

ගණිතය පහසුවෙන් - 3

වීජ ගණිතය

ගණිත දෙපාර්තමේන්තුව
විද්‍යා හා තාක්ෂණ පීධිය
ජාතික අධ්‍යාපන ආයතනය
ශ්‍රී ලංකාව

10-11 ක්‍රේති සඳහා ගණනය පහසුවෙන් - 3

වීජ ගණනය

© ජාතික අධ්‍යාපන ආයතනය
පළමුවන මුද්‍රණය 2014
දෙවන මුද්‍රණය 2016

ගණිත දෙපාර්තමේන්තුව
ජාතික අධ්‍යාපන ආයතනය
ශ්‍රී ලංකාව

මුද්‍රණය : මුද්‍රණාලය
ජාතික අධ්‍යාපන ආයතනය
මහරගම

පෙරවදන

පාසල්වල ත්‍රියාත්මක වන විෂයමාලාව තුළ ගණිත විෂයට සූචිතයේ ස්ථානයක් නිමි වේ. එසේ වන්හේ ගණිතය විෂය අනිවාර්ය විෂයයක් වීම මෙන් ම අපගේ පිශිතයේ බොහෝ අවස්ථාවල දී අත්‍යවශ්‍ය සංකල්පවලින් සමත්වීත වූ විෂයයක් නිසා ය.

ගණිතය සම්බන්ධ ව සිසුන්ගේ සාධන මට්ටම් පිළිබඳ විතරම් සතුවුලායක තත්ත්වයක් නොමැති බව පසුගිය වර්ෂ ගණනාවක ම අ.පො.ස. (සා.පෙල) විභාගයේ ප්‍රතිඵල විශ්ලේෂණවලින් මනාව පැහැදිලි වේ. සියයට පහතකට ආසන්හා සිසු ප්‍රතිශතයක් අසමත් වී ඇති බව උක්ත විශ්ලේෂණ පෙන්වා දෙයි. පසුගිය දෙවසර තුළ යම් මට්ටමකින් සිසු සාධන මට්ටම් ඉහළ ගිය ද විය ද විතරම් ප්‍රමාණවත් නොවේ.

මෙම විෂයයෙහි සිසු සාධන මට්ටම් අවම වීම සඳහා විවිධ සාධක බලපා ඇත. මෙහි දී විෂය කෙරෙහි ඇති අන්‍යවශ්‍ය බිය, ප්‍රමාණවත් ගණිත ගුරු පිරිසක් නොමැතිකම සහ උච්චතා ඉගෙන්වීම් කුමවල ඇති අඩුපාඩු යන සාධක ප්‍රධාන කොට දැක්වීය හැකි ය.

ඉහත සඳහන් බාධක තත්ත්ව අවම කර සිසුන්ගේ ගණිත සංකල්ප පිළිබඳ ව ඇති දැනුම සහ හැකියා වැඩි දියුණු කර, ගණිත අධ්‍යාපනයේ ගුණාත්මක සංවර්ධනයක් උදෙසා යන අරමුණ පෙරදැර ව “ගණිතය පහසුවෙන්” පොත් පෙළ රවනා කර ඇත.

1. ගණිතය පහසුවෙන් - 1 සංඛ්‍ය
2. ගණිතය පහසුවෙන් - 2 මිනුම්
3. ගණිතය පහසුවෙන් - 3 වීජ ගණිතය
4. ගණිතය පහසුවෙන් - 4 ජ්‍යාමිතිය
5. ගණිතය පහසුවෙන් - 5 සංඛ්‍යානය
6. ගණිතය පහසුවෙන් - 6 කුලක හා සම්භාවනාව

2010 වර්ෂයේ දී ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුව විසින් ප්‍රකාශයට පත් කරන ලද අ.පො.ස. (සා.පෙල) ගණිත විෂයයේ ප්‍රතිඵල විශ්ලේෂණයට අනුව කාර්ය සාධන දැරුණකය අවම ක්‍රියාවලින් මුළු දිවයින ම ආවරණය වන ලෙස පාසල් තෝරා ගෙන වීම පාසල්වල ගුරුවරුන් සඳහා නොසික ප්‍රහාරුවක් ලබා දී ඕවුන් පාසල්වලට ගොස් නැවත ඉගෙන්වීම කරන ආකාරය සහ සිසුන්ගේ ප්‍රවූල් පරීක්ෂ පිළිබඳ ව සෑපු අත්දැකීම් ලබාගෙන වීම අත්දැකීම් ද ඉහත පොත් රවනා කිරීමේ දී ප්‍රයෝගනයට ගන්නා ලදී.

අඩු සාධන මට්ටමක් පෙන්වන සිසුන් මෙම පොත් හාවිත කිරීමෙන් ඕවුන්ගේ ප්‍රාථ්මික මට්ටම ඉහළට නංවා ගත හැකි වේ. සරල බවේ සිට සංකීර්ණ බව දක්වා ත්‍රියාකාරකම් සහ අන්‍යාස සකස් කර ඇති බැවින් සිසුන්ගේ අවධානය සහ පෙළුම් ඇති වන ආකාරයට ද පොත් සකස් කර තිබීම විශ්ලේෂණයකි.

මෙම පොත් හාවිත කිරීමෙන් ඔබ බධා ප්‍රායෝගික අත්දැකීම් ආශ්‍යයෙන්, සංවර්ධනාත්මක යෝජන අප වෙත දැන්වා විවන මෙන් ඉල්ලා සිටින අතර විමහින් ඉදිරියේ දී මෙවැනි කාර්යයන් තව තවත් ඉහළ ප්‍රතිඵල ගෙන දෙන පර්දි සැලසුම් කිරීමේ හැකියාව ලැබේ.

කේ. රංජිත් පත්මසිර

අධ්‍යක්ෂ

ගණිත දෙපාර්තමේන්තුව

ජාතික අධ්‍යාපන ආයතනය

අධ්‍යක්ෂ ජනරාල්තුමියගේ පණිවීඩය

ගණිතය අධ්‍යාපනය සංවර්ධනය කිරීම සඳහා ජාතික අධ්‍යාපන ආයතනයේ ගණිත දෙපාර්තමේන්තුව විසින් කාලෝචිත ව විවිධ ක්‍රියාමාර්ග අනුගමනය කෙරෙමින් පවතී. "ගණිතය පහසුවෙන්" නමින් රැඹිත මෙම පොත් පෙළ විෂ් ප්‍රතිච්ලියකි.

අඩුම කාර්ය සාධන දැරුණක සහිත පාසල්වල ගුරුවරුන් පූහුණු කර, ඔවුන් සේවය කරන පාසල්වල පන්තිකාමර ජාතික අධ්‍යාපන ආයතනයේ ගණිත දෙපාර්තමේන්තුවේ නිලධාරීන් විසින් කරන තුද නිරීක්ෂණවල අත්දැකීම් ද පදනම් කර ගෙන එම පාසල්වල ගුරුවන් වෙනුවෙන් සකසා ඇති මෙම පොත් පෙළ පාසල්වල 6-11 ග්‍රෑන් ප්‍රතිකාරී වැඩසටහනන් සඳහා බෙහෙවින් ඉවහල් වෙනු ඇත. මෙම පොත් පෙළ සරල මට්ටමෙන්, සිසුන්ට ප්‍රියජනක ආකාරයට ඉදිරිපත් කර නිඩීම විශේෂ ලක්ෂණයකි. ක්‍රියාකාරකම්, තරග, සරල අන්තර් සහිත ගණිතය පහසුවෙන් පොත් පෙළ සිසුන්ගේ ඉගෙනුම් ක්‍රියාවලිය හා ගුරුවරුන්ගේ ඉගෙන්වීම් ක්‍රියාවලිය සංවර්ධනය කිරීමට සමත් වන බව නිසැක ය.

මෙම පොත් පෙළ පරිශීලනයෙන් ගණිත විෂයේ ඉගෙනුම් - ඉගෙන්වීම් - ඇගයිම් ක්‍රියාවලිය සාර්ථක කර ගන්නා මෙන් ගුරුවරුන්ගෙන් ද, සිසුන්ගෙන් ද ඉල්ලා සිටීම්.

"ගණිතය පහසුවෙන්" පොත් පෙළ ඔබ අතට පත් කිරීම සඳහා අනුග්‍රහය දැක්වූ GIZ ව්‍යාපෘතියට හා ADB ව්‍යාපෘතියට මෙම කාර්යය සාර්ථක කර ගැනීමට ගාස්ත්‍රිය දායකත්වය සැපයු ගණිත දෙපාර්තමේන්තුවේ කාර්ය මණ්ඩලයට හා බාහිර විද්‍යාත්මක සියලු දෙනාට මගේ ප්‍රණාමය හිමි වේ.

ආචාර්ය ජයන්ති ගුණසේකර

අධ්‍යක්ෂ ජනරාල්

ජාතික අධ්‍යාපන ආයතනය

පූර්විකාව

අධ්‍යාපන පොලු සහතික පත්‍ර (සාමාන්‍ය පොලු) විභාගයේ ගණිත විෂයයේ ප්‍රතිච්‍රිත පදනම් කරගෙන ශ්‍රී ලංකා විභාග දෙපාර්තමේන්තුව විසින් සකස් කර ඇති පාසල් කාර්ය සාධන දර්ශක අනුව දිවයිනේ පළාත් නවයෝගී ම අඩු ම කාර්ය සාධන දර්ශක සහිත පාසල් තෝරා ගෙන විම පාසල්වල ශිෂ්‍ය සාධන මට්ටම් පිළිබඳ ව ජාතික අධ්‍යාපන ආයතනයේ ගණිත දෙපාර්තමේන්තුව විසින් සොයා බලන ලදී. මේ සඳහා ගණිතයේ තේමා හය අනුව සකස් කරන ලද ප්‍රශ්න පත්‍ර හයක් ශිෂ්‍ය නියැදියකට ලබා දෙන ලදී. ඒවා පරීක්ෂා කර ලබාගත් තොරතුරු විශ්වේෂණයෙන් සිසුන්ගේ දුර්වලතා හා සාධන මට්ටම් ද, බහුල ව සිදු කරන වැරදි හා දුර්වලතා පෙන්වුම් කෙරෙන විෂය ක්ෂේත්‍ර ද හඳුනා ගැනුණි. විම පාසල්වල ගුරුවරුන් මෙම කරුණු පිළිබඳ ව දැනුවත් කර විම පාසල්වල තත්ත්වය දියුණු කරලීම ගණිත දෙපාර්තමේන්තුවේ අපේක්ෂාව විය.

මෙම වැඩසටහන පිළිබඳ ව දිවයිනේ පාසල්වල ගුරුවරුන් 152 දෙනෙකු පූහුණු කරන ලද අතර, පූහුණුවේ දී ගුරුවරුන් අත්පත් කරුණත් දේ සිසුන්ට ලබා දීම පහසු කිරීම සඳහා “ගණිතය පහසුවෙන්” සිසු වැඩ පොත් පොල නිර්මාණය කරන ලදී. ගුරු මහත්ම මහත්මින්ගේ පාසල් කාර්යභාරය වඩාත් පහසු කර ප්‍රතිකාරී වැඩ පහසුවෙන් ක්‍රියාත්මක කිරීම අරමුණු කරගෙන මෙම පොත් සැලසුම් කරන ලදී.

“ගණිතය පහසුවෙන්” සිසු වැඩ පොත් පොල ගණිතයේ තේමා හය අනුව මුද්‍රණය කර ඇත.

1. ගණිතය පහසුවෙන් - 1 සංඛ්‍යාව
2. ගණිතය පහසුවෙන් - 2 මිනුම්
3. ගණිතය පහසුවෙන් - 3 වීජ ගණිතය
4. ගණිතය පහසුවෙන් - 4 ජ්‍යාමිතිය
5. ගණිතය පහසුවෙන් - 5 සංඛ්‍යානය
6. ගණිතය පහසුවෙන් - 6 කුලක හා සම්භාවිතාව

“ගණිතය පහසුවෙන්” සිසු වැඩ පොත් පොල පත්ති කාමරයේ නාවිත කළ නැකි අමතර මූලාශ්‍ර වේ. මේවා පොල පොතට අමතර ව යොදා ගත හැකි වටිනා ගුන්ට වේ. මෙම පොත් පොල ප්‍රධාන වශයෙන්, මළක් සෙමෙන් ගණිතය ඉගෙන ගන්නා සිසුන් ඉලක්ක කර ගෙන සකස් වූ ඒවා වේ. හඳුනාගත් දුර්වලතා හා විෂය කරුණු සියල්ල ම මේවායේ සංගැනීත හෙයින් සිසුන්ට විෂය කරුණු ගුහනාය කර ගැනීම පහසු වේ. මෙම ගුන්ටවල අන්තර්ගතය පහත දැක්වෙන ආකාරයට ගොනුකර ඇත.

1. පෙර පරීක්ෂණ
2. විනෝද්‍යුත්තක ක්‍රියාකාරකම්
3. යුගල ක්‍රියාකාරකම්
4. සරල ප්‍රශ්න (තේරීම්, අසුම්, බහුවරණ, හිස්තැන් පිරවීම්)
5. කෙටි ප්‍රශ්න
6. ව්‍යුහගත ප්‍රශ්න
7. ප්‍රහේලිකා වැනි වෙනත් උපකරණ

ගණිතය අමාරු යැයි සිතා සිටින සිසුන්ගේ මානසික තත්ත්වය වෙනස් කර වඩාත් ප්‍රියජනක විෂයයක් ලෙස ගණිතය හඳුන්වා දීමට අවශ්‍ය ක්‍රියාකාරකම් සමුහයක් මෙම පොත්වල අන්තර්ගත කර ඇත. බොහෝ ප්‍රශ්න සරල ලෙස ඉදිරිපත් කර ඇත්තේ සෑම ශිෂ්‍යයෙකුට ම විසඳුමට පහසු වන අකාරයට ය.

මෙම පොතේ අන්තර්ගත වහ්නේ වීජ ගණිතය තේමාවට අදාළ විෂය කරයුතු වේ. මෙම පොත, වීජ ගණිතය තේමාව යටතේ 6 ශේෂීයෝ සිට 11 ශේෂීය අවසානය දක්වා ම ඉගෙන ගන්නා මූලික විෂය කරයුතු සියල්ලක් ම අන්තර්ගත වන සේ සම්පාදනය කර ඇත. වීජ ගණිතය කොටස ප්‍රධාන මාත්‍රකා 8 කින් ද එ් එ් මාත්‍රකාව යටතේ ක්‍රියාකාරකම් හා අන්තර්ගත සේ සම්බන්ධීන් ද සමන්විත වේ. පෙර පරීක්ෂණය, සිසුන්ගේ මට්ටම අනාවරණය කර ගැනීම සඳහා සකස් කර ඇත. පොත අවසානයේ සියලු ම පෙර පරීක්ෂණ හා අන්තර්ගත පිළිතුරු ඇතුළත් කර ඇත. මෙමගින් සිසුන්ට තම විසඳුම්වල තිරවද්‍යනාව පරීක්ෂා කර ගත හැකි ය.

මෙම පොත පරීක්ෂාවයෙන් සිසුන්ගේ දක්ෂතා ඉහළ නැශෙනු ඇත යන්න අපගේ විශ්වාසය වන අතර, මෙම පොත ශ්‍රී ලංකාවේ ගණිත අධ්‍යාපනයට මහඟ අත්වැලක් වේවා යන්න අපගේ ප්‍රාථමිකය යි.

6-11 ශේෂීය ගණිත ව්‍යාපෘති කණ්ඩායම

ගණිත දෙපාර්තමේන්තුව
ජාතික අධ්‍යාපන ආයතනය.

උපදේශනය	:	අවාරිය රී. වී. ආර්. රෝ. ගුණසේකර අධ්‍යක්ෂ ජනරාල් ජාතික අධ්‍යාපන ආයතනය විම්. විග්. විස්. පී. ජයවර්ධන මයා නියෝජන අධ්‍යක්ෂ ජනරාල් විද්‍යා හා තාක්ෂණ පියාය ජාතික අධ්‍යාපන ආයතනය
අධික්ෂණය	:	කේ. රංජිත් පත්මසිර මයා අධ්‍යක්ෂ ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය
සැලසුම හා සම්බන්ධිකරණය :		පී. විල්. කරණාරත්න මයා, ලේෂණ්ද අධ්‍යාපනයේ 10-11 ග්‍රෑන් ගණිතය ප්‍රතිකාරිය ඉගැන්ඩීමේ ව්‍යාපෘති කණ්ඩායමේ නායක
විෂය සම්බන්ධිකරණය - විෂය ගණිතය :		විම්. නිල්මනි පී. පීරස් මයා ලේෂණ්ද කරිකාවාරිය, ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය
විෂයමාලා කම්ටුව :		
කේ. රංජිත් පත්මසිර මයා		අධ්‍යක්ෂ, ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය
පී. එච්. එච්. ජගත් කුමාර මයා		ලේෂණ්ද කරිකාවාරිය, ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය
පී. විල්. කරණාරත්න මයා		ලේෂණ්ද අධ්‍යාපනයේ, ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය
විම්. නිල්මනි පී. පීරස් මයා		ලේෂණ්ද කරිකාවාරිය, ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය
විස්. රාජේන්ද්‍රන් මයා		කරිකාවාරිය, ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය
කේ. කේ. වී. විස්. කංකානම්ගේ මෙය		සහකාර කරිකාවාරිය, ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය
සි. සුදේශන් මයා		සහකාර කරිකාවාරිය, ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය
ප. විජායිකාර මයා		සහකාර කරිකාවාරිය, ගණිත දෙපාර්තමේන්තුව ජාතික අධ්‍යාපන ආයතනය

බාහිර සම්පත් දායකත්වය :

ඩී. ඩී. විත්තානන්ද බියන්වේල මය	අධ්‍යක්ෂ, ගණිත ගාබාට, අධ්‍යාපන ආමාත්‍යාංශය
ජේ. විමි. විල්. ලක්ෂ්මන් මය	විශ්‍රාමික ජේන්ස් කැරීකාවාර්ය, සියනෑ අධ්‍යාපන විද්‍යා පියාය
රී. විකුමසුරය මය	විශ්‍රාමික ගුරු උපදේශක
චංචිලිවී. විමි. පී. විරසේකර මය	ගුරු උපදේශක කලාප අධ්‍යාපන කාර්යාලය, වත්තේගම
විමි. විමි. විස්. කේ. මාරසිංහ මය	ගුරු උපදේශක කලාප අධ්‍යාපන කාර්යාලය, වත්තේගම
ඡයම්පත් ලොකුමුදලි මය	ගුරු සේවය ජනාධිපති විද්‍යාලය, මහරගම
ජ. විවි. විස්. රංජනී ද සිල්වා මය	ගුරු සේවය ආනන්ද විද්‍යාලය, කොළඹ

