

Παραγοντοποίηση

Παραγοντοποίηση

Ενότητα 4^η

Ταυτότητες

Σκοπός

Ο σκοπός της 4^η ενότητας είναι να αποκτήσουν την ικανότητα να μετατρέπουν αλγεβρικές παραστάσεις σε γινόμενο πρώτων παραγόντων

Προσδοκώμενα

αποτελέσματα

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

- Χρησιμοποιείτε την παραγοντοποίηση σαν εργαλείο για τον μετασχηματισμό αλγεβρικών παραστάσεων

- Χρησιμοποιείτε τις διάφορες τεχνικές μετασχηματισμού

- Λέξεις κλειδιά

Παραγοντοποίηση,
γινόμενο πρώτων
παραγόντων

Παραγοντοποίηση

- Παραγοντοποίηση μιας αλγεβρικής παράστασης είναι η μετατροπή αυτής σε γινόμενο παραγόντων .
- Όταν παραγοντοποιούμε μια παράσταση είμαστε υποχρεωμένοι να τη φτάσουμε σ'ένα σημείο που να μην μπορεί να παραγοντοποιηθεί άλλο.

Αν σε κάθε όρο του αθροίσματος υπάρχει κοινός παράγοντας , τότε ο κοινός παράγοντας βγαίνει έξω από μια παρένθεση και στην παρένθεση βάζουμε τους μη κοινούς όρους .

1) κοινός παράγοντας

Στηρίζεται στην επιμεριστική ιδιότητα : $\alpha \cdot \beta + \alpha \cdot \gamma = \alpha (\beta + \gamma)$

Παρατηρούμε ότι η παράσταση $\alpha \cdot \beta + \alpha \cdot \gamma$ είναι άθροισμα δύο γινομένων που στο καθένα υπάρχει ο παράγοντας α . Λέμε λοιπόν ότι ο α είναι κοινός παράγοντας. Αυτό που γράφεται στην παρένθεση προκύπτει διαιρώντας κάθε όρο του πολυωνύμου δια του κοινού παράγοντα. Όταν σ'ένα πολυώνυμο ένας όρος με το πρόσημο του βγαίνει κοινός παράγοντας στη θέση του μένει το 1. Όταν οι όροι έχουν κοινό παράγοντα τότε βγάζω το περισσότερο που μπορώ έξω από την παρένθεση.

Αναλυτικά:

$$\alpha\beta - \alpha\gamma + \alpha\delta = \alpha \left(\frac{\alpha\beta}{\alpha} - \frac{\alpha\gamma}{\alpha} + \frac{\alpha\delta}{\alpha} \right) = \alpha(\beta - \gamma + \delta)$$

ΠΑΡΑΔΕΙΓΜΑΤΑ

(i) $2\alpha\beta + \alpha\gamma = \alpha(2\beta + \gamma)$

(ii) $10\chi^2 - 10\varphi^2 + 10\omega^2 = 10(\chi^2 - \varphi^2 + \omega^2)$

Πολλές φορές ο κοινός παράγοντας δεν φαίνεται αμέσως. Θα πρέπει τότε να προσέχουμε τους αριθμούς και να τους αναλύσουμε σε γινόμενα πιο μικρών αριθμών π.χ.

(iii) $15\alpha\chi - 12\chi + 3\chi = 3 \cdot 5\alpha\chi - 3 \cdot 4\chi + 3 = 3 \cdot (5\alpha\chi - 4\chi + 1)$

Όταν πάλι έχουμε ίδιες μεταβλητές θα βγάζουμε κοινό παράγοντα την κοινή μεταβλητή (απ' όλους τους όρους) αλλά στον μικρότερο εκθέτη. π.χ.

$$(iv) 15\chi^4 - 12\chi^3 + 3\chi^2 = 3\chi^2(5\chi^2 - 4\chi + 1)$$

$$(v) 15\alpha^3\beta^2\gamma - 5\alpha^2\beta^3\gamma^2 - 20\alpha^4\beta^4\gamma^3\chi = 5\alpha^2\beta^2\gamma(3\alpha - \beta\gamma - 4\alpha^2\beta^2\gamma^2\chi)$$

2) Ομαδοποίηση

Η μέθοδος αυτή χρησιμοποιείται όταν δεν υπάρχει σ' όλους τους όρους κοινός παράγοντας αλλά παρατηρώντας τους όρους βλέπουμε ότι υπάρχει κοινός παράγοντας σε κάποιες ομάδες των όρων. Για να γίνει ομαδοποίηση θα πρέπει α) Το πολυώνυμο να έχει άρτιο πλήθος όρων και αν δεν έχει δημιουργώ εγώ.

