
مديرمسئول:
 محمد ناصري

سردبير:
حمیدرضا امیری

مديرداخلي:
هوشنگ شرقی

طراح گرافيك:
 شاهرخ خره‌غاني

تصویرگر:
 میثم موسوي

هیئت تحریریه:
حمیدرضا امیری،
محمد هاشم رستمی،
دکتر ابراهیم ریحانی
 احمد قندهاری،
میرشهرام صدر،
هوشنگ شرقی،
سید محمدرضا هاشمی موسوی،
غلامرضا یاسی پور
و به یاد همکار عزیزمان
زنده یاد پرویز شهریاری

ويراستار ادبی:
بهروز راستانی

وبگاه:
www.roshdmag.ir

رایانامه:
Borhan@roshdmag.ir

پیام گیر نشریات رشد:
 88301482 ـ 021

 نشاني دفترمجله:
 تهران، صندوق‌پستي:

 15875/6585
تلفن دفتر مجله:

 88305862 ـ 021
تلفن امور مشترکین:

 77336656 ـ021
77336655 ـ021

شمارگان:
10/500 نسخه

چاپ:
شرکت افست)سهامی عام(

سردبیر
زندهي‌اد پرويز شهرياري

حمیدرضا امیری
احسان يارمحمدي
هوشنگ شرقي
هوشنگ شرقی
هوشنگ شرقی
احمد قندهاری

هوشنگ شرقی

غلامرضا ياسي‌پور

غلامرضا ياسي‌پور

قاسم حسين قنبري
عنايت‌اله راستي‌زاده

76
وزارت‌آموزش‌وپرورش

سازمان‌پژوهش‌وبرنامه‌ريزی‌آموزشی

دفترانتشارات‌ و تکنولوژی‌آموزشی

فصل نامۀ آموزشی، تحلیلی و اطلاع رسانی
برای دانش آموزان دورۀ متوسطه

ریاضی

مجلة رشد برهان متوسطه، از همة دبیران ریاضی و دانش آموزان عزیز، در زمینه های زیر دعوت به همکاری می کند:
 نگارش مقاله های کمک درسی)شرح و بسـط و رفع مشکلات مباحـث کتاب هـای ریاضـی دورة متوسـطه( طرح مسائل کلیدی به همراه
حل آن ها برای دانش آموزان  طرح مسائل مسابقه ای به همراه حل آن ها برای دانش آموزان  طرح معماهای ریاضی  نگارش یا ترجمة
مقاله های عمومی ریاضی مانند تاریخ ریاضیات، زندگینامة علمی و اجتماعی ریاضی دانان، نکته های تازه و لطیف ریاضیات، آموزش رایانه و...

 مجلّ��ه در ح��ک، اصال�ح، ح��ذف و اضافة مقاله ها آزاد اس��ـت.  مقاله هـای دریافت��ی، بـاید خوانا و تا حدّ امکان، کوتاه باش��د.

 مقاله های رس��یده، مس��ترد نمی ش��ود.   اس��تفاده از مطالب مجلّه در کتاب ها یا مجله های دیگر، با ذکر دقیق مأخذ مانعی ندارد.

رشد برهان متوسطه هر سه ماه، یکبار منتشر می شود

دورۀ بيست‌ودومزمستان  1391 شمارۀ ‌2

حرف اول / بهترين راه‌هاي يادگيري و فهم عميق

محمد کرجی، ریاضی دان ایرانی

پيشامدهاي تصادفي و احتمال در فضاهاي نمونة گسسته و پيوسته

نگاهي به فيلم تاريخ مختصر زمان
المپياد رياضي در اسپانيا

ايستگاه انديشه و ادب رياضي: ايستگاه اول: جدول رياضي‌دانان ايراني و خارجي

پای صحبت ابراهيم دارابي، معلم و نويسندة پيشك‌سوت رياضي

دايـرة تبديل و كـاربرد آن در سادهك‌ردن عبارت‌هاي جبري

ايستگاه انديشه و ادب رياضي: ايستگاه دوم: لطيفه‌هاي رياضي

دنباله‌ها ـ دنباله‌هاي حسابي و هندسي

ايستگاه انديشه و ادب رياضي: ايستگاه سوم: کی مسئله و دو جواب

معرفي كتاب / افسانة پادشاه و رياضي‌دان

مسائل مسابقه‌اي رشد

پاسخ مسائل مسابقه‌اي رشد شماره 75

تاريخچة مجلات رياضي ايران

با مخاطبان/ پاسخ به نامه‌ها،‌ ايميل‌ها و...

اثبات‌هايي كوتاه‌تر بر قضاياي تشابه مثلث‌ها

کاربرد قدرمطلق در کی ضابطه ای کردن توابع

مسائل برای حل

ايستگاه انديشه و ادب رياضي: ايستگاه چهارم: چند معماي خواندني!

حل مسائل

پاسخ‌هاي ايستگاه انديشه و ادب رياضي برهان شمارة 75

2

3

7

13

14

17

18

24

26

27

31

32

35

36

38

43

44

46

48

52

53

63

مجلۀ ریاضی دورۀ آموزش متوسطه

2 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 32
زمستان 1391

دورۀ‌ بيست ودوم

 بهترين راه‌هاي يادگيري
و فهم عميق

از ايران��ي، دوره‌اي رياضي‌دان��ان
تار��يخ رياض��ي را دربرگرفته‌اند كه از
س��دة سوم تا س��دة نهم هجري ادامه
داشته است كه كي دورة كامل از تكامل
رياضيات است و بيشتر دورة كاربردي
رياض��يات ب��ود. بيش��تر رياضي‌دانان
ايراني، از محمد خوارزمي تا جمشيد
كاش�اني، به رياضيات محاسبه‌اي نظر
داشتند تا بتوانند دشواري‌هايي را كه
در عمل پ��يش مي‌آيد، برطرف كنند.
آن‌ها حس��اب و روش‌هاي محاسبه را
پيش بردند و عددنويسي هندي را كه
در آن از 10 نماد اس��تفاده مي‌ش��د ـ
به همين شيوة امروزي در مبناي 10
نوش��ته مي‌شد و »موضعي« بود؛ يعني
رقم‌ها بس��ته به جاي خود ارزشي��ابي

مي‌شدند ـ قبول كردند.
جب��ر در ايران و به‌وسي��لة محمد
خوارزم��ي به‌وج��ود آم��د و هنوز هم
در سراس��ر جه��ان ب��ه هم��ان نامي
شناخته مي‌ش��ود كه خوارزمي بر آن
گذاشت. در ضمن خوارزمي نخستين
الگوريتم‌ه��ا را براي جبر و در رابطه با
ح��ل معادلة درجه دوم آورده اس��ت.
بيرون�ي و ابوالوفاي بوزجاني، مثلثات

را ب��ه دنبال قانون‌هاي نخس��تين آن
)��كه باز هم كار ايراني‌ه��ا بود(، يعني
رابطه‌هاي مثلثاتي را)چه روي صفحه
و چ��ه روي س��طح ��كره(آوردند كه
بيش��تر در اخترشناسي كاربرد داشت.
سرانجام جمشيد كاشاني با حل جبري
كي معادلة درجة س��وم، سينوس كي
درج��ه را با دقت تا هر ميزان دل‌خواه
محاس��به ��كرد. خواجه نصير توس��ي
نيز توانس��ت براساس كار رياضي‌دانان
پيش از خود، نخستين كتاب مثلثات

را به نام »كشف القناع...« بنويسد.
در واقع، رياضي‌دان��ان ايراني زير
تأثير »انگيزة بيروني« رياضيات بودند،
يعني دش��واري‌هايي را كه از »بيرون«
در برابر رياضيات گذاشته مي‌شد، حل
ميك‌ردن��د. البته، اين وض��ع را نبايد
ب��ه معن��اي آن گرفت ��كه از »انگيزة
درون��ي« رياضيات پرهيز ميك‌ردند. از
به‌صورت ابوالوف�اي بوزجاني، جمله،
»نيمه‌آشكار« از معكب‌هايي كه بيش از
سه بعد داشته باشند، صحبت ميك‌ند.
��يا فضل نيريزي و خي�ام، »مقدمات«

اقليدس را به چالش ميك‌شند.
رياضي‌دان��ان ايراني در بحث‌هاي

نظ��ري خود، ع��دد را به عن��وان عدد
حقيق��ي تعر��يف ميك‌نن��د و زمينه
را ب��راي پيدايش آنال��يز رياضي مهيا
مي‌س��ازند. رياض��يات ايران��ي، بعد از
رياضيات يوناني و با اس��تفاده از همة
دستاوردهاي رياضيات نظري يوناني و
رياضيات كاربردي پيش از آن به‌وجود
آمد و خود در مجموع، جنبة كاربردي
داش��ت، ولي بسي��اري چيزها هم به

رياضيات نظري افزود.

در ا��ين ميان ب��ه رياضي‌داني به
ن��ام محمد كرج�ي)با كن��ية ابوبكر(
برمي‌خوريم كه به قول فرنتس وپكه،
خاورش��ناس و رياض��ي‌دان آلمان��ي،
به‌راستي شگفت‌انگيز است. وُپكه كيي
از كتاب‌هاي كرجي را به نام »الفخري
في الجب��ر و مقابله«]كتاب فخري در
جبر و مقابله[از روي نسخة خطي كه
در پاريس موجود بود، در سال 1853
در 265 صفح��ه ب��ا ش��رح و تفصيل
منتش��ر كرد. ب��ه دنب��ال آن، آدولف
هوخهام كتاب »الكافي في الحس��اب«
]بحث��ي دربارة حس��اب[كرجي را در

كليدواژه‌ها: محمد كرجي، جمشي��د كاش��اني، ابوالوفاي بوزجاني، خيام، مقدمات،
تاقليدس، فرنتس وپكه، آدولف هوخهام، بسط دو جمله‌اي

يا
اض

 ري
يخ

تار
ي

يار
هر

 ش
يز

رو
د پ

ه‌يا
ند

ز

کرجي
ریاضی دان ایرانیمحمد

يكي از بهترين راه‌هاي يادگيري و فهم عميق مطالب و تثبيت مفاهيم
علمي، بازگو ك��ردن آن براي ديگري، و يا به‌عبارت ديگر، تدريس آن
به ديگري اس��ت. آيا تا به‌حال براي ش��ما پيش آمده است كه بخواهيد
مسئله‌اي، قضيه‌اي يا مفهوم و معني شعري را براي ديگري شرح دهيد؟
بي‌ش��ك تجربه كرده‌ايد كه به همراه تش��ريح آن براي شما جاافتاده و
قطعاً مدت زمان بيشتري در ذهن شما باقي‌مانده است. يعني اين موضوع
بسيار مهم است كه انسان يافته‌هاي خود را در اختيار ديگران قرار دهد
تا ضمن بهره‌رساني به ديگران، خود نيز از آن بهره‌مند شود. از آنجا كه

»زكات علم، نشر آن است«، زكات علم خود را نيز داده باشد.

به همة شما عزيزان دانش‌آموز توصيه مي‌كنم:
 آنچ��ه آموخته‌ايد و منابعي كه در اختيار داريد)اعم از جزوه،
كتاب يا مجله(در طبق اخلاص بگذاريد و در اختيار دوستان

و علاقه‌مندان قرار دهيد.
 روي مس��ائل و مفاهيم علمي با دوستان و هم‌كلاسي‌هاي خود
به بح��ث و تبادل‌نظر بپردازيد و از نظ��رات يكديگر بهره‌مند

شويد.
 براي حل مس��ائل علمي به دنب��ال راه‌حل‌هاي بهتر و متنوع‌تر
باش��يد. فقط به راه‌حل كتاب يا معلم اكتف��ا نكنيد و براي هر

مطلب دليل بخواهيد و به دنبال علت باشيد. والسلام.

 سردبير

مجلۀ ریاضی دورۀ آموزش متوسطه

4 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 52
زمستان 1391

دورۀ‌ بيست ودوم

سه جلد در سال‌هاي 1878 و 1880
به آلماني ترجمه و منتش��ر كرد. اين
دو كتاب س��رآغاز آشنايي اروپاييان با
اين دانمش��ند بزرگ ايراني بود. كتاب
الكافي في الحس��اب داراي 70 بخش
و دربارة حساب، هندسه و جبر است.

كت��اب فخري به ن��ام فخرالملك
)محمدب��ن عل��ي ب��ن خل��ف(، وزير
بهاءالدول�ة ديلمي پس��ر عضدالدولة
ديلم�ي)كه از 401 ت��ا 407 هجري
قم��ري ب��ر ع��راق كنون��ي حكومت
ميك‌رد و در سال 407 هجري قمري

كشته شد(نوشته ش��ده است. كتاب
وُپكه ب��ه دليل ارزش خود مورد توجه
خاورشناس��ان ق��رار گرف��ت ولي در
نس��خه‌اي كه مورد استفادة وُپكه بود،
نس��خه‌نويس نام »كرجي« را »كرخي«
آورده بود و وُپ��كه هم، كرجي را اهل
كرخ)كيي از محله‌هاي بغداد(دانسته

است.
انتس��اب كرجي به ع��راق كنوني
نزدك��ي به 50 س��ال ب��ين مورخان
رياض��يات رواج داش��ت ت��ا اين��ك‌ه
دولاوي�دا، ل�وي ،1934 س��ال در

بغ��داد رفته و به خدم��ت فخرالملك
مزب��ور، وز��ير بهاءالدول��ه و پس��رش
س�لطان‌الدوله، معروف به ابوش��جاع،
درآمده اس��ت. كرجي در سال 403،
بعد از كش��ته شدن بهاءالدوله عراق را
ترك كرده و به زادگاه خود برگش��ته
است. در بازگشت، به دستور ابوغانیم
)مع��روف ب��ه محم��د(كات��ب و وزير
منوچه�ر قابوس ��كه از 403 تا 420
هجري قمري حاكم طبرس��تان بوده،
كتاب »اس��تخراج آب‌هاي پنهاني« را
نوش��ته اس��ت. كرجي در حدود سال
420 هجري قمري)1029 ميلادي(

درگذشته است.
از نوش��ته‌هاي او)��كه ت��ا 80 اثر
ش��مرده‌اند(، تعداد اندكي باقي‌ مانده،
ولي از همين كتاب‌ه��اي باقي مانده،
مي‌توان دربارة كرجي و نوآوري‌هاي او
داوري كرد. كرجي كيي از بزرگ‌ترين
رياضي‌دانان ايراني است و تا آن‌جا كه
ما اطلاع داريم، بسياري از ديدگاه‌هاي
او تازه‌اند و به تكامل رياضيات، به‌ويژه
در زمينه جبر ياري فراوان رسانده‌اند.

كتاب‌ها��يي كه از كرجي به‌دس��ت
ما رسي��ده، نش��ان مي‌دهد كه او روي
حساب، جبر، معادله‌هاي سيّال، مسّاحي،
اخترشناس��ي و آب‌هاي زيرزميني كار
ميك‌رده اس��ت. او مجهول (x) را شيء،
مرب��ع آن (x2) را مال، مكعب آن (x3) را
كعب، توان چهارم را مال‌مال، توان پنجم
را كع�ب مال، و غ��يره مي‌نامد. براي هر
(xn)، عكس آن را جس��ت‌وجو ميك‌ند

؛ به‌نح��وي كه حاصل‌ضرب آن‌ها
n()

x
(x x)
a (b) a b

a (b) (a b)

+ −
− − = +

− − − = − −

4 3

1

3 برابر واحد شود.6
او خود را از قيد س��طح و حجم)كه
يوناني‌ها و به تبع��يت از آن‌ها، ايراني‌ها

براي x2 و x3 بهك‌ار مي‌بردند(آزاد ميك‌ند
و عبارت‌ه��اي جبري را مثل »مال‌مال و

n()
x

(x x)
a (b) a b

a (b) (a b)

+ −
− − = +

− − − = − −

4 3

1

3 6 3 كع��ب منه��اي 6(
مورد بح��ث قرار مي‌دهد. از ا��ين راه از
قاعده‌هاي حس��اب براي جمع، تفريق،
ضرب و تقسيم چندجمله‌اي‌ها استفاده
ميك‌ند. او عدد منف��ي را »عدد ناقص«
و ع��دد مثبت را »ع��دد زيادتي« يا عدد

اضافي مي‌نامد و از جمله از رابطة
n()

x
(x x)
a (b) a b

a (b) (a b)

+ −
− − = +

− − − = − −

4 3

1

3 6

آگاهي داشته اس��ت ولي نتوانسته
است جبر چندجمله‌اي را پيدا كند، زيرا
اين كار مستلزم اطلاع از عمل‌هايي نظير

n()
x

(x x)
a (b) a b

a (b) (a b)

+ −
− − = +

− − − = − −

4 3

1

3 6

بوده كه كرجي كش��ف نكرده بود؛
يعني نمي‌توانست كي مقدار منفي را از

مقدار منفي ديگري كم كند.
مي‌بينيم ��كه محم��د كرجي هم
در زمينة رياض��يات كاربردي كار كرده
اس��ت)مثل مس��احي، اخترشناسي و
استخراج آب‌هاي پنهاني(و هم در زمينة
رياضيات نظري. او با ديد تازه‌اي به چند
جمله‌اي‌ها، به توان‌هاي بالاي مجهول و
به عددهاي منفي نگاه ميك‌رد؛ درس��ت

همان‌گونه كه ما امروز فكر ميك‌نيم.

كرجي
و ضريب‌هاي بسط دوجمله‌اي

در سال 1948، پائول تيولي، مورخ
رياضي اهل آلمان، وجود دستور نيوتون
را ب��راي توان‌هاي درس��ت و مثبت، در
»مفتاح‌الحس��اب« جمش�يد كاش�اني،
مش��هورترين رياضي‌دان سدة پانزدهم
ميلادي، كشف كرد. س��پس احمداف،
م��ورخ رياض��ي اه��ل تاشك��ند، قانون
تشيك��ل ضريب‌هاي دوجمل��ه‌اي را در
كيي از رساله‌هاي خواجه نصيرتوسي،
رياضي‌دان س��ده سي��زدهم كشف كرد
)اين رس��اله درب��ارة محاس��به به ياري
تخته و شن بحث ميك‌ند(. چه جمشيد

خاورش��ناس ايتاليايي ثاب��ت كرد كه
كرخي اش��تباه نسخه‌نويس بوده و در
واق��ع، كرج��ي اهل ا��يران و از ناحية
»كرج« در نزدكي ش��هرري)و تهران
كنوني(است نه عراق. لوي دولاويدا به
كتاب‌هاي خطي »البديع في الحساب«
)در كتاب‌خان��ة واتك��يان(و كتابي از
كرجي مربوط به جب��ر در كتاب‌خانة
آكس��فورد و غيره، استناد ميك‌ند كه
همه‌جا ن��ام »كرجي« با جيم نوش��ته
ش��ده اس��ت. علاوه بر اين، سموييل
يحيا مغربي كه 70 س��ال بعد از مرگ
كرجي مي‌زيس��ته و كتاب »الباهر في
العلم الحس��اب« را نوش��ته است و در
كتاب خود بارها به نوشته‌هاي كرجي
اس��تناد ميك‌ند، همه‌ج��ا او را كرجي

مي‌نامد و نه كرخي.
خود كرجي در پيش‌گفتار كتابش
به نام »اس��تخراج آب‌هاي معدني« با

ترجمة زندهي‌اد خديو جم مي‌گويد:
»هنگامي كه به عراق وارد ش��دم
و د��يدم ��كه م��ردم آنج��ا از كوچك
و بزرگ دانش‌دوس��ت و قدرش��ناس
علم هس��تند و دانش��مندان را گرامي
مي‌دارن��د، كتاب‌ها��يي در حس��اب و
هندس��ه تأليف كردم.« يعني از جاي
ديگري به عراق آمده بوده است. خود
دولاويدا كتاب‌ه��اي »البديع« و »علل
حس��اب الجبر و المقابله« را معرفي و

به ايتاليايي ترجمه كرده است.

آنچه از زندگ��ي كرجي مي‌دانيم،
چندان زياد نيس��ت. با��يد در زادگاه
خ��ود »��كرج« مقدمه‌ه��اي دانش را
فراگرفت��ه و بع��د به ش��هرري كه در
آن زم��ان مر��كز دانش��مندان بوده و
كتاب‌خان��ه‌اي مجهز داش��ته اس��ت،
در جس��ت‌وجوي كتاب‌ه��اي م��ورد
علاقه‌اش رفته باش��د. احتمالاً بعد به

كاشاني و چه توسي اين قاعده را ضمن
بررسي قانون‌هاي مربوط به ريشة عددها

آورده‌اند.
هم‌چنين براس��اس آگاهي‌هايي كه
داريم، خ��يام، رياضي‌دان، فيلس��وف و
شاعر ايراني سده‌هاي يازدهم و دوازدهم
ميلادي، در رساله‌اي، از كتاب خود به نام
»درس��تي روش هندي در جذر و كعب«
نام مي‌برد)اين كتاب هنوز پيدا نش��ده
اس��ت(كه در آن به تعم��يم قانون‌هاي
هندي دربارة جذر و كعب پرداخته است.
بر همين اس��اس مي‌توان معتقد بود كه
خ��يام ه��م در نيمة دوم س��دة يازدهم
ميلادي از دستور نيوتون براي توان‌هاي
مثبت و درست دو جمله‌اي اطلاع داشته

است.
در سال 1972 ميلادي، صلاح احمد
و رشدي راشد)مورخان رياضي(، رسالة
ابونصر سموييل يحيا مغربي، رياضي‌دان
و اخترشناس س��دة دوازدهم ميلادي را
به نام »الباهر في علم‌الحساب« در دمشق
چاپ كردند. مغربي موضوع‌هايي از رسالة
كرجي را و به‌ويژه بخشي را كه مربوط به
ضريب‌هاي بسط دوجمله‌اي است، نقل
كرده اس��ت. اين رس��الة كرجي تاكنون
پيدا نشده اس��ت و مغربي هم نام آن را
نمي‌آورد، ولي به ظاهر بايد همان كتاب
»في حساب الهند« باشد كه خود كرجي
در كتاب »البديع في الحساب« خود از آن

ياد كرده است.
س��موييل مغرب��ي در فصل چهارم
از بخ��ش دوم كت��اب »الباه��ر في علم
الحس��اب« قاعدة بس��ط n(a+b) را براي
حالت‌هايي كه n برابر 2، 3، 4 و 5 باشد
ب��يان ميك‌ند. در اينجا م��ا برگردان آن
را از كتاب صلاح احمد و رش��دي راشد

مي‌آوريم:
»حالا قاعده‌هايي را مي‌آوريم كه به
كمك آن‌ها مي‌توان تع��داد جمله‌ها را
براي ضرب در جمله‌هاي ديگر، وقتي كه

مجلۀ ریاضی دورۀ آموزش متوسطه

6 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 72
زمستان 1391

دورۀ‌ بيست ودوم

كي عدد به دو بخش تقسيم شده باشد،
پيدا كرد. كرجي مي‌گويد: اگر تو اين را
مي‌خواهي، به عنوان اساس كار، واحد را
زير واحد بگذار. سپس واحد را به ستون
بعد ببر. واحدي را كه زير واحد اول قرار
دارد، به آن اضافه كن مي‌شود دو. اين دو
را زير واحد بگذار و بعد دوباره كي واحد
زير آن قرار بده، به‌دست مي‌آوري: واحد،
دو، واح��د. اين به تو نش��ان مي‌دهد كه
مربع ه��ر عدد، وقتي از مجموع دو عدد
تشيك��ل شده باشد، چنين است كه هر
كدام از عددها را بايد ‌كيبار در خودش
ضرب كني. زيرا در هر دو طرف واحد و
واح��د داري و هر ع��دد را در عدد ديگر
بايد دو بار ضرب كني، چون در وس��ط،
دو داري. در مجم��وع، مربع اين عدد را

به‌دست مي‌آوري.
»حالا دوباره واحد را به س��تون بعد
ببر. واحد را به دو برابر اضافه كن. س��ه
به‌دست مي‌آوري. آن را زير واحد بنويس.
دو را به واحد كه زير آن است اضافه كن.
سه به‌دس��ت مي‌آوري. آن را به زير سه
بنويس. در ستون سوم به‌دست مي‌آوري:

واحد، سه، سه، واحد. از اينجا تو
مي‌داني مكعب هر عدد، وقتي
از دو عدد تشيك��ل شده باشد،
چنين است: هر كدام از عددها
را مكع��ب كن و هر ع��دد را در

مربع ديگري سه بار ضرب كن.
»واحد س��تون س��وم را به
س��تون چهارم ببر. سپس واحد
را به سه كه زير آن است، اضافه
كن، شش به‌دست مي‌آوري. آن
را ز��ير چهار بنويس. بعد دومين
س��ه را به واحد اضافه كن. چهار
به‌دست مي‌آوري. آن را زير شش
بنويس. در ستون چهارم به‌دست

مي‌آوري: واحد، چهار، شش، چهار، واحد.
از اينج��ا تو مي‌داني كه مربع مربع عدد،
وقتي از مجموع دو عدد تشيك��ل شده
باشد، چنين است: هر كدام از عددها را
مربع مربع ميك‌ن��ي، زيرا در انتها واحد
داري. سپس هر عدد را در مكعب ديگري
چهار مرتبه ضرب ميك‌ن��ي، زيرا به دو
انتها، يعني واحد، چهار چسبيده است.
س��پس مربع ��كيي را در مربع ديگري
ش��ش بار ضرب ميك‌ني، زيرا در وسط،

شش داري.
ب��ه هم��ين ترت��يب 5(a+b) داده
مي‌شود و مؤلف نتيجه مي‌گيرد: »از اين
راه مي‌توانيم مرب��ع و مكعب و هر توان

ديگري را كه بخواهيم، معلوم كنيم.«
در پا��يان هم جدول ضريب‌هاي دو
 n=12 تا n=1 را، براي (a+b)n جمله‌اي
مي‌دهد)جدول را ببينيد(. به اين ترتيب،
طبق مدرك‌هايي ��كه در اختيار داريم،
محمد كرج��ي نخس��تين رياضي داني
اس��ت كه براي تعيين ضريب‌هاي بسط
دوجمله‌اي راهي قانونمن��د پيدا كرد و
جدول��ي در اين‌باره تشيك��ل داد. البته
رياضي‌دانان هندي حتي در س��دة دوم

پ��يش از ميلاد، ب��ه صورتي كم و بيش
مبهم، از ضريب‌هاي بس��ط دوجمله‌اي
)با ت��وان مثبت و درس��ت(آگاه بودند،
ولي نتوانستند انديشه‌هاي خود را به‌طور
منظم ارائه دهند. و بعد از جمشيد كاشاني
و در اروپاي پيش از نيوتون، ضريب‌هاي
بسط دوجمله‌اي را خيلي از رياضي‌دانان
كشف كرده بودند)و به احتمالي، بدون
آگاهي از كاره��اي رياضي‌دانان ايراني(.
از جمل��ه در كت��اب »حس��اب مخفي«
ميخاييل شتيفل كه در سدة شانزدهم
زندگي ميك‌رد، و رياضي‌داني برجس��ته
و آلماني بود، مي‌توان ردپاي اين دستور
را يافت)كتاب ش��تيفل در سال 1544

چاپ شد(.

سرانجام بايد از بلز پاسكال)كه كم
و بيش با نيوتون هم‌عصر بود(، نام برد
كه جدولي تشيكل داد و ضريب‌هاي
بسط دوجمله‌اي را در آن منظم كرد.
اين ج��دول كه به ص��ورت مثلثي
تنظيم ش��ده و امروز به نام »مثلث‌
پاسكال« معروف است، ويژگي‌هاي
بسي��اري دارد و هر پژوهش��گري
ممكن است ويژگي‌هاي ديگري از

آن را كشف كند.
بس��ط دوجمله‌اي امروز به
نام »دوجمله‌اي نيوتون« مشهور
است، زيرا او قانون بسط دوجمله‌اي
را براي عددهاي كس��ري و منفي هم

بهك‌ار برد.

كليدواژه‌ه�ا: احتمال، پيش��امدهاي تصادف��ي، فضاي نمونه، آن��دره كولموگروف،
پيشامدهاي مستقل، احتمال شرطي، احتمال دوجمله‌اي

ی
یر

 ام
ضا

در
می

ح

پيشامدهاي
تصادفي و احتمال
در فضاهاي نمونة
گسسته و پيوسته

شی
وز

آم
بخش
اول

 مقدمات و تعريف‌هاي اوليه
آزماي�ش تصادف�ي يا پدي�دة تصادفي: ه��ر آزمايش يا
پديده‌اي كه قبل از وقوع، نتيجة آن معلوم نباش��د، ولي همة
حالت‌هاي ممكن در به وقوع پيوس��تن آن براي ما مش��خص

باشد، »آزمايش‌ تصادفي« يا »پديدة تصادفي« ناميده مي‌شود.

 مثال: وقتي كي تاس را مي‌ريزيم، تا وقتي ثابت نش��ده و
در حال چرخش است، نمي‌توانيم به‌طور قطعي اعلام كنيم چه
عددي رو خواهد شد، ولي از همة حالت‌هاي ممكن باخبريم.
يعني مي‌دانيم عدد 1 يا 2 يا ... يا 6 ظاهر خواهد شد. پس اين

آزمايش، تصادفي است.

 مثال: اگر روي هر ش��ش وجه ك��ي تاس عدد 2 را حك
كنيم و تاس را بريزيم، اين پديده تصادفي نيست. زيرا قبل از
ثابت‌شدن تاس)قبل از وقوع(مي‌دانيم و يقين داريم كه عدد
2 رو مي‌ش��ود. مثلاً اگر روي پنج وجه كي تاس، عددهاي 1
ت��ا 5 و روي كي وجه آن عددي طبيعي و بزرگ‌تر از 3 حك
كنيم و تاس را بريزيم، اين پديده تصادفي نيست. زيرا از همة
حالت‌هاي رخداد اين پديده اطلاع نداريم.)كدام عدد طبيعي

روي وجه ششم حك شده است؟(

فضاي نمونه‌اي: مجموعه‌اي شامل همة حالت‌هاي ممكن،

در به وقوع پيوستن كي آزمايش تصادفي را »فضاي نمونه‌اي«
مي‌ناميم و معمولاً با »S« نشان مي‌دهيم. به فضاهاي نمونه‌اي كه
تعداد اعضاي آنها متناهي يا قابل شمارش)هم‌ارز با N(باشند
»فضاهاي گسسته« مي‌گوييم. در مثال‌هاي زير سعي كرده‌ايم
در حالت‌ه��اي متفاوت، فضاي نمون��ه‌اي را براي آزمايش‌هاي
تصادفي معرفي كنيم كه در آينده و در حل مسائل و تست‌ها،

اين حالت‌ها مورد نياز خواهند بود.

 مثال: در هر كي از آزمايش‌هاي تصادفي زير تعداد اعضاي
فضاي نمونه‌اي را مشخص كنيد.

I) كنار هم قرار گرفتن n شيء متمايز به صورت تصادفي.

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 جواب: 	
 .c و a و d و c و b و a كنار هم قرار گرفتن اشياي (II

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 جواب: 	

III) انتخاب تصادفي k نفر از بين n نفر براي ساختن كي
تيم k نفرة ورزشي.

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 جواب: 	

IV) انتخاب تصادفي k نفر از بين n نفر براي كنار هم قرار
گرفتن آنها.

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 جواب: 	

یء
شی

کب
 مع

ب ـ
کع

 ـ م
کب

 مع
ب ـ

کع
م

کب
 مع

ب ـ
کع

 ـ م
کب

 مع
بع ـ

مر

کب
 مع

ب ـ
کع

 ـ م
ربع

 ـ م
ربع

م

کب
 مع

ب ـ
کع

 ـ م
کب

مع

کب
 مع

ب ـ
کع

 ـ م
ربع

م

کب
 مع

بع ـ
 مر

ع ـ
مرب

کب
 مع

ب ـ
کع

م

کب
 مع

بع ـ
مر

ربع
 ـ م

ربع
م

کب
مع

ربع
م

1
12
66

220
495
792
924
792
495
220

66
12
1

1
11
55

165
330
462
462
330
165
55
11
1

1
10
45

120
210
252
210
120
45
10
1

1
9

36
82

126
126
84
36
9
1

1
8

28
56
70
56
28
8
1

1
7

21
35
35
21
7
1

1
6

15
20
15
5
1

1
5

10
10
5
1

1
4
6
4
1

1
3
3
1

1
2
1

1
1

مجلۀ ریاضی دورۀ آموزش متوسطه

8 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 92
زمستان 1391

دورۀ‌ بيست ودوم

Vk) انتخاب تصادفي k مهرة رنگي از بين n مهره.

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 جواب: 	

تذكر 1: توجه داريم كه در تمام مسائل احتمال مربوط به
 r مهره از كي رنگ با ش��ماره‌هاي 1 تا r مهره‌ه��اي رنگي، هر
شماره‌گذاري شده‌اند و در واقع، مهرة آبي شمارة 1 با مهرة آبي

شمارة 2 فرق دارد.
تذكر 2: اگر S1 و S2 فضاهاي نمونه‌اي مربوط به دو پديدة
تصادفي باش��ند و اين دو پديده با هم رخ دهند و كي پديدة
تصادفي ايجاد كنند، و S فضاي نمونه‌اي اين پديده باشد، داريم:

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 	
VI) ريختن كي تاس: 	

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

VII) پرتاب كي سكه: 	
IIX) ريختن دو تاس با هم، يا ريختن كي تاس دوبار:

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

IX) پرتاب n سكه و k تاس با هم:

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

تعريف پيش�امدهاي تصادفي: اگر S فضاي نمونه‌اي كي
 A مانند S پديده تصادفي باشد، در اين صورت هر زيرمجموعة

را كي »پيشامد تصادفي از فضاي S« مي‌ناميم.
 2n عضوي باش��د، داراي n مجموع��ه‌اي S تذك�ر 1: اگ��ر
 كي پيشامد

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

زيرمجموعه است. طبق تعريف فوق، هر
تصادفي است. پس روي S به تعداد 2n پيشامد تصادفي مي‌توان
تعريف كرد. A1=Ø و A2=S نيز پيشامدهاي تصادفي از فضاي
S هس��تند و به ترتيب آنها را پيش�امد غيرممكن و پيشامد

مطمئن يا حتمي مي‌ناميم.
تذك�ر 2: اگر فضاي نمونه‌اي، مجموعه‌اي n عضوي باشد،
 S عضوي ��كه مي‌توان روي k تعداد پيش��امدهاي تصادفي

.

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

تعريف كرد، برابر است با

 مثال: تاس��ي را مي‌ريزيم، اولاً چند پيشامد

تصادفي روي فضاي نمونه‌اي حاصل مي‌توان
تعريف ��كرد؟ ثانياً اين آزمايش تصادفي چند

پيشامد تصادفي 4 عضوي دارد؟
: اولاً

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 تعداد پيشامدهاي تصادفي

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 تعداد پيشامدهاي 4 عضوي: ثانياً

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

تعري�ف: اگ��ر S فضاي نمون��ه‌اي كي پد��يدة تصادفي و
 A′ را با A باشد، متمم پيشامد S پيشامدي در فضاي

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 نمايش مي‌دهيم؛ به شرط آنك‌ه:

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

يا AC يا
.

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

و
تذكر 3: اگر ′A متمم پيشامد A از فضاي S باشد، رخداد
 A به منزلة عدم رخداد A′ و رخداد A′ به منزلة عدم رخداد A

است)A و ′A نمي‌توانند با هم رخ بدهند(.
 A تذكر 4: در بعضي از مسئله‌ها و تست‌ها، تعداد عضوهاي
در S زياد و شمارش آنها سخت و يا وقت‌گير است و ما از طريق
محاس��بة تعداد عضوهاي ′A و كمك‌ردن آنها از كل عضوها، به

تعداد عضوهاي A پي مي‌بريم.
 فض��اي نمونه‌اي كي

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

تعري�ف: اگر
پديدة تصادفي باشد، در اين صورت هر زيرمجموعة ت‌كعضوي

 را كي پيشامد ساده در فضاي S مي‌ناميم.

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

مانند

تذكر مهم:
 فضاي نمون��ه‌اي كي

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

اگ��ر
پديدة تصادفي باشد و پيشامد س��ادة {ai} رخ دهد،
 كه

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

در اين صورت هر پيشامد تصادفي مانند
شامل ai باشد نيز رخ داده است.

 مثال: اگر تاس��ي را بريزيم و مشاهده كنيم كه عدد 2 رو

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

شده است، در اين صورت هر زيرمجموعة
 ،

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

كه ش��امل 2 باش��د، قطع��اً رخ داده اس��ت. مثلاً

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

و و...

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 ،

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 زيرمجموعه

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

قطعاً رخ داده‌ان��د.)مجموعة S داراي
است كه شامل عدد 2 هستند.(

تذكر مهم:
تعداد زيرمجموعه‌هاي مجموعة n عضوي A كه
همگي در k عضو مشخص مشترك باشند، برابر است

.2n-k با

 مثال: 1. از بين 8 نفر 4 نفر را به تصادف انتخاب ميك‌نيم.
اگر پيشامد A انتخاب حداقل كيي از دو نفر a و b بين اين 4

نفر باشد، در اين صورت A چند عضو دارد؟
55)4 50)3 45)2 15)1

 حل: گزينة)4(صحيح است، زيرا پيشامد ′A آن است
كه هيچك‌دام از اين دو نفر a و b بين 4 نفر نباشد؛ يعني 4 نفر

 و

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

از بين 6 نفر غير از a و b انتخاب شوند. پس:

، پس:

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

چون:

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

2. تاسي را مي‌ريزيم. اگر زوج بيايد، تاس ديگري مي‌ريزيم
و اگر فرد بيايد دو سك��ه پرتاب ميك‌نيم. اگر پيشامد A را رو
 ش��دن عدد اول ب��راي تاس اول تعريف كن��يم، A چند عضو

دارد؟
11)4 10)3 14)2 12)1

 ح�ل: گزينة)2(صحيح اس��ت، زيرا اع��داد اول 1 تا 6
. بنابراين:

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

عبارت‌اند از

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

تعريف: دو پيشامد A و B از فضاي نمونه‌اي S را ناسازگار
، آن ها را

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 و اگر:

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

مي‌ناميم ه��رگاه:
سازگار مي‌ناميم.)اگر A و B ناسازگار باشند، نمي‌توانند با هم

رخ بدهند.(

 اعمال روي پيشامدها
اگر S فضاي نمونه‌اي كي پديدة تصادفي باش��د، در اين

صورت:
 عبارت اس��ت از پيشامد آنكه هر دو

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 (I
پيشامد A و B با هم رخ بدهند.

 عبارت اس��ت از پيش��امد آنكه

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 (II
حداقل كيي از دو پيشامد A و B رخ بدهد.

 عبارت اس��ت از پيشامد آنكه

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 (III
پيشامد A رخ بدهد و B رخ ندهد.

 عبارت اس��ت از پيشامد آنكه

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

 (IV
دقيق��اً A رخ بده��د يا دقيق��اً B رخ بدهد؛ زيرا:

k

n k

n k

n(S) n!
!n(S)

! !
n n!n(S)
k k!(n k)!

n!n(S) (n)
(n k)!

n
n(S)

k
n(S) n(S) n(S)
S { , ,..., } n(S)
S {H,T} n(S)
n(S)

n(S) (...) (...)

A S
n
k

S { , ,.

=

=
×

 
= =  − 

= =
−

 
=  
 

= ×

= → =
= → =

= × =

= × × × × × × × = ×

⊆

 
 
 
=

 

1 2

6
2 2

1 2 6 6
2

6 6 36
2 2 2 6 6 6 2 6

1 2

n

i i

.., }

A A
A A
A A S
S {a ,a ,..., a }
A {a }
S { , , , , , }
A { }
A { , }
A { , , }
A { , , , , , }

n(A)

n(S)

n(A) n(S) n(A)
{ , , }
A {(,), (

−

→

= =

 
= = 
 

′∩ = ∅
′∪ =

=

=
=
=

=

=

=

=

 ′ = = 
 
 

= = 
 

′= − = − =

=



6

1 2

1

2

3

32
6 1

6
2 64
6

15
4

1 2 3 4 5 6
2
1 2
1 2 3
1 2 3 4 5 6

2 32
6

15
4

8
70

4
70 15 55

2 3 5
2 1 2,),..., (,) , (,T,T),..., (,H,H) ,

(,T,T),...(,H,H)} | A |

A B
A B
(A B)
(A B)
(A B)
(A B)
(A B) (A B) (B A)

→ =

∩ =∅
∩ ≠ ∅
∩
∪
−
∆
∆ = − ∪ −

 



6 4

4

2 2 6 3 3

5 5 14

مجلۀ ریاضی دورۀ آموزش متوسطه

10 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 112
زمستان 1391

دورۀ‌ بيست ودوم

تذكر مهم:
ب��ا توجه به قوانين مجموعه‌ها)جبر مجموعه‌ها(

و تعاريف قبل، روابط زير بين پيشامدها برقرار است:

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

 و

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

 تذك�ر: از ا��ين به بعد به جاي n(A) از نماد |A| اس��تفاده
 ميك‌نيم.

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

3. دو تاس را با هم مي‌ريزيم. اگر پيشامد A را مجموع دو
تاس بزرگ‌تر از 3 تعريف كنيم، در اين صورت A چند عضوي

است؟
28)4 33)3 35)2 34)1

 حل: گزينة)3(صحيح است. مجموع دو تاس از 2 تا 12
مي‌تواند باشد كه در اين صورت بهتر است ′A را به‌دست آوريم:
 پيشامد آنكه مجموع دو تاس

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

كوچ‌كتر يا مساوي 3 باشد
()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

4. دو تاس را با هم مي‌ريزيم و پيشامد A را چنين تعريف
ميك‌ن��يم كه مجموع دو تاس 8 يا هر دو فرد باش��ند. در اين

صورت |A| كدام است؟
10)4 11)3 12)2 14)1

 حل: گزينة)2(صحيح اس��ت. B را پيشامد مجموع 8
و C را پيش��امد هر دو فرد تعريف ميك‌نيم كه در اين صورت

داريم:

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

5. در جعب��ه‌اي 4 مه��رة قرمز، 5 مهرة آبي و 3
مهرة س��بز وجود دارد. از اين جعبه س��ه مهره را با
 A هم و به‌طور تصادفي خارج ميك‌نيم. اگر پيشامد
را حداق��ل 1 مهرة آبي تعريف كنيم، در اين صورت

|A| كدام است؟
185)4 35)3 10)2 210)1

 حل: گزينة)4(صحيح است. محاسبة |′A| ساده‌تر است
و ′A پيش��امد آن است كه هيچ مهره‌اي آبي نباشد يا هر سه

مهره غيرآبي باشند كه در اين صورت داريم:

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

 و

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

تذكر مهم:
در تمام مس��ئله‌ها و تس��ت‌هايي كه با مهره‌هاي
رنگي سروكار داريم، همواره مهره‌هايي كه از كي رنگ

هستند، متمايزند.
براي مثال، 4 مهرة قرمز به صورت قرمز 1، قرمز
2، قرمز 3 و قرمز 4 مش��خص شده‌اند. همچنين، در
انداختن دو تاس با هم، تاس‌ها را آبي و قرمز و متمايز
فرض ميك‌نيم، و فضاي نمونه‌اي آزمايش انداختن دو
تاس با هم، با فض��اي نمونه‌اي آزمايش انداختن كي

تاس در دو مرحله، برابر است.

 فضاهاي نمونه‌اي پيوسته
اگ��ر S فضاي نمون��ه‌اي كي آزمايش تصادفي باش��د، به
گونه‌اي كه S متناهي نباش��د و اعضاي آن ش��مارش‌پذير نيز
نباشند)S گسسته نباشد(، در اين صورت فضاي S را پيوسته

مي‌ناميم.)هر مجموعة نامتناهي كه با N هم‌ارز نباشد، يعني در
تناظر ‌كيبهكي‌ نباشد، پيوسته ناميده مي‌شود.(

به‌طور كلي، هر كي از كميت‌هاي طولي، سطحي، حجمي،
وزني و زماني، كميت‌هاي پيوسته‌اند و فضاهاي نمونه‌اي كه از
اين‌ كميت‌ها تشيكل يافته باشند، فضاهاي نمونه‌اي پيوسته

ناميده مي‌شوند.

 مثال: در هر كي از حالت‌هاي زير اندازة فضاي نمونه‌اي و
اندازة پيشامدهاي تعريف شده را مشخص كنيد.

 كي عدد به تصادف

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

I) از بين اعداد حقيقي بازة
انتخاب ميك‌نيم و پيش��امد A را منفي‌ب��ودن اين عدد و B را

صحيح بودن عدد انتخابي تعريف ميك‌نيم:

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

 طول

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

تذكر مهم:
اگر A مجموعه‌اي متناهي و يا شمارش‌پذير باشد،
همواره طول مجموعة A صفر است. براي مثال، طول
مجموعة اعداد طبيعي، اعداد صحيح و حتي اعداد گويا
صفر است، و نيز پاره‌خط يا خط داراي مساحت صفر
است. همين‌طور هر صفحه حجمي برابر با صفر دارد.

 به تصادف

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

II) دو ع��دد حقيقي مانن��د x و y از بازة
انتخاب ميك‌نيم و پيشامد A را مجموع دو عدد بزرگ‌تر از 3 و
پيشامد B را مجموع دو عدد مساوي با 2 و پيشامد C را حداقل

كيي از دو عدد بزرگ‌تر از 1 تعريف ميك‌نيم:

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

فضاي S، سطح مربعي است در ناحية اول به طول ضلع 4
.

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

و مساحت 16 و بنابراين:

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

0= مساحت
 در S كي پاره‌خط اس��ت و مساحت پاره‌خط

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

(
صفر است.(

 يا

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

تذكر: همان‌ط��ور كه در مثال قبل مش��اهده كرديد، در
فضاهاي پيوسته ممكن است پيشامد A ناتهي باشد، ولي اندازة
 (II) و در حالت LB=0 ولي ،B≠Ø (I) صفر باشد)در حالت A

.)aB=0 ولي ،B≠Ø نيز
تذكر: براي مش��خص كردن مجموعه جواب‌هاي نامعادلة
 را رسم كنيم.