පරිගණක වූන් සැකසුම: නිල්මිනි බවවල මය
මුද්‍රණාලය
ජාතික අධ්‍යාපන ආයතනය

පරිගණක පිටු සැකසුම: බ්‍රිත්‍යාවන් මය
මුද්‍රණාලය
ජාතික අධ්‍යාපන ආයතනය

හාජාව සංස්කරණය : විවි. පී. සුසිල් සිරසේන මය
කැරීකාවාර්ය
භාපිටියාලි ජාතික අධ්‍යාපන විද්‍යාපියාය

පිට කවර නිර්මාණය : රී. විල්. ඒ. කේ. ලියනගේ මය
මුද්‍රණාලය
ජාතික අධ්‍යාපන ආයතනය

පටුන

1.0	විෂය සංකේත හා විෂය ප්‍රකාශන	1
2.0	විෂය ප්‍රකාශනවල සාධක	8
3.0	විෂය ප්‍රකාශනවල කුඩාම පොදු ගුණාකාරය	16
4.0	විෂය හාග	19
5.0	සරල සමීකරණ	29
6.0	සමගුම් සමීකරණ	37
7.0	වර්ගජ සමීකරණ	44
8.0	කාරිසිය තලය හා සරල රේඛාවක ප්‍රස්ථාරය	50
9.0	වතු ප්‍රස්ථාර	66
10.0	අසමානතා	77
11.0	නයාස	92
	ලත්තර	102

1.0 විජීය සංකේත හා විජීය ප්‍රකාශන

පෙර පරික්ෂණය I

1. උපුල් එහි පොත් x සංඛ්‍යාවක් අඟත. අමුල් එහි උපුල්ට වඩා පොත් 5ක් අඟත. අමුල් එහි පොත් සංඛ්‍යාව සඳහා x ඇසුරෙන් ප්‍රකාශනයක් ලියන්න.
2. $3m - 4n + m + 8n$ ප්‍රකාශනය සුළු කරන්න.
3. $5(x + 3)$ ප්‍රකාශනය සුළු කරන්න.
4. $(3x + 2) - (x + 5)$ ප්‍රකාශනය සුළු කරන්න.
5. $(p + 1)(p - 2)$ ප්‍රකාශන ගුණ කර පිළිබුරු ලබා ගන්න.
6. සැපුකේෂණාසුරයක දිග විෂි පළල මෙන් තුන්ගුණයකට වඩා 2 කින් අඩු සි. සැපුකේෂණාසුරයේ පළල x නම්
 - (i) සැපුකේෂණාසුරයේ දිග සඳහා ප්‍රකාශනයක් ලබා ගන්න.
 - (ii) සැපුකේෂණාසුරයේ පරිමිතිය සඳහා ප්‍රකාශනයක් ලබා ගන්න.
 - (iii) සැපුකේෂණාසුරයේ වර්ගවලය x ඇසුරෙන් සොයන්න.

පහත කාමර ගොඩනැගිල්ලේ ඇති උෂ කැට ගණන සඳහා සුදුසු වීජිය සංකේතයක් යෝජනා කරන්න.

පහත කාමර ගොඩනැගිල්ලේ ඇති උෂ කැට ගණන n ලෙස ගනිමු.

අන්තර් 1

(1) පහත දී ඇති වගන්තිවල සඳහන් සංඛ්‍යා සඳහා වීජිය සංකේත යෝජනා කරන්න.

- (i) විලක ඇති මල් ගණන
- (ii) කුමූරක සිරින වී කුරුල්ලන් ගණන
- (iii) තැකිලි වල්ලක ඇති ගෙධී ගණන
- (iv) පාසලේ ඇති සිභු මේස ගණන
- (v) පැයක දී වික්තරා හන්දියක් පසුකර යන වාහන ගණන
- (vi) නුග ගසේ විල්ලේ සිරින වවුලන් ගණන
- (vii) අද දිනයේ පාසලේ සිභුන්ගේ පැමිණීම
- (viii) පාසලේ 8 ග්‍රෑනයේ ඉගෙනුම ලබන සිභුන් ගණන

කිරී පිටි මිල රුපියල් 50කින් වැඩි විනි. මුළුන් නිඩු මිල රුපියල් x නම් නව මිල රුපියල් $x+50$ ක් වේ.

(2) පහත දී ඇති තොරතුරු ඇසුරෙන් නිවැරදි උත්තරය තෝරා යටින් ඉරක් අදින්න.

(1) නිමල්ගේ වයස අවුරුදු n වේ. අනිල්, නිමල්ට වඩා අවුරුදු 5කින් වැඩිමහල් ය. අනිල්ගේ වයස කියද?

- (i) අවුරුදු $5n$
- (ii) අවුරුදු $5-n$
- (iii) අවුරුදු $n+5$
- (iv) අවුරුදු $n-5$

(2) මගේ උස සෙන්ටි මිටර් x වේ. මල්ලි, මට වඩා සෙන්ටි මිටර් 10 කින් අඩුය. මල්ලිගේ උස සෙන්ටි මිටර්වලින් කියද?

- (i) $x+10$
- (ii) $\frac{x}{10}$
- (iii) $10x$
- (iv) $x-10$

(3) පසුගිය වසරේ ගෙවන්නේ ආදායම රුපියල් m වේ. මේ වසරේ ආදායම පසුගිය වසරේ ආදායම මෙන් පස් ගුණයක් වේ යැයි අපේක්ෂා කරයි. මේ වසරේ අපේක්ෂිත ආදායම රුපියල් කියද?

- (i) $m+5$
- (ii) m^5
- (iii) $5m$
- (iv) $\frac{m}{5}$

(4) ගසක වසා සිටී ගිරවුන් ගණන 4 වේ. ගිරවුන් x සංඛ්‍යාවක් ඉන් ඉවත් වූයේ නම් වම ගසේ ඉතිරි වූ ගිරවුන් ගණන කියලු ?

- (i) $x + 4$ (ii) $4 - x$ (iii) $x - 4$ (iv) $\frac{x}{4}$

(5) මගේ පෙර තිබු මුද්දර ගණන u වේ. ඒවා සමාන ව නැතිලා තියෙනාට බෙදා දෙන ලැබේණි. වික් අයෙකුට ලැබුණු මුද්දර ගණන කියලු?

- (i) $u + 3$ (ii) $u - 3$ (iii) $3u$ (iv) $\frac{u}{3}$

(3) සපාතීය ගොඩිවල් තුනකට වෙන් කරන්න.

(4) නිවැරදි උත්තරය සොයා, යා කරන්න.

<p>(i)</p> $3m + 2m$ $m + 3m$ $4m + 7m$ $10m + 2m$ $5m + 3m$	$8m$ $11m$ $4m$ $5m$ $12m$	<p>(ii)</p> $3m - m$ $5m - 2m$ $12x - x$ $20m - 15m$ $20x - 10x$	$10x$ $5m$ $2m$ $3m$ $11x$
--	----------------------------	--	----------------------------

(5) ഗുണ കര, നിവേദി ഉത്തരങ്ങൾ ഉറപ്പെന്ന് അതി തിൽ ഉറ മത ലിയൻ്റെ.

- | | | | |
|--------|----------------|-------|---------|
| (i) | 5×2 | | 10 |
| (ii) | $2 \times x$ | | $2x$ |
| (iii) | $3 \times m$ | | |
| (iv) | $5 \times 2m$ | | $10m$ |
| (v) | $10 \times 4x$ | | |
| (vi) | $5x \times 6$ | | |
| (vii) | $x \times x$ | | x^2 |
| (viii) | $2x \times x$ | | |
| (ix) | $5a \times 3a$ | | $15a^2$ |
| (x) | $7m \times 2m$ | | |

(6) അലുല ഗണിത ക്രമങ്ങൾ അനുവ വിളിക്കേ ഹിസ്റ്റൈൽ പ്രവർത്തന്റെ.

\oplus	2	3	7	10	15
4	$4 + 2$	$4 + 3$			
10					
x			$x + 7$		
$2x$					$2x + 15$
$5x$		$5x + 3$			

(7) അലുല ഗണിത ക്രമങ്ങൾ അനുവ വിളിക്കേ ഹിസ്റ്റൈൽ പ്രവർത്തന്റെ.

\otimes	2	4	10	-3	n
5	10			-15	
x					$n x$
m			10 m		
$2 m$					
$3 a$		12 a			

(8) പ്രകാരങ്ങളിലെ ലഭ്യത്വം ലഭിച്ചു കൊണ്ട് തീർന്മാൻ പ്രവർത്തനം.

$$\begin{array}{ll} \text{(i)} & 2x + 3y \\ & + 4x + 5y \\ & \underline{\underline{\dots\dots+8y}} \end{array} \quad \begin{array}{ll} \text{(ii)} & 3m + 7n \\ & + 5m + 2n \\ & \underline{\underline{8m+\dots\dots}} \end{array} \quad \begin{array}{ll} \text{(iii)} & 7a - 6b \\ & + 2a - 3b \\ & \underline{\underline{\dots\dots-9b}} \end{array} \quad \begin{array}{ll} \text{(iv)} & x - 4y \\ & + 3x - 5y \\ & \underline{\underline{4x-\dots\dots}} \end{array}$$

(9) സ്ഥാപിക്കരഹ്സ്ന

$$\begin{array}{ll} \text{(i)} & 3x + 9x + 2y + 3y \\ & = \underline{\underline{12x+\dots\dots}} \end{array} \quad \begin{array}{ll} \text{(ii)} & 4x + 6y + 2x + 8y \\ & = \underline{\underline{\dots\dots}} \end{array}$$

$$\begin{array}{ll} \text{(iii)} & 6m - 2m + 8n - 5n \\ & = \underline{\underline{4m+\dots\dots}} \end{array} \quad \begin{array}{ll} \text{(iv)} & 9a + 7c - 3a - 5c \\ & = \underline{\underline{\dots\dots}} \end{array}$$

(10) അല്ലെങ്കിൽ പ്രകാരങ്ങൾക്കു ദേഖിക്കുന്ന പ്രകാരങ്ങൾ അടിസ്ഥാനമാക്കി കരഹ്സ്ന.

$$\text{(i)} \ 2x + 3, \ x + 2 \quad \text{(ii)} \ 3y + 4, \ y + 3$$

$$\text{(iii)} \ 5a + 2, \ 3a + 4 \quad \text{(iv)} \ b + 4, \ 2b + 3$$

(11) വരുത്തിയ തീർന്മാൻ പ്രവർത്തനം.

(i)	x	x + 5
10	15	
15	20	
20	25	
25		

(ii)	n	n - 10
20	10	
30		
40		
50		

(iii)	m	3 m
5	15	
6	18	
8		
10		

(iv)	x	$\frac{x}{10}$
20	2	
30		
50		
70		

(v)	x	$\frac{x}{5}$
20	4	
30		
40		
60		

(12) වගුවල සඳහන් හිස් කොටුවට ගැළපෙන ප්‍රකාශන යොදන්න.

(i)	x	<input type="text"/>
6	10	
8	12	
10	14	
12	16	

(ii)	x	<input type="text"/>
15	10	
20	15	
25	20	
30	25	

(iii)	m	<input type="text"/>
12	6	
14	7	
16	8	
20	10	

(iv)	t	<input type="text"/>
4	20	
10	50	
12	60	
15	75	

(13) ගුණ කරමින් වගු පුරවන්න. හිස්තයේ සම්පූර්ණ කරන්න.

i.

\otimes	$m+3$	$n+5$
2	$2m+6$	$\square + \square$

$$2(m+3) = \dots + \dots$$

$$2(n+5) = \dots + \dots$$

ii.

\otimes	$p-4$	$x-10$
5	$5p - \square$	$\square - \square$

$$5(p-4) = \dots - \dots$$

$$5(x-10) = \dots - \dots$$

(14) දී ඇති ප්‍රකාශනය ප්‍රසාරණය කළ විට ලැබෙන උත්තරය සොයා යා කරන්න.

1.

i.	$4(x+7)$	$5x-35$
ii.	$5(x-7)$	$12u-60$
iii.	$10(m+4)$	$4x+28$
iv.	$12(u-5)$	$10m+40$

2.

i.	$2(10+x)$	$10x+30$
ii.	$3(5-x)$	$20+2x$
iii.	$4(x-8)$	$15-3x$
iv.	$5(2x+6)$	$4x-32$

(15) දී ඇති මිනුම් අනුව රූපයේ කොටස්වල වර්ගවල සඳහන් කරන්න.

- ii. සම්පූර්ණ රූපයේ දිග කිය එ?
පළමු කිය එ?
- iii. මුළු රූපයේ වර්ගවලය දිග හා පළමු අසුරෙන් $(n+4)(.....)$
- iv. මුළු රූපයේ වර්ගවලය කුඩා කොටස් හතුරේ විකතුවක් මෙය $n^2 + \boxed{\quad} + \boxed{\quad} + \boxed{\quad}$

(17) ද්විපද ප්‍රකාශන ගුණකර උත්තර ලබාගන්න.

i.
$$\begin{aligned} &(c+5)(c+10) \\ &= c(c+10) + 5(c+10) \\ &= c^2 + 10c + + \\ &= c^2 + + \end{aligned}$$

ii.
$$\begin{aligned} &(x+2)(x+5) \\ &= x(x+5) + 2(..... +) \\ &= x^2 + + + \\ &= + + \end{aligned}$$

iii.
$$\begin{aligned} &(x+10)(x-5) \\ &= x(x-5) + 10(.....) \\ &= \\ &= \end{aligned}$$

iv.
$$\begin{aligned} &(x+7)(x-10) \\ &= x(.....) + 7(.....) \\ &= \\ &= \end{aligned}$$

v.
$$\begin{aligned} &(x-4)(x-5) \\ &= x(x-5) - 4(.....) \\ &= \\ &= \end{aligned}$$

2.0 වීජීය ප්‍රකාශනවල සාධක

පෙර පරික්ෂණය 2

1. පහත විස් විස් ප්‍රකාශනයේ පොදු සාධකය පිටතට ගෙන, සාධකවල ගුණිතයක් ලෙස ලියන්න.

(i) $2x + 4$ (ii) $y^2 - 3y$ (iii) $5p + 5$

2. $pq - pr + 3q - 3r$ ප්‍රකාශනයේ සාධක සොයන්න.

3. $a^2 - b^2$ හි සාධක සොයන්න.

4. $x^2 + 3x + 2$ ප්‍රකාශනයේ සාධක සොවීම සඳහා පහත දැක්වෙන හිස්තයේ සම්පූර්ණ කරන්න.

$$\begin{aligned} & x^2 + 3x + 2 \\ &= x^2 + \dots + \dots + 2 \\ &= x(x + \dots) + 2(x + \dots) \\ &= (\dots + \dots)(\dots + \dots) \end{aligned}$$

5. $6x^2 - 5x + 1$ ප්‍රකාශනයේ සාධක සොයන්න.

6. වර්ග දෙකක අන්තරයේ සාධක මගින් $9^2 - 4^2$ හි අගය සොයන්න.

වාරකාවක් සඳහා බස් රට දෙකක් යොදා ගැනුණි. වික් බසයක පිරිමි x ප්‍රමාණයක් ද, ගැහැනු y ප්‍රමාණයක් ද විය. දෙවැන්නේ ද පිරිමි x හා ගැහැනු y බැහිත් ඇතුළත් විනි.

බස් රට දෙකේ ම සිරි පිරිමි ගණන $2x$ ද, ගැහැනු අය $2y$ ද බව ප්‍රකාශ කරමින් මූල් ගණන $2x+2y$ බව සංජීත් ප්‍රකාශ කළේය.

රංගික එය ඉදිරිපත් කළේ මෙයේ ය. වික් බසයක සිරි වන්දනාකරුවන් ගණන $x+y$ බැවිහි බස් දෙකේ සිරි මූල් වන්දනාකරුවන් ගණන වීමෙන් දෙගුණයක් බව සි. වනම් $2(x+y)$ යනුවෙති.

පියසේන ගුරු මහතා මෙම පිළිබඳ දෙක ම සමාන බව පැහැදිලි කර දුනි.

$$\begin{aligned} & 2x+2y \\ & = 2(x+y) \quad (\text{හෝදු සාධකය } 2, \text{ වර්ගේ යොදා පිටතට ගැනීමෙන්) \end{aligned}$$

අනුභාසය 2

(1) තිබැරදි ප්‍රකාශ සඳහා \rightarrow ඔක්තු ද, වැරදි නම් \times ඔක්තු ද ඉදිරියේ ඇති තින් ඉර මත යොදුන්න.

(i) $2p+2$	\rightarrow	$2(p+1)$	\rightarrow
(ii) $4p+4$	\rightarrow	$4(p+4)$
(iii) $5m+15$	\rightarrow	$5(m+3)$
(iv) $10n-20$	\rightarrow	$10(n-2)$
(v) u^2-5u	\rightarrow	$u(u-5)$
(vi) $15t-20$	\rightarrow	$15(t-4)$
(vii) $30t+20$	\rightarrow	$5(6t+4)$
(viii) $10y+10$	\rightarrow	$10(y+1)$

(2) පොදු සාධකය පිටතට ගනීමින් හිස්තැන් සම්පූර්ණ කරන්න.

(i) $25a^2 + 25$	(ii) $15n + n^2$	(iii) $20m + 15$
$25(a^2 + 1)$	$n(15 + \dots)$	$5(4m + \dots)$
(iv) $2u^2 - u$	(v) $3a^2 + a$	(vi) $12p - 6p^2$
$u(2u - \dots)$	$\dots(3a+1)$	$6p(\dots - \dots)$
(vii) $13c^2 + 13$	(viii) $25t^2 + 50$	(ix) $30x^2 + 20$
$\dots(\dots + 1)$	$25(\dots + \dots)$	$\dots(3x^2 + \dots)$
(x) $2a^2 - 2a$	(xi) $7x^2 - 14x$	
$\dots(\dots - \dots)$	$\dots(\dots)$	

- (3) දෙන ලද ප්‍රකාශන දෙකකි පොදු සාධකයක් තිබේ නම් ඉදිරියෙන් ලියන්න. නොවේ නම් නැත යනුවෙන් සඳහන් කරන්න.

(i) 	(ii)
(iii) 	(iv)
(v) 	(vi)

- (4) තිස්තැන් පුරවමින් දී ඇති ප්‍රකාශනවල සාධක බඩා ගන්න.

