

ក្រសួងអប់រំ យុវជន និងកីឡា

ព្រះរាជាណាចក្រកម្ពុជា
ជាតិ សាសនា ព្រះមហាក្សត្រ

មេរៀនសង្ខេប

មុខវិជ្ជា៖ គណិតវិទ្យា

សម្រាប់គ្រឿងប្រឡងសញ្ញាបត្រមធ្យមសិក្សាទុតិយភូមិ
និងមំពេញវិជ្ជាលើកទី២

សម័យប្រឡង ១៣ តុលា ២០១៤

facebook.com/moeys.gov.kh

www.moeys.gov.kh

google.com/+moeys

បញ្ជីអត្ថបទ

លិខិតនៃអនុគមន៍	3
I. មេរៀនសង្ខេប	3
1. ប្រមាណវិធីលើលិខិត	3
2. លិខិតនៃអនុគមន៍ជួបប្រទះក្នុងការប្រើប្រាស់	4
3. លិខិតនៃអនុគមន៍ត្រីកោណមាត្រ	4
4. លិខិតនៃអនុគមន៍អ៊ីបស្វ័យណ៍ស្វ័យ	4
5. លិខិតនៃអនុគមន៍លោការីតនេពេ	4
ដេរីវេ និង ព្រីមីទីវនៃអនុគមន៍	15
I. មេរៀនសង្ខេប	15
1. ដេរីវេនៃអនុគមន៍	15
2. ព្រីមីទីវនៃអនុគមន៍	19
II. លំហាត់គំរូ	21

ចំណុចកុំផ្លិច	29
---------------------	----

I. មេរៀនសង្ខេប	29
----------------------	----

II. លំហាត់តំរូវ.....	30
----------------------	----

កោនិក	39
-------------	----

I. មេរៀនសង្ខេប.....	39
---------------------	----

1. ឃ័រឡូប.....	39
----------------	----

2. អេលីប	40
----------------	----

3. អ៊ីពែបូល	41
-------------------	----

II. លំហាត់តំរូវ.....	42
----------------------	----

លីមីតនៃអនុគមន៍

I. មេរៀនសង្ខេប

1. ប្រមាណវិធីលីមីត

បើ $\lim_{x \rightarrow a} f(x)$	L	$L \neq 0$	$L \neq 0$	0	0	$+\infty$	$+\infty$	$-\infty$
បើ $\lim_{x \rightarrow a} g(x)$	$M \neq 0$	0	$\pm\infty$	$\pm\infty$	0	$+\infty$	$-\infty$	$-\infty$
នោះ $\lim_{x \rightarrow a} (f(x) + g(x))$	$L + M$	L	$\pm\infty$	$\pm\infty$	0	$+\infty$	$?$	$-\infty$
នោះ $\lim_{x \rightarrow a} (f(x) \cdot g(x))$	LM	0	$\pm\infty$	$?$	0	$+\infty$	$-\infty$	$+\infty$
នោះ $\lim_{x \rightarrow a} \frac{f(x)}{g(x)}$	$\frac{L}{M}$	$\pm\infty$	0	0	$?$	$?$	$?$	$?$

កំណត់សំគាល់ : រាងមិនកំណត់គឺ : $\ll \infty - \infty \gg$; $\ll \infty \times 0 \gg$; $\ll \frac{0}{0} \gg$; $\ll \frac{\infty}{\infty} \gg$

2. លីមីតនៃអនុគមន៍ដូចប្រភេទក្រិកស្រាប់

លីមីតក្រុង $+\infty$

$$\lim_{x \rightarrow +\infty} x^n = +\infty ; \lim_{x \rightarrow +\infty} \sqrt{x} = +\infty ; \lim_{x \rightarrow +\infty} \frac{1}{x^n} = 0$$

លីមីតក្រុង 0

n ជាចំនួនគត់វិជ្ជាទីបវិជ្ជមាន និងគូ $\lim_{\substack{x \rightarrow 0 \\ x < 0}} \frac{1}{x^n} = +\infty$

n ជាចំនួនគត់វិជ្ជាទីបវិជ្ជមាន និងសេស $\lim_{\substack{x \rightarrow 0 \\ x < 0}} \frac{1}{x^n} = -\infty$

n ជាចំនួនគត់វិជ្ជាទីបវិជ្ជមាន និងសេស $\lim_{x \rightarrow 0} \frac{1}{x^n} = +\infty$

3. លីមីតនៃអនុគមន៍ត្រីកោណមាត្រ

$$\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1 \quad ; \quad \lim_{x \rightarrow 0} \frac{1 - \cos x}{x} = 0$$

4. លីមីតនៃអនុគមន៍អិចស្ប៉ូណង់ស្យែល

$$\lim_{x \rightarrow +\infty} e^x = +\infty \quad ; \quad \lim_{x \rightarrow -\infty} e^x = 0 \quad ; \quad \lim_{x \rightarrow +\infty} \frac{e^x}{x} = +\infty$$

បើ $n > 0$ នោះ $\lim_{x \rightarrow +\infty} \frac{e^x}{x^n} = +\infty$ និង $\lim_{x \rightarrow +\infty} \frac{x^n}{e^x} = 0$

5. លីមីតនៃអនុគមន៍លោការីតនេពែ

$$\lim_{x \rightarrow +\infty} \ln x = +\infty \quad ; \quad \lim_{x \rightarrow 0^+} \ln x = -\infty \quad ; \quad \lim_{x \rightarrow +\infty} \frac{\ln x}{x} = 0 \quad ; \quad \lim_{x \rightarrow 0} x \ln x = 0$$

បើ $n > 0$ នោះ $\lim_{x \rightarrow +\infty} \frac{\ln x}{x^n} = 0 \quad ; \quad \lim_{x \rightarrow 0^+} x^n \ln x = 0$

II. លំហាត់តំរូវ

1. $f(x) = \frac{2x^2 - x + 3}{x^2 + 1}$; គណនា $\lim_{x \rightarrow -\infty} f(x)$

ចម្លើយ

a. ចំពោះគ្រប់ $x \neq 0$; $f(x) = \frac{2x^2 - x + 3}{x^2 + 1} = \frac{x^2 \left(2 - \frac{1}{x} + \frac{3}{x^2} \right)}{x^2 \left(1 + \frac{1}{x^2} \right)} = \frac{2 - \frac{1}{x} + \frac{3}{x^2}}{1 + \frac{1}{x^2}}$

b. គេបាន $\lim_{x \rightarrow -\infty} \frac{1}{x} = 0$; $\lim_{x \rightarrow -\infty} \frac{1}{x^2} = 0$

ដូច្នេះ $\lim_{x \rightarrow -\infty} \left(2 - \frac{1}{x} + \frac{3}{x^2} \right) = 2$ និង $\lim_{x \rightarrow -\infty} \left(1 + \frac{1}{x^2} \right) = 1$

វិបាក $\lim_{x \rightarrow -\infty} f(x) = 2$

2. $f(x) = \frac{1-x}{(1+x)^2}$

គណនា $\lim_{x \rightarrow +\infty} f(x)$; $\lim_{x \rightarrow -\infty} f(x)$; $\lim_{x \rightarrow -1} f(x)$

ចម្លើយ

ក. $\lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \frac{1-x}{(1+x)^2} = \lim_{x \rightarrow +\infty} \frac{1-x}{1+2x+x^2} = \lim_{x \rightarrow +\infty} \frac{x \left(-1 + \frac{1}{x} \right)}{x^2 \left(1 + \frac{2}{x} + \frac{1}{x^2} \right)}$

$$= \lim_{x \rightarrow +\infty} \left(\frac{-1}{x} \right) = 0$$

ខ. $\lim_{x \rightarrow -\infty} f(x) = \lim_{x \rightarrow -\infty} \frac{1-x}{(1+x)^2} = \lim_{x \rightarrow -\infty} \frac{1-x}{1+2x+x^2} = \lim_{x \rightarrow -\infty} \frac{x \left(-1 + \frac{1}{x} \right)}{x^2 \left(1 + \frac{2}{x} + \frac{1}{x^2} \right)}$

$$= \lim_{x \rightarrow -\infty} \left(\frac{-1}{x} \right) = 0$$

$$\text{គ. } \lim_{x \rightarrow -1} f(x) = \lim_{x \rightarrow -1} \frac{1-x}{(1+x)^2}$$

$$\lim_{x \rightarrow -1} (1-x) = 2 \quad \text{និង} \quad \lim_{x \rightarrow -1} (1+x)^2 = 0$$

$$\text{ដោយ } (1+x)^2 > 0 \quad \text{ចំពោះ } x \neq 0$$

$$\text{ដូច្នេះ } \lim_{x \rightarrow -1} f(x) = +\infty$$

3.គណនាលីមីតខាងក្រោម :

$$\text{ក. } \lim_{x \rightarrow 1} \frac{\sqrt{x}-1}{x-1} \quad ; \quad \text{ខ. } \lim_{x \rightarrow 2} \frac{\sqrt{x+2}-2}{x^3-8} \quad ; \quad \text{គ. } \lim_{x \rightarrow 0} \frac{\sqrt{1+x}-\sqrt{1-x}}{\sin x}$$

ចម្លើយ

$$\text{ក. } \lim_{x \rightarrow 1} \frac{\sqrt{x}-1}{x-1} = \lim_{x \rightarrow 1} \frac{(\sqrt{x}-1)(\sqrt{x}+1)}{(x-1)(\sqrt{x}+1)} = \lim_{x \rightarrow 1} \frac{x-1}{(x-1)(\sqrt{x}+1)} = \lim_{x \rightarrow 1} \frac{1}{\sqrt{x}+1} = \frac{1}{2}$$

$$\text{ខ. } \lim_{x \rightarrow 2} \frac{\sqrt{x+2}-2}{x^3-8}$$

$$\text{យើងដឹងថា } a^3 - b^3 = (a-b)(a^2 + ab + b^2)$$

$$\text{ដូច្នេះ } x^3 - 8 = (x-2)(x^2 + 2x + 4)$$

$$\text{តាង } f(x) = \frac{\sqrt{x+2}-2}{x^3-8} = \frac{(\sqrt{x+2}-2)(\sqrt{x+2}+2)}{(x-2)(x^2+2x+4)(\sqrt{x+2}+2)}$$

$$= \frac{x+2-4}{(x-2)(x^2+2x+4)(\sqrt{x+2}+2)}$$

$$= \frac{x-2}{(x-2)(x^2+2x+4)(\sqrt{x+2}+2)}$$

$$= \frac{1}{(x^2+2x+4)(\sqrt{x+2}+2)}$$

$$\lim_{x \rightarrow 2} \frac{\sqrt{x+2}-2}{x^3-8} = \lim_{x \rightarrow 2} \frac{1}{(x^2+2x+4)(\sqrt{x+2}+2)} = \frac{1}{48}$$

$$\text{គ. } \lim_{x \rightarrow 0} \frac{\sqrt{1+x} - \sqrt{1-x}}{\sin x}$$

$$\text{តាង } f(x) = \frac{\sqrt{1+x} - \sqrt{1-x}}{\sin x} = \frac{(\sqrt{1+x} - \sqrt{1-x})(\sqrt{1+x} + \sqrt{1-x})}{\sin x (\sqrt{1+x} + \sqrt{1-x})}$$

$$= \frac{2x}{\sin x (\sqrt{1+x} + \sqrt{1-x})}$$

$$= \frac{x}{\sin x} \cdot \frac{2}{(\sqrt{1+x} + \sqrt{1-x})}$$

$$\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} \left(\frac{x}{\sin x} \cdot \frac{2}{(\sqrt{1+x} + \sqrt{1-x})} \right)$$

$$= \lim_{x \rightarrow 0} \frac{x}{\sin x} \cdot \lim_{x \rightarrow 0} \frac{2}{(\sqrt{1+x} + \sqrt{1-x})} \quad ; \quad \left(\lim_{x \rightarrow 0} \frac{\sin x}{x} = \lim_{x \rightarrow 0} \frac{x}{\sin x} = 1 \right)$$

$$= 1$$

$$4. \text{គណនា } \lim_{x \rightarrow +\infty} (\sqrt{4x^2 - 1} - \sqrt{x^2 - 1})$$

$$\text{យើងឃើញ } \lim_{x \rightarrow +\infty} \sqrt{4x^2 - 1} = +\infty \quad ; \quad \lim_{x \rightarrow +\infty} (-\sqrt{x^2 - 1}) = -\infty$$

