

وزارت معارف

معنیت نصاب تعلیمی و تربیه معلم
ریاست عمومی انکشاف نصاب تعلیمی
و تالیف کتب درسی

ریاضی

صنف ۷

[برای مدارس دینی]

کتب درسی مربوط وزارت معارف بوده، خرید و فروش آن ممنوع است.

curriculum@moe.gov.af

ریاضی

صنف ۷

(برای مدارس دینی)

۱۳۹۸
ه. ش.

مؤلفان

- پوهنيار عبيدالله صافي متخصص رياضيات رياست انكشاف نصاب تعليمي و تاليف كتب درسي

ايديتوران علمي

- حبيب الله راحل مشاور وزارت معارف در رياست انكشاف نصاب تعليمي و تاليف كتب درسي
- سرمولف عبدالكبير عضو علمي دپارتمنت رياضيات

ايديتور زبان

- سيد محمود خليق

كميته ديني، سياسي و فرهنگي

- حبيب الله راحل مشاور وزير در رياست انكشاف نصاب تعليمي و تاليف كتب درسي
- محمد آصف كوچي آمر دپارتمنت تعليمات اسلامي

إشراف

-دكتور شير علي ظريفي رئيس پروژه انكشاف نصاب تعليمي

دا عزت د هر افغان دی

هر بچی یې قهرمان دی

د بلوڅو د ازبکو

د ترکمنو د تاجکو

پامیریان، نورستانیان

هم ایماق، هم پشه بان

لکه لمر پر شنه اسمان

لکه زړه وي جاویدان

وایو الله اکبر وایو الله اکبر

دا وطن افغانستان دی

کور د سولې کور د توري

دا وطن د ټولو کور دی

د پښتون او هزاره وو

ورسره عرب، گوجر دي

براهوي دي، قزلباش دي

دا هیواد به تل ځلېږي

په سینه کې د آسیا به

نوم د حق مو دی رهبر

پیام وزیر معارف

الحمد لله رب العالمين والصلاة والسلام على رسوله محمد وعلى آله وأصحابه أجمعين،
أما بعد:

نصاب تعلیمی معارف اساس نظام تعلیم و تربیه را تشکیل داده و در رشد و توسعه علمی، فکری و سلوکی نسلهای امروز و فردای کشور نقش بنیادی و سرنوشت ساز دارد.

نصاب تعلیمی با گذشت زمان و تحول و پیشرفت در عرصه های مختلف زندگی، مطابق با نیازهای جامعه، باید هم از نظر مضمون و محتوا و هم از نظر شیوه و روش عرضه معلومات، تطور و انکشاف نماید.

یکی از عرصه های نصاب تعلیمی که مورد توجه جدی برای تجدید نظر و بهبود می باشد، نصاب تعلیمات اسلامی است؛ زیرا از یک جانب، فارغان مدارس دینی به حیث پیشوایان معنوی جامعه، باید محور تلاشهای معارف قرار گیرند و از سوی دیگر نصاب تعلیمات اسلامی شامل عقاید، احکام و هدایات دین مبین اسلام است که به حیث نظام و قانون مکمل، تمام ابعاد زندگی انسان ها را در بر گرفته و به عنوان آخرین پیام خالق و پروردگار جهان تا روز قیامت، رسالت رهنمایی و هدایت بشریت را انجام می دهد.

علمای امت اسلامی در طول تاریخ نقش مهمی را در ایجاد، توسعه و غنامندی سیستم تعلیمات و معارف اسلامی مخصوصاً انکشاف تدریجی نصاب تعلیمی مراکز و مؤسسات علمی جهان اسلام، ایفاء کرده اند.

مطالعه دقیق در سیر تطور تاریخی علوم و معارف اسلامی در جهان نشان می دهد که نصاب تعلیمی مدارس و مراکز علمی ما، همواره بنا بر ضرورت های جامعه و در تطابق با احکام ثابت و پا بر جای دین اسلام، که برای همه انسانها در همه زمانها و مکانها می باشد، توسعه یافته است.

کشور عزیز ما افغانستان با سابقه درخشان علمی، روزگاری مهد علم و دانش و جایگاه بزرگترین مراکز علمی عصر بوده و در شکل گیری تمدن بزرگ اسلامی نقش عظیمی داشته است، وجود هزاران دانشمند و عالم در عرصه های مختلف علم و فرهنگ مخصوصاً در علوم شرعی مانند عقاید، تفسیر، حدیث، فقه، اصول فقه و غیره، گواه

واضح آنچه گفته شد می باشد.

همزمان با رشد بیداری اسلامی در عصر حاضر، تعلیمات اسلامی در کشور ما شاهد تحول کمی و کیفی بوده و اطفال و جوانان کشور ما با شوق و رغبت فراوان به طرف مدارس و مراکز تعلیمات اسلامی رو می آورند.

وزارت معارف جمهوری اسلامی افغانستان بر اساس مسؤولیت و رسالت خویش، در مطابقت با احکام قانون اساسی کشور، به منظور رشد و توسعه کمی و کیفی تعلیمات اسلامی و از جمله نصاب آن، اقدامات قابل توجه نموده است.

درین راستا وزارت معارف با دعوت از علماء، استادان و متخصصین باتجربه و قابل اعتماد کشور، به بهبود و انکشاف نصاب تعلیمی پرداخته و کتابهای رایج مدارس تعلیمات اسلامی، را با شرح و توضیح متون، جا بجا ساختن فعالیتها، ارزیابی و تمرینها با معیارهای کتب درسی عیار ساخت.

امیدوارم این تلاشهای قابل تمجید علماء و متخصصان وزارت معارف، در بهبود و انکشاف هر چه بیشتر تعلیمات اسلامی در افغانستان عزیز مفید واقع شده و سبب کسب رضای خداوند متعال قرار گیرد.

وبالله التوفیق

دکتور محمد میرویس بلخی
وزیر معارف

استادان عالیقدر و شاگردان گرامی،

ریاضی زبان علوم طبیعی است که قوانین طبیعت را فورمول بندی می کند و مسائل مربوط به اعداد و مقادیر را به زبان حساب ارائه می نماید.

انسان ها در زنده گی روز مره به علم ریاضی احتیاج دارند، این علم برای ساینس حیثیت کلید را دارد که اکثر قوانین طبیعت به زبان ریاضی بیان می شود و در مسائل شرعی نیز به علم ریاضی ضرورت می باشد، در تقسیم میراث، تقسیم زمین و دریافت مساحت آن، تعیین حقوق شرکاء و غیره موارد، از علم ریاضی استفاده صورت می گیرد.

برای اینکه فارغان مدارس علوم شرعی قابلیت های ضروری داشته باشند، مسائل روزمره زنده گی مربوط ریاضی را حل کرده بتوانند و مسائل مانند میراث، مشارکت، تقسیمات اموال و محتوای مضامین ساینسی را بفهمند، ریاست عمومی انکشاف نصاب تعلیمی وزارت معارف جمهوری اسلامی افغانستان مسائل ضروری ریاضی را در نصاب تعلیمی مدارس جابه جا نمود.

به گونه که ضرورت های اساسی شاگردان مدارس شرعی، تخصص آینده ایشان و ساعات تعیین شده در پلان تعلیمی برای مضمون ریاضی را در نظر گرفته و مسائل ضروری این علم را با در نظر داشت به فن معاصر نصاب نویسی بر میتود آسان و مؤثر تالیف نمود، تا فارغان مدارس شرعی در پهلوی علوم دینی بعضی علوم ضروری دنیوی را نیز فرا گیرند، ظرفیت های شان بلند برود و رول مؤثر و مثمر را در جامعه ایفا نمایند.

و الله ولی التوفیق

• فصل اول (ست)

- ۳..... مفهوم ست
- ۷..... طرق نوشتن یک ست
- ۹..... ست های مساوی، ست های معادل و ست فرعی
- ۱۱..... تقاطع و اتحاد ست
- ۱۳..... تفاضل دو ست و مکلمه یک ست
- ۱۵..... خلاص و تمرین فصل اول

• فصل دوم (اعداد طبیعی)

- ۱۹..... خاصیت های عملیه های اعدادی طبیعی
- ۲۱..... تجزیه اعداد طبیعی
- ۲۵..... طاقت
- ۲۷..... خاصیت عملیه های طاقت
- ۲۹..... بزرگترین قاسم مشترک و دریافت آن توسط تجزیه
- ۳۱..... کوچکترین مضرب مشترک
- دریافت کوچکترین مضرب مشترک توسط تجزیه و موارد استعمال آن در حل مسائل
- ۳۳..... روزمره زنده گی
- ۳۵..... رابطه بین، کوچکترین مضرب مشترک و بزرگترین قاسم مشترک دو عدد
- ۳۷..... مربع و جذر مربع تام اعداد طبیعی، دریافت جذر مربع توسط تجزیه و طریق عمومی
- ۳۹..... جذر مکعب تام اعداد طبیعی
- ۴۱..... خلاصه و تمرین فصل دوم

• فصل سوم (اعداد تام)

- ۴۷..... اعداد تام و نمایش اعداد تام روی محور اعداد
- ۴۹..... قیمت مطلقه یک عدد تام و عملیه های جمع، تفریق، ضرب و تقسیم اعداد تام
- ۶۳..... دریافت قیمت افاده های حسابی
- ۶۵..... خلاصه و تمرین فصل سوم

• فصل چهارم: اعداد نسبتی

- ۶۹..... نمایش اعداد نسبتی روی محور اعداد
- ۷۱..... مقایسه اعداد نسبتی
- ۷۳..... عملیه های جمع، تفریق، ضرب و تقسیم اعداد نسبتی

تبدیل اعداد نسبتی به اعداد اعشاری..... ۷۷

خلاصه و تمرین فصل چهارم..... ۷۹

● فصل پنجم (مثلث ها از حیث اضلاع و زوایا

میانه، ارتفاع و ناصف الزوایه مثلث..... ۸۳

زوایه خارجی یک مثلث و مجموع زوایایی داخلی مثلث..... ۸۷

چند ضلعی ها (مضلع ها)..... ۸۹

مجموع زوایه های داخلی یک مضلع..... ۹۱

مجموع زوایه های خارجی یک مضلع..... ۹۳

اشکال انطباق پذیر..... ۹۵

حالات انطباق پذیری مثلث ها..... ۹۷

خلاصه و تمرین فصل پنجم..... ۱۰۱

● فصل ششم (خطوط موازی و عمود)

زوایایی متبادله داخلی و خارجی..... ۱۰۹

بررسی موازات دو خط در صورتی که زوایای متبادله با هم مساوی باشند ۱۱۱

زوایایی متواکفه..... ۱۱۳

زوایایی متمم داخلی یک طرف خط قاطع..... ۱۱۵

چهار ضلعی ها (متوازی الاضلاع، مستطیل، مربع، معین و دوزنقه)..... ۱۱۷

زوایایی مقابل متوازی الاضلاع..... ۱۱۹

زوایایی خارجی یک چهار ضلعی..... ۱۲۱

خاصیت های قطر های چهار ضلعی..... ۱۲۳

خاصیت های قطر های مستطیل..... ۱۲۵

خاصیت های قطر های معین (لوزی)..... ۱۲۷

خلاصه و تمرین فصل ششم..... ۱۲۹

فصل اول

ست

مفهوم ست (Concept of a Set)

می توانید بگویید که بز در ست حیوانات اهلی شامل است یا خیر؟

هر دسته مشخص شده از اشیا را یک ست و اشیا آن را به نام عناصر ست می نامند. که عناصر یک ست را بین علامه $\{ \}$ می نویسند.

عناصر ست توسط علامه $(,)$ از یک دیگر جدا می شوند ست ها توسط حروف کلان و عناصر آن توسط حروف کوچک نشان داده می شوند. به طور مثال $A = \{e, f, g\}$ و $B = \{a, b, c, d\}$ و غیره. طوری که حرف e در ست A شامل می باشد، این طور نوشته

می شود. $e \in A$ اما حرف h در ست A شامل نمی باشد؛ پس می نویسیم که: $h \notin A$ ستی که عناصر آن قابل شمارش باشد به نام ست متناهی و ست که عناصر آن قابل شمارش نباشد به نام ست غیر متناهی یاد می شود طور مثال:

$A = \{1, 3, 5, 7, 9\}$ یک ست متناهی اما ست $IN = \{1, 2, 3, \dots\}$ یک ست غیر متناهی می باشد.

مثال اول: در ست های داده شده یی زیر کدام ست متناهی و کدام یک آن ست غیر متناهی می باشد؟

$$A = \{\text{حروف زبان انگلیسی}\} , B = \{\text{مضرب های عدد 6}\}$$

حل: ست A یک ست متناهی می باشد؛ زیرا 26 عنصر دارد؛ اما ست B یک ست نامتناهی می باشد؛ زیرا مضرب های عدد 6 را شمرده نمی توانیم.

ست که هیچ عنصر نداشته باشد بنام ست خالی یاد می شود و توسط علامتی \emptyset و یا $\{ \}$ نشان داده می شود.

ست ها را می توانیم توسط اشکال مختلف نشان دهیم که بنام **دیاگرام وین** یاد می شوند. طور مثال اگر A ست شاگردان صنف هفتم و B ست شاگردان صنف هفتم که در تیم والیبال و C شاگردان صنف هفتم که در تیم فوتبال شامل باشند، می توانیم ست های A, B, C را در اشکال زیر نشان دهیم.

C ست تیم فوتبال

B ست تیم والیبال

A ست شاگردان صنف 7

فعالیت

- ستی را بنویسید که عناصر آن لوازم و سامان یک بکس هندسی باشند.
- یک ست 5 عنصری را بنویسید که عناصر آن نام حیوانات اهلی باشند.
- ست 6 عنصری را بنویسید که عناصر آن نام میوه های تازه باشند.

مثال دوم: اگر ست اعداد طاقی را که از 10 کوچکتر باشد O و ست اعداد جفتی را که از 10 کوچکتر باشد E بنامیم، در این صورت داریم که:

$$O = \{1, 3, 5, 7, 9\}$$

$$E = \{2, 4, 6, 8\}$$

هر دسته مشخص شده از اشیا را یک ست و اشیای آن را به نام عناصر ست یاد می کنند.

فعالیت

$$A = \{a, b, c, d, e\}$$

$$B = \{2, 3, 4, 5, 6, 7, 8\}$$

ست های زیر را در نظر بگیرید:

- آیا b عنصر ست B می باشد؟ در مورد عضویت d در ست B چه می گوئید؟
- آیا 5 عنصر ست A است؟ آیا 5 عنصر ست B است؟
- ست A چند عنصر دارد؟ و ست B چند عنصر دارد؟

سوم: ست های A و B را در نظر می گیریم طوری که:

$$A = \{\text{اعداد جفت یک رقمی}\}$$

$$B = \{\text{اعداد یک رقمی که بر 3 قابلیت تقسیم دارند}\}$$

- عناصر ست های A و B را بنویسید.
- ست های A و B را با دیاگرام وین نشان دهید.

حل: مشاهده می شود که:

$$A = \{2, 4, 6, 8\}$$

$$B = \{3, 6, 9\}$$

$$2 \in A$$

$$3 \in B$$

$$4 \in A$$

$$9 \in B$$

$$8 \in A$$

$$6 \in B$$

$$6 \in A$$

$$4 \notin B$$

مثال چهارم: درستی یا نادرستی رابطه های زیر را تعیین کنید.

$$f \in \{a, b, c, d, e\} \quad (b)$$

$$\{ \text{گاو} \notin \{ \text{گوسفند}, \text{گوسفند کوچک}, \text{گوسفند بزرگ} \} \quad (a)$$

حل: a درست است؛ اما b درست نیست.

شامل بودن یک عنصر در یک ست با علامت (\in) و عنصر نبودن در یک ست با علامتی (\notin) نشان داده می شود.

تمرین

1- سستی را بنویسید که عناصر آن نام های ولایات افغانستان باشد.

2- اگر ست A و B قرار زیر داده شده باشند.
خانه خالی های زیر را پر کنید.

$5 \in \square$

$6 \square B$

$12 \square A$

$7 \notin \square$

$3 \notin \square$

$4 \square A$

3- اگر $A = \{2, 4, 6, 8\}$ و $B = \{1, 3, 5, 7, 9\}$ باشند کدام یک از عبارات زیر درست و کدام یک نادرست اند؟

$5 \in A \quad , \quad 4 \in A \quad , \quad 7 \notin A \quad , \quad 9 \in B \quad , \quad 8 \notin B$

$10 \in A \quad , \quad 11 \in B \quad , \quad 1 \notin A \quad , \quad 2 \in A \quad , \quad 3 \notin B$

4- اگر $A = \{1, 2, 3, 4\}$ و $B = \{3, 4, 5, 6\}$ باشند، کدام یک از عبارات زیر درست و کدام یک نادرست اند؟

$4 \in A \quad 5 \in B \quad 5 \in A \quad 6 \notin A$

$3 \in A \quad 2 \in B \quad 2 \notin A \quad 6 \in A$

5- درستی و نادرستی عبارت های زیر را مشخص کنید:

$8 \in \{3, 5, 7, 8, 9, 11, 13\} \quad , \quad 5 \notin \{2, 4, 6, 8, 10\}$

$10 \in \{1, 2, 3, 4, 5, 6, 7, 8\} \quad , \quad g \notin \{a, b, c, d, e\}$

طرق نوشتن یک ست

$$A = \{ \text{گل بنفشه}, \text{گل سفید}, \text{گل زرد} \}$$

$$B = \{ \text{کلمه، نماز، روزه، زکات، حج} \}$$

$$C = \{ \text{پنج بنای اسلام} \}$$

آیا می‌توانید بگویید که یک ست را به چند
طریقه نشان داده می‌توانیم؟

به طور عموم ست را به دو طریقه می‌نویسند:

1- طریقه‌ی است که تمام عناصر یک ست و یا تصاویر عناصر در بین علامت ست $\{ \}$ می‌باشد طوری که در بین عناصر علامت $(,)$ نوشته می‌شود. این طریقه را بنام روش تفصیلی یا طریقه‌ی لست کردن عناصر (Tabulation Method) می‌نامند.

مثال اول: $A = \{ \text{گل زرد}, \text{گل سفید}, \text{گل بنفشه}, \text{گل قرمز} \}$ ، $B = \{ \text{احمد، حسن، قاسم، زلمی، محمود} \}$

$E = \{1, 2, 3, 4, \dots, 500\}$ و $D = \{a, b, c, d, e\}$ ، $C = \{1, 2, 3, 4, 5, 6, 7, 8\}$
چون عناصر ست E زیاد می‌باشد، بدین سبب سه نقطه (...) این مفهوم را دارد که اعداد الی 500 دوام دارند.

2- ست را به اساس خاصیت‌های مشترک عناصر در یک جمله مشخص می‌کنند. در این طریقه، نوشتن علامت $\{ \}$ ضروری نیست. این طریقه را به نام روش اجمالی یا طریقه‌ی توصیفی (Description Method) یاد می‌کنند.

مثال دوم: ست B و ست E مثال اول را توسط طریقه‌ی اجمالی طور زیر می‌نویسیم:

ست نام شاگردان تیم والیبال صنف 7 $B =$

ست 500 اعداد طبیعی پی هم که با 1 شروع می‌شوند $E =$

$$P = \{2, 3, 5, 7, 11, \dots\}$$

را به شکل زیر نشان می‌دهیم

ست اعداد اولیه $P =$

مثال سوم: اگر $\{ \text{کلمه طیبه، نماز، روزه، زکات، حج} \} = K$ باشد، ست K را توسط طریقه اجمالی به شکل زیر نشان می‌دهیم.

ست پنج بنای اسلام $K =$

فعالیت

A = ست 8 حرف اول زبان انگلیسی

B = ست اعداد طبیعی کوچکتر از 10 و بزرگتر از 2

C = ست مضرب‌های عدد 3 کمتر از 20

ست‌های A، B و C را توسط طریقهٔ لست کردن عناصر بنویسید.

مثال چهارم: اگر $A = \{a, e, i, o, u\}$ و $B = \{a, b, c, d, e\}$ باشد. این ست‌ها را به طریقهٔ روش اجمالی یا توصیفی بنویسید.

حل: ست حروف صدا دار زبان انگلیسی $A =$ ، ست پنج حرف اول زبان انگلیسی $B =$

تمرین

1- ست‌های زیر را به طریق لست کردن عناصر بنویسید.

B = ست نام روزهای یک هفته

A = ست نام ماه‌های یک سال

E = ست رنگ‌های بیرق افغانستان

2- ست‌های زیر را به طریقهٔ توصیفی (تشریحی) بنویسید.

A = $\{a, e, i, o, u\}$

B = $\{\text{سیاه، سرخ، سبز}\}$

C = $\{1, 3, 5, 7, 9\}$

D = $\{2, 4, 6, 8\}$

E = $\{1, 2, 3, 4, 5\}$

3- ست‌های زیر را به طریقهٔ لست کردن بنویسید.

K = ست اعداد طبیعی جفت یک رقمی

L = ست اعداد طبیعی طاق یک رقمی

T = ست مضرب‌های عدد 7

C = ست شاگردان تیم فوتبال صنف 7

B = ست شاگردان تیم والیبال صنف 7

A = ست شاگردان صنف هفتم

ست‌های مساوی، ست‌های معادل و ست فرعی

آیا می‌توان گفت که ست‌های A و C در بین خود چه رابطه‌ی دارند و نیز در بین ست‌های A و B چه رابطه‌ی موجود است؟

تعریف: ست‌های A و B را، ست‌های مساوی می‌نامند هر گاه تعداد عناصر هر دو ست با هم مساوی و یکسان باشند، به عبارت دیگر تمام عناصر ست A در ست B و تمام عناصر ست B در ست A شامل باشند، در این صورت می‌نویسیم که $A = B$ و یا $B = A$ می‌باشد.

مثال اول: اگر $A = \{1, 2, 6\}$ و $B = \{1, 1, 2, 2, 6\}$ باشند متوجه باشید که: $A = B$ می‌باشد.

و نیز متوجه باید بود که $\{2, 3, 5, 7\} = \{5, 3, 2, 7\}$ می‌باشد. ست‌های $A = \{1, 2\}$ و $B = \{2, 3\}$ را در نظر بگیرید. این دو ست با هم مساوی نیستند؛ زیرا که $1 \in A$ ولی $1 \notin B$

فعالیت

$$A = \{a, b, c, d\} \quad \text{و} \quad B = \{5, 4, 7, 8\}$$

دو ست A و B را در نظر بگیرید:

- تعداد عناصر ست A و B چند است؟
- آیا a عنصر ست B است؟
- آیا ست A با ست B مساوی است؟ چرا؟

مثال دوم: اگر $A = \{\bullet, \blacktriangle, \blacksquare\}$ و $B = \{8, 10, 12\}$ باشند آیا دو ست A و B با هم معادل‌اند؟

حل: چون تعداد عناصر ست A سه و تعداد عناصر ست B نیز سه می‌باشند پس ست‌های A و B با هم معادل‌اند.

ست‌های A و B که تعداد عناصر شان مساوی و عناصر شان یکسان باشند؛ به نام ست‌های مساوی و اگر صرف تعداد عناصر شان با هم مساوی باشند به نام ست‌های معادل یا (Equivalent Sets) یاد می‌شوند.

ست فرعی: اگر تمام عناصر ست B در ست A شامل باشند ست B یک ست فرعی ست A می باشد که این طور نشان داده می شود: $B \subset A$

فعالیت

A ست شاگردان صنف 7 و B ست شاگردان تیم والیبال صنف 7 می باشد.
 • با توجه به شکل عناصر ست های A و B را بنویسید.
 • بین عناصر ست A و B چه قسم رابطه بی وجود دارد؟ توضیح دهید.

دیده می شود که هر عنصر ست B عنصر ست A نیز می باشد، در این صورت می گوئیم که ست B یک ست فرعی ست A بوده که این طور نشان داده می شود: $B \subset A$
 این علامت ست فرعی می باشد. از طرف دیگر چون هر عنصر ست A در ست B موجود نیست؛ پس ست A، ست فرعی B نمی باشد و این طور نشان داده می شود: $A \not\subset B$
مثال سوم: ست های زیر را در نظر می گیریم:

$$A = \{\text{احمد, محمود, زهرا, مریم}\}$$

$$B = \{\text{داوود, قاسم, احمد, مریم}\}$$

$$C = \{\text{احمد, مریم}\}$$

پس می توان گفت که: $C \subset A$, $C \subset B$, $B \not\subset A$, $A \not\subset B$

و نیز می توان گفت که $A \subseteq A$ می باشد. یعنی هر ست، ست فرعی خودش می باشد. ست خالی، ست فرعی هر ست می باشد.

تمرین

1- ست های $A = \{1, 7, 8, 9\}$ و $B = \{9, 8, 1, 7, 9\}$ را در نظر بگیرید:

• آیا ست A با ست B مساوی است؟

2- کدام یک از ست های زیر ست فرعی ست $C = \{1, 2, 3, 4, 5\}$ می باشد؟

$$A = \{3, 5, 7\} \quad B = \{1, 2, 3, 4, 5\}$$

3- کدام یک از ست های زیر با ست $C = \{1, 2, 3, 4\}$ مساوی می باشد؟

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

تقاطع و اتحاد ست ها

اگر $A = \{3,4,5\}$ و $B = \{1,2,3\}$ باشد
آیا $A \cap B$ و $A \cup B$ را دریافت کرده
می توانید؟

طوری که در شکل فوق دیده می شود احمد و قاسم در هر دو تیم والیبال و فوتبال اشتراک دارند. تقاطع دو ست B و C عبارت از ستی است که عناصر آن احمد و قاسم بوده طور زیر نشان داده می شود.

$$B \cap C = \{\text{احمد، قاسم}\}$$

که \cap علامت تقاطع می باشد.

$$B \cap C = \{\text{احمد، قاسم، عزت الله، نادر، صفت الله، دین محمد، عطاء الله}\} \cap \{\text{حسن، زلمی، محمود، احمد، قاسم}\} = \{\text{احمد، قاسم}\}$$

تقاطع دو ست A و B عبارت از ستی است که عناصر آن هم در A و هم در B شامل باشند.
تقاطع هر ست A با خودش مساوی به خود A است.

$$A \cap A = A$$

مثال اول: هرگاه ست های $A = \{4,5,6,8,10\}$ و $B = \{3,5,8,1\}$ داده شده باشند، $A \cap B$ و $B \cap A$ را دریابید.

$$\text{حل: } A \cap B = \{4,5,6,8,10\} \cap \{3,5,8,1\} = \{5,8\}$$

$$B \cap A = \{3,5,8,1\} \cap \{4,5,6,8,10\} = \{5,8\}$$

در نتیجه می توان گفت که: $A \cap B = B \cap A = \{5,8\}$
طوری که در شکل نیز مشاهده می شود.

مثال دوم: دو ست A و B را قرار زیر در نظر بگیرید.

$$A = \{1,3,5\}, \quad B = \{2,4,8\}$$

$$A \cap B = \{1,3,5\} \cap \{2,4,8\} = \emptyset$$

این قسم ست هایی را که هیچ عنصر مشترک ندارند به نام ست های غیرمشترک (Disjoint Sets) یاد میکند.

تقاطع دو ست A و B در صورتی که تمام عناصر A در B

شامل باشند، با ست A برابر است.

مثال سوم: اگر $A = \{1, 2, 3\}$ و

$B = \{1, 2, 3, 4, 5, 6\}$ باشد $A \cap B$ را دریابید.

حل: همان طور که در دیاگرام مقابل نیز نشان داده شده است.

$$A \cap B = \{1, 2, 3\} \cap \{1, 2, 3, 4, 5, 6\} = \{1, 2, 3\} = A$$

اتحاد ست ها: اتحاد دو ست A و B عبارت از ستی است که عناصر آن یا در A و یا در B شامل باشند. و این \cup علامه اتحاد می باشد.

فعالیت

هرگاه ست های $A = \{1, 2, 3, 4\}$ و $B = \{3, 4, 5, 6\}$ داده شده باشند، $A \cup B$ و $B \cup A$ را به دست آورده و در دیاگرام وین نشان دهید.