(i) $\begin{aligned} & mx + my + nx + ny \\ &= m(x + y) + n(\dots + \dots) \\ &= (\dots + \dots)(\dots + \dots) \end{aligned}$	(ii) $\begin{aligned} & 3m + 3n + am + an \\ &= 3(\dots + n) + \dots(m + \dots) \\ &= (\dots + \dots)(3 + \dots) \end{aligned}$
--	---

(iii) $\begin{aligned} & n^2 + 4n + 15n + 60 \\ &= n(\dots + 4) + 15(\dots + 4) \\ &= (\dots + \dots)(n + \dots) \end{aligned}$	(iv) $\begin{aligned} & x^2 - 10x + 7x - 70 \\ &= x(\dots - \dots) + \dots(\dots - \dots) \\ &= (\dots - \dots)(x + \dots) \end{aligned}$
---	---

(v) $\begin{aligned} & x^2 - 7x + 8x - 56 \\ &= x(\dots - \dots) + \dots(\dots - \dots) \\ &= (\dots - \dots)(\dots + \dots) \end{aligned}$

වර්ග දෙකක අන්තරයක සාධක සෙවීමට ක්‍රියාකාරකමක්

පැත්තක දිග a වන සමවර්ත්කාර කාඩ්බෝසි කැබැල්ලකින් පැත්තක දිග b වන සමවර්ත්කාර කොටසක් රැජයේ ඇති ආකාරයට ඉවත් කරන්න.

කඩ රේඛාව දිගේ කපාගන්නා කොටස රැජයේ පෙන්වා ඇති තැනට අමවා නව සංජ්‍යකොළුසුය ලබා ගන්න.

- ◆ පැත්තක දිග a වූ කාඩ්බෝසි කැබැල්ලේ වර්ගවලය $= a^2$
- ◆ පැත්තක දිග b වූ කොටසේ වර්ගවලය $= b^2$
- ◆ b දිගින් යුතු කොටස ඉවත් කළ පසු ඉතිරි කොටසේ වර්ගවලය $= a^2 - b^2$
- ◆ නව සංජ්‍යකොළුසුයේ දිග $= (a+b)$
- ◆ නව සංජ්‍යකොළුසුයේ පළම $= (a-b)$
- ◆ නව සංජ්‍යකොළුසුයේ වර්ගවලය $= (a+b)(a-b)$

b දිගින් යුතු කොටස ඉවත් කළ පසු ඉතිරි කොටසේ වර්ගවලය නව සංජ්‍යකොළුසුයේ වර්ගවලයට සමානයි.

$$\therefore a^2 - b^2 = (a+b)(a-b)$$

(5) හිස්තැන් පුරවමින් වර්ග දෙකක අන්තරයේ සාධක ලබා ගන්න.

1. $a^2 - b^2 = (a-b)(a+b)$
2. $x^2 - y^2 = (x-y)(.....+.....)$
3. $m^2 - n^2 = (.....-.....)(m+n)$
4. $p^2 - q^2 = (.....-.....)(.....+.....)$
5. $c^2 - d^2 = (.....)(.....)$
6. $8^2 - 3^2 = (.....)(.....)$

(6) වර්ග දෙකක අන්තරයේ සාධක මතින් අගය ලබා ගන්න.

$$\begin{aligned}(1) \quad 10^2 - 3^2 &= (10-3)(10+3) \\&= 7 \times 13 \\&= 91\end{aligned}$$

$$\begin{aligned}(2) \quad 6^2 - 2^2 &= (6-2)(6+2) \\&= \times \\&=\end{aligned}$$

$$\begin{aligned}(3) \quad 15^2 - 10^2 &= (15-.....)(15+10) \\&= \times 25 \\&=\end{aligned} \quad \begin{aligned}(4) \quad 12^2 - 7^2 &= (12-.....)(12+.....) \\&= \times \\&=\end{aligned}$$

$$\begin{aligned}(5) \quad 9^2 - 4^2 &= (.....)(.....) \\&= \times \\&=\end{aligned}$$

(7) හිසේතැන් පුරවමින් සාධකවලට වෙන් කරන්න.

$$\begin{aligned}(1) \quad a^2 - (b+3)^2 &= \{.....-(b+3)\}\{.....+(b+3)\} \\&= (a-b-3)(a+b+3)\end{aligned}$$

$$\begin{aligned}(2) \quad 4a^2 - 100 &= 2^2 a^2 - 10^2 \\&= (2a)^2 - 10^2 \\&= (2a-.....)(2a+.....)\end{aligned}$$

$$\begin{aligned}(3) \quad 49 - (x+y)^2 &= - (x+y)^2 \\&= \{.....-(x+y)\}\{.....+(x+y)\} \\&= (7-x-y)(.....+x+y)\end{aligned}$$

$$\begin{aligned}(4) \quad 4a^2 - (2a-b)^2 &= 2^2 a^2 - (2a-b)^2 \\&= (2a)^2 - (2a-b)^2 \\&= \{2a-(2a-b)\}\{2a+(.....)\} \\&= (2a-2a+b)(2a+.....-.....) \\&= b(.....-b)\end{aligned}$$

$$\begin{aligned}(5) \quad 25x^2 - 9y^2 &= (.....) - (.....) \\&= (.....)(.....)\end{aligned}$$

ත්‍රි පද වර්ගප්‍රකාශනවල සාධක සොයමු

තිඳුන 1:

$$x^2 + 5x + 6 \quad (x^2) \times (+6) = +6x^2 \quad \text{වර්ග පදය හා නියත පදය ගුණ කිරීම}$$

$5x = 2x + 3x$ \quad මැඩුණු පදය $(6x^2)$ දහ නිසාත් මැද පදය
දහ නිසාත් සාධක විකතු කිරීමෙන් මැද පදය
ලබාගත හැකි සාධක යුගලය තෝරා ගැනීම

$x^2 + 2x + 3x + 6 \quad 5x$ වෙනුවට $2x$ හා $3x$ යොදා වර්ගප්‍රකාශනය ලිවීම.

$$x(x+2) + 3(x+2) \quad \text{පොදු සාධක ඉවත් කරමින් සුලු කිරීම}$$

$$(x+2)(x+3)$$

තිඳුන 2:

$$x^2 - 7x + 6 \quad (x^2) \times (+6) = 6x^2$$

```

graph TD
 A["(x2) × (+6) = 6x2"] --> B["(1x)(6x)"]
 A --> C["(2x)(3x)"]
 B --> D["(-1x)(-6x)"]
 B --> E["(-2x)(-3x)"]
  
```

මැද පදය $-7x$ නිසා ඉහත යුගල අතරින් විකතුව මගින් $-7x$ ලබා ගත හැකි සාධක යුගලය
වන්නේ $-1x$ හා $-6x$ වන්නේ පමණි.

$$\text{විනම් } -7x = -1x - 6x \text{ වේ.}$$

විඛිවින් වර්ගප්‍රකාශනයේ $-7x$ වෙනුවට $-1x - 6x$ යොදීමෙන්

$$\begin{aligned} x^2 - 7x + 6 &= x^2 - x - 6x + 6 \\ &= x(x-1) - 6(x-1) \\ &= (x-1)(x-6) \end{aligned}$$

(8) පහත දුක්වෙන වික් වික් වර්ගඝාත ප්‍රකාශනයේ සාධක සොයන්න.

(1) $x^2 + 10x + 24$

(2) $x^2 - 100$

(3) $x^2 - 4x$

(4) $x^2 - 10x - 24$

(5) $x^2 + x - 132$

(6) $x^2 + 2x - 8$

(7) $x^2 + 7x + 6$

(8) $x^2 + 20x + 99$

(9) $x^2 + 18x + 77$

(10) $x^2 + x - 6$

(11) $x^2 - 5x$

(12) $x^2 - 12x + 11$

(13) $x^2 - 17x + 60$

(14) $x^2 - 8x - 20$

(15) $x^2 - 15x + 56$

(9) පහත දැක්වෙන වර්ගජ ප්‍රකාශනවල සාධික සොයන්න.

(1) $8x^2 + 28x + 24$

(2) $2x^2 + 13x + 15$

(3) $-8x^2 + 16x - 6$

(4) $9x^2 + 9x + 2$

(5) $6x^2 - 5x + 1$

(6) $-15x^2 + 29x + 2$

(7) $-5x^2 + 11x - 2$

(8) $30x^2 - x - 1$

(9) $10x^2 + 21x + 9$

(10) $-4x^2 - 3x + 1$

3.0 වීජීය ප්‍රකාශනවල කුඩාම පොදු ගණ්ඩාකාරය

පෙර පරික්ෂණය 3

නිවැරදි උත්තරය යටින් ඉරක් අදින්න.

1. x හා y හි කුඩාම පොදු ගණ්ඩාකාරය,
(i) x වේ. (ii) y වේ. (iii) xy වේ. (iv) x^2y^2 වේ.

2. 5 සහ 2 p හි කුඩාම පොදු ගණ්ඩාකාරය,
(i) 10 වේ. (ii) 10p වේ. (iii) 2p වේ. (iv) 7p වේ.

3. 2, $3x$ සහ y හි කුඩාම පොදු ගණ්ඩාකාරය,
(i) $6x$ වේ. (ii) $6xy$ වේ. (iii) xy වේ. (iv) 6 වේ.

4. $2a, 3b, 4a^2$ හි කුඩාම පොදු ගණ්ඩාකාරය,
(i) $24a^2b$ වේ. (ii) $24a^3b$ වේ. (iii) $12a^3b$ වේ. (iv) $12a^2b$ වේ.

5. $6p, 9q$ සහ q^2 හි කුඩාම පොදු ගණ්ඩාකාරය,
(i) $6pq^2$ වේ. (ii) $6pq$ වේ. (iii) $18pq^2$ වේ. (iv) $18p^2q$ වේ.

විෂය පද කිහිපයකින් බෙදිය හැකි කුඩාම විෂය පදය,
එම විෂය පදවල කුඩාම පොදු ගුණාකාරය ලෙස හැදින්වේ.

- $5a$ සහ $2ab^2$ හි කුඩාම පොදු ගුණාකාරය සොයමු.

$$5a = \cancel{5} \times \cancel{a}$$

$$2ab^2 = \cancel{2} \times \cancel{a} \times \cancel{b} \times b$$

5 සහ 2 හි කුඩාම පොදු ගුණාකාරය 10 වේ.

a හි වැඩිම බලය a වේ.

b හි වැඩිම බලය b^2 වේ.

$$\therefore 5a \text{ සහ } 2ab^2 \text{ කුඩාම පොදු ගුණාකාරය } = 10ab^2$$

- $4xy^2, 6y, 3x^2$ හි කුඩාම පොදු ගුණාකාරය සොයමු.

$$4xy^2 = \cancel{2} \times \cancel{2} \times \cancel{x} \times \cancel{y} \times y$$

$$6y = \cancel{2} \times \cancel{3} \times \cancel{y}$$

$$3x^2 = \cancel{3} \times \cancel{x} \times \cancel{x}$$

4, 6 හා 3 කුඩාම පොදු ගුණාකාරය $2 \times 2 \times 3 = 12$

$$x \text{ හි වැඩිම බලය } = x \times x = x^2$$

$$y \text{ හි වැඩිම බලය } = y \times y = y^2$$

$$\therefore 4xy^2, 6y \text{ හා } 3x^2 \text{ හි කුඩාම පොදු ගුණාකාරය } 12x^2y^2 \text{ වේ.}$$

අන්තර්ගතය 3

- (1) A කොටසේ ඇති විෂය පදවල කුඩාම පොදු ගුණාකාරය B කොටසින් තෝරා යා කරන්න.

A

B

$3b, c$
xy, yz
$2x, 3y$
$2a, 6ab, 5a$
$3x^2y, 4y^2$
$5a^2b^2, 10a$
$7bc^2, 21b$

$6xy$
$12x^2y^2$
$21bc^2$
xyz
$30ab$
$10a^2b^2$
$3bc$

(2) വർഖൻ മൂലിന് നിവരണ പില്ലിതുരക തോർ ഹിസ്റ്റേൻ പ്രവർദ്ധനം.

പീജ പട്ടിക	കുമാർ പൊലു ഗൃഹകാര്യ	പില്ലിതുരക
(i) $3a, 2b^2, ab$	$(6ab, 6a^2b, 6ab^2)$
(ii) $3xy, 4y, 5x$	$(20xy, 60xy, 12xy)$
(iii) $6a^2b, 5ab^2, ab$	$(6a^2b^2, 30ab^2, 30a^2b^2, 30a^2b)$
(iv) $5p^2, 8q^2, 4r^2$	$(40p^2q^2r^2, 40pqr^2, 40p^2qr, 4p^2q^2r)$
(v) $6, 3x, 8b$	$(48bx, 24bx, 144bx, 36bx)$

(3) (i) സിം (iv) ദക്ഷിം പ്രഞ്ചൻ കാലിന നിവരണ പില്ലിതുരക യെറിൻ തുരക്ക് അഭിന്നം.

(i) $3p$ ഹാ 8 ഹി കുമാർ പൊലു ഗൃഹകാര്യ,

- (a) 24 വീ. (b) $24p$ വീ. (c) $12p$ വീ. (d) $16p$ വീ.

(ii) $5x^2, 7y^2, xy$ ഹി കുമാർ പൊലു ഗൃഹകാര്യ,

- (a) $35xy$ വീ. (b) $35x^2y$ വീ. (c) $35x^2y^2$ വീ. (d) $35xy^2$ വീ.

(iii) $5a, 2ab$ ഹാ $3a^2$ ഹി കുമാർ പൊലു ഗൃഹകാര്യ,

- (a) $30ab$ വീ. (b) $30a^2b^2$ വീ. (c) $30a^2b$ വീ. (d) $30a^2b^2$ വീ.

(iv) $6xy, 9x^2, 2y^2$ ഹി കുമാർ പൊലു ഗൃഹകാര്യ,

- (a) $08x^2y^2$ വീ. (b) $54x^2y^2$ വീ. (c) $18x^2y^2$ വീ. (d) $18xy$ വീ.

(4) അന്ത ദി ആതി വീജ പട്ടിക കുമാർ പൊലു ഗൃഹകാര്യ സോയൻസ്.

(i) $ab, 4a^2b, 8a^2b^2$

(ii) $4, 6a^2b, 8b$

(iii) $5ab^2, 10a^2b, 2ab^2$

(iv) p^2q, pq, pq^2

(v) $12, 8k, 4k^2$

4.0 වීජීය භාග

පෙර පරික්ෂණය 4

(1) පහත දැක්වෙන භාග අතරින් වීජීය භාග තෝරා එවා යටින් ඉරක් අදුන්න.

$$(i) \frac{3}{7} \quad (ii) \frac{a}{3} \quad (iii) \frac{b}{a+2} \quad (iv) \frac{1}{4} \quad (v) \frac{2}{P} \quad (vi) \frac{x+3}{x}$$

(2) නරය x වූ වීජීය භාගයක් භා මධ්‍යය y වූ වීජීය භාගයක් මියන්න.

(3) සිට (6) තොක් ගැටුම සඳහා නිවැරදි උත්තරය යටින් ඉරක් අදුන්න.

$$(3) \frac{2x}{5} + \frac{x}{5} \text{ සුළු කළ විට } \frac{3x}{5}$$

$$(i) \frac{3x}{10} \text{ සුළු } (ii) \frac{3x}{25} \text{ සුළු } (iii) \frac{3x}{5} \text{ සුළු } (iv) \frac{6x}{25} \text{ සුළු}$$

$$(4) \frac{3p}{r} - \frac{p}{r} \text{ සුළු කළ විට } \frac{2p}{r}$$

$$(i) \frac{3p^2}{r^2} \text{ සුළු } (ii) \frac{2p}{r} \text{ සුළු } (iii) 2p \text{ සුළු } (iv) \frac{2p}{r^2} \text{ සුළු}$$

$$(5) \frac{2x}{3} \times \frac{7}{y} \text{ ඕ සමාන වන්නේ, }$$

$$(i) \frac{14x}{3y} \text{ සුළු } (ii) \frac{3y}{14} \text{ සුළු } (iii) \frac{21x}{y} \text{ සුළු } (iv) \frac{14x}{3} \text{ සුළු}$$

$$(6) \frac{3a}{4y} \text{ හි පරස්පරය}$$

$$(i) \frac{4}{3} \text{ වේ } (ii) \frac{4a}{3y} \text{ වේ } (iii) \frac{4y}{3a} \text{ වේ } (iv) \frac{3}{4} \text{ වේ }$$

(7) සිට (10) තොක් ගැටුම සුළු කරන්න.

$$(7) \frac{1}{a} + \frac{1}{2a}$$

$$(8) \frac{y}{3} - \frac{y}{5}$$

$$(9) \frac{5x}{2} \times \frac{x}{10}$$

$$(10) \frac{16a}{9} \div \frac{4ab}{15}$$

4.1 වීජය භාග

හරයේ හෝ ලබයේ හෝ හරය ලබය දෙකෙහිම හෝ
වීජය පද හෝ වීජය ප්‍රකාශන සහිත භාග වීජය භාග වේ.

අනුකූලය 4.1

1. රටුම තුළින් වීජය භාග තෝරා කොටුව තුළ මියන්න.

භාගවලට මෙන් ම වීජය භාගවලට ද තුළ නැග මිවිය හැකි ය.

$$\frac{x}{3} = \frac{2x}{6} = \frac{3x}{9}, \frac{2}{x} = \frac{4}{2x} = \frac{6}{3x}, \dots \quad \frac{4p^2}{8q} = \frac{p^2}{2q} \quad \frac{1}{3} = \frac{2}{6} = \frac{3}{9}$$

2. 1 වන කොටුවේ ඇති වීජය භාගය සඳහා ගැලපෙන තුළ නැගයක් 2වන කොටුවෙන් සොයා යා කරන්න.

1	2
$\frac{a}{2}$	$\frac{6}{15y}$
$\frac{a}{3}$	$\frac{5}{10a}$
$\frac{2}{5y}$	$\frac{2a}{4}$
$\frac{1}{2a}$	$\frac{2a}{6}$
$\frac{2}{3x}$	$\frac{6}{9x}$

4.2 සංඛ්‍යාත්මක හර සහිත වීජීය භාග

හාග වේකතු කිරීමේදී අඩු කිරීමේදී මෙන්ම වීජීය භාග වේකතු කිරීමේදී හා අඩු කිරීමේදී ද විම භාගවල හරය සමාන කරගත යුතු ය.

$$\begin{array}{lcl} \bullet \frac{a}{5} + \frac{a}{5} & \bullet \frac{x}{5} + \frac{x}{10} & \bullet \frac{b}{2} + \frac{b}{3} \\ = \frac{a+a}{5} & = \frac{2x+x}{10} & = \frac{3b+2b}{6} \\ = \frac{2a}{5} & = \frac{3x}{10} & = \frac{5b}{6} \\ & & & \bullet \frac{y}{6} + \frac{2y}{9} \\ & & & = \frac{3y+4y}{18} \\ & & & = \frac{7y}{18} \end{array}$$

අනුසාසනය 4.2

පියවර සම්පූර්ණ කිරීම සඳහා කොටු තුළට ගැලපෙන සංඛ්‍යාව ලියන්න.

