

গণিত

সপ্তম শ্রেণি

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, বাংলাদেশ

বিজয় উল্লাস : ১৯৭১

১৯৪৭ সাল থেকেই পাকিস্তানি শাসকগোষ্ঠী দ্বারা পূর্ব পাকিস্তানের (বর্তমান বাংলাদেশ) জনগণ সর্বপ্রকার অত্যাচার, শোষণ, বৈষম্য ও নিপীড়নের শিকার হয়েছে। ১৯৭১ সালের ৭ই মার্চ বাংলাদেশের স্বাধীনতা সংগ্রামের অবিসংবাদিত নেতা বঙ্গবন্ধু শেখ মুজিবুর রহমান স্বাধীনতার ডাক দেন এবং ২৬শে মার্চ আনুষ্ঠানিকভাবে স্বাধীনতার ঘোষণা প্রদান করেন। ৯ মাসের মুক্তিযুদ্ধে অংশ নেয় নারী-পুরুষ, হিন্দু-মুসলিম, বৌদ্ধ-খ্রিস্টান, শিশু-কিশোরসহ সর্বস্তরের জনগণ। পাকিস্তানি সেনাদের পাশবিক নির্যাতনের শিকার ২ লাখের অধিক মা-বোনের ত্যাগ এবং ৩০ লক্ষ বাঙালির প্রাণের বিনিময়ে সশস্ত্র সংগ্রামের মাধ্যমে ১৯৭১ সালে ১৬ই ডিসেম্বর মুক্তিবাহিনী ও ভারতীয় বাহিনীর যৌথ কমান্ডের কাছে পাকিস্তানি হানাদার বাহিনীর আত্মসমর্পণের মধ্য দিয়ে মুক্তিযুদ্ধে বিজয় অর্জন করে বাংলাদেশ। বিশ্ব ইতিহাসে বাংলাদেশের মুক্তিযুদ্ধ খুবই তাঃপর্যপূর্ণ ঘটনা। বাংলাদেশ তৃতীয় বিশ্বের প্রথম দেশ, যে দেশ সশস্ত্র মুক্তিযুদ্ধের মাধ্যমে স্বাধীনতা অর্জন করেছে।

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড কর্তৃক জাতীয় শিক্ষাক্রম-২০২২ অনুযায়ী প্রণীত
এবং ২০২৩ শিক্ষাবর্ষ থেকে সপ্তম শ্রেণির জন্য নির্ধারিত পাঠ্যপুস্তক

গাণিত

সপ্তম শ্রেণি

(পরীক্ষামূলক সংস্করণ)

রচনা ও সম্পাদনা

ড. মো: আব্দুল হাকিম খান

ড. মো: আব্দুল হালিম

ড. চন্দ্রনাথ পোদ্দার

নওরীন ইয়াসমিন

মোহাম্মদ মুনছুর সরকার

ডি. এম. জুনায়েদ কামাল নিবিড়

রতন কাস্তি মঙ্গল

আসিফ বায়েজিদ

সকাল রায়

প্রত্যয় ঘোষ

মো: মোখলেস উর রহমান

মোছা: নুরুন্নেসা সুলতানা

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, বাংলাদেশ

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, বাংলাদেশ

৬৯-৭০, মতিঝিল বাণিজ্যিক এলাকা, ঢাকা-১০০০

কর্তৃক প্রকাশিত

[জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, বাংলাদেশ কর্তৃক সর্বস্বত্ত্ব সংরক্ষিত]

প্রকাশকাল : ডিসেম্বর ২০২২

শিল্পনির্দেশনা

মঙ্গুর আহমেদ

চিত্রণ

অনিক সরকার

প্রচ্ছদ

অনিক সরকার

গ্রাফিক্স

মো: রুহুল আমিন

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার কর্তৃক বিনামূল্যে বিতরণের জন্য

মুদ্রণে :

প্রসঙ্গ কথা

পরিবর্তনশীল এই বিশ্বে প্রতিনিয়ত বদলে যাচ্ছে জীবন ও জীবিকা। প্রযুক্তির উৎকর্ষের কারণে পরিবর্তনের গতিও হয়েছে অনেক দ্রুত। দ্রুত পরিবর্তনশীল এই বিশ্বের সঙ্গে আমাদের খাপ খাইয়ে নেওয়ার কোনো বিকল্প নিই। কারণ প্রযুক্তির উন্নয়ন ইতিহাসের যেকোনো সময়ের চেয়ে এগিয়ে চলেছে অভাবনীয় গতিতে। চতুর্থ শিল্পবিপ্লব পর্যায়ে কৃত্রিম বুদ্ধিমত্তার বিকাশ আমাদের কর্মসংস্থান এবং জীবনযাপন প্রণালিতে যে পরিবর্তন নিয়ে আসছে তার মধ্য দিয়ে মানুষে মানুষে সম্পর্ক আরও নিবিড় হবে। অদূর ভবিষ্যতে অনেক নতুন কাজের সুযোগ তৈরি হবে যা এখনও আমরা জানি না। অনাগত সেই ভবিষ্যতের সাথে আমরা যেন নিজেদের খাপ খাওয়াতে পারি তার জন্য এখনই প্রস্তুতি গ্রহণ করা প্রয়োজন।

পৃথিবী জুড়ে অর্থনৈতিক প্রবৃক্ষ ঘটলেও জলবায়ু পরিবর্তন, বায়ুদূষণ, অভিবাসন এবং জাতিগত সহিংসতার মতো সমস্যা আজ অনেক বেশি প্রকট। দেখা দিচ্ছে কোভিড ১৯ এর মতো মহামারি যা সারা বিশ্বের স্বাভাবিক জীবনযাত্রা এবং অর্থনৈতিক থমকে দিয়েছে। আমাদের প্রাত্যহিক জীবনযাত্রায় সংযোজিত হয়েছে ভিন্ন ভিন্ন চ্যালেঞ্জ এবং সম্ভাবনা।

এসব চ্যালেঞ্জ ও সম্ভাবনার দ্বারপ্রাণ্টে দাঁড়িয়ে তার টেকসই ও কার্যকর সমাধান এবং আমাদের জনমিতিক সুফলকে সম্পদে রূপান্তর করতে হবে। আর এজন্য প্রয়োজন জ্ঞান, দক্ষতা, মূল্যবোধ ও ইতিবাচক দৃষ্টিভঙ্গিসম্পন্ন দূরদর্শী, সংবেদনশীল, অভিযোজন-সক্ষম, মানবিক, বৈশিষ্টিক এবং দেশপ্রেমিক নাগরিক। এই প্রেক্ষাপটে বাংলাদেশ স্বল্লোচন দেশ থেকে উন্নয়নশীল দেশে উত্তরণ এবং ২০৪১ সালের মধ্যে উন্নত দেশে পদার্পণের লক্ষ্যমাত্রা অর্জনের প্রচেষ্টা অব্যাহত রেখেছে। শিক্ষা হচ্ছে এই লক্ষ্য অর্জনের একটি শক্তিশালী হাতিয়ার। এজন্য শিক্ষার আধুনিকায়ন ছাড়া উপায় নিই। আর এই আধুনিকায়নের উদ্দেশ্যে একটি কার্যকর যুগোপযোগী শিক্ষাক্রম প্রণয়নের প্রয়োজনীয়তা দেখা দিয়েছে।

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ডের একটি নিয়মিত, কিন্তু খুবই গুরুতর্পূর্ণ কার্যক্রম হলো শিক্ষাক্রম উন্নয়ন ও পরিমার্জন। সর্বশেষ শিক্ষাক্রম পরিমার্জন করা হয় ২০১২ সালে। ইতোমধ্যে অনেক সময় পার হয়ে গিয়েছে। প্রয়োজনীয়তা দেখা দিয়েছে শিক্ষাক্রম পরিমার্জন ও উন্নয়নের। এই উদ্দেশ্যে শিক্ষার বর্তমান পরিস্থিতি বিশেষণ এবং শিখন চাহিদা নিরূপণের জন্য ২০১৭ থেকে ২০১৯ সালব্যাচ্চী এনসিটিবির আওতায় বিভিন্ন গবেষণা ও কারিগরি অনুশীলন পরিচালিত হয়। এসব গবেষণা ও কারিগরি অনুশীলনের ফলাফলের উপর ভিত্তি করে নতুন বিশ্ব পরিস্থিতিতে টিকে থাকার মতো যোগ্য প্রজন্ম গড়ে তুলতে প্রাক-প্রাথমিক থেকে দ্বাদশ শ্রেণির অবিচ্ছিন্ন যোগ্যতাভিত্তিক শিক্ষাক্রম উন্নয়ন করা হয়েছে।

যোগ্যতাভিত্তিক এ শিক্ষাক্রমের আলোকে সকল ধারার (সাধারণ, মাদ্রাসা ও কারিগরি) সপ্তম শ্রেণির শিক্ষার্থীদের জন্য এই পাঠ্যপুস্তক প্রণয়ন করা হলো। বাস্তব অভিজ্ঞতার আলোকে পাঠ্যপুস্তকের বিষয়বস্তু এমনভাবে রচনা করা হয়েছে যেন তা অনেক বেশি সহজবোধ্য এবং আনন্দময় হয়। এর মাধ্যমে চারপাশে প্রতিনিয়ত ঘটে চলা বিভিন্ন প্রগতি ও ঘটনার সাথে পাঠ্যপুস্তকের একটি মেলবন্ধন তৈরি হবে। আশা করা যায় এর মাধ্যমে শিখন হবে অনেক গভীর এবং জীবনব্যাপী।

পাঠ্যপুস্তকটি প্রণয়নে ধর্ম, বর্ণ, সুবিধাবঞ্চিত ও বিশেষ চাহিদাসম্পন্ন শিক্ষার্থীর বিষয়টি বিশেষভাবে বিবেচনায় নেওয়া হয়েছে। বানানের ক্ষেত্রে বাংলা একাডেমির বানানরীতি অনুসরণ করা হয়েছে। পাঠ্যপুস্তকটি রচনা, সম্পাদনা, চিত্রাঙ্কন ও প্রকাশনার কাজে যাঁরা মেধা ও শ্রম দিয়েছেন তাঁদের স্বাইকে ধন্যবাদ জ্ঞাপন করছি।

পরীক্ষামূলক এই সংক্ষরণের কোনো ভুল বা অসংগতি কারো চোখে পড়লে এবং এর মান উন্নয়নের লক্ষ্যে কোনো পরামর্শ থাকলে তা জানানোর জন্য সকলের প্রতি বিনীত অনুরোধ রইল।

প্রফেসর মোঃ ফরহাদুল ইসলাম
চেয়ারম্যান

জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, বাংলাদেশ

প্রিয় শিক্ষার্থীবৃন্দ,

সপ্তম শ্রেণির গণিত এর জগতে তোমাদের সকলকে স্বাগতম!

তোমরা জানো যে, সপ্তম শ্রেণির গণিত বইতে বেশ কিছু পরিবর্তন এসেছে। এতোদিন তোমরা পাঠ্যবইয়ের বিভিন্ন অধ্যায় পড়ে যেভাবে গণিত শিখেছো এ বছর গণিত শেখার সেই প্রক্রিয়াতেই অনেক কিছু বদলে গেছে। এখন সারা বছর জুড়ে তোমরা বেশ কিছু অভিজ্ঞতার মধ্য দিয়ে যাবে এবং সেই সাথে নতুন কিছু সমস্যা সমাধান করবে। এই নতুন অভিজ্ঞতাগুলো এবং সমস্যা সমাধানের বিভিন্ন ধাপগুলো বিস্তারিতভাবে দেওয়া আছে তোমাদের এই বইটিতে। এই অভিজ্ঞতাগুলোতে নানা ধাপে অংশগ্রহণ করার সময় তোমাদের গণিত এর বিভিন্ন বিষয় সম্পর্কে জানার প্রয়োজন পড়বে, সে ক্ষেত্রে তোমরা এই বইয়ের সাহায্য নিতে পারবে।

প্রতিটি অভিজ্ঞতা এমনভাবে সাজানো হয়েছে যেন তোমরা সমস্যা সমাধানের মাধ্যমে বিভিন্ন গাণিতিক দক্ষতা আয়ত্ত করে বাস্তব জীবনে বিভিন্ন সমস্যা গাণিতিক উপায়ে সমাধানে দক্ষ হয়ে উঠতে পারো। শ্রেণিকক্ষের ভিতরে এবং বাইরে বিভিন্ন দলগত, জোড়ায় কিংবা একক কাজের মাধ্যমে অভিজ্ঞতাগুলোতে তোমরা অংশগ্রহণ করবে। তোমাদের শিক্ষক সার্বিকভাবে তোমাদের সহযোগিতা প্রদান করবেন। শেখার বিভিন্ন ধাপে এ পাঠ্যবইটি তোমাদের জন্য সহায়ক উপকরণ হিসেবে ভূমিকা পালন করবে। আমরা আশা করছি যে, বিভিন্ন সমস্যা সমাধানে গণিতের ব্যবহার বৃক্ষতে পেরে বাস্তব জীবনে গণিতের গুরুত্ব তোমরা অনুধাবন করতে পারবে এবং গণিত শিখতে আরও বেশি আগ্রহী হয়ে উঠবে।

তোমাদের সকলের জন্য শুভকামনা।

সূচিপত্র

সূচকের গল্ল	১-৩২
অজানা রাশির সূচক, গুণ ও তাদের প্রয়োগ	৩৩-৫৮
ভগ্নাংশের গসাগু ও লসাগু	৫৯-৮৩
অনুপাত, সমানুপাত	৮৪-১০৬
আকৃতি দিয়ে ঘায় চেনা	১০৭-১২৬
সর্বসমতা ও সদৃশতা	১২৭-১৪২
বাইনারি সংখ্যার গল্ল	১৪৩-১৬২
চলো বৃত্ত চিনি	১৬৩-১৮২
অজানা রাশির উৎপাদক, গসাগু ও লসাগু	১৮৩-১৯২
নানা রকম আকৃতি মাপি	১৯৩-২১৬
অজানা রাশির ভগ্নাংশের গল্ল	২১৭-২২৮
অজানা রাশির সমীকরণ	২২৯-২৪১
তথ্য অনুসন্ধান ও বিশ্লেষণ	২৪২-২৬৭

সূচকের গল্প

গুণের গণনার খেলা

চলো আমরা একটি গল্প পড়ি।

অনেক অনেক বছর আগে কোন অঞ্চলে একজন রাজা ছিলেন। একদিন রাজার দরবারে এক বিদেশি পর্যটক এলেন, সাথে নিয়ে এলেন ভীষণ সুন্দর এক চিত্রকর্ম। রাজা খুশি হয়ে পর্যটককে সেই চিত্রকর্মের মূল্য দিতে চাইলেন। কিন্তু পর্যটক সরাসরি কোন মূল্য না চেয়ে বললেন, “এই চিত্রকর্মের মূল্য

দেওয়ার নিয়ম একটু ভিন্ন।” রাজা জিজেস করলেন, “বলো দেখি কি নিয়ম!” পর্যটক বললেন, টানা ৫০ দিন ধরে এর মূল্য নিবেন। প্রথম দিন তিনি ১ টাকা নিবেন। দ্বিতীয় দিন তার দ্বিগুণ, অর্থাৎ ২ টাকা। তার পরের দিন নিবেন দ্বিতীয় দিনের দ্বিগুণ, অর্থাৎ ৪ টাকা। এভাবে তিনি ৫০ দিন ধরে ঐ চিত্রকর্মের মূল্য নিবেন। হিসাবটি অনেকটা নিচের ছকের মত।

ছক ০.১

দিন	গুণের কাজ	টাকার পরিমাণ
১		১
২	1×2	২
৩	2×2	৪
৪	4×2	৮
.....		

রাজা ভাবলেন, এ আর এমন কি, তিনি রাজি হয়ে গেলেন। এভাবে প্রত্যেকদিন পর্যটক এসে রাজ দরবার থেকে মূল্য নিয়ে যান। কিন্তু ২০ দিন যাওয়ার পর রাজার টনক নড়ে বসলো। তাবো তো কি কারণে সেটি হল? তোমরা ছক ০.১ এর ন্যায় একটি ছক খাতায় তৈরি করে ৫ম দিন হতে ২০তম দিন পর্যন্ত টাকার পরিমাণটি নির্ণয় করো।

কিন্তু পর্যটক কী পদ্ধতিতে হিসাবটি দাঁড় করিয়েছে, তা কি ধরতে পারছো? হিসাবটি বুঝার জন্য হাতে কলমে আরও একটি কাজ করে দেখি, চলো।

কাগজ ভাঁজের খেলা

কাগজ ভাঁজের খেলাটি খেলার জন্য নিচের ধাপগুলো অনুসরণ করো:

1. A4 বা বড় খাতার মাপের একটি কাগজ নাও।
2. কাগজটির চারপাশে এমনভাবে কলম দিয়ে দাগ টানো যেন কাগজটিকে একটি আয়তক্ষেত্র মনে হয়।
3. এখন কাগজটিকে সমান ২ ভাগে ভাঁজ করো কোনো ভাঁজ নেই এবং ভাঁজ বরাবর কলম দিয়ে দাগ টানো। ফলে দুইটি ঘর পাওয়া গেল।
4. আগের ভাঁজটি ঠিক রেখেই আবার কাগজটিকে ২ ভাগে ভাঁজ করো এবং আগের মত করেই দাগ দাও। এবার কয়টি সমান ঘর পাওয়া গেলো?
5. অনুরূপ ভাবে আগের ভাঁজটি ঠিক রেখে আরও ৩ বার ভাঁজ করো এবং দাগ দাও।

একই ভাবে ভাঁজ করতে থাকলে কত তম ভাঁজে কয়টি ঘর পাওয়া যাবে নিচের ছকে (১.১) পূরণ করার চেষ্টা করো।

পরবর্তীতে, দুইটি সমান ভাঁজের জায়গায় প্রতিবারে ৩ টি করে ভাঁজ করো এবং মোট ৪ বার ভাঁজ করে ছক ১.১ এর ন্যায় ছক ১.২ পূরণ করো।

ছক ১.১	
কত তম ভাঁজ?	ঘর সংখ্যা
১ম	২
২য়	
৩য়	
৪র্থ	
৫ম	

ছক ১.২	
কত তম ভাঁজ?	ঘর সংখ্যা
১ম	৩
২য়	
৩য়	
৪র্থ	

এবার চলো আমরা শ্রেণিকক্ষে বসেই একটি কাজ করি। তোমাদের যাদের রোল জোড় সংখ্যা তারা ৬ সংখ্যাটি নিচের ছকে লিখো এবং যাদের রোল বিজোড় তারা ৫ সংখ্যাটি নিজের ছকে লিখো।

ছক ১.৩

সংখ্যা	কতটি সংখ্যা রয়েছে?
<input type="checkbox"/>	

এখন, তুমি যে সংখ্যাটি নিলে, সেই সংখ্যাটিকে, সেই সংখ্যাটি দিয়ে ১ বার গুণ করো এবং তা নিচের ছকের

ন্যায় পূরণ করো। ভেবে দেখো কি হতে পারে? তোমার রোল যদি বিজোড় হয় তাহলে দুটি ৫ গুণাকারে থাকবে। অর্থাৎ, গুণাকার হবে 5×5 । তোমার রোল যদি জোড় হয় তাহলে দুটি ৬ গুণাকারে থাকবে। অর্থাৎ, গুণাকার হবে 6×6 ।

ছক ১.৪

গুণাকার	গুণফল	গুণাকারে আলাদাভাবে একই সংখ্যা কতটি রয়েছে?
$\square \times \square$		

এখন আগের বারের মতই, সেই সংখ্যাটি দিয়ে ২ বার গুণ করো এবং নিচের ছকে গুণাকারে লেখো। গুণফল কত পেলে?

ছক ১.৫

গুণাকার	গুণফল	গুণাকারে আলাদাভাবে একই সংখ্যা কতটি রয়েছে?
$\square \times \square \times \square$		

এমন করে ৩ বার, ৪ বার ও ৫ বার গুণ করো এবং নিচের ছকে লেখো। সুবিধার জন্য আংশিক পূরণ করে দেয়া হয়েছে ছকটি

ছক ১.৬

গুণাকার	গুণফল	গুণাকারে আলাদাভাবে একই সংখ্যা কতটি রয়েছে?
$\square \times \square \times \square \times \square$		

ছকটি পূরণ করা হলে তোমরা আরেকটি কাজ করো। এবার সংখ্যাটিকে ১০ বার, ১১ বার এবং ১২ বার গুণ করে নিচের ছকে শুধু গুণাকারে লেখো।

ছক ১.৭

গুণাকার	গুণাকারে আলাদাভাবে একই সংখ্যা কতটি রয়েছে?

ছকে গুণাকারে লিখতে অনেক জায়গা ও সময় লাগলো, তাই না? কিন্তু, আসলে খুব সহজে, অল্প জায়গায় ও একদম অল্প সময়ে এরকম বড় বড় গুণাকারগুলো লিখে ফেলা সম্ভব।

চিন্তা করে দেখো, তো ছক ১.৩ থেকে ছক ১.৬ -এ, প্রতি ক্ষেত্রে গুণাকারে কতটি করে সংখ্যা ছিল? আমরা খুব সহজেই সোটির সাহায্যে গুণাকারটিকে অন্য উপায়ে লিখতে পারি। এক্ষেত্রে আমরা আরেকটি ছকের সাহায্য নিবো।

ছক ১.৮

গুণাকার	গুণফল	গুণাকারে আলাদাভাবে একই সংখ্যা কতটি রয়েছে?	গুণফল লেখার নতুন উপায়
10×10	১০০	২	10^2
$10 \times 10 \times 10$	১০০০	৩	10^3
$10 \times 10 \times 10 \times 10$	১০০০০	৪	10^4
$10 \times 10 \times 10 \times 10 \times 10$	১০০০০০	৫	10^5

তোমরা কি বুঝতে পারছো এখানে কি হচ্ছে? এখানে যতটি একই সংখ্যা গুণাকারে রয়েছে আগে সোটিকে লেখা হচ্ছে এবং এর পরে যতবার রয়েছে তাকে সেই সংখ্যাটির উপরে ডান পাশে বসানো হয়েছে।

এখন নিজেরা দেখো তো কাজটি করতে পারো কিনা। নিচের ছকটি পূরণ করে ফেলো।

ছক ১.৯

তোমার নেয়া সংখ্যাটি কত ছিল? ৫ নাকি ৬?	গুণাকার	গুণফল	গুণাকারে আলাদাভাবে একই সংখ্যা কতটি রয়েছে?	গুণফল লেখার নতুন উপায়
			২	<input type="checkbox"/> ^২
			৩	<input type="checkbox"/> ^৩
			৪	<input type="checkbox"/> ^৪
			৫	<input type="checkbox"/> ^৫
			৬	<input type="checkbox"/> ^৬

এবার চিন্তা করো। তুমি তোমার নেয়া সংখ্যাটিকে ১০ বার, ১১ বার এবং ১২ বার গুণ করে ছক পূরণ করেছিল। কাজটি করতে কষ্ট হয়েছিল তাই না? তাহলে নিচের ছকটিতে নতুন যে নিয়ম শিখলে সোটি অনুযায়ী দেখো তো লিখতে পারো কীনা?

ছক ১.১০

তোমার নেয়া সংখ্যাটি কত ছিল? ৫ নাকি ৬?	গুণাকার	গুণফল	গুণাকারে আলাদাভাবে একই সংখ্যা কতটি রয়েছে?	গুণফল লেখার নতুন উপায়

খেয়াল করো: চিত্র ৭.২.৩-তে দেখো, একই সংখ্যা বার বার গুণ আকারে লেখার বদলে আমরা ঐ সংখ্যার ডানপাশে উপরে ছোট করে নির্দেশ করে দিচ্ছি একই সংখ্যাকে কতবার গুণ করা হয়েছে। গণিতের ভাষায় একে বলে সূচক। নিচের ছবিটি দেখো।

৩ হলো ভিত্তি। আর ৩-কে যেহেতু ৪ বার গুণ করা হয়েছে, তাই ৪ হলো ৩-এর সূচক। আমরা নতুন আরও একটি শব্দ শিখেছি- শক্তি বা power.

তাহলে বোঝা গেলো যে সূচকের মাধ্যমে আমরা খুব সহজেই বড় একটি গুণের কাজকে এক নিম্নেষেই সংক্ষেপে প্রকাশ করতে পারি। তাহলে এবার দেখে নেওয়া যাক সূচক দিয়ে সংখ্যাকে প্রকাশ করলে তা কীভাবে পড়বো।

চিত্র ৭.২.৩

সূচকীয় রাশি	কীভাবে পড়বো?
3^2	৩ to the power ২ বা ৩-এর সূচক বা ঘাত ২। [কোন সংখ্যার সূচক বা ঘাত ২ এর অর্থ হলো সেই সংখ্যাকে বর্গ করা হয়েছে। ৩-এর ক্ষেত্রে তাই আমরা একে ৩ squared অথবা ৩-এর বর্গ-ও বলতে পারি।]
3^3	৩ to the power ৩ বা ৩-এর সূচক বা ঘাত ৩। [কোন সংখ্যার সূচক বা ঘাত ৩ এর অর্থ হলো সেই সংখ্যাকে ঘন করা হয়েছে। ৩-এর ক্ষেত্রে তাই আমরা একে ৩ cubed অথবা ৩-এর ঘন-ও বলতে পারি।]
3^8	৩ to the power ৮, বা ৩ এর সূচক বা ঘাত ৮
3^5	৩ to the power ৫, বা ৩ এর সূচক বা ঘাত ৫

এই যে বড় বড় গুণাকারকে সহজে লেখার যে পদ্ধতি দেখানো হল, সেটিই মূলত সূচকীয় পদ্ধতি।

এখন আরেকটি বিষয় নিয়ে ভাবি। এতক্ষণ দেখা গিয়েছে, একটি গুণাকার কাঠামোতে, একটি নির্দিষ্ট সংখ্যা বা ভিত্তি যে কয়বার থাকছে, সেই সংখ্যাটিকে ওই ভিত্তির জন্য আমরা সূচক বা ঘাত হিসেবে ব্যবহার করতে

পারি। না বুঝতে পারলে উপরের চিত্রটি আবার দেখো।

এবার, ছক ১.৮ থেকে একটি উদাহরণ দেখা যাক।

$$10^3 = 10 \times 10 \times 10$$

এখানে ৩ টি ১০ গুণাকারে আছে দেখে ১০ এর উপর ঘাত হিসেবে রয়েছে ৩।

তাহলে চিন্তা করে দেখো, ছক ১.৩ এ তুমি কি করেছিলে? গুনে দেখো সেখানে কতটি সংখ্যা ছিল? সেখানে কিন্তু ১ টি মাত্র সংখ্যা ছিল। আবার উদাহরণ হিসেবে বলা যায়, শুধু ১০ লিখলে সেখানে ১ টিই ১০ থাকে।

এই ক্ষেত্রেও সূচকীয় প্রকাশ করা যায়। আর সেই ঘাত বা সূচকটি আমাদের নতুন শেখা নিয়ম অনুযায়ীই হবে। অর্থাৎ, শুধু একটি সংখ্যা বা ১০ কে লেখা যায় 10^3 হিসেবে।

তাহলে ছক ১.১১ পূরণ করো। পরবর্তীতে ছক ১.১১ এর ন্যায় ছক নিজের খাতায় অঙ্কন করো এবং ৯ সংখ্যাটির জন্য সেটি পূরণ করো।

ছক-১.১১

সংখ্যা	ঘাত	গুণাকারে লেখো	সূচকীয় পদ্ধতিতে লেখো	গুণফল
১০	১	১০	10^1	১০
	২	10×10		১০০
	৩		10^3	১০০০
	৪	$10 \times 10 \times 10 \times 10$		১০০০০
	৫		10^5	১০০০০০
	৬	$10 \times 10 \times 10 \times 10 \times 10 \times 10$		১০০০০০০

আশা করি তোমরা এতক্ষণে সূচক সম্পর্কে একটি বিস্তারিত ধারণা পেয়ে গেছো। এবার তাহলে আমরা নিচের ছকটি পূরণ করার চেষ্টা করি।

ছক ১.১২

গুণ-আকার	সূচকীয় আকার	ভিত্তি	ঘাত
$7 \times 7 \times 7$			
$18 \times 18 \times 18 \times 18 \times 18$			
$2 \times 2 \times 2$			
$11 \times 11 \times 11 \times 11 \times 11 \times 11 \times 11$			
২১			

চলো, আমরা আবার আমাদের সেই কাগজ ভাঁজের খেলার কথা ভাবি। তোমরা সেখান থেকে কি সূচকের কোন ধারণা করতে পারো? যদি পারো, তাহলে, ছক ১.১৪ পূরণ করো এবং পরবর্তীতে প্রতিবারে সমান ৩ ভাগ করে ভাঁজের জন্য ছক ১.১৪ এর ন্যায় নিজের খাতায় ছক অঙ্কন করে পূরণ করো।

ছক ১.১৩

ভাঁজের প্রকৃতি	ভাঁজ সংখ্যা	ঘর সংখ্যা	গুণাকার	সূচকীয় আকার
প্রতিবারে সমান ২ ভাগ করে ভাঁজ	১	২		
	২			
	৩			
	৪			
	৫			

এখন একটি বিষয় চিন্তা করো, তুমি যখন কোন ভাঁজ করো নি, তখনও কিন্তু চারপাশে দাগটানা পুরো কাগজটিকেই একটি ঘর হিসেবে চিন্তা করা যায়।

কোন ভাঁজ না থাকলে ভাঁজ সংখ্যা ০, কিন্তু ঘর কতটি থাকছে? ১ টি। এবার আরেকটি মজার বিষয় দেখো, তুমি প্রতিবারে যে কয়টি করেই ধনাত্মক সংখ্যক ভাঁজ করতে চাও না কেন, একদম প্রথমবারে, অর্থাৎ শুণ্য ভাঁজে ঘর সেই ১ টিই থাকবে। এখান থেকে তোমরা কিছু বুঝতে পারছো কি?

কাজ:

১) উপরে সেই রাজার অঙ্কের যে ছকটি ছিল সেটিকে তোমার খাতায় নিচের ছকের মত সম্পূর্ণ করো।

দিন	সূচকীয় আকার	টাকার পরিমাণ
১		১
২	২	২
.....		
২৯		
৩০		

০ ও ১ এর সূচক

তোমাদের বিদ্যালয় কর্তৃপক্ষ ঠিক করেছে, তোমাদের শ্রেণিতে মোট ৫ দিন ধরে ক্যান্ডি দেয়া হবে। তবে সেক্ষেত্রে কয়েকটি নিয়ম আছে।

প্রথমত কে কতটি করে ক্যান্ডি পাবে, তা নির্ভর করবে প্রত্যেকের রোল নম্বরের উপর। প্রত্যেক শিক্ষার্থীর রোল নম্বরের শেষ অঙ্কের সাপেক্ষে এই ক্যান্ডি প্রদান করা হবে। এখন যাদের রোল এক অঙ্কের, তাদের ওই এক অঙ্কই গ্রহণযোগ্য অঙ্ক।

এখন কীভাবে রোলের শেষ অঙ্কের সাহায্য নিয়ে ক্যান্ডি প্রদান করা হবে?

প্রথম দিন রোলের শেষ অঙ্ক যা, একজন শিক্ষার্থীকে সেই সংখ্যক ক্যান্ডি দেয়া হবে।

পরের দিন, অর্থাৎ দ্বিতীয় দিন একজন শিক্ষার্থীর প্রাপ্ত ক্যান্ডি সংখ্যা হবে, আগের দিনে পাওয়া ক্যান্ডির সংখ্যার সাথে তার রোলের শেষ অঙ্ক গুণ করা হলে, গুণফল যা হবে সেই সংখ্যক।

তৃতীয় দিনে, গত দুইদিন সে যে কয়টি ক্যান্ডি পেয়েছিলো, সেটির সাথে তার রোলের শেষ অঙ্কের যে গুণফল, সেই গুণফলের সংখ্যক ক্যান্ডি পাবে।

এই নিয়মেই বাকি দুইদিন সকলে ক্যান্ডি পাবে।

প্রথমেই তোমরা তোমাদের রোল নম্বর চিন্তা করো এবং নিজের রোলের শেষ অঙ্কটি নাও। নিয়ম অনুযায়ী, তোমার রোল যদি এক অঙ্কের হয়, তাহলে সেটিই তোমার রোলের শেষ অঙ্ক বা গ্রহণযোগ্য অঙ্ক।

তাহলে, নিচের ছকটি পূরণ করে ফেলো তো।

ছক ১.১৮

রোল	রোলের শেষ অঙ্ক	দিন	প্রাপ্ত ক্যান্ডি সংখ্যা
□	□	১ম দিন	□
		২য় দিন	□×□
		৩য় দিন	□×□×□
		৪র্থ দিন	
		৫ম দিন	

এখন তোমরা একটি বিষয় দেখো তো। তোমাদের শ্রেণিতে যাদের রোলের শেষে ০ অথবা ১ ছিল, তারা আসলে ৫ দিন শেষে কতটি ক্যান্ডি পেয়েছে? কিংবা তাঁদের প্রতিদিনের প্রাপ্ত ক্যান্ডির সংখ্যা কত?

খেয়াল করলে দেখবে যাদের রোলের শেষ অঙ্ক ০ তারা কোনদিনই ক্যান্ডি পায় নি। আবার যাদের রোলের শেষ অঙ্ক ১, তারা প্রতিদিনই একটি করে ক্যান্ডি পেয়েছে গেছে। অর্থাৎ, তাদের কারোরই প্রতিদিনে প্রাপ্ত ক্যান্ডি সংখ্যায় কোন পরিবর্তন আসে নি। অর্থাৎ ০ ও ১ এর উপর সূচক বসলেও তা যথাক্রমে ০ ও ১ ই থাকে। তবে মনে রাখবে ০ এর উপর কিন্তু কখনও সূচক হিসেবে ০ হয় না। কেন হয় না তোবে দেখতে পারো কী?

সূচক নিয়ে কারিকুরি

আমরা একটি অন্তুত মহাকাশযানের গল্ল শুনি। অন্তুত কেন বলছি? কারণ এই মহাকাশযানটির গতিবেগ সবসময় 8° ভিত্তিতে হয়। অর্থাৎ, এর বেগটি প্রতি সেকেন্ডে 8° এর কোন না কোন ধনাত্মক ঘাত হয়। আরেকটু সহজে বললে, মহাকাশযানটির ১ সেকেন্ডে অতিক্রান্ত দূরত্ব 8° এরই কোন ধনাত্মক ঘাত হবে। উদাহরণ হিসেবে আমরা 8° চিন্তা করতে পারি। এই ক্ষেত্রে মহাকাশযানটি এক সেকেন্ড চললে, 8° মিটার দূরত্ব অতিক্রম করবে।

তবে মনে রাখতে হবে এই বেগটি কিন্তু নির্দিষ্ট নয়। এটি বাড়তে পারে, আবার কমতেও পারে। শুধু এটুকু নিশ্চিত বেগটি সর্বদাই 8° এর ঘাত হবে।

মহাকাশযানের চালক, মহাকাশযানের মনিটরে বসে দেখতে পারেন সময়ের সাপেক্ষে সেই মহাকাশযানটি কতদূর অতিক্রম করলো। কিন্তু মজার ব্যাপার হলো, সেই মনিটরে আবার সময়টিও 8° এর ঘাত হিসেবে দেখা যায়। অর্থাৎ, চালক চাইলেই ২ সেকেন্ড পর অতিক্রান্ত দূরত্ব দেখতে পারবেন না। তিনি $8^{\circ} = 8$ সেকেন্ড বা $8^{\circ} = 16$ সেকেন্ড এরকম সময় ব্যবধানেই বিমানের অতিক্রান্ত দূরত্বটি দেখতে পাবেন। মনিটরে সময়ের এই ব্যাপারটি একটি ক্রম মেনেই চলবে। যেমন চালক প্রথমে 8° সেকেন্ড সময় ব্যবধানে অতিক্রান্ত দূরত্ব দেখতে পাবেন। এরপর এই 8° সেকেন্ড এর পর হতে, পরবর্তী 8° সেকেন্ডে মহাকাশযানটি কতটুকু দূরত্ব অতিক্রম করলো সেটি দেখতে পাবেন। তারপর, আবার 8° সেকেন্ড হতে পরবর্তী 8° সেকেন্ডে অতিক্রান্ত দূরত্বটি দেখতে পারবেন এবং এভাবে চলবে। এটুকু মনে রাখতে হবে, কখনই 8° সেকেন্ডের পর পরবর্তী 8° সেকেন্ডে অতিক্রান্ত দূরত্ব দেখা যাবে না।

একদিন মহাকাশযানটি চালনা করার সময় চালক দেখলেন তাঁর বেগটি নির্দিষ্ট এবং সেই বেগটি হলো প্রতি

সেকেন্ডে $8^1 = 8$ মিটার। এটি বাড়ছেও না কমছেও না। তিনি প্রথমে 8^1 সময় অতিক্রান্ত হওয়ার পর তাঁর অতিক্রান্ত দূরত্বটি দেখতেও পেলেন। তিনি এর পরবর্তী 8^2 সেকেন্ডে অতিক্রান্ত দূরত্ব দেখার পর, মহাকাশযানটি হঠাৎ একটি ঝাঁকুনি দিয়ে উঠলো এবং এর পরবর্তী সময় ব্যবধান থেকে মনিটরে কোন অতিক্রান্ত দূরত্ব দেখা গেল না। মহাকাশযানের চালক মুশকিলে পড়লেন, কারণ তাঁর এই অতিক্রান্ত দূরত্বগুলো জানা জরুরি। তুমি কি মহাকাশযান চালককে একটু সাহায্যে করতে পারবে?

চিন্তা করো, মহাকাশযানটি ১ সেকেন্ডে $8^1 = 8$ মিটার দূরত্ব অতিক্রম করে।

তাহলে, 8^1 সেকেন্ডে কত দূরত্ব অতিক্রম করবে? ঐকিক নিয়মের ধারণা থেকে আমরা বলতে পারি, 8^1 সেকেন্ডে সময় ব্যবধানে মহাকাশযানটির অতিক্রান্ত দূরত্ব হবে $8^1 \times 8 = 8 \times 8 = 8^2$

তাহলে, দ্বিতীয় সময় ব্যবধানে মহাকাশযানটির অতিক্রান্ত দূরত্ব কত হবে ভেবে বের করতে পারবে?

মহাকাশযানটি ১ সেকেন্ডে অতিক্রম করে $8^1 = 8$ মিটার

অতএব, 8^2 সেকেন্ডে অতিক্রম করবে, $8^2 \times 8 = 8 \times 8 \times 8 = 8^3$ মিটার

ছক ২.১ (আংশিক পূরণ করা হয়েছে। প্রয়োজনে নিজের খাতায় ছকটি অঙ্কন করে পূরণ করো)

সময় ব্যবধান (সেকেন্ড)	গতিবেগ (মিটার, প্রতি সেকেন্ড)	অতিক্রান্ত দূরত্বের গুণাকার (মিটার)	অতিক্রান্ত দূরত্ব (সূচকীয় আকারে) (মিটার)
8^1	8	$8^1 \times 8 = 8 \times 8$	8^2
8^2	8	$8^2 \times 8 = 8 \times 8 \times 8$	8^3
8^3	8		
8^4	8		
8^5	8		
8^6	8		
8^7	8		

এভাবে উপরের ন্যায় ৭ টি সময় ব্যবধান অতিক্রান্ত হওয়ার পর চালক মহাকাশযানটি অবতরণ করান এবং কারিগরি দলকে মনিটরের ত্রুটি ঠিক করার নির্দেশনা দেন।

কিন্তু, পরবর্তী দিন অতি জরুরি একটি কারণে চালককে আবার মহাকাশযানটি চালনা করতে হয়। ফলে মনিটরের দুটি থেকেই যায়। তবে, আগের দিন যেমন প্রথম দুটি সময় ব্যবধানে চালক তাঁর অতিক্রান্ত দূরত্ব দেখতে পেয়েছিলেন, এই দিন শুধু প্রথম সময় ব্যবধানে তাঁর অতিক্রান্ত দূরত্ব দেখতে পেলেন এবং বাকি কোন সময় ব্যবধানেই তাঁর অতিক্রান্ত দূরত্ব দেখতে পেলেন না। এদিন আরেকটি ভিন্নতা ছিল। আগের দিনে যেমন প্রতি সময় ব্যবধানে মহাকাশযানটির গতিবেগ একই ছিল, এদিন কিন্তু তাঁর মহাকাশযানের গতিবেগ প্রতিটি সময় ব্যবধানে ভিন্ন ছিল। সেদিনে, তাঁর রকেটের সময় ব্যবধান ও বেগ ছকে দেয়া আছে। প্রতি সময় ব্যবধানে অতিক্রান্ত দূরত্বটি নির্ণয় করে, তোমরা কী চালককে সাহায্য করতে পারবে?

ছক ২.২

(আংশিক পূরণ করা হয়েছে। প্রয়োজনে নিজের খাতায় ছকটি অঙ্কন করে পূরণ করো)

সময় ব্যবধান (সেকেন্ড)	গতিবেগ (মিটার, প্রতি সেকেন্ড)	অতিক্রান্ত দূরত্বের গুণাকার (মিটার)	অতিক্রান্ত দূরত্ব (সূচকীয় আকারে) (মিটার)
8^1	8^0	$8^0 \times 8^2 = (8) \times (8 \times 8 \times 8 \times 8 \times 8)$ $= 8 \times 8 \times 8 \times 8 \times 8 \times 8$	8^6
8^2	8^1		
8^3	8^0		
8^4	8^{10}		
8^5	8^8		
8^6	8^2		
8^7	8^9		
8^8	8		

এখন, প্রতিবারে একটি নির্দিষ্ট সময় ব্যবধানে অতিক্রান্ত দূরত্ব নির্ণয় করতে গিয়ে তোমাকে কি করতে হচ্ছে? প্রতিবারে সূচকাকারকে ভেঙ্গে গুণাকারে লিখতে হচ্ছে। তারপর গুণাকারে থাকা মোট সংখ্যাগুলো গণনা করতে হচ্ছে। এরপরে আবার সূচকীয় আকারে লিখতে হচ্ছে। এই কাজটি করার জন্য নিশ্চয় অনেক সময় লাগছে, আবার অনেক পরিশ্রম করা লাগছে। কিন্তু আমরা তো দেখেছি সূচকের সাহায্যে অনেক বড় বড় গুণকে সহজে ও কম সময়ে লিখে ফেলা যায়। তবে, প্রতিবার যদি এমনভাবে বড় বড় গুণাকার নিয়ে কাজ করা লাগে তাহলে কি কাজ সহজ হয়? তাই, এসো আমরা আরেকটি নতুন বিষয় শিখি। এবারও তোমাদের জোড়-বিজোড় রোলের সাহায্য নিব। অর্থাৎ, যাদের রোল জোড়, তারা ৬ সংখ্যাটি ব্যবহার করবে এবং যাদের রোল বিজোড় তারা ৫ সংখ্যাটি ব্যবহার করবে।

নিচের ছক-২.৩ ভাল করে লক্ষ্য করো। সাহায্যের জন্য পুরো ছকটি পূরণ করে দেয়া আছে। এর সাহায্যে পরবর্তীতে ছক-২.৪ পূরণ করতে হবে।

ছক-২.৩

(ছকে গুণের ভিত্তি হিসেবে ১০ ধরা হয়েছে।)

গৃহীত সংখ্যা	গুণ	গুণের ১ম পদ	১ম পদের গুণাকার কাঠামো	গুণের ২য় পদ	২য় পদের গুণাকার কাঠামো	গুণফল	গুণফলের সূচকীয় কাঠামো
১০	$10^2 \times 10^8$	10^2	10×10	10^8	10×10 $\times 10 \times$ 10	$10 \times 10 \times 10$ $\times 10 \times 10 \times$ 10	10^6
	$10^3 \times 10^9$	10^3	10×10 $\times 10$	10^9	10×10 $\times 10$	$10 \times 10 \times 10$ $\times 10 \times 10 \times$ 10	10^{16}
	$10^8 \times 10^1$	10^8	10×10 $\times 10 \times$ 10	10^1	10	$10 \times 10 \times 10$ $\times 10 \times 10$	10^9
	$10^2 \times 10^1$	10^2	10×10	10^1	10	$10 \times 10 \times 10$	10^3
	$10^1 \times 10^9$	10^1	10	10^9	10×10 $\times 10$	$10 \times 10 \times 10$ $\times 10$	10^8

ছক-২.৪

(ছক ২.৩ এর কাজ অনুযায়ী ১০ এর বদলে তোমার নেয়া সংখ্যাকে ভিত্তি ধরে নিচের ছকে গুণফল কি হবে তা নির্ণয় করো এবং প্রয়োজনে নিজের খাতায় ছকটি সম্পূর্ণ করো।)

গৃহীত সংখ্যা	গুণ	গুণের ১ম পদ	১ম পদের গুণাকার কাঠামো	গুণের ২য় পদ	২য় পদের গুণাকার কাঠামো	গুণফল	গুণফলের সূচকীয় কাঠামো
<input type="checkbox"/>	$\square^2 \times \square^8$						
	$\square^1 \times \square^8$						
	$\square^0 \times \square^1$						
	$\square^2 \times \square^1$						
	$\square^0 \times \square^0$						

এখন ছক-২.৩ ও ছক-২.৪ এর আলোকে তুলনা করার চেষ্টা করো। কি বুঝতে পারলে?

যদি একই ভিত্তি হয়, তাহলে দুটি সূচকীয় কাঠামোকে গুণ করা হলে, গুণফলটিও একই ভিত্তির একটি সূচকীয়

কাঠামো হয়। নতুন সূচকীয় কাঠামোর সূচক বা ঘাতটি হয়, গুণ ও গুণকের সূচক বা ঘাতের যোগফল। এরপরে প্রদত্ত ছকের সাহায্যে বিষয়টি আরও ভালভাবে বোঝা যাবে। ছকটি আংশিক পূর্ণ করা রয়েছে।

ছক ২.৫ (ছক-২.৩ ও ছক ২.৪ এর ক্রমিক অনুযায়ী ছকটি পূরণ করতে হবে। ছকটি আংশিক পূরণ করা আছে। তোমার শিখন ও ছক দুটি হতে প্রাপ্ত তথ্যের মাধ্যমে ছকটি সম্পূর্ণ করো)

ক্রমিক	ছক-২.৩ হতে প্রাপ্ত তথ্য			ছক ২.৪ হতে প্রাপ্ত তথ্য		
	গুণ	গুণ করার ধাপ	গুণফল	গুণ	গুণ করার ধাপ	গুণফল
১	$10^1 \times 10^8$	10^{1+8}	10^9	$\square^1 \times \square^8$		
২	$10^0 \times 10^3$		10^3	$\square^0 \times \square^3$		
৪	$10^8 \times 10^1$		10^9	$\square^8 \times \square^1$		
৫	$10^1 \times 10^1$	10^{1+1}	10^2	$\square^1 \times \square^1$		
৬	$10^1 \times 10^0$		10^1	$\square^1 \times \square^0$		

একই ভিত্তির দুটি বা ততোধিক সূচকীয় রাশির গুণফলটিকে ওই একই ভিত্তির আরেকটি সূচকীয় আকারে প্রকাশ করা সম্ভব। গুণফলের সূচকটি হবে গুণাকারে থাকা ঐ ভিত্তিরই সকল রাশির সূচকগুলোর যোগফল।

কাজ:

১) সূচকের গুণের নিয়মের সাহায্যে গুণফল নির্ণয় করো। (গুণফল ০ অথবা ১ হলে, ভিত্তিতে ০ অথবা ১ থাকবে সূচকের মান সম্পর্কে যা শিখেছো সেই অনুযায়ী গুণফল লিখবে)

ক্রমিক	সূচকের গুণ	গুণফল (সূচকীয় আকারে)
১	$7^8 \times 7^1$	
২	$0^3 \times 0^2$	
৩	$1^{18} \times 1^{15}$	
৪	$12^{11} \times 12^{12}$	
৫	$71^{-8} \times 71^{72}$	
৬	$21^{21} \times 21^{18} \times 21^5 \times 21^2$	

২) সূচকের গুণের নিয়মের সাহায্যে খাতায় ছক ২.২ এর অনুরূপ ছক অঙ্কন করে তা পূরণ করো।

৩) হাসান দুটি সূচকীয় আকারের সংখ্যা গুণ করতে গিয়ে আটকে গিয়েছে। সেই সংখ্যা দুটি হল 5^2 এবং 12^1 । সে সংখ্যা দুটিকে ছকের মত করে দুইবার গুণাকারে লিখলো। দেখো তো সে ঠিক লিখেছে কীনা?

$5^2 \times 12^1 = 5^{2+1} = 5^3 = 625$	$12^1 \times 5^2 = 12^{1+2} = 12^3 = 20736$
---	---

যদি হাসানের করা দুটি গুণ প্রক্রিয়ার কোনটি ঠিক হয় তবে সেই প্রক্রিয়ায় তুমি 2^0 এবং 5^0 এর গুণফল নির্ণয় করো। যদি হাসানের করা গুণ প্রক্রিয়া ভুল হয়, তবে তুমি হাসানের ভুলটি চিহ্নিত করে সঠিক গুণফল নির্ণয় করো এবং পরবর্তীতে সঠিকভাবে 2^0 এবং 5^0 এর গুণফল নির্ণয় করো।

সূচকের ভাগ-১

চলো আমরা পূর্বের সেই রাজার গল্পের ন্যায় ভাবার চেষ্টা করি। কিন্তু উল্লেখ্যভাবে। দুটো দলে ভাগ হয়ে এই গল্পের কাজটি চিন্তা করব। একটি দলের নাম “ক” এবং আরেকটি দলের নাম “খ”।

“ক” দলের কাছে $2^{10} = 1024$ টি লজেন্স আছে। কিন্তু “খ” দলের কাছে কোন লজেন্স নিই। এখন “ক” দল, “খ” দলকে লজেন্স দেবে। কিন্তু সেখানে একটি নিয়ম আছে।

নিয়মটি হল, “ক” দল, “খ” দলকে প্রতিদিন আগের দিনের অর্ধেক সংখ্যক লজেন্স দেবে। অর্থাৎ, “ক” দল কোন একদিন যে পরিমাণ লজেন্স দেবে পরেরদিন সেটিকে ২ দ্বারা ভাগ করে যে ভাগফল পাওয়া যায়, সেই সংখ্যক লজেন্স দেবে। মনে রাখতে হবে যে, শুধুমাত্র পূর্ণসংখ্যক লজেন্সই দেয়া যাবে। কখনই লজেন্সকে ভেঙ্গে অর্ধেক করে, কিংবা সেটিকে আবার অর্ধেক করে দেয়া যাবে না। এভাবে যতদিন লজেন্স দেয়া সম্ভব, ততদিন চলতে থাকবে।

ধরো প্রথম দিনে, “ক” দল, “খ” দলকে 2^5 সংখ্যক লজেন্স দিয়েছে। তাহলে পরেরদিন কতটি দেবে? কিংবা তার পরেরদিন কতটি দেবে? সেই তথ্য বের করার জন্য এবার ছকটি পূরণ করো।

ছক ৩.১

(যদি কোনদিন লজেন্স দেয়া সম্ভব না হয় অথবা সূচকীয় আকারে প্রকাশ করা সম্ভব না হয়, তবে সেই ঘরে ক্রস চিহ্ন দেবে)

দিন	প্রদত্ত লজেন্স সংখ্যার সূচকীয় আকার	প্রদত্ত লজেন্স সংখ্যার গুণাকার
১ম	2^5	$2 \times 2 \times 2 \times 2 \times 2$
২য়		$\frac{2 \times 2 \times 2 \times 2 \times 2}{2} = 2 \times 2 \times 2 \times 2$
৩য়		
৪র্থ		
৫ম		
৬ষ্ঠ		
৭ম		

এভাবে ছকের মাধ্যমে তুমি আগের দিনে প্রদত্ত লজেন্স সংখ্যা জেনে পরের দিন প্রদত্ত লজেন্স সংখ্যা হিসাব করতে পারছো। কিন্তু, তোমার কাছে যদি সরাসরি জানতে চাওয়া হয় যে ৪র্থ দিনে কতটি লজেন্স দেয়া হয়েছে, তুমি কীভাবে বলবে? নিশ্চয় এভাবে ছকের মত করে অথবা প্রতিদিনে প্রদত্ত লজেন্সের তথ্য ব্যবহার করে।

এবার তোমরা কল্পনা করো, শুরুতে “ক” দলের কাছে লজেন্সের পরিমাণ ছিল 2^{12} টি। প্রথম দিন তারা “খ” দলকে 2^{10} সংখ্যাক লজেন্স প্রদান করে। এরপর পূর্বের নিয়ম মেনেই চকলেট প্রদান থাকে যতদিন সম্ভব হয়। এখন ভাবো তো, তোমার কাছে যদি জানতে চাওয়া হয় ৮ম দিনে “খ” দল কতটি চকলেট পেয়েছে, তা নিচের ছকের সাহায্যে নির্ণয় করো?

ছক ৩.২

দিন	প্রদত্ত লজেন্স সংখ্যার সূচকীয় আকার	প্রদত্ত লজেন্স সংখ্যার গুণাকার
১ম	2^{10}	$2 \times 2 \times 2$
২য়		$\frac{2 \times 2 \times 2}{2} = 2 \times 2$
৩য়		
৪র্থ		
৫ম		
৬ষ্ঠ		
৭ম		
৮ম		

দেখো, এই কাজটি করতে অনেক পরিশ্রম হচ্ছে এবং অনেক সময়ও ব্যয় হচ্ছে। তাই এ পর্যায়ে চলো, গুণের মত সূচকের ভাগেরও যে সহজ উপায় আছে তা দেখি।

আমরা পূর্বে সূচকের গুণের পদ্ধতি যেভাবে ছকের মাধ্যমে দেখেছি, এখানেও সেভাবেই দেখার চেষ্টা করব। তোমরা আবার জোড় ও বিজোড় রোল দুইভাগে ভাগ হয়ে যাও। এবং আবার জোড় রোলধারীরা ৬ সংখ্যাটি নাও এবং বিজোড় রোলধারীরা ৫ সংখ্যাটি নাও।

এবার পরবর্তী ছক-৩.৩ ভাল করে লক্ষ্য করো। সাহায্যের জন্য পুরো ছকটি পূরণ করে দেয়া আছে। এর সাহায্যে পরবর্তীতে ছক-৩.৪ পূরণ করতে হবে।

ছক ৩.৩

গৃহীত সংখ্যা	ভাগ	ভাঁজ্য	১ম পদের গুণাকার কাঠামো	ভাঁজক	২য় পদের গুণাকার কাঠামো	ভাগফল কাঠামো	ভাগফল	ভাগফলের সূচকীয় কাঠামো
১০	$10^8 \div 10^2$	10^8	$10 \times 10 \times 10 \times 10$	10^2	10×10	$\frac{10 \times 10 \times 10 \times 10}{10 \times 10}$	10×10	10^2
	$10^5 \div 10^2$	10^5	$10 \times 10 \times 10$	10^2	10×10	$\frac{10 \times 10 \times 10}{10 \times 10}$	10	10^1
	$10^8 \div 10^1$	10^8	$10 \times 10 \times 10 \times 10$	10^1	10	$\frac{10 \times 10 \times 10 \times 10}{10}$	10×10	10^3
	$10^2 \div 10^1$	10^2	10×10	10^1	10	$\frac{10 \times 10}{10}$	10	10^1
	$10^1 \div 10^1$	10^1	10	10^1	10	$\frac{10}{10}$	1	?

ছক-৩.৪

(ছক ৩.৩ এর ক্রমিক অনুযায়ী ১০ এর বদলে তোমার নেয়া সংখ্যাকে ভিত্তি ধরে নিচের ছকে ভাগ কি হবে তা নির্ণয় করো এবং প্রয়োজনে খাতায় ছকটি সম্পূর্ণ করো)

গৃহীত সংখ্যা	ভাগ	ভাঁজ্য	১ম পদের গুণাকার কাঠামো	ভাঁজক	২য় পদের গুণাকার কাঠামো	ভাগফল কাঠামো	ভাগফল	ভাগফলের সূচকীয় কাঠামো
\square	$\square^8 \div \square^2$							
	$\square^5 \div \square^2$							
	$\square^8 \div \square^1$							
	$\square^2 \div \square^1$							

ছক-৩.৩ ও ছক-৩.৪ এর আলোকে তুলনা করার চেষ্টা করো। কি বুঝতে পারলে?

যদি ভিত্তি একই হয়, তাহলে দুটি সূচকীয় কাঠামোকে ভাগ করা হলে, ভাগফলটিও একই ভিত্তির নতুন একটি সূচকীয় কাঠামো হয়। নতুন সূচকীয় কাঠামোর সূচক বা ঘাতটি হয়, ভাঁজ্যের সূচক বা ঘাত হতে ভাঁজকের সূচক বা ঘাতের বিয়োগফল। নিচের ছকের সাহায্যে বিষয়টি আরও ভালভাবে বোঝা যাবে। ছকটি আংশিক পূর্ণ করা রয়েছে।

ছক ৩.৫ (ছক-৩.৩ ও ছক ৩.৪ এর ব্যবহৃত তথ্য অনুযায়ী ছকটি পূরণ করতে হবে। ছকটি আংশিক পূরণ করা আছে। তোমার শিখন ও ছক দুটি হতে প্রাপ্ত তথ্যের মাধ্যমে ছকটি সম্পূর্ণ করো)

ক্রমিক	ছক-৩.৩ হতে প্রাপ্ত তথ্য			ছক ৩.৪ হতে প্রাপ্ত তথ্য		
	ভাগ	ভাগ করার ধাপ	ভাগফল	ভাগ	ভাগ করার ধাপ	ভাগফল
১	$10^8 \div 10^2$	10^{8-2}	10^6	$\square^8 \div \square^2$		
২	$10^9 \div 10^2$		10^7	$\square^9 \div \square^2$		
৩	$10^8 \div 10^1$		10^7	$\square^8 \div \square^1$		
৪	$10^2 \div 10^1$	10^{2-1}	10^1	$\square^2 \div \square^1$		

একই ভিত্তির দুটি সূচকীয় রাশির ভাগফলটিকে ওই একই ভিত্তির আরেকটি সূচকীয় আকারে প্রকাশ করা সম্ভব। সেক্ষেত্রে ভাগফলের সূচকটি হবে ভাঁজের সূচক হতে ভাঁজকের সূচকের বিয়োগফল।

যাত যখন ০

এবার একটি বিষয় লক্ষ্য করো। ছক ৩.২ এর সর্বশেষ সারিতে আমরা কাজটি কি করেছি ভাবো তো? আমরা 10 কে 10 দিয়ে ভাগ করেছি মূলত। কিন্তু সূচকীয় ভাগে এটি হয়ে যায় $\frac{10}{10} = 1$ । এখন আমরা সূচকের ভাগের নিয়মটি কি শিখেছি দেখো তো?

$$\text{সেই নিয়ম থেকে কিন্তু লেখা যায়, } \frac{10}{10} = 10^{1-1} = 10^0 = 1$$

মনে করার চেষ্টা করো, আমরা শুরুতেই কাগজ ভাঁজ করার খেলা খেলেছিলাম? সেখানে আমরা কি দেখে এসেছিলাম বলো তো? যখন কোন ভাঁজ নেই, তখনও একটি ঘর পাওয়া যায়। অর্থাৎ 0 ভাঁজে আমরা 1 টি ঘর পেয়েছিলাম। আবার উপর থেকে সূচকের সূত্রের সাহায্যে আমরা কি দেখতে পাচ্ছি? 10 এর উপর সূচক 0 হলে সেটি 1 হয়।

এবার তাহলে ঝটপট নিচের ছকটি পূরণ করে ফেলো তো।

ছক ৩.৫ (আংশিক পূরণ করা রয়েছে)

ভাগ	সূত্রের সাহায্যে ভাগফলের সূচকীয় প্রক্রিয়া	ভাগফল কাঠামো	ভাগফল	সূত্রের সাহায্যে প্রাপ্ত ভাগফলের সূচকীয় কাঠামো
$10^8 \div 10^8$	10^{8-8}	$\frac{10^8}{10^8}$	১	10^0
$2^2 \div 2^2$				
$3^3 \div 3^3$				
$7^3 \div 7^3$				
$6^1 \div 6^1$				

এখান থেকে তোমরা আসলে কি দেখতে পারছো বলো তো? একটু ব্যাখ্যা করলে বলা যায় সাধারণ ভাগের নিয়মে আমরা কোন সংখ্যাকে সেই সংখ্যা দ্বারা ভাগ করলে ভাগফল ১ পাই। এখন চিন্তা করো কখন কোন সংখ্যার উপর সূচক ০ হয়? যখন সেই সংখ্যাটিকে সেই সংখ্যা দ্বারা অথবা সেই সংখ্যার কোন সূচকীয় আকারকে একই আকার দ্বারা ভাগ করা হয়। তারমানে যেকোনো সংখ্যার উপর সূচক ০ হলে সেই সূচকীয় ফলটি হবে ১।

এবার কি তোমার কাগজ ভাঁজের সাথে তুমি কোন মিল খুঁজে পাচ্ছো?

এবার আরেকটি বিষয় নিয়ে ভাবি। ০ এর উপর কি সূচক ০ হতে পারে? এবার দেখো আমরা ছক ৩.৫ এরই সাহায্য নিব। চলো ছকটির প্রথম সারিতে আমরা $10^8 \div 10^8$ এর বদলে $0^8 \div 0^8$ নিয়ে ভাবি। এখন,

ছক ৩.৬

ভাগ	সূত্রের সাহায্যে ভাগফলের সূচকীয় প্রক্রিয়া	ভাগফলকাঠামো	ভাগফল	সূত্রের সাহায্যে প্রাপ্ত ভাগফলের সূচকীয় কাঠামো
$0^8 \div 0^8$	0^{8-8}	$\frac{0^8}{0^8} = \square$?	0^0

এখন বলো তো কেন এটি সম্ভব হচ্ছে না? কারণটি দেখো, আমরা শিখে এসেছি, 0^8 হল আসলে ০। তাহলে আমরা এই ভাগফল পাই $\frac{0}{0}$ । এখন ০ কে কি ০ দিয়ে ভাগ করা সম্ভব? তোমরা ঘষ্ট শ্রেণিতে কিন্তু দেখে এসেছো যে ০ দ্বারা কোন সংখ্যাকে ভাগ করা সম্ভব নয়।

তাহলে $\frac{0}{0}$ ও কিন্তু সম্ভব নয়। তাই ০ এর উপর সূচক ০ হতে পারে না। এভাবে চিন্তা করে দেখো, যেকোনো ক্ষেত্রেই 0^0 নির্ণয় করার জন্য আমাদের ০ কে ০ দিয়ে ভাগ করার প্রয়োজন হয়। যা আমরা করতে পারছি না। এজনেই ০ এর উপর সূচক ০ হলে, সেই সূচকের কোন মান থাকে না। এখানে তুমি আসলে কাগজ ভাঁজের কথা ও চিন্তা করতে পারো। তুমি কি আসলে ভিত্তি ০ ধরে, অর্থাৎ প্রতিবারে ০ টি করে ভাঁজ করতে পারো কোনভাবে?

০ ব্যতীত যেকোনো সংখ্যার সূচক বা ঘাত ০ হলে সেই সূচকের মান হবে ১।

সূচকের ভাগ-২

চলো আমরা আবার কাগজ নিয়ে কিছু কাজ করি। তোমরা একটি কাগজ কেটে একটি বৃত্ত তৈরি করো। এবার সেই বৃত্তটিকে সমান দুই খণ্ডে কাটো। ফলে দুটি খণ্ড তৈরি হল। এবার ভাবো তো এই যেকোনো একটি খণ্ড ওই বৃত্তের কত অংশ? সেটি পরবর্তী গৃহার ছকে দেখো।

ছক ৪.১

কর্তন সংখ্যা	খন্দ সংখ্যা	একটি খন্দ বৃত্তির কত অংশ (ভগ্নাংশে)
১	২	$\frac{1}{2}$

এবার দুটি খন্দকেই আবার পূর্বের ন্যায় সমান দুইভাবে কাটো এবং ভাবো একটি খন্দ, পূর্ণ বৃত্তের কত অংশ। পূর্বের ন্যায় নিচের ছকটি পূরণ করো।

ছক ৪.২

কর্তন সংখ্যা	খন্দ সংখ্যা	একটি খন্দ বৃত্তের কত অংশ (ভগ্নাংশে লিখো)
২		

এভাবে কাজটি আরও ৩ বার করার চেষ্টা করো এবং নিচের ছকে তোমার প্রাপ্ত তথ্য বসাও।

ছক ৪.৩

কর্তন সংখ্যা	খন্দ সংখ্যা	একটি খন্দ বৃত্তের কত অংশ (ভগ্নাংশে লিখো)
৩		
৮		
৫		

দেখো, আমরা প্রত্যেকবারই খন্দ করছি। অর্থাৎ, সাধারণভাবে চিন্তা করলে খন্দ বা ভাগ করার চেষ্টা করছি। এখানে কি সূচকের কোন ধারণা করতে পারো তুমি? তুমি পূর্বের সূচকের ভাগের ধারণাটি একটু ভেবে দেখতে পারো।

তোমাদের সাহায্যের জন্য ছক ৪.১ কিছুটা ব্যাখ্যা করা যাক। দেখো, আমরা ১ বার কেটে খন্দ পাই কতটি? ২ টি। এবং একেকটি খন্দ বৃত্তের $\frac{1}{2}$ অংশ। এখন দেখো, আমরা প্রতিবার দুটি করে খন্দ করছি বৃত্তকে। তোমরা যদি শুরুতে কাগজ ভাঁজের খেলাটি বুঝে থাকো, তাহলে বলতে পারবে আমাদের ভিত্তি কিন্তু ২। কিন্তু এখানে আমরা ভাগ করছি এবং বিশেষভাবে কেটে, খন্দ করে ভাগ করছি।

তুমি বাকি ছকগুলো দেখলে এবং সেখানে থেকে সূচকের ধারণা ব্যবহার করতে পারলে বুঝতে পারবে এখানে সূচকের ব্যবহার রয়েছে। এদিকে, আমরা যখন কেটে ফেলছি, সেই কাজটিকে আমরা কিন্তু বাদ কিংবা বিয়োগ হিসেবে চিন্তা করতে পারি। তাহলে এবার ভেবে দেখো তো কিছু বুঝতে পারো নাকি?

এখন, আমরা সূচকের ভাগ বোঝার সময় যেভাবে দুটি দলের মাঝে লজেন্স প্রদানের খেলাটি খেলেছিলাম, সেটিই আবার খেলার চেষ্টা করব। পুরো খেলার নিয়মটি আগের মতই থাকবে, শুধু একটিমাত্র পরিবর্তন

হবে। সেই খেলায় দলদুটি শুধু পূর্ণসংখ্যক লজেন্স আদান-প্রদান করতে পেরেছিলো। কিন্তু এবার দল দুটি শুধু পূর্ণসংখ্যক নয়, বরং ভয়াংশ সংখ্যকও লজেন্সও আদান-প্রদান করতে পারবে। অর্থাৎ, একটি লজেন্সকে চাইলে ২ ভাগ, কিংবা ৪ ভাগ করে সেই অংশগুলোও দেয়া যাবে।

এবার ভেবে দেখো তো কি হতে পারে? পূর্বের ছকটি কল্পনা করো এবং সেটি পূরণ করার চেষ্টা করো তো।

ছক ৪.৮ (যদি কোনদিন লজেন্সের সংখ্যাকে সূচকীয় আকারে প্রকাশ করা সম্ভব না হয়, তবে সেই ঘরে ক্রস চিহ্ন দেবে। প্রয়োজনে নিজের খাতায় ছকটি অঙ্গন করে পূরণ করতে পারো।)

দিন	প্রদত্ত লজেন্স সংখ্যার সূচকীয় আকার	প্রদত্ত লজেন্স সংখ্যার গুণাকার
১ম	২ ^০	২ × ২ × ২ × ২ × ২ × ২
২য়		$\frac{2 \times 2 \times 2 \times 2 \times 2}{2} = 2 \times 2 \times 2 \times 2$
৩য়		
৪র্থ		
৫ম		
৬ষ্ঠ		
৭ম		
৮ম		

এখন ভাবো তো কি পরিবর্তন হলো আসলে?

দেখো, এতক্ষণ আমরা যা কিছু দেখেছি, সেখানে সেখানে কোন ক্ষেত্রেই প্রাপ্ত ঘাতটি ঝণাঝক অথবা শৃণ্য হয় নি। তাহলে চলো এবার সেই বিষয়টি দেখি। এক্ষেত্রে মনে রাখবে, আমরা পূর্বে ভাগফলের যে নিয়ম শিখেছি তা কিন্তু সর্বক্ষেত্রেই প্রযোজ্য।

চলো আমরা ঠিক ছক ৩.৩ এর মত করেই এই বিষয়টি শেখার চেষ্টা করব। তবে উলটো উপায়ে। উক্ত ছকে যেটি ভাঁজ্য ছিল, আমরা এখানে সেটিকে ভাঁজক এবং উক্ত ছকে যেটি ভাঁজ্য ছিল সেটিকে ভাঁজ্য ধরব। তবে আমরা ছক ৩.৩ এর মত ক্রমিক অনুসরণ করব না। এবার তাহলে নিচের ছকটি দেখি চলো।

ছক- 8.৫

গৃহীত সংখ্যা	ভাগ	ভাগ করার ধাপ	ভাগফল	ভাগফল কাঠামো	ভাগফল	ভাগফলের সূচকীয় এবং লব-হর কাঠামো
১০	$10^2 \div 10^3$	10^{2-3}	10^{-1}	$\frac{10 \times 10}{10 \times 10 \times 10}$	$\frac{1}{10}$	$\frac{1}{10}$
	$10^3 \div 10^8$	10^{3-8}	10^{-5}	$\frac{10 \times 10 \times 10}{10 \times 10 \times 10 \times 10}$	$\frac{1}{10}$	$\frac{1}{10}$
	$10^0 \div 10^1$	10^{0-1}	10^{-1}	$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{10}$
	$10^1 \div 10^8$	10^{1-8}	10^{-7}	$\frac{10 \times 10}{10 \times 10 \times 10 \times 10}$	$\frac{1}{10 \times 10}$	$\frac{1}{10^2}$
	$10^0 \div 10^2$	10^{0-2}	10^{-2}	$\frac{1}{10 \times 10}$	$\frac{1}{10 \times 10}$	$\frac{1}{10^2}$
	$10^1 \div 10^8$	10^{1-8}	10^{-7}	$\frac{10}{10 \times 10 \times 10 \times 10}$	$\frac{1}{10 \times 10 \times 10}$	$\frac{1}{10^3}$

এবার এর সাহায্যে আবার আগের ন্যায় ছক 8.৬ পূরণ করো।

ছক 8.৬ (গৃহীত সংখ্যাটি হবে, পুনরায় তোমার রোল জোড়, কিংবা বিজোড় কীনা সেই অনুযায়ী ৬ ও ৫ যথাক্রমে। প্রয়োজনে নিজের খাতায় ছকটি এঁকে পূরণ করো।)

গৃহীত সংখ্যা	ভাগ	ভাগ করার ধাপ	ভাগফল	ভাগফল কাঠামো	ভাগফল	ভাগফলের সূচকীয় এবং লব-হর কাঠামো
<input type="text"/>	<input type="text"/> 2 \div <input type="text"/> 3					
	<input type="text"/> 0 \div <input type="text"/> 1					
	<input type="text"/> 2 \div <input type="text"/> 8					
	<input type="text"/> 0 \div <input type="text"/> 2					
	<input type="text"/> 1 \div <input type="text"/> 8					

কাজ: ১)

ক্রমিক	সূচকের ভাগ	ভাগফল	ভাগফলের সূচকীয় এবং লব-হর কাঠামো (যদি প্রয়োজন হয়)
১	$11^{18} \div 11^9$		
২	$6^9 \div 6^6$		
৩	$17^5 \div 17^0$		
৪	$71^{91} \div 71^8$		
৫	$19^0 \div 19^9$		
৬	$18^0 \div 18^0$		

২) সূচকের ভাগের ধারণা ব্যবহার করে খাতায় ছক ৩.১ এবং ছক ৪.৪ এর অনুরূপ ছক অঙ্কন করো এবং সেটি সম্পূর্ণ করো।

৩) আকাশ দুটি সূচকীয় আকারের সংখ্যা ভাগ করতে গিয়ে আর ভাগ করতে পারছে না। সেই সংখ্যা দুটি হল 18^0 এবং 6^2 । সে সংখ্যা দুটিকে ছকের মত করে দুইবার ভাগ করে ভাগফল নির্ণয় করলো। দেখো তো সে ঠিক লিখেছে কীনা?

$18^0 \div 6^2 = 18^{0-2} = 18^{-2} = 18$	$6^2 \div 18^0 = 6^{2-0} = 6^2 = \frac{1}{6}$
---	---

যদি আকাশের করা দুটি ভাগ প্রক্রিয়ার কোনটি ঠিক হয় তবে সেই নিয়মে তুমি 6^8 এবং 8^2 এর ভাগফল নির্ণয় করো। যদি আকাশের করা ভাগ প্রক্রিয়া ভুল হয়, তবে তুমি আকাশের ভুলটি চিহ্নিত করে সঠিক ভাগফল নির্ণয় করো এবং পরবর্তীতে সঠিকভাবে 6^8 এবং 8^2 এর গুণফল নির্ণয় করো।

সূচকের সূচক

আমরা আবার বিদ্যালয় থেকে ৫ দিন ধরে নিজেদের রোলের শেষ অংশের সমান ক্যান্ডি দেয়ার কথাটি ভাবি। ধরো তোমাদের বিদ্যালয়ে এবার সিন্ধান্ত নেয়া নেয়া হল যে আগেরবারের মত কেউ একদমই পাচ্ছে না এমন হবে না। সেটি ভুল হয়ে গিয়েছিল। তাই আবার বিদ্যালয় কর্তৃপক্ষ আগেরবারের মত সকলকে ৫ দিন ধরে ক্যান্ডি দেয়ার সিন্ধান্ত নিল, কিন্তু নতুন নিয়মে।

এবারও তাহলে তোমরা তোমাদের রোল নম্বর চিহ্ন করো এবং রোলের শেষ অংশটি নাও। তবে এবার এখানে নতুন নিয়ম হয়েছে। যেহেতু আগেরবার যাদের রোলের শেষ অংক ০ অথবা ১ ছিল তারা একদমই কোন ক্যান্ডি পায় নি বা খুব কম ক্যান্ডি পেয়েছে, তাই এবার সেই সকল শিক্ষার্থীদের রোলের শেষ অংক না ধরে তার জায়গায় ১১ ধরা হবে। অর্থাৎ, যাদের রোলের শেষ অংক ০ কিংবা ১, তারা নিজেদের রোলের শেষ অংশের জায়গায় ১১ ধরবে।

পূর্বের থেকে আরেকটি নিয়মে পরিবর্তন এসেছে। আগের নিয়মে প্রথম দিন রোলের শেষ অংক যা, একজন

শিক্ষার্থীকে সেই সংখ্যক ক্যান্ডি দেয়া হয়েছে। কিন্তু এবার প্রথমদিন সকলেই ১ টি করে ক্যান্ডি পাবে। বাকি নিয়মগুলো আগের মতই রয়েছে। অর্থাৎ, দ্বিতীয় দিন একজন শিক্ষার্থীর প্রাপ্ত ক্যান্ডি সংখ্যা হবে, আগের দিনে পাওয়া ক্যান্ডির সংখ্যার সাথে তার রোলের শেষ অঙ্ক গুণ করা হলে, গুণফল যা হবে সেই সংখ্যক। এভাবে বাকি তিনদিন সকলে ক্যান্ডি পাবে।

ছক ৫.১

(ছকে অবশ্যই গুণফলের সূচক আকারে প্রকাশ করতে হবে। কোন ক্ষেত্রেই তোমাদের গুণফলটিকে প্রকাশ করতে হবে না)

রোল	রোলের শেষ অঙ্ক	দিন	প্রাপ্ত ক্যান্ডি সংখ্যা
<input type="checkbox"/>	<input type="checkbox"/>	১ম দিন	১
		২য় দিন	$1 \times \square$
		৩য় দিন	$1 \times \square \times \square$
		৪র্থ দিন	
		৫ম দিন	

উপরের ছকটি পূরণ করা হলে আবার নিচের ছকটি পূরণ করো। তবে এক্ষেত্রে তোমাদের একটি দল হিসেবে কাজ করতে হবে। যে সকল শিক্ষার্থীর রোলের শেষ অঙ্ক মিলে যায়, তাদের নিয়ে একটি দল গঠন হবে। দল গঠন হলে তোমাদের নিজেদের কাছে থাকা ক্যান্ডির গুণের কাজ করতে হবে। গুণটি কি রকম হবে? গুণটি হবে তোমাদের কাছে থাকা প্রতিদিনের ক্যান্ডির গুণফলের সমান। যেমন ধরো, তোমাদের প্রত্যেকের কাছে ২য় দিন কর্তৃত ক্যান্ডি ছিল সেটি গুণ করতে হবে। তাহলে এরপরে ৩য় দিন নিজেদের দলের প্রত্যেকের কাছে কর্তৃগুলো ক্যান্ডি ছিল তা গুণ করতে হবে। এভাবে নিচের ছকটি পূরণ করো।

এখানে ছক পূরণের আগে একটি বিষয় ভাবো। ধরো, কোন দল ১০ টি করে ক্যান্ডি পায়। এবং সেই দলে ৫ জন আছে। তাহলে দ্বিতীয় দিন সেই দলের প্রত্যেকে ক্যান্ডি পাবে, ১০ টি করে। এবং ৩য় দিন পাবে 10^2 টি করে। এভাবে ছকটি পূরণ করো।

ছক ৫.২

রোল	রোলের শেষ অঙ্ক	দিন	১ জনের প্রাপ্ত ক্যান্ডি সংখ্যা	১ জনের প্রাপ্ত ক্যান্ডি সংখ্যার গুণাকার	দলের সকলের প্রাপ্ত ক্যান্ডি সংখ্যার গুণাকার	সূচকীয় আকারে গুণফল
<input type="checkbox"/>	<input type="checkbox"/>	১ম দিন	১	১		
		২য় দিন				
		৩য় দিন				
		৪র্থ দিন				
		৫ম দিন				

উপরের ছকটি পূরণ করা হলে নিচের ছকটি দেখো এবং ভাবো তো আসলে কি ঘটনা ঘটছে। এখানে আমরা ধরে নিছি ১০ এর হারে পাওয়া যায় এবং ধরে নিছি দলে মোট ৫ জন আছে।

ছক ৫.৩ (একটি ঘর পূরণ করা আছে। তোমার আগের ছক ৫.১ এর সাহায্যে বাকি ঘরগুলো পূরণ করো। ফাঁকা ঘরগুলো কিংবা আংশিক পূর্ণ ঘরগুলো অনুরূপভাবে সম্পূর্ণ করো)

দিন	১ জনের প্রাপ্তি ক্যান্ডি সংখ্যা	১ জনের প্রাপ্তি ক্যান্ডি সংখ্যার গুণাকার	দলের সকলের প্রাপ্তি ক্যান্ডি সংখ্যার গুণাকার	সূচকের গুণের নিয়ম ব্যবহার করে, সূচকীয় আকারে গুণফল
১ম দিন	10^0	১	$1 \times 1 \times 1 \times 1 \times 1$	$1 = 10^0$
২য় দিন	১০	১০	$10 \times 10 \times 10 \times 10 \times 10$	10^5
৩য় দিন	10^2	10×10	$10^2 \times 10^2 \times 10^2 \times 10^2 \times 10^2$	10^{10}
৪র্থ দিন	10^3		$= 10^{2+2+2+2+2}$	
৫ম দিন	10^4			

উপরের ছকটি পূরণ করা হলে একটি বিষয় ভাবো তো।

আমরা শিখে এসেছি, কোন একই সংখ্যা যদি একাধিকবার গুণাকারে থাকে তাহলে, সেই গুণাকার কাঠামোতে সেই সংখ্যাটি যতবার আছে সেটিকে ওই সংখ্যার সূচক হিসেবে বসিয়ে সূচকীয় আকারে লিখতে পারি।

চিন্তা করো, আমরা উপরের ছক ৫.৩ এর ২য় সারিতে কি পাচ্ছি? ৫ টি ১০ গুণাকারে আছে। তাই সূচকের ধারণা ব্যবহার করে আমরা পাচ্ছি, 10^5 । এখন, ৩য় সারিতে আমরা কি পাচ্ছি? ৫ টি 10^2 গুণাকারে আছে। তাহলে চিন্তা করো, ঠিক আগের সারিতে 10^2 এর জায়গায় আমরা যখন শুধু ১০ ব্যবহার করেছি তখন কি হয়েছে? ৫ টি ১০ এর গুণফল, তাই 10^5 । তাহলে আমরা সূচকের ধারণা থেকে কিন্তু বলতেই পারি ৫ টি 10^2 গুণাকারে থাকলে লিখতে পারব ($10^2)^5$)। এখন তাহলে সূচকের সেই ধারণা ব্যবহার করে আমরা নিচের ছকটি পূরণ করতে পারি কীনা ভাবো তো।

ছক ৫.৪

গুণ-আকার	সূচকীয় আকার
$10 \times 10 \times 10 \times 10 \times 10$	
$10^2 \times 10^2 \times 10^2 \times 10^2 \times 10^2$	
$18 \times 18 \times 18 \times 18 \times 18 \times 18 \times 18$	
$18^7 \times 18^7 \times 18^7 \times 18^7 \times 18^7 \times 18^7 \times 18^7$	

এবার তাহলে নিচের ছক দুটিকে পুনরায় তুমি এতক্ষণ যা শিখেছো সেই অনুযায়ী পূরণ করে ফেলো।

ছক ৫.৫

(আংশিক পূরণ করা রয়েছে। ফাঁকা ঘরগুলো কিংবা আংশিক পূর্ণ ঘরগুলো অনুরূপভাবে সম্পূর্ণ করো)

দিন	১ জনের প্রাপ্তি ক্যান্ডি সংখ্যা	১ জনের প্রাপ্তি ক্যান্ডি সংখ্যার গুণাকার	দলের সকলের প্রাপ্তি ক্যান্ডি সংখ্যার গুণাকার	সূচকের সূচকীয় আকারে গুণফল
১ম দিন	১০২	১	$1 \times 1 \times 1 \times 1 \times 1$	$(10^0)^0$
২য় দিন	১০	10	$10 \times 10 \times 10 \times 10 \times 10$	$(10^1)^0$
৩য় দিন	10^2	10×10	$10^2 \times 10^2 \times 10^2 \times 10^2 \times 10^2$ $= 10^{2+2+2+2+2} = 10^{2 \times 5}$	
৪র্থ দিন	10^0			
৫ম দিন	10^8			

ছক ৫.৬

রোল	রোলের শেষ অঙ্ক	দিন	১ জনের প্রাপ্তি ক্যান্ডি সংখ্যা	১ জনের প্রাপ্তি ক্যান্ডি সংখ্যার গুণাকার	দলের সকলের প্রাপ্তি ক্যান্ডি সংখ্যার গুণাকার	সূচকের সূচকীয় আকারে গুণফল
		১ম দিন	১	১		
		২য় দিন				
		৩য় দিন				
		৪র্থ দিন				
		৫ম দিন				

এখন একটি বিষয় লক্ষ্য করো, আমরা এভাবে যে সূচককে সূচকীয় আকারে প্রকাশ করছি সেটিকে কিন্তু চাইলে শুধুমাত্র সূচকীয় আকারে প্রকাশ করা সম্ভব। ছক ৫.২ ও ছক ৫.৫ এর গুণাকার এবং সর্বশেষ কলাম দুটি মিলিয়ে যে ছকটি পাওয়া যায় সেটি নিচে দেয়া আছে। ছকটি আংশিক পূরণ করে দেয়া আছে।

ছক ৫.৭

(ছক ৫.২ ও ছক ৫.৫ হতে প্রাপ্ত তথ্যের সাহায্যে আংশিক পূরণ করা রয়েছে। তোমার প্রাপ্ত তথ্যের মাধ্যমে বাকি গুলো পূরণ করো)

দলের সকলের প্রাপ্ত ক্যান্ডি সংখ্যার গুণাকার	সূচকের সূচকীয় আকারে গুণফল	সূচকের গুণের নিয়ম ব্যবহার করে, সূচকীয় আকারে গুণফল
$1 \times 1 \times 1 \times 1 \times 1$	$(10^0)^5$	$10^0 = 1$
$10 \times 10 \times 10 \times 10 \times 10$	$(10^1)^5$	10^5
$10^2 \times 10^2 \times 10^2 \times 10^2 \times 10^2$	$(10^2)^5$	10^{20}

অনুরূপভাবে দেখো তো ৫.৩ ও ৫.৬ এ তোমাদের প্রাপ্ত তথ্যের সাহায্যে নিচের ছকটি পূরণ করতে পারো কীনা?

ছক ৫.৮

(ছক ৫.৩ ও ছক ৫.৬ হতে তোমার প্রাপ্ত তথ্যের মাধ্যমে পূরণ করো)

দলের সকলের প্রাপ্ত ক্যান্ডি সংখ্যার গুণাকার	সূচকের সূচকীয় আকারে গুণফল	সূচকের গুণের নিয়ম ব্যবহার করে, সূচকীয় আকারে গুণফল

তাহলে কি দেখা যাচ্ছে বলো তো?