ជារាងមិនកំណត់ $\infty - \infty$

$x \rightarrow +\infty$ យើងឧបមា $x \geq 1$

$$\sqrt{4x^2 - 1} = \sqrt{x^2 \left(4 - \frac{1}{x^2} \right)} = |x| \sqrt{4 - \frac{1}{x^2}}$$

$$\text{ដោយ } x \geq 1 \quad ; \quad |x| = x \quad \text{និង } \sqrt{4x^2 - 1} = x \sqrt{4 - \frac{1}{x^2}}$$

$$\text{ដូចគ្នាដែរ } \sqrt{x^2 - 1} = \sqrt{x^2 \left(1 - \frac{1}{x^2} \right)} = |x| \sqrt{1 - \frac{1}{x^2}} = x \sqrt{1 - \frac{1}{x^2}}$$

$$\begin{aligned} \text{ដូច្នេះ } f(x) &= \sqrt{4x^2 - 1} - \sqrt{x^2 - 1} = x \sqrt{4 - \frac{1}{x^2}} - x \sqrt{1 - \frac{1}{x^2}} \\ &= x \left(\sqrt{4 - \frac{1}{x^2}} - \sqrt{1 - \frac{1}{x^2}} \right) \end{aligned}$$

$$\lim_{x \rightarrow +\infty} x = +\infty \quad \text{និង} \quad \lim_{x \rightarrow +\infty} \left(\sqrt{4 - \frac{1}{x^2}} - \sqrt{1 - \frac{1}{x^2}} \right) = 2 - 1 = 1$$

$$\text{វិបាក} \quad \lim_{x \rightarrow +\infty} f(x) = +\infty$$

5. កំណត់លីមីតក្រុង -1 នៃអនុគមន៍ f កំណត់លើ $\mathbb{R} \setminus \{-1; +1\}$

$$\text{ដោយ} \quad f(x) = \frac{3x-1}{x^2-1}$$

$$\text{ក.} \quad \lim_{x \rightarrow -1} (3x-1) = -4; \quad \lim_{x \rightarrow -1} (x^2-1) = 0$$

ខ. សិក្សាសញ្ញា នៃ x^2-1 ដោយប្រើតារាងខាងក្រោម

x	$-\infty$	1	1	$+\infty$		
$x^2 - 1$		$+$	0	$-$	0	$+$

$$\text{គ.} \quad \lim_{\substack{x \rightarrow -1 \\ x < -1}} (x^2-1) = 0^+ \quad \text{និង} \quad \lim_{\substack{x \rightarrow -1 \\ x > -1}} (x^2-1) = 0^-$$

$$\text{វិបាក} \quad \lim_{\substack{x \rightarrow -1 \\ x < -1}} f(x) = -\infty \quad \text{និង} \quad \lim_{\substack{x \rightarrow -1 \\ x > -1}} f(x) = +\infty$$

6. លំហាត់គំរូ

$$\text{ក. គណនា} \quad \lim_{x \rightarrow 0} \frac{\sin 5x}{5x} \quad \text{យើងតាង} \quad X = 5x$$

$$\text{គេបាន} \quad \lim_{X \rightarrow 0} \frac{\sin X}{X} = 1$$

$$\text{ដូច្នេះ} \quad \lim_{x \rightarrow 0} \frac{\sin 5x}{5x} = 1$$

$$\text{ខ. គណនា} \quad \lim_{x \rightarrow \frac{\pi}{4}} \frac{2 \sin \left(x - \frac{\pi}{4} \right)}{\left(\frac{\pi}{4} - x \right)} = \lim_{x \rightarrow \frac{\pi}{4}} \frac{-2 \sin \left(x - \frac{\pi}{4} \right)}{\left(x - \frac{\pi}{4} \right)}$$

$$\text{តាង} \quad X = x - \frac{\pi}{4}; \quad x \rightarrow \frac{\pi}{4} \quad \text{នោះ} \quad X \rightarrow 0$$

$$\text{ដូច្នេះ: } \lim_{x \rightarrow \frac{\pi}{4}} \frac{2 \sin \left(x - \frac{\pi}{4} \right)}{\left(\frac{\pi}{4} - x \right)} = -2 \lim_{X \rightarrow 0} \frac{\sin X}{X} = -2 \times 1 = -2$$

$$\begin{aligned} \text{គ. គណនា } \lim_{x \rightarrow 0} \frac{-2 \sin 5x}{\sqrt{5} - \sqrt{x+5}} &= \lim_{x \rightarrow 0} \frac{-2 \sin 5x (\sqrt{5} + \sqrt{x+5})}{(\sqrt{5} - \sqrt{x+5})(\sqrt{5} + \sqrt{x+5})} \\ &= \lim_{x \rightarrow 0} \frac{-2 \sin 5x (\sqrt{5} + \sqrt{x+5})}{-x} \\ &= \lim_{x \rightarrow 0} \left(10 \times \frac{\sin 5x}{5x} \right) \cdot \lim_{x \rightarrow 0} (\sqrt{5} + \sqrt{x+5}) \\ &= 10 \times 2\sqrt{5} = 20\sqrt{5} \end{aligned}$$

$$\text{ឃ. គណនា } \lim_{x \rightarrow \frac{\pi}{3}} \frac{\sqrt{3} \cos x - \sin x}{x - \frac{\pi}{3}}$$

$$\begin{aligned} \text{យើងបាន } \sqrt{3} \cos x - \sin x &= 2 \left(\frac{\sqrt{3}}{2} \cos x - \frac{1}{2} \sin x \right) \\ &= 2 \left(\sin \frac{\pi}{3} \cos x - \cos \frac{\pi}{3} \sin x \right) \\ &= 2 \sin \left(\frac{\pi}{3} - x \right) = -2 \sin \left(x - \frac{\pi}{3} \right) \end{aligned}$$

$$\lim_{x \rightarrow \frac{\pi}{3}} \frac{\sqrt{3} \cos x - \sin x}{\left(x - \frac{\pi}{3} \right)} = \lim_{x \rightarrow \frac{\pi}{3}} \left(-2 \frac{\sin \left(x - \frac{\pi}{3} \right)}{x - \frac{\pi}{3}} \right)$$

$$\text{តាង } X = x - \frac{\pi}{3} ; x \rightarrow \frac{\pi}{3} \text{ នាំអោយ } X \rightarrow 0$$

$$\text{ដូច្នេះ: } \lim_{x \rightarrow \frac{\pi}{3}} \frac{\sqrt{3} \cos x - \sin x}{\left(x - \frac{\pi}{3} \right)} = \lim_{X \rightarrow 0} \left(-2 \frac{\sin X}{X} \right) = -2 \lim_{X \rightarrow 0} \frac{\sin X}{X} = -2$$

7. លំហាត់គំរូ

ក. គណនា $\lim_{x \rightarrow 0} \frac{\cos 2x - 1}{2x}$ យើងតាង $X = 2x$

$$\lim_{X \rightarrow 0} \frac{\cos X - 1}{X} = \lim_{X \rightarrow 0} \frac{-(1 - \cos X)}{X} = - \lim_{X \rightarrow 0} \frac{1 - \cos X}{X} = 0$$

ខ. គណនា $\lim_{x \rightarrow \frac{\pi}{2}} \frac{\cos\left(x - \frac{\pi}{2}\right) - 1}{\left(\frac{\pi}{2} - x\right)}$

យើងតាង $X = x - \frac{\pi}{2}$; បើ $x \rightarrow \frac{\pi}{2}$ នាំអោយ $X \rightarrow 0$

ដូច្នេះ $\lim_{x \rightarrow \frac{\pi}{2}} \frac{\cos\left(x - \frac{\pi}{2}\right) - 1}{\left(\frac{\pi}{2} - x\right)} = \lim_{X \rightarrow 0} \frac{\cos X - 1}{-X} = \lim_{X \rightarrow 0} \frac{1 - \cos X}{X} = 0$

គ. គណនា $\lim_{x \rightarrow 0} \frac{\cos^2 x - 1}{x(\cos x + 1)} = \lim_{x \rightarrow 0} \frac{(\cos x - 1)(\cos x + 1)}{x(\cos x + 1)}$

$\cos x + 1 \neq 0$ ឬ $\cos x \neq -1$ ឬ $x \neq \pi + 2k\pi, k \in \mathbb{Z}$

យើងបាន $\lim_{x \rightarrow 0} \frac{\cos^2 x - 1}{x(\cos x + 1)} = \lim_{x \rightarrow 0} \frac{(\cos x - 1)}{x} = - \lim_{x \rightarrow 0} \frac{1 - \cos x}{x} = 0$

8. លំហាត់គំរូ

គណនាលីមីតខាងក្រោម :

a. $\lim_{x \rightarrow +\infty} (x^2 + \ln x)$

b. $\lim_{x \rightarrow +\infty} (x^2 - \ln x)$

c. $\lim_{x \rightarrow 0} \left(\frac{\ln x}{x} \right)$

d. $\lim_{x \rightarrow +\infty} \frac{(\ln x)^3}{x^2}$

ចម្លើយ

a. តាង $f(x) = x^2 + \ln x$

$$\lim_{x \rightarrow +\infty} x^2 = +\infty \text{ និង } \lim_{x \rightarrow +\infty} \ln x = +\infty$$

$$\text{ដូច្នេះ: } \lim_{x \rightarrow +\infty} f(x) = +\infty$$

b. តាង $f(x) = x^2 - \ln x$

$$\lim_{x \rightarrow +\infty} x^2 = +\infty \text{ និង } \lim_{x \rightarrow +\infty} (-\ln x) = -\infty$$

វាមានរាងមិនកំណត់ $\infty - \infty$

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

$$\begin{aligned} \lim_{x \rightarrow +\infty} (x^2 - \ln x) &= \lim_{x \rightarrow +\infty} x^2 \cdot \lim_{x \rightarrow +\infty} \left(1 - \frac{\ln x}{x^2} \right) \\ &= +\infty \cdot 1 \quad \left(\lim_{x \rightarrow +\infty} \frac{\ln x}{x^2} = 0 \right) \\ &= +\infty \end{aligned}$$

c. តាង $f(x) = \frac{\ln x}{x}$ កំណត់លើ $]0, +\infty[$

$$\begin{aligned} \lim_{x \rightarrow 0} f(x) &= \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} \left(\ln x \times \frac{1}{x} \right) = \lim_{x \rightarrow 0^+} \ln x \times \lim_{x \rightarrow 0^+} \frac{1}{x} \\ &= -\infty \times +\infty = -\infty \end{aligned}$$

d. តាង $f(x) = \frac{(\ln x)^3}{x^2}$ កំណត់លើ $]0, +\infty[$

$$\lim_{x \rightarrow +\infty} (\ln x)^3 = +\infty \text{ និង } \lim_{x \rightarrow +\infty} x^2 = +\infty$$

វាមានរាងមិនកំណត់ $\frac{+\infty}{+\infty}$

ដើម្បីគណនាលីមីតនេះយើងតាង $x = X^{\frac{3}{2}}$ ដូច្នេះ $X = x^{\frac{2}{3}}$

$$\text{និង } \lim_{x \rightarrow +\infty} X = +\infty$$

$$f(x) = \frac{(\ln X^{\frac{3}{2}})^3}{\left(X^{\frac{3}{2}}\right)^2} = \frac{\left(\frac{3}{2} \ln X\right)^3}{X^3} = \left(\frac{3}{2}\right)^3 \left(\frac{\ln X}{X}\right)^3$$

$$\lim_{x \rightarrow +\infty} f(x) = \lim_{X \rightarrow +\infty} \left(\frac{2}{3}\right)^3 \left(\frac{\ln X}{X}\right)^3$$