1. $\frac{x}{5} + \frac{2x}{5}$

2. $\frac{6p}{7} + \frac{p}{7}$

$$= \frac{\square + 2x}{5}$$

$$= \frac{6p + \square}{7}$$

$$= \frac{\square}{5}$$

$$= \frac{\square}{\square}$$

3. $\frac{3x}{8} + \frac{2x}{8}$

4. $\frac{2p}{4} - \frac{p}{4}$

$$= \frac{\square + 2x}{\square}$$

$$= \frac{\square - \square}{\square}$$

$$= \frac{\square}{\square}$$

$$= \frac{\square}{\square}$$

5. $\frac{a}{2} + \frac{a}{3}$

$$= \frac{3a + \square}{6} \quad (2 \text{ සහ } 3 \text{ හි කු.පො.ගු සඡලකීමෙන්)$$

$$= \frac{\square}{\square}$$

$$6. \quad \frac{2p}{3} + \frac{p}{6}$$

$$= \frac{4\Box + p}{6} \quad (\text{3 හා 6 හි කු. පො. ගු සැලකීමෙන්})$$

$$= \frac{\Box}{\Box}$$

$$7. \quad \frac{2a}{3} + \frac{a}{4}$$

$$= \frac{8a + \Box}{\Box} \quad (\text{3 හා 4 හි කු. පො. ගු සැලකීමෙන්})$$

$$= \frac{11a}{\Box}$$

$$8. \quad \frac{2x}{3} - \frac{x}{4}$$

$$= \frac{\Box - 3x}{12}$$

$$= \frac{\Box}{\Box}$$

$$9. \quad \frac{x}{6} + \frac{2x}{9}$$

$$= \frac{3x + \Box}{18}$$

$$= \frac{\Box}{\Box}$$

$$10. \quad \frac{2x}{4} + \frac{x}{5}$$

$$= \frac{\Box + 4x}{\Box}$$

$$= \frac{6x}{\Box}$$

$$11. \quad \frac{5p}{9} - \frac{p}{4}$$

$$= \frac{20p - \Box}{\Box}$$

$$= \frac{\Box}{\Box}$$

$$12. \quad \frac{a+1}{5} + \frac{2a+3}{5}$$

$$= \frac{a+1 + \Box + \Box}{5}$$

$$= \frac{\Box + \Box}{5}$$

$$13. \quad \frac{x+1}{3} + \frac{x+3}{6}$$

$$= \frac{2(\Box + 1) + (\Box + \Box)}{6}$$

$$= \frac{\Box + 2 + x\Box}{6} = \frac{\Box + \Box}{6}$$

4.3 හරයේ වීජය පද සහිත වීජය භාග එකතු කිරීම සහ අඩු කිරීම

$$\begin{aligned}
 & \bullet \frac{5x}{x} + \frac{2}{x} & \bullet \frac{2}{3x} + \frac{5}{xy} \\
 & = \frac{5+2}{x} & = \frac{2y+3\times 5}{3xy} \\
 & = \frac{7}{x} & = \frac{2y+15}{3xy} \quad (3x \text{ හා } xy \text{ හි කු. පො. ගැනීම) \\
 & = \frac{1}{x} - \frac{1}{2x} \\
 & = \frac{2-1}{2x} \\
 & = \frac{1}{x} \quad (x \text{ හා } 2x \text{ හි කු. පො. ගැනීම)
 \end{aligned}$$

අන්තර්ගතය 4.3

(1) පහත දැක්වෙන වීජය භාග සුලු කරන්න.

- | | |
|--------------------------------------|---------------------------------------|
| (i) $\frac{2}{a} + \frac{5}{a}$ | (ix) $\frac{2}{3x} + \frac{1}{4x^2}$ |
| (ii) $\frac{3}{p} + \frac{2}{p}$ | (x) $\frac{5}{12xy^2} - \frac{1}{5x}$ |
| (iii) $\frac{5}{x} - \frac{1}{x}$ | (xi) $\frac{2x}{yz} + \frac{1}{2y}$ |
| (iv) $\frac{4}{3a} + \frac{2}{a}$ | |
| (v) $\frac{3}{2p} - \frac{1}{p}$ | |
| (vi) $\frac{3}{2p^2} + \frac{2}{3p}$ | |
| (vii) $\frac{4}{5xy} + \frac{2}{x}$ | |
| (viii) $\frac{4}{5x} - \frac{1}{2x}$ | |

4.4 විජිය භාග ගුණ කිරීම

විජිය භාග දෙකක් ගුණ කිරීමෙන් ලබාදී ඇති ගුණීතය, වම භාගයන් හි ලටයන් හි ගුණීතය ලටය වශයෙන් ද හරයන් හි ගුණීතය හරය වශයෙන් ද අැති භාගයට සම වේ.

$$\frac{a}{b} \times \frac{c}{d} = \frac{a \times c}{b \times d} = \frac{ac}{bd}$$

විජිය භාගයක් පූර්ණ සංඛ්‍යාවකින් ගුණ කිරීමේ දී, භාග ගුණ කිරීමේ දී මෙන් ම ලටය පූර්ණ සංඛ්‍යාවෙන් ගුණ කරනු ලැබේ.

- $\bullet \frac{a}{b} \times 3 = \frac{3a}{b}$ වේ.

- $\bullet \frac{a^2}{14y^2} \times \frac{2y^2}{a}$

$$3 \times \frac{a}{b} = \frac{3a}{b}$$
 වේ.

$$= \frac{\cancel{3}a}{\cancel{14}y^2} \times \frac{^12y^2}{\cancel{a}^1}$$

- $\bullet \frac{4a}{3} \times \frac{9}{2a}$

$$= \frac{a \times 1}{7 \times 1} = 7$$

$$= \frac{^2\cancel{4}a}{\cancel{3}_1} \times \frac{\cancel{9}^1}{\cancel{2}a^1}$$

$$= \frac{2 \times 3}{1} = 6$$

අනුකූලය 4.4

(1) A කොටසේ අැති භාගවල ගුණීතය B කොටසේ අනුකූලය නිර්මාණ පරිදි කිරීම්.

A	B
(i) $\frac{1}{x} \times \frac{1}{y}$	$\frac{x}{y}$
(ii) $\frac{2}{5} \times \frac{1}{3}$	$\frac{1}{3}$
(iii) $\frac{a}{b} \times \frac{1}{x}$	$\frac{1}{7}$
(iv) $\frac{2}{7} \times \frac{1}{2}$	$\frac{1}{xy}$
(v) $\frac{1}{x} \times \frac{x}{3}$	$\frac{2}{15}$
(vi) $\frac{2}{y} \times \frac{x}{2}$	$\frac{a}{bx}$
(vii) $\frac{5p^2}{2q} \times \frac{4q}{p}$	$10p$

(2) පහත a, b, c හා d ගෙටලු පිළිබඳ ව දී ඇති ප්‍රකාශය සඳහා නිවැරදි උත්තරය යටින් ඉරක් අදින්න.

$$(a) \frac{1}{3} \times \frac{3}{7} \quad (b) \frac{x}{3} \times \frac{3}{7x} \quad (c) \frac{1}{14} \times \frac{1}{2} \quad (d) \frac{a}{y} \times \frac{y}{14}$$

ඉහත a, b, c හා d ගුණිත අතුරෙන් උත්තරය මෙස හෝ $\frac{1}{7}$ ලැබේන්නේ,

(i) c ට පමණි. (ii) a ට සහ d ට පමණි. (iii) a ට සහ b ට පමණි.

(iv) a ට සහ d ට පමණි.

(3) පහත දී ඇති වීජිය භාගවල ගුණිතය ලිවීම සඳහා පිස්තන් සම්පූර්ණ කරන්න.

$$(i) \frac{b}{4a^2} \times \frac{2}{b^2}$$

$$\frac{b}{4a^2} \times \frac{2}{b^2} \quad (\text{නරය හා ලවය පොදු සාධකවලින් බෙදන්න.})$$

$$= \frac{\square \times \square}{\square \times \square}$$

$$= \frac{\square}{\square}$$

$$(ii) \frac{3p}{4q} \times \frac{pq^2}{3}$$

$$\frac{3p}{4q} \times \frac{pq^2}{3} \quad (\text{නරය හා ලවය පොදු සාධකවලින් බෙදන්න.})$$

$$= \frac{\square \times \square}{\square \times \square}$$

$$= \frac{\square}{\square}$$

$$\begin{aligned}
 (iii) \quad & \frac{a^2}{27b^2} \times \frac{3b^2}{a} \\
 & \frac{a^2}{27b^2} \times \frac{3b^2}{a} \quad (\text{හරය හා ලවය පොදු සාධකවලින් බෙදුන්න.}) \\
 & = \frac{\square \times \square}{\square \times \square} \\
 & = \frac{\square}{\square}
 \end{aligned}$$

(4) පහත දැක්වෙන හාග සුලු කරන්න.

(i) $\frac{11}{9} \times \frac{18}{5}$	(ii) $\frac{z}{3} \times \frac{z}{2}$	(iii) $\frac{a}{4} \times \frac{6b}{5}$
(iv) $\frac{2c}{5} \times \frac{10}{3c}$	(v) $\frac{4z}{3} \times \frac{9}{2z}$	(vi) $\frac{p}{3} \times \frac{9}{p}$
(vii) $\frac{5x}{5} \times \frac{x}{10}$	(viii) $\frac{y^2}{6} \times \frac{y}{4}$	(ix) $\frac{7}{y} \times \frac{2y^2}{14}$
(x) $\frac{r^2}{4} \times \frac{6}{r}$	(xi) $\frac{4y^2}{3} \times \frac{15}{8y}$	(xii) $\frac{3a^2}{4y} \times \frac{y^2}{6a}$
(xiii) $\frac{10a}{7} \times \frac{14}{5ab}$	(xiv) $\frac{pq}{13} \times \frac{39}{p^2q}$	(xv) $\frac{6bc}{5} \times \frac{b}{9c}$

4.5 වීජය හාගයක පරස්පරය

වීජය හාගයක හරය සහ ලවය මාරු කිරීමෙන් ලැබෙන වීජය හාගය මූල් වීජය හාගයෙහි පරස්පරය ලෙස හඳුන්වයි. $\frac{a}{b}$ හි පරස්පරය $\frac{b}{a}$ වේ.

අභ්‍යන්තරය 4.5

1. ගැටුපෙන පරදී වීජය හාගය හා විති පරස්පරය යා කරන්න.

වීජය හාගය	පරස්පරය
$\frac{1}{y}$	$\frac{3y}{2x}$
$\frac{a}{b}$	$\frac{5y}{6}$
$\frac{x}{3}$	$\frac{3}{x}$
$\frac{6}{5y}$	$\frac{b}{a}$
$\frac{2x}{3y}$	y

2. හිස්තැන් සම්පූර්ණ කරන්න.

$$(a) \frac{p^2}{q} \text{ හි පරස්පරය වේ.}$$

$$(b) \frac{\square}{\square} \text{ හි පරස්පරය } \frac{y}{3x^2} \text{ වේ.}$$

$$(c) \frac{1}{x^2} \text{ හි පරස්පරය වේ.}$$

$$(d) \frac{a^2}{25b} \text{ හි පරස්පරය වේ.}$$

$$(e) \text{ හි පරස්පරය } \frac{2a}{3x^2} \text{ වේ.}$$

4.6 වීඩිය භාග බෙදීම.

වීඩිය භාග බෙදීමේ දී බෙදිය යුතු භාගය (භාජනය) භාජකයේ පරස්පරයෙන් ගුණ කරනු ලැබේ.

$$\bullet \quad \frac{x}{2} \div 3$$

$$= \frac{x}{2} \times \frac{1}{3} \quad (3 \text{ හි පරස්පරයෙන් ගුණ කිරීම)$$

$$= \frac{x}{6}$$

$$\bullet \quad = x \div \frac{x}{2}$$

$$= x^1 \times \frac{2}{x_1} \quad (\frac{x}{2} \text{ හි පරස්පරයෙන් ගුණ කිරීම)$$

$$= 2$$

$$\bullet \quad \frac{x}{2} \div \frac{x}{5}$$

$$= \frac{1}{2} \times \frac{5}{x_1} \quad (\frac{x}{5} \text{ හි පරස්පරයෙන්}$$

$$= \frac{5}{2} \quad \text{ගුණ කිරීම සහ පොදු සාධකවලින් බෙදීම)$$

$$\bullet \quad = \frac{3p^2}{5q} \div \frac{9p}{10q}$$

$$= \frac{3p^2}{5q} \times \frac{10q}{9p} \quad (\frac{9p}{10q} \text{ හි පරස්පරයෙන්}$$

$$= \frac{p \times 2}{1 \times 3} = \frac{2p}{3} \quad \text{ගුණ කිරීම සහ පොදු සාධකවලින් බෙදීම)$$

අනුකූලය 4.6

(1) පහත දැක්වෙන වීඩිය භාග බෙදාමේ පියවර සම්පූර්ණ කිරීම සඳහා කොටු තුළට ගැලපෙන පද ලියන්න.

$$(i) \frac{1}{x} \div \frac{1}{y}$$

$$= \frac{1}{x} \times \frac{\square}{1}$$

$$= \frac{\square}{\square}$$

$$(ii) \frac{5}{x} \div \frac{3}{x}$$

$$= \frac{\square}{\square} \times \frac{x}{\square}$$

$$= \frac{\square}{\square}$$

$$(iii) \frac{2x}{a^2} \div \frac{4x}{a}$$

$$= \frac{2x}{a^2} \times \frac{a}{\square}$$

$$= \frac{\square}{\square} \times \frac{\square}{\square}$$

$$= \frac{\square}{\square}$$

(2) පහත දැක්වෙන භාග සුලු කරන්න.

$$(i) \frac{5x}{6} \div \frac{1}{3}$$

$$(ii) \frac{2y}{3} \div \frac{y}{6}$$

$$(iii) \frac{7a}{9} \div \frac{2a}{3}$$

$$(iv) \frac{6}{5y} \div \frac{y}{3}$$

$$(v) \frac{z}{2} \div \frac{z}{4}$$

$$(vi) \frac{4c}{3} \div \frac{8y}{9}$$

$$(vii) \frac{16a}{9} \div \frac{4ab}{15}$$

$$(viii) \frac{3x^2}{4y} \div \frac{6x}{y^2}$$

$$(ix) \frac{3}{2} \div \frac{6}{y}$$

$$(x) \frac{3x}{2} \div \frac{9y}{4}$$

5.0 සරල සමීකරණ

පෙර පරික්ෂණය 5

1. වික් වික් ප්‍රකාශනයට ගැඹුපෙන සමීකරණය යා කරන්න.

(i) x දෙකෙන් බෙදා විට 5 ලැබේ. $\frac{x}{2} + 5 = 5$

(ii) x දෙකෙන් ගුණ කර 5 ක් විකතු කළ විට 1 ලැබේ. $\frac{x}{2} = 5$

(iii) x දෙකෙන් බෙදා 5 ක් විකතු කළ විට 5 ලැබේ. $2x + 5 = 1$

2. $\frac{3x}{5} - 2 = 4$ සමීකරණයේ x හි අගය සොයන්න.

3. n සංඛ්‍යාව 7 න් ගුණකර වියට කේ විකතු කළ විට ලැබෙන අගය 41 වේ.

(i) ඉහත සම්බන්ධතාව සමීකරණයකින් දක්වන්න.

(ii) සමීකරණය විසඳුමෙන් n සංඛ්‍යාව සොයන්න.

4. $3p - 1 = 3 - p$ සමීකරණයේ p හි අගය සොයන්න.

5. $\left(\frac{1}{2}x - 3\right) + 4 = 0$ සමීකරණය විසඳුන්න.

තොරතුරු අනුව සමීකරණ ගොඩනගා විසඳුම්.

ටොර 10ක් නංගිට දුන් විට මල්ලේ ටොර 40ක් ඉතිරි වෙයි.

$$p - 10 = 40$$

$$p - 10 + 10 = 40 + 10$$

$$p = 50$$

මල්ලේ ටොර 50ක් මුළුන් ම තිබුණි.

වට්ටියට තව මල් 6 ක් දැමුවහොත් වට්ටියේ මල් ගණන 25කි.

$$x + 6 = 25$$

$$x + 6 - 6 = 25 - 6$$

$$x = 19$$

මුළුන් වට්ටියේ තිබුණෝ මල් 19 කි.

$$\frac{y}{3} = 7$$

$$\frac{y}{3} \times 3 = 7 \times 3$$

$$y = 21$$

පෙටටියේ තිබුණු බිස්කට් ගණන 21 කි.

මෙවත් කට්ටල 10 ක ඇති පොත් ගණන 120 කි.

$$a \times 10 = 120$$

$$\frac{a \times 10}{10} = \frac{120}{10}$$

$$a = 12$$

කට්ටලයක පොත් 12ක් තිබේ ඇත.

අන්තර්ගතිය 5

(1) my; t l a l a ól r K f h a y සඳහා ගැලපෙන උත්තරයට යා කරන්න.

(1) $y + 5 = 15$ 16

(2) $2 + y = 18$ 12

(3) $y - 2 = 17$ 20

(4) $y + 4 = 16$ 10

(5) $25 - y + 7 = 12$ 19

(2) පහත වික් වික් සමීකරණයේ x සඳහා ගැලපෙන උත්තරයට යා කරන්න.

