

 OpenPASSORN Math Kit Ebook หนังสือพัฒนาการ

Openpassorn Math Kit Ebook

เสรีภสัสร สรุปแก่นคณิตศาสตร ์ระดบัมธัยมศึกษาตอนปลาย

เขียน หนังสือพฒันาการ

ภาพประกอบ หนังสือพฒันาการ

ฉบบั A พิมพเ์ม่ือ มิถุนายน 2558

เจา้ของลิขสิทธ์ิ โครงการเสรีภสัสร

รหสัประจ าหนังสือ 16492

อีเล็กทรอนิกส ์

น าเสนอโดย ขม้ิน หนังสือในเครือเสรีภสัสร

© เสรีภสัสร สงวนลิขสิทธ์ิ ตามพระราชบญัญติัลิขสิทธ์ิ

พ.ศ. 2537

เสรีภสัสรเป็นเจา้ของกรรมสิทธ์ิหนังสืออีเล็กทรอนิกสเ์ล่มน้ีแต่

เพียงผูเ้ดียว เสรีภสัสรเป็นผูบ้ริหารและจดัจ าหน่าย

 OpenPASSORN Math Kit Ebook หนังสือพัฒนาการ

ค าน า

หนงัสอืสรุปแก่นคณิตศาสตร ์ระดบัมธัยมศึกษา

ตอนปลาย (Openpassorn Math Kit Ebook) ไดมี้พฒันาการ

มาอยา่งต่อเน่ือง วนัน้ีทีมงานโครงเสรีภสัสรไดเ้ขา้มาร่วม

พฒันาและเปลียนหนังสือเล่มน้ีใหดี้ยิง่ขึ้ น

หนงัสอืสรุปแก่นคณิตศาสตร ์ระดบัมธัยมศึกษา

ตอนปลาย (Openpassorn Math Kit Ebook) เป็นหนังสือท่ี

ออกแบบมาใหอ้่านเขา้ใจง่าย กะทดัรดั เพ่ือใหผู้ส้นใจได้

สามารถน าองคค์วามรูใ้นหนังสือเล่มน้ีไปประยุกตใ์ชไ้ดอ้ยา่ง

ตรงประเด็น

ทางโครงการหนังสือพฒันาการ หวงัเป็นอยา่งยิง่วา่

หนงัสอืสรุปแก่นคณิตศาสตร ์ระดบัมธัยมศึกษาตอนปลาย

(Openpassorn Math Kit Ebook) จะท าใหผู้อ้่านไดร้บั

ประโยชน์จากหนังสือเล่มน้ี หากมีขอ้ผิดพลาดประการใดทาง

ทีมตอ้งขออภยัมา ณ ท่ีน้ีดว้ย

โครงการหนังสือพฒันาการ

ในเครือเสรีภสัสร – คุณภาพเพื่อคุณ

พฤษภาคม 2558

 OpenPASSORN Math Kit Ebook หนังสือพัฒนาการ

แนะน า

เพ่ือใหเ้ขา้ใจง่ายขึ้ นควรอ่าน

ตามล าดบัน้ี

บทพื้ นฐาน

จ านวนจริง

เซต

ตรรกศาสตร ์

ความสมัพนัธแ์ละฟังกช์นั

บทท่ีตอ้งประยุกตพ้ื์นฐาน

เมตริกซ ์ ความน่าจะเป็น

ทฤษฎีกราฟ ก าหนดการเชิงเสน้

ล าดบัและอนุกรม

แคลคูลสั

สถิติ

ล าดบัและอนุกรม
บทท่ีมีเน้ือหาค่อนขา้งยาก

 เรขาคณิตวิเคราะห ์

 ฟังกช์นัเอกซโ์พเนนเชียลและลอการิทึม

 ตรีโกณมิติ

 เวกเตอร ์

 จ านวนเชิงซอ้น

 OpenPASSORN Math Kit Ebook หนังสือพัฒนาการ

สารบญั

เซต

หนา้ 6

ตรรกศาสตร ์

หนา้ 15

จ านวนจริง

หนา้ 27

ฟังกช์นั

หนา้ 39

ภาคตดักรวย

หนา้ 52

เมตริกซ ์

หนา้ 66

เอกซโ์พเนนเชียล

และลอการิทึม

หนา้ 75

ตรีโกณมิติ

หนา้ 82

เวกเตอร ์

หนา้ 95

จ านวน

เชิงซอ้น

หนา้ 104

ความน่าจะ

เป็น

หนา้ 113

ทฤษฎีกราฟ

หนา้ 133

สถิติ

หนา้ 142

ล าดบัและ

อนุกรม

หนา้ 161

แคลคลูสั

หนา้ 173

ก าหนดการ

เชิงเสน้

หนา้ 189

OpenPassorn Math Kit EBook ห น้ า 6

บทที่ 1 เซต

 ข้อควรระวัง หากไม่ก าหนดเอกภพสัมพัทธ์ เอกภพสัมพัทธ์ จะเป็นจ านวนจริง

พื้นฐาน Set

การด าเนินการทาง Set

การหาจ านวนสมาชิก

การประยุกต์เซต

ประเภทของเซต

การเท่ากันของเซต

เอกภพสัมพัทธ์

สับเซตและเพาเวอร์เซต

ยูเนียน ∪

อินเตอร์เซกชนั ∩

ผลต่าง −

คอมพลีเมนต์ ′

วาดแผนภาพเวนน์ออยเลอร ์

ใช้สูตร

เซตจ ากัด

เซตอนันต์

เซตว่าง

OpenPassorn Math Kit EBook ห น้ า 7

เซต (Set) เป็นอนิยาม แต่เราใช้เซตในการศึกษากลุ่มสิ่งต่างๆที่เราสนใจ ส่ิงที่อยู่ในเซต

คือสมาชิก (Element) การเขียนสัญลักษณ์เซตคือ { } โดยการเขียนแจกแจงสมาชิกจะต้องมี

จุลภาค (,) คั่นกลางหรืออาจจะกล่าวได้ว่าเซตคือสัญลักษณ์ทางคณิตศาสตร์ เพื่อใช้แทนกลุ่มส่ิง

ต่างๆที่เราสนใจซึ่งเขียนภายในเคร่ืองหมายปีกกา { }

เคร่ืองหมาย คือเคร่ืองหมายเป็นสมาชิก

 คือเคร่ืองหมายไม่เป็นสมาชิก

เอกภพสัมพัทธ์ (Relative Universe) คือเซตที่ก าหนดขอบเขตของสมาชิกเซตที่เรา

ต้องการศึกษา เราเขียนด้วยสัญลักษณ์ ถ้าเซตไม่ได้ก าหนดเอกภพสัมพัทธ์ ให้ถือว่า เอกภพ

สัมพัทธ์ คือเซตของจ านวนจริง

ข้อควรรู้ ชื่อเซตถ้าเป็นภาษาอังกฤษ ให้ใช้ตัวพิมพ์ใหญ่ แต่ถ้าเป็นสมาชิกให้ใช้ตัวพิมพ์เล็ก

การเขียนเซต

1.การเขียนแจกแจงสมาชิก

2.การเขียนแบบบอกเงื่อนไข

EX เซตของสระในภาษาองักฤษ

1. {a,e,i,o,u}

2. {x | x เป็นสมาชิกในสระในภาษาอังกฤษ}

หมายเหตุ ล าดับก่อนหลังของสมาชิกไม่มีความส าคัญ และ ในเซตใดๆ มีสมาชิกตัวเดียวกันมากกว่า 1

ครั้ง ให้ถือว่าเป็นสมาชิกตัวเดียวกัน

ประเภทของเซต

1.เซตจ ากัด คือ เซตท่ีเราสามารถบอกจ านวน

สมาชิกได ้

2.เซตอนันต์ คือเซตท่ีมีจ านวนมากมายนับไม่ถ้วน

และไม่สามารถบอกจ านวนสมาชิกได ้

3.เซตว่าง คือ เซตท่ีไม่มีสมาชิกอยู่เลย

EX

1.{1,2,3,4} เป็นเซตจ ากัด เพราะมีสมาชิก 4 ตัว

2.{x | x เป็นจ านวนนับท่ีมีค่ามากกว่า 3} เป็นเซต

อนันต ์

3.เซตว่างคือ { } หรือ

ข้อควรระวัง { } และ {{ }} ไม่เป็นเซตว่างนะครับ

สัญลักษณค์วรรู้ I คือจ านวนเต็ม I+ คือจ านวนเต็มบวก I– คือจ านวนเตม็ลบ

 R คือจ านวนจรงิ C คือจ านวนเชิงซ้อน

 N คือจ านวนนับ

 Q คือจ านวนตรรกยะ Q′ คือจ านวนอตรรกยะ

OpenPassorn Math Kit EBook ห น้ า 8

ความสัมพันธ์ระหวา่งเซต

1.การเท่ากันของเซต

 เซต A จะเท่ากับ เซต B ก็ต่อเม่ือเซตท้ังสองมีสมาชกิเหมือนกันทุกตัว และมีจ านวนสมาชิกเท่ากัน

Ex ก าหนดให้ A = {1,4,6} B={1,1,1,4,6} จงพิจารณาว่าท้ังสองเซตเท่ากันหรือไม่

 ท้ังเซต A และ B เท่ากันเพราะว่าเซต B มีสมาชิกท่ีซ้ ากันถือว่าเป็นตัวเดียว กลา่วคือสมาชิกของ B

คือ {1,4,6} ดังนั้นท้ังสองเซตจึงเท่ากัน

2.สับเซต

 เซต A จะเป็นสับเซตของเซต B ได้ก็ต่อเม่ือ สมาชิกทุกตัวของ A เป็นสมาชิกของ B เราสามารถเขียน

ในรูปสัญลักษณ์ได้ดังนี ้A B แต่ถ้า เซต A และ B ไม่เป็นสับเซตให้เขียนด้วย A B

Ex ก าหนดเซต A = {1, 2, 3} B = {x | x จ านวนนับ}

 A B เพราะสมาชิกทุกตัวของ A อยู่ใน B

 B A เพราะสมาชิกทุกตัวของ B ไม่อยู่ใน A มีสมาชิกเพียง 3 ตัวท่ีอยู่ใน A คือ {1, 2, 3}

ข้อควรรู ้ถ้า A B และ A B เรียกว่า A เป็นสับเซตแท้ของ B

ข้อควรระวัง เป็นสับเซตของทุกเซต

3.เพาเวอร์เซต คือเซตท่ีประกอบด้วยสมาชิกทุกตัวท่ีสับเซตท้ังหมดของเซตนัน้ เช่น เพาเวอร์เซต A

สามารถเขียนด้วยสญัลักษณ ์P(A)

Ex A = {1, 2, 3}

 P(A) = { { } { } { } { } { } { } { }}

ดังนั้น เราสามารถสรุปได้ว่า P(A)

 { } P(A)

 สับเซตแท้ของ A คือ { } { } { } { } { } { }

ถ้าเรามีสมาชิก n ตัว แล้ว เพาเวอร์เซต มจี านวนสมาชิก 2n ตัว

OpenPassorn Math Kit EBook ห น้ า 9

แผนภาพเวนน์–ออยเลอร์ เป็นแผนภาพที่ใช้แสดงถึงเซต ซึ่งใช้รูปปิด โดยทั่วไปจะใช้รูป

ส่ีเหล่ียมผืนผ้าแทนเอกภพสัมพัทธ์ และเขียนเซตอื่นๆเป็นวงกลม

ตัวอย่างการวาด 2 เซต

ตัวอย่างการวาด 3 เซต

ข้อควรรู้ ตั้งแต่ 4 เซตเป็นต้นไปไม่นิยมวาดแผนภาพ แต่เราใช้สูตรในการช่วยหาจ านวนสมาชิกใน

เซตได ้

การด าเนินการทางเซต

 A ∪ B A ∩ B

A − B A′

Ex = {1,2,3,4,5} A={1,2} B={2,3,4}

1.ยูเนียน

A∪B คือเซตท่ีประกอบไปด้วยเซตของ A

หรือ B จะได้ {1,2,3,4}

2.อินเตอร์เซกชัน

A∩B คือเซตท่ีประกอบไปด้วยสมาชิก A

และ B คือ{2}

3.ผลต่าง

A – B คือสมาชิกท้ังหมดของ A ท่ีไม่ได้

เป็นสมาชิกของ B จะได้ {1}

4.คอมพลีเมนต์

คือเซตตัวอื่นท่ีประกอบอยู่ในเอกภพ

สัมพัทธ์ แต่ไม่ไดอ้ยู่ในท่ีเราสนใจ เช่น

A′ คือไม่เอาสมาชิกท้ังหมดของ A

คือ {3,4,5}

OpenPassorn Math Kit EBook ห น้ า 10

คุณสมบัติการด าเนินการทางเซต

 A – B = A ∩ B′ = B′ – A′

 (A ∩ B)′ = A′ ∪ B′

 (A ∪ B)′ = A′ ∩ B′

 A ∪ (B ∩ C) = (A ∪ B) ∩ (A ∪ C)

สูตรการหาจ านวนสมาชิก

 2 เซต n(A ∪ B) = n(A) + n(B)  n(A∩B)

 3 เซต n(A∪B∪C)

 = n(A) + n(B) + n(C)

  n(A∩B)  n(A∩C)  n(B∩C)

 + n(A∩B∩C)

สูตรการจัดรูปสับเซตและเพาเวอร์เซต

 {A} B A B

 {A} P(B) A (B)

 {A} P(B) A (B)

ตัวอย่างที่ 1 ให้เซต A = {1,2,3,{1,2,3}} และเซต B = {1,2,{1,2}} ข้อใดต่อไปน้ีถูกต้อง (Ent)

1. A ∩ B = {{1,2}} 2.A ∪ B = {{1,2},{1,2,3}} 3. A – B = {{1,2,3},3} 4.B – A =

วิธีท า พิจารณา

ข้อ 1 A ∩ B = {{1,2}} ผิดเพราะ {{1,2}} ไม่ได้อยู่ใน A

ข้อ 2 A ∪ B = {{1,2},{1,2,3}} ผิดเพราะ ขาด {1,2,3}

ข้อ 3 A – B ={{1,2,3},3} ถูกเพราะจ านวนสมาชิก 2 ตัวของ A ซ้ ากับ B

ข้อ 4 B – A = ผิดเพราะ {{1,2}} ไม่ได้อยู่ใน A ดังนั้น B – A = {{1,2}}

ดังนั้นข้อนี้จึงตอบข้อ 3

ตัวอย่างที่ 2ก าหนดให้ A B ข้อใดผิด (สมาคมคณิตศาสตร์)

1. B ∩ A′ B 2. A ∩ B′ 3. A ∩ B = A 4. A ∩ B = B

วิธีท า พิจารณา

ข้อ 1 ถูก มี B บางส่วนไม่ได้อยู่ใน A ส่วนดังกล่าวจึงเป็นสับเซตของ B

ข้อ 2 ผิด เพราะ นอก B เป็นเซตว่าง A ∩ =

ข้อ 3 ถูกเพราะ A เป็นส่วนหนึ่งของ B เมื่อน าส่วนที่ใหญ่กว่ามา ∩ จึงตอบเซตทีเ่ล็กกว่า

ข้อ 4 ถูกเมื่อ ถ้า A = B แล้ว A B จึงท าให้ A ∩ B = B

ดังนั้นข้อนี้จึงตอบข้อ 2

OpenPassorn Math Kit EBook ห น้ า 11

ตัวอย่างที่ 3 ก าหนด A ={ , 1, 2, 3, … }

 และ B={{1}, {2,3}, {4,5,6}, 7, 8, 9,… }

 แล้ว (A – B) ∪ (B – A) จะมีจ านวนสมาชิก

วิธีท า A – B ={ , 1, 2, 3, 4, 5, 6}; n(A – B) = 7

 B – A = {{1}, {2, 3}, {4, 5, 6}}; n (B – A) = 3

(A – B) ∪ (B – A) = { , 1, 2, 3, 4, 5, 6, {1}, {2, 3}, {4, 5, 6}}

 n((A – B) ∪ (B – A)) = 10

หรือ n((A–B) ∪ (B–A)) = n(A – B) + n(B – A)

 = 7 + 3

 = 10

ตอบ จ านวนของสมาชิก (A−B) ∪ (B−A) คือ 10

ตัวอย่างที่ 4 ก าหนดให้ A,B,C,D เป็นเซตใดๆ (A ∩ C) – (B ∪ D)เท่ากับข้อใดต่อไปน้ี

1.(A−B) ∩ (D−C) 2. (A−B) ∩ (C′ − D′)

3.(A−B) ∪ (D−C) 4. (A−B) ∩ (D′ − C′)

วิธีท า (A ∩ C) – (B ∪ D) = (A ∩ C) ∩ (B ∪ D) ′

= (A ∩ C) ∩ (B ′ ∩ D ′)

= (A ∩ B′) ∩ (D ′ ∩ C)

= (A−B) ∩ (D′ − ′)

ตอบ ข้อ 4

ตัวอย่างที่ 5 ถ้า A= {x | x = 1 −

 และ n เป็นจ านวนนับ}

 B = {0,1,

,

 ,

 , … }

และ C = {–1, 0,

, {

,

,

, …}}

แล้ว (A ∩ C) – B มีจ านวนสมาชิกเท่าใด

OpenPassorn Math Kit EBook ห น้ า 12

วิธีท า พิจารณา A จะได้สมาชิกดังนี้ {–1, 0,

,

,

, … }

 เมื่อเรา น า A ∩ C จะได้สมาชิกดังน้ี {–1,0,

}

 ซึ่งสมาชิกที่ A ∩ C ซ้ ากับ B คือ {0}

ดังนั้นเราจะได้ว่า (A ∩ C) – B = { – 1}

ตอบ ได้จ านวนสมาชิกทั้งหมด 1 ตัว

ตัวอย่างที่ 6 ก าหนดให้ A = {0, 1, {1}} และ B ={0, {1}, {0,1}} จงพิจารณาข้อความต่อไปนี้

ก. A P{B}

ข {{1}} P(A) ∩ P(B)

ค. จ านวนสมาชิกของ P(A ∩ B) = 2

1.ถูกทุกข้อ 2.ถูก 2 ข้อ 3.ถูก 1 ข้อ 4.ผิดทุกข้อ

วิธีท า พิจารณา P(A) และ P(B)

P(A) = { , {0}, {1}, {{1}}, {0,1}, {0,{1}}, {1,{1}}, {0,1,{1}}} .

P(B) = { , {0}, {{1}} ,{{0, 1}}, {0, {1}}, {0, {{0,1}}}, {{1}, {0,1}}, {0,{1}, {0,1}}}

จากข้อ ก พบว่า {0, 1} ไมไ่ด้อยู่ใน P(A) ดังนั้นข้อนีจ้ึงผิด

จากข้อ ข P(A) ∩ P(B) = { , {0} , {{1}} , {0,{1}}}

 {{1}} P(A) ∩ P(B) ดังนั้นข้อนี้จึงถูก

จากข้อ ค จาก A ∩ B ={0, {1}} เมื่อเราหาสับเซตเราจะได้ทั้งหมด 22 ตัว

 คือ 4 ตัวไม่ใช่ 2 ตัวดังนั้นข้อนี้จึงผิด

ตอบ ข้อ 3

OpenPassorn Math Kit EBook ห น้ า 13

ตัวอย่างที่ 7 ในการสอบถามพนักงานจ านวน 300 คนในบริษัทแห่งหนึ่งพบว่า

 มีพนักงานชอบดื่มชาเขียว จ านวน 80 คน

 มีพนักงานชอบดื่มน้ าผลไม้รวมจ านวน 140 คน

 มีพนักงานไม่ชอบดื่มทั้ง 2 อย่างจ านวน 100 คน

จงหาค่ามีจ านวนพนักงานที่ชอบดื่มเพียงชนิดเดียว

วิธีท า

ก าหนด x เป็นจ านวนพนักงานชอบดื่มชาและน้ าผลไม้รวม ทั้ง 2 ชนิด

80 + 140 – x +100 = 300

 x = 20

มีพนักงานชอบดื่มชาเขียวเพียงอย่างเดียว จ านวน 80– 20 = 60 คน

มีพนักงานชอบดื่มน้ าผลไม้รวมจ านวนเพียงอย่างเดียว 140– 20 =120 คน

ดังนั้นมีพนักงานที่ดื่มเคร่ืองดื่มเพียงชนิดเดียวจ านวน 60 + 120 = 180 คน

OpenPassorn Math Kit EBook ห น้ า 14

ตัวอย่างที่ 8 จากการส ารวจของนักเรียนในระดับชั้นมัธยมศึกษาปีที่ 6 จ านวน 82 คน พบว่า

 มีนักเรียนชอบวิชาสังคมจ านวน 40 คน

 มีนักเรียนชอบวิชารายได้ประชาชาติจ านวน 30 คน

 มีนักเรียนชอบวิชาบัญชีในชีวิตประจ าวันจ านวน 20 คน

 มีนักเรียนที่ไม่ชอบทั้ง 3 วิชาจ านวน 10 คน

 มีนักเรียนที่ชอบวิชาสังคมเพียงวิชาเดียว 30 คน

 มีนักเรียนที่ชอบวิชาสังคมและบัญชี 5 คน

 มีนักเรียนที่ชอบบัญชี เพียงอย่างเดียว 10 คน

จงหาจ านวนนักเรียนที่ชอบทั้ง 3 วิชา

วิธีท า

จากข้อมูลที่โจทย์ก าหนด น าข้อมูลโจทย์มาหาส่วนที่เหลือ

ก าหนด x คือนักเรียนที่ชอบทั้ง สังคม รายได้ประชาชาติและ บัญชี

30 + 5 + 5 + 10 +10 +(5 – x) + x + (20 – x) = 72

 75 – x = 72

 75 – 72 = x

 x = 3

ดังนั้นนักเรียนที่ชอบเรียนทั้ง 3 วิชามีจ านวน 3 คน

OpenPassorn Math Kit EBook ห น้ า 15

บทที่ 2 ตรรกศาสตร์

บทตรรกศาสตร์เป็นบทที่ใกล้เคียงกบัเซตมากที่สุดบทหนึ่ง การด าเนินทางทางเซต เราสามารถ

ใช้แทนการด าเนินการของตรรกศาสตร์บางตัวได้

 ตรรกศาสตร์ เซต

 ค่าความจรงิเป็นจรงิ

 ค่าความจรงิเป็นเท็จ

 (และ) ∩

 (หรอื) ∪

 (นิเสธ) ′ (คอมพลีเมนต์)

ประพจน์และการเชื่อมประพจน์

สมมูล

สัจนิรันดร์ / สมเหตุสมผล

ตัวบ่งปริมาณ

และ เป็นจริงเพียงกรณีเดียวคือ จริงและจริง ได้จริง ค่าความจริงเป็นจริงยาก

หรือ เป็นเท็จเพียงกรณีเดยีวคือ เท็จหรือเท็จ ได้เท็จ ค่าความจริงเป็นจริงง่าย

ถ้า... แล้ว... เป็นเท็จเพียงกรณีเดียวคือ ถ้า จริง แล้วเท็จ ได้เท็จ

ก็ต่อเมื่อ เป็นจริงต่อเมื่อ ตัวหน้าและตัวหลังเหมือนกัน

ประพจน์ที่มีค่าความจริงเหมือนกัน

ประพจน์ที่มีค่าความจริงเป็นจริงทุกกรณี

ตรวจสอบให้ทุกตัวเป็นเท็จ ถ้าเกิดการขัดแย้ง แสดงว่าเป็นสัจนิรันดร์

ต้องเป็นสัจนิรันดร์ถึงจะสมเหตุสมผล

การให้เหตุผล (เลขพื้นฐาน)

อุปนัย

นิรนัย

OpenPassorn Math Kit EBook ห น้ า 16

ตรรกศาสตร์ (Logic) เป็นการศึกษาที่ว่าด้วยการให้เหตุผล โดยมักจะเป็นส่วนส าคัญของวิชา

ปรัชญา คณิตศาสตร์ คอมพิวเตอร์ รวมถึงภาษาศาสตร์ ตรรกศาสตร์เป็นการตรวจสอบข้อโต้แย้งที่

สมเหตุสมผล (valid argument)

 ประพจน์ (proposition) หมายถงึประโยคบอกเล่าหรอืปฏิเสธท่ีสามารถบอกได้ ว่าเป็นจริงหรอื

เท็จเพียงอยา่งเดยีวเท่านั้น

เช่น 1+5 = 10 มีค่าความจรงิเป็นเท็จ

 ประโยคเปิด (Open Sentence) หมายถึง ประโยคท่ีติดตัวแปรซ่ึงไม่สามารถบอกว่าเป็นจรงิหรอื

เท็จได ้แต่เราสามารถท าให้เป็นประพจน์ได้โดยการแทนค่าตัวแปร

เช่น x + 1 = 5

ตาราง การเชือ่มประพจน ์(compound proposition)

p q p q p q p q p q p

T T T T T T F

T F T F F F F

F T T F T F T

F F F F T T T

ค่าความจรงิเป็นจรงิ (True) ใช้ตัวย่อ T

ค่าความจรงิเป็นเท็จ (False) ใช้ตัวย่อ F

ตัวเชื่อมของประพจน์แบ่งไดเ้ป็น 4 ชนิดคือ

1. และ (and)

2. หรอื (or)

3. ถ้าแล้ว (if… then …)

4. ก็ต่อเม่ือ (… if and only if ..)

 นิเสธ คือ ค่าความจริงจะตรงข้ามกัน

สมมูลท่ีส าคัญ

1. p q p q q p

2. (p q) p q

 (p q) p q

3. p (q r) (p q) (p r)

 p (q r) (p q) (p r)

4. p q (p q) (q p)

สัจนิรนัดร ์(Tautology) คือประพจน์ท่ีมีค่าความจรงิเป็นจรงิทุกกรณี

การ ว่าเป็นสจันิรนัดร์หรือไม ่ตรวจสอบ

1. เขียนตารางค่าความจริง

2. สมมติให้ประพจน์มีค่าความจรงิเป็นเท็จ แล้วตรวจสอบว่าขัดแย้งหรอืไม่ ถ้าขัดแย้งแสดงว่าเป็นสจั

นิรันดร ์

3. a b เป็นสัจนริันดร์ก็ต่อเม่ือ a b

OpenPassorn Math Kit EBook ห น้ า 17

ตัวอย่างที่ 1 ให้ p, q, r, s เป็นประพจน์ ถ้า [p (q r)] (s r) มีค่าความจริงเป็นจริงและ

 p s มีค่าความจริงเป็นเท็จ แล้วข้อใดต่อไปน้ีถูก (Ent 45 มีนาฯ)

1. p q มีค่าความจริงเป็นจริง 2. q r มีค่าความจริงเป็นจริง

3. r s มีค่าความจริงเป็นเท็จ 4. s p มีค่าความจริงเป็นเท็จ

วิธีท าให้พิจารณา p s มีค่าความจริงเป็นเท็จ ดังนั้น p เป็นเท็จ p จึงเป็นจริง และ s เป็น

เท็จ

ดังนั้น p q มีค่าความจริงเป็นจริง T T T ตอบข้อ 1

p เป็นจริง

q เป็นจริง

r เป็นเท็จ

s เป็นเท็จ

OpenPassorn Math Kit EBook ห น้ า 18

การอ้างเหตุผล

 ให้ P1,P2,P3,…,Pn เป็นเหตุ และ C เป็นผล

การอ้างเหตุผลจะสมเหตุสมผลก็ต่อเม่ือ

[P1 P ,P3 … Pn] C เป็นสัจนิรันดร ์

Ex เหตุ

 1. P Q

 2. Q

ผล P

วิธีท าให้

เหตุ 1. P Q T

 2. Q T

ผล P F

จากเหตุ Q เป็นเท็จ

ท าให้เหตุอันท่ี 1 ขัดแย้ง

ข้อนี้จงึสมเหตุสมผล

ตัวบ่งปริมาณ (Quantifier)

เป็นข้อความที่ใช้บ่งบอกจ านวนตัวแปรในประโยคเปิด โดยเกี่ยวข้องกับสมาชิกในเอกภพ

สัมพัทธ์ มีทั้งหมด 2 ชนิดคือ

1. Universal Quantifier เป็นตัวบ่งปริมาณทั้งหมดของสมาชิกในเอกภพสัมพัทธ์ ใช้

 x[P(x)] เป็นสัญลักษณ์ แทนข้อความ ส าหรับ x ทุกตัว ค่าความจริง ประพจน์จะเป็นจริง

ได้ต่อเมื่อ ทุกกรณีต้องเป็นจริง หากเป็นเท็จแม้แต่กรณีเดียวก็เป็นเท็จ

Ex 1 x[x+1 > 3] { }

ประพจน์นี้มคี่าความจริง เป็นจริงเนื่องจากทั้ง 4 ,5 และ 6 น าไปบวก 1 ซึ่งทุกตัวมีค่า

มากกว่า 3

Ex 2 x[3x+1 > 5] = I+

ประพจน์นี้มีค่าความจริงเป็นเท็จ เมื่อถ้า x = 1

2. Existential Quantifier เป็นตัวบ่งปริมาณบางส่ิงของสมาชิกในเอกภพสัมพัทธ์ ใช้

 x[P(x)] เป็นสัญลักษณ์ แทนข้อความ มี x บางตัว ค่าความจริง จะเป็นจริงได้ต่อเมื่อมี

กรณีใดก็ตามเป็นจริงเพียงกรณีเดียวก็มีค่าความจริงเป็นจริง ในทางกลับกันถ้าทุกกรณีเป็น

เท็จ ค่าความจริงจะมีค่าเป็นเท็จ

OpenPassorn Math Kit EBook ห น้ า 19

การหาค่าความจริงของตัวบ่งปริมาณ 2 ตัว

 x y มีค่าความจริงเมื่อ x และ y ใน แทนค่าแล้วเป็นจริงทุกกรณี มีโอกาสเกิดจริงยาก

 x y มีค่าความจริงเมื่อ x และ y อย่างน้อย 1 คู่ใน แทนค่าแล้วเป็นจริง มีโอกาสเกิดจริง

ง่าย

 x y มีค่าความจริงเมื่อ x ทกุค่าสามารถหาค่า y บางตัวได้ แล้วจะมีค่าความจริงเป็นจริง

 x y มีค่าความจริงเมื่อ x อย่างน้อย 1 ตัวท าให้ y ทุกตัวใน แทนค่าแล้วเป็นจริง

ตัวอย่างวิธีการใช้งาน ก าหนดให้ x คือเด็กในห้องเรียนหนึ่ง y คือ สัตว์เล้ียง

 x y คือ เด็กทุกคนต้องเล้ียงสัตว์เล้ียงทุกชนิด

 x y คือเด็กทุกคนเลียงสัตว์เล้ียงบางชนิด

 x y คือ เด็กบางคนเล้ียงสัตว์เล้ียงทุกชนิด

 x y คือ เด็กบางคนเล้ียงสัตว์เล้ียงบางชนิด

OpenPassorn Math Kit EBook ห น้ า 20

ตัวอย่างที่ 2 จงหาความจริงต่อไปน้ีเมื่อก าหนด ={0,1,2,3}

 x y[x > y] มีค่าความจริงเป็นเท็จเช่นเมื่อ x = 0 y = 1 เป็นเท็จ เมื่อเป็นเท็จกรณีใดกรณีหนึ่ง

ก็มคี่าความความจริงของตัวบ่งปริมาณเป็นเท็จทันท ี

 x y[x > y] มีค่าความจริงเป็นจริงเช่น เมื่อ x = 2 y =0 เมื่อมีกรณีใดก็ตามเป็นจริงเพียงกรณี

เดียว ก็จะท าให้ค่าความความจริงของตัวบ่งปริมาณเป็นจริงทันที

 x y[x > y] มีค่าความจริงเป็นเท็จ

 x y[x > y] มีค่าความจริงเป็นเท็จเพราะไม่มี x ที่สามารถท าให้ y ทุกค่าเป็นจริง

นิเสธของตัวบ่งปริมาณ

~ x[P(x)] x[~P(x)]

~ x[P(x)] x[~P(x)]

ตัวอย่างที่ 3 ก าหนดให้เอกภพสัมพัทธ์คือ {–1,1,2} จงหาค่าความจริงของ x[x2 – x + 6= 0]

วิธีท า ใหพ้ิจารณาค าตอบของสมการ x2 – x + 6= 0

 เนื่องจากสมการดังกล่าวไม่สามารถแยกตัวประกอบ เราสามารถใช้ตัวเลขที่โจทย์ก าหนด

แทนลงในสมการเพื่อตรวจสอบความถูกต้อง

(–1)2 + 1 + 6 = 7

(1)2 – 1 + 6 = 6

(2)2 – 2 + 6 = 8

ดังนั้นค่าความจริงจึงเป็นเท็จ

OpenPassorn Math Kit EBook ห น้ า 21

ตัวอย่างที่ 4 ก าหนดให้ p,q,r และ s เป็นประพจน์ที่

ประพจน์ (p q) (r s) มีค่าความจรงิเป็นเท็จ

ประพจน์ p r มีค่าความจริงเป็นจริง

ประพจน์ข้อใดต่อไปน้ีมีค่าความจริงเป็นจริง (PAT1 ก.ค. 53)

1. (p q) (q r) 2.q [p (q ~r)]

3. (p s) (r q) 4. (r s) [q (p r)]

วิธีท า จากโจทย์ (p q) (r s) มีค่าความจริงเป็นเท็จท าให้ทราบว่า r และ s มีค่าความจริงเป็น

เท็จเนื่องจาก T F F

เมื่อทราบว่า r เป็นเท็จจะท าให้ p มีค่าความจริงเป็นเท็จ เนื่องจาก p r มีค่าความจริงเป็นจริง

ดังนั้น q จึงมีค่าความจริงเป็นเท็จ

ตอบ ข้อ 2

OpenPassorn Math Kit EBook ห น้ า 22

ตัวอย่างที่ 5 ประพจน์ใดที่สมมูลกับ ~[(p ~q) (~p v r)]

1.p v (q ~r) 2.p (q v ~r) 3.p v (~ q r) 4.p (~q v r)

วิธีท า ขั้นแรกให้กระจายนิเสธจะว่า

[~ (p ~q) v ~ (~p v r)] [~(~p v ~q) v (p ~r)]

 [(p q) v (p ~r)]

 [(p (q v ~r)]

ตอบ ข้อ 2

ตัวอย่างที่ 5 ก าหนดให้ p,q,r เป็นประพจน์ ประพจน์ในข้อใดต่อไปน้ีไม่เป็นสัจนิรันดร์

1.(p q) [~r (p q)] 2.(~p v q) (~q ~p)

3.(p q) v (q r) v (~p ~q) 4.[(p q) v r)] [(~p v q) v (~r ~p)]

ตอบ ข้อ 3

OpenPassorn Math Kit EBook ห น้ า 23

การให้เหตุผล (เลขพื้นฐาน)

ส่วนประกอบของการให้เหตุผลแบง่เป็น 2 แบบดังนี้

1. ข้ออ้างหรือเหตุ มักปรากฏค าว่า เพราะว่า เนื่องจาก ด้วยเหตุที่ว่า ฯลฯ

2. ข้อสรุปหรือผล มักปลากดค าว่า เพราะฉะนั้น ด้วยเหตุนี้จึง ดังนั้น ฯลฯ

ประเภทของการให้เหตุผล

การให้เหตุผลแบบอุปนัย (Inductive reasoning) เป็นการให้เหตุผลโดยอาศัยข้อสังเกต

หรือผลการทดลองจากหลาย ๆ ตัวอย่าง มาสรุปเป็นข้อตกลง หรือข้อคาดเดาทั่วไป หรือค า

พยากรณ์ ซึ่งจะเห็นว่าการจะน าเอาข้อสังเกต หรือผลการทดลองจากบางหน่วยมาสนับสนุนให้

ได้ข้อตกลง หรือ ข้อความทั่วไปซึ่งกินความถึงทุกหน่วย ย่อมไม่สมเหตุสมผล

ข้อสังเกตของการให้เหตุผลแบบอุปนัย

1. ข้อสรุปของอุปนัย ไม่จ าเป็นต้องเป็นจริงเสมอไป

2. ข้อสรุปของอุปนัยสามารถเกิดขึ้นได้มากกว่า 1 ค าตอบ

3. ข้อสรุปของอุปนัยสามารถเกิดความผิดพลาดได้สูง

ตัวอย่าง เหตุ 1.ห่านตัวน้ีสีขาว

2.ห่านตัวน้ันก็สีขาว

3.ห่านตัวโน้นก็สีขาว

ดังนั้น ข้อสรุปคือ ห่านทุกตัวมีสีขาว

ตัวอย่าง เหตุ 1.คอมพิวเตอร์ที่บ้านใช้ไฟฟ้า

2.คอมพิวเตอร์พกพาใช้ไฟฟ้า

3.คอมพิวเตอร์ในส านักงานใช้ไฟฟ้า

ดังนั้น ข้อสรุปคือ คอมพิวเตอร์ทุกเคร่ืองใช้ไฟฟ้า

OpenPassorn Math Kit EBook ห น้ า 24

การให้เหตุผลแบบนิรนัย(Deductive reasoning)เป็นการน าความรู้พื้นฐานที่อาจเป็น

ความเชื่อ ข้อตกลง กฎ หรือบทนิยาม ซึ่งเป็นส่ิงที่รู้มาก่อนและยอมรับว่าเป็นจริง เพื่อหาเหตุผล

