[image: image1.png]

[image: image506.wmf]a

[image: image507.wmf]a

Μαθηματικά Γ γυμνασίου

Βοηθητικό υλικό του σχολικού βιβλίου
Μέρος Α

Κεφάλαιο 1ο
Αλγεβρικές παραστάσεις
[image: image509.png]

Σέρρες 2012

§ 1.1 Πράξεις με πραγματικούς αριθμούς
(επαναλήψεις – συμπληρώσεις)
Α Οι πραγματικοί αριθμοί και οι πράξεις τους

(Διδακτικοί στόχοι

(Θυμάμαι ποιοι αριθμοί λέγονται ρητοί, άρρητοι, πραγματικοί και τι ονομάζεται απόλυτη τιμή ενός πραγματικού αριθμού.
(Εμπεδώνω τις τεχνικές των τεσσάρων πράξεων μεταξύ πραγματικών αριθμών και τις βασικές ιδιότητές τους.

· Εφαρμογή 1η

Να υπολογίσετε την παράσταση:
[image: image2.wmf]K53(2)(3)(57):(3)

=-+--×-----

Λύση

[image: image3.wmf]K53(2)(3)(57):(3)53(2)(3)(12):(3)

=-+--×-----=-+--×----=

142431424314243

[image: image4.wmf]53(6)(4)536431512

=-+-+-+=-+--=-=-

· Εφαρμογή 2η

Να γίνουν οι ακόλουθες πράξεις:
[image: image5.wmf]511512

3:

342665

æö

+×-×-

ç÷

èø

Λύση

[image: image6.wmf]{

3

1

5115125151251512

3:3:3:

342665341265341265

æö

æö

ç÷

æö

ç÷

+×-×-=+×--=+×--=

ç÷

ç÷

ç÷

èø

ç÷

ç÷

èø

èø

123

[image: image7.wmf]{

5351252125215

3:3:3

31212653126531262

æöæöæö

=+×--=+×--=+×--×=

ç÷ç÷ç÷

èøèøèø

[image: image8.wmf]5652065206593

3121212121212124

--

=--=--===

· Εφαρμογή 3η
Να υπολογίσετε την παράσταση:
[image: image9.wmf]1

2

3

1

7

2

2

æö

×-

ç÷

èø

L=-

-

Λύση

[image: image10.wmf]2

11

22

22

44945

33

33

111111

7473

9999

2

27

222

12

æöæö

×-×-

--

ç÷ç÷

-

æö

èøèø

L=-=-=-=-=-+=-==

ç÷

-

èø

--

-

(

· Εφαρμογή 4η

Να βρεθεί η τιμή της παράστασης:
[image: image11.wmf](

)

2323(5)

D=×a+d-×b+g-

, όταν 2α-β = 7 και 3γ – 4δ = -5.

Λύση

Έχουμε :
[image: image12.wmf](

)

2323(5) 6 4 3 3 15

D=×a+d-×b+g-=a+d-b-g+=

 EMBED Equation.DSMT4 [image: image13.wmf](

)

(

)

6343153(2)(34)1537(5)15

=a-b+d-g+=×a-b-g-d+=×--+=

[image: image14.wmf]2151541

=++=

ΕΠΙΣΗΜΑΝΣΕΙΣ ΣΤΗ ΘΕΩΡΙΑ
(Αντίθετοι λέγονται δύο αριθμοί που έχουν άθροισμα μηδέν.
(Αντίστροφοι λέγονται δύο αριθμοί που έχουν γινόμενο τη μονάδα.

	(Απόλυτη τιμή ενός πραγματικού αριθμού α ονομάζεται η απόσταση του σημείου που παριστάνει τον αριθμό α από την αρχή του άξονα και συμβολίζεται με
[image: image15.wmf]a

.

	
[image: image16]

· Παραδείγματα

[image: image17.wmf]55

-=

 ,
[image: image18.wmf]55

+=

 ,
[image: image19.wmf]00

=

 ,
[image: image20.wmf]22

33

-=

 ,
[image: image21.wmf]22

33

+=

 .
Ασκήσεις

(1) Να συμπληρώσετε τις ισότητες :

	α) -5 - 7 = …
	β) 3 – 5 = …

	γ)
[image: image22.wmf]3(5)

-×-=

…
	δ)
[image: image23.wmf]2(5)

-×+=

…

	ε)
[image: image24.wmf]2

3

5

-×

= ….
	στ)
[image: image25.wmf]51

:

22

æöæö

--

ç÷ç÷

èøèø

= ….

(2) Να κάνετε τις πράξεις :

	α)
[image: image26.wmf](

)

35(2)6:2

-+---

	β)
[image: image27.wmf]12(37)(25)(4):(6)1

----+×---

	γ)
[image: image28.wmf][

]

21(57)

	δ)
[image: image29.wmf][

]

523(57)

(3) Να υπολογίσετε τις παραστάσεις :

	α)
[image: image30.wmf]51

1351

24

æö

-×--

ç÷

èø

	β)
[image: image31.wmf]1

1

2

2

1

3

-

-

	γ)
[image: image32.wmf]2

1

5

1

3

-

-

(4) Να βρεθεί η τιμή της παράστασης:
[image: image33.wmf]xy3x5(xy)11

A=+-+-

 για χ = -2 και ψ = 3 .
(5) Να βρεθεί η τιμή της παράστασης :
[image: image34.wmf]x(2y)3x5(xy)xy

B=-+--+

 για
[image: image35.wmf]y 3

=

.
(6) Αν
[image: image36.wmf]x53

=--

 και y =
[image: image37.wmf]12

--

 , να υπολογίσετε τις παραστάσεις :

	α) Κ=
[image: image38.wmf]13x5y2xy

+--

	β) Λ =
[image: image39.wmf]x

15(x3y)

y

--+

(7) Να απλοποιήσετε την παράσταση : Β =
[image: image40.wmf][

]

2x3x(2xy)y

 και μετά να βρείτε την τιμή της για χ = 0 ,2 και y = 0,25

(8) Να αποδείξετε την ισότητα :

[image: image41.wmf](23)2(3)2(52)3()

a-b--b-a=-b+--a

(9) Αν α + β = -1 , να υπολογίσετε τις παραστάσεις :

	α)
[image: image42.wmf]13(2)(29)(23)

-a-b+-a-

	β)
[image: image43.wmf](213)2(5)5

a-b-+-a-b-

(10) Αν α + β = - 2 και β – γ = 5 , να υπολογίσετε την παράσταση :

Α = -5γ - 8(2 - β) - 3(β - γ) + 3α

Β Δυνάμεις πραγματικών αριθμών

(Διδακτικοί στόχοι

(Εμπεδώνω τις ιδιότητες των δυνάμεων.

(Χρησιμοποιώ τις ιδιότητες των δυνάμεων στον υπολογισμό αριθμητικών παραστάσεων.

(Εφαρμόζω την προτεραιότητα των πράξεων στον υπολογισμό αριθμητικών παραστάσεων .

· Εφαρμογή 1η
Να εφαρμόσετε τις ιδιότητες των δυνάμεων :

	α)
[image: image44.wmf]53

22

×

	β)
[image: image45.wmf]23

(3)(3)

-×-

	γ)
[image: image46.wmf](

)

(

)

23

3:3

--

	δ)
[image: image47.wmf](

)

3

9

3

éù

-

ëû

	ε)
[image: image48.wmf](

)

3

2x

	στ)
[image: image49.wmf](

)

4

3:

-a

éù

ëû

Λύση

α)
[image: image50.wmf]53538

2222

+

×==

β)
[image: image51.wmf](

)

(

)

235

235

(3)(3)333

+

-×-=-=-=-

γ)
[image: image52.wmf]1

23231

11

(3):(3)(3)(3)

33

--

æö

--=-=-=-=-

ç÷

èø

δ)
[image: image53.wmf](

)

(

)

(

)

3

99327

27

3333

×

éù

-=-=-=-

ëû

ε)
[image: image54.wmf](

)

3

333

228

c=×c=c

στ)
[image: image55.wmf](

)

4

3:

-a

éù

ëû

=
[image: image56.wmf]44

44

4

3aaa

a3381

-

æöæö

-=-=+=

ç÷ç÷

èøèø

· ΕΠΙΣΗΜΑΝΣΕΙΣ

(Δεν υπάρχουν ιδιότητες για τις παραστάσεις :
[image: image57.wmf]mn

a+a

 και
[image: image58.wmf]mn

a-a

.
(Υπάρχει διαφορά μεταξύ των συμβολισμών :
[image: image59.wmf](

)

n

-a

 και
[image: image60.wmf]n

-a

.
· Εφαρμογή 2η
Να υπολογιστεί η παράσταση:
[image: image61.wmf](

)

322

A(2)534:511

éù

=--+--

ëû

Λύση

[image: image62.wmf](

)

(

)

32232

A(2)534:511(2)594:511

éù

êú

=--+--=--+--=

éù

ëû

êú

ëû

14243

 EMBED Equation.DSMT4 [image: image63.wmf]{

{

{

{

(

)

323232

(2)55:511(2)5111(2)510

æö

æö

=--+-=--+-=--+-=

ç÷

ç÷

èø

èø

[image: image64.wmf] 825–1043

=--=-

· Εφαρμογή 3η
Να λύσετε τις ακόλουθες εξισώσεις :

