

ព្រះរាជាណាចក្រកម្ពុជា យុទ្ធសាស្ត្រ សិវភ៍ជ្រាវ

តាមីតវិច្ឆា សម្រាប់អារម្មណ៍

ការគោរកបំបាត់ពិធីរាយប្រើមួយសិនទិនហេដ

ព្រះសាសនា ព្រះមហាក្សត្រ យុទ្ធសាស្ត្រ និគារក្រសួង

ជាមីតិវិទ្យា

សម្រាប់អាណាព័ន្ធម

ការពារណាលំហាត់រិោភករណ៍យប្រើម៉ោងនិតិវិធាន

ខ្លួនឯង

១១

Cambodian Mathematical Society

សេចក្តីថ្លែងការណ៍ខ្លួនឯង និង សេចក្តីថ្លែងការណ៍ខ្លួនឯង និង
ក្រុមការងារនៃសាសនាប្រជាពលរដ្ឋ និង ក្រុមការងារនៃសាសនាប្រជាពលរដ្ឋ

ព្រះរាជាណាចក្រកម្ពុជា
ជាតិ សាសនា ព្រះមហាក្សត្រ

ក្រសួងប៊ារី យុទ្ធសាស្ត្រ
លេខ : ៣២១៩ ឯម្ងាប់ប្រា

ប្រភាគ
ស្តីពី

នាមអនុញ្ញាត ឪពុំ បោះពុម្ពជ្រាយ
ស្រីពន្លេ " ឥណិចពិច្ចា សម្រាប់នាលប៊ែន " ឆ្នាំ២០១១

ខ្លួនឯកសារប៊ារី យុទ្ធសាស្ត្រ និង កិច្ច

- បានយើងឈ្មោះដែលបានប្រគល់បានប្រកាស
- បានយើងឈ្មោះការប្រគល់បានប្រកាស នស/ករម/០៧០៥/០០១ ចុះថ្ងៃទី១៣ ខែកញ្ញា ឆ្នាំ២០០៥ ដែលប្រកាសឱ្យប្រើប្រាប់ច្បាប់ដូចខាងក្រោម
- បានយើងឈ្មោះការប្រគល់បានប្រកាស នស/ករត/០៩០៥/០០៥៥ ចុះថ្ងៃទី២៨ ខែកញ្ញា ឆ្នាំ២០០៥ ស្តីពីការតែងតាំងការប្រកាសដែលបានប្រគល់បានប្រកាស
- បានយើងឈ្មោះការប្រគល់បានប្រកាស ០២/នស/៤៥ ចុះថ្ងៃទី២០ ខែកញ្ញា ឆ្នាំ១៩៩៤ ដែលប្រកាសឱ្យប្រើប្រាប់ស្តីពីការរៀបចំនិងការប្រព័ន្ធផ្លូវការនៃគណន៍ដែលបានប្រកាស
- បានយើងឈ្មោះការប្រគល់បានប្រកាស នស/ករម/០១៩៦/០១ ចុះថ្ងៃទី២៤ ខែមករា ឆ្នាំ១៩៩៦ ដែលប្រកាសឱ្យប្រើប្រាប់ស្តីពីការប្រព័ន្ធផ្លូវការនៃគណន៍ដែលបានប្រកាស
- បានយើងឈ្មោះអនុក្រឹត្យប្រគល់បានប្រកាស ធនាគ្រារប្រជាធិបតេយ្យ ចុះថ្ងៃទី០៩ ខែមីនា ឆ្នាំ២០០៩ ដែលប្រកាសឱ្យប្រើប្រាប់សំណង់ស្តីពីការរៀបចំនិងការប្រព័ន្ធផ្លូវការនៃគណន៍ដែលបានប្រកាស
- យោងតែលនយោបាយសម្រាប់អភិវឌ្ឍន៍កម្មវិធីសិក្សាថ្មោះទី២០០៥-២០០៦
- យោងសេចក្តីណែនាំបានប្រគល់បានប្រកាស ៣៨៤២ អយក. សណ្ឌាន. ចុះថ្ងៃទី០៨ ខែធ្នូ ឆ្នាំ២០០០ បែងចែកស្តីពីការរៀបចំនិងការប្រព័ន្ធផ្លូវការនៃគណន៍ដែលបានប្រកាស
- យោងសំណើរបស់សហគមន៍អ្នកតណាតវិទ្យាកម្មបានចុះថ្ងៃទី២៣ ខែមេសា ឆ្នាំ២០១០
- យោងកំណត់ហេតុប្រជុំបែងចែកស្តីពីការដ្ឋានក្រុមប្រឹក្សាអនុម័តសៀវភៅសិក្សា និងសម្រាប់បច្ចេកទេសនាទី១៩៩៤ ខែកញ្ញា ឆ្នាំ២០១០
- តាមសំណើរបស់ប្រធានក្រុមប្រឹក្សាអនុម័តសៀវភៅសិក្សា និងសម្រាប់បច្ចេកទេស

សម្រេច

ប្រការ១.- អនុញ្ញាតឱ្យបានប្រកាសឱ្យបានប្រកាស " គណន៍ដែលបានប្រគល់បានប្រកាស " ឆ្នាំ២០១១ ដែលរៀបចំដោយសហគមន៍អ្នកតណាតវិទ្យាកម្មបាន ដើម្បីប្រើប្រាស់ជាសៀវភៅការប្រគល់បានប្រកាសនៃគណន៍ដែលបានប្រកាស

ប្រការ២.- អត្ថនាយកដ្ឋាននៃដ្ឋានសារិយាល័យ និងហេតុប្រជុំ អត្ថនាយកដ្ឋាននៃគណន៍ដែលបានប្រកាស និងសម្រាប់បច្ចេកទេសនាទី១៩៩៤ ខែកញ្ញា ឆ្នាំ២០១០ និងសហគមន៍អ្នកតណាតវិទ្យាកម្មបាន មានការកិច្ចអនុគម្រោគការនេះ។

កំណត់ទូលេខា :

- អត្ថលេខាជាតិការដ្ឋានពីទីសភា
- អត្ថលេខាជាតិការដ្ឋានរដ្ឋសភា
- ទីស្តីការគណន៍ដែលបានប្រកាស
- " ដើម្បីថ្លែងប្រាប់បាត់ប័ណ្ណ "
- ផ្ទុចប្រការ២
- កាលបរិច្ឆេទ - ឯកសារនា.អកស.

តាមរបៀបស្នើសុំ

លោក វេះ យុជារិន ប្រធានទួលបន្ទូរក្រម

លោក លោក សេរាបុណ្យ

លោក ថាម តែង

លោក ហ្មាម ចាល់ខ្ពី

លោក អល ឡើត

លោក ឈីន សម្រេច

លោក ឈីន ឡើត

លោក អុធសារិន

លោក អុុល ហាហ

លោក អុុម សុមេជា

លោក មេ បុគ្គលិន

នាយកដ្ឋាន

និពិភ័ន៍

ព្រៃលព្រៃល

កញ្ញា ឈី ចន្ទិនា

លោក សុខ ពីនិន

លោក អុយ កែវិនុល

លោកស្រី ឯិបុ ឈីវេះ

នៅលាចំពេះ

តាមរបៀបស្នើសុំ

លោក តី សុខិន

បណ្ឌិត ថែន ឱន្ត

បណ្ឌិត ហាហ ធម៌រោ

បណ្ឌិត ឈីន ពន្លាមុខិត្ត

អនុបណ្ឌិត ឲ្យល សុខេល

បានទួលការអនុញ្ញាតឱ្យបាន៖ ពុម្ពធប្រាយពីក្រសួងអប់រំ យុវជន និងកីឡាណាមប្រកាស

លេខ: ៣៤១៥ អយក.ប្រក ចុះថ្ងៃទី ៣១ ខែ ធ្នូ ឆ្នាំ ២០១០ ដើម្បីប្រើប្រាស់នៅតាមសាលាដោយ។

© ក្រុងសិទ្ធិប្រតប់យ៉ាន

សហគមន៍អ្នករក្សាទិន្នន័យ

តី: ស្ថានមេដែលបានដោយ

ISBN : 9789996353918

បាន៖ ពុម្ពឆ្នាំ ២០១០

១. សម្រាប់ស្តីត

ឧទាហរណ៍ ១ ស្តីតនៃចំនួនពិត 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 ជាស្តីតរាប់អស់។

២ ស្តីតនៃចំនួនពិត 1, $\frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \frac{1}{5}, \frac{1}{6}, \frac{1}{7}, \frac{1}{8}, \dots$ ជាស្តីត អនុគត់។

៣ គោលនយកមនឹង $f : \mathbb{N} \rightarrow \mathbb{N}$, $n \mapsto f(n) = 2n + 1 \leq$

យើងសង្គត

បើ $n=1$ នោះ $f(1) = 2 \times 1 + 1 = 3$ បើ $n=2$ នោះ $f(2) = 2 \times 2 + 1 = 5$

បើ $n=3$ នោះ $f(3) = 2 \times 3 + 1 = 7$ បើ $n=4$ នោះ $f(4) = 2 \times 4 + 1 = 9$

.....

តាមលំនាំខាងលើ គោលនយកមនឹងរវំបាយមលំដាប់ 3, 5, 7, 9, ... បង្កើតបានជាស្តីតនៃចំនួនពិត។

និយមនយ៍ : ស្តីតនៃចំនួនពិតគឺ ជាអនុគមន៍លេខដែលកំណត់ពី \mathbb{N} ទៅ \mathbb{N} ។

២. ស្ថិកនៃស្តីត

ឧទាហរណ៍ កំណត់ត្រាឌី n ចំពោះ $\forall n \in \mathbb{N}$ នៃស្តីត

១) $-1, 2, 7, 14, 23, \dots$ ។

យើងសង្គត $a_1 = -1 = 1^2 - 2$

$$a_2 = 2 = 2^2 - 2$$

$$a_3 = 7 = 3^2 - 2$$

$$a_4 = 14 = 4^2 - 2$$

$$a_5 = 23 = 5^2 - 2$$

.....

$$\text{គោល } a_n = n^2 - 2$$

ដូចនេះ ត្រួតពី n នៃស្តីតគឺ $a_n = n^2 - 2$ ។

២) $\frac{2}{3}, \frac{3}{4}, \frac{4}{5}, \frac{5}{6}, \frac{6}{7}, \frac{7}{8}, \dots$

យើងសង្គត បើ $a_1 = \frac{2}{3} = \frac{1+1}{1+2}$

$$a_2 = \frac{3}{4} = \frac{2+1}{2+2}$$

$$a_3 = \frac{4}{5} = \frac{3+1}{3+2}$$

$$a_4 = \frac{5}{6} = \frac{4+1}{4+2}$$

• • • • • • •

បើតែបន្ទាន់ធ្វើនោះនឹង បាន $a_n = \frac{n+1}{n+2}$

ដូចនេះត្រួតពិនិត្យ តី $a_n = \frac{n+1}{n+2}$ ។

៣. សម្រាប់វឌ្ឍន៍នៃស្តីពី

១) ស្តីពីកើន និង ស្តីពីចុះ

- ស្តីពី (a_n) ជាស្តីពីកើន លើក្រោមត្រូវត្រូវបំបែននូវគត់ $n \in \mathbb{N}$, $a_{n+1} > a_n \Rightarrow a_{n+1} - a_n > 0$ ។

- ស្តីពី (a_n) ជាស្តីពីចុះ លើក្រោមត្រូវត្រូវបំបែននូវគត់ $n \in \mathbb{N}$, $a_{n+1} < a_n \Rightarrow a_{n+1} - a_n < 0$ ។

ឧទាហរណ៍ ១) បង្ហាញថា $a_n = \frac{3n}{2}$ ជាស្តីពីកើន ។

$$\text{យើងមាន } a_n = \frac{3n}{2} \Rightarrow a_{n+1} = \frac{3(n+1)}{2}$$

$$\begin{aligned} \text{យើងមាន } a_{n+1} - a_n &= \frac{3(n+1)}{2} - \frac{3n}{2} \\ &= \frac{3n + 3 - 3n}{2} = \frac{3}{2} > 0 \end{aligned}$$

$$\Rightarrow a_{n+1} > a_n$$

ដូចនេះ $a_n = \frac{3n}{2}$ ជាស្តីពីកើន ។

ឧទាហរណ៍ ២) បង្ហាញថា $b_n = \frac{2}{n}$ ជាស្តីពីចុះ ។

$$\text{តែមាន } b_n = \frac{2}{n} \Rightarrow b_{n+1} = \frac{2}{n+1}$$

$$b_{n+1} - b_n = \frac{2}{n+1} - \frac{2}{n}$$

$$\text{តែមាន } = \frac{2n - 2n - 2}{n(n+1)}$$

$$= -\frac{2}{n(n+1)} < 0$$

$$\Rightarrow b_{n+1} < b_n$$

ដូចនេះ $b_n = \frac{2}{n}$ ជាស្តីពីចុះ ។

២) ស្តីពីមួយណុត្ថន

និយមន៍យោង : ស្តីពី (a_n) ជាស្តីពីមួយណុត្ថន ឬបេច្ចាផ្ទៃតារីកឱ្យ ឬ ស្តីពីចុះជាចំខាត់ខាត ដែល

$$a_1 < a_2 < a_3 < a_4 < \dots < a_n < a_{n+1} < \dots \quad \text{ឬ } a_1 > a_2 > a_3 > a_4 > \dots > a_n > a_{n+1} > \dots \quad \text{។}$$

៤. ស្តីពីសម្រាប់

១) ស្តីពីទាល់លើ

និយមន៍យោង: ស្តីពី (a_n) ជាស្តីពីទាល់លើ ឬបេច្ចាផ្ទៃតារីកឱ្យ មានចំនួនពិត M មួយ ចំពោះ $\forall n \in N$ ផ្សែងផ្តាត់ $a_n \leq M$ ។ M ជាចំនួនគោលលើវិនិស្សីត ។

ឧទាហរណ៍ រកគោលលើវិនិស្សីត (a_n) $n \in \mathbb{N}$ ដែល $a_n = \frac{2}{n}$ ។

$$\text{បើ } n=1 \text{ នេះ } a_1 = \frac{2}{1} = 2 \quad \text{បើ } n=2 \text{ នេះ } a_2 = \frac{2}{2} = 1$$

$$\text{បើ } n=3 \text{ នេះ } a_1 = \frac{2}{3} \quad \text{បើ } n=4 \text{ នេះ } a_4 = \frac{2}{4} = \frac{1}{2}$$

.....

គោល ស្តីពីទាល់លើ $2, 1, \frac{2}{3}, \frac{1}{2}, \dots$ ហើយ 2 ជាចំនួនទាល់លើវិនិស្សីត ។

ដូចនេះ ចំនួនគោលលើវិនិស្សីត គឺ 2 ។

២) ស្តីពីទាល់ក្រោម

និយមន៍យោង: ស្តីពី (a_n) ជាស្តីពីទាល់ក្រោម ឬបេច្ចាផ្ទៃតារីកឱ្យ មានចំនួនពិត \square មួយ ចំពោះ $\forall n \in \mathbb{N}$

ផ្សែង ផ្តាត់ $a_n \leq N$ ។ N ជាចំនួនចំនួនគោលក្រោមវិនិស្សីត ។

ឧទាហរណ៍ រកគោលក្រោមវិនិស្សីត (a_n) $n \in \mathbb{N}$ ដែល $a_n = 2n + 1$ ។

$$\text{បើ } n=1 \text{ នេះ } a_1 = 2 \times 1 + 1 = 3 \quad \text{បើ } n=2 \text{ នេះ } a_2 = 2 \times 2 + 1 = 5$$

$$\text{បើ } n=3 \text{ នេះ } a_3 = 2 \times 3 + 1 = 7 \quad \text{បើ } n=4 \text{ នេះ } a_4 = 2 \times 4 + 1 = 9$$

.....

គោលក្រោមទី 3, 5, 7, 9, ... ហើយ 3 ជាចំនួនទាល់ក្រោមវិនិស្សីត ។

ដូចនេះចំនួនទាល់ក្រោមវិនិស្សីតគឺ 3 ។

៣) ស្តីពីទាល់

និយមន៍យោង : ស្តីពី (a_n) ជាស្តីពីទាល់ឬបេច្ចាផ្ទៃតារីកឱ្យ (a_n) ជាស្តីពីទាល់លើផង ទាល់ក្រោមផង ។

ឧទាហរណ៍ រកគោលលើ និង គោលក្រោមវិនិស្សីត (a_n), $n \in \mathbb{N}$ ដែល $a_n = \frac{n}{2n+1}$ ។

$$\text{គោល } a_1 = \frac{1}{3}, a_2 = \frac{2}{5}, a_3 = \frac{3}{7}, a_4 = \frac{4}{9}, \dots, a_n = \frac{n}{2n+1}, \dots$$

តាមលំដាប់ត្រូវិនិស្សីត គោលក្រោមវិនិស្សីត និង $\frac{1}{2}$ ជាកោលលើវិនិស្សីត ព្រមទាំង ហើយ

$$n \rightarrow \infty \text{ នេះ } \frac{n}{2n+1} \rightarrow \frac{1}{2} \quad \text{។}$$

ដូចនេះ $\frac{1}{2}$ ជាកោលលើវិនិស្សីត និង $\frac{1}{3}$ ជាកោលក្រោមវិនិស្សីត ។

ស៊ីវិទ្យាល័យ

១. លិម្ងមនុយនៃស៊ីវិទ្យាល័យ

ស៊ីវិទ្យាល័យជាស្ថិតិនៃចំណែកពិតផែលមានត្រួតឱ្យមួយ (ក្រោពិត្តឱ្យមួយ) ស្ថិនិងត្រូវមុនបន្ទាប់បូកចំណែកថ្មី ដែលមួយ
ហេរាបានដលសង្គម ។

ឧទាហរណ៍: គោមានស្ថិតិ 2, 5, 8, 11, ... ជាស្ថិតិនៃចំណែកដែលមានត្រួតឱ្យ 1: $u_1 = 2, d = 3$

$$u_1 = 2$$

$$u_2 = 5 = u_1 + 3 \Rightarrow 3 = u_2 - u_1$$

យើងបាន: $u_3 = 8 = u_2 + 3 \Rightarrow 3 = u_3 - u_2$

$$u_4 = 8 = u_3 + 3 \Rightarrow 3 = u_4 - u_3$$

.....

ជាងទៅ

ដលសង្គមនៃស៊ីវិទ្យាល័យដោយ d កំណត់ដោយ $d = u_2 - u_1 = u_3 - u_2 = u_4 - u_3 = \dots = u_n - u_{n-1}$ ។

២. នូវ n នៃស៊ីវិទ្យាល័យ

ឧទាហរណ៍: គោមានស្ថិតិនៃចំណែក 2, 5, 8, 11, ... ដែលមានត្រួតឱ្យ 1: $u_1 = 2, d = 3$ ។

យើងបាន

$$u_1 = 2$$

$$u_2 = 5 = 2 + 3 = u_1 + d$$

$$u_3 = 8 = 5 + 3 = u_2 + d = u_1 + d + d = u_1 + 2d$$

$$u_4 = 11 = 8 + 3 = u_3 + d = u_1 + 2d + d = u_1 + 3d$$

.....

$$u_n = u_1 + (n-1)d$$

ជាងទៅ

◆ បើ (u_n) ជាស្ថិតិនៃចំណែកដែលមានត្រួតឱ្យ 1: u_1 និងមានដលសង្គម d ។ ត្រួតឱ្យ n នៃស៊ីវិទ្យាល័យកំណត់ដោយ:

$$u_n = u_1 + (n-1)d$$

$$\Rightarrow u_1 = u_n - (n-1)d$$

$$\Rightarrow d = \frac{u_n - u_1}{n-1}$$

$$\Rightarrow n = \frac{u_n - u_1}{d} + 1$$

◆ បើ (u_n) ជាស្ថិតិនៃចំណែកដែលមានត្រួតឱ្យ 1: u_0 និងមានដលសង្គម (d) ។ ត្រួតឱ្យ n នៃស៊ីវិទ្យាល័យកំណត់ដោយ

$$\begin{aligned} u_n &= u_0 + nd \\ \Rightarrow u_0 &= u_n - nd \\ \Rightarrow d &= \frac{u_n - u_0}{n} \\ \Rightarrow n &= \frac{u_n - u_0}{d} \end{aligned}$$

- ◆ បិន្ទី(u_n) ជាស្តីពន្លេដែលមានត្រឹម $p : u_p$ ($n > p, n \in \mathbb{N}, p \in \mathbb{N}$) និងមានផលសង្គម(d) ។
- ត្រឹម n នៃស្តីពន្លេកំណត់ដោយ:

$$\begin{aligned} u_n &= u_p + (n-p)d \\ \Rightarrow u_p &= u_n - (n-p)d \\ \Rightarrow d &= \frac{u_n - u_p}{n-p} \\ \Rightarrow n &= \frac{u_n - u_p}{d} + p \end{aligned}$$

ឧទាហរណ៍ទី១: គម្រោងស្តីពន្លេ 2, 8, 14, 20,..... ។

ក. គណនាដី 20 , u_{20}

ខ. តើចំនួន 236 ជាដីបុន្ណាន ?

ចម្លើយ

ក.គណនាដី 20 :

តាមរូបមន្ត: $u_n = u_1 + (n-1)d, u_1 = 2, n = 20, d = 2, u_n ?$

យើងបាន: $u_{20} = u_1 + (20-1)d = 2 + (20-1)6$

CASIO: **ON** **2** **+** **(** **2** **0** **-** **1** **)** **X** **2** **=**

ដូចនេះ: $u_{20} = 116$

ខ. តាមរូបមន្ត: $n = \frac{u_n - u_1}{d} + 1, u_n = 236, u_1 = 2, d = 2, n ?$

យើងបាន: $n = \frac{236 - 2}{2} + 1$

CASIO: **ON** **[** **2** **3** **6** **-** **2** **]** **2** **+** **1** **=**

ដូចនេះ: ចំនួន 236 គឺជាដី 118 បើ $u_{118} = 236$

ឧទាហរណ៍ទី២: តំណាងក្រុមហិរញ្ញាណការបែងទទួលប្រាក់បែវវិគ្យភូអង្វែងទី១ 30 លានរៀលនិងប្រាក់ បែវវិគ្យភូអង្វែងទី២ 60 លានរៀល ។ ឧបមាថាដីលេខនេះប្រាក់ បែវវិគ្យភូប្រចាំឆ្នាំរបស់គាត់បង្កើតបានជាស្តីពន្លេ។ កំណត់ប្រាក់បែវវិគ្យភូអង្វែងទី១០ ។

ចម្លើយ

កំណត់ប្រាក់បែវវិធីរបស់កាត់ក្នុងផ្ទាំងទី១០៖

យើងមាន ស្តីពន្លឹម: $u_1 = 30$ និង $u_7 = 60$, u_{10} ?

តាមរូបមន្ត

$$u_{10} = u_1 + (10 - 1)d$$

$$u_{10} = 30 + (10 - 1)d$$

វកែ d

$$d = \frac{u_7 - u_1}{7 - 1} = \frac{60 - 30}{7 - 1}$$

CASIO: **ON** **9** **0** **-** **3** **0** **▼** **7** **-** **1** **=**

យើងបាន: $d = 5$

វកែ u_{10}

CASIO: **ON** **3** **0** **+** **1** **0** **-** **1** **0** **×** **5** **=**

យើងបាន: $u_{10} = 75$

ដូចនេះ ប្រាក់បែវវិធីក្នុងផ្ទាំងទី១០គឺ: $u_{10} = 75$ លានរៀល ។

ឧទាហរណ៍ទី៣: គឺស្តីពន្លឹមដែល $u_0 = 2$, $u_1 = 9$ និង $u_2 = 16$ ។ កំណត់តួនិនិង u_5 ។

ចម្លើយ

កំណត់តួនិនិង u_5

$$d = u_1 - u_0 = 9 - 2 = 7$$

តួនិនិង u_4

$$u_4 = u_0 + 4d = 2 + 4 \times 7 = 30$$

CASIO: **ON** **2** **+** **4** **×** **7** **=**

ដូចនេះ $u_4 = 30$

តណាន u_5

$$u_5 = u_0 + 5d = 2 + 5 \times 7 = 37$$

CASIO: **ON** **2** **+** **5** **×** **7** **=**

ដូចនេះ $u_5 = 37$

ឧទាហរណ៍ទី៤: បែវវិធីក្នុងរាយក្រារមាន១០០ទំព័រដែលពិនិត្យក្នុងរាយក្រារមាន១០០។

រកចំនួនទំព័រដែលមានលេខខាងច្បាច់ជាលេខ ៥ ។

ចម្លើយ

រកចំនួនទំព័រដែលមានលេខខាងច្បាច់ជាលេខ ៥

យើងបានស្តីពន្លឹម: 5, 15, 25,..., 95

រកចំនួនទំព័រគឺវកែ n

$$\text{តាមរូបមន្ត: } n = \frac{u_n - u_1}{d} + 1 \quad \Rightarrow n = \frac{95 - 5}{10} + 1 = 10$$

CASIO: **ON** **9** **5** **-** **5** **▼** **1** **0** **▶** **+** **1** **=**

ដូចនេះចំនួនទំព័រដែលមានលេខខាងក្រោមជាលេខ ៥មានចំនួន ១០ទំព័រ ។

៣. ចំណាំបញ្ចប់ស្តីពីតម្លៃ

គោមានស្តីពីតម្លៃ $u_1, u_2, u_3, u_4, u_5, u_6$ ។ u_1 និង u_6 បែកថាគ្នុងដីមិនត្រូវបាន ។ u_2 និង u_5 , u_3 និង u_4 បែកថាគ្នុងដីមិនត្រូវបាន ។

យើងបាន: ផលបូកត្រូវដីមិនត្រូវបានស្រើនឹងផលបូកត្រូវដីមិនត្រូវបាន ។

$$u_1 + u_6 = u_2 + u_5 = u_3 + u_4$$

ជាពូកៈ: បើគោមានស្តីពីតម្លៃ $u_1, u_2, \dots, u_p, \dots, u_{n-p+1}, \dots, u_{n-1}, u_n$

យើងបាន: $u_1 + u_n = u_2 + u_{n-1} = u_3 + u_{n-2} = \dots = u_p + u_{n-p+1}$

ជាពូកៈ

ផលបូក n ត្រូវដីមិនត្រូវដែលមានតម្លៃទី១: u_1 និងតម្លៃទី៩: u_n កំណត់ដោយ $S_n = \frac{(u_1 + u_n)n}{2}$

លំហាត់គ្រឿង ១: គោមានស្តីពីតម្លៃ: ៥១, ៤៧, ៤៣, ... ។

កំណត់តម្លៃ n ដែលធ្វើឱ្យផលបូក n ត្រូវដីមិនត្រូវបាន S_n មានតម្លៃអតិបរមានឹងកំណត់តម្លៃនេះ S_n ។

ចម្លើយ

តាម u_n ជាពូកៈទៀតនេះស្តីពីតម្លៃ: ៥១, ៤៧, ៤៣, ... ។ ផលសរុប d

យើងបាន: $d = u_2 - u_1 = 47 - 51 = -4$

តាមរូបមន្ត្រា: $u_n = u_1 + (n-1)d$

$$u_n = 51 + (n-1)(-4) \Rightarrow u_n = 51 - 4n + 4 \Rightarrow u_n = 55 - 4n$$

យើងបាន: $u_n > 0$ ចំពោះ $n = 1, 2, 3, \dots, 13$ និងចំពោះ $n \geq 14$ នោះ $u_n < 0$

ដូចនេះ S_n មានតម្លៃអតិបរមាមួយ: ត្រូវកំណត់ $n = 13$, $u_{13} = 55 - 4 \times 13 = 3$

តាមរូបមន្ត្រា: $S_n = \frac{(u_1 + u_n)n}{2}$

យើងបាន

$$S_{13} = \frac{(u_1 + u_{13})13}{2} \Rightarrow S_{13} = \frac{(51 + 3)13}{2} \Rightarrow S_{13} = 351$$

រក u_{13} តាម CASIO

CASIO: **ON** **5** **5** **-** **4** **X** **1** **3** **=**

យើងបាន : $u_{13} = 3$

រក S_{13} តាម CASIO

CASIO: **ON** **■** **(** **5** **1** **+** **3** **)** **X** **1** **3** **▼** **2** **=**

យើងបាន : $S_{13} = 351$

លំហាត់គ្រឿង២ : គេរៀបតងទីផ្សាយមុខដែលមានរាងជាថុករាលព្យាយ ។ ទីផ្សាយនេះមានតង្កេត្តិក 18 ដូច ។ ដូចនេះមានតង្កេត្តិក 14 ដូចហើយដូរបន្ទាប់មានចំនួនតង្កេត្តិកស្ថិស្ថិរមុន 1 ដូចរហូតដល់ផ្លូវទី 18 មាន 3 ដូច ។ តើគេត្រូវចំណាយតង្កេត្តិកបុន្ណានដីដើម្បីរៀបចូលទៅទីផ្សាយនេះ ?

ចម្លើយ

រកចំនួនដីតង្កេត្តិកដីដើម្បីរៀបនៅក្នុងទីផ្សាយមុខដែលនេះ

ចំនួនដីតង្កេត្តិកតាមដូរដីដល់រៀបទីផ្សាយមុខដែលនេះបង្កើតបានជាស្មើតន្លេ: 14, 15, 16, ..., 31

យើងបាន: $u_1 = 14$, $d = u_2 - u_1 = 15 - 14 = 1$, $u_{18} = 31$

ចំនួនដីតង្កេត្តិកបាន S_{18}

$$\text{តាមរូបមន្ត: } S_n = \frac{(u_1 + u_n)n}{2}$$

នេះ

$$S_{18} = \frac{(u_1 + u_{18})18}{2} \Rightarrow S_{18} = \frac{(14 + 31)18}{2} \Rightarrow S_{18} = 405$$

ដូចនេះការរៀបតងទីផ្សាយមុខដែលត្រូវចំណាយតង្កេត្តិកអស់ចំនួន 405 ដូច ។

រក S_{18} តាម CASIO

CASIO: **ON** **■** **(** **1** **4** **+** **3** **)** **X** **1** **8** **▼** **2** **=**

ចម្លើយ $S_{18} = 405$

លំហាត់គ្រឿង៣ : គេមានការងាររដ្ឋវគ្គឱសប្រាប់រយៈពេលពាក់ខ្លួន ១២ខែបាន ។

ការងារ A ទទួលបានប្រាក់បៀវត្ស 400 000 រៀលក្នុងមួយខែហើយតាំងវិញ 100 000 រៀលរៀងរាល់ខែ ។

ការងារ B ទទួលបានប្រាក់បៀវត្ស 100 000 រៀលក្នុងមួយសប្តាហ៍ហើយតាំងវិញ 5 000 រៀលរៀងរាល់សប្តាហ៍ ។

តើគេគូរប្រើសរើសយកការងារណាមួយប្រសិរីដាន ?

ចម្លើយ

ចំពោះការងារ A ប្រាក់បៀវត្សសរុបរយៈពេលពាក់ខ្លួន

$$S_A = 400\,000 + 500\,000 + 600\,000 = 1\,500\,000 \text{ រៀល}$$

ចំពោះការងារ B

ប្រាក់បៀវត្សរៀលបានជាស្មើតន្លេ: 100 000; 105 000; 110 000; ... ; u_{12}

យើងបាន $u_1 = 100\,000$; $d = u_2 - u_1 = 105\,000 - 100\,000 = 5\,000$; $n = 12$; u_{12} ?

រក U_{12}

$$\text{តាមរូបមន្តៃ: } u_n = u_1 + (n-1)d$$

$$U_{12} = u_1 + (12-1)5000 = 100000 + 11 \times 5000 = 155000 \text{ រៀល}$$

រក S_{12}

$$\text{តាមរូបមន្តៃ: } S_n = \frac{(u_1 + u_n)n}{2}$$

$$S_{12} = \frac{(u_1 + U_{12})12}{2} \Rightarrow S_{12} = \frac{(100000 + 155000)12}{2} = 1530000$$

$$S_{12} = 1530000 \text{ រៀល}$$

ចំពោះការងារ A ប្រាក់បែវវិគ្យសុបរយៈពេលពានខែតី: 1500000 រៀល

ចំពោះការងារ B ប្រាក់បែវវិគ្យសុបរយៈពេល ១២ខែតី: 1530000 រៀល

ដូចនេះគេត្រូវវិស័យការងារ B ដើម្បីបានប្រាក់បែវវិគ្យប្រចើន។

របៀបគិត:

1. ក. តណាងលម្អិត $(-6) + (-1) + 4 + 9 + \dots + 64$

នេះជាដាច់លម្អិតក្នុងវិគ្យសិទ្ធិពន្លេ ដែលមាន: $u_1 = -6$, $d = u_2 - u_1 = (-1) - (-6) = 5$, $u_n = 64$, $n?$

$$\text{តាមរូបមន្តៃ: } n = \frac{u_n - u_1}{d} + 1 \Rightarrow n = \frac{[64 - (-6)]}{5} + 1 = 15$$

$$\text{តាមរូបមន្តៃ: } S_n = \frac{(u_1 + u_n)n}{2}$$

$$\text{យើងបាន } S_{15} = \frac{[(-6) + 64]15}{2} = 435$$

រក n តាម CASIO: **ON** **■** **(** **6** **4** **-** **)** **-** **6** **)** **)** **▼** **5** **▶** **+** **1** **=**

យើងបាន: $n = 15$

រក S_{15} តាម CASIO: **ON** **■** **(** **-** **6** **+** **6** **4** **)** **×** **1** **5** **▼** **2** **=**

យើងបាន: $S_{15} = 435$

2. តណាងលម្អិត 25 ដីបួងនៃវិគ្យពន្លេ 2, 9, 16, ... ។

យើងមាន $u_1 = 2$, $d = u_2 - u_1 = 9 - 2 = 7$, $n = 25$, $u_{25}?$

$$\text{តាមរូបមន្តៃ: } u_n = u_1 + (n-1)d \quad u_{25} = 2 + (25-1)7 = 170$$

$$\text{តាមរូបមន្តៃ: } S_n = \frac{(u_1 + u_n)n}{2}$$

យើងបាន

$$S_{25} = \frac{(u_1 + u_{25})25}{2} \Rightarrow S_{25} = \frac{(2 + 170)25}{2} = 2150$$

រក u_{25} តាម CASIO: **ON** **(** **2** **+** **(** **2** **5** **-** **1** **)** **×** **7** **=**

ເບີ້ນຕານ : $u_{25} = 170$

ກົດ S_{25} ຕາມ CASIO: **ON** **2** **(** **2** **+** **1** **7** **0** **)** **X** **2** **5** **▼** **2** **=**

ເບີ້ນຕານ : $S_{25} = 2150$

១. លិមូចនៃស្ថិតិសប្តជាអ្នកស្រួល

ស្ថិតិសរុបីមាត្រដែលមានតម្លៃមួយ (តម្លៃមួយ) ដើម្បីបង្កើតមុនបន្ទាប់គុណភាពចំនួនថែរ q មួយបោចាំរសុំ ប្រឈមធ្វើប្រឈម ដើម្បី ($q \neq 0$) ។

ឧទាហរណ៍: គេមានស្ថិតិ 2, 6, 18, ដាស្ថិតិសរុបីមាត្រដែលមានតម្លៃទី 1: $u_1 = 2$, $q = 3$

យើងបាន

$$u_1 = 2 \quad u_2 = 6 = 2 \times 3 = u_1 \times 3 \Rightarrow 3 = \frac{u_2}{u_1}$$

$$u_3 = 18 = 6 \times 3 = u_2 \times 3 \Rightarrow 3 = \frac{u_3}{u_2} \quad u_4 = 54 = 18 \times 3 = u_3 \times 3 \Rightarrow 3 = \frac{u_4}{u_3}$$

ជាមុទ្ធភាព

នៅពីនេះស្ថិតិសរុបីមាត្រតាមដោយ q កំណត់ដោយ $q = \frac{u_2}{u_1} = \frac{u_3}{u_2} = \frac{u_4}{u_3} = \dots = \frac{u_n}{u_{n-1}}$ ។

២. ផ្ទិតស្ថិតិសប្តជាអ្នកស្រួល

ឧទាហរណ៍: គេមានស្ថិតិ 2, 6, 18, 54, 162, ... ដាស្ថិតិសរុបីមាត្រដែលមានតម្លៃទី 1: $u_1 = 2$, $q = 3$ ។

យើងបាន

$$u_1 = 2 \quad u_2 = 6 = 2 \times 3 = u_1 \times q$$

$$u_3 = 18 = 6 \times 3 = u_2 \times q = u_1 \times q \times q = u_1 \times q^2 \quad u_4 = 54 = 18 \times 3 = u_3 \times q = u_1 \times q^2 \times q = u_1 \times q^3$$

$$u_n = u_1 \times q^{n-1}$$

ជាមុទ្ធភាព

♦ បើ (u_n) ជាស្ថិតិសរុបីមាត្រដែលមានតម្លៃទី 1: u_1 និងមាននៅក្នុង q នៅក្នុង n នៃស្ថិតិសរុបីមាត្រកំណត់ដោយ:

$$u_n = u_1 \cdot q^{n-1}, \quad n \in \mathbb{N}, \quad n \geq 3 \quad \Rightarrow u_1 = \frac{u_n}{q^{n-1}} \quad \Rightarrow q = \sqrt[n-1]{\frac{u_n}{u_1}}$$

$$\Rightarrow n = \log_q \frac{u_n}{u_1} + 1, \quad q > 0, \quad q \neq 1, \quad \frac{u_n}{u_1} > 0$$

♦ បើ (u_n) ជាស្ថិតិសរុបីមាត្រដែលមានតម្លៃទី 0: u_0 និងមាននៅក្នុង q នៅក្នុង n នៃស្ថិតិសរុបីមាត្រកំណត់ដោយ:

$$u_n = u_0 \cdot q^n, \quad n \in \mathbb{N}, \quad n \geq 2 \quad \Rightarrow u_0 = \frac{u_n}{q^n} \quad \Rightarrow q = \sqrt[n]{\frac{u_n}{u_0}}$$

$$\Rightarrow n = \log_q \frac{u_n}{u_0}, \quad q > 0, \quad q \neq 1, \quad \frac{u_n}{u_0} > 0$$

♦ បើ (u_n) ជាស្ថិតិសរុបីមាត្រដែលមានតម្លៃទី p : u_p ($n > p, n \in \mathbb{N}, p \in \mathbb{N}$) និងមាននៅក្នុង q នៅក្នុង n នៃ

ស្តីពួរណីមាត្រកំណត់ដោយ

$$U_n = U_p \cdot q^{n-p} \Rightarrow U_p = \frac{U_n}{q^{n-p}} \Rightarrow q = \sqrt[n-p]{\frac{U_n}{U_1}}$$

$$\Rightarrow n = \log_q \frac{U_n}{U_p} + p, q > 0, q \neq 1, \frac{U_n}{U_p} > 0$$

លំហាត់គ្រឿងទី១ : គោលស្តីពួរណីមាត្រ 6, 12, 24, 48, ... ។

ក. គណនាទី 14

ខ. តើចំនួន 384 ជាតុទីបុន្យនេះ ?