ΠΑΡΑΔΕΙΓΜΑ

$$A) (i) \kappa\chi - 2\kappa\psi + \mu\chi - 2\mu\psi$$

$$\underline{\hspace{2cm}} \quad \underline{\hspace{2cm}}$$

Παρατηρούμε με μια πρώτη ματιά ότι δεν υπάρχει σ' όλους τους όρους ίδιος παράγοντας. Παρατηρώντας όμως με περισσότερη προσοχή βλέπουμε ότι: από τους δύο πρώτους όρους βγαίνει κοινός παράγοντας ο κ , ενώ από τον 3ο και 4ο βγαίνει κοινός παράγοντας το μ . Έτσι γράφουμε:

$$\kappa(\chi - 2\psi) + \mu(\chi - 2\psi)$$

Τότε η παράσταση παίρνει άλλη μορφή, με δύο τώρα όρους που έχουν κοινό παράγοντα μια ολόκληρη παρένθεση $(\chi - 2\psi)$ και γράφουμε:

$$(\chi - 2\psi)(\kappa + \mu)$$

ΠΑΡΑΤΗΡΗΣΗ: Πρέπει να προσέχουμε ώστε όταν χωρίζουμε την παράσταση σε ομάδες και βγάζουμε τον κοινό παράγοντα από τις ομάδες, οι παρενθέσεις που δημιουργούνται να είναι ίδιες. Αλλιώς θα πρέπει να πάρουμε άλλες ομάδες.

B) Ταυτότητες :

Αν το άθροισμα αποτελείται από 3 όρους, ελέγχουμε αν οι δύο είναι τετράγωνα κάποιων αριθμών και ο τρίτος είναι το διπλάσιο γινόμενο τους :

$$(\alpha + \beta)^2 = \alpha^2 + 2\alpha\beta + \beta^2 \quad \text{και} \quad (\alpha - \beta)^2 = \alpha^2 - 2\alpha\beta + \beta^2$$

Παραδείγματα

- $\chi^2 - 4\chi + 4 = \chi^2 - 2 \cdot \chi \cdot 2 + 2^2 = (\chi - 2)^2$
- $\chi^2 - 2\chi + 1 = \chi^2 - 2 \cdot 1 \cdot \chi + 1^2 = (\chi - 1)^2$

Αν το άθροισμα αποτελείται από 2 όρους και δεν έχει κοινό παράγοντα, τότε ίσως να γίνεται εφαρμογή αυτής της ταυτότητας, μετά από κάποια ενδεχόμενη τροποποίηση. ∴ $(\alpha + \beta)(\alpha - \beta) = \alpha^2 - \beta^2$ (Διαφορά τετραγώνων)

Παραδείγματα

- $x^2 - 4 = x^2 - 2^2 = (x+2)(x-2)$
- $(4x^2 - 9) = (2x)^2 - 3^2 = (2x-3)(2x+3)$
- $9\chi^2 - 16$

Παρατηρούμε την παράσταση και βλέπουμε ότι: έχουμε διαφορά, έχουμε τετράγωνο χ^2 , $9=3^2$, $16=4^2$. Άρα η $9\chi^2 - 16$ γράφεται: $3^2\chi^2 - 4^2 = (3\chi)^2 - 4^2$. Άρα έχουμε διαφορά τετραγώνων και γράφουμε: $(3\chi+4)(3\chi-4)$

- $(\kappa + \lambda)^2 - 4 =$
έχουμε δύο όρους, έχουμε διαφορά, έχουμε τετράγωνο $(\kappa + \lambda)^2$ και $4=2^2$

Άρα $(\kappa + \lambda)^2 - 2^2 = [(\kappa + \lambda) + 2][(\kappa + \lambda) - 2] = (\kappa + \lambda + 2)(\kappa + \lambda - 2)$

- $(\chi + 2\omega)^2 - (\psi - 2\omega)^2 =$
έχουμε δύο όρους, έχουμε διαφορά, έχουμε δύο τετράγωνα