مثال چهارم: اگر ست های $A = \{1, 2, 3\}$ و $B = \{1, 2, 3, 4, 5\}$

داده شده باشند، $A \cup B$ و $B \cup A$ را دریافت نموده و در شکل نشان دهید.

$$A \cup B = \{1, 2, 3\} \cup \{1, 2, 3, 4, 5\} = \{1, 2, 3, 4, 5\}$$

$$B \cup A = \{1, 2, 3, 4, 5\} \cup \{1, 2, 3\} = \{1, 2, 3, 4, 5\}$$

تمرین

1- اگر $A = \{1, 3, 5, 7\}$ و $B = \{2, 4, 6, 8\}$ باشد $A \cap B$ و $A \cup B$ را پیدا کنید.

2- اگر $C = \{5, 7, 8, 9\}$ و $D = \{4, 5, 8, 10\}$ باشد $C \cap D$ و $C \cup D$ را پیدا کنید.

ست کلی و مکمله یک ست: مکمله ست A را به A' یا \bar{A} نشان داده و دارای عناصری می باشد که در ست عمومی U شامل بوده؛ اما در ست A شامل نمی باشند. قسمتی که سبز رنگ است عبارت از ست \bar{A} می باشد.

مثال سوم: اگر $U = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$ و $A = \{2, 4, 6, 8, 10\}$ باشد مکمله A را نظر به U دریافت نموده و در شکل نشان دهید.

حل: برای به دست آوردن \bar{A} عناصر ست A را از ست U حذف می کنیم؛ عناصری که در ست U باقی می مانند \bar{A} یا مکمله A نظر به U می باشند.

$$\bar{A} = U - A = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\} - \{2, 4, 6, 8, 10\} = \{1, 3, 5, 7, 9\}$$

تمرین

- 1- اگر ست های $A = \{2, 4, 6, 8\}$ ، $B = \{1, 3, 5, 7\}$ و $C = \{4, 6, 8\}$ داده شده باشند. $A - A$ ، $A - B$ ، $B - A$ ، $B - B$ ، $A - C$ و $C - A$ را دریابید.
- 3- در کدام شکل قسمت رنگ شده ست $A - B$ را نشان می دهد؟

- 3- اگر $U = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$ و $B = \{1, 3, 5, 7, 9\}$ باشد B' را دریابید.

- هر دسته مشخص شده از اشیای مختلف را یک ست نامیده و اشیاء آن عبارت از عناصر ست می‌باشند. عناصر ست را در بین علامت ست $\{ \}$ نوشته و توسط علامت (\circ) از یکدیگر جدا می‌سازند.
- ستی که عناصر آن قابل شمارش باشد ست متناهی و اگر عناصر یک ست قابل شمارش نباشد؛ ست نامتناهی نامیده می‌شود.
- ستی که هیچ عنصر ندارد به نام ست خالی یاد گردیده که توسط علامت \emptyset و یا $\{ \}$ نشان داده می‌شود.
- عنصر بودن در یک ست با علامت \in و عنصر نبودن در یک ست با علامت \notin نشان داده می‌شود.
- ست‌ها عموماً به دو طریق ارائه می‌شوند. طریق لست کردن (روش تفصیلی) که تمام عناصر و یا تصاویر آنها در بین علامت $\{ \}$ نوشته می‌شوند و طریق توصیفی (روش اجمالی) که بر اساس خاصیت‌های مشترک عناصر، در یک جمله نگاشته می‌شوند.
- دو ست که عناصر آنها یکسان باشند ست‌های مساوی و اگر تنها تعداد عناصر آنها با هم مساوی باشند؛ آنها را به نام ست‌های معادل یاد می‌کنند.
- اگر تمام عناصر ست B در ست A شامل باشند، ست B ست فرعی ست A بوده و این طور نشان داده می‌شود: $B \subset A$
- تقاطع دو ست A و B عبارت از ستی است که عناصر آن هم در A و هم در B شامل باشند و این طور نشان داده می‌شود: $A \cap B$
- اتحاد دو ست A و B عبارت از ستی است که عناصر آن یا در A ، یا در B و یا در هر دوی آنها شامل باشند و این طور نشان داده می‌شوند: $A \cup B$
- تفاضل دو ست $A - B$ عبارت از ستی است که عناصر آن در ست A شامل بوده؛ ولی در ست B شامل نباشند.
- مکمل یک ست A نظر به یک ست U عبارت از ستی است که عناصر آن در U شامل بوده؛ ولی در A شامل نباشد و به \bar{A} نشان داده می‌شود.

تمرین فصل اول

- 1- ست اعداد طاق را که بر 2 پوره قابل تقسیم باشند بنویسید.
- 2- اگر A ست نام ماه‌های سال باشد، آن را به طریق لست کردن عناصر ارائه کنید.
- 3- اگر $A = \{1, 2, 3, 4\}$ ، $B = \{2, 4, 6, 8\}$ و $C = \{a, e, i, o, u\}$ باشند، خانه های خالی را به علامت \in و \notin پر کنید.
 $3 \square A$ ، $u \square B$ ، $10 \square C$ ، $i \square A$ ، $8 \square B$ ، $e \square C$
 $8 \square A$ ، $3 \square B$ ، $f \square C$ ، $2 \square A$ ، $e \square B$ ، $8 \square C$
- 4- اگر ست‌های $A = \{a, b, c\}$ ، $B = \{1, 2, 3\}$ و $C = \{b, a, c\}$ داده شده باشند، کدام جفت از ست‌ها، مساوی و کدام آنها معادل‌اند؟
- 5- اگر ست شاگردان مکتب شما A و ست شاگردان صنف شما B باشد آیا ست B می‌تواند ست فرعی A باشد؟
- 6- اگر ست‌های $A = \{0, 1, 2\}$ ، $B = \{0, \frac{1}{2}, 1\}$ و $C = \{3, 4\}$ داده شده باشند، $B \cap C$ و $A \cup B$ ، $C \cup A$ ، $B \cup C$ ، $A \cap C$ ، $A \cap B$ ، $A \cap A$ را دریابید.
- 7- هرگاه $A = \{1, 2, 3, 4, 5\}$ ، $B = \{2, 4, 6, 8\}$ باشند $B - A$ و $A - B$ را دریابید.
- 8- اگر $A = \{30, 50, 60\}$ ، $U = \{10, 20, 30, 40, 50, 60, 70, 80, 90, 100\}$ و $B = \{10, 20, 40, 90\}$ باشد. B' و A' را دریابید.
- 9- کدام یک از این ست‌ها متناهی و کدام یک نامتناهی می‌باشد؟
 $A = \{x, y, m\}$ $B = \{1, 2, 3, 4, \dots\}$ $C = \{1, 2, \dots, 100\}$
- 10- در کدام شکل قسمت رنگ شده تقاطع دو ست A و B را نشان می‌دهد؟

- 11- اگر ست‌های $A = \{7, 9, 11, 13\}$ و $B = \{6, 8, 10, 12\}$ داده شده باشند، $A - B$ و $B - A$ را دریابید و در دیاگرام وین نشان دهید.

فصل دوم

اعداد طبیعی

A photograph of two hands, one above the other, with fingers pointing towards each other. The hands are positioned on the left side of the frame, with the upper hand's index finger pointing towards the lower hand's index finger. The background is a plain, light-colored wall. The top of the image features a horizontal bar with a yellow-to-orange gradient.

بشر با شمارش اشیا در طبیعت اطراف خود از
ابتدای تاریخ آشنا بود.

اعداد طبیعی (Natural numbers)

چه فکر می کنید اولین اعدادی که بشر به آنها سر و کار داشت کدام اعداد بودند؟

انسان‌ها از زمان قدیم به شمارش اشیایی که در طبیعت مشاهده می کردند، ضرورت داشتند. از همین شمار کردن اشیاء مفهوم اعداد طبیعی به وجود آمده است. اعداد طبیعی را اعداد شمارش (Count numbers) نیز می گویند. این اعداد از یک شروع و با علاوه نمودن یک به عدد قبلی عدد بعدی حاصل می گردد. اعداد $1, 2, 3, 4, \dots$ را اعداد طبیعی می گویند. و ست آن به طور زیر نشان داده می شود:

$$\mathbb{N} = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, \dots\}$$

اعداد طبیعی را می توان روی خط اعداد (line numbers) طور زیر نشان داد:

هر عدد که به طرف راست عدد دیگری واقع باشد بزرگتر و اگر به طرف چپ عدد واقع باشد کوچکتر از آن عدد می باشد. طور مثال: $7 < 8$ و $6 > 5$ است.

خاصیت عملیه های جمع و ضرب اعداد طبیعی:

1- می دانیم که حاصل جمع دو عدد طبیعی نیز یک عدد طبیعی است؛ طور مثال: 3 و 5 دو عدد طبیعی بوده و $3 + 5 = 8$ ، که 8 نیز یک عدد طبیعی است؛ پس ست اعداد طبیعی در عملیه جمع دارای خاصیت بستگی می باشد.

2- خاصیت تبدیلی عملیه جمع:

مثال اول: میدانیم که $7 + 6 = 13$ و نیز $6 + 7 = 13$ بوده پس $6 + 7 = 7 + 6$ پس در عملیه جمع اعداد طبیعی خاصیت تبدیلی صدق می کند.

3- خاصیت اتحادی عملیه جمع:

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

$$8 + 5 = 11 + 2$$

$$13 = 13$$

مثال دوم:

این خاصیت را خاصیت اتحادی اعداد طبیعی در عملیه جمع می گویند.

4- عنصر عینیت عملیه جمع:

صفر با هر عدد طبیعی که جمع شود، حاصل جمع مساوی به خود عدد می گردد. مثلاً:
 $3+0=0+3=3$ صفر را به نام عنصر عینیت عملیه جمع یاد می کنند.

فعالیت

• آیا خاصیت های فوق در عملیه ضرب اعداد طبیعی نیز صدق می کنند؟

5- خاصیت تبدیلی در عملیه ضرب: $5 \times 3 = 3 \times 5 = 15$

6- خاصیت اتحادی در عملیه ضرب: $3 \times (8 \times 7) = (3 \times 8) \times 7 = 168$

7- عنصر عینیت عملیه ضرب: حاصل ضرب هر عدد طبیعی با صفر مساوی به صفر و حاصل ضرب هر عدد طبیعی با یک مساوی به خود عدد می باشد. مثلاً $3 \times 1 = 3$ ، $3 \times 0 = 0$ عدد یک به نام عنصر عینیت عملیه ضرب یاد می شود.

8- خاصیت توزیعی ضرب بالای جمع:

مثال سوم: $3 \times (4 + 5) = (3 \times 4) + (3 \times 5) = 27$

این خاصیت به نام خاصیت توزیعی ضرب بالای جمع یاد می گردد.

صفر عنصر عینیت در عملیه جمع و یک عنصر عینیت در عملیه ضرب می باشد و خاصیت های بستگی، تبدیلی و اتحادی در عملیه های جمع و ضرب اعداد طبیعی و خاصیت توزیعی ضرب بالای جمع صدق می کنند.

تمرین

خالیگاهای زیر را پر کنید.

$$211 + 327 = 327 + \square \quad 325 \times 88 + 325 \times 73 = 325 \times (\square + \square)$$

$$3935 \times \square = 0 \quad 803 \times 593 = 593 \times \square$$

$$79 \times (35 \times 89) = (\square \times 35) \times 89$$

تجزیه (Factoring)

هرگاه در تقسیم دو عدد بر هم، باقی مانده صفر شود، می‌گوییم مقسوم بر مقسوم علیه قابلیت تقسیم دارد.

عدد 20 را به شکل حاصل ضرب دو عدد طبیعی بنویسید.

زیر اعدادی که تنها به عدد یک و خودشان قابل تقسیم‌اند خط بکشید:

21, 17, 15, 23, 32

می‌دانیم که $24 = 4 \times 6$ بوده و اعداد 4 و 6 را به نام اجزای ضربی (عوامل ضربی) 24 یاد می‌کنند.

سؤال: آیا تنها 6 و 4 اجزای ضربی 24 می‌باشند؟

فعالیت

• اعداد 18 و 31 را به اجزای ضربی تجزیه نموده بگویید که تعداد اجزای ضربی 18 زیادتر است یا از 31؟

• اجزای ضربی اعداد 5، 11 و 19 را بنویسید.

در فعالیت فوق دیدیم که برخی از اعداد مانند 18 بیشتر از دو جز ضربی دارند و برخی از اعداد مانند 31 و 11 تنها دو جز ضربی دارند.

اعداد اولیه (Prime Numbers): اعدادی‌اند که به جز از یک و خودشان بر عدد دیگری پوره قابل تقسیم نمی‌باشند. به عبارتی دیگر اعدادی که تنها دو قاسم داشته باشند، به نام اعداد اولیه یاد می‌شوند. ست اعداد اولیه به P نشان داده می‌شود عبارت‌اند از: $P = \{2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, \dots\}$

اعداد مرکب (Composite Numbers): اعدادی که علاوه بر یک و خودشان بر اعداد دیگری نیز قابل تقسیم باشند به نام اعداد مرکب یاد می‌گردند. مانند:

$C = \{4, 6, 8, 9, 10, 12, 14, 15, \dots\}$

یاد داشت: عدد یک نه اولیه و نه مرکب است.

مثال اول: کدام یک از عددهای 27، 17، 36 و 19 اولیه و کدام یک آن‌ها مرکب‌اند؟

حل: ابتدا قاسم‌های هر یک از اعداد را می‌نویسیم:

اعداد 27, 9, 3, 1، قاسم‌های 27 می‌باشند. بنابراین 27 عدد مرکب است.

اعداد 1, 17، قاسم‌های 17 می‌باشند. بنابراین عدد 17 عدد اولیه است.

اعداد 36, 18, 12, 9, 6, 4, 3, 2 و 1 قاسم‌های عدد 36 می‌باشند. بنابراین 36 عدد مرکب است.

اعداد 9, 3, 1، قاسم‌های 9 می‌باشند. بنابراین 9 عدد مرکب است.

اعداد 1, 19، قاسم‌های 19 می‌باشند. بنابراین 19 عدد اولیه است زیرا که تنها دو قاسم دارند.

تجزیه به اعداد اولیه: نوشتن یک عدد به صورت حاصل ضرب اجزای ضربی را تجزیه (Factoring) می‌گویند.

$$12 = 3 \times 4 \quad \text{و} \quad 12 = 2 \times 2 \times 3$$

چه تفاوتی بین اجزای ضربی 12 در ارائه‌های فوق وجود دارد؟

نوشتن اجزای ضربی اولیه یک عدد به شکل ضرب به نام تجزیه به اعداد اولیه یاد می‌شود.

مثال دوم: عدد 72 را به اشکال مختلف اجزای ضربی آن تجزیه نمایید:

$$1) \quad 72 = 2 \times 36 = 2 \times 4 \times 9 = 2 \times 2 \times 2 \times 3 \times 3$$

$$2) \quad 72 = 6 \times 12 = 2 \times 3 \times 3 \times 4 = 2 \times 3 \times 3 \times 2 \times 2$$

فعالیت

عدد 72 را علاوه از دو شکل فوق به چند شکل دیگر تجزیه نموده می‌توانید، طرز ارائه آن را نیز نشان دهید.

می‌توان عملیه تجزیه را در یک جدول به شکل زیر خلاصه کرد:

2	72
2	36
2	18
3	9
3	3
	1

$$72 = 2 \times 2 \times 2 \times 3 \times 3$$

از هر روشی که برای تجزیه یک عدد به اجزای اولیه ضربی اش استفاده کنیم در پایان همواره به یک نتیجه می‌رسیم.

مثال سوم: اعداد 208, 416 و 2574 را به اجزای ضربی اولیه آنها تجزیه کنید.
حل:

2	208
2	104
2	52
2	26
13	13
	1

2	416
2	208
2	104
2	52
2	26
13	13
	1

2	2574
3	1287
3	429
11	143
13	13
	1

$$208 = 2 \times 2 \times 2 \times 2 \times 13 \quad 416 = 2 \times 2 \times 2 \times 2 \times 2 \times 13 \quad 2574 = 2 \times 3 \times 3 \times 11 \times 13$$

میدانیم: در تجزیه یک عدد تجزیه پذیر (عدد مرکب) به اجزای ضربی اولیه، عدد را به صورت حاصل ضرب دو عدد طبیعی بزرگتر از یک می‌توانیم بنویسیم. اگر یکی از اجزای ضربی یا هردوی آنها تجزیه پذیر باشند، آنها را هم به صورت حاصل ضرب اعداد طبیعی بزرگتر از یک می‌نویسیم. این کار را ادامه می‌دهیم تا اینکه همه اجزای ضربی اعداد اولیه باشند، اگر همه اجزای ضربی یک عدد مرکب، اعداد اولیه باشند، اینگونه تجزیه را تجزیه به اعداد اولیه می‌نامند.

تمرین

1- در مقابل اعدادی که اولیه اند، اولیه و در مقابل اعدادی که مرکب اند، مرکب بنویسید.

59 90 67
73 847 1111

2- در اعداد زیر کدام یک آنها، عدد مرکب نیست؟

a) 90 b) 67 c) 39 d) 64

3- اعداد 36، 48 و 70 را به اجزای ضربی اولیه آن تجزیه کنید.

4- اعداد 12، 20، 45، 64 و 80 را به اجزای ضربی اولیه آن تجزیه کنید.

5- اعداد 70 و 80 را اولاً به اجزای ضربی مرکب و بعد به اجزای ضربی اولیه آن تجزیه کنید.

6- کدام یک از تجزیه اعداد زیر درست و کدام یک نادرست اند؟

$$28 = 2^2 \times 9$$

$$16 = 2^4$$

$$15 = 5^3$$

$$18 = 2 \times 3^2$$

$$27 = 3 \times 9$$

$$16 = 2 \times 13$$

7- تمام اجزای ضربی اولیه اعداد 15, 9, 24 و 29 را بنویسید.

8- اعداد 144 و 121 را به اجزای ضربی اولیه آن تجزیه کنید.

طاقة (Power)

می دانیم که هر حجره چگونه به دو حجره تقسیم می شود. در شکل مقابل مراحل انقسام یک حجره مشاهده می شود.

فعالیت

مرحله	صفر	اول	دوم	سوم	چهارم
تعداد حجره ها	1	2	2×2	$2 \times 2 \times 2$	

- مرحله چهارم را بکشید و جدول را کامل کنید.
- بین تعداد حجرات و مراحل تقسیم آن ها چه رابطه وجود دارد؟
- در مرحله دهم چند عدد حجره خواهیم داشت؟
- آیا می توانیم تعداد حجرات را در مرحله دهم به شکل خلاصه بنویسیم؟

حاصل جمع مقابل را به کمک عملیه ضرب خلاصه کنید: $4 + 4 + 4 = 3 \times 4 = 12$
 $3 + 3 + 3 + 3 = 4 \times 3 = 12$

آیا حاصل ضرب $2 \times 2 \times 2$ را نیز میتوان خلاصه کرد؟
 برای آسانی کار می توان $2 \times 2 \times 2$ را به شکل 2^3 نوشته و آنرا این طور می خوانیم، 2 به توان 3، در عدد 2^3 ، 2 را قاعده (Base)، 3 را توان نما (Exponent) و 2^3 را به نام طاقه سوم 2 یاد می کنند. توان نما نشان می دهد که قاعده چند دفعه در خودش ضرب شده است. 4^3 نشان می دهد که 4 سه دفعه در خودش ضرب گردیده است. یعنی: $4^3 = 4 \times 4 \times 4$

مثال اول: قیمت هریک از طاقتهای زیر را دریابید: 4^2 ، 5^3 ، 2^3 ، 5^4 ، 10^2 ، 3^4
حل: $4^2 = 4 \times 4 = 16$ ، $2^3 = 2 \times 2 \times 2 = 8$ ، $10^2 = 10 \times 10 = 100$

$5^3 = 5 \times 5 \times 5 = 125$ ، $5^4 = 5 \times 5 \times 5 \times 5 = 625$ ، $3^4 = 3 \times 3 \times 3 \times 3 = 81$

به همین ترتیب $(\frac{2}{3})^4$ به معنای $\frac{2}{3} \times \frac{2}{3} \times \frac{2}{3} \times \frac{2}{3}$ است که $\frac{2}{3}$ قاعده و 4 توان نما می باشد.

فعالیت

• قیمت هر یک از طاقتهای زیر را دریافت کنید:

$$3^2 = \square, 4^3 = \square, 10^3 = \square, 1^2 = \square, 2^5 = \square, 10^5 = \square$$

• حاصل ضربهای زیر را به شکل طاقتهای بنویسید:

$$4 \times 4 \times 4 = \quad 9 \times 9 \times 9 \times 9 = \quad 8 \times 8 \times 8 \times 8 \times 8 \times 8 \times 8 =$$

• آیا اعداد 2^7 و 7^2 باهم مساوی اند؟ چرا؟

مثال دوم: آیا اعداد $\frac{2}{3}$ و $(\frac{2}{3})^3$ برابرند؟
حل:

$$\frac{2^3}{3} = \frac{2 \times 2 \times 2}{3} = \frac{8}{3}$$

$$(\frac{2}{3})^3 = \frac{2}{3} \times \frac{2}{3} \times \frac{2}{3} = \frac{8}{27}$$

پس $\frac{2}{3}$ و $(\frac{2}{3})^3$ برابر نیستند. در نتیجه $\frac{8}{3} < \frac{8}{37}$ می باشد.

هرگاه یک عدد چندین مرتبه در خودش ضرب شده باشد در این صورت حاصل ضرب به طور ساده به شکل طاقتهای ارائه گردیده و یا کوتاهترین طریقه نشان دادن حاصل ضرب تکرار یک عدد را طاقتهای (Power) می نامند.

تمرین

1- حاصل ضرب $2 \times 2 \times 2 \times 2 \times 2$ مساوی است به:

- a) 2^5 b) 5^2 c) 25 d) 36

2- حاصل ضرب $10 \times 10 \times 10$ مساوی است به:

- a) 10^3 b) 3^{10} c) 100 d) 10^{10}

3- عدد 3^3 مساوی است به:

- a) 9 b) 27 c) 54 d) 12

4- یک شاگرد عددی را به اجزای ضربی اولیه تجزیه نموده که جواب آن $2 \times 2 \times 5 \times 2 \times 5$ می باشد. این جواب را به شکل طاقتهای چه گونه میتوانیم بنویسیم؟

- a) $2^2 \times 5^3$ b) $2^3 \times 5^2$ c) $2^2 \times 5^2$ d) $2^3 \times 5^3$

5- اعداد 36 و 24 را به اجزای ضربی اولیه آن تجزیه نموده به شکل طاقتهای بنویسید.

6- اجزای ضربی اولیه عدد 208 به شکل طاقتهای مساوی است به:

- a) $2^4 \times 13$ b) $2^5 \times 13$

خاصیت های عملیه های طاقت

$$2^3 \times 2^4 = ?$$

$$3^2 \times 4^2 = ?$$

آیا حاصل ضرب $5^3 \times 5 \times 5^2$ را به دست آورده می توانید؟

خاصیت اول: در ضرب طاقت هایی که دارای قاعده های مساوی و توان های مختلف باشند حاصل ضرب آنها مساوی به قاعده مشترک به توان مجموع توان های داده شده می باشد.

مثال اول: حاصل ضرب $2^3 \times 2^5$ و $3^2 \times 3^3 \times 3^4$ را به دست آورید.

$$2^3 \times 2^5 = 2^{3+5} = 2^8$$

$$3^2 \times 3^3 \times 3^4 = 3^{2+3+4} = 3^9$$

خاصیت دوم: در ضرب طاقت هایی که توان های مساوی و قاعده های مختلف داشته باشند، قاعده ها را در هم ضرب نموده و به یکی از توان های مساوی می نویسیم:

$$2^5 \times 3^5 = (2 \times 3)^5 = 6^5 \quad , \quad 3^5 \times 4^5 = (3 \times 4)^5 = 12^5$$

خاصیت سوم: در صورتی که یک عدد توان دار به توان برسد با استفاده از قانون ضرب طاقت ها قاعده را به توان حاصل ضرب هر دو توان می نویسیم.

مثال سوم:

$$(3^4)^2 = 3^4 \times 3^4 = 3^8 \quad \text{یا} \quad (3^4)^2 = (3)^{4 \times 2} = 3^8$$

خاصیت چهارم: حاصل تقسیم طاقت هایی که دارای عین قاعده باشند، مساوی است به یکی از قاعده ها به توان عددی که از تفریق توان های صورت و مخرج به دست می آید، به شرطی آن که قاعده صفر نباشد.

مثال چهارم: حاصل تقسیم $\frac{8^7}{8^5}$ را به دست آورید.

حل:

$$\frac{8^7}{8^5} = 8^{7-5} = 8^2 = 64 \quad \text{یا} \quad \frac{8 \cdot 8 \cdot 8 \cdot 8 \cdot 8 \cdot 8 \cdot 8}{8 \cdot 8 \cdot 8 \cdot 8 \cdot 8} = 8 \cdot 8 = 8^2 = 64$$

خاصیت پنجم: در تقسیم طاقتهایی که توان‌های مساوی و قاعده‌های مختلف داشته باشند، قاعده صورت را بالای قاعده مخرج تقسیم نموده، نتیجه آن را به توان یکی از توان‌های مساوی می‌نویسیم.

مثال پنجم: حاصل تقسیم $\frac{6^5}{3^5}$ را به دست آورید.

حل:
$$\frac{6^5}{3^5} = \frac{6 \times 6 \times 6 \times 6 \times 6}{3 \times 3 \times 3 \times 3 \times 3} = \frac{6}{3} \times \frac{6}{3} \times \frac{6}{3} \times \frac{6}{3} \times \frac{6}{3} = \left(\frac{6}{3}\right)^5 = 2^5 = 32$$

فعالیت

خانه‌های خالی زیر را پر کنید:

$$\frac{8^4}{2^4} = \frac{\square \times \square \times \square \times \square}{\square \times \square \times \square \times \square} = \frac{\square}{\square} \times \frac{\square}{\square} \times \frac{\square}{\square} \times \frac{\square}{\square} = \left(\frac{\square}{\square}\right)^{\square} = (\square)^{\square}$$

تمرین

1- حاصل ضربهای زیر را به شکل عدد توان دار بنویسید:

$$7^2 \times 7^3 \times 7^5, \quad 2^5 \times 3^5, \quad 3^4 \times 3^2$$

2- $(4^2)^3$ مساوی است به:

a) 4^6

b) 48

c) 24

d) 4^5

3- حاصل تقسیم زیر را به شکل عدد توان دار بنویسید.

$$\frac{8^6}{4^6}$$

$$\frac{7^4}{7^2}$$

$$\frac{9^6}{9^4}$$

4- $\frac{2^4 \times 3^2}{4^2 \times 9}$ مساوی است به:

a) 1

b) 2

c) 3

d) 4

بزرگترین قاسم مشترک یا بزرگترین فکتور مشترک
Greatest common divisor (G.C.D) or
Highest common factor (H.C.F)

طول، عرض و ارتفاع یک اتاق به ترتیب 910 سانتی متر، 780 سانتی متر و 390 سانتی متر می باشد. طویل ترین طول فیتۀ متری را دریابید تا ابعاد این اتاق توسط آن پوره اندازه شود.

قاسم (Divisor): اگر یک عدد طبیعی بالای عدد دیگری پوره تقسیم شود، عدد دوم را قاسم عدد اولی می گویند، طور مثال: 24 بر 8 پوره تقسیم می شود، یعنی $24 \div 8 = 3$ بوده، پس عدد 8 یک قاسم 24 می باشد.

به همین ترتیب عدد 5 یک قاسم 30 و عدد 3 یک قاسم عدد 102 می باشد.

مثال اول: ست قاسم های عدد 12 عبارت است از: $\{1, 2, 3, 4, 6, 12\}$ = ست قاسم های 12

مثال دوم: ست قاسم های 16 و 40 را دریابید.

