

7.5 ΠΟΛΛΑΠΛΑΣΙΑΣΜΟΣ ΡΗΤΩΝ

ΘΕΩΡΙΑ

1.

Κανόνας πολλαπλασιασμού : Το γινόμενο δύο **ομοσήμων** αριθμών είναι **θετικός** ενώ το γινόμενο δύο **ετεροσήμων** είναι **αρνητικός**
 Δηλαδή $(+)\cdot(+)=+$ και $(-)\cdot(-)=+$
 Ενώ $(+)\cdot(-)=-$ και $(-)\cdot(+)= -$

2.

Πολλαπλασιασμός δύο ρητών : Για να πολλαπλασιάσουμε δύο **ομόσημους** ρητούς πολλαπλασιάζουμε τις απόλυτες τιμές τους και στο εξαγόμενο βάζουμε το πρόσημο **+**
 Για να πολλαπλασιάσουμε δύο **ετερόσημους** ρητούς πολλαπλασιάζουμε τις απόλυτες τιμές τους και στο εξαγόμενο βάζουμε το πρόσημο **-**

3.

Ιδιότητες του πολλαπλασιασμού

- Αντιμεταθετική $a \cdot \beta = \beta \cdot a$
- Προσεταιριστική $a \cdot (\beta \cdot \gamma) = (a \cdot \beta) \cdot \gamma$
- Ο πολλαπλασιασμός ενός ρητού a με το **1** δεν μεταβάλλει τον a $a \cdot 1 = 1 \cdot a = a$
- Ο πολλαπλασιασμός ενός ρητού a με το **0** δίνει γινόμενο **0** $a \cdot 0 = 0 \cdot a = 0$
- Επιμεριστική ιδιότητα ως προς την **πρόσθεση** $a \cdot (\beta + \gamma) = a \cdot \beta + a \cdot \gamma$
- Επιμεριστική ιδιότητα ως προς την **αφαίρεση** $a \cdot (\beta - \gamma) = a \cdot \beta - a \cdot \gamma$

4.

Αντίστροφοι αριθμοί : Δύο αριθμοί διαφορετικοί από το 0 που το γινόμενο τους είναι ίσο με το 1 λέγονται αντίστροφοι.

5.

Γινόμενο πολλών παραγόντων

Για να υπολογίσουμε ένα γινόμενο πολλών παραγόντων που κανένας δεν είναι 0, πολλαπλασιάζουμε τις απόλυτες τιμές τους και

- αν το πλήθος των αρνητικών παραγόντων είναι άρτιο (ζυγό), στο αποτέλεσμα βάζουμε το πρόσημο **+**
- αν το πλήθος των αρνητικών παραγόντων είναι περιττό (μονό), βάζουμε το πρόσημο **-**

Αν ένας τουλάχιστον παράγοντας είναι 0 το γινόμενο είναι ίσο με το 0

ΣΧΟΛΙΑ

1.

Σημασία των ιδιοτήτων

Η αντιμεταθετική ιδιότητα : Σημαίνει ότι μπορούμε να αλλάζουμε τη θέση παραγόντων σε ένα γινόμενο

Η προσεταιριστική ιδιότητα : Σημαίνει ότι μπορούμε να αντικαθιστούμε δύο παράγοντες με το γινόμενο τους ή να αναλύουμε έναν παράγοντα σε γινόμενο άλλων παραγόντων

Ο πολλαπλασιασμός με το 1 : Το 1 σαν παράγοντα μπορεί να παραλείπεται

2.

Η επιμεριστική ανάποδα : Πολλές φορές την επιμεριστική χρειάζεται να την εφαρμόσουμε ανάποδα δηλαδή από το δεύτερο μέλος προς το πρώτο όπως φαίνεται παρακάτω
 $a \cdot \beta + a \cdot \gamma = a(\beta + \gamma)$ και $a \cdot \beta - a \cdot \gamma = a \cdot (\beta - \gamma)$

3.