ចម្លើយ

ក. គណនាទី 14

$$\text{យើងមាន } U_1 = 6, U_2 = 12, q = \frac{U_2}{U_1} = \frac{12}{6} = 2$$

តាមរូបមន្ត្រ : $U_n = U_1 \times q^{n-1}$

$$\text{យើងបាន : } U_{14} = U_1 \cdot q^{14-1} = 6 \times 2^{13} = 49152$$

$$\text{ដូចនេះ } U_{14} = 49152$$

វក U_{14} តាម CASIO

CASIO: [ON] [6] [X] [2] [x^n] [1] [3] [=]

$$\text{ដូចនេះ } U_{14} = 49152$$

ខ. តើចំនួន 384 ជាតុទីបុន្យនេះ ?

$$\text{យើងមាន : } U_1 = 6, U_2 = 12, q = \frac{U_2}{U_1} = \frac{12}{6} = 2, U_n = 384, n?$$

តាមរូបមន្ត្រ : $U_n = U_1 \times q^{n-1}$

$$U_n = 384 \Rightarrow U_1 \cdot q^{n-1} = 384 \Rightarrow 6 \times 2^{n-1} = 384$$

$$2^{n-1} = \frac{384}{6} = 64$$

$$\text{យើងបាន : } 2^{n-1} = 2^6$$

$$n - 1 = 6$$

$$n = 7$$

ដូចនេះចំនួន 384 ជាតុទី 7 ។

វក n តាម CASIO

$$\text{ប្រើរូបមន្ត្រ : } n = \log_q \frac{U_n}{U_1} + 1, q > 0, q \neq 1, \frac{U_n}{U_1} > 0$$

$$\text{យើងមាន : } q = 2, U_1 = 6, U_n = 384 \quad \text{នៅ : } n = \log_2 \frac{384}{6} + 1 = 7$$

CASIO : [ON] [log₂] [2] [▶] [■] [3] [8] [4] [▼] [6] [▶] [▶] [+] [1] [=]

ដូចនេះ $n = 7$

លំហាត់គ្រឿង : ប្រជាឌននៅទីក្រុងមួយមានចំនួន 2 លាននាក់ក្នុងឆ្នាំ 2000 ហើយមានកំណើន 4% ក្នុងមួយឆ្នាំ។ បង្ហាញថាគាត់ចំនួនប្រជាឌនប្រចាំឆ្នាំបានដោយធម្មតានដាស្តីពិធីរាជក្រឹត្យរច្ឆនាប់ប្រជាឌនក្នុងឆ្នាំ 2020 ។

ចម្លើយ

ប្រជាឌនក្នុងឆ្នាំ 2000 គឺ $u_1 = 2$ លាននាក់

ប្រជាឌនក្នុងឆ្នាំ 2001 គឺ $u_2 = 2 + 2 \times (0.04) = 2 \times (1.04)$ លាននាក់

ប្រជាឌនក្នុងឆ្នាំ 2002 គឺ $u_3 = 2(1.04) + 2(1.04) \times (0.04) = 2 \times (1.04)^2$ លាននាក់

ប្រជាឌនក្នុងឆ្នាំ 2003 គឺ $u_4 = 2(1.04)^2 + 2(1.04)^2 \times (0.04) = 2 \times (1.04)^3$ លាននាក់

ប្រជាឌនក្នុងឆ្នាំ 2020 គឺ $u_{21} = 2(1.04)^{20} = 4.382246$ លាននាក់

គណនោ u_{10} តាម CASIO

CASIO: **ON 2 × (1 • 0 4) 2 0 =**

ដូចនេះប្រជាឌនក្នុងឆ្នាំ 2020 នឹងមានចំនួនប្រាំបាល 4.382246 លាននាក់។

ប្រសិទ្ធភាព

1. គោមានសិរីពិធីរាជក្រឹត្យ 3, 12, 48, 192, ... ។

ក. គណនាត្រឹម 9

ខ. តើចំនួន 12288 ជាត្រឹមបុន្ណាននៃស្តីពិនិត្យ ?

ចម្លើយ

ក. គណនាត្រឹម 9

តាមរបមន្ត: $U_n = U_1 \times q^{n-1}$

យើងមាន $U_1 = 3$, $q = \frac{U_2}{U_1} = \frac{12}{3} = 4$, $n = 9$, U_9 ?

យើងបាន $U_9 = 3 \times 4^{9-1} = 196,608$

គណនាត្រឹម 9 តាម CASIO

CASIO: **ON 3 × 4 x⁹ - 1 =**

យើងបាន $U_9 = 196,608$

ខ. តើចំនួន 12288 ជាត្រឹមបុន្ណាននៃស្តីពិនិត្យ ?

$n = \log_q \frac{U_n}{U_1} + 1$, $q > 0$, $q \neq 1$, $\frac{U_n}{U_1} > 0$

យើងមាន $U_1 = 3$, $q = \frac{U_2}{U_1} = \frac{12}{3} = 4$, $U_n = 12,288$, n ?

$n = \log_4 \frac{12,288}{3} + 1 = 7$

ដូចនេះ ចំនួន 12,288ជាតិទី 7 ។

រក n តាម CASIO

CASIO: [ON] [log] [4] [▶] [EXE] [1] [2] [2] [8] [8] [▼] [3] [▶] [▶] [+] [1] [=]

យើងបាន $n = 7$

ដូចនេះ ចំនួន 12,288ជាតិទី 7 ។

២. គ្រឿងរម្យបសប្រាក់សរុបនៅពេលថ្ងៃទី 100,000 រៀលទេនធ្វើឡើង និងកំណត់ចំនួនប្រាក់សរុបនៅថ្ងៃទី n ។
គ្រាប់បានយកប្រាក់ចំនួន 100,000 រៀលទេនធ្វើឡើង និងកំណត់ចំនួនប្រាក់សរុបនៅថ្ងៃទី n ។

ក. កំណត់ចំនួនប្រាក់សរុបនៅវាល់ចុងឆ្នាំមួយ នៃបច្ចនឆ្នាំដីបួន និងកំណត់ចំនួនប្រាក់សរុបនៅថ្ងៃទី n ។
ខ. កំណត់ចំនួនប្រាក់សរុបនៅថ្ងៃទី 21 ។

ចម្លើយ

ក. កំណត់ចំនួនប្រាក់សរុបនៅវាល់ចុងឆ្នាំមួយ នៃបច្ចនឆ្នាំដីបួន និងកំណត់ចំនួនប្រាក់សរុបនៅថ្ងៃទី n ។
 $u_1 = 100\ 000(1 + 0.06) = 100\ 000(1.06)$

$$u_2 = 100\ 000(1.06) + 100\ 000(1.06) \times (0.06) = 100\ 000(1.06)^2$$

$$u_3 = 100\ 000(1.06)^2 + 100\ 000(1.06)^2 \times (0.06) = 100\ 000(1.06)^3$$

$$u_4 = 100\ 000(1.06)^3 + 100\ 000(1.06)^3 \times (0.06) = 100\ 000(1.06)^4$$

.....
 $u_n = 100\ 000(1.06)^n$

ខ. កំណត់ចំនួនប្រាក់សរុបនៅថ្ងៃទី 21

$$u_{21} = 100\ 000(1.06)^{21} = 339\ 956.36$$

កំណត់ចំនួនប្រាក់សរុបនៅថ្ងៃទី 21 តាម CASIO

CASIO: [ON] [1] [0] [0] [0] [0] [0] [X] [() [1] [.] [0] [6] [)] [x^{a}] [2] [1] [=]

ដូចនេះ ចំនួនប្រាក់សរុបនៅថ្ងៃទី 21 គឺ 339 956.36 រៀល ។

៣. ទំនួរភាពខ្លួនឱ្យច្បាយទិន្នន័យ៖

បើ $u_1, u_2, \dots, u_p, \dots, u_{n-p+1}, \dots, u_{n-1}, u_n$ ជាស៊ីតិចរណីមាត្រ ។

តើបាន $u_1, u_2, \dots, u_p, \dots, u_{n-p+1}, \dots, u_{n-1}, u_n$

និងបង្ហាញលទ្ធផល
និងបង្ហាញលទ្ធផល

ចូចចង

ជាត្រឡៅ

ដែលគុណត្សស្ថិតម្មាយពីត្សចុងស្ថិតិនិងដែលគុណត្សចុងទាំងពីរ ។

តែកំណត់សរសើរ $u_1 \times u_n = u_2 \times u_{n-1} = u_3 \times u_{n-2} = \dots = u_p \times u_{n-p+1}$

ករណិតិសេស: បីចំនួនត្រូវ $a; b$ និង c ជាស្ថិតិធានរហូតដល់ $\frac{b}{a} = \frac{c}{b} = q$ ឬ $a \times c = b^2$ ឬ $b = \sqrt{a \times c}$

b ហែរថាមផ្សេងៗរហូតដល់ a និង c ។

៤. ផលបូកត្សស្ថិតិធានរហូតដល់

តែមានស្ថិតិធានរហូត $u_1, u_2, u_3, \dots, u_{n-2}, u_{n-1}, u_n$

ផលបូកក ត្សដីបូងនៃស្ថិតិធានរហូតដល់មានត្សចិបូយ u_1 និងផលដោរប្រចាំរឹង $q \neq 1$ ស្ថិតិនិង

$$S_n = \frac{u_1(q^n - 1)}{q - 1} \quad \text{ឬ} \quad S_n = \frac{u_1(1 - q^n)}{1 - q} \quad \text{។}$$

លំហាត់គ្រឿង 1: ក. តណានាជលបូក 7 ត្សដីបូងនៃស្ថិតិធានរហូត $5 + 10 + 20 + 40 + \dots$ ។

ខ. តណានាជលបូកក នៃស្ថិតិធានរហូត $2 + 6 + 18 + \dots + 1458$ ។

ចម្លើយ

ក. តណានាជលបូក 7 ត្សដីបូងនៃស្ថិតិធានរហូត $5 + 10 + 20 + 40 + \dots$

$$\text{តាមរបមន្ទ } S_n = \frac{u_1(q^n - 1)}{q - 1}$$

$$\text{យើងមាន } u_1 = 5, q = \frac{u_2}{u_1} = \frac{10}{5} = 2, n = 7$$

$$\text{យើងបាន } S_7 = \frac{5(2^7 - 1)}{2 - 1} = 635$$

ដូចនេះជលបូក 7 ត្សដីបូងគឺ $S_7 = 635$

រក S_7 តាម CASIO

CASIO: [ON] [] [5] [X] [(] [2] [x^] [7] [)] [-] [1] [) [▼] [2] [-] [1] [=]

ដូចនេះជលបូក 7 ត្សដីបូងគឺ $S_7 = 635$ ។

ខ. តណានាជលបូកក នៃស្ថិតិធានរហូត $2 + 6 + 18 + \dots + 1458$

$$\text{តាមរបមន្ទ } S_n = \frac{u_1(q^n - 1)}{q - 1}$$

$$\text{យើងមាន } u_1 = 2, q = \frac{u_2}{u_1} = \frac{6}{2} = 3, u_n = 1458, n?$$

$$\text{តាមរបមន្ទ } n = \log_q \frac{u_n}{u_1} + 1, q > 0, q \neq 1, \frac{u_n}{u_1} > 0$$

$$n = \log_3 \frac{1,458}{2} + 1 = 7$$

$$\text{យើងបាន } S_7 = \frac{2(3^7 - 1)}{3 - 1} = 2,186$$

ដូចនេះ ដលបូកត្បូនៃស្តីពួរណិមាត្រតី $S_7 = 2,186$

វក s_7 តាម CASIO: **ON** **2** **X** **7** **3** **xⁿ** **7** **▶** **-** **1** **)** **▼** **3** **-** **1** **=**

យើងបាន $S_7 = 2,186$

ដូចនេះ ដលបូកត្បូនៃស្តីពួរណិមាត្រតី $S_7 = 2,186$ ។

លំហាត់តាំងទី២: ស្ថិតិសំណុំលោកស្រីការណ៍បញ្ហាយឱ្យជាងម្នាក់ថ្លើការប្រឡង ហើយសន្យាទានឹងដូនរដ្ឋានតាម តម្រូវការនៃជាន់នៅបញ្ហាយឱ្យជាងម្នាក់ថ្លើការប្រឡង នៅពេលធ្វើការប្រឡងទាំងអស់ដែលជាកំក្តីក្រឡាញប្រឡងទាំង 64 ហើយរបៀបដាក់មានដូចតទៅ:

1គ្រាប់ក្នុងក្រឡាញធម្មយ 2គ្រាប់ក្នុងក្រឡាញិទិន 4គ្រាប់ក្នុងក្រឡាញិធម្ម,..., ចំនួនគ្រាប់ តម្រូវក្នុងក្រឡាញិទិនដែលមិនចំនួនគ្រាប់តម្រូវក្រឡាញិទិនគឺនៅក្នុងក្រឡាញិទិនទាំង 64 ក្រឡាញ។

ចម្លើយ

ចំនួនគ្រាប់តម្រូវដែលជាក់លើក្រឡាញប្រឡងទាំង 64 ក្រឡាញបានដើម្បីបានជាស្តីពួរណិមាត្រ 1, 2, 4, 8, ... បុ

$2^0, 2^1, 2^2, 2^3, \dots$

$$\text{តាមរូបមន្ត: } S_n = \frac{u_1(q^n - 1)}{q - 1}$$

យើងមាន

$$u_1 = 1, q = \frac{u_2}{u_1} = \frac{2}{1} = 2, n = 64 \Rightarrow S_{64} = \frac{1(2^{64} - 1)}{2 - 1} = 2^{64} - 1 = 18,446,744,073,709,551,615$$

ដូចនេះយើងបានចំនួនគ្រាប់តម្រូវគឺ: 18,446,744,073,709,551,615

វក S_{64} តាម CASIO: **ON** **2** **X** **6** **4** **7** **3** **xⁿ** **6** **4** **7** **3** **-** **1** **)** **▼** **2** **-** **1** **=**

ដូចនេះយើងបានចំនួនគ្រាប់តម្រូវគឺ: 18,446,744,073,709,551,615 ។

ផ្តល់សំណើ

1. តែមានស្តីពួរណិមាត្រ 6, 3, 1.5, 0.75, ... ។ តណានា

ក.ត្រួតពិនិត្យ 2. ដលបូក 7 ត្រួតដើរបាន ស្តីពួរណិមាត្រ ។

ចម្លើយ

ក.ត្រួតពិនិត្យ

$$\text{យើងមាន } u_1 = 6, q = \frac{u_2}{u_1} = \frac{3}{6} = 0.5, n = 7, u_7 ?$$

$$\text{តាមរូបមន្ត: } u_n = u_1 \times q^{n-1} \quad u_7 = 6 \times \left(\frac{1}{2}\right)^{7-1} = \frac{3}{32} = 0.09375$$

វក u_7 តាម CASIO: **ON** **6** **X** **(** **1** **0** **1** **2** **0** **)** **x^a** **7** **-** **1** **=**

ដូចនេះ $S_7 = 0.09375$

2. ផលបូក 7 ពីដំបូងទៅ ស្តីពួរណិមាត្រ

$$\text{តាមរូបមន្ត: } S_n = \frac{u_1(q^n - 1)}{q - 1}$$

$$S_7 = \frac{6((0.5)^7 - 1)}{0.5 - 1} = 11.90625$$

វក S_7 តាម CASIO: **ON** **1** **0** **6** **X** **(** **1** **0** **1** **2** **0** **)** **x^a** **7** **-** **1** **=**

2. លោក

B បានជាក់ប្រាក់ 100\$ ទៅធ្វើកុងគណនិសនុវត្តន៍នៃផនាការមួយជាអ្វែងរាល់ដោយទឹនបានអត្រាការប្រាក់សមាស

10% កុងមួយឆ្នាំ ឯងនាការទូទាត់អត្រាការប្រាក់មួយខែមួន ប្រាក់សរុបដែល លោក B ទឹនបាននៅថ្ងៃចុងឆ្នាំទី៤គីឡូ

$$A = 100 \times \left(1 + \frac{0.10}{12}\right) + 100 \times \left(1 + \frac{0.10}{12}\right)^2 + 100 \times \left(1 + \frac{0.10}{12}\right)^3 + \dots + 100 \times \left(1 + \frac{0.10}{12}\right)^{60}$$

គណនា A ។

ចម្លើយ

គណនា A

នេះជាដែលបូកពីនៅស្តីពួរណិមាត្រដែ

$$u_1 = 100 \times \left(1 + \frac{0.10}{12}\right), q = \left(1 + \frac{0.10}{12}\right) = \frac{12.1}{12}, n = 60, S_{60} = A ?$$

$$\text{តាមរូបមន្ត: } S_n = \frac{u_1(q^n - 1)}{q - 1} \quad S_{60} = \frac{\frac{1210}{12} \left(\left(\frac{12.1}{12}\right)^{60} - 1 \right)}{\frac{12.1}{12} - 1} = 7,808.24\$$$

ដូចនេះ $A = 7,808.24\$$

គណនា A តាម CASIO: **1** **0** **6** **X** **(** **1** **0** **1** **2** **0** **)** **x^a** **6** **-** **1** **=**

ដូចនេះ $A = 7,808.24\$$

3. ខ័លមួយយោលដំបូងបានប្រវែងផ្ទុក 18cm និងយោលជាបន្ទាប់មកទ្រព្យតដោយមួនម៉ោង មានប្រវែងផ្ទុក 0.95cm

នៅប្រវែងផ្ទុកមុន។

ក. កំណត់ប្រវែងផ្ទុកបន្ទាប់ពីយោលបាន 10 ដែង។

ខ. ក្រាយពីយោលបាន 15 ដែង ។ កំណត់ប្រវែងផ្ទុកសរុបនៃការយោលបាន 15 ដែង។

ចម្លើយ

ក. កំណត់ប្រវែងផ្ទុសរូបនៃការបោះឆ្នោត 10 ដង

យើងបានស្តិតធានាបាន ហើយត្រួតចាយក្រោម:

$$18, 18 \times 0.95, 18 \times (0.95)^2, 18 \times (0.95)^3, \dots$$

យើងមាន $u_1 = 18, q = 0.95, n = 10$

$$\text{តាមរូបមន្ត: } S_n = \frac{u_1(q^n - 1)}{q - 1}$$

$$\text{យើងបាន } S_{10} = \frac{18((0.95)^{10} - 1)}{0.95 - 1} = 144.45$$

ដូចនេះប្រវែងផ្ទុសរូបនៃការបោះឆ្នោត 10 ដងគឺ: $S_{10} = 144.45\text{cm}$

គណនា S_{10} តាម CASIO **ON** **1** **8** **×** **(** **)** **0** **•** **9** **5** **)** **x^y** **1** **0** **▶** **-** **1** **)** **0** **•** **9** **5** **-** **1** **=**

ដូចនេះប្រវែងផ្ទុសរូបនៃការបោះឆ្នោត 10 ដងគឺ: $S_{10} = 144.45\text{cm}$

ខ. កំណត់ប្រវែងផ្ទុសរូបនៃការបោះឆ្នោត 15 ដង

$$\text{តាមរូបមន្ត: } S_n = \frac{u_1(q^n - 1)}{q - 1}$$

$$S_{15} = \frac{18 \times ((0.95)^{15} - 1)}{0.95 - 1} = 193.21$$

ដូចនេះប្រវែងផ្ទុសរូបនៃការបោះឆ្នោត 15 ដងគឺ: $S_{15} = 193.21\text{cm}$

គណនា S_{14} តាម CASIO **ON** **1** **8** **×** **(** **)** **0** **•** **9** **5** **)** **x^y** **1** **5** **▶** **-** **1** **=**

ដូចនេះប្រវែងបន្ទាប់ពីបោះឆ្នោត 15 ដងគឺ: $S_{15} = 193.21\text{cm}$

៥. ស្តិតធានាបើមាត្រអនុញ្ញាត

គោលមានស្តិតធានាបើមាត្រ $u_1, u_2, u_3, \dots, u_{n-1}, u_n$ និងរសុំដែល $|q| < 1$

$$\text{ដល់បុកអនុញ្ញាតនៃស្តិតធានាបើមាត្រ } S_\infty = \frac{u_1}{1-q} \quad \text{។}$$

លំហាត់គូចិះ: គណនាដលបុកត្រូវស្តិតធានាបើមាត្រអនុញ្ញាត $6 + 2 + \frac{2}{3} + \frac{2}{9} + \dots$ ។

$$\text{ជាដលបុកត្រូវនៃស្តិតធានាបើមាត្រ អនុញ្ញាតដែល } u_1 = 6, q = \frac{u_2}{u_1} = \frac{2}{6} = \frac{1}{3}$$

$$\text{តាមរូបមន្ត: } S_\infty = \frac{u_1}{1-q}$$

$$\text{យើងបាន } S_\infty = \frac{6}{1 - \frac{1}{3}} = 9$$

ដូចនេះ $S_\infty = 9$

រក S_∞ តាម CASIO **ON** **6** **▼** **1** **-** **6** **1** **▼** **3** **=**

ដូចនេះ $S_\infty = 9$

លំហាត់គ្រឿងចែងរបស់នឹងប្រភពភាពខ្លួន ដោយមានទំនួន $\frac{a}{b}$ ។

ចម្លើយ

$$4.\overline{57} = 4 + 0.57 + 0.0057 + 0.000057 + \dots$$

ចាប់ពីតុកទី 2 ជាដែលបូកតុកនៃស្មើពិធីរាយការណ៍មាត្រាដែល $u_1 = 0.57$, $q = \frac{0.0057}{0.57} = \frac{1}{100} = 0.01$, S_∞ ?

$$S_\infty = \frac{u_1}{1-q} = \frac{0.57}{1-0.01} = \frac{19}{33}$$

$$\text{យើងបាន } 4.\overline{57} = 4 + \frac{19}{33} = \frac{151}{33}$$

$$\text{ដូចនេះ } 4.\overline{57} = \frac{151}{33}$$

រក $4.\overline{57}$ តាម CASIO **ON** **4** **+** **=** **0** **.** **5** **7** **▼** **1** **-** **0** **.** **0** **1** **=**

$$\text{ដូចនេះ } 4.\overline{57} = \frac{151}{33}$$

លំហាត់គ្រឿងចែងរបស់បានបញ្ចូនចុះមួយប្រព័ន្ធនេះ $24dm$ បន្ទាប់មកប្រវែងចុះមួយចំឡួន 20% ជាបន្ទូបន្ទាប់ ហើយការបន្ទាប់ប្រវែងគឺជាការបន្ទាប់បន្ទាប់ដែលជាប់ពីពេលដីបូងដល់ពេលវាមួយប់។

ចម្លើយ

ការបន្ទាប់ប្រវែងគឺជាការបន្ទាប់បន្ទាប់ដែលជាប់ពីពេលដីបូងដល់ពេលវាមួយប់

យើងបាន តុកទី 1 គឺ $u_1 = 24$ ដូចនេះប្រវែងគឺ $q = 80\% = 0.8$, $|q| < 1$

$$\text{តាមរបមន } S_\infty = \frac{u_1}{1-q} \quad S_\infty = \frac{24}{1-0.8} = 120$$

ដូចនេះ ប្រវែងគឺជាការបន្ទាប់បន្ទាប់ដែលជាប់ពីពេលដីបូងដល់ពេលវាមួយប់គឺ $120dm$ ។

គណនា S_∞ តាម CASIO

ON **=** **2** **4** **▼** **1** **-** **0** **.** **8** **=**

ដូចនេះ ប្រវែងគឺជាការបន្ទាប់បន្ទាប់ដែលជាប់ពីពេលដីបូងដល់ពេលវាមួយប់គឺ $120dm$ ។

គ្រប់គ្រង

ក. គណនាដែលបូកតុកនៃស្មើពិធីរាយការណ៍អនន្តតុក $16 + 12 + 9 + \dots$

$$\text{យើងមាន } u_1 = 16, q = \frac{12}{16} = \frac{3}{4}$$

$$\text{តាមរបមន } S_\infty = \frac{u_1}{1-q} \quad S_\infty = \frac{16}{1-\frac{3}{4}} = 64$$

$$\text{ដូចនេះ } S_\infty = 64$$

CASIO: **ON** **=** **1** **6** **▼** **1** **-** **=** **3** **▼** **4** **=**

$$\text{ដូចនេះ } S_\infty = 64$$

2. សរស់រចនាប្រភពភាពខ្លួន ដោយមានទំនួន $\frac{a}{b}$ ។

ចម្លើយ

$$0.\overline{235} = 0.235 + 0.000235 + 0.000000235 + \dots$$

ជាងលបុកត្រួតពិនិត្យរលិមាត្រអននត្រដែល $u_1 = 0.235$, $q = \frac{0.000235}{0.235} = \frac{1}{1000} = 0.001$

$$\text{តាមរូបមន្ត } S_{\infty} = \frac{u_1}{1-q}$$

$$S_{\infty} = \frac{0.235}{1-0.001} = \frac{235}{999}$$

ដូចនេះ $S_{\infty} = \frac{235}{999}$

CASIO: [ON] [=] [0] [.] [2] [3] [5] [▼] [1] [-] [0] [.] [0] [0] [0] [1] [=]

ដូចនេះ $S_{\infty} = \frac{235}{999}$

គ.បុរសម្ពាក់បានលោកពីលើស្ថានដោយចងចាំខ្សោយទៅនឹងការដើរបស់ភាគផែលមានប្រវែង 120m ហើយយើតឡើង មកវិញ្ញាបន $\frac{1}{3}$ នៃប្រវែងខ្សោយដើម្បី រាល់ពេលដែលយើតឡើងវានឹងធ្វាក់ចុះមកវិញ្ញាបន $\frac{2}{3}$ នៃប្រវែងខ្សោយដែលយើតឡើង ។ តណាងប្រវែងខ្សោយរបច្ឆាប់តាំងពីភាគផែលចុះរហូតដល់ខ្សោយមានលំនីង ។

ចម្លើយ

តាមបំរាប់យើងបានប្រវែងសរុបគឺ $S = S_1 + S_2$ ដែល

$$S_1 = 120 + 120 \times \frac{1}{3} \times \frac{2}{3} + 120 \times \left(\frac{1}{3}\right)^2 \left(\frac{2}{3}\right)^2 + 120 \times \left(\frac{1}{3}\right)^3 \left(\frac{2}{3}\right)^3 + \dots$$

$$S_1 = 120 + 120 \times \frac{2}{9} + 120 \times \left(\frac{2}{9}\right)^2 + 120 \times \left(\frac{2}{9}\right)^3 + \dots$$

$$S_1 = S_{\infty} = \frac{u_1}{1-q} = \frac{120}{1-\frac{2}{9}} = \frac{1080}{7}$$

$$S_2 = S_{\infty} = \frac{120}{3} + \frac{120}{3} \times \frac{1}{3} \times \frac{2}{3} + \frac{120}{3} \times \left(\frac{1}{3}\right)^2 \left(\frac{2}{3}\right)^2 + \dots$$

$$S_2 = S_{\infty} = \frac{\frac{120}{3}}{1-q} = \frac{\frac{120}{3}}{1-\frac{2}{9}} = \frac{360}{7}$$

$$S = S_1 + S_2 = \frac{1080}{7} + \frac{360}{7} = \frac{1440}{7}$$

ដូចនេះ ប្រវែងសរុប គឺ : $\frac{1440}{7} m = 205.71m$

CASIO: [ON] [=] [1] [2] [0] [▼] [1] [-] [=] [2] [▼] [9] [▶] [▶] [+] [=] [1] [2] [0] [▼] [3] [▶] [▼] [1] [-] [=] [2] [▼] [9] [=]

ដូចនេះ ប្រវែងសរុប គឺ : $\frac{1440}{7} m = 205.71m$

គេងការ

២

ធនធានមន្ត្រីសាធារណៈពេទ្យ និងធនធានមន្ត្រីប្រជាជាតិ

មេដ្ឋាននៃខែត្រូវ

ធនធានមន្ត្រីសាធារណៈពេទ្យ

១ . ឯកមានលើមេដ្ឋាន : អនុគមន៍ $y = a^x$, $a > 0$, $a \neq 1$, $x \in \mathbb{R}$ ហើយ a ឬ x រួចរាល់ស្ថិតិយកនៅក្នុងក្រឡាស្ទឹក។

២ . សម្រួលុទ្ទិ

ជាមុន : បើ a និង b ជាប៉ុន្មានពិត $a, b \neq 0$ ហើយ m និង n ជាប៉ុន្មានគត់ គោលនយោបាយ :

$$\bullet a^m \times a^n = a^{m+n}$$

$$\bullet a^{-n} = \frac{1}{a^n}, \frac{1}{a^{-n}} = a^n$$

$$\bullet (ab)^n = a^n b^n, \left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$$

$$\bullet \frac{a^m}{a^n} = a^{m-n}$$

$$\bullet (a^m)^n = a^{mn}$$

$$\bullet \sqrt[n]{a^m} = a^{\frac{m}{n}}$$

ឧទាហរណ៍ទី១ : គណនារូចសម្រួលកន្លោម

ក. $m^{14} \times m^{26} = m^{14+26} = m^{40}$

ខ. $9^7 \times 9^{11} \times 9^{12} = 9^{7+11+12} = 9^{30}$

ឧទាហរណ៍ទី២ : គណនារូចសម្រួលកន្លោម

ក. $\frac{n^5}{n} = n^{5-1} = n^4, n \neq 0$

ខ. $\frac{7^{2112}}{7^{102}} = 7^{2112-102} = 7^{2010}$

ឧទាហរណ៍ទី៣ : គណនារូចសម្រួលកន្លោម

ក. $k^{-2} = \frac{1}{k^2}, k \neq 0$

ខ. $5^{-2011} = \frac{1}{5^{2011}}$

ឧទាហរណ៍ទី៤ : គណនារូចសម្រួលកន្លោម

ក. $(5^3)^{15} = 5^{45}$

ខ. $p^4 (p^2)^3 = p^4 \times p^{2 \times 3} = p^{4+6} = P^{10}$

ឧទាហរណ៍ទី៥ : គណនារូចសម្រួលកន្លោម

ក. $\left(\frac{3}{2}\right)^{2010} = \frac{3^{2010}}{2^{2010}}$

ខ. $(2a)^5 = 2^5 a^5 = 32a^5$

ឧទាហរណ៍ទី៦ : គណនារូចសម្រួលកន្លោម

ក. $\sqrt[3]{3^2} = 3^{\frac{2}{3}}$

ខ. $\sqrt[7]{10^5} = 10^{\frac{5}{7}}$

៣. ចុះទឹក n

ជាទូទៅ : ចំនួនពិតវិធីមាន a មានប្រសាថេពីរគឺ \sqrt{a} , $-\sqrt{a}$ ។

ជាទូទៅ : ចំនួនពិត a និង $n \geq 2$ ជាគំនួនគតគ្មានដើម្បីបរិធីមានគោលគោល

- បើ $\sqrt[n]{a^n} = |a|$ ដែល n ជាគំនួនគតុ

- បើ $\sqrt[n]{a^n} = a$ ដែល n ជាគំនួនសេស ។

ឧទាហរណីទី១ : $x^2 = 4 \Rightarrow x = \pm 2$

ឧទាហរណីទី២ : $x^3 = 27 \Rightarrow x = \sqrt[3]{27} = 3$

៤. សំគាល់ក្រាបនៃអនុគមន៍សិបស្តីជាងតែង្វើរ

ឧទាហរណីទី១ : សង្គតាបន់ $f(x) = 3^x$

តារាងតម្លៃលេខ

x	-2	-1	0	1	2
y	$\frac{1}{9}$	$\frac{1}{3}$	1	3	9

ឧទាហរណីទី២ : សង្គតាបន់ $f(x) = \left(\frac{1}{3}\right)^x$

តារាងតម្លៃលេខ

x	-2	-1	0	1	2
y	9	3	1	$\frac{1}{3}$	$\frac{1}{9}$

៥. ដោះស្រាយសមីការអិបស្តីជាងតែង្វើរ

ឧទាហរណី : ដោះស្រាយសមីការអិបស្តីជាងតែង្វើរដែលខាងក្រោម

ក. $3^{x+1} = 9$

$$\Leftrightarrow 3^{x+1} = 3^2 \Leftrightarrow x+1 = 2 \Rightarrow x = 1$$

ដូចនេះ ចម្លើយសមីការគឺ $x = 1$ ។

ខ. $4^{2x-3} = 1$

$$\Leftrightarrow 4^{2x-3} = 4^0 \Leftrightarrow 2x-3=0 \Rightarrow x = \frac{3}{2}$$

ដូចនេះ ចម្លើយសមីការគឺ $x = \frac{3}{2}$ ។

គ. $x^{x+1} = x$ មាននូយកាលណា $x \neq 0$

$$\Leftrightarrow x^{x+1} = x$$

$$\Leftrightarrow x+1=1$$

$$\Rightarrow x = 0$$

ដូចនេះ សមីការគ្មានចម្លើយ ។

ຮប្បីបច្ចនាសារអនុគមន៍អិចស្សែវណាត់សេរីបង់បោយក្រឹមថ្មីនតិត្យលេខ

១.ស្ថើយកុណា និងប្រឈមទិន្នន័យ n

ឧទាហរណ៍ទី១ : គណនា 2^5

យើងត្រូវប្រើប្រឯះសវិស **2** **xⁿ** **5** **=** នោះគេបាន $2^5 = 32$ ។

ឧទាហរណ៍ទី២ : គណនា $(10^3)^4$

យើងត្រូវប្រើប្រឯះសវិស **(** **1** **0** **xⁿ** **3** **)** **▶** **(** **xⁿ** **4** **=**

នោះគេបាន $(10^3)^4 = 10^{12}$ ។

ឧទាហរណ៍ទី៣ : គណនា $\left(\left(\frac{3}{5}\right)^2\right)^3$

យើងត្រូវប្រើប្រឯះសវិស **(** **C** **■** **3** **▼** **5** **▶** **)** **xⁿ** **2** **▶** **)** **xⁿ** **3** **=** **Snd**

នោះគេបាន $\left(\left(\frac{3}{5}\right)^2\right)^3 = \frac{729}{15625} = 0.046656$ ។

ឧទាហរណ៍ទី៤ : គណនា $\left(\frac{\sqrt[3]{5}}{\sqrt[4]{2}}\right)^3$

យើងត្រូវប្រើប្រឯះសវិស **(** **C** **■** **SHIFT** **✓** **5** **▼** **SHIFT** **xⁿ** **4** **▶** **2** **▶** **)** **xⁿ** **3** **=**

នោះគេបាន $\left(\frac{\sqrt[3]{5}}{\sqrt[4]{2}}\right)^3 = 2.973017788$ ។

ឧទាហរណ៍ទី៥ : គណនា $x^6 = 64$

យើងត្រូវប្រើប្រឯះសវិស **ALPHA** **)** **xⁿ** **6** **▶** **ALPHA** **CALC** **6** **4** **SHIFT** **CALC** **=**

នោះគេបាន $x = 2$ ។

ឧទាហរណ៍ទី៦ : គណនា $x^5 = 3^4$

យើងត្រូវប្រើប្រឯះសវិស **ALPHA** **)** **xⁿ** **5** **▶** **ALPHA** **CALC** **3** **xⁿ** **4** **SHIFT** **CALC** **=**

នោះគេបាន $x = 2.402284$ ។

២.សង្គម្រាប

ឧទាហរណ៍ទី៧ : គួរឱ្យអនុគមន៍ $y = 2^x$

របៀបឱ្យតារាងតម្លៃលេខ

ត្រូវចូល **MODE** **7** **2** **xⁿ** **ALPHA** **)** **=** យើងចង់ឱ្យតម្លៃលេខពីចន្ទនោះឱ្យតារាងបានចន្ទនោះ

ពី-2 ទៅ 2 នោះគេចូចបន្ត **-** **2** **=** **2** **=** បើយើងចង់បានចន្ទនោះ មួយនឹកតានោះគេត្រាតំតចូច **=**

គោលតារាងដែលរាយការណ៍:

x	-2	-1	0	1	2
y	0.25	0.5	1	2	4

ឧទាហរណ៍ទី២ សង្គ្រាបនៃអនុគមន៍ $f(x) = \left(\frac{1}{2}\right)^x$

MODE 7 () [] 1 ▼ 2 () x ALPHA) = = = នៅ៖

x	-3	-2	-1	0	1	2	3
y	8	4	2	1	0.5	0.25	0.125

៣.ដោះស្រាយសមិការ

ក. $2^x = 1$

2 [] x ALPHA) = = នៅ៖ $x = 0$ ។

ខ. $\left(\frac{1}{2}\right)^x = 2$

() [] 1 ▼ 2 () x ALPHA) = = នៅ៖ $x = -1$ ។

ចំណាំ

1. គណនា

ក. $\sqrt{2} \times \sqrt{3}$ ខ. $\sqrt[3]{3} \times \sqrt[3]{5}$ គ. $\sqrt[4]{8} \times \sqrt[4]{9} \times \sqrt[4]{72}$

ចំណើយ

គណនា

ក. $\sqrt{2} \times \sqrt{3}$

[] 2 () X [] 3 () = នៅ៖ $\sqrt{2} \times \sqrt{3} = \sqrt{6} = 2.449489743$ ។

ខ. $\sqrt[3]{3} \times \sqrt[3]{5}$

[SHIFT] [] 3 () X [SHIFT] [] 5 = នៅ៖ $\sqrt[3]{3} \times \sqrt[3]{5} = 2.466212074$ ។

គ. $\sqrt[4]{8} \times \sqrt[4]{9} \times \sqrt[4]{72}$

[SHIFT] [] 4 () 8 () X [SHIFT] [] 4 () 9 () X [SHIFT] [] 4 () 7 () 2 =

នៅ៖ $\sqrt[4]{8} \times \sqrt[4]{9} \times \sqrt[4]{72} = 8.485281374$

2. ប្រើបង្រួច

ក. $5\sqrt[3]{2}$ និង $2\sqrt[3]{31}$ ខ. $\sqrt[3]{2}$ និង $\sqrt[12]{45}$ គ. $\sqrt[6]{5}$ និង $\sqrt[8]{8}$

ចំណើយ

ប្រើបង្រួច

ក. $5\sqrt[3]{2}$ និង $2\sqrt[3]{31}$

- **5 SHIFT $\sqrt{ }$ 2 =** 6.299605249
- **2 SHIFT $\sqrt{ }$ 3 1 =** 6.282761305

នៅ៖ $5\sqrt[3]{2} > 2\sqrt[3]{31}$ បុ $2\sqrt[3]{31} < 5\sqrt[3]{2}$ ។

២. $\sqrt[3]{2}$ និង $\sqrt[12]{45}$

- **SHIFT $\sqrt{ }$ 2 =** គេបាន $\sqrt[3]{2} = 1.25992$
- **SHIFT x^2 1 2 ▶ 4 5 =** គេបាន $\sqrt[12]{45} = 1.37330$

នៅ៖ $\sqrt[12]{45} > \sqrt[3]{2}$ បុ $\sqrt[3]{2} < \sqrt[12]{45}$

៣. $\sqrt[6]{5}$ និង $\sqrt[8]{8}$

- **SHIFT x^2 6 ▶ 5 =** នៅ៖ $\sqrt[6]{5} = 1.30766$
- **SHIFT x^2 8 ▶ 8 =** នៅ៖ $\sqrt[8]{8} = 1.29683$

នៅ៖ $\sqrt[6]{5} > \sqrt[8]{8}$ បុ $\sqrt[8]{8} < \sqrt[6]{5}$ ។

3. គណនាកន្លោម $E = \frac{2}{3}\sqrt{4.5} + \frac{3}{2}\sqrt[3]{16} + \frac{1}{4}\sqrt{72}$

(2 ▽ 3 ▶ $\sqrt{ }$ 4 • 5 ▶ + (3 ▽ 2 ▶ SHIFT $\sqrt{ }$ 1 6 ▶ + (1 ▽ 4 ▶ $\sqrt{ }$ 7 2 = នៅ៖ $E = 7.315297056$ ។

៤.ដោះស្រាយសមីការអិចស្សែរដៃស្ម័ល

៩. $2^x = 32$

2 x^2 (ALPHA) ▶ (ALPHA) CALC 3 2 SHIFT CALC = នៅ៖ $x = 5$ ។

៩. $(x+1)^{x^2-4x+3} = 1$

((ALPHA)) + 1) x^2 (ALPHA)) x^2 2 ▶ - 4 ALPHA) + 3 ▶ (ALPHA) CALC 1 SHIFT CALC = នៅ៖ $x = 3$ ។

៩. $(2-\sqrt{3})^x + (2+\sqrt{3})^x = 2$

((2 - $\sqrt{ }$ 3 ▶)) x^2 (ALPHA)) ▶ + ((2 + $\sqrt{ }$ 3 ▶)) x^2 (ALPHA)) ▶ ALPHA) CALC 2 SHIFT CALC = នៅ៖ $x = 0$ ។

ឃ. $3^{(2^x)} = 6561$

3 x^2 (2 x^2 ALPHA) ▶) ▶) ▶ (ALPHA) CALC 6 5 6 1 SHIFT CALC = នៅ៖ $x = 3$ ។

ឃ. $81^{(4^x)} = 9$

8 1 x^2 (4 x^2 ALPHA) ▶) ▶) ▶ (ALPHA) CALC 9 SHIFT CALC = នៅ៖ $x = -0.5$ ។

ឃ. $3(4^x) + 2(9^x) - 5(6^x) = 0$

3 (4 x^2 ALPHA) ▶) + 2 (9 x^2 ALPHA) ▶) - 5 (6 x^2 ALPHA) ▶) SHIFT CALC 0 SHIFT CALC = នៅ៖ $x = 0$ ។

ឃ. $3^{(3^x)} = 1$

3 x^2 (3 x^2 ALPHA) ▶) ▶) ▶ (ALPHA) CALC 1 SHIFT CALC = នៅ៖ គ្មានប្រសទេ ។

$$\text{ដ}. \left(\sqrt{2+\sqrt{3}} \right)^x + \left(\sqrt{2-\sqrt{3}} \right)^x = 4$$

() \sqrt{x} 2 + \sqrt{x} 3 \rightarrow \rightarrow x^{\square} ALPHA) \rightarrow + \times \sqrt{x} 2 - \sqrt{x} 3 \rightarrow \rightarrow x^{\square}
ALPHA) \rightarrow ALPHA CALC 4 SHIFT CALC = នៅ: $x = -2$ ។

៥. មិនសយបានយកប្រាក់មួយចំនួនទៅផ្លូវនៅធានាតាមរយៈដោយទទួលបានអត្រាការប្រាក់ 6% ក្នុងមួយឆ្នាំ ។ រយៈពេល 7 ឆ្នាំក្រោមកាត់បាន ដកប្រាក់ធិនាតាមនៃរបចំនួន 300 ដុល្លារ ។ តើមិនសយមានប្រាក់ដើមចំនួនប៉ុន្មាន?