តែ $\lim_{X \rightarrow +\infty} \frac{\ln X}{X} = 0$

ដូច្នេះ $\lim_{x \rightarrow +\infty} f(x) = 0$

៩. លំហាត់គំរូ

a. $\lim_{x \rightarrow +\infty} (e^x - x + 1)$

b. $\lim_{x \rightarrow -\infty} \frac{e^x}{x^2}$

c. $\lim_{x \rightarrow 0} \frac{e^x + e^{-x}}{x}$

d. $\lim_{x \rightarrow +\infty} \frac{e^x - 1}{x}$

ចម្លើយ

a. តាង $f(x) = e^x - x + 1$

$$\lim_{x \rightarrow +\infty} e^x = +\infty \quad ; \quad \lim_{x \rightarrow +\infty} (-x + 1) = -\infty$$

វាមានរាងមិនកំណត់ $\infty - \infty$

$$f(x) = e^x - x + 1 = e^x \left(1 - \frac{x}{e^x} + \frac{1}{e^x}\right)$$

$$\begin{aligned} \lim_{x \rightarrow +\infty} f(x) &= \lim_{x \rightarrow +\infty} e^x \left(1 - \frac{x}{e^x} + \frac{1}{e^x}\right) \\ &= \lim_{x \rightarrow +\infty} e^x \times \lim_{x \rightarrow +\infty} \left(1 - \frac{x}{e^x} + \frac{1}{e^x}\right) \end{aligned}$$

$$\lim_{x \rightarrow +\infty} \frac{x}{e^x} = 0 \quad ; \quad \lim_{x \rightarrow +\infty} \frac{1}{e^x} = 0$$

$$\lim_{x \rightarrow +\infty} \left(1 - \frac{x}{e^x} + \frac{1}{e^x}\right) = 1 \quad ; \quad \lim_{x \rightarrow +\infty} e^x = +\infty$$

ដូច្នេះ $\lim_{x \rightarrow +\infty} f(x) = +\infty$

b. $\lim_{x \rightarrow -\infty} \frac{e^x}{x^2}$

តាង $f(x) = \frac{e^x}{x^2} = e^x \times \frac{1}{x^2}$

តែ $\lim_{x \rightarrow -\infty} e^x = 0$ និង $\lim_{x \rightarrow -\infty} \frac{1}{x^2} = 0$

ដូច្នេះ $\lim_{x \rightarrow -\infty} f(x) = 0$

c. តាង $f(x) = \frac{e^x + e^{-x}}{x}$

$\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} \frac{e^x + e^{-x}}{x} = \lim_{x \rightarrow 0} (e^x + e^{-x}) \times \lim_{x \rightarrow 0} \frac{1}{x}$

$\lim_{x \rightarrow 0} (e^x + e^{-x}) = 2$ និង $\lim_{\substack{x \rightarrow 0 \\ x < 0}} \frac{1}{x} = -\infty$

យើងបាន $\lim_{\substack{x \rightarrow 0 \\ x < 0}} f(x) = -\infty$

$\lim_{x \rightarrow 0} (e^x + e^{-x}) = 2$ និង $\lim_{\substack{x \rightarrow 0 \\ x > 0}} \frac{1}{x} = +\infty$

យើងបាន $\lim_{x > 0} f(x) = +\infty$

d. តាង $f(x) = \frac{e^x - 1}{x} = \frac{e^x}{x} - \frac{1}{x}$

$\lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \frac{e^x}{x} + \lim_{x \rightarrow +\infty} \left(-\frac{1}{x}\right)$

តែ $\lim_{x \rightarrow +\infty} \frac{e^x}{x} = +\infty$ និង $\lim_{x \rightarrow +\infty} \left(-\frac{1}{x}\right) = 0$

យើងបាន $\lim_{x \rightarrow +\infty} f(x) = +\infty$

ដេរីវេ និង ព្រីមីទីវនៃអនុគមន៍

I. មេរៀនសង្ខេប

1. ដេរីវេនៃអនុគមន៍

a. រូបមន្តលីដេរីវេ

ដែនកំណត់នៃអនុគមន៍	$f(x)$	$f'(x)$
$D_f = D_{f'} = \mathbb{R}$	a	0
	$ax + b$	a
	$ax^2 + bx + c$	$2ax + b$
	$x^n \ (n \in \mathbb{N}^*)$	nx^{n-1}
$D_f = D_{f'} = \mathbb{R}^*$	$\frac{1}{x}$	$-\frac{1}{x^2}$
$D_f = [0, +\infty[$ និង $D_{f'} =]0, +\infty[$	\sqrt{x}	$\frac{1}{2\sqrt{x}}$

លក្ខខណ្ឌ	អនុគមន៍	អនុគមន៍មានដេរីវេ កំណត់លើចន្លោះ I
អនុគមន៍ u និង v មានដេរីវេ នៅលើចន្លោះ I និង λ ចំនួនថេរ	$u + v$	$u' + v'$
	$u \cdot v$	$u' \cdot v + u \cdot v'$
	$\lambda \cdot u$	$\lambda \cdot u'$
អនុគមន៍ u និង v មានដេរីវេ នៅលើចន្លោះ I និង $v \neq 0$ លើ I	$\frac{1}{v}$	$-\frac{v'}{v^2}$
	$\frac{u}{v}$	$\frac{u' \cdot v - u \cdot v'}{v^2}$
អនុគមន៍បណ្តាក់: u មានដេរីវេលើ I , v មានដេរីវេលើ $u(I)$	$v \circ u$	$(v' \circ u) \times u'$
u មានដេរីវេលើ I , $u > 0$ លើ I	\sqrt{u}	$\frac{u'}{2\sqrt{u}}$
-បើ n ជាចំនួនគត់ > 0 , u មានដេរីវេលើ I -បើ n ជាចំនួនគត់ < 0 , u មានដេរីវេ និង $u \neq 0$ លើ I	$u^n \ (n \in \mathbb{Z}^*)$	$nu^{n-1} \cdot u'$

b.ជេរី៨ នៃអនុគមន៍ត្រីកោណមាត្រ

ដែនកំណត់	$f(x)$	$f'(x)$
$D_f = D_{f'} = \mathbb{R}$	$\cos x$	$-\sin x$
	$\sin x$	$\cos x$
$D_f = D_{f'} = \mathbb{R} - \{\frac{\pi}{2} + k\pi, k \in \mathbb{Z}\}$	$\tan x$	$1 + \tan^2 x = \frac{1}{\cos^2 x}$
$D_f = D_{f'} = \mathbb{R} - \{k\pi, k \in \mathbb{Z}\}$	$\cot x$	$-(1 + \cot^2 x) = -\frac{1}{\sin^2 x}$
	$\sin u$	$u' \cos u$
	$\cos u$	$-u' \sin u$
	$\tan u$	$u'(1 + \tan^2 u) = \frac{u'}{\cos^2 u}$

	$\cot u$	$-u'(1 + \cot^2 u) = \frac{u'}{\sin^2 u}$
--	----------	---

C.ដេរីវេ នៃអនុគមន៍អ៊ិចស្ប៉ូណង់ស្យែល និង លោការីតនេព័

ដែនកំណត់	$f(x)$	$f'(x)$
$D_f = D_{f'} = \mathbb{R}$	e^x	e^x
	e^u	$u'e^u$
$D_f =]0, +\infty[$	$\ln x$	$\frac{1}{x}$
	$\ln u$	$\frac{u'}{u}$

2. ព្រីមីទីវនៃអនុគមន៍

a. ព្រីមីទីវនៃអនុគមន៍ជួបប្រទះញឹកញាប់

អនុគមន៍ $f(x)$	ព្រីមីទីវ $F(x)$
$f(x) = 0$	$F(x) = k$
$f(x) = a$	$F(x) = ax + b$
$f(x) = x^n \ (n \in \mathbb{N}^*)$	$F(x) = \frac{x^{n+1}}{n+1} + k$
$f(x) = \frac{1}{\sqrt{x}}$	$F(x) = 2\sqrt{x} + k$
$f(x) = \frac{1}{x^2}$	$F(x) = -\frac{1}{x} + k$
$f(x) = \frac{1}{x^n} \ (n \geq 2)$	$F(x) = -\frac{1}{(n-1)x^{n-1}} + k$
$f(x) = \frac{1}{x}$	$F(x) = \ln x + k$

$a \neq 0, f(x) = \cos(ax + b)$	$F(x) = \frac{1}{a} \sin(ax + b) + k$
$a \neq 0, f(x) = \sin(ax + b)$	$F(x) = -\frac{1}{a} \cos(ax + b) + k$
$f(x) = \frac{1}{\cos^2 x} = 1 + \tan^2 x$	$F(x) = \tan x + k$
$f(x) = e^x$	$F(x) = e^x + k$

b.ប្រមាណវិធីលើព្រីមីទីវ

អនុគមន៍	ព្រីមីទីវ
$f + g$	$F + G + c$
λf	$\lambda F + c$
$u'v + uv'$	$uv + c$
$\frac{u'v - uv'}{v^2}$	$\frac{u}{v} + c$

$(v' \circ u) \times u'$	$v \circ u + c$
$u^n u'$	$\frac{u^{n+1}}{n+1} + c$
$\frac{u'}{u^n} (n \geq 2)$	$-\frac{1}{(n-1)u^{n-1}}$
$\frac{u'}{\sqrt{u}}$	$2\sqrt{u}$

II. លំហាត់តំរូវ

1.គណនាដេរីវេនៃអនុគមន៍ខាងក្រោម :

ក. $f(x) = 3x^3 - 4x + 2$

ខ. $f(x) = (2x - 1)^5$

គ. $f(x) = \sqrt{1+x^2}$

ឃ. $f(x) = x(x + \sqrt{1+x^2})$

ចម្លើយ

ក. $f(x) = 3x^3 - 4x + 2$ យើងបាន $f'(x) = 9x^2 - 4$

ខ. $f(x) = (2x - 1)^5$ យើងតាង $u = 2x - 1$ ឬ $u' = 2$

$$f(x) = u^5 \Rightarrow f'(x) = 5u^{5-1} \cdot u' = 5u^4 \times 2 = 10u^4$$

$$\text{ឬ } f'(x) = 10(2x - 1)^4$$

គ. $f(x) = \sqrt{1+x^2}$ យើងតាង $u = 1+x^2$ ឬ $u' = 2x$

$$f(x) = \sqrt{u} \Rightarrow f'(x) = \frac{u'}{2\sqrt{u}}$$

$$f(x) = \sqrt{1+x^2} \text{ យើងបាន } f'(x) = \frac{2x}{2\sqrt{1+x^2}} = \frac{x}{\sqrt{1+x^2}}$$

ឃ. $f(x) = x(x + \sqrt{1+x^2})$ យើងប្រើរូបមន្ត $((uv)') = u'v + uv'$

$$v = x + \sqrt{1+x^2} \Rightarrow v' = 1 + \frac{2x}{2\sqrt{1+x^2}} = 1 + \frac{x}{\sqrt{1+x^2}}$$

$$\begin{aligned} f'(x) &= 1 \left(x + \sqrt{1+x^2} \right) + x \left(1 + \frac{x}{\sqrt{1+x^2}} \right) \\ &= \left(x + \sqrt{1+x^2} \right) + \frac{x(\sqrt{1+x^2}+x)}{\sqrt{1+x^2}} = \left(x + \sqrt{1+x^2} \right) \left(1 + \frac{x}{\sqrt{1+x^2}} \right) \\ &= \frac{(x+\sqrt{1+x^2})(\sqrt{1+x^2}+x)}{\sqrt{1+x^2}} = \frac{(x+\sqrt{1+x^2})^2}{\sqrt{1+x^2}} \end{aligned}$$

2. គណនាដេរីវេនៃអនុគមន៍ខាងក្រោម :