Λύση
 α)
[image: image65.wmf]35

10x10

-

×=

β)
[image: image66.wmf](

)

3

292

1010x10

-

××=

Λύση

α)
[image: image67.wmf]35

10x10

-

×=

 ή
[image: image68.wmf]5

3

10

x

10

-

=

 ή
[image: image69.wmf]5(3)

x10

--

=

 , άρα
[image: image70.wmf]8

x10

=

β)
[image: image71.wmf](

)

3

292

1010x10

-

××=

 ή
[image: image72.wmf]692

1010x10

-

××=

ή
[image: image73.wmf]692

10x10

-+

×=

 ή

[image: image74.wmf]32

10x10

×=

 ή
[image: image75.wmf]2

231

3

10

x1010

10

--

===

 , άρα χ =
[image: image76.wmf]1

10

Ασκήσεις

(1) Να συμπληρώσετε τον παρακάτω πίνακα

	Αριθμός
	9
	
[image: image77.wmf]1

8

	27
	
[image: image78.wmf]16

81

	
[image: image79.wmf]144

169

	
[image: image80.wmf]1

121

	
[image: image81.wmf]8

27

	Δύναμη
	
[image: image82.wmf]2

3

	
	
	
	
	
	

(2) Να συμπληρώσετε τον παρακάτω πίνακα αντιστοιχίζοντας σε κάθε παράσταση της στήλης Α, το αποτέλεσμά της από τη στήλη Β

	Στήλη Α
	Στήλη Β

	α)
[image: image83.wmf](

)

2

3

-

	1. 9

	β)
[image: image84.wmf]3

2

-

	2. 6

	γ)
[image: image85.wmf]2

3

-

	3. -9

	δ)
[image: image86.wmf](

)

3

2

--

	4. -8

	
	5. 8

	α.
	

	β.
	

	γ.
	

	δ.
	

(3) Να γράψετε καθεμία από τις παρακάτω παραστάσεις ως μια δύναμη .

	α)
[image: image87.wmf]57

33

-

×

	β)
[image: image88.wmf]63

2:2

-

	γ)
[image: image89.wmf](

)

2

5

2

-

-

…
	δ)
[image: image90.wmf]55

23

×

	ε)
[image: image91.wmf]5

5

12

4

= ….
	

(4) Να γράψετε καθεμία από τις παρακάτω παραστάσεις ως μια δύναμη .

	α)
[image: image92.wmf]5

82

×

	β)
[image: image93.wmf]5

93

-

×

	γ)
[image: image94.wmf](

)

7

216

-×

…
	δ)
[image: image95.wmf]25

(3)3

-×

	ε)
[image: image96.wmf]5

5

12

(3)

-

= ….
	

(5) Να συμπληρώσετε τον παρακάτω πίνακα αντιστοιχίζοντας σε κάθε παράσταση της στήλης Α , το αποτέλεσμά της από τη στήλη Β

	Στήλη Α
	Στήλη Β

	α)
[image: image97.wmf](

)

2009

1

-

	1.
[image: image98.wmf]1

9

	β)
[image: image99.wmf]2

3

-

-

	2. 1

	γ)
[image: image100.wmf]48

93

-

×

	3. -
[image: image101.wmf]1

9

	δ)
[image: image102.wmf](

)

56

3:3:3

	4. -1

	
	5. 9

	α.
	

	β.
	

	γ.
	

	δ.
	

(6) Να υπολογίσετε την παράσταση:
[image: image103.wmf](

)

2333

A(9)4(2)24:26

éù

=-+-----

ëû

(7) Να γράψετε καθεμιά από τις παρακάτω παραστάσεις ως μια δύναμη

	Α=
[image: image104.wmf]777777

333

++

	Β =
[image: image105.wmf]102101100

222

--

	Γ=
[image: image106.wmf]5929

22

-

	Δ =
[image: image107.wmf]17181817

2323

×-×

(8) Να κάνετε τις πράξεις:

	α)
[image: image108.wmf]3

102

22

:

33

éù

æöæö

--

êú

ç÷ç÷

èøèø

êú

ëû

	β)
[image: image109.wmf](

)

55

8

7

1

2

2

æö

éù

-×-

ç÷

ëû

èø

(9) Να λύσετε τις ακόλουθες εξισώσεις:
 α)
[image: image110.wmf](

)

1

122

10x10

-

×=

β)
[image: image111.wmf](

)

3

292

1010x10

-

××=

(10) Να βρείτε την αριθμητική τιμή της παράστασης

[image: image112.wmf]233

A23

=a-ab-ab

για :

 α) α = - 1 και β = -2
β) α = -2 και β =
[image: image113.wmf]1

2

-

(11) Να βρείτε την αριθμητική τιμή της παράστασης:

[image: image114.wmf]xx1x15

K333x

+-

=---

, όταν
[image: image115.wmf]x1

=-

(12) Να βρείτε τον φυσικό αριθμό κ , ώστε να ισχύουν οι ισότητες:

 α)
[image: image116.wmf]11

216

k

æö

=

ç÷

èø

β)
[image: image117.wmf]21

28

327

k+

æö

=

ç÷

èø

Γ Τετραγωνική ρίζα πραγματικού αριθμού

(Διδακτικοί στόχοι

(Να θυμηθώ τον ορισμό της τετραγωνικής ρίζας και τις άμεσες συνέπειές του

(Να γνωρίζω τις ιδιότητες των ριζών και να μάθω να τις χρησιμοποιώ

(Να αποδεικνύω τις ιδιότητες των ριζών

· Εφαρμογή 1η
Να υπολογίσετε τις τιμές των παραστάσεων :
	α)
[image: image118.wmf]534323

+-

	β)
[image: image119.wmf]4545125

+-

Λύση

α)
[image: image120.wmf]534323

+-

=
[image: image121.wmf](542)3

+-

 =
[image: image122.wmf]73

β)
[image: image123.wmf]95452559545255

×+-×=×+-×

=
[image: image124.wmf]354555

+-

 =

 =
[image: image125.wmf](

)

345525

+-=

· ΕΠΙΣΗΜΑΝΣΕΙΣ

((Προσοχή !!!!
[image: image126.wmf]2

(6)6

-¹-

((Δεν ορίζεται η τετραγωνική ρίζα ενός αρνητικού αριθμού

((Προσοχή !!!!
[image: image127.wmf]a+b¹a+b

Ασκήσεις

(1) Να χαρακτηρίσετε τις παρακάτω προτάσεις με (Σ), αν είναι σωστές ή με (Λ), αν είναι λανθασμένες

	α)
[image: image128.wmf]3515

×=

	

	β)
[image: image129.wmf]3710

+=

	

	γ)
[image: image130.wmf]164

255

=

	

	δ)
[image: image131.wmf]822

=

	

	
	

(2) Να κάνετε τις πράξεις :

	α)
[image: image132.wmf]8

2

	β)
[image: image133.wmf]23

27

	γ)
[image: image134.wmf]630

5

	δ)
[image: image135.wmf]245

5

	ε)
[image: image136.wmf]527

12

(3) Να υπολογίσετε τις τιμές των παραστάσεων :

	α)
[image: image137.wmf]12752300

--

	β)
[image: image138.wmf]82712200

-+-

(4) Να απλοποιήσετε την παράσταση :
[image: image139.wmf]2028312

45218327

-+

A=

-+

(5) Να κάνετε τις πράξεις :

	α)
[image: image140.wmf](

)

23850

×-

	β)
[image: image141.wmf](

)

351227

×-

	γ)
[image: image142.wmf](

)

(

)

3232

+×-

	δ)
[image: image143.wmf](

)

(

)

1515

-×+

(6) Να βρείτε ποιος από τους παρακάτω αριθμούς είναι διαφορετικός από τους άλλους

α)
[image: image144.wmf]1

3

 ,
[image: image145.wmf]1

3

 ,
[image: image146.wmf]3

3

 ,
[image: image147.wmf]3

3

 ,
[image: image148.wmf]2

12

β)
[image: image149.wmf]38 , 72 , 218 , 62 , 32 , 236

×

(7) Να βρείτε ποιοι από τους παρακάτω αριθμούς είναι ίσοι

i.
[image: image150.wmf]8

a=

,
[image: image151.wmf]2

2

b=

,
[image: image152.wmf]22

g=

,
[image: image153.wmf]4

2

d=

 ,
[image: image154.wmf]1

2

e=

,
[image: image155.wmf]2

4

st=

ii.
[image: image156.wmf]3+3

a=

,
[image: image157.wmf]233

b=×

,
[image: image158.wmf]12

g=

,
[image: image159.wmf]33

d=+

 ,
[image: image160.wmf]273

e=-

(8) Να υπολογιστεί η τιμή των παραστάσεων :

[image: image161.wmf]2113731

A=++++

 ,
[image: image162.wmf]574415991

B=++++

	(9) Να συμπληρώσετε το διπλανό τετράγωνο ώστε να γίνει «μαγικό»
(Υπόδ: Το άθροισμα γραμμών, στηλών και διαγωνίων να είναι σταθερό.

 Εδώ:
[image: image163.wmf]128+50+8=.... = 152

)
	
[image: image164.wmf]32

[image: image165.wmf]128

[image: image166.wmf]50

[image: image167.wmf]8

(10) Να λύσετε τις εξισώσεις :

α)
[image: image168.wmf]72x28x

+=+

 , β)
[image: image169.wmf]x5

8

2

=

(11) Οι διαστάσεις ενός ορθογωνίου είναι 6 και 8 αντίστοιχα . Να βρεθεί η πλευρά ενός τετραγώνου με εμβαδόν ίδιο με αυτό του ορθογωνίου.

