جمهورية العراق وزارة التربية المديرية العامة للمناهج

للصف الثالث المتوسط

المؤلفون

محمد عبد الغفور الجواهري

منعم حسين علوان

الدكتور طارق شعبان الحديثي

مهدي مال الله مكي

استناداً الى القانون يوزع مجاناً ويمنع بيعه وتداوله في الاسواق

الموقع والصفحة الرسمية للمديرية العامة للمناهج

www.manahj.edu.iq manahjb@yahoo.com Info@manahj.edu.iq

المقدّمةُ

نظراً للتطور الكبير الحاصل في المواد الدراسية كافة والرياضيات خاصة تعنى وزارة التربية باعادة النظر في الكتاب المدرسي وتنقيحه او اعادة تأليفه وفق لجان مختصة تؤلف لهذا الغرض وتلقى كتب الرياضيات نصيبها الوافى من هذه العناية.

وهذا الكتاب الثالث من سلسلة كتب الرياضيات للمرحلة المتوسطة ، وقد رتبنا هذا الكتاب بعشرة فصول ، يبدأ الفصل الاول بموضوع التطبيقات والفصل الثاني الاعداد الحقيقية ، اما الفصل الثالث الحدوديات ويتضمن الفصل الرابع المتباينات يتبعه في الفصل الخامس المثلثات اما موضوع الدائرة فهو في الفصل السادس وعند الفصل السابع الهندسة الاحداثية اما الفصل الثامن هندسة التحويلات يتضمن الفصل التاسع حساب المثلثات وينتهي الكتاب بالفصل العاشر الذي اختص بدراسة موضوع الاحصاء .

لقد تم وضع هذا الكتاب وفقاً للمنهج الدراسي المقرر وحاولنا ان نستخدم الطرق التربوية الحديثة فقمنا بهذا المجهود واضعين نصب اعيننا توضيح المادة العلمية شرحاً بقصد الافهام وتوخينا الاكثار من الامثلة المحلولة والتمارين العملية التي يصادفها الطالب في حياته ومتدرجة من السهل الى الصعب. وختاماً نرجو ان نكون قد وفقنا لخدمة ابنائنا الطلبة و نرجو من اخواننا المدرسين ان يوافونا بملاحظاتهم حول هذا الكتاب لكى نتلافى النقص فيه ، والكمال الله وحده..

والله ولي التوفيق المؤلفون

الأول Mappings الأول

[1-2] نوع التطبيق.

. المخطط البياني للتطبيق المخطط البياني المخطط الم

[1-4] تركيب التطبيقات .

المصطلح
الأعداد الطبيعية
الأعداد الصحيحة
الأعداد النسبية
تركيب التطبيقين f, g

Mappings التطبيقات

مقدمة

 $\bf A$ سبق وأن درست موضوع المجموعات والعمليات عليها وتعلمت أيضاً العلاقة من المجموعة الى المجموعة $\bf B$ هي مجموعة من الأزواج المرتبة. حيث أن $\bf r$ رمز للعلاقة من $\bf A$ الى $\bf B$. وأن $\bf r$ مجموعة جزئية من حاصل الضرب الديكارتي $\bf A \times \bf B$

 $\mathbf{r} \subseteq \mathbf{A} \times \mathbf{B}$

ودرست أيضا خواص العلاقة على المجموعة مثل:

- الخاصية الأنعكاسية (Reflexive) .
- والخاصية المتناظرة (Symmetric).
- والخاصية المتعدية (Transitive)
- وكذلك خاصية التكافؤ (Equivalence) اذا حققت الخواص الثلاث السابقة .

(أنعكاسية، متناظرة، متعدية).

في هذه المرحلة الدراسية ، سنتعرف على مفهوم أخر هو التطبيق (Mapping)

$$(B)$$
 لتكن (B) المي (B) وتقرأ (C) علاقة من (C) المي (C)

 $f{B}$ التي تسمى بالمجال يقترن بعنصر وحيد في المجموعة $f{A}$ التي تسمى بالمجال يقترن بعنصر وحيد في المجموعة $f{B}$ التي تسمى بالمجال المقابل كما في الشكل $f{L}$ $f{I}$ الذي يمثل المخطط السهمي للعلاقة $f{r}$.

ومن خلال الشكل هناك سهم واحد فقط ينطلق من كل عنصر في المجموعة \mathbf{A} ليرتبط مع عنصر واحد من المجموعة \mathbf{B} . يقال لهذه العلاقة تطبيق وأن صور عناصر المجموعة \mathbf{A} تحت تأثير (التطبيق) يسمى مدى (Range) التطبيق.

بصورة عامة [1-1]

التطبيق r علاقة من المجموعة A حيث $A\neq\emptyset$ الى المجموعة B حيث $B\neq\emptyset$ بحيث أن كل عنصر من عناصر المجال يقترن أو يرتبط بعنصر واحد فقط من عناصر المجال المقابل ضمن قاعدة الأقتران أي: x كل x كل x كل عنصر وحيد y حيث y يوجد عنصر وحيد y بحيث y بحيث y كا يوجد عنصر وحيد وحيث y بحيث y

مطال (1)

 $oldsymbol{B}$ الى $oldsymbol{A}$ الى $oldsymbol{A}$ معرفه من $oldsymbol{A}$ الى $oldsymbol{A}$

$$\mathbf{A}=\{$$
 بلال , عبد الله , مثنى $\mathbf{B}=\{$ انكليزية , فرنسية $\mathbf{B}=\{$

وأن $\mathbf{B} \longrightarrow \mathbf{R}$ ، هل $\mathbf{r}: \mathbf{A} \longrightarrow \mathbf{B}$ وأن

لأن بلال ينتمي الى المجال وقد أرتبط بلغتين في المجال المقابل

- 1) هل r تمثل تطبيقاً ؟ مع ذكر السبب.
 - 2) مثله بمخطط سهمي.

الحل 1) لاتمثل تطبيقاً.

 ${f B}$ لم يرتبط بأي عنصر في المجال المقابل ${f c} \subseteq {f A}$

$$A = \{1, 2, -3\}$$
 اذا كانت

$$B = \{ 2, 3, -2, -4 \}$$

$$f:A\longrightarrow B$$
 تطبیق معرف کالآتی: – f

أولاً: أكتب التطبيق f على شكل مجموعة من الأزواج المرتبة

ثانياً: مثله بمخطط سهمي

ثالثاً: أوجد مدى التطبيق f

اخل! او لاً:-

$$x \longrightarrow x+1$$

$$1 \longrightarrow 1 + 1 = 2$$

$$2 \longrightarrow 2 + 1 = 3$$

$$-3 \longrightarrow -3 + 1 = -2$$

$$\therefore$$
 f = { (1,2), (2,3), (-3,-2)}

ثانياً: -المخطط السهمى

ثالثاً: - مدى التطبيق = {2, 3, -2}

ملاحظه (2) يمكن التعبير عن التطبيق بأحد الحروف... , q

مع ذكر المجال والمجال المقابل وقاعدة الأقتران.

ملاحظه (4)

المدى هو مجموعة جزئية من المجال المقابل.

اذا كانت
$$\mathbf{Q} \longrightarrow \mathbf{Q}$$
 حيث \mathbf{Q} مجموعة الاعداد النسبية

$$A = \{-1, 1, 2, -3\}$$

 $g(x) = x^2 - 4$

- 1) أوجد مدى التطبيق
- 2) أرسم المخطط السهمي للتطبيق
 - 3)أكتب التطبيق بذكر عناصره

الحل /

1)
$$g(x) = x^2 - 4$$

 $g(-1) = (-1)^2 - 4 = 1 - 4 = -3$
 $g(1) = (1)^2 - 4 = 1 - 4 = -3$
 $g(2) = (2)^2 - 4 = 4 - 4 = 0$
 $g(-3) = (-3)^2 - 4 = 9 - 4 = 5$
 $\therefore \text{Range} = \{-3,0,5\}$

2)

3)
$$g = \{(-1,-3), (1,-3), (2,0), (-3,5)\}$$

الحل/

اذا كانت A مجموعة الأعداد الطبيعية الموجبة الأصغر من 5

وكانت $Z \longrightarrow Z$ ، حيث Z مجموعة الاعداد الصحيحة

f(x) = 2x - 3 جد مدى التطبيق اذا كان

$$A = \{1, 2, 3, 4\}$$

$$f(x) = 2x - 3$$

$$f(1) = (2)(1) - 3 = -1$$

$$f(2) = (2)(2) - 3 = 1$$

$$f(3) = (2)(3) - 3 = 3$$

$$f(4) = (2)(4) - 3 = 5$$

:. Range = $\{-1, 1, 3, 5\}$

مطال (6)

الحل/

 $g:Q\longrightarrow Q$ فجد قيمة x عندما g(x)=10 مع العلم ان g(x)=4x-7 اذا كان

حيث Q مجموعة الاعداد النسبية .

$$\therefore g(x) = 4x - 7$$

$$g(x) = 10$$

$$\cdot \cdot 10 = 4x - 7$$

$$\Rightarrow \ 4x \ = \ 10 \ + \ 7$$

$$\Rightarrow \ 4x = 17$$

بقسمة طرفي المعادلة على (4)

$$\Rightarrow x = \frac{17}{4} \in Q$$

 $B = \{\,3\,,4\,,5\,,6\,,7\}$ ، $A = \{\,a\,,b\,,c\,\,\}$ وكانت $r:A \longrightarrow B$ اذا كان B

1)
$$r = \{(a,4), (b,7), (c,3)\}$$

2)
$$r = \{(a,3), (b,3), (c,3)\}$$

اولاً: هل r تطبيقاً ولماذا؟ ثانياً: ارسم المخطط السهمي

7 اذا كانت A مجموعة الأعداد الطبيعية الزوجية الأصغر من

و كانت B مجموعة الأعداد الطبيعية الفردية الأصغر من 8

f(x) = x + 1 علاقة من A الى f

ثانياً: f يمثل تطبيقاً ، لماذا ؟

أولاً: ارسم المخطط السهمي

 $\mathbf{g}:\mathbf{A}\longrightarrow \mathbf{Z}$ و کان $\mathbf{A}=\{1,2,-2,-3\}$ و کان

. g(x) = 5x - 3 التطبيق اذا كان g(x) = 5x - 3

 $\mathbf{A} = \{$ ولتكن \mathbf{A} مجموعة المناطق الاثرية في العراق. حيث \mathbf{A} باب عشتار ، الحضر ، الملوية

 $B = \{$ الموصل ، البصرة ، ذي قار ، صلاح الدين ، بابل ، بغداد $B = \{$

وان ${f B} \longrightarrow {f R}$ انسب المناطق الاثرية لكل محافظة عراقية بمخطط سهمي تختاره.

f(x) = 2x + 8 حیث $f: N \longrightarrow Q$ اذا کان f: N

اولاً: اكتب مدى التطبيق.

. x فجد قیمة f(x) = 16 فجد قیمة

ثَالْثاً: اكتب مجموعة الازواج المرتبة التي تمثل التطبيق.

 $r = \{(1,a), (2,b), (3,c), (4,d), (5,a)\}$ س δ / اذا کانت

r : A ---- B حيث

1 جد كلاً من B, A (1

2) أكتب مدى التطبيق.

3) ارسم المخطط السهمي.

 $f(x) = 2x^2 - x + 3$ حیث $f: A \longrightarrow Q$ اذا کان $f: A \longrightarrow Q$

 $A = \{1, -1, 0\}$ وإن

1) اكتب المدى.

- 2) اكتب مجموعة الأزواج المرتبة التي تمثل التطبيق.
 - 3) ارسم المخطط السهمي.

اولاً:التطبيق الشامل (Surjective Mapping)

: تكون تطبيقاً شاملاً اذا حقق ت $\mathbf{r}:\mathbf{A}\longrightarrow \mathbf{B}$

 ${f A}$ كل عنصر من عناصر المجموعة ${f B}$ هو صورة لعنصر واحد أو اكثر من عناصر المجموعة

اي ان: المدى = المجال المقابل

لاحظ الشكل المجاور .

ملاحظه

يكون التطبيق غير شامل اذا وجد عنصر

من عناصر المجال المقابل ليس صورة لاي عنصر من

عناصر المجال. كما في الشكل المجاور.

حدد اياً من المخططات السهمية الاتية تمثل تطبيقاً شاملاً؟

مطال (2)

 $B = \{4,6,8,10\}$, $A = \{3,5,7,9,11\}$ حيث $f:A \longrightarrow B$ ليكن $f:A \longrightarrow B$ وان $f:A \longrightarrow B$ ها $f:A \longrightarrow B$ ها $f:A \longrightarrow B$ وان $f:A \longrightarrow B$ المحل $f:A \longrightarrow B$ المحل المدى $\{4,6,8,10\}$ المدى $\{4,6,8,10\}$ المدى $\{4,6,8,10\}$ المدى $\{4,6,8,10\}$

به ای احدی - احدی احدید احدید $f : \cdot$

$f:A\longrightarrow X^2+1$, $A=\{-1,-2,1,2\}$ هل $f:A\longrightarrow N$

الحل/

$$f(-1) = (-1)^2 + 1 = 2$$

$$f(-2) = (-2)^2 + 1 = 5$$

$$f(1) = (1)^2 + 1 = 2$$

$$f(2) = (2)^2 + 1 = 5$$

Range = $\{2,5\}$...

N المدى \neq المجال المقابل

ن f تطبيق غير شامل ∴

مطال (44)

بین هل التطبیق
$$f$$
 شامل ? بین هل التطبیق $f:N\longrightarrow N$, $f(x)=3x+2$

$$f(x) = 3x + 2$$

134

$$f(0) = 3(0) + 2 = 2$$

$$f(1) = 3(1) + 2 = 5$$

$$f(2) = 3(2) + 2 = 8$$

$$f_{(3)} = 3_{(3)} + 2 = 11$$

Range =
$$\{2, 5, 8, 11, ...\}$$
 ...

f ليس شاملاً

N لان المدى \neq المجال المقابل

أنياً: التطبيق المتباين Injective Mapping

لتكن A مجموعة الدول العربية المتمثلة بـ $\{$ العراق ، سوريا ، مصر ، الاردن $\}$ ولتكن B مجموعة عواصم هذه الدول المتمثلة بـ $\{$ بغداد ، دمشق ، القاهرة ، عمان $\}$ والعلاقة مبينة كما في المخطط السهمي :

لاحظ ان كل دولة عربية في المجموعة A أرتبطت بمدينة واحدة في المجموعة B والتي تمثل عاصمتها كما في الشكل اعلاه ان مثل هذا التطبيق يسمى تطبيقاً متبايناً ، اذن يكون التطبيق متبايناً اذا تحقق :

$$\forall x_1, x_2 \in A, x_1 \neq x_2 \Rightarrow \mathbf{f}(x_1) \neq \mathbf{f}(x_2)$$

أي أن:

لأي عنصرين مختلفين في المجال لهما صورتان مختلفتان في المجال المقابل .

يكون التطبيق غير متباين اذا وجد عنصران مختلفان من عناصر المجال

ملاحظه

لهما نفس الصورة في المجال المقابل.

أي أن:

$$\exists x_1, x_2 \in A, x_1 \neq x_2 \Rightarrow f(x_1) = f(x_2)$$

مطال (5)

بين أي التطبيقات الاتية متباينة ثم ارسم المخطط السهمي لها .

 $f:A\longrightarrow B$ واذا كانت $B=\{\,1\,,4\,,9\,\,,16\,\,\}$ و $A=\{\,1\,,2\,,3\,,4\,\}$ واذا كان $f(x)=x^2$ حيث .

الحل/

$$f(x) = x^{2}$$

$$f(1) = (1)^{2} = 1$$

$$f(2) = (2)^{2} = 4$$

$$f(3) = (3)^{2} = 9$$

$$f(4) = (4)^{2} = 16$$

 $f = \{ (1,1), (2,4), (3,9), (4,16) \}$

 \cdot . f متباين لانه لكل عنصرين مختلفين من المجال لهما صورتان مختلفتان في المجال المقابل.

 $g:A\longrightarrow A$ وكان $g:A\longrightarrow A$ وكان $A=\{\ 1\,,2\,,3\,,4\,,5\,\}$ تطبيقاً معرفاً كالاتي $g=\{\ (\ 1\,,4\,)\,,(\ 2\,,2\,)\,,(\ 3\,,1\,)\,,(\ 4\,,2\,)\,,(\ 5\,,4\,)\,\}$

الخل/

f(x) = 3x اذا کان $f: N^+ \longrightarrow N$ اذا کان (3

f(x) = 3x f(1) = 3 f(2) = 6 f(3) = 9 N^{+} 0, 1, 2, 3, 4, ...

المجال المجال

المجال المقابل

18

التطبيق متباين لان كل عنصرين مختلفين في المجال لهما صورتان مختلفتان في المجال المقابل. لاحظ ان المجال والمجال المقابل مجموعتان غير منتهيتين.

مطال (6)

 $f:A \longrightarrow B$ و کان $B=\{2\,,5\,,10\,\}$ و $A=\{-1\,,2\,,3\,,\,1\}$ اذا کانت $f(x)=x^2+1$ هل $f(x)=x^2+1$

f(1) = f(-1) = 2 التطبيق غير متباين لأن $1 \neq -1$ بينما $1 \neq -1$

ثالثاً : التطبيق تقابل Bijective Mapping

يكون التطبيق تقابلاً اذا حقق الشرطين الآتيين :-

- 1) التطبيق شاملاً.
- 2) التطبيق متبايناً .

مطال (7)

 $B = \{0, 2, 3, 8\}$, $A = \{1, 2, 3\}$ اذا كانت

f بحيث f:A بحيث f:A بحيث f:A بحيث f:A بحيث g:A بحيث g:A بحيث g:A بحيث g:A برسم المخطط السهمي للتطبيق

$$f(x) = x^{2} - 1$$

$$f(1) = (1)^{2} - 1 = 0$$

$$f(2) = (2)^{2} - 1 = 3$$

$$f(3) = (3)^{2} - 1 = 8$$

$$\therefore \text{ Range} = \{0, 3, 8\}$$

$$\text{Ideal}$$

2) التطبيق غير شاملٍ لان 2 ليس صورة لعنصر في المجال او المدى ≠ المجال المقابل
 التطبيق متبايناً ، ليس تقابلاً لانه ليس شاملاً .

3) المخطط السهمي

مطال (8)

اذا كانت $Z \longrightarrow Z$ مجموعة الاعداد $f(x) = 2 x^2 - 3$ ، حيث $f:Z \longrightarrow Z$ بين نوع التطبيق f مجموعة الاعداد الصحيحة .

$$f(x) = 2x^2 - 3$$

$$f(-2) = 2(-2)^2 -3 = 8 - 3 = 5$$

$$f(-1) = 2(-1)^2 -3 = 2 -3 = -1$$

$$f(0) = 2(0)^2 - 3 = -3$$

$$f(1) = 2(1)^2 - 3 = 2 - 3 = -1$$

$$f(2) = 2(2)^2 - 3 = 8 - 3 = 5$$

اولاً: التطبيق ليس شاملاً لان المدى ≠ المجال المقابل

 $-1 \neq 1$ التطبيق ليس متبايناً لان f(-1) = f(1) = -1 بينما f(-1) = -1

ثالثاً: التطبيق ليس تقابلاً.

المخطط البياني للتطبيق

في الامثلة السابقة مثلنا التطبيقات على شكل مخططات سهمية .

مثلاً عندما كان
$$\mathbf{B} \longrightarrow \mathbf{B}$$
 تطبيقاً

$$A = \{1, 2, 3, 4\}$$

$$B = \{2, 34, 5\}$$

$$r = \{ (1,2), (2,3), (3,4), (4,5) \}$$
حيث

فأن المخطط السهمي للعلاقة r هو

$$\begin{array}{ccccc}
A & B \\
1 & & 2 \\
2 & & 3 \\
3 & & 4 \\
4 & & 5
\end{array}$$

ويمكن ايضاً تمثيل العلاقة r من خلال الازواج المرتبة بمخطط بياني كما في الشكل .

$$A = \{ 1, 2, 3 \}$$

اذا كان

$$B = \{ 3, 5, 2 \}$$

 $r: A \longrightarrow B$

حيث
$$r = \{(1,3), (2,5), (3,2)\}$$

- 1) إرسم المخطط السهمي للتطبيق.
- 2) إرسم المخطط البياني للتطبيق.
 - 3) بين نوع التطبيق.

الحل (1) بمخطط سهمى

(2) المخطط البياني

(3) التطبيق (شامل، متباين، تقابل)

مطال (2)

$$f: A \longrightarrow B$$

اذا كان

$$A = \{-1, 2, -2\}$$

$$B = \{1, 4\}$$

$$f(X) = X^2$$

أرسم المخطط البياني للتطبيق وبين نوعه

الحل /

$$f(-1) = (-1)^2 = 1$$

$$f(2) = (2)^2 = 4$$

$$f(-2) = (-2)^2 = 4$$

$$f = \{(-1, 1), (2, 4), (-2, 4)\}$$

التطبيق شامل لان المدى = المجال المقابل

التطبيق ليس متباينا لأن

$$2 \neq -2 \Rightarrow f(2) = f(-2)$$

التطبيق ليس تقابلاً لانه ليس متبايناً

اذا كان $r:A\longrightarrow \{2,5,8,11\}$ ممثلة بالمخطط البياني:

جد:

.
$$\frac{3}{2}$$
 ltakes $\frac{2}{r}$, $\frac{1}{4}$

$$A = \{1,2,3\}$$
 (1)

من المخطط البياني نجد العلاقة T

$$r = \{(1,5), (2,8), (3,11)\}$$

$$\{8,5,11\} = (2)$$

Composition of Mappings

تركيب التطبيقات:

تعرفنا في هذا الفصل على تعريف التطبيق وانواعه وكيفية إيجاد صور عناصر المجال بتأثير قاعدة $f\left(\frac{1}{2}\right) = \frac{1}{4} + 1 = \frac{5}{4} \text{ id} \quad f\left(x\right) = x^2 + 1 \text{ حيث } f:Q \to Q \text{ odd}$ $f\left(\frac{1}{2}\right) = \frac{1}{4} + 1 = \frac{5}{4} \text{ id} \quad f\left(x\right) = x^2 + 1 \text{ odd}$ $f\left(x\right) = \frac{1}{4} + 1 = \frac{5}{4} + 1 = \frac{5}{4} \text{ odd}$ $f\left(x\right) = \frac{1}{4} + 1 = \frac{5}{4} + 1 = \frac{5}{4}$

تعریف /

ليكن كل من g ، g تطبيقاً ، x عنصراً في مجال g فأن صورة x بتأثير التطبيق g هي g وأن صورة g العنصر الجديد g(x) بتأثير التطبيق f هي f(g(x)) يسمى هذا التطبيق الجديد g(x) وأن صورة التطبيقين g(x)) ويوضحه المخطط التالى :

 (\mathbf{fog}) بالرمز ل f(g(x)) بالرمز

. g وأن قراءة (fog) هي f تركيب و أي أن: f(g(x)) = f(g(x))

عند إيجاد التركيب الآخر (gof) فأنه يقرأ g تركيب :

(gof)(x) = g(f(x)) : اي ان

- . $g\left(x\right)$ و أو g أي أعدة إقتران التطبيق g أي x نجد أو x
- . $f\left(g\left(x
 ight)
 ight)$. $f\left(g\left(x
 ight)
 ight)$ في قاعدة إقتران التطبيق f أي $g\left(x
 ight)$

أمثلة محلولة:

مثال (1)

 $g: N \longrightarrow N$ وان f(x) = 4x + 3 حيث $f: \{1,2,3\} \longrightarrow N$ ليكن g(x) = x + 1 وان g(x) = x + 1 حيث g(x) = x + 1

لاحظ المخطط:

$$x=1$$
 $f(1)=4(1)+3=7$ $g(7)=7+1=8$ $g(f(1))=8$

$$x=2$$
 $f(2)=4(2)+3=11$ $f(2)=11$ $g(11)=11+1=12$ $g(f(2))=12$

$$x = 3$$
 $f(3) = 4(3) + 3 = 15$ $f(3)=15$ $g(15) = 15 + 1 = 16$ $g(f(3)) = 16$

$$\{\,8\,,12\,,16\,\}=(\,gof\,)$$
 مدی ..

معال (2)

$$f: N \longrightarrow N$$
 , $f(x) = 2x + 1$ اذا کان $g: N \longrightarrow N$, $g(x) = x^2$

ثانياً : (3) (gof)(3), (fog) ماذا تلاحظ ؟

الحل/

$$f(x) = 2x + 1 \implies f(1) = 2(1) + 1 \implies f(1) = 3$$

$$g(x) = x^2 \implies g(1) = (1)^2$$

$$g(1) = 1$$

ثانياً: لنجد

$$(fog)(3)$$
 $(fog)(3) = f(g(3))$
 $= f(3^2)$
 $= f(9)$
 $= 2(9) + 1$
 $= 19$
 $(gof)(3)$
 $(gof)(3) = g(f(3))$
 $= g(2(3) + 1)$
 $= g(7)$
 $= 49$

(fog)(3) ≠ (gof)(3) الاحظان

مطال (3)

$$g: A \longrightarrow A$$

$$A = \{\,1\,,2\,,3\,\,\}$$
 اذا کانت

$$f: A \longrightarrow A$$

$$f = \left\{ (\ 1\ , 3\)\ , (\ 3\ , 3\)\ , (\ 2\ , 3\)\,\right\}$$

$$g = \{ (3,1), (1,2), (2,3) \}$$

gof, fog جد

$$(fog)(1) = f(g(1)) = f(2) = 3$$
 $(fog)(2) = f(g(2)) = f(3) = 3$
 $(fog)(3) = f(g(3)) = f(1) = 3$
 $\therefore fog = \{(1,3),(2,3),(3,3)\}$
 $gof : index : gof)(1) = g(f(1)) = g(3) = 1$
 $(gof)(2) = g(f(2)) = g(3) = 1$
 $(gof)(3) = g(f(3)) = g(3) = 1$
 $\therefore gof = \{(1,1),(2,1),(3,1)\}$
 $\therefore gof = \{(1,1),(2,1),(3,1)\}$

مطال (4)

$$g\left(x\right)=x^{2}+3$$
 حيث $g:Z\longrightarrow N$ اذا کان g

* اکتب g بذکر عناصرها علی شکل ازواج مرتبة .

* اكتب المدى.

* بين نوع التطبيق.

$$f(x) = 5x + 2$$
 حيث $f: N \longrightarrow N$ اذا کان $f(x) = 5x + 2$

$$g(x) = x + 3$$
 حيث $g: N \longrightarrow N$

* اكتب fog بذكر الازواج المرتبة .

* مدى fog .

* بين نوع التطبيق fog.

$$f(x) = 6x - 1$$
 حیث $f: Q \longrightarrow Q$ اذا کان

$$g(X) = \frac{1}{2}X^2 + 1$$
 حيث $g: Q \longrightarrow Q$

. (fog) (X) = 17 lia lia X جد قیمة X

$$f(x) = x^3$$
 حيث $f: Z \longrightarrow Z$ اذا كان

$$g(X) = 7$$
 حيث $g: Z \longrightarrow Z$

$$-49$$
 ، 343 ، -7 ، 7 : يساوي $(fog)(-1)*$ فأن

$$1, -1, -7, 7$$
: يساوي ($gof_{)}(-1)$ *

$$f(x) = 3x + 4$$
 حيث $f: Q \longrightarrow Q$ اذا كان $f: Q \longrightarrow Q$

$$g(x) = 1-2x$$
 حيث $g: Q \longrightarrow Q$

$$(gog)(X)$$
, $(fog)(3)$ *

$$f(x) = 4x - 3$$
 حیث $f: \{1, 2, 3,\}$ حیث Z

- 1) اكتب مدى التطبيق.
- 2) بيان التطبيق f بذكر عناصره .
 - 3) نوع التطبيق.
- . x قیمة f(x) = 53 اذا کان (4
- . $x = (f \circ f)(x) = 1$ اذا کان 5

القصل الثاني

الأعداد الحقيقية

Real Numbers

. الحاجة الى المزيد من الاعداد [2-1]

. = 2 - 2

. الجذور التربيعية . [2 - 3]

. الجذور التكعيبية [2-4]

الرمز او العلاقة الرياضية	المصطلح
R	الاعداد الحقيقية
Q	الاعداد النسبية
Н	الاعداد غير النسبية
	الجذر التربيعي
3 🗸	الجذر التكعيبي

تعرفنا في مراحل سابقة من دراستنا على مجموعات اساسية هي :

. $N = \{\,0\,,1\,,2\,,3\,,4\,,\ldots\}$ (Natural Numbers) مجموعة الاعداد الطبيعية . 1

 $Z = \{\dots, -3, -2, -1, 0, +1, +2, +3, \dots\}$ (Ingteres) مجموعة الأعداد الصحيحة.

 $Q = \{ \frac{a}{b} : a, b \in Z, b \neq 0 \}$ (Rational Numbers) مجموعة الاعداد النسبية . 3

والاحظنا ان كل مجموعة منها تحوي المجموعة التي قبلها وقد مكننا ذلك من حل بعض المعادلات

 $-2 \notin \mathbb{N}$ والمسائل فمثلاً المعادلة ($\mathbf{x} + \mathbf{2} = \mathbf{0}$) ليست لها حل في (\mathbf{N}) لان قيمة

لذلك وسعت (N) لتصبح Z قادرة على حل هذه المعادلة وامثالها لانها تحوي اعداداً سالبة .

كذلك المعادلة (2y-3=0) ليست لها حل في Z لان قيمة كذلك المعادلة والمعادلة المعادلة عند المعادلة والمعادلة المعادلة المعادلة والمعادلة المعادلة المعادلة

او جدت المجموعة (${f Q}$) لتوفر حلاً لاية معادلة بالصورة ${f a}$ و جدت المجموعة (${f Q}$) التوفر حلاً ال

 $\left\{-\frac{b}{a}\right\}$ الحل

لكن هناك العديد من المعادلات والمسائل لا تستطيع حلها في ${f Q}$ مثلاً المعادلة (${f x}^2=3$) لانه

لايوجد عدد نسبي مربعه (3) . لذلك دعت الحاجة الى مجموعة جديدة من الاعداد سُميت (مجموعة

الاعداد الحقيقية Real Numbers) ويرمز لها (R) لنستطيع من خلالها حل الكثير من المعادلات

والمسائل.

 $\mathbf{N} \subset \mathbf{Z} \subset \mathbf{Q} \subset \mathbf{R}$: واضح ان

(H) Irrational Numbers الاعداد غير النسبية.

. $25 = 5^2$, $4 = 2^2$ مثلا:

والاعداد الاخرى مثلاً : تكون جذورها التكعيبية ليست نسبية $\sqrt[3]{2}$, $\sqrt[3]{3}$, $\sqrt[3]{5}$ وان اتحاد . $\sqrt[3]{6}$. $\sqrt[3]{6}$ المجموعتين "الاعداد النسبية $\sqrt[3]{6}$ والاعداد غير النسبية $\sqrt[3]{6}$: يمثل مجموعة الأعداد الحقيقية $\sqrt[3]{6}$.

خواص الاعداد الحقيقية

Order Property خاصية التروثيب [2-2-1]

تُعتبر هذه الخاصية من الخواص المهمة لمجموعة الاعداد الحقيقية وتتضمن ما يلي :

: فقط من الحالات الاتية صائبة $a \in R$. اذا كان $a \in R$

عدد موجب) يقع على يمين الصفر على خط الاعداد a>0 , a=0

$$a<0$$
 $a=0$ $a>0$ $a>0$ $a=0$ $a>0$ $a<0$ $a<0$ $a<0$ $a<0$ $a<0$ $a<0$

: فان واحدة فقط من هذه العلاقات تتحقق a , $b \in R$ اذا كان 2

a=b , a > b , a < b

[2-2-2] خواص بعض العمليات على الاعداد الحقيقية

a , b , $c\in R$ الجمع والضرب لكل

الضرب Multiplication	الجمع Addition	الخاصية Property
a . b ∈ R	a +b ∈ R	clousre الانغلاق
$\mathbf{a.} \ \mathbf{b} = \mathbf{b} \ . \ \mathbf{a}$	$\mathbf{a} + \mathbf{b} = \mathbf{b} + \mathbf{a}$	الابدالية Commutativity
$(a \cdot b) \cdot c = a \cdot (b \cdot c)$	(a+b)+c=a+(b+c)	التجميعية Associativity
a. 1 = 1. a = a	a + 0 = 0 + a = a	العنصر المحايد
العنصر المحايد هو 1	العنصر المحايد هو 0	Idetity Element
النظير الضربي Multiplicative	النظير الجمعي Additive Inverse	النظير Inverse
Inverse	a + (-a) = (-a) + a = 0	
النظير الضربي للعدد a		
$, a \neq 0$		
هو 1 حيث		
a		
$a \cdot (\frac{1}{a}) = (\frac{1}{a}) \cdot a = 1$		

الطرح: يعرف بالشكل الآتي : a-b=a+(-b) اي طرح a من a يعني . جمع a مع النظير الجمعى للعدد a .