$\{1, 2, 4, 8, 16\}$

حل: ست قاسم های 16 عبارت است از:

$\{1, 2, 4, 5, 8, 10, 20, 40\}$

و ست قاسم های 40 عبارت است از:

قاسم مشترک (Common divisor): اگر دو یا چندین عدد، بالای یک عدد، پوره قابل تقسیم باشند این عدد را قاسم مشترک اعداد متذکره می گویند.

مثال سوم: ست قاسم های مشترک اعداد 16، 24 و 40 را دریابید.

حل: $A = 16$ = ست قاسم های $\{1, 2, 4, 8, 16\}$

$B = 24$ = ست قاسم های $\{1, 2, 3, 4, 6, 8, 12, 24\}$

$C = 40$ = ست قاسم های $\{1, 2, 4, 5, 8, 10, 20, 40\}$

$\{1, 2, 4, 8, 16\} \cap \{1, 2, 3, 4, 6, 8, 12, 24\} \cap \{1, 2, 4, 5, 8, 10, 20, 40\}$ = ست قاسم های مشترک 16، 24 و 40

$\{1, 2, 4, 8\}$ = ست قاسم های مشترک

دیده می شود که از جمله قاسم های مشترک، عدد 8 از همه قاسم های مشترک بزرگتر بوده بنابراین عدد 8 بزرگترین قاسم مشترک 16، 24 و 40 می باشد.

دریافت بزرگترین قاسم مشترک توسط تجزیه:

برای پیدا کردن بزرگترین قاسم مشترک توسط تجزیه مراحل زیر را انجام دهید:

1- اعداد داده شده را به اجزای ضربی اولیه تجزیه نموده و آنها را به شکل طاقت

بنویسید.

2- اجزای ضربی مشترک که کوچکترین توان را داشته باشند باهم ضرب می کنیم. حاصل ضرب اجزای انتخاب شده عبارت از بزرگترین قاسم مشترک اعداد داده شده می باشد.
مثال چهارم: بزرگترین قاسم مشترک اعداد 208 و 390 را دریابید.

حل:

2	390
3	195
5	65
13	13
	1

2	208
2	104
2	52
2	26
13	13
	1

$$390 = 2 \times 3 \times 5 \times 13$$

$$208 = 2 \times 2 \times 2 \times 2 \times 13 = 2^4 \times 13$$

بنابراین بزرگترین قاسم مشترک 390 و 208 عبارت از $2 \times 13 = 26$ می باشد.
و یا در جدول زیر بزرگ ترین قاسم مشترک اعداد فوق را می توانیم چنین دریافت کنیم:

2	208	390
13	104	195
	8	15

فعالیت

بزرگترین عددی را دریابید که اعداد 36 ، 144 و 252 بالای آن پوره تقسیم گردد.

تمرین

- 1- قاسم های مشترک و بزرگترین قاسم مشترک این اعداد را دریابید.
a) 24,32 b) 25,40 c) 50,52 d) 7,16
- 2- بزرگترین قاسم مشترک $2^5 \times 3^2$ و $2^3 \times 3 \times 7$ عبارت است از:
a) $2^5 \times 3^2 \times 7$ b) $2^3 \times 3$ c) $2^5 \times 3^2$ d) 2×3
- 3- بزرگترین قاسم مشترک 45 و 56 مساوی است به:
a) 4 b) 6 c) هیچکدام
- 4- بزرگترین قاسم مشترک اعداد زیر را دریابید.
a) 48 , 78 b) 13 , 15 c) 16,17 , 48 d) 18 , 25, 35
- 5- توسط عمل تجزیه، اول اجزای ضربی اولیه و بعد از آن، بزرگترین قاسم مشترک اعداد داده شده زیر را دریابید.
a) 40,16 b) 18,42 c) 27,84 d) 36 ,60

کوچکترین مضرب مشترک (L.C.M) Least common multiple

محیط حلقه تایر کوچک تراکتور 360 سانتی متر و محیط حلقه تایر بزرگ آن 600 سانتی متر است. تراکتور حداقل چقدر فاصله را باید طی کند تا نقاط مشخص شده همزمان روی تایرها مجدداً باهم به زمین برسند؟

فعالیت

عدد 4 را در نظر بگیرید. این عدد را به ترتیب در 1, 2, 3, 4, 5, 6 ضرب کنید. خصوصیت مشترک تمام این اعداد چیست؟ آیا اعداد دیگری را می‌توانید پیدا کنید که این خصوصیت را داشته باشند؟

در فعالیت فوق دیدیم که اعداد به دست آمده بر عدد 4 پوره تقسیم می‌شوند. این اعداد را به نام مضرب های عدد 4 می‌نامند. $\{4, 8, 12, 16, 20, \dots\}$ = ست مضرب های عدد 4

فعالیت

• در جدول زیر مضرب های اعداد 3 و 4 را دریابید. خانه های جدول را پر کنید.

×	1	2	3	4	5	6	7	8	9	10	11	12	...
3	3	6	9										...
4	4	8											...

• در مضرب های 3 و 4 کدام اعداد مشترک اند؟
 • در مضرب های مشترک کوچکترین مضرب مشترک 3 و 4 کدام عدد است؟

آیا تعداد مضرب های یک عدد طبیعی پایان دارند؟

مثال: کوچکترین مضرب مشترک اعداد 6، 8 و 12 را دریابید.

حل: $A = \{6, 12, 18, 24, 30, 36, 42, 48, \dots\}$ = ست مضرب های عدد 6

$B = \{8, 16, 24, 32, 40, 48, 56, \dots\}$ = ست مضرب های عدد 8

$C = \{12, 24, 36, 48, 60, 72, \dots\}$ = ست مضرب های عدد 12

$$(A \cap B) \cap C = \{24, 48, \dots\}$$

ست مضرب های مشترک 6، 8 و 12 عبارت از $\{24, 48, \dots\}$ می باشد. کوچکترین عنصر این ست 24 است. بنابراین کوچکترین مضرب مشترک 6، 8 و 12 عبارت از 24 می باشد.

می توانیم کوچکترین مضرب مشترک اعداد 6، 8 و 12 را در یک جدول به طور خلاصه به شکل زیر دریابیم:

2	6	8	12
2	3	4	6
3	3	2	3
	1	2	1

کوچکترین مضرب مشترک این اعداد عبارت از $24 = 2 \times 2 \times 3 \times 2$ می باشد.

آموختیم که: در مضرب های مشترک دو یا چند عدد، کوچکترین عدد، کوچکترین مضرب مشترک اعداد داده شده می باشد.

تمرین

1- کوچکترین مضرب مشترک اعداد 18، 20 و 36 را دریابید.

2- کوچکترین عدد چهار رقمی را دریافت نمایید که بالای 10، 17 و 85 پوره تقسیم گردد.

3- کوچکترین مضرب مشترک 6 و 9 مساوی است به: a) 18 b) 54

4- کدام عدد مضرب 9 است؟ a) 3 b) 27

5- اگر $187 = 11 \times 17$ باشد، کدام یک از بیانات زیر درست است؟

a) 187 مضرب 17 است. b) 187 قاسم 17 است.

6- کدام یک از این اعداد مضرب مشترک 6 و 9 است؟ a) 69 b) 72

7- کوچکترین مضرب مشترک اعداد 9، 15 و 4 را دریابید.

یافتن کوچکترین مضرب مشترک توسط تجزیه به اعداد اولیه و موارد استعمال آن

صفت الله بعد از هر 4 روز و عزت الله بعد از هر 6 روز غرض خریداری اجناس مورد ضرورت به مغازه شهر می روند. اگر آنها به تاریخ 31 ماه سرطان در مغازه شهر با هم ببینند به کدام تاریخ ماه اسد آن ها بار دوم در مغازه شهر یکدیگر را خواهند دید؟

برای پیدا کردن کوچکترین مضرب مشترک دو یا چند عدد از طریق تجزیه اجزای ضربی اولیه مراحل زیر را انجام می دهیم:

1- اعداد داده شده را به اجزای ضربی اولیه تجزیه نموده و به شکل طاقت می نویسیم.

2- آن عده اجزای ضربی مشترک که بلندترین توان را دارا باشند با اجزای غیر مشترک باهم ضرب می نماییم. این حاصل ضرب عبارت از کوچکترین مضرب مشترک اعداد داده شده می باشد.

مثال اول: کوچکترین مضرب مشترک 12 و 15 را توسط تجزیه به اعداد اولیه دریابید.

2	12
2	6
3	3
	1

3	15
5	5
	1

$$12 = 2 \times 2 \times 3 = 2^2 \times 3$$

$$15 = 3 \times 5$$

حل:

کوچکترین مضرب مشترک 12 و 15 عبارت است از: $(2^2 \times 3 \times 5 = 60)$ می باشد. می توانیم کوچکترین مضرب مشترک اعداد 12 و 15 را در یک جدول نیز دریابیم.

3	12	15
	4	5

$$3 \times 4 \times 5 = 60$$

فعالیت

کوچکترین مضرب مشترک اعداد 108 ، 135 و 162 را توسط جدول دریابید.

موارد استعمال کوچکترین مضرب مشترک در حل مسائل روزمره زنده گی:
مثال دوم: اگر زنگ اول هر 10 دقیقه بعد، زنگ دوم هر 15 دقیقه بعد، زنگ سوم هر 25 دقیقه بعد و زنگ چهارم هر 30 دقیقه بعد، به صدا درآید در صورتی که هر چهار زنگ در هر ده بجه روز هم زمان شروع به زنگ زدن نمایند معلوم نمایید که بعد از چه مدتی آن ها دوباره هم زمان به زنگ زدن شروع می نمایند؟

حل:

$$10 = 5 \times 2$$

$$15 = 5 \times 3$$

$$25 = 5 \times 5$$

$$30 = 5 \times 3 \times 2$$

پس: کوچکترین مضرب مشترک اعداد 10, 15, 25 و 30 عبارت است از: $2 \times 3 \times 5 \times 5 = 150$

و یا

2	10	15	25	30
3	5	15	25	15
5	5	5	25	5
	1	1	5	1

$$2 \times 3 \times 5 \times 5 = 150$$

در نتیجه 150 دقیقه (2 ساعت و 30 دقیقه) بعد هر چهار زنگ بار دوم همزمان به صدا در می آیند.

تمرین

- 1- کوچکترین عددی را دریابید که بر 64، 72، 96 و 192 قابل تقسیم باشند.
- 2- شاروالی در کنار سرک در هر 4 متر یک درخت را غرس نموده و در حالی که اداره برق در هر 22 متر پایه برق را نصب کرده است. اگر در شروع سرک پایه برق در کنار درخت قرار گرفته باشد، بعد از چند متر دوباره یک درخت در کنار پایه برق قرار می گیرد؟
- 3- نوریه هر سه روز بعد و ملالی هر پنج روز بعد به کتابخانه می رود. اگر هر دوی آنها به تاریخ 10 ثور به کتابخانه رفته باشند به کدام تاریخ ماه ثور آنها بار دوم در کتابخانه یکجا خواهند شد؟
- 4- کوچکترین مضرب مشترک اعداد 19، 20، 95 و 190 را دریابید.

رابطه بین کوچکترین مضرب مشترک و بزرگترین قاسم مشترک دو عدد

$G =$ بزرگترین قاسم مشترک اعداد a و b
 $L =$ بزرگترین قاسم مشترک اعداد a و b

$$L = \frac{a \times b}{G}$$

اگر بزرگترین قاسم مشترک دو عدد را داشته باشیم، می‌توانیم کوچکترین مضرب مشترک آنها را بدون تجزیه یا توسط ست مضرب هایشان به دست آوریم.

فعالیت

- بزرگترین قاسم مشترک 25 و 15 را دریابید و آنرا G بنامید.
- کوچکترین مضرب مشترک این دو عدد را دریابید و آنرا L بنامید.
- حاصل ضرب دو عدد 25 و 15 را به دست آورده و آنرا با $L \times G$ مقایسه کنید آیا در بین این دو حاصل ضرب رابطه‌ی وجود دارد؟

اگر کوچکترین مضرب مشترک دو عدد a و b را به L و بزرگترین قاسم مشترک این دو عدد را به G نشان دهیم، در این صورت: رابطه بین بزرگترین قاسم مشترک و کوچکترین مضرب مشترک عبارت است از $L \times G = a \times b$

$$L = \frac{a \times b}{G} \quad G = \frac{a \times b}{L} \quad a = \frac{L \times G}{b} \quad b = \frac{L \times G}{a}$$

مثال اول: بزرگترین قاسم مشترک اعداد 225 و 300 عبارت از 75 می‌باشد، کوچکترین مضرب مشترک 225 و 300 را دریابید.

حل:

$$a = 225$$

$$b = 300$$

$$G = 75$$

$$L = ?$$

$$L = \frac{a \times b}{G} = \frac{225 \times 300}{75} = \frac{67500}{75} = 900$$

مثال دوم: کوچکترین مضرب مشترک دو عدد 900 و بزرگترین قاسم مشترک آنها 75 است، اگر یک عدد 300 باشد عدد دیگری را دریابید.

حل:

$$b = 300$$

$$L = 900$$

$$G = 75$$

$$a = \frac{L \times G}{b} = \frac{900 \times 75}{300} = 225$$

$$a = ?$$

دریافت همزمان کوچکترین مضرب مشترک و بزرگترین قاسم مشترک دو عدد:

مثال سوم: کوچکترین مضرب مشترک و بزرگترین قاسم مشترک اعداد 100 و 225 را دریابید.

5	225	100
5	45	20
	9	4

x x

حل:

در نتیجه بزرگترین قاسم مشترک این دو عدد مساوی به $5 \times 5 = 25$ و کوچکترین مضرب مشترک آنها مساوی است به: $5 \times 5 \times 9 \times 4 = 900$

فعالیت

کوچکترین مضرب مشترک و بزرگترین قاسم مشترک اعداد 27 و 9 را دریابید.

آموختیم که: غرض دریافت همزمان بزرگترین قاسم مشترک و کوچکترین مضرب مشترک اعداد داده شده را بر اعداد اولیه تقسیم می‌نماییم، حاصل ضرب اعداد اولیه ستون طرف چپ عبارت از بزرگترین قاسم مشترک اعداد داده شده می‌باشد و اگر این حاصل ضرب را با اعداد سطر آخری ضرب نماییم حاصل ضرب عبارت از کوچکترین مضرب مشترک اعداد داده شده می‌باشد.

تمرین

- 1- بزرگترین قاسم مشترک و کوچکترین مضرب مشترک اعداد 12، 20 و 36 را دریابید.
- 2- اگر کوچکترین مضرب مشترک 45 و 35 عبارت از 315 باشد، بزرگترین قاسم مشترک اعداد 45 و 35 را دریابید.
- 3- کوچکترین مضرب مشترک و بزرگترین قاسم مشترک اعداد 20، 16 و 44 را دریابید.
- 4- کوچکترین مضرب مشترک دو عدد 900 و بزرگترین قاسم مشترک آنها 75 است، اگر یک عدد 225 باشد عدد دیگری را دریابید.

مربع و جذر مربع تام یک عدد طبیعی

اگر مساحت یک زمین مربعی 144 متر مربع باشد یک ضلع این زمین را دریابید.

می دانیم که اگر یک عدد در خودش ضرب شود حاصل ضرب عبارت از مربع این عدد است.

فعالیت

جدول مقابل را تکمیل کنید.

عدد	2	6	11	15	20
مربع عدد	4				

در نتیجه اگر هر یک از اعداد 2، 6، 11، 15 و 20 دو مرتبه در خودشان ضرب شوند به ترتیب اعداد 4، 36، 121، 225 و 400 حاصل می شود. مشاهده می شود که هر عدد دارای دو جزء ضربی بوده که باهم مساوی می باشند.
 $36 = 6 \times 6 = 6^2$ چون 36 توان دوم 6 است می گوئیم که 6 جذر دوم 36 است، و به این شکل نشان می دهیم $\sqrt{36} = 6$ که عدد 36 مجذور 6 می باشد.

به یاد داشته باشید که: به عوض $\sqrt[3]{36}$ میتوان $\sqrt{36}$ را نوشت.
 یکی از دو جزء ضربی مساوی یک عدد عبارت از جذر دوم و یا جذر مربع عدد می باشد.

فعالیت

جدول زیر را تکمیل کنید:

7	9	5	10			25	16	81	49	64	4
مجذور	مجذور	مجذور	مجذور	مجذور	مجذور	جذر	جذر	جذر	جذر	جذر	جذر
				64	36						

یادداشت: جذر دوم عدد یک خود یک است.

آموختیم که: یکی از دو جزء ضربی مساوی یک عدد، جذر دوم عدد است، فکر کنید که مجذور هر عدد توان دوم آن عدد است.

3	3969
3	1323
3	441
3	147
7	49
7	7
	1

2	400
2	200
2	100
2	50
5	25
5	5
	1

دریافت جذر مربع تام یک عدد طبیعی

1- به طریق تجزیه:

مثال: جذر مربع اعداد 400 و 3969 را

توسط تجزیه دریابید.

حل:

$$\sqrt{400} = \sqrt{2^4 \times 5^2} = 2^2 \times 5 = 4 \times 5 = 20$$

$$\sqrt{3969} = \sqrt{3 \times 3 \times 3 \times 3 \times 7 \times 7} = \sqrt{3^4 \times 7^2} = 3^2 \times 7 = 3 \times 3 \times 7 = 63$$

2- یافتن جذر مربع یک عدد توسط **طریقه عمومی**

مثال دوم: جذر مربع عدد 53361 را به طریق عمومی به صورت زیر دریافت می‌نماییم.

	231
2	5 3 3 6 1
4	↓ ↓ ↓ ↓ ↓
43	1 3 3
	↓ ↓ ↓ ↓ ↓
461	1 2 9
	↓ ↓ ↓ ↓ ↓
	4 6 1
	↓ ↓ ↓ ↓ ↓
	4 6 1
	↓ ↓ ↓ ↓ ↓
	0

$$\sqrt{53361} = 231$$

تمرین

1- جذر مربع اعداد زیر را دریابید:

$$\sqrt{64} = ? , \sqrt{256} = ? , \sqrt{144} = ? , \sqrt{121} = ?$$

2- جذر مربع اعداد زیر را به طریقه تجزیه پیدا کنید.

$$3136 , 2025 , 1024$$

3- جذرهای دوم اعداد زیر را اول به طریقه تجزیه و بعد به طریقه عمومی دریابید، و بگویید که کدام طریق را ترجیح می‌دهید؟

$$2025$$

$$3136 , 225$$

جذر سوم (مکعب) یک عدد طبیعی

حجم یک مکعب 125cm^3 است. ابعاد آن چند است؟

چنانچه جذر مربع یک عدد طبیعی یکی از دو جزء ضربی مساوی عدد بوده بدین اساس جذر مکعب یا جذر سوم یک عدد طبیعی را این طور تعریف می کنیم:

تعریف: یکی از سه جزء ضربی مساوی یک عدد را، جذر سوم عدد می گویند.

علامه $\sqrt[3]{\quad}$ جذر سوم یک عدد را نشان می دهد.

مثال اول: جذر های سوم این اعداد را دریابید:
حل:

$$\sqrt[3]{27}, \quad \sqrt[3]{8}, \quad \sqrt[3]{64}$$

$$27 = 3 \times 3 \times 3 = 3^3 \Rightarrow \sqrt[3]{27} = 3$$

$$8 = 2 \times 2 \times 2 = 2^3 \Rightarrow \sqrt[3]{8} = 2$$

$$64 = 4 \times 4 \times 4 = 4^3 \Rightarrow \sqrt[3]{64} = 4$$

دریافت جذر سوم تام اعداد طبیعی توسط تجزیه:

عدد را به اجزای مساوی اولیه ضربی تجزیه نموده از هر سه جزء مساوی یک جزء را انتخاب و باهم ضرب می کنیم در نتیجه حاصل ضرب عبارت از جذر سوم عدد می باشد.

مثال دوم: جذر های سوم اعداد طبیعی 125، 8 و 27000 را توسط تجزیه دریابید.

حل:

2	8
2	4
2	2
	1

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

5	125
5	25
5	5
	1

$$\sqrt[3]{125} = 5$$

2	27000
2	13500
2	6750
3	3375
3	1125
3	375
5	125
5	25
5	5
	1

$$\sqrt[3]{27000} = 2 \times 3 \times 5 = 30$$

فعالیت

جذر سوم اعداد 1331 و 8000 را توسط تجزیه دریابید.

یکی از سه جزء ضربی مساوی یک عدد را جذر سوم عدد می گویند.

تمرین

1- جذرهای مکعب تام اعداد طبیعی زیر را توسط تجزیه دریابید:

$$\sqrt[3]{729} , \sqrt[3]{216} , \sqrt[3]{125000}$$

$$\sqrt[3]{5832} , \sqrt[3]{1331} , \sqrt[3]{2744}$$

2- جذر سوم (جذر مکعب) عدد 729000 مساوی است به:

a) 100 b) 150 c) 90

3- جذر سوم عدد $2^6 \times 3^3 \times 4^3$ مساوی است به:

a) 48 b) 24 c) 12

4- جذر سوم عدد $10^2 \times 10^2 \times 10^2$ مساوی است به:

a) 10 b) 100 c) 1000 d) 10^3

5- جذر سوم عدد 343 مساوی است به:

a) 8 b) 7

6- جذر سوم عدد 1728 مساوی است به:

a) 12 b) 11

7- جذر سوم عدد 512 مساوی است به:

a) 7 b) 8

خلاصه فصل دوم

- خاصیت، اتحادی و تبدیلی در عملیه‌های جمع و ضرب اعداد طبیعی صدق می‌کنند، صفر در عملیه جمع اعداد طبیعی و یک در عملیه ضرب اعداد طبیعی عنصر عینیت می‌باشد.
- اعدادی که تنها بر یک و خودشان قابل تقسیم باشند اعداد اولیه اند.
- عددی که علاوه از خود و یک بر اعداد دیگری نیز پوره قابل تقسیم باشد عدد مرکب (تجزیه پذیر) است.
- 2 تنها عدد جفت اولیه می‌باشد.
- هر عدد اولیه تنها دو قاسم دارد که عبارت از عدد یک و خودش می‌باشد.
- یک عدد مرکب کم از کم 3 جزء ضربی دارد.
- یافتن اجزای ضربی اولیه یک عدد مرکب به نام تجزیه به اعداد اولیه یاد می‌شود و این تجزیه یگانه است.
- تجزیه به اجزای ضربی اولیه موارد استعمال زیادی دارد که بیش از همه در دریافت کوچکترین مضرب مشترک، بزرگترین قاسم مشترک و جذرهای دوم و سوم اعداد از آن کار گرفته می‌شود.
- کوتاه ترین طریقه نشان دادن حاصل ضرب تکرار یک عدد را طاقت یا عدد توان دار می‌نامند.
- در 5^3 عدد 5 قاعده 3 توان نما و 5^3 عبارت از طاقت می‌باشد.
- در ضرب طاقت‌هایی که دارای قاعده‌های مساوی و توان‌های مختلف باشند حاصل ضرب آنها مساوی به قاعده مشترک به توان حاصل جمع توان‌های داده شده می‌باشد.
- در ضرب طاقت‌هایی که توان‌های مساوی و قاعده‌های مختلف داشته باشند، قاعده‌ها باهم ضرب گردیده و به یکی از توان‌های مساوی نوشته می‌شود.
- اگر یک عدد توان دار به توان برسد قاعده را به توان حاصل ضربها دو توان می‌نویسیم.
- حاصل تقسیم طاقت‌ها که دارای عین قاعده و توان‌های مختلف باشند مساوی می‌باشد به یکی از قاعده‌ها به توان عددی که از تفریق توان‌های صورت و مخرج به دست می‌آید به شرط آن که قاعده صفر نباشد.
- در تقسیم طاقت‌هایی که توان‌های مساوی و قاعده‌های مختلف دارند، قاعده صورت را بالای قاعده مخرج تقسیم و نتیجه آن را به توان یکی از توان‌های مساوی می‌نویسیم.
- بزرگترین قاسم مشترک دو یا چندین عدد طبیعی عبارت از بزرگترین اجزای ضربی مشترک آنها می‌باشد.
- بزرگترین قاسم مشترک دو یا چندین عدد طبیعی را توسط ست قاسم‌ها و تجزیه می‌توان دریافت کرد.
- بزرگترین قاسم مشترک دو عدد طبیعی کوچکتر و یا مساوی به یکی از این دو عدد می‌باشد.

- کوچکترین مضرب مشترک دو یا چند عدد طبیعی، عبارت از کوچکترین عددی است که در عین وقت بالای دو یا چندین عدد طبیعی قابل تقسیم بوده و یگانه است.
- کوچکترین مضرب مشترک اعداد طبیعی را توسط ست مضرب‌ها و تجزیه دریافت کرده می‌توانیم.
- بین دو عدد طبیعی a و b و کوچکترین مضرب مشترک $(L.C.M)$ و بزرگترین قاسم مشترک $(G.C.D)$ رابطه زیر موجود است:

$$G \times L = a \times b \quad \text{یا} \quad G.C.D = \frac{a \times b}{L.C.M} \quad \quad L.C.M = \frac{a \times b}{G.C.D}$$

- کوچکترین مضرب مشترک دو یا چندین عدد اولیه و یا دو عددی که قاسم مشترک آن‌ها فقط یک است، عبارت از حاصل ضرب اعداد می‌باشد.
- کوچکترین مضرب یک عدد طبیعی همیشه بزرگتر و یا مساوی به عدد می‌باشد.
- مضرب یک عدد طبیعی بالای خود عدد پوره تقسیم می‌شود.
- مضرب‌های یک عدد طبیعی قابل شمارش نمی‌باشند.
- یکی از دو جزء مساوی یک عدد طبیعی عبارت از جذر دوم (جذر مربع) عدد می‌باشد.
- جذر مربع اعداد طبیعی را توسط تجزیه و طریق عمومی جذر مربع به دست آورده می‌توانیم.
- یکی از سه جزء ضربی مساوی یک عدد طبیعی، عبارت از جذر سوم یا جذر مکعب عدد می‌باشد.

تمرین فصل دوم

- 1- اعداد زیر را به اجزای ضربی اولیه تجزیه نمایید:
 168 ، 858 ، 1122 ، 1024 ، 1656 ، 8000 ، 3206
 30030 ، 38 ، 54 ، 116 ، 66
- 2- حاصل ضرب های زیر را به شکل یک طاقت (عدد توان دار) بنویسید:
 $4^2 \times 4^3 \times 4^4$ ، $5 \times 5^2 \times 5^3 \times 5^4$ ، $2^4 \times 3^4 \times 4^4$
- 3- حاصل تقسیم های زیر را به شکل یک طاقت (عدد توان دار) بنویسید:
 $\frac{8^{11}}{2^{11}}$ ، $\frac{(36)^8}{9^8}$ ، $\frac{(121)^9}{(11)^9}$ ، $\frac{9^{11}}{9^3}$
- 4- بزرگترین قاسم مشترک و کوچکترین مضرب مشترک اعداد زیر را توسط تجزیه به اجزای ضربی اولیه در یک جدول دریابید:
 36 , 162 ، 580 , 1160 ، 405 , 495
- 5- بزرگترین قاسم مشترک و کوچکترین مضرب مشترک اعداد طبیعی زیر را توسط تجزیه در یک جدول دریابید:
 $24,96,48$ ، $175,315$ ، $324,225$
- 6- توسط تجزیه به اجزای ضربی اولیه کوچکترین مضرب مشترک اعداد طبیعی زیر را دریابید:
 $12,32,40,45,72,75$ ، $175,200,225,250,300$ ، $132,165,198,220$
- 7- کوچکترین مضرب مشترک دو عدد 2920 و بزرگترین قاسم مشترک آنها 4 است. اگر یک عدد 40 باشد عدد دیگری را دریابید.
- 8- کوچکترین عدد طبیعی را دریابید که اگر بالای 12 ، 16 و 18 تقسیم شود در هر صورت 8 باقی بماند.
- 9- کوچکترین عدد طبیعی را دریابید که اگر بالای 15 ، 21 ، 28 و 49 تقسیم شود در هر صورت 4 باقی بماند.
- 10- جذر مربع اعداد $\sqrt{5329}$ و $\sqrt{2809}$ را دریابید.
- 11- در یک باغ در هر قطار به تعداد قطارها درخت غرس شده است. اگر تعداد درخت ها در باغ 1369 باشد، تعداد درخت ها را در هر قطار و نیز تعداد قطارها را معلوم کنید.
- 12- مساحت یک زمین مربعی شکل 9216 متر مربع باشد طول هر ضلع زمین را دریابید.
- 13- اگر مساحت زمین مربعی 1444 متر مربع بوده باشد، طول هر ضلع زمین را دریابید.
- 14- جذر مربع اعداد $\sqrt{42025}$ ، $\sqrt{10201}$ ، $\sqrt{1002001}$ را توسط طریقه عمومی دریابید.