น าไปสู่ข้อสรุป

ข้อสังเกตของการให้เหตุผลแบบนิรนัย

1. เหตุเป็นจริง และ ผลเป็นจริง

2. เหตุเป็นเท็จ และ ผลเป็นเท็จ

3. ข้อสรุปของนิรนัยไม่ได้เป็นจริงทุกกรณีเสมอไป

ตัวอย่าง เหตุ 1.นายจรัสเป็นมนุษย์

2.มนุษย์ทุกคนเป็นส่ิงมีชีวิต

3.ส่ิงมีชีวิตต้องการอากาศหายใจ

ดังนั้น ข้อสรุป นายจรัสต้องการอากาศหายใจ

ตัวอย่าง เหตุ 1.นางสาวกานดาเกิดจังหวัดเชียงใหม่

2.จังหวัดเชียงใหม่เป็นจังหวัดท่องเที่ยว

3.จังหวัดเชียงใหม่เป็นจังหวัดภาคเหนือของประเทศไทย

ดังนั้น ข้อสรุป นางสาวกานดาเกิดในจังหวัดท่องเที่ยวภาคเหนือของประเทศไทย

ดังนั้นจึงกล่าวได้ว่าการให้เหตุผลแบบนิรนัยจะให้ความแน่นอน แต่การให้เหตุผลแบบ

อุปนัย จะให้ความน่าจะเป็น

วิธีการตรวจสอบว่าข้อสรุปสมเหตุสมผลหรือไม่

ใช้แผนภาพเวนน์ – ออยเลอร์ตรวจสอบความสมเหตุสมผล โดยในการวาดถ้าทุกแผนภาพ

แสดงผลข้อสรุปตามที่ก าหนดแสดงว่า ข้อสรุปสมเหตุสมผล แต่ในทางกลับกัน ถ้ามีแผนภาพแม้

เพียงกรณีเดียวที่ไม่สมเหตุสมผล แสดงว่าข้อสรุปนั้นไม่สมเหตุสมผล

OpenPassorn Math Kit EBook ห น้ า 25

ตวัอย่างที่ 1 เหตุ 1.มนุษย์ทุกคนมีหนวด

 2.แมวบางตัวมีหนวด

 ข้อสรุป แมวทุกตัวเป็นมนุษย์

จงพิจารณาข้อความต่อไปนี้ ว่าสมเหตุสมผลหรือไม่

วิธีท า วาดแผนภาพ

จากแผนภาพพบว่ามีแมวบางตัวที่มีหนวดแต่ไม่ใช่มนุษย์และแมวบางตัวไม่มีหนวด

ดังนั้น ข้อสรุป แมวทุกตัวเป็นมนุษย์ จึงไม่สมเหตุสมผล

ตัวอย่างที่ 2 เหตุ 1.คนไทยทุกคนที่มีอายุตั้งแต่ 7 ปีบริบูรณ์ต้องมีบัตรประชาชน

 2.นายกฤษฎา เป็นคนไทย

 3.นายกฤษฎา อายุ 17 ปี

 ข้อสรุป นายกฤษฎา มีบัตรประชาชน

จงพิจารณาข้อความต่อไปนี้ ว่าสมเหตุสมผลหรือไม่

วิธีท า วาดแผนภาพ

จากแผนภาพคนไทยและมีบัตรประชาชนมีนายกฤษฎา

ดังนั้น ข้อสรุป นายกฤษฎา มีบัตรประชาชนจึงสมเหตุสมผล

OpenPassorn Math Kit EBook ห น้ า 26

ตัวอย่างที่ 3 .จงพิจารณาข้อความต่อไปนี้แล้วระบุว่าสมเหตุสมผลหรือไม่

เหตุ ชาวนาบางคนรวย

 คนรวยบางคนเป็นคนดี

ผล คนรวยบางคนไม่เป็นชาวนาและไม่เป็นคนดี

ตอบไม่สมเหตุสมผลเพราะมีกรณีที่เป็นเท็จ

OpenPassorn Math Kit EBook ห น้ า 27

บทที่ 3 จ านวนจริงและทฤษฏจี านวน

การแก้สมการ

ก าลัง 2

มากกว่าก าลัง 2

จับคู่ดึงตัวร่วม

หารสังเคราะห์

แยกตัวประกอบ

ใช้สูตร
−𝑏 ± 𝑏2− 𝑎𝑐

 𝑎

การแก้อสมการ

แยกตัวประกอบ

เขียนเส้นจ านวน ระวังเร่ืองการใส่เคร่ืองหมาย

ค่าสัมบูรณ์

| x | ≤ a -a ≤ x ≤ a

| x | ≥ a x ≥ a หรอื x ≤ -a

| x | ≥ | y | (x)2 ≥ (y)2

รูปแบบอืน่ๆ แยกช่วงคิด

ทฤษฎีจ านวน

หารลงตัว a|b อ่านว่า a หาร b ลงตัว

ห.ร.ม. ใช้วิธีของยูคลิด

ค.ร.น. ใช้หารส้ัน

OpenPassorn Math Kit EBook ห น้ า 28

จ านวนจริง(Real Number) คือจ านวนที่สามารถเขียนบนเส้นตรงที่มีความยาวไม่ส้ินสุด

(เส้นจ านวน) ได้ ค าว่า จ านวนจริง ซึ่งประกอบด้วยจ านวนตรรกยะ และจ านวนอตกรรกยะ

จ านวนเต็ม ประกอบไปด้วยจ านวนเต็ม

บวก จ านวนเต็มศูนย ์จ านวนเต็มลบ

จ านวนนับ หรือจ านวนเต็มบวก

ได้แก่ 1,2,3,...

จ านวนเต็มลบ ได้แก่ –1, –2, –3, ... โดย

มี –1 มีค่ามากท่ีสุด

จ านวนคู่ คือจ านวนท่ี 2 หารลงตัว

จ านวนค่ี คือจ านวนท่ี 2 หารไม่ลงตัว

จ านวนตรรกยะ คือจ านวนท่ีสามารถ

เขียนรูปเศษส่วนได ้เช่น 4 , 3.67,

3.4848..,

จ านวนอตรรกยะคือจ านวนท่ีไม่สามารถ

เขียนในรูปเศษส่วนได้ เช่น

6.5123...,e,

สมบัติของจ านวนจริง

สมบัติ การบวก การคูณ

ปิด ถ้า a และ b เป็นจ านวนจรงิแล้ว a + b R

a + b = b + a

(a + b) + c = a + (b + c)

0

–a

ถ้า a และ b เป็นจ านวนจรงิแล้ว a x b R

a x b = b x a

(a b) c=a (b c)

1

สลับที่

เปล่ียนกลุ่ม

เอกลักษณ์

อินเวอร์ส

แจกแจง a (b+c) = a b + a c

ความรูเ้สริม

เอกลักษณ์ คือ จ านวนซึ่งน าไปด าเนินการกับจ านวนใดแล้วได้จ านวนนั้นแล้วได้ตัวเดิม

อินเวอร์ส (a–1) คือจ านวนก็ตามซึ่งน าไปด าเนินการกับจ านวนใดแล้วจะได้ เอกลักษณ์

จ านวนจริง

จ านวนตรรกยะ จ านวนอตรรกยะ

เศษส่วน จ านวนเต็ม

จ านวนเต็มบวก

จ านวนเต็มลบ

จ านวนเต็มศูนย์

OpenPassorn Math Kit EBook ห น้ า 29

การด าเนินการด้วย Operation

เคร่ืองหมายด าเนินการ (Operators) หรือ ตัวด าเนินการ นั้นก าหนดการการกระท าที่เกิด

ขึ้นกับตัวแปรและค่าคงที่ โดยที่นิพจน์ประกอบด้วยตัวแปร และค่าคงที่ และใช้ตัว ด าเนินการ

ค านวณเพื่อให้ได้ค่า

ตัวอย่างที่ 1 ก าหนด * เป็นตัวด าเนินการในระบบจ านวนจริง ให้ a และ b เป็นจ านวนจริงบวก

 ทุก a * b = 2a + b

 a * a = 1

 b * b = 0

จงหาค่า 5 * (10 * 5)

วิธีท า 5 * (10 * 5) = 5 * (2(10)+5)

= 5 * 25

= 2(5) + 25

= 35

ตอบ 35

ตัวอย่างที่ 2 ก าหนด * เป็นตัวด าเนินการในระบบจ านวนจริง ให้ a และ b เป็นจ านวนจริงบวก

โดยนิยามของ * คือ a * b = 4a + 2b – 1 จงหาเอกลักษณ์ของการด าเนินการต่อไปนี้

วิธีท า ก าหนดให้ e เป็นเอกลักษณ์ของการด าเนินการ ดังนั้น a * e = a

 จาก a * e = 4a + 2e –1

 4a + 2e − 1 = a

 2e = 1 – 3a

 e = 1 – 3a
 2

ตอบ 1 – 3a
 2

OpenPassorn Math Kit EBook ห น้ า 30

การแก้สมการพหนุามดีกรี 2 (Quadratic equation)

สมการก าลังสองมีรูปทั่วไป คือ

ax2 + bx + c = 0 เมื่อ x เป็นตัวแปร และ a,b,c เป็นค่าคงที่และ a ไม่เป็น 0

การแก้สมการก าลังสอง

1. การสมการโดยการแยกตัวประกอบ

2. ใช้สูตร
− ± 2−

ข้อสังเกต

 ถ้า b2−4ac > 0 สมการจะมี 2 ค าตอบ

 ถ้า b2−4ac = 0 สมการจะมี 2 ค าตอบที่เหมือนกัน

 ถ้า b2−4ac < 0 สมการไม่มีค าตอบเป็นจ านวนจริง

 ค าตอบของสมการจะเป็นจ านวนเชิงซ้อน

การแก้สมการพหนุามดีกรตีั้งแตก่ าลัง 3 ข้ึนไป

วิธีที่ 1 จับคู่ดงึตัวร่วม

Ex x3 – 2x2 – 6x + 12 = 0

 x2(x – 2) – 6(x – 2) = 0

 (x2 – 6)(x – 2) = 0

 (x –)(x +)(x – 2) = 0

x = – , 2 ,

ความรู้เสริม

สมการพหุนามดีกรี 3 ในรูป ax3 + bx2 + cx + d = 0 เรียกว่า Cubic equation

สมการพหุนามดีกรี 4 ในรูป ax4 + bx3 + cx2 + dx +e = 0 เรียกว่า Quartic equation

OpenPassorn Math Kit EBook ห น้ า 31

วิธีที่ 2 ใช้ทฤษฏีเศษเหลือและหารสังเคราะห์

Ex x3 + 4x2 – 7x – 10 = 0

ลองแทนเลขพบว่า แทน 2 แล้วสมการเป็นจริง

(x – 2)(x2 + 6x + 5) = 0

(x – 2)(x + 5)(x + 1)=0

x = 2 , –5 , –1

ข้อควรรู้

 (น+ล)3 = น3 + ล3 + 3นล(น+ล)

 (น−ล)3 = น3 − ล3 − 3นล(น−ล)

หลักการแก้โจทย์คือ

น าสุ่มตัวเลขไปแทนแล้วท าให้สมการเป็น

จริง แล้วน าตัวเลขนั้นไปหารสังเคราะห์

ตัวเลขที่สุ่มไปแทนต้องหารตัวเลข ตัว

สุดท้ายของโจทย์ลงตัว การสุ่มเราต้องสุ่ม

ทั้งค่าบวกและลบ

เมื่อทราบว่าใดหารลงตัว แล้วน า

สัมประสิทธ์ิจากโจทย์มาเป็นตัวตั้งแล้ว

หารด้วยจ านวนนั้น

OpenPassorn Math Kit EBook ห น้ า 32

ช่วงและการแก้อสมการ

ช่วง (Interval) เมื่อก าหนด a และ b เป็นจ านวนจริงโดยที่ a < b

ช่วงเปิด (Opened Interval) จาก a ถึง b คือ (a,b) = {x R | a < x< b }

ช่วงปิด (Closed Interval) จาก a ถึง b คือ [a,b]={x R | a ≤ x ≤ b }

ช่วงคร่ึงเปิดทางขวา (Interval half open on the right)

จาก a ถึง b คือ [a,b) = {x R | a ≤ x < b }

ช่วงคร่ึงเปิดทางซ้าย (Interval half open on the left)

จาก a ถึง b คือ (a,b] = {x R | a x ≤ b }

หลักการแก้อสมการ

1. ย้ายข้างเหมือนสมการทุกอย่าง ยกเว้น ถ้าเอาจ านวนลบไปคูณหรือการให้กลับ

เคร่ืองหมาย

2. ย้ายข้างจนกว่าด้านหน่ึงจะกลายเป็น 0 และแยกตัวประกอบ

3. เขียนเส้นจ านวน หาค่าวิกฤติ (คือเลขที่ท าให้ค่าเป็น 0)

4. ใส่เคร่ืองหมายเป็นเส้นจ านวน

Ex จงแก้อสมการต่อไปนี้ x2 – 6x + 2 > –7

 x2 – 6x + 9 > 0

 (x – 3)(x – 3) > 0

เราจึงสามารถเขียนเส้นจ านวนได้ดังนี้

 + 3 +

เซตค าตอบ คือ R – {3}

ค่า + เกิดจากการแทนเลขท่ี

มากกว่า 3 แล้วพบว่าทุกตัวมีค่า

เป็นบวก เพราะฉะนั้นเราตอ้งแทน

เลขลงไปจึงจะทราบ ช่วงจะเป็น

บวกหรือลบ

OpenPassorn Math Kit EBook ห น้ า 33

ตัวอย่างที่ 3 จงเขียนเส้นจ านวนของอสมการต่อไปนี้

1.(x – 3)(5 – x) > 0

ตอบ (3,5) เพราะหากเราน าตัวเลขท่ีอยู่ระหว่าง 3 ถึง 5 มาแทนลงในสมการ มีผลให้ค าตอบได้เป็นจ านวน

บวกเสมอแต่ในทางกลับกัน ถ้าน าช่วงท่ีนอ้ยกว่า 3 หรอื มากกว่า 5 ไปแทนลงในสมการจะท าให้สมการได้

ค าตอบเป็นจ านวนลบเสมอ

2.(x – 6)2 (x – 2)(x + 1) < 0

ตอบ (–1,2) เพราะหากเราน าตัวเลขท่ีอยูร่ะหว่าง 3 ถงึ 5 มาแทนลงในสมการ มผีลใหค้ าตอบได้เป็น

จ านวนบวกเสมอ

3.(7 – x)2(x + 3) ≤ 0

ตอบ (∞,–3] ∪ {7}

4.
 − − − 2

 −
 ≥ 0

ตอบ (–∞,–2) ∪ (1,3] ∪ {2} เพาระ ท่ีเราไม่รวม –2 กับ 1 มาเป็นค าตอบเพราะถ้าถา้น ามารวมเป็นค าตอบ

จะท าให้ส่วนเป็น 0 แล้วหาค่าไม่ได ้

OpenPassorn Math Kit EBook ห น้ า 34

ตัวอย่างที่ 4 จงหาเซตค าตอบของ

 −
 < –1

วิธีท า

 −
 + 1 < 0 ค าแนะน าถ้าเปน็เศษส่วนแล้วมีตัวแปรซ่ึงไม่ทราบว่าจะเป็นบวกหรือลบห้ามคูณไขว้

 −

 −
 < 0

 −

 −
 < 0

ตอบ ค าตอบอยู่ในช่วง (1,2)

ค่าสัมบูรณ ์

นิยาม ส าหรับจ านวนจริงใดๆ a, ค่าสัมบูรณ์ของ a เขียนแทนด้วย |a| เท่ากับ a ถ้า a ≥ 0 และ

เท่ากับ −a ถ้า a < 0 |a| จะไม่เป็นจ านวนลบ

ค่าสัมบูรณ์จะเป็นจ านวนบวกหรือศูนย์เสมอ นั่นคือจะไม่มีค่า a ที่ |a| < 0

|x| = |–x| |x – y| =| y – x | |x + y| ≤ |x| + |y| |x – y| ≥ |x| – |y|

|x • y| = |x||y| |

| =

 ; y ≠ 0 |xn| = |x|n |x2|=x2

การแก้อสมการค่าสมบูรณ์ตัวเดียว

| x | ≤ a –a ≤ x ≤ a

ตัวอย่าง

 | x – 3 | < 5

 –5 < x – 3 < 5

 –2 < x < 8

| x | ≥ a x ≥ a หรอื x ≤ –a

ตัวอย่าง

 | x – 2 | > 7

 x – 2 > 7 หรอื x – 2 < –7

 x > 9 หรอื x < –5

การแก้อสมการค่าสมบูรณ์สองตัว

| x | เครื่องหมายอสมการ | a | ให้ยกก าลังสองท้ัง

สองข้าง

ตัวอย่าง

 | 4x + 3 | > | 3x – 1 |

 (4x + 3)2 > (3x – 1)2

 (4x + 3)2 – (3x – 1)2 > 0

 (4x + 3 – 3x + 1)(4x + 3 + 3x – 1) > 0

 (x + 4)(7x + 2) > 0

 –4 –

+ + -

OpenPassorn Math Kit EBook ห น้ า 35

การแก้อสมการค่าสมบูรณ์รูปแบบอื่นๆ
ตัวอย่าง | x – 3 | + | x – 1 | ≤ 2

x ≤ 1 1 ≤ x ≤ 3 x ≥ 3

– (x – 3) – (x – 1) ≤ 2

 –2x + 4 ≤ 2

 –2x ≤ –2

 x ≥ 4

ช่วงนี้ไม่มีค าตอบ

–(x – 3) + (x – 1) ≤ 2

 2 ≤ 2

ได้ 1 ≤ x ≤ 3

(x – 3)+(x – 1) ≤ 2

 2x – 4 ≤ 2

 2x ≤ 6

 x ≤ 3

ช่วงนี้ไม่มีค าตอบ

น าตอบทุกช่วงมายูเนียนกัน เซตค าตอบคือช่วง [1,3]

การหารลงตัว

n|m คือ n หาร m ลงตัว หรอืกล่าวว่า m ถูก n

หารลงตัว

n คือตัวหาร m คือพหุคณูของ n

ข้ันตอนการหาร

m = n(q) + r

m คือตัวตั้ง n คือตัวหาร q คือผลหาร r คือเศษ

Ex จงแสดงว่า 4|20

วิธีท า 20 = 4×5 + 0

เศษเป็น 0 แสดงวา่ 4 หาร 20 ลงตัว

ห.ร.ม. (a,b) แทน ห.ร.ม. ของ a และ b คือ

จ านวนเต็มบวกท่ีมากท่ีสุดท่ีหาร a และ b ลงตัว

(15,25) = 5 เพราะ 5 คือจ านวนเต็มบวกท่ีมาก

ท่ีสุด ท่ีหารท้ัง 15 และ 25 ลงตัว

ข้ันตอนของยูคลิด

1) ต้องการหา ห.ร.ม. ของ a,b ให้ใช้วิธีการหาร

2) (a,b) = (ตัวหาร , เศษเหลือ)

3) ท าข้ันตอน 2 ไปเรือ่ยๆ จนกว่าเศษจะเป็น 0

4) เศษเหลือตัวสดุท้ายของการหารก่อนเศษเป็น 0

คือ ห.ร.ม.

Ex จงหา ห.ร.ม. ของ 14 และ 58

 58 = 14(4) + 2

 14 = 2(7) + 0

ดังนั้น (14,58) = 2

ค.ร.น. [a,b] แทน ค.ร.น. ของ a และ b คือจ านวน

เต็มบวกท่ีน้อยท่ีสุดท่ีหารด้วย a และ b ลงตัว

Ex จงหาค.ร.น. ของ 4 กับ 6

 4 • 6 = ห.ร.ม. • ค.ร.น.

 24 = 2 • ค.ร.น.

ดังนั้น ค.ร.น. = 12

น าค าตอบท่ีได้มา

อินเตอร์เชกชันกับ

ช่วง

OpenPassorn Math Kit EBook ห น้ า 36

ทฤษฏีบท a และ b คือจ านวนเต็มบวก แล้ว

a•b = (a,b) • [a,b]

จ านวนเฉพาะสัมพัทธ์

a,b เป็นจ านวนเฉพาะสัมพัทธ์ เม่ือ (a,b) = 1

หารร่วมมากและคูณรว่มน้อย

 หารร่วมมากคือจ านวนเต็มบวกท่ีมีค่ามากท่ีสุดซ่ึงหารจ านวนท่ีเราสนใจอยา่งนอ้ย 2 ตวัลงตัว

หรือจะกล่าวตามนิยามว่า เมือ่ก าหนด d เป็นตัวหารร่วมมากของ a และ b ซ่ึง a หรอื b ห้ามเป็น 0 ก็

ต่อเม่ือ d | a และ d | b และเราแทนห.ร.ม.ท่ีบวกบวกของ a,b ด้วย (m,n)

Ex จงหาห.ร.ม. ของ 146 และ 192

วิธีท าให้ใช้ข้ันตอนวิธีการหารดังนี ้ 192 = 146(1) + 48

 146 = 48(3) + 2

 48 = 2(24) + 0

ห.ร.ม.ของ 146 และ 192 คือ 2 เพราะ 2 คือจ านวนเต็มบวกท่ีมีค่ามากท่ีสุดท่ีหารท้ัง 146 และ 192 ลงตัว

 คูณร่วมน้อยคือจ านวนเต็มบวกซ่ึงมีค่าน้อยท่ีสุดถูกหารดว้ยท่ีจ านวนท่ีเราสนใจอยา่งน้อย 2 ตัวลง

ตัวหรือจะกล่าวตามนิยามว่า เมื่อก าหนด d เป็นคูณร่วมน้อยของ a และ b ซ่ึง a หรอื b ห้ามเป็น 0 ก็

ต่อเม่ือ a | d และ b | d และเราแทนค.ร.น.ท่ีบวกบวกของ a,b ด้วย [m,n]

Ex จงหาค.ร.น.ของ 34 และ 112

วิธีท า เราสามารถท าได้หลายวิธีเช่นใช้ทฤษฎีบท a • b = (a,b) • [a,b] การหารสั้น การแยกตัวประกอบ

ส าหรับวิธีท่ีง่ายท่ีสุดและรวดเร็วคือการตัง้หารสั้น

2 × 17 × 56 = 1904

ดังนั้น ค.ร.น.ของ34 และ 112 คือ 1,904 เพราะ 1,904 คือจ านวนเป็นบวกท่ีน้อยท่ีสดุท่ี

34|1,904 และ 112|1,904

อย่าสับสนกับเรื่องช่วงของอสมการนะครับ

อย่าสับสนกับเรื่องช่วงของอสมการนะครับ

OpenPassorn Math Kit EBook ห น้ า 37

ตัวอย่างที่ 5

ก าหนดให้ S = , |

 2−
≥

 2−
- ช่วงใดต่อไปนี้เป็นสับเซตของ S (PAT1)

1.(–∞,–3) 2.(–1,0.5) 3.(–0.5,2) 4.(1,∞)

วิธีท า

 − −
≥

 −

 − −

 − −
≥

 − −

 − −
≥

 − −
≥

ตอบข้อ 2 สังเกตได้ว่า (–1,0.5) เป็นสับเซตของเซต S

ตัวอย่างที่ 6 ก าหนด S ={x | =1} เซตในข้อใดต่อไปน้ีเท่ากับเซต S (PAT1)

1. {x| x3=1} 2.{x|x2=1} 3.{x|x3=–1} 4.{x4=x}

วิธีท า จากเซต S เราสามารถเขียนแจกแจงสมาชิกได้ดังนี้ {1,–1}

พิจารณาค าตอบ 1.{x|x3=1} สามารถเขียนแจกแจงสมาชิกได้ดังนี้ {1}

2.{x|x2=1} สามารถเขียนแจกแจงสมาชิกได้ดังนี้ {1,–1} เนื่องจากทั้งคู่เมื่อ

น าไปยกก าลังสองแล้วจะมีค่าเท่ากับ 1

3.{x|x3=–1} สามารถเขียนแจกแจงสมาชิกได้ดังนี้ {–1}

4.{x4=x} สามารถเขียนแจกแจงสมาชิกได้ดังนี้ {0,1} เนื่องจากค่า x = x4

ซึ่ง x4 เป็นได้เพียงจ านวนเต็มบวกเท่านั้น ดังนั้นจึงท าให้ x ต้องเป็นจ านวนเต็ม

บวกไปด้วย

ตอบ ข้อ 2

(-∞,-4) ∪ (-1,1) ∪ (2, ∞)

OpenPassorn Math Kit EBook ห น้ า 38

ตัวอย่างที่ 7 ถ้าเซตค าตอบของอสมการ |x2 + x – 2| < (x + 2) คือช่วง (a,b) แล้ว a+b มีค่า

เท่ากับเท่าใด (A–NET มีนาคม 2550)

วิธีท า จากนิยามของค่าสัมบูรณ์จะได้ – (x + 2) < x2 + x – 2 < x + 2

– (x + 2) < x2 + x – 2

 0 < x2 + 2x

 0 < x(x + 2)

x2 + x – 2 < x + 2

x2 < 4

x < –2,2

น าทั้งสองช่วงมาอินเตอร์เซกชันกัน

จากรูปช่วงที่ซ้ ากันคือ (0,2) ดังนั้น 0 + 2 = 2

ดังนั้นตอบ 2

ตัวอย่างที่ 4 ก าหนดให้ A = {x | (2x+1)(x–1) < 2} B = {x | |2x–10| < 2} C เป็นเซตของ A ∩ B

จงหาเซตค าตอบของ (A ∪ B) ∩ C′

วิธีท า พิจารณา A = (2x+1)(x–1) < 2 ให้จัดรูปให้ฝ่ังหนึ่งมีค่าเป็นศูนย์

 2x2 – x – 3 < 0

 (2x–3)(x+1) < 0

 พิจารณา B = –2< 2x – 10 < 2

 8 < 2x < 12

 4 < x < 6

 พิจารณา C คือ A ∩ B =

 (A ∪ B) ∩ C′ = (A ∪ B)

ดังนั้น ตอบ A ∪ B = (–1,1.5) ∪ (4,6)

OpenPassorn Math Kit EBook ห น้ า 39

บทที่ 4 ความสัมพันธ์และฟังกชั์น

ความสัมพันธ์

ฟังก์ชัน y = f(x)

ผลคูณคาร์ทีเชียน A x B = {(x,y) | x A y B }

โดเมนและเรนจ์ของความสัมพันธ์

อินเวอร์สของความสัมพันธ์ หรือตัวผกผันของความสัมพันธ์

ประเภทของฟังก์ชัน

อินเวอร์สของฟังก์ชัน

ฟังก์ชันประกอบ

การด าเนินการของฟังก์ชัน

โดเมนและเรนจ์ของฟังก์ชัน

โดเมนคือ ค่า x ในคู่อันดับ (x,y)

เรนจ์คือ ค่า y ในคู่อันดับ (x,y)

สลับที่ x กับ y

ฟังก์ชัน A ไป B (into function) Df = A Rf B

ฟังก์ชัน A ไปทั่วถึง B (onto function) Df = A Rf = B

ฟังก์ชันหน่ึงต่อหนึ่ง(1-1 function) ฟังก์ชันที่ตัวหลัง (y) สามารถจับคู่กับ

 สมาชิกตัวหน้า (x) เพียง 1 ตัวเท่านั้น

สลับที่ x กับ y

ตรวจสอบว่าฟังก์ชันหรือไม่

gof(x) = g(f(x)) แทนค่า f(x) ลงใน g(x)

ฟังก์ชันเอกลักษณ์ fof-1(x) = x

(f + g)(x) = f(x) + g(x) ; Df+g = Df ∩ Dg

(f - g)(x) = f(x) – g(x) ; Df-g = Df ∩ Dg

(f • g)(x) = f(x) • g(x) ; Df•g = Df ∩ Dg

(
f

g
)(x) =

f

g
 ; g(x) ≠ 0 และ D f

g

 = Df ∩ Dg

OpenPassorn Math Kit EBook ห น้ า 40

คู่อันดับ (Order Pair) เป็นการจับคู่ส่ิงของโดยถือล าดับเป็นส าคัญ เช่น คู่อันดับ a, b จะ

เขียนแทนด้วย (a, b) เรียก a ว่าเป็นสมาชิกตัวหน้า และเรียก b ว่าเป็นสมาชิกตัวหลัง

(การเท่ากับของคู่อันดับ) (a, b) = (c, d) ก็ต่อเมื่อ a = c และ b = d

ผลคูณคาร์ทีเชียน (Cartesian Product)

 ผลคูณคาร์ทีเซียนของเซต A และเซต B คือ เซตของคู่อนัดับ (a, b) ท้ังหมด โดยท่ี a เป็น

สมาชิกของเซต A และ b เป็นสมาชิกของเซต B

 สัญลักษณ ์ ผลคูณคาร์ทีเซียนของเซต A และเซต B เขียนแทนด้วย A x B หรือ เขียนในรูปเซต

แบบบอกเงือ่นไขจะได้ว่า

 A x B = {(x,y) | x A y B }

ตัวอย่าง A ={1, 2, 3} B = {a, b}

 A x B = {(1, a), (1, b), (2, a), (2, b), (3, a), (3, b)}

ดังนั้นจ านวนสมาชิกท้ังหมดคือ n(A) x n(B) = 3 x 2 = 6

ความสัมพันธ์ (Relation) คือเซตของคู่อันดับซ่ึงเป็นสับเซตของ A x B

ก าหนดให้ r เป็นความสัมพันธ์จาก A ไป B ก็ต่อเม่ือ r เป็นสับเซตของ A x B

ตัวอย่าง ก าหนดให้ A ={1, 3, 5} B = {−2, 2} จงเขียนคู่อันดับของความสัมพันธ์ A x B ใน

จตุภาค

วิธีท า เราสามารถเขียนคู่อันได้ดังนี้ {(1,−2), (1,2), (3, −2), (3,2), (5, −2), (5,2)}

1 3 5

2

-2

(1,2)

(1,−2)

(3,2) (5,2)

(3,−2) (5,−2)

http://kruaun.files.wordpress.com/2011/06/cartesian.jpg
http://kruaun.files.wordpress.com/2011/06/cartesian.jpg

OpenPassorn Math Kit EBook ห น้ า 41

ข้อควรรู้เกี่ยวกับความสัมพนัธ์

1. เซตว่างเป็นความสัมพันธ์จาก A ไป B เพราะ เซตว่างเปน็สับเซตของทุกเซต

2. ถ้าความสัมพันธ์ A B และ B C แล้ว ความสัมพันธ์ A C

3. จ านวนความสัมพันธ์ของ A ไป B คือ 2n(A x B)

4. ถ้าไม่มีก าหนดขอบเขตของความสัมพันธ์ ให้ถือว่าขอบเขตของความสัมพันธ์คือ จ านวนจรงิ

เม่ือ A และ B เป็นจ านวนจรงิ แล้ว A x B R x R

5. x r y คือ x มีความสัมพันธ์ r กับ y สามารถเขียนอยู่ในรปู (x,y) r

6. x r y คือ x ไม่มีความสัมพันธ์ r กับ y สามารถเขียนอยู่ในรูป (x,y) r

ตัวอย่าง (9,3) r คือ 9 r 3 อา่นว่า 9 มีความสัมพันธ์กับ 3 “เป็น 3 เท่า”

โดเมน (Domain) และ เรนจ์ (Range)

1. โดเมน (Domain) ของความสัมพันธ ์r คือ เซตท่ีมีสมาชิกตัวหน้าของทุกคู่อันดับในความสัมพันธ ์r ใช้

สัญลักษณ์แทนด้วย Dr ดังนัน้ Dr = {x | (x, y) r}

2. เรนจ์ (Range) ของความสัมพันธ์ r คือ เซตท่ีมีสมาชิกตัวหลังของทุกคู่อันดับในความสัมพันธ ์r ใช้

สัญลักษณ์แทนด้วย Rr ดังนั้น Rr = {y | (x, y) r}

ตัวอย่าง ก าหนดให้ A = {−2, 0, 1, 3, 4} และ r เป็นความสัมพันธ์ {(x, y) A × A | y = x2} จงพจิารณา

หาค่าโดเมนและเรนจ์ของความสัมพันธ์ตอ่ไปนี ้

วิธีท า r เป็นความสัมพันธร์ูปแบบของ A โดยที่ y = x2

 r = {(−2, 4), (0, 0), (1, 1)}

ดังนั้น Dr = {−2, 0, 1}

Rr = {0, 1, 4}

ตัวอย่าง จงหาโดเมนและเรนจ์ของความสัมพันธ์ตอ่ไปนี ้ {(x, y) | y = 2x}

ตอบ Dr = R

Rr = R

OpenPassorn Math Kit EBook ห น้ า 42

การตรวจสอบข้อจ ากัดของโดเมนและเรนจ์ของความสัมพันธ์

 ตรวจสอบโดเมน จัด y ในเทอม x

 ตรวจสอบเรนจ์ จัด x ในเทอม y

1.ในรูปแบบเศษส่วน

 แนวคิด ส่วนห้ามเป็น 0 เนื่องจากส่วนเป็น 0 แล้วหาค่าไม่ได้

ตัวอย่างที่ 1 r = ,

- จงพิจารณาหาโดเมนและเรนจ์

ตรวจสอบโดเมน จากความสัมพันธ์ ส่วนห้ามเป็นศูนย์ คือ

x + 2 ≠ 0

 x ≠ –2

ตรวจสอบเรนจ์ ใหจ้ัด x ในเทอม y คือ

r = ,

-

r = ,

− -

r = ,
 −

-

จากความสัมพันธ์ ส่วนห้ามเป็นศูนย์ คือ

 y ≠ 0

ตอบ โดเมนคือ (–∞,–2) ∪ (–2, ∞) หรือ R – {–2}

 เรจน์คือ (–∞,0) ∪ (0, ∞) หรือ R – {0}

2.ในรูปของยกก าลัง 2

แนวคิด

OpenPassorn Math Kit EBook ห น้ า 43

ตัวอย่างที่ 2 r = {(x,y)| y = (x−3)2 } จงพิจารณาหาโดเมนและเรนจ์

ตอบ โดเมน คือจ านวนจริง {x | x R}

 เรนจ์ คือจ านวนจริงซึ่งมีค่ามากกว่าหรือเท่ากับ 0 {y | y ≥ 0 }

3.ในรูปในเคร่ืองหมายกรณฑ์

แนวคิด จะพบว่า A ≥0 เนื่องจากในเร่ืองความสัมพันธ์จะมีจ านวนจริงเป็นเอกภพสัมพัทธ์ จะ

ท าให้ ค่าของ A ติดลบไม่ได้ในเร่ืองของจ านวนจริง

ตัวอย่างที่ 3 r = {(x,y)| y = − } จงพิจารณาหาโดเมนและเรนจ์

2x – 8 ≥ 0

 2x ≥ 8

 x ≥ 4

ตอบ โดเมน คือจ านวนจริง {x | x ≥ 4}

 เรนจ์ คือจ านวนจริงซึ่งมีค่ามากกว่าหรือเท่ากับ 0 {y | y ≥ 0 }

4.ในรูปเคร่ืองหมายค่าสัมบูรณ์

แนวคิด

ตัวอย่างที่ 4 r = {(x,y)| y = |5 – 2x|} จงพิจารณาหาโดเมนและเรนจ์

ตอบ โดเมน คือจ านวนจริง {x | x R}

 เรนจ์ คือจ านวนจริงซึ่งมีค่ามากกว่าหรือเท่ากับ 0 {y | y ≥ 0 }

OpenPassorn Math Kit EBook ห น้ า 44

5.ประยุกต์โดยใช้กราฟ แล้วพิจารณาจากกราฟ ค่า x คือโดเมน ค่า y คือเรนจ์

ตัวอย่างที่ 5 r = {(x,y)| |x|+|y| = 4} จงพิจารณาหาโดเมนและเรนจ์

สามารถวาดกราฟได้

ตอบ โดเมน คือ {x | −4 ≤ x ≤ 4 }

 เรนจ์ คือ {y | −4 ≤ y ≤ 4 }

กราฟ วงกลม วงรี พาราโบลา ไฮเปอร์โบลา สามารถศึกษาได้จากบทเรขาคณิตวิเคราะห์

ตัวผกผันของความสัมพันธ์

 ตัวผกผันของความสัมพันธ์ r คือความสัมพันธ์ซึ่งเกิดจากการสลับที่ระหว่างโดเมน

และเรนจ์ โดยเขียนแทนด้วยสัญลักษณ์ r −1

Ex ก าหนดให้ r = {(1, 7), (2, 5), (6, −4), (8, 12)} จงหาตัวผกผันของความสัมพันธ์ r