Άρα $[(\chi + 2\omega) + (\psi - 2\omega)][(\chi + 2\omega) - (\psi - 2\omega)] = (\chi + 2\omega + \psi - 2\omega)(\chi + 2\omega - \psi + 2\omega) = (\chi + \psi)(\chi - \psi + 4\omega)$

Με τη χρήση άλλων ταυτοτήτων:

$$α^2+2αβ+β^2=(α+β)^2 \text{ (τετράγωνο αθροίσματος)}$$

$$α^2-2αβ+β^2=(α-β)^2 \text{ (τετράγωνο διαφοράς)}$$

ΠΑΡΑΔΕΙΓΜΑΤΑ

$$9χ^2+6χψ+ψ^2 = (3χ)^2 + (ψ)^2 + 2 \cdot 3 \cdot χψ = (3χ+ψ)^2$$

$$κ^2χ^2+ψ^2-2κψχ = κ^2χ^2-2κψχ+ψ^2 = (κχ-ψ)^2$$

$$(α+β)^2 - 2(α+β)χ+χ^2 = (α+β)^2 + (-χ)^2 - 2 \cdot (α+β) \cdot χ = (α+β-χ)^2$$

3) Τριώνυμο δευτέρου βαθμού (αχ²+βχ+γ , α≠0)

Ένα πολυώνυμο μιας μεταβλητής και με μεγαλύτερη δύναμη της μεταβλητής το τετράγωνο ονομάζεται **τ ρ ι ώ ν υ μ ο δευτέρου βαθμού**.

Υπάρχουν διάφοροι τρόποι για να παραγοντοποιήσουμε ένα τ ρ ι ώ ν υ μ ο δευτέρου βαθμού.

1η μέθοδος

Εφαρμογή της ταυτότητας : $x^2+(α+β)x+αβ=(x+α)(x+β)$

Αν έχουμε τριώνυμο και δούμε ότι δεν είναι ταυτότητα τότε προσπαθούμε να βρούμε δυο αριθμούς α και β έτσι ώστε : το άθροισμά τους να είναι ο συντελεστής του χ και το γινόμενό τους να είναι ο σταθερός αριθμός . Έπειτα εφαρμόζουμε την ταυτότητα : $x^2+(α+β)x+αβ=(x+α)(x+β)$

Όταν ο σταθερός όρος του τριωνύμου είναι θετικός, οι αριθμοί του γινομένου που αναζητούμε θα πρέπει να είναι ομόσημοι , με πρόσημο ίδιο με αυτό του συντελεστή του πρωτοβάθμιου όρου.

Παράδειγμα:

$x^2-8x+15$.

Έστω α , β δύο ακέραιοι αριθμοί με $α+β = -8$ και $αβ=15$,τότε :

γινόμενο 15 έχουν (1,15),(-1,-15),(3,5),(-3,-5) . Από αυτά τα ζευγάρια άθροισμα ίσο με 8 έχει το (-3,-5) , δηλ. α = -3 και β = -5 ,άρα το τριώνυμο παραγοντοποιείται σύμφωνα με την ταυτότητα : $x^2-8x+15 = (x-3)(x-5)$

Όταν ο σταθερός όρος του τριωνύμου είναι αρνητικός, οι αριθμοί του γινομένου που αναζητούμε θα πρέπει να είναι ετερόσημοι. Από τους αριθμούς αυτούς εκείνος που έχει την μεγαλύτερη απόλυτη τιμή θα έχει πρόσημο ίδιο με εκείνο του συντελεστή του πρωτοβάθμιου όρου.

Παράδειγμα:

$$\beta) x^2 + 7x - 60$$

Έστω α, β δύο ακέραιοι αριθμοί με $\alpha + \beta = +7$ και $\alpha\beta = -60$, τότε :

γινόμενο 60 έχουν (1,60), (-1,-60), (2,30), (-2,-30), (12,5), (12,-5), (-12,-5). Άρα

$$x^2 + 7x - 60 = (x + 12)(x - 5)$$

2η μέθοδος

Τριώνυμο $\alpha x^2 + \beta x + \gamma$, $\alpha \neq 0$

Θέτω $\alpha x^2 + \beta x + \gamma = 0$

Με τη βοήθεια της διακρίνουσας $\Delta = \beta^2 - 4\alpha\gamma$, υπολογίζω τις ρίζες χ^1, χ^2 της εξίσωσης $\alpha x^2 + \beta x + \gamma = 0$, $\alpha \neq 0$.