(1) $2x = 12$ 4

(2) $3x + 5 = 17$ 15

(3) $\frac{x}{4} = 3$ 3

(4) $\frac{x}{3} + 2 = 7$ 6

(5) $\frac{5x}{3} + 3 = 8$ 12

(3) සමීකරණයේ රීළුග පියවර සම්පූර්ණ කිරීම සඳහා කොටු තුළට ගැලපෙන සංඛ්‍යා ලියන්න.

$$\begin{aligned} 1. \quad \frac{p}{5} &= 1 \\ \frac{p}{5} \times \boxed{} &= 1 \times \boxed{} \\ \underline{\underline{p = 5}} \end{aligned}$$

$$\begin{aligned} 2. \quad x - 12 &= 20 \\ x - 12 + \boxed{} &= 20 + \boxed{} \\ \underline{\underline{x = 32}} \end{aligned}$$

$$\begin{aligned} 3. \quad 5x &= 50 \\ \frac{5x}{\boxed{}} &= \frac{50}{\boxed{}} \\ \underline{\underline{x = \boxed{}}} \end{aligned}$$

$$\begin{aligned} 4. \quad 2y + 4 &= 11 \\ 2y + 4 - \boxed{} &= 11 - \boxed{} \\ 2y &= \boxed{} \\ \frac{2y}{2} &= \frac{\boxed{}}{2} \\ \underline{\underline{y = 3\frac{1}{2}}} \end{aligned}$$

(4) දී ඇති සම්කරණ විසඳුන්න. ඔබේ උත්තරය දී ඇති උත්තරය සමඟ සසඳුන්න.

1. $2x - 7 = 7$ (උත්තරය $x = 7$)

2. $3p + 10 = 40$ (උත්තරය $p = 10$)

3. $\frac{2x}{3} - 1 = 5$ (උත්තරය $x = 9$)

4. $11 = 5 + \frac{3a}{4}$ (උත්තරය $a = 8$)

5. $5 - 12y = 65$ (උත්තරය $y = -5$)

(5) දී ඇති ප්‍රකාශවලට ගැළපෙන සම්කරණය තෝරාගෙන ඉදිරියෙන් ඇති කොට්ඨාස තුළ මියන්න.

$$\frac{x+3}{4} = 6 \quad 3(10-x) = 6 \quad 2(x+7) = 20 \quad \frac{5x}{2} = 20$$

1. x ට හතක් විකතු කොට දෙකෙන් ගුණ කිරීමෙන් විස්ස ලැබේ.

2. දහයෙන් x අඩුකර පිළිතුර තුනෙන් ගුණ කිරීමෙන් හය ලැබේ.

3. විස්ස ලැබෙන්නේ x පහෙන් ගුණකර දෙකෙන් බෙදීමෙති.

4. x ට තුනක් විකතුකොට හතරෙන් බෙදීමෙන් හය ලබාගත හැකි ය.

(6) සම්කරණය විකසිතීමේ ඊළග නිවැරදි පියවර, දී ඇති උත්තරය අතරින් තෝරා යටින් ඉරක් අදින්න.

(1) $2(a+6) = 20$

(i) $\frac{2(a+6)}{2} = \frac{20}{2}$ (ii) $2(a+6) \times 2 = 20 \times 2$

(iii) $2(a+6) + 2 = 20 + 2$ (iv) $2(a+6) - 2 = 20 - 2$

(2) $3(2y-1) = 24$

(i) $3(2y-1) - 3 = 24 - 3$ (ii) $\frac{3(2y-1)}{3} = \frac{24}{3}$

(iii) $3(2y-1) \times 3 = 24 \times 3$ (iv) $3(2y-1) + 3 = 24 + 3$

$$(3) \quad \left(\frac{1}{3}x - 5\right)2 = 14$$

$$(i) \quad \left(\frac{1}{3}x - 5\right)2 + 2 = 14 + 2 \quad (ii) \quad \left(\frac{1}{3}x - 5\right)2 - 5 = 14 - 5$$

$$(iii) \quad \left(\frac{1}{3}x - 5\right)2 - 2 = 14 - 2 \quad (iv) \quad \frac{\left(\frac{1}{3}x - 5\right)2}{2} = \frac{14}{2}$$

$$(4) \quad \left(4 - \frac{2}{5}y\right) + 3 = 3$$

$$(i) \quad \left(4 - \frac{2}{5}y\right) + 3 + 3 = 3 + 3 \quad (ii) \quad \left(4 - \frac{2}{5}y\right) + 3 - 3 = 3 - 3$$

$$(iii) \quad \frac{\left(4 - \frac{2}{5}y\right) + 3}{3} = \frac{3}{3} \quad (iv) \quad \left(4 - \frac{2}{5}y\right) + 3 \times 3 = 3 \times 3$$

(7) A කොටසේ සමීකරණයට ගැපුපෙන විසඳුම B කොටසින් තෝරා යා කරන්න.

A කොටස

B කොටස

$$(i) \quad 2(a + 6) = 20 \quad -5$$

$$(ii) \quad 3(2a - 1) = 24 \quad 36$$

$$(iii) \quad \left(\frac{1}{3}a - 5\right)2 = 14 \quad 4$$

$$(iv) \quad \left(4 - \frac{2}{5}y\right)3 = 18 \quad 4\frac{1}{2}$$

දෙපස ම අභ්‍යාත පද අති විට සම්කරණ විසඳුම්

(8) තිස්තැන් සම්පූර්ණ කරන්න.

$$(i) \quad 3a + 4 = 5a$$

$$3a - 3a + 4 = 5a - \boxed{} \quad (\text{දෙපසින් ම } 3a \text{ ඉවත් කිරීම})$$

$$4 = 2a$$

$$\frac{4}{\boxed{}} = \frac{2a}{\boxed{}}$$

$$2 = a$$

$$a = 2$$

$$(ii) \quad 4y - 3 = 10y$$

$$4y - \boxed{} - 3 = 10y - \boxed{} \quad (\text{දෙපසින් ම } 4y \text{ ඉවත් කිරීම})$$

$$-3 = 6y$$

$$\frac{-3}{\boxed{}} = \frac{\boxed{}}{\boxed{}}$$

$$-\frac{1}{2} = y$$

$$y = -\frac{1}{2}$$

$$(iii) \quad 4x + 6 = 7x \quad (\text{දෙපසින් ම } 4x \text{ ඉවත් කිරීම})$$

$$\boxed{} - \boxed{} + 6 = 7x - \boxed{}$$

$$+ 6 = \boxed{}$$

$$\frac{6}{\boxed{}} = \frac{\boxed{}}{\boxed{}}$$

$$2 = x$$

$$x = 2$$

(iv) $5y - 16 = -4y + 2$

$$5y + \boxed{\quad} - 16 = -4y + \boxed{\quad} + 2 \quad (\text{දෙපසට } 5y \text{ විකතු කිරීම})$$

$$9y - 16 + \boxed{\quad} = 2 + \boxed{\quad} \quad (\text{දෙපසට } 16 \text{ක් විකතු කිරීම})$$

$$\boxed{\quad} = 18$$

$$\frac{\boxed{\quad}}{\boxed{\quad}} = \frac{18}{\boxed{\quad}}$$

$$y = \boxed{\quad}$$

(v) $2(a+1) = a - 2$

$$2a + \boxed{\quad} = a - 2 \quad (\text{වරහන් ඉවත් කිරීම})$$

$$2a - \boxed{\quad} + \boxed{\quad} = a - 2 - \boxed{\quad} \quad (\text{දෙපසින් ම } a \text{ ඉවත් කිරීමෙන්)$$

$$\boxed{\quad} + \boxed{\quad} - \boxed{\quad} = -2 - \boxed{\quad} \quad (\text{දෙපසින් ම } 2 \text{ක් අඩු කිරීම})$$

$$\boxed{\quad} = \boxed{\quad}$$

- (9) තරුදියේ දෙපස තුළනය කරමින් දන අඟුත හා යනු විශාලත්වයෙන් සමාන සෘණ අඟුත ලෙස ගෙන පහත දැක්වෙන සම්කරණ විසඳුන්න.
- (යනු + මගින් ලබෙන අගය වේ.)

$$\begin{aligned} -2x - 2 &= 4 \\ -2x - 2 + 2 &= 4 + 2 \\ \frac{-2x}{-2} &= \frac{6}{-2} \\ x &= -3 \end{aligned}$$

6.0 සමාඟම් සමීකරණ

පෙර පරික්ෂණය 6

1. $2x - y = 3$ සමාඟම් සමීකරණ යුගලය විකතු කළ විට ඉවත් වන අජුතය කුමක් දේ?
 $2x + y = 1$
2. $a + 2b = 4$ සමීකරණ යුගලයේ පළමු ව b විවලාස ඉවත් කිරීමට නම් ප්‍රථමයෙහේ කළ යුතු
 $2a - b = 3$ පියවර කුමක් දේ?
3. $3x - y = 3$ සමාඟම් සමීකරණ යුගලයේ,
 $2x + y = 12$
 - (i) පළමු ව වඩාත් පහසුවෙන් ඉවත් කළ හැකි අජුතය කුමක් දේ?
 - (ii) වම විවලාස ඉවත් කිරීම සඳහා සමීකරණ යුගලය විකතු කළ යුතු දේ? / අඩු කළ යුතු දේ?
 - (iii) තෝරා ගත් කුමය අනුව සමීකරණ යුගලය විසඳූ x හා y හි අගයක් සොයන්න.
4. $2p - q = 4$ සමාඟම් සමීකරණ යුගලය විසඳූ p හා q අගය සොයන්න.
 $p + 3q = 2$
5. $\frac{x}{2} + \frac{y}{3} = 1$ සමීකරණ යුගලය විසඳූ x හා y සඳහා අගය ලබා ගන්න.
 $x - y = 7$

අනුසාසනය 6

(1) වික් වික් පේලිය හා තීරය කෙළවර දක්වා ඇති සංඛ්‍යාව සැලකිල්ලට ගෙන වික් වික් රැපයට හිමි අගය සොයන්න.

(1)

			15
			33
			30
26	23	29	

- (a)
- (b)
- (c)

(2)

			20
			26
			31
42	12	23	

- (a)
- (b)
- (c)

(3)

			23
			40
			42
6	41	58	

- (a)
- (b)
- (c)

(4)

			37
			2
			29
34	27	26	

- (a)
- (b)
- (c)

(5)

			36
			46
			22
41	34	29	

- (a)
- (b)
- (c)

(6)

			53
			50
			51
52	54	48	

- (a)
- (b)
- (c)

(7)

			7
			22
			35
21	9	34	

- (a)
- (b)
- (c)

(8)

			25
			20
			26
23	18	30	

- (a)
- (b)
- (c)

(9)

			31
			29
			43
41	45	17	

- (a)
- (b)
- (c)

- (2) දී ඇති සමාඟම් සම්කරණ විකතු කළ විට ඉවත් වන විවලසය තෝරා රඳුම් කරන්න.

	සමාඟම් සම්කරණ යුගල	ඉවත්වන විවලසය
(i)	$2a - b = 5$ $a + b = 4$	a, b
(ii)	$-2y - p = -14$ $-2y + p = -2$	p, y
(iii)	$x + 3y = 15$ $2x - 3y = -6$	x, y

- (3) දී ඇති සමාඟම් සම්කරණ යුගල විකිනෙක අඩු කිරීමේ දී ඉවත් වන විවලසය තෝරා රඳුම් කරන්න.

	සමාඟම් සම්කරණ යුගල	ඉවත් වන විවලසය
(i)	$3x + y = 11$ $-x + y = -1$	x, y
(ii)	$p + 2q = 15$ $-3p + 2q = 13$	p, q
(iii)	$3a + b = -10$ $3a + 2b = 16$	a, b

- (4) නිවැරදි ප්‍රකාශය යටින් ඉරක් අදින්න.

- $3x + y = 11 \rightarrow (1)$ y ඉවත් කිරීමට (1) හා (2) සම්කරණ
 $-x + y = -1 \rightarrow (2)$ විකතු කළ යුතු ය./අඩු කළ යුතු ය.
- $x + 2y = 15 \rightarrow (1)$ y ඉවත් කිරීමට (1) හා (2) සම්කරණ
 $3x + 2y = 13 \rightarrow (2)$ විකතු කළ යුතු ය. /අඩු කළ යුතු ය.
- $p + 3q = -1 \rightarrow (1)$ q ඉවත් කිරීමට (1) හා (2) සම්කරණ
 $4p - 3q = 26 \rightarrow (2)$ විකතු කළ යුතු ය. /අඩු කළ යුතු ය.

(5) $a + b = 7 \rightarrow (1)$

$a - b = -1 \rightarrow (2)$

(i) b අභ්‍යාතය ඉවත් කිරීමට සම්කරණ විකතු කරනවා දී ඇති කරනවා දී?

(ii) b අභ්‍යාතය ඉවත් වූ පසුව ලැබෙන ප්‍රතිච්ලිය ලියන්න.

(iii) විමතින් a හි අගය ලබා ගන්න.

(iv) මද a හි අගය (1) නේ (2) සම්කරණයට ආදේශ කර b හි අගය ලබා ගන්න.

(v) a හා b අගයන් (1) හා (2) සම්කරණවලට ආදේශ කිරීමෙන් සත්‍ය අසත්‍යතාව විමතින්න.

(6) $2x + y = 4 \rightarrow (1)$

$x + y = 3 \rightarrow (2)$

(i) ඔබට වඩාත් පහසුවෙන් ඉවත් කර ගත හැකි වන්නේ x දී? y දී?

(ii) පළමු ව මෙත් කර ගන්නා විවෘතය ඉවත් කර ගැනීමට සම්කරණ ලෙස විකතු කරනවා දී? ඇති කරනවා දී?

(iii) විමත් අභ්‍යාතය ඉවත් කර ගත් පසු ව ලැබෙන ප්‍රතිච්ලිය ලියන්න.

(iv) ලබාදු ප්‍රතිච්ලිය (1) නේ (2) සම්කරණයට ආදේශ කර අනෙක් අභ්‍යාතයේ අගය ලබා ගන්න.

(v) විසඳුම් සම්කරණවලට ආදේශ කර සත්‍ය අසත්‍යතාව විමතින්න.

(7) තිවැරදි පිළිතුර රුම් කරන්න.

1. $x + y = 7$ x හි අගය 4 දී / - 2 දී

$2x - y = 5$

2. $2x - 4y = -8$ y හි අගය 6 දී / 3 දී

$2x - 6y = -14$

(8) සම්කරණය හා විසඳුම යා කරන්න.

සම්කරණය

විසඳුම

1. $x - y = 10$ $x = 8, y = 2$
 $x + y = 6$

2. $2x + y = 7$ $x = 3, y = 4$
 $3x - y = 8$

3. $x + y = 10$ $x = 8, y = -2$
 $x - y = 6$

4. $4x - 2y = 2$ $x = 3, y = 1$
 $-4x + y = -7$

5. $-2x - 2y = -14$ $x = 3, y = 5$
 $2x - y = 2$

(9) සම්කරණය හා විසඳුම යා කරන්න.

සම්කරණය	විසඳුම
1. $2a + b = 4$	$a = 2, \quad b = -3$
$a + b = 3$	
2. $3a - b = -2$	$a = 1, \quad b = -3$
$2a - b = -3$	
3. $-4a + b = -11$	$a = 1, \quad b = 2$
$-4a - 3b = 1$	
4. $3a + 2b = -3$	$a = 2, \quad b = -4$
$3a - 5b = 18$	
5. $a + b = -2$	$a = 1, \quad b = 5$
$a - 6b = 26$	

(10) $a - b = -2 \rightarrow (1)$

$$2a + 3b = 21 \rightarrow (2)$$

- (i) b හි සංගුණුක සමාන කිරීමට (1) සම්කරණය ගුණ කරන්නේ
 - (i) -2
 - (ii) +3
 - (iii) +9
- (ii) b හි සංගුණුකය සමාන කිරීමට (1) සම්කරණය ඔබ තෝරාගත් සංඛ්‍යාවෙන් ගුණ කර ලියන්න. _____ = _____ $\rightarrow (3)$
- (iii) (2) හා (3) සම්කරණ විකුතු කොට b අඟුතය ඉවත් කරන්න.
- (iv) a හි විසඳුම ලබා ගන්න.
- (v) a හි විසඳුම (1), (2) හෝ (3) සම්කරණයකට ආදේශ කර b හි විසඳුම ලබාගන්න.
- (vi) a හා b විසඳුම් සම්කරණවලට ආදේශ කර සත්‍ය අසත්‍යතාව විමසන්න.

(11) දැ ඇති සම්කරණ විසඳුන්න. ඔබේ උත්තර දැ ඇති උත්තර සමඟ සකස්න්න.

1. $x - 3y = 16$	$(විසඳුම \quad x = 10, \quad y = -2)$
$2x + y = 18$	
2. $m + 2n = 6$	$(විසඳුම \quad m = -4, \quad n = 5)$
$-2m + 3n = 23$	
3. $a + 2b = 8$	$(විසඳුම \quad a = 2, \quad b = 3)$
$3a + b = 9$	
4. $2p + 3q = +1$	$(විසඳුම \quad p = -1, \quad q = +1)$
$-3p - q = 2$	
5. $2x - 3y = 5$	$(විසඳුම \quad x = -2, \quad y = -3)$
$5x + 6y = -28$	

7.0 වර්ගජ සමීකරණ

පෙර පරික්ෂණය 7

1. $(x+3)(x-2)=0$ හි විසඳුම් මොනවා දු?
2. $2x(x+3)=0$ සමීකරණයේ x හි විසඳුම් මොනවා දු?
3. $2x^2 + 7x + 6 = 0$ වර්ගජ සමීකරණයේ විසඳුම් සොයන්න.
4. $x^2 + 6x + 8 = 0$ සමීකරණයේ a, b හා c අගය හඳුනා ගෙන $\sqrt{b^2 - 4ac}$ හි අගය සොයන්න.
5. වර්ගජ සමීකරණ විසඳීමේ සූත්‍රය භාවිතයෙන් $x^2 + 5x + 1 = 0$ සමීකරණයේ විසඳුම් සොයන්න.
($\sqrt{21} = 4.58$ ලෙස ගන්න).

පහත සඳහන් අවස්ථා සලකා බලමු

$6 \times 0 = 0$ $x \times 0 = 0$ $x \times y = 0 \text{ නම්, } x = 0 \text{ හෝ } y = 0 \text{ වියයුතු සේ.}$ $(x + 2) \times (x - 5) = 0 \text{ නම්}$ $x + 2 = 0 \text{ හෝ } x - 5 = 0 \text{ විය යුතු සේ.}$ $\text{එච්ච් } x + 2 = 0 \quad x - 5 = 0$ $x = -2 \quad \text{හෝ} \quad x = 5 \quad \text{වේ.}$
--

අනුකූලය 7

(1) A කොටසේ සමීකරණවලට ගැඹුපෙන විසඳුම් B කොටසින් තෝරා යා කරන්න.