فصل سوم
اعداد تام

طول ریشه برخی درختان حتی به اندازه طول خود درخت است.

اعداد تام اعداد مثبت و منفی

$$5 - 7 = ?$$

در بحث‌های قبلی با اعداد طبیعی که برای شمارش اشیا و همچنان اعداد مکمل که متشکل از اعداد طبیعی و صفر است، آشنایی حاصل نموده اید. سؤال فوق نشان می‌دهد که در عمل، اعداد طبیعی و مکمل برای حل مسائل کافی نیست و بشر در طول تاریخ به این نوع مشکلات مواجه گردیده‌اند؛ بنابراین همین نیازمندی‌ها اعداد تام به میان آمد. شما این اعداد را روی ترمومتر در شکل می‌بینید. و طوری که می‌دانید: ترمومتر وسیله‌ی است که برای اندازه‌گیری درجه‌ حرارت به کار می‌رود. در ترمومتر اعداد بالاتر از صفر، اعداد مثبت (بزرگتر از صفر) و اعداد پایین‌تر از صفر، اعداد منفی (کوچکتر از صفر) و عدد صفر قرار دارند. اعداد بزرگتر از صفر را با علامت مثبت (+) و اعداد کوچکتر از صفر را با علامت منفی (-) نشان می‌دهند. عددی که علامت ندارد، مثبت است. آیا گاهی فکر کرده‌اید که عددهای مثبت و عددهای منفی به روی ترمومتر چه چیزی را نشان می‌دهند؟

اعداد تام و نمایش آنها روی محور اعداد:

$$\dots, \boxed{?}, \boxed{?}, \boxed{?}, 0, +1, +2, +3, +4, \dots$$

طوری که دیده می‌شود اعداد فوق از طرف چپ به راست یک، یک واحد زیاد و از راست به چپ یک، یک واحد کم می‌گردد. آیا خانه‌های خالی فوق را که زیر علامت سؤالیه قرار دارند، می‌توانید به عدد مناسب پر کنید؟

اعداد تام : (Integers numbers)

$$\dots, +5, +4, +3, +2, +1, 0, -1, -2, -3, -4, -5, \dots$$

اعداد بالا را به نام اعداد تام یاد می‌نمایند. ست یا مجموعه اعداد تام را قرار زیر نشان می‌دهند.

$$I = \{ \dots, -5, -4, -3, -2, -1, 0, +1, +2, +3, +4, +5, \dots \}$$

نمایش اعداد تام روی محور اعداد: برای آسانی کار، ست اعداد تام را بالای یک محور نشان می‌دهند، ابتدا یک خط را رسم نموده سپس یک نقطه کیفی را بالای خط به حیث مبدأ در نظر گرفته، با عدد **صفر (0)** نشانی می‌کنیم. اکنون امتداد دو (جهت) خط متذکره را در اختیار داریم، یعنی: از مبدأ به جهت راست و از مبدأ به جهت چپ. اعدادی که به طرف راست مبدأ (صفر) روی خط قرار دارند با علامه (+) و اعدادی که به طرف چپ مبدأ روی خط قرار دارند با علامه (-) مشخص می‌کنیم. بنابراین طرف راست این خط (طرف راست مبدأ)، اعداد **مثبت** و طرف چپ این خط (طرف چپ مبدأ)، اعداد **منفی** را نشان می‌دهیم. مبدأ این خط صفر بوده نه مثبت و نه منفی است. این خط را **محور اعداد** می‌گویند.

فعالیت

محور اعداد را به صورت عمودی رسم کنید، نقطه‌ای روی آن را مبدأ فرض نموده، جهت بالا را با علامه (+) و جهت پایین را با علامه (-) مشخص نمایید و اعداد تام را از -6 تا +6 روی آن نشان دهید.

تمرین

- 1- یک خط عمودی رسم نموده، مانند ترمومتر آن را طوری درجه بندی کنید که در آن اعداد مثبت، صفر و اعداد منفی وجود داشته باشند.
- 2- یک محور را رسم نموده و اعداد تام را از -5 تا +5 روی آن نشان دهید.
- 3- اعداد تام +3، -3، +5، 0، -1 و +8 را روی محور اعداد نشان دهید.

قیمت مطلقه یک عدد

آیا می‌توانید یک نقطه‌یی را که از مبدأ به اندازه 3 واحد فاصله دارد. روی شکل زیر نشان دهید؟

سؤال: فکر می‌کنید اگر هوای بامیان -5 درجه سانتی‌گرید و هوای سالنگ شمالی -8 درجه سانتی‌گرید باشد، کدام یک بیشتر سرد است؟ اگر هوای کابل $+8$ درجه سانتی‌گرید و هوای قندهار $+16$ درجه سانتی‌گرید باشد، کدام شهر بیشتر گرم است؟

در دو عدد تام بالای محور اعداد، همان عدد بزرگتر است که به طرف راست قرار داشته باشد؛ **طور مثال:** عدد 3 طرف راست عدد 2 قرار دارد، بنابراین عدد 3 بزرگتر از عدد 2 است یا به عبارت دیگر عدد 2 کوچکتر از عدد 3 است و این طور می‌نویسیم:

$$2 < 3 \quad \text{یا} \quad 3 > 2$$

به همین ترتیب (-1) به طرف راست (-3) قرار دارد، بنابراین عدد -1 بزرگتر از عدد -3 بوده و یا به عبارت دیگر عدد -3 کوچکتر از عدد -1 است و این طور می‌نویسیم:

$$-1 > -3 \quad \text{یا} \quad -3 < -1$$

اعداد تام مثبت، اعداد تام منفی و صفر را قبلاً روی یک محور مانند شکل زیر نشان داده‌ایم:

اگر به محور بالا نظر اندازیم دیده می‌شود که عدد $+1$ و عدد -1 از مبدأ (صفر) به فاصله‌های مساوی قرار دارند، یعنی هر دو عدد از مبدأ (صفر) به اندازه یک واحد دورتر واقع گردیده‌اند، این دو عدد را **متضاد (معکوس جمعی)** یکدیگر می‌نامند. به همین ترتیب $+2$ و -2 یا $+3$ و -3 و غیره با یکدیگر متضاداند.

پس هر عدد تام و متضاد آن به روی محور اعداد به فاصله‌های مساوی از صفر قرار داشته و دارای علامت‌های مختلف می‌باشند. این فاصله از مبدأ را **قیمت مطلقه** نامیده‌اند.

مثلاً: $+3$ و -3 از صفر به اندازه 3 واحد دورتر واقع اند، پس 3 قیمت مطلقه $+3$ و -3 است. قیمت مطلقه یک عدد با قرار دادن در بین دو خط عمودی (| |) نمایش داده می شود، یعنی:

$$|0|=0 \quad , \quad |+3|=3 \quad , \quad |-3|=3$$

فعالیت

- متضاد اعداد مقابل را بنویسید. $-6, -12, -20, +13, -15, 8$

- قیمت مطلقه اعداد مقابل چند است؟ $-8, 3, 5, -11, -1, -14, +17, 19$

آموختیم که:

- هر عدد که صفر نباشد (مثبت یا منفی) قیمت مطلقه آن یک عدد مثبت است، قیمت مطلقه صفر مساوی به صفر است، یعنی: $|0|=0$ می باشد.
- قیمت مطلقه یک عدد و قیمت مطلقه متضاد آن باهم مساوی اند؛ یعنی:
$$|-7|=|+7|=7$$

تمرین

1- اعداد تام زیر را از چپ به راست ترتیب نموده طوری که کوچکترین عدد به طرف چپ باشد.

$$+12 \quad , \quad -3 \quad , \quad -8 \quad , \quad +6 \quad , \quad -5$$

2- از دو عدد -6 و -9 کدام یک بزرگتر است؟ و از دو عدد -7 و صفر کدام یک کوچکتر است؟

3- قیمت مطلقه اعداد زیر را دریابید.

$$+5 \quad , \quad -5 \quad , \quad -3 \quad , \quad 3 \quad , \quad -7$$

$$+16 \quad , \quad -10 \quad , \quad 10 \quad , \quad +12 \quad , \quad -12$$

$$+132 \quad , \quad -132 \quad , \quad +200 \quad , \quad a \quad , \quad -200$$

4- یک محور را رسم نموده، عددهای -5 ، $+2$ و -3 را روی آن مشخص نموده و متضاد هر یک از آن‌ها را نیز روی این محور نشان دهید.

جمع اعداد تام هم علامه

یک نفر به روی محور اعداد به اندازه 9 واحد به طرف چپ و بعد از آن به اندازه 3 واحد دیگر به طرف چپ رفته است، نفر مذکور چند واحد را طی کرده است؟

عملیۀ جمع را در اعداد طبیعی مورد مطالعه قرار داده اید؛ به طور مثال: $3 + 4 = 7$ در حقیقت هر عدد طبیعی، یک عدد تام مثبت است؛ بنابراین این عملیۀ جمع بالا را می توانیم قرار زیر بنویسیم:

$$(+3) + (+4) = (+7)$$

یکی از روش های جمع کردن اعداد تام، استفاده از محور اعداد است.

جمع اعداد مثبت

برای نمایش $(+3) + (+4)$ به روی محور زیر دقت نمایید.

$$(+3) + (+4) = (+7)$$

$$3 + 4 = 7$$

از روی شکل دیده می شود که:
یا

فعالیت

عدد 5+ را با عدد 2+ جمع نموده و به روی محور اعداد نشان دهید.

جمع اعداد منفی

هرگاه به روی محور اعداد از مبدأ به اندازه 5 واحد به طرف چپ حرکت نماییم (-5) و سپس به اندازه 3 واحد دیگر به طرف چپ حرکت کنیم (-3)، در حقیقت به طرف چپ، به نقطه (-8) میرسیم، شکل زیر را مشاهده کنید.

$$(-5) + (-3) = (-8)$$

بنابراین:

مثال

یک نفر به اندازه 8 واحد به طرف چپ حرکت نموده و سپس به اندازه 4 واحد دیگر باز هم به طرف چپ حرکت نموده است، نفر مذکور به کدام نقطه رسیده است؟

حل:

$$(-8) + (-4) = -12$$

آموختیم که:

حاصل جمع دو عدد هم علامت، برابر با مجموع قیمت مطلقه آن دو عدد و علامت مشترک علامت حاصل جمع می باشد.

تمرین

1- اعداد زیر را جمع کنید:

$$37+47= \quad (-7)+(-6)= \quad (-12)+(-3)=$$

2- زینب انگشت خود را به روی یک محور اعداد به اندازه 3 واحد از مبدأ محور (صفر) به طرف راست حرکت می دهد و سپس به اندازه 4 واحد دیگر به طرف راست بالای یک نقطه انگشت می گذارد. انگشت زینب بالای کدام عدد تام قرار دارد؟

3- یک محور به صورت عمودی رسم نموده و یک مبدأ به روی آن تعیین نمایید. بعد حرکت یک مورچه را به اندازه 4 واحد از مبدأ به طرف پایین و سپس به اندازه 6 واحد دیگر به طرف پایین محور در نظر گرفته و محل نهایی مورچه را روی محور نشان دهید.

جمع اعداد تام مختلف علامت

احمد 7 افغانی از دکاندار قرض گرفته است ،
(قرض را به علامت منفی نشان می دهیم). بعد
از چند روز احمد 5 افغانی به دکاندار داد.
اکنون احمد چند افغانی قرضدار است ؟

هرگاه به روی محور اعداد تام از مبدأ، شروع به حرکت نموده و به اندازه 2 واحد به طرف چپ و سپس از همان نقطه به اندازه 6 واحد به طرف راست حرکت نماییم، در حقیقت به نقطه +4 رسیده ایم. شکل زیر را مشاهده نمایید.

از روی شکل بالا دیده می شود که: $(-2) + (+6) = (+4)$ یا $-2 + 6 = 4$
مثال اول: عدد (-8) و عدد (+3) را باهم جمع می نماییم.

حل:

$$(-8) + (+3) = -8 + 3 = -5$$

مثال دوم: سؤالی که در شروع درس داده شده است، با استفاده از محور اعداد حل می نماییم.

حل:

$$(-7) + (+5) = -2$$

سؤال: علامت (-) در عدد 2- چه چیز را نشان می دهد؟

فعالیت

با استفاده از شکل زیر، یک سؤال بسازید و آن را حل نمایید:

مثال سوم: در یک روز زمستانی، درجهٔ حرارت کابل تا 5 درجه سانتی گرید بالای صفر می‌رسد. اگر در شب هوای کابل به اندازهٔ 3- درجه تغییر نماید، هوای کابل در شب چند درجه است؟

حل:

$$(+5) + (-3) = (+2)$$

پس هوای کابل در شب برابر به 2 درجه بالای صفر یعنی 2+ درجه است.

توجه: هوای کابل در روز 5+ درجه بالای صفر و در هنگام شب که هوا سردتر می‌گردد، به اندازهٔ 3- درجه تغییر نموده و به اندازهٔ 3 درجه نظر به روز سردتر گردیده است.

آموختیم که: برای جمع کردن دو عدد تام با علامت‌های مختلف:

- از عددی که قیمت مطلقاً بزرگ دارد، عددی را که دارای قیمت مطلقاً کوچک است تفریق می‌کنیم و برای حاصل تفریق، علامت همان عددی را می‌گذاریم که قیمت مطلقاً آن بزرگ باشد.

تمرین

1- اعداد تام داده شده را با هم جمع کنید.

$$(-6) + (+5) = \quad , \quad (+3) + (-5) = \quad , \quad (-3) + (+7) + (-4) + (-9) =$$

2- عدد تام (-4) را با عدد تام (-3) جمع نموده و به روی محور نشان دهید.

3- اگر درجه حرارت هرات 8 درجه سانتی گرید زیر صفر و بامیان از هرات 3 درجه سردتر باشد، درجه حرارت بامیان چند است؟ روی محور نشان دهید.

4- سه عدد تام (-6)، (+8) و (-10) را باهم جمع کنید.

تفریق عددهای تام

چگونه می‌توانیم عدد 7 را از عدد 5 تفریق نماییم؟

در درس های قبلی دیدیم که محور اعداد برای ما کمک کرد تا بتوانیم جمع اعداد تام را بهتر درک نماییم. در اینجا با استفاده از محور می‌توانیم تفریق دو عدد تام را بررسی کنیم.

فعالیت

- با توجه به شکل توضیح دهید که چگونه $5 - 4$ را پیدا می‌کنیم؟
- با همین روش $4 - 5$ را روی محور نشان دهید و حاصل آن را پیدا کنید.
- روی یک محور $(-5) + 4$ را نمایش دهید و حاصل آن را پیدا کنید.
- سرانجام $4 - 5$ و $(-5) + 4$ را با هم مقایسه کنید، و از آن چه نتیجه به دست می‌آید؟

نتیجه فعالیت بالا نشان می‌دهد که اگر عدد 5 را از عدد 4 تفریق نماییم، در حقیقت عدد -5 را با عدد 4 جمع می‌کنیم یا به عبارت دیگر، می‌توانیم عمل تفریق را به عمل جمع تبدیل نماییم، یعنی:

$$4 - 5 = (+4) + (-5) = -1$$

دیده می‌شود که در عملیه تفریق علامت مفروق تغییر می‌کند، یعنی در حقیقت در عملیه تفریق، متضاد (معکوس جمعی) (Additive inverse) مفروق را با مفروق منه جمع می‌کنیم.

مثال اول: عدد 5- را از عدد 7 تفریق نمایید.

حل: متضاد مفروق یعنی متضاد عدد 5- را که عدد 5+ است با مفروق منه (7) جمع می کنیم.

$$7 - (-5) = 7 + (+5) = 7 + 5 = 12$$

مثال دوم: عدد 9 را از عدد 3- تفریق نمایید.

در اینجا عدد 9 مفروق است، بنابراین متضاد آن را که عبارت از عدد 9- است با عدد مفروق

منه یعنی 3- جمع می نماییم:

$$(-3) - (+9) = (-3) + (-9) = -12$$

مثال سوم: عدد 4- و عدد 2- را باهم جمع نموده و عدد 9- را از حاصل جمع آنها تفریق نمایید.

حل: اولاً اعداد 4- و 2- را باهم جمع نموده و سپس علامت مفروق یعنی 9- را به 9+ تغییر می دهیم و در اخیر، مفروق منه و مفروق را باهم جمع می کنیم، یعنی:

$$(-4) + (-2) = -6, \quad (-6) - (-9) = -6 + 9 = +3 = 3$$

آموختیم که:

برای تفریق نمودن دو عدد تام، علامه مفروق را تغییر داده و بعد عملیه جمع را انجام می دهیم. یا به عبارت دیگر: متضاد مفروق را با مفروق منه جمع می کنیم.

تمرین

1- عملیه های زیر را انجام دهید.

$$0 - 5, \quad (-4) - (-8), \quad (-9) - (-3), \quad (9) - (-3), \quad (-20) - (-12)$$

$$5 - 0, \quad -20 - 12, \quad 8 - 12, \quad (-3) - (-13), \quad (-12) - (-25)$$

2- اگر بخواهیم از عدد تام 6 که مفروق منه است، عدد تام 4 را تفریق نماییم، چطور می توانیم این عملیه را به روی محور اعداد نشان دهیم؟

3- حاصل جمع اعداد تام 6- و 8+ را به دست آورده و عدد 14- را از آن تفریق نمایید.

ضرب اعداد نام مختلف علامت

$$3 \times (-4) = -12$$

$$(-3) \times 4 = -12$$

اگر دو عدد نام مختلف علامت در هم ضرب گردند، علامه حاصل ضرب چیست؟

فعالیت

اگر در حاصل ضرب از یک عامل ضربی آن یک، یک واحد کم گردد، در حاصل ضرب

$$4 \times 4 = 16$$

$$3 \times 2 = 6$$

چه تغییر به وجود خواهد آمد؟

$$3 \times 4 = 12$$

$$2 \times 2 = 4$$

به ضرب های مقابل توجه کنید:

$$2 \times 4 = 8$$

$$1 \times 2 = 2$$

$$1 \times 4 = 4$$

$$0 \times 2 = 0$$

$$0 \times 4 = 0$$

$$-1 \times 2 = -2$$

$$-1 \times 4 = -4$$

$$-2 \times 2 = -4$$

$$-2 \times 4 = -8$$

$$-3 \times 2 = -6$$

$$-3 \times 4 = -12$$

$$-4 \times 2 = -8$$

⋮

⋮

از جواب های بالا، تغییر به وجود آمده را پیدا کنید.

- علامت حاصل ضرب دو عدد مثبت چیست؟

- علامت حاصل ضرب عدد منفی در عدد مثبت چیست؟

به طریق زیر نیز می توانیم عین نتیجه را به دست آوریم:

هرگاه یک عدد نام مثبت، به طور مثال $+2$ را سه دفعه باهم جمع نماییم، در این صورت دیده

$$(+2) + (+2) + (+2) = +6$$

می شود که:

در اینجا در حقیقت عدد $+2$ سه چند شده است، و در اعداد طبیعی داشتیم که:

$$3 \times 2 = 6$$

عملیه بالا را روی محور اعداد چنین نشان می دهیم:

به همین ترتیب در شکل زیر دیده می شود که عدد -2 سه دفعه وجود دارد:

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

مثال: عدد -4 را در 3 ضرب نمایید.

$$3 \times (-4) = (-4) + (-4) + (-4) = -12$$

حل:

سؤال: خانه های خالی زیر را پر کنید:

$$(-6) \times 2 = (\quad) , \quad (\quad) \times 5 = -25 , \quad (-3) \times (\quad) = -3$$

فعالیت

حاصل ضرب اعداد از 7 تا -7 را با عدد 2 مانند فعالیت اول این درس بنویسید.

آموختیم که:

- هرگاه دو عدد مثبت در هم ضرب گردد، حاصل ضرب آنها دارای علامت مثبت است.
- هرگاه یک عدد منفی در یک عدد مثبت یا عدد مثبت در یک عدد منفی ضرب گردد، حاصل ضرب آنها دارای علامت منفی است.

تمرین

1- به روی محور زیر چه می بینید؟ به صورت ضرب بنویسید.

2- اعداد تام $+5$ تا -5 را به ترتیب در 2 ضرب نموده و حاصل ضرب ها را دو به دو مقایسه کنید.

3- اگر حاصل ضرب دو عدد تام برابر به $+8$ باشد، در صورتی که یکی از اعداد مساوی به $+4$ باشد، دیگر آن چند است؟

4- اگر حاصل ضرب دو عدد تام برابر به -8 باشد، در صورتی که یکی از اعداد مساوی به -4 باشد، دیگرش چند است؟

5- ضرب های زیر را انجام دهید:

$$4 \times 7 = \quad , \quad (-4) \times 5 = \quad , \quad (-5) \times 3 =$$

$$(-2) \times (+3) = \quad , \quad (-3) \times (+1) = \quad , \quad (-1) \times (+1) =$$

$$(-1) \times 0 = \quad , \quad (-7) \times (+10) = \quad , \quad (-9) \times (100) =$$

6- کدام عدد با $(+7)$ ضرب گردد تا حاصل ضرب آنها (-56) گردد؟

ضرب عدد منفی در عدد منفی

$3 \times (-2) = -6$	$3 \times (-5) = -15$
$2 \times (-2) = -4$	$2 \times (-5) = -10$
$1 \times (-2) = -2$	$1 \times (-5) = -5$
$0 \times (-2) = 0$	$0 \times (-5) = 0$
$-1 \times (-2) = 2$	$-1 \times (-5) = 5$
$-2 \times (-2) = 4$	$-2 \times (-5) = 10$
$-3 \times (-2) = 6$	$-3 \times (-5) = 15$

?

هرگاه یک عدد تام منفی کیفی طور مثال (عدد تام -2 یا عدد تام -5) را به دیگر اعداد تام (مثبت، صفر و منفی) به ترتیب متوالی ضرب نماییم، از مقایسه حاصل ضرب -2 و -5 چه نتیجه به دست خواهیم آورد؟

فعالیت

با کم شدن اولین عامل ضربی، چه تغییری در حاصل ضرب مشاهده می کنید؟ با توجه به این تغییر حاصل ضرب های زیر را تکمیل کنید:

\vdots	\vdots
$5 \times (-2) = -10$	$5 \times (-5) = -25$
$4 \times (-2) = -8$	$4 \times (-5) = -20$
$3 \times (-2) = -6$	$3 \times (-5) = -15$
$2 \times (-2) = -4$	$2 \times (-5) = -10$
$1 \times (-2) = -2$	$1 \times (-5) = -5$
$0 \times (-2) = 0$	$0 \times (-5) = 0$
$-1 \times (-2) = +2$	$-1 \times (-5) = +5$
$-2 \times (-2) = +4$	$-2 \times (-5) = +10$
$-3 \times (-2) = +6$	$-3 \times (-5) = +15$
$-4 \times (-2) =$	$-4 \times (-5) =$
$-5 \times (-2) =$	$-5 \times (-5) =$
\vdots	\vdots

در ضرب نمودن یک عدد تام منفی به یک عدد تام منفی دیگر در فعالیت شروع درس دیدیم که:

هرگاه یک عدد منفی به یک عدد منفی دیگر ضرب گردد؛ مانند: $(-4) \times (-5)$ نتیجه آن یک عدد مثبت است.

مثال اول: عدد 6- را به عدد 2- ضرب نمایید.

حل: طوری که در فعالیت شروع درس مشاهده کردیم، اگر آن را ادامه دهیم، نتیجه زیر به دست می آید.

$$(-6) \times (-2) = +12$$

مثال دوم: حاصل ضرب $(-10) \times (+3) \times (-2)$ را به دست آورید.

حل: اول دو عدد را از طرف چپ باهم ضرب نموده و حاصل آن را با عدد سوم ضرب می نماییم، یعنی:

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

اکنون حاصل به دست آمده را در عدد بعدی (-10) ضرب می کنیم؛ بنابراین داریم:

$$(-6) \times (-10) = +60$$

آموختیم که:

- 1- حاصل ضرب یک عدد مثبت در یک عدد منفی، یک عدد منفی است.
- 2- حاصل ضرب دو عدد منفی، یک عدد مثبت است.
- 3- به صورت عموم حاصل ضرب دو عدد هم علامت، یک عدد مثبت و حاصل ضرب دو عدد مختلف علامت یک عدد منفی است.

تمرین

1- عملیه های ضرب را انجام دهید.

$$(-6) \times (-1) = \quad , \quad (+3) \times (-3) = \quad , \quad (-1) \times (-1) =$$

$$(-12) \times (-3) = \quad , \quad (-2) \times (+5) = \quad , \quad (-4) \times (-8) =$$

2- از عدد 2+ تا به عدد 6- را به ترتیب در عدد 3- ضرب نموده و حاصل ضرب را دو به دو باهم مقایسه نمایید.

3- جاهای خالی را با اعداد مناسب پر کنید.

$$(-4) \times (\quad) = +8 \quad , \quad (-2) \times (-5) = (\quad) \quad , \quad (-3) \times (\quad) = +21$$

$$(\quad) \times (-9) = +27 \quad , \quad (-3) \times (\quad) = -6 \quad , \quad (-1) \times (-11) = (\quad)$$

4- حاصل ضرب های زیر را به دست آورید.

$$(-2) \times (+3) \times (-4) = \quad , \quad (-3) \times (+2) \times (-5) =$$

$$(+7) \times (-4) \times (-2) = \quad , \quad (-6) \times (-4) \times (-2) =$$

$$(-1) \times (-1) \times (-1) = \quad , \quad (-10) \times (-2) \times (+1) =$$

تقسیم عددهای تام

$$(+18) \div (-6) = ?$$

$$(-18) \div (-6) = ?$$

$$? \times (+6) = -18$$

طوری که از مبحث اعداد طبیعی میدانیم، عملیه تقسیم با عملیه ضرب رابطه معکوس دارد، یعنی: هرگاه یک حاصل ضرب بر جزء اول ضربی تقسیم گردد، جزء دوم ضربی به دست می آید. به همین ترتیب اگر حاصل ضرب بر جزء دوم ضربی تقسیم گردد، جزء اول ضربی به دست می آید، جدول زیر را مشاهده کنید.

عملیه ضرب	عملیه تقسیم
$(+6) \times (+3) = +18$	$(+18) \div (+6) = +3$
$(-6) \times (-3) = +18$	$(+18) \div (-6) = -3$
$(+6) \times (-3) = -18$	$(-18) \div (+6) = -3$
$(-6) \times (+3) = -18$	$(-18) \div (-6) = +3$

فعالیت

از عملیه ضرب زیر یک جدول مانند جدول بالا طوری ترتیب دهید که رابطه بین ضرب و تقسیم اعداد تام را نشان دهد:

- 1) $6 \times 2 = 12$
- 2) $(-6) \times 2 = -12$
- 3) $6 \times (-2) = -12$
- 4) $(-6) \times (-2) = 12$

• توضیح دهید چگونه دو عدد تام را بر هم تقسیم می کنیم؟

نتیجه: با توجه به ضرب و تقسیم های انجام شده دیدیم که:

علامت خارج قسمت یک عدد منفی بر یک عدد مثبت، منفی است.

علامت خارج قسمت یک عدد منفی بر یک عدد منفی، مثبت است.

علامت خارج قسمت یک عدد مثبت بر یک عدد منفی، منفی است.

