

دراسة الدوال

A-الأنشطة

تمرين 1

1- حدد رتبة الدالة f و مطاريفها النسبية أو المطلقة إن وجدت في الحالات التالية .

أ- $f(x) = \sqrt[3]{x^3 - x}$ ب- $f(x) = x - \arctan x$ ج- $f(x) = x(x-3)^2$

2- حدد عدد جذور المعادلة $x^3 + 2x^2 - 7x + 1 = 0$

تمرين 2

أدرس تغير C_f منحنى الدالة و حدد نقط انعطافه في الحالتين التاليتين (إن كان ممكنا) .

أ- $f(x) = x^4 - 2x^3 - 13x$

ب- $f(x) = |x|$ (لاحظ أن f غير قابلة للاشتاقاق مرتين في 0 و مع ذلك تقبل نقطة انعطاف في $(0; 0)$)

ج- $f(x) = \cos x - \sin x$

تمرين 3

حدد المقاربات إن وجدت - أ- أعط الاتجاهات المقاربة في الحالات التالية

أ- $f(x) = \frac{x^2 + 2x}{x - 1}$ ب- $f(x) = \sqrt[3]{x + 1}$ ج- $f(x) = \frac{x^2 + 1}{-2x^2 + x + 3}$

د- $f(x) = x + \sin 2\pi x$ د- $f(x) = x + \sqrt{x}$

تمرين 4

-1- نعتبر C_f بين ان $A(1; 2)$ مركز تماثل للمنحنى $f(x) = x^3 - 3x^2 + x + 3$

-2- نعتبر $f(x) = (x-1)(x-2)(x-4)$

بين ان المستقيم الذي معادلته $x = \frac{5}{2}$ محور تماثل للمنحنى C_f

B- تذكر مع بعض الاضافات

1- تغير منحنى دالة -- نقطة انعطاف

تعريف 1-1

لتكن f قابلة للاشتاقاق على مجال I

نقول إن المنحنى (C_f) محدب إذا كان يوجد فوق جميع مماساته

نقول إن المنحنى (C_f) مقعر إذا كان يوجد تحت جميع مماساته

تعريف 2-1

لتكن f قابلة للاشتاقاق على مجال I و (T) مماسا للمنحنى (C_f) في النقطة ($(x_0, f(x_0))$).

لتكن M و P نقطتين لهما نفس الأفصول و ينتميان على التوالي إلى (C_f) و (T) إذا انعدم \overline{PM} في x_0 و

تغيرت إشارته في مجال مفتوح مرکزه x_0 فان النقطة M_0 نقطة انعطاف للمنحنى (C_f)

3-1 خاصيات

- * دالة قابلة الاشتـقاق مرتبين على مجال I
- * إذا كانت "f" موجبة على I فان (C_f) يكون محدبا على I
- * إذا كانت "f" سالبة على I فان (C_f) يكون مقعرأ على I
- * إذا كانت "f" تنعدم في x_0 من المجال I وكان يوجد $\alpha \in \mathbb{R}_+$ بحيث إشارة "f" على $[x_0, x_0 + \alpha]$ مخالفة لإشارة "f" على $[x_0 - \alpha, x_0]$ فان $M_0(x_0; f(x_0))$ نقطة انعطاف للمنحنى (C_f)

ملاحظة قد لا تكون الدالة f قابلة للاشتـقاق مرتبين ويكون مع ذلك لمبيانها نقطة انعطاف
- الفروع اللانهائية
1-2 تعرف

إذا آلت إحدى إحداثيتي نقطة من C منحنى دالة إلى اللانهائية فإننا نقول إن C يقبل فرعا لانهائيا.