Τότε το τριώνυμο $\alpha x^2 + \beta x + \gamma$ γράφεται: $\alpha x^2 + \beta x + \gamma = \alpha(x - \chi_1)(x - \chi_2)$

Παράδειγμα:

Να παραγοντοποιηθεί η παράσταση : $2x^2 - 3x + 1$

Θέτω $2x^2 - 3x + 1 = 0$

Λύνω την εξίσωση: $\Delta = \beta^2 - 4\alpha\gamma = (-3)^2 - 4 \cdot 2 \cdot 1 = 1 > 0$ οπότε οι ρίζες της εξίσωσης είναι :

Τότε έχουμε: $2x^2 - 3x + 1 = 2(x - 1)(x - 1/2)$

4) Τριώνυμο δευτέρου βαθμού ($\alpha x^2 + \beta x + \gamma$, $\alpha \neq 0$) που χρειάζεται μετασχηματισμό

Περίπτωση 1^η

Παράδειγμα

$$2x^2 + 7x + 3$$

Εδώ δεν μπορούμε να βρούμε κάποιον κοινό παράγοντα, αλλά δεν έχουμε και την προηγούμενη μορφή του παραδείγματος β. Θα προσπαθήσουμε όμως να την εμφανίσουμε, πολλαπλασιάζοντας και διαιρώντας με τον συντελεστή του x^2 . Ο συντελεστής είναι το 2. Έχουμε:

$$2x^2 + 7x + 3 = \frac{1}{2}(2 \cdot 2x^2 + 7 \cdot 2x + 3 \cdot 2) = \frac{1}{2}(4x^2 + 7 \cdot 2x + 6) = \frac{1}{2}[(2x)^2 + 7 \cdot 2x + 6] \quad (1)$$

Θέτουμε όπου $2x = y$ οπότε έχουμε στην (1)

$$\frac{1}{2}[(2x)^2 + 7 \cdot 2x + 6] = \frac{1}{2}[(y)^2 + 7 \cdot y + 6] = \frac{1}{2}(y+1)(y+6)$$

Έτσι καταφέραμε να έχουμε την μορφή του τριωνύμου που θέλουμε και μπορούμε να ακολουθήσουμε την πρακτική του παραδείγματος β.

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

αντικαθιστώντας όπου $y = 2x$ έχουμε

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

Περίπτωση 2^η

$$6y^4 + 13y^2 + 6 = 6(y^2)^2 + 13y^2 + 6$$

Θέτω όπου $y^2 = x$ οπότε $6x^2 + 13x + 6$ και ακολουθώ την μεθοδολογία του 1^{ου} παραδείγματος

Περίπτωση 3^η

$$5(x + y)^2 + (x + y) - 6 \text{ θέτω όπου } x + y = \alpha$$

Περίπτωση 4^η

$$x^2 + 13xy + 36y^2$$

Ως προς την μεταβλητή x

$$x^2 + 13xy + 36y^2 = x^2 + (13y)x + 36y^2$$

Αναζητούμε δύο αριθμούς με γινόμενο $36y^2$ και άθροισμα $13y$

$$4y \cdot 9y = 36y^2 \text{ και } 4y + 9y = 13y$$

Άρα

$$(x + 4y)(x + 9y)$$

Περίπτωση 5^η

Σε πολλές περιπτώσεις χρειάζεται να βρούμε τους διαιρέτες του σταθερού όρου για να παραγοντοποιήσουμε. Δοκιμάζουμε ποιοί μηδενίζουν το πολυώνυμο και στις τους θέτουμε στο $(x-p)$. Έπειτα κάνω διαίρεση πολυωνύμου και πολλαπλασιάζω το τριώνυμο που προκύπτει με το $(x-p)$.

Παράδειγμα

$$x^3 - x + 6$$

Οι διαιρέτες του 6 είναι : $\pm 1, \pm 2, \pm 3, \pm 6$

Με δοκιμές προκύπτει ότι μηδενίζεται για $x = -2$

$$\text{Άρα } x - (-2) = (x+2)$$

Κάνοντας τη διαίρεση προκύπτει $x^2 - 2x + 3$ και η παραγοντοποίηση δίνει

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