$10^2 \times 10^2 \times 10^2 \times 10^2 \times 10^2$ কে লেখা যায় $(10^2)^5$ হিসেবে এবং $(10^2)^5$ কে লেখা যায়, $10^{2 \times 5} = 10^{10}$ হিসেবে।

কাজ:

১) নিচের সূচকগুলো নির্ণয় করো

ক্রমিক	সূচকের গুণাকার	সূচকের সূচক আকার
১	$8^{1/8} \times 8^{1/8} \times 8^{1/8} \times 8^{1/8}$	
২	$6^{\frac{1}{2}} \times 6^{\frac{1}{2}} \times 6^{\frac{1}{2}}$	
৩	$18^{\circ} \times 18^{\circ}$	
৪	$18^{\frac{1}{9}} \times 18^{\frac{1}{9}} \times 18^{\frac{1}{9}} \times 18^{\frac{1}{9}}$	
৫	25^8	

২) নিচের সূচকের সংক্ষিপ্ত আকার গুলো নির্ণয় করো

ক্রমিক	সূচকের সূচকাকার	সূচকের সংক্ষিপ্ত আকার
১	$(8 \cdot 3^9)^{1/1}$	
২	$(9 \cdot 9^2)^8$	
৩	$(3 \cdot 8^{\circ})^9$	
৪	$(2^{-2})^{\circ}$	
৫	$(1 \cdot 3^{\circ})^1$	

একক কাজ

চিত্রের কার্ডের মত জিনিসটি হল ক্রেডিট কার্ড। ক্রেডিট কার্ডের মাধ্যমে সাধারণত জিনিসপত্র ক্রয় বা মূল্য পরিশোধ করা যায়। মোবাইল ব্যাংকিং এর মত ইলেক্ট্রনিক উপায়ে টাকা লেনদেনের একটি মাধ্যম হলো ক্রেডিট কার্ড। তবে যে কেউ এই ক্রেডিট কার্ড ব্যবহার করে কোন কিছু কিনতে পারবেন না। সেক্ষেত্রে একটি নিরাপত্তা ব্যবস্থা রয়েছে। তা হল পিন। পিন হল শুধুমাত্র নম্বরের সমষ্টি। এতে শুধু অঙ্ক ছাড়া কোন রকম অক্ষর বা প্রতীক থাকতে পারে না। এই পিন প্রদান না করতে পারলে কেউ সেই

ক্রেডিট কার্ডের সুবিধা ভোগ করতে পারবে না। অর্থাৎ, ক্রেডিট কার্ডের মালিক যদি পিন ভুলে যান, তাহলে তিনিও সেটি ব্যবহার করতে পারবেন না।

এমনিভাবে ছবির বাবা তাঁর ব্যাংকের ক্রেডিট কার্ডের পিন ভুলে গেছেন। তিনি কোনভাবেই সেটি মনে করতে পারছেন না। আবার তাঁর পিন মনে করাটা খুব জরুরি কারণ তিনি ক্রেডিট কার্ডের মাধ্যমে প্রয়োজনীয় জিনিস কেনাকাটা করবেন। তখন ছবির মনে পড়লো নিচের চিত্রের সাহায্যে পিনটি খুঁজে পাওয়া সম্ভব। তোমরা কি ছবিকে সাহায্য করতে পারবে?

আরও একটু সূচক

তোমরা জানো, সূর্য থেকে পৃথিবীতে আলো এসে পৌছাতে গড়ে ৮ মিনিট ১৮ সেকেন্ড সময় লাগে। কিন্তু তোমরা কি জানো পৃথিবী থেকে সূর্যের দূরত্ব কতটুকু? সুবিধার জন্য ধরে নেয়া হয় সূর্য থেকে পৃথিবীর দূরত্ব ১৫০০০০০০০ কিলোমিটার।

কাজ: পৃথিবী থেকে সূর্যের দূরত্ব কথায় কত হবে চিন্তা করে বলো তো।

আবার, তোমরা কি জানো আলোর গতিবেগ কতো? গণিতিক সুবিধার্থে ধারণা করা হয় আলোর গতিবেগ প্রতি সেকেন্ডে ৩০, ০০, ০০, ০০০ মিটার।

কাজ: আলোর বেগ কথায় কত হবে চিন্তা করে বলো তো।

একটু চিন্তা করো, আমরা তো সূচকের সাহায্যে অনেক বড় গুণাকারকে সহজে এবং ছোট আকারে প্রকাশ করে ফেলতে পারি। এখন একটু ভেবে দেখো তো, সূর্য থেকে পৃথিবীর দূরত্ব কিংবা আলোর গতিবেগের মত বড় সংখ্যাকে ছোট আকারে প্রকাশের জন্য আমরা সূচকের কোন সাহায্য নিতে পারি কী না?

আলোর গতিবেগের জন্য প্রদত্ত ছকটি দেখো। এখানে তোমাদের জন্যে কয়েকটি ঘর পূরণ করে দেয়া আছে। তুমি সেগুলোর সাহায্যে বাকিগুলো পূরণ করো এবং সেটির সাহায্যে চিন্তা করো তো ঠিক কি হয়। তবে ছক পূরণ করার সময় অবশ্যই একটি বিষয় মাথায় রাখবে, নিচের দ্বিতীয় কলামে কিন্তু কখনও ভাগ করতে করতে ১ এর চেয়ে ছোট সূচকহীন কোন সংখ্যা আসবে না।

ছক ৭.১

আলোর গতিবেগ: সেকেন্ডে ৩০, ০০, ০০, ০০০ মিটার (প্রায়)

সংখ্যা	১০ দ্বারা ভাগ করে প্রকাশ	সূচক আকারে প্রকাশ
৩০০০০০০০০	300000000×10	300000000×10^1
	$30000000 \times 10 \times 10$	3000000×10^2
	$300000 \times 10 \times 10 \times 10$	300000×10^3

এভাবেই সূচকের সাহায্যে যে শুধু কষ্ট কমানো যায় ব্যাপারটা এমন নয়। বরং অনেক বড় সংখ্যাকে ছোট আকারে প্রকাশ করা যায়।

তাহলে চলো এবার আমরা সূর্য থেকে পৃথিবীর দূরত্বকে ছোট আকারে প্রকাশের জন্য ছক ৭.২ দেখি। এখানেও তোমাদের সুবিধার জন্য কয়েকটি ঘর পূরণ করে দেয়া আছে।

ছক ৭.২

পৃথিবী থেকে সূর্যের দূরত্বঃ ১৫০০০০০০০০ কিলোমিটার (প্রায়)		
সংখ্যা	১০ দ্বারা ভাগ করে প্রকাশ	সূচক আকারে প্রকাশ
১৫০০০০০০০	15000000×10	15000000×10^1
	$1500000 \times 10 \times 10$	1500000×10^2
	$150000 \times 10 \times 10 \times 10$	150000×10^3
	$15 \times$	15×10

এখানে একটি বিষয় দেখা যাচ্ছে যে ছকের শেষ সারিতে ১৫ এর সাথে ১০ সূচক আকারে রয়েছে। এখন পূর্বের ছকটির কথা চিন্তা করে দেখো তো, আমরা যতক্ষণ পর্যন্ত ভাগ করে ১০ এর চেয়ে ছোট, কিন্তু ১ এর চেয়ে বড় কোন সংখ্যা না পেয়েছি, ততক্ষণ পর্যন্ত প্রক্রিয়াটি চালিয়ে গিয়েছি। এক্ষেত্রেও চাইলে আমরা সেটি করতে পারি। সেটি নিচের বাস্তু সম্পর্ক করো।

১৫০০০০০০০		
-----------	--	--

তাহলে কি দেখতে পেলে? সূর্য থেকে পৃথিবীর দূরত্বকে ছোট আকারে প্রকাশ করলে কি পাওয়া যায়?

আমরা এতক্ষণ পর্যন্ত প্রায় সবক্ষেত্রেই ১০ এর সূচকের ব্যাপারটি দেখেছি। এখন আমরা সেগুলো নিয়ে একটু চিন্তা করব। আমরা সরাসরি সংখ্যা দিয়ে একটি উদাহরণ দেখার চেষ্টা করি। ১ হাজার। এর গাণিতিক রূপ হল 1000 ।

১ হাজার = 1000		
সংখ্যা	১০ দ্বারা ভাগ করে প্রকাশ	সূচক আকারে প্রকাশ
১০০০	100×10	100×10^1
	$10 \times 10 \times 10$	10×10^2
	$1 \times 10 \times 10 \times 10$	1×10^3

এবার দেখো, আমরা $1000 = 1 \times 10^3$ পেয়েছি। একটু ভাবো তো কোন সংখ্যার সাথে ১ গুণাকারে থাকলে সেটির কি কোন পরিবর্তন হয়? হয় না তো। সেক্ষেত্রে আমরা লিখতে পারব $1000 = 1 \times 10^3$ ।

দেখো, সূচকবিহীন সংখ্যা ১ হলে আমরা সেটিকে উহ্য রাখতে পারি।

তাহলে দেখেছো, বাস্তবের বিভিন্ন বড় সংখ্যাকে এভাবে ছোট আকারে প্রকাশ করা যায়। প্রকাশের উপায় নিয়ে, উপরের দুটি উদাহরণ থেকে তোমার অনুধাবন নিচের প্রশ্নের উত্তরের সাহায্যে প্রকাশ করো।

* ভাগের কাজটি কখন শেষ করব?

* ভাগ করে সূচক বিহীন যে সংখ্যাটি পাবো, তা কি ১ এর চেয়ে ছোট হতে পারবে? কিংবা ১ এর সমান হতে পারবে?

* ভাগ করে সূচক বিহীন যে সংখ্যাটি পাবো, তা কি ১০ এর সমান কিংবা বড় হতে পারবে?

কাজ: পৃথিবী থেকে চাঁদের দুরত্ব প্রায় ৩, ৮৪, ০০০ কিলোমিটার। এই দুরত্বকে গাণিতিক ভাষায় ছোট আকারে প্রকাশ করো।

একক কাজ

১) তোমরা নিশ্চয় কোভিড-১৯ মহামারী সম্পর্কে অবগত আছো। মারাঞ্জক হোঁয়াচে এই মহামারীর কারণে পুরো পৃথিবী একটা বড় সময় স্থবির হয়ে ছিল। আমরা সেই মহামারী নিয়ে একটি একটি গণনা করার চেষ্টা করব। ধরো, একটি বাড়িতে ৩ জন লোক আছে। তারা প্রত্যেকেই কোভিড আক্রান্ত হয়েছে। এখন হিসাব করে দেখা গেল, তাঁরা ৩ জন প্রত্যেকেই ১ দিনে আলাদা-আলাদাভাবে ন্যূনতম ৩ জনকে আক্রান্ত করতে সক্ষম। আবার তাঁদের দ্বারা আক্রান্ত প্রত্যেকে আবার এক দিনে আলাদা-আলাদাভাবে ন্যূনতম ৩ জন করে ব্যাক্সিকে আক্রান্ত করতে সক্ষম।

সূচকের ধারণার সাপেক্ষে বলো তো কোনরকম স্বাস্থ্যবিধি মানা না হলে, পরবর্তী ৫ দিনে সর্বনিম্ন কতজন কোভিড-১৯ আক্রান্ত ব্যক্তি থাকতে পারবে? ছক অনুযায়ী পূরণ করার চেষ্টা করো। সাহায্যের জন্য চাইলে গাছ-চিত্রটি দেখতে পারো।

দিন	আক্রান্ত রোগীর সংখ্যার গুণাকার	আক্রান্ত রোগীর সংখ্যার সূচকীয় আকার
১ম দিন	৩	৩ ^১
২য় দিন		
৩য় দিন		
৪র্থ দিন		
৫ম দিন		

এই ধারায় ১১ তম ও ১৪ তম দিন শেষে সর্বনিম্ন কতজন আক্রান্ত রোগী থাকা সম্ভব?

২) খালি ঘরগুলো সঠিকভাবে পূরণ করো

সূচকের গুণ	গুণফল	সূচকের ভাগ	ভাগফল	সূচকের সূচকাকার	সূচকের সংক্ষিপ্ত আকার
$8^e \times 8^f$	8^{e+f}	$9^{g-h} \div 9^h$	9^{g-h}	$(16^0)^f$	16^{fg}
$18^m \times 18^n$	18^{m+n}	$11^p \div 11^q$	11^{p-q}	$(26^0)^k$	26^{kl}
$\square^{18} \times 5^{15}$	5^{29}	$\square^{30} \div 8^6$	8^{29}	$(\square^8)^{11}$	3^{88}
$\square^{10} \times \square^6$	17^{16}	$52^r \div 52^s$	52^{r-s}	$(5^8)^{-t}$	5^{-t}
$18^{-u} \times \square^{67}$	18^{-88}	$87^{-v} \div 87^w$	87^{-v-w}	$(15^{-y})^{-z}$	15^{-x}
		$19^{10} \div \square^{67}$	19^{-57}		

৩) ১০ হাজার, ১ লক্ষ, ১০ লক্ষ, ১ কোটি এবং ১০ কোটি সংখ্যাগুলোকে গাণিতিক ভাষায় ছোট আকারে প্রকাশ করো। দেখো তো মূল সংখ্যায় ১ এর ডানে মোট কতটি শূণ্য রয়েছে। এবার সংখ্যাটিকে ছোট আকারে প্রকাশের পর, যে সূচকীয় সংখ্যাটি পাও, তার সাথে পূর্বের প্রাপ্ত শূণ্যের সংখ্যার মাঝে কোন সম্পর্ক পাওয়া যায় কী?

অজানা রাশির সূচক, গুণ ও তাদের প্রয়োগ

সূচক (EXPONENT)

বর্গ চিনি

চলো আমরা একটি বর্গাকার কাগজ নিই। [বর্গ একটি আয়ত, যার বাহ্যগুলো পরস্পর সমান]। চিত্রের মত করে কাগজটিকে পরপর দুইবার (একবার দৈর্ঘ্য বরাবর ও একবার প্রস্থ বরাবর) সমান অংশে ভাঁজ করি। এবার কাগজটি খোলার পর যে কয়টা ছোট ঘর হলো প্রতি ঘরে একটি করে মার্বেল রাখি। মোট কয়টি মার্বেল প্রয়োজন হলো?

চিত্র-১

একইভাবে আরেকটি বর্গাকার কাগজকে দৈর্ঘ্য ও প্রস্থ বরাবর সমান তিনটি অংশে পরপর ভাঁজ করি। তোমাদের সুবিধার জন্য ভাঁজ বরাবর কাগজে ক্ষেলের দাগ দিয়ে ঘর করে নিতে পারো। এবার প্রতি ছোট ঘরে একটি মার্বেল বসালে কয়টি মার্বেল লাগবে?

- একই ভাবে দৈর্ঘ্য ও প্রস্থ বরাবর সমান চারটি, পাঁচটি, ছয়টি ও সাতটি করে ভাঁজের জন্য কয়টি মার্বেল লাগে তা দিয়ে নিচের ছকটি পূরণ করো।

ছক ১.১

দৈর্ঘ্য ও প্রস্থ বরাবর সমান অংশ সংখ্যা	মার্বেল সংখ্যা	দৈর্ঘ্য ও প্রস্থ বরাবর সমান অংশ সংখ্যা	মার্বেল সংখ্যা
2	4	5	
3		6	
4		7	

এখানে কী দেখতে পেলে? দৈর্ঘ্য ও প্রস্থ বরাবর যতগুলি সমান অংশে ভাঁজ করা হচ্ছে ছোট ঘর সংখ্যা ততগুণ হচ্ছে। যেমন: $2 \times 2 = 2^2 = 4$ । তাহলে কোনো ভাঁজ না দিলে কয়টি মার্বেল লাগবে এবং কেনো লাগবে তা চিন্তা করো।

একক কাজ : এখন কাগজটিকে দৈর্ঘ্য ও প্রস্থ বরাবর 8 ভাঁজ করে দাগ টেনে দেখো ঘর সংখ্যা কত হয়?

এখানে বর্গাকার কাগজে দৈর্ঘ্য ও প্রস্থ বরাবর সমান ভাঁজ করে যতগুলো ঘর পাওয়া যাচ্ছে বা যতগুলো মার্বেল প্রয়োজন হচ্ছে সেই সংখ্যাগুলোকে বর্গ সংখ্যা বা পূর্ণবর্গ সংখ্যা বলা হয়।

যেমন: সমান তিনটি অংশে ভাঁজ করার পর প্রতিটি সারিতে 3টি করে 3টি সারিতে মার্বেল সাজানো হবে এবং মোট মার্বেলের সংখ্যা $3 \times 3 = 3^2 = 9$ । এখানে, প্রত্যেক সারিতে মার্বেলের সংখ্যা এবং সারির সংখ্যা সমান। এক্ষেত্রে আমরা 3 এর বর্গ 9 বলি অর্থাৎ 3 একটি বর্গ সংখ্যা বা পূর্ণবর্গ সংখ্যা।

এভাবে 1, 4, 9, 25, 49 সংখ্যাগুলোর দিকে তাঁকালে দেখো এগুলোকে অন্য কোনো পূর্ণসংখ্যার বর্গ হিসেবে প্রকাশ করা যায়।

1, 4, 9, 25, 49 সংখ্যাগুলো পূর্ণবর্গ সংখ্যা।

অন্যদিকে 2, 5, 7, 12 ইত্যাদি সংখ্যাগুলিকে এভাবে একই সংখ্যার গুণফল হিসেবে প্রকাশ করা যায় না। তাই এগুলো পূর্ণবর্গ সংখ্যা নয়।

এবার, একটি বর্গাকার কাগজকে দৈর্ঘ্য ও প্রস্থ বরাবর সমান অংশে ভাঁজ করে মার্বেল বসানোর খেলার মাধ্যমে কোনটি পূর্ণবর্গ সংখ্যা এবং কোনটি পূর্ণবর্গ সংখ্যা নয় যাচাই করো।

চিত্র-২

সংখ্যা	2	5	7	82	36	45	81	56	12
সংখ্যাটি কি পূর্ণবর্গ?									

দলগত কাজ : আমরা বর্গসংখ্যা কোনগুলো চিনলাম। এবার তোমাদের ক্লাস রোলের শেষ অঞ্চল অনুযায়ী দাঁড়িয়ে 10 টি সারি করো। এখন তোমরা নিজেদের মধ্যে সারির পরিবর্তন করে বর্গসংখ্যার সমান করে একেকটি সারি বানাও।

রোলের শেষ অঞ্চল	0	1	2	3	4	5	6	7	8	9
		ক	কক	ককক	কককক	ককককক	কককককক	ককককককক	কককককককক	ককককককককক

এখন মনে করো, দৈর্ঘ্য ও প্রস্থ বরাবর কতগুলো সমান অংশে ভাঁজ করা হয়েছে সেটা জানা নিই। তাহলে তো ভাঁজ করে বা মার্বেল বসিয়ে আমরা খেলাটা শেষ করতে পারবো না। কী করা যায়? চলো আমরা শুধু বর্গাকার কাগজের ছবি এঁকে কাগজের ক্ষেত্রফলের ধারণাটা ব্যবহার করি।

নিচের বর্গক্ষেত্রগুলি লক্ষ করি। সর্বশেষ ক্ষেত্রটির ক্ষেত্রফল কত হবে আমরা কি বলতে পারি? যেখানে x একটি অজানা রাশি যা বর্গক্ষেত্রের এক বাহর দৈর্ঘ্য প্রকাশ করে।

আমরা জানি, আয়তক্ষেত্রের ক্ষেত্রফল = দৈর্ঘ্য × প্রস্থ।

আর, বর্গও কিন্তু একটি আয়ত, যার দৈর্ঘ্য ও প্রস্থ পরস্পর সমান।

তাহলে ছবির শেষ বর্গক্ষেত্রের ক্ষেত্রফল = দৈর্ঘ্য × প্রস্থ = $x \cdot x = x^2$ বর্গ একক

আমরা দেখেছি, $3 \times 3 = 3^2 = 27$ কে যেমন 3 এর বর্গ বলা হয়।

একইভাবে, $x \cdot x = x^2$ কে x এর বর্গ (x squared) বলা হয়।

ঘন

রুবিক্স কিউবের সাথে তোমরা অনেকে পরিচিত। পাশের ছবিতে একটি $3 \times 3 \times 3$ রুবিক্স কিউব দেখা যাচ্ছে। $3 \times 3 \times 3$ এর মানে দৈর্ঘ্য, প্রস্থ ও উচ্চতা বরাবর তিনটি করে ছোট ঘনক আছে। আর দৈর্ঘ্য, প্রস্থ ও উচ্চতা সমান হলে তাকে ঘনক বলা হয়। তাহলে, রুবিক্স কিউব নামের অর্থ কী বুঝতে পারলে? এখন, একটি রুবিক্স কিউব হাতে নিলে দেখতে পাবে এটি ছোট ছোট অনেকগুলো ঘনক দিয়ে তৈরি। তাহলে, ছবির রুবিক্স কিউবে কয়টি ছোট ঘনক আছে বলতে পারবে?

এবার আমরা একটি $2 \times 2 \times 2$ কিউব তৈরি করবো। একই আকারের কয়েকটি ছোট ছোট ঘনক নাও। (এক্ষেত্রে কাঠের তৈরি ঘনক নিতে পারো অথবা কাগজ দিয়েও নিজেরাই তৈরি করে নিতে পারো।) চিত্রের মত করে দৈর্ঘ্য, প্রস্থ ও উচ্চতা বরাবর দুইটি করে ঘনক বসিয়ে একটি বড় ঘনক বানালে কয়টি ছোট ঘনক প্রয়োজন হয় লক্ষ্য করো।

একক কাজ: এখন তিনটি ও চারটি করে ছোট ঘনক নিয়ে বড় ঘনক বানাও এবং কয়টি ছোট ঘনক লাগে দেখো।

একটু লক্ষ করলে দেখবে প্রথমে দৈর্ঘ্য ও প্রস্থ বরাবর দুইটি করে ছোট ঘনক নিয়ে $2 \times 2 = 2^2 = 4$ টি ঘনক নিয়েছ। আর এই 4টি ঘনকের উপরের তলগুলি একটা 2 এর বর্গ তৈরী করেছে। এরপর আবার উচ্চতা বরাবর দুইটি করে ঘনক নেওয়ার জন্য মোট $4 \times 2 = 2 \times 2 \times 2 = 2^3 = 8$ টি ঘনক প্রয়োজন হয়েছে।

আমরা দৈর্ঘ্য, প্রস্থ ও উচ্চতা বরাবর সমান সংখ্যক ছোট ঘনক নিয়ে একটি বড় ঘনক তৈরি করলাম। এখানে, মোট যতগুলো ছোট ঘনক প্রয়োজন হচ্ছে সেই সংখ্যাকে ঘন সংখ্যা বা পূর্ণস্বন্ধুর সংখ্যা বলা হয়।

যেমন: দৈর্ঘ্য, প্রস্থ ও উচ্চতা বরাবর 2 টি করে ছোট ঘনক নিয়ে একটি বড় ঘনক তৈরি করতে মোট $2 \times 2 \times 2 = 2^3 = 8$ টি ছোট ঘনক প্রয়োজন হচ্ছে। এক্ষেত্রে, 8 কে আমরা 2 এর ঘন বা 2^3 বলি এবং সেকারণেই 8 একটি ঘন সংখ্যা বা পূর্ণস্বন্ধুর সংখ্যা।

তাহলে আমরা দেখলাম কোনো সংখ্যার ঘন নির্ণয়ের জন্য ঐ সংখ্যাকে তিনিবার গুণ করতে হবে।

যেমন- 3 এর ঘন $3 \times 3 \times 3 = 3^3 = 27$

এবার ছবির প্রতিটি রুবিক্স কিউব তৈরি করতে মোট কতগুলো ছোট ঘনক প্রয়োজন হয়েছে তা নির্ণয় করে

ছক ৫.১ পূরণ করো।

ছক ৫.১

রুবিক্স কিউব	দৈর্ঘ্য, প্রস্থ ও উচ্চতা বরাবর ছোট ঘনক সংখ্যা	মোট কতগুলো ছোট ঘনক প্রয়োজন	রুবিক্স কিউব	দৈর্ঘ্য, প্রস্থ ও উচ্চতা বরাবর ছোট ঘনক সংখ্যা	মোট কতগুলো ছোট ঘনক প্রয়োজন
a	2	$2 \times 2 \times 2 = 2^3 = 8$	e		
b	3	$\square \times \square \times \square = 3^{\square} = \square$	f		
c			g		
d			h		

বর্গ সংখ্যা চেনার সময় আমরা অজানা রাশির ব্যবহারের ক্ষেত্রে ক্ষেত্রফলের সাথে তুলনা করেছিলাম। এবার চিন্তা করে দেখতো ঘন সংখ্যার ক্ষেত্রে যদি দৈর্ঘ্য, প্রস্থ ও উচ্চতা বরাবর কতগুলো ছোট ঘনক আছে সেটা না জানা থাকে তাহলে কী করতে পারি?

আমরা জানি, কোন ঘনকের দৈর্ঘ্য, প্রস্থ, উচ্চতা প্রত্যেকেই 1 একক হলে তাকে একক ঘনক বলা হয়। একক ঘনকের আয়তনকে আমরা 1 ঘন একক বলি। তাহলে আয়তনের সাথে খুব সহজেই আমরা ঘন সংখ্যার তুলনা করতে পারি।

আয়তাকার ঘনবস্তুর আয়তন = দৈর্ঘ্য × প্রস্থ × উচ্চতা

আর, ঘনকও কিন্তু একটি আয়তাকার ঘনবস্তু যার দৈর্ঘ্য, প্রস্থ ও উচ্চতা পরস্পর সমান।

তাহলে ছবির ঘনকের আয়তন = দৈর্ঘ্য × প্রস্থ × উচ্চতা = $x \cdot x \cdot x = x^3$
ঘন একক

আমরা দেখেছি, $3 \times 3 = 3^2$ কে যেমন 3 এর বর্গ বলা হয়।

একইভাবে, $x \cdot x \cdot x = x^3$ কে x এর ঘন (x cubed) বলা হয়।

কিন্তু আমরা এটাও জানি যে আয়তাকার ঘনবস্তুর আয়তন = $x \cdot x \cdot x = x^3$

উপরের উদাহরণ থেকে আমরা পেলাম যে, x^3 গঠন করতে x কে x বার গুণ করতে হয়েছে।

সুতরাং আমরা লিখতে পারি

$$x^n = \underbrace{x \cdot x \cdot x \cdots x}_{\substack{x \text{ কে } n\text{-সংখ্যকবার } \\ \text{গুণ করা}}}$$

x এর n -সংখ্যক উৎপাদক

কোনো রাশিতে একই উৎপাদক যতবার গুণ আকারে থাকে তাকে ঐ উৎপাদকের সূচক বলে। আর ঐ উৎপাদকটিকে ভিত্তি বলে।

নিচের ছবি থেকে সংখ্যার সূচকের সাথে অজানা রাশির সূচকের কি কোন মিল খুঁজে পাচ্ছ?

একক কাজ : নিচের টেবিলটি পূরণ করো:

বারবার একই সংখ্যা বা রাশির গুণ (Repeated Multiplication)	ভিত্তি (Base)	সূচক (Exponent)	শক্তি বা ঘাত (Power)	মান (Value)
2.2.2.2.2	2	5	2^5	32
$x \cdot x \cdot x \cdot x$				
4. 4. 4				
	5	3		
			6^2	

যখন আমরা একটি সূচকীয় রাশি দ্বারা অন্য সূচকীয় রাশিকে গুণ করি তখন কি ঘটে তোমরা লক্ষ করেছ কি? চলো আমরা দেখি কি ঘটে যখন x^6 কে x^3 দ্বারা গুণ করি।

$$\underbrace{(x \cdot x \cdot x \cdot x \cdot x \cdot x)}_{x^6} \cdot \underbrace{(x \cdot x \cdot x)}_{x^3} = \underbrace{(x \cdot x \cdot x \cdot x \cdot x \cdot x \cdot x \cdot x)}_{x^9}$$

সুতরাং আমরা লিখতে পারি, $x^6 \cdot x^3 = x^{6+3} = x^9$

এবার নিচের খালিঘরগুলি পূরণ করো:

$$\underbrace{(x \cdot x \cdot x \cdot x \cdot x \cdot x)}_{x^{\square}} \cdot \underbrace{(x \cdot x \cdot x)}_{x^{\square}} = \underbrace{(x \cdot x \cdot x \cdot x \cdot x \cdot x \cdot x \cdot x)}_{x^{\square}} = x^{\square}$$

তাহলে দেখা যাচ্ছে, একই ভিত্তির একাধিক সূচকীয় রাশিকে গুণ করলে এদের ভিত্তি অপরিবর্তিত থাকবে কিন্তু ঘাতগুলো যোগ হবে। সূচকের গুণের এই নিয়ম (Multiplication Rule of Exponent) টি খুবই গুরুত্বপূর্ণ।

সূচকের গুণের নিয়ম (Multiplication Rule of Exponent):

$$x^m \cdot x^n = (x \cdot x \dots x) \cdot (x \cdot x \dots x) = x^{m+n}$$

(x কে m সংখ্যক বার গুণ) (x কে n সংখ্যক বার গুণ)

চলো এবার x^7 কে x^3 দ্বারা ভাগ করলে কী হয় দেখি। আমরা ইতিমধ্যেই শিখেছি লবের হলো x কে 7 বার গুণ করা। একইভাবে হরের x^3 হলো x কে 3 বার গুণ করা। হরে-লবে কাটাকাটি করি।

$$\frac{x^7}{x^3} = \frac{x \cdot x \cdot x \cdot x \cdot x \cdot x \cdot x}{x \cdot x \cdot x} = \frac{x \cdot x \cdot x \cdot x}{1} = x^4$$

যদি ভিত্তি ভিন্ন ভিন্ন হয়, তবে ভিত্তি ভিন্ন ধরে হরে-লবে কাটাকাটি করতে হবে।

$$\frac{x^3 y^5}{x^2 y^3} = \frac{x \cdot x \cdot x}{x \cdot x} \cdot \frac{y \cdot y \cdot y \cdot y \cdot y}{y \cdot y \cdot y} = xy^2.$$

$$\frac{x^m}{x^n} = x^m \div x^n = \frac{(x \text{ কে } m \text{ সংখ্যক বার গুণ})}{\frac{(x \cdot x \dots x)}{(x \cdot x \dots x)}} = x^{m-n}$$

(x কে n সংখ্যক বার গুণ)

তাহলে দেখা যাচ্ছে, একই ভিত্তির একাধিক সূচকীয় রাশিকে ভাগ করলে এদের ভিত্তি অপরিবর্তিত থাকবে কিন্তু লবের ঘাত থেকে হরের ঘাত বিয়োগ হবে। সূচকের ভাগের এই নিয়ম বা বিধি (Division Rule of Exponent) টি খুবই গুরুত্বপূর্ণ।

একক কাজ:

সূচকের গুণ ও ভাগের নিয়ম ব্যবহার করে নিচের রাশিগুলোকে সরল করো।

$$1) 3^2 \times 9^2 = , 2) 5^3 \times 25^{-2} = , 3) \frac{s^{13}}{s^5} = , 4) \frac{s^{13}t^{-4}}{s^5t^{14}} = 5) \frac{2s^{13}t^{-4}}{4s^5t^{-14}} =$$

এবার, মনে করি, x^4 এর ঘনফল নির্ণয় করতে হবে।

এখন,

$$(x^4)^3 = x^4 \cdot x^4 \cdot x^4 = \left(\underbrace{x \cdot x \cdot x \cdot x}_{x^4} \right) \cdot \left(\underbrace{x \cdot x \cdot x \cdot x}_{x^4} \right) \cdot \left(\underbrace{x \cdot x \cdot x \cdot x}_{x^4} \right)$$

$$= \left(\underbrace{x \cdot x \cdot x}_{x \text{ কে } 12 \text{ সংখ্যক বার গুণ}} \right) = x^{12}$$

$$\begin{aligned}
 (x^m)^n &= (x^m \cdot x^m \dots x^m) \quad \leftarrow (x^m \text{ কে } n \text{ সংখ্যক বার গুণ}) \\
 &= \underbrace{(x \cdot x \dots x)}_{(x \text{ কে } m \text{ সংখ্যক বার গুণ}} \cdot \underbrace{(x \cdot x \dots x)}_{(x \text{ কে } m \text{ সংখ্যক বার গুণ}} \dots \underbrace{(x \cdot x \dots x)}_{(x \text{ কে } m \text{ সংখ্যক বার গুণ}} \\
 &= \underbrace{(x \cdot x \dots x)}_{(x \text{ কে } m \cdot n \text{ সংখ্যক বার গুণ}} = x^{mn}
 \end{aligned}$$

তাহলে দেখা যাচ্ছে, যদি কোন সূচকীয় রাশির উপর সূচক আরোপ করা হয়, তখন সূচকগুলো পরস্পর গুণ হয়। $(x^m)^n = x^{mn}$ = যেখানে স্বাভাবিক সংখ্যা এবং x শূন্য নয়।

এবার, $(x^2y^2)^4$ এই রাশিটি নিয়ে একটু ভেবে দেখি।

$$\begin{aligned}
 (x^2y^2)^4 &= \underbrace{(x \cdot x \cdot y \cdot y)}_{x^2y^2} \cdot \underbrace{(x \cdot x \cdot y \cdot y)}_{x^2y^2} \cdot \underbrace{(x \cdot x \cdot y \cdot y)}_{x^2y^2} \cdot \underbrace{(x \cdot x \cdot y \cdot y)}_{x^2y^2} \\
 &= \underbrace{(x \cdot x)}_{x^2} \cdot \underbrace{(x \cdot x)}_{x^2} \cdot \underbrace{(x \cdot x)}_{x^2} \cdot \underbrace{(x \cdot x)}_{x^2} \cdot \underbrace{(y \cdot y)}_{y^2} \cdot \underbrace{(y \cdot y)}_{y^2} \cdot \underbrace{(y \cdot y)}_{y^2} \cdot \underbrace{(y \cdot y)}_{y^2} \\
 &= (x^2)^4 \cdot (y^2)^4 = x^8 \cdot y^8 = x^8y^8
 \end{aligned}$$

$$(xy)^n = (x^n \cdot y^n) = \underbrace{(x \cdot x \dots x)}_{(x \text{ কে } n \text{ সংখ্যক বার গুণ}} \cdot \underbrace{(y \cdot y \dots y)}_{(y \text{ কে } n \text{ সংখ্যক বার গুণ}} = x^n \cdot y^n = x^n$$

তাহলে দেখা যাচ্ছে, সূচকীয় রাশির ভিত্তিগুলোর গুণফলের উপর যদি একই সূচক আরোপিত হয়, ফলাফল হবে পৃথক পৃথক সূচকীয় রাশির গুণফল।

এবার একটি ভয়াংশ এর উপর সূচক প্রয়োগ করি।

ধরি, $\left(\frac{x^3}{y^2}\right)^4$ তাহলে আমরা লিখতে পারি,

$$\left(\frac{x^3}{y^2}\right)^4 = \left(\frac{x^3}{y^2}\right) \cdot \left(\frac{x^3}{y^2}\right) \cdot \left(\frac{x^3}{y^2}\right) \cdot \left(\frac{x^3}{y^2}\right) = \frac{(x \cdot x \cdot x) \cdot (x \cdot x \cdot x) \cdot (x \cdot x \cdot x) \cdot (x \cdot x \cdot x)}{(y \cdot y) \cdot (y \cdot y) \cdot (y \cdot y) \cdot (y \cdot y)} = \frac{x^{12}}{y^8}$$

তাহলে দেখা যাচ্ছে, যদি ভিত্তির ভাগফল একই সূচক দ্বারা চালিত হয়, তাহলে ফলাফলটি লব এবং হর উভয়ই প্রদত্ত সূচক দ্বারা চালিত হবে।

$$\left(\frac{x}{y}\right)^n = \frac{\underbrace{(x.x.....x)}_{(x কে n সংখ্যাক বার গুণ)}}{\underbrace{(y.y.....y)}_{(y কে n সংখ্যাক বার গুণ)}} = \frac{x^n}{y^n}$$

একক কাজ:

উপরের আলোচনার সাহায্য নিয়ে নিচের রাশিগুলোকে সরল করো।

$$১. (5^2)^3 = ২. (a^{-4})^3 = ৩. (3^3 a^{-5} b^3)^3 = ৪. \left(\frac{s^5}{3^4}\right)^3 = ৫. \left(\frac{st^7}{rt^3}\right)^3 =$$

সূচকের শূন্য বিধি (Zero Exponent):

ভাগের সূচকীয় বিধি থেকে আমরা জানি $\frac{x^m}{x^n} = x^{m-n}$ যদি $n = m$ হয়, তখন কি হবে?

চলো $\frac{x^4}{x^4}$ এই উদাহরণটি দেখি। সে ক্ষেত্রে $\frac{x^4}{x^4} = x^{(4-4)} = x^0$

কিন্তু আমরা জানি $\frac{x^4}{x^4} = \frac{x.x.x.x}{x.x.x.x} = 1$ অর্থাৎ, $x^0 = 1$

একক কাজ: এখন, যদি $x = 0$ হয় তাহলে কী হবে?

(সংকেতঃ $\frac{0}{0}$ এর মান কী হতে পারে?) $x^0 = 1, x \neq 0$

শোণ্টক সূচক (Negative Exponent)

সূচকের ভাগের ক্ষেত্রে আমরা দেখেছি, $\frac{x^m}{x^n} = x^{m-n}$ । এখন, n যদি m এর চেয়ে বড় হয়, তখন কি হবে? চলো $\frac{x^4}{x^6}$, এই উদাহরণটি দেখি।

সে ক্ষেত্রে,

$$\frac{x^4}{x^6} = \frac{x.x.x.x}{x.x.x.x.x.x} = \frac{1}{x.x} = \frac{1}{x^2}$$

অর্থাৎ, $\frac{x^4}{x^6} = x^{4-6} = x^{-2}$ তাহলে, দেখা যাচ্ছে, $x^{-2} = \frac{1}{x^2}$

$$\frac{1}{x^n} = \frac{x^0}{x^n} = x^{0-n} = x^{-n}$$

সূচকের ঋণাত্মক বিধি:

যদি কোন ভিত্তির উপর ঋণাত্মক সূচক আরোপিত হয়, তখন ভিত্তি বিপরীত ধনাত্মক সূচক হয়।

$$x^{-m} = (x^{-1})^m = \frac{(x^{-1} \cdot x^{-1} \cdots x^{-1})}{(x^{-1} \text{ কে } m \text{ সংখ্যক বার গুণ})} = \underbrace{\left(\frac{1}{x} \cdot \frac{1}{x} \cdots \frac{1}{x}\right)}_{\left(\frac{1}{x} \text{ কে } m \text{ সংখ্যক বার গুণ}} = \frac{1^m}{x^m} = \frac{1}{x^m}$$

উল্লেখ্য যে, $1^m = \frac{(1.1 \cdots 1)}{(m \text{ সংখ্যক } 1)} = 1$, এখানে m ধনাত্মক পূর্ণ সংখ্যা।

একক কাজ: উপরের আলোচনার সাহায্য নিয়ে নিচের রাশিগুলোকে সরল করো।

$(2a^{-2}b)^0$	$y^{-2} \cdot y^{-4}$	$(a^{-5})^{-1}$	$s^{-2} \times 4s^{-7}$
$(3X^{-2}Y^{-3})^{-4}$	$(S^2T^{-4})^0$	$\left(\frac{2^{-2}}{x}\right)^{-1}$	$\left(\frac{3^9}{3^{-5}}\right)^{-2}$
$\left(\frac{s^2t^{-2}}{s^4t^4}\right)^{-2}$	$\frac{36a^{-5}}{4a^5b^5}$	$\frac{a^6b^7c^0}{a^5c^6}$	$\frac{a^{-6}b^7c^0}{a^5c^{-6}}$

বীজগণিতীয় রাশির গুণ (Algebraic Multiplication)

নিচের উদাহরণ এর মাধ্যমে সংখ্যারেখায় কীভাবে গুণ কাজ করে তা দেখানো হল। এখানে 8 টি সমস্যা দেয়া আছে। প্রতিটি ক্ষেত্রে সংখ্যারেখায় প্রকাশ করা হয়েছে।

এবার নিচের সমস্যাগুলো লক্ষ করো:

১) $(+2) \times (+3)$

সংখ্যারেখায় গুণফলের অবস্থান $(+6)$ । এক্ষেত্রে গুণফলের গতিপথ সংখ্যারেখার ডানদিকে দেখানো হয়েছে। $(+2) \times (+3) = 2 + 2 + 2 = +6$

২) এখানে প্রথম সংখ্যার (+) চিহ্ন জন্য সংখ্যাটিকে সংখ্যারেখার ডান দিকে যেতে হয়েছে। অতঃপর

গুনফলের আগে (-) চিহ্ন থাকায় গুণফলের গতিপথের দিক পরিবর্তন হয়ে শূন্য (O) এর সাপেক্ষে সংখ্যারেখায় বাম দিকে অবস্থান করছে।

$$(+2)(-3) = (-3) + (-3) = -6$$

আমরা দেখতে পাচ্ছি যে, সংখ্যারেখায় গুনফলের অবস্থান (-6)।

$$(+2) \times (-3) = (-3) + (-3) = -6$$

৩) (-2) \times (+3) সংখ্যারেখায় গুনফলের অবস্থান (-6)। কিন্তু এখানে প্রথম সংখ্যার (-) চিহ্ন জন্য সংখ্যাটিকে সংখ্যারেখার বাম দিকে বসানো হয়েছে।

$$(-2) \times (+3) = (-2) + (-2) + (-2) = -6$$

৪)

$$(-2) \times (-3)$$

সংখ্যারেখায় গুণফলের অবস্থান (+6)। এক্ষেত্রে প্রথমসংখ্যার গতিপথ সংখ্যারেখার বামদিকে গিয়েছে এবং পরবর্তীতে গুণফলের আগে (-) চিহ্ন থাকায় দিক পরিবর্তন করে শূন্য (O) এর সাপেক্ষে (+6) এ যেতে হয়েছে।

$$(-2) \times (-3) = -[(-2) + (-2) + (-2)] = -(-6) = +6$$

উপরোক্ত আলোচনা থেকে আমরা নিচের সিদ্ধান্তে পৌছাতে পারিঃ

1. $(+1).(+1)=+1$
2. $(+1).(-1)=-1$
3. $(-1).(+1)=-1$
4. $(-1).(-1)=+1$

লক্ষ করি:

একই চিহ্নযুক্ত দুইটি রাশির গুণফল (+) চিহ্নযুক্ত হবে।

বিপরীত চিহ্নযুক্ত দুইটি রাশির গুণফল (-) চিহ্নযুক্ত হবে।

উপরোক্ত আলোচনায় তোমরা সংখ্যার গুণের বৈশিষ্ট্য সম্পর্কে শিখেছো। পাটিগণিতে কেবল ধনাত্মক চিহ্নযুক্ত সংখ্যা ব্যবহার করা হয়। কিন্তু বীজগণিতে ধনাত্মক ও ঋণাত্মক উভয় চিহ্নযুক্ত সংখ্যা এবং সংখ্যাসূচক প্রতীকও ব্যবহার করা হয়। এ অধ্যায়ে আমরা বীজগণিতীয় রাশির গুণ ও ভাগ প্রক্রিয়া এবং বীজগণিতীয় রাশির গুণ ও ভাগের সূচক সম্বন্ধে শিখব।

কর্মপত্র ১: বিদ্যালয়ে বাগান তৈরির পরিকল্পনা

একটি বিদ্যালয়ের পরিবেশ সুন্দর করার জন্য প্রতিষ্ঠান প্রধান স্কুল আঞ্জিনায় একটি বাগান করার সিদ্ধান্ত নিলেন। বাগানের কিছু অংশ সবজি চাষের জন্য এবং কিছু অংশ ফল গাছ লাগানোর জন্য নির্ধারণ করা হলো। বাগানটির ক্ষেত্রফল কত হবে চলো আমরা এর সম্ভাব্য একটি পরিকল্পনা করি।

পরিকল্পনার শুরুতেই প্রত্যেকেই খাতা কলম নিয়ে বাগাটির নিম্নরূপ সম্ভাব্য কাগজের মডেল তৈরি /অঙ্কন করো এবং সবজি ও ফল গাছ বাগানের অংশ দু'টিকে পৃথক রঙ করো। বাগানটির ক্ষেত্রফল নির্ণয় করো।

এ ক্ষেত্রে বাগানটির ক্ষেত্রফল = $4(6+3)$ বর্গমিটার = (4×9) বর্গমিটার = 36 বর্গমিটার

বিদ্যালয় কর্তৃপক্ষ চায় সবজি বাগানটির দৈর্ঘ্য পরিবর্তন করতে। তাই বাগানটির দৈর্ঘ্য **X** দ্বারা পরিবর্তন করা হলো।

এ ক্ষেত্রে বাগানটির ক্ষেত্রফলে পরিবর্তন লক্ষ করো।

এ ক্ষেত্রে বাগানটির ক্ষেত্রফল হবে $= 4(x+3)$ বর্গমি. $=(4x+12)$ বর্গমি.

এখন, প্রস্তুতিক রেখে গাছ বাগানের দৈর্ঘ্য y দ্বারা পরিবর্তন করা হলো। ফলে সম্পূর্ণ বাগানের ক্ষেত্রফলে কি পরিমাণ পরিবর্তন লক্ষ করলে?

এ ক্ষেত্রে বাগানটির ক্ষেত্রফল হবে $= 4(x+y)$ বর্গমিটার। তাহলে এখানে বাগানের ক্ষেত্রফলকে বীজগণিতীয় রাশির মাধ্যমে প্রকাশ করা হল।

একক কাজ: কাগজ কেটে এই বাগানের মডেলটি তৈরি করো।

এ পর্যায়ে মনে কর, বাগানটিতে পানি খরে রাখার জন্য একটি গর্ত রাখার ব্যবস্থা করার জন্য বাগানটি তিনটি অংশে বিভক্ত করা হলো এবং মডেলটি নিম্নরূপে পরিবর্তন করা হলো।

এ ক্ষেত্রে বাগানটির ক্ষেত্রফল হবে $= 4(x+y+z)$ বর্গমি. $=(4x+4y+4z)$ বর্গমি.

তাহলে আমরা দেখতে পাচ্ছি উপরে প্রতিটি ক্ষেত্রে, $a(b+c) = ab + bc$, আকারে বীজগণিতীয় রাশির গুণের ফলাফল লেখা হয়ে থাকে, যাহা গুণের বন্টন বিধি নির্দেশ করে।

এবার স্কুল পরিকল্পনা করল বিদ্যালয় ভবনের করিডোর বাড়াতে হলে সবজি বাগানের দৈর্ঘ্য 3মিটার কমাতে হবে। ফলে পরিকল্পনাটি তারা পুনরায় নিম্নবুপে পরিবর্তন করল।

এ ক্ষেত্রে বাগানটির ক্ষেত্রফল হবে $= 4(x - 3) + 4y$ বর্গমি.

একক কাজ: এ পর্যায়ে তুমি আগের মডেলটিকে পরিবর্তন করে নতুন মডেল তৈরি করবে।

কর্মপত্র ২ – বিদ্যালয়ে পুরুর খনন পরিকল্পনা

এবার বিদ্যালয়ের আয় বাড়ানোর জন্য মৎস্য চাষের লক্ষ্যে প্রতিষ্ঠান প্রধান বিদ্যালয়ের মাঠের পাশে একটি বর্গাকৃতি পুরুর খননের চিন্তা করল। শিক্ষার্থীরা পুরুর খননের জন্য কি পরিমাণ জমি লাগবে তা নির্ধারণ করার জন্য x দৈর্ঘ্য বিশিষ্ট কাগজের বর্গাকৃতি একটি মডেল তৈরি করল:

এ ক্ষেত্রে পুরুরের সম্ভাব্য ক্ষেত্রফল $= x^2$ বর্গমি.

এবার শিক্ষার্থীরা পুরুরটিকে আয়তাকৃতি প্রদান করতে চাইল এবং পুরুরের দৈর্ঘ্যকে 3মি. বাড়িয়ে নিম্নের

চিত্রের মত মডেল তৈরি করল।

$$\text{এ ক্ষেত্রে পুকুরটির ক্ষেত্রফল} = (x + 3) x \text{ বর্গমি.} = x(x + 3) \text{ বর্গমি.}$$

এবার শিক্ষার্থীরা প্রস্তুকেও 2 মি. বাড়িয়ে দিলো এবং নিম্নের চিত্রের মত মডেল তৈরি করল।

এ ক্ষেত্রে পুকুরটির ক্ষেত্রফল

$$= (x + 3)(x + 2) = x^2 + 3x + 2x + 6 = x^2 + 5x + 6 \text{ বর্গমি.}$$

একক কাজ: সাদা কাগজে রঙ করে উপরের মডেলটিকে তৈরি করো।

এবার পুকুরের ক্ষেত্রফল পরিবর্তনের বিকল্প হিসাবে প্রস্তুকে 3 মি. কমিয়ে নিম্নের চিত্রের মত মডেল তৈরি করল।

$$\text{এ ক্ষেত্রে পুকুরটির ক্ষেত্রফল} = x(x - 3) \text{ বর্গমি} = x^2 - 3x \text{ বর্গমিটার}$$

পুনরায় পুকুরের দৈর্ঘ্যকে 2মি.কমিয়ে নিম্নের চিত্রের মত মডেল তৈরি করা হলো।

$$\text{এ ক্ষেত্রে পুকুরটির ক্ষেত্রফল} = (x - 2)(x - 3) \text{ বর্গমি.} = x(x - 3) - 2(x - 3) \text{ বর্গমি.}$$

এবার শিক্ষার্থীরা তৃতীয় একটি বিকল্প চিত্র করল। তারা দৈর্ঘ্যকে 3মি.বাড়িয়ে এবং প্রস্থকে 2মি. কমিয়ে নিম্নরূপ মডেল তৈরি করল।

$$\text{এ ক্ষেত্রে বাগানটির ক্ষেত্রফল} = (x + 3)(x - 2) \text{ বর্গমি.} = x^2 + 3x - 2x - 6 \text{ বর্গ মি.}$$

একক কাজ: কাগজ কেটে বীজগণিতীয় রাশির গুণের মডেল তৈরি করো।

নিচের উদাহরণ লক্ষ করো। এখানে দুইটি বীজগণিতীয় রাশিকে কাগজ কেটে গুণ করার পদ্ধতি দেখানো হয়েছে।

উদাহরণ ১: গুণফল নির্ণয় করো: $(x+4)(2x+1)$

গুণফল নির্ণয় করার জন্য তোমরা কাগজ কেটে নিম্নরূপ কাগজ কেটে টাইলস বানাও।

নিম্নের চিত্রের মত উৎপাদক গুলিকে টাইলস আকারে কাগজ কেটে বসাও।

এবার কলাম অংশের প্রত্যেক টাইলস দিয়ে সারির অংশের প্রত্যেক কাগজকে গুণ করে সারি-কলাম এর সমন্বয়ে তৈরি ক্ষেত্রে বসাও। ফলে নিচের চিত্রের মত একটি আয়তাকার ক্ষেত্রফল পাবে

টাইলসগুলো দিয়ে তৈরি আয়তাকার ক্ষেত্রের ক্ষেত্রফল পেতে সব গুলো কাগজ পর্যায়ক্রমে যোগ করো।

যেমন:

$$= 2x^2 + 9x + 4.$$

একক কাজ: কাগজ কেটে গুণ করার মাধ্যমে নিচের উদাহরণটি নিজেরা করে দেখো।

কাগজ কেটে গুণ করো: $2x+y-1, 3x$

বীজগণিত টাইলস ব্যবহার করে গুণ $(2x+y-1) \times 3x$			
x	x	x	x
x	x^2	x^2	x^2
x	x^2	x^2	x^2
y	xy	xy	xy
-1	-x	-x	-x
$6x^2+3xy-3x$			

উদাহরণ: $(x + 2)(3x - 2)$ বাহ বিশিষ্ট আয়তক্ষেত্রের ক্ষেত্রফল নির্ণয় করার জন্য তোমরা উৎপাদক দু'টিকে কাগজ দিয়ে নিম্নের মত সাজাও। এ ক্ষেত্রে ধনাত্মক ও ঋণাত্মক কেটে দেয়া যাবে।

এ ক্ষেত্রে

$$\begin{aligned}(x + 2)(3x - 2) &= 3x^2 + 6x - 2x - 4 \\ &= 3x^2 + 4x - 4\end{aligned}$$

একক কাজ: কাগজ কেটে গুণ করো $(x+3)(x+4)$

উদাহরণ: গুণফল নির্ণয় করো: $(x+3)(x-7)$

ফলে গুণফল পাওয়ার জন্য পদগুলোকে পর্যায়ক্রমে নিম্নরূপে বসাও।

$$(x+3)(x-4)=x^2-7x+3x-21=x^2-4x-21$$

একক কাজ: কাগজ কেটে গুণ করো $(2x+1)(x-2)$

কর্মপত্র ৩: $(a+b)(a-b)$ এর ক্ষেত্রফল নির্ণয় (পেপার মডেল)

প্রথমে একটি সাদা কাগজ নাও। তারপর a বাহু বিশিষ্ট একটি বর্গ আঁক। একে চিত্রের মত রঙ করো। অতঃপর এটির এক কোণায় b বাহু বিশিষ্ট আরেকটি বর্গ আঁক এবং লাল রঙ করো। এবার বড় বর্গ অর্থাৎ a বর্গক্ষেত্র থেকে ছোট বর্গ অর্থাৎ b বর্গক্ষেত্র কেটে বাদ দাও। ফলে চিত্রটি নিম্নরূপ আকৃতি ধারণ করবে।

উৎপন্ন আয়তক্ষেত্রটি ক্ষেত্রফল হবে= $(a + b)(a - b)$

পরিশেষে আমরা উপরের চিত্র থেকে পাই,
 $(a + b)(a - b) = a^2 - b^2$

একক কাজ : কাগজ কেটে গুণফল নির্ণয় করো: $(a-b)(a-b)$

এবার, বিদ্যালয় কর্তৃপক্ষ বাগানে পানি দেওয়ার জন্য বিকল্প ব্যবস্থা হিসাবে বাগানের পাশে আরো একটি পানির ট্যাঙ্ক স্থাপন করার ব্যবস্থা রাখল।

পানির ট্যাঙ্কের দৈর্ঘ্য $(x + 2)$ মি. প্রস্থ x মি. ও উচ্চতা $(2x + 1)$ মি. হলে, উহার আয়তন নির্ণয় করার জন্য শিক্ষার্থীরা নিম্নের চিত্রের ন্যায় কাগজ কেটে বক্স বানালো এবং নিম্নরূপে উহার আয়তন নির্ণয় করল।

পানির ট্যাঙ্কের দৈর্ঘ্য $(x + 2)$ মি. এবং প্রস্থ x মি. এবং উচ্চতা $(2x + 1)$ মি.

$$\begin{aligned}\text{পানির ট্যাঙ্কের আয়তন} &= (x + 2) \text{ মি.} \times \text{প্রস্থ } x \text{ মি.} \times \text{উচ্চতা } (2x + 1) \text{ মি.} \\ &= (x + 2) \cdot x \cdot (2x + 1) = x(x + 2)(2x + 1)\end{aligned}$$

$$= (x^2 + 2x)(2x + 1) = 2x^3 + x^2 + 2x^2 + 2x = 2x^3 + 3x^2 + 2x$$

মনমি.

একক কাজ:

<p>১. কাগজ কেটে গুণফল নির্ণয় করো: $(x + 2)(3x - 2)$</p>	<p>৩. সূত্রের সাহায্যে গুণফল নির্ণয় করো:</p> <ul style="list-style-type: none"> I. $(x+y)(x-y)(x^2+y^2)$ II. $(a+1)(a-1)(a^2+1)$ III. $(x^2+xy+y^2) \times (x-y)$
<p>২. নিচের চিত্রটির ক্ষেত্রফল নির্ণয় করো:</p> 	<p>৪. নিচের চিত্রের আয়তন নির্ণয় করো।</p>
<p>৫. নিচের চিত্রটির ক্ষেত্রফল নির্ণয় করো:</p> 	<p>৬. নিচের চিত্রটির আয়তন নির্ণয় করো:</p>

৭. নিচের চিত্রটির লাল রংয়ের ক্ষেত্রটির ক্ষেত্রফল নির্ণয় করো:

বীজগণিতীয় সূত্রাবলি ও প্রয়োগ (দ্বিপদী ও ত্রিপদী রাশির বর্গ)

দ্বিপদী রাশির বর্গ

তোমাকে যদি প্রশ্ন করা হয় দুইকে দুই দিয়ে গুণ করলে কত হয়? তুমি নিশ্চয়ই উভয়ে বলবে চার হয়, তিনকে তিন দিয়ে গুণ করলে কত হয়? তুমি নিশ্চয়ই উভয়ে বলবে নয় হয়, কারণ ইতিমধ্যেই পূর্ববর্তী ক্লাসে তুমি তা জেনে এসেছ। কিন্তু যদি বলা হয় কোন একটি আয়তক্ষেত্রের দৈর্ঘ্য 2 সে.মি. ও প্রস্থ 2 সে.মি. হলে এর ক্ষেত্রফল কত? তুমি এবার নিশ্চয়ই এমন একটি আয়তক্ষেত্র অঙ্কন করবে যার দৈর্ঘ্য 2 সে.মি. ও প্রস্থ 2 সে.মি. এবং তোমার অংকিত চিত্রটি হবে নিম্নরূপ

এবার যদি দৈর্ঘ্য 3 সে.মি. ও প্রস্থ 3 সে.মি.হয় তখন ক্ষেত্রফল কত হবে, যদি দৈর্ঘ্য 5 সে.মি. ও প্রস্থ 5 সে.মি.হয় তখন ক্ষেত্রফল কত হবে, যদি দৈর্ঘ্য $(a+b)$ সে.মি. ও প্রস্থ $(a+b)$ সে.মি.হয় তখন ক্ষেত্রফল কত হবে? চল, নিচের চিত্রগুলি লক্ষ করি।

এবার চল আমরা $(a+b)^2$ এর মান কত হবে তা বের করার চেষ্টা করি। প্রথমে বর্গাকৃতি একটি কাগজ নাও। উহা হতে নিচের চিত্রের মতো a ও b বাহ চিহ্নিত কর, ফলে চারটি ক্ষেত্র চিহ্নিত হবে।

ক্ষেত্রগুলো কেটে কেটে আলাদা করো। নিচের চিত্রের মতো চারটি ক্ষেত্রফল পাওয়া যাবে।

এবার আলাদা করা ক্ষেত্র গুলোকে সাজালে নিচের চিত্রের মতো ফলাফল পাওয়া যাবে।

পরিশেষে আমরা নিচের চিত্র থেকে পাবো,

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

চল, এবার সূত্রটি সত্যতা যাচাই করি। এ ক্ষেত্রে আমরা জ্যামিতিক পদ্ধতি অবলম্বন করব।

ধরি, $a = 3$ এবং $b = 2$

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

এখন একটি বর্গ অঙ্কন কর যার এক বাহুর দৈর্ঘ্য $(a + b)$ অর্থাৎ $(3 + 2)$

সম্পূর্ণ বর্গক্ষেত্রের ক্ষেত্রফল হবে $(3 + 2)^2 = 5^2 = 25$

3 একক বাহু বিশিষ্ট বর্গের ক্ষেত্রফল= 9 বর্গ একক

2 একক বাহু বিশিষ্ট বর্গের ক্ষেত্রফল= 4 বর্গ একক

3 একক এবং 2 একক বাহু বিশিষ্ট আয়তক্ষেত্রের ক্ষেত্রফল= 6 বর্গএকক

2 একক এবং 3 একক বাহু বিশিষ্ট আয়তক্ষেত্রের ক্ষেত্রফল= 6 বর্গএকক

এ ক্ষেত্রেও সম্পূর্ণ বর্গক্ষেত্রের ক্ষেত্রফল হবে= $(9+4+6+6)$ বর্গ একক = 25 বর্গএকক

যেহেতু, উভয় ক্ষেত্রেই ক্ষেত্রফলের মান সমান। কাজেই বলা যায়, $(a + b)^2 = a^2 + 2ab + b^2$

একক কাজ: উপরের মতো ছবির সাহায্যে বর্গ নির্ণয় করো।

1. $(m+n)$	4. 105
2. $(4x+3)$	5. 99
3. $(3x+4y)$	

কাগজ কেটে প্রমাণ করো। $a^2 + b^2 = (a + b)^2 - 2ab$

সহজ উপায়ে (বীজগণিতের সূত্র) বর্গসংখ্যা নির্ণয়:

আমরা বীজগণিত অংশে বর্গ নির্ণয়ের সূত্র $(a + b)^2 = a^2 + 2ab + b^2$ সম্পর্কে জেনেছি।

তাহলে চলো 42 সংখ্যাটির বর্গ নির্ণয় করি।

$$42^2 = (40+2)^2 = 40^2 + 2 \times 40 \times 2 + 2^2 = 1600 + 160 + 4 = 1764$$

কাজ: সহজ উপায়ে 52, 71, 21, 26, 103 এর বর্গ নির্ণয় করো।

এবার নিচের সারণিতে 1 থেকে 20 সংখ্যার বর্গসংখ্যা দেওয়া আছে। সহজ উপায়ে বর্গ নির্ণয়ের নিয়মের সাহায্যে খালি ঘরগুলো পূরণ করো। (ক্যালকুলেটর ব্যবহার করা যাবে না)

ছক ১.২

সংখ্যা	বর্গসংখ্যা	সংখ্যা	বর্গসংখ্যা	সংখ্যা	বর্গসংখ্যা	সংখ্যা	বর্গসংখ্যা
1		6		11	121	16	
2	4	7		12		17	
3	9	8		13		18	
4		9	81	14		19	361
5		10		15		20	

সারণিভূক্ত সংখ্যাগুলোর এককের ঘরের অঙ্গগুলো ভালোভাবে পর্যবেক্ষণ করে কোন মিল খুঁজে পেলে কিনা দেখ।

কাজ :

১। কোনো সংখ্যার একক স্থানীয় অঙ্গ কত কত হলে সংখ্যাটি বর্গসংখ্যা হতে পারে?

২। পাঁচটি সংখ্যা লেখ যার একক স্থানের অঙ্গ দেখেই তা বর্গসংখ্যা নয় বলে সিদ্ধান্ত নেওয়া যায়।

$(a - b)^2$ সূত্রের জ্যামিতিক প্রমাণ

বর্গক্ষেত্রটির ক্ষেত্রফল নির্ণয় করার জন্য প্রথমে আমরা একটি বর্গাকৃতি কাগজ কেটে নিই। এরপর নিচের চিত্রের মত a ও b বাহু দ্বারা চিহ্নিত করি। এবং নিচের প্রশ্নগুলোর উত্তর খুঁজে বের করি।

- সবুজ বর্গের বাহুর দৈর্ঘ্য কত?
- সবুজ বর্গের ক্ষেত্রফল কত?
- হলুদ আয়তের ক্ষেত্রফল কত?
- লাল বর্গের ক্ষেত্রফল কত?
- নীল আয়তের ক্ষেত্রফল কত?

উপরের প্রশ্নগুলোর উত্তর খুঁজে পেয়েছে কি? তা হলে চিত্রের সাথে মিলিয়ে দেখো।

$$\text{সবুজ বর্গের বাহুর দৈর্ঘ্য} = (a-b)$$

$$\text{সবুজ বর্গের ক্ষেত্রফল} = (a-b)^2$$

$$\text{হলুদ আয়তের ক্ষেত্রফল} = (a-b)b$$

$$\text{লাল বর্গের ক্ষেত্রফল} = b^2$$

$$\text{নীল আয়তের ক্ষেত্রফল} = (a-b)b$$

এখন, সবুজ বর্গের ক্ষেত্রফল=সমগ্র বর্গের ক্ষেত্রফল-[হলুদ আয়তের ক্ষেত্রফল+ লাল বর্গের ক্ষেত্রফল+ নীল আয়তের ক্ষেত্রফল] অর্থাৎ,

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

$$=a^2-\{2ab-b^2\}=a^2-2ab+b^2.$$

একক কাজ: উপরের মতো ছবির সাহায্যে বর্গ নির্ণয় করো।

1. $(m+n)$	4. 95
2. $(4x+3)$	5. 99
3. $(3x+4y)$	

একক কাজ: ত্রিপদী রাশির বর্গ

ইতিমধ্যে $(a+b)^2$ এর প্রমাণ শিখলাম। সে ক্ষেত্রে বর্গক্ষেত্রটি ছিল নিম্নরূপ।

কিন্তু যদি বর্গক্ষেত্রটির এক বাহুর দৈর্ঘ্য $(a+b+c)$ একক হয়, তবে চিত্রটি হবে নিম্নরূপ:

$(a+b+c)$	$(a+b+c)^2=?$
?	

এবার চল, আমরা $(a+b+c)$ বাহু বিশিষ্ট বর্গক্ষেত্রটির ক্ষেত্রফলের মান $(a+b+c)^2$ কত হবে তা বের করার চেষ্টা করি।

প্রথমে বর্গাকৃতি একটি কাগজ নিয়ে নিচের চিত্রের মতো a, b ও c বাহ চিহ্নিত করো।

বাহগুলো দ্বারা বর্গক্ষেত্রটি \square টি ক্ষেত্রে বিভক্ত হবে।

এবার, এই ক্ষেত্রগুলির ক্ষেত্রফল a, b ও c এর সাহায্যে প্রকাশ করে চিত্রে দেখাও।

এখন, চিত্রে প্রাপ্ত ক্ষেত্রগুলির ক্ষেত্রফলের যোগফল আকারে নিচের বক্সে লিখ।

আবার, চিত্রের বর্গক্ষেত্রের এক বাহুর দৈর্ঘ্য =

তাহলে, সম্পূর্ণ ক্ষেত্রটির ক্ষেত্রফল =

তাহলে সম্পূর্ণ ক্ষেত্রটির ক্ষেত্রফল তুলনা করে আমরা পাই,

$$(a+b+c)^2 =$$

একক কাজ: নিচের সমস্যাটি কাগজ কেটে বা ছবি ঢিকে সমাধান করো।

$(2x+3y+4z)$ এর বর্গ নির্ণয় করো।

একক কাজ:

১) কাগজ কেটে নিচের রাশিগুলোর বর্গ নির্ণয় করে শিক্ষকের কাছে জমা দাও।

1. $a+3$
2. $3x-5$
3. 999
4. $2x+y+3z$

২) কাগজ কেটে প্রমাণ করো।

$$1. a^2+b^2=(a-b)^2+2ab$$

$$2. (a-b)^2=(a+b)^2-4ab$$

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

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

$$5. (a+b)^2-(a-b)^2=4ab$$

ভগাংশের গসাগু ও লসাগু

গসাগুর সাথে আমরা সকলেই পরিচিত। গসাগু মানে হল গরিষ্ঠ সাধারণ গুণনীয়ক। এখানে দুটো বিষয় আবার মনে করার চেষ্টা করি। গসাগু নির্ণয় করতে হলে অন্তত দুটি সংখ্যার মধ্যকার তুলনা করতে হয়। কিসের তুলনা? তাদের গুণনীয়ক বা উৎপাদকগুলোর তুলনা। এখন ভেবে দেখো তো গুণনীয়ক বা উৎপাদক কোনগুলো? কিংবা সাধারণ গুণনীয়ক কোনগুলো? ধনাত্মক পূর্ণসংখ্যার জন্য দুটি আলাদা সংখ্যার গুণনীয়ক বা উৎপাদকগুলোর মাঝে এক বা একাধিক গুণনীয়ক পাওয়া যেতে পারে, যারা উভয় সংখ্যারই গুণনীয়ক। সেই গুণনীয়কটি কিংবা গুণনীয়কগুলোকে বলা হয় সাধারণ গুণনীয়ক। পরবর্তীতে যে সাধারণ গুণনীয়কটি সবচেয়ে বড়, সেটিই হয় গরিষ্ঠ সাধারণ গুণনীয়ক। ভেবে দেখো তো, দুটি সংখ্যার একটিমাত্র সাধারণ গুণনীয়ক থাকলে কী হয়?

ধনাত্মক পূর্ণসংখ্যার পাশাপাশি, সাধারণ ভগাংশের ক্ষেত্রেও কি এভাবে গসাগু নির্ণয় করা সম্ভব? চলো এ বিষয়টি নিয়ে ভাবি।

সাধারণ ভগাংশের গুণনীয়ক

প্রথমে একটি ভগাংশের গুণনীয়ক নিয়ে চিন্তা করি। পূর্ণসংখ্যার গুণনীয়কের সাথে তুলনা করে আমরা দেখতে পাই, কোন একটি পূর্ণসংখ্যার গুণনীয়ক সেই পূর্ণসংখ্যাগুলো, যেগুলো দ্বারা পূর্ণসংখ্যাটি নিঃশেষে বিভাজ্য। যেমন ১২ সংখ্যাটি ১, ২, ৩, ৪, ৬ এবং ১২ দ্বারা নিঃশেষে বিভাজ্য। এখন আমরা ১২ কে ৫ দ্বারা ভাগ করলে কি কোন পূর্ণসংখ্যা পাই? উত্তর হবে না।

কাজ: ১৮ এর গুণনীয়কগুলো কি হবে?

এখন একটি সাধারণ ভগাংশের ক্ষেত্রে কী হবে বিষয়টি? চলো আগে একটি খেলা খেলি।

গুণনীয়ক খুঁজি

প্রথমেই একটি কাগজ নাও।

এবার কাগজটিকে সমান দুই ভাগ করে কাটো। তাহলে একটি খণ্ডিত অংশ হবে মূল কাগজের $\frac{1}{2}$ অংশ। এবার আবার আরও ৩ টি কাগজ নাও এবং সেগুলোকে যথাক্রমে সমান ৩, ৪ ও ৫ খণ্ডে বিভক্ত করো ও নিচের ছকটি পূরণ করো।

ছক ১.১

সমান খন্ডের পরিমাণ	১ টি খন্ড মূল কাগজের কত অংশ
২	$\frac{1}{2}$
৩	
৪	
৫	

দেখো, ছক থেকে কিন্তু আমরা কয়েকটি ভগ্নাংশ পেয়ে গেলাম। এবার আমরা সমন্বিত করা ২ টি খন্ড থেকে একটি নিই। খন্ডটিকে আমরা কিন্তু $\frac{1}{2}$ বলতে পারি।

এবার চিন্তা করো তো, এই খন্ডটিকে কি তুমি সমান দুই ভাগে ভাঁজ করতে পারবে? এখন ভাবো তো, ভাঁজ করার পর যে দুটি ভাগ গাওয়া যাবে, সেগুলো খন্ডটির কত ভাগ? খুব সহজেই বলা যায়, এটিও কিন্তু খন্ডটির $\frac{1}{2}$ ভাগ হবে। কিন্তু আমরা দেখে এসেছি, খন্ডটি কিন্তু $\frac{1}{2}$ নিজে $\frac{1}{2}$ । তাহলে মূল যে কাগজ ছিল, সেটির কত অংশ হবে এই একেকটি ভাগ? সহজেই বলা যায় $\left(\frac{1}{2} \div 2\right) = \frac{1}{4}$ অংশ। এবার তাহলে চিন্তা করো, সমান ২ ভাঁজের জায়গায়, সমান ৩ ভাঁজ করা হলে, প্রতিটি ভাগ মূল কাগজের কত ভাগ হত? কিংবা সমান ৪, ৫ ও ৬ ভাঁজ করা হলে তা মূল কাগজের কত ভাগ হত? সেটি নিচের ছকে পূরণ করো।

ছক ১.২

(আংশিক পূর্ণ করা আছে। তোমাদের কাজের মাধ্যমে সম্পূর্ণ করো। প্রয়োজনে নিজের খাতায় ছকটি অঙ্কন করে পূরণ করো।)

ভগ্নাংশ (খন্ডটি মূল কাগজের যত অংশ)	সমান ভাঁজ সংখ্যা	ভাগ প্রক্রিয়া	ভাঁজের পর, প্রাপ্ত ভাগগুলো, মূল কাগজের যত অংশ
$\frac{1}{2}$	২	$\left(\frac{1}{2} \div 2\right)$	$\frac{1}{8}$
	৩	$\left(\frac{1}{2} \div 3\right)$	
	৪		
	৫		
	৬		

এখন তাহলে কি দেখতে পাচ্ছো? তুমি কিন্তু প্রত্যেকবারই পূর্ণসংখ্যকবার সমান ভাঁজ করছো এবং সেটির সাপেক্ষে একটি ভগ্নাংশ পাচ্ছো।

কাজ: তুমি পূর্বে ছক ১.১ এর জন্য ৩, ৪ ও ৫টি সমান খণ্ডে টুকরা করা কাগজগুলো থেকে একটি করে খণ্ড নাও এবং প্রত্যেকটির জন্য, খাতায় ছক ১.২ এর অনুরূপ ছক এঁকে তা সম্পূর্ণ করো।

এখন ভেবে দেখো তো এভাবে ভাঁজের মাধ্যমে আমরা কী পাচ্ছি? উপরের উদাহরণের ওই $\frac{1}{2}$ খণ্ড থেকে চিন্তা করি। $\frac{1}{2}$ খণ্ডটিকে সমান ৩ ভাঁজ করার মানে আসলে সেটিকে ৩ দিয়ে ভাগ করা। তার মানে আমরা এই কাগজ ভাঁজের খেলা থেকে মূলত আমরা একটি ভগ্নাংশকে একটি পূর্ণ সংখ্যা দ্বারা ভাগ করছি। অর্থাৎ, যে কয়টি সমান ভাঁজ করছি, সেই পূর্ণসংখ্যা দিয়ে ভগ্নাংশকে ভাগ করা হচ্ছে।

এভাবে আসলে কী পাওয়া যাচ্ছে ভাবো তো? ভগ্নাংশের যে গুণনীয়ক, সেটিই কিন্তু এভাবে নির্ণয় হচ্ছে।

তাহলে ভগ্নাংশের গুণনীয়ক কোনগুলো? একটি ভগ্নাংশকে একটি পূর্ণসংখ্যা দিয়ে ভাগ করলে আমরা যে আরেকটি ভগ্নাংশ বা পূর্ণসংখ্যা পাই, সেটিই ওই ভগ্নাংশটির একটি গুণনীয়ক।

এখন, চিন্তা করো, আমাদের $\frac{1}{2}$ খণ্ডটিকে সমান ১ ভাগে ভাঁজ করার মানে কি হতে পারে? এতে কিন্তু আসলে কোন ভাঁজ হচ্ছে না। সেই কাগজটিই কোন ভাঁজ ছাড়া থাকছে। তার মানে কি? ভগ্নাংশটি নিজেও কিন্তু ওই ভগ্নাংশের একটি গুণনীয়ক। কারণ ১ ও তো একটি পূর্ণসংখ্যা। তাই, ১ দিয়ে ভাগ করলেও কিন্তু একটি পূর্ণসংখ্যা বা ভগ্নাংশই পাওয়া যাচ্ছে।

এবার তাহলে চলো আমরা নিচের ছকটি পূরণ করে একটি গুণনীয়ক টেবিল তৈরি করি। তোমরা প্রতিটি ভগ্নাংশেরই প্রথম ১০ টি করে গুণনীয়ক নির্ণয় করবে। ছকটি আংশিকভাবে পূর্ণ করা হয়েছে।

ছক ১.৩

ভগ্নাংশ	গুণনীয়ক (১০ টি)	ভগ্নাংশ	গুণনীয়ক (১০ টি)
$\frac{1}{2}$	$\frac{1}{1}, \frac{1}{2},$ $\frac{1}{3}, \frac{1}{4}$	$\frac{1}{8}$	
$\frac{2}{3}$		$\frac{8}{5}$	
$\frac{1}{5}$		$\frac{1}{5}$	
$\frac{3}{8}$		$\frac{3}{5}$	

দেখো, এভাবেই তুমি চাইলে যেকোনো ভগ্নাংশের গুণনীয়ক নির্ণয় করতে পারবে।

কাজ: তুমি তোমার পছন্দমত ৫ টি সাধারণ ভগ্নাংশ নাও এবং তাদের ১০ টি করে গুণনীয়ক নির্ণয় করো।

এখন চিন্তা করে দেখো তো, আমরা কিন্তু প্রত্যেকবারই ১০ টি করে গুণনীয়ক নির্ণয় করছি। আমরা এখন চাই

সবগুলো গুণনীয়ক নির্ণয় করতে। এবার তোমরা নিজের খাতায় – ভগ্নাংশটির সবগুলো গুণনীয়ক নির্ণয় করার চেষ্টা করো।

তুমি কি সবগুলো গুণনীয়ক নির্ণয় করতে পেরেছো? হিসাব করলে দেখবে তুমি কখনই সবগুলো গুণনীয়ক নির্ণয় করতে পারবে না। কারণ, পূর্ণসংখ্যা আসলে অসীমসংখ্যক আছে। তাই একটি সাধারণ ভগ্নাংশকে অসীমসংখ্যক পূর্ণসংখ্যা দিয়ে ভাগ করা যাবে। আর কোন সাধারণ ভগ্নাংশকে পূর্ণ সংখ্যা দিয়ে ভাগ করা হলে, সেটিকে অবশ্যই একটি ভগ্নাংশ বা পূর্ণসংখ্যা আকারে প্রকাশ করা সম্ভব হবে। অর্থাৎ, সাধারণ ভগ্নাংশের গুণনীয়ক কিন্তু পূর্ণসংখ্যার গুণনীয়ককের মত নির্দিষ্ট সংখ্যক নয়। সাধারণ ভগ্নাংশের গুণনীয়ক অসীমসংখ্যক হয়।

একাধিক সাধারণ ভগ্নাংশের সাধারণ গুণনীয়ক ও গসাগু

এপর্যন্ত আমরা সাধারণ ভগ্নাংশের গুণনীয়ক সম্বন্ধে জেনেছি। আমরা এখন, একাধিক সাধারণ ভগ্নাংশের জন্য সাধারণ গুণনীয়ককের ধারণাটি বোঝার চেষ্টা করব। এক্ষেত্রে মূল ধারণাটি কিন্তু আমাদের পূর্ণ সংখ্যার যে সাধারণ গুণনীয়ককের ধারণা, সেটিই। অর্থাৎ, সাধারণ গুণনীয়ক নির্ণয় করতে হবে, একাধিক সাধারণ ভগ্নাংশের গুণনীয়কের তুলনার মাধ্যমে।

এক্ষেত্রে চলো একটি উদাহরণের সাহায্যে বিষয়টি বোঝা যাক। দুটি ভগ্নাংশ নিই। $\frac{1}{6}$ ও $\frac{1}{8}$ ।

এখন এই দুটি ভগ্নাংশের 10 টি করে সাধারণ গুণনীয়ক নির্ণয় করব আমরা। সেটি নিচের ছকে লেখা হয়েছে।

ছক ২.১

ভগ্নাংশ	গুণনীয়ক
$\frac{1}{6}$	$\frac{1}{6}, \frac{1}{12}, \frac{1}{18}, \frac{1}{24}, \frac{1}{30}, \frac{1}{36}, \frac{1}{42}, \frac{1}{48}, \frac{1}{54}, \frac{1}{60}$
$\frac{1}{8}$	$\frac{1}{8}, \frac{1}{16}, \frac{1}{24}, \frac{1}{32}, \frac{1}{40}, \frac{1}{48}, \frac{1}{56}, \frac{1}{64}, \frac{1}{72}, \frac{1}{80}$

উপরের ছকে চিহ্নিত করো তো কোন ভগ্নাংশ দুটি উভয় সারিতেই রয়েছে? খুব সহজেই দেখতে পারবে $\frac{1}{24}$ । এবং $\frac{1}{24}$ ছকের উভয় সারিতেই রয়েছে। তাহলে পূর্ণসংখ্যার সাধারণ গুণনীয়ককের ধারণা থেকে এক্ষেত্রেও বলা সম্ভব যে $\frac{1}{24}$ এবং $\frac{1}{24}$ হলো $\frac{1}{6}$ ও $\frac{1}{8}$ এর সাধারণ গুণনীয়ক।

কাজ: 10 টি করে গুণনীয়ক নির্ণয়ের মাধ্যমের নিচের ভগ্নাংশগুলোর সাধারণ গুণনীয়কগুলো নির্ণয় করো।

- ১) $\frac{1}{2}$ ও $\frac{1}{3}$ ২) $\frac{1}{3}$ ও $\frac{1}{8}$ ৩) $\frac{1}{3}$ ও $\frac{1}{10}$

এখন আমরা আবার পূর্বের উদাহরণে চলে যাই। সেখান থেকে আমরা সাধারণ গুণনীয়কগুলো পেয়েছি $\frac{1}{24}$ ও $\frac{1}{8}$ । এবার বলো তো এদের মধ্যে কোনটি বড়?

তোমরা কিন্তু সমহরবিশিষ্ট ভগ্নাংশ তৈরি করা শিখেছো। উদাহরণ হিসেবে আমরা চাইলে $\frac{1}{2}$ ও $\frac{1}{3}$ ভগ্নাংশ দুটি দেখতে পারি। এদেরকে সমহর বিশিষ্ট ভগ্নাংশ করতে হলে কী করতে হবে? প্রথমেই সমহর কথাটি যখন আসছে, বোঝাই যাচ্ছে, দুটি ভগ্নাংশের হরকে সমান করতে হবে। এক্ষেত্রে কি হবে? দুটি ভগ্নাংশেরই হর হবে ৬। কেননা ২ ও ৩ এর লসাগু হয় ৬। এখন ভগ্নাংশ দুটির লবের কথাও তো চিন্তা করতে হবে। নতুন সমহর ভগ্নাংশের লব কি হবে? এক্ষেত্রে আমরা আবার গ্রিডের সাহায্য নিয়ে ভাবতে পারি।

গ্রিড থেকে কী দেখা যাচ্ছে? হর ৬ হলে $\frac{1}{2}$ এর লব হবে ৩। কারণটি কিন্তু খুব সহজ। গ্রিড থেকে পাই, হর ৬ হতে হলে, মূল কাঠামোটিকে পূর্বের ২ ভাগের জায়গায় ৬ ভাগ করা হচ্ছে। এতে বেগুনি রঙের ঘরের সংখ্যা ভাগ ১ থেকে বেড়ে হয় ৩। অর্থাৎ, মোট ঘরসংখ্যা ৬ হলে, বেগুনি রঙের ঘরের সংখ্যা ৩ হচ্ছে। তার মানে হর যে গুণিতকে বাঢ়ছে, লবও সেই গুণিতকে বাঢ়বে। তাহলে, লব হবে $(1 \times 3) = 3$ । তাহলে নতুন ভগ্নাংশটি হচ্ছে $\frac{3}{6}$ । তেমনিভাবে $\frac{1}{3}$ এই ভগ্নাংশটির হর এখন ৬। সেক্ষেত্রে নতুন ভগ্নাংশটি হবে $\frac{2}{6}$ ।

এখান থেকে খুব সহজেই বোঝা যাচ্ছে $\frac{3}{6} > \frac{2}{6}$ । এর মানে হল, $\frac{1}{2} > \frac{1}{3}$

কাজ: ১) গ্রিডের সাহায্যে $\frac{2}{5}$ ও $\frac{8}{9}$ এর মাঝে কোনটি বড় সেটি নির্ণয় করো।

২) গ্রিডের সাহায্যে নির্ণয় করো $\frac{1}{28}$ ও $\frac{1}{88}$ এর মাঝে কোনটি বড়।

এবার চিন্তা করে দেখো তো, $\frac{1}{28}$ ও $\frac{1}{88}$ এর মাঝে কোনটি বড়?