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

 كافي اس��ت خط

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

س��پس كي نقطه از كيي از دو نيم‌ صفحة ايجاد شده توسط
اين خط، را به دل‌خواه برگزينيم و مختصات آن را در نامعادله
 مناس��ب‌ترين انتخاب است(. اگر صدق

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

قرار دهيم)نقطة
كرد، نيم‌صفحة شامل همان نقطه، و اگر صدق نكرد، نيم‌صفحة
ديگر، مجموعة جواب‌هاي نامعادله را تشيك��ل مي‌دهند. براي
 در مثال قبل

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

مث��ال، مجموعه جواب‌هاي نامعادلة
قسمت (II) با جهت پكيان روي خط در شكل مربوطه مشخص

شده است.

 احتمال يا اندازه‌گيري شانس
1. احتمال در فضاي گسس�ته: اگر S كي فضاي نمونه‌اي
 S كي پيشامد تصادفي در فضاي نمونه‌اي

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

گسسته، و
 P(A) را با نماد A باشد، در اين صورت احتمال رخداد پيشامد

نمايش مي‌دهيم و داريم:

A تعداد اعضاي

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

S تعداد اعضاي
x

y

1

1

2

3

2 3

4

4 5 6

A

A'

x

y

1

1

2

3

2 3

4

4 5 6

x = ۱ C

C'

y = ۱

مجلۀ ریاضی دورۀ آموزش متوسطه

12 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 132
زمستان 1391

دورۀ‌ بيست ودوم

 S از مجموع��ة زيرمجموعه‌هاي P مي‌توان تابع��ي چون
 تعريف كرد كه به آن

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

)مجموعة تواني S يا P(S)(به بازة
تابع احتمال مي‌گوييم.

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

اين تابع داراي ويژگي‌هاي زير است:

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

 : زيرا

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

 : زيرا

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

: زيرا

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

طرفين بر |S| تقسيم شود

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − تعريف احتمال∩

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

2. احتمال در فضاي پيوس�ته: اگر S كي فضاي نمونه‌اي
 پيش��امدي تصادفي در فضاي S باش��د،

()

n(A) n(S) n(A)
) n(A) n(S) n(A)
) n(A B) | A B | | A | | B | | A B |
)| A B | | A | | A B |
)| A B | | (A B) | | S | | A B |
)| A B | | (A B) (B A) | | A B | | B A |

| A B | | A | | B | | A B |
A {(,), (,), (,)}
| A | | A | | S |

′ = −
′= −

∪ = ∪ = + − ∩
− = − ∩
′ ′ ′∩ = ∪ = − ∪
∆ = − ∪ − = − + −

→ ∆ = + − ∩
′ =
′ = → =

3

1
2
3
4
5

2
11 1 2 2 1
3 | A |

| A | | B C | | B | | C | | B C |
B {(,), (,), (,), (,), (,)} | B |
C { , , } { , , } | C |
(B C) {(,), (,)} | B C |

| S |

| A |

| A |
[,)
S {x R x

′− = − =
= ∪ = + − ∩ = + − =

= → =
= × → =
∩ = → ∩ =

 
= = 
 
 ′ = = 
 

→ = − =
−

= ∈ − ≤ <

36 3 33
5 9 2 12

3 5 5 3 2 6 6 2 4 4 5
1 3 5 1 3 5 9

3 5 5 3 2
12

220
3
7

35
3
220 35 185

6 14
6

s

A

B

S

S

A S A

B

C

} S
l

A {x [,) x } l
B { , ,..., , } l
[,]

S {(x, y) R x , y } [,] [,]

a
A {(x, y) S x y }
| S | a

a a a /

B {(x, y) S x y } a B
x y
C {(x, y) S x y }
a

′

→

= =

= ∈ − < → =

= − − → =

= ∈ ≤ ≤ ≤ ≤ = ×

→ = =

= ∈ + >

= =

= − = − = =

= ∈ + = → =

+ =

= ∈ > >

=

2

2

14
20

6 14 0 6
6 5 12 13 0

0 4
0 4 0 4 0 4 0 4

4 16
3

16
9 2316 11 5
2 2

2
2

1 1

S Ca a
ax by c
ax by c

O

x y
A S

| A |P(A) P(A)
| S |

[,]
P : P(S) [,]

n(A) | A |A P(A)
n(S) | S |

) P(A)
| A | | S |A S | A | | S | P(A)

| S | | S | | S |
) P(S) , P()

| S | | |P(S) , P()
| S | | S | | S |

) P(A B

′− = − =

+ >
+ =

+ >
⊆

= → =

→

→ = =

≤ ≤

⊆ → ≤ ≤ → ≤ ≤ → ≤ ≤

= ∅ =
∅

= = ∅ = = =

∪

16 1 15

0
0

3

01
01

1 0 1
00 0 1

2 1 0
01 0

3) P(A) P(B) P(A B)
| A B | | A | | B | | A B |

| A B | | A | | B | | A B |
| S | | S | | S | | S |

P(A B) P(A) P(B) P(A B)

= + − ∩
∪ = + − ∪

∪ ∩
→ = + −

→ ∪ = + − ∩

پيوس��ته و
برحسب اينكه فضاي S از چه كميت پيوسته‌اي تشيكل يافته
باش��د، احتمال رخداد پيش��امد A به كيي از صورت‌هاي زير

تعريف مي‌شود:

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

I) اگر فضاي S كميتي طولي باشد:

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

II) اگر فضاي S كميتي مساحتي باشد:

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

III) اگر فضاي S كميتي حجمي باشد:

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

IV) اگر فضاي S كميتي زماني باشد: 	

 اصول احتمال ـ قوانين و قضاياي احتمال
آندره كولموگروف روس��ي در سال 1933 سه اصل زير را
به عنوان اصل موضوعة علم احتمال مطرح ساخت و توسط اين

سه اصل قوانين و قضاياي احتمال را ثابت كرد:
 اص�ل اول: اگر A پيش��امدي از فضاي نمونه‌اي S باش��د

.

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

)S پيوسته يا گسسته(، در اين‌صورت
.

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

اصل دوم: اگر S فضاي نمونه‌اي باشد،
اص�ل س�وم: اگر A و B دو پيش��امد جدا از هم باش��ند

، در اين صورت:

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

)ناسازگار باشند(، يعني

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

قضية 1: اگر A و B و C پيشامدهايي دوبه‌دو ناسازگار
از فضاي S باشند، آن‌گاه: 	

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

قضية 2: اگر A و B دو پيش��امد از فضاي S باشند و
، آن‌گاه:

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

 S دو پيش��امد دل‌خواه از فضاي B و A قضية 3: اگر
باشند، آن‌گاه:)S مي‌تواند پيوسته يا گسسته باشد(

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

 قوانين احتمال
قوانين زير همگي با استفاده از اصول و قضاياي بيان شده

قابل اثبات هستند:

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

 A و B سازگارند
يا

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

 و

A

S

A

S

A

S

A

S

l
P(A)

l
a

P(A)
a
V

P(A)
V
t

P(A)
t

P(A)
P(S)
A B
P(A B C) P(A) P(B) P(C)
I)P(A) P(B)
II)P(B A) P(B) P(A) A B
P(A B) P(A) P(B) P(A B)
) P()
) P(A A) P(S) P(A) P(A)

P(A) P(A)
P(A) p(A)

=

=

=

=

≤ ≤
=

∩ = ∅
∪ ∪ = + +

≤
− = − ⊆

∪ = + − ∩
∅ =

′ ′∪ = = +

′= −
→  ′ = −

1

0 1
1

1 0
2

1
1

3



) P(A B) P(A) P(A B)
) P(A B) P(A B) P(A B) P(B A)
) P(A B) P(A), P(A B) P(B)
) P(A B) P(A)
) P(A B) P(A B) P(A B)
P(A B) P(B A) P(A) P(B) P(A B)

) P(A B C) P(A) P(B) P(C)
P(A B) P(A C) P(B C) P(A B C)
) P(A

− = − ∩
∪ = − + ∩ + −
∩ ≤ ∩ ≤
− ≤
∆ = ∪ − ∩

= − + − = + − ∩
∪ ∪ = + +

− ∩ − ∩ − ∩ + ∩ ∩

4
5
6
7

2
8

9) P(B) (A B)

P(A B)
) P(A B) P(A B)

P(A B) P(A B)
S { , ,..., }
S {H,T}
P(A B) P(A) P(B)
n(B)
n(A)
(A B) {(,)}
n(S)

P(B)

P(A B)

P(A)

n(A)
n(A)
n(B)
n

+ > ⇒ ∩ ≠ ∅

∩ ≠
′ ′∩ = − ∪

′ ′∪ = − ∩
=

=

∩ = ×
=
=

∩ =
= × =

= =

∩ = ≠ ×

= =

=
=
=

1

2

1

0
10 1

1
1 2 6

4
6

5 4
6 6 36
4 1
36 9

1 1 1
36 6 9

6 1
36 6
36
6
6



(A B)

P(B)

P(A B) P(A) P(B)

P(A)

P(A B C) P(A) P(B) P(C)

∩ =

= =

∩ = × ×

= =

∩ ∩ = × ×

1
6 1
36 6

1
36

6 1
36 6

 اس�م فيلم: تاريخ مختصر زمان1 كارگردان: ارِول موريس2 تهيه‌كنندگان: ديويد هكيمن3، گوردُن فرِيدمَن4، اس��تيوِن
اسِپيلبِرگ5 و كاتلين كِنِدي6 نوشته شده براساس: كتاب استفن هآويكنگ7 هنرپيشه: استفن هآويكنگ موسيقي: فيليپ
گلاس8 فيلم‌برداري: جان بايلِي9 تاريخ اكران: اكتبر 1991 در »سانتا مونكيا«10 كاليفرنيا و اكران عمومي در 21 اوت 1992

 مدت فيلم: 80 دقيقه زبان: انگليسي

تاريخ مختصر زمان
تاريخ مختصر زمان، استفن هاوكينگ، كيهان‌شناسي، كليدواژه‌ها:

كوآنتم، گنجينة كيهاني، آنتروپي

ي
مد

مح
يار

ن
سا

اح

ان
جه

ي
ما

ين
 س

 در
ت

يا
اض

ري

نگاهي به فيلم

فيلم مستند »تاريخ مختصر زمان« دربارة فيز‌كيدان، رياضي‌دان و يكهان‌شناس، استفن هآوكينگ است كه به
مدت 30 سال كرسي رياضيات »لوكاس« را داشت. وي به بيماري ALS يا »اسكلروز جانبي آميوتروفكي« مبتلاست.
اسم اين فيلم از نام كتابي با همين عنوان، اثر استفن هآويكنگ گرفته شده است كه به مدت 237 هفته، ركورددار
پرفروش‌تر��ين كت��اب در بريتانيا بود.11 البته ب��ا اين تفاوت كه در كتاب »تاريخ مختصر زم��ان«، موضوع مورد بحث
»يكهان‌شناسي« است، در حاليك‌ه موضوع اصلي فيلم »تاريخ مختصر زمان« زندگي استفن هآويكنگ است. اين فيلم
گوشه‌اي از زندگي وي را در ابعاد شخصي و علمي از طريق گفت‌وگو با پرستار دوران كودكي او، و همكارانش در عرصة

دانش،‌ و نيز مصاحبه‌هاي اختصاصي با اعضاي خانوادة او به تصوير كشيده است.
از آثار تأليفي ديگر اس��تفن هآويكنگ مي‌توان به »طرح بزرگ«، »جهان در پوس��ت گردو«، »دريچه‌اي به س��وي
يكهان« و »گنجينة يكهاني«‌ اشاره كرد. از آن‌جا كه ابتلاي استفن هآويكنگ به بيماري فوق باعث شده است تا پس از
گذشت سال‌ها، وي گرفتار كي فلج كامل شود و تنها مي‌تواند اندكي دو انگشت دست چپش را حركت دهد، از اواخر
دهة 1960 براي جابه‌جايي از صندلي چرخ‌دار استفاده ميك‌ند. براي او كي رايانة شخصي بسيار پيشرفته طراحي و
تهيه شده است كه او تنها با تكان‌دادن آن دو انگشت قابل استفاده‌اش از آن استفاده ميك‌ند. آن رايانه به جاي استفن
هآويكنگ صحبت ميك‌ند و آن‌چه را كه او مايل است برايش به محيط پيرامون انتقال مي‌دهد. شما مي‌توانيد به تعداد
دفعات زياد اين صحنه‌ها را در فيلم تاريخ مختصر زمان مش��اهده كنيد. در ادامة فيلم مي‌توانيد به صحبت‌هايي كه
استفن هآويكنگ دربارة يكهان‌شناسي، جاذبه، كوانتوم و دستاوردهايي كه در زمينة سياه‌چاله‌ها و انفجار آن‌ها عرضه

كرده است، گوش فرادهيد.
جالب توجه‌ترين صحنة اين فيلم اشاره به فنجاني دارد كه آن را رها ميك‌نند، كه پس از برخورد با سطح

زمين تكه‌تكه مي‌شود؛ و اين امر بيانگر اين نقطه‌نظر از استفن هآويكنگ است كه مي‌گويد: »تفاوت ميان
گذشته و آينده از كجا ناشي مي‌شود؟ قوانين علم ميان گذشته و آينده تمايزي قائل نمي‌‌شود،

با اين حال در زندگي عادي تفاوتي عظيم ميان گذشته و آينده وجود دارد. ممكن است
ببينيد كي فنجان از روي ميز به زمين بيفتد و تكه‌تكه شود، اما هرگز شاهد آن نخواهيد
بود كه فنجان تكه‌هاي خود را جمع كند و به بالا بپرد و به روي ميز برگردد. افزايش

بي‌نظمي يا به اصطلاح آنتروپي، چيزي است كه گذشته را
از آينده متمايز ميك‌ند و به زمان جهت مي‌دهد.«12

پي‌نوشت
1. A Brief History of
Time
2. Errol Morris
3. David Hickman
4. Gordon Freedman
5. Steven Spielberg
6. Kathleen Kennedy
7. Stephen Hawking
8. Philip Glass
9. John Bailey
10. Santa Monica

11. ��كيي از جمال�ت زيبا و
پرمغزي كه مي‌توانيد در كتاب
پرف��روش تاريخ مختصر زمان
ملاحظه كنيد، اين جمله است:
»اگر ما بتوانيم فرضيه‌هاي لازم
براي توضيح هر پديده و مادة
موجود در هس��تي را كش��ف
كنيم، اين كشف نوعي پيروزي
نهايي براي خرد انساني است،
براي اينك‌ه آن‌گاه ما مي‌توانيم
فكر خدا]س��نّت های الهی[را

بخوانيم.«
12. اس��تفن هآويكنگ زماني
عقيده داش��ت كه گس��ترش
جهان هستي متوقف و جهان
دوباره جمع مي‌شود. او بعدها
گفت كه اشتباه ميك‌رده است.

مجلۀ ریاضی دورۀ آموزش متوسطه

14 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 152
زمستان 1391

دورۀ‌ بيست ودوم

صورت مسائل
1. مجم��وع توان دوم 100 جملة نخس��ت كي دنبالة
حسابي را حساب كنيد، اگر مجموع 100 جملة نخست آن
1، و مجموع دومين، چهارمين، و... صدمين جملة آن نيز 1

باشد.
2. ف��رض كن��يد A كي مجموعة 16 عض��وي از نقاط
 A ش��بكه‌اي كي مربع 4×4 باشد. بيش��ترين تعداد اعضاي
را بيابيد، به‌طوري كه هيچ س��ه تا از آن‌ها تشيك��ل مثلث

قائم‌الزاوية متساوي‌الساقين ندهند.
k را بيابيد كه Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

p .3 كي عدد اول است. همة اعداد
 عددي صحيح باشد.

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

 كه

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

4. همة سهمي‌هايي را به معادلة
سه نقطة برخورد با محورهاي مختصات به‌وجود مي‌آورند، در
نظر بگيريد. دايرة گذرنده از اين سه نقطه را رسم ميك‌نيم.

ثابت كنيد اين دايره‌ها از كي نقطة ثابت مي‌گذرند.
5. اع��داد طبيع��ي a و b ب��ه صورت��ي هس��تند ��كه
 عددي صحيح است. نشان دهيد بزرگ‌ترين

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

 بزرگ‌تر نيست.

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

مقسوم‌عليه مشترك a و b از
6. ف��رض كنيد G مركز ثقل مثلث ABC باش��د. ثابت
 ABC آن‌گاه مثلث

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

كنيد كه اگر
متساوي‌الساقين است.

ي
رق

 ش
گ

شن
هو

نيا
ر د

ي د
اض

 ري
اي

ه‌ه
بق

سا
م

كليدواژه‌ها: المپياد رياضي، اسپانيا، نقاط شبكه‌اي، سهمي، نقطة ثابت، بزرگ‌‌ترين
مقسوم‌عليه مشترك، مركز ثقل مثلث

المپياد رياضي در

 اسپانيا
در كشور اسپانيا از سال 1964، المپيادهاي رياضي به‌طور
مرتب و در دو نوبت برگزار مي‌ش��وند. در س��ال‌هاي اول در هر
نوبت به ش��ركتك‌نندگان هشت مس��ئله داده مي‌شد، اما در
سال‌هاي بعد، مانند المپياد بين‌المللي رياضي، شش سؤال در دو
روز متوالي داده مي‌شود. نخستين حضور اسپانيا در المپيادهاي
بين‌المللي رياضي به سال 1983 برمي‌گردد كه رتبة بيست و
سوم را به‌دست آورد. از آن سال تاكنون كشور اسپانيا مرتباً در
اين رقابت‌ها حضور داشته و بهترين مقامي كه به‌دست آورده،
در رقابت‌هاي 1987 كوبا بود كه رتبة بيس��ت و دوم را كسب
كرد. ولي در س��ال‌هاي بعد روندي به شدت نزولي داشت و تا
رتبة ش��صت و چهارم نيز س��قوط كرد. به اين ترتيب مي‌توان

نتيجه گرفت كه اين كشور تنها مهد فوتبال و گاوبازي است!
نكتة جالب توجه آن است كه به‌رغم نزول مذكور، مسائل
مطرح ش��ده در المپياد رياضي اين كشور مسائل قابل قبولي
هستند و از سطح يكفي نسبتاً خوبي برخوردارند. اين موضوع
را مي‌توان در متن س��ؤال‌ها كه در پي مي‌آيند، مشاهده كرد.
البته در مقايس��ه با سؤال‌هاي مسابقات كشورهاي صاحب نام
در المپياد رياضي)مانند كشورهاي اروپاي شرقي، انگلستان،
آمركيا، چين، هندوس��تان و ايران(، اين سؤال‌ها بسيار سطح
پايين‌تر هستند، اما گاهي هم سؤال‌هاي بسيار دشوار در ميان
مسائل آن‌ها ديده مي‌شود. اين كشور همچنين كي بار در سال

2008 ميزبان المپياد بين‌المللي رياضي بوده است.
در اين‌جا منتخبي از مس��ائل مطرح شده در المپيادهاي
س��ال‌هاي 1996 و 1997 اين كش��ور را همراه با راه‌حل‌هاي

آن‌ها آورده‌ايم.

حل مسائل
 a1 و جملة اول آن را d 1. اگر قدرنسبت دنبالة حسابي را

در نظر بگيريم، طبق فرض مسئله داريم:

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

2. شبكة نقاط را به صورت زیر طبقه‌بندي ميك‌نيم. اگر
در كيي از اين طبقه‌ها سه نقطه را در نظر بگيريم، بديهي است
كه اين سه نقطه رئوس كي مثلث قائم‌الزاوية متساوي‌الساقين
خواهند بود. پس در ه��ر طبقه مي‌توانيم حداكثر دو نقطه را

علامت بزنيم.

مطابق شك��ل، در سه طبقه از اين طبقات، در هر كي دو
نقطه را جدا كرده‌ايم. اكنون به‌راحتي مي‌توان ديد كه هر كي
از نقاط طبقة چه��ارم را كه علامت بزنيم، با دو نقطه از نقاط
علامت زده كي مثلث قائم‌الزاوية متساوي‌الس��اقين تشيك��ل

2

4

1

3

 اسپانيا

 فرانسه

ال
تغ

پر

مجلۀ ریاضی دورۀ آموزش متوسطه

16 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 172
زمستان 1391

دورۀ‌ بيست ودوم

 و

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

. بنابراين:

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

5. ف��رض ميك‌ن��يم:
 و در نتيجه:

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

6. با توجه به قضية ميانه‌ها داريم:

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

مي‌دهد)آن‌ها را خودتان مش��خص كن��يد(. بنابراين حداكثر
ش��ش نقطه را مي‌توان از مجموعة A مش��خص كرد كه اين
ويژگي را داش��ته باش��ند. در حالت‌هاي ديگر هم مي‌توان به

همين صورت استدلال كرد.

. بنابراين:

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

3. طبق فرض:

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

اكنون حالت‌هاي زير را مي‌توان در نظر گرفت:

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

 و از آنجا

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

 و

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

از دستگاه اول نتيجه مي‌شود كه
نتيجه مي‌شود:

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

 يا

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

و از دستگاه دوم نتيجه مي‌شود:

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

 و

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

و از آنجا نتيجه مي‌گيريم:

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

از دستگاه سوم نيز همين جواب‌ها به‌دست مي‌آيند. پس
مجموعة جواب‌هاي k عبارت‌اند از:

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

4. مطابق شك��ل، اگر س��همي مزبور مح��ور xها را در
نق��اط A و B و مح��ور yها را در نقطة C قطع كند، مختصات

 خواه��د بود كه x1 و

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

 و

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

نق��اط A و B ب��ه صورت

 هس��تند. بنابراين

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

x2 ريش��ه‌هاي معادل��ة

 و مختص��ات C به

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

 و

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0

 است.

k Z

k pk

y x px q
a b

b a
a b

AB GC AC GB

a a a ... a S [a d]

a d a d

a a a ... a
a d a d ... a d

a (...)d

a []d

a

∈

−

= + +
+ +

+

+
+ = +

+ + + + = = + =

⇒ + = ⇒ + =

+ + + + =

⇒ + + + + + + =

⇒ + + + + + =

⇒ + + × =

⇒ +

2

2

1 2 3 100 100 1

1 1

2 4 6 100

1 1 1

1

1

1

1 1

100 2 99 1
2

12 99 100 4950 1
50

1
3 99 1

50 1 3 5 99 1
5050 2 49 2 1
2

50 2500

n

n

i
i i i

i i

a d
d

a d

d , a a (n)

a n

a (i) (i i)

i i

= = =

= =

+ =−
= ⇒  + =

⇒ = = − ⇒ = − + −

⇒ = −

= − = − +

= − +

× × ×
= × − × +

=

∑ ∑ ∑

∑ ∑

1

1

1

100 100 100
2 2 2

1 1 1
100 100

2

1 1

100 4950 1
1

100 5000 2
1 49 49 11
50 50 50 50
1 1
50

1 1 21 1
50 2500 50

1 2 100
2500 50
1 100 101 201 1 100 101 100

2500 6 25 2
6767 /

k pk Z

k pk m k pk m k pk m

p m t t m p

(t m)(t m) p
t mt m p t m p

t m p t m p t m
t p
m

k pk k
k p

pt

pm

pp ()

(p) (pp

− =

− ∈

− = ⇒ − = ⇒ − − =

⇒ ∆ = + = ⇒ − =

⇒ − + =

− = − = − = 
  + = + = + =   
=
=

− = ⇒ =
=

+
=

−
=

−
∆ = +

− −
= + =

2

2 2 2 2 2

2 2 2 2 2 2

2

2

2

2

2

2

2
2 2

2 2 2
2

102 33 34
50

0

4 4
2 2

2 12 2
2 2 2 1

0
0 0

1
2

1
4

14
4

1
4

) p p()

pp
k

p pk () , k ()

p p{ ,p, () , () }

x
A

x
B

x px q
bx x p
a

cx .x q
a

C
q

+ +
=

+
±

⇒ =

+ −
⇒ = = −

+ −
−

+ + =

+ = − = −

= =

2 2 2
2

2

2 2
1 2

2 2

1

2

2

1 2

1 2

1 4 1
4 2

1
2

2
1 1

2 2
1 10

2 2

0

0

0

0 صورت

اگ��ر معادلة دا��يرة گذرنده از اين س��ه نقط��ه به صورت
y باش��د، با جاي‌گذاري مختصات x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

B، A و C در اين معادله خواهيم داشت:
y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

از كم كردن دو طرف معادله‌هاي اول و دوم نتيجه مي‌شود:

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

)چرا؟(پس:

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

و چون:

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

و ب��ا جاي‌گ��ذاري c در معادل��ة س��وم نتيجه مي‌ش��ود:

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

و از آنجا معادلة دايره به صورت زير نوشته مي‌شود:

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

 و

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

 ،

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

حال اگر سه معادلة
 q و p با هم برقرار باش��ند، معادلة فوق ب��ه ازاي جميع مقادير
 هر سه معادله را برقرار

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

 و

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

برقرار است. اما مقادير
 كه در شكل هم مشخص شده، نقطة

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0

ميك‌نند، لذا نقطة
ثابتي اس��ت كه اين دايره به ازاي همة مقادير p و q همواره از

آن مي‌گذرد.

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0
)با برهان خلف ثابت

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0
مي‌توان نش��ان داد ��كه:

.

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

0
 و از آنجا:

y x ax by c

x ax c

x ax c

q bq c

x x a(x x) (x x)(x x a)
x x
a (x x) p

c x ax x x (x x) x x q
b q

x y px (q)y q

q(y) px (x y y)
y

x

x y

+ + + + =

 + + =
 + + =


+ + =

− + − = ⇒ − + + =

≠

= − + =

= − − = − + + = =

= − −

+ + − + + =

⇒ − + + + − =
− =
=

+ −

2 2

2
1 1
2
2 2
2

2 2
1 2 1 2 1 2 1 2

1 2

1 2
2 2
1 1 1 1 1 2 1 2

2 2

2 2

2 2

0

0

0

0

0 0

1
1 0

1 0
1 0

0
y

x
y
T(,)
(a, b) d
a dq
b dq
a b dq dq

b a dq dq

dq q dq q dqq dq q dq q
dqq

d dq dq q q d q q

d dq dq d a b d a b

d a b

MB a c b ,

NC a b c (AB c,AC b,BC a)

GB BM

=
=
=

=
=

′=
′+ + + +

+ = +
′

′ ′+ + + ′ ′ ′= ⇒ + + +
′

′ ′ ′⇒ + + + ⇒ +

′⇒ + ⇒ + ⇒ ≤ +

⇒ ≤ +

= + −

= + − = = =

⇒ = =

2 2
2 2

2 2

2 2 2

2 2 2

2 2 2

0
0
1

01

1 1 1 1

1 2 2
2
1 2 2
2

2 1 2
3 3

k

a c b ,

GC NC a b c

a b c c a c b b

b c (a b c a c b)

(a b c) (a c b)b c
a b c a c b

b c (b c)(b c)b c
k k

b c(b c)[]
k

+ −

= = + −

⇒ + − + = + − +

⇒ − = + − − + −

+ − − + −
⇒ − = ×

+ − + + −

− − +
= ⇒ − =

+
⇒ − −

2 2 2

2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2 2 2 2 2

2 2

2

2 1 2 2
3 3

1 12 2 2 2
3 3

1 2 2 2 2
3
1 2 2 2 2
3 2 2 2 2

3 3
3

1



k b c
b c
b c

=

≠ +
− =
=

0

كنيد(و در نتيجه 0

A B

T

C

A

B C

MN

G

ايستگاه انديشه و ادب رياضي

در ج��دولِ واژه‌ه��اي به‌ه��م ريختة
مقاب��ل، نام‌هاي تع��دادي از رياضي‌دانان
قديم ايران و جهان آمده است. اين نام‌ها
ممكن اس��ت به صورت افقي، عمودي و
مورب و از هر دو طرف نوشته شده باشند.
همة نام‌ها را به همين ترتيب از جدول
خط بزنيد. در پايان تعدادي حرف در
ج��دول باقي مي‌مان��د. از تريكب اين
حرف‌ه��ا نام كيي از رياضي‌دانان ايراني
معاصر به‌دست مي‌آيد. نام و
زندگي نامة مختصري از او را
براي ما بفرس��تيد و جايزه‌اي

مناسب بگيريد!

نام‌هاي رياضي‌دانان:
اقليدس، فارابي، نيريزي،

فيبوناچي، برنولي،
گالوا، تارتاگليا، بيروني،

دكارت، خوارزمي، تالس،
دمورگان، كرونكر، اولر،
فوريه، كرجي، پاسكال،

واليس، گاوس، كپلر،
كانتور، نپر، پاپوس، فرما،

تيلر.

ايستگاه اول: جدول رياضي‌دانان ايراني و خارجي
فرماسوپاپاف

تيلروتناكيا

لدلااتنكبلر

اپلتگپحورگا

كيزيرينرناب

سديلقااروتي

اهـميچبكللرر

پيشيرنادياو

كرجيوگسلاتن

اولرخوارزمي

كفكدمورگاند

مجلۀ ریاضی دورۀ آموزش متوسطه

18 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 192
زمستان 1391

دورۀ‌ بيست ودوم

گو
ت و

اول سؤالات را براي خودم حل گف
ميك‌ردم، بعد به كلاس مي‌رفتم

در صفحة شطرنج
شرقي: امروز سه‌شنبه 12 ارديبهشت
1391، روز معلم، در خدمت استاد ابراهيم
دارابي هس��تيم؛ همراه با اعضاي هيئت
تحريرية مجلة رش��د برهان متوسطه. ما
ابراهيم دارابي را ب��ه عنوان دبير رياضي،
مؤلف كتاب‌ه��اي رياضي به‌و��يژه براي
علاقه‌مندان رش��تة رياض��ي و داوطلبان
ش��ركت در المپيادها، مترجم كتاب‌هاي
ا��ين رش��ته و پيشك‌س��وت رياض��ي
مي‌شناسيم. اما از اين‌ها مهم‌تر، شخصيت
چندبعدي و چندوجهي ايشان است كه
من مي‌خواه��م در اين مصاحبه به كيي
از آن‌ها اش��اره كنم. در بخش��ي از كتاب
ش��اهنامه، ميراث عظ��يم فرهنگي ايران
زمين و يادگار حيكم ابوالقاسم فردوسي،
حكايتي هست در مورد كاروان هدايايي
كه از كش��ور هند به ايران ارسال شده و
هد��ية و��يژه‌اي نيز در ميان هداياس��ت.

شاهنامه مي‌آورد:
بياورد پس نامه‌اي بر پرند

نبشته به نوشيروان راي هند
كيي تخت شطرنج كرده به رنج

تهي كرده از رنج شطرنج گنج

چنين داد پيغام، هندي ز راي
كه تا چرخ باشد تو بادي به جاي
كسي كو به دانش برد رنج بيش

بفرماي تا تخت شطرنج پيش
نهند و ز هر گونه راي آورند

كه اين نغز بازي به جاي آورند
بدانند هر مهره‌اي را به نام

كه چون بايدش راند و خانه كدام
پياده بدانند و پيل و سپاه

رخ و اسب و رفتار فرزين و شاه
گر اين نغز بازي برون آورند
به دانندگان بر فزون آورند

و در ادام��ه حكا��يت ميك‌ند كه اگر
ايران��يان در اين بازي نتوانند بر هندي‌ها
غلب��ه يابند، نبايد از آنان تقاضاي خراج و
ماليات كنند. بعد از آنكه همة درباريان در
اين بازي نمي‌توانند مهارت كسب كنند،
بزرگمهر حكيم، وزير شاه، بعد از كي روز
تعمق در بازي موفق مي‌شود در آن تبحر
بياب��د و نمايندة هند��يان را در اين بازي
مغلوب ك‌ند. در اين منظومه، فردوسي از
زبان فرس��تندة هندوان شطرنج را دانش

مي‌خواند:
وگر نام‌داران ايران گروه

از اين دانش آيند كيسر ستوه
چو با دانش ما ندارند تاو

نخواهند از اين مرز و بوم باژ و ساو
اما بزرگمهر آن را رزم و جنگ مي‌داند:

شهنشاه بايد كه بيند نخست
كيي رزمگاه‌ست گويي درست

اين مقدمه را مطرح كردم تا از آقاي
دارابي كه علاوه بر رياضيات در ش��طرنج
ه��م آثار زيادي دارند و كتاب‌هايي تأليف
و ترجمه كرده‌اند، بپرسم كه از نظر شما
ش��طرنج دانش اس��ت يا جن��گ؟ نقش
شطرنج بيشتر جنگ‌آفريني و يكنه‌جويي
دو رقيب است يا كي ورزش فكري است؟
دارابي: ابتدا از شما تشكر ميك‌نم كه
در اين روز، يادي از من كرديد. من اولين
كتاب ش��طرنج براي كودكان پنج س��اله
را كه س��ه نفر از مربيان بزرگ ش��وروي
نوش��ته‌اند، ترجمه كردم. اسم اين كتاب
بود »نخستين گام‌ها در صحنة شطرنج«
كه آقاي ايرواني، مدير »انتشارات دنيا« آن

را چاپ كرد.
 شرقي: چه سالي بود؟

 دارابي: سال 1354. در مقدمة كتاب،
اين داس��تان براي بچه‌ها گفته مي‌شود:

پادش��اهي مي‌خواست به كشور همسايه
حمله كند. همة پيرمردها را صدا ميك‌ند
و مي‌پرسد: من چه كنم تا در اين جنگ
پ��يروز ش��وم؟ ��كيي از پيرمردها تختة
ش��طرنجی را به ش��اه نش��ان می دهد و
مي‌گويد: اگر مي‌خواهيد پيروز شويد، قبل
از اينكه خون‌ريزي ش��ود، بياييد و با من
شطرنج بازي كنيد. اگر مرا مغلوب كرديد،
به جنگ برويد. شاه عصباني مي‌شود و با پا
مي‌زند تخته شطرنج را داغان ميك‌ند. بعد
هم به جنگ مي‌رود و شكست مي‌خورد و
برمي‌گردد. هنگام برگشتن باز هم با همان
پيرمرد روبه‌رو مي‌ش��ود. ش��اه مي‌گويد:
پيرمرد ديدي چه شد؟! پيرمرد مي‌گويد:
من كه اول به شما گفتم. شما براي اينك‌ه
در جنگ پيروز شويد، اول بايد فرماندهی
یک جنگ بدون خون ریزی را یاد بگیرید،

و بعد اقدام كنيد.
ام��ا از نظر من، ش��طرنج ب��ا زندگي
تقريباً كيي است. همان‌طور كه اگر شما
در زندگي اش��تباه كنيد امكان برگشت
نيس��ت، در ش��طرنج هم اگر مهره‌اي را
حركت داديد، ديگر نمي‌توانيد برگردانيد.
بنابراين اگر ما بچه‌ها را عادت بدهيم كه
شطرنج ياد بگيرند، به نظر من زندگي را
بهتر ياد مي‌گيرند. از اين نظر، ش��طرنج
بهترين آم��وزش زندگي ب��راي كودكان
است. در كشور ما گويا بچه‌هاي پنج ساله
را آم��وزش نمي‌دهند، ولي در ش��وروي
)روس��یه فعلی(م��دارس ش��طرنج بود.
در آنج��ا بچه‌ها براس��اس علائق خود، يا

موسيقي مي‌آموزند، يا شطرنج و يا...
 شرقي: ش��ما به جز كتابي كه به آن
اش��اره كرديد، ديگر چ��ه كتاب‌هايي
در زمينة ش��طرنج تأل��يف و ترجمه

كرده‌ايد؟
 داراب�ي: كتاب ديگ��ري كه در زمينة
ش��طرنج ترجمه كرده‌ام، اثر كاكا بلانكا و
براي بزرگ‌سالان است. آخرين كتابم هم
در اين زمينه »مدرسة شطرنج« است كه

»انتشارات مبتكران«، چاپ كرده‌ است.
 شرقي: شما خودتان هم شطرنج بازي

ميك‌نيد؟
 داراب�ي: بله، علاقه دارم، ولي اس��تاد

شطرنج نيستم)با خنده(.
 شرقي: ترويج فرهنگ شطرنج را براي
تقويت دانش رياضي جوانان و نوجوانان
كش��ورمان چه‌قدر مؤث��ر مي‌دانيد و
در ا��ين صورت چه توصيه‌اي براي ما
داريد؟ آيا حاضريد در اين زمينه كاري

براي مجلة برهان انجام دهيد؟
 دارابي: من در مورد قسمت اول سؤال
شما گفتم كه اگر واقعاً شطرنج در مدارس
ما تدريس شود، براي دانش‌آموزان افق‌هاي
جديدي باز ميك‌ند و مي‌توانند زندگي را
بهتر ببينند و بشناس��ند. ام��ا در زمينة
همك��اري مجله، اگر ح��دود و زمينه‌اش

مشخص شود، می شود کاری کرد.
 شرقي: مثلاً رابطة رياضي و شطرنج را

زمينة خوبي مي‌دانيد؟
 دارابي: بله، در معماها و مسائل ریاضی،

مي‌توان به اين موضوع هم پرداخت.

 اميري: من همين چند وقت پيش در
كلاس درسم به موضوعي برخوردم. شما
در ماتريس‌ها بخش��ي داريد كه در مورد
ويژگي‌هاي دترمينان بدون بس��ط است.
من داش��تم اين موضوع را درس مي‌دادم
و مي‌گفت��م ما بايد اين س��ه عدد را صفر
كنيم. حالا اگر بخواهيم اين را صفر كنيم،
در مرحلة بعدي آن كيي خراب مي‌شود.
پس ستوني عمل نميك‌نيم. كيي از بچه‌ها
گفت: چه‌قدر اين كاري كه شما ميك‌نيد
شبيه شطرنج است. يعني ما بايد هميشه
كيي دو حركت جلوتر را حدس بزنيم. من
هم گفتم دقيقاً حرف خوبي زدي. خيلي

هم تشويقش كردم.
 ش�رقي: در شطرنج اصطلاح معروفي
هس��ت ��كه مي‌گويند با��يد تا هفت
حركت آينده را پيش‌بيني كني. اين
تفكر، افق خلاقيت را خيلي باز ميك‌ند
و با رياضيات هم ارتباط نزدكيي دارد.

 دارابي: معماهايي هم در زمينة شطرنج
وجود دارند؛ مثل حركت با اسب در همة
خانه‌هاي صفحه شطرنج بدون اینکه اسب

بیش از یک بار در هر خانه نشسته باشد.

در باب ترجمه
 ش�رقي: حالا به كي جنب��ة ديگر از
توانايي‌هاي آق��اي دارابي مي‌پردازيم.
شما ترجمه‌هاي نسبتاً زيادي از زبان
روس��ي به زبان فارس��ي داريد. زبان
روس��ي را از كجا آموختيد؟ در مدتي
كه به ا��ين كار مش��غول بوديد، چه

پای صحبت ابراهيم دارابي، معلم و نويسندة پيش‌كسوت رياضي
اشاره
در روز معلم، مجلة »رش��د برهان متوسطه« ميزبان كيي از معلمان
رش��تة رياضي بود كه سال‌هاي مديدي را با اين رشته زيسته است. در اين نشست
كوشيديم تجليلي از استاد ابراهيم دارابي صورت گيرد و با او دربارة همه‌چيز سخن گفته شود،
چرا كه دارابي چهره‌اي چندوجهي است و علاوه بر رياضيات، در عرصة شطرنج و تأليف و ترجمة آثار
ادبي هم يد طولايي دارد. همان‌طور كه خواهيد خواند، اين مصاحبه با وجهة شطرنجي استاد آغاز مي‌شود
و بعد به عرصة رياضيات و زندگي شخصي و ادبي وي پرداخته مي‌شود. آن روز، حميدرضا اميري، سردبير رشد
برهان متوسطه، ميرشهرام صدر و هوشنگ شرقي، مديران داخلي سابق و فعلي مجله، به همراه محمدهاشم رستمي

و سيدمحمدرضا هاشمي موسوي حضور داشتند.

ي
رق

 ش
گ

شن
هو

ابراهيم دارابي

مجلۀ ریاضی دورۀ آموزش متوسطه

20 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 212
زمستان 1391

دورۀ‌ بيست ودوم

تجربه‌هايي از فرهنگ و دانش رياضي
شوروي س��ابق و روسية فعلي داريد؟
آيا به روسيه سفر كرده‌ايد؟ همچنين
دربارة ترجمه‌هايتان از زبان روس��ي و

باكويي بفرماييد.
داراب�ي: اولين تأليف من كي كتاب
هندسة فضايي بود همراه با آقاي فردادي
كه الان در رشت هستند. من در دوره‌اي
كه دانشجو بودم، در »دبيرستان دهخدا«
تدريس ميك‌ردم. همكاري هم داشتيم كه
در »دبيرستان باباطاهر« تدريس ميك‌رد.
او که ب��ا دانش آموزان اختلاف پيدا كرده
بود برگش��ت به مدرس��ة دهخدا و آقاي
صدر، رئيس مدرسة باباطاهر مرا به آنجا
برد. آنجا كي كلاس چهارم و یک پنجم
رياضي داش��ت. بچه‌ها��يش خيلي فعال
بودند و دفترداري هم داش��تند كه خيلي
به رياضي علاقه داش��ت. او مسائلي را به
بچه‌ها مي‌داد تا به كلاس ببرند و معلمان
را در آمپاس بگذارند. بچه‌ها مسئله‌اي را
هم به من دادند كه ديدم اصلاً با مس��ائل
كتاب‌هاي ما ج��ور درنمي‌آيد. گفتم كه
حل ميك‌نم و مي‌آورم. رفتم خانه و خيلي
كار كردم. بالاخره راه‌حلي پيدا كردم، ولي

طولاني بود.
هم‌زم��ان آقايان فیض اللهی و توكل
در آموزش‌وپ��رورش براي دانش��جوياني
كه خ��ارج مي‌رفتند، امتحانات��ي برگزار
ميك‌ردند. مرا با ك��ي معلم ديگر دعوت
كردند. سه سؤال من طرح كردم، سه سؤال
هم او طرح كرد. گمان ميك‌نم دانشجويان
مي‌خواستند به ژاپن بروند. فرداي آن روز
رفتم ��كه برگه‌ها را تصحيح كنم. قبل از
اينكه به آنجا بروم، خودم مس��ائل را حل
كردم. براي مس��ئلة لگاريتم راه‌حل من
حدود كي صفحه بود. ولي وقتي ورقه‌ها
را تصحيح ميك‌ردم، ديدم دانش‌آموزي در
دو خط به جواب رسيده است. فكر كردم
تقلب كرده است. ورقة ديگر، ورقة ديگر،
ديدم نه، مسئله‌اي هست كه من نمي‌دانم.
ورقه‌ها را جمع كردم و تحويل دادم. گفتم

فردا مي‌آيم تصحيح ميك‌نم.
نبش خيابان اكباتان كي كتاب‌فروشي

بود. ديدم كي كتاب جلد آبي دارد از استاد
شهرياري به نام كنكور‌هاي شوروي. كتاب
را خريدم و در راه كه مي‌رفتم ورق زدم و
ديدم بله، همان مسئله آنجا هست. رفتم
خانه و ديدم مس��ائلي هم كه در مدرسه
آن دفتردار به م��ن مي‌دهد، نظایر آن ها
همه در اين كتاب هست. آنجا من تصميم
گرفتم که زبان روسي را ياد بگيرم، چون
مي‌دانس��تم كه استاد ش��هرياري هم در
زندان روس��ي را ياد گرفته اس��ت. رفتم

انجمن ايران و شوروي اسم نوشتم.
 فرجي: چه سالي بود اين ماجرا؟

 دارابي: س��ال 1348. من اسم نوشتم
و سه س��ال در آنجا زبان روسي خواندم.
در »ساكو« كه كتاب‌هاي روسي مي‌آورد،
كت��اب كنكور‌هاي ش��وروي كه اس��تاد
شهرياري ترجمه كرده بود، به زبان روسي
موجود بود. آن را خريدم. چند مجله هم
به زبان آذربايجاني دربارة ادبيات خریدم.
آمدم و كتاب استاد شهرياري را گذاشتم
در مقاب��ل اصل روس��ي آن. صفحه‌ها را
تطبيق كردم و آن واژه‌هايي را كه در زبان
رياضيات بهك‌ار مي‌روند، ياد گرفتم. جلد
دوم كنكور‌ه��اي ش��وروي را من ترجمه
��كردم و »انتش��ارات گوتنب��رگ« چاپ
��كرد. براي اين ناش��ر كتاب‌هاي »كاربرد
رياضيات« و »هندسة پرگار« را هم ترجمه
كردم. بعد فهميدم اس��تاد شهرياري هم
هندسه پرگار را ترجمه كرده است. براي
همين ناشر كتاب »الفباي شطرنج« را هم

ترجمه كردم.
 ش�رقي: ش��ما خودتان هم به روسيه

سفر كرده‌ايد؟
 دارابي: من به روسيه نرفته‌ام، ولي باكو

رفته‌ام.
 ش�رقي: كتاب‌ها��يي ��كه از زب��ان
آذربايجاني ترجم��ه كرده‌ايد، چگونه
بوده‌اند؟ زبان آن‌ه��ا با تركي ما فرق

ميك‌ند؟
دارابي: عيناً با تركي ما كيي اس��ت،
منتها اصطلاحات رياضي را بايد بلد باشيم.

 شرقي: خطشان سيريل است؟
 داراب�ي: بل��ه، ولي ح��الا آن را عوض

كرده‌اند.