A කොටස

$$(x+2)(x-1)=0 \qquad \qquad x = -2 \quad \text{හෝ} \quad x = -5$$

$$(x-3)(x+1)=0 \qquad \qquad x = 3 \quad \text{හෝ} \quad x = +7$$

$$(x+2)(x+5)=0 \qquad \qquad x = -2 \quad \text{හෝ} \quad x = 1$$

$$(x-3)(x-7)=0 \qquad \qquad x = 5 \quad \text{හෝ} \quad x = -8$$

$$(x-5)(x+8)=0 \qquad \qquad x = 3 \quad \text{හෝ} \quad x = -1$$

B කොටස

(2) දී ඇති සමීකරණවලට අදාළ නිවැරදි විසඳුම් තෝරා යා කරන්න.

$$1. \quad 2x = 0 \qquad \qquad \qquad x = \frac{7}{2}$$

$$2. \quad 2(x-1) = 0 \qquad \qquad \qquad x = 0 \text{ හෝ } x = \frac{1}{3}$$

$$3. \quad x(x+3) = 0 \qquad \qquad \qquad x = 1$$

$$4. \quad 5(2x-7) = 0 \qquad \qquad \qquad x = 0$$

$$5. \quad 2x(3x-1) = 0 \qquad \qquad \qquad x = 0 \text{ හෝ } x = -3$$

(3) දී ඇති සම්කරණවලට ගැළපෙන විසඳුම් කොට්ඨ තුළ මියන්න.

$$1. \quad (2x-3)(x+1)=0 \quad \boxed{x = \frac{3}{2} \quad \text{හෝ} \quad x = \dots}$$

$$2. \quad (-2x+1)(x-3)=0 \quad \boxed{x = \frac{1}{2} \quad \text{හෝ} \quad x = \dots}$$

$$3. \quad (3x-5)(2x+1)=0 \quad \boxed{x = \frac{5}{3} \quad \text{හෝ} \quad x = \dots}$$

$$4. \quad (2x+3)(3x-5)=0 \quad \boxed{x = \dots \quad \text{හෝ} \quad x = \dots}$$

$$5. \quad (-4x+1)(-2x-3)=0 \quad \boxed{x = \dots \quad \text{හෝ} \quad x = \dots}$$

(4) හිසේතැන් සම්පූර්ණ කරමින් x හි විසඳුම් ලබා ගන්න.

$$1. \quad x^2 + 13x + 12 = 0 \quad 2. \quad x^2 - 11x + 18 = 0$$

$$(x+12)(x+\dots)=0 \quad (x-9)(x-\dots)=0$$

$$x = -12 \quad \text{හෝ} \quad \dots \quad x = 9 \quad \text{හෝ} \quad \dots$$

$$3. \quad x^2 - 12x + 27 = 0 \quad 4. \quad x^2 + 6x - 7 = 0$$

$$(x-\dots)(x-\dots)=0 \quad (x+7)(x-\dots)=0$$

$$x = \dots \quad \text{හෝ} \quad \dots \quad x = -7 \quad \text{හෝ} \quad \dots$$

$$5. \quad x^2 - 23x - 50 = 0$$

$$(x-\dots)(x+2)=0$$

$$x = \dots \quad \text{හෝ} \quad x = -2$$

$ax^2 + bx + c = 0$ ආකාරයේ සම්කරණවල විසඳුම් සෙවීම

$ax^2 + bx + c = 0$ ආකාරයේ සම්කරණවල විසඳුම් සෙවීම සඳහා

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

දූතුය භාවිත කළ හැකි ය.

$a =$ x^2 හි සංගුණකය

$b =$ x හි සංගුණකය

$c =$ නියත පදය

- (5) මෙම සිටිරුකිය | යද a, b, c වලට ගැලපෙන සංඛ්‍යාව සොයා වශයෙන් නිස්තරන් සම්පූර්ණ කරන්න.

	සම්කරණය $ax^2 + bx + c = 0$	a	b	c
1.	$2x^2 + x - 5 = 0$	+2	+1	-5
2.	$x^2 + 3x - 1 = 0$	+1
3.	$-x^2 - 2x + 7 = 0$	+7
4.	$-2x^2 - 2x + 1 = 0$
5.	$\frac{1}{2}x^2 + 4x - 7 = 0$
6.	$-\frac{1}{3}x^2 + x - \frac{1}{2} = 0$

- (6) දී ඇති සම්කරණ $ax^2 + bx + c = 0$ ආකාරයට සකස් කරන්න.

1. $x^2 + 3x = -2$

2. $2x^2 - 2x = -5$

3. $3x^2 + 2x = 5$

4. $x^2 + 1 = 3x$

5. $x^2 + 3x = 5 + 2x$

සුතුය භාවිතයෙන් වර්ගඟ සමීකරණ විසඳුම්.

$x^2 + 6x + 8 = 0$ වර්ගඟ සමීකරණය සලකමු.

$$\text{මෙහි, } a = +1 \quad b = +6 \quad c = +8$$

$$\begin{aligned} \text{විසඳුම් සුතුය, } \quad x &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\ x &= \frac{-(+6) \pm \sqrt{6^2 - 4 \times 1 \times 8}}{2 \times 1} \\ x &= \frac{-6 \pm \sqrt{36 - 32}}{2} \\ x &= \frac{-6 \pm \sqrt{4}}{2} \\ \therefore x &= \frac{-6 + 2}{2} \quad \text{හෝ} \quad x = \frac{-6 - 2}{2} \\ x &= \frac{-4}{2} \quad \text{හෝ} \quad x = \frac{-8}{2} \\ x &= -2 \quad \text{හෝ} \quad x = -4 \end{aligned}$$

$x^2 + 3x + 1 = 0$ වර්ගඟ සමීකරණය සලකමු.

$$\text{මෙහි, } a = 1 \quad b = 3 \quad c = 1$$

$$\begin{aligned} \text{විසඳුම් සුතුය, } \quad x &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\ x &= \frac{-3 \pm \sqrt{3^2 - 4 \times 1 \times 1}}{2 \times 1} \\ x &= \frac{-3 \pm \sqrt{9 - 4}}{2} \\ x &= \frac{-3 \pm \sqrt{5}}{2} \\ x &= \frac{-3 \pm 2.24}{2} \quad \boxed{\sqrt{5} = 2.24} \\ x &= \frac{-3 + 2.24}{2} \quad \text{හෝ} \quad x = \frac{-3 - 2.24}{2} \\ x &= \frac{-0.76}{2} \quad \text{හෝ} \quad x = \frac{-5.24}{2} \\ x &= -0.38 \quad \text{හෝ} \quad x = -2.62 \end{aligned}$$

(7) $2x^2 - 5x + 1 = 0$ සම්කරණයේ විසඳුම් ලබා ගැනීමට පහත පියවරවල හිස්තැන් සම්පූර්ණ කරන්න.

$$\begin{aligned}
 a &= \boxed{}, \quad b = -5, \quad c = \boxed{} \\
 x &= \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \\
 &= \frac{-(-5) \pm \sqrt{(-5)^2 - 4 \times \boxed{} \times \boxed{}}}{2 \times \boxed{}} \\
 &= \frac{\boxed{} \pm \sqrt{25 - \boxed{}}}{\boxed{}} \\
 &= \frac{5 \pm \sqrt{\boxed{}}}{\boxed{}} \qquad \boxed{\sqrt{17} = 4.12} \\
 &= \frac{5 \pm \boxed{}}{\boxed{}} \\
 x &= \frac{5 + \boxed{}}{\boxed{}} \quad \text{හෝ} \quad x = \frac{5 - \boxed{}}{\boxed{}} \\
 x &= \frac{\boxed{}}{\boxed{}} \quad \text{හෝ} \quad x = \frac{\boxed{}}{\boxed{}} \\
 x &= \boxed{} \quad \text{හෝ} \quad x = \boxed{}
 \end{aligned}$$

(8) සූත්‍රය භාවිතයෙන් පහත දැක්වෙන සම්කරණවල විසඳුම් ලබා ගන්න.

$$[\sqrt{13} = 3.61, \sqrt{33} = 5.74, \sqrt{17} = 4.12, \sqrt{21} = 4.58, \sqrt{29} = 5.39 \text{ ලෙස ගන්න.}]$$

(1) $x^2 + 5x + 1 = 0$

(2) $2x^2 - x - 2 = 0$

(3) $3x^2 - 5x + 1 = 0$

(4) $2x^2 + x - 4 = 0$

(5) $x^2 - 3x - 5 = 0$

8.0 කාරීසිය තලය හා සරල රේඛාවක ප්‍රස්ථාරය

පෙර පරික්ෂණය 8

1. my; LK; dkl ; , f h at | k j k P ඔක්ෂනයේ බණ්ඩාංකය මියහෝ.

2. පහත දී ඇති ලක්ෂණ බණ්ඩාංක තලයේ ලකුණු කර වීම ලක්ෂණ පිළිවෙළින් විකිහොකට යා කිරීමෙන් මතු වන සංවිත රේඛය ලබා ගන්න.

- (0,5)
- (2,2)
- (5,0)
- (2,-2)
- (0,-5)
- (-2,-2)
- (-5,0)
- (-2,2)

3. $y = \frac{1}{3}x + 2$ ප්‍රස්තාරයේ අනුමතණය හා අන්ත:බන්ධිය ලියන්න
4. රෙපයේ දැක්වෙන ප්‍රස්තාරයේ සමීකරණය කුමක් දා?

5. සුදුසු අගය වගුවක් භාවිතයෙන් $y = x + 3$ ශිතයේ ප්‍රස්තාරය අදින්න.

අභ්‍යන්තරය 8

(1)

ඉහත බණ්ඩාංක තෙලයේ ලකුණු කර ඇති ලක්ෂණ සලකා නිවැරදි උත්තරය යටින් ඉරක් අදින්න.

- (i) B ලක්ෂණයේ බණ්ඩාංක වන්නේ (3,1) / (1, 3)
- (ii) (-3, 2) ලක්ෂණය වන්නේ (D / C)

- (iii) E ලක්ෂණයේ බන්ධාංකය වන්නේ $(-2, -4)$ / $(2, 4)$
- (2) පහත දැක්වෙන බන්ධාංක තලයේ ලකුණු කර ඇති ලක්ෂණ අසුරුදෙන් අසා ඇති ප්‍රශ්නවලට පිළිබුරු, දී ඇති උත්තර අතරින් තොරන්න.

1. P ලක්ෂණයේ y බන්ධාංක වන්නේ,
 (i) 4 ය (ii) $(0, 4)$ ය (iii) $(4, 0)$ ය (iv) 0 ය
2. F ලක්ෂණයේ බන්ධාංක වන්නේ,
 (i) $(6, 3)$ ය (ii) $(6, -3)$ ය (iii) $(-6, -3)$ ය (iv) $(-3, 6)$ ය
3. M ලක්ෂණයේ බන්ධාංක වන්නේ,
 (i) $(3, 0)$ ය (ii) $(0, -3)$ ය (iii) $(0, 3)$ ය (iv) $(-3, 0)$ ය
4. R ලක්ෂණයේ x බන්ධාංක වන්නේ,
 (i) 2 ය (ii) -6 ය (iii) $(2, -6)$ ය (iv) $(-6, 2)$ ය
5. Q ලක්ෂණයේ බන්ධාංක වන්නේ,
 (i) $(2, 0)$ ය (ii) $(-2, 0)$ ය (iii) $(0, 2)$ ය (iv) $(0, -2)$ ය
6. E ලක්ෂණයේ x බන්ධාංක වන්නේ,
 (i) -4 ය (ii) -2 ය (iii) 2 ය (iv) 4 ය

- (3) පහත දැක්වෙන වික් වික් ලක්ෂණ කාණ්ඩයන්, දී ඇති අදාළ බණ්ඩාංක තෙලය මත ලක්ෂණ කර වික් වික් කාණ්ඩයේ ලක්ෂණ වෙන වෙන ම යා කර අදාළ රුපය මතු කරගන්න.

1. ලක්ෂණ මගින් තල රුපය

(x, y)	(x, y)	(x, y)	(x, y)
<input type="checkbox"/> (10, 10)	<input type="checkbox"/> (1, 16)	<input type="checkbox"/> (18, 5)	<input type="checkbox"/> (7, 1)
<input type="checkbox"/> (13, 15)	<input type="checkbox"/> (7, 16)	<input type="checkbox"/> (16, 7)	<input type="checkbox"/> (7, 3)
<input type="checkbox"/> (16, 10)	<input type="checkbox"/> (9, 19)	<input type="checkbox"/> (14, 7)	<input type="checkbox"/> (5, 3)
<input type="checkbox"/> (10, 10)	<input type="checkbox"/> (3, 19)	<input type="checkbox"/> (12, 5)	<input type="checkbox"/> (5, 1)
			

(x, y)	(x, y)	(x, y)	(x, y)
<input type="checkbox"/> (3, 11)	<input type="checkbox"/> (6, 12)		<input type="checkbox"/> (15, 16)
<input type="checkbox"/> (6, 11)	<input type="checkbox"/> (6, 14)		<input type="checkbox"/> (19, 19)
<input type="checkbox"/> (8, 8)	<input type="checkbox"/> (8, 15)	<input type="checkbox"/> (2, 21)	<input type="checkbox"/> (17, 23)
<input type="checkbox"/> (6, 5)	<input type="checkbox"/> (10, 14)	<input type="checkbox"/> (8, 21)	<input type="checkbox"/> (13, 23)
<input type="checkbox"/> (3, 5)	<input type="checkbox"/> (10, 12)	<input type="checkbox"/> (9, 24)	<input type="checkbox"/> (11, 19)
<input type="checkbox"/> (1, 8)	<input type="checkbox"/> (6, 12)	<input type="checkbox"/> (2, 21)	<input type="checkbox"/> (15, 16)
<input type="checkbox"/> (3, 11)			

වික් වික් තල රුපය, පහත දී ඇති පාට අනුව වර්ණ ගන්වන්න.

- | | |
|--------------|------------|
| ත්‍රිකෝෂ්‍රා | - නිල් පාට |
| සම වතුරසුය | - රතු පාට |
| පංචාසු | - කොළ පාට |
| සමාන්තරසු | - රෝස පාට |
| සඩිඡු | - කහ පාට |

අත්සුසු - තැකිලේ පාට

(4)

- (i) ඉහත අඟල ඇති AB රේඛාව මත දැකිය හැකි ලක්ෂණ 5 ක බන්ධාංක ලියන්න.
 $(-4, -4), (\quad, \quad), (\quad, \quad), (\quad, \quad), (\quad, \quad), (\quad, \quad)$

ඉහත ප්‍රස්ථාරය ඇසුරින් පහත දී ඇති ප්‍රකාශනවල නිවැරදි උත්තරය යටින් ඉරක් අදින්න.

- (ii) AB රේඛාව මත පිහිටි ලක්ෂණයන්හි බන්ධාංකවල x හා y අගයයන්
 සමාන වේ./ නොවේ.
- (iii) AB සරල රේඛාවක් වේ. / නොවේ.
- (iv) AB රේඛාව $(0, 0)$ ලක්ෂණය (මුළු ලක්ෂණය) හරහා යයි / නොයයි.
- (v) AB රේඛාව මත සින්ස ම ලක්ෂණයක $\frac{y \text{ බන්ධාංකය}}{x \text{ බන්ධාංකය}}$ අගය සමාන වේ. / සමාන නොවේ.
- (vi) AB රේඛාවේ $\frac{y \text{ බන්ධාංකය}}{x \text{ බන්ධාංකය}}$ මගින් ලැබෙන පිළිතුරට අනුතුමණය / අන්තං්ධාංකය
 යයි කියනු ලැබේ.

(vii) AB රේඛාවේ අනුතුමණය 1 කි. / 2 කි.

(5)

ඉහත අදාළ අභිජනනය පෙන්වන දී ඇති ප්‍රකාශනවල නිවැරදි පද යටින් ඉරක් අදින්හ.

- (i) AB රේඛාව y අක්ෂය පේදනය වන ලක්ෂණයේ බණ්ඩාංකය වන්නේ $(2, 0) / (0, 2)$ ය.
- (ii) P හා Q හි y බණ්ඩාංක දෙක පිළිවෙළින් 2 හා -4 / 4 හා -2
- (iii) P හා Q හි x බණ්ඩාංක දෙක පිළිවෙළින් 2 හා -4 / 4 හා -2

$$(iv) \text{ AB සරල රේඛාවේ අනුතුමණය} = \frac{y \text{ බණ්ඩාංක අතර වෙනස}}{x \text{ බණ්ඩාංක අතර වෙනස}} \\ = \frac{4 - (-2)}{2 - (-4)}$$

$$\text{මෙහි අනුතුමණය} = \frac{1}{2} \text{ කි / 1 කි.}$$

- (v) AB සරල රේඛාව y අක්ෂය පේදනය වන ලක්ෂණයේ y බණ්ඩාංක පැහැදිලි නොවේ, අනුතුමණය වේ / අන්තං්ධාන්ධය වේ.
- (vi) AB රේඛාවේ අන්තං්ධාන්ධය 2 කි / -2 කි.

(6)

ඉහත ප්‍රස්ථාරය ඇසුරෙන් පහත දී ඇති ක්‍රියාකාරකම් කරන්න.

- AB රේඛාවේ අනුතුමණය සොයන්න.
- මෙම AB රේඛාවට සමාන්තර ව y අක්ෂයේ $(0, -2)$ ලක්ෂණය හා x අක්ෂයේ $(2, 0)$ ලක්ෂණය හරහා RS රේඛාවක් අදින්න.
- විම RS රේඛාව මත පිහිටි ලක්ෂණ දෙකක බණ්ඩාංක $L = (4, 2)$ හා $M = (-2, -4)$ ලෙස ලක්ෂණ කරන්න.
- ඉහත ප්‍රස්ථාරය ඇසුරෙන් පහත දැක්වෙන උත්තරවලින් තිවැරදි උත්තරය යටින් ඉරක් අදින්න.
- මෙම L සහ M ලක්ෂණ දෙකෙහි $\frac{y \text{ බණ්ඩාංක අතර වෙනස}}{x \text{ බණ්ඩාංක අතර වෙනස}}$ හි අගය 1 වේ. / 2 වේ.
- මෙම AB හා RS රේඛා දෙකෙහි ම අනුතුමණ සමාන වේ. / සමාන නොවේ.