এখানে ভগ্নাংশ দুটির হরের লসাগু ৪৮। তাহলে সমহরের ধারণা থেকে সহজেই নির্ণয় করা যায়, $\frac{1}{28} = \frac{2}{56}$ ।
অর্থাৎ, $\frac{2}{56} > \frac{1}{88}$ ।

তার মানে $\frac{1}{28}$ বড়। তাহলে এই $\frac{1}{28}$ ই হল ভগ্নাংশ দুটির জন্য গরিষ্ঠ সাধারণ গুণনীয় বা গসাগু।

কাজ: ভগ্নাংশগুলোর সাধারণ গুণনীয়ক নির্ণয় করেছো তোমরা। এখন সেটির সাহায্যে গসাগু নির্ণয় করো:

- ১) $\frac{1}{2}$ ও $\frac{1}{3}$ ২) $\frac{1}{3}$ ও $\frac{1}{8}$ ৩) $\frac{1}{3}$ ও $\frac{1}{10}$

এখন তোমরা চিন্তা করো আমরা এতক্ষণ এমন দুটি ভগ্নাংশ নিয়ে কাজ করেছি, যাদের লব শুধুমাত্র ১। এবার একটু ভিন্ন কিছু নিয়ে ভাবা যাক। এবার চলো আমরা ভগ্নাংশ হিসেবে $\frac{1}{8}$ ও $\frac{1}{5}$ নিই। এদের গসাগু নির্ণয় করতে হবে।

তাহলে চলো প্রথমেই গসাগু নির্ণয়ের নিয়ম অনুযায়ী এদের গুণনীয়কগুলো খুঁজে বের করার চেষ্টা করি।
প্রথমেই $\frac{1}{8}$ এর গুণনীয়কগুলো কি হবে? আমরা কিন্তু জানি সবগুলো গুণনীয়ক খুঁজে বের করা সম্ভব নয়।
তাহলে ১০ টি গুণনীয়ক বের করার চেষ্টা করি।

ছক ২.২

ভগ্নাংশ	গুণনীয়ক
$\frac{1}{8}$	$\frac{1}{8}, \frac{1}{12}, \frac{1}{16}, \frac{1}{20}, \frac{1}{24}, \frac{1}{28}, \frac{1}{32}, \frac{1}{36}, \frac{1}{40}$

এখন ভাবো তো $\frac{1}{5}$ এর গুণনীয়কগুলো কি হবে? চলো খুঁজে দেখার চেষ্টা করি।

ছক ২.৩

ভগ্নাংশ	পূর্ণসংখ্যা	গুণনীয়ক নির্ণয়ের ভাগ প্রক্রিয়া	লবিষ্ঠ আকারে গুণনীয়ক	পূর্ণসংখ্যা	গুণনীয়ক নির্ণয়ের ভাগ প্রক্রিয়া	লবিষ্ঠ আকারে গুণনীয়ক
$\frac{2}{5}$	১	$\left(\frac{2}{5} \div 1\right) = \frac{2}{5}$	$\frac{2}{5}$	৬	$\left(\frac{2}{5} \div 6\right) = \frac{2}{30}$	$\frac{1}{15}$
	২	$\left(\frac{2}{5} \div 2\right) = \frac{2}{10}$	$\frac{1}{5}$	৭	$\left(\frac{2}{5} \div 7\right) = \frac{2}{35}$	$\frac{2}{35}$
	৩	$\left(\frac{2}{5} \div 3\right) = \frac{2}{15}$	$\frac{2}{15}$	৮	$\left(\frac{2}{5} \div 8\right) = \frac{2}{40}$	$\frac{1}{20}$
	৮	$\left(\frac{2}{5} \div 8\right) = \frac{2}{20}$	$\frac{1}{10}$	৯	$\left(\frac{2}{5} \div 9\right) = \frac{2}{45}$	$\frac{2}{45}$
	৫	$\left(\frac{2}{5} \div 5\right) = \frac{2}{25}$	$\frac{2}{25}$	১০	$\left(\frac{2}{5} \div 10\right) = \frac{2}{50}$	$\frac{1}{25}$

এখান থেকে দেখো, ১০ টি করে গুণনীয়ক নির্ণয়ের পর খুব সহজেই আমরা দেখতে পাচ্ছি দুটি ভগ্নাংশের মাত্র একটি সাধারণ গুণনীয়ক পাওয়া যাচ্ছে। সেটি হলো $\frac{1}{20}$ । প্রশ্ন হলো আমরা এটিকেই গসাগু বলতে পারব কিনা?
কারণ সাধারণ ভগ্নাংশের ক্ষেত্রে কিন্তু পূর্ণসংখ্যার মত করে নির্দিষ্ট সংখ্যক গুণনীয়ক থাকে না। এর মানে হলো, সাধারণ গুণনীয়কের সংখ্যাও কিন্তু আসলে নির্দিষ্ট নয়। অর্থাৎ, একাধিক সাধারণ দশমিক ভগ্নাংশের সাধারণ গুণনীয়কগুলোর সংখ্যাও অসীম।

এবার তাহলে তোমার এপর্যন্ত করা কাজের মাধ্যমে সাধারণ গুণনীয়কগুলোর মাঝে কি কোন সম্পর্ক পাওয়া যায়? আমরা যদি পূর্বে আমাদের দেখানো উদাহরণ $\frac{1}{6}$ ও $\frac{1}{8}$ এর কথা ভাবি, তাহলে দেখতে পারবো যে, ভগ্নাংশ দুটির সাধারণ গুণনীয়ক ছিল $\frac{1}{24}$ ও $\frac{1}{48}$. এবার চলো আমরা এই বিষয়ে আরেকটু কাজ করি। আমরা এবার এই ভগ্নাংশ দুটির ১২ টি করে গুণনীয়ক নির্ণয় করব।

ছক ২.৪

ভগ্নাংশ	গুণনীয়ক
$\frac{1}{6}$	$\frac{1}{6}, \frac{1}{12}, \frac{1}{18}, \frac{1}{24}, \frac{1}{30}, \frac{1}{36}, \frac{1}{42}, \frac{1}{48}, \frac{1}{54}, \frac{1}{60}, \frac{1}{66}, \frac{1}{72}$
$\frac{1}{8}$	$\frac{1}{8}, \frac{1}{16}, \frac{1}{24}, \frac{1}{32}, \frac{1}{40}, \frac{1}{48}, \frac{1}{56}, \frac{1}{64}, \frac{1}{72}, \frac{1}{80}, \frac{1}{88}, \frac{1}{96}$

এখান থেকে কি দেখা যাচ্ছে? আমরা কি নতুন কোন সাধারণ গুণনীয়ক পেয়েছি? চিহ্নিত অংশ থেকে দেখতে পাবে, $\frac{1}{48}$ ও এই ভগ্নাংশ দুটির সাধারণ গুণনীয়ক।

এখন একটি বিষয় চিন্তা করো। আমরা কিন্তু সাধারণ গুণনীয়কগুলোর মাঝেও চাইলে একটি সম্পর্ক নির্ণয় করতে পারব। নিচে দেখো,

$$\frac{1}{24} \div 1 = \frac{1}{24}$$

$$\frac{1}{24} \div 2 = \frac{1}{48}$$

$$\frac{1}{24} \div 3 = \frac{1}{72}$$

অর্থাৎ, ক্রমানুযায়ী গুণনীয়ক নির্ণয় করে প্রাপ্ত প্রথম সাধারণ গুণনীয়কটির সাহায্যে চাইলে অন্য সাধারণ গুণনীয়কগুলো পাওয়া সম্ভব। যেভাবে আমরা ভাগ করে করে ভগ্নাংশের সাধারণ গুণনীয়ক নির্ণয় করেছি সেভাবেই প্রথম প্রাপ্ত সাধারণ গুণনীয়কটিকে ক্রমানুযায়ী পূর্ণসংখ্যাগুলো দ্বারা ভাগ করে গেলেই সাধারণ গুণনীয়কগুলো নির্ণয় করা যাবে।

এখন চিন্তা করো, তুমি যখন কাগজ ভাঁজ করেছিলে, ভাঁজ করে পাওয়া ভাগগুলো বড় ছিল নাকি কাগজটি বড় ছিল? অবশ্যই কাগজটি বড় ছিল, কারণ সেই একটি কাগজের মাঝেই বারবার ভাগ করা হচ্ছিল। এখান থেকে কিন্তু সহজেই ধারণা করা যায়, একটি ভগ্নাংশকে আরেকটি পূর্ণসংখ্যা দ্বারা ভাগ করা হলে নতুন পাওয়া ভাগফল বা ভগ্নাংশটি অবশ্যই মূল ভগ্নাংশের তুলনায় ছোট হবে।

এখন তাহলে এখান থেকে কি বুঝলে বলো তো? ক্রমানুযায়ী যদি সাধারণ গুণনীয়ক নির্ণয় করা হয়, তাহলে একদম প্রথমে যে সাধারণ গুণনীয়কটি পাওয়া যাবে, সেটিই হবে সবচেয়ে বড় সাধারণ গুণনীয়ক বা গসাগু।

এখন তাহলে কি বলা যায় বলো তো? আমরা ১০ টি করে গুণনীয়ক নির্ণয় করে $\frac{1}{8}$ ও $\frac{2}{5}$ এর যে একমাত্র সাধারণ গুণনীয়কটি পেয়েছি, সেই $\frac{1}{40}$ ই হল ভগ্নাংশ দুটির গসাগু।

এবার চিন্তা করো তো, $\frac{1}{8}$ ও $\frac{2}{5}$ এর গসাগু নির্ণয় করতে পারব কীনা? তাহলে চলো ১০ টি করে গুণনীয়ক নিয়ে

গসাগু নির্ণয় করার চেষ্টা করি।

ছক ২.৫

ভগ্নাংশ	গুণনীয়ক
$\frac{1}{8}$	$1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1$ $\bar{8}, \bar{8}, \bar{12}, \bar{16}, \bar{20}, \bar{24}, \bar{28}, \bar{32}, \bar{36}, \bar{40}$
$\frac{3}{11}$	$3 \ 3 \ 1 \ 3 \ 3 \ 1 \ 3 \ 3 \ 1 \ 3$ $\bar{11}, \bar{22}, \bar{11}, \bar{88}, \bar{55}, \bar{22}, \bar{77}, \bar{88}, \bar{33}, \bar{110}$

কাজ: ছক ২.৩ এর ন্যায় $\frac{3}{11}$ এর গুণনীয়কগুলো নির্ণয় ও ঘাঁটাই করো।

এখন বলো তো এই ভগ্নাংশ দুটির সাধারণ গুণনীয়ক কত? ছক থেকে কিন্তু কোন সাধারণ গুণনীয়ক পাওয়া যাচ্ছে না। কিন্তু ভগ্নাংশ দুটির অবশ্যই একটি সাধারণ গুণনীয়ক রয়েছে। এবার তাহলে চলো আমরা মোট ১৫ টি করে সাধারণ গুণনীয়ক নির্ণয় করার চেষ্টা করি।

ছক ২.৬

ভগ্নাংশ	গুণনীয়ক
$\frac{1}{8}$	$1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1$ $\bar{8}, \bar{8}, \bar{12}, \bar{16}, \bar{20}, \bar{24}, \bar{28}, \bar{32}, \bar{36}, \bar{40}, \bar{48}, \bar{52}, \bar{56}, \bar{60}$
$\frac{3}{11}$	$3 \ 3 \ 1 \ 3 \ 3 \ 1 \ 3 \ 3 \ 1 \ 3 \ 1 \ 3 \ 3 \ 1 \ 1$ $\bar{11}, \bar{22}, \bar{11}, \bar{88}, \bar{55}, \bar{22}, \bar{77}, \bar{88}, \bar{33}, \bar{110}, \bar{121}, \bar{88}, \bar{143}, \bar{154}, \bar{55}$

এবার দেখো, আমরা কিন্তু একটি সাধারণ গুণনীয়ক পেয়েছি, সেটি হল $\frac{1}{88}$ । এখন কিন্তু আমরা বলতে পারব যে এই $\frac{1}{88}$ ই ভগ্নাংশ দুটির নির্ণয় গসাগু।

একটি বিষয় চিন্তা করো, ধনাত্মক পূর্ণসংখ্যার ক্ষেত্রে গুণনীয়ককের সংখ্যা নির্দিষ্ট ছিল। তাই চাইলেই এভাবে গুণনীয়ক নির্ণয় করে আমরা সাধারণ গুণনীয়ক কিংবা গসাগু নির্ণয় করতে পেরেছি। কিন্তু ভগ্নাংশের ক্ষেত্রে বিষয়টি নির্দিষ্ট নয়। একারণে আমরা চাইলে বুঝতে পারব না যে ঠিক কতটি করে গুণনীয়ক নেয়া প্রয়োজন। যেমন $\frac{1}{6}$ ও $\frac{1}{8}$ এর ক্ষেত্রে ৪ টি করে গুণনীয়ক বের করলেই কিন্তু আমরা গসাগুটি পেতে পারতাম। আবার $\frac{1}{8}$ ও $\frac{1}{8}$ এর ক্ষেত্রে আমাদের ন্যূনতম ৮ টি গুণনীয়ক নির্ণয় করা প্রয়োজন ছিল গসাগু নির্ণয় করার জন্য। আবার পরবর্তীতে $\frac{1}{8}$ ও $\frac{3}{11}$ এর ক্ষেত্রে কিন্তু আমাদের দেখতে পাচ্ছি আমাদের ১০ টি গুণনীয়ক নির্ণয় করলেই হয় না। অত্যত ১২ টি গুণনীয়ক নির্ণয় করতে পারলে গসাগুটি পাওয়া যাবে। এটি কিন্তু অনেক সময় সাপেক্ষ এবং প্রতিটি ভগ্নাংশের জন্য ন্যূনতম কতটি গুণনীয়ক নির্ণয় করলে প্রথম সাধারণ গুণনীয়ক বা গসাগুটি পাওয়া

যাবে, সেই সংখ্যাটি অনিদিষ্ট।

তাহলে এবার চলো তো চিন্তা করা যাক এই সমস্যার কোন সমাধান করা যায় কিনা?

এখানে চিন্তা করে দেখো, আমরা সমহরের ধারণাটি এখানে কোনভাবে প্রয়োগ করতে পারি কিনা?

দেখো, $\frac{3}{8}$ ও $\frac{5}{11}$ কে কিন্তু চাইলেই সমহর বিশিষ্ট ভগ্নাংশে রূপান্তর করা যায়।

৪ ও ১১ এর লসাগু হল ৪৪। তারমানে সমহরে রূপান্তর করা হলে, পাওয়া যাবে, $\frac{1}{8} = \frac{11}{88}$ । কারণ হবে ৪ এর সাথে ১১ গুণ করা হলে ৪৪ পাওয়া যায়। তাহলে লবেও ১১ গুণ করতে হবে সমতার জন্য।

$$\text{তেমনিভাবে } \frac{3}{11} = \frac{3 \times 8}{88} = \frac{24}{88}$$

এখন চিন্তা করে দেখো, আমাদের দুটি ভগ্নাংশের জন্য হর কিন্তু একই। তাহলে আমাদের কিন্তু হর নিয়ে আর কিছু ভাবতে হচ্ছে না। এখন ভাবো আমরা যদি দুটি ভগ্নাংশকেই ৪৪ দিয়ে গুণ করতাম, তাহলে দুটি পূর্ণ সংখ্যা পেতাম, সেগুলো হল, ১১ ও ১২। এখন বলো তো ১১ ও ১২ এর গসাগু কত? তোমরা কিন্তু ধনাত্মক পূর্ণসংখ্যার গসাগু কীভাবে নির্ণয় করতে হয় তা জানো। আমরা বলতে পারি ১১ ও ১২ এর গসাগু কিন্তু ১ হবে।

আবার সমতা করার জন্য ১১ ও ১২ এর গসাগুকে কিন্তু ৪৪ দিয়ে ভাগ করা প্রয়োজন। কারণ আমাদের প্রাপ্ত ভগ্নাংশ দুটি ছিল $\frac{11}{88}$ ও $\frac{12}{88}$ । অর্থাৎ, গসাগু হবে $\frac{1}{88}$ ।

এখান থেকে তাহলে কি বোঝা যায়? একাধিক সাধারণ ভগ্নাংশের যদি হর একই হয়, অর্থাৎ ভগ্নাংশগুলো সমহরবিশিষ্ট হয়, তাহলে, ভগ্নাংশগুলোর গসাগুও একটি ভগ্নাংশ হবে, যে ভগ্নাংশের হরটি সমহর বিশিষ্ট ভগ্নাংশগুলোর হর হবে এবং লবটি সমহরবিশিষ্ট ভগ্নাংশের লবগুলোর গসাগু হবে।

সমহর বিশিষ্ট ভগ্নাংশ দুটির লবের মধ্যে কোনটি বড়? অবশ্যই ১১ ও ১২ এর মাঝে কিন্তু ১২ বড়। এখন চিন্তা করো তো এই দুটি ভগ্নাংশের জন্য আমাদের গসাগু পাওয়ার জন্য ন্যূনতম কতটি করে গুণনীয়ক নির্ণয় করতে হয়েছিল?

কাজ: সমহর বিশিষ্ট ভগ্নাংশে রূপান্তরের মাধ্যমে পূর্বে প্রদত্ত সকল ভগ্নাংশের জোড়ার গসাগু নির্ণয় করো।
এরপর গসাগুর সাহায্যে ১০ টি করে সাধারণ গুণনীয়ক নির্ণয় করো।

এখন তাহলে চলো আমরা দেখি আরও কিছু গসাগু নির্ণয় করতে পারি কিনা

ধরো আমাদের ভগ্নাংশ দুটি হল $\frac{3}{5}$ ও $\frac{6}{13}$ ।

কাজ: গুণনীয়ক নির্ণয়ের মাধ্যমে ভগ্নাংশ দুটির সাধারণ গুণনীয়ক ও গসাগু নির্ণয় করো। উভয় ভগ্নাংশের জন্যেই ন্যূনতম কতটি গুণনীয়ক নির্ণয় করা হলে গসাগু পাওয়া যায়?

আবার চলো আমরা ভগ্নাংশ দুটিকে সমহর বিশিষ্ট ভগ্নাংশে রূপান্তর করার চেষ্টা করি। ভগ্নাংশ দুটির হর ৫ ও ১৩ এর গসাগু ৬৫। তাহলে সমহরে রূপান্তরিত ভগ্নাংশ দুটি হবে,

$$\frac{3}{5} = \frac{3 \times 13}{65} = \frac{39}{65}$$

$$\frac{6}{13} = \frac{6 \times 5}{65} = \frac{30}{65}$$

এবারকী করতে হবে? হরকে ঠিক রেখে, লবে ৩০ ও ৩৯ এর গসাগু নির্ণয় করতে হবে। ৩০ ও ৩৯ এর গসাগু হল ৩।

কাজ: গসাগু নির্ণয়ের যেকোনো একটি পদ্ধতি ব্যবহার করে ৩০ ও ৩৯ এর গসাগু নির্ণয় করো।

অর্থাৎ, ভগ্নাংশ দুটির নির্ণয় গসাগুটি হবে $\frac{3}{65}$ ।

এখন এই সমহরবিশিষ্ট ভগ্নাংশ দুটির লবের গসাগু কিন্তু ৩। তার মানে যদি ভগ্নাংশ দুটিকে ৩ দিয়ে ভাগ করতাম, তাহলে যে দুটি ভগ্নাংশ পেতাম সেটি কত হত? $\frac{10}{65}$ এবং $\frac{13}{65}$ । এদের লবগুলোর মধ্যে কোনটি বৃহত্তম? তুমি পূর্বে গুণনীয়ককের সাহয়ে যেভাবে গসাগু নির্ণয় করে এসেছিলে সেখানে সাধারণ গুণনীয়ক বা গসাগুটি পাওয়ার জন্য ন্যূনতম কতটি গুণনীয়ক নির্ণয় করার প্রয়োজন হয়েছিল?

তুমি চাইলে এভাবে ধাপে ধাপে কিন্তু কাজটি করতে পারো। নিচে পূর্বে নির্ণয় করে আসা দুটি ভগ্নাংশের গসাগু নির্ণয়ের ধাপ দেখানো হল।

ছক ৩.১

ধাপ	কাজ	উদাহরণ
১	প্রদত্ত ভগ্নাংশ	$\frac{3}{5}$ ও $\frac{6}{13}$
২	ভগ্নাংশ দুটিকে সমহরবিশিষ্ট ভগ্নাংশে রূপান্তরিত করতে হবে।	$\frac{3}{5} = \frac{39}{65}; \frac{6}{13} = \frac{30}{65}$
৩	সমহরবিশিষ্ট ভগ্নাংশের লব দুটি নিতে হবে।	৩৯ ও ৩০
৪	ধাপ ৩ এ নেয়া সংখ্যা দুটির গসাগু নির্ণয় করতে হবে।	গসাগু (৩৯, ৩০) = ৩
৫	ধাপ ৪ এ যা পেয়েছি, সেটি হবে গসাগুর লব এবং ধাপ ২ এ সমহর বিশিষ্ট ভগ্নাংশে রূপান্তর প্রক্রিয়ায় যে হর পেয়েছিলাম সেটি হবে গসাগুর হর।	$\frac{3}{65}$

এখন একটি বিষয় ভাবো। আমরা কিন্তু পুরো প্রক্রিয়ায় উদাহরণ হিসেবে ২ টি করে ভগ্নাংশ নিয়ে কাজ করেছি। কিন্তু তুমি চাইলে পূর্বে দেখানো সকল প্রক্রিয়ার মাধ্যমে দুই এর অধিক ভগ্নাংশেরও গসাগু নির্ণয় করতে পারবে।

কাজ: ১) গুণনীয়ক নির্ণয়ের মাধ্যমে এবং সমহর বিশিষ্ট ভগ্নাংশে রূপান্তরের মাধ্যমে নিম্নোক্ত ভগ্নাংশগুলোর গসাগু নির্ণয় করো।

$$\text{i)} \frac{1}{5} \text{ ও } \frac{9}{10} \quad \text{ii)} \frac{1}{6} \text{ ও } \frac{5}{8} \quad \text{iii)} \frac{2}{7} \text{ ও } \frac{6}{8} \quad \text{iv)} \frac{1}{9} \text{ ও } \frac{1}{11} \quad \text{v)} \frac{1}{2}, \frac{1}{3}, \frac{1}{8} \quad \text{vi)} \frac{1}{5}, \frac{3}{10} \text{ ও } \frac{7}{15}$$

২) ১ নং কাজের প্রতিটি সমস্যায় প্রতিটি ভগ্নাংশের জন্য নুনতম কতটি করে গুণনীয়ক বের করতে হয়েছিল তা লেখো।

৩) সমহর বিশিষ্ট ভগ্নাংশে রূপান্তরের পর লবের উপাদানগুলোর তুলনা করে কি তুমি ২ নং কাজের সাথে কোন সম্পর্ক নির্ণয় করতে পারো?

আমরা কিন্তু ধনাত্মক পূর্ণসংখ্যার গুণিতক কী সেটি জানি। ধনাত্মক পূর্ণসংখ্যার গুণিতক কোনগুলো বলো তো? একদম সহজে বলা যায়, কোন নির্দিষ্ট ধনাত্মক পূর্ণসংখ্যার সাথে আরেকটি ধনাত্মক পূর্ণসংখ্যা গুণ করলে গুণফল পাওয়া যায়, সেটিই ওই নির্দিষ্ট ধনাত্মক পূর্ণসংখ্যার গুণিতক। যেমন ৩ এর গুণিতকগুলো কি হতে পারে? ৩, ৬, ৯, ১২, ... এভাবে অসীমসংখ্যক। কারণ আমরা জানি পূর্ণসংখ্যা অসীমসংখ্যক। তাহলে উদাহরণ অনুযায়ী ৩ এর সাথে গুণ করার জন্য অসীমসংখ্যক পূর্ণসংখ্যা পাওয়া সম্ভব। তাই যেকোনো ধনাত্মক পূর্ণসংখ্যার গুণিতকও অসীমসংখ্যক থাকতে পারে।

লসাগুর সাথে গুণিতকের সম্পর্ক রয়েছে। লসাগুর পূর্ণরূপ হলো লম্বিষ্ঠ সাধারণ গুণিতক। অর্থাৎ এক্ষেত্রেও একাধিক সংখ্যার প্রয়োজন লসাগু নির্ণয় করতে হলে। আমরা একাধিক সংখ্যার গুণিতক নির্ণয় করলে দেখা যায়, এক বা একাধিক সংখ্যা রয়েছে যা উক্ত সকল সংখ্যারই গুণিতক। সেই একটি বা একাধিক গুণিতককে বলা হয় সাধারণ গুণিতক। এদের মধ্যে যে গুণিতকটি সবচেয়ে ক্ষুদ্র অর্থাৎ, লম্বিষ্ঠ সেই গুণিতকটিই হল লম্বিষ্ঠ সাধারণ গুণিতক। ভেবে বলো তো একটি মাত্র সাধারণ গুণিতক থাকলে কি হয়?

ধনাত্মক পূর্ণসংখ্যার পাশাপাশি, সাধারণ ভগ্নাংশের ক্ষেত্রেও এই পদ্ধতিতে লসাগু নির্ণয় করা সম্ভব।

সাধারণ ভগ্নাংশের গুণিতক

তোমরা সাধারণ ভগ্নাংশের গুণনীয়ক সম্পর্কে জানার চেষ্টা করব। এবারও তাহলে চলো আমরা সাধারণ ভগ্নাংশের গুণিতক সম্পর্কে জানার চেষ্টা করব। এবারও তাহলে চলো আমরা একটি খেলা খেলি। এখানেও আমরা গুণনীয়ক নির্ণয়ের খেলার মত খেলা খেলব। তবে এবার উল্টোভাবে।

গুণিতক খুঁজি

তোমরা কয়েকটি দলে ভাগ হয়ে যাও। এবার আগের মতই একটি কাগজকে সমান দুই ভাগে কাটো। এভাবে কাগজটি দুটি খন্ড হলো এবং প্রতিটি খন্ডই কিন্তু মূল কাগজটির $\frac{1}{2}$ অংশ। তুমি এরকম কতটি খন্ড পেলে যেটি মূল কাগজের $\frac{1}{2}$ অংশ? ২ টি। এবার আরও কিছু কাগজ কেটে এরকম ২০ টি খন্ড তৈরি করো। প্রতিটি খন্ডের

উপরে $\frac{1}{2}$ লিখে চিহ্নিত করো।

একইভাবে গুণনীয়কের খেলায় তুমি যেভাবে আরও ৩ টি কাগজ নিয়ে, সেই কাগজগুলোকে যথাক্রমে সমান ৩, ৪ ও ৫ খণ্ডে বিভক্ত করেছিলে এবারও তাই করো।

তুমি যদি ছক ১.১ সম্পূর্ণ করে আসো, তাহলে দেখতে পাবে সমান ৩ খণ্ডে বিভক্ত করলে প্রতিটি খণ্ড হবে $\frac{1}{3}$ । এভাবে বাকিগুলোও নির্ণয় করা যাবে। এখন তুমি আরও কাগজ কেটে, $\frac{1}{3}$ এর মোট ২০ টি খণ্ড তৈরি করো। এটিরও প্রতি খণ্ডের উপর $\frac{1}{3}$ লিখে চিহ্নিত করো।

একইভাবে বাকি দুটি ভিন্ন আকারের খণ্ডের জন্যেও ২০ টি করে খণ্ড তৈরি করো এবং উপরের নিয়মে চিহ্নিত করো।

এবার প্রথমেই তোমরা $\frac{1}{3}$ আকারের খণ্ডগুলো নাও। খণ্ডগুলোকে ক্রমান্বয়ে পাশাপাশি সাজাবে।

বসানোর মানে হলো প্রতিবারে গুণ করে যাওয়া। তাহলে এভাবে ক্রমান্বয়ে মোট ২০ টি খণ্ড বসাও এবং এর প্রেক্ষিতে নিচের ছক পূরণ করো।

ছক ৪.১

(আংশিক পূর্ণ করা আছে। তোমাদের কাজের মাধ্যমে সম্পূর্ণ করো পরবর্তীতে চিত্রের সাহায্যে ধারণা নিয়ে, নিজের খাতায় ছক এঁকে পাশাপাশি বসানো টুকরার সংখ্যা ১১ হতে ২০ এর জন্য ছক পূরণ করো)

টুকরার উপর লিখিত ভগ্নাংশ	পাশাপাশি বসানো টুকরার সংখ্যা	গুণ প্রক্রিয়া	মূল কাগজের যত অংশ (লিখিত আকারে)	পাশাপাশি বসানো টুকরার সংখ্যা	গুণ প্রক্রিয়া	মূল কাগজের যত অংশ (লিখিত আকারে)
$\frac{1}{2}$	১	$\left(\frac{1}{2} \times 1\right) = \frac{1}{2}$	$\frac{1}{2}$	৬		
	২	$\left(\frac{1}{2} \times 2\right) = \frac{2}{2} = 1$	১	৭		
	৩			৮		
	৪			৯		
	৫			১০		

এখন তাহলে কি দেখতে পাচ্ছো? তুমি কিন্তু প্রত্যেকবার একটি করে খণ্ড পাশাপাশি বসাচ্ছো এবং সেটির সাপেক্ষে একটি ভগ্নাংশ বা পূর্ণসংখ্যা পাচ্ছো।

কাজ: ৩, ৪ ও ৫টি সমান খণ্ডে টুকরা করা কাগজগুলোর খণ্ডগুলোর জন্য, খাতায় ছক ৪.১ এর অনুরূপ ছক এঁকে তা সম্পূর্ণ করো।

ভাবো তো এই প্রক্রিয়ায় আমরা আসলে কি পাচ্ছি? উদাহরণের ওই $\frac{1}{2}$ খণ্ড থেকে চিন্তা করি। ৩টি $\frac{1}{2}$ খণ্ড পাশাপাশি বসানো মানে হলো আসলে সেটিকে ৩ দিয়ে গুণ করা। তার মানে আমরা এই কাগজের টুকরা বসানোর খেলা থেকে মূলত আমরা একটি ভগ্নাংশকে একটি পূর্ণ সংখ্যা দ্বারা গুণ করছি। অর্থাৎ, যে কয়টি টুকরা (একই ভগ্নাংশ) পাশাপাশি বসানো হচ্ছে, সেই টুকরার সংখ্যা (যেটি একটি পূর্ণসংখ্যা) দিয়ে ভগ্নাংশটিকে গুণ করা হচ্ছে।

এভাবে আসলে কি পাওয়া যাচ্ছে ভাবো তো? মনে করে দেখো, ধনাত্মক পূর্ণসংখ্যা ক্ষেত্রেও কিন্তু আমরা, কোন নির্দিষ্ট ধনাত্মক পূর্ণসংখ্যাকে এভাবে আরেকটি ধনাত্মক পূর্ণসংখ্যা দিয়ে গুণ করে ওই নির্দিষ্ট ধনাত্মক পূর্ণসংখ্যাটির গুণিতক পেয়েছি। সাধারণ ভগ্নাংশের ক্ষেত্রে যখন এই কাজটি করছি, তখন সেগুলো সাধারণ ভগ্নাংশের গুণিতক হচ্ছে, কারণ গুণিতক বা গুণফলটি কিন্তু একটি ভগ্নাংশ অথবা পূর্ণসংখ্যা হচ্ছে।

অর্থাৎ, একটি ভগ্নাংশের সাথে একটি পূর্ণসংখ্যা গুণ করলে আমরা যে আরেকটি ভগ্নাংশ বা পূর্ণসংখ্যা পাই, সেটিই ওই ভগ্নাংশটির একটি গুণিতক।

এখন তাহলে আমরা নিচের ছকটি পূরণ করে একটি গুণিতক টেবিল তৈরি করে ফেলি। তোমরা প্রতিটি ভগ্নাংশেরই প্রথম ১০ টি করে গুণিতক নির্ণয় করবে। ছকটি আংশিকভাবে পূর্ণ করা হয়েছে।

ছক ৪.২

ভগ্নাংশ	গুণিতক
$\frac{1}{2}$	$\frac{1}{2}, 1$
$\frac{2}{3}$	
$\frac{1}{5}$	
$\frac{3}{8}$	
$\frac{1}{8}$	
$\frac{8}{5}$	
$\frac{1}{5}$	

এভাবেই তুমি চাইলে যেকোনো সাধারণ ভগ্নাংশের গুণিতক নির্ণয় করতে পারবে।

কাজ: তুমি তোমার পছন্দমত ৫ টি সাধারণ ভগ্নাংশ নাও এবং তাদের ১০ টি করে গুণিতক নির্ণয় করো।

এখন চিন্তা করে দেখো তো, তুমি কি কোন ধনাত্মক পূর্ণসংখ্যার সবগুলো গুণিতক নির্ণয় করতে পারো? পারো না কিন্তু। পূর্বেই জেনে এসেছি ধনাত্মক পূর্ণসংখ্যার গুণিতক অসীমসংখ্যক হতে পারে, যেহেতু ধনাত্মক পূর্ণসংখ্যার সংখ্যা অসীম। তেমনি একইভাবে উপর থেকে কিন্তু তোমরা দেখতে পারছো যে সাধারণ ভগ্নাংশের গুণিতক সংখ্যা অসীম। কারণ একটি সাধারণ ভগ্নাংশের সাথে আরেকটি পূর্ণসংখ্যা গুণ করলে আমরা সবসময়ই ভগ্নাংশ অথবা পূর্ণসংখ্যা পাই।

সাধারণ ভগ্নাংশের সাধারণ গুণিতক ও লসাগু

এপর্যন্ত আমরা সাধারণ ভগ্নাংশের গুণিতক কী সেটি দেখেছি। এখন, সাধারণ ভগ্নাংশের জন্য সাধারণ গুণিতক আসলে কী সেটি বোঝার চেষ্টা করব। এক্ষেত্রে মূল ধারণাটি কিন্তু আমাদের ধনাত্মক পূর্ণসংখ্যার সাধারণ গুণিতকের ধারণার মতই। অর্থাৎ, একাধিক সাধারণ ভগ্নাংশের গুণিতকের তুলনা করে সাধারণ গুণিতক নির্ণয় করতে হবে।

চলো আমরা গুণিতক খৌজার খেলায় তৈরি করা কাগজের টুকরাগুলো নিয়ে আবার খেলার চেষ্টা করি। আবার তোমরা কয়েকটি দলে ভাগ হয়ে যাও।

আমরা জানি সাধারণ গুণিতক নির্ণয় করতে হলে কিন্তু একাধিক ভগ্নাংশের মাঝে তুলনা করা লাগে। তাই তোমাদের নিচের ভগ্নাংশগুলোর তুলনা করতে হবে।

1) $\frac{1}{2}$ ও $\frac{1}{3}$

2) $\frac{1}{3}$ ও $\frac{1}{8}$

3) $\frac{1}{8}$ ও $\frac{1}{5}$

8) $\frac{1}{2}$ ও $\frac{1}{8}$

বসাবে। সাহায্যের জন্য চিত্রটি দেখতে পারো।

এভাবে আবার $\frac{1}{2}$ এর পাশে $\frac{1}{2}$ এর আরেকটি টুকরা এবং $\frac{1}{2}$ এর পাশে $\frac{1}{2}$ এর আরেকটি টুকরা বসাও। এরকম করে চলবে। এবার তোমার কাজ হলো এটি চিহ্নিত করা কোন কোন জায়গায় গিয়ে টুকরাগুলো মিলে যাচ্ছে। এখানে সাহায্যের জন্য চিত্রটি দেখো। তোমরা দেখো, দুটি $\frac{1}{2}$ এর খণ্ড এবং 3 টি $\frac{1}{2}$ এর খণ্ড এক জায়গায় গিয়ে মিলেছে। ভাল করে খেয়াল করলে দেখতে পারবে উভয়েই 1 অংশে বা একটি কাগজের সমান অংশে গিয়ে মিলেছে।

এভাবে 20 টি খণ্ডই বসাও। আর যে যে জায়গায় একসাথে হচ্ছে সেগুলো চিহ্নিত করো এবং ছকে পূরণ করো। এভাবে 2), 3) এবং 8) এর জন্যেও একইভাবে প্রক্রিয়াটি সম্পন্ন করো এবং সেই অনুযায়ী ছক 8.3 পূরণ করো।

ছক 8.3

(আংশিক পূরণ করা আছে। নির্দেশিত কাজের মাধ্যমে সম্পূর্ণ করতে হবে)

ভগ্নাংশ	যে যে স্থানে খঙ্গুলো মিলিত হয়। (কমার মাধ্যমে আলাদা করে লিখিবে প্রতিটি অংশকে)
$\frac{1}{2} + \frac{1}{3}$	$\frac{1}{2},$
$\frac{1}{3} + \frac{1}{4}$	
$\frac{1}{4} + \frac{1}{5}$	
$\frac{1}{2} + \frac{1}{8}$	

এই ছক থেকে তোমরা কি বুঝতে পারলে?

এবার চলো আমাদের জানা একটি উদাহরণ দেখা যাক। আমরা আবার $\frac{1}{6} + \frac{1}{8}$ ভগ্নাংশ দুটি নিই।

এখন এই দুটি ভগ্নাংশেরই ১০ টি করে গুণিতক নির্ণয় করব আমরা। সেটি নিচের ছকে নির্ণয় করা হয়েছে দেখো।

ছক 8.4

ভগ্নাংশ	গুণিতক
$\frac{1}{6}$	$\frac{1}{6}, \frac{1}{6}, \frac{1}{6}, \frac{1}{6}, \frac{1}{6}, \frac{1}{6}, \frac{1}{6}, \frac{1}{6}, \frac{1}{6}, \frac{1}{6}$
$\frac{1}{8}$	$\frac{1}{8}, \frac{1}{8}, \frac{1}{8}, \frac{1}{8}, \frac{1}{8}, \frac{1}{8}, \frac{1}{8}, \frac{1}{8}, \frac{1}{8}, \frac{1}{8}$

উপরের ছকে চিহ্নিত করো তো কোন ভগ্নাংশ বা পূর্ণসংখ্যা দুটি উভয় সারিতেই রয়েছে? খুব সহজেই দেখতে পারবে – এবং ১ ছকের উভয় সারিতেই রয়েছে। তাহলে পূর্ণসংখ্যার সাধারণ গুণিতকের ধারণা থেকে এক্ষেত্রেও বলা সম্ভব যে – এবং ১ হলো $\frac{1}{6} + \frac{1}{8}$ এর সাধারণ গুণিতক।

কাজ: ১০ টি করে গুণিতক নির্ণয়ের মাধ্যমের নিচের ভগ্নাংশগুলোর সাধারণ গুণনীয়ক নির্ণয় করো।

- ১) $\frac{1}{3} + \frac{1}{5}$ ২) $\frac{1}{5} + \frac{1}{6}$ ৩) $\frac{1}{3} + \frac{1}{10}$

এখন আমরা আবার পূর্বের উদাহরণে চলে যাই। সেখান থেকে আমরা সাধারণ গুণিতকগুলো পেয়েছি – $\frac{1}{2}$ ও ১। এবার বলো তো এদের মধ্যে কোনটি ছোট? সাধারণ ভগ্নাংশের গসাগু নির্ণয় করার সময় কিন্তু আমরা বিষয়টি নিয়ে চিন্তা করে দেখেছি। এখান থেকে সহজেই বলা যায় $\frac{1}{2}$ ও ১ এর মাঝে, $\frac{1}{2}$ হলো ছোট। তাই বলা যায় $\frac{1}{2}$

হল $\frac{1}{6}$ ও $\frac{1}{8}$ এর সবচেয়ে ছোট কিংবা লম্বিষ্ঠ সাধারণ গুণিতক।

কাজ: ভগ্নাংশগুলোর সাধারণ গুণিতক নির্ণয় করেছো তোমরা। এখন সেটির সাহায্যে লসাগু নির্ণয় করো:

- ১) $\frac{1}{3}$ ও $\frac{1}{5}$ ২) $\frac{1}{5}$ ও $\frac{1}{6}$ ৩) $\frac{1}{3}$ ও $\frac{1}{10}$

এখন তোমরা চিন্তা করো আমরা এতক্ষণ এমন দুটি ভগ্নাংশ নিয়ে কাজ করেছি, যাদের লব শুধুমাত্র ১। এবার একটু ভিন্ন কিছু নিয়ে ভাবা যাক। এবার চলো আমরা ভগ্নাংশ হিসেবে $\frac{1}{8}$ ও $\frac{1}{5}$ নিই। এদের লসাগু নির্ণয় করতে হবে।

তাহলে চলো প্রথমেই লসাগু নির্ণয়ের নিয়ম অনুযায়ী এদের গুণিতকগুলো খুঁজে বের করার চেষ্টা করি।
প্রথমেই $\frac{1}{8}$ এর গুণিতকগুলো কি হবে? ছকে $\frac{1}{8}$ এর ১০ টি গুণিতক বের করার চেষ্টা করি।

ছক ৫.১

ভগ্নাংশ	গুণিতক
$\frac{1}{8}$	$\frac{1}{2}, \frac{1}{4}, \frac{3}{8}, \frac{5}{8}, \frac{7}{8}, \frac{9}{8}, \frac{1}{1}, \frac{3}{4}, \frac{5}{4}, \frac{7}{4}, \frac{9}{4}, \frac{11}{4}$

এখন ভাবো তো $\frac{1}{5}$ এর গুণিতকগুলো কি হবে? চলো খুঁজে দেখার চেষ্টা করি।

ছক ৫.২

ভগ্নাংশ	পূর্ণসংখ্যা	গুণনীয়ক নির্ণয়ের ভাগ প্রক্রিয়া	লম্বিষ্ঠ আকারে গুণনীয়ক	পূর্ণসংখ্যা	গুণনীয়ক নির্ণয়ের ভাগ প্রক্রিয়া	লম্বিষ্ঠ আকারে গুণনীয়ক
$\frac{2}{5}$	১	$\left(\frac{2}{5} \times 1\right) = \frac{2}{5}$	$\frac{2}{5}$	৬	$\left(\frac{2}{5} \times 6\right) = \frac{12}{5}$	$\frac{12}{5}$
	২	$\left(\frac{2}{5} \times 2\right) = \frac{4}{5}$	$\frac{4}{5}$	৭	$\left(\frac{2}{5} \times 7\right) = \frac{14}{5}$	$\frac{14}{5}$
	৩	$\left(\frac{2}{5} \times 3\right) = \frac{6}{5}$	$\frac{6}{5}$	৮	$\left(\frac{2}{5} \times 8\right) = \frac{16}{5}$	$\frac{16}{5}$
	৮	$\left(\frac{2}{5} \times 8\right) = \frac{16}{5}$	$\frac{16}{5}$	৯	$\left(\frac{2}{5} \times 9\right) = \frac{18}{5}$	$\frac{18}{5}$
	৫	$\left(\frac{2}{5} \times 5\right) = \frac{10}{5}$	২	১০	$\left(\frac{2}{5} \times 10\right) = \frac{20}{5}$	৪

এখান থেকে দেখো, খুব সহজেই আমরা দেখতে পাচ্ছি দুটি ভগ্নাংশের মাত্র একটি সাধারণ গুণনীয়ক পাওয়া

যাচ্ছে। সেটি হলো ২। এখন প্রশ্ন হলো আমরা কি এটিকেই লসাগু বলতে পারব কিনা?

এখন চিন্তা করে দেখো, সাধারণ ভগ্নাংশের লসাগু কিন্তু প্রায় পুরোটাই পূর্ণ সংখ্যার মত নিয়ম মেনে চলে। পূর্ণসংখ্যার লসাগু নির্ণয় করার সময় আমরা কি দেখেছি, দুটি সংখ্যার মাঝে একদম প্রথম যে সাধারণ গুণিতকটি পাওয়া যায় সেটিই লসাগু। যেমন শুধু ৬ এবং ৮ এর লসাগু কি হয়?

৬ এর গুণিতক গুলো হলো: ৬, ১২, ১৮, ২৪, ...

৮ এর গুণিতকগুলো হলো: ৮, ১৬, ২৪, ৩২, ...

এখানে, ২৪, ৬ ও ৮ দুটিরই সাধারণ গুণিতক এবং আমরা বলতে পারি এটিই আসলে ৬ ও ৮ এর লসাগু।

আবার যদি পূর্বে নির্ণয় করা $\frac{1}{6}$ ও $\frac{1}{8}$ এর ১২ টি করে গুণিতক নির্ণয় করি, তাহলে নিচের ছকটির মত পাব।

ছক ৫.৩

ভগ্নাংশ	গুণিতক
$\frac{1}{6}$	$\frac{1}{6}, \frac{1}{3}, \frac{1}{2}, \frac{5}{6}, \frac{7}{6}, \frac{4}{3}, \frac{5}{3}, \frac{11}{6}, \frac{13}{6}, \frac{19}{6}, \frac{2}{3}, \frac{2}{2}$
$\frac{1}{8}$	$\frac{1}{8}, \frac{1}{4}, \frac{1}{2}, \frac{5}{8}, \frac{3}{4}, \frac{7}{8}, \frac{9}{8}, \frac{5}{4}, \frac{11}{8}, \frac{3}{2}, \frac{1}{8}, \frac{3}{8}, \frac{5}{8}, \frac{7}{8}, \frac{1}{2}$

এখন দেখো, আগের বাবে তুলনায় আমরা আরেকটি নতুন একটি সাধারণ গুণিতক পাচ্ছি এবং সেটি হল $\frac{1}{2}$ ।

এখন একটি বিষয়টি দেখো। আমরা কিন্তু সাধারণ গুণনীয়কগুলোর মত চাইলে সাধারণ গুণিতকগুলোর মাঝেও সম্পর্ক সম্পর্ক নির্ণয় করতে পারব। নিচে দেখো,

$$\frac{1}{2} \times 1 = \frac{1}{2}$$

$$\frac{1}{2} \times 2 = 1$$

$$\frac{1}{2} \times 3 = \frac{3}{2}$$

অর্থাৎ, গুণনীয়কের মতই যদি ক্রমানুযায়ী গুণিতক নির্ণয় করা হয়, তাহলে প্রাপ্ত প্রথম সাধারণ গুণিতকটির সাহায্যে চাইলে অন্য সাধারণ গুণিতকগুলোও পাওয়া সম্ভব। অর্থাৎ, গুণ করে করে একটি সাধারণ গুণিতক নির্ণয় করা গেলে এরপর বাকি সাধারণ গুণিতকগুলোও নির্ণয় করা যাবে। সেক্ষেত্রে প্রথম প্রাপ্ত সাধারণ গুণিতকটিকে আমার ক্রমান্বয়ে পূর্ণসংখ্যা দ্বারা গুণ করা হলেই পরবর্তী সাধারণ গুণিতকগুলো পাওয়া যাবে।

এবার গুণিতক খৌজার খেলায় যখন কাগজের টুকরা বারবার পাশাপাশি বসানো হচ্ছিল তখন কি হচ্ছিল? প্রতিবারই কিন্তু মোট অংশটি আমদের ভগ্নাংশ খণ্ডের চেয়ে বড় পাছিলাম এবং একটা সময় গিয়ে দেখা যায় কিছু ভগ্নাংশের ক্ষেত্রে কিন্তু সেগুলো মূল কাগজ তথা ১ অংশের চেয়েই বড় হচ্ছিল।

এখন এখান থেকে কি সিদ্ধান্তে আসা যায় ভাবো তো? আমরা প্রতি ক্ষেত্রেই দেখতে পাচ্ছি যে ভগ্নাংশের সাথে পূর্ণসংখ্যা গুণ করা হলে পরবর্তীতে আগের রাশির চেয়ে তুলনামূলক বড় একটি রাশি পাওয়া যাচ্ছে। অর্থাৎ, একটি ভগ্নাংশকে আরেকটি পূর্ণসংখ্যা দ্বারা গুণ করা হলে নতুন পাওয়া গুণফল অবশ্যই মূল ভগ্নাংশের তুলনায় বড় হবে। আবার ভগ্নাংশগুলো হতে আমরা প্রথম যে সাধারণ গুণিতক পাই, সেটিকে ক্রমান্বয়ে

পূর্ণসংখ্যা দ্বারা গুণ করা হলে পরবর্তী সাধারণ গুণিতক গুলো পাওয়া যাচ্ছে।

অর্থাৎ, একাধিক ভগ্নাংশের মধ্যে গুণিতক নির্ণয় করা হলে, প্রথম যে সাধারণ গুণিতকটি পাওয়া যাবে সেটি সর্বদাই সাধারণ গুণিতকগুলোর মাঝে সবচেয়ে ছোট হবে। আর একদম প্রথমে পাওয়া সেই সাধারণ গুণিতকটি হবে লসাগু।

এখন তাহলে কি বলা যায় বলো তো? আমরা ১০ টি করে গুণিতক নির্ণয় করে $\frac{1}{8}$ ও $\frac{3}{5}$ এর যে একমাত্র সাধারণ গুণনীয়কটি পেয়েছি, সেই ২ ই হল ভগ্নাংশ দুটির লসাগু।

এবার চিন্তা করো তো, $\frac{1}{8}$ ও $\frac{3}{5}$ এর লসাগু নির্ণয় করতে পারব কীনা? তাহলে চলো ১০ টি করে গুণিতক নিয়ে লসাগু নির্ণয় করার চেষ্টা করি।

ছক ৫.৪

ভগ্নাংশ	গুণিতক
$\frac{1}{8}$	$\frac{1}{8}, \frac{1}{2}, \frac{3}{8}, \frac{1}{4}, \frac{5}{8}, \frac{3}{4}, \frac{7}{8}, \frac{9}{8}, \frac{5}{2}$
$\frac{3}{5}$	$\frac{3}{5}, \frac{6}{5}, \frac{9}{5}, \frac{12}{5}, \frac{15}{5}, \frac{18}{5}, \frac{21}{5}, \frac{24}{5}, \frac{27}{5}, \frac{30}{5}$

কাজ: ছক ৫.২ এর ন্যায় $\frac{3}{11}$ এর গুণিতকগুলো নির্ণয় করো।

এখন বলো তো এই ভগ্নাংশ দুটির সাধারণ গুণিতক কত? ছক থেকে কিন্তু কোন সাধারণ গুণিতক পাওয়া যাচ্ছে না। কিন্তু ভগ্নাংশ দুটির অবশ্যই সাধারণ গুণিতক থাকবে। এবার তাহলে চলো, গসাগু নির্ণয়ের মত করে এটিরও আমরা মোট ১৫ টি করে সাধারণ গুণনীয়ক নির্ণয় করার চেষ্টা করি।

ছক ৫.৫

ভগ্নাংশ	গুণিতক
$\frac{1}{8}$	$\frac{1}{8}, \frac{1}{2}, \frac{3}{8}, \frac{1}{4}, \frac{5}{8}, \frac{3}{4}, \frac{7}{8}, \frac{9}{8}, \frac{5}{2}, \frac{11}{8}, \frac{13}{8}, \frac{7}{4}, \frac{15}{8}$
$\frac{3}{11}$	$\frac{3}{11}, \frac{6}{11}, \frac{9}{11}, \frac{12}{11}, \frac{15}{11}, \frac{18}{11}, \frac{21}{11}, \frac{24}{11}, \frac{27}{11}, \frac{30}{11}, \frac{36}{11}, \frac{39}{11}, \frac{42}{11}, \frac{45}{11}$

এখন দেখো, আমরা কিন্তু একটি সাধারণ গুণিতক পেয়েছি। সেটি হল ৩। তাহলে এই ৩ ই কিন্তু ভগ্নাংশ দুটির সাধারণ গুণিতক।

তোমরা যদি সাধারণ ভগ্নাংশের গসাগু থেকে দেখে আসো, তাহলে কিন্তু বুঝতে পারবে আমরা শুধু গুণনীয়কের সাহায্যে গসাগু নির্ণয় করতে গিয়ে যে সমস্যায় পড়েছিলাম, সেই একই সমস্যায় আমরা পড়ছি শুধু গুণিতকের সাহায্যে লসাগু নির্ণয় করতে গিয়ে। এখন মজার বিষয়টি হলো, আমরা আসলে ধনাত্মক পূর্ণসংখ্যার ক্ষেত্রে যেভাবে গুণিতক নির্ণয় করে লসাগু নির্ণয় করি, সাধারণ ভগ্নাংশের ক্ষেত্রেও এই পদ্ধতিটি একদম একই। পূর্ণসংখ্যার ক্ষেত্রেও কিন্তু শুধু এভাবে গুণিতক দিয়ে লসাগু বের করা অনেক সময় সাপেক্ষ কাজ হয়। কারণ ধনাত্মক পূর্ণসংখ্যার গুণিতকের সংখ্যা কিন্তু সেটির গুণনীয়কের মত নির্দিষ্ট না। একইভাবে সাধারণ ভগ্নাংশের গুণিতকের সংখ্যাও অনিদিষ্ট এবং অসীম সংখ্যক।

একারণে, পূর্বে দেখে আসা গুণনীয়কের মত এক্ষেত্রেও আমরা চাইলে বুঝতে পারব না যে ঠিক কতটি করে গুণিতক নেয়া প্রয়োজন।

যেমন $\frac{1}{6} + \frac{1}{8}$ এর ক্ষেত্রে 8 টি করে গুণিতক নির্ণয় করেই কিন্তু আমরা লসাগু পেতে পারতাম। আবার $\frac{1}{8} + \frac{1}{5}$ এর ক্ষেত্রে, উভয় ভগ্নাংশের ন্যূনতম 8 টি গুণিতক নিতে হত লসাগুটি পাওয়ার জন্য।

অপরদিকে $\frac{1}{8} + \frac{1}{11}$ ভগ্নাংশ দুটির ক্ষেত্রে কিন্তু আমরা দেখতে পাচ্ছি 10 টি গুণিতক নির্ণয় করলেই হবে না। অন্তত 12 টি নির্ণয় করতে পারলে লসাগুটি পাওয়া যাবে।

এই বিষয়টি অনেক সময় সাপেক্ষ এবং প্রতিটি ভগ্নাংশের জন্য ন্যূনতম কতটি গুণিতক নির্ণয় করলেই প্রথম সাধারণ গুণিতক তথা লসাগুটি পাওয়া যাবে, সেই সংখ্যাটিও অনিদিষ্ট।

তোমরা যদি গসাগু অংশটি দেখে আসো, তাহলে কিন্তু তোমরা খুব সহজেই জানো যে এর একটি সহজ সমাধান রয়েছে। সেটি হল যে সকল ভগ্নাংশের লসাগু নির্ণয় করতে হবে, তাদের সমহর বিশিষ্ট ভগ্নাংশে রূপান্তর করা।

আমরা পূর্বেই দেখে এসেছি, $\frac{1}{8} + \frac{1}{11}$ কে সমহর বিশিষ্ট ভগ্নাংশে রূপান্তর করা হলে যা পাওয়া যায়

$$\text{সেটি হলো } \frac{1}{8} = \frac{11}{88}। \text{ তেমনিভাবে } \frac{1}{11} = \frac{8}{88}$$

আবার পূর্বের গসাগুর ক্ষেত্রে আমরা কি দেখে এসেছি? দুটি ভগ্নাংশের হর এক বলে আমরা ভগ্নাংশ দুটিকে সমহর বা 88 দিয়ে গুণ করে পাচ্ছি 11 ও 12। এখন এসে আমাদের কিন্তু আগের মত গসাগু নির্ণয় করলে হবে না। আমাদের লসাগু নির্ণয় করতে হবে। তোমরা পূর্ণসংখ্যার লসাগু নির্ণয় করতে পারো কিন্তু। সেই ধারণা থেকে বলা যায়, 11 ও 12 এর লসাগু হবে 132।

যেহেতু আমাদের কারণ আমাদের গৃহীত ভগ্নাংশ দুটি ছিল $\frac{11}{88}$ ও $\frac{12}{88}$ তাই সমতা করার জন্য 11 ও 12 এর লসাগুকে 88 দিয়ে ভাগ করতে হবে।

$$\text{অর্থাৎ, লসাগুটি হবে } \frac{132}{88} = 3।$$

এখান থেকে তাহলে কি বোঝা যায়? একাধিক সাধারণ ভগ্নাংশের হরগুলো যদি একই হয়, অর্থাৎ ভগ্নাংশগুলো

সমহরবিশিষ্ট হয়, তাহলে, ভগ্নাংশগুলোর লসাগুও একটি ভগ্নাংশ হবে, যে ভগ্নাংশের হরটি সমহর বিশিষ্ট ভগ্নাংশগুলোর হর হবে এবং লবটি সমহরবিশিষ্ট ভগ্নাংশের লবগুলোর লসাগু হবে।

মনে রাখতে হবে আমরা যে লসাগুটি পাব সেটিকে অবশ্যই লঘিষ্ঠ আকারে নিয়ে প্রকাশ করতে হবে।

দেখো, উপরে সমহর বিশিষ্ট ভগ্নাংশ দুটির লবের মধ্যে কোনটি বড়? অবশ্যই $\frac{11}{12}$ ও $\frac{12}{13}$ এর মাঝে কিন্তু $\frac{12}{13}$ বড়। এখন চিন্তা করো তো এই দুটি ভগ্নাংশের লসাগু পাওয়ার জন্য ন্যূনতম কতটি করে গুণিতক নির্ণয় করতে হয়েছিল?

কাজ: সমহর বিশিষ্ট ভগ্নাংশে রূপান্তরের মাধ্যমে পূর্বে প্রদত্ত সকল ভগ্নাংশের লসাগু নির্ণয় করো। এরপর লসাগুর সাহায্যে 10 টি করে সাধারণ গুণিতক নির্ণয় করো।

এখন তাহলে চলো আমরা দেখি আরও কিছু লসাগু নির্ণয় করতে পারি কিনা।

ধরো ভগ্নাংশ দুটি হল $\frac{3}{5}$ ও $\frac{6}{13}$ ।

কাজ: গুণিতক নির্ণয়ের মাধ্যমে ভগ্নাংশ দুটির সাধারণ গুণিতক ও লসাগু নির্ণয় করো। উভয় ভগ্নাংশের জন্যেই ন্যূনতম কতটি গুণিতক নির্ণয় করা হলে লসাগু পাওয়া যায়?

চলো আমরা ভগ্নাংশ দুটিকে সমহর বিশিষ্ট ভগ্নাংশে রূপান্তর করার চেষ্টা করি। আমরা পূর্বেই দেখে এসেছি সমহরবিশিষ্ট ভগ্নাংশে রূপান্তর করা হলে নতুন প্রাপ্ত ভগ্নাংশ দুটি হবে

$$\frac{3}{5} = \frac{39}{65} \quad \frac{6}{13} = \frac{30}{65}$$

এবার আমাদের কী করতে হবে? হরকে ঠিক রেখে, লবে 30 ও 39 এর লসাগু নির্ণয় করতে হবে। 30 ও 39 এর লসাগু হল 390 ।

কাজ: লসাগু নির্ণয়ের যেকোনো একটি পদ্ধতি ব্যবহার করে 30 ও 39 এর লসাগু নির্ণয় করো।

তাহলে ভগ্নাংশ দুটির নির্ণয়ে লসাগুটি হবে $\frac{390}{65}$ । এটিকে লঘিষ্ঠ আকারে নিলে দেখা যাবে লসাগু হবে 6 ।

আমরা কিন্তু আগে দেখে এসেছি, এই সমহরবিশিষ্ট ভগ্নাংশ দুটির গসাগু কিন্তু 3 । তার মানে যদি ভগ্নাংশ দুটিকে 3 দিয়ে ভাগ করতাম, তাহলে যে দুটি ভগ্নাংশ পেতাম সেটি কত হত? $\frac{10}{65}$ এবং $\frac{13}{65}$ । এদের লবগুলোর মধ্যে কোনটি বৃহত্তম? তুমি পূর্বে গুণিতকের সাহায্যে যেভাবে লসাগু নির্ণয় করে এসেছিলে সেখানে সাধারণ গুণিতক বা লসাগুটি পাওয়ার জন্য ন্যূনতম কতটি গুণিতক নির্ণয় করার প্রয়োজন হয়েছিল?

তুমি চাইলে এভাবে ধাপে ধাপে কিন্তু কাজটি করতে পারো। নিচে পূর্বে নির্ণয় করে আসা দুটি ভগ্নাংশের গসাগু নির্ণয়ের ধাপ দেখানো হল।

ছক ৬.১

ধাপ	কাজ	উদাহরণ
১	প্রদত্ত ভগ্নাংশ	$\frac{3}{5}$ ও $\frac{6}{10}$
২	ভগ্নাংশ দুটিকে সমহরবিশিষ্ট ভগ্নাংশে রূপান্তরিত করতে হবে।	$\frac{3}{5} = \frac{3 \times 2}{5 \times 2} = \frac{6}{10}$
৩	সমহরবিশিষ্ট ভগ্নাংশের লব দুটি নিতে হবে।	৩৯ ও ৩০
৪	ধাপ ৩ এ নেয়া সংখ্যা দুটির লসাগু নির্ণয় করতে হবে।	লসাগু (৩৯, ৩০) = ৩৯০
৫	ধাপ ৪ হতে প্রাপ্ত ফল হবে লসাগুর লব এবং ধাপ ২ এ সমহর বিশিষ্ট ভগ্নাংশে রূপান্তর প্রক্রিয়ায় যে হর পেয়েছিলাম সেটি হবে লসাগুর হর।	$\frac{390}{60} = 6$

সাধারণ ভগ্নাংশের গসাগুর মত, লসাগুর ক্ষেত্রেও কিন্তু আমরা পুরো প্রক্রিয়ায় উদাহরণ হিসেবে ২ টি করে ভগ্নাংশ নিয়ে কাজ করেছি। তবে এখানে দেখানো সকল প্রক্রিয়া দুইয়ের অধিক ভগ্নাংশের লসাগু নির্ণয়ের জন্যেও কার্যকর।

কাজ: ১) গুণিতক নির্ণয়ের মাধ্যমে এবং সমহর বিশিষ্ট ভগ্নাংশে রূপান্তরের মাধ্যমে নির্মান ভগ্নাংশগুলোর লসাগু নির্ণয় করো।

$$\text{i)} \frac{1}{5} + \frac{3}{10} \quad \text{ii)} \frac{1}{6} + \frac{5}{8} \quad \text{iii)} \frac{2}{7} + \frac{6}{8} \quad \text{iv)} \frac{1}{9} + \frac{1}{11} \quad \text{v)} \frac{1}{2}, \frac{1}{3}, \frac{1}{8} \quad \text{vi)} \frac{1}{5}, \frac{3}{10} + \frac{7}{15}$$

২) (১) এর প্রতিটি সমস্যায় প্রতিটি ভগ্নাংশের জন্য ন্যূনতম কতটি করে গুণিতক নির্ণয় প্রয়োজন তা লেখো।

৩) সমহর বিশিষ্ট ভগ্নাংশে রূপান্তরের পর লবের উপাদানগুলোর তুলনা করে কি তুমি ২ নং কাজের সাথে কোন সম্পর্ক নির্ণয় করতে পারো?

দশমিক ভগ্নাংশের গসাগু ও লসাগু

গুণনীয়ক এবং গুণিতক ব্যবহার করে কীভাবে পূর্ণসংখ্যা ও সাধারণ ভগ্নাংশের গসাগু ও লসাগু নির্ণয় করতে হয় আমরা এ বিষয়গুলো দেখে এসেছি। এখানে আমরা দশমিক ভগ্নাংশের গসাগু ও লসাগু শেখার চেষ্টা করব।

প্রথমেই মনে করার চেষ্টা করো তো, দশমিক ভগ্নাংশ কি? কোন সাধারণ ভগ্নাংশকে দশমিক আকারে প্রকাশ করা হলে সেটি দশমিক ভগ্নাংশ। যেমন: $0.\underline{2}\underline{5}$ একটি দশমিক ভগ্নাংশ। এটির সাধারণ ভগ্নাংশ রূপ হল $\frac{25}{100}$ । এখন চিন্তা করো কীভাবে $0.\underline{2}\underline{5}$ থেকে $\frac{1}{8}$ পাওয়া যায়? তোমরা এ বিষয়টি কিন্তু শিখেছো। তবুও সংক্ষেপে বলা যায়, $0.\underline{2}\underline{5}$ এ, দশমিকের পর ২ টি অঙ্গ রয়েছে। তার মানে এটির সাধারণ ভগ্নাংশ রূপ হবে $\frac{25}{100}$ । এখন আমরা কিন্তু সাধারণত লঘিষ্ঠ আকারে প্রকাশ করে থাকি কোন সাধারণ ভগ্নাংশকে। তাহলে ভগ্নাংশটির লঘিষ্ঠ আকারটি হবে, $\frac{25}{100} = \frac{25}{25 \times 4} = \frac{1}{4}$

দশমিক ভগ্নাংশের গসাগু

এক্ষেত্রে আমরা দুটি পদ্ধতিতে দশমিক ভগ্নাংশের গসাগু ও লসাগু শেখার চেষ্টা করব।

প্রথমেই দুটি দশমিক ভগ্নাংশ নিব। ১.২ ও ০.১৮। আমরা এই দুটি দশমিক ভগ্নাংশ সংখ্যার গসাগু নির্ণয় করার চেষ্টা করব।

এখন গসাগু নির্ণয় করতে গেলে আমরা সরাসরি গুণনীয়ক কিংবা গুণিতক নিয়ে কাজ করব না। আমরা আগে চিন্তা করে দেখব কীভাবে দশমিক ভগ্নাংশ দুটিকে পূর্ণসংখ্যায় রূপান্তর করা যায়।

দেখো, ১.২ এ, দশমিকের পর একটি অঙ্ক রয়েছে। তাহলে ১০ দিয়ে ঘদি এই দশমিক ভগ্নাংশটিকে গুণ করা হয়, তাহলেই কিন্তু একটি পূর্ণসংখ্যা পাওয়া যেতে পারে। কেন এই ব্যাপারটি ঘটবে তা কিন্তু তুমি দশমিক ভগ্নাংশ থেকে সাধারণ ভগ্নাংশে রূপান্তরের ধারণা থেকে দেখে এসেছো। অর্থাৎ,

$$1.2 = \frac{12}{10} \text{। তাহলে, } 1.2 \times 10 = \frac{12}{10} \times 10 = 12$$

এখন দেখো, ০.১৮ এর ক্ষেত্রে আমরা কি করব? এখানে দশমিকের পরে কিন্তু দুটি অঙ্ক রয়েছে। তাই, এই দশমিক ভগ্নাংশটিকে আমরা কিন্তু এবার ১০ দিয়ে গুণ না করে ১০০ দিয়ে গুণ করব। এক্ষেত্রেও পূর্বের ন্যায় পাওয়া যায়, $0.18 = \frac{18}{100}$ । $0.18 \times 100 = \frac{18}{100} \times 100 = 18$

এখন গসাগু নির্ণয়ের ক্ষেত্রে একটি বিষয় মাথায় রাখতে হবে, সেটি হল, শুধু পূর্ণসংখ্যায় রূপান্তর করলেই হবে না। প্রত্যেকটি দশমিক ভগ্নাংশ সংখ্যাকেই একই সংখ্যা দিয়ে গুণ করে দশমিক ভগ্নাংশ থেকে পূর্ণ সংখ্যায় রূপান্তর করতে হবে। উপরের উদাহরণে দেখা যাচ্ছে, ১.২ এর সাথে ১০ গুণ করা হয়েছে, কিন্তু ০.১৮ এর সাথে ১০০ গুণ করা হয়েছে। এক্ষেত্রে ১০ ও ১০০ সমান নয়।

তাহলে ভেবে দেখো তো, ০.১৮ কে ১০ দিয়ে গুণ করলে সেটি কি পূর্ণসংখ্যা থাকত?

$$0.18 \times 10 = \frac{18}{100} \times 10 = \frac{18}{10} = 1.8 \text{। দেখা যাচ্ছে } 1.8 \text{ কিন্তু পূর্ণসংখ্যা নয়।}$$

এবার দেখো তো ১.২ কে ১০০ দিয়ে গুণ করলে সেটি পূর্ণসংখ্যা হয় কিনা?

$$1.2 \times 100 = \frac{12}{10} \times 100 = 120 \text{। } 120 \text{ কিন্তু একটি পূর্ণসংখ্যা।}$$

তাই গসাগু নির্ণয় করার উপযুক্ত আকারে যাওয়ার জন্য উভয় দশমিক ভগ্নাংশকেই ১০০ দিয়ে গুণ করে পূর্ণসংখ্যায় রূপান্তর করতে হবে।

কাজ:

১) উদাহরণটিতে দেখো, ১০ ও ১০০ এর মধ্যে যে সংখ্যাটি বড়, অর্থাৎ ১০০ দিয়ে উভয় সংখ্যাকে গুণ করা হল। কেন বড় সংখ্যাটিকে নেয়া হল?

২) নিচের দশমিক ভগ্নাংশগুলোকে গসাগু নির্ণয়ের জন্য উপযুক্ত পূর্ণসংখ্যায় রূপান্তর করো।

i) ০.২, ০.৩

ii) ১ ও ০.৫

iii) ৩ ও ১.২৫

iv) ০.২, ০.০০৮

এখন চিন্তা করো, ১০০ দিয়ে গুণ করা হলে আমরা কিন্তু দুটি পূর্ণসংখ্যা ১৮ ও ১২০ পাচ্ছি। তোমরা কিন্তু পূর্ণসংখ্যার গসাগু নির্ণয় করার পদ্ধতি জানো। সংখ্যা দুটির গসাগু হবে, ৬।

কাজ: গসাগু নির্ণয়ের যেকোনো একটি পদ্ধতির সাহায্যে ১৮ ও ১২০ এর গসাগু নির্ণয় করো।

দেখো, আমরা কিন্তু ১.২ ও ০.১৮ এর গসাগু নির্ণয় করতে চেয়েছিলাম। ১২০ ও ১৮ এর নয় কিন্তু।

আমরা ১.২ ও ০.১৮ এর সাথে ১০০ গুণ করে ১২০ ও ১৮ পাই এবং সেটির গসাগু নির্ণয় করলাম। অর্থাৎ, ১০০ সংখ্যাটি কিন্তু বেশি গুণাকারে রয়েছে। তাই এবার এটির কিন্তু সমতা করা প্রয়োজন। তাহলে সমতা করার জন্য নির্ণীত গসাগু হতে ১০০ ভাগ করতে হবে।

অতএব গসাগু হবে, $\frac{১.২}{১০০} = ০.০৮$ এটি ছিল আমাদের প্রথম পদ্ধতি।

এবার আরেকটি পদ্ধতি রয়েছে কিন্তু। সেটি হলো, দশমিক ভগ্নাংশকে, সাধারণ ভগ্নাংশে রূপান্তর করে, সাধারণ ভগ্নাংশের সাহায্যে গসাগু নির্ণয়।

সাধারণ ভগ্নাংশে রূপান্তরের পদ্ধতিতে যাওয়ার আগে চিন্তা করে দেখো তো, প্রথম পদ্ধতিতে দেখে আসা সমতা করার পদ্ধতিটি কি একটু চেনা লাগছে? চিন্তা করো, পূর্বে যখন আমরা সাধারণ ভগ্নাংশের গসাগু নির্ণয় করতে চেয়েছিলাম, তখন কিন্তু ভগ্নাংশ দুটিকে সমহরে রূপান্তর করেছিলাম। পরে গসাগু নির্ণয়ের সময় আলাদা করে লবের গসাগু নির্ণয় করে পরবর্তীতে সমহর বিশিষ্ট ভগ্নাংশের হর দিয়ে ভাগ করেছিলাম। চলো, এই উদাহরণটির সাহায্যেই দেখি। ১.২ কে সাধারণ ভগ্নাংশে রূপান্তর করা হলে কত হবে?

$১.২ = \frac{১২}{১০}$ (এখানে আমাদের মূল উদ্দেশ্য কিন্তু দশমিক ভগ্নাংশ আকারে গসাগু নির্ণয় করা। তাই গণনার স্বার্থে আমরা হরে ১০ কিংবা ১০০ প্রভৃতি জাতীয় রাশি রাখার চেষ্টা করব)

আবার ০.১৮ কে সাধারণ ভগ্নাংশে রূপান্তর করলে কি পাব? $০.১৮ = \frac{১৮}{১০০}$

এখন ভাবো, আমরা $\frac{১২}{১০}$ এবং $\frac{১৮}{১০০}$ এর গসাগু কীভাবে নির্ণয় করতে পারি? খুব সহজেই সমহর বিশিষ্ট ভগ্নাংশে রূপান্তর করে গসাগুটি নির্ণয় করতে পারি। ১০ ও ১০০ এর লসাগু কত হয়? ১০০। তাহলে সমহর বিশিষ্ট ভগ্নাংশে রূপান্তর করতে ভগ্নাংশ দুটি কত হবে? $\frac{১২}{১০} = \frac{১২০}{১০০}$ । অপরদিকে $\frac{১৮}{১০০}$ আগের আকারেই থাকে।

পরবর্তীতে কিন্তু আমরা সাধারণ ভগ্নাংশের গসাগু যে পদ্ধতিতে নির্ণয় শিখেছি, সেই পদ্ধতিতেই গসাগু নির্ণয় করব। অর্থাৎ, গসাগুটি হবে একটি ভগ্নাংশ, যার হর হবে সমহরবিশিষ্ট ভগ্নাংশ দুটির হর এবং লব হবে, সমহরবিশিষ্ট ভগ্নাংশ দুটির গসাগু।

চিন্তা করো, আমরা প্রথম পদ্ধতিতে কি করেছি? আলাদাভাবে উভয়রাশিকে ১০০ দিয়ে গুণ করে ১২০ ও ১৮ পেয়েছিলাম এবং পরবর্তীতে ধনাত্মক পূর্ণসংখ্যাদুটির গসাগু নির্ণয় করেছিলাম। সর্বশেষে সমতা করার জন্য গসাগুটিকে আবার ১০০ দিয়ে ভাগ করেছিলাম।

এখন কি তোমরা বুঝতে পারছো, এই দুটি পদ্ধতি আসলে একটি পদ্ধতিকেই নির্দেশ করে? অর্থাৎ, আমরা যে মূলত পূর্ণসংখ্যায় রূপান্তরের জন্য যে গুণ প্রক্রিয়াটি অনুসরণ করছি, সেটি আসলে সাধারণ ভগ্নাংশ এবং এর সমহরে রূপান্তরের ধারণা থেকেই আসে।

উপরে যে প্রক্রিয়ায় গসাগু নির্ণয় করা হলো, সেই প্রক্রিয়াতে চাইলে কিন্তু একসাথে দুইয়ের অধিক দশমিক ভগ্নাংশের গসাগু নির্ণয় করা সম্ভব।

কাজ: নিচের দশমিক ভগ্নাংশগুলোর গসাগু নির্ণয় করো।

- | | | | | |
|-------------|------------|-------------|---------------|-----------------|
| ১) ০.২, ০.৩ | ২) ১ ও ০.৫ | ৩) ৩ ও ১.২৫ | ৪) ০.২, ০.০০৮ | ৫) ০.২ ০.৩, ০.৮ |
|-------------|------------|-------------|---------------|-----------------|

দশমিক ভগ্নাংশের লসাগু

দশমিক ভগ্নাংশের লসাগু নির্ণয়ের প্রক্রিয়া কিন্তু প্রায় পুরোটাই দশমিক ভগ্নাংশের গসাগু নির্ণয়ের মত। আশা করা যায়, তোমরা দশমিক ভগ্নাংশের গসাগু নির্ণয় করতে পারো।

এবার চলো একটি ভিন্ন উদাহরণের সাহায্যে দশমিক ভগ্নাংশের লসাগু নির্ণয়ের ব্যাপারটি লক্ষ্য করি। আমরা ১.৫, ০.১২ এবং ১ এর লসাগু নির্ণয় করার চেষ্টা করব।

এখানে চিন্তা করো তো কি করতে হবে? আমরা কিন্তু জেনেছি যে আসলে একটি প্রক্রিয়াতেই দশমিক ভগ্নাংশের গসাগু বা লসাগু নির্ণয় করা যায়।

চলো দশমিক ভগ্নাংশ ও টিকে আগে সাধারণ ভগ্নাংশে রূপান্তর করলে কি হয় সেটি দেখি।

$$1.5 = \frac{15}{10}$$

$$0.12 = \frac{12}{100}$$

$$1 = \frac{1}{1}$$

এখানে একটি বিষয় লক্ষ করে দেখো, আমরা কিন্তু এখানে একটি পূর্ণসংখ্যা নিয়েছি। এখন তোমরা কিন্তু জানো, পূর্ণসংখ্যাকেও ভগ্নাংশ আকারে প্রকাশ সম্ভব। যে পূর্ণসংখ্যাটি আছে, সেটির হরে ১ বসিয়ে কিন্তু পূর্ণসংখ্যাকে ভগ্নাংশ আকারে প্রকাশ সম্ভব।

এবার দেখো, দশমিক ভগ্নাংশগুলোকে, সাধারণ ভগ্নাংশ আকারে প্রকাশ করা হলে, তিনটি হর পাওয়া যায় ১, ১০ এবং ১০০। তোমরা কিন্তু জানো, ১, ১০ এবং ১০০ এর লসাগু হয় ১০০।

তাহলে আমাদের পূর্ণসংখ্যায় রূপান্তরের পদ্ধতিতে প্রতিটি সংখ্যাকেই ১০০ দিয়ে গুণ করতে হবে। গুণ করে প্রাপ্ত ফল হলো,

$$1.5 \times 100 = 150$$

$$0.12 \times 100 = 12$$

$$1 \times 100 = 100$$

এবার চিন্তা করো আমাদের কাজটি কি? আমাদের কাজটি কিন্তু এখন সহজ। তোমরা যদি গসাগু নির্ণয়ের পদ্ধতিটি মনে করো, তাহলে বুঝতে পারবে আমাদের আসলে রূপান্তরিত এই ৩ টি পূর্ণসংখ্যাকে লসাগু করতে হবে। তোমরা লসাগু নির্ণয়ের পদ্ধতি কিন্তু জানো। সেখান থেকে সরাসরি বলা যায়, ১৫০, ১২ ও ১০০ এর লসাগু হবে, ৩০০।

কাজ: তোমার জানা যেকোনো একটি পদ্ধতিতে ১৫০, ১২ ও ১০০ এর লসাগু নির্ণয় করো।

এবার বলো তো কি করতে হবে আমাদের?

এখন সেই সমতার প্রক্রিয়ায় যেতে হবে। আমরা প্রতিটি সংখ্যাকে ১০০ দিয়ে গুণ করেছিলাম। এরপরে যে পূর্ণসংখ্যা গুলো পাই সেটির লসাগু নির্ণয় করেছি। তাই এবার লসাগুকে ১০০ দিয়ে ভাগ দিব।

অর্থাৎ, সংখ্যা ৩ টির লসাগু হবে, $\frac{300}{100} = 3$

কাজ: নিচের দশমিক ভগ্নাংশগুলোর লসাগু নির্ণয় করো।

- | | | | | | |
|-------------|------------|-------------|---------------|--------------|-----------------|
| ১) ০.২, ০.৩ | ২) ১ ও ০.৫ | ৩) ৩ ও ১.২৫ | ৪) ০.২, ০.০০৮ | ৫) ১.২, ০.১৮ | ৬) ০.২ ০.৩, ০.৮ |
|-------------|------------|-------------|---------------|--------------|-----------------|

অনুপাত, সমানুপাত

পূর্বের শ্রেণিতে আমরা কিন্তু অনুপাত সম্পর্কে ধারণা লাভ করে এসেছি, এবং দেখেছি, অনুপাত কীভাবে কাজ করে। এ অধ্যায়ে আমরা বিভিন্ন ধরণের অনুপাত সম্পর্কে জানার চেষ্টা করব। তার আগে চলো আমরা কয়েকটি কাজ করি।

তোমরা চিত্রের প্রাণিটিকে দেখোতো। তোমরা কি চিনতে পারছো প্রাণিটির নাম কি? এটি একটি জিরাফ। উচ্চতার দিক দিয়ে প্রাণিগতের সবচেয়ে বড় প্রাণি জিরাফ। এবার জিরাফটি দেখো। এখানে, জিরাফটির গলার দৈর্ঘ্য ও জিরাফটির দৈর্ঘ্য মাপতে হবে। নির্দিষ্ট রেখা বরাবর তোমরা জিরাফটির গলা ও জিরাফটির দৈর্ঘ্য মাপো এবং গলা ও সম্পূর্ণ দৈর্ঘ্যের অনুপাতটি নির্ণয় করো। আবার একইভাবে জিরাফটির দৈর্ঘ্য ও জিরাফটির গলার দৈর্ঘ্যের অনুপাত নির্ণয় করো। তুমি যে অনুপাত দুটি পেলে, সেটি নিচের ছকে লিখে ফেলো।

জিরাফের গলার দৈর্ঘ্য	জিরাফের পুরো দেহের দৈর্ঘ্য	গলার দৈর্ঘ্য ও পুরো দেহের দৈর্ঘ্যের অনুপাত	পুরো দেহের দৈর্ঘ্য ও গলার দৈর্ঘ্যের অনুপাত

এবার তোমরা তোমাদের বাংলা বই ও গণিত বইটি নাও। দুটি বইয়েরই দৈর্ঘ্য, প্রস্থ ও পুরুত্ব মাপো। এবার গণিত বই ও বাংলা বইয়ের প্রাপ্ত দৈর্ঘ্যের অনুপাত নির্ণয় করো। একইভাবে প্রস্থ ও পুরুত্বের অনুপাতও নির্ণয় করো। এবার তোমার প্রাপ্ত তথ্যের সাপেক্ষে নিচের ছকটি পূরণ করো।

	দৈর্ঘ্য	প্রস্থ	পুরুত্ব
গণিত বই			
বাংলা বই			
অনুপাত			

সরল অনুপাত:

এতক্ষণ আমরা তো বেশ কয়েকটি অনুপাত নির্ণয় করে এসেছি। তোমরা বলো তো এই অনুপাতগুলোতে কতটি রাশি ছিল? দেখো, প্রতিটি অনুপাতে কিন্তু ২ টি রাশি আছে। কোন অনুপাতে দুইটি রাশি থাকলে তাকে সরল অনুপাত বলে।

সরল অনুপাতের প্রথম রাশিকে পূর্ব রাশি এবং দ্বিতীয় রাশিকে উত্তর রাশি বলে। যেমন, ৩ : ৫ একটি সরল অনুপাত, এখানে ৩ হলো পূর্ব রাশি ও ৫ হলো উত্তর রাশি।

লঘু অনুপাত:

উপরে তোমরা জিরাফের দৈর্ঘ্য মেপে এসেছো। এখন, জিরাফের গলার দৈর্ঘ্য ও পুরো দেহের অনুপাতটি কি ছিল দেখো তো? অনুপাতের পূর্ব রাশি ও উত্তর রাশি মধ্যে কে বড় বলো তো? দেখতে যাবে পূর্ব রাশিটি ছোট, উত্তর রাশিটি বড়। এধরণের অনুপাত গুলোকে লঘু অনুপাত বলা হয়। অর্থাৎ, সরল অনুপাতের পূর্ব রাশি, উত্তর রাশি থেকে ছোট হলে, তাকে লঘু অনুপাত বলে। যেমন, ৩ : ৫, ৪ : ৭ ইত্যাদি।

একটি বিদ্যালয়ের ৩য় শ্রেণির শিক্ষার্থীদের গড় বয়স ৮ বছর এবং ৫ম শ্রেণির শিক্ষার্থীদের গড় বয়স ১০ বছর। এখানে ৩য় ও ৫ম শ্রেণির শিক্ষার্থীদের গড় বয়সের অনুপাত ৮:১০ বা ৪ : ৫। এই অনুপাতটির পূর্ব রাশি, উত্তর রাশি অপেক্ষা ছোট হওয়ায় ইহা একটি লঘু অনুপাত।

গুরু অনুপাত:

আবার আমরা সেই জিরাফের দৈর্ঘ্যটির দিকে তাকাই। তবে এবার পুরো দেহের দৈর্ঘ্য ও গলার দৈর্ঘ্যের অনুপাত থেকে আমরা কি দেখতে পারি? এবার কিন্তু পূর্ব রাশিটি বড় এবং উত্তর রাশিটি ছোট। এধরণের অনুপাত হল গুরু অনুপাত।

অর্থাৎ, কোনো সরল অনুপাতের পূর্ব রাশি, উত্তর রাশি থেকে বড় হলে, তাকে গুরু অনুপাত বলে। যেমন, ৫ : ৩, ৭ : ৪, ৬ : ৫ ইত্যাদি।

সাদিয়া ৩২ টাকা দিয়ে একটি বিস্কুটের প্যাকেট ও ২৫ টাকা দিয়ে একটি কোণ আইসক্রিম কিনলো।

এখানে বিস্কুট ও আইসক্রিমের দামের অনুপাত হলো ৩২ : ২৫ , এই অনুপাতটির পূর্ব রাশি ৩২ যা উত্তর রাশি ২৫ অপেক্ষা বড় হওয়ায় ইহা একটি গুরু অনুপাত।

একক অনুপাত:

তোমরা তোমাদের দুটো বইয়ের অনুপাত মেপে দেখেছো। সেখান থেকে কি পেলে বলো তো? দেখো তো দৈর্ঘ্যের অনুপাত কেমন হয়? দুটো বইয়ের দৈর্ঘ্যের অনুপাত একই বা কাছাকাছি না? অনুপাতের ধারণা থেকে আমরা কি বলতে পারি? দুটো বইয়ের দৈর্ঘ্য একই হওয়ায় আমরা এটিকে বলতে পারি ১:১। অর্থাৎ অনুপাতের দুটো রাশিই এক বা একক। এবং এধরণের অনুপাতই হল একক অনুপাত।

অর্থাৎ, যে সরল অনুপাতের পূর্ব রাশি ও উত্তর রাশি সমান সে অনুপাতকে একক অনুপাত বলে।

যেমন, আরিফ ১৫ টাকা দিয়ে একটি বলপেন ও ১৫ টাকা দিয়ে একটি খাতা কিনলো। এখানে বলপেন ও খাতা উভয়টির মূল্য সমান এবং মূল্যের অনুপাত ১৫ : ১৫ বা ১:১। অতএব, একক অনুপাত।

কাজ:

১. এবার ভেবে দেখো, তোমাদের বইয়ের প্রস্থ ও পুরুত্বের জন্য যে দুটি অনুপাত পেয়েছিলে, সেই অনুপাত দুটি কোন ধরণের অনুপাত হবে?

তোমার আশেপাশে উপরে শেখা ও ধরণের অনুপাতের আলাদা আলাদা ১ টি উদাহরণ খুঁজে বের করো তো।

ব্যস্ত অনুপাত:

চলো, আমরা আবার সেই জিরাফটির কথা দেখি। তোমরা নিচের ছকে অনুপাত দুটির মধ্যে সম্পর্ক করার চেষ্টা করো তো।

ক্রমিক	অনুপাত	পূর্ব রাশি	উত্তর রাশি
১	গলা দৈর্ঘ্যে ও পুরো দেহের দৈর্ঘ্যের অনুপাত		
২	পুরো দেহের দৈর্ঘ্য ও গলার দৈর্ঘ্যের অনুপাত		

ছক থেকে আসলে কি দেখতে পাচ্ছো? ১ নং অনুপাতের পূর্ব রাশিটি আর ২ নং অনুপাতের উত্তর রাশির মাঝে কোন মিল পাও? আবার ১ নং অনুপাতের উত্তর রাশি আর ২ নং অনুপাতের পূর্ব রাশির মাঝে কোন মিল পাও?

দেখো, এই দুটি অনুপাতের একটি আরেকটির সাপেক্ষে উলটো।

কোন সরল অনুপাতের পূর্ব রাশিকে উত্তর রাশি এবং উত্তর রাশিকে পূর্ব রাশি করে প্রাপ্ত অনুপাতকে পূর্বের অনুপাতের ব্যস্ত অনুপাত বলে।

যেমন, ১৩ : ৫ এর ব্যস্ত অনুপাত ৫ : ১৩।

কাজ: ভেবে দেখতো ‘ব্যস্ত অনুপাত’ এবং ‘বিপরীত ভগ্নাংশ’ এর মধ্যে কোন মিল খুঁজে পাও কিনা?