วิธีท า r −1 = {(−4, 6), (1, 7), (5, 2), (12, 8)}

OpenPassorn Math Kit EBook ห น้ า 45

 ฟังก์ชัน (Function) คือ ความสัมพันธ์ ซึ่งในสองคู่อันดับใด ๆ ของความสัมพันธ์

นั้น ถ้ามีสมาชิกตัวหน้าเท่ากันแล้ว สมาชิกตัวหลังต้องไม่แตกต่างกัน

 ฟังก์ชัน A ไป B (into function) คือฟังก์ชันที่ใช้สมาชิกตัวหน้าครบทุกตัว

Df = A Rf B เขียนสัญลักษณ์แทนด้วย f: A B

 ฟังก์ชัน A ไปทั่วถึง B (onto function) คือฟังก์ชันที่ใช้สมาชิกตัวหน้าและตัวหลังครบ

ทุกตัว

Df = A Rf B เขียนสัญลักษณ์แทนด้วย f: A ท่ัวถึง B

 ฟังก์ชันหน่ึงต่อหนึ่ง (1–1 function) คือ ฟังก์ชันที่ตัวหลัง (y) สามารถจับคู่กับสมาชิกตัว

หน้า x เพียง 1 ตัวเท่านั้น เขียนสัญลักษณ์แทนด้วย f: A 1–1 B

OpenPassorn Math Kit EBook ห น้ า 46

การตรวจสอบความสัมพันธ์ว่าเป็นฟังก์ชัน

 เราสามารถทดสอบว่าความสัมพันธ์นั้นเป็นฟังก์ชันหรือไม่โดยการลากเส้นแนวขนาน

แนวแกน y หาก ตัดกราฟมากกว่า 1 จุดแสดงว่าความสัมพันธ์นั้นไม่เป็นฟังก์ชัน

 กราฟน้ีเป็นฟังก์ชัน กราฟน้ีไม่เป็นฟังก์ชัน

 ส าหรับการพิจารณาว่าฟังก์ชันเป็นฟังก์ชันหน่ึงต่อหนึ่งหรือไม่ เราลากแนวเส้นขนานแกน

x ถ้าเส้นตัดกราฟมากกว่า 1 จุดแสดงว่าฟังก์ชันไม่ใช่ฟังก์ชันหนึ่งต่อหน่ึง

 กราฟน้ีเป็นฟังก์ชันหน่ึงต่อหน่ึง กราฟน้ีไม่เป็นฟังก์ชันหนึ่งต่อหน่ึง

ประเภทของฟังก์ชัน

ฟังก์ชันเพิ่ม ฟังก์ชันลด

เม่ือ f เป็นฟังก์ชัน ถา้ x1 <x2 เม่ือ f เป็นฟังก์ชัน ถา้ x1 < x2

แล้ว f(x1) < f(x2) แล้ว f(x1) > f(x2)

OpenPassorn Math Kit EBook ห น้ า 47

สัญลักษณ์ของฟังก์ชัน

ถ้า f เป็นฟังก์ชันเราจะเรยีน y = f(x) โดย (x,y) f

ตัวอย่างท่ี 1 f={(1,2),(3,4),(5,6)}

 f(1) = 2

 f(5) = 6

ตัวอย่างท่ี 2 f(x) =x2+3x–1 จงหา f(2)

 f(2) = (2)2+3(2)–1

 f(2) = 9

ตัวอย่างท่ี 3 f(2x+6) = 3x–4จงหา f(2)

f(2) = 3(−2) − 4

 = −10

ตัวอย่างท่ี 4 f(2x–1) = 4x + 5 จงหา f(x)

f(x) = 4[

]+5

 = 2(x+1)+5

 = 2x+7

ฟังก์ชันผกผัน

อินเวอร์สของความสัมพันธ์ (r–1) คือ

ความสัมพันธ์ที่เกิดจากการสลับสมาชิกตัวหน้า

กับสมาชิกตัวหลัง

Ex

r = {(1,2),(3,4),(5,6)}

r–1={(2,1),(4,3),(6,5)}

ระวงั

2x1 – 1 = x2

2x1 = x2 + 1

x1 =
𝑥2

วิธีคิด จับก้อนข้างใน f() = จ านวนท่ี

โจทย์ตอ้งการ

 2x+6 = 2

 2x = −4

 x =−2

OpenPassorn Math Kit EBook ห น้ า 48

กราฟของอินเวอร์สของความสัมพันธ์

อินเวอร์สของฟังก์ชัน คือฟังก์ชันที่เกิดจากการ

สลับสมาชิกตัวหน้ากับสมาชิกตัวหลัง

Ex

f={(x,y) I+ x I | y = 2x+1}

f–1={(y,x) I x I+ | y = 2x+1}

หรือ f–1={(x,y) I x I+ | x = 2y+1}

ซึ่งสามารถจัดรูปได้ดังนี้

f–1={(x,y) I x I+ | y =
 −

 }

ความสัมพันธ์ระหว่าง f(x) และ f–1(x)

1. f–1(x) เป็นฟังก์ชัน 1 – 1

2. D f = Rf

3. R f = Df

รูปแบบการแก้ปัญหาอินเวอร์สของฟังก์ชัน

อินเวอร์สในรูปคู่อันดับ

Ex f = {(1,2),(3,4),(5,6)} จงหา f–1 (4)

 f–1={(2,1),(4,3),(6,5)}

f–1 (4) = 3

f(x)

f-1(x)

OpenPassorn Math Kit EBook ห น้ า 49

อินเวอร์สในรูปสมการปกติ

Ex f(x) = 3x +1 จงหา f–1 (2)

 y = 3x +1

 สลับที่ x และ y x = 3y +1

 y =
 −

f–1 (x) =
 −

f–1 (2) =

Ex f(x) =
 ±

 ±

 f–1(x) =
 − ±

 ± −

Ex f(x) =
 −

 จงหา f–1 (2)

 y =
 −

สลับที่ x และ y x =
 −

 x(6y+5) = 4y – 1

 x(6y+5) +1 = 4y

 6xy – 4y + 5x +1 = 0

 y(6x–4) = – 5x – 1

 y =
− −

 −

f–1 (x) =
− −

 −

f–1 (2) =
−

อินเวอร์สในรูปไม่สมการปกติ

 แนวคิดให้สลับก้อนข้างใน f() = เป็น f–1 () =

Ex f(4x+1) = 2x – 2 จงหา f–1(–2)

 f–1(2x – 2) = 4x +1

 f–1(x) = 4[

] +1

 f–1(x) = 2(x+2) +1

 f–1(x) = 4x+5

 f–1(–2) = 4(–2) +5

 = –3

ก าหนด A แทน x2

 2x – 2 = A

 x =

OpenPassorn Math Kit EBook ห น้ า 50

ฟังก์ชันประกอบ (Composite Function)

gof(x) = g(f(x)) ทุก x Dgof และจะหาค่าได้เมื่อ

Rf ∩ Dg ≠

Ex f(x) = x2+3 g(x) = –x +5

จงหา gof(1)

วิธีท า g(f(1)) = g(12+3)

 = g(4)

 = –4 + 5

 = 1

ฟังก์ชันเอกลักษณ์

 (fof–1)(x) = x และ (f–1of)(x) =x แต่ (f–1ogof)(x) ≠ x

ตัวอย่าง f(x) = 3x+7 จงหา (fof–1)(5)

ตอบ 5 เพราะเป็นฟังก์ชันเอกลักษณ์

ฟังก์ชันประกอบอินเวอร์ส

 (fog)–1(x) = g–1of–1 (x)

การด าเนินการของฟังก์ชัน

(f+g)(x) = f(x) + g(x) ; Df+g = Df ∩ Dg

(f–g)(x) = f(x) – g(x) ; Df–g = Df ∩ Dg

(f g)(x) = f(x) g(x) ; Df•g = Df ∩ Dg

(
f

g
)(x) =

f

g
 ; g(x) ≠ 0 และ D f

g

 = Df ∩ Dg

Ex 1

 f = {(1,–1),(3,2)} g(x)={(1,2),(7,3)}

(f+g)(x) = {(1,1)}

(f–g)(x) = {(1,–3)}

(f g)(x) = {(1,–2)}

(
f

g
)(x) ={(1,−

)}

Ex2 ก าหนด f(x)= –x+5 และ g(x) = 2x+6

(f+g)(x) = (–x+5) + (2x+6) = x+11

(f–g)(x) = (–x+5) – (2x+6) = –3x–1

(f g)(x) = (–x+5)(2x+6) =–2x2+x+30

(
f

g
)(x) =

 −

OpenPassorn Math Kit EBook ห น้ า 51

ตัวอย่างที่ 5 ก าหนดให้ f ={(1,2),(2,7),(3,4),(4,1),(5,6)}

ก. จงหา f(f(1)) ข. จงหา f–1(f(3))

วิธีท า f(f(1)) = f(2)

 f(2) = 7

ตอบ 7

f–1 ={(2,1),(7,2),(4,3),(1,4),(6,5)}

 f–1(f(3)) = f–1(4)

 f–1(4) = 3

ตอบ 3

ตัวอย่างที่ 6 ก าหนดให้ f(0) = 10 และ f(x+1) = f(x) + 5 จงหา f(20)

วิธีท า พิจารณา f(1) คือ (f(0)) +5 = 15 (เกิดจาก 15 + 0(5))

 พิจารณา f(2) คือ (f(1)) +5 = 20 (เกิดจาก 15 + 1(5))

 พิจารณา f(3) คือ (f(2)) +5 = 25 (เกิดจาก 15 + 2(5))

f(20) เกิดจาก 15 + 19(5) = 110

ตอบ 110

OpenPassorn Math Kit EBook ห น้ า 52

บทที่ 5 เรขาคณิตวิเคราะหแ์ละภาคตัดกรวย

จุด

เส้นตรง

การเล่ือนแกนขนาน

วงรี

พาราโบลา

ไฮเพอร์โบลา

ระยะห่างระหว่างจุด

จุดแบ่งเส้นตรง

จุดตัดเส้นมัธยฐาน

พื้นที่ n เหล่ียม

สมการเส้นตรง

ความชันเส้นตรง

ระยะห่างระหว่างจุดกับเส้นตรง

ระยะห่างระหว่างเส้นตรงกับเส้นตรง

วงกลม

OpenPassorn Math Kit EBook ห น้ า 53

ความรู้เบื้องต้นเกี่ยวกับเรขาคณิตวิเคราะห์ (Fundamental of Geometry)

ระบบแกนมุมฉาก (Coordinate System)

คือระบบแกนที่มีแกนราบ (แกน x) และแกนดิ่ง (แกน y) ตั้งฉากกันที่จุด O (Origin) หรือ

จุดก าเนิด หรือ จุด (0,0)

ดังนั้น เราสามารถแทนคู่อันดับใดๆ ลงในระบบระบบแกนมุมฉาก เช่นคู่อันดับ (x,y) เป็นจุด

 ห่างจากแกน y เป็นระยะทาง |x| หน่วยไป ทางขวา เมื่อ x เป็นบวก

 ห่างจากแกน y เป็นระยะทาง |x| หน่วยไป ทางซ้าย เมื่อ x เป็นลบ

 ห่างจากแกน x เป็นระยะทาง |y| หน่วยไป ทางบน เมื่อ y เป็นบวก

 ห่างจากแกน x เป็นระยะทาง |y| หน่วยไป ทางล่าง เมื่อ y เป็นลบ

OpenPassorn Math Kit EBook ห น้ า 54

จุด 2 จุด

ความยาว

|AB| = √ −
 −

ความชัน

mab = tan() =
 2−

 2−

จุดแบ่งเส้นตรง

P = (
 2

 2

)

ถ้าจุดแบ่งครึ่ง AB คือ (
 2

,
 2

)

Ex

|AB| = √ − −

 =

mab =
 −

 −
 =

P (

)

 = P (

)

จุดตั้งแต่ 3 จุดขึ้นไป

1.จุดตัดเส้นมัธยฐาน (Centroid)

(

)

2.พื้นท่ีรูป n เหลี่ยม

|

|

Ex

1.จุดตัดเส้นมัธยฐาน

(
−

 −

) = (2,1)

2.พื้นท่ีรูป n เหลี่ยม

|
−

−

−

|

|2+25+0+0+4+5| =18 ตารางหน่วย

2 25 0

0 4 5

OpenPassorn Math Kit EBook ห น้ า 55

ข้อควรระวัง

เมื่อเส้นตรงสองเส้นตั้งฉากกันแบบนี้ จะหาความชันหาค่าไม่ได้

เส้นตรง ผ่านจุด (x1.y1) , มีความชัน m

 1.สร้างสมการเส้นตรงจาก y – y1 = m(x – x1)

 2.สมการใช้หาความชนั y = mx + c

เส้นตรงสองเส้น

1

ขนานกัน m1 =m2

2

ตั้งฉาก m1 × m2 = –1

3

ท ามุม tan =
 − 2

 2

ระยะจากจุดถึงเส้นตรง

d =

 2 2

Ex

d =
 − −

 2 2

 =

d
d

OpenPassorn Math Kit EBook ห น้ า 56

ระยะทางเส้นตรงถึงเส้นตรง

.

d =
 − 2

 2 2

Ex

d =
 − −

 2 2

 = d =

การเลื่อนแกน (Translation of Axes)

การเล่ือนแกนทางขนาน หมายถึง หมายถึงการเปล่ียนแปลงแกนพิกัดเดิมอย่างน้อยหน่ึง

แกน (แกน X หรือแกน Y) โดยให้แกนพิกัดใหม่ขนานกับแกนพิกัดเดิม

การเล่ือนแกนทางขนานนับเป็นพ้ืนฐานที่ส าคัญที่จะช่วยในการศึกษาเกี่ยวกับภาคตัดกรวย

ได้ สะดวกย่ิงขึ้นในระบบแกนมุมฉาก เราใช้แกน X และ Y ส าหรับอ้างอิงพิกัดหรือต าแหน่งของ

จุดในระนาบจุด P(x, y) เป็นจุดที่อยู่ห่างจากแกน Y ไปทางขวามือเป็นระยะ x หน่วย และอยู่ห่าง

จากแกน X ซึ่งอยู่เหนือแกน X เป็นระยะ y หน่วย ดังรูป

d d

OpenPassorn Math Kit EBook ห น้ า 57

ภาคตัดกรวย (conic section หรือ conic) ในทางคณิตศาสตร์ หมายถึง เส้นโค้งที่ได้จาก

การตัดพื้นผิวกรวยกลม ด้วยระนาบแบน ภาคตัดกรวยนี้ถูกตั้งเป็นหัวข้อศึกษาตั้งแต่สมัย 200 ปี

ก่อนคริสต์ศักราชโดย อพอลโลเนียส แห่ง เพอร์กา ผู้ซึ่งศึกษาภาคตัดกรวยและค้นพบสมบัติหลาย

ประการของภาคตัดกรวย ต่อมากรณีการศึกษาภาคตัดกรวยถูกน าไปใช้ประโยชน์หลายแบบ

กรวยกลมตรงมีลักษณะดังนี้

วงกลม เกิดจากการตัดกรวยกลมตรงด้วยระนาบ ที่ตั้งฉากแกนของกรวย

พาราโบลา เกิดจากการตัดกรวยกลมตรงด้วยระนาบที่ขนานกับเส้นขอบกรวย

วงรี เกิดจาดการตัดกรวยกลมตรงด้วยระนาบเพียงส่วนเดียว โดยที่ระนาบนั้นไม่ขนาน

กับเส้นของกรวยและไม่ตั้งฉากกับแกนของกรวย

ไฮเปอร์โบลา เกิดจากการตัดกรวยกลมตรงด้วยระนาบที่ตัดทั้งสองส่วนของกรวย

OpenPassorn Math Kit EBook ห น้ า 58

วงกลม(Circle)

วงกลมคือเซตของจุดทั้งหมดในระนาบที่ห่างจากจุดศูนย์กลางของวงกลม(center)เป็น

ระยะคงตัว และมีระยะทางคงตัว คือรัศมี(radius) ของวงกลม

สมการรูปมาตรฐาน วงกลมคือ (x – h)2+(y – k)2=r2

ส่วนประกอบของวงกลม จุดยอด (h,k)

 รัศมี r

 สมการรูปทั่วไป x2 + y2 + ax + by + c = 0

 ถ้าสมการของวงกลมในรูปแบบทั่วไป สามารถเขียนสมการใหม่ในรูปแบบสมการมาตรฐาน

ได้โดยใช้วิธีการท าเป็นก าลังสองสมบูรณ์

Ex จงหารัศมีของวงกลมและจุดศูนย์กลางของสมการวงกลมต่อไปนี้ x2 +y2– 4x + 6y – 12 = 0

วิธีท า x2 +y2– 4x + 6y = 12

x2 – 4x +4 + y2 +6y + 9 = 12 + 4 + 9

(x2–2(2)x+22) + (y2+2(3)y+32) = 12+22+32

(x–2)2 + (y+3)2 = 25 หรือ (x–2)2 + (y+3)2 = 52

 วงกลมจุดศูนย์กลาง (2,–3) รัศมี 5

OpenPassorn Math Kit EBook ห น้ า 59

Ex จงวาดกราฟของสมาการต่อไปนี้

ข้อควรระวังเร่ืองวงกลม

1.เส้นสัมผัสตัง้ฉากกับรัศมีท่ีจุดสัมผัส

(mเส้นสัมผัส × mรัศมี = –1)

2.ระยะทางจากจุดศูนย์กลางถึงจุดสัมผสัคือ รัศมี

จุดยอด (5,-3)

รัศมี 7 หน่วย

OpenPassorn Math Kit EBook ห น้ า 60

พาราโบลา(Parabola)

พาราโบลาคือ เซตของจุดทุกจุดบนระนาบ ซึ่งอยู่ห่างจากเส้นตรง(เส้นไดเรกติก) ที่เส้น

หน่ึงบนระนาบและจุดคงที่(จุดโฟกัส)จุดหน่ึงบนระนาบนอกเส้นตรงคงที่นั้น เป็นระยะทางเท่ากัน

เสมอ

สมการมาตรฐาน

(x – h)2 = 4c(y–k) (y – k)2 = 4c(x – h)

จุดยอด V

จุดโฟกัส F

ลาตัสเรกตรัม (LR) = 4C

OpenPassorn Math Kit EBook ห น้ า 61

วงรี (ellipse)

 วงรี คือเซตของจุดทั้งหมดในระนาบซึ่งผลบวกของระยะทางจากจุดใดๆ ไปยังจุดโฟกัส

(focus) ทั้ง 2 มีค่าคงตัว

สมการวงรีรูปมาตรฐาน

 − 2

 2
 − 2

 2 = 1
 − 2

 2
 − 2

 2

ค าแนะน า ค่า a จะมีค่ามากกว่าค่า b เสมอ ความสัมพันธ์ของวงรี c2 = a2 − b2
ส่วนประกอบของวงรี

ลาตัสเล็กตัมยาว
 2

ความเย้ืองศูนย์กลาง e =

โดยที่ 0 < e < 1

e เข้าใกล้เลข 0 จะเป็นรูปใกล้เคียงวงกลม แต่ ถ้าค่า e เข้าใกล้เลข 1 จะเป็นรูปวงรีท่ีรีมาก

จุดยอด V, V’

จุดศูนย์กลาง C

แกนเอก 2a

แกนโท 2b

OpenPassorn Math Kit EBook ห น้ า 62

 −

−

 −

 −

−

 −

ไฮเปอร์โบลา(Hyperbola)

ไฮเปอร์โบลา คือ เซตของจุดทุกจุดในระนาบซึ่งผลต่างของระยะทางจากจุดใดๆในเซตนี้ไป

ยังจุดคงที่สองจุดบนระนาบมีค่าคงตัวซึ่งมากกว่าศูนย์แต่น้อยกว่าระยะห่างระหว่างจุดคงที่ทั้งสอง

โดยที่จุดคงที่นี้เรียกว่าจุดโฟกัสของไฮเพอร์โบลา

สมการมาตรฐาน

= 2a

OpenPassorn Math Kit EBook ห น้ า 63

ส่วนประกอบไฮเปอร์โบลา

จุดศูนย์กลาง C

จุดยอด V, V’

จุดโฟกัส F, F’

แกนตามขวาง 2a

แกนสังยุค 2b

ลาตัสเรกตัม (LR) =
 2

สมการเส้นก ากับไฮเปอร์โบลา

1.
 − 2

 2
−

 − 2

 2
 หรือ y – k = ±

(x – h)

2.
 − 2

 2
−

 − 2

 2
 หรือ x – h = ±

(y – k)

หมายเหต ุไฮเปอร์โบลามุมฉาก คือไฮเปอร์โบลาคือ a = b

ค าแนะน า ส าหรบัโจทย์บางประเภทไม่เป็นไป ตามสมการมาตรฐาน เช่น วงรเีอียง ซ่ึงไม่ตรงกับวงรรีีตาม

แกน x และแกน y เราจะต้องสรา้งสมการเองโดยอิงจากส่วนประกอบท่ีโจทย์ก าหนดมาให้ โดยเราตอ้ง

พิจารณาตามนิยามของแต่ละรูป

OpenPassorn Math Kit EBook ห น้ า 64

ตัวอย่างที่ 1 จุด A(–3,1) B(8,3) C(8,3) D(2,–3) เป็นจุดยอดของรูปส่ีเหล่ียม ABCD ข้อใดต่อไปน้ี

ผิด (PAT 1 มี.ค. 53)

1.ดา้น AB ขนาดกับ BC

2.ผลบวกความยาวของด้าน AB กับ DC เท่ากับ 10√2 หน่วย

3.ระยะตั้งฉากจากจุด A ไปยังเส้นตรงที่ผ่านจุด C และจุด D เท่ากับ

 หน่วย

4.ระยะตั้งฉากจากจุด B ไปยังเส้นตรงที่ผ่านจุด C และจุด D เท่ากับ

 หน่วย

วิธีท า ร่างกราฟโดยคร่าวๆจะได้ประมาณนี้

mAB =

 −

 − −
 = 1

mDC =
 − −

 −
 = 1

ดังนั้นข้อ 1 จึงถูก AB // DC

|AB| = √ − − − = √ − − =

|DC| = √ − − − =

|AB| +|DC| = + =

ดังนั้นข้อ2 ถูก

เส้นตรงที่ผ่านจุด C และจุด D หาโดยใช้จุด C และความชัน CDจะได้ y – 3 =1(x – 8)

x – y – 5 = 0

 ระยะตั้งฉากจากจุด A ไปยังเส้นตรงที่ผ่าน CD
 − − − –

√ 2 − 2
 =

 − − − −

 =

ดังนั้นข้อ3 ถูก

 ระยะตั้งฉากจากจุด A ไปยังเส้นตรงที่ผ่าน CD
 − − –

√ 2 − 2
 =

 −

 =

ดังนั้นข้อ4 ผิด

ตอบข้อ 4

OpenPassorn Math Kit EBook ห น้ า 65

ตัวอย่างที่ 2 เส้นตรงที่ผ่านจุด (1,–3) จะตั้งฉากและตัดกับเส้นตรง x + 2y = 5

1. (3,1) 2. (–1,3) 3. (1,2) 4.(5,0)

วิธีท า สร้างสมการเส้นตรงที่ผ่านจุด (1,–3) ซึ่งมีความชันคือ 2 เพราะตั้งฉากกับสมการที่โจทย์

ก าหนด (–

)

y + 3 = 2(x – 1)

2x – y – 5 =0

 แล้วแก้สมการ 2 ตัวแปร 2 สมการ

 x + 2y = 5 ––––––––––––––––––– (1)

 2x – y = 5 ––––––––––––––––– (2)

(1) + 2x(2) 5x = 15 ดังนั้น x = 3

 เมื่อ x = 3 ดังนั้น y = 1

ดังนั้นจุดตัดคือ (3,1)

ตอบข้อ 1

ตัวอย่างที่ 3 สมการของเส้นตรงที่อยู่ห่างจากจุด A(–5,2), B(–1,4) เท่ากัน

1. y + 2x = –3 2. 2y – x = 9 3. 2x+3y =6 4. 2x + y = 3

วิธีท า วาดกราฟโดยคร่าวๆ

จุดกึ่งกลาง A กับ B

= (
−

) = (–3,3)

ความชันของAB =
 −

− −
 =

ดังนั้นความชันของเส้นตรงที่ตั้งฉากคือ –2

เราสามรถสร้างสมการที่แบ่งคร่ึงเส้นตรงได้ดังนี้

(y+3)=–2(x–3)

2x + y = –3

ตอบข้อ 1

OpenPassorn Math Kit EBook ห น้ า 66

บทที่ 6 เมตริกซ์

พื้นฐานเมตริกซ์

A + B และ A - B

kA เมตริกซ์คูณด้วยค่าคงที่ (k)

A × B เมตริกซ์ คูณด้วยเมตริกซ์

At การทรานสโพสเมตริกซ์

det

det = 0 คือเมตริกซ์เอกฐาน

det ≠ 0 คือเมตริกซ์ไม่เอกฐาน

อินเวอร์สเมตริกซ์

ประยุกต์เมตริกซ์

A-1 =

detA
[Cij]

t

AA-1 = I โดยที ่I คือเมตริกซ์เอกลักษณ์

เมตริกซ์ขั้นบันได

เมตริกซ์กับสมการเชิงเส้น

เมตริกซ์ประยุกต์เวกเตอร์

วิธีการหา det

OpenPassorn Math Kit EBook ห น้ า 67

เมตริกซ์ คือกลุ่มของจ านวนหรือสมาชิกของจริงใดๆ เขียนเรียงกันเป็นรูปส่ีเหล่ียมผืนผ้า

หรือจัตุรัส กล่าวคือเรียงเป็นแถวในแนวนอน และเรียงเป็นแถวในแนวตั้ง เรามักเขียนเมตริกซ์เป็น

ตารางที่ไม่มีเส้นแบ่งและเขียนวงเล็บคร่อมตารางไว้ (ไม่ว่าจะเป็นวงเล็บโค้งหรือวงเล็บเหล่ียม) เรา

เรียก m × n มิติ

[

]

เมตริกซ์ท่ีควรรู้จัก

 1.เมตริกซ์เฉียง (Diagonal Matrix) คือเมตริกซ์จัตุรสัท่ีมีสมาชิกทุกตัวท่ีเป็นสมาชิกทแยงมีค่าเป็น

ศูนย์ โดยท่ี aij = 0ทุกค่าท่ี i ≠ j

ตัวอย่าง *

+ [

]

2.เมตริกซ์สามเหลี่ยมบน (Upper Triangular matrix) คือ เมตริกซ์ท่ี i > j แล้ว aij = 0

ตัวอย่าง *

+ [

]

3.เมตริกซ์สามเหลี่ยมล่าง (Lower Triangular matrix) คือ เมตริกซ์ท่ี i < j แล้ว aij = 0

ตัวอย่าง *

+ [

]

4.เมตริกซ์เอกลักษณ์ (Identity matrix) คือ เมตริกซ์ท่ี i ≠ j แล้ว aij = 0 และ i = j แล้ว aij = 1

ตัวอย่าง *

+ [

]

OpenPassorn Math Kit EBook ห น้ า 68

การบวกลบ เมตริกซ์

การด าเนินการบวก หรือ ลบ เมตริกซ์ ต้องมีมิติเท่ากัน

[

] + [

− −
−

] = [

]

[

] – [

− −
−

] = [

 −
 −

]

การทรานสโพส

คือเมตริกซ์ที่ได้จากการสลับสมาชิก จากแถวเป็นหลัก และจากหลักเป็นแถว ของเมตริกซ์

ต้นแบบ เมตริกซ์สลับเปล่ียนของของเมตริกซ์ A ขนาด m×n คือ At ขนาด n×m

A = [

] At= [

]

การคูณเมตริกซ์ด้วยค่าคงที่

ให้ A=[a]m x n และ k เป็นจ านวนจริงใด ๆ จะได้ว่า KA=[ka]m x n

A = [

] 5A = [

]

OpenPassorn Math Kit EBook ห น้ า 69

การคูณเมตริกซ์ด้วยเมตริกซ์

ถ้า A และ B เป็นเมตริกซ์ 2 เมตริกซ์ใด ๆ การน าเมตริกซ ์A มาคูณกับเมตริกซ์ B จะ

เกิดผลขึ้นอย่างใดอย่างหนึ่งใน 2 อย่างต่อไปน้ี

 1. ไม่สามารถหาผลคูณได้ เนื่องจากปัญหาเร่ืองมิติ

 2. สามารถหาผลคูณได้

ปัญหาที่เราจะต้องทราบก็คือ ถ้าหาผลคูณได้ต้องมีเงื่อนไขอย่างไร และสมาชิกของเมตริกซ์ที่เป็น

ผลคูณจะหามาได้อย่างไร ให้ดูหลักการต่อไปนี้

1. มิติของเมตริกซ์ที่น ามาหาผลคูณ

 ถ้า A เป็นเมตริกซ์ m × p

 B เป็นเมตริกซ์ q × n

 เราจะคูณเมตริกซ์ไดเ้มื่อ p = q และ AB จะมีมิติ m × n

2. ลักษณะสมาชิกของเมตริกซ์ที่เป็นผลคูณ (ถ้าหาผลคูณได้)

 หลักการหาสมาชิกโดยทั่ว ๆ ไป สามารถหาได้ดังนี้

 "สมาชิกของผลคูณของเมตริกซ์ในแถวที่ i หลักที่ j จะเกิดสมาชิกในแถวที่ i ของเมตริกซ์ที่อยู่

หน้า คูณกับ สมาชิกในหลักที่ j ของเมตริกซ์หลักเป็นคู่ ๆ แล้วน ามาบวกกัน"

A = *

+ B = *
 −

+

AB = [
 −
 −

]

AB = * −
 −

+

☺ข้อระวัง AB ไม่จ าเป็นที่ต้องเท่ากับ BA เพราะการคูณเมตริกซ์ด้วยเมตริกซ์ ไม่มี

คุณสมบัติการสลับที่ ☺

OpenPassorn Math Kit EBook ห น้ า 70

ดีเทอร์มิแนนต ์

คือฟังก์ชันหนึง่ท่ีให้ผลลัพธ์เป็นสเกลาร์ ซ่ึงข้ึนอยู่กับค่าของ n ในมิติ n×n ของเมตริกซ์จัตุรัส

แบบ 1 x 1

A = [a] detA =a

เเบบ 2 x 2

A = *

+ detA = ad – bc

แบบ 3 x 3

A = [

]

detA = [

]

 aei + bfg + cdh – gec – hfa – idb

ตั้งแต่ 3 x 3

ใช้แถว I แล้วพิจารณาหาค่าโคแฟเตอร์

 detA = ai1Ci1 + ai2Ci2 + … ainCin

หรือ ใช้หลัก j แล้วพิจารณาหาค่าโคแฟเตอร์

 detA = a1jC1j + a2jC2j + … anjCnj

ไมเนอร์

คือดิเทอร์มิแนนต์ของเมตริกซ์ท่ีเกิดจากการตัด

แถวท่ี i หลัก ที่ j

โคแฟกเตอร ์

Cij = (–1)i+j • Mij(A)

ตัวอย่าง

A = [

 − −

] จงหา C23

C23 = (–1)2+3 |

|

 = (–1)(2)

 = –2

OpenPassorn Math Kit EBook ห น้ า 71

ประเภทของเมตริกซ ์

1. เมตริกซ์เอกฐาน (Singular Matrix) คือ เมตริซ์ท่ีมี det = 0

ซ่ึงหาอินเวอร์สไมไ่ด ้

2. เมตริกซ์ไม่เอกฐาน (Non Singular Matrix) คือเมตริซ์ท่ีมี det ไม่เท่ากับ 0 ซ่ึงหาอนิเวอรส์ได ้

การด าเนินการทางแถว

1. สลับแถว ท าให้ det กลับเครื่องหมาย

2. น าค่าคงท่ีคูณท้ังแถว ท าให้ค่า det ถูกคูณด้วยค่าคงท่ี

3. น าค่าคงท่ีคูณท้ังแถวไปด าเนนิการบวกหรือลบกับอีกแถวหนึ่ง det มีค่าเท่าเดิม

คุณสมบัติดีเทอร์มิแนนต์

detAB = detA × det B

detAm = (detA)m

detAt = detA

detkA = kn × detA n × n มิติ

Ex A = *

+ จงหา det 3At

เราสามารถใช้คุณสมบัติของ ดีเทอร์มิแนนต์ช่วย

จะได้ว่า 32 det A

detA = 2

จึงได้วา่ 9 x 2 = 18

อินเวอร์สการคูณ

อินเวอร์สการคูณของเมตริกซ์ A ก็คือ เมตริกซ์ ซึ่ง

เม่ือน ามาคูณกับเมตริกซ์ A แล้วจะได้ผลลัพธ์

เท่ากับเมตริกซ์เอกลักษณ์ I และเราใช้สญัลักษณ ์

A–1 แทน อินเวอร์สการคูณของเมตริกซ์ นั่นคือ

AA–1 = I

เราสามารถหาอินเวอรส์การคูณของเมตริกซ์ได้เมื่อ

เมตริกซ์เป็นเมตริกซ์ไม่เอกฐาน (Non – Singular

Matrix) หรอืค่า det ไม่เป็น 0

การหาอินเวอร์สจากการด าเนินการทางแถว

[A | I] ~ [I | A–1]

Ex A= [

 − −

] จงหา A–1

 [

 −

|

]

~ [

|

 −

]

~ [

|

 −

]

~ [

|

 −

]

A–1 = [

 −

]

R2-R3

R23

R1÷2

OpenPassorn Math Kit EBook ห น้ า 72

การหาอินเวอร์สการคูณ

1 × 1 มิต ิ

A = [a] A–1 =[

]

2 × 2 มิต ิ

A = *

+ A–1 =

*

 −

−
+

ตั้งแต3่ × 3 มิต ิ

A–1 =

 [adjA] ; adjA { adjoint (เมตริกซ์

ผูกพัน)} คือโคแฟเตอร์ท้ังหมดทรานสโพส

adjA = [Cij]
t

Ex

A = [3] A–1 =[

]

B = *

+ B–1=

*
 −

+

 = [
 −

]

C = [

] detC = 7

C–1=

[

 |

| − |

| |

|

− |

| |

| − |

|

|

| − |

| |

|]

 =

 [

 −
 −
−

]

 =

 [

 −
−
 −

]

 =

[

−

−

−

]

คุณสมบัติทรานสโพสและอินเวอร์ส

คุณสมบัติทรานสโพส คุณสมบัติอินเวอร์ส

(At) t = A (A–1) –1 = A

(A × B) t= Bt × At (A × B) –1= B–1 × A–1

(A ± B) t = At ± Bt (A ± B) –1 กระจายอนิเวอร์สไม่ได ้

(kA) t = kAt (kA) –1 = k–1A–1

(An) t = (A t) n (An) –1 = (A –1) n

.

OpenPassorn Math Kit EBook ห น้ า 73

คุณสมบัติพิเศษของ adjoint (เมตริกซ์ผูกพัน)

 adj(AB) = adj(A) × adj(B)

 adj(kA) = kn–1 × adj(A) ; A มีมิติ n×n ; k คือค่าคงท่ีซ่ึงเป็นจ านวนจรงิ

 A adj(A) = (adjA)A = (detA)I

 det(adjA) = (detA)n–1 *** ออกข้อสอบบ่อย ***

 adj(At) = (adjA) t

 adj(adjA) = (detA)n–2 A

ระบบสมการเชิงเสน้

Ex x + y = 4

 x – y = 8

การแก้ปัญหาสมการเชิงเส้นโดยเมตริกซ์ซึ่งเป็นเมตริกซ์จัตุรัส

1.แก้โดยใชก้ฎคราเมอร์

X1, =
detA

detA
 X2 =

detA2

detA
 , … ,Xn =

detA

detA

วิธีคิด

a1x + b1y + c1z = d1

a2x + b2y + c2z = d2

a3x + b3y + c3z = d3

เราสามารถหา ค่า x , y ,z ได้จาก

x =

|

 2 2 2

|

|

 2 2 2

|

 y=

|

 2 2 2

|

|

 2 2 2

|

 z=

|

 2 2 2

|

|

 2 2 2

|

2.แก้โดยใช้อินเวอร์สของเมตริกซ์

X = A–1B

3.แก้โดยใช ้การด าเนินการทางแถว

[A | B] ~ [I | X]

*

 −

+ *
𝑥
𝑦+ = *

+

 A X B

OpenPassorn Math Kit EBook ห น้ า 74

เมตริกซ์รูปแบบขั้นบันได (Row echelon form matrix)

ทุกแถวที่ประกอบด้วย 0 ทั้งหมดจะอยู่แถวล่างของเมตริกซ์

โดยการพิจารณาจากซ้ายไปขวา สมาชิกตัวแรกที่ไม่เป็นศูนย์จะต้องมีค่าเป็น 1

ตัวอย่าง

*

+ *

+ *

+ [

] [

]

ประโยชน์ของเมตริกซ์ขั้นบันได

คือ เอาน าไปแก้สมการเชิงเส้น ซึ่งเมื่อจากรูปสมการเป็นเมตริซ์แล้วไม่เป็นเมตริซ์จัตุรัส ซึ่งส่วน

ใหญ่จะสามารถหาค่าตัวแปรได้บางตัว หรือหาค่าไม่ได้เลย

[A | B] ~ [เมตริซ์ขั้นบันได | X]

OpenPassorn Math Kit EBook ห น้ า 75

บทที่ 7 ฟังกชั์นเอกซ์โพเนนเชียลและลอการิทึม

เลขยกก าลัง

xn คุณสมบัติของเลขยกก าลัง

เคร่ืองหมายกรณฑ์

ฟังก์ชันเอกซ์โพเนนเชียล

นิยาม Expo = {(x,y) ∈ R x R+ | y =ax, a > 0 , a ≠ 1}

สมการฟังก์ชันเอกซ์โพเนนเชียล

อสมการฟังก์ชันเอกซ์โพเนนเชียล

ฟังก์ชันลอการิทึม

นิยาม Log ={(x,y) ∈ R+ x R | y =logax โดยที่ a > 0 , a ≠ 1}

สมการฟังก์ชันลอการิทึม

อสมการฟังก์ชันลอการิทึม

OpenPassorn Math Kit EBook ห น้ า 76

 การยกก าลัง คือการด าเนินการทางคณิตศาสตร์อย่างหนึ่ง เขียนอยู่ในรูป an ซึ่ง

ประกอบด้วยสองจ านวนคือ ฐาน a และ เลขชี้ก าลัง (หรือ ก าลัง) n การยกก าลังมีความหมาย

เหมือนการคูณซ้ า ๆ กัน คือ a คูณกันเป็นจ านวน n ตัว เมื่อ n เป็นจ านวนเต็มบวก

an = a × a × a × … × a (ทั้งหมด n ตัว)

สูตรเลขยกก าลัง

1.