مثال: اول علامت های صورت و مخرج را تعیین کنید، بعد از آن خارج قسمت ها را به دست آرید:

حل:

$$\frac{(-4) \times (-3)}{(-2) \times (-1)} = \quad , \quad \frac{(+6) \times (-5)}{(+2) \times (-15)} = \quad , \quad \frac{(+5) \times (-8)}{(-10) \times (+1)} =$$

در عملیه تقسیم نیز مانند عملیه ضرب عدد های تام، ابتدا علامه حاصل تقسیم را تعیین نموده سپس عمل تقسیم را انجام می دهیم.

$$\frac{(-4) \times (-3)}{(-2) \times (-1)} = \frac{(+12)}{(+2)} = +6, \quad \frac{(+6) \times (-5)}{(+2) \times (-15)} = \frac{(-30)}{(-30)} = +1, \quad \frac{(+5) \times (-8)}{(-10) \times (+1)} = \frac{(-40)}{(-10)} = +4$$

به یاد داشته باشید که:

در عملیه تقسیم ابتداء علامت حاصل تقسیم را تعیین نموده و سپس قیمت مطلقه مقسوم را بر قیمت مطلقه مقسوم علیه تقسیم می نماییم.

تمرین

1- ابتدا تساوی سمت چپ را تکمیل کنید و سپس حاصل تقسیم سمت راست را بنویسید:

$$\begin{aligned} (-5) \times (\quad) &= +20 & , & & (20) \div (-5) &= & , & & (-138) \div (3) &= \\ (+7) \times (\quad) &= -56 & , & & (-56) \div (+7) &= & , & & (-74) \div (-37) &= \\ (\quad) \times (+8) &= -40 & , & & (-40) \div (+8) &= & , & & (-70) \div (-14) &= \\ (\quad) \times (-5) &= -35 & , & & (-35) \div (-5) &= & & & & \end{aligned}$$

2- برای تقسیم کردن حاصل افاده $(-18) - (+6)$ بر حاصل افاده $(-4) + (-8)$ چگونه باید عمل کرد؟

3- عملیه های زیر را تکمیل و جدول مربوطه عملیه ضرب و تقسیم را تشکیل دهید.

$$\begin{aligned} (-8) \times (+4) &= (\quad) & , & & (-42) \div (+6) &= (\quad) \\ (+50) \times (\quad) &= -200 & , & & (\quad) \times (-2) &= -72 \\ (\quad) \div (-4) &= +20 & , & & (-100) \div (\quad) &= +100 \\ (-12) \times (+3) &= (\quad) & , & & (+60) \div (\quad) &= (-20) \end{aligned}$$

دریافت قیمت های افاده های حسابی

$$-3[2 - (4 - 3) - \{-1 + 1 - (-1 - 1)\}]$$

$$-3[2 - 4 + 3 - \{-1 + 1 + 1 + 1\}]$$

$$-3[2 - 4 + 3 + 1 - 1 - 1 - 1]$$

$$-3[-1] = 3$$

اگر عملیه های چهارگانه (جمع، تفریق، ضرب و تقسیم) در یک سؤال با هم آورده شوند، چه باید کرد؟
آیا سؤال زیر را با استفاده از عملیه های اساسی چهارگانه که تا به حال آموخته اید، حل کرده می توانید؟

$$(5) - \{(-4) \times (-7)\} - \{(-6) \div (+2)\} = ?$$

به یاد داشته باشید که:

علامت () را به نام **قوس کوچک**، علامت { } را به نام **قوس متوسط** و علامت [] را به نام **قوس کلان** یاد می نمایند.
برای رفع قوس ها، اولاً قوس کوچک، بعد قوس متوسط و سپس قوس کلان رفع می گردد.
برای محاسبه یا ساده ساختن افاده حسابی مراحل زیر را به کار می بریم:

اول- اگر در افاده های حسابی طاقت و جذر وجود داشته باشد، اولاً آن را ساده می سازیم.
دوم- در صورتی که در افاده های حسابی، قوس ها وجود داشته باشد، اول قوس را رفع می نمایم.

سوم- عملیه های ضرب و تقسیم را از طرف چپ به راست انجام می دهیم.
چهارم- عملیه های جمع و تفریق را از چپ به راست انجام می دهیم.

مثال: اول

افاده زیر را که یک افاده حسابی است، محاسبه نمایید:

$$(-6 \times 4) \times 2^3 - 5 + \sqrt{49} \div 7 - 10$$

حل:

اول: $(-6 \times 4) \times 8 - 5 + 7 \div 7 - 10$

دوم: $-24 \times 8 - 5 + 7 \div 7 - 10$

سوم: $-192 - 5 + 7 \div 7 - 10$

چهارم: $-192 - 5 + 1 - 10$

پنجم: $-197 + 1 - 10$

ششم: $-196 - 10$

هفتم: -206

مثال دوم: افاده های ساده کنید:

$$\begin{aligned} & 23 - [-23 - \{-23 - (-23 - 23 + 23) - 23\} - 23] \\ & = 23 - [-23 - \{-23 - (-23 + 0) - 23\} - 23] \\ & = 23 - [-23 - \{-23 + 23 - 23\} - 23] \\ & = 23 - [-\{-23\} - 23] = 23 - [-23 + 23 - 23] = 23 - [-23 + 0] \\ & = 23 + 23 = 46 \end{aligned}$$

مثال سوم: ساده کنید:

$$25 - 42 \div 7 \times 2 + 45 \div 3 \times 5 - 5 \times 9 \div 3 \times 2$$

حل:

$$25 - 6 \times 2 + 15 \times 5 - 5 \times 3 \times 2$$

$$25 - 12 + 75 - 30 = (25 + 75) - (12 + 30)$$

$$= 100 - 42 = 58$$

آموختیم که:

اول - اگر در افاده های حسابی طاقت و جذر وجود داشته باشد، اولاً آن را ساده می سازیم.
دوم - در صورتی که در افاده های حسابی، قوس ها وجود داشته باشد، اول قوس را رفع می نمایم.

سوم - عملیه های ضرب و تقسیم را از طرف چپ به راست انجام می دهیم.
چهارم - عملیه های جمع و تفریق را از چپ به راست انجام می دهیم.

تمرین

1) افاده های زیر را ساده بسازید. $20 + \{5 \times (-5 + 3)\} - \{(-6 \times 4) \times 2\}$

2) $[9 \div \{-(-3) \times (5 - 8)\}] + 10$

3) $10 \times 24 \div \{-(-4) \times (5 - 7)\} - 6$

6) $319 + 40 \div 8$

7) $220 - 64 \div 2$

4) $[\{5 \times (-4)\} - \{(-5) \times (-1)\}] - 10$

5) $2 \times \{(-3) + (-2)\} + 8 - 2$

6- افاده حسابی $[-1] - 3 \times (8 - 2) + 2(-7 + 10) + 8[-4 + 3] \div 12$ مساوی است به:

a) 652 b) 256 c) 265

خلاصه فصل سوم

- اعداد $\dots, -5, -4, -3, -2, -1, 0, +1, +2, +3, +4, +5, \dots$ را به نام اعداد تام یاد می‌نمایند.
- ست یا مجموعه اعداد تام را قرار زیر نشان می‌دهند.
$$\mathbf{I} = \{ \dots, -5, -4, -3, -2, -1, 0, +1, +2, +3, +4, +5, \dots \}$$
- محور اعداد عبارت از خط جهت داری است که به روی آن می‌توانیم اعداد مثبت، اعداد منفی و صفر را نشان دهیم.
- هر عدد تام و **متضاد** آن به روی محور اعداد به فاصله‌های مساوی از صفر قرار داشته و دارای علامت‌های مختلف می‌باشند و این فاصله را از مبداء **قیمت مطلقه** می‌نامند.
- طبق معمول در اعداد مثبت به نوشتن علامت ضرورت نیست.
- برای تفریق نمودن دو عدد تام، اولاً علامه مفروق را تغییر داده و سپس عملیه جمع را انجام می‌دهیم. یا به عبارت دیگر: متضاد مفروق را با مفروق منه جمع می‌کنیم.
- حاصل ضرب دو عدد هم علامت مثبت می‌باشد.
- حاصل ضرب دو عدد مختلف‌العلامت منفی می‌باشد.
- در عملیه تقسیم ابتداء علامت حاصل تقسیم را تعیین نموده؛ سپس قیمت مطلقه مقسوم را به قیمت مطلقه مقسوم علیه تقسیم می‌نماییم.
- علامه () را به نام **قوس کوچک**، علامت { } را به نام **قوس متوسط** و علامه [] را به نام **قوس بزرگ** یاد می‌نمایند.
- برای رفع قوس‌ها، اولاً قوس کوچک، بعد قوس متوسط و سپس قوس کلان رفع می‌گردد. هرگاه علامت منفی خارج قوس قرار داشته باشد. علامت‌های داخل قوس تغییر می‌یابد و اگر علامه خارج قوس، مثبت باشد، علامت‌های داخل قوس تغییر نمی‌نمایند.

تمرین فصل سوم

1- اعداد تام -3 ، $+7$ ، -4 ، 6 و $+10$ و متضاد آنها را روی محور اعداد نشان دهید.
 2- قیمت های مطلقه اعداد -8 ، $+8$ ، -10 ، 0 و -12 را بنویسید.

3- تساوی های زیر را تکمیل نمایید:

a) $(-6) + 4 =$

b) $5 - (-3) =$

c) $8 + 0 =$

d) $(-8) + 0 =$

4- حاصل جمع سه عدد تام (-4) ، $(+2)$ و (-1) را روی یک محور نشان دهید.

5- حرکت روی محور اعداد توسط تیر قرار شکل زیر نشان داده شده است. این اعداد را جمع نموده و نتیجه را حاصل نمایید.

6- از افاده $10 + (-7) - (-4)$ از افاده $(-6 + 10 - 4)$ را تفریق کنید.

7- حاصل ضرب های زیر را به دست آورید:

a) $(-8 + 2 - 4) \times (-5 + 2 - 1) =$

b) $-(-4 + 6 - 3) \times (-5 + 0) =$

c) $(6 - 10) \times (-7 + 3 \times 2) =$

8- حاصل تقسیم های زیر را به دست آورید:

a) $(-16 + 4) \div (-2) \times (3) =$

b) $- (+10 + 8) \div (-6 \div 2) =$

9- افاده زیر را ساده سازید:

$$(-6) \div (-2) - [(10) \div \{(-2) + (+2^2 \times 3)\}] - 2 =$$

10- افاده زیر را ساده سازید

$$4 - [-5 + \{-4 + (-5 + 4) - 5\} + 4] - 5$$

فصل چہارم اعداد نسبتی

این پرنده $\frac{53}{500}kg$ وزن دارد.
وزن این پرنده با یک عدد نسبتی نشان داده شده است.

آیا فکر کرده‌اید، چگونه می‌توان دو سیب را به صورت مساوی بین سه نفر تقسیم نمود؟

فعالیت

- 1- یک تار را به طول 10cm در نظر بگیرید.
- 2- تار را به سه قسمت مساوی تقسیم نمایید.
- 3- به کمک خط کش درجه دار هر سه قسمت را اندازه کنید.

از فعالیت بالا معلوم می‌شود که طول به دست آمده از 3 سانتی متر بزرگتر و از 4 سانتی متر کوچکتر است.

بنابر این نمی‌توان آن را به صورت یک عدد تام نشان داد لذا به ست اعداد دیگری نیاز است که به کمک آن بتوان عدد بالا را نشان داد. در این فعالیت، چون 10 بر 3 حصه مساوی تقسیم شده است، بنابر این می‌توانیم به شکل $\frac{10}{3}$ نشان دهیم و این نوع اعداد جدید را به نام **اعداد نسبتی** یاد می‌کنند.

حالا می‌خواهیم به کمک محور اعداد، عدد نسبتی $\frac{10}{3}$ را نشان دهیم.

همان طوری که هر عدد تام، دارای عدد متضاد (معکوس جمعی) است، عدد نسبتی نیز دارای عدد متضاد می‌باشد.

طور مثال متضاد $\frac{10}{3}$ عدد $-\frac{10}{3}$ است که در شکل بالا نشان داده شده است.

مثال: اعداد نسبتی $\frac{3}{5}$ ، $\frac{7}{5}$ و $-\frac{11}{5}$ را روی محور اعداد مشخص نموده و متضاد آنها را نیز نشان دهید.

فعالیت

- 1- ابتدا سه واحد را روی محور اعداد جدا کنید.
- 2- این سه واحد را به چهار قسمت مساوی تقسیم نمایید.
- 3- هر قسمت نشان دهنده کدام عدد نسبتی است؟
- 4- یک واحد را به چهار قسمت مساوی تقسیم کنید و $\frac{3}{4}$ را روی آن نشان دهید.
- 5- متضاد این اعداد کدام است؟ روی محور نشان دهید.

اگر کسر $\frac{3}{4}$ را روی محور نشان دهیم و نتیجه فعالیت بالا را با آن مقایسه نماییم، دیده می شود که عدد نسبتی $\frac{3}{4}$ با کسر عام $\frac{3}{4}$ یکی می باشد، بنابراین:

یک عدد نسبتی عبارت از عددی است که به شکل $\frac{n}{d}$ نشان داده می شود، عددهای n و d اعداد تام بوده و $d \neq 0$ می باشد. کسور اعشاری ختم شدنی و متوالی نیز اعداد نسبتی اند.

تمرین

- 1- در یک محور اعداد هر واحد را به 3 حصه مساوی تقسیم نموده و اعداد نسبتی $\frac{2}{3}$ ، $\frac{5}{3}$ و $-\frac{7}{3}$ و متضاد آن ها را روی محور اعداد نشان دهید.
- 2- هر واحد را روی محور به 4 حصه مساوی تقسیم کنید و هر حصه را a بنامید؛ سپس عدد نسبتی $-\frac{5}{4}$ و متضاد آن را روی محور نشان داده و در ضمن نوشته کنید که عدد $\frac{3}{4}$ چند a از عدد $-\frac{5}{4}$ دور است؟
- 3- یک محور را طوری تقسیم بندی کنید که اعداد نسبتی $\frac{3}{5}$ ، $-\frac{4}{5}$ ، $\frac{7}{5}$ و $-\frac{6}{5}$ به شکل واضح روی محور نشان داده شده باشد.

مقایسه اعداد نسبتی

در کدام تصویر، ساحت بیشتری با گل پوشیده

شده است؟

آیا می توانید بگویید که در اعداد نسبتی فوق
کدام عدد بزرگتر می باشد؟

فعالیت

- 1- عدد نسبتی $\frac{1}{3}$ را روی محور شکل (الف) نشان دهید.
- 2- عدد $\frac{2}{6}$ را روی محور شکل (ب) نشان دهید.
- 3- عدد $\frac{3}{9}$ را روی محور شکل (پ) نشان دهید.
- 4- از مقایسه 3 عدد فوق روی محورهای زیر چه نتیجه‌یی به دست می‌آید؟

طوری که ملاحظه می‌شود در فعالیت فوق، اعداد نسبتی $\frac{1}{3}$ ، $\frac{2}{6}$ و $\frac{3}{9}$ دارای عین قیمت می‌باشند و یا هر سه کسر عام با هم معادل‌اند.

فعالیت

- 1- روی محور اعداد، عدد نسبتی $\frac{3}{4}$ را نشان دهید.

2- عدد نسبتی $\frac{5}{4}$ را نیز روی همین محور نشان دهید.

3- عدد نسبتی $\frac{5}{4}$ بزرگتر است یا $\frac{3}{4}$ ؟

4- در مقایسه اعداد فوق، بگویید کدام عدد روی محور در سمت راست عدد دیگر واقع است؟

از فعالیت فوق نتیجه به دست می آید که بالای محور اعداد، عدد نسبتی که به طرف راست عدد واقع باشد از عددی که به طرف چپ واقع است بزرگتر می باشد؛ چنانچه در اعداد تام نیز مشاهده کرده اید.

مثال اول: اعداد نسبتی $\frac{3}{4}$ و $\frac{3}{5}$ را باهم مقایسه کنید و بگویید که کدام عدد بزرگتر است؟

حل: چون صورت ها با هم مساوی اند ($3=3$) کسری که مخرج آن بزرگتر است کوچکتر می باشد در نتیجه $\frac{3}{4} > \frac{3}{5}$ می باشد.

حالا دو عدد نسبتی که مخرج ها و صورت هایشان با هم مساوی نیستند مانند $\frac{3}{5}$ و $\frac{4}{7}$ را در نظر می گیریم.

برای مقایسه این چنین اعداد، ابتدا آنها را هم مخرج می کنیم، یعنی:

$$\frac{3}{5} \times \frac{7}{7} = \frac{21}{35} \quad , \quad \frac{4}{7} \times \frac{5}{5} = \frac{20}{35}$$

دیده می شود که: $\frac{21}{35} > \frac{20}{35}$ است، بنابراین: $\frac{3}{5} > \frac{4}{7}$ می باشد.

مثال دوم: در دو عدد نسبتی $\frac{4}{9}$ و $\frac{7}{12}$ ، کدام عدد نسبتی بزرگتر است؟

حل:

$$\frac{4}{9} \times \left(\frac{12}{12}\right) = \frac{48}{108} \quad , \quad \frac{7}{12} \times \left(\frac{9}{9}\right) = \frac{63}{108}$$

لذا نوشته می توانیم که: $\frac{63}{108} > \frac{48}{108}$ و از اینجا نتیجه می شود که: $\frac{7}{12} > \frac{4}{9}$

در مقایسه اعداد نسبتی که مخرج هایشان باهم مساوی باشند عددی که صورت آن بزرگتر است بزرگتر می باشد و اگر صورتهای شان باهم مساوی باشند عددی که مخرج آن بزرگتر است کوچکتر می باشد و برای دو یا چندین اعداد که اگر، نه صورتهای آنها و نه مخرجهای شان باهم مساوی باشند در این صورت اعداد نسبتی را هم مخرج می نماییم یا به عبارتی دیگر کوچکترین مضرب مشترک را در می یابیم و بعد باهم مقایسه می کنیم.

تمرین

اعداد نسبتی زیر را باهم مقایسه کنید.

a) $\frac{3}{5}$, $\frac{4}{7}$ b) $\frac{5}{7}$, $\frac{-6}{11}$ c) $\frac{1}{2}$, $\frac{-1}{2}$ d) $\frac{-8}{5}$, $\frac{-11}{7}$ e) $\frac{5}{9}$, $\frac{3}{7}$, $\frac{1}{3}$

عملیه های جمع و تفریق اعداد نسبتی

برای ساختن یک چادر، $5\frac{1}{3}$ متر تکه لازم است، و برای ساختن یک دستمال گردن به $2\frac{2}{5}$ متر دیگر از همان تکه ضرورت داریم. اگر تمام تکه مورد ضرورت از تکه بی که طول آن $15\frac{1}{2}$ متر باشد، قطع گردد، چقدر تکه دیگر باقی می ماند؟

فعالیت

- 1- ابتدا $-\frac{1}{2}$ را روی محور اعداد نشان دهید و آنرا نقطه A بنامید.
- 2- از نقطه A به اندازه $\frac{13}{10}$ به سمت راست حرکت کنید و آنرا B بنامید.
- 3- نقطه B معادل کدام عدد نسبتی است؟
- 4- با استفاده از مخرج مشترک، حاصل جمع $-\frac{1}{2} + \frac{13}{10}$ را پیدا کنید.
- 5- حاصل جمع $\frac{2}{6} + \frac{3}{6}$ و حاصل تفریق $\frac{5}{6} - \frac{4}{6}$ را دریابید.

مثال اول: اعداد نسبتی زیر را از طریق یافتن مخرج مشترک و یا کوچکترین مضرب مشترک مخرج ها، جمع کنید:

$$\frac{5}{18} + \frac{7}{12} = \frac{60+126}{216} = \frac{186}{216} = \frac{93}{108} = \frac{31}{36}$$

حل:

حالا اگر در این مثال کوچکترین مضرب مشترک مخرج ها را پیدا کنیم، می توانیم عملیه جمع را قرار زیر انجام دهیم:

$$18 = 2 \times 3 \times 3 = 2 \times 3^2$$

$$12 = 3 \times 2 \times 2 = 3 \times 2^2$$

دیده می شود که کوچکترین مضرب مشترک 18 و 12 عبارت از $3^2 \times 2^2 = 36$ است، بنابراین

داریم که:

$$\frac{5}{18} + \frac{7}{12} = \frac{10+21}{36} = \frac{31}{36}$$

فعالیت

- 1- ابتدا عدد نسبتی $\frac{5}{6}$ را روی محور نشان دهید و آنرا A بنامید.
- 2- از نقطه A به اندازه $\frac{1}{4}$ به طرف چپ محور بروید، به کدام نقطه می رسید؟
- 3- حاصل تفریق $\frac{5}{6} - \frac{1}{4}$ را با استفاده از دریافت کوچکترین مضرب مشترک به دست آورید.

مثال دوم: از عدد نسبتی $\frac{5}{4}$ عدد نسبتی $\frac{2}{3}$ را تفریق کنید.
حل:

$$\frac{5}{4} - \left(\frac{2}{3}\right) = \frac{15-8}{12} = \frac{7}{12}$$

چه در جمع و چه در تفریق اعداد نسبتی، کافی است ابتدا مخارج مشترک را دریابیم و سپس صورت ها را جمع یا تفریق نماییم.

تمرین

- 1- حاصل جمع اعداد نسبتی زیر را به دست آورید.
a) $\frac{4}{5} + \frac{-6}{5} =$, b) $\frac{7}{3} + \frac{3}{4} =$, c) $\frac{-5}{8} + \frac{-7}{12} =$, d) $\frac{-9}{16} + \frac{3}{8} =$
- 2- عدد نسبتی $\frac{5}{2}$ را روی محور اعداد نشان داده و از آن، عدد نسبتی $\frac{3}{2}$ را تفریق نمایید.
- 3- یک شاگرد در روز اول، $\frac{1}{5}$ حصه یک کتاب را و در روز دوم $\frac{2}{5}$ حصه همان کتاب را مطالعه کرد. چند حصه کتاب مذکور باقی مانده است؟

ضرب و تقسیم اعداد نسبتی

شکل مقابل نشان دهنده چه رابطه‌ی بین مستطیل‌ها است؟

فعالیت

- 1- یک نخ را به طول یک واحد در نظر گرفته آنرا نصف کنید.
- 2- این نصف‌ها را به سه حصه مساوی تقسیم نمایید.
- 3- طول هر حصه به دست آمده، کدام قسمت واحد است؟
- 4- چه رابطه‌ی را بین $\frac{1}{2}$ ، $\frac{1}{3}$ و $\frac{1}{6}$ می‌توانید مشاهده کنید؟

برای ضرب دو عدد نسبتی، صورت را در صورت و مخرج را در مخرج ضرب می‌کنیم.

مثال اول: $\frac{2}{7}$ را در $(-\frac{3}{4})$ ضرب کنید.

$$\text{حل: } \left(\frac{2}{7}\right) \times \left(-\frac{3}{4}\right) = \frac{2}{7} \times \frac{(-3)}{4} = \frac{(-6)}{28} = \frac{-3}{14} = -\frac{3}{14} = \frac{3}{-14}$$

مثال دوم: عدد نسبتی $(-\frac{8}{15})$ را در عدد نسبتی $(-\frac{3}{4})$ ضرب نمایید:

$$\text{حل: } \left(-\frac{8}{15}\right) \left(-\frac{3}{4}\right) = \left(\frac{-8}{15} \times \frac{-3}{4}\right) = \frac{(-8) \times (-3)}{15 \times 4} = \frac{24}{60} = \frac{2}{5}$$

مثال سوم: $\frac{2}{9}$ حصه عدد 702 چند می‌شود؟
حل:

$$702 \times \frac{2}{9} = \frac{1404}{9} = 156$$

حالا تقسیم دو عدد نسبتی را در مثال های زیر بررسی می کنیم.

مثال چهارم: $\frac{7}{10}$ را بر $\frac{3}{5}$ تقسیم کنید.

$$\frac{7}{10} \div \frac{3}{5} = \frac{7}{10} \times \frac{5}{3} = \frac{35}{30} = \frac{7}{6}$$

حل:

مثال پنجم: عدد نسبتی $(-3\frac{1}{2})$ را بر عدد نسبتی $(-\frac{2}{3})$ تقسیم نمایید.

$$(-3\frac{1}{2}) \div (-\frac{2}{3}) = (-\frac{7}{2}) \div (-\frac{2}{3}) = (-\frac{7}{2}) \times (-\frac{3}{2}) = \frac{21}{4}$$

حل:

در عملیۀ ضرب اعداد نسبتی صورت را در صورت و مخرج را در مخرج ضرب می کنیم و در عملیۀ تقسیم عدد دوم نسبتی (مقسوم علیه) معکوس می شود و بعد از آن مانند عملیۀ ضرب عمل می شود.

تمرین

1- اعداد زیر را در هم ضرب نموده جواب آنها را به ساده ترین شکل بنویسید.

a) $\frac{41}{5} \times \frac{13}{2}$, b) $(-\frac{12}{3}) \times (-\frac{5}{6})$, c) $\frac{15}{16} \times (-\frac{12}{5})$

d) $(\frac{7}{-11}) \times (-\frac{13}{9})$, e) $(-\frac{16}{15}) \times \frac{3}{4}$, f) $(-\frac{8}{3}) \times \frac{4}{5} \times (-\frac{3}{4})$

2- $\frac{2}{3}$ حصۀ عدد 111 چند می شود؟

3- $\frac{3}{5}$ حصه کدام عدد 48 می شود؟

تبدیل عدد نسبتی به عدد اعشاری

احمد و برادرش قرار است که کاری را در چهار روز انجام دهند. در انتهای روز اول احمد از برادرش پرسید تا حالا چند فیصد کار را انجام داده‌ایم؟

فعالیت

- چند خانه مربع در شکل مقابل رنگه است؟
- چه کسری از مربع ها، رنگ آبی دارند؟ این مقدار را با عدد اعشاری نشان دهید.
- چه کسری از مربع ها، رنگ سبز دارند؟ این مقدار را با یک عدد اعشاری نشان دهید.
- چه کسری از مربع ها رنگه شده اند؟ این مقدار را با یک عدد اعشاری نشان دهید.

مثال اول: عدد نسبتی $\frac{257363}{100}$ را به صورت عدد اعشاری نمایش دهید.

$$\begin{aligned} \frac{257363}{100} &= 2573 \frac{63}{100} = 2573 + \frac{63}{100} \\ &= 2573 + \frac{60}{100} + \frac{3}{100} \\ &= 2573 + \frac{6}{10} + \frac{3}{100} = 2573.63 \end{aligned}$$

در این حالت 2573 را جزء صحیح عدد و 0.63 را جزء اعشاری عدد مذکور می‌نامند.

فعالیت

اعداد 2.3125 و 0.412 را به صورت اعداد نسبتی بنویسید.

$$2.3125 = 2 + \frac{(\quad)}{10} + \frac{(\quad)}{100} + \frac{(\quad)}{1000} + \frac{(\quad)}{10000} = \frac{(\quad)}{10000}$$

$$0.412 = 0 + \frac{(\quad)}{10} + \frac{(\quad)}{100} + \frac{(\quad)}{1000} = \frac{(\quad)}{1000}$$

مثال دوم: عدد 2,32 را به صورت عدد نسبتی بنویسید.

$$2.32 = 2 + 0.3 + 0.02 = \frac{200}{100} + \frac{30}{100} + \frac{2}{100} = \frac{232}{100}$$

حل:

می‌توانیم اعداد نسبتی را به شکل اعداد اعشاری و اعداد اعشاری را به شکل اعداد نسبتی تبدیل نماییم.

تمرین

1- اعداد اعشاری 0.212 ، 0.420 و 5.215 را به شکل اعداد نسبتی نشان دهید.

2- اعداد نسبتی $\frac{2410}{10000}$ و $\frac{235}{100}$ ، $\frac{4250}{1000}$ را به شکل اعداد اعشاری بنویسید.

3- اعداد اعشاری 0.5 ، -1.5 و 1.25 را روی محور اعداد نشان دهید.

4- در جدول زیر، جزء صحیح و جزء اعشاری هر عدد را در محل‌های مشخص شده وارد کنید.