ក. $f(x) = \cos^2 x$ ខ. $g(x) = \cos(x^2)$

គ. $h(x) = \cos^2(x^2)$ ឃ. $k(x) = x^2 \cos(3x+1)$

ចម្លើយ

ក. $f(x) = \cos^2 x$ មានរាង $u^2(x)$ ដោយ $u(x) = \cos x$

$$\text{គេបាន } (u^2)' = 2uu'$$

$$\begin{aligned} f'(x) &= 2u(x) \cdot u'(x) = 2\cos x (-\sin x) = -2\sin x \cos x \\ &= -\sin 2x \end{aligned}$$

ខ. $g(x) = \cos(x^2)$ មានរាង $\cos(v(x))$ ដោយ $v(x) = x^2$

តាមដេរីវេនៃអនុគមន៍បណ្តាក់យើងបាន

$$\begin{aligned} g'(x) &= [\cos' v(x)] \times v'(x) = [-\sin(v(x))] \times 2x \\ &= -\sin(x^2) \times 2x = -2x \sin(x^2) \end{aligned}$$

គ. $h(x) = \cos^2(x^2) = [\cos(x^2)]^2 = [g(x)]^2$

ក្នុងសំណួរ ខ យើងបាន $g'(x) = -2x \sin(x^2)$

$$h'(x) = 2g(x) \cdot g'(x) = 2\cos(x^2)[-2x \sin(x^2)]$$

$$= -2x[2\sin(x^2)\cos(x^2)]$$

$$= -2x\sin(2x^2)$$

ឃ. $k(x) = x^2 \cos(3x + 1)$

យើងប្រើរូបមន្ត $(uv)' = u'v + uv'$ និង $(\cos u)' = -u' \sin u$

$$u = x^2 \Rightarrow u' = 2x$$

$$v = \cos u \Rightarrow v' = -\sin(3x + 1)$$

$$f'(x) = 2x \cdot \cos(3x + 1) + x^2[-\sin(3x + 1)]$$

$$= 2x\cos(3x + 1) - 3x^2\sin(3x + 1)$$

3. គណនា ដេរីវេនៃអនុគមន៍ខាងក្រោម

ក. $f(x) = e^x + 1 - xe^x$ ខ. $g(x) = \frac{10x}{e^x+1}$

គ. $h(x) = -x + 1 - 2\ln x$ ឃ. $k(x) = \frac{x+\ln x}{x^2}$

ចម្លើយ

ក. $f(x) = e^x + 1 - xe^x$ យើងបាន $f'(x) = e^x - (1 \cdot e^x + xe^x) = -xe^x$

ខ. $g(x) = \frac{10x}{e^x+1}$ នោះ $g'(x) = \frac{10(e^x+1)-10x(e^x)}{(e^x+1)^2}$

ដូច្នេះ $g'(x) = \frac{10(e^x+1-xe^x)}{(e^x+1)^2}$

គ. $h(x) = -x + 1 - 2\ln x$ យើងបាន $h'(x) = -1 - \frac{2}{x} = \frac{-x-2}{x}$

ឃ. $k(x) = \frac{x+\ln x}{x^2}$ យើងប្រើរូបមន្ត $\left(\frac{u}{v}\right)' = \frac{u'v - uv'}{v^2}$

$$k'(x) = \frac{\left(1+\frac{1}{x}\right)x^2 - 2x(x+\ln x)}{x^4} = \frac{x+1-2x-2\ln x}{x^3} = \frac{-x+1-2\ln x}{x^3}$$

4. គណនាដេរីវេបន្តបន្ទាប់នៃអនុគមន៍ $f(x) = (3x + 4)^5$

ចម្លើយ

យើងឃើញ $f(x) = (u(x))^5$ ដោយ $u(x) = 3x + 4$ និង $u'(x) = 3$

$$f'(x) = 5(u(x))^4 u'(x) = 5(3x + 4)^4 \times 3$$

$$f''(x) = (f'(x))' = 4 \times 5(3x+4)^3 \times 3^2$$

$$f^3(x) = 3 \times 4 \times 5(3x+4)^2 \times 3^3$$

$$f^4(x) = 2 \times 3 \times 4 \times 5(3x+4) \times 3^4$$

$$f^5(x) = 2 \times 3 \times 4 \times 5 \times 3^5 = 5! \times 3^5$$

$$f^6(x) = 0$$

$$\text{ចំពោះ } n > 5 \quad f^n(x) = 0$$

5. គណនាដេរីវេនៃអនុគមន៍ $f(x) = \ln\left(\frac{3x+1}{x-1}\right)$

ចម្លើយ

$$f(x) = \ln\left(\frac{3x+1}{x-1}\right) \quad \text{យើងតាង } u(x) = \frac{3x+1}{x-1}$$

$$\text{យើងបាន } f(x) = \ln(u(x)) \Rightarrow f'(x) = \frac{u'(x)}{u(x)}$$

$$u(x) = \frac{3x+1}{x-1} \Rightarrow u'(x) = \frac{3(x-1)-(3x+1)}{(x-1)^2} = \frac{-4}{(x-1)^2}$$

$$f'(x) = \frac{\frac{-4}{(x-1)^2}}{\frac{3x+1}{x-1}} = \frac{-4}{(3x+1)(x-1)}$$

6. គណនាដេរីវេនៃអនុគមន៍ខាងក្រោម

$$\text{ក. } f(x) = xe^x \quad \text{ខ. } g(x) = x^3e^x$$

$$\text{គ. } h(x) = \frac{e^x}{x^2} \quad \text{ឃ. } k(x) = \frac{x}{e^x}$$

$$\text{ង. } l(x) = x^2e^{-x} \quad \text{ច. } f(x) = e^{(1-\frac{1}{x})}$$

ចម្លើយ

$$\text{ក. } f(x) = xe^x \Rightarrow f'(x) = 1 \cdot e^x + x \cdot e^x = e^x(1+x)$$

$$\text{ខ. } g(x) = x^3e^x \Rightarrow g'(x) = 3x^2e^x + x^3e^x = x^2e^x(3+x)$$

$$\text{គ. } h(x) = \frac{e^x}{x^2} \Rightarrow h'(x) = \frac{x^2e^x - e^x \cdot 2x}{x^4} = \frac{xe^x(x-2)}{x^4}$$

$$\text{ដូច្នេះ } h'(x) = \frac{e^x(x-2)}{x^3}$$

$$\text{ឃ. } k(x) = \frac{x}{e^x} \Rightarrow k'(x) = \frac{e^x - xe^x}{(e^x)^2} = \frac{e^x(1-x)}{(e^x)^2}$$

$$\text{ដូច្នេះ: } k'(x) = \frac{1-x}{e^x}$$

$$\begin{aligned} \text{ង. } l(x) = x^2 e^{-x} &\Rightarrow l'(x) = 2xe^{-x} + x^2(-e^{-x}) \\ &= 2xe^{-x} - x^2 e^{-x} \\ &= xe^{-x}(2-x) \end{aligned}$$

$$\text{ដូច្នេះ: } l'(x) = xe^{-x}(2-x)$$

$$\text{ច. } f(x) = e^{(1-\frac{1}{x})} \quad \text{យើងតាង } u(x) = 1 - \frac{1}{x} \text{ និង } u'(x) = \frac{1}{x^2}$$

$$f(x) = e^{u(x)} \Rightarrow f'(x) = u'(x)e^{u(x)} = \frac{1}{x^2} e^{(1-\frac{1}{x})}$$

7. បើ $f(x) = x^3 - x^2 + 2x - 1$ កំណត់ព្រីមីទីវនៃអនុគមន៍ $f(x)$

ដែល វាយកតម្លៃ 4 ចំពោះ $x = 1$ ។

$$\text{ព្រីមីទីវទូទៅ } F(x) = \frac{x^4}{4} - \frac{x^3}{3} + x^2 - x + k$$

$$F(1) = 4 = \frac{1}{4} - \frac{1}{3} + 1 - 1 + k \quad \text{យើងបាន } k = \frac{49}{12}$$

$$\text{ដូច្នេះ: ព្រីមីទីវត្រូវកំណត់គឺ } F(x) = \frac{x^4}{4} - \frac{x^3}{3} + x^2 - x + \frac{49}{12}$$

8. រកព្រីមីទីវនៃអនុគមន៍ខាងក្រោម :

$$\text{ក. } f(x) = x^2 + \frac{1}{x^2}$$

$$\text{ខ. } f(x) = \frac{1}{(x-1)^2}$$

$$\text{គ. } f(x) = \frac{x}{\sqrt{1+x^2}}$$

ចម្លើយ

$$\text{ក. } f(x) = x^2 + \frac{1}{x^2} \quad \text{ព្រីមីទីវនៃ } x^2 \text{ គឺ } \frac{x^3}{3}$$

$$\text{ព្រីមីទីវនៃ } \frac{1}{x^2} \text{ គឺ } \frac{-1}{x}$$

$$\text{យើងបានព្រីមីទីវនៃ } F(x) = \frac{x^3}{3} - \frac{1}{x} + k$$

$$\text{ខ. } f(x) = \frac{1}{(x-1)^2} \quad u(x) = x - 1 \Rightarrow u'(x) = 1$$

$$f(x) = \frac{u'(x)}{(u(x))^2} \quad \text{ដូច្នេះ } F(x) = -\frac{1}{u(x)} + k$$

$$\text{ឬ } F(x) = -\frac{1}{x-1} + k$$

$$\text{គ. } f(x) = \frac{x}{\sqrt{1+x^2}} \quad \text{យើងតាង } u(x) = 1+x^2 \Rightarrow u'(x) = 2x$$

$$f(x) = \frac{2x}{2\sqrt{1+x^2}} = \frac{u'(x)}{2\sqrt{u(x)}}$$

$$\text{ដូច្នេះ } F(x) = \sqrt{1+x^2} + k$$

9. រកព្រីមីទីវនៃអនុគមន៍ខាងក្រោម :

$$\text{ក. } f(x) = \frac{2}{3-x}$$

$$\text{ខ. } f(x) = \frac{2x+1}{x^2+x+1}$$

$$\text{គ. } f(x) = \frac{1}{x \cdot \ln x}$$

$$\text{ឃ. } f(x) = \frac{\ln x}{x}$$

ចម្លើយ

$$\text{ក. } f(x) = \frac{2}{3-x} \quad \text{តាង } u(x) = 3-x \text{ និង } u'(x) = -1$$

$$f(x) = -2 \times \frac{u'(x)}{u(x)}$$

$$\text{ដូច្នេះ ព្រីមីទីវ នៃ } f(x) \text{ គឺ } F(x) = -2\ln|3-x| + k$$

ចំពោះ $x \in]3, +\infty[$; $|3-x| = x-3$ គេអាចបាន

$$F(x) = -2\ln(x-3) + k$$

$$\text{ខ. } f(x) = \frac{2x+1}{x^2+x+1} \quad \text{យើងតាង } u(x) = x^2+x+1 \text{ និង } u'(x) = 2x+1$$

$$f(x) = \frac{u'(x)}{u(x)} \quad \text{ដូច្នេះ ព្រីមីទីវនៃ } f(x) \text{ គឺ } F(x) = \ln|x^2+x+1| + k$$