ចំណួយ

កំណត់ប្រាក់ដើមរបស់មិនសយ

$$\text{តាមរូបមន្ត} \quad A = p(1+r)^t \Rightarrow p = \frac{A}{(1+r)^t}$$

ដោយ $A = 300\$, t = 7$ ឆ្នាំ, $r = 6\% = 0.06$

$$\Rightarrow p = \frac{300}{(1+0.06)^7} = 199.51\$$$

□ 3 0 0 \rightarrow (1 + 0 • 0 6) x^{\square} 7 \rightarrow = នៅ: $p = 199.51\$$ ។

ដូចនេះ ប្រាក់ដើមរបស់មិនសយគឺ $p = 199.51\$$ ។

៦. មនុស្សម្នាក់មានអាយុ 30 ឆ្នាំ បានយកប្រាក់ 50,000 រៀល ទៅផ្លូវនៅធានាតាមរយៈដោយទទួលបានអត្រាការប្រាក់ 4% ក្នុងមួយឆ្នាំ ។ តើតាត់មានប្រាក់សរុបចំនួនប៉ុន្មាននៅក្នុងធានាតារ? បើបច្ចុប្បន្នតាត់មានអាយុ 65 ឆ្នាំ ។

ចំណួយ

កំណត់ប្រាក់សរុប

$$\text{តាមរូបមន្ត} \quad A = p(1+r)^t$$

ដោយ $p = 50,000$ រៀល ; $r = 4\% = 0.04$; $t = 65 - 30 = 35$ ឆ្នាំ

$$\Rightarrow A = 50,000(1+0.04)^{35}$$

5 0 0 0 0 (1 + 0 • 0 4) x^{\square} 3 5 \rightarrow =

នៅ: $A = 197,300$ រៀល ។

ដូចនេះ ប្រាក់សរុប គឺ $A = 197,300$ រៀល ។

៧. មនុស្សម្នាក់បានទិញរថយន្តថ្មីមួយគ្រឿងក្នុងតែម្លៃ 45,000 ដុល្លារ ។ រថយន្តនេះចុះថ្វី 15% ជាឯោវេងរាល់ឆ្នាំ ។ រកតម្លៃរថយន្តក្នុងរយៈពេល 7 ឆ្នាំ ក្រោយ ។

ចំណួយ

កំណត់តម្លៃរថយន្តក្នុងរយៈពេល 7 ឆ្នាំ ក្រោយ

$$\text{តាមរូបមន្ត} \quad y = x(1-r)^t$$

ដោយ $x = 45,000\$$; $r = 15\% = 0.15$; $t = 7$ $\Rightarrow y = 45,000(1-0.15)^7$

4 5 0 0 0 (1 - 0 • 1 5) x^2 7 ▶ = នៅ: $y = 14,426\$$ ។

ដូចនេះ រយៈពេល 7 ឆ្នាំ ក្រោយ តម្លៃរច្ឆយន្តនៅសល់ត្រីមទៀត 14,426\\$ ។

៤. សង្គ្រាប់នៃអនុគមន៍ខាងក្រោមក្នុងតម្លៃរច្ឆយន្តមួយ

ឬ. $f(x) = 2^x$

២. $g(x) = 5^x$

ធម៌. $h(x) = 10^x$

តារាងតម្លៃលេខនេះ $f(x) = 2^x$

MODE 7 2 x^2 ALPHA () = - 3 = 3 = =

នៅ:

x	-3	-2	-1	0	1	2	3
$f(x)$	0.125	0.25	0.5	1	2	4	8

តារាងតម្លៃលេខនេះ $g(x) = 5^x$

MODE 7 5 x^2 ALPHA () = - 2 = 2 = =

នៅ:

x	-2	-1	0	1	2
$g(x)$	0.04	0.2	1	5	25

តារាងតម្លៃលេខនេះ $h(x) = 10^x$

MODE 7 1 0 x^2 ALPHA () = - 2 = 2 = =

នៅ:

x	-2	-1	0	1	2
$h(x)$	0.01	0.1	1	10	100

៥. សង្គ្រាប់នៃអនុគមន៍ខាងក្រោមក្នុងតម្លៃរច្ឆយន្តមួយ

ឬ. $f(x) = \left(\frac{1}{2}\right)^x$

២. $g(x) = \left(\frac{1}{5}\right)^x$

ធម៌. $h(x) = \left(\frac{1}{10}\right)^x$

ចំណើនិមួយ

តារាងតម្លៃលេខនេះ $f(x) = \left(\frac{1}{2}\right)^x$

MODE 7 () = 1 ▽ 2 ▶ () x^2 ALPHA () = - 2 = 2 = = នៅ:

x	-2	-1	0	1	2
$g(x)$	4	2	1	0.5	0.25

ចំណើនិមួយ និង ក ធ្វើដូចខាងលើ

៩០ . ចូរកំណត់តម្លៃ a ដោយប្រើខ្សោយការនេះ $f(x) = a^x$ ដែលកាត់តាមចំណុចនឹងមួយ ឯងចាប់ខាងក្រោម:

$$A(3,216), B(5,32), C(3,512), D(4,256), E(-2,-64), F\left(-3,\frac{1}{216}\right), G(3,343), H\left(\frac{1}{3},3\right)$$

ចម្លើយ

កំណត់តម្លៃ a ប្រើខ្សែការងន់ $f(x) = a^x$

- ភាត់តាម $A(3,216)$ នោះគឺជានេះ $216 = a^3 \Rightarrow a = \sqrt[3]{216}$

SHIFT **✓** **2** **1** **6** **=** គឺជានេះ $a = 6$ ។

- ភាត់តាម $B(5,32)$ នោះគឺជានេះ $a^5 = 32 \Rightarrow a = \sqrt[5]{32}$

SHIFT **x^y** **5** **▶** **3** **2** **=** នោះគឺជានេះ $a = 2$ ។

ផ្សេងទៀតធ្វើតាមតម្លៃខាងលើ

១៩. សង្គតាបន្ថែមអនុគមន៍ខាងក្រោម:

ក. $f(x) = x^x$

ខ. $f(x) = x(2)^x$

គ. $f(x) = 2^{x-1}$

ឃ. $f(x) = 2^{-x^2}$

ង. $f(x) = 2^x + 2^{-x}$ ។

ចម្លើយ

សង្គតាបន្ថែមអនុគមន៍ខាងក្រោម:

ក. $f(x) = x^x$

តារាងតម្លៃលេខ

MODE **7** **(** **ALPHA** **)** **(** **ALPHA** **)** **x^y** **ALPHA** **)** **=** **-** **3** **=** **3** **=** **=** នោះ

x	-3	-2	-1	0	1	2	3
$f(x)$	-0.03	0.25	-1	∞	1	4	27

ខ. $f(x) = x(2)^x$

តារាងតម្លៃលេខ

MODE **7** **ALPHA** **)** **(** **2** **x^y** **ALPHA** **)** **=** **2** **=** **2** **=** **=** នោះ

x	-2	-1	0	1	2
$f(x)$	-0.5	-0.5	0	2	8

ផ្សេងទៀតធ្វើតាមតម្លៃខាងលើ

១២ ដោះស្រាយសមិករ

$$\text{ឯ. } 3^{x^2+4x} = \frac{1}{27}$$

$$2. 3^{5x} \cdot 9^{x^2} = 27$$

$$\text{ឯ. } 4^{3x^2+2x+1} = 16 \quad |$$

ចំណាំយើង

ដោះស្រាយសំខាន់ការ

$$\text{ឯ. } 3^{x^2+4x} = \frac{1}{27}$$

[3] [x²] [ALPHA] [) [x²] [2] [▶] [+] [4] [ALPHA] [) [▶] [ALPHA] [CALC] [=] [1] [▼] [2] [7] [SHIFT] [CALC] [=]

នៅលើម៉ាស៊ីន មែនបានបញ្ជូន x = -1 |

$$2. 3^{5x} \cdot 9^{x^2} = 27$$

[() [3] [x²] [5] [ALPHA] [) [▶] [) [() [9] [x²] [ALPHA] [) [x²] [2] [▶] [▶] [) [ALPHA] [CALC] [2] [7] [SHIFT] [CALC] [=] [CALC] [=]

នៅលើម៉ាស៊ីន មែនបានបញ្ជូន x = 0.5 |

$$\text{ឯ. } 4^{3x^2+2x+1} = 16$$

[4] [x²] [3] [ALPHA] [) [x²] [2] [▶] [+] [2] [ALPHA] [) [+] [1] [▶] [ALPHA] [CALC] [1] [6] [SHIFT] [CALC] [=]

នៅលើម៉ាស៊ីន មែនបានបញ្ជូន x = 0.3333333 |

១. អនុគមន៍ប្រាំង

១.១ សញ្ញាណនៃអនុគមន៍ប្រាំង

នៅក្នុងចំណុចនេះដើម្បីយល់អំពីសញ្ញាណនៃអនុគមន៍ប្រាំងដើម្បីក្រារគណនាតម្លៃលេខនៃអនុគមន៍នៅក្នុងការគណនាថាដែលយក្នុងការគណនាបាន។

ឧទាហរណ៍ : តើមានអនុគមន៍ f កំណត់ដោយ $f(x) = 2x + 2$

គណនាតម្លៃលេខនៃ $f(x)$ ចំពោះ $x = 1, x = 2, x = 3$

បើ $x = 1$ នៅ : $f(1) = 4$ តើមានតូមានលំដាប់ $(1, 4)$

បើ $x = 2$ នៅ : $f(2) = 6$ តើមានតូមានលំដាប់ $(2, 6)$

បើ $x = 3$ នៅ : $f(3) = 8$ តើមានតូមានលំដាប់ $(3, 8)$

សេចក្តីផ្តល់នាំអំពីការបញ្ចប់គឺជីឡូឡូសុល

ដើម្បីធ្វើលក្ខណនីបញ្ចប់ខាងលើស្ម័គ្រប់**MODE** ៧ នៅវាទោលផ្លូវ

$f(X) =$

ពេលនោះយើងអាចបញ្ចប់អនុគមន៍ $f(x) = 2x + 2$ បានដោយអនុវត្តដែលខាងក្រោម:

បញ្ចប់ $2x + 2$ **2** **ALPHA** **□** **+** **2** បញ្ចប់មកចុច **≡** នោះអេក្រង់

Start? 1

មានបង្ហាញ គឺវាស្ថិតិយោងដើម្បីឱ្យយើងកំណត់តម្លៃបញ្ចប់ដើម្បីដោយយើង

ចង់កំណត់តម្លៃបញ្ចប់ពី 1 នោះយើងចុច **1** **≡** នោះអេក្រង់ម៉ាសិនបង្ហាញយើងបន្ថែមទៀត

End? 3

មាននូយថាពីវាស្ថិតិយោងកំណត់តម្លៃចុងក្រោយ 3 នោះយើងចុច **3** **≡** នោះអេក្រង់ម៉ាសិនបង្ហាញ

Step? 1

វាស្ថិតិយោង កំណត់ប្រវែងចន្លោះជីហានស្ថិរ 1 នោះយើងចុច **1** **≡** ពេលនោះវាបង្ហាញ

និយមន៍យោង: បើក្នុង (a, b) ដ្ឋែងដ្ឋាន $f(x)$ ហើយ (b, a) ដ្ឋែងដ្ឋាន $f^{-1}(x)$ នោះ $f^{-1}(x)$

ជាអនុគមន៍ប្រាំង នៃអនុគមន៍ $f(x)$ ។

១.២ ក្បារបន់លនសមូគមន់ក្បារ $f(x)$

ឧទាហរណ៍: $y = x$

f និង f^{-1} ជាអនុគមន់ក្បារស្ថា បើ $M(a,b) \in f$

នៅ: $M'(b,a) \in f^{-1}$ ឬដឹងចំណួច $A(a,a)$ និង $B(b,b)$

គេបានការ $AMB M'$ ។

(AB) ជាបន្ទាត់មានសមិការ $y = x$

ត្រូវការពិនិត្យការសមិត្ថធម៌នៃក្បារ $y = x$

ស្ថិតិនិងអរដោន់ ។

$M(a,b)$ ផ្លូវតានិង $M'(b,a)$ ធ្វើបន្ទីនបន្ទាត់ (AB)

ដូចនេះក្បារបន់អនុគមន់ក្បារ f^{-1} ត្រូវផ្លូវតានិងក្បារបន់អនុគមន់ f ធ្វើបន្ទីនបន្ទាត់ $y = x$ ។

ជាពួរទៅ: បើអនុគមន់ពី $f(x)$ និង $g(x)$ ក្បារស្ថា នៅ: ក្បារបន់អនុគមន់ទាំងពីរផ្លូវតានិងក្បារបន់អនុគមន់ពីរផ្លូវតានិងក្បារបន្ទាត់

$y = x$ ។

លំហាត់គីរី: គេមិនអនុគមន់ $f(x) = \sqrt{x}$ ដែល $x \geq 0$ ។ ច្បាប់ណាត់អនុគមន់ក្បារស្ថានៃ f

រួចសង្គមក្បារបន់វាត់

ចម្លើយ គេមាន $f(x) = \sqrt{x}$ ឬ $(f(x))^2 = x$ គេបាន $x = y^2$

យក x ជូនដោយ y និង y ជូនដោយ x គេបាន $y = x^2$

ហេតុនេះ $f^{-1}(x) = x^2$ ជាអនុគមន់ក្បារស្ថានៃ $f(x) = \sqrt{x}$

ឬដឹងក្បារបន់ $f(x) = \sqrt{x}$ និង $f^{-1}(x) = x^2$

$f(x) = \sqrt{x}$		$f^{-1}(x) = x^2$	
x	$f(x)$	x	$f^{-1}(x)$
0	0	0	0
1	1	1	1
4	2	2	4

១.៣. ឥឡូវការបន់លនសមូគមន់ខ្សោយវិធី

បើគេមានសមិការ $x^2 = 3$, ($x \geq 0$) នៅ: គេចាត់បន្ទាន់ $x = \sqrt{3}$

ជាទូទៅ បើគេមានសមិការ $y^2 = x, (x, y \geq 0)$ នោះគេចាត់បាន $y = \sqrt{x}$ បុ

$f(x) = \sqrt{x}$ ហេត្តមុនុតមនឹងប្រសការ វាគារអនុតមនឹងថ្វាសនៃអនុតមនឹការ។

ដូចត្រូវដឹង បើគេមានសមិការអិចស្សែរណាងំស្មោល $2^x = 3$ គេប្រើសញ្ញា $\log_2 3$ ដើម្បីគួរតម្លៃ $x = \log_2 3$
 $\log_2 3$ អានថា លោកវិតគោល 2 នៃ 3

ហើយ $2^x = y$ ($y > 0$) នោះគេបាន $x = \log_2 y$

$x = \log_2 y$ បុ $f(x) = \log_2 x$ ហេត្តមុនុមនឹងលោកវិតគោល 2

វាគារអនុតមនឹងថ្វាសនៃអនុតមនឹងអិចស្សែរណាងំស្មោល 2^x ។

ជាទូទៅ : បើគេមាន $a^x = y$ នោះ $x = \log_a y, y > 0, a > 0, a \neq 1$ ហើយ $f(x) = a^x$ មានអនុតមនឹងថ្វាស $f^{-1}(x) = \log_a x$ ជាអនុតមនឹងលោកវិតនៃ x គោល a ។

ករណី $a = 10$, $\log_{10} x$ ហេត្តមុនុមនឹងលោកវិតគោល 10 នៃ x ដោយបង្ហាញ $\log x$

លំហាត់គីឡូ តណានា $\log_2 64$, $\log_3 243$, $\log_2 \frac{1}{16}$, $\log_2 1$

ចម្លើយ៖ គេតណានាតំម្មលោកវិតតាមអនុតមនឹងថ្វាស

$$a^x = y \Leftrightarrow x = \log_a y$$

-ចំពោះ $\log_2 64$

តាង $\log_2 64 = x \Leftrightarrow 64 = 2^x$ បុ $2^6 = 2^x \Rightarrow x = 6$

. ដើម្បីគួរតាគគេត្រូវចូលកម្ពុវិធីចូច

MODE 1

បញ្ចូលតំម្ម $2^6 = 2^x$ ដោយចូច 2 [x^] 6 ➤ ALPHA CALC 2 [x^] ALPHA) SHIFT CALC (SOLVE) =

គេបានចម្លើយស្ថិតិនឹង $x = 6$

-ចំពោះ $\log_3 243$

តាង $\log_3 243 = x \Leftrightarrow 243 = 3^x$ បុ $3^5 = 3^x \Rightarrow x = 5$

. ដើម្បីគួរតាគគេត្រូវចូលកម្ពុវិធីចូច

MODE 1

បញ្ចូលតំម្ម $3^5 = 3^x$ ដោយចូច 3 [x^] 5 ➤ ALPHA CALC 3 [x^] ALPHA) SHIFT CALC (SOLVE) =

គេបានចំណើនឹង $x = 5$

-ចំពោះ $\log_2 \frac{1}{16}$

តាង $\log_2 \frac{1}{16} = x \Leftrightarrow \frac{1}{16} = 2^x$ បុ $2^{-4} = 2^x \Rightarrow x = -4$

. ដើម្បីគួរតាគគេត្រូវចូលកម្ពុវិធីចូច

MODE 1

បញ្ចូលតំម្ម $2^{-4} = 2^x$ ដោយចូច 2 [x^] - 4 ➤ ALPHA CALC 2 [x^] ALPHA) SHIFT CALC (SOLVE)

=

គេបានចំណើនឹង $x = -4$

-ចំណេះ $\log_2 1$

តាត់ $\log_2 1 = x \Leftrightarrow 1 = 2^x \Leftrightarrow 2^0 = 2^x \Rightarrow x = 0$

ដើម្បីគណនាគារត្រូវចូលកម្មវិធីចុច **MODE** [1]

បញ្ចូលតម្លៃ $2^0 = 2^x$ ដោយចូច [2] [X^a] [0] [▶] [ALPHA] [CALC] [2] [X^a] [ALPHA] [0] [SHIFT] [CALC] (*SOLVE*) [=]

គណនចម្លើយស្ថិនីង $x = 0$

៤.៤.លក្ខណៈនៃវត្ថុគម្រោងនៃលោករវិទ្យា

ដោយ $a^1 = a$ នៅអេ $1 = \log_a a$ ហើយ $a^0 = 1$ នៅអេ $0 = \log_a 1$

គណន $\log_a a = 1$ និង $\log_a 1 = 0$

១-លក្ខណៈទី១:

$$-\log_a a^p = p$$

$$-\log_a a = 1, \log_a 1 = 0, \log_{\frac{1}{a}} a = -1$$

$$-a^{\log_a b} = b$$

២-លក្ខណៈទី២ (ប្រមាណវិធី):

$$-\log_a (bc) = \log_a b + \log_a c$$

$$-\log_a \left(\frac{b}{c}\right) = \log_a b - \log_a c$$

$$-\log_a b^k = k \log_a b, \log_{a^k} b = \frac{1}{k} \log_a b$$

៣-លក្ខណៈទី៣ (រូបមន្ទីប្រភេទ):

$$-\log_a b = \frac{\log_c b}{\log_c a} \quad (c > 0; c \neq 1)$$

$$-\log_{a^m} b^n = \frac{n}{m} \log_a b$$

$$-\log_a b = \frac{1}{\log_b a} \quad (b \neq 1)$$

នៅក្នុងចំណុចនេះដើម្បីយកលើកម្មវិធីបញ្ជាកេណៈការគិតយើងសិក្សាការគណនាគារត្រូវលើកដែលខ្លួនគឺតម្លៃនៃលោករវិទ្យាដែលបានបង្កើតឡើង។

សេចក្តីផ្តល់នៅក្នុងការគិតយើងសិក្សាការគណនាបាន។

ដើម្បីចូលកម្មវិធីបញ្ចូលខាងលើស្ថិស្ថិច **MODE** [1]

ឧទាហរណី ទី១ គណនា

១. $\log_2 8$ ២. $\log_5 125$

ចំណែនការ

១. $\log_2 8 = \log_2 2^3 = 3$

- ដោយប្រើម៉ាសិន *CASIO*

ដើម្បីចូលកម្មវិធីចុច

MODE [1]

បញ្ចូលតម្លៃ $\log_2 8$ ដោយចូច $\log \blacksquare 2 \blacktriangleright 8 =$

គេបានចម្លើយស្តីពីនេះ 3

$$2. \log_5 125 = \log_5 5^3 = 3$$

- ដើម្បីចូចកម្មវិធីចូច $\text{MODE } 1$

បញ្ចូលតម្លៃ $\log_5 125$ ដោយចូច $\log \blacksquare 5 \blacktriangleright 1 2 5 =$

គេបានចម្លើយស្តីពីនេះ 3

ឧទាហរណ៍ ទី២ គណនា

$$\text{ក}. \log_2(4 \times 16) \quad \text{ខ}. \log_2 45 + \log_2 2 \quad \text{គ}. 3 \log_7 4 + 2 \log_7 8 \quad \text{ឃ}. \log_2 4 + \log_4 2$$

ចំណែនអ៊ូឡាយ

$$\text{ក}. \log_2(4 \times 16) = \log_2 4 + \log_2 16 = \log_2 2^2 + \log_2 2^4 = 2 + 4 = 6$$

.ដោយប្រើម៉ាសីន CASIO

- ដើម្បីចូចកម្មវិធីចូច $\text{MODE } 1$

បញ្ចូលតម្លៃ $\log_2(4 \times 16)$ ដោយចូច $\log \blacksquare 2 \blacktriangleright \times 4 1 6 =$

គេបានចម្លើយស្តីពីនេះ 6

$$\text{ខ}. \log_2 45 + \log_2 2 = \log_2(45 \times 2) = \log_2 90 = 6.49$$

- ដើម្បីចូចកម្មវិធីចូច $\text{MODE } 1$

បញ្ចូលតម្លៃ $\log_2 45 + \log_2 2$ ដោយចូច $\log \blacksquare 2 \blacktriangleright 4 5 \blacktriangleright + \log \blacksquare 2 \blacktriangleright 2 =$

គេបានចម្លើយស្តីពីនេះ 6.49

$$\text{គ}. 3 \log_7 4 + 2 \log_7 8 = \log_7 4^3 + \log_7 8^2 = \log_7(64 \times 64) = 4.27$$

.ដោយប្រើម៉ាសីន CASIO

ដើម្បីចូចកម្មវិធីចូច $\text{MODE } 1$

បញ្ចូលតម្លៃ $3 \log_7 4 + 2 \log_7 8$ ដោយចូច $3 \log \blacksquare 7 \blacktriangleright 4 \blacktriangleright + 2 \log \blacksquare 7 \blacktriangleright 8 =$

គេបានចម្លើយស្តីពីនេះ 4.27

$$\text{ឃ}. \log_2 4 + \log_4 2 = \log_2 2^2 + \log_{2^2} 2 = 2 + \frac{1}{2} = \frac{5}{2}$$

ដើម្បីចូចកម្មវិធីចូច $\text{MODE } 1$

បញ្ចូលតម្លៃ $\log_2 4 + \log_4 2$ ដោយចូច $\log \blacksquare 2 \blacktriangleright 4 \blacktriangleright + \log \blacksquare 4 \blacktriangleright 2 =$

គេបានចម្លើយស្តីពីនេះ 2.5

ឧទាហរណ៍ ទី៣ គណនា

$$1. \log_5 89 \quad 2. \log_{\sqrt{2}} \sqrt{5}$$

ជំនាយក្រឹម

ក. ដោយប្រើម៉ាសីន CASIO

ដើម្បីចូលកម្មវិធីចុច

MODE 1

បញ្ចូលតម្លៃ $\log_5 89$ ដោយចុច $\log \square 5 \blacktriangleright 8 \blacktriangleright 9 =$

គេបានចម្លើយស្តីឱ្យ 2.78

2. ដើម្បីចូលកម្មវិធីចុច

MODE 1

បញ្ចូលតម្លៃ $\log_{\sqrt{2}} \sqrt{5}$ ដោយចុច $\log \square \sqrt{\square} 2 \blacktriangleright \blacktriangleright \sqrt{\square} 5 =$

គេបានចម្លើយស្តីឱ្យ 2.32

អនុទាុ គណនា

$$1. \log_2(3 \times 8)$$

$$2. \log_2(16 \times 2)$$

$$3. \log_4 5^7$$

$$4. \log_2 \sqrt[3]{5}$$

$$5. 3 \log_6 4 + 2 \log_6 16 \quad 6. \log_2 4 + \log_8 2$$

$$7. \log_4 7^3$$

២. ៣ ក្រុមហ៊ុននូវតម្លៃលោកស្រី

ជាទ្វេទោះ អនុគមន៍ $y = a^x$ ឬង $y = \log_a x$ ដែល $a > 0, a \neq 1$ មានក្របដុះខាងក្រោម

$y = \log_a x$ ជាអនុគមន៍កើន $a > 1$

. $y = \log_a x > 0$ ចំពោះ $x > 1$

. $y = \log_a x < 0$ ចំពោះ $0 < x < 1$

. $y = \log_a x$ កាត់អង្គរ ($x'ox$) ត្រង់ចំណួច $(1, 0)$ ជានិច្ច . $y = \log_a x$ កាត់អង្គរ ($x'ox$) ត្រង់ចំណួច $(1, 0)$ ជានិច្ច

$y = \log_a x$ ជាអនុគមន៍ចុះ $0 < a < 1$

. $y = \log_a x < 0$ ចំពោះ $x > 1$

. $y = \log_a x > 0$ ចំពោះ $0 < x < 1$

. $y = \log_a x$ កាត់អង្គរ ($x'ox$) ត្រង់ចំណួច $(1, 0)$ ជានិច្ច . $y = \log_a x$ កាត់អង្គរ ($x'ox$) ត្រង់ចំណួច $(1, 0)$ ជានិច្ច

ឧទាហរណ៍ សង្គម្រាបនៃអនុគមន៍

៩. $y = \log_3 x$

៩. $y = \log_3 (x - 2)$

ចំណេះដឹង

៩. $y = \log_3 x$

៩. សង្គម្រាបនៃអនុគមន៍ $y = \log_3 x$

តារាងតម្លៃផ្លូវត្រានៃ x និង y

$y = \log_3 x$	
x	y
$\frac{1}{9}$	-2
$\frac{1}{3}$	-1
1	0
9	2

៩. សង្គម្រាបនៃអនុគមន៍ $y = \log_3 (x - 2)$

តារាងតម្លៃផ្លូវត្រានៃ x និង y

x	$y = \log_3 (x - 2)$
$\frac{7}{3}$	-1
3	0
5	1
11	2

ដើម្បីសង្គម្រាបនៃអនុគមន៍ $y = \log_3 (x - 2)$ ដឹបួនគេសង្គម្រាបនៃអនុគមន៍ $y = \log_3 x$ រួចរាល់លម្អិត 2

ឯកតាថែទាំងស្ថាំស្របអ៊ូរូ (x'ox) គេបាន ក្រាបនៃអនុគមន៍ $y = \log_3 (x - 2)$ ។

ទីបាន់ ចូរសង្គម្រាបនៃអនុគមន៍ ៩. $y = \log_7 x$ ៩. $y = \log_{\frac{1}{7}} x$ ៩. $y = \log_7 (x + 3)$

ឱ. $y = -\log_7 x$

ឱ. $y = \log_7 (x + 3)$

ឱ. $y = \log_2 (x + 1)^2$

ឱ. $y = 2 - \log_2 x^2$

៣. សមីការលិតមិសមីការលេខាគារីត

៣.១ សមីការលេខាគារីត

- ដោយប្រើប្រាស់មិការខាងក្រោម ដោយប្រើប្រាស់សូលុល់ CASIO :

$$\text{ក. } \log_3(2x - 6) = 2 \quad \text{ខ. } \log_3(5x + 7) = 2 \quad \text{គ. } \log x + \log(x + 3) = 1$$

$$\text{យ. } 3\log_5 x - \log_5 4 = \log_5 16$$

ចំណែនអ្នករាយ

$$\text{ក. } \log_3(2x - 6) = 2 \text{ សមិការមាននឹងយកលេខា } 2x - 6 > 0 \text{ ឬ } x > 3$$

$$\log_3(2x - 6) = 2 \Rightarrow \log_3(2x - 6) = \log_3 3^2 \text{ (តាមនិយមនឹងយកលេខាការិត)}$$

$$2x - 6 = 9 \Leftrightarrow 2x = 9 + 6 \Leftrightarrow x = \frac{15}{2}$$

.ដោយប្រើប្រាស់សូលុល់ CASIO

ដើម្បីចូលកម្ពុវិធីចូច

MODE **1**

បញ្ចូលតម្លៃ ក. $\log_3(2x - 6) = 2$ ដោយចូច **log** **3** **▶** **2** **ALPHA** **)** **-**

6 **▶** **ALPHA** **CALC** **2** **SHIFT** **CALC** (**SOLVE**) **1** **=**

តម្រូវការបញ្ចូលតម្លៃ 7.5

$$\text{ខ. } \log_3(5x + 7) = 2 \text{ សមិការមាននឹងយកលេខា } 5x + 7 > 0 \text{ ឬ } x > -\frac{7}{5}$$

$$\log_3(5x + 7) = 2 \Rightarrow \log_3(5x + 7) = \log_3 3^2 \text{ (តាមនិយមនឹងយកលេខាការិត)}$$

$$5x + 7 = 9 \Leftrightarrow 5x = 9 - 7 \Leftrightarrow x = \frac{2}{5}$$

. ដើម្បីចូលកម្ពុវិធីចូច

MODE **1**

បញ្ចូលតម្លៃ $\log_3(5x + 7) = 2$ ដោយចូច **log** **3** **▶** **5** **ALPHA** **)** **+** **7** **▶** **ALPHA** **CALC** **2**

SHIFT **CALC** (**SOLVE**) **1** **=**

តម្រូវការបញ្ចូលតម្លៃ 0.4

$$\text{គ. } \log x + \log(x + 3) = 1 \text{ សមិការមាននឹងយកលេខា } \begin{cases} x > 0 \\ x + 3 > 0 \end{cases} \Leftrightarrow \begin{cases} x > 0 \\ x > -3 \end{cases} \Rightarrow x > 0$$

សមិការ $\log x + \log(x + 3) = 1 \quad x \in (0, +\infty)$ (តាមនិយមនឹងយកលេខាការិត)

$$\log[x(x + 3)] = 1 \Leftrightarrow x(x + 3) = 10^1 \Leftrightarrow x^2 + 3x - 10 = 0 \Leftrightarrow (x + 5)(x - 2) = 0$$

$$\Rightarrow x = -5; x = 2$$

ផ្តល់ជាតិ ចំពោះ $x = -5$ មិនយក ព្រោះមិនផ្តល់ជាតិលក្ខខណ្ឌទៅនៃសមិការដែល $x \in (0, +\infty)$

ដូចនេះសមិការមានបុស $x = 2$

. ដោយប្រើប្រាស់សូលុល់ CASIO

ដើម្បីចូលកម្ពុវិធីចូច

MODE **1**

បញ្ចូលតម្លៃ $\log x + \log(x+3) = 1$ ដោយចូច

[log] [ALPHA] [)] [)] [+] [log] [ALPHA] [)] [)] [+] [3] [)] [ALPHA] [CALC] [1] [SHIFT] [CALC] (SOLVE) [=]

គេបានចម្លើយស្តីពីនេះ $x = 2$

យ. ដើម្បីចូចកម្មវិធីចូច

MODE [1]

បញ្ចូលតម្លៃ $3\log_5 x - \log_5 4 = \log_5 16$ ដោយចូច [3] [log_a] [5] [▶] [ALPHA] [)] [▶] [-]

**[log_a] [5] [▶] [4] [▶] [ALPHA] [CALC] [log_a] [5] [▶] [1] [6]
[SHIFT] [CALC] (SOLVE) [=]**

គេបានចម្លើយស្តីពីនេះ $x = 4$

សម្រួល់ ដោះស្រាយសមិករាយខាងក្រោម

a. $\log_3(2x-6)=2$ b. $\log_4(x^2-6x)=2$ c. $\log_2(x^2-5)^2=0$ d. $\log_2(x+1)+\log_2 x=1$

e. $\log_4(x^2-3x-10)=\log_4(2x-4)$ f. $\log_2(2x-3)+\log_2(x^2-3x+2)+1=0$

g. $\log_2 x - 5\log_2 x + 6 = 0$ i. $\log_{\frac{1}{5}}(\frac{2+x}{10}) = \log_{\frac{1}{5}}(\frac{2}{x+1})$ j. $4\log_9 x + \log_x 3 = 3$

៣.៤ ទិន្នន័យនៃលែងការណើន

ជាទូទៅ -បើ $a > 1$ វិសមិការ $\log_a f(x) < \log_a g(x) \Leftrightarrow \begin{cases} f(x) > 0 \\ f(x) < g(x) \end{cases}$

-បើ $0 < a < 1$ វិសមិការ $\log_a f(x) < \log_a g(x) \Leftrightarrow \begin{cases} f(x) > 0 \\ f(x) > g(x) \end{cases}$

ដោះស្រាយវិសមិករាយខាងក្រោម

ក. $\log_9 x > \frac{3}{2}$

ខ. $\log_8(3x-1) < \log_8(x+5)$

គ. $\log_{\frac{1}{2}} 12 < \log_{\frac{1}{2}}(5x-3)$

ចំណែនអ្នកូដ

ក. $\log_9 x > \frac{3}{2}$ វិសមិការមាននឹងយកាលណា $x > 0$

$$\log_9 x > \frac{3}{2} \Leftrightarrow \log_9 x > \log_9 9^{\frac{3}{2}} \Leftrightarrow x > 9^{\frac{3}{2}} \Rightarrow x > 27$$

ដូចនេះវិសមិការមានសំនួលប្រើស $x \in (27, +\infty)$

ខ. $\log_8(3x-1) < \log_8(x+5)$ វិសមិការមាននឹងយកាលណា $\begin{cases} 3x-1 > 0 \\ x+5 > 0 \end{cases} \Leftrightarrow x > \frac{1}{3}$

$$\log_8(3x-1) < \log_8(x+5) \Rightarrow 3x-1 < x+5$$

$$2x < 6 \Rightarrow x < 3$$

បកប្រាយតាមក្រាបភិទ

ដូចនេះវិសមិការមានចំណែន $x \in (\frac{1}{3}, 3)$ ។

ខ. $\log_{\frac{1}{2}} 12 < \log_{\frac{1}{2}} (5x-3)$ វិសមិការមាននឹងយកាលណា $5x-3 > 0 \Leftrightarrow x > \frac{3}{5}$

$$\log_{\frac{1}{2}} 12 < \log_{\frac{1}{2}} (5x-3) \Leftrightarrow 12 > 5x-3 \quad (\text{ប្រើចិសដៃវិសមិការ ព្រមទៀត } \frac{1}{2} < 1)$$

$$5x < 15 \Rightarrow x < 3$$

ដូចនេះវិសមិការមានចំណែន $x \in (\frac{3}{5}, 3)$ ។

លំហាត់ ដោះស្រាយវិសមិការ

ក. $\log_5(x^2 - 6) > \log_5 x$

ខ. $\log_8 x < -2$

គ. $\log_{\frac{1}{3}} x \geq 0$

យ. $\log_x 27 \geq 3$

៤.អនុវត្តសំឡើងនូវការ

៤.១ ឥឡូវកិត្តរាយក្រឹង

ឧទាហរណ៍: សុជាទានយកប្រាក 2 925 000 រៀលទៅផ្លើនៅតារាងដោយទទួលបានការប្រាក់ 4% ក្នុង មួយឆ្នាំ ។ តារាងត្រូវទាត់ការប្រាក់ទៅមានមូលដ្ឋាន 4% ។ តើយោប់ប្រាក់របស់តាត់តើនឹងជាប់ 3 705 000 រៀល?

ចំណែកអ្នកបាយ

$$\text{តាមរូបមន្ត A} = P \left(1 + \frac{r}{n} \right)^{nt}, \quad P = 2\ 925\ 000, \quad r = \frac{10}{100} = 0.10, \quad A = 3\ 705\ 000$$

$$3\ 705\ 000 = 2\ 925\ 000 \left(1 + \frac{0.10}{2} \right)^{2t}$$

$$\frac{3\ 705\ 000}{2\ 925\ 000} = 1.05^{2t}$$

$$\text{ដោយប្រើម៉ាស៊ីន CASIO } t = \frac{\log 1.26667}{2 \log 1.05} \approx 2.42$$

ដូចនេះរយៈពេល $t = 2.42$ ឆ្នាំទើបប្រាក់របស់តាត់កើនដល់ 3 705 000 រៀល

ទំនួន

៣

អនុគមន៍ស្រីរាយលាតវប្បន្ន

ទេសចរណី

អនុគមន៍ស្រីរាយលាតវប្បន្ន

១. ទម្រង់

១.១ ការកំណត់ម៉ោងទិន្នន័យ:

វិចធ័រ $\overrightarrow{OP_0}$ និង \overrightarrow{OP} បង្កើតបានម៉ោង

តាមករណីដូចខាងក្រោម:

-ក្នុងករណីវិចធ័រ \overrightarrow{OP} វិលប្រាសនឹងទិន្នន័យដោយ
ត្រួនិចនាច្បាស់ ម៉ោងបង្កើតបានជាមុនវិធីម៉ាង
 $(\overrightarrow{OP_0}, \overrightarrow{OP}) = 30^\circ$ ។

-ក្នុងករណីវិចធ័រ \overrightarrow{OP} វិលប្រាសនឹងទិន្នន័យដោយត្រួនិចនាច្បាស់
ម៉ោងបង្កើតបានជាមុនវិធីម៉ាង $(\overrightarrow{OP_0}, \overrightarrow{OP}) = -30^\circ$ ។

១.២ រង្វាគារកំណត់រំលែក:

និយមន៍យោង: វារំលែកគឺជាហង្វាគារកំណត់ម៉ោងដែលស្ថាត់ផ្លូវម៉ោងម្របនៃលេខពិនិត្យការកំណត់រំលែក ហើយតែកំណត់សរស់វិញ 1rd ។

$$1\text{ដីក្រ} = \frac{\pi}{180} \text{ រំលែក} , \quad 1\text{រំលែក} = \frac{180}{\pi} \text{ ដីក្រ}$$

ឧទាហរណ៍: ប្លូរម៉ោង $30^\circ, 45^\circ, 150^\circ$ ជារំលែក និងប្លូរម៉ោង $\frac{\pi}{5}, \frac{2\pi}{3}, 3\pi$ ជាដីក្រ ។

ចម្លើយ

$$\frac{\pi}{180} \times 30 = \frac{\pi}{6} , \quad \frac{\pi}{180} \times 45 = \frac{\pi}{4} , \quad \frac{\pi}{180} \times 150 = \frac{5\pi}{6}$$

$$\frac{180^\circ}{\pi} \times \frac{\pi}{5} = 36^\circ , \quad \frac{180^\circ}{\pi} \times \frac{2\pi}{3} = 120^\circ , \quad \frac{180^\circ}{\pi} \times 3\pi = 540^\circ$$

របៀបប្រើម៉ាសូនិតិត្រឈខេះ តាមឧទាហរណ៍ខាងលើ យើងបាន៖

ប្រ 30° ជាការងារដៃ ។

-ប្រើការគណនាតាម Casio **MODE 1**

-ប្រើ **SHIFT MODE 1** (Math IO)

-កំណត់រាប់រាយជាតាម **SHIFT MODE 4** (Rad)

-យកចម្លងទេសភាគពីរខ្ពស់ **SHIFT MODE 6** (Fix) **2**

-បញ្ចប់លេខ 30 **3 0**

-បញ្ចប់ DRG **SHIFT Ans (DRG►) 1**

-ចូចសញ្ញាស្តី **=**

-បានចម្លើយតី $30^\circ = \frac{\pi}{6}$

(ធ្វើប្រមាណវិធីដូចត្រូវចំណោះ 45° និង 150°)

-ប្រ ម៉ា $\frac{\pi}{5}$ ជាដឹកៈ

ចម្លើយ : ជាដឹកប្រើបានយើងត្រូវប្រើសរុបវិសិល Deg (degree) នៅពេល SET UP

-ប្រើការគណនាតាម **MODE 1**

-យើងប្រើ **SHIFT MODE 1** (Math IO)

-ប្រើ **SHIFT MODE 3** (Deg)

-ចូច **SHIFT MODE 8** (Norm) **2**

-បញ្ចប់ $\frac{\pi}{5}$ **□ SHIFT ×10^x (π) ▽ 5 ▷**

-បញ្ចប់ DRG **SHIFT Ans (DRG►) 2**

-ចូចសញ្ញាស្តី **=**

-បានចម្លើយតី $\frac{\pi}{5} = 36^\circ$

(ដោះស្រាយរបៀបដូចត្រូវចំណោះ $\frac{2}{3}\pi$ និង 3π)

ប្រពិបត្តិ: ប្រ ម៉ា $\frac{4\pi}{3}, -\frac{4\pi}{3}, \frac{7\pi}{4}, \frac{-7\pi}{2}$ ។

២. អនុគមន៍ស្ថិតិយោបាយរបស់ខ្លួន

២.១ ស្ថិតិយោបាយ និង សម្រាប់ប្រើប្រាស់

ជាទុកដាក់ គេហានសិនុស ក្នុងសិនុស តង់សង្គមក្នុងតង់សង់ ជាអនុគមន៍ត្រីការណាយក្រោម។

គេអាចសង់ជាតាការ ចំណោះតម្លៃម៉ឺនីត្រូវប៉ូល់ទេ :

ដីក្រៅ	0	30	45	60	90	120	135	150	180	210	225	240	270	300	330	360
រាជ្យង់	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	$\frac{3\pi}{4}$	$\frac{5\pi}{6}$	π	$\frac{7\pi}{6}$	$\frac{5\pi}{4}$	$\frac{4\pi}{3}$	$\frac{3\pi}{2}$	$\frac{5\pi}{3}$	$\frac{11\pi}{6}$	2π

របៀបប្រើម៉ាសុនគិតលេខកូងការបំពេញតារាងខាងលើ: -រាយបញ្ជូល $x \times \left(\frac{\pi}{180} \right)$

ALPHA) X (C SHIFT $\times 10^x$ (π) ▶ 1 8 0 ▶)

-ចូច

CALC

-បញ្ចូលតម្លៃ $x \times \pi$ ដែលមិនមែនតារាងដែលមិនមែន

-ចាប់ផ្តើមដោយលេខ 0 0 = =

-បញ្ចូលមកបញ្ជូលលេខ 30 3 0 = =

-បើយបញ្ចូលមកលេខ 45 4 5 = = ...