دارابي در دنياي ادبيات
 شرقي: كيي ديگر از جنبه‌هاي كاري
آقاي داراب��ي علاقه به ترجمة رمان و
داستان است. نخس��تين كتاب ادبي
كه ترجمه كرديد چه نام داشت و چه

سالي بود؟
توضيح��ي اول بگذار��يد داراب�ي:
بدهم. من دانش��جو كه بودم، آبونة مجلة
رياضيات در مدرسه به زبان روسي بودم.
از اين مجله هم براي ترجمه‌هايم استفاده
كرده ام. اما در مورد كتاب ادبي، من اولين
كتابي كه خودم نوشتم »درخت سيب و
پسرك فقير« بود. كتاب كوچكي بود كه
دو داستان داشت. اين كتاب را »انتشارات

دنيا« چاپ كرد.
 شرقي: چه سالي بود؟

 داراب�ي: حوالي س��ال 1350 بود. در
مجلات آن موقع نوش��تند ��كه دارابي از
صمد بهرنگي تبعيت ميك‌ند. اين اولين

كار من بود.
 شرقي: قيمت كتاب چه‌قدر بود؟

 دارابي: شايد كي تومان.
 شرقي: حق‌التأليف چه طور بود؟

 داراب�ي: عملاً حق‌التأليف نگرفتم. بنا
بود به جايي كمك شود. من گفتم با اين

پول به آنجا كمك كنيد.
 شرقي: ترجمه‌هايتان را از كي شروع

كرديد؟
 داراب�ي: همان س��ال م��ن 16 كتاب
كوچك براي كودكان و نوجوانان ترجمه
كردم. مثل »ش��بي در ميلاد« ماكس�يم
گوركي، »كش��مش بازي« از ميرزا جلیل
قل�ي زاده. حالا تع��دادي از اين‌ها تحت
عنوان »گنجشك ژوليده« در كي مجموعه
چاپ ش��ده‌اند. كتاب »دده قورقود« را هم
ترجمه ��كردم. از نريمان نريمانف كتاب
»درخت نظر كرده« را ترجمه كردم. كي
كتاب هم در سال‌هاي منتهي به انقلاب
ترجمه كردم به اس��م »ايبيش« كه آن را
خمير كردند و نگذاشتند چاپ شود. ولي
بعد از انقلاب در شمارگان 30 هزار نسخه

چاپ شد.
 ش�رقي: كتاب ايبيش براي خود من
خاطرات بسي��اري به هم��راه دارد. به
��ياد دارم اولين باري ��كه اين كتاب
را خوان��دم، س��ال 1358 بود. كيي از
دوس��تانم در مدرس��ة راهنمايي اين
كتاب را به من داد. تأثيري كه ايبيش
روي م��ن گذاش��ت، توصيفك‌ردني
نيس��ت. ترجم��ه‌اي بود از س�ليمان
ولي‌اف. داستانش هم دربارة كي كارگر
مس��تضعف و مح��روم در آذربايجان
شوروي اس��ت و بچه كارگري كه به
خانواده‌اش كمك ميك‌ن��د. در عين
حال هم خيلي مبارز اس��ت و دست
آخر به دس��ت كي بچه مالك كشته
مي‌ش��ود. فوق‌العاده قشنگ و اثرگذار
اس��ت. اين كتاب چه‌طور به دس��ت
ش��ما رسيد؟ چه ش��د كه تصميم به

ترجمه‌اش گرفتيد و ناشرش كه بود؟
 داراب�ي: ا��ين كتاب را من از س��اكو
گرفتم. اسم اصلي‌اش »جوللوت گوشي«
بود. هرچه ما در فرهنگ لغت گش��تيم،
معناي جوللوت را پيدا نكرديم)جوللوت
نام كي پرنده اس��ت(. اين كتاب را آقاي
فرنود مدير »انتش��ارات معلم« چاپ كرد.
اول كتاب را به كي ناش��ر ديگر داده بودم
كه او مي‌خواس��ت كتاب را سانسور كند.
آقاي فرن��ود گفت بده به م��ن كه بدون

سانسور چاپ كنم.
 اميري: بالاخره فهميديد جريان اسم

آن پرنده چه بود؟
 دارابي: نخ��ير، هنوز هم نمي‌دانم. در
باكو معادن نفتي بود و نفت به بركه‌هاي
آب نش��ت ميك‌رد. بچه‌ه��ا مي‌رفتند و
پارچ��ه‌اي را روي آب په��ن ميك‌ردن��د.
نفتش را پارچه جذب ميك‌رد. بعد پارچه
را مي‌چلاندن��د و نفت��ي را كه به‌دس��ت
مي‌آمد، مي‌فروختند. در اين بركه پرنده‌ها
هم بودند. ايبيش مي‌رود براي خواهرش
از بركه پرنده بگيرد كه پس��ر مالك او را

غرق ميك‌ند.
 شرقي: شما نويسندة اين كتاب را ديديد؟

 دارابي: نخير، نديدم. رفتم آذربايجان

ولي متأسفانه نتوانستم ايشان را ببينم.
محسن فرجي: شما در حوزة داستان هم
رماني به اس��م »اشك سبلان« داريد.

اين كتاب چه سالي منتشر شد؟
 داراب�ي: ف��كر ميك‌ن��م تقريب��اً پنج
س��الي باشد كه منتشر شده است. رماني

دوجلدي است.
 ش�رقي: در تابس��تان س��ال 1385

درآمده است.
 اميري: اشك�� س��بلان رمان تاريخي

است؟
 دارابي: بله، رمان تاريخي اس��ت كه از
شكست فرقة دموكرات در اردبيل شروع
مي‌شود و بعد مي‌آيد تهران و مسائل 30
تير، 28 مرداد و انقلاب را تعريف ميك‌ند.

استاد دارابي و رياضيات
 شرقي: حالا مي‌رسيم به رياضيات كه
بحث اصلي ماست. كيي از فعاليت‌هاي
ماندگار شما در زمينة رياضي، عضويت
در هيئ��ت تحرير��ية »مجلة رش��د
رياضي« در دهة 1360 است. چه شد
كه ب��راي عضويت در هيئت تحريريه

انتخاب شديد؟
 داراب�ي: من با آقاي لطف�ي درآبادي
فاميل يا در واقع آش��ناي خيلي نزدكي
هس��تم. »درآباد« روستاي كوچكي است
نزدكي اردب��يل كه به آن باكوي كوچك
مي‌گوين��د؛ به‌خاطر اينكه حدود 70-80
درصد از ساكنان آن مهاجراني هستند كه
از باكو آمده‌اند. آقاي لطفي كه معاون دفتر
برنامه‌ريزي و مؤلف كتاب‌هاي رياضي بود

مرا به اين‌جا دعوت كرد.
 شرقي: مجله رش��د رياضي آن زمان
ب��ا مجل��ة رش��د رياضي ام��روز چه

تفاوت‌هايي دارد؟
 دارابي: وقتي مقايسه ميك‌نم مي‌بينم
اين مجلات رش��د ب��ا دوره‌اي كه ما كار
ميك‌رديم، خيلي ف��رق دارند. به‌نظر من
آن موقع عم��ق رياضيات بيش��تر بود و
الان ديگر بيشتر فرمول رياضي نيست و

گفتاري شده است؛ يعني توصيفي است.
 امي�ري: در واقع بحث آموزش‌ رياضي

قوي‌تر شده است؟
 دارابي: بله.

 شرقي: نخستين كتاب رياضي كه شما
ترجمه يا تأليف كرديد، چه كتابي بود؟

 دارابي: ترجم��ه، همين »كنكور‌هاي
ش��وروي« بود. تأليف هم کتاب درس��ی

»رياضيات بازرگاني« بود.
 ش�رقي: چند كتاب رياضي ترجمه و

تأليف كرده‌ايد؟
 دارابي: حدود 35 كتاب.

 شرقي: شما ناش��ران كم‌كآموزشي
امروز را چه‌طور ارزيابي ميك‌نيد؟

 دارابي: بيش��تر سوق پيدا كرده‌اند به
تس��ت كه من مخالف آن بوده ام. تست،
ابتك��ار و انس��جام ف��كري دانش‌آموز را

مي‌گيرد.
 اميري: اگر تست را سر جلسة كنكور
ب��ه دانش‌آم��وز بدهند، همين كه ش��ما
مي‌گوييد درس��ت است. چون دانش‌آموز
مجبور است در كي دقيقه و نيم مسئله‌اي
را حل كند. اما تست به عنوان ابزار سنجش
كي موضوع، في‌نفس��ه بد نيس��ت. مثلًا
آزمون‌هاي مقدماتي يا مرحلة اول المپياد
تس��ت پنج گزينه‌اي ه��م دارد. به‌خاطر
اينكه بح��ث احتمال��ي‌اش را كم كنند.
زماني هم كه براي هر تست گذاشته‌اند،
نزدكي به هفت دقيقه است. بنابراين اگر
به تس��ت به عنوان كي مسئله با راه‌حل
كوتاه نگاه كنيم، بد هم نيست؛ اگر بشود
از گزينه‌هايش خوب استفاده كرد. ولي اگر
بحث كنكور باشد، من صددرصد با شما
هم عق��يده‌ام. چون خلاقيت و عمق را از

دانش‌آموز مي‌گيرد.
 دارابي: الان در روسيه تست هم رایج
شده است، منتهي در مرحلة اول. در مورد
تس��ت من ديده‌ام كه معلمان سر كلاس
فرمول‌هايي براي حل آن‌ها ارائه می دهند؛
ب��دون اين��ك‌ه دانش‌آموز ب��ه عمق اين
فرمول‌ها واقف باشد. يعني سلسله مراتب

پیدایش فرمول در ذهن او وجود ندارد.
 اميري: ما در آسانس��ور كه داش��تيم
مي‌آمديم، فرموديد كه قبلاً هم براي
مجله مقاله داده‌ا��يد. چرا ديگر مقاله

هوشنگ شرقيحمیدرضا اميري

مجلۀ ریاضی دورۀ آموزش متوسطه

22 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 232
زمستان 1391

دورۀ‌ بيست ودوم

نداديد؟
 دارابي: ارتباط من با آقاي شرقي قطع
شد و نشد كه ديگر مقاله بدهم)با خنده(.

 امي�ري: پس همين‌جا از ش��ما قول
بگيريم كه باز هم به ما مقاله بدهيد و در

خدمت شما باشيم.
 فرج�ي: معم��ولاً درس رياضي براي
اكثر بچه‌ها دش��وار اس��ت و برخي از
دانش‌آم��وزان از اين درس مي‌گريزند.
شما در كتاب‌هايي كه تأليف كرديد يا
در شيوة تدريستان چه روشي را پيش
مي‌گرفتيد كه رياضي براي بچه‌ها به
درسي شيرين و دوست‌داشتني تبديل

بشود؟
 داراب�ي: من هر روز قب��ل از اينك‌ه به
كلاس بروم، شب قبل عنوان درس را نگاه
ميك‌ردم. خودم كاغذ و قلم برمي‌داشتم و
براي خودم مسائل درس را حل ميك‌ردم.
يادم نمي‌آيد كه بدون اين كار س��ر كلاس
رفته باش��م. اين طوري كه مي‌رفتم س��ر
كلاس، موفق هم بودم. يعني بچه‌ها راضي
بودند. من غالباً در جنوب شهر درس داده‌ام.

 اميري: منطقة چند بوديد.
 دارابي: منطقة 14.

 اميري: از همين منطقه هم بازنشسته
شديد؟

 دارابي: بله، مدرسه ابوريحان.
 رستمي: كدام خيابان بود؟
دارابي: نزدكي میدان خراسان.

 فرجي: از ش��اگردان آن دوره كسي را
به‌خاطر داريد يا كس��اني هستند كه
هنوز با شما در تماس و ارتباط باشند؟
 دارابي: بله، هستند. مي‌آيند سر مي‌زنند.
اتفاقاً هفتة پيش ��كيي از دانش‌آموزانم از

كانادا آمده بود و به من سر زد.

زندگي شخصي همراه با تدريس
فرجي: در فهرست‌نويس��ي پيش از
انتشار كتاب »اشك�� سبلان«، سال تولد
شما را 1310 نوشته‌اند. اين درست است؟

 دارابي: نه متولد 1314 هستم. اشتباه
نوشته‌اند.

 فرجي: كجا متولد شديد؟

 دارابي: اردبيل.
 فرجي: دربارة اولين مواجهه خودتان با

درس رياضي و شطرنج بفرماييد.
 داراب�ي: خانوادة م��ا كي خانواده
فرهنگي بود. پدر و مادرم كه ايراني بودند
و در باكو زندگي ميك‌ردند، س��ال 1304
به اردبيل برگش��تند. آن‌ها با خودش��ان
فرهن��گ آنج��ا را ه��م آوردند: نقاش��ي،
گرامافون، موسيقي و شعر بود. شطرنج آن
موقع نبود. دا��يي من، هم نقاش بود هم
مهندس راه و ساختمان. ما بيشتر تحت
تأثير دايي‌مان بوديم. مادرم هم هميش��ه
براي ما ش��عر مي‌خواند. ش��طرنج را من
بعدها در دبيرستان از دوستي كه الان در
آلمان اس��ت، ياد گرفتم. در كلاس هفتم
ب��ودم و در »دبيرس��تان ابوريحان« درس

مي‌خواندم.
 فرجي: يعني تهران بوديد؟

 دارابي: بله.
 فرجي: چه سالي به تهران آمديد؟

 داراب�ي: وقت��ي دورة ابتدايي را تمام
كردم، در س��ال 1330 ب��ه تهران آمديم.
البته پنج س��اله بودم كه مادرم فوت كرد
و ما تحت سرپرستي دايي‌ام بزرگ شديم.
البت��ه پدرم هم بود، ولي چ��ون مادرم با
زن‌دايي‌ام خيلي نزدكي ب��ود، زن‌دايي‌ام

مثل كي مادر از ما پرستاري كرد.
 فرجي: از س��ال‌هاي به ته��ران آمدن

بگوييد.
 داراب�ي: من در تهران به دبيرس��تان
ابوريحان رفتم كه در خيابان دلگشا بود؛
پايين‌تر از نيروي هوايي. آقاي ديوسالار،
مدير اين مدرسه بود. برادري هم داشت به
اسم فرهنگ كه با پسردايي من در بانك
سپه همكار بود. با معرفي ايشان در آنجا
اسم نوشتم و تا كلاس دهم درس خواندم.

 فرجي: استاد نگفتيد كه اولين مواجهة
شما با درس رياضي چگونه بود؟

 دارابي: همان‌ط��ور كه گفتم،‌ دايي‌ام
مهندس بود. كي پسردايي هم داشتم كه
شايد آقاي رستمي بشناسد، داوود بابايي.
ايشان مسائل رياضي طرح ميك‌رد و بين
خانواده‌ها رد و بدل مي‌شد. مثلاً سه مرد

و سه زن مي‌خواس��تند از رودخانه‌اي رد
ش��وند و... من 10-9 س��اله كه بودم اين
مس��ائل را مي‌ش��نيدم. روي اين اصل به

رياضيات علاقه‌مند شدم.
 فرجي: دبيرستان چه سالي تمام شد و

ورودتان به دانشگاه كي بود؟
 داراب�ي: دبيرس��تان در س��ال 1337
تمام شد. دانش‌س��راي عالي شبانه تازه در
سيدخندان به راه افتاده بود. من به آنجا رفتم.
 فرج�ي: از معلمان دوران دبيرس��تان

كسي خاطرتان هست؟
 دارابي: بله، آقاي كهن كه معلم رسم
و نقاشي ما بود. آقاي وطن‌شناس بود كه
شي��مي درس مي‌داد. اين‌ها بيشتر روي

من اثر گذاشتند.
 فرجي: ورود به دانش‌س��را چه سالي

بود؟
 داراب�ي: فكر ميك‌نم سال 1338 بود.
من در رشته‌هاي فيزكي و رياضي قبول
شده بودم، ولي به رياضي علاقه داشتم و

به اين رشته رفتم.
 فرجي: خاطره‌اي از آن دوران داريد؟

 دارابي: استادان جالبي داشتيم. مثلًا
اس��تاد رياضي داش��تيم آنالی��ز را درس
م��ي‌داد و اگ��ر در ورقه امتحان اش��تباه
ميك‌رديم، به آن سؤال نمرة منفي مي‌داد.
يا دكتر هش�ترودي بود ��كه مي‌گفتند
ش��ايد درسش را خوب درک نکنید، ولي
از شخصيتش استفاده كنيد. همه عاشق
او بوديم. دكتر هشترودي هفته‌اي كي بار
مي‌آمد و بيش��تر از پيشرفت‌هايي كه در
شوروي صورت گرفته بود، براي ما حرف
مي‌زد. مثلاً در آنجا پنبة رنگي ميك‌ارند يا

سيبي كاشته‌اند اندازة كي هندوانه.
 ميرشهرام صدر: اگر آن موقع اينترنت
ب��ود و ش��ما خودت��ان اين اخب��ار را
مي‌گرفت��يد، ديگر دكتر هش��ترودي

براي شما جذابيتي نداشت؟
 داراب�ي: چرا، خودش هم ش��خصيت
جالبي داش��ت. مثلًا‌ اگر آن استاد منفي
دو مي‌داد، ايشان نمرة 22 مي‌داد! چنين
روح��يه‌اي داش��ت. يا س��ؤال را مي‌داد و
خودش مي‌رفت. كسي را هم رد نميك‌رد.

رستمي: دكتر هش��ترودي استاد ما
هم بود. ايش��ان دو ويژگي داش��ت: كيي
اينك‌ه دس��تي ه��م در ادبيات داش��ت و
مي‌گفتند ش��عر هم مي‌گو��يد. علاوه بر
اين، خودش در آنچه كه تعريف ميك‌رد،
ش��ركت داشت. مثلاً مي‌گفت محاسبات
مربوط ب��ه مدار قمر مصنوعي ش��وروي
را م��ن و چند نفر ديگر در مسك��و انجام
داد��يم. خود اين موضوع به ما احس��اس
لذت م��ي‌داد كه فردي از ايران در چنين

جايگاهي قرار گرفته است.
 فرجي: گفته شد كه استاد هشترودي
به ادبيات هم علاقه و توجه داش��ت.
گرايش ش��ما به ادبيات از همين‌جا و

دوران دانش‌سرا آغاز شد؟
 دارابي: بيش��ترين تأثير ادبي را مادرم
بر من گذاش��ت كه در دوران كودكي ما
برايمان ش��عر مي‌خواند. آن‌ها از باكو كه
آم��ده بودن��د دو صندوق كت��اب ادبی و
ریاضی آورده بودند. مثلاً اولين كتابي كه
تأليف كردم، يعني »درخت سيب و پسرك
فقير« نام داشت. خود درخت سيب شعري
بود كه مادرم براي من مي‌خواند. من اين
درخت سيب را در داستانم در كي شيب
ق��رار دادم كه اختلاف طبقاتي را نش��ان
بدهد. سيب بالا بود و كي كاج پايين. من

صحبت‌هاي اين دو را كتاب كردم.
 فرج�ي: اج��ازه بدهيد كه ب��ه دوران
اين��ك‌ه از بع��د برگرد��يم. دانش‌س��را

فارغ‌التحصيل شديد، چه كار كرديد؟
 دارابي: سال اول را در دبيرستان باباطاهر
بودم كه برايتان تعريف كردم، دانش‌آموزان
زرنگي داشت. سالي كه من دانش‌سرا بودم،
فقط دو س��ه نفر فارغ‌التحصيل داشت: از
جمله كيي من ب��ودم و كيي هم آقايي به
اسم علي بلندي و آقای رخشنده. ما بايد
مي‌رفتيم شهرس��تان. ولي من آن سال را
تهران ماندم. بعد هم حكم مرا نوش��تند و
فرستادند رشت. كي سال و نيم رشت بودم،

ولي وسط سال نماندم و به تهران آمدم.
 فرجي: چرا؟

 دارابي: كيهو باران شديد مي‌آمد؛ مثلًا
21 روز. من ديدم كه واقعاً نمي‌توانم بمانم.

آمدم تهران و ديگر نرفتم. بعد از 20-30
روز، آمدند سراغم؛ چون گفته بودم مريض
هس��تم. واقعاً هم مريض بودم. اين بار مرا
فرستادند قزوين. آقاي رجايي را دستگير

كرده بودند و كلاس‌هايش خالي بود.
 فرجي: اين چه سالي بود؟

 داراب�ي: با��يد س��ال‌هاي 1343-44
باش��د. من آنجا در كي دبيرستان و كي
هنرس��تان درس مي‌دادم. به هر حال من
كي سال در قزوين ماندم. بعد به تاكستان
رفتم. آقايي بود به اسم حاجي‌زاده كه آمد
س��راغ من و گفت كه ما در تاكستان كي
كلاس ش��ش طبيعي دار��يم. كي نفر را
مي‌خواهيم كه هم رياضيات و هم فيزكيش
را تدريس كند. قبول كردم، به شرطي كه
دو روز بروم و كي روز به جاي من كي نفر
ديگر تدریس کند و من حق التدریس او را
بپردازم. با اين شرط رفتم تاكستان و هفت

سال آنجا تدريس كردم.
 فرج�ي: در آن موق��ع ازدواج ��كرده

بوديد؟
 داراب�ي: من در س��ال 1349 ازدواج
كردم. حالا كي پسر و یک دختر دارم، هر

دو مهندس هستند.
 فرجي: بعد از دورة تاكستان چه اتفاقي

افتاد؟
 داراب�ي: من در آنجا براي بچه‌ها كتاب
مي‌بردم. ‌كيبار مرا به ساواك احضار كردند.
البت��ه ا��ين در قزوين بود. ك��ي نفر آمد و
خيل��ي مؤدب با من صحبت كرد. گفت ما
ش��نيده‌ايم كه در آنجا عده‌اي دارند شلوغ
ميك‌نند. ش��ما به ما گزارش بدهيد. گفتم
من هفته‌اي دو روز مي‌روم تاكستان و اصلًا
كسي را آنجا نمي‌شناس��م. طرف كه ديد
چيزي از من درنمي‌آيد، ديگر چيزي نگفت.
من برگش��تم تاكستان. تاكس��تاني‌ها دو
طايفه هستند: رحماني و طاهرخاني. آن‌ها
كي ريش‌ سفيد داشتند كه مرد قدبلندي
بود. او مرا صدا كرد و گفت: پسرم، تا روزي
كه توي تاكستان هستي، نمي‌گذارم كسي
دس��ت به تو بزند. ولي اين بچه‌ها آن‌طور
هم كه تو فكر ميك‌ني، نيستند. تو با آن‌ها
صحبت ميك‌ني و مي‌روند و كي حرف‌هاي

ديگ��ر مي‌زنن��د. گفتم: پس م��ن ديگر از
تاکستان بايد بروم. رفتم سر كلاس و گفتم

مي‌خواهم بروم. بچه‌ها ناراحت شدند.
 فرجي: چه سالي اين اتفاق افتاد؟

 داراب�ي: 1353 ب��ود. به ته��ران و به
دبيرستان ابوريحان برگشتم.

 اميري: همان دبيرستاني كه خودتان
در آن‌ درس خوانده بوديد؟

 دارابي: بله، ولي جايش عوض شده بود.
 اميري: كجا آمده بود؟

 دارابي: دورة قديم، خیابان دلگشا بود و
دورة جديد، نزدكي ميدان خراسان.

 فرجي: با خانواده كلاً برگشتيد تهران؟
 داراب�ي: خانواده‌ام ته��ران بودند. من
ساعت چهار صبح سوار اتوبوس مي‌شدم و
قبل از هشت به تاكستان مي‌رسيدم. خود
معلم‌ه��ا ديرتر از م��ن مي‌آمدند. مديري
داشتم كه به آن‌ها مي‌گفت اين دارابي از
تهران آمده و الان س��ركلاس است، شما
هنوز نيامده‌ايد. من بعدازظهرها هم ساعت
4 برمي‌گشتم به تهران. البته هفته‌اي دو
روز بود. بين راه هم زبان روس��ي مطالعه
ميك‌ردم. بعد هم به كلاس زبان مي‌رفتم.

ب��ا تعاملت��ان ته��ران در فرج�ي:
دانش‌آموزان چگونه بود؟

 دارابي: بچه‌ها نمي‌دانس��تند كه من
كتاب هم نوش��ته‌ام و وقتي مي‌فهميدند،

علاقه‌شان بيشتر مي‌شد.
 فرجي: چه سالي بازنشسته شديد؟

 داراب�ي: س��ال 1364 ب��ود و به دفتر
تأليف كتب درس��ي رفتم. 11 س��ال هم

اين‌جا بودم.
 فرج�ي: خيل��ي ممنون اس��تاد. فكر
ميك‌ن��يد اين امكان وج��ود دارد كه
تجربيات ارزندة خودت��ان را در حوزة
آموزش رياضي به شك��ل كتاب يا در
قالب مقالاتي براي مجلة برهان رياضي

منتشر كنيد؟
 دارابي: من كيي از انبوه معلمان هستم
و استادان بزرگ‌تر از من هم وجود دارند.
ولي در حدي كه در مجلة برهان جا داشته
 باش��د، بله آم��اده‌ام كه ا��ين كار را انجام

دهم.

ميرشهرام صدررستمی

مجلۀ ریاضی دورۀ آموزش متوسطه

24 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 252
زمستان 1391

دورۀ‌ بيست ودوم

شی
وز

آم
�

دايـرة تبديل و كـاربرد آن
در سادهك‌ردن عبارت‌هاي

جـــــــــــــبري

 اگ��ر روي پيرام��ون ك��ي دايره، س��ه نقطه ب��ه نام‌هاي
 c ،b ،a يا B ،A و C مانند شكل 1 در نظر بگيريم و در جهت
 b و از b به a دايرة مثلثاتي روي پيرامون دايره حركت كنيم، از

به c و از c به a مي‌رسيم.

از اين خاصيت، هم در يادگيري فرمول‌هاي مربوط به مثلث
در مثلثات و هندس��ه اس��تفاده ميك‌نيم و هم در سادهك‌ردن
 b و a به اضلاع ABC كس��رهاي تبديلي. براي مثال، در مثلث

و c داريم:
a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

ح��ال اگر در اين فرم��ول به جاي b ،a و به جاي c ،b و به
aجاي a ،c قرار دهيم خواهيم داشت:‌ b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 a را به c و c را به b و b را ب��ه a اينك�� اگر در اين فرمول
تبديل كنيم، خواهيم داشت:

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

تذكر: از اين خاصيت در يادگيري فرمول‌هاي مربوط
به مثلث، چه در هندس��ه و چ��ه در مثلثات مي‌توان
استفاده كرد؛ مثل فرمول‌هاي سه ارتفاع و فرمول‌هاي

سه ميانه.

كاربرد دايرة تبديل در ساده‌كردن كسرها
مسئلة 1. حاصل عبارت زير را بيابيد.

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

ح�ل: اگر ب��راي يافتن حاصل عبارت فوق مخرج مش��ترك
بگيريم، عبارت صورت، خيلي مفصل، و احتمال اشتباه هم زياد
خواهد ش��د. وقت زيادي را هم خواهد گرفت. اگر توجه كنيم،
كسر دومي تبديل كسر اولي و كسر سومي تبديل كسر دومي
اس��ت. بنابراين فقط كسر اولي را ساده و جواب‌ آن را محاسبه

ميك‌نيم‌‌‌‌‌‌:
 كسر اول

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

چون كسر دومي تبديل كسر اولي است، پس جواب كسر

دومي هم تبديل جواب كسر اولي است. به همين ترتيب، چون
كسر سومي تبديل كس��ر دومي است، در نتيجه جواب كسر

سومي هم تبديل جواب كسر دومي است.
 حاصل كسر اولي

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 حاصل كسر دومي

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 حاصل كسر سومي

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 مجموع سه كسر ⇒

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

، ولي b ،a و c مخالف صفر باشند،

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

مسئلة2. اگر:
ثابت كنيد:

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

حل: با كمي دقت متوجه مي‌ش��ويم، عب��ارت دومي تبديل
عبارت اولي و عبارت سومي تبديل كسر دومي است. پس ابتدا

كسر اولي را ساده ميك‌نيم:
 در فرض داريم

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 كسر اولي

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

چون كس��ر دوم تبديل يافتة كسر اول است، پس جواب
كسر دوم 2b و جواب كسر سوم 2c خواهد شد. بنابراين:

 عبارت مسئله

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 باش��د،

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

مس�ئلة 3. اگر b ،‌‌‌a و c مخالف صفر، و
آن‌گاه حاصل عبارت P را بيابيد.

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 دايرة تبديل، ساده كردن كسرهاكليدواژه‌ها:

حل: در اين مسئله هم كسر دوم تبديل كسر اول و كسر سوم
تبديل كسر دوم است، پس:

 كسر اول

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

كسر اول

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 كسر اول

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 كسر دوم

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 كسر سوم

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

 مجموع سه كسر ⇒

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

a b c bcCosA

b c a caCosB

c a b abCosC

a b ab ac bc a c bc ba caP
a b b c

c a ca cb ab
c a

a b ab ac bc
a b

a ab b ab ac bc
a b

a(a b) b(a b) c(a b)
a b

(a b)(a b c) a b
a b

= + −

= + −

= + −

+ + − − + + − −
= +

+ +
+ + − −

+
+

+ + − −
=

+
+ + + − −

=
+

+ + + − +
=

+
+ + −

= = + −
+

2 2 2

2 2 2

2 2 2

2 2 2 2

2 2

2 2

2 2

2
2
2

2 3 2 3

2 3

2 3

2 2

2

2 2 c

a b c
b c a
c a b
a b c (a b c)

a b c
b c c a(b c a) (c a b)
bc c.a
a b (a b c)
a.b

a b c b c a
b c a(b c a) ((b c) bc a)
bc bc
a a((a) bc a) (a bc a)

bc bc
a (bc) a

bc

= + −
= + −
= + −
= + + = + +
+ + =
+ +

+ − + + −

+
+ + − =

+ + = ⇒ + = −
+ −

= + − = + − −

− −
= − − − = − −

−
= − =



2 2 2 2 2 2

2 2 2

2 2 2 2 2

2 2 2 2

2
2
2
2 2 2 2

0

0

0

2

2 2

2 2

a b c (a b c) ()
a b c

P
a b c b c a c a b

, a b c a b c
a b c a b c

(a b) ab c (c) ab c

abc ab c

ab

bc

ca
c a b

ab bc ca abc

(a b

= + + = + + = =
+ + =

= + +
+ − + − + −

= + + = ⇒ + = −
+ − + −

= =
+ − − − − −

= =
−− −

−
=

−
=

−
=

− − − − − −
= + + =

− +
=



2 2 2 2 2 2 2 2 2

2 2 2 2 2 2

1

2 2 2 2

2 2

2 2 2 2 2 0 0
0

1 1 1

1 10

1 1
2 2

1 1
22

1
2

1
2

1
2

1 1 1
2 2 2 2

c)
abc

+
=

0

0
2

مجلۀ ریاضی دورۀ آموزش متوسطه

24 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 252
زمستان 1391

دورۀ‌ بيست ودوم

b و B

a و A

c و C

دایرة تبدیل

ی
هار

ند
د ق

حم
ا

مجلۀ ریاضی دورۀ آموزش متوسطه

26 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 272
زمستان 1391

دورۀ‌ بيست ودوم

دنباله‌ها
كليدواژه‌ها: دنباله حس��ابي، دنبالة هندس��ي، قانون دنباله، جمل��ة عمومي، دنبالة

 بازگشتي، قدرنسبت، واسطة حسابي، واسطة هندسي

ي
رق

 ش
گ

شن
هو

دنباله‌هاي حسابي و هندسي

ويژة دانش‌آموزان سال‌هاي دوم و سوم رياضي
بخش
دوم

شی
وز

آم

دنبالة هندسي
دنباله‌اي كه هر جملة آن از ضرب مقداري ثابت در جملة
ماقبل به‌دس��ت آيد، »دنبالة هندسي« ناميده مي‌شود؛ يعني:

. n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 2

مقدار ثابت (q) را قدرنسبت دنباله مي‌ناميم. بديهي است
 دنباله

n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 2

 باش��د، دنباله صع��ودي و اگر
n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 2

كه اگر

n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 2

 باشد، دنباله ثابت است. اگر هم

n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 2

نزولي است. اگر
باش��د، جمله‌ها كي در ميان مثبت و منفي‌اند. دنباله‌هاي زير

مثال‌هايي از دنباله‌هاي هندسي هستند:

n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 2

شبيه روش استقرايي كه در مورد دنبالة حسابي ديديم، در
مورد دنبالة هندسي نيز مي‌توان نوشت:

)جملة عمومي دنبالة هندسي(

n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 2

 مثال 1. كي دنبالة هندسي تشيكل دهيد كه جملة پنجم
آن 80 و جملة نهم آن 1280 باش��د. جملة بيست و كيم

اين دنباله چيست؟

 حل:

n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 2

پس دو دنباله با اين ويژگي وجود دارد:

n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 و جملة بيست و كيم اين دنباله برابر است با: 2

n n

n(n) n n

(n)

(n) n

n

n

S

S

a a .q
q

q
q
q
, , , ,.... (q)
, , , ,... (q)

,

−

+
⇒ > ⇒ + >

⇒ + − >

⇒ + > + ⇒ + > +

⇒ > + −

+ −

=
×

= = × =

×
= = × =

=

>
< <
=
<

=
− − = −

2

2

2

4

45

1

1 1000 2000
2
1 1 2000
2 4
1 1 1 12000 2000
2 4 2 4

1 12000
4 2

1 12000
4 2

45
44 45 22 45 990

2
45 46 45 23 1035

2

1
0 1

1
0

2 6 18 54 3
3 6 12 24 2

4

n
n

, , ,... (q)

, , ,... (q)

, , , ,... (q)

a a .q

a a q a q
q

a qa a q
q a

, , ,...
, , ,...

a a q

−

=

=

− − = −

=

 = = ⇒ = ⇒ =
= =

⇒ = ± ⇒ =


 −

= = ×

1
1

4 8
5 1 41

48
19 1

1

20 20
21 1

1 12 1
2 2

3 3 3 1
1 1 13 1
3 9 3

80 1280 16
801280

2 5
5 10 20
5 10 20

5 2

 مثال 2. ثابت كنيد هيچ دنبالة هندس��ي وجود ندارد كه
11، 12 و 13 جملاتي از آن باشند.

 حل: اگر چنين باش��د كه 11، 12 و 13 جملات m ام،
n ام و p ام كي دنبالة هندسي باشند، داريم:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

mو از تقسيم دوبه‌دوي اين تساوي‌ها نتيجه مي‌شود:‌ n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

و اين تساوي غيرممكن است.)چرا؟(

ايستگاه انديشه و ادب رياضي

 اين حكا��يت را به جان فن نويم�ان)1903-1957(،
رياض��ي‌دان مش��هور و معاصر مجاري ـ ��كه به تعبيري
پدر علم سيبرنتكي محسوب مي‌ش��ود ـ نسبت داده‌اند.
مي‌گوين��د روزي نويمان با س��رعت مي‌رفت تا به كلاس
درس خود در »دانشگاه ام‌آي‌تي« برسد. در راهروي منتهي
به كلاس دانشجويي با شتاب خود را به او رساند و به او كه
با عجله مي‌خواست وارد كلاس شود گفت: »استاد ببخشيد

كي سؤال كوچك داشتم!«
استاد با بي‌حوصلگي گفت: »ببينم چيست.«

دانش��جو ورقه‌اي را كه در دس��ت داش��ت و روي آن
مسئله‌اي دربارة محاسبة كي انتگرال معين بود، به استاد
داد. نويم��ان با عجله نگاهي به آن انداخت و گفت: »خُب

 ».

(a b) a b
a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



اينك‌ه معلوم است، مي‌شود
دانشجو گفت: »مي‌دانم استاد، جواب زير همين صفحه

نوشته شده است. راه‌حل را مي‌خواهم!«
استاد كمي فكر كرد و پس از قدري مكث گفت: »آره...

»!

(a b) a b
a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



آره خُب، بگذار ببينم ... بله بله، مي‌شود
دانش��جو گفت:‌ »بله اس��تاد مي‌دانم! ولي راه‌حل آن

چيست؟«
و اس��تاد گفت: »خُب من از دو راه متفاوت آن را حل

كردم!«

 دو رياضي‌دان براي صرف ش��ام با هم به
كي رس��توران رفته بودند. كيي از آن‌ها به
ديگري رو كرد و گفت: »بيا شرطي ببنديم

كه هر كس بازنده شد، پول شام را بدهد!«‌
ديگري گفت: »خُب چه شرطي؟«
اولي دوباره گفت: »فكر ميك‌ني
پيش��خدمتي كه براي ما فهرست
a) را b) a b

a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



غذا را م��ي‌آورد، حاصل
بداند؟!«‌

»بعيد گف��ت: ديگري
مي‌دانم!«

ايستگاه دوم: لطيفه‌هاي رياضي

و دوستش ادامه داد: »خُب سر همين شرط مي‌بنديم.«
وقت��ي پيش��خدمت آم��د، بع��د از س��فارش غ��ذا،
 (a b) a b
a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



رياضي‌دان‌ها از او پرسيدند: »آيا مي‌داني حاصل
چه مي‌شود؟«

اس��ت: »معل��وم داد: ج��واب بي‌درن��گ او
». (a b) a b

a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



 a و بعد از كمي مكث ادامه داد: »البته در صورتي كه
و b ضدّ تعويض‌پذير باشند!«

در مورد پاسخ پيشخدمت بايد كمي توضيح بدهم تا
ظرافت موضوع روش��ن شود. در كي عمل دوتايي)مانند
جمع، ضرب و...(بين دو متغير a و b، عمل را تعويض‌پذير
. يعني خاصيت جابه‌جايي

(a b) a b
a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



گوييم ه��رگاه:
داشته باشد. مثلًا عمل جمع تعويض‌پذير است. در مقابل
عمل را تعويض‌ناپذير گوييم اگر چنين نباشد. اما عمل را
 قرينة
(a b) a b
a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



 و
(a b) a b
a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



»ضدّ تعويض‌پذ��ير«1 گوييم هرگاه
. يعني جمع آن‌ها مساوي صفر

(a b) a b
a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



هم باشند:
)يا عضو خنثاي عمل(باشد. با اين شرط مي‌توان نوشت:

(a b) a b
a b b a
a b b a

(a b) (a b)(a b) a ab ba b a b

π

+ = +
∗ = ∗
∗ = − ∗

+ = + + = + + + = +

2 2 2

2 2 2 2 2

0

2
5



و مي‌بينيم كه پيشخدمت درست پاسخ داده است!

 اين داستان واقعي است: در كي آزمون دبيرستاني در
كشور انگلستان، پرسشي به‌صورت زير آمده است:

س�ؤال: ش��ما چند بار مي‌توانيد عدد 7 را از 83 كم
كنيد، تا جواب مثبت بماند؟ نتيجة نهايي چه خواهد بود؟
جواب كيي از دانش‌آموزان به اين صورت بود: »من هر
چند بار كه بخواهم مي‌توانم اين عمل تفريق را انجام دهم

و جواب هميشه مساوي 76 خواهد بود!

فلسفه، بازي با مفاهيم عيني است
و نه قواعد. رياضيات بازي با قواعد

است و نه مفاهيم عيني.
»يان اليس«

پي‌نوشت
1. Anti commutative

مجلۀ ریاضی دورۀ آموزش متوسطه

28 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 292
زمستان 1391

دورۀ‌ بيست ودوم

شرط تشكيل دنبالة هندسي
 c و b ، a مشابه آن‌چه كه در مورد دنبالة حسابي ديديم، اگر

جملات متوالی یک دنبالة هندسی باشند، مي‌توان نوشت:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

 c و b ، a و اين ش��رط آن اس��ت كه س��ه ع��دد متوال��ي
 را واسطة

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

تشيكل دنبالة هندسي بدهند. همچنين،‌
)ميانگين(هندسي a و c مي‌نامند. مثلاً عدد 6 واسطة هندسي

4 و 9 است.

 9m و

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

 ،m را طوري بيابيد كه سه عدد m .3 مثال
دنبالة هندسي تشيكل دهند.

 حل:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

 يا

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

واسطه‌هاي هندسي بين دو عدد
مش��ابه آن‌چ��ه كه در م��ورد دنبالة حس��ابي ديديم، اگر
بخواهيم بين دو عدد a و m ،b عدد)واس��طة هندس��ي(قرار

دهيم كه با اين دو عدد تشيكل دنبالة هندسي دهند، از دستور

 قدرنسبت را به‌دست مي‌آوريم.

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

 مثال 4. بين دو عدد 9 و 72،‌ دو واس��طة هندس��ي درج
كنيد.

 حل:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

 واسطه‌هاي هندسي

مجموع جملات دنبالة هندسي
روشي كه براي تعيين مجموع n جملة نخست كي دنبالة
هندس��ي وجود دارد آن اس��ت كه پس از نوش��تن qSn، Sn را

تشيكل دهيم و طرفين دو رابطه را از هم كم كنيم.

 مثال 5. مجموع n جملة نخس��ت دنبالة زير را به‌دس��ت
آوريد:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

 حل:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

در حالت كلي با همين روش براي هر دنبالة هندس��ي با
قدرنسبت q و جملة نخست a1 داريم:‌

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

 مثال 6. مجموع 100 جملة نخست دنبالة زير را به‌دست
آوريد:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

حداق��ل چند جمله از دنبالة ف��وق را با هم جمع كنيم تا
مجموع از 1/999 تجاوز كند؟

 حل:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

)بايد حداقل 11 جمله را با هم جمع كنيم.(

 مثال 7. كي دنبالة هندس��ي تشيكل دهيد كه مجموع
هشت جملة اول آن 6560 و مجموع چهار جملة اول آن

80 باشد.

 حل:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

يا

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

يعني دو دنبالة عددي ب��ا ويژگي‌هاي فوق به صورت زير
وجود دارد:

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

 و

m n p
m n p

m n n pm n

n p

n p m nn pm n

n p m n m p

m

a a q , a a q , a a q

a a
q , q

a a

q () () () ()

b c q b ac
a b
b ac
m

m(m) (m) m m

m m m
m

bq
a

q

− − −

− −

− −−−

− − −

+

= = = = = =

= = = =

⇒ = = ⇒ =

⇒ × =

= = ⇒ =

=
+

= + ⇒ − − =

⇒ − − = ⇒ = −
=

=

=

1 1 1
1 1 1

11

2

2 2

2

1

11 12 13
11 12
12 13

11 12 11 12
12 13 12 13

11 13 12

4
9 4 8 8 16 0

2 0 1
2

7

n
n

n n
n

n
n

n

n

n
n

nn
n

, , ,

, , , ,...

S ...

S ...

S

qS a
q

, , ,...

()
S

()
S

−

+

+

= ⇒

 = + + + + +


= + + + + +

= −

−
=

−

−
−− −

= × = = =
−

= −

−
− −

= × = =
−

3

1

1

1

100
100

100100 100
100 99

99

2 2 9 18 36 72
9

2 4 8 16

2 4 8 16 2
2 4 8 16 2 2

2 2

1
1

1 11
2 4

1 2 11 11 2 12 2 21 1 1 1 21
2 2 2

12
2

2 111 2 12 21 1 1 21
2 2



n n

n
n

/

min(n)

min(n)

qS a
q S q

S qqS a
q

(q)(q) q
(q)

q , q (q ,a)
(q ,a)
, , ,...

− −

−
−

= − >

⇒ < ⇒ > ⇒ − =

⇒ =

 −
= =

− − ⇒ = = =
−− = = −

− +
⇒ = ⇒ + =

−

⇒ = = ± ⇒ = =

= − = −

−

1 1

1
1

8

8 1 8
8

44
4

4 1

4 4
4

4

4
1

1

12 1 999
2

1 1 2 1000 1 10
10002

11

1 6560
1 1 6560 82

8011 80
1

1 1 82 1 82
1
81 3 3 2

3 4
2 6 18
4, , ,...−12 36

 مثال 8. وس��ط‌هاي اضلاع مربعي به ضلع واحد را به هم
وصل ميك‌نيم تا مربعي ديگر به‌دس��ت آيد. وس��ط‌هاي

اضلاع اين مربع را نيز به كيديگر وصل ميك‌نيم و...
الف(اگر اين عمل را 10 بار تكرار كنيم، مجموع مساحت‌ها

و مجموع محيط‌هاي اين مربع‌ها را به‌دست آوريد.
ب(اين عمل را چند بار تكرار كنيم تا مجموع مساحت‌هاي
مربع‌هاي داخلي از 99 درصد مساحت مربع اصلي بيشتر شود؟

 حل: الف(مطابق شك��ل، مربع ABCD به ضلع واحد
مفروض است. اگر وس��ط‌هاي اضلاع اين مربع را به هم وصل
كنيم، مربع ′A′B′C′D به‌دست مي‌آيد كه مطابق شكل، اضلاع
 AC آن موازي قطرهاي مربع اصلي و طول آنها نصف طول قطر

است.)چرا؟(بنابراين داريم:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

و لذا

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

يعني ط��ول ضلع مرب��ع ′A′B′C′D مس��اوي

 اس��ت. به همين ترتيب اگر وسط‌هاي اضلاع

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

مساحت آن

 A″B″C″D″ را به كيديگر وصل كنيم، مربع A′B′C′D′ مربع

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 و مساحت آن

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

به‌دست مي‌آيد كه طول ضلع آن مساوي

است. بنابراين مساحت‌ها به صورت زير كي دنبالة هندسي با

 تشيكل مي‌دهند:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

قدرنسبت

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

مجموع مساحت‌هاي 10 مربع از اين مربع‌ها برابر است با:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

و محيط‌هاي مربع‌ها نيز كي دنبالة هندسي با قدرنسبت
 تشيكل مي‌دهند:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

مجموع 10 جملة اين دنباله برابر است با:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

ب(مس��احت‌هاي مربع‌هاي داخلي، جملات كي دنبالة

 هستند:‌

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 و جملة نخست

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

هندسي با قدرنسبت

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

A B

CD

A´

B´´A´´

D´´ C´´

C´

B´D´

مجلۀ ریاضی دورۀ آموزش متوسطه

30 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 312
زمستان 1391

دورۀ‌ بيست ودوم

براي آنكه مجموع آنها از 99 درصد مس��احت مربع اصلي
بيشتر شود، بايد داشته باشيم:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

مسائل تركيبي از دنباله‌ها
 جملات متوالي از كي دنبالة

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 و

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 ،

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

1. اگر
حس��ابي باشند، ثابت كنيد c2, b2, a2 نيز جملات متوالي كي

دنبالة حسابي هستند.
. از اين

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 حل: طبق فرض داريم:

فرض و با عمليات جبري خواهيم داشت:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

و اين نش��ان مي‌دهد كهc2, b2, a2 دنبالة حسابي تشيكل
مي‌دهند.