عدد اعشاری	جزء صحیح	جزء اعشاری
12.1		
13.25		
1.7394		
0.16		

- یک عدد نسبتی عبارت از عددی است که معمولاً به شکل $\frac{n}{d}$ نشان داده می‌شود، در صورتیکه n و d اعداد تام بوده و $d \neq 0$ می‌باشد.
- اعداد نسبتی به نام اعداد گویا، اعداد ناطق «Rational Numbers» یاد می‌شوند.
- همانطوری که هر عدد تام بدون صفر دارای عدد متضاد است، هر عدد نسبتی نیز دارای عدد متضاد می‌باشد.
- ساده ساختن اعداد نسبتی مانند ساده ساختن کسرعام بوده و در صورتی که صورت و مخرج به یک عدد قابل تقسیم باشند، آن را تقسیم می‌کنیم تا به اعدادی برسیم که دیگر قابل تقسیم نباشند.
- در دو عدد نسبتی همان عدد بزرگتر است که در روی محور اعداد نظر به عدد دیگری، طرف راست قرار دارد؛ چنانچه در مورد اعداد تام نیز مشاهده کرده‌اید.
- در مقایسه دو عدد نسبتی که صورت‌ها و مخرج‌های شان با هم مساوی نباشند، در اول باید این دو عدد را هم مخرج نموده و سپس با هم مقایسه کنیم.
- جمع دو عدد نسبتی مانند جمع اعداد کسرعام است، طوریکه اول کوچکترین مخرج مشترک را پیدا نموده و سپس صورت‌ها را مانند اعداد تام باهم جمع می‌کنیم.
- عملیه تفریق در اعداد نسبی مانند عملیه جمع است، با این تفاوت که در عملیه تفریق فقط علامت مفروق تغییر می‌کند و سپس عملیه جمع بالای آن تطبیق می‌گردد.
- در جمع و تفریق اعداد نسبتی می‌توانیم از محور اعداد نیز استفاده نماییم؛ چنانچه در مورد اعداد تام نیز از آن استفاده کردیم.
- در عملیه ضرب اعداد نسبتی، صورت‌ها در همدیگر و مخرج‌ها در همدیگر ضرب می‌شوند؛ اما در عملیه تقسیم، اول مقسوم علیه معکوس می‌گردد و سپس عملیه ضرب را انجام می‌دهیم.

تمرین فصل چهارم

1- اعداد نسبی زیر را روی محور اعداد نشان دهید:

a) $-\frac{4}{3}$ ، b) $-\frac{7}{3}$ ، c) $-\frac{1}{3}$ ، d) $\frac{2}{3}$ ، e) $\frac{7}{3}$

2- در محور اعداد زیر، اعداد نسبی را که باهم جمع شده است توسط اعداد بنویسید.

3- از عدد نسبی $\frac{5}{2}$ عدد نسبی $\frac{1}{2}$ را تفریق نمایید و به روی محور اعداد نشان دهید.

4- عملیه های زیر را انجام دهید:

$\frac{5}{2} + \frac{1}{3}$ ، $\frac{3}{5} - \frac{1}{7}$ ، $\frac{-6}{5} + \frac{4}{3}$

5- عدد نسبی $\frac{-6}{5}$ را به عدد اعشاری تبدیل نموده و به روی محور اعداد نشان دهید و همچنین متضاد آن را به شکل اعشاری نوشته کنید.

6- اعداد اعشاری زیر را به شکل اعداد نسبی بنویسید.

0.340 ، 2.342 ، 5.2345 ، 1.23412

7- دو عدد اعشاری 3.234 و 4.543 را به اعداد نسبی نشان دهید.

8- اعداد اعشاری 1.25 و 2.5 را به اعداد نسبی نشان داده و هم متضاد آنها را به شکل اعداد نسبی به روی محور اعداد نشان دهید.

فصل پنجم

مثلت‌ها و چند ضلعی‌ها

مثلث‌ها در اطراف ما هستند!

اقسام مثلث از حیث اضلاع

در شکل مقابل کدام اشکال هندسی را مشاهده می کنید؟

مثلث‌ها را می‌توانیم از نظر طول اضلاع به سه دسته تقسیم‌بندی کنیم:

- مثلثی که سه ضلع آن با هم مساوی باشند، مثلث متساوی الاضلاع نامیده می‌شود. در هر مثلث متساوی الاضلاع سه زاویه آن نیز با هم برابراند.
- مثلثی که دو ضلع آن با هم مساوی باشند، مثلث متساوی الساقین نامیده می‌شود، هر یک از ضلع‌های مساوی در مثلث متساوی الساقین را ساق مثلث و ضلع سوم را قاعده مثلث می‌نامند. و در مثلث متساوی الساقین دو زاویه کنار ساق‌ها با هم مساوی‌اند.
- مثلثی که طول هیچ‌جوره از اضلاع آن با هم مساوی نیستند، مثلث مختلف الاضلاع نامیده می‌شود.

اقسام مثلث نظر به زاویه‌ها:

مثلث‌ها را از حیث زاویه نیز به سه دسته تقسیم کرده‌اند:

- مثلثی که در آن یک زاویه قائمه وجود دارد، مثلث قائم الزاویه نامیده می‌شود.
- مثلثی که در آن یک زاویه بزرگتر از 90° وجود دارد، مثلث منفرجه الزاویه نامیده می‌شود.

- مثلثی را که در آن تمام زاویه‌های آن کوچکتر از 90° است، مثلث حاده الزاویه می‌نامند.

مثال: کدام یک از مثلث‌های زیر حاده الزاویه، قائم الزاویه و منفرج الزاویه است؟

حل: ابتدا زاویه‌های مثلث‌ها را اندازه می‌گیریم:

- مثلث BAC که یک زاویه آن (90°) می‌باشد، مثلث قائم الزاویه است.
 - مثلث EGF که یک زاویه آن بزرگتر از 90° است، مثلث منفرج الزاویه می‌باشد.
 - مثلث DHI که تمام زاویه‌های آن کوچکتر از 90° است، مثلث حاده الزاویه می‌باشد.
- در تقسیم مثلث از حیث زاویه‌ها، زاویه قائمه را معیار قرار می‌دهند.

تمرین

- 1- یک مثلث متساوی الاضلاع را رسم کنید که هر ضلع آن 4cm باشد.
- 2- در یک مثلث که طول اضلاع آن 5cm، 4cm و 8cm باشد این مثلث به کدام نام یاد می‌شود؟
- 3- مثلثی را رسم نمایید که یک ضلع آن 3cm بوده و دو زاویه مجاور آن هریک 60° باشد، نوعیت این مثلث را معرفی نمایید.
- 4- مثلثی که دو ضلع آن با هم مساوی و زاویه بین آنها 90° باشد چه نوع مثلثی بوده، از حیث اضلاع و زوایا، کدام نوع مثلث می‌باشد؟
- 5- مثلثی رسم کنید که یک زاویه آن 120° بوده و یک ضلع مجاور این زاویه 4cm باشد، چند تا از این مثلث رسم کرده می‌توانید؟
- 6- یک مثلث منفرج الزاویه رسم کنید که زاویه منفرجه آن 100° بوده و طول دو ضلع مجاور این زاویه 4cm و 6cm باشند.

میانہ، ارتفاع و ناصف الزاویۃ مثلث

تا به حال سعی کرده اید، یک پینسل را عمود بگذارید و یک شی مثلثی شکل را روی آن قرار دهید؟

فعالیت

- یک مثلث کیفی $\triangle ABC$ رسم کنید.
- سه ارتفاع این مثلث را ترسیم کنید.
- آیا نقطه یی را پیدا کرده می توانید که هر سه ارتفاع مثلث در آن نقطه همدیگر را قطع کرده باشند؟
- سه میانه این مثلث را رسم نموده، آیا هر سه میانه در یک نقطه همدیگر را قطع می کنند؟
- سه ناصف الزاویۃ این مثلث را رسم کنید. آیا سه ناصف الزاویه هم، یکدیگر را در یک نقطه قطع می نمایند؟

فعالیت بالا نشان می دهد که در یک مثلث، سه ارتفاع، سه میانه و سه ناصف الزاویه یکدیگر را در یک نقطه قطع می نماید.

ارتفاع

ناصف الزاویه

میانہ

مثال اول: یک مثلث منفرج الزاویه $\triangle ABC$ را رسم کنید. نقطه‌یی را پیدا کنید که در آن سه ارتفاع همدیگر را قطع می‌نمایند.
حل: در یک مثلث منفرج الزاویه، چون بعضی ارتفاع‌ها در خارج مثلث واقع‌اند، بنابراین نقطه تقاطع آن‌ها نیز خارج مثلث قرار دارد.

میانه: قطعه خطی است که نقطه تنصیف ضلع مثلث را با راس مقابل وصل می‌نماید.
ارتفاع: قطعه خطی است که از راس مثلث به ضلع مقابل عمود باشد.
ناصف الزاویه: قطعه خطی است که زاویه مثلث را تنصیف می‌سازد.

میانه‌ها، ارتفاع‌ها و ناصف الزاویه‌های یک مثلث در یک نقطه همدیگر را قطع می‌کنند.

تمرین

- 1- یک مثلث قائم الزاویه رسم کنید و نقطه تقاطع میانه‌ها را در آن نشان دهید.
- 2- ارتفاع‌های مثلثی را رسم کنید که اضلاع آن 5cm، 3cm و 6cm باشد.
- 3- یک مثلث متساوی الساقین که طول هر ساق آن 4cm و قاعده آن 6cm است، رسم کنید، نقطه تقاطع ناصف الزوایای آن را پیدا کنید.
- 4- یک مثلث متساوی الاضلاع ترسیم نموده میانه‌ها، ارتفاع‌ها و ناصف الزاویه‌های آن را نشان دهید. چه نتیجه‌یی در آن مشاهده می‌کنید؟

زاویه خارجی یک مثلث و مجموع زاویه های داخلی مثلث

آیا مجموع زاویه های داخلی تمام مثلث ها باهم مساوی اند؟

مجموع زاویه های داخلی در تمام مثلث ها 180° بوده و به نوعیت مثلث ارتباط ندارد.
مثال اول: در مثلث متساوی الساقین $\triangle ABC$ ، اندازه یکی از زاویه های مساوی آن برابر به 70° است، اندازه زاویه سومی دیگر مثلث را پیدا کنید.

حل: چون مثلث، متساوی الساقین است؛ بنا بر این دو زاویه مجاور دو ساق با هم برابرند.

$$\hat{B} = \hat{C} = 70^\circ \quad \text{پس:}$$

چون مجموع زاویه های داخلی یک مثلث 180° است، بنابراین می توان نوشت که:

$$\hat{A} + \hat{B} + \hat{C} = 180^\circ \quad , \quad 70^\circ + 70^\circ + \hat{A} = 180^\circ \quad , \quad 140^\circ + \hat{A} = 180^\circ$$

از این جا معلوم می شود که $\hat{A} = 40^\circ$ است.

فعالیت

یک مثلث قائم الزاویه رسم کنید که هر ضلع قائم آن 5cm باشد، دو زاویه دیگر این مثلث چند درجه است؟ اول بدون اندازه گیری پیدا کنید و بعد توسط اندازه گیری دریابید.

زاویه خارجی یک مثلث:

در هر مثلث زاویه یی که از امتداد یکی از اضلاع با ضلع دیگر مثلث تشکیل می شود زاویه خارجی نام دارد. اندازه هر زاویه خارجی در یک مثلث مساوی به مجموعه دو زاویه داخلی غیر مجاور آن است.

مثال دوم: در یک مثلث قائم الزاویه متساوی الساقین می خواهیم اندازه زاویه خارجی را

که از امتداد وتر آن به دست می آید، اندازه بگیریم. آیا در این وضعیت فرق می کند که وتر را به کدام جهت امتداد دهیم؟

حل: چون مثلث قائم الزاویه است؛ پس یک زاویه 90° دارد. چون متساوی الساقین است، پس هر یک از زاویه های حاده آن 45° است.

$$\hat{C}_2 = \hat{A} + \hat{B} \qquad \hat{C}_2 = 90^\circ + 45^\circ = 135^\circ$$

چون دو زاویه حاده با هم مساوی اند، لذا:

زاویه های خارجی آن ها نیز با هم مساوی اند و فرقی نمی کند که زاویه خارجی به کدام طرف وتر قرار داشته باشد.

مثال سوم: در مثلث ABC ، $\hat{A} = 50^\circ$ و $\hat{B} = 70^\circ$ است.

زاویه خارجی C چند درجه است؟

$$\hat{C}_2 = \hat{A} + \hat{B} = 50^\circ + 70^\circ = 120^\circ$$

مجموع زاویه های داخلی یک مثلث 180° می باشد و به نوعیت

مثلث ارتباط ندارد.

زاویه خارجی یک مثلث مساوی به مجموع دو زاویه داخلی غیرمجاور این مثلث می باشد.

تمرین

- 1- اگر در یک مثلث متساوی الساقین، زاویه بین دو ساق برابر به 50° باشد، هر یک از زاویه های دیگر آن چند درجه است؟
- 2- در یک مثلث متساوی الاضلاع، هر زاویه آن چند درجه است؟
- 3- اندازه زاویه های خارجی در مثلث متساوی الاضلاع چه رابطه یی با هم دارند؟
- 4- یک مثلث قائم الزاویه رسم کنید که اضلاع آن 3cm ، 4cm و 5cm باشد؛ سپس مجموع زاویه های خارجی آن را پیدا نمایید.
- 5- آیا می توانید با چند مثال نشان دهید که مجموع زاویه های خارجی مثلث ها دارای مقدار ثابت است؟
- 6- مجموع زاویه های خارجی در یک مثلث، چند برابر مجموع زاویه های داخلی آن می باشد؟

چند ضلعي ها (مضلع ها)

در تصوير مقابل کدام چند ضلعي ها را مشاهده مي کنيد؟

فعاليت

• به جدول زير نگاه کنيد. شکل های ستون ها را با هم مقايسه کنيد.

چند ضلعي نيست	چند ضلعي است	چند ضلعي منظم

- شکل های ستون اول و دوم را از چپ به راست با هم مقايسه کنيد.
- در چه صورت يک شکل را چند ضلعي مي ناميم و در چه صورتی يک شکل، چند ضلعي نيست؟
- زاويه های يک چند ضلعي منظم را اندازه بگيريد و بگويد که باهم چه رابطه يی دارند؟
- آیا اين خصوصيات در تمام چند ضلعي ها وجود دارند؟

از فعالیت فوق دیده می شود که یک چند ضلعی عبارت از خط منکسر بسته یی است که فقط یک ناحیه بسته را در بر داشته باشند.

اگر اندازه زاویه ها و اضلاع یک چند ضلعی با هم مساوی باشند، چند ضلعی منظم نامیده می شود و چند ضلعی یی که اضلاع و زوایای آن مساوی نباشند، به نام چند ضلعی غیر منظم یاد می گردد.

مثال: کدام یک از شکل های زیر یک چند ضلعی است؟

(a)

(b)

(c)

(d)

(e)

(f)

حل:

شکل (a) یک شکل بسته نیست؛ پس یک چند ضلعی نیست.

شکل (b) خط منکسر بسته نیست؛ پس یک چند ضلعی نیست.

شکل (c) خط منکسر بسته است؛ پس یک چند ضلعی است.

شکل (d) خط منکسر بسته است؛ پس یک چند ضلعی می باشد.

شکل (e) خط منکسر بسته است؛ پس چند ضلعی است.

شکل (f) خط منکسر بسته است و در بین تمام اشکال فوق یگانه شکلی است که اضلاع آن با هم مساوی است، بنابراین آن یک چند ضلعی منظم است و سایر چند ضلعی های فوق به نام چند ضلعی غیر منظم نامیده می شوند که از تقاطع چند خط تشکیل می شود.

چند ضلعی ها، ناحیه های بسته یی هستند، طوریکه از تقاطع چند قطع خط تشکیل می شود و هیچ دو خط آن به امتداد یک خط مستقیم نباشد و هر رأس مصلع فقط و فقط نقطه تقاطع دو قطعه خط باشد.

تمرین

- 1- از تمام اشکالی که تا به حال می شناسید، چند ضلعی ها را نام ببرید.
- 2- در چند ضلعی هایی که تا حال می شناسید کدام هایشان چند ضلعی های منظم را تشکیل میدهند؟
- 3- آیا مستطیل، دوزنقه و معین چند ضلعی های منظم هستند؟ چرا؟
- 4- آیا یک مثلث قائم الزاویه متساوی الساقین یک چند ضلعی منظم است؟ چرا؟
- 5- آیا یک مثلث متساوی الاضلاع، یک چند ضلعی منظم است؟ چرا؟
- 6- اگر سه شکل یعنی: مستطیل، یک دایره و یک مربع را در نظر بگیریم، کدام یک آنها، چند ضلعی نیست و کدام یک چند ضلعی منظم و کدام یک چند ضلعی غیر منظم است؟

مجموع زاویه‌های داخلی یک مضلع

در هر یک از مضلع‌های مقابل مجموع
زوایای داخلی آن چند درجه است؟

فعالیت

در اشکال زیر هر ضلع را امتداد دهید.

(a)

(b)

(c)

(d)

(e)

شکل‌های (e) و (a) چه فرقی با شکل‌های (b)، (d) و (c) دارند؟

از فعالیت بالا نتیجه می‌گیریم که در بعضی از چند ضلعی‌ها، امتداد برخی اضلاع آن‌ها از داخل چند ضلعی عبور نموده که آنها را چند ضلعی مقعر می‌گویند و چند ضلعی بی که امتداد اضلاع آن از بین چند ضلعی عبور نکند، آن را چند ضلعی محدب می‌نامند. ناگفته نماند که در چند ضلعی‌ها هرگاه نام مقعر یا محدب ذکر نگردد، منظور آن چند ضلعی محدب است.

فعالیت

- چهار ضلعی ABCD را در نظر بگیرید.
- زاویه‌های داخلی این چهار ضلعی را با نقاله اندازه گرفته با هم جمع کنید.
- یک قطر چهار ضلعی را رسم کنید. این قطر، چهار ضلعی را به چند مثلث تقسیم می‌کند؟
- مجموع زاویه‌های داخلی را بدون استفاده از نقاله پیدا کنید.
- اگر عوض آن قطر، یک قطر دیگری از این چهار ضلعی را رسم می‌کردید آیا نتیجه متفاوت می‌بود؟

• یک پنج ضلعی رسم کنید. دو قطر کیفی این پنج ضلعی را از یک رأس رسم کنید، مجموع زاویه های داخلی پنج ضلعی را پیدا کنید.

تعداد اضلاع	مجموع زوایای داخلی
3	$1 \times 180^\circ$
4	$2 \times 180^\circ$
5	$3 \times 180^\circ$
6	$4 \times 180^\circ$
.	.
.	.
.	.

• یک شش ضلعی رسم کنید. فکر کنید که چند قطر باید رسم شود تا مجموع زاویه های داخلی شش ضلعی را پیدا کنیم.

• جدول مقابل را در کتابچه های خود نوشته و پُر کنید. در هر ردیف چه عددی در 180 ضرب می شود، این عدد چه رابطه یی با تعداد اضلاع چند ضلعی دارد؟

• آیا حدس زده می توانید که مجموع زوایای داخلی هشت ضلعی چند درجه است؟

• مجموع زوایای داخلی n ضلعی چقدر است؟

از فعالیت فوق معلوم گردید که $S = (n - 2) \times 180^\circ$ می باشد در اینجا S مجموع زوایای داخلی و n تعداد اضلاع چند ضلعی را نشان می دهد.

مثال: مجموع زاویه های داخلی یک 10 ضلعی چند درجه است؟ نیز معلوم کنید که چند برابر یک زاویه قائمه می شود؟

حل: $S = (n - 2) \times 180^\circ = (10 - 2) \times 180^\circ = 8 \times 180^\circ = 1440^\circ$

که 16 چند یک زاویه قائمه می باشد.

مجموع زاویه های داخلی یک چند ضلعی مربوط به تعداد اضلاع آن است.

تمرین

1- در اشکال زیر، چند ضلعی محدب و چند ضلعی مقعر را نشان دهید.

2- مجموع زوایای داخلی یک 12 ضلعی را دریابید.

3- مجموع زوایای داخلی یک 8 ضلعی چند برابر یک زاویه قائمه می شود؟

4- مجموع زوایای داخلی یک مثلث، یک مربع، یک مستطیل و یک 20 ضلعی را از روی فرمول فوق دریابید.

مجموع زاویه‌های خارجی یک مضلع

آیا می‌توانید بگویید که مجموع زوایای خارجی یک چند ضلعی چند درجه است؟

فعالیت

- یک مثلث ABC را در نظر بگیرید.
- ضلع \overline{AB} را از A به B امتداد دهید.
- ضلع \overline{BC} را از B به C امتداد دهید.
- ضلع \overline{AC} را از C به A امتداد دهید.
- سه زاویه خارجی این مثلث را مشخص و نامگذاری کنید.
- جدول زیر را در کتابچه‌های خود نوشته و پر کنید.

چند ضلعی‌ها	مجموع زاویه‌های داخلی	مجموع زاویه‌های خارجی	مجموع زاویه‌های داخلی و خارجی
سه ضلعی	$\dots \times 180^\circ = ?$	$\dots + \dots = ?$
چهار ضلعی	$\dots \times 180^\circ = ?$	$\dots + \dots = ?$
پنج ضلعی	$\dots \times 180^\circ = ?$	$\dots + \dots = ?$
شش ضلعی	$\dots \times 180^\circ = ?$	$\dots + \dots = ?$
...

- یک چهار ضلعی را رسم نموده و زاویه‌های خارجی آن را نشان دهید.
- یک پنج ضلعی را رسم نموده و زاویه‌های خارجی آن را نشان دهید.

فعالیت فوق نشان می‌دهد که: مجموع زاویه‌های خارجی در یک چند ضلعی 360° بوده و به تعداد اضلاع ارتباط ندارد.

مثال اول: مجموع زوایای خارجی یک مربع را نخست از روی رسم پیدا نموده و سپس آن را از روی فورمول دریافت کرده با هم مقایسه کنید.

حل: طوری که می دانیم مجموع زوایای یک طرف خط مستقیم 180° است، پس:

$$\hat{A}_1 + \hat{A}_2 = 90^\circ + 90^\circ = 180^\circ$$

$$\hat{B}_1 + \hat{B}_2 = 90^\circ + 90^\circ = 180^\circ$$

$$\hat{C}_1 + \hat{C}_2 = 90^\circ + 90^\circ = 180^\circ$$

$$\hat{D}_1 + \hat{D}_2 = 90^\circ + 90^\circ = 180^\circ$$

پس مجموعه زوایای خارجی مربع مساوی است به: $\hat{A}_2 + \hat{B}_2 + \hat{C}_2 + \hat{D}_2 = 90^\circ + 90^\circ + 90^\circ + 90^\circ = 360^\circ$

مثال دوم: مجموع زوایای خارجی یک مثلث قائم الزاویه متساوی الساقین را دریابید.

حل: یک مثلث قائم الزاویه متساوی الساقین ABC را رسم نموده اضلاع آن را امتداد داده تا زوایای خارجی آن تشکیل گردد، دیده می شود که:

$$\hat{A}_2 = 180^\circ - 45^\circ = 135^\circ$$

$$\hat{B}_2 = 180^\circ - 90^\circ = 90^\circ$$

$$\hat{C}_2 = 180^\circ - 45^\circ = 135^\circ$$

بنابر آن مجموع زوایای خارجی مثلث برابر است به:

$$\hat{A}_2 + \hat{B}_2 + \hat{C}_2 = 135^\circ + 90^\circ + 135^\circ = 360^\circ$$

مجموع زوایای خارجی هر چند ضلعی 360° بوده و به تعداد اضلاع آن ارتباط ندارد.

تمرین

- 1- مجموع زوایای خارجی یک مثلث متساوی الاضلاع را دریابید.
- 2- اگر در یک مثلث متساوی الساقین، زاویه بین دو ساق آن 80° باشد، مجموع زوایای خارجی آن را پیدا کنید.
- 3- مجموع زوایای خارجی یک 10 ضلعی منظم را پیدا کنید.
- 4- هر یک از زوایای خارجی یک مستطیل چند درجه است؟ مجموع آنها را به دست آورید.

اشکال انطباق پذیر

طوری که می‌دانید اکثر قفل‌ها دارای دو یا سه کلید است. چرا؟ این کلیدها با همدیگر چه رابطه دارند که قفل را باز می‌کنند، آیا در جواب‌های زیر، جواب صحیح وجود دارد؟

الف) این کلیدها دارای عین رنگ‌اند.

ب) دارای عین درازی‌اند.

پ) دارای عین دندان‌ها‌اند.

ت) دارای عین ضخامت‌اند.

ج) ب، پ و ت درست‌اند.

فعالیت

- یک مربع روی کاغذ رسم نموده که هر ضلع آن 4cm باشد. نام آن را (الف) بگذارید.
- یک مربع دیگری روی کاغذ رسم نموده که هر ضلع آن 6cm باشد. نام آن را (ب) بگذارید.
- یک مربع سوم روی کاغذ رسم نموده که هر ضلع آن 4cm باشد. نام آن را (پ) بگذارید.
- این مربع‌ها را قیچی نموده و دو به دو بالای همدیگر گذاشته باهم مقایسه کنید.

برای نمایش انطباق پذیری دو شکل از علامت (\cong) استفاده می‌شود.

مثال اول: در اشکال زیر اشکالی را که با هم انطباق پذیر اند، مشخص کنید. (اعداد مربوطه، اندازه طول را به سانتی متر نشان می‌دهد).

حل: جوهره‌های اشکال (a) و (c) با هم انطباق پذیر اند؛ اما اشکال (b) با هم انطباق پذیر نیستند.

مثال دوم: یک مستطیل کیفی رسم نموده؛ سپس بگویید چگونه می‌توان یک مستطیل دیگری را که با مستطیل اولی انطباق پذیر باشد رسم کرد، این عمل را چگونه انجام می‌دهید؟

حل: به دو طریق این عمل را انجام می دهیم.

1- مستطیل کیفی ABCD را به رنگ روشن رسم نموده ، بعد یک ورق کاغذ شفاف را بالای شکل اولی قرار می دهیم. از روی آن، شکل مستطیل را رسم می کنیم. حالا این دو شکل باهم انطباق پذیر اند.

2- چون میدانیم که زاویه های مستطیل هر کدام 90° است، بنابراین این یک زاویه قائمه E رسم نموده و به اندازه دو ضلع مجاور مستطیل اولی به طور مثال: از اضلاع \overline{AB} و \overline{AD} عمود های جدید جدا نموده و اضلاع \overline{EF} و \overline{EH} را به دست می آوریم. بعداً از نقاط F و H توسط پرگار به اندازه اضلاع اولی \overline{BC} و \overline{DC} اضلاع \overline{FG} و \overline{HG} را رسم می کنیم. اکنون مستطیل دومی EFGH با مستطیل ABCD انطباق پذیر است.

دو شکلی که کاملاً بر هم منطبق می شوند، یعنی یکدیگر را می پوشانند، اشکال انطباق پذیر نامیده می شوند.

تمرین

- 1- دو مربع که با هم انطباق پذیر باشند رسم کنید.
- 2- دو لوزی داده شده است، چطور بدانیم که هر دو انطباق پذیراند؟
- 3- دو مثلث انطباق پذیر را رسم کنید.
- 4- یک دایره به شعاع 4cm رسم نموده؛ سپس یک دایره دیگری ترسیم کنید که انطباق پذیر با دایره اولی باشد.

حالات انطباق پذیری مثلث ها

برای آن که ببینیم آیا دو باغچه در شکل انطباق پذیر هستند یا خیر، آیا می توانیم یکی از آن شکل ها را بلند کنیم روی دیگری قرار دهیم؟

1- اگر دو ضلع و زاویه بین آن ها از یک مثلث با دو ضلع و زاویه بین آن ها از مثلث دیگر مساوی باشند این دو مثلث باهم انطباق پذیر اند.

مثال:

در شکل زیر $\overline{AB} = \overline{BC}$ و \overline{BH} ناصف الزاویه $\triangle ABC$ است، ثابت کنید که دو مثلث

$$\triangle ABH \cong \triangle HBC$$

حل: در مثلث های $\triangle ABH$ و $\triangle HBC$: $\hat{B}_1 = \hat{B}_2$ زیرا زاویه B نصف گردیده است.