- (vi) අනුකූලතා සමාන වන රේඛා සමාන්තර වේ. / සමාන්තර නොවේ.
- (vii) කාරිසීය තලයක අදින ලද සමාන්තර රේඛාවල අනුකූලතා සමාන වේ. / සමාන නොවේ.
- (7) පහත දැක්වෙන වික් වික් ප්‍රස්ථාරය සඳහා ගැලපෙන සම්කරණය දී ඇති සම්කරණ අනුරින් තෝරා දී ඇති වගුව සම්පූර්ණ කරන්න.

$$y = 3x$$

$$x = 3$$

$$y = x + 3$$

$$y = 2x - 3$$

$$y = 3$$

$$3x + 4y = 12$$

$$y = \frac{1}{2}x + 3$$

$$x + y = 3$$

$$y = 2x + 1 \text{ ට සමාන්තර ව හා } (0,3) \text{ ලක්ෂණය හරහා යන රේඛාව}$$

ප්‍රස්ථාරය	සමීකරණය	ප්‍රස්ථාරය සහ සමීකරණය ගැලපීම සඳහා යොදාගත් උපාය මාරිග මොනවා ද ? ඉති මොනවා ද ?
A		
B		
C		
D		
E		
F		
G		
H		
I		

- (8) (i) දී ඇති වික් වික් x අගයට අනුව වගුවේ ඉතිරි හිස්තයේ සම්පූර්ණ කරන්න.

x	-3	-2	-1	0	1	2	3	4
$2x$	-4	0	6

- (ii) $y = 2x$ නම් ඉහත සම්පූර්ණ කරන ලද වගුවට අනුව x අගය 2 වන විට y අගය කිය ද ?

(iii) $y = 2x$ ලෙස ගෙන x අගය $-3, -2, -1, 0, 1, 2, 3$ වන අවස්ථාවේ පහත (x, y) බණ්ඩා යුතු සිද්ධාන්තය සම්පූර්ණ කරන්න.

$$(-3, \dots)(-2, -4)(-1, \dots)(0, 0)(1, \dots)(2, \dots)(3, 6)$$

(iv) මෙම බණ්ඩා යුතු පහත බණ්ඩා තුළයේ ලක්ෂණ කරන්න

(v) බණ්ඩා යා කරමින් $y = 2x$ රේඛාව ලබා ගන්න.

(vi) රේඛාවේ අනුතුමණය කිය දී ?

(vii) රේඛාවේ අන්තර්භාජනය කිය දී ?

(9) (i) $y = 2x + 1$ රේඛාවේ ප්‍රස්ථාරය ඇඳීමට පහත දැක්වෙන වගුව සම්පූර්ණ කරන්න.

x	-2	-1	0	1	2
$2x$	-2	4
$2x+1$	-3	-1	5

(ii) වගුවේ සඳහන් x අගයවලට අනුව සියලු ම (x, y) බණ්ඩා යුතු ලියන්න.

$$(-2, -3) (-1, \dots) (0, \dots) (1, \dots) (2, 5)$$

- (iii) ඉහත බණ්ඩාංක යුගල පහත බණ්ඩාංක තෙවෙන් ලකුණු කර $y = 2x + 1$ රේඛාවේ ප්‍රස්ථාරය අදින්න.

- (10) (i) පහත වගුව සම්පූර්ණ කර $y = 3x - 2$ සරල රේඛාවේ ප්‍රස්ථාරය, දී ඇති බණ්ඩාංක තෙවෙන් අදින්න.

x	-2	-1	0	1	2	3
$3x$	-6	0
$3x - 2$	-2	4

- (ii) ඉහත සරල රේඛාවේ අනුකූලතාය හා අන්තර්ඛිය ලියන්න.
- (iii) ප්‍රස්ථාරය අදිශීලෙන් තොර ව $y = -3x + 2$ ශිතයේ අනුකූලතාය හා අන්තර්ඛිය ලියන්න.
- (11) සුදුසු වගුවක් සකස් කර ගතිමින් $y = -2x + 1$ ශිතයේ ප්‍රස්ථාරය අදින්න.

9.1 වකු ප්‍රස්ථාර

පෙර පරික්ෂණය 9

1. පහත දැක්වෙන ප්‍රස්ථාරයට ඇතේන් උපරිමයක් ඇ? අවමයක් ඇ?

2. මෙම ප්‍රස්ථාරයේ හැරැමි ලක්ෂණයේ බණ්ඩාංකය ලියන්න.

3. $y = x^2 + 6x + 4$ ශිතය $y = (x + a)^2 + b$ ආකාරයට සකස් කළ විට ලැබෙන සමීකරණය ලියන්න.
4. $y = (x - 1)^2 + 3$ ශිතයේ ප්‍රස්ථාරය ඇදීමෙන් තොර ව පහත ප්‍රශ්නවලට උත්තර සපයන්න.
- සම්මිතක අක්ෂයේ සමීකරණය ලියන්න.
 - ප්‍රස්ථාරයට ඇත්තේ උපරිමයක් ඇ? අවමයක් ඇ?
 - උපරිම / අවම අගය ලියන්න.
5. සුදුසු අගය වගුවක් සකස් කර ගනිමින් $y = x^2 - 2x - 2$ ශිතයේ ප්‍රස්ථාරය අඩුන්න.
- ප්‍රස්ථාරය ඇසුරෙන් $x^2 - 2x - 2 = 0$ සමීකරණයේ විසඳුම් ලියන්න.

අන්තර්ගතිය 9

(1)

ශ්‍රී තයක x^2 යේ, සංගුණකයේ ලක්ෂණ +
වන විට ප්‍රස්ථාරයේ මෙවැනි හැඩියක් ගනී

ඉහත ඇඟු ඇති ප්‍රස්ථාරය ඇසුරින් අසා ඇති ප්‍රශ්නවල තිවිරදි උත්තර යටින් ඉරක් අදින්න.

- (i) මෙහි තිරස් අක්ෂය : x වේ / y වේ.
- (ii) මෙම ප්‍රස්ථාරයේ හැඩය : වෘත්තයකි. / පරාවලයකි.
- (iii) මෙම ප්‍රස්ථාරයට ඇත්තේ උපරිමයකි. / අවමයකි.
- (iv) මෙම ප්‍රස්ථාරය සම්මිතික වන්නේ : $x=1$ / $y=-3$ වටා ය.
- (v) මෙම ප්‍රස්ථාරයේ සම්මිතික රේඛාවේ සම්කරණය වන්නේ $x=1$ / $y=-3$
- (vi) මෙහි අවම අගය : -4 කි. / +4 කි.
- (vii) මෙහි ශේරුලයේ බණ්ඩාංකය $(1, -4)$ වේ. / $(-4, 1)$ වේ.
- (viii) අවම අගය සොයා ගනු ලබන්නේ හැරැමි ලක්ෂණයේ බණ්ඩාංකයේ x අගයෙහි. / y අගයෙහි.
- (ix) $y=0$ රේඛාව, x අක්ෂය මෙසි / y අක්ෂය මෙසි හැඳුන්වේ.
- (x) $y=0$ දී x බණ්ඩාංක වන්නේ, -1 හා +3 / +1 හා -3

(xi) මෙහි ශ්‍රීතයේ අවම අගය, ධන අගයයි. /සමා අගයයි.

(xii) ශ්‍රීතයේ අගය සමා වන x න් අගය පරාසය වන්නේ,

$$-1 < x < 3 / -1 > x > 3 / -1 \leq x \leq 3$$

(xiii) අවම අගය -2 හා සම්මිතික රේඛාවේ සම්කරණය $x = 3$ වන විට විම ශ්‍රීතයේ ප්‍රස්ථාරය

$$y = (x - 3)^2 - 2$$

$$\text{වන්නේ, } y = (x - 1)^2 - 4 / y = (x + 1)^2 - 4$$

(2)

- (i) $y = (x - 1)^2 - 3$ ප්‍රස්ථාරය ඒකක 2 කින් ඉහළට ගමන් කළ විට ලැබෙන ප්‍රස්ථාරය B නම් විම ප්‍රස්ථාරයේ අවම අගය වන්නේ, $-1 / +1$
- (ii) B ප්‍රස්ථාරයේ සම්මිතික රේඛාවේ සම්කරණය වන්නේ, $x = 1 / x = -2$
- (iii) A හා B ප්‍රස්ථාර දෙකේ ම අවම අගය : සමාන වේ. / නො වේ.
- (iv) A හා B ප්‍රස්ථාර දෙකෙහි ම සම්මිතික රේඛාවේ සම්කරණය $x = 1$ වේ. / $x = -3$ වේ.
- (v) B ප්‍රස්ථාරයේ සම්කරණය වන්නේ, $y = (x + 1)^2 - 1 / y = (x - 1)^2 - 1$
- (vi) A ප්‍රස්ථාරය ඒකක 2 කින් පහළට ගමන් කළ විට විම පරාවලයේ සම්කරණය,
 $y = \dots\dots\dots\dots$ වේ.

(3)

ශ්‍රී තයක x^2 යේ, සාපුරුණෝනයේ ලකුණ -
වන විට ප්‍රස්ථාරය මෙවැනි හැඩයක් ගනී

ඉහත ඇඟු ඇති ප්‍රස්ථාරය ඇසුරින් අසා ඇති ප්‍රශ්නවල නිවැරදි උත්තරය යටින් ඉරක් අදින්න.

- (i) මෙහි සිරස් අක්ෂය : x වේ. / y වේ.
 - (ii) මෙම ප්‍රස්ථාරයේ හැඩය : පරාවලයකි. / ඉලුප්පයකි.
 - (iii) මෙම ප්‍රස්ථාරය : උපරිමයකි. / අවමයකි.
 - (iv) මෙම ප්‍රස්ථාරය සම්මිත වන්නේ $x=1$ / $y=3$ වටා ය.
 - (v) මෙම ප්‍රස්ථාරයේ සම්මිත රේඛාවේ සම්කරණය වන්නේ , $x=1$ / $y=3$
 - (vi) මෙහි උපරිම අගය : -4 කි. / $+4$ කි.
 - (vii) මෙහි හැරැමි ලක්ෂණයේ බණ්ඩා වන්නේ , $(1, 4)$ / $(4, 1)$
 - (viii) උපරිම අගය සොයා ගන්නේ හැරැමි ලක්ෂණයේ බණ්ඩා යේ, x අගයෙනි. / y අගයෙනි.
 - (ix) x අක්ෂය හැඳුන්වන වෙනත් තුමයක් වන්නේ, $x=0$ / $y=0$ මෙස ය.
 - (x) $y=0$ දී x බණ්ඩා වන්නේ -1 හා $+3$ ය. / $+1$ හා $+3$ ය.
 - (xi) මෙහි ශ්‍රීතයේ උපරිම අගය : දින අගයකි. / සහු අගයකි.
 - (xii) ශ්‍රීතයේ අගය දින වන x හි අගය පරාසය වන්නේ,
- $-1 < x < 3$ / $-1 > x > 3$ / $-1 \leq x \leq 3$
- (xiii) උපරිම අගය $+2$ හා සම්මිත රේඛාවේ සම්කරණය $x=3$ වන විට ශ්‍රීතයේ ප්‍රස්ථාරය $y = -(x-3)^2 + 2$ මෙස ලිවිය හැකි ය.

ඉහත දක්වා ඇති පරාවලයේ සම්කරණය වන්නේ, $y = -(x-1)^2 + 4$ / $y = (x-1)^2 + 4$

(4)

$y = -(x - 1)^2 + 4$ ප්‍රස්තාරය පිළිබඳ ව ඔබ දැන් අධ්‍යයනය කර ඇත.

- $y = -(x - 1)^2 + 4$ ප්‍රස්තාරය ඒකක 1කින් ඉහළට ගමන් කළ විට ලැබෙන ප්‍රස්තාරයේ උපරිම අගය වන්නේ 3 / 5 ය.
- සම්මිතක රේඛාවේ සමීකරණය වන්නේ, $x = 1 / x = 3$ ය.
- ප්‍රස්තාර දෙකෙහි ම සම්මිතක අක්ෂයේ සමීකරණය $x = 1 / x = 3$ වේ.
- ප්‍රස්තාර දෙකෙහි ම උපරිම අගය සමාන වේ. / සමාන නො වේ.
- $y = -(x - 1)^2 + 4$ ප්‍රස්තාරය ඒකක 1කින් ඉහළට ගමන් කළ විට ලැබෙන ප්‍රස්තාරයේ සමීකරණය වන්නේ, $y = (x + 1)^2 + 5 / y = -(x - 1)^2 + 5$ ය.
- $y = -(x - 1)^2 + 4$ ප්‍රස්තාරය ඒකක 2 ක් පහළට ගෙන හිය විට ලැබෙන පරාවලයේ සමීකරණය ලියන්න.

$y =$

(5)

(i) A ප්‍රස්ථාරයේ සමීකරණය $y = (x - a)^2 - b$ ආකාරයට මිශ්‍ර විට,

$$y = (x - 1)^2 - 3 / y = (x + 1)^2 - 3 \text{ වේ.}$$

(ii) B ප්‍රස්ථාරයේ සමීකරණය $y = -(x - a)^2 + b$ ආකාරයට මිශ්‍ර විට,

$$y = (x - 1)^2 + 3 / y = -(x - 1)^2 + 3 \text{ වේ.}$$

(iii) මෙවත් තවත් අවම ප්‍රස්ථාරයක සමීකරණය $y = (x - 2)^2 - 5$ නම් ඉහත ආකාරයට මැදින දද උපරිම ප්‍රස්ථාරයේ සමීකරණය වන්නේ,

$$y = -(x - 2)^2 - 5 / y = -(x - 2)^2 + 5 \text{ වේ.}$$

(iv) මෙම A හා B ප්‍රස්ථාර දෙකම $x = 1$ වට සම්බිජික වේ. / නො වේ.(v) මෙම A හා B ප්‍රස්ථාර දෙකෙහිම $y = 0$ දී x අගයන් සමාන වේ. / සමාන නො වේ.

(vi) මෙම A හා B ප්‍රස්ථාර දෙකෙහිම ශ්‍රීතය සම් වන පරාසය හා ශ්‍රීතය දහ වන පරාසය විකම වේ. / විකම නො වේ.

(vii) ශ්‍රීතයට x අක්ෂයේ සිට ඇති දුර සමාන වේ. / සමාන නො වේ.

- (6) (i) පහත වගුවේ, දී ඇති x අගයට අනුව ඉතිරි හිස්තයේ සම්පූර්ණ කරන්න.

x	-3	-2	-1	0	1	2	3
x^2	9	1

- (ii) $y = x^2$ වේ නම් ඉහත සම්පූර්ණ කරන ලද වගුවට අනුව x අගය 2 වන විට y අගය කිය එ?
- (iii) $y = x^2$ ශ්‍රීතයේ ප්‍රස්තාරය ඇඳීමට ඉහත වගුවට අනුව සියලු ම (x, y) බණ්ඩාක යුගල බඩා ගැනීමට පහත හිස්තයේ සම්පූර්ණ කරන්න.
- $(-3, 9) (-2, \dots) (-1, \dots) (0, 0) (1, 1) (2, \dots) (3, \dots)$
- (iv) පහත බණ්ඩාක තලය මත ඉහත දී ලබාගත් බණ්ඩාක යුගල ලකුණු කරමින් $y = x^2$ ශ්‍රීතයේ ප්‍රස්තාරය බඩා ගන්න.

- (v) මෙම ප්‍රස්තාරයේ සම්මිතික අක්ෂයේ සම්කරණය ලියන්න.

- (7) (i) $y = 2x^2$ ශ්‍රීතයේ ප්‍රස්තාරය ඇඳීම සඳහා පහත දැක්වෙන වගුව සම්පූර්ණ කරන්න.

x	-2	-1	0	1	2
x^2	0	1	...
$2x^2$	0	2	...

- (ii) දී ඇති බන්ධාංක තලය මත (x, y) බන්ධාංකවලට අනුල ලක්ෂණ ලකුණු කර $y = 2x^2$ ශිතයේ ප්‍රස්ථාරය ලබා ගන්න.

- (iii) ඉහත බන්ධාංක තලය මත ම $y = 2x^2 + 1$ ශිතයේ සහ $y = 2x^2 - 1$ ශිතයේ ප්‍රස්ථාර අදින්න.
- (iv) $y = 2x^2$ ශිතයට ඒකක විකක් විකතු වන විට සහ ඒකක විකක් අඩු වන විට සිදු වන්නේ කුමක් දැ ගි අදින ඔදු ප්‍රස්ථාර අසුරෙන් පැහැදිලි කරන්න.
- (v) $y = 2x^2$, $y = 2x^2 + 1$ හා $y = 2x^2 - 1$ ශිතවල ප්‍රස්ථාරයන්හි සම්මිතික අක්ෂයේ සම්කරණ ලියන්න.
- (vi) සම්මිතික අක්ෂයේ සම්කරණ සමාන වේ. / සමාන නොවේ.
- (8) (i) විකම බන්ධාංක තලයක් මත $y = 3x^2$, $y = 3(x+1)^2$ සහ $y = 3(x-1)^2$ ශිතවල ප්‍රස්ථාර අදිම සඳහා පහත දැක්වෙන වගු සම්පූර්ණ කරන්න.

$$y = 3x^2 \text{ සඳහා}$$

x	-2	-1	0	1	2
x^2	0	...	4
$3x^2$...	3	0

$$y = 3(x+1)^2 \text{ കാലുക്ക്}$$

x	-3	-2	-1	0	1
$x+1$...	-1	0
$(x+1)^2$	4	...	0
$3(x+1)^2$...	3	12

$$y = 3(x-1)^2 \text{ കാട്ടുക്ക്}$$

x	-1	0	1	2	3
$x-1$	-2	...	0
$(x-1)^2$...	1	0
$3(x-1)^2$	12	12

(ii) പരന്ത ദിശാബിംഗ തലയ മത ഉള്ള പ്രസ്താവ ആക്രമിക്കുന്നു.

- (iii) වික් වික් ප්‍රස්තාරයේ අවම ලක්ෂණයේ බන්ධාංක ලියන්න.
- (iv) වික් වික් ප්‍රස්තාරයේ සම්මිතික අක්ෂයේ සම්කරණය ලියන්න.
- (v) ප්‍රස්තාරවල සම්කරණ අනුව සම්මිතික අක්ෂය වෙනස් වන ආකාරය පැහැදිලි කරන්න.
- (9) (i) $y = -2x^2$ ශිතයේ ප්‍රස්තාරය ඇඳීමට පහත දැක්වෙන වගුව සම්පූර්ණ කරන්න.

x	-2	-1	0	1	2
x^2	...	1	0
$-2x^2$	-8	-8

- (ii) දී ඇති බන්ධාංක තළය මත ඉහත ප්‍රස්තාරය අදින්න.