Αποτέλεσμα της επιμεριστικής : $(a + \beta)(\gamma + \delta) = a(\gamma + \delta) + \beta(\gamma + \delta) =$
 $= a\gamma + a\delta + \beta\gamma + \beta\delta$
 ή κατευθείαν εκτέλεση του πολλαπλασιασμού

$$(a + \beta)(\gamma + \delta) = a\gamma + a\delta + \beta\gamma + \beta\delta$$

4.

Υπενθύμιση : Σε μια παράσταση, κατά την αντικατάσταση μεταβλητής με αριθμό που έχει πρόσημο, πρέπει να κλείνουμε τον αριθμό σε παρένθεση

5.

Προτεραιότητα : Σε αριθμητική παράσταση με πολλαπλασιασμούς και προσθαιρέσεις πρώτα εκτελούνται οι πολλαπλασιασμοί και μετά οι προσθαιρέσεις.
 Αν στην παράσταση υπάρχουν παρενθέσεις, τότε με την παραπάνω σειρά εκτελούμε πρώτα τις πράξεις στις παρενθέσεις

ΑΣΚΗΣΕΙΣ

1.

Χαρακτηρίστε τις παρακάτω προτάσεις με Σ αν είναι σωστές και με Λ αν είναι λανθασμένες

- α) $(-3)(-3) = 6$ Λ
 β) $2(-5)(-6) = 60$ Σ
 γ) $(-1)(-2)(-3)(-4) = -24$ Λ
 δ) Το γινόμενο δύο ομοσήμων είναι θετικός Σ
 ε) Το γινόμενο δύο ετεροσήμων είναι θετικός Λ
 στ) Για οποιονδήποτε αριθμό a ισχύει $1 \cdot a = 1$ Λ
 ζ) Για οποιονδήποτε αριθμό a ισχύει $0 \cdot a = a$ Λ

Απάντηση

- α)
 $(-3)(-3) = +9$ άρα η πρόταση είναι λανθασμένη
 β)
 $2(-5)(-6) = 60$ άρα η πρόταση είναι σωστή
 γ)
 $(-1)(-2)(-3)(-4) = +24$ άρα η πρόταση είναι λανθασμένη
 δ)
 Το γινόμενο δύο ομοσήμων είναι θετικός, η πρόταση είναι σωστή
 ε)
 Το γινόμενο δύο ετεροσήμων είναι θετικός, η πρόταση είναι λανθασμένη
 στ)
 $1 \cdot a = a$ άρα η πρόταση είναι λανθασμένη
 ζ)
 $0 \cdot a = 0$ άρα η πρόταση είναι λανθασμένη

Θεωρία 1-2-3-5

2.

Να γίνουν οι πράξεις

- | | | |
|---|--|---|
| α) $(+7)(-2)$ | β) $(-3)(-20)$ | γ) $(+12)(+2)$ |
| δ) $(-3)(+4)$ | ε) $(-2,1)(+1,4)$ | στ) $(+2,4)(+5,6)$ |
| ζ) $(-0,2)(-1,6)$ | η) $(+1,5)(-1,2)$ | θ) $\left(+\frac{1}{4}\right) \cdot \left(+\frac{4}{7}\right)$ |
| ι) $\left(+\frac{3}{5}\right) \cdot \left(-\frac{17}{3}\right)$ | κ) $\left(-\frac{8}{9}\right) \cdot \left(-\frac{9}{4}\right)$ | λ) $\left(-\frac{3}{8}\right) \cdot \left(+\frac{8}{15}\right)$ |

Θεωρία 2

Προτεινόμενη λύση

- | | | |
|---------------------------|---------------------------|--|
| α) $(+7)(-2) = -14$ | β) $(-3)(-20) = +60$ | γ) $(+12)(+2) = +24$ |
| δ) $(-3)(+4) = -12$ | ε) $(-2,1)(+1,4) = -2,94$ | στ) $(+2,4)(+5,6) = +13,44$ |
| ζ) $(-0,2)(-1,6) = +0,32$ | η) $(+1,5)(-1,2) = -1,8$ | θ) $\left(+\frac{1}{4}\right) \cdot \left(+\frac{4}{7}\right) = +\frac{1 \cdot 4}{4 \cdot 7} = +\frac{1}{7}$ |

3.