القسمة : تعرف بالشكل الاتي : $b \neq a$, b = a . $\frac{1}{b}$, $b \neq 0$ تعني حاصل ضرب العدد a في النظير الضربي للعدد a شرط ان $a \neq 0$

ثالثاً توزيع عملية الضرب على الجمع والطرح Distributive property

 $a,b,c \in R$ لكل

$$a \cdot (b + c) = (a \cdot b) + (a \cdot c)$$

$$a \cdot (b - c) = (a \cdot b) - (a \cdot c)$$

رابعا تطبيق قواعد ضرب الاشارات نفسها كما درستها سابقاً اي:

$$1_{1} - (-a_{1}) = a$$

$$2) a (-b) = -(ab)$$

$$3 (-a)(-b) = ab$$

$$\frac{a}{b} = \frac{a \cdot c}{b \cdot c}, \frac{a}{b} = \frac{a \div c}{b \div c}, a, b, c \in \mathbb{R}$$

$$b \neq 0, c \neq 0$$

خامساً لكل

سادساً اذا كان:

Zero Factor Property (فان a = 0 او كلاهما (خاصية العامل الصفري a = 0 فان a = 0

الجذور التربيعية

سبق ان تعلمت بانه اذا كانت (a) عدداً حقيقياً ليس سالباً $(a \ge 0)$ فاي عدد مربعه (a) يسمى جذراً تربيعياً للعدد (a) ويرمز له \sqrt{a} .

، $2^2 = 4$ لان $\sqrt{4} = 2$ لان $\sqrt{4} = 2$ العدد 2 جذراً تربيعياً للعدد 4 العدد 2 العدد 2 العدد 4 العدد 4 العدد 2 العدد 4 الع

$$\sqrt{\frac{9}{16}} = \frac{3}{4}$$
 حيث $\frac{9}{16}$ حيث $\frac{3}{4}$

تعریف (1-2)

 $a \geq 0$, $a \in R$ لتكن $a \geq 0$, $a \in R$ فان a = b فان $a \geq 0$ عدداً حقيقياً ليس سالباً مربعه $a \geq 0$

$$\mathbf{a} = \left(\frac{3}{4}\right)^2 = \frac{9}{16}$$
 فان $\sqrt{\mathbf{a}} = \frac{3}{4}$: فان $\mathbf{a} = 3^2 = 9$ فان $\sqrt{\mathbf{a}} = 3$ فان $\sqrt{\mathbf{a}} = 3$

ومن خواص الجذور:

 $b \ge 0$, $a \ge 0$ فان $a , b \in R$ والعكس صحيح حيث $a , b \in R$ فان $a , b \in R$ والعكس صحيح حيث $\sqrt{21} = \sqrt{7}.\sqrt{3}:$ كذلك $\sqrt{3} = \sqrt{15}$

$$\sqrt{\frac{9}{25}} = \frac{\sqrt{9}}{\sqrt{25}} = \frac{3}{5}$$
 والعكس صحيح مثلاً $\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$ و $b > 0$, $a \ge 0 - 2$ وكذلك $\sqrt{\frac{4}{\sqrt{9}}} = \sqrt{\frac{4}{9}} = \frac{2}{3}$

$$10 = \sqrt{10}.\sqrt{10}$$
 , $\sqrt{8}.\sqrt{8} = 8$ والعكس صحيح $a \ge 0$, $\sqrt{a}.\sqrt{a} = a - 3$

ضع في ابسط صورة:

a)
$$3\sqrt{5} + 2\sqrt{5} - 6\sqrt{5} = \sqrt{5}(3+2-6) = \sqrt{5}(-1) = -\sqrt{5}$$

b)
$$4(\sqrt{3}+1)+3(\sqrt{3}-1)$$

= $4\sqrt{3}+4+3\sqrt{3}-3=7\sqrt{3}+1$

d)
$$\sqrt{2}(\sqrt{2}+5)-2(1-3\sqrt{2})$$

= $\sqrt{2}.\sqrt{2}+5\sqrt{2}-2+6\sqrt{2}$
= $2+5\sqrt{2}-2+6\sqrt{2}$
= $(2-2)+(5+6)\sqrt{2}=0+11\sqrt{2}$
= $11\sqrt{2}$

e)
$$(\sqrt{7} + 2)(3 + \sqrt{7})$$

= $3\sqrt{7} + \sqrt{7}.\sqrt{7} + 6 + 2\sqrt{7}$
= $3\sqrt{7} + 7 + 6 + 2\sqrt{7}$
= $(3+2)\sqrt{7} + 13 = 5\sqrt{7} + 13$

f)
$$(\sqrt{5} - \sqrt{2})^2$$

= $(\sqrt{5} - \sqrt{2})(\sqrt{5} - \sqrt{2})$
= $(\sqrt{5}.\sqrt{5}) - (\sqrt{5}.\sqrt{2}) - (\sqrt{2}.\sqrt{5}) + (\sqrt{2}.\sqrt{2})$
= $5 - \sqrt{5 \times 2} - \sqrt{2 \times 5} + 2$
= $5 - \sqrt{10} - \sqrt{10} + 2 = 7 - 2\sqrt{10}$

ضع في ابسط صورة كلاً مماياتي:

a)
$$3\sqrt{8} + 2\sqrt{50} - \sqrt{32}$$

b)
$$\sqrt{125} - \sqrt{20} - 4\sqrt{45}$$

(a)/

$$3\sqrt{8} + 2\sqrt{50} - \sqrt{32}$$

$$= 3\sqrt{4 \times 2} + 2\sqrt{25 \times 2} - \sqrt{16 \times 2}$$

$$= 3\sqrt{4}.\sqrt{2} + 2\sqrt{25}.\sqrt{2} - \sqrt{16}.\sqrt{2}$$

$$= 3\times 2\sqrt{2} + 2\times 5\sqrt{2} - 4\sqrt{2}$$

$$= 6\sqrt{2} + 10\sqrt{2} - 4\sqrt{2} = 12\sqrt{2}$$

$$\sqrt{125} - \sqrt{20} - 4\sqrt{45}$$

$$= \sqrt{(25)(5)} - \sqrt{(4)(5)} - 4\sqrt{(9)(5)}$$

$$= \sqrt{25}.\sqrt{5} - \sqrt{4}.\sqrt{5} - 4\sqrt{9}.\sqrt{5}$$

$$= 5\sqrt{5} - 2\sqrt{5} - 12\sqrt{5}$$

$$= -9\sqrt{5}$$

(b)/ الخل

مطال (3)

اكتب الأعداد $-\frac{4}{\sqrt{5}}, \frac{2}{\sqrt{3}}, \frac{1}{\sqrt{2}}$ اكتب الأعداد المقام عدداً نسبياً .

$$\frac{1}{\sqrt{2}} = \frac{1}{\sqrt{2}} \cdot \frac{\sqrt{2}}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$
 $\sqrt{2}$ والمقام في $\frac{2}{\sqrt{3}} = \frac{2}{\sqrt{3}} \cdot \frac{\sqrt{3}}{\sqrt{3}} = \frac{2\sqrt{3}}{3}$ $\sqrt{3}$ في $\frac{-4}{\sqrt{5}} = \frac{-4}{\sqrt{5}} \cdot \frac{\sqrt{5}}{\sqrt{5}} = \frac{-4\sqrt{5}}{5}$ $\sqrt{5}$ والمقام في $\frac{-5}{\sqrt{5}} = \frac{-4\sqrt{5}}{5}$

مثال (4)

$$\frac{3}{4} + \sqrt{\frac{1}{3}} - \sqrt{\frac{25}{12}}$$
 اختصر في ابسط صورة

$$\sqrt{\frac{3}{4}} + \sqrt{\frac{1}{3}} - \sqrt{\frac{25}{12}}$$

$$= \frac{\sqrt{3}}{\sqrt{4}} + \frac{\sqrt{1}}{\sqrt{3}} - \frac{\sqrt{25}}{\sqrt{12}}$$

$$= \frac{\sqrt{3}}{2} + \frac{1}{\sqrt{3}} - \frac{5}{\sqrt{(4)(3)}}$$

$$= \frac{\sqrt{3}}{2} + \frac{1}{\sqrt{3}} \cdot \frac{\sqrt{3}}{\sqrt{3}} - \frac{5}{2\sqrt{3}} \cdot \frac{\sqrt{3}}{\sqrt{3}}$$

$$= \frac{\sqrt{3}}{2} + \frac{\sqrt{3}}{2} - \frac{5\sqrt{3}}{6} = \frac{3\sqrt{3} + 2\sqrt{3} - 5\sqrt{3}}{6} = \frac{5\sqrt{3} - 5\sqrt{3}}{6} = \frac{0}{6} = 0$$

مطال (5)

 $3\sqrt{2}$ cm

في الشكل المجاور: $A \ B \ C$ مثلث قائم الزاوية في

. AC جد طول BC =
$$\sqrt{6}$$
 cm , AB = $3\sqrt{2}$ cm

وما مساحة المثلث ؟

الحل /

مبرهنة فيثاغورس

المثلث
$$= \frac{1}{2} \times (AB)(BC)$$

$$= \frac{1}{2} \times (3\sqrt{2})(\sqrt{6})$$

$$= \frac{3}{2} \sqrt{2 \times 6}$$

$$= \frac{3}{2} \sqrt{4 \times 3}$$

$$= 3\sqrt{3}$$

$$3\sqrt{3} \text{ cm}^2 = 3\sqrt{3}$$

$$(AC)^{2} = (AB)^{2} + (BC)^{2}$$

$$= (3\sqrt{2})^{2} + (\sqrt{6})^{2}$$

$$(AC)^{2} = 9 \times 2 + 6$$

$$\therefore (AC)^{2} = 24$$

$$AC = \sqrt{24} = 2\sqrt{6} \text{ cm}$$

a)
$$2\sqrt{3} + 5\sqrt{2} + \sqrt{3} - 4\sqrt{2}$$

س 1 / ضع كلاً مما يأتي في ابسط صورة:

b)
$$\frac{1}{4}\sqrt{7} - \frac{3}{2}\sqrt{5} + \frac{3}{4}\sqrt{7}$$

س2 / ضع كلاً مما يأتي في ابسط صورة:

a)
$$3\sqrt{2}(4\sqrt{2}-\sqrt{3})$$

b)
$$(2\sqrt{3} + \sqrt{5})(3\sqrt{3} - 2\sqrt{5})$$

(4
$$\sqrt{6}$$
 - $\sqrt{3}$)²

d)
$$(1-\sqrt{2})^3$$

$$(\sqrt{3} + \sqrt{2})^2 (\sqrt{3} - \sqrt{2})$$

س3 / بين صحة او خطأ العبارات الاتية:

a)
$$\sqrt{3} + \sqrt{3} = \sqrt{6}$$

b)
$$\sqrt{8} + \sqrt{2} = 3\sqrt{2}$$

$$(2\sqrt{3}) \left(3\sqrt{3}\right) = 6\sqrt{3}$$

$$\mathbf{d}) \quad \sqrt{12} = 2\sqrt{6}$$

ي المقام عدداً نسبياً : $\mathbf{b} \neq 0$, $\mathbf{a}^2\mathbf{b}$, $\frac{\mathbf{a}^2}{\mathbf{b}}$, حيث $\mathbf{a}^2\mathbf{a}$, حيث $\mathbf{a}^2\mathbf{b}$, حيث $\mathbf{a}^2\mathbf{b}$, حيث المقام عدداً نسبياً :

a)
$$a = 2\sqrt{2}$$
, $b = \sqrt{3}$

b)
$$a = -4\sqrt{3}$$
, $b = -\sqrt{2}$

c)
$$a = \sqrt{2} - 2$$
, $b = \sqrt{3}$

a)
$$\sqrt{48} - 3\sqrt{75} - 2\sqrt{12}$$

س5 / اختصر المقادير الاتية :-

b)
$$\sqrt{20} - 12\sqrt{5} + 5\sqrt{\frac{1}{5}}$$

c)
$$2\sqrt{63} - 7\sqrt{\frac{1}{7}} - 3\sqrt{28}$$

d)
$$5\sqrt{\frac{3}{10}} + 2\sqrt{\frac{5}{6}} - \sqrt{\frac{15}{32}}$$

 $4x^2-2x+5$ اذا كانت قيمة x هي : x اذا كانت قيمة x هي :

$$\sqrt{5}$$
, $1 - \sqrt{2}$, $\frac{1}{2}$ ($2 - \sqrt{3}$)

 $14\,\mathrm{cm}^2$ يساوي ABCD بحد قيمة x في الشكل المجاور اذا كانت مساحة المستطيل $\mathrm{C}\mathrm{b}$

ABC جد مساحة المثلث حد ر

الجذور التكعيبية

. a فان اي عدد مكعبه العدد (a) يسمى جذراً تكعيبياً للعدد $a \in R$

تعریف (2-2)

a اذا كان $a \in R$ فان a = b حيث a هو العدد الحقيقي الوحيد الذي مكعبه $a \in R$ اي ان $a \in R$

يلاحظ ان لكل عدد حقيقي جذر تكعيبي وحيد فمثلاً:

 $(\sqrt[3]{27} = 3)$ ان ان (27) لعدد (27) هو الجذر التكعيبي للعدد (37)

 $(\sqrt[3]{-64} = -4)$ اي ان (-64) التكعيبي للعدد (-64) هو الجذر التكعيبي للعدد (-44)

 $\left(\sqrt[3]{\frac{8}{125}} = \frac{2}{5}\right)$ is $\left(\frac{8}{125}\right)$ is $\left(\frac{2}{5}\right)$

نستنتج مما سبق انه:

ملاحظة

$$($$
سالب $)$ اذا کان $a<0$ فان $a<0$ اذا کان $($

$$(*)$$
 اذا کان $a>0$ فان $b>0$ اذا کان $(*)$

$$b=0$$
 فان $a=0$ اذا کان

من خواص الجلور التكميبية:

 $a,b \in R$ اذا كان

1)
$$\sqrt[3]{a \cdot b} = \sqrt[3]{a} \cdot \sqrt[3]{b}$$
 eller

2)
$$\sqrt[3]{\frac{a}{b}} = \sqrt[3]{\frac{a}{\sqrt{b}}}, b \neq 0$$
 eller

3)
$$\sqrt[3]{a}$$
 . $\sqrt[3]{a^2} = \sqrt[3]{a^3} = a$ والعكس صحيح

4)
$$\sqrt[3]{a}$$
 . $\sqrt[3]{a}$ = $\sqrt[3]{a^2} \neq a$ ناگ

مطال (1)

$$\sqrt[3]{54} - 3\sqrt[3]{16} - 4\sqrt[3]{128}$$
 : بسط المقدار التالى

الحل /

نحلل الاعداد 54 ، 16 ، 128 الى عاملين احدهما مكعب كامل على الاقل

$$\sqrt[3]{54} = \sqrt[3]{27} \cdot 2 = \sqrt[3]{27} \cdot \sqrt[3]{2} = 3\sqrt[3]{2}$$

$$\sqrt[3]{16} = \sqrt[3]{8} \cdot \sqrt[3]{2} = 2\sqrt[3]{2}$$

$$\sqrt[3]{128} = \sqrt[3]{64} \cdot \sqrt[3]{2} = 4\sqrt[3]{2}$$

$$\therefore \sqrt[3]{54} - 3\sqrt[3]{16} - 4\sqrt[3]{128} = 3\sqrt[3]{2} - 3 \times 2\sqrt[3]{2} - 4 \times 4\sqrt[3]{2}$$

$$= -19\sqrt[3]{2}$$

$$5\sqrt[3]{\frac{1}{16}} - \sqrt[3]{32} - 3\sqrt[3]{\frac{-1}{2}}$$
: بسط المقدار التالي

الحل [

للحظة:

$$\sqrt[3]{-a} = -\sqrt[3]{a}$$
: اذا کانت $a > 0$ فان

$$= 5\sqrt[3]{\frac{1}{16} \times \frac{4}{4} - \sqrt[3]{8 \times 4} + 3\sqrt[3]{\frac{1}{2} \times \frac{4}{4}}}$$

$$= 5\sqrt[3]{\frac{4}{64} - 2\sqrt[3]{4} + 3\sqrt[3]{\frac{4}{8}}}$$

$$= \frac{5\sqrt[3]{4} - 2\sqrt[3]{4} + \frac{3\sqrt[3]{4}}{2}$$

$$= \frac{5\sqrt[3]{4} - 8\sqrt[3]{4} + 6\sqrt[3]{4}}{4} = \frac{3\sqrt[3]{4}}{4}\sqrt[3]{4}$$

مطال (3)

مكعب طول ضلعه $3\sqrt[3]{4}$ cm مكعب طول ضلعه

 $oldsymbol{A}$ نفرض حجم المكعب $oldsymbol{v}$ ومساحته الجانبية $oldsymbol{A}$

حجم المكعب = 8 (طول الضلع)

المساحة الجانبية للمكعب
$$4$$
 مساحة وجه واحد

$$\mathbf{A} = (3\sqrt[3]{4})^2 \times 4$$

$$= (3\sqrt[3]{4}.3\sqrt[3]{4}) \times 4$$

$$= (9\sqrt[3]{16}) \times 4$$

$$= (9\sqrt[3]{2}.\sqrt[3]{8}) \times 4$$

$$= 9\sqrt[3]{2} \times 2 \times 4$$

 $=72\sqrt[3]{2}$ cm²

$$= (3\sqrt[3]{4})^3$$

 $= (3\sqrt[3]{4})^3$
 $= 3^3.\sqrt[3]{4}.\sqrt[3]{4}$
 $= 27.\sqrt[3]{64}$
 $= (27).(4)$
 $= 108 \text{ cm}^3$

س1 / اختصر المقادير التالية:

a)
$$\sqrt[3]{81} - \sqrt[3]{-24} - 3 \sqrt[3]{\frac{-1}{9}}$$

b)
$$7\sqrt[3]{54} - \sqrt[3]{-16} + 4\sqrt[3]{-128}$$

$$\sqrt[6]{3}\sqrt{32} + 2\sqrt[3]{\frac{1}{2}} - \sqrt[3]{(-2)^2}$$

$$(\sqrt[3]{2}+1)(\sqrt[3]{4}-\sqrt[3]{2}+1)$$
 جد ناتج / 2س

. في الشكل المجاور : مكعب طول ضلعه $2\sqrt[3]{3}$ cm مكعب طول ضلعه

$$\frac{6}{\sqrt[3]{3}}$$
 , $\frac{5}{\sqrt[3]{4}}$, $\frac{3}{\sqrt[3]{2}}$: وحدة طول مستطيلة ابعاده : $\frac{3}{\sqrt[3]{2}}$

جد حجمه في ابسط صورة.

الحدوديات

Polynomials

[3-1] مراجعة

[2-2] تحليل الفرق بين مكعبين

[3-3] تحليل مجموع مكعبين

[4-3] تحليل الحدوديات الثلاثية

[5-5] تحليل المربع الكامل

[3-6] العامل المشترك الأكبر والمضاعف المشترك الأصغر

[7-3] إستخدام التحليل في تبسيط المقادير الجبرية

الرمز او العلاقة الرياضية	المصطلح
GCF	العامل المشترك الأكبر
LCM	المضاعف المشترك الأصغر

 $(a \mp b)^2 = a^2 \mp 2ab + b^2$

الفصل

مراجعة

من المفيد مراجعة ما درست سابقاً في موضوع الحدوديات. وقبل ذلك سوف نوضح الفرق بين: $(x^2)^3, 4x, x^4$

$$\mathbf{X}^4=\mathbf{X}$$
. \mathbf{X} . \mathbf{X} . \mathbf{X} مرات \mathbf{X} في نفسه $\mathbf{4}$ مرات $\mathbf{4X}=\mathbf{X}+\mathbf{X}+\mathbf{X}+\mathbf{X}$ أي جمع \mathbf{X} اربعة مرات \mathbf{X} اربعة مرات \mathbf{X}^2 (\mathbf{X}^2)

$$(X^2)^3 = (X)(X)(X)(X)(X)(X) = X^6 = X^{(2)(3)}$$

اولاً ضرب حدانية في حدانية أخرى:

نحاول ان نتذکر کیفیة إیجاد ناتج
$$(2x-1)(x+3)=2x(x)+2x(3)-1(x)-1(3)$$

$$=2x^2+6x-x-3$$

$$=2x^2+5x-3$$

 $2x^2+5x-3$ هو 2x-1) (x+3) هو أي أن ناتج حاصل ضرب

مربع حدانية

ثانياً

 $(x+5)^2$ تأمل خطوات إيجاد ناتج (هندسياً)

 $(X + 5)^2 = (X + 5)(X + 5)$ = x(x) + x(5) + 5(x) + 5(5) $= x^2 + 10x + 25$

(جبرياً)

تحليل حدودية بإيجاد العامل المشترك الأكبر

 $(G.\,C.\,F)$ لنحاول ان نحلل الحدودية الآتية بإستخراج العامل المشترك الآكبر

 $6x^3\; y^2\; +\; 12\; x\; y^3$

ثالثاً

اذاً العامل المشترك الأكبر هو: 6 x y² لذا سيكون التحليل

$$6x^3y^2\,+\,12x\;y^3\,{=}\,(\,\,6x\;y^2\,\,)\,\,[\,\,x^2\,+\,2y\,]$$

تحليل الفرق بين مربعين

$$9x^{2}-16 = (3x)^{2}-(4)^{2}$$

$$= (3x-4)(3x+4)$$

فمثلاً: حلل 16 x ² - 16

بعد هذه المراجعة المختصرة سنتطرق في البنود اللاحقة لأكمال طرق التحليل الأخرى.

تحليل الفرق بين مكعبين

تعلمت سابقاً كيفية فك الأقواس بطريقة التوزيع.

فمثلاً لو ضربنا (a^2+ab+b^2) في (a-b) ماذا ينتج

$$= a (a^{2}) + a(ab) + a(b^{2}) - b(a^{2}) - b(ab) - b(b^{2})$$

$$= a^{3} + a^{2}b + ab^{2} - ba^{2} - ab^{2} - b^{3}$$

$$= a^{3} - b^{3}$$

ان الصورة: a^3-b^3 تسمى الفرق بين مكعبين

 $(a^3-b^3) = (a-b)(a^2+ab+b^2)$

. R العامل (a^2+ab+b^2) لا يتحلل في

ملاحظة

حلل كلاً مما يأتي:

1)
$$x^3-27$$
 2) $8x^3-125y^3$ 3) $\frac{1}{a^3} - \frac{64}{b^3}$

 $4) a^6 - b^6$

الحل/

1)
$$x^3 - 27 = (x-3)(x^2+3x+9)$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \qquad \downarrow$$

2)
$$8x^3 - 125y^3 = (2x-5y)((2x)^2+(2x)(5y)+(5y)^2)$$

$$\downarrow \qquad \qquad \downarrow \qquad = (2x-5y)(4x^2+10xy+25y^2)$$

$$(2x)^3 (5y)^3$$

3)
$$\frac{1}{a^3} - \frac{64}{b^3} = \left(\frac{1}{a} - \frac{4}{b}\right) \left(\left(\frac{1}{a}\right)^2 + \left(\frac{1}{a}\right)\left(\frac{4}{b}\right) + \left(\frac{4}{b}\right)^2\right)$$

$$\left(\frac{1}{a}\right)^3 \left(\frac{4}{b}\right)^3 = \left(\frac{1}{a} - \frac{4}{b}\right) \left(\frac{1}{a^2} + \frac{4}{ab} + \frac{16}{b^2}\right)$$

4)
$$a^6 - b^6 = (a^2 - b^2)((a^2)^2 + (a^2)(b^2) + (b^2)^2)$$

 $(a^2)^3 (b^2)^3 = (a^2 - b^2)(a^4 + a^2b^2 + b^4)$

(a-b)(a+b) هو فرق بين مربعين وتحليله هو a^2-b^2 هو فرق بين مربعين وتحليله هو فرق با تلاحظ ومما تعلمته سابقاً بأن a^2-b^2 هو فرق بين مربعين وتحليله هو فرق بالشكل الآتي:

$$a^6 - b^6 = (a - b)(a + b)(a^4 + a^2b^2 + b^4)$$

ونكمل التحليل $a^6 - b^6 = (a^3)^2 - (b^3)^2$ ونكمل التحليل 50

تحليل مجموع مكعبين

 $\mathbf{a}^3 + \mathbf{b}^3$ بنفس السياق والاسلوب المتبع في تحليل فرق بين مكعبين يمكن وضع الصورة العامة لتحليل

مهال

حلل كلاً مما يأتى:

$$1)$$
 $64x^3+1$

$$\frac{2}{2}$$
 $\frac{27}{2^3} + 8b^3$

1)
$$64x^3+1$$
 2) $\frac{27}{a^3}+8b^3$ 3) $0.125x^3+y^6$

4)
$$x^2y^5+y^2x^5$$
 5) $\frac{1}{2}h^3+4$

$$\frac{1}{2}h^3+4$$

الحل [

1)
$$64x^3 + 1 = (4x+1)((4x)^2 - 4x(1) + (1)^2)$$

$$(4x)^3 (1)^3 = (4x+1)(16x^2 - 4x + 1)$$

2)
$$\frac{27}{a^3} + 8b^3 = \left(\frac{3}{a} + 2b\right) \left(\left(\frac{3}{a}\right)^2 - \left(\frac{3}{a}\right)(2b) + (2b)^2\right)$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

3)
$$0.125x^3 + y^6 = (0.5x+y^2)((0.5x)^2-(0.5x)(y^2)+(y^2)^2)$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow$$

نستخرج

4)
$$x^2y^5+y^2x^5$$
 \longrightarrow $x^2y^2(y^3+x^3)$ عامل مشترك x^2y^2

$$= x^2y^2(y+x)(y^2-xy+x^2)$$

$$\frac{5}{2}$$
 h³ +4= $\frac{1}{2}$ (h³+8)

$$=\frac{1}{2}(h+2)(h^2-2h+4)$$

$$\frac{1}{2}h^{3}+4=\frac{h^{3}+8}{2}$$

$$=\frac{1}{2}(h^{3}+8)$$

$$=\frac{1}{2}(h+2)(h^{2}-2h+4)$$

أو بتوحيد المقامات

1 - 1 حلل کلاً مما یأتی فی ابسط صورة 1

$$1) x^3 - 125$$

$$\frac{2}{3}$$
 8 + $27y^3$

2)
$$8 + 27y^3$$
 3) $a^3 - 64b^3$

4)
$$3x^3 + 81y^3$$

$$\frac{5}{2}$$
 $2xy^4 + 16x^4y$

4)
$$3x^3 + 81y^3$$
 5) $2xy^4 + 16x^4y$ 6) $\frac{8}{27}a^3 - 1$

7)
$$\frac{1}{5} + 25z^3$$
 8) $1000a^3 - b^3$ 9) $x^6 + y^6$

$$\frac{8}{1000}$$
 $\frac{1000a^3 - b^3}{1000a^3 - b^3}$

$$9) x^6 + y^6$$

$$-10)32 - \frac{1}{2}a^3$$

$$11) x^9 + x^3$$

11)
$$x^9 + x^3$$
 12) $3x^3 + \frac{1}{9}y^3$

$$-13) x^4 - x$$

$$14) 0.064 x^3 - 0.027 y^3$$

-2لكل سؤال مما يأتي أربع إجابات واحدة فقط صحيحة:

 $oldsymbol{1}$ احد عوامل المقدار $oldsymbol{8}+oldsymbol{8}$ هو : $oldsymbol{(1)}$

$$\mathbf{a} \times \mathbf{x} - \mathbf{2}$$

$$(x^2 - 4x + 4)$$

$$(x^2 - 2x + 4)$$

a)
$$x-2$$
 b) x^2-4x+4 c) x^2-2x+4 d) x^2+2x+4

2)
$$(x-y)(x^2+xy+y^2)-(x+y)(x^2-xy+y^2) =$$

$$a_1 - 2y^3$$
 $b_1 2y^3$ $c_1 - 2x^3$ $d_1 2x^3$

$$(c) - 2x^3$$

$$\frac{1}{2}$$
 $2x^3$

$$3 \cdot x^3 + y^3 =$$

$${f 3}$$
) ${f x}^3+{f y}^3=$ فأن ${f x}^2-{f x}{f y}+{f y}^2={f 7}$ اذا كان ${f x}+{f y}$ وان

$$a_1$$
 12 b_1 -2 c_1 35

4)
$$1 - x^3 =$$

$$(1-x)(1+x+x^2)$$

a)
$$(1-x)(1+x+x^2)$$
 b) $(1-x)(1-x-x^2)$

$$(1+x)(1-x+x^2)$$
 $(x+1)(1+x+x^2)$

$$(x+1)(1+x+x^2)$$

تحليل الحدوديات الثلاثية

 $\mathbf{x}^2 + \mathbf{b}\mathbf{x} + \mathbf{c}$ اولاً من نوع

مطال (1)

لنحاول تحليل الحدوديات الآتية:

$$a) x^2 + 8x + 12$$

جمع العوامل	عوامل العدد 12
1+12=13	(1)(12)
2+6=8	(2)(6) √
3+4=7	(3)(4)

في التحليل بالتجربة :-

لاحظ اننا اوجدناحاصل ضرب الطرفين والوسطين وقمنا بايجاد المجموع الجبري لهما والذي يمثل الحد الاوسط في الحدودية الثلاثية .

$$x^2 + 8x + 12 = (x + 2)(x + 6)$$

$$b_{1}$$
 $x^{2}-9x+18$

جمع العوامل	من عوامل العدد 18
1+ 18 = 19	(1)(18)
2 + 9 = 11	(2)(9)
3 + 6 = 9	(3)(6)
⁻³ + ⁻⁶ = ⁻⁹	(-3)(-6) ✓

$$x^2 - 9x + 18 = (x - 3)(x - 6)$$

$$x^2 + 6x - 27$$

جمع العوامل	عوامل العدد 27-
1-27=-26	(1)(-27)
27-1=26	(27)(-1)
3-9=-6	(3)(-9)
9-3=6	(9)(-3) ✓

$$x^2 + 6x - 27 = (x + 9)(x - 3)$$

$\frac{d}{}$ $x^2 - 3x - 18$

جمع العوامل	عوامل العدد 18-
1-18=-17	(1)(-18)
18-1=17	(18)(-1)
2-9=-7	(2)(-9)
9-2=7	(9)(-2)
3-6=-3	(3)(-6)
6-3=3	(-3)(6)

$$x^2 - 3x - 18 = (x - 6)(x + 3)$$

$$e_{)} x^2 - 4xy - 77y^2$$

جمع العوامل	عوامل العدد 77-
1-77=-76	(1)(-77)
77–1=76	(-1)(77)
11-7=4	(-7)(11)
7–11=–4	(7)(−11) ✓

$$x^2-4xy-77y^2=(x-11y)(x+7y)$$

 $\mathbf{a}\mathbf{x}^2 + \mathbf{b}\mathbf{x} + \mathbf{c}$ ، $\mathbf{a} \neq \mathbf{0}$ ثانياً من نوع

مطال (2)