តែចំពោះគ្រប់ $x \in \mathbb{R}, x^2+x+1 > 0$

$$\text{ដូច្នេះ } F(x) = \ln(x^2+x+1) + k$$

$$\text{គ. } f(x) = \frac{1}{x \ln x} \quad \text{តាង } u(x) = \ln x \text{ និង } u'(x) = \frac{1}{x}$$

$$f(x) = \frac{u'(x)}{u(x)} \quad \text{ដូច្នេះ ព្រីមីទីវនៃ } f(x) \text{ គឺ } F(x) = \ln[|\ln x|] + k$$

$$x \in]1, +\infty[, \ln x > 0 \text{ ដូច្នេះ } F(x) = \ln[\ln x] + k$$

$$x \in]0, 1[, \ln x < 0 \text{ ដូច្នេះ } F(x) = \ln[-\ln x] + k$$

$$\text{ឃ. } f(x) = \frac{\ln x}{x} \text{ តាង } u(x) = \ln x \text{ និង } u'(x) = \frac{1}{x}$$

$$f(x) = u'(x)u(x) \text{ យើងបាន } F(x) = \frac{1}{2}(\ln x)^2 + k$$

10. គណនាព្រីមីទីនៃអនុគមន៍ខាងក្រោម

$$\text{ក. } f(x) = e^{(-2x-1)}$$

$$\text{ខ. } f(x) = (2x+1)e^{(x^2+x)}$$

$$\text{គ. } f(x) = xe^{(x^2+3)}$$

ចម្លើយ

$$\text{ក. } f(x) = e^{(-2x-1)} \text{ តាង } u(x) = -2x-1 \text{ និង } u'(x) = -2$$

$$f(x) = -\frac{1}{2}u'(x) \cdot e^{u(x)} \text{ ដូច្នេះ ព្រីមីទីនៃ } f(x) \text{ គឺ}$$

$$F(x) = -\frac{1}{2}e^{(-2x-1)} + k$$

$$\text{ខ. } f(x) = (2x+1)e^{(x^2+x)} \text{ តាង } u(x) = x^2+x \text{ និង } u'(x) = 2x+1$$

$$\text{យើងបាន } f(x) = u'(x) \cdot e^{u(x)} \text{ ដូច្នេះ ព្រីមីទីនៃ } f(x) \text{ គឺ}$$

$$F(x) = e^{(x^2+x)} + k$$

$$\text{គ. } f(x) = xe^{(x^2+3)} \text{ តាង } u(x) = x^2+3 \text{ និង } u'(x) = 2x$$

$$\text{យើងបាន } f(x) = \frac{1}{2}u'(x) \cdot e^{u(x)}$$

$$\text{ដូច្នេះ ព្រីមីទីនៃ } f(x) \text{ គឺ } F(x) = \frac{1}{2}e^{(x^2+3)} + k$$

ចំនួនកុំផ្លិច

I. មេរៀនសង្ខេប

-ចំនួនកុំផ្លិច $z = a + bi$ ហៅថាទម្រង់ពីជគណិតនៃចំនួនកុំផ្លិច។

a ហៅថាផ្នែកពិត ហើយ b ហៅថាផ្នែកនិមិត្ត ដែល a និង b ជា

ចំនួនពិត និង $i^2 = -1$ ។

-បើ $z_1 = a_1 + ib_1$ និង $z_2 = a_2 + ib_2$ នោះគេបាន

$$z_1 = z_2 \Leftrightarrow (a_1 = a_2) \text{ និង } (b_1 = b_2)$$

$$z_1 + z_2 = (a_1 + a_2) + i(b_1 + b_2)$$

$$z_1 - z_2 = (a_1 - a_2) + i(b_1 - b_2)$$

$$z_1 \cdot z_2 = (a_1 a_2 - b_1 b_2) + i(a_1 b_2 + b_1 a_2)$$

-ចំនួនកុំផ្លិចឆ្លាស់នៃចំនួនកុំផ្លិច $z = a + bi$ តាងដោយ $\bar{z} = a - ib$

-ចំនួនកុំផ្លិចផ្ទុយនៃចំនួនកុំផ្លិច $z = a + bi$ តាងដោយ $-\bar{z} = -a - ib$

-បើគេមានចំនួនកុំផ្លិច $z = a + bi$ នោះម៉ូឌុលនៃ z តាងដោយ

$$r = |z| = \sqrt{a^2 + b^2}$$

-បើ z ជាចំនួនកុំផ្លិចនោះ $|z| = |\bar{z}| = |-z|$

-បើ z_1 និង z_2 ជាចំនួនកុំផ្លិចនោះគេបាន $|z_1 \cdot z_2| = |z_1| \cdot |z_2|$

$$\left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|} ; \quad |z_1 + z_2| \leq |z_1| + |z_2|$$

-វ៉ិចទ័រ \overrightarrow{OM} ជារូបភាពនៃចំនួនកុំផ្លិច z តាង φ ជាមុំតូចបំផុតនៃ $(\overrightarrow{Ox}, \overrightarrow{OM})$

φ ហៅថាអាកុយម៉ង់នៃចំនួនកុំផ្លិច z ។ ដើម្បីគណនាមុំ φ យើងត្រូវដោះ

ស្រាយប្រព័ន្ធសមីការ :

$$\begin{cases} \cos\varphi = \frac{a}{\sqrt{a^2+b^2}} = \frac{a}{r} \\ \sin\varphi = \frac{b}{\sqrt{a^2+b^2}} = \frac{b}{r} \end{cases}$$

$z = r(\cos\varphi + i\sin\varphi)$ ហៅថាទម្រង់ត្រីកោណមាត្រនៃចំនួនកុំផ្លិច $z = a + ib$

-បើ $z_1 = r_1(\cos\varphi_1 + i\sin\varphi_1)$ និង $z_2 = r_2(\cos\varphi_2 + i\sin\varphi_2)$ នោះគេបាន

$$z_1 z_2 = r_1 r_2 [\cos(\varphi_1 + \varphi_2) + i\sin(\varphi_1 + \varphi_2)]$$

$$\frac{z_1}{z_2} = \frac{r_1}{r_2} [\cos(\varphi_1 - \varphi_2) + i\sin(\varphi_1 - \varphi_2)]$$

$$z^n = [r(\cos\varphi + i\sin\varphi)]^n = r^n [\cos(n\varphi) + i\sin(n\varphi)] \quad ; n \text{ ជាចំនួនគត់វិជ្ជមាន}$$

$$(\cos\varphi + i\sin\varphi)^n = \cos(n\varphi) + i\sin(n\varphi) \quad (\text{ទ្រឹស្តីបទដឺម៉ែរ})(\text{Moivre})$$

-បើ $z = r(\cos\varphi + i\sin\varphi)$ ជាចំនួនកុំផ្លិចមិនសូន្យ ហើយ n ជាចំនួនគត់វិជ្ជមាន

នោះ z មាន n ឫសទី n គឺ $w_0, w_1, w_2, \dots, w_{n-1}$

II. លំហាត់តំរូវ

1. គណនា $z_1 + z_2, z_1 - z_2, z_1 z_2$ និង $\frac{z_1}{z_2}$

ក. $z_1 = 3 - i$; $z_2 = 2 - i$ ខ. $z_1 = \sqrt{3} + i\sqrt{2}$; $z_2 = -i\sqrt{2}$

គ. $z_1 = 2 - i\sqrt{3}$; $z_2 = 2 + i\sqrt{3}$

ចម្លើយ

ក. $z_1 + z_2 = -1 - i$

$$z_1 - z_2 = -3 - (2 - i) = -3 - 2 + i = -5 + i$$

$$z_1 z_2 = -3(2 - i) = -6 + i3$$

$$\frac{z_1}{z_2} = \frac{-3}{2-i} = \frac{-3(2+i)}{4-i^2} = \frac{-3(2+i)}{4+1} = \frac{-3}{5}(2+i)$$

$$= -\frac{6}{5} - i\frac{3}{5}$$

$$ខ. z_1 = \sqrt{3} + i\sqrt{2} ; z_2 = -i\sqrt{2}$$

$$z_1 + z_2 = (\sqrt{3} + i\sqrt{2}) + (-i\sqrt{2}) = \sqrt{3}$$

$$\begin{aligned} z_1 - z_2 &= (\sqrt{3} + i\sqrt{2}) - i\sqrt{2} = \sqrt{3} + i\sqrt{2} + i\sqrt{2} \\ &= \sqrt{3} + i2\sqrt{2} \end{aligned}$$

$$\begin{aligned} z_1 z_2 &= (\sqrt{3} + i\sqrt{2})(-i\sqrt{2}) = (\sqrt{3})(-i\sqrt{2}) + (i\sqrt{2})(-i\sqrt{2}) \\ &= -i\sqrt{6} - i^2(\sqrt{2})^2 = 2 - i\sqrt{6} \end{aligned}$$

$$\begin{aligned} \frac{z_1}{z_2} &= \frac{(\sqrt{3} + i\sqrt{2})}{(-i\sqrt{2})} = \frac{(\sqrt{3} + i\sqrt{2})(-i\sqrt{2})}{(-i\sqrt{2})(-i\sqrt{2})} = \frac{-i\sqrt{6} + (i\sqrt{2})(-i\sqrt{2})}{2i^2} \\ &= \frac{(-i\sqrt{6} + 2)}{-2} = -1 + i\frac{\sqrt{6}}{2} \end{aligned}$$

$$គ. z_1 = 2 - i\sqrt{3} , z_2 = 2 + i\sqrt{3}$$

$$z_1 + z_2 = (2 - i\sqrt{3}) + (2 + i\sqrt{3}) = 4$$

$$z_1 - z_2 = (2 - i\sqrt{3}) - (2 + i\sqrt{3}) = -i2\sqrt{3}$$

$$\begin{aligned} z_1 z_2 &= (2 - i\sqrt{3})(2 + i\sqrt{3}) = 4 - i^2(\sqrt{3})^2 \\ &= 4 + 3 = 7 \end{aligned}$$

$$\begin{aligned} \frac{z_1}{z_2} &= \frac{(2 - i\sqrt{3})}{(2 + i\sqrt{3})} = \frac{(2 - i\sqrt{3})(2 - i\sqrt{3})}{(2 + i\sqrt{3})(2 - i\sqrt{3})} \\ &= \frac{4 - 2 \times 2(i\sqrt{3}) + (i\sqrt{3})^2}{7} = \frac{4 - i4\sqrt{3} - 3}{7} = \frac{1 - i4\sqrt{3}}{7} \\ &= \frac{1}{7} - i\frac{4\sqrt{3}}{7} \end{aligned}$$

2. សរសេរចំនួនកុំផ្លិចខាងក្រោមជាទម្រង់ពីជគណិត $a + ib$

$$ក. z = \frac{\sqrt{2} + i\sqrt{2}}{\sqrt{2} - i\sqrt{2}}$$

$$ខ. z = (3 + i)(5 - 2i)$$

$$គ. z = (4 - 7i)^3$$

$$ឃ. z = \frac{6 - 7i}{1 + i}$$

ចម្លើយ

$$\begin{aligned} ក. z &= \frac{\sqrt{2} + i\sqrt{2}}{\sqrt{2} - i\sqrt{2}} = \frac{(\sqrt{2} + i\sqrt{2})(\sqrt{2} + i\sqrt{2})}{(\sqrt{2} - i\sqrt{2})(\sqrt{2} + i\sqrt{2})} \\ &= \frac{2 + i4 - 2}{2 + 2} = i \end{aligned}$$

$$ខ. z = (3 + i)(5 - 2i) = 15 - 6i + 5i - 2i^2$$

$$= 17 - i$$

$$គ. z = (4 - 7i)^3$$

$$\text{យើងប្រើកូស្តូណៈភាព } (a - b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$$

$$z = (4 - 7i)^3 = 4^3 - 3 \times 4^2 \times 7i + 3 \times 4 \times (7i)^2 - (7i)^3$$

$$= 64 - 336i - 588 + 343i$$

$$\text{យើងបាន } z = -524 + 7i$$

$$ឃ. z = \frac{6-7i}{1+i} = \frac{(6-7i)(1-i)}{(1+i)(1-i)} = \frac{6-6i-7i+7i^2}{1-i^2}$$

$$= \frac{-1-13i}{2} = \frac{-1}{2} - \frac{13}{2} \cdot i$$

3. សរសេរចំនួនកុំផ្លិចខាងក្រោមជាទម្រង់ត្រីកោណមាត្រ

$$ក. z = \sqrt{3} + i$$

$$ខ. z = 1 + i$$

$$គ. z = 1 - i\sqrt{3}$$

$$ឃ. z = -\frac{1}{2} + i\frac{\sqrt{3}}{2}$$

ចម្លើយ

$$ក. z = \sqrt{3} + i = 2\left(\frac{\sqrt{3}}{2} + i\frac{1}{2}\right)$$

$$\text{យើងអាចទាញបាន } \cos\varphi = \frac{\sqrt{3}}{2} \text{ និង } \sin\varphi = \frac{1}{2} \text{ ឬ } \varphi = \frac{\pi}{6}$$

$$\text{ដូច្នេះ } z = 2\left(\cos\frac{\pi}{6} + i\sin\frac{\pi}{6}\right)$$

$$\text{យើងបាន } z \text{ មានម៉ូឌុល 2 និង អាគុយម៉ង់ } \frac{\pi}{6}$$

របៀបម្យ៉ាងទៀតតាមរូបមន្ត

$$r = \sqrt{(\sqrt{3})^2 + 1^2} = \sqrt{4} = 2$$

$$\cos\varphi = \frac{a}{r} = \frac{\sqrt{3}}{2} ; \sin\varphi = \frac{b}{r} = \frac{1}{2} \text{ យើងបាន } \varphi = \frac{\pi}{6}$$

$$\text{ដូច្នេះ } z = 2\left(\cos\frac{\pi}{6} + i\sin\frac{\pi}{6}\right)$$

ខ. $z = 1 + i$

$$r = \sqrt{1^2 + 1^2} = \sqrt{2}$$

$$\begin{cases} \cos\varphi = \frac{a}{r} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2} \\ \sin\varphi = \frac{b}{r} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2} \end{cases} \Rightarrow \varphi = \frac{\pi}{4}$$