Να γίνουν οι πράξεις

α) $5,6 \cdot 3 + 4,4 \cdot 3$

β) $7(-2,5) + 3(-2,5)$

γ) $18,2(-4) + 1,8(-4)$

δ) $\frac{3}{4}(-14) + \left(-\frac{3}{4}\right)(-10)$

ε) $1,6(-3) - (-1,6)(+3)$

Προτεινόμενη λύση

Σχόλια 2-5

α)

$$5,6 \cdot 3 + 4,4 \cdot 3 = 3(5,6 + 4,4) = 3 \cdot 10 = 30$$

β)

$$7(-2,5) + 3(-2,5) = (-2,5)(7 + 3) = (-2,5) \cdot (10) = -25$$

γ)

$$18,2(-4) + 1,8(-4) = (-4)(18,2 + 1,8) = (-4) \cdot (20) = -80$$

δ)

$$\frac{3}{4}(-14) + \left(-\frac{3}{4}\right)(-10) = \frac{3}{4}(-14) + \frac{3}{4} \cdot 10 = \frac{3}{4}(-14 + 10) = \frac{3}{4}(-4) = -3$$

ε)

$$1,6(-3) - (-1,6)(+3) = -1,6 \cdot 3 - (-1,6 \cdot 3) = -1,6 \cdot 3 + 1,6 \cdot 3 = 0$$

4.

Να γίνουν οι πράξεις

α) $\left(-\frac{7}{3}\right) \cdot \left(-\frac{6}{7}\right) - (-1)(-0,5) \cdot 10 + (-2345)(+5789) \cdot 0 \cdot \frac{1}{5}$

β) $(15,7 + 25,3)(5,93 - 4,43) + (12,52 + 7,48)(0,857 + 1,143)$

γ) $-[-(-3)] \cdot 5 + 2[-(-1)]$

δ) $10 - [-(-2)] + (-3)[-(-7)] - (-5)(-6 + 2)$

Θεωρία 2-3-5
Σχόλιο 5

Προτεινόμενη λύση

α)

$$\begin{aligned} &\left(-\frac{7}{3}\right) \cdot \left(-\frac{6}{7}\right) - (-1)(-0,5) \cdot 10 + (-2345)(+5789) \cdot 0 \cdot \frac{1}{5} = \\ &= + \frac{7 \cdot 6}{3 \cdot 7} - (+5) + 0 = 2 - 5 = -3 \end{aligned}$$

β)

$$(15,7 + 25,3)(5,93 - 4,43) + (12,52 + 7,48)(0,857 + 1,143) = 41 \cdot 1 + 20 \cdot 2 = 41 + 40 = 81$$

γ)

$$\begin{aligned} -[-(-3)] \cdot 5 + 2[-(-1)] &= -(+3) \cdot 5 + 2 \cdot (+1) = -(+15) + (+2) = \\ &= -15 + 2 = -13 \end{aligned}$$

δ)

$$\begin{aligned} 10 - [-(-2)] + (-3)[-(-7)] - (-5)(-6 + 2) &= 10 - (+2) + (-3)(+7) - (-5)(-4) \\ &= 10 - (+2) + (-21) - (+20) = \\ &= 10 - 2 - 21 - 20 = \\ &= 10 - 43 = -33 \end{aligned}$$

5.