 = am+n–p

a ไม่เป็น 0

2.(am)n = amn

3.,

-

4.a
0
=1

5.a
–n

=

6.

 =

ค าเตือน 00 ไม่นิยาม

Ex จงหาค่าตอ่ไปนี ้

(16 • 82 • 2−4) ÷ 43

วิธีท า = (24 • 26 • 2−4) ÷ 26

 = 24+6−4 ÷ 26

 = 26÷ 26

 = 1

การหาค่ารากท่ี 2 ของจ านวนติด a+b±2√ab

(a+b)+2 = ()2+2 +()2

 = (+) 2

รากท่ีสองคือ ±(+)

แต่ √() = +

ดังนั้นรากท่ี 2 คือ ±| + |

Ex จงหาค่าของ √

วิธีท า = √() ()

 = √() ()

 = √()

 =

 =

OpenPassorn Math Kit EBook ห น้ า 77

สมบัติของเครื่องหมายกรณฑ์

(

)

 = {

 เม่ือ เป็นจ านวนค่ี

| |เม่ือ เป็นจ านวนคู่

 =
 ×

√

 =

 = (

)

 ×

 =

ข้อควรระวัง เครือ่งหมาย คือ ไม่ใช่ รากท่ี 2 ของ a เพราะ รากท่ี 2 ของ a จะมีท้ังกรณฑ์ท่ี 2 ของ a

ค่าบวกและค่าลบ แต่ภายในเครื่องหมายกรณฑ ์เมื่อถอดกรณฑ์ท่ี 2 แล้วจะได้ค่าบวกเสมอ

จงหาคา่กรณฑ์ท่ี 2 ของ 4 จงหาคา่รากท่ี 2 ของ 4

 = 2 รากท่ี 2 ของ 4 คอื 2 กับ – 2

เพราะ เมื่อน าท้ังสองค่าไปยกก าลัง 2 แล้วจะมีค่า

เท่ากับ 4 ทัง้คู่

Expo = {(x,y) ∈ R x R+ | y =ax, a > 0 , a ≠ 1}

โดเมนเป็นจ านวนจริง เรนจ์เป็นจ านวนจรงิบวก

a > 1 0 < a < 1

ฟังก์ชันเพิ่ม

ฟังก์ชันลด

หลักการแก้โจทย์เลขยกก าลงั

1.จัดฐานเท่า

Ex จงหาค่า y ของ 23y • 4 = 16y–3

วิธีท า 23y+2 = 24(y–3)

 3y+2 = 4y–12

 y = 14

2.จัดเลขชี้เท่า

Ex จงหาค่า x ท่ีท าให้ 21X–3 = 63x–9

วิธีท า 33x–9 = 63x–9

 3x−9 = 0

 3x = 9

 x = 3

OpenPassorn Math Kit EBook ห น้ า 78

Log = {(x,y) ∈ R+ x R | y =logax, a > 0 , a ≠ 1}

โดเมนเป็นจ านวนจริงบวก เรนจ์เป็นจ านวนจริง

a > 1 0 < a < 1

ฟังก์ชันเพิ่ม

ฟังก์ชันลด

3.หากไม่สามารถใช้วิธีท้ัง 2ได้ ให้ take log ท้ัง 2

ข้าง

Ex จงแก้ 2x=3x+1

วิธีท า x log 2 = (x+1) log 3

 X log 2 = x log 3 + log 3

 x (log 2 – log 3) = log3

 x =

สูตร log พื้นฐาน

สูตร log เพิ่มเติมควรรู ้

Ex จงหา

 ซ่ึงเก่ียวข้องกับ

 6 log (x − 2y) = log x3 +log y3

วิธีท า (x − 2y)6 = x3 y3

 (x − 2y)2= xy

 x2 − 5xy + 4y2=0

 (x − 4y)(x − y) = 0

 = 4 หรือ 1

 =

พิสูจน์ take log ฐาน x ท้ัง 2 ข้าง

จะได้ว่า =

จากกฎของ log จะกล่าวได้วา่

(logx b)(log x a) = (logx a)(logx b)

เนื่องจากการคูณกันของจ านวนจรงิ มีสมบัติการสลับท่ีการคูณ

OpenPassorn Math Kit EBook ห น้ า 79

ลอการิทึมสามัญ

 ลอการริทึมสามัญ คือลอการริทึมฐาน 10 ซึ่งเราสามารถไม่ต้องเขียนตัวเลขฐานก ากับได้

เช่น log 2 = log10 2

ก าหนด A เป็นจ านวนจริงบวกใดๆ สามารถเขียน A ในรปูมาตรฐานคือ

 A = N × 10n ; 1 ≤ N < 10

ดังนั้น log A = log N + log 10n

หรือเราสามารถเขียนในรูป log A = log N + n

 N คือค่าแคแรกเทอริสติก (Characteristic) ของ log A แคแรกเทอรสิติกเป็นจ านวนเต็มเท่านั้น

 log N คือค่าแมนทิสซา (Mantissa) ของ log A ซ่ึงค่ามากกว่าหรือเท่ากับ 0 แต่จะน้อยกว่า 1

เสมอ

ลอการิทึมธรรมชาติ

 ลอการิทึมธรรมชาต ิคือลอการริทึมฐาน e (e มีค่าประมาณ 2.71828) เรานยิมเขียนในรูป

 ln x = logex

แอนติลอการิทึม

แอนติลอการิทึมคือการด าเนนิการท่ีตรงข้ามกับการหาค่าลอการิทึม โดยท่ี log x = A ก็ต่อเม่ือ

antilog A = x

เช่น log 5 = 0.699

 5 = 100.699 ซ่ึงเราสามารถสรุปได้ ว่า 5 เปน็ antilog 0.699

การแก้โจทย์เกี่ยวกับ log และเลขยกก าลัง

ตัวอย่างที่ 1 จงแก้สมการ 6x+3(2)x −4 (3) x −12=0

วิธีท า ให้ เราน าเลขยกก าลังเปล่ียนเป็นตัวแปร A =2x และ B =3x

 AB + 3A – 4B–12=0

A(B + 3) – 4(B + 3)=0

(A – 4)(B + 3)=0

A = 4 B = –3

2x = 4 หรือ 3x = –3 ใช้ไม่ได้

x = 2

OpenPassorn Math Kit EBook ห น้ า 80

ตัวอย่างที่ 2 ผลบวกของสมการทั้งหมดของสมการ 3x+ 32−x = มีค่าเท่ากับเทา่ไร

(สามัญ 7 วิชา)

วิธีท า ก าหนดให้ 3x เป็น A

 จะได้ว่า A +

 =

 น า A คูณตลอด A2 + 9 = A

 A2 − A + 9 =0

 (A −)(A −) = 0

A = ,

 ดังนั้น 3x = และ 3x =

 x =

 ,

ตอบ ผลบวกของค าตอบคือ 2

ตัวอย่างที่ 3 ก าหนดให้ A และ B เป็นจ านวนเต็มบวก ถ้า A log50 5 +Blog50 2 = 1 และ A + B

มีค่าเท่ากับเท่าไรต่อไปนี้ (B – PAT)

1.2 2.3 3.4 4.5

วิธีท า log50 5
A + log50 2

B = 1

 log50 (5
A 2B) = 1

5A 2B = 50

5A 2B = 52 21

 A = 2 B =1

ตอบ A + B = 3 ตอบข้อ 2

ตัวอย่างที่ 4 ก าหนดให้ค าตอบ log2 log3 log5 (2x +3) = 0 คือ A

 ก าหนดให้ log2 256 – A เป็น B

จงหา 2A – 3B

OpenPassorn Math Kit EBook ห น้ า 81

วิธีท า พิจารณา log2 log3 log5 (2x +3) = 0

 จะได้ว่า log3 log5 (2x +3) = 20

 log5 (2x +3) = 31

 2x + 3 = 125

 x = 61

 พิจารณา log2 256 – A = log2 256 – 61

 = log2 2
8 – 61

= 8 – 61

= – 53

 2A – 3B = 122 +159

 = 281

ตอบ 281

การแก้อสมการ Expo, log

 วิธีท า จัดฐานทั้ง 2 ข้างให้เท่ากัน

 ฐาน > 1 ให้ใชเ้คร่ืองหมายเดิม

 0 < ฐาน <1 ให้เปล่ียนโดยการกลับเคร่ืองหมาย

Ex (

)

 > (

)

วิธีท า (

)

 > (

)

 ปลดฐาน

 x
2
 < 4

 |x| < 2

−2 < x < 2

Ex log (5x–3) > log (4x+6)

วิธีท า ปลด log ฐานมากกว่า 1 เครื่องหมายเดิม

 5x–3 > 4x+6

 x > 9

OpenPassorn Math Kit EBook ห น้ า 82

บทที่ 8 ตรีโกณมิติ

มุมพ้ืนฐาน 30° 45° 60°

วงกลมหนึ่งหน่วย

สูตรพ้ืนฐาน sin2θ + cos2 θ = 1

สูตรมุม 2 เท่า

สูตรมุม 3 เท่า

สูตรมุมคร่ึงเท่า

สูตรผลบวกลบ

สูตรแปลงผลบวกลบเป็นผลคูณ แปลงผลคูณเป็นผลบวกลบ

สามเหล่ียมประยุกต์

sin2A = 2sinAcosA

cos2A = cos2A – sin2A = 2cos2A – 1 = 1- 2sin2A

tan2A =
 𝑡𝑎𝑛𝐴

 𝑡𝑎𝑛 𝐴

sin

 = √

 c sθ

 cos

 =√

 +c sθ

 tan

 =√

 c sθ

 +c sθ

sin3A = 3sinA – 4sin3A

cos3A = 4cos3A – 3cosA

tan3A = 3 tanA – tan3 A

 1–3tan2A

sin(A±B) = sinAcosB ± cosAsinB

cos(A±B) = cosAcosB ∓ sinAsinB

tan(A±B) =
tan ±tanB

 ∓𝑡𝑎𝑛𝐴𝑡𝑎𝑛𝐵

sinA + sinB = 2sin(A+B) cos(A−B)
 2 2
sinA – sinB = 2cos(A+B) sin(A−B)
 2 2
cosA + cosB = 2cos(A+B) cos (A−B)
 2 2
cosA – cosB = −2sin(A+B) sin(A−B)
 2 2

2sinAcosB = sin(A+B)+sin(A-B)

2cosAsinB = sin(A+B)-sin(A-B)

2cosAcosB = cos(A+B)+cos(A-B)

2sinAsinB = cos(A-B)-cos(A+B)

OpenPassorn Math Kit EBook ห น้ า 83

ตรีโกณมิติ (จากภาษากรีก trigonon มุม 3 มุม และ metro การวัด) เป็นสาขาของ

คณิตศาสตร์ที่เกี่ยวข้องกับมุม, รูปสามเหล่ียม และฟังก์ชันตรีโกณมิติ เช่น ไซน์ และ โคไซน์ มี

ความเกี่ยวข้องกับเรขาคณิต แม้ว่าจะสรุปไม่ได้อย่างแน่ชัดว่า ตรีโกณมิติเป็นหัวข้อย่อยของ

เรขาคณิต

(ที่มา วิกิพีเดีย)

ความรู้พื้นฐานสามเหล่ียมมุมฉาก

ค่ามุมตรีโกณมิติ

 30° 45° 60°

sin

cos

tan

 1

โคฟังก์ชันของตรีโกณมิติ

 cos เป็นโคฟังก์ชันของ sin

 cosec เป็นโคฟังก์ชันของ sec

 cot เป็นโคฟังก์ชันของ tan

คุณสมบัติโคฟังก์ชัน

sin(90° − A) = cos A

sec(90° − A) = cosec A

tan(90° − A) = cot A

วงกลมหนึ่งหน่วย มีสมการ x2+y2=1

ขนาดของมุมมี 2ประเภท

1. หน่วยองศา Ex 360°

มุมขนาด 1 องศา คือ 1 ใน 360 ส่วนของ

มุมรอบจุด

มุมขนาด 1 ลิปดา (1) คือ 1 ใน 60 ส่วน

ของมุม 1 องศา

มุมขนาด 1 ฟิลิปดา (1) คือ 1 ใน 60 ส่วน

ของมุม 1 ลิปดา

2. หน่วยเรเดยีน Ex 2

OpenPassorn Math Kit EBook ห น้ า 84

ขนาดของ (หน่วยเรเดยีน) =

เคร่ืองหมายของฟังก์ชันตรีโกณในแต่ละจตุภาค

ค าอธิบาย

จตุภาค1 ทุกฟังก์ชันมีค่าเป็นบวก

จตุภาค2 มีเฉพาะฟังก์ชัน sin และส่วนกับ

เท่านั้นที่เป็นบวก

จตุภาค3 มีเฉพาะฟังก์ชัน tan และส่วน

กับเท่านั้นที่เป็นบวก

จตุภาค4 มีเฉพาะฟังก์ชัน cos และส่วน

กับเท่านั้นที่เป็นบวก

การหาค่ามุมตามแกน ในวงกลมหนึ่งหน่วย

fn (แกนแนวราบ ± A) = fn (A)

fn (แกนแนวดิ่ง ± A) = co fn (A)

fn คือฟังก์ชัน เครือ่งหมายดตูามจตุภาค(ควอดรันต์)

Ex

sin(120°) = sin(180° − 60°)

 = sin(60°) อยู่ควอดรนัต์ 2

sec(280°) = sec(270°+10°)

 = sec(10°)

OpenPassorn Math Kit EBook ห น้ า 85

รูปสามเหลี่ยม ท่ีชอบออกบอ่ย

มุมพื้นฐาน (ต้องทราบ)

 30° 45° 60°

sin

cos

tan

 1

มุมจาก วงกลม 1 หน่วย (ต้องทราบ)

sin(0° + n(360°)) = 0

cos(0° + n(360°)) = 1

sin(180° + n(360°)) = 0

cos(180° + n(360°)) = –1

sin(90° + n(360°)) = 1

cos(90° + n(360°)) = 0

sin(270° + n(360°)) = –1

cos(270° + n(360°)) = 0

เม่ือ n เป็นจ านวนเต็มใดๆ

มุม 15° และมุม 75° (ควรทราบ)

 15° 75°

sin

cos

tan

มุม 72° , 18° และมุม 36° , 54° (ควรทราบ)

 18° 72°

sin

√

cos √

tan

√

√

 54° 36°

sin

√

cos √

tan

√

√

OpenPassorn Math Kit EBook ห น้ า 86

ตัวอย่างที่ 1 จงหาค่า sin60° – cos30° + tan45°

วิธีท า

 –

 + 1

 = 1

ตอบ 1

ตัวอย่างที่ 2 จงหาค่า A เมื่อ 0°< A < 90° และ 2 – 2sinA = 1

วิธีท า 2 – 2sinA = 1

 2 – 1 = 2sinA

 = sinA

ตอบ A = 30°

ตัวอย่างที่ 3 ก าหนด sin A =

 จงหา 12sin30°(tanA)

วิธีท า จากค่า sin จะได้ 132 = 52 + x2

 x = 12

 tan A =

 6sin30°(tanA) = 6(

 ×

)

 =

ตอบ

ข้อควรรู ้มุมหน่วยเรเดียน = 180°

 = 90°

 = 60°

 = 45°

 = 30°

13
5

x

OpenPassorn Math Kit EBook ห น้ า 87

สูตรตรีโกณมิติพืน้ฐาน

sin2 + cos2 =1

sec2 – tan2 =1

cosec2 – cot2 =1

สูตรผลบวกและผลต่างตรีโกณมิติ

sin(A±B) = sinAcosB ± cosAsinB

cos(A±B) = cosAcosB ∓ sinAsinB

tan(A±B) =
tan ±tanB

 ∓

สูตรมุม 2 เท่า สูตรมุม 3 เท่า

 sin2A = 2sinAcosA

 = 2 tan A

 1 + tan2A

cos2A = cos2A – sin2A

 = 2cos2A – 1

 =1 – 2sin2A

 = 1 – tan2A

 1 + tan2A

tan2A = 2 tan A

 1 – tan2A

sin3A = 3sinA – 4sin3A

cos3A = 4cos3 A – 3cosA

tan3A = 3 tanA – tan3 A

 1–3tan2A

cot3A = cot3A – 3cotA

 3cot2A – 1

สูตรมุมครึง่เท่า

sin

 = √

 c s

cos

 =√

 +c s

tan

 =√

 c s

 +c s

สูตรแปลงผลบวกผลต่างเป็นผลคูณ

สูตรแปลงผลคูณเป็นผลบวกผลต่าง

sinA + sinB = 2sin(A+B) cos(A−B)
 2 2

sinA – sinB = 2cos(A+B) sin(A−B)

 2 2

cosA + cosB = 2cos(A+B) cos (A−B)

 2 2

cosA – cosB = −2sin(A+B) sin(A−B)

 2 2

2sinAcosB = sin(A + B) + sin(A – B)

2cosAsinB = sin(A + B) – sin(A – B)

2cosAcosB = cos(A + B) + cos(A – B)

2sinAsinB = cos(A – B) – cos(A + B)

OpenPassorn Math Kit EBook ห น้ า 88

ตัวอย่างที่ 4 ก าหนดให้ A และ B เป็นมุมแหลมถ้า sec A =

 และ sec B =

 จงหา cos(A+B)

วิธีท า sec คือส่วนกลับของ cos จะได้ cosA =

 cosB =

 จะได้ cosAcosB  sinAsinB = (

)(

) – (

)(

)

 =

 =

ตอบ

ตัวอย่างที่ 5 จงหาค่า cosec(75°) × tan(75°)

วิธีท า cosec(75°) × tan(75°) =

s n °
 ×

s n °

c s °

=

c s °

 cos 75° = cos(30° + 45°)

 = cos30°cos45° sin30°sin45°

 =

 

 =

c s °
 =

ตอบ

5

4

3

15

17

8

OpenPassorn Math Kit EBook ห น้ า 89

สูตรอินเวอร์ส

arcsin (–x) = −arcsin (x) arctan x + arctan y = arctan(
 +

) ; xy < 1

arctan(–x) = −arctan(x) arctan x + arctan y = arctan(
 +

) ; xy > 1

arcos (–x) = π – arcos(x) arctan x – arctan y = arctan(

 +
)

การประยุกต์สามเหล่ียม

เม่ือ ABC เป็นสามเหลี่ยมใดๆ

กฎของไซน์

 =

 =

 = 2R, R คือ รัศมีของวงกลมแนบในสามเหลีย่ม

กฎของโคไซน ์

1. a2 = b2 +c2 – 2bc cos A

2. b2 = a2 + c2 – 2ac cos B

3. c2 = a2 + b2 – 2ab cos C

และ cos A =
 a +c

 c

การหาพื้นท่ีสามเหลี่ยม

1ab sinC = 1 bc sinA = 1 ac sinB
2 2 2

A B

C

a b

c

OpenPassorn Math Kit EBook ห น้ า 90

ข้อควรรู ้กราฟฟงัก์ชันตรโีกณ

ฟังก์ชันตรีโกณ แอมพลิจูด

(Amplitude)

คาบ

y = A sin Bx |A|
|

|

y = A cos Bx ไม่มี
|

|

y = A tan Bx ไม่มี |

|

กราฟ sin

กราฟ cos

กราฟ tan

OpenPassorn Math Kit EBook ห น้ า 91

กราฟ cosec

กราฟ sec

OpenPassorn Math Kit EBook ห น้ า 92

กราฟ cot

กราฟของฟังก์ชันตรีโกณมิติในวงกลม 1 หน่วย

กราฟ sin

โดเมนของฟังก์ชัน [−

,

]

เรนจ์ของฟังก์ชนั [–1,1]

กราฟ arcsin

โดเมนของฟังก์ชัน[− 1 ,1]

เรนจ์ของฟังก์ชนั[−

,

]

กราฟ cos

โดเมนของฟังก์ชัน [0,]

เรนจ์ของฟังก์ชนั [–1,–1]

กราฟ arccos

โดเมนของฟังก์ชัน[–1,–1]

เรนจ์ของฟังก์ชนั [0,]

OpenPassorn Math Kit EBook ห น้ า 93

กราฟ tan

โดเมนของฟังก์ชัน (−

,

)

เรนจ์ของฟังก์ชนั R

กราฟ arctan

โดเมนของฟังก์ชัน R

เรนจ์ของฟังก์ชนั (−

,

)

กราฟ cosec

โดเมนของฟังก์ชัน [−

,

] – {0}

เรนจ์ของฟังก์ชนั R – {–1,1}

กราฟ arccosec

โดเมนของฟังก์ชัน R – {–1,1}

เรนจ์ของฟังก์ชนั [−

,

] – {0}

กราฟ sec

โดเมนของฟังก์ชัน [0,] – {

}

เรนจ์ของฟังก์ชนั R – {–1,1}

กราฟ arcsec

โดเมนของฟังก์ชัน R – {–1,1}

เรนจ์ของฟังก์ชนั [0,] – {

}

OpenPassorn Math Kit EBook ห น้ า 94

กราฟ cot

โดเมนของฟังก์ชัน (0,)

เรนจ์ของฟังก์ชนั R

กราฟ arccot

โดเมนของฟังก์ชัน R

เรนจ์ของฟังก์ชนั (0,)

OpenPassorn Math Kit EBook ห น้ า 95

บทที่ 9 เวกเตอร์

เวกเตอร์รูปภาพ

เวกเตอร์ในพิกัดฉาก

ประยุกต์เวกเตอร์

การเท่ากันของเวกเตอร์

การขนานกันของเวกเตอร์

นิเสธของเวกเตอร์

การบวกลบเวกเตอร์

การคูณเวกเตอร์

ขนาดของเวกเตอร์

เวกเตอร์ในระบบสองมิติ

เวกเตอร์ในระบบสามมิติ

การคูณเวกเตอร์

ผลคูณเชิงสเกลาร์

ผลคูณเชิงเวกเตอร์

พืน้ที่ส่ีเหล่ียมด้านขนาน |u v |

ปริมาตรของทรงส่ีเหล่ียมด้านขนาน |u ⋅ (v r)|

OpenPassorn Math Kit EBook ห น้ า 96

เวกเตอร์ (vector) ในทางคณิตศาสตร์ ซึ่งมีลักษณะแตกต่างกับ สเกลาร์(scalar) ซึ่ง

เวกเตอร์เป็นจ านวนที่มีทั้งขนาด และ ทิศทาง เวกเตอร์มีการใช้กันในหลายสาขา

นอกเหนือจากทางคณิตศาสตร์ โดยเฉพาะในทางวิทยาศาสตร์ฟิสิกส์ และวิศวกรรมศาสตร์

เวกเตอร์ในเรขาคณิต เราใช้เส้นตรงที่ระบุทิศทาง แทนเวกเตอร์ โดยความยาวของ

เส้นตรง แทนขนาดของเวกเตอร์และหัวลูกศรบอกทิศทางของเวกเตอร์ แทนขนาดของ

เวกเตอร์และหัวลูกศรบอกทิศทางของเวกเตอร์

จากรูป A เป็นจุดเร่ิมต้น (initial point)

 B เป็นจุดส้ินสุด (terminal point)

แสดงเวกเตอร์ AB เขียนแทนด้วย

ความยาวของเส้นตรง AB เป็นขนาดของ

เวกเตอร์ เขียนด้วย | |

ในบางคร้ังเราสามารถกล่าวถึงเวกเตอร์โดยไม่

จ าเป็นต้องระบุจุดเร่ิมต้นและจุดส้ินสุด

เช่น

การขนานกันของเวกเตอร์

 และ จะขนานกันก็ต่อเม่ือเวกเตอร์ท้ังสองมีทิศทางเดียวกัน หรอืมีทิศทางตรงข้ามกัน

 จากตัวอยา่ง และ มีขนาดเท่ากันและมีทิศทางเดียวกัน

การเท่ากันของเวกเตอร์และนิเสธของเวกเตอร์

 และ จะเท่ากันก็ต่อเม่ือเวกเตอร์ท้ังสองมีทิศทางและขนาดเดียวกันเขียนแทนด้วย =

A

B

𝑢
𝑣

𝑢
𝑣

A

B D

C

OpenPassorn Math Kit EBook ห น้ า 97

นิเสธของเวกเตอร์

นิเสธ ของ (negative of) คือเวกเตอร์ท่ีมีขนาดท่ีมีขนาดเท่ากับขนาดของ แต่มีทิศทางตรง

ข้ามกับทิศทางของ เขียนแทนด้วย

 จากตัวอย่างเวกเตอร์ มีขนาดเท่ากันกับเวกเตอร์ แต่มีทศิทาง

 ตรงกันข้ามดังนี้ เป็นนิเสธของเวกเตอร์

การก าหนดทิศทางของเวกเตอร์ในระบบ 3 ตัว

ในการก าหนดทิศทางของเวกเตอร์ สามารถก าหนดโดยใช้ทิศเหนือเป็นหลัก และก าหนด

ทิศทางของเวกเตอร์ เป็นมุม ที่วัดจากทางทิศเหนือ ในทิศทวนเข็มนาฬิกา โดย ขนาด มุมจะอยู่

ระหว่าง 0° ถึง 360°

การบวกลบเวกเตอร์

 เม่ือ และ เป็นเวกเตอร์ใดๆ เลื่อน ให้จุดเริ่มต้นของ อยู่ท่ีจุดสิ้นสุดของ ผลบวกของ

และ เขียนแทนด้วย “ + ” คือเวกเตอร์ท่ีมีจุดเริ่มตน้ของ และจุดสิ้นสุดของ

เวกเตอร์ศูนย์ (zero vector) เป็นเวกเตอร์ที่มีขนาดเป็นศูนย์ เขียนแทนด้วย

ข้อสังเกต

1.กรณีของเวกเตอร์ศูนย์ ไม่จ าเป็นต้องกล่าวถึงทิศทางของเวกเตอร์ แต่ถ้าต้องการกล่าวถึงมี

ข้อตกลงว่าจะระบุทิศทางของเวกเตอร์ศูนย์เป็นเช่นใดก็ได้

2.เมื่อเขียนรูปเรขาคณิตแทนเวกเตอร์ศูนย์ จุดเร่ิมต้นและจุดส้ินสุดของเวกเตอร์เป็นจุด

เดียวกัน

𝑢
𝑣

OpenPassorn Math Kit EBook ห น้ า 98

 = + + = =

เมื่อ และ เป็นเวกเตอร์ใดๆ ผลลบของ และ เขียนแทนด้วย – หมายถึง

ผลบวก และนิเสธของ คือ – = + ()

การคูณเวกเตอร์ด้วยสเกลาร์

 นิยามเม่ือ a เป็นสเกลาร ์ เป็นเวกเตอร ์ผลคูณของเวกเตอร ์u ด้วย สเกลาร์ a เป็นเวกเตอร์

เขียนแทนด้วย a โดยถ้า a เป็นบวก

 ถ้า a เป็นบวก จะมีทิศทางเดียวกัน

 ถ้า a เป็น ลบจะมีทิศทางตรงกันข้าม

 ถ้า a = 0 แล้ว a =

ตัวอย่าง

P

ค าอธิบายจากรูป

v = – u

 =

u

 =

u

OpenPassorn Math Kit EBook ห น้ า 99

คุณสมบัติการบวกของเวกเตอร ์

 คุณสมบัติปิด

 คุณสมบัติเปลี่ยนกลุ่มได ้

 คุณสมบััติการมีเอกลักษณ ์

 คุณสมบัติการมีอินเวอร์ส

 คุณสมบัติการสลับท่ี

คุณสมบัติการคูณเวกเตอร์ดว้ยสเกลาร์

เม่ือ และ ไม่เท่ากับ 0 ถา้ = m()

ถ้า m เป็นบวก จะมีทิศทางเดียวกัน

ถ้า m เป็น ลบจะมีทิศทางตรงกันข้าม

เวกเตอร์ในระบบพิกัดฉาก

เวกเตอร์ในระบบพิกัดฉากสองมิต ิ

เราสามารถเขียนเวกเตอร ์ ใดๆในรูปเวกเตอร์

และ ได้เสมอเม่ือ

 เป็นเวกเตอร์ 1 หน่วยและมีทิศทางไปทางแกน x

ทางบวก

 เป็นเวกเตอร์ 1 หน่วยและมีทิศทางไปทางแกน y

ทางบวก

เวกเตอร์ในระบบพิกัดฉากสามมิติ

เราสามารถเขียนเวกเตอร ์ ใดๆในรูปเวกเตอร์ ,

และ ได้เสมอเม่ือ

 เป็นเวกเตอร์ 1 หน่วยและมีทิศทางไปทางแกน x

ทางบวก

 เป็นเวกเตอร์ 1 หน่วยและมีทิศทางไปทางแกน y

ทางบวก

 เป็นเวกเตอร์ 1 หน่วยและมีทิศทางไปทางแกน z

ทางบวก

ให้ a1 + a2 สามารถเขียนให้อยู่ ในรูปของ

เมตริกซ์ได้ ⌈

⌉

ขนาด | | = √

ความชัน m a = tan =

 = *

+

ขนาด | | = √

โคไซน์แสดงทิศทางของ คือ

|a |
 ,

|a |
 ,

|a |

หรือ cos , cos , cos

cos2 + cos2 + cos2 =1

(a1,a2,a3)

OpenPassorn Math Kit EBook ห น้ า 100

ค าแนะน า

1. เวกเตอร์ท่ีมีจุดเริ่มต้นท่ี A(x1,y1,z1) และจุดสิ้นสุดท่ี B(x2,y2,z2)

คือ [

]

2. เวกเตอร์ 1 หนึง่ในทิศทางเดยีวกัน แทนด้วย ̂ =

| |

เวกเตอร์ 2 เวกเตอร์จะมี

ทิศทางเดียวกัน ทิศทางตรงข้ามกัน

มีโคไซน์แสดงทิศทางชุดเดยีวกัน โคไซน์แสดงทิศทางกับแต่ละแกนของเวกเตอร์ จะ

เป็นจ านวนท่ีมีค่าตรงข้ามกันกับโคไซน์แสดงทิศทาง

ของอีกเวกเตอร์หนึ่ง

คุณสมบัติของเวกเตอร์ในระบบพิกัดฉาก

นิยาม เวกเตอร์ในระบบพิกัดฉากสองมิต ิ เวกเตอร์ในระบบพิกัดฉากสามมิติ

การเท่ากัน *

+ = *

+

ก็ต่อเมื่อ a = c และ b = d
0

1 [

]

ก็ต่อเมื่อ a = d และ b = e

c = f

การบวกเวกเตอร์ *

+ + *

+ = *

+

0

1 [

] [

]

การลบเวกเตอร์ *

+ – *

+ = *

+
0

1 [

] [

]

เวกเตอร์ศูนย์ เวกเตอร์ศูนย์ คือ *

+

เวกเตอร์ศูนย์ คือ[

]

การคูณเวกเตอร์ด้วย

สเกลาร์

k*

+ = *

+

เมื่อ k เป็นจ านวนจริงใดๆ
k0

1 = [

]

เมื่อ k เป็นจ านวนจริงใดๆ

OpenPassorn Math Kit EBook ห น้ า 101

ผลคูณระหว่างเวกเตอร์

ผลคูณเชิงสเกลาร์ (Dot Product)

ผลคูณเชิงสเกลาร์สองมิติ

 ⋅ = a1b1+a2b2

 = | || |cos ; ° °

ผลคูณเชิงสเกลาร์สามมิติ

 ⋅ = a1b1+a2b2+a3b3

 = | || |cos ; ° °

ตัวอย่าง ก าหนดให้ =2 + 3 และ = –3 + 4

วิธีท า u ⋅ v = (2 • (–3)) + (3 • 4)

 = –6 + 12

 = 6

ผลคูณเชิงเวกเตอร์(Cross Product)

ผลคูณเชิงเวกเตอร์สามมิติ

ก าหนด u [

] v [

]

u v = |

|

 =| || |sin

OpenPassorn Math Kit EBook ห น้ า 102

คุณสมบัติผลคูณระหว่างเวกเตอร์

ผลคูณเชิงสเกลาร์ ผลคูณเชิงเวกเตอร์

u ⋅ v = v ⋅ u u v = v u

u ⋅ (v w) =u ⋅ v u ⋅ w u (v w) = u v u w)

 (u ⋅ v) = (u) ⋅ v

 = u ⋅ (v)

 (u v) = (u) v

 = u (v)

u ⋅ u = |u | u u = 0

u ⋅ = 0 u =

ถ้า u และ v ไม่เท่ากับ 0 แล้ว

u ⋅ v > 0 ก็ต่อเม่ือ เป็นมุมแหลม

u ⋅ v = 0 ก็ต่อเม่ือ =90°และ u v ตั้งฉากกัน

u ⋅ v < 0 ก็ต่อเม่ือ เป็นมุมป้าน

ถ้า u และ v ไม่เท่ากับ 0 แล้ว u v = แล้ว

u v

|u v |2 = |u |2 + |v |2 + 2|u |⋅|v |cos

|u v |2 = |u |2 + |v |2 – 2|u |⋅|v |cos

|u v |2 – |u v |2 = 4(|u ⋅ v |)

|u v |2 + |u v |2 =2(|u |2 + |v |2)

u ⋅ (u v) = 0

|u v |2 = |u |2 + |v |2 – (u ⋅ v) 2

OpenPassorn Math Kit EBook ห น้ า 103

การประยุกต์เวกเตอร์

1.พืน้ที่ส่ีเหล่ียมด้านขนาน (ต้องทราบ)

 พื้นที่ = ฐาน สูง

 = |u v |

 = | || |sin

2.ปริมาตรของทรงส่ีเหล่ียมด้านขนาน (ต้องทราบ)

 ปริมาตร = พื้นที่ฐาน × สูง

 = |u ||v r |cos

 = |u ⋅ (v r)|

3.โปรเจคชั่นของเวกเตอร์ (นอกหลักสูตร แต่ควรทราบ)

Proj v u = av เนื่องจาก v ต้ังฉาก u –av

Proj v u =
u ⋅ v

|v |
v

มาจาก v ⋅ (u v) = 0

 v ⋅ u (v ⋅ v) = 0

 v ⋅ u = |v |

 a =
u ⋅ v

|v |

Proj u v =
u ⋅ v

|u |
u

4.พ้ืนที่รูปสามเหล่ียม (นอกหลักสูตร แต่ควรทราบ)

 × |u |⋅|v |⋅sin

=

 × ฐาน × สูง

OpenPassorn Math Kit EBook ห น้ า 104

บทที่ 10 จ านวนเชิงซ้อน

พื้นฐาน

สังยุคของจ านวนเชิงซ้อน

กราฟของจ านวนเชิงซ้อน

พิกัดเชิงขั้ว

ค่า i

ค่าสมบูรณ์ของจ านวนเชิงซ้อน

สมบัติของจ านวนเชิงซ้อน

อินเวอร์สของจ านวนเชิงซ้อน

รากที่ n

การแก้ปัญหาสมการด้วยจ านวนเชิงซ้อน

OpenPassorn Math Kit EBook ห น้ า 105

ระบบจ านวนเชิงซ้อน (Complex Numbers)

เนื่องจากสมการพหุนามจ านวนมากไม่มีค าตอบตัวอย่างเช่น x2 + 1=0 ไม่มีจ านวนจริงใด

เป็นค าตอบของสมการ จึงมีการก าหนดจ านวนชนิดหน่ึงขึ้นมาเพื่อให้ง่ายต่อการใช้งานจ านวนชนิด

หน่ึงซึ่งไม่ใช่จ านวนจริงเรียกว่า จ านวนเชิงซ้อน เพื่อหาค่าของสมการที่ไม่มีค าตอบในจ านวนจริง

ส าหรับจ านวนเชิงซ้อน เมื่อ a และ b เป็นจ านวนจริง

เรียก a ว่าส่วนจริง (Real part) ของ z เขียนแทนด้วย Re(z)

เรียก b ว่าส่วนจินตภาพ (Imaginary part) ของ z เขียนแทนด้วย Im(z)

จ านวนจินตภาพ

คือ จ านวนท่ีไม่ใช่จ านวนจรงิ เขียนในรูป √จ านวนลบ

โดยนิยมเขียนในรูปของตัว

Ex

1.