§ 1.2 Μονώνυμα – Πράξεις με μονώνυμα
(Διδακτικοί στόχοι

(Μαθαίνω τι είναι αλγεβρική παράσταση και πώς να βρίσκω την αριθμητική τιμή της.
(Διακρίνω αν μια αλγεβρική παράσταση είναι μονώνυμο και προσδιορίζω το βαθμό του.

(Μαθαίνω να προσθέτω , να πολλαπλασιάζω και να διαιρώ μονώνυμα.
Α Αλγεβρικές παραστάσεις – Μονώνυμα

· Εφαρμογή 1η

Να συμπληρώσετε τον παρακάτω πίνακα:

	Μονώνυμο
	Συντελεστής
	Κύριο μέρος
	Βαθμός ως προς χ
	Βαθμός ως προς ψ
	Βαθμός ως προς χ και ψ

	
[image: image170.wmf]23

7x

ψ

	7
	
[image: image171.wmf]23

x

ψ

	2
	3
	5

	
[image: image172.wmf]3

2x

ψ

-

	-2
	
[image: image173.wmf]3

x

ψ

	3
	1
	4

	
[image: image174.wmf]4

1

x

3

	
[image: image175.wmf]1

3

	
[image: image176.wmf]4

x

	4
	0
	4

	
[image: image177.wmf]2

	
[image: image178.wmf]2

	-
	0
	0
	0

· Εφαρμογή 2η

Να προσδιορίσετε την τιμή του φυσικού αριθμού λ, ώστε το μονώνυμο
[image: image179.wmf]λλ2

2x

ψ

-

 να έχει αριθμητική τιμή 64 για χ = -1 και ψ = -2

Λύση

Πρέπει:

[image: image180.wmf]λλ2

2(1)(2)64

-

×-×-=

[image: image181.wmf]λλ2

(1)(2)32

-

-×-=

[image: image182.wmf]λλ2

(1)(2)(2)32

-

-×-×-=

[image: image183.wmf]λλ

1

(1)(2)32

4

-×-×=

[image: image184.wmf]λλ

(1)(2)128

-×-=

[image: image185.wmf][

]

λ

(1)(2)128

-×-=

[image: image186.wmf](

)

λ

2128

+=

[image: image187.wmf]λ

2128

=

[image: image188.wmf]λ7

22

=

λ = 7
Άρα λ = 7
(ΕΠΙΣΗΜΑΝΣΕΙΣ ΣΤΗ ΘΕΩΡΙΑ

(Κάθε σταθερό μη μηδενικό πολυώνυμο είναι μηδενικού βαθμού.
(Στο μηδενικό πολυώνυμο δεν ορίζεται βαθμός.

Ασκήσεις

(1) Να συμπληρώσετε τα παρακάτω κενά, ώστε να προκύψουν αληθείς προτάσεις.

Α) Μονώνυμο λέγεται η ακέραια αλγεβρική παράσταση στην οποία μεταξύ των …………………………. σημειώνεται μόνο η πράξη ……………….

Β) ………… του μονωνύμου λέγεται ο αριθμητικός παράγοντας του μονωνύμου.

Γ) Κύριο μέρος του μονωνύμου λέγεται το γινόμενο ……. των …… με τους αντίστοιχους……..

Δ) Τα μονώνυμα που έχουν το ίδιο κύριο μέρος λέγονται ……………….. μονώνυμα
Ε) Το σταθερό μονώνυμο 0 λέγεται ……….. μονώνυμο.

(2) Ένα ορθογώνιο έχει τριπλάσιο μήκος από το πλάτος του χ. Το μονώνυμο που εκφράζει το εμβαδόν του είναι :
	Α)
[image: image189.wmf]3x

	Β)
[image: image190.wmf]2

3x

	Γ)
[image: image191.wmf]2

x

	Δ)
[image: image192.wmf]4x

(3) Η Μαρία έχει χ ευρώ , ενώ η Ελένη έχει 2 ευρώ λιγότερα από το τριπλάσιο ποσό της Μαρίας . Η αλγεβρική παράσταση που εκφράζει το χρηματικό ποσό της Ελένης είναι :

	Α)
[image: image193.wmf]x2

-

	Β)
[image: image194.wmf]3x2

+

	Γ)
[image: image195.wmf]3x

	Δ)
[image: image196.wmf]3x2

-

(4) Ένα μονώνυμο έχει συντελεστή και μεταβλητές χ, ψ. Να προσδιορίσετε το μονώνυμο, αν ο βαθμός του ως προς χ είναι 3 και ως προς χ και ψ είναι 7.

(5) Να βρεθεί η αριθμητική τιμή της παράστασης
[image: image197.wmf]22

A2

χψχ3χψ

=-+

 για χ = -3 και ψ = 2 .
(6) Να βρεθεί η αριθμητική τιμή της παράστασης Β =
[image: image198.wmf]2532

χψ2χψ

+

 για χ = -3 και ψ = -1
 Β Πράξεις με μονώνυμα

(ΕΠΙΣΗΜΑΝΣΕΙΣ

(Αν τα μονώνυμα δεν είναι όμοια, το άθροισμά τους δεν είναι μονώνυμο.
(Το πηλίκο μονωνύμων δεν είναι απαραίτητα μονώνυμο .
Ασκήσεις
(1) Να αντιστοιχίσετε τα δεδομένα της 1ης στήλης με τα δεδομένα της 2ης στήλης
	Στήλη Α
	Στήλη Β

	α)
[image: image199.wmf]22

4

χψ2ψχ

+

	1)
[image: image200.wmf]2

4

χψ

	β)
[image: image201.wmf]22

4

ψχ2χψ

+

	2)
[image: image202.wmf]33

8

χψ

	γ)
[image: image203.wmf](

)

(

)

22

4

χψ2ψχ

×

	3)
[image: image204.wmf]23

6

χψ

	δ)
[image: image205.wmf](

)

(

)

22

4

χψ:2ψχ

	4)
[image: image206.wmf]2

	ε)
[image: image207.wmf](

)

(

)

22

4

χψ:2χψ

	5)
[image: image208.wmf]2

χ

ψ

	
	6)
[image: image209.wmf]42

6

χψ

	
	7) Δεν γίνεται πράξη

	α.
	

	β.
	

	γ.
	

	δ.
	

	ε.
	

(2) Να χαρακτηρίσετε τις παρακάτω προτάσεις με (Σ) αν είναι σωστές ή με (Λ) αν είναι λάθος

Α) Το γινόμενο όμοιων μονωνύμων είναι μονώνυμο όμοιο προς αυτά. Β) Το άθροισμα όμοιων μονωνύμων είναι μονώνυμο όμοιο προς αυτά. Γ) Το πηλίκο όμοιων μονωνύμων είναι μονώνυμο.
(3) Να υπολογίσετε τα γινόμενα:

	α)
[image: image210.wmf](

)

323

3

χψ5χψ

×-

	β)
[image: image211.wmf]2332

αβ(2αγ)5αβ

-×-×

	γ)
[image: image212.wmf](

)

23

3

χ2χ5χ

×-×

	

(4) Να υπολογίσετε τα πηλίκα:
	α)
[image: image213.wmf]22

31

χ:χ

44

æö

-

ç÷

èø

	β)
[image: image214.wmf](

)

342

6

χψ:2χψ

-

(5) Να συμπληρώσετε τις ισότητες:

	α)
[image: image215.wmf]3

6

χ: =3χ

	β)
[image: image216.wmf]234

3

αβ........ = 15αβ

-×

	γ)
[image: image217.wmf]523

2

χψχ

........5

ψ

=

	

(6) Να βρείτε τις τιμές των κ , λ ώστε να ισχύουν οι ισότητες :

 α)
[image: image218.wmf](

)

(

)

3

κ1λκ23

15

χψ:3χψ5χψ

-

--=

 β)
[image: image219.wmf](

)

(

)

2

κ13λκ2λ13

2

4

αβ:12αβαβ

3

-++

=

(7) Να βρείτε τις τιμές των κ , λ , μ ώστε να ισχύουν οι ισότητες :

 α)
[image: image220.wmf](

)

(

)

λ2μ5

κχψ3χψ12χψ

×=-

 β)
[image: image221.wmf](

)

(

)

3

λ2κλκ43

12

χψ:μχψ3χψ

=-

(8) Δύο κύκλοι έχουν ακτίνες 3χ και 4χ αντίστοιχα . Να βρεθεί η ακτίνα του κύκλου που έχει εμβαδόν ίσο με το άθροισμα των εμβαδών των δύο αρχικών κύκλων .

§ 1.3 Πολυώνυμα – Πρόσθεση και Αφαίρεση πολυωνύμων

(Διδακτικοί στόχοι

(Να διακρίνω αν μια αλγεβρική παράσταση είναι πολυώνυμο, να προσδιορίζω το βαθμό του και να γνωρίζω πότε δύο πολυώνυμα είναι ίσα.

(Μαθαίνω να προσθέτω και να αφαιρώ πολυώνυμα.

(Χρησιμοποιώ την αναγωγή ομοίων όρων για την απλούστερη γραφή μιας αλγεβρικής παράστασης.