اضلاع $BA = BC$ که در مثال داده شده است و

$$BH = BH \text{ (ضلع مشترک)}$$

از اینجا معلوم می شود که در دو مثلث $\triangle ABH$ و $\triangle HBC$ که دو ضلع و زاویه بین آنها باهم مساوی است باهم انطباق پذیر می باشند.

2- انطباق پذیری دو مثلث از حیث دو زاویه

و ضلع بین شان: اگر دو زاویه و ضلع بین آن ها در مثلثی با دو زاویه و ضلع بین آن ها در مثلث دیگر مساوی باشند دو مثلث انطباق پذیر اند؛ چنانچه در شکل مقابل، داریم که:

$$AB = A'B', \hat{A} = \hat{A}', \hat{B} = \hat{B}'$$

بنابر آن دو مثلث ABC و $A'B'C'$ انطباق پذیر اند.

3- **انطباق پذیری دو مثلث از نگاه سه ضلع مساوی:** هر گاه سه ضلع از مثلثی با سه ضلع مثلث دیگر برابر باشند، این دو مثلث با هم انطباق پذیر اند.

چون سه ضلع این دو مثلث باهم مساوی هستند، لذا این دو مثلث باهم انطباق پذیر اند، یعنی:

$$\triangle ABC \cong \triangle A'B'C'$$

اگر در دو مثلث، دو زاویه و ضلع بین آنها با هم مساوی باشند، این دو مثلث با هم انطباق پذیر اند.

اگر سه ضلع یک مثلث با سه ضلع مثلث دیگری مساوی باشند این دو مثلث با هم انطباق پذیر اند.

تمرین

1- در شکل مقابل $\overline{AE} = \overline{BD}$ است و همدیگر را در نقطه تنصیف (C) قطع می کنند و نیز دو خط \overline{AE} و \overline{BD} بر همدیگر عموداند. ثابت کنید که $\triangle ABC \cong \triangle CDE$.

2- دو مثلث متساوی الساقین قائم الزاویه کدام شرط دیگر را داشته باشند تا باهم انطباق پذیر باشند؟

3- یک مثلث ABC قرار شکل زیر داده شده است، یک مثلث دیگر که با مثلث داده شده انطباق پذیر باشد رسم کنید.

حالت انطباق پذیری دو مثلث قایم الزاویه

علاوه بر سه حالت که در مورد انطباق پذیری دو مثلث مطالعه نمودید، آیا در مورد مثلث قایم الزاویه کدام حالت دیگری وجود دارد؟

اول: هر گاه وتر و یک زاویه حاده یک مثلث قایم الزاویه، با وتر و یک زاویه حاده مثلث قایم الزاویه دیگر برابر باشند، این دو مثلث با هم انطباق پذیراند.
مثال اول: دو مثلث قایم الزاویه که وتر آنها 5cm و یک زاویه حاده آن ها 60° باشد رسم کنید.

آیا این دو مثلث انطباق پذیراند؟

حل: اول زاویه 60° را رسم می کنیم، بعد یک ضلع آن را به اندازه 5cm جدا نموده از انجام این ضلع یک عمود بالای ضلع دیگر رسم می کنیم. به همین ترتیب مثلث دوم را رسم می نماییم.

چون وتر و یک زاویه حاده این دو مثلث قایم الزاویه باهم مساوی اند، لذا: این دو مثلث با هم انطباق پذیر می باشند.

دیده می شود که برای انطباق پذیری مثلث های قایم الزاویه، مساوی بودن یک زاویه حاده و وتر کفایت می کند.

دوم: اگر وتر و یک ضلع مثلث قایم الزاویه با وتر و یک ضلع از مثلث قایم الزاویه دیگری مساوی باشند، مثلث ها با هم انطباق پذیراند.

مثال دوم: دو مثلث قایم الزاویه که وتر هر یک آنها 5cm و یک ضلع قایم آنها 4cm باشد. چگونه رسم می کنید؟ آیا این دو مثلث باهم انطباق پذیر هستند؟

حل: اول ضلع قایم معلوم را رسم نموده؛ سپس در یک انجام آن زاویه قائمه و از انجام دیگر آن ضلع قایم معلوم یک دایره یی که شعاع آن به C

اندازه وتر باشد، رسم می نمایم. در هر قسمتی که دایره ضلع دیگر قائم را قطع نماید. نقطه تقاطع را به انجام ضلع قائم معلوم وصل می نمایم. به همین ترتیب یک مثلث قائم الزاویه دیگری رسم نموده، در این دو مثلث قائم الزاویه وتر و یک ضلع قائم آن ها با هم مساوی بوده، لذا: این دو مثلث قائم الزاویه با هم انطباق پذیراند.

مثال سوم: در شکل زیر قطر مستطیل را رسم نموده ثابت کنید که دو مثلث ABD و CBD

انطباق پذیراند؟

حل: قرار شکل زیر مستطیل داریم که:

$$AB = DC \text{ و } BD = BD \text{ می باشد.}$$

لذا در دو مثلث قائم الزاویه ABD و DBC وتر و یک ضلع قائم با هم مساوی اند؛ همچنین می توان انطباق پذیری دو مثلث را به حالت دو ضلع و

$$\overline{AB} = \overline{DC}$$

$$\overline{AD} = \overline{BC}$$

$$\hat{A} = \hat{C}$$

زاویه بین آن ها بررسی کرد:

(دو ضلع و زاویه بین آنها مساوی اند)

$$ABD \cong DBC$$

لذا:

از اینجا نتیجه گرفته می شود که: در مثلث های قائم الزاویه علاوه از سه حالت انطباق پذیری داریم که:

- 1- اگر وتر و یک زاویه حاده یک مثلث قائم الزاویه با وتر و یک زاویه حاده مثلث قائم الزاویه دیگر مساوی باشند، این دو مثلث با هم انطباق پذیراند.
- 2- اگر وتر و یک ضلع قائم یک مثلث قائم الزاویه با وتر و یک ضلع قائم مثلث قائم الزاویه دیگری مساوی باشند، این دو مثلث انطباق پذیراند.

تمرین

1- دو مثلث قائم الزاویه که وتر آن ها 6cm و یک زاویه حاده آن ها برابر به 60° باشد،

در نظر بگیرید. چگونه می توانید ثابت نمایید که این دو مثلث با هم

انطباق پذیراند؟

2- در شکل مقابل AC قطر دایره است، اگر در دو مثلث قائم

الزاویه ABC و ADC، ضلع $BC = CD$ باشد، آیا این دو مثلث

با هم انطباق پذیراند. چرا؟

خلاصه فصل پنجم

- مثلث‌ها از نظر طول اضلاع به سه دسته تقسیم شده‌اند:
 - مثلث متساوی الاضلاع، مثلث متساوی الساقین و مثلث مختلف الاضلاع
 - مثلث‌ها را از حیث زاویه نیز به سه دسته تقسیم کرده‌اند:
 - مثلث حاده الزاویه، مثلث قائم الزاویه و مثلث منفرج الزاویه
 - در هر مثلث، ارتفاع‌ها، میانه‌ها و ناصف الزاویه‌ها به ترتیب همدیگر را در یک نقطه قطع می‌کنند.
 - در هر مثلث مجموع زاویه‌های داخلی آن 180° است.
 - زاویه خارجی یک مثلث مساوی به مجموع دو زاویه داخلی غیر مجاور این مثلث می‌باشد.
 - در مثلث متساوی الساقین مقابل ساق‌های مساوی، زاویه‌های مساوی قرار دارند.
 - یک چند ضلعی (مضلع) عبارت از خط منکسر بسته‌یی است که فقط یک ناحیه بسته را تشکیل می‌دهد، که هیچ دو قطعه خط آن به امتداد یک خط مستقیم قرار نداشته باشند و هر رأس مضلع فقط و فقط نقطه تقاطع دو قطعه خط باشد.
 - در بعضی از چند ضلعی‌ها امتداد یک یا برخی اضلاع آنها از داخل چند ضلعی عبور نموده که آنها را چند ضلعی مقعر می‌نامند و چند ضلعی بی که امتداد اضلاع آن از داخل چند ضلعی عبور نمی‌کنند، آن را چند ضلعی محدب می‌گویند.
 - مجموع زاویه‌های داخلی یک n ضلعی برابر است به: $(n-2) \times 180^\circ$
 - مجموع زاویه‌های خارجی هر چند ضلعی برابر به 360° بوده و به تعداد اضلاع آنها ارتباط ندارد.
 - دو شکلی که کاملاً با هم منطبق شوند، یعنی یکدیگر را بپوشانند، اشکال انطباق پذیر نامیده می‌شوند.
 - اگر دو ضلع و زاویه بین آنها از یک مثلث با دو ضلع و زاویه بین آنها از مثلث دیگر باهم مساوی باشند، آن دو مثلث انطباق پذیراند.
 - اگر دو زاویه و یک ضلع بین این دو زاویه از یک مثلث با دو زاویه و ضلع بین این دو زاویه مثلث دیگر مساوی باشند، این دو مثلث باهم انطباق پذیراند.
 - اگر سه ضلع یک مثلث با سه ضلع مثلث دیگر دو به دو مساوی باشند آن دو مثلث باهم مساوی (انطباق پذیر) اند.
 - در دو مثلث قائم الزاویه، اگر وتر و یک ضلع قائم یک مثلث، با وتر و یک ضلع مثلث قائم الزاویه دیگر مساوی باشند یا وتر و یک زاویه حاده آن‌ها دو به دو باهم مساوی باشند، آن دو مثلث انطباق پذیراند.

تمرینات فصل پنجم

1- در مقابل هر سؤال چهار جواب داده شده‌اند جواب صحیح را حلقه نمایید.

• مجموع زوایای داخلی یک 9 ضلعی مساوی است به:

(a) 360° (b) 1260°

(c) 180° (d) هیچکدام

• مجموع زوایای داخلی یک مضلع 1980° می باشد مضلع مذکور دارای چند ضلع است؟

(a) 18 (b) 13

(c) 11 (d) 17

• اگر سه قطعه خط در یک نقطه یکدیگر را قطع کنند مجموع زوایایی که به دور نقطه تقاطع تشکیل می شود چند درجه است؟

(a) 260° (b) 180°

(c) 360° (d) هیچکدام.

• اگر اندازه یک زاویه داخلی یک مضلع منظم 144° باشد تعداد اضلاع آن مساوی است به:

(a) 8 (b) 9

(c) 10 (d) 12

• شکل زیر که همه اضلاع و زوایای آن با هم مساوی بوده به کدام نام یاد می شود؟

(a) مضلع منظم محدب 10 ضلعی است. (b) مضلع منظم مقعر 10 ضلعی است.

• اگر در یک مثلث دو ضلع آن با هم مساوی باشند؛ پس مثلث مذکور:

(a) متساوی الساقین است.

(b) متساوی الاضلاع است.

(c) مختلف الاضلاع است.

(d) مختلف الزویه است.

• اگر در یک مثلث دو زاویه آن با هم مساوی باشند، پس:

(a) مثلث مختلف الاضلاع است.

(b) مثلث متساوی الساقین است.

(c) مثلث متساوی الاضلاع است.

(d) هیچکدام

• اگر در یک مثلث قایم الزاویه اندازه یکی از زوایای حاده آن 60° باشد وسعت زاویه حاده دیگر آن مساوی است به:

(a) 30° (b) 50° (c) 40° (d) 29°

• زاویه خارجی یک مثلث با مجموع زوایای غیر مجاور داخلی آن چه رابطه دارد؟

(a) بزرگتر است (b) مساوی است (c) کوچکتر است (d) هیچکدام

2- در مقابل جمله صحیح (ص) و در مقابل جمله غلط (غ) بگذارید.

• () بزرگترین زاویه خارجی که از امتداد یک ضلع یک چندضلعی منظم ساخته میشود 120° است.

• () مثلث می تواند یک مضلع مقعر باشد.

• () اندازه یک زاویه خارجی یک سه ضلعی هیچگاه کمتر از یک زاویه داخلی آن نمی باشد.

• () دو ضلع غیر مجاور یک مضلع در یکی از رأس های مضلع مذکور با هم متقاطع اند.

• () یک مضلع را وقتی متساوی الزوایا گویند که تمام اضلاع آن با هم مساوی باشند.

• () مجموع زوایای خارجی یک مضلع منظم عبارت از: $180^\circ (n-2)$ است.

• () اگر تعداد اضلاع یک مضلع تزايد نماید، مجموع زوایای خارجی آن تزايد می نماید.

• () مثلث حادالزاویه، مثلثی است که صرف دو زاویه آن حاده باشد.

• () دو مثلث وقتی انطباق پذیراند که طول یک ضلع و اندازه دو زاویه مجاور آنها یک به یک مساوی باشند.

• () اگر دو ضلع یک مثلث با هم مساوی باشند، زوایای مقابل این دو ضلع نیز با هم مساوی اند.

• () اندازه هر یک از زوایای مثلث متساوی الاضلاع 61° است.

• () اندازه زاویه خارجی یک مثلث مساوی به مجموع زوایای غیر مجاور داخلی آن می باشد.

• () مجموع وسعت زوایای داخلی یک مثلث سه قایمه است.

3- جاهای خالی را با کلمات مناسب پر نمایید.

• اگر اندازه یک زاویه خارجی یک مضلع منظم دو چند اندازه زاویه داخلی همجوار آن باشد مضلع مذکور نامیده می شود.

• با تزايد اضلاع یک مضلع منظم، مجموع زوایای داخلی مضلع و مجموع

زوایای خارجی آن نمی کند.

- از یک رأس هشت ضلعی قطر رسم شده می تواند.
- اگر اندازه یک زاویه خارجی یک مضلع منظم 120 درجه باشد مضلع مذکور دارای ضلع میباشد.
- اگر مجموع اندازه زوایای داخلی یک مضلع مساوی به مجموع اندازه زوایای خارجی همان مضلع باشد، مضلع مذکور دارای ضلع است.
- یک مثلث متساوی الاضلاع و یک مربع به نام منظم یاد می شود.
- مستقیمی که دو رأس غیر مجاور یک مضلع را با هم وصل کند، نامیده می شود.
- مثلی که هر سه ضلع آن مساوی باشند مثلث نامیده می شود.
- خطی که از رأس مثلث به ضلع مقابل آن عمود باشد به نام یاد می شود.
- اگر اندازه زاویه رأس مثلث متساوی الساقین 50° باشد اندازه هر یک از دو زاویه دیگر آن است.

4- سؤالهای زیر را حل نمایید:

- مجموع یکی از زوایای داخلی و زاویه خارجی مجاور آن در یک مضلع چند درجه است؟
- در مثلث متساوی الساقین $\triangle ABC$ ، $AB = AC$ است. اگر \hat{B} و \hat{C} توسط OB و OC تنصیف گردد ثبوت کنید که:

$$OC = OB \quad (a)$$

(b) OA ناصف الزاویه \hat{A} است.

- ثبوت نمایید که اندازه هر یک از زوایای حاده یک مثلث متساوی الساقین قائم الزاویه 45° است.
- در دو مثلث قائم الزاویه، 5 حالت را نام بگیرید که در آن دو مثلث باهم انطباق پذیر باشند.
- قطر یک معین، معین را به دو مثلث تقسیم می کند، با چند حالت ثابت کرده می توانید که این دو مثلث باهم انطباق پذیر اند؟

فصل ششم

خطوط موازی و عمود

طبیعت پر از خطوط موازی است!

خطوط موازی و عمود (Parallel and Perpendicular Lines)

در شکل چند خط مشاهده می شود. راجع به وضعیت خطوط چه گفته می توانید؟

فعالیت

- ابتدا خط مستقیم d را رسم نموده گونیا را روی خط d طوری که در شکل نشان داده شده است می گذاریم. رأس گونیا را A می نامیم، خطوط \overline{AD} و \overline{AH} را رسم می کنیم.
- بالای خط مستقیم d از نقطه A سه خط مستقیم \overline{AB} ، \overline{AE} و \overline{AC} را که یکی عمود و دو خط دیگر مایل باشند، رسم کنید.
 - توسط خط کش اندازه کنید که طول کدام خط از همه خطوط کوچکتر است.

خط \overline{AH} با خط d زاویه 90° می سازد. قطعه خط \overline{AH} عمود بر خط مستقیم d بوده که این طور نشان داده می شود:

$$AH \perp d$$

فعالیت

- خط کش را روی کاغذ بگذارید. از هر دو کنار خط کش دو خط رسم کنید و این خطوط را d_1 و d_2 بنامید.
- بالای خط d_1 سه نقطه A ، B و C را انتخاب و به کمک گونیا از نقطه A نقطه B و نقطه C بر خط d_2 عمود رسم کنید و نظر به شکل عمودها را \overline{AD} ، \overline{BE} و \overline{CF} بنامید.
- طول قطعه خط های مستقیم \overline{AD} ، \overline{BE} ، و \overline{CF} را اندازه کنید. در مورد طول آنها چه گفته می توانید؟

دو خط d_1 و d_2 را که فاصله بین شان مساوی است، خطوط موازی می نامند و این طور نشان داده می شود: $d_1 \parallel d_2$. دو خط مستقیم \overline{AC} و \overline{DG} که فاصله بین آنها مساوی نیست طوریکه در شکل نیز مشاهده می شود موازی نیستند؛ زیرا که امتداد یافته آنها یکدیگر را در یک نقطه قطع می کنند و این طور نمایش داده می شود. $\overline{AC} \not\parallel \overline{DG}$

می توان به کمک گونیا یا خط کش نشان داد که فاصله بین این دو قطعه خط مستقیم در نقاط مختلف مساوی نیست. اگر دو قطعه خط AB و CD را بالای عمود رسم کنیم ($AB \perp EF$ و $CD \perp EF$) خطوط AB و DC موازی می باشند؛ زیرا اگر موازی نباشند همدیگر را قطع نموده که از یک نقطه تقاطع دو عمود بر خط EF رسم شده است و این امکان ندارد.

مثال: در خطوط زیر خطوط موازی، عمود و متقاطع را مشخص کنید:

حل: $e \parallel e'$ ، $d \parallel d'$ ، $a' \perp a$ و خطوط b و b' با هم متقاطع اند.

دو خط مستقیم را وقتی موازی می گوئیم که خود خطوط و یا امتداد شان نقطه مشترک نداشته باشند. فاصله بین این دو خط در تمام نقاط مساوی می باشد. دو خط وقتی با هم عموداند که زاویه بین آنها یک زاویه قائمه (90°) باشد.

تمرین

- در شکل کدام خطوط موازی اند؟
- کدام قطعه خط ها بر هم عموداند؟
- کدام قطعه خط های مستقیم متقاطع اند؟
- کدام زاویه ها قائمه اند؟
- آیا همه خطوط متقاطع با هم عمود می باشند؟

زوایای متبادله داخلی و خارجی (Alternate interior and exterior angles)

شکل مقابل را مشاهده و در مورد زوایای تشکیل شده آن اظهار نظر نمایید.

فعالیت

- دو خط موازی d_1 و d_2 و دو خط غیر موازی d_3 و d_4 را رسم کنید.
- دو خط قاطع را که یکی از آن خطوط d_1 و d_2 و دیگری آن خطوط d_3 و d_4 را قطع کند رسم کنید.
- زوایایی را که قاطع با خطوط موازی می سازند و زوایایی را که قاطع با خطوط غیر موازی می سازند توسط نقاله اندازه نمایید چه نتیجه یی به دست می آید؟

دو قطعه خط \overline{AB} و \overline{CD} با هم موازی اند و توسط \overline{EF} قطع شده اند.

طوری که در شکل مشاهده می شود ناحیه بین دو خط را ناحیه داخلی و ناحیه خارج دو طرف دو خط را ناحیه خارجی می گویند.

$\overline{AB} \parallel \overline{CD}$ است و خط \overline{LK} این دو خط را قطع نموده است.

برای نشان دادن این که $\hat{3} = \hat{6}$ است، نقطه O را روی خط \overline{LK} انتخاب نموده از نقطه O خط عمود بر \overline{AB} و \overline{CD} رسم می کنیم، دو مثلث $\triangle OME$ و $\triangle OFN$ تشکیل می شود.

چون $\hat{MOE} = \hat{FON}$ متقابل به رأس و

$\hat{OME} = \hat{ONF} = 90^\circ$ است؛ پس زاویه های سومی این

مثلتها نیز با هم مساوی می‌باشند. در نتیجه $\hat{6} = \hat{3}$ می‌شود. که زوایای $\hat{3}$ و $\hat{6}$ را به نام زوایای متبادله داخلی یاد می‌کنند. به همین ترتیب $\hat{4} = \hat{5}$ است که $\hat{4}$ و $\hat{5}$ نیز زوایای متبادله داخلی می‌باشند.

همچنین در شکل زوایای $\hat{1}, \hat{2}, \hat{7}, \hat{8}$ و زوایای متبادله خارجی می‌باشند، پس به کمک زوایای متبادله داخلی داریم:

$$\hat{1} = \hat{7} \quad , \quad \hat{8} = \hat{2}$$

مثال: در شکل مقابل دو زاویه 60° و 120° داده شده اند، زوایای $\hat{1}, \hat{2}, \hat{3}, \hat{5}, \hat{6}, \hat{8}$ چند درجه می‌باشند؟

حل:
 $\hat{6} = 60^\circ$ متبادله داخلی ، $\hat{1} = 120^\circ$ متبادله خارجی
 $\hat{5} = 120^\circ$ متقابل به رأس ، $\hat{8} = \hat{6} = 60^\circ$ متقابل به رأس
 $\hat{5} = \hat{3}$ متبادله داخلی ، $\hat{2} = \hat{8}$ متبادله خارجی

در نتیجه $\hat{3} = 120^\circ$ است ، از مقایسه مساوات فوق $\hat{2} = 60^\circ$ است.

اگر دو خط موازی AB و CD توسط خط قاطع EF قطع شود دو جوهره زوایای متبادله داخلی و دو جوهره زوایای متبادله خارجی را می‌سازند که:

متبادله داخلی: $\hat{4} = \hat{6}$ و $\hat{3} = \hat{5}$
 متبادله خارجی: $\hat{1} = \hat{7}$ و $\hat{2} = \hat{8}$

تمرین

1- اگر $\overline{AB} \parallel \overline{CD}$ باشد در شکل زوایای $\hat{1}, \hat{3}, \hat{6}, \hat{7}, \hat{8}$ و $\hat{2}$ چند درجه می‌باشند؟

2- در شکل اگر $\hat{7} = 120^\circ$ باشد، مقدار زوایای $\hat{1}, \hat{2}, \hat{3}, \hat{4}, \hat{5}, \hat{6}, \hat{8}$ را دریابید.

موازی بودن دو خط در صورتی که زوایای متبادله با هم مساوی باشند

در شکل $\hat{3} = \hat{6}$ است، که دو زاویه متبادله داخلی می‌باشند، آیا $AB \parallel CD$ شده می‌تواند؟

فعالیت

زوایای $\hat{3}$ و $\hat{6}$ با هم مساوی اند.

- در شکل مقابل از نقطه O وسط خط \overline{EF} بالای \overline{AB} عمود رسم کنید. نقطه تقاطع با \overline{AB} را M بنامید آن را امتداد دهید که خط \overline{CD} را در N قطع کند.
- نشان دهید که دو مثلث $\triangle FON$ و $\triangle MOE$ با هم مساوی اند.
- آیا خط مستقیم \overline{MN} بر خط مستقیم \overline{CD} نیز عمود است؟
- چرا \overline{AB} موازی با \overline{CD} است؟

مثال اول: در اشکال زیر کدام دو خط مستقیم AB و CD با هم موازی اند؟

حل: $70^\circ = 70^\circ$ متبادله خارجی، پس $\overline{AB} \parallel \overline{CD}$ است.
 $110^\circ = 110^\circ$ متبادله داخلی، پس $\overline{AB} \parallel \overline{CD}$ است.
 $120^\circ \neq 110^\circ$ پس $\overline{AB} \not\parallel \overline{CD}$ است.

مثال دوم: اگر $\hat{1} = \hat{2}$ ، $\hat{2} = \hat{3}$ و $\hat{3} = \hat{4}$ باشند کدام جوړه از خطوط موازی اند؟

حل:

چون $\hat{1} = \hat{2}$ است، پس $FG \parallel BC$

پس است، $\hat{2} = \hat{3}$ $AB \parallel CH$

پس $\hat{3} = \hat{4}$ می باشد. $BC \parallel DE$

اگر دو خط توسط یک خط طوری قطع شوند که دو زاویه مساوی متبادله را بسازند، این دو خط با هم موازی اند.

تمرین

1- در شکل زیر $\hat{B}_2 = \hat{D}_1$ و $\hat{B}_1 = \hat{D}_2$ بوده، آیا $\overline{AB} \parallel \overline{CD}$ است؟ چرا؟

2- در شکل زیر اگر:

$\hat{A}_1 = \hat{D}_2$ و $\hat{A}_2 = \hat{D}_1$ باشند، کدام خطوط مستقیم با هم موازی اند؟

3- در هر یک از شکل های زیر کدام دو خط AB و CD باهم موازی اند؟

زوایای متوافق (Corresponding angles)

در شکل $\overline{AB} \parallel \overline{CD}$ است و خط EF این

دو خط را قطع کرده است.

زوایای $(\hat{4}$ و $\hat{8}$)، $(\hat{2}$ و $\hat{6})$ ، $(\hat{3}$ و $\hat{7})$ و

$(\hat{1}$ و $\hat{5})$ را به نام زوایای متوافق یاد می کنند.

آیا این زوایا با هم مساوی اند؟

فعالیت

شکل مقابل را در نظر بگیرید.

• چهار طرف شکل را توسط قیچی ببرید.

• سپس محل نقطه چین را جدا کنید.

• حال قطعه خط CD را به روی قطعه خط AB قرار دهید که M روی N قرار گیرد.

راجع به زوایای $\hat{1}$ تا $\hat{8}$ چه می توان گفت؟

$$\hat{1} = \hat{5}, \quad \hat{2} = \dots, \quad \dots = \hat{7}, \quad \hat{4} = \dots$$

• به کمک مقاله زوایای $\hat{1}$ تا $\hat{8}$ را به دست آورده، درستی برابری های فوق را بررسی کنید.

همچنین اگر دو خط توسط یک قاطع طوری قطع شوند که زوایای مساوی متوافق را بسازند این دو خط با هم موازی اند.

دو قطعه خط مستقیم AB و CD توسط خط مستقیم EF قطع شده اند.

اگر $\hat{2} = \hat{6}$ باشد می خواهیم نشان دهیم که $\overline{AB} \parallel \overline{CD}$ می باشد.

چون قرارمقابل به رأس $\hat{2} = \hat{4}$

قرار مفروض $\hat{2} = \hat{6}$

در نتیجه $\hat{4} = \hat{6}$ است. از طرف دیگر چون $\hat{4}$ و $\hat{6}$ زوایای متبادله می باشند در نتیجه

$\overline{AB} \parallel \overline{CD}$ می باشد.

مثال اول: در شکل: $\hat{h} = \hat{p}$ ، $\hat{b} = \hat{j}$ ، $\hat{m} = \hat{o}$ و $\hat{n} = \hat{p}$ می باشند.

آیا قطعه خط AB موازی با قطعه خط CD و $d_1 \parallel d_2$ می باشد؟

حل: چون $\hat{b} = \hat{j} = \hat{h} = \hat{p}$ می باشد که زوایای متواافه اند و باهم مساوی می باشند؛ پس $\overline{AB} \parallel \overline{CD}$ است.

و چون $\hat{m} = \hat{o}$ و $\hat{n} = \hat{p}$ می باشد که زوایای متواافه اند و باهم مساوی می باشند؛ پس $d_1 \parallel d_2$ است.

مثال دوم: در شکل (a) دو زاویه \hat{ABC} و \hat{DEF} که ضلع AB موازی و همجهت با ED و ضلع BC موازی و همجهت با EF می باشد. آیا

می توانید نشان دهید که $\hat{1} = \hat{3}$ می باشد؟

حل: ابتدا مطابق شکل های (a) و (b) اضلاع BC و ED را امتداد می دهیم تا در نقطه G همدیگر را قطع کنند.