2.

จ านวนจรงิคือจ านวนเชิงซ้อนท่ีมีหน่วยจินตภาพเป็น

ศูนย์ และจ านวนเชงิซ้อนท่ีไม่มีส่วนจรงิหรอืส่วนจรงิ

เป็นศูนย์ เรยีกว่า

จ านวนจนิตภาพแท้ (Purely imaginary number)

Ex

1.

2.

ค่าของั

เม่ือ ∈ + สามารถหาค่าของ ไดด้ังนี ้

1. ถ้า

 เหลือเศษ ค่าของ

2. ถ้า

 เหลือเศษ ค่าของ

3. ถ้า

 เหลือเศษ ค่าของ

4. ถ้า

 เหลือเศษ ค่าของ

Ex

1. (

 เหลือเศษ)

2. (

 เหลือเศษ)

ข้อควรรู้ััััi2 = −1 i3 =−i i4 = 1 i5 = i i6 = −1 i7 = −i i8 = 1

จ านวนเชิงซ้อน

z = (a,b) = a + bi a คือส่วนจริง Re(z) b คือสว่นจินตภาพ Im(z)

แกนจริง

แกนจินตภาพ

b

a

OpenPassorn Math Kit EBook ห น้ า 106

ตัวอย่าง

เราสามารถเขียนได้ว่า 4 + 2i เราสามารถเขียนได้ว่า 5 − i

สมบัติของจ านวนเชิงซ้อน

ให้ และ

1. เม่ือ และ

2. () ()i

3. () ()i

4.

5. () () หรอื (a+bi)(c+di) แล้วคูณเหมือนจ านวนจริง

6.

 =

 +

 +

ตัวอย่างท่ี 1 ก าหนด z1= 4 – 6i z2= –3 + 2i จงหาค่า 3(z1 + z2)

วิธีท า z1 + z2 = (4 – 3) + (–6+2)i

 = 1 – 4i

3(z1 + z2) = 3 – 12i

ตอบ 3 – 12i

OpenPassorn Math Kit EBook ห น้ า 107

ตัวอย่างท่ี 2 ก าหนดให้ 4 + 3i =(3a+b) + (a+2b)i โดยที่ a และ b เป็นจ านวนจริง จงหาคา่ a+b

วิธีท า จากโจทย์ 3a + b = 4 ––––––––– (1)

 a + 2b = 3 ––––––––– (2)

(1) x 2 6a + 2b = 8 ––––––––– (3)

(3) – (2) 5a = 5

 a = 1

แทน a ลงในสมการ (2) 1 + 2b = 3

 2b = 2

B = 1

ดังนั้น a+b = 2

ตัวอย่างท่ี 3 จงหาค่าของ
 +

วิธีท า
 +

 +

 +

(+)(+)

 + + +

 +

 +

OpenPassorn Math Kit EBook ห น้ า 108

ตัวอย่างท่ี 4 ก าหนดให ้x และ y เป็นจ านวนจริงซ่ึงสอดคล้องกับสมการ
 +

 +
 = 1 – 4i จงหาค่าของ

y – x

วิธีท า y + 11i = (1 – 4i)(x+3i)

 = x + 3i – 4xi –12i2

ดังนั้น y + 11i = (x + 12) + (3 – 4x)i

 11 = 3 – 4x

 4x = –8

 x = –2

 y = (x + 12)

 = (–2+12)

 = 10

y – x = 10 – (–2)

= 12

ตอบ 12

สังยุคของจ านวนเชิงซ้อนั(Conjugate)

ให ้ คอนจูเกตของ คือ ̅ โดยที ่ ̅

1. ̿

2. ̅

3. ±
̅̅ ̅̅ ̅̅ ̅̅ ̅ ̅ ± ̅

4. ̅̅ ̅̅ ̅̅ ̅ ̅

5. (

)

̅̅ ̅̅ ̅

 ̅̅ ̅

 ̅̅ ̅

6. ̅

7. ̅

ข้อควรรู ้การหารจ านวนเชิงซ้อนท าไดโ้ดยการท าใหอ้ยู่ในรูปของเศษส่วนแล้วน าสงัยกุต์ของจ านวนนั้นๆไป

คูณท้ังเศษและส่วน

OpenPassorn Math Kit EBook ห น้ า 109

ค่าสัมบูรณ์ของจ านวนเชิงซอ้น

ถ้า ค่าสัมบูรณข์อง คือ | | โดยที ่| |

1. | | | | | ̅|

2. | | ̅

3. | | | || |

4. | | | |

5. |

|

| |

| |
 เม่ือ ≠

6. | | | | | |

7. | | | | | |

รากที่สองของจ านวนเชิงซ้อน

ให้ และ √

รากท่ีสองของ ± .√
 +

 √

/ เม่ือ หรือ ± .√

 +

 √

/ เม่ือ

อินเวอร์สการคูณของจ านวนเชิงซ้อน

ถ้า แล้ว อินเวอร์สการคูณของ หรือ

ดังนั้น

 +
 ̅

| |

ตัวอย่างท่ี 5 จงหาค่าของ |(5 – 4i)(5 + 12i)(–3i)|

วิธีท า |(5 – 4i)|(5 + 12i)|(–3i)| =

= (13)(3)

= 39

ตอบ 39

OpenPassorn Math Kit EBook ห น้ า 110

ตัวอย่างท่ี 6 ก าหนดให้ z เป็นจ านวนเชิงซ้อน ซึง่ |(7–24i)(3+4i)z6| = 1 แล้ว z มีค่าเท่าใด (Ent 42)

วิธีท า |(7 – 24i)||(3 + 4i)||z6| = 1

 |z6| = 1

 (25)(5)|z6| = 1

 |z6| =

 z = |z2|

 |z2| =

ตอบ

กราฟของจ านวนเชิงซ้อน

ส าหรับจ านวนเชงิซ้อน ใช้จุดในระนาบเป็นตัวแทนของจ านวนเชิงซ้อน ซึง่ระนาบดังกล่าวประกอบด้วย

แกนจริง(X)และแกนจินตภาพ(Y) ถ้า จะมีความหมายดงันี้

เรียก ว่า อาร์กิวเมนต์ของ

จากรูป จะพบวา่

| |
 | |

| |
 | |

แล้ว | |

 ()

เรียกรูปแบบนี้ว่า จ านวนเชิงซ้อนในรูปของพิกัดเชิงข้ัว (Polar Co–Ordinate System)

 สามารถเขียน r() เป็น r

OpenPassorn Math Kit EBook ห น้ า 111

การด าเนินการของจ านวนเชิงซ้อนในรูปของพิกดัเชิงข้ัว

z1=r1cis 1 z2=r2cis 2

z1 × z2 = r1 × r2 cis (1+ 2)

z1 ÷ z2 = r1 ÷ r2 cis (1– 2)

z1
n = (r1)

n cis (1)

z̅1 = r1cis – 1

ทฤษฎีบทของเดอมัวร์

ถ้า ()

 () ()

ตัวอย่างท่ี 7 จงหาค่าของ [3(cos35° +i sin35°)][5(cos55° +I sin55°)]

วิธีท า [3cis35°][5cis55°] = [3×5 cis (35°+45°)

 = 15 cis (90°)

 = 15(cos90° + i sin 90°)

 = 15 (0 + 1i)

 = 15i

ตอบ 15i

การแก้สมการที่มีผลลัพธ์เปน็จ านวนเชิงซ้อน

1. ถ้าสมการอยู่ในรูปั

จัดรูปแล้วใช ้เทียบสูตร
 ± ac

 a

2. ถ้าสมการอยู่ในรูปั เม่ือ ≠

ใช้สูตร
 ± ac

 a

3. ถ้าสมการมีเลขช้ีก าลังสูงสุดเกินั2ัข้ึนไป

ให้ใช้วิธีแยกตัวประกอบโดยอาจใช้วิธีเศษเหลอื ท าให้อยูใ่นรูปแบบท่ีสองแล้วใช้สูตร

OpenPassorn Math Kit EBook ห น้ า 112

รากที่ัn ของจ านวนเชิงซ้อน

ถ้า แล้ว รากท่ี ของ จะมีท้ังหมด รากท่ีแตกต่างกัน คือ

[(

)]

เม่ือ

ข้อควรรู้เกี่ยวกับสมการพหุนาม

axn + bxn–1 +cxn–2 + … + s = 0

ผลบวกของค าตอบทั้งหมดคือ –

ผลคูณค าตอบทั้งหมดคือ (–1)n
s

a

ตัวอย่างท่ี 8 จงหารากท่ี 2 ของ z เม่ือ z = 3 + 4i

วิธีท า หา |z| =

 = 5

รากท่ี 2 ของ z คือ ± .√

 √

/

 ± .√

 √

/

 = ± (2 + i)

OpenPassorn Math Kit EBook ห น้ า 113

บทที่ 11 ความน่าจะเป็น

กฎการนับ

 หลักการบวก ใช้เมื่องานยังไม่เสร็จ

 หลักการคูณ ใช้เมื่องานเสร็จ

รูปแบบวิธีการนับยอดนิยม

 ของต่าง ของเหมือน ของซ้ า

ตัวอย่าง ABCDE AAAAA MMCAI

การเรียงสับเปล่ียน

(สนใจต าแหน่งที่ได้)

n!

5! = 120 วิธี

1 วิธี n! หารด้วยของที่

ซ้ า

การเลือก

(ไม่สนใจต าแหน่งที่ได้)

ใช้ nCr 1 วิธี ใช้กฎการนับ

การแบ่ง จ านวนของ

ทั้งหมดหาร

ด้วยกลุ่มที่แบ่ง

ใช้กฎ Star and

Bar

ใช้กฎการนับ

 ความน่าจะเป็น

OpenPassorn Math Kit EBook ห น้ า 114

กฎเกณฑ์เบื้องต้นเกี่ยวกับการนับ

ปัญหาเกี่ยวกับการนับเป็นปัญหาหน่ึงที่มักจะพบอยู่เสมอ หลักการนับมี 2 ประการ ดังนี้

1.หลักการบวก ใช้เมื่อการท างานนั้นยังไม่เสร็จ เช่นใช้ในรวมกันของกรณีต่างๆ

2.หลักการคูณ ใช้เมื่อการท างานนั้นเสร็จสมบูรณ์แล้ว

หลักการบวก

ถ้าการท างานหนึ่งมีวิธีการท า k วิธี คือ วิธีท่ี 1 ถึงวิธีท่ี k โดยที ่

การท างานวิธีท่ี 1 มีวิธีท า วิธี

การท างานวิธีท่ี 2 มีวิธีท า วิธี

การท างานวิธีท่ี k มีวิธีท า
 วิธี

และวิธีการท างานแต่ละวิธีแตกต่างกัน แล้วจ านวนวิธีท างานนี้เท่ากับ + +...+
วิธี

ตัวอย่างที่ 1 มีชุดท างาน 2 ชุด มีถุงเท้า 3 แบบ จะเลือกวิธีการแต่งตัวโดยไม่ซ้ ากันเลย

วิธีท า ชุดท างานแบบที่ 1 สามารถใช้ถึงเท้าได้ 3 แบบ 3 วิธี

ชุดท างานแบบที่ 2 สามารถใช้ถึงเท้าได้ 3 แบบ 3 วิธี

ดังนั้น วิธีการแต่งตัวโดยไม่ซ้ ากันเลยมีทั้งหมด 3 + 3 = 6 วิธี

OpenPassorn Math Kit EBook ห น้ า 115

ตัวอย่างที่ 2 นักเรียน 3 คน ต้องการเข้าและออกห้องๆหนึ่ง ซึ่งมีประตู 3 บาน โดยนักเรียนคนที่

1 เข้าและออกโดยใช้ประตูบานเดียวกัน นักเรียนคนที่ 2 เข้าและออกโดยไม่ใช้ประตูบานเดิม และ

นักเรียนคนที่ 3 เข้าและออกประตูบานใดก็ได้ จงหาจ านวนวิธีที่นักเรียนทั้งสามคนเข้าและออก

ห้องนี้

วิธีท า นักเรียนคนที่ 1 มีวิธีเข้าและออกได้ 3 วิธี

 นักเรียนคนที่ 2 มีวิธีเข้าและออกได้ 6 วิธี

 นักเรียนคนที่ 3 มีวิธีเข้าและออกได้ 9 วิธี

ดังนั้น วิธีที่นักเรียนทั้งสามคนเข้าและออกห้องนี้มีทั้งหมด 3 + 6 + 9 = 18

หลักการคูณ

ถ้าการท างานอย่างหน่ึงประกอบด้วยการท างาน k ขั้นตอน คือ ขั้นตอนที่ 1 ถึงขั้นตอนที่ k

ตามล าดับ โดยที่

การท างานข้ันตอนท่ี 1 มีวิธีท า วิธี

การท างานข้ันตอนท่ี 2 มีวิธีท า วิธี

การท างานข้ันตอนท่ี k มีวิธีท า
 วิธี

และวิธีการท างานแต่ละวิธีแตกต่างกัน แล้วจ านวนวิธีท างานนี้เท่ากับ × × ... ×
วิธี

ตัวอย่าง 3 บริษัทผลิตเส้ือผ้าส าเร็จรูปแห่งหนึ่งผลิตเส้ือ 6 แบบ กางเกง 5 แบบ และเนคไท 4

แบบ ถ้าจะจัดแต่งตัวให้กับหุ่นเพื่อน าไปโชว์หน้าร้าน จะสามารถแต่งเป็นชุดต่างๆกันได้กี่ชุด

วิธีท าัในการแต่งตัวให้กับหุ่นมี 3 ขั้นตอน คือ

 ขั้นตอนที่ 1 เลือกเส้ือได้ 6 วิธี

 ขั้นตอนที่ 2 เลือกกางเกงได้ 5 วิธี

 ขั้นตอนที่ 3 เลือกเนคไทได้ 4 วิธี

ดังนั้น วิธีแต่งตัวให้กับหุ่นท าได้ทั้งหมด 6 x 5 x 4 = 120

OpenPassorn Math Kit EBook ห น้ า 116

ตัวอย่าง 4 ในคณะกรรมการนักเรียนจ านวน 10 คน จะมีวิธีเลือกประธาน รองประธานและ

เลขานุการ ได้กี่วิธี ถ้าคณะกรรมการคนหนึ่งไม่สมัครจะเป็นประธาน (Ent มีนาคม 48)

วิธีท า 1.ในต าแหน่งประธาน มีโอกาสเกิดได้ทั้งหมด 9 วิธี (เนื่องจากมีคณะกรรมการคนหนึ่งไม่

สมัครจะเป็นประธาน)

 2.ในต าแหน่งรองประธาน มีโอกาสเกิดได้ 9 วิธี (10 คน ไปอยู่ประธานแล้ว 1 คน)

 3.ในต าแหน่งเลขานุการ มีโอกาสเกิดได้ 8 วิธี

ดังนั้น วิธีเลือกประธาน รองประธานและเลขานุการได้ทั้งหมด 9 x 9 x 8 = 684 วิธี

OpenPassorn Math Kit EBook ห น้ า 117

ตัวอย่างที่ 5 ในการสร้างรหัส (Code) ก าหนดให้ใช้อักขระ 3 ตัวที่ไม่ซ้ ากัน โดยตั้งมีตัวอักษร

ภาษาอังกฤษ (A–F อย่างน้อย 1 ตัว และมีตัวเลข 0 – 9) อย่างน้อยหนึ่งตัวจ านวนหารที่สร้างได้

โดยไม่ซ้ าแบบเท่ากับข้อใดต่อไปนี้ (B–PAT ตุลาคม 51)

ก. 1,260 ข. 2,520 ค. 5,040 ง. 3,780

วิธีท า ให้แยกกรณี จากโจทย์เราสามารถได้ทั้งหมด 5 กรณี

กรณี 1 มีอักษร 1 ตัว เกิดได้ 6 วิธี

 มีตัวเลข 2 ตัว สองต าแหน่งต าแหน่ง

หน่ึงสามารถเกิดได้ 10 วิธี

 6 x 10 x 10

ตัวอักษร ตัวเลข ตัวเลข

ดังนั้น กรณีที่ 1 มีโอกาสเกิด 600 วิธี

กรณี 2 มีอักษร 2 ตัว สองต าแหน่งต าแหน่ง

หน่ึงสามารถเกิดได้ 6 วิธี

 มีตัวเลข 1 ตัว เกิดได้ 10 วิธี

 6 x 6 x 10

 ตัวอักษร ตัวอักษร ตัวเลข

ดังนั้น กรณีที่ 2 มีโอกาสเกิด 360 วิธี

กรณี 3 มีอักษร 1 ตัว เกิดได้ 6 วิธี

 มีตัวเลข 2 ตัว สองต าแหน่งต าแหน่ง

หน่ึงสามารถเกิดได้ 10 วิธี

 10 x 6 x 10

ตัวเลข ตัวอักษร ตัวเลข

ดังนั้น กรณีที่ 1 มีโอกาสเกิด 600 วิธี

กรณี 4มีอักษร 2 ตัว สองต าแหน่งต าแหน่งหนึ่ง

สามารถเกิดได้ 6 วิธี

 มีตัวเลข 1 ตัว เกิดได้ 10 วิธี

 10 x 6 x 6

 ตัวเลข ตัวอักษร ตัวอักษร

ดังนั้น กรณีที่ 2 มีโอกาสเกิด 360 วิธี

กรณี 5 มีอักษร 1 ตัว เกิดได้ 6 กรณี

 มีตัวเลข 2 ตัว สองต าแหน่งต าแหน่งหน่ึงสามารถเกิดได้ 10 วิธี

 10 x 10 x 6

 ตัวเลข ตัวเลข ตัวอักษร

ดังนั้น กรณีที่ 1 มีโอกาสเกิด 600 วิธี

ดังนั้น เราสามารถสร้างรหัสได้ทั้งหมด 600 + 600 + 600 + 360 + 360 = 2,520 วิธี

ตอบข้อ ข.

OpenPassorn Math Kit EBook ห น้ า 118

แฟคทอเรียล

 คือจ านวนเต็มบวก n ใดๆ แฟคทอเรียล n เขียนแทนด้วย n! หมายถึงผลคูณจ านวนเต็ม

บวกตั้งแต่ 1 ถึง n n! = n(n – 1)(n – 2)…(3)(2)(1)

ข้อควรระวัง 0! = 1 1! = 1

ข้อควรรู้ 4! = 24 5! = 120 6! = 720 7! = 5,040

รูปแบบวิธีการนับ

 ของต่าง ของเหมือน ของซ้ า

ตัวอย่าง ABCDE AAAAA MMCAI

การเรียงสับเปล่ียน

(สนใจต าแหน่งที่ได้)

n!

5! = 120 วิธี

1 วิธี n! หารด้วยของที่ซ้ า

การเลือก

(ไม่สนใจต าแหน่งที่ได้)

ใช้ nCr 1 วิธี ใช้กฎการนับ

การแบ่ง จ านวนของทั้งหมด

หารด้วยกลุ่มที่แบ่ง

ใช้กฎ Star and Bar ใช้กฎการนับ

วิธีเรียงสับเปลี่ยนั(Permutation)

เป็นการจัดเรียงส่ิงของโดยค านึงถึงต าแหน่งของส่ิงของแต่ละส่ิงเป็นส าคัญ

นิยาม ถ้า n เป็นจ านวนเต็มบวก แฟกทอเรียล n คือ ผลคุณของจ านวนเต็มบวกตั้งแต่ 1 ถึง n

และเขียนแทนด้วย n! เช่น 5 x 4 x 3 x 2 x 1 = 5! เป็นต้น

วิธีเรียงสับเปลี่ยนเชิงเส้น

เป็นการจัดเรียงส่ิงของในแนวเส้นตรง แบ่งออกได้ 2 แบบ ดังนี้

1.กฎการนับ เหมาะส าหรับท าโจทย์ในระดับสูง โจทย์ที่มีการประยุกต์ ไม่สามารถคิดด้วยสูตร

2.ใช้สูตรส าหรับการเรียงสับเปล่ียน เหมาะส าหรับโจทย์ที่ไม่มีการประยุกต์

1.เรียงของแตกตา่งกันหมด

มีของ n ชิ้นน ามาเรียงเป็นจ านวน r ชิ้น

nPr = Pn,r =

()

Ex มีนักเรียน 10 คน น ามาเรียงเป็นแถวเพียง 7 คน

Pn,r =

()
 =

 = 60480 วิธี

OpenPassorn Math Kit EBook ห น้ า 119

2.เรียงของซ้ า

มีของ n ชิ้นน ามาเรียงเป็นเสน้ตรง โดยมีของซ้ า

กลุ่ม n1 n2 n3 … nk

nPr = Pn,r =

Ex หนังสอืสังคมเหมือนกัน 3 เล่ม หนงัสือ

คณิตศาสตร์เหมือนกัน 2 เลม่ น ามาเรียงบนชัน้

Pn,r =

 = 10 วิธี

ตัวอย่างที่ 6 ชาย 4 คน หญิง 2 คน เข้าแถวตรงโดยที่ไม่มีผู้หญิงยืนติดกันเลย จะได้ทั้งหมดกี่วิธี

วิเคราะห์ ผู้ชายสามารถสลับกันเองได้ 4! วิธี

4 3 2 1

จับผู้หญิงแทรกระหว่างผู้ชายเพื่อไม่ให้ผู้หญิงยืนติดกัน ได้ ผู้หญิงคนแรก ยืนได้ 5 ต าแหน่งผู้หญิง

คนที่สอง ยืนได้ 4 ต าแหน่ง

ดังนั้น 24 x (5 x 4) = 480 วิธี

ตัวอย่างที่ 7 จงหาจ านวนวิธีที่จะแจกหนังสือเลขซึ่งเหมือนกัน 2 เล่ม หนังสืออังกฤษที่เหมือนกัน

3 เล่ม และหนังสือวิทยาศาสตร์ที่ต่างกัน 2 เล่ม ให้นักเรียนคนละเล่มจะแจกได้กี่วิธี

วิธีท า หนังสือมีทั้งหมด 7 เล่ม เรียงสับเปล่ียนได้ 7! แต่เนื่องจากมีหนังสือเลขเหมือนกัน 2 เล่ม

และหนังสือภาษาอังกฤษเหมือน 3 เล่ม ถ้าหนังสือภายในสองกองนี้ สลับกันเองท าให้เกิด

เหตุการณ์ซ้ า ดังนั้น เราต้องหารด้วย 2! และ 3!

ดังนั้น ตอบ 420 วิธี

OpenPassorn Math Kit EBook ห น้ า 120

ตัวอย่างที่ 8 จงหาจ านวนวิธีเดินทางจาก A ไป D ที่ ผ่านจุด C โดยทางทิศเหนือและตะวันออก

เท่านั้น

วิธีท า ให้ใช้วิธีคิดแบบของซ้ า

 จากโจทย์ เราต้องแบ่งเป็น 2 ช่วง คือ ช่วง A ไป C และ C ไป D

ช่วง A ไป C ต้องขึ้นทางทิศเหนือ 2 คร้ัง

ต้องไปทางตะวันออก 4 คร้ัง

รวมต้องเดินทั้งหมด 6 คร้ัง

ช่วง C ไป D ต้องขึ้นทางทิศเหนือ 2 คร้ัง

ต้องไปทางตะวันออก 2 คร้ัง

รวมต้องเดินทั้งหมด 4 คร้ัง

 x

ดังนั้นตอบ 90 วิธี

เสริมความรู้ ถ้าโจทย์ก าหนดว่า A ไป D ต้องไม่ผ่านจุด C เราน ากรณีทั้งหมด ไปหักด้วย

กรณีที่ผ่านจุด C กรณีทั้งหมด คือ เคล่ือนที่ทั้งหมด 10 คร้ัง ทางเหนือ 4 คร้ัง ทางตะวันออก 6

คร้ังดังน้ันได้

 – 90 ตอบ 120 วิธี

OpenPassorn Math Kit EBook ห น้ า 121

ตัวอย่างที่ 6 จากรูปจงพิจารณาว่ามีรูปส่ีเหล่ียมมุมฉากทั้งหมดกี่รูป

วิธีท า พิจารณาว่ารูปส่ีเหล่ียมมุมฉาก 1 รูป เกิดจากเส้นแนวตั้ง 2 เส้น และเส้นแนวนอน 2 เส้น

 จึงเกิดเป็นรูปส่ีเหล่ียมมุมฉาก

 เลือกเส้นแนวตั้ง 5C2 = 10

 เลือกเส้นแนวนอน 4C2 = 6

ดังนั้น ส่ีเหล่ียมมุมฉากเกิดจากเส้นแนวตั้งและแนวนอนคือ 10 x 6 = 60 รูป

OpenPassorn Math Kit EBook ห น้ า 122

วิธีจัดหมู่ั(Combination)

 เป็นการเลือกส่ิงของออกมาเป็นหมู่หรือชุด โดยไม่ค านึงว่าจะได้ส่ิงของใดออกมาก่อนหรือ

หลัง เช่น มีตัวอักษร 3 ตัว คือ a , b และ c ถ้าต้องการเลือกตัวอักษร 2 ตัว จากตัวอักษร 3 ตัวนี้

โดยไม่ค านึงถึงล าดับก่อนหลังของการเลือก จะเลือกได้ 3 วิธี คือ ab , bc และ ca

โดยทั่วไปจ านวนวิธีจัดหมู่ของส่ิงของ n ส่ิง โดยเลือกคราวละ r ส่ิง (0 r n) เท่ากับจ านวนสับ

เซตที่มีสมาชิก r ตัว ของเซตที่มีสมาชิก n

 ให้ nCr หรือ Cn,r หรือ (n

) แทนจ านวนวิธีจัดหมู่ของส่ิงของ n ส่ิง โดยเลือกคราวละ r ส่ิง

ในแต่ละวิธีจัดหมู่ของส่ิงของ r ส่ิง เมื่อน ามาจัดเรียงในแนวเส้นตรง จะได้วิธีเรียงสับเปล่ียน r! วิธี

ดังนั้น จ านวนวิธีการเรียงสับเปล่ียนของส่ิงของทีละ r ส่ิง จากส่ิงของ n ส่ิง ที่แตกต่างกัน เท่ากับ

r! x Cn,r = Pn,r

 ดังนั้น n =

 =

n

(n)

สรุปได้ว่า จ านวนวิธีจัดหมู่ของส่ิงของที่แตกต่างกัน n ส่ิง โดยเลือกคราวละ r ส่ิง (0 r n)

เท่ากับ
n

(n)

เนื่องจาก n =
n

(n)

 =
n

 (n)

 =
n

(n (n)) (n)

 = n n

ดังนั้น จะได้ว่า n = n n หรือ (
n

) = (n

n
)

OpenPassorn Math Kit EBook ห น้ า 123

ตัวอย่างที่ 10 รูป 12 เหล่ียมมีเส้นทแยงมุมทั้งหมดกี่เส้น

วิธีท า เนื่องจาก 12 เหล่ียม มีเส้นรอบรูปทั้งหมด 12 เส้น

เราสามารถหาเส้นทแยงมุมจากการเลือกได้

มี 12 จุด เลือกมา 2 จุด เพื่อสร้างเส้นทแยงมุมจะได้ 12C2 แล้วหักด้วยจ านวนเส้นรอบรูป

เนื่องจากการเลือกจุด 2 จุดเหล่านั้น เป็นการนับรวมเส้นรอบรูปเข้าไปด้วย ดังนั้น เราต้องหัก

ออกไป 12 เส้น
12C2 – 12 = 54

ดังนั้น ข้อนี้มีเส้นทแยงมุมทั้งหมด 54 เส้น

ตัวอย่างที่ 11 รูป 12 เหล่ียมจะมีเส้นทแยงมุมทั้งหมดกี่เส้น

วิธีท า เส้นทแยงมุมเกิดจากการเลือกจุด 2 จุด จากทั้งหมด 12 จุด มาลากเส้นต่อกัน แต่เมื่อเลือก

จุด 2 จุด จากทั้งหมด 12 จุด มาลากเส้นต่อกันจะได้เส้นรอบรูปมาเพิ่มด้วยดังนั้นเราต้องลบเส้น

รอบรูปออกจะได้ว่า 12C2 – 12(จ านวนเส้นรอบรูป)

 =
 ()

 – 12

 = 66 –12

 = 54

ตอบ รูปสิบสองเหล่ียมจะมีเส้นรอบรูปทั้งหมด 54 เส้น

OpenPassorn Math Kit EBook ห น้ า 124

ตัวอย่างที่ 12 ก าหนดจุด 6 จุดบนวงกลมวงหนึ่ง จ านวนวิธีที่จะสร้างรูปเหล่ียมบรรจุในวงกลมใน

วงกลมโดยใช้จุดเหล่านั้นเป็นจุดยอดมุมเท่ากับข้อใดต่อไปนี้ (Ent)

1.20 2.35 3.42 4.65

วิธีท า รูปเหล่ียมที่สามารถเกิดขึ้นได้จากจุด 6 จุด

 3 เหล่ียม 6C3 = 20

4 เหล่ียม 6C4 = 15

5 เหล่ียม 6C5 = 6

6 เหล่ียม 6C6 = 1

20 + 15 + 6 + 1 = 42

ตอบ ข้อ 3 42 รูป

ตัวอย่างที่ 13 มีคนงานหญิง 6 คนและคนงานชาย 8 คนซึ่งมีนายด ารวมอยู่ด้วย ถ้าจะเลือก

คนงาน 4 คนไปท างานที่ต่างกัน 4 ประเภทโดยให้เป็นหญิง 2 คน ชาย 2 คน และให้นายด าอยู่ใน

4 คนนี้ด้วย จ านวนวิธีการเลือกคนงานดังกล่าวเท่ากับข้อใดต่อไปน้ี (Ent 46 มีนาคม)

1. 1,920 วิธี 2. 2,400 วิธี 3. 2,520 วิธี 4. 2,880 วิธี

วิธีท า เลือกผู้หญิง 6C2 วิธี

 เลือกผู้ชาย 7C1 วิธี

 เลือกนายด าได้ 1 วิธี

 สลับงานได้ 4! วิธี
6C2 x

 7C1 x 1 x 4!

ตอบ ข้อ 3 2,520 วิธี

OpenPassorn Math Kit EBook ห น้ า 125

ตัวอย่างที่ 14 คุณครูสุวรีย์ ครูประจ าชั้นห้อง ม.6/4 น าของรางวัลทั้งหมด 3 ชิ้น ในช่วงกิจกรรม

วันเด็ก แต่ในห้องมีนักเรียนอยู่เพียง 10 เนื่องจาก เด็กส่วนใหญ่ต้องไปสอบตรง ในจ านวนนักเรียน

ที่อยู่ มีนายสมเกียรติ และ นางสาวทัศน์กมล อยู่ด้วย จงหาจ านวนวิธีที่ นายสมเกียรติ และ

นางสาวทัศนก์มล รับรางวัลไม่พร้อมกัน

1. 720 2. 640 3. 102 4. 112

วิธีท า หากรณีทั่วไป – กรณีรับรางวัลพร้อมกัน

กรณีทั่วไป 10C3 มี 10 คนเลือกมา 3 คน

กรณีรับรางวัลพร้อมกัน 1 x 1 x 8

 นายสมเกียรติ นางสาวทัศน์กมล นักเรียนที่เหลือ

120 – 8 = 112

ตอบข้อ 4 112 วิธี

OpenPassorn Math Kit EBook ห น้ า 126

การแบ่งกลุ่ม

การแบ่งกลุ่มของแตกต่างกันโดยแบ่งแล้วยังไม่แจก ใช้ วิธีค าแบบเดียวกับของซ้ าๆ

Ex มีปากกาที่แตกต่างกันทั้งหมด 10 ด้าน แบ่งเป็นกองละ 3 ด้าน 2 กอง กองละ 2 ด้าน 2 กอง

วิธีท า

มีปากกา 10 ด้านเรียงสับเปล่ียนได้ 10!

แบ่งเป็นกอง กองแรก 3 ด้าน กองสอง 3 ด้าม กองสาม 2 ด้าน กองส่ี 2 ด้าม

การแบ่งกลุ่มของเหมือนกัน ใช้หลักการ Stars and bars

 แบ่งของ n ส่ิงเหมือนกัน ให้ r คน โดยทุกคนจะต้องได้รับ n–1Cr–1

 แบ่งของ n ส่ิงเหมือนกัน ให้ r คน โดยไม่จ าเป็นที่ทุกคนจะต้องได้รับ n–1+rCr–1

ซึ่งสามารถหารายละเอียดเพิ่มเติมได้จาก

http://en.wikipedia.org/wiki/Stars_and_bars_(combinatorics)

http://jhyun95.hubpages.com/hub/Stars–and–Bars–Combinatorics

OpenPassorn Math Kit EBook ห น้ า 127

วิธีเรียงสับเปลี่ยนเชิงวงกลม

 พิจารณาการจัดเรียงตัวอักษร 3 ตัว คือ A ,B และ C เป็นแถวตรงจะมีวิธีจัดเรียงได้ 3! =

6 วิธี คือ ABC BCA CAB ACB BAC CBA

วิธีการจัดเรียงตัวอักษร ABC , BCA และ CAB เป็นการจัดเรียงแถวตรงที่แตกต่างกัน แต่

ถ้าน าแต่ละวิธีมาจัดเป็นวงกลม จะได้

 A B C

B C A C A B

A B C B C A C A B

จะเห็นว่า การจัดเรียงทั้งสามแบบ ถือว่าเป็นการจัดเรียงเป็นวงกลมเพียง 1 วิธี เท่านั้น

ในท านองเดียวกัน วิธีการจัดเรียงตัวอักษร ACB BAC และ CBA เป็นการจัดเรียงเป็นวงกลม

เพียง 1 วิธี

ดังนั้น การจัดเรียงตัวอักษร 3 ตัวเป็นวงกลม จะจัดได้ 2 วิธี คือ

 A A

 B C C B

แนวคิดในการหาจ านวนวิธีเรียงสับเปล่ียนเชิงวงกลมของส่ิงของที่แตกต่างกัน n ส่ิง อาจจะเร่ิมโดย

ให้ส่ิงของส่ิงหนึ่งอยู่คงที่ ณ ต าแหน่งใดต าแหน่งหน่ึง แล้วจัดเรียงสับเปล่ียนส่ิงของที่เหลืออยู่ n–1

ส่ิง จะได้ จ านวนวิธีเรียงสับเปล่ียนเท่ากับ (n – 1)(n – 2)(n – 3)... 3 x 2 x 1 = (n – 1)!

OpenPassorn Math Kit EBook ห น้ า 128

สรุปได้ว่า จ านวนวิธีเรียงสับเปล่ียนเชิงวงกลมของส่ิงของที่แตกต่างกัน n ส่ิงให้ปักหมุด เพื่อไม่ให้

วงกลมหมุนได้ (n – 1)! วิธี

ข้อควรระวัง ส าหรับโจทย์พื้นฐาน หากเป็นโจทย์ประยุกต์ให้ปักหมุดแล้วจ านวนที่เหลือ !

ตัวอย่างที่ 15 ต้องการจัดชาย 8 คนหญิง 2 คน นั่งรับประทานอาหารโต๊ะจีนรอบโต๊ะกลม จงหา

จ านวนวิธีที่หญิงทั้ง 2 คนนั้นต้องนั่งติดกันเสมอ

วิธีท า

ดังนั้นจ านวนวิธีที่ผู้หญิง 2 คนนั่งติดกันคือ 8!2!

 มัดผู้หญิง (เพื่อให้ได้ว่าผู้หญิงต้อง

ติดกัน) ผู้หญิงสลับกันเองได้ 2! วิธี

 มัดผู้หญิงสองคนแล้วมองเป็นก้อน

เดียวกัน แล้วจับปักหมุด (การปัก

หมุดเพื่อไม่ให้วงกลมหมุน ปกติ

เรามักจะปักหมุดก้อนที่มีปัญหา

ก่อนแล้วค่อยท า)

 ผู้ชายยืนสลับกันเองได้ 8!