Να γίνουν οι πράξεις

α) $3(2 + x)$

β) $\alpha(5 - \beta)$

γ) $(1 + \alpha)(2 - x)$

δ) $(x + \alpha)(x + \beta)$

ε) $(x + 3)(2 + \kappa)$

στ) $5(\alpha - 1) + 3(2 - \alpha)$

Προτεινόμενη λύση

α)

$$3(2 + x) = 3 \cdot 2 + 3 \cdot x = 6 + 3x$$

β) $\alpha(5 - \beta) = \alpha \cdot 5 - \alpha \cdot \beta = 5\alpha - \alpha\beta$

γ)

$$(1 + \alpha)(2 - x) = 1 \cdot 2 - 1 \cdot x + \alpha \cdot 2 - \alpha \cdot x = 2 - x + 2\alpha - \alpha x$$

δ)

$$(x + \alpha)(x + \beta) = x \cdot x + x \cdot \beta + \alpha \cdot x + \alpha \cdot \beta = x \cdot x + x\beta + \alpha x + \alpha\beta$$

ε)

$$(x + 3)(2 + \kappa) = x \cdot 2 + x \cdot \kappa + 3 \cdot 2 + 3 \cdot \kappa = 2x + x\kappa + 6 + 3\kappa$$

στ)

$$5(\alpha - 1) + 3(2 - \alpha) = 5\alpha - 5 \cdot 1 + 3 \cdot 2 - 3\alpha = 5\alpha - 5 + 6 - 3\alpha = 2\alpha + 1$$

Θεωρία 3
Σχόλιο 3

6.

Να βρεθούν οι αντίστροφοι και οι αντίθετοι των αριθμών

$$-\frac{4}{5}, 5, +\frac{2}{7}, -6, \frac{1}{5}, -\frac{1}{8}, 12, -1$$

Προτεινόμενη λύση

Αντίστροφοι : $-\frac{5}{4}, \frac{1}{5}, +\frac{7}{2}, -\frac{1}{6}, \frac{1}{5}, -8, \frac{1}{12}, -1$

Αντίθετοι : $+\frac{4}{5}, -5, -\frac{2}{7}, +6, -\frac{1}{5}, +\frac{1}{8}, -12, +1$

Θεωρία 4

7.

Να βρεθούν τα γινόμενα

α) $(-2)(-1)(+3)(+4)$

β) $(-0,5)(+1,5)(-100)$

γ) $(-5)(+3) \cdot \left(-\frac{2}{5}\right) \cdot \left(-\frac{4}{3}\right)$

δ) $\left(-\frac{5}{7}\right) \cdot \left(-\frac{12}{11}\right) \cdot \left(-\frac{7}{5}\right) \cdot \left(-\frac{11}{12}\right) \cdot (-1)$

Προτεινόμενη λύση

α)

$$(-2)(-1)(+3)(+4) = + (2 \cdot 1 \cdot 3 \cdot 4) = + 24$$

β)

$$(-0,5)(+1,5)(-100) = + (0,5 \cdot 1,5 \cdot 100) = + 75$$

γ)

$$(-5)(+3) \cdot \left(-\frac{2}{5}\right) \cdot \left(-\frac{4}{3}\right) = - \left(5 \cdot 3 \cdot \frac{2}{5} \cdot \frac{4}{3}\right) = - \left(\cancel{5} \cdot \cancel{3} \cdot \frac{2}{\cancel{5}} \cdot \frac{4}{\cancel{3}}\right) = -8$$

δ)

$$\begin{aligned} \left(-\frac{5}{7}\right) \cdot \left(-\frac{12}{11}\right) \cdot \left(-\frac{7}{5}\right) \cdot \left(-\frac{11}{12}\right) \cdot (-1) &= - \left(\frac{5}{7} \cdot \frac{12}{11} \cdot \frac{7}{5} \cdot \frac{11}{12} \cdot 1\right) = \\ &= - \left(\frac{\cancel{5}}{\cancel{7}} \cdot \frac{\cancel{12}}{\cancel{11}} \cdot \frac{\cancel{7}}{\cancel{5}} \cdot \frac{\cancel{11}}{\cancel{12}} \cdot 1\right) = -1 \end{aligned}$$

Θεωρία 6

8.