ដូច្នេះ: $z = \sqrt{2} \left(\cos\frac{\pi}{4} + i\sin\frac{\pi}{4} \right)$

គ. $z = 1 - i\sqrt{3}$

$$r = \sqrt{1 + (\sqrt{3})^2} = \sqrt{4} = 2$$

$$\begin{cases} \cos\varphi = \frac{1}{2} \\ \sin\varphi = -\frac{\sqrt{3}}{2} \end{cases} \Rightarrow \varphi = -\frac{\pi}{3}$$

ដូច្នេះ: $z = 2 \left[\cos\left(-\frac{\pi}{3}\right) + i\sin\left(-\frac{\pi}{3}\right) \right]$

ឃ. $z = -\frac{1}{2} + i\frac{\sqrt{3}}{2}$

$$r = \sqrt{\left(-\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2} = \sqrt{\frac{1}{4} + \frac{3}{4}} = \sqrt{1} = 1$$

$$\begin{cases} \cos\varphi = \frac{-\frac{1}{2}}{1} = -\frac{1}{2} \\ \sin\varphi = \frac{\frac{\sqrt{3}}{2}}{1} = \frac{\sqrt{3}}{2} \end{cases} \Rightarrow \varphi = \frac{2\pi}{3}$$

ដូច្នេះ: $z = \cos\frac{2\pi}{3} + i\sin\frac{2\pi}{3}$

4. គេមានចំនួនកុំផ្លិច $Z = \frac{z+2-i}{z+i}$

គេអោយ $z = a + ib$ និង $z \neq -i$

ក. សរសេររាងពីជគណិត Z ជាអនុគមន៍នៃ a និង b

ខ. រកទំនាក់ទំនងរវាង a និង b ដើម្បីអោយ Z ពិត

គ. រកទំនាក់ទំនងរវាង a និង b ដើម្បីអោយ Z និមិត្ត

ចម្លើយ

ក. សរសេររាងពិជគណិត Z ជាអនុគមន៍នៃ a និង b

$$\begin{aligned} Z &= \frac{a+ib+2-i}{a+ib+i} = \frac{(a+2)+i(b-1)}{a+i(b+1)} \\ &= \frac{[(a+2)+i(b-1)][a-i(b+1)]}{[a+i(b+1)][a-i(b+1)]} \\ &= \frac{a(a+2)-i^2(b-1)(b+1)+ia(b-1)-i(a+2)(b+1)}{a^2+(b+1)^2} \\ &= \frac{a(a+2)+(b-1)(b+1)}{a^2+(b+1)^2} + i \frac{-2(a+b+1)}{a^2+(b+1)^2} \end{aligned}$$

ខ. Z ពិត លុះត្រាតែ ផ្នែកនិមិត្តស្មើ ០ ឬ $-2(a+b+1) = 0$

និង $(a \neq 0$ និង $b \neq -1)$

ដូច្នេះ ទំនាក់ទំនងរវាង a និង b ដើម្បីអោយ Z ពិត គឺ

$$a + b + 1 = 0 \text{ និង } (a \neq 0 \text{ និង } b \neq -1)$$

គ. Z និមិត្ត លុះត្រាតែ ផ្នែកពិតស្មើ ០ ឬ $a^2 + b^2 + 2a - 1 = 0$

និង $(a \neq 0$ និង $b \neq -1)$

ដូច្នេះ ទំនាក់ទំនងរវាង a និង b ដើម្បីអោយ Z និមិត្ត គឺ

$$a^2 + b^2 + 2a - 1 = 0 \text{ និង } (a \neq 0 \text{ និង } b \neq -1)$$

5. ក. ដោះស្រាយនៅក្នុង \mathbb{C} សមីការ $z^2 - 2\sqrt{2}z + 4 = 0$

យើងតាងដោយ z_1 ឬសរបស់សមីការដែលផ្នែកនិមិត្តវិជ្ជមាន

និង តាងដោយ z_2 ឬសមួយទៀត។

ខ. a. កំណត់ម៉ូឌុល និង អាគុយម៉ង់នៃចំនួនកុំផ្លិច z_1 និង z_2

b. កំណត់ម៉ូឌុល និង អាគុយម៉ង់នៃចំនួនកុំផ្លិច $\left(\frac{z_1}{z_2}\right)^2$

ចម្លើយ

ក. ដោះស្រាយនៅក្នុង \mathbb{C} សមីការ $z^2 - 2\sqrt{2}z + 4 = 0$

$$\Delta = (2\sqrt{2})^2 - 4 \times 1 \times 4 = 8 - 16 = -8 = (i\sqrt{8})^2 = (2i\sqrt{2})^2$$

$$z_1 = \frac{2\sqrt{2} + 2i\sqrt{2}}{2} = \sqrt{2} + i\sqrt{2}$$

$$z_2 = \frac{2\sqrt{2} - 2i\sqrt{2}}{2} = \sqrt{2} - i\sqrt{2}$$

ខ. a. កំណត់ម៉ូឌុល និង អាកុយម៉ង់ z_1 និង z_2

$$z_1 = \sqrt{2} + i\sqrt{2} \quad ; \quad |z_1| = r_1 = \sqrt{2+2} = 2$$

$$\text{និង} \begin{cases} \cos\theta_1 = \frac{\sqrt{2}}{2} \\ \sin\theta_1 = \frac{\sqrt{2}}{2} \end{cases} \Rightarrow \theta_1 = \frac{\pi}{4}$$

$$\text{យើងបានទម្រង់ត្រីកោណមាត្រនៃ } z_1 = 2 \left(\cos\frac{\pi}{4} + \sin\frac{\pi}{4} \right)$$

$$z_1 = \sqrt{2} - i\sqrt{2} \quad ; \quad |z_2| = r_2 = \sqrt{2+2} = 2$$

$$\text{និង} \begin{cases} \cos\theta_2 = \frac{\sqrt{2}}{2} \\ \sin\theta_2 = -\frac{\sqrt{2}}{2} \end{cases} \Rightarrow \theta_2 = -\frac{\pi}{4}$$

$$\text{យើងបានទម្រង់ត្រីកោណមាត្រនៃ } z_2 = 2 \left(\cos\left(-\frac{\pi}{4}\right) + \sin\left(-\frac{\pi}{4}\right) \right)$$

b. កំណត់ម៉ូឌុល និង អាកុយម៉ង់នៃ $\left(\frac{z_1}{z_2}\right)^2$

$$\frac{z_1}{z_2} = \frac{r_1}{r_2} [\cos(\theta_1 - \theta_2) + i\sin(\theta_1 - \theta_2)]$$

$$\frac{z_1}{z_2} = \frac{2}{2} [\cos\left(\frac{\pi}{4} - \left(-\frac{\pi}{4}\right)\right) + i\sin\left(\frac{\pi}{4} - \left(-\frac{\pi}{4}\right)\right)] = \cos\frac{\pi}{2} + i\sin\frac{\pi}{2}$$

$$\left(\frac{z_1}{z_2}\right)^2 = \left(\cos\frac{\pi}{2} + i\sin\frac{\pi}{2}\right)^2 = \cos\pi + i\sin\pi$$

$$\left(\frac{z_1}{z_2}\right)^2 \text{ មានម៉ូឌុល } \left|\left(\frac{z_1}{z_2}\right)^2\right| = 1 \text{ និង អាកុយម៉ង់ស្មើ } \pi$$

6. កំណត់ $\cos 3\theta$ និង $\sin 3\theta$ ជាអនុគមន៍នៃ $\cos \theta$ និង $\sin \theta$ ។

ចម្លើយ

យើងប្រើទ្រឹស្តីបទដឺម៉ូរ : $(\cos \theta + i \sin \theta)^n = \cos(n\theta) + i \sin(n\theta)$

$n = 3$ យើងបាន $(\cos \theta + i \sin \theta)^3 = \cos 3\theta + i \sin 3\theta$

ម្យ៉ាងទៀត $(\cos \theta + i \sin \theta)^3 = \cos^3 \theta + 3i \cos^2 \theta \sin \theta$

$$- 3 \cos \theta \sin^2 \theta - i \sin^3 \theta$$

ព្រោះ $(a + b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$

$(\cos \theta + i \sin \theta)^3 = (\cos^3 \theta - 3 \cos \theta \sin^2 \theta) + i(3 \cos^2 \theta \sin \theta - \sin^3 \theta)$

យើងបាន $\cos 3\theta = \cos^3 \theta - 3 \cos \theta \sin^2 \theta$

$$= \cos^3 \theta - 3 \cos \theta (1 - \cos^2 \theta) = 4 \cos^3 \theta - 3 \cos \theta$$

$$\sin 3\theta = 3 \cos^2 \theta \sin \theta - \sin^3 \theta = 3(1 - \sin^2 \theta) \sin \theta - \sin^3 \theta$$

$$= 3 \sin \theta - 4 \sin^3 \theta$$

7. ក. គណនា i^n ចំពោះតម្លៃនៃចំនួនគត់វិជ្ជាទីប $n \geq 1$ ។

ខ. ទាញយកតម្លៃ i^{2014}

ចម្លើយ

ក. ចំពោះ $n = 1$ $i = i$

ចំពោះ $n = 2$ $i^2 = -1$

ចំពោះ $n = 3$ $i^3 = i^2 \times i = -1 \times i = -i$

ចំពោះ $n = 4$ $i^4 = i^3 \times i = -i^2 = 1$

ចំពោះ $n = 5$ $i^5 = i^4 \times i = 1 \times i = i$

យើងឃើញមានខួបស្មើ 4 សម្រាប់ស្វ៊ីតនៃស្វ៊ីយគុណរបស់ i

ដូច្នេះ បើ $n = 4k$ ចំពោះ k ជាចំនួនគត់វិទ្យាទីបវិជ្ជមាននោះ $i^{4k} = 1$

បើ $n = 4k + 1$ ចំពោះ k ជាចំនួនគត់វិទ្យាទីបវិជ្ជមាននោះ $i^{4k+1} = i$

បើ $n = 4k + 2$ ចំពោះ k ជាចំនួនគត់វិទ្យាទីបវិជ្ជមាននោះ $i^{4k+2} = -1$

បើ $n = 4k + 3$ ចំពោះ k ជាចំនួនគត់វិទ្យាទីបវិជ្ជមាននោះ $i^{4k+3} = -i$

ខ.ទាញយកពីលទ្ធផលខាងលើគណនា i^{2014}

តាមវិធីចែកអំឡុង 2014 ដោយ 4 យើងបាន

$$2014 = 503 \times 4 + 2 \text{ ដូច្នេះ } i^{2014} = i^{4k+2} \text{ ដែល } k = 503$$