OpenPassorn Math Kit EBook ห น้ า 129

ความน่าจะเป็น (Probability) คือจ านวนที่บ่งบอกว่าเหตุการณ์ที่เราสนใจนั้นมีโอกาส

เกิดขึ้นมากน้อย ขนาดไหน ตัวอย่างเช่น โยนเหรียญบาท 1 เหรียญ 2 คร้ัง 1เหรียญมีโอกาสเกิด

ทั้งหัวและก้อย คร้ังแรกอาจจะเป็นหัวหรือก้อยก็ได้ คร้ังที่สองก็เช่นกัน เป็นต้น

การทดลองสุ่ม (Random Experiment)

การทดลองสุ่ม คือ การกระท าหรือการทดลองที่ไม่สามารถคาดการณ์ค าตอบล่วงหน้าได้

ตัวอย่างของการทดลองสุ่ม เช่น

 การโยนเหรียญบาท

 การออกสลากกินแบ่งรัฐบาล

 การโยนลูกเต๋า

ผลลัพธ์จากการทดลองสุม่ (Sample space)

ผลลัพธ์จากการทดลองสุม่ คือ ผลลัพธ์ที่เป็นไปได้ทัง้หมดจากการทดลองสุ่ม

ตัวอย่างเช่น

 โยนเหรียญบาท 1 เหรียญ 1 คร้ัง ผลลัพธ์ที่เป็นไปได้คือ หัว(Head) กับ ก้อย(Tail)

 โยนลูกเต๋า 1 ลูก 1 คร้ัง ผลลัพธ์ที่เป็นไปได้ คือ แต้ม 1,2,3,4,5 ,6

เหตุการณ์ (event)

เหตุการณ์ คือ ส่ิงที่เราสนใจจากการทดลองสุ่ม ตัวอย่างเช่น หากโยนลูกเต๋า จงหาจ านวน

เหตุการณ์ที่ลูกเต๋าออกหน้าเลขคู่ เป็นต้น

http://www.maerim.ac.th/present_teach/ebook/kruart/random_experiment.html

OpenPassorn Math Kit EBook ห น้ า 130

นิยามของความน่าจะเปน็

ความน่าจะเป็นของเหตุการณ์ใดๆ P(E) =
n()

n()
 โดยที่ 0 P(E) 1

เมื่อ n(E) คือ จ านวนผลลัพธ์ทั้งหมดของเหตุการณ์ใดๆที่เราสนใจ

n(s) คือ จ านวนผลลัพธ์ทั้งหมดของ sample space

สิ่งที่ควรรู้เกี่ยวกับความน่าจะเป็น

P(A B) = P(A) + P(B) – P(A B)

P(A) = 1 – P(A)

P(A – B) = P(A) – P(A B)

ถ้า A B = แล้ว P(A B) P(A) + P(B)

ตัวอย่างที่ 16 ชาย 3 คน หญิง 4 คนนั่งในรถ จงหาความน่าจะเป็นที่คน 2 คนที่ลงรถก่อนนั้นเป็น

ผู้หญิง

วิธีท า ผลลัพธ์ที่เป็นไปได้ (Sample space) ของคนที่ลงจากรถ 2 คน คือ 7 x 6

 มีคนอยู่บนรถ 7 คน คนแรกลงจากรถจะมีได้ 7 วิธี คนที่สองลงจากรถ 6วิธี เนื่องจาก มี

 คนหนึ่งลงไปก่อนหน้านี้แล้ว

 เหตุการณ์ ที่คนลงทั้งสองคนเป็นผู้หญิง 4 x 3 เนื่องจากมีผู้หญิง 4 คน

ดังนั้นความน่าจะเป็น คือ

 =

OpenPassorn Math Kit EBook ห น้ า 131

ทฤษฎีบททวินาม

ในหัวข้อนี้จะกล่าวถึงสูตรของการกระจาย (x+y)n เมื่อ x , y เป็นจ านวนจริงใดๆ และ n เป็น

จ านวนเต็มบวก พิจารณาการกระจายต่อไปนี้

(x y) = x + y

(x y) = x2+2xy + y2

(x y) = + + +

(x y) = + + + +

(x y) = + + + x

(x y) =(x y) (x y) (x y) (ทั้งหมด n ตัว)

ถ้า x , y เป็นจ านวนจริง และ n เป็นจ านวนเต็มบวก แล้ว

 (x y)n = (n

)xn (n

)xn y (n

)xn y (n

n
)yn

เราจึงสามารถสรุปกฎได้ว่า Tr+1 = (n

)an  rbr

ข้อสังเกตการกระจาย (a+b)n

 กระจายได้ทั้งหมด n+1 พจน ์

 ดีกรีของแต่ละพจน์จะเท่ากับ n เสมอ

 ผลบวกสัมประสิทธ์ทวินามทุกพจน์ คือ 2n

 ผลบวกทุกพจน์คือ (a+b)n

 สัมประสิทธ์ิทวินามสามารถหาได้จากสามเหล่ียมปาสคาลหรือใช้การเลือก

OpenPassorn Math Kit EBook ห น้ า 132

ตัวอย่างที่ 17 จงหาพจน์ที่ 7 ในการกระจาย (x2 –

)10

T7 = T6+1 =
10C6(x

2)4(–

)6

 10C4 x
8 (

)6

ตอบ 210

OpenPassorn Math Kit EBook ห น้ า 133

บทที่ 12 ทฤษฎีกราฟ

รายละเอียดของกราฟ

กราฟอย่างง่าย

กราฟบริบูรณ์

กราฟเติมเต็ม

ดีกร ี

กราฟเชื่อมโยง

กราฟออยเลอร์

กราฟย่อย

กราฟต้นไม้

จุด

เส้นเชื่อม

วงวน

เส้นเชื่อมขนาน

กราฟถ่วงน้ าหนัก

ต้นไม้

ป่า

ต้นไม้แผ่ทั่ว

ต้นไม้แผ่ทั่วน้อยที่สุด

ประยุกต์กราฟ

OpenPassorn Math Kit EBook ห น้ า 134

ทฤษฎีกราฟน้ัน มีจุดเร่ิมจากผลงานตีพิมพ์ของ เลออนฮาร์ด ออยเลอร์ ในปี ค.ศ. 1736

(พ.ศ. 2279) หรือที่รู้จักกันในนาม ปัญหาสะพานทั้งเจ็ดแห่งเมืองโคนิกส์เบิร์ก (Seven Bridges

of Königsberg) เขาสนใจวิธีที่จะข้ามสะพานทั้ง 7 แห่งนี้ โดยข้ามแต่ละสะพานเพียงคร้ังเดียว

เท่านั้น จากการพิสูจน์ของออยเลอร์ท าให้ทราบว่า เราไม่สามารถข้ามสะพานทั้ง 7 เพียงคร้ังเดียว

เพื่อกลับมาจุดเร่ิมต้นได้เพราะ ถ้าหากแปลงปัญหาดังกล่าวเป็นกราฟ จะได้เส้นเชื่อมทั้งหมด 7

เส้นซึ่งขัดกับทฤษฎีว่าด้วยกราฟของออยเลอร์

 ตัวอย่าง ที่ 1 กราฟ G

 กราฟจะต้องประกอบไปด้วยจุดอย่างน้อย 1 จุด แต่จะมีเส้นเชื่อมหรือไม่ก็ได้ จากตัวอย่าง

กราฟ G เราสามารถบอกรายละเอียดของกราฟได้ดังนี้

 เซตของจ านวนจุดยอด (Vertex) แทนดวยสัญลักษณ์ V(G)

V(G) = {A, B, C}

เซตของเสนเชื่อม (Edge) ที่เชื่อมระหว่างจุดยอดแทนดวยสัญลักษณ์ E(G)

E(G)={e1, e2} หรอื E(G)={AB, BC}

B

e1 e2

A C

OpenPassorn Math Kit EBook ห น้ า 135

รายละเอียดที่น่าสนใจของกราฟ

วงวน (loop) คือเสนเชื่อมที่อยูในรูป {u,u}

หรือ uu หรือเสนที่มีจุดปลายทั้งสองเปนจุด

เดียวกัน เช่นจุด e1

เสน้เช่ือมขนาน (parallel edges) หรือ

เสนหลายชั้น (multiple edges) คือเส

นเชื่อมที่มีมากกวา 1 เช่นจุด e2

กราฟอย่างง่าย

คือ กราฟที่ไม่มีวงวนและเสน้เชื่อมขนาน

Ex

กราฟบริบูรณ์

คือกราฟอย่างงา่ยท่ี 2 จุด ท่ีต่างกันตอ้งเป็นจุด

ประชิดกันเสมอ

Ex

กราฟนีเ้ป็นกราฟบริบูรณ์ 4 จุด เรียกว่าจุด K4

กราฟเติมเต็ม

คือ กราฟที่ไม่มีวงวนและเสน้เชื่อมขนานเขียนแทน

ด้วยสัญลักษณ์

Ex

อันดับและขนาด

อันดับ คอืจ านวนจุด

ขนาด คือ จ านวนเส้นเชื่อม

ดีกร ีคือ จ านวนครัง้ท่ีเส้นเชือ่มเกิดกับจุดยอด

Handshaking Lemma ผลรวมของดีกรี จะเป็นสองเท่าของเส้นเชือ่มเสมอ

e1 e2

e3
e4

OpenPassorn Math Kit EBook ห น้ า 136

แนวเดิน

คือล าดับจ ากัดของจดุยอดและเส้นเชือ่มสลับกัน

แนวเดินเปิด เป็นแนวเดินท่ีมี จุดเริ่มตน้และ

จุดสิ้นสุดเป็นคนละจุด

แนวเดินปิด เป็นแนวเดนิท่ีมี จุดเริ่มตน้และ

จุดสิ้นสุดเป็นจุด เดยีวกัน

รอยเดิน เป็นแนวเดินท่ีมี จุดเริ่มต้นและจุดสิน้สุด

เป็นจุดใดก็ต้อง แต้ห้ามใช้เสน้เชื่อมซ้ า

วิถ(ีแนวเดินอย่างง่าย) เป็นแนวเดินท่ีมี จุดเริ่มตน้

และจุดสิ้นสุดเป็นคนละจุด ห้ามใช้เส้นเชื่อมและจุด

ซ้ า

วงจร(Circuit) เป็นแนวเดินท่ีมี จุดเริ่มต้นและ

จุดสิ้นสุดเป็นจุด เดยีวกัน เส้นเชื่อมหา้มใช้ซ้ า

วัฏจักร(Cycle) เป็นแนวเดินท่ีมี จุดเริ่มต้นและ

จุดสิ้นสุดเป็นจุด เดยีวกัน เสน้เชื่อมและจุดห้ามใช้

ซ้ า ยกเว้นจุดเริ่มต้นและสิ้นสุด

กราฟเชื่อมโยง

คือกราฟที่ไม่ขาดตอน เป็นกราฟที ่2 จุดใดๆ

สามารถมีแนวเดินถึงกันได ้

เช่น กราฟ G มีจุดยอด U และ V เป็นจุดยอดท่ี

ต่างกันในกราฟ จะต้องมีแนวเดิน U – V

Ex

เป็นกราฟเชื่อมโยง

ไม่เป็นกราฟเชื่อมโยง

 กราฟออยเลอร์ ต้องเป็นกราฟเชื่อมโยง และ มีวงจรออยเลอร์ คือวงจรที่ผ่านจุดทุกจุดและ

เส้นเชื่อมบนกราฟ

Ex จงพิจารณาว่ากราฟต่อไปนี้เป็นกราฟออยเลอร์ หรือไม่

 เป็นไม่กราฟกราฟออยเลอร ์ เนื่องจากมีดีกร ี

 เปน็เลขค่ี

เป็นกราฟออยเลอร์ ข้อสังเกต กราฟออยเลอร์จุดทุกจุดของกราฟตอ้งมีดีกรีเปน็เลขคู่เท่านั้น

OpenPassorn Math Kit EBook ห น้ า 137

กราฟย่อย คือ กราฟที่ประกอบไปด้วยจุดยอดและ

เส้นเชือ่มของกราฟนั้นๆ

Ex กราฟ G กราฟย่อยของ G

กราฟย่อยของ G

กราฟต้นไม้ คือกราฟเชื่อมโยงที่ไม่มีวัฏจักร

ป่า คือ กราฟที่ไม่มีวัฏจักร แต่ไม่จ าเป็นต้อง

เป็นกราฟเชื่อมโยง

ใบ คือจุดยอดป่าที่มีดีกรี เป็น 1

เป็นต้นไม้และป่า เป็นป่าแต่ไม่เป็นต้นไม้

กราฟถ่วงน้ าหนัก คือกราฟเส้นเชือ่มทุกเชื่อมโดย

แต่ละเส้นเชือ่มมีค่าน้ าหนัก

กราฟต้นไม้แผ่ทั่ว คือ ต้นไม้ที่เป็นกราฟย่อย

ของกราฟเชื่อมโยง

กราฟต้นไม้แผ่ทั่วน้อยสุด คือ ต้นไม้ที่มีผลรวม

ค่าน้ าหนัก น้อยที่สุด

ตัวอย่างที่ 1 จงพิจาณาข้อความต่อไปนี้

ก. กราฟ G มีดีกรีจุดยอด 1,1,4,4,6 จะมีเส้นเชื่อม 8 เส้น

ข กราฟ G มีจุดยอด 7 จุด มีดีกรี 5,4,2,2,2,3 และ 3 ตามล าดับ

 ค กราฟ G มีจุดยอดคี่ 6 จุดยอดคู่ 3 จุด

ข้อใด เป็นไปได้เกี่ยวกับกราฟ G

วิเคราะห ์ข้อ ก ถูกเนื่องจาก ผลรวมทั้งหมดของดีกรี เป็น 16 ซึ่งเป็นสองเท่าของจ านวนเส้นเชื่อม

. ข้อ ข ผิด เนื่องจาก กราฟ ต้องมีจุดยอดคี่เป็นจ านวนคู่เท่านั้น

 ข้อ ค ถูก เนื่องจาก กราฟ ต้องมีจุดยอดคี่เป็นจ านวนคู่เท่านั้น

ดังนั้นข้อนี้ตอบ ถูก ข้อ ก และ ค

ตัวอย่างที่ 2 ก าหนด กราฟ G ดังรูป จ านวนกราฟต้นไม้แผ่ทั่วของกราฟ G ที่แตกต่างกันมีกี่แบบ

1. 4 แบบ

2. 5 แบบ

3. 6 แบบ

4. 7แบบ

OpenPassorn Math Kit EBook ห น้ า 138

วิเคราะห ์ตอบข้อ 1 4 แบบ เราสามารถเขียนได้ดังนี้

ตัวอย่างที่ 3 จากกราฟ วิถี A–Z จงหาผลรวมค่าน้ าหนักของต้นไม้แผ่ทั่วที่น้อยที่สุดของกราฟนี้

1.6 2.7 3.8 4.22

วิเคราะห ์ตอบข้อ 1 ผลรวมค่าน้ าหนักของต้นไม้แผ่ทั่วที่น้อยที่สุดคือ 6 เราสามารถเขียนรูปต้นไม้

แผ่ทั่วน้อยที่สุดได้ดังนี ้

OpenPassorn Math Kit EBook ห น้ า 139

ตัวอย่างที่ 4 ข้อใดต่อไปน้ีเป็นกราฟต้นไม้

1

2

3

4

วิเคราะห ์ ตอบข้อ 2 เนื่องจาก

ข้อ 1 กราฟมี วงจร จึงไม่เป็นกราฟต้นไม้

ข้อ 3 กราฟมี วงจร จึงไม่เป็นกราฟต้นไม้

ข้อ4 ไม่เป็นกราฟเชื่อมโยง กราฟต้นไม้ต้องเป็นกราฟเชื่อมโยง

OpenPassorn Math Kit EBook ห น้ า 140

ตัวอย่างที่ 5 จงพิจารณาว่ากราฟใดต่อไปน้ีจัดเป็นกราฟออยเลอร์

1

2

3

4

วิเคราะห์ ตอบข้อ 3 เนื่องจากจุดยอดทุกจุดเป็นดีกรีเลขคู่

ข้อ 1 ผิด เนื่องจากไม่เป็นกราฟเชื่อมโยง

ข้อ 2 และ 4 ผิดเนื่องจากดีกรีของจุดยอดบางจุดเป็นเลขคี่จึงท าให้ไม่เป็นกราฟออยเลอร์

OpenPassorn Math Kit EBook ห น้ า 141

ตัวอย่างที่ 6 กราฟ G มีจุดยอดทั้งหมด 10 จุด ซึ่งมีดีกรี ดังนี้ 1,1,3,3,3,5,x–5,x–3,x–2 และ x

ถ้ากราฟมีเส้นเชื่อมจ านวน 15 เส้นแล้ว ข้อใดกล่าวถูกต้อง

ก.กราฟ G มีจุดยอดคี่ 6 จุด และจุดยอดคู่ 4 จุด

ข.กราฟ G มีผลรวมดีกรีคือ 30

ค.กราฟ G เป็นกราฟออยเลอร์

วิเคราะห ์ ผลรวมดีกรีเป็น 2 เท่าของเชื่อมเสมอดังน้ันผลรวมดีกรีจึงเป็น 30

1+1+1+3+3+3+5+x–5+x–3+x–2+x = 3

 6 + 4x = 30

 4x = 24

 x = 6

ดังนัน้ กราฟน้ีจึงประกอบด้วยดีกรี 1, 1, 1, 3, 3, 3, 3, 4, 5, 6

ข้อ ก จึงผิด

ข้อ ข ถูกเนื่องจากผลรวมดีกรีจะเป็น 2 เท่าของเส้นเชื่อมเสมอ

ข้อ ค ผิดเนื่องจากกราฟออลเลอร์ ทุกจุดบนกราฟต้องเป็นดีกรีเลขคู่

OpenPassorn Math Kit Ebook ห น้ า 142

บทที่ 13 สถิต ิ

สถิติเชิงพรรณนา

ค่ากลางข้อมูล

การวัดการกระจายของข้อมูล

ค่ามาตรฐาน (Z)

ค่าเฉล่ียเลขคณิต

มัธยฐาน

ฐานนิยม

การวัดการกระจายแบบสัมบูรณ์

พิสัย

ส่วนเบ่ียงเบนควอไทล์

ส่วนเบ่ียงเฉล่ีย

ส่วนเบ่ียงมาตรฐาน

การวัดการกระจายแบบสัมพัทธ์

สัมประสิทธ์ิพิสัย

สัมประสิทธ์ิส่วนเบ่ียงเบนควอไทล์

สัมประสิทธ์ิส่วนเบ่ียงเฉล่ีย

สัมประสิทธ์ิการแปรผัน

การวิเคราะห์ข้อมูลเบ้ืองต้น

การแจกแจงปกติ

ความสัมพันธ์เชิงฟังก์ชันระหว่างข้อมูล

พื้นที่โค้งปกติ

เส้นตรง

พาราโบลา

เอกซ์โพเนนเชียล

อนุกรมเวลา

OpenPassorn Math Kit Ebook ห น้ า 143

สถิติ (Statistics) คือ ตัวเลขที่แสดงข้อเท็จจริงของข้อมูล เช่น สถิติรายได้ประชาชาติ เป็น

ต้น สถิติมีความสัมพันธ์กับชีวิตประจ าวันของเรา เราเห็นได้จาก ข่าวตามหน้าหนังสือพิมพ์

วิทยุกระจายเสียง วิทยุโทรทัศน์ จะมีข้อมูลตัวเลขแสดงให้เห็นถึงข้อเท็จจริงต่างๆ เช่น สถิติอัตรา

แลกเปล่ียนค่าเงินบาท สถิติการซื้อ–ขายอนุพันธ์ในตลาดหลักทรัพย์ สถิติรายได้ประชาชาติ สถิติ

ผลิตภัณฑ์มวลรวมภายในประเทศ สถิติอุณหภูมิ

ในทางคณิตศาสตร์ สถิติหมายถึงศาสตร์หรือหลักการ และระเบียบวิธีการทางสถิติ ซึ่ง

ประกอบด้วยขั้นตอนต่อไปนี้

 การเก็บรวมรวมข้อมูล

 การน าเสนอข้อมูล

 การวิเคราะห์ข้อมูล

 การตีความข้อมูล

การจ าแนกข้อมูล

 ข้อมูลเชิงปริมาณ คือข้อมูลที่อยู่ในลักษณะเป็นตัวเลข

 ข้อมูลเชิงคุณภาพ คือข้อมูลที่แสดงลักษณะหรือคุณสมบัติ

แหล่งที่มาของข้อมูล

 ข้อมูลปฐมภูมิ คือข้อมูลที่เก็บรวบรวมจากแหล่งต้นก าเนิด

 ข้อมูลทุติยภูมิ คือข้อมูลที่รวบรวมข้อมูลจากแหล่งอ้างอิง

 การเก็บรวมข้อมูล

 เก็บรวบรวมข้อมูลจากทะเบียนประวัติ

 เก็บรวมรวมข้อมูลจากการส ารวจ

 เก็บรวบรวมข้อมูลจากการทดลอง

 เก็บรวบรวมข้อมูลจากการสังเกต

OpenPassorn Math Kit Ebook ห น้ า 144

ประชากรและกลุ่มตัวอย่าง

 ประชากร (population) ในทางสถิติ มีความหมายคือ หน่วยต่างๆท่ีใช้ในการเก็บรวบรวมข้อมูล

หรือแหล่งท่ีมาของข้อมูล ประชากรอาจเป็นกลุ่มบุคคล สถานท่ี เอกสารการพิมพ์

ประเภทของประชากร

1. ประชากรท่ีเป็นจ านวนจ ากัด (Finite population) คือประชากรท่ีสามารถนับแจกแจงรายการได้

2. ประชากรท่ีมีจ านวนอนนัต ์(Infinite population) คือประชากรท่ีไม่สามารถนับจ านวนได ้

ค่าท่ีแสดงคุณสมบัติหรือลักษณะของประชากร คือ พารามิเตอร์ (parameter) ได้แก่

ค่าเฉลี่ยเลขคณิตเขียนแทนดว้ย (มิว) ค่าเบี่ยงเบนมาตรฐานประชากรแทนด้วย (ซิกมา)

 กลุ่มตัวอย่าง (Sample) หมายถึงส่วนหนึ่งของหน่วยข้อมลูหรอืข้อมูลส่วนหนึ่งที่เลอืกมาจาก

ประชากร

ค่าเฉลี่ยเลขคณิตกลุ่มตัวอย่าง เขียนแทนด้วย ̅ (เอ็กซ์บาร)์ ค่าเบี่ยงเบนมาตรฐานกลุ่มตัวอย่าง เขียนแทน

ด้วย S (เอส)

การวิเคราะห์ข้อมูลเบ้ืองต้น

 การแจงแจงความถี่ของข้อมูล (Frequency distribution) เป็นวิธีการทางสถิติอย่างหน่ึงที่

ใช้ในการจัดข้อมูลที่มีอยู่หรือที่ได้เก็บรวบรวมให้ได้เป็นหมวดหมู่ เพื่อสะดวกในการวิเคราะห์ข้อมูล

1.ข้อมูลที่แจกแจงความถี่ของข้อมูล

อาย ุ จ านวน

30 – 34 10

35 – 39 15

40 – 44 25

45 – 49 6

50 – 54 20

 1) อันตรภาคชั้นคือ ช่วงความกว้างแต่ละช่วง เช่น 30 –34

 2) ขอบล่าง คือ ค่ากึ่งกลางระหว่างช่วงที่น้อยที่สุดในช้ันนั้น กับช่วงที่มากที่สุดของ

อันตรภาคช้ันที่ติดกัน และเป็นช่วงความกว้างต่ ากว่า เช่น

อันตรภาคช้ัน 35 – 39 ขอบล่างคือ 34.5 มาจาก

OpenPassorn Math Kit Ebook ห น้ า 145

1) ขอบบนคือ คือค่ากึ่งกลางระหว่างช่วงที่มากที่สุดในอันตรภาคช้ันนั้น กับ ช่วงที่น้อย

ที่สุดของอันตรภาคชั้นที่ติดกันและเป็นช่วงที่สูงกว่าเช่น

อันตรภาคช้ัน 35 – 39 ขอบล่างคือ 39.5 มาจาก

2) จุดกึ่งกลาง ของแต่ละอันตราภาคชั้น หาได้จากขอบบนและขอบล่างในแต่ละชั้น

ขอบบน ขอบล่าง

2

เช่น จุดกึ่งกลางของอันตรภาคช้ัน 35 – 39 คือ

 คือ 37

5) ความกว้างของอันตรภาคช้ัน คือขนาดของแต่ละชั้น หาได้จากผลต่างระหว่างขอบบน

และขอบล่างของอันตรภาพช้ันนั้น ขอบบน – ขอบล่าง

ความกว้างของอันตรภาคชั้น 35 – 39 คือ 39.5–34.5 = 5

6) ความถี่สะสมของอันตรภาคช้ัน คือผลรวมของความถี่ของอันตรภาคช้ัน กับความถี่ของ

อันตรภาคช้ันที่มีช่วงต่ ากว่าทั้งหมด

7) ความถี่สัมพันธ์ ของอันตรภาคช้ัน คือ อัตราส่วนระหว่างความถี่ของอันตราภาคช้ันนั้น

กับผลรวมของความถี่ทั้งหมด

ความถี่สัมพันธ์ =
ความถีข่องอันตรภาคชั้นนั้น

ผลรวมของความถีท่ั้งหมด

8) ความถี่สะสมสัมพัทธ์ ของอันตรภาคชั้น คืออัตราส่วนระหว่างความถี่ของอันตรภาคช้ัน

นั้นกับผลรวมความถี่ทั้งหมด

ความถี่สะสมสัมพัทธ์ =
ความถี่ของอันตรภาคชั้นนั้น

ผลรวมของความถี่สะสมทั้งหมด

9) ร้อยละความถี่สัมพัทธ์ คือ ความถี่สัมพัทธ์ x 100

10) ร้อยละความถี่สะสมสัมพันธ์ คือ ความถี่สะสมสัมพัทธ์ x 100

OpenPassorn Math Kit Ebook ห น้ า 146

การเขียนแจกแจงโดยใช้กราฟ

 1.ฮิสโทแกรม (Histogram) เป็นรูปส่ีเหล่ียมมุมฉากที่วางเรียงติดกันบนแกนนอน โดยให้

แกนนอนแทนเป็นค่าตัวแปร ความกว้างของรูปส่ีเหล่ียมคือความกว้างของอันตรภาคช้ัน พื้นที่ของ

ส่ีเหล่ียมแต่ละรูปแทนความถี่ของแต่ละอันตรภาคช้ัน

2. รูปหลายเหล่ียมของความถี่ (frequency polygon) คือรูปหลายเหล่ียมที่เกิดจากการ

โยงจุดกึ่งกลางของยอดแท่งของฮิสโทแกรมด้วยเส้นตรง โดยเร่ิมต้นและส้ินสุดกึ่งกลางของอันตร

ภาคช้ัน

OpenPassorn Math Kit Ebook ห น้ า 147

3.พ้ืนที่โค้งของความถี่ (frequency curve) เป็นเส้นโค้งที่ได้รับจากการปรับด้านของรูป

หลายเหล่ียมของความถี่ให้เรียบขึ้น โดยพยายามให้พื้นที่ใต้โค้งที่ปรับแล้ว มีขนาดใกล้เคียง

ของเดิม

4.แผนภาพต้น – ใบ (Stem – leaf Diagram) เป็นการบอกข้อมูลโดยเขียนหลักสิบอยู่หน้า

เส้นกั้น ส่วนหลักหน่วยอยู่หลังเส้นกัน

ตัวอย่าง

 0 3 4 5

 2 0

 4 1 2

 11 0 6 8

จากภาพแผนภาพต้น – ใบ เราสามารถเขียนสมาชิกได้ดังนี้ {3,4,5,20,41,42,110,116,118 }

OpenPassorn Math Kit Ebook ห น้ า 148

ค่ากลางของข้อมูล

1.ค่าเฉลี่ยเลขคณิต

ประชาการ

ข้อมูลเดี่ยว ข้อมูลกลุ่ม

ข้อมูลท่ัวไป ไม่มีการถ่วงน้ าหนัก

 =
∑

ข้อมูลถ่วงน้ าหนัก

 =
∑

∑

wi คือเลขถ่วงน้ าหนักของ xi แต่ละตัว

ข้อมูลหลายชุดน ามาหาค่าเฉลี่ยเลขคณิต

 รวม =
∑

∑

 =
∑

x = จุดกึ่งกลางอันตรภาคชัน้

f คือความถี่

กลุ่มตัวอย่าง ̅

ข้อมูลเดี่ยว ข้อมูลกลุ่ม

ข้อมูลท่ัวไป ไม่มีการถ่วงน้ าหนัก

 ̅ =
∑

ข้อมูลถ่วงน้ าหนัก

 ̅ =
∑

∑

wi คือเลขถ่วงน้ าหนักของ xi แต่ละตัว

ข้อมูลหลายชุดน ามาหาค่าเฉลี่ยเลขคณิต

 ̅รวม =
∑ ̅

∑

 ̅ =
∑

x = จุดกึ่งกลางอันตรภาคชัน้

f คือความถี่

ค าแนะน า การคิดค่าเฉลีย่เลขคณิตข้อมูลกลุ่มแบบลดทอนข้อมูล

OpenPassorn Math Kit Ebook ห น้ า 149

คุณสมบัติของค่าเฉลี่ยเลขคณิต

1.xmax ̅ xmin

2.

3.

4.

 มีค่าน้อยสุดเม่ือ M = ̅

5.ถ้า yi = axi + b แล้ว ̅ = a ̅ + b

2.มัธยฐาน คือขอ้มูลท่ีอยูต่ าแหน่งก่ึงกลางของข้อมูลท่ีเรยีงจากน้อยไปมาก ใช้สัญลักษณ์ Me หรอื Med

ข้อมูลเดี่ยว Me = Med =

ข้อมูลกลุ่ม Me =

 ; N คือผลรวมของความถี ่

 Med = L + I 4

 ∑

5

L คือขอบล่างของชัน้ท่ี Me อยู่ f(M) คือความถี่ ณ ชั้น Me อยู่ I คือความกว้างของอันตรภาคชั้น

fm คือ ความถี่ ณ ชัน้ Me

I คือความกว้างของอันตรภาคชั้นหาได้จาก ขอบบน + ขอบล่าง

 2

3.ฐานนิยม คือข้อมูลท่ีมีความถี่สูงสุด ใช้สญัลักษณ์ Mo หรือ Mod

ข้อมูลเดี่ยว Mo = ข้อมูลท่ีซ้ ากันมากท่ีสุด

ข้อมูลกลุ่ม Mo = จุดกึ่งกลางอันตรภาคชั้นท่ีมีความถี่สงูสุด

 i = N ̅

i=

 (i −) = 0

i=

 (i − M)

i=

OpenPassorn Math Kit Ebook ห น้ า 150

ตัวอย่างที่ 1 นายอ านวย สอบได้คะแนนตามรายวิชาได้ดังนี้

รายวิชา คะแนนที่ได ้

วิชาสังคมศึกษา 68

วิชาสุขศึกษา 68

วิชาศิลปะ 85

วิชาคณิตศาสตร์ 95

จงหาคะแนนเฉล่ียและมัธยฐาน

คะแนนเฉล่ีย คือ

 = 79 คะแนน

มัธยฐาน ต าแหน่งคือ

 =

 = 2.5 ซึ่งก็คือ

68

 = 76.5

ตัวอย่างที่ 2 จงหาคะแนนเฉล่ีย ฐานนิยมและมัธยฐานจากข้อมูลต่อไปนี้

จากการส ารวจกลุ่มตัวอย่างของรายวิชาหน่ึงในภาคเรียนที่ 1 ได้ช่วงคะแนนของนักเรียนดังนี้

ช่วงคะแนน จ านวนนักเรียน

50 – 60 28

60 – 70 16

70 – 80 38

80 – 90 6

วิธีท า

ช่วงคะแนน จ านวนนักเรียน(f) ความถี่สะสม x (จุดกึ่งกลางอันตภาพชั้น) y = x – 65

50 – 60 28 28 55 –10

60 – 70 16 44 65 0

70 – 80 38 82 75 10

80 – 90 6 88 85 20

ผลรวม 88 242 280 20

y = x – 65 ดังนั้น = – 65

 =

 = 5

 = + 65

 = 5 + 65 = 70

ดังนั้นคะแนนเฉลี่ยของนักเรียนคือ 70

OpenPassorn Math Kit Ebook ห น้ า 151

ฐานนิยมคือ 75

ต าแหน่งมัธยมฐาน

 =

 = 44

จากสูตรมัธยมฐาน คือ 59.5 + 11.