لنحاول تحليل الحدودية

a)
$$6x^2 + 17x + 7$$

$$(1)(7) = 7 \quad \text{large} \qquad (1)(6)$$

$$(2)(3) = 6$$

$$(1)(6) \qquad (1)(7) \implies (1)(1) + (6)(7) = 43$$
$$(1)(6) + (7)(1) = 13$$

$$(2)(3) (1)(7) (2)(1) + (3)(7) = 23$$
$$(2)(7) + (3)(1) = \boxed{17} \checkmark$$

$$\therefore 6x^2 + 17x + 7 = (2x + 1)(3x + 7)$$

$$b_{1}$$
 $7x^{2} - 26x - 8$

$$(1)(1) - (8)(7) = -55$$

$$(1)(7) - (8)(1) = -1$$

$$(2)(1) - (4)(7) = -26$$

$$(2)(7) - (4)(1) = 10$$

$$\therefore 7x^2 - 26x - 8 = (7x + 2)(x - 4)$$

$$c)$$
 $3x^2 - 17x + 10$

$$(1)(1) + (10)(3) = 31$$

$$(1)(3) + (10)(1) = 13$$

$$(2)(1) + (5)(3) = 17 \checkmark$$

$$(2)(3) + (5)(1) = 11$$

$$3x^{2} - 17x + 10 = (3x - 2)(x - 5)$$

-15 $ax^2 + bx + c$ $(\Box + \Delta)(\Box + \Delta)$ $\Box . \Box = a$ $\Delta . \Delta = c$ $\Delta . \Box + \Box . \Delta = b$

تحليل المربع الكامل

نحاول ان نحلل:

اي مربع كامل

$$\therefore x^2 - 8x + 16 = (x - 4)^2$$

b)
$$9x^{2} + 12x + 4$$

$$(3x)^{2} \qquad (2)^{2}$$

$$2 (3x) (2) = 12x$$

اي مربع كامل

$$\therefore 9x^2 + 12x + 4 = (3x + 2)^2$$

c)
$$25 - 25x + 4x^2$$
 $(5)^2$
 $(2x)^2$
 $-2(!5) |2x| = -20x \neq -25x$ ليس مربعاً كاملاً

وبصورة عامة

تكون الحدودية $ax^2 + bx + c$ مربعاً كاملاً

$$bx = -\frac{1}{2} \sqrt{(ax^2)(c)}$$
 اذا کان

مطال (2)

اي الحدوديات تمثل مربعاً كاملاً ؟

$$a) x^2 + 10x + 25$$

$$b_{)} 9x^{2} - 37x + 4$$

$$c) 16x^2 - 8x + 1$$

$$\frac{d}{d}$$
 $3x^2 - 20x - 9$

$$e)$$
 25 $x^2 + 76x + 3$

الحل /

$$a_1$$
 + 2 $\sqrt{(ax^2)(c)}$ = +2 $\sqrt{(x^2)(25)}$ = 10x = bx

مربعاً كاملاً

b)
$$-2\sqrt{(ax^2)(c)} = -2\sqrt{(9x^2)(4)} = -12x \neq bx$$

ليس مربعاً كاملاً

c)
$$-2\sqrt{(ax^2)(c)} = -2\sqrt{(16x^2)(1)} = -8x = bx$$

مربعا كاملاً

$$\frac{d}{d}$$
 $3x^2 - 20x - 9$

ليس مربعاً كاملاً لأن الحد الاخير سالباً

$$e)$$
 25 $x^2 + 76x + 3$

ليس مربعاً كاملاً لأن 3 ليست مربعاً كاملاً

[1-5-5] ايجاد الحد المفقود في الحدودية الثلاثية لتصبح مربعاً كاملاً : -

الحدودية الثلاثية بشكل عام هي بصورة $ax^2 + bx + c$ ويمكن ايجاد الحد المفقود باستخدام

$$bx = \mp 2\sqrt{(ax^2)(c)}$$

القانون الاتى:

مطال (3)

 $25x^2-\ldots+49$ جد الحد المفقود في الحدودية

لتصبح مربعاً كاملاً

bx =
$$2\sqrt{(ax^2)(c)}$$

bx = $2\sqrt{(25x^2)(49)} = 2(5x)(7) = 70x$
 $25x^2 - 70x + 49 = (5x - 7)^2$

 $x^2 + \ldots + 100 y^2$ جد الحد المفقود في الحدودية

لتصبح مربعاً كاملاً

bx =
$$2\sqrt{(ax^2)(c)} = 2\sqrt{(x^2)(100y^2)} = 2x(10y)$$

= $20xy$
 $\therefore x^2 + 20xy + 100y^2 = (x + 10y)^2$

مطال (5)

جد الحد المفقود في الحدودية 8x+16+8x+10+1

الحل/

$$bx = 2 \sqrt{(ax^{2})(c)}$$

$$8x = 2 \sqrt{(ax^{2})(16)}$$

$$64x^{2} = 4 \times 16 \times ax^{2}$$

$$\frac{64x^{2}}{64} = ax^{2} \implies ax^{2} = x^{2}$$

$$\therefore x^{2} + 8x + 16 = (x + 4)^{2}$$

جدالحد المفقود في الحدودية 25+20 لتصبح مربعاً كاملاً

$$bx = 2\sqrt{(ax^2)(c)}$$

$$20x = 2\sqrt{(ax^2)(25)}$$

$$400x^2 = 4 \times 25 \times ax^2$$

$$ax^2 = \frac{400x^2}{100} \implies ax^2 = 4x^2$$

$$\therefore 4x^2 - 20x + 25 = (2x - 5)^2$$

مطال (7)

جدالحد المفقود في الحدودية $\mathbf{x}^2+\mathbf{14}\mathbf{x}+\ldots$ لتصبح مربعاً كاملاً

$$bx = 2\sqrt{(ax^2)(c)}$$

الحل/

$$14x = 2\sqrt{(x^2)(c)}$$

$$196x^2 = 4 \times x^2 \times c$$

$$\frac{196x^2}{4x^2} = c \implies c = 49$$

$$\therefore x^2 + 14x + 49 = (x + 7)^2$$

مطال (8)

$$bx = 2\sqrt{(ax^2)(c)}$$

 $60x = 2\sqrt{(9x^2)(c)}$

$$9x^2-60x+\ldots$$
 جد الحد المفقود في الحدودية

$$3600x^2 = 4 \times 9x^2 \times c$$

الحل/

$$3600x^2 = 36 x^2 \times c$$

$$c = \frac{3600x^2}{36x^2} \implies c = 100$$

$$61 \quad \therefore 9x^2 - 60x + 100 = (3x - 10)^2$$

العامل المشترك الاكبر والمضاعف المشترك الاصغر

سبق وان تعلمت طريقة ايجاد العامل المشترك الأكبر (GCF) والمضاعف المشترك الاصغر (LCM) لعددين او اكثر وكذلك تعرفت في البنود السابقة وفي الصف الثاني المتوسط على طرق تحليل الحدوديات في هذا البند سنتعرف على طريقة ايجاد كل من (GCF)، (GCF) للحدوديات :

* أيجاد العامل المشترك الاكبر (GCF) والمضاعف المشترك الاصغر (LCM)

مطال (1)

 x^3-xy^2 , $4x^2-4xy$, $6x^2y-6xy^2$ المحدوديات الاتية (LCM)، (GCF)

الخل/

نحلل كل حدودية على حدة وحسب طرق التحليل السابقة

$$x^{3} - xy^{2} = x (x^{2} - y^{2})$$

$$= x(x - y)(x + y)* GCF = x(x - y)$$

$$4x^{2} - 4xy = (2)(2)x(x - y)....* LCM = 12xy(x - y)(x + y)$$

ر2) مقال

جد (LCM)، (GCF) للحدو ديات :

$$a^2 - 9$$
 , $a^2 - 6a + 9$, $a^2 - 8a + 15$

الحل /

نحلل الحدوديات

$$a^{2} - 9 = (a - 3)(a + 3)$$
* GCF = $(a - 3)$
 $a^{2} - 6a + 9 = (a - 3)^{2}$ * LCM = $(a - 3)^{2}(a + 3)(a - 5)$

: الاتية ($LCM_{)}$ ، ($GCF_{)}$ جد

$$2\,a^3b\,-\,2ab^3\,$$
 , $a^4-2a^3b\,+b^2a^2\,$, $3a^4b-3ab^4\,$

الحل /

$$2a^{3}b - 2ab^{3} = 2ab (a^{2} - b^{2})$$

$$= 2ab (a - b)(a + b) \dots *$$

$$a^{4} - 2a^{3}b + b^{2}a^{2} = a^{2} (a^{2} - 2ab + b^{2})$$

$$= a^{2} (a - b)^{2} \dots *$$

$$3a^4b - 3ab^4 = 3ab (a^3 - b^3)$$

= $3ab (a - b)(a^2 + ab + b^2)$ *

$$\therefore GCF = a (a - b)$$

$$LCM = 6a^{2}b(a - b)^{2}(a + b)(a^{2} + ab + b^{2})$$

(LCM)، (GCF) الخلاصة لايجاد

- * نحلل الحدوديات.
- . سأ بعثل حاصل ضرب العوامل المشتركة فقط وباصغر أس . GCF^*
- . يمثل حاصل ضرب العوامل المشتركة باكبر أس وغير المشتركة . ${
 m LCM}^{\, \star}$

س 1 / حلل كل مما ياتى:

1)
$$x^2 + 6x + 8$$

2)
$$x^2 - 2x - 15$$

3)
$$x^2 + 3x + 2$$

4)
$$4x^2 + 21x + 27$$

5)
$$x^2 + 11x - 80$$

6)
$$4x^2 - 4x - 15$$

7)
$$6x^2 - 7x - 20$$

8)
$$x^2 + 20x + 100$$

9)
$$16x^2 + 8x + 1$$

10)
$$4x^2 - 12xy + 9y^2$$

2/ بين اي الحدوديات الاتية تمثل مربعاً كاملاً .

1)
$$x^2 - 18x + 81$$

2)
$$x^2 - 7xy + 49y^2$$

3)
$$4x^2 + 25 - 12x$$

4)
$$4x^2 - 25 - 20x$$

5)
$$8x^2 - 40x + 50$$

6)
$$-x^2 - 2xy - y^2$$

1)
$$-32x + 64$$

2)
$$x^2 - 12x + \dots$$

3)
$$25x^2 - \dots + 9y^2$$

4) +
$$24ab + 36b^2$$

س4 حدد الاجابة الصحيحة لكل مما يأتى :

- التي تجعل الحدودية $m + 4 25x^2 mx + 4$ مربعاً كاملاً تساوي m

- a) 30 b) 20 c) 10 d) -10
 - : مربعاً كاملاً هي $y^2+12y-n$ التي تجعل الحدودية n مربعاً كاملاً هي
- a) 36

- **b**) -36 **c**) 144 **d**) غير ذلك

 $\sqrt{5}$ للحدوديات الأتية: (GCF), (LCM) بحد الأتية

- 1) x^3+y^3 , x^2+xy , x^3-xy^2
- 2) x^4 -16, x^4 +8 x^2 +16, x^6 +64
- -3) $3x^2-3x^2y^2$, 5x+5xy, $x-xy-2xy^2$
- -4) $\frac{1}{2}$ x²-2, 2x³-16, 3x²-x-10
 - $(5x^2-3x)^3$, $5x^2+7x-6$, $10x^2-6x$
- **6**) x^2-y^2 , x^3-y^3 , $(x-y)^4$, 7x-7y

استخدام التحليل في تبسيط المقادير الجبرية

اختصار الحدوديات النسبية

19

$$Q = \left\{ \frac{a}{b} : a, b \in Z, b \neq 0 \right\}$$

$$\frac{3}{5} = \frac{(2)(3)}{(2)(5)} = \frac{6}{10}$$
 , $\frac{3}{5} = \frac{(5)(3)}{(5)(5)} = \frac{15}{25}$: كما تعلم ان

$$\frac{3}{5} = \frac{(a)(3)}{(a)(5)} = \frac{3a}{5a} , a \neq 0$$

وبصورة عامة

$$rac{a}{b}=rac{ac}{bc}$$
 اذا ضرب كل من البسط والمقام في عدد حقيقي لايساوي صفراً فان $c
eq 0$

$$\frac{30}{40} = \frac{\frac{30}{2}}{\frac{40}{2}} = \frac{15}{20}$$

$$\frac{30}{40} = \frac{\frac{30}{10}}{\frac{40}{10}} = \frac{3}{4}$$

$$\frac{30}{40} = \frac{\frac{30}{40}}{\frac{40}{40}}, a \neq 0$$

وبصورة عامة

$$\frac{a}{b} = \frac{a+c}{b+c}$$
 , $b,c \neq 0$ اذا قسم كل من البسط والمقام على عدد حقيقي لايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة البسط والمقام على عدد حقيقي الايساوي صفراً فان قيمة المتعلق المتعلق البسط والمقام على عدد حقيقي الايساوي صفراً فان المتعلق المتعلق

الامثلة الأتية توضح تبسيط الحدوديات النسبية:

مطال (1)

بسط كلا مما ياتى:

1)
$$\frac{6x+12}{x^2-4}$$
 2) $\frac{x^3-27}{x^3+3x^2+9x}$ 3) $\frac{2x^2-4x+2}{x^2-7x+6}$ 4) $\frac{2x^2-2}{3-3x^3}$

1)
$$\frac{6x+12}{x^2-4} = \frac{6(x+2)}{(x+2)(x-2)}$$
$$= \frac{6}{(x-2)}$$

$$\frac{2}{x^{3}+3x^{2}+9x} = \frac{(x-3)(x^{2}+3x+9)}{x(x^{2}+3x+9)}$$
$$= \frac{(x-3)}{x}$$

3)
$$\frac{2x^2-4x+2}{x^2-7x+6} = \frac{2(x^2-2x+1)}{(x-6)(x-1)}$$

$$= \frac{2(x-1)^2}{(x-6)(x-1)} = \frac{2(x-1)}{(x-6)}$$

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

ثانياً ضرب وقسمة الحدوديات النسبية .

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{(a)(c)}{(b)(d)} = \frac{ac}{bd}, b, d \neq 0$$

$$\frac{a}{b} \div \frac{c}{d} = \frac{\frac{a}{b}}{\frac{c}{d}} , b,c,d \neq 0$$

$$\frac{a}{b} \div \frac{c}{d} = \frac{a}{b} \cdot \frac{d}{c}$$

مثال (2)

$$\frac{3x+2}{2x+4} \cdot \frac{x^2+5x+6}{9x^2-4}$$
 : ضع في ابسط صورة

$$\frac{3x+2}{2x+4} \cdot \frac{x^2+5x+6}{9x^2-4}$$

$$= \frac{\cancel{(3x+2)}}{2\cancel{(x+2)}} \cdot \frac{\cancel{(x+3)}\cancel{(x+2)}}{\cancel{(3x+2)}\cancel{(3x-2)}} = \frac{\cancel{(x+3)}}{2\cancel{(3x-2)}}$$

مطال (3)

$$\frac{x^2+3x+2}{x^2+4x+4} \div \frac{5x^2+5x}{x^2-4}$$
 : ضع في ابسط صورة

$$= \frac{\frac{x^2 + 3x + 2}{x^2 + 4x + 4} \div \frac{5x^2 + 5x}{x^2 - 4}}{(x + 2)^2} \div \frac{5x(x + 1)}{(x - 2)(x + 2)}$$

$$=\frac{\cancel{(x+2)}\cancel{(x+1)}}{\cancel{(x+2)^2}}\cdot\frac{\cancel{(x-2)}\cancel{(x+2)}}{5x\cancel{(x+1)}}=\frac{\cancel{(x-2)}}{5x}$$

مثال (44)

$$\frac{x^2-25}{x^3-125} \div \frac{x^2+10x+25}{x^2+x-20}$$
 : ضع في ابسط صورة

$$\frac{x^{2}-25}{x^{3}-125} \div \frac{x^{2}+10x+25}{x^{2}+x-20}$$

$$= \frac{(x+5)(x-5)}{(x-5)(x^{2}+5x+25)} \div \frac{(x+5)^{2}}{(x+5)(x-4)}$$

$$= \frac{(x+5)(x-5)}{(x-5)(x^{2}+5x+25)} \cdot \frac{(x+5)^{2}}{(x+5)(x-4)} = \frac{(x-4)}{(x^{2}+5x+25)}$$

مطال (5)

الحل /

$$(x^2+2x+1)\div \frac{(x+1)^3}{x^3+1}$$
: ضع في ابسط صورة

$$(x^{2}+2x+1) \div \frac{(x+1)^{3}}{x^{3}+1}$$

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

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

لايجاد ناتج جمع او طرح الحدوديات النسبية ، يجب ان نجد المضاعف المشترك الاصغر (LCM) لمقامات الحدوديات وذلك بالتحليل وحسب الطرائق السابقة والامثلة الآتية توضح ذلك

$$\frac{2}{x^2-9} + \frac{3}{x^2-4x+3}$$
: ضع في ابسط صورة

$$\frac{2}{x^2-9} + \frac{3}{x^2-4x+3}$$

$$\frac{2}{(x-3)(x+3)} + \frac{3}{(x-1)(x-3)}, LCM = (x-3)(x+3)(x-1)$$

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

$$\frac{2x-2+3x+9}{(x-3)(x+3)(x-1)}$$

$$\frac{5x+7}{(x-3)(x+3)(x-1)}$$

$$\frac{2x^3-128}{x^3+4x^2+16x} - \frac{x-1}{x} : \frac{2x^3-128}{x^3+4x^2+16x} - \frac{x-1}{x}$$
 خونی ابسط صورة $\frac{2x^3-128}{x^3+4x^2+16x} - \frac{x-1}{x} : \frac{2x^3-128}{x^3+4x^2+16x} - \frac{x-1}{x} : \frac{2x^3-128}{x^3+4x^3+16x} - \frac{x-1}{x} : \frac{2x^3-128}{x^3+4x^3+16x} - \frac{x-1}{x} : \frac{2x^3-128}{x^3+4x^3+16x} - \frac{x-1}{x} : \frac{2x^3-128}{x^3+4x^3+16x} - \frac{x-1}{x} : \frac{2x^3-128}{x^3+16x} - \frac{x-1}{x} : \frac{2x^3-128}{x^3+16$

$$= \frac{2(x^3-64)}{x(x^2+4x+16)} - \frac{x-1}{x}$$

$$= \frac{2(x-4)(x^2+4x+16)}{x(x^2+4x+16)} - \frac{(x-1)}{x}$$

$$= \frac{2(x-4)}{x} - \frac{(x-1)}{x} \Rightarrow \frac{2(x-4) - (x-1)}{x} \Rightarrow \frac{2x-8-x+1}{x} \Rightarrow \frac{x-7}{x}$$

· ا بسط کلا مما یاتی :

$$\frac{1)}{x^3 + 8} \frac{x^3 + 8}{x^3 - 2x^2 + 4x}$$

$$\frac{2}{x^2-xy-2y^2}$$

$$\frac{3}{x^2-2x-3}$$

$$\frac{4}{x(2x-1)-1}$$
 $\frac{x(2x-1)-1}{x(x-1)}$

س2/ جد ناتج كل مما ياتي في ابسط صورة :

$$\begin{array}{c} \begin{array}{c} x^2 + 7x - 8 \\ \hline x - 1 \end{array} \cdot \frac{x^2 - 4}{x^2 + 6x - 16} \end{array}$$

2)
$$\frac{x^2+9x+20}{x^2+5x-24} \div \frac{x^2+15x+56}{x^2+x-12}$$

$$-3) \frac{x^2 + x + 1}{x^4 - x} - \frac{x + 3}{x^2 + 2x - 3}$$

4)
$$\frac{x^2+4x-21}{x^2+14x+49} \div \frac{x-7}{2x^2-98}$$

5)
$$(x^2-xy-2y^2) \div \left(\frac{x^2-y^2}{x^2-2xy+y^2} \cdot (x^3-8y^3)\right)$$
 6) $\left(\frac{x^2-2xy+y^2}{x-y} \cdot \frac{x+y}{x-y}\right) \div \left(\frac{x^2-y^2}{x^2}\right)$

$$-7$$
) $\frac{3}{x-1} + \frac{2}{x+3} + \frac{8}{x^2+2x-3}$

8)
$$\frac{x-3}{x-1} + \frac{5x-15}{(x-3)^2} - \frac{3x+1}{x^2-4x+3}$$

9)
$$\left(\frac{x^3+27}{x+3} \div \frac{x^3-3x^2+9x}{x^2}\right) \div x$$

$$\frac{4x^2-1}{4x^2-4x+1}+1$$

الفصل الرابع

المتباينات

Inequalities

[1-4] الجمل الرياضية

[4-2] المتباينة الخطية

[4-3] المعادلة من الدرجة الأولى بمتغيرين

[4-4] حل معادلتين من الدرجة الأولى بمتغيرين آنيا

[4-5] المعادلة من الدرجة الثانية بمتغير واحد

[4-6] المعادلات الكسرية

الرمز او العلاقة الرياضية	المصطلح
$a,b \in R$, $a < b$	متباينة
d < f(x) < c	متباينة مزدوجة
T	صائبة
F	خاطئة

الفصل 4

الجمل الرياضية العبارة Statement

المقدمة

إن دراسة الجمل الرياضية يتطلب معرفة في موضوع المنطق الرياضي والذي هو بالحقيقة منطق لغوي لعلوم الرياضيات، لو أمعنا النظر في الجمل الآتية:

. $5=\sqrt{25}$ (4) بغداد عاصمة العراق (2) 3>4 (2) 3>4 (2) بغداد عاصمة العراق (1) 3>4 (2) بغداد عاصمة العراق (1) بغداد عرية لها معنى محدد وهو أن كلاً منها إما صائبة أو خاطئة فقط، ولا يمكن أن الاحظ أن كلاً منها جملة خبرية لها معنى محدد وهو أن كلاً منها إما صائبة أو خاطئة فقط، ولا يمكن أن تقبل الصواب والخطأ معاً كما في (2x-1=0) فهي صائبة لمجموعة قيم $\left\{\frac{1}{2}\right\}$ وخاطئة لقيم أخرى إعتماداً على مجموعة التعويض كما تعلمنا في موضوع المعادلات .

تعریف [1-4]:

العبارة هي جملة خبرية ذات معنى محدد إما صائبة أو خاطئة ولا يمكن أن تكون صائبة وخاطئة في آن واحد.

 نفي العبارات: في اللغة نستخدم أداة النفي « ليس » مثلاً العبارة 4 < 5 يكون نفيها 5 ليس أكبر من 4 أو بالرموز 5 > 4 فاذا كانت P عبارة فأن P هو نفي P ، وإذا كانت P صائبة فأن نفيها خاطئة والعكس صحيح كما في الجدول .

क्रिक्री

\sim P	P
F	Т
T	F
F	Т
F	Т

$$\frac{\sim P}{}$$
 $\frac{P}{}$ 2 عدداً أولى 2 عدداً ليس أولياً

$$-3 \notin N$$
 $-3 \in N$ (2)

$$\sqrt{5} \in Q$$
 $\sqrt{5} \notin Q$ (3)

$$\frac{1}{2} \not > \frac{1}{4} \qquad \qquad \frac{1}{2} > \frac{1}{4} \tag{4}$$

أدوات الربط والعبارات المركبة

سوف نتطرق في هذه المرحلة لأداتي الربط : (أو $^{\prime\prime}$ $^{\prime\prime}$) ، (و $^{\prime\prime}$ $^{\prime\prime}$)

المهالة

- اولي. مدد غير نسبي أو $\sqrt{2}$ عدد غير أولي.
- 2 مجموع زوايا المثلث °180 و المربع مستطيل.
 - $27 = (-3)^3$ و قطرا المعين متناصفان $\boxed{3}$

لاحظ أننا أستخدمنا الأداة أو والأداة و للحصول على جملة جديدة تسمى جملة مركبة.

*تكون الجملة المركبة الناتجة من ربط جملتين بالأداة أو خاطئة فقط عندما تكون كلتا العبارتين خاطئة.

^{*} تكون الجملة المركبة الناتجة من ربط جملتين بالأداة و صائبة فقط عندما تكون كلتا العبارتين صائبة، كما في الجداول الآتية:

P ₁	P ₂	$P_1 \wedge P_2$
T	T	T
T	F	F
F	T	F
F	F	F

\mathbf{P}_{1}	\mathbf{P}_{2}	$P_1 \vee P_2$
T	T	T
T	F	T
F	T	T
F	F	F

- $T \ \ V \ \ T = T$
- ففي المثال: (1) عبارة صائبة .
- $T \wedge T = T$
- (2) عبارة صائبة
- $T \ \land \ F = F$
- عبارة خاطئة

تعریف [2-4]:

المتباينة: جملة خبرية تتكون من وضع أحد رموز التباين بين تعبيرين جبريين.

المعنى	الرمز
أكبر من	>
أصغر من	<
أصغر أو يساوي	≤
أكبر أو يساوي	≥
لا يساوي	≠

فمثلاً:

$$2x-1 < 5$$
 , $x+3 \le 2$, $2 \le 3x-4 < 5$, $x^2-x > 0$

 $5x^2 - 3x + 1 \le 6$, 15 < 8 , $3 \ne 5$

وستقتصر دراستنا في هذه المرحلة على المتباينة من الدرجة الأولى في متغير واحد. وكما درسنا في فصل الأعداد الحقيقية أن (a>b>0) فأن a=b>0 .

فمثلاً

. 3 وتكتب (x < 3) وتكرأ x أصغر من

1 وتكتب (x > 1) وتقرأ x أكبر من x > 1 وتكتب

:
$$(3)$$
 الأعداد يمين العدد (3) ومن ضمنها (3) تمثل على مستقيم الأعداد بشكل:

. -3 وتكتب $(x \ge -3)$ وتقرأ x أكبر من أو تساوي $x \ge -3$

(4) الأعداد على يسار (2) ومن ضمنها (2) تمثل بشكل:

. 2 وتكتب $x \le 2$ وتقرأ x أصغر من أو يساوي $x \le 2$.

المتباينة الخطية (من الدرجة الأولى) ذات المتغير الواحد

هي علاقة تأخذ أحد الأشكال الآتية:

. $a \neq 0$ عيث ax + b < 0 ، ax + b > 0 ، $ax + b \leq 0$ أو $ax + b \geq 0$

[4-2-1] مجموعة حل المتباينة

بعض المتباينات (مثلاً 3 < 7 أو $4 \neq 2$) هي جمل رياضية صائبة كذلك (4 < 6 - 6) و 4 < 6) خاطئة ، لكن المتباينات الأولى قد تكون صائبة لقيم المتغير فيها ضمن مجموعة تعويض معلومة .

مثلاً

لو أخذنا المتباينة : $8 \leq 8 + 3 \leq 2$ وكانت مجموعة التعويض هي $I = \{\,0\,\,,\,1\,\,,\,2\,\,,\,3\,\}$ لذا فأن مجموعة الحل $s = \{\,0\,\,,\,1\,\,,\,2\,\}$ التي تجعل العبارة صائبة .

x ∈ I	المتباينة 8≥ 2x + 3	قيمة الصواب
0	$0 + 3 \le 8$	Т
1	$(2)(1)+3\leq 8$	Т
2	$(2)(2) + 3 \le 8$	Т
3	$(2)(3) + 3 \leq 8$	F

خواص المتباینات [4-2-2]

: فأن $a,b,c \in R$ فأن

- اذا كانت a < c و a < b و a < c فأن a < c فأن a < c
- اذا كانت a < b + c فأن a < b + c فأن a < b + c اذا كانت c = 2 ، a < 4 + 2 فأن c = 2 ، a < 4 + 2

أي أن عند إضافة اعداد متساوية الى طرفي المتباينة فأن الترتيب لا يتغير .

اذا كانت
$$a < b - c$$
 فأن $a < b - c$ فأن $a < b$ اذا كانت $a < b - c$

$$2-3 < 4-3$$
 , $c=3$, $2 < 4$)iii

د موجب فأن:
$$c, a < b$$
 عدد موجب فأن:

ac < b c

أي انه عند ضرب طرفي متباينة بعدد موجب فأنها تبقى صائبة بنفس الترتيب.

$$(3)(-3)<(3)(2)$$
 فأن $c=3$ $-3<2$

در اذا کانت $a \in c$ عدد سالب فأن: (5)

ac > bc

: فأن c=-2 , -2 فأن

$$(-2)(-2) > (-2)(5)$$

$$4 > -10$$
 اي

عند ضرب طرفي متباينة بعدد سالب فأن المتباينة صائبة بعكس الترتيب.

$$\frac{a}{c} < \frac{b}{c}$$
 اذا كانت c ، a $< b$ عدد موجب فأن: (6)

$$2 < 3$$
 اي $\frac{4}{2} < \frac{6}{2}$ فأن $c = 2$ ، $4 < 6$ اي

عند قسمة طرفي متباينة على عدد موجب فأنها صائبة بنفس الترتيب

: عدد سالب فأن و c ، a ، a ، اذا كانت (7)

$$-4 > -5$$
 اذا كان $\frac{8}{-2} > \frac{10}{-2}$ فأن $\frac{a}{c} > \frac{b}{c}$ اي $\frac{a}{c} > \frac{b}{c}$

عند قسمة طرفي متباينة على عدد سالب فأنها صائبة بعكس الترتيب.

نذكر بأن خواص المتباينات صحيحة لكل رموز التباين $(\pm, \leq, \leq, \leq, >)$.

تعریف [4-3]:

مجموعة حل المتباينة : f(x) حيث f(x) حيث f(x) حيث مجموعة قيم المتغير X التي تجعل المتباينة صائبة .

مثال (1)

4x-5 < 3 (x-2)-1 حل المتباينة الآتية ومثل مجموعة الحل على مستقيم الأعداد الحل/

المتباينة

توزيع

$$4x - 5 < 3 (x - 2) - 1$$

$$4x - 5 - 3x < 3x - 7 - 3x$$

$$x-5 < -7$$

 $4x-5 \leqslant 3 \ x-7$

$$x-5+5$$
 < $-7+5$

$$\therefore x < -2$$

$$\{x: x < -2\} =$$
 lbel = $\cdot \cdot$

مثال (2)

-4(x-2) > 5-5 (x-1) حل المتباينة ومثل مجموعة الحل على مستقيم الاعداد

الحل/

$$-4(x-2) > 5-5 (x-1)$$

$$-4x+8 \rightarrow 5-5x+5$$

$$-4x+8 \rightarrow 10-5 \ x$$

$$-4x + 5x + 8 > 10 - 5x + 5x$$
 اضافة ($5x$) للطرفين

$$x\,+\,8\,\,>10$$

$$x + 8 - 8 > 10 - 8$$

اضافة (8-) للطرفين

 $\dot{x} > 2$

 $\{x: x > 2\} = 1$

مطال (3)

الحل/

$$\frac{-2x+3}{-5} \le x+1$$
 حل المتباينة ومثل على مستقيم الاعداد

$$\frac{-2x+3}{-5} \le x+1$$

المتباينة

$$-5\left(\frac{-2x+3}{-5}\right) \ge -5(x+1)$$
 -5 في المتباينة في 5- (x+1) -5 في المتباينة في 5- (لاحظ تغير اتجاه المتباينة والمتباينة في 5- (

$$-2x + 3 \ge -5x - 5$$

اضافة (5x) للطرفين.

$$-2x + 3 + 5x \ge -5x - 5 + 5x$$

باضافة (3-) للطرفين

$$3x + 3 - 3 \ge -5 -3$$

$$3x \ge -8$$

$$\frac{3x}{3} \geq \frac{-8}{3}$$

بالقسمة على 3

$$\therefore x \ge \frac{-8}{3}$$

$$\therefore s = \left\{ x : x \ge -2\frac{2}{3} \right\}$$

مجموعة الحل

$$\frac{y-3}{4}$$
 -1 > $\frac{y}{2}$ المتباينة ومثل مجموعة الحل على مستقيم الاعداد

الحل /

$$\frac{y-3}{4}-1>\frac{y}{2}$$

$$4\left(rac{y-3}{4}
ight)$$
- $4\left(1
ight)$ > $4\left(rac{y}{2}
ight)$ - $4\left(1
ight)$ -

$$y - 3 - 4 > 2y$$

$$y - 7 > 2y$$

$$y - 7 - y > 2y - y$$

$$-7 > y$$

$$y < -7$$

.
$$\{y: y < -7\} =$$
 Let $\cdot \cdot$

مطال (5)

حل المتباينة $(-u \neq -7)$ ومثل مجموعة الحل على مستقيم الاعداد

تبسيط الطرفين

$$-\mathbf{u} \neq -7$$

$$(-1)(-u) \neq (-1)(-7)$$

$$(-1)$$
 نضرب الطرفين في (-1) ويمكن القسمة على

$$u \neq 7$$

$$\mathbf{R}$$
- $\{7\}$ = $\{\mathbf{u}:\mathbf{u}\neq7\}$ = الحل \cdot

. x الان نحاول حل متباينة من نوع c: d < d < d < d < d > الان نحاول حل متباينة من نوع الان نوع . <math>d < d < d < d > dويسمى هذا النوع متباينة مزدوجة ((Double Inequalities))

وهي عبارة عن متباينتين c : f(x) > d , f(x) < c مربوطتين باداة الربط (و) و

 S_1 لتكن مجموعة حل الاولى $f\left(x
ight)< c$ هي المجموعة *

 S_2 لتكن مجموعة حل الثانية d_2 لتكن مجموعة الحل *

 $\mathbf{S} = \mathbf{S}_1 \ \cap \mathbf{S}_2$: هي \mathbf{S} حيث المتباينة الاصلية الاصلية فأن مجموعة حل

مطال (6)

حل المتباينة $3<4x+2\leq 10$ ومثل مجموعة الحل على مستقيم الاعداد

المتباينة الثانية

المتباينة الاولى

$$4x + 2 > -3$$

$$4x+2\leq 10$$

$$(-2)$$
 باضافة $4x+2-2$ باضافة

$$(-2)$$
 باضافة 4 x + 2 2 \leq 10 -2

تبسیط
$$4 \times 8$$

$$4$$
 بالقسمة على 4 بالقسمة

$$4$$
 بالقسمة على $\frac{4x}{4} \le \frac{8}{4} \Rightarrow x \le 2$

$$s_2 = \left\{ x : x > \frac{-5}{4} \right\} \therefore$$

$$s_1 = \left\{ x \colon x \le 2 \right\}$$

$$s = s_1 \cap s_2 = \{x : x \le 2\} \cap \{x : x > \frac{-5}{4} \}$$
 :.

$$s = \left\{ x : \frac{-5}{4} < x \le 2 \right\} \quad \therefore$$

حل المتباينة 20≤1-2y ومثل مجموعة الحل على مستقيم الاعداد .

