

ΜΑΘΗΜΑΤΙΚΑ Γ' ΓΥΜΝΑΣΙΟΥ

Βρέντζου Τίνα – Φυσικός –
Μεταπτυχιακός τίτλος: «Σπουδές
στην εκπαίδευση» ΜΕΔ

Πράξεις με μονώνυμα και πολυώνυμα

Ενότητα 2^η

Πράξεις με μονώνυμα και
πολυώνυμα

Σκοπός

Ο σκοπός της 2^{ης} ενότητας
είναι να μάθουν οι μαθητές
να βρίσκουν την τιμή μιας
αριθμητικής παράστασης, να
διακρίνουν ένα μονώνυμο,
ένα πολυώνυμο και να
προσδιορίζουν το βαθμό του.

Προσδοκώμενα

αποτελέσματα

Όταν θα έχετε μελετήσει την
ενότητα αυτή, θα μπορείτε
να:

- Να διακρίνετε τα
μονώνυμα και τον βαθμό τους
- Να διακρίνετε τα
πολυώνυμα και τον βαθμό
τους
- Να εκτελείτε τις τέσσερις
πράξεις και να βρίσκετε
αποτέλεσμα σε μια
παράσταση με μονώνυμα.
- Να εκτελείτε πράξεις
μεταξύ πολυωνύμων

Λέξεις κλειδιά

Μονώνυμο, κύριο μέρος,
συντελεστής, όμοια
μονώνυμα, πολυώνυμο,
τριώνυμο, βαθμός
πολυωνύμου, αλγεβρική
παράσταση

ΑΛΓΕΒΡΙΚΕΣ ΠΑΡΑΣΤΑΣΕΙΣ - ΜΟΝΩΝΥΜΑ - ΠΟΛΥΩΝΥΜΑ

Οι εκφράσεις που συνδυάζουν πράξεις μεταξύ αριθμών και μεταβλητών ονομάζονται **αλγεβρικές παραστάσεις**.

Π.χ.

$$-4x + y, \quad x^2y - \sqrt{2}x, \quad 2\alpha^2\beta, \quad \frac{x+y}{a\sqrt{b}}$$

Αν σε μια αλγεβρική παράσταση αντικαταστήσουμε τις μεταβλητές με αριθμούς και κάνουμε τις πράξεις, ο αριθμός που θα προκύψει ονομάζεται **αριθμητική τιμή** της αλγεβρικής παράστασης.

Μια αλγεβρική παράσταση η οποία έχει κλάσμα ή κλάσματα με μία τουλάχιστον μεταβλητή στον παρονομαστή τον κλάσματος ή τον κλασμάτων λέγεται **κλασματική**.

Π.χ.

$$\frac{3x}{y}, \quad \frac{2x+1}{x^2} + \frac{1}{2x+1}$$

Για να έχει έννοια μια κλασματική παράσταση, πρέπει ο παρονομαστής του κλάσματος που περιέχει τη μεταβλητή (ή τις μεταβλητές) να είναι διάφορος του μηδενός.

Μια αλγεβρική παράσταση η οποία έχει τετραγωνική ρίζα με μία τουλάχιστον μεταβλητή στο υπόρριζο λέγεται **άρρητη**.

Π.χ. $-3\sqrt{x}$

Για να έχει έννοια μια άρρητη παράσταση, πρέπει η υπόρριζη ποσότητα να είναι μη αρνητική.

Η αλγεβρική παράσταση που δεν είναι ούτε κλασματική ούτε άρρητη λέγεται **ακέραια**.

Π.χ. $3x^2y$, $-αβ$

Μία ακέραια αλγεβρική παράσταση λέγεται μονώνυμο, αν δεν περιέχει τις πράξεις της πρόσθεσης και της αφαίρεσης (αν τις περιέχει αυτές γίνονται μόνο μεταξύ αριθμών). Είναι μονώνυμο:

- $4x^2 y^5 z$
- $-7x^6 y^3 z^6$
- $3\sqrt{x^2}y$
- $(5 + 2) x^4 y^2$
- $\frac{2x+1}{4+\sqrt{2}}$

Δεν είναι μονώνυμο:

- $13 + x^3 yz^2$.
- $\frac{2x+1}{4+\sqrt{2x}}$

Σ'ένα μονώνυμο ο αριθμητικός παράγοντας που γράφεται πρώτος λέγεται **συντελεστής** του μονωνύμου, ενώ το γινόμενο όλων των μεταβλητών λέγεται **κύριο μέρος** του μονωνύμου. Στο συντελεστή ενός μονωνύμου επιτρέπονται όλες οι πράξεις.

Π.χ.