ហើយចេញតម្លៃបញ្ចូលលេខដែលគេចង់បានជាបន្ទូបន្ទាប់ ។

២.២ សម្រាប់និងសម្រាប់ត្រួតពិនិត្យ

តារាងសង្គម

	I	II	III	IV
$\sin \alpha$	+	+	-	-
$\cos \alpha$	+	-	-	+
$\tan \alpha$	+	-	+	-
$\cot \alpha$	+	-	+	-

៣.១ សម្រាប់និងសម្រាប់ត្រួតពិនិត្យ

៣.១ ទំនាក់ទំនងសំខាន់ៗ

$$\sin^2 \theta + \cos^2 \theta = 1; 1 + \tan^2 \theta = \frac{1}{\cos^2 \theta}; 1 + \cot^2 \theta = \frac{1}{\sin^2 \theta}$$

៣.២ អនុគមន៍ត្រួតពិនិត្យ θ និង $\theta + 2k\pi$:

$$\sin(\theta + 2k\pi) = \sin \theta; \cos(\theta + 2k\pi) = \cos \theta$$

$$\tan(\theta + k\pi) = \tan \theta; \cot(\theta + k\pi) = \cot \theta, k \in \mathbb{Z}$$

៣.៣ មំដូល

ក. មំដូលយក្សា θ និង $-\theta$:

រូបមន្ត្រ

$\sin(-\theta) = -\sin \theta$, $\cos(-\theta) = \cos \theta$
$\tan(-\theta) = -\tan \theta$, $\cot(-\theta) = -\cot \theta$

ឧទាហរណ៍:

$$\sin(-60^\circ) = -\sin(60^\circ) = -\frac{\sqrt{3}}{2}, \cos(-60^\circ) = \cos(60^\circ) = \frac{1}{2}$$

$$\cot(-60^\circ) = -\cot(60^\circ) = -\frac{\sqrt{3}}{3}$$

របៀបរកមុំខាងលើតាម CASIO:

ចំពោះ $\sin(-60^\circ)$:

-ចូច

MODE [1]

-ធ្វើសនិសដីក្រ

SHIFT MODE (SET UP) [3]

-បញ្ចូលចំនួនដែលត្រូវរក

sin [−] [6] [0] [)

-ចូចសញ្ញានឹង

[=]

ចំពោះ $\cos(-60^\circ)$:

-ចូច

MODE [1]

-ធ្វើសយកដីក្រ

SHIFT MODE (SET UP) [3]

-បញ្ចូលតម្លៃដែលត្រូវរក

cos [−] [6] [0] [)

-ចូចសញ្ញានឹង

[=]

ចំពោះ $\cot(-60^\circ)$:

-ចូច

MODE [1]

-ធ្វើសយកដីក្រ

SHIFT MODE (SET UP) [3]

-បញ្ចូលតម្លៃដែលត្រូវរក

[**tan**] [1] [**tan**] [−] [6] [0] [)

-ចូចសញ្ញានឹង

[=]

ឧមុំបែញ្ញា $\left(\frac{\pi}{2} - \theta\right)$ និង θ :

របៀបមន្ត:

$$\begin{aligned}\sin\left(\frac{\pi}{2} - \theta\right) &= \cos \theta, \cos\left(\frac{\pi}{2} - \theta\right) = \sin \theta \\ \tan\left(\frac{\pi}{2} - \theta\right) &= \cot \theta, \cot\left(\frac{\pi}{2} - \theta\right) = \tan \theta\end{aligned}$$

ឧទាហរណ៍: គណនា $\sin(60^\circ) = \cos(30^\circ) = \frac{\sqrt{3}}{2}$, $\tan\left(\frac{\pi}{3}\right) = \tan\left(\frac{\pi}{2} - \frac{\pi}{6}\right) = \cot\left(\frac{\pi}{6}\right) = \sqrt{3}$

របៀបគណនាតាម CASIO:

ចំពោះ $\sin(60^\circ)$:

-ចូច

MODE [1]

-ធ្វើសយកដីក្រ

SHIFT MODE (SET UP) [3]

-បញ្ចូលតម្លៃ
-ចូចសញ្ញាស៊ី

sin **6** **0** **)**

=

$$\text{ចំណោះ } \tan\left(\frac{\pi}{3}\right)$$

-ចូច

MODE **1**

-និសយកវង់

SHIFT **MODE** (SET UP) **4**

-បញ្ចូលតម្លៃ

tan **(** **SHIFT** **x10^x** **▼** **3** **▶** **)**

-ចូចសញ្ញាស៊ី

=

គ. មំបន់ទេម $(\pi - \theta)$ និង θ :

របៀបអនុវត្ត

$$\begin{aligned} \sin(\pi - \theta) &= \sin \theta, \quad \cos(\pi - \theta) = -\cos \theta \\ \tan(\pi - \theta) &= -\tan \theta, \quad \cot(\pi - \theta) = -\cot \theta \end{aligned}$$

ឧទាហរណ៍:

$$\sin 135^\circ = \sin(180^\circ - 45^\circ) = \sin 45^\circ = \frac{\sqrt{2}}{2}$$

$$\cos\left(-\frac{20\pi}{3}\right) = \cos\left(\frac{20\pi}{3}\right) = \cos\left(\frac{2\pi}{3} + 6\pi\right) = \cos\frac{2\pi}{3} = \cos\left(\pi - \frac{\pi}{3}\right) = -\cos\frac{\pi}{3} = -\frac{1}{2}$$

របៀបគណនាតាម CASIO:

រកតម្លៃ $\sin 135^\circ = ?$

-ចូច

MODE **1**

-និសយកដើរក្រឹក

SHIFT **MODE** (SET UP) **3**

-បញ្ចូលតម្លៃត្រូវរក

sin **1** **3** **5** **)**

-ចូចសញ្ញាស៊ី

=

$$\text{រកតម្លៃ } \cos\left(-\frac{20\pi}{3}\right) = \cos\left(\frac{20\pi}{3}\right) = \cos\left(\frac{2\pi}{3} + 6\pi\right) = \cos\frac{2\pi}{3} = \cos\left(\pi - \frac{\pi}{3}\right) = -\cos\frac{\pi}{3} = -\frac{1}{2}$$

-ចូច

MODE **1**

-និសយកវង់

SHIFT **MODE** (SET UP) **4**

-បញ្ចូលតម្លៃផ្លូវរក

COS **–** **□** **2** **0** **SHIFT** **x10^x** **▼** **3** **▶** **)**

-ចូចសញ្ញាស្តី

=

យ. មំដែលមានផលសងស្ថិ π

របៀបនិន:

$$\begin{aligned}\sin(\pi + \theta) &= -\sin \theta ; \cos(\pi + \theta) = -\cos \theta \\ \tan(\pi + \theta) &= \tan \theta ; \cot(\pi + \theta) = \cot \theta\end{aligned}$$

ឧទាហរណ៍:

$$\tan \frac{7\pi}{2} = \tan\left(\pi + \frac{\pi}{6}\right) = \tan \frac{\pi}{6} = \frac{\sqrt{3}}{3}$$

របៀបគណនាតាម CASIO ធ្វើដូចក្នុង ត. ដែរ ។

ជ. មំដែលមានផលសងស្ថិ $\frac{\pi}{2}$

របៀបនិន:

$$\begin{aligned}\sin\left(\theta + \frac{\pi}{2}\right) &= \cos(-\theta) = \cos \theta, \\ \cos\left(\theta + \frac{\pi}{2}\right) &= \sin(-\theta) = -\sin \theta, \\ \tan\left(\theta + \frac{\pi}{2}\right) &= \cot(-\theta) = -\cot \theta, \\ \cot\left(\theta + \frac{\pi}{2}\right) &= \tan(-\theta) = -\tan \theta\end{aligned}$$

ឧទាហរណ៍: តណនា $\frac{\cos(-288^\circ)\cot 72^\circ}{\tan(-162^\circ)\sin 108^\circ} - \tan 18^\circ$ ។

ចម្លើយ:

$$\begin{aligned}\frac{\cos(-288^\circ)\cot 72^\circ}{\tan(-162^\circ)\sin 108^\circ} - \tan 18^\circ &= \frac{\cot(-360^\circ + 72^\circ)\cot 72^\circ}{\tan(-180^\circ + 18^\circ)\sin(90^\circ + 18^\circ)} - \tan 18^\circ \\ &= \frac{\cos 72^\circ \tan 18^\circ}{\tan 18^\circ \cos 18^\circ} - \tan 18^\circ = \frac{\cos(90^\circ - 18^\circ)\tan 18^\circ}{\tan 18^\circ \cos 18^\circ} - \tan 18^\circ \\ &= \frac{\sin 18^\circ}{\cos 18^\circ} - \tan 18^\circ = \tan 18^\circ - \tan 18^\circ = 0\end{aligned}$$

របៀបគណនាតាម CASIO:

-ចូច

MODE **1**

-វិសេយកដីក្រ SHIFT MODE (SET UP) 3

-បញ្ចូលតម្លៃ cos - 2 8 8) (tan - 1 6 2) (X sin 1 0 8) (tan 7 2) (tan 1 8)

-ចូចសញ្ញាស្តី =

៤. សិក្សានុគមន៍ត្រឹមរោចចាយក្រោម:

៤.១ អចេរភាពនិងក្រាបនៃអនុគមន៍ $y = \sin x$

ឧទាហរណ៍: សិក្សានិងក្រាបនៃអនុគមន៍ $y = 2 \sin x$ លើចន្ទោះ $[0, 2\pi]$ ។

ដែលកំណត់: អនុគមន៍ $y = 2 \sin x$ មានដំណោះស្រាយ $D = \mathbb{R}$ ។ អនុគមន៍ $y = 2 \sin x$ មានខ្លួន $T = 2\pi$ ។

ភាពតិចិនសេស: $x \in D, -x \in D$ ហើយ $f(-x) = 2 \sin(-x) = -2 \sin x = -f(x)$ ។

ដូចនេះ $y = 2 \sin x$ ជាអនុគមន៍សេស ។ តែបានពាក្យអចេរភាពដូចខាងក្រោម:

x	0	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π
$2 \sin x$	0 → 2 → 0 → -2 → 0				

សង្គមក្រាប:

របៀបប្រើ Casio:

ធ្វើឲ្យក្នុងលើក្រាបនៃអនុគមន៍ $y = 2 \sin x$ ។

- ស្រើសនិសដីក្រ **SHIFT MODE** (SET UP) **3**
 - បញ្ចូលតារាង **MODE** **7**
 - បញ្ចូលអនុគមន៍ **2 sin ALPHA)) =**
- បន្ទាប់មកត្រូវពិនិត្យតារាងតម្លៃលេខ ។ ពេលដែល screen បង្ហាញ “Start?” The fx-991ES អាចអនុញ្ញាត ឱ្យបញ្ជាក់ចារគណន៍តែ 30 តម្លៃដើម្បីរៀបចំជាតារាង ហើយយើងត្រូវស្រើសនិសយកតម្លៃចាប់ផ្តើម ចំពោះ x តម្លៃបញ្ចប់ចំពោះ x និងជិបានរបស់វា ។
- បញ្ចូលលេខ 0 ជាតម្លៃចាប់ផ្តើម **0 =**
 - បញ្ចូលលេខ 360 ជាតម្លៃបញ្ចប់ **3 6 0 =**
 - បញ្ចូលលេខ 10 ជាតម្លៃជិបាន **1 0 =**
 - ប្រើប្រាស់តម្លៃលេខនៃតារាង ▶ ▲ ▽ ▶ ▽ ▽ etc.
- យើងបានបញ្ចូលតារាងខាងក្រោម៖

x	F(x)
0	0
10	0.3472
20	0.684
30	1
40	1.2855
50	1.532
60	1.732
70	1.8793
80	1.9696
90	2
100	1.9696
110	1.8793
120	1.732
130	1.532
140	1.2855
150	1
160	0.684
170	0.3472
180	0
190	-0.347
200	-0.684
210	-1
220	-1.285
230	-1.532
240	-1.732
250	-1.879
260	-1.969
270	-2
280	-1.969
290	-1.879
300	-1.732
310	-1.532
320	-1.285
330	-1
340	-0.684
350	-0.347
360	0

៤.២.អចេរការពិនិត្យក្រប់នៃអនុគមន៍ $y=\cos x$

ឧទាហរណ៍: សិក្សាអចេរការពិនិត្យសង្គក្រប់នៃអនុគមន៍ $y=2\cos x$ ។

ដោនកំណត់ អនុគមន៍ $y=2\cos x$ មានដែនកំណត់ $D = \mathbf{R}$ ។ អនុគមន៍ $y=2\cos x$ មានខ្ពស់ $T = 2\pi$ ។

$x \in D, -x \in D$ ហើយ $f(-x) = 2\cos(-x) = 2\cos x = f(x)$ ដូចនេះ $y=2\cos x$ ជាអនុគមន៍ក្បែរ ។

តារាងអចេរការ

សង្គមរបៀប:

របៀបប្រើបាយCASIO:

ដើម្បីគូសខ្សោយការងារលើយើងត្រូវធ្វើប្រមាណវិធីនិងបង្កើតតារាងដូចខាងក្រោម

-ប្រើសវិសជីក្រក្ញណ៍

SHIFT MODE (SET UP) 3

-បញ្ចូលតារាង

MODE 7

-បញ្ចូលអនុគមន៍ $2\cos x$

2 cos ALPHA () () =

បន្ទាប់មកត្រូវតែបង្កើតតារាងតែម្រួលខាងក្រោមនៃលើកនៃ screen បង្ហាញ “Start?” The fx-991ES អាចអនុញ្ញាតការងារបញ្ចូលក្នុងការគណនាដំឡើង 30 តុម្ភដើម្បីរកចំណាំតារាង ហើយយើងត្រូវប្រើសវិសយកតែម្រឹងបញ្ចូលតារាង។

-បញ្ចូលលេខ -180 ជាតម្លៃម្រឹងបញ្ចូលតារាង

- 1 8 0 =

-បញ្ចូលលេខ 180 ជាតម្លៃម្រឹងបញ្ចូលតារាង

1 8 0 =

-បញ្ចូលលេខ 10 ជាតម្លៃម្រឹងបញ្ចូលតារាង

1 0 =

-ប្រើប្រាស់តម្លៃលេខទៅតារាង

▶ ▲ ▽ ▶ ▽ ▷ etc.

យើងបង្កើតបានតារាងខាងក្រោម:

x	F(x)
-180	-2
-170	-1.969
-160	-1.879
-150	-1.732
-140	-1.532
-130	-1.285
-120	-1
-110	-0.684
-100	-0.347
-90	0
-80	0.3472
-70	0.684
-60	1
-50	1.2855
-40	1.532
-30	1.732
-20	1.8793
-10	1.9696
0	2
10	1.9696
20	1.8793
30	1.732
40	1.532
50	1.2855
60	1
70	0.684
80	0.3472
90	0
100	-0.347
110	-0.684
120	-1
130	-1.285
140	-1.532
150	-1.732
160	-1.879
170	-1.969
180	-2

ទ.៣. អចេរការពិនិត្យក្រាបថែនអនុគមន៍ $y = \tan x$

ឧចាបរណ៍: សិក្សាអចេរការពិនិត្យសង្គមក្រាបថែនអនុគមន៍ $y = \frac{1}{2} \tan x$ ។

ដំណោះស្រាយ: អនុគមន៍ $y = \tan x$ មានដំណោះស្រាយ $D = \mathbf{R} - \left\{ \frac{\pi}{2} + k\pi \right\}$ ($k \in \mathbf{Z}$) ។

ខ្លួន: អនុគមន៍ $y = \frac{1}{2} \tan x$ មានខ្លួន $T = \pi$ ។

តើដឹងថា $\forall x \neq \frac{\pi}{2} + k\pi, k \in \mathbf{Z} \Rightarrow \frac{1}{2} \tan(-x) = -\frac{1}{2} \tan x = -f(x)$ ជាអនុគមន៍សេស ។

តារាងអចេកាត់:

x	$-\frac{\pi}{2}$	$-\frac{\pi}{4}$	0	$\frac{\pi}{4}$	$\frac{\pi}{2}$
$\frac{1}{2} \tan x$	—	$-\frac{1}{2}$	0	$\frac{1}{2}$	—

សង្គ្រាប់:

របៀបសង្គ្រាបតាមCASIO:

ដើម្បីគូសលើយើងត្រូវធ្វើបញ្ជីការពិនិត្យបង្កើតតារាងអចេកាត់ខាងក្រោម

-រៀបចំសេចក្តីក្នុង **SHIFT MODE** (SET UP) **3**

-បញ្ចូលតារាង **MODE** **7**

-បញ្ចូលអនុគមន៍ $\frac{1}{2} \tan x$ **ALPHA** **1** **2** **tan** **ALPHA** **1** **2** **=**

បន្ទាប់មកត្រូវពេលបង្កើតតារាងតែម្ដែនលើ នៃលើផែន screen បង្ហាញ “Start?” The fx-991ES នាថអនុញ្ញាត

ឱ្យបញ្ចូលក្នុងការគណនោះនៅលើអនុគមន៍ ហើយយើងត្រូវរៀបចំសេចក្តីក្នុង

ចំពោះ x តែម្ចប់ចំពោះ x និងដំបានរបស់វា ។

- បញ្ចូលលេខ-90ជាតម្លៃម៉ាប់ផ្ទើម
- បញ្ចូលលេខ 90 ជាតម្លៃម៉ាបញ្ចប់
- បញ្ចូលលេខ10 ជាតម្លៃជីហាន
- ប្រើប្រាស់តម្លៃលេខនៃតារាង

យើងបញ្ជីតានតារាងខាងក្រោម:

[-] [9] [0] [=]

[9] [0] [=]

[1] [0] [=]

[▶] [◀] [▼] [▼] [▼] etc.

x	F(x)
-90	□
-80	-2.835
-70	-1.373
-60	-0.866
-50	-0.595
-40	-0.419
-30	-0.288
-20	-0.181
-10	-0.088
0	0
10	0.0881
20	0.1819
30	0.2886
40	0.4195
50	0.5958
60	0.866
70	1.3737
80	2.8356
90	□

៤.អចេរការទិន្នន័យក្រាបនៃអនុគមន៍ $y = \cot x$

ដែនកំណត់: គឺដឹងថា $\cot x = \frac{\cos x}{\sin x}$ ។

ដូចនេះអនុគមន៍ក្នុងសង្គមកំណត់និងជាប់ចំពោះគ្រប់ $x \neq k\pi$, ($k \in \mathbf{Z}$)

ខ្លួច: $y = \cot x$ ជាអនុគមន៍ដែលមានខ្លួច $p = \pi$ ។ យើងសិក្សាអនុគមន៍ $y = \cot x$ លើចន្លោះ

$(k\pi, (k\pi + \pi)), (k \in \mathbf{Z})$ បានដោយវិភាគលើ $(0, \pi)$ ចំនួន π តាម (x, x) ។

ការសេស: ដោយ $\cot(-x) = -\cot x \Rightarrow y = \cot x$ ជាអនុគមន៍សេស ។ ក្រាបនៃអនុគមន៍ $y = \cot x$ មាន

គុណ 0 ជាផិតផុះ ។ យើងសិក្សាអនុគមន៍ $y = \cot x$ លើចន្លោះ $\left[0, \frac{\pi}{2}\right]$ ។

គេបានតារាងអង្គរកាតដូចខាងក្រោម:

x	0	$\frac{\pi}{2}$
cotx	$+\infty$	0

សង្គម:

របៀបសង្គមកាបតាម CASIO

ដើម្បីគួរពលនៃតារាងខាងលើយើងត្រូវធ្វើប្រមាណវិធីនឹងបង្កើតតារាងដូចខាងក្រោម

- ជើសរើសដីក្រុង mode **SHIFT MODE (SET UP) 3**
- បញ្ចូលតារាង **MODE 7**
- បញ្ចូលអនុគមន៍ $\cot x$ **cos ALPHA () () ▶ sin ALPHA () () =**

បន្ទាប់មកត្រូវពេលដំឡើងតម្លៃលេខ ។ពេលដែលដោលនៃ screen បង្ហាញ “Start?” The fx-991ES អាចអនុញ្ញាត គឺបញ្ចូនការគណនាដែល 30 តម្លៃដើម្បីរៀបចំជាតារាង ហើយយើងត្រូវដំឡើងតម្លៃចាប់ដើម ចំពោះ x តម្លៃបញ្ចប់ចំពោះ x និងជីហានរបស់វា ។

-បញ្ចូនលេខ 0 ជាតម្លៃចាប់ដើម 0 =

-បញ្ចូនលេខ 90 ជាតម្លៃបញ្ចប់ 9 0 =

-បញ្ចូនលេខ 10 ជាតម្លៃជីហាន 1 0 =

-ប្រើប្រាស់តម្លៃលេខនៃតារាង ▶ ◀ ▼ ▲ etc.

យើងបានដឹងបានតារាងខាងក្រោម៖

x	F(x)
0	\square
10	5.6712
20	2.7474
30	1.732
40	1.1917
50	0.8390
60	0.5773
70	0.3639
80	0.1763
90	0

១. គុណភាពត្រួតពន្លាបាយក្នុងទម្រង់

៩. រូបមន្ទី $\cos(\alpha - \beta)$ និង $\cos(\alpha + \beta)$

$$\cos(\alpha - \beta) = \cos \alpha \cos \beta + \sin \alpha \sin \beta \quad (1)$$

$$\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta \quad (2)$$

ឧទាហរណ៍

$$\begin{aligned} \cos 15^\circ &= \cos(60^\circ - 45^\circ) = \cos 60^\circ \cos 45^\circ + \sin 60^\circ \sin 45^\circ \\ &= \frac{1}{2} \times \frac{\sqrt{2}}{2} + \frac{\sqrt{3}}{2} \times \frac{\sqrt{2}}{2} = \frac{\sqrt{2} + \sqrt{6}}{4} \end{aligned}$$

ការប្រើ CASIO ក្នុងការរក $\cos 15^\circ = ?$

-ចូច **MODE** **1**

-ចូចប្រធិសនិសដីក្រា **SHIFT MODE** (SET UP) **3**

-បញ្ចូលលេខដែលត្រូវរក **COS** **1** **5**

-ចូចសមញ្ញស្ថិតិ **=**

៩. រូបមន្ទី: $\sin(\alpha + \beta)$ និង $\sin(\alpha - \beta)$

$$\sin(\alpha + \beta) = \sin \alpha \cos \beta + \sin \beta \cos \alpha \quad (3)$$

$$\sin(\alpha - \beta) = \sin \alpha \cos \beta - \sin \beta \cos \alpha \quad (4)$$

ឧទាហរណ៍: គណនា

$$\frac{\sin 9^\circ \cos 39^\circ - \cos 9^\circ \sin 39^\circ}{\cos \frac{3\pi}{7} \cos \frac{5\pi}{28} + \sin \frac{3\pi}{7} \sin \frac{5\pi}{28}} \quad |$$

ចម្លើយ: $\frac{\sin 9^\circ \cos 39^\circ - \cos 9^\circ \sin 39^\circ}{\cos \frac{3\pi}{7} \cos \frac{5\pi}{28} + \sin \frac{3\pi}{7} \sin \frac{5\pi}{28}} = \frac{\sin(9^\circ - 39^\circ)}{\cos\left(\frac{12\pi}{28} - \frac{5\pi}{28}\right)} = \frac{\sin(-30^\circ)}{\cos\frac{\pi}{4}} = -\frac{1}{\sqrt{2}} = -\frac{\sqrt{2}}{2}$

ការគណនាតាមCASIO:

-ចូច

SHIFT MODE (SET UP) **3**

-បញ្ចូលចំនួនដែលត្រូវគណនា $\boxed{\text{sin } 9 \text{) } \times \text{cos } 3 \text{ 9) } - \text{cos } 9 \text{) } \times \text{sin } 3 \text{) }$
 $\boxed{9 \text{) } \downarrow \text{cos } \boxed{5 \text{ 4 } 0 \downarrow 7 \text{) } \times \text{sin } \boxed{9 \text{ 0 } 0 \downarrow 2 \text{ 8 } \downarrow \text{) } + }$
 $\boxed{\text{sin } \boxed{5 \text{ 4 } 0 \downarrow 7 \text{) } \times \text{sin } \boxed{9 \text{ 0 } 0 \downarrow 2 \text{ 8 } \downarrow \text{) }}$

-ចូចសញ្ញាន័យ

= **|**

៩.៣ រូបមន្ទី $\tan(\alpha + \beta)$ និង $\tan(\alpha - \beta)$:

$$\tan(\alpha + \beta) = \frac{\tan \alpha + \tan \beta}{1 - \tan \alpha \tan \beta}$$

(5)

ឧទាហរណ៍ទី១

$$\begin{aligned} \tan 105^\circ &= \tan(60^\circ + 45^\circ) = \frac{\tan 60^\circ + \tan 45^\circ}{1 - \tan 60^\circ \tan 45^\circ} = \frac{\sqrt{3} + 1}{1 - \sqrt{3} \times 1} \\ &= \frac{\sqrt{3} + 1}{1 - \sqrt{3}} = -\sqrt{3} - 2 \end{aligned}$$

របៀបគណនាតាមCASIO នៃឧទាហរណ៍ខាងលើ

-ចូច

SHIFT MODE (SET UP) **3**

-បញ្ចូលចំនួនដែលត្រូវគណនា $\boxed{\tan 1 0 5 \text{) }}$

-ចូចសញ្ញាន័យ

=

យើងនឹងយើងព្យាល់ទ្វាងស្មើនឹង $-\sqrt{3} - 2 \quad |$

$$(6) \quad \tan(\alpha - \beta) = \frac{\tan \alpha - \tan \beta}{1 + \tan \alpha \tan \beta}$$

រូបមន្តនេះកំណត់ថានូវត្រាដើម្បី $\alpha \neq \frac{\pi}{2} + k\pi$, $\beta \neq \frac{\pi}{2} + k\pi$, $(\alpha - \beta) \neq \frac{\pi}{2} + k\pi$, ($k \in \mathbf{Z}$) ។

ឧទាហរណ៍ទី២

$$\begin{aligned}\tan \frac{\pi}{12} &= \tan \left(\frac{\pi}{4} - \frac{\pi}{6} \right) = \frac{\tan \frac{\pi}{4} - \tan \frac{\pi}{6}}{1 + \tan \frac{\pi}{4} \tan \frac{\pi}{6}} = \frac{1 - \frac{\sqrt{3}}{3}}{1 + 1 \times \frac{\sqrt{3}}{3}} \\ &= \frac{3 - \sqrt{3}}{3 + \sqrt{3}} = 2 - \sqrt{3}\end{aligned}$$

របៀបប្រើCASIO គម្រោងដែលបានបង្កើតឡើង

-ចូចយកវាងផ្លូវ
[SHIFT] [MODE] (SET UP) [4]

-បញ្ចូលចំនួនដែលត្រូវរក
[tan] [=] [SHIFT] [$\times 10^x$] [\blacktriangleright] [1] [2] [\blacktriangleright] [\blacktriangleright]

-ចូចសម្រាប់សរុប
[=]

តម្លៃនេះបានបញ្ជាផលនៅលើScreen $2 - \sqrt{3}$ ។

៤. អនុវត្តធម្មប្រព័ន្ធឌែលបានបង្កើតឡើង

៤.១ រូបមន្តនេះប្រើប្រាស់

$$\sin 2\alpha = 2 \sin \alpha \cos \alpha \quad (7)$$

$$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha = 1 - 2 \sin^2 \alpha = 2 \cos^2 \alpha - 1 \quad (8)$$

$$\tan 2\alpha = \frac{2 \tan \alpha}{1 - \tan^2 \alpha} \quad (9)$$

២.៤ រូបមន្ត្រកន្លែងចំ

$$\sin \alpha = 2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2}, \cos^2 \frac{\alpha}{2} = \frac{1+\cos \alpha}{2}$$

$$\sin^2 \frac{\alpha}{2} = \frac{1-\cos \alpha}{2}, \tan^2 \frac{\alpha}{2} = \frac{1-\cos \alpha}{1+\cos \alpha}$$

$$\tan \frac{\alpha}{2} = \frac{\sin \alpha}{1+\cos \alpha}$$

$$\cos \alpha = \frac{1-t^2}{1+t^2}, \sin \alpha = \frac{2t}{1+t^2}, \tan \alpha = \frac{2t}{1-t^2} \quad (\tan \frac{\alpha}{2} = t)$$

ឧទាហរណ៍: គណនា $\sin 22^\circ 30'$, $\sin \frac{\pi}{12}$, $\tan \frac{3\pi}{8}$ ។

គឺដឹងថាទំ 22°30' នៅក្នុងការបង្កើតី ដូចនេះ Sin និង Cos មានតម្លៃដូចមាន។

$$\text{គឺ} \sin 22^\circ 30' = \sin \frac{45^\circ}{2} = \sqrt{\frac{1-\cos 45^\circ}{2}} = \sqrt{\frac{1-\frac{\sqrt{2}}{2}}{2}} = \frac{\sqrt{2-\sqrt{2}}}{2} = 0.3826834324$$

តាម CASIO គឺ

-ចូចនឹសយកដើរក្រ **SHIFT MODE** (SET UP) **3**

-បញ្ចូលចំននដែលត្រូវរក **sin** **4** **5** **2** **2** **0** **0**

-ចូចសញ្ញាស្តី **=**

អ្នកនឹងយើត្រឡងផ្តលនៅលើ Screen 0.3826834324 ។

$$\begin{aligned} \sin^2 \frac{\pi}{12} &= \sin^2 \left(\frac{1}{2} \times \frac{\pi}{6} \right) = \frac{1-\cos \frac{\pi}{6}}{2} = \frac{1-\frac{\sqrt{3}}{2}}{2} = \frac{2-\sqrt{3}}{4} \\ \Rightarrow \sin \frac{\pi}{12} &= \frac{\sqrt{2-\sqrt{3}}}{2} \end{aligned}$$

-គណនាតាមCASIO

-ចូច

SHIFT MODE (SET UP) **3**

-បញ្ចូលបរិមាណដែលត្រូវគណនា

SIN **█** **1** **8** **0** **▼** **1** **2** **►** **)**

-ចូចសញ្ញាស្តី

=

$$\text{យើងនឹងយើកឲ្យលទ្ធផលនៅលើScreen តី ស្តី } \frac{\sqrt{6}-\sqrt{2}}{4} \quad \text{។}$$

$$\tan \frac{3\pi}{8} = \tan \left(\frac{1}{2} \times \frac{3\pi}{4} \right) = \frac{\sin \frac{3\pi}{4}}{1 + \cos \frac{3\pi}{4}} = \frac{\frac{\sqrt{2}}{2}}{1 - \frac{\sqrt{2}}{2}} = \frac{\sqrt{2}}{2 - \sqrt{2}} = \sqrt{2} + 1$$

គណនាតាមCASIO

-ចូចធ្លើសនិសយករាងដៃ

SHIFT **MODE** (SET UP) **4**

-បញ្ចូលបរិមាណដែលត្រូវគណនា

TAN **█** **3** **SHIFT** **x10^x** **▼** **8** **►** **)**

-ចូចសញ្ញាស្តី

=

$$\text{គឺនឹងយើកឲ្យលទ្ធផលតី 2.414213562 តីស្តីនឹង } \sqrt{2} + 1 \quad \text{។}$$

៣.៥ ប្រចង្ចាប់ជំនះ

៣.១ ប្រចង្ចាប់ជំនះ

$\cos \alpha \cos \beta = \frac{1}{2} [\cos(\alpha + \beta) + \cos(\alpha - \beta)]$	$\sin \alpha \sin \beta = \frac{1}{2} [\cos(\alpha - \beta) - \cos(\alpha + \beta)]$
$\sin \alpha \cos \beta = \frac{1}{2} [\sin(\alpha + \beta) + \sin(\alpha - \beta)]$	$\sin \beta \cos \alpha = \frac{1}{2} [\sin(\alpha + \beta) - \sin(\alpha - \beta)]$

ឧទាហរណ៍ទី១ គណនា $\cos 75^\circ \cdot \cos 45^\circ$

គេបាន

$$\begin{aligned} \cos 75^\circ \cos 45^\circ &= \frac{1}{2} [\cos(75^\circ + 45^\circ) + \cos(75^\circ - 45^\circ)] = \frac{1}{2} (\cos 120^\circ + \cos 30^\circ) \\ &= \frac{1}{2} \left(-\frac{1}{2} + \frac{\sqrt{3}}{2} \right) = \frac{\sqrt{3} - 1}{4} \end{aligned}$$

ការគណនាតាមCASIO

- ត្រូវសរើសយកដីក្រោម [SHIFT] [MODE] (SET UP) [3]

- បញ្ចូលបរិមាណដែលត្រូវគណនា [cos] [7] [5] [) X [cos] [4] [5] [)

- អ្នកនិងយើពូលទេដល់ស្ថិតិន $\frac{-1+\sqrt{3}}{4}$

ឧទាហរណ៍ទី២

$$\begin{aligned}\sin \frac{5\pi}{12} \sin \frac{\pi}{4} &= \frac{1}{2} \left[\cos \left(\frac{5\pi}{12} - \frac{\pi}{4} \right) - \cos \left(\frac{5\pi}{12} + \frac{\pi}{4} \right) \right] = \frac{1}{2} \left[\left(\cos \frac{\pi}{6} - \cos \frac{2\pi}{3} \right) \right] \\ &= \frac{1}{2} \left[\frac{\sqrt{3}}{2} - \left(-\frac{1}{2} \right) \right] = \frac{\sqrt{3}+1}{4}\end{aligned}$$

ការគណនាតាមCASIO

- ត្រូវសរើសយកវាងង [SHIFT] [MODE] (SET UP) [4]

- បញ្ចូលបរិមាណដែលត្រូវគណនា [sin] [=] [5] [SHIFT] [x10^x] [▼] [1] [2] [▶] [=] X [sin] [=] [SHIFT] [x10^x] [▼] [4] [▶] [=]

- ចូចសរុបស្ថិតិ [=]

អ្នកនិងយើពូលទេដល់លនោនៅលើScreen តិ $\frac{1+\sqrt{3}}{4}$

៣. ផ្លូវលេខពីដល់បូកទៅជាដល់គុណ

$$\cos p + \cos q = 2 \cos \frac{p+q}{2} \cos \frac{p-q}{2}, \cos p - \cos q = -2 \sin \frac{p+q}{2} \sin \frac{p-q}{2}$$

$$\sin p + \sin q = 2 \sin \frac{p+q}{2} \cos \frac{p-q}{2}, \sin p - \sin q = 2 \sin \frac{p-q}{2} \cos \frac{p+q}{2}$$

$$\tan p + \tan q = \frac{\sin(p+q)}{\cos p \cos q}, \quad \cot p + \cot q = \frac{\sin(p+q)}{\sin p \sin q}$$

$$\tan p - \tan q = \frac{\sin(p-q)}{\cos p \cos q}, \quad \cot p - \cot q = \frac{\sin(p-q)}{\sin p \sin q}$$

ឧទាហរណ៍

$$\begin{aligned}\sin 105^\circ + \sin 15^\circ &= 2 \sin \frac{105^\circ + 15^\circ}{2} \cos \frac{105^\circ - 15^\circ}{2} = 2 \sin 60 \cos 45^\circ \\ &= 2 \times \frac{\sqrt{3}}{2} \times \frac{\sqrt{2}}{2} = \frac{\sqrt{6}}{2}\end{aligned}$$

ការគណនាតាមCASIO

- ព្រឹងនឹងបញ្ជីកដីក្រោម

SHIFT MODE (SET UP) **3**

- បញ្ចូលបរិមាណដែលត្រូវគណនា **sin 1 0 5) + sin 1 5)**

- ចូចសញ្ញាស្តី

=

អ្នកនឹងយើងបញ្ចូលចុចបន្ថែមនៃ Screen តើស្ថិតិនឹង $\frac{\sqrt{6}}{2}$ ។

១. សញ្ញាណនៃម៉ាក្និត

១.១ និយមន៍យ

ឧទាហរណ៍ : គោលការងារមិនិត្យបានដាក់ឡើងទៅដឹងថាអាជ្ញាប្រាម :

សិស្ស	តាមធម្មាន	រូបវិញ្ញា	តិចវិញ្ញា
សិស្ស A	13	5	7
សិស្ស B	8	10	4

គោលការងារដែលបានដាក់ឡើងទៅដឹងតាមក្នុងពាក្យប $\begin{bmatrix} 13 & 5 & 7 \\ 8 & 10 & 4 \end{bmatrix}$

$\begin{bmatrix} 13 & 5 & 7 \\ 8 & 10 & 4 \end{bmatrix}$ តាមងារមិនិត្យបានដែលបានដាក់ឡើងទៅដឹងតាមក្នុងពាក្យប

១.២ ប្រភេទម៉ាក្និត

ឧទាហរណ៍ :

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \text{ លំដាប់ } 2 \times 2 \text{ រាងចក្រៅ : } A_{n \times n} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \cdots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \cdots & a_{3n} \\ \vdots & & & & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \cdots & a_{nn} \end{bmatrix}$$

$B = \begin{bmatrix} a & b & c \\ d & e & f \end{bmatrix}$ លំដាប់ 2×3 វងទូទៅ :

$$A_{m \times n} = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \cdots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \cdots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \cdots & a_{3n} \\ \vdots & & & & \vdots \\ a_{m1} & a_{m2} & a_{m3} & \cdots & a_{mn} \end{bmatrix}$$