$$\text{វិបាក } i^{2014} = -1$$

8.ដោះស្រាយនៅក្នុងសំណុំចំនួនកុំផ្លិច \mathbb{C} សមីការ

$$(E): (z^2 + 1)(z^2 + 2) = 0$$

$$\text{ដោយគិតដល់ } i^2 = -1$$

$$(E) \Leftrightarrow (z^2 - i^2)(z^2 - 2i^2) = 0$$

$$\Leftrightarrow (z - i)(z + i)(z + i\sqrt{2})(z - i\sqrt{2}) = 0$$

យើងបានឬសរបស់សមីការ

$$z_1 = i ; z_2 = -i ; z_3 = -i\sqrt{2} ; z_4 = i\sqrt{2}$$

9.គេកំណត់នៅក្នុងសំណុំចំនួនកុំផ្លិច \mathbb{C} សមីការ

$$(E): z^3 + 8 = 0$$

ក.កំណត់ចំនួនពិត a, b, c ដើម្បីអោយ

$$z^3 + 8 = (z + 2)(z^2 - 2z + 4)$$

$$(\text{ប្រើកលក្ខណៈភាព } a^3 + b^3 = (a + b)(a^2 - ab + b^2))$$

$$(z + 2)(az^2 + bz + c) = az^3 + (b + 2a)z^2 + (c + 2b)z + 2c$$

$$z^3 + 8 = az^3 + (b + 2a)z^2 + (c + 2b)z + 2c$$

$$\text{ដោយប្រដូចយើងបាន} \begin{cases} a = 1 \\ b + 2a = 0 \\ c + 2b = 0 \\ 2c = 8 \end{cases} \quad \text{ឬ} \quad \begin{cases} a = 1 \\ b = -2 \\ c = 4 \end{cases}$$

$$z^3 + 8 = (z + 2)(z^2 - 2z + 4)$$

$$\text{ខ.ដោះស្រាយសមីការ } z^3 + 8 = 0$$

$$z^3 + 8 = 0 \quad \Leftrightarrow \quad (z + 2)(z^2 - 2z + 4) = 0$$

$$\Leftrightarrow \quad z = -2 \quad \text{ឬ} \quad z^2 - 2z + 4 = 0$$

$$\Leftrightarrow \quad z = -2 \quad \text{ឬ} \quad (z - 1)^2 = -3$$

$$\Leftrightarrow \quad z = -2 \quad \text{ឬ} \quad (z - 1)^2 = (i\sqrt{3})^2$$

$$\Leftrightarrow \quad z = -2 \quad \text{ឬ} \quad z - 1 = i\sqrt{3} \quad \text{ឬ} \quad z - 1 = -i\sqrt{3}$$

$$\Leftrightarrow \quad z = -2 \quad \text{ឬ} \quad z = 1 + i\sqrt{3} \quad \text{ឬ} \quad z = 1 - i\sqrt{3}$$

ចម្លើយរបស់សមីការគឺ :

$$z_1 = -2 \quad ; \quad z_2 = 1 + i\sqrt{3} \quad ; \quad z_3 = 1 - i\sqrt{3}$$

គ.សរសេរជាទម្រង់ត្រីកោណមាត្រ ឬសរសេររបស់សមីការ (E)

$$z_1 = -2 = 2(-1 + i \cdot 0) = 2(\cos\pi + i\sin\pi)$$

$$z_2 = 1 + i\sqrt{3} = 2\left(\frac{1}{2} + i\frac{\sqrt{3}}{2}\right) = 2\left(\cos\frac{\pi}{3} + i\sin\frac{\pi}{3}\right)$$

$$z_3 = 1 - i\sqrt{3} = 2\left(\frac{1}{2} - i\frac{\sqrt{3}}{2}\right) = 2[\cos(-\frac{\pi}{3}) + i\sin(-\frac{\pi}{3})]$$

គោនិក

I. មេរៀនសង្ខេប

1. ឆែតបូល

ក. សមីការស្តង់ដារនៃប៉ារ៉ាបូលដែលមានកំពូលជាគល់អ័ក្សកូអរដោនេ

កំពូល	កំណុំ	បន្ទាត់ប្រាប់ទិស	សមីការស្តង់ដារ	ពណ៌នា
$(0,0)$	$(p,0)$	$x = -p$	$y^2 = 4px$	<ul style="list-style-type: none"> អ័ក្សឆ្លុះជាអ័ក្សអាប់ស៊ីស $p > 0$ ប៉ារ៉ាបូលបែរភាពផ្តុំទៅរកទិស $x > 0$ $p < 0$ ប៉ារ៉ាបូលបែរភាពផ្តុំទៅរកទិស $x < 0$
$(0,0)$	$(0,p)$	$y = -p$	$x^2 = 4py$	<ul style="list-style-type: none"> អ័ក្សឆ្លុះជាអ័ក្សអ៊ែរដោនេ $p > 0$ ប៉ារ៉ាបូលបែរភាពផ្តុំទៅរកទិស $y > 0$ $p < 0$ ប៉ារ៉ាបូលបែរភាពផ្តុំទៅរកទិស $y < 0$

ខ.សមីការស្តង់ដារនៃប៉ារ៉ាបូលដែលមានកំពូលខុសពីគល់អ័ក្សកូអរដោនេ

កំពូល	កំណុំ	បន្ទាត់ប្រាប់ទិស	សមីការស្តង់ដារ	ពណ៌នា
(h, k)	$(h + p, k)$	$x = h - p$	$(y - k)^2 = 4p(x - h)$	<ul style="list-style-type: none"> • អ័ក្សឆ្លុះជាអ័ក្សដេក • $p > 0$ ប៉ារ៉ាបូលបែរភាពផុតទៅរកទិស $x > 0$ • $p < 0$ ប៉ារ៉ាបូលបែរភាពផុតទៅរកទិស $x < 0$
(h, k)	$(h, k + p)$	$y = k - p$	$(x - h)^2 = 4p(y - k)$	<ul style="list-style-type: none"> • អ័ក្សឆ្លុះជាអ័ក្សឈរ • $p > 0$ ប៉ារ៉ាបូលបែរភាពផុតទៅរកទិស $y > 0$ • $p < 0$ ប៉ារ៉ាបូលបែរភាពផុតទៅរកទិស $y < 0$

2. អេលីប

ក.សមីការស្តង់ដារនៃអេលីបដែលមានផ្ចិតជាគល់អ័ក្សកូអរដោនេ

ផ្ចិត	អ័ក្សធំ	កំណុំ	កំពូល	សមីការស្តង់ដារ
$(0, 0)$	នៅលើអ័ក្សអាប់ស៊ីស	$(\pm c, 0)$	$(\pm a, 0)$	$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ $a > b > 0$ ដែល $c^2 = a^2 - b^2$
$(0, 0)$	នៅលើអ័ក្សកូអរដោនេ	$(0, \pm c)$	$(0, \pm a)$	$\frac{x^2}{b^2} + \frac{y^2}{a^2} = 1$ $a > b > 0$ ដែល $c^2 = a^2 - b^2$

ខ.សមីការស្តង់ដារនៃអេលីបដែលមានកំពូលខុសពីគល់អ័ក្សកូអរដោនេ

ផ្ចិត	អ័ក្សធំ	កំណុំ	កំពូល	សមីការស្តង់ដារ
(h,k)	ជាអ័ក្សដេក	$(h \pm c, k)$	$(h \pm a, k)$	$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$ $a > b > 0$ ដែល $c^2 = a^2 - b^2$
(h,k)	ជាអ័ក្សឈរ	$(h, k \pm c)$	$(h, k \pm a)$	$\frac{(x-h)^2}{b^2} + \frac{(y-k)^2}{a^2} = 1$ $a > b > 0$ ដែល $c^2 = a^2 - b^2$

3.អ៊ីពែបូល

ក.សមីការស្តង់ដារនៃអ៊ីពែបូលដែលមានផ្ចិតជាគល់អ័ក្សកូអរដោនេ

ផ្ចិត	អ័ក្សទទឹង	កំណុំ	កំពូល	សមីការស្តង់ដារ	អាស៊ីមតូត
$(0,0)$	នៅលើអ័ក្សអាប់ស៊ីស	$(c,0)$ និង $(-c,0)$	$(a,0)$ និង $(-a,0)$	$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ $c^2 = a^2 + b^2$	$y = \frac{b}{a}x$ និង $y = -\frac{b}{a}x$
$(0,0)$	នៅលើអ័ក្សអរដោនេ	$(0,c)$ និង $(0,-c)$	$(0,a)$ និង $(0,-a)$	$\frac{y^2}{a^2} - \frac{x^2}{b^2} = 1$ $c^2 = a^2 + b^2$	$y = \frac{a}{b}x$ និង $y = -\frac{a}{b}x$

ខ.សមីការស្តង់ដារនៃអ៊ីពែបូលដែលមានផ្ចិតខុសពីគល់អ័ក្សកូអរដោនេ

ផ្ចិត	អ័ក្សទទឹង	កំណុំ	កំពូល	សមីការស្តង់ដារ	អាស៊ីមតូត
(h,k)	ស្របនឹងអ័ក្សអាប់ស៊ីស	$(h+c,k)$ និង $(h-c,k)$	$(h+a,k)$ និង $(h-a,k)$	$\frac{(x-h)^2}{a^2} - \frac{(y-k)^2}{b^2} = 1$ $c^2 = a^2 + b^2$	$y = k + \frac{b}{a}(x-h)$ និង $y = k - \frac{b}{a}(x-h)$
(h,k)	ស្របនឹងអ័ក្សអរដោនេ	$(h,k+c)$ និង $(h,k-c)$	$(h,k+a)$ និង $(h,k-a)$	$\frac{(y-k)^2}{a^2} - \frac{(x-h)^2}{b^2} = 1$ $c^2 = a^2 + b^2$	$y = k + \frac{a}{b}(x-h)$ និង $y = k - \frac{a}{b}(x-h)$

II. ឧទាហរណ៍

1. រកសមីការស្តង់ដារនៃ

ប៉ារ៉ាបូល ដែលមាន

កំណុំត្រង់ចំណុច $F(0,-1)$

និងបន្ទាត់ប្រាប់ទិស $y=1$ ។

ចម្លើយ

កំណុំ F ស្ថិតនៅលើ

អ័ក្សអរដោនេនោះអ័ក្ស

ឆ្លុះជាអ័ក្សអរដោនេ។ ដោយកំពូលស្ថិតនៅលើអ័ក្សឆ្លុះនិងជាចំណុច កណ្តាលរវាងកំណុំនិង

ចំណុចប្រសព្វរវាង បន្ទាត់ប្រាប់ទិសនិងអ័ក្សឆ្លុះដែលចំណុចនេះមានកូអរដោនេ $(0,1)$ ។

យើងបានកំពូលជាគល់ អ័ក្សកូអរដោនេ ដូច្នេះប៉ារ៉ាបូល មានសមីការ $x^2 = 4py$,

$F(0, p) = F(0, -1) \Rightarrow p = -1$ យើងបាន $x^2 = -4y$ ប៉ារ៉ាបូលកាត់តាមចំណុច

$(2, -1); (-2, -1)$ ។

2.ប៉ារ៉ាបូលមួយមានកំពូលនៅត្រង់ចំណុច $O(0,0)$ និងកំណុំ F ស្ថិតនៅលើអ័ក្សអាប់ស៊ីស។

ក.រកសមីការស្តង់ដារនៃប៉ារ៉ាបូលបើវាកាត់តាមចំណុច $A(8,8)$ ។

ខ.រកតម្លៃនៃ x_1 បើចំណុច $B(x_1, -4)$ ស្ថិតនៅលើប៉ារ៉ាបូល។

ចម្លើយ

ក.ប៉ារ៉ាបូលមានកំពូល $O(0,0)$

និងកំណុំស្ថិតនៅលើអ័ក្ស

អាប់ស៊ីសនោះ អ័ក្សអាប់ស៊ីស

ជាអ័ក្សឆ្លុះនៃប៉ារ៉ាបូល។

សមីការនៃប៉ារ៉ាបូលមាន

រាង $y^2 = 4px$, $A(8,8)$ នៅ

លើប៉ារ៉ាបូលយើងបាន

$$8^2 = 4 \times p \times 8 \Rightarrow p = 2$$

ដូច្នេះ សមីការស្តង់ដារនៃប៉ារ៉ាបូលគឺ

$$y^2 = 8x, F : (p, 0) = (2, 0)$$

ខ.រកតម្លៃនៃ x_1

$$B(x_1, -4) \text{ នៅលើប៉ារ៉ាបូលដែលមានសមីការ } y^2 = 8x_1 \Rightarrow (-4)^2 = 8x_1 \text{ ឬ } x_1 = 2$$