2. هرگاه به چهار جملة متوالي كي دنبالة حسابي به ترتيب
اعداد 5، 6، 9 و 15 را اضافه كنيم، كي دنبالة هندسي به‌دست

مي‌آيد، دنبالة حسابي را بنويسيد.
 جملات كي

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 و

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 ،

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 ،a ح�ل: اگ��ر
 و

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 ،

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 ،

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

دنبال��ة حس��ابي باش��ند،
 جملات دنبالة هندسي هستند. بنابراين داريم:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

و
پس از س��اده كردن روابط اخير به دس��تگاه دومجهولي

 مي‌رسيم. با كمك‌ردن رابطة بالا از پايين

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

نتيجه مي‌شود:
با جاي‌گذاري در رابطة اول خواهيم داشت:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 و دو دس��ته جواب ب��راي دنبالة

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

از آنج��ا داريم:
حسابي به‌دست مي‌آيد:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

 و

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

3. در كي دنبالة هندس��ي مجموع 2n جملة اول، س��ه برابر
مجموع جملات رديف فرد است. قدرنسبت دنباله را به‌دست

آوريد.
 ح�ل: با توجه به فرض مس��ئله داريم)جمل��ة اول a و

قدرنسبت q است(:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

4. مجموع همة اعداد سه رقمي را كه باقي‌ماندة تقسيم آنها بر
5 مساوي 2 مي‌شود، به‌دست آوريد.

حل: همة اين عددها به صورت 5k+2 هس��تند كه اولين
آنها 2+20×5، يعني 102، و آخرين آنها 2+199×5، يعني 997
است. عدة اين عددها هم مساوي 1+20-199، يعني 180 عدد

است. لذا مجموع آنها برابر است با:

n

n n

n
n

AC AB BC AC

A B C D

, , ,...

()
S

, , , ,...

() ()S

, , ,...

()
S /

min(n)

a b

a

= + = + = ⇒ =

′ ′ ′ ′⇒ = =

− −
= × = =

−

− +
= × =

−

−
= × = − >

−

⇒ < ⇒ > ⇒ =

+

2 2 2 2 2

10

10

10

10

1 1 2 2
2
2

2
2

1
2
1
4
1 11
2 4

1 11 1 10232 10241 1 1 5121
2 2

4 2 2 2 2
21 31 2 224

821
2

1 1 1
2 4 8

111 12 1 0 9912 21
2

1 1 2 100 7
1002

1

1
c

b c

a b b c a c
a b c

(a b)(b c) a c

(ab ac b bc) (a ab ac ac bc c)

ab ac b bc a ab ac bc c

a c b
a d
a d
a d
a
a d
a d
a d

(a d) (a d)(a d)

(a d) (a)(a d

+

+

+ =
+ + +
+ +

=
+ + +

⇒ + + + = + + + + +

⇒ + + + = + + + +

⇒ + =
+
+
+
+
+ +
+ +
+ +

+ + = + + + +

+ + = + + +

2 2 2

2 2 2

2 2 2

2

2

1

1 1 2

2 2

2 2 2
2 2 2 2 2 2 2

2

2
3
5

6
2 9
3 15
2 9 3 15 6

6 5 2

n

n

n n

n n

)

d d a

d a d
d a a d

a a a a
d
, , , ,...

, , , ,...

(a aq aq ... aq) a aq aq ...

aq

q qa a
q qq q

q
q

k
nS (a a) (

−

−

 + − =


− + =
− + = ⇒ =

+ − = ⇒ = ±
= ±

− − − −

+ + + + = + + +

+

− −
⇒ = ⇒ =

− −− −

⇒ = ⇒ =
+

+

= + = +

2

2

2

2 4 2 2 2

2 1

2 2

2 2

1

9

2 2 9
3 3 9

0
2 2 9 3
3

3 6 9 12
3 6 9 12

3

1 1 3 13
1 11 1

3 1 2
1

5 2
180 102 997

2 2
) = 98910

5. مجموع n جملة نخست از دنبالة زير را به‌دست آوريد:

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

 n رقم
 حل: مي‌توان نوشت:

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

 n رقم
مجم��وع فوق، مجم��وع جملات كي دنبالة هندس��ي با

قدرنسبت 10 است. بنابراين:
n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

 n رقم
و از آنجا مجموع n جملة نخس��ت دنبالة اصلي به‌دس��ت

مي‌آيد:

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

 n رقم

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

ايستگاه انديشه و ادب رياضي

ايستگاه سوم: یک مسئله و دو جواب

6. در دنباله‌هاي حس��ابي زير چند عدد س��ه رقمي مشترك
وجود دارد:

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

ب(

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

الف(
)امتحان نهايي حسابان ـ خرداد 89(

 حل: دنباله‌هاي فوق داراي قدرنس��بت 3 و 4 هستند و

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

جمله‌هاي عمومي آنها به ترتيب
 است.

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

و

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

 و

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

بنابرا��ين از ح��ل نامعادله‌ه��اي
مي‌توان اولين عدد سه رقمي دو دنباله را به‌دست آورد:

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

ملاحظه مي‌ش��ود كه اولين جملة مشترك سه رقمي دو
دنباله، 109 است. چون ك.م.م قدرنسبت‌ها 12 مي‌شود، پس
كافي است دنباله‌اي با شروع از 109 و قدرنسبت 12 بنويسيم

كه جملات آن همگي عددهاي سه رقمي باشند:

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

يعني 75 جملة مشترك سه رقمي در دو دنباله وجود دارد.
7. ب��راي محافظت در برابر تابش مض��ر مواد پرتوزا، لايه‌هاي
محافظتي س��اخته شده‌اند كه تابش پس از عبور از آنها نصف
مي‌شود. از چند لايه بايد استفاده كنيم تا شدت تابش حداقل

99 درصد كاهش يابد؟
)امتحان نهايي حسابان ـ خرداد 89(

 ح�ل: اگر ميزان پرتوهاي مضر را پس از عبور از اولين،
دومين، سومين و... لاية محافظ)به نسبت كل اشعه(بنويسيم،

دنبالة هندسي زير حاصل مي‌شود:

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

كه جملة عمومي آن به صورت
است. براي آنكه شدت تابش پرتوها، پس از عبور از n لايه، 99
درصد كاهش يابد، بايد ميزان اش��عه حداكثر 1 درصد ميزان

اوليه باشد؛ يعني داريم:

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

پس حداقل بايد از هفت لايه استفاده كرد كه در آن صورت
 مقدار اوليه مي‌شود و

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

ميزان اش��عة عبور كرده مس��اوي
بيشتر از 99 درصد آن كاهش ميي‌ابد.

 تمري�ن
1. كي دنبالة هندس��ي بنويسيد كه تفاضل جملة سوم و اول
آن 9 و تفاضل جملة پنجم و س��وم آن 26 باش��د)جواب:

.)

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

 و

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

2. جملة عمومي كي دنبالة هندسي را بنويسيد كه مجموع 6
جملة اول آن 252 و مجموع سه جملة اول آن 128 باشد

.)

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

)جواب:
 نمي‌توانند جملاتي از كي

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
 و 7

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7
 ،

n

n n

n

n

n

n

, , , ,..., ...

... ...

...

... ...

...

n... n

n

, ,

−

+

= + + + +

− −
= × =

−

− − −
+ + + + = + +

−
+ +

−
× −+ + + + − −= =

− −
=

1

2 3

2 3

1

1111111111 1111 1

111 1 1 10 100 10

10 1 10 1111 1 1
10 1 9

10 1 10 1 10 11 11 111 111 1
9 9 9

10 1
9

10 11010 10 10 10 10 1
9 9

10 9 10
81

1 5 9









n

n

n

n

n

n

n

,...
, , ,...

a (n) n
a (n) n
a
a

n n n

n n n

a : , , , ,...
a : , , , ,...

, ,... a (n) n
n

, , ,.

= + − = −
′ = + − = +
≥

′ ≥

− ≥ ⇒ ≥ ⇒ ≥

+ ≥ ⇒ ≥ ⇒ ≥


 ′

′′ = + − = + ≤
⇒ ≤

4 7 10
1 1 4 4 3
4 1 3 3 1
100
100

1034 3 100 26
4

993 1 100 33
3

101105 109 113
100103 106 109

109 121 109 112 12 97 999
75

1 1 1
2 4 8

n
n n

n
n

n
n

..

a ()

min(n)

a bc (b c)

(a b c) (a b) (a b c)

, , ,...

a b c () a b c
a b c

a
q

a

−

+

= × =

≤ ⇒ ≥ ⇒ =

+ = +

+ + = − + + +

− −

+ + = + +

= −

= ±

=

1

2 2

2 2 2 2 2

2 2 2 3 3 3
3 3 3

1

1

1 1 1
2 2 2

1 1 2 100 7
1002

1
128

8 2
3 6
1
4
1 2 5

1 1 1

3
2
2

3
5
7

3. ثاب��ت كن��يد
دنبالة حسابي يا هندسي باشند.

4. بين دو عدد 3 و 19683، هفت واسطة هندسي درج كنيد.
5. وسط‌هاي اضلاع كي مثلث متساوي‌الاضلاع را به هم وصل
ميك‌نيم تا مثلث متساوي‌الاضلاع ديگري حاصل شود. اين
كار را ادام��ه مي‌دهيم. چند بار اين عمل بايد تكرار ش��ود
تا مجموع مساحت‌هاي مثلث‌هاي به‌دست آمده از 1/333

برابر مساحت مثلث اوليه بيشتر شود؟)جواب: 6 بار(

در شمارة قبل كي مسئله دربارة چند معامله و سود و زيان حاصل از آن‌ها و
سه جواب متفاوت دربارة سود نهايي داشتيم كه پاسخ و تحليل آن را در اين شماره
و در انتهاي اين بخش آورده‌ايم. در اين شماره مي‌خواهيم كي مسئلة ديگر از اين

دست مطرح كنيم:
مسئله: ميموني روي كي ستون ايستاده است. پسر بچة بازيگوشي هم روبه‌روي
او ايستاده است و چشم در چشم او دارد. ناگهان پسربچه تصميم
مي‌گيرد كه با ميمون كمي شوخي كند! سپس شروع ميك‌ند به
دور او چرخيدن. اما ميمون بازيگوش نيز هم‌زمان با او ش��روع
به چرخيدن به دور خودش)در همان بالاي س��تون(ميك‌ند.
در همان حال به چشمان پسر بچه نگاه ميك‌ند! تا اينك‌ه پسر
بچه كي دور كامل دور س��تون مي‌زند. آيا پسر بچه دور ميمون
هم چرخيده است؟! روشن است كه پاسخ آري يا نه)شايد
هم بله يا خير!(است، اما كدام كي پاسخ صحيح است؟
منتظر پاسخ شما و دلايل درستي آن‌ها هستيم.

در شمارة 78 پاسخ‌ها را بررسي و تحليل ميك‌نيم.

رياضيات نوعي سوءاستفادة
قاعده‌مند از نام‌گذاري‌هاي
پيشرفته براي رسيدن به

اهداف معين است!
»پل ـ هنينگ كَمپ«

مجلۀ ریاضی دورۀ آموزش متوسطه

32 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 332
زمستان 1391

دورۀ‌ بيست ودوم

كتاب با تقريظ خانم پرفسور شريل برگر1 خطاب به دكتر
مهدي بهزاد2 و دكتر نغمة ثميني3، نويس��ندگان كتاب، آغاز
مي‌شود. در اين تقريظ چنين مي‌خوانيم: »چقدر خوش‌حالم
كه به زودي نمايش‌نامة افس��انة پادش��اه و رياضي‌دان منتشر
مي‌شود. چشم به راه ترجمة آن به زبان انگليسي هستم. اين
نمايش‌نامه معماهايي را مطرح ميك‌ند كه هم بينندگانش را
به چالش وامي‌دارند، هم سبب انبساط‌خاطر آنان مي‌شوند.«

در قس��متي از نامة آقاي پروفسور آلبرشت بويتلز پاخر4
هم مي‌خوانيم: »رياضيات نقش��ي اساس��ي در پيشبرد تمدن
دارد و ضم��ن برخورداري از اس��تقلال ذاتي، علمي كاربردي
هم محسوب مي‌ش��ود. پروژة استاد دكتر مهدي بهزاد نمونة

برجسته‌اي است از سبك جديد ترويج رياضيات.«
آنگاه در قسمت »آش��نايي با نظرية گراف‌ها«، اين رشتة
رياضي چنين معرفي شده است: »تاريخ مكتوب نظرية گراف
به سال 1736 ميلادي باز مي‌گردد كه اويلر5 تكليف معماي
كونيگس�برگ6 را رسماً مش��خص كرد. رشد اين حوزه براي
مدت 200 س��ال بسي��ار كند بود، تا اينك‌ه كونيگ7 در سال
1936 كتابي به زبان آلماني نوشت و در آن نظرية گراف‌ها را

ساخت و پرداخت.
دوم��ين كتاب را كل�ود بِ�رج8 در س��ال 1957 به زبان
فرانس��وي نوشت. در سال 1962، پس از چاپ و انتشار كتاب
او به زبان انگليسي، اين شير خفته بيدار شد و راه تعالي را در

پيش گرفت.
��كيي از خصيصه‌هاي كيتاي نظرية گراف‌ها، برخورداري
از مسائل س��هل و ممتنع نظري و كاربردي فراواني است كه

ميك‌وبد و ديگري بر سنج، دوسوي صحنه ايستاده‌اند.
جارچي اول: به هوش و به گوش!
جارچي دوم: به گوش و به هوش!

جارچي اول: اي جنبنده‌ها، خزنده‌ها، پرنده‌ها، چرنده‌ها...
جارچ�ي دوم: اي دكان‌داره��ا، منصب‌دارها، زمين‌دارها،

خانه‌دارها...
جارچي اول: اي گاري‌چي‌ها

جارچي دوم: اي كالسكه‌چي‌ها...
جارچي اول: اي درباري‌ها و اي رعيت‌ها...

جارچي دوم: همه به گوش و همه به هوش...
جارچي اول: كه سلطان سلطان‌ها، پدر در پدر سلطان

جارچي دوم: پدر جد در پدر جد هم سلطان...
جارچي اول: خلاصه صد پشت آن طرف‌تر هم سلطان...

جارچي دوم: فخر زمين و آسمان...
جارچي اول: پرنورتر از خورشيد تابان...
جارچي دوم: پرزورتر از رستم پهلوان...

جارچي اول: پادشاه قدر قدرت سرزمين پرشوكت ما...
جارچي دوم: محبوب همة قلب‌ها...

جارچي اول: عزيز همة جان‌ها...
جارچ�ي دوم: بر لحاف منت گ��ذارده و به خواب عميق

فرورفته ...
جارچ�ي اول: پس مبادا كه صدايي از كس��ي برخيزد و

نفسي از كسي برآيد.
جارچي دوم: مبادا سرفه يا عطسه...

جارچي اول: مبادا راه رفتن و جم‌ زدن...
جارچي دوم: همه به كنج خانه‌ها، بي‌سروصدا...

جارچي اول: و زير لبي دعا براي پادش��اه كه به خورشيد
رخصت غروب داده و به رعيت و درباري فرصت خواب...

جارچي دوم: آهاي به هوش و به گوش!
جارچي اول: به گوش و به هوش!

و بعد تكه‌اي از ميانه‌هاي اثر
پادش�اه: خانة علم ديگر چه‌جور جايي است؟ تو ميداني

وزير اعظم؟
وزير اعظم: چند فقره سياهچال دارد و خزانه دارد و...

پادش�اه: اينك‌ه مي‌ش��ود همين پايتخ��ت خودمان. تو
مي‌داني زبيده خاتون؟

زبيده خاتون: سرورم از خود بحرالعلوم بپرسيد.
پادش�اه: ما كس��ر شأنمان مي‌ش��ود چيزي از بحرالعلوم

بپرسيم. شما بپرسيد...

افسانة پادشاه
و رياضي‌دان

بحرالعلوم: خانة علم جاي بحث و فحص علمي است. نه
برج دارد و نه بارو. چون دش��من ندارد كه بخواهد حمله كند
با هزار ترفند و نارو. پادشاه خانة علم، علم است و رياضيات و
نجوم. پس جان مردمان دانش دوست، مي‌شود بارگاهش. در
چنين مكاني نيست حتي كي سياهچال، زيرا كه كسي توطئه
نميك‌ند از براي علم و كمال. ثروت دانش است در دارالعلم كه
هرچه ببخشي بيشتر مي‌شود. پس خزانه ندارد با چهل قفل
و چهل رمز و چهل نگهبان! اين اس��ت اي پادشاه، دارالعلمي
كه من مي‌خواهم تا پس از دفع بلا، بسازيدش بي‌خلف وعده.

و اي�ن هم پايان كت�اب)پس از طرح و ح��ل معماها و بقية
ماجراها(:

ميدان ش��هر. جشن و شادماني برپاس��ت. مردم پاكيوبي
ميك‌نند و ش��عر مي‌خوانند. زب��يده و وزير هم در ميان آن‌ها
هس��تند. ساز‌زن‌ها س��از مي‌زنند. جوان‌ها با حركات نمايشي
پ��يش مي‌آيند و بحرالعلوم را ب��ا خود به ميان جمع مي‌برند.
پادشاه عصبي در گوشه‌اي تنها نشسته است و فقط مي‌خورد.
روح پدربزرگ خندان پيش مي‌آيد و مي‌رود به طرف بحرالعلوم.

بحرالعلوم: به جمع ما خوش آمديد ش��اه شاهان. اگر به
خواب نوه‌تان نمي‌آمديد، ما در سياهچال مي‌مرديم. چه خبر

از عالم غيب؟
روح پدربزرگ: من در عالم برزخم. كار حس��اب و كتابم
تمام نش��ده هنوز نگران اين نوة ابلهم بودم كه آن هم به خير

گذشت.
بحرالعل�وم: ش��ما مرا ب��ه فكر تعم��يم و تجريد معماي

حل برخي ظرف ده‌ها سال گاهي رخ نموده و دل برده، اما به
سادگي تسليم نشده است.

كيي از بركات فرعي افس��انة پادش��اه و رياضي‌دان، طرح
مسائل تازة بسياري است كه احتمالاً حل بعضي، ذهن زيباي
رياضي‌دانان قَ��دَر را طلب خواهد كرد و نيازمند ده‌ها س��ال

صرف وقت خواهد بود.«
ام��ا اهميت اين كت��اب تنها در معرف��ي نظرية گراف‌ها
و كاربرد آن‌ نيس��ت، بلكه از اين جهت اس��ت كه مطلب آن
به صورت نمايش‌نامه‌اي شي��رين تنظيم شده است تا هرچه
دلنشين‌تر باشد، و به قول سعدي در »گلستان«: »داروي تلخ
نصيحت به ش��هد ظرافت برآميخته، تا طبع ملول ايش��ان از
دولت قبول محروم نماند.«]كليات سعدي، تصحيح محمدعلي

فروغي[
مطالب آن، به شيوة بحث سقراطي به صورت نمايش‌نامه‌اي
درآمده اس��ت كه خوانندة جوان را گاهي تا آن سوي صحراي
خدا9 مي‌برد و به قول استاد شفيعي كدكني نقشي آورده كه
به كجاها كه نمي‌بردش10. باز به قول س��عدي در »بوستان«،

معماهاي مهم و مطرح رياضي را:
»به پرويزن معرفت بيخته

به شهد ظرافت درآميخته«]پيشين[.
باري همان‌طور ��كه گفتيم، كتاب به صورت نمايش‌نامه
تنظيم شده اس��ت. ما در اين مختصر نمي‌توانيم حق مطلب
را ادا كنيم، اما به عنوان مش��تي نمونة خروار، پاره‌اي از آغاز و
قس��متي از ميان و در آخر هم، مطلب پاياني كتاب را همراه
قس��مت‌هايي از سه تفريظ از سه اس��تاد ارجمند رياضي در
ستايش اين اثر، مي‌آوريم، و خواننده را به خود كتاب حوالت

مي‌دهيم و به خدايش مي‌سپاريم.

اما آغاز نمايش‌نامه
دو جارچي با لباس‌هاي مضحك در حاليك‌ه كيي بر طبل

كليدواژه‌ها: ش�ريل برگر، دكتر مهدي بهزاد، نغمة ثميني،
اويلر، كونيگس�برگ، كلود برج، دكتر مهدي

رجبعلي‌پور ب
تا

ي ك
رف

مع
ور

ي‌پ
اس

ا ي
ض

مر
غلا

مجلۀ ریاضی دورۀ آموزش متوسطه

34 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 352
زمستان 1391

دورۀ‌ بيست ودوم

سه‌گاف11 انداختيد. حالا بي‌نهايت معما در آستين دارم.
روح پدربزرگ: چندتاش را هم بفرست ما در آن دنيا حل

كنيم، بلكه زمان زودتر بگذرد.
بحرالعل�وم: قصد كرده‌ايم اس��م محل جد��يد كارمان را
بگذاريم دارالعلم پدربزرگ! بلكه گاهي به خواب من و اهل علم

هم بياييد و ما را راهنمايي كنيد.
روح پدربزرگ: اسم منو نگذاريد هم، به خوابتون ميي‌ام.

ديگر بايد برگردم. خداحافظ.
بحرالعلوم:)با صداي بلند(بيك‌ار شديد، معماي سه آدم
و س��ه آدم‌خوار و همچنين، معماي سه شوهر حسود را حل

كنيد. نمي‌گذارند حوصله‌تان سر برود.
روح پدرب��زرگ مي‌آيد به جلوي صحنه و رو به جمعيت

مي‌ايستد.
روح پدربزرگ: قصة ما عجالتاً همين‌جا به‌س��ر رسي��د...
باقي‌اش را مي‌آيم به خوابتان، برايتان تعريف ميك‌نم. شايدم
با هم اين معماهاي پيش��نهادي بحرالعلوم را حل كرديم و...

تعميمشان هم داديم... پس وعدة ما تو خواب شما!
نواي شادماني به اوج مي‌رسد. نور مي‌رود.

و اما قسمت‌هايي از سه تفريظ استادان رياضي
1. تقريظ دكتر اميدعلي ش�هني كرم‌زاده، اس�تاد گروه
رياضي دانشگاه شهيد چمران اهواز: »اين اثر بي‌شك در نوع
خود بي‌نظير اس��ت؛ كي اثر نمايشي موزون با ماهيت رياضي
با كي بحث رياضي با زبان نمايش. گامي اس��ت ش��گفت در
راس��تاي عموميك‌ردن رياضي و هم��ه فهمك‌ردن آن و حتي
بهتر فهماندن آن به اه��ل رياضي. اولين نكتة ظريف در اين
نمايش‌نام��ه پي‌بردن به بي‌پيرايه‌ب��ودن دانش رياضي و عدم
وجود تبعيض در ماهيت آن اس��ت. ب��ه جنبه‌هاي كاربردي
رياضي پرداخته شده است. پيوند خوردن سرنوشت كي شكل
چندوجهي با كي دانش یا كي دانش��مند به س��بكي زيبا به

تصوير كشيده شده است.«
2. تقري�ظ دكتر رحيم زارع نهندي، اس�تاد دانش�كدة
رياض�ي، آم�ار و علوم كامپيوتر دانش�گاه ته�ران: »كيي از
آرزوه��اي رياضي‌دان��ان دس��تيابي به روش‌هايي اس��ت كه
بتوانند مفاهيم رياضي را به صورتي ملموس و قابل فهم براي
مخاطبين عمومي و غيرمتخصص بيان كنند. بي‌سبب نيست
كه اتحادية بين‌المللي رياضي‌دان��ان در پيام تاريخي خود به
مناس��بت س��ال جهاني رياضي، عموميك‌ردن رياضيات را به
عنوان كيي از وظايف كليدي جامعة جهاني رياضي در ورود به

هزارة سوم ميلادي اعلام كرد.

نمايش‌نامه با خواب پريشان پادشاهي مغرور و كم شعور و
اطرافياني كه هر كدام در مدح و چاكري پادشاه گوي سبقت
را از ديگري مي‌ربايد، شروع مي‌شود. بلايي در راه است و بايد
بزرگان پايتخت به طرف ديگر رودخانة مرزي شهر منتقل شوند.
به توصية وزير اعظم، پادشاه دستور مي‌دهد سراغ دانشمندي
بروند كه در زندان اس��ت و از وي مي‌خواهند چاره‌جويي كند
و ب��دون بيم تباني قدرت‌مداران در غيبت پادش��اه، براي حل
مسئلة انتقال آن‌ها با كشتي، راه‌حلي ارائه كند. شرط دانشمند
براي حل مشك��ل، تأسيس دارالعلم اس��ت كه پادشاه از روي
ناچاري مجبور به قبول آن مي‌ش��ود. دانشمند كه بحرالعلوم
نام دارد، بي‌درنگ پس از آزادي از زندان، شاگرداني دور خود
جمع ميك‌ند و كلاس درس��ي برپا ميك‌ند و مس��ائل جالبي
را در نظر��ية گ��راف مطرح ميك‌ند و ش��اگردان خود را براي
تفكر روي مسائل و تعميم‌دادن آن‌ها و ارائة راه‌حل، به چالش
ميك‌شد و به شكل استادانه‌اي آن‌ها را به سمت مسئله‌اي كه
معضل پادش��اه حالت خاصي از آن اس��ت، هدايت ميك‌ند و

محفلي فرهيخته و شكوفا فراهم مي‌سازد.«
3. تقري�ظ دكتر مه�دي رجبعلي‌پ�ور، اس�تاد رياضي
دانش�گاه كرمان: »جنبة ادبي كتاب با مش��اورت ويراس��تار،
نويس��نده و مترجم توانا��يي هم‌چون خانم مني�ژه جوادي،
همس��ر نويس��ندة اول كتاب، عاري از نقص است و مي‌تواند
در م��يان كتاب‌هاي رياضي ـ ادبي ايران جاودانه بماند. جنبة
هنري كتاب نيز عالي است، وگرنه همكاري هنرشناس توانايي
هم‌چون خانم دكتر ثميني نقض غرض مي‌بود. اين دو جنبه،
همراه با طنزي لطيف ��كه زاييدة همكاري كي رياضي‌دان و
كي هنرشناس بوده و بر سراسر كتاب حكم‌فرماست،‌ معجون
گوارايي فراهم آورده است كه ساعت‌ها مي‌تواند پير و جوان را

سرگرم و راضي نگه دارد.«

پي‌نوشت ..
1. استاد رياضيات و دانشمند سال 2009 ميلاديـ‌ غرب استراليا

2. استاد رياضيات و رئيس سابق انجمن رياضي ايران
3. عضو هيئت علمي پرديس هنرهاي زيبا، دانشگاه تهران

4. Albrecht Beutelspacher (ـ آلمان (استاد رياضيات و رئيس خانة رياضيات
5. Euler (رياضي‌دان بزرگ سوئيسي)
6. Konigsberg

)شهري آلماني كه به واسطة معماي مربوط به پل‌هايش معروف است(
7. Konig
8. Claude Berge

9. تعبير از اخوان ثالث است: تا خدا وان‌سوي صحراي خدا رفتم.
10. به كجا مي‌برد اين نقش به ديوار مرا.

11. معماي سه‌گاف همان معماي گرگ و گوسفند و گياه است. رجوع كنيد
به متن كتاب.

مسائل
مسابقه‌اي

رشد

شی
وز

آم

1. ثابت كنيد اگر y،x و z چنان در نظر گرفته شوند كه:
.
sin x sin y sin z

cos x cos y cos z
ˆD̂ C

BE AE

+ + ≥

+ + ≤

=
⊥

2
5 ، آنگاه: sin x sin y sin z

cos x cos y cos z
ˆD̂ C

BE AE

+ + ≥

+ + ≤

=
⊥

2
5

2. ثابت كنيد هرگاه اندازه‌هاي زواياي كي n ضلعي محدب، جملاتي از كي دنبالة حسابي باشند، آنگاه يا كيي
از زوايا مقدار ثابتي دارد و يا همة زوايا را مي‌توان به صورت تعدادي جفت دسته‌بندي كرد؛ به‌طوري كه مجموع همة
جفت‌ها مقدار ثابتي باشد. از آنجا نتيجه بگيريد كه هرگاه اندازه‌هاي زواياي كي چهارضلعي محدب جملات كي دنبالة

حسابي باشند، چهارضلعي، محاطي است. آيا عكس اين موضوع هم درست است؟

 و نيم‌س��از زاوية CD ، B را در نقطة E قطع كرده اس��ت و

sin x sin y sin z

cos x cos y cos z
ˆD̂ C

BE AE

+ + ≥

+ + ≤

=
⊥

2
5

3. در چهارضلعي محدب ABCD مي‌دانيم:
 .

sin x sin y sin z

cos x cos y cos z
ˆD̂ C

BE AE

+ + ≥

+ + ≤

=
⊥

2
5

.AB=BC+AD :ثابت كنيد

4. قطار مس��افري تهران ـ مش��هد، تهران را رأس ساعت x و y دقيقه ترك كرد و رأس ساعت y و z دقيقه وارد
مشهد شد. اين مسافرت z ساعت و x دقيقه طول كشيد. همة مقادير ممكن براي y ،x و z را به‌دست آوريد.

A

B

D

E

C

مجلۀ ریاضی دورۀ آموزش متوسطه

36 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 372
زمستان 1391

دورۀ‌ بيست ودوم

مسائل
مسابقه‌اي

رشد

سخ
پا

شمارة
75

x) حاصل اين k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

1. ثاب��ت كنيد براي هر عدد حقيقي
x)عبارت همواره مقداري ثابت است: k)x k

xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

 نتيجه مي‌ش��ود:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

ح�ل: ب��ا ف��رض
. از آنجا داريم:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

 و

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

2. در شكل زير زاوية بين وترهاي متوالي مساوي °45 است:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

ثابت كنيد:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

ح�ل: مطاب��ق شك��ل A را ب��ه D و A و B را به E وصل
ميك‌نيم:

با توجه به برابري زواياي محاطي مقابل به كي كمان داريم:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

و از آنجا با توجه به قضية فيثاغورس نتيجه مي‌شود:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

اما طب��ق اين قضيه كه كمان‌هاي مح��دود بين وترهاي
موازي، مساوي‌اند، خواهيم داشت:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

در نتيج��ه، ذوزنق��ة ABDC متساوي‌الس��اقين اس��ت و
. به طريق مش��ابه نيز

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

قطره��اي آن با هم برابرند:
.

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

نتيجه مي‌شود:
ل��ذا با جاي‌گذاري اين دو مقدار در تس��اوي)*(خواهيم

داشت:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

3. مجموع��ة S و عم��ل * روي آن را ب��ا قاع��دة زير تعريف
ميك‌نيم:

 هر

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

.

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

ثابت كنيد:
اثبات: با تعويض نقش a و b در رابطة فرض خواهيم داشت:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

 a و با جاي‌گذاري عبارت سمت چپ تساوي اخير به جاي
در عبارت سمت چپ حكم نتيجه مي‌شود:

(x k)x k
xy x [] tg (cot gx)

tg (cot gx)

tg cot gx

tg tg(x) k x

k x k x k

x xk x (k) k k [] k

y x k x k k x

ABC BCD CDE

AB CD BC DE

D̂

π

−

−

≠ π

= − π +
π
= α

π π
− < α <

α =
π π

α = − ⇒ α = π+ −

π π π
⇒ − < π+ − < ⇒ − π− π < − < − π

⇒ π < < + π⇒ < < + ⇒ =
π π

π π
⇒ = − π+α = − π+ π+ − =

∠ = ∠ = ∠ =

+ = +

=

1

1

2 2 2 2

1

2 2

2 2

2 2 2

1 1

2 2
45

� �

m m

ˆ ˆ ˆ ˆ ˆB ,B D ABE ADE

AB BE AD DE AE ()
ˆˆABC BCD AB || CD

AC BC AC BD
AD BC
BE CD

AB CD BC DE
a,b S : (a b) a b
a (b a) b
(b a) b a
a (b a) [(b a) b] (b a)

(m b) m b

= = = ⇒ = =

+ = + = ∗

= = ⇒

⇒ = ⇒ =
=
=

+ = +
∈ ∗ ∗ =

∗ ∗ =
∗ ∗ =
∗ ∗ = ∗ ∗ ∗ ∗

= ∗ ∗ =

1
2 2 2 2 2

2 2 2 2

45 45 90

45

  



 

)تساوي آخر نيز با توجه به فرض نتيجه شده است(.

4. در كش��وري كوچك��، همة مردم، يا ش��واليه هس��تند و
همواره راست مي‌گويند و يا سربازند و همواره دروغ مي‌گويند.
جاسوس��ي وارد اين كشور مي‌شود. جاسوس نه همواره راست
مي‌گويد و نه همواره دروغ مي‌گويد)بس��ته به موقعيت دروغ
يا راس��ت مي‌گويد(. مأموران س��ه نفر را دس��تگير كردند كه
مي‌دانستند كيي از آن‌ها سرباز، كيي شواليه و كيي جاسوس

است. آن‌ها را B ،A و C مي‌ناميم.
در دادگاه قاضي از A پرسيد:

آيا تو جاسوس هستي؟ A يا پاسخ داد بله و يا گفت خير
 A پرسيد: آيا B نمي‌دانيم چه پاس��خي داد(. سپس قاضي از(
راس��ت گف��ت؟ و B يا پاس��خ داد بله و يا گفت خ��ير. در اين
لحظه A گفت: C جاسوس نيست و قاضي پاسخ داد: خودم اين
موضوع را مي‌دانستم و حالا مي‌دانم چه كسي جاسوس است! با

ذكر دليل، بگوييد جاسوس يكست.
ح�ل: ما نمي‌دانيم A و B چ��ه جوابي دادند. چهار حالت

ممكن را در نظر مي‌گيريم:
A .1 و B هر دو گفتند بله.
A .2 گفت نه و B گفت بله.
A .3 گفت بله و B گفت نه.

4. هر دو گفتند نه.
اكنون اين حالت‌ها را تجزيه و تحليل ميك‌نيم:

حال�ت 1. آن‌ها هر دو گفتند بله: چ��ون A مي‌گويد كه او
جاسوس اس��ت، پس او يا سرباز است و يا جاسوس)زيرا كي
 A ش��واليه هرگز به دروغ ادعاي جاسوس بودن نميك‌ند(. اگر
سرباز باش��د، آنگاه او دروغ گفته است. پس B كه گفته است
A راس��ت مي‌گويد، دروغ گفته است. پس B شواليه نيست و
 C بايد جاسوس باشد و در نتيجه B سرباز است، پس A چون

شواليه است.
حال فرض كنيد A جاس��وس باشد. پس او درست جواب
داده اس��ت، لذا B با درست ش��مردن جواب A، درست جواب
داده است. يعني B بايد شواليه باشد و در نتيجه C سرباز است.

اين دو حالت را در جدول زير خلاصه كرده‌ايم:

CBA

1aسربازجاسوسشواليه

1bجاسوسشواليهسرباز

حالت A .2 گفت نه و B گفت بله: اگر به همان صورت بحث
كنيم، به جدول حالت‌هاي زير مي‌رسيم:

CBA

2aشواليهجاسوسسرباز

2bجاسوسسربازشواليه

حالت A .3 گفت بله و B گفت نه:

CBA

3aسربازشواليهجاسوس

3bسربازجاسوسشواليه

3cجاسوسسربازشواليه

حالت A .4 گفت نه و B گفت نه:

CBA

4aشواليهسربازجاسوس

4bشواليهجاسوسسرباز

4cجاسوسشواليهسرباز

حال با توجه به اين چهار جدول، به ما گفته شده كه بعد
 C به س��ؤال‌هاي قاضي، قاضي فهميد كه B و A از جواب‌هاي
جاس��وس نيس��ت. اگر حالت 3 اتفاق افتاده بود، آن‌گاه قاضي
نمي‌توانست تشخيص دهد كه C جاسوس يا شواليه است. اگر
حالت 4 رخ داده بود، قاضي نمي‌توانست بفهمد كه C جاسوس
يا سرباز است. پس اين دو حالت رخ نداده و در نتيجه كيي از
حالت‌ه��اي 1 يا 2 اتفاق افتاده اس��ت. حالا قاضي مي‌داند كه
A درس��ت گفت)وقتي كه گفت C جاسوس نيست(، پس او
مي‌داند كه A سرباز نيست)در نتيجه شواليه يا جاسوس است(.
اگر حالت 2 رخ داده بود، قاضي نمي‌توانس��ت تش��خيص
دهد كه A شواليه اس��ت يا جاسوس. بنابراين او نمي‌توانست
بفهمد كه جاسوس يكست. پس حالت 1 رخ داده است و قاضي
مي‌داند كه A نمي‌تواند سرباز باشد)چون او كي جملة درست

گفته است(. پس A بايد جاسوس باشد.

1 1

A

DB

C

450

450
450

E

مجلۀ ریاضی دورۀ آموزش متوسطه

38 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 392
زمستان 1391

دورۀ‌ بيست ودوم

شی
وز

آم
ور

ي‌پ
اس

ا ي
ض

مر
غلا

كليدواژه‌ها: عبدالحسين مصحفي، مجلة رياضي كيان، نمودار ساقه و برگ، محسن
هشترودي، حساب‌هاي تانسوري، نظرية التصاق‌ها، ارشميدس

تاريخچة
مجلات

رياضي
 ايـران

در بيست و سومين شمارة مجله، ميرشهرام صدر به هيئت
تحريريه آمده است.

در مقالة »ش�ما هم مي‌توانيد در درس رياضي خود موفق
باش�يد« از استاد شهرياري، راهنمايي‌هايي براي حل مسئله‌ها
آمده است. اين مقاله چنين آغاز مي‌شود: »براي حل كي مسئلة
رياضي ـ اگر مضموني تازه داش��ته باشد و در رديف تمرين‌هاي
سادة پايان كي درس نباشد ـ نمي‌توان روش يا روش‌هاي كلي
پيدا كرد. در زندگ��ي روزانه و ضمن فعاليت‌هاي اجتماعي هم،
غالباً به مسئله‌هايي برمي‌خوريم كه برايمان تازگي دارند و براي
انتخاب مسي��ر حركت آيندة خود، نمي‌توان��يم بر »نمونه‌هاي«
آزمايش ش��ده تيكه كنيم. در اين‌گونه مورده��ا، اغلب به ياري
ديگران هم نمي‌توانيم متكي باشي��م، چرا كه »دشواري« مربوط
به خود ماست و تنها خودمان هستيم كه از زير و بم آن آگاهيم
و دليل‌هاي پيدايش آن را مي‌شناسيم. بنابراين، چاره‌اي جز اين
نداريم كه با تيكه بر تجربة زندگي، آگاهي‌هاي علمي، مقايسه و
تجزيه و تحليل راه‌هاي گوناگون، و بهك‌ار گرفتن انديشه، خرد و
اس��تعداد خود، راه و روش بهينه را بيابيم. براي حل مسئله‌هاي
رياض��ي هم، بايد از همين راه رفت و نبايد منتظر »دس��تورها«
و »نسخه‌هاي شفابخش« بود. چنين دستورها و نسخه‌هايي كه
بتوان به ياري آن‌ها از عهدة حل هر مس��ئله برآمد وجود ندارد

)ص 178(.
»در باغ تجربه‌ها« مصاحبه‌اي است با كيي از دبيران رياضي.
در مصاحبة اين ش��ماره به سراغ استاد عبدالحسين مصحفي
رفته‌اند. اس��تاد در ش��رح حال خود چنين مي‌گويد: »در اسفند
1303 در ش��هر كرمان، در خانه‌اي از محلة مسجد گنج به دنيا
آمده‌ام. در كودكي خواندن قرآن را آموختم و پس از تحصيلات
رسمي)شش سال دورة ابتدايي و سه سال سكيل اول متوسطه(،
امتحان نهايي سكيل اول متوسطه را در سال 1320 گذراندم. در
همان س��ال در همان مدرسة ملي كه از آن فارغ‌التحصيل شده
بودم، به معلمي گمارده ش��دم. اين مدرسة ملي كه دبيرستان
ش�هاب نام داشت، از نخستين مدرسه‌هايي به‌شمار مي‌آمد كه
براي آموزش به روش جديد در كرمان تأسيس شده بود و از كي
دبستان شش كلاسي و از كي سكيل اول متوسطة سه كلاسي
تشيكل مي‌شد. چند سالي را به تناوب با معلمي در آن مدرسه يا
به شغل صحافي و كتاب‌فروشي گذراندم. در سال 1327 امتحان
نهايي پنجم متوس��طه را به صورت داوطلب گذراندم و با وجود
تكفل خانواده، داوطلب خدمت نظام وظيفه ش��دم. شش ماه در
دانشكدة افسري تهران و كي سال با درجة ستوان دوم توپخانه
خدمت ��كردم. محل خدمتم بنا بر نمره‌هايي ��كه آورده بودم،
مش��هد افتاد كه آن را با »خ��اش« معاوضه كردم. ضمن خدمت

افسري، درس‌هاي سال ششم رياضي را نزد خودم آموختم و در
سال 1330 امتحان نهايي ديپلم رياضي را به صورت داوطلب در
تهران گذراندم. در همان س��ال در امتحان ورودي رشتة رياضي
دانشك��ده علوم دانشگاه تهران و رشتة دبيري دانش‌سراي عالي
ايران پذيرفته شدم. در سال 1333 گواهي‌نامة ليسانس اين دو
مؤسس��ة عالي را دريافت داش��تم و براي خدمت دبيري، يزد را

برگزيدم.
هشت سال در دبيرستان‌هاي شهرستان يزد و در دانش‌سرا
و در كلاس‌هاي تربيت معلم آن‌جا به تدريس رياضيات اشتغال
داشتم. در سال 1341 به تهران منتقل شدم. سمت‌هاي رسمي

كه داشته‌ام چنين بوده‌اند:
 1341 ت��ا 1344: دبير دبيرس��تان‌هاي ناحية چهار

تهران.
 1344 تا 1347: كارشناس رياضي برنامه‌ها در ادارة

كل مطالعات و برنامه‌هاي وزارت آموزش‌وپرورش.
 1347 تا 1352: نمايندة وزارت آموزش‌وپرورش در

شركت چاپ و توزيع كتاب‌هاي درسي.
 1352 تا بهمن 1357: كارشناس مسئول رياضي در

سازمان كتاب‌هاي درسي ايران.
 اس��فند 1357 تا آب��ان 1358: مديركل س��ازمان
كتاب‌هاي درسي ايران و سرپرست ادارة كل تحقيقات

و برنامه‌ريزي درسي.
 آبان 1358: بازنشسته بنا به درخواست شخصي.«

مصحفي در مورد تأسي��س »مجلة كيان« چنين مي‌گويد:
»در س��ال 1341 امتياز انتش��ار مجله‌اي رياضي را درخواس��ت
كردم. به دنبال آن در جلس��ة آبان 1342 كميسيون مطبوعات
وزارت كشور با امتياز مجلة رياضي يكان به نام من موافقت كرد.
نخس��تين شمارة اين مجله در بهمن ماه 1342 منتشر شد كه
بيش از حد انتظار با استقبال روبه‌رو و سه بار تجديد چاپ شد.
پس از آن هم اين مجله به‌طور مرتب تا 118 شمارة ماهانه و هر
سال همراه با شماره‌اي ويژة امتحان‌هاي نهايي و كنكور و همراه با
شماره‌اي براي دانش‌آموزان سال آخر سكيل اول متوسطه انتشار
يافت. سرانجام در سال 1356 از ادامة انتشار آن بازماندم. دربارة
اين مجله و اثرش در گسترش رياضيات در ايران و دربارة تحولي
كه در آموزش رياضي در ايران به‌وجود آورد، صاحب‌نظران بسيار

سخن گفته‌اند و آن را در ترازوي سنجش قرار داده‌اند.
مجلة كيان بدون هيچ وابستگي و بدون دريافت هرگونه كمك
مادي منتشر مي‌شد و هزينة سنگين آن كلاً از راه ت‌كفروشي و
حق اش��تراك تأمين مي‌شد. دليل توقف انتشار آن هم تنها اين
بود كه ديگر توانايي ادامة كار را نداشتم. پس از انقلاب به توصية

مؤكد شهيد رجايي و به تشويق بعضي از رياضي‌دوستان، تقاضاي
تجديد امتياز مجله را كردم كه تصويب هم شد، اما باز هم توانايي

لازم براي دنبال كردن كار را نداشته‌ام.«
در اين ش��ماره، مقال��ه‌اي داريم از دكتر عين‌الله پاش�ا، از
دانش��گاه تربيت معلم، با عنوان ساقه و برگ. در اين مقاله آمده
اس��ت: »نمودارها نقشي اساس��ي در درك مفاهيم دارند و فهم
عميق‌تر و روشن‌تري از شرايط موجود به ما مي‌دهند. نمودارها
و حالت كلي‌تر آن‌ها، يعني شكل‌ها، در واقع نوعي زبان ابتدايي
براي برقراري ارتباط و انتقال مفاهيم هس��تند. به همين سبب
است كه معمولاً ارائة هر مفهومي با شكل و نمودار آغاز مي‌شود
و كمك‌م كه مفاه��يم جاي خود را در ذهن باز كردند، مطالعه و
تحقيق به صورت مجردتر ادامه ميي‌اب��د. در مبحث آمار، براي
روشن‌تر شدن ساختمان داده‌ها و در نهايت تجسم توزيع جامعه
از نمودار استفاده ميك‌نيم. هر كي از انواع نمودارها ويژگي‌هايي
دارند و حتي برخي از آن‌ها براي موارد خاص مناس��ب‌ترند. در
مباح��ث مقدماتي آمار با نمودارها��يي از قبيل چند بر فراواني،
مس��تطيلي، ميله‌اي و دايره‌اي آشنا ش��ده‌ايم. اين نمودارها در
ك��ي ن��گاه مي‌توانند ايده‌هايي كل��ي دربارة جامع��ه در اختيار
بيننده بگذارند. رس��الت بيشتر نمودارهاي رايج در همين‌جا به
پايان مي‌رسد. اگر بخواهيم اطلاعات بيشتري دربارة جامعه و يا
نمونه به‌دست آوريم، لازم است محاسباتي روي داده‌ها و جدول
فراواني انجام دهيم. در اين نوع نمودار س��عي ش��ده است كه با
حفظ رسالت‌هاي نمودارهاي رايج)مثلاً ميله‌اي(بتوان از نمودار
استفاده‌هاي ديگري نيز برد. در واقع، در اين نوع نمودار، داده‌ها
كنار گذاشته نمي‌شوند، بلكه به نوعي سامان‌دهي مي‌شوند كه
هم كار نمودارها را انجام مي‌دهند و هم براي برخي محاس��بات