ចំណាំ :

ម៉ាត្រីសដែលមានលំដាប់ 2×2 ; 3×3 ; 4×4ហេតុថា ម៉ាត្រីសការ ។

$$\text{ម៉ាត្រីស } I = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \quad ; \quad I = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad ; \quad I = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

ដែលមានអង្គត់ត្រួង $a_{11} = a_{22} = a_{33} = \cdots = a_{nn} = 1$ ហេតុថា ម៉ាត្រីសឯករាយ
តាមដោយ I

២. ប្រព័ន្ធគណិតធម្មត្រួត

២.១ វិធីបុក និងដកនៃម៉ាត្រីស

ឧទាហរណ៍ : $A = \begin{bmatrix} 2 & -3 & 4 \\ 1 & 0 & -1 \end{bmatrix}$; $B = \begin{bmatrix} 3 & 9 & 0 \\ 4 & -1 & 8 \end{bmatrix}$

$$A + B = \begin{bmatrix} 2 & -3 & 4 \\ 1 & 0 & -1 \end{bmatrix} + \begin{bmatrix} 3 & 9 & 0 \\ 4 & -1 & 8 \end{bmatrix} = \begin{bmatrix} 2+3 & -3+9 & 4+0 \\ 1+4 & 0-1 & -1+8 \end{bmatrix} = \begin{bmatrix} 5 & 6 & 4 \\ 5 & -1 & 7 \end{bmatrix}$$

គម្រោង Casio

-ចូច Mode ព្រឹសវិសិ 6 (Matrix) **MODE** **6**

-វិសិ 1: Matrix A **1**

-ព្រឹសវិសិ 4: 2×3 **4**

បញ្ចូលជូរដែកទី 1: 2, -3, 4 **2** **=** **-** **3** **=** **4** **=**

-បញ្ចូលជូរដែកទី 2: 1, 0, -1 **1** **=** **0** **=** **-** **1** **=**

-វិសិ Matrix B **SHIFT** **4** **1** **2**

-ព្រឹសវិសិ 4: 2×3 **4**

-បញ្ចូលជូរដែកទី 1: 3, 9, 0 **3** **=** **9** **=** **0** **=**

-បញ្ចូលជូរដែកទី 2: 4, -1, 8 **4** **=** **-** **1** **=** **8** **=**

-ចូច AC

[AC]

-បញ្ចូល Mat A

SHIFT 4 3

-បញ្ចូល + Mat B

+ SHIFT 4 4 =

ចម្លើយរបស់ម៉ាទ្រិស $A + B = \begin{bmatrix} 5 & 6 & 4 \\ 5 & -1 & 7 \end{bmatrix}$

$$A - B = \begin{bmatrix} 2 & -3 & 4 \\ 1 & 0 & -1 \end{bmatrix} - \begin{bmatrix} 3 & 9 & 0 \\ 4 & -1 & 8 \end{bmatrix} = \begin{bmatrix} 2-3 & -3-9 & 4-0 \\ 1-4 & 0-(-1) & -1-8 \end{bmatrix} = \begin{bmatrix} -1 & -12 & 4 \\ -3 & 1 & -9 \end{bmatrix}$$

អគ្គវិធាន្វេខ Casio

-ចូច Mode ក្រើសវិស 6 (Matrix) **MODE 6**

-វិស 1: Matrix A **1**

-វិស 4: 2×3 **4**

-បញ្ចូលជូនដោកទី 1: 2, -3, 4 **2 = - 3 = 4 =**

-បញ្ចូលជូនដោកទី 2: 1, 0, -1 **1 = 0 = - 1 =**

-វិស Matrix B **SHIFT 4 1 2**

-វិស 4: 2×3 **4**

-បញ្ចូលជូនដោកទី 1: 3, 9, 0 **3 = 9 = 0 =**

-បញ្ចូលជូនដោកទី 2: 4, -1, 8 **4 = - 1 = 8 =**

-ចូច AC **[AC]**

-បញ្ចូល Mat A **SHIFT 4 3**

-បញ្ចូល - Mat B **= SHIFT 4 4 =**

ចម្លើយរបស់ម៉ាទ្រិស $A - B = \begin{bmatrix} -1 & -12 & 4 \\ -3 & 1 & -9 \end{bmatrix}$

លំហាត់គ្រឿង

គោលនយោបាយម៉ាទ្រិស $A = \begin{bmatrix} 4 & 2 & 6 \\ 1 & 3 & 7 \end{bmatrix}$ $B = \begin{bmatrix} 3 & 9 & 0 \\ 4 & -1 & -8 \end{bmatrix}$ $C = \begin{bmatrix} 4 & 2 \\ 1 & 3 \end{bmatrix}$ $D = \begin{bmatrix} 1 & 6 \\ 7 & 12 \end{bmatrix}$

គណនា $A + B$; $A - B$; $C + D$; $C - D$

$$\text{ចម្លើយ: } A+B = \begin{bmatrix} 7 & 11 & 6 \\ 5 & 2 & -1 \end{bmatrix} \quad A-B = \begin{bmatrix} 1 & -7 & 6 \\ -3 & 4 & 15 \end{bmatrix}$$

$$C+D = \begin{bmatrix} 5 & 8 \\ 8 & 15 \end{bmatrix} \quad C-D = \begin{bmatrix} 3 & -4 \\ -6 & -9 \end{bmatrix}$$

២.២ ដល់គុណាមួយចំនួនពិតនឹងម៉ាក្រិស

$$\text{ជាពូល: } A = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \quad \text{នៅ: } kA = k \begin{bmatrix} a & b \\ c & d \end{bmatrix} = \begin{bmatrix} ka & kb \\ kc & kd \end{bmatrix}$$

$$\text{ឧទាហរណ៍: } A = \begin{bmatrix} 2 & 3 \\ 1 & -5 \end{bmatrix} \quad \text{តាមទាំង} \quad 2A ; 3A ; 4A \dots$$

$$\text{គេបាន } A + A = 2A = 2 \begin{bmatrix} 2 & 3 \\ 1 & -5 \end{bmatrix} = \begin{bmatrix} 2 \times 2 & 2 \times 3 \\ 2 \times 1 & 2 \times (-5) \end{bmatrix} = \begin{bmatrix} 4 & 6 \\ 2 & -10 \end{bmatrix}$$

សម្រាប់គម្រោង Casio

-ចូច Mode ដើម្បីសរើស 6 (Matrix) **MODE** **6**

-សរើស 1: Matrix A **1**

-ធ្វើសរើស 5: 2×2 **5**

-បញ្ចូលដូរដៃក្នុង 1: 2 , 3 **2** **=** **3** **=**

-បញ្ចូលដូរដៃក្នុង 2: 1 , -5 **1** **=** **-** **5** **=**

-ចូច AC **AC**

-ចូច 2 **2** **X**

-បញ្ចូល Mat A **SHIFT** **4** **3** **=**

$$\text{ចម្លើយរបស់ម៉ាក្រិស} \quad 2A = \begin{bmatrix} 4 & 6 \\ 2 & -10 \end{bmatrix}$$

លំហាត់គ្រឿង

$$\text{គម្រោងម៉ាក្រិស} \quad A = \begin{bmatrix} 4 & -9 \\ 3 & 10 \end{bmatrix} ; \quad B = \begin{bmatrix} 5 & 5 \\ -13 & 5 \end{bmatrix} \quad \text{តាមទាំង} \quad 2A ; 2B ; 2A+2B ; 3A+B$$

ចម្លើយ

អគ្គិសន៍ Casio

-ចូច Mode ព្រឹសនីស 6 (Matrix) **MODE** **6**

-និសិ 1: Matrix A **1**

-ព្រឹសនីស 5: 2×2 **5**

-បញ្ចូលដូរដោកទី 1: 4, -9 **4** **=** **-** **9** **=**

-បញ្ចូលដូរដោកទី 2: 3, 10 **3** **=** **1** **0** **=**

-ចូច AC **AC**

-ចូច 2 **2** **X**

-បញ្ចូល Mat A **SHIFT** **4** **3** **=**

$$\text{ចម្លើយរបស់ម៉ាទ្រិស} \quad 2A = \begin{bmatrix} 8 & -18 \\ 6 & 20 \end{bmatrix}$$

អគ្គិសន៍ Casio

-ចូច Mode ព្រឹសនីស 6 (Matrix) **MODE** **6**

-និសិ 2: Mat B **2**

-ព្រឹសនីស 5: 2×2 **5**

-បញ្ចូលដូរដោកទី 1: 5, 5 **5** **=** **5** **=**

-បញ្ចូលដូរដោកទី 2: -13, 5 **-** **1** **3** **=** **5** **=**

-ចូច AC **AC**

-ចូច 2 **2** **X**

-បញ្ចូល Mat B **SHIFT** **4** **4** **=**

$$\text{ចម្លើយរបស់ម៉ាទ្រិស} \quad 2B = \begin{bmatrix} 10 & 10 \\ -26 & 10 \end{bmatrix}$$

អគ្គិសន៍ Casio

-ចូច Mode ព្រឹសនីស 6 (Matrix) **MODE** **6**

-និសិ 1: Matrix A **1**

-ព្រឹសនីស 5: 2×2 **5**

-បញ្ចូលដូរដោកទី 1: 4, -9 **4** **=** **-** **9** **=**

-បញ្ចូលដែកខិត្ត 2: 3 , 10	3 = 1 0 =
-និរិស្ស Matrix B	SHIFT 4 1 2
- ផ្នើស្ទើស្រី 5: 2×2	5
-បញ្ចូលដែកខិត្ត 1: 5 , 5	5 = 5 =
-បញ្ចូលដែកខិត្ត 2: -13 , 5	- 1 3 = 5 =
-ចូច AC	AC
-បញ្ចូល 2 Mat A	2 SHIFT 4 3
-បញ្ចូល + 2 Mat B	+ 2 SHIFT 4 4 =

ចម្លើយរបស់ម៉ាក្រឹស $2A + 2B = \begin{bmatrix} 18 & -8 \\ -20 & 30 \end{bmatrix}$

សម្រាប់ Casio

--ចូច Mode និរិស្ទើស្រី 6 (Matrix) MODE 6	
-និរិស្ស 1: Matrix A	1
- ផ្នើស្ទើស្រី 5: 2×2	5
-បញ្ចូលដែកខិត្ត 1: 4 , -9	4 = - 9 =
-បញ្ចូលដែកខិត្ត 2: 3 , 10	3 = 1 0 =
-និរិស្ស Matrix B	SHIFT 4 1 2
- ផ្នើស្ទើស្រី 5: 2×2	5
-បញ្ចូលដែកខិត្ត 1: 5 , 5	5 = 5 =
-បញ្ចូលដែកខិត្ត 2: -13 , 5	- 1 3 = 5 =
-ចូច AC	AC
-បញ្ចូល 3 Mat A	3 SHIFT 4 3
-បញ្ចូល + Mat B	+ SHIFT 4 4 =

ចម្លើយរបស់ម៉ាក្រឹស $3A + B = \begin{bmatrix} 17 & -22 \\ -4 & 35 \end{bmatrix}$

២.៣ វិធីគុណវត្ថុម៉ាក្រឹស

គឺអាមេរិកការណានក្នុងករណីដែលចំនួនដែរយោន៍ម៉ាក្រឹសទី 1 ស្មើចំនួនដែកនៃម៉ាក្រឹសទី 2 ។

$$\text{លំដាប់} \quad A = 2 \times 3 \quad B = 3 \times 2 \quad \text{នេះ} \quad A \times B = 2 \times 2$$

ស្តីត្រា

លក្ខណៈរបស់ម៉ាទ្រិស

- i). វិធីបុកម៉ាទ្រិសមានលក្ខណៈត្រលប់: $A + B = B + A$
- ii). វិធីបុកម៉ាទ្រិសមានលក្ខណៈផ្លូវ: $(C + D) + E = C + (D + E)$
- iii). វិធីគុណម៉ាទ្រិសត្រានលក្ខណៈត្រលប់: $AB \neq BA$
- iv). វិធីគុណម៉ាទ្រិសមានលក្ខណៈផ្លូវ: $(AB)C = A(BC)$
- v). វិធីគុណម៉ាទ្រិសមានលក្ខណៈបំបែកចំពោះវិធីបុក $(A + B)C = AC + BC$
- vi). $AI = IA \Rightarrow AI = IA = A$ (ម៉ាទ្រិសងកតាដាម៉ាទ្រិសណើត)

ឧទាហរណ៍: $A = \begin{bmatrix} -1 & 2 \\ 3 & -6 \end{bmatrix}$; $B = \begin{bmatrix} 2 & 1 \\ -3 & 7 \end{bmatrix}$; $C = \begin{bmatrix} 3 & -2 & 1 \\ 2 & 4 & -6 \end{bmatrix}$

$$A \times B = \begin{bmatrix} -1 & 2 \\ 3 & -6 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ -3 & 7 \end{bmatrix} = \begin{bmatrix} (-1) \times 2 + 2(-3) & (-1) \times 1 + 2 \times 7 \\ 3 \times 2 + (-6)(-3) & 3 \times 1 + (-6) \times 7 \end{bmatrix} = \begin{bmatrix} -8 & 13 \\ 24 & -39 \end{bmatrix}$$

អេឡិចត្រូនិក Casio

-ចូច Mode ព្រឹសវិស 6 (Matrix) **MODE 6**

-វិធី 1: Matrix A **1**

-វិធី 5: 2×2 **5**

-បញ្ចូលជូនដែកទី 1: -1 ; 2 **- 1 = 2 =**

-បញ្ចូលជូនដែកទី 2: 3 ; -6 **3 = - 6 =**

-វិធី Matrix B **SHIFT 4 1 2**

-វិធី 5: 2×2 **5**

-បញ្ចូលជូនដែកទី 1: 2 ; 1 **2 = 1 =**

-បញ្ចូលជូនដែកទី 2: -3 ; 7 **- 3 = 7 =**

-ចូច AC **AC**

-បញ្ចូល Mat A **SHIFT 4 3**

-បញ្ចូល \times Mat B **M+ SHIFT 4 4 =**

ចម្លើយរបស់ម៉ាទ្រិស $A \times B = \begin{bmatrix} -8 & 13 \\ 24 & -39 \end{bmatrix}$

$$\begin{aligned}
 A \times C &= \begin{bmatrix} -1 & 2 \\ 3 & -6 \end{bmatrix} \begin{bmatrix} 3 & -2 & 1 \\ 2 & 4 & -6 \end{bmatrix} \\
 &= \begin{bmatrix} (-1) \times 3 + 2 \times 2 & (-1) \times (-2) + 2 \times 4 & (-1) \times 1 + 2 \times (-6) \\ 3 \times 3 + (-6) \times 2 & 3 \times (-2) + (-6) \times 4 & 3 \times 1 + (-6) \times (-6) \end{bmatrix} \\
 &= \begin{bmatrix} 1 & 10 & -13 \\ -3 & -30 & 39 \end{bmatrix}
 \end{aligned}$$

ឧបក្រឹម Casio

-ចូច Mode ក្នុងរីស៊ី 6 (Matrix) **MODE 6**

-រីស៊ី 1: Matrix A **1**

-ក្នុងរីស៊ី 5: 2×2 **5**

-បញ្ចូលដូចនេះក្នុង 1: -1 ; 2 **- 1 = 2 =**

-បញ្ចូលដូចនេះក្នុង 2: 3 ; -6 **3 = - 6 =**

-រីស៊ី Matrix C **SHIFT 4 1 3**

-ក្នុងរីស៊ី 4: 2×3 **4**

-បញ្ចូលដូចនេះក្នុង 1: 3 ; -2 ; 1 **3 = - 2 = 1 =**

-បញ្ចូលដូចនេះក្នុង 2: 2 ; 4 ; 6 **2 = 4 = 6 =**

-ចូច AC **AC**

-បញ្ចូល Mat A **SHIFT 4 3**

-បញ្ចូល \times Mat C **M+ SHIFT 4 5 =**

ចម្លើយរបស់ម៉ាទ្រិស $A \times C = \begin{bmatrix} 1 & 10 & -13 \\ -3 & -30 & 39 \end{bmatrix}$

៣. ថ្វីន្ទាន់ប្រើប្រាស់

ឧបាទរណ៍: គឺមានម៉ាទ្រិស $A = \begin{bmatrix} 3 & 4 \\ 1 & 2 \end{bmatrix}$; $B = \begin{bmatrix} 1 & -2 \\ -1 & 3 \\ 2 & 2 \end{bmatrix}$ រកម៉ាទ្រិសប្រាកដនៃ $A ; B$

ជាមួយ : $\text{ម៉ាទ្រិស } A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ ដែល $ad - bc \neq 0$

$$\text{នោះម៉ាទ្រិសប្រាកដនៃ } A \text{ គឺ } A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

-បើ $ad - bc = 0$ នោះ A ត្រូវម៉ាទ្រិសប្រាកដទេ ។

-បើ A^{-1} ជាមាត្រិសច្បាសនៃមាត្រិស A នៅគេបាន $AA^{-1} = A^{-1}A = I$

ដំណោះស្រាយ

$$A = \begin{bmatrix} 3 & 4 \\ 1 & 2 \end{bmatrix} \text{ នៅ: } \det A = |A| = \begin{vmatrix} 3 & 4 \\ 1 & 2 \end{vmatrix} = (2 \times 3) - (1 \times 4) = 6 - 4 = 2$$

តាមរូបមន្ត្រា: $A^{-1} = \frac{1}{ad-bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$

ដូន $A^{-1} = \frac{1}{2} \begin{bmatrix} 2 & -4 \\ -1 & 3 \end{bmatrix} = \begin{bmatrix} 1 & -2 \\ -\frac{1}{2} & \frac{3}{2} \end{bmatrix}$

អេឡិចត្រូនី Casio

-ចូច Mode ពីសនិស 6 (Matrix) **MODE** **6**

-និច្ច 1: Matrix A **1**

-ធ្វើសនិស 5: 2×2 **5**

-បញ្ចូលដូរដែកទី 1: 3 ; 4 **3** **=** **4** **=**

-បញ្ចូលដូរដែកទី 2: 1 ; 2 **1** **=** **2** **=**

-ចូច AC **AC**

-ចូចសលញ្ញវិង់ក្រចកបើក **(**

-និសយក 1 : Mat A **SHIFT** **4** **3**

-ធ្វើសនិសសលញ្ញវិង់ក្រចកបិត **)**

-ចូចសលញ្ញ x^{-1} **x^{-1}** **=**

ចម្លើយរបស់មាត្រិស $A^{-1} = \begin{bmatrix} 1 & -2 \\ -\frac{1}{2} & \frac{3}{2} \end{bmatrix}$

១. បច្ចេកទេសលម្អិត ២

គោលនយោបាយ $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ នៅរវាង $\det A = |A| = \begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - cb$

ឧទាហរណ៍: គោលនយោបាយ $M = \begin{bmatrix} 2 & -3 \\ 4 & 3 \end{bmatrix}$; $N = \begin{bmatrix} -4 & 14 \\ 10 & 10 \end{bmatrix}$; $P = \begin{bmatrix} -2 & 3 \\ -4 & 6 \end{bmatrix}$

ដំឡាស្រាយ

$$\det M = |M| = \begin{vmatrix} 2 & -3 \\ 4 & 3 \end{vmatrix} = (2 \times 3) - (4 \times (-3)) = 6 + 12 = 18$$

សម្រាប់ Casio

-ចូច Mode ព្រឹសវិស 6 (Matrix) **MODE** **6**

-រើស 1: Matrix A **1**

-រើស 5: 2×2 **5**

-បញ្ចូលផ្ទរដែកទី 1: 2 ; -3 **2** **=** **-** **3** **=**

-បញ្ចូលផ្ទរដែកទី 2: 4 ; 3 **4** **=** **3** **=**

-ចូច AC **AC**

-រើសវិសយក \det **SHIFT** **4** **7**

-រើសយក 1 : Matrix A **SHIFT** **4** **3**

-រើសវិស វង់ក្រចកបិត **0** **=**

ចម្លើយយរបស់ម៉ាទ្រីស $\det A = |A| = 18$

២. បច្ចេកទេសលម្អិត ៣

២.១ តណានាក់ទៅមិនអាចលំដាប់ ៣ តាមក្បានរបស់សារុស

ឧទាហរណ៍: រួច $\det A$ ដែល $A = \begin{bmatrix} 1 & 2 & 3 \\ 6 & -3 & 5 \\ -4 & 0 & -1 \end{bmatrix}$

$$\det A = \begin{vmatrix} 1 & 2 & 3 \\ 6 & -3 & 5 \\ -4 & 0 & -1 \end{vmatrix}$$

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

$$= 3 - 40 + 0 - 36 - 0 + 12 = -61$$

ឧប្បម្ព Casio

-ចូច Mode ក្រើសវិស 6 (Matrix) **MODE 6**

-វិស 1: Matrix A **1**

-ក្រើសវិស 1: 3×3 **1**

-បញ្ចូលដូរដែកទី 1: 1 ; 2 ; 3 **1 = 2 = 3 =**

-បញ្ចូលដូរដែកទី 2: 6 ; -3 ; 5 **6 = -3 = 5 =**

-បញ្ចូលដូរដែកទី 3: -4 ; 0 ; -1 **-4 = 0 = -1 =**

-ចូច AC **AC**

-ក្រើសវិសយក 7: \det **SHIFT 4 7**

-វិសយក 1 : Matrix A **SHIFT 4 3**

-ក្រើសវិស វង់ក្រចកបិត **) =**

ចម្លើយរបស់ម៉ាទ្រិស $\det A = |A| = -61$

2.2 ការគណនាដៃទេរមិណង់លំដាប់ 3 តាមមិន្នន័យ

គោមានម៉ាទ្រិស $A = \begin{bmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{bmatrix}$ វិនិយោគ $\det A$

ដោយប្រើវិធីលុបដូរដែកនិងដូរណីរាយដាតុ $a_1 \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} - b_1 \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} + c_1 \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$

$$\det A = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = a_1 \begin{vmatrix} b_2 & c_2 \\ b_3 & c_3 \end{vmatrix} - b_1 \begin{vmatrix} a_2 & c_2 \\ a_3 & c_3 \end{vmatrix} + c_1 \begin{vmatrix} a_2 & b_2 \\ a_3 & b_3 \end{vmatrix}$$

ចំណាំ

តួនាទីការគណនាដៃទេរមិណង់លំដាប់ 3 តាមមិន្នន័យ គោមានពន្លាតាមដូរណីរាយកំបាន

បើនឹងសញ្ញានៅដាតុនឹងយកលើអារ៉ាស៊ីមបន្ថែមលើដាប់ទីដែលដាតុនោះស្ថិតនៅផ្ទៀងផ្ទាត់:

$$a_1 \text{ មានសញ្ញា } + \text{ ព្រោះ } a_1 \text{ ជាគាត់ក្នុងវិបត្តិ 1 } \text{ និង ជូរយេរទិ 1, } 1+1=2 \text{ តើ } (-1)^2 = 1$$

$$b_1 \text{ មានសញ្ញា } - \text{ ព្រោះ } b_1 \text{ ជាគាត់ក្នុងវិបត្តិ 1 } \text{ និង ជូរយេរទិ 2, } 1+2=3 \text{ នៅលើ } (-1)^3 = -1$$

ឧទាហរណ៍: រក $\det A$ ដែល $A = \begin{bmatrix} 1 & 2 & 3 \\ 6 & -3 & 5 \\ -4 & 0 & -1 \end{bmatrix}$

$$\det A = \begin{vmatrix} 1 & 2 & 3 \\ 6 & -3 & 5 \\ -4 & 0 & -1 \end{vmatrix} = 1 \begin{vmatrix} -3 & 5 \\ 0 & -1 \end{vmatrix} - 2 \begin{vmatrix} 6 & 5 \\ -4 & -1 \end{vmatrix} + 3 \begin{vmatrix} 6 & -3 \\ -4 & 0 \end{vmatrix}$$

$$= 1(3-0) - 2(-6+20) + 3(0-12) = 3 - 28 - 36 = -61$$

អគ្គិសនី Casio

-ចូច Mode ព្រឹសនិរិយ 6 (Matrix) **MODE 6**

-និរិយ 1: Matrix A **1**

-ព្រឹសនិរិយ 1: 3×3 **1**

-បញ្ចូលជូរដំភី 1: 1 ; 2 ; 3 **1 = 2 = 3 =**

-បញ្ចូលជូរដំភី 2: 6 ; -3 ; 5 **6 = -3 = 5 =**

-បញ្ចូលជូរដំភី 3: -4 ; 0 ; -1 **-4 = 0 = -1 =**

-ចូច AC **AC**

-ព្រឹសនិរិយក 7: \det **SHIFT 4 7**

-និរិយក 1 : Matrix A **SHIFT 4 3**

-ព្រឹសនិរិយក នៃក្រឡកបិត **) =**

ចម្លើយរបស់មាត្រីស $\det A = |A| = -61$

៣. ដោះស្រាយប្រព័ន្ធគិត្យការណ៍លេខិត្តនាមូលដ្ឋានក្នុងក្រុងផ្ទះ

ឧទាហរណ៍: ដោះស្រាយប្រព័ន្ធគិត្យការណ៍លេខិត្តនាមូលដ្ឋានក្នុងក្រុងផ្ទះ

ក.
$$\begin{cases} 3x + 7y = -6 \\ 4x - 2y = 26 \end{cases}$$

ខ.
$$\begin{cases} x + 2y + 3z = 2 \\ -2x + y + 2z = 1 \\ 4x - y = 3 \end{cases}$$

គ.
$$\begin{cases} 2x + 2y + 2z = 0 \\ -2x + 5y + 2z = 1 \\ 8x + y + 4z = -1 \end{cases}$$

ជំរូលការងារយោង

៩.
$$\begin{cases} 3x + 7y = -6 \\ 4x - 2y = 26 \end{cases}$$

គេបាន $D = \begin{vmatrix} 3 & 7 \\ 4 & -2 \end{vmatrix} = -34$ $D_x = \begin{vmatrix} -6 & 7 \\ 26 & -2 \end{vmatrix} = -170$ $D_y = \begin{vmatrix} 3 & -6 \\ 4 & 26 \end{vmatrix} = 102$

$$x = \frac{D_x}{D} = \frac{-170}{-34} = 5 \quad y = \frac{D_y}{D} = \frac{102}{-34} = -3$$

ដូចនេះប្រព័ន្ធសមិទ្ធភាពអានគុចម៉ែយ ($x = 5 ; y = -3$)

សម្រាប់ Casio

-ចូច Mode ក្នុងនីសិវិស 5: EQN MODE 5

-និរោះ $a_n x + b_n y = c_n$ 1

-បញ្ចូលដូរដោកទី 1: 3 ; 7 ; -6 3 = 7 = -6 =

-បញ្ចូលដូរដោកទី 2: 4 ; -2 ; 26 4 = -2 = 2 = 2 6 =

-ចូចសញ្ញា = ចម្លើយ X =

-ចូចសញ្ញា = ចម្លើយ Y =

ដូចនេះប្រព័ន្ធសមិទ្ធភាពអានគុចម៉ែយ ($x = 5 ; y = -3$)

១០.
$$\begin{cases} x + 2y + 3z = 2 \\ -2x + y + 2z = 1 \\ 4x - y = 3 \end{cases}$$

គេបាន $D = \begin{vmatrix} 1 & 2 & 3 \\ -2 & 1 & 2 \\ 4 & -1 & 0 \end{vmatrix} = 12$ $D_x = \begin{vmatrix} 2 & 2 & 3 \\ 1 & 1 & 2 \\ 3 & -1 & 0 \end{vmatrix} = 4$

$$D_y = \begin{vmatrix} 1 & 2 & 3 \\ -2 & 1 & 2 \\ 4 & 3 & 0 \end{vmatrix} = -20 \quad D_z = \begin{vmatrix} 1 & 2 & 8 \\ -2 & 1 & 1 \\ 4 & -1 & 3 \end{vmatrix} = 20$$

$$x = \frac{D_x}{D} = \frac{4}{12} = \frac{1}{3} \quad y = \frac{D_y}{D} = \frac{-20}{12} = \frac{-5}{3} \quad z = \frac{D_z}{D} = \frac{20}{12} = \frac{5}{3}$$

ដូចនេះប្រព័ន្ធសមិទ្ធភាពចម្លើយ ($x = \frac{1}{3} ; y = \frac{-5}{3} ; z = \frac{5}{3}$)

ឧបករណី Casio

-ចូច Mode ត្រួសលើស 5: EQN MODE 5

-នឹង 2: $a_n x + b_n y + c_n z = d_n$ 2

-បញ្ចូលដំឡើងទី 1: 1 ; 2 ; 3 ; 2 1 = 2 = 3 = 2 =

-បញ្ចូលដំឡើងទី 2: -2 ; 1 ; 2 ; 1 - 2 = 1 = 2 = 1 =

-បញ្ចូលដំឡើងទី 3: 4 ; -1 ; 0 ; 3 4 = - 1 = 0 = 3 =

-ចូចសល្អ = ចម្លើយ X =

-ចូចសល្អ = ចម្លើយ Y =

-ចូចសល្អ = ចម្លើយ Z =

ដូចនេះប្រព័ន្ធសមិការមានចម្លើយ $\left(x = \frac{1}{3} ; y = \frac{-5}{3} ; z = \frac{5}{3} \right)$

$$\text{គ. } \begin{cases} 2x + 2y + 2z = 0 \\ -2x + 5y + 2z = 1 \\ 8x + y + 4z = -1 \end{cases}$$

$$\text{គម្រាប } D = \begin{vmatrix} 2 & 2 & 2 \\ -2 & 5 & 2 \\ 8 & 1 & 4 \end{vmatrix} = 0 \quad D_x = \begin{vmatrix} 0 & 2 & 2 \\ 1 & 5 & 2 \\ -1 & 1 & 4 \end{vmatrix} = 0$$

$$x = \frac{D_x}{D} = \frac{0}{0} \quad \text{មានចម្លើយជ្រើនរាប់មិនអស់}$$

ដូចនេះប្រព័ន្ធសមិការមានចម្លើយជ្រើនរាប់មិនអស់។

គេងកស

៥

ឌីជីថត និង បែវីទេ

មេរូវនាមីនា

ឌីជីថត និង បែវីទេ

១. ឌីជីថត

១.១. សង្គមនាមីនាទីថត

ឧទាហរណ៍ ១ : តើអ្នកមុនគម្រោង $y = f(x) = x^2 + 2x - 3$ និងតារាងតម្លៃលេខ :

x	1.99	1.999	1.9999	2.0001	2.001	2.01
y	4.9401	4.9994	4.9994	5.0006	5.006	5.0601

តាមតារាងតម្លៃលេខ បើ x ឱតដិត ២ ពីខាងឆ្វេង និងពីខាងស្តាំនៅ y ឱតដិត ៥

គោលអនុគមន៍ $f(x)$ មានលិមិត ៥កាលណាម x ឱតដិត ២ ។

គោលកំណត់សរស់ $\lim_{x \rightarrow 2} (x^2 + 2x - 3) = 5$

ឧទាហរណ៍ទី២ : តើអ្នកមុនគម្រោង $f(x) = \frac{x^2 - 9}{x - 3}$ ចំពោះ $x \neq 3$ ។

ចំពោះ $x \neq 3$ គោល $f(x) = x + 3$ និងក្រាប L ។

តាមក្រាបបើ x ឱតដិត ៣ តែ $x \neq 3$ នៅអនុគមន៍ $y = f(x)$

ឱតដិត ៦ ហើយគោលកំណត់សរស់ $\lim_{x \rightarrow 3} \frac{x^2 - 9}{x - 3} = 6$

ជាមួយ : បើ x ឱតដិត a ហើយអនុគមន៍ $y = f(x)$ ឱតដិតតម្លៃ b ណាមួយ

នៅអតិថិជន $\lim_{x \rightarrow a} f(x) = b$

លំហាត់គូចី១ : ក/ ផ្សេងៗពេញតារាងតម្លៃលេខខាងក្រោមនៃអនុគមន៍ $y = \frac{1}{x}$:

x	0.1	0.01	0.001	0.0001.....
y				

x	-0.1	-0.01	-0.001	-0.0001.....
y				

២/ ទាញរកលិមិត $\lim_{\substack{x \rightarrow 0 \\ (x>0)}} \frac{1}{x}$ និង $\lim_{\substack{x \rightarrow 0 \\ (x<0)}} \frac{1}{x}$

ចំណេះដឹង

ក/

x	0.1	0.01	0.001	0.0001.....
y	10	100	1000	10000

x	-0.1	-0.01	-0.001	-0.0001.....
y	-10	-100	-1000	-10000

2 / តាមតារាងទី១ តម្លៃអ៊ូតិមីនុយាតាកាលណា x យកតម្លៃវិធានបើយកនៃតំបន់ទៅលើស្ថិរិតិជិត

ស្ថិរិតិនេះ $\frac{1}{x}$ មានតម្លៃវិធានបើយកនៃតំបន់ទៅលើស្ថិរិតិបញ្ហាប់ ។ ដូចនេះ គេបាន $\lim_{\substack{x \rightarrow 0 \\ (x>0)}} \frac{1}{x} = +\infty$

តាមតារាងទី២ តម្លៃអ៊ូតិមីនុយាតាកាលណា x យកតម្លៃវិធានបើយកនៃតំបន់ទៅលើស្ថិរិតិជិត

ស្ថិរិតិនេះ $\frac{1}{x}$ មានតម្លៃអវិធានបើយកនៃតំបន់ទៅលើស្ថិរិតិបញ្ហាប់ ។ ដូចនេះ គេបាន $\lim_{\substack{x \rightarrow 0 \\ (x<0)}} \frac{1}{x} = -\infty$

គុណប្រើប្រាស់នូវឯកតាមណា

នៅក្នុងចំណេះដឹងមីយីដែលអាចបាត់អំពីសញ្ញាណលិមិតិមីនុយាតាកាលណាទៅលើតម្លៃលេខនៃអនុគមន៍ ឬដឹម្មីតិណា នា តម្លៃលេខនៃ អនុគមន៍នេះត្រូវបានប្រើបានដើម្បីយកតម្លៃលេខនៃយកតម្លៃលេខនៃអនុគមន៍ ។

ឧទាហរណ៍ទី១: គឺអនុគមន៍ $f(x) = x^2 + 2x - 3$ គេចង់គណនាតម្លៃលេខមាប់ពីតម្លៃ $x=1$

ដល់ តម្លៃ $x = 2.05$ ដោយឱ្យបាននៅតម្លៃនេះពីមួយដំបានទៅមួយដំបានស្មើ 0.1

នៅបច្ចុប្បន្ននៃការបង្កើតធនធានធនធាន

ដឹម្មីថ្មីលកម្មវិធីដែលអាចបាត់អនុគមន៍ខាងលើបានស្មើមចុច **MODE** ពេលនេះវានិងចេញផ្លូវដំឡើង

1:COMP 2:STAT
3:TABLE

- ចំពោះ ម៉ាសិនម៉ាក CASIO សេវី $fx - 350ES$ នោះយើងចុច ③ ដឹម្មីប្រើប្រាស់ TABLE

- បើម៉ាសិនម៉ាក CASIO សេវី $fx - 991ES$ បូសេវី $fx - 991ES Plus$

យើងចុច ⑦ ដឹម្មីប្រើប្រាស់ TABLE នោះយើងនិងអាចបាត់អនុគមន៍បាន ។

សម្រួលតម្លៃ

ចំពោះម៉ាសិនម៉ាក CASIO សេវី $fx - 350ES$

f(X)=

យើងចុច **MODE** ③ នោះវាចេញផ្លូវដំឡើង

ពេលនេះយើងអាចបាត់អនុគមន៍

$f(x) = x^2 + 2x - 3$ បានដោយអនុវត្តដោយតាមក្រោម៖

បាត់ x^2

យើងចុច **ALPHA** **□** **x^2**

បាត់ $+ 2x - 3$

យើងចុច **+** **2** **ALPHA** **□** **-** **3**

បន្ទាប់មកចុច	<input type="checkbox"/> នោះអេក្រង់ម៉ាសីនបង្ហាញ	Start?	1	គីវាសូរយើងដើម្បីគីរយើង						
កំណត់តម្លៃចាប់ផ្តើម	ដោយយើងចង់កំណត់តម្លៃចាប់ពី	1.6	នោះយើងចុច <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> 6	<input type="checkbox"/> នោះ						
	End?	5	មាននឹងយើងចាប់រាយកំណត់តម្លៃចុងក្រាយ ដោយតម្លៃ							
អេក្រង់និងបង្ហាញយើងបន្ថែមទៅ	5	មាននឹងយើងចាប់រាយកំណត់តម្លៃចុងក្រាយ ដោយតម្លៃ	Step?	1						
ចុងក្រាយយើងកំណត់ 2.5	នោះយើងចុច <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> 5	<input type="checkbox"/> អេក្រង់បង្ហាញ	គីវាសូរយើងកំណត់ប្រវែងថ្មនោះជំហាន							
ពេលនោះវានិង បង្ហាញ	1.6	គីជាតារាង តម្លៃ លេខដែលយើងបាន កំណត់ដូចខាងលើ		។						
ជាបន្ទូយើងចុច REPLAY		គីជាតារាង តម្លៃ លេខដែលយើងបាន កំណត់ដូចខាងលើ		។						
x	1.6	1.7	1.8	1.9	2	2.1	2.2	2.3	2.4	2.5
$f(x)$	2.76	3.29	3.84	4.41	5	5.56	6.24	6.89	7.56	8.25

ដូចនេះតាមតារាងតម្លៃលេខខាងលើ បើ x ឱតិជិត 2 ពីខាងឆ្វេង និងពីខាងស្តាំនោះ $f(x)$ ឱតិជិត 5
គោរពអនុគមន៍ $f(x)$ មានលិមិត 5 កាលណាគ x ឱតិជិត 2 ។

គោរពកំណត់សរសើរ $\lim_{x \rightarrow 2} (x^2 + 2x - 3) = 5$

ឧបាទុក្រុងការគិតបញ្ជីតម្លៃចុងក្រាយ ដែលយើងបាន កំណត់ចំនួនជំហានតូចជាង ប្រសើល 10 ជំហានបុរណណាមុន ។
ឧទាហរណ៍ គោរពកំណត់សរសើរ $f(x) = x - 1$ ពេលយើងបាន កំណត់តម្លៃចុងក្រាយ 5 ដល់ 3 នៃ ពេលយើងបាន កំណត់តម្លៃចុងក្រាយ 1 មាននឹងយើង យើងបានកំណត់ 3 ជំហាន
យើងចុច <input type="checkbox"/> MODE <input checked="" type="checkbox"/> 3 <input type="checkbox"/> ALPHA <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> 1 <input type="checkbox"/> <input type="checkbox"/> 1 <input type="checkbox"/> <input type="checkbox"/> 3 <input type="checkbox"/> 2 <input type="checkbox"/> <input type="checkbox"/> 1 <input type="checkbox"/> <input type="checkbox"/> ពេលនោះនៅលើអេក្រង់ យើងយើង Insufficient MEM [AC] ::Cancel [◀][▶]:Goto មាននឹងយើងសាធិ (Memories) របស់ម៉ាសីនគិតបញ្ជីតម្លៃចុងក្រាយ បង្ហាញតារាងទិន្នន័យ ប្រសើល តារាងតម្លៃលេខបានឡើ ។

ចំណាត់ប្រសិទ្ធភាព

ក / ចូរបំពេញតារាងតម្លៃលេខខាងក្រោម ហើយទាញរកលិមិត $\lim_{x \rightarrow 2} f(x)$

x	1.9	1.99	1.999	2	2.001	2.01	2.1
$f(x) = \frac{x^2 - 4}{x - 2}$?	?	?	?	?	?	?