3.រកសមីការស្តង់ដារនៃប៉ារ៉ាបូលដែលមានកំពូល(2,1) និង កំណុំត្រង់ចំណុច(4,1)

ចម្លើយ

អ័ក្សឆ្លុះនៃប៉ារ៉ាបូល

ជាអ័ក្សដេក (កំពូលនិង

កំណុំមានអ័ដោនេដូចគ្នា)

យើងប្រើសមីការ :

$$(y-k)^2 = 4p(x-h)$$

$$\text{កំពូល } V : (h, k) = (2, 1) \Rightarrow h = 2, k = 1$$

$$\text{កំណុំ } F : (h + p, k) = (4, 1) \Rightarrow h + p = 4$$

$$\text{ឬ } p = 2$$

សមីការស្តង់ដារនៃប៉ារ៉ាបូលនេះគឺ

$$(y-1)^2 = 8(x-2)$$

$$\text{សមីការបន្ទាត់ប្រាប់ទិស } x = h - p = 0$$

4.រកកូអរដោនេកំពូល កំណុំ និង សមីការបន្ទាត់ប្រាប់ទិសនៃប៉ារ៉ាបូលដែលមានសមីការ

$$(x-1)^2 = 4(y-3) \text{ ។}$$

ចម្លើយ

សមីការនេះមានរាង : $(x-h)^2 = 4p(y-k)$ ដែលមានកំណុំមានកូអរដោនេ $(h, k + p)$

កំពូល (h, k) និងបន្ទាត់ ប្រាប់ទិសមានសមីការ $y = k - p$ ដោយប្រៀបធៀប

$$(x-1)^2 = 4(y-3) \text{ និងសមីការខាងលើយើងបាន } h=1, k=3, p=1$$

កូអរដោនេកំពូល

$$(h, k) = (1, 3)$$

កូអរដោនេកំណុំ

$$(h, k + p) = (1, 4)$$

សមីការបន្ទាត់ប្រាប់ទិស

$$y = k - p = 3 - 1 = 2$$

5. រកសមីការស្តង់ដារនៃអេលីបដែលមានកំណុំមួយជាចំណុច $(1, 0)$ និង

ចំណុចកំពូលពីរនៅត្រង់ចំណុចពីរនៅត្រង់ចំណុច $(-2, 0)$ និង $(2, 0)$ រួចសង់អេលីបនោះ។

ចម្លើយ

ដោយកំពូលជា

ចំណុច $(-2, 0)$ និង $(2, 0)$

នោះផ្ចិតនៃអេលីបគឺ

គល់អ័ក្ស $O(0, 0)$ ហើយ

អ័ក្សធំជាអ័ក្សអាបស៊ីស។

$$(a, 0) = (2, 0) \Rightarrow a = 2$$

$$(c, 0) = (1, 0) \Rightarrow c = 1$$

$$c^2 = a^2 - b^2 \text{ ឬ } b^2 = a^2 - c^2 = 4 - 1 = 3$$

អេលីប៊ីបមានសមីការ :

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \text{ ឬ } \frac{x^2}{4} + \frac{y^2}{3} = 1$$

6. គេអោយសមីការ $36x^2 + 4y^2 = 36$

ក. បង្ហាញថាសមីការនេះជាសមីការអេលីប៊ីប។ រកប្រវែងអ័ក្សធំ, អ័ក្សតូច, កូអរដោនេនៃកំពូល

ទាំងពីរ និង កូអរដោនេនៃកំណុំទាំងពីរនៃអេលីប៊ីប។

ខ. សង់អេលីប៊ីបនោះ។

ចម្លើយ

ក. យើងចែកអង្គទាំងពីរនៃសមីការដោយ 36

យើងបាន $\frac{36x^2}{36} + \frac{4y^2}{36} = 1$ ឬ $\frac{x^2}{1^2} + \frac{y^2}{3^2} = 1$ វាមានរាង $\frac{x^2}{b^2} + \frac{y^2}{a^2} = 1, a > b > 0$

ជាសមីការអេលីប៊ីប ដែលមានផ្ចិតជាគល់ អ័ក្សកូអរដោនេ និងមានអ័ក្សធំនៅលើអ័ក្ស អរដោ

នេ។ តាមសមីការនេះ យើងទាញបាន $a = 3$ និង $b = 1$ អ័ក្សធំប្រវែង $2a = 2 \times 3 = 6$

និង អ័ក្ស តូចប្រវែង $2b = 2 \times 1 = 2$

ខ. សង់អេលីប៊ីបសមីការ $36x^2 + 4y^2 = 36$

កំពូល ទាំងពីរមាន កូអរដោនេ

$(0, 3)$ និង $(0, -3)$ យើងបាន

$$c^2 = a^2 - b^2 = 3^2 - 1^2 = 8$$

$$c = 2\sqrt{2}, \text{ កំណុំទាំងពីរ}$$

មានកូអរដោនេ $(0, 2\sqrt{2})$

និង $(0, -2\sqrt{2})$

7. រកសមីការនៃអេលីបដែលមានកំពូលទាំងពីរជាចំណុច $(-3,2)$ និង $(5,2)$ និង មាន

អ័ក្សតូចប្រវែង 4 ឯកតា។

ចម្លើយ

កំពូលទាំងពីរស្ថិតនៅ

លើប្លង់ដេកនោះអេលីប

មានសមីការស្តង់ដា

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$

ដោយផ្អែកនៃអេលីបជា

ចំណុចកណ្តាលនៃអង្កត់

ភ្ជាប់កំពូលទាំងពីរនោះគេបានកូអរដោនេនៃផ្ចិតអេលីប :

$$\left(h = \frac{5+(-3)}{2}, k = \frac{2+2}{2} \right) \text{ ឬ } (h=1, k=2)$$

$$\text{ប្រវែងអ័ក្សធំ} \quad 2a = \sqrt{(5-(-3))^2 + (2-2)^2} = \sqrt{8^2} = 8$$

$$\text{ប្រវែងអ័ក្សតូច} \quad 2b = 4 \Rightarrow b = 2$$

$$\text{ដូច្នេះ សមីការស្តង់ដានៃអេលីបគឺ} \quad \frac{(x-1)^2}{4^2} + \frac{(y-2)^2}{2^2} = 1 \text{ ឬ } \frac{(x-1)^2}{16} + \frac{(y-2)^2}{4} = 1$$

8. គេមានសមីការ $x^2 - 4y^2 = 16$

ក. បង្ហាញថាសមីការនេះជាសមីការអ៊ីពែបូល។

កំណត់កូអរដោនេកំពូល និង កូអរដោនេកំណុំ។

ខ. រកអាស៊ីមតូត។

គ. សង់អ៊ីពែបូល។

ចម្លើយ

ក.គេមាន $x^2 - 4y^2 = 16$ យើងចែកអង្គទាំងពីរដោយ 16

យើងបាន $\frac{x^2}{16} - \frac{4y^2}{16} = 1$ ឬ $\frac{x^2}{4^2} - \frac{y^2}{2^2} = 1$

យើងបាន $a = 4, b = 2$

កូអរដោនេកំពូលទាំងពីរគឺ $(4, 0)$ និង $(-4, 0)$

$c^2 = a^2 + b^2 = 16 + 4 = 20$ យើងបាន $c = \sqrt{20} = 2\sqrt{5}$

កូអរដោនេនៃកំណុំទាំងពីរគឺ $(2\sqrt{5}, 0)$ និង $(-2\sqrt{5}, 0)$

ខ.សមីការអាស៊ីមតូត

$$y = \frac{b}{a}x \text{ និង } y = -\frac{b}{a}x$$

$$\text{ដូច្នេះ } y = \frac{1}{2}x \text{ និង } y = -\frac{1}{2}x$$

គ.សង់អ៊ីពែបូល

ដើម្បីសង់អ៊ីពែបូលគេ

ដៅកំពូល និង គូសចតុ

កោណកែងដែលមាន

បណ្តោយ 8 ឯកតា

និងទទឹងប្រវែង 4 ឯកតាហើយផ្ចិតនៅគល់អ័ក្សកូអរដោនេ។ រួចយើងគូសអាស៊ីមតូតដោយ

បន្លាយអង្កត់ទ្រូងនៃចតុកោណកែងនេះ។ រួចយើងគូសអ៊ីពែបូល

9.គេអោយសមីការ $16y^2 - 4x^2 = 36$

ក.បង្ហាញថាសមីការនេះជាសមីការអ៊ីពែបូល។

កំណត់កូអរដោនេនៃកំពូល និង កំណុំរបស់អ៊ីពែបូល។

ខ.រកសមីការអាស៊ីមតូតនៃអ៊ីពែបូល។

គ.សង់អ៊ីពែបូលនោះ។

ចម្លើយ

ក.យើងចែកអង្គទាំងពីរនៃសមីការ $16y^2 - 4x^2 = 36$ ដោយ 36

$$\text{យើងបាន } \frac{16y^2}{36} - \frac{4x^2}{36} = 1 \text{ ឬ } \frac{4y^2}{9} - \frac{x^2}{9} = 1 \text{ ឬ } \frac{y^2}{\left(\frac{3}{2}\right)^2} - \frac{x^2}{3^2} = 1$$

ដូច្នេះវាមានរាង $\frac{y^2}{a^2} - \frac{x^2}{b^2} = 1$ ដែលជាសមីការអ៊ីពែបូលមានអ័ក្សទទឹងនៅលើអ័ក្ស

អរដោនេ យើងបាន $a = \frac{3}{2}, b = 3$ កូអរដោនេកំពូលទាំងពីរគឺ $\left(0, \frac{3}{2}\right)$ និង $\left(0, -\frac{3}{2}\right)$

$$c^2 = a^2 + b^2 = \left(\frac{3}{2}\right)^2 + 3^2 = \frac{9}{4} + 9 = \frac{45}{4} = \frac{9}{4} \times 5$$

$$c = \frac{3}{2}\sqrt{5} \text{ កូអរដោនេនៃកំណុំគឺ } \left(0, \frac{3}{2}\sqrt{5}\right) \text{ និង } \left(0, -\frac{3}{2}\sqrt{5}\right)$$

ខ.សមីការអាស៊ីមតូត $y = \frac{a}{b}x = \frac{\frac{3}{2}}{3}x = \frac{1}{2}x$ ឬ $y = \frac{1}{2}x$

$$y = -\frac{a}{b}x = -\frac{\frac{3}{2}}{3}x = -\frac{1}{2}x \text{ ឬ } y = -\frac{1}{2}x$$

គ.ដើម្បីសង់អ៊ីពែបូល

យើងដៅកំពូលហើយ

គូសចតុកោណកែង

ដែលមានបណ្តោយ

6 ឯកតា និង ទទឹង

3 ឯកតាហើយមាន

ផ្ចិតនៅគល់អ័ក្សក្រអូប

ដោយគូសអង្កត់ទ្រូង

និង បន្លាយអង្កត់ទ្រូងទាំងពីរយើងបានអាស៊ីម គូតទាំងពីរបស់អ៊ីពែបូលនោះ។