ديگر مورد استفاده قرار مي‌گيرند«)ص 194(.
در مقالة »تاريخچة مجلات رياضي ايران« مطلبي مي‌خوانيم
دربارة كنگره‌هاي بين‌المللي رياضي‌دانان كه در آن چنين آمده
است: »مجلة كيان مقالاتي دارد با عنوان خاطراتي از كنگره‌هاي
بين‌الملل�ي رياضي‌دان�ان كه نويس��ندة آن‌ها دكتر محس�ن
هش�ترودي اس��ت. در اين شماره، مرحوم هش��ترودي يادي از
كنگرة مسكو در سال 1935 كرده است و طي آن مي‌نويسد: اين
كنگره آخرين كنگرة بين‌المللي رياضي‌دانان قبل از جنگ جهاني
دوم بود. ش��بي پس از پايان جلسة رشتة هندسة ديفرانسيل و
Schow�(و اسخوتن)كارتان فقيد)الي كارتان بزرگ توپولوژي ،
ten كه هم اكنون رئيس مركز رياضي آمستردام است(، هرمان
واي�ل (Hermann Weyl) و دسته‌اي از محققين در حساب‌هاي
تانسوري و نظرية التصاق‌ها گفت‌وگو ميك‌ردند. كوچه‌هاي مسكو
در نزدكيي كرملين همگي تقريباً رو به كرملين ره مي‌برند، گويي

مجلۀ ریاضی دورۀ آموزش متوسطه

40 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 412
زمستان 1391

دورۀ‌ بيست ودوم

متمركزند. وايل فقيد اين س��ؤال را مطرح كرد كه: آيا هندس��ة
مقياسي وجود دارد كه ژئودز‌كيهاي آن)اقصر فاصله، در اين‌جا
بايد اشاره كرد كه در تمام فضاهاي مقياسي ژئودز‌كيها و خطوط
مستقيم برهم منطبق نيس��تند، يعني بين دو نقطه، كي خط
مستقيم و كي منحني اقصر فاصله وجود دارد كه از هم متمايزند(

همه متمركز باشند؟«
آن ش��ب، پس از جدا شدن اين عده از هم، اسخوتن شبانه
اين التصاق را پيدا كرد كه هم‌اكنون به نام او در روسية شوروي به
التصاق اسخوتن معروف است. عجيب است كه در ممالك غربي،

گاهي اين التصاق را به نام التصاق مسكو مي‌نامند.
نويس��ندة ا��ين س��طور قر��يب 15 س��ال پ��يش، خواص
محرض اين التصاق را تعيين ��كرد و مقارن همان زمان، آندره
ليشنروويچ، استاد كلژدوفرانس نيز ثابت كرد كه بين فضاهاي
نقطه‌اي)فضاهايي كه با نقطه معرفي مي‌شوند نه با نقطه و كي
امتداد يا با نقطه و كي س��طح(، تنها فضايي كه به سيستم‌هاي
غيرهلنوم مكانكي تحليلي مرتبط اس��ت، همين التصاق نيمه
متقارن اسخوتن است. اين التصاق را نيمه‌متقارن مي‌نامند، زيرا
به پيچش فضا از روي كي حامل تنها و به كمك تانس��ور اصلي
معين مي‌ش��ود.)بديهي است كه اين فضا فضايي عادي نيست،
يعني داراي انحناست. پيچش فضا انحناي مربوط به انتقال مبدأ

مختصات است.(
نظير اين امر در بسي��اري از كنگره‌ها اتفاق افتاده است كه
مسئله‌اي در جلس��ه‌اي از رشته‌هاي كنگره يا حتي در خارج از
جلسه مطرح ش��ده و كيشبه توسط كيي از رياضي‌دانان مقتدر

حل شده است.«
مقالة »آموزش مفهوم حد در دبيرستان« از پرويز شهرياري
چنين آغاز شده است: »از زماني كه با محاسبة محيط و مساحت
دايره)جس��م‌ دوار(، مفهوم عددهاي گن��گ وارد برنامة رياضي
دبيرستان ش��د، به ناچار به همراه آن‌ها، داوري دربارة بي‌نهايت
كوچ‌كها و روندهاي بي‌پايان��ي كه بي‌نهايت ادامه دارد، مطرح
ش��د. در ضمن، در همين دوره روشن شد كه درك مفهوم‌هاي
دقيق دانش و اس��تدلاليك‌ردن آن‌ها، ج��ز بر پاية آناليز رياضي
ممكن نيست. به همين مناسبت، مفهوم حد و روش‌هاي حدي،
��كه تاريخچه‌اي دراز دارد و براي درك دقيق مفهوم‌هاي مربوط
به آن دشواري‌هايي پديد مي‌آيد، خود را وارد كتاب‌هاي درسي

دبيرستاني كرد.
ولي از ديرباز، به‌ويژه در رابطه با محاسبة نسبت محيط دايره
به قطر آن)يعني محاس��بة عدد π(و محاس��بة س��طح و حجم
جسم‌هاي دوار، از مفهوم حد، بدون اينك‌ه نامي از آن برده شود و
بدون اينك‌ه قضيه‌هاي وابسته به آن ثابت شود، استفاده مي‌شده

اس��ت. ارشميدس كه در سدة سوم پيش از ميلاد مي‌زيست، به
جاي محيط دايره، محيط چند ضلعي‌هاي منتظم محاط در دايره
 13

4
و محيط بر دايره را در نظر گرفت و حد π را به تقريب برابر با

به‌دست آورد. جمشيد كاش�اني هم در كتاب رساله المحيطيه
همين راه را دنبال ميك‌ند! و 2n×3 ضلعي‌هاي منتظم محاطي و
محيطي را در نظر مي‌گيرد و مي‌گويد n را بايد چنان گرفت كه
اگر ش��عاع دايره‌اي 60000 برابر شعاع كرة زمين باشد، اختلاف
بين محيط‌هاي چندضلعي‌هاي محاطي و محيطي، از قطر موي
اسب كمتر شود. كاشاني براي اين منظور n را برابر 28 مي‌گيرد.
در اين صورت تعداد ضلع‌هاي چند ضلعي‌هاي منتظم محاطي و
محيطي برابر 805306368 مي‌ش��ود و عدد π را تا 17 رقم بعد

از مميز محاسبه ميك‌ند كه تنها رقم هفدهم آن نادرست است.
در مقالة »تاريخچه و نقش مجله‌هاي آموزشي رياضي« كه
به قلم حميدرضا اميري و ميرش�هرام صدر است، چنين آمده:
»بنا به گفتة پژوهش��گر تاريخ رياضيات، آقاي پرويز شهرياري،
قديمي‌ترين نشرية رياضي حل‌المسائل رياضي است كه شامل
حل مسائل ش��عب مختلفه علوم رياضي بوده و با رهنمودهاي
آقاي ناصر هورفر انتش��ار ميي‌افته اس��ت. ناگفت��ه نماند كه ما
قديمي‌ت��ر از اين مجله را نيافته‌ايم. جل��د اول اين مجله در 15
دي‌ماه 1306 شمس��ي، در مطبعة نهضت شرق تهران به چاپ
‌رسي��د و در اول و پانزدهم هر ماه منتش��ر مي‌شد. در ضمن، در
اين مجله بعضي از مسائل امتحانات نهايي ايران و اروپا و... درج
مي‌ش��د. اين مجله به قطع بزرگ و به خط نستعليق و به خامة
زرين خط است. در اين مجله با اسامي افراد معروفي نظير، تقي
هورفر، محمدعلي مجتهدي، غلامحس�ين مصاحب، محمود

مهران و محسن هشترودي روبه‌رو مي‌شويم.«
در »ادب رياضي« اين ش��ماره مطلب��ي مي‌خوانيم از پي‌ ير
روسو در كتاب »تاريخ علوم« وي، دربارة مونژ. در بخشي از آن
چنين آمده اس��ت: »كشور فرانسه هنگام انقلاب در خطر هجوم
خارجي بود و مادر وطن با حالي خسته و مجروح فرزندان خود را
به كمك مي‌طلبيد. فرياد برآمد كه بايد توپ ساخت! بايد باروت
تهيه كرد! بايد ش��وره از زمين استخراج كرد! و در حاليك‌ه لا‌زار
كارنو مشغول تهية تشيكلات فتح نظامي بود، گاسپار مونژ فتح
علمي را تدارك مي‌ديد. اين مرد كه فرزند فروشندة دوره‌گردي
بود و هندسة ترسيمي را اختراع كرد، مانند وطن‌پرست پرشوري
فعاليت كرد. وي طبق منويات كنوانسيون، درصدد تجهيز لشكري
مركب از 300 هزار نفر برآمد و حال آنك‌ه تمام قورخانه‌ها خالي
و انبارها از شوره تهي بود و اين ماده را تا آن وقت از هندوستان

وارد ميك‌ردند.
برنز لازم براي تهية توپ را از كجا بايد تهيه كرد؟ مونژ فرياد

برآورد: زنگ‌ها و ناقوس‌ها را آب كنيد! ش��وره از كجا به‌دس��ت
آوريم؟ از زمين بكنيد و آن وقت ما ظرف سه روز تمام توپ‌هاي

شما را پر خواهيم كرد!
مون��ژ روزه��ا اوقات خ��ود را ب��راي بازرس��ي قورخانه‌ها و
توپ‌ريزي‌ه��ا صرف ميك‌رد و ش��ب‌ها كتاب ف�ن تهية توپ را

مي‌نوشت.«
در مقالة »مقالات كوتاه از مجله‌هاي رياضي معتبر جهان«،
از غلامرضا ياس�ي‌پور دربارة »هندس��ة آفين« و چندضلعي‌ها
چنين مي‌خوانيم: »به‌خاطر بياوريد كه هندسة آفين با ويژگي‌هاي
 (affine invariant) هندسي‌اي س��روكار دارد كه ناورداي آفين
هستند، كه بدين معني است كه تحت تبديل‌هاي آفين)يعني،
تبديل‌هاي خطي ناتيكن تريكب ش��ده با انتقال‌ه��ا(ناوردا)يا
تغييرناپذير(هستند. از لحاظ هندسي، مي‌توان اين تبديلات را
به صورت دوران‌ها،‌ تقارن‌ها، انتقال‌ها و برش‌ها، يا هر تريكبي از
اين‌ها در نظر گرفت. نسبت‌هاي طول‌هاي واقع بر خطوط موازي
و نسبت‌هاي سطح‌ها تحت تبديلات آفين محفوظ مي‌مانند و در
نتيجه به هندسة آفين تعلق دارند، در حاليك‌ه طول‌ها، زاويه‌ها و
سطح‌ها چنين نيستند. همة نتايج ما به هندسة آفين متعلق‌اند،
اما به‌طور واضح در هندسة اقليدسي محدودتر نيز درست باقي

مي‌مانند.«
بد نيست كه بررس��ي اين شماره را با قسمت »عبرت‌آموز«
ادب رياض�ي خاتمه ده��يم. در اين ادب رياض��ي چنين آمده
اس��ت: »آورده‌اند كه وقتي در كيي از ش��هرهاي آدمان، حاكمي
مي‌زيست كه از لحاظ درستي ضرب‌المثل بود. دزدان و رهزنان از
او ترس بسيار داشتند، و مردان شرافتمند به او صميمانه احترام
مي‌گذاش��تند. اما روزي اهالي شهر به رازي صاعقه‌آسا پي بردند
از اين قرار كه: حاكم هر شب لباس مبدل مي‌پوشد، طپانچه‌اي
در جيب مي‌گذارد، آهسته و بي‌سروصدا از خانه خارج مي‌شود و
مردم را لخت ميك‌ند! داستان رياضي در اواخر قرن نوزدهم نيز
چنين بود. از 20 قرن پيش تا اين زمان، مردم در مقابل رياضيات
سر تعظيم فرود مي‌آوردند و به آن ايمان فوق‌العاده داشتند. اما
ناگهان اصل اقليدس ضعف گريه‌آوري از خود نشان داد و مفهوم
قديمي اتصال با سروصداي بسيار فرو ريخت و نابود شد. قلمرو
آشناي اعداد معمولي توسط بهمني از اعداد اصم و اندازه نگرفتني
خرد شد و بنايي كه اين‌قدر مورد احترام و پرستش بود، ترك‌ها
و شكاف‌هاي بزرگ داشت. و اما فقط بناي معظم رياضيات نبود
كه گرفتار خرابي ويراني مي‌ش��د، تمام قصر بزرگ علوم به اين

حال دچار بود.«

شمارة 24 مجلة رياضي برهان را ورق مي‌زنيم. اين شماره در

سال هفتم آن، در بهار 1377، به مبلغ 2000 ريال انتشار يافته
است. مجله، علاوه بر مقالات متعارف خود كه دربارة كتاب‌هاي
دبيرستاني است، مقالات نظري و تاريخي و گفت‌وگو را نيز شامل

مي‌شود.
در مقالة »ش�ما هم مي‌توانيد در درس رياضي خود موفق
باشيد« از پرويز شهرياري، دربارة غياث‌الدين جمشيد كاشاني
چنين آمده است: غياث‌الدين جمشيد كاشاني كيي از بزرگ‌ترين
رياضي‌دانان و اخترشناس��ان ايراني اس��ت كه در زمان حكومت
تيموريان مي‌زيست و به خواست الغ بيگ، نوة تيمور، به سمرقند
رفت و با ياري چند رياضي‌دان و اخترش��ناس ديگر، رصدخانة

بزرگ سمرقند را بنيان نهاد.
نوش��ته‌هايي از جمشي��د كاش��اني، باقي‌ مانده‌اند كه توان
بي‌اندازة او را در حل مسئله‌هاي رياضي به خوبي نشان مي‌دهند.
هم‌چنين، نامه‌اي از كاش��اني به‌دس��ت آمده كه از سمرقند به
پدرش در كاش��ان نوشته و كيي از پرارزش‌ترين اثرهاي ماندگار
در تاريخ دانش است. به ظاهر، پدر جمشيد از بدرالدين نامي، به
عنوان كيي از رياضي‌دان‌ها ياد كرده كه پسرش جمشيد در پاسخ
او چند س��طري نوشته است. اگر سخن كاشاني را به زبان سادة
امروزي درآوريم، چنين گفته است: اگر كسي تنها برخي قضيه‌ها
و دس��تورهاي رياضي را بداند و نتواند مسئله‌هاي تازة رياضيات
و ��يا حالت‌هاي كاربردي آن را كه در برابر او قرار مي‌گيرد، حل
كند، رياضي‌دان نيست. رياضي‌دان كسي است كه از عهدة حل

مسئله‌هاي تازه برآيد.«
مقالة »در ب�اغ تجربه‌ها« گفت‌وگويي دارد ب��ا آقاي ميرزا
جليل�ي، مؤل��ف و دبير با س��ابقة رياضي. در ا��ين مقاله از قول
اس��تاد جليلي چنين مي‌خوانيم: »ميرزا جليلي هستم و در اول
ارديبهشت‌ماه 1312 در بوشهر متولد شدم. تحصيلات ابتدايي
را در دبستان فردوس��ي و متوسطه را در دبيرستان سعادت آن
شهر به پايان رساندم. پس از گذراندن دورة دانش‌سراي مقدماتي
شيراز، از دانش‌سراي عالي تهران فارغ‌التحصيل شدم. 20 سال
در شهرستان كازرون تدريس كردم. كي دورة ‌كيسالة آموزش
رياضي را در انستيتوي تربيتي دانشگاه لندن گذراندم و به دريافت
ديپل��م نائل آمدم كه بعدها از طرف وزارت علوم فوق‌ليس��انس
شناخته شد. كي دورة شش ماهة برنامه‌ريزي را هم در دانشگاه
تكزاس در آستين گذراندم و پايان‌نامة آن دوره را دريافت كردم.

از س��ال 1350، در دفتر برنامه‌ريزي و تأليف كتب درس��ي
مش��غول به كار هس��تم. با اين همه، كار تدريس را هيچ‌گاه رها
نكرده‌ام و با معلمان رياضي كش��ور در تمام دوره‌هاي تحصيلي،
مرتب در تماس بوده‌ام و با جوّ آموزش كشور كاملاً آشنا هستم.

برنامه‌ريزي چندين دوره تحصيلي را، از ابتدايي، راهنمايي

مجلۀ ریاضی دورۀ آموزش متوسطه

42 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 432
زمستان 1391

دورۀ‌ بيست ودوم

و دبيرس��تان تا دانش‌س��راي مقدماتي، و مرا��كز تربيت معلم
كارگرداني كرده‌ام و كتاب‌هاي درسي آن‌ها را به تأليف رسانده‌ام
��كه همگي كتاب‌هاي موفق رياضي در م��دارس بوده‌اند. در دو
برنامه‌ريزي دبيرس��تان)از 1362 تا 1364 و از 1368 تا 1370(
ش��ركت كردم و از مؤلفان كتاب‌هاي رياضيات جديد دبيرستان
هستم كه براي اولين بار در ايران با همكاري كارشناسان، مفاهيم
جديد و به‌روز رياضي جهان را در سطح فهم دبيرستان، با زبان
ساده و دانش‌آموزي، وارد كتاب‌هاي رياضي كرديم. هم‌چنين،‌ در
تأليف كتاب‌هاي رياضي 1 تا 4 نظام جديد نيز همكاري داشته‌ ام.
س��ال‌ها مدير داخلي مجله رش��د آموزش رياضي و جزو هيئت

تحريرية آن بوده‌ام.
در كنگرة بين‌المللي آموزش رياضي در استراليا، هم‌چنين
در دو كنفرانس رياضي در زمينة آموزش رياضي در سوتمتون و
هلند، حضور داشتم و در تويكو و مسكو پاي صحبت كارشناسان و
مؤلفان و برنامه‌ريزان رياضي نشسته‌ام و از آن رهنمود برنامه‌ريزي

گرفته‌ام.«
مجله مقال��ه‌اي دارد با عنوان »رابطة بين آموزش رياضي و
فرهنگ« كه در مقدمة آن چنين آمده است: »كيي از موضوعات
مهم در جوامع پيشرفته كه آموزش آن مشكل به نظر مي‌رسد،
رياضيات اس��ت. رياضيات موضوعي اس��ت كه خود را به شدت
انتزاعي نش��ان مي‌دهد، به‌طوري كه كودكان هيچ‌گونه ارتباط
منطقي بين آن با دنياي واقعي بيرون كلاس برقرار نميك‌نند. به
همين علت آن را بي‌معنا و بيهوده مي‌پندارند. در نتيجه، كودكان
در سراسر جهان، خود را در رشته‌هاي رياضي مغلوب مي‌دانند و
حتي والدين آنان نيز رياضيات را درك نميك‌نند و معلمينشان

رياضيات را موضوعي سخت براي درك و فهم قلمداد ميك‌نند.
اگر امروزه به مردم بگويم، من به آموزگاران كودكان ش��ما
رياضي آم��وزش مي‌دهم، آنان تصور بدي درب��ارة من خواهند
داش��ت و به من به مانند كي موجود عجيب نگاه خواهند كرد.
اگر هم بگويم، من از رياضيات لذت مي‌برم، مردم فكر ميك‌نند
من ديوانه شده‌ام و اگر بگويم من آماده هستم آنان را به رياضيات
علاقه‌من��د كنم، مردم به حرف‌هاي م��ن گوش نخواهند كرد و
حرف‌هايم را باور نميك‌نند! نيمي از مردم از رياضيات رنج مي‌برند
و آن را نوعي شك��نجة روحي مي‌دانند! حتماً فكر خواهيد كرد
كه آنان مايل هس��تند از برنامة آموزشي رياضيات خلاصي پيدا
كنند، اما اين‌طور نيست. آنان رياضيات را خيلي مهم مي‌دانند و
همة كودكان مدرسه‌اي بايد آن را مطالعه كنند؛ حتي اگر از آن

خوششان نيايد، چرا كه رياضيات براي آنان مفيد است!«
همين مقاله مطلبي دارد دربارة »اهميت تاريخ رياضيات در
آموزش رياض��ي« كه در آن چنين مي‌خوانيم: »دومين پژوهش

در رياضي بومي، از تحقيقات تاريخي حاصل مي‌ش��ود كه بيش
از اندازه به آن پرداخته شده است و آموزشگران به اندازة كافي با
آن آشنا هستند. در حال حاضر، اكنون انجمن پژوهش تاريخي،
مس��ئول جمع‌آوري اس��ناد تاريخي مختلف درب��ارة رياضي در
قس��مت‌هاي گوناگون دنياس��ت. نمونه‌اي از تحليل‌هاي جديد
در كتاب جوزف)1991(»تاج رنگارنگ ريش��ه‌هاي غيراروپايي
رياضي« آمده است كه به ذكر تنوع فرهنگ‌هايي كه در اندوختة
جهاني انديشه‌هاي رياضي غني سهم دارد، مربوط مي‌شود. براي
مثال، تاريخ فرهنگي ايران و جهان اسال�م مملو از انديشه‌هاي
رياضي اس��ت؛ گرچه اكثر اين روايات ب��ه دانش‌پژوهان معروف
اسال�مي ايران مربوط مي‌ش��ود. ما از تاريخ رياضيات مسلمانان

موارد زير را ياد گرفته‌ايم:
 قوانين وراثت؛

 طراحي مساجد و كاشيك‌اري آن‌ها؛
 تعيين قبله و تعيين حركت مكه در قس��مت‌هاي

مختلف دنيا؛
 نجوم؛

 گسترش براهين هندسي براي قضاياي جبري؛
 آث��ار رياضي‌داناني مانند خوارزم�ي، ثابت بن قره،

كاشاني و خيام.
با وجود اختلافات مش��هودي ��كه در بعضي از موضوع‌هاي
رياضي، مانند دستگاه‌هاي شمار و روش‌هاي محاسبه‌اي مختلف
رياضي ديده مي‌شود، پژوهش‌هاي تاريخي، شباهت‌هاي جالبي
را مانند علاقه‌مندي انس��ان به اثبات قضية فيثاغورس نش��ان
مي‌دهد. اين قضيه مشهور قبل از رياضي‌دانان يوناني مورد علاقة
چيني‌ه��ا)رونان، 1981(و آفريقايي‌ها)ج��روس، 1995(بوده
است. هم‌چنين، ثابت بن قره، به قضية فيثاغورس پي برده بود.«

مقالات ديگر اين شماره عبارت‌اند از:
 دنباله/ احمد قندهاري

 آموزش ترجمة متون رياضي/ حميدرضا اميري
 تجزية چندجمله‌اي‌ها/ ميرشهرام صدر

 مصاحبه با كي عدد/ كريم احمدي دلير
 جزء صحيح/ علي حسن‌زاده ماكويي

 طرح و حل مسائل اساسي/ غلامرضا ياسي‌پور
n  يا n-1/ عين‌الله پاشا

 مقاله‌ه��اي كوتاه از مجله‌هاي رياضي معتبر جهان/
غلامرضا ياسي‌پور

 در حاشية تابع/ حميدرضا اميري
 مكان هندسي/ محمدهاشم رستمي

 اثبات اتحاد مزدوج/ سيدمحمدرضا هاشمي موسوي

و...
ها

يل‌
يم

ا،‌ ا
ه‌ه

نام
به

خ
اس

پ

با مخاطبان
باز هم نامه‌ها و رایانامه ‌هايي از دوستان مجله داشته‌ايم كه به بعضي از آن‌ها اشاره ميك‌نيم:

 همكار گرامي، آقاي قاسم حسين قنبري، از دانشگاه فرهنگيان شهرستان سمنان، با سپاس از مطالب ارسالي، از كيي از
دو مقاله‌تان در اين شماره استفاده كرده‌ايم. مطلب ارسالي‌تان در بحث تشابه مثلث‌ها، ساده، همه فهم و كاملاً به دردبخور

بود. با تشكر از شما مي‌خواهيم كه ما را از مطالب خوبتان محروم نفرماييد.
 همكار گرامي، خانم صديقة بابايي، با تشكر از ايميل ارسالي، منتظر كارهاي ديگرتان هستيم.

 همكار گرامي، آقاي مصطفي ديداري، مطلب ارسالي‌تان را در یکی از شماره های آتی به  چاپ می رسانیم. باز هم با مجلة
خودتان در ارتباط باشيد.

 همكار گرامي سركار خانم مريم شفيعي، از پژوهش‌سراي رازي شهرري، از مطلبي كه از كارهاي گروهي دانش‌آموزان آن
مجموعه برايمان فرستاده‌ايد، تشكر ميك‌نيم. ان‌شاءالله بتوانيم در آينده‌اي نزدكي گزارشي مستند از فعاليت‌هايتان تهيه

و منعكس كنيم.
 آقاي دكتر سعيد عليخاني، از دانشكدة علوم دانشگاه صنعتي شيراز، ضمن سپاس از مطلب ارسالي‌تان با عنوان »زندگي در
بعد چهارم«، متذكر مي‌شويم كه: البته استفاده از چنين مطالبي در مجلة ما)يا هر مجلة رياضي ديگر(، گهگاه لازم است)و
در كيي از شماره‌هاي آينده به آن مي‌پردازيم(. ولي اگر بتوانيد مطالبي درخور استفادة مخاطبان اصلي مجله)دانش‌آموزان
در درجة نخست و سپس معلمان رياضي(براي ما بفرستيد، بهتر است و سپاس‌گزارتان خواهيم بود. با ما در ارتباط باشيد.
 همكار گرامي جناب آقاي رحمان كيومرثي، با تشكر فراوان از مقالة ارسالي‌تان، از شما دعوت ميك‌نيم كه ضمن حفظ
ارتباط خود با ما، در صورت امكان به مطالب پايه‌اي‌تر در رياضيات توجه كنيد و در ارتباط با آن‌ها براي ما مطلب بفرستيد.
 همكار عزيز سركار خانم فاطمۀ صاحبي، از گروه رياضي منطقة 11، مطلبي كه فرستاده‌ايد تكراري است و در بسياري
از منابع اصلي و كتاب‌هاي كمك درس��ي رياضي گسس��ته آمده است. ضمن تشكر از توجهتان به مجلة برهان، از شما
مي‌خواهيم مطالب مرتبط با تجربيات شخصي خودتان و نيز در صورت امكان مطالبي در ارتباط با رياضيات پايه)و البته

غيرتكراري!(براي ما بفرستيد تا از آن‌ها استفاده كنيم.
 دوس��ت دانش‌آموز آقاي عليرضا نمكي از تهران، منطقة 1، كش��ف روابط عددي كيي از جنبه‌هاي زيباي رياضيات)و
شاخه‌اي به‌خصوص از آن به‌نام نظرية عددها(است كه از ديرباز مورد توجه انسان‌ها و به‌خصوص رياضي‌دانان و علاقه‌مندان
رشتة رياضي بوده است. تلاش شما البته قابل تقدير است، ولي اولاً بيشتر اين‌گونه روابط قبلاً كشف شده‌اند، ثانياً سعي
كنيد نوشته‌هايتان مرتب و ساده باشند تا براي هر كس كه براي نخستين بار آن‌ها را مي‌خواند، به راحتي قابل درك باشند.

مجلۀ ریاضی دورۀ آموزش متوسطه

44 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 452
زمستان 1391

دورۀ‌ بيست ودوم

شی
وز

آم
ي

بر
 قن

ن
سي

 ح
سم

قا

ان
سمن

كز
 مر

ان
گي

رهن
ه ف

گا
نش

دا

اثبات‌هايي

كوتاه‌تر بر قضاياي

ث‌ها
تشابه مثل

مقدمه
ي يا قضا
تش��ابه در كت��اب
و ب��يان)1(هندس��ة
اثب��ات ش��ده‌اند. ام��ا اثبات
اين قضايا كمي طولاني اس��ت و
دانش‌آموزان معمولاً به آن روي خوش
نشان نمي‌دهند. در اين مختصر سعي شده
اس��ت اثبات‌هاي كوتاه‌تري ب��راي اين قضايا ارائه
ش��ود. آنچه كه در اين شك��ل ارائة قضايا بيشتر جلوه

ميك‌ند، تيكة بيشتر بر »قضية تالس« است.
تشابه دو مثلث در اين كتاب به اين صورت بيان شده است:
تعريف: دو مثلث را متشابه گويند، اگر زاويه‌هاي نظير در

آن‌ها برابر و ضلع‌هاي نظير متناسب باشند.
 ABC و A B C

A A
A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

اگ��ر مثلث‌هاي متناظر را ب��ا نمادهاي
Aنشان دهيم، دو مثلث در صورتي متشابه هستند كه: B C

A A
A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

ابتدا لم ز��ير را ثابت ميك‌نيم كه نتيجه‌اي مهم از قضيه
تالس است.

 AB و AC دو نقطه روي E و F اگر ،ABC لم: در مثل��ث
 ABC و AEF آنگاه دو مثلث ،

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

باش��ند، به‌طوريك‌ه
متشابه هستند.

برهان:
 قضية تالس

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

 قضية خطوط

 موازي و مورب

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

مثال: در مثلث ABC داريم:

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

 ،

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

. ثاب��ت كنيد

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

و
مثلث‌هاي BHK، MNC و

AEF با هم متشابه
هستند.

اثبات: تشابه، قضية تالس، مثلث‌هاي متشابهكليدواژه‌ها:
 لم

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

 لم

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

 لم

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

بنابراين هر سه مثلث با مثلث ABC متشابه‌اند. در نتيجه
هر سه با هم متشابه هستند.

قضية 1. اگر دو زاويه از مثلثي با دو زاويه از مثلث ديگري
برابر باشند، دو مثلث متشابه هستند.

اثب�ات: چ��ون دو زاويه از كي مثلث ب��ا دو زاويه از مثلث
ديگري برابر هستند، پس زاوية سوم دو مثلث نيز با هم برابرند.

، ABC داريم: A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

يعني در دو مثلث

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

روي ضل��ع AB نقطة E را ط��وري در نظر مي‌گيريم كه:
. از اين نقطه خطي موازي BC رسم ميك‌نيم تا

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

AC را در نقطة F قطع كند. با توجه به لم داريم:

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

اگر ثابت كنيم مثلث‌هاي
 AEF و A B C

A A
A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

هم‌نهشت‌اند، اثبات
كامل مي‌شود.

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

)ز‌ض‌ز(

قضي�ة 2. اگر كي زاويه از كي مثلث با كي زاويه از مثلث
ديگري برابر و ضلع‌هاي نظير اين زاويه‌ها متناسب باشند، آنگاه

آن دو مثلث متشابه‌اند.

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

فرض:

اثب�ات: دو نقطة F و E را روي AC و AB طوري انتخاب
. بنابرا��ين دو

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

 و

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

ميك‌ن��يم ��كه:
A و AEF در حالت)‌ض‌ز‌ض(با هم هم‌نهش��ت B C

A A
A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

 مثلث
هستند)1(.

 BC و EF اگر ثابت كنيم
موازي‌اند، اثبات كامل

مي‌شود. اما داريم:

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

عكس 2

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2
 قضية تالس

A و ABC متشابه B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

با توجه به)1(و)2(، دو مثلث
 .هستند

قضية 3. اگر سه ضلع از مثلثي با سه ضلع از مثلث ديگري
متناسب باشند، آنگاه دو مثلث متشابه هستند.

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

فرض: در مثلث‌هاي
 و ABC داريم:

.

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

اثبات: دو نقطة ‌F و E را

روي AC و AB طوري انتخاب
 و

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

ميك‌نيم كه:
 بنابراين

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

 داريم:

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

A و AEF هم‌نهشت B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

اكنون اگر نشان دهيم دو مثلث
هستند، اثبات كامل مي‌شود. به اين منظور مي‌نويسيم:

A B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

A و AEF در حال��ت س��ه ضلع B C
A A

A B A C B CB B ,
AB AC BC

C C
EF || BC

AE EF AFEF || BC ()
AB BC AC

EF || BC E B, F C, A A ()
() , () AEF ~ ABC
MN || AB
HK || AC
EF || BC
EF || BC ABC ~ AEF
MN || AB ABC ~ CMN
HK || AC ABC ~ BHK

ˆˆ ˆB B , C

′ ′ ′

′∠ = ∠
′ ′ ′ ′ ′ ′ ′∠ = ∠ = =

 ′∠ = ∠

⇒ = =

⇒ ∠ = ∠ ∠ = ∠ ∠ = ∠
⇒ ∆ ∆

⇒ ∆ ∆
⇒ ∆ ∆
⇒ ∆ ∆

′= =

1

2
1 2

Ĉ
ˆ ˆ ˆ ˆˆ ˆA (B C) (B C) A

AE A B
AEF ~ ABC

A B C
ˆ ˆ ˆ ˆ ˆ ˆEF || BC E B, B B E B

ˆ ˆA A , AE A B AEF A B C
A B C ~ ABC

A B A CA A ,
AB AC

AF A C
AE A B

,A B AEA B A C AE AF
,A C AFAB AC AB A

′

′ ′ ′⇒ = − + = − + =
′ ′=

∆ ∆
′ ′ ′

′ ′⇒ = = ⇒ =

′ ′ ′ ′ ′ ′= = ⇒ ∆ ≅ ∆
′ ′ ′⇒ ∆ ∆

′ ′ ′ ′
′∠ = ∠ =

′ ′=
′ ′=

′ ′ =′ ′ ′ ′
= ⇒ =

′ ′ =

1 1

180 180 

C
EF || BC()

A B A C B C
AB AC BC

AF A C
AE A B
A B A C AE AF EF || BC
AB AC AB AC
AE AF EF A B A C B C, ,
AB AC BC AB AC BC
A B AE, A C AF B C EF

⇒
′ ′ ′ ′ ′ ′

= =

′ ′=
′ ′=

′ ′ ′ ′
= ⇒ = ⇒

′ ′ ′ ′ ′ ′
= = = =

′ ′ ′ ′ ′ ′= = ⇒ =

2

پ��س دو مثل��ث
 .هم‌نهشت هستند و اثبات كامل است

هر چند اين‌ها، اثبات‌هاي كاملاً جديدي نيستند، ولي به
هر حال از روشي متفاوت برخوردارند كه نسبت به روش كتاب

درسي كوتاه‌تر است.

A

B C

FE

B CM

N

E F

A

H

K

B C

E F

A

1 1

A

F

CB

E

A

F

CB

E

منبع
هندسة 1، زهرا گويا، سهيلا
غلام آزاد و...، شركت چاپ و
نشر كتاب‌هاي درسي ايران.

تهران، 1375.

مجلۀ ریاضی دورۀ آموزش متوسطه

46 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 472
زمستان 1391

دورۀ‌ بيست ودوم

شی
وز

آم
ده

ي‌زا
ست

 را
اله

ت‌
ناي

ع

راز
شي

ي
ن‌ها

ستا
بير

ي د
اض

 ري
بير

د

، هر تابع چند ضابطه‌اي به صورت: a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

aقضيه: اگر b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

را مي‌توان به صورت:

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

 f نوش��ت كه با اس��تفاده از خ��واص قدرمطل��ق، تابع
به‌صورت زير خواهد بود:

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

حال به مثال زير توجه كنيد:

 را در نظر

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

مث�ال: تاب��ع

بگيريد. ابتدا اين تابع را به صورت زير درآورده‌ايم:

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

حال به‌سادگي مي‌توان ديد كه:

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

تمرين: توابع زير را به صورت كي ضابطه‌اي درآوريد:

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

الف(

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

ب(

ب��ه مثال ديگ��ري توجه كن��يد)اين مس��ئله از كتاب
»قدرمطلق« اس��تاد پرويز ش��هرياري و با راه‌حل متفاوت از

منبع مذكور است(:

مثال: تابع با ضابطه‌هاي زير مفروض است.

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

با اس��تفاده از علام��ت قدرمطلق، y را برحس��ب x به
كمك تنها كي رابطه نشان دهيد.

 تغيير

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

 و

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

حل: با توجه به اينك‌ه تابع در
ضابطه مي‌دهد، هر ضابطه را مي‌توان به صورت زير تجزيه

كرد و نوشت:

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

 قدرمطلق، تابع چندضابطه‌ايكليدواژه‌ها:

اشاره
اغل��ب دانش‌آم��وزان با تبديل تواب��ع قدرمطلقي به
توابع چندضابطه‌اي آشنايي دارند. در اينجا قصد داريم با
استفاده از مفهوم قدرمطلق به عكس اين موضوع بپردازيم.

در نتيجه داريم:

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

و با توجه به جدول تعيين علامت زير:

X

X - 1 - - +
+ - +

- 3  1

X 2+2 X - 3

با اس��تفاده از مفهوم قدرمطلق، مي‌ت��وان تابع y را به
صورت زير نوشت:

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

 تمرين: تابع با ضابطه‌هاي زير داده شده است:

a b
x a b (x a)

f (x) b a (a x b)
x a b (x b)

(x a) (x b) (x a)
f (x) (x a) (x b) (a x b)

(x a) (x b) (x b)

f (x) x a x b

(x)
f (x) x (x)

(x)

(x) (x) (x)

f (x) x (x) (x) (

<

− + + <
= − ≤ ≤
 − − >
− − − − <
= − − − ≤ ≤
 − + − >

= − + −

− < −
= − ≤ ≤
 >

− = − + + − < −

= = + + −

2

2

2 2
2 2

2 2
1 12 2 2 2
2 2

1 12 2
2 2

x)

(x) (x) (x)

f (x) x x

x (x)
y (x)

x (x)

(x)
y x (x)

(x)

x x (x)
y x x (x)

(x)x x

x
x

x x (x)(x)
(x

y




 − ≤ ≤



= + − − >

= + − −

− + <
= − ≤ ≤
 − >

<
= − + ≤ ≤
− >
 + − ≤ −= − − − ≤ ≤
 ≥+ −

= −
=

+ − = − +
= −

=

2

2

2

2

2 2

1 12 2 2 2
2 2

1 12 2
2 2
2 2 1

4 1 2
2 2 2
1 1
2 3 1 2
1 2

2 3
4 3 3 1

13 4

3
1

2 1 2
1

(x)
)(x)

(x)(x) (x)

x x (x)(x) (x)
(x)(x)
(x)(x) (x)

(x)x x (x)(x)
(x)(x)
(x)(x) (x)

(x x) (x)

y (x x) (x)

(x x)

 ≤ −
+ −

 = − + − −

 − − = − − + − ≤ ≤


= − − + +
 = − − + − −

≥ + − = − +


= − + +
 = − + + −

+ − − −

= − + − − −

+ −

2

2

2

2

2

3
3 1

1 3 1
4 3 1 4 3 1

1 3 1
1 3 1

13 4 1 4
1 3 1
1 3 1

2 3 1
2 3 1

2 3

(x)
(x)
(x)(x)

y x x x

x x (x)
y x x (x)

(x)x x

 ≤ − − ≤ ≤
 ≥+ −

= + − + −

 − + ≤= − + − ≤ ≤
 ≥− +

2

2

2

2

3
3 1

11

2 3 1

7 10 2
10 7 2 4

45 6

مانن��د مثال ف��وق عمل كن��يد و تابع را ب��ه تابع كي
ضابطه‌اي تبديل كنيد.

کاربرد قدرمطلق
در یک ضابطه ای کردن توابع

مجلۀ ریاضی دورۀ آموزش متوسطه

48 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 492
زمستان 1391

دورۀ‌ بيست ودوم

مسائل
رياضي

1
مصطفي ديداري

1. جاهاي خالي را با استفاده از اعداد
گوياي مناسب پر كنيد.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

2. درام��د آقاي خواجوي در هر ماه
 اين درامد

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

550/000 تومان است. او
 باقي‌ماندة

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

را ص��رف پرداخت اجاره و
آن را نيز صرف هزينه‌هاي جاري در ماه

ميك‌ند.
الف(او در هر ماه چه مقدار مي‌تواند

پس‌انداز كند؟
ب(او بعد از چند ماه مي‌تواند كالايي

به قيمت 400/000 تومان بخرد؟

 A و B 3. در شك��ل زی��ر، دو نقطة
نشان‌دهندة چه اعدادي هستند؟

A B
2-1

1

عب��ارت تقريب��ي مق��دار .4
 را به دست آوريد.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

 را بدون

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

5. عب��ارت
قدرمطلق بنويسيد.

6. عب��ارت »ال��ف« را ب��ه رياضي و
عبارت »ب« را به فارسي بنويسيد.

الف(اگر مربع هر عدد را با كي جمع
كنيم، حاصل مثبت است.

.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

، آنگاه:

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

ب(اگر:

7. حاص��ل اين عبارت را به‌دس��ت
آوريد.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

 ،

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

8. اگر
حاص��ل ،

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

و
 را به‌دست آوريد.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

روي را

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

حاص��ل .9
شكل هاشور بزنيد.

A BC

 كي

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

10. ب��راي عب��ارت
شكل بكشيد.

مجموع��ة عضوه��اي .11
 را بنويسيد.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

 را

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

12. مجموعة
به زبان رياضي بنويسيد.

 را

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

13. نم��اد علم��ي ع��دد
بنويسيد.

 را ب��ه

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

14. حاص��ل
صورت كي عدد توان‌دار بنويسيد.

15. اگر b و a دو عد مثبت باش��ند،
 را ساده كنيد.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

عبارت

 را

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

16. حاصل
به‌دست آوريد.

 را گويا كنيد.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

17. مخرج كسر

 را

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

18. قرين��ة معكوس كس��ر
بنويسيد.

19. مس��احت ناحية رنگي را با كي
عبارت جب��ري نمايش ده��يد. ضريب
عددي و درجة عبارت جبري را مشخص

كنيد.

X

X

2 X

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

 و

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

20. اگ��ر
 را به‌دست

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

باشد، حاصل
آوريد.

21. حاص��ل عبارات ال��ف و ب را با
استفاده از اتحادها به‌دست آوريد.

)الف

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

)ب

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

22. جاه��اي خالي را با اس��تفاده از
اتحادها پر كنيد.

)الف

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

)ب

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

23. تجزيه كنيد.
)الف

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

)ب

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

24. معادله زير را حل كنيد.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

و

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

معادل��ة دو اگ��ر .25
 هم‌ارز باشند، a چيست؟

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

26. شمعي با طول اولية 30cm در
حال س��وختن است، به‌طوري كه در هر

دقيقه 3cm از طول آن كاسته مي‌شود.
الف(جدولي بكشيد كه طول شمع
را در ه��ر دقيقه ارائه كند و نمودار آن را

رسم كنيد.
ب(رابط��ة بين زم��ان (x) و طول

شمع (y) را بنويسيد.
 و

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

27. فاصل��ة دو نقط��ة
 را به‌دست آوريد.

... ...

/ /
/

a

a

/ (/ /)

A { , , , , }
B { , , , }
C { , , , , , }
(A B) (A C)
(A B) C
A B C

A { x x , x N}

{ / , / , / ,...}

() −

−

− < < < −

+
π−

− + π−

<

>

− + ÷ − −

=
= −
= − − −
∪ − ∩
∪ ∩
⊂ ⊄

= − − < ≤ ∈

× ×

×

4

2

2

3 2 3 0

4 3

4 2
5 3

1
5
7
11

8 9 3 012
4 1

1 2 3

0
0

32 0 04 1 3 01 0 7
5

1 2 3 4 5
10 2 6
3 2 101 2

2 1 1 4

0 2 0 02 0 002
1

4000
3 8 7
18 2

a b a b

a
xz
y

A x x

B x
AB (A B)

(x)(x) (x)

(a)

(... ...)(...) x x ...

(...)(x) ...

x x x

x
y
x x x

x
ax

A

B

×

+ + −

−

= + +

= −
− +

− + + −

−

+ + = − +

+ − + = +

− +

−

− +
− =

− =
+ =

− 
=  
 
 

=  − 

2

2 3 7

2

2

2

2 2

2

2

4

3 2

2

4

18
1 40 3 1 2 10
5

2
3

1
1
2

3 2 3 2 1
2 3

4 4 2
2 8
6 5

16

1 2 1 5
3 4
1 2
1 3

1
2
3
1

دنبال��ه‌اي عموم��ي جمل��ة .1
 است:

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

الف(جملة پنجم دنباله را به‌دست
آوريد.

ب(كدام جمله برابر با پنج است؟

2. جاه��اي خالي را طوري پر كنيد
كه اعداد به‌دس��ت آمده دنبالة حسابي

تشيكل بدهند.
n

na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

m .3 را طوري بيابيد كه سه جملة
 جمال�ت متوالي

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

 و

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

 ،

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

كي دنبالة هندس��ي باش��ند)از چپ به
 m راست(. اگر دنباله كاهشي باشد، كدام

مورد قبول است؟

 را تا

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

4. دنبالة تقريبات اعشاري
سه رقم اعشار بيابيد. اين جملات به چه
عددي نزدكي مي‌شوند؟ با تشيكل دنبالة

تفاضلات حدس خود را بيازماييد.

 را با ت��وان گويا

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

5. ع��دد
بنويسيد.

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

6. مقدار عبارت
را به‌دست آوريد.

a .7 و b را به‌گونه‌اي بيابيد كه رابطة

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

تابع ش��ود. دامنه و برد تابع را مشخص
كنيد.

8. تابعي بنويسيد كه ثابت و داراي
دامنة نامتناهي باشد.