در شکل a: متواافه $\hat{1} = \hat{2}$
متواافه $\hat{3} = \hat{2}$

در نتیجه: $\hat{1} = \hat{3}$ می باشد.

همچنین در شکل (b) ضلع AB موازی و مختلف الجهت ED و BC موازی و مختلف الجهت EF می باشند. زوایای $\hat{1}$ و $\hat{3}$ نیز باهم مساوی می باشند. زیرا: $\hat{1} = \hat{2}$

(قرار متبادله)، قرار (متواافه) $\hat{3} = \hat{2}$

در نتیجه: زاویه های $\hat{1} = \hat{3}$ می باشد.

اگر دو خط موازی توسط یک خط قاطع قطع شوند زوایای مساوی متواافه را می سازند و اگر دو خط مستقیم توسط خط قاطع طوری قطع شوند که زوایای مساوی متواافه را بسازند این دو خط باهم موازی اند.

تمرین

1- کدام جوهره از خطوط مستقیم باهم موازی اند؟

2- دو خط مستقیم \overline{AB} و \overline{CD} باهم موازی اند، کدام زاویه ها باهم مساوی اند؟

زوایای متممه داخلی یک طرف خط قاطع (Supplementary Angles)

اگر $\overline{AB} \parallel \overline{CD}$ و خط مستقیم \overline{EF} دو خط موازی را طوری که در شکل مشاهده می شود قطع کرده باشد. آیا می توانید بگویید که $\hat{2} + \hat{3}$ چند درجه می شود؟

فعالیت

دو خط مستقیم AB و CD موازی اند و خط مستقیم EF آنها را مطابق شکل قطع کرده است.

• $\hat{3} + \hat{4} = \square$

• از طرف دیگر $\hat{4} = \hat{6}$ است. چرا؟
• از دو تساوی فوق خالی زیر را پر کنید.

$\hat{3} + \hat{6} = \square$

• به کمک نقاله زاویه های $\hat{3}$ و $\hat{6}$ را اندازه نموده مقدار زاویه $\hat{3} + \hat{6}$ را به دست آورید.
• خانه خالی زیر را پر کنید.

$\hat{4} + \hat{5} = \square$

مثال: در شکل اگر خطوط مستقیم AB و CD با هم موازی باشند اندازه $\hat{1}$ و $\hat{2}$ را دریابید.

حل: چون $\hat{1}$ و زاویه 75° متممه داخلی هستند و مجموع آنها 180° است،

$$\hat{1} + 75^\circ = 180^\circ$$

پس: $\hat{1} = 180^\circ - 75^\circ = 105^\circ$

چون زاویه 75° و $\hat{2}$ متبادله هستند، پس: $\hat{2} = 75^\circ$

هرگاه دو خط مستقیم AB و CD موازی باشند و خط مستقیم EF این دو خط را طوری

که در شکل مشاهده می شود قطع کرده باشد دو زاویه داخلی یک طرف قاطع به نام زوایای متمم داخلی یک طرف خط قاطع یاد گردیده که مجموع آن مساوی به 180° می شود.

$$\hat{1} + \hat{4} = 180^\circ \text{ و } \hat{2} + \hat{3} = 180^\circ$$

و اگر یک خط قاطع با دو خط مستقیم، دو زاویه متمم داخلی یک طرف خط قاطع بسازد، این دو خط با هم موازی اند.

تمرین

1- در شکل دو زاویه \hat{ABC} و \hat{DEF} داریم که AB موازی و هم جهت ED و ضلع BC موازی و مختلف جهت EF می باشد نشان دهید که $\hat{ABC} + \hat{DEF} = 180^\circ$ می شود.

2- کدام جوهره از خطوط مستقیم زیر با هم موازی اند؟

چهار ضلعی‌ها (Quadrilaterals)

چه تعداد چهار ضلعی‌ها در شکل قابل شمارش اند؟

فعالیت

- ABCD یک چهار ضلعی است. چهار ضلع، چهار رأس، چهار زاویه و دو قطر آن را نام ببرید.
- هریک از چهار ضلعی‌های زیر را نام ببرید.

شکل (3)

شکل (2)

شکل (1)

شکل (4)

شکل (5)

طوری که می‌دانید در تمام چهار ضلعی‌های بالا، به جز دوزنقه، اضلاع مقابل آنها دو به دو باهم موازی اند و در دوزنقه فقط دو ضلع مقابل آن باهم موازی هستند. شکل شماره (1) متوازی الاضلاع (Parallelogram): یک چهار ضلعی است که اضلاع مقابل آن دو به دو باهم موازی و مساوی می‌باشند. شکل (2) مستطیل (Rectangle): یک چهار ضلعی است که اضلاع مقابل آن دو به دو موازی و مساوی است و هر چهار زاویه آن قائمه می‌باشند. شکل (3) مربع (Square): یک چهار ضلعی است که هر چهار ضلع آن باهم مساوی و هر

چهار زاویه آن قائمه می‌باشند.

شکل (4) معین یا لوزی (Rhombus): یک چهار ضلعی است که اضلاع مقابل آن دوجه دوموازی و هر چهار ضلع آن با هم مساوی و زوایای مقابل آن نیز با هم مساوی می‌باشند.

شکل (5) دوزنقه یا منحرف (Trapezoid): چهار ضلعی است که فقط دو ضلع مقابل آن با هم موازی باشد.

مثال: در اشکال زیر مربع، مستطیل، متوازی الاضلاع، معین یا لوزی و دوزنقه را نشان دهید.

حل: در شکل (a) مربع $ABDC$ و شکل $FEHG$ معین می‌باشد در شکل (b) $ABDC$ یک دوزنقه است در شکل (c) اشکال $ABDC$ ، $EFDC$ و $ABFE$ دوزنقه‌ها می‌باشند و در شکل (d) $ABDC$ یک متوازی الاضلاع و $AFCE$ یک مستطیل است.

تمرین

1- در شکل مقابل کدام یک مستطیل و کدام یک دوزنقه است و

نیز بگویید که در این شکل چند مثلث موجود است؟

2- کدام جملات درست و کدام نادرست اند؟

- هیچگاه یک دوزنقه متوازی الاضلاع شده نمی‌تواند.
- اضلاع مقابل مستطیل دو به دو موازی و مساوی‌اند.
- اضلاع مقابل دوزنقه دو به دو موازی و مساوی می‌باشند.
- لوزی یک متوازی الاضلاع است.
- مربع یک متوازی الاضلاع است.
- لوزی یک مربع است.

3- در شکل مقابل سه دوزنقه، یک مستطیل و یک

متوازی الاضلاع را نشان دهید.

زوایای مقابل متوازی الاضلاع

آیا زوایای مقابل متوازی الاضلاع با هم مساوی اند؟

فعالیت

متوازی الاضلاع $ABDC$ داده شده است.

• چون $\overline{AB} \parallel \overline{CD}$ ، پس $\hat{A} + \hat{C} = \square$

• چون $\overline{AC} \parallel \overline{BD}$ ، پس $\hat{C} + \hat{D} = \square$

• از رابطه بالا داریم $\hat{A} + \hat{C} = \hat{C} + \square$

• از تفریق کردن \hat{C} از هر دو طرف چه رابطه‌یی به دست می‌آید؟ $\square = \square$

• راجع به زوایای \hat{A} و \hat{D} چه می‌توان گفت؟ به همین ترتیب نشان دهید $\hat{B} = \hat{C}$

می‌باشد.

در یک متوازی الاضلاع زوایای مقابل آن با هم مساوی اند.

مثال: شکل $ABDC$ یک متوازی الاضلاع است، اندازه

زوایای \hat{B} و \hat{D} را معلوم کنید.

حل: چون زوایای مقابل یک متوازی الاضلاع با هم

مساوی اند، پس $\hat{B} = \hat{C} = 70^\circ$ و $\hat{D} = \hat{A} = 110^\circ$

فعالیت

چهارضلعی $ABDC$ را در نظر می‌گیریم.

(I)..... $\hat{A} + \hat{B} + \hat{C} + \hat{D} = \square$ •

• با توجه به تساوی زوایای مقابل متوازی الاضلاع داریم: $\hat{B} = \hat{C}$, $\hat{A} = \square$

• اکنون در رابطه (I) به عوض A و B مقدارهای C و D را می‌گذاریم.

$$\hat{D} + \hat{C} + \hat{C} + \hat{D} = \square$$

$$2\hat{C} + 2\hat{D} = \square \quad \text{از رابطه فوق}$$

$$\hat{C} + \hat{D} = \square$$

• قطعه خط‌های AB و CD چه رابطه‌ای با هم دارند؟

• به طور مشابه چه رابطه‌یی بین \overline{AC} و \overline{BD} وجود دارد؟

اگر در یک چهارضلعی زوایای مقابل آن با هم مساوی باشند، این چهارضلعی متوازی الاضلاع است.

تمرین

1- اگر در متوازی الاضلاع زیر $\hat{D} = 110^\circ$ باشد، زوایای \hat{A} , \hat{B} و \hat{C} را دریابید.

2- هرگاه قطر یک چهارضلعی، چهارضلعی را به دو مثلث انطباق پذیر تقسیم کند، آیا این چهارضلعی متوازی الاضلاع است؟

زوایای خارجی یک چهار ضلعی

آیا می‌توانید بگویید که مجموع زوایای خارجی یک چهار ضلعی چند درجه می‌شود؟

اضلاع AC ، AB ، BD و CD را مطابق شکل بالا امتداد می‌دهیم. زوایای $\hat{5}$ ، $\hat{6}$ ،

$$\hat{1} + \hat{5} = 180^\circ$$

$$\hat{2} + \hat{6} = 180^\circ$$

$$\hat{4} + \hat{7} = 180^\circ$$

$$\hat{3} + \hat{8} = 180^\circ$$

$\hat{7}$ و $\hat{8}$ زوایای خارجی این چهار ضلعی می‌باشند. می‌خواهیم نشان دهیم که $\hat{5} + \hat{6} + \hat{7} + \hat{8} = 360^\circ$ می‌باشد.

اگر هر دو طرف را جمع کنیم داریم که:

$$\hat{1} + \hat{2} + \hat{3} + \hat{4} + \hat{5} + \hat{6} + \hat{7} + \hat{8} = 180^\circ + 180^\circ + 180^\circ + 180^\circ$$

$$360^\circ + \hat{5} + \hat{6} + \hat{7} + \hat{8} = 360^\circ + 360^\circ$$

با توجه به این که مجموع زوایای داخلی چهار ضلعی 360° است داریم:

در نتیجه $\hat{5} + \hat{6} + \hat{7} + \hat{8} = 360^\circ$ پس مجموع زوایای خارجی یک چهار ضلعی 360° می‌باشد.

فعالیت

در شکل دو زاویه خارجی چهار ضلعی نامعلوم می‌باشد. زاویه‌های نامعلوم را دریابید.

مثال: سه زاویه خارجی این چهار ضلعی داده شده‌اند. زاویه چهارمی آن چند درجه می‌شود؟

حل:

$$150^\circ + 30^\circ + 85^\circ = 265^\circ$$

چون مجموعه هر چهار زاویه خارجی یک چهار ضلعی 360° می‌باشد.

$$360^\circ - 265^\circ = 95^\circ$$

زاویه چهارمی مساوی است به: 95° مجموعه زوایای خارجی یک چهار ضلعی 360° می‌باشد.

تمرین

1- مجموع سه زاویه خارجی یک چهار ضلعی 301° می‌باشد. زاویه چهارمی این چهار ضلعی چند درجه می‌شود؟

2- در شکل مقابل یک زاویه خارجی چهار ضلعی داده شده است سه زاویه خارجی دیگری این چهار ضلعی را دریابید.

3- آیا مجموع چهار زاویه داخلی یک چهار ضلعی با مجموع چهار زاویه خارجی یک چهار ضلعی مساوی است؟ چرا؟

4- مجموع زوایای داخلی و خارجی یک چهار ضلعی مساوی است به:

a) 360°

b) 720°

5- هرگاه مجموع سه زاویه داخلی یک چهار ضلعی 315° باشد. زاویه چهارم داخلی این چهار ضلعی مساوی است به:

a) 50°

b) 45°

c) 25°

خاصیت‌های قطرهای چهار ضلعی

خاصیت‌های قطرهای متوازی الاضلاع
در مورد قطرهای یک متوازی الاضلاع چه
می‌توان گفت؟

BC و AD دو قطر متوازی الاضلاع ABDC می‌باشد.

فعالیت

- ابتدا طول قطرهای متوازی الاضلاع را معلوم کنید.
- گفته می‌توانید که قطرها با همدیگر چه رابطه‌ی دارند؟
- خانه‌های خالی زیر را پر کنید.

چرا؟ $\hat{1} = \hat{\quad}$

چرا؟ $\hat{3} = \hat{\quad}$

چرا؟ $\overline{AB} = \overline{\quad}$

چرا؟ $\triangle \cong \triangle$

آیا می‌توانید از تساوی دو مثلث ABE و CED بگویید که قطرهای متوازی الاضلاع یکدیگر را نصف می‌کنند؟

قطرهای متوازی الاضلاع یکدیگر را نصف می‌کنند.

مثال: در متوازی الاضلاع ABDC قطر $BC = 8\text{cm}$ و قطر $AD = 6\text{cm}$ می‌باشد طول AE و EC را معلوم کنید.

حل: چون قطر های متوازی الاضلاع یکدیگر را تنصیف می کنند. بنابراین:

$$\overline{AE} = \frac{\overline{AD}}{2} = \frac{6\text{cm}}{2} = 3\text{cm} , \quad \overline{EC} = \frac{\overline{BC}}{2} = \frac{8\text{cm}}{2} = 4\text{cm}$$

تمرین

1- در چهار ضلعی زیر قطعه خط های نامعلوم را دریابید.

2- کامل ترین جواب را نشانی کنید.

در یک متوازی الاضلاع قطر ها:

- (a) بر هم عموداند.
- (b) یکدیگر را تنصیف می کنند.
- (c) هر دو درست است.

3- در یک متوازی الاضلاع:

- (a) زوایای مقابل آن دو به دو با هم مساوی اند.
- (b) اضلاع مقابل آن دو به دو با هم مساوی اند.
- (c) هر دو درست است.

4- از تقاطع قطر های متوازی الاضلاع:

- (a) دو جوړه مثلث های انطباق پذیر تشکیل می شوند.
- (b) چهار مثلث انطباق پذیر تشکیل می شوند.

قطر های مستطیل

در شکل مقابل سطح روی میز کدام شکل هندسی را دارد. در مورد خواص آن چه می دانید؟

فعالیت

مستطیل $ABDC$ را در نظر بگیرید:

- قطر های مستطیل را رسم نموده نقطه تقاطع را E بنامید.
- توسط خط کش اندازه کنید که آیا قطر های مستطیل با هم مساوی اند؟
- با در نظر داشت شکل زیر دو مثلث ACD و BCD ، خانه های خالی زیر را پر کنید.

$$DB = \square$$

$$\hat{C} = \hat{\square}$$

$$\square = \square$$

ضلع مشترک

- راجع به دو مثلث ACD و BCD چه می توان گفت؟
- می توانید بگویید که $\overline{BC} = \overline{AD}$ می باشد؟

در هر مستطیل قطر ها با هم مساوی و یکدیگر را تنصیف می کنند.

مثال: در شکل مقابل \overline{BC} و \overline{AD} قطر های مستطیل $ABDC$ می باشند، اگر $\overline{ED} = 4\text{cm}$ باشد طول BC را معلوم کنید.

حل: چون قطرهای مستطیل یکدیگر را تنصیف می کنند؛ پس: $\overline{AE} = 4\text{cm}$ و $\overline{AD} = 8\text{cm}$ می باشند.
 از طرف دیگر چون قطرهای مستطیل با هم دیگر مساوی اند. $\overline{BC} = \overline{AD}$ ، پس $\overline{BC} = 8\text{cm}$ می باشد.

تمرین

1- در مستطیل زیر طول های نامعلوم را دریابید.

2- اگر $\overline{BC} = 6\text{cm}$ باشد، طول \overline{AD} ، \overline{AE} ، \overline{ED} ، \overline{EB} و \overline{EC} را معلوم کنید.

3- اگر یک قطر مستطیل 18cm باشد اندازه قطر دیگر این مستطیل مساوی است به:

- a) 9cm b) 18cm c) 4.5cm

4- اگر نصف یک قطر یک مستطیل 6cm باشد، هر قطر این مستطیل مساوی است به:

- a) 12cm b) 6cm c) 24cm

5- از تقاطع قطرهای یک مستطیل چند مثلث انطباق پذیر تشکیل می شوند؟

- a) 2 b) 4 c) هر دو غلط اند

6- کامل ترین جواب را نشانی کنید.

در مستطیل قطرها:

(a) با هم مساوی اند.

(b) یکدیگر را تنصیف می کنند.

(c) هر دو درست است.

7- چهار ضلعی هایی که تمام خواص متوازی الاضلاع را دارند، عبارت اند از:

- (a) مربع (b) معین (لوزی) (c) مستطیل (d) هر سه درست اند

قطرهای لوزی (معین)

در شکل مقابل اشکال هندسی را نام ببرید.

فعالیت

- یک لوزی را ترسیم نمایید که یک ضلع آن 4cm و یک زاویه آن 50° باشد.
- قطرهای این لوزی را رسم کنید.
- زاویه بین قطرهای این لوزی را اندازه کنید. در مورد آن چه می توان گفت؟

\overline{AC} و \overline{BD} دو قطر لوزی ABCD می باشند.

می خواهیم ثبوت کنیم که قطرهای یک لوزی بالای یکدیگر عمود اند.

در لوزی ABCD داریم که:

اضلاع لوزی با هم مساوی اند $\overline{AB} = \overline{BC} = \overline{CD} = \overline{AD}$
 از طرف دیگر دو قطر \overline{AC} و \overline{BD} یکدیگر را تقصیف می کنند.
 (لوزی یک متوازی الاضلاع است).

$$\overline{EB} = \overline{ED} \quad \text{پس:}$$

$$\overline{AE} = \overline{EC}$$

دو مثلث ABC و ACD متساوی الساقین می باشند. (اضلاع لوزی با یکدیگر مساوی اند).

در مثلث متساوی الساقین ABC ضلع AC به دو قسمت مساوی تقسیم شده است.

بدین معنی که خط مستقیم BE میانه و ارتفاع مثلث ABC نیز می باشد.

چون در نقطه E خط مستقیم BE عمود بر AC و همچنین در نقطه E خط مستقیم ED

عمود بر AC می باشد.

در نتیجه: $BD \perp AC$ می باشد.

مثال: در شکل مقابل AC و BD قطرهای لوزی ABCD

می باشند.

اگر $\hat{A}_1 = \hat{A}_2 = \hat{C}_5 = \hat{C}_6 = 60^\circ$ باشند.

اندازه زوایای $\hat{B}_4, \hat{B}_3, \hat{D}_7$ و \hat{D}_8 را دریابید.

حل: چون مثلثهای ABE، BCE، CDE و ADE

قایم الزویه می باشند.

$$\hat{D}_7 = 90^\circ - 60^\circ = 30^\circ$$

در نتیجه: $\hat{B}_3 = \hat{B}_4 = \hat{D}_7 = \hat{D}_8 = 30^\circ$ می باشند.

قطرهای لوزی بر همدیگر عمود و یکدیگر را تنصیف می کنند.

تمرین

1- آیا قطرهای لوزی زاویه های رأس را تنصیف می کنند؟

2- آیا در لوزی قطرها با هم مساوی و بالای یکدیگر عمود اند؟

3- آیا قطرهای معین یکدیگر را تنصیف می کنند؟

4- آیا معین (لوزی) یک متوازی الاضلاع است؟

5- در این شکل معین (لوزی) در صورتیکه یک زاویه آن 35°

باشد، مقدار زوایای $\hat{1}, \hat{2}, \hat{3}, \hat{4}$ و $\hat{5}$ را دریابید.

خلاصه فصل ششم

- دو خط مستقیمی که در یک مستوی واقع بوده خود یا امتداد شان نقطه مشترکی نداشته باشند، باهم موازی اند فاصله بین دو خط موازی مساوی است.
- دو خط مستقیم عمود بر یک خط مستقیم با هم موازی اند.
- دو خط مستقیم وقتی بر همدیگر عمود می‌باشند که زاویه بین آنها 90° باشد.
- اگر دو خط موازی توسط خط قاطع قطع شوند، چهار زاویه متبادله داخلی و چهار زاویه متبادله خارجی را می‌سازند که دو به دو باهم مساوی اند.

- اگر دو خط مستقیم توسط یک خط مستقیم طوری قطع شوند که زاویه های مساوی متبادله را بسازند این دو خط با هم موازی اند.
- اگر دو خط موازی توسط یک خط مستقیم قطع شود 8 زاویه متوافقه مساوی را می‌سازند که دو به دو باهم مساوی اند.

$$\hat{2} = \hat{6} \quad , \quad \hat{1} = \hat{5}$$

$$\hat{3} = \hat{7} \quad , \quad \hat{4} = \hat{8}$$

- اگر دو خط مستقیم توسط یک خط طوری قطع شوند که زاویه های مساوی متوافقه را بسازند، این دو خط با هم موازی اند.
- اگر دو خط مستقیم موازی توسط یک خط مستقیم قطع شود، مجموع زوایای داخلی یک طرف خط قاطع مساوی به 180° می‌باشد.
- اگر دو خط مستقیم توسط یک خط طوری قطع شوند که مجموع زوایای داخلی یک طرف خط قاطع 180° باشد، این دو خط با هم موازی اند.
- در یک متوازی الاضلاع زوایای مقابل آن، دو به دو باهم مساوی می‌باشد.
- قطرهای متوازی الاضلاع یکدیگر را تنصیف نموده از تقاطع قطرهای دو جوهره مثلث های انطباق پذیر تشکیل می‌شوند.
- در مستطیل قطرهای با هم مساوی و یکدیگر را تنصیف نموده و از تقاطع قطرهای دو جوهره مثلث انطباق پذیر تشکیل می‌شوند و هر چهار زاویه مستطیل قائمه می‌باشند.
- چهار ضلع معین (لوزی) با هم مساوی اند، قطرهای بر هم عمود و یکدیگر را تنصیف می‌کنند و از تقاطع قطرهای چهار مثلث انطباق پذیر تشکیل می‌شوند. و نیز قطرهای زاویه رأس را تنصیف می‌کنند.

- قطرهای مربع باهم مساوی اند، بر یکدیگر عمود بوده و یکدیگر را تنصیف می کنند. قطرهای مربع زاویه رأس را تنصیف می کنند. از تقاطع قطرهای چهار مثلث انطباق پذیر تشکیل می شوند.
- مجموع چهار زاویه داخلی یک چهار ضلعی 360° می باشد و مجموع چهار زاویه خارجی یک چهار ضلعی نیز 360° است.
- تقاطع خاصیت های متوازی الاضلاع، مستطیل، معین (لوزی) و مربع در دیاگرام وین توسط تقاطع ست ها نشان داده شده است.

تمرینات فصل ششم

1- در کدام یک از اشکال زیر، دو قطعه خط AB و CD موازی اند؟

2- در اشکال زیر اگر $\overline{AB} \parallel \overline{CD}$ و $\overline{CD} \parallel \overline{EF}$ باشد، زوایای $\hat{1}$ و $\hat{2}$ چند درجه می‌باشند؟

3- در شکل زیر اگر $\overline{AB} \parallel \overline{ED}$ و $\overline{FE} \parallel \overline{CD}$ باشند، زوایای $\hat{1}$ و $\hat{2}$ را دریابید.

4- هر خاصیتی که چهار ضلعی‌ها دارند در مقابل آن علامه ✓ را بگذارید.

مربع	معین (لوزی)	مستطیل	متوازی‌الاضلاع	خاصیت‌ها
				قطرها یکدیگر را تنصیف می‌کنند.
				قطرها باهم مساوی‌اند.
				قطرها بر هم عمود‌اند.
				قطرها زوایای رأس را تنصیف می‌کنند.
				از تقاطع قطرها دو جوره مثلث‌های انطباق پذیر تشکیل می‌شوند.
				از تقاطع قطرها، چهار مثلث انطباق پذیر تشکیل می‌شوند.
				اضلاع مقابل مساوی و موازی‌اند.
				تمام اضلاع مساوی‌اند.
				زوایای مقابل مساوی‌اند.
				هر چهار زاویه باهم مساوی‌اند.

5- جواب درست را انتخاب کنید:

وقتی که از تقاطع دو خط مستقیم با یک قاطع زاویه‌های مساوی متبادله تشکیل شود این دو خط با هم:

(a) عمود‌اند. (b) موازی‌اند. (c) متقاطع‌اند.

6- دو زاویه که اضلاع‌شان موازی و هم‌جهت یا موازی و مختلف‌الجهت باشند این دو زاویه: (a) مساوی‌اند. (b) متمم یکدیگر‌اند. (c) مجموع این دو زاویه 90° می‌شود.

7- دو زاویه بی که دو ضلع آنها موازی و هم‌جهت و دو ضلع آنها موازی و مختلف‌الجهت باشند: (a) مجموع آنها 180° می‌شود. (b) مجموع آنها 90° می‌شود. (c) با هم مساوی‌اند.

- 8- دو خط مستقیم عمود بر یک خط، با هم:
 (a) موازی اند
 (b) عمود اند
 (c) متقاطع اند
- 9- اگر دو خط مستقیم توسط یک خط طوری قطع شود که مجموع دو زاویه داخلی یک طرف خط قاطع 180° شود، این دو خط با هم:
 (a) موازی اند
 (b) عمود اند
 (c) متقاطع اند

10- در چهار ضلعی های زیر طول اضلاعی که معلوم نیستند، دریابید:

11- در چهار ضلعی های زیر، هر سه زاویه دیگر آن ها چند درجه می باشد؟

12- در شکل $p \parallel q$ و $m \parallel n$ است، اگر زاویه $\hat{2} = 40^\circ$ باشد، اندازه زاویه های متباقی چند درجه می باشند؟

13- کدام یک از جملات زیر درست و کدام نادرست اند؟

- قطرهای متوازی الاضلاع با هم مساوی اند.
- قطرهای مربع بر یکدیگر عمود اند.
- قطرهای معین (لوزی) یکدیگر را تنصیف می کنند.
- هر چهار زاویه معین (لوزی) قائمه می باشند.
- اضلاع مقابل یک متوازی الاضلاع دو به دو با هم مساوی و موازی اند.
- اضلاع مقابل یک دوزنقه دو به دو موازی می باشند.
- هیچ گاه یک دوزنقه متوازی الاضلاع شده نمی تواند.
- هر مستطیل یک چهار ضلعی است.
- معین (لوزی) یک متوازی الاضلاع می باشد.
- تنها مربع چهار ضلعی است که هر چهار زاویه آن قائمه می باشد.
- اگر مجموع سه زاویه یک چهار ضلعی 300° باشد زاویه چهارم آن 60° است.
- مجموع زوایای خارجی یک چهار ضلعی 360° می باشد.
- مجموع زوایای داخلی یک چهار ضلعی 360° می باشد.
- قطرهای یک متوازی الاضلاع بر هم عموداند.
- از تقاطع قطرهای مستطیل چهار مثلث انطباق پذیر تشکیل می شود.
- از تقاطع قطرهای معین (لوزی) چهار مثلث انطباق پذیر تشکیل می شود.
- قطرهای مستطیل یکدیگر را تنصیف می کنند.
- قطرهای معین با همدیگر عمود اند.

14- اگر یک زاویه یک متوازی الاضلاع قائمه باشد، نشان دهید که سه زاویه دیگر آن نیز قائمه می باشند.

15- اگر یک زاویه یک متوازی الاضلاع 55° باشد، سه زاویه دیگر این متوازی الاضلاع را دریابید.

16- در شکل زیر $\overline{AB} \parallel \overline{CD}$ می باشد $\hat{1}$ ، $\hat{2}$ و $\hat{3}$ را دریابید.