الحل /

يمكن حل المتباينة دون الحاجة الى التجزئة كما في المثال السابق:

بالقسمة على
$$(-2)$$
 مع مراعاة تغير الترتيب $\frac{2}{-2} > \frac{-2y}{-2} \ge \frac{9}{-2}$ $-1>y \ge \frac{-9}{2}$

يفضل في كتابة مجموعة حلول المتباينة المزدوجة ان يكون العدد الاصغر الى اليسار ليكون ذلك

$$S = \left\{ y : \frac{-9}{2} \le y < -1 \right\}$$
 : ان : الاعداد اي ان الترتيب على مستقيم الاعداد اي ان

حل مثال (6) بنفس هذه الطريقة .

تدريب

مطال (8)

ما هي الاعداد الصحيحة التي اذا اضيفت الى ثلاثة امثالها (5) فان الناتج يقع بين (5) ما

الخل /

$$17 < 3y + 5 < 35$$

$$17 - 5 < 3y + 5 - 5 < 35 - 5$$

$$\frac{12}{3} < \frac{3y}{3} < \frac{30}{3}$$

$$\dot{\cdot}$$
 الاعداد الصحيحة التي تحقق المسألة هي 9 , 8 , 7 , 6 , 5

1/1 أبحث في صحة كل من العبارات الآتية :

$$(-2)^3 = -8$$
 و 7 عدد أولي.

. يقع على يمين
$$2$$
 على خط الأعداد. $\sqrt{15} = \sqrt{5}.\sqrt{3}$

.
$$\sqrt{6} = \sqrt{2} + \sqrt{3}$$
 الصفر عدد غير نسبي أو $\sqrt{4}$

$$\frac{6}{\sqrt{6}} = \sqrt{6} \qquad 0 \qquad \sqrt[3]{-64} = -4 \qquad (5)$$

-2 حل كلا من المتباينات الاتية ومثل مجموعة الحل على مستقيم الاعداد -2

(1)
$$2x+3 \le 9$$
 (2) $5-2y>4$ (3) $3Z+5>17$ (4) $9 \le 5-3t$

$$(4) 9 \le 5 - 3t$$

$$(5)$$
 $\frac{3k+5}{2} > 4$ (6) $\frac{2p-5}{3} \le 2$ (7) $2(2p-1) \le 6 - (p+8)$

$$(8)$$
 $\frac{1}{3}$ $t + \frac{7}{12} > \frac{1}{2}$ $t + \frac{3}{4}$ (9) $-10 \le 2b - 3 \le 9$ (10) $-4 < \frac{3m + 2}{2} < 5$

(11)
$$\frac{-1}{3}$$
 y $\neq \frac{1}{2}$ (12) 2(p-1)-3>2p+3 (13) 10 p - 8 < 8 + 7p

س 3 /

- اذا كانت درجة زيد في امتحان الرياضيات في الشهر الاول (66) وكان يريد الحصول على معدل في الرياضيات يتراوح بين 70 ، 80 درجة فكم تتراوح الدرجة التي يجب ان يحصل عليها في الامتحان الثاني؟
 - مجموعة الاعداد الصحيحة التي اذا اضيفت اليها 6 كان الناتج بين 8 ، 7 ، 7
 - ~ 4 استبدل علامة الاستفهام فيما يلى باحد الرمزين ~ 1

$$a$$
 و نان a b فان a b فان a b اذا کانت a b فان a b فان a

3-4 المعادلة من الدرجة الاولى بمتغيرين

تعلمت من دراستك السابقة ان اية نقطة في المستوي الاحداثي تُمثل بزوج مرتب من الاعداد (X, Y)

فالمعادلة التي صورتها : معاً ax+by+c=0 عيث $a,b,c\in R$ و معاً ax+by+c=0 قسمي معادلة خطية بمتغيرين X, y

مجموعة حل المعادلة من الدرجة الاولى في متغيرين $[\, \mathbf{1} - \mathbf{3} - \mathbf{1} \,]$

x+y=3: جد مجموعة حلول المعادلة

 $A = \{(x,y): x,y \in \mathbb{Z}, x+y=3\}$ او مجموعة الحل للنظام :

1.4

نحاول ايجاد مجموعة الحل بايجاد مجموعة قيم x , y والتي تحقق المعادلة x+y=3 كما في الجدول

X	x+y=3	y	(X, Y)
-1	-1+y=3	4	(-1,4)
0	0+y=3	3	(0,3)
1	1+y=3	2	(1,2)
2 :	2 + y = 3 :	1 : :	(2,1)

من الجدول واضح ان هناك مجموعة غير محددة من الأزواج المرتبة (x, y) بحيث ان x+y=3وتكون مجموعة الحل.

$$s = \{(0,3), (1,2), (2,1), (-1,4)...\}$$

تعریف [4-4]:

مجموعة حل المعادلة من الدرجة الأولى بمتغيرين x , y هي مجموعة جميع الأزواج المرتبة x , y التي تحقق الجملة المفتوحة x , y التي تحقق الجملة المفتوحة x , y التي تحقق الجملة المفتوحة x , y

مطال (2)

 $-1 \le x \le 3$ حيث 2x + 3y = 6: ارسم المخطط البياني للمعادلة

X مجموعة قيم X

x	2x+3y=6	у	(X, y)
-1	-2+3y=6	$\frac{8}{3}$	$(-1, \frac{8}{3})$
0	0+3y=6	2	(0,2)
1	2+3y=6	$\frac{4}{3}$	$(1,\frac{4}{3})$
2	4+3y=6	$\frac{2}{3}$	$(2,\frac{2}{3})$
3	6+3y=6	0	(3,0)

x=3 , x=-1 ان المخطط البياني للمعادلة يمثل قطعة مستقيم محددة بالنقطتين الناتجتين من

نكتفي باخذ x,y لتمثيل المعادلة الخطية بمتغيرين في (1)

ملاحظة

نقطتين تحققان المعادلة ويفضل ثلاث نقاط للدقة .

المخطط البياني للمعادلة ax + by + c = 0 مستقيم او مجموعة جزئية (2)

(قطعة مستقيم اوشعاع) معتمد على مجموعة تعريف المتغير X .

حل معادلتين من الدرجة الاولى بمتغيرين انياً

لتكن $\overset{\longleftarrow}{L}_1:a_1x+b_1y=c_2$ معادلتين من الدرجة الأولى بمتغيرين $\overset{\longleftarrow}{L}_2:a_2x+b_2y=c_2$, $\overset{\longleftarrow}{L}_1:a_1x+b_1y=c_1$ هذا النظام هناك عدة طرق : بيانية وتحليلية (التعويض ، الحذف) وبطريقة المصفوفات والمحددات . في هذه المرحلة سندرس الطريقة البيانية وطريقتي التعويض والحذف فقط .

وبشكل عام اذا كانت \mathbb{S}_1 هي مجموعة حل معادلة \mathbb{S}_1 .

$$s_1 = \{(x,y): a_1x + b_1y = c_1\}$$

$$\stackrel{lacktright}{\cdot} \stackrel{lacktright}{L_2}$$
 هي مجموعة حل معادلة $^{\circ}S_2$

$$s_2 = \{(x,y): a_2x + b_2y = c_2\}$$

. \boldsymbol{S}_2 , \boldsymbol{S}_1 نيتكون مجموعة حل النظام هي تقاطع المجموعتين

$$\boxed{\mathbf{s} = \mathbf{s}_1 \cap \mathbf{s}_2} \quad : \mathbf{s}$$

اولاً

الطريقة البيانية:-

مثال (1)

. \mathbf{R} . $\mathbf{x}-\mathbf{y}=\mathbf{1}$, $\mathbf{x}+\mathbf{y}=\mathbf{3}$: في

الحل /

نعمل الجدول بثلاث نقاط من مجموعة التعويض :

X	y	(X, Y)
0	-1	(0,-1)
1	0	(1,0)
2	1	(2,1)

$$L_2:x-y=1$$

X	y	(x , y)
0	3	(0,3)
1	2	(1,2)
2	1	(2,1)

$$L_1$$
:x+y=3

 $\{(2,1)\} = \{(2,1)\}$

تتلخص طريقة الحل البياني بالاتي:

- * تمثيل كل من المستقيمين الاول والثاني في المستوي الاحداثي.
- * نجد احداثي نقطة تقاطع المستقيمين برسم عمودين من النقطة على المحورين الصادي والسيني فتكون نقطة التقاطع تمثل مجموعة حل النظام.

ثانياً طريقة التعويض :-

ويتلخص بتحويل أحدى المعادلتين الى معادلة بمتغير واحد فقط وذلك بإيجاد علاقة بين \mathbf{y} ، \mathbf{v} من أحدى المعادلتين وتعويضها في المعادلة الآخرى كما في المثال الآتى:

مطال (2)

$$x-y=1$$
.....(1) $x+y=3$(2)

$$x=1+y....(3)$$
 اي ان:

$$(1+y)+y=3$$
 نعوض الآن قيمة x من (3) في المعادلة (2) لنحصل على : $x = 1+2y=3$ $2y=2$ $\therefore y=1$

$$x=1+y$$

 $x=1+1$

$$x=1+1$$

$$\therefore x=2 \\ s=\{(2,1)\}$$

وللتحقق من صحة الحل نعوض عن (${f x}={f 2}$) (${f x}={f 2}$) في كلتا المعادلتين وليس في احداهما لان مجموعة الحل يجب ان تحقق كلتيهما للحصول على عبارتين صائبتين.

$$x-y=1 \Rightarrow 2-1=1$$

1 = 1

$$x+y=3 \Rightarrow 2+1=3$$

3=3

المعادلة الثانية:

مطال (33)

استخدم طريقة التعويض لحل المعادلتين

(y=1) في (3) نعوض قيمة (y=1) نعوض

$$2x+3y=13....(2)$$
 y $3x+2y=12....(1)$

الحل /

$$2x=13-3y \implies x=\frac{13-3y}{2}$$
 : (2) من المعادلة

نعوض قيمة $\frac{13-3y}{2}$ في المعادلة (1) لنحصل على معادلة جديدة بمتغير واحد هو

$$3\left(\frac{13-3y}{2}\right)+2y=12$$

$$3(13-3y)+4y=24$$

$$39-9y+4y=24$$

$$39-5y=24$$

$$\therefore -5y = -15$$
$$\frac{-5y}{-5} = \frac{-15}{-5}$$

$$\frac{-5y}{-5} = \frac{-15}{-5}$$

$$x = \frac{13-3y}{2}$$
 نعوض قيمته $y = 3$ في $y = 3$ نحصل على $x = 2$ نحصل على $x = 3$ مجموعة الحل $x = 3$

ثالثاً طريقة الحذف: -

مطال (44)

حل المعادلتين الاتيتين بطريقة الحذف.
$$x+2y=5....(1)$$
 $3x-y=1....(2)$

الحل /

لحذف أحد المتغيرين x أو y نجعل معامل أحد المتغيرين متساوياً بالقيمة ومختلفاً بالاشارة في كلتا المعادلتين.

$$x+2y=5.....(1)$$
 بعد ضرب المعادلة (2) في العدد 2 $6x-2y=2.....(2)$: بجمع 1 مع 2 نحصل على $(2x-2y)=2....(2)$ بالجمع 1 $(2x-2y)=2....(2)$ بالجمع 1 $(2x-2y)=2....(2)$ بالجمع 1 $(2x-2y)=2...(2y)=2...$

x=1. نعوض قيمة x=1 في أحدى المعادلتين (يفضل بابسط معادلة من المعادلتين) x=1 في x=1

$$s=\left\{ \left(1,2\right) \right\}$$
 مجموعة الحل

للتحقق : y=2 , نعوض في كلتا المعادلتين

ملخص الطريقة:

مطال (5)

حل المعادلتين الاتيتين بطريقة الحذف.

$$3x+4y=10....(2)$$
, $2x+3y=7....(1)$

الحل /

نحاول حذف X من المعادلتين كما يلى:

بضرب (1) بالعدد 3 والمعادلة (2) بالعدد 2 لنحصل على معادلتين جديدتين مكافئتين لهما.

$$6x + 9y = 21$$

$$-\frac{1}{4}6x + 8y = -\frac{1}{4}20$$

$$\Rightarrow y = 1$$

y = 1 عن قيمة y = 1 عن قيمة y = 1 عن قيمة y = 1

$$2x + (3 \times 1) = 7$$

$$2x=4 \Rightarrow x=2$$

$$s = \{(2,1)\}$$

يمكن للطالب التحقق من صحة الناتج.

حل المعادلتين الاتيتين بطريقة الحذف اولاً ثم بيانياً ثانياً:

$$3x-y=6$$
(1) , $x-y=4$(2)

اولاً :

بطريقة الحذف: y نضرب طرفي المعادلة (2) بالعدد (-1) لنتمكن من حذف المتغير y

$$3x = 6 \dots (1)$$

$$-x + y = -4 \dots (2)$$

$$2x = 2 \implies x = 1$$

$$1 - y = 4 \implies y = -3$$

$$s = \{(1, -3)\}$$

بالجمع

نعوض في (2) أصلاً: او في (1):

الحل بيانياً:

X	у	(X,Y)
0	-6	(0,-6)
2	0	(0,-6) $(2,0)$
		

 $L_1: 3x-y=6$

X	y	(X,Y)
0	-4	(0,-4)
4	0	(4,0)

 C_2 : x-y=4

حل المعادلتين الآتيتين بطريقة الحذف:

والمعادلة (2) بالعدد 4 . ونبسط:

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

$$\frac{1}{4} x + \frac{1}{2} y = 0 \dots 2$$

(LCM) 6 نتخلص من الكسور في كلتا المعادلتين وذلك بضرب طرفي المعادلة (1) بالعدد

 \Rightarrow (6) $\times \frac{1}{2} (x+2) - (6) \times \frac{1}{3} (y-2) = 6 \times 3$

$$\Rightarrow 3(x+2) - 2(y-2) = 18$$

$$3x-2y+10=18$$

$$3x-2y=8$$
1

$$(4) \times \frac{1}{4} x + (4) \times \frac{1}{2} y = 0$$

$$\Rightarrow$$
 x+2y=0

$$4x=8 \Rightarrow x=2$$

نعوض بالمعادلة (2)

$$\left(\frac{1}{4}\right) \times 2 + \frac{1}{2} y = 0$$

$$\frac{1}{2} + \frac{1}{2} y = 0$$

بالضرب في 2 نجصل على

$$1 + y = 0 \implies y = -1$$
$$\therefore s = \{(2, -1)\}$$

$$\begin{array}{ccc}
 & 2x + 3y = 13 \\
 & 3x - 2y = 0
\end{array}$$

1 حل كلاً من المعادلتين الآتيتين بطريقة التعويض:

$$3x-4y-12=0$$

 $5x+2y+6=0$

س2 / حل كلاً من المعادلتين الآتيتين بطريقة الحذف:

b)
$$0.1x-3y=12$$
 $0.2x-4y = 24$

ثم تحقق من صحة الحل.

(a)
$$3x+2y=12$$
 : $3x+2y=12$: $x + y = 5$

b)
$$\frac{1}{2}x + \frac{1}{3}y = 2$$

 $2(x+1)+3(y-3)=2$

: مجموعة حل المعادلتين الانيتين بين ذلك $\{(3,2)\}$ مجموعة حل المعادلتين الانيتين بين ذلك

$$\frac{2x}{3} - \frac{y}{2} = 1$$

$$\frac{3y}{2} + \frac{x}{3} = 4$$

$$bx-2y=-2$$
 , $2x-ay=3$: هي مجموعة حل المعادلتين (2,-1)} هي مجموعة حل المعادلتين

جد a, b حيث a, b ثوابت حقيقية

المعادلة من الدرجة الثانية بمتغير واحد

 $(a \neq 0)$ حيث $ax^2 + bx + c = 0$ هي $ax^2 + bx + c = 0$ حيث الصورة العامة لمعادلة الدرجة الثانية بمتغير واحد $a,b,c \in R$

$$m^2$$
- $m=0$ ، $y^2-\sqrt{2}y-1=0$ ، $x^2-3x+1=0$: مثلاً

هي أمثلة لمعادلة من الدرجة الثانية لمتغير واحد \mathbf{m} , \mathbf{y} , \mathbf{x} على الترتيب وحل المعادلة يعنى ايجاد مجموعة قيم x التي تحقق المعادلة (تجعلها صائبة) ضمن مجموعة $ax^2+bx+c=0$ تعويض معلومة وهناك طرق مختلفة لحل المعادلة التربيعية بمتغير واحد ومنها:

اولا طريقة التحليل:-

وذلك بوضع المقدار $\left(ax^2+bx+c\right)$ ان امكن على صورة حاصل ضرب عاملين كل منهما من الدرجة الاولى اي ان:

$$ax^{2}+bx+c=(a_{1}x+c_{1})(a_{2}x+c_{2})=0$$

ثم نستخدم خاصية العامل الصفري والتي تنص على أن:

$$ab=0$$
 : افا کان $a=0$ اما $b=0$ اما $a_1x+c_1=0 \Rightarrow x=\frac{-c_1}{a_1}$ $a_2x+c_2=0 \Rightarrow x=\frac{-c_2}{a_2}$

$$S = \left\{ rac{-c_1}{a_1}, rac{-c_2}{a_2}
ight\}$$
 وتكون مجموعة الحل

وكما درسنا الطرق المختلفة لتحليل الحدوديات الثنائية : الفرق بين مربعين ، تحليل الحدوديات الثلاثية 94 (التجربة ، المربع الكامل) ، الحدوديات الرباعية (التجزئة) .

حل المعادلات الاتية بطريقة التحليل:

a)
$$x^2-25=0$$
 b) $2x^2-3x=0$

b)
$$2x^2-3x=0$$

الحل/

a)
$$x^2-25=0 \Rightarrow (x-5)(x+5) = 0$$

$$|x-5| \Rightarrow x=5$$

$$|x+5| \Rightarrow x=-5$$

$$\{5,-5\} \quad \text{($x-5$)} \quad \text{($x-5$)}$$

$$x^2-a^2=(x-a)(x+a)$$
 (1) يمكن حل المثال 1 بطريقة الجذر التربيعي وهي : $x^2=k$ اذا كانت $k>0$ ، $k\in R$ وكانت $x=\sqrt{k}$) افان : $x=\sqrt{k}$ او

$$x^2=25$$
 : اي اذا کان
 $x=\overline{+}\sqrt{25}$ $x=\overline{+}5$

$$\therefore S = \{5, -5\}$$

b)
$$2x^2-3x=0$$
 $x(2x-3)=0$
 $x(2x-3)=0$
 $x=0$
 $x=0$
 $x=0$
 $x=3$

$$\left\{0,\frac{3}{2}\right\} = |\mathbf{b}| = \mathbf{b}$$

حل المعادلات الاتيه:

$$(x-2)^2 - 9 = 0$$

b)
$$(1-2y)^2 - 4=0$$

$$(2w+a)^2 - 4a^2 = 0$$

$$\frac{\mathbf{d}}{\mathbf{0}} \left(\frac{1}{y+1} \right)^2 - \frac{1}{4} = 0$$

الحل/

a)
$$(x-2)^2 - 9=0$$
 (land)

$$x^2-4x+4-9=0$$
 (فك الأقواس)

$$x^2-4x-5=0$$
 (تبسیط)

$$(x-5)(x+1) = 0$$
 (تحلیل تجربة)

اما:
$$x-5=0 \Rightarrow x=5$$

او:
$$x+1=0 \Rightarrow x=-1$$
 $\left\{ -1,5 \right\} = 0$ مجموعة الحل

تدريب للطالب

.
$$x=5$$
 , $x=-1$ عق صحة الاجابة بالتعويض عن

الوسطين
$$\frac{1}{y+1}$$
 عاصل ضرب الوسطين $\frac{1}{y+1}$ $\frac{1}{2}$ $y+1=2$ $y=1$ $\frac{1}{y+1}+\frac{1}{2}=0$ او $\frac{1}{y+1}=\frac{-1}{2}$ $\frac{1}{y+1}=\frac{-1}{2}$ $\frac{1}{y+1}=\frac{-1}{2}$ $\frac{1}{y+1}=\frac{1}{2}$ $\frac{$

مطال (3)

حل المعادلات الاتية بالتحليل:

a)
$$x(x-2)=35$$

b)
$$2x^2-12=5x$$

$$\frac{1}{3}x^2 = \frac{3}{4}x$$

d)
$$2x(-3+x)=5x-9$$

e)
$$0.1x^2 - 0.4x + 0.4 = 0$$

$$f_{1}(3x+1)^{2}=(3x+1)$$

الحل/

a)
$$x(x-2)=35$$

 $x^2-2x-35=0$
 $(x-7)(x+5) = 0$
 $x+5=0 \Rightarrow x=-5 : 0$
 $x-7=0 \Rightarrow x=7 : 1$
 $\{7,-5\} = 0$

يمكن التحقق من صحة

ملاحظة

الناتج بالتعويض بالمعادلة الاصلية .

b)
$$2x^2-12=5x$$

 $2x^2-5x-12=0$
 $(2x+3)(x-4)=0$

$$2x+3=0 \Rightarrow x=\frac{-3}{2} : label{eq:2x+3}$$

$$x-4=0 \Rightarrow x=4 : 0$$

$$\left\{\frac{-3}{2},4\right\} = 1$$
 It less than \cdot

$$\frac{1}{3}x^2 = \frac{3}{4}x$$

12 = LCM نتخلص من الكسور بضرب طرفي المعادلة في

$$12\left(\frac{1}{3}x^2\right) = 12\left(\frac{3}{4}x\right)$$

$$4x^2=9x$$
 (تبسيط الطرفين)

$$\Rightarrow 4x^2-9x=0$$

$$x(4x-9)=0$$

$$\Rightarrow 4x-9=0 \Rightarrow x=\frac{9}{4} \quad :9$$

$$\left\{0, \frac{9}{4}\right\}$$
 مجموعة الحل

$$\mathbf{d}_{\mathbf{0}}$$
 $2\mathbf{x}(-3+\mathbf{x})=5\mathbf{x}-9$

$$-6x+2x^2-5x+9=0$$
 ($\frac{1}{2}$

$$2x^2-11x+9=0$$

$$(2x-9)(x-1) = 0$$

$$2x-9=0 \Rightarrow x = \frac{9}{2} : \text{lad}$$

$$x-1=0 \Rightarrow x=1 : \text{led}$$

$$\left\{\frac{9}{2},1\right\} = |1| \text{ label} \therefore$$

e)
$$0.1x^2 - 0.4x + 0.4 = 0$$
 $x^2 - 4x + 4 = 0$
 $(x - 2)^2 = 0$
 $x - 2 = 0 \implies x = 2$
 $\{2\}$

f)
$$(3x+1)^2 = (3x+1)$$

 $(3x+1)^2 - (3x+1) = 0$
 $(3x+1) [(3x+1)-1] = 0$
 $3x+1=0 \Rightarrow x = \frac{-1}{3} : label{eq:3x=0}$
 $3x=0 \Rightarrow x=0$

$$\left\{\frac{-1}{3},0\right\} = |\mathbf{J}| \cdot \mathbf{J} \cdot \mathbf{J}$$

تمرين للطالب

حاول بطريقة اخرى : فك الاقواس واكمال الحل.

ويمكن كذلك حل المعادلة بفرض ان : y=y) لتصبح المعادلة ويمكن كذلك حل المعادلة بفرض ان : $y^2=y$ ثم نكمل الحل.

ثانياً: طريقة اكمال المربع

To Solve a Quadratic Equation by Completing the Square

لإِيجاد مجموعة الحل بهذه الطريقة نتبع الخطوات الآتية:

 $a\neq 0$ حيث . $ax^2+bx=-c$ حيث . $ax^2+bx=-c$

. \mathbf{a} نقسم طرفي المعادلة على - \mathbf{a}

.
$$\left(x\right)$$
 معامل $\left(x\right)^2$ معامل $\left(x\right)^2$ معامل $\left(x\right)^2$ معامل $\left(x\right)^2$

. نحلل الطرف الايسر والذي اصبح مربعاً كاملاً بعد الخطوة 3 ونبسط الطرف الايمن 4

5 - نأخذ الجذر التربيعي للطرفين ونجد قيم X .

مطال (44)

. حل المعادلة $2x^2-3=3x$ بطريقة اكمال المربع

الحل/

$$2x^{2}-3=3x$$
 (plastic content of the state of the stat

$$x = \frac{3}{4} - \frac{\sqrt{33}}{4} = \frac{3 - \sqrt{33}}{4} :$$

$$\left\{\frac{3+\sqrt{33}}{4},\frac{3-\sqrt{33}}{4}\right\} = 1$$
 \(\text{left}\) \(\text{in}\)

ثالثاً: طريقة القانون (الدستور) (الاشتقاق للاطلاع فقط)

 $ax^2+bx+c=0$, $a\neq 0$ الصورة العامة للمعادلة التربيعية

$$ax^2+bx=-c$$

$$x^2 + \frac{b}{a}x = \frac{-c}{a}$$

$$x^2 + \frac{b}{a}x + \left(\frac{1}{2} \times \frac{b}{a}\right)^2 = \frac{-c}{a} + \left(\frac{1}{2} \times \frac{b}{a}\right)^2$$
 معامل x للطرفين

$$x^{2} + \frac{b}{a}x + \frac{b^{2}}{4a^{2}} = \frac{-c}{a} + \frac{b^{2}}{4a^{2}}$$

$$\left(x+\frac{b}{2a}\right)^2=\frac{b^2-4ac}{4a^2}$$
 تحليل الطرف الايسر ونبسط الطرف الايمن

$$x + \frac{b}{2a} = \overline{+} \frac{\sqrt{b^2 - 4ac}}{2a}$$

$$x = \frac{-b + \sqrt{b^2 - 4ac}}{2a} : b$$

$$x = \frac{-b - \sqrt{b^2 - 4ac}}{2a} : b$$

$$\left\{\frac{-b-\sqrt{b^2-4ac}}{2a}, \frac{-b+\sqrt{b^2-4ac}}{2a}\right\} = 1$$

$$x = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$$
 قانون المعادلة التربيعية

 $\Delta=b^2$ -4ac Delta (دلتا) ميز ويرمز له بالرمز (Δ) يسمى المقدار: (b^2-4ac) بالمقدار المميز ويرمز له بالرمز

 $x^2-3x=5$ (الدستور) حل المعادلة الاتية بالقانون

الخل/

. $x^2-3x-5=0$ وضع المعادلة بالصورة العامة (1

$$a=1$$
 (x^2 معامل) , $b=-3$ (x^2 معامل) معامل $c=-5$ (معامل c,b,a تعيين المعاملات معامل c,b

$$x=\frac{-b+\sqrt{b^2-4ac}}{2a}$$
 : بالقانون : c,b,a بالقانون : 3

$$\therefore x = \frac{-(-3) \pm \sqrt{(-3)^2 - (4 \times 1 \times -5)}}{2 \times 1}$$

$$= \frac{3 \pm \sqrt{29}}{2}$$

$$x = \frac{3 + \sqrt{29}}{2} : \text{lab}$$

$$x = \frac{3 - \sqrt{29}}{2} : \text{g}$$

$$\left\{ \frac{3 + \sqrt{29}}{2}, \frac{3 - \sqrt{29}}{2} \right\} = \text{label} : \text{for } x = \frac{3 - \sqrt{29}}{2} : \text{g}$$

رابعا المقدار الميز The Discriminant Δ

عرفنا ان المقدار المميز للمعادلة التربيعية $\mathbf{a}\mathbf{x}^2 + \mathbf{b}\mathbf{x} + \mathbf{c} = \mathbf{0}$ هو $\mathbf{\Delta} = \mathbf{b}^2$ وفان نوع جذري المعادلة تتعين كما يلى:

$$\Delta = \left(b^2 - 4ac\right)$$
 نوع الجذرين موجب ومربعاً كاملاً جذران حقيقيان نسبيين موجب ليس مربعاً كاملاً جذران حقيقي واحد $\left(\frac{-b}{2a}\right)$ صفر جذران غير حقيقيين (تخيليان) مجموعة الحل في $R = R$

مع ملاحظة انه اذا كانت c , b , a اعداداً صحيحة فان

ملاحظة

المقدار (ax^2+bx+c) يمكن تحليله اذا كان المميز مربعاً كاملاً .

 $2x^{2}+3x-2=0$: المعادلة: a=2, b=3, c=-2 $\Delta = b^{2}-4ac$ $=9-(4 \times 2 \times -2)=25$ والعدد 25 مربعاً كاملاً $=5^{2}-2x^{2}+3x-2$ المقدار (2x-1)(x+2)

مطال (6)

ما قيمة الثابت ${f m}$ التي تجعل جذري المعادلة ${f x}^2$ - ${f (m+1)}\,{f x}$ متساويين ؟

الحل/

 $\mathbf{0} = ($ یکون جذري المعادلة متساویین عندما Δ

$$a=1, b=-(m+1), c=4$$

$$\Delta = [-(m+1)]^2 - 4 \times 1 \times 4 = (m+1)^2 - 16$$

$$\Delta = 0 \Rightarrow (m+1)^2 - 16 = 0$$

$$\therefore (m+1)^2 = 16 \Rightarrow m+1 = \overline{+}4$$

m=3

اما ٠

m=-5

: 9

تحقق بالتعويض عن قيمة m بالمعادلة الاصلية لتجد ان

ملاحظة

للمعادلة حل واحد لكل قيمة من قيم m .

. \mathbf{R} بين ان المعادلة $\mathbf{x}^2 + 10 = 2\mathbf{x}$ ليس لها حل في

الحل/

المعادلة التربيعية ليس لها حل في $oldsymbol{R}$ عندما Δ (المميز) يساوي عدداً سالباً Δ

$$x^2-2x+10=0$$
 : نضع المعادلة بالصورة العامة

$$c=10, b=-2, a=1$$
:حیث $\Delta=b^2-4ac$

$$\Delta$$
=6²-4ac
= $(-2)^2$ -4 × 1 × 10
=-36 (سالب)

 $\Delta = -36 < 0$

المعادلة ليس لها حل في R .

مطال (8)

ما قيمة الثابت \mathbf{m} التي تجعل جذري المعادلة \mathbf{y}^2 - $\mathbf{1}6$ = \mathbf{m} \mathbf{y} متساويان ؟

الحل/

. $\Delta = 0$ يكون جذرا المعادلة التربيعية متساويان اذا كان

$$y^2$$
-16=my+4m المعادلة بالصورة العامة y^2 -my-16-4m=0 $a=1$, $b=-m$, $c=-16-4m$ $\Delta=b^2$ -4ac $=(-m)^2$ -4 × 1 × (-16-4m) $=m^2+16m+64$ نجعل $\Delta=0$ $\Rightarrow m^2+16m+64=0$ $(m+8)^2=0$ $\therefore m=-8$

مسائل يؤدي حلها الى معادلات من الدرجة الثانية في متغير واحد: -

مطال (9)

اذا كان طول ملعب كرة السلة يزيد بمقدار (2m) على ضعف عرضه وكانت مساحته $(480m^2)$.