2-2 مستقيم مقارب لمنحنى

* إذا كان $\lim_{x \rightarrow a^-} f(x) = \pm\infty$ أو $\lim_{x \rightarrow a^+} f(x) = \pm\infty$ فان المستقيم الذي معادلته $x = a$ مقارب لـ C_f

* إذا كان $\lim_{x \rightarrow \pm\infty} f(x) = b$ فان المستقيم ذو المعادلة $y = b$ مقارب لـ C_f

** يكون المستقيم ذو المعادلة $y = ax + b$ مقارب لـ C_f إذا وفقط إذا كان

$$\lim_{x \rightarrow \pm\infty} (f(x) - (ax + b)) = 0$$

خاصية

يكون المستقيم ذو المعادلة $y = ax + b$ مقارب لـ C_f إذا وفقط إذا كان

$$\left(\lim_{x \rightarrow -\infty} (f(x) - ax) = b ; \lim_{x \rightarrow -\infty} \frac{f(x)}{x} = a \right) \text{ أو } \left(\lim_{x \rightarrow +\infty} (f(x) - ax) = b ; \lim_{x \rightarrow +\infty} \frac{f(x)}{x} = a \right)$$

ملاحظة دراسة إشارة $f(x) - (ax + b)$ تمكننا من معرفة وضع المنحنى (C_f) بالنسبة للمقارب المائل.

2-3- الاتجاهات المقاربة تعريف

أ - إذا كان $\lim_{x \rightarrow \pm\infty} \frac{f(x)}{x} = \pm\infty$ $\lim_{x \rightarrow \pm\infty} f(x) = \pm\infty$ يقول إن (C_f) يقبل محور الأراتيب كاتجاه مقارب.

ب - إذا كان $\lim_{x \rightarrow \pm\infty} \frac{f(x)}{x} = 0$ $\lim_{x \rightarrow \pm\infty} f(x) = \pm\infty$ يقول إن (C_f) يقبل محور الأفاصيل كاتجاه مقارب.

ج - إذا كان $\lim_{x \rightarrow \pm\infty} f(x) - ax = \pm\infty$ و $\lim_{x \rightarrow \pm\infty} \frac{f(x)}{x} = a$ $\lim_{x \rightarrow \pm\infty} f(x) = \pm\infty$ يقول إن (C_f) يقبل المستقيم ذو المعادلة $y = ax$ كاتجاه مقارب

صفة عامة

إذا كان $\lim_{x \rightarrow \pm\infty} \frac{f(x)}{x} = a$ $\lim_{x \rightarrow \pm\infty} f(x) = \pm\infty$ يقول إن (C_f) يقبل المستقيم ذو المعادلة $y = ax$ كاتجاه مقارب.

3 - مركز تماثل - محور تماثل 1- خاصية

في معلم متعمد ، يكون المستقيم الذي معادله $a = x$ محور تماثل لمنحنى دالة f إذا وفقط إذا كان $\forall x \in D_f \quad f(2a - x) = f(x)$

2- خاصية

في معلم ما، تكون النقطة $E(a; b)$ مركز تماثل لدالة f إذا وفقط إذا كان $\forall x \in D_f \quad f(2a - x) = 2b - f(x)$

4- الدالة الدورية 1- تعريف

نقول أن f دالة دورية إذا وجد عدد حقيقي T موجب قطعاً بحيث $\forall x \in D_f \quad x + T \in D_f ; \quad x - T \in D_f \quad f(x + T) = f(x)$ العدد T يسمى دور الدالة f . أصغر دور موجب قطعاً يسمى دور الدالة f

2- خاصية

$\forall x \in D_f, \forall n \in \mathbb{Z} \quad f(x + nT) = f(x)$ إذا كانت للدالة f دور T فان

3- خاصية

إذا كانت f دالة دورية و T دوراً لها فان منحنى الدالة f على $[x_0 + nT; x_0 + (n+1)T]$ هو صورة منحنى الدالة على $[x_0, x_0 + T]$ بواسطة الإزاحة ذات المتجهة $\vec{i} \cdot nT$ حيث n عدد صحيح نسبي.