এবার চলো, আমরা বই মাপার কাজটি আরেকবার করার চেষ্টা করি। তবে এবার বাংলা বই ও গণিত বইয়ের সাথে তুমি তোমার ইংরেজি বইটিকে সাথে নাও। পূর্বের ন্যায় একইভাবে তিনটি বইয়ের দৈর্ঘ্য, প্রস্থ ও পুরুত্ব নির্ণয় করো এবং তা নিচের ছকে লিখো।

	দৈর্ঘ্য	প্রস্থ	পুরুত্ব
গণিত বই			
বাংলা বই			
ইংরেজি বই			

বহুরাশিক অনুপাত:

ভেবে দেখো, তুমি উপরে যে বই মাপলে, এবার তোমাকে বইগুলোর দৈর্ঘ্যের অনুপাত নির্ণয় করতে বললে তুমি কি করবে? এবার কি আগের মত কোন একক অনুপাত পাবে? তা কিন্তু পাবে না, কারণ এবার তোমার

কিন্তু রাশি আর দুটি নিই। তাহলে এবার তোমাকে তিনটি রাশিকে পাশাপাশি অনুপাত আকারে লিখতে হবে। অর্থাৎ, তিনি বা ততোধিক রাশির অনুপাতকে বহুরাশিক অনুপাত বলে। এক্ষেত্রে পূর্বে ব্যবহার করে আসা একটি উদাহরণের সাহায্যে চিন্তা করো, আরিফ ১৫ টাকা দিয়ে একটি খাতা ও ১৫ টাকা দিয়ে একটি বলপেনের সাথে সাথে ১৫ টাকা দিয়ে একটি রাবারও কিনলো। এবার তাহলে মূল্যের অনুপাত কি হবে? নিচয় ১৫ : ১৫ বা ১:১ হবে না। এক্ষেত্রে মূল্যের অনুপাত হবে ১৫ : ১৫ : ১৫ বা ১ : ১ : ১। এবার ভাবো উপরের উদাহরণ অনুযায়ী যদি সাদিয়া ৩২ টাকা দিয়ে বিস্কুটের প্যাকেট ও ২৫ টাকা দিয়ে কোণ আইসক্রিমের সাথে ২ টাকা দিয়ে একটি ক্যান্ডি কিনত, তাহলে এই তিনটি পণ্যের মূল্যের অনুপাত কত হত?

কাজ: তোমার তিনটি বইয়ের দৈর্ঘ্য, প্রস্থ ও পুরুত্বের অনুপাত কী হবে?

নিচের তথ্যগুলো দেখো এবং সোটির সাপেক্ষে অনুপাতগুলো নির্ণয় করো।

শ্রেণি	গড় বয়স
৩য়	৮
৫ম	১০
৭ম	১২

ক্রমিক	অনুপাত	অনুপাত	অনুপাতের সরল রূপ	পূর্ব রাশি	উত্তর রাশি
১	৩য় ও ৫ম শ্রেণির শিক্ষার্থীদের গড় বয়স	৮:১০	৪:৫	৮	৫
২	৫ম ও ৭ম শ্রেণির শিক্ষার্থীদের গড় বয়স				

ধারাবাহিক অনুপাত :

উপরের ছকে ১ম অনুপাতের উত্তর রাশি ও দ্বিতীয় অনুপাতের পূর্ব রাশিটি কত দেখো তো? দুটি কি সমান হচ্ছে না?

এভাবে, দুটি অনুপাতের মধ্যে প্রথম অনুপাতের উত্তর রাশি ও দ্বিতীয় অনুপাতের পূর্ব রাশি পরস্পর সমান হলে, তাকে ধারাবাহিক অনুপাত বলে।

আবার চিন্তা করে দেখো, ধরো তুমি ১০ টাকা দিয়ে একটি চকলেট, ২০ টাকা দিয়ে একটি কেক এবং ৩০ টাকা দিয়ে একটি আইসক্রিম কিনলো। এখানে কি হচ্ছে ভাবো তো?

তোমার কেনা চকলেট ও কেকের দামের অনুপাতটি হবে ১০:২০ অথবা ১:২। আবার তোমার কেক এবং আইসক্রিমের দামের অনুপাতটি হবে ২০:৩০ বা ২:৩। এখানে কি আমরা আমাদের বলা উদাহরণের মত ঘটনা পাচ্ছি? দেখো, এই তিনটি অনুপাত কিন্তু ধারাবাহিক অনুপাতে আছে। অর্থাৎ, তোমরা কেনা চকলেট, কেক এবং আইসক্রিমের দামের অনুপাতটি হবে ১:২:৩।

কাজ:

১. উপরে ৩য়, ৫ম ও ৭ম শ্রেণির শিক্ষার্থীদের গড় বয়সের অনুপাতটি একত্রে কত হবে?

৩য় ও ৫ম শ্রেণির শিক্ষার্থীদের গড় বয়স যথাক্রমে ৭ ও ১০ বছর। অপরদিকে ৬ষ্ঠ শ্রেণির শিক্ষার্থীদের গড় বয়স ১১ বছর। এই তিন শ্রেণির শিক্ষার্থীদের গড় বয়স কি ধারাবাহিক অনুপাতে রয়েছে? থাকলে ধারাবাহিক অনুপাত আকারে অনুপাতটি কত হবে?

একক কাজ :

১. অনুপাত সংক্রান্ত নিচের ছকটি পূরণ করো:

অনুপাতের নাম	সম্পর্ক	উদাহরণ
সরল অনুপাত	দুইটি রাশি থাকবে	৩:৫
লম্ব অনুপাত	সরল অনুপাতের পূর্ব রাশি, উত্তর রাশি থেকে ছোট হলে	৫:৮
গুরু অনুপাত		
একক অনুপাত		
ব্যন্ত অনুপাত		
বহুরাশিক অনুপাত		
ধারাবাহিক অনুপাত		

প্রথমেই তোমার বন্ধুর সাহায্যে বাম কাঁধ হতে বাম হাতের এবং ডান কাঁধ হতে ডান হাতের দৈর্ঘ্য মাপো।

এবার তোমার নিজের উচ্চতা মাপো। তোমার প্রাপ্ত তথ্যগুলোর সাহায্যে নিচের ছক পূরণ করো।

বাম কাঁধ হতে বাম হাতের দৈর্ঘ্য (সেন্টিমিটারে)	ডান কাঁধ হতে ডান হাতের দৈর্ঘ্য (সেন্টিমিটারে)	পূর্ববর্তী দূটি কলামের যোগফল	তোমার উচ্চতা (সেন্টিমিটারে)	তোমার কাঁধ হতে দুই হাতের যোগফল এবং তোমার উচ্চতার অনুপাত

এখানে তুমি যে অনুপাতটি পেলে সেটি কোন ধরণের অনুপাত হল বলো তো?

বাস্তব সমস্যা সমাধানে অনুপাতের প্রয়োগ

১. ৫০০ টাকা দুইজন বন্ধুর মাঝে ২:৩ অনুপাতে ভাগ করে দিলে কে কত টাকা পাবে?

১ম বন্ধু	১ম বন্ধু	২য় বন্ধু	২য় বন্ধু	২য় বন্ধু
----------	----------	-----------	-----------	-----------

অনুপাতের পূর্বরাশি ২ এবং উত্তর রাশি ৩। রাশি দুইটির সমষ্টি- $2+3=5$ ।

$$\text{১ম বন্ধু পাবে}, 500 \text{ টাকার } \frac{2}{5} \text{ অংশ} = 500 \text{ টাকা} \times \frac{2}{5} = 200 \text{ টাকা}$$

$$\text{২য় বন্ধু পাবে}, 500 \text{ টাকার } \frac{3}{5} \text{ অংশ} = 500 \text{ টাকা} \times \frac{3}{5} = 300 \text{ টাকা}$$

অনুপাতের পূর্ব রাশি ও উত্তর রাশির সমষ্টি দ্বারা তাদেরকে ভাগ করে প্রত্যেকের অংশ নির্ণয় করা যায়।

২. দুইটি সংখ্যার যোগফল ৩৬০। সংখ্যা দুইটির অনুপাত ৪: ৫ হলে, সংখ্যা দুইটি নির্ণয় করো।

নিচের ফাঁকা জায়গায় অনুপাতের বাক্স অঙ্কন করো।

সংখ্যা দুইটির অনুপাত ৪: ৫

অনুপাতটির পূর্ব ও উত্তর রাশির যা যোগফল = $4 + 5 = 9$ ।

$$\begin{aligned} \text{প্রথম সংখ্যাটি} &= 360 \text{ এর } \frac{4}{9} \text{ অংশ} \\ &= 360 \times \frac{4}{9} \\ &= 160 \end{aligned}$$

$$\begin{aligned} \text{দ্বিতীয় সংখ্যাটি} &= 360 \text{ এর } \frac{5}{9} \text{ অংশ} \\ &= 360 \times \frac{5}{9} \\ &= 200 \end{aligned}$$

নির্ণেয় সংখ্যা দুইটি হলো ১৬০ ও ২০০।

৩. কোন এক সোমবারে, তোমাদের নিকটস্থ বাজারে কেজিপ্রতি আলু ও বেগুনের দামের অনুপাত ৪:৯। আলুর দাম ২০ টাকা হলে বেগুনের দাম কত?

মঞ্জলবারে, বাজারে প্রাপ্যতার ঘাটতির জন্য বেগুনের দাম কেজিপ্রতি ৫ টা বৃদ্ধি পেলে নতুন অনুপাত কত হবে?

আলু	আলু	আলু	আলু	বেগুন							
-----	-----	-----	-----	-------	-------	-------	-------	-------	-------	-------	-------

অনুপাতের পূর্বরাশি ৪ এবং উভয়ের রাশি ৯। রাশি দুইটির সমষ্টি- $8+9=17$ ।

আলুর দাম ২০ টাকা। এখানে, আলুর দাম মোট দামের $\frac{8}{17}$ অংশ। ও বেগুনের দাম মোট দামের $\frac{9}{17}$ অংশ।

আবার, মোট দাম ও আলুর দামের অনুপাত হবে তাহলে ১৩:৮।

তাহলে মোট দাম হবে আলুর দামের $\frac{13}{8}$ অংশ। অতএব মোট দাম হবে ২০ টাকা $\times \frac{13}{8} = 65$ টাকা

অতএব বেগুনের দাম হবে, ৬৫ টাকার $\frac{9}{13}$ অংশ = $65 \text{ টাকা} \times \frac{9}{13} = 45$ টাকা।

বাক্স এঁকে পরিবর্তী অংশটি সম্পূর্ণ করো:

২. ৩০টি কমলা তিন ভাই স্বপন, তপন ও মননের মধ্যে ৫ : ৩ : ২ অনুপাতে ভাগ করলে প্রত্যেকের কতটি করে কমলা পাবে কত ?

স্বপন	স্বপন	স্বপন	স্বপন	স্বপন	তপন	তপন	তপন	মনন	মনন
-------	-------	-------	-------	-------	-----	-----	-----	-----	-----

কমলার পরিমাণ = ৩০ টি

প্রদত্ত অনুপাত = ৫ : ৩ : ২। অনুপাতের সংখ্যাগুলোর যোগফল = $5 + 3 + 2 = 10$

স্বপন পায় = ৩০ টি কমলার $\frac{5}{10}$ অংশ = $30 \times \frac{5}{10} = 15$ টি

তপন পায় = ৩০ টি কমলার $\frac{3}{10}$ অংশ = $30 \times \frac{3}{10} = 9$ টি

মনন পায় = ৩০ টি কমলার $\frac{2}{10}$ অংশ = $30 \times \frac{2}{10} = 6$ টি

স্বপন, তপন ও মননের প্রাপ্তি কমলার পরিমাণ যথাক্রমে ১৫টি, ৯টি ও ৬টি।

অনুপাত সম্পর্কিত নিচের বাস্তব সমস্যাগুলি সমাধান করো:

ক্রমিক	সমস্যা	অনুপাতের বক্স	সমাধান
১	পিতা ও পুত্রের বয়সের অনুপাত ১৪:৩। পিতার বয়স ৫৬ বছর হলে, পুত্রের বয়স কত?		
২	পায়েসে দুধ ও চিনির অনুপাত ৭:২। ঐ পায়েসে চিনির পরিমাণ ৪ কেজি হলে, দুধের পরিমাণ কত?		
৩	দুইটি বইয়ের মূল্যের অনুপাত ৫:৭। দ্বিতীয়টির মূল্য ৮৪ টাকা হলে, প্রথমটির মূল্য কত?		

8	দুইটি কম্পিউটারের দামের অনুপাত ৫: ৬। প্রথমটির দাম ২৫০০০ টাকা হলে, দ্বিতীয়টির দাম কত? মূল্য বৃক্ষির ফলে যদি প্রথমটির দাম ৫০০০ টাকা বেড়ে যায়, তখন তাদের দামের অনুপাতটি কী ধরনের অনুপাত?		
৫	তিনি বন্ধুর বাড়ি হতে স্কুলে আসা যাওয়ার সময়ের অনুপাত ২ : ৩ : ৪। ১ম বন্ধুর বাড়ি হতে স্কুলের স্কুলে যেতে ১৮ মিনিট লাগলে হলে, বাকি দুই বন্ধুর বাড়ি হতে স্কুলে যেতে কত সময় লাগে?		

মিশ্র অনুপাত

তোমরা দেখেছো দুটি বস্তুর দৈর্ঘ্য, প্রস্থ বা উচ্চতার ক্ষেত্রে তুলনা করতে অনুপাত ব্যবহার করা হয়। এখন নিচের জমি দুইটির মধ্যে তুলনা করার চেষ্টা করো।

২ সে.মি.

২ সে.মি.

১.৫ সে.মি.

১ সে.মি.

দেখা যাচ্ছে যে, জমি দুইটির দৈর্ঘ্য একই। কিন্তু তাদের প্রস্থের অনুপাত = $\frac{1.5}{1}$ = ১.৫ : ১।

আবার, জমির ক্ষেত্রফলের অনুপাতও কিন্তু = $\frac{1.5 \times 1}{1 \times 1} = \frac{1.5}{1} = 1.5 : 1$

এ থেকে মনে হতে পারে প্রস্থের অনুপাত দিয়েই ক্ষেত্রফলের অনুপাত বের করা যায়।

কিন্তু আসলে কি তাই?

এবার তুমি নিচের বর্গ আকৃতির জমি দুইটির মধ্যে তুলনা করার চেষ্টা করে দেখ।

তোমার জানা দরকার একটি অপরটির তুলনায় কতগুণ বড় বা ছোট।

জমি দুইটির দৈর্ঘ্যের অনুপাত = $\frac{2}{1} = 2 : 1$ । যদি আমরা এই অনুপাতের কথা চিন্তা করি তাহলে মনে হতে

২ সে.মি.

১ সে.মি.

২ সে.মি.

১ সে.মি.

পারে যে, ২য় বর্গক্ষেত্রটি প্রথম বর্গক্ষেত্রের ২ গুণ। নিচের ছবি দেখে বলতো আসলেই এমন ভাবা ঠিক কিনা?

এখানে, দৈর্ঘ্য ও প্রস্থ উভয়েই ভিন্ন। তাই এক্ষেত্রে দৈর্ঘ্য ও প্রস্থ উভয়ের অনুপাত নিয়ে গুণ করলে তুলনাটা ঠিকঠাক হবে।

এখানে, জমির দৈর্ঘ্যের অনুপাত $= \frac{১}{১} = ২ : ১$ এবং জমির প্রস্থের অনুপাত $= \frac{১}{১} = ২ : ১$

অনুপার যেহেতু একটি ভগাংশ তাই দুটি অনুপাত গুণ করলে পাওয়া যাবে $= \frac{১}{১} \times \frac{১}{১} = \frac{২ \times ২}{১ \times ১} = \frac{৪}{১} = ৪ : ১$

তাহলে দেখা যাচ্ছে, শুধু দৈর্ঘ্য বা শুধু প্রস্থ দিয়ে তুলনা করলে কিন্তু চলবে না।

দৈর্ঘ্য ও প্রস্থ উভয়ের অনুপাত নিয়ে গুণ করলে জমির আকারের সঠিক অনুপাত পাওয়া যাবে।

কাজ: উপরের পদ্ধতিতে দৈর্ঘ্য ও প্রস্থের অনুপাত ব্যবহার করে নিচের জমি দুইটির আকার বা ক্ষেত্রফলের তুলনা করো:

২ সে.মি.

১ সে.মি.

০.৫ সে.মি.

আচ্ছা, সরাসরি ক্ষেত্রফল নির্ণয় করে তারপর অনুপাত নির্ণয় করলেই তো হয়। তাহলে আলাদা করে দৈর্ঘ্য ও প্রস্থের অনুপাত তো আর প্রয়োজন হয় না। ব্যাপারটা হলো উপরের উদাহরণগুলোতে দৈর্ঘ্য ও প্রস্থের মান সরাসরি দেওয়া আছে। কাজেই আলাদা করে ক্ষেত্রফল নির্ণয় করা সম্ভব। যদি শুধুমাত্র দুটি আয়তক্ষেত্রের দৈর্ঘ্য ও প্রস্থের অনুপাত দেওয়া হত তাহলে কিন্তু ক্ষেত্রফল নির্ণয় করা সম্ভব হতো না। তখন অনুপাতের ধারণা কাজে লাগিয়ে সহজেই তুমি তুলনা করতে পারবে? নিচের সমস্যাটি তেমনই একটি সমস্যা। তোমরা যা শিখলে সেটা কাজে লাগিয়ে সমাধান করো:

দুইটি আয়তাকার মাঠের দৈর্ঘ্যের অনুপাত $৪:৩$ এবং প্রস্থের অনুপাত $৬:১$ । মাঠের ক্ষেত্রফলের অনুপাত কত হবে?

এভাবে, একাধিক সরল অনুপাতের পূর্ব রাশিগুলোর গুণফলকে পূর্ব রাশি এবং উভয় রাশিগুলোর গুণফলকে উভয় রাশি ধরে প্রাপ্ত অনুপাতকে মিশ্র অনুপাত বলে।

যেমন, $২:৩$ এবং $৫:৭$ সরল অনুপাতগুলোর মিশ্র অনুপাত হলো $=(২ \times ৫):(৩ \times ৭)=১০:২১$

উদাহরণঃ

প্রদত্ত সরল অনুপাতগুলোর মিশ্র অনুপাত নির্ণয় কর : ৫:৭, ৪:৯, ৩ : ২

সমাধান : অনুপাত তিনটির পূর্ব রাশিগুলোর গুণফল $5 \times 4 \times 3 = 60$

এবং উভয় রাশিগুলোর গুণফল $= 7 \times 9 \times 2 = 126$

নির্ণেয় মিশ্র অনুপাত = $60 : 126$ বা $10 : 21$

১) ২ : ৩ ও ৩ : ৪ অনুপাতদ্বয়ের মিশ্র অনুপাত নির্ণয় করো।

২) নিচের সরল অনুপাতগুলোকে মিশ্র অনুপাতে প্রকাশ কর :

(ক) ৩ : ৫, ৫ : ৭ ও ৭ : ৯ (খ) ৫ : ৩, ৭ : ৫ ও ৯ : ৭

৩) ত্রিমাত্রিক বস্তুর ক্ষেত্রে তুলনা করার সময় দৈর্ঘ্য, প্রস্থ ও উচ্চতা তিনটিই বিবেচনা করতে হয়।

অর্থাৎ, আয়তনের মাধ্যমে ত্রিমাত্রিক বস্তুর তুলনা সুবিধাজনক হয়।

এবার ভেবে দেখতো আয়তন নির্ণয় না করেও অন্য কোন উপায়ে নিচের ছবির আয়তাকার ঘনবস্তু দুটির আয়তনের অনুপাত নির্ণয় করতে পারো কিনা?

অনুপাত ও শতকরা:

১:৮ (ক)	৩:৫ (খ)	৩:১০ (গ)

উপরের চিত্রগুলোর (ক)চিত্রে, $\frac{1}{8}$ অংশ, (খ)চিত্রে, $\frac{3}{5}$ অংশ, (গ)চিত্রে, $\frac{3}{10}$ অংশ ছাই রঙ করা হয়েছে।

এখানে আমরা দেখতে পাই,

$$(ক) চিত্রে রঙ করা অংশ ও সম্পূর্ণ অংশের অনুপাত ১:৮ = \frac{১}{৮} = \frac{১\times ২৫}{৮\times ২৫} = \frac{২৫}{১০০} = ২৫\%$$

$$(খ) চিত্রে রঙ করা অংশ ও সম্পূর্ণ অংশের অনুপাত ৩:৫ = \frac{৩}{৫} = \frac{৩\times ২০}{৫\times ২০} = \frac{৬০}{১০০} = ৬০\%$$

$$(ক) চিত্রে রঙ করা অংশ ও সম্পূর্ণ অংশের অনুপাত ৩:১০ = \frac{৩}{১০} = \frac{৩\times ১০}{১০\times ১০} = \frac{৩০}{১০০} = ৩০\%$$

সমস্যাঃ জেসমিন ও আবিদার বর্তমান বয়সের অনুপাত ৩:২ এবং আবিদা ও আনিকার বর্তমান বয়সের অনুপাত ৫:১। আনিকার বর্তমান বয়স ৩ বছর ৬মাস।

(ক) প্রথম অনুপাতকে শতকরায় প্রকাশ করো।

(খ) ৫ বছর পর আবিদার বয়স কত হবে?

(গ) আনিকার বর্তমান বয়স জেসমিনের বর্তমান বয়সের শতকরা কত ভাগ?

সমাধানঃ

$$(ক) প্রথম অনুপাত=৩:২ = \frac{৩}{২} = \frac{৩\times ৫০}{২\times ৫০} = \left(\frac{১৫০}{১০০}\right)\% = ১৫০\%$$

(খ) আবিদার বর্তমান বয়স : আনিকার বর্তমান বয়স = ৫:১

অর্থাৎ, আবিদার বর্তমান বয়স, আনিকার বর্তমান বয়সের ৫ গুণ

আনিকার বর্তমান বয়স = ৩ বছর ৬ মাস

$$= (৩\times ১২+৬) মাস (\because ১বছর = ১২ মাস)$$

$$= (৩৬+৬) মাস$$

$$= ৪২ মাস$$

সুতরাং আবিদার বর্তমান বয়স = (৪২×৫) মাস

$$= ২১০ মাস$$

$$= \frac{২১০}{১২} \text{ বছর } (১২ \text{ মাস} = ১ \text{ বছর})$$

$$= \frac{২১০}{১২} \text{ বছর}$$

$$= \frac{৩৫}{২} \text{ বছর}$$

$$= ১৭\frac{১}{২} \text{ বছর}$$

তাহলে, ৫ বছর পর আবিদার বয়স হবে = $(17\frac{1}{2} + ৫)$ বছর = $22\frac{1}{2}$ বছর

(গ) জেসমিন ও আবিদার বর্তমান বয়সের অনুপাত=৩:৫

অর্থাৎ জেসমিনের বর্তমান বয়স = আবিদার বর্তমান বয়সের $\frac{3}{2}$ গুন

'খ' হতে আবিদার বর্তমান বয়স = $17 \frac{1}{2} \times \frac{3}{2}$ বছর

$$= \left(\frac{35}{2} \times \frac{3}{2} \right) \text{ বছর} = \frac{105}{8} \text{ বছর} = 26 \frac{1}{8} \text{ বছর}$$

আনিকার বর্তমান বয়স = ৩ বছর ৬ মাস

$$= 3 \frac{6}{12} \text{ বছর} = 3 \frac{1}{2} \text{ বছর} = \frac{7}{2} \text{ বছর}$$

আনিকার বর্তমান বয়স জেসমিনের বর্তমান বয়সের

$$= \left(\frac{7}{2} \div 26 \frac{1}{8} \right) \text{ অংশ} = \left(\frac{7}{2} \times \frac{18}{105} \right) \text{ অংশ} = \left(\frac{2 \times 100}{15} \right) \% = \frac{80}{3} \% = 13 \frac{1}{3} \%$$

অতএব, আনিকার বর্তমান বয়স জেসমিনের বর্তমান বয়সের $13 \frac{1}{3}\%$

উদাহরণ:

দুইটি রাশির যোগফল ২৪০। তাদের অনুপাত ১: ৩ হলে, রাশি দুইটি নির্ণয় করো। ১ম রাশি ২য় রাশির শতকরা কত অংশ?

সমাধান: রাশি দুইটির যোগফল = ২৪০

তাদের অনুপাত = ১: ৩

অনুপাতের রাশি দুইটির যোগফল = ১ + ৩ = ৮

$$\therefore 1\text{ম রাশি} = 240 \text{ এর } \frac{1}{8} \text{ অংশ} = 60$$

$$\therefore 2\text{য় রাশি} = 240 \text{ এর } \frac{3}{8} \text{ অংশ} = 180$$

আবার, রাশি দুইটির অনুপাত = ১:৩

$$\therefore 1\text{ম রাশি}, 2\text{য় রাশির } \frac{1}{3} = \frac{1 \times 100}{3 \times 100} = \frac{100}{3} \times \frac{1}{100} = \frac{100}{3} \% = 33 \frac{1}{3} \%$$

একক কাজ:

একটি স্কুলে শিক্ষার্থীর সংখ্যা ৮০০ জন। বছরের শুরুতে ৫% শিক্ষার্থী নতুন ভর্তি করা হলে, বর্তমানে ঐ স্কুলে শিক্ষার্থীর সংখ্যা কত?

সমস্যা:

কলার দাম $18 \frac{8}{9} \%$ কমে যাওয়ায় ৪২০ টাকায় পূর্বাপেক্ষা ১০ টি কলা বেশি পাওয়া যায়।

- (ক) একটি সংখ্যার $18 \frac{2}{9} \% = 10$ হলে, সংখ্যাটি নির্ণয় করো।
 (খ) প্রতি ডজন কলার বর্তমান দাম কত?
 (গ) প্রতি ডজন কলা কত দামে বিক্রয় করলে ৩৩ % লাভ হতো

সমানুপাত

বিদ্যালয়ের ছবি মাপি

তোমাদের বিদ্যালয়ের যে দালান/কাঠামো রয়েছে, সেটির প্রস্থ ও উচ্চতা নির্ণয় করতে হবে। প্রথমেই সেটির প্রস্থ মেপে সেটি লেখো।

এবার ভেবে দেখো তো উচ্চতা কীভাবে নির্ণয় করা যেতে পারে?

এবার তোমরা তোমাদের স্কুলের দালান/কাঠামোর একটি ছবি নিয়ে সেটির প্রস্থ ও উচ্চতা মাপো এবং নিচের ছকে লিখো।

প্রস্থ (সেন্টিমিটার)	
উচ্চতা (সেন্টিমিটার)	

এখন চিন্তা করো তো, এখান থেকে তুমি তোমাদের বিদ্যালয়ের দালান বা কাঠামোর আনুমানিক উচ্চতা কি নির্ণয় করতে পারবে?

নিজেদের মাঝে মাপামাপি

এবার তোমরা সবাই কয়েকটি দলে ভাগ হয়ে নিজেদের উচ্চতা ও ওজন মাপবে। প্রত্যেকের জন্য মেপে যে উচ্চতা ও ওজন পাও সেটি একটি ছকে লিপিবদ্ধ করো। এখানে তোমরা উচ্চতাটি সেন্টিমিটারে এবং ওজন কিলোগ্রাম এককে নির্ণয় করবে। এবার তোমাদের নিজেদের দলগতভাবে কাজটি হলে বাকি দলের সাথে সমন্বয় করে সকলের উচ্চতা ও ওজনের যে তথ্য পাওয়া যায় সেটি নিজেদের খাতায় লিপিবদ্ধ করো।

তোমাদের শ্রেণির সকলের তথ্য লিপিবদ্ধ করা হলে, তোমরা প্রত্যেকের উচ্চতা ও ওজনের অনুপাত নির্ণয় করো।

এবার, যাদের উচ্চতা ও ওজনের অনুপাত সমান অথবা কাছাকাছি, তাদের চিহ্নিত করে খাতায় গুচ্ছাকারে লিখো এবং তাদের একত্রে দলে ভাগ করে ফেলো।
তোমরা কি আমাদের জাতীয় স্মৃতিসৌধ দেখেছো? দেখো, নিচের চিত্রগুলো আমাদের জাতীয় স্মৃতিসৌধের।

এবার নিচের চিত্রগুলোর উচ্চতা ও প্রস্থ মেপে নিচের ছকে লিখো এবং সেগুলোর অনুপাত নির্ণয় করো।

ছবি	উচ্চতা (সেন্টিমিটার)	প্রস্থ (সেন্টিমিটার)	উচ্চতা ও প্রস্থের অনুপাত
ছবি-১			
ছবি-২			
ছবি-৩			
ছবি-৪			

চিত্রগুলো থেকে কী বুঝতে পারলে? চিত্রগুলোর অনুপাত কি সমান?

নিচের জিরাফগুলোকে কি দেখতে পারছো তোমরা? প্রথম জিরাফটির গলা ও পুরো দেহের দৈর্ঘ্যের অনুপাত কিন্তু তোমরা মেপে দেখেছো। এবার দেখো তো বাকি জিরাফগুলোর গলা ও পুরো দেহের দৈর্ঘ্যের অনুপাত কি সমান হয় কিনা। মেপে নিচের ছকটি পূরণ করে ফেলো।

ছবি	গলার দৈর্ঘ্য (সেন্টিমিটার)	পুরো দেহের দৈর্ঘ্য (সেন্টিমিটার)	গলা ও পুরো দেহের দৈর্ঘ্যের অনুপাত
ছবি-১			
ছবি-২			
ছবি-৩			
ছবি-৪			

এই ছকটি থেকে তোমাদের কি মনে হয়? জিরাফগুলোর অনুপাত কি সমান?

কাজ: এবার তোমরা নিচের চিত্রগুলো দেখো, এবং তোমার খাতায় পূর্বের ন্যায় ছক একে উচ্চতা ও প্রস্থের অনুপাত

অনুপাত নির্ণয় করো।

(১) (এখানে চিত্রের ন্যায় ছবিগুলো হবে) [সৃতিসৌধের মত ৪ টা আমগাছের সমানুপাতিক ছবি হবে।]

(২) (এখানে চিত্রের ন্যায় ছবিগুলো হবে) ফুটবলের ৪ টি গোলপোস্টের ছবি থাকবে। কোনটাই সমানুপাতিক না। একেকটি একেকরকম। তবে প্রতিটির দৈর্ঘ্য ও প্রস্থ অবশ্যই পূর্ণ সংখ্যা হবে। সৃতিসৌধের চিত্রের ন্যায় প্রস্থ ও দৈর্ঘ্য বুবানোর জন্য তীরচিহ্ন থাকবে।

শিক্ষার্থীরা চলো আমরা একটি গল্ল পড়ি।।

জ্যোতি ও বিথি দুই বোন। তারা মার্বেল খেলতে খুব পছন্দ করে। কিন্তু একদিন খেলার পর দেখা গেল তাদের সব মার্বেল হারিয়ে গেছে। পরেরদিন স্কুল থেকে ফেরার পথে দুজনেই আলাদাভাবে মার্বেল কিনলো। বাসায় এসে তারা দুজন জানতে পারলো জ্যোতি ৩০ টি মার্বেল ৫০ টাকা দিয়ে কিনেছে। অপরদিকে বিথি ২০ টি মার্বেল কিনেছে ৩০ টাকা দিয়ে। এখন চিন্তা করো তো তারা দুজনেই কি একই অনুপাতে দাম দিয়েছে কীনা?

ভেবে দেখো জ্যোতির মার্বেল ও দামের অনুপাত হয় ৩০ : ৫০ বা ৩ : ৫।

আবার বিথির মার্বেল ও দামের অনুপাত হয় ২০ : ৩০ বা ২ : ৩।

তাহলে দেখো যাচ্ছে দুজনের অনুপাত কিন্তু সময় নয়। তাই তারা কিন্তু একই অনুপাতে দাম দেয় নি।

কাজ: তাদের মাঝে কার মার্বেল কিনতে বেশি টাকা লেগেছে? কত টাকা দিয়ে কিনলে তার বেশি টাকা লাগত না?

এবার চলো আরেকটি গল্প নিয়ে চিন্তা করি।

মৌ এর কাছে ৩৬ টি টেনিস বল আছে, অপরদিকে সুরতর কাছে ১১২ টি টেবিল টেনিস বল আছে। তারা ঠিক করলো নিজেদের মাঝে টেনিস বল ও টেবিল টেনিস বল ভাগ করবে। এজন্য মৌ সুরতকে ১৮ টি টেনিস বল দিল অপরদিকে সুরত মৌকে ৫৬ টি টেবিল টেনিস বল দিল। ভেবে বলো তো দুজনের মাঝে টেনিস বল আর টেবিল টেনিস বলের সমবন্টন হয়েছে কীনা?

এখানে দেখো, মৌ এর কাছে আগে টেনিস বল ছিল ৩৬ টি এবং সে সুরতকে দেয় ১৮ টি। তাহলে তার সুরতকে দেয়া টেনিস বল সংখ্যা এবং তার প্রথমে থাকা টেনিস বল সংখ্যার অনুপাত হলো $18 : 36$ বা $1 : 2$ ।

আবার সুরতর কাছে আগে টেবিল টেনিস বল ছিল ১১২ টি এবং সে মৌকে দিয়ে দেয় ৫৬ টি। তাহলে তার মৌকে দেয়া টেবিল টেনিস বল সংখ্যা এবং তার প্রথমে থাকা টেবিল টেনিস বল সংখ্যার অনুপাত হলো $56 : 112$ বা $1 : 2$ ।

এখানে দেখো, আরেকটি বিষয় কিন্তু চিন্তা করা যায়। ভাগাভাগি করার পর মৌ এর কাছে থাকা টেনিস বল ও টেবিল টেনিস বল অনুপাত দেখার চেষ্টা করি। সেটি হল $18 : 56$ বা $9 : 28$ ।

আবার সুরতর ক্ষেত্রে এ অনুপাতটি হয় $18 : 56$ বা $9 : 28$ ।

যেহেতু উভয়ই একই অনুপাতে নিজেদের মধ্যে জিনিস ভাগাভাগি করেছে এবং ভাগাভাগির পর দেখা যাচ্ছে তাদের কাছে থাকা বলগুলোর অনুপাত সমান। তাই বলা যায় দুজনের মাঝে টেনিস বল আর টেবিল টেনিস বলের সমবন্টন হয়েছে।

কাজ: উপরে দেখা যাচ্ছে মৌ ১৮ টি টেনিস বল আর সুরত ৫৬ টি টেবিল টেনিস বল দেয়া সমবন্টন হয়েছে। মৌ আর সুরত তিনি কোন পরিমাণে নিজেদের মধ্যে টেনিস বল আর টেবিল টেনিস বল আদান-প্রদান করে সমবন্টন করতে পারত কীনা ভেবে দেখো।

তিনটি বিদ্যালয়ের আমগাছ থেকে আম পাড়ার পর প্রতি ক্লাসের শিক্ষার্থীদের আম দেয়া হয়েছে। নিম্নোক্ত উপায়ে সেই আমগুলো দেয়া হয়েছে।

১ম বিদ্যালয়;

শ্রেণি	১ম	২য়	৩য়	৪র্থ	৫ম	৬ষ্ঠ	৭ম	৮ম	৯ম	১০ম
শিক্ষার্থীর সংখ্যা	৭২	৭৭	৭৮	৭৩	৭০	৬৭	৬৬	৬৯	৭৫	৭১
প্রদত্ত আমের সংখ্যা	১৪৪	১৫৪	১৪৮	১৪৬	১৪০	১৩৪	১৩২	১৩৮	১৫০	১৪২

২য় বিদ্যালয়;

শ্রেণি	১ম	২য়	৩য়	৪র্থ	৫ম	৬ষ্ঠ	৭ম	৮ম	৯ম	১০ম
শিক্ষার্থীর সংখ্যা	৬৪	৬১	৫৫	৫৬	৪৯	৫৮	৫৭	৬২	৫৩	৫০
প্রদত্ত আমের সংখ্যা	১৯২	১৮৩	১৬৫	১৬৮	১৪৭	১৭৪	১৭১	১৮৬	১৫৯	১৫০

৩য় বিদ্যালয়;

শ্রেণি	১ম	২য়	৩য়	৪র্থ	৫ম	৬ষ্ঠ	৭ম	৮ম	৯ম	১০ম
শিক্ষার্থীর সংখ্যা	৪১	৪৪	৪৫	৪৭	৪৮	৩৭	৩৯	৪২	৪০	৪৩
প্রদত্ত আমের সংখ্যা	৮০	৯০	৯০	৯৫	১০০	৭৫	৮০	৮৫	৮০	৮৬

এটির প্রেক্ষিতে নিচের প্রশ্নগুলোর উত্তর দাওঃ

প্রশ্ন	১ম বিদ্যালয়	২য় বিদ্যালয়	৩য় বিদ্যালয়
প্রতি শ্রেণির শিক্ষার্থীর মাঝে কি আমের সমবন্টন হয়েছে?			
যদি প্রতিটি শ্রেণিতে আমের সমবন্টন হয়ে থাকে, তাহলে প্রতি শ্রেণিতে শিক্ষার্থী ও আমের সংখ্যার সাপেক্ষে কি অনুপাতে বন্টন করা হয়েছে?			

৩য় বিদ্যালয়ের শিক্ষার্থীদের শ্রেণিভিত্তিতে আম এমনভাবে পরিবর্তন করে নিচের ছক পূরণ করো যেন ১ম ও ৩য় বিদ্যালয়ের শিক্ষার্থীরা শ্রেণিভিত্তিতে সমান আম পায়ঃ

শ্রেণি	১ম বিদ্যালয়		৩য় বিদ্যালয়	
	শিক্ষার্থী সংখ্যা	প্রদত্ত আম সংখ্যা	শিক্ষার্থী সংখ্যা	প্রদত্ত আম সংখ্যা
১ম	৭২	১৪৪	৮১	
২য়	৭৭	১৫৪	৮৮	
৩য়	৭৮	১৪৮	৮৫	
৪র্থ	৭৩	১৪৬	৮৭	
৫ম	৭০	১৪০	৮৮	
৬ষ্ঠ	৬৭	১৩৪	৩৭	
৭ম	৬৬	১৩২	৩৯	
৮ম	৬৯	১৩৮	৮২	
৯ম	৭৫	১৫০	৮০	
১০ম	৭১	১৪২	৮৩	

২য় বিদ্যালয়ের শিক্ষার্থীদের প্রাপ্ত আমের তথ্য অপরিবর্তিত রেখে ১ম ও ৩য় বিদ্যালয়ের শিক্ষার্থীদের শ্রেণিভিত্তিক প্রাপ্ত আমসংখ্যা এমনভাবে পরিবর্তন করে নিচের ছক পূরণ করো যেন ১ম ও ৩য় বিদ্যালয়ের শিক্ষার্থীরা শ্রেণিভিত্তিতে সমান আম পায়

শ্রেণি	১ম বিদ্যালয়		২য় বিদ্যালয়		৩য় বিদ্যালয়	
	শিক্ষার্থী সংখ্যা	প্রদত্ত আম সংখ্যা	শিক্ষার্থী সংখ্যা	প্রদত্ত আম সংখ্যা	শিক্ষার্থী সংখ্যা	প্রদত্ত আম সংখ্যা
১ম	৭২		৬৪	১৯২	৮১	
২য়	৭৭		৬১	১৮৩	৮৮	
৩য়	৭৮		৫৫	১৬৫	৮৫	
৪র্থ	৭৩		৫৬	১৬৮	৮৭	
৫ম	৭০		৪৯	১৪৭	৮৮	
৬ষ্ঠ	৬৭		৫৮	১৭৪	৩৭	
৭ম	৬৬		৫৭	১৭১	৩৯	
৮ম	৬৯		৬২	১৮৬	৮২	
৯ম	৭৫		৫৩	১৫৯	৮০	
১০ম	৭১		৫০	১৫০	৮৩	

আমাদের জাতীয় পতাকা তৈরি করি

প্রিয় শিক্ষার্থীরা, চলো এবার আমরা আমাদের দেশের পতাকা সম্পর্কে জানি এবং একটি মজার কাজ করি। তোমরা সকলেই বাংলাদেশের পতাকা চেনো। নিচের বিভিন্ন স্থানে ব্যবহারের জন্য বাংলাদেশের পতাকার যে আকৃতি হয়, তা আংশিকভাবে দেয়া রয়েছে। তোমরা এবার সেটি পূরণ করার চেষ্টা করো।

নং	স্থান	দৈর্ঘ্য	প্রস্থ	লাল বৃত্তের ব্যাসার্ধ (দৈর্ঘ্যের $\frac{1}{5}$ অংশ)
১	বিভিন্ন ভবনে ভবনের আকারভেদে	১০ ফুট	৬ ফুট	২ ফুট
২		৫ ফুট	৩ ফুট	১ ফুট
৩		২.৫ ফুট	১.৫ ফুট	
৪	বড় গাড়িতে		৯ ইঞ্চি	৩ ইঞ্চি
৫	মাঝারি/ছোট আকারের গাড়িতে এবং আন্তর্জাতিক বা দ্বিপাক্ষিক বৈঠকে টেবিলে ব্যবহারের জন্য	১০ ইঞ্চি		

এটি মূলত আমাদের জাতীয় পতাকার দৈর্ঘ্য ও প্রস্থের অনুপাত। এখন চিন্তা করো এই লাল বৃত্তটির কেন্দ্র কোথায় হবে?

এক্ষেত্রে নিয়মটি হল, বাম দিক থেকে পতাকার মোট দৈর্ঘ্যের ২০ ভাগের ৯ ভাগ বা $\frac{9}{20}$ অংশ থেকে লম্বালম্বি
বা প্রস্থ বরাবর একটি দাগ টানতে হবে। এবার পতাকার প্রস্থের অর্ধেক বা $\frac{1}{2}$ অংশ থেকে পাশাপাশি বা দৈর্ঘ্য
বরাবর একটি দাগ টানতে হবে। এই দুটি দাগ যে বিন্দুতে গিয়ে মিলেছে, সেটিই হল বৃত্তটির কেন্দ্রবিন্দু। সেই
বিন্দুটিকে কেন্দ্র ধরে বৃত্তটি অঙ্কন করতে হবে।

এবার তাহলে তোমার উপরে সম্পূর্ণ করে আসা ছকের সাহায্য নিয়ে নিচের ছকটি সম্পূর্ণ করো। তোমাদের সুবিধার্থে ছকটির একটি সারি পূরণ করে দেয়া রয়েছে।

নং	স্থান	দৈর্ঘ্য	প্রস্থ	লাল বৃত্তের ব্যাসার্ধ (দৈর্ঘ্যের $\frac{3}{4}$ অংশ)	বাম দিক থেকে মোট দৈর্ঘ্যের ২০ ভাগের ৯ ভাগ অংশের দুরত্ব। (এই বিন্দু হতে প্রস্থ বরাবর একটি রেখা আঁকতে হবে)	প্রস্থের যেকোনো প্রান্ত থেকে অর্ধেক অংশের দুরত্ব (এই বিন্দু হতে দৈর্ঘ্য বরাবর একটি রেখা আঁকতে হবে)
১						
২	বিভিন্ন ভবনে ভবনের আকারভেদে	৫ ফুট	৩ ফুট	১ ফুট	$(5 \times \frac{9}{20} = \frac{9}{4})$ $= 2.25$ ফুট	$3 \times \frac{1}{2} = \frac{3}{2}$ $= 1.5$ ফুট
৩						
৪	বড় গাড়িতে					
৫	মাঝারি/ছোট আকারের গাড়িতে এবং আন্তর্জাতিক বা দ্বিপাক্ষিক বৈঠকে টেবিলে ব্যবহারের জন্য					

দলগত কাজ: তিনটি দলে বিভক্ত হয়ে ৩, ৪, ৫ নং আকারে কাগজ কেটে জাতীয় পতাকার ন্যায় আয়তাকৃতিক কাগজ কাটো। তারপর পতাকার লাল বৃত্তের কেন্দ্রবিন্দু নির্ণয় করো। এরপর নির্দিষ্ট ব্যাসার্ধে বৃত্তটি অঙ্কন করো। পরবর্তীতে প্রয়োজনীয় রঙ ব্যবহার করে পতাকা বানানোর কাজটি সম্পন্ন করো।

এবার তোমাদের বানানো পতাকা তিনটি পাশাপাশি একটি টেবিল/বেঁকের উপর রাখো। পতাকাগুলো দেখে কি মনে হচ্ছে? সবগুলোর গড়ন কি একইরকম লাগছে?

এবার নিজেদের খাতায় উপরের ছকে পাওয়া পতাকার দৈর্ঘ্য ও প্রস্থের অনুপাতগুলোকে একটি নির্দিষ্ট অনুপাতে লেখো। লিখে দেখো যে দৈর্ঘ্য ও প্রস্থের অনুপাত একই হয় কিনা।

উপরের কর্মকান্ড হতে আমরা কী শিখলাম?

যদি দুই বা ততোধিক অনুপাত সমান হয় তবে সেই সকল সমান অনুপাতকে পরস্পরের সাপেক্ষে সমানুপাত বলা হয়।

দুইটি অনুপাত সমান হলে অর্থাৎ, সমানুপাত আকারে থাকলে সেই অনুপাত দুটির ১ম ও ৪র্থ পদকে প্রাণ্তীয় পদ বলা হয় এবং ২য় ও ৩য় পদকে মধ্যপদ বলা হয়। অর্থাৎ, প্রথম অনুপাতের পূর্ব পদ এবং ২য় অনুপাতের উত্তর পদ হল প্রাণ্তীয় পদ এবং ১ম অনুপাতের উত্তর পদ ও ২য় অনুপাতের পূর্ব পদ হল মধ্য পদ।

চিত্র ও বক্সের মাধ্যমে দুটি অনুপাত দেখিয়ে প্রাণ্তীয় ও মধ্যপদ দেখাতে হবে।

সমানুপাতকে সাধারণত = চিহ্ন এর বদলে :: চিহ্ন, অথবা \propto চিহ্ন দ্বারা প্রকাশ করা হয়।

যেমন ধরো, দুটি অনুপাত রয়েছে $12 : 16$ ও $45 : 60$ ।

$$\text{এক্ষেত্রে অনুপাত দুটিকে লম্বু করা হলে আমরা পাই } \frac{12}{16} = \frac{3}{4} \text{ এবং } \frac{45}{60} = \frac{3}{4}$$

অর্থাৎ, বলা যায় এ দুটি রাশি সমানুপাতে আছে। তাহলে লেখা যায়, $12 : 16 :: 45 : 60$

$$\text{অথবা, } \frac{12}{16} \propto \frac{45}{60}$$

ত্রৈরাশিকের গল্ল

ঢাকা থেকে চট্টগ্রামের সড়কপথের আনুমানিক দূরত্ব ২৫০ কিলোমিটার। একটি বাস সকাল সকাল ৯ টায় ঢাকা থেকে রওনা দিয়ে দুপুর ২ টায় চট্টগ্রাম পৌছে। প্রতি ঘণ্টায় বাসটি ঢাকা থেকে কতদূর অতিক্রম করে সেটির একটি ছক নিয়ে দেয়া আছে। উল্লেখ্য যে প্রতি ঘণ্টায় বাসটির অতিক্রান্ত দূরত্ব, সময়ের সাপেক্ষে সমানুপাতিক। তোমরা ছকটি দেখো।

সময় (ঘণ্টায়)	১	২	৩	৪	৫
দূরত্ব (কিলোমিটারে)	৫০		১৫০		২৫০

এখন দেখো, বাসটি ২ ঘণ্টা শেষে কতদূর অতিক্রম করতে পারে, সেটি আমাদের অজানা। সেটি ৫০ থেকে ১৫০ এর মাঝে যেকোনো কিছু হতে পারে। কিন্তু উপরে দেখো, বলা আছে প্রতি ঘণ্টায় বাসটির অতিক্রান্ত দূরত্ব সময়ের সাপেক্ষে সমানুপাতিক। অর্থাৎ, যদি সময় ও দূরত্বের অনুপাত নেয়া হয়ে, তাহলে প্রতি ঘণ্টায় এটি সমান হবে। তাহলে এখন দেখা যাক বাসটি প্রথম ঘণ্টায় অতিক্রম করে ৫০ কিলোমিটার। অর্থাৎ, সময় ও দূরত্বের অনুপাত হল $1:50$ । এখন আমরা ২ ঘণ্টা শেষে অতিক্রান্ত দূরত্ব কত, সেটি নির্ণয় করতে চাই। ধরে নিই, ২য় ঘণ্টা শেষে অতিক্রান্ত দূরত্ব হল k । তাহলে অনুপাতটি হবে $2:k$ । এখন দেখো বলা আছে অনুপাত দুটি সমানুপাতে আছে। অর্থাৎ সমান।

তাহলে আমরা বলতে পারব, $1:50 = 2:k$

$$\text{এখন থেকে ভগ্নাংশ আকারে আমরা পাই } \frac{1}{50} = \frac{2}{k}$$

এখন থেকে আমরা পাই, $1 \times k = 2 \times 50$

অর্থাৎ, $k = 100$ ।

এখন, দেখো তো আমরা যখন $1 \times ক = 2 \times ৫০$ আকারের গুণটি করেছি, আমরা আসলে কি করেছি? একটি নিচে দেখো। যদি আমরা ধরি ক:খ এবং গ:ঘ সমানুপাতে রয়েছে, তাহলে আমরা বলতে পারি

$$\text{ক:খ} = \text{গ:ঘ}$$

ভগ্নাংশ আকারে আমরা পাই $\frac{\text{ক}}{\text{খ}} = \frac{\text{গ}}{\text{ঘ}}$ । এবং পূর্বের উদাহরণের মত গুণ করলে পাই ক \times ঘ = গ \times খ। এখন সমানুপাত থেকে আমরা কি শিখেছি, এই সমানুপাতে ক হল ১ম রাশি, খ হল ২য় রাশি, গ হল ৩য় রাশি এবং ঘ হল ৪র্থ রাশি।

$$\text{অর্থাৎ, যেকোনো সমানুপাতে } 1\text{ম রাশি} \times 4\text{র্থ রাশি} = 2\text{য় রাশি} \times 3\text{য় রাশি}$$

এখন আমরা ২য় ঘণ্টা শেষে বাসটির অতিক্রান্ত দূরত্বে নির্ণয় করার সময় দেখো, ৪র্থ রাশি ব্যতীত, বাকি ৩ টি রাশির মানই জানতাম। পরে সেই ৩ টি মানের সাহায্যে আমরা ৪র্থ রাশির মান নির্ণয় করেছি।

এবার নিচের বিষয়টি লক্ষ্য করো। তোমাকে বলা হয়েছে, কোন সমানুপাতের ১ম, ৩য় ও ৪র্থ রাশি যথাক্রমে ১৪, ৭ ও ২২ হয়। তাহলে ২য় পদটি নির্ণয় করতে হবে।

এখন আমরা ধরি ২য় পদটি হল ক। তাহলে, পূর্বে শিখে আসা ধারণা থেকে আমরা বলতে পারব, সমানুপাতটি হল $14 : ক = 7 : 22$ ।

$$\text{অর্থাৎ, } 14 \times 22 = 7 \times ক$$

$$\text{অথবা, } ক = \frac{14 \times 22}{7} = 88$$

অর্থাৎ, এই সমানুপাতে ২য় রাশি হল 88।

এখান থেকে কি বোঝা যায় বলো তো? কোন সমানুপাতে যদি ১ম রাশি, ২য় রাশি, ৩য় রাশি এবং ৪র্থ রাশির মাঝে যেকোনো তিনটি রাশি জানা থাকে তাহলে আমরা অজানা রাশিটি নির্ণয় করতে পারব।

এভাবে সমানুপাতের তিনটি রাশি জানা থাকলে অজানা রাশিটি নির্ণয় করার পদ্ধতিকে ত্রৈরাশিক বলে।

কাজ: ১) ছকে ৪র্থ ঘণ্টা শেষে বাসটির অতিক্রান্ত দূরত্ব নির্ণয় করো

২) কোন সমানুপাতের ১ম, ২য় ও ৪র্থ রাশি যথাক্রমে ৯, ১৮ ও ২০ হলে ৩য় রাশিটি কত হবে?

৩) রানার কাছে ৪ টি পেন্সিল এবং ৫ টি কলম রয়েছে। অপরদিকে সজীবের কাছে ১০ টি কলম রয়েছে। এখন যদি রানা ও সজীবের পেন্সিল কলমের অনুপাত সমানুপাত হয়, তাহলে সজীবের কাছে কতটি পেন্সিল রয়েছে?

৪) ২০ কিলোমিটার দীর্ঘ একটি গাড়ির রেসে কয়েকটি গাড়ি অংশগ্রহণ করে। এর মধ্যে যে গাড়িটি রেসে বিজয়ী হয় সেই গাড়ির ১০ মিনিট পর্যন্ত নির্দিষ্ট সময় ব্যবধানে অতিক্রান্ত দূরত্বের তথ্য দেয়া রয়েছে। এখানে মজার ব্যাপার হল, সেই গাড়িটি সবসময় একই গতি ধরে দুরত্ব অতিক্রম করেছে। এখন তুমি নিচের আংশিক

পূর্ণ ছকটি দেখো এবং সমানুপাতের ধারণা ব্যবহার করে সম্পূর্ণ করো।

সময় (মিনিট)	১	২	৩	৪	৫	৬	৮	১০	
অতিক্রান্ত দূরত্ব (কিলোমিটার)	২	৪				১২	১৪	১৬	১৮

ক্রমিক অনুপাত:

এবার চলো আমরা উপরে রেসিং কারের ছকটি দেখি। এখানে দেখো ১ম মিনিট শেষে গাড়িটি ২ কিলোমিটার অতিক্রম করে এবং দ্বিতীয় কিলোমিটার শেষে গাড়িটি ৪ কিলোমিটার অতিক্রম করে। এখন চিন্তা করো, মিনিট ও অতিক্রান্ত দূরত্বের সাপেক্ষে অনুপাত দুটি কি হচ্ছে?

১ম মিনিটের জন্য অনুপাতটি $1 : 2$ এবং ২য় মিনিটে অনুপাতটি $2 : 4$ । এখানে দেখো, এই অনুপাতে মধ্যগদ দুটি কিন্তু একই। তা হল 2 । আমরা চিন্তা করলে একটি ক্রমের মত পাই। এরকম সমানুপাতকে ক্রমিক সমানুপাত বলা হয়।

যে সমানুপাতে, অনুপাতের মধ্যগদ দুটি সমান হয়, সেই সমানুপাতটিকে ক্রমিক সমানুপাত বলা হয়।

এবার নিচের উদাহরণটি দেখি। মিশু, আদিত্য ও সবর্ণা মার্বেল ছোঁড়ার একটি প্রতিযোগিতা করছে। সেখানে তাদের ছোঁড়া মার্বেল যথাক্রমে ৩৫, ২৮ ও ৪৩ মিটার দূরে পৌছালো। এখন মিশু ও সবর্ণার মার্বেলের অতিক্রান্ত দূরত্বের অনুপাত $35 : 83$ । আবার সবর্ণা ও আদিত্যের মার্বেলের অতিক্রান্ত দূরত্বের অনুপাত $83 : 28$ । অর্থাৎ এই তিনটি রাশি থেকে $35 : 83$ ও $83 : 28$ এই দুইটি অনুপাত নেওয়া যায়। এখানে, $35 : 83 :: 83 : 28$ এ ধরনের সমানুপাতকে ক্রমিক সমানুপাত বলে। অতিক্রান্ত $35, 83$ ও 28 মিটার, এই রাশি তিনটিকে ক্রমিক সমানুপাতী বলে।

আরও একটু লক্ষ্য করলে দেখা যাবে k , x , g ক্রমিক সমানুপাতী হলে, $\frac{k}{x} = \frac{x}{g}$ বা $k \times g = (x)^2$ হবে।

ক্রমিক অনুপাতের ক্ষেত্রে ১ম ও ৩য় রাশির গুণফল ২য় রাশির বর্গের সমান এবং ২য় রাশিকে ১ম ও ৩য় রাশির মধ্য সমানুপাতী বা মধ্য রাশি বলে।

একক কাজ:

একটি ক্রমিক সমানুপাতের ১ম ও ৩য় রাশি যথাক্রমে ৪ ও ১৬ হলে, মধ্য সমানুপাতী ও ক্রমিক সমানুপাত নির্ণয় করো।

আকৃতি দিয়ে ঘরে চেয়ার সম্পর্ক

মনে করো, তোমার নতুন বাসায় গিয়ে উঠেছো। সেখানে তোমাকে নতুন ঘর দেওয়া হয়েছে। ঘরে বিছানা, আলমারি, ড্রাইর, বেডসাইড টেবিল সবই আছে। এক পাশের দেয়াল জুড়ে বিশাল জানালা ও আছে, সেখান দিয়ে চূর্ণকার আলো আসে। কিন্তু তোমার প্রিয় পড়ার টেবিল আর চেয়ারটা নিই। এত সুন্দর একটা ঘর পেলে কিন্তু পড়ার জায়গা পাওয়া যাচ্ছে না, কি বিপদ না? নিচের ছবিতে দেখো, সবকিছুর মাপ কত ফিট করে বলে দেওয়া আছে। তোমার বড় শখ পড়ার টেবিলটিতে জানালা দিয়ে আলো এসে পড়বে। এর মাঝে আবার আলমারিটি দেয়াল থেকে সরানো যায় না। আর ঘর থেকে কিছু জিনিস সরিয়ে বাইরে রাখবে তারও উপায় নাই, তবে কিছু আসবাবের স্থান পরিবর্তন করতে পারবে। এখন কী করে টেবিল আর চেয়ারটি একটি পছন্দমত জায়গায় বসাতে পারবে? একটু আভাস দিই, তুমি ঠিক ঠিক মাপে কাগজ কেটে এই সমস্যার সমাধান করার চেষ্টা করতে পারো।

চিত্রঃ ঘরে টেবিল ও চেয়ার বসানোর সমস্যা

সমাধান করতে পারলে? যদি না পারো তা-ও চলবে, তবে চিন্তা করতে থাকো, চেষ্টা করতে থাকো। খেয়াল করে দেখো, ঘরের সমস্যাটি একটি জ্যামিতিক আকৃতির সমস্যা। প্রতিদিনই আমাদের এমন কত কত সমস্যার সমাধান করতে হয়। কিন্তু জ্যামিতিক আকৃতির ধারণাগুলো জানা থাকলে এসব সমস্যার খুব সুন্দর সমাধান করা সম্ভব। এই অধ্যায়টিতে যেই কাজগুলো রয়েছে, সেগুলি শেষ করলে তোমার প্রয়োজনীয় ধারণা গুলো পেয়ে যাবে। এই অধ্যায়ে ছবি একে, কাগজ কেটে, ভাঁজ করে আমরা বিভিন্ন জ্যামিতিক সমস্যার সমাধান করবো। তাহলে চলো এগুনো যাক।

জ্যামিতিক আকৃতি গঠন

আমরা জ্যামিতিক বিভিন্ন আকার আকৃতি কাগজের সঠিক ভাঁজের মাধ্যমে তৈরি করতে পারি। আমাদের সবার প্রথমেই লাগবে একটি কাগজ।

কাজ ১। আমরা একটি (A4) কাগজ নিয়ে মাঝ বরাবর ভাঁজ করি। ভাঁজ করা কাগজটিকে আড়াআড়ি করে আবার ভাঁজ করি।

প্রতিটি ভাঁজ বরাবর আমরা একটি করে রেখা (line) আঁকি। রেখার মিলিত বিন্দুতে (point) চারটি কোণ (angle) তৈরি হয়েছে। চারটি কোণই পরিমাপ করে দেখো। তারা সবাই সবার সমান। আমরা সমানভাবে আড়াআড়ি ভাঁজ করে এই কোণগুলো তৈরি করেছি। তাই এদের প্রত্যেকটিকে আমরা এক সমকোণ (right angle) বলবো।

চিন্তা করে দেখো, ভাঁজগুলো যদি সমান না হয় তাহলে কী হবে? কোণগুলোও সমান হবে না। অর্থাৎ আমরা সমকোণ পাবো না। দুইটি রেখা ছেদ করে যদি সমকোণ তৈরি হয় তবে রেখা দুইটিকে পরস্পর লম্ব (perpendicular) বলা হয়।

কাজ ২। ধরো একটি রেখাংশ AB দেয়া আছে। আমরা AB তে অবস্থিত একটি বিন্দুতে একটি লম্ব আঁকতে চাই। ধরে নিছি P হচ্ছে সেই বিন্দু যার উপরে আমরা লম্বটি আঁকবো। AB রেখা আঁকা কাগজটিকে আমরা চিত্রের মত এমনভাবে ভাঁজ করি যেন ভাঁজটি ঠিক P বিন্দুতে থাকে এবং AB রেখার একটি অংশ অপর অংশের উপরে একদম বরাবর গিয়ে পড়ে।

এই ভাঁজ বরাবর একটি রেখা আঁকো। এবারে তোমরা সেই রেখাটির সাথে AB এর কোণ পরিমাপ করে দেখো। আমরা যদি AB এর এক অংশকে আরেক অংশের বরাবর না রেখে ভাঁজটি করি তখন কোণের পরিমাপ কেমন হবে? পরীক্ষা করে দেখে ক্লাসের সবার সাথে আলোচনা করো।

আমরা জ্যামিতি বক্সের ত্রিকোণী (set squares) ব্যবহার করেও লম্ব আঁকতে পারি। প্রথমে AB সরলরেখাটির ওপর একটি বিন্দু P নিই। AB রেখা বরাবর বুলারের একটি ধার স্থাপন করি এবং খাড়াভাবে ধরে রাখি। বুলার বরাবর ত্রিকোণীর একটি ধার এমনভাবে বসাই যেন এক সমকোণ সংলগ্ন কৌণিক বিন্দুটি P বিন্দুর সাথে মিলে যায়। ত্রিকোণীটি খাড়াভাবে ধরে রেখে PQ রেখাংশ আঁকি। লক্ষ করো, ত্রিকোণীতে যেহেতু আগে থেকেই একটি সমকোণ তৈরি করা থাকে, আমরা সহজেই সেই সমকোণটির মত করে আরেকটি সমকোণ এঁকে নিছি।

কাজ ৩। ধরো তোমাদেরকে একটি রেখাংশ AB দিয়ে বলা হলো সেটির সমান করে আরেকটি রেখাংশ আঁকতে। তোমরা হয়তো চিন্তা করবে যে ক্ষেল দিয়ে দৈর্ঘ্য পরিমাপ করে সেই সমান পরিমাপের আরেকটি রেখাংশ এঁকে ফেলা। কিন্তু যদি আমাদের AB রেখাংশটির দৈর্ঘ্য ভগ্নাংশ এককে থাকে তাহলে সমান পরিমাপ করা খুবই কষ্টসাধ্য হয়ে যায়। তাই চলো আমরা আরেকটি পদ্ধতি দিয়ে চেষ্টা করি। এক টুকরা সূতা নাও। তারপর প্রদত্ত রেখাংশের এক বিন্দুতে সূতার একটি মাথা বসাও এবং টানটান করে সূতাটি ধরে অপর বিন্দুর সমান করে সূতাটি কেটে নাও। তারপর সূতাটিকে টানটান করে কাগজে বসিয়ে দুইটি বিন্দু চিহ্নিত করো। এবারে ক্ষেলের সাহায্যে দুইটি বিন্দু যোগ করলেই তোমরা AB এর সমান করে আরেকটি রেখাংশ পেয়ে যাবে।

কাজ ৪। একটি কাগজে একটি রেখাংশ AB রেখাংশ আঁকা আছে। রেখাংশের দুই শীর্ষের বিন্দু যদি হয় A ও B তাহলে আমরা A কে B এর উপরে নিয়ে চেপে ধরবো এক হাত দিয়ে এবং অন্য হাত দিয়ে আমরা কাগজের যে ভাঁজ তৈরি হবে সেটিকে সমান করে দিবো। লক্ষ করে দেখো, ভাঁজ বরাবর আমরা যদি একটি দাগ টানি সেটি একটি সরলরেখা হচ্ছে। একটি ক্ষেত্র দিয়ে পরিমাপ করলেই দেখতে পারবে যে ভাঁজের যেকোনো বিন্দু থেকে A ও B দুই বিন্দুর দূরত্বই সমান। অর্থাৎ আমরা AB রেখাংশটিকে সমান দুই ভাগে ভাগ করতে পারলাম।

পরীক্ষা করে দেখো যে A ও B বিন্দুগুলো একদম একটিকে আরেকটির উপরে না চেপে ধরে একটু আশেপাশে চেপে ধরলে ভাঁজ থেকে বিন্দুগুলোর দূরত্ব কীভাবে পরিবর্তন হয়? তোমার চিন্তাটি খাতায় লিখে রাখো।

AB ও CD এর মাঝে তৈরি হওয়া কোণ পরিমাপ করে দেখো। এই রেখা দুইটির মাঝে আমরা কোণের পরিমাপ অনুযায়ী তাদেরকে লম্ব বলতে পারি কি? তাহলে আমরা CD কে AB রেখাটিকে লম্ব সমদ্বিখণ্ডক (perpendicular bisector) বলবো।

কাজ ৫। মনে করি, আমাদেরকে একটি রেখা AB দিয়ে বলা হলো এর বাইরের একটি বিন্দু P থেকে AB এর উপরে একটি লম্ব আঁকতে। আমরা কাজ ১ এ শিখেছি কীভাবে লম্ব পাওয়া যায় এবং কাজ ৪ এ শিখেছি কীভাবে একটি রেখার লম্ব সমদ্বিখণ্ডক পেতে পারি। আমরা AB রেখাটিকে এমনভাবে ভাঁজ করবো যেন ভাঁজের দুইপাশের অংশ একটি আরেকটির সাথে মিলে যায়। কিন্তু এবারে যেহেতু আমাদেরকে একটি নির্দিষ্ট বিন্দু P এর কথা বলে দেয়া হয়েছে, আমরা ভাঁজটি এমনভাবে করবো যেন P বিন্দুটি ও ভাঁজের মাঝে থাকে।

এবারে ভাঁজ বরাবর যদি আমরা CD রেখাংশ আঁকি তাহলেই দেখতে পাবো যে সেটি আমাদের নির্দিষ্ট বিন্দু P বরাবর গিয়েছে। AB ও CD এর মাঝে কোণগুলো পরিমাপ করে কোণের মান খাতায় লিখো। দেখবে যে সবকয়টি কোণই সমকোণ হয়েছে।

কাজ ৬। আমরা একটি কাগজে একটি কোণ ABC নিই যার শীর্ষবিন্দু হচ্ছে B । এবারে আমরা কাগজটিকে ঠিক AB বরাবর ভাঁজ করি। BC রেখাটি কাগজের যে অংশের সাথে মিলে যায় সেখানে আমরা একটি রেখাংশ খুঁকে নিই।

এবারে কোণ ABC ও কোণ ABD কে পরিমাপ করে তাদের তুলনা করে দেখো। দেখতে পাবে যে তাদের পরিমাপ সমান। অর্থাৎ আমরা কোণ ABC এর সমান করে নতুন আরেকটি কোণ আঁকতে পারলাম।

কাজ ৭। আমরা একটি কাগজে একটি কোণ ABC নিই যার শীর্ষবিন্দু হচ্ছে B । এবারে আমরা কাগজটিকে এমনভাবে ভাঁজ করি যেন AB ও BC বাহুগুলো একে অপরের সাথে মিলে যায়। লক্ষ করে দেখ ভাঁজটি শীর্ষবিন্দুকেই হেদ করেছে। এবারে ভাঁজ বরাবর একটি রেখা আঁকলে দেখতে পাবে যে দুইটি কোণ পাওয়া গেছে।

কোণ দুইটি পরিমাপ করে দেখো। তারা পরস্পর সমান এবং প্রত্যেকেই কোণ ABC এর অর্ধেক। কাজ ৬ থেকে আমরা এটা বলতে পারি। কারণ সেখানে আমরা নতুন কোণটির বাহ পুরাতন কোণের বরাবর করেই নিয়েছিলাম। আবার লক্ষ করো, ভাঁজ বরাবর রেখাটি থেকে কোণের বাহুগুলো এক সমান দূরত্ব বজায় রেখেছে। অর্থাৎ আমরা যদি একটি কোণের মাঝে দিয়ে একটি রেখাংশ আঁকতে পারি যা কোণের দুই বাহ থেকে সমান দূরত্ব বজায় রাখে তাহলেই আমরা কোণের সমদ্বিখণ্ডক পেয়ে যাচ্ছি।

দলগত কাজ: ৪-৫ জনের দলে ভাগ হয়ে কোণের সমদ্বিখণ্ডক এবং রেখাংশের সমদ্বিখণ্ডকের মাঝে একটি মিল এবং একটি পার্থক্য বের করো।

চিত্রটি লক্ষ করো, পরস্পর হেদ করা রেখা জোড়ার ছেদবিন্দুর দিকে তাকাও। AB ও CD দুইটি সরলরেখা যারা পরস্পর O বিন্দুতে হেদ করেছে। এর ফলে সেখানে দুইজোড়া কোণ তৈরি হয়েছে যারা পরস্পর বিপরীতমুখী। এই দুইজোড়াকে আমরা বলবো বিপ্রতীপ কোণ (vertically opposite angle)। এদের প্রত্যেকের শীর্ষবিন্দু O ।

তোমাদের মনে প্রশ্ন জাগার কথা, আমরা বিপরীত বলছি না কেন, সেটাই তো বলা সহজ। এবারে পরের চিত্রটি লক্ষ করো। ১ চিহ্ন দেয়া কোণ আর ২ চিহ্ন দেয়া কোণ দুইটিরও একই শীর্ষবিন্দু কিন্তু ১ কোণটির বাহুগুলোকে বিপরীত দিকে বাড়ালে আমরা ২ কোণটিকে পাই না। এখানে তারা শুধুই বিপরীত কোণ। বিপ্রতীপ হবে তখনই, যখন একটি কোণের বাহুগুলোকে বিপরীতে বৃদ্ধি করলে আরেকটিকে পাওয়া যায়।

কাজ ৮। এবাবে একটি কাগজ নিই যেখানে **AB** ও **CD** দুইটি সরলরেখা আঁকা যারা পরস্পর **O** বিন্দুতে ছেদ করেছে। তারপর **O** বিন্দু বরাবর এমনভাবে ভাঁজ করি যেন **BO** এবং **CO** অংশগুলো একে অপরের সাথে মিলে যায়। **AO** এবং **DO** এর অবস্থান লক্ষ করো। তারা কি মিলে গিয়েছে? এখান থেকে আমরা বিপ্রতীপ কোণের ব্যাপারে কী সিদ্ধান্ত নিতে পারি?

কাজেই আমরা বলতে পারি যে দুইটি রেখা পরস্পরকে ছেদ করলে উৎপন্ন বিপ্রতীপ কোণগুলো পরস্পর সমান হয়।

তিনটি কাঠির খেলা

দুইটি কাঠি নাও। সঙ্গে কাঠি না থাকলে তোমরা কলম/পেপিল দিয়ে কাজটি করতে পারো। ছবির মত বিভিন্নভাবে বসালেই দেখতে পারবে যে দুইটি লম্বা কাঠি আরেকটিকে কেবলমাত্র একটি বিন্দুতেই ছেদ করতে পারবে। তোমরা পূর্বের শ্রেণিতেই জেনে এসেছো যে যদি তারা কখনোই ছেদ না করে তবে তাদেরকে বলা হবে সমান্তরাল (parallel)।

এবাবে আমরা তৃতীয় আরেকটি কাঠি নিয়ে আসি। প্রথম কাঠি দুইটি যদি সমান্তরাল হয়, তাহলে তৃতীয় কাঠিটি বসানোর জন্য দুইটি উপায় দেখা যাবে।

১। তৃতীয় কাঠিটি হবে প্রথম দুইটার সমান্তরাল [ছবি ১] অথবা,

২। তৃতীয় কাঠিটি কারো সাথেই সমান্তরাল হবে না এবং দুইটি রেখাকেই একটি করে বিন্দুতে ছেদ করবে

ছবি ১

ছবি ২

প্রথম দুইটা কাঠি যদি সমান্তরাল না হয়, তাহলেও তৃতীয় কাঠিটি দুইটি উপায়ে বসতে পারে।

৩। প্রথম দুইটি কাঠির ছেদবিন্দুতেই তৃতীয় কাঠিটি ছেদ করবে। [ছবি ৩]

৪। তৃতীয় কাঠিটি প্রথম দুইটি কাঠিকে দুইটি আলাদা বিন্দুতে ছেদ করবে। [ছবি ৪]

ছবি ৩

ছবি ৪

৩ নাম্বার ছবির মত, দুইয়ের অধিক রেখা যদি একই বিন্দুতে ছেদ করে, তাদেরকে আমরা বলি সমবিন্দু রেখা (concurrent line)। ২ ও ৪ নাম্বার ছবির মত, একটি রেখা যদি আরো একাধিক রেখাকে ছেদ করে, তাহলে আমরা সেই রেখাটিকে বলবো ছেদক (transversal)।

নিচের ছবি ৫ ও ৬ লক্ষ করো, দুইটি রেখার সাথে অপর একটি ছেদ করলে এইরকম আটটি কোণ তৈরি হয়।

ছবি ৫

ছবি ৬

একটু খেয়াল করলে দেখবে ১ ও ৫, ২ ও ৬, ৩ ও ৭ এবং ৪ ও ৮ এই কোণের জোড়াগুলোর অবস্থান একইরকম। তারা রেখার উপরে অথবা নিচে এবং ছেদকের ডানে অথবা বামে। যেমন ১ ও ৫ জোড়াটি রেখার উপরে এবং ছেদকের বামে। এমন জোড়ার কোণ দুইটিকে অনুরূপ কোণ (corresponding angles) বলা হবে।

চিত্রগুলোর দিকে আবার তাকালে দেখবে ১ ও ৭, ২ ও ৮, ৩ ও ৫ এবং ৪ ও ৬ এই জোড়াগুলোর অবস্থান মোটামুটি বিপরীতমুখী। একটি যদি হয় ডানে এবং উপরে(৬ নম্বর কোণ) অপরটি তাহলে হচ্ছে বামে এবং নিচে(৪ নম্বর কোণ)। এমন কোণের জোড়াকে আমরা বলবো একান্তর কোণ (alternate angles)।

আবার দেখো, ১, ২, ৭ ও ৮ কোণগুলো বাইরের দিকে আবার ৩, ৪, ৫ ও ৬ কোণগুলি ভেতরের দিকে। বাইরের দিকের কোণগুলো বহিঃস্থ কোণ (exterior angles) আর ভেতরেরগুলো অন্তঃস্থ কোণ (interior angles)।

এবাবে চলো আমরা কোণগুলোর মাঝে কিছু সম্পর্ক বের করার চেষ্টা করে দেখি।

দলগত কাজ: চার/পাঁচজন করে একটি দল গঠন করো এবং প্রত্যেক দল একটি কাগজ নাও। এবাবে নিচের ধাপগুলো অনুসরণ করো।

১। কাগজটিকে চিত্রে দেখানো উপায়ে দুইটি ভাঁজ করে নাও যেন তারা সমান্তরাল হয়। প্রয়োজনে শিক্ষকের সাহায্য নাও সমান্তরাল ভাঁজ করতে। তারপর সেই ভাঁজ দুইটি বরাবর দুইটি রেখা আঁকো। তোমরা তাহলে দুইটি সমান্তরাল সরলরেখা পাবে।

২। এবাবে চিত্রের মত কাগজটির মাঝের দিকে আড়াআড়ি একটি ভাঁজ দাও। সেই ভাঁজ বরাবর দাগ টানলেই তোমরা সমান্তরাল রেখা দুইটির জন্য একটি ছেদক পেয়ে যাবে।

৩। কাগজের দুই পাশেই ভাঁজ বরাবর দাগ দিয়ে নিচের ছবির মত কোণগুলোকে সংখ্যা দিয়ে চিহ্নিত করো। এক পাশে চিহ্নিত করবে চিত্র ৬ এর মত, এবং উল্টোপাশে এমনভাবে সংখ্যা লিখবে যেন ১ এর বিপরীতপাশের কোণটিও ১ হয়।

৪। এবারে ২ নাম্বার কোণটি দেখানো চিত্রের মত কেটে আলাদা করে নাও। ৬ নাম্বার কোণের সাথে ২ নাম্বার কোণটি মিলিয়ে দেখো চিত্রের মত। আমরা এখান থেকে বলতে পারি কোণ ২ আর কোণ ৬ পরস্পর সমান। অর্থাৎ দুইটি সমান্তরাল রেখাকে আরেকটি রেখা ছেদ করার ফলে অনুরূপ দুইটি কোণ পরস্পর সমান হয়েছে। নিজেরা পরীক্ষা করে দেখো তো এইটিকে আর কোন কোণের উপরে পুরোপুরি বসাতে পারো?

৫। এবারে চিত্রে দেখানো উপায়ে ৫ নাম্বার কোণটিকেও আলাদা করে নাও।

৬। ৫ নাম্বার কোণটি ৩ নাম্বার কোণের সাথে পুরোপুরি মিলে যাচ্ছে। আমরা জানি তারা পরস্পর একান্তর কোণ। কাজেই আমরা বলতে পারি, দুইটি সমান্তরাল রেখাকে আরেকটি রেখা ছেদ করার ফলে একান্তর দুইটি কোণ পরস্পর সমান হয়েছে।

আবার কোণ ৫ যেহেতু কোণ ১ এর অনুরূপ, তারা অবশ্যই মিলে যাবে। খেয়াল করো, কোণ ৫ আর কোণ ৪ যোগ করে আমরা একটি সরলকোণ বা দুই সমকোণের সমান পাচ্ছি। কোণ ৪ ও ৫ ছেদকের একই পাশের অন্তঃস্থ কোণ। আমরা এটা বলতে পারি যে, দুইটি সমান্তরাল রেখাকে আরেকটি রেখা ছেদ করার ফলে ছেদকের একই পাশের দুইটি অন্তঃস্থ কোণের যোগফল দুই সমকোণের সমান হয়েছে।

দলগত কাজটি থেকে আমরা দুইটি সমান্তরাল রেখা ও তাদের ছেদক সম্পর্কে নিচের তথ্যগুলো জানতে পারলাম, যা আমরা পরবর্তীতে সমস্যা সমাধান করতে ব্যবহার করতে পারবো।

১। দুইটি সমান্তরাল রেখাকে আরেকটি রেখা ছেদ করলে অনুরূপ কোণেরা পরস্পর সমান হয়। এখানে কোণ ১ ও ৫, কোণ ২ ও ৬, কোণ ৩ ও ৭ এবং কোণ ৪ ও ৮ পরস্পর অনুরূপ এবং সমান।

২। দুইটি সমান্তরাল রেখাকে আরেকটি রেখা ছেদ করলে একান্তর কোণেরা পরস্পর সমান হয়। এখানে কোণ ৩ ও ৫ এবং কোণ ৪ ও ৬ পরস্পর একান্তর এবং সমান।

৩। দুইটি সমান্তরাল রেখাকে আরেকটি রেখা ছেদ করলে ছেদকের একই পাশের অন্তঃস্থ কোণের পরিমাপের যোগফল দুই সমকোণের সমান হয়। এখানে কোণ ৩ ও ৬ এবং কোণ ৪ ও ৫ এই দুইটি ছেদকের একই পাশের অন্তঃস্থ কোণের জোড়া রয়েছে যাদের যোগফল দুই সমকোণের সমান।

এবাবে চলো আমরা পরীক্ষা করে দেখি ছেদকের সাথে উৎপন্ন কোণেদের কোন সম্পর্ক পাওয়া গেলে দুইটি রেখা সমান্তরাল হয় কি না।

একক কাজ:

একটি রেখার দুইটি বিন্দুতে একই দিকে 50° মাপের কোণ আঁকা নিচের চিত্রের মত। এরপরে EF ও GH রেখা দুইটির দূরত্ব পরিমাপ করে দেখো।

কাজের ফলাফল পর্যালোচনা করে আমরা নিচের সিদ্ধান্তে আসতে পারি।

১। দুইটি রেখাকে আরেকটি রেখা ছেদ করলে যদি অনুরূপ কোণেরা পরস্পর সমান হয়, তবে ওই রেখা দুইটি পরস্পর সমান্তরাল।

২। দুইটি রেখাকে আরেকটি রেখা ছেদ করলে যদি একান্তর কোণেরা পরস্পর সমান হয়, তবে ওই রেখা দুইটি পরস্পর সমান্তরাল।

৩। দুইটি রেখাকে আরেকটি রেখা ছেদ করলে যদি একই পাশের অন্তঃস্থ কোণের পরিমাপের যোগফল দুই সমকোণের সমান কোণেরা পরস্পর সমান হয়, তবে ওই রেখা দুইটি পরস্পর সমান্তরাল।

একক কাজ

১। তোমার ইচ্ছামতো কাগজ কেটে কয়েকটি সামান্তরিক তৈরি করো।

এরপর নিচের কাজগুলি করো;

ক) সামান্তরিকটিকে নিচের ছবির মতো করে কেটে দুই টুকরা করে কোণ গুলিকে মিলিয়ে দেখো।

খ) সামান্তরিকটিকে নিচের ছবির মতো করে কেটে দুই টুকরা করে বিপরীত কোণগুলি একসাথে মিলিয়ে দেখো।

নিচের সমস্যাগুলো কাঠি দিয়ে অথবা কাগজ ভাঁজ করে সমাধান করো।

২।

চিত্রে কোণ $PQR = 55^\circ$, কোণ $LRN = 90^\circ$ এবং PQ ও MR পরস্পর সমান্তরাল। তাহলে কোণ MRN এর মান কত?

৩।

চিত্রে AB , CD ও EF পরস্পর সমান্তরাল।

- (ক) কোণ Z এর মান কত?
- (খ) কোণ X এর মান কত?
- (গ) কোণ $y-z$ এর মান কত?

ত্রিভুজের বৈশিষ্ট্য

এই অধ্যায়ে আমরা তিনটি কাঠি দিয়ে একটি ক্ষেত্রকে আবদ্ধ করবো এবং এর বিভিন্ন বৈশিষ্ট্য নিয়ে আলোচনা করবো। তোমরা পূর্বের শ্রেণিতেই জেনেছ যে, তিনটি রেখাংশ দিয়ে যে ক্ষেত্রটিকে আবদ্ধ করা হয় তাকেই ত্রিভুজক্ষেত্র বলে এবং সেই ক্ষেত্রের সীমারেখাকে বলা হয় ত্রিভুজ (triangle)। এই অধ্যায় জুড়ে আমরা তিনটি কাঠিকে তিনটি রেখাংশ হিসেবে ধরে নিবো এবং বিভিন্ন প্রকার ত্রিভুজ তৈরি করবো। তারপর তার বিভিন্ন বৈশিষ্ট্য আমরা বিভিন্ন কার্যক্রমের মাধ্যমে খুঁজে বের করবো এবং সেই বৈশিষ্ট্যগুলো প্রয়োগ করতে চেষ্টা করবো।

ত্রিভুজের তিন বাহ

আমরা জানি, যে তিনটি রেখাংশ ক্ষেত্রটিকে আবদ্ধ করে তাদেরকে বলা হয় ত্রিভুজের বাহ (side)। বাহগুলো একে অপরকে যে বিন্দুতে ছেদ করে তাদেরকে আমরা বলি শীর্ষ (vertex)। পূর্বের ক্লাসের নির্দেশনা অনুযায়ী তোমরা নিশ্চয়ই তিনটি করে কাঠি সংগ্রহ করেছ? এবারে চলো আমরা তাদেরকে পরিমাপ করে ত্রিভুজ গঠন করার চেষ্টা করি।

প্রথমে তোমরা নিচের ছকে তোমাদের হাতের কাঠিগুলোর দৈর্ঘ্য পরিমাপ বসাও। তারপর চেষ্টা করে দেখ তাদেরকে বসিয়ে তোমরা ত্রিভুজ গঠন করতে পারো কি না।

ক্রম	কাঠি ১	কাঠি ২	কাঠি ৩	ত্রিভুজ গঠন করা যায় কি? (হ্যাঁ/না)

এবারে প্রতিটি ক্রমে কাঠিগুলোর পরিমাপের সম্পর্ক বসাও এবং ত্রিভুজ গঠন করা গিয়েছে কি না তা খেয়াল করো।

ক্রম	কাঠি ১+কাঠি ২ > কাঠি ৩ (হ্যাঁ/না)	কাঠি ২+কাঠি ৩ > কাঠি ১ (হ্যাঁ/না)	কাঠি ৩+কাঠি ১ > কাঠি ২ (হ্যাঁ/না)	ত্রিভুজ গঠন করা যায় কি? (হ্যাঁ/না)

তোমরা লক্ষ করলেই দেখতে পাবে, যেসকল ক্ষেত্রে আমরা ত্রিভুজ তৈরি করতে পেরেছি সেসব ক্ষেত্রে অবশ্যই ত্রিভুজের যেকোনো দুইটি বাহর দৈর্ঘ্যের যোগফল তৃতীয় বাহর দৈর্ঘ্যের চাইতে বেশি।

একক কাজ: নিচের কোন কোন ক্ষেত্রে ত্রিভুজ আঁকা সম্ভব – ব্যাখ্যা দাও।

১। ১ সে.মি., ২ সে.মি. ও ৩ সে.মি.

২। ১ সে.মি., ২ সে.মি. ও ৪ সে.মি.

৩। ৪ সে.মি., ৫ সে.মি. ও ৭ সে.মি.