/

 = 59.5 +11

 = 70.5

4.ค่าเฉล่ียเรขาคณิต (geometric mean)

 ถ้า x1, x2, x3, …, xn เป็นข้อมูล N จ านวนซึ่งเป็นจ านวนบวกทุกจ านวน

ค่าเฉล่ียเรขาคณิต G.M. คือ √

เนื่องจากการหาค่าเฉล่ียเรขาคณิตต้องค านวณหากรณฑ์ที่ N ของจ านวนซึ่งท าให้การใช้

สูตรดังกล่าวไม่สะดวกในการหาในกรณีที่มีจ านวนข้อมูลมีค่ามากๆ ดังนั้นเพื่อความสะดวกในการ

คิดจึงใช้ลอการิทึมช่วยในการค านวณ

ข้อมูลที่ไม่แจกแจงความถี่

log G.M. =

ข้อมูลที่แจกแจงความถี่

log G.M. =

โดยที่ Xi คือจุดกึ่งกลางของอันตรภารชั้นที่ i

 fi คือแทนความถี่ของข้อมูลอันตรภาคชั้นที่ i

 k คือจ านวนอันตรภาคช้ัน

1

N
 log Xi

n

i=

1

N
 fi

k

i=

 log Xi

OpenPassorn Math Kit Ebook ห น้ า 152

5.ค่าเฉล่ียอาร์มอนิก (harmonic mean)

 ถ้า x1, x2, x3, …, xn เป็นข้อมูล N จ านวนซึ่งเป็นจ านวนบวกทุกจ านวน

ค่าเฉล่ียอาร์มอนิก H.M. คือ

{

}

=

ส าหรับข้อมูลที่แจกแจงความถี่

ค่าเฉล่ียอาร์มอนิก H.M. คือ

{

}

 =

การวัดต าแหน่งข้อมูล

 1.ควอไทล์ (Qr) คือค่าของข้อมูลที่ถูกแบ่งออกเป็น 4 ส่วนเท่าๆกัน เมื่อเรียงข้อมูลจากน้อย

ไปมาก มีควอไทล์ทั้งหมด 3 ค่า คือ Q1, Q2, Q3

 2.เดไซน์ (Dr) คือค่าของข้อมูลที่ถูกแบ่งออกเป็น 10 ส่วนเท่าๆกัน เมื่อเรียงข้อมูลจากน้อย

ไปมาก มีเดไซน์ทั้งหมด 9 ค่า คือ D1, D2, D2, ... , D9

 3.เปอร์เซ็นต์ไทล์(Pr) คือค่าของข้อมูลที่ถูกแบ่งออกเป็น 100 ส่วนเท่าๆกัน เมื่อเรียงข้อมูล

จากน้อยไปมาก มีเปอร์เซ็นต์ไทล์ทั้งหมด 99 ค่า คือ P1, P2, P3, … ,P99

ข้อมูลเดี่ยว

ต าแหน่ง Qr =

()

ต าแหนง่ Dr =

()

ต าแหน่ง Pr =

()

ข้อมูลกลุ่ม

ต าแหน่ง Qr =

()

ต าแหนง่ Dr =

()

ต าแหน่ง Pr =

()

หรือใช้สูตรหา Qr, Dr, Pr (เฉพาะข้อมูลกลุ่ม)

 ขอบล่าง + ความกว้างอันตรภาคช้ัน(
ต าแหน่ง − ความถี่สะสมชั้นก่อนหนา้

ความถี ่ณ ชั้นนัน้
)

N

∑
1
𝑥𝑖

fi
𝑥𝑖

k

i=

โดยที่ Xi คือจุดกึ่งกลางของ

อันตรภารชั้นที่ i

fi คือแทนความถี่ของข้อมูล

อันตรภาคช้ันที่ i

k คือจ านวนอันตรภาคชั้น

OpenPassorn Math Kit Ebook ห น้ า 153

การวัดการกระจายของข้อมูล

 การวัดการกระจายของข้อมูลแบ่งออกได้เป็น 2 แบบคือ

1.การวัดการกระจายแบบสัมบูรณ์ คือการวัดการกระจายของข้อมูลชุดเดียว ไม่สามารถน ามา

เปรียบเทียบได้

2.การวัดการกระจายแบบสัมพัทธ์ คือการวัดการกระจายของข้อมูลแต่ชุดเพื่อน าเอาค่าที่ได้ไปใช้

เปรียบเทียบการกระจายของข้อมูลกับข้อมูลชุดอื่น

การวัดการกระจายแบบสัมบูรณ์

1.พิสัย = ค่ามากสุด – ค่านอ้ยสุด

2.ส่วนเบี่ยงเบนควอไทล์ (QD)

 =

3.ส่วนเบี่ยงเบนเฉลีย่ (MD)

ข้อมูลเดี่ยว

MD =
∑ ̅

ข้อมูลกลุ่ม

MD =
∑ ̅

 เม่ือ x คือจุดกึ่งกลางชั้น

4.ส่วนเบี่ยงเบนมาตรฐาน (SD)

ข้อมูลเดี่ยว

ประชากร =√
∑()

 = √

∑

−

กลุ่มตัวอย่าง SD =√
∑(̅)

 = √
∑ ̅

การวัดการกระจายแบบสัมพัทธ์

1.สัมประสิทธ์ิพิสัย =
ค่ามากสุด – ค่าน้อยสุด

ค่ามากสุด ค่าน้อยสุด

2.สัมประสิทธ์ิส่วนเบี่ยงเบนควอไทล์

 −

3.สัมประสิทธ์ิส่วนเบี่ยงเบนเฉลี่ย

 หรอื

 ̅

4.สัมประสิทธ์ิการแปรผัน

ประชากร

 หรือกลุ่มตัวอย่าง

 ̅

OpenPassorn Math Kit Ebook ห น้ า 154

ข้อมูลกลุ่ม

ประชากร =√
∑ ()

=√
∑

−

กลุ่มตัวอย่าง SD

SD =√
∑ (̅)

 = √

∑

 เรียกว่าความแปรปรวน (Variance) หรอืใช้

สัญลักษณ ์

ข้อควรรู ้ ส่วนเบีย่งเบนมาตรฐานประมาณ

จากกฎ 95% โดยพจิารณาขอ้มูลโดยพิจารณาจากพิสยั ถา้ประมาณ 95% ของข้อมูลท้ังหมดอยู่ในช่วง

(̅ – 2s, ̅ + 2s) แล้วมีค่าประมาณ 4 เท่าของส่วนเบีย่งเบนมาตรฐาน

 คือ ค่าพิสัย

 4

สมบัติของส่วนเบี่ยงเบนมาตรฐาน

1.ส่วนเบ่ียงเบนมาตรฐานมีค่าเป็นบวกเสมอ ในกรณีที่ส่วนเบ่ียงเบนมาตรฐานมีค่าเป็น 0 แสดงว่า

ข้อมูลชุดนั้น ในแต่ละค่าไม่แตกต่างจากค่าเฉล่ียเลขคณิต

2.ส่วนเบ่ียงเบนเป็นการวัดการกระจายที่ให้ค่าลักษณะข้อมูลได้ละเอียดและดีที่สุดและเป็นการวัด

การกระจายที่ใช้กันมากที่สุด

3.ถ้าน าค่าคงตัว (k) ไปบวกหรือลบข้อมูลทุกค่าในข้อมูล ส่วนเบ่ียงเบนมาตรฐานจะมีค่าเท่ากับ

ส่วนเบ่ียงเบนมาตรฐานของข้อมูลชุดเดิม

4.ถ้าน าค่าคงตัว (k) ไปคูณทุกค่าในข้อมูล ส่วนเบ่ียงเบนมาตรฐานจะมีค่าเท่ากับ

Sใหม่ = | k | Sเดิม

OpenPassorn Math Kit Ebook ห น้ า 155

แผนภาพกล่อง (Box – plot)

โดยแต่ละส่วนจะมีจ านวนประชากรร้อยละ 25 ของประชากรทั้งหมด

ความสัมพันธ์ระหว่างการแจกแจงความถี่ ค่ากลางและการกระจายของข้อมูล

จากภาพเป็นการแจกแจงในรูปของโค้งปกติ

 โค้งเบ้ขวา

โค้งเบ้ซ้าย

OpenPassorn Math Kit Ebook ห น้ า 156

ค่ามาตรฐาน (standard value :Z)

 =
 ̅

 หรือ =

 ̅

 คุณสมบัติของค่ามาตรฐาน

1. ∑ = 0 เสมอ

2. ค่าเฉลยเลขคณิตของ z มีค่าเป็น 0 เสมอ

3. ส่วนเบี่ยงเบนของ z คือ 1 เสมอ

4. ∑ ของข้อมูลประชากรจะเป็น N แต่ ∑ ของกลุ่มตัวอย่างจะเป็น N – 1

พื้นที่ใต้เส้นโค้งปกติ

 เส้นโค้งแจกแจงปกติจะมีลักษณะสมมาตร คือพื้นท่ีทางดา้นซ้ายของ คา่เฉลี่ยเลขคณิต กับพื้นท่ี

ทางขวาของค่าเฉลีย่เลขคณติ เท่ากันคือ 50% ของพื้นท่ีท้ังหมด

68.27%

95.45%

99.73%

Z

OpenPassorn Math Kit Ebook ห น้ า 157

พื้นท่ีใต้เส้นโค้งปกต ิ

ค่า z 0 ถึง 1 มีค่าประมาณ 0.3413

ค่า z 0 ถึง 2 มีค่าประมาณ 0.4772

ค่า z 0 ถึง 3 มีค่าประมาณ 0.4987

ความสัมพันธ์เชิงฟังก์ชัน

 ความสัมพันธ์เชิงฟังก์ชัน แบ่งออกเป็น 3 ประเภท คือแบบ เส้นตรง พาราโบลา และ

เอกซ์โพเนนเซียล ปกติข้อสอบ Ent จะออกแบบเส้นตรงเป็นหลัก

1.ความสัมพันธ์เชิงฟังก์ชันแบบเส้นตรง

มีสมการเป็น ̂ = ax +b (ท านายค่า y)

จากสมการปกติ คือ ∑ = ∑ N ––––– (1)

 ∑ = ∑ ∑ – (2)

ที่มาของสมการปกติ (1) เกิดจากสมการท านาย y = ax + b คูณด้วยซิกมา (∑)

 ∑ y = ∑ (ax + b)

 ∑ y = a ∑ x + ∑ b

 ∑ y = a ∑ x + N(b) จากสมบัติของซิกมาค่าคงที่

ที่มาของสมการปกติ (2) เกิดจากสมการท านาย y = ax + b คูณด้วยซิกมา (∑ x)

 ∑ xy = ∑ (ax + b)

 ∑ xy = a ∑ x2 + b ∑ x

สมการท านายค่า x คือ ̂= ay+b (ท านายค่า x)

ข้อแนะน า สมการท านาย y และสมการท านาย x จะตัดกันที่จุด (̅)

 ถ้าโจทย์ก าหนด ̂ มา แล้วก าหนดให้หาค่า x ตอบหาค่าไม่ได้

OpenPassorn Math Kit Ebook ห น้ า 158

2.ความสัมพันธ์เชิงฟังก์ชันแบบพาราโบลา

มีสมการเป็น ̂ = โดยที ่a ไม่เท่ากับ 0

จากสมการปกติ คือ ∑ = ∑
 ∑ N ––––––––––––– (1)

 ∑ = ∑
 ∑

 ∑ –––––– (2)

 ∑
 = ∑

 ∑
 ∑

 ––– (3)

ที่มาของสมการปกติ (1) เกิดจากสมการท านาย y = ax2 + bx + c คูณด้วยซิกมา (∑)

 ∑ y = ∑ (ax2 + bx + c)

 ∑ y = a ∑ x2 + b ∑ x + ∑ c

 ∑ y = a ∑ x2 + b ∑ x + Nc จากสมบัติของซิกมาค่าคงที่

ที่มาของสมการปกติ (2) เกิดจากสมการท านาย y = ax2 + bx + c คูณด้วยซิกมา (∑ x)

 ∑ xy = ∑ (ax2 + bx + c)

 ∑ xy = a ∑ x3 + b ∑ x2 + c ∑ x

ที่มาของสมการปกติ (2) เกิดจากสมการท านาย y = ax2 + bx + c คูณด้วยซิกมา (∑ x2)

 ∑ xy = ∑ (ax2 + bx + c)

 ∑ xy = a ∑ x4 + b ∑ x3 + c ∑ x2

3.ความสัมพันธ์เชิงฟังก์ชันแบบเอกซ์โพเนนเซียล

มีสมการเป็น y=abx หรือ log ̂ = log a + log b

จากสมการปกติ คือ ∑ log = (log)∑ N log

 ∑ log = (log)∑
 (log)∑

ที่มาของสมการปกติ (1) เกิดจากสมการท านาย log y = log a + log b คูณด้วยซิกมา (∑)

 ∑ log y = ∑ (log a + log b)

 ∑ log y = log a ∑ x + ∑ log b

 ∑ Log y = log a ∑ x + N(log b) จากสมบัติของซิกมาค่าคงที่

ที่มาของสมการปกติ (2) เกิดจากสมการท านาย y = ax + b คูณด้วยซิกมา (∑ x)

 ∑ xy = ∑ (log a + log b)

 ∑ xlog y = log a ∑ x2 + log b ∑ x

x เป็นตัวแปรอิสระหรือตัวแปรต้น y เป็นตัวแปรตาม a,b,c, m เป็นค่าคงที่

OpenPassorn Math Kit Ebook ห น้ า 159

ตัวอย่างที่ 1 ถ้าสมการแสดงถึงความสัมพันธ์เชิงฟังก์ชันระหว่างต้นทุนกับจ านวนสินค้าที่ผลิตคือ

y = 2x + 5 โดยที่ x คือจ านวนสินค้ามีหน่วยเป็นร้อยชิ้น y คือต้นทุนมีหน่วยเป็นพันบาท จง

พิจารณาข้อความต่อไปนี้

 ก.ถ้าต้นทุนเท่ากับ 7,000 บาทคาดว่าผลิตสินค้าได้ 100 ชิ้น

 ข.ถ้าผลิตสินค้าเพิ่ม 200 ชิ้นจะต้นทุนจ านวน 4,000 บาท

ข้อใดถูกต้อง

1.ข้อ ก ถูกเท่านั้น 2. ถูกทั้งสองข้อ 3. ข้อ ข ถูกเท่านั้น 4. ผิดทั้งสอง 2 ข้อ

วิธีท า พิจารณาข้อ ก จากสมการที่โจทย์ก าหนดให้เป็นสมการท านายต้นทุนโดยใช้จ านวนสิน้าที่

ผลิตเป็นตัวแปรหลัก ดังนั้นข้อน้ีจึงผิดเพราะเราต้องสร้างสมการหาค่า x

 พิจารณาข้อ ข เมื่อ x = 200 y = 2(200) + 5

 y = 405

 ข้อ ข จึงผิด

ดังนั้นข้อนี้จึงตอบ ข้อ 4 ผิดทั้ง 2 ข้อ

ตัวอย่างที่ 2 จงพิจาณาข้อความต่อไปนี้

สมการท านาย y = 0.5(x)2 + 1000x − 3000

 ก.สมการเชิงสัมพันธ์เชิงฟังก์ชันเป็นสมการพาราโบลา

ข.สมการดังกล่าวเมื่อ x = 10 จะมีค่า y เป็นจ านวนเต็มลบ 32 เท่าของผลคูณของค าตอบ

สมการ 3x3 + 6x2 − 12x − 24 =0 และ √1024

ค.สมการดังกล่าวเมื่อค่า x = 5 ค่า y จะมีค่าเท่ากับ 2012.5

1.ถูกข้อ ก และ ข 2.ถูกข้อ ก และ ค 3.ถูกทั้ง 3 ข้อ 4.มีข้อถูกเพียง 1 ข้อ

วิธีท าพิจารณา ข้อ ก ถูกต้องเพราะเป็นสมการที่มีก าลังเป็นก าลัง 2 ตามรูปแบบของสมการแบบ

พาราโบลา

 ข้อ ข พิจารณาสมการท านายเมื่อ x = 10

y = 0.5(10)2 +1000(10) – 3000

 = 50 + 10000 – 3000

 = 7050

OpenPassorn Math Kit Ebook ห น้ า 160

พิจารณาสมการ 3x3 + 6x2  12x  24 = 0

 x2(3x + 6) − 4(3x + 6) = 0

 (x2 − 4)(3x + 6) = 0

 (x − 2)(x + 2)(3x + 6) = 0

x = 2, −2

ผลคูณค าตอบของสมการ คือ –4

จ านวนเต็มลบ 32 เท่าของผลคูณค าตอบของสมการและ √1024

คือ 32 x – 4 x √1024 = −128 x 32

 = −4096

ดังนั้นข้อ ข จึงผิด

 ข้อ ค พิจารณาสมการท านายเมื่อ x = 5

y = 0.5(5)2 +1000(5) – 3000

 = 12.5 + 5000 – 3000

 = 2012.5

ดังนั้นข้อ ค จึงถูก

ดังนั้นข้อนี้ตอบข้อ 2 ถูกข้อ ก และ ค

OpenPassorn Math Kit Ebook ห น้ า 161

บทที่ 14 ล าดับอนุกรม

ล าดับ

อนุกรม

ล าดับจ ากัด

ล าดับอนันต์

ล าดับเลขคณิต

ล าดับเรขาคณิต

ล าดับผสม

ล าดับเลขคณิต

ล าดับเรขาคณิต

ล าดับผสม

ประเภทอนุกรม

อนุกรมเลขคณิต

อนุกรมเรขาคณิต

อนุกรมผสมเรขาคณิต

อนุกรมเศษส่วนย่อย

อนุกรมจ ากัด

อนุกรมอนันต์

อนุกรมเลขคณิต

อนุกรมเรขาคณิต

อนุกรมผสม

อนุกรมเศษส่วนย่อย

อนุกรมเรขาคณิตอนันต์

อนุกรมผสมเรขาคณิตอนันต์

อนุกรมเศษส่วนย่อยอนันต์

OpenPassorn Math Kit Ebook ห น้ า 162

ล าดับ (Sequence) คือเซตของจ านวนที่เรียงตัวอย่างเป็นระบบระเบียบ ภายใต้เงื่อนไข

สมาชิกแต่ละตัวจะเรียกว่าพจน์ (Term)

ล าดับท่ัวไปแบ่งได้เป็น

1.ล าดับจ ากัด (finite sequence)

2.ล าดับอนนัต ์(infinite sequence)

Ex

1. 2, 4, 6, 8, 10, … ,100

2. sin 30 + sin 60 + sin 90 + …

จากรูปข้างต้นพบว่า ล าดับรูปจ านวนจุดมีความสัมพันธ์ดังนี้

รูปที่ 1 2 3 4 5

จ านวนจุด 1 3 6 10 15

 จากตารางดังกล่าว แสดงให้เห็นความสัมพันธ์ของล าดับของรูปและจ านวนจุด โดยมี

ความสัมพันธ์ที่เป็นฟังก์ชันโดยจ านวนรูปที่เป็นโดเมน {1, 2, 3, 4, 5}และมีจ านวนจุดเป็นเรนจ์

{1, 3, 6, 10, 15} ของฟังก์ชัน

 นิยาม ฟังก์ชันที่มีโดเมนเป็นเซตของจ านวนเต็มบวกหรือสับเซตของจ านวนเต็มบวกในรูป

{1, 2, 3, 4, … , n}

ล าดับที่ 1 2 3 4 5 ... n …

จ านวน 1 3 5 7 9 … 2n – 1 ...

 จากตารางแสดงให้เราเห็นถึงความสัมพันธ์โดยล าดับเป็นโดเมน และมีเรนจ์ซึ่งมีความ

เกี่ยวข้องกับโดเมน

เช่น ล าดับที่ 5 (โดเมนคือ 5 ซึ่งเรนจ์มีความสัมพันธ์กับโดเมนคือ 2n – 1)

 จ านวนซึ่งมีความสัมพันธ์กับล าดับคือ 2(5) – 1 = 9

OpenPassorn Math Kit Ebook ห น้ า 163

ในการเขียนล าดับ จะเขียนเฉพาะสมาชิกของเรนจ์เรียงกันไปตามกล่าวคือถ้าa เป็นล าดับ

จ ากัดจะเขียนแทนด้วย a1, a2, a3, … , an ในกรณีที่เป็นล าดับอนันต์ a1, a2, a3, … , an , ...

เรียก a1 ว่า พจน์ที่ 1 ของล าดับ

a2 ว่า พจน์ที่ 2 ของล าดับ

a3 ว่า พจน์ที่ 3 ของล าดับ

an ว่า พจน์ที่ n ของล าดับ หรือพจน์ทั่วไป

ตัวอย่างของล าดับ

1) 7, 14 , 21 , 28 , 35 , 42 เป็นล าดับจ ากัดซึ่งมีค่าเพิ่มขึ้นคงที่ เพิ่มขึ้นคร้ังละ 7

2) 3, 6 , 12 , 24 , … เป็นล าดับอนันต์ มีค่าเพิ่มขึ้นคงที่ เพิ่มขึ้นเป็น 2เท่า* ของพจน์หน้า

3) an = 2n + 3 เป็นล าดับอนันต์ มีค่าเพิ่มขึ้นคงที่ เพิ่มขึ้นเป็น 2เท่า ของพจน์หน้า

4) an = (n+1)2 เป็นล าดับอนันต์ ซึ่งค่าผลต่างคร้ังที่ 2เพิ่มขึ้นคงที่

* 2 เป็นอัตราส่วนร่วม ซึ่งคือ อัตราส่วนระหว่างพจน์ที่ n +1 กับ พจน์ที่ n มีค่าคงตัว

OpenPassorn Math Kit Ebook ห น้ า 164

การหาพจน์ทัว่ไปของล าดับ (an)

ในการหาพจน์ทั่วไปของล าดับ ถ้าระหว่างพจน์มีผลต่างเป็นจ านวนคงตัว (1 คร้ัง)

รูปแบบพจน์ทั่วไป คือ an = an+b ; a,b R

ตัวอย่าง จงพิจารณาล าดับต่อไปนี้แล้วหาพจน์ทั่วไป 1, 3, 5, 7, …

วิธีท า แทนค่า n ถ้า n = 1 แล้ว a(1)+b = 1 ––––––– (1)

แทนค่า n ถ้า n = 2 แล้ว a(2)+b = 3 ––––––– (2)

(2) – (1) a = 2

แทน a ใน (1) 2 + b = 1

 b = –1

 ดังนั้นพจน์ทั่วไป an = 2n – 1

ในการหาพจน์ทั่วไปของล าดับ ถ้าระหว่างพจน์มีอัตราส่วนร่วม(r)เป็นจ านวนคงตัว (1 คร้ัง)

รูปแบบพจน์ทั่วไป คือ an = arn+b ; a,b R

ตัวอย่าง จงพิจารณาล าดับต่อไปนี้แล้วหาพจน์ทั่วไป 4,8,16,32, …

พิจารณาจากข้อมูลท าให้เราทราบว่าล าดับต่อไปนี้มี อัตราส่วนร่วมเป็น 2

วิธีท า แทนค่า n ถ้า n = 1 แล้ว a(2)1+b = 4 ––––––– (1)

แทนค่า n ถ้า n = 2 แล้ว a(2)2+b = 8 ––––––– (2)

(2) – (1) 2a = 4 ดังนั้น a = 2

แทน a ใน (1) 2(2)1+b = 4

 b = 0

 ดังนั้นพจน์ทั่วไป an = 2(2)n หรือ 2n+1

ในการหาพจน์ทั่วไปของล าดับ ถ้าระหว่างพจน์มีผลต่างเป็นจ านวนคงในการหาคร้ังที่ 2

รูปแบบพจน์ทั่วไป คือ an = an2+bn+c ; a,b,c R

OpenPassorn Math Kit Ebook ห น้ า 165

ตัวอย่าง จงพิจารณาล าดับต่อไปนี้แล้วหาพจน์ทั่วไป 5, 18, 35, 81, …

วิธีท า แทนค่า n ถ้า n = 1 แล้ว a(1)2+b(1)+c = 5 ––––––– (1)

แทนค่า n ถ้า n = 2 แล้ว a(2)2+b(2)+c = 18 ––––––– (2)

แทนค่า n ถ้า n = 3 แล้ว a(3)2+b(3)+c = 35 ––––––– (3)

(2) – (1) 3a+b = 13 ––––––– (4)

(3) – (2) 5a+b = 17 ––––––– (5)

(5) – (4) 2a = 4

 a = 2

แทนค่า a ใน (4) b = 7

แทนค่า a และ b ใน (1) 2(1) + 7 + c = 5

 c = –4

 ดังนั้นพจน์ทั่วไป an = 2n2+7n – 4

ในการหาพจน์ทั่วไปล าดับ ซึ่งมีอัตราส่วนร่วม (อัตราส่วนระหว่างพจน์ที่ n +1 กับ พจน์ที่ n) คงที่

ตัวอย่าง จงพิจารณาล าดับต่อไปนี้แล้วหาพจน์ทั่วไป 2, 4, 8, 16, …

 พิจารณาความสัมพันธ์ของพจน์ในล าดับจะเห็นว่า

พจน์ที่ 1 2

พจน์ที่ 2 4 = 2 x 2 = 22

พจน์ที่ 3 8 = 4 x 2 = 23

พจน์ที่ 4 16 = 8 x 2 = 24

 พิจารณาความสัมพันธ์ 5 พจน์แรก จะได้ พจน์ที่ n คือ 2n

 พจน์ทั่วไปของล าดับต่อไปนี้คือ 2n

OpenPassorn Math Kit Ebook ห น้ า 166

ประเภทของล าดับ

1.ล าดับเลขคณิต(arithmetic sequence)

คือล าดับท่ีมีผลต่างของพจนท่ี์อยู่ติดกันคงท่ี

an = a1 + (n – 1)d d คือผลต่างร่วม

(common difference)

2.ล าดับเรขาคณิต (geometric sequence)

คือล าดับท่ีอัตราส่วนระหว่างพจน์ท่ีติดกันกับพจน์

ข้างหนา้มีค่าคงท่ี

an=a1r
n–1 r คืออัตราต่างร่วม(ratio)

Ex จงหาพจน์ท่ี 10

1.1, 3, 5, … เป็นล าดับเลขคณิต d คือ 2

a10 = 1+(10–1)2 จะได้ 19

2. 1, 4, 16, … เป็นล าดับเรขาคณิต

อัตราส่วนร่วมคือ 4

a10 = 1(4)10–1 จะได้ 262144

ชนิดของล าดับ

1.ล าดับคอนเวอรเ์จนต์หรอืล าดับลู่เข้า

(Convergent sequence) คือล าดับท่ีหา

ได้ l
n

ได้แก่ 1.ล าดับเลขคณิตท่ี ผลต่างร่วม(d) มีค่าเป็น 0

 2.ล าดับเราขาคณิตท่ีอตัราส่วนร่วม(r)เป็น 1

 3.ล าดับเรขาคณิตท่ี | r | < 1

 4.ล าดับใดๆ ท่ีสามารถหาค่า l
n

 ได ้

2.ล าดับไดเวอร์เจนต์หรือล าดับลู่ออก (divergent

sequence) คือล าดับท่ีหา

l
n

 ไม่ได้ได้แก่

 1.ล าดับเลขคณิตท่ีผลตา่งร่วม(d) มีค่าไม่เป็น 0

 3.ล าดับเรขาคณติท่ี | r | 1

 4.ล าดับใดๆ ท่ีสามารถหาค่า l
n

 ไมไ่ด ้

Ex

1.

ให้ใช้ตัวดีกรีมากท่ีสุดหารท้ังเศษและส่วน ด้วย

แล้วจะได้ค าตอบเป็น

 หรอื 3

จึงเป็นล าดับคอนเวอร์เจนต ์

2.

เราไมส่ามารถหาค่าของ ลิมติได้ เพราะไม่สามารถ

ใช้ตัวดีกรีมากท่ีสุดหารท้ังเศษและส่วนได้

จึงเป็นล าดับไดเวอร์เจนต ์

คุณสมบัติของ l
n

1. l
n

 c โดยที่ c เป็นค่าคงที่ แล้ว l
n

 c = c

2. l
n

can = c l
n

 an

3. l
n

 (an+ bn) = l
n

 an + l
n

bn

4. l
n

 (an – bn) = l
n

 an – l
n

bn

5. l
n

 (an bn) = l
n

 an l
n

bn

6. l
n

 (

) =

l

l

 และ l

n
bn ≠ 0

l
n

6𝑛 17𝑛 − 1

2𝑛 − 1

l
n

6𝑛 17𝑛 − 1

2𝑛 − 1

OpenPassorn Math Kit Ebook ห น้ า 167

ตัวอย่างที่ 1 พจน์แรกที่เป็นจ านวนเต็มลบของล าดับเลขคณิต 200, 182, 164, 146, ... มีค่าต่าง

จากพจน์ที่ 10 เท่ากับข้อใดต่อไปน้ี (Ent)

1. 54 2.38 3.22 4.20

วิธีท า ล าดับเลขคณิตชุดนี้มี – 18 เป็นผลต่างร่วม ใช้สูตร an = a1 + (n – 1)d

หาพจน์ที่ 10 a10 = 200 + (9)(–18)

 = 200 – 163

 = 38

 พิจารณาพจน์แรกที่เป็นจ านวนเต็มลบ

 38, 20, 2, –16

 38 – (–16) = 54

ตอบ ข้อ 1

ตัวอย่างที่ 2 ถ้าผลคูณของล าดับเรขาคณิต 3 จ านวนที่เรียงติดกันเท่ากับ 343และผลบวกของทั้ง

สามจ านวนเท่ากับ 57 แล้วค่ามากที่สุดในบรรดา 3 จ านวนนี้เท่ากับเท่าใด (PAT 1 ต.ค. 53)

วิธีท า (a1r
–1)(a1)(a1r) = 343

a1
3 = 343

a1 = 7

เมื่อเราน าค่าที่ได้มาเขียนใหม่ a1 + a2 + a3 = 57

a1 + 7 + a3 = 57

7r–1 + 7r = 50

น า r คูณตลอด 7 + 7r2 = 50r

 7r2 – 50r +7 = 0

 (7r – 1)(r – 7) = 0

r = 7,

เราสามารถเขียนล าดับได้ดังนี้ 1,7,49 หรือ 49,7,1

ดังนั้นค่ามากที่สุดคือ 49

OpenPassorn Math Kit Ebook ห น้ า 168

ตัวอย่างที่ 3 จงหาค่าต่อไปนี้ l
n

วิธีท า ให้น า n ก าลังดีกรีสูงสุดหารทั้งเศษและส่วน

 จะได้ l
n

()

() = l
n

(

)

(

)

 = l
n

(

)

(

)

 =

ตอบ

ตัวอย่างที่ 4 จงหาค่าต่อไปนี้ l
n

 (Ent)

วิธีท า ให้จัดรูปของลิมิต

 จะได้ l
n

แล้วน า ฐานที่มากที่สุดหารทั้งเศษและส่วน

จะได ้ l
n

()

()

 =

 = 25

ตอบ 25

ตัวอย่างที่ 5 จงหาค่าต่อไปนี้ l
n

()(in)

วิธีท า พิจารณาจากลิมิตพบว่าตัวส่วนมีการเพิ่มขึ้นเร็วกว่าตัวเศษเพราะฉะนั้นแล้วลิมิตจะมีค่า

เข้าใกล้ศูนย์ พิจารณาฟังก์ชันลอการิทึมเป็นฟังก์ชันที่เพิ่มช้ามากซึ่งคูณกับฟังก์ชันไซน์ซึ่งมีค่าอยู่

ระหว่าง –1 ถึง 1 จึงท าให้ตัวเศษมีค่าน้อยมาก

ตอบ 0

ข้อควรรู้

อัตราการเพิ่มขึ้น แฟกทอเรียล > ฟังก์ชันเอกซ์โพเนนเซียล > พหุนาม > ฟังก์ชันลอการริทึม

0 0

0 0

OpenPassorn Math Kit Ebook ห น้ า 169

อนุกรม (Series) เป็นพจน์ของล าดับที่เขียนต่อเนื่องในรูปผลบวก Sn

อนุรมที่มีต้นก าเนิดจากล าดับจ ากัด จะเป็นอนุกรมจ ากัด อนุกรมที่มีต้นก าเนิดจากล าดับอนันต์จะ

เป็นอนุกรมอนนต์

ตัวอย่างที่ 6 จงหาค่าผลบวกของล าดับต่อไปนี้ 1 + 2 + 4 + 8 +... + a7

วิธีท า ให้หารูปพจน์ทั่วไป จากล าดับเป็นล าดับเรขาคณิตมีอัตราส่วนร่วมเป็น 2

จะได้พจน์ทั่วไปคือ a1(r)
n–1 หรือก็คือ 1(2)6

เราสามารถเขียนแจกแจงสมาชิกได้คือ 1 + 2 + 4 + 8 + 16 + 32 + 64

สัญลักษณ์แทนการบวก

 เพื่อความสะดวกในการเขียนอนุกรม เมื่อมีจ านวนพจน์มากจะท าให้เขียนได้ล าบาก ดังนั้น

นักคณิตศาสตร์จึงก าหนดตัวอักษรกรีก ∑ เรียกว่าซิกมาเป็นสัญลักษณ์แทนการบวก หรืออาจ

กล่าวว่า a1 + a2 + a3 + … + an สามารถเขียนแทนด้วย

n

 =

อ่านว่า การบวก ai เมื่อ i มีค่าตั้งแต่ 1 ถึง n

ตัวอย่างการใช้สัญลักษณ์แทนการบวก

1.

 =

แทน 1 + 2 + 3 + 4 + 5

2

 =

แทน 12 + 22 + 32 + 42 + 52

3
 (2 1)

 =

แทน (2+1) + (4+1) + (6 + 1)

ซึ่งมีค่าเท่ากับ 3 + 5 + 7

4
 (2 1)

 =

แทน (2+1) + (4+1) + (6 + 1) + (8+1) + …

OpenPassorn Math Kit Ebook ห น้ า 170

ตัวอย่างที่ 7 จงหาผลบวก 20 พจน์แรกของอนุกรม

 (2 5)

 =

วิธีท า ให้ Sn =

 n = (2 5)

n

i=

 = (4 20 25)

n

i=

 = 4 20

 =

 25

 =

)

n

i=

 = 4 20

 =

 25())

n

i=

 = 4 4
 (2 1)(1)

6
5 20 (

 (1)

2
) 25

 n = 4 4
20(2(20) 1)(20 1)

6
5 20 (

20(20 1)

2
) 25(20)

 = 4 4
2(41)(21)

6
5 20 (

20(21)

2
) 500

 = 11480 4200 500

 = 16180

นั้นคือผลบวก 20 พจน์แรกของอนุกรมต่อไปนี้ เท่ากับ 16,180

อนุกรมที่ส าคัญ

1. ∑ = 1+2+3+…+n =
 ()

2. ∑
2 = 1+22+32+…+n2 =

 ()()

3. ∑
3 = 1+23+33+…+n3 =0

 ()

1

ข้อควรระวัง

 =

เป็นอนุกรมที่เร่ิมต้นจาก –1 บวกไปถึงพจน์ที่ n

OpenPassorn Math Kit Ebook ห น้ า 171

คุณสมบัติของ ∑

1.

 =

= ()

2.
 f()

n

i=

= f()

n

i=

3.
 ,f() g()-

n

i=

= f()

n

i=

 g()

n

i=

อนุกรมเลขคณิต คือผลบวกของล าดับเลขคณิต

Sn =

(a1 + an) =

(2a1 – (n–1)d)

Ex จงหา Sn ของ 1 + 3 + 5 +... +(2n–1)

Sn =

 [1+(2n–1)]

 =

[2n]

 = n2

อนุกรมเรขาคณิต คือผลบวกของล าดับเรขาคณิต

Sn =
 ()

 เม่ือ r < 1

 =
 ()

 เม่ือ r > 1

Ex จงหา Sn ของ 2 + 6 + 18 + ...

Sn =
 ()

 =
 ()

 = 2(3n–1)

อนุกรมอนันต ์[Infinite Series] คือ ผลบวกของพจน์ทุกพจน์ในอนุกรมอนันต์ หรอืเรยีกว่า ลิมิต

ของผลบวกย่อยตัวท่ี n เม่ือ n เข้าสู่ค่าอนันต ์

ข้อย้ าเตือน อนุกรมอนันต์ ไม่สามารถ หา S∞ เพราะเป็นอนุกรมไดเวอร์เจนต์

S∞ =

อนุกรมคอนเวอร์เจอร์เจนต์ คือ อนุกรมที่ S∞ หาค่าได ้

อนุกรมไดเวอร์เจนต์ คืออนุกรมที่ S∞ หาค่าไม่ได้

l
𝑛

 n = 𝑎𝑖

𝑖=

OpenPassorn Math Kit Ebook ห น้ า 172

อนุกรมเรขาคณิตอนันต ์

 S∞ =

 และ | r | < 1

ตัวอย่างที่ 8 จงหาผลบวกของอนุกรมต่อไปนี้

S∞ = 8 + 4 + 2 + 1 +

 + …

 วิธีท า a1 = 8 r =

 =

 = 4

ตัวอย่างที่ 9 จงหาผลบวก 8 พจน์ ของอนุกรม 6 + 6.5 +7.25 + 8.125 + ...

วิธีท า จากอนุกรมที่โจทย์ก าหนดให้เป็นอนุกรมผสมเรขาคณิต ซึ่งผสมกับอนุกรมเลข

คณิต ซึ่งเราสามารถแยกได้เป็นอนุกรม 2 ชุด

อนุกรมชุดที่ 1 5 + 6 + 7 + 8+... +12 เป็นอนุกรมเลขคณิต

S8 =

[5+12]

= 68

อนุกรมชุดที่ 2 1 + 0.5 + 0.25 +0.125 + ... เป็นอนุกรมเรขาคณิต

S8 =
 [.