Ασκήσεις

(1) Να συμπληρώσετε τα παρακάτω κενά, ώστε να προκύψουν αληθείς προτάσεις.

Α) Πολυώνυμο λέγεται μια …………………………………. παράσταση που είναι …………………….. τουλάχιστον δύο μη ομοίων πολυωνύμων.
Β) Δύο πολυώνυμα είναι ίσα, όταν έχουν όρους ……………………….. μονώνυμα.
Γ) Αν το πολυώνυμο P(x) είναι 2ου βαθμού τότε έχει τη μορφή

[image: image222.wmf]P(x) .

=¼¼¼¼¼

 και …….

Δ) Η τιμή του πολυωνύμου για χ = 1 είναι ίση με το ……………… των συντελεστών του .

Ε) Το ……………………………. πολυώνυμο δεν έχει βαθμό.

(2) Να γίνουν οι αναγωγές ομοίων όρων στις ακόλουθες παραστάσεις:

 Α =
[image: image223.wmf]243423

7x3x5x5x6x7x912x

-+-++-+

 Β =
[image: image224.wmf]222

3

αx2αx7αx9αx11αx

--+-

 Γ =
[image: image225.wmf]2222

5

χψ3χ(χψ)7ψ(χ2)3χψ

++-++

(3) Αν
[image: image226.wmf]2

P(x)2x3

χ1

=+-

 ,
[image: image227.wmf]3

Q(x)x2x1

=-+-

 και
[image: image228.wmf]2

H(x)x2x

=+

, να βρεθούν τα πολυώνυμα:

	α)
[image: image229.wmf]P(x)H(x)

+

	β)
[image: image230.wmf]P(x)Q(x)

-

	γ)
[image: image231.wmf][

]

P(x)Q(x)H(x)

--

	δ)
[image: image232.wmf]P(x)Q(2x)

-+-

(4) Αν
[image: image233.wmf]2

P(x)2x3

χ1

=+-

 και
[image: image234.wmf]2

Q(x)xx

=-

 , να βρεθούν τα πολυώνυμα:

	α)
[image: image235.wmf]P(x)Q(x)

+

	β)
[image: image236.wmf]P(x)Q(x)

-

	γ)
[image: image237.wmf]P(2x)Q(3x)

+

	δ)
[image: image238.wmf]P(x)Q(2x)

-+-

(5) Αν
[image: image239.wmf]2

P(x)4x3x

=-

 και
[image: image240.wmf]2

Q(x)36x9x

=+

 να αποδείξετε ότι:
[image: image241.wmf]P(3x)Q(x)0

--=

§ 1.4 Πολλαπλασιασμός πολυωνύμων

(Διδακτικοί στόχοι

(Μαθαίνω να πολλαπλασιάζω μονώνυμο με πολυώνυμο και πολυώνυμο με πολυώνυμο.

Ασκήσεις

(1) Να επιλέξετε την σωστή απάντηση.

 Τα πολυώνυμα
[image: image242.wmf](

)

(

)

P(x)x2x3

=-×-

 και
[image: image243.wmf]2

Q(x)ax

βx6

=++

είναι ίσα, όταν:

α) α =1 και β = 5 β) α =2 και β = 3 γ) α =1 και β=-5 δ) α=-5 και β =1

(2) Αν
[image: image244.wmf]2

P(x)2

χχ1

=--

 και
[image: image245.wmf]Q(x)3

χ2

=-

 , να βρείτε τα πολυώνυμα:

	α)
[image: image246.wmf]P(x)Q(x)

×

	β)
[image: image247.wmf][

]

P(x)Q(x)3x(x1)

×-+

	γ)
[image: image248.wmf][

]

[

]

P(x)1Q(x)x

-×-

	

(3) Να κάνετε τις πράξεις:

	α)
[image: image249.wmf](

)

(

)

2

x3x21x

+--

	β)
[image: image250.wmf](

)

x2x1(x3)

--×-

	γ)
[image: image251.wmf]2

x3x(x2)(x1)(13x)

----×-

	δ)
[image: image252.wmf](

)

3xx1(2x3)

-×-

	ε)
[image: image253.wmf](

)

2

x1(2xx)(2x1)

-×-×+

	

	2
	2x
	6

	x
	
[image: image254.wmf]2

x

	3x

	
	x
	3

(4) Να υπολογίσετε το γινόμενο (χ+2)(χ+3) και να το ερμηνεύσετε γεωμετρικά βλέποντας το διπλανό σχήμα.

(5) Να αποδείξετε τις ισότητες:

α)
[image: image255.wmf]5x2x(3x1)(6x1)(1x)1

----×-=

β)
[image: image256.wmf]22

3

β2α(α3β)3(αβ)(β2α)4α3αβ

-+-+×--=-

	(6) Να παραστήσετε με ένα πολυώνυμο το εμβαδόν Ε1 του διπλανού σχήματος.

	
[image: image257]

(7) Με ποιο πολυώνυμο πρέπει να πολλαπλασιάσουμε το 5χ - 2, ώστε το γινόμενό τους να είναι το πολυώνυμο
[image: image258.wmf]2

10

χ9χ2

-+

.

§ 1.5 Αξιοσημείωτες ταυτότητες
(Διδακτικοί στόχοι

(Γνωρίζω πότε μια ισότητα λέγεται ταυτότητα.
(Γνωρίζω τις βασικές ταυτότητες.

(Μπορώ να αποδεικνύω και να χρησιμοποιώ τις βασικές ταυτότητες.

(Αποδεικνύω άλλες απλές ταυτότητες.
· Εφαρμογή 1η
Να αποδείξετε ότι :

[image: image259.wmf](

)

(

)

(

)

(

)

(

)

(

)

22

αβαβαβα-βα2βαβ2αβ

++-+-=++-

Λύση

A΄ Μέλος:
[image: image260.wmf](

)

(

)

(

)

(

)

(

)

(

)

22

222222

αβαβαβα-βα2αββαβα2αββ

++-+-=+++---+

=

[image: image261.wmf]222222

α2αββαβα2αββ

=+++--+-

=
[image: image262.wmf]22

α4αββ

=+-

Β΄ Μέλος:

[image: image263.wmf](

)

(

)

2222

α2βαβ2αβ2αβα2αββα4αββ

++-=++-=+-

Επειδή καταλήγουμε στην ίδια παράσταση η ταυτότητα ισχύει .

· Εφαρμογή 2η

Αν α + β = 1 να αποδείξετε ότι:
[image: image264.wmf]33

αβ3αβ1

++=

Λύση

Είναι:
[image: image265.wmf](

)

λόγωτης(1)

3

333

αβ3αβαβ3αβ(αβ)3αβ13αβ13αβ1

++=+-++-×+=

=

· ΕΠΙΣΗΜΑΝΣΕΙΣ ΣΤΗ ΘΕΩΡΙΑ

	I Δύο πολύ χρήσιμες ταυτότητες
	
[image: image266.wmf]222

αβ(αβ)2αβ

+=+-

[image: image267.wmf]333

αβ(αβ)3αβ(αβ)

+=+-+

Ασκήσεις

(1) Για τους οποιουσδήποτε αριθμούς χ , ψ να αντιστοιχίσετε σε κάθε έκφραση της στήλης Α τη συμβολική γραφή από τη στήλη Β

	Στήλη Α
	Στήλη Β

	α. Το διπλάσιο γινόμενό τους
	1.
[image: image268.wmf](

)

2

2x

ψ

+

	β. Το τετράγωνο του αθροίσματος τους
	2. 2χψ

	γ. Το άθροισμα των τετραγώνων τους
	3.
[image: image269.wmf](

)

2

x

ψ

+

	δ. Το τετράγωνο του γινομένου τους .
	4.
[image: image270.wmf]22

χψ

+

	ε. Το διπλάσιο του αθροίσματός τους .
	5.
[image: image271.wmf](

)

2

x

ψ

×

	στ. Το διπλάσιο του τετραγώνου του αθροίσματός τους .
	6.
[image: image272.wmf](

)

2x

ψ

+

(2) Να χαρακτηρίσετε τις παρακάτω ισότητες με (Σ) αν είναι σωστές ή με (Λ), αν είναι λανθασμένες.

	1.
[image: image273.wmf](

)

(

)

22

αββα

-+=-

	

	2.
[image: image274.wmf](

)

(

)

22

αβαβ

-+=-

	

	3.
[image: image275.wmf](

)

(

)

33

αβαβ

-+=--

	

	4.
[image: image276.wmf](

)

(

)

33

αβαβ

--=-+

	

	5.
[image: image277.wmf](

)

(

)

22

αβαβ

--=+

	

	6.
[image: image278.wmf](

)

(

)

(

)

(

)

(

)

22

αβαβαβαβαβ

--×-=-+×-=--

	

(3) Να χαρακτηρίσετε τις παρακάτω ισότητες με (Σ) αν είναι σωστές ή με (Λ) , αν είναι λανθασμένες.