ত্রিভুজের মধ্যমা, কোণের সমদ্বিখণক এবং বিপরীত বাহর উপরে
আঁকা লম্ব

নিচের চিত্রের মত কাগজের ত্রিভুজ তৈরি করে কেটে নাও। এবারে
আমরা ত্রিভুজের ভেতরের বিপ্লব রেখা সম্পর্কে জানবো।

মধ্যমাঃ ‘মধ্যমা’ শব্দটি খেয়াল করলেই তোমরা দেখতে পাবে যে

এখানে ‘মধ্য’ অংশটি আছে। কাজেই এই রেখাটি কিছু একটার মাঝখানে আছে। নিচের ধাপগুলো অনুসরণ করে আমরা আগে মধ্যমা তৈরি করি।

১। নিচের চিত্রের মত ত্রিভুজের একটি শীর্ষকে আরেকটি শীর্ষের সাথে মেলাও। মাঝের ভাঁজ পড়া বিন্দুটি খেয়াল করো। সেখান থেকে এই দুইটি শীর্ষবিন্দুর দূরত্ব কেমন হবে তা পরিমাপ করে দেখো। দূরত্ব যেহেতু সমান হয়, আমরা বলতে পারি যে ভাঁজ পড়া বিন্দুটিই হবে দুই শীর্ষের মাঝের বাহুটির মধ্যবিন্দু।

২। এভাবে তিনটি বাহুরই মধ্যবিন্দু বের করো এবং বিপরীত শীর্ষবিন্দুর সাথে ভাঁজ করে যোগ করে নাও। শীর্ষবিন্দুর সাথে যেহেতু আমরা বাহুর মধ্যবিন্দু যোগ করছি, আমরা এই রেখাগুলো সেজন্যে বলি মধ্যমা। নিচের চিত্রে ত্রিভুজের তিনটি মধ্যমা এঁকে দেখানো হলো।

তোমরা এমনিতে রুলারের সাহায্যে মধ্যবিন্দু বের করে সেটিকে বিপরীত শীর্ষের সাথে যোগ করে মধ্যমা আঁকতে পারো।

দলগত কাজ: চার-পাঁচজন করে শিক্ষার্থীর দল গঠন করো। একটি আর্ট পেপার জাতীয় কাগজ অথবা একটি পাতলা বোর্ড থেকে ত্রিভুজ আকৃতির একটি অংশ কেটে নাও। তারপর একটি রুলারের সাহায্যে

প্রতি বাহুর মধ্যবিন্দু বের করো এবং সেগুলো ব্যবহার করে তিনটি মধ্যমা আঁকো। লক্ষ করে দেখো, ত্রিভুজের তিনটি মধ্যমার একটি মজার বৈশিষ্ট্য আছে। যেকোনো ত্রিভুজের তিনটি মধ্যমা সবসময় একটি নির্দিষ্ট বিন্দুতে ছেদ করে। এবারে শিক্ষকের তত্ত্বাবধানে মধ্যমাদের ছেদবিন্দুতে একটি সুতা বঁধে নাও। এবারে সুতা দিয়ে ত্রিভুজটিকে ঝুলিয়ে দাও, কী দেখতে পাচ্ছ? ত্রিভুজটি মাটির সাথে সমান্তরাল হয়ে ঝুলে থাকছে। আবার তোমরা যদি ত্রিভুজটিকে শক্ত কাগজ দিয়ে তৈরি করে থাকো, একটি কলম বা পেন্সিল মধ্যমাদের ছেদবিন্দুতে গেঁথে নাও। দেখবে যে ত্রিভুজটি কোনদিকে বেঁকে যাচ্ছে না।

যেহেতু এই বিন্দুর মাধ্যমেই আমরা পুরো ত্রিভুজটিকে ধরে রাখতে পারি, আমরা বলতে পারি যে ত্রিভুজের ওজন এই বিন্দুতে কেন্দ্রীভূত হয়ে আছে। অর্থাৎ ত্রিভুজের ভরের কেন্দ্র হচ্ছে এই বিন্দু। এইজন্য এই বিন্দুটিকে আমরা বলবো ত্রিভুজের ভরকেন্দ্র।

ত্রিভুজের তিনটি মধ্যমা একটি নির্দিষ্ট বিন্দুতে ছেদ করে। সেই বিন্দুটিকে ভরকেন্দ্র বলা হয়।

কোণের সমদ্বিখণ্ডক: নাম দেখেই তোমরা বুঝতে পারছ যে এই রেখাটি ত্রিভুজের কোণকে সমান দুই ভাগে ভাগ করবে। চলো আমরা দেখি কাগজের ত্রিভুজ থেকে কীভাবে কোণের সমদ্বিখণ্ডক বের করা যায়।

১। নিচের চিত্রের মত ত্রিভুজের শীর্ষকে এক পাশে রেখে ভাঁজ করো যেন একটি বাহ আরেকটি বাহর উপরে মিলে যায়। দেখবে মাঝের শীর্ষবিন্দু বরাবর একটি ভাঁজ তৈরি হয়েছে। এবাবে শীর্ষবিন্দুতে তৈরি হওয়া কোণ দুইটি পরিমাপ করে দেখো তাদের মাঝে কোন মিল আছে কি না।

২। পরিমাপ করে বুঝতে পারবে সেই ভাঁজটি শীর্ষবিন্দুতে থাকা অন্তঃস্থ কোণটিকে সমান দুই ভাগে ভাগ করে।

একক কাজ:

বাকি দুইটি কোণের জন্যে ত্রিভুজের শীর্ষ বরাবর ভাঁজ করে সমদ্বিখণ্ডক বের করো।

লক্ষ করলে বুঝতে পারবে, মধ্যমাদের মত কোণের সমদ্বিখণ্ডকেরাও নিজেদের ছেদ করার জন্য একটি বিন্দু আলাদা করে রেখেছে। অর্থাৎ ত্রিভুজের তিনটি কোণের সমদ্বিখণ্ডক সবসময় একটি নির্দিষ্ট বিন্দুতে ছেদ করে।

বিপরীত বাহর উপর লম্ব: কোন শীর্ষ থেকে বিপরীত বাহর উপরে আঁকা লম্বগুলোও ত্রিভুজের কিছু বৈশিষ্ট্য তুলে ধরে। নিচের ধাপ অনুসরণ করে এসো আমরা তিনটি শীর্ষ থেকে বিপরীত বাহর উপরে লম্ব আঁকার পদ্ধতি দেখে নিই।

১। নিচের চিত্রের মত একটি শীর্ষকে লম্বালম্বি এমনভাবে ভাঁজ করবে যেন বিপরীত বাহুটি নিজের সাথে মিশেই থাকে এবং এক পাশ থেকে দেখতে এদেরকে সমকোণী ত্রিভুজের মত মনে হয়। যে বিন্দুতে ভাঁজ করা হলো সেখানকার কোণটির পরিমাপ কী?

২। পরিমাপ করলেই বুঝতে পারবে যে এই ভাঁজ বরাবর আমরা আমাদের কাঞ্জিক্ত লম্ব পাচ্ছি। এভাবে তিনটি লম্বকেই আমরা বের করে নিবো এবং আঁকার পরে নিচের চিত্রের মত দেখো যাবে।

কাজ: উপরে বর্ণিত উপায় ছাড়া আর কোন উপায়ে ত্রিভুজের বিপরীত বাহু উপরে লম্ব আঁকার চেষ্টা করে দেখো।

ত্রিভুজের কোণের সম্পর্ক

এবাবে আমরা ত্রিভুজের কোণগুলো পর্যবেক্ষণ করে দেখবো তাদের

মাঝে কোন বিশেষ সম্পর্ক পাওয়া যায় কি না। নিচের ছবিটির মত করে একটি ত্রিভুজ খাতায় আঁকো যেন বাহুগুলো একটু করে অতিরিক্ত থাকে।

১ চিহ্নিত কোণটি ত্রিভুজের ভেতরের দিকে রয়েছে। আমরা একে বলবো ত্রিভুজের অন্তঃস্থ কোণ। একইভাবে ২ এবং ৩ চিহ্নিত কোণগুলোকেও আমরা বলবো ত্রিভুজের অন্তঃস্থ কোণ। ১ চিহ্নিত কোণের সাথে সন্নিহিত ৪ এবং ৭ চিহ্নিত দুইটি কোণ রয়েছে যারা পরস্পর বিপ্রতীপ। এই কোণগুলোও আসলে ত্রিভুজের বাহু দিয়েই তৈরি হয়েছে, কিন্তু তারা ত্রিভুজক্ষেত্রের বাইরে রয়েছে। আমরা এই কোণগুলোর প্রত্যেককে বলবো ত্রিভুজের বহিঃস্থ কোণ। একইভাবে ৫, ৮ এবং ৬, ৯ কোণগুলো হচ্ছে ত্রিভুজের বহিঃস্থ কোণ। যদি ১ এর সাথের

বহিঃস্থ কোণ হিসাব করতে বলে, আমরা ৪ অথবা ৭ যেকোনো একটা পরিমাপ করলেই পারি, কারণ তারা পরস্পর বিপ্রতীপ এবং বিপ্রতীপ কোণেরা পরস্পর সমান হয়।

পূর্বের শ্রেণিতে তোমরা নিচয়ই সম্পূরক কোণ (supplementary angle) সম্পর্কে জেনে এসেছো। দুইটি কোণের পরিমাপ করে আমরা যদি তাদের যোগফল দুই সমকোণের সমান পাই তাহলে কোণ দুইটির একটিকে অপরটির সম্পূরক কোণ বলা হয়। আবার লক্ষ করে দেখো, ত্রিভুজের যে অন্তঃস্থ এবং বহিঃস্থ কোণগুলো সন্নিহিত (adjacent) তারা একে অপরের সম্পূরক কোণ। যে কোণ বহিঃস্থ কোণের সন্নিহিত বাদে বাকি দুইটি কোণকে বলবো আমরা বিপরীত অন্তঃস্থ কোণ।

এবারে চলো আমরা ত্রিভুজের কোণগুলার মাঝে কোন সম্পর্ক পাওয়া যায় কী না খুঁজে দেখি।

একক কাজ:

কাগজ দিয়ে প্রত্যেকেই একটি করে ত্রিভুজকে তিন টুকরো করে নাও এবং সাজিয়ে নাও চিত্রের মত। তারপর খেয়াল করো যে তিনটি কোণ মিলে একটি সরল কোণ (straight angle) তৈরি হয়েছে।

একক কাজ:

আলাদা রং এর কাগজ দিয়ে একইরকম তিনটি ত্রিভুজ কেটে চিত্রের মত সাজিয়ে নাও। রঙিন কাগজ না হলে সাদা কাগজ দিয়েও কাজটি করা যাবে। আগের চিত্রের মত এখানেও সরল কোণ তৈরি হচ্ছে কি?

একক কাজ:

একটি ত্রিভুজ ABC নিয়ে AC বাহুকে খাঁজ করে লম্ব তৈরি করো।
লম্বটি যেই বিন্দুতে AC কে ছেদ করে সেটির নাম দিলাম D.

তারপর শীর্ষবিন্দুটিকে বিপরীত বাহুর উপরে মিলিয়ে
নাও চিত্রের মত করো। AE ও BE রেখাংশ দুটিকে
পরিমাপ করে দেখো। তাদের মাঝে কোন মিল/পার্থক্য
পাচ্ছ কী? আবার AC এবং EF রেখা দুটিকে
পর্যবেক্ষণ করে দেখো তাদের মাঝে কোন সম্পর্ক পাও
কী না?

পরিশেষে নিচের চিত্রটির মত শীর্ষবিন্দু A ও C কে D এর
সাথে মিলিয়ে নিই।

দলগত কাজ:

দলের পাঁচজন খাতায় একটি করে ত্রিভুজ আঁকো। এবারে
নিচের ছকটি পূরণ করো। পাঁচটি ত্রিভুজের ছকে উল্লিখিত
কোণগুলো পরিমাপ করো।

ক্রম	অন্তঃস্ত কোণ ১	অন্তঃস্ত কোণ ২	অন্তঃস্ত কোণ ৩	অন্তঃস্ত তিন কোণের যোগফল	অন্তঃস্ত কোণ	অন্তঃস্ত কোণ ১ এর সমিহিত বহিঃস্ত কোণ	অন্তঃস্ত কোণ ২ এর ও ৩ এর সমিহিত বহিঃস্ত কোণ	অন্তঃস্ত কোণ ৩ এর ও ১ এর সমিহিত বহিঃস্ত কোণ	অন্তঃস্ত কোণ ১ এর ও ২ এর সমিহিত বহিঃস্ত কোণ	অন্তঃস্ত কোণ ৩ এর ও ১ এর সমিহিত বহিঃস্ত কোণ	অন্তঃস্ত কোণ ১ এর ও ২ এর সমিহিত বহিঃস্ত কোণ

তোমরা ত্রিভুজের তিন কোণের যোগফলে কি বিশেষ কোনো বৈশিষ্ট্য দেখতে পাচ্ছ? আবার বহিঃস্থ কোণ এবং তাদের বিপরীত অন্তঃস্থ কোণগুলোর পরিমাপের যোগফলের মাঝে সম্পর্ক লক্ষ করে দেখো। আমরা এখান থেকে নিচের দুইটি সিদ্ধান্ত পেতে পারি।

ত্রিভুজের তিনটি কোণের সমষ্টি দুই সমকোণ বা 180° ।

যেকোনো বহিঃস্থ কোণের পরিমাপ তার বিপরীত অন্তঃস্থ কোণ দুইটির পরিমাপের যোগফলের সমান।

উদাহরণঃ একটি ত্রিভুজের সবকয়টি বাহু সমান হলে তাকে আমরা সমবাহু ত্রিভুজ (equilateral triangle) বলি। সমবাহু ত্রিভুজের তিনটি কোণই সমান। তাদের প্রত্যেকের পরিমাপ কত হবে?

সমাধানঃ একটি ত্রিভুজের তিন কোণের সমষ্টি 180° । যেহেতু তারা সবাই সমান, তাদের প্রত্যেকের মান হবে $180^{\circ} \div 3 = 60^{\circ}$ ।

ত্রিভুজের বাহু ও কোণের সম্পর্ক

ত্রিভুজের তিনটি শীর্ষবিন্দুকে আমরা যদি A, B এবং C দিয়ে প্রকাশ করি তাহলে সেটিকে আমরা বলি ত্রিভুজ ABC। তার কোণগুলোকে আমরা বলি $\angle ABC$ (সংক্ষেপে $\angle B$), $\angle BCA$ (সংক্ষেপে $\angle C$), এবং $\angle CAB$ (সংক্ষেপে $\angle A$)। সাধারণত $\angle A$, $\angle B$ ও $\angle C$ এর বিপরীত বাহুগুলোকে যথাক্রমে a, b ও c দিয়ে প্রকাশ করা হয়। পাশের চিত্রটি লক্ষ করো। সেখানে শীর্ষবিন্দুগুলো এবং তাদের বিপরীত বাহুদেরকে চিহ্নিত করা আছে।

আমরা অধ্যায়ের আগের দুই অংশে ত্রিভুজের বাহুগুলোর নিজেদের মাঝে এবং কোণগুলোর নিজেদের মাঝে সম্পর্ক দেখতে পেয়েছিলাম। কিন্তু বাহু ও তাদের বিপরীত কোণগুলোর মাঝে সম্পর্ক যাচাই করার জন্য চলো নিচের ছকটি পূরণ করি।

ক্রম	অন্তঃস্থ কোণ A	অন্তঃস্থ কোণ B	অন্তঃস্থ কোণ C	বাহু a	বাহু b	বাহু c	বৃহত্তম বাহু	ক্ষুদ্রতম বাহু	বৃহত্তম কোণ	ক্ষুদ্রতম কোণ

বাহু ও কোণগুলোর পরিমাপ থেকে কি তোমরা বিশেষ কিছু লক্ষ করতে পেরেছ? ছক থেকে তোমরা ত্রিভুজের বাহু ও কোণ সম্পর্কিত আরেকটি গুরুত্বপূর্ণ সম্পর্ক জানতে পারবে। তা হচ্ছে

বৃহত্তম বাহর বিপরীত কোণও বৃহত্তম আর ক্ষুদ্রত্ম বাহর বিপরীত কোণও ক্ষুদ্রত্ম।

১। তোমাকে একটি ত্রিভুজ আঁকতে বলা হলো যার তিন বাহর দৈর্ঘ্য ৮সেমি, ৫ সেমি এবং ১০ সেমি। তুমি কি ত্রিভুজটি আঁকতে পারবে? আঁকা সম্ভব কি না তার কারণ একটি বাক্যে ব্যাখ্যা করো।

২। নিচের চিত্র থেকে কোণ X এর মান বের করো।

৩। নিচের চিত্র থেকে কোণ W এর মান বের করো।

৪। চিত্রে কোণ X এর পরিমাপ কত?

৫। জয় একটি ত্রিভুজ এঁকেছে কিন্তু তার বাহগুলোর পরিমাপ চিত্রের চেয়ে ভিন্ন। চিত্রে বসানো পরিমাপ দেখে বলতে হবে ত্রিভুজের বৃহত্তম কোণ কোনটি?

সর্বসমতা ও সদৃশতা

আমরা চারদিকে বিভিন্ন আকৃতি (Shape) ও আকারের (Size) বস্তু দেখতে পাই। কিছু চলো আমরা কিছু বস্তু তুলনা করে দেখি।

বস্তু	আকার	আকৃতি	ওজন	মন্তব্য
				
				
				
				

তোমরা উপরের ছক থেকে বুঝতে পারছ যে কিছু জিনিস দেখতে হ্বুহ সমান, আবার কিছু দেখতে একই রকম, কিন্তু সমান নয়। যেমন আম গাছের যে দুইটি পাতা তুলনা করবে তারা দেখতে একই রকম হলেও আকারে তাদের ভিন্নতা রয়েছে। আবার তোমাদের যেকোনো দুইজনের গণিত বই সবদিক থেকেই একই রকম। জ্যামিতিক আকৃতিগুলোর ক্ষেত্রেও এমন দেখা যায়। দুইটি আকৃতি একেবারে সবদিক থেকে একইরকম হতে পারে আবার একই ধরণের দুইটি আকৃতির আকারে ভিন্নতা থাকতে পারে। এই ধারণাগুলোর খুব সুন্দর নাম রয়েছে, সর্বসমতা ও সদৃশতা। আমরা আর কিছু কাজের মাধ্যমে এই ধারণাগুলোকেই এই অধ্যায়ে বুঝবো।

সর্বসমতা (congruence)

এই মাত্র কিছু জিনিসের যে তুলনা করেছি সেগুলোর মাঝে একটি তুলনা ছিল তোমাদের দুইটি গণিত বইয়ের। তাদের আকার আকৃতি এবং ওজন সবকিছুই মিলে গিয়েছিল। কিছু জ্যামিতিক আকৃতিও এমন সব দিক থেকে মিলে যেতে পারে। দুইটি ত্রিভুজকে যদি আমরা তুলনা করতে চাই, তাহলে দেখবো তাদের তিনটি কোণ এবং তিনটি বাহুই মিলে যায় কি না। এমনভাবে সব দিক যদি মিলে যায় তাহলেই আমরা দুটিকে

আকৃতিকে বলবো সর্বসম। সবকিছুই সমান হচ্ছে তাই আমরা সংক্ষেপ করে তাদেরকে সর্বসম বলছি।

দুইটি জ্যামিতিক আকৃতি সর্বসম কি না তা দেখার জন্য একটি উপায় হচ্ছে তাদের অংশগুলো পরিমাপ করে মিলিয়ে দেখা। যেমন ত্রিভুজের ক্ষেত্রে সবকয়টি কোণ এবং বাহু। আমরা দুইটি জ্যামিতিক আকৃতির চিত্রকে সরাসরি তুলনা করতে পারি একটিকে আরেকটির উপরে রেখে। চলো আমরা একটি খেলার মাধ্যমে সেটির উপায় বের করি।

কাগজের এরোপ্লেন

আমরা সবাই এবারে একটি করে কাগজের এরোপ্লেন বানিয়ে সেগুলো উড়াবো এবং তাদের মাঝে বিভিন্ন জ্যামিতিক আকার আকৃতি খুঁজে বের করবো।

ধাপ ১। প্রত্যেক শিক্ষার্থী একটি করে কাগজ নিয়ে কাগজে কলম দিয়ে একটি চিহ্ন দিয়ে রাখো। তোমরা চিহ্নিত কাগজ দিয়ে প্লেন তৈরি করবে।

ধাপ ২। প্রথমে কাগজটিকে চিত্রের মত করে দৈর্ঘ্য বরাবর সমান ২ অংশে ভাঁজ করো। এবারে ভাঁজ খুললে কাগজের মাঝ বরাবর একটি ভাঁজের দাগ দেখা যাবে। প্রয়োজনে ভাঁজ করার প্রক্রিয়াটি একাধিক বার শিক্ষকের কাছ থেকে বুঝে নাও।

ধাপ ৩। এবার চিত্রের মত করে কাগজের উপরের বাম পাশের অংশকে মাঝখানের দাগটির সাথে মিলিয়ে ভাঁজ করো। একইভাবে, উপরের ডান পাশের অংশটিও চিত্রের মত করে ভাঁজ করো।

ধাপ ৪। চিত্রের মত করে আবারো বাম এবং ডান পাশের অংশকে মাঝের দাগ বরাবর মিলিয়ে ভাঁজ করো।

ধাপ ৫। আরো একবার বাম এবং ডান পাশের অংশকে মাঝের দাগ বরাবর ভাঁজ করো। ভাঁজ করার পর কেমন দেখাবে তা চিত্র থেকে মিলিয়ে নাও।

ধাপ ৬। সম্পূর্ণ কাগজটিকে একটু উপরে তুলে দুই হাত দিয়ে ধরো। এবার মাঝ বরাবর নিচের দিকে ভাঁজ করো। তারপর চিত্রের মত করে হাতের দুই আঙুল দিয়ে মাঝের অংশটুকু ধরো।

ধাপ ৭। আমরা এখন প্লেন উড়ানোর প্রতিযোগিতা করবো। শিক্ষকের নির্দেশনা অনুযায়ী তোমরা একজন করে প্লেন নিয়ে আসবে এবং নির্দিষ্ট জায়গায় দাঁড়িয়ে প্লেন ছুড়বে। সবাই চেষ্টা করবে নিজেদের প্লেন চিহ্নিত জায়গাটির একদম কাছাকাছি রাখতে। যার প্লেন চিহ্নিত স্থানের সবচেয়ে কাছে গিয়ে পড়বে সে বিজয়ী হবে।

এবারে এসো আমরা প্লেনটির বিভিন্ন অংশের জ্যামিতিক আকৃতিগুলো পর্যবেক্ষণ করে দেখি। ধাপ ৩ পর্যবেক্ষণ করো, সেখানে আমরা দুই অংশের শীর্ষকে ভাঁজ করে পাশের আকৃতিটি পেয়েছিলাম। এখান থেকে তোমরা বিভিন্ন জ্যামিতিক আকৃতি খুঁজে বের করো। তোমাদের জন্য দুইটি ত্রিভুজ বের করে দেখানো হলো। তাদের বাহু এবং কোণগুলো পরিমাপ করে নিচের ছকটি পূরণ করো।

	১ম বাহ	২য় বাহ	৩য় বাহ	১ম কোণ	২য় কোণ	৩য় কোণ
বামের ত্রিভুজ						
ডানের ত্রিভুজ						

কাজ: এবারে অন্যান্য জ্যামিতিক আকৃতি বের করো এবং তাদের বাহ এবং কোণগুলো পরিমাপ করে নিচের মতো ছক তৈরি করে পূরণ করো।

এবারে ধাপ ৪ এ তৈরি হওয়া জ্যামিতিক আকৃতির জন্যেও একইরকমভাবে কোণ এবং বাহ পরিমাপ করে নিচের ছকটি পূরণ করো। উদাহরণ হিসেবে চতুর্ভুজের জন্যে ছক তৈরি করে দেয়া হলো।

	১ম বাহ	২য় বাহ	৩য় বাহ	৪র্থ বাহ	১ম কোণ	২য় কোণ	৩য় কোণ	৪র্থ কোণ
বামের চতুর্ভুজ								
ডানের চতুর্ভুজ								

অন্যান্য জ্যামিতিক আকৃতির জন্যে নমুনা ছক তৈরি করে দেখানো হলো।

এবারে আরেকটি কাগজ নিয়ে প্লেন তৈরির ধাপ ৩ পর্যন্ত আগাও। দুইপাশে উৎপন্ন ত্রিভুজের সমান করে কাগজ কেটে নাও। তারপরে ধাপ ৪ এর মত করে আরেকটি ভাঁজ করো এবং আবারো দুইপাশে উৎপন্ন ত্রিভুজের

আকৃতিকে দুই পাশেই কাগজ কেটে নাও। এবারে এই দুই জোড়া ত্রিভুজেরই একইরকম বাহগুলোর একটিকে আরেকটির উপরে বসাও। একটি ত্রিভুজকে আরেকটি ত্রিভুজের উপরে সমানভাবে পতন ঘটাচ্ছি আমরা, তাই আমরা এইভাবে মিলিয়ে দেখাকে বলবো সমাপ্তন (superposition)। একটি ত্রিভুজ আরেকটি ত্রিভুজের উপরে সমাপ্তিত হয়েছে এক্ষেত্রে। একইভাবে আমরা যেকোনো জ্যামিতিক ক্ষেত্রকেই পরীক্ষা করে দেখতে পারি তারা সমাপ্তিত হচ্ছে কী না। দুইটি ক্ষেত্র যদি সমাপ্তন করলে মিলে যায়, তাহলে তারা সর্বসম হবে।

সুবিধাজনক ব্যাপার হলো, দুইটি ত্রিভুজ সর্বসম কিনা তা জানতে আমাদের সবসময় ছয়টি উপাদানই জানতে হবে না। আবার আমাদের ত্রিভুজকে কেটে নিয়ে একটিকে আরেকটির উপরে সমাপ্তন করেও সবসময় পরীক্ষা করতে হবে না। নির্দিষ্ট কিছু অংশ তুলনা করেই আমরা বলতে পারবো দুইটি ত্রিভুজ সর্বসম কিনা। চলো আমরা দেখি একটি ত্রিভুজ দেয়া থাকলে সবচেয়ে কম কী পরিমাণ তথ্য ব্যবহার করে আমরা আরেকটি সর্বসম ত্রিভুজ আঁকতে পারি। আমরা আসলে এটিকে এভাবেও বলতে পারি যে, সবচেয়ে কম কী পরিমাণ তথ্য দেয়া থাকলে, আমরা একটি নির্দিষ্ট ত্রিভুজই পাবো।

আগের শ্রেণিতে তোমরা চাঁদা, বুলার এবং কম্পাস ব্যবহার করতে শিখেছেন নিশ্চয়ই। আমরা এবারে হাতে কলমে বেশ কিছু ত্রিভুজ নিজেরা এঁকে দেখবো কখন কোন তথ্য ব্যবহার করে আমরা একটিই ত্রিভুজ পেতে পারি।

কাজ: নিচের তথ্যগুলো ব্যবহার করে তোমরা একটি ত্রিভুজ ABC আঁক, চাঁদা এবং বুলার ব্যবহার করে।

১। ত্রিভুজের BC বাহু ৩ সে.মি. লম্বা।

২। A বিন্দু থেকে BC বাহুর উপরে আঁকা লম্বের দৈর্ঘ্য ২ সে.মি।

খেয়াল করে দেখো, একেকটি লম্বের অবস্থান একেক ধরনের হবার ফলে একেকটি ত্রিভুজ দেখতে একেক রকম হয়েছে। তোমাদের ক্লাসের সবাই হয়তো আলাদা আলাদা ত্রিভুজ পাবে। অর্থাৎ কেবলমাত্র এই দুইটি তথ্য দিয়ে আমরা একটি নির্দিষ্ট ত্রিভুজ আঁকতে পারছি না।

এবারে ABC ত্রিভুজের জন্য ভিন্ন দুইটি তথ্য দিয়ে চেষ্টা করে দেখা যাক।

১। AB বাহুর দৈর্ঘ্য ৪ সে.মি।

২। BC বাহুর দৈর্ঘ্য ৫ সে.মি।

নিচে তিনটি সম্ভাব্য ত্রিভুজ এঁকে দেখানো হল। তোমরা বিভিন্নজন আরও ভিন্ন ভিন্ন ত্রিভুজ পেতে পারো।

এবাবেও তোমরা লক্ষ করলে দেখতে পাবে যে একেকজন একেকধরনের ত্রিভুজ এঁকেছে।

চলো আমরা ভেবে দেখি যে রুলার, কম্পাস আর চাঁদা ব্যবহার করে আমরা কীভাবে একটি নির্দিষ্ট ত্রিভুজ আঁকতে পারি।

আমরা **BC** বাহুর সমান করে একটি রেখা আঁকতে পারি শুরুতে।

খেয়াল করে দেখো যে, আমরা এখন শুধু **A** বিন্দুটির অবস্থান বের করলেই ত্রিভুজটি পেয়ে যাবো।

এবাবে চলো আমরা ভেবে দেখি যে **A** বিন্দুটির অবস্থান জানতে কী কী তথ্য আমরা জানি।

ক. কোণ কোণ বাহ আর কোণ আমরা ব্যবহার করবো?

খ. কতগুলো বাহ আর কোণ আমরা ব্যবহার করবো?

লক্ষ করে দেখো, উপরের কাজগুলোতে আমাদের কোনো কোণের পরিমাপ জানা ছিল না। প্রথমটিতে আমরা শুধু একটি বাহ এবং অপর বিন্দু থেকে লম্ব দূরত্ব জানতাম এবং দ্বিতীয়টিতে আমরা শুধু দুইটি বাহুর পরিমাপ জানতাম।

কাজেই আমরা **ABC** ত্রিভুজের জন্য তিনটি তথ্য নিয়ে চেষ্টা করে দেখি চলো।

১। **AB** বাহ 8 সে.মি।

২। **BC** বাহ 5 সে.মি।

৩। কোণ **BCA** দেয়া আছে 80°

এক্ষেত্রে প্রথমের 5 সে.মি. বাহুর **C** বিন্দুতে 80° কোণ এঁকে নাও। তারপর রুলার এর শূন্য বিন্দুটি **B** বিন্দুতে বসিয়ে দেখ 8 সে.মি. এর সাথে **BC** ছাড়া অপর বাহুটি কখন মিলে যায়। সেটিই হবে আমাদের কাঞ্চিত **A** বিন্দু।

খেয়াল করে দেখো যে এবারেও আমরা একটি নির্দিষ্ট ত্রিভুজ পাইনি, দুইটি ভিন্ন ত্রিভুজ পেয়েছি। তার মানে সবসময় তিনটি তথ্য জানা থাকলেই আমরা সর্বসম ত্রিভুজ আঁকতে পারছি না।

এবারে চলো তিনটি দলে ভাগ হয়ে নিচের তথ্যগুলি দেয়া থাকলে ত্রিভুজ আঁকা যায় কি না তা চেষ্টা করে দেখি।

১ম দলঃ দুইটি বাহ $BC = 5$ সে.মি., $AB = 8$ সে.মি. এবং তাদের মধ্যবর্তী কোণ $\angle ABC = 50^\circ$ নিয়ে দেখি। দলের সবাই $BC = 5$ সে.মি., আঁকো। তারপর চাঁদার সাহায্যে B বিন্দুতে কোণ $\angle ABC = 50^\circ$ আঁকো। এরপর বুলার অথবা কম্পাসের সাহায্যে B বিন্দু থেকে BC বাদে অন্য বাহর উপর 8 সে.মি. অংশ পরে একটি দাগ দাও। সেই বিন্দুটি হবে A , অর্থাৎ $AB = 8$ সে.মি. পেয়ে যাবে।

এবারে A এবং C বিন্দু যোগ করে সবাই AC বাহ, কোণ $\angle BAC$ এবং কোণ $\angle BCA$ পরিমাপ করে আসন্ন মানগুলো নিজের খাতায় লিখো। তারপর দলের বাকিদের সাথে মিলিয়ে দেখো ছবি এবং পরিমাপকৃত আসন্ন মান। দেখবে যে মানগুলো মিলে গেছে। অর্থাৎ সবার ত্রিভুজ সর্বসম।

আমরা একটি গুরুত্বপূর্ণ তথ্য এখান থেকে জানতে পারি দুইটি ত্রিভুজের সর্বসমতা সম্পর্কে।

দুইটি ত্রিভুজের যেকোনো দুই বাহ এবং তাদের মধ্যবর্তী কোণ সমান হলে ত্রিভুজ দুইটি সর্বসম হবে।

অর্থাৎ দুইটি বাহ এবং মাঝের কোণ জানা থাকলে আমরা নির্দিষ্ট করে একটি ত্রিভুজ আঁকতে পারবো।

২য় দলঃ তিনটি বাহ $BC=7$ সে.মি., $AB=8$ সে.মি. এবং $CA = 6$ সে.মি. নিয়ে দেখি। দলের সবাই $BC = 7$ সে.মি. আঁকো। তারপর কম্পাসের সাহায্যে B বিন্দু থেকে 8 সে.মি. সমান করে একটি ছোট বৃত্তের অংশ আঁক। তারপর অন্যপাশে C বিন্দু থেকে 6 সে.মি. সমান করে আরেকটি বৃত্তের অংশ আঁক। তারা দুইজন যে বিন্দুতে ছেদ করবে সেটিকেই আমরা A বলবো।

এবারে A এবং C বিন্দু যোগ করি আর A এবং B বিন্দু যোগ করো। বাহগুলোর পরিমাপ অনুযায়ী যেহেতু এঁকেছ, সবাই কোণ $\angle ABC$, কোণ $\angle BAC$ এবং কোণ $\angle BCA$ পরিমাপ করে আসন্ন মানগুলো নিজের খাতায় লিখো। তারপর দলের বাকিদের সাথে মিলিয়ে দেখো ছবি এবং পরিমাপকৃত আসন্ন মান। দেখবে যে মানগুলো মিলে গেছে। অর্থাৎ সবার ত্রিভুজ সর্বসম।

আমরা দুইটি ত্রিভুজের সর্বসমতা সম্পর্কে দ্বিতীয় শর্তে চলে এসেছি।

দুইটি ত্রিভুজের তিনটি বাহুই সমান হলে ত্রিভুজ দুইটি সর্বসম হবে।

ওয়ালা! দুইটি কোণ $A=60^\circ$, $C=70^\circ$ এবং তাদের মধ্যবর্তী বাহু $BC=6$ সে.মি. নিয়ে দেখি। দলের সবাই $BC = 6$ সে.মি., আঁকো। তারপর চাঁদার সাহায্যে B বিন্দুতে কোণ $A=60^\circ$ এবং C বিন্দুতে কোণ $C=70^\circ$ আঁকো। দুইটি কোণেরই BC বাদে বাকি যে বাহু থাকবে তারা ছবির মত একটি বিন্দুতে হেড করবে। সেই বিন্দুটি হবে A ।

এবারে সবাই AC বাহু, AB বাহু এবং কোণ BAC পরিমাপ করে আসন্ন মানগুলো নিজের খাতায় লিখো। তারপর দলের বাকিদের সাথে মিলিয়ে দেখো ছবি এবং পরিমাপকৃত আসন্ন মান। দেখবে যে মানগুলো মিলে গেছে। অর্থাৎ সবার ত্রিভুজ সর্বসম।

আমরা তৃতীয় একটি গুরুত্বপূর্ণ তথ্য এখান থেকে জানতে পারি দুইটি ত্রিভুজের সর্বসমতা সম্পর্কে।

দুইটি ত্রিভুজের যেকোনো দুই কোণ এবং কোণ সংলগ্ন বাহু সমান হলে ত্রিভুজ দুইটি সর্বসম হবে।

অর্থাৎ দুইটি কোণ এবং তাদের মাঝের বাহুটিকে জানা থাকলে আমরা নির্দিষ্ট করে একটি ত্রিভুজ আঁকতে পারবো।

চলো আমরা চিন্তা করে দেখি, সর্বসমতার এই বৈশিষ্ট্যগুলো যুক্তিতে ব্যবহার করে আমরা ত্রিভুজের অন্য কোন বিশেষ বৈশিষ্ট্য বের করতে পারি কি না। ত্রিভুজের বাহু ও কোণ নিয়ে কিছু সম্পর্ক দেয়া থাকলে অন্য কোনো সম্পর্ক পাওয়া যাবে কি না তা বের করতে আমরা চেষ্টা করবো দুইটি সর্বসম ত্রিভুজ বের করার।

১। একটি সমদ্বিবাহু ত্রিভুজকে নিচের ছবির মত করে ভাঁজ করো। কী দেখতে পাচ্ছো?

২। নিচের XYZ ত্রিভুজের দুইটি কোণ সমান। ত্রিভুজটি কি সমন্বিত হবে?

উদাহরণঃ একটি ত্রিভুজের দুইটি বাহু পরস্পর সমান হলে তাদের বিপরীত কোণগুলোও পরস্পর সমান হবে।

সমাধানঃ এখানে আমরা চেষ্টা করবো ত্রিভুজকে দুইটি ত্রিভুজে ভাগ করে নিয়ে সর্বসম দেখাতে। তাহলেই কোণ দুইটিকে সমান দেখানো আমাদের জন্য সহজ হবে। ধরে নিছি চিত্রের মত একটি ত্রিভুজ ABC দেয়া আছে যার AB ও AC বাহুয় পরস্পর সমান। এবারে আমরা A বিন্দু থেকে BC বাহুর উপরে মধ্যমা অঙ্কন করি যেটি BC বাহুকে D বিন্দুতে ছেদ করে।

এবারে চলো আমরা ত্রিভুজ ABD এবং ত্রিভুজ ACD এর তুলনা করে দেখি। প্রশ্নের শর্তানুসারে বাহু AB এবং বাহু AC পরস্পর সমান। আরেকদিকে খেয়াল করো, AD যেহেতু মধ্যমা, $BD = DC$ । সবশেষে আমরা দেখতে পাচ্ছি যে AD রেখাংশটি দুইটি ত্রিভুজেই আছে।

যেহেতু দুইটি ত্রিভুজ ABD এবং ACD তে তিনটি করে বাহু পরস্পর সমান, আমরা তাদেরকে সর্বসম বলতে পারি। কাজেই কোণ ACB ও কোণ ABC অবশ্যই পরস্পর সমান হবে।

অতএব আমরা দেখালাম যে একটি ত্রিভুজের দুইটি বাহু সমান হলে তাদের বিপরীত কোণগুলোও পরস্পর সমান হবে। ত্রিভুজের দুই বাহু সমান হলে আমরা তাকে সমন্বিত (Isosceles) ত্রিভুজ বলি।

সদৃশতা (similarity)

অধ্যায়ের শুরুতে আমরা বিভিন্ন জিনিসের তুলনা করেছি। সেখানে কিছু জিনিসের আকৃতি একই হলেও তাদের আকার একইরকম ছিল না। এমন বস্তুকে আমরা বলি সদৃশ বস্তু। চলো আমরা একটি দলগত কাজের মাধ্যমে দেখি জ্যামিতিক আকৃতি কখন সদৃশ হয়।

দলগত কাজ: দুইটি ভিন্ন মাপের লাঠি, একটি ক্ষেল, লম্বা সুতা এবং চাঁদা নিয়ে সূর্যের আলো পড়েছে এমন একটি স্থানে ক্লাসের সবাই যাই। লাঠিগুলোর দৈর্ঘ্য শুরুতে পরিমাপ করে নিই। তারপর সূর্যের আলোতে লম্বা করে দুইজন সেই লাঠিগুলো ধরে রাখি। লক্ষ করি যে, মাটিতে লাঠিগুলোর ছায়া পড়েছে। এবারে সেই ছায়ার দৈর্ঘ্য মেপে নিই। লাঠির উপরের প্রান্ত এবং ছায়ার শেষ প্রান্ত বরাবর সুতা টানটান করে ধরি। তারপর দুইটি লাঠির জন্য সুতার দৈর্ঘ্যও মেপে নিই।

এবারে লাঠির দৈর্ঘ্য, ছায়ার দৈর্ঘ্য এবং সুতার দৈর্ঘ্য দিয়ে নিচের ছকটি পূরণ করি।

	লাঠির দৈর্ঘ্য	ছায়ার দৈর্ঘ্য	সুতার দৈর্ঘ্য
১।			
২।			
দৈর্ঘ্যের অনুপাত			

তোমরা এখান থেকে বুঝতে পারছ যে ছায়ার অনুপাত সবসময় লাঠির অনুপাতের সমান হবে। অর্থাৎ আমরা যদি ছোট কোনো বস্তুর উচ্চতা এবং তার ছায়া পরিমাপ করতে পারি, তাহলে বড় বস্তুর ছায়া জেনে আমরা সেই বস্তুটির খাড়া অবস্থায় উচ্চতা বের করতে পারবো। জ্যামিতিক যে বৈশিষ্ট্যের জন্যে আমরা এটি করতে পারছি তার নাম হচ্ছে সদৃশতা।

কাজ: একটি জানা দৈর্ঘ্যের লাঠি নিয়ে তার ছায়া পরিমাপ করো। একই সময়ে তোমার বিদ্যালয়ের পতাকা

দড়ের ছায়া পরিমাপ করো। আমরা তো এখন জানি যে লাঠির অনুপাত ও ছায়ার অনুপাত সমান হবে। এই তথ্য ব্যবহার করে পতাকাদড়ের দৈর্ঘ্য পরিমাপ করো।

আমাদের সবার কাছে জ্যামিতি বক্স আছে তাই না? বক্স থেকে নিচের আকৃতির ত্রিকোণীটি বের করব।

তোমরা একটি ত্রিকোণীর ভিতর দুইটি ত্রিভুজ দেখতে পাচ্ছো তাই না। ত্রিভুজ দুইটি দেখতে কী একই রকম? দেখতে এক রকম হলেও একটি বড় আর একটি ছোট। এবার জ্যামিতি বক্সের চাঁদার সাহায্যে ত্রিভুজ দুইটির কোণ মেপে নিচের ছকটি পূরণ করো:

ত্রিভুজের সাইজ	১ম কোণ	২য় কোণ	৩য় কোণ
বড়			
ছোট			

ছকটি পূরণ করার পর দেখতে পাবে আলাদা আলাদাভাবে বড় ত্রিভুজের তিনটি কোণ ছোট ত্রিভুজের অনুরূপ তিনটি কোণের সমান। তাহলে আমরা বলতে পারি, ত্রিভুজ দুইটি একই রকম দেখার কারণ দুইটি ত্রিভুজের তিনটি কোণ পরস্পর সমান।

একক কাজ:

রুলারের সাহায্যে ত্রিভুজ দুইটির বাহগুলো পরিমাপ করে নিচের ছকটি পূরণ করো:

বড় ত্রিভুজের এক বাহর দৈর্ঘ্য	ছোট ত্রিভুজের অনুরূপ বাহর দৈর্ঘ্য	বড় বাহর দৈর্ঘ্য ÷ ছোট বাহর দৈর্ঘ্য	ফলাফল	

ছকের ফলাফল থেকে আমরা কী সিদ্ধান্তে আসতে পারি নিচে লিখি

আমরা দেখলাম যে দুইটি ত্রিভুজ সদৃশ হলে তাদের অনুরূপ কোণগুলো সমান হয় এবং তাদের অনুরূপ বাহগুলো সমানুপাতিক হয়। বাহগুলোর অনুপাত যদি 1 হয় তাহলে সদৃশ ত্রিভুজগুলো সব দিক থেকেই সমান হয়ে যায়। অর্থাৎ তারা সর্বসম হয়ে যায়। কাজেই আমরা বলতে পারি যে সর্বসমতা হচ্ছে সদৃশতার বিশেষ রূপ।

এবাবে চলো আমরা দেখি সদৃশতা জানার জন্য কি আমাদের সব কয়টি কোণ এবং বাহই জানা লাগবে নাকি অল্প কিছু জানলেই হবে। তিনটি দলে ভাগ হয়ে দলের প্রত্যেকে নিচের কাজগুলো করি চলো।

১ম দল: একটি ত্রিভুজ DEF আঁক, যার $DE = 3\text{cm}$, $DF = 4\text{cm}$. ও অন্তর্ভুক্ত কোণ $\angle EDF = 50^\circ$ । আরেকটি ত্রিভুজ KLM আঁক যার $KL = 6\text{cm}$, $KM = 8\text{cm}$ ও অন্তর্ভুক্ত কোণ $\angle LKM = 50^\circ$ ।

ত্রিভুজের একইরকম বাহগুলোর অনুপাত নাও এবং কোণগুলো পরিমাপ করে দেখো। ত্রিভুজ দুটো কি সদৃশ? আমরা এখান থেকে ত্রিভুজের সদৃশতার প্রথম শর্তটি পেয়ে যাচ্ছি। তা হচ্ছে

যদি একটি ত্রিভুজের তিন বাহ অপর একটি ত্রিভুজের তিন বাহর সমানুপাতিক হয়,
তাহলে ত্রিভুজ দুইটি সদৃশ হবে।

২য় দল: একটি ত্রিভুজ LMN আঁক, যার $LM = 2\text{cm}$, $MN = 3\text{cm}$ এবং $LN = 7\text{cm}$ । আরেকটি ত্রিভুজ XYZ আঁক যার $XY = 6\text{cm}$, $YZ = 9\text{cm}$, $XZ = 7.5\text{cm}$ ।

ত্রিভুজের একইরকম বাহগুলোর অনুপাত নাও এবং কোণগুলো পরিমাপ করে দেখো। ত্রিভুজ দুটো কি সদৃশ? এবারে আমরা ত্রিভুজ সদৃশ হবার দ্বিতীয় শর্তটি বলতে পারি। সেটি হলও,

যদি একটি ত্রিভুজের দুই বাহ অপর একটি ত্রিভুজের দুই বাহর সমানুপাতিক হয় এবং তাদের মধ্যেকার কোণগুলো যদি পরস্পর সমান হয়, তাহলে ত্রিভুজ দুইটি সদৃশ হবে।

৩য় দল: ABC ত্রিভুজটি আঁক যার কোণ $BAC = 48^\circ$, কোণ $ABC = 75^\circ$ । এবার LMN ত্রিভুজটি আঁক, যার কোণ $MLN = 48^\circ$, কোণ $LMN = 75^\circ$ ।

ত্রিভুজের একইরকম বাহগুলোর অনুপাত নাও এবং কোণগুলো পরিমাপ করে দেখো। ত্রিভুজ দুটো কি সদৃশ? তৃতীয় দলের ফলাফল থেকে আমরা সদৃশতার তৃতীয় শর্তে পৌছে যাচ্ছি, যেটি হলো:

যদি একটি ত্রিভুজের দুইটি কোণ অপর একটি ত্রিভুজের দুইটি কোণের সমান হয়, তাহলে ত্রিভুজ দুইটি সদৃশ হবে।

চারকাঠির খেলা

আমরা চারটি কাঠির মাধ্যমে বিভিন্ন প্রকারের চতুর্ভুজ তৈরি করবো এবারে।

ধাপ-১ চারটি কাঠিতে ক্ষেলের সাহায্যে ১সেমি পরপর দাগ দাও। কাঠি হিসেবে জুস খাবার লম্বা পাইপও ব্যবহার করতে পারো। (চিত্র-১ দ্রষ্টব্য)

চারটি কাঠির মাঝে দুইটির একপ্রান্ত কাপড় সেলাই করার সুতা দিয়ে পেঁচিয়ে ছবির মতো করে যুক্ত করো। (চিত্র-২ দ্রষ্টব্য)

চিত্র-১

চিত্র-২

ধাপ ২ এরপর অপর একটি কাঠিকে ঐ কাঠি দুইটির যেকোনোও একটির সাথে সুতার সাহায্যে ঘুর্ত করতে হবে। (চিত্র-৩ দ্রষ্টব্য)

এবার শেষ কাঠিকে দুইপ্রাণ্তে একইভাবে এক প্রান্ত উন্মুক্ত কাঠির সাথে বাধতে হবে। (চিত্র-৪ দ্রষ্টব্য)

ধাপ ৩ এবারে আমরা চারটি কাঠি দিয়ে বিভিন্ন জ্যামিতিক আকৃতি তৈরির খেলা খেলবো। খেলাগুলো এমন

চিত্র-৩

চিত্র-৪

১। চারটি কাঠিকে সমান তিন দাগ পরপর রেখে যদি কাঠিগুলোর যেকোনোও একটিকে অন্যটির সাথে লম্বভাবে রেখে সকলে আকৃতিটি তুলে ধরো। সবকয়টি বাহ যেহেতু ৩ সেমি এবং কাঠিগুলোকে যেহেতু লম্বভাবে বসিয়েছি, এটি তাই একটি ৩ সেমি বাহ বিশিষ্ট বর্গ। আকৃতিটি খাতায় বসিয়ে বর্গটি আঁকো।

২। এইবার এই বর্গের যেকোনোও একটি বাহকে অন্য একটি বাহর সাথে চাদার সাহায্যে ৬০ডিগ্রি কোণে রেখে তুলে ধরো। এটি ৬০ডিগ্রি কোণ এবং ৩সেমি বাহ বিশিষ্ট একটি রম্বস। আকৃতিটি খাতায় বসিয়ে রম্বসটি আঁকো।

৩। একইভাবে ৩সেমি ও ৪সেমি বাহবিশিষ্ট একটি আয়ত বানিয়ে ক্লাসে তুলে ধরে শিক্ষককে দেখাও। আকৃতিটি খাতায় বসিয়ে আয়তটি আঁকো।

৪। একইভাবে এবার ৩সেমি ও ৪সেমি বাহ এবং ৬০ডিগ্রি কোণ বিশিষ্ট একটি সামান্তরিক বানাও। সোটি তুলে ধরে দেখিয়ে তারপর খাতায় এঁকে নাও।

চারটি বাহ এবং একটি কোণ দেয়া থাকলে আমরা একটি নির্দিষ্ট চতুর্ভুজ আঁকতে পারছি আমরা।

অনুরূপ বাহগুলোর অনুপাত এবং অনুরূপ কোণগুলো সমান হলে যেমন আমরা দুইটি ত্রিভুজকে সদৃশ বলেছি, একইভাবে দুইটি চতুর্ভুজ সদৃশ হবার জন্য অনুরূপ কোণগুলো সমান এবং অনুরূপ বাহগুলো সমানুপাতিক হতে হবে।

এতক্ষণ আমরা বিশেষায়িত কিছু চতুর্ভুজ তৈরি করলাম। এবারে আমরা বাহর দৈর্ঘ্য ও কোণ দেয়া থাকলে চতুর্ভুজ তৈরি করার চেষ্টা করে দেখি -

- ১। যেকোনো একটি চতুর্ভুজ তৈরি করো যার চারটি বাহর দৈর্ঘ্য $3, 4, 5$ ও 6 সেমি। সেটিকে ক্লাসে তুলে ধরো। সবার চতুর্ভুজ কি দেখতে একইরকম হয়েছে? তোমার তৈরি করা চতুর্ভুজটির একটি প্রতিচ্ছবি খাতায় আঁকো।
- ২। একটি চতুর্ভুজ $WXYZ$ তৈরি করো যেখানে $WX = 5$ সেমি, $XY = 8$ সেমি, $YZ = 3$ সেমি, $ZW = 5$ সেমি। ১ম খেলায় আমরা নাম না দিলেও দ্বিতীয় খেলায় শীর্ষগুলোর নাম দিয়ে বাহ নির্দিষ্ট করে দিয়েছি। এবারে তৈরি করা চতুর্ভুজগুলো তুলে ধরে দেখো সবার চতুর্ভুজ দেখতে একইরকম হয়েছে কি না। তোমার নিজের তৈরি করা চতুর্ভুজটি খাতায় এঁকে নাও।
- ৩। $KLMN$ চতুর্ভুজটি তৈরি করো যেখানে কোণ $K = 85^\circ$, $KL = 3$ সেমি, $LM = 8$ সেমি, $MN = 2$ সেমি, $NK = 3$ সেমি। এবারে তুলে ধরে মিলিয়ে দেখো সবার চতুর্ভুজ একই হয়েছে নাকি।
লক্ষ করো শুধুমাত্র ৩য় খেলাতেই সবার তৈরি চতুর্ভুজ একইরকম হয়েছে। এই ধাপের তিনটি খেলা থেকে আমরা চতুর্ভুজ তৈরির ব্যাপারে কী সিদ্ধান্তে আসতে পারি?)

তবে দুইটি চতুর্ভুজের সদৃশতা যাচাই করতে আমাদের সব কয়টি বাহ এবং কোণ পরিমাপ করতে হবে না। আমরা যেহেতু চারটি বাহ এবং একটি কোণ দেয়া থাকলেই একটি নির্দিষ্ট চতুর্ভুজ আঁকতে পেরেছি তেমনভাবে চারটি অনুরূপ বাহর অনুপাত সমান হলে এবং একটি কোণ দেয়া থাকলে বাকি কোণগুলোও সমান হবার কথা। চলো আমরা এমন দুইটি চতুর্ভুজ এঁকে তা যাচাই করে দেখি।

দলগত কাজ: ৩-৪ জনের দল গঠন করে নিচের কাজটি করো।

ধাপ ১। চার কাঠির যন্ত্রের সাহায্যে $ABCD$ চতুর্ভুজ তৈরি করে খাতায় আঁক যেখানে কোণ $A = 50^\circ$, $AB = 3$ সেমি, $BC = 3.5$ সেমি, $CD = 2$ সেমি, $AD = 2.5$ সেমি।

ধাপ ২। উপরে বর্ণিত উপায়ে আরও একটি চতুর্ভুজ $EFGH$ আঁকো যেখানে কোণ $E = 50^\circ$, $EF = 6$ সেমি, $FG = 7$ সেমি, $GH = 8$ সেমি, $EH = 5$ সেমি।

ধাপ ৩। বাকি কোণগুলো পরিমাপ করে দেখো, অনুরূপ কোণগুলো কি সমান হচ্ছে?

ধাপ ৪। তাদের চিত্র দেখে তুমি কি তাদেরকে সদৃশ বলতে পারো?

আমরা বলতে পারি যে দুইটি চতুর্ভুজের অনুরূপ বাহগুলো সমানুপাতিক এবং একটি অনুরূপ কোণ সমান হলে চতুর্ভুজ দুইটি সদৃশ।

একক কাজ:

- ১। চিত্রে ABC একটি সমদ্বিবাহ ত্রিভুজ যার $AB=AC$ । w চিহ্নিত কোণের পরিমাপ কত হবে?

- ২। চিত্রে ABC একটি সমদ্বিবাহ ত্রিভুজ যার $AB=AC$ ।

y চিহ্নিত কোণের পরিমাপ কত হবে?

- ৩। প্রদত্ত চিত্রে AB ও DE পরস্পর সমান্তরাল। চিত্রে বর্ণিত তথ্য ব্যবহার করে নিচের প্রশ্নগুলোর উত্তর দাও।

(ক) কোণ ADE এর মান কত?

(খ) চিত্রে দুইটি সদৃশ ত্রিভুজ আছে, তাদেরকে খুঁজে বের করো। কেন তারা সদৃশ হবে?

(গ) সদৃশ ত্রিভুজের বৈশিষ্ট্য ব্যবহার করে DE এর দৈর্ঘ্য বের করো।

বাইনারি সংখ্যার গল্প

অনুমানের খেলা (Guessing Game)

এসো একটি অনুমানের খেলা খেলি। খেলাটি হলো প্রিয় বই, প্রিয় বিখ্যাত ব্যক্তি বা প্রিয় সিনেমার নাম অনুমান করতে হবে। নিয়মটা বলে দিই। লটারি করে ক্লাসের সামনে একজন যাবে এবং প্রিয় কোন বই, বিখ্যাত ব্যক্তি বা সিনেমার নাম মনে করে যাবে। সহপাঠিদের সবাই প্রশ্ন করে তার থেকে সঠিক উত্তরটি বের করে নিয়ে আসার চেষ্টা করবে। কিন্তু কয়েকটি শর্ত আছে। প্রশ্নগুলোর কোনটির উত্তরই সে মুখে বা ইশারায় বলতে পারবে না, তার হাতে একটি টর্চ বা লাইটের সুইচ থাকবে, তাকে উত্তর দিতে হবে সেই আলো জ্বালিয়ে। প্রশ্নের উত্তর যদি হ্যাঁ হয় তাহলে একবার আলো জ্বালাবে। যদি না হয় তবে আলো জ্বালাবে না।

মনে করো, সালমা মনে মনে ভেবে নিলো জাতীয় কবি কাজী নজরুল ইসলামের নাম। এবার সবাই কীভাবে সালমাকে প্রশ্ন করছে দেখো:

<ul style="list-style-type: none"> - এটা কি কোন বই? <p>সালমা- আলো জ্বালাবে না</p> <ul style="list-style-type: none"> - এটা কি কোন ব্যক্তি? <p>সালমা- আলো জ্বালাবে না</p> <ul style="list-style-type: none"> - তিনি কি কোন লেখক? <p>সালমা- আলো জ্বালাবে</p> <ul style="list-style-type: none"> - তিনি কি এখনো বেঁচে গেছেন? <p>সালমা- আলো জ্বালাবে না</p> <ul style="list-style-type: none"> - তিনি কি কবিতা লিখতেন? <p>সালমা- আলো জ্বালাবে</p>	<ul style="list-style-type: none"> - তাঁর জন্ম কি বরিশালে? <p>সালমা- আলো জ্বালাবে না</p> <ul style="list-style-type: none"> - তাঁর জন্ম কি বর্তমান পঞ্চম বর্ষে? <p>সালমা- আলো জ্বালাবে</p> <ul style="list-style-type: none"> - তিনি কি নারী? <p>সালমা- আলো জ্বালাবে না</p> <ul style="list-style-type: none"> - তিনি কি বিশ্বকবি রবীন্দ্রনাথ ঠাকুর? <p>সালমা- আলো জ্বালাবে না</p> <ul style="list-style-type: none"> - তাঁর মৃত্যু কি ঢাকায় হয়েছিলো? <p>সালমা- আলো জ্বালাবে</p> <ul style="list-style-type: none"> - তিনি কি বিদ্রোহী কবি কাজী নজরুল ইসলাম? <p>সালমা- আলো জ্বালাবে!</p>
--	--

কেমন হলো খেলাটি?

এবার ভেবে দেখো আলো-জ্বালানো ছাড়াও আরও কী কী উপায়ে তুমি কিন্তু হ্যাঁ অথবা না বুঝাতে পারো। সেই উপায়গুলো দিয়ে নিচের সারণিটি পূরণ কর:

মাথা বা হাত ব্যবহার করে ইশারার মাধ্যমে
একপাশে ‘হ্যাঁ’ এবং অন্যপাশে ‘না’ লেখা একটি কাগজ ব্যবহার করে

আচ্ছা, খেয়াল করেছো যে খেলাটির মাঝে তোমরা একটি সংকেত ব্যবহার করেছো? হ্যাঁ বলতে হলে আলো জালিয়েছো আর না হলে আলো বন্ধ রেখেছো। এমন সংকেতের মাধ্যমে কেবল হ্যাঁ আর না ব্যবহার করে বেশ কঠিন একটি সিদ্ধান্ত তোমরা নিতে পেরেছো। আরেকটু মনোযোগ দিয়ে খেয়াল করে দেখো, তোমাদের লাইট বাল্ব বা টর্চের বাল্বে সুইচ টিপে বিদ্যুতের উপস্থিতি নিশ্চিত করলে আলো জলে। সুতরাং, বিদ্যুতের উপস্থিতি মানে হ্যাঁ, আর অনুপস্থিতি মানে না। এখন আমরা যদি গাণিতিকভাবে হ্যাঁ হলে ১ আর না হলে ০ ধরে নিই, তাহলে বিদ্যুতের উপস্থিতি মানে ১, আর অনুপস্থিতি মানে ০ দাঁড়ায়। সেই অর্থে তোমরা কেবল ১ বা ০ ব্যবহার করে করে সঠিক প্রশ্নের উত্তর বের করে নিয়ে আসতে পেরেছো এবং একটি সিদ্ধান্তে উপনীত হয়েছো। অনেকটা সময় হয়তো লেগেছে কিন্তু হ্যাঁ অথবা না ছাড়া আর কিছুই কিন্তু জানার বা বোঝার প্রয়োজন হয় নাই।

তাহলে, যদ্বারা গণনা পদ্ধতিতে এবং এই দুইটি সংকেত রয়েছে।

এবার তোমাদের এখন একটা মজার ব্যাপার বলি। তোমাদের চারপাশে কম্পিউটার, টেলিভিশন, মোবাইল ফোন, ক্যালকুলেটর এরকম যত জিনিস দেখছো এরা সবাই আসলে এই অনুমানের খেলার মতো করেই কাজ করে। তারমানে শুধুমাত্র হ্যাঁ আর না অর্থাৎ ১ আর ০ ব্যবহার করেই সব কাজ করে। অবাক ব্যাপার তাই না। এই যন্ত্রগুলির আসলে বিদ্যুতের উপস্থিতি বা অনুপস্থিতির সংকেত ব্যবহার করেই আমরা কম্পিউটারে ভিডিও গেইম খেলি, সিনেমা দেখি, লেখালেখি করি। কিন্তু সেই সংকেত তখন কেবল একটি হ্যাঁ বা একটি না এর মধ্যে সীমাবদ্ধ থাকে না। অনেকগুলো হ্যাঁ এবং না, অর্থাৎ ১ আর ০ মিলিয়ে বড় একটি সংকেত তৈরি করা হয়। কিন্তু তার মাঝে এই দু'টি ছাড়া অন্য আর কোন সংকেত থাকে না।

আচ্ছা, আমরা সাধারণত গণনা করতে বা সংখ্যা লিখতে কয়টি সংকেত বা অঙ্ক ব্যবহার করি সেগুলো লিখে নিচের সারণিটি পূরণ করো:

--	--	--	--	--	--	--	--	--	--

আমরা যেমন গণিত বা গণনা করতে গিয়ে ০ থেকে ৯ পর্যন্ত দশটি অঙ্ক দিয়ে তৈরি দশ ভিত্তিক বা দশমিক সংখ্যাপদ্ধতি ব্যবহার করি। কম্পিউটার বা ইলেক্ট্রনিক যন্ত্রে ক্ষেত্রে এমন নয়। কিন্তু কী আর করা, বেচারার সব কাজ ঐ ০ আর ১ দিয়েই করতে হয়।

দশমিক পদ্ধতিতে আমরা ০-৯ পর্যন্ত চিহ্নগুলোকে অঙ্ক বা digit বলি। তাই 'বাইনারি'র ০ এবং ১-কে বাইনারি অঙ্ক বা Binary Digit বলা হয়। বার বার Binary Digit না বলে Binary হতে Bi আর Digit-এর t মিলিয়ে সংক্ষেপে বলা হয় Bit. বাংলায় আমরা একে বিট লিখি।

দুই-ভিত্তিক সংখ্যা পদ্ধতিতে ০ আর ১ ছাড়া আর কোন অঙ্ক নিই। এমন কিন্তু আরো অনেক সংখ্যা পদ্ধতি আছে। তুমি কি ব্রাজিলের পিরাহা উপজাতির কথা শুনেছো? তাদের বসবাস হলো আমাজন বনের গহীনে, সভ্যতার সাথে ওদের সম্পর্ক নেই মোটেই। জ্ঞান-বিজ্ঞান তো দূরের কথা, তাদের বর্ণমালা, ভাষার শব্দ এবং গণনাপদ্ধতিও খুবই সীমিত। তারা ১ এবং ২ এর বেশি গণনা করতে পারে না। ২-এর বেশি যে কোন সংখ্যাকে তারা বলে ‘অনেক’! মজার না?

তো কেমন হয় আমরা যদি দুই-ভিত্তিক পদ্ধতিতে গণনা করা শিখতে পারি? একটা কথা তোমাদের আগেভাগেই জানিয়ে রাখি, দুই-ভিত্তিক পদ্ধতিটি ভালো করে বুঝলে কম্পিউটার কীভাবে কাজ করে সেটিও বুঝতে পারবে। শুধু তাই নয়, কম্পিউটারের অনেক সমস্যা তুমি নিজেই বুঝে সমাধান করতে পারবে।

তাহলে চলো পরিচিত হয়ে নিই দুই-ভিত্তিক সংখ্যাপদ্ধতির সাথে।

কার্ডে ডট গুণ

নিচের খেলার মধ্যে দিয়ে আমরা কম্পিউটার কীভাবে গণনা করে সেটা বুঝতে পারবো।

খেলার শুরুতে তোমরা যেকোনো চারজন ক্লাসের সামনে গিয়ে অন্যদের মুখোমুখি দাঁড়াও। তাদের প্রত্যেকের হাতে থাকবে একটি করে বড় কার্ড। এবার প্রথম জনের কার্ডে একটি ডট এঁকে দাও। এভাবে দ্বিতীয় জনের কার্ডে দুইটি আর তৃতীয় জনের কার্ডে চারটি ডট আঁক।

বুদ্ধি খাটাও

এবার তোমরা একটু চিন্তা করে বলো তো ৪ৰ্থ জনের কার্ডে কয়টি ডট থাকবে এবং কীভাবে তোমার উত্তর নির্ণয় করলে?

.....
.....
.....

এই ধারাবাহিকতাটি বুঝতে পারলে এভাবে ৫ম, ৬ষ্ঠ, ৭ম... যে কোন বন্ধুর কার্ডেও কতটি ডট বসবে তা বলে দিতে পারবে। এবার নিচের ফাঁকা ঘরটি পূরণ করো:

প্রতিটি কার্ডের ডটের সংখ্যার সাথে তার আগের কার্ডের ডটের সংখ্যার সম্পর্ক _____।

আচ্ছা, শুরুতে ‘অনুমানের খেলা’য় টর্চের আলো জ্বালানোর নিয়মটা মনে আছে? আলো জ্বলে ১ আর না জ্বলে ০? ঠিক তেমনই এই নতুন খেলাটিতে একটি নিয়ম আছে।

খেলার নিয়ম:

ক) যে কার্ডের ডট দেখা যাবে সেগুলিকে আমরা অন কার্ড বলবো। অন কার্ডকে আমরা দিয়ে বোঝাতে পারি।

খ) যে কার্ডের ডট দেখা যাবে না, সেগুলি হবে অফ কার্ড।

অফ কার্ডকে আমরা দিয়ে বোঝাতে পারি।

কার্ডের খেলার সব শর্ত জানা শেষ। এবার এসো আমরা ধাপে ধাপে গণনা করা শিখি।

ধারাবাহিকভাবে বসিয়ে অন কার্ড যে কয়টি ডট পাওয়া যাবে সেটিই আমাদের গণনার ফলাফল। নিচের ছবিটি দেখো- মোট ২টি অন কার্ড আছে, বাকিগুলো সব অফ। প্রথম কার্ডে একটি ডট; দ্বিতীয় কার্ডটি অফ; তৃতীয় কার্ডে ৪টি ডট; এবং চতুর্থ কার্ডটি অফ। একই কার্ড একবারের বেশি ব্যবহার করতে পারবে না। অর্থাৎ, মনে করো ২ ডটের কার্ডটি তোমার দুই বার ব্যবহার করতে ইচ্ছে হচ্ছে। সেটি চলবে না। ২ ডটের কার্ড তোমার কাছে একটিই রয়েছে।

৪ষ্ঠ

৩য়

২য়

১ম

উপরের ছবিটি দেখে প্রতিটি কার্ডের নিচে অন বা অফ এবং সেই অনুসারে ১ বা ০ বসিয়ে নিচের ফাঁকা কাজটি করো:

কার্ডের ক্রম	৪থ	৩য়	২য়	১ম	
অন বা অফ					বাইনারি সংখ্যা
১ বা ০					বাইনারি সংখ্যা

অন কার্ডগুলো মিলিয়ে সর্বমোট ডটের সংখ্যাঃ

তার মানে দাঁড়ালোঃ দশমিক সংখ্যা _____ -এর বাইনারি প্রকাশ ০১০১

এবার একটু অন্যভাবে চিন্তা করো।

- খেয়াল করে দেখো, আমাদের কাছে ৫টি ডট আছে এমন কোন কার্ড নিই।
- ৫টি ডট বানাতে হলে আমাদের একাধিক কার্ড ব্যবহার করতে হচ্ছে।
- সে জন্যে ৫ এর থেকে বড় সংখ্যার ডট আছে ৮টি।
- কিন্তু ৮টি ডট দিয়ে আমরা ৫ বানাতে পারবো না।
- সে ক্ষেত্রে ৮ এর থেকে কম সংখ্যক ডট আছে ৪টি, অর্থাৎ ৩য় কার্ডে। সেটি নিলাম।
- এবার চিন্তা করে দেখো ৫ বানাতে ৪ এর সাথে আর কয়টি ডট লাগবে।
- একটি, ঠিক না? একটি ডটের কার্ড তো আমাদের আছে- ১ম কার্ডটি।
- তাহলে ৫ বানাতে ৩য় আর ১ম কার্ডটি অন রাখলেই আমার চলছে।
- বাকি সবগুলি অফ করে দিলেও কোন সমস্যা থাকছে না। সেই কাজটিই করা হয়েছে।

তাহলে, আমরা ধাপে ধাপে চিন্তা করে বের করলাম কোন কোন কার্ড অন বা অফ করলে মোট ডটসংখ্যা ৫ হবে। এভাবে ধাপে ধাপে কোন সমস্যার সমাধান করার পদ্ধতিকে অ্যালগোরিদম(Algorithm) বলে।

জোড়ায় কাজ

এবার তাহলে দশমিক সংখ্যা ৩-কে বাইনারিতে কীভাবে প্রকাশ করা যায়, কার্ড এবং ডটের সাহায্যে তা বের করে দেখাও। নিচের ছকটি ব্যবহার করতে পারো। তোমার ডট বসানোর সুবিধার জন্য কার্ড গুলো ফাঁকা রাখা হয়েছে। সঠিক কার্ডে সঠিক সংখ্যক ডট বসাও এবং কার্ডের নিচে অবস্থিত ফাঁকা ঘর পূরণ করো:

তাহলে দশমিক সংখ্যা ৩ এর বাইনারি প্রকাশ হলো

এবার তবে কার্ড ও ডট ব্যবহার করে নিচের সমস্যাগুলোর সমাধান করো:

১। দশমিক সংখ্যা ৬ এর বাইনারি মান কত?

২। দশমিক সংখ্যা ৯ এর বাইনারি মান কত?

কার্ডগুলোতে ডট গণনা করে আমরা বাইনারি সংখ্যা গণনার প্রাথমিক ধাপ পার হয়েছি।

তোমরা ইতিমধ্যেই **Binary digit** বা **Bit** অর্থাৎ বাইনারি অঙ্কের বিষয়ে জেনেছো। কার্ডের খেলাটিতে একটি কার্ড দিয়ে এক বিট বোরানো যায়। যেহেতু আমরা মোট চারটি কার্ড নিয়ে কাজ করেছি। তাহলে, প্রথম কার্ডটি প্রথম বিট, দ্বিতীয়টি দ্বিতীয় বিট এভাবে চারটি কার্ড দিয়ে ৪টি বিটকে বোরানো যায়।

দশমিক সংখ্যা পদ্ধতিতে যেমন ২৪৩৫ একটি ৪ অঙ্কের সংখ্যা। তেমনি বাইনারি সংখ্যাপদ্ধতিতে এই চারটি কার্ডের অবস্থা (অন বা অফ অর্থাৎ ১ বা ০) দিয়ে বাইনারি ৪ অঙ্কের সংখ্যা বোরানো যায়। যেমন দশমিক সংখ্যা পদ্ধতির ৫ হচ্ছে একটি ১- অঙ্কের সংখ্যা। আর ৫ এর বাইনারি প্রকাশ ০১০১ হচ্ছে একটি বাইনারি ৪ অঙ্কের সংখ্যা বা ৪ বিট সংখ্যা।

একক কাজ:

নিচের ছকের ফাঁকা ঘরগুলো সঠিক দশমিক সংখ্যা, কার্ড বা বাইনারি সংখ্যা দিয়ে পূরণ করো।

সংখ্যা		বাইনারি সংখ্যা
২		০০০১০
৫		
৩		
১৯		
৮		০১০০০

কার্ড ব্যবহার না করে বাইনারি সংখ্যা গণনা

কার্ড ব্যবহার করার ক্ষেত্রে দেখেছো যে ডট দেখা গেলে ১ আর না দেখা গেলে ০ ধরা হচ্ছে, এবং প্রতিটি কার্ডের ডটের সংখ্যা আগের কার্ডটিতে থাকা ডটের সংখ্যার দ্বিগুণ। তা-ই যদি হয়, তাহলে আমরা ডট ব্যবহার না করে কেবল অন বা অফ ধরি। আর অন-অফ বুরানোর ক্ষেত্রে লাইট বাল্বের থেকে ভালো কী আছে? তাহলে এসো, এবার ডট বাদ দিয়ে একই গণনা করা যায় কিনা দেখি। নিচের ছবিতে দেখো, কার্ডের বদলে বাল্ব ব্যবহার করে অন করে রাখা হয়েছে এবং ডটের সংখ্যার বদলে সরাসরি সংখ্যা ব্যবহার করা হয়েছে।

উপরের ছবিটিতে ১ম থেকে ৪র্থ সব কয়টি অবস্থানই অন আছে। এবার ছবিটি দেখে একটু চিন্তা করে নিচের প্রশ্নগুলোর সঠিক উত্তরে গোল দাগ দাও।

কুইজ

১। উপরের ছবিটিতে বাইনারিতে কোন সংখ্যাটি প্রকাশ করা হয়েছে?

ক. ১০১১ খ. ১১১১ গ. ১১০১ ঘ. ১০০০

২। উপরের ছবিটিতে যে বাইনারি সংখ্যাটি দেখানো হয়েছে তার দশমিক মান কত?

ক. ১১ খ. ১০ গ. ১৫ ঘ. ১৬

তোমার ধারণা পরিষ্কার করার জন্য নিচের সমস্যাগুলোর সমাধান করো:

সমস্যা ১। নিচের ছবি দেখে বাইনারি এবং দশমিক সংখ্যা নির্ণয় করো এবং ফাঁকা ঘরে লেখো।

বাইনারি:

দশমিক:

সমস্যা ২। যে সংখ্যাটি বাইনারিতে ১১০১, সোটিকে দশমিকে প্রকাশ করলে কত আসবে?

সমস্যা ৩। দশমিক সংখ্যা ১৩ কে বাইনারিতে প্রকাশ করলে কত আসবে?

সমস্যা ৪। বাইনারিতে ১০১ কত বিটের সংখ্যা?

সমস্যা ৫। দশমিক সংখ্যা ১২ কে বাইনারিতে প্রকাশ করলে কত হবে? সোটি কত বিটের সংখ্যা?

মগজ খাটাও

মাথা খাটিয়ে নিচের প্রশ্নগুলোর বাটপট উত্তর দাও দেখি।

১। ৪টি বিট দিয়ে বাইনারিতে সর্বোচ্চ কত পর্যন্ত গণনা করা যাবে? দশমিকে সেই সংখ্যাটি কত?

[নিচের ফাঁকা জায়গায় তোমার উত্তর লিখো। তোমার গণনার সুবিধার জন্য চারটি বাল্ব এঁকে রাখা আছে, বাকিটা তুমি চিহ্নিত করে নিতে পারো।]

২। ২ বিট দিয়ে বাইনারিতে সর্বোচ্চ কত সংখ্যা বানাতে পারবে? দশমিকে সেই সংখ্যাটি কত?

৩। দশমিকে ৪ বাইনারিতে কত বিটের সংখ্যা?

৪। ৫ বিট দিয়ে বাইনারিতে সর্বোচ্চ কত সংখ্যা বানাতে পারবে? দশমিকে সেই সংখ্যাটি কত?

৫। ৮ম বিটে কয়টি ডট?

দলগত কাজ:

তোমরা ৪ জনের দল তৈরি করে ০ থেকে ১৫ পর্যন্ত সংখ্যাগুলোর বাইনারি মান কার্ড এবং বাল্বের সাহায্যে নির্ণয় করো।

আরেকটু ভেবে দেখিঃ

তুমি যদি বিভিন্ন বিট সংখ্যার জন্য সর্ববামের কার্ডে ডটের সংখ্যা এবং ঐ সংখ্যক বিট দিয়ে সর্বোচ্চ সম্ভব সংখ্যা নির্ণয় করতে পারো, তবে আগের পৃষ্ঠার সমস্যাগুলো সমাধান করা তোমার জন্য আরও সহজ হয়ে যাবে।

নিচের ছকটি পুরণ করে সহজেই উত্তরগুলো লিখতে পারো। কয়েকটি তোমার জন্য পুরণ করে দেওয়া আছে।

বিট সংখ্যা (কার্ড সংখ্যা)	সর্ববামের কার্ডে ডটের সংখ্যা	সর্বোচ্চ কোন দশমিক সংখ্যা তৈরি করা সম্ভব
১	১	১
২	২	৩
৩	৪	৭
৪	৮	
৫		
৬		
৭		
৮		

কুইজ

উপরের ছকটি মনোযোগ দিয়ে পর্যবেক্ষণ করো। এবার বলো, যে কোন একটি বিট সংখ্যা ও তার জন্য সর্বোচ্চ কোন দশমিক সংখ্যা তৈরি করা সম্ভব এদের মধ্যে কি কোন সম্পর্ক আছে? কোন সূত্র বানাতে পারবে সহজেই বিট সংখ্যা থেকে সর্বোচ্চ দশমিক সংখ্যা বের করার জন্য?

আগের অনুশীলনটি পর্যন্ত প্রতিটি বিটের সর্বোচ্চ সংখ্যা নির্ণয় করা শিখলো। কিন্তু সর্বোচ্চটি ছাড়াও প্রতিটি বিটে আলাদা আলাদা সংখ্যা পাওয়া সম্ভব। এটি একটু বুঝে নেওয়া দরকার। কার্ডের সাহায্যে বুঝাটাই সবচেয়ে সহজ। নিচের ছবিটি দেখো:

৮ষ্ঠ

৩ষ্য

২ষ্য

১ম

প্রশ্নটি হলো: ২য় বিট পর্যন্ত ব্যবহার করে কী কী সংখ্যা তৈরি করা যায়?

যে সব সংখ্যা তৈরি করা যায়, তার মধ্যে কি ০ থারেছো?

তবে ০ সহ মোট কতটি সংখ্যা তৈরি করা গেলো?

বেশ, তাহলে নিচের ছকটি পূরণ করে ফেলোঃ

বিট সংখ্যা (কার্ড সংখ্যা)	মোট কতটি সংখ্যা পাওয়া সম্ভব (০ সহ)
১	২
২	৮
৩	
৪	
৫	
৬	
৭	
৮	

হাতের আঙুলে বাইনারি গণনা!

দেখো, নতুন একটা সংখ্যাপদ্ধতিতে গণনা করা শিখতে আমাদের কত কাঠখড় পোড়াতে হলো। আমরা কার্ড ব্যবহার করলাম, বাল্ব ব্যবহার করলাম, অন-অফ শিখলাম। কিন্তু দশমিক পদ্ধতিতে যখন গণনা করি তখন কিন্তু নির্দিখায় হাতের আঙুল গুণে কাজ সেরে ফেলতে পারি। সহজভাবে চিন্তা করলে আমরা দুই হাতের আঙুল ব্যবহার করে দশমিকের ১০ পর্যন্ত গণনা করতে পারি। এমন সহজভাবে যদি হাতের আঙুল ব্যবহার করে বাইনারি সংখ্যাও গুণে ফেলা যায়? যখন খাতা-কলম-কার্ড হাতের কাছে থাকবে না, তখনও হাতের আঙুল ব্যবহার করে বাইনারি গণনা করা গেলে মন্দ হয়না, কী বলো?

অন-অফ এর ধারণাটি মনে আছে তো? নিচের ছবিতে দেখো, আঙুল খোলা থাকা মানেই অন। আর গুটিয়ে রাখলে অফ।

প্রথমে ডান হাতে আঙুলগুলো ব্যবহার করি। তোমার বুড়ো আঙুলটিকে ধরো ১ম বিট। তর্জনিটি হোক ২য় বিট। মধ্যমা ৩য় বিট। অনামিকা হোক

৪র্থ বিট। এবং কনিষ্ঠা ৫ম বিট। কোন বিটে কতটি ডট তা-ও তোমার জানা আছে।

আগে তুমি নিজেই সমাধান করেছো ৫ বিট দিয়ে সর্বোচ্চ বাইনারি কত পর্যন্ত গণনা করা যায়।

এবার তোমার পালা

উপরের দেখানো পদ্ধতিতে ০ থেকে ৩১ পর্যন্ত গণনা করো।
এই পদ্ধতি ততবার করতে থাক যতক্ষন পর্যন্ত না তোমার নিকট পদ্ধতিটি সহজ মনে হয়। নিজে করার পরে বন্ধুদের সাথেও পদ্ধতিটি শেয়ার করো।

সাহায্য: এইখানে ইংরেজি "up" শব্দটি দিয়ে "আঙ্গুল উঠানো" বা অন বুকানো হয়েছে।

0	0					
1	1					up
2	2				up	
3	2+1				up	up
4	4			up		
5	4+1			up		up
6	4+2			up	up	
7	4+2+1			up	up	up
8	8		up			
9	8+1		up			up
10	8+2		up		up	
11	8+2+1		up		up	up
12	8+4		up	up		
13	8+4+1		up	up		up
14	8+4+2		up	up	up	
15	8+4+2+1		up	up	up	up
16	16	up				
17	16+1	up				up
	etc...					

একক কাজ:

১) দৈর্ঘ্য মাপার চ্যালেঞ্জ:

১ সে.মি.

২ সে.মি.

৪ সে.মি.

৮ সে.মি.

১৬ সে.মি.

উপরের চিত্রে ১ সে.মি., ২ সে.মি., ৪ সে.মি., ৮ সে.মি. ও ১৬ সে.মি. দৈর্ঘ্য দেখানো আছে। এই দৈর্ঘ্যগুলির সমান কাগজ/কাঠি কেটে নাও।

এরপর সেগুলি মাত্র একবার করে নিয়ে ০ সে.মি. থেকে ৩১ সে.মি. পর্যন্ত প্রতিটি দৈর্ঘ্য পরিমাপ করা যায় কিনা দেখো। কীভাবে পরিমাপ করা যায় তা নিচের সারণিতে লেখো।

দৈর্ঘ্য (সে.মি.)	১৬ সে.মি.	৮ সে.মি.	৪ সে.মি.	২ সে.মি.	১ সে.মি.
০					
১					
২					
৩	না	না	না	হ্যা	হ্যা
৪					
৫					
৬					
৭					
৮					
৯					
১০					
১১					
১২					
১৩					
১৪					
১৫					

১৬					
১৭					
১৮					
১৯					
২০					
২১					
২২					
২৩					
২৪					
২৫					
২৬					
২৭					
২৮					
২৯					
৩০	হ্যা	হ্যা	হ্যা	হ্যা	না
৩১					

এ সারণি তৈরি করতে গিয়ে মিনা নিচের ধারণাগুলি পেয়েছে। তুমি মিনার ধারণাগুলির সাথে একমত কিনা সেটা কারণসহ লিখে সারণি পূরণ করো। (একটি তোমার জন্য করে দেওয়া হলো)

মিনার ধারণা	তুমি কি মিনার সাথে একমত?	কারণ
২৫ সে.মি দৈর্ঘ্য পরিমাপ করা সম্ভব নয়।	না	১৬ সে.মি + ৮ সে.মি+১ সে.মি = ২৫ সে.মি, কাজেই ২৫ সে.মি পরিমাপ করা সম্ভব।
১২ সে.মি দৈর্ঘ্য পরিমাপ করতে ২ সে.মি দৈর্ঘ্য প্রয়োজন হয় না।		
২২ সে.মি দৈর্ঘ্য পরিমাপ করতে ৮ সে.মি দৈর্ঘ্য প্রয়োজন হয় না।		
১৫ সে.মি দৈর্ঘ্য পরিমাপ করতে ১৬ সে.মি দৈর্ঘ্য প্রয়োজন হয় না।		
১ সে.মি, ২ সে.মি. ও ৪ সে.মি দৈর্ঘ্য ব্যবহার করে সর্বোচ্চ ১২ সে.মি দৈর্ঘ্য পর্যন্ত মাপা যায়।		

লক্ষ্য করো, ১৬ সে.মি + ৮ সে.মি+১ সে.মি = ২৫ সে.মি, আবার ২৫ এর বাইনারি প্রকাশঃ ১১০০১। এখান

থেকে দৈর্ঘ্য মাপার চ্যালেঞ্জ এর সাথে বাইনারি সংখ্যার কোন মিল খুঁজে পাচ্ছ কি? আরেকবার ০ সে.মি. থেকে ৩১ সে.মি পর্যন্ত দৈর্ঘ্য তৈরির সারণি দেখে নাও। এখন আরো সহজেই বাইনারি সংখ্যা ব্যবহার করে যেকোনো দৈর্ঘ্য তৈরি করতে পারবে কিনা? তাহলে নিচের সারণিটি পূরণ করো সেভাবে।

দৈর্ঘ্য (সে.মি.)	বাইনারি প্রকাশ	১৬ সে.মি.	৮ সে.মি.	৪ সে.মি.	২ সে.মি.	১ সে.মি.
২৫	১১০১	হ্যা	হ্যা	না	না	হ্যা
		১	১	০	০	১
১১						
২২						
২৩						

তাহলে বুঝতেই পারছ যে, কম্পিউটারের ভাষা বাইনারি হলেও শুধু সেখানেই এটা সীমাবদ্ধ নয়। বরং বাইনারি দিয়ে আরো অনেক সমস্যার সহজে সমাধান করা সম্ভব। শুধু পর্যবেক্ষণ করে খুঁজে নিতে হবে কোথায় বাইনারির ধারণা কাজে লাগানো সম্ভব।

২) ভর মাপার চ্যালেঞ্জঃ

উপরের চিত্রে ১ গ্রাম, ২ গ্রাম, ৪ গ্রাম, ৮ গ্রাম ও ১৬ গ্রাম দেখানো আছে। এই ভরগুলি মাত্র একবার করে নিয়ে ০ গ্রাম থেকে ৩১ গ্রাম পর্যন্ত প্রতিটি ভর পরিমাপ করা যায় কিনা দেখো। কীভাবে পরিমাপ করা যায় তা ‘দৈর্ঘ্য মাপার চ্যালেঞ্জ’ অংশের ন্যায় একটি তালিকা তৈরি করো দেখাও।

এক্ষেত্রে কোন সহজ উপায় খুঁজে পাচ্ছ কি?