Μονώνυμο	Συντελεστής	Κύριο μέρος	βαθμός χ	βαθμός
-4	-4	(δεν υπάρχει)	0	0
$2χ$	2	$χ$	1	1
$2/4χ^2ψ$	2/4	$χ^2ψ$	2	3
$-5(-3)χ^3ψ^2/3$	10	$χ^3ψ^2$	3	5
$(2+ \sqrt{3})αβω^2$	$2+ \sqrt{3}$	$αβω^2$	0	4
$4χ^2$	4	$Χ^2$	2	2

Δύο ή περισσότερα μονώνυμα που έχουν το ίδιο κύριο μέρος λέγονται **όμοια**. Π.χ. τα μονώνυμα $-3x^2y$, $2x^2y$ είναι όμοια.

Βαθμός ενός μονωνύμου ονομάζεται ο αριθμός που προκύπτει, αν προσθέσουμε τους εκθέτες των μεταβλητών που περιέχει το μονώνυμο. Ενώ βαθμός ενός μονωνύμου ως προς μια μεταβλητή λέγεται ο εκθέτης της μεταβλητής αυτής. Π.χ. το μονώνυμο $5a^3b\chi^2$ έχει τρεις μεταβλητές.

Τότε: ο βαθμός του είναι $3 + 1 + 2 = 6$,

ο βαθμός του ως προς τη μεταβλητή a είναι 3 (τρίτου βαθμού), ο βαθμός του ως προς τη μεταβλητή b είναι 1 (πρώτου βαθμού), ο βαθμός του ως προς τη μεταβλητή x είναι 2 (δεύτερου βαθμού).

Δύο όμοια μονώνυμα είναι ίσα, όταν έχουν ίσους συντελεστές.

Για να προσδιορίσουμε τον βαθμό ενός μονωνύμου, πρέπει ο συντελεστής του μονωνύμου να είναι διάφορος του μηδενός.

Η πρόσθεση μονωνύμων γίνεται εφόσον αυτά είναι όμοια και εκτελείται με τη βοήθεια Επιμεριστικής ιδιότητας. Έτσι, το άθροισμα όμοιων μονωνύμων είναι ένα όμοιο με αυτά. Η πρόσθεση όμοιων μονωνύμων λέγεται **αναγωγή ομοίων όρων**.

Το άθροισμα μονωνύμων τα οποία δεν είναι όμοια, είναι μια αλγεβρική παράσταση η οποία λέγεται **πολυώνυμο**.

Π.χ. $P(x) = 3x + 5x^3$

Τα μονώνυμα από τα οποία αποτελείται ένα πολυώνυμο λέγονται **όροι** του πολυώνυμου. Ένα πολυώνυμο λέγεται **μηδενικό**, όταν οι όροι του είναι

μονώνυμα που έχουν συντελεστή το 0. Δύο πολυώνυμα είναι **ίσα**, όταν οι όροι από τους οποίους αποτελούνται είναι ίσα μονώνυμα.

Το **γινόμενο μονωνύμων** είναι ένα μονώνυμο που έχει ως συντελεστή το γινόμενο των συντελεστών τους και ως κύριο μέρος όλες τις μεταβλητές με εκθέτη σε κάθε μεταβλητή το άθροισμα των εκθετών της.

Το **πηλίκο δύο μονωνύμων** είναι ένα μονώνυμο που έχει συντελεστή το πηλίκο των συντελεστών τους και κύριο μέρος όλες τις μεταβλητές με εκθέτη σε κάθε μεταβλητή τη διαφορά των εκθετών της.

Μία αλγεβρική παράσταση, η οποία στην απλοποιημένη της μορφή δεν περιέχει διαίρεση με μεταβλητή στο διαιρέτη ούτε ριζικό με μεταβλητή στην υπόρριξη ποσότητα, λέγεται **ακέραια αλγεβρική παράσταση ή πολυώνυμο**. (Η διαίρεση σε μια παράσταση μπορεί να εκφράζεται και με μορφή κλάσματος).

Είναι πολυώνυμα :

- $2\chi^2 + 2\chi + 1$
- $\frac{\chi^2 + \chi + 1}{2 + \sqrt{3}}$
- $\frac{4\chi^2 + 8\chi y}{2x} + 8\chi y \xleftrightarrow{\text{απλοποιούμε}} \frac{4\chi(\chi + 2y)}{2x} + 8\chi y \xleftrightarrow{\text{απλοποιούμε}}$
 $x + 2y + 8xy$

Δεν είναι πολυώνυμα :

- $\frac{2}{3\chi^2 + 2\chi + 1}$
- $4 + \sqrt{2\chi^2 + 2\chi + 1}$

Κάθε μονώνυμο που περιέχεται σε ένα πολυώνυμο λέγεται **όρος του πολυωνύμου**.