9. ��كدام ك��ي از نموداره��اي زير
مي‌توانند نشان‌دهندة ميزان دما در كي

سال باشند؟ چرا؟

10. ورودي ك��ي ش��هربازي 2000
تومان و هزينة استفاده از هر وسيله400
تومان است. تابعي بنويسيد كه هزينه را
نسبت به تعداد وسايلي كه هر فرد بازي
كرده اس��ت، ارائه كن��د. دامنة تابع چه

مجموعه‌اي مي‌تواند باشد؟

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

11. در تابع خطي (f) داريم:
. ضابطة تابع را به‌دست آوريد.

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

و

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

12. ضابطة معكوس تابع
را به‌دست آوريد. نمودار تابع و معكوس

آن نسبت به كدام خط قرينه‌اند.

13. دامنه و برد تابع با نمودار زير را با
استفاده از بازه‌ها نمايش دهيد.

-2

-3

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

14. اگر داشته باشيم:
را

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

و

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

 ،

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

و
به‌دست آوريد.

15. مساحت قسمت رنگي در مربع
را به‌صورت تابعي از ضلع آن بيان كنيد.
اگر مساحت ناحية رنگي 8 باشد، طول

ضلع چه‌قدر است؟

X

ضابط��ة ب��ا تاب��ع نم��ودار .16
 را ب��ا اس��تفاده از انتقال

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

رسم كنيد)مراحل آن جداگانه رسم شود(.

17. دامنة توابع زير را به‌دست آوريد.
)الف

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

)ب

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

 را حل كنيد.

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

18. نامعادلة

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

a .19 را ط��وري بيابيد تا
همواره مثبت باشد.

20. اگر نمودار f به صورت زير باشد،
 را به‌دست

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

الف(دامنة تابع
آوريد.

 را به‌دست

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

ب(دامنة تابع
آوريد.

-2 2 6

 را رس��م

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

21. نم��ودار تابع
كنيد و به سؤالات زير پاسخ دهيد.

 را با

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

ال��ف(مق��دار تقريب��ي
استفاده از نمودار به‌دست آوريد.

 را با انتقال

n
na
n

..., ,...,...,

m
m
m

() ()

R {(,), (a ,), (a , b),
(,a), (,)}

f ()
f ()
x y

f (x) x
xg(x)
x

g(f ())
f (x)

y (x)
x xy

xx x

xy
x (x)

x
x

− +

+
=

−

−

−
+
+

×

= − + + +
− + −

=
=

− =

= −
+

=
+

+

= − − +
+

= +
−−

−
=

+

−

8 3 4

5 5 5 54 4

4

2

2

2

2 3
3

52
2

2
4

5 2
5
11

3 3

3 3
9

2 1 1 5 2 1
2 5 1 2

1 3
2 6

2 3 6
2 3

3 1
1

2
1

1 2
1

32
4

1

x

/

x

x
x ax

y
f (x)

y f (x)

y ()

()

y ()

−

−

≥
+

+ +

=

=

=

= +

2

0 8

1

1
1 2

1
1

1
2

1
2

1 3
2

ب(نمودار
رسم كنيد.

مسائل
رياضي

2
مصطفي ديداري

حل
ی

برا
ل

سائ
م

مجلۀ ریاضی دورۀ آموزش متوسطه

50 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 512
زمستان 1391

دورۀ‌ بيست ودوم

1. ثابت كنيد نيم‌سازهاي دو زاوية
متقابل به رأس در امتداد كيديگرند.

2. نيم‌س��ازهاي دو زاوية مجاور، با
كيديگر زاوية °50 مي‌سازند. اگر اندازة
كيي از دو زاويه سه برابر ديگري باشد،

زاوية كوچ‌كتر چند درجه است؟

 AB از وس��ط پاره‌خط d 3. خط
مي‌گ��ذرد. ثابت كن��يد A و B از d به

كي فاصله‌اند.

4. ثابت كنيد هر مثلثي كه در آن
كي نيم‌ساز و كي ميانه برهم منطبق

باشند، مثلث متساوي‌الساقين است.

5. در مثل��ث متساوي‌الس��اقين
 AC، نيمس��از زاوية ، (AB AC)ABC

AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90

ABC
B را در نقط��ة D قط��ع ميك‌ند. اگر
 باش��د، اندازه‌ه��اي زواياي

(AB AC)ABC
AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90

مثلث ABC را به‌دست آوريد.

(AB AC)ABC
AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90

6. در شكل زیر داريم:
.

(AB AC)ABC
AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90

و
، اندازة زاوية A را

(AB AC)ABC
AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90

اگر
به‌دست آوريد.

B
M

?

C

A
N P

320

 ،ABCD متوازي‌الاضال�ع در .7
ضل��ع AB دو برابر ضلع AD اس��ت.
 از نقطة M وس��ط ضل��ع AB به نقاط
 C و D وص��ل ميك‌ن��يم. ثابت كنيد
C نيم‌س��ازهاي دو زاوية MD و MC

 و D هستند.

8. در مثل��ث متساوي‌الس��اقين
 .

(AB AC)ABC
AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90

 و

(AB AC)ABC
AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90

ABC داريم:
طول ارتفاع BH را به‌دست آوريد.

9. مساحت ذوزنقة متساوي‌الساقيني
را به‌دس��ت آوريد كه مح��يط آن 32
س��انتي‌متر، طول قاعدة ب��زرگ آن 6
سانتي‌متر بيشتر از طول قاعدة كوچك

 باشد.

(AB AC)ABC
AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90
آن و طول قطر آن

 ABC 10. در مثل��ث قائم‌الزاو��يه
، ارتفاع AH را رسم كرده‌ايم.

(AB AC)ABC
AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90

.

(AB AC)ABC
AD BD
BN BM
CM CP

ˆNMP
AB AC
BC

ˆ(A)

AH AB AC

°

°

− − −

=
=
=
=

=
= =
=

=

= +2 2 2

32
8

4
137

90
ثابت كنيد:

را آن ذوزنق��ه‌اي قطره��اي .11
به چهار مثلث تفك��يك كرده‌اند. اگر
مساحت دو مثلثي كه دو ضلع موازي
دارن��د، 4 و 9 واحد باش��د، مس��احت

ذوزنقه را به‌دست آوريد.

مسائل
هندسـة

2
هوشنگ شرقي

1. در مثلث ABC نيم‌س��از زاوية
BC، A را در نقط��ة D قط��ع ��كرده
. سپس

a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

اس��ت. ثابت كنيد:
برحس��ب را CD و BD طول‌ه��اي
طول‌هاي س��ه ضلع مثلث به‌دس��ت

آوريد.

2. اولاً ثاب��ت كنيد هر س��ه عدد
طبيع��ي متوالي و مخالف 1 مي‌توانند
طول‌هاي اضلاع مثلثي باش��ند. ثانياً
طول‌هاي اضلاع چنين مثلثي را بيابيد؛

در صورتيك‌ه نيم‌س��از بزرگ‌ترين زاوية
آن، روي ضل��ع مقابل دو پاره‌خط ايجاد
كند كه پاره‌خط مجاور به كوچ‌كترين
ضلع مثلث مساوي 4/2 سانتي‌متر باشد.

از BD و AC قطره��اي ط��ول .3
متوازي‌الاضلاع ABCD به ترتيب مساوي
 ،BC وسط M 12 است. اگرcm 6 وcm
 AC و DM و نقطة برخورد

a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

نقطة P و O مركز متوازي‌الاضلاع باشد،
محيط مثلث ODP چه‌قدر است؟

مي‌دان��يم: ABC مثل��ث در .4
 و ميانة AM را رسم كرده‌ايم.

a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

ثابت كنيد:

a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

الف(

a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2
ب(

5. ثاب��ت كن��يد مك��ان هندس��ي
مجموع��ه نقاط��ي از صفحه ��كه از دو
س��ر كي پاره‌خط ب��ه ك��ي فاصله‌اند،

عمودمنصف آن پاره‌خط است.

6. مثلث ABC را با داشتن طول‌هاي
 a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

ميان��ة و
a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

و

a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

رسم كنيد.

 S2 و S1 7. در شك��ل زیر دايره‌هاي
aدر نقطة M برهم مماس‌اند. ثابت كنيد:

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

8. ثابت كنيد مماس مشترك‌هاي
داخلي و خط‌المركزين دو دايرة متخارج

در كي نقطه همرأس‌اند.

9. مثل��ث ABC و دا��يرة محاطي
آن مفروض‌اند. اگ��ر دايرة فوق در نقطة
M ب��ر AC مماس باش��د، ثابت كنيد:
)p نص��ف مح��يط مثلث و

a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

 است(.

a

AB BD
AC CD
DM cm
AB AC

ˆAMC

ÂˆMAB

AB c
AC b
AM m
AD || BC
AM p a
CB a

°

=

=
>

<

<

=
=
=

= −
=

90

90

2

مسائل
هندسـة

1
هوشنگ شرقي

B

A

F

C

D
E

M
?

500

700

10. در شك��ل بالا اندازة زاوية M را
بيابيد.

مسائل
جبر و
احتمال

معین كتابچي

1. به كمك اس��تقراي رياضي ثابت
. n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

كنيد:

 عددي گنگ باشد، ثابت
n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

2. اگر
 عددي گنگ است.

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

كنيد

3. به كمك استدلال بازگشتي ثابت
 .

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

كنيد:
4. اگر m و n دو عدد طبيعي متوالي
 مربع

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

باشند، ثابت كنيد
كامل است.

5. در كي نمايش��گاه خ��ودرو، 33
دستگاه در سه مدل ب ‌ام ‌و، تندر و پژو
در رنگ‌ه��اي قرمز، فيل��ي و زرد وجود
دارند. حداقل چند خودروي كي رنگ و

كي مدل وجود خواهد داشت؟

6. آيا مي‌ت��وان كي جدول 10×10
را با اع��داد 1، 0 و 1- طوري پر كرد كه

مجموع اعداد هر س��طر، هر ستون و هر
دو قطر جدول همگي متمايز باشند؟

 باش��د،

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

7. ه��رگاه
 چند عضو دارد؟

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

 X ،8. اگر تساوي روبه‌رو برقرار باشد
را به‌دست آوريد؟

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

9. درستي تساوي‌هاي زير را اثبات
كنيد:

)الف

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

)ب

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

)ج

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

10. اگر داشته باشيم:
 ،

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

 و

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

، نمودار

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

را رسم كنيد.
11. نمودار رابطة زیر را رسم كنيد:

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

باشي��م داش��ته اگ��ر .12

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

 و

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

 را رسم كنيد.

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

، آنگاه

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

روي R رابط��ة .13
به ص��ورت ز��ير تعريف ش��ده اس��ت.
ه��م‌ارزي ب��ودن R را بررس��ي كن��يد.

n n

x

m

a b a b ab (a,b)

m n m n
A B A B
P(P(P(B)))
[X (B C)] [X (B C)] A
A B A (B A) B
(A B A C,A B A C)

B C
B A A B U

A {x Z log }

B {m Z m, }

C {x | x | }
(B A) (A C)

R : Z Z

xRy x y

+ +

+

− ×

+

+ ≥ + ≥

+ +
∪ ⊆ −

′ ′∩ ∩ ∪ ∩ ∪ =
⊆ ⇒ ∪ − =
∪ = ∪ ∩ = ∩

⇒ =
′⊆ ⇒ ∪ =

= ∈ =

= ∈ − ≤ ≤

= ≤

× ∩ ×

→

⇔ +

2

2 1 2

5 5 4 4

2 2 2 2

4
2

2

17 5 3 8

2 5 3 7
0

3

2 2 1

2

, y x

A {x R x }

B {x R x }

B A
R { }
xRy x y xy




≤ ≥

= ∈ ≤

= ∈ ≤

−
−
⇔ + − ≤

2 2

2

2

2 2

4

1

4

1
1

مسائل
حسابان

سيدعباس موسوي

1. چه تعداد از جملات اين تصاعد

عددي را جمع كنيم تا حاصل عددي
بين 240 و 1080 شود؟

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

تقسي��م باقي‌مان��دة .2
ب��ر

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

 ax+b به‌ص��ورت

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

است. a+b را به‌دست آوريد.

ال��ف(:

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

بس��ط در .3
جملة مستقل از x را به‌دست آوريد؛ ب(
تعداد جملات و مجموع ضرائب بسط را

به‌دست آوريد.

4. اگ��ر α و β ريش��ه‌هاي معادل��ة
 باشند، معادله‌اي بنويسيد

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

 و

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

كه ريش��ه‌هايش
باشند.

5. آلياژي از دو فلز به نسبت 1 به 2
و آلياژ ديگر از همان فلزات با نس��بت 2
به 3 ساخته شده است. با چه نسبتي اين
دو آلياژ را با هم مخلوط كنيم تا آلياژي
از اين فلزات به نسبت 17 به 27 به‌دست

آيد.

6. معادلات زير را حل كنيد:
)الف

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

)ب
x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

7. به روش هندسي تعداد و علامت
x را به‌دست

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

ريشه‌هاي معادلة
.

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

آوريد

8. نقاطي روي محور yها مشخص
كنيد كه مجموع فواصل آن‌ها از دو نقطه
ب��ه عرض 1- و 2 روي محور yها، كمتر

از 3 نباشد.

تاب��ع ب��رد و دامن��ه .9
 را به‌دست آوريد.

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

10. اگر نمودار تابع f به‌صورت مقابل
باشد،

A

C

B

S1

S2

D

M

مجلۀ ریاضی دورۀ آموزش متوسطه

52 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 532
زمستان 1391

دورۀ‌ بيست ودوم

-1
-1
-2
-3
-4

-5

-2-3-4-5 1

1

2
3
4

5

2 3 4 5

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

الف(نمودار تابع با ضابطة
را رسم كنيد.

 را

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

ب(دامن��ه و برد تابع
به‌دست آوريد.

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

11. اگر داشته باشيم:
، دامن��ه و ضابط��ة gof را

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

و
به‌دست آوريد.

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

12. اگر داش��ته باشيم
را g(x) ضابط��ة ،

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

و

به‌دست آوريد.

نم��ودار اگ��ر .13
 نسبت به مبدأ

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

مختصات متقارن باشد، a و b را طوري

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

به‌دست آوريد كه تابع
زوج باشد.

14. حدود b و a را طوري به‌دس��ت

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

تابع آور��يد ��كه
معكوس‌پذ��ير باش��د. س��پس ضابطة
 به‌دست آوريد.

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

معكوس را براي

15. نمودار تابع مقابل را رسم كنيد و
موارد زير را پاسخ دهيد:

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

الف(تاب��ع در چه فواصلي صعودي،
نزولي، ا��يكداً صعودي، ايكداً نزولي، هم

صعودي و هم نزولي است.
ب(برد تابع را بنويسيد:

ج(آيا تابع معكوس‌پذير است؟ چرا؟
د(تابع زوج است يا فرد؟

هـ(بازه‌اي بيان كنيد كه تابع در آن
كينوا نباشد.

16. اگ��ر f تابع��ي متناوب ب��ا دورة
 داشته

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

 باشد و براي

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

تناوب
 را

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84 ، حاصل

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84

باشيم:
به‌دست آوريد.

 f(x) 17. ثابت كنيد هر تابع دل‌خواه
را مي‌ت��وان به‌ص��ورت مجموع كي تابع
زوج و كي تابع فرد نوش��ت. اين عمل را

 انجام دهيد.

x

(x)

, , ,...

x x x x

(x)(x)(x)

(x)
x

x x

x x x x

x
x

xe
(e /)

f (x) x x x
f (x)

f (x) x x

g(x) x

f (x) x
x

(gof) x
x

f (x) log(x ax)
y x a

−

−

+ + + +

− + +

+

+ + =

α + α

β + β

− =
+ + +

+ − = −

− =

= + −
− +

= +

=

= −

= +

= + +

= + +

9 8 5

2

9

2

3 2

3 2

2 2

2

2

2

2
2

2

3 3 9
3 1
2 2 4

1
2

3 1 0
1
3

1
3

1 1 1
122 2 1

54 3 16

1
2 71

4
3 2 2

1

1

5 1

�

x b

ax : x
f (x)

x b : x
a b

xx : x

x : x
f (x) x : x

: x
x

T
x

f (x)
x

f (/)

f (x) x

+

 + <= 
+ ≥

= =

   − < ≤ −   
 − − < ≤
=   < <  


≤ <


=
< <

=

−

=

3

2

3

1 1
1

1

2 1
2

1 0

0 2
2

1 2 4

5
0 1

1

19 84
ئلبراي تابع

سا
ل م

ح

حل مسائل
رياضي

1

 .1,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

 .2

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

اجاره
باقي‌مانده

هزينه‌هاي جاري
كل هزينه‌ها

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

پس‌انداز
ب(پس از سه ماه چون:

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

 .3

 .4

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

 .5

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

6. الف(
ب(اگر a عددي منفي باش��د، توان

چهارم آن مثبت است.

 .7

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

 حاصل

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

 .8

,

,

,

/ /

/ / /

/ /

/ / /
/ / /

/ / /

A :

− × − ×
× ×

− × − ×
× ×

− −

− − − −
⇒ < < <

× =

− =

× =

+ =
− =

× = >

4 3 2 5
5 3 3 5
12 2 10 2
15 2 15 2
24 20
30 30

4 23 22 20
5 30 30 30

1 550 000 110 000
5
550 000 110 000 440 000
7 440 000 280 000
11
110 000 280 000 390 000
550 000 390 000 160 000
3 160 000 480 000 400 000

B :

/ /
/

()

a
/ / /

/

A B { , , , , , , , }
A C { , }
(A B)

− +

−

+

+ + +
≈ = =

−π− −

− + π −

= − − + π− = + π−

+ >
− =

− = −

÷ = ÷ = × =

− + −
= − + − =

−
=

∪ = −
∩ =
∪

2

2

2 10
2 10

8 9 3 012 9 3 3 3 6
3 24 1 3 4

1 2 3

1 2 3 2 4
1 0

3 01 0 7 2 31
2 4

3 4 8 4 5 10 04 1
5 100 5 100 8 40
1 231 800 5 4624
40 100 200

1257
200

1 2 3 4 5 10 6
1 2

 

(A C) { , , , , , }− ∩ = −3 4 5 10 6

 .9

 A BC

 .10

A

B

C

 .11

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .12
,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .13

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .14

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .15

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .16

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .17

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .18

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .19
 مساحت مربع

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 مساحت مثلث

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 مساحت هاشور

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .20

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .21
)الف

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

)ب

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

 .22

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

-6

ايستگاه انديشه و ادب رياضي

ايستگاه چهارم: چند معماي خواندني!

نمادهاي جبري هنگامي مورد استفاده قرار مي‌گيرند كه شما
نمي‌دانيد دربارة چه چيزي بايد صحبت كنيد!

را معم��ا ا��ين 
حتم��اً بخوانيد! و در
ا��ين ص��ورت قول
مي‌ده��م ��كه آن
خيلي‌ها ب��راي را

تعريف ميك‌نيد!
ف��رض ب��ا
س��ت ر د
همة بودن
تساوي‌ها، در

س��طر پنجم به جاي علامت
س��ؤال چه عددي با��يد قرار

بگيرد؟
1= 5
2= 55
3= 555
4= 4444
؟ =5

جواب را در انتهاي همين بخش
ببينيد.

 اين كيي هم جالب اس��ت:كاوه و ش�هريار را كه يادتان
هست؛ دو برادر دوقلو را مي‌گويم! آن‌ها هر كدام كي ساعت
شماطه‌دار داشتند كه هر دوي آن‌ها، سر هر ساعت به تعداد
آن س��اعت، زنگ مي‌زدند، ولي ساعت كاوه سريع‌تر زنگ
م��ي‌زد! به اين صورت كه در مدت زماني كه س��اعت كاوه
سه زنگ مي‌زند، ساعت شهريار فقط دو زنگ مي‌زند. كي
روز سر ساعت معيني، هر دو ساعت هم‌زمان شروع كردند
به زنگ‌زدن. بعد از آنك‌ه زنگ‌زدن س��اعت كاوه تمام شد،
ساعت شهريار دو زنگ ديگر هم زد. در چه زماني اين اتفاق

افتاد؟ ساعت چند بود؟

مجلۀ ریاضی دورۀ آموزش متوسطه

54 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

 .23

,

n

x x , x N

{ , }

, , ,... n N

/

/ /

() ()
()

−

−

− − −

− −

−−

−

− −

  − − < ≤ ∈ 
  
=

   = ∈   
   

= = ×
×

= ×

= × × = ×

× × × ×
=

× ××

×
=

× ×
×

=



2

2

1 2

3
3

3

1 3 4

3 2 3 0 6 3 3

2 4 94 3

6 9

4 8 9

6 8

2 1 1 4

1 3
2 2 2 2
10 100 1000 10
1 1 1 10

4000 44 10
0 25 10
2 5 10 10 2 5 10
3 8 7 3 2 1

2 3 218 2
3 2

2 3 2
3 3 ()

a b a b a b

a a b a b a

()

a a
aa a

y
xz

(x) x

x.x x

xx x

AB (x x)(x)

x x x x x

x x

= =
×

× =

= × × × × =

+ + −

= × + −

= + − = + −

= −

× =

= =

= =

= − =

= + + −

= − + − + −

= + −

14
14

5 9 14

2 3 7 9 4

8 4 4 2

2

2 2

2

2
2 2

2 2

2 3 2 4

3

3 3
22 2 2

18 18

2 9 3 2
1 40 3 1 2 10
5

1 4 10 10 2 10
5
2 210 10 2 10 1 2 10
5 5
3 10
5

2 3 6
33 3

2 4

2 2
74

2 2
1 1

1
1

x x

x

A B x x x x

AB (A B) x x x x

x x x

(x)(x) (x)

x x x x x

(a) (a) (a) () (a)()

() a a a

(x)(x) x x ()() x x

−

+ = + + + − = +

− + = + − − − −

= − − − −

− + + −

= − + − + = + −

− = − +

− = − + −

− + = − − + − + = − + 

4

2 2

3 4

3 4

2 2

2 4 2 2 4

3 3 2 2

3 3 2

2 2
2 2

1 1 2
2 1 4 2

3
3 2 3 2 1
9 2 2 1 7 1

2 3 2 3 2 3 3 2 3
3 8 36 54 27

2 5 2 4 4 2 20 5 4 4 2
x

(x)(x x) x ()(x x) x

x x x x(x x)
x(x)(x)

−

+ − + = + + − + = +

− + = − +
= − −




2

20

2 4 2 6 4 2 6

3 2 2

2 2 4 8 2 2 4 8
6 5 6 5

1 5

x x x()()
y y y
x x x

(x) (x) x

x x x
x x x

x

x
x

a a a

...

...

y x

(() ()

− = − +

− +
− =

− − +
=

⇒ − − − =
− − = ⇒ − =

= −

− =
=

+ = → = → =

= −

− − + − −

= + =

2

4 2 2

2 2

16 4 4

1 2 1 5
3 4

4 1 3 2 1 5
12

4 4 6 3 60
2 7 60 62 7

7
62

1 2
3

23 1 3 3 2
3

0 1 2 3 10
30 27 24 21 0

30 3

3 1 1 2

16 9 5

.24

x x x()()
y y y
x x x

(x) (x) x

x x x
x x x

x

x
x

a a a

...

...

y x

(() ()

− = − +

− +
− =

− − +
=

⇒ − − − =
− − = ⇒ − =

= −

− =
=

+ = → = → =

= −

− − + − −

= + =

2

4 2 2

2 2

16 4 4

1 2 1 5
3 4

4 1 3 2 1 5
12

4 4 6 3 60
2 7 60 62 7

7
62

1 2
3

23 1 3 3 2
3

0 1 2 3 10
30 27 24 21 0

30 3

3 1 1 2

16 9 5

25. هم‌ارز بودن دو معادله به معني
كيسان‌بودن جواب‌هاست.

.

x x x()()
y y y
x x x

(x) (x) x

x x x
x x x

x

x
x

a a a

...

...

y x

(() ()

− = − +

− +
− =

− − +
=

⇒ − − − =
− − = ⇒ − =

= −

− =
=

+ = → = → =

= −

− − + − −

= + =

2

4 2 2

2 2

16 4 4

1 2 1 5
3 4

4 1 3 2 1 5
12

4 4 6 3 60
2 7 60 62 7

7
62

1 2
3

23 1 3 3 2
3

0 1 2 3 10
30 27 24 21 0

30 3

3 1 1 2

16 9 5

 و لذا

x x x()()
y y y
x x x

(x) (x) x

x x x
x x x

x

x
x

a a a

...

...

y x

(() ()

− = − +

− +
− =

− − +
=

⇒ − − − =
− − = ⇒ − =

= −

− =
=

+ = → = → =

= −

− − + − −

= + =

2

4 2 2

2 2

16 4 4

1 2 1 5
3 4

4 1 3 2 1 5
12

4 4 6 3 60
2 7 60 62 7

7
62

1 2
3

23 1 3 3 2
3

0 1 2 3 10
30 27 24 21 0

30 3

3 1 1 2

16 9 5

بنابراين:
 جواب معادلة ديگر هم بايد

x x x()()
y y y
x x x

(x) (x) x

x x x
x x x

x

x
x

a a a

...

...

y x

(() ()

− = − +

− +
− =

− − +
=

⇒ − − − =
− − = ⇒ − =

= −

− =
=

+ = → = → =

= −

− − + − −

= + =

2

4 2 2

2 2

16 4 4

1 2 1 5
3 4

4 1 3 2 1 5
12

4 4 6 3 60
2 7 60 62 7

7
62

1 2
3

23 1 3 3 2
3

0 1 2 3 10
30 27 24 21 0

30 3

3 1 1 2

16 9 5

پس

x x x()()
y y y
x x x

(x) (x) x

x x x
x x x

x

x
x

a a a

...

...

y x

(() ()

− = − +

− +
− =

− − +
=

⇒ − − − =
− − = ⇒ − =

= −

− =
=

+ = → = → =

= −

− − + − −

= + =

2

4 2 2

2 2

16 4 4

1 2 1 5
3 4

4 1 3 2 1 5
12

4 4 6 3 60
2 7 60 62 7

7
62

1 2
3

23 1 3 3 2
3

0 1 2 3 10
30 27 24 21 0

30 3

3 1 1 2

16 9 5

باشد.

 .26

x x x()()
y y y
x x x

(x) (x) x

x x x
x x x

x

x
x

a a a

...

...

y x

(() ()

− = − +

− +
− =

− − +
=

⇒ − − − =
− − = ⇒ − =

= −

− =
=

+ = → = → =

= −

− − + − −

= + =

2

4 2 2

2 2

16 4 4

1 2 1 5
3 4

4 1 3 2 1 5
12

4 4 6 3 60
2 7 60 62 7

7
62

1 2
3

23 1 3 3 2
3

0 1 2 3 10
30 27 24 21 0

30 3

3 1 1 2

16 9 5

(x) دقيقه

(y) طول شمع

x

y

30

10

 .27

x x x()()
y y y
x x x

(x) (x) x

x x x
x x x

x

x
x

a a a

...

...

y x

(() ()

− = − +

− +
− =

− − +
=

⇒ − − − =
− − = ⇒ − =

= −

− =
=

+ = → = → =

= −

− − + − −

= + =

2

4 2 2

2 2

16 4 4

1 2 1 5
3 4

4 1 3 2 1 5
12

4 4 6 3 60
2 7 60 62 7

7
62

1 2
3

23 1 3 3 2
3

0 1 2 3 10
30 27 24 21 0

30 3

3 1 1 2

16 9 5

حل مسائل
رياضي

2

 .1
))الف)a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

)ب

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

 .2

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

 .3

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

 دنباله

 قابل قبول است.

 .4

50
44
060
055
0050
0044
0006

11
0/454

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

دنبال��ة تفاضلات به س��مت صفر و
بنابراين دنباله تقريبات اعشاري به سمت

 مي‌رود.

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

 .5

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

 .6

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

 .7

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

قرار مي‌دهيم

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

دامنه

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

برد

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

.8

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

9. الف(با توجه به دما در چهار فصل
سال.

 .10

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

 .11

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

 .12

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

نمودار تابع معكوس و اصلي نسبت
به خط y=x قرينه‌اند.

 .13

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3

 .14

()a

n n n
n

n n a
a a d

a a d

d

d

, , , ,

(m) (m)(m)

m m
m , ,
m , ,

m
/ , / , / ,...

+
= =

−
+

= ⇒ + = −
−

− = − ⇒ = ⇒ =

= − ⇒ + = −

= ⇒ + =

=

= =

⇒ − − −

+ = − +

⇒ − − =

= ⇒
⇒  = − ⇒ − −
=

−
− = =

5

6

2 1

5 1

2

2

2 5 3 13
5 3 2

2 3 5 2 3 5 15
3

3 18 6 5
2 2

5 54
2 2

93
2

9 3
6 2

7 1 52 1
2 2 2
4 2 5 2

4 5 0
5 27 9 3
1 3 3 3

5
0 4 0 45 0 454
5 4 50 44 6
11 10 110

() ()() ()

()

a a

{(,), (,), (, b)
, (,), (

+

− + − + +

−

−
− = =

−
− = =

× = = = =

=

= = = =

+ = ⇒ = −

→ − − − +
−

7
8 8 84 4 7 731

3 3 3 8 24

5 5 5 5 5 5 5 54 4 4

4 4 2

2 920 54 5
4 2

24 2
4

110
5 45 500 495 5
11 100 1100 1100
5 454 5000 4994 6
11 1000 11000 11000
5
11

3 3 3 3 3 3

3 3 3
9 3

3 3 3 3
3 3

5 1 4

2 1 3 5 2 1
2 1 ,)}

b b
{ , , }
{ , , }
f : N N
f (n)

y x
D { , , ,...}
f (x) ax b

f () a b
f () a b

a
b

f (x) x
x y x y

y xx y

D (,)
R [,)

f () g(f ())

g()

f (x

−
⇒ + = ⇒ =
= − −
= −

→
 =
= +
=
= +

= + =
⇒  = + =

=
=

=
− = ⇒ = +

+ +
⇒ = ⇒ =

= − +∞
= − +∞

= − = ⇒

= = =

1 2
1 1 0

2 3 1
1 5 2

1
2000 400
01 2

1 3
2 2 6

3
0

3
2 3 6 2 3 6

3 6 3 6
2 2

2
3

2 4 3 1 2
41 2
2

) (x) x

() −

+ = + − = −

= = = = =

5
5 1104 2 22 2

24 2
4

1 2 1 3 2 1

3 3 3 3 9
3 3Sمربع x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

 .15

Sمثلث

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

Sهاشور

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

 .16

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

1

1

1

 .17

)الف

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

)ب

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

 .18

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

: جواب

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

 .19

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

 .20
)الف

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

)ب

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

 بالاي محور xها

.21

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�
الف(

1

2

1-1
-0/8

1
2

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

ب(

1

3

5

2

4

21

چهار نقطة به‌دس��ت آم��ده را كي
واحد به راست و 3 واحد به بالا مي‌بريم.

حل مسائل
هندسـة

1

1. مطابق شكل، زواياي متقابل به‌ رأس
xoy و zot را در نظر مي‌گيريم. با توجه
ب��ه برابري دو زاويه و ويژگي نيم‌س��ازها
داريم)or و os نيم‌سازهاي اين دو زاويه

هستند(:

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

-2

-2 1

-1 0

0

0

00

0
0

0

+2

ت . نت . ن

ت . نت . ن

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

-2 1
00

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

x

x.x x

x xx

x x x

x
x x x(x)

x
x x

D R { , , }

x x
x x
(x) x
D (,] (,) (,]

x x
x x x x
x(x) (x) x x

(x)(x) (x)(x)

=

= =

= − =

= ⇒ = ⇒ =

 =
− = ⇒ − =  = 

 − = ⇒ =
= −

− = ⇒ = ±

= ⇒ =

+ = ⇒ = −
= −∞ − ∪ − ∪

≥ ⇒ − ≥
− + − +
+ − − + +

=
− + − +

2

2

2 2
2

2
2

2

2

2

2 2

2 2

8 16 4
2

0
2 0 2 0

2
3 0 3

0 2 3
4 0 2

0 0
1 0 1

2 10 02
1 1 0

1 2 1 2
2 1 1
1 2 1 2

/

(,) (,)

a (a)(a)

a (,)
f (x) x , ,

D R { , , }
f (x) D (,] [,]

x

y

() /

y x

y (x)

y (x)

y (x)

x x
x
x
y

x
| x |
x

−

≥

−∞ − ∪ +∞

∆ < ⇒ − < ⇒ − + <

>
∈ −

= ⇒ = −
⇒ = − −

≥ ⇒ = −∞ − ∪

−

=

= −

= − −

= − − +

+ +
−
+
=

−

+

2

0 8

2

2

2

2

2

2

0

2 1

0 4 0 2 2 0
1 0

2 2
0 2 2 6

2 2 6
0 2 2 6

0 1 1 2
1 11 2
2 4

1 1 7
2

1
1
1 2

1
1
2
3

4

1



�

شمارۀ 552
زمستان 1391

دورۀ‌ بيست ودوم

مجلۀ ریاضی دورۀ آموزش متوسطه

56 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 572
زمستان 1391

دورۀ‌ بيست ودوم

z

y

sr

t

O

x

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

or و os در كي امتدادند.

2. طبق فرض مسئله داريم:

x r

z
s

yO

2
1

3
4

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

3. خ��ط d از وس��ط AB مي‌گذرد
 و فاصل��ة A و B از d طول

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

 d بر B و A عمودها��يي اس��ت ��كه از
(. به كمك

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

رسم مي‌ش��ود)AH و

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

هم‌نهش��تي مثلث‌هاي OAH و
حكم را ثابت ميك‌نيم:

H
H´

A

O

B

d

)وتر و كي زاويه(

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

4. مطابق شكل، ميانة AM از مثلث
 هم هست؛ يعني:

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

ABC، نيم‌ساز زاوية
. ميان��ة AM را به

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

 و

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

 امتداد مي‌دهيم

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

اندازة خودش تا نقطة
 را به C وصل ميك‌نيم.

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

و

A´

C
M

A

B
1

2

)ض‌ز‌ض(

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

 .5

A

B C

D

1
2

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

 .6

1

1
1

2
B C

A
N P

320

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A , A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

 .7
A M

D C

B

1 1

1

2 2

2

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

MD مورب

به همين ترتيب ثابت مي‌ش��ود كه:
 و لذا MC و MD نيم‌س��ازهاي

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

زواياي C و D هستند.

 را كه ميانه هم هست،

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

8. ارتفاع
رسم ميك‌نيم. بنابراين داريم:

A

B C

H

H׳

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o
ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆ ˆ ˆ ˆo o o o o o

ˆros

ˆ ˆ ˆ ˆ ˆ ˆo o , o o ,o o
ˆ ˆo o

ˆ ˆ ˆ ˆo o o o

ˆ ˆ ˆxoy xoz zoy ,
ˆ ˆxoz zoy

ˆ ˆzoy zoy

° °

°

°

°

° °

°

+ = + ⇒ +

⇒ = = =

+ + = ⇒ + + =

= ⇒

= = + =

⇒ + = ×

⇒ + + + =

⇒ = ⇒ + =
=

⇒ = ⇒ =

1 2 3 4 1 3

1 3 2 4

5 3 4 5 3 1

1 2 3 4 2 3

2 3

1 2 3 4

2 2

180 180

180
50

2 2 50 2

100

100 100
3

4 100 ˆ, xoz
(OA OB)
BH
OBH

OA OB
ˆ ˆo o OAH OBH
ˆ ˆH H

AH BH

Â A
ˆ ˆA A
BM MC

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆ ˆ ˆA C AB, A A ,A A
ˆ ˆA A
A C AC AB AC

ˆ ˆ ˆAD BD A B B
AB AC C B
ˆ ˆA B

° °

°

=
=

′
′

=


′= ⇒ ∆ ≅ ∆
′= = 

′⇒ =

′

=

=

′=


′= ⇒ ∆ ≅ ∆
= 

′ ′⇒ = = =

′⇒ =
′⇒ = ⇒ =

= ⇒ = = = α

= ⇒ = = α

+

1 2

1 2

1 2

1 1 2

2

1 2

25 75

90

2
ˆ ˆ ˆC AB AC C B

ˆ ˆˆA ,B C
ˆ ˆBM BN M N

B̂ˆBNM : M

ˆ ˆCM CP M P

ĈˆCMP : M

ˆ ˆM M
ˆ ˆM M

ˆB̂ C

ˆB̂ C

B̂

° °

° °

° °

° °

°

°

° °

+ = ⇒ α + α + α = = ⇒ = = α

⇒ α = ⇒ α =

⇒ = = =

= ⇒ =

−
⇒ ∆ =

= ⇒ =

−
⇒ ∆ =

+ + =

⇒ + =

− −
⇒ + =

⇒ − + − =

⇒ +

1 1

1

2 1

2

1 2

1 2

180 2 2 180 2
5 180 36

36 72

180
2

180
2

32 180

148

180 180 148
2 2

180 180 296

ABC

ˆ ˆ ˆˆC A (B C)
AB AD, MA MB

MA MB AD BC
ˆ ˆMA AD M D , AM || CD,

ˆ ˆ ˆ ˆM D D D
ˆ ˆC C
AH

BCBH CH

AH B : AH BH AB

AH AB BH

AH , S BC.AH

° ° °= ⇒ = − + =
= =

⇒ = = =

= ⇒ =

⇒ = ⇒ =

=
′

′ ′= = =

′ ′ ′∆ + =

′ ′⇒ = − = − =

′ ′⇒ = = =

= × × =

1 1

1 2 1 2

1 2

2 2 2

2 2 2 2 2

64 180 116
2

2
2

8 2 60
160 2 15
2

1 4 2 15 4 15
2

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

رس��م را ذوزنق��ه ارتفاع‌ه��اي .9
ميك‌نيم. واضح اس��ت ��كه مثلث‌هاي
 هم‌نهشت‌اند و در نتيجه:

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

ADH و

A x

CD H H׳

B

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

طبق فرض داريم:

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

از ح��ل دس��تگاه معادلات ب��الا، به
صورت زير، y، x و z و از آنجا مس��احت
ذوزنقه را ميي‌ابيم. ابتدا طرفين دو معادلة

دوم و سوم را از هم كم ميك‌نيم:

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

س��پس نتيجه را در معادلة اول قرار
مي‌دهيم:

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

 يا
با توجه به معادلات ديگر دو دس��ته
جواب به صورت‌هاي زير به‌دست مي‌آيد:

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

 يا

از جواب اول نتيجه مي‌شود:

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

و از جواب دوم:

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

 .10
A

B CH

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

11. مطابق شكل داريم:
.

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

D

A B

C

O

H

H´

ولي مثلث‌ه��اي ADC و BDC هم
مساحت‌اند)چرا؟(.

.

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

بنابراين:)چرا؟(

ABCS BH.AC BH

BH
BCH
DH CH , HH AB

CD ABDH CH

AB x, CD y, AD BC z,
x y z ,

y xy x DH CH

DH x

BDH : BD BH DH

(BC CH) DH

z (x)

x x z

x z x

= = × =

⇒ =
′

′ ′= =
−′⇒ = =

= = = =
+ + =

−′− = ⇒ = = =

′⇒ = +

′ ′ ′∆ = +

′ ′⇒ = − +

⇒ − + + =

⇒ + + − + =

+ + =
⇒

2 2 2

2 2 2

2 2

2 2

2 2

1 1 8 4 15
2 2

15

2

2 32

6 3
2

3

137
9 3 137
6 9 9 137

6 137

ABC

x y z
y x

(x y z) (y x)
x z x z

z x

x (x) x

x x

x x
(x)(x) x x

(I) x , y , z
(II)x , y , z

S , AH

S ,AH

S AH.




+ + =
 − =
+ + − − =

⇒ + = ⇒ + =
⇒ = −

+ − + =

⇒ − + =

⇒ − + =
⇒ − − = ⇒ = =

= = =
= = =
+

= × = =

+
= × = =

=

2 2

2

2

2 32
6

2 26
2 2 26 13

13
13 6 137

2 20 32 0
10 16 0
8 2 0 8 2
8 14 5
2 8 11

8 14 4 44 4
2

2 8 112 20 7 112
2

1
2

OAB CDO

AOD BOC

OCD OAB

ABC

BC AB.AC

AH.BC AB.AC

AH .BC AB .AC

BC AB AC
AH AB .AC AB .AC

AC AB
AH AB AC

S , S
S S

OD.AH OB.CH S

S OD.AH .OB.CH

(OD.CH).(OB.AH)

S .S
S S

− − −

=

⇒ =

⇒ =

+
⇒ = =

= +

⇒ = +
= =

=

′⇒ = =

′⇒ =

′=

= = × =

⇒ = ⇒

2 2 2 2

2 2 2

2 2 2 2 2

2 2

2 2 2

2

1
2

1

1 1

4 9

1 1
2 2

1
4

1 1
2 2

9 4 36
6 D = + + + +9 4 6 6 25

حل مسائل
هندسـة

2

1. نيم‌ساز AD و ارتفاع AH را رسم
كرده‌ايم. AH ارتفاع رأس A براي هر دو
مثلث ABD و ADC است. مساحت‌هاي
اين دو مثلث را با اين ارتفاع مي‌نويسيم و

برهم تقسيم ميك‌نيم:

B D H

H´
H´´

C

A

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

از طرف ديگر مي‌دانيم كه هر نقطه
روي نيم‌س��از زاويه، از دو ضلع زاويه به
 .

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

ك��ي فاصله اس��ت. پ��س:
بنابراين بار ديگر داريم:

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

و از مقايس��ة رواب��ط I و II نتيج��ه
مي‌شود:

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

از تريكب تناس��ب ف��وق در صورت
خواهيم داشت:

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

1

1 2

5 3
42

1
2

مجلۀ ریاضی دورۀ آموزش متوسطه

58 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 592
زمستان 1391

دورۀ‌ بيست ودوم

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

2. اولاً، اگر اين سه عدد را
 در نظر بگيريم، كافي

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

 و

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

 ،
اس��ت ثابت كنيم كه مجموع هر جفت
از ا��ين عدد، از س��ومي بزرگ‌تر اس��ت

)نامساوي مثلثي(:

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

ثانياً، مطابق شكل اگر AD نيم‌ساز

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

وارد ب��ر بزرگ‌تر��ين ضلع
باشد، طبق نتيجة مسئلة 1 داريم:

A

B

CD

n +
1

n +2

21

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

يعني طول‌هاي اضلاع اين مثلث 7،
8 و 9 سانتي‌متر هستند.

3. در مثل��ث OC، BDC و DM دو
ميانة مثلث هس��تند. پس P مركز ثقل

مثلث است و از آنجا داريم:

A

D C

M

O

P

B

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

 محيط

 4. الف(
 عكس قضية لولا

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

A

M
B C

21

ب(ميانة AM را از طرف M به اندازة
 امتداد مي‌دهيم:

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

خودش تا نقطة
 ض‌ز‌ض

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

C

M

A

B

21

1

A´

5. اولاً ثاب��ت ميك‌ن��يم ه��ر نقطه
روي عمودمنص��ف كي پاره‌خ��ط از دو
س��ر پاره‌خط به كي فاصله است. يعني
 ،d با ف��رض اينك‌ه مطابق شك��ل خط
عمودمنصف پاره‌خط AB و M نقطه‌اي
دل‌خ��واه روي d اس��ت، ثابت ميك‌نيم:

. مي‌توان نوشت:

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

 ض‌ز‌ض

ABD

ACD

ABD

ACD

BD.AHS BD (I)
S CDCD.AH

DH DH

DH .ABS AB (II)
S ACDH .AC

AB BD
AC CD
AB AC BD CD BC

AC CD CD
AC.BCCD

AB AC
AC.BCBD BC CD BC

AB AC
AB.BCBD

AB AC
a n
b n
c n
a b n n(n) a b c
a c n n

= =

′′ ′=

′′
= =

′

=

+ +
= =

⇒ =
+

⇒ = − = −
+

⇒ =
+

= +
= +
=
+ = + > + > ⇒ + >
+ = + >

1
2
1
2

1
2
1
2

2
1

2 3 3 0
2 2 (n) a c b

b c n n (n) b c a
(BC n)

BC.AC (n)nCD /
AB AC n

n n / n /

n / n /
(n)(n /) n

DP DM

OP OC AC , OD

ODP
AM AM

ˆ ˆBM CM M M
AB AC

ˆ

+ > ⇒ + >
+ = + > + > ⇒ + >

= +
+

= = =
+ +

⇒ + = +

⇒ − − =
⇒ − + = ⇒ =

= = × =

= = × = =

⇒ ∆ = + + =

= 
= ⇒ >
> 

⇒

2

2

1 2

2 0
2 1 2 1

2
2 4 2

2 1
2 8 4 4 2
6 4 4 2 0
7 0 6 0 7

2 2 9 6
3 3
1 1 1 1 6
3 3 2

6 6 1 13

ˆ ˆM M M
ˆ ˆM M

A

AM A M
MB MC AMB A MC
ˆ ˆM M

ˆ ˆAB A C , A A
AB AC A C AC

ˆ ˆ ˆ ˆAA C : A C AC A A A A

Âˆ ˆ ˆ ˆ ˆ ˆA A A A A A

MA MB

MH MH
AH BH MAH MBH

H H
MA MB

° °

°

> >

⇒ < ⇒ <
′

′=


′= ⇒∆ ≅ ∆
= 
′ ′⇒ = =

′> ⇒ >

′ ′ ′∆ > ⇒ > ⇒ >

⇒ + > ⇒ < ⇒ <

=

=


= ⇒∆ ≅ ∆
= = 

⇒ =

1 2 2

2 2

1 2

1

2 2 1

1 2 1 1 1

1 2

2

2 180 90

2 2
2

90

BA H

M

21

 B و A از M ثانياً ثابت ميك‌نيم اگر
به كي فاصله باشد، M روي عمودمنصف
AB قرار دارد. از M به وس��ط AB وصل

ميك‌نيم:
)ض‌ض‌ض(

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

 BA H

M

21

 AB روي عمودمنص��ف M يعن��ي
است.