তোমার উত্তরঃ (সংকেতঃ ‘দৈর্ঘ্য মাপার চ্যালেঞ্জ’ অংশটি দেখতে পারো)

৩) বাইনারি খেলনা/যন্ত্র

‘হাতের আঙুলে বাইনারি’ অংশে এক হাতের ৫ টি আঙুল ব্যবহার করে আমরা ০ থেকে ৩১ পর্যন্ত গণনা করতে পারি।
কিন্তু যদি আরো বড় সংখ্যা নিয়ে কাজ করতে চাও?

বাম হাত ব্যবহার কর:

এখন আমরা ১০ টি আঙুল নিম্নোক্ত উপায়ে ব্যবহার করে গণনা করতে পারি:

যদি ১০ টি আঙুলই নিই তবে?

$$512+256+128+64+32+16+8+4+2+1 = 1023$$

কিন্তু ধরো তোমাকে ২০২২ পর্যন্ত গণনা করতে হবে। তখন কিন্তু দুইহাত মিলিয়েও সম্ভব হবে না।

এক্ষেত্রে কী করা যেতে পারে বলে তুমি মনে করো তা লিখোঃ

১) হাতের পাশাপাশি পায়ের আঙুলও গুণতে পারি

২) কোন বন্ধুকেও ডেকে আনতে পারি

৩)

৮)

৫)

তবে তুমি কিন্তু একা একা ঘরে বসেই কাগজ দিয়ে একটা সুন্দর খেলনা/যন্ত্র তৈরি করতে পারো যেটা দিয়ে দশমিক সংখ্যা (Decimal Number) কে বাইনারি সংখ্যায় (Binary Number) প্রকাশ বা রূপান্তর করা যায়।

খেলনা/যন্ত্রটি কীভাবে তৈরী করবে তা নিচের ছবিতে ধাপে ধাপে বলে দেওয়া আছে। এসো ধাপগুলো অনুসরণ করে খেলনা/যন্ত্রটি তৈরী করি। প্রয়োজন হলে শিক্ষক তোমাকে সাহায্য করবেন।

যন্ত্রিতে তৈরী হলো। এবারে এটি কীভাবে ব্যবহার করবে তা শিখে নেওয়া দরকার। তোমার কি মনে আছে আমরা হাতের আঙুল ব্যবহার করে দশমিক সংখ্যার 64 কে বাইনারি রূপান্তর করেছিলাম? নিচের ছবিতে ধাপে ধাপে দেখানো আছে এই যন্ত্র ব্যবহার করে কীভাবে খুব সহজেই দশমিক সংখ্যা 64 কে বাইনারিতে রূপান্তর করা যায়।

0	2^6 = 64	0	0	0	0	0	0
0	1	0	0	0	0	0	0

৮) জন্মদিনের ম্যাজিক ট্রিক

মাজেদুর একজন ম্যাজিশিয়ান। সে যেকারোর জন্মতারিখ বলে দিতে পারে চোখের নিমিষেই। তাঁর কাছে পাচটি কার্ড থাকে। যে কেউ বলে কোন কোন কার্ডে তাঁর জন্মতারিখ আছে (যেমন: ২১ শে জুন, ২০১০ বা ২১/৬/২০১০ হলে সেক্ষেত্রে জন্মতারিখ হবে ২১) তাহলেই মাজেদুর চট করে ম্যাজিশিয়ানের মত জন্মতারিখ বলে দিতে পারে। কিন্তু কীভাবে?

Card 4	Card 3	Card 2	Card 1	Card 0
16 17 18 19	8 9 10 11	4 5 6 7	2 3 6 7	1 3 5 7
20 21 22 23	12 13 14 15	12 13 14 15	10 11 14 15	9 11 13 15
24 25 26 27	24 25 26 27	20 21 22 23	18 19 22 23	17 19 21 23
28 29 30 31	28 29 30 31	28 29 30 31	26 27 30 31	25 27 29 31

বাইনারি মোমবাতি অথবা কেকে সাধারণ মোমবাতি

আমরা সাধারণত জন্মদিনের কেকে প্রতি এক বছরের জন্যে একটি মোমবাতি ব্যবহার করি।

কিন্তু প্রতিটা মোমবাতি হয় জ্বালানো থাকবে নয়তো নিভানো থাকবে। আমরা এটি ব্যবহার করে তোমার বয়সের বাইনারি পদ্ধতিতে প্রকাশ করতে পারি। উদাহরণস্বরূপ, ১৪ বছর এর বাইনারি ১১১০। তুমি চাইলে মোমবাতির মাধ্যমে প্রকাশ করতে পার।

মানুষকে বাইনারি মোমবাতি তাদের জন্মদিনে ব্যবহার করার ব্যাপারে উৎসাহিত করুন।

- বাইনারি মোমবাতি ব্যবহারের সুবিধাগুলো কি কি?
- বয়স বাড়ার সাথে সাথে কেন বাইনারি মোমবাতি ভালো একটি আইডিয়া হয়?
- বাইনারি মোমবাতি ব্যবহারের অসুবিধা গুলো কি কি? এই অসুবিধা গুলো তুমি কীভাবে অতিক্রম করবে?

এটি কার কেক?

কেক টি কার এটি নিয়ে যে বিভ্রান্তি তৈরী হতে পারে এটির বিস্তারিত বর্ণনা লিখ। কেকটি কে পাবে এর উপসংহার লিখ। সাথে এর কারণ ও লিখ। একটির বেশি সন্তান ব্যাখ্যা রয়েছে।

বাইনারি প্রকাশ ব্যবহার করে বর্ণের জন্যে কোড

আমরা কি সংখ্যার সাথে বর্গগুলো মিলিয়ে পরস্পরকে কোডেড মেসেজ পাঠাতে পারি?

ইংরেজি বর্ণমালায় কতগুলো বর্ণ আছে? চলো আমাদের বর্ণের কার্ড ব্যবহার করে একসাথে গণনা করা যাক। কীভাবে আমরা সংখ্যার মাধ্যমে বর্গগুলোকে প্রকাশ করতে পারি?

আমরা বাইনারীর মাধ্যমেও সংখ্যাগুলোকে প্রকাশ করতে পারি। এর মাধ্যমে আমরা সর্বোচ্চ কত পর্যন্ত প্রকাশ করতে পারব? এখানে আমরা ১ এর জন্যে A, ২ এর জন্যে B ধরে নিব। (১৫)

আমরা কীভাবে এর থেকে বড় সংখ্যা প্রকাশ করব? (একটি কার্ড যুক্ত করার মাধ্যমে) পরবর্তী কার্ডে ডট সংখ্যা কত হবে? (১৬)

আমরা কার্ডগুলোকে ক্রম অনুসারে সাজাই। (১৬, ৮, ৪, ২, ১)

এবার চল আমরা কার্ডগুলো ব্যবহার করে “না, হ্যা, না, না, না” সংখ্যাটিকে গণনা করি। আমরা কতগুলো ডট পাব? (৮ কার্ডের জন্যে “হ্যা” মানে সংখ্যাটি ৮)। ৮ সংখ্যার জন্যে কোন বর্ণ? (“H”)

এখন পরবর্তী সংখ্যা নেওয়া যাক। “না, হ্যা, না, না, হ্যা” (৯)। ৯ সংখ্যাটি কোন বর্ণ? (“I” যা “H” এর পরে লেখা যায়)

পুরো মেসেজটি হলো “HI”।

চলো এবার “DAD” কে কীভাবে বাইনারি কোডে লিখা যায় তা নিয়ে কাজ করা যাক।

কীভাবে আমরা এটি করতে পারি?

আমরা কীভাবে বাইনারি কোড ব্যবহার করে ৪ বানাতে পারি?

অফ অফ অন অফ অফ

A প্রথম বর্ণ।

তো আমরা কীভাবে বাইনারি কোড ব্যবহার করে ১ লিখতে পারি?

অফ অফ অফ অফ অন

অহহো! আমরা কিন্তু D এর বাইনারি কোড লিখে ফেলছি! আমরা এটিকে পুনব্যবহার করতে পারব। কম্পিউটার বিজ্ঞানে সবসময় পূর্বে করা কাজ ব্যবহার এর পদ্ধতি খুজে বের করা হয়। এটি অনেক দ্রুত কাজ করবার পদ্ধতি।

এবার চলো একটি নাম কে বাইনারি কোডে রূপান্তরিত করা যাক। ‘MATHEMATICS’,

‘BINARY’, RAMANUJAN এই শব্দগুলিকে বাইনারি কোডে রূপান্তরিত করার চেষ্টা করো।

একক কাজ:

১) বাইনারি নামের মালা

৫ বিট বাইনারি ব্যবহার করে একটি মালা বানাও।

১ এর রঙ ও ০ এর রঙ বাছাই করো। কম্পিউটারের জানার দরকার নেই কখন নতুন বর্ণ আসে কারণ কম্পিউটার এই নিয়ম জানে যে প্রতি ৫ম বিট একটি নতুন বর্ণ। প্রতি ৫ম গুপ্তের সর্বনিম্ন মানের বিট ডানে যাবে।

২) জীবন বাঁচাতে বাইনারি

দীপু একটি ডিপার্টমেন্টাল স্টোরের উপরের তলায় আটকা পড়েছে। সে কি করতে পারে ভাবছে? সে সাহায্যের জন্য চিন্কার করে ডাকছে কিন্তু আশেপাশে কেউ নিহ। রাস্তার ওপারে সে দেখতে পায়

একজন মানুষ কম্পিউটার নিয়ে গভীর রাত পর্যন্ত কাজ করছে। যেহেতু কম্পিউটারে ভাষা বাইনারি তাই দীপু আলো জ্বালিয়ে ও নিভিয়ে বাইনারি কোড দিয়ে সেই মানুষটিকে বুঝানোর চেষ্টা করলো। বলতো জানালায় দীপু কী লিখেছিল?

1	2	3	4	5	6	7	8	9	10	11	12	13
a	b	c	d	e	f	g	h	i	j	k	l	m
14	15	16	17	18	19	20	21	22	23	24	25	26
n	o	p	q	r	s	t	u	v	w	x	y	z

চলো বৃত্ত চিনি

ছবিগুলো লক্ষ করো। প্রতিদিন আমরা এই ধরনের কিছু জিনিস দেখি ও ব্যবহার করি। ছোট বেলায় এই ধরনের কিছু বস্তু তৈরি করে খেলা-ধূলাও করেছি তাইনা?

প্রত্যেকটি ছবিতেই একই ধরনের একটি জ্যামিতিক আকৃতি দেখা যাচ্ছে। ভেবে দেখতো এই ধরনের জ্যামিতিক আকৃতিকে কী বলা হয়? হাঁ ঠিকই ভাবছো? জ্যামিতিক আকৃতিটি বৃত্তাকার।

দলগত কাজ: “বৃত্তাকার বস্তুর নাম লেখার প্রতিযোগিতা”। সময়ঃ ৫ মিনিট। দলের প্রত্যেকে নিজ নিজ খাতায় বৃত্তাকার বস্তুর নাম লিখবে। যে সবচেয়ে বেশি নাম লিখতে পারবে, সে জয়লাভ করবে।

আয়তকার কাগজ দিয়ে বৃত্ত বানাই

একটি পিন, একটি পেনসিল, দুইটি ছোট ছিদ্রসহ একটি আয়তকার কাগজ সংগ্রহ করি। এবার নিচের চিত্র অনুযায়ী এগুলো ব্যবহার করে খাতায় একটি বক্ররেখা অঙ্কন করি। আমরা যদি একবার গোলাকারে পেনসিলটি ঘুরিয়ে আনি, তাহলে কেমন আকৃতি তৈরি হবে?

আমরা যদি একবার পেনসিলটিকে গোলাকারে ঘুরিয়ে আনি, তাহলে একটি সুন্দর গোল আকৃতি পাব। এই গোল আকৃতিটিকে বৃত্ত বলা হয়।

কাগজ কেটে বৃত্ত বানাই

একটি সাদা বা রঙিন কাগজের উপর কাপ বা থালা বা প্লাস উপর করে রাখি। এক হাত দিয়ে বস্তুটি চেপে ধরে অপর হাত দিয়ে একটি কলম বা সরু পেন্সিলের মাধ্যমে বস্তুটির গাঁথে নিচের চিত্রের মতো চারদিক ঘুরিয়ে দাগ দিই। এবার বস্তুটি সরিয়ে নিলে কাগজে একটি গোলাকার আবক্ষ বক্ররেখা দেখা যাবে।

হলুদ কাগজে আঁকা গোলাকার আবক্ষ বক্ররেখাটিকে আমরা বৃত্ত (circle) বলে থাকি। বৃত্তের কোনো শীর্ষবিন্দু থাকে না। তোমরা কী বলতে পারবে, কেন বৃত্তের শীর্ষবিন্দু থাকে না?

আমরা জানি, ত্রিভুজের তিনটি, চতুর্ভুজের চারটি শীর্ষবিন্দু থাকে, তাই না? এভাবে পঞ্চভুজের পাঁচটি, ষড়ভুজের ছয়টি ইত্যাদি। অর্থাৎ বহুজের বাহর সংখ্যা যত হবে তার শীর্ষবিন্দুর সংখ্যা ঠিক ততই হবে। কোনো বহুজের বাহর সংখ্যা অসীম হলে তার শীর্ষবিন্দুর সংখ্যাও অসীম হবে। তখন বহুজটির বাহগুলো একটি আবক্ষ বক্ররেখা বা বৃত্তে পরিণত হয়।

নিচের চিত্রটি ভালোভাবে লক্ষ করলে বিষয়টি আরও পরিষ্কার হবে।

দড়ি ও পেরেক ব্যবহার করে মাটির উপর বৃত্ত বানাই

দিশা দড়ি ও পেরেক ব্যবহার করে মাটির উপর বৃত্ত আঁকার সিদ্ধান্ত নেয়। দড়ির দুই প্রান্তে দুইটি পেরেক বেঁধে নেয়। এবার সে তার বক্স মিতাকে দড়ির এক প্রান্তে বাঁধা পেরেকটি মাটির সাথে চেপে ধরতে বলে। দিশা দড়ির অপর প্রান্তে বাঁধা পেরেকটি টেনে ধরে মাটির উপর একটি বৃত্ত তৈরি করে। তাদের তৈরি করা বৃত্তটি নিচের চিত্রের মতো।

দলগত কাজ:

কতগুলো ছোট ছোট দলে বিভক্ত হয়ে বিভিন্ন দৈর্ঘ্যের দড়ি ব্যবহার করে মাটিতে দিশার মতো বৃত্ত তৈরি করো। দলগুলোর নাম দাও। প্রত্যেক দলের তৈরি করা বৃতগুলো পর্যবেক্ষণ করো এবং নিচের প্রশ্নগুলোর উত্তর খাতায় লিখ।

- কোন দল সবচেয়ে ছোট বৃত্ত তৈরি করেছে এবং তাদের ব্যবহার করা দড়ির দৈর্ঘ্য কত মিটার?
- কোন দল সবচেয়ে বড় বৃত্ত তৈরি করেছে এবং তাদের ব্যবহার করা দড়ির দৈর্ঘ্য কত মিটার?
- দড়ির দৈর্ঘ্য বেশি হলে বৃত্তটির আকার কীরূপ হবে, যুক্তিসহ ব্যাখ্যা করো।

এভাবে আঁকা বৃতগুলো একেবারে নিখুঁত নাও হতে পারে। তবে পেন্সিল-কম্পাস ব্যবহার করে আমরা নিখুঁতভাবে বৃত্ত অঙ্কন করতে পারি। সেক্ষেত্রে কম্পাসের কাঁটাটি কাগজের উপর চেপে ধরে অপর প্রান্তে সংযুক্ত পেন্সিলটি কাগজের উপর চারদিকে ঘুরিয়ে আনলেই একটি বৃত্ত আঁকা হয়ে যাবে, যেমনটি চিত্রে দেখানো হয়েছে।

এক্ষেত্রে কাগজের উপর যে বিন্দুতে কম্পাসের কাঁটাটি চেপে ধরেছ, সেই বিন্দুটিই হবে বৃত্তটির কেন্দ্র (centre)। তাহলে, পাশের চিত্রের O বিন্দু বৃত্তটির কেন্দ্র হবে আর যে বক্ররেখাটি বৃত্তকে আবদ্ধ করে রেখেছে তাকে বলা হয় পরিধি (circumference)। এবার চলো O বিন্দু থেকে কাগজের উপর আঁকা আবদ্ধ বক্ররেখা অর্থাৎ বৃত্তটির দূরত্ব মেপে দেখি। এই দূরত্ব মাপার জন্য আবদ্ধ বক্ররেখাটির উপর কয়েকটি বিন্দু A, B, C নিয়ে কেন্দ্র থেকে বিন্দুগুলো পর্যন্ত রেখাংশগুলো আঁক। এবার ক্ষেলের সাহায্যে OA, OB এবং OC রেখাংশগুলোর দৈর্ঘ্য পরিমাপ করো। কী লক্ষ করলে? দৈর্ঘ্যগুলো কি সমান? রেখাংশগুলোর প্রত্যেকটিই তোমার আঁকা বৃত্তটির ব্যাসার্ধ (radius)। সুতরাং আমরা বলতে পারি, আবদ্ধ বক্ররেখা বা বৃত্তের উপরস্থ যেকোনো বিন্দু বৃত্তটির কেন্দ্র থেকে সমদূরবর্তী এবং কোনো বৃত্তের সকল ব্যাসার্ধই পরস্পর সমান।

বৃত্তের ব্যাসার্ধ মাপি

পেনসিল-কম্পাস দিয়ে তুমি যখন খাতায় বৃত্ত আঁক, তখন খুব সহজেই বৃত্তটির কেন্দ্র চিহ্নিত ও ব্যাসার্ধ পরিমাপ করতে পারো। কিন্তু আমাদের চার পাশে ছোট-বড় অনেক বৃত্তাকার জিনিসপত্র দেখা যায় যাদের কেন্দ্র চিহ্নিত নাই বিধায় ব্যাসার্ধ সহজে পরিমাপ করতে পারি না। সেক্ষেত্রে পেনসিল-কম্পাস ছাড়াও বিকল্প ভাবে বৃত্তাকার বস্তুর ব্যাসার্ধ পরিমাপ করা যাবে।

জোড়ায় কাজ: বোতলের ছিপির ব্যাসার্ধ মাপি

শিক্ষকের নির্দেশনা মতো দলের প্রত্যেকেই কমপক্ষে তিনটি করে একই মাপের ছিপি সংগ্রহ করে নিয়ে আসবে।

এবার ধারাবাহিকভাবে নিচের কাজগুলো করো:

ধাপ – ১

কাগজের উপর ছিপিগুলো পাশাপাশি সাজাও। ছিপিগুলো প্রত্যেকটির সাথে প্রত্যেকটি যেন মিশে থাকে। সোজা বোঝার জন্য চিত্রের মতো দুই পাশে দুটো কাঠি দিয়ে আটকে দাও।

ধাপ – ২

এবার যেখান থেকে ছিপি সাজানো শুরু হয়েছে এবং যেখানে ছিপি সাজানো শেষ হয়েছে সেই পর্যন্ত একটা ক্ষেলের সাহায্যে মেপে নাও। প্রাপ্ত ফলাফলটি খাতায় লিখে রাখো। মাপার সময় কাঠি বা বইয়ের এক ধারের সাহায্য নেয়া যেতে পারে ছিপিগুলো বসানো সোজা হয়েছে কিনা বোঝার জন্য।

ধাপ – ৩

ধাপ -২ থেকে প্রাপ্ত ফলাফলকে ছিপির সংখ্যা দ্বারা ভাগ করলেই প্রতিটি ছিপির ব্যাসের দৈর্ঘ্য পাওয়া যাবে। আর প্রতিটি ছিপির ব্যাসের অর্ধেকই হলো ব্যাসার্ধ।

বৃত্তের কেন্দ্র নির্ণয়

তুমি তোমার দৈনন্দিন জীবনে অনেক রকমের বৃত্তাকার জিনিপত্র ব্যবহার করো, যা দ্বারা তুমি চাইলে অতি সহজেই বৃত্ত আঁকতে পারবে। কিন্তু কেন্দ্র সহজে চিহ্নিত করা যায় না। তাইনা? কেন, ভেবে দেখেছো কী? চলো, কোনো বৃত্তের কেন্দ্র নির্ণয়ের কয়েকটি উপায় খুঁজি। ইতিমধ্যে সামির এবং মীরা বৃত্তের কেন্দ্র নির্ণয়ের দুইটি উপায় খুঁজে পেয়েছে। আরো কোনো উপায়ে বৃত্তের কেন্দ্র নির্ণয় করা যায় কিনা এবার তোমাকে চিন্তা করে বের করতে হবে। সামির ও মীরা দুজনেই বৃত্ত তৈরি করছে।

মীরা কেটে নেয়া বৃত্তাকার কাগজটিকে চিত্রের মতো দুইটি ভাঁজ দিয়ে সমান চার ভাগে ভাঁজ করে এবং দুইটি ভাঁজের ছেদবিন্দুকে কেন্দ্র চিহ্নিত করে। মীরা চিত্রের মতো এক ভাঁজ বরাবর ক্ষেত্র দিয়ে দাগ টেনে ব্যাসার্ধ এবং ব্যাস চিহ্নিত করে।

একক কাজ: প্রত্যেকেই মীরার মতো চূড়ি ব্যবহার করে বৃত্তাকার কাগজ কেটে কেন্দ্র নির্ণয় করো। চূড়ির পরিবর্তে কাপ বা প্লাস বা অন্যকোনো বস্তু দ্বারাও বৃত্তাকার কাগজ কেটে নিতে পারবে। তাছাড়া কেন্দ্র নির্ণয়ে অন্য কোনো পদ্ধতিও ব্যবহার করতে পারবে।

বস্তুর ভারসাম্য করণ

গণিত শিক্ষক রফিক স্যার মীরার কাছে জানতে চায় বৃত্তের কেন্দ্র কেন প্রয়োজন? মীরা তৎক্ষণাত উত্তর দিতে পারল না। স্যার বললেন কোনো সমস্যা নিই। এই প্রশ্নের উত্তর জানার জন্য একটি খেলাখেললে কেমন হয়। খেলাটি কিন্তু খুবই মজার। খেলাটি হলো -

তোমার একটা আঙুলের ডগায় তোমার খাবার থালা বা গোলাকার চাকতি নিচের চিত্রের মতো ধরে রাখতে হবে। প্রথমবার অন্তত ১০ সেকেন্ডে রাখতে পারলেই হবে। তার আগে মাটিতে পড়তে দেওয়া যাবে না।

কী! ১০ সেকেন্ডের আগেই মাটিতে পড়ে গেল?

আবার চেষ্টা করো।

কয়েকবার চেষ্টার পর মীরা থালাটির কেন্দ্র খুঁজে পেল এবং থালাটি তার আঙুলের ডগায় ১০ সেকেন্ডের বেশি সময় রাখতে পারে। বার্ষিক ক্রিড়া অনুষ্ঠানে মাথায় হাঁড়ি নিয়ে দৌড় প্রতিযোগিতার কথা তোমাদের নিশ্চয়ই মনে আছে। ব্যাপারটা একটু ভেবে দেখতো উপরের খেলাটির সাথে হাঁড়ি খেলাটির কোনো সম্পর্ক আছে কিনা?

একক কাজ:

মীরার মতো তোমরা প্রত্যেকেই একবার চেষ্টা করে দেখতে পারো।

কাগজ কেটে লাটিম বানাই

বৃত্তের কেন্দ্র কেন প্রয়োজন চলো আরো একটি কাজের মাধ্যমে জেনে নিই। আমরা কাগজের লাটিম বানাই এবং কার লাটিম কত বেশি ঘুরে পরীক্ষা করে দেখি।

দলগত কাজ: রফিক স্যারের নির্দেশনায় শ্রেণিতে চার সদস্যবিশিষ্ট কয়েকটি দল গঠন করা হলো। সামির, মীরা, আকাশ ও প্রিয়াঙ্কা (শাপলা) দলের সদস্য। স্যার শিক্ষার্থদের উদ্দেশ্যে বললেন -

প্রথমে একটি কার্ডবোর্ড বা অন্য কোনো শক্ত কাগজ নাও।

কাগজে একটি বৃত্ত আঁক। এবার বৃত্তক্ষেত্রটা কাঁচি দিয়ে কেটে নাও।

বৃত্ত আকৃতির কাগজের উপর একটা ছিদ্র করে তার মধ্যে দিয়ে একটা দেয়াশলাইয়ের কাঠি ঢুকাও। ব্যস তৈরি হয়ে গেল তোমাদের প্রত্যেকের লাটিম।

সামির, মীরা, আকাশ ও প্রিয়াঙ্কা প্রত্যেকে ভিন্ন ভিন্ন ব্যাসার্ধের চাররকম লাটিম তৈরি করে। লাটিমগুলোর ছবি নিম্নরূপঃ

ছবি দেখে তোমরা কী বলতে পারবে কার লাটিম বেশিক্ষণ ঘুরবে?

নিজেরাই এরকম বিভিন্ন লাটিম তৈরি করে ঘুরিয়ে দেখো। দেয়াশলাইয়ের কাঠিটি বৃত্ত আকৃতির লাটিমের কোথায় থাকলে লাটিম সবচেয়ে বেশি সময় ঘুরবে বলতে পারো? কেন ঘুরবে দলে আলোচনা করো।

বৃত্তের জ্যা ও চাপ সম্পর্কে জেনে নিই

দলগত কাজ:

চিত্রের মতো কাগজে একটি বৃত্ত আঁক। তারপর বৃত্তের উপর কতগুলো পিন বসিয়ে নাও। লক্ষ রাখবে, ব্যাসের দুই প্রান্তে বৃত্তের উপর যেন দুইটি পিন থাকে। রাবার দিয়ে চিত্রের মতো ব্যাস ও জ্যা তৈরি করো। প্রয়োজনে পিনগুলোর গোড়ায় বিন্দু দিয়ে চিহ্নিত করো। তারপর বৃত্তের ব্যাসার্ধ, ব্যাস, জ্যা, উপচাপ, অধিচাপ, অর্ধবৃত্তসহ সকল অঙ্গ নিয়ে সকলে আলোচনা করো। ক্ষেত্র ও সূতা ব্যবহার করে বৃত্তের ব্যাসার্ধ, ব্যাস, জ্যা, বৃত্তচাপ মেপে খাতায় লিখ। এবার নিচের প্রশ্নগুলোর উত্তর খুঁজে দেখোঃ

- বৃত্তের ব্যাস ও ব্যাসার্ধের মধ্যে সম্পর্ক কী?
- বৃত্তের কোন জ্যা-টি সবচেয়ে বড়?
- সবচেয়ে বড় জ্যাটিকে আমরা কী বলে থাকি?
- বৃত্তের ব্যাস বৃত্তকে দুই ভাগে ভাগ করেছে তাদের দৈর্ঘ্য কীরূপ?
- বৃত্তের ব্যাস দ্বারা সৃষ্টি চাপ দুইটির প্রতিকটিকে কী বলা হয়?

একক কাজ:

১. কাগজ কেটে নিচের চিত্রের মতো বৃত্তের কেন্দ্র, ব্যাসার্ধ, জ্যা এবং পরিধি তৈরি করো।

২. পেপ্পিল কম্পাসের সাহায্যে খাতায় বিভিন্ন মাপের কয়েকটি বৃত্ত আঁক। বৃত্তগুলোর কেন্দ্র চিহ্নিত করো। বৃত্তগুলোর উপরে বিভিন্ন জায়গায় কয়েকটি বিন্দু নিয়ে কেন্দ্র থেকে বিন্দুগুলো পর্যন্ত রেখাংশগুলো আঁক। প্রতিটি বৃত্তের কেন্দ্রগামী জ্যা বা ব্যাস আঁক। এবার খাতায় নিচের ছক বা সারণিটি তৈরি করো। প্রতিটি বৃত্তের ব্যাসার্ধ ও কেন্দ্রগামী জ্যা বা ব্যাসের দৈর্ঘ্য পরিমাপ করে সারণিটি পূরণ করো এবং সহপাঠির সাথে ফলাফল নিয়ে আলোচনা করো।

বৃত্ত	কেন্দ্র থেকে বৃত্তের দৈর্ঘ্য বা ব্যাসার্ধ	কেন্দ্রগামী জ্যায়ের দৈর্ঘ্য বা ব্যাস	ফলাফল পর্যবেক্ষণ করে বৃত্তের ব্যাসার্ধ ও কেন্দ্রগামী জ্যা বা ব্যাসের এর মধ্যকার সম্পর্ক বর্ণনা করো।
১.			
২.			
৩.			
৪.			

৩. কাগজ কেটে ৩ সেন্টিমিটার ব্যাসার্ধ বিশিষ্ট পাঁচটি বৃত্ত তৈরি করো। বৃত্তগুলোকে নিচের চিত্রের মতো সাজিয়ে কেন্দ্রগুলো যোগ করে ইংরেজি বর্ণ W আকৃতিটি বানাও। এবার A থেকে B পর্যন্ত দৈর্ঘ্য নির্ণয় করো। C কেন্দ্রবিশিষ্ট বৃত্তটির চার পাশে এভাবে সর্বোচ্চ কয়টি বৃত্ত সাজানো যাবে?

বৃত্তের পরিধির দৈর্ঘ্য নির্ণয়

তোমরা ইতমধ্যেই জেনেছ, বৃত্তের সম্পূর্ণ দৈর্ঘ্যকে বৃত্তটির পরিধি (circumference) বলা হয়। যেহেতু বৃত্ত সরলরেখা নয়, তাই বুলারের সাহায্যে বৃত্তের পরিধির দৈর্ঘ্য পরিমাপ করা যায় না। পরিধির দৈর্ঘ্য পরিমাপের জন্য তোমরা নিচের পদ্ধতিটি প্রয়োগ করতে পারো। তাছাড়া তুমি চাইলে, অন্য পদ্ধতি ব্যবহার করেও বৃত্তের পরিধির দৈর্ঘ্য নির্ণয় করতে পারবে।

- পুরাতন ক্যালেন্ডারের সাদা পৃষ্ঠা বা ছবি আঁকার কাগজে একটি বৃত্ত এঁকে বৃত্ত বরাবর কেটে নাও।

- পরিধির উপর একটি বিন্দু চিহ্নিত করো।
- অন্য কাগজে ক্ষেল বসিয়ে একটি সরলরেখাংশ আঁক।
- এবার বৃত্তাকার কাগজ বা কার্ডটি রেখাংশ আঁকা কাগজের উপর খাড়াভাবে রাখ যেন পরিধির চিহ্নিত বিন্দুটি রেখাংশের এক প্রান্তের সাথে মিলে যায়।
- এখন কার্ডটি রেখাংশ বরাবর গড়িয়ে নাও যতক্ষণ না পরিধির চিহ্নিত বিন্দুটি রেখাংশকে পুনরায় স্পর্শ করে।
- স্পর্শ বিন্দুটি চিহ্নিত করো এবং রেখাংশের প্রান্তবিন্দু থেকে এর দৈর্ঘ্য ক্ষেলের পরিমাপ করো।
- এই পরিমাপই হলো তোমার কাটা বৃত্তাকার কার্ডটির পরিধির দৈর্ঘ্য।

তাহলে আমরা বলতে পারি, বৃত্তাকার কার্ডটি একবার সম্পূর্ণ ঘূরলে এটি তার পরিধির দৈর্ঘ্যের সমান দূরত্ব অতিক্রম করবে। তুমি সাইকেল চালিয়ে স্কুলে যাওয়ার সময় সাইকেলের চাকা দুইটি বারবার ঘূরে বারবার পরিধির দৈর্ঘ্যের সমান দূরত্ব অতিক্রম করে তোমাকে স্কুলে পৌছে দেয়।

কিন্তু তোমাকে যদি বলা হয়, তোমার স্কুল বিল্ডিং এর গোলাকার পিলারগুলো কতটুকু মোটা বা স্কুলের বাগানের গাছগুলোর ব্যাস নির্ণয় করতে, তুমি তা কীভাবে পরিমাপ করবে? পিলার বা গাছগুলোকে তো আর রেখার উপর দিয়ে গড়িয়ে নেওয়া যাবে না। আমাদের বিকল্প চিন্তা করতে হবে।

ফিতা দিয়ে সহজেই পিলার বা গাছটি কতটুকু মোটা তা পরিমাপ করা যাচ্ছে, কিন্তু এর ব্যাস?

পিলারের দুই পাশ দিয়ে দুইটি সোজা লাঠি দড়ি দিয়ে শক্ত করে বেঁধে ফেল। এবার একটি ক্ষেত্র বা ফিতা দিয়ে লাঠি দুইটির মধ্যবর্তী দূরত্ব মেপে নাও। যে দূরত্বটা পাওয়া গেল তাই হলো গোলাকার পিলারটির ব্যাস।

বৃত্তের পরিধি ও ব্যাসের অনুপাত

আমরাতো বৃত্তের পরিধি ও ব্যাস পরিমাপ করা জানলাম। এখন বৃত্তের পরিধি ও ব্যাসের মধ্যেকার সম্পর্ক জানার জন্য নিচের কাজগুলো আমরা প্রত্যেকেই নিজ নিজ বাসা-বাড়িতে করে দেখতে পারিঃ

আমরা সকালের নাশ্তায় অনেকেই রুটি খেয়ে থাকি এবং রুটি দেখতে অনেকটা বৃত্তাকার, তাই না? একটি রুটির চারদিকে চিকন সূতা ঘুরিয়ে রুটির পরিধি সমান সূতা কেটে নাও। এবার রুটির মাঝামাঝি বরাবর ব্যাসের সমান করে সূতাটিকে কাটতে থাক। দেখবে তিনবার সমান করে কাটার পর ছোট একটু সূতা থেকে যাবে। অর্থাৎ আমরা তিনটি পূর্ণ ব্যাস ও একটি ব্যাসের অংশ পেলাম। এখাবে বৃত্তাকার প্লেট বা থালা, তরমুজ

কেটেও যাচাই করে দেখতে পারি।

তোমার ঘরে থাকা অন্য যেকোনো গোলাকার বস্তু যেমন: হাঁড়ি-পাতিল, প্লাস, বালতি ইত্যাদির খোলা মুখ বা গোলকার টেবিলের উপরের তল, ক্যারামের গুটি, বিভিন্ন আকৃতির চূড়ি পরিমাপ করেও করতে পারো। এছাড়া লেবু, লাউ, বেগুন গোল করে কেটে দেখা যেতে পারে। কাজটি করে তুমি যে অভিজ্ঞতা অর্জন করলে তা পরের দিন শ্রেণিকক্ষে তোমার সহপাঠীদের সাথে আলোচনা করো।

দলগত কাজ: পাই (π) মডেল তৈরিঃ

একটি শোলার বোর্ড বা মোটা কাগজের যেকোনোটা বোর্ডে বৃত্তাকার মডেল তৈরি করো। যেহেতু বৃত্ত একটি আবদ্ধ বক্ররেখা তাই এটি স্কেল দ্বারা সরাসরি মাপা সম্ভব নয়। সেজন্য একটি সূতা বা চিকন দড়ির একপ্রান্ত নিচের চিত্রের মতো বৃত্তটির উপরস্থ একটি পিনের সাথে বেঁধে সূতা বা দড়িটিকে বৃত্তটির উপর দিয়ে ঘুরিয়ে আনো যেন সূতাটি পিনে বাঁধা প্রান্তটিকে স্পর্শ করে।

সূতার স্পর্শ বিন্দু বরাবর চিহ্নিত করো এবং কাঁচি বা রেড দিয়ে কেটে ফেলো। এবার সূতার কাঁটা অংশটি সোজা করে স্কেল দিয়ে মেপে নাও এবং খাতায় লিখে রাখো। এবার বৃত্তক্ষেত্রটির ব্যাস মেপে নাও।

ভিন্ন ভিন্ন ব্যাসার্ধের বৃত্তক্ষেত্র তৈরি করে দলের সকলেরই নির্দেশনা মতো কাজটি করো। খাতায় নিচের মতো একটি সারণি তৈরি করো। সারণিতে

দলের সদস্যদের নাম লিখে নিজ নিজ পরিমাপগুলো লিপিবদ্ধ করে হিসাব করো।

নাম	বৃত্তের ব্যাসার্ধ	বৃত্তের ব্যাস	বৃত্তের পরিধি	পরিধি ও ব্যাসের অনুপাত
নিলীমা				
শাহেদ				
রঞ্জনা				
প্রতীক				

সারণির ফলাফল দেখে অবাক হয়ে গেলে মনে হয়? তোমরা হয়তো ভাবছ, প্রত্যেকেই ভিন্ন ভিন্ন ব্যাসার্ধের বৃত্তক্ষেত্র নিয়েছো এবং ব্যাস ও পরিধির পরিমাপও ভিন্ন ভিন্ন হয়েছে অথচ ফলাফল সবারই প্রায় একই রকম। এটি কীভাবে সম্ভব? দলের সকলে বিষয়টি নিয়ে আলোচনা করো।

সুতরাং সারণি পর্যবেক্ষণ করে আমরা সিদ্ধান্ত নিতে পারি — কোনো বৃত্তের পরিধি ও ব্যাসের অনুপাত একটি ধূরক। আর এই ধূরকটি একটি গ্রিক অক্ষর π (পাই) দ্বারা নির্দেশ করা হয়। গ্রিক বর্ণ π (পাই) গ্রিক পরিধি থেকে এসেছে। সম্ভবত ১৭০৬ সালে উইলিয়াম জোনস সর্বপ্রথম এটি ব্যবহার করেন।

অর্থাৎ বৃত্তের পরিধি c ও ব্যাস d হলে, পরিধি ও ব্যাসের অনুপাত $\frac{c}{d} = \pi$ বা $c = \pi d$

আবার বৃত্তের ব্যাস ব্যাসার্ধের দ্বিগুণ; অর্থাৎ বৃত্তের ব্যাসার্ধ r হলে, $d = 2r$ অতএব $c = 2\pi r$

প্রাচীন কাল থেকেই গণিতবিদগণ π এর আসন্ন মান নির্ণয়ের চেষ্টা করে চলেছেন। আর্কিমিডিস বৃত্তের ভিতরে ৯৬ বাহুবিশিষ্ট সুষম বহুভুজের পরিসীমা বের করে π এর আসন্ন মান 3.1419 নির্ণয় করেন। বিজ্ঞানী আইজ্যাক নিউটন π এর আসন্ন মান ১৫ ঘর পর্যন্ত সঠিক বের করেছিলেন। বৃত্তের ব্যাস 1 একক হলে, π এর আসন্ন মান নিচের চিত্রের মতো দেখানো যায়।

ভারতীয় গণিতবিদ শ্রীনিবাস রামানুজন (ডিসেম্বর ২২, ১৮৮৭ – এপ্রিল ২৬, ১৯২০) π এর আসন্ন মান দশমিকের পর মিলিয়ন ঘর পর্যন্ত সঠিক বের করেছিলেন। তবে বিশ শতকে কম্পিউটার আবিষ্কারের পর π এর আসন্ন মান নির্ণয়ে নতুন জোয়াড় আসে এবং তা চলমান আছে। প্রকৃতপক্ষে, π একটি অমূলদ সংখ্যা। [মূলদ ও অমূলদ সংখ্যার অধ্যায়ে অমূলদ সংখ্যা সম্পর্কে বিস্তারিত আলোচনা করা হয়েছে]। আমাদের দৈনন্দিন হিসাবের প্রয়োজনে π এর আসন্ন মান 3.14 ধরা হয়ে থাকে। তাহলে আমরা বলতে পারি, বৃত্তের পরিধি = $3.14 \times$ বৃত্তের ব্যাস

পাই দিবসঃ

১৯৮৮ সালে মার্কিন যুক্তরাষ্ট্রের (United States of America) সান ফ্রান্সিসকোর বিজ্ঞান জাদুঘরে পদাৰ্থবিজ্ঞানী, কিউরেটর এবং শিল্পী ল্যারি শ (পূর্ণনামঃ Lawrence N. Shaw) প্রথম পাই দিবস উদযাপন শুরু হয়। কিন্তু পাইয়ের মাঝে আবার ১৪ মার্চ কোথা থেকে এলো? আর ১৪ মার্চই বা কেনো বেছে নেওয়া হলো? এই প্রশ্নের উত্তর লুকিয়ে আছে কীভাবে তুমি প্রতিদিনের তারিখ লেখে তার উপর। আমরা সাধারণত ‘প্রথমে দিন, তারপর মাস এবং তারপর বছর’ অর্থাৎ

১/৪/২০০৩ মানে ১ এপ্রিল, ২০০৩। কিন্তু কোন কোন

দেশ যেমন: মার্কিন যুক্তরাষ্ট্রে (United States of America) ‘প্রথমে মাস তারপর দিন এবং তারপর বছর’ এভাবে লেখা হয়। তারমানে ৩/১৪/২০২৩ মানে

হচ্ছে ২৭ মার্চ ২০২৩। আর এজন্যই পাইয়ের মান

৩.১৪১৫৯২ থেকে প্রথম ৩টি অঙ্গ নিয়ে ৩/১৪ এভাবে লেখা হয়। মার্কিন যুক্তরাষ্ট্রে যেহেতু মাস/দিন/বছর এরকমভাবে লেখা হয় কাজেই ৩/১৪ মানে ১৪ মার্চ কে ‘পাই দিবস’ হিসেবে পালন করা হয়। ২০০৯ সালে আমেরিকায় জাতীয়ভাবে ‘পাই দিবস’ কে স্বীকৃতি দেওয়া হয়।

কিন্তু আমার মনে হচ্ছে ১৪ মার্চ ছাড়াও আরো অন্য অনেক দিনকেই ‘পাই দিবস’ ঘোষণা করা যেতো।

- প্রথমে দিন, তারপর মাস তারপর বছর এভাবে হিসাব করলে কোন তারিখ ‘পাই দিবস’ হতে পারতো?

উত্তরঃ

- আচ্ছা, ওই তারিখে কি ‘পাই দিবস’ উদযাপন করা সম্ভব? তোমার কি মনে হয়?

উত্তরঃ

- যদি ইংরেজী মাসের (জানুয়ারি, ফেব্রুয়ারী, মার্চ ইত্যাদি) বদলে বাংলা মাস (বৈশাখ, জৈষ্ঠ, আষাঢ়, শ্রাবণ ইত্যাদি) দিয়ে চিন্তা করা হয় তাহলে কোন তারিখগুলি ‘পাই দিবস’ হতে পারতো বলে তুমি মনে করো?

উত্তরঃ

আরেকটা মজার ব্যাপার হচ্ছে ২০১৯ সালে UNESCO তাদের ৪০ তম সাধারণ অধিবেশনে ‘১৪ মার্চ’ কে ‘আন্তর্জাতিক গণিত দিবস (International Day of Mathematics)’ ঘোষণা করে।

তোমার বিদ্যালয়ে ‘বন্ধুদের জন্মদিন’ উদযাপনের মত করেই তোমরা ‘পাই দিবস’ এবং ‘আন্তর্জাতিক গণিত দিবস’ উদযাপন করতে পারো। পাই নিয়ে ছবি আঁকতে পারো, শুনতে পারো পাই নিয়ে তৈরি গান, পাইয়ের মতো দেখতে খাবার খেতে পারো।

একক কাজ:

নিচের ছকটি খাতায় তৈরি করে নির্দেশনা অনুসারে পূরণ করো।

ক্রমিক নম্বর	বৃত্তের ব্যাসার্ধ (r)	বৃত্তের ব্যাস (d)	বৃত্তের পরিধি (C)	$\frac{c}{d}$
১.	7 সেন্টিমিটার			
২.		28 সেন্টিমিটার		
৩.			154 সেন্টিমিটার	
৪.	5.2 সেন্টিমিটার			
৫.		12 সেন্টিমিটার		
৬.			125.6 সেন্টিমিটার	

একটি বৃত্তাকার পার্কের ব্যাস ও পরিধির পার্থক্য 90 মিটার। পার্কটির ব্যাসার্ধ নির্ণয় করো।

একটি গাড়ির সামনের চাকার ব্যাস 28 সেন্টিমিটার এবং পিছনের চাকার ব্যাস 35 সেন্টিমিটার। 88 মিটার পথ যেতে সামনের চাকা পিছনের চাকা অপেক্ষা কত বার বেশি ঘূরবে?

বৃত্তক্ষেত্রের ক্ষেত্রফল (The Area of a Circle)

মীরা সপ্তম শ্রেণির শিক্ষার্থী। তার স্কুলের সামনের মাঠটিও অনেক বড়। মাঠে প্রতিদিন সকালে সমাবেশ হয়। মাঠের ছোট ছোট সবুজ ঘাসগুলোর আলতো হোঁয়ায় মীরার মনটা কেন জানি আনন্দে ভরে ওঠে। মাঠের পাশে ঠিক তার শ্রেণিকক্ষের দেওয়ালের সাথে যে বৃত্তাকার খোলা জায়গাটুকু আছে সেখানে একটি ফুলের বাগান করার কথা অনেক দিন ধরেই মীরা ভাবছিল। একদিন সে ক্লাসের গণিত শিক্ষককে তার ইচ্ছার কথা জানায়। মীরার কথা শুনে ক্লাসের সহপাঠীরা একত্রে শিক্ষকের কাছে বাগান করার আবেদন করে। শিক্ষক তাঁর প্রিয় শিক্ষার্থীদের কথা শুনে খুব খুশি হয়। তিনি প্রধান শিক্ষক মহোদয়কে শিক্ষার্থীদের ইচ্ছার কথা বলেন এবং অনুমতি পেয়ে শিক্ষার্থীদের নিয়ে ঐ স্থানে ঘাস কেন জানতে হবে। স্থানটি প্রায় ৭ মিটার ব্যাসার্ধে একটি বৃত্তাকার জায়গা। তিনি শিক্ষার্থীদের বলেন, আমরা যদি এখানে ফুলের বাগান করি, আমাদের বাগানটিকে পরিচর্যা করতে হবে, সার দিতে হবে। সার কেনার জন্য প্রতি বর্গমিটারে কি পরিমাণ সার লাগবে তা জানতে হবে। তোমরা কি বলতে পারবে এই ধরনের ক্ষেত্রে আমাদের কী খুঁজে বের করতে হবে? জমিটির পরিধি না এলাকা? প্রায় সকল শিক্ষার্থীই এক সাথে বলে, আমাদের প্রথমে এলাকা বা জমির ক্ষেত্রফল বের করতে হবে। আমরা তা কীভাবে নির্ণয় করবো?

সামির এবং মীরা মনে মনে বৃত্তক্ষেত্রের ছবি কল্পনা করো।

আমার মনে হয় বৃত্তক্ষেত্র
এমনই হবে

মীরা বলে, সে প্রথমে কাগজে একটি বৃত্ত আঁকবে। তারপর বৃত্তাকার কাগজটি কেঁটে নিয়ে গ্রাফ পেপার বা ছক কাগজের উপর নিচের চিত্রের মতো করে বসাবে। এবার ছক কাগজের বর্গাকার ঘরগুলো গণনা করে ক্ষেত্রফল নির্ণয় করবে।

10 সে. মি.

তোমাদের নিশ্চয়ই মনে আছে, আমরা পূর্বের শেণিতে গ্রাফ পেপার ব্যবহার করে দ্বিমাত্রিক বক্তুর ক্ষেত্রফল পরিমাপ করেছি। তাই না? একইভাবে গ্রাফ পেপার ব্যবহার করে বৃত্তক্ষেত্রের ক্ষেত্রফলও পরিমাপ করতে পারব।

প্রথমে বৃত্তাকার ক্ষেত্রটিকে সমান চার ভাগে ভাগ করো।

তাহলে একভাগ উপরের চিত্রের মতো হবে।

এবার গণনা করে দেখ নীল ও লাল রং এর কয়টি সম্পূর্ণ বর্গ আছে। তারপর বৃত্তের পরিধি দ্বারা কেটে নেওয়া লাল রং এর আংশিক বর্গগুলোর প্রতিটি 0.5 বর্গ সেন্টিমিটার ধরে আনুমানিক ক্ষেত্রফল নির্ণয় করো।

তাহলে হিসাবটি হবে – নীল বর্গগুলোর ক্ষেত্রফল = $1 \times \square$ বর্গ সেন্টিমিটার = \square বর্গ সেন্টিমিটার

লাল বর্গগুলোর ক্ষেত্রফল = $1 \times \square$ বর্গ সেন্টিমিটার = \square বর্গ সেন্টিমিটার

লাল আংশিক বর্গগুলোর ক্ষেত্রফল = $0.5 \times \square$ বর্গ সেন্টিমিটার = \square বর্গ সেন্টিমিটার

সম্পূর্ণ বর্গ ও আংশিক বর্গগুলোর ক্ষেত্রফলের সমষ্টিই হবে বৃত্তাকার ক্ষেত্রটির চার ভাগের একভাগের ক্ষেত্রফল।

সুতরাং সম্পূর্ণ বৃত্তক্ষেত্রটির ক্ষেত্রফল হবে = $4 \times \square$ বর্গ সেন্টিমিটার।

আর কোনো উপায়ে বৃত্তক্ষেত্রের ক্ষেত্রফল নির্ণয় করা যায় কিনা চলো খুঁজে দেখি।

দলগত কাজ:

কাগজ কেটে বিভিন্ন রং এর এক বর্গ সেন্টিমিটার লক এবং সমকোণী ত্রিভুজ দ্বারা মেপে বৃত্তের ক্ষেত্রফল পরিমাপ করো।

বৃত্তক্ষেত্রের ক্ষেত্রফল নির্ণয়ের সূত্র খুঁজি

সূত্র ব্যবহার করে আমরা আয়ত, সামান্তরিক এমনকি ত্রিভুজের ক্ষেত্রফল নির্ণয় করা শিখেছি। তাহলে বৃত্তক্ষেত্রের ক্ষেত্রফল বের করার জন্য কোনো সূত্র প্রতিষ্ঠা করতে

বৃত্তাকার ক্ষেত্রটিকে সমান অনেকগুলো অংশে বিভক্ত করে টুকরোগুলোকে সাজিয়ে যদি সামান্তরিক বানানো যায়!

বৃত্তাকার ক্ষেত্রটিকে সমান অনেকগুলো অংশে বিভক্ত করে টুকরোগুলোকে সাজিয়ে যদি আয়ত বানানো যায়!

দলগত কাজ:

- সামির তার ভাবনাটি দলের সদস্যদের সাথে আলোচনা করো। সে অনুসারে একটি আর্ট পেপার বা পুরাতন ক্যালেন্ডারের পিছনের সাদা পৃষ্ঠায় বৃত্ত এঁকে বৃত্তক্ষেত্রটি কেঁটে নেয়। এবার বৃত্তাকার ক্ষেত্রটি মাঝে বরাবর পর্যায়ক্রমে তিনবার ভাঁজ করে এবং ভাঁজ বরাবর কেঁটে নেয়। ফলে বৃত্তটি সমান আটটি অংশে বিভক্ত হয়। বৃত্তের টুকরোগুলোকে চিত্রের ন্যায় সাজানোর ফলে বৃত্তাকার ক্ষেত্রটি অন্য রকম একটি জ্যামিতিক আকৃতিতে রূপান্তরিত হলো।

রূপান্তরিত জ্যামিতিক আকৃতিটি একটি সামান্তরিকে মতো হবে। এক্ষেত্রে বৃত্তের আবক্ষ বক্ররেখাটির অধীক সামান্তরিকের ভূমি এবং বৃত্তের ব্যাসার্ধ সামান্তরিকের উচ্চতা হবে। এবার সামান্তরিকের ভূমি ও উচ্চতা পরিমাপ করে সহজেই এর ক্ষেত্রফল নির্ণয় করা যাবে? যেহেতু বৃত্তক্ষেত্রটিকে কেঁটে টুকরোগুলো সাজিয়ে সামান্তরিক বানানো হয়েছে, সেহেতু সামান্তরিকের ক্ষেত্রফল ও বৃত্তক্ষেত্রের ক্ষেত্রফল সমান হবে।

- সবিহা বৃত্তাকার ক্ষেত্রটিকে সমান ১৬টি অংশে বিভক্ত করো। টুকরোগুলোকে পাশের চিত্রের মতো সাজিয়ে ত্রিভুজ আকৃতি খুঁজে পেল।

- তারেক বৃত্তাকার ক্ষেত্রটিকে সমান ১৬টি অংশে বিভক্ত করো। টুকরোগুলোকে একইভাবে সাজিয়ে সামান্তরিকের মতো আকৃতি খুঁজে পেল।

৮. মীরা আরো একটি বৃত্তক্ষেত্র কেটে নিয়ে তাকে সমান ৩২টি অংশে বিভক্ত করে। টুকরোগুলোকে একইভাবে সাজিয়ে নিম্নরূপ চিত্রটি পেল।

মীরা টুকরোগুলোকে সাজিয়ে যে জ্যামিতিক আকৃতিটি পেল তা একটি আয়তরূপ। এক্ষেত্রে আয়তের দৈর্ঘ্য হবে বৃত্তক্ষেত্রটির অর্ধ পরিধীমা এবং প্রস্থ হবে বৃত্তক্ষেত্রটির ব্যাসার্ধের সমান।

৫. কোনো বৃত্তাকার ক্ষেত্রকে সামির, সাবিহা, তারেক ও মীরার মতো যদি আমরা ৬৪ বা তারও বেশি সমান অংশে বিভক্ত করি এবং উপরের চিত্রের মতো সাজাই, সেক্ষেত্রে বৃত্তক্ষেত্রটি আয়তক্ষেত্রের মতই হবে। আমরা যদি নিচের চিত্রটি ধাপে ধাপে পর্যবেক্ষণ করি, তবে বিষয়টি সম্পর্কে আরো পরিষ্কার ধারণা পাব।

এবার চলো নিচের প্রশ্নগুলোর উত্তর খুঁজি।

- উপরের চিত্রের আয়তক্ষেত্রটির দৈর্ঘ্য (পরিধির অর্ধেক πr) এবং প্রস্থ (ব্যাসার্ধ r) পরিমাপ করি।
- আয়তক্ষেত্রটির ক্ষেত্রফল নির্ণয় করি।
- বৃত্তক্ষেত্রের ক্ষেত্রফল (টুকরা করার পূর্বে ছক কাগজ ব্যবহার করে পরিমাপ করে রাখতে হবে) ও আয়তক্ষেত্রটির ক্ষেত্রফলের মধ্যে কোনো সম্পর্ক আছে কী?

উপরের আলোচনা থেকে আমরা বলতে পারি – বৃত্তক্ষেত্রের ক্ষেত্রফল = আয়তক্ষেত্রটির ক্ষেত্রফল = দৈর্ঘ্য × প্রস্থ

$$= \text{পরিধির অর্ধেক} \times \text{ব্যাসার্ধ}$$

$$= \frac{1}{2} \times 2\pi r \times r$$

$$= \pi r^2 \text{ বর্গ একক।}$$

জোড়ায় কাজ:

- (ক) প্রত্যেক দল ভিন্ন ভিন্ন ব্যাসার্ধে বৃত্ত অঙ্কন করো। ক্ষুদ্রতম বর্গগুলো গণনা করে বৃত্তক্ষেত্রটির আনুমানিক ক্ষেত্রফল নির্ণয় করো।

(খ) একই বৃত্তক্ষেত্রের ক্ষেত্রফল সূত্রের সাহায্যে নির্ণয় করে যাচাই করো।

একক কাজ:

- তোমরা প্রত্যেকে পছন্দমতো ভিন্ন ভিন্ন ব্যাসার্ধের কয়েকটি বৃত্ত আঁক। বৃত্তক্ষেত্রগুলোর ব্যাসার্ধ, ব্যাস, পরিধি পরিমাপ করো। তারপর ছক কাগজ ও সূত্র দ্বারা ক্ষেত্রফল পরিমাপ করে সারণিটি পূরণ করো।

বৃত্ত	ব্যাসার্ধ	ব্যাস	পরিধি (সূত্র বা দড়ি ব্যবহার করে)	পরিধি (সূত্র ব্যবহার করে)	ক্ষেত্রফল (ছক কাগজ ব্যবহার করে)	ক্ষেত্রফল (সূত্র ব্যবহার করে)	ছক কাগজ ও সূত্র ব্যবহার করে পাওয়া ক্ষেত্রফলদ্বয়ের মধ্যে তুলনা
১							
২							
৩							
৪							

- নিচের ছকটি খাতায় আঁক এবং হিসাব করে খালি ঘরগুলো পূরণ করো।

ক্রমিক নম্বর	ব্যাসার্ধ	ব্যাস	বৃত্তের পরিধি	বৃত্তের ক্ষেত্রফল
১.	১২ সেন্টিমিটার
২.	২১ সেন্টিমিটার
৩.	২৩ সেন্টিমিটার
৪.	২৫৪.৩৮ বর্গ সেন্টিমিটার

- পাশের চিত্রে দুইটি সমকেন্দ্রিক বৃত্ত প্রদর্শিত আছে। OAB সমকোণী ত্রিভুজটির ক্ষেত্রফল ১৮ বর্গ মিটার।

ক) ছোট বৃত্তটির পরিধি নির্ণয় করো।

খ) বড় বৃত্তটির পরিধি নির্ণয় করো।

গ) ছোট বৃত্তটির ক্ষেত্রফল নির্ণয় করো।

ঘ) বড় বৃত্তটির ক্ষেত্রফল নির্ণয় করো।

ঙ) সবুজ অংশের ক্ষেত্রফল নির্ণয় করো।

- একটি পুরাতন ক্যালেন্ডারের পিছনের পৃষ্ঠায় ১৫ সেন্টিমিটার

ব্যাসার্ধের বৃত্ত আঁক। এবার ক্যালেন্ডারের বৃত্তাকার অংশটুকু কেটে নাও। বৃত্তাকার অংশ থেকে ২.৫

সেন্টিমিটার ব্যাসার্ধের দুইটি বৃত্তাকার অংশ এবং ৩.৫ সেন্টিমিটার দৈর্ঘ্য ও ২ সেন্টিমিটার প্রস্থের একটি আয়তাকার অংশ কেটে ফেলে দাও। বাকী অংশটুকু তোমার পছন্দমতো রং করো। তোমার রং করা অংশের ক্ষেত্রফল নির্ণয় করো।

৫. একটি বৃত্তাকার পার্কের ব্যাস ২৫ মিটার। পার্কটিকে বেষ্টন করে ভিতরে ২ মিটার প্রশস্ত একটি পথ আছে। পথটির ক্ষেত্রফল নির্ণয় করো।
৬. কাগজ কেটে পাশের চিত্রের মতো ৬ সেন্টিমিটার ব্যাসার্ধ বিশিষ্ট একটি বৃত্তক্ষেত্র কেটে নাও। এবার ৫ সেন্টিমিটার ব্যাস বিশিষ্ট আরো চারটি বৃত্তক্ষেত্র কেটে নাও।

এবার ছোট বৃত্তক্ষেত্রগুলো তোমার পছন্দমতো রং করে উপরের চিত্রের মতো বড় বৃত্তের ভিতরে আঁঠা দিয়ে বসাও। এখন নিচের ছকটি খাতায় তৈরি করে ফাঁকা ঘরগুলো পূরণ করো।

ক্রমিক নং	বৃত্তের ব্যাসার্ধ	ব্যাস	পরিধি	ক্ষেত্রফল
১.	৬ সেন্টিমিটার			
২.		৫ সেন্টিমিটার		
৩.	বড় বৃত্তের যে অংশটুকু রং করা হয়নি তার ক্ষেত্রফল			

৭. ফাতিন তার বড় বোন লামিয়ার সাথে পিজ্জা হাটে গেল পিজ্জা কিনবে বলো। দোকানে ঝুলিয়ে রাখা মূল্য তালিকায় দুই ধরনের প্যাকেজ দেখতে পেলো। উভয় প্যাকেজের পিজ্জার উচ্চতা সমান।
 - ক. ৩৫ সেন্টিমিটার ব্যাস বিশিষ্ট একজোড়া পিজ্জার দাম ৩০০ টাকা
 - খ. ৩০ সেন্টিমিটার ব্যাস বিশিষ্ট তিনটি পিজ্জার দাম ৩৫০ টাকা

কোন প্যাকেজটি কিনলে ফাতিন ও লামিয়া লাভবান হবে?
৮. বৃত্তাকার সামগ্রী প্রদর্শন ও খুঁটিনাটি হিসাব সংক্রান্ত প্রজেক্টঃ শ্রেণির সকল শিক্ষার্থীরা কয়েকটি দলে বিভক্ত হয়ে দৈনন্দিন জীবনে ব্যবহৃত ও পরিচিত বৃত্তাকার জিনিসপত্র সংগ্রহ করে জিনিসপত্রগুলোর ব্যাসার্ধ, ব্যাস, পরিধি ও ক্ষেত্রফল মেপে হিসাবসহ প্রদর্শন করো। দলের সকল সদস্য পরস্পরের সাথে আলোচনা করে অন্যান্য দলের সামনে উপস্থাপন করো।
৯. রুমাল, নেপকিন, কুশন বা যেকোনো কাপড়ে বিভিন্ন রকমের সূতা দিয়ে নকশা তৈরি করা নীতুর পছন্দের একটি কাজ। লেখাপড়ার পাশাপাশি অবসর সময়ে সে কাপড়ের উপর সুই-সূতা দিয়ে বিভিন্ন রকমের নকশা তৈরি করে। নীতু যে বৃত্তাকার চাকতিটি (Embroidery Hoop) ব্যবহার করে তার ব্যাসার্ধ ১৫ সেন্টিমিটার।
 - ক) চাকতিটির পরিধি নির্ণয় করো।
 - খ) চাকতির ভিতরের কাপড়ের ক্ষেত্রফল নির্ণয় করো।

অজানা রাশির উৎপাদক, গসাগু ও লসাগু

বীজগণিতীয় রাশির উৎপাদক নির্ণয় (Factorization of Algebraic Expression)

আমরা ইতিপূর্বে বীজগণিতীয় রাশির গুণ ও ভাগ, দ্বিপদী ও ত্রিপদী রাশির বর্গ নির্ণয় করা শিখেছি। এ পর্বে আমরা বীজগণিতীয় রাশির উৎপাদক নির্ণয় করা শিখব।

তোমাদের প্রত্যেকের হাতে একটি করে কাগজ/ পৃষ্ঠা নাও। এবার পৃষ্ঠাটি মেপে এর দৈর্ঘ্য ও প্রস্থ নিয়ে ক্ষেত্রফল বের করো। তোমরা পূর্বেই শিখেছ আয়তক্ষেত্রের ক্ষেত্রফল= দৈর্ঘ্য ও প্রস্থ এর গুণফল।

ধরে নাও, আয়তক্ষেত্রের ক্ষেত্রফল 12 বর্গমিটার। তাহলে উহার দৈর্ঘ্য ও প্রস্থ কত হতে পারে?

?		যা যা হতে পারে
?	12 বর্গমিটার	$1 \times 12 = 12$
		$2 \times 6 = 12$
		$3 \times 4 = 12$

তোমরা হয়তো ভাবছো উপরের কোনটি উত্তর হতে পারে? তোমরা ঠিকই ভাবছ। উপরের প্রত্যেকটি বিকল্পই সঠিক হতে পারে। যেহেতু 1, 2, 3, 4, 6 ও 12 এর প্রত্যেকটি সংখ্যা দিয়েই 12 কে ভাগ করলে কোন ভাগ শেষ পাওয়া যায় না কাজেই 1, 2, 3, 4, 6 ও 12 এর প্রত্যেকটি সংখ্যাই 12 এর ভাঁজক বা উৎপাদক (Factor)।

এবার, আমরা ধরে নেই, 12 এর ভাঁজক বা উৎপাদক দুইটি হলো যথাক্রমে 3 ও 4 অর্থাৎ 12 বর্গ মি. ক্ষেত্রফল বিশিষ্ট আয়তক্ষেত্রের দৈর্ঘ্য ও প্রস্থ যথাক্রমে 4 ও 3 মি.

4 মি.

3 মি.

12 বর্গমিটার

এবার যদি আয়তক্ষেত্রটির দৈর্ঘ্য x মি. বাড়ানো হয় তবে, ক্ষেত্রফল হবে নৃতন দৈর্ঘ্য \times প্রস্থ অর্থাৎ

$$(x+4)3=(3x+12) \text{ বর্গমিটার}.$$

এখন যদি বলি $(3x+12)$ এর উৎপাদক কত?

এবার চলো $(3x+12)$ কে একটি আয়তক্ষেত্রের ক্ষেত্রফল ধরে উহার দৈর্ঘ্য ও প্রস্থ নির্ণয় করি।

X	+	4
3	$3x$ বর্গমিটার	12 বর্গমিটার

এখানে, 3 এর উৎপাদক = 1, 3

12 এর উৎপাদক = 1, 2, 3, 4, 6, 12

সবচেয়ে বড় সাধারণ উৎপাদক হলো 3

প্রদত্ত চিত্র থেকে পাই, প্রস্থ = 3 মিটার হলে

$$\text{দৈর্ঘ্য} = (x+4) \text{মিটার}$$

অর্থাৎ $(3x+12)$ এর উৎপাদক দু'টি হলো যথাক্রমে 3 এবং $(x+4)$

উদাহরণ ১৪ একটি আয়তক্ষেত্রের ক্ষেত্রফল $(9x^4+6x^3+12x^2)$ বর্গমিটার হলে উহার দৈর্ঘ্য ও প্রস্থ কত?

সমাধানঃ প্রদত্ত তথ্যের মাধ্যমে আয়তক্ষেত্রের ক্ষেত্রফল $(9x^4+6x^3+12x^2)$ এর একটি চিত্র অঙ্কণ করি।

প্রস্থ=?		
দৈর্ঘ্য =?	$9x^4$	$6x^3$

এখানে,

9 এর উৎপাদক = 1, 3, 9

6 এর উৎপাদক = 1, 2, 3, 6

12 এর উৎপাদক = 1, 2, 3, 4, 6, 12

সবচেয়ে বড় সাধারণ উৎপাদক হলো 3

এখানে, $9x^4, 6x^3, 12x^2$ এর সবচেয়ে বড় সাধারণ উৎপাদক হলো $3x^2$

প্রদত্ত চিত্র থেকে পাই, প্রস্থ = $3x^2$ মিটার হলে

$$\text{দৈর্ঘ্য} = (3x^2+2x+4) \text{মিটার}$$

$3x^2$	+	$2x$	+	4
$3x^2$		$9x^4$	$6x^3$	$12x^2$

কাজেই, ক্ষেত্রফল $(9x^4+6x^3+12x^2)$ বর্গমিটার

একক কাজ:

ছবির মাধ্যমে উৎপাদকে বিশ্লেষণ করো।

1. $20x+4y$

2. $28a+7b$

3. $15y - 9y^2$

4. $5a^2b^2 - 9a^4b^2$

এবার আমরা উৎপাদক নির্ণয়ের কাগজকাটা কাজ আলোচনা করি।

$x^2 + 5x + 6$ এর উৎপাদক নির্ণয় করি।

প্রথমে কতগুলো কাগজ কেটে নিচের মত ব্লক বা মডেল তৈরি করি ও ইংরেজী বর্ণ দ্বারা চিহ্নিত করি।

উপরের কাগজ গুলোকে এমনভাবে স্থাপন করি যেন একটি আয়তাকার আকৃতি গঠন করে।

গঠিত আয়তাকার ক্ষেত্রটির বাহ্যিক যথাক্রমে $(x+3)$ ও $(x+2)$, যাহা নির্দেশ করে $x^2 + 5x + 6$ এর উৎপাদক হলো $(x+3)(x+2)$ ।

উদাহরণ :

কাগজকাটা কাজের মাধ্যমে $x^2 + 3x + 2$ এর উৎপাদক নির্ণয় করো।

ধাপ ১: প্রথমে কাগজগুলো কেটে নিয়ে নিচের মত রঙ করি।

ধাপ ২: x^2+3x+2 এর উৎপাদক নির্ণয়ের প্রয়োজনীয় কাগজগুলো হলো:

ধাপ ৩: উৎপাদক অনুসারে বিভিন্ন আকৃতিতে সাজাতে চেষ্টা করি যেন একটি আয়তাকার আকৃতি গঠিত হয়।

ধাপ ৪: আয়তাকার ক্ষেত্রটির দৈর্ঘ্য ও প্রস্থ এর মাধ্যমে উহার ক্ষেত্রফল বের করি

ধাপ ৫: ক্ষেত্রটির দৈর্ঘ্য ও প্রস্থই উহার উৎপাদক নির্দেশ করবে।

কাজেই, x^2+3x+2 এর উৎপাদক হলো $(x+1)(x+2)$

একক কাজ: উপরে বর্ণিত একটিভিটির মাধ্যমে উৎপাদকে বিশ্লেষণ করো।

1. x^2+3x+2

2. x^2-x-2

3. x^2-3x+2

4. x^2-4x+4

5. x^2-2x+1

6. x^2+2x+1

7. x^2+5x+6

8. x^2+x-6

9. x^2-5x+6

10. x^2-6x+9

11. একটি আয়তক্ষেত্রের প্রস্থ $14xy$ এবং ক্ষেত্রফল $42xy^3$ হলে, উহার দৈর্ঘ্য কত?

12. যদি চিত্রে প্রদত্ত আয়তক্ষেত্রের দৈর্ঘ্যকে 2 একক বৃদ্ধি করা হয় এবং প্রস্থকে 1 একক হাস করা হয় তাহলে উহার পরিসীমা ও ক্ষেত্রফলে কী পরিবর্তন ঘটবে নির্ণয় করো।

13. যদি একটি আয়তক্ষেত্রের দৈর্ঘ্য $(x+4)$ মিটার এবং ইহার ক্ষেত্রফল $x^2+7x+12$ বর্গমিটার হয়, সে ক্ষেত্রে প্রস্থ কত হবে?

$x+4$ মিটার

প্রস্থ?

$x^2+7x+12$ বর্গমিটার

ক্ষেত্রটির প্রস্থ = ? মিটার

বীজগণিতীয় রাশিমালার গসাগু ও লসাগু

আমরা পাটিগণিতের লসাগু ও গসাগু সম্পর্কে পূর্ব থেকেই পরিচিত। ইতিমধ্যেই আমরা বীজগণিতীয় রাশির বর্গ, ঘন, উৎপাদকে বিশ্লেষণ, গুণ এবং ভাগ নির্ণয় শিখেছি। এ অধ্যায়ে আমরা বীজগণিতীয় রাশিমালার লসাগু ও গসাগু নির্ণয় করা শিখব।

আমরা প্রথমে দুইটি খেলার মাঠের আকৃতি নিয়ে চিন্তা করি। প্রথম মাঠের দৈর্ঘ্য ও প্রস্থ যথাক্রমে x মিটার ও y মিটার এবং দ্বিতীয় মাঠের দৈর্ঘ্য ও প্রস্থ যথাক্রমে x মিটার ও z মিটার ধরি। এবার তোমরা কি বলতে পার কোন মাঠের ক্ষেত্রফল কত? চলো মাঠ দুইটিকে চিত্রে দেখি।

x 	x
বলতো এই মাঠের ক্ষেত্রফল কত? এখানে দৈর্ঘ্য x প্রস্থ=ক্ষেত্রফল $\textcolor{red}{x}y$	এই মাঠের ক্ষেত্রফল কত? এখানে দৈর্ঘ্য x প্রস্থ=ক্ষেত্রফল $\textcolor{red}{x}z$
এখানে, x ও y এর প্রত্যেকটি হলো উৎপাদক বা ভাঁজক বা গুণনীয়ক কারণ xy রাশিটি x বা y বা xy দ্বারা নিঃশেষে বিভাঁজ্য। এবং xy হলো x বা y বা xy গুণিতক	এখানে, x ও z এর প্রত্যেকটি হলো উৎপাদক বা ভাঁজক বা গুণনীয়ক এবং xz হলো গুণিতক

লক্ষ কর দুইটি খেলার মাঠের দৈর্ঘ্যই পরম্পর সমান। তোমরা কি বলতে পার উভয় মাঠের ক্ষেত্রফলের মধ্যেই আছে এমন পদ কোনটি? হ্যাঁ, উভয় মাঠের ক্ষেত্রফলের মধ্যেই আছে এমন পদ x . তাহলে এই x কে আমরা কি বলতে পারি? উভয় মাঠের ক্ষেত্রফলের অর্থাৎ xy এবং xz এর সাধারণ উৎপাদক বলতে পারি।

সাধারণ গুণনীয়ক বা সাধারণ উৎপাদক (Common Factor):- দুই বা ততোধিক বীজগণিতিক রাশি অপর কোনো রাশি দ্বারা সম্পূর্ণ বিভাজ্য হলে শেষোক্ত রাশিটিকে ওই দুই বা ততোধিক বীজগণিতীয় রাশির সাধারণ গুণনীয়ক বা সাধারণ উৎপাদক বলে।

গরিষ্ঠ সাধারণ গুণনীয়ক বা গ.স.গু. (Highest Common Factor or H.C.F):- দুই বা ততোধিক রাশির মধ্যে যতগুলি সাধারণ মৌলিক গুণনীয়ক থাকে, তাদের গুণফলকে পূর্বোক্ত রাশিগুলোর গরিষ্ঠ সাধারণ গুণনীয়ক বা গ.স.গু. (Highest Common Factor or H.C.F) বলে।

উদাহরণ-১: গরিষ্ঠ সাধারণ গুণনীয়ক বা গ.সা.গু. নির্ণয় কর: $xyz, 5x, 3xp$

সমাধান: প্রথমে প্রদত্ত রাশিগুলোর সাংখ্যিক সহগের গ.সা.গু. নির্ণয় করি। এখানে $xyz, 5x$ এবং $3xp$ এর সাংখ্যিক সহগ যথাক্রমে $1, 5$ এবং 3 যাদের গ.সা.গু. 1

- এবার প্রদত্ত রাশি তিনটির মৌলিক উৎপাদক/ গুণনীয়কগুলো খুঁজে বের করি

xyz এর মৌলিক গুণনীয়কগুলো যথাক্রমে x, y, z

$5x$ এর মৌলিক গুণনীয়কগুলো যথাক্রমে $5, x$

$3xp$ এর মৌলিক গুণনীয়কগুলো যথাক্রমে $3, x, p$

- প্রদত্ত রাশি তিনটির মৌলিক উৎপাদক থেকে সাধারণ উৎপাদক চিহ্নিত করি

$$x \cdot y \cdot z = \textcircled{x} \cdot y \cdot z$$

$$5x = 5 \cdot \textcircled{x}$$

$$3xp = 3 \cdot \textcircled{x} \cdot p$$

- এবার তিনটি বৃত্তে উৎপাদকগুলোকে উপস্থাপন করি

রাশিগুলোর গ.সা.গু. X

$$\begin{aligned} \text{এবং } \text{ল.সা.গু.} &= (y.z).(x).(5).(3.p) \\ &= 15xyzp \end{aligned}$$

একক কাজ:

- যে সকল বীজগণিতীয় রাশি দ্বারা গ.সা.গু. x গঠিত, আমরা কি সেই সকল রাশিগুলিকে গ.সা.গু. x দ্বারা ভাগ করতে পারি?
- যে সকল বীজগণিতীয় রাশি দ্বারা ল.সা.গু. $15xyzp$ গঠিত, আমরা কি সেই সকল বীজগণিতীয় রাশি দ্বারা ল.সা.গু. $15xyzp$ কে ভাগ করতে পারি-ব্যাখ্যা করো।

উদাহরণ : ২: $8x^2yz^2$ এবং $10x^3y^2z^3$ এর গ.সা.গু. নির্ণয় করো।

সমাধান: প্রদত্ত রাশিগুলোর সাংখ্যিক সহগের গ.সা.গু. নির্ণয় করি। এখানে $8x^2yz^2$ এবং $10x^3y^2z^3$ এর সাংখ্যিক সহগের যথাক্রমে 8 এবং 2 যাদের গ.সা.গু. 2

- $8x^2yz^2$ ও $10x^3y^2z^3$ রাশি দুইটির মৌলিক উৎপাদক খুঁজে বের করি

$$8x^2yz^2 = 2.2.2.x.x.y.z.z$$

$$10x^3y^2z^3 = 2.5.x.x.x.y.y.z.z.z$$

- রাশি দুইটির মৌলিক উৎপাদক থেকে সাধারণ উৎপাদক চিহ্নিত করি

$$8x^2yz^2 = \cancel{2}.\cancel{2}.\cancel{2}.x.x.y.z.z$$

$$10x^3y^2z^3 = \cancel{2}.\cancel{5}.x.x.x.y.y.z.z.z$$

- এবার দু'টি বৃত্তে উৎপাদকগুলোকে উপস্থাপন করি

উভয়বৃত্তে সাধারণ উৎপাদক/গুণনীয়ক

$$\text{এখন, } g.s.a.g_u = 2x^2yz^2$$

$$\text{এবং } l.s.a.g_u = (2.2)(2.x.x.y.z.z)(5.x.y.z) = 40x^3y^2z^3$$

গ.সা.গু.নির্ণয়ের নিয়ম

- পাটিগণিতের নিয়মে প্রদত্ত রাশিগুলোর সাংখ্যিক সহগের গ.সা.গু. নির্ণয় করতে হবে।
- বীজগণিতীয় রাশিগুলোর মৌলিক উৎপাদক বের করতে হবে।
- সাংখ্যিক সহগের গ.সা.গু. এবং প্রদত্ত রাশিগুলোর বীজগণিতীয় সাধারণ মৌলিক উৎপাদকগুলোর ধারাবাহিক গুণফল হচ্ছে নির্ণেয় গ.সা.গু।

কাজ : গ.সা.গু নির্ণয় কর :

$$1. 3x^3y^2, 2x^2y^3 \quad 2. 3xy, 6x^2y, 9xy^2$$

$$3. (x^2 - 25), (x - 5)^2 \quad 4. x^2 + 9, x^2 + 7x + 12, 3x + 9$$

এবার আমরা দুইটি বাক্সের আয়তন নিয়ে চিন্তা করি। প্রথম বাক্সের দৈর্ঘ্য, প্রস্থ ও উচ্চতা যথাক্রমে x মিটার,

y মিটার ও z মিটার এবং দ্বিতীয় বাস্তুর দৈর্ঘ্য, প্রস্থ ও উচ্চতা যথাক্রমে x মিটার, y মিটার ও p মিটার ধরি। এবার তোমরা কি বলতে পার কোন বাস্তুর আয়তন কত?

	
<p>বলতে প্রথম বাস্তুর আয়তন কত? এখানে দৈর্ঘ্য x প্রস্থ x উচ্চতা = আয়তন $x \cdot y \cdot z = xyz$</p>	<p>দ্বিতীয় বাস্তুর আয়তন কত? এখানে দৈর্ঘ্য x প্রস্থ x উচ্চতা = আয়তন $x \cdot y \cdot p = xyp$</p>
<p>এখানে, x, y ও z এর প্রত্যেকটি হলো উৎপাদক বা ভাঁজক বা গুণনীয়ক কারণ xyz রাশিটি x বা y বা z বা xyz দ্বারা নিঃশেষে বিভাজ্য। এবং xyz হলো x বা y বা z বা xyz এর গুণিতক</p>	<p>এখানে, x, y ও p এর প্রত্যেকটি হলো উৎপাদক বা ভাঁজক বা গুণনীয়ক কারণ xyp রাশিটি x বা y বা z বা xyp দ্বারা নিঃশেষে বিভাজ্য। এবং xyp হলো x বা y বা p বা xyp এর সাধারণ উৎপাদক বলতে পারি।</p>

লক্ষ কর উভয় বাস্তুর দৈর্ঘ্যও প্রস্থ পরস্পর সমান। তোমরা কি এবার বলতে পার উভয় বাস্তুর আয়তনের মধ্যেই আছে এমন পদ কোনটি? হ্যাঁ, উভয় মাঠের আয়তনের মধ্যেই আছে এমন পদ x এবং y। তাহলে এই x ও y কে আমরা কি বলতে পারি? উভয় বাস্তুর আয়তনের অর্থাৎ xyz এবং xyp এর সাধারণ উৎপাদক বলতে পারি।

আবার, xyz ও xyp এই দুইটি রাশির একটি সাধারণ গুণিতক হল $xyzp$ কারণ $xyzp$ এই দুইটি রাশির প্রত্যেকটি দ্বারা বিভাজ্য।

কোন একটি রাশি অপর একটি রাশি দ্বারা সম্পূর্ণরূপে বিভাজিত হলে প্রথম রাশিটিকে শেষের রাশির গুণিতক বলে। যেমন: x^3y রাশিটি x, x^2 , x^3 , xy , y ইত্যাদি রাশি দ্বারা বিভাজিত হয়। তাই x^3y রাশিটিকে x, x^2 , x^3 , xy , y ইত্যাদি রাশির গুণিতক বলে।

যদি কোন রাশি দুই বা ততোধিক রাশির প্রত্যেকটি দিয়ে সম্পূর্ণ বিভাজিত হয় তাহলে প্রথমোক্ত রাশিটিকে শেষেক্ষণের রাশি দুটির বা রাশি সমূহের সাধারণ গুণিতক বলে। যেমন: xy , x^2y , xy^2 এই তিনটি রাশির একটি সাধারণ গুণিতক হল x^2y^2 , কারণ x^2y^2 ওই তিনটি রাশির প্রত্যেকটি দ্বারা বিভাজ্য।

লসাগু নির্ণয়ের নিয়ম:

ল.সা.গু (Lowest Common Multiple or LCM) নির্ণয় – প্রত্যেক রাশিকে উৎপাদকে বিশ্লেষণ করে, উক্ত উৎপাদকগুলোর প্রত্যেকটির যে মাত্রা রাশিগুলোর মধ্যে সর্বোচ্চ, তাদের গুণফলই রাশিগুলোর ল.সা.গু. হবে। রাশিগুলোর সংখ্যা সহগগুলোর ল.সা.গু.ই নির্ণেয় ল.সা.গু.-র সংখ্যা সহগ হবে।

লসাগু নির্ণয় করো:

$$1. 3x^2 y^3, 9x^3y^2 \text{ ও } 12x^2 y^2,$$

$$2. 3a^2 + 9, a^4 - 9, \text{ ও } a^4 + 16a^2 + 9$$

$$3. x^2 + 10x + 21, x^4 - 49x^2$$

$$4. a - 2, a^2 - 4, a^2 - a - 2$$

ল.সা.গু (Lowest Common Multiple or LCM) এর পূর্ণরূপ— লঘিষ্ঠ সাধারণ গুণিতক:- দুই বা ততোধিক রাশি দিয়ে যে রাশি সম্পূর্ণ রূপে বিভাজ্য, তাদের মধ্যে সর্বনিম্ন মাত্রা বিশিষ্ট রাশিকে দুই বা ততোধিক রাশিগুলির লঘিষ্ঠ সাধারণ গুণিতক বা ল.সা.গু (Lowest Common Multiple or L.C.M) বলে।

একক কাজ:

গসাগু নির্ণয় কর:

$$3a^2b^2c^2, 6ab^2c^2$$

$$5ab^2x^2, 10a^2by^2$$

$$3a^2x^2, 6axy^2, 9ay^2$$

$$16a^3x^4y, 40a^2y^2x, 28ax^3$$

$$a^2+ab, a^2-b^2$$

$$x^3y-xy^3, (x-y)^2$$

$$x^2+7x+12, x^2+9x+20$$

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

$$a^2-16, 3a+12, a^2+5a+4$$

$$xy-y, x^3y-xy, x^2-2x+1$$

লসাগু নির্ণয় কর:

$$6a^3b^2c, 9a^4bd^2$$

$$5x^2y^2, 10xz^3, 15y^3z^4$$

$$2p^2xy^2, 3pq^2, 6pqx^2$$

$$(b^2-c^2), (b+c)^2$$

$$x^2+2x, x^2+3x+2$$

$$9x^2-25y^2, 15ax-25ay$$

$$x^2-3x-10, x^2-10x+25$$

$$a^2-7a+12, a^2+a-20, a^2+2a-15$$

$$x^2-8x+15, x^2-25, x^2+2x-15$$

$$x+5, x^2+5x, x^2+7x+10$$

নানা রকম আকৃতি মাপি

আমরা সমতল দ্বিমাত্রিক জ্যামিতিক আকৃতি সম্পর্কে জেনেছি। ত্রিভুজ, সামান্তরিক, আয়ত, বর্গ ও বৃত্ত ইত্যাদি আকৃতির পরিসীমা ও ক্ষেত্রফল নির্ণয় করা শিখেছি।

এবার চলো নিচের ছক - ১ পূরণ করিঃ

ছক - ১

আকৃতি	নাম	পরিসীমা	ক্ষেত্রফল
	সামান্তরিক		
			
			
			
			
			
			

এবার মনে করো দৈর্ঘ্য ও প্রস্থের মান জানা নিই। তাহলে চলো দেখা যাক মান বসানোর পরিবর্তে দৈর্ঘ্য ও প্রস্থকে অজানা রাশি হিসাবে চলক দিয়ে প্রকাশ করে দেখি

ছক – ২

আকৃতি	নাম	ফেট্রফল	পরিসীমা/পরিধি
 দৈর্ঘ্য (l) প্রস্থ (w)			
 দৈর্ঘ্য (l)			
 ভূমি(b) উচ্চতা (h)			
 ভূমি(b) উচ্চতা			
 ব্যাসার্ধ (r)			

ট্রাপিজিয়াম আকৃতির ক্ষেত্রফল মাপি

সালাম স্যার গণিত বিষয় পড়ন। তিনি একদিন ক্লাসে এসে শিক্ষার্থীদের উদ্দেশ্যে বললেন, আমরা আয়তাকার, বর্গাকার, সামান্তরিক আকৃতির, ত্রিভুজাকৃতি এমনকি বৃত্তাকার আকৃতি সম্পর্কে জেনেছি। তাদের ক্ষেত্রফল নির্ণয় করা শিখেছি। আমরা অনেক জিনিস ব্যবহার করি বা আমাদের চারপাশে এমন জায়গা-জমি আছে, যাদের আকৃতি অনেকটা নিম্নরূপঃ

একটু ভালোভাবে লক্ষ করলে আমরা দেখতে পাবো উপরের ছবিগুলোর বিশেষ কোনো একটি অংশ একই ধরনের আকৃতি প্রদর্শন করে। পূর্বের শ্রেণিতে এই ধরনের আকৃতি সম্পর্কে জেনেছি। তোমরা কি বলতে পারবে এই ধরনের জ্যামিতিক আকৃতিকে আমরা কী বলে থাকি?