ខ/សង្គ្រាប $g(x) = x^2 + 2$ បើយើងទាញរកលិមិត $\lim_{x \rightarrow 1} g(x)$

ជំនាញស្ថិតិថ្មី

ដើម្បីបង្ហាញពីការដោះស្រាយរបស់ខ្លួន គឺជាផ្លូវការណ៍ចុចិត្តរបស់ខ្លួន

$$\Rightarrow \text{ចំពោះ } x = 1.9 \text{ មានតម្លៃយ៉ាងត្រឹមរហូត } f(1.9) \text{ បុអន្ត់ } x \text{ ជីវិត } 1.9 \text{ តើ } \frac{(1.9)^2 - 4}{1.9 - 2}$$

យើងអនុវត្តន៍ងដោះស្រាយ

$$\text{បញ្ចូល } \frac{(1.9)^2 - 4}{1.9 - 2} \quad \text{ចូច } \boxed{1 \cdot 9} x^2 - 4 \rightarrow \boxed{1 \cdot 9} - 2 = \text{នោះអេក្រង់ ម៉ាសីនបង្ហាញ}$$

$\frac{1.9^2 - 4}{1.9 - 2}$
$\frac{39}{19}$

$\frac{1.9^2 - 4}{1.9 - 2}$
3.9

រាបង្ហាញជាប្រភាក់ ដើម្បីឱ្យជាអនុសភាក់ ចូច $\boxed{3.9}$ គេបានចម្លើយ 3.9

ដោះស្រាយទិន្នន័យទាំងនេះយើងអនុវត្តជាបន្ទូន

$$\Rightarrow \text{ចំពោះ } x = 1.99 \quad \text{ចូច } \boxed{1 \cdot 9 \cdot 9} x^2 - 4 \rightarrow \boxed{1 \cdot 9 \cdot 9} - 2 =$$

$\boxed{3.99}$ គេបានចម្លើយ 3.99

$$\Rightarrow \text{ចំពោះ } x = 1.999 \quad \text{ចូច } \boxed{1 \cdot 9 \cdot 9 \cdot 9} x^2 - 4 \rightarrow \boxed{1 \cdot 9 \cdot 9 \cdot 9} - 2 = \boxed{\$D}$$

គេបានចម្លើយ 3.999

$$\Rightarrow \text{ចំពោះ } x = 2 \quad \text{ចូច } \boxed{2} x^2 - 4 \rightarrow \boxed{2} - 2 = \boxed{\text{Math ERROR [AC]:Cancel [◀▶]:Goto}}$$

គេបានចម្លើយ កំណត់មិនបាន

$$\Rightarrow \text{ចំពោះ } x = 2.001 \quad \text{ចូច } \boxed{2 \cdot 0 \cdot 0 \cdot 0 \cdot 1} x^2 - 4 \rightarrow \boxed{2 \cdot 0 \cdot 0 \cdot 0} - 1 =$$

$\boxed{2} = \boxed{\$D}$ គេបានចម្លើយ 4.001

$$\Rightarrow \text{ចំពោះ } x = 2.01 \quad \text{ចូច } \boxed{2 \cdot 0 \cdot 1} x^2 - 4 \rightarrow \boxed{2 \cdot 0 \cdot 1} - 2 =$$

$\boxed{2} = \boxed{\$D}$ គេបានចម្លើយ 4.01

$$\Rightarrow \text{ចំពោះ } x = 2.1 \quad \text{ចូច } \boxed{2 \cdot 1} x^2 - 4 \rightarrow \boxed{2 \cdot 1} - 2 = \boxed{\$D}$$

គេបានចម្លើយ 4.1

គេបង្ហាញពីការដោះស្រាយ

x	1.9	1.99	1.999	2	2.001	2.01	2.1
$f(x) = \frac{x^2 - 4}{x - 2}$	3.9	3.99	3.999	កំណត់មិនបាន	4.001	4.01	4.1

$$\text{តាមពីរការណ៍ចុចិត្ត } \lim_{x \rightarrow 2} f(x) = 4$$

ប្រពិបត្តិ

ក/ ចូចបង្ហាញពីការដោះស្រាយ

x	1	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	2
$\frac{x^2 - 4}{x - 2}$?	?	?	?	?	?	?	?	?	?	?

$$8/\text{តាមតារាងតម្លៃខាងលើទាញរកលិមិត } \lim_{x \rightarrow 1} \frac{x^2 - 4}{x - 2}$$

ជីវោន់ស្ត្រាយ

ដោយប្រើម៉ាសីនម៉ាក CASIO ស៊ី fx - 350ES

យើងបញ្ចូលអនុគមន៍ ចូច MODE [3]

យើងបញ្ចូលប្រភាគ ចូច [■]

បញ្ចូលកន្លេរាជីធិធិត $x^2 - 4$ នៅភាពយក ចូច [ALPHA] [)] [x^2] [=] [4]

ដើម្បីបញ្ចូលកន្លេរាជីធិធិតនៅភាពបែងចុចតាម REPLAY ចុះក្រោម ▽

បញ្ចូលកន្លេរាជីធិធិត $x - 2$ នៅភាពបែង ចូច [ALPHA] [)] [=] [2] [=]

តាមតារាងខាងលើយើងយើងបញ្ចូលតម្លៃចាប់ផ្តើមតី 1 តម្លៃចុងក្រោយតី 2 និងប្រវែងចន្ទាន់ជំហានតី 0.1 យើងចូច

[2] [=] [1] [=] [2] [=] [0] [•] [1] [=] គេបានតារាងលើអេក្រង់ម៉ាសីន

ជាបន្ទូយើងចូច REPLAY ◎ ប្រ ▽ ដើម្បីមើលតម្លៃបែងនិមួយទិន្នន័យ បំពេញបាននូវតារាងដូចខាងក្រោម

x	1	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	2
$\frac{x^2 - 4}{x - 2}$	3	3.1	3.2	3.3	3.4	3.5	3.6	3.7	3.8	3.9	ERROR

$$8/\text{តាមតារាងតម្លៃខាងលើទាញរកលិមិត } \lim_{x \rightarrow 1} \frac{x^2 - 4}{x - 2} \text{ គេបាន } \lim_{x \rightarrow 1} \frac{x^2 - 4}{x - 2} = 3$$

ចរ្បាស់ ការគណនាតារាងតម្លៃយើងប្រើម៉ាសីនតែក្នុងករណីយើង កំណត់ចំនួនជំហានតូចជាង ប្រសើរ ជំហានបុំណូនៗ ។

ឧទាហរណ៍ : គេគូអនុគមន៍ $f(x) = x - 1$ ពេលយើងប្រើម៉ាសីនគណនាតម្លៃចាប់ពី 1 ដល់ 3 ដោយ យកតម្លៃតម្លៃបាន ១ មានន័យថា យើងបានកំណត់ ៣១ជំហាន

យើងចូច MODE [3] [ALPHA] [)] [=] [2] [=] [1] [=] [3] [2] [=] [1] [=] ពេលនោះនៅលើអេក្រង់ យើងយើង

មានន័យថាសាស្តី (Memories) របស់ម៉ាសីនគណនាឌីជីថីត្រូវត្រូវក្នុងការ បង្ហាញតារាងទិន្នន័យ ប្រ តារាងតម្លៃបែងទេ ។

១.២-ប្រចាំនាងពិចិនីជិំថែល

អនុគមន៍ $y = f(x)$ និង $y = g(x)$ មានលិមិតកាលលាត $x @ a$

$$\lim_{x @ a} f(x) = \lim_{x @ a} C = C \quad \text{ដើម្បី } f(x) = C \text{ ជាអនុគមន៍ថែរ}$$

$$\lim_{x @ a} f(x) = \lim_{x @ a} x = a \quad \text{ដើម្បី } f(x) = x$$

$$\lim_{x @ a} [f(x) + g(x)] = \lim_{x @ a} f(x) + \lim_{x @ a} g(x)$$

$$\lim_{x @ a} [f(x) - g(x)] = \lim_{x @ a} f(x) - \lim_{x @ a} g(x)$$

$$\lim_{x \rightarrow a} [f(x) + g(x)] = \lim_{x \rightarrow a} f(x) + \lim_{x \rightarrow a} g(x)$$

$$\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \frac{\lim_{x \rightarrow a} f(x)}{\lim_{x \rightarrow a} g(x)} \text{ បើ } \lim_{x \rightarrow a} g(x) \neq 0$$

ឧទាហរណ៍ទី១ : គណនាលិមិតខាងក្រោម

$$1/ \lim_{x \rightarrow 1} (3 + x) \quad 2/ \lim_{x \rightarrow 2} (3x^4)$$

បញ្ជីយ

$$1/ \lim_{x \rightarrow 1} (3 + x) = 3 + 1 = 4 \quad \text{ចូច } \boxed{3} + \boxed{1} =$$

$$2/ \lim_{x \rightarrow 2} (3x^4) = 3 \cdot 2^4 = 48 \quad \text{ចូច } \boxed{3} \times \boxed{2} \times \boxed{x^4} =$$

ដាច់ខ្លះ $\lim_{x \rightarrow x_0} (ax^n) = ax_0^n$

ឧទាហរណ៍ទី២ គណនាលិមិត

$$1/ \lim_{x \rightarrow 1} (x^3 - 3x^2 + x + 1) \quad 2/ \lim_{x \rightarrow 3} \frac{x^2 - x + 1}{x - 2}$$

បញ្ជីយ

$$1/ \lim_{x \rightarrow 1} (x^3 - 3x^2 + x + 1) = 1^3 - 3 \cdot 1^2 + 1 + 1 = 0 \quad \text{ចូច } \boxed{1} \times \boxed{3} - \boxed{3} \times \boxed{1} \\ \boxed{x^2} + \boxed{1} + \boxed{1} =$$

ដាច់ខ្លះ បើ $P(x)$ ជាបញ្ហាដៃនៅ x នៅពី $\lim_{x \rightarrow x_0} P(x) = P(x_0)$

$$2/ \lim_{x \rightarrow 3} \frac{x^2 - x + 1}{x - 2} = \frac{3^2 - 3 + 1}{3 - 2} = 7 \quad \text{ចូច } \boxed{3} \times \boxed{x^2} - \boxed{3} + \boxed{1} \downarrow \boxed{3} - \boxed{2} =$$

ដាច់ខ្លះ បើ $\frac{f(x)}{g(x)}$ ដែល $g(x) \neq 0$ ជាប្រភាកេវសនិទ្ធនោះ $\lim_{x \rightarrow x_0} \frac{f(x)}{g(x)} = \frac{f(x_0)}{g(x_0)}$ បើ $g(x_0) \neq 0$

សម្រាប់ : បើការបង្ហាញនឹងភាគតម្លៃមានលិមិតស្មុន្យនោះគឺត្រូវគណនាតាមដំបានដូចខាងក្រោម :

ជំហានទី១ : បំបែកតួចចំងារនៅប្រភាកេវដែលគូលឈាន

ជំហានទី២ : សម្រេចតារាមចោល

ជំហានទី៣ : រកលិមិតនៅប្រភាកេវ ។

លំហាត់គូលឈាន គណនាលិមិតខាងក្រោម :

$$1/ \lim_{x \rightarrow -2} \frac{x^2 + 5x + 6}{x^2 - 4} \quad 2/ \lim_{x \rightarrow 2} \frac{3x}{x - 2} + \frac{6}{2 - x}$$

ចម្លើយ ក/ $\lim_{x \rightarrow 2} \frac{x^2 + 5x + 6}{x^2 - 4}$ មានរាយមិនកំណត់ $\frac{0}{0}$

ដំបានទី១ : $\frac{x^2 + 5x + 6}{x^2 - 4} = \frac{(x+2)(x+3)}{(x+2)(x-2)}$

ដំបានទី២ : $\frac{x^2 + 5x + 6}{x^2 - 4} = \frac{(x+3)}{(x-2)}$ ដើម្បី $x + 2 \neq 0$

ដំបានទី៣ : $\lim_{x \rightarrow 2} \frac{x^2 + 5x + 6}{x^2 - 4} = \lim_{x \rightarrow 2} \frac{(x+3)}{(x-2)} = \frac{-2+3}{-2-2} = -\frac{1}{4}$

2/ $\lim_{x \rightarrow 2} \frac{\cancel{x}3x}{\cancel{x}x-2} + \frac{6}{2-x} = \lim_{x \rightarrow 2} \frac{\cancel{x}3x}{\cancel{x}x-2} - \frac{6}{x-2} \text{ ដើម្បី } \lim_{x \rightarrow 2}(x-2) = 0$

ដំបានទី១ : $\frac{3x}{x-2} - \frac{6}{x-2} = \frac{3x-6}{x-2} = \frac{3(x-2)}{x-2}$

ដំបានទី២ : $\frac{3x}{x-2} - \frac{6}{x-2} = 3 \text{ ដើម្បី } x-2 \neq 0$

ដំបានទី៣ : $\lim_{x \rightarrow 2} \frac{\cancel{x}3x}{\cancel{x}x-2} + \frac{6}{2-x} = \lim_{x \rightarrow 2} 3 = 3$

សម្រាប់ : ចំណោះពាបុធដែលមានរាយ $ax^2 + bx + c$ និង $ax^3 + bx^2 + cx + d$ គេអាចប្រើម៉ាសូនតណាត់ម៉ាក Casio ឈើរ $fx - 991ES$ ឬ $fx - 991ES Plus$ ដែលយកឱ្យការដាក់ពាបុធខាងលើជាជំនួយក្នុងការដាក់ពាបុធខាងលើជាដំឡើងគុណភាពកត្តាត ។

បើយើងស្វាត់ $x_1 ; x_2 ; x_3$ នៅពេល

$$ax^2 + bx + c = a(x - x_1)(x - x_2)$$

$$ax^3 + bx^2 + cx + d = a(x - x_1)(x - x_2)(x - x_3)$$

ខាងក្រោមនេះគឺជាការណែនាំបង្ហាញពីរបៀវបនៃការប្រើម៉ាសូនតណាត់ម៉ាកដើម្បីដោះស្រាយសមិការដើម្បីការដំឡើង និង ដឹកជញ្ជូន

ជាដំឡើងត្រូវសិក្សាក្នុងយោល់អំពីរាយឡើងទូទៅបែងចែងមិនសិនកំ

សមិការដឹកជញ្ជូនមានរាយ $ax^2 + bx + c = 0$

សមិការដឹកជញ្ជូនមានរាយ $ax^3 + bx^2 + cx + d = 0$

ដើម្បីប្រើម៉ាសូនតណាត់ម៉ាកយើងត្រូវសម្រាប់សមិការយុទ្ធភាពឡើងទៅជូនខាងលើជាមុនសិន រួចទីបន្ថែមឲ្យ ពិនិត្យរឿងតំបន់ម៉ោងម៉ោងម៉ោងនៅក្នុងម៉ាសូនតណាត់ម៉ាក។

ឧបាទរណី : គួរលើបាត់គុរី (ក) ដាក់ជាជំនួយកត្តាត នៃពាបុធ $x^2 + 5x + 6$

ដើម្បីយើងដោះស្រាយសមិការ $x^2 + 5x + 6 = 0$ អនុវត្តដូចខាងក្រោម

ចូលកម្មវិធីដោះស្រាយសមិការ

ចូច MODE [5] [3]

បញ្ចូលតម្លៃ $a = 1$ ចូច ① =

បញ្ចូលតម្លៃ $b = 5$ ចូច ⑤ =

បញ្ចូលតម្លៃ $c = 6$ ចូច ⑥ =

ដើម្បីបង្ហាញផ្តើម
ដើម្បីបង្ហាញផ្តើម

ចូច =

គូនចំណាំ $x_1 = -2$ ដើម្បីមិន x_2 ចូច REPLAY ចុះក្រាម ⊖ នោះ $x_2 = -3$

ដូចនេះ គូន $x^2 + 5x + 6 = (x + 2)(x + 3)$

ចំពោះសមីការដីក្រឹតាន អនុវត្តដូចខាងក្រាម

ចូលកម្មវិធីដោះស្រាយសមីការ ចូច MODE ⑤ ④ បន្ទាប់មកធ្វើដូចសមីការដីក្រឹតានដែរ

ដោយបញ្ចូលតម្លៃ $a ; b ; c ; d$ នោះគូនចំណាំ $x_1 ; x_2 ; x_3$

គ្រប់គ្រង គណនាលិមិតខាងក្រាម

ក / $\lim_{x \rightarrow 1} [(x^2 + 4x + 2)(3 - x^2)]$ 2/ $\lim_{x \rightarrow -2} \frac{3x^2 - x - 4}{(2x + 5)^2}$ គ / $\lim_{x \rightarrow 1} \frac{2x^2 - 5x + 3}{x^2 + x - 2}$

គ្រប់គ្រង

ក / $\lim_{x \rightarrow 1} [(x^2 + 4x + 2)(3 - x^2)]$ ចូច (ALPHA) (x^2 + 4 ALPHA) (+ 2) () + 2) () (3) -

ALPHA) (x^2) (= គូន $\lim_{x \rightarrow 1} [(x^2 + 4x + 2)(3 - x^2)] = 14$

2/ $\lim_{x \rightarrow -2} \frac{3x^2 - x - 4}{(2x + 5)^2}$ ចូច (3) ALPHA) (x^2 - ALPHA) (- 4) () (2)

ALPHA) (+ 5) (x^2) (= គូន $\lim_{x \rightarrow -2} \frac{3x^2 - x - 4}{(2x + 5)^2} = 10$

គ / $\lim_{x \rightarrow 1} \frac{2x^2 - 5x + 3}{x^2 + x - 2}$ រាយមិនកំណត់ $\frac{0}{0}$

ដោយស្រាយសមីការ $2x^2 - 5x + 3 = 0$

ចូច MODE ⑤ ③ ② = - ⑤ = ③ = = ($x_1 = \frac{3}{2}, x_2 = 1$)

ដោយស្រាយសមីការ $x^2 + x - 2 = 0$

ចូច MODE ⑤ ③ ① = ① = - ② = = ($x_1 = 1, x_2 = -2$)

គូន $\lim_{x \rightarrow 1} \frac{2x^2 - 5x + 3}{x^2 + x - 2} = \lim_{x \rightarrow 1} \frac{(2x - 3)(x - 1)}{(x - 1)(x + 2)} = \lim_{x \rightarrow 1} \frac{2x - 3}{x + 2} = \frac{2' 1 - 3}{1 + 2} = -\frac{1}{3}$

១. ៣-លិខិតខាងឆ្លែងនិងខាងឆ្វេង

ឧទាហរណ៍ តើមួយអនុគមន៍ $f(x) = \begin{cases} x^2 & \text{បើ } x \leq 1 \\ x + 2 & \text{បើ } x > 1 \end{cases}$

តាមក្រាបគេសង្គមយើពូជា $f(x)$ ឱតដិត 1

កាលណាន x ឱតដិត 1 ពីខាងឆ្វេង ។ តែកំណត់សរស់រ

$$\lim_{x \rightarrow 1^-} f(x) = 1$$

ម៉ោងឡើត $f(x)$ ឱតដិត 3 កាលណាន x ឱតដិត 1 ពីខាងស្តាំ ។

$$\text{តែកំណត់សរស់រ } \lim_{x \rightarrow 1^+} f(x) = 3$$

ជាមួយ - បើ $f(x)$ ឱតដិត L កាលណាន x ឱតដិត x_0 ពីខាងឆ្វេង នៅលើមិតខាងឆ្វេង នៃ $f(x)$ ហើយតែកំណត់សរស់រ $\lim_{x \rightarrow x_0^-} f(x) = L$ ។

- បើ $f(x)$ ឱតដិត ; កាលណាន x ឱតដិត x_0 ពីខាងស្តាំ នៅលើ ; ជាមិតខាងស្តាំ នៃ $f(x)$ ហើយតែកំណត់សរស់រ $\lim_{x \rightarrow x_0^+} f(x) = R$ ។

លំហាត់គ្នា តើមួយអនុគមន៍ $f(x) = \begin{cases} 2x & \text{បើ } x > 0 \\ x^3 & \text{បើ } x \leq 0 \end{cases}$

ក/ គណនាលិមិត $\lim_{x \rightarrow 0^+} f(x)$ និង $\lim_{x \rightarrow 0^-} f(x)$

ខ/ ប្រវែងចំណាំលិមិតទាំងពីរ

ចម្លើយ

ក/ $\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} 2x = 2 \cdot 0 = 0$

$\lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} x^3 = 0^3 = 0$

ខ/ ប្រវែងចំណាំលិមិតទាំងពីរ

តែមាន $\lim_{x \rightarrow 0^+} f(x) = 0$ និង $\lim_{x \rightarrow 0^-} f(x) = 0$

ដូចនេះ $\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^-} f(x) = 0$

ក្នុងករណីនេះ តែចាប់អនុគមន៍ $y = f(x)$ មានលិមិត 0 ត្រង់ $x = 0$

ជាមួយ - អនុគមន៍ $y = f(x)$ មានលិមិតត្រង់ x_0 លើក្នុងត្រង់ x_0 ស្ថិតខាងស្តាំ

ប្រសិប្បន្ត

ក / តើមួយអនុគមន៍ $f(x) = \begin{cases} 3x + 1 & \text{បើ } x < 2 \\ -x + 8 & \text{បើ } x \geq 2 \end{cases}$ គណនាលិមិត $\lim_{x \rightarrow 2^+} f(x)$ និង $\lim_{x \rightarrow 2^-} f(x)$

2 / តើអនុគមន៍ $y = |x|$ តុលាង $\lim_{x \rightarrow 0} |x|$ ។ តើអនុគមន៍ $y = |x|$ មានលិមិតព្រមទាំង $x = 0$ ប្រចាំ ?

១.៤. លិមិតនូវនឹងនូវការសម្រាប់

៩~ លិមិតនូវនឹងនូវការសម្រាប់យកតុលាង

ជាមួយ

$$\lim_{x \rightarrow \pm\infty} ax^2 = \begin{cases} +\infty & \text{បើ } a > 0 \\ -\infty & \text{បើ } a < 0 \end{cases}$$

$$\lim_{x \rightarrow \pm\infty} \frac{a}{x} = 0 \quad (a \neq 0)$$

១០~ លិមិតរាលិមិតកំណត់

ជាមួយ

* បើលិមិតនៃពហុធានាភាសមិនកំណត់ $\pm\infty$ នៅត្រង់អនន្តនេះគេត្រូវ :

- ជាក់ត្រូវដែលមានដីក្រដៃជាងគេជាកត្តារម

- តុលាងលិមិតនៃកន្លោមដី

* លិមិតនៃពហុធានានៅត្រង់អនន្ត គឺជាលិមិតនៃត្រូវដែលមានដីក្រដៃជាងគេ ។

* បើលិមិតនៃប្រភាគសនិទានមានវាយមិនកំណត់ $\pm\infty$ នៅត្រង់អនន្តនេះគេត្រូវ :

- ជាក់ត្រូវដែលមានដីក្រដៃជាងគេនៅភាពយក និងនៅភាពបែង ជាកត្តារមហើយ
សម្រាប់ប្រឈម

- តុលាងលិមិតនៃប្រភាគដី

* បើលិមិតនៃប្រភាគសនិទាននៅត្រង់អនន្ត គឺជាដល់ផ្លូវបរវាងលិមិតនៃត្រូវដែលមានដីក្រដៃ

ជាងគេនៅភាពយក និងលិមិតនៃត្រូវដែលមានដីក្រដៃជាងគេនៅភាពបែង ។

២~ ឡើង

២.១~ ស្រួលបង្កើតបញ្ជី

ជាមួយ បើអចេរ x ថ្មីប្រចាំលព្វិត a ទៅ b ហើយអនុគមន៍ $y = f(x)$ ថ្មីប្រចាំលព្វិត $f(a)$ ទៅ $f(b)$ នេះ
ផលផែន្ទៅបែង $\frac{Dy}{Dx} = \frac{f(b) - f(a)}{b - a}$ ហេតុជាអត្រាបែងប្រចាំលព្វិត នៃ $y = f(x)$ កាលណាគ x ថ្មីប្រចាំលព្វិត
 a ទៅ b ។

ឧទាហរណ៍ : រកអត្រាបែងប្រចាំលព្វិត នៃប្រាក់ចំណូល $R(x) = x^2 + 5x$ គឺជាពាណ់រៀល
ដែលបានពិការលក់ស្រួរ x តោន កាលណាគ x ថ្មីប្រចាំលព្វិត 10 តោន ទៅ 13 តោន ។

ប័ណ្ណនោះក្នុងយោង

ដោយប្រើម៉ាសីនម៉ាក CASIO ស៊ីរី fx - 350ES

$$\text{គេបាន } \text{អត្រាបែបម្រូលមធ្យមនៃប្រាក់ចំណូលគឺ \frac{DR}{Dx} = \frac{R(13) - R(10)}{13 - 10} = \frac{R(13) - R(10)}{3}$$

ប្រកម្មវិធីក្នុងម៉ាសីនពិភាក្សាតាមរយៈបច្ចុប្បន្នដែលបានបង្ហាញឡើងជាអ្នកប្រើប្រាស់។ ទៅជាលើខ្លួនបែបពិធីតាមរយៈការបង្ហាញ។

1: MthIO	2: LineIO
3: Deg	4: Rad
5: Gra	6: Fix
7: Sci	8: Norm

$$\text{យើងគឺបាន } \frac{DR}{Dx} = \frac{R(13) - R(10)}{13 - 10} = \frac{(13^2 + 5 \cdot 13) - (10^2 + 5 \cdot 10)}{3}$$

បញ្ជូនប្រព័ន្ធប្រភាព

ចូច

នៅការគួរការ

$$\text{បញ្ជូន } (13^2 + 5 \cdot 13)$$

ចូច 1 3 + 5 1 3

$$\text{បញ្ជូន } -(10^2 + 5 \cdot 10)$$

ចូច - 1 0 + 5 1 0

ចូច REPLAY ចូច រួចចូច

គេបានថមើលស្ទើ 28 ពាន់រៀលក្នុង 1 ពេន្យ

ក្រសិបត្បូនិក

ក្នុងការរៀលសនាពាណិជ្ជកម្ម x ថ្វីគោលកំដាច់ទេស្សារដីបានចំនួន $S(x) = x^2 + 20x + 200$ ក្បាល។

រកអត្រាបែបម្រូលមធ្យមនៃ $S(x)$ ក្នុងរយៈពេលពី $x = 5$ ទៅ $x = 10$ ថ្មី។

បញ្ជីយោង

ប្រើម៉ាសីនគឺបានគេចូចជាបន្ទូបន្ទាប់ដូចខាងក្រោម

SHIFT MODE 1
 1 0 + 2 0 1 0 + 2 0 0 0 5 + 2 0
 5 + 2 0 0 5

គេបានថមើលស្ទើ 35 ក្បាលក្នុង 1 ថ្មី

៤.៤-ផែនក្រោមនៃក្រសិបត្បូនិក

ជាងទីនេះ ដែរវិនិយោគ $f'(a)$ នៃអនុគមន៍ $y = f(x)$ នៅត្រង់ $x = a$ កំណត់ដោយ

$$f'(a) = \lim_{Dx @ 0} \frac{Dy}{Dx} = \lim_{x @ a} \frac{f(x) - f(a)}{x - a} = \lim_{h @ 0} \frac{f(a + h) - f(a)}{h}$$

ដែល $x = a + h$ ឬ $h = x - a$

ឧទាហរណ៍ : រកដែរវិនិយោគ $f'(a)$ នៃអនុគមន៍ខាងក្រោម :

$$\text{ក/ } f(x) = -x^2 + 4x \quad \text{នៅត្រង់ } x = -1$$

$$2/ f(x) = x^2 - 4x + 5 \quad \text{នៅត្រង់ } x = 2$$

$$3/ E(x) = x^3 - 2 \quad \text{នៅត្រង់ } x = 0$$

ចម្លើយ

ដោយប្រើម៉ាសីនម៉ាក CASIO សេរី fx - 350ES

ក/ តាមនិយមន៍យកវេគ្រងមួយចំណុចខាងលើ

ដំបានទី១ យើងប្រើម៉ាសីនគណនា $f(-1) = -(-1)^2 + 4 \cdot (-1)$ យើងចូចជាបន្ទបន្ទាប់ដូចតទៅ

SHIFT MODE 1 (MthIO) (ដើម្បីចូលកម្ពស់និមិត្តគណនាដាកលិតវិញ្ញាប) **□ - 1 □ x² + 4 □ - 1**

នោះយើងបាន $f(-1) = -5$

ដំបានទី២ ធ្វើការគណនាដោយដោរក $\frac{f(-1+h) - f(-1)}{h}$

គេបាន $\frac{f(-1+h) - f(-1)}{h} = -h + 6$ បន្ទាប់មកប្រើម៉ាសីនគណនា $\lim_{h \rightarrow 0} (-h + 6)$ ដោយយើងប្បរ

h ជាខ តីយើងគណនាតម្លៃលេខចាប់ផ្តើមពី -0.2 ដល់ 0.2 និងចន្ទោះដំបានតម្លៃលេខយក 0.1 គិតចូចជាបន្ទ

បន្ទាប់ដូចខាងក្រោម **MODE 3 - ALPHA □ + 6 = - 0 □ 2 = 0 □ 2 = 0 □ 1** នោះអេក្រង់
បង្ហាញ នាំឱ្យយើងទាញបានថា $\lim_{h \rightarrow 0} (-h + 6) = 6$

ដូចនេះ $f'(-1) = 6$

ដោយប្រើម៉ាសីនម៉ាក CASIO សេរី fx - 991ES ប្រសេរី fx - 991ES Plus

ក / រកដើរវេគ្រងអនុគមន៍ $f(x) = -x^2 + 4x$ នៅត្រង់ $x = -1$

ចូលកម្ពស់និមិត្តគណនាផើវេគ្រងចំណុចមួយ **ចូច SHIFT F**

បញ្ចូលកនេរាម $-x^2 + 4x$ **ចូច - ALPHA □ x² + 4 ALPHA □**

បន្ទាប់មកចូច REPLAYទៅមុខដើម្បីបញ្ចូលតម្លៃតម្លៃត្រង់ចំណុច $x = -1$ យើងចូច **= 1**

ដើម្បីបង្ហាញមីយោ **ចូច =**

នោះគេបាន ចម្លើយលើ 6 ដូចនេះ $f'(-1) = 6$

ដោយប្រើម៉ាសីនម៉ាក CASIO សេរី fx - 991ES ប្រសេរី fx - 991ES Plus

2 / រកដើរវេគ្រងអនុគមន៍ $g(x) = x^2 - 4x + 5$ នៅត្រង់ $x = 2$ យើងចូចដូចខាងក្រោម

ចូលកម្ពស់និមិត្តគណនាផើវេគ្រងចំណុចមួយ **ចូច SHIFT F**

បញ្ចូលកនេរាម $x^2 - 4x + 5$ **ចូច ALPHA □ x² - 4 ALPHA □ + 5**

បន្ទាប់មកចូច REPLAYទៅមុខ **▷** ដើម្បីបញ្ចូលតម្លៃតម្លៃត្រង់ចំណុច $x = 2$ យើងចូច **[2]**

ដើម្បីបង្ហាញមីយោ **ចូច =**

នោះគឺជាបាន ចម្លើយស្តី ០ ដូចនេះ $g'(2) = 0$

ត/ រកដើរវិនិន័យអនុគមន៍ $E(x) = x^3 - 2$ នៅត្រង់ $x = 0$ យើងចូចដូចខាងក្រោម

ចូលកម្មវិធីគណនោដើរវិនិន័យអនុគមន៍

ចូច **SHIFT** **[F3]**

បញ្ចូលកន្លែកម្រាម $E(x) = x^3 - 2$

ចូច **ALPHA** **)** **SHIFT** **x^2** **-** **2**

បញ្ចូលបំផុត REPLAY ទៅមុខ **▶** ដើរបញ្ចូលតម្លៃត្រង់ចំណុច $x = 0$ យើងចូច **0**

ដើរបញ្ចូលម៉ឺយ

ចូច **[EXE]**

នោះគឺជាបាន ចម្លើយស្តី ០ ដូចនេះ $E'(2) = 0$

២.៣.បៀវិទ

និយមន៍យុទ្ធសាស្ត្រ ដើរវិនិន័យ $f'(x)$ នៃអនុគមន៍ $f(x)$ គឺជាអនុគមន៍កំណត់ដោយ

$$f'(x) = \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h}$$

គោរពប្រើនិមួនសញ្ញា y' ; $\frac{dy}{dx}$ $f(x)$; $\frac{dy}{dx}$ សម្រាប់តាមដើរវិនិន័យ $y = f(x)$ ។

២.៤.បៀវិទល្អបៀវិទ

អនុគមន៍ y	បៀវិទ y' នៃអនុគមន៍ y
$y = f(x) = x^n$	$y' = f'(x) = nx^{n-1}$
$y = kf(x)$	$y' = kf'(x)$
$y = f(x) + g(x)$	$y' = f'(x) + g'(x)$
$y = f(x) - g(x)$	$y' = f'(x) - g'(x)$
$y = f(x) \times g(x)$	$y' = f'(x) \times g(x) + f(x) \times g'(x)$
$y = \frac{f(x)}{g(x)}$	$y' = \frac{f'(x)g(x) - f(x)g'(x)}{(g(x))^2}$ បើ $g(x) \neq 0$

២.៥.បៀវិទទី២

បានឲ្យដើរ បើអនុគមន៍ $y = f(x)$ មានដើរវិនិន័យ $f'(x)$ ហើយ $f'(x)$ មានដើរវិនិន័យ $f''(x)$

នោះដើរវិនិន័យ $f'(x)$ បានឲ្យដើរវិនិន័យនៃអនុគមន៍ $f(x)$ ដើម្បីតាមដោយ $f''(x) \neq 0$ ។

អនុម័ត្តល់ដើរកម្រិតពីការសមិទ្ធការ

ក្នុងជូកនេះការអនុវត្តដើរកម្រិតពីការ ចំណុចដែលយើងប្រើម៉ាសីនដំឡូយក្នុងការដោះស្រាយបាន គឺ ការដោះស្រាយសមិទ្ធការដើរកម្រិតប្រសព្ទរវាងខ្សោយការ(C)និងអក្សរអាប់សីស ។ ម៉ាសីនដែលអាចប្រើបាន គឺម៉ាសីនម៉ាក CASIO សេវី fx - 991ES ប្រសេវី fx - 991ES Plus

ម៉ឺនក្រឹមដែលបានលក្ខណៈជាមួយ CASIO សេវី fx - 991ES ប្រសេវី fx - 991ES Plus

មុននឹងម៉ឺនក្រឹមដែលបានលក្ខណៈជាមួយយើងត្រូវប្រើកម្ពុវិធីដោះស្រាយសមិទ្ធការយើងត្រូវប្រើកម្ពុវិធីម៉ាសីនឱ្យបានការគណនាបែប គណនីវិធានមុនសិនដោយយើងចូច **SHIFT MODE ①** (MathIO)ដោបន្ទូយើងចូចដើរកម្រិតពីការដោះស្រាយសមិទ្ធការគឺ ចូច **MODE** ពេលនោះវានិងចេញតារាងនៅលើអេក្រង់ម៉ាសីនឱ្យយើងយោងចូច ខាងក្រោម :

1:COM	2:CMLX
3:STAT	4:BASE-N
5:EQN	6:MATRIX
7:TABLE	8:VECTOR

មានន័យថាបើយើងចូច ① គឺយើងបានដើរកម្រិតពីការដោះស្រាយសមិទ្ធការ និង ប្រពន្ធសមិទ្ធការ ពេលនោះ វានិងចេញតារាងមួយឡើងបង្ហាញចូចខាងក្រោម លើអេក្រង់ម៉ាសីនគណនា

1:anX+bnY=cn
2:anX+bnY+cnZ=dn
3:aX ² +bX+c=0
4:aX ³ +bX ² +cX+d=0

មានន័យថា

បើចូច ① គឺដើរកម្រិតពីការដោះស្រាយប្រពន្ធសមិទ្ធការដែលមានទម្រង់ $\begin{cases} ax + by = c \\ a'x + b'y = c' \end{cases}$

បើចូច ② គឺដើរកម្រិតពីការដោះស្រាយប្រពន្ធសមិទ្ធការដែលមានទម្រង់ $\begin{cases} ax + by + cz = d \\ a'x + b'y + c'z = d' \\ a''x + b''y + c''z = d'' \end{cases}$

បើចូច ③ គឺដើរកម្រិតពីការដោះស្រាយសមិទ្ធការដែលមានទម្រង់ $ax^2 + bx + c = 0$

បើចូច ④ គឺដើរកម្រិតពីការដោះស្រាយសមិទ្ធការដែលមានទម្រង់ $ax^3 + bx^2 + cx + d = 0$

ដូចនេះដើរកម្រិតពីការដោះស្រាយសមិទ្ធការខាងលើយើងចូច ③ ហើយបញ្ជូនតម្លៃលើមេគុណ a b និង c ដោយចូច

① ⊖ ③ ⊖ ⊖ ⑤ ⊖ ⊖ ពេលនោះវានិងចេញតារាងនៅលើអេក្រង់គឺ $X_1=1.19 \quad X_2=-4.19$ ។

ដើរកម្រិតពីការដោះស្រាយសមិទ្ធការដែលបានបង្ហាញឡើងចូច REPLAY ▶ ប្រ ▲

ជាថ្មីទៅ: ដើរកម្រិតពីការដោះស្រាយសមិទ្ធការ $x^2 + 2x - 2 = 0$

ចូលកម្មវិធីគណនោបច្ចេកវិទ្យា

ចូច **SHIFT MODE 1**

ចូលកម្មវិធីដោះស្រាយសមិការតាមទម្រង់ខាងលើ

ចូច **MODE 5 3**

បញ្ចូលតម្លៃលេខនៃមែគុណ a, b និង c

ចូច **1 = 2 = - 2 =**

បង្ហាញម៉ឺនុយ

ចូច **=**

ហើយចូច REPLAY **▼** ប្រ **◀** (ដើម្បី ប្រកាម) ដើម្បីរកដំឡើល x_1 x_2

ឧទាហរណ៍

ដោះស្រាយសមិការ $2x^2 + 3x - 5 = 0$

ចូលកម្មវិធីគណនោបច្ចេកវិទ្យា

ចូច **SHIFT MODE 1**

ចូលកម្មវិធីដោះស្រាយសមិការដើរក្រឹត

ចូច **MODE 5 3**

បញ្ចូលតម្លៃលេខនៃមែគុណ a, b និង c

ចូច **2 = 3 = - 5 =**

បង្ហាញម៉ឺនុយ

ចូច **=**

គេបានចម្លើយ $x_1 = 1 ; x_2 = - \frac{5}{2}$ ។ ដើម្បីឱ្យចម្លើយ $x_2 = - \frac{5}{2}$ បង្ហាញជានេសភាតចូច **SND**

ចំពោះសមិការដើរក្រឹត

តួនាទី ចំណុច ៣.៣ អនុវត្តដៀវវេចំពោះសមិការដើរក្រឹត សេវវេរកកម្រិតខ្ពស់ ទំព័រ ៣០៤

គេឱ្យអនុគមន៍ $y = f(x) = x^3 + 3x^2 - 2$ មានក្រាប (C)

ក / សង្គមក្រាប (C) នៃអនុគមន៍ f

ខ/សិក្សាតាមក្រារិចទៅតាមតម្លៃប័ណ្ណរីម៉ែត្រ/ អចេរភាពនិងចំនួនប្រុសនៃសមិការ $x^3 + 3x^2 - 2 = l$

តួនាទីបំបាត់នៃគេបានធ្វើការដោះស្រាយយ៉ាងលម្អិត បុន្ឌិនិយោងកំភាថប្រើម៉ាសីនគណនាផ្ទៃយ រកចំណុច

ប្រសព្វរវាង ខ្សោយការនិងអក្សរាប់សិសាទនដៃរគឿដើម្បីរកចំណុចប្រសព្វរវាងខ្សោយការ (C) និងអក្សរាប់សិស

គេត្រូវដោះស្រាយសមិការដើរក្រឹត $x^3 + 3x^2 - 2 = 0$

ឧទាហរណ៍

ចូលកម្មវិធីគណនោបច្ចេកវិទ្យា

ចូច **SHIFT MODE 1**

ចូលកម្មវិធីដោះស្រាយសមិការដើរក្រឹត

ចូច **MODE 5 4**

បញ្ចូលតម្លៃលេខនៃមែគុណ a, b, c និង d

1 = 3 = 0 = - 2 =

បង្ហាញម៉ឺនុយ

ចូច **=**

គេបានចម្លើយ $x_1 = -2.7320\dots ; x_2 = 0.7320\dots ; x_3 = -1$

ឧទាហរណ៍ប៉ុណ្ណោះ

ដោះស្រាយសមិការខាងក្រោម

$$1 / \quad x^4 - 4x^2 + 3 = 0$$

$$2 / \quad x^3 + x + 2$$

អនុវត្តន៍

1 / $x^4 - 4x^2 + 3 = 0$ ជាសមិការបីការ ដោយតាម $X = x^2$ គេបាន $X^2 - 4X + 3 = 0$ យើង

អនុវត្តន៍លើម៉ាសុនដូចតទៅ

ចូលកម្ពុវិធីគណនាបែបតារិទ្ធក្រុងការបង្ហាញ

ចូច **SHIFT MODE 1**

ចូលកម្ពុវិធីដោះស្រាយសមិការដីក្រុមធម៌

ចូច **MODE 5 3**

បញ្ចូលតម្លៃលេខនៃមែគុណ a, b និង c

ចូច **1 = - 4 = 3 =**

បង្ហាញចម្លើយ

ចូច **=**

គេបានចម្លើយ $x_1^2 = 3 ; x_2^2 = 1$ ដោយគណនាបន្ទាន់គេបានចម្លើយតិច $x = \pm \sqrt{3}$ ឬ $x = \pm 1$

$$2 / \quad x^3 + x + 2$$

ចូលកម្ពុវិធីគណនាបែបតារិទ្ធក្រុងការបង្ហាញ

ចូច **SHIFT MODE 1**

ចូលកម្ពុវិធីដោះស្រាយសមិការដីក្រុមធម៌

ចូច **MODE 5 4**

បញ្ចូលតម្លៃលេខនៃមែគុណ a, b, c និង d

1 = 0 = 1 = 2 =

បង្ហាញចម្លើយ

ចូច **=**

គេបានចម្លើយ $x_1 = -1 ; x_2 = \frac{1}{2} + 1.322875656i ; x_3 = \frac{1}{2} - 1.322875656i$ ដែលប្រសិទ្ធភាព

$x_2 ; x_3$ ជាចំនួនកំពូិច ហើយយើងនឹងសិក្សាថែរ ដីពុកទិន្នន័យ

១. ប្រចាំឆ្នាំ

១.១. និយមន៍យប្បាប

ឧទាហរណ៍ ១: គោមានត្រាប់ឡើងឡាក់លើសាច់លួមឃុយត្រាប់។ ហើយតាមត្រាប់ឡើងឡាក់នេះ គេយើង
ថាមឱ្យមិនមែនអិកាស (ប្រសិទ្ធភាព) អាមេរិកាសឡើងដូចទាំង ។ សំណងដែលអាមេរិកាសឡើងនេះមាន មួយដងក្នុង
ចំណោម ៦ ដងគឺមានសំណង $\frac{1}{6}$ ។

ហើយធ្វើឱ្យសាងសង់ថាទេដែលមានចំណោម នៅព្រំកងដែលអាមេរិកាសឡើងចំពោះមុខឱ្យមិនមែន សិរីវ៉ាត់
ដើម្បីត្រា។

គេកត់ត្រាលបទនៃលទ្ធផលសាងសង់ថាទេត្រាប់ឡើងឡាក់លើសាច់លួមឃុយត្រាប់ចំនួន n ដង

r ជាប្រភេទមុខឈាមយកិតឡើង $\frac{r}{n}$ ជាប្រភេទផ្សេវបែរ :

n	10	30	50	60	90	100	200	500
r	2	4	8	11	16	16	33	83
$\frac{r}{n}$	0.20	0.133	0.160	0.183	0.177	0.160	0.165	0.166

គេយើងថា ហើយចំនួនដង n នៃការបោះកាន់ត្រាប់ឡើងដង នៅព្រំកងដែលផ្សេវបែរកចំនួនចោរ មួយគឺ $\frac{1}{6} = 0.1666....$ ។

* $\frac{1}{6}$ ហេរូមិនុយបែនពីតិត្តិការណ៍ ដែលត្រាប់ឡើងឡាក់ចេញលើឈាមយក្សុងវិញ្ញាសា

គេសរស់រោះ : $P(\{1\}) = P(\{2\}) = \dots = P(\{6\}) = \frac{1}{6}$ ។

ឧទាហរណ៍ ២: ត្រូវធ្វើសំណួរដាច់បានដោយឱ្យសិស្សយក្សុងចំណោមសំណ្ងរ ពីជាតិ ៣
សំណ្ងរ និងជាតិមាត្រ ២សំណ្ងរ ។ សុខជាសិស្សយក្សុងចិត្តរោនតែជាតិជាតិ ។ ពីសុខមាន សំណង(ប្រសិទ្ធភាព)
បុន្ណានភាគរយចាប់បានសំណ្ងរពីជាតិ? ចាប់បានសំណ្ងររាយជាតិ?