6. مس��ئله را ح��ل ش��ده ف��رض
ميك‌نيم. ميانة AM را به اندازة خودش
 C را به

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

 ادامه مي‌دهيم و
� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

تا نقطة
وصل ميك‌نيم. مي‌توان نوشت:

)ض‌ض‌ض(

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

 با داشتن طول‌هاي سه

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

پس مثلث

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

 و

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

 ،

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

ضلع آن)
(قابل رس��م اس��ت و از آنجا به سادگي

مي‌توان مثلث ABC را رسم كرد.

A´

C
M

A

B
1

2

 را به‌

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

طريقة رسم: ابتدا پاره‌خط
طول معلوم 2ma رسم ميك‌نيم. سپس

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

به مركز A و به ش��عاع b و به مركز
و به شعاع c، كمان‌هايي مي‌زنيم. محل
برخورد دو كمان نقطة C است. از C به
(وص��ل ميك‌نيم و به

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

M)وس��ط
اندازة CM از طرف M امتداد مي‌دهيم تا
به نقطة B برسي��م. A را به B و C وصل

ميك‌نيم تا مثلث ABC رسم شود.

7. مماس مش��ترك دو دايره را در
نقطة M رسم ميك‌نيم. به كمك زواياي

محاطي و ظلّي داريم:

A

B

M

C

D

2

1

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

)عكس قضية خطوط موازي و مورب(

8. مماس مش��ترك‌هاي داخلي دو
 مطابق شكل در

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

دوايره به مراكز O و
نقط��ة M كيديگر را قطع كرده‌اند. حال

 وصل كنيم، چون

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

اگ��ر از M به O و
شعاع بر مماس عمود است، داريم:

O O´

D A

M

B
C

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

بنابرا��ين O از MB و MD ب��ه كي
فاصله است و در نتيجه روي نيم‌ساز زاوية

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

DMB ق��رار دارد. به همين ترتيب،
هم روي نيم‌ساز زاوية AMC واقع است.
 نيم‌سازهاي دو زاوية

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM , B M B

MD MDM̂ , A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

پس OM و
متقابل به رأس AMC و DMB هستند
 از

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

و در كي راس��تا قرار دارند. يعني
M)نقطة برخورد AB و CD(مي‌گذرد.

9. ب��ا توجه به براب��ري مماس‌هاي
مرس��وم از كي نقطه ب��ر دايره، مي‌توان

نوشت:
A

CB

N M

P

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

10. با توجه به شكل مي‌توان نوشت:

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

و از جم��ع روابط (I) و (II) خواهيم
داشت:

� �

� �

a

MA MB
HA HB MAH MBH
MH MH

ˆ ˆ ˆ ˆH H , H H
ˆ ˆH H MH AB

AM A M
MB MC AMB A MC
ˆ ˆM M

A C AB , AA AM
ACA
AC b
A C c
AA m
AA
A

MC MCˆ ˆ ˆ ˆM ,B M B

MD MDM̂ ,A

ˆˆ ˆ ˆM A , M M
ˆ ˆA B A

°

°

= 
= ⇒∆ ≅ ∆
= 

⇒ = + =

⇒ = = ⇒ ⊥

′=


′= ⇒∆ ≅ ∆
= 

′ ′⇒ = =
′

=
′ =
′ =
′

′

= = ⇒ =

= =

⇒ = =

⇒ = ⇒

1 2 1 2

1 2

1 2

1 1

2

2 1 2

180

90

2

2

2 2

2 2

� �

� � � �

� � � �

� �

� � � �

D || BC
O
OD OB R , O A O C R
O M
OO
AM AN, CM CP, BN BP

AM AN P (CM CP BP
BN) P (CP BP)

AM P (CP BP)
AM P BC

AM P BC P a

BDEC BCÂ

BD DE EC BC

BD DE EC BC (I)

DBCE DEF̂

BD BC CE DE

B

°

°

°

′
′ ′= = = =

′
′

= = =
⇒ + = − + +
+ = − +
⇒ = − +
⇒ = −
⇒ = − = −

−
=

+ + −
= =

⇒ + + − =

−
=

+ + −
= =

⇒

2
2 2 2

2 2 2
2 2 2

2

70
2

140

2

50
2

� � � �

� � � �

� �

D BC CE DE (II)

BD EC BD CE

BD CEM̂

°

° °

°
°

+ + − =

+ = ⇒ + =

+
= = =

100

2 2 240 120

120 60
2 2

حل مسائل
جبر و احتمال

 .1

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



فرض k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



حكم
k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



طرف��ين ف��رض را در 52 ض��رب
ميك‌نيم:

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



2. اثب��ات)بره��ان خل��ف(: فرض
 عددي گويا باشد:

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



ميك‌نيم

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



)تناقض(

2

مجلۀ ریاضی دورۀ آموزش متوسطه

60 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 612
زمستان 1391

دورۀ‌ بيست ودوم

 .3

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



 b و a كه با توج��ه به مثبت‌ب��ودن
درستي نابرابري آخر واضح است.

 .4

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



5. با توجه ب��ه اصل ضرب، 3×3=9
نوع خودرو از نظر رنگ و مدل داريم. پس
 خودرو از

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



لااق��ل به اندازة
كي رنگ و كي مدل داريم.

6. اگر همة اعداد كي سطر يا ستون
يا قطر 1 باش��ند، مجموع آن‌ها مساوي
10 و اگر همه 1- باشند، مجموع آن‌ها
10- خواهد بود. پس مجموع عددهاي
سطرها، ستون‌ها و قطرها كيي از اعداد
 اس��ت و در

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



مجموع��ة
نتيجه 21 حالت متف��اوت دارند. اما ده
سطر، ده ستون و ده قطر، يعني 22 عدد
در مجم��وع داريم. پس طبق »اصل لانة
كبوتر«، لااقل دوتا از اين مجموع‌ها بايد

برابر باشند و پاسخ سؤال منفي است.

 .7

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



 كي عضو دارد و

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



پس
، 22=4 عضو دارد.

k k

k k

k k

k k

k k k

k

q

n q(q)

: n k q

: n k q

q

() q

q (q)

m , m,n Z,n
n

+ +

+ +

+ +

+ +

+ + +

+

′′

= ⇒ − × = = −

′= ⇒ − × =

′′= + ⇒ − × =

′− × = ×

′⇒ − + × × = ×

⇒ − × = × ×

′ ′+ × = × +

+

+ = ∈ ≠

⇒

3 3

2 1 2

2 3 3

2 3 2

2 3 2

2 3 3 2

2

1 5 3 8 17 83
5 3 8 17

1 5 3 8 17
5 75 8 25 17

5 17 8 3 8 25 17
5 3 8 17 8 3

25 17 17 8 3 25

2 5 3 7

2 5 3 7 0

3



m
n

m() ()
n

m m
nn

m m
n n

m n
n
m
n

m n m ,m ,n Z
mn n

Q

a a b b ab

a (a b) b (a b)

(a b)(a b)

(a b) (a b)(a b)
m x, n x

m n m n

x (x) x (x

= −

⇒ = −

= + −

⇒ = −

−

⇒ =

′− ′ ′⇒ = = ∈
′

⇒ ∈

− + − ≥

⇔ − − − ≥

⇔ − − ≥

⇔ − + + ≥
= = +

⇒ + +

= + + + +

2 2

2

2

2

2

2 2

2

2 2

5 4 5 4

4 4

4 4

2 2 2

2 2 2 2

2 2 2

7 2 5

3 7 2 5

463 20 5

4 5 43

43

5 4

435
4

5
0

0
0

0
1

1)

x x x x (x x)

{ , ,..., , }
(A B) A B

B (A B) B (A B)
B (B B) A B

B
P(B)
P(P(B))
P(P(P(B)))

∅

= + + + + = + +
= ×

− = +  
− −

′∪ ⊆ ∩
′⇒ ∩ ∪ ⊆ ∩ ∩

′⇒ ⊆ ∩ ∩ ⇒ ⊆∅

⇒ =∅

2

4 3 2 2 2

1
2 3 2 1 1

9 3 3
33 14 1

9
10 9 9 10



دو عضو و

 .8

U

U

X [(B C) (B C)] A
X [(B C) (B C)] A
X U A X A

A (B A) A (B A)
(A B) (A A) A B B

B B (A B) B (A C)
(B A) (B C)
(A C) (B C)
(A B) C C (A C) C

B A A B A
B (A B) B A
(B B) A B A

B A U

A : x

′ ′∩ ∩ ∪ ∪ =
′⇒ ∩ ∪ ∪ ∪ =

⇒ ∩ = ⇒ =
′∪ − = ∪ ∩

′= ∪ ∩ ∪ = ∪ =

= ∩ ∪ = ∩ ∪
= ∩ ∪ ∩
= ∩ ∪ ∩
= ∪ ∩ = ∩ ∪ =
⊆ ⇒ ∪ =
′ ′⇒ ∪ ∪ = ∪
′ ′⇒ ∪ ∪ = ∪

′⇒ ∪ =

+2 4





x , x
A { , }

B :{ , , }, C [,]
B A {(,), (,), (,), (,)

, (,), (,)}
A C {(,), (,) , }

(B A) (A C) {(,), (,)}
A [,]
B [,]

xRx : x x x x x

(x)
xRy yRx :

= ⇒ = = ±
⇒ = −
− − = −

× = − − − − − −
−

× = − α β − ≤ α β ≤

⇒ × ∩ × = − − −
= −
= −

+ − ≤ ⇔ − + ≥

⇔ − ≥
⇔

3 2

2 2

2

2 4 2
2 2

2 10 2 2
2 2 2 2 1 2 1 2

0 2 0 2
2 2 2 2

2 2 2 2
11
2 2

1 2 1 0
1 0

x y xy
y x yx

xRy, yRz xRz
x y xy

x z xz
y z yz

x(y) y
y(z) z

(y)(x)
(z)(y)

(y)(x)
(y)(z)

(y) (x)(z)
(x)(z) xz x z
x z xz

+ − ≤
⇒ + − ≤

⇒

+ − ≤
⇒ + − ≤ + − ≤

− + − ≤
 − + − ≤

− − ≤
⇒  − − ≤

− − ≥
⇒  − − ≥

⇒ − − − ≥
⇒ − − ≥ ⇒ − − + ≥
⇒ + − ≤ ⇒

2

1
1

1
1

1
1 1 0
1 1 0
1 1 0
1 1 0

1 1 0
1 1 0

1 1 1 0
1 1 0 1 0

1

 .9
)الف

U

U

X [(B C) (B C)] A
X [(B C) (B C)] A
X U A X A

A (B A) A (B A)
(A B) (A A) A B B

B B (A B) B (A C)
(B A) (B C)
(A C) (B C)
(A B) C C (A C) C

B A A B A
B (A B) B A
(B B) A B A

B A U

A : x

′ ′∩ ∩ ∪ ∪ =
′⇒ ∩ ∪ ∪ ∪ =

⇒ ∩ = ⇒ =
′∪ − = ∪ ∩

′= ∪ ∩ ∪ = ∪ =

= ∩ ∪ = ∩ ∪
= ∩ ∪ ∩
= ∩ ∪ ∩
= ∪ ∩ = ∩ ∪ =
⊆ ⇒ ∪ =
′ ′⇒ ∪ ∪ = ∪
′ ′⇒ ∪ ∪ = ∪

′⇒ ∪ =

+2 4





x , x
A { , }

B :{ , , }, C [,]
B A {(,), (,), (,), (,)

, (,), (,)}
A C {(,), (,) , }

(B A) (A C) {(,), (,)}
A [,]
B [,]

xRx : x x x x x

(x)
xRy yRx :

= ⇒ = = ±
⇒ = −
− − = −

× = − − − − − −
−

× = − α β − ≤ α β ≤

⇒ × ∩ × = − − −
= −
= −

+ − ≤ ⇔ − + ≥

⇔ − ≥
⇔

3 2

2 2

2

2 4 2
2 2

2 10 2 2
2 2 2 2 1 2 1 2

0 2 0 2
2 2 2 2

2 2 2 2
11
2 2

1 2 1 0
1 0

x y xy
y x yx

xRy, yRz xRz
x y xy

x z xz
y z yz

x(y) y
y(z) z

(y)(x)
(z)(y)

(y)(x)
(y)(z)

(y) (x)(z)
(x)(z) xz x z
x z xz

+ − ≤
⇒ + − ≤

⇒

+ − ≤
⇒ + − ≤ + − ≤

− + − ≤
 − + − ≤

− − ≤
⇒  − − ≤

− − ≥
⇒  − − ≥

⇒ − − − ≥
⇒ − − ≥ ⇒ − − + ≥
⇒ + − ≤ ⇒

2

1
1

1
1

1
1 1 0
1 1 0
1 1 0
1 1 0

1 1 0
1 1 0

1 1 1 0
1 1 0 1 0

1

)ب
U

U

X [(B C) (B C)] A
X [(B C) (B C)] A
X U A X A

A (B A) A (B A)
(A B) (A A) A B B

B B (A B) B (A C)
(B A) (B C)
(A C) (B C)
(A B) C C (A C) C

B A A B A
B (A B) B A
(B B) A B A

B A U

A : x

′ ′∩ ∩ ∪ ∪ =
′⇒ ∩ ∪ ∪ ∪ =

⇒ ∩ = ⇒ =
′∪ − = ∪ ∩

′= ∪ ∩ ∪ = ∪ =

= ∩ ∪ = ∩ ∪
= ∩ ∪ ∩
= ∩ ∪ ∩
= ∪ ∩ = ∩ ∪ =
⊆ ⇒ ∪ =
′ ′⇒ ∪ ∪ = ∪
′ ′⇒ ∪ ∪ = ∪

′⇒ ∪ =

+2 4





x , x
A { , }

B :{ , , }, C [,]
B A {(,), (,), (,), (,)

, (,), (,)}
A C {(,), (,) , }

(B A) (A C) {(,), (,)}
A [,]
B [,]

xRx : x x x x x

(x)
xRy yRx :

= ⇒ = = ±
⇒ = −
− − = −

× = − − − − − −
−

× = − α β − ≤ α β ≤

⇒ × ∩ × = − − −
= −
= −

+ − ≤ ⇔ − + ≥

⇔ − ≥
⇔

3 2

2 2

2

2 4 2
2 2

2 10 2 2
2 2 2 2 1 2 1 2

0 2 0 2
2 2 2 2

2 2 2 2
11
2 2

1 2 1 0
1 0

x y xy
y x yx

xRy, yRz xRz
x y xy

x z xz
y z yz

x(y) y
y(z) z

(y)(x)
(z)(y)

(y)(x)
(y)(z)

(y) (x)(z)
(x)(z) xz x z
x z xz

+ − ≤
⇒ + − ≤

⇒

+ − ≤
⇒ + − ≤ + − ≤

− + − ≤
 − + − ≤

− − ≤
⇒  − − ≤

− − ≥
⇒  − − ≥

⇒ − − − ≥
⇒ − − ≥ ⇒ − − + ≥
⇒ + − ≤ ⇒

2

1
1

1
1

1
1 1 0
1 1 0
1 1 0
1 1 0

1 1 0
1 1 0

1 1 1 0
1 1 0 1 0

1

)ج

U

U

X [(B C) (B C)] A
X [(B C) (B C)] A
X U A X A

A (B A) A (B A)
(A B) (A A) A B B

B B (A B) B (A C)
(B A) (B C)
(A C) (B C)
(A B) C C (A C) C

B A A B A
B (A B) B A
(B B) A B A

B A U

A : x

′ ′∩ ∩ ∪ ∪ =
′⇒ ∩ ∪ ∪ ∪ =

⇒ ∩ = ⇒ =
′∪ − = ∪ ∩

′= ∪ ∩ ∪ = ∪ =

= ∩ ∪ = ∩ ∪
= ∩ ∪ ∩
= ∩ ∪ ∩
= ∪ ∩ = ∩ ∪ =
⊆ ⇒ ∪ =
′ ′⇒ ∪ ∪ = ∪
′ ′⇒ ∪ ∪ = ∪

′⇒ ∪ =

+2 4





x , x
A { , }

B :{ , , }, C [,]
B A {(,), (,), (,), (,)

, (,), (,)}
A C {(,), (,) , }

(B A) (A C) {(,), (,)}
A [,]
B [,]

xRx : x x x x x

(x)
xRy yRx :

= ⇒ = = ±
⇒ = −
− − = −

× = − − − − − −
−

× = − α β − ≤ α β ≤

⇒ × ∩ × = − − −
= −
= −

+ − ≤ ⇔ − + ≥

⇔ − ≥
⇔

3 2

2 2

2

2 4 2
2 2

2 10 2 2
2 2 2 2 1 2 1 2

0 2 0 2
2 2 2 2

2 2 2 2
11
2 2

1 2 1 0
1 0

x y xy
y x yx

xRy, yRz xRz
x y xy

x z xz
y z yz

x(y) y
y(z) z

(y)(x)
(z)(y)

(y)(x)
(y)(z)

(y) (x)(z)
(x)(z) xz x z
x z xz

+ − ≤
⇒ + − ≤

⇒

+ − ≤
⇒ + − ≤ + − ≤

− + − ≤
 − + − ≤

− − ≤
⇒  − − ≤

− − ≥
⇒  − − ≥

⇒ − − − ≥
⇒ − − ≥ ⇒ − − + ≥
⇒ + − ≤ ⇒

2

1
1

1
1

1
1 1 0
1 1 0
1 1 0
1 1 0

1 1 0
1 1 0

1 1 1 0
1 1 0 1 0

1

 .10

U

U

X [(B C) (B C)] A
X [(B C) (B C)] A
X U A X A

A (B A) A (B A)
(A B) (A A) A B B

B B (A B) B (A C)
(B A) (B C)
(A C) (B C)
(A B) C C (A C) C

B A A B A
B (A B) B A
(B B) A B A

B A U

A : x

′ ′∩ ∩ ∪ ∪ =
′⇒ ∩ ∪ ∪ ∪ =

⇒ ∩ = ⇒ =
′∪ − = ∪ ∩

′= ∪ ∩ ∪ = ∪ =

= ∩ ∪ = ∩ ∪
= ∩ ∪ ∩
= ∩ ∪ ∩
= ∪ ∩ = ∩ ∪ =
⊆ ⇒ ∪ =
′ ′⇒ ∪ ∪ = ∪
′ ′⇒ ∪ ∪ = ∪

′⇒ ∪ =

+2 4





x , x
A { , }

B :{ , , }, C [,]
B A {(,), (,), (,), (,)

, (,), (,)}
A C {(,), (,) , }

(B A) (A C) {(,), (,)}
A [,]
B [,]

xRx : x x x x x

(x)
xRy yRx :

= ⇒ = = ±
⇒ = −
− − = −

× = − − − − − −
−

× = − α β − ≤ α β ≤

⇒ × ∩ × = − − −
= −
= −

+ − ≤ ⇔ − + ≥

⇔ − ≥
⇔

3 2

2 2

2

2 4 2
2 2

2 10 2 2
2 2 2 2 1 2 1 2

0 2 0 2
2 2 2 2

2 2 2 2
11
2 2

1 2 1 0
1 0

x y xy
y x yx

xRy, yRz xRz
x y xy

x z xz
y z yz

x(y) y
y(z) z

(y)(x)
(z)(y)

(y)(x)
(y)(z)

(y) (x)(z)
(x)(z) xz x z
x z xz

+ − ≤
⇒ + − ≤

⇒

+ − ≤
⇒ + − ≤ + − ≤

− + − ≤
 − + − ≤

− − ≤
⇒  − − ≤

− − ≥
⇒  − − ≥

⇒ − − − ≥
⇒ − − ≥ ⇒ − − + ≥
⇒ + − ≤ ⇒

2

1
1

1
1

1
1 1 0
1 1 0
1 1 0
1 1 0

1 1 0
1 1 0

1 1 1 0
1 1 0 1 0

1

11. فق��ط پنج نقطة ب��ا مختصات
صحيح كه در شكل نشان داده شده‌اند،

نمودار رابطه با مشخص ميك‌نند.

 .12

1

-1

1-1

-2

2

2-2

U

U

X [(B C) (B C)] A
X [(B C) (B C)] A
X U A X A

A (B A) A (B A)
(A B) (A A) A B B

B B (A B) B (A C)
(B A) (B C)
(A C) (B C)
(A B) C C (A C) C

B A A B A
B (A B) B A
(B B) A B A

B A U

A : x

′ ′∩ ∩ ∪ ∪ =
′⇒ ∩ ∪ ∪ ∪ =

⇒ ∩ = ⇒ =
′∪ − = ∪ ∩

′= ∪ ∩ ∪ = ∪ =

= ∩ ∪ = ∩ ∪
= ∩ ∪ ∩
= ∩ ∪ ∩
= ∪ ∩ = ∩ ∪ =
⊆ ⇒ ∪ =
′ ′⇒ ∪ ∪ = ∪
′ ′⇒ ∪ ∪ = ∪

′⇒ ∪ =

+2 4





x , x
A { , }

B :{ , , }, C [,]
B A {(,), (,), (,), (,)

, (,), (,)}
A C {(,), (,) , }

(B A) (A C) {(,), (,)}
A [,]
B [,]

xRx : x x x x x

(x)
xRy yRx :

= ⇒ = = ±
⇒ = −
− − = −

× = − − − − − −
−

× = − α β − ≤ α β ≤

⇒ × ∩ × = − − −
= −
= −

+ − ≤ ⇔ − + ≥

⇔ − ≥
⇔

3 2

2 2

2

2 4 2
2 2

2 10 2 2
2 2 2 2 1 2 1 2

0 2 0 2
2 2 2 2

2 2 2 2
11
2 2

1 2 1 0
1 0

x y xy
y x yx

xRy, yRz xRz
x y xy

x z xz
y z yz

x(y) y
y(z) z

(y)(x)
(z)(y)

(y)(x)
(y)(z)

(y) (x)(z)
(x)(z) xz x z
x z xz

+ − ≤
⇒ + − ≤

⇒

+ − ≤
⇒ + − ≤ + − ≤

− + − ≤
 − + − ≤

− − ≤
⇒  − − ≤

− − ≥
⇒  − − ≥

⇒ − − − ≥
⇒ − − ≥ ⇒ − − + ≥
⇒ + − ≤ ⇒

2

1
1

1
1

1
1 1 0
1 1 0
1 1 0
1 1 0

1 1 0
1 1 0

1 1 1 0
1 1 0 1 0

1

 .13

U

U

X [(B C) (B C)] A
X [(B C) (B C)] A
X U A X A

A (B A) A (B A)
(A B) (A A) A B B

B B (A B) B (A C)
(B A) (B C)
(A C) (B C)
(A B) C C (A C) C

B A A B A
B (A B) B A
(B B) A B A

B A U

A : x

′ ′∩ ∩ ∪ ∪ =
′⇒ ∩ ∪ ∪ ∪ =

⇒ ∩ = ⇒ =
′∪ − = ∪ ∩

′= ∪ ∩ ∪ = ∪ =

= ∩ ∪ = ∩ ∪
= ∩ ∪ ∩
= ∩ ∪ ∩
= ∪ ∩ = ∩ ∪ =
⊆ ⇒ ∪ =
′ ′⇒ ∪ ∪ = ∪
′ ′⇒ ∪ ∪ = ∪

′⇒ ∪ =

+2 4





x , x
A { , }

B :{ , , }, C [,]
B A {(,), (,), (,), (,)

, (,), (,)}
A C {(,), (,) , }

(B A) (A C) {(,), (,)}
A [,]
B [,]

xRx : x x x x x

(x)
xRy yRx :

= ⇒ = = ±
⇒ = −
− − = −

× = − − − − − −
−

× = − α β − ≤ α β ≤

⇒ × ∩ × = − − −
= −
= −

+ − ≤ ⇔ − + ≥

⇔ − ≥
⇔

3 2

2 2

2

2 4 2
2 2

2 10 2 2
2 2 2 2 1 2 1 2

0 2 0 2
2 2 2 2

2 2 2 2
11
2 2

1 2 1 0
1 0

x y xy
y x yx

xRy, yRz xRz
x y xy

x z xz
y z yz

x(y) y
y(z) z

(y)(x)
(z)(y)

(y)(x)
(y)(z)

(y) (x)(z)
(x)(z) xz x z
x z xz

+ − ≤
⇒ + − ≤

⇒

+ − ≤
⇒ + − ≤ + − ≤

− + − ≤
 − + − ≤

− − ≤
⇒  − − ≤

− − ≥
⇒  − − ≥

⇒ − − − ≥
⇒ − − ≥ ⇒ − − + ≥
⇒ + − ≤ ⇒

2

1
1

1
1

1
1 1 0
1 1 0
1 1 0
1 1 0

1 1 0
1 1 0

1 1 1 0
1 1 0 1 0

1

خاصيت بازتابي وجود دارد.

U

U

X [(B C) (B C)] A
X [(B C) (B C)] A
X U A X A

A (B A) A (B A)
(A B) (A A) A B B

B B (A B) B (A C)
(B A) (B C)
(A C) (B C)
(A B) C C (A C) C

B A A B A
B (A B) B A
(B B) A B A

B A U

A : x

′ ′∩ ∩ ∪ ∪ =
′⇒ ∩ ∪ ∪ ∪ =

⇒ ∩ = ⇒ =
′∪ − = ∪ ∩

′= ∪ ∩ ∪ = ∪ =

= ∩ ∪ = ∩ ∪
= ∩ ∪ ∩
= ∩ ∪ ∩
= ∪ ∩ = ∩ ∪ =
⊆ ⇒ ∪ =
′ ′⇒ ∪ ∪ = ∪
′ ′⇒ ∪ ∪ = ∪

′⇒ ∪ =

+2 4





x , x
A { , }

B :{ , , }, C [,]
B A {(,), (,), (,), (,)

, (,), (,)}
A C {(,), (,) , }

(B A) (A C) {(,), (,)}
A [,]
B [,]

xRx : x x x x x

(x)
xRy yRx :

= ⇒ = = ±
⇒ = −
− − = −

× = − − − − − −
−

× = − α β − ≤ α β ≤

⇒ × ∩ × = − − −
= −
= −

+ − ≤ ⇔ − + ≥

⇔ − ≥
⇔

3 2

2 2

2

2 4 2
2 2

2 10 2 2
2 2 2 2 1 2 1 2

0 2 0 2
2 2 2 2

2 2 2 2
11
2 2

1 2 1 0
1 0

x y xy
y x yx

xRy, yRz xRz
x y xy

x z xz
y z yz

x(y) y
y(z) z

(y)(x)
(z)(y)

(y)(x)
(y)(z)

(y) (x)(z)
(x)(z) xz x z
x z xz

+ − ≤
⇒ + − ≤

⇒

+ − ≤
⇒ + − ≤ + − ≤

− + − ≤
 − + − ≤

− − ≤
⇒  − − ≤

− − ≥
⇒  − − ≥

⇒ − − − ≥
⇒ − − ≥ ⇒ − − + ≥
⇒ + − ≤ ⇒

2

1
1

1
1

1
1 1 0
1 1 0
1 1 0
1 1 0

1 1 0
1 1 0

1 1 1 0
1 1 0 1 0

1

خاصيت تقارني وجود دارد.

U

U

X [(B C) (B C)] A
X [(B C) (B C)] A
X U A X A

A (B A) A (B A)
(A B) (A A) A B B

B B (A B) B (A C)
(B A) (B C)
(A C) (B C)
(A B) C C (A C) C

B A A B A
B (A B) B A
(B B) A B A

B A U

A : x

′ ′∩ ∩ ∪ ∪ =
′⇒ ∩ ∪ ∪ ∪ =

⇒ ∩ = ⇒ =
′∪ − = ∪ ∩

′= ∪ ∩ ∪ = ∪ =

= ∩ ∪ = ∩ ∪
= ∩ ∪ ∩
= ∩ ∪ ∩
= ∪ ∩ = ∩ ∪ =
⊆ ⇒ ∪ =
′ ′⇒ ∪ ∪ = ∪
′ ′⇒ ∪ ∪ = ∪

′⇒ ∪ =

+2 4





x , x
A { , }

B :{ , , }, C [,]
B A {(,), (,), (,), (,)

, (,), (,)}
A C {(,), (,) , }

(B A) (A C) {(,), (,)}
A [,]
B [,]

xRx : x x x x x

(x)
xRy yRx :

= ⇒ = = ±
⇒ = −
− − = −

× = − − − − − −
−

× = − α β − ≤ α β ≤

⇒ × ∩ × = − − −
= −
= −

+ − ≤ ⇔ − + ≥

⇔ − ≥
⇔

3 2

2 2

2

2 4 2
2 2

2 10 2 2
2 2 2 2 1 2 1 2

0 2 0 2
2 2 2 2

2 2 2 2
11
2 2

1 2 1 0
1 0

x y xy
y x yx

xRy, yRz xRz
x y xy

x z xz
y z yz

x(y) y
y(z) z

(y)(x)
(z)(y)

(y)(x)
(y)(z)

(y) (x)(z)
(x)(z) xz x z
x z xz

+ − ≤
⇒ + − ≤

⇒

+ − ≤
⇒ + − ≤ + − ≤

− + − ≤
 − + − ≤

− − ≤
⇒  − − ≤

− − ≥
⇒  − − ≥

⇒ − − − ≥
⇒ − − ≥ ⇒ − − + ≥
⇒ + − ≤ ⇒

2

1
1

1
1

1
1 1 0
1 1 0
1 1 0
1 1 0

1 1 0
1 1 0

1 1 1 0
1 1 0 1 0

1

خاصيت تعدّي وجود دارد
R هم ارزي است. ⇒

حل مسائل
حسابان

 .1
n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

 يا

 يا يا يا

 .2

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

 .3

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

x جملة مستقل از

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

جملة دوم مستقل از x است.
بس��ط داراي 10 جمل��ه و مجموع
 به‌دس��ت مي‌آيد؛

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

ضرايب به ازاي
.

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

يعني:

4. راه‌اول: چ��ون α و β ريش��ه‌هاي
معادله هس��تند، پ��س در معادله صدق
 و با

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

ميك‌نن��د. بنابرا��ين:
ضرب در β نتيجه مي‌شود:

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

جديد

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

 جديد

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

راه دوم: ريش��ه‌هاي معادل��ة جديد
ع��كس قرينة معادله قبل اس��ت. يعني
ج��اي a و c ع��وض و ضر��يب x قرينه

.

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

مي‌شود:

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

5. اگر نس��بت دو آل��ياژ جديد
 و از فلز دوم

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

باش��د، از فل��ز اول
 در آن موجود است. لذا:

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

n

n

nS (a (n)d)

nS ((n)) n(n)

n n

n n

n n

n n

(n)(n) n n
(n)(n) n

n n ...

(x)(x)(x)

x x

R

= + −

⇒ = − + − = −

< − <

⇒ < − <

 − − >⇒ 
− − <

− + > ⇒ > < − 
 + − < ⇒− < < 
⇒ < < ⇒ =

− + + =

− = ⇒ =

1

2

2

2

2

2

4 4

2 1
2

6 1 6 3 2
2

240 3 6 1080
80 2 360

2 80 0
2 360 0

10 8 0 10 8
18 20 0 18 20

10 20 11 12 19
2 2 4 0
16 0 16

k k
k

(x) x() () x() x
x a ,b

a b

T (x) (x)
k

k k k

: ()
k

x

()

,

SS x x ()
P

− −
+

= + + + +
= + ⇒ = =
+ =

 
=  
 

−
⇒ − = ⇒ =

 
× 

 
=

β + β+ =

β + β +β = ⇒ β + β = −β

⇒ = = −
−β αβ + β α + α

′ ′= + = − + = − = =
α β

2 2

9 1
1

3

9

2

3 2 3 2

3 2 3 2

1 2

16 3 16 16 1
273 769 273 769

1042
9 1 1

2 2
9 0 3
2

9 1
2

1
3
2

3 1 0
3 0 3

1 1 1 1
3 3

1 1 3
1

k k
k

P x x .
P

x x

x x
x
y
x y

x y

x y x y x
y

T (x) (x)
k

− −
+

− −′ ′= = = + =
α β

⇒ − + =

− + =

+

+

+ +
= ⇒ =

 
=  
 

1 2

2

2

1
9 12

1

3

1 1 1 1
1

3 1 0
3 1 0

2
3 5
2 3
3 5

2 2 3
93 5 3 5

17 27 35

9 1
2

يعني از آلياژ اول 9 و از آلياژ دوم 35
قسمت موجود باشد.

 .6
)الف

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

فاقد ريشه

طرف راست كمتر از 4 و طرف چپ
بيشتر)ب
معادله ريشه ندارد ⇒ يا مساوي 4

 .7

-X

ex

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

كي ريشة منفي دارد.

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

 .8
تمام نقاط داراي اين خاصيت‌اند!

زيرا با توجه به نامساوي مثلثي داريم:
x x

x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

 .9

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

 با توجه به

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

 شرط اوليه

10. الف(ابتدا f(2x) را رسم ميك‌نيم.
 منقبض و بعد

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

يعني تابع f را با نسبت
تابع را كي واحد به چپ منتقل ميك‌نيم
و در انتها خروجي را)3-(برابر ميك‌نيم.

حاصل چنين است:

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

ب(

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

-3
-2

-1/5-3/5
-1

-3

9

مجلۀ ریاضی دورۀ آموزش متوسطه

62 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

ها
خ ‌

اس
پ

پاسخ‌هاي ايستگاه
انديشه و ادب رياضي

برهان شمارة 75

ايستگاه اول:
 جدول مشاهير ايراني

ـــــــــــــــــــــــــــــــــــــ
پاسخ جدول محمدبن حس�ن كرجي، رياضي‌دان بنام
ايران��ي بود. ش��رحي از زندگي او را به قلم زندهي‌اد اس��تاد

پرويز شهرياري در همين شماره آورده‌ايم.

ايستگاه سوم:
يك مسئله و سه جواب

ـــــــــــــــــــــــــــــــــــــ
گفت��يم كه كي فروش��ندة ابزارهاي دس��ت دوم و كار
كرده، وسي��لة كار كرده‌اي را به قيم��ت 10 هزار تومان به
فروش��ندة ديگري فروخت. كمي بعد فروش��ندة دوم چون
نيازي به آن نداشت، آن را به فروشندة اول به قيمت هشت
هزار تومان دوباره فروخت. س��پس فروش��ندة ديگري آمد
و آن را از همان فروش��نده ب��ه قيمت نه هزار تومان خريد.

فروشندة اول چه‌قدر سود برد؟
سه پاس��خ متفاوت به اين س��ؤال را مطرح كرديم كه
اولي مي‌گفت س��ه هزار تومان، دومي مي‌گفت هزار تومان
و س��ومي مي‌گفت دو ه��زار تومان! نظ��رات متفاوتي را از



ی
ت از کار و سرمایه ایران

ی،حمای
 تولیدمل

شد
ك مجله هاي ر

شترا
گ ا

بر

ك كيساله مجلات عمومي)هشت شماره(: 120000 ريال
 هزينة اشترا

ك كيساله مجلات تخصصي)چهار شماره(: 80000 ريال
 هزينة اشترا

 نشاني: تهران، صنـدوق پستي  امور مشتركين: 16595/111
www.roshdm

ag.ir :ت رشد
 وبگاه مجلا

ك مجله: 14 ـ77339713/ 77335110 / 77336656ـ021
 اشترا

ت  در خواستي:
 نام مجلا

..

..

..

 نام و نام خانوادگي:..
ت:

صيلا
 ميزان تح

 تاريخ تولد:.......................
ن:..

 تلف
ستي: ..

شاني كامل پ
 ن

خيابان:
شهرستان:

استان:
مبلغ پرداختي:

ش:
شمارة في

ستي: ..
شمارة پ

ك:
پلا

..

ك خود را ذكر كنيد:
ك مجله بوده‌ايد، شمارة اشترا

 در صورتي  كه قبلاً مشتر

	
	

	

		

ضا:
 ام

ك:
نحوة اشترا

ب 39662000
ك به شماره حسا

س از واريز مبلغ اشترا
شما مي‌توانيد پ

ت از دو
ت افس

ش كد 395، در وجه شرك
ت، شعبة سه‌راه آزماي

ك تجار
بان

ك مجله شويد:
ش زير، مشتر

رو
w و تكميل برگة

w
w.roshdm

ag.ir :شاني
ت رشد؛ ن

1. مراجعه به وبگاه مجلا
ش واريزي.

ت في
صا

شخ
ت م

ك به همراه ثب
اشترا

ت سفارشي
س

ك با پ
گ تكميل شدة اشترا

ش بانكي به همراه بر
صل في

2. ارسال ا
ش را نزد خود نگه‌داريد(.

)كپي في

........................

 .11

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

 يا

دقت: اگر دامنه را با تشيكل ضابطه
محاسبه ميك‌نيم، بايد قبل از ساده‌سازي
دامن��ه را بياب��يم؛ يعني ز��ير رادكيال

 را نامنفي قرار دهيم.

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

 .12

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

 .13
f فرد است

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

x x
x

x x a
a a

a a a a

a a (a)(a)

x
a x x

x

a x x

xe x x e
e

y y

y y

y y y y

y y

f (x) x x x x x
x D

−
−

+ = ⇒ − =
+

⇒ + − = +

+ − = − + =

 =
= ⇒ + − =  = −

 = − ⇒ + + = ⇒ ∆ <

− = ⇒ − = ⇒ − =

− + + ≥ ⇒

− + +

= − + + ≥ − + +

⇒ − + + ≥

= + − ⇒ − ≥
⇒ ≤ ≤ ⇒

2

2

2

2

2

3

2 2

1 1 12
1 12

12 12 12
12 0 3 4 0

1
3 2 3 0

3

4 2 4 0 0
11

2 1 3
2 1

2 1 2 1

2 1 3

4 4 0
0 4



f

,

y x

f

f

[,], y x

y x x x

y x xy x x

x (y)x y

y y y

y y y y

y

y

D : x x
x x

R : y f (x)
f (

≥

= ≥

− = −

⇒ + − + − =

⇒ − + + =

∆ ≥ ⇒ + + − ≥

− + + ≥ ⇒ − − ≤

± +
= = ±

→ ≤ ≤ +

− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ ≤ ⇒ − ≤ ≤
− ≤ ≤ ⇒ − ≤ + ≤
⇒ − ≤ −

2

2 2 2

2 2

2 2

2 2

1 2

0 4

4
2 4 0

2 2 4 0
0 4 16 16 8 0

4 16 16 0 4 4 0
4 16 16 2 2 2

2
0 2 2 2

1
2

6 2 6 2 2 2
8 2 0 4 0

3 1 3 2 2 1
3 3 2

g

f

gof f g

gof

x)

gof g(f (x)) (x x) x x
D R

D (,] [,)

D {x x D ,f (x) D }

(x x), x x R
D (,] [,)

x x

gof (x) x (x)
xx

g(f (x)) f (x) g(x) x
: f (x) f (x)

log(x ax) log(x ax

+ ≥

= = + = +
=

= −∞ − ∪ +∞

= ∈ ∈

⇒ ≤ − ≥ + ∈
⇒ = −∞ − ∪ +∞

+

= + = − +

⇒ = − ⇒ = −
− + =

+ + + − + +

2 2 2

2

2

2 2
2

2 2

2

2 9

1 0

1 0
1 0

1 1 2

2 2
0

5 1 5 1)

log(ax x)

ax x a
y x x b

f () f ()
b b b

gof g(f (x)) (x x) x x

=

⇒ + − =

⇒ + − = ⇒ =

= + + +

→ − =

⇒ + − = + + ⇒ = −

= = + = +

2

2 2

2 2

2 2 2

0
1 25 0

1 25 1 25
25

25 25
0 25 50 25 25

 زوج

a باشد، تابع
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

14. بديهي است اگر
‌كيبهكي‌ نخواهد بود و اين با رسم شكل
به خوبي مش��خص مي‌شود. هم‌چنين،

 واقع شود و يا
a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

 پايين‌تر از
a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

بايد
مساوي آن باشد.

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

1 +b

a + 1

)ب

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

 ↓
 با توجه به دامنة غيرقابل قبول است.

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

 .15

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

1

2

2 41-1-2 3

الف(
 ايكداً نزولي

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

 نزولي

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

ايكداً نزولي

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

هم صع��ودي، هم نزول��ي)تابع

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

ثابت(

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

ب(برد:
ج(خير زيرا كي به‌ كي نيست.

د(نه زوج، نه فرد

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

هـ(

 .16

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

 دورة تناوب است، پس

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

چون
هر مضربي از T در محاس��بة f بي‌تأثير

خواهد بود.

 .17

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 

 تابع فرد تابع زوج

a
a b
a b a b

x : x x

x
f (x)

x : x x

x

y x x y

y x x y

x : x
f (x)

x : x
xx

x xx x

x xx

(

−

<
+ +
+ ≤ + ⇒ < ≤

 + < ⇒ <


⇒ + <
= 

+ ≥ ⇒ ≥


⇒ + ≥
 = + ⇒ = −


= + ⇒ = ± −
 − <⇒ = 

− ≥

− < < − ⇒ − < < −

   ⇒ = − ⇒ = −      
 < < ⇒ < < ⇒ =  

←

3 3

3

2 2

2

3 3

2

3
1

0
1 1
1 1 0

1 1 1
1 2

1 1 1
1 2

1 1

1 1

1 2
1 2

12 1 1
2 2

1
2 2

0 2 0 1 0
2 2

,]
(,)
[,)
[,)

(,)
f (/) f (/) f (/)

/
//

T

f (x) f (x) f (x) f (x)f (x)

x x x xx

−
← −
←
←

− = − + =

= = =

=

+ − + −
= +

+ − − −
= +

3 3 3 3
3

2 0
2 2

2 4
0 2

0 4
19 84 20 0 16 0 16
1 1 2 5

0 40 16
5

2 2

2 2 
 تابع فرد تابع زوج

پاسخ معماهاي ايستگاه انديشة همين شماره

 معماي اول: هنوز داريد فكر ميك‌نيد؟! اينك‌ه كاري ندارد! وقتي 5=1 باشد، خُب 1=5 است!!
 معماي دوم: كي پاسخ اشتباه كه خيلي‌ها مي‌دهند، ساعت شش است، اما جواب درست ساعت
پنج اس��ت. در ساعت پنج نخستين زنگ ساعت كاوه با نخس��تين زنگ ساعت شهريار هم‌زمان
مي‌شود. دومين زنگ ساعت شهريار وقتي زده مي‌شود كه سومين زنگ ساعت كاوه زده شده است.
سومين زنگ ساعت شهريار وقتي زده مي‌شود كه پنجمين زنگ ساعت كاوه زده شده است. پس

ساعت شهريار دو زنگ ديگر هم بعد از آن مي‌زند.

شمارۀ 652
زمستان 1391

دورۀ‌ بيست ودوم

ش��ما دريافت كرديم، اما ش��ايد پاس��خ دقيق چنين باشد:
ما نمي‌توانيم بگوييم س��ود فروشندة اول چه‌قدر بوده، مگر
آن��ك‌ه بدانيم ابتدا براي خريد آن چه‌قدر پول داده اس��ت!
سود عبارت است از اختلاف بين مقداري كه از فروش كي
محصول دريافت مي‌ش��ود و مقداري كه بابت آن پرداخت
شده است. فروشندة ما 11 هزار تومان به‌دست آورده است:
او نخست 10 هزار تومان به‌دست آورده، سپس هشت هزار
تومان داده، پس دو هزار تومان مي‌ماند، آنگاه نه هزار تومان
ديگر گرفته كه در مجموع مي‌ش��ود يازده هزار تومان. ولي
معلوم نيس��ت ابتدا براي اين جنس چه‌قدر پول داده است
تا بتوان س��ود او را از مجموع اين معاملات به‌دس��ت آورد.

پس هيچكي‌ از پاسخ‌ها درست نيست!

ايستگاه چهارم:
چند معماي خواندني

ـــــــــــــــــــــــــــــــــــــ
معماي اول: هفت ايستگاه!

معم�اي دوم: از ��كيي از آن‌ه��ا مي‌پرسي��م: »آيا كاوه
دروغ‌گوست؟«

پاس��خ به اين س��ؤال در جدول ز��ير و در چهار حالت
تجزيه و تحليل ش��ده اس��ت: سؤال‌ش��ونده ممكن است
كاوه باش��د و راس��ت‌گو، يا كاوه باش��د و دروغ‌گو. شهريار
باش��د و راست‌گو يا شهريار باش��د و دروغ‌گو)توجه داشته
 باشيد كه اگر كاوه راس��ت‌گو باشد، شهريار دروغ‌گوست و

برعكس(.

سؤال‌شونده
شهريار ـ

دروغ‌گو

شهريار ـ

راستگو

كاوه ـ

دروغ‌گو

كاوه ـ

راستگو

نهنهبلهبلهپاسخ

پس در پاسخ به اين سؤال، شهريار همواره پاسخ بله و
كاوه همواره پاس��خ نه مي‌دهد و از آنجا به راحتي مي‌توان

كاوه را شناسايي كرد.
معم�اي س�وم: چون برادر دوم گفته است كه من كاوه
هس��تم و كارت سي��اه به همراه دارم، پس او نمي‌توانسته
راس��ت‌گو باشد)زيرا راست‌گو كارت سياه به همراه ندارد(.
يعني او دروغ‌گوس��ت و لذا جملة او نادرست است. پس او
كاوه نيست يا اينك‌ه كارت سياه به همراه ندارد. ولي چون
او دروغ‌ گفته اس��ت، پس كارت سي��اه دارد، لذا بايد كاوه

نباشد، پس او شهريار است.
سخن آخر: كي پارادوكس

سؤال: آيا پاسخ اين سؤال نه است؟
منظور از اين س��ؤال، همان س��ؤال اس��ت! اگر بگوييم
آري، پس پاس��خ سؤال نه اس��ت و در نتيجه نبايد بگوييم

آري!! اگر هم بگوييم نه، پس يعني بايد بگوييم آري!!