الحل/

$$2y+2=$$
 de l'hale

$$y(2y+2)=480$$

$$2y^2 + 2y = 480$$

$$y^2 + y - 240 = 0$$

$$(y+16)(y-15)=0$$

$$y=15:$$
 1

$$2 \times 15 + 2 =$$

$$32m = 1$$
الطول \therefore

جد العدد الذي مربعه يزيد عليه بمقدار (12).

الحل /

$$x^2 - x = 12$$
 نفرض العدد $x^2 - x = 12$ $x^2 - x - 12 = 0$ $(x-4)(x+3) = 0$ اما $x = 4$:

x = -3 : 9

مطال (111)

أذا اراد راكب دراجة قطع مسافة ($60 {
m km}$) بين مدينتين ${
m A}$, ${
m B}$ بسرعة معينة ولو زادت سرعته بمقدار ${
m (10~km}\,/\,h)$ لتمكن من قطع هذه المسافة بزمن يقل ساعة واحدة عن الزمن الاول . جد سرعته اولاً .

الحل /

$$\mathbf{V}=$$
نفرض سرعته الاولى $\mathbf{V}=\mathbf{V}$

$$V+10=$$
 سرعته الثانية $\frac{60}{V}$ الزمن الأول $\frac{60}{V+10}$

الزمن الأول - الزمن الثاني =
$$1$$

$$\frac{60}{V} - \frac{60}{V + 10} = 1$$

V(V+10): LCM بضرب الطرفين في

$$60(V+10)-60V=V(V+10)$$

$$60V + 600 - 60V = V^2 + 10V$$

$$\Rightarrow V^2 + 10V - 600 = 0 \Rightarrow (V + 30)(V - 20) = 0$$

$$\sim V=-30$$
 نهمل , $V=20$ km/h سرعته أولاً

قطعة مربعة الشكل طول ضلعها (x cm) قطعت أربعة مربعات متساوية من زواياها طول ضلع كل مربع (x cm) وثنيت بعدها فتكون صندوق بدون غطاء على شكل متوازي سطوح مستطيلة حجمه (x cm) جد مساحة القطعة الاصلية .

الحل /

واضح من الشكل ان ابعاد الصندوق : 4 الارتفاع ، (x-8) بعدي القاعدة .

. العرض \times الارتفاع . حجم متوازي السطوح المستطيلة = الطول \times الارتفاع

$$\therefore 4(x-8)(x-8) = 16$$

بالقسمه على 4

$$\therefore (x-8)^2 = 4$$

باخذ الجذر التربيعي

$$\therefore \quad x-8 = \overline{+}2$$

$$x=10 : \text{lal}$$

$$x=6$$
:

وللتحقق أي من الاجابتين تطابق معطيات المسأله نلاحظ ان x=6 يجب اهمالها لانها تعطي طول ضلع القاعدة (x-8) عددا سالباً (x-8) وهو غير ممكن .

(حاول تفسير اهمال $\mathbf{X} = \mathbf{6}$ بطريقه أخرى)

(x=10) de l'adas l'adas ($\dot{x}=10$

 $100 \, \, cm^2 = 10^2 =$ وتكون مساحتها

المعادلات الكسرية

درسنا سابقاً المعادلات الحدودية (المتغير في الاساس) مثلاً $\mathbf{x}^2 - \mathbf{x} - \mathbf{z} = \mathbf{0}$ الخ سوف ندرس الان المعادلات الكسرية (معادلات متغيرها في مقام الكسر) .

حل كلا من المعادلات الاتيه وحقق صحة الحل:

$$5x + \frac{x-2}{3x} = \frac{2}{3}$$

$$\frac{2}{y+2} - \frac{y}{2-y} = \frac{y^2 + 4}{y^2 - 4}$$

$$\frac{6}{x-2} + \frac{x}{2-x} = 3$$

الحل /

: نضرب طرفي المعادلة في LCM للمقامات (3x) للتخلص من الكسور

a)
$$5x + \frac{x-2}{3x} = \frac{2}{3}$$
 $3x(5x) + 3x\left(\frac{x-2}{3x}\right) = 3x\left(\frac{2}{3}\right)$
 $15x^2 + x - 2 = 2x$
 $15x^2 - x - 2 = 0$
 $(5x-2)(3x+1) = 0$
 $5x-2=0 \Rightarrow x = \frac{2}{5}$
 $15x^2 + x - 2 = 0$
 $15x^2 - x - 2 = 0$
 $15x^2$

$$= \frac{-5}{3} + \frac{-7}{3}$$

$$= \frac{-5}{3} + \frac{7}{3}$$

$$= \frac{2}{3} = \text{iddo Number}$$

$$= \frac{2}{3} = \text{iddo Number}$$

$$= \frac{-1}{3}$$

$$= \frac{2}{3} = \text{iddo Number}$$

$$= \frac{2}{3} =$$

b) $\frac{2}{y+2} - \frac{y}{2-y} = \frac{y^2+4}{y^2-4}$: قبل ضرب طرفي المعادلة في LCM للمقامات نحاول تغييرالمقام 2-y=-(y-2) حيث 2-y=-(y-2)

$$\frac{2}{y+2} - \frac{y}{-(y-2)} = \frac{y^2+4}{y^2-4} : \text{ LCM}$$

$$\frac{2}{y+2} + \frac{y}{y-2} = \frac{y^2+4}{(y-2)(y+2)} : \text{ Spanning problem}$$

$$y^2-4 = (y-2)(y+2)$$

$$((y-2)(y+2)) \quad \text{LCM}$$

$$y = (y-2)(y+2)$$

$$y =$$

عند التعويض عن y=2 بالمعادلة الأصلية تحصل على عملية قسمة على الصفر وهذا غير جائز لذلك $\left(\frac{2}{0} = \frac{y}{2-y} \right)$. R فالمعادلة ليس لها حل في

 $\emptyset =$ مجموعة الحل

ملاحظة

عند ضرب طرفي معادلة بمقدار يحتوي على متغيرها يجب التحقق من صحته لان عملية الضرب لا تؤدي بالضرورة الى

معادلة مكافئة للاصل . كذلك عملية رفع طرفي المعادلة الى القوى .

$$\frac{6}{x-2} + \frac{x}{2-x} = 3$$

 $(L.~C.~M_{\odot})$: بضرب طرفي المعادلة في $(Correct~Method_{\odot})$: بضرب طرفي المعادلة في (X-2)) للمقامات وهو (X-2) نحصل على المعادلة المكافئة الاتية :

$$(x-2)\frac{6}{x-2} + (x-2)\frac{x}{(x-2)} = 3(x-2)$$
 $6-x=3x-6$
 $4x=12$
 $x=3$

وبالتعويض في المعادلة اصلاً نلاحظ ان 3 جذراً للمعادلة : $S = \{3\}$. أما الطريقة غير الصحيحة هي أن نضرب طرفي المعادلة بالمقدار (x-2)(x-2) والذي لا يمثل المضاعف الصحيح لاننا سوف نحصل على x=2, x=3 وقيمة x=2 لا تحقق المعادلة الاصلية ولذلك يجب استبعادها .

$$\therefore S = \{3\}$$

س 1 / حل كلا من المعادلات الاتية :

$$1 - (x+1)(x-3) = 12$$

$$\frac{2}{2} - y^2 = 7y$$

$$3 - 3t^2 - 4 = -11t$$

$$4 - (2x-1)^2 = (2x-1)...$$
 باکثر من طریقة

$$5 - x^2 - 5 = 3x$$

$$6 - 4x^2 + 9 = 12x$$

$$-7-\frac{1}{3}x^2=\frac{1}{2}x-\frac{5}{6}....$$

 $(44m^2)$ فاذا كانت مساحة المستطيل عن ثلاثة أمثال عرضه بمقدار (1m) فاذا كانت مساحة المستطيل .

 $(x-1)^{-1}$ ثلاثة أعداد موجبة $(x+1)^{-1}$ ، $(x-1)^{-1}$ مجموع مربعاتها يساوي ($(x-1)^{-1}$

جد هذه الاعداد .

(30) ما العدد الذي اذا اضيف (5) الى مربعه كان الناتج

س5/ مثلث طول قاعدته يزيد عن ارتفاعه بمقدار (1cm) فاذا زاد كل من أرتفاعه وقاعدته بمقدار ر 2cm) أصبحت مساحته $(21cm^2)$ بحدطول القاعدة والارتفاع .

س6 / قطعة مربعة الشكل طول ضلعها (y cm) قطعت من زواياها اربعة مربعات متساوية طول ضلع كل منها (2cm) وثنيت بعدها فتكون صندوق على شكل متوازي سطوح مستطيله بدون غطاء حجمه (242 cm³). جد طول القطعة المربعة .

7 مثلث قائم الزاويه طول أحد ضلعيه القائمين يزيد ($2 {
m cm}$) عن الضلع القائم الاخر وطول وتره يقل (2cm)عن ضعف طول الضلع القائم الصغير . جد أطوال اضلاع المثلث وما مساحته .

ر 8 ا

ما قيمة الثابت (m) التي تجعل للمعادلة جذرين متساويين -a

$$m\left(y^2+y+1\right)=y+1$$

ماقيمة الثابت (\mathbf{n}) التي تجعل جذري المعادلة متساويين $-\mathbf{b}$

$$w^2-16=n(w+4)$$

س9 / حل المعادلات الاتية وحقق صحة الاجابة في كل منها:

a)
$$\frac{3y+5}{2y-1} = \frac{6y+2}{5y-4}$$
 b) $\frac{5}{x+2} + \frac{3}{2-x} = \frac{2}{x^2-4}$

113 c)
$$\frac{y-7}{y^2-2y} = \frac{y}{y-2} - \frac{y+4}{y}$$
 d) $\frac{2y}{1-3y} = \frac{5}{3y-1}$

المصل الخامس الهندسة المثلث Triangle

. 3-1] مراجعة

[5-2] منصفات زوايا المثلث.

. القطع المتوسطة للمثلث [5-3]

الرمز او العلاقة الرياضية	المطلح
Angle ∠	الزاوية
Side S	الضلع
≅	علاقة التطابق
m∠A	قياس الزاوية A

مراجعة

في مراحل دراسية سابقة تعرفنا على مفاهيم هندسية أساسية ودرسنا بشئ من التفصيل بعض الاشكال الهندسية المعروفة وخواصها وتطبيقاتها في المسائل الحياتية المختلفة ومن هذه الأشكال: الدائرة، المربع والمثلث . . الخ.

وسوف نتطرق في هذه المرحلة الى المثلث والدائرة من زوايا مختلفة.

a نوعه بالنسبة لاضلاعه:

ومن خواص المثلث المتساوي الساقين:

- . ($m \angle C = m \angle B$) زاویتي القاعدة متطابقتان (1
- منصف زاویه الرأس ${f A}$ عمودي على القاعدة $\overline{{f BC}}$ وينصفها .

NB = CN, $\overrightarrow{AN} \perp \overrightarrow{BC}$, eace \overrightarrow{CB} eace \overrightarrow{AN}

b نوعه بالنسبة لزواياه:

حالات تطابق المثلثين:

1) تطابق بالاضلاع الثلاثة: (S : side ، (S S S) .

S.A.S . (محصورة بينهما) . (2

(A.A.S) تطابق بزاویتین وضلع مناظر (A.A.S

4) يتطابق المثلثان القائما الزاوية بوتر وضلع قائم.

مطال (1)

PQRN:في الشكل المجاور PQRN: شكل رباعي فيه QR=QN=PQ , \overline{RQ}

 $m \angle 3$, $m \angle 2$, $m \angle 1$: $\rightarrow m \angle R = 70^{\circ}$

 $\mathbf{Q}\mathbf{R} = \mathbf{Q}\mathbf{N}$ معطی

خواص Δ متساوي الساقين $\mathbf{m} \angle \mathbf{R} = \mathbf{m} \angle \mathbf{4}$ \cdots $\mathbf{m} \angle \mathbf{4} = \mathbf{70}^{\circ}$

مجموع زوايا المثلث $m \angle 1=180^{\circ}-(70^{\circ}\times 2)$

 $\therefore m < 1 = 40^{\circ}$

معطى $\overline{RQ} / \!\!/ \, \overline{NP}$

رمتبادلة) \cdots m $\angle 2 = m \angle 1$

 $\therefore m \angle 2 = 40^{\circ}$

مثلث متساوي الساقين
$$m مثلث متساوي الساقين $m < 3 = 180^\circ - (40^\circ \times 2)$ $\therefore m < 3 = 100^\circ$$$

مطال (2)

في الشكل المجاور:

 $\mathbf{AB} = \mathbf{AC}$ مثلث متساوي الساقين فيه \mathbf{ABC}

 ${
m AD}={
m AE}$ بحيث ان ${
m E}\in\overline{{
m AC}},\ {
m D}\in\overline{{
m AB}}$

 Δ AEB \cong Δ ADC : أثبت ان

المعطيات / المعطيات / م. أثباته /

البرهان $\Delta \Delta \Delta$ فيهما: AEB , ADC البرهان

معطی $\dots AE = AD$

معطى ... AC = AB

الزاوية A مشتركة بينهما

 $\Delta \Delta$ بضلعين والزاوية المحددة بهما Δ

(و.هـ.م)

قطعة المستقيم الواصلة بين منتصفي ضلعي مثلث توازي ضلعه الثالث وطولها نصف طوله.

المعطيات /

DO = AD, EB = AE, $\triangle ABO$

م.ث/

$$DE = \frac{1}{2}OB$$
 (2, $\overline{OB} / \overline{DE}$ (1)

من نقطة O نرسم مستقيماً يوازي \overline{BE} فيلاقي امتداد \overline{ED} في O فيكون O .

 $oldsymbol{AAS}$ بزاویتین وضلع مناظر $oldsymbol{\Delta}$ ODN $\cong oldsymbol{\Delta}$ ADE

. . متقابلة بالرأس. . .
$$m \angle \ ODN = m \angle \ ADE$$

$$.\overline{ON} / \overline{BA}$$
 متبادلة لان $m \angle 2 = m \angle 1$ (3)

من التطابق: DN=DE , تتساوى الاجزاء المتناظرة في الاشكال المتطابقة

$$(1) \dots ON = AE$$

معطى
$$(2)$$
 معطى

الشكل
$$\overline{
m ON} / \overline{
m BE}$$
 متوازي أضلاع لان $\overline{
m CBON}$ بالعمل $m \cdot \cdot$

ن متوازي الاضلاع
$$...$$
 BO = EN ، $\overline{BO} / \overline{EN}$

بالبرهان
$$\mathbf{DN} = \mathbf{DE}$$

$$DE = \frac{1}{2} EN :$$

$$DE = \frac{1}{2} OB$$
, $\overline{OB} / \overline{DE}$...

(و .هـ .م)

119

مطال (1)

الحل/

D منتصف D

E منتصف E

 $\overline{DE} /\!\!/ \overline{AC}$ (1

 S_{X+4}

((1) مبرهنة DE = $\frac{1}{2}$ AC \therefore (2)

 $3x = \frac{1}{2} (5x+4)$

6x = 5x + 4 : 2 بضرب الطرفين في

x=4 ...

تمرين للطالب في الشكل جد X

مطال (2)

في الشكل المجاور:

 $\,?\, m \, \angle \, 1 = m \, \angle \, 2\, :$ هل ان $\,(\, 1\,)$

ABC ما مساحة المثلث (3) ، DE عبر (2)

AB منتصف D/

AC منتصف

(1) مبرهنة
$$\begin{cases} DE = \frac{1}{2}BC \\ \overline{DE} / BC \end{cases}$$

$$m egin{array}{ll} & -1 & -m & -2 \ \hline DE \ /\!\!/ & \overline{BC} \ \end{matrix}$$
 لان

 Δ القائم Δ . Δ القائم Δ . Δ

$$(AB)^{2} + (BC)^{2} = (AC)^{2}$$
 $(2x)^{2} + x^{2} = (\sqrt{125})^{2}$
 $5x^{2} = 125 \Rightarrow x^{2} = 25$

$$\therefore x = 5 \implies BC = 5$$
 وحدة طول

$$\therefore DE = \frac{1}{2}BC = \frac{5}{2} \implies DE = \frac{1}{2}(5) = \frac{5}{2} \dots (1)$$
 مبرهنة (1) ناسرهنة (1) ناسرهنة (1) ناسرهنا

3) مساحة المثلث

المثلث
$$=$$
 $\frac{1}{2} \times BC \times AB$ $=$ $\frac{1}{2} \times 5 \times 10$ $=$ 25 مساحة المثلث وحدة مساحة وحدة مساحة المثلث

مطال (3)

في الشكل المجاور: Δ ABC فيه:

. على الترتيب، \overline{AC} , \overline{BC} , \overline{AB} جد \overline{AB} منتصفات الاضلاع \overline{AC} , \overline{BC} , \overline{AB}

. DH₍₁₎

(2) أثبت ان DECH متوازي اضلاع.

H, E, D

D معطى H , E , D منصفات أضلاع المثلث D معطى D D مبرهنة D مبرهنة D مبرهنة D مبرهنا D

$$DH = \frac{1}{2} \times 8 :$$

$$DH = 4 \text{ cm} :$$

 $DH = EC = 4 \ cm \ \dot{\cdot} \cdot$

متوازي اضلاع
$$\overline{
m DH} /\!\!/ \overline{
m EC}$$
 متوازي اضلاع

المستقيم المار بمنتصف أحد أضلاع مثلث موازياً لضلع ثان فيه ينصف الضلع الثالث.

المعطيات /

 $\overline{\rm DE}$ //BC, $\overline{\rm AB}$ فيه: $\overline{\rm D}$ منتصف Δ ABC

المطلوب أثباته/

AE = EC

العمل والبرهان/

نرسم من نقطة C مستقيماً يوازي BD في نقطة C في نقطة المتداد

ن الشكل: DBCH متوازي اضلاع ·

« تعريف متوازي الأضلاع»

خواص متوازي الاضلاع (1).....
$$CH = BD$$

معطی
$$(2)$$
 معطی

$$CH = DA$$
 من 1و2 نجد ان

ن المثلثان CHE , ADE متطابقان (زاویتان وضلع مناظر)

من التطابق: AE = EC . . . اجزاء متناظره في اشكال متطابقة

(10.00)

مهاال

. AC = 6 cm , BC = 7 cm , AB = 5 cm في الشكل ΔABC

. ΔMHD وما محیط \overline{AB} $/\!/$ \overline{DH} أثبت ان \overline{AC} $/\!/$ \overline{MH} , \overline{BC} $/\!/$ \overline{MD} , \overline{AB} منتصف \overline{AB}

البرهان/

معطى $\overline{
m MD}~//~\overline{
m BC},~\overline{
m AB}$ معطى m M

(1) مبرهنة AD = DC

معطى... $\overline{\mathrm{MH}} \, / \! / \, \overline{\mathrm{AC}}$ معطى

$$(2)$$
 مبرهنة ... BH = CH $\dot{\cdot}$

(1) مبرهنة DH =
$$\frac{1}{2}$$
 AB, \overline{DH} $//\overline{AB}$

محيط المثلث يساوي مجموع أطوال أضلاعه الثلاثة

$$MH + HD + DM =$$
ن محیط المثلث \cdot

$$(\frac{1}{2} \times 6) + (\frac{1}{2} \times 5) + (\frac{1}{2} \times 7) =$$

$$\frac{6}{2} + \frac{5}{2} + \frac{7}{2} = \frac{18}{2} = 9 \text{ cm}$$

مبرهنة / 3

طول القطعة المستقيمة المرسومة من رأس القائمة في المثلث القائم الزاوية الى منتصف الوتر تساوي نصف طول الوتر .

سنقبل هذه المبرهنة بدون برهان

في الشكل المجاور \overline{AC} مثلث قائم الزاوية في D , B نقطة منتصف الوتر \overline{AC} عند توفر هذه

BD = AD = DC: المعطيات نحصل على

مطال (11)

في الشكل المجاور :
$$\Delta$$
 ABC فيه D منتصف \overline{BD} .

الخل / لإيجاد قيمة X

$$(AC)^{2} = (AB)^{2} + (BC)^{2}$$

$$(2\sqrt{5}x)^{2} = 4^{2} + 2^{2}$$

$$20x^{2} = 20$$

$$\Rightarrow x^{2} = 1$$

$$\Rightarrow x = 1 (x > 0)$$

$$BD = \frac{1}{2} AC$$

$$BD = \frac{1}{2} . 2\sqrt{5} = \sqrt{5} cm$$

مثال (2)

 $\mathbf{m} \angle \mathbf{C}$ قائم الزاوية في \mathbf{D} ، منتصف \mathbf{A} أثبت ان \mathbf{A} مثلث متساوي الأضلاع ، ثم جد $\mathbf{\Delta}$ \mathbf{A} قائم الزاوية في

الحل /

$$AC = 8$$
 , \overline{AC} منتصف D \therefore $BD = \frac{1}{2} AC$ \therefore $BD = 4 \ cm$

منتظم (متساوي الاضلاع) ADB منتظم (متساوي الاضلاع) مناس كل زاويه من زوايا المثلث 60°

$$m \angle C = 180^{\circ} - (m \angle B + m \angle A)$$
 ...
$$= 180^{\circ} - (90^{\circ} + 60^{\circ})$$

$$= 180^{\circ} - 150^{\circ}$$
 ... $m \angle C = 30^{\circ}$

: اثبت ان \overline{BC} معین ، M نقطة منتصف ABCD

 $OM = \frac{1}{2} AB, \overline{OM} / / \overline{AB}$

متساوي الاضلاع فيه : $\overline{AB} \perp \overline{CH}$, $\overline{AD} \perp \overline{BC}$

 $\overline{
m DH}$ / $/\overline{
m AC}$: أثبت ان

س3/ في الشكل المجاور:

(متساوي الساقين) AB = AC مثلث فيه ABC

فيه: BC=12 cm , AD=8 cm

 \overline{MD} نقطه متنصف \overline{AB} جد M

نيه نيه الساقين فيه : ABC / 4 \overline{BC} منتصف D, \overline{AB} منتصف M, AB = ACمعین \overline{AC} منتصف \overline{AC} أثبت ان \overline{AC} معین $\overline{AM}=MN=NB$ مثلث ، فرضت النقطتان \overline{N} ، \overline{M} على \overline{AB} بحيث ان \overline{ABC} / $\overline{5}$ ونصفت \overline{AD} , \overline{CM} وتقاطعت \overline{BC} في \overline{BC} أثبت ان $\overline{\text{CM}} // \overline{\text{DN}}$ (1) O منتصف O (2 $MO = \frac{1}{4}MC$ (3 N في \overline{CD} نصفت ، \overline{BC} في \overline{BC} نصفت ، \overline{BC} في \overline{CD} متوازي أضلاع ، تقاطع قطراه في \overline{CD} ، نصفت \overline{BC} أثبت أن : OPCN متوازي أضلاع.

مبرهنة / 4

الاعمدة المقامة على اضلاع مثلث من منتصفاتها تتلاقى في نقطة واحدة تكون متساوية الابعاد عن رؤوس المثلث.

مثلث فيه G منتصف G منتصف G منتصف G منتصف G منتصف G منتصف G مثلث فيه G منتصف G

مظال

 \overline{AB} , \overline{AC} منتصف \overline{BC} منتصف \overline{BC} منتصف \overline{BC} منتصف في الشكل:

. OR , OA جد AC=8 cm , OB=5 cm , $\overline{OE} \perp \overline{BC}$

 \overline{BC} , \overline{AB} منتصف الضلعين \overline{CE} جيث \overline{OE} حيث \overline{OE} بر \overline{AB} \overline{CE} منتصف الضلعين

. نقطه ملتقى الاعمدة المقامة على أضلاع المثلث من منتصفاتها . $\dot{\,\,\,\,\,\,}$

 $\overline{\mathrm{AC}}$ منتصف R \sim

ن ومنتصف القاعدة ... قطعه المستقيم الواصل بين راس مثلث متساوي الساقين ومنتصف القاعدة ... $\overline{
m AC} \perp \overline{
m OR}$

تكون عمودية على القاعدة.

AR=4~cm , R قائم الزاوية في ORA \therefore

$$(AO)^2 = (AR)^2 + (RO)^2$$
 فيثاغورس $25 = 16 + (RO)^2$

$$\therefore$$
 RO = 3 cm

منصفات زوايا المثلث

بُعد نقطه عن المستقيم

تعريف (1-5)

هو طول القطعة المستقيمة العمودية المرسومة من النقطة الى المستقيم.

 $\overline{AB} \perp \overline{L}$, $A \notin \overline{L}$ \to AB بعد النقطة AB

مبرهنة / 5

منصفات زوايا المثلث تتلاقى بنقطة واحدة تكون متساوية الابعاد عن أضلاعه .

 \overline{OC} , \overline{OB} , \overline{OA} نهي الشكل : ABC مثلث فيه الشكل

منصفات الزوايا C, B, A

OG=OP=OR : من هذه المعطيات نحصل على ان

 \overline{OR} , \overline{OP} , \overline{OG} حيث \overline{OR} , \overline{OP} , \overline{OG}

 \overline{AC} , \overline{BC} , \overline{AB} على

مقال (1)

الحل /

$$\overline{\mathrm{BO}}$$
 تنصف زاوية

$$\overline{\mathrm{CO}}$$
 تنصف زاویة

(A تنصف زاوية
$$\overline{AO}$$
) $x=\frac{1}{2}$ m \angle A

مجموع زاویا مثلث
$$m \angle A=180^{\circ}$$
 - $(m \angle B+m \angle C)$

$$=180^{\circ} - (70^{\circ} + 60^{\circ})$$

$$=180^{\circ}-130^{\circ}$$

$$m \angle A = 50$$

$$x = 25^{\circ}$$

مبرهنة / 6

أرتفاعات المثلث تلتقى بنقطة واحدة .

سنقبل هذه المبرهنة بدون برهان .

في الشكل المجاور:

 $\overline{\mathrm{AN}}$, $\overline{\mathrm{CM}}$, $\overline{\mathrm{BO}}$ الارتفاعات الثلاثة

للمثلث التقت في نقطة P

مطال (2)

مثلث فیه $m{<}AOR{=}60^{\circ}$, \overline{CE} \pm \overline{AB} , \overline{AD} \pm \overline{BC} ، مثلث فیه : ABC

الزوايا ARB ,OAR

الحل /

 $\overline{AD} \cap \overline{CE} = \mathbf{O}$

نقطة التقاء أرتفاعات المثلث ABC ... (مبرهنة \overline{BR} أرتفاعاً له كذلك .

الارتفاع ... $\mathbf{m} \angle ARB = 90^\circ$

 ${f R}$ في ${f A}{f R}{f O}$ القائم

 \therefore m \angle RAO=90° – m \angle ROA

 $m < RAO = 90^{\circ} - 60^{\circ} = 30^{\circ}$

مطال (3)

. ABC فيه : \overline{AD} , \overline{BH} , \overline{CE} فيه : \overline{ABC} أرتفاعات للمثلث \overline{ABC}

 $\mathbf{AB} = \mathbf{AC}$: أثبت ان $\mathbf{OC} = \mathbf{OB}$

 $\overline{BH} \cap \overline{CE} = \mathbf{O}$

·. O ملتقي ارتفاعات المثلث

أذكر السبب أذكر السبب أذكر السبب أذكر السبب

OBC Δ في

D

نقطة D منتصف \overline{BC} منتصف D منتصف D الماذا P منتصف P الماذا P

القطع المتوسطة للمثلث

5 – 3

القطعة المتوسطة

تعریف (2_5)

هي القطعة المستقيمة التي طرفاها هما رأس المثلث ونقطة منتصف الضلع المقابل لذلك الرأس.

ملاحظة: لكل مثلث ثلاث قطع مستقيمة متوسطة.

مبرهنة / 7

2:1 القطع المستقيمة المتوسطة للمثلث تتلاقى في نقطة واحدة تقسم كل منها بنسبة 1:1 من جهة الرأس .

 $\overline{BR},\,\overline{CG},\,\overline{AP}:ABC$ في المثلث $\overline{BR},\,\overline{CG},\,\overline{AP}$

$$\frac{\text{CO}}{\text{OG}} = \frac{\text{BO}}{\text{OR}} = \frac{\text{AO}}{\text{OP}} = \frac{2}{1}$$

$$OR = \frac{1}{2} BO$$

$$OR = \frac{1}{3} BR$$

$$OB = \frac{2}{3} BR$$

مطال (44)

في الشكل المجاور : المثلث \overline{AD} فيه \overline{CE} فيه \overline{ABC} في الشكل المجاور : المثلث

. AO , OE \rightarrow AD=6 cm $\stackrel{\cdot}{\cdot}$ CE = 9 cm

ABC ملتقى متوسطات المثلث O/

$$OE = \frac{1}{2}OC$$
 :

$$OE = \frac{1}{3}CE$$

∴ OE =
$$\frac{1}{3}$$
 . 9=3 cm

∴ OA =
$$\frac{2}{3}$$
 AD = $\frac{2}{3}$ × 6=4 cm $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2}$

من منتصفاتها ABC في الشكل O نقطة التقاء الاعمدة المقامة على أضلاع المثلث O

O نصفت الزاويتان O فألتقى المنصفان في نقطة O ، ثم رسم مستقيم يمر من O في المنصفان في نقطة O ، ثم رسم مستقيم يمر من O ويوازي O ويقطع O في O ويقطع O في O ويقطع O ويقطع O في O ويقطع O ويق

 $\overrightarrow{AC} \cap \overrightarrow{BD} = \{O\}$, AB=AD=DC, \overrightarrow{AD} / \overrightarrow{BC} : \overrightarrow{BC} شبه منحرف فيه $\overrightarrow{BA} \cap \overrightarrow{CD} = \{H\}$ ، $\overrightarrow{BA} \cap \overrightarrow{CD} = \{H\}$ ،

م ABC بقطة التقاء أرتفاعات المثلث ABC فيه ABC فيه الشكل : المثلث ABC في الشكل : المثلث ABC فيه ABC فيه ABC في الشكل : المثلث ABC فيه ABC فيه ABC فيه ABC فيه ABC في الشكل : ABC فيه ABC في المثلث ABC في

\overrightarrow{AO} \cap \overrightarrow{BC} = $\{D\}$, m<COB= 90° ، نقطة التقاء القطع المتوسطة ، O , ABC

، BC=6 cm جد

 $^{\circ}$ في الشكل أعلاه: $^{\circ}$ نقطة التقاء القطع المتوسطة في $^{\circ}$ DEF . فاذا كان: $GF=6x^2+9y$ فأى من المقادير التاليه يمثله

- a) $2x^2+9y$ b) $2x^2+3y$ c) $6x^2+9y$ d) $4x^2+6y$

 $^\circ$ X أختر الاجابة الصحيحة لقيمة $^\circ$ أختر الاجابة الصحيحة لقيمة $^\circ$ أختر الاجابة الصحيحة لقيمة $^\circ$

- a) 0.3

- b) 0.4 c) 0.6 d) 1.2

المعبل السادس (الدائرة

Circle

[1-6] الدائرة.

. كيفية تعيين (رسم) الدائرة [6-2]

. 6-3] الاقواس

. التماس [6-4]

الرمز او العلاقة الرياضية	المصطلح
r	نصف القطر
π	النسبة الثابتة
AB	القوس AB

(الدائرة) Circle

الفصل

الداهرة

عرف الانسان الدائرة منذ زمن قديم حيث درس خواصها واستخدمها في مجالات عديدة في حياته ورسمها بأبسط الوسائل المتاحة .

وسوف ندرس في هذه المرحلة الدائرة من زاوية أخرى .

[1 – 1 – 6] تعاريف

تعريف [1 – 6] الدائرة

مجموعة نقاط المستوي والتي تبعد كل منها ببعد ثابت ومتساوٍ عن نقطة

ثابتة تسمى (المركز Center = O) .