হাঁ, এই ধরনের জ্যামিতিক আকৃতিকে আমরা ট্রাপিজিয়াম বলে থাকি।

আমাদের স্কুল যে জমিতে অবস্থিত অর্থাৎ আমাদের স্কুলের জমির সীমানার আকৃতির সাথে ট্রাপিজিয়াম আকৃতির কোনো মিল আছে কি?

চলো আজ আমারা আমাদের স্কুলের ট্রাপিজিয়াম আকৃতির জমি মেপে দেখি।

সালাম সাহেব দৈর্ঘ্য মাপার লম্বা ফিতা এবং শিক্ষার্থীদের নিয়ে স্কুল মাঠে গেলেন। শিক্ষার্থীরা তাঁর নির্দেশনা অনুসারে স্কুলের জমির সীমানা মেপে নিচের চিত্রটি অঙ্কন করে। জমিটির শীর্ষবিন্দুতে A, B, D এবং E বিন্দু বসিয়ে ABDE চতুর্ভুজটি পেল। চিত্রে ABDE চতুর্ভুজটির দুইটি বিপরীত বাহ AE || BD এবং অপর বাহদ্বয় অসমান্তরাল। সুতরাং ABDE চতুর্ভুজটি একটি ট্রাপিজিয়াম। শিক্ষার্থীরা ABDE ট্রাপিজিয়াম আকৃতিটিকে দুইটি অংশে বিভক্ত করে। প্রথম অংশ ABCE একটি আয়ত এবং দ্বিতীয় অংশ ECD একটি সমকোণী

ত্রিভুজ। যেহেতু শিক্ষার্থীরা আয়ত ও ত্রিভুজের ক্ষেত্রফল পরিমাপ করা জানে, সেহেতু তাদের স্কুলের জমির ক্ষেত্রফল নিম্নরূপে হিসাব করে বের করে।

হিসাবঃ

$$(ক) \text{ ABCE আয়তের ক্ষেত্রফল} = \text{দৈর্ঘ্য} \times \text{প্রস্থ} = AE \times AB = \boxed{} \times \boxed{} \text{ বর্গ মিটার} = \boxed{} \text{ বর্গমিটার।}$$

$$\begin{aligned} (\text{খ}) \text{ ECD ত্রিভুজের ক্ষেত্রফল} &= \frac{1}{2} \times \text{ভূমি} \times \text{উচ্চতা} = \frac{1}{2} \times EC \times CD \text{ বর্গমিটার} \\ &= \frac{1}{2} \times \boxed{} \times \boxed{} \text{ বর্গমিটার} = \boxed{} \text{ বর্গমিটার।} \end{aligned}$$

সুতরাং ABDE ট্রাপিজিয়াম আকৃতির জমির ক্ষেত্রফল = ABCE আয়তের ক্ষেত্রফল + ECD ত্রিভুজের ক্ষেত্রফল

$$\begin{aligned} &= \boxed{} \text{ বর্গমিটার} + \boxed{} \text{ বর্গমিটার} \\ &= \boxed{} \text{ বর্গমিটার।} \end{aligned}$$

ট্রাপিজিয়ামের ক্ষেত্রফল নির্ণয়ের সূত্র খুঁজি

(ক)

$$\text{ABCD ট্রাপিজিয়াম আকৃতির জমির ক্ষেত্রফল} = \text{AEFD আয়তের ক্ষেত্রফল} + \text{ABE ত্রিভুজের ক্ষেত্রফল} + \text{DFC}$$

$$\begin{aligned}
 \text{ত্রিভুজের ক্ষেত্রফল} &= (a \cdot h + \frac{1}{2} \cdot h \cdot c + \frac{1}{2} \cdot h \cdot d) \text{ বর্গ একক} \\
 &= \left(a + \frac{c}{2} + \frac{d}{2} \right) \times h = \left(\frac{2a+c+d}{2} \right) \times h = \left(\frac{a+a+c+d}{2} \right) \times h \text{ বর্গ একক} \\
 &= \frac{1}{2} \{a + (a + c + d)\} \times h \text{ বর্গ একক} \\
 &= \frac{1}{2} (a + b) \times h, \text{ যেহেতু } a + c + d = b \\
 &= \frac{1}{2} (AD + BE) \times AB \text{ বর্গ একক} \\
 &= \frac{1}{2} \times (\text{সমান্তরাল বাহুদিয়ের সমষ্টি} \times \text{উচ্চতা}) \text{ বর্গ একক।}
 \end{aligned}$$

বিকল্প পদ্ধতিতে ট্রাপিজিয়ামের ক্ষেত্রফল নির্ণয়

- কাগজে নিচের চিত্রের মতো ট্রাপিজিয়াম এঁকে ট্রাপিজিয়ামটি কেটে নাও।

- সমান্তরাল বাহুদিয়ের উচ্চতা মেপে খাতায় লিখে সংরক্ষন করো।
- এবার বৃহত্তর বাহু থেকে ক্ষুদ্রতর বাহু সমান মাপ নিয়ে সামান্তরিক তৈরি করো।
- এখন ত্রিভুজ অংশটুকু কেটে আলাদা করে ফেল। ফলে ট্রাপিজিয়ামটি সামান্তরিক ও একটি ত্রিভুজ বিভক্ত হবে।
- তোমারতো সামান্তরিকের ক্ষেত্রফল ও ত্রিভুজের ক্ষেত্রফল নির্ণয়ের সূত্র জানা আছে। সুতরাং সামান্তরিক ও ত্রিভুজের ক্ষেত্রফলের সূত্র ব্যবহার করে সহজেই ট্রাপিজিয়ামের ক্ষেত্রফল নির্ণয় করতে পারবে আশা করি।

জোড়ায় কাজ:

কাগজ কেটে নিচের (ক), (খ) ও (গ) চিত্রের মতো মডেল তৈরি করো। তারপর বিকল্প একাধিক পদ্ধতিতে ক্ষেত্রফল নির্ণয় করো।

(ক)

(খ)

(গ)

একক কাজ:

- গ্রাফ পেপারের উপর একটি ট্রাপিজিয়াম আঁক। প্রতিটি ক্ষুদ্রতম বর্গকে 1 বর্গ একক এবং আংশিক ক্ষুদ্রতম অংশকে 0.5 বর্গ একক ধরে ট্রাপিজিয়ামটির ক্ষেত্রফল নির্ণয় করো।
- একটি ট্রাপিজিয়ামের সমান্তরাল বাহু দুইটির দৈর্ঘ্যের অন্তর 8 সেন্টিমিটার এবং এদের লম্ব দূরত্ব 24 সেন্টিমিটার। যদি ট্রাপিজিয়ামটির ক্ষেত্রফল 312 বর্গ সেন্টিমিটার হয়, তবে এর সমান্তরাল বাহু দুইটির দৈর্ঘ্য নির্ণয় করো।

৩.

$\triangle BCE$ এর ক্ষেত্রফল 100 বর্গ সেন্টিমিটার হলে, $ABCD$ ট্রাপিজিয়ামটির ক্ষেত্রফল নির্ণয় করো।

8. নিচের ট্রাপিজিয়াম দুইটির ক্ষেত্রফল নির্ণয় করো:

৫. নিচের কোন কোন ট্রাপিজিয়ামের ক্ষেত্রফল সমান কিন্তু পরিসীমা ভিন্ন? হিসাব করে যাচাই করো।

রম্বসের (Rhombus) ক্ষেত্রফল নির্ণয়ের সূত্র খুঁজি

মনে করো, নিচের $ABCD$ চিত্রটি একটি রম্বস, যার AC ও BD দুইটি কর্ণ। তুমিতো জানো, কোনো রম্বসের কর্ণদ্বয় পরস্পরকে সমকোণে সমদ্বিখণ্ডিত করে। তাহলে, AC ও BD কর্ণদ্বয় O বিন্দুতে পরস্পরকে সমকোণে সমদ্বিখণ্ডিত করেছে। আবার AC কর্ণ $ABCD$ রম্বসকে দুইভাগে বিভক্ত করেছে।

সুতরাং আমরা বলতে পারি,

$$\begin{aligned} \text{রম্বস } ABCD \text{ এর ক্ষেত্রফল} &= \Delta ADC + \Delta ABC \\ &= \frac{1}{2} \times AC \times OD + \frac{1}{2} \times AC \times OB \\ &= \frac{1}{2} \times AC(OD + OB) \end{aligned}$$

$$= \frac{1}{2} \times AC \times BD$$

$$= \frac{1}{2} \times d_1 \times d_2 ; \text{ যেখানে } AC = d_1 \text{ এবং } BD = d_2$$

$$= \frac{1}{2} \times \text{কর্ণদ্বয়ের গুণফল}$$

রম্পসের ক্ষেত্রফল = কর্ণদ্বয়ের গুণফলের অর্ধেক

একক কাজ:

নিচের ছকটি পূরণ করো।

আকৃতি	নাম	কর্ণ (d_1)	কর্ণ (d_1)	ক্ষেত্রফল
		AC=d ₁ =8 সে.মি.	BD=d ₂ =12 সে.মি.	
		PR=6 সে.মি.		42 বর্গ সে.মি.

ঘনবস্তু (Solids)

আমরা সবাই কমবেশি নিচের জিনিসগুলোর সাথে পরিচিত। তাই না? টুথপেস্ট, সাবান, বিক্ষিট, ওষধ আরো অনেক নিত্য প্রয়োজনীয় জিনিসপত্র আমরা ব্যবহার করে থাকি। পূর্বের শ্রেণিতে এরূপ মোরক বা বাক্সের আকৃতি সম্পর্কে আমরা জেনেছি। এবার নিচের দ্রব্যগুলো ভালোভাবে পর্যবেক্ষণ করে ছকের খালি ঘরগুলো পূরণ করো এবং তোমার চেনা-জানা আরো দু-তিনটি দ্রব্যের প্যাকেট সংগ্রহ করে তাদের ছবি আঁক, আকৃতির নাম, প্রতিটি পৃষ্ঠাতলের আকার, পৃষ্ঠাতলের সংখ্যা লিখ।

দ্রব্য	প্যাকেট অবস্থায় আকৃতির নাম	প্রতিটি পৃষ্ঠালের আকার	পৃষ্ঠালের সংখ্যা
			
			
			
			

উপরের ছকে বিভিন্ন বস্তুর মোরকের আকৃতি সম্পর্কে ভাবনা-চিন্তা করেছো। কিন্তু পড়া-লেখার জন্য তোমার বই, খাতা, পেন্সিল, কলমের মতো অতি প্রয়োজনীয় জিনিসগুলোর আকৃতি সম্পর্কে ধারণা থাকা দরকার। তোমার গণিত বইয়ের আকৃতি এবং পেন্সিলের আকৃতির মধ্যে কোনো পার্থক্য লক্ষ করেছো কি? আবার তুমি ও তোমার বন্ধুরা যারেই “রুবিক’স কিউব” নিয়ে প্রতিযোগীতায় মেতে ওঠো। এই “রুবিক’স কিউব” এর আকৃতি অনেকটা মোটা ডিকশনারির মতো হলেও ভালোভাবে পর্যবেক্ষণ করলে এই দুইটি জিনিসের আকৃতির মধ্যকার পার্থক্য বুঝতে পারবে।

এবার চলো তোমার বই বা খাতা কীভাবে তৈরি হয় এবং তৈরিকৃত আকৃতিকে আমরা কী বলতে পারি তা জেনে নিই। সমান মাপের কতগুলো কাগজ নাও। A4 সাইজের প্রিণ্টের কাগজ হলে আরো ভালো হয়।

তুমিতো জানো, A4 সাইজের এক তা কাগজকে দ্বিমাত্রিক আয়ত বিবেচনা করা হয়ে থাকে। এবার টেবিলের উপর কাগজটি রেখে একের পর এক অনেকগুলো রাখলে নিচের চিত্রের মতো হবে।

ফলে সর্বশেষ যে আকৃতিটি পাবে তা হবে একটি আয়তাকার ঘনবস্তু। এক তা কাগজ দ্বিমাত্রিক (শুধু দৈর্ঘ্য ও প্রস্থ বিবেচনা করা হয়) হলেও অনেকগুলো কাগজ যখন পরপর রেখে স্থুপ করা হয় তখন আমরা আরেকটি মাত্রা উচ্চতা পেয়ে থাকি। তাহলে আমরা বলতে পারি, আয়তাকার ঘনবস্তুর দৈর্ঘ্য, প্রস্থ ও উচ্চতা আছে। অর্থাৎ আয়তাকার ঘনবস্তু তিনি মাত্রিক।

নিচের ছবিটি লক্ষ করো। এটি একটি বাক্স। বাক্সটি আয়তাকার ঘনবস্তু আকৃতির। বাক্সটির তলগুলো সতর্কতার সাথে খুলে ফেললে আমরা ছয়টি পৃষ্ঠতল দেখতে পাবো।

একটি টিস্যু বক্স বা টুথপেস্টের মোরক সতর্কতার সাথে খুলে দেখতে পারো। দেখবে বাক্স বা মোরকটির ৬টি পৃষ্ঠতল, ১২টি ধার এবং ৮টি শীর্ষ রয়েছে। আবার বাক্সের তলগুলোকে নিচের মতো দেখলে বিপরীত তিনি জোড়া অভিন্ন সমান্তরাল সমতল পৃষ্ঠ পাওয়া যাবে। বাক্সটির প্রতিটি আয়তাকার সমতল বা পৃষ্ঠ মেপে আমরা এর সমগ্রতলের ক্ষেত্রফল বের করতে পারব। যদিও পূর্বের শ্রেণিতে আমরা এই ধরনের বাক্সের সমগ্রতলের ক্ষেত্রফল মেপে বের করা

শিখেছি, তারপরেও আবার একটু অনুশীলন করলে ভালো হয় তাই না?

দলগত কাজ:

কাগজের আয়তাকার ঘনবস্তু বানাই এবং সমগ্রতলের ক্ষেত্রফল ও আয়তন মাপি

সমগ্রতলের ক্ষেত্রফল মাপিঃ

- কাগজ কেটে নিচের ছবির মতো প্রথমে একটি আয়তাকার ঘনবস্তুর খাঠামো তৈরি করো।
- খাঠামের প্রতিটি তলের সমান মাপ অনুযায়ী কাগজ কেটে নাও।
- খাঠামোতে দাগাঞ্জিত এককের সমান করে প্রতিটি তলের কাগজে ক্ষুদ্র বর্গ একক ঢাঁকে নাও।

- খাঠামোটির ছয়টি তলে দাগাঞ্জিত কাগজগুলো আঁষা দিয়ে লাগিয়ে নিলেই ঘনবস্তুটি তৈরি হয়ে যাবে।
- প্রতিটি পৃষ্ঠতলের ছোট ছোট ‘খোপ’ বা ঘরগুলোতে ক্রমানুসারে 1, 2, 3, সংখ্যাগুলো বসাও। এই ঘরগুলোর প্রত্যেকেই একেকটি বর্গ। কারণ, প্রত্যেকের বাহর দৈর্ঘ্য সমান বা 1 একক। অর্থাৎ, এরা সবাই “একক বর্গক্ষেত্র”। তোমাদের নিশ্চয়ই জানা আছে “কোন ক্ষেত্রকে (যেমন: ত্রিভুজক্ষেত্র, বর্গক্ষেত্র, আয়তক্ষেত্র ইত্যাদি) যতগুলো একক বর্গক্ষেত্রে ভাগ করা যায়, এই ক্ষেত্রের ক্ষেত্রফলও তত বর্গ একক হয়”। তাহলে, এখানে প্রতিটি আয়তাকৃতি তলে যতগুলা ছোট ছোট ‘খোপ’ বা ‘ঘর’ রয়েছে, তাদের সমষ্টিই হবে এই আয়তাকার ঘনবস্তুটির সমগ্রতলের ক্ষেত্রফল। এবার পৃষ্ঠতলের খোপগুলো বা ঘরগুলোতে সবচেয়ে বড় সংখ্যাটিই হবে ঘনবস্তুটির সমগ্রতলের ক্ষেত্রফল।

ঘনবস্তুর সমগ্রতলের ক্ষেত্রফল নির্ণয়ের সূত্র খুঁজি

আয়তাকার ঘনবস্তু (Cuboid)

একটি আয়তাকার ঘনবস্তুর প্রতিটি সমতল আয়তাকার এবং এর তলগুলোর দৈর্ঘ্য ও প্রস্থকে নিচের চিত্রের মতো অজানা প্রতীক দ্বারা চিহ্নিত করে চলো ঘনবস্তুটির সমগ্রতলের ক্ষেত্রফল বের করার একটা বীজগণিতীয় সূত্র তৈরি করার চেষ্টা করি।

মনেকরো, তোমার কাছে একটি আয়তাকার ঘনবস্তু আকৃতির বাক্স আছে। বাক্সটির মাত্রাগুলো অর্থাৎ দৈর্ঘ্য (l) প্রস্থ (b) এবং উচ্চতা (h) নিচের (ক) চিত্রের মতো

চিহ্নিত করতে পারো। এবার বাক্সটি ধীরে ধীরে খুলে ফেলো। দেখবে (খ) চিত্রের ন্যায় তিন গোড়া অভিন্ন পৃষ্ঠতল পাওয়া যাবে। পৃষ্ঠতলগুলোকে (খ) চিত্রের মতো চিহ্নিত করে নাও।

বাক্সটি খুলে ফেলায় তুমি যে ছয়টি পৃষ্ঠতল পেলে লক্ষ করলে দেখবে এর প্রতিটিই আয়তাকার। তুমিতো আয়তের ক্ষেত্রফল নির্ণয় করা জানো, তাই না? একটু চিন্তা করে দেখতো, বাক্সটির সমগ্রতলের ক্ষেত্রফল

নির্ণয় করা যাবে কিনা?

তুমি যদি বাক্সটির ছয়টি তলের ক্ষেত্রফল বের করে নাও তাহলে, বাক্সটির সমগ্রতলের ক্ষেত্রফল হবে তোমার আলাদা আলাদাভাবে বের করা ছয়টি তলের ক্ষেত্রফলের সমষ্টির সমান। অর্থাৎ

বাক্সটির সমগ্রতলের ক্ষেত্রফল

$$\begin{aligned}
 &= \text{ক্ষেত্রফল} - 1 + \text{ক্ষেত্রফল} - 2 + \text{ক্ষেত্রফল} - 3 + \text{ক্ষেত্রফল} - 4 + \text{ক্ষেত্রফল} - 5 + \text{ক্ষেত্রফল} - 6 \\
 &= (h \times l) + (l \times b) + (b \times h) + (h \times l) + (b \times h) + (l \times b) \text{ বর্গ একক} \\
 &= (hl + lb + bh + hl + bh + lb) \text{ বর্গ একক} \\
 &= (2lb + 2bh + 2hl) \text{ বর্গ একক} \\
 &= 2(lb + bh + hl) \text{ বর্গ একক।}
 \end{aligned}$$

সুতরাং আমরা বলতে পারি, আয়তাকার ঘনবস্তু দৈর্ঘ্য (l), প্রস্থ (b) এবং উচ্চতা (h) হলে, ঘনবস্তুর সমগ্রতলের ক্ষেত্রফল (A) = $2(lb + bh + hl)$ বর্গ একক।

একক কাজ:

নিচের (ক) এবং (খ) চিত্রের সমগ্রতলের ক্ষেত্রফল নির্ণয় করো।

(ক)

(খ)

দলগত কাজ:

শ্রেণিকক্ষের দৈর্ঘ্য, প্রস্থ ও উচ্চতা পরিমাপ করো। তারপর নিচের প্রশ্নগুলোর উত্তর দাওঃ

ক. শ্রেণিকক্ষের সমগ্রতলের ক্ষেত্রফল (দরজা ও জানালা বাদে)

খ. পার্শ্বতলগুলোর ক্ষেত্রফল

গ. প্রমাণ করো যে, শ্রেণিকক্ষের সমগ্রতলের ক্ষেত্রফল = পার্শ্বতলগুলোর ক্ষেত্রফল + $2 \times$ মেঝের ক্ষেত্রফল

ঘনক (Cube)

তুমি এমন একটি বাক্স নিলে যার মাত্রাগুলো সমান। অর্থাৎ বাক্সটির দৈর্ঘ্য = প্রস্থ = উচ্চতা। বাক্সটির দৈর্ঘ্য, প্রস্থ ও উচ্চতা সমান হলে এরূপ আকৃতিকে কী বলবে? বাক্সটির আকৃতি (ক) চিত্রের মতো হবে। তুমি যদি

বাক্সটির পৃষ্ঠতলগুলো খুলে ফেল, তবে এটি (খ) চিত্রের মতো হবে। মনে করো বাক্সটির ধার [] একক।

ক. বাক্সটির প্রত্যেকটি তলের আকৃতি কীরূপ হবে?

খ. প্রত্যেকটি তলের ক্ষেত্রফল নির্ণয় করো। প্রতিটি তলের ক্ষেত্রফল কী সমান হবে?

গ. বাক্সটির সমগ্রতলের ক্ষেত্রফল নির্ণয় করো।

তাহলে আমরা বলতে পারি, একটি ঘনকের ধার [] একক হলে ঘনকটির সমগ্রতলের ক্ষেত্রফল (A) = $6l^2$ বর্গ একক।

একক কাজ:

- মিনতি কাগজ দ্বারা পাশের ঘনবস্তু আকৃতির বাক্স দুইটি তৈরি করে। কোন বাক্সটি বানাতে মিনতির কম কাগজ লেগেছে?
- রবিনের একটি কেবিনেট আছে যার দৈর্ঘ্য, প্রস্থ ও উচ্চতা যথাক্রমে 2 মিটার, 1 মিটার এবং 3 মিটার। কেবিনেটটির তলা বাদে বাইরের বাকী অংশ রং করাতে চায়। প্রতি বর্গ মিটার রং করাতে 150 টাকা লাগলে তার মোট কত টাকা খরচ হবে?

ঘনবস্তুর আয়তন নির্ণয়ের সূত্র খুঁজি

তোমরা ইতিমধ্যেই জেনেছো, কোনো বস্তুর আয়তন ত্রিমাত্রিক। অর্থাৎ বস্তুটির দৈর্ঘ্য, প্রস্থ ও উচ্চতা বিদ্যমান। আমরা যদি 1 একক দৈর্ঘ্য, 1 একক প্রস্থ ও 1 একক উচ্চতা বিশিষ্ট কতগুলো ছোট ছোট বাক্স বানাতে পারি এবং ঐ বাক্সগুলো দ্বারা আয়তকার ঘনবস্তুটি সম্পূর্ণ পূর্ণ করি, তাহলেই ঘনবস্তুটির আয়তন পেয়ে যাব।

যেহেতু ছোট ছোট বাক্সগুলোর দৈর্ঘ্য = প্রস্থ = উচ্চতা। সুতরাং প্রতিটি বাক্স ঘনক আকৃতির হবে। একটি ঘনবস্তুর ভেতর কতগুলো “একক ঘনক” রয়েছে তা বের করতে পারলেই আয়তন বের করা হয়ে যাবে। এখানে, ‘একক ঘনক’ হচ্ছে সেই ঘনক, যার দৈর্ঘ্য = প্রস্থ = উচ্চতা = 1 একক।

এবার তাহলে একটা উদাহরণ দেয়া যাক।

আমরা প্রায় সবাই-ই “রুবিক’স কিউব”-এর সাথে পরিচিত। তোমরা হয়তো ভাবছো উদাহরণ হিসেবে “রুবিক’স কিউব”-কে কেন আবার আনা হলো। এটি আনার কারণ হলো- লক্ষ করলে দেখবে “রুবিক’স কিউব”- অনেকগুলো একক ঘনক এর সমন্বয়ে তৈরি। তাছাড়া এটা নিয়ে আমরা অনেকেই খেলা করি।

এখানে এমন একটি “রুবিক’স কিউব” দেখানো হয়েছে, যার দৈর্ঘ্য = প্রস্থ = উচ্চতা = 4 একক। চিত্রের ভেতরে অনেকগুলো ‘ঘনক’ দেখা যাচ্ছে। যারা প্রত্যেকেই ‘একক ঘনক’। কারণ ভেতরের ছোট ছোট ঘনকের প্রত্যেকের বাহর দৈর্ঘ্য “1 একক”。 ফলে তারা সবাই “একক ঘনক”। এখন, ভেতরের সকল ছোট ছোট ঘনককে এক এক করে গুণতে হবে। যতটি ঘনক পাওয়া যাবে, “রুবিক’স কিউব”-এর আয়তন হবে তত। এবার তাহলে গণনা শুরু করা যাক। গণনার সুবিধার্থে আমরা “রুবিক’স কিউব”-কে কয়েকটা পৃথক পৃথক খণ্ডে ভাগ করবো যাতে আমাদের গণনা করতে এবং বুঝতে সুবিধা হয়। নিচের চিত্রটি ভালোভাবে লক্ষ করো:

উপরের ছবিতে আমাদের নেয়া ঘনক-কে চারটি খণ্ডে বিভক্ত করা হয়েছে। এই চারটি খণ্ড মিলে উক্ত “রুবিক’স কিউব” টি গঠন করা যায়। ছবি হতে দেখা যায়ঃ

১য় খণ্ডে ঘনক সংখ্যাৱ 28টি, ২য় খণ্ডে 20টি, ৩য় খণ্ডে 12টি এবং ৪ৰ্থ খণ্ডে 4টি

সুতরাং, মোট ঘনক সংখ্যাৱ $28+20+12+4 = 64$ টি

অতএব, আমাদের নেয়া "রুবিক'স কিউব" এর আয়তন = 64 ঘন একক।

উপরের আলোচনা থেকে আমরা সবাই ঘনবস্তুর আয়তন সম্পর্কে জানতে পারলাম। ধারণাটিকে আরও পাকাপোক্ত করার জন্য চলো কাগজ কেটে 1 একক দৈর্ঘ্য, প্রস্থ ও উচ্চতা বিশিষ্ট বাক্স বানাই। এর জন্য ধারাবাহিকভাবে নিচের কাজগুলো করতে হবেঃ

- প্রথমে এক তা কাগজ নাও।
- এবার আগের তৈরি করা ঘনবস্তুটির পৃষ্ঠাতলের ছোট একটি ঘরের বাহর সমান মাপ নিয়ে নিচের চিত্রের মতো কেটে নাও।
- তোমার কেটে নেওয়া কাগজটি দাগ বরাবর ভাঁজ করে আঠা বা ক্ষচটেপ দ্বারা পৃষ্ঠাতলগুলো লাগিয়ে নিলেই ঘনক আকৃতির বাক্সটি তৈরি হয়ে যাবে।
- এভাবে অনেকগুলো ছোট ছোট বাক্স বানাও। কারণ আয়তাকার ঘনবস্তুটি সম্পূর্ণ পূর্ণ করতে কয়টি ছোট ছোট বাক্স লাগবে তুমি আগে থেকে তা জানো না।
- এবার আয়তাকার ঘনবস্তুর কাঠামোর ভিতর নিচের চিত্রের মতো একটি একটি করে ছোট বাক্স সাজিয়ে

রাখতে থাকো।

- আয়তাকার ঘনবস্তুর কাঠামোটি পরোপুরি পূর্ণ হলে, ছোট বাক্সে সংখ্যা গুণে নাও। কাঠামোটির ভিতরে যে কয়টি ছোট বাক্স ধরবে, আয়তাকার ঘনবস্তুটির আয়তন তত ঘন একক হবে।

তাহলে আমরা সিদ্ধান্ত নিতে পারি, একটি আয়তাকার ঘনবস্তুর মাত্রাগুলোর দখল করা জায়গার পরিমাণই ঘনবস্তুটির আয়তন।

আমাদের নেয়া "রুবিক'স কিউব" এর আয়তন ছিল 64 ঘন একক। আবার, এই 64 হচ্ছে তিনটি 4 এর গুণফল। মানে, $64 = 4 \times 4 \times 4 = \text{দৈর্ঘ্য} \times \text{প্রস্থ} \times \text{উচ্চতা}$

ঘনকের ক্ষেত্রে দৈর্ঘ্য = প্রস্থ = উচ্চতা হওয়ায়, দৈর্ঘ্য, প্রস্থ এবং উচ্চতার প্রত্যেককে ঘনকের ধার বলে বিবেচনা করা যায়। ঘনকের ধার (l) একক হলে –

$$\text{আয়তন } (V) = \text{দৈর্ঘ্য} \times \text{প্রস্থ} \times \text{উচ্চতা} = l \times l \times l = l^3 \text{ ঘন একক}$$

আবার তুমি কাগজ কেটে যে আয়তাকার ঘনবস্তুটি বানালে তার দৈর্ঘ্য 4 একক, প্রস্থ 3 একক এবং উচ্চতা 2 একক ছিল। আর তা ঘনবস্তুর কাঠামোটি পরোপুরি পূর্ণ করতে মোট 24টি ছোট বাক্স প্রয়োজন হয়েছিল, তাই না? তাহলে, একটু চিন্তা করে দেখতো, তোমার বানানো ঘনবস্তুর দৈর্ঘ্য, প্রস্থ এবং উচ্চতার সাথে 24টি ছোট বাক্সের কোনো সম্পর্ক আছে কিনা?

অর্থাৎ আমরা বলতে পারি, আয়তাকার ঘনবস্তু আয়তন = দৈর্ঘ্য × প্রস্থ × উচ্চতা

আয়তাকার ঘনবস্তু দৈর্ঘ্য (l), প্রস্থ (b) এবং উচ্চতা (h) হলে,

একক কাজ:

১. নিচের ছকটি পূরণ করো:

ক্রমিক নং	ঘনবস্তু	দৈর্ঘ্য (l)	প্রস্থ (b)	উচ্চতা (h)	সমগ্রতলের ক্ষেত্রফল	আয়তন
১.		12	3	1		

২.					
৩.					
৮.					

২. গণিত বইয়ের দৈর্ঘ্য, প্রস্থ ও উচ্চতা মেপে এর সমগ্রতলের ক্ষেত্রফল এবং আয়তন নির্ণয় করো।
 ৩. তিনটি ধাতব ঘনকের ধার যথাক্রমে ৩ সে.মি., ৪ সে.মি. এবং ৫ সে.মি.। ঘনক তিনটিকে গলিয়ে একটি নতুন ঘনক বানানো হলো। নতুন ঘনকের সমগ্রতলের ক্ষেত্রফল ও আয়তন নির্ণয় করো।

বেলন (Cylinder)

বেলন, নামটি পড়েই ছবিতে থাকা নিচের উপকরণ দুইটির কথা প্রথমেই মনে পড়ছে তাই না? খুঁজলে আমাদের প্রত্যেকের ঘরেই এদের পাওয়া যাবে। বিশেষ করে সকালের নাস্তায় আমরা অনেকেই রুটি-পরোটা খেয়ে থাকি। আর তা বানাতে নিচের জিনিস দুইটি ব্যবহার করা হয়। বলতে পারবে জিনিস দুইটির কোনটিকে কি বলা হয়?

পাশের হাতলওয়ালা উপকরণটির নাম বেলন এবং নিচের বৃত্তাকার বস্তুটির নাম রুটি বানানোর পিঁড়ি। এখন তোমাকে একটি কাজ করতে হবে। রুটি বানানোর জন্য তোমার বাসায় যে পিঁড়িটি আছে, তার ব্যাসার্ধ, ব্যাস, পরিধি

ও উপরের তলের ক্ষেত্রফল বের করতে হবে। তোমার জন্য তৈরি করা (কম পক্ষে তিনটি) রুটির ক্ষেত্রফল নির্ণয় করো। এবার রুটি ও পিঠির মধ্যকার ক্ষেত্রফল সম্পর্কে মতামত নিচের ছকে লিখে ছকটি পূরণ করো।

উপকরণ	ব্যাসার্ধ	বাস	পরিধি	ক্ষেত্রফল
পিঠি				
রুটি - ১				
রুটি - ২				
রুটি - ৩				
রুটি - ৪				
রুটি - ৫				
মতামত				

আমরা আমাদের দৈনন্দিন ব্যবহারিক জীবনে প্রত্যেকেই বেলন আকৃতির নানা ধরনের জিনিসপত্র দেখি বা ব্যবহার করে থাকি। তোমার স্কুলের বিজ্ঞানগারে তুমি যখন ব্যবহারিক ক্লাস করো তখন টেস্টটিউব, বিকার এমনকি শ্রেণিকক্ষের টিউব লাইট দেখে থাকবে। ভেবে দেখতো এই জিনিসগুলোর আকৃতি একই রকম কিনা। আমাদের চারপাশে যে গাছপালা রয়েছে, তাদের অনেককেই দেখতে বেলন আকৃতির মনে হয়। যেমন: সুপারি গাছ, তাল গাছ ইত্যাদি। নিচের ছবিগুলো দেখলে এই ধরনের আকৃতির আরও অনেক বস্তুর কথাই আমাদের মনে আসবে।

দলগত কাজ:

“বেলন আকৃতির বস্তুর নাম লেখার প্রতিযোগিতা।” সময়ঃ ৫ মিনিট। দলের প্রত্যেকে নিজ নিজ খাতায় বেলন আকৃতির বস্তুর নাম লিখবে। যে দল সবচেয়ে বেশি নাম লিখতে পারবে, সে দল জয়লাভ করবে।

কাগজ কেটে বেলন বা সিলিন্ডার বানাই

আমরা একক্ষণ বেলন বা সিলিন্ডার আকৃতির অনেক বস্তুর নাম ও তাদের ব্যবহার সম্পর্কে জেনেছি। এবার চলো কাগজ কেটে নমুনা সিলিন্ডার তৈরি করি।

- প্রথমে A4 সাইজের এক তা কাগজ নাও। A4 সাইজের কাগজ না পাওয়া গেলে অন্য যেকোনো আয়তাকার কাগজ হলেও চলবে।
- নিচের চিত্রের মতো কাগজটির দুই প্রান্ত ঘূরিয়ে কাগজটির দৈর্ঘ্য ও প্রস্থ বরাবর দুইটি সমবৃত্তভূমিক সিলিন্ডার বানানো যাবে।

- আমরা জানি, একটি A4 সাইজের কাগজের দৈর্ঘ্য মোটামোটি 30 সেন্টিমিটার এবং প্রস্থ 21 সেন্টিমিটার। প্রথমে প্রস্থ বরাবর কাগজটিকে ঘূরিয়ে সিলিন্ডারটি বানিয়ে ফেলো।

- এবার দৈর্ঘ্য বরাবর কাগজটিকে ঘূরিয়ে একইভাবে আরো একটি সিলিন্ডারটি বানাও।

- একই মাপের কাগজ থেকে প্রস্ত ও দৈর্ঘ্য বরাবর ঘুরিয়ে তুমিতো দুইটি সিলিন্ডার বানালে। এবার ভেবে বলতো সিলিন্ডার দুইটির মোড়ানো তল বা বক্রতলের ক্ষেত্রফল একই হবে, নাকি ভিন্ন হবে?

প্রশ্নের উত্তরটি জানার জন্য প্রথমে আমাদের সিলিন্ডার আকৃতির ঘনবস্তুর মোড়ানো বা বক্রতলের ক্ষেত্রফল সম্পর্কে জানতে হবে।

একটি সিলিন্ডার আকৃতির বস্তু নাও। এক টুকরা পাইপ বা একটি ব্যাটারি হলেও চলবে। নিচের চিত্রের মতো ব্যাটারিটি গ্রাফ পেপারে রেখে এমনভাবে কেটে নাও যেন গ্রাফ পেপারের প্রস্ত ব্যাটারির উচ্চতার সমান হয়। এবার দৈর্ঘ্য বরাবর গ্রাফ পেপারটিকে এমনভাবে কাটতে হবে যেন প্রাফ পেপারটি ব্যাটারির মোড়ক মনে হয়।

প্রাফ পেপারটিকে ব্যাটারি থেকে আলাদা করার পর (iv) কাগজটির আকৃতি কীরূপ পেয়েছো? অবশ্যই আয়তাকার, তাই না? তোমার নিশ্চয়ই জানা আছে, আয়তাকার কাগজটির ছোট ছোট ‘খোপ’ বা ঘরগুলোর প্রত্যেকেই একেকটি বর্গ। কারণ, প্রত্যেকের বাহর দৈর্ঘ্য সমান বা 1 একক। অর্থাৎ, এরা সবাই “একক বর্গক্ষেত্র”। এবার ছোট ছোট ‘খোপ’ বা ঘরগুলো গুণে নাও। এই ঘরগুলোর সমষ্টিই হবে এই আয়তাকার কাগজটির ক্ষেত্রফল। অর্থাৎ ব্যাটারিটির বক্রতলের ক্ষেত্রফল।

সিলিন্ডারের বক্রতলের ক্ষেত্রফল নির্ণয়ের সূত্র খুঁজি

আয়তাকার কাগজটিকে মোড়িয়ে তোমার তৈরি করা সিলিন্ডারটিতে দুইটি অভিন্ন খোলা মুখ আছে। এই খোলা মুখ দুইটি আসলে অভিন্ন দুইটি বৃত্ত। আয়তাকার কাগজটিকে যদি দৈর্ঘ্য বরাবর মোড়ানো হয়, তবে কাগজটির দৈর্ঘ্য হবে বৃত্তটির পরিধির সমান। সেক্ষেত্রে কাগজটির প্রস্ত হবে সিলিন্ডারটির উচ্চতা।

তুমিতো ইতিমধ্যেই জেনেছো, বৃত্তের ব্যাসার্ধ r একক

হলে এর পরিধি $= 2\pi r$ একক। তাহলে, আয়তাকার কাগজটির দৈর্ঘ্য হবে $2\pi r$ একক। কাগজটির প্রস্ত $=$ সিলিন্ডারটির উচ্চতা $= h$ একক।

সুতরাং সিলিন্ডারটির বক্রতলের ক্ষেত্রফল = আয়তাকার কাগজটির ক্ষেত্রফল = দৈর্ঘ্য \times প্রস্ত

$$= 2\pi r \times h \text{ বর্গ একক} = 2\pi r h \text{ বর্গ একক।}$$

একক কাজ:

কোনো এক কোম্পানী তাদের তৈরি করা গুড়োদুধ সমবৃত্তভূমিক সিলিন্ডার আকৃতির টিনের পাত্রে বাজারজাত করতে চায়। টিনের পাত্রটির ব্যাস 16 cm এবং উচ্চতা

24 cm কোম্পানী টিনের পাত্রটির উপর ও নিচের দিকে 2 cm ফাঁকা রেখে পাত্রটি সম্পূর্ণ ঘুরিয়ে একটি মোড়ক লাগানোর সিদ্ধান্ত নিয়েছে। মোড়কটির ক্ষেত্রফল নির্ণয় করো।

সিলিন্ডারের সমগ্রতলের ক্ষেত্রফল নির্ণয়ের সূত্র খুঁজি

আমরা জেনেছি, সমবৃত্তভূমিক সিলিন্ডারের দুই প্রান্ত অভিন্ন বৃত্তক্ষেত্র। আর বৃত্তের ব্যাসার্ধ r একক হলে, বৃত্তের ক্ষেত্রফল $= \pi r^2$ বর্গ একক। পূর্বেই জেনেছো, সিলিন্ডারের ব্যাসার্ধ r একক এবং উচ্চতা h একক হলে, বক্রতলের ক্ষেত্রফল $= 2\pi rh$ বর্গ একক।

সুতরাং উপরের চিত্র থেকে আমরা লিখতে পারি,

সিলিন্ডারের সমগ্রতলের ক্ষেত্রফল = বক্রতলের ক্ষেত্রফল + 2 × বৃত্তের ক্ষেত্রফল

$$= 2\pi rh + 2 \times \pi r^2 \text{ বর্গ একক}$$

$$= 2\pi rh + 2\pi r^2 \text{ বর্গ একক}$$

$$= 2\pi r(h + r) \text{ বর্গ একক}$$

একক কাজ:

১. নিচের (i) ও (ii) নং চিত্র দুইটি সমবৃত্তভূমিক সিলিন্ডার হলে এদের সমগ্রতলের ক্ষেত্রফল নির্ণয় করো।

(i)

(ii)

২. নমিতার স্কুলে 24 টি গোলাকার পিলার আছে। প্রতিটি পিলারের ব্যাস 30 সেন্টিমিটার এবং উচ্চতা 4 মিটার। প্রতি বর্গ মিটার রং করতে 125 টাকা খরচ হলে সবগুলো পিলার রং করতে কত টাকা খরচ হবে?

সমবৃত্তভূমিক বেলন বা সিলিন্ডারের আয়তন

তুমিতো ইতিমধ্যে জেনেছো, একটি আয়তাকার ঘনবস্তুর আয়তন = ভূমির ক্ষেত্রফল \times উচ্চতা।

তুমি কি একইভাবে সিলিন্ডারের আয়তন নির্ণয় করতে পারবে?

চলো কয়েকটি ঘটনা পর্যবেক্ষণ করে বিষয়টি বোঝার চেষ্টা করিঃ

(ক) আচ্ছা নিচের ছবিটি লক্ষ করো: দোকানে এভাবে একই মাপের এক ডজন বা তারও বেশি প্লেট সাজিয়ে রাখতে দেখেছো। একটি বৃত্তাকার প্লেটের উপর যখন অনেকগুলো একই মাপের প্লেট পরপর সাজিয়ে রাখা হয় তখন প্লেটগুলোর স্থুপের আকৃতি অনেকটা সিলিন্ডার আকৃতি হয়। তাই না?

একই মাপের একটি প্লেট এবং পাশের ছবিতে ঐ মাপের ১০/১৫টি প্লেটের স্থুপ

সবচেয়ে নিচের বৃত্তাকার প্লেটটির ক্ষেত্রফল বের করে প্লেটের সংখ্যা দ্বারা গুণ করলেই প্লেটের স্থুপের আয়তন পেয়ে যাবে।

(খ) একই কাজ আমরা একটি মোটা বৃত্তাকার কাগজ কেটেও করতে পারি।

পাশের চিত্র থেকে আমরা বলতে পারি,

বৃত্তাকার কাগজের স্থুপের আয়তন = একটি বৃত্তাকার কাগজের ক্ষেত্রফল \times স্থুপের উচ্চতা

(গ) চলো প্লাটিকের মাটি দিয়ে বেলন বা সিলিন্ডার বানাই

প্রয়োজনীয় উপকরণঃ

প্লাটিকের মাটি, ছুরি এবং রুলার বা স্কেল

পদ্ধতিঃ

ধাপ ১: প্লাটিকের মাটির তৈরি একটি সিলিন্ডার বানাও যার উচ্চতা h এবং বেস ব্যাসার্ধ r

ধাপ ২: একটি ধারালো ছুরি দিয়ে সিলিন্ডারটিকে চিত্রের মতো আটটি অংশে কেটে নাও।

ধাপ ১ ও ২

ধাপ ৩

ধাপ ৩: এবার চিত্রে দেখানো পদ্ধতিতে একটি আয়তাকার ঘনবস্তুর মতো শক্ত কাঠামো তৈরি করো। যেখানে আটটি অংশ একে অপরের সাথে সংযুক্ত অবস্থায় থাকবে।

পর্যবেক্ষণ এবং গণনাঃ

যেহেতু আটটি অংশ একত্র করে আয়তাকার ঘনবস্তুটি তৈরি করা হয়েছে, সেহেতু ঘনবস্তুটির দৈর্ঘ্য হবে πr একক, প্রস্থ r একক এবং উচ্চতা h একক। তোমরা কিন্তু ইতিমধ্যেই ঘনবস্তুর আয়তন নির্ণয় করা শিখেছো, তাই না?

তাহলে, ঘনবস্তুটির আয়তন = দৈর্ঘ্য × প্রস্থ × উচ্চতা

$$= \pi r \times r \times h \text{ ঘন একক}$$

$$= \pi r^2 h \text{ ঘন একক।}$$

অর্থাৎ সিলিন্ডারটির আয়তন = $\pi r^2 h$ ঘন একক।

(ঘ) যেহেতু সিলিন্ডারের ভিত্তি একটি বৃত্তক্ষেত্র এবং বৃত্তক্ষেত্রটির ক্ষেত্রফল πr^2 বর্গএকক

সুতরাং সিলিন্ডারের আয়তন = বৃত্তক্ষেত্রটির ক্ষেত্রফল × উচ্চতা

$$= \pi r^2 \times h \text{ ঘন একক}$$

$$= \pi r^2 h \text{ ঘন একক।}$$

একক কাজ

- নিচের ছবিটি দেখো। এখানে সিলিন্ডারের মাত্রাগুলো ক্রমানুসারে (ব্যাসার্ধ ও উচ্চতা) দ্বিগুণ করা হয়েছে। ফলে আয়তনের কীরূপ পরিবর্তন ঘটবে? যুক্তিসহ মতামত ব্যক্ত করো।
- নিচের ছবিটি লক্ষ করো। এখানে প্রথম সিলিন্ডারটির ব্যাস দ্বিগুণ

এবং উচ্চতা অর্ধেক করে দ্বিতীয় সিলিন্ডারটি তৈরি করা হয়েছে। সিলিন্ডার দুইটির আয়তনের অনুপাত নির্ণয় করো।

৩. একটি বিস্কুট কোম্পানী বিস্কুট প্যাকিং এর জন্য আয়তাকার ঘনবস্তু আকৃতির বাক্স তৈরি করবে।
সেজন্য নিচের দুই ধরনের বাক্সের পরিকল্পনা করো।

ক. দৈর্ঘ্য = 20 সে.মি., প্রস্থ = 8 সে.মি., উচ্চতা = 3 সে.মি.
খ. দৈর্ঘ্য = 12 সে.মি., প্রস্থ = 10 সে.মি., উচ্চতা = 4 সে.মি.

কোন ধরনের বাক্সটি বানালে কোম্পানীর জন্য লাভজনক হবে? যুক্তিসহ ব্যাখ্যা করো। আয়তন ঠিক রেখে বাক্সের মাত্রাগুলো শুধু পরিবর্তন করলেও আয়তন ঠিক থাকবে এবং কোম্পানীর লাভবান হবে। এমন পরামর্শ তুমি কী দিতে পারবে?

৪. একটি A4 আকৃতির কাগজকে প্রস্থ ও দৈর্ঘ্য বরাবর মোড়িয়ে নিচের চিত্রের মতো দুইটি বেলন বা সিলিন্ডার বানাও।

- ক. তোমার বানানো সিলিন্ডার দুইটির মধ্যে কোনটির আয়তন বেশি?
খ. A4 আকৃতির কাগজ থেকে কোন আকৃতির অংশ কেটে নিলে উভয় সিলিন্ডারের আয়তন সমান

হবে? তোমার উভরের সপক্ষে যুক্তি দাও।

৫. ক্ষেল দিয়ে মেপে 21cm দৈর্ঘ্য ও 12cm প্রস্থ বিশিষ্ট দুইটি কাগজের টুকরা কেটে নাও। এবার কাগজের টুকরার একটিকে দৈর্ঘ্য বরাবর এবং অপরটিকে প্রস্থ বরাবর রোল বা গোল করে পাকিয়ে দুইটি সমবৃত্তভূমিক বেলন বা সিলিন্ডার তৈরি করো।
- ক. উভয় সিলিন্ডারের বক্রতলের ক্ষেত্রফল ও আয়তন নির্ণয় করো।
- খ. উভয় সিলিন্ডারের আয়তনের মধ্যে কোনো পার্থক্য থাকলে, কেন পার্থক্য হয়েছে তা যুক্তিসহ ব্যাখ্যা করো।
৬. ঢাকনাসহ একটি কাঠের বাক্সের বাইরের মাপ যথাক্রমে 10 সে.মি., 9 সে.মি. এবং 7 সে.মি। বাক্সটির ভিতরের সমগ্রতলের ক্ষেত্রফল 262 বর্গ সে.মি। বাক্সটির কাঠের পুরুত্ব সমান।
- ক. বাক্সটির আয়তন নির্ণয় করো।
- খ. বাক্সটির দেওয়ালের পুরুত্ব নির্ণয় করো।
৭. একটি বেলনের আয়তন 150 ঘন সে.মি। বেলনটির ভূমির ব্যাসার্ধ ও উচ্চতা কি কি হওয়ার সম্ভাবনা আছে?

[একটি ছক তৈরি করে ব্যাসার্ধ ও উচ্চতার মান ধরে চেষ্টা করো]

অজানা রাশির ভগ্নাংশের গল্ল

বীজগণিতীয় ভগ্নাংশের যোগ ও বিয়োগ

তোমরা ৬ষ্ঠ শ্রেণিতে বীজগণিতীয় রাশির যোগ ও বিয়োগ সম্পর্কে শিখেছ। আবার পাটীগণিতীয় ভগ্নাংশ সম্পর্কে ও জেনেছ। এসো এবার আমরা বীজগণিতীয় ভগ্নাংশের যোগ ও বিয়োগ সম্পর্কে শিখি।

পাটীগণিতীয় ভগ্নাংশ সম্পর্কে নিচ্ছই তোমাদের মনে আছে,

চলো, তোমাদের মনে আছে কি না পরীক্ষা করে দেখি।

প্রথমে তোমরা একটি সাদা বর্গাকার কাগজ নাও এবং সমান করে দু'টি ভাঁজ করো। প্রতি ভাঁজে পুরো কাগজের কত অংশ পরেছে চিন্তা করো এবং ঘার ঘার খাতায় লিখ।

এসো হিসাব করে দেখি। কাগজ ১টি। ভাঁজ ৪টি। কাজেই প্রতি ভাঁজে কাগজের অংশ হয় $\frac{1}{4}$ । যেহেতু

সম্পূর্ণ বর্গাকার ক্ষেত্রটি ১ টি কাগজ। কাজেই,

$$\text{নীল রঙের অংশ} = 1 \text{ এর } \frac{2}{4} = \frac{2}{4}$$

$$\text{সবুজ রঙের অংশ} = 1 \text{ এর } \frac{1}{4} = \frac{1}{4}$$

$$\text{মোট রঙ করা অংশ} = \frac{2}{4} + \frac{1}{4}$$

$$\text{নীল ও সবুজ রঙ করা} = \frac{2+1}{4} = \frac{3}{4}$$

$$\begin{aligned} \text{সুতরাং, সাদা অংশ} &= (1 - \frac{3}{4}) = \frac{4}{4} - \frac{3}{4} \\ &= \frac{4-3}{4} = \frac{1}{4} \end{aligned}$$

এবার চলো আমরা ঐ একই উদাহরণ বীজগণিতের ক্ষেত্রে দেখি। এ ক্ষেত্রে কাগজের ক্ষেত্রফল **X** বর্গ একক। প্রথমে এদের সমান করে দু'টি ভাঁজ করো। প্রতি ভাঁজে পুরো কাগজের কত অংশ পরেছে চিন্তা করো। পুনরায়

দুই ভাগের প্রতিটিকে দুইভাগ, অতঃপর চার ভাগে। এ ভাবে পর্যায়ক্রমে ভাগ করো এবং যার যার খাতায় অংশগুলোর পরিমাণ লিখ। পরিশেষে প্রতি দুই ভাগ বা তিন ভাগ এক সাথে নিয়ে মিলাও এবং তাদের অংশগুলোর নিয়ে যোগ করো এবং বিয়োগ করে বাস্তব পরিমাণের সাথে মিল করো। অন্যান্য অংশগুলোর জন্য ও অনুশীলন করো।

চলো আমরা x বর্গ একক ক্ষেত্রফলের কাগজ নিয়ে অনুশীলন করি। প্রথমে কাগজটিকে দুইভাগ করি, দুই ভাগকে আবার চার ভাগ করি এবং অংশগুলোতে ভিন্ন ভিন্ন রঙ ব্যবহার করে পৃথক করি।

সম্পূর্ণ বর্গাকার ক্ষেত্রটিকে x ধরা হলে এর

$$\text{নীল রঙের অংশ} = x \text{ এর } \frac{2}{4} = \frac{2x}{4}$$

$$\text{সবুজ রঙের অংশ} = x \text{ এর } \frac{1}{4} = \frac{x}{4}$$

$$\text{মোট রঙ করা অংশ} = \frac{2x}{4} + \frac{x}{4}$$

$$\text{নীল ও সবুজ রঙ করা} = \frac{2x+x}{4} = \frac{3x}{4}$$

$$\text{সুতরাং, সাদা অংশ} = \left(x - \frac{3x}{4} \right) = \frac{4x}{4} - \frac{3x}{4}$$

$$= \frac{4x-3x}{4} = \frac{x}{4}$$

এতক্ষণ নিশ্চয়ই বীজগণিতীয় ভগ্নাংশের ধারণাটি তোমাদের স্পষ্ট হয়েছে।

কর্মপত্র-১:

এবার চলো একাধিক রঙ করা অংশসহ একটি সবজি বাগানের ম্যাপ নিয়ে চিন্তা করি। বাগানটির মোট পরিমাণ X । ৭ম শ্রেণির শিক্ষার্থীরা বাগানটির পরিচর্যা করে থাকেন। এ বছর বাগানটির পরিচর্যার দায়িত্ব পেয়েছেন যথাক্রমে বাসেদ, মিনা, প্রবির, অঞ্জনা ও আনিস এবং বাকী অংশের দায়িত্বে আছেন কৃষি বিজ্ঞানের শিক্ষক করিম স্যার। এবার চলো আমরা বের করার চেষ্টা করি বাগানের মোট কত অংশ শিক্ষার্থীরা পরিচর্যা করে এবং কত অংশ কৃষি বিজ্ঞানের শিক্ষক করিম স্যার পরিচর্যা করেন।

প্রথমে তোমরা খাতা ও রঙ করার জন্য কলম নাও। খাতায় নিচের চিত্রের মত করে একটি বর্গক্ষেত্র নিয়ে সংশ্লিষ্ট ক্ষেত্রগুলো রঙ করো। অতঃপর কাঁচি দিয়ে রঙ অনুযায়ী কেটে কেটে আলাদা করে সাজাও।

- = বাসেদ পরিচর্যা করেন
- = মিনা পরিচর্যা করেন
- = প্রবির পরিচর্যা করেন
- = অঞ্জনা পরিচর্যা করেন
- = আনিস পরিচর্যা করেন
- = করিম স্যার পরিচর্যা করেন

	বাসেদ এর পরিচর্যার অংশ= x এর $\frac{4}{36} = \frac{4x}{36}$
	মিনা এর পরিচর্যার অংশ = x এর $\frac{7}{36} = \frac{7x}{36}$

	প্রবিল এর পরিচর্যার অংশ = x এবং $\frac{6}{36} = \frac{6x}{36}$
	অঞ্জনা এর পরিচর্যার অংশ = x এবং $\frac{5}{36} = \frac{5x}{36}$
	আনিস এর পরিচর্যার অংশ = x এবং $\frac{2}{36} = \frac{2x}{36}$
	<p>করিম স্যার এর পরিচর্যার অংশ $= x$ এবং $\frac{12}{36}$ $= \frac{12x}{36}$</p>

কর্মপত্র ২:

যদি করিম স্যার তার পরিচর্যার দায়িত্বে থাকা বাগানের অংশ থেকে আরও $\frac{1}{3}$ অংশের পরিচর্যার দায়িত্ব বাসেদকে দেন তবে, করিম স্যার ও বাসেদ সবশেষে বাগানের কত অংশের পরিচর্যার দায়িত্বে নিয়োজিত থাকবেন বলতে পার কি? চলো বিষয়টি নিয়ে চিন্তা করি।

$$\text{বর্তমানে করিম স্যার এর পরিচর্যার অংশ} = \frac{12x}{36}$$

$$\text{বাসেদকে দায়িত্ব হস্তান্তর করবে} = \frac{12x}{36} \text{ এবং } \frac{1}{3} = \frac{x}{3} \text{ এবং } \frac{1}{3} = \frac{x}{9} \text{ অংশ}$$

$$\text{করিম স্যার এর পরিচর্যার অংশ সবশেষে থাকবে} = \frac{x}{3} - \frac{x}{9} = \frac{3x - x}{9} = \frac{2x}{9} \text{ অংশ}$$

$$= \frac{3x - x}{9} = \frac{2x}{9}$$

সবশেষে বাসেদ এর পরিচর্যার অংশ হবে $= \frac{4x}{36} + \frac{x}{9} = \frac{4x}{36} + \frac{4x}{36}$ [সাধারণ হর বিশিষ্ট ভগ্নাংশে প্রকাশ,

এখানে সাধারণ হর 36]

$$= \frac{8x}{36} \quad [\text{লব=রূপান্তরিত ভগ্নাংশগুলোর লবের যোগফল}]$$

$$= \frac{2x}{9}$$

উপরের উদাহরণে তোমরা আবশ্যই লক্ষ করে থাকবে $\frac{4x}{36}$ ও $\frac{x}{9}$ ভগ্নাংশ দুইটিতে ভিন্ন ভিন্ন হর দেখা যায়।

এ ক্ষেত্রে তোমাদের কী করা উচিত? এক্ষেত্রে তোমরা অবশ্যই ভগ্নাংশ দুইটিকে সাধারণ হর বিশিষ্ট ভগ্নাংশে পরিনত করে নিতে পারো।

একক কাজ:

(প্রশ্ন ১ ও ২ এর জন্য, যদি বৃত্তটির ক্ষেত্রফল X বর্গ একক হয়।)

১। নিম্নের মডেলটি থেকে ভগ্নাংশ বের করো এবং যোগ করো।

২। প্রথম বৃত্ত থেকে দ্বিতীয় বৃত্ত বিয়োগ করো

৩। X-দৈর্ঘ্যের একটি বেতের $\frac{1}{3}$ অংশ লাল স্কেটেপ দ্বারা মোড়ানো, $\frac{1}{4}$ অংশ কালো স্কেটেপ দ্বারা মোড়ানো এবং অবশিষ্ট অংশ সাদা স্কেটেপ দ্বারা মোড়ানো হলে, সাদা স্কেটেপ দ্বারা মোড়ানো বেতের পরিমাণ কত?

৪. হেনা ৭ম শ্রেণির শিক্ষার্থী। সে তার বাড়ির উঠানে $\frac{1}{3}$ অংশে সবজি চাষ, $\frac{1}{4}$ অংশে ফুলের বাগান করল। উঠানের কত অংশ খালি রইল তা বীজগণিতীয় পদ্ধতিতে বের করো।

বীজগণিতীয় রাশির ভাগ (Division of Algebraic Expression)

একপদী রাশিকে একপদী রাশি দ্বারা ভাগ

আমরা ভগ্নাংশের গুণের ধারণা থেকে শিখেছি $\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}$.

আমরা যদি ডান পক্ষকে বামে এবং বাম পক্ষকে ডানে স্থানান্তর করি, তাহলে লিখতে পারি $\frac{ac}{bd} = \frac{a}{b} \cdot \frac{c}{d}$

চলো এবার উপরের সম্পর্ক বীজগণিতীয় রাশির গুণের ক্ষেত্রেও ব্যবহার করি:

$$\frac{-30x^6}{2x^4} = \frac{-30}{2} \cdot \frac{x^6}{x^4} = -15x^2$$

$$\frac{-21a^5b^4}{-3a^4b} = \frac{-21}{-3} \cdot \frac{a^5}{a^4} \cdot \frac{b^4}{b} = 7a^1b^3 = 7ab^3$$

$$\frac{12y^2z^2}{4y^2z} = \frac{12}{4} \cdot \frac{y^2}{y^2} \cdot \frac{z^2}{z} = 3y^0z^1 = 3 \cdot 1 \cdot z = 3z$$

যদি একটি আয়তক্ষেত্রের ক্ষেত্রফল **42** বর্গমিটার এবং এর দৈর্ঘ্য **7** মিটার হয়, তাহলে প্রস্থ কত?

7 মিটার

? 42 বর্গমিটার

বিষয়টি আমরা চিত্রে উপস্থাপন করতে চেষ্টা করি।

এখানে, ক্ষেত্রফল= **42** বর্গমিটার

দৈর্ঘ্য= **7** মিটার

প্রস্থ= $\frac{42}{7}$ মিটার= **6** মিটার

আবার যদি আয়তক্ষেত্রের ক্ষেত্রফল **42** বর্গ মিটার এবং প্রস্থ **6** মিটার হয়, তাহলে এর দৈর্ঘ্য কত?

?

এখানে, ক্ষেত্রফল= **42** বর্গমিটার

প্রস্থ = **6** মিটার

6 মি.

দৈর্ঘ্য = $\frac{42}{6}$ মিটার = **7** মিটার

42 বর্গমিটার

অনুরূপভাবে, চলো আমরা আয়তাকার ক্ষেত্রের ক্ষেত্রফলকে

বীজগণিতীয় রাশিমালার ক্ষেত্রে চিন্তা করি।

একটি বিদ্যালয় কক্ষের ভিতরের মেঝের ক্ষেত্রফল $2x^2$ বর্গমিটার, এর দৈর্ঘ্য $2x$ মিটার হলে প্রস্তুত কর?

কক্ষের (ক্ষেত্রফল) মেঝের ক্ষেত্রফল = $2x^2$ বর্গমিটার

দৈর্ঘ্য = $2x$ মিটার

$$\text{প্রস্তুত} = \frac{2x^2}{2x} \text{ মিটার} = x \text{ মিটার।}$$

উদাহরণ ১:

$$x^5 \div x^2 = x^{5-2} = x^3$$

$$a^m \div a^n = a^{m-n}$$

আমরা জানি, $a \times (-b) = (-a) \times b = -ab$

$$-\frac{ab}{a} = \frac{a \times (-b)}{a} = -b$$

সূতরাং $-ad \div a = -b$

$$-\frac{ab}{b} = \frac{(-a) \times b}{b} = -a$$

একইভাবে $-ab \div b = -a$

$$-ab \div (-a) = b$$

$$-\frac{-ab}{-a} = \frac{(-a) \times b}{-a} = -b$$

$$-ab \div (-b) = a$$

$$-\frac{-ab}{-b} = \frac{a \times (-b)}{-b} = -a$$

লক্ষ করি,

- * একই চিহ্নুক্তি দুইটি রাশির ভাগফল (+) চিহ্নুক্তি হবে।
- * বিপরীত চিহ্নুক্তি দুইটি রাশির ভাগফল (-) চিহ্নুক্তি হবে।

$$\frac{+1}{+1} = +1$$

$$\frac{-1}{-1} = +1$$

$$\frac{-1}{+1} = -1$$

$$\frac{+1}{-1} = -1$$

উদাহরণ ২:

$$24a^2bc^3 \div (-6abc^2)$$

$$\frac{24a^2bc^3}{(-6abc^2)} = \left(-\frac{24}{6}\right) \times \frac{a^2bc^3}{abc^2}$$

$$= -4 \times (a^{2-1} \times b^{1-1} \times c^{3-2}) = -4ac$$

একক কাজ: ভাগ করো

a. $\frac{24a^5}{-3a^2}$

b. $\frac{-18x^3y^2}{-6x^2y}$

c. $\frac{20a^3c^4d^2}{-5a^3c^3}$

বহুপদী রাশিকে একপদী রাশি দ্বারা ভাগ

যদি ক্ষেত্রটির দৈর্ঘ্য 4মিটার বাড়ানো হয় এবং সে ক্ষেত্রে ক্ষেত্রটির পরিবর্তিত ক্ষেত্রফল হয় $2x^2+14x+20$, তবে ক্ষেত্রটির প্রস্থ কত?

আয়তাকার ক্ষেত্রটির ক্ষেত্রফল = $2x^2+14x+20$ মিটার

আয়তাকার ক্ষেত্রটির দৈর্ঘ্য = $(2x+4)$ মিটার

সুতরাং, আয়তাকার ক্ষেত্রটির প্রস্থ = $\frac{2x^2+14x+20}{(2x+4)}$ মি.

চলো আমরা গুটির খেলা পদ্ধতির সাহায্যে বহুপদী $(2x^2+14x+20)$ কে বহুপদী $(2x+4)$ দ্বারা ভাগ করে আয়তাকার ফেক্টরিটির প্রস্তু নির্ণয় করি।

১ম ধাপ: প্রথমে যতধাতের বহুপদীকে ভাগ করতে হবে এর চেয়ে বেশি সংখ্যক বিশিষ্ট বাক্স আঁকি। যেমন: এখানে ভাঁজে x এর সর্বোচ্চ ঘাত 2 । কাজেই বাক্স নিব 3 বা 4 ঘাত পর্যন্ত।

২য় ধাপ: ডান দিক থেকে 1 ম বাক্সকে খুব পদের জন্য, 2 য় বাক্সকে x ধারী সহগের জন্য, 3 য় বাক্সকে x^2 ধারী সহগের জন্য, 4 র্থ বাক্সকে x^3 ধারী সহগের জন্য, 5 ম বাক্সকে x^4 ধারী সহগের জন্য,নির্ধারণ করি।

৩য় ধাপ: প্রদত্ত সমস্যাটিতে থাকা সহগগুলোর সমপরিমাণ গুটি ডান দিক থেকে পর্যায়ক্রমে বসাই। যেমন:

ডান দিক থেকে 1 ম বাক্সে খুব পদ জন্য 20 টি গুটি, 2 য় বাক্সে x এর সহগের জন্য 14 টি গুটি এবং 3 য় বাক্সে x^2 এর সহগের জন্য 2 টি গুটি বসাই।

৪র্থ ধাপ: ডান দিক থেকে পর্যায়ক্রমে ভাঁজকের গুটির সম সংখ্যক গুটি নিয়ে দল গঠন করি।

৫ম ধাপ: এক রাউন্ড হলে 1 টি, 2 রাউন্ড হলে 2 টি অন্য রঙের গুটি বসাই এবং পূর্বের দল সরিয়ে দেই।

৬ষ্ঠ ধাপ: নতুন রঙের গুটিকে সহগ ধরে এদেরকে চলকের সাথে মিল করি। ফলে নিম্নের মত ভাগফল পাওয়া যাবে।

$$\text{সুতরাং, } \frac{2x^2 + 14x + 20}{(2x+4)} = x+5$$

নির্ণেয় প্রস্তুতি $= (x+5)$ মিটার

$2x+4$

উদাহরণ-৮: $4x^5 - 14x^4 + 6x^3 - 2x^2$ কে $2x^2$ দ্বারা ভাগ করো।

$$\text{সমাধান: } \frac{4x^5 - 14x^4 + 6x^3 - 2x^2}{2x^2} = 2x^3 - 7x^2 + 3x - 1$$

উদাহরণ-৫: ১ম রাশিকে ২য় রাশি দ্বারা ভাগ কর: $3a^3b^2 - 2a^2b^3, a^2b^2$

$$\text{সমাধান: } \frac{(3a^3b^2 - 2a^2b^3)}{(a^2b^2)} = \frac{a^2b^2(3a - 2b)}{a^2b^2} = 3a - 2b \therefore \text{নির্ণেয় ভাগফল: } 3a - 2b$$

উদাহরণ-৬: একটি ত্রিভুজের ক্ষেত্রফল $2x^2 + 3x$ বর্গএকক এবং উচ্চতা $2x$ একক হলে, এর ভূমির দৈর্ঘ্য কত?

$$A = 2x^2 + 3x$$

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

সমাধান:

$$= 4x^2 \cdot \frac{1}{2x} + 6x \cdot \frac{1}{2x}$$

$$= \frac{4x^2}{2x} + \frac{6x}{2x}$$

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

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

$$= 2x + 3$$

কাজ:

১ম রাশিকে ২য় রাশি দ্বারা ভাগ করো:

ক) $3a^3b^2 - 2a^2b^3, a^2b^2$

খ) $20x^3y + 10xy^2 - 15x^2y, 5xy$

বহুপদী রাশিকে বহুপদী রাশি দ্বারা ভাগ

এবার চলো আমরা একটি শ্রেণিকক্ষের আয়তন পরিমাপ করতে চেষ্টা করি। যদি একটি বিদ্যালয় ভবনের নীচ তলার একটি কক্ষের আয়তন $2x^3+5x^2+2x$ ঘনমিটার, কক্ষের উচ্চতা = $(2x+1)$ মিটার এবং প্রস্থ = x মিটার হলে কক্ষটির দৈর্ঘ্য কত হতে পারে তোমরা বলতে পার কি? নিশ্চয়ই তোমাদের আয়তাকার ঘনবস্তুর কথা মনে আছে। চলো বের করতে চেষ্টা করি।

কক্ষের আয়তন = $2x^3+5x^2+2x$ ঘনমিটার

কক্ষের উচ্চতা = $(2x+1)$ মিটার

কক্ষের প্রস্থ = x মিটার

কক্ষের দৈর্ঘ্য=?

$$\text{কক্ষের দৈর্ঘ্য} = \frac{2x^3+5x^2+2x}{(2x+1)(x)} = \frac{2x^2+5x+2}{(2x+1)}$$

দলগত কাজ: গুটির খেলা পদ্ধতি

$$2x+1$$

$$x+2$$

নির্ণয় ভাগফল=($x+2$)

একক কাজ:

গুটির খেলা পদ্ধতির সাহায্যে বহুপদী (x^2+3x+2) কে বহুপদী $(x+2)$ দ্বারা ভাগ করো।

একক কাজ:

গুটির খেলা পদ্ধতির সাহায্যে নিচের ১ম রাশিকে ২য় রাশি দ্বারা ভাগ করো।

1. $24a^2b^2c - 15a^4b^4c^4 - 9a^2b^6c^2, -3ab^2$
2. $a^3b^2 + 2a^2b^3, a+2b$
3. $6x^2+x-2, 2x-1$
4. $6y^2+3x^2-11xy, 3x-2y$

5. $a^2+4axyz+4x^2y^2z^2, a+2xyz$
6. $x^2-1, x+1$
7. $x^2-1, x-1$
8. $x^2+3x+2, x+1$
9. $x^2-3x+2, x-2$

অজানা রাশির সমীকরণ

একচলক বিশিষ্ট সরল সমীকরণ (Linear Equations in one Variable)

আমরা ৬ষ্ঠ শ্ৰেণিতে সমীকরণ ও সরল সমীকরণ সম্পর্কে জেনে এসেছি এবং বাস্তবভিত্তিক সমস্যা থেকে সমীকরণ গঠন করতে শিখেছি। সপ্তম শ্ৰেণিৰ এ অধ্যায়ে আমরা সমীকরণ সমাধানেৰ কিছু বিধি ও প্ৰয়োগ সম্পর্কে জানব।

৬ষ্ঠ শ্ৰেণিতে আমরা সরল সমীকরণ সমাধানেৰ জন্য কতগুলো নিয়ম শিখেছিলাম। চলো নিয়ম গুলোৰ বাস্তব প্ৰমাণ করতে চেষ্টা কৰি।

নিচেৰ নিৰ্দেশিত ভাৱসাম্য থেকে অজানা মানগুলো কী হতে পাৱে তা চিন্তা কৰো এবং ফলাফল খাতায় লিখ।

১. যদি = 5 হয়, তবে = ?

২. যদি = 7 হয়, তবে = ?

৩. যদি = 9 হয়, তবে = ?

দাঢ়িপালৰ উভয় পাশে মোট
পৰিমাণ খুজে বেৱে কৰে তোমাৰ
উভয় পৰীক্ষা কৰো।

৪. যদি = 11 হয়, তবে = ?

উপৰেৰ চিত্ৰে বৰ্ণিত সমস্যা থেকে তোমৰা কোনো সিদ্ধান্তে পৌছাতে পেৱেছ কি? প্ৰাপ্ত সিদ্ধান্ত আমৰা সমীকৰণেৰ ক্ষেত্ৰে প্ৰয়োগ কৰতে পাৱি কি? চলো সিদ্ধান্তগুলো খাতায় লিখে ফেলি।

ভারসাম্য সমীকরণ

ভারসাম্য ক্ষেল করার নিয়মগুলি ও সমীকরণের ভারসাম্যের জন্য ব্যবহার করা যেতে পারে। একটি সমীকরণের ভারসাম্য বজায় রাখা হবে যদি আমরা :

- উভয় পাশে একই পরিমাণ যোগ করি।
- উভয় দিক থেকে একই পরিমাণ বিয়োগ করি।
- উভয় পক্ষকে একই পরিমাণ দ্বারা গুণ করি।
- উভয় পক্ষকে একই পরিমাণ দ্বারা ভাগ করি।

একটি সমীকরণের ভারসাম্য বজায় থাকলে, আমরা সমীকরণের সমাধান (গুলি) পরিবর্তন করব না।

চলো উপরের সিদ্ধান্তগুলি সমীকরণের ক্ষেত্রে প্রয়োগ করতে চেষ্টা করি।

১। $x - 4 = 1$ মূল সমীকরণ

চলো, পাল্লা ও ওজন-বাটখাড়া ব্যবহার করে দুই পক্ষ আমরা সাম্যাবস্থায় আনতে চেষ্টা করি। পাল্লায় পর্যায়ক্রমে ওজন (বৃত্ত সংখ্যা) বসাই। দুই পক্ষ সাম্যাবস্থায় আনি। পরিশেষে আমরা পাবো $x=5$.

সিদ্ধান্ত-১: সমীকরণের উভয়পক্ষে একই সংখ্যা বা রাশি যোগ করলে পক্ষদ্঵য় সমান থাকে।

২। $x + 2 = 6$ মূল সমীকরণ

চলো, পাল্লা ও ওজন-বাটখাড়া ব্যবহার করে দুই পক্ষ আমরা সাম্যাবস্থায় আনতে চেষ্টা করি। পাল্লায় পর্যায়ক্রমে ওজন (বৃত্ত সংখ্যা) বসাই। দুই পক্ষ সাম্যাবস্থায় আনি। পরিশেষে আমরা পাবো $x = 4$.

সিদ্ধান্ত-২: সমীকরণের উভয়পক্ষ থেকে একই সংখ্যা বা রাশি বিয়োগ করলে পক্ষদ্঵য় সমান থাকে।

কাজ: পাল্লা ও ওজন-বাটখাড়া ব্যবহার করে $x+6=9$ সমীকরণটির পরিবর্তীত সমীকরণ বের করো এবং গণ ও ভাগের বিধি নির্ণয় করো।

সমীকরণের বিধিসমূহ

۱۲

পাল্লা ও ওজন-বাটখাড়া ব্যবহার করে সমীকরণ $3x-7=15$ থেকে সমীকরণ $3x=15+7$ পাওয়ার প্রক্রিয়াটি পর্যবেক্ষণ করি।

আমরা কী বুঝতে পারলাম? এই প্রক্রিয়াটিকে আমরা সমীকরণের পক্ষান্তর বিধি বলতে পারি।

এবার, পাঞ্জা ও ওজন-বাটখাড়া ব্যবহার করে নিচের সমীকরণগুলোর পরিবর্তীত সমীকরণ নির্ণয় করো।
সমীকরণগুলো পর্যবেক্ষণ করে কোন ক্ষেত্রে যোগের বর্জন বিধি, গুণের বর্জন বিধি, আড়গুণ বিধি, প্রতিসাম্য
বিধি ব্যবহার করা যাবে সে সম্পর্কে সিদ্ধান্ত দাও।

একক কাজ:

$$217x + 5 = 25 \text{ থেকে } 7x = 20$$

$$31 \quad 5(3x + 2) = 5(2x + 1) \text{ থেকে } 3x + 2 = 2x + 1$$

$$8 \mid \frac{3x}{2} = \frac{7}{4} \text{ থেকে } 12x = 14$$

$$5x + 2 = 7x - 4 \text{ থেকে } 7x - 4 = 5x + 2$$

এবার চলো সরল সমীকৱণ গঠন ও সমাধান কৱতে চেষ্টা কৰি।

যোগের সমীকরণ:

যদি বাংলাদেশের সর্বোচ্চ শৃঙ্খ তাজিনডং এর উচ্চতা বাংলাদেশের দ্বিতীয় সর্বোচ্চ শৃঙ্খ কেওকারাডং এর চেয়ে 295 মিটার বেশি হয় এবং তাজিনডং এর উচ্চতা 1280 মিটার হয়, তবে কেওকারাডং এর উচ্চতা চল বের করি।

কেওকারাডং এর উচ্চতা বের করার জন্য আমরা একটি সমীকরণ গঠন ও ইহার সমাধান করবো।

$$\text{ধরি, কেওকারাডং এর উচ্চতা} = x \text{ মিটার}$$

$$\text{কেওকারাডং এর উচ্চতা} + 295 \text{ মিটার} = \text{তাজিনডং এর উচ্চতা}$$

$$\text{বা, } x+295=1280$$

$$\text{বা, } x+295-295=1280-295$$

$$\text{বা, } x=985$$

$$\text{সুতরাং, কেওকারাডং এর উচ্চতা}=985 \text{ মিটার}$$

সমীকরণের উভয়পক্ষে
একই সংখ্যা বা রাশি
যোগ করলে পক্ষদ্বয়
সমান থাকে।

বিয়োগের সমীকরণ:

কবি নজরুল হাই স্কুলে “নিরাপদ হাত ধোয়া কর্মসূচী” অনুষ্ঠিত হয়। উক্ত কর্মসূচীতে 42 জন শিক্ষার্থী
অনুপস্থিত ছিল এবং 915 জন কর্মসূচীতে অংশ গ্রহন করেছিল। কবি নজরুল হাই স্কুলে মোট শিক্ষার্থী সংখ্যা
নির্ণয় করি।

কবি নজরুল হাই স্কুলে মোট শিক্ষার্থীর সংখ্যা বের করার জন্য প্রদত্ত তথ্যের আলোকে আমরা একটি
সমীকরণ গঠন ও ইহার সমাধান করবো।

$$\text{মোট শিক্ষার্থী - অনুপস্থিত শিক্ষার্থী} = \text{উপস্থিত শিক্ষার্থী}$$

$$\text{বা, } x-42=915$$

$$\text{বা, } x-42+42=915+42$$

$$\text{বা, } x=957$$

সুতরাং, কবি নজরুল হাই স্কুলে মোট শিক্ষার্থীর সংখ্যা 957 জন

সমীকরণের উভয়পক্ষে
একই সংখ্যা বা রাশি
যোগ করলে পক্ষদ্বয়
সমান থাকে। যদি $x=a$
হয় তাহলে $x+b=a+b$

গুণের সমীকরণ:

সালাম প্রতিদিন অতিরিক্ত সময় কাজের জন্য প্রতি ঘণ্টায় 300 টাকা করে পান। তিনি এ মাসে অতিরিক্ত
সময় কাজের এর জন্য প্রাপ্ত 9000 টাকা দিয়ে একটি মোবাইল ক্রয় করেন। তিনি মোট কত সময় অতিরিক্ত
কাজ করেন? প্রদত্ত তথ্যের আলোকে আমরা একটি সমীকরণ গঠন ও ইহার সমাধান করবো।

$$\text{প্রতি ঘণ্টায় অতিরিক্ত টাকা} \times \text{অতিরিক্ত কাজের সময়} = \text{মোবাইলের ক্রয় মূল্য}$$

$$\text{বা, } 300 \times h = 9000$$

সমীকরণের উভয়পক্ষকে অশূন্য একই সংখ্যা বা
রাশি দ্বারা ভাগ করলে পক্ষদ্বয় সমান থাকে। যদি
 $x=a$ এবং $b \neq 0$ হয় তাহলে $x/b=a/b$

$$\text{বা, } \frac{300}{300} h = \frac{9000}{300}$$

$$\text{সুতরাং } h = 30$$

অতিরিক্ত কাজের সময় 30 ঘণ্টা।

ভাগের সমীকরণ:

একটি হাঙের ঘন্টায় গড়ে 20 মাইল গতিতে সাঁতার কাটতে পারে। 24 ঘন্টায় এই গতিতে সাঁতার কেটে সে কত দূরত্ব অতিক্রম করতে পারবে?

প্রদত্ত তথ্যের আলোকে আমরা একটি সমীকরণ গঠন ও ইহার সমাধান করবো।

মোট অতিক্রান্ত দূরত্ব \div মোট সময় = প্রতি ঘন্টায় অতিক্রান্ত দূরত্ব

$$\text{বা, } d \div 24 = 20$$

$$\text{বা, } \frac{d}{24} = 20$$

$$\text{বা, } \frac{d}{24} \times 24 = 20 \times 24$$

$$\text{বা, } d = 20 \times 24 = 480$$

সুতরাং, মোট অতিক্রান্ত দূরত্ব = 480 মাইল

একটি সরল সমীকরণের সমাধান ব্যাখ্যা:

চল নিচের সমীকরণটি সমাধান করি এবং সমীকরণটির সমতা যাচাই করে দেখি।

$$3(7 - 2x) = -4x + 30$$

$$\text{বা, } 21 - 6x = -4x + 30$$

$$\text{বা, } -6x + 4x = 30 - 21$$

$$\text{বা, } -2x = 9$$

$$\text{বা, } 2x = -9$$

$$x = -\frac{9}{2}$$

সুতরাং, সমীকরণের মূল $-\frac{9}{2}$

সমতা যাচাই :

$$\text{বামপক্ষ} = 3(7 - 2x) = 3\left\{7 - 2\left(-\frac{9}{2}\right)\right\} = 3(7 + 9) = 48$$

সমীকরণের উভয়পক্ষকে একই সংখ্যা বা রাশি দ্বারা গুণ করলে পক্ষদ্বয় সমান থাকে। যদি $x=a$ হয় তাহলে $xb=ab$

$$\text{ডানপক্ষ} = -4x + 30 = -4 \left(-\frac{9}{2} \right) + 30 = 18 + 30 = 48$$

মূলটি সমীকরণের উভয়পক্ষে বসিয়ে বামপক্ষ ও ডানপক্ষের মান সমান পাওয়া গেল।

উদাহরণঃ কাগজ কেটে এবং রঙ করে সরল সমীকরণের সমাধান কর: $x + 3 = 3$

একক কাজ

দাঁড়িগাল্লার ভারসাম্যের সাহায্যে নিচের সমীকরণগুলো সমাধান করে দেখাও।

১. কোন সংখ্যার দ্বিগুণের সাথে 5 যোগ করলে যোগফল 25 হবে?
২. দুইটি সংখ্যার যোগফল 55 এবং বড় সংখ্যাটির 5 গুণ ছোট সংখ্যাটির 6 গুণের সমান। সংখ্যা দুইটি নির্ণয় করো।
৩. গীতা, রিতা ও মিতা একত্রে 180 টাকা আছে। রিতার চেয়ে গীতার 6 টাকা কম ও মিতার 12 টাকা বেশি আছে। কার কত টাকা আছে?

একচলক বিশিষ্ট দ্বিঘাত সমীকরণ (Quadratic Equations in one Variable)

আমরা বিভিন্ন ধরণের বহুপদী রাশি শিখে এসেছি। বিভিন্ন ধরনের বহুপদী ব্যবহার করে এক চলক বিশিষ্ট সরল সমীকরণ গঠন ও সমাধান করা শিখেছি। এখন আমরা দ্বিমাত্রিক বহুপদী ব্যবহার করে একচলক বিশিষ্ট দ্বিঘাত সমীকরণ গঠন ও এর ব্যবহার সম্পর্কে পরিচিতি লাভ করব।

কর্মপত্র ১

ধর তোমার পড়ার টেবিলের উপর একটি টেবিলকুঠি বিছানোর সিন্কান্ত নিয়েছে। এতে 10 বর্গফুট ক্ষেত্রফল বিশিষ্ট কাপড় স্থাপন করা হবে যার দৈর্ঘ্য প্রস্থের দ্বিগুণের চেয়েও 1 ফুট বেশি। আমরা যদি ঐ টেবিলের দৈর্ঘ্য ও প্রস্থ বের করতে চাই তা হলে কি করতে হবে তেবেছ কি? প্রস্থ

কত হবে তোমরা কি কেউ বলতে পার? যেহেতু প্রস্থ আমাদের অজানা, চলো আমরা প্রস্থকে আজানা রাশি x ফুট ধরে নিই। এবার তোমরা বলতে পার কি ক্ষেত্রটির দৈর্ঘ্য কত হবে? যেহেতু দৈর্ঘ্য প্রস্থের দ্বিগুণের চেয়েও 1ফুট বেশি। তা হলে আমরা দৈর্ঘ্যকে অজানা রাশির মাধ্যমে কীভাবে লিখব? নিচয়ই দৈর্ঘ্য হবে $(2x + 1)$ ফুট। এবার চলো আমরা এই তথ্যগুলোকে চিত্রে উপস্থাপন করে দেখি। তোমরা কি এই তথ্যগুলোকে নিয়ে গঠিত সমীকরণটি কেমন হবে বলতে পারো?

$$(2x+1) \text{ ফুট}$$

টেবিলকুন্থের প্রস্থ x ফুট এবং এর দৈর্ঘ্য $=(2x + 1)$ ফুট, কাজেই, ক্ষেত্রফল হবে $x(2x+1)$ বর্গফুট। গঠিত সমীকরণটি হবে $x(2x+1)=10$ সূতরাং, $2x^2+x-10=0$

এই সমীকরণটি তোমরা লক্ষ করেছ কি? তোমরা কি বলতে পারো $2x^2+x-10=0$ সমীকরণে চলক কয়টি? তোমরা নিশ্চয়ই বলবে চলক ১টি। এখন যদি প্রশ্ন করি চলকের সর্বোচ্চ ঘাত কত? তোমরা নিশ্চয়ই বলবে ২। তোমরা কি বলতে পারো সমীকরণটিতে x^2 এর সহগ কত? x এর সহগ কত? এবং খুবক কত?