Ειδικότερα, ένα πολυώνυμο που δεν έχει όμοιους όρους λέγεται:

- **διώνυμο**, αν έχει δύο όρους π.χ. $3a^2 + \chi^3$
- **τριώνυμο**, αν έχει τρεις όρους π.χ. $7x^2 - 4x + 2$

Βαθμός ενός **πολυωνύμου** το οποίο έχει μία μεταβλητή λέγεται ο μεγαλύτερος από τους εκθέτες τους οποίους έχει η μεταβλητή στους όρους του πολυωνύμου.

$$6yx^3 - 3yx^2 + y^3 x$$

Βαθμός ενός πολυωνύμου ως προς δύο ή τρεις κ.λπ. μεταβλητές λέγεται το μεγαλύτερο άθροισμα των εκθετών των μονωνύμων με δύο ή τρεις κ.λπ. μεταβλητές. Στην περίπτωση μας το πολυώνυμο έχει δύο μεταβλητές. Ο βαθμός του είναι 4, γιατί το μεγαλύτερο άθροισμα των εκθετών είναι $3 + 1 = 4$. Αν θεωρηθεί όμως ως προς τη μεταβλητή x , τότε ο βαθμός του είναι 3. Στην περίπτωση που έχουμε μηδενικό πολυώνυμο το λέμε σταθερό.

Τα πολυώνυμα που είναι ίδιου βαθμού ως προς τις μεταβλητές ξεχωριστά και ως προς όλες τις μεταβλητές λέγονται **ομογενή**.

Αν σε ένα πολυώνυμο υπάρχει μία μεταβλητή τότε μπορούμε με συντομία να το γράψουμε: $P(x)$ ή $Q(x)$ κ.α

$$\text{Έτσι: } \Phi(x) = x^3 + 2x^2 + 1, P(y) = y^2 - 2y + 2$$

Αριθμητική τιμή ενός πολυωνύμου $P(x)$, λέμε τον αριθμό που θα πάρουμε, αν όπου x βάλουμε τον αριθμό που είναι μέσα στην παρένθεση (μπορεί να είναι και μεταβλητή αλλά και ολόκληρο πολυώνυμο) π.χ $P(3)$ ή $P(2\chi)$ ή $P(\chi+1)$ και εκτελέσουμε τις πράξεις που σημειώνονται.

$$\text{Π.χ } P(\chi) = \chi + 1$$

$$P(3) = 3 + 1 = 4$$

Στην πρόσθεση ή στην αφαίρεση, η απαλοιφή των παρενθέσεων (ή των αγκίστρων ή των αγκυλών) γίνεται ως εξής:

- Όταν μπροστά από μια παρένθεση (ή άγκιστρο ή αγκύλη) υπάρχει το πρόσημο +, οι παρενθέσεις απαλείφονται και η αλγεβρική παράσταση που υπάρχει μέσα σ' αυτές γράφεται όπως είναι.

- Όταν μπροστά από μια παρένθεση (ή άγκιστρο ή αγκύλη) υπάρχει το πρόσημο -, οι παρενθέσεις απαλείφονται και γράφουμε την αλγεβρική παράσταση που υπάρχει μέσα σ' αυτές με αντίθετα πρόσημα.

Όταν θέλουμε να βάλουμε τους όρους ενός αθροίσματος μέσα σε παρένθεση, τότε:

αν μπροστά από την παρένθεση βάλουμε το πρόσημο +, οι όροι γράφονται όπως είναι,

αν μπροστά από την παρένθεση βάλουμε το πρόσημο -, οι όροι γράφονται με αντίθετα πρόσημα.

$$\text{Π.χ } (3\alpha - 4\beta) + (-5\alpha + 7\beta) - (-9\alpha + 8\beta) =$$

$$= 3\alpha + 4\beta - 5\alpha + 7\beta + 9\alpha - 8\beta =$$

$$= 3\alpha - 5\alpha + 9\alpha + 4\beta + 7\beta - 8\beta = \alpha + 3\beta$$

Ο πολλαπλασιασμός πολυωνύμων γίνεται ως εξής:

- **Πολλαπλασιασμός μονωνύμου με πολυώνυμο(επιμεριστική ιδιότητα)**

Πολλαπλασιάζουμε το μονώνυμο με κάθε όρο του πολυωνύμου και προσθέτουμε τα γινόμενα που προκύπτουν.

$$\text{Π.χ } 3\alpha (5\alpha^2+2\alpha+1)= 3\alpha \cdot 5\alpha^2+3\alpha 2\alpha+3\alpha 1= =15\alpha^3+6\alpha^2+3\alpha$$

- **Πολλαπλασιασμός πολυωνύμου με πολυώνυμο**

Πολλαπλασιάζουμε κάθε όρο του πρώτου πολυωνύμου με κάθε όρο του δεύτερου πολυωνύμου και προσθέτουμε τα γινόμενα που προκύπτουν.

$$\text{Π.χ } (3x^3+2y) \cdot (2x^2-y) = 3x^3 \cdot 2x^2 + 3x^3 \cdot (-y) + 2y \cdot 2x^2 + 2y \cdot (-y) = 6x^5 - 3x^3y + 4x^2y - 2y^2$$

Τις παραπάνω διαδικασίες τις λέμε **ανάπτυξη** των γινομένων αυτών. Το αποτέλεσμα των πολλαπλασιασμών αυτών το λέμε **ανάπτυγμα** του γινομένου αυτών.