	1.
[image: image279.wmf](

)

2

22

αβαβ

+=+

	

	2.
[image: image280.wmf](

)

2

22

αβαβ

-=-

	

	3.
[image: image281.wmf](

)

3

33

αβαβ

-=-

	

	4.
[image: image282.wmf](

)

3

33

αβαβ

+=+

	

	5.
[image: image283.wmf](

)

(

)

22

αβαβαβ

+×+=+

	

(4) Να βρείτε το τελικό αποτέλεσμα στις παρακάτω παραστάσεις:

	α)
[image: image284.wmf](

)

2

2

χ7

-

	β)
[image: image285.wmf](

)

2

232

-

	γ)
[image: image286.wmf](

)

(

)

232232

-×+

	δ)
[image: image287.wmf](

)

(

)

22

3232

-++

	ε)
[image: image288.wmf](

)

(

)

22

515145

+---

	

(5) Να συμπληρώσετε τις ισότητες:

	1.
[image: image289.wmf](

)

2

χ + ... +25

=

L

	2.
[image: image290.wmf](

)

2

2

 3

ω

=-

KLL

	3.
[image: image291.wmf](

)

2

2

...9

χ 12χψ ...

+=

KLL

	4.
[image: image292.wmf](

)

2

2

...3

α ... 30χα

=-

LL

(6) Να κάνετε τις πράξεις:

	α)
[image: image293.wmf](

)

(

)

22

3

χ1χ2

+---

	β)
[image: image294.wmf](

)

2

12

χχ3

+-

	γ)
[image: image295.wmf](

)

2

χ3χ2χ1

--

	δ)
[image: image296.wmf](

)

(

)

2

2

χ2χ1χ1

--×+

(7) Να αποδείξετε τις ταυτότητες:

	i.
[image: image297.wmf](

)

(

)

22

α + β α - β4αβ

-=

	ii.
[image: image298.wmf](

)

(

)

2

4

α α -1 2α - 11

-=-

	iii.
[image: image299.wmf](

)

(

)

(

)

(

)

2

232

α3α1α6ααα69

---×-=-+

	iv.
[image: image300.wmf](

)

(

)

(

)

(

)

22

22

α1χ42αχ αχ + 2

+×+--=

(8) Να κάνετε τις πράξεις:

	α)
[image: image301.wmf](

)

(

)

3

3

χχ13χχ2

	β)
[image: image302.wmf](

)

(

)

32

2

10

χ2χ32χ1

-++--

(9) Να αποδείξετε τις ταυτότητες:

	i.
[image: image303.wmf](

)

(

)

33

23

α + β α - β6αβ2β

--=

	ii.
[image: image304.wmf](

)

(

)

23

2

2

α2α -1 2α - 14α14α

--=-

(10) Να κάνετε τις πράξεις:

	α)
[image: image305.wmf](

)

(

)

5

χ7χ7

+-×+

	β)
[image: image306.wmf](

)

(

)

1

χ1χ1

--×+

	γ)
[image: image307.wmf](

)

(

)

(

)

2

2

2

χχ4χ22χ

----×+

	δ)
[image: image308.wmf](

)

(

)

(

)

2

13

χ2χ13χχ3

----×--

(11) Να βρείτε τα αναπτύγματα:

	α)
[image: image309.wmf](

)

(

)

2

χ2χ2χ4

+×-+

	β)
[image: image310.wmf](

)

(

)

2

χ1χχ1

-×++

	γ)
[image: image311.wmf](

)

(

)

2

3

ω19ω3ω1

+×-+

	

(12) Αν α + β = - 2 και αβ = -3, να υπολογίσετε τις παραστάσεις

	 α)
[image: image312.wmf]22

αβ

+

	 β)
[image: image313.wmf]33

αβ

+

	 γ)
[image: image314.wmf](

)

2

αβ

-

(13) Αν
[image: image315.wmf]1

χ4

χ

+=

 να υπολογίσετε τις παραστάσεις:

	 α)
[image: image316.wmf]2

2

1

χ

χ

+

	 β)
[image: image317.wmf]3

3

1

χ

χ

+

(14) Αν
[image: image318.wmf]5

αβ

2

+=

 και
[image: image319.wmf]33

65

αβ

8

+=

 να δείξετε ότι οι αριθμοί α, β είναι αντίστροφοι.

(15) Δείξτε ότι ο αριθμός
[image: image320.wmf]22

187172

-

 είναι πολλαπλάσιο του 15.
(16) Αν
[image: image321.wmf]χ113

=+

 ,
[image: image322.wmf]ψ113

=-

, να υπολογίσετε την τιμή της παράστασης: Α=
[image: image323.wmf]22

χ3χψψ

-+

.
(17) Να δείξετε ότι η παράσταση:

Α=
[image: image324.wmf](

)

(

)

(

)

22

3333232

χψχψ4χχψ14χ3

+---+++

είναι ανεξάρτητη των χ, ψ .

(18) Αν
[image: image325.wmf](

)

3

αβ3αβ(βα)

-=-

 τι συμπεραίνετε για τους α, β;

(19) Να απλοποιήσετε την παράσταση: Κ =
[image: image326.wmf](

)

2

2

(

αβ)αβ

+--

και στη συνέχεια να υπολογίσετε την παράσταση:
[image: image327.wmf]2

2

99910009991000

()

10009991000999

æö

+--

ç÷

èø

§ 1.6 Παραγοντοποίηση αλγεβρικών παραστάσεων
(Διδακτικοί στόχοι

(Μετατρέπω αλγεβρικές παραστάσεις σε γινόμενο πρώτων παραγόντων.
Α) Κοινός παράγοντας

π.χ.

i.
[image: image328.wmf](

)

322

x

ψxxψxψ

-=-

ii.
[image: image329.wmf](

)

(

)

(

)

(

)

(

)

(

)

2x

αβαβ2xαβ1αβαβ2x1

---=--×-=-×-

Β) Κοινός παράγοντας κατά ομάδες (Ομαδοποίηση)

π.χ.

i.
[image: image330.wmf](

)

(

)

(

)

(

)

32322

x2xx2x2xx2xx21x2

-+-=-+-=-+×-=

 EMBED Equation.DSMT4 [image: image331.wmf](

)

(

)

2

x2x1

=-×+

ii.
[image: image332.wmf](

)

(

)

(

)

(

)

(

)

222

x1x1x1x1x1x1

--+=-+-+=---=

 EMBED Equation.DSMT4 [image: image333.wmf](

)

(

)

(

)

(

)

x1x11x1x2

=-×--=-×-

éù

ëû

Γ) Διαφορά τετραγώνων

(
[image: image334.wmf](

)

22

αβαβ(αβ)

-=+×-

π.χ.

[image: image335.wmf](

)

(

)

(

)

2

22

4x12x12x12x1

-=-=-×+

Δ) Διαφορά – άθροισμα κύβων

(
[image: image336.wmf]33

αβ

+=

 EMBED Equation.DSMT4 [image: image337.wmf](

)

22

αβ(ααββ)

+×-+

 (
[image: image338.wmf]33

αβ

-=

 EMBED Equation.DSMT4 [image: image339.wmf](

)

22

αβ(ααββ)

-×++

π.χ.

i.
[image: image340.wmf](

)

(

)

(

)

(

)

333222

α27α3α3α3α3α3α3α9

-=-=-×++=-×++

ii.
[image: image341.wmf](

)

(

)

(

)

(

)

(

)

32

3322

8

χ12χ12χ12χ2χ112χ14χ2χ1

éù

+=+=+×-×+=+×-+

ëû

Ε) Ανάπτυγμα τετραγώνου

(
[image: image342.wmf](

)

2

22

αβα2αββ

+=++

 (
[image: image343.wmf](

)

2

22

αβα2αββ

-=-+

π.χ.
i.
[image: image344.wmf](

)

2

222

α4α4α22α2α2

-+=-××+=-

ii.
[image: image345.wmf](

)

(

)

(

)

222

22

25

χ30χψ9ψ5χ25χ3ψ3ψ5χ3ψ

-+=-××+=-

· Συνδυασμός των προηγούμενων περιπτώσεων

 π.χ.

[image: image346.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

222222

2

2

4x

ψ2χψ4χψ2χψ4χψ2χψ

2

χψ2χψ2χψ2χψ2χψ

--+=+--+=-+-

=--=--×+-=-+×+-

éùéù

ëûëû

Ασκήσεις

(1) Να γίνουν γινόμενα οι παραστάσεις:
	i.
[image: image347.wmf]2

3232443

15

αβγ5αβγ20αβγx

--

	ii.
[image: image348.wmf]22

12xy6xy3xy

+-

	iii.
[image: image349.wmf](

)

(

)

(

)

2

2xy

α2xy2xy

+-+-+

	iv.
[image: image350.wmf](

)

(

)

(

)

(

)

4

α2β2x3y3y2xβ2α

-×-+-×-

(2) Να γίνουν γινόμενα οι παραστάσεις:

	i.
[image: image351.wmf]αxβψβχαψ

-+-

	ii.
[image: image352.wmf]32

x3x4x12

--+

	iii.
[image: image353.wmf]2

4

ααβ20β5β

+--

	iv.
[image: image354.wmf]32

8x2x4

χ1

--+

	v.
[image: image355.wmf]2

α(x1)αx

-+-

	vi.
[image: image356.wmf](

)

2

αβαβ

--+

(3) Να γίνουν γινόμενα οι παραστάσεις:

	i.
[image: image357.wmf]22

25x40xy16y

++

	ii.
[image: image358.wmf]22

16x56xy49y

-+

	iii.
[image: image359.wmf]22

xy10xy25

-+

	iv.
[image: image360.wmf]22

9

α6αββ

-+

(4) Να γίνουν γινόμενα οι παραστάσεις:

	i.
[image: image361.wmf]4

α1

-

	ii.
[image: image362.wmf]222

α16βγ

-

	iii.
[image: image363.wmf]3223

αβ2αβαβ

++

	iv.
[image: image364.wmf]32

4x8

χ4χ

-+

	v.
[image: image365.wmf]4

α8α

+

	vi.
[image: image366.wmf]42

x2

χ1

-+

(5) Να γίνουν γινόμενα οι παραστάσεις:

	i.
[image: image367.wmf]33

x125

ψ

+

	ii.
[image: image368.wmf]222

x

ψ16α

-

	iii.
[image: image369.wmf]33

27

α8β

-

	iv.
[image: image370.wmf](

)

(

)

22

3x1x1

	v.
[image: image371.wmf](

)

2

2

100

α4α1

--

	vi.
[image: image372.wmf]2

4x4x1

-+

(6) Να παραγοντοποιήσετε τις παραστάσεις:

 Α =
[image: image373.wmf]42

xx

-

 , Β =
[image: image374.wmf]32

x2xx2

+--

 και Α – Β .