. (Radius = r يسمى البعد الثابت طول نصف القطر)

تعریف [2 <mark>- 6]</mark> نصف قطر

قطعة المستقيم الواصلة بين مركز الدائرة واية نقطة من نقاطها.

تعريف [3 – <mark>6]</mark> وتر الدائرة

قطعة المستقيم الواصله بين أية نقطتين من نقاط الدائرة.

تعريف [4 – 6] قطر الدائرة وتر الدائرة المار بمركزها.

كيفية تعيين (رسم) الدائرة

- من نقطتين معلومتين مثل B , A لا يمكن تعيين دائرة واحدة (2)(هناك مجموعة غير محددة من الدوائر تحتوي B, A) ويكون مركز هذه المجموعة أية نقطة تقع على العمود المنصف للقطعة AB.
 - من ثلاث نقاط على أستقامة واحدة لا تتعين أية دائرة . -aمن ثلاث نقاط ليست على أستقامة واحدة تتعين $-\mathbf{b}$ (يمكن رسم) دائرة واحدة فقط كما تنص المبرهنة الآتية:

مبرهنة / 8

كل ثلاث نقاط ليست على استقامة واحدة تمر بها دائرة واحدة.

سوف نقبل المبرهنة بدون برهان

توضيح / في الشكل المجاور:

A, B, C ثلاث نقاط ليست على أستقامة واحدة

(اي أنها تشكل رؤوس المثلث ABC).

BC , AB , AC والنقط P , N , M هي منتصفات أضلاعه على الترتيب حيث ألتقت الاعمدة المقامة على هذه الاضلاع من المنتصفات P , N , M في نقطة O) فتكون هذه النقطة (O) مركز الدائرة المارة برؤوس المثلث C, B, A ومتساوية

. كما مر سابقاً . r = OC = OB = OA البعد عنها 136

رسم دائرة تمر برؤوس مثلث متساوي الاضلاع طول ضلعه (4cm).

يمكن فهم مبرهنة 8 بأسلوب آخر كما يلي:

ملاحظة

تدريب:

ان الأعمدة المقامة على أضلاع مثلث من منتصفاتها تلتقي بنقطة واحدة (\mathbf{O}) تكون متساوية البعد عن رؤوسه. وهذه النقطة هي مركز الدائرة التي تمر برؤوس المثلث .

الدائرة المرسومة خارج الاشكال الهندسية

تعریف / [5-6]

يسمى الشكل الرباعي (شكلاً رباعياً دائرياً) أذا كانت رؤوسه تنتمي لدائرة واحدة.

في الشكل المجاور:

. O شكل رباعي دائري حيث A , B , C , D تتنتمي للدائرة التي مركزها ABCD

وكذلك الاشكال الهندسية الاخرى التي تمر برؤوسها دائرة واحدة تسمى اشكال هندسية دائرية .

ABC مثلث مرسوم داخل دائرة مركزها 0

6 – 3

قوس الدائرة-الزوايا المركزية-الزوايا المحيطية

قُوس الدائرة:

 ${\bf AB}$ الدائرة. في الشكل المجاور نلاحظ ان ${\bf B}$, ${\bf A}$ يشترك مع الدائرة بالنقطتين

اي ان (الدائرة) A = A

مجموعة نقاط الدائرة الى جزئين كل منهما يسمى قوساً.

- القوس الاصغر (القوس الثانوي Minor Arc AB).

- القوس الاكبر (القوس الرئيسي) Major Arc ÁCB) . مع ملاحظة ان اي قطر في الدائرة يقسمها الى قوسين متساويين يسمى كل منها نصف الدائرة Semi circle .

اي ان: القوس الاصغر أصغر من نصف الدائرة

اما: القوس الاكبر فهو اكبر من نصف الدائرة.

وقد اتفق على التعبير عن القوس الأصغر بحرفين فقط كما في القوس $\stackrel{\frown}{AC}$.

توضيح:

في الشكل المجاور:

تسمى الزاوية AOB زاوية مركزية في الدائرة التي مركزها O. اي ان رأس الزاوية هو مركز الدائرة وضلعاها نصفا قطرين في الدائرة.

تسمى الزاوية EDF زاوية محيطية، رأسها نقطة من نقط الدائرة وضلعاها وتران في الدائرة.

تعريف[6 - 6]

قياس قوس في دائرة هو قياس زاويته المركزية اي الزاوية التي يتحدد هذا القوس بضلعيها.

كما في الشكل المجاور.

$$m(\overrightarrow{AB}) = m \angle AOB$$

ووحدة قياس القوس تسمى درجة قوسية

 $\mathbf{m} \angle \mathbf{AOB} = \mathbf{30^0}$: فإذا كان

فأن قياس قوسها AB يكون 30 درجة قوسية وأن قياس القوس الاكبر ACB هو 30-30 أي 330 درجة قوسية.

مبرهنة / 9

قياس الزاوية المركزية في دائرة يساوي ضعف قياس الزاوية المحيطية المشتركة معها بالقوس نفسه.

المعطيات/

دائرة مركزها COB , O زاوية مركزية ، CAB زاوية محيطية .

المطلوب أثباته/

 $m \angle COB = 2m \angle CAB$

العمل والبرهان /

نرسم AD قطراً للدائرة.

 $\mathbf{OA} = \mathbf{OB} \dots$ أنصاف أقطار دائرة

 $\mathbf{m} \angle \mathbf{1} = \mathbf{m} \angle \mathbf{2}$ زاويتا قاعدة مثلث متساوي الساقين

 $m \angle 3 + m \angle 1 + m \angle 2 = 180^0$ (مجموع زوایا مثلث)

 $m \angle 3 + 2m \angle 2 = 180^0 \iff m \angle 1$ بالتعويض عن

$$m \angle 3 = 180^{\circ} - 2 m \angle 2 \dots 1$$

$$m \angle BOD + m \angle 3 = 180^0$$
 زاوية مستقيمة

$$m \leqslant BOD = 180^0 - m \angle 3$$

$$m \angle BOD = 180^{0} - (180^{0} - 2m \angle 2) \dots 1$$
من

$$m \angle BOD = 2m \angle 2......2$$

وبنفس الطريقة نثبت ان

$$\mathbf{m} \angle \mathbf{COD} = 2\mathbf{m} \angle 4 \dots (3)$$

بجمع المعادلتين 2 و 3

$$m \angle BOD + m \angle COD = 2 \ m \angle 2 + 2 \ m \angle 4$$

$$m \in COB = 2 m \in CAB$$
 :

نتيجة 1 لمبرهنة 9 :

قياس الزاوية المحيطية في دائرة يساوي نصف قياس قوسها

مطال (1)

 $\mathbf{m} \angle \mathbf{N}$ في الشكل المجاور: جد

الحل/

 $\mathbf{OA} = \mathbf{OB}$ انصاف اقطار دائرة

$$\mathbf{m} \angle \mathbf{ABO} = \mathbf{m} \angle \mathbf{BAO}$$
 ن. زاویتا قاعدة .:.

$$m \angle ABO = 50^0$$
مثلث متساوي الساقين

$$m \angle AOB = 180^{0} - 100^{0}$$
 ... زوایا مثلث ...

$$m \angle AOB = 80^{0}$$

$$\mathbf{m} \angle AOB = \mathbf{2} \ \mathbf{m} \angle \mathbf{N} \ \dots \ (\mathbf{9}$$
مبرهنة $\mathbf{m} \angle \mathbf{N} = \frac{80^0}{2} = 40^0$

$$\therefore \mathbf{m} \angle \mathbf{N} = \mathbf{40}^{\circ} \ \mathbf{140}$$

ر 2) کاله

في الشكل المجاور: جد قيمة X:

الحل/

m < COB = 2 m < A : 9 مبرهنة

تدريب:

$$x + 30^0 = 2 x$$
 ...

$$x=30^{0}$$

في الشكل المجاور:

AB = BC

 $m \stackrel{\angle}{-} ABC = 96^{\circ}$

جد قيمة y

نتيجة 2 لمبرهنة 9 :

 $180^0 = 180^0$ مجموع قياسي الزاويتين المتقابلتين في أي شكل رباعي دائري

في الشكل المجاور:

ABCD شكل رباعي دائري (مرسوم داخل دائرة)

 $m \mathrel{\angle} A + m \mathrel{\angle} C = 180^{\scriptscriptstyle 0}$

 $m \mathrel{\angle} B + m \mathrel{\angle} D = 180^{\scriptscriptstyle 0}$

مطال (3)

في الشكل:

 $m \angle A$, $m \angle D$ \Rightarrow

الحل/

ABCD شكل رباعي دائري

$$m \mathrel{\subset} D + m \mathrel{\subset} B = 180^0 \ \dots \ 9$$
نتيجة 2 مبرهنة

$$m \perp D = 180^{0} - 94^{0}$$

$$m \mathrel{\angle} D = 86^{0}$$

$$m \angle 1 + m \angle ECD = 180^{0}$$
 [متجاورتان على أستقامة واحدة (مستقيمة)

$$m \ \angle \ 1 = 180^{o} - 100^{o}$$

$$m \angle 1 = 80^{0}$$

$$m \angle A + m \angle 1 = 180^0$$
 (متقابلتان في شكل رباعي دائري)

$$m \angle A = 180^0 - 80$$

$$m \, \angle A = 100^{\scriptscriptstyle 0}$$

في الشكل المجاور:

جد قيمة y, x.

مبرهنة / 10

90^{0} قياس الزاوية المحيطية المرسومة في نصف دائرة تساوي

المعطيات/

دائرة مركزها $\overline{\mathrm{AB}}$, O قطر فيها .

المطلوب اثباته/

 $m \angle ACB = 90^{\circ}$

البرهان /

AOB زاویة مرکزیة

. (زاوية مستقيمة لان \overline{AB} قطر) $\dots \dots m \angle AOB = 180^0$

المشتركة المشتركة المحيطية المحيطية المشتركة ا

معها بنفس القوس

$$\mathbf{m} \angle \mathbf{C} = \frac{180^0}{2} = 90^0$$

(و . هـ . م)

هال (4)

الحل/

$$m \angle C = 90^0 \ldots 10$$
مبر هنة

زوایا مثلث
$$m \angle A + m \angle B = 180^0 - m \angle C$$

$$m \angle A + m \angle B = 90^{\circ}$$

$$y + 2 \ y = 90^{0}$$

$$3y=90^0$$

$$y=30^{0}$$

AD=DC في الشكل دائرة مركزها \overline{AB} , \overline{AB} قطر فيها ، \overline{AB} أثبت أن \overline{AB}

المعطيات / المطلوب أثباته / البرهان /

(10 مبرهنة) $m \angle 1 = 90^0$

. (D في الزاوية في) BCD , ABD

معطی AB = BC

روتر وضلع قائم) متطابقان (وتر وضلع قائم) متطابقان (ما Δ CBD Δ ABD

من التطابق نحصل على : AD = DC تتساوى الاجزاء المتناظرة في الاشكال المتطابقة

-: في كل شكل من الاشكال الاتية \mathbf{Y} , \mathbf{X}

 $\overline{OD}\,/\!\!/\,\overline{AC}\,$ ، m $\!\!\!\!/\,$ $OAC=60^\circ$ قطر فيها AB قطر الشكل المجاور)، AB قطر فيها

 $m \ \widehat{CD} = m \ \widehat{BD}$: جد $m \ \widehat{CD}$ ثم أثبت ان

س ABC/3 مثلث مرسوم داخل دائرة مركزها O . فاذا كان ABC/3 مثلث مرسوم داخل دائرة مركزها O . OBC متساوي الاضلاع .

AO نصفا قطرین في دائرة مركزها O ، رسم الوتر BD يوازي OB ، فاذا كان

A 20° B

- س5/في الشكل المجاور
 - . $m \angle D$ $\rightarrow (a$
- . \mathbf{A} ینصف زاویه \mathbf{A}

اذا تطابق قوسان في دائرة فان زاويتيهما المركزيتين متطابقتان

المعطيات/

$$m \stackrel{\frown}{CD} = m \stackrel{\frown}{AB}$$

المطلوب أثباته/

 $m \angle COD = m \angle AOB$

البرهان/

$$\overrightarrow{mAB} = \overrightarrow{m} \angle AOB \dots 1$$

(قياس القوس هو قياس زاويته المركزية)

كذلك:

$$\overrightarrow{mCD} = \overrightarrow{m} \angle COD \dots . 2$$

معطاة
$$m \stackrel{\frown}{CD} = m \stackrel{\frown}{AB} \dots \stackrel{\frown}{3}$$

من (1) و (2) و (3) نحصل على:

 $m \angle AOB = m \angle COD$

(و . هـ . م)

نتيجة مبرهنة 11:

اذا تطابق قوسان في دائرة فان زاويتيهما المحيطيتين متطابقتان.

مطال (1)

 $m \ \angle DOB$ جد \overline{AB} , \overline{OD} , $m \ \angle COD = 50^0$ اثبت ان $\overline{OD} \ / \ \overline{AC}$ اثبت ان

المعطيات / المطلوب أثباته /

البرهان/

معطی
$$\overrightarrow{m \ CD} = \overrightarrow{m \ BD}$$

$$m \angle DOB = m \angle COD....$$
 (10 مبرهنة)

$$m \angle DOB = 50^{\circ}$$

$$m \ \angle \ COB = m \ \angle \ COD + m \ \angle \ DOB = 100^{0}$$

$$\mathbf{m} \angle \mathbf{CAB} = \frac{1}{2} \mathbf{m} \angle \mathbf{COB}$$
$$= 50^{\circ}$$

الزاويتان CAB, DOB متناظرتان ومتطابقتان

$$\overline{CA}$$
 / / \overline{DO} :.

مبرهنة /12

القطر العمودي على وتر في دائرة ينصف الوتر وينصف كلاً من قوسيه.

سوف نقبل هذه المبرهنة بدون برهان.

توضيح:

في الشكل المجاور:

وتر في دائرة مركزها MD , O قطر فيها $\overline{
m AB}$

 $\overline{\mathrm{MD}} \perp \overline{\mathrm{AB}}$ بحیث ان

ينتج من ذلك:

(AC = BC) \overline{AB} ينصف الوتر $\overline{MD} - 1$

$$m \stackrel{\frown}{BD} = m \stackrel{\frown}{AD} - 2$$

$$\mathbf{m} \mathbf{M} \mathbf{B} = \mathbf{m} \mathbf{A} \mathbf{M} - 3$$

مثال (2)

m BO جد m AB=8~cm , m OD=3~cm , $m \overline{AB}\perp \overline{OD}$, m O

$$\overline{AB}\perp \overline{OD}\ldots$$
 (معطی) معطی) معطی) معطی) معطی \overline{AB} منتصف \overline{AB} منتصف \overline{AB}

$$(OB)^2 = (OD)^2 + (BD)^2 .. \, ($$
 مبرهنة فيثاغورس) $= 9 + 16 \, = 25$

$$BO = 5 cm$$

مطال (3)

دائرتان متحدتان في المركز 0.

BD = AC : أثبت ان BA لـ ON

المعطيات / المطلوب أثباته /

البرهان/

في الدائرة الصغرى ON ⊥ CD في الدائرة الصغرى

 $AN=BN\ \dots (2)$: كذلك في الدائرة الكبرى

من (1) و (2) نحصل على:

اذا طرحت کمیات متساویة AN-CN=BN-DN

من اخرى متساوية تبقى النتائج متساوية

$$AC = BD$$
 \therefore

مبرهنه/13

(عكس مبرهنة 12)

قطر الدائرة المار بمنتصف الوتر يكون عمودياً على ذلك الوتر.

C

المعطيات /

 $\overline{
m CD}$ وتر في دائرة مركزها $\overline{
m CD}$, $\overline{
m CD}$ قطر فيها ، $\overline{
m CD}$ ينصف الوتر $\overline{
m AB}$ في $\overline{
m AB}$

المطلوب أثباته/

 $\overline{\text{CD}} \perp \overline{\text{AB}}$

البرهان/

نرسم $\overline{\mathrm{OB}}$, $\overline{\mathrm{OA}}$ (نصفا قطرین)

نصفا قطرین فی دائرة) \dots OA = OB

(معطى) \dots \overline{AB} منتصف N

ر خواص مثلث متساوي الساقين) $\overline{\mathrm{ON}} \perp \overline{\mathrm{AB}}$

 $\overline{\text{CD}} \perp \overline{\text{AB}}$:.

(و.ه.م)

يمكن أثبات المبرهنة من تطابق المثلثين BON, OAN

ملاحظة

مطال (4)

في الشكل المجاور:

$${f D}$$
 , ${f O}$ وتر في دائرة مركزها ${f AB}$

$$m \angle OBD = 30^{\circ}$$
 , \overline{DO} / $/\overline{BC}$, \overline{AB} منتصف

اثبت ان المثلث OBC متساوي الاضلاع

البرهان /

منتصف
$$\overline{AB}$$
 منتصف D

ر مبرهنة 13
$$\overline{AB} \perp \overline{OD}$$

(معطی). m
$$\angle$$
 OBD = 30^{0}

$$(180^0 = 100^0 = 100^0)$$
 مجموع زوایا المثلث (مجموع)....

ر معطی)
$$\cdots$$
 معطی) \overline{BC} / \overline{DO} \cdots

متبادلة)
$$\dots m \angle OBC = m \angle BOD$$

$$m \ \angle \ OBC = 60^{0}$$

$$(OC = OB)$$
 روايا قاعدة مثلث متساوي الساقين ($OC = OB$) روايا قاعدة مثلث متساوي الساقين (

ر مجموع زوایا المثلث =
$$(180^0 = 100)$$
..... $m \angle COB = 60^0$

 $\mathbf{m} \angle \mathbf{BDC}$ ، جد $\mathbf{CA} = \mathbf{BC} = \mathbf{AB}$ فيها: \mathbf{O} فيها مركزها \mathbf{O} فيها الشكل المجاور: دائرة مركزها

 $m \angle B$, $m \angle C$ ، a قيمة: $m \stackrel{\frown}{BC} = a$, $m \stackrel{\frown}{AC} = 96$: في الشكل المجاور: $m \stackrel{\frown}{AC} = 96$

 \mathbf{OD} مي الشكل المجاور: جد

 $oldsymbol{eta}$ س \mathbf{AC} , \mathbf{AC} . برهن ان نا \mathbf{AC} , \mathbf{AB} ، برهن ان \mathbf{AC} , \mathbf{AB} . \mathbf{AC} , \mathbf{AB}

س 5 / في الشكل المجاور: جد b, a

 \overline{BC} \overline{OA} \overline{BA} \overline{CO} باكمال المجاور: \overline{OO} \overline{OA} \overline{BA} \overline{OO} جد قيمة \overline{BC} \overline{OO} معين ، ثم صل \overline{OO} , هناك طريقة أخرى باكمال شكل رباعي دائري مع النقط \overline{OO} .

y ، $m \angle D = 2y$, $m \angle A = \frac{1}{2}y + 30$: جد قيمة y + 30 ، جد قيمة y + 30 ، جد قيمة y + 30 ، ثم أرسم في الشكل زاوية قياسها $(4y^0)$.

A المائرة M في نقطة A المائرة M المائرة A المائرة A المائرة A في نقطة A المائرة A في نقطة A المائرة A المائرة A في نقطة A المائرة A

أي مستقيم في مستوي الدائرة ويشترك معها بنقطة واحدة فقط يسمى مماساً للدائرة في تلك النقطة (نقطة التماس).

- . يسمى $\stackrel{\longleftarrow}{L_2}$ قاطع للدائرة $\{ \ C \ , B \ \} = M \cap \stackrel{\longleftarrow}{L_2} rac{2}{2}$
- . (خارج الدائرة $\overset{\longleftarrow}{\mathbf{L}_3}$, $\varnothing=\mathbf{M}\cap \overset{\longleftarrow}{\mathbf{L}_3}-\mathbf{3}$

مع ملاحظة ان المستقيم قد يمس اكثر من دائرة في نفس الوقت ويسمى في هذه الحالة مماساً مشتركاً كما

تعريف [7-6]

الزاوية المماسية: هي الزاوية المحددة بمماس الدائرة ووترها المرسوم من نقطة التماس من الجهة الاخرى .

في الشكل : \overline{L} مماس للدائرة التي مركزها \overline{BA} , O وتر للدائرة تسمى الزاوية \overline{ABD} زاوية ماسية.

عبارة اولية: قياس الزاوية المماسية في دائرة يساوي نصف قياس القوس المقابل للوتر الذي هو أحد أضلاع الزاوية المماسية .

$$\mathbf{m} \angle ABD = \frac{1}{2} \widehat{\text{mAB}}$$

المماس عمود على نصف القطر المرسوم من نقطة التماس.

المعطيات/

. A المستقيم L يمس الدائرة في نقطة

المطلوب أثباته/

 $\overline{OA} \perp \overrightarrow{L}$

العمل والبرهان /

نرسم القطر AOB

(الان \overline{AB} قطر في الدائرة \overline{AB} قطر في الدائرة \dots

(عبارة اولية).... $\mathbf{m} \angle \mathbf{BAD} = \frac{1}{2} \widehat{\mathbf{mACB}}$

$$\mathbf{m} \angle BAD = \frac{1}{2} \times 180^{0} = 90^{0}$$

(و.ه.م)

 $\overrightarrow{OA} \perp \overrightarrow{L}$:.

برهان آخر: اذا لم يكن $\stackrel{\longleftarrow}{\mathrm{L}} \perp \stackrel{\longleftarrow}{\mathrm{OA}}$ نرسم من $\stackrel{\longleftarrow}{\mathrm{ON}}$ في نقطة N .

. AN = NP على أستقامتها الى النقطة P. بحيث ان

المثلثان OAN, ONP متطابقان. «ضلعان وزاوية محصورة بينهما»

من التطابق نحصل على:

$$OA = OP$$

$$P \in \mathcal{L}$$
 .:. للدائرة

$$OA \perp L$$
 :.

عبارة أولية:

1 - من نقطة تنتمي للدائرة يمكن رسم مماس واحد فقط.

2 - المستقيم العمودي على مماس الدائرة من نقطة التماس يمر بمركز الدائرة.

معال (1)

في الدائرة التي مركزها O، (الشكل المجاور)

 $\widetilde{\mathbf{A}}$ مماس للدائرة في $\widetilde{\mathbf{A}}$

. $m \angle AOB$ جد $m \angle ABO = 35^{\circ}$

 $\stackrel{\longleftarrow}{\operatorname{AB}}$ مماس للدائرة في $\stackrel{\longleftarrow}{\operatorname{AB}}$

 $\therefore \overrightarrow{AB} \perp \overrightarrow{AO}$

 \therefore m \angle OAB=90°

با ان °35 M ∠ OBA: معطى ∴ m

 $^{\circ}$ = 35° - 35° = 55° ∴ m \angle AOB=90° -35° = 55°

دائرة مركزها \overrightarrow{DC} ، \overrightarrow{A} قطر فيها ، \overrightarrow{MN} يمس الدائرة في \overrightarrow{DC} ، \overrightarrow{AB} ، \overrightarrow{O} يمس الدائرة في \overrightarrow{B}

35°

لترك للطالب

المطلوب أثباته/

البرهان/

 $\stackrel{}{\Lambda}$ مماس للدائرة في $\stackrel{}{ ext{MN}}$

13 مبرهنة $\overline{\mathrm{AB}} \perp \stackrel{\longleftrightarrow}{\mathrm{MN}} \, \therefore$

 $1....m \angle 1=90^{\circ}$::

كذلك ∴ ن 2=90° ∴ كذلك

 $m \perp 1+m \perp 2=180^{\circ}: 2, 1$ من

 $\overrightarrow{DC}//\overrightarrow{MN}$ ن براويتان داخليتان وعلى جهه واحدة من القاطع \overrightarrow{AB}

(يتوازي مستقيمان اذا قطعا بمستقيم ثالث وكانت الزاويتان الداخليتان الواقعتان في جهة واحدة من القاطع مجموعهما 180⁰) .

مطال (3)

في الشكل المجاور:

مماس للدائرة في $\widehat{\mathbf{A}}$ ،

 $m \ \angle \ OAC = 5N$, $m \ \angle \ CAB = N$

x , N جد قیمه $m \angle AOC = x^{\circ}$

الخل/

 $\hat{\mathbf{A}}$ مماس للدائرة في $\hat{\mathbf{A}}$

 $OA \perp \overrightarrow{AB}$:.

 $(\mathbf{m} \angle \mathbf{OAB} = \mathbf{90})$

 $N + 5N = 90^{\circ}$

 $6N = 90^{\circ} \implies N = 15^{\circ}$

 $\mathbf{m} \angle \mathbf{OAC} = \mathbf{5} \times \mathbf{15}^{\circ} = \mathbf{75}^{\circ}$

ر انصاف اقطار الدائرة) OA = OC .:

نافين متساوي الساقين $\mathbf{m} \angle \mathbf{OCA} = \mathbf{5N}$

 $\therefore \quad m \angle OCA = 5 \times 15^{\circ} = 75^{\circ}$

(مجموع زوايا المثلث) $m \angle OCA + m \angle OAC + m \angle AOC = 180^{\circ}$

В

 $75^{^{\circ}} + 75^{^{\circ}} + X \ = 180^{^{\circ}}$

 $\therefore X = 180^{\circ} - 150^{\circ} = 30^{\circ}$

(عكس مبرهنة 14).

المستقيم العمودي على نصف قطر دائرة عند نهايته المنتميه للدائرة يكون مماساً للدائرة .

سوف نقبل المبرهنة بدون برهان

توضيح:

حيث OA نصف قطر لدائرة .

عند ذلك نحصل على ان:

 $\stackrel{f \leftarrow}{f AB}$ مماس للدائرة قى f A .

نتيجة مبرهنة 15:

نقطة تقاطع منصفات زوايا المثلث هي مركز الدائرة التي تمس اضلاع المثلث

Q A P

В

توضيح:

في الشكل:

منصفات زوايا المثلث هي : BO, CO, AO التقت في O فتكون O مركز الدائرة التي تمس اضلاع المثلث ABC .

(كما درسنا ذلك في موضوع المثلث)

OR = OQ = OP اي ان

وكل منها يمثل نصف قطر للدائرة .

القطعتان المماسيتان المرسومتان لدائرة من نقطة خارجة عنها متطابقتان.

المعطيات /

 $\overline{\mathbf{AC}}$ ، $\overline{\mathbf{AB}}$ ، $\overline{\mathbf{A}}$ ، $\overline{\mathbf{A}}$ ، $\overline{\mathbf{A}}$ ، $\overline{\mathbf{A}}$. $\overline{\mathbf{A}}$ ، $\overline{\mathbf{A}}$

المطلوب اثباته/

AB = AC

ABOC العمل والبرهان / نكمل الشكل الرباعي \overline{AO} ونصل

رمعطى) تمسان الدائرة في \overline{AC} ، \overline{AB} ::

 $(\, \ldots \,)$ على $\overline{OC} \perp \overline{AC} \, , \, \overline{AB} \perp \overline{OB} \, \ldots)$ نصف القطر عمودي على $\overline{OC} \perp \overline{AC} \, , \, \overline{AB} \perp \overline{OB} \, \ldots)$

ACO ، ABO $\Delta\Delta$ في مشترك في OA

نصفا قطرین فی دائرة $\overline{OC}\cong\overline{OB}$

ن يتطابق المثلثان القائما الزاوية (وتر وضلع قائم)

. AC = AB : من التطابق

نتيجة مبرهنة 16:

اذا رسم لدائرة من نقطة خارجة عنها قطعتان مماسيتان او (مماسان) فانهما :

- . تقابلان زاویتین مرکزیتین متساویتین -1
- 2 قطعة المستقيم الواصلة بين مركز الدائرة والنقطة الخارجة عن الدائرة تنصف
 الزاوية التي ضلعاها القطعتان المماسيتان .
- 3 قطعة المستقيم الواصلة بين مركز الدائرة والنقطة الخارجة عنها عمودية وتنصف
 قطعة المستقيم الواصلة بين نقطتي التماس

مثال (4)

. BC مماسات للدائرة, جد \overline{CA} ، \overline{BC} ، \overline{BD} , \overline{O} مماسات للدائرة, جد

الحل /

 $BN=BD\dots$ مماسان لدائرة من نقطة خارجة عنها

- ∴ BN=6 cm CN=CA
- ∴ CN=4 cm
- :: BC=CN + NB
- ∴ BC=4+6=10 cm

مبرهنة / 17

قياس الزاوية المماسية في دائرة يساوي قياس الزاوية المحيطية المقابلة لوتر الدائرة (ضلع الزاوية) من الجهة الاخرى .

(تقبل بدون برهان)

 $oldsymbol{B}$ دائرة مركزها $oldsymbol{BA}$ ، مماس للدائرة في

، زاوية مماسية $\triangle ABC$

BDC / زاوية محيطية تقابل وتر

الدائرة BC (ضلع للزاوية المماسية).

 $m \angle ABC = m \angle BDC$

مطال (5)

في الشكل المجاور:

 $m \angle 3$, $m \angle 2$ \Rightarrow

الحل /

- $\stackrel{ extbf{C}}{ ext{C}}$ تمس الدائرة في $\stackrel{ extbf{AB}}{ extbf{AB}}$::
- مبرهنة 17) $\mathbf{m} \angle \mathbf{1} = \mathbf{m} \angle \mathbf{ACE}$::

$$\mathbf{m} \angle 1 = 74^{\circ}$$

- DE = CE ::
- ر خواص مثلث متساوي الساقين) $m \angle 1 = m \angle 2$...
 - $m \angle 2 = 74^{\circ}$...
- $180^{\circ} = 180^{\circ} (m \angle 1 + m \angle 2)$ مجموع زوایا مثلث $m \angle 3 = 180^{\circ} (m \angle 1 + m \angle 2)$
 - $m \perp 3 = 180^{\circ} 148^{\circ}$
 - $m \angle 3 = 32^{\circ}$

B

مطال (6)

في الشكل المجاور

m ∠ ABN جد

الحل/

ر زاویة مماسیة) $\dots m \ \angle 1 = m \ \angle N$

 $\mathbf{m} \angle \mathbf{1} = \mathbf{50}^{\circ} \therefore$

... CN = AN :: معطى)

ر زاویتا قاعدة مثلث متساوي الساقین) ... $\mathbf{m} \angle 2 = \mathbf{m} \angle 3$...

(زوایا مثلث) $m \ \angle \ N + m \ \angle \ 2 + m \ \angle \ 3 = 180^\circ$...

 $m \angle 2$ ب $m \angle 3$ إبدال

 $50^{\circ}+2m \angle 2=180^{\circ}$

 $2m \mathrel{\angle} 2 = 130^{\circ}$

 $\mathbf{m} \angle \mathbf{2} = \mathbf{65}^{\circ} \therefore$

في المثلث ABC :

(زاوية مستقيمة) ... $m \angle 4 = 180^{\circ} - m \angle 3$

 $m \angle 4 = 180^{\circ} - 65^{\circ} = 115^{\circ}$...

 $m \angle B = 180^{\circ} - (m \angle 1 + m \angle 4) \therefore$

 $m \angle B = 180 \degree - 165 \degree = 15 \degree \therefore$

 $-1\cdot 2$ في الشكلين المجاورين جد قياسات الزوايا المرقمة $-1\cdot 2$

مركز \overline{AB} ، \overline{AB} ، \overline{AB} ، المركز متحدتان في المركز كا المجاور أبه دائرة الكبرى ويمس الدائرة

AN=NB: الصغرى في N اثبت ان

رسم \overline{AC} ، اثبت ان \overline{AC} یمس الدائرة المارة برؤوس \overline{AC} ، اثبت ان \overline{AC} یمس الدائرة المارة برؤوس

المثلث BCD.

 $^{-}$. $^{-}$ محيط المثلث $^{-}$ المحاور $^{-}$ بالمثلث $^{-}$

الفصل السابع

الهعدسة الاحداثية

coordinate geometry

- [7-1] المستوي الاحداثي .
- [2-2] المسافة في المستوي الاحداثي.
- [7-3] احداثيا نقطة منتصف قطعة مستقيم في المستوي الاحداثي .

الرمز او العلاقة الرياضية	المطاح
(x,y)	الزوج المرتب
$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$	السافة بين تقطتين $(X_1^{}, y_1^{})$ ، $(X_2^{}, y_2^{})$
$M = (\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2})$	معصف قطعة مستقيمة $(X_1, y_1), (X_2, y_2)$

المستوي الاحداثي the Coordinate Plane

7 - 1

y y -axis

O(0,0) origin

(-,-)

(+,+)

(+,-)

الفصل من المام

يتكون المستوي الاحداثي من محورين متعامدين في نقطة تدعى نقطة الاصل (Origin Point) وهي

عبارة عن الزوج المرتب (0 , 0) 🚺 .