ក្នុងវិញ្ញាសានេះ គោរមានសរសរលំបាត់ណាក $S = \{ \text{ពិធីភាព} - \text{ពិធីភាព} - \text{ពិធីភាព} - \text{រលិមាត្រ} - \text{រលិមាត្រ} \}$ ។ សន្លឹកត្រួតមូលយសនឹកមានសំណងក្នុងការចាប់បានស្ថិត្តា ។ ដូចនេះការចាប់បានសំណ្គរ ពិធីភាព សុខមានសំណាក់ $\frac{3}{5}$ ត្រូវនឹង 60% និងមានឱកាសចាប់បានសំណ្គររលិមាត្រមាន $\frac{2}{5}$ ត្រូវនឹង 40% ។

- គោចា $\frac{3}{5} = 0.60$ ជាប្រាប់នៃព្រឹត្តិការណ៍សុខចាប់បានសំណ្គរពិធីភាព

$$\frac{2}{5} = 0.40 \text{ ជាប្រាប់នៃព្រឹត្តិការណ៍សុខចាប់បានសំណ្គររលិមាត្រ}$$

បើគោចាន A ជាប្រឹត្តិការណ៍សុខចាប់បានសំណ្គរពិធីភាព នៅ: $n(A) = 3$ ហេវចា

ចំនួនករណិត្រប

B ជាប្រឹត្តិការណ៍សុខចាប់បានសំណ្គររលិមាត្រ នៅ: $n(B) = 2$ ហេវចា

ចំនួនករណិត្រប

លំបាត់ណាក S មាន 5 ធាតុ គោចាន $n(S) = 5$ ហេវចាប់ចំនួនករណិត្រប

គោកកំណត់សេរោះ: ប្រាប់នៃព្រឹត្តិការណ៍ A : $P(A) = 0.60$

ប្រាប់នៃព្រឹត្តិការណ៍ B : $P(B) = 0.40$

- គោសង្គតយិញ្ញចា ប្រាប់នៃព្រឹត្តិការណ៍ A តើ $P(A) = \frac{n(A)}{n(S)} = \frac{3}{5}$

$$\text{ប្រាប់នៃព្រឹត្តិការណ៍ } B \text{ តើ } P(B) = \frac{n(B)}{n(S)} = \frac{2}{5}$$

ដែល $n(A) = 3$ ឬ $n(B) = 2$ ជាបំនួនករណិត្រប និង $n(S) = 5$ ជាបំនួនករណិត្រប

និយមន៍យ	<p>ប្រាប់នៃព្រឹត្តិការណ៍មួយ ជាដល់ដៃរៀបចំនួនករណិត្រប និងចំនួន ករណិត្រប $P(A) = \frac{\text{ចំនួនករណិត្រប}}{\text{ចំនួនករណិត្រប}} = \frac{n(B)}{n(S)}$</p>
---------	---

នៅក្នុង បើការរើសយកធាតុនិមួយៗ ជាការរើសដោយចែងន្យោនោះ ធាតុនិមួយៗមានឱកាសស្ថិត្តា ក្នុងការធ្វើសរើស ។ ដូចនេះ ប្រាប់ដែលយកបានធាតុនិមួយៗជាសមប្រាប់ ។

ឧទាហរណ៍: គោនិសសិស្សរបាយការណ៍ប្រចាំថ្ងៃ ក្នុងចំណោមសិស្សស្រី 5 នាក់ និងសិស្សប្រុស 3 នាក់ ។ រកប្រាប់ដែលប្រចាំថ្ងៃក្នុងជាសិស្សស្រី និងរកប្រាប់ដែលសិស្សប្រុសជាប្រចាំថ្ងៃ ។

ចម្លើយ

តាម A ជាប្រឹត្តិការណ៍ដែលសិស្សស្រីធ្វើជាប្រចាំថ្ងៃក្នុង

B ជាប្រឹត្តិការណ៍ដែលសិស្សប្រុសធ្វើជាប្រចាំថ្ងៃក្នុង

តាមបំរាប់: សិស្សទាំងអស់មាន $5 + 3 = 8$ នាក់ នៅ: $n(S) = 8$

សិស្សប្រចាំមាន 5 នាក់ នៅ: $n(A) = 5$ និង សិស្សប្រចាំមាន 3 នាក់ នៅ: $n(B) = 3$

$$\text{គេបាន}: \text{ប្រាប់ដែលសិស្សប្រចាំមាន} \rightarrow \text{ជាប្រធានកី} \quad P(A) = \frac{n(A)}{n(S)} = \frac{5}{8} = 0.625$$

$$\text{ប្រាប់ដែលសិស្សប្រចាំមាន} \rightarrow \text{ជាប្រធានកី} \quad P(B) = \frac{n(B)}{n(S)} = \frac{3}{8} = 0.375$$

៣.៤. លក្ខណៈនៃប្រាប់

ឧទាហរណ៍: ក្នុងវិញ្ញាសាថោះត្រាប់ឡើងក្នុងលំហាត់ លក្ខណៈនៃប្រាប់ 1 លើ 2 លើ 3 លើ 4 លើ 5 និងលើ 6 ។

គេបានប្រាប់នៃព្រឹត្តិការណ៍នៃមួយទៅស្ថិតិន ១ គី:

$$P(1) = P(2) = P(3) = P(4) = P(5) = P(6) = \frac{1}{6}$$

ផលបូកប្រាប់នៃព្រឹត្តិការណ៍នៃការពិនិត្យការណ៍នៃមួយលំហាត់ ឬ S ស្ថិតិន ១ គី

$$\frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{6}{6} = 1 \text{ ។} \text{ គេបាន } P(S) = 1 \text{ ។}$$

ជាពួរទៅ: បើគោលរាល់ e_i : ជាប្រឹត្តិការណ៍នៃការពិនិត្យការណ៍នៃលំហាត់ S នៅ: គេបាន

$$P(e_1) + P(e_2) + \dots + P(e_n) = \sum_{i=1}^n P(e_i) = P(S) = 1 \text{ ។}$$

+ បើ A ជាប្រឹត្តិការណ៍មិនអាចកើតឡើងឡើងទេ ឬ $A = \emptyset$ នៅ: $n(A) = 0$ ហើយ $P(A) = 0$

+ បើ A ជាប្រឹត្តិការណ៍មួយនៃលំហាត់ S នៅ: $n(A) \leq n(S)$ ហើយ $P(A) \leq P(S)$

ស្ថិតិន: - ប្រាប់នៃលំហាត់ S ស្ថិតិន ១ : $P(S) = 1$

- ប្រាប់នៃព្រឹត្តិការណ៍មិនអាចមានស្ថិតិន ០ : $P(\emptyset) = 0$

- ប្រាប់នៃព្រឹត្តិការណ៍មួយក្នុងលំហាត់ S ជាគំនើនដែលនៅច្បាស់ $[0, 1]$

$$0 \leq P(A) \leq P(S)$$

- ប្រាប់ជាអនុវត្ត ដែលកំណត់ពីលំហាត់ S ទៅច្បាស់ $[0, 1]$ នៅ:

$$P : S \rightarrow [0, 1]$$

ប្រចាំមាននៃប្រាប់

ឧទាហរណ៍: គេចែងវិញ្ញាសាថោះត្រាប់ឡើងក្នុងការពិនិត្យការណ៍នៃមួយទៅស្ថិតិន B

ជាប្រឹត្តិការណ៍បានលើជាពាណិជ្ជកម្មនៃ ៣ ។

គេបាន: លំហាត់ $S = \{1, 2, 3, 4, 5, 6\}$

$$A = \{2, 4, 6\}; B = \{3, 6\}$$

ក. ប្រឹត្តិការណ៍ដែលកូណែនៃ A និង B ជាប្រឹត្តិការណ៍បានលើក្នុងជាពាណិជ្ជកម្មនៃ ៣ គី

$A \cap B = \{6\}$ ។ ដូចនេះ ត្រីត្តិការណ៍ដែលគុណា A និង B ជាប្រុបដែលបានលេខគុណ និង
លេខជាពាណិជ្ជកម្មនៅ ៣ គី ។ $P(A \cap B) = \frac{1}{6}$ ។

ប្រុបធោះបានលេខគុណគី $P(A) = \frac{3}{6}$ ប្រុបធោះបានលេខជាពាណិជ្ជកម្មនៅ ៣ គី $P(B) = \frac{2}{6}$

ដោយ $P(A \cap B) = \frac{1}{6}$, $P(A) \times P(B) = \frac{1}{6}$ នៅពេល $P(A \cap B) = P(A) \times P(B)$

២. ត្រីត្តិការណ៍ដែលបួកនៅ A និង B វិផលបួកពីរត្រីត្តិការណ៍ A និង B ជាប្រីត្តិការណ៍បោះបានលេខគុណ និង $A \cup B = \{2, 3, 4, 6\}$

ប្រុបនៃត្រីត្តិការណ៍ដែលបួក A និង B វិផលបួកពីរត្រីត្តិការណ៍ A និង B គី
 $P(A \cup B) = \frac{n(A \cup B)}{n(S)} = \frac{4}{6}$

តើដឹងថា បើ $A \cap B = \emptyset$ នៅអំពី $n(A \cup B) = n(A) + n(B) - n(A \cap B)$

$P(A \cup B) = \frac{n(A) + n(B) - n(A \cap B)}{n(S)} = \frac{n(A)}{n(S)} + \frac{n(B)}{n(S)} - \frac{n(A \cap B)}{n(S)} = \frac{3}{6} + \frac{2}{6} - \frac{1}{6} = \frac{4}{6}$

ដូចនេះ $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

បើ $A \cap B$ ជាប្រីត្តិការណ៍មិនអាចកើតមានឡើង $P(A \cap B) = 0$ នៅអំពី

$P(A \cup B) = P(A) + P(B)$

គ. ត្រីត្តិការណ៍ដូចនេះត្រីត្តិការណ៍ A គី \bar{A}

គេបាន $\bar{A} = \{1, 3, 5\}$; $P(\bar{A}) = \frac{3}{6}$

ដោយ $A \cap \bar{A} = \emptyset$, $A \cup \bar{A} = S$ នៅអំពី $P(A \cup \bar{A}) = P(A) + P(\bar{A}) = 1$

ដូចនេះ $P(\bar{A}) = 1 - P(A)$

៤. គណនាប្រុបដោយប្រើប្រាស់សិលបជ្ជៈ

៤.១. គណនាប្រុបដោយប្រើប្រាស់

ឧទាហរណ៍ : គេបានគ្រាប់ទ្វូកទ្វាកំមួយគ្រាប់ចំនួន ២ ដង ។

ក. រកប្រុបដែលបានលេខទាំង ២ លើកខុសត្រា ។

ខ. រកប្រុបដែលបានលេខទាំង ២ លើកជាលេខគុណ ។

គ. រកប្រុបដែលបានលេខទាំង ២ លើកខុសត្រា និងជាលេខគុណ ។

ចម្លើយ

ការបានគ្រាប់ទ្វូកទ្វាកំមួយគ្រាប់ ២ ដងជាប្រុបដែលបានលេខទាំង ៦ ដាត ។ ត្រូវបានលេខដែលអាចចេញលើកទី ១ មាន ៦ ដប្រើស និងលេខអាចចេញលើកទី ២ កំមាន ៦ ដប្រើសដែរ ។

ដូចនេះ លទ្ធផលដែលអាចកើតឡើងចំនួនអស់មានចំនួន $6^2 = 36$ ជាថម្លែនការណើអាច ។

ក. រកប្រាប់ដែលបានលេខទាំង 2 លើកខុសត្រា

តារាង A ជាព្រឹត្តិការណ៍ដែលបានលេខខុសត្រាទាំង 2 លើក

បើចង់បានលេខទាំង 2 ខុសត្រា នៅលម្អិតទាំងនេះជាថម្លាស់ 2 ធាតុយកចេញ ពី 6 ធាតុ, នៅពេល:

$$P(A) = \frac{P(6,2)}{36}$$

យើងបានប្រមាណវិធីលើម៉ាសីនគិតលេខម៉ាក CASIO ស៊ីរី fx-991 PLUS ដូចខាងក្រោម:

-ធ្វើសវិស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **[] 6 SHIFT X 2 [] 3 6 []**

-គណនាចូច **[] S+D**

ដូចនេះ យើងបានលម្អិតលើក $P(A) = \frac{5}{6} = 0.8333$ ។

ខ. រកប្រាប់ដែលបានលេខទាំង 2 លើកជាលេខគូ

តារាង B ជាព្រឹត្តិការណ៍ដែលបានលេខខុសត្រាទាំង 2 លើកជាលេខគូ

លម្អិតលេដែលបានលេខទាំង 2 ជាលេខគូ តើលម្អិតលេដែលបានលេខគូសំដែលនៅ 2 ធាតុយកពី 3 ធាតុ ដែលជាលេខ 2,

4, 6 នៅពេល:

$$P(B) = \frac{3^2}{36}$$

-ធ្វើសវិស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **[] 3 X^2 [] 3 6 []**

-គណនាចូច **[] S+D**

ដូចនេះ យើងបានលម្អិតលើក $P(B) = \frac{1}{4} = 0.25$ ។

គ. រកប្រាប់ដែលបានលេខទាំង 2 លើកខុសត្រា និងជាលេខគូ

ព្រឹត្តិការណ៍ដែលបានលេខទាំង 2 ខុសត្រា និងលេខគូគឺជាធារិតធម្មតារណ៍ $A \cap B$ ។ សំនួលម្អិតលេដែលមានលេខទាំង 2 ខុសត្រា និងជាលេខគូគឺ:

$$A \cap B = \{(2, 4), (2, 6), (4, 2), (4, 6), (6, 2), (6, 4)\} \Rightarrow n(A \cap B) = 6$$

$$P(A \cap B) = \frac{6}{36}$$

-បញ្ចូលតម្លៃ **[] 6 [] 3 6 []**

-គណនាចូច **[] S+D**

ដូចនេះ យើងបានលម្អិតលើក $P(A \cap B) = \frac{1}{6} = 0.1667$ ។

ឧទាហរណ៍ ២: តើបានដែលខ្លួនម្នាក់របស់សារដោយចំនួនដែលមានលេខ 4 ខ្លះខសពីលេខ 0 ។

ក. តើគោរមានបង្កើតលេខសម្ងាត់នេះបានបុញ្ញាន់បែប?

ខ. គឺវិស័យកលេខសម្ងាត់មួយដោយចេដន្យ ។ រកប្រព្រឹត្តិការណ៍៖

A : "លេខសម្ងាត់ជាចំនួនគូ"

B : "លេខសម្ងាត់ទាំង 4 ខ្លួនជាលេខគូ"

C : "លេខសម្ងាត់ទាំង 4 ខ្លួនមានលេខ 1 តែមួយគត់"

D : "លេខសម្ងាត់ទាំង 4 ខ្លួនខ្សោត្តា"

ចម្លើយ

ក. លេខសម្ងាត់នេះជាបច្ចាស់ 4 លេខយកចេញពី 9 លើ ហើយអាមេរិកាណាលេខច្រៀងដែល 1 ចំនួនចម្ងាស់ ច្រៀងដែល 4 ធាតុយកពី 9 ធាតុគីឡូ ៩⁴ ។

-បញ្ចូលតែម្រូវ x^4 9 ◀ ▶ 4 ◀

-គណនាចុង \equiv

ដូចនេះ គោរមានបង្កើតលេខសម្ងាត់នេះបាន **6561** បែប ។

ខ. ការវិស័យកលេខសម្ងាត់និមួយទាំងនាមនិភាសដូចទាំងនេះគឺវិស័យដែលបានប្រព្រឹត្តិការណ៍ គោរមានបង្កើតលេខនិមួយទាំងមួយបាប ។

- ព្រឹត្តិការណ៍ A ជាវិត្តិការណ៍យកបានលេខសម្ងាត់ជាចំនួនគូ គឺជាចំនួនដែលមានលើ 2, 4, 6, 8 នៅខាងចុង ។ លេខនិមួយទាំងនេះចំនាម 3 លេខខាងដើមរបស់លេខសម្ងាត់ត្រូវវិស័យចេញពី 9 លើ ហើយលេខចុងក្រោយនឹងចេញពី 4 លើ ដែលជាលេខគូ ។ គោរមានបង្កើត លេខសម្ងាត់តាម របៀប នេះ បានចំនួន $9^3 \times 4$ របៀប ដោយចំនួនករណីអាមេរិកាណាលេខ 9⁴ និង ចំនួនករណីស្របមាន 9³ × 4 នៅៗ យើងបាន: $P(A) = \frac{9^3 \times 4}{9^4}$

-បញ្ចូលតែម្រូវ $\boxed{}$ 4 \times x^4 9 ◀ ▶ 3 ◀ \times 9 ◀ ▶ 4 ◀ ▶

-គណនាចុង \equiv S+D

ដូចនេះ យើងបានលទ្ធផលគីឡូ ៣៦០៨ និង $P(A) = \frac{4}{9} = 0.4444$ ។

- ព្រឹត្តិការណ៍ B ជាវិត្តិការណ៍មានលេខទាំង 4 ខ្លួនជាលេខគូ នៅលើមួយខ្លួនត្រូវវិស័យការណ៍ 4 លើ 2, 4, 6, និង 8 ហើយអាមេរិកាណាលេខច្រៀងដែល 4 ធាតុគីឡូ ៤⁴ ជាចំនួនករណីស្រប និងករណីអាមេរិកាណាលេខ 9⁴ នៅៗ

គោរមានចំនួនចម្ងាស់ច្រៀងដែលនេះ 4 ធាតុគីឡូ ៤⁴ ជាចំនួនករណីស្រប និងករណីអាមេរិកាណាលេខ 9⁴ នៅៗ យើងបាន: $P(B) = \frac{4^4}{9^4}$

-បញ្ចូលតែម្រូវ $\boxed{}$ x^4 4 ◀ ▶ 4 ◀ \times 9 ◀ ▶ 4 ◀ ▶

-គណនាចុង \equiv S+D

$$\text{ដូចនេះ យើងបានលទ្ធផលតិ៍ } P(B) = \frac{256}{6561} = 0.0390 \text{ ។}$$

- ព្រឹត្តការណ៍ C ជាព្រឹត្តការណ៍លេខសម្ងាត់មានលេខ 1 ទៅម៉ឺងគត់

លេខ 1 អាចមានទិន្នន័យ 4 បែបតី: $1***, *1**, **1*, ***1$ ឬលេខនិមួយទូទៅ ដែលមែនចំណោមលេខនៅត្រង់ 3 កំនើងឡើងត្រូវមាន 8 ដុំប្រើស នៅលើចំនួនលេខសម្ងាត់ដែលកើត

$$\text{មានទិន្នន័យទាំងអស់មាន } 4 \times 8^3 \text{ ជាបំនុះករណិត្រប នៅលើយើងបាន: } P(C) = \frac{4 \times 8^3}{9^4}$$

-បញ្ចូលតម្លៃម៉ែត្រ **[■]** **4** **X** **x³** **8** **▶** **3** **▼** **x³** **9** **▶** **4** **▶** **▶**

-គណនាចុងក្រប់ **[=]** **[S+D]**

$$\text{ដូចនេះ យើងបានលទ្ធផលតិ៍ } P(C) = \frac{2048}{6561} = 0.3122 \text{ ។}$$

- ព្រឹត្តការណ៍ D ជាព្រឹត្តការណ៍ដែលលេខទាំង 4 ឱ្យរបស់លេខសម្ងាត់ ជាលេខខុសទៀត ចំនួននៃលេខសម្ងាត់ជាបំនុះករណិត្រប ដែលមែនចំនួនចម្ងាស់នេះ 4 ធាតុយកពី 9 ធាតុ នៅលើយើងបាន:

$$P(D) = \frac{P(9, 4)}{9^4}$$

-ប្រើសវិស **[SHIFT]** **MODE** **1** (MthIO)

-បញ្ចូលតម្លៃម៉ែត្រ **[■]** **9** **SHIFT** **X** **4** **▼** **x³** **9** **▶** **4** **▶** **▶**

-គណនាចុងក្រប់ **[=]** **[S+D]**

$$\text{ដូចនេះ យើងបានលទ្ធផលតិ៍ } P(D) = \frac{112}{243} = 0.4609 \text{ ។}$$

២.៤. គណនាប្រូបាបដោយប្រើបន្ទាំង

ឧទាហរណ៍ ១: គឺតិ៍សិស្ស 8 នាក់ដោយចែងនូវក្នុងចំណោមសិស្សប្រុស 9 នាក់ និងសិស្សស្រី 11 នាក់ ទៅសម្ងាត់នេះ។

ក. តើគោរមីរបសិស្សប្រូបាបប៉ុណ្ណោះនៅក្នុងរបៀបខុសទៀត?

ខ. រកប្រូបាបនៃព្រឹត្តការណ៍:

A : "ក្នុងគោរមីសិស្សទាំង 8 នាក់មានសុទ្ធឌែលតិ៍សិស្សស្រី"

B : "ក្នុងគោរមីសិស្សស្រី 5 នាក់និងសិស្សប្រុស 3 នាក់"

ចម្លើយ

ក. សកម្មភាពនេះគឺគោរមីសិស្ស 8 នាក់ក្នុងចំណោមសិស្ស 20 នាក់ ដោយតាមលំដាប់ រហូតដល់សិស្សម្នាក់ មិនអាចមាននេះឡើង 2 ដងក្នុងក្នុងគោរមីតែម្នាយ។ ចំនួនករណិតិ៍ដែលអាចកើតឡើងជាបន្ទាំង 8 ធាតុយកពី 20 ធាតុ។ ដូចនេះ ការរបៀបសិស្សរបៀបនេះជាបំនុះករណិត្របតិ៍: $C(20, 8)$ ។

-ប្រើសវិស **[SHIFT]** **MODE** **1** (MthIO)

-បញ្ចូលតម្លៃ **2 0 SHIFT ÷ 8**

-គណនាចុច **=**

ដូចនេះ យើងបានលទ្ធផលគឺ $C(20, 8) = 125\,970$ របៀបខាងក្រោម។

2. តើវិសសិស្សដោយថែដន្តុ ដូចនេះធានាថីមួយទាហរដ្ឋបាប

- សិស្ស 8 នាក់ដែលត្រូវដំឡើងសិស្សទៅពេលវិភាគ តើតើវិស 8 នាក់ត្រូងចំណោម 11 នាក់ ចំនួនករណីប្រុងបានចំនួនបន្ទី $C(11, 8)$ ។

$$\text{ដូចនេះ ប្រុបបន្ទះព្រឹត្តិការណ៍ } A \text{ តើ } P(A) = \frac{C(11, 8)}{C(20, 8)}$$

-ធ្វើវិស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **2 0 1 1 SHIFT ÷ 8 ▶ 2 0 SHIFT ÷ 8 ◀**

-គណនាចុច **= S+D**

$$\text{ដូចនេះ យើងបានលទ្ធផលគឺ } P(A) = \frac{11}{8398} = 0.0013 \text{ ។}$$

- តើវិសសិស្ស 5 នាក់ និងសិស្សប្រុស 3 នាក់ចេញពីសិស្សប្រុស 11 នាក់ និង ចេញពីសិស្សប្រុស 9 នាក់ ចំនួនរបៀបដែលវិសសិស្សប្រុស 5 នាក់គឺ $C(11, 5)$ និងចំនួនរបៀបដែលវិសសិស្សប្រុស 3 នាក់ គឺ $C(9, 3)$ នាំឱ្យចំនួនករណីប្រុងបន្ទះព្រឹត្តិការណ៍ B គឺ

$$C(11, 5) \times C(9, 3) \text{ នោះប្រុបបន្ទះព្រឹត្តិការណ៍ } B \text{ តើ } P(B) = \frac{C(11, 5) \times C(9, 3)}{C(20, 8)}$$

-ធ្វើវិស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **2 0 1 1 SHIFT ÷ 5 X 9 SHIFT ÷ 3 ▶ 2 0 SHIFT ÷ 8 ◀**

-គណនាចុច **= S+D**

$$\text{ដូចនេះ យើងបានលទ្ធផលគឺ } P(B) = \frac{6468}{20995} = 0.3081 \text{ ។}$$

ឧទាហរណ៍ ២៖ តើរបៀបចំឆ្លាត 150 សន្លឹកដើម្បីលក់ឱ្យអស់មុនពេលចេញផ្សេង ដែលត្រូងនោះមាន ឆ្លាតត្រូវរង្កាន់ 5 សន្លឹក ។ មនុស្សម្នាក់ទិញឆ្លាត 10 សន្លឹក ។ រកប្រុបដែល :

ក. ត្រូវបានត្រូវរង្កាន់ស្មោះ ។

ខ. ត្រូវរង្កាន់យ៉ាងតិច 1 សន្លឹក ។

គ. ត្រូវរង្កាន់ 3 សន្លឹកគត់ ។ តាម A : "ជាទិន្នន័យក្នុងត្រូវរង្កាន់ស្មោះ"

B : "ត្រូវរង្កាន់ 3 សន្លឹក"

ចម្លើយ

ក. រកប្រាបត្តានត្រូវរង្វាន់សោះ

ចំនួនរៀបដែលអាចទិញឡាតាំង 10 សន្តិភី $C(150, 10)$ ជាថម្យនករណិតាម

ចំនួនឡាតាំងរង្វាន់មាន $150 - 5 = 145$ សន្តិភី

ចំនួនរបៀបដែលធ្វើត្រូវរង្វាន់ 10 សន្តិភី $C(145, 10)$ ជាថម្យនករណិតាមប

$$\text{យើងបាន } P(A) = \frac{C(145, 10)}{C(150, 10)}$$

-ធ្វើសរើស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **1 4 5 SHIFT ÷ 1 0 ▶ 1 5 0 SHIFT ÷ 1 0 ▶**

-គណនា **=**

ដូចនេះ ប្រាប់ដែលត្រូវរង្វាន់សោះគឺ $P(A) = 0.7048$ ។

2. រកប្រាបត្រូវរង្វាន់យ៉ាងតិច 1 សន្តិភី

ព្រឹត្តិការណីត្រូវរង្វាន់យ៉ាងតិច 1 សន្តិភី ជាទ្រឹតិការណីផ្តល់បន្ទីនក្នុងត្រូវរង្វាន់សោះ ។

ប្រាប់ដែលត្រូវរង្វាន់យ៉ាងតិច 1 សន្តិភី $P(\bar{A}) = 1 - P(A) = 1 - 0.7048$

$$= 0.2952$$

គ. រកប្រាបត្រូវរង្វាន់ 3 សន្តិភីគត់

ចំនួនរបៀបដែលធ្វើសរើសបានឡាតាំងត្រូវរង្វាន់ 3 សន្តិភី ក្នុងចំណោមឡាតាំងត្រូវរង្វាន់ 5 សន្តិភី គឺ

$C(5, 3)$ និងឡាតាំងទិញ 7 សន្តិភីឡើងតាមរង្វាន់រីសមេញពីឡាតាំង 145 សន្តិភីដែល

ត្រូវរង្វាន់ ។ ចំនួនរបៀបដែលធ្វើសរើសបានឡាតាំង 7 សន្តិភីនេះគឺ $C(145, 7)$ ។

$$\text{យើងបាន } P(B) = \frac{C(5, 3) \times C(145, 7)}{C(150, 10)}$$

-ធ្វើសរើស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **5 SHIFT ÷ 3 × 1 4 5 SHIFT ÷ 7 ▶ 1 5 0 SHIFT ÷ 1 0 ▶**

-គណនា **=**

ដូចនេះ ប្រាប់ដែលត្រូវរង្វាន់ 3 សន្តិភីគត់គឺ $P(B) = 0.0019$ ។

ប្រធានី ១: គឺឱ្យប្រអប់មួយដែលក្នុងនោះមានបូលសចំនួន 8 និងបូលខ្ពស់ចំនួន 5 ។ គឺយកបូល 3 ដេញពីប្រអប់ដោយចែងនូវ។

គណនាប្រាប់ដោយឱ្យគូលិនិត្យការណ៍ :

ក. បូលស 3 ។

2. បូលខ្លោះ 3 ។

គ. បូល 3 មានពាណិជ្ជការ ។

ចម្លើយ

ក. រកបញ្ហាបដើម្បីអូរតែយកបានបូលស 3

តារា A : ជាត្រីតិការណីយកបានបូលស 3

$$\text{យើងបាន } P(A) = \frac{C(8,3)}{C(13,3)}$$

-ប្រើសវិស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **8 SHIFT ÷ 3 ▶ 1 3 SHIFT ÷ 3 ▶**

-តណនាចុច **= S+D**

ដូចនេះ បញ្ហាបដើម្បីអូរតែយកបានបូលស 3 តើ $P(A) = \frac{28}{143} = 0.1958$ ។

ខ. តណនាបញ្ហាបដើម្បីអូរតែយកបានបូលខ្លោះ 3

តារា B : ជាត្រីតិការណីយកបានបូលខ្លោះ 3

$$\text{យើងបាន } P(B) = \frac{C(5,3)}{C(13,3)}$$

-ប្រើសវិស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **5 SHIFT ÷ 3 ▶ 1 3 SHIFT ÷ 3 ▶**

-តណនាចុច **= S+D**

ដូចនេះ បញ្ហាបដើម្បីអូរតែយកបានបូលខ្លោះ 3 តើ $P(B) = \frac{5}{143} = 0.0349$ ។

គ. តណនាបញ្ហាបដើម្បីអូរតែយកបានបូល 3 មានពាណិជ្ជការ

$$\text{យើងបាន } P(A \cup B) = P(A) + P(B)$$

$$= \frac{28}{143} + \frac{10}{143}$$

-បញ្ចូលតម្លៃ **8 2 8 ▶ 1 4 3 ▶ + 1 0 ▶ 1 4 3 ▶**

-តណនាចុច **= S+D**

ដូចនេះ បញ្ហាបដើម្បីយកបានបូល 3 មានពាណិជ្ជការតើ $P(A \cup B) = \frac{38}{143} = 0.2657$ ។

ប្រពិបត្តិ ២: ក្នុងចំង់មួយមានអក្សរ 10 តួ a, b, c, d, e, f, g, h, i, j ។ តែចាប់យកអក្សរ 4 តួព្រមទាំង

ធោរីចំង់ដោយថែដន្យ ។ រកបញ្ហាបដែល :

ក. ចាប់បានអក្សរដែលមិនមែនជាត្រាំ ។

ខ. ចាប់បានអក្សរដែលជាត្រាំមួយ ។

គ. ចាប់បានអក្សរដែលជារំលែកទី ៤

យ. ចាប់បានអក្សរដែលយ៉ាងតិចណាស់បានរំលែកទី ៥ ។

ចម្លើយ

ក. រកប្រុបដែលចាប់បានអក្សរដែលមិនមែនជារំលែកទី ៤ ។

តារាង A ជាព្រឹត្តិការណ៍ថាប់បានបានរំលែកទី ៤ នៅខាងក្រោម

$$\text{យើងបាន } P(A) = \frac{C(7, 4)}{C(10, 4)}$$

-ធ្វើសរើស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **1 7 SHIFT ÷ 4 ▶ 1 0 SHIFT ÷ 4 ▶**

-តណានាចុច **= S+D**

ដូចនេះ ប្រុបដែលចាប់បានបានរំលែកទី ៤ គឺ $P(A) = \frac{1}{6} = 0.1667$ ។

ខ. រកប្រុបដែលចាប់បានអក្សរដែលជារំលែកទី ៥ ។

តារាង B ជាព្រឹត្តិការណ៍ថាប់បានរំលែកទី ៥ ស្ថិតិក

$$\text{យើងបាន } P(B) = \frac{C(3, 1) \times C(7, 3)}{C(10, 4)}$$

-ធ្វើសរើស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **1 3 SHIFT ÷ 1 X 7 SHIFT ÷ 3 ▶ 1 0 SHIFT ÷ 4 ▶**

-តណានាចុច **= S+D**

ដូចនេះ ប្រុបដែលចាប់បានរំលែកទី ៥ គឺ $P(B) = \frac{1}{2} = 0.50$ ។

គ. រកប្រុបដែលចាប់បានអក្សរដែលជារំលែកទី ៦ ។

តារាង C ជាព្រឹត្តិការណ៍ថាប់បានរំលែកទី ៦ ស្ថិតិក

$$\text{យើងបាន } P(C) = \frac{C(3, 2) \times C(7, 2)}{C(10, 4)}$$

-ធ្វើសរើស **SHIFT MODE 1** (MthIO)

-បញ្ចូលតម្លៃ **1 3 SHIFT ÷ 2 X 7 SHIFT ÷ 2 ▶ 1 0 SHIFT ÷ 4 ▶**

-តណានាចុច **= S+D**

ដូចនេះ ប្រុបដែលចាប់បានរំលែកទី ៦ គឺ $P(C) = \frac{3}{10} = 0.30$ ។

យ. រកប្រុបដែលចាប់បានអក្សរដែលយ៉ាងតិចណាស់បានរំលែកទី ៥ ។

$$\text{យើងបាន } P(\bar{A}) = 1 - P(A) = 1 - 0.1666666667 = 0.8333333333$$

៣. ប្រចាំឆ្នាំនៃក្នុងឆ្នាំ

៣.១. និយមន៍យោង

ឧទាហរណ៍: តើដីជាសិស្សដែលប្រើប្រាស់ថ្មីទីឡាតិច្ចាល់យុទ្ធយ មានចំនួន 200នាក់ ដែលក្នុងនោះមាន សិស្សធំ 90នាក់ និងសិស្សប្រុស 110នាក់។ ក្នុងចំណោមនោះមានតែសិស្សធំ 27នាក់ប៉ុណ្ណោះដែលបន្ថែម ការសិក្សាដោយត្រូវមានសិក្សា។ និងសិស្សប្រុសមានតែ 66នាក់ដែលបន្ថែមការសិក្សា។ គេចងច្វាបសម្រាតនៃសិស្សម្នាក់ក្នុងចំណោមសិស្ស ទាំងអស់នេះ។ រកប្រាប់ដែលអ្នកសម្រាតនេះ :

- ក. ជួបសិស្សធំ
- ខ. ជួបសិស្សប្រុសដែលបន្ថែមការសិក្សា
- គ. ជួបសិស្សធំដែលបន្ថែមការសិក្សាដោយដឹងមុនចាត់ជាសិស្សធំ
- ឃ. ជួបសិស្សធំដែលបន្ថែមការសិក្សាដោយបានដឹងមុនចាត់ជាសិស្សប្រុស

ចម្លើយ

ការសិក្សា	នៅទៅ	ធ្លើយ	បន្ថែម
បន្ថែមការសិក្សា	27	66	93
មិនបន្ថែមការសិក្សា	63	44	107
ឈរប	90	110	200 នាក់

តាត់ S ជាលំហសំណាក់

F ជាព្រឹត្តិការណ៍ជួបសិស្សធំ

B ជាព្រឹត្តិការណ៍ជួបសិស្សប្រុស

C ជាព្រឹត្តិការណ៍ជួបសិស្សបន្ថែមការសិក្សា

\bar{C} ជាព្រឹត្តិការណ៍ជួបសិស្សមិនបន្ថែមការសិក្សា

គេបាន $\text{ព្រឹត្តិការណ៍ជួបសិស្សធំដែលបន្ថែមការសិក្សា} \cap \text{ជាព្រឹត្តិការណ៍} F$

$\text{ព្រឹត្តិការណ៍ជួបសិស្សប្រុសដែលបន្ថែមការសិក្សា} \cap \text{ជាព្រឹត្តិការណ៍} B$

គេមាន សិស្សទាំងអស់ 200នាក់ គេបាន $n(S) = 200$

សិស្សធំ 90 នាក់ : $n(F) = 90$

សិស្សប្រុស 110 នាក់ : $n(B) = 110$

សិស្សធំដែលបន្ថែមការសិក្សា 27 នាក់: $n(F \cap C) = 27$

សិស្សប្រុសដែលបន្ថែមការសិក្សា 66 នាក់: $n(B \cap C) = 66$

សិស្សបន្ថែមការសិក្សាអាមេរិក 27នាក់ ប្រុស 66នាក់: $n(C) = 27 + 66 = 93$

$$\text{ក. ប្រាប់នៃព្រឹត្តិការណ៍ជួបសិស្សធំ : } P(F) = \frac{n(F)}{n(S)} = \frac{90}{200}$$

-បញ្ចូលតម្លៃ 9 0 ▶ 2 0 0 ◀

-គណនាចុច ≡ S+D

ដូចនេះ ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សស្រី គឺ $P(F) = \frac{9}{20} = 0.45$ ។