(7) Να γίνουν γινόμενα οι παραστάσεις:

	i.
[image: image375.wmf]222

x

α2αββ

-+-

	ii.
[image: image376.wmf]222

χ6αχ9α25ψ

-+-

	iii.
[image: image377.wmf]22

α2αββαβ

-+-+

	iv.
[image: image378.wmf]22

αβ4β4

-+-

	v.
[image: image379.wmf]22

χ4χψ4ψ9

++-

	vi.
[image: image380.wmf]22

x6x9

ψ2ψ1

++-+-

(8) Να γίνουν γινόμενα οι παραστάσεις:

	i.
[image: image381.wmf](

)

(

)

22

αβαβ

+--

	ii.
[image: image382.wmf]242

25

αx4β

-

	iii.
[image: image383.wmf](

)

(

)

22

4x2y2x3y

+--

	iv.
[image: image384.wmf]33

3

αβ27αβ

-

	v.
[image: image385.wmf](

)

2

22

α14α

+-

	vi.
[image: image386.wmf]53

5x20xy

-

(9) Να γίνουν γινόμενα οι παραστάσεις:

	i.
[image: image387.wmf](

)

(

)

(

)

2

xy

αβxy

--+×-

	ii.
[image: image388.wmf]2222

xy9yx9

--+

	iii.
[image: image389.wmf]222

α2αββx4x4

++-+-

	iv.
[image: image390.wmf]22

y2xx1

+--

	v.
[image: image391.wmf](

)

(

)

22

4x2y93xy

+--

	

(10) Να γίνουν γινόμενα οι παραστάσεις:

	i.
[image: image392.wmf](

)

(

)

(

)

(

)

2

2

3x6x15x10x1

-×---×-

	ii.
[image: image393.wmf](

)

2

54x

--

 EMBED Equation.DSMT4 [image: image394.wmf](

)

2

x2

-

	iii.
[image: image395.wmf](

)

(

)

2

2

α9α3

--+

	

(11) α) Να παραγοντοποιήσετε την παράσταση:
[image: image396.wmf]3

3x12x

-

 β) Να λύσετε την εξίσωση:
[image: image397.wmf]33

4x12xx

=+

(12) α) Να παραγοντοποιήσετε την παράσταση:
[image: image398.wmf]22

αβαβαβ

-+-

β) Αν για τους άνισους αριθμούς α, β ισχύει:
[image: image399.wmf]22

αβααββ

-=-

 να αποδείξετε ότι οι αριθμοί α, β είναι αντίστροφοι.

§ 1.8 Ε.Κ.Π. – Μ.Κ.Δ. ακεραίων αλγεβρικών παραστάσεων

(Διδακτικοί στόχοι

(Μαθαίνω να βρίσκω το Ε.Κ.Π. και Μ.Κ.Δ. ακεραίων αλγεβρικών παραστάσεων (μονωνύμων και πολυωνύμων).

· Εφαρμογή 1η

Να συμπληρώσετε τον παρακάτω πίνακα γράφοντας σε κάθε κενό το ΜΚΔ των παραστάσεων Α, Β.

	Β

Α
	
[image: image400.wmf]3

2

αβ

	
[image: image401.wmf]αβγ

	
[image: image402.wmf]3

β

	
[image: image403.wmf]2

6

αβ

	
[image: image404.wmf]2

αβ

	
[image: image405.wmf]αβ

	
[image: image406.wmf]3

β

	
[image: image407.wmf]2

4

αβγ

	
[image: image408.wmf]2

2

αβ

	
[image: image409.wmf]αβγ

	
[image: image410.wmf]β

	
[image: image411.wmf]3

αγ

	
[image: image412.wmf]α

	
[image: image413.wmf]αγ

	
[image: image414.wmf]1

· Εφαρμογή 2η
Να βρείτε το ΕΚΠ και το ΜΚΔ των παρακάτω παραστάσεων

[image: image415.wmf]2

3

α-3α

,

[image: image416.wmf]2

2

α-4α+2

,

[image: image417.wmf]2

α-3α+2

Λύση

Είναι

[image: image418.wmf](

)

22

3

α-3α=3αα13α(α1)(α1)

-=-×+

[image: image419.wmf](

)

(

)

2

22

2

α-4α+2=2α2α12α1

-+=-

[image: image420.wmf](

)

(

)

2

α-3α+2=α-1α2

×-

Άρα :

ΕΚΠ =
[image: image421.wmf](

)

(

)

(

)

2

6

αα1α1α1

-×+×-

ΜΚΔ = α-1

Ασκήσεις

(1) Να βρείτε το ΕΚΠ και το ΜΚΔ των παρακάτω παραστάσεων

 Α)
[image: image422.wmf]23

3

αxψ

,

[image: image423.wmf]22

4

αxψ

,

[image: image424.wmf]3

6

αx

 Β)
[image: image425.wmf]2

x-1

,

[image: image426.wmf]3

x1

-

,

[image: image427.wmf]2

xx2

+-

 Γ)
[image: image428.wmf]3

α-3β

,

[image: image429.wmf]22

α+β-2αβ

,

[image: image430.wmf]22

αβ

-

 Δ)
[image: image431.wmf]3

x4x

-

,

[image: image432.wmf]2

x

ψ - 4xψ + 4ψ

,

[image: image433.wmf]3

x8

-

§ 1.9 Ρητές αλγεβρικές παραστάσεις
(Διδακτικοί στόχοι

(Μαθαίνω πότε μια παράσταση λέγεται ρητή και πότε ορίζεται.

(Μαθαίνω να απλοποιώ ρητές αλγεβρικές παραστάσεις .

Ασκήσεις

(1) Να συμπληρώσετε τον πίνακα αντιστοιχίζοντας σε κάθε παράσταση της στήλης Α τις τιμές της μεταβλητής της από την στήλη Β , για τις οποίες ορίζεται.

	Στήλη Α
	Στήλη Β

	
α.
[image: image434.wmf]2

x

x3

-

	7.
[image: image435.wmf]x3

¹-

	
β.
[image: image436.wmf]1

x3

+

	8.
[image: image437.wmf]x0

¹

και
[image: image438.wmf]x3

¹

	
γ.
[image: image439.wmf]2

x5

x3x

+

-

	9.
[image: image440.wmf]x3

¹

και
[image: image441.wmf]x3

¹-

	
δ.
[image: image442.wmf]2

5

x9

-

	10.
[image: image443.wmf]x3

¹

	
ε.
[image: image444.wmf]2

5

x9

+

	11.
[image: image445.wmf]x3

¹

 ή
[image: image446.wmf]x3

¹-

	
	12. Οποιοσδήποτε αριθμός

	α
	β
	γ
	δ
	ε

	
	
	
	
	

(2) Να βρείτε πότε ορίζονται οι ακόλουθες ρητές παραστάσεις :

	α)
[image: image447.wmf]2

x2

+

	 β)
[image: image448.wmf]3x7

65x

+

+

	 γ)
[image: image449.wmf](

)

(

)

2

α1

α1α2

-

--

	 δ)
[image: image450.wmf]2

5

ψ2

ψ5ψ6

-

-+

(3) Να αντιστοιχίσετε σε κάθε κλάσμα της 1ης γραμμής το αντίστοιχό του απλοποιημένο κλάσμα από τη 2η γραμμή.
	α)
[image: image451.wmf]2

xx

x

+

	 β)
[image: image452.wmf]2

xx

x1

-

-

	 γ)
[image: image453.wmf]2

xx

x

-

	 δ)
[image: image454.wmf]2

2

xx

x1

+

-

	α)
[image: image455.wmf]x

x1

+

	 β)
[image: image456.wmf]1

x1

+

	 γ)
[image: image457.wmf]x1

-

	 δ)
[image: image458.wmf]x1

+

	ε)
[image: image459.wmf]x

(4) Να απλοποιήσετε τις παραστάσεις :

	i.
[image: image460.wmf]2

2x4

x2x

-

-

	ii.
[image: image461.wmf]2

2

x1

xx

-

-

	iii.
[image: image462.wmf]2

2

3x2x

9x4

-

-

	iv.
[image: image463.wmf]2

2

x6x9

x5x6

-+

-+

	v.
[image: image464.wmf]x1

x1

-

-

	

(5) Να απλοποιήσετε τις παραστάσεις :

	i.
[image: image465.wmf]2

αβαβ1

αα

--+

-

	ii.
[image: image466.wmf]222

2

α2αββγ

ααβαγ

-+-

-+

	iii.
[image: image467.wmf]2

3

(

ψ1)ψ1

ψ1

--+

-

	iv.
[image: image468.wmf](

)

(

)

2

x2x2

xx32

+--

++

	v.
[image: image469.wmf](

)

2

2

xx5x25

x6x5

--+

-+

	

§ 1.10 Πράξεις ρητών παραστάσεων.
Α. Πολλαπλασιασμός – Διαίρεση

(Διδακτικοί στόχοι

(Μαθαίνω να πολλαπλασιάζω και να διαιρώ αλγεβρικές παραστάσεις.