يد
شو

نا 
ش

د آ
ش

ي ر
ها

له 
مج

با

ي
وز

آم
ش 

دان
ي

 ها
له

مج
:)

د
ون

ش
ي 

ر م
ش

نت
ي م

صيل
تح

ل
سا

هر
در

ره
شما

ت
ش

 ه
ه و

نام
اه

ت م
ور

ص
ه

) ب
 

ي
وم

عم
ل

سا
رگ

بز
ي

ها
له 

مج
د(:

ون
ش

ي 
ر م

ش
نت

ي م
صيل

تح
ل

سا
هر

در
ره

شما
ت

ش
 ه

ه و
نام

اه
ت م

ور
ص

ه
 )ب

د(:
ون

ش
ي 

ر م
ش

نت
ي م

صيل
تح

ل
سا

هر
در

ره
شما

هار
و   چ

ه
نام

صل
ت ف

ور
ص

ه
 )ب

ن
را

شاو
، م

ان
ربي

، م
ان

ير
مد

ن،
لما

مع
ي

را
، ب

صي
ص

تخ
 و

مي
مو

د ع
ش��

ي ر
ها

له 
مج

ي
ها

ته 
ش��

و ر
م

معل
ت 

ربي
ز ت

راك
ن م

ويا
ش ج

دان
س،

ار
�د

 م�
يي

را
اج

ن
ن��ا

رك
 كا

و
د.

ون
ش

ي 
ر م

ش��
نت

و م
ه

هي
ت ت

ربي
و ت

م
علي

ن ت
س��ا

شنا
كار

 و
ها

اه 
�گ

ش�
دان

ي
ير

دب

شی
وز

 آم
ی

وژ
نول

تک
 و

ت
ارا

ش
 انت

تر
 دف

ط
وس

د ت
رش

ي
ها

له 
مج

به
ته

س�
واب

ي
ش�

وز
 آم

ي
�ز

 ري
مه

رنا
و ب

ش  
ه�

ژو
ن پ

زما
س�ا

د:

�ون
 ش

مي
�ر

ش
منت

 و
�ه

هي
ش ت

ور
�ر

و پ
ش  

وز
م�

ت آ
زار

و

ي(
صيل

تح
ي

ماي
اهن

ة ر
ور

ن د
وزا

ش آم
دان

ي
برا

ي
اض

 ري
جله

)م
يي

ما
اهن

ن ر
ها

 بر
�د

رش

ن
قرآ

ش
وز

د آم
رش

ه(

سط
متو

رة
 دو

ان
وز

ش آم
 دان

اي
 بر

ضي
ريا

له
مج

ه)
سط

متو
ن

رها
د ب

رش

نر

ش ه
وز

 آم
شد

ر
ي

رس
 فا

ب
 اد

ن و
زبا

ش
وز

 آم
شد

ر
ي

لام
اس

ف
عار

ش م
وز

 آم
شد

ر
ي

اع
تم

 اج
وم

 عل
ش

وز
 آم

شد
ر

ي
دن

ت ب
ربي

ش ت
وز

 آم
شد

ر
سه

در
ر م

شاو
ش م

وز
 آم

شد
ر

ش
وز

 آم
شد

ر
ن

زبا
ش

وز
 آم

�د
رش

يا

راف
جغ

ش
وز

 آم
�د

رش

خ
اري

ش ت
وز

 آم
�د

رش

ي

اس
شن

ت 
س

 زي
ش

وز
 آم

شد
ر

ي
يم

 ش
ش

وز
 آم

شد
ر

ك
زي

 في
ش

وز
 آم

شد
ر

ي
اض

ري
ني

ستا
 دب

ش
 پي

ش
وز

 آم
شد

ر
ي

ه ا
رف

و ح
ي 

 فن
ش

وز
 آم

شد
ر

ي
اس

شن
ن 

زمي
ش

وز
 آم

شد
ر

صی
ص

تخ
ي

وز
آم

ش‌
دان

 و
ال

س
رگ

بز
ي

ها
له 

مج

ن(
ستا

 دب
رة

دو
ل

 او
ية

 پا
ي و

دگ
آما

ن
وزا

ش آم
دان

ي
برا

(

ن(
ستا

 دب
رة

دو
م

سو
 و

وم
ي د

ها
يه 

 پا
ان

وز
ش آم

دان
ي

برا
(

ن(
ستا

 دب
ورة

م د
شش

 و
جم

 پن
م ،

هار
 چ

اي
ه ه

پاي
ن

وزا
ش آم

دان
ي

برا
(

ي(
صيل

تح
ي

ماي
اهن

ة ر
دور

ن
وزا

ش آم
دان

ي
برا

(

ي(
اه

شگ
دان

ش 
و پي

طه 
وس

 مت
رة

دو
ن

وزا
ش آم

دان
ي

برا
(

 4
رة

�ما
ش�

ن
تما

�اخ
س�

ي،
مال

ش��
هر

ش��
يران

ن ا
ب��ا

خيا
ن،

��را
ته

ي:
�ان

ش
ن

ي.
وزش

ی آم
لوژ

کنو
 و ت

ات
شار

ر انت
دفت

 ،2
66

ك
پلا

ش ،
رور

ش وپ
موز

 آ

02
1

88 ـ
30

14
78

ر:
ماب

و ن
ن

تلف

شي
وز

ي آم
وژ

نول
 تك

شد
ر

ي
صيل

تح
ي

ـاي
هنم

ش را
وز

د آم
رش

ي

داي
بتــ

ش ا
وز

د آمـ
رش

م

معل
شد

ر
سه

در
ت م

يري
مد

شد
ر

دا
 فر

سه
در

د م
رش

مجلۀ ریاضی دورۀ آموزش متوسطه

66 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 672
زمستان 1391

دورۀ‌ بيست ودوم

شی
وز

آم
ي

باي
 با

قه
دي

ص

ض
مح

ي
اض

 ري
شد

 ار
س

شنا
كار

مقدمه
بش��ر از ديرب��از مجذوب نيروي ش��گفت‌آور اع��داد بوده،
به‌طوري كه كيي از س��رگرمي‌هاي او بازي با اعداد بوده است.
از ميان اعداد، اعداد طبيعي بيشتر از ساير اعداد مورد بررسي
قرار گرفته‌اند و سرگرمي‌هاي متفاوتي را توليد كرده‌اند. به مرور
زمان اعداد از حالت بازي خارج شدند و جنبة سحر و جادو به
خود گرفتند. عده‌اي عوام فريب براي پيش��برد اهداف خود از

مرب��ع جادويي آلبرش��ت ديورر، حكاكي ش��ده در »ملن
كوليا1«2 به نظر اولين مربع جادويي در اروپاس��ت كه بسي��ار
ش��بيه مربع جادويي يانگ هوي3 اس��ت كه 25 سال قبل از
ديورر در چين ساخته شده است. عدد جادويي اين مربع برابر
34 است. به اين معنا حاصل جمع كليه اعداد واقع بر سطرها و
ستون‌ها و قطرها و همچنين مربع چهارتايي وسط و مربع‌هاي

چهارتايي چهارگوشه همگي برابر 34 هستند.

132316

811105

12769

114154

132316

811105

12769

114154

132316

811105

12769

114154

132316

811105

12769

114154

شكل 2. مربع جادويي آلبرشت ديورر

از نكات قابل توجه اين مربع دو عدد وسطي در سطر است
كه تاريخ كندهك‌اري را نشان مي‌دهد و برابر 1514 است.

 مربع جادويي چيست؟
مربع جادويي مرتبة n، جدولي n×n است كه خانه‌هاي آن
را ب��ا اعداد)معمولاً 1 تا n2(پر ميك‌نند؛ به‌صورتي كه ويژگي
خاصي داشته باشد. براي مثال، مجموع همة سطرها يا ستون‌ها
با هم برابر باش��ند يا در هر سطر يا هر ستون از هر عدد بهك‌ار
رفته،‌ تنها كيي وجود داش��ته باشد يا اعدادي كه در كنار هم

نوشته مي‌شوند، برهم بخش‌پذير نباشند و...
مربع‌هاي جادويي طي قرن‌ها براي انسان جذاب بوده‌اند و
بيش از 4000 سال است كه در فرهنگ‌هاي مختلف از جمله
هند، اروپا و... ديده شده‌اند. اين مربع بيشتر به صورت حكاكي
شده روي سنگ يا فلز بوده‌اند و اكثر دانشمندان دوران باستان

خصلت‌هاي سحرآميزي را به آن‌ها نسبت مي‌دادند.

 تاريخچة مربع‌هاي جادويي
مربع‌هاي جادويي پايه‌هاي نجومي و پيشگويي داشته‌اند
و از آن‌ه��ا براي اندازه‌گيري طول عمر يا جلوگيري از بيماري
استفاده ميك‌ردند. مثلاً كي مورد از آن‌ها در هندوستان، مربعي

3×3 به نام »كوبراكولام«4 است كه آن را روي زمين به شكل 3
ميك‌شند و عدد جادويي آن 72 است.

212823

262422

252027

شكل 3. مربع جادويي كوبراكولام

كيي از ويژگي‌هاي اين مربع جادويي آن اس��ت كه همان
مربع جادويي درجة 3 شكل با عدد جادويي 15 است كه به هر

كي از خانه‌هاي آن 19 واحد اضافه شده است.

294

753

618

شكل 4. مربع جادويي با عدد جادويي 15

كي مربع جادويي بسيار شناخته شدة ديگر در هندوستان
در معب��د »پارش راناس جين«5 وج��ود دارد. عدد جادويي آن

مربع‌هاي
جادويي

چكيده
در اين مقاله سعي شده است به‌طور خلاصه مربع‌هاي
جادويي تشريع شوند. ابتدا تاريخچه‌اي دربارة خواستگاه
مربع‌هاي جادويي بيان ش��ده است. پس از تعريف اصلي
مرب��ع جادويي و ثاب��ت جادويي، به معرف��ي چند مربع
جادويي شناخته ش��ده مي‌پردازيم. در ميان اين مربع‌ها
بيشتر مطالب به مربع وفقي و ويژگي‌هاي آن اختصاص
داده ش��ده اس��ت. آن‌چه اهميت دارد آن است كه بتوان
به‌راحتي مربع وفقي توليد كرد. در ادامه، روشي كلي براي
تول��يد مربع‌هاي وفقي مرتبة ف��رد و دو روش مجزا براي
س��اخت مربع‌هاي وفقي مرتبة 7 آورده ش��ده است. در
انتها ارتباط مربع وفقي با »فنگ‌شويي«، نظم بخشيدن به
همه‌چيز، به‌طور خلاصه آمده است، زيرا جنبه‌هاي رياضي

آن در مربع وفقي بررسي شده است.

دنيايي از
رمز و راز

اعداد

كليدواژه‌ه�ا: مرب�ع جادويي، مربع وفقي، س�ودوكو، مربع
لوشو، مربع لاتين، بازي رياضي

اعداد اس��تفاده ميك‌ردند. حتي برخي از شعرها و نويسندگان
نامي جهان نيز در آثار بي‌نظير خود از اعداد س��ود جسته‌اند.
از جمله گوته، ش��اعر بزرگ آلماني، در شاهكار فناناپذير خود
»فاوست«، صحنه‌اي را به ساختن اكسير جواني با فرمول مربع
وفقي اختصاص داده اس��ت. قدر مس��لم او با مربع‌هاي وفقي
آشنايي داشت، زيرا بارها از تابلوي »افسردگي« نقاش
بزرگ آلماني، آلبرش�ت ديورر1، سخن
گفته و به نكات علمي آن اش��اره كرده

است.
با گذشت زمان و با پيشرفت‌هايي كه
در علم رياضي ص��ورت گرفت، اين بازي‌ها
شك��لي كاملاً علمي به خود گرفتند و حتي
در برخ��ي موارد به عنوان كي رش��تة مجزا به
آن پرداخته مي‌ش��ود. در اين زمينه مي‌توان به
مربع‌هاي لاتين اشاره كرد كه با استفاده از مبحث

تريكبيات، مي‌توان مطلبي را به صورت رمز درآورد.
در م��يان انواع بازي‌ها با اعداد، مربع‌هاي جادويي همواره
مق��ام بالاتري داش��ته‌اند. از آغ��از پيدايش هندس��ه و جبر،
ويژگي‌هاي رياضي مربع‌هاي جادويي مورد توجه رياضي‌دانان
بوده اس��ت. مربع‌هاي جادويي مربع‌هايي هستند كه از اعداد
طبيعي پر مي‌شوند و هر كي ويژگي خاص خود را دارند كه در
اين مقاله به معرفي تعدادي از آن‌ها را معرفي ميك‌نيم. طبق
اسناد و مدارك موجود، مي‌بايد كشور چين را زادگاه مربع‌هاي
جادويي جهان دانس��ت. ز��يرا قديمي‌ترين منبعي كه از آن‌ها
نام برده، كتابي اس��ت چيني كه حدود پنج هزار سال پيش از
ميلاد مسيح نوشته شده است. مربعي كه در اين كتاب مطرح
ش��ده، مربعي 9 خانه‌اي اس��ت كه در آن اعداد فرد به صورت
دايره‌هاي سفيد و اعداد زوج به صورت دايره‌هاي مشكي ترسيم
شده‌اند. با جاي‌گذاري اعداد زوج و فرد به جاي رنگ‌هاي مورد
نظر، خواص جالبي در مربع ديده مي‌شود. اما قديمي‌ترين مربع
جادوي اروپا در تابلوي افس��ردگي ديورر نقش بسته است كه

سال ترسيم آن 1514 ميلادي است.

شكل 1. مربع جادويي آلبرشت ديورر

مجلۀ ریاضی دورۀ آموزش متوسطه

68 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 692
زمستان 1391

دورۀ‌ بيست ودوم

برابر 34 اس��ت و در قرن 10 مال�يدي بر ديوار معبد حكاكي
شده است.

141127

118132

510316

41569

شكل 5. مربع جادويي معبد پارش راناس جين

مربع‌هاي جادويي توس��ط اعراب ب��ه مغرب زمين انتقال
يافتند. طي دوران رنسانس ـ دوران تحقيق وسيع ـ رياضي‌داني
به نام كارنلينوس آگريپ�ا روي مربعات جادويي كه رتبه‌هاي
آن‌ها بالاتر از 2 بود، تحقيق كرد. مربع با رتبة 1 بي‌معناس��ت
و مي‌ت��وان ثابت كرد كه مربع جادويي با مرتبة 2 وجود ندارد.
آگريپا آن دسته از مربعات جادويي را تشيكل داد كه رتبه‌هاي
آن‌ها از 3 تا 9 بود و به آن‌ها مفهوم نجومي داد. آن‌ها را نمادي
براي هفت جرم آس��ماني)زحل، مش��تري، مريخ، خورشيد،
زهره، عطارد و ماه(كه تا آن زمان شناخته شده بودند، در نظر
گرفت. اشكال مربعات روي چوب و موارد ديگر حك شدند و در
خدمت سحر و جادو قرار گرفتند. حتي امروزه نيز در بخشي از
مشرق زمين به‌خاطر اين مقاصد از مربع‌هاي جادويي استفاده
مي‌ش��ود. در قرن‌هاي 16 و 17 مردم بر اين باور بودند كه اگر
مربع جادويي بر لوح نقره‌اي حك ش��ود، آن‌ها را از آفت و بلا

محفوظ مي‌دارد.
رياضي‌دانان ايراني نيز با مربع‌هاي جادويي در ابتداي قرن
17 آشنا شدند؛ يعني زماني كه مسلمانان با فرهنگ هندي و
آسياي جنوبي آشنا شدند و رياضيات هندي و بعضي چيزهاي
ديگر تريكبيات و بخشي از نجوم را آموختند. البته اين نظريه
ه��م وجود دارد كه آن‌ها ب��ا مربع‌هاي جادويي از طريق چين
آش��نا ش��دند. اولين مربع جادويي از درجه‌هاي 5 و 6 در كي
دايره‌المعارف بغدادي در حدود س��ال 983 ميلادي توس��ط
رسائل اينكوان الصفا6 آمده است و مربع‌هاي جادويي ساده‌تر
قبل از آن توسط ساير رياضي‌دانان ايراني شناخته شده بودند.
امام محمد غزالي، فيلسوف و دانشمند بزرگ ايراني نيز در اين

باب رساله‌اي به زبان فارسي دارد.
از ديگر مربع‌هاي جادويي شناخته شده مي‌توان به مربع
جوزف س�ابيراچز اشاره كرد كه مربعي از مرتبة 4 است، و در
كليساي »ساگرادا فاميليا«7 كندهك‌اري شده و عدد جادويي آن
33 است. در حقيقت بسيار شبيه مربع جادويي ديورر است، اما

مقدار 5 تا از خانه‌ها را كيي كاهش داده است.

414141

96711

510108

153213

شكل 6. مربع سابيراچز

415141

96712

610118

163213

شكل 7. مربع ديورر

شكل8. مربع جادویی سابيراچز در کلیسای فامیلیا

در ادام��ه به معرفي چند مربع جادويي ش��ناخته ش��ده
مي‌پردازيم.

 سودوكو
جدول اعدادي است كه امروزه كيي از سرگرمي‌هاي رايج
در كشورهاي مختلف جهان به‌‌شمار مي‌آيد. سودوكو، مخفف
عبارت ژاپني »سوجي وادوكوشين ني گ اگيرو« است به معني
 n×n مربعي n ارقام بايد تنها باش��ند«. كي سودوكوي مرتبة«
است كه با اعداد 1 تا n به گونه‌اي پر مي‌شود كه در هر سطر
و هر س��تون آن از اعداد 1 تا n فقط بك بار استفاده مي‌شود.
در شك��ل‌هاي 9 و 10 دو سودوكوي 3 در 3 و 4 در 4 نمايش

داده شده‌اند.

4231

1342

2413

3124
شكل 9. سودوكوي مرتبة 4

312

231

123
شكل 10. سودوكوي مرتبة 3

هر چند اين بازي براي اولين بار در كي مجلة پازل آمركيايي
در سال 1979 انتش��ار يافت، ولي انتشار آن به‌طور مستمر و
پي‌گير براي نخس��تين مرتبه به ژاپن در 1986 برمي‌گردد. از
س��ال 2005 اين سرگرمي به محبوبيت جهاني دست يافت و
نخستين مسابقة ملي آن در سال 2008 در فيلادلفياي آمركيا
برگزار شد. در ايران براي اولين بار »روزنامة همشهري« در سال

1385 به چاپ سودوكو به صورت روزانه دست زد.
از اين مربع جادويي در بسي��اري از مجلات س��رگرمي و
هوش استفاده مي‌شود. نوع متداول سودوكو كي جدول 9 در
9 است كه كل جدول هم به 9 جدول كوچ‌كتر 3 در 3 تقسيم
شده است. در اين جدول چند عدد به‌طور پيش‌ فرض قرار داده

شده‌اند كه بايد باقي اعداد را با رعايت سه قانون زير يافت:

735

5916

689

368

1384

627

826

5914

978

پس از حل ←

شكل11. سودوكوي 9 در 9 و حل آن

219876435

843591276

765243891

394157628

127368954

658429317

482735169

536914782

971682543

 مربع وفقي
مربع وفقي مرتبة n جدولي n×n است كه خانه‌هاي آن با
اعداد 1 تا n2 به ترتيبي پر مي‌شوند كه مجموع اعداد هر رديف
افقي و يا هر ستون عمودي و يا هر قطر آن، عددي ثابت شوند.

96154

163105

23811

712114

شكل 13. مربع وفقي مرتبة 3شكل 12. مربع وفقي مرتبة 4

672

159

834

15
↑

→ 15

→ 15
→ 15

1515

15
↑

15
↑

→→

ع��دد ثابت كه ب��ه آن »ثاب��ت جادويي« مي‌گوين��د،‌ از فرمول
n(n به دست مي‌آيد. براي مثال، ثابت جادويي براي مربع‌هاي)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

مرتبة 3، 4، 5 و 6 به ترتيب برابر است با 15، 34، 65 و 111.

 مربع وفقي مرتبة 3
كي نكتة جالب در مربع وفقي مرتبة 3 وجود دارد: عددي
��كه در مربع وس��ط ج��دول 3 در 3 قرار دارد، عدد 5 اس��ت.
مي‌دان��يم كه ثابت جادويي در مرب��ع وفقي مرتبة 3 عدد 15
اس��ت. اعداد موجود در دو قطر اصلي و فرعي و سطرهاي اول
و سوم كي مربع وفقي 3 در 3 را با حروف، مانند جدول شكل

14 مشخص ميك‌نيم.

cba
d

gfe

شكل 14

 از جمله اين سه رابطه

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

واضح است كه:

. از طرف

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

خواهيم داش��ت:

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

. بنابراين:

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

ديگر داريم:
.

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

و لذا
نكتة جالب ديگر در مورد مربع وفقي مرتبة 3 آن اس��ت
��كه e ، c ، a و g زوج‌اند. اگر a عددي فرد باش��د، چون داريم:
 g بنابراين .

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

 يا

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

، ل��ذا:

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

نيز عددي فرد است. بين اعداد 1 تا 9 بجز 5 كه وسط جدول
قرار دارد، چهار عدد فرد 1، 7، 3 و 9 وجود دارند. لذا مكان‌هاي
g و a ��يا با 1 و 9 پر مي‌ش��وند يا با اع��داد 3 و 7. فرض كنيم
g و a با 3 و 7 پر ش��وند. بدون آنك‌ه به روند اثبات خللي وارد
 باشند. بنابراين شكل 15

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

 و

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

ش��ود، فرض كنيم
را خواهيم داشت.

3

5

7
شكل 15

اعداد 1 و 9 بايد در 6 مربع باقي‌مانده قرار گيرند. در سطر و
ستوني كه عدد 3 قرار دارد، نمي‌توانيم از عدد 9 استفاده كنيم؛
ز��يرا: 12=9+3. در نتيجه براي توليد ع��دد 15 بايد از عدد 3
دوبار استفاده كنيم كه اين با طريقة ترسيم مربع وفقي تناقض

مجلۀ ریاضی دورۀ آموزش متوسطه

70 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 712
زمستان 1391

دورۀ‌ بيست ودوم

دارد. بنابرا��ين عدد 9 در كيي از دو مربع رنگي بايد قرار گيرد.
در اين صورت در سطر يا ستوني كه 7 روي آن قرار دارد، عدد
9 نيز قرار مي‌گيرد كه جمع اين دو عدد 16 خواهد ش��د كه
با ثابت جادويي تناقض پيدا ميك‌ن��د. پس g و a اعداد 3 و 7
نيستند. حال فرض كنيم g و a اعداد 9 و 1 باشند. باز هم بدون
 .

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

 و

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

از دست رفتن كليت مسئله فرض ميك‌نيم:
مانند حالت قبل 3 نمي‌تواند در سطر و ستوني كه عدد 9 جزئي
از آن اس��ت، قرار بگيرد. پس 3 در دو مربع رنگي كه در شكل

16 مشخص شده‌اند، قرار خواهد گرفت.

1

5

9
شكل 16

در اين صورت اگر در سطر يا ستوني كه كيي از سلول‌هايش
رنگ شده، عدد 3 را قرار دهيم، براي توليد عدد 15 عدد سوم
بايد 7 باشد. بنابراين 7 درسطر يا ستوني قرار خواهد گرفت كه
9 كيي از عناصر آن اس��ت كه حاصل اين دو عدد 16 خواهد
بود كه باز تناقض ايجاد مي‌شود. از اين بحث نتيجه مي‌شود كه
اعداد g و a فرد نيستند، پس زوج‌اند. به همين ترتيب مي‌توان

نشان داد كه c و e نيز زوج‌اند.
ب��ا اثبات اين نكتة ظريف مي‌ت��وان همة مربع‌هاي وفقي

مرتبة 3 را نوشت. هشت مربع وفقي مرتبة 3 وجود دارند كه

834

159

672

294

753

618

618

753

294

438

951

276

672

159

834

492

357

816

816

357

492

276

951

438
شكل 17. مربع وفقي مرتبة 3

 روشي كلي براي ساختن مربع‌هاي وفقي درجة فرد
فرض كنيم n عددي فرد باشد. ابتدا كي جدول n×n رسم
ميك‌نيم. سپس روي ضلع مربع و از مربع مياني هر ضلع شروع
، مربع جديد روي مربع‌هاي هر ضلع،

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

ميك‌نيم و به اندازة
مربع اضافه ميك‌نيم و اين كار را ادامه مي‌دهيم تا آخرين ضلع
فقط كي مربع توليد كند. براي آنك‌ه بهتر متوجه شويد، فرض
. مراحل زير طريقة س��اخت شك��ل مورد نظر را

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

كنيم:
نشان مي‌دهد.

يك مربع روي هر يك از سه مربع توليد
شده در مرحلة قبل اضافه مي‌شود.

سه مربع روي اضلاع مربع
اصلي رسم مي‌شود

⇒

⇒

شكل 18. روش ساختن مربع وفقي 5×

،

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

يا براي

شكل 19. روشن ساختن مربع وفقي 3×3

⇒

 مي‌خواهيم مربع را رسم كنيم. اعداد 1 تا 9 را

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

براي
از سمت راست به چپ، كي در ميان در قطر اصلي و قطرهاي
موازي با قطر اصلي مربع‌ها به صورتي كه در شكل نشان داده

شده است، مي‌نويسيم.
1

24

357

68

9

شكل 20

سپس اعدادي را كه در خارج مربع n×n اصلي قرار دارند،
روي سطر يا ستوني كه قرار گرفته‌اند به تعداد مرتبة مربع وفقي
)در اين مثال 3(با س��ه انتقال زير مانند شك��ل 21، به داخل

مربع n×n انتقال مي‌دهيم.
1. انتقال سطري به اندازة n خانه به چپ يا راست.

2. انتقال ستوني به اندازة n خانه به بالا يا پايين.
3. تريكب انتقال 1 با 2 در صورتي كه عددي با انتقال‌هاي

1 يا 2 به تنهايي وارد مربع نشود.

⇒

1

294

37537

618

9

1

24

357

68

9 شكل 21

در پايان مربع‌هاي اضافي را پاك ميك‌نيم. به عنوان مثالي
ديگر، براي -- مربع وفقي را به روش فوق رسم ميك‌نيم.

⇒

1

26

3711

48251216

59211351721

101411822

151923

2024

25

1

26

32072411

41682512416

59211351721

1022141181022

15219623

2024

25

شكل 21

عدد جادويي مربع وفقي مرتبة 5 عدد 65 است كه در مربع
بالا مي‌توان به راحتي آن را بررسي كرد.

ملاحظه مي‌شود كه در مركز اين مربع عدد 13 قرار دارد.
اكنون اين س��ؤال مطرح مي‌ش��ود كه: آيا در مربع‌هاي وفقي
مرتب��ة 5 مانند مربع‌هاي وفقي مرتب��ة 3، عدد مركزي ثابت
اس��ت؟ با روش حركت اسب شطرنج به راحتي به مربع وفقي

شكل 22 مي‌رسيم كه عدد مركزي آن 13 نيست.

24720311

51321917

61921523

12258164

181142210
شكل 22

 روش هندي رسم مربع‌هاي وفقي مرتبة 7
علاوه بر روشي كلي كه براي ترسيم مربع‌هاي وفقي مرتبة
فرد ذكر شد، از دو روش ديگر نيز مي‌توان براي توليد مربع‌هاي
وفقي مرتبة 7 اس��تفاده كرد. در ا��ين روش، اعداد 1 تا 49 را
به هفت دستة هفت‌تايي تقسيم ميك‌نيم. اولين عدد از اولين
دس��ته)عدد 1(را زير خانة مركزي مربع، يعني سطر پنجم و
س��تون چارم، قرار مي‌دهيم. اعداد هم دستة آن به ترتيب در
خانه‌هاي موازي با قطر اصلي مربع جاي مي‌گيرند. اعدادي كه
بيرون مربع واقع مي‌شوند، با انتقال‌هاي سه‌گانه‌اي كه در بالا
ش��رح داديم، درون مربع جاي مي‌گيرند. قطر اصلي را با رنگ

قرمز و قطر فرعي را با رنگ سبز نشان داده‌ايم.

مجلۀ ریاضی دورۀ آموزش متوسطه

72 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 732
زمستان 1391

دورۀ‌ بيست ودوم

4

5

6

7

1

2

3
شكل 23

پس از اتمام اعداد كي دس��ته، اولين عدد دستة بعد را دو
خانه پايين‌تر از آخرين عدد نوش��ته شده، قرار مي‌دهيم. اين
خانه به موازات قطر فرعي درست در گوشة پايين سمت چپ
اولين عدد دستة قبل قرار دارد. اعداد بعدي دسته نيز همانند

دستة قبل جاي مي‌گيرند.

10

5

126

713

114

28

39
شكل 24

با ادامة اين روند، مربع كامل مي‌شود.

4351041164722

2911421748235

1236184924630

3743432573113

2026261321438

45223383921

2834349401546
شكل 25

 روش سيامي رسم مربع‌هاي وفقي مرتبة 7
در اين روش كه به روش سيامي مشهور است، ابتدا اعداد
را در دسته‌هاي 7تايي دسته‌بندي ميك‌نيم. عدد 1 را در مركز
رديف اول)سطر اول و ستون چهارم(قرار مي‌دهيم. اعداد هم

دستة 1 به ترتيب به موازات قطر فرعي مربع جاي مي‌گيرند.
اگر عددي خارج از مربع قرار گيرد،‌ با انتقال‌هاي س��ه‌گانه كه
در مربعات مرتبة 5 توضيح داده ش��د، وارد مربع مي‌شود. پس
از اتمام اعداد كي دس��ته، اولين عدد دستة بعدي درست زير
آخرين عدد نوشته شده قرار مي‌گيرد. با ادامة اين روند مي‌توان

مربع را كامل كرد.

2819101483930

292718974738

373526178646

4536342516145

4444233241513

1234341322321

2011249403122
شكل 26

 و اين هم يك مربع وفقي مرتبة 25
شكل 27) صفحه مقابل(

 مربع لاتين
مربع لاتين عبارت است از كي ماتريس n×n با درايه‌هاي 1،
2، 3، ... و n به‌طوري كه در هر سطر و در هر ستون درايه‌هاي
تكراري نباش��ند. براي هر n داده ش��ده مي‌ت��وان مربع لاتين
س��اخت. از مربع‌هاي لاتين مرتبة 4 و 5 كه در زير آمده است

مي‌توان به راحتي ايدة كلي ساخت مربع لاتين را فراگرفت.

54321

15432

21543

32154

43215
شكل 28. مربع‌هاي لاتين مرتبة 4 و 5

4321

1432

2143

3214

از ويژگي‌هاي اين مربع مي‌توان به موارد زير اشاره كرد:
 ماتريسي متقارن است.

 همة عناصر قطر فرعي برابر n است.
 همة عناصر قطرهاي موازي با قطر فرعي نيز كيسان هستند

 ختم مي‌شوند.

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

و از 1 شروع و به
 اگر n زوج باش��د، در قطر اصلي فقط اعداد فرد 1، 3، 5، ...

 اين اعداد تكرار مي‌شوند.

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

 وجود دارند. براي

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

و

654321

165432

216543

321654

432165

543216

شكل 29. مربع لاتين مرتبة 6

 n فرد باشد، در قطر اصلي ابتدا اعداد فرد 1، 3، 5، ... و n اگر 
 نوشته مي‌شوند. اين نكته

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

و سپس اعداد زوج 2، 4، ... و
كاملاً در مربع لاتين مرتبة 5 كه در بالا آمده، مشهود است.

 در هر مربع لاتين، تعداد از درايه‌هاي واقع در گوشة چپ بالا
و راست پايين)كه پررنگ نوشته شده‌اند(كليد رمزگشايي آن
هستند. فقط با داشتن اين چند عدد، مربع به صورت منحصر
به فرد نوشته خواهد شد. تعداد اين اعداد مشخص شده براي

 است.

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

، معادل

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

،‌ معادل k2 و براي

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4

��كيي از كاربردهاي مربع‌هاي لاتين در مبحث رمزنگاري
اس��ت. درايه‌هاي كي مربع لاتين ممكن است اطلاعاتي باشد
 n × n كه مي‌خواهيم براي كس��ي بفرس��تيم. كي مربع لاتين
از n2 اطلاع تشيكل مي‌ش��ود. با توجه به آخرين ويژگي بيان
 از اطلاعات را منتقل كنيم.

n(n)

a d g
c d e
b d f

a b c d e f g
a b c e f g
d

d
a d g
a g
g a
g
a
g
a
n
n
n
n
n
n k
n k

k k

+

+ + =
 + + =
 + + =
+ + + + + + =
+ + = + + =
=
=
+ + =
+ =
= −
=
=
=
=
−
=
=
−
≥
=
= +

+

2

2

1
2

15
15
15

3 45
15

3 15
5

15
10

10
7
3
9
1
2
3
5
1
6
2
2 1

1
4
شده در مربع لاتين، كافي است

شخصي كه اطلاعات را دريافت كرده است، به صورت منحصر
به فردي س��اير اعداد را در مربع مي‌نويسد و به اطلاعات مورد

نظر مي‌رسد.

 مربع لوشو8
همان مربع وفقي 3 در 3 اس��ت كه احتمالاً باستاني‌ترين
روش اس��تفاده از»فنگ‌شويي« است. طبق افسانه‌هاي چيني،
امپراتور »يو«، آن را بر لاك كي لاك‌پشت غول‌پكير پيدا كرد!
مي‌توان چيدمان كل خانه يا ساختمان، اتاق، دفتر كار، ميز و
هر چيزي را براس��اس مربع لوش��و و با در نظر گرفتن جدول
عنصرها، جهت‌ها، رنگ‌ها و نمادها در فنگ‌ش��ويي قرار داد تا

14432355473392831003871796165653524445614821750932111340549916157827057

15759926153495439226543335229138320061227937340452144556505317109421213

31310541720952159525774486153247539326184353791916083008731473140552369

46913157336527121413205517309253704821745865353471442624318760429183400

62528779391183127569356484654092215133051176147817058227434310447239526

58725466483175244531348154273961886052928428470132574361310122414201518

1184102225143012756247916658352734464482401846212888039246112857035749

1495613534545740121851032211458500162579266340244423154861728496388180

28092384196613557374364531452145013181104224911586002625423440227544331

43124854032719883801926092963703247413655352231410141821015459125875487

42321550231910655492159596263332244362285456142769338519714155837537454

55436633475137206523315102419488155592259712043224953632829789376193610

85397189601293362294661335755193061234152021715882556748442824553234911

2365283457449393185622289765046212956635830211940622351558427163480167

2675949616358054933634452321766182859738945815056235441115402219506323

3594646313056751130312040722416858527264476450237529341877394181623290

3901776192819842459146563355324111403220507576268604971642335503374441

54133325437229198615277943814551425593713810742421150332026451493160597

72489151593260329164332505376062989037719413855536734471420207524311103

20352030712441148517258925168124292415333502948139819060257136330467134

19560729986378472139551368351044162085253122567349015259453833017434246

34613430242534603295823991861355723642646841220451630812569481173590252

4771695712736594462385303422868739518262456836047464126225512304116408

5083251124042161655572695649844223454633859938617862028235143460147564

39451143560372316108425212504598265524941562305423342143838219961127895

شكل 27. مربع وفقي مرتبة 25

مجلۀ ریاضی دورۀ آموزش متوسطه

74 شمارۀ ‌2
 زمستان 1391
دورۀ‌ بيست و دوم

شمارۀ 752
زمستان 1391

دورۀ‌ بيست ودوم

بهترين نتيجه را بدهد. در اين صورت، هر بخش از خانه به كي
حوزة زندگي انس��ان)مثلاً روابط، سلامتي، حرفه، ...(مربوط

مي‌شود.

294

753

618

شكل 29

فنگ‌ش��ويي تريكب واژة چيني »فن��گ«9 به معناي »باد«
اس��ت و »شويي«10 به معناي »آب«. اين دو واژه با هم تداعيگر
مفهوم شكل‌دهنده و حركت آفرين باد و آب است و نيز بيانگر
تضاد اين دو در عين همراهي موزونش��ان. فنگ‌شويي تعاليم
»تائو« است براي زيستن در عين هماهنگي با طبيعت و محيط
اطراف، چيني‌ها قرن‌هاست كه به خرد كاربردي نهفته در اين
تعال��يم دل داده‌اند و در چيدمان خانه‌هايش��ان، انتخاب دفتر
كارش��ان و... آن را بهك‌ار بسته‌اند تا زندگي را موزون‌تر سازند.
ه��دف فنگ‌ش��ويي برگرداندن نظم، ترتيب و ت��وازن به تمام
زمينه‌هاي زندگي اس��ت. از مربع لوشو به چند روش متفاوت
مي‌توان استفاده كرد: در روش رايج داريم: 1= دورنماي كاري/
ش��غلي، منزلت ش��ما از ديدگاه خودت��ان؛ 2= ارتباطات از هر
نوع به خص��وص ارتباط عاطفي، ازدواج، ش��راكت و همراهي
طولاني مدت؛ 3= روابط خانوادگي، گذش��ته، نياكان شما؛ 4=
خوش‌بختي و س��عادت؛ 5= سلامتي جس��مي؛ 6= خدايان و
ارواح، آن‌هايي كه قادر به كمك به شما هستند؛ 7= كودكان،
ب��اروري، خلقت، علائق و اوقات فراغت و هديه‌هاي جالب؛ 8=
دانش و تحصيلات، نوآوري و خلاقيت؛ 9= شهرت، نام نكي و

احترام براي شما.
چگونگي چيدمان اين اعداد در مربع نشان‌دهندة برتري هر
كي از اعداد بيان شده بر ساير اعداد است. هر محيطي را اعم
از خانه، دفتر كار، كلاس، ميز، خودرو و...، به 9 قسمت تقسيم
ميك‌نند. اين 9 قسمت به همين صورتي است كه در شكل بالا
ديديد. عناصري را كه در بالا ذكر ش��د در اين مربع به ترتيب

خاصي پخش ميك‌نند.
از بين پن��ج عنصر آب، فلز، خاك، چ��وب و آتش، چوب
و آت��ش هر كدام كي خانه دارن��د. چون اين و عنصر پرقدرت
هستند، براي حفظ تعادل هر كدام كي خانه دارند. آب شمال
اس��ت)پايين جدول، مربع شمارة 1(و مظهر كوه‌هاي پربرف.
آتش جنوب اس��ت)خانة 9(. زمين عنصر مادر اس��ت و نيز از
تمام عناصر ضعيف‌تر اس��ت، به هم��ين خاطر 3 خانه متعلق

به زمين اس��ت)خانه‌هاي 2، 5 8(. عناصر چوب و فلز از نظر
قدرت متوس��ط هس��تند و هر كدام دو خانه دارند. خانه‌هاي
3 و 4)ش��رق و جنوب ش��رقي(متعلق به چوب و خانه‌هاي
6 و 7)غرب و ش��مال‌غربي(متعلق به فلز هستند. به ترتيب
شمال‌غربي)خانة 6(جاي افراد كمك‌كننده است. شمال)خانة
1(جايگاه ش��غل و حرفه اس��ت. شمال‌شرقي)خانة 8(محل
دانش و تحصيلات اس��ت. ش��رق)خانة 3(مربوط به نياكان و
خانواده اس��ت. مركز كه بسيار مهم است)خانة 5(، مربوط به
سلامتي اس��ت. غرب)خانة 7(مربوط به هر چيزي است كه
فرد به‌وجود مي‌آورد. به همين خاطر خانة شمارة 7 را جايگاه
خلاقيت و فرزندان مي‌دانند. جنوب‌شرقي)خانة 4(مربوط به
پول و مس��ائل مالي است. جنوب)خانة 9(جايگاه موفقيت و
اعتبار فرد اس��ت. و در آخر، جنوب‌غرب��ي)خانة 2(مربوط به
روابط دوگانه است كه مي‌تواند رابطة زناشويي يا شراكت باشد.

اگر به دليلي خانه به شك��ل مربع نباش��د)مشك��ل اكثر
خانه‌ها(، قس��متي از مربع‌ لوش��وي ما حذف مي‌شود. مثلاً در
شكل 30، خانه‌هاي شمارة 6 و 1 حذف شده‌اند و خانة شماره
4 كمبود دارد كه نشان مي‌دهد افراد ساكن اين خانه در شغل
و حرفة خود مشكل دارند. هم‌چنين در زندگي كسي را ندارند
كه به خوب��ي آن‌ها را حمايت كن��د و در نتيجه، اوضاع مالي

چشم‌گيري هم ندارند.
وقتي كي خانه يا هر محلي به هر ترتيب قس��متي را كم
يا ز��ياد دارد، باعث به‌وجود آمدن عدم تع��ادل در آن محيط
مي‌ش��ود. ما بايد از تكن‌كيهايي اس��تفاده كنيم و عدم تعادل
انرژي را برطرف كنيم. بايد اجازه دهيم انرژي به شكل صحيحي
جريان پيدا كند. براي اين كار مي‌توان از نور، صورت، گياه زنده،

رنگ و چرخة عناصر استفاده كرد.
چون جنبه‌هاي رياضي مربع لوش��و بسي��ار كم است، از

توضيح بيشتر دربارة آن خودداري ميك‌نيم.

منابع ...
1. Jhon Lee. Folts, Magic square. (La. Sall, Illinois: open course,
1976).
2. Eric W. Weisstein, Magic square at Math world
3. Magic square museum, The first "Second Life museum about
magic square" Volcano (89, 35, 25)
4. W.S.Androws, Magic square and cubes. (New York: Dover,
1960), originally printed in 1917

5. شوارتز، گئورگيا. راهنماي علمي و كاربردي فنگ‌شويي. ترجمة مليندا
اسكندري. انتشارات ققنوس. 1388.

6. لائو، كوآن. فنگ‌شويي براي امروز. ترجمة محمد قراچه‌داغي. انتشارات
آسيم.]بي‌تا[.

7. www.wikipedia.com

پي‌نوشت
1. Albrecht Dürer
2. Melencolia J
3. Yang Hui
4. Kubera - kolam
5. Parshanath Jain
6. Rasa'il Inkwan
al-safa
7. sagrada Familia
8. Lo Shu Square
9. feng
10. shui

ايستگاه انديشه و ادب رياضي

ايستگاه چهارم: چند معماي خواندني!

پاسخ معماهاي ايستگاه انديشة همين شماره
 معماي اول: هنوز داريد فكر ميك‌نيد؟! اينك‌ه كاري ندارد! وقتي 5=1 باشد، خُب 1=5 است!!

 معماي دوم: كي پاسخ اشتباه كه خيلي‌ها مي‌دهند، ساعت شش است، اما جواب درست ساعت پنج
است. در ساعت پنج نخستين زنگ ساعت كاوه با نخستين زنگ ساعت شهريار هم‌زمان مي‌شود. دومين
زنگ ساعت شهريار وقتي زده مي‌شود كه سومين زنگ ساعت كاوه زده شده است. سومين زنگ ساعت
شهريار وقتي زده مي‌شود كه پنجمين زنگ ساعت كاوه زده شده است. پس ساعت شهريار دو زنگ

ديگر هم بعد از آن مي‌زند.
 معماي سوم: گوينده اذعان ميك‌ند كه او شهرياري كه كارت قرمز به همراه دارد، نيست. جملة او
بايد درست باشد، زيرا اگر او شهريار بود و كارت قرمز به همراه داشت، بايد راست مي‌گفت و نمي‌توانست
بگويد شهرياري كه كارت قرمز دارد، نيست. پس اين درست است كه او شهرياري همراه با
كارت قرمز نيست. چون جملة او درست است، پس او بايد در حقيقت كارت قرمز به همراه

داشته باشد. پس او كاوه‌اي است كه كارت قرمز همراه دارد.

 اين معما را حتماً بخوانيد! و در اين صورت قول مي‌دهم
كه آن را براي خيلي‌ها تعريف ميك‌نيد!

با فرض درست بودن همة تساوي‌ها، در سطر پنجم به
جاي علامت سؤال چه عددي بايد قرار بگيرد؟

1= 5
2= 55
3= 555
4= 4444
؟ =5

جواب را در انتهاي همين بخش ببينيد.

 اين كيي هم جالب اس��ت:كاوه و ش�هريار را كه يادتان
هس��ت؛ دو برادر دوقلو را مي‌گو��يم! آن‌ها هر كدام كي
ساعت ش��ماطه‌دار داش��تند كه هر دوي آن‌ها، سر هر
ساعت به تعداد آن س��اعت، زنگ مي‌زدند، ولي ساعت
كاوه س��ريع‌تر زنگ مي‌زد! به اين ص��ورت كه در مدت
زماني كه س��اعت كاوه سه زنگ مي‌زند، ساعت شهريار
فقط دو زنگ مي‌زند. كي روز سر ساعت معيني، هر دو
س��اعت هم‌زمان شروع كردند به زنگ‌زدن. بعد از آنك‌ه
زنگ‌زدن س��اعت كاوه تمام شد، ساعت شهريار دو زنگ

ديگر هم زد. در چه زماني اين اتفاق افتاد؟ ساعت چند
بود؟

 باز هم دوقلوها و باز هم شناس��ايي آن‌ها! كي بار ديگر
در تشخيص دوقلوها از كيديگر دچار مشكل شدم! اين
بار كيي از برادرها گفت: »ما دوتايي به آن اتاق مي‌رويم
و در آن‌جا چند كارت قرمز و سي��اه داريم. سپس كيي
از م��ا كي كارت در جيبش مي‌گ��ذارد و بيرون مي‌آيد
و جمل��ه‌اي به تو مي‌گو��يد. از روي جمل��ة او، تو بايد

تشخيص بدهي كه او يكست.«
بعد كيي از دو برادر از اتاق خارج ش��د و روبه‌روي من
ايستاد و گفت: »اگر من شهريار باشم، آنگاه كارت قرمز به

همراه ندارم.«
او چه كس��ي بود؟ بهي‌اد داشته باشيد كه هر كس كه
كارت قرمز به همراه داشته باشد، همواره راست مي‌گويد و

كسي كه كارت سياه داشته باشد، همواره دروغ مي‌گويد.

نمادهاي جبري هنگامي مورد استفاده
قرار مي‌گيرند كه شما نمي‌دانيد دربارة

چه چيزي بايد صحبت كنيد!