- المحور الافقي يدعى محور السينات x-axis
- المحور العمودي عليه يدعى محور الصادات y-axis .

وكل منهما مقسم الى اجزاء متساوية في الطول تدعى الوحدة (unit) والشكل المجاور يوضح ذلك .

ويمكن تحديد موقع اية نقطة في المستوي من خلال معرفة

احداثيها السيني واحداثيها الصادي وهو مايدعي بالزوج المرتب pair والذي يكتب بشكل (x,y)

عين النقط الاتية في المستوي الاحداثي:

 $A_{(3,5)}$, $B_{(-1,-7)}$, $C_{(4,-4)}$, $D_{(0,-2)}$, $E_{(-6,0)}$

x-axis

تدريب:

اخل /

نرسم مستوي الاحداثي على الاوراق البيانية (ورق عادي).

[7-2-1] يمكن ان نجد المسافة

بين نقطتين على مستقيم افقي (يوازي محور السينات) او مستقيم عمودي (يوازي محور الصادات) باستخدام المسطرة او كما درست سابقاً:

 \mathbf{B} (\mathbf{x}_{2} , \mathbf{y}_{1}) , \mathbf{A} (\mathbf{x}_{1} , \mathbf{y}_{1}) اذا كانت \mathbf{A} , \mathbf{B} تنتميان لمستقيم معلوم يوازي محور السينات حيث (\mathbf{A}

. (1) فان البعد بين النقطتين (1) كما في الشكل

$$\mathbf{A}\mathbf{B} = \left| \ \mathbf{x}_2 - \mathbf{x}_1 \ \right|$$
 او $\mathbf{A}\mathbf{B} = \left| \ \mathbf{x}_1 - \mathbf{x}_2 \ \right|$: هو

اذا كانت ${f A}$, ${f B}$ تنتميان لمستقيم معلوم يوازي محور \star

الصادات حيث
$$\mathbf{B} = (\mathbf{X}_1, \mathbf{y}_2)$$
 , $\mathbf{A} = (\mathbf{X}_1, \mathbf{y}_1)$ فان

. (2) البعد بين النقطتين A , B كما في الشكل

$$\mathbf{AB} = |\mathbf{y}_1 - \mathbf{y}_2|$$
 او $\mathbf{AB} = |\mathbf{y}_2 - \mathbf{y}_1|$: هو

 $\mathbf{B} = (-2,3), \mathbf{A} = (5,3)$ فمثلاً : اذا کان ($\mathbf{B} = (-2,3)$

$$AB = |x_2 - x_1| = |-2 - 5| = |-7| = 7$$

$$A = (5, -3), B = (5, 8)$$
 اذا کان

فأن:

$$AB = |y_2 - y_1| = |8 - (-3)| = |11| = 11$$

والان : اذا كانت النقطتان A , B لاتنتميان الى مستقيم يوازي محور السينات ولا الى مستقيم يوازي محور الصادات . فكيف نجد المسافة بين النقطتين A , B ؟

[2-2-2] قانون المسافة بين النقطتين في المستوي الاحداثي

لتكن : $(\mathbf{x}_{1}, \mathbf{y}_{1})$, $(\mathbf{x}_{1}, \mathbf{y}_{1})$: لتكن المستوي الاحداثي

: المثلث AEB قائم الزاوية في E . نجد ان

$$AE = |x_2 - x_1|, BE = |y_2 - y_1|$$

وحسب مبرهنة فثاغورس:

$$(AB)^2 = (AE)^2 + (BE)^2$$

وبالتعويض عن BE, AE نجد

$$(AB)^{2} = (|x_{2} - x_{1}|)^{2} + (|y_{2} - y_{1}|)^{2}$$

$$(AB)^2 = (X_2 - X_1)^2 + (Y_2 - Y_1)^2$$

$$\mathbf{d} = \mathbf{A}\mathbf{B} = \sqrt{\left((\mathbf{X}_2 - \mathbf{X}_1)^2 + (\mathbf{y}_2 - \mathbf{y}_1)^2\right)^2}$$

$$|\mathbf{x}|^2 = \mathbf{x}^2$$
 حيث

بعض تطبيقات قانون المسافة بين 17-2-3 بعض تطبيقات قانون المسافة بين 17-2-3

في هذه المرحلة سنذكر بعض تطبيقات القانون:

اولاً: اثبات ان نقط مثل A , B , C على استقامة واحدة .

الطريقة:

- 🚟 نثبت النقط المعطاة في المستوي الاحداثي .
- 💥 نجد المسافة بين كل نقطتين ثم نبسط الناتج .
- 💥 فاذا كان الكل يساوي مجموع الاجزاء فان النقط على استقامة واحدة .

بين ان النقاط
$$A=(-3,-2),B=(0,1),C=(3,4)$$
 على استقامة واحدة

الحل/

$$\mathbf{d} = \sqrt{|(\mathbf{X}_2 - \mathbf{X}_1)^2 + (\mathbf{y}_2 - \mathbf{y}_1)^2}$$

$$AB = \sqrt{(0+3)^2 + (1+2)^2}$$

$$=\sqrt{(3)^2+(3)^2}$$

$$AB = \sqrt{9+9} = \sqrt{18} = 3\sqrt{2}$$

$$BC = \sqrt{(3-0)^2 + (4-1)^2}$$

$$=\sqrt{(3)^2+(3)^2}$$

$$BC=3\sqrt{2}$$

$$AC = \sqrt{(3+3)^2 + (4+2)^2}$$

$$=\sqrt{(6)^2+(6)^2}$$

$$=\sqrt{36+36} = \sqrt{72}$$

$$AC=6\sqrt{2}$$

$$6\sqrt{2} = 3\sqrt{2} + 3\sqrt{2}$$

اذن: A , B , C نقط تقع على استقامة واحدة

اثبت ان النقط : A(-2,-1),B(-1,0),C(2,3),D(4,5) تقع على خط مستقيم واحد

الحل /

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$AB = \sqrt{(-1+2)^2 + (0+1)^2} = \sqrt{1+1} = \sqrt{2}$$

$$BC = \sqrt{(2+1)^2 + (3-0)^2} = \sqrt{9+9} = 3\sqrt{2}$$

$$DC = \sqrt{(4-2)^2 + (5-3)^2} = \sqrt{4+4} = 2\sqrt{2}$$

والان نجد طول AD

$$AD = \sqrt{(4+2)^2 + (5+1)^2} = \sqrt{36+36} = 6\sqrt{2}$$

$$6\sqrt{2} = \sqrt{2} + 3\sqrt{2} + 2\sqrt{2} :$$
 لاحظ ان

$$AD = AB + BC + CD : \emptyset$$

اذن : النقط
$$A$$
 , B , C , D انقط اذن :

نوع المثلث من حيث اطوال اضلاعه:

فهو اما متساوي الاضلاع او متساوي الساقين او مختلف الاضلاع.

A (2 , 4) , B (-4 , 2) , C (-1 , -2) بين نوع المثلث A B C من حيث اضلاعه حيث (

الخل /

$$d = \sqrt{|(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$AB = \sqrt{(-4-2)^2 + (2-4)^2}$$
$$= \sqrt{36+4} = 2\sqrt{10}$$

$$BC = \sqrt{(-1+4)^2 + (-2-2)^2}$$

$$=\sqrt{9+16}=\sqrt{25}=5$$

$$AC = \sqrt{(-1-2)^2 + (-2-4)^2}$$

$$=\sqrt{9+36}=\sqrt{45}$$

$$= 3\sqrt{5}$$

ن. المثلث مختلف الاضلاع

مطال (4)

بين ان المثلث الذي رؤوسه (6 ، -6) , C (5 ، -6) متساوي الساقين

اخل /

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$AB = \sqrt{(5 - 3)^2 + (-2 + 4)^2}$$

$$= \sqrt{4 + 4} = 2\sqrt{2}$$

$$BC = \sqrt{(5 - 5)^2 + (-6 + 2)^2}$$

$$= \sqrt{0 + 16} = 4$$

$$AC = \sqrt{(5 - 3)^2 + (-6 + 4)^2}$$

$$= \sqrt{4 + 4} = 2\sqrt{2}$$

ن المثلث ABC متساوي الساقين ·

ثالثاً:

أختبار المثلث القائم الزاوية

نجد اطول اضلاعه ، فاذا تحققت مبرهنة فيثاغورس فان المثلث قائم الزاوية

. قائم الزاوية $A_{(-2,-2)}$, $B_{(3,4)}$, $C_{(3,-2)}$ قائم الزاوية

الحل /

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$AB = \sqrt{(3+2)^2 + (4+2)^2} = \sqrt{25 + 36} = \sqrt{61}$$

$$AC = \sqrt{(3+2)^2 + (-2+2)^2}$$

$$= \sqrt{25+0} = \sqrt{25}$$

$$BC = \sqrt{(3-3)^2 + (-2-4)^2}$$

$$= \sqrt{0+36} = \sqrt{36}$$

$$(\sqrt{61})^2 = (\sqrt{25})^2 + (\sqrt{36})^2$$
 : الاحظ ان
 $61 = 25 + 36$
 $(AB)^2 = (AC)^2 + (BC)^2$: اي

. المثلث ABC قائم الزاوية في .:

رابعاً:

تطبيقات أخرى

بين ان النقط : (-2,3) ، (-1,4) ، (2,-1) ، (2,-1) ، (2,-2) النقط : بين ان النقط : (2,-1) ، (2,-1) ، (2,-1)

. ABCD

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$AB = \sqrt{(-1+2)^{2} + (4-3)^{2}}$$

$$= \sqrt{1+1} = \sqrt{2}$$

$$DC = \sqrt{(1-2)^{2} + (-2+1)^{2}}$$

$$= \sqrt{1+1} = \sqrt{2}$$

$$AB = DC$$

$$AD = \sqrt{(1+2)^2 + (-2-3)^2} = \sqrt{9+25} = \sqrt{34}$$

BC=
$$\sqrt{(2+1)^2 + (-1-4)^2} = \sqrt{9+25} = \sqrt{34}$$

ن الشكل ABCD متوازي اضلاع .:

 $M_{(2,1)}$ یین ان النقط (2,-2) یین ان النقط (2,1) ، (2,1)

المقل /

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$MA = \sqrt{(-1-2)^2 + (1-1)^2} = \sqrt{9+0} = 3$$

$$MB = \sqrt{(5-2)^2 + (1-1)^2} = \sqrt{9+0} = 3$$

$$MC = \sqrt{(2-2)^2 + (-2-1)^2} = \sqrt{0+9} = 3$$

∴ MA=MB=MC

. تقع على الدائرة التي مركزها M طول القطر = 6 وحدات C ، (B, A)

احداثيا نقطة منتصف قطعة مستقيم في المستوي الاحداثي

في المستوي الاحداثي نعلم ان النقطة تتعين بزوج مرتب من الاعداد الحقيقية في المستوي الاحداثي نعلم ان النقطة تتعين بزوج مرتب من الاعداد الحقيقية فإذا فرضنا ان $\mathbf{A}(\mathbf{x}_1,\mathbf{y}_1)$, $\mathbf{B}(\mathbf{x}_2,\mathbf{y}_2)$ حيث $\mathbf{A}\mathbf{B}$ فسنقبل بدون برهان العلاقة الاتية :

$$M = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}\right)$$

$$\overline{AB}$$
 منتصف C جد B (5 , 1) ، A (3 , -5) لتكن

الحل/

$$M = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}\right)$$

$$C = \left(\frac{3+5}{2}, \frac{-5+1}{2}\right)$$

$$C = \left(\frac{8}{2}, \frac{-4}{2}\right)$$

$$C = (4,-2)$$

نقطة المنتصف (Mid Point)

. B فجد احداثي النقطة $\frac{A}{C}=\left(\frac{3}{2},\frac{-1}{2}\right)$ فجد احداثي النقطة اذا كانت $\frac{A}{C}=\left(\frac{3}{2},\frac{-1}{2}\right)$

الحل/

$$C = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}\right)$$

$$\left(\frac{3}{2}, \frac{-1}{2}\right) = \left(\frac{-1 + x_2}{2}, \frac{-2 + y_2}{2}\right) \Rightarrow$$

$$\frac{3}{2} = \frac{-1 + x_2}{2} \Rightarrow -2 + 2x_2 = 6 \Rightarrow 2x_2 = 8 \Rightarrow x_2 = 4$$

$$\frac{-1}{2} = \frac{-2 + y_2}{2} \Rightarrow -4 + 2y_2 = -2 \Rightarrow 2y_2 = 2 \Rightarrow y_2 = 1$$

$$\therefore B = (4,1)$$

بين ان النقط ($A_{-2},3$) ، $B_{-1},4$) ، $C_{-1},2$) ، $D_{-1},2$ رؤوس متوازي الاضلاع ABCD باستخدام قانون المنتصف.

الحل/

نجد منتصف القطر AC

$$M = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}\right)$$

$$M_1 = \left(\frac{-2+2}{2}, \frac{3+(-1)}{2}\right)$$

$$M_1 = (0,1)$$

نجد منتصف القطر BD

$$M_2 = \left(\frac{-1+1}{2}, \frac{4+(-2)}{2}\right)$$

$$M_2(0,1)$$

. الشكل \mathbf{ABCD} متوازي اضلاع لان قطريه احدهما ينصف الاخر $\mathbf{M}_1 = \mathbf{M}_2$.:

ABCD اذا كان الشكل D الما الشكل A (A , O) ، B (B , O) ، C (-8 , O) لتكن (-8 , O) ، O اذا كان الشكل O اهو متوازي اضلاع .

الحل /

$$\mathbf{M} = \left(\frac{\mathbf{x}_1 + \mathbf{x}_2}{2}, \frac{\mathbf{y}_1 + \mathbf{y}_2}{2}\right)$$

نجد منتصف القطر AC

$$\mathbf{M}_{1} = \left(\frac{4 + \left(-8\right)}{2}, \frac{0 + 0}{2}\right)$$
$$\mathbf{M}_{1} = \left(-2, 0\right)$$

نجد منتصف القطر BD

$$\mathbf{M}_2 = \left(\frac{\mathbf{x} + \mathbf{6}}{2}, \frac{\mathbf{y} - \mathbf{6}}{2}\right)$$

قطرا متوازي الاضلاع احدهما ينصف الاخر

$$\therefore M_2 = M_1 : \mathbb{I}$$

$$\frac{x+6}{2} = -2 \Rightarrow x+6 = -4$$

$$x = -10$$

$$\frac{y-6}{2} = 0 \implies y-6=0$$

$$y=6$$

$$\therefore D = (-10,6)$$

 $^{-}$. قع على استقامة واحدة . A(-2,-2) ، B(2,1) ، C(6,4) : A(-2,-2)

 $^{-}$ $^{-}$ $^{-}$ دائرة مركزها النقطة $^{-}$

س A / بين نوع المثلث الذي رؤوسه (A / A) ، A (

A (2 , -1) ، B (2 , 1) ، C (-1 , 1) قائم الزاوية ثم جد مساحة المنطقة المثلثة .

س6 /

 $A_{(-3,5)}$ ، $B_{(2,7)}$, $C_{(1,9)}$ ، $D_{(-4,7)}$ وسه راكب $B_{(2,7)}$ بين بطريقتين ان الشكل الذي رؤوسه راكب $A_{(-3,5)}$ بين بطريقتين ان الشكل الذي رؤوسه راكب والمراكب والمراكب

70

س8 /

مثلث ABC رؤوسه C(0,-4) ، C(0,-4) تحقق من ان طول القطعة المستقيمة الواصلة بين منتصفى ضلعين فيه يساوي نصف طول الضلع الثالث .

س9/

مثلث حيث $C_{(-6,-8)}$ ، $C_{(-6,-8)}$ تحقق من ان طول القطعة ABC مثلث حيث رأس القائمة الى منتصف الوتر يساوي نصف طول الوتر .

الفصل الثامن الفصل العدادة

- . التحويلات الهندسية [8-1]
 - [8-2] الآنعكاس
- الآنعكاس على مستقيم في المستوي [8-2-1
 - [2-2-2] الإنعكاس على المستوي الإحداثي
 - [8-3] الآنسحاب على المستوي الإحداثي
 - [8-4] الدوران
 - الدوران على مستو حول نقطة [8-4-1
 - [8-5] التكبير
 - [8-6] المجموعات المتناسبة
 - F8−71 التشايه

الرمز او العلاقة الرياضية	المصطلح
R_{x}	الاثمكاس حول المحور السيني
R_{y}	الاثمكاس حول المحور الصادي
R _{90°}	الدوران حول °90
D	العكبير
Т	الائسحاب

التحويلات الهندسية

<u>ಡಿಸಿಎ</u>ಕ್ಕ

التحويلات الهندسية هي احد فروع الهندسة الذي يدرس تطابق الاشكال الهندسية، حيث يقال لشكلين هندسيين متطابقان اذا انطبقت كل نقطة من نقاطهما على الاخر وهذا التطابق نلاحظه بما في الطبيعة من اجسام متحركة او جامدة فمثلا ينطبق جناحا الفراشة احدهما على الاخر وكذلك الكتاب تتطابق

اوراقه وان جسم الانسان ينقسم الى نصفين متناظرين بوساطة محور نسميه محور التناظر وعند وقوفك امام مرآة مستوية تشاهد صورتك نفسها تماما في المرآة . وان خط المرآة بمثابة محور التناظر ومن خلال الاشكال التالية نلاحظ محور التناظر لكل شكل هندسي.

ان هذا التحويل الذي ينقل كل نقطة في المستوي الى نقطة اخرى في المستوي نفسه يسمى بالتحويل الهندسي . ومن أمثلته الانعكاس (Reflection), والانسحاب (Transltion) وسنتطرق في هذا الفصل إلى تحويلات هندسية اخرى كالدوران والتكبير .

Reflection

الانعكاس

8-2

$oxed{ [8-2-1]}$ الانعكاس على مستقيم في المستوي :

نفرض أن L مستقيم في المستوي X وأن التطبيق R , حيث $R: X \longrightarrow X$ والنقطة R لا تنتمي للمستقيم $R: X \longrightarrow X$ فاذا كان R تطبيق تقابل. فان R تحويل هندسي يسمى آنعكاساً على R ونرمز له بالرمز R ويسمى R أيضاً محور الآنعكاس. من الشكل أن R يحول النقط من المستوي الواقعة في إحدى جهتي المستقيم R الى الجهة الأخرى منه بينما النقاط الواقعة

 $\stackrel{lack}{\longrightarrow}$. a $\stackrel{}a$ عليه تبقى في موضعها . ويكون $\stackrel{}{L}$ هو المنصف العمودي للقطعة المستقيمة $\stackrel{}{}$

-2-2ا الانعكاس على المستوى الاحداثي -8-2-2

 p_1 (3,5) المستوى الإحداثي المتعامد تكون صورة النقطة (3,5) بعد بالنسبة لمحور التناظر p_2 (p_2 (p_3 (p_2) هي (p_3) هي النسبة لمحور p_3 بالنسبة لمحور p_3 بعد النقطة p_4 بالنسبة لمحور p_4 بالنسبة لمحور p_4 بالنسبة لمحور p_5 بعد القاعدة التالية :

$$\left[R_{x}[(x,y)]=(x,-y)\right]$$

. (x=0) حيث R_y يسمى آنعكاساً بالنسبة لمحور الصادات y:axis و المحور R_y عيث R_y

مقال (1)

اذا كانت (p (3, -4) فجد:

النسبة لمحور السينات. ${f P}$ بالنسبة لمحور السينات.

2) صورة آنعكاس النقطة P بالنسبة لمحور الصادات.

الحل/

$$R_{x}[(x,y)] = (x,-y)$$
 حسب القاعدة
$$R_{x}[(3,-4)] = (3,-(-4)) = (3,4)$$

2) حسب القاعدة

$$R_{y}[(x,y)] = (-x,y)$$

 $\Rightarrow R_{y}[(3,-4)] = (-3,-4)$

مال (2)

ABC فجد صورة المثلث C (0 , -3) , B (5 , 0) , A (3 , 2) اذا كانت

1) بالانعكاس في محور السينات ومثلّه هندسياً .

2) بالانعكاس في محور الصادات ومثله هندسياً .

الحل /

انعكاس في محور الصادات	انعكاس في محور السينات	
$A = R_y[(3,2)] = (-3,2)$	$A = R_x[(3,2)] = (3,-2)$	
$ B' = R_y[(5,0)] = (-5,0) $	$\vec{B} = R_x[(5,0)] = (5,0)$	
$C = R_y[(0,-3)] = (0,-3)$	$C = R_x[(0,-3)] = (0,3)$	

جد صورة المستقيم الذي معادلته 2x - 3y = 6 تحت تأثير آنعكاس

- 1) بالنسبة لحور السينات ومثله هندسياً .
- 2) بالنسبة لمحور الصادات ومثله هندسياً .

الحل / نجد نقطتين على المستقيم بوضع

$$x = 0$$

$$\Rightarrow$$
 2(0) - 3y = 6

نعوضها في معادلة المستقيم

$$\Rightarrow$$
 $-3y=6$

$$\Rightarrow$$
 y = $\frac{6}{-3}$ = \Rightarrow y = -2

$$\Rightarrow 2x - 3(0) = 6$$

نعوض $\mathbf{y}=\mathbf{0}$ في معادلة المستقيم

$$\Rightarrow$$
 2x = 6 \Rightarrow x = $\frac{6}{2}$ = \Rightarrow x = 3

$$(0,-2)$$
، $(3,0)$ هما \therefore النقطتان هما $2x-3y=6$ يثل المستقيم L_1

$$\begin{bmatrix} 1 & R_{x}[(0,-2)] = (0,2) \\ R_{x}[(3,0)] = (3,0) \end{bmatrix} \Rightarrow L_{2}$$

$$\begin{array}{c}
\mathbf{2}, \ \mathbf{R}_{y}[(0,-2)] = (0,-2) \\
\mathbf{R}_{y}[(3,0)] = (-3,0)
\end{array}
\right] \Rightarrow L_{3}$$

مثال (4)

جد صورة الشكل الرباعي ABCD تحت تأثير الانعكاس في محور الصادات عندما يكون A(1,1), B(4,1), C(4,3), D(1,3)

$$R_{v}[(1,1)]=(-1,1)$$

$$R_{v}[(4,1)] = (-4,1)$$

$$R_{v}[(4,3)] = (-4,3)$$

$$R_{v}[(1,3)] = (-1,3)$$

الحل /

Traslation

الانسحاب

8 - 3

[1-3-1] الانسحاب على المستوي الاحداثي:

تعریف [1-8]

هو تحويل هندسي ينقل كل نقطة P في المستوى الى p بحيث \overline{P} مسافة معينة ، \overline{P} باتجاه معلوم .

 ${f x}$. ${f x}$. ${f x}$. ${f x}$. ${f x}$. ${f x}$. ${f x}$. ${f x}$. ${f x}$. ${f x}$. ${f x}$. ${f z}$. ${f z}$. ${f z}$

فأن: 1) بالاتجاه الموجب لمحور السينات

$$T(x,y) = (x+a,y)$$

2) بالاتجاه السالب لمحور السينات

$$T(x,y) = (x-a,y)$$

3) بالاتجاه الموجب لمحور الصادات

$$T(x, y) = (x, y + a)$$

3) بالاتجاه السالب لحور الصادات

$$T(x, y) = (x, y-a)$$

مطال (1)

اذا كانت النقطة (2,3)) فأوجد صورة النقطة تحت تأثير أنسحاب مقداره (5) وحدات .

- b) بالاتجاه السالب لمحور السينات .
- a) بالاتجاه الموجب لمحور السينات
- d بالاتجاه السالب لمحور الصادات .
- 🧿 بالاتجاه الموجب لمحور الصادات .

a = 5

(a / الخل

T(x,y) = (x + a,y)

$$T(-2,3) = (-2+5,3) = (3,3)$$

b)
$$T(x,y) = (x-a,y)$$

 $T(-2,3) = (-2-5,3)$
 $= (-7,3)$

c)
$$T(x,y) = (x,y+a)$$

 $T(-2,3) = (-2,3+5)$
 $= (-2,8)$

d)
$$T(x,y) = (x,y-a)$$

 $T(-2,3) = (-2,3-5)$
 $= (-2,-2)$

الانسحاب يحافظ على:

الاستقامة والبينية وقياس الزاوية والتوازي.

ملاحظة

الدوران Rotation

8-4

1 - 4 - 8] الدوران على المستوي الاحداثي :

تعريف [2-8]

a الدوران في مستو هو تحويل هندسي يحول النقطة o الى نفسها ويحول اي نقطة اخرى مثل a الى النقطة a' عيث الزاوية a' تقرا ثيتا .

وان:

- * الدوران °90 حول نقطة الاصل .
- $(1, R_{90}(x, y) = (y, -x))$ دوران باتجاه عقارب الساعة
- $egin{pmatrix} \mathbf{R}_{90}(\mathbf{x},\mathbf{y}) = (-\mathbf{y},\mathbf{x}) \end{pmatrix}$ دوران باتجاه عکس عقارب الساعة (2)
 - * الدوران $^{\circ}180$ حول نقطة الاصل (نصف دورة) .
 - $R_{180^{\circ}}(x,y) = (-x,-y)$
- $R_{180}(x,y) = (-x,-y)$
 - * الدوران 270° حول نقطة الاصل .
 - $R_{270}(x,y) = (-y,x)$
 - $\left[\begin{array}{c} R_{270}(x,y) = (y,-x) \end{array} \right]$ دوران باتجاه عکس عقارب الساعة (2

مهال

الحل/

اذا كانت النقطة (-2,1) فجد صورة النقطة.

- 1نحت تأثير دوران بزاوية قياسها 90° ، مركزه نقطة الاصل.
- a) باتجاه عكس عقارب الساعة . b) باتجاه عقارب الساعة .
- **a**) $R_{00}(x,y) = (-y,x)$

 $\mathbf{A}_{90}(\mathbf{A},\mathbf{y}) = (\mathbf{y},\mathbf{A})$

- $\therefore R_{90}(-2, 1) = (-1, -2)$
- **b**) $R_{90}(x,y) = (y,-x)$
- $\therefore R_{qq}(-2, 1) = (1, 2)$

. مركزه نقطة الاصل $^{\circ}$ عدت تأثير دوران بزاوية قياسها $^{\circ}$

باتجاه عكس عقارب الساعة

الحل /

b)
$$R_{180}(x,y) = (-x,-y)$$

$$\therefore R_{180}(-2, 1) = (2, -1)$$

. مركزه نقطة الاصل 270° عدت تأثير دوران بزاوية قياسها

باتجاه عكس عقارب الساعة

b)
$$R_{270}(x,y)=(y,-x)$$

الحل/

$$\therefore R_{270^{\circ}}(-2,1) = (1,2)$$

بعض خواص الدوران:

ملاحظة

يحافظ على الاستقامة و البينية وقياس الزوايا والتوازي.

التكبير Dilatation

8 – 5

هو تحويل هندسي مركزه O ومعامله K وهو يحول النقطة O الى نفسها ويحول اي نقطة اخرى مثل $\overrightarrow{OP}=\overrightarrow{KOP}$, $\overrightarrow{P}(X_1,y_1)$. p(x,y) مثل p(x,y) اذا كان التكبير للنقطة (x,y) ، مركزه O نقطة الاصل ،معامله X فان

$$D[P(x,y)] = (Kx, Ky)$$

جد صورة (4, 8) جت تأثیر تکبیر مرکزه نقطة الاصل ومعامله 2 . +

$$p(3,4)$$
 $K=2$

$$D[P(x,y)] = (Kx,Ky)$$

$$D[P(3,4)] = ((2)(3), (2)(4))$$

= (6,8)

مثال (2)

جد صورة p (-2,3) تحت تأثير تكبير مركزه نقطة الاصل ومعامله p (-2,3)

$$p(-2,3)$$
 $K=3$

$$D[P(x,y)] = (Kx,Ky)$$

$$D[P(-2,3)] = ((3)(-2), (3)(3))$$

= $(-6,9)$

: **خواص التكبير** :

- 1) يحافظ على الاستقامة.
 - 2) يحافظ على البينية.
- 3) يحافظ على نسب الأبعاد.
- 4) يحافظ على قياس الزوايا.

جد صورة Δ ABC تحت تأثير تكبير معامله 2 ومركزه نقطة الاصل. A (0 , 0) , B (4 , 0) , C (4 , 3) حيث الحل

$$K = 2$$

$$D(0,0) = (2(0), 2(0)) = (0,0) = A'$$

$$D(4,0) = (2(4), 2(0)) = (8,0) = B'$$

$$D(4,3) = (2(4), 2(3)) = (8,6) = C'$$

- . p(5, -3) جد صورة النقطة (1 5, 5)
- a تحت تأثير انعكاس على محور السينات .
- ل تحت تأثير انعكاس على محور الصادات.
- . انسحاب مقداره (3) وحدات بالاتجاه الموجب لمحور السينات .
- . انسحاب مقداره (2) وحدات بالاتجاه السالب لمحور الصادات (d)
 - تحت تأثير الانعكاس في محور السينات $ABC\Delta$ بحد صورة
 - C(4,5) , B(1,4) , A(1,2) حيث
 - : تحت تأثير x-y-4=0 تحت تأثير x-y-4=0
 - a) الانعكاس على محور السينات .
 - b) الانعكاس على محور الصادات .

2 : تحت تأثير النقطة (2 , $^{-1}$) تحت تأثير . وران بزاوية $^{\circ}$ $^{\circ}$ باتجاه عكس عقارب الساعة. ومركزه نقطة الاصل ($^{\circ}$ لوران بزاوية °90 باتجاه عقارب الساعة. ومركزه نقطة الاصل. c تحت تأثير دوران بزاوية °180 باتجاه عكس عقارب الساعة. ومركزه نقطة الاصل. d تحت تأثير دوران بزاوية °180 باتجاه عقارب الساعة. ومركزه نقطة الاصل. C(1,4) , B(-3,3) , A(-2,1) جد صورة انسحاب المثلث الذي رؤوسه (5,0)مسافة قدرها (5) وحدات بالاتجاه الموجب لمحور السينات. (2) حد صورة النقطة (2, 4-1) تحت تأثير تكبير مركزه نقطة الاصل ومعامله (2). 0 اذا كانت 0 ادا كانت 0 $^{$ ومعامل تكبيره: a)k=2**b**) k = -2 \mathbf{c}) $\mathbf{k} = \frac{1}{2}$

المجموعات المتناسبة

اذا كانت المجموعتان $x=\{a,b\}$, $x=\{a,b\}$ مجموعتين متقابلتين فيقال للمجموعتين $\frac{a}{c}=\frac{b}{d}$ نالم كانت المتقابلتين متناسبتان اذا كان

معال

بين اي المجموعات متناسبة .

1)
$$\frac{1}{2} = \frac{2}{4}$$
 arilling

الحل /

2)
$$\frac{3}{4} \neq \frac{6}{2}$$
 غير متناسبة

3)
$$\frac{3}{6} = \frac{4}{8} = \frac{5}{10}$$

$$\Rightarrow \frac{1}{2} = \frac{1}{2} = \frac{1}{2}$$
 arilling

التشابه

8 - 7

ان مصطلح التشابه مفهوم لدى الغالبية العظمى من الناس حتى البعيدين منهم عن مادة الرياضيات . وفي موضوع الاشكال الهندسية : -

يقال لشكلين هندسيين انهما متشابهان اذا كانت زواياهما متساوية وتناسبت اطوال اضلاعهما المتناظرة (التي تقابل الزوايا المتساوية) . مثلاً

المستطيل ${\bf A}$ لا يشابه المستطيل ${\bf B}$ بالرغم من ان زواياهما متساوية .

وسوف نقتصر في دراستنا على المثلثات المتشابهة فقط في الشكل:-

متشابهان DEF, ABC

1) $m \angle CAB = m \angle FDE$ $m \angle ABC = m \angle DEF$ $m \angle ACB = m \angle DFE$

$$\frac{AB}{DE} = \frac{BC}{EF} = \frac{AC}{DF}$$

اذا كان المثلث OBC تكبير للمثلث OEF بتكبير معامله 3 ومركزه نقطة الاصل.