(Μαθαίνω να μετατρέπω σύνθετα κλάσματα σε απλά.

· Εφαρμογή 1η

Να κάνετε τις πράξεις :

·
[image: image470.wmf]3232322

4442

2x15

ψ2x15ψ30xψ3x

5

ψ4x5ψ4x20xψ2ψ

æöæö

×

-×-=+==

ç÷ç÷

×

èøèø

·
[image: image471.wmf](

)

(

)

2322

2223

x1x1

x1x1x1x4x4

:

x2xx4x4x2xx1

-×+

-+-++

=×=

+++++

(

)

xx2

+

(

)

2

x2

+

×

(

)

x1

+

(

)

2

xx1

=

×-+

 EMBED Equation.DSMT4 [image: image472.wmf](

)

(

)

(

)

2

x1x2

xxx1

-×+

=

×-+

·
[image: image473.wmf](

)

(

)

(

)

2

2

2

x1

xx1

xx1

x1

1

2x22x2

12x2

xx

-

-

-

-

===

--

×-

(

)

x1

2(x1)

×+

-

(

)

xx1

2

×+

=

Ασκήσεις

(1) Να υπολογίσετε τα γινόμενα:

	i.
[image: image474.wmf]2

3

3x6x

x2x

-

×

-

	ii.
[image: image475.wmf]22

2

x7xx10x25

3x15x49

--+

×

--

	iii.
[image: image476.wmf]22

23

x1xx6

x2xx1

×

+-

	iv.
[image: image477.wmf]22

23

x1xx6

x2xx1

×

+-

(2) Να κάνετε τις διαιρέσεις:

	i.
[image: image478.wmf]3

2

3

αα

:

2

β4β

	ii.
[image: image479.wmf]2

3

xx

:

2

ψ6ψ

æö

æö

--

ç÷

ç÷

èø

èø

	iii.
[image: image480.wmf]3

2

15x

ψ6xψ

:

8x

ψ9

	iv.
[image: image481.wmf]4

6x:

x

æö

-

ç÷

èø

	v.
[image: image482.wmf]2

2

x49

αx7α

:

xx

--

	

(3) Να υπολογίσετε τις παραστάσεις:

	i.
[image: image483.wmf]2

3

2x

ψ

x

6

ψ

	ii.
[image: image484.wmf]2

2

ψ2ψ

ψ1

ψ4

-

+

-

	

	iii.
[image: image485.wmf]2

2

x1

xx

3

-

+

	
	

Β. Πρόσθεση – Αφαίρεση ρητών παραστάσεων

(Διδακτικοί στόχοι

(Μαθαίνω να προσθέτω και να αφαιρώ ρητές αλγεβρικές παραστάσεις.

Προσοχή !!!

[image: image486.wmf]αβγα(βγ)αβγ

ββββ

+-+--

-==

· Εφαρμογή 1η

Να υπολογίσετε την παράσταση: Α=
[image: image487.wmf]22

xx2

1

x1xx

-

--

--

[image: image508.wmf]a

Λύση

Α=
[image: image488.wmf]22

xx2

1

x1xx

-

--

--

=

=
[image: image489.wmf](

)

(

)

(

)

xx2

1

x1x1x1x

-

--

-×+-

=

=
[image: image490.wmf](

)

(

)

(

)

xx2

1

x1x1xx1

-

-+=

-×+-

 =
[image: image491.wmf](

)

(

)

(

)

(

)

(

)

xx1x1

xx1

1xx2

1x1x1xx1

-+

+

-

-+=

-×+-

[image: image492.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

222

xx1xx2xx2

xx1x1xxx2(x1)

xx1x1xx1x1

--+-+-

×-×+-×+-×+

===

-×+-×+

[image: image493.wmf](

)

(

)

(

)

(

)

3223

xxxx2xx2x2x2

xx1x1xx1x1

--+-+---

==

-×+-×+

.

Ασκήσεις

(1) Να υπολογίσετε τις παραστάσεις :

	i.
[image: image494.wmf]2

12

xx

-

	ii.
[image: image495.wmf](

)

2

12

x1

x1

-

-

-

	iii.
[image: image496.wmf]2

1

α

2

α2α1

-

--

	iv.
[image: image497.wmf]2

x12

x42x3x6

-+

--+

	v.
[image: image498.wmf]222

131

ψ3ψ2ψψ2ψ4

++

-++--

	

(2) Να υπολογίσετε τις παραστάσεις :

	i.
[image: image499.wmf]22

11

αβ

αβαβ

æö

-×

ç÷

-

èø

	ii.
[image: image500.wmf]2

xx

ψ

11

ψψxψ

æöæö

-×+×

ç÷ç÷

-

èøèø

	iii.
[image: image501.wmf]2222

33

αβα-β11

α:

βαββα

æö

æö

+

-×-

ç÷

ç÷

+

èø

èø

	iv.
[image: image502.wmf]2

x1

2

x

1

1

x

+

-

-

	v.
[image: image503.wmf]22

αβ

2

αβ

11

αβ

+

-

-

	

(4) Να αποδείξετε ότι :
[image: image504.wmf]2

22

2

x

ψ2ψψ

1

x

χχ

+

æö

+=+

ç÷

èø

[image: image505.png]

 0

 α

 -α

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

χ

2χ+3

2χ+3

χ+1

 Ε1

Παραγοντοποιούμε τους παρανομαστές

Βρίσκουμε το ΕΚΠ των παρονομαστών και βάζουμε τα «καπελάκια».