Να συμπληρωθεί ο παρακάτω πίνακας

α	β	γ	$\alpha\beta$	$\alpha\beta\gamma$	$\alpha(\beta + \gamma)$	$\alpha(\beta - \gamma)$
+3	-1	-2	-3	+6	-9	+3
-2	+3	-1	-6	+6	-4	-8

Προτεινόμενη λύση

$$1^{\text{η}} \text{ γραμμή : } \alpha\beta = (+3)(-1) = -3$$

$$\alpha\beta\gamma = (\alpha\beta)\gamma = -3(-2) = +6$$

$$\alpha(\beta + \gamma) = (+3)[(-1) + (-2)] = (+3)(-3) = -9$$

$$\alpha(\beta - \gamma) = (+3)[(-1) - (-2)] = (+3)[(-1) + (+2)] =$$

$$= (+3)(+1) = +3$$

Σχόλιο 4

$$2^{\text{η}} \text{ γραμμή : } \alpha\beta = (-2)(+3) = -6$$

$$\alpha\beta\gamma = (\alpha\beta)\gamma = -6(-1) = +6$$

$$\alpha(\beta + \gamma) = (-2)[(+3) + (-1)] = (-2)(+2) = -4$$

$$\alpha(\beta - \gamma) = (-2)[(+3) - (-1)] = (-2)[(+3) + (+1)] =$$

$$= (-2)(+4) = -8$$

Συμπληρωμένος ο πίνακας φαίνεται παραπάνω.

Τα στοιχεία που συμπληρώθηκαν είναι τα κόκκινα

9.

Να υπολογιστεί η τιμή των παραστάσεων

α) $\alpha(\alpha + 2)(\alpha - 1)(2 - \alpha)$ αν $\alpha = +3$

β) $(x + y)(x - y)(3 - x)(y + 1)$ αν $x = -1$ και $y = +2$

Προτεινόμενη λύση**α)**

$$\alpha(\alpha + 2)(\alpha - 1)(2 - \alpha) = (+3)[(+3) + 2][(+3) - 1][2 - (+3)] =$$

$$= (+3)(+3 + 2)(+3 - 1)(2 - 3) =$$

$$= (+3)(+5)(+2)(-1) =$$

$$= -(3 \cdot 5 \cdot 2 \cdot 1) = -30$$

Σχόλια 4-5

β)

$$(x + y)(x - y)(3 - x)(y + 1) = [(-1) + (+2)][(-1) - (+2)][3 - (-1)][(+2) + 1] =$$

$$= (-1 + 2)(-1 - 2)(3 + 1)(+2 + 1) =$$

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

$$= -(1 \cdot 3 \cdot 4 \cdot 3) = -36$$

10.

Να γίνουν οι πράξεις

$$\alpha) -2(+3 -2 + 4) + 3(1 -4 -2) + 2,36 \cdot (-100)$$

$$\beta) \left(+\frac{3}{4} - \frac{7}{5} \right) (+24 - 4) - (0,12 - 0,341)(-1204 + 204)$$

Προτεινόμενη λύση

Σχόλιο 5

α)

$$\begin{aligned} & -2(+3 -2 + 4) + 3(1 -4 -2) + 2,36 \cdot (-100) = \\ & = -2(+7 -2) + 3(1 -6) + 2,36 \cdot (-100) = \\ & = -2(+5) + 3(-5) + 2,36 \cdot (-100) = \\ & = (-10) + (-15) + (-236) = \\ & = -10 - 15 - 236 = -261 \end{aligned}$$

β)

$$\begin{aligned} & \left(+\frac{3}{4} - \frac{7}{5} \right) (+24 - 4) - (0,12 - 0,341)(-1204 + 204) = \\ & = \left(+\frac{15}{20} - \frac{28}{20} \right) (+20) - (-0,221)(-1000) = \\ & = \left(-\frac{13}{20} \right) (+20) - (-0,221)(-1000) = \\ & = -13 - (+221) = \\ & = -13 - 221 = -234 \end{aligned}$$