? بين هل اضلاعهما متناسبة
$$F_{(3,3)}$$
 ، $E_{(3,0)}$ ، $O_{(0,0)}$

1124

$$D(0,0) = (3(0),3(0)) = (0,0)$$

$$D(3,0) = (3(3),3(0)) = (9,0)$$

$$D(3,3) = (3(3),3(3)) = (9,9)$$

FE =
$$\sqrt{(3-3)^2 + (0-3)^2} = 3$$

OB = 9
OE = 3
BC = 9

OF =
$$\sqrt{(3-0)^2 + (3-0)^2}$$

= $\sqrt{9+9} = \sqrt{18} = 3\sqrt{2}$
OC = $\sqrt{(9-0)^2 + (9-0)^2}$
= $\sqrt{81+81} = \sqrt{2(81)} = 9\sqrt{2}$

$$\frac{OB}{OE} = \frac{BC}{EF} = \frac{OC}{OF}$$
$$\frac{9}{3} = \frac{9}{3} = \frac{9\sqrt{2}}{3\sqrt{2}}$$

٠٠ الاضلاع متناسبة .

مبرهنة / 1 للاطلاع

اذا رسم مستقيم يوازي ضلعاً في مثلث ويقطع ضلعيه الاخرين فان المثلث الناتج مشابه للمثلث الاصلى.

المعطيات / في المثلث \overline{AC} ، المستقيم \overline{MN} يقطع ضلعيه \overline{AC} , \overline{AB} في \overline{MN} على

MN //BC ، الترتيب

المطلوب أثباته / ان المثلث AMN يشابه المثلث ABC

البرهان/ أفرض تكبير مركزه A بحيث

$$C \rightarrow M$$
 , $B \rightarrow N$

$$\longrightarrow BC$$

$$\longrightarrow MN$$

• • زوايا المثلثين المتناظره متساويه بالقياسات لأن التكبير يحافظ على قياس الزوايا .

كذلك
$$\frac{AN}{AB} = \frac{AM}{AC} = \frac{MN}{BC}$$
 عامل التكبير

٠٠٠ المثلثان متشابهان

مبرهنة / 2 للاطلاع

يتشابه المثلثان اذا تساوت قياسات زواياهما.

المعطيات / المثلثان A´B´C´, ABC فيهما

$$m \angle A = m \angle A'$$

$$m \angle B = m \angle B'$$

$$m \angle C = m \angle C'$$

المطلوب أثباته / المثلث ABC يشابه المثلث ' A'B'C

البرهان/

 \overline{BC} \overline{MN} نقطة تنتمي الي \overline{AB} بحيث \overline{AB} بحيث \overline{AB} ، وليكن \overline{MN}

[1] مبرهنة $AMN \Delta$ يشابه $ABC \Delta$

لكن AMN يشابه Δ AMN يشابه Δ يشابه ك

(و . هـ . م) $\mathbf{A}^{'}\mathbf{B}^{'}\mathbf{C}^{'}\mathbf{\Delta}$ يشابه $\mathbf{ABC}^{'}\mathbf{\Delta}$.:

مبرهنة / 3

يتشابه المثلثان اذا تناسبت أطوال اضلاعهما .

سنقبل هذه المبرهنة بدون برهان

اذا كان:

$$\frac{AB}{A'B'} = \frac{AC}{A'C'} = \frac{BC}{B'C'}$$

فان ABC Δ يشابه ABC Δ

مبرهنة / 4

يتشابه مثلثان اذا طابقت زاوية في مثلث نظيرتها في مثلث اخر وكان طولا الضلعين المحيطين بنظيرتها .

سنقبل هذه المبرهنة بدون برهان

و $A B C \Delta$ فيهما $A B C \Delta$

$$\frac{AB}{A'B'} = \frac{AC}{A'C'}$$

 $\mathbf{A}^{'}\mathbf{B}^{'}\mathbf{C}^{'}$ Δ يشابه \mathbf{ABC} Δ .:

مبرهنة / 5

اذا كان المثلث \overrightarrow{ABC} قائم الزاوية في \overrightarrow{A} و $\overrightarrow{AM} \perp \overrightarrow{BC}$ فان

$$(AB)^2 = BC \cdot BM$$

$$(AC)^2 = BC \cdot CM$$

$$(BC)^2 = (AB)^2 + (AC)^2$$

سنقبل هذه المبرهنة بدون برهان

والجزء (3) من المبرهنة يعرف بإسم مبرهنة فيثاغورس،

ونص هذه المبرهنة:

[مجموع مربعي طولي الضلعين القائمين في المثلث القائم

الزاوية يساوي مربع طول الوتر].

مبرهنة / 6 (عكس مبرهنة فيثاغورس)

. قائم كان
$$(AB)^2 = (AC)^2 + (BC)^2$$
 اذا كان ABC فان ABC فائم ABC

سنقبل هذه المبرهنة بدون برهان

الحل/

. في الشكل جد AC ، AB في AC ، AB حسب الأطوال المبينة على الشكل

$$(AB)^{2} = (AE)^{2} + (EB)^{2}$$

$$= (8)^{2} + (15)^{2}$$

$$= 64 + 225$$

$$= 289$$

$$AB = 17 \text{ cm}$$

$$(AC)^{2} = (AE)^{2} + (EC)^{2}$$

= $64 + 36$
= 100
AC = 10 cm

مطال (3)

الحل/

AB=3cm , BC=4cm , AC=5cm , ABC في المثلث

هل المثلث قائم الزاوية ولماذا؟

$$(BC)^2 = (4)^2 = 16 \text{ cm}$$

$$(AB)^2 = (3)^2 = 9 \text{ cm}$$

$$(AC)^2 = (5)^2 = 25 \text{ cm}$$

$$(AC)^2 = (BC)^2 + (AB)^2$$

$$25 = 16 + 9$$

$$25 = 25$$

 \cdot المثلث قائم الزاوية في B .

 $/1_{\omega}$

 $m \angle A = 70^{\circ}$ ، $m \angle B = 40^{\circ}$ اذا كان المثلث ABC يشابه المثلث , DEF يشابه المثلث . C جد 1) قياس زاوية

. \mathbf{E} قياس زاوية

ر 2س

. \mathbf{x} في الشكل :- اذا كان $\mathbf{BC} = \mathbf{10cm}$ و $\mathbf{BC} = \mathbf{11cm}$ جد قيمة

/ 3_w

 $N \in \overline{AC}$, $E \in \overline{AB}$ اذا كان المثلثان AEN و AEN متشابهين وفيهما النقطة

AN = 5cm, NC = 3cm, EB = 2cm, EN = 3cm

AB (1 عجد 1

BC₍₂

الفصل التاسع

Trigonometry

. 9-1] المثلثات

. **9-2**] النسب المثلثية .

[3-3] النسب المثلثية للزوايا الخاصة .

	الرمز او العلاقة الرياضية	المصطلح
للمقابل	sin θ	چيب الزاوية
В	cos θ	چيب تمام الزاوية
)9/76	tan θ	ظل الزاوية

مقايمة

سبق ان تعرفت على المثلث وعناصره حيث يتكون من ثلاث زوايا يسمى بانواعها:

- مثلث حاد الزوايا (جميع زواياه حادة اي اقل من $^\circ 90$) . \Box
 - مثلث قائم الزواية (يحتوي على زاوية قائمة = 0.9).
- . مثلث منفرج الزاوية (احدى زواياه منفرجة اي اكبر من $^{\circ}$ 90) .

وثلاثة اضلاع يسمى بانواعها:

- مثلث متساوي الاضلاع . - مثلث متساوي الساقين . - مثلث مختلف الاضلاع .

وهناك علاقات مهمة بين زوايا المثلث واضلاعه ومن هذه العلاقات مايدعى بالنسب المثلثية وما يهمنا في هذا الفصل هو المثلث القائم الزاوية .

 $^{\circ}$ لاحظ في الشكل المجاور المثلث $^{\circ}$ القائم الزاوية في $^{\circ}$ حيث ان

والضلع (BC) يدعى المقابل للزاوية

اما الضلع (AB) فيدعى المجاور للزاوية θ .

والمبرهنة التي تربط بين اطوال هذه الاضلاع تدعى مبرهنة فيثاغورس

$$(AC)^2 = (AB)^2 + (BC)^2$$

النسب المثلثية

في الشكل المجاور Δ $rac{\mathbf{ABC}}{\mathbf{BC}}$ قائم الزاوية في \mathbf{B} والزاوية $\mathbf{\theta}$ احدى الزاويتين الحادتين

مقابل الزاوية
$$\theta$$
 مقابل الزاوية θ النسبة θ الوتر الوتر

 $\sin\theta = \frac{BC}{AC}$: ویکتب بشکل

Sine اختصار كلمة

$$\cos\theta = \frac{AB}{AC}$$
: ویکتب بشکل

Cosine اختصار كلمة Cosine

(Tangent) θ ظل الزاوية θ ضعاور الزاوية θ مجاور الزاوية θ

$$\tan \theta = rac{\mathrm{BC}}{\mathrm{AB}}$$
: وتكتب بشكل

tan اختصار كلمة Tangent

. an heta , $\cos heta$, $\sin heta$: جد الشكل كما في الشكل عما في الشكل

$$\sin\theta = \frac{BC}{AC} \implies \sin\theta = \frac{4}{5}$$

$$\cos\theta = \frac{AB}{AC} \implies \cos\theta = \frac{3}{5}$$

$$\tan\theta = \frac{BC}{AB} \implies \tan\theta = \frac{4}{3}$$

بعض العلاقات المثلثية

من الشكل المجاور وباستخدام مبرهنة فيثاغورس نجد

. (
$$AC$$
) و بالقسمة على $(BC)^2 + (AB)^2 = (AC)^2$

$$\left(\frac{BC}{AC}\right)^2 + \left(\frac{AB}{AC}\right)^2 = \left(\frac{AC}{AC}\right)^2$$

$$(\sin\theta)^2 + (\cos\theta)^2 = 1$$

$$\mathbf{A} \stackrel{\mathbf{C}}{\longrightarrow} \mathbf{B}$$

$$an \theta = rac{BC}{AB}$$
 $an \theta = rac{BC}{AB}$ $an \theta = rac{BC}{AC}$ $an \theta = rac{\sin \theta}{\cos \theta}$

$\tan\theta = \frac{\sin\theta}{\cos\theta}$

مطال (2)

anA, $\sin A$ فجد $\cos A = rac{8}{17}$ القائم الزاوية في abc اذا كانت abc فجد

$$17K = 17K$$
 الوتر $8K = 17K$ الطريقة الأولى $(AB)^2 + (BC)^2 = (AC)^2$ الوتر $(AB)^2 + (BC)^2 = (AC)^2$ الوتر $(BC)^2 = (17K)^2$ $(BC)^2 = 289 K^2$ $(BC)^2 = 289 K^2 - 64 K^2$ $(BC)^2 = 225 K^2 \Rightarrow BC = 15 K$

$$\sin \mathbf{A} = \frac{\mathbf{BC}}{\mathbf{AC}} \implies \sin \mathbf{A} = \frac{15\mathbf{K}}{17\mathbf{K}} = \frac{15}{17}$$

$$\tan A = \frac{BC}{AB} \implies \tan A = \frac{15K}{8K} = \frac{15}{8}$$

الطريقة الثانية

$$\sin^2 \mathbf{A} + \cos^2 \mathbf{A} = 1$$

$$\therefore \sin^2 \mathbf{A} + \left(\frac{8}{17}\right)^2 = 1$$

$$\sin^2 \mathbf{A} = 1 - \frac{64}{289}$$

$$\sin \mathbf{A} = \frac{15}{17}$$

$$\tan \mathbf{A} = \frac{\sin \mathbf{A}}{\cos \mathbf{A}}$$

$$\therefore \tan \mathbf{A} = \frac{\frac{15}{17}}{\frac{8}{17}} = \frac{15}{8}$$

النسب المثلثية للزوايا الخاصة

AB=BC القائم الزاوية في B بحيث ان ABC ينرسم المثلث المثلث ABC القائم الزاوية في B بحيث ان

$$\therefore m \angle B = 90^0 \implies m \angle A + m \angle c = 90^0$$

$$AB = BC$$

$$M \perp M \perp A = M \perp C = 45^{\circ}$$

$$AB = BC = K > 0$$

نفرض ان

حسب مبرهنة فثاغورس:

$$(AC)^2 = (AB)^2 + (BC)^2$$

$$(AC)^2 = K^2 + K^2$$

$$(AC)^2 = 2K^2$$

$$AC = \sqrt{2} K$$

$$\sin 45^\circ = \frac{K}{\sqrt{2} K} \Rightarrow \sin 45^\circ = \frac{1}{\sqrt{2}}$$

$$\cos 45^{\circ} = \frac{K}{\sqrt{2} K} \Rightarrow \cos 45^{\circ} = \frac{1}{\sqrt{2}}$$

$$\tan 45^{\circ} = \frac{K}{K}$$
 $\Rightarrow \tan 45^{\circ} = 1$

مقال (1)

$$\therefore \cos 45^\circ = \frac{1}{\sqrt{2}} \quad , \quad \tan 45^\circ = 1$$

ثانياً : زاوية قياسها 30^0 ، 60^0 : نرسم مثلثاً متساوي الاضلاع طول ضلعه 2k فيكون قياس كل زاويه منها 60^0 نرسم $\overline{AD} \perp \overline{BC}$ فينصفه لاحظ الشكل المجاور وحدة

 ${
m AD}=\sqrt{3}~{
m K}$ وان قياس الزاوية ${
m m} igs BAD=30^{
m 0}$ وبستخدام مبرهنة فيثاغورس نجد بان

$$\sin 30^{\circ} = \frac{K}{2K}$$

$$\Rightarrow \sin 30^{\circ} = \frac{1}{2}$$

$$\cos 30^{\circ} = \frac{\sqrt{3}K}{2K}$$

$$\Rightarrow \cos 30^{\circ} = \frac{\sqrt{3}}{2}$$

$$\tan 30^{\circ} = \frac{K}{\sqrt{3}K}$$

$$\Rightarrow \tan 30^{\circ} = \frac{1}{\sqrt{3}}$$

$$\sin 60^{\circ} = \frac{\sqrt{3}K}{2K}$$

$$\Rightarrow \sin 60^{\circ} = \frac{\sqrt{3}}{2}$$

$$\cos 60^{\circ} = \frac{K}{2K}$$

$$\Rightarrow \cos 60^{\circ} = \frac{1}{2}$$

$$\tan 60^{\circ} = \frac{\sqrt{3}K}{K}$$

$$\Rightarrow \tan 60^{\circ} = \sqrt{3}$$

مقال (2)

من الشكل المجاور جد قيمة x,y∈R .

$$\cos 60^{\circ} = \frac{y}{40} \Rightarrow \frac{1}{2} = \frac{y}{40}$$

$$\therefore y = \frac{40}{2} \Rightarrow y = 20$$

$$\sin 60^{\circ} = \frac{x}{40} \Rightarrow \frac{\sqrt{3}}{2} = \frac{x}{40}$$

$$\therefore 2x = 40\sqrt{3} \Rightarrow x = 20\sqrt{3}$$

$$\sin 60^{\circ} = \frac{2\sqrt{3}}{x} \Rightarrow \frac{\sqrt{3}}{2} = \frac{2\sqrt{3}}{x}$$

$$4\sqrt{3} = \sqrt{3} x \Rightarrow x = 4$$

$$\tan 60^{\circ} = \frac{2\sqrt{3}}{y} \Rightarrow \sqrt{3} = \frac{2\sqrt{3}}{y}$$

$$\therefore \sqrt{3}y = 2\sqrt{3} \Rightarrow y = 2$$

$$\therefore 30^{\circ} = \frac{2\sqrt{3}}{3} \Rightarrow \frac{\sqrt{3}}{3} = \frac{2\sqrt{3}}{3}$$

$$\cot \sqrt{3}y = 2\sqrt{3} \Rightarrow y = 2$$

س / جد قيمة كل مما ياتي :

$$1) \sin 60^{\circ} \cos 30^{\circ} + \cos 60^{\circ} \sin 30^{\circ}$$

$$(\cos 30^{\circ} - \sin 45^{\circ}) (\sin 60^{\circ} + \cos 45^{\circ})$$

$$BC=8cm$$
 , $AB=15cm$ حيث B مثلث قائم الزاوية في B

sin C, cos C, tanC جد

$$a_1 \cos^2 30^{\circ} - \sin^2 30^{\circ} = \cos 60^{\circ}$$

س3/ اثبت ان

b)
$$2 \sin 30^{\circ} \cos 30^{\circ} = \sin 60^{\circ}$$

$$\frac{c}{\sqrt{\frac{1-\cos 60^{\circ}}{2}}} = \sin 30^{\circ}$$

. من المثلثين x , y \in R من المثلثين

الفصل العاشر العاشر

statistics

. الوسط الحسابى للبيانات غير المبوبة [10-1]

[10-2] الوسط الحسابي للتوزيع التكراري البسيط.

[10-3] الوسط الحسابي للتوزيع التكراري ذي الفئات.

. [10-4] مزايا وعيوب الوسط الحسابي

[5-10] الوسيط.

[10-6] مزايا وعيوب الوسيط.

[7-7] المنوال.

[10-8] مزايا وعيوب المنوال .

المطلح
X: الوسط الحسابي للقيم
الوسيط
المثوال

الاحصاء

<u>ಹೆಗ್ರಿವರ್</u>ಕ್ಕ

درسنا في المراحل السابقة طرق جمع وتمثيل البيانات . وكان من الصعب ايجاد مقياس يعبر عن الظاهرة موضوع الدراسة ، لذلك سنبحث عن مقياس اي قيمة واحدة تتراكم حولها عدد كبير من القيم ، وهذا الميل حول تلك القيمة يسمى بالنزعة المركزية للتوزيع البياني وتسمى تلك القيمة بمقياس النزعة المركزية (Measures of Central Tendency) .

ان مقاييس النزعة المركزية (القيم المتوسطة) هي قيم احصائية ذات اهمية كبيرة في وصف التوزيعات البيانية، ومن اهم مقاييس النزعة المركزية التي سنتناول دراستها في هذه المرحلة هي :

- . Arithmatic Mean الوسط الحسابي 1
 - 2 الوسيط Median.
 - 3 المنوال Mode

بشكل , مبسط طريقة استخراجها ومزاياها وعيوبها .

يعتبر الوسط الحسابي او المتوسط اكثر مقاييس النزعة المركزية شيوعاً واكثرها استخداماً لبساطة حسابه واستخراجه. نعطي هنا تعريفاً للوسط الحسابي للبيانات غير المبوية (البيانات الاولية او الاصلية التي جمعت ولم تبوب او توضع بشكل جدول)

تعريف [1-10]

يعرف الوسط الحسابي لمجموعة من القيم لبيانات غير مبوبة بانه مجموع القيم مقسوماً على - عددها ويرمز للوسط الحسابي عادة بالرمز X (ويقرأ أكس بار X bar)

10 - 1 الوسط الحسابي للبيانات غير المبوبة

: فاذا كان لدينا \mathbf{n} من قيم \mathbf{x}_i هي \mathbf{x}_i هي \mathbf{x}_i عندئذ يكون

$$X = \frac{X_1 + X_2 + X_3 + \ldots + X_n}{n}$$

مطال (1)

اوجد الوسط الحسابي للاعداد الاتية : (8, 6, 4, 5, 7, 7, 8) .

الوسط الحسابي $\overline{\mathbf{X}}$ هو:

$$\overline{X} = \frac{X_1 + X_2 + X_3 + \dots + X_7}{7}$$

$$\overline{X} = \frac{3 + 2 + 7 + 5 + 4 + 6 + 8}{7}$$

$$\overline{x} = \frac{35}{7}$$

الحل/

اذا كانت اعمار ثمانية اشخاص بالسنين هي : (4,8,01,12,16,12,10) . (24,20,18,16,12,10) . (4,20,18,10) .

$$\overline{x} = \frac{x_1 + x_2 + \dots + x_8}{8}$$
, $n = 8$

$$\overline{x} = \frac{4 + 8 + 10 + 12 + 16 + 18 + 20 + 24}{8} = \frac{112}{8}$$

10 - 2

الوسط الحسابي للتوزيع التكراري البسيط

فيعرف الوسط الحسابي بانه مجموع حواصل ضرب X_1 في التكرارات المناظرة f_i مقسوماً على مجموع التكرارات .

$$\overline{X} = \frac{x_1 f_1 + x_2 f_2 + x_3 f_3 + \ldots + x_n f_n}{f_1 + f_2 + f_3 + \ldots + f_n}$$

(3) الله

اي :

اوجد الوسط الحسابي للتوزيع التكراري التالي لاعمار (14) شخص:

8	9	10	13	العمر
3	5	4	2	عدد الاشخاص

الحل /

يمكن حل السؤال كما في الجدول الاتي:

X ₁	f ₁	$\mathbf{x}_{1}\mathbf{f}_{1}$
8	3	(8)(3)=24
9	5	(9)(5)=45
10	4	(10)(4)=40
13	2	(13)(2)=26
	14	135

لمجموع

$$\therefore \bar{x} = \frac{135}{14}$$

الوسط الحسابي للتوزيع التكراري ذي الفئات

تعريف [2-10]

يعرف الوسط الحسابي للبيانات المبوبة بأنه مجموع حواصل ضرب مراكز الفئات (والتي يرمز لها $X_{\rm i}$) في التكرارات المناظرة $f_{\rm i}$ وقسمة الناتج على مجموع التكرارات .

فإذا كان لدينا n من مراكز الفئات وهي على التوالي : x_1 ، x_2 ، x_3 ، x_n وإن التكرارات المناظرة لإذا كان لدينا x_1 من مراكز الفئات وهي على التوالي . عندئذ يكون الوسط الحسابي x بحسب القانون الآتي : لها هي : x_1 ، x_2 ، x_3 بحسب القانون الآتي :

$$\overline{X} = \frac{f_1 X_1 + f_2 X_2 + \ldots + X_n f_n}{f_1 + f_2 + f_3 + \ldots + f_n}$$

ولإيجاد الوسط الحسابي للبيانات المبوبة نتبع الخطوات التالية:

- $\mathbf{x}_{_{\mathbf{i}}}$ نجد مركز كل فئة من الفئات $\mathbf{x}_{_{\mathbf{i}}}$
- . f_i فئة x_i في التكرار المناظر لها x_i
 - 3) نجد مجموع حواصل الضرب.

نجد \overline{x} بقسمة مجموع حواصل ضرب مراكز الفئات في التكرارات وقسمتها على مجموع \overline{x} التكرارات .

الجدول التالي يمثل توزيع 150 حاجة حسب فئات الوزن بالكيلو غرام (kg).

الوزن	15_	25_	35_	45_	55_	65_75
عدد الحاجات	9	15	23	30	33	40

إحسب الوسط الحسابي للوزن.

الحل / نجد مراكز الفئات:

$$\mathbf{X}_{_{1}}=rac{15+25}{2}=rac{40}{2}=20:\mathbf{X}_{_{1}}$$
 مركز الفئة الأولى $\mathbf{X}_{_{1}}$

$$\mathbf{x}_{2}=rac{25+35}{2}=rac{60}{2}=30:\mathbf{x}_{2}$$
 وهكذا نعمل الجدول التالي :

فئات الوزن	$\mathbf{f}_{_{\mathbf{i}}}$ التكرار	مركز الفئات X _i	$f_i x_i$
15_	9	20	(9)(20)=180
25_	15	30	(15)(30)=450
35_	23	40	(23)(40)=920
45_	30	50	(30)(50)=1500
55_	33	60	(33)(60)=1980
65-75	40	70	(40)(70)=2800
	150		7830

المجمور

$$\overline{X} = \frac{f_1 X_1 + f_2 X_2 + \dots + X_n f_n}{f_1 + f_2 + \dots + f_n}$$

$$\overline{X} = \frac{7830}{150} = 52.2 \text{kg}$$

مهال 5

جد الوسط الحسابي من الجدول التكراري الآتي:

الفئات	60_	62_	64_	66_	68 _70
التكرار	5	18	42	27	8

$$egin{align*} \mathbf{x}_1 = \dfrac{60+62}{2} &= \dfrac{122}{2} &= 61: \mathbf{X}_1$$
 المؤلم المؤلم

الفئات	$f_{_{ m i}}$ التكوار	مركز الفئات X _i	$\mathbf{f}_{i}\mathbf{x}_{i}$
60_	5	61	(5)(61)=305
62_	18	63	(18)(63)=1134
64_	42	65	(42)(65)=2730
66_	27	67	(27)(67)=1809
68_	8	69	(8)(69)=552
	100		6530

$$\overline{X} = \frac{f_1 X_1 + f_2 X_2 + \dots + X_n f_n}{f_1 + f_2 + \dots + f_n}$$

$$\overline{X} = \frac{6530}{100} = 65.3$$

10 - 4

مزايا وعيوب الوسط الحسابي

أولاً: المزايا:

- * يمتاز بسهولة حسابه .
- * تدخل جميع القيم في حسابه.

ثانياً: العيوب:

* لايمكن إيجاده بيانياً

* يتأثر بالقيم الشاذة او المتطرفة التي تكون كبيرة جداً أو صغيرة جداً بالنسبة لمعظم القيم وبالتالى ترفع أو تخفض قيمة الوسط الحسابى.

مثلاً: لتأخذ الاعداد الاتية: 1, 3, 7, 9, 10 وتجد الوسط الحسابي لها فيكون الوسط الحسابي

لها X حيث :

$$\overline{x} = \frac{1+3+7+9+10}{5} = \frac{30}{5} = 6$$

لو اضفنا لها العدد 300 فتكون الاعداد 1, 3, 7, 9, 10 والوسط الحسابي لهذه الاعداد هذه المرة يكون

$$\overline{x} = \frac{1+3+7+9+10+300}{6} = \frac{330}{6} = 55$$

لاحظ الوسط الحسابي للقيم 10, 9, 7, 9, 10 هو (6) بينما اصبح (55) بالنسبة للقيم للحظ الوسط الحسابي للقيم الشي بالنسبة للقيم الصغيرة جداً.

الوسيط

10 - 5

يعتبر وسيط مجموعة من البيانات (القيم) قياساً مهماً آخر من مقاييس النزعة المركزية. وسنقتصر في دراستنا لهذه المرحلة على تعريف وايجاد الوسيط للبيانات غير المبوبة .

تعريف [3-10]

وسيط مجموعة من القيم : \mathbf{X}_1 , \mathbf{X}_2 , \mathbf{X}_n في حالة :

اولاً: n عدد فردي

 $\frac{n+1}{2}$ هو القيمة التي تقع في الوسط عند ترتيب القيم تصاعدياً او تنازلياً ويكون ترتيبه

ثانياً: n عدد زوجي

هو القيمة التي تقع في منتصف (معدل) القيمتين الوسطيتين بعد ترتيب القيم تصاعدياً او تنازلياً.

 $\frac{n}{2}$ و سنرمز للوسيط بالرمز $\frac{n}{2}$. $\frac{n}{2}$

مقال (1)

جد الوسيط للقيم الاتية: 5 , 6 , 6 , 5 جد الوسيط للقيم الاتية

 $\frac{n+1}{2} \Rightarrow \frac{5+1}{2} = 3$ نقوم بترتیب القیم تصاعدیاً کما یلی: ترتیب الوسیط $\frac{n+1}{2} \Rightarrow \frac{5+1}{2} = 3$ نقوم بترتیب القیم تصاعدیاً کما یلی: ترتیب الوسیط $\frac{n+1}{2} \Rightarrow \frac{5+1}{2} \Rightarrow \frac{5+1}{2} = 3$ نقوم بترتیب القیم تصاعدیاً کما یلی: ترتیب الوسیط $\frac{n+1}{2} \Rightarrow \frac{5+1}{2} \Rightarrow$

لان عدد القيم فردي (5) فان قيمة الوسيط تقع في الوسط.

 $\therefore ME = 4$

(2) معال ر

جد الوسيط للقيم الاتية: 9,6,5,5,5

4,5 مترتيب القيم تصاعدياً كما يلي: 9, 6, 5, 5, و ترتيب الوسيطين هما 4,5

لان عدد القيم زوجي (6) فان قيمة الوسيط هي الوسط الحسابي للقيمتين في الوسط وهما كما واضح:

$$ME = \frac{4+5}{2} = \frac{9}{2} = 4.5$$

جد الوسيط لمجموعة القيم الاتية: 7, 7, 11, 7, 7

$$\frac{n}{2} = \frac{10}{2} = 5,6$$
 المقيم بترتيب القيم تصاعدياً كما يلي: ترتيب الوسيطين هما $2,2,3,3,4,5,7,7,11$

الوسيط
$$=\frac{4+5}{2}$$
 (معدل القيمتين الوسطيتين) $\frac{3}{2}$.: $ME=4.5$

مزايا وعيوب الوسيط

اولاً : المزايا :

* يمكن ايجاده بيانياً (خارج نطاق دراستنا لهذه المرحلة).

* لا يتأثر بالقيم الشاذة او المتطرفة.

مثلاً: الوسيط للاعداد 9, 8, 7, 8, 9, 1, 2, 3, 4, 5, 6, 7, 8, 9 هو (5) يتوسط القيم لان عدد القيم فردي (5) الوسيط للاعداد (5) الفيم إذا كان عدد القيم زوجياً.

ثانياً: العيوب

* لا تدخل جميع القيم في حسابه.

يعتبر المنوال مقياساً آخر مهما من مقاييس النزعة المركزية. ويمكن تعريفه للبيانات غير المبوبة كما يلى.

تعريف [4-10]

منوال مجموعة القيم $X_1\,,X_2\,,\ldots\,,X_n$ هو القيمة الشائعة اي التي تتكرر اكثر من غيرها

ضمن قيم المجموعة . وسنرمز للمنوال بالرمز MO.

جد المنوال للقيم الاتية:

11,9,5,4,8,6,9,13,12,7

الحل /

لاحظ ان القيمة (9) تكررت مرتين لذا فان:

MO = 9

جد المنوال للقيم الاتية:

10,5,5,4,7,8,2,12,2,3

الحل /

لاحظ ان : القيمة (5) تكررت مرتين كذلك القيمة (2) تكررت مرتين فيكون لهذه القيم منوالان هما 2 , 3 اي :

$$MO_1 = 2$$
, $MO_2 = 5$

هل يوجد منوال للقيم الاتية؟

12,17,13,9,8,2,5,4,1

الحل /

ليس لهذه القيم منوال والسبب هو عدم تكرار أية قيمة من هذه القيم .

مزایا وعیوب المنوال

اولاً: المزايا

- * بسيط من حيث الفكرة والحساب.
- * لا يتأثر بالقيم الشاذة او المتطرفة.

ثانياً: العيوب

- * قد لا يكون هناك منوال .
- * قد يكون هناك اكثر من منوال.

-1 جد ان امكن الوسط الحسابي، الوسيط والمنوال لكل مما يأتى:

a) 11, 20, 5, 8, 12, 17, 9

b) 8,4,9,5,2,4,4,2,6,7,2

c) 12,24,16,20,10,8,18,4,20

d) 2,5,9,5,7,7,11,9,7

س2 / من الجدول الاتي جد الوسط الحسابي.

الوزن	6	9	7	12	17	20
العدد	2	3	4	6	5	7

$\frac{3}{10}$ اوجد الوسط الحسابي لاوزان ($\frac{40}{10}$) طالباً بالكيلو غرام من الجدول التكراري الاتي:

الاوزان	30-	40-	50-	60-	70-80
التكرار	10	15	4	5	6

4 احسب الوسط الحسابي للقيم المعطاة في الجدول الاتي :

الفئة	5-	8-	11-	14-	17-	20-23
التكرار	11	9	7	3	2	5

و الفهرست

4 – 30	الفصل الاول/ التطبيقات
31 – 45	الفصل الثاني/ الاعداد الحقيقية
46 – 71	الفصل الثالث/ الحدوديات
72 – 113	الفصل الرابع/ المتباينات
114 – 133	الفصل الخامس/ الهندسة - المثلث
134 – 163	الفصل السادس/ الدائرة
164 – 177	الفصل السابع / الهندسة الاحداثية
178 – 198	الفصل الثامن/ هندسة التحويلات
199–206	الفصل التاسع /حساب المثلثات
207 – 219	الفصل العاشر/ الاحصاء