Σελίδα 12 από 25

_1409376008.unknown

_1410630882.unknown

_1410632894.unknown

_1410633547.unknown

_1410633875.unknown

_1410634006.unknown

_1410673957.unknown

_1410676088.unknown

_1410766994.unknown

_1410767052.unknown

_1410767081.unknown

_1410770212.unknown

_1410767074.unknown

_1410767044.unknown

_1410766977.unknown

_1410766988.unknown

_1410676219.unknown

_1410676238.unknown

_1410676201.unknown

_1410675536.unknown

_1410675548.unknown

_1410675555.unknown

_1410675542.unknown

_1410673984.unknown

_1410675209.unknown

_1410673975.unknown

_1410634529.unknown

_1410634551.unknown

_1410634570.unknown

_1410634577.unknown

_1410634592.unknown

_1410634561.unknown

_1410634542.unknown

_1410634499.unknown

_1410634514.unknown

_1410634033.unknown

_1410634069.unknown

_1410634081.unknown

_1410634055.unknown

_1410634020.unknown

_1410633924.unknown

_1410633955.unknown

_1410633967.unknown

_1410633985.unknown

_1410633961.unknown

_1410633937.unknown

_1410633943.unknown

_1410633930.unknown

_1410633900.unknown

_1410633912.unknown

_1410633918.unknown

_1410633906.unknown

_1410633888.unknown

_1410633894.unknown

_1410633882.unknown

_1410633722.unknown

_1410633819.unknown

_1410633845.unknown

_1410633857.unknown

_1410633869.unknown

_1410633851.unknown

_1410633833.unknown

_1410633839.unknown

_1410633827.unknown

_1410633768.unknown

_1410633800.unknown

_1410633811.unknown

_1410633785.unknown

_1410633734.unknown

_1410633747.unknown

_1410633728.unknown

_1410633660.unknown

_1410633697.unknown

_1410633709.unknown

_1410633716.unknown

_1410633703.unknown

_1410633685.unknown

_1410633691.unknown

_1410633679.unknown

_1410633572.unknown

_1410633592.unknown

_1410633619.unknown

_1410633578.unknown

_1410633560.unknown

_1410633566.unknown

_1410633554.unknown

_1410633352.unknown

_1410633450.unknown

_1410633499.unknown

_1410633523.unknown

_1410633535.unknown

_1410633541.unknown

_1410633529.unknown

_1410633511.unknown

_1410633517.unknown

_1410633505.unknown

_1410633474.unknown

_1410633486.unknown

_1410633492.unknown

_1410633480.unknown

_1410633462.unknown

_1410633468.unknown

_1410633456.unknown

_1410633401.unknown

_1410633426.unknown

_1410633438.unknown

_1410633444.unknown

_1410633432.unknown

_1410633413.unknown

_1410633419.unknown

_1410633407.unknown

_1410633377.unknown

_1410633389.unknown

_1410633395.unknown

_1410633383.unknown

_1410633365.unknown

_1410633371.unknown

_1410633359.unknown

_1410633066.unknown

_1410633304.unknown

_1410633328.unknown

_1410633340.unknown

_1410633346.unknown

_1410633334.unknown

_1410633316.unknown

_1410633322.unknown

_1410633310.unknown

_1410633112.unknown

_1410633292.unknown

_1410633298.unknown

_1410633118.unknown

_1410633099.unknown

_1410633105.unknown

_1410633083.unknown

_1410632967.unknown

_1410633016.unknown

_1410633048.unknown

_1410633054.unknown

_1410633042.unknown

_1410632985.unknown

_1410633003.unknown

_1410632979.unknown

_1410632942.unknown

_1410632955.unknown

_1410632961.unknown

_1410632948.unknown

_1410632930.unknown

_1410632936.unknown

_1410632924.unknown

_1410632624.unknown

_1410632778.unknown

_1410632845.unknown

_1410632869.unknown

_1410632881.unknown

_1410632888.unknown

_1410632875.unknown

_1410632857.unknown

_1410632863.unknown

_1410632851.unknown

_1410632802.unknown

_1410632814.unknown

_1410632833.unknown

_1410632808.unknown

_1410632790.unknown

_1410632796.unknown

_1410632784.unknown

_1410632678.unknown

_1410632721.unknown

_1410632766.unknown

_1410632772.unknown

_1410632733.unknown

_1410632690.unknown

_1410632697.unknown

_1410632684.unknown

_1410632652.unknown

_1410632666.unknown

_1410632672.unknown

_1410632660.unknown

_1410632637.unknown

_1410632645.unknown

_1410632630.unknown

_1410630976.unknown

_1410631009.unknown

_1410632594.unknown

_1410632609.unknown

_1410632617.unknown

_1410632602.unknown

_1410632581.unknown

_1410632587.unknown

_1410631381.unknown

_1410630992.unknown

_1410631000.unknown

_1410631004.unknown

_1410630996.unknown

_1410630984.unknown

_1410630988.unknown

_1410630980.unknown

_1410630937.unknown

_1410630958.unknown

_1410630967.unknown

_1410630972.unknown

_1410630962.unknown

_1410630947.unknown

_1410630952.unknown

_1410630943.unknown

_1410630913.unknown

_1410630928.unknown

_1410630932.unknown

_1410630919.unknown

_1410630905.unknown

_1410630909.unknown

_1410630886.unknown

_1409951136.unknown

_1410630713.unknown

_1410630800.unknown

_1410630838.unknown

_1410630855.unknown

_1410630870.unknown

_1410630874.unknown

_1410630861.unknown

_1410630846.unknown

_1410630851.unknown

_1410630842.unknown

_1410630817.unknown

_1410630825.unknown

_1410630834.unknown

_1410630821.unknown

_1410630809.unknown

_1410630813.unknown

_1410630805.unknown

_1410630753.unknown

_1410630784.unknown

_1410630792.unknown

_1410630796.unknown

_1410630788.unknown

_1410630776.unknown

_1410630780.unknown

_1410630772.unknown

_1410630729.unknown

_1410630737.unknown

_1410630741.unknown

_1410630733.unknown

_1410630721.unknown

_1410630725.unknown

_1410630717.unknown

_1409951238.unknown

_1410630672.unknown

_1410630696.unknown

_1410630704.unknown

_1410630709.unknown

_1410630700.unknown

_1410630680.unknown

_1410630684.unknown

_1410630676.unknown

_1409953386.unknown

_1410630663.unknown

_1410630668.unknown

_1410630659.unknown

_1409951248.unknown

_1409951253.unknown

_1409951243.unknown

_1409951187.unknown

_1409951217.unknown

_1409951228.unknown

_1409951233.unknown

_1409951223.unknown

_1409951197.unknown

_1409951202.unknown

_1409951192.unknown

_1409951166.unknown

_1409951176.unknown

_1409951182.unknown

_1409951171.unknown

_1409951156.unknown

_1409951161.unknown

_1409951141.unknown

_1409950889.unknown

_1409951013.unknown

_1409951095.unknown

_1409951115.unknown

_1409951125.unknown

_1409951130.unknown

_1409951120.unknown

_1409951105.unknown

_1409951110.unknown

_1409951100.unknown

_1409951074.unknown

_1409951084.unknown

_1409951089.unknown

_1409951079.unknown

_1409951059.unknown

_1409951064.unknown

_1409951018.unknown

_1409950942.unknown

_1409951000.unknown

_1409951006.unknown

_1409951009.unknown

_1409951003.unknown

_1409950977.unknown

_1409950997.unknown

_1409950966.unknown

_1409950902.unknown

_1409950916.unknown

_1409950933.unknown

_1409950905.unknown

_1409950895.unknown

_1409950899.unknown

_1409950892.unknown

_1409950839.unknown

_1409950864.unknown

_1409950877.unknown

_1409950883.unknown

_1409950886.unknown

_1409950880.unknown

_1409950870.unknown

_1409950873.unknown

_1409950867.unknown

_1409950851.unknown

_1409950858.unknown

_1409950861.unknown

_1409950855.unknown

_1409950845.unknown

_1409950848.unknown

_1409950842.unknown

_1409950814.unknown

_1409950826.unknown

_1409950833.unknown

_1409950836.unknown

_1409950830.unknown

_1409950820.unknown

_1409950823.unknown

_1409950817.unknown

_1409948515.unknown

_1409950805.unknown

_1409950811.unknown

_1409950800.unknown

_1409377122.unknown

_1409377130.unknown

_1409376101.unknown

_1409330240.unknown

_1409330674.unknown

_1409332601.unknown

_1409332664.unknown

_1409332767.unknown

_1409332861.unknown

_1409332999.unknown

_1409375961.unknown

_1409332989.unknown

_1409332844.unknown

_1409332752.unknown

_1409332758.unknown

_1409332727.unknown

_1409332635.unknown

_1409332649.unknown

_1409332656.unknown

_1409332643.unknown

_1409332620.unknown

_1409332626.unknown

_1409332609.unknown

_1409332206.unknown

_1409332527.unknown

_1409332577.unknown

_1409332593.unknown

_1409332546.unknown

_1409332417.unknown

_1409332468.unknown

_1409332359.unknown

_1409332028.unknown

_1409332161.unknown

_1409332182.unknown

_1409332075.unknown

_1409331220.unknown

_1409331970.unknown

_1409332020.unknown

_1409331238.unknown

_1409331255.unknown

_1409331173.unknown

_1409331206.unknown

_1409331146.unknown

_1409330334.unknown

_1409330428.unknown

_1409330453.unknown

_1409330481.unknown

_1409330497.unknown

_1409330503.unknown

_1409330509.unknown

_1409330518.unknown

_1409330524.unknown

_1409330514.unknown

_1409330506.unknown

_1409330500.unknown

_1409330491.unknown

_1409330494.unknown

_1409330487.unknown

_1409330469.unknown

_1409330475.unknown

_1409330478.unknown

_1409330472.unknown

_1409330459.unknown

_1409330462.unknown

_1409330456.unknown

_1409330440.unknown

_1409330447.unknown

_1409330450.unknown

_1409330444.unknown

_1409330434.unknown

_1409330437.unknown

_1409330431.unknown

_1409330403.unknown

_1409330415.unknown

_1409330421.unknown

_1409330425.unknown

_1409330418.unknown

_1409330409.unknown

_1409330412.unknown

_1409330406.unknown

_1409330346.unknown

_1409330387.unknown

_1409330394.unknown

_1409330349.unknown

_1409330340.unknown

_1409330343.unknown

_1409330337.unknown

_1409330296.unknown

_1409330321.unknown

_1409330327.unknown

_1409330331.unknown

_1409330324.unknown

_1409330315.unknown

_1409330318.unknown

_1409330308.unknown

_1409330283.unknown

_1409330290.unknown

_1409330293.unknown

_1409330286.unknown

_1409330257.unknown

_1409330280.unknown

_1409330243.unknown

_1409330061.unknown

_1409330173.unknown

_1409330215.unknown

_1409330228.unknown

_1409330234.unknown

_1409330237.unknown

_1409330231.unknown

_1409330221.unknown

_1409330224.unknown

_1409330218.unknown

_1409330202.unknown

_1409330209.unknown

_1409330212.unknown

_1409330206.unknown

_1409330185.unknown

_1409330199.unknown

_1409330176.unknown

_1409330139.unknown

_1409330155.unknown

_1409330163.unknown

_1409330168.unknown

_1409330159.unknown

_1409330147.unknown

_1409330151.unknown

_1409330142.unknown

_1409330073.unknown

_1409330079.unknown

_1409330083.unknown

_1409330076.unknown

_1409330067.unknown

_1409330070.unknown

_1409330064.unknown

_1409329988.unknown

_1409330032.unknown

_1409330048.unknown

_1409330054.unknown

_1409330057.unknown

_1409330051.unknown

_1409330039.unknown

_1409330042.unknown

_1409330035.unknown

_1409330010.unknown

_1409330026.unknown

_1409330029.unknown

_1409330023.unknown

_1409329995.unknown

_1409329998.unknown

_1409329992.unknown

_1409329963.unknown

_1409329976.unknown

_1409329982.unknown

_1409329985.unknown

_1409329979.unknown

_1409329970.unknown

_1409329973.unknown

_1409329966.unknown

_1409329951.unknown

_1409329957.unknown

_1409329960.unknown

_1409329954.unknown

_1409329935.unknown

_1409329948.unknown

_1409329900.unknown

_1250846609.unknown