ខ. ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សប្រុស : $P(B) = \frac{n(B)}{n(S)} = \frac{110}{200}$

-បញ្ចូលតម្លៃ 1 1 0 ▶ 2 0 0 ◀

-គណនាចុច ≡ S+D

ដូចនេះ ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សប្រុស គឺ $P(B) = \frac{11}{20} = 0.55$ ។

គ. ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សស្រីបន្ថែមការសិក្សា : $P(F \cap C) = \frac{n(F \cap C)}{n(S)} = \frac{27}{200}$

-បញ្ចូលតម្លៃ 2 7 ▶ 2 0 0 ◀

-គណនាចុច ≡ S+D

ដូចនេះ ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សស្រីបន្ថែមការសិក្សា គឺ $P(F \cap C) = \frac{27}{200} = 0.135$ ។

ឃ. ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សប្រុសបន្ថែមការសិក្សា : $P(B \cap C) = \frac{n(B \cap C)}{n(S)} = \frac{66}{200}$

-បញ្ចូលតម្លៃ 6 6 ▶ 2 0 0 ◀

-គណនាចុច ≡ S+D

ដូចនេះ ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សប្រុសបន្ថែមការសិក្សា គឺ $P(B \cap C) = \frac{33}{100} = 0.33$ ។

ឃ. ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សដែលបន្ថែមការសិក្សា : $P(C) = \frac{n(C)}{n(S)} = \frac{93}{200}$

-បញ្ចូលតម្លៃ 9 3 ▶ 2 0 0 ◀

-គណនាចុច ≡ S+D

ដូចនេះ ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សបន្ថែមការសិក្សា គឺ $P(C) = \frac{93}{200} = 0.465$ ។

ច. ប្រុបបន្ថែមព្រឹត្តិការណ៍បន្ថែមការសិក្សា ដោយដើរមុនថាគារសិក្សានឹង

បើតែដើរមុនថាអ្នកដែលតែងជួយសិក្សានឹងនៅទីនេះ នានាដែលតែងជួយសិក្សានឹងនៅទីនេះ នានា

ចំណោម សិស្សស្រីដោយចំណុនសិស្សស្រីបន្ថែមការសិក្សាមាន $n(F \cap C) = 27$ នាក់ ហើយចំណុនសិស្ស

ស្រីមាន $n(F) = 90$ នាក់ នៅ៖ ប្រុបបន្ថែមព្រឹត្តិការណ៍ជួយសិស្សបន្ថែមការសិក្សា ដោយដើរមុនថាគារសិក្សានឹង

$\frac{n(F \cap C)}{n(F)} = \frac{27}{90}$

-បញ្ចូលតម្លៃ 2 7 ▶ 9 0 ◀

-គណនាចុច ≡ S+D

$$\text{យើងបានលទ្ធផល } \frac{n(F \cap C)}{n(F)} = \frac{3}{10} = 0.30 \text{ ។ ចំពោះផលផ្សេប } \frac{n(F \cap C)}{n(F)}$$

$$\text{គេរាជសរស់រៀបចំ : } \frac{n(F \cap C)}{n(F)} = \frac{\frac{n(S)}{n(F)}}{\frac{n(F)}{n(S)}} = \frac{P(F \cap C)}{P(F)} = \frac{0.135}{0.45} = 0.30$$

ប្រាប់នេះបែកចាត់ប្រាប់មានលក្ខខណ្ឌនៃព្រឹត្តិការណ៍ C ដោយដឹងថាព្រឹត្តិការណ៍ F មានកំណត់នៅក្នុងមុន
គេកំណត់សរស់រៀបចំ $P(C / F)$ ឬ $P_F(C)$

$$\text{ដូចនេះ ប្រាប់មានលក្ខខណ្ឌនៃព្រឹត្តិការណ៍ } C \text{ ដោយដឹង } F \text{ តើ } P(C / F) = \frac{P(F \cap C)}{P(F)} = 0.30$$

$P(C / F)$ អានថា : ប្រាប់នេះ C ដោយដឹងថា F (ឬ C កំណត់ត្រាយ F) ។

ន. ប្រាប់ដែលជួបសិស្សប្រើដោយដឹងមុនថាជាជាសិស្សបន្ទាការសិក្សា

បើគឺដឹងមុនថាជាជាសិស្សបន្ទាការសិក្សានេះ គឺតែចង់ជួបសិស្សប្រើបន្ទាការសិក្សាក្នុងចំណោមសិស្សបន្ទាការសិក្សា

ប្រាប់នេះជាប្រាប់មានលក្ខខណ្ឌនៃព្រឹត្តិការណ៍ F ដោយដឹងថាព្រឹត្តិការណ៍ C កំណត់នៅក្នុងមុន :

$$P(F / C) = \frac{P(C \cap F)}{P(C)} = \frac{0.135}{0.465}$$

-បញ្ចូលតម្លៃ 0 • 1 3 5 ▶ 0 • 4 6 5 ▶

-គណនាថ្មី S+D

$$\text{ដូចនេះ ប្រាប់ដែលជួបសិស្សប្រើដោយដឹងមុនថាជាជាសិស្សបន្ទាការសិក្សាតី } P(F / C) = \frac{9}{31} = 0.290 \text{ ។}$$

និយមន៍យោង:

- បើ A និង B ជាវ្រឿតិការណ៍ 2 ក្នុងលំហេសំណាកម្មយោល $P(A) \neq 0$ នោះប្រាប់មាន
លក្ខខណ្ឌនៃវ្រឿតិការណ៍ B ដោយដឹង A តើ : $P(B / A) = \frac{P(A \cap B)}{P(A)}$ ។
- បើ A និង B ជា឵្រឿតិការណ៍ 2 ក្នុងលំហេសំណាកម្មយោល $P(B) \neq 0$ នោះប្រាប់មាន
លក្ខខណ្ឌនៃវ្រឿតិការណ៍ A ដោយដឹង B តើ : $P(A / B) = \frac{P(A \cap B)}{P(B)}$ ។
- តាមរូបមន្ត្រនេះគោរាយទាញប្រាប់នៃព្រឹត្តិការណ៍ដែលគុណ A និង B តើ :

$$P(A \cap B) = P(A) \times P(B / A) = P(B) \times P(A / B)$$

លំហាត់គុណ៖ ក្នុងក្នុងមួយមានប្រជាដន 85% ជានៅកំព្យូចបង្ហារដីផ្លូវ ។ ក្នុងចំណោមអ្នកចាកំព្យូចបង្ហារ
គោរឱ្យព្យាយាយអ្នកផ្លូវដីផ្លូវ 2% និងក្នុងចំណោមអ្នកមិនចាកំព្យូចបង្ហារមាន 1% មិនផ្លូវដីផ្លូវ ។ រកប្រាប់ដែល :

ក. អ្នកផ្លូវដីផ្លូវដោយដឹងថាទានចាកំព្យូចបង្ហារ ។

ខ. អ្នកចាកំព្យូចបង្ហារ ហើយផ្លូវដីផ្លូវ ។

គ. អ្នកផ្លូវដីផ្លូវដោយដឹងថាមិនធានចាកំព្យូចបង្ហារ ។

យ. អ្នកមិនបានចាក់ច្នាំបង្ហារ ហើយផ្តល់ជូនី ។

ឯ. បើក្នុងរដ្ឋមានប្រជាជន 1000នាក់ តើអ្នកចាក់ច្នាំបង្ហារមានប៉ុន្មានអ្នក? ហើយអ្នកផ្តល់ជូនី មានប៉ុន្មាននាក់? អ្នកមិនបានចាក់ច្នាំបង្ហារមានប៉ុន្មាននាក់? អ្នកមិនបានចាក់ច្នាំបង្ហារ ហើយផ្តល់ជូនី មានប៉ុន្មាននាក់?

ចម្លើយ

តាង V ជាព្រឹត្តិការណ៍អ្នកចាក់ច្នាំបង្ហារ

\bar{V} ជាព្រឹត្តិការណ៍អ្នកមិនបានចាក់ច្នាំបង្ហារ

M ជាព្រឹត្តិការណ៍អ្នកផ្តល់ជូនី

\bar{M} ជាព្រឹត្តិការណ៍អ្នកមិនផ្តល់ជូនី

ក. ប្រាប់អ្នកផ្តល់ជូនី ដោយដឹងថាបានចាក់ច្នាំបង្ហារ

អ្នកផ្តល់ជូនីដោយដឹងថាបានចាក់ច្នាំបង្ហារ គឺជាអ្នកជូនីក្នុងចំណោមអ្នកចាក់ច្នាំបង្ហារវែលមាន 2% ដូចនេះ ប្រាប់នៃអ្នកជូនីដោយដឹងថាបានចាក់ច្នាំបង្ហារ ជាប្រាប់មានលក្ខខណ្ឌនៃព្រឹត្តិការណ៍ M ដោយដឹងថា V គឺ :

$$P(M / V) = 2\% = 0.02 \text{ ។}$$

ខ. ប្រាប់ដែលអ្នកចាក់ច្នាំបង្ហារ ហើយផ្តល់ជូនី

ព្រឹត្តិការណ៍អ្នកចាក់ច្នាំបង្ហារ ហើយផ្តល់ជូនីជាព្រឹត្តិការណ៍ $V \cap M$

$$\text{យើងបាន } P(V \cap M) = P(V) \times P(M / V) = \frac{85}{100} \times 0.02$$

-បញ្ចូលតម្លៃ **[]** **8** **5** **▼** **1** **0** **0** **▶** **×** **0** **•** **0** **2**

-គណនា **[=]** **[S+D]**

$$\text{ដូចនេះ ប្រាប់ដែលអ្នកចាក់ច្នាំបង្ហារ ហើយផ្តល់ជូនីគឺ : } P(V \cap M) = \frac{17}{1000} = 0.017 \text{ ។}$$

គ. ប្រាប់អ្នកផ្តល់ជូនី ដោយដឹងថាមិនបានចាក់ច្នាំបង្ហារ

គឺដឹងថា អ្នកមិនផ្តល់ជូនីដោយដឹងថាមិនបានចាក់ច្នាំបង្ហារមាន 1% : $P(\bar{M} / \bar{V}) = 0.01$

ព្រឹត្តិការណ៍អ្នកផ្តល់ជូនីដោយដឹងថាមិនបានចាក់ច្នាំបង្ហារ \quad ជាព្រឹត្តិការណ៍ដូចយើងព្រឹត្តិការណ៍អ្នកផ្តល់ជូនី ដោយដឹងថាមិនបានបង្ហារ : $P(M / \bar{V}) = 1 - P(\bar{M} / \bar{V}) = 1 - 0.01 = 0.99$

យ. ប្រាប់ដែលអ្នកមិនបានចាក់ច្នាំបង្ហារ ហើយផ្តល់ជូនី

$$P(\bar{V} / M) = P(\bar{V}) \times P(M / \bar{V}) = (1 - P(V)) \times P(M / \bar{V}) = (1 - \frac{85}{100}) \times 0.99$$

-បញ្ចូលតម្លៃ **(** **1** **-** **[]** **8** **5** **▼** **1** **0** **0** **▶** **)** **×** **0** **•** **9** **9**

-គណនា **[=]** **[S+D]**

ដូចនេះ ប្រាប់ដែលអ្នកផ្តល់ជីវិត ដោយដឹងថាថាកំពើបង្ហារ : $P(\bar{V} / M) = \frac{297}{2000} = 0.1485$ ។

ឯ. អ្នកចាកំពើបង្ហារ ហើយផ្តល់ជីវិតបានប្រាប់ $P(V \cap M) = 0.017$ ដូចនេះ ក្នុង 1000នាក់មានអ្នក ផ្តល់ 17នាក់ ។ អ្នកមិនបានចាកំពើបង្ហារ ហើយផ្តល់ជីវិតបានប្រាប់ $P(\bar{V} \cap M) = 0.148$ ដូចនេះ ក្នុង 1000នាក់មាន អ្នកផ្តល់ 148នាក់ ។

៤. ក្រុម្ភីរាជីទារគំទល់នា និងទារគំទល់នា

ឧទាហរណ៍៖ ចំនួនយុវជនខ្លួន 4 ចុះលេខ 1, 1, 2, និង 3 និងយុវជនខ្លួន 6 ចុះលេខ 1, 1, 1, 2, 3, និង 4 ។ តែចាប់យកយុវជនខ្លួនដោយថែរកស្សែរ។

តែតាងព្រឹត្តិការណ៍៖ B : “យុវជនខ្លួនខ្លួន” , A : “យុវជនខ្លួនលេខ 1” និង

C : “យុវជនខ្លួនលេខ 4”

- តែយុវជនខ្លួនខ្លួនអស់មាន 10 ក្នុងនោះយុវជនខ្លួន 4 ហើយយុវជនខ្លួន 1 មានចំនួន 5 និងយុវជនខ្លួនខ្លួនចុះលេខ 1 មាន 2 តែបាន $P(B) = \frac{4}{10}$, $P(A) = \frac{5}{10}$, និង $P(B \cap A) = \frac{2}{10}$

$$\text{ដោយ } P(B) \times P(A) = \frac{4}{10} \times \frac{5}{10} = \frac{2}{10} = P(B \cap A)$$

បើ $P(A \cap B) = P(A) \times P(B)$ នោះតែចារ៉ាព្រឹត្តិការណ៍ A និងព្រឹត្តិការណ៍ B មិនទាក់ទងគ្នា ។

- បើ A និង B មិនទាក់ទងគ្នា នោះតែបាន :

$$P(A / B) = \frac{P(A \cap B)}{P(B)} = \frac{P(A) \times P(B)}{P(B)} = P(A)$$

$$P(B / A) = \frac{P(B \cap A)}{P(A)} = \frac{P(A) \times P(B)}{P(A)} = P(B)$$

$$\text{ដូចនេះ } P(A / B) = P(A) \quad , \quad P(B / A) = P(B) \quad .$$

- តែយុវជនខ្លួន C $P(C) = \frac{1}{10}$, $P(B \cap C) = 0$ ព្រមទាំង $B \cap C = \emptyset$

$$P(C) \times P(B) = \frac{1}{10} \times \frac{4}{10} = \frac{1}{25} \neq P(B \cap C)$$

តែចារ៉ាព្រឹត្តិការណ៍ B និងព្រឹត្តិការណ៍ C មិនទាក់ទងគ្នា ។

ដោយ $B \cap C = \emptyset$ នោះ B និង C ជាទ្រឹតិការណ៍មិនចុះសម្រួល ។

ជាមុនទៅ៖ A និង B ជាទ្រឹតិការណ៍ 2 ដែលមានប្រាប់មិនស្មូល្យនោះ

- តែចារ៉ាព្រឹត្តិការណ៍ A និងព្រឹត្តិការណ៍ B មិនទាក់ទងគ្នា កាលណាទ្រឹតិការណ៍ទាំង 2 ផ្តល់ជាតិ លក្ខខណ្ឌណាមួយក្នុងចំណោមលក្ខខណ្ឌខាងក្រោម៖

$$1). P(A \cap B) = P(A) \times P(B) \quad ឬ \quad 2). P(A / B) = P(A) \quad ឬ \quad 3). P(B / A) = P(B)$$

- គេចាត់ព្រឹត្តិការណ៍ A និងព្រឹត្តិការណ៍ B ទាក់ទងត្រា កាយណា

$$P(A \cap B) \neq P(A) \times P(B)$$

សម្រាប់: ព្រឹត្តិការណ៍ 2 និងអារម្មណីយប្លាចិនមែនមាននូយចាត់ព្រឹត្តិការណ៍ 2 នៅមិនចុះសម្រេចត្រានេះទេ ។

លំហាត់គ្មោះ: គេធ្វើជាប្រាប់ឡើងឡាតាំង 2 ព្រមត្រា ។ តាម A ជាព្រឹត្តិការណ៍ “ ផលបូកលេខដែលប្រាប់ឡើងឡាតាំង 2 ដោយចាត់នូយចាត់នូយ ” និង B ជាព្រឹត្តិការណ៍ “ គំរាលរវាងលេខទាំង 2 ដោយចាត់នូយចាត់ ” ។

- គណនា $P(A)$, $P(B)$ និង $P(A \cap B)$ ។
- គឺព្រឹត្តិការណ៍ A និងព្រឹត្តិការណ៍ B ជាព្រឹត្តិការណ៍ទាក់ទងត្រា បុមិនទាក់ទងត្រា ?
- គណនា $P(A/B)$ និង $P(B/A)$ ។

ចម្លើយ

លទ្ធផលនិមួយទីក្នុងការបង់ប្រាប់ឡើងឡាតាំង 2 ជាក្នុងការបង់ប្រាប់ឡើងឡាតាំង 2 { a, b } ដែល a និង b អាចស្ទើនឹង 1, 2, 3, 4, 5, 6 ។

គេបានលំបាត់លក្ខណៈ $S = \{\{a, b\} \mid a \in \{1, 2, 3, 4, 5, 6\}, b \in \{1, 2, 3, 4, 5, 6\}\}$

$$n(S) = C(6, 2) + 6 \quad (6 \text{ ជាថ្មីនូយនិមួយលទ្ធផលដែលមានលេខទាំងពីរ ដូចត្រា)$$

- ប្រើសវិស **SHIFT MODE 1** (MthIO)
- បញ្ចូលតម្លៃ **EXE 6 SHIFT ÷ 2 + 6**
- គណនាចិត្ត **EXE**

$$\text{បើនឹងបាន } n(S) = 21$$

ផលបូកលេខទាំងពីរ ជាថ្មីនូយចាត់ គឺជាដែលបូកលេខដែលអាចស្ទើនឹង 2, 4, 6, 8, 10, 12 ។

$$\begin{aligned} \text{គេបាន } A &= \{\{1, 1\}, \{1, 3\}, \{2, 2\}, \{1, 5\}, \{2, 4\}, \{3, 3\}, \{2, 6\}, \{3, 5\}, \{4, 4\}, \{4, 6\} \\ &\quad \{5, 5\}, \{6, 6\}\} \Rightarrow n(A) = 12 \end{aligned}$$

គំរាលរវាងលេខទាំង 2 អាចស្ទើនឹង 2 បុស្ទើនឹង 4 :

$$\begin{aligned} B &= \{\{1, 3\}, \{1, 5\}, \{2, 4\}, \{2, 6\}, \{3, 5\}, \{4, 6\}\} \Rightarrow n(B) = 6 \\ A \cap B &= \{\{1, 3\}, \{1, 5\}, \{2, 4\}, \{2, 6\}, \{3, 5\}, \{4, 6\}\} = B \end{aligned}$$

- គណនា $P(A)$, $P(B)$ និង $P(A \cap B)$ ។

$$P(A) = \frac{n(A)}{n(S)} = \frac{12}{21} = \frac{4}{7} \quad , \quad P(B) = \frac{n(B)}{n(S)} = \frac{6}{21} = \frac{2}{7}$$

$$P(A \cap B) = \frac{n(A \cap B)}{n(S)} = \frac{6}{21} = \frac{2}{7} \quad , \quad P(A) \times P(B) = \frac{4}{7} \times \frac{2}{7} = \frac{8}{49}$$

២. ដោយ $P(A \cap B) \neq P(A) \times P(B)$ នៅមិន A និង B ជាព្រឹត្តិការណ៍ទាក់ទងត្រា ។

- គណនា $P(A/B)$ និង $P(B/A)$ ។

ដោយ ត្រីត្តិការណ៍ A និង ត្រីត្តិការណ៍ B ជាពិស្វានរបស់ទៅ គេបាន :

$$P(A/B) = \frac{P(A \cap B)}{P(B)} = \frac{\frac{2}{7}}{\frac{2}{7}} = 1 , \quad P(B/A) = \frac{P(A \cap B)}{P(A)} = \frac{\frac{2}{7}}{\frac{4}{7}} = \frac{1}{2}$$

លំហាត់គ្មែរ ២: ចំណេះមួយមានបូលស 3 មានលេខខុសត្សានឱងបូលខ្លាំ 2 មានលេខខុសត្សាយ គេចាប់យកបូល ម្នាច់ទៅ 2 ដងដោយ ចំណេះរួចរាល់ពីចំណេះ ដោយជាកិរិញ្ញា ។

តារាងពិស្វានរបស់ A : " ចាប់លើកទី 1 បានបូល ស ", B : " ចាប់លើកទី 2 បានបូល ខ្លាំ " ។

ក. រកប្រាប់នៃពិស្វានរបស់ A , B និង $A \cap B$ ។

ខ. តើពិស្វានរបស់ A និង B អារ៉ាស្តាប្រឈមទេ?

គ. គណនា $P(A/B)$ និង $P(B/A)$ ។

ចម្លើយ

ក. រកប្រាប់នៃពិស្វានរបស់ A , B និង $A \cap B$

គេធ្វើវិញ្ញាសាយករណីយដ្ឋានកិរិញ្ញា គេបានលទ្ធផលនឹងមួយទៅចម្លាស់ថ្មីដែល 2 ធាតុយកពី 5 ធាតុ លំបាត់ណាកក $n(S) = 5^2 = 25$ ។

$$\text{ពិស្វានរបស់ } A \quad n(A) = 3^2 + 3 \times 2 = 15 \qquad \text{ពិស្វានរបស់ } B \quad n(B) = 3 \times 2 + 2^2 = 10$$

$$\text{ពិស្វានរបស់ } A \cap B \quad n(A \cap B) = 3 \times 2 = 6$$

$$\text{គេបាន} \quad P(A) = \frac{15}{25} = \frac{3}{5}, \quad P(B) = \frac{10}{25} = \frac{2}{5}, \quad P(A \cap B) = \frac{6}{25}$$

ខ. តើពិស្វានរបស់ A និង B អារ៉ាស្តាប្រឈមទេ?

$$\text{ដោយ } P(A) \times P(B) = \frac{3}{5} \times \frac{2}{5} = \frac{6}{25} \text{ នៅពេល } P(A \cap B) = P(A) \times P(B)$$

ដូចនេះ A និង B ជាពិស្វានរបស់មានរយៈព័ត៌មាន ។

គ. គណនា $P(A/B)$ និង $P(B/A)$

ដោយ ពិស្វានរបស់ A និង ពិស្វានរបស់ B មិនទាក់ទងត្សាន់ គេបាន :

$$P(A/B) = P(A) = \frac{3}{5}, \quad P(B/A) = P(B) = \frac{2}{5}$$

៥. រូបចនាប្រចាំថ្ងៃ

ឧចាបេរណ៍ : (លំហាត់គ្មែរ ៣.១)

មានប្រជាដុំ 85% បានចាក់ច្នាំបង្ហារដីមីនីភ័ណ៍ ។ 2% កែវតណិមីផ្ទុងដោយដឹងថាគាត់ច្នាំបង្ហារ រួចហើយ ។ 1% មិនកែវតណិមីផ្ទុងដោយដឹងថាគាត់ច្នាំបង្ហារ ។

ក. គណនាប្រាប់ដែលអ្នកកែវតណិមីផ្ទុង ។

ខ. គណនាប្រាប់ដែលអ្នកបានចាក់ច្នាំបង្ហារ ដោយដឹងថាកែវតណិមីផ្ទុង ។

ចម្លើយ

ក. គណនាប្រុបដែលអ្នកកើតជម្លើយ

ចំនួននៃអ្នកកើតជម្លើយ ជាដែលប្បុកចំនួនអ្នកដែលមាត់ច្នាំបង្ការ និងអ្នកជម្លើយដែលមិនបានមាត់ច្នាំ បង្ការ ។

តាម V ជាព្រឹត្តិការណ៍អ្នកមាត់ច្នាំបង្ការ M ជាព្រឹត្តិការណ៍អ្នកភ្លាងជម្លើយ

\bar{V} ជាព្រឹត្តិការណ៍អ្នកមិនបានមាត់ច្នាំបង្ការ \bar{M} ជាព្រឹត្តិការណ៍អ្នកមិនភ្លាងជម្លើយ

អ្នកជម្លើយដែលបានមាត់ច្នាំបង្ការ ជាព្រឹត្តិការណ៍ $M \cap V$

អ្នកជម្លើយដែលមិនបានមាត់ច្នាំបង្ការ ជាព្រឹត្តិការណ៍ $M \cap \bar{V}$

គេបាន $P(M) = P(M \cap V) + P(M \cap \bar{V})$

ដោយ $P(M \cap V) = P(V) \times P(M / V)$, $P(M \cap \bar{V}) = P(\bar{V}) \times P(M / \bar{V})$,

$$P(M / \bar{V}) = 1 - P(\bar{M} / \bar{V}) = 1 - \frac{1}{100} = 0.99, P(M \cap \bar{V}) = 0.15 \times 0.99 = 0.1485$$

$$\text{ដូចនេះ } P(M) = P(M \cap V) + P(M \cap \bar{V}) = 0.017 + 0.1485 = 0.1655$$

អ្នកកើតជម្លើយទាំងអស់មាន 16.55% ។

- ការរកភាពរយនៃអ្នកកើតជម្លើយទាំងអស់ដែលបានមាត់ច្នាំបង្ការ និងអ្នកមិនបានមាត់ច្នាំបង្ការ ហៅថា

រូបមន្ទីប្រុបសរុប : $P(M) = P(M / V) \times P(V) + P(M / \bar{V}) \times P(\bar{V})$

ជាប្រុបដែលមានមនុស្សម្នាក់នៅក្នុងភូមិត្រូវកើតជម្លើយ

ខ. គណនាប្រុបដែលអ្នកបានមាត់ច្នាំបង្ការ ដោយដឹងថាកើតជម្លើយ

អ្នកបានមាត់ច្នាំដោយដឹងថាកើតជម្លើយ គឺជាអ្នកបានមាត់ច្នាំបង្ការដែលបានមាត់ច្នាំបង្ការ និងអ្នកកើតជម្លើយប្រុប

ដែលអ្នកបានមាត់ច្នាំដោយដឹងថាកើតជម្លើយគឺ $P(V / M)$:

$$P(V / M) = \frac{P(V \cap M)}{P(M)} = \frac{P(M / V) \times P(V)}{P(M / V) \times P(V) + P(M / \bar{V}) \times P(\bar{V})} = \frac{0.017}{0.1655} = 0.1027$$

- តាមការគណនានេះ បានឱ្យដឹងថាការរយនៃអ្នកមាត់ច្នាំបង្ការហើយឈើក្នុងចំណោមអ្នកកើតជម្លើយប្រុប ជមីគឺ 10.27% ។ ការគណនាការរយនេះហៅថា **ត្រីស្តីបទបែបយេស** ។

ជាទូទៅ

- ឬ A_1, A_2, \dots, A_n ជាព្រឹត្តិការណ៍មិនចុះសម្រួលត្រូវ

ពីរទីក្នុងលំហសំណាកម្មយ ហើយមានព្រឹត្តិការណ៍ B

ម្មយកើតឡើងក្នុងព្រឹត្តិការណ៍ A_1, A_2, \dots, A_n នៅ៖

$$B = (A_1 \cap B) \cup (A_2 \cap B) \cup \dots \cup (A_n \cap B)$$

$$P(B) = P(A_1 \cap B) + P(A_2 \cap B) + \dots + P(A_n \cap B)$$

$$\text{ដោយ } P(A_i \cap B) = P(B / A_i) \times P(A_i)$$

$$\text{គេបាន } P(B) = P(A_1) \times P(B / A_1) + P(A_2) \times P(B / A_2) + \dots + P(A_n) \times P(B / A_n)$$

$$P(B) = \sum_{i=1}^n [P(B / A_i) \times P(A_i)]$$

- បើ A_k ជាព្រឹត្តិការណីមួយក្នុងលំបាត់ណាក នេះ

$$P(A_k / B) = \frac{P(A_k \cap B)}{P(B)} = \frac{P(B / A_k) \times P(A_k)}{\sum_{i=1}^n [P(B / A_i) \times P(A_i)]}$$

រូបមន្ទីរបៀបសរុប :

$$P(B) = \sum_{i=1}^n [P(B / A_i) \times P(A_i)]$$

ត្រីសិទ្ធិរំបែកយោស់ :

$$P(A_k / B) = \frac{P(B / A_k) \times P(A_k)}{\sum_{i=1}^n [P(B / A_i) \times P(A_i)]}$$

លំហាត់គ្រឿង: តើមានម៉ាសីន A, B និង C ដូចត្រូវដូចត្រូវ។ ម៉ាសីន A ដលិតបាន 50%, B បាន 30% និង C បាន 20% និងខ្សែ 4% ។

ក. រកប្រាប់ដែលមានវត្ថុខ្សែ ។

ខ. ក្នុងចំណោមវត្ថុខ្សែ 1000 តើម៉ាសីន A ធ្វើខ្សែចំនួនប៉ុន្មាន? B ធ្វើខ្សែចំនួនប៉ុន្មាន? C ខ្សែចំនួនប៉ុន្មាន?

ចម្លើយ

តារាងព្រឹត្តិការណី A : "ម៉ាសីន A ដលិតវត្ថុ" , B : "ម៉ាសីន B ដលិតវត្ថុ"

C : "ម៉ាសីន C ដលិតវត្ថុ" . D : "វត្ថុខ្សែ"

ប្រាប់ដែលវត្ថុខ្សែដលិតដោយម៉ាសីន A តើ $P(A \cap D) = P(A) \times P(D / A)$

ប្រាប់ដែលវត្ថុខ្សែដលិតដោយម៉ាសីន B តើ $P(B \cap D) = P(B) \times P(D / B)$

ប្រាប់ដែលវត្ថុខ្សែដលិតដោយម៉ាសីន C តើ $P(C \cap D) = P(C) \times P(D / C)$

យើងបាន: $P(D) = P(A \cap D) + P(B \cap D) + P(C \cap D)$

$$\begin{aligned} P(D) &= P(A) \times P(D / A) + P(B) \times P(D / B) + P(C) \times P(D / C) \\ &= 0.50 \times 0.03 + 0.30 \times 0.04 + 0.20 \times 0.04 \end{aligned}$$

-បញ្ចូលតម្លៃ **0** **.** **5** **0** **X** **0** **.** **0** **3** **+** **0** **.** **3** **0** **X**
0 **.** **0** **4** **+** **0** **.** **2** **0** **X** **0** **.** **0** **4**

-គណនាថ្មី **=** **S+D**

ដូចនេះ ប្រាប់ដែលមានវត្ថុខ្សែគឺ: $P(D) = \frac{7}{200} = 0.035 = 35\%$ ។

ខ. ចំនួនវត្ថុខ្សែក្នុងម៉ាសីននិមួយទាំងចំណោមវត្ថុខ្សែ 1000

តាមត្រឹមត្ថបទហេយេស គោលនៅ:

$$P(A / D) = \frac{P(D / A) \times P(A)}{P(D)} = \frac{0.03 \times 0.50}{0.035}$$

-បញ្ចូលតម្លៃមួយ

-គណនាបញ្ជី

ដូចនេះ ប្រាប់ដែលមាត្រិន A ផលិតវត្ថុ ដោយដឹងថារត្នូខ្ពស់ : $P(A / D) = \frac{3}{7} = 0.428 = 42.8\%$

$$P(B / D) = \frac{P(D / B) \times P(B)}{P(D)} = \frac{0.04 \times 0.30}{0.035}$$

-បញ្ចូលតម្លៃមួយ

-គណនាបញ្ជី

ដូចនេះ ប្រាប់ដែលមាត្រិន B ផលិតវត្ថុ ដោយដឹងថារត្នូខ្ពស់ $P(B / D) = \frac{12}{35} = 0.343 = 34.3\%$

$$P(C / D) = \frac{P(D / C) \times P(C)}{P(D)} = \frac{0.04 \times 0.20}{0.035}$$

-បញ្ចូលតម្លៃមួយ

-គណនាបញ្ជី

ដូចនេះ ប្រាប់ដែលមាត្រិន C ផលិតវត្ថុ ដោយដឹងថារត្នូខ្ពស់ $P(C / D) = \frac{8}{35} = 0.229 = 22.9\%$

ក្នុងចំណោមវត្នូខ្ពស់ 1000 មាន:

- មាត្រិន A ផលិតវត្នូខ្ពស់បានចំនួន $1000 \times 0.428 = 428$

- មាត្រិន B ផលិតវត្នូខ្ពស់បានចំនួន $1000 \times 0.343 = 343$

- មាត្រិន C ផលិតវត្នូខ្ពស់បានចំនួន $1000 \times 0.229 = 229$

លំហាត់

៩. គោលប្រព័ន្ធមួយសន្លឹកដោយថែដលរច្ឆពីបុរីបុរី 52 សន្លឹក ។ រកប្រាប់ដែលប្រព័ន្ធដាន់ :

- ក. សន្លឹកអាត់
គ. សន្លឹកក្របាម
គ. សន្លឹកអាត់ ប្រកបាម
ឃ. មិនមែនអាត់ និងមិនមែនក្របាម ។

ចម្លើយ

ក. រកប្រាប់ដែលប្រព័ន្ធសន្លឹកអាត់

ដោយក្នុង បុរីបុរី 52 សន្លឹក មានអាត់ 4 សន្លឹក

$$\text{យើងបាន} : P(\text{អាត់}) = \frac{4}{52} = \frac{1}{13} = 0.0769 \text{ ។}$$

ខ. រកប្រុបដែលបញ្ចបនសន្លឹកក្រហម

ដោយក្នុង បូប្រវៀ 52សន្លឹក មានសន្លឹកក្រហម 26 សន្លឹក

$$\text{យើងបាន} : P(\text{អាត់}) = \frac{26}{52} = \frac{1}{2} = 0.50 \text{ ។}$$

គ. រកប្រុបដែលបញ្ចបនសន្លឹកអាត់ ប្រក្រហម

ដោយក្នុងសន្លឹកក្រហម 26 សន្លឹកមានអាត់ 2 សន្លឹកដែលជាសន្លឹកក្រហម

$$\text{យើងបាន} : P(\text{អាត់ ប្រក្រហម}) = \frac{1}{13} + \frac{1}{2} - \frac{2}{52} = \frac{7}{13} = 0.5385 \text{ ។}$$

-បញ្ចូលតម្លៃ 1 3 2 5 2 =
=

-គណនាចុច 0

$$\text{ដូចនេះ ប្រុបដែលបញ្ចបនសន្លឹកអាត់ ប្រក្រហម} P(\text{អាត់ ប្រក្រហម}) = \frac{7}{13} = 0.5385 \text{ ។}$$

យ. រកប្រុបដែលបញ្ចបនមិនមែនអាត់ និងមិនមែនក្រហម

ប្រុបនេះជាប្រព័ន្ធបានការណើផ្ទួយទៅនឹងប្រុបនេះប្រព័ន្ធបានការណើដែលបញ្ចបនសន្លឹកអាត់ ប្រក្រហម

$$\text{នោះយើងបាន} : P(\text{មិនមែនអាត់ និងមិនមែនក្រហម}) = 1 - P(\text{អាត់ ប្រក្រហម}) = 1 - \frac{7}{13}$$

-បញ្ចូលតម្លៃ 1 2 7 1 3 =

-គណនាចុច 0

$$\text{ដូចនេះ ប្រុបដែលបញ្ចបនសន្លឹកមិនមែនអាត់ និងមិនមែនក្រហម} P(\text{អាត់ និងក្រហម}) = \frac{6}{13} = 0.4615 \text{ ។}$$

២. ចង់មួយមានយើ 10 ចុះលេខពី 0 ដល់ 9 ។ តើចាប់យកយើមួយដោយចែងន្យ ។ ចូរកំណត់ :

ក. លំហសំណាក S ប្រព័ន្ធបានណើ “ ចាប់បានយើជាពាណិជ្ជកម្មនៅ 3 ”

និងប្រព័ន្ធបានណើ B : “ ចាប់បានយើមានលេខជា 5 ” ។

ខ. រកប្រុបនេះប្រព័ន្ធបានណើ $A, B, A \cap B$ និង $A \cup B$ ។

ចម្លើយ

ក. លំហសំណាក S ប្រព័ន្ធបានណើ A : “ ចាប់បានយើជាពាណិជ្ជកម្មនៅ 3 ”

និងប្រព័ន្ធបានណើ B : “ ចាប់បានយើមានលេខជា 5 ”

$$+ \text{លំហសំណាក } S = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

+ ប្រព័ន្ធបានណើ A : “ ចាប់បានយើជាពាណិជ្ជកម្មនៅ 3 ” តើ $A = \{3, 6, 9\}$

+ ប្រព័ន្ធបានណើ B : “ ចាប់បានយើមានលេខជា 5 ” តើ $B = \{6, 7, 8, 9\}$

ខ. រកប្រុបនេះប្រព័ន្ធបានណើ $A, B, A \cap B$ និង $A \cup B$

$$\text{យើងបាន} : P(A) = \frac{n(A)}{n(S)} = \frac{3}{10}$$

$$P(B) = \frac{n(B)}{n(S)} = \frac{4}{10} = \frac{2}{5}$$

$$P(A \cap B) = \frac{n(A \cap B)}{n(S)} = \frac{2}{10} = \frac{1}{5}$$

$$P(A \cup B) = P(A) + P(B) - P(A \cap B) = \frac{3}{10} + \frac{2}{5} - \frac{1}{5}$$

-បញ្ចូលតម្លៃ

-គណនាច្បាស

$$\text{ដូចនេះ } P(A \cup B) = \frac{9}{10} = 0.9 \text{ ។}$$

៣. ម៉ោងមួយមានយីខ្សែទី 7 និងយីស 3 ។ តែមាប់យកយីម្នាច 3 ដោយ ផែនឡ្វៀតម្នាចគត់ ។ រកប្រុបដែល មាប់បាន

ក. យីខ្សែទី 2 និងយីស 1

ខ. យីខ្សែទីទាំង 3

គ. យីសទាំង 3 ។

ចម្លៃយ

ក. រកប្រុបដែលមាប់បានយីខ្សែទី 2 និងយីស 1

តារាង A : ជាព្រឹត្តិការណ៍មាប់បានយីខ្សែទី 2 និងយីស 1

$$\text{យើងបាន} : P(A) = \frac{n(A)}{n(S)}$$

$$\text{ដោយ} \quad n(A) = C(7, 2) \times C(3, 1)$$

$$n(S) = C(10, 3)$$

$$\text{នំអូ} \quad P(A) = \frac{C(7, 2) \times C(3, 1)}{C(10, 3)}$$

-នៅលើវិស

-បញ្ចូលតម្លៃ

-គណនាច្បាស

$$\text{ដូចនេះ ប្រុបដែលមាប់បានយីខ្សែទី 2 និងយីស 1 គឺ } P(A) = \frac{21}{40} = 0.525 \text{ ។}$$

ខ. រកប្រុបដែលមាប់បានយីខ្សែទីទាំង 3

តារាង B : ជាព្រឹត្តិការណ៍មាប់បានយីខ្សែទីទាំង 3

$$\text{យើងបាន} : P(B) = \frac{n(B)}{n(S)}$$

$$\text{ដោយ} \quad n(B) = C(7, 3)$$

$$n(S) = C(10, 3)$$

$$\text{នំអូ} \quad P(B) = \frac{C(7, 3)}{C(10, 3)}$$

- នៅបន្ទីរស [SHIFT] [MODE] [1] (MthIO)

- បញ្ចូលតម្លៃ [] [7] [SHIFT] [÷] [3] [▼] [1] [0] [SHIFT] [÷] [3] [▶]

- គណនាចុច [=] [S+D]

$$\text{ដូចនេះ ប្រាប់ដែលចាប់បានយើងខ្សោយទាំង 3 គឺ } P(B) = \frac{7}{24} = 0.2917 \text{ ។}$$

គ. រកប្រាប់ដែលចាប់បានយើងទាំង 3

តារាង C : ជាព្រឹត្តិការណីចាប់បានយើងទាំង 3

$$\text{យើងបាន : } P(C) = \frac{n(C)}{n(S)}$$

$$\text{ដោយ } n(C) = C(3, 3)$$

$$n(S) = C(10, 3)$$

$$\text{ទៅ } P(C) = \frac{C(3, 3)}{C(10, 3)}$$

- នៅបន្ទីរស [SHIFT] [MODE] [1] (MthIO)

- បញ្ចូលតម្លៃ [] [3] [SHIFT] [÷] [3] [▼] [1] [0] [SHIFT] [÷] [3] [▶]

- គណនាចុច [=] [S+D]

$$\text{ដូចនេះ ប្រាប់ដែលចាប់បានយើងទាំង 3 គឺ } P(C) = \frac{1}{120} = 0.0083 \text{ ។}$$

CASIO

9 789996 353918