/

]

 =
0

1

 =

 น าอนุกรมทั้ง 2 ชุดมาบวกกันจะได้ 69

OpenPassorn Math Kit Ebook ห น้ า 173

บทที่ 15 แคลคลูัสพื้นฐาน

ลิมิต (lim) และความต่อเนื่อง

อนุพันธ์ของฟังก์ชัน (อัตราการเปล่ียนขณะใดๆ)

ปฏิยานุพันธ์ของฟังก์ชัน

อัตราการเปล่ียนเฉล่ีย

อัตราการเปล่ียนขณะใดๆ เมื่อ y เทียบ x

ความชันเส้นโค้ง

ค่าสูงสุด ค่าต่ าสุด

ประยุกต์อนุพันธ์

ปริพันธ์จ ากัดเขต

ปริพันธ์ไม่จ ากัดเขต

พื้นที่ใต้กราฟ

OpenPassorn Math Kit Ebook ห น้ า 174

แคลคูลัส (Calculus) เป็นสาขาหน่ึงของคณิตศาสตร์ซึ่งพัฒนามาจากพีชคณิต เรขาคณิต

แคลคูลัสมีต้นก าเนิดจากสองแนวคิดหลัก ดังนี้

แนวคิดแรกคือ แคลคูลัสเชิงอนุพันธ์ (Differential Calculus) เป็นทฤษฎีที่ว่าด้วยอัตรา

การเปล่ียนแปลง และเกี่ยวข้องกับการหาอนุพันธ์ของฟังก์ชันทางคณิตศาสตร์ ตัวอย่างเช่น การ

หา ความเร็ว, ความเร่ง หรือความชันของเส้นโค้ง บนจุดที่ก าหนดให้. ทฤษฎีของอนุพันธ์หลาย

ส่วนได้แรงบันดาลใจจากปัญหาทางฟิสิกส์

แนวคิดที่สองคือ แคลคูลัสเชิงปริพันธ์ (Integral Calculus) เป็นทฤษฎทีี่ได้แรงบันดาลใจ

จากการค านวณหาพื้นที่หรือปริมาตรของรูปทรงทางเรขาคณิตต่าง ๆ ทฤษฎีนี้ใช้กราฟของฟังก์ชัน

แทนรูปทรงทางเรขาคณิต และใช้ทฤษฎีปริพันธ์ (หรืออินทิเกรต) เป็นหลักในการค านวณหาพื้นที่

และปริมาตร

(ที่มา วิกิพีเดีย)

การศึกษาลิมิตในบทเร่ืองแคลคูลัส เป็นการศึกษาค่าเข้าใกล้ ไม่ใช่ค่านั้นโดยตรง

ตัวอย่างที่ 1 จงแสดงค่า f(x) = 2x เมื่อ x เข้าใกล้ 2 แต่ x ≠ 2

x f(x)

1.0

1.5

1.8

1.9

1.99

1.999

2

3

3.6

3.8

3.98

3.998

x f(x)

3

2.5

2.1

2.05

2.01

2.001

6

5

4.2

4.1

4.02

4.002

จากตารางเมื่อ x เข้าใกล้ 2 f(x) จะมีค่าเข้าใกล้ 4

OpenPassorn Math Kit Ebook ห น้ า 175

ลิมิต คือค่าเข้าใกล้ค่าคงตัวจ านวนหนึ่ง

l

 f() (ลิมิตทางขวาของ a) คือ ลิมิตของ

ฟังก์ชันเมื่อ x มีค่าเข้าใกล้ a ทางขวา (x > a)

l

 f() (ลิมิตทางซ้ายของ a) คือ ลิมิตของ

ฟังก์ชัน เมื่อ x มีค่าเข้าใกล้ a ทางขวา (x < a)

l

 f() จะหาได้ก็ต่อเมื่อ

 l

 f() = l

 f()

ลิมิตทางซ้าย ตอ้งเท่ากับลิมิตทางขวา

l

 f() = 2

l

 f() = 1

ดังนั้นเราไม่สามารถหาค่า l

 f()

ความต่อเนื่องของฟังก์ชัน (Continuity of function)

 ฟังก์ชันจะต่อเนื่องก็ต่อเมื่อ l

 f() = l

 f() = f(x)

ซึ่งสามารถตรวจสอบได้จากการวาดกราฟ แล้วพิจาณาลิมิตด้านซ้าย ด้านขวาและค่าของฟังก์ชัน

 ฟังก์ชันต่อเนื่องบนช่วง (a,b) เมื่อเป็นฟังก์ชันต่อเนื่องที่ทุกๆจุดในช่วง (a,b)

 ฟังก์ชันต่อเนื่องบนช่วง [a,b] เมื่อเป็นฟังก์ชันต่อเนื่องที่ทุกๆจุดในช่วง [a,b] และลิมิตทางขวา

ของ a = f(a) และลิมิตทางซ้ายของ b = f(b)

จงพิจารณาฟังก์ชันต่อไปนี้เป็นฟังก์ชันต่อเนื่องหรือไม่

 f(x) {

 − 3 1
−2 = 1

 1

วิธีท า หา l

 f() 1 – 3 = –2

 หา l

 f()

 =

 = –2

 หา f(1) –2(1) = –2

 ฟังก์ชันต่อไปนี้เป็นฟังก์ชันต่อเนื่อง

a a–

1

2

a+

OpenPassorn Math Kit Ebook ห น้ า 176

ตัวอย่างที่ 2 จงตอบค าหาค่าต่อไปนี้โดยพิจารณาจากกราฟ

1) l

 f()

2) l

 f()

3) l

 f()

4) f(1)

5) ฟังก์ชันต่อเนื่องหรือไม่

วิธีท า 1) เมื่อค่า x เข้าใกล้ 1ทางด้านซ้าย (x < 1)

จะได้ว่าค่าของ f(x) เข้าใกล้ 2

ดังนั้น l

 f() = 2

2) เมื่อค่า x เข้าใกล้ 1ทางด้านขวา (x > 1)

จะได้ว่าค่าของ f(x) เข้าใกล้ 2

ดังนั้น l

 f() = 4

 3) เนื่องจาก l

 f() l

 f()

ดังนั้น l

 f() จึงหาค่าไม่ได้

4) f(1) = 4

5) ฟังก์ชันต่อไปนี้ไม่ต่อเนื่องที่ x = 1 เพราะ l

 f() l

 f()

ทฤษฎีบทเกี่ยวกับลิมิต

1. l
n

โดยที่ c เป็นค่าคงที่ แล้ว l
n

 c = c

2. l
n

can = c l
n

 an

3. l
n

 (an+ bn) =l
n

 an +l
n

bn

4. l
n

 (an – bn) =l
n

 an – l
n

bn

5. l
n

 (an bn) =l
n

 an l
n

bn

6. l
n

 (

) =

 i

 i

 และ l

n
bn ≠ 0

7. l
n

(f(x))n = [l
n

f(x)]n

f(x)

OpenPassorn Math Kit Ebook ห น้ า 177

หลักการแก้ปัญหาเร่ืองลิมิต เรานิยมแทนค่า x ลงไป ซึ่งท าให้เกิดกรณีต่อไปน้ี

1.ถ้า x เป็นจ านวนจริง เราจะได้ค าตอบ

2.ถ้าแทนแล้วได้

 เมื่อ c ไม่เป็น 0 เราจะหาค่าไม่ได้

3.ถ้าแทนค่าแล้วได้

 หรือ

 ให้จัดรูป หรือ หาอนุพันธ์ตามกฎของโลปิตาล

ตัวอย่างที่ 3 จงหาลิมิตข้อต่อไปน้ี

3) l

 2

− 33

 ให้เราแทนเลขลงไปจะได้ เป็น

− 3

 จะได้ค าตอบคือ –1

ให้เราตอบว่า ลิมิตดังกล่าวมี ค่าเข้าใกล้ –1 แต่ค าตอบไม่เท่ากับ –1 เป็นเพียงค่าเข้าใกล้

แต่เนื่องจากค่าเข้าใกล้มีจ านวนมากมายเป็นเซตอนันต์ เขาจึงก าหนดว่าเมื่อได้ค าตอบตัวใดออกมา

ให้ตอบตัวนั้นเลย คือ –1

4) l

 2

3 เมื่อเราน า 2 ลงไปแทนจะท าเกิดเหตุการณ์ทีเ่ป็น

เราจึงต้องจัดรูปเป็น l

 2
()()

 ()
3 = l

 2

()

3

 = l

 *−(2)+

 เมื่อน า 2 ไปแทนแล้วจะได้ ลิมิตเข้าใกล้ –4

ลิมิตต่อเนื่องก็ต่อเมื่อ l

 f() = l

 f() = f(x) และทั้ง 3 ตัวต้องหาค่าได้

OpenPassorn Math Kit Ebook ห น้ า 178

กฎของโลปิตาล(L'Hôpital's rule)

ทฤษฎีบท ให้ f และ g เป็นฟังก์ชันที่หาอนุพันธ์ได้บนช่วงเปิดที่มี a อยู่ โดยที่ g (x) ไม่

เท่ากับศูนย์ ทุกค่า x ยกเว้นที่ x = a

ถ้า l

 f()= 0 และ l

 g() = 0 แล้ว

l

 ()

 ()
 = l

 ()

 ()

ทฤษฎีบท ให้ f และ g เป็นฟังก์ชันที่หาอนุพันธ์ได้ บนช่วงเปิดที่มี a อยู่

ถ้า l

 f()= ∞ และ l

 g() = ∞ แล้ว

l

 ()

 ()
 = l

 ()

 ()

ตัวอย่างที่ 4

4.1) ก าหนดให้ f() = {
 1 0
6 − 5 0 4

3 4

จงพิจารณาข้อความต่อไปนี้ว่าข้อใดถูกต้อง

 ก. l

 f() = 12

 ข. l

 f(2) = 13

วิธีท าพิจารณา

ก ตรวจสอบลิมิตทางซ้าย

 l

 f() = 6x – 5

 = 6(4) – 5

 = 19

 ตรวจสอบลิมิตทางขวา

l

 f() = 3x

 = 3(4)

 = 12

l

 f() ≠ l

 f()

ดังนั้น l

 f() หาไม่ได้ข้อ ก ผิด

ข l

 f(2) = l

 f(3)

 = 6x – 5

 = 6(3) –5

 = 13

ดังนั้นข้อ ข ถูกต้อง

OpenPassorn Math Kit Ebook ห น้ า 179

4.2) ก าหนดให้ a,b,c เป็นจ านวนจริง และ f เป็นฟังก์ชัน

f() =

{

 − √5 −

 − 1
 1

 = 1
2 − 1 1

ก าหนดให้ f เป็นฟังก์ชันต่อเนื่องที่ x = 1 แล้วจงหาค่า –2(a + b–1c)

วิธีท า พิจารณา
 √

 เมื่อ x = 1 จะท าให้ส่วนเป็น 0 มีเพียงกรณีเดียวที่ท าให้ส่วนเป็น 0 คือ

ดังนั้น a – √5 − = 0

 ที่จุด x = 1 จะได้ว่า a – √5 − 1 = 0 ; a = 2

ดังนั้น b =
 √

=
 √

 √

 √

=
 ()

 (√)

=

(√)

เมื่อ x = 1 =

(√)

=

 2 − 1 =

เมื่อ x = 1 2c(1) =

 c =

–2(a + b–1c) = –2[(2) + 4()]

 = –2[2 +]

= –4 – 5

= –9

ตอบ –9

5

8
5

2

OpenPassorn Math Kit Ebook ห น้ า 180

อัตราการเปล่ียนแปลงและอนุพันธ์ของฟังก์ชัน

อัตราการเปลี่ยนแปลงเฉลีย่ของ f(x) เทียบ x ในช่วง x+h คือ
 () ()

 หรือ

 () ()

นิยาม ถ้า y = (x) เป็นฟังก์ชันใดๆ เมื่อค่า x เปล่ียนเป็น x+h แล้วอัตราการเปล่ียนแปลงเฉล่ีย

ของ y เทียบ x ในช่วง x ถึง x+h

Ex ก าหนดให้ f(x) = x2+1 จงหาอัตราการเปล่ียนแปลงเฉล่ียในช่วง x = 2 ถึง 4

 =

 () ()

 =

 = 6

OpenPassorn Math Kit Ebook ห น้ า 181

อนุพันธ์ของฟังก์ชัน (The derivative of a function)

คืออัตราการเปล่ียนแปลงของ y เทียบกับ x ขณะ x มีค่าใดๆ คือ l

 () ()

 หรือ

f (x) นอกจากนี้เรายังสามารถเขียน f (x) ในรูปของ

 อนุพันธ์ของฟังก์ชันคือความชันเส้นโค้งที่

จุด P(x, y) ใดๆ

ข้อควรรู้ ขั้นตอนการหาอนุพันธ์เรียกว่า differentiation (ดิฟเฟอเรนชิเอต)

จงหาอนพุันธ์ของฟงัก์ชัน f(x) = x2

f = l

 () ()

 = l

 () ()

 = l

 = l

 ()

 = 2x

สูตรอนุพันธ ์

1. y = c (ค่าคงที่) จะได้ y = 0

2. y = x จะได้ y = 1

3. y = xn จะได้ y = n(x)n–1

4. y = f g จะได้ y = f (x) g (x)

5. y = cf(x) จะได้ y = cf (x)

6. y = fg(x) จะได ้

y = f(x)g (x) + g(x) f (x)

7. y =

 จะได้ y =

 () () () ()

, ()-

8. y = (gof)(x) จะได ้

 y = g (f(x)) f (x)

OpenPassorn Math Kit Ebook ห น้ า 182

ความชันเส้นโค้ง y = f(x) ท่ีจุด x0 คือ f (x0) Ex ก าหนดให ้y2+3

จงหาความชันท่ีจดุ x = 1

วิธีท า y = 2y

 ความชันท่ีจุด x = 1 คือ 2(1) = 2

ตัวอย่างที่ 5 จงหาอนุพันธ์ของฟังก์ชันต่อไปนี้

1.f(x) = x3 – 3x +7 2.f(x) = 5x7 + 3x4 – logsin0 tan45 3.f(x) = (2x+3)5

วิธีท า 1. f(x) = x3 – 3x +7

 f (x) = 3x2 – 3

2. f(x) = 5x7 + 3x4 – log45 tan45

 f (x) = 35x6 + 12x3 (เนื่องจาก log45 tan45 เป็นค่าคงที่ซึ่งมีอนุพันธ์เป็น 0)

3. f(x) = (2x + 3)5

 f (x) = 5(2x + 3)4(2)

 = 10(2x + 3)4

ตัวอย่างที่ 6 ให้ f(x) = x3 – x2+ 2x – 1 , g(x) = f (x) จงหา (gof)(x) และ (gof)(1)

 วิธีท า จาก g(x) = f (x) จะได้

f (x) = 3x2 – 2x +2

f (x) = 6x – 2

 ดังนั้น g(x) = 6x – 2

จาก (gof)(x) = g(x3 – x2+ 2x – 1)

= 6(x3 – x2+ 2x – 1) – 2

= 6x3 – 6x2 + 12x – 8

 (gof)(1) = 6(1)3 – 6(1)2 + 12(1) – 8

 = 6 – 6 + 12 – 8

 = 4

OpenPassorn Math Kit Ebook ห น้ า 183

ระยะทาง ความเร็ว ความเร่ง

 สมการการเคล่ือนที่ของวัตถุคือ s(t) = f(t) t เป็นหน่วยของเวลาส่วนใหญ่จะเป็นวินาที

และ s(t) คือระยะทางที่วัตถุเคล่ือนที่ได้ โดยอยู่ห่างจากจุดเร่ิมต้นเมื่อเวลาผ่านไป t

 อัตราการเปล่ียนแปลงของระยะทางขณะ t ใด คือs (t) ซึ่งคือ ความเร็ว

 อัตราการเปล่ียนแปลงของความเร็วขณะ t ใด คือ s (t) ซึ่งคือ ความเร่ง

ตัวอย่างที่ 7 ก าหนดให้ F(x) = f(g(x)) ; g(3) =5 ; g (3) = 7 ; f (3) = –4 ; f (5) = 9 ;F (3) =

A; B = A + (A – 2) + (A – 4) + (A – 6) + … + –1 ; C = log2sin30 + 4tan60 sin60

จงหา B – 4AC

วิธีท า F (x) = f (g(x))(g (x))

F (3) = f (g(3))(g (3))

= (f (5))(7)

= (9)(7)

= 63 = A

พิจารณา B คือ A + (A – 2) + (A – 4) +

 (A – 6)

= 63 + 61 + 59 +57 + … –1

จากล าดับด้านบนเป็นล าดับเลขคณิต

พจน์ n มีค่า –1 = 63 + (n–1)(–2)

–64 = (n–1)(–2)

33 = n

ใช้สูตรอนุกรมเลขคณิต

Sn =

(a1+an)

 S33 =

(63–1)

= 1023

B = 1023

พิจารณา C

log2sin30 + 4tan60 sin60

 = log22
–1 + 4√3(

√

)

 = –1 + (2)3

 = 5

 C = 5

OpenPassorn Math Kit Ebook ห น้ า 184

พิจารณา B – 4AC

 = 1023 – (4)(63)(5)

= 1023 – 1260

= – 37

ตอบ – 37

การประยุกต์อนุพันธ์

ฟังก์ชัน เพิ่ม คือฟังก์ชันที่เมื่อ ค่า x เพิ่มขึ้น แล้วท าให้ค่า y เพิ่มขึ้น หาได้จาก เมื่อ f (x) > 0

ฟังก์ชันลด คือ ฟังก์ชันที่เมื่อค่า x เพิ่มขึ้นแล้วท าให้ค่า y ลดลง หาได้จาก เมื่อ f (x) < 0

ค่าสูงสุดและค่าต่ าสุด

1. การหาอนพุันธ์ระดับหนึ่ง

หาได้ f (x) = 0 แล้วหาค่า x1 ท่ีท าให้ f (x1) = 0 เม่ือหาเสร็จแล้วให้พจิารณาว่า

f (x1) เปลี่ยนเครื่องหมาย จากค่าบวกเป็นค่าลบ แสดงว่า เป็นจุดสูงสุดสัมพัทธ์

f (x1) เปลี่ยนเครื่องหมาย จากค่าลบเป็นค่าบวก แสดงว่า เป็นจุดต่ าสดุสัมพัทธ์

 2. การหาอนพุันธร์ะดับ สอง

หาได้จากค่าวิกฤตจากสมการ f′(x) = 0 แล้วทดสอบด้วย f′′(x) (อนุพนัธ์ระดับ 2)

 ถ้า f (x) > 0 จะได้ค่าต่ าสุดสัมพัทธ์

ถ้า f (x) < 0 จะได้ค่าสูงสุดสมัพัทธ์

ถ้า f (x) = 0 ให้กลับไปใช้วิธีท่ีหนึ่ง เนือ่งจาก ไม่สามารถใช้วิธีท่ี 2 หาค าตอบได้

ตัวอย่างที่ 8 จงหาค่าสูงสุดสัมพัทธ์และค่าต่ าสุดสัมพัทธ์ของฟังก์ชันต่อไปนี้

 f(x) = 2x3 + 3x2 – 36x + 14

วิธีท า จาก f(x) = 2x3 + 3x2 – 36x + 14

 f (x) = 6x2 + 6x2 – 36x

 = 6(x + 3)(x – 2)

เมื่อ f (x) = 0 จะได้ x = 2 และ x = –3

OpenPassorn Math Kit Ebook ห น้ า 185

วาดกราฟ

ค่าสูงสุดสัมพัทธ์เกิดที่ f(–3) = 95

ค่าต่ าสุดสัมพัทธ์เกิดที่ f(2) = –30

วิธีการหาค่าสงูสุดสัมบูรณ์และค่าต่ าสุดสัมบูรณ์

 ถ้าฟังก์ชัน f เป็นฟังก์ชันต่อเนื่องบนช่วงปิด [a,b] แล้วสามารถหาค่าสูงสุดสัมบูรณ์และค่า

ต่ าสุดสัมบูรณ์ของฟังก์ชัน f ตามขั้นตอนดังนี้

1. หาค่าวิกฤตทั้งหมด จากการหาอนุพันธ์ของ f ในช่วงปิด [a,b]

2. หาค่าของฟังก์ชัน ณ ค่าวิกฤตที่ได้

3. หาค่า f(a) และ f(b)

4. เปรียบเทียบค่าที่ได้จากจากข้อ 2 และข้อ 3 ซึ่ง สามารถสรุปได้ว่า

ค่ามากที่สุดจากข้อ 2 และข้อ 3 เป็นสูงสุดสัมบูรณ์ของฟังก์ชัน f

ค่าน้อยที่สุดจากข้อ 2 และข้อ 3 เป็นสูงสุดสัมบูรณ์ของฟังก์ชัน f

ตัวอย่างที่ 9 จงหาค่าสูงสุดสัมบูรณ์และค่าต่ าสุดสัมบูรณ์ของฟังก์ชัน f เมื่อ f(x) = x3 – 3x+2 บน

ช่วงปิด [0,2]

วิธีท า จาก f(x) = x3–3x+2

f (x) = 3x2 – 3

= 3(x2 – 1)

= 3(x – 1)(x + 1)

OpenPassorn Math Kit Ebook ห น้ า 186

เพราะฉะนั้นจะได้ค่าวิกฤต 2 ค่า คือ x = 1 และ x = –1 แต่ –1 ใช้ไม่ได้เพราะ – 1ไม่ได้อยู่

ในช่วง [0,2]

วาดกราฟ

จุดที่ มีค่าน้อยสุด เกิดที่ x = 1 ดังนั้นf(1) = 13 – 3(1) + 2 จึงได้ f(1) = 0

จุดที่ มีค่ามากสุด เกิดที่ x = 2 ดังนั้นf(2) = 23 – 3(2) + 2 จึงได้ f(2) = 4

เมื่อพิจารณาจากกราฟ พบว่า f มีค่าสูงสุดที่ x = 2 ซึ่งคือ f(2) = 4

F มีค่าต่ าสุดสัมบูรณ์ที่ x =1 ซึ่งคือ f(1) = 0

ปฏิยานุพันธ์ (Integration) เป็นกระบวนการตรงข้ามกับการหาอนุพันธ์ แบ่งเป็น

 1.ปริพันธ์ไม่จ ากัดขอบเขต

 2.ปริพันธ์จ ากัดเขต

ปริพันธ์ไมจ่ ากัดขอบเขต

1. ∫ = kx+c

2. ∫ =

n
+c

3. ∫ f() = ∫ f()

4. ∫(f() g()) = ∫ f() ∫ g()

ข้อควรระวัง ∫(f() g()) กระจายไม่ได ้

Ex จงหาค่าของ ∫ 8()

วิธีท า =
 ()

 = 2(x)4 + c

ปริพันธจ์ ากัดเขต

นิยาม f(x) = f′ (x) ปริพันธ์จ ากัดเขตของฟังก์ชัน

ต่อเนื่อง f บนช่วง x = a ถึง x=b คือ

a คือขอบลา่ง b คือขอบบน

Ex

= 2x4 +

x2–z+c

= [2(3)4 +

(3)2–(3)+c]–[2(–2)4 +

(–2)2–(–

2)+c]

= 130 + 7.5 – 5

= 132.5

 (8𝑥 3𝑥 − 1)𝑑𝑥

3

–2

OpenPassorn Math Kit Ebook ห น้ า 187

การประยุกต์ปรพิันธ์กับพื้นท่ีใต้โค้ง

 ถ้ากราฟอยู่เหนอืแกน x

พื้นท่ี =

 ถ้ากราฟอยู่ใต้แกน x

พื้นท่ี =

เม่ือกราฟ 2 กราฟซ้อนกัน

ใช้พื้นท่ีกราฟบน – พื้นท่ีกราฟล่าง

จงหาพื้นท่ีใต้กราฟตอ่ไปนี้ f(x) = − ตั้งแต่ x= 0

ถึง 2

A = −∫ ()

 = −∫ −

 = [–4] – [0]

A = –4

ดังนั้น พื้นท่ีใต้กราฟ คือ 4

ตัวอย่างที่ 10 ถ้า f = 2x3 – 3x2 + 1 และ f(2) = 3 แล้ว f(−1) มีค่าเท่ากับข้อใดในต่อไปนี้ (Ent)

1.4 2.6 3.9 4.11

วิธีท า f = 2x3 – 3x2 + 1

 f = 2x – 3 + x–2

 ∫ f dx= ∫ (2x – 3 + x–2) dx

 f(x) = 2x2 – 3x + x–1 + C

 f(x) = x2 – 3x – x–1 +C

พิจารณา f(2) จะได ้(2)2 – 3(2) – 2–1 +C =

 4 – 6 – 2–1 + C =

 C = 4

พิจารณา f(−1) = (−1)2 – 3(−1) – (−1)–1 + 4

 = 1 + 3 + 1 + 4

 = 9

ดังนั้นตอบข้อ 3

 𝑓(𝑥)𝑑𝑥

𝑏

𝑎

− 𝑓(𝑥)𝑑𝑥

𝑏

𝑎

x2 2

x2 x2 x2

2 -1

3

2

3

2

OpenPassorn Math Kit Ebook ห น้ า 188

ตัวอย่างที่ 11 ก าหนด F (x) ดังรูป ก าหนดให้ F(0) = 4 F(6) = 4 จงหา F(5)

วิธีท า ∫ ()

 = F(6) – F(5)

12 = 4 – F(5)

F(5) = –8

OpenPassorn Math Kit Ebook ห น้ า 189

บทที่ 16 ก าหนดการเชิงเส้น

สมการเชิงเส้น

อสมการข้อจ ากัด

สมการจุดประสงค์

การแก้ปัญหาหาค่ามากสุด ค่าน้อยสุด

OpenPassorn Math Kit Ebook ห น้ า 190

ก าหนดการเชิงเส้น (Linear Programming) เป็นคณิตศาสตร์ประยุกต์แขนงหนึ่งที่คิดค้น

ขึ้น เพื่อแก้ปัญหาให้เป็นไปตามจุดประสงค์ของมนุษย์ โดยมีแนวคิดที่ว่า ให้เกิดประโยชน์อย่าง

สูงสุดในทรัพยากรที่มีจ ากัด สามารถใช้ค านวณเพื่อแก้ปัญหาได้หลายอย่าง เช่น ค านวณการผลิต

สินค้าให้ได้มากที่สุด แต่เสียค่าใช้จ่ายน้อยที่สุด,หาวิธีการเคล่ือนย้ายทหารให้มากที่สุดโดยที่เสีย

ค่าใช้จ่ายน้อยที่สุด, ผลิตสินค้าจ านวนน้อยที่สุด แต่ท าก าไรได้มากที่สุด เป็นต้น

สมการเชิงเส้น (Linear equation)

รูปแบบสมการทั่วไป ax+ by = c ; a และ b ไม่เป็นศูนย์พร้อมกัน

เมื่อน ามาเขียนกราฟ จะได้รูปเส้นตรงซึ่งมีความชัน –

 และมีระยะตัดแกน x เป็น

ตัวอย่างที่ 1 จงวาดกราฟของสมการต่อไปนี้ 5x + 3y = 15

เมื่อเราวาดกราฟเราจะได้ กราฟตัดแกน x ที่ (3,0) ตัดแกน y ที่ (0,5) และพบว่าสมการนี้

มีความชันเป็น –

ก าหนดการเชิงเส้น จะอยู่ในรูปแบบทางคณิตศาสตร์ของสมการเชิงเส้นและอสมการเชิง

เส้น แล้วหาค่าสูงสุด ต่ าสุดของฟังก์ชันที่สอดคล้องกับสมการ (และอสมการ) ที่ก าหนด ตัวแบบ

คณิตศาสตร์ประกอบด้วย

OpenPassorn Math Kit Ebook ห น้ า 191

สมการจุดประสงค์ เป็นสมการที่สร้างให้ตรงกับจุดประสงค์ที่ต้องการ เรียกฟังก์ชันนี้ว่า

ฟังก์ชันเป้าหมาย โดยจะตั้งสมการขึ้นเพื่อหาค่าสูงสุด หรือต่ าสุด ขึ้นอยู่กับตัวแปร เขียนอยู่ในรูป

P = ax +by (ค่าสูงสุด)

C = ax +by (ค่าน้อยสุด)

 เช่น P = 5x + 12y

เงื่อนไขจ ากัด (เงื่อนไขบังคับ) ได้แก่อสมการ หรือสมการที่เป็นเงื่อนไขที่ก าหนดให้ เป็น

เงื่อนไขที่ถูกจ ากัดของทรัพยากร หรือตัวแปร เช่น 2x + y < 100 และ x > 0

หลักการแก้ปัญหา

1. ให้น าอสมการข้อจ ากัดไปวาดกราฟ

2. ค่าสูงสุด และต่ าสุดของ P จะอยู่ที่จุดมุมของพ้ืนที่ปิดของกราฟ

3. ในกรณีพื้นที่เปิดอาจจะมีค่าสูงสุด,ต่ าสุด หรือไม่ก็ได้

OpenPassorn Math Kit Ebook ห น้ า 192

Ex ก าหนดสมการจุดประสงค์คือ P = 3x – 2y และสมการข้อจ ากัดคือ y 5, x 0, x+y 10

จงหาค่าสูงสุดของ P

วิธีท า จุด A อยู่ที่ (0,5) เกิดจาก คือ y 5, x 0

จุด B อยู่ที่จุด (0,10) เกิดจาก x = 0 ตัดกับ x+y=10

0 + y = 10

y = 10 เมื่อ y = 10 x = 0

จุด C อยู่ที่ (5,5) เกิดจาก y = 5 ตัดกับ x+y=10

x + 5 = 10

x = 5 เมื่อ x = 5 แล้ว y = 5

วิธีท าที่ 1 แทนค่าลงไปในแต่ละจุด

จุดมุม P = 3x – 2y

A(0,5) 3(0) – 2(5) = –10

B(0,10) 3(0) – 2(10) = –20

C(5,5) 3(5) – 2(5) = 5

 P สูงสุดเมื่อ x = 5 y = 5 โดยที่ P = 5

OpenPassorn Math Kit Ebook ห น้ า 193

วิธีท าที่ 2 จัดรูปหาความชัน

ขั้นที่ 1 จัดรูปเพื่อให้สามารถหาความชันได้ในสมการจุดประสงค์

P = 3x – 2y

2y = 3x – P

y =

x –

ขั้นที่ 2 ก าหนดจุด 2 จุดโดยที่จุดแรก

อยู่เหนือกราฟบริเวณใดก็ได้ จุดที่ 2อยู่ใต้กราฟบริเวณใดก็ได ้

ก าหนดจุด H (–4,5) แทนลงในสมการจุดประสงค์จะได้ว่า

P = 3(–4) – 2(5) = –22

ก าหนดจุด O (–3,–6) แทนลงในสมการจุดประสงค์จะได้ว่า

P = 3(–3) – 2(–6) = 3

จากตรวจสอบพบว่าเมื่อจุดใดๆที่อยู่ใต้กราฟจุดประสงค์จะมีค่ามาก

ขั้นตอนที่ 3 ให้เล่ือนกราฟเพื่อหาค าต าแหน่งที่ต้องการ

จากสมการจุดประสงค์ให้เล่ือนกราฟจากบริเวณมากไปน้อยดังรูปข้างต้นเมื่อสมการจุดประสงค์จะ

ตัดที่จุด C เป็นจุดแรก แสดงว่าจุด C มีค่าวสูงสุด

OpenPassorn Math Kit Ebook ห น้ า 194

ข้อควรระวังเมื่อใช้วิธีท าที่ 2 จัดรูปหาความชัน

รูปแบบการเล่ือนเพื่อหาต าแหน่งในโจทย์แต่ละข้อจะได้วิธีท าที่ไม่เหมือนกัน

Ex ก าหนดสมการจุดประสงค์คือ P = 3x – 2y และสมการข้อจ ากัดคือ y 5, x 0, x+y 10

จงหาต่ าของ P

วิธีจากโจทย์เราไม่สามารถใช้วิธีการเล่ือนแบบเดิมได้เพราะการเล่ือนต าแหน่ง

จากต าแหน่งมากมาน้อย เพื่อหาจุดสูงสุด เมื่อสมการจุดประสงค์ตัดที่จุดแรกใดในพ้ืนที่

ให้โจทย์ข้อนี้

จากต าแหน่งน้อยมามาย เพื่อหาจุดต่ าสุด เมื่อสมการจุดประสงค์ตัดที่จุดแรกใดในพื้นที่

ดังนั้นจุด B จึงมีค่าต่ าสุด

OpenPassorn Math Kit Ebook ห น้ า 195

ตัวอย่างที่ 1 ก าหนด P = ax + 2y และมีเงื่อนไขดังนี้

2x + y ≥ 50

x+2 ≥70

x ≥ 0 , y≥0

ถ้าค่าสูงสุดของ P เท่ากับ 100 แล้วค่า a เท่ากับค่าในข้อใดต่อไปน้ี (Ent 44 มีนาฯ)

1.1 2.2 3.4 4.6

วิธีท า ขั้นแรกให้วาดกราฟ

จุดที่กราฟทั้ง 2 กราฟตัดกันคือ

 2x+y=50 ––––– (1)

 x+2y=70 ––––– (2)

(1)×2 4x+2y=100 –– (3)

(3) – (2) 3x = 30

 x = 10

 y = 3

เนื่องจาก สมการจุดประสงค์เราไม่สามารถหาความชันได้เนื่องจากติดค่า a

(x,y) P = ax + 2y P

(0,0) a(0)+2(0) 0

(0,35) a(0)+2(35) 70

(25,0) a(25)+2(0) 25a

(10,30) a(10)+2(30) 10a+60

ดังนั้นค่า P สูงสุดจะเกิดขึ้นที่จุด (10,30)

P = 10a + 60

100 = 10a + 60

40 = 10a

a = 4

ดังนั้น ตอบข้อ 2

OpenPassorn Math Kit Ebook ห น้ า 196

ตัวอย่างที่ 2 ก าหนดฟังก์ชันจุดประสงค์และอสมการข้อจ ากัดดังนี้

 C = 40x +32y

 6x + 2y 12

 2x + 2y 8

4x +12y 24

ค่าต่ าสุดของ C เท่ากับเท่ากับข้อใดต่อไปน้ี (Ent)

1. 108 2.112 3.136 4.152

วิธีท า (ใช้วิธีตรวจสอบด้วยความชัน) ขั้นแรกให้วาดกราฟ

6x + 2y = 12 ตัดแกนที่ (0,6) (2,0)

2x + 2y = 8 ตัดแกนที่ (0,4) (4,0)

4x +12y = 24 ตัดแกนที่ (0,2) (6,0)

หาจุด X

เกิดจาก 6x+2y = 12 ––– (1)

ตัดกับ 2x+2y = 8 ––– (2)

(1) – (2) 4x = 4

 x = 1

แทน x ใน (2) 2(1)+2y = 8

 2y = 6

 y = 3

จุดตัด (1,3)

หาจุด Y

เกิดจาก 2x+2y = 8 ––– (1)

ตัดกับ 4x+12y = 24 –––

(2)

(2) – 2(1) 8y = 8

 y =1

แทน y ใน (1) 2x+2(1)=8

 2x = 6

 x = 3

จุดตัด (3,1)

หาจุด Z

เกิดจาก 6x+2y = 12 ––– (1)

ตัดกับ 4x+12y = 24 –––

(2)

(2) – 6(1) –32x = –48

 x =

 หรือ x =

แทน x ใน (1) 6(

)+2y = 12

 9 + 2y = 12

 y =

จุดตัด (

,

)

ตรวจสอบด้วยความชัน จัดรูป C = 40x +32y ให้อยู่ในรูปของสมการความชัน

 y = −

x +

C ความชัน m = −

 หรือ −

OpenPassorn Math Kit Ebook ห น้ า 197

ตรวจสอบกราฟ สมการจุดประสงค์

 ดังนั้นเพื่อให้ได้ค่าน้อยที่สุด ต้องเล่ือนกราฟจากด้านล่างเมื่อกราฟสมการตัดประสงค์ตัด

จุดใดเป็นจุดแรกแสดงว่าจุดนั้นเป็นค่าน้อยสุด

เล่ือนกราฟสมการจุดประสงค์

จากการตรวจสอบด้วยความชันพบว่าสมการ

จุดประสงค์ที่จุด Z เป็นจุดแรกดังนั้นจุด Z จึงมี

ค่าน้อยสุด

น าพิกัดของ Z มาแทนลงในสมการจุดประสงค์จะได้ค าตอบ

 C = 40(

) +32(

)

 = 108

ดังนั้น ตอบ ข้อ 1

OpenPassorn Math Kit Ebook ห น้ า 198

 ขอ้ควรรูก่้อนสอบ

 เราสามารถจ าแนกเร่ืองบทเรียนคณิตศาสตร์ในระดับชั้นมัธยมศึกษาตอนปลาย

กลุ่มทั่วไป เซต, ตรรกศาสตร์, จ านวนจริง, ความน่าจะเป็น, ฟังก์ชัน

กลุ่มที่ไม่ค่อยผสมเร่ืองอื่น ก าหนดการเชิงเส้น, ทฤษฎีกราฟ, สถิติ

กลุ่มที่เนื้อหาค่อนข้างยาก ตรีโกณมิติ, จ านวนเชิงซ้อน, เวกเตอร์, ภาคตัดกรวย

กลุ่มที่สามารถประยุกต์ได้หลายๆ แนว เมตริกซ์, อนุกรม, expo+log, แคลคูลัส

 ส าหรับการเตรียมตัวสอบ ผมอยากจะให้เตรียมตัวก่อนสอบในโรงเรียนประมาณ 2

สัปดาห์ก่อนสอบโดยการอ่านหนังสือของ สสวท เพื่อเป็นการทบทวนพ้ืนฐาน พร้อมกับท าโจทย์

ข้อสอบเก่าของโรงเรียนประมาณ 2 – 3 ปีย้อนหลังเพื่อเห็นลักษณะข้อสอบ ข้อสอบโดยส่วนใหญ่

จะออกใกล้เคียงของเดิม แต่อาจจะมีบ้างในบางปีที่รูปแบบข้อสอบบางข้อที่ไม่เหมือนปกติ อาจจะ

เป็นการเอาข้อสอบจากภายนอกมาออก ถ้าเป็นข้อสอบแสดงวิธีท า ให้แสดงวิธีท าให้ละเอียด เพื่อ

ทั้งในการตรวจสอบค าตอบ ถ้าเป็นข้อสอบแบบพิสูจน์ ให้อ้างถึงทฤษฎีบท หรือนิยาม ต่างๆใน

ละเอียด ซึ่งนิยามและทฤษฎีบท ดูได้จากหนังสือของ สสวท

 ส าหรับการเตรียมตัวสอบคัดเลือก ควรเตรียมตัวประมาณ 4 – 6 เดือนก่อนสอบ โดยการ

อ่านทั้งหนังสือ สสวท และ หนังสือสรุปเนื้อหาโดยต้องอิงหนังสือ สสวท ตามไปด้วย เพราะ

หนังสือสรุปอาจจะสรุปข้ามบางเนื้อหา ข้อสอบคัดเลือกส่วนใหญ่จะออกข้อสอบโดยอ้างอิงเนื้อหา

จากหนังสือของ สสวท พร้อมทั้งท าข้อสอบเก่าประมาณ 5 – 10 ปีย้อนหลังของข้อสอบระบบ

กลางหรือข้อสอบที่ยากกว่าข้อสอบระบบกลาง ถ้าหากมีข้อสงสัยก็สามารถสอบถามที่ชุมชน

คณิตศาสตร์ได้ที่ http://www.mathcenter.net/forum/

ขอขอบพระคุณ

อาจารย์ยุทธนา เฉลิมเกียรติสกุล

อาจารย์สุวรีย์ เมธาวีวินิจ

	บทที่ 1 เซต
	บทที่ 2 ตรรกศาสตร์
	บทที่ 3 จำนวนจริงและทฤษฏีจำนวน
	บทที่ 4 ความสัมพันธ์และฟังก์ชัน
	บทที่ 5 เรขาคณิตวิเคราะห์และภาคตัดกรวย
	บทที่ 6 เมตริกซ์
	บทที่ 7 ฟังก์ชันเอกซ์โพเนนเชียลและลอการิทึม
	บทที่ 8 ตรีโกณมิติ
	บทที่ 9 เวกเตอร์
	บทที่ 10 จำนวนเชิงซ้อน
	บทที่ 11 ความน่าจะเป็น
	บทที่ 12 ทฤษฎีกราฟ
	บทที่ 13 สถิติ
	บทที่ 14 ลำดับอนุกรม
	บทที่ 15 แคลคูลัสพื้นฐาน
	บทที่ 16 กำหนดการเชิงเส้น