এখন চলো x^2 এর সহগকে a , x এর সহগকে b এবং খুব পদকে c দ্বারা সূচিত করি। ফলে আমরা

$ax^2 + bx + c = 0$ যার ইংরেজী নাম হলো Quadratic Equation। তোমরা কি বলতে পারো এ ধরনের সমীকরণকে কি আকারের সমীকরণ বলে। এটি হলো সমীকরণের আদর্শ আকার। যেখানে, a , b , c বাস্তব সংখ্যা এবং $a \neq 0$

এখন চলো $2x^2+x-10=0$ দ্বিতীয় সমীকরণকে $+X^2$ $-X^2$

সমীকরণটিকে সমাধান করার জন্য প্রথমে লাল, সবুজ, নীল ও হলুদ রঙের কাগজ নিই। কাগজগুলোকে সঠিকভাবে নিম্নের আকৃতিতে কাটি এবং $+x^2$, $-x^2$, $+x$, $-x$, $+1$, -1 দ্বারা চিহ্নিত করি।

এবার সমীকরণটিকে কাগজের টুকরার সাহায্যে উপস্থাপন করি।

কাগজের টুকরাগুলোর সাহায্যে সমীকরণটিকে বিভিন্নভাবে রূপদান করে আয়তক্ষেত্র অথবা বর্গক্ষেত্র গঠন করি।

আয়ত ক্ষেত্রটির ক্ষেত্রফল, $(2x+5)(x-2)=0$

সুতরাং, $(2x+5)(x-2)=0$

বা, $(2x+5)=0$ অথবা $(x-2)=0$

$\therefore x = -5/2$ অথবা $x=2$

বিশেষ দ্রষ্টব্যঃ $x = -5/2$ গ্রহণযোগ্য নয় যেহেতু কাপড়ের দৈর্ঘ্য খণ্ডক (-) হওয়া সম্ভব নয়।

একক কাজ:

আদর্শ সমীকরণ $ax^2 + bx + c = 0$ আকারে লিখ এবং a, b, c এর মান খুঁজে বের করো।

	আদর্শ আকার	a, b, c
$3x-2x^2=7$	$2x^2-3x+7=0$	2, -3, 7
$(x-7)(x+7)=3x$
$5+2z^2=6z$		
$2x(x-3)=15$		
$5w(7w-2)=10w+1$		
$4y-3y(y)=9$		
$A+2a^2-19=5a^2$		

কর্মপত্রঃ ২

সমীকরণ গঠন :

নিচে একটি আয়তাকার ক্ষেত্রের চিত্র দেয়া আছে। চল উহার তথ্যগুলো থেকে সমীকরণ গঠন করি এবং উহা দ্বিঘাত সমীকরণ কি না পরীক্ষা করি।

চিত্রটিতে আয়তাকার ক্ষেত্রের দৈর্ঘ্য= $(x+2)$ মিটার, প্রস্থ= x মিটার

ক্ষেত্রফল = (দৈর্ঘ্য × প্রস্থ) বগমিটার

$24 = (x+2) \times$ বগমিটার

$$x^2 + 2x - 24 = 0$$

সুতরাং, $x^2 + 2x - 24 = 0$ একটি দ্঵িঘাত সমীকরণ

এখন চলো উপরের $x^2 + 2x - 24 = 0$ সমীকরণকে কাগজকাটা পদ্ধতিতে নিম্নরূপে দৃশ্যমান করি।

সমীকরণটিকে সমাখ্যান করার জন্য প্রথমে লাল, সবুজ, নীল ও হলুদ রঙের কাগজ নিই। কাগজগুলোকে সঠিকভাবে নিম্নের আকৃতিতে কাটি এবং $+x^2$, $-x^2$, $+x$, $-x$, $+1$, -1 দ্বারা চিহ্নিত করি।

এবার সমীকরণটিকে কাগজের টুকরার সাহায্যে উপস্থাপন করি।

কাগজের টুকরাগুলোর সাহায্যে সমীকরণটিকে বিভিন্নভাবে রূপদান করে আয়তক্ষেত্র অথবা বর্গক্ষেত্র গঠন করি।

আয়ত ক্ষেত্রটির ক্ষেত্রফল,

$$(x+6)(x-4)=0$$

সুতরাং, $(x+6)(x-4)=0$

$$(x+6)=0 \quad (x-4)=0$$

$$x=-6 \quad x=4$$

বিশেষ দ্রষ্টব্যঃ

এখানে যেহেতু আয়তক্ষেত্র, সেহেতু

$x=-6$ গ্রহণযোগ্য নয়।

উদাহরণঃ কাগজ কেটে দ্বিঘাত সমীকরণের সমাধান কর: $x^2 + 7x + 12 = 0$

সমীকরণটিকে সমাধান করার জন্য প্রথমে লাল, সবুজ, নীল ও হলুদ রঙের কাগজ নিই। কাগজগুলোকে সঠিকভাবে নিম্নের আকৃতিতে কাটি এবং $+x^2$, $-x^2$, $+x$, $-x$, $+1$, -1 দ্বারা চিহ্নিত করি।

এবার সমীকরণটিকে কাগজের টুকরার সাহায্যে উপস্থাপন করি।

কাগজের টুকরাগুলোর সাহায্যে সমীকরণটিকে বিভিন্নভাবে রূপান্বয় করে আয়তক্ষেত্র অথবা বর্গক্ষেত্র গঠন করি।

আয়ত ক্ষেত্রটির ক্ষেত্রফল, $(x+4)(x+3)=0$

$$\text{সুতরাং, } (x+4)(x+3)=0$$

$$(x+4)=0 \quad (x+3)=0$$

$$x=-4 \quad x=-3$$

কাজ: একটি পুরুরের দৈর্ঘ্য প্রস্থ অপেক্ষা 8 মিটার বেশি এবং ইহার ক্ষেত্রফল 105 বর্গমিটার হলে, প্রদত্ত তথ্যের সাহায্যে সমীকরণ গঠন করো।

উদাহরণ ৪: কাগজ কেটে দ্বিঘাত সমীকরণের সমাধান কর: $x^2 - 5x + 6 = 0$

সমীকরণটিকে সমাধান করার জন্য প্রথমে লাল, সবুজ, নীল ও হলুদ রঙের কাগজগুলোকে সঠিকভাবে নিম্নের আকৃতিতে কাটি এবং $+x^2$, $-x^2$, $+x$, $-x$, $+1$, -1 দ্বারা চিহ্নিত করি।

এবার সমীকরণটিকে কাগজের টুকরার সাহায্যে উপস্থাপন করি।

কাগজের টুকরাগুলোর সাহায্যে সমীকরণটিকে বিভিন্নভাবে রূপদান করে আয়তক্ষেত্র অথবা বর্গক্ষেত্র গঠন করি।

$$\text{আয়তক্ষেত্রটির ক্ষেত্রফল, } (x-3)(x-2)=0$$

$$\text{সুতরাং, } (x-3)(x-2)=0$$

$$(x-3)=0, \quad (x-2)=0$$

$$x=3 \quad x=2$$

উদাহরণঃ কাগজ কেটে দ্বিঘাত সমীকরণের সমাধান কর: $x^2+4x=5$

সমীকরণটিকে সমাধান করার জন্য প্রথমে লাল, সবুজ, নীল ও হলুদ রঙের কাগজ নিই। কাগজগুলোকে সঠিকভাবে নিম্নের আকৃতিতে কাটি এবং $+x^2$, $-x^2$, $+x$, $-x$, $+1$, -1 দ্বারা চিহ্নিত করি। এবার সমীকরণটিকে কাগজের টুকরার সাহায্যে উপস্থাপন করি।

$$x^2 + 4x = 5$$

$$x^2 + 4x + 4 = 5 + 4$$

কাগজের টুকরাগুলোর সাহায্যে সমীকরণটিকে বিভিন্নভাবে রূপদান করে আয়তক্ষেত্র অথবা বর্গক্ষেত্র গঠন করি।

$$x+2$$

$$x+2$$

$$\text{এখন, } x^2+4x+4=5+4$$

$$(x+2)^2 = 5+4$$

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

$$x+2 = \pm 3$$

$$x=3-2 \quad x=-3-2$$

সমাধান, $x=1$ অথবা $x=-5$

কাজ: $x^2+6x-7=0$ কাগজ কেটে দ্বিঘাত সমীকরণের সমাধান কর

একক কাজ

দ্বিঘাত সমীকরণ গঠন করো এবং কাগজ কেটে সমাধান করো।

১. দুই অঙ্কবিশিষ্ট কোনো সংখ্যার অঙ্কদ্঵য়ের সমষ্টি 15 এবং এদের গুণফল 56; সংখ্যাটি কত?
২. একটি আয়তাকার ঘরের মেঝের ক্ষেত্রফল 192 বর্গমিটার। মেঝের দৈর্ঘ্য 4 মিটার কমালে ও প্রস্থ 4 মিটার বাড়ালে ক্ষেত্রফল অপরিবর্তিত থাকে। মেঝের দৈর্ঘ্য ও প্রস্থ নির্ণয় করো।
৩. একটি সমকোণী ত্রিভুজের অতিভুজের দৈর্ঘ্য 15 সে.মি. ও অপর বাহদ্বয়ের দৈর্ঘ্যের অন্তর 3 সে.মি.। ই বাহদ্বয়ের দৈর্ঘ্য নির্ণয় করো।
৪. একটি ত্রিভুজের ভূমি তার উচ্চতার দ্বিগুণ অপেক্ষা 6 সে.মি. বেশি। ত্রিভুজ ক্ষেত্রটির ক্ষেত্রফল 810 বর্গ সে.মি. হলে, এর উচ্চতা কত?
৫. একটি শ্রেণিতে যতজন ছাত্র-ছাত্রী পড়ে প্রত্যেকে তার সহপাঠীর সংখ্যার সমান টাকা চাঁদা দেওয়ায় মোট 420 টাকা চাঁদা উঠল। এই শ্রেণির ছাত্র-ছাত্রীর সংখ্যা কত এবং প্রত্যেকে কত টাকা করে চাঁদা দিল?
৬. একটি শ্রেণিতে যতজন ছাত্র-ছাত্রী পড়ে প্রত্যেকে তত পয়সার চেয়ে আরও 30 পয়সা বেশি করে চাঁদা দেওয়াতে মোট 70 টাকা উঠল। এই শ্রেণির ছাত্র-ছাত্রীর সংখ্যা কত?

তথ্য অনুসন্ধান ও বিশ্লেষণ

মিতুদের স্কুলে হেডমিস্ট্রেস ম্যাডাম আজ সমাবেশের সময় ঘোষণা দিলেন সব ক্লাসের জন্য খেলাধুলোর সরঞ্জাম কেনা হবে। সবাই একটা আনন্দের শব্দ করলো। কিন্তু তারপর ম্যাডাম বললেন, “এখনই খুশি হয়ে যেও না। খেলার সরঞ্জাম তো অনেক রকমের, কোনগুলো কিনে নিয়ে আসবো তা তো তোমরা বলো নাই। নকি আমি যা কিনে আনবো তা-ই নিবে?” সবাই বলে উঠলো, “না ম্যাডাম, না! আমরা পছন্দ করার সুযোগ চাই!” ম্যাডাম বললেন, “ঠিক আছে, এই সিদ্ধান্ত নেওয়ার সমস্যা তাহলে তোমরাই সমাধান করবে।”

প্রথম পিরিয়ডে রফিক স্যারের গণিত ক্লাস। স্যার ক্লাসে এসেই বললেন, “তোমাদের ক্লাসের খেলাধুলোর সরঞ্জামের কাজটা সেরে ফেলা দরকার, কী বলো?” সবাই উঘাস করে উঠলো, “জি স্যার!” স্যার বললেন, “তাহলে বলো দেখি কিসের কিসের সরঞ্জাম কেনা যায়?” রায়হান বললো, “স্যার, ক্রিকেট ব্যাট আর বল!” সুনি বললো, “স্যার, দড়ি লাফ!” নয়ন বললো, “একটা ফুটবল লাগবে, স্যার!” জিনাত আর বিথী বললো, “আমাদের একটা লুড়ো সেট চাই, স্যার!” মহিম আর কৌশিক বললো, “তাহলে একটা দাবা সেট থাকলেও বেশ হয়, স্যার!”

উত্তেজনায় কেউ খেয়াল করেনি যে ছেলে-মেয়েরা যা যা বলছে স্যার এক এক করে বোর্ডে লিখে যাচ্ছেন। এবার স্যার বললেন, “এর বাইরে আর কিছু চাই?” মিতু কাঁচুমাচু করে বললো, “স্যার, একটা ব্যাডমিন্টন সেট স্কুলে পেলে খেলতাম।” স্যার হেসে মিতুর ব্যাডমিন্টন-ও লিখে দিলেন বোর্ডে। তারপর বললেন, “আমি মোটামুটি একটা ধারণা করতে পারছি তোমরা কী কী চাও। কিন্তু সপ্তম শ্রেণীর জবা ক্লাসের জন্য কোন গুলো হেডমিস্ট্রেস ম্যাডামকে দিবো, তার একটা পাকা তথ্যতালিকা দরকার, বুঝলে?”

এই বলে স্যার বললেন, “আচ্ছা, দেখি ক্রিকেট সেট-এর জন্য কত জন হাত তুলবে?” দশ জন হাত তুললো। স্যার ক্রিকেটের ঘরের উপর দশটি তারা এঁকে দিলেন। তারপর বললেন, “ফুটবল?” শিক্ষার্থীরা হাত তুললো। এমন করে একে একে সব খেলার ঘরেই তারা আঁকা হয়ে গেলে যা দাঁড়ালো তা দেখতে খানিকটা পাশের ছবির মত।

স্যার বললেন, “বাহ, বেশ হলো! দেখলে তো সবাই মিলে কেমন একটা ছক বানিয়ে ফেললাম! এবার বলো দেখি কী বোঝা যাচ্ছে?” মিশু ক্লাসের বিজ্ঞানী। ও বললো, “স্যার, আমাদের ক্লাসের সবাই

ক্রিকেট সবচেয়ে বেশি পছন্দ করে।” স্যার বললেন, “বাহ মিশু! ব্রিলিয়ান্ট! তোমরা বলো তো মিশু এটা কীভাবে বুঝলো?” মিতু মন খারাপ করে বললো, “স্যার, ক্রিকেটের ঘরে সবচেয়ে বেশি তারা। সবাই ক্রিকেটের বেলায় হাত তুলেছে। আর ব্যাডমিন্টনের ঘরে সবচেয়ে কম, মাত্র দু’টো। আমি আর আরেকজন ছাড়া কেউ ব্যাডমিন্টন খেলতে চায় না।” স্যার বললেন, “ঠিক বলেছো তো! মন খারাপ করছো কেন তাহলে?” রবিন পাশ থেকে বললো, “স্যার, মিতু ভেবেছে কম ভোট পড়ার কারণে ব্যাডমিন্টন সেট কেনা হবে না!” স্যার হো হো করে হেসে উঠলেন, “আরে না না, হেডমিস্ট্রেস ম্যাডাম বলে দিয়েছেন, এক জনও যদি চায়, তাহলেও সেই সরঞ্জাম কেনা হবে। কোন চিন্তা নেই মিতু!” তখন মিশু দাঁড়িয়ে বললো, “স্যার, আমি তাহলে চাই ক্লাসে একটা ম্যাগনিফাইং প্লাস থাকুক। তাহলে ফুটবলে লিক হলে আমি দেখে দিতে পারবো!” স্যার বললেন, “বেশ তো! বিজ্ঞানের সরঞ্জাম কেনার সময় মনে করে বলো। আজকে কেবল খেলার গুলো জেনে নিই” সবাই হেসে উঠলো।

★	★				
★	★				
★	★			★	
★	★	★		★	
★	★	★	★	★	★
★	★	★	★	★	★
★	★	★	★	★	★
★	★	★	★	★	★

চিত্রঃ ৭.১

এখন শোন। যখন তোমাদের থেকে একদম শুরুতে জানতে চাইলাম, কী কী খেলতে চাও, তোমরা আমাকে যা যা বললে, সেগুলো হলো তথ্য। এমন তথ্য সংগ্রহ করা কেন দরকার? মনে কর আমি মুখে মুখে জিজ্ঞেস করলাম, তোমরা সবাই যে যা চাইছো সেটাই বললো। তাতে একটা ভাসা ভাসা ধারণা পাওয়া যেত। অর্থাৎ তোমাদের চাহিদাগুলো জানার ক্ষেত্রে একটা ফাঁক থেকে যেত।

সংগ্রহ করেই অবশ্য কাজ শেষ নয়। তরিতরকারি বাজার থেকে নিয়ে এসেই যেমন খেয়ে ফেলি না, সেগুলোকে রাখা করতে হয়, তারপর সেগুলো খাবার যোগ্য হয়। তেমনই সংগৃহিত তথ্যগুলোকেও আমাদের প্রক্রিয়াজাত করতে হবে। তাই আমরা তথ্যগুলোকে একটা ছকে বসিয়ে বিন্যস্ত করলাম, অর্থাৎ সাজালাম। তখন কিছুক্ষণ আগে সংগ্রহ করা তথ্যগুলো আমাদের সামনে অর্থপূর্ণ উপাত্ত হয়ে উঠলো। আমরা বুঝতে পারলাম আমাদের চাহিদাটা কী।

উপাত্তকে প্রক্রিয়াজাত করলে আমাদের সামনে সেগুলো অর্থপূর্ণ তথ্য রূপে ফুটে উঠে। এই উপাত্তগুলি দেখে আমরা একটি সিদ্ধান্ত গ্রহণ করতে পারি। তোমাদের ক্লাসে খেলার সরঞ্জাম নিয়ে এই কাজটা করবে নাকি? সবাই চাহিদা এবং মতামত নিয়ে এমন একটি উপাত্ত সারণি বানিয়ে দাবি নিয়ে গেলে তোমাদের শিক্ষাপ্রতিষ্ঠানের প্রধান নিশ্চয়ই না করবেন না, তাই না?

এবার একটু চিন্তা করে বলতে পারো, খেলার সরঞ্জাম নিয়ে আমরা যে তথ্যগুলো পেলাম সেগুলো কোন ধরণের তথ্য? পরিমাণগত নাকি গুণগত? আচ্ছা আরেকটু সাহায্য করি- পরিমাণগত তথ্যকে গাণিতিক সংখ্যা দিয়ে প্রকাশ করা যায়। আর গুণগত অর্থ হলো বর্ণনামূলক, এদের মাঝে সংখ্যাবাচক কোন কিছু থাকে না, এদের পরিমাণ পরিমাপ করা যায় না। এখন চিন্তা করে নিচের একক কাজটি করো:

৭.১ নং ছকটিতে যে প্রকারের তথ্য আছে বলে মনে করো, নিচের ছকে তার বাম পাশের ঘরে টিক চিহ্ন (✓) বসাও। ডান পাশের দু'টি ফাঁকা ঘরেই তোমার সিদ্ধান্তের একটি করে কারণ লেখো।

টিক চিহ্ন	তথ্যের প্রকার	কারণ
	গুণগত	
	পরিমাণগত	

শিক্ষকের থেকে সঠিক উত্তর আর তার কারণটা জেনে নিও। এই পর্যায়ে আমরা জানলাম যে তথ্য মূলত দুই প্রকারঃ গুণগত আর পরিমাণগত। এর মাঝে পরিমাণগত তথ্য আবার দুই প্রকার। নিচের ছকে দেখে নিই সেগুলো কী কী।

পরের কাজগুলো করার জন্য তোমাদের কাছে বিচ্ছিন্ন আর অবিচ্ছিন্ন পরিমাণগত তথ্যের ধারণা পরিষ্কার হওয়া দরকার। দু'টোই সংখ্যাবাচক তথ্য, তবে দুইয়ের মাঝে কিছু পার্থক্য আছে।

প্রথমে বিচ্ছিন্ন তথ্য নিয়ে বলি। নাম শুনেই বুঝা যাচ্ছে এই ধরণের তথ্যগুলো এককভাবে থাকে, সংযুক্ত বা ধারবাহিকভাবে থাকে না। বিচ্ছিন্ন তথ্যের মূল বৈশিষ্ট্য হলো সময়ের সাথে এগুলো পরিবর্তনশীল নয়, অনেকগুলো পরিমাপের সংখ্যা-ও একত্রে সম্প্রস্তুত নয়। এই সংখ্যাবাচক উপাত্তগুলো পূর্ণসংখ্যা বা ভগ্নাংশ উভয়ই হতে পারে। যেমন: আমাদের সৃতি সৌধের উচ্চতা ১৫০ ফিট এবং প্যারিসের আইফেল টাওয়ারের উচ্চতা ঠিক ৩০০ মিটার। আবার আমাদের পদ্মা সেতুর দৈর্ঘ্য ৬.১৫ কিলোমিটার। এক্ষেত্রে খেয়াল করো, সৃতি সৌধ এবং আইফেল টাওয়ার-এর উচ্চতা বা পদ্মা সেতুর দৈর্ঘ্য একটাই হতে পারে। আমরা এগুলো যতবারই পরিমাপ করি, এগুলোর সংখ্যাগত মান পরিবর্তন হবে না। আরো আছে। তোমার বর্তমান জুতার নম্বর, এই বছর তোমার ক্লাসের মোট শিক্ষার্থীদের সংখ্যা, তোমার স্কুলে মোট সিঁড়ির সংখ্যা, ইত্যাদি। নিচের ছকে তুমি কি আরও তিনটি বিচ্ছিন্ন তথ্যের উদাহরণ লিখতে পারবে?

বিচ্ছিন্ন তথ্য

১।

২।

৩।

এবার আসি অবিচ্ছিন্ন তথ্যে। অবিচ্ছিন্ন তথ্যের মূল বৈশিষ্ট্য হলো এর মান স্থির নয়, এই তথ্য যে কোন মান গ্রহণ করতে পারে। যেমন: এক দিনের তাপমাত্রা। চিন্তা করে দেখো, সকালে যখন স্কুলে এসেছো, তখনকার তাপমাত্রা আর দুপুরের তাপমাত্রা কি এক? আবার দিন গড়িয়ে সন্ধ্যা হলে তখন কি এক থাকে? দুপুরে ঝামুর বৃষ্টি আর বিকেলের মিঠে রোদেলা আবহাওয়ায় তাপমাত্রা ভিন্ন হয় না? তাহলে একই দিনের তাপমাত্রা বলতে গেলে তোমার অনেকগুলো তথ্য একত্র করতে হবে। আরও উদাহরণ আছে, এক বছরে একটি গাছের উচ্চতা, গত পাঁচ বছরে বাংলাদেশে ধানের উৎপাদনের পরিমাণ, ইত্যাদি। তুমি কি নিচের ছকে তিনটি অবিচ্ছিন্ন তথ্যের উদাহরণ দিতে পারবে?

অবিচ্ছিন্ন তথ্য

১।

২।

৩।

একক কাজ

এবার এসো একটি একক কাজ করি। এই কাজটি তথ্যের প্রকারভেদ নিয়ে সব ধারণা পরিষ্কার করে দিবে। এবারও বিভিন্ন উপাত্ত দিয়ে তোমার একটি ছক পূরণ করতে হবে। উপাত্তগুলোকে প্রক্রিয়াজাত করলে সেগুলি তথ্যে রূপান্তর হবে। এক্ষেত্রে আমরা সংগৃহীত উপাত্তগুলোকে প্রক্রিয়াজাতকরণ বলে ধরে নিবো। নিচের ছকে ইতমধ্যে শ্রেণিবদ্ধ হয়ে থাকার কারণে আমরা উপাত্তগুলোকে তথ্য (Information) বলেই সম্বোধন করব। তথ্যগুলো তোমার বাসা আর স্কুল থেকেই সংগ্রহ করতে পারবে। নির্দিষ্ট ফাঁকা ঘরে সংগৃহীত তথ্য বসাও এবং

সঠিক তথ্যের প্রকারে টিক চিহ্ন (✓) দাও।

ক্রমিক নং.	বিবরণ	তথ্য	তথ্যের প্রকার		
			গুণগত	পরিমাণগত	
			বিচ্ছিন্ন	অবিচ্ছিন্ন	
১	তোমার নাম				
২	তোমার বয়স				
৩	কোন শ্রেণিতে পড়ো?				
৪	তোমার স্কুলের প্রতিষ্ঠার সাল				
৮	তোমার উচ্চতা				
৯	তোমার পরিবারে সদস্যের সংখ্যা				
১০	তোমার বাসায় গত মাসের বিদ্যুতের বিল				
১১	গত মাসে কত কেজি চাল কেনা হয়েছে?				
১২	তোমার ঘরে বইয়ের সংখ্যা				

একক কাজ

কাজটিতে তথ্য সংগ্রহ করে নিশ্চয়ই মজা পেয়েছো। এবারে আরেকটু কাজ বাকি। কী উপায়ে তথ্যগুলো সংগ্রহ করেছো, সেগুলো জানা দরকার। নিচের ছকে তথ্য সংগ্রহের কিছু উপায় বলে দেওয়া আছে, কোন কোন উপায় তুমি ব্যবহার করেছো, তার ডান পাশে ফাঁকা ঘরে টিক চিহ্ন (✓) দাও। এগুলো ছাড়াও অন্য কোন উপায় ব্যবহার করলে বাকি ফাঁকা ঘরে লেখো।

ক্রমিক নং.	তথ্য সংগ্রহের উপায়	ব্যবহার করেছি
১।	পর্যবেক্ষণ করে	
২।	পরীক্ষা করে	
৩।	কোন ফাইল বা ডেটাবেইজ থেকে	
৪।	ইন্টারনেট থেকে	
৫।	কোন ব্যক্তিকে প্রশ্ন করে	
৬।	পত্রিকা/খবরের কাগজ থেকে	
৭।		
৮।		

উপরের দেখানো উপায় গুলো ছাড়াও তথ্য সংগ্রহের আরও উপায় আছে। যেমন: সাক্ষাতকার গ্রহণ, প্রশ্নমালা ব্যবহার করা, নির্দিষ্ট দলের সাথে আলোচনা করা ইত্যাদি। তথ্য সংগ্রহের কাজ সব সময় সহজ হয় না। অনেক সময় একটি তথ্য একাধিক উপায়ে একাধিক উৎস থেকে সংগ্রহ করতে হয়। আবার অনেক ক্ষেত্রে উপাত্ত বা তথ্য সংগ্রহ বেশ সময় ও ব্যয় সাপেক্ষ হয়ে থাকে।

একক কাজটিতে তথ্য সংগ্রহের প্রাথমিক ধারণা অর্জন করেছো নিশ্চয়ই। আমাদের পরবর্তী কাজ হলো একটি দলগত প্রকল্প। প্রকল্পের বিষয়বস্তু, প্রয়োজনীয় নির্দেশনা এবং সহায়ক ধারণাসমূহ নিচেই দেওয়া আছে।

দলগত কাজ

১। শিক্ষকের সাহায্য নিয়ে সম্পূর্ণ ক্লাসকে ৫টি দলে ভাগ করা হবে। প্রতিটি দল একটি প্রকল্প নিয়ে কাজ করবে। প্রকল্পগুলো হলো:

- ক. সহপাঠীদের প্রিয় রঙ
- খ. সহপাঠীদের প্রিয় খাবার
- গ. সহপাঠীদের উচ্চতা
- ঘ. এক মাসের জন্য ক্লাসের প্রতিদিনের অনুপস্থিত শিক্ষার্থির সংখ্যা
- ঙ. সহপাঠীদের পরিবারের সদস্য সংখ্যা

২। তুমি কোন প্রকল্পের অংশ হচ্ছো তা ফাঁকা ঘরে লেখো:

৩। তোমার দলে সদস্য সংখ্যা কত জন তা ফাঁকা ঘরে লেখো:

৪। উপাত্ত সংগ্রহের পরিকল্পনা:

ক্রমিক নং.	বিষয়	প্রস্তাবনা
১।	উপাত্তের উৎস	
২।	উৎস নির্বাচনের যুক্তি	
৩।	উপাত্ত সংগ্রহের মাধ্যম	
৪।	মাধ্যম নির্বাচনের যুক্তি	
৫।	উপাত্তের ধরণ	
৬।	উপাত্তের ধরণ নির্ধারণের যুক্তি	
৭।	উপাত্ত সংগ্রহের তারিখ	
৮।	উপাত্ত শেণিবন্ধকরণের তারিখ	
৯।	উপাত্ত প্রক্রিয়াকরণের তারিখ	
১০।	প্রক্রিয়াকৃত উপাত্ত উপস্থাপনের ধরণ	
১১।	উপস্থাপনের ধরণ পছন্দ করার কারণ	
১২।	চুড়ান্ত প্রতিবেদন জমা দানের তারিখ	

এবার তাহলে জেনে নাও তোমার দলের কাজ গুলো কী কী। উপরের পরিকল্পনা অনুযায়ী নিচের ধাপ গুলো সম্পন্ন করো।

১। তথ্য সংগ্রহের উপকরণ তৈরি করো।

২। তথ্য সংগ্রহ করো।

৩। নিচের দু'টি থেকে একটি প্রযোজ্য পদ্ধতি ব্যবহার করে সংগৃহীত উপাত্তগুলো গণসংখ্যা নিবেশন সারণিবদ্ধ করো:

ক. স্বল্পসংখ্যক বিচ্ছিন্ন বা গুণবাচক উপাত্ত গণনা করার ক্ষেত্রে সরাসরি টালিচিহ্ন ব্যবহার করে গণসংখ্যা নির্ণয় করো।

খ. অধিকসংখ্যক অবিচ্ছিন্ন উপাত্তের ক্ষেত্রে i) পরিসর নির্ণয় করো; ii) শ্রেণিব্যক্তি নির্ণয় করো; iii) শ্রেণিসংখ্যা নির্ণয় করো; এবং iv) টালিচিহ্ন ব্যবহার করে গণসংখ্যা নির্ণয় করো।

৪। নিচের তিনটি পদ্ধতির মাঝে প্রযোজ্য পদ্ধতিটি ব্যবহার করে তোমার গণসংখ্যা নিবেশনের লেখচিত্র উপাস্থাপন করো:

ক. রেখাচিত্র খ. আয়তলেখ গ. পাইচিত্র

৫। একটি প্রতিবেদন তৈরি করো। প্রতিবেদনে নিচের প্রশ্নগুলোর উত্তর দিতে পারোঃ

ক. তোমাদের প্রকল্পটির উদ্দেশ্য কী?

খ. প্রকল্পটির জন্য কী তথ্য-উপাত্ত সংগ্রহ করা প্রয়োজন?

গ. কী পদ্ধতিতে কোন উৎস থেকে তথ্য-উপাত্ত সংগ্রহ করেছো? এই উৎসটিই কেন সঠিক মনে করলে?

ঘ. কী উপায়ে উপাত্ত প্রক্রিয়াকরণ করেছো? প্রক্রিয়াকরণের প্রতিটি ধাপ দেখাও।

ঙ. প্রক্রিয়াকৃত উপাত্তের লেখচিত্র উন্নয়ন করো। যে ধরণের লেখচিত্র বেছে নিয়েছো, তার কারণ কী?

চ. প্রক্রিয়াকৃত তথ্য হতে তোমরা কী সিদ্ধান্ত নিলে, লেখো।

এই পর্যায়ে তোমার দলের সাথে তুমি উপাত্ত এবং তথ্য সংগ্রহ আরম্ভ করতে পারো। উপাত্ত-তথ্য সংগ্রহের পর তোমার সেগুলো প্রক্রিয়াকরণ করতে হবে। ষষ্ঠ শ্রেণিতে তোমরা জেনেছো যে এই উপাত্ত এবং তথ্যগুলো পরিসংখ্যানিক কাজের অংশ। তাই এর প্রক্রিয়াকরণও পরিসংখ্যানিক উপায়ে হওয়া প্রয়োজন। পরিসংখ্যানিক উপায়ে তথ্য এবং উপাত্ত প্রক্রিয়াকরণ করার আগে তোমাদের মূল কিছু ধারণা আর পদ্ধতি সম্পর্কে জানা দরকার। এই অধ্যায়ের বাকি অংশে সেগুলি ব্যাখ্যা করা হলো। এক্ষেত্রে শিক্ষক তোমাদের সাহায্য করবেন এবং প্রয়োজনীয় নির্দেশনা দিবেন। মনে রাখবে, তোমার প্রকল্পের কাজ এগিয়ে নেওয়ার জন্য এই ধারণাগুলো বার বার দেখে নিতেও দোষ নিই। তবে ধারণাগুলো পরিষ্কার হওয়ার জন্য তোমাদের কিছু কিছু একক কাজ করতে হবে।

উপাত্তের উপস্থাপন

তোমরা ইতিমধ্যেই জেনেছ, সংখ্যাসূচক তথ্যাবলি পরিসংখ্যানের উপাত্ত। এসকল উপাত্ত সাধারণত অবিন্যস্তভাবে থাকে এবং অবিন্যস্ত উপাত্ত থেকে সরাসরি প্রয়োজনীয় সিদ্ধান্ত নেয়া যায় না। এজন্য

উপাত্তগুলোকে বিন্যস্ত বা সারণিভুক্ত করার প্রয়োজন হয়। ষষ্ঠ শ্রেণিতে তোমরা অবিন্যস্ত উপাত্তকে মানের দ্রুমানুসারে সাজিয়ে বিন্যস্ত করা শিখেছ। এ অধ্যায়ে অবিন্যস্ত উপাত্তকে কীভাবে শ্রেণিবিন্যাসের মাধ্যমে সারণিভুক্ত করে বিন্যস্ত করা যায়, তা জানার চেষ্টা করবো।

কোনকিছু শ্রেণিবিন্যাস করার অর্থ কী? মনে করো তোমারা ক্লাসে ৪০ জন শিক্ষার্থী আছো। তোমরা সকলে একসাথে শ্রেণিকক্ষে ঢুকে পড়ে যে যেখানে খুশি বসে পড়লে কেমন একটা এলোমেলো দেখায় না? শ্রেণিকক্ষটি অবিন্যস্ত হয়ে থাকে। কিন্তু প্রত্যেকের জন্য একটা বেঁশ বা সিট বরাদ্দ করে দিলে, সারিবদ্ধভাবে সবাই সুন্দর করে বসলে গোছানো লাগে, নিয়মতান্ত্রিক মনে হয়। সবাই নিজেদের বরাদ্দকৃত স্থানে বসলে শ্রেণিকক্ষটি বিন্যস্ত দেখায়। উপাত্তের ক্ষেত্রেও এমন। অনেকগুলো সংখ্যা এলোমেলো বসিয়ে রাখলে তার থেকে কোন অর্থ উদ্ধার করা যায় না। কিন্তু, উপাত্তের সংখ্যার উপর ভিত্তি করে সুবিধাজনক ব্যবধান নিয়ে উপাত্তকে কতগুলো শ্রেণিতে বিভক্ত করলে তা বিন্যস্ত থাকে, এবং তা বিশ্লেষণ করা সহজ হয়। এই বিন্যস্ত করার প্রক্রিয়াই শ্রেণিবিন্যাস। চলো নিচের প্রশ্ন দুটোর উত্তর খুঁজি।

- উপাত্ত কী প্রক্রিয়ায় শ্রেণিবিন্যাস করা যায়?
- এই অধ্যায়ের কোনো পর্যায়ে কি উপাত্ত শ্রেণিবিন্যাস করা হয়েছে?

গণসংখ্যা নিবেশন সারণি (Frequency Distribution Table)

শ্রেণিবিন্যাস করার মাধ্যমে অবিন্যস্ত উপাত্তকে বিন্যস্ত করার সবচেয়ে নির্ভরযোগ্য বৈজ্ঞানিক পদ্ধতি হলো গণসংখ্যা নিবেশন সারণি তৈরি করা। গণসংখ্যা নিবেশন সারণি তৈরির নির্দিষ্ট কোনো নিয়ম নিই। অুসঙ্গানকারী বা গবেষকগণ নিজেদের প্রয়োজনে বিভিন্ন সময়ে বিভিন্নভাবে গণসংখ্যা নিবেশন সারণি তৈরি করে থাকেন। চলো, একটি সহজ উদাহরণ দিয়ে দেখে নিই কীভাবে এই সারণি তৈরি করা যায়।

মনে করো, তোমাদের ক্লাসের শিক্ষার্থীরা সকালের নাস্তায় কি খেতে পছন্দ করে শিক্ষক তা জানতে চান। সকালের নাস্তায় অনেক কিছুই খাওয়া যায়, তবে এই ক্ষেত্রে আমরা কেবল ভাত, রুটি আর চা-বিস্কুটের মাঝে সীমাবদ্ধ থাকবো। শিক্ষক ক্লাস ক্যাপ্টেন মাহিরকে তথ্যগুলো সংগ্রহ করার দায়িত্ব দিলেন। মাহির প্রথমে গেলো শরীফের কাছে জিজ্ঞেস করতে, শরীফের পছন্দ ভাত, মাহির ভাতের ঘরে পেনসিল দিয়ে একটি দাগ দিলো। মিতুর পছন্দ চা-বিস্কুট, সেই ঘরে পড়লো আরেকটি দাগ। এমন করে ক্লাসের ৪০ জন শিক্ষার্থীর প্রতিজনের বিপরীতে তাদের পছন্দ অনুযায়ী একটি করে দাগ দিলো। সব উপাত্ত সংগ্রহ করে দিয়ে নিচের ছকের মত করে শিক্ষকের কাছে উপস্থাপনের করল।

পছন্দের খাবার	ট্যালি চিহ্ন
ভাত	
রুটি	
চা-বিস্কুট	

প্রতিটি দাগকে আমরা ট্যালি (Tally) বলে থাকি। ছকটিতে খোঝাল করে দেখো, প্রতিটি ট্যালি এক এক জন শিক্ষার্থীর উপাত্ত নির্দেশ করে। অন্যভাবে বললে প্রতিটি ট্যালি গণনার একটি করে সংখ্যা নির্দেশ করে। তাই প্রতিটি ট্যালি একেকটি গণসংখ্যা।

গণসংখ্যা কী জানার পর স্বীতি মাহিরের লেখা কাগজটিতে আরেকটি কলাম করে ভাত, রুটি এবং চা-বিস্কুটের প্রতিটির বিপরীতে মোট কয়জনের উপাত্ত পাওয়া গেলো তা দেখতে চাইলো। নতুন কলামটির নাম দিলো গণসংখ্যা বা শিক্ষার্থীর সংখ্যা।

পছন্দের খাবার	ট্যালি চিহ্ন	গণসংখ্যা বা শিক্ষার্থীর সংখ্যা
ভাত		১৬
রুটি		১৭
চা-বিস্কুট		৭
মোট		৮০

এবার শিক্ষক বললেন, মাহির যে ট্যালি ব্যবহার করে গণনা করেছে, গণসংখ্যা গণনা করার জন্য সেটি সঠিক একটি পদ্ধতি। কিন্তু ট্যালি ব্যবহার করেই আরও সহজে গণনা করার একটি উপায় আছে।

১ – ৮ পর্যন্ত ট্যালি চিহ্নগুলো আমরা নিম্নরূপে দিতে পারি।

কিন্তু ৫ম ট্যালি চিহ্নটি চারটি চিহ্ন জুড়ে আড়াআড়িভাবে দিতে হয়, যা নিম্নরূপঃ

তাই, ট্যালি গণনা করতে গিয়ে যখনই এমন কিছু দেখবে, সেটিকে ৫ বলে ধরে নিবে। একইভাবে (৬ - ৯) পর্যন্ত ট্যালি চিহ্নগুলো নিম্নরূপ হবে –

তাহলে এবার চট করে ২৯ গণসংখ্যাটিকে ট্যালি করে দেখাও নিচের ফাঁকা ঘরে।

তাহলে কোন পদ্ধতিতে ট্যালি গণনা করা সহজ?

||| ||| ||| ||

তাহলে মাহির ও প্রীতির তৈরি করা সারণি আমরা নিম্নরূপে উপস্থাপন করতে পারি।

পছন্দের খাবার	ট্যালি চিহ্ন	গণসংখ্যা বা শিক্ষার্থীর সংখ্যা
ভাত		১৬
রুটি		১৭
চা-বিস্কুট		৭
	মোট	৪০

সারণি থেকে দেখা যায় যে, ঐ ক্লাসের সবচেয়ে বেশি ১৭ জন শিক্ষার্থী সকালের নাস্তায় রুটি এবং সবচেয়ে কম ৭ জন চা-বিস্কুট পছন্দ করে।

একক কাজ:

তোমার ক্লাসের সকল শিক্ষার্থীর রঙের গুপ্ত সংগ্রহ করো। তারপর নিচের প্রশ্নগুলোর উত্তর দাওঃ

ক. গণসংখ্যা নিবেশন সারণি তৈরি করে তথ্যগুলো উপস্থাপন করো।

খ. কোন গুপের রক্ত সবচেয়ে বেশি সংখ্যক শিক্ষার্থীর রয়েছে?

গ. কোন গুপের রক্ত সবচেয়ে কম সংখ্যক শিক্ষার্থীর রয়েছে?

এই পর্যন্ত আমরা একটি সহজ গণসংখ্যা নিবেশন সারণি নিয়ে কাজ করলাম। এই সারণিতে উপাত্তের সংখ্যা কম, তাই এর ব্যবস্থাপনায় কম সময় লাগে। এ ছাড়াও এই সারণিতে অবস্থিত তথ্যগুলো বিচ্ছিন্ন। বিচ্ছিন্ন তথ্য কি মনে আছে তো? যা হোক, অবিচ্ছিন্ন তথ্যের গণসংখ্যা নিবেশন সারণি একটু ভিন্ন। চলো নিচের উদাহরণটি থেকে প্রথমে জেনে নিই, কীভাবে অবিচ্ছিন্ন উপাত্তের গণসংখ্যা নিবেশন সারণি তৈরি করা যায়। যদি তথ্য বা উপাত্তের সংখ্যা বেশি এবং অবিচ্ছিন্ন হয় তবে উপাত্তসমূহকে উপরের নিয়মে উপস্থাপন করা কঠিন ও সময় সাপেক্ষ্য হয়।

মনে করো কোনো ৬০ জন শ্রমিকের ঘণ্টাপ্রতি মজুরি (টাকায়) নিচে দেওয়া হলো:

५०, ८०, ५८, ८५, ५५, ४८, ५२, ६०, ४२, ५५, ४५, ६२, ६१, ५७, ५८, ६१, ४२, ४३, ५०, ४४, ३७, ५७, ४३, ६२, ५३, ४३, ४२, ४५, ५१, ५४, ६२, ३८, ३७, ४९, ५५, ६४, ५५, ६०, ६१, ४०, ३८, ३४, ४१, ३६, ३८, ५१, ३८, ६२, ४५, ४७, ५२, ३९, ५१, ३३, ४९, ५६, ६३, ६४, ६५, ५०, ५५।

তুমি যদি প্রত্যেকের ওজনের জন্য গণসংখ্যা নিবেশন সারণি তৈরি করতে চাও, তাহলে সারণিটি অনেক বড় হবে এবং তা তৈরি করতে অনেক সময় লাগবে। আবার ভুল হওয়ার সম্ভাবনাও থেকে যায়। এক্ষেত্রে শ্রেণিবিন্যাসের মাধ্যমে অবিন্যস্ত উপাত্তসমূহ তুমি অতি সহজে বিন্যস্ত করতে পারবে এবং গণসংখ্যা নিবেশন সারণির মাধ্যমে উপস্থাপন করা তোমার জন্য সহজতর হবে।

অবিচ্ছিন্ন তথ্যের গঠসংক্ষেপ নিবেশন সারণি তৈরি করার জন্য সাধারণত নিচের ধাপগলো অনুসরণ করা হয়।

| \longleftrightarrow | ১. পরিসর (Range)নির্ণয়ঃ

কোনো উপাত্তের সর্বোচ্চ ও সর্বনিম্ন মানের পার্থক্যকে আমরা পরিসর বলতে পারি। তাহলে, পরিসর নির্ণয়ের সূত্রটি হবে = $(\text{সর্বোচ্চ মান} - \text{সর্বনিম্ন মান}) + 1$

উপাত্তের সর্বোচ্চ নম্বর ৬৫ এবং সর্বনিম্ন নম্বর ৩৩

$$\text{সুতরাং উপাত্তের পরিসর} = (65 - 33) + 1 = 33$$

ଶ୍ରେଣିବ୍ୟାପ୍ତି (Class Interval) ନିର୍ଣ୍ୟଃ

যেকোনো অনুসন্ধানলক্ষ উপাত্তের পরিসর নির্ণয়ের পর প্রয়োজন হয় শ্রেণিব্যাপ্তি নির্ধারণ। সেজন্য উপাত্তগুলোকে সুবিধাজনক ব্যবধান নিয়ে কতকগুলো শ্রেণিতে ভাগ করা হয়। উপাত্তের সংখ্যার উপর ভিত্তি করে এগুলো সাধারণত ভাগ করা হয়। শ্রেণিতে ভাগ করার নির্ধারিত কোনো নিয়ম নিই। তবে প্রত্যেক শ্রেণির একটি সর্বোচ্চ ও একটি সর্বনিম্ন মান থাকে। যেকোনো শ্রেণির সর্বনিম্ন মানকে এর নিম্নসীমা এবং সর্বোচ্চ মানকে এর উচ্চসীমা বলা হয়। আর যেকোনো শ্রেণির উচ্চসীমা ও নিম্নসীমার ব্যবধান হলো সেই শ্রেণির শ্রেণিব্যাপ্তি। উদাহরণস্বরূপ, ১ – ১০, ১১ – ২০, ২১ – ৩০ ইত্যাদি হলো এক-একটি শ্রেণি। এখানে ১ – ১০ শ্রেণির নিম্নসীমা ১ এবং উচ্চসীমা ১০। শ্রেণিব্যাপ্তি হবে $(10 - 1) + 1 = 10$ । শ্রেণিব্যাপ্তি সবসময় সমান রাখাই শ্রেয়।

শ্রেণিসংখ্যা (Class number) নির্ণয়ঃ

শ্রেণিসংখ্যা হচ্ছে পরিসরকে যতগ্লো শ্রেণিতে ভাগ করা হয় তার সংখ্যা।

অর্থাৎ শ্রেণিসংখ্যা = $\frac{\text{পরিসর}}{\text{শ্রেণিবাণি}}$ (পূর্ণসংখ্যায় রূপান্তরিত)

শ্রমিকদের ঘণ্টাপ্রতি মজুরির (টাকায়) পরিসর = ৩০, মনে করো শ্রেণিব্যাপ্তি = ৫

সুতরাং শ্রেণিসংখ্যা = $\frac{৩০}{৫} = ৬.৬ \approx ৭$ (পরবর্তী পূর্ণসংখ্যায় রূপান্তরিত)। [আসন্ন মান বা প্রায় বোঝাতে \approx চিহ্নটি ব্যবহার করা হয়]

এখন একটি জটিল প্রশ্নের উত্তর দাও দেখি। শ্রেণিসংখ্যা হিসাবে ৬.৬ এর পরবর্তী পূর্ণসংখ্যা ৭ কেন নেওয়া হল? এর পরিবর্তে পূর্ববর্তী পূর্ণসংখ্যা ৬ নিলে কি সারণি তৈরি করতে কোন সমস্যা হত বলে তুমি মনে করো? উপাত্তের সংখ্যাসূচক তথ্যরাশির মান কোনো না কোনো শ্রেণিতে পড়বে। শ্রেণির বিপরীতে প্রতিটি সাংখ্যিক মানের জন্য ট্যালি চিহ্ন দিতে হয় এবং এর মাধ্যমে গণসংখ্যা নির্ধারণ করা হয়। যে শ্রেণিতে যতগুলো ট্যালি চিহ্ন পড়বে তত হবে ঐ শ্রেণির গণসংখ্যা, যা গণসংখ্যা কলামে লিখতে হয়।

এবার চলো এই ৬০ জন শ্রমিকের মজুরির গগসংখ্যা নিবেশন সারণি তৈরি করি। তোমার জন্য দুইটি করে দেওয়া আছে।

একক কাজ:

তোমার সহপাঠীরা আগের সপ্তাহে প্রত্যেকে
মোট কত ঘণ্টা টেলিভিশন দেখেছে, সেই তথ্য
সংগ্রহ করো। তারপর শেণিবিন্যাসের মাধ্যমে
অবিন্যস্ত উপাত্তসমূহের গণসংখ্যা নির্বেশন
সারণি তৈরি করে বিষয় শিক্ষককে দেখাও।

প্রকৃত শ্রেণিসীমা নির্ণয়ঃ

তোমাদের দলগত কাজটি করতে পারার জন্য শ্রেণিসীমা এবং প্রকৃত শ্রেণিসীমা নির্ণয় করতে শেখা জরুরী। কোনটি কী সোটি বলে না দিয়ে এসো আমরা একটি দলগত কাজের মাধ্যমে বুঝে দেখি।

দলগত কাজ: কয়েকটি দলে বিভক্ত হয়ে শ্রেণির প্রত্যেক শিক্ষার্থীর ওজন (কিলোগ্রাম) পরিমাপ করো। তারপর প্রাপ্ত ওজন সংশ্লিষ্ট শিক্ষার্থীর নামের পাশে লিখে একটি তালিকা তৈরি করো।

তোমাদের ক্লাসের সকল শিক্ষার্থীর প্রত্যেকের ওজন (কেজিতে) মেপে যে উপাতগুলো পেয়েছিলে, তার শ্রেণিবিন্যাসকৃত গণসংখ্যা সারণির গণসংখ্যা বা শিক্ষার্থীর সংখ্যার খালি ঘরগুলো পূরণ করো।

শ্রেণিব্যাপ্তি বা ওজন (কেজিতে)	গণসংখ্যা বা শিক্ষার্থীর সংখ্যা
৩১ – ৩৫	
৩৬ – ৪০	
৪১ – ৪৫	
৪৬ – ৫০	
৫১ – ৫৫	
৫৬ – ৬০	
৬১ – ৬৫	
৬৬ – ৭০	
মোট	

এখন যদি 45.5 কেজি এবং 50.5 কেজি ওজনের দুইজন শিক্ষার্থী তোমাদের ক্লাসে নতুন ভর্তি হয়, তবে কোন শ্রেণিতে তুমি তাদের অন্তর্ভুক্ত করবে? নতুন শ্রেণি তৈরি করে তুমি তাদের অন্তর্ভুক্ত করতে পারবে না। আবার $81 - 85$ বা $86 - 50$ শ্রেণিতেও অন্তর্ভুক্ত করতে পারবে না। যেহেতু পরপর দুইটি শ্রেণির উচ্চসীমা ও নিম্নসীমার মধ্যে 1 পার্থক্য রয়েছে, সেহেতু 45.5 এবং 50.5 উপাত দুইটি কোনো শ্রেণিতেই অন্তর্ভুক্ত করা যাবে না। এমতাবস্থায় পার্থক্য 1 কে সমান দুইভাগে ($1 \div 2 = 0.5$) ভাগ করে ভাগফল প্রতিটি শ্রেণির উচ্চসীমার সাথে যোগ এবং নিম্নসীমা থেকে বিয়োগ করে প্রকৃত শ্রেণিসীমা নির্ণয় করতে হবে।

উদাহরণস্বরূপ, মনে করো $81 - 85$ এবং $86 - 50$ দুইটি শ্রেণি

$$81 - 85 \text{ শ্রেণির উচ্চসীমা} = 85 \text{ এবং } 86 - 50 \text{ শ্রেণির নিম্নসীমা} = 86$$

$$\text{সুতরাং উচ্চসীমা ও নিম্নসীমার পার্থক্য } (86 - 85) = 1$$

$$\text{অতএব, পার্থক্যের অর্ধেক } (1 \div 2) = 0.5$$

$$\text{সুতরাং } 81 - 85 \text{ এর প্রকৃত শ্রেণিব্যাপ্তি হবে} = (81 - 0.5) - (85 + 0.5) \text{ অর্থাৎ } 80.5 - 85.5$$

একইভাবে $86 - 50$ এর প্রকৃত শ্রেণিব্যাসি হবে $= (86 - 0.5) - (50 + 0.5)$ অর্থাৎ $85.5 - 50.5$

এক্ষেত্রে তোমাদের ক্লাসের শিক্ষার্থীদের ওজনের প্রকৃত শ্রেণিব্যাসি নিম্নরূপ হবেঃ

শ্রেণিব্যাসি বা ওজন (কেজিতে)	প্রকৃত শ্রেণিব্যাসি
৩১ – ৩৫	৩০.৫ – ৩৫.৫
৩৬ – ৪০	৩৫.৫ – ৪০.৫
৪১ – ৪৫	৪০.৫ – ৪৫.৫
৪৬ – ৫০	৪৫.৫ – ৫০.৫
৫১ – ৫৫	৫০.৫ – ৫৫.৫
৫৬ – ৬০	৫৫.৫ – ৬০.৫
৬১ – ৬৫	৬০.৫ – ৬৫.৫
৬৬ – ৭০	৬৫.৫ – ৭০.৫

এখন তোমার পক্ষে নতুন শিক্ষার্থীদের ওজন সারণিতে অন্তর্ভুক্ত করা সম্ভব। কিন্তু তাদের ওজন অন্তর্ভুক্ত করার ক্ষেত্রে আর কোনো সমস্যা দেখতে পাচ্ছো কি? লক্ষ করে দেখো $80.5 - 85.5$ এবং $85.5 - 50.5$ উভয় শ্রেণিতেই 85.5 আছে।

তোমার মতে, কোন শ্রেণিতে 85.5 কে বিবেচনা করা উচিত? যদি তুমি উভয় শ্রেণিতে 85.5 কে অন্তর্ভুক্ত করো, তবে 85.5 দুইবার গণনা করা হবে। সেজন্য, নিয়ম অনুসারে 85.5 কে $85.5 - 50.5$ শ্রেণিতে অন্তর্ভুক্ত করতে হবে। $80.5 - 85.5$ শ্রেণিতে নয়। এবার ভেবে বলতো, 50.5 কে কোন শ্রেণিতে অন্তর্ভুক্ত করতে হবে?

সুতরাং 85.5 কেজি এবং 50.5 কেজি ওজন দুইটি যথাক্রমে $85.5 - 50.5$ এবং $50.5 - 55.5$ শ্রেণিতে অন্তর্ভুক্ত করতে হবে।

তাহলে নতুন গণসংখ্যা নির্বেশন সারণিটি হবে —

শ্রেণিব্যাসি বা ওজন (কেজিতে)	প্রকৃত শ্রেণিব্যাসি	গণসংখ্যা বা শিক্ষার্থীর সংখ্যা
৩১ – ৩৫	৩০.৫ – ৩৫.৫	
৩৬ – ৪০	৩৫.৫ – ৪০.৫	
৪১ – ৪৫	৪০.৫ – ৪৫.৫	
৪৬ – ৫০	৪৫.৫ – ৫০.৫	
৫১ – ৫৫	৫০.৫ – ৫৫.৫	
৫৬ – ৬০	৫৫.৫ – ৬০.৫	
৬১ – ৬৫	৬০.৫ – ৬৫.৫	
৬৬ – ৭০	৬৫.৫ – ৭০.৫	
		মোট

একক কাজ:

গণসংখ্যা নিবেশন সারণিটি পর্যবেক্ষণ করো এবং নিচের প্রশ্নগুলোর উত্তর দাও। এটি একটি কারখানার ৬৫০ জন শ্রমিকের দৈনিক আয়ের গণসংখ্যা নিবেশন সারণি

শ্রেণিব্যাপ্তি (দৈনিক আয় টাকায়)	গণসংখ্যা (শ্রমিকের সংখ্যা)
৫০০ – ৬০০	৮৫
৬০০ – ৭০০	৫০
৭০০ – ৮০০	৯০
৮০০ – ৯০০	১৫০
৯০০ – ১০০০	২০০
১০০০ – ১১০০	৫০
১১০০ – ১২০০	৩৫
১২০০ – ১৩০০	২০
১৩০০ – ১৪০০	৫
মোট	৬৫০

ক. শ্রেণিব্যাপ্তি কত?

খ. কোন শ্রেণির গণসংখ্যা সবচেয়ে বেশি?

গ. কোন শ্রেণির গণসংখ্যা সবচেয়ে কম?

ঘ. ৯০০ – ১০০০ শ্রেণির উচ্চসীমা কত?

ঙ. কোন দুইটি শ্রেণির গণসংখ্যা সমান? মোট

একক কাজ:

শিক্ষকের সহায়তায় উপাত্ত প্রক্রিয়াকরণ এবং বিশ্লেষণের বেশ কিছু কাজ তোমরা ইতমধ্যে শিখে ফেলেছো। এই পর্যায়ে তোমাদের একটি একক কাজ করা দরকার।

তোমার প্রতিবেশিদের মাঝে ২০ জনের রক্তচাপ (blood pressure) সংগ্রহ করো। তারপর নিচের প্রশ্নগুলোর উত্তর লিখে বিষয় শিক্ষকের নিকট পরবর্তী ক্লাসে জমা দাও।

ক. সংগ্রহ করা দুই ধরনের উপাত্তের কোনগুলো বিচ্ছিন্ন এবং কোনগুলো অবিচ্ছিন্ন? যুক্তিসহ ব্যাখ্যা করো।

খ. কোন ধরনের উপাত্তের গণসংখ্যা নিবেশন সারণি তৈরি করার ক্ষেত্রে প্রকৃত শ্রেণিসীমা প্রয়োজন হয় এবং কেন?

গ. দুই ধরনের উপাত্তেরই পরিসর নির্ণয় করো।

ঘ. উপযুক্ত শ্রেণিব্যাপ্তি নিয়ে উপাত্তের শ্রেণিসংখ্যা নির্ণয় করো।

ঙ. উপযুক্ত শ্রেণিব্যাপ্তি নিয়ে তোমার সহপাঠী প্রত্যেকের পারিবারের লোকসংখ্যাকে গণসংখ্যা নিবেশন সারণির মাধ্যমে উপস্থাপন করো।

চ. উপযুক্ত প্রকৃত শ্রেণিব্যাপ্তি নিয়ে প্রতিবেশিদের রক্তচাপের গণসংখ্যা নিবেশন সারণি তৈরি করো।

উপাত্ত লেখচিত্রে উপস্থাপন (Graphical Representation of Data)

টেবিল বা সারণির মাধ্যমে তথ্য উপস্থাপন আমরা ইতিমধ্যে আলোচনা করলাম। এবার চলো তথ্যকে আরো একটি উপায়ে উপস্থাপনের চিন্তা করি। অর্থাৎ তথ্য বা উপাত্ত ছবির মাধ্যমে বা লেখচিত্রে উপস্থাপন। কেননা কথায় বলে, একটি ছবি হাজার শব্দের সমান। হাজার শব্দের প্রতিবেদনে যে কথাটি ফুটিয়ে তোলা যায় না, অনেক সময় একটি ছবিই সেই ভাবটি সম্পূর্ণভাবে ফুটিয়ে তোলে। তাহাড়া তথ্য ও উপাত্ত লেখচিত্রের মাধ্যমে উপস্থাপন একটি বহুল প্রচলিত পদ্ধতি।

স্তৰলেখ (Bar Graph)

মৃদুল তার মা-বাবার সাথে প্রতি বছর কোথাও না কোথাও ঘুরতে যায়। ঘোরার খরচ সামলে ওঠার জন্য অবশ্য ওরা সারা বছর ধরে অর্থ সঞ্চয় করে। মৃদুলের বাবা একটি লাল মলাট করা খাতায় প্রতি মাসের আয় ও খরচের হিসাব লিখে রাখেন। মজার ব্যাপার হলো প্রতি মাসের শেষে তিনি বাড়ির সবাইকে নিয়ে বসে একটি ছবি-ও আঁকেন। ছবি আঁকার সময় বলেন যে এই ছবি দেখে এক ঝলকেই বলে দেওয়া যায় কোন খাতে খরচ বেশি হচ্ছে এবং কতটা কমাতে হবে। এ ছাড়াও পরবর্তী মাসের খরচ সম্পর্কে সিদ্ধান্ত নেওয়া যায় এবং কতটা সঞ্চয় করা সম্ভব তা অগ্রিম ধারণা করা যায়। পরবর্তী পৃষ্ঠার ছবিটিতে মৃদুলদের পারিবারিক হিসাবের খাতার ছবিটি দেওয়া আছে।

চিত্রটি দেখার পর মৃদুলের মনে পরে, এই ধরনের চিত্র সে পূর্বের শ্রেণিতে দেখেছে যার নাম স্তৰলেখ বা সরল

স্তৰলেখ। মৃদুল লক্ষ করে তার বাবার আঁকা চিত্রটিতে তাদের পরিবারের এক মাসের পারিবারিক খরচের তথ্য ও উপাত্ত উপস্থাপন করা আছে।

মৃদুলের বাবার আঁকা চিত্রটি তোমরাও ভালোভাবে পর্যবেক্ষণ করো এবং নিচের প্রশ্নগুলোর উত্তর খাতায় লিখ।

- ক. লেখচিত্রটির নাম কি?
- খ. লেখচিত্রটি থেকে কোন ধরনের তথ্য ও উপাত্ত পাওয়া যাবে?
- গ. লেখচিত্রিতে উলম্ব বরাবর প্রতি একক কত ধরা হয়েছে?
- ঘ. সংশ্লিষ্ট মাসে কোন খাতে সবচেয়ে বেশি খরচ হয়েছে?
- ঙ. সংশ্লিষ্ট মাসে কোন খাতে সবচেয়ে কম খরচ হয়েছে?
- চ. শিক্ষা খাতে এই মাসে কত টাকা খরচ হয়েছিল?
- ছ. তথ্য ও উপাত্ত লেখচিত্রের মাধ্যমে উপস্থাপনের সুবিধাগুলো কি কি?

একক কাজ:

তোমার পরিবারের যেকোনো এক মাসের পারিবারিক খরচের তথ্য ও উপাত্ত সংগ্রহ করো। তারপর খাতওয়ারী পারিবারিক খরচ স্তুলেখের মাধ্যমে উপস্থাপন করে মূল্যায়নের জন্য পরবর্তী ক্লাসে বিষয় শিক্ষককের কাছে জমা দাও।

মৃদুল দেখে, খাতায় আরো একটি চিত্র আছে। মৃদুল নিজের খাতায় অনুরূপ একটি চিত্র আঁকে, যা দেখতে নিচের মতো:

চিত্রটি আঁকার পর মৃদুল দেখতে পায়, চিত্রের প্রতিটি খাতে দুইটি করে স্তুল পাশাপাশি আঁকা হয়েছে। তাহলে এ ধরনের স্তুলেখকে যৌগিক স্তুলেখ বলা যেতে পারে। সে আরো দেখতে পায়, লেখচিত্রে দুই মাসের খাতওয়ারী পারিবারিক খরচের তথ্য ও উপাত্ত পাশাপাশি উপস্থাপন করা হয়েছে। মজার বিষয় হলো, চিত্র

থেকে সহজেই দুই মাসের খাতওয়ারী পারিবারিক খরচের পার্থক্য নির্ণয় করা যাচ্ছে। মৃদুল মনে মনে স্থির করে, এই দুই মাসের খাতওয়ারী পারিবারিক খরচের পার্থক্যের কারণগুলো সে বাবার কাছ থেকে জেনে নিবে। যদি কেউ তিন বা চার মাসের খরচের তুলনামূলক চিত্র একসাথে দেখতে চায়, তবে এভাবে তিনটি বা চারটি স্তম্ভ পাশাপাশি এঁকে তথ্য ও উপাত্তগুলো উপস্থাপন করলেই হবে।

একক কাজ

তোমার পরিবারের পরপর তিন মাসের খাত ওয়ারী পারিবারিক খরচের তথ্য ও উপাত্ত সংগ্রহ করো। তারপর যৌগিক স্তম্ভলেখ অঙ্কন করে তথ্যগুলো উপস্থাপন করো এবং নিচের প্রশ্নগুলোর উত্তর লিখ।

ক. স্তম্ভলেখাটি থেকে তুমি কী কী তথ্য ও উপাত্ত পেয়েছ?

খ. বিভিন্ন খাতে খরচের তারতম্যের কারণগুলো ব্যাখ্যা করো।

গ. “পারিবারিক খরচের সুষম বাজেট তৈরিতে যৌগিক স্তম্ভলেখ বিশেষ ভূমিকা রাখে” - তোমার মতামতসহ ব্যাখ্যা করো।

আয়তলেখ (Histogram)

নিচের চিত্র দুইটি ভালোভাবে লক্ষ করো:

জোড়ায় কাজ: সহপাঠীর সাথে আলোচনা করে উপরের চিত্র দুইটির মধ্যে মিল ও অমিলগুলো খুঁজে বের করে পাঠ্য বইয়ের নির্ধারিত স্থানে লেখো। তারপর যেকোনোটা একজন তোমাদের পর্যবেক্ষণ শ্রেণিকক্ষে উপস্থাপন করো। অন্যান্য সহপাঠীদের কাছ থেকে যে ফিডব্যাক আসবে তা অপরজন পাঠ্যবই বা খাতায় লিখ।

(ক) ও (খ) চিত্র দুইটির মধ্যকার মিলগুলো হলো:

(ক) চিত্র	(খ) চিত্র

(ক) ও (খ) চিত্র দুইটির মধ্যকার অমিলগুলো হলো:

(ক) চিত্র	(খ) চিত্র

তোমাদের পর্যবেক্ষণ ও আলোচনার পর আমরা বলতে পারি, (খ) চিত্রের স্তৱরগুলো পাশাপাশি আঁকা হয়েছে। অর্থাৎ পাশাপাশি স্তৱরগুলোর মধ্যে কোনো ফাঁক নেই। অনুভূমিক বা x – অক্ষ বরাবর প্রকৃত শ্রেণিব্যাপ্তি এবং উলম্ব বা y – অক্ষ বরাবর শিক্ষার্থীর সংখ্যা বা গণসংখ্যা নেয়া হয়েছে। প্রতিটি স্তৱর বা আয়তের প্রস্থ বা ভূমি হলো শ্রেণিব্যাপ্তি এবং উচ্চতা বা দৈর্ঘ্য হলো গণসংখ্যা। তথ্য ও উপাত্ত এ ধরনের লেখচিত্রের মাধ্যমে উপস্থাপন করা হলে, তাকে আয়তলেখ (Histogram) বলা হয়। Histogram শব্দটি ইংল্যান্ডের গণিতবিদ কার্ল পিয়ারসন সর্বপ্রথম ব্যবহার করেন।

আয়তলেখে প্রতিটি আয়তের ক্ষেত্রফল সংশ্লিষ্ট আয়তের গণসংখ্যার সমানুপাতিক। আবার আয়তক্ষেত্রগুলোর প্রস্থ সব সমান বলে, আয়তক্ষেত্রগুলোর দৈর্ঘ্য গণসংখ্যার সমানুপাতিক হবে। এই কারণেই আমরা শুধু দৈর্ঘ্য এঁকে থাকি। নিচের আয়তলেখটি লক্ষ করো:

উপরের আয়তলেখটি পর্যবেক্ষণ করে নিচের প্রশ্নগুলোর উত্তর দাওঃ

ক. কতজন শিক্ষকের বয়স ৫০ বছরের বেশি কিন্তু ৫৫ বছরের কম?

খ. কতজন শিক্ষকের বয়স ৪৫ বছরের কম?

একক কাজ:

ক. তোমার প্রতিবেশি পরিবারগুলোর বিভিন্ন বয়সের (বছরে) লোকজনের তথ্য সংগ্রহ করে ছকটি পূরণ করো।

বয়স (বছরে)	০ – ১০	১০ – ২০	২০ – ৩০	৩০ – ৪০	৪০ – ৫০	৫০ – ৬০	৬০ – ৭০	৭০ – ৮০	৮০ – ৯০
লোকসংখ্যা									

খ. তৈরি করা ছক অনুসারে আয়তলেখ অঙ্গন করো।

গ. কোন শ্রেণিব্যাপ্তিতে সবচেয়ে বেশি সংখ্যক লোকজনের অবস্থান তা আয়তলেখ থেকে নির্ণয় করো।

পাইচিত্র (Pie Chart or Circle Graph)

উপাত্তকে চিত্রের মাধ্যমে প্রকাশ করার আরেকটি উপায় হলো পাই চার্ট বা পাই চিত্র। অনেকেই হয়তো জানো পাই (pie) কী? পাইকে বলতে পারো বিদেশি এক ধরনের পিঠা। এগুলো বৃত্তাকার এবং পুরু হয়ে থাকে। নিচের ছবিতে দেখো পাই দেখতে কেমন হয়।

জিভে জল এসে গেলো তো? পাই খেতে আসলেও মজাদার। লক্ষ করো এটি কেমন করে কেটেছে। পাইয়ের মত আরও কিছু গোলাকার খাবার অবশ্য আমাদের চেনার কথা। আমরা চিতই পিঠা, ভাপা পিঠা খেয়ে থাকি। চিতই ও ভাপা পিঠা কিন্তু বৃত্তাকার। আবার ইতালির খাবার পিজ্জাও বৃত্তাকার। ভাবছো যে হঠাতে বৃত্তাকার খাবার নিয়ে এত কথা কেন? তার আগে নিচের খাবারের ছবিগুলো দেখে নাও, এর পর একটি ছোট কাজ রয়েছে।

চিতই পিঠা

ভাপা পিঠা

পিজ্জা

এখন মনে কর তুমি আর তোমার বন্ধু রাতুল কোন একটি গোলাকার খাবার ভাগাভাগি করে খাচ্ছো, হতে পারে চিতই পিঠা, অথবা পিজ্জা, অথবা পাই। নিচের প্রথম ছবিটি দেখে ফাঁকা ঘরে লেখো তুমি কত ভাগ পেয়েছো আর রাতুল কত ভাগ পেয়েছে। কিছুক্ষণ পর তোমরা পিঠা খাবে, তোমাদের সাথে যোগ হলো

তোমাদের আরেক বন্ধু সুমি। দ্বিতীয় ছবিটি দেখে ফাঁকা ঘরে লেখো কে কত ভাগ পেলো।

রাতুলের ভাগঃ

%

তোমার ভাগঃ

%

উপরের কাজটি থেকে বৃত্তকে ভাগ করে শতকরা বুঝানো হচ্ছে ধরতে পেরেছো নিশ্চই? একটি পাই বা পিজ্জাকে যেমন নির্দিষ্ট উপায়ে সমান বা অসমান অনেক ভাগে ভাগ করা যায়, যে কোন বৃত্তকেও তেমন অনেক ভাগে ভাগ করা সম্ভব। বৃত্তকে ত্রিকোণাকৃতিতে ভাগ করে শতকরা দ্বারা প্রকাশ করার এই পদ্ধতিকে বলে পাই গ্রাফ বা পাই চিত্র।

নিচে কয়েকটি পাইচিত্র দেওয়া আছে যেগুলোতে একটি ক্লাসের শিক্ষার্থীদের বিভিন্ন তথ্য রয়েছে। চলো চেষ্টা করে দেখি সেগুলিকে ব্যাখ্যা করা সম্ভব কি না।

ক.

তোমার ক্লাসে মালক এবং
মালিকার সংখ্যা

খ.

ক্লাসে আসা-যাওয়ার ক্ষেত্রে
যানবাহনের ব্যবহার

গ.

গণিত পছন্দ / অপছন্দ

একক কাজ:

উপরের পাইচিত্রগুলি দেখে ঐ ক্লাসের শিক্ষার্থীদের বিষয়ে কী কী জানতে পারলে তা ৫ – ১০ লাইনের মধ্যে নিচের ফাঁকা ঘরে লেখো।

এবার এসো দেখি, পাইচিত্র কীভাবে তৈরী করে। আমরা জানি, বৃত্তের কেন্দ্রে সৃষ্টি কোণের পরিমাণ 360° । আর, বৃত্তের প্রতিটি অংশের কেন্দ্রিয় কোণ হবে 360° এর ভগাংশ। কোনো পরিসংখ্যান 360° এর অংশ হিসেবে উপস্থাপিত হলে তা হবে পাইচিত্র।

আব্রাহাম সপ্তম শ্রেনির ২৫০ জন শিক্ষার্থীর পছন্দের ফলের তথ্য সংগ্রহ করে যা নিচের সারণিতে দেখানো হলো:

পছন্দের ফল	আম	কাঠাল	লিচু	পেয়ারা	কলা	মোট
শিক্ষার্থীর সংখ্যা	৭০	৩০	৮০	২০	৫০	২৫০

চলো, আব্রাহামের সংগ্রহ করা উপাত্ত পাইচিত্রের মাধ্যমে দেখানোর জন্য আমরা একটি সারণি তৈরি করি।

পছন্দের ফল	শিক্ষার্থীর সংখ্যা	শতকরায় প্রকাশ	বৃত্তের প্রতিটি অংশের কেন্দ্রিয় কোণ
আম	৭০	$\frac{70}{250} \times 100 = 28\%$	$\frac{70}{250} \times 360^\circ = 100.8^\circ$
কাঠাল	৩০	$\frac{30}{250} \times 100 = 12\%$	$\frac{30}{250} \times 360^\circ = 83.2^\circ$
লিচু	৮০	$\frac{80}{250} \times 100 = 32\%$	$\frac{80}{250} \times 360^\circ = 115.2^\circ$
পেয়ারা	২০	$\frac{20}{250} \times 100 = 8\%$	$\frac{20}{250} \times 360^\circ = 28.8^\circ$
কলা	৫০	$\frac{50}{250} \times 100 = 20\%$	$\frac{50}{250} \times 360^\circ = 72^\circ$
মোট	২৫০	১০০%	৩৬০°

চাঁদার সাহায্যে বৃত্তের প্রতিটি অংশের কেন্দ্রিয় কোণ পরিমাপ করি। এবার উপরের সারণি অনুসারে চলো একটি পাইচিত্র অঙ্কন করি এবং তথ্য ও উপাত্তগুলো চিত্রের মাধ্যমে উপস্থাপন করি।

একক কাজ:

তোমার পরিবারের সকলের বয়স (বছরে) জেনে নাও। সকলের বয়সের উপাত্ত নিয়ে সারণি তৈরি করো। তারপর সারণি ব্যবহার করে পাইচিত্রি আঁক এবং উপস্থাপন করো।

জোড়ায় কাজ:

চিত্রে সুমন চাকমার এক মাসের সঞ্চয়সহ পরিবারের বিভিন্ন খাতের খরচ দেখানো হলো। চিত্রটি ভালোভাবে পর্যবেক্ষণ করো এবং আলোচনা করে নিচের প্রশ্নগুলোর উত্তর দাও।

- সুমন চাকমা ৩০০০ টাকা সঞ্চয় করে। সঞ্চয় বাদে ঐ মাসে সুমন চাকমার মোট কত টাকা খরচ হয়?
- শিক্ষাবাবদ তার কত টাকা খরচ হয়?
- কোন খাতে সুমন চাকমার সবচেয়ে বেশি খরচ হয় এবং কত টাকা খরচ হয়?
- পাইচিত্রের প্রতিটি অংশের কেন্দ্রিয় কোণ নির্ণয় করো।

একক কাজ

- তুমি তোমার দৈনন্দিন জীবন থেকে ১০টি তথ্য সংগ্রহ করো। তথ্যগুলোকে ট্রি-এর মাধ্যমে শ্রেণিবদ্ধ করো।
- তোমার বাড়ি বা বাসার চারপাশ দুরে দেখো, সেখানে বিভিন্ন প্রকারের গাছপালা আছে। তুমি কি সবগুলো গাছের নাম জানো? প্রয়োজনে অভিভাবকের সাহায্য নাও। এবার দেখো, কোন প্রকারের কয়টি করে গাছ আছে। তুমি চাইলে গাছগুলো ছবিও আঁকতে পারো। এমনকি গাছগুলোর আনুমানিক উচ্চতা তোমার পছন্দমতো এককে লিখে রাখতে পারো। ট্যালি চিহ্ন ব্যবহার করে বিভিন্ন প্রকার গাছের সংখ্যা এবং গাছগুলোর মোট

সংখ্যা লিখে নিচের ছকটি পূরণ করো।

গাছের নাম	ট্যালি চিহ্ন	আনুমানিক উচ্চতা	সংখ্যা
....			

নিচের প্রশ্নগুলোর উত্তর দাওঃ

- ক. কোন গাছটি সবচেয়ে বেশি সংখ্যক দেখেছো?
- খ. কোন গাছটি সবচেয়ে কম সংখ্যক দেখেছো?
- গ. মোট কতগুলো গাছ আছে?
- ঘ. তোমার দেখা কোন গাছটির উচ্চতা সবচেয়ে বেশি এবং কত?
- ঙ. তোমার দেখা কোন গাছটির উচ্চতা সবচেয়ে কম এবং কত?
- চ. ছক থেকে প্রাপ্ত গাছের নাম ও গাছের সংখ্যা ব্যবহার করে স্তন্ত্রলেখ অঙ্কন করো।
- ছ. গাছের উচ্চতার পরিসর নির্ণয় করো।
- জ. উপযুক্ত শ্রেণিব্যাপ্তি নিয়ে গাছের উচ্চতার শ্রেণি সংখ্যা নির্ণয় করো।
- ঝ. খাতায় নিচের মতো একটি ছক তৈরি করে ছকটি পূরণ করো এবং ছক অনুযায়ী আয়তলেখ অঙ্কন করো।

গাছের উচ্চতা বা শ্রেণিব্যাপ্তি (তোমার লেখা একক অনুসারে)	প্রকৃত শ্রেণিব্যাপ্তি	উচ্চতাগুলো	সংখ্যা

৩। মিনার ক্লাসের বন্ধুরা অবসর সময়ে কি কি কাজ করে তাদের মাতা-পিতাকে সবচেয়ে বেশি সাহায্য করে তার একটি তালিকা তৈরি করে, যা নিম্নরূপঃ

কাজের নাম	বন্ধুদের সংখ্যা
বাজার করে	১৫
কাপড় কাঁচে	৬
ঘর পরিষ্কার করে	৫
খাবার তৈরি ও পরিবেশন করে	১২
গৃহপালিত পশুদের পরিচর্যা করে	৮
কৃষি কাজ করে	১০
মোট

ক. উপরের ছকটি ব্যবহার করে পাইচিত্র অঙ্কন করো।

খ. মিনার মতো তোমার ক্লাসের বন্ধুরা অবসর সময়ে কি কি কাজ করে তাদের মাতা-পিতাকে সবচেয়ে বেশি সাহায্য করে তার একটি তালিকা তৈরি করো এবং তা পাইচিত্রে প্রদর্শন করো।

৪. একটি কারখানার ৩০ জন শ্রমিকের দৈনিক মজুরি (টাকায়) দেওয়া হলো:

৭২০, ৫৫০, ৬৩০, ৭০০, ৬৫০, ৫০০, ৮৫০, ৬৫০, ৭৫০, ৫৭৫, ৬৮০, ৯২০, ৬৫০, ৮২০, ৯৩০, ৯৯০, ৭৬০, ৮৪০, ৬৫০, ৫৮০, ৯০০, ৮৪০, ৭৬০, ৮৫০, ৯৫০, ৫৫০, ৯৯০, ৭৬০, ৮২০, ৮৯০, ৯৭৫, ৬৭৫, ৬৯০, ৭৫০, ৯৪০, ৬৫০, ৭৪০, ৮৬০, ৮৭৫, ৯৮০

ক. উপাত্তের পরিসর নির্ণয় করো।

খ. ৫৫০ – ৫৯৯, ৬০০ – ৬৪৯, ৬৫০ – ৬৯৯, শ্রেণিগুলোর শ্রেণিব্যাপ্তি কত?

গ. ‘খ’ এ প্রাপ্ত শ্রেণিব্যাপ্তি অনুসারে উপাত্তের শ্রেণি সংখ্যা নির্ণয় করো।

ঘ. ট্যালিচিহু ব্যবহার করে গণসংখ্যা সারণি তৈরি করো এবং আয়তলেখ অঙ্কন করো।

ঙ. কতজন শ্রমিকের দৈনিক মজুরি ৮০০ টাকার বেশি, আয়তলেখ থেকে নির্ণয় করো।

৫. নিচে ৮০ জন শিক্ষার্থীর দৈনিক পড়ালেখার সময়ের (ঘণ্টায়) একটি লেখচিত্র দেওয়া হলো।

লেখচিত্রটি ভালো করে পর্যবেক্ষণ করো এবং নিচের প্রশ্নগুলোর উত্তর দাওঃ

ক. নিচের লেখচিত্রটির নাম কি? এর বৈশিষ্ট্যগুলো লিখ।

- খ. সর্বাধিক কত ঘণ্টা শিক্ষার্থীরা পড়ালেখা করে?
- গ. কতজন শিক্ষার্থী ৪ ঘণ্টার কম সময় পড়ালেখা করে?
- ঘ. কতজন শিক্ষার্থী ৫ ঘণ্টার বেশি সময় পড়ালেখা করে?

নিচের তথ্যগুলো ভালো করে লক্ষ্য করো, চিন্তা করো, প্রয়োজনে বন্ধুর সাথে আলোচনা করো। তারপর কোন ক্ষেত্রে কোন ধরনের লেখচিত্র অধিক প্রযোজ্য তা অঙ্গন করে যুক্তিসহ ব্যাখ্যা করো।

- ক. তোমার ক্লাসের সকল শিক্ষার্থীর জন্মমাসের ছকটি পূরণ করো এবং লেখচিত্র অঙ্গন করো।

মাসের নাম	ট্যালিচিহ্ন	গণসংখ্যা
জানুয়ারি		
ফেব্রুয়ারি		

- খ. এঞ্জেল, সুমিত, নিপা ও মিনতি কস্তার পরিবারের সদস্যদের ওজন (কেজিতে) নিম্নরূপঃ

৩০.২, ৮.৫, ১১.৬, ৪৫, ৩২.৮, ৬৫.৩, ৩৮.৪, ৪৮.৬, ৫৫.৫, ২৬.৯, ৪০.৮, ১৭.৬, ২২.৩, ৬৮.২, ৪৮.৫, ৫৬, ৬২, ৩৬.৪, ৬৭.৩, ৫২.৮

- গ. কোনো এক জেলার উন্নয়ন পরিকল্পনায় বিভিন্ন খাতে বরান্দকৃত টাকার শতকরা হিসাব নিম্নরূপঃ

খাত	কৃষি	শিল্প	যোগাযোগ	বিদ্যুৎ	শিক্ষা	অন্যান
বরাদ্ধকৃত টাকা (শতকরায়)	৩০	২৫	১৫	৮	১২	১০

৬। মতিন ৭২০ জন শিক্ষার্থীকে প্রশ্ন করে জেনেছে তারা কীভাবে স্কুলে যাতায়াত করে। মতিন যে তথ্য পেল তার পাইচিত্রিটি নিচে আঁকা হলো। চিত্রটি পর্যবেক্ষণ করো এবং নিচের প্রশ্নগুলোর উত্তর দাও।

- ক. কতজন শিক্ষার্থী পায়ে হেঁটে স্কুলে আসে?
- খ. কতজন শিক্ষার্থী সাইকেলে চড়ে স্কুলে আসে?
- গ. রিকমায় আসা শিক্ষার্থীর সংখ্যা নির্ণয় করো।

৭। সপ্তম শ্রেণির দুইটি শাখার শিক্ষার্থীদের গণিতের পারদর্শিতা যাচাই করার জন্য গণিত শিক্ষক ১০০ নম্বরের একটি পরীক্ষা নিলেন। খাতা মূল্যায়নের পর তিনি দেখতে পেলেন কিছু শিক্ষার্থী ২০ নম্বরের কম এবং কিছু শিক্ষার্থী ৭০ নম্বরের বেশি পেয়েছে। তাই তিনি নম্বরগুলোকে ০ – ২০, ২০ – ৩০, ৩০ – ৪০, , ৭০ – ১০০ ব্যবধানে বিভক্ত করে নিচের সারণিটি তৈরি করলেন। সারণির উপাত্তের আয়তলেখ আঁক।

নম্বর	০ – ২০	২০ – ৩০	৩০ – ৪০	৪০ – ৫০	৫০ – ৬০	৬০ – ৭০	৭০ – ১০০
গণসংখ্যা	৮	৯	১২	১৬	২০	১৫	২০

স্বাধীনতার
৫০
বছর

উন্নয়ন আমারও

১৩ তম এসএ গেমস এ ১৯ টি স্বর্ণ, ৩২ টি রোপ্য ও ৮৭ টি ব্রোঞ্জ পদক জয় বাংলাদেশের ক্রীড়াবিদদের

দক্ষিণ এশিয়ার মাল্টি ইভেন্ট স্পোর্টস এর সবচেয়ে বড় আসর এসএ গেমস (সাউথ এশিয়ান ফেডারেশন গেমস)। ১৯৮৪ সালে নেপালে এসএ গেমস প্রথমবারের মতো অনুষ্ঠিত হয় এবং দু'বছর পরপর প্রায় নিয়মিতভাবেই দক্ষিণ এশিয়ার বিভিন্ন দেশে অনুষ্ঠিত হয়ে আসছে। বাংলাদেশসহ দক্ষিণ এশিয়ার সাতটি দেশের ক্রীড়াবিদগণ এই গেমসে অংশগ্রহণ করেন। ২০১৯ সালে নেপালের কাঠমান্ডুতে অনুষ্ঠিত হয় ১৩ তম এসএ গেমস। পদক অর্জনের বিবেচনায় এটিই বাংলাদেশের এসএ গেমসে সেরা অর্জন। সঠিক পরিকল্পনা ও অনুশীলনের মাধ্যমে ক্রীড়ায় উত্তরোত্তর সাফল্য অর্জনের দিকে এগিয়ে যাচ্ছে বাংলাদেশ।

101010

২০২৩

শিক্ষাবর্ষ
সপ্তম শ্রেণি -গণিত

সমৃদ্ধ বাংলাদেশ গড়ে তোলার জন্য যোগ্যতা অর্জন কর
- মাননীয় প্রধানমন্ত্রী শেখ হাসিনা

$$x^2$$

আলস্য দোষের আকর

তথ্য, সেবা ও সামাজিক সমস্যা প্রতিকারের জন্য '৩৩৩' কলসেন্টারে ফোন করুন

নারী ও শিশু নির্যাতনের ঘটনা ঘটলে প্রতিকার ও প্রতিরোধের জন্য ন্যাশনাল হেল্পলাইন সেন্টারে
১০৯ নম্বর-এ (টেল ফ্রি, ২৪ ঘণ্টা সার্ভিস) ফোন করুন

শিক্ষা মন্ত্রণালয়

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার কর্তৃক বিনামূল্যে বিতরণের জন্য