملاحظة

الخصائص السابقة تبقى صالحة عند $+\infty$ أو عند $-\infty$ أو عند x_0 على اليمين أو عند x_0 على اليسار مع تعويض I بالمجموعة المناسبة

أمثلة

$$\lim_{x \rightarrow +\infty} x + \sin x$$

لدينا الدالة $x \rightarrow \sin^2 x$ لا تقبل نهاية

و نعلم أن $-1 \leq \sin x \leq 1 \quad \forall x \in \mathbb{R}$ $-1 \leq \sin^2 x \leq 1$

و حيث $\lim_{x \rightarrow +\infty} x + \sin x = +\infty$ فان $\lim_{x \rightarrow +\infty} x - 1 = +\infty$

$$\lim_{x \rightarrow +\infty} \frac{2x^2 + \sin x}{x^2 + 1} = 2 \quad \text{نبين أن}$$

$$\left| \frac{2x^2 + \sin x}{x^2 + 1} - 2 \right| = \left| \frac{\sin x - 2}{x^2 + 1} \right| \quad \text{لدينا}$$

$$|\sin x - 2| \leq 3 \quad |\sin x| \leq 1 \quad |\sin x - 2| \leq |\sin x| + 2$$

$$\left| \frac{2x^2 + \sin x}{x^2 + 1} - 2 \right| \leq \frac{3}{x^2 + 1} \quad \text{إذن} \quad \left| \frac{\sin x - 2}{x^2 + 1} \right| \leq \frac{3}{x^2 + 1} \quad \text{و منه}$$

$$\lim_{x \rightarrow +\infty} \frac{2x^2 + \sin x}{x^2 + 1} = 2 \quad \text{فان} \quad \lim_{x \rightarrow +\infty} \frac{3}{x^2 + 1} = 0 \quad \text{و حيث}$$

8- نهايات متعددة

لكل عدد حقيقي a $\lim_{x \rightarrow a} \cos x = \cos a$ و $\lim_{x \rightarrow a} \sin x = \sin a$

لكل عدد حقيقي a حيث $a \neq \frac{\pi}{2} + k\pi$ $\lim_{x \rightarrow a} \tan x = \tan a$

$$\lim_{x \rightarrow a} \tan x = \tan a$$

أمثلة

$$\lim_{x \rightarrow 0} \cos x = \cos 0 = 1 \quad \lim_{x \rightarrow -\frac{\pi}{4}} \sin x = \sin\left(-\frac{\pi}{4}\right) = -\frac{\sqrt{2}}{2}$$

$$\lim_{x \rightarrow \pi} \tan x = \tan \pi = 0$$

$$\forall x \in \left[-\frac{\pi}{2}; \frac{\pi}{2} \right] \quad |\sin x| \leq |x| \leq |\tan x| \quad \text{بـ / قبل}$$

$$\lim_{x \rightarrow 0} \frac{\sin x}{x}$$

لنجدد $\lim_{x \rightarrow 0} \frac{\sin x}{x}$
 حيث $x \neq 0$ $\frac{1}{|\tan x|} \leq \frac{1}{|x|} \leq \frac{1}{|\sin x|}$ ومنه $\forall x \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right] \quad |\sin x| \leq |x| \leq |\tan x|$ لدينا

$$|\cos x| \leq \frac{|\sin x|}{x} \leq 1 \quad \text{أي أن} \quad \frac{|\sin x|}{|\tan x|} \leq \frac{|\sin x|}{|x|} \leq \frac{|\sin x|}{|\sin x|}$$

وحيث أن $\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$ و $\lim_{x \rightarrow 0} \cos x = 1$ فان $\lim_{x \rightarrow 0} \sin x$ لها نفس الإشارة بجوار 0

$$\lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2}$$

$$\lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2} = \lim_{x \rightarrow 0} \frac{2 \sin^2 \frac{x}{2}}{x^2} = \lim_{x \rightarrow 0} \frac{1}{2} \times \left(\frac{\sin \frac{x}{2}}{\frac{x}{2}} \right)^2$$

$$\lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2} = \lim_{x \rightarrow 0} \frac{2 \sin^2 \frac{x}{2}}{x^2} = \lim_{X \rightarrow 0} \frac{1}{2} \times \left(\frac{\sin X}{X} \right)^2 = \frac{1}{2} \quad \text{ومنه} \quad X = \frac{x}{2} \quad \text{نضع}$$

$$\lim_{x \rightarrow 0} \frac{\tan x}{x}$$

$$\lim_{x \rightarrow 0} \frac{\tan x}{x} = \lim_{x \rightarrow 0} \frac{\sin x}{x} \times \frac{1}{\cos x} = 1 \times \frac{1}{1} = 1 \quad \text{لدينا}$$

خاصية

$\lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2} = \frac{1}{2}$ و	$\lim_{x \rightarrow 0} \frac{\tan x}{x} = 1$ و	$\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$
---	---	---

نستخلص

$\lim_{x \rightarrow 0} \frac{\tan ax}{ax} = 1$ و	$\lim_{x \rightarrow 0} \frac{\sin ax}{ax} = 1$
---	---

تمرين

$\lim_{x \rightarrow 0} \frac{\sin x}{\sin 3x}$	$\lim_{x \rightarrow 0} \frac{\sin^2 x}{3x^2}$	$\lim_{x \rightarrow 0} \frac{\sin 3x}{4x}$	$\lim_{x \rightarrow 0} \frac{\sin 3x}{3x}$
\therefore	\therefore	\therefore	\therefore
$\lim_{x \rightarrow 0} \frac{\cos 2x}{1 + \sin x}$			
$\lim_{x \rightarrow 0} \frac{1 - \cos 2x}{x}$			
		$\lim_{x \rightarrow 0} \frac{\tan 3x}{\sin 2x}$	