- (iii) ප්‍රස්තාරය සඳහා ඇත්තේ උපරිමයකි / අවමයකි.
- (iv) $y = -2x^2 + 1$ ශිතයේ ප්‍රස්තාරය ද ඉහත බන්ධාංක තළයේ ම අදින්න.
- (v) ප්‍රස්තාරය ඇසුරෙන් $y = -2x^2 + 1$ හි උපරිම ලක්ෂණයේ බන්ධාංකය ලියන්න.
- (vi) ප්‍රස්තාරය ඇඳීමෙන් තොර ව, ඉහත ප්‍රස්තාර දෙකෙහි උපරිම ලක්ෂණවල බන්ධාංක නිර්ක්ෂණයෙන් $y = -2x^2 - 1$ ශිතයේ ප්‍රස්තාරයේ උපරිම ලක්ෂණයේ බන්ධාංකය ලියන්න.

(10) (i) $y = 2x^2 - 4x + 3$ ශිතයේ ප්‍රස්ථාරය ඇදිමට පහත දැක්වෙන වගුව සම්පූර්ණ කරන්න.

x	-1	0	1	2	3
x^2	1	...	1	...	9
$2x^2$...	0	18
$-4x$	4	0	-4
$2x^2 - 4x + 3$	9	9

(ii) පහත දී ඇති බන්ධාංක තලය මත ඉහත ශිතයේ ප්‍රස්ථාරය අදින්න.

(iii) ප්‍රස්ථාරයේ සම්මිතික අක්ෂයේ සම්කරණය ලියන්න.

(iv) ප්‍රස්ථාරයේ අවම ලක්ෂණයේ බන්ධාංක ලියන්න.

(v) ඉහත $y = 2x^2 - 4x + 3$ ශිතය $y = 2(x-1)^2 + 1$ ලෙස ද දැක්විය නැති ය.

$y = 2(x-1)^2 + 1$ සම්කරණය හා ඉහත දී ලබා ගත් සම්මිතික අක්ෂයේ සම්කරණය

නිරික්ෂණයෙන් $y = 2(x+1)^2 + 1$ ශිතයේ සම්මිතික අක්ෂයේ සම්කරණය ලියන්න.

(vi) ඒ ආකාරයට ම $y = 2(x+1)^2 + 1$ ශිතයේ අවම ලක්ෂණයේ බන්ධාංකය ද ලියන්න.

10.0 അക്കമാനത്താ

പേര് പരിക്ഷയ്ക്ക് 10

1. പൗത ദീ ആരീ സംബിഷ ഗ്രഗൗ>, < ഹാ = ലക്ഷ്യ യോഡ സംസ്ഥാനയ കരഞ്ഞ.

- (i) 28
- (ii) 5-3
- (iii) 0-5

2. $8x \leq -4$ അക്കമാനത്താവി വിസ്തു സംബിഷ രേഖാവക്ക് മത നിരക്കപ്പത്തായ കര ദക്ഷിണ.

3. പൗത സംബിഷ രേഖാവക്ക് മത നിരക്കപ്പത്തായകര ആ അക്കമാനത്താവി കൂടംക് ദീ?

4. $\frac{x}{3} + 2 \geq 0$ അക്കമാനത്താവേ വിസ്തു സംബിഷ രേഖാവക്ക് മത ദക്ഷിണ.

5. പൗത കാരീസീഗ തലയ മത $3y + 2 > 5$ അക്കമാനത്താവേ വിസ്തു നിരക്കപ്പത്തായ കരഞ്ഞ.

අනුකූලය 10

(1) $<$, $>$ සංකේත නිවැරදි ව යොදා නිස්තැන සම්පූර්ණ කරන්න.

(1) $7 \dots 10$

(3) $8 \dots 26$

(2) $5 \dots 0$

(4) $100 \dots 25$

(2) දුක්වා අති සම්බන්ධය නිවැරදි නම් වරහන තුළ (Ö) ලක්ණ ද, වැරදි නම් (x) ලක්ණ ද යොදන්න.

(1) $7 < 12$ ()

(5) $11 < -21$ ()

(2) $7 > 3$ ()

(6) $10 > -30$ ()

(3) $0 < -7$ ()

(7) $15 < 5$ ()

(4) $-2 > -5$ ()

(3)

විශාල ද? කඩා ද?

ගැලපෙන සංකේතය තෝරා
නිස්තැනෙහි යොදන්න.

13 ____ 16	27 ____ 17	41 ____ 34	51 ____ 38
32 ____ 13	27 ____ 53	11 ____ 72	16 ____ 61
55 ____ 25	23 ____ 38	41 ____ 56	73 ____ 29
54 ____ 32	73 ____ 27	33 ____ 72	44 ____ 24
71 ____ 41	34 ____ 44	92 ____ 29	20 ____ 12
98 ____ 41	55 ____ 19	24 ____ 66	39 ____ 29
72 ____ 67	22 ____ 62	87 ____ 42	73 ____ 87
93 ____ 95	19 ____ 45	65 ____ 56	10 ____ 13

(4)

විශාල ද? කුඩා ද?

ගැලපෙන සංකේතය තෝරා
හිස්තැනී යොදන්න.

123 ____ 143	211 ____ 213	451 ____ 455	723 ____ 287
665 ____ 564	354 ____ 124	733 ____ 436	366 ____ 735
793 ____ 365	885 ____ 354	254 ____ 764	864 ____ 246
665 ____ 375	780 ____ 947	255 ____ 366	754 ____ 744
838 ____ 430	376 ____ 685	233 ____ 232	558 ____ 543
739 ____ 254	255 ____ 367	733 ____ 703	366 ____ 475
756 ____ 924	274 ____ 198	576 ____ 365	226 ____ 945
486 ____ 444	865 ____ 486	583 ____ 376	485 ____ 355

(5) = හෝ > හෝ < සංකේත නිවැරදි ව යොදා හිස්තැන සම්පූර්ණ කරන්න.

(1) $5+6 \dots\dots 4+8$

(4) $2 \times 3 \dots\dots 100 \div 20$

(2) $7-2 \dots\dots 3+1$

(5) $8-8 \dots\dots 6 \times -2$

(3) $15 \div 3 \dots\dots 20-15$

(6)

දී ඇති සංඛ්‍යා රේඛාවේ A,B,C,D ලක්ෂණ සමඟ

(1) < සංකේතය යොදා සම්බන්ධතා 3ක් ලියන්න.

(2) > සංකේතය යොදා සම්බන්ධතා 3ක් ලියන්න.

(7) වික් වික් සංඛ්‍යා රේඛාව මත නිරූපිත අසමානතාව, දී ඇති උත්තර අතර්න් තෝරන්න.

- (i) $x < 3$ (ii) $x \leq 3$ (iii) $x > 3$ (iv) $x \geq 3$

- (i) $x < -2$ (ii) $x \leq -2$ (iii) $x > -2$ (iv) $x \geq -2$

- (i) $1 \leq x$ (ii) $1 < x$ (iii) $1 \geq x$ (iv) $1 > x$

- (i) $-3 < x \leq 1$ (ii) $-3 \leq x \leq 1$ (iii) $-3 \leq x < 1$ (iv) $-3 < x < 1$

(8) වික් වික් අසමානතාව, විය ඉදිරියෙන් ඇති සංඛ්‍යා රේඛාවේ නිරූපණය කරන්න.

(8) $x \geq 0$

(9) $x < 9$

(10) $-7 \leq x$

(9) සංඛ්‍යා රේඛාව මත නිර්සිත අසමානතාව ගැලපෙන සංකේතය යොදුම්හි හිස්තැන මත ලියන්න.

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(9)

(10)

(10) $2x < 8$ අසමානතාවෙහි විසඳුම $x < 4$ වේ. විය බඩා ගත හැකි පියවර යටින් ඉරක් අදින්න.

$$(1) \frac{2x}{2} \leq \frac{8}{2} \text{ මගිනි.} \quad (2) 2x + 2 > 8 + 2 \text{ මගිනි.} \quad (3) \frac{2x}{2} < \frac{8}{2} \text{ මගිනි.}$$

(11) $\frac{x}{4} \geq 2$ අසමානතාවෙහි විසඳුම සෙවීමේ රේඛා පියවර කුමක් ද ?

$$(1) \frac{x}{4} + 4 \geq 2 + 4 \quad (2) \frac{x}{4} - 4 \geq 2 - 4$$

$$(3) \frac{x}{4} \times 4 \geq 2 \times 4 \quad (4) \frac{x}{4} \div 4 \geq 2 \div 4$$

(12) $x + 5 \geq 7$ විසඳුම බඩා ගැනීමට හිස් කොටු සම්පූර්ණ කරන්න.

$$x + 5 - \boxed{} \geq 7 - \boxed{}$$

$$x \geq 2$$

(13) $2x - 6 \leq 4$ විසඳුම බඩා ගැනීමට හිස් කොටු සම්පූර්ණ කරන්න.

$$2x - 6 + \boxed{} \leq 4 + \boxed{}$$

$$2x \leq \boxed{}$$

$$\frac{2x}{\boxed{}} \leq \frac{\boxed{}}{\boxed{}}$$

$$x \leq \boxed{}$$

(14) විසඳුම සොයන්න.

$$3x < 12$$

(15) $3x < 12$ හි විසඳුම්වල පූර්ණ සංඛ්‍යා කුලකය දී ඇති සංඛ්‍යා රේඛාව මත නිර්පෙනාය කරන්න.

(16) $3x < 12$ හි විසඳුම් කුලකය පහත සංඛ්‍යා රේඛාව මත නිර්ණ්‍ය කරන්න.

(17) (අ) $4x + 5 > 13$ අසමානතාවයේ විසඳුම $x > 2$ වේ. විසඳුමෙහි පූර්ණ සංඛ්‍යා කුලකය දී ඇති සංඛ්‍යා රේඛාව මත නිර්ණ්‍ය කරන්න.

(ආ) $4x + 5 > 13$ හි විසඳුම් කුලකය සංඛ්‍යා රේඛාව මත නිර්ණ්‍ය කරන්න.

සංඛ්‍යාවකින් ගුණ කිරීමේදීන්, බෙදුමේදීන්
අසමානතා ලකුණු මාරු වෙයි.

(18) ගැළපෙන උත්තරයට යා කරන්න.

$$x \geq -1$$

$$x \leq -20$$

$$-6x < 30$$

$$x < -5$$

$$\frac{x}{-2} \geq 10$$

$$x \leq \frac{1}{2}$$

$$\frac{6x}{-2} \leq 3$$

$$x \leq -6$$

$$-2x > 14$$

$$x > -5$$

$$-3 \leq -6x$$

$$x < -7$$

$$x \leq -5$$

(19) അക്കമാനത്താലും വിസ്താരം ഉള്ളിരിയേൻ്റെ ആൽറി സംഖ്യ രേഖാലേഖ നിർജപത്രം കരണ്ടു.

(1) $6x - 3 > 21$

(2) $5 > 4x - 7$

(3) $-2x - 10 \leq 4$

(4) $-15 > 3x - 45$

(5) $\frac{x}{3} + 1 \geq 3$

(6) $-9x + 1 > 91$

(7) $9 \leq 6x - 15$

(8) $2 \geq 2x - 8$

(9) $6x + 1 < 7$

(10) $-14 + 2x > -8$

(20) അക്കമാനത്താവിലിക്കു വിധ ഉട്ടീരയേൻ ആൽ സംഭവ രേഖാലേഖ നിർജപത്രായ കരണ്ണന.

(1) $-4x < 40$

(2) $4x < -40$

(3) $-4x < -40$

(4) $-3x > 15$

(5) $3x > -15$

(6) $-3x > -15$

(7) $\frac{1}{2}x \geq -4$

(8) $-\frac{1}{2}x \geq -4$

(21) തിങ്ക് കോറു സമിപ്പർത്തു കരംിന്റെ വികസ്തമായ ലഭാ ഗഹന്നന.

$$-6x > 18$$

$$\frac{-6x}{\boxed{}} < \frac{18}{\boxed{}}$$

$$x < -3$$

(22) හිස් කොටුවලට ගැඹුපෙන පද යොදන්න.

$$\begin{aligned}
 8 - 2x &\leq 16 \\
 8 - 2x - \boxed{} &\leq 16 - 8 \\
 -2x &\leq 8 \\
 \frac{-2x}{-2} &\boxed{} \frac{8}{-2} \\
 x &\boxed{} -4
 \end{aligned}$$

(23) $-5x \geq 20$ අසමානතාව විසඳු විසඳුම් කුලකය සංඛ්‍යා රේඛාවක නිර්ණ්‍යතාය කරන්න.

(24) $\frac{2x+5}{-3} \geq x$ අසමානතාව විසඳීමට පහත හිස් කොටු සම්පූර්ණ කරන්න.

$$\begin{aligned}
 \frac{2x+5}{-3} &\geq x \\
 \frac{2x+5}{-3} \times -3 &\boxed{} x \times -3 \\
 2x+5 &\boxed{} -3x \\
 2x+5-5 &\boxed{} -3x-\boxed{} \\
 2x &\boxed{} -3x-5 \\
 2x+3x &\boxed{} -3x-5+\boxed{} \\
 5x &\boxed{} \boxed{} \\
 x &\boxed{} \boxed{} 5 \\
 x &\boxed{} -1
 \end{aligned}$$

- (25) දී ඇති අසමානතා අතරන් රුපයේ අදුරු කර ඇති ප්‍රධේශයට ගැලපෙන අසමානතාව යටින් ඉරක් අදින්න.

(1)

- i. $y > -1$
- ii. $y \geq -1$
- iii. $y < -1$
- iv. $y \leq -1$

(2)

- i. $x > -1$
- ii. $x \geq -1$
- iii. $x < -1$
- iv. $x \leq -1$

(26) දී ඇති අසමානතාව බහුඩා තෙලෙන් ඇඟිල්වන්න.

(1) $y \geq 4$

(2) $y < -2$

(3) $x < 3$

(4) $x \geq 0$

(27) AB සරල රේඛාව මත වූ ලක්ෂණ 5 ක බණ්ඩාංක පහත දැක්වා ඇත.

- (2, 2) (2, 3) (2, 0) (2, -2) (2, -4)

නිවැරදි උත්තරය තෝරා යටින් ඉරක් අදින්න.

- (1) AB සරල රේඛාව මත වූ ලක්ෂණවල x බණ්ඩාංකය සමාන වේ./සමාන නො වේ.
- (2) AB සරල රේඛාවේ සම්කරණය $x = 2$ වේ/ $y = 2$ වේ.
- (3) AB සරල රේඛාව නිසා බණ්ඩාංක තමය වෙන් වන ප්‍රදේශ ගණන

(i) 2 කි.	(ii) 3කි.	(iii) 6 කි.
-----------	-----------	-------------

(28) A,B,C ප්‍රදේශ සඳහා ගැළපෙන සම්බන්ධය සොයා යා කරන්න.

(29) അട്ടരാ കര ആൽ പ്രഡേക്സ ദൈക്ക്‌വേന അകമാനതാവിധ തോർബ യേരിന് മുർക്ക് അടിന്നു.

(i)

(ii)

11.0 න්‍යාස

පෙර පරික්ෂණය 11

1. හිසේතැන් සම්පූර්ණ කරන්න.
 - (i) න්‍යාසයක පේලී ගණන 2 හා තීර ගණන 3 වන විට විම න්‍යාසයදේ ගණය වේ.
 - (ii) න්‍යාස දෙකක් විකතු කිරීමට හෝ අඩු කිරීමට විම න්‍යාස දෙකේ ගණය විය යුතුයි.
 - (iii) න්‍යාස දෙකක් ගුණ කිරීම සඳහා පළමු න්‍යාසයදේ දෙවන න්‍යාසයදේ ගණනට සමාන විය යුතුයි.
2. පහත දැක්වෙන වික් වික් වාක්‍ය නිවැරදි නම් ✓ ලකුණ ද වැරදි නම් ✗ ලකුණ ද ඉදිරියෙන් ඇති වර්හන තුළ යොදුන්න.
 - (i) A හා B ඩිනිසං න්‍යාස දෙකක අවයව ගණන සමාන නම් විම න්‍යාස දෙක ගුණ කළ හැකි ය. ()
 - (ii) සමවතුරු න්‍යාසයක පේලී ගණන හා තීර ගණන සමාන වේ. ()
 - (iii) න්‍යාසයක අවයව සියල්ලම 1 වූ න්‍යාසයක් ඒකක න්‍යාසයක් ලෙස හඳුන්වයි. ()
 - (iv) ගණන 3×1 වූ න්‍යාසය පේලී න්‍යාසයකි. ()
 - (v) න්‍යාසයක් නිඩ්ලයකින් ගුණ කිරීමේ දී විම න්‍යාසයදේ සියලු 3 අවයව නිඩ්ලයෙන් ගුණ කළ යුතු යි. ()

සෘප්‍යකේත්‍යාසාකාර සංඛ්‍යා වැලක් වර්හන් සහිතව දැක් වූ විට විය න්‍යාසයක් ලෙස හඳුන්වයි.

උග්:- $\begin{pmatrix} 2 & 3 \\ 5 & 2 \end{pmatrix}$	$(2 \ 10)$	$\begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix}$
		$\begin{pmatrix} 3 & 2 & 1 \\ 5 & -1 & 0 \\ 2 & 1 & 3 \end{pmatrix}$

න්‍යාසයක තීරස් අතට විශිදෙන සංඛ්‍යා වැල් පේලී ලෙසත්, සිරස් අතට විශිදෙන සංඛ්‍යා වැල් තීර ලෙසත් හඳුන්වයි.

$$\left(\begin{array}{ccc|c}
 2 & 3 & 4 \\
 \hline
 5 & 2 & 1
 \end{array} \right) \xrightarrow{\text{ඡැලී } 2} \left(\begin{array}{ccc|c}
 2 & 3 & 4 \\
 \hline
 1 & 2 & 1
 \end{array} \right) \xrightarrow{\text{ඡැලී } 3} \left(\begin{array}{ccc|c}
 2 & 3 & 4 \\
 \hline
 1 & 2 & 1
 \end{array} \right)$$

අනෙකු නොවූ

පහත දැක්වෙන සංඛ්‍යා වැල් න්‍යාසයක් වේ නම් මුද්‍රිතයෙන් අටහි කොටුවේ (✓) ලක්ණ ද නොවේ නම් (✗) ලක්ණ ද යොදුන්න.

$$(1) \begin{pmatrix} 2 & 4 \\ 3 & \end{pmatrix} \quad \square$$

$$(6) \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \quad \square$$

$$(2) \begin{pmatrix} 2 & 1 \\ 4 & \\ 5 & 2 \end{pmatrix} \quad \square$$

$$(7) \begin{pmatrix} 2 & 3 & 2 \\ 5 & 3 & 2 \end{pmatrix} \quad \square$$

$$(3) (2 \ 5 \ 6) \quad \square$$

$$(4) \begin{pmatrix} 4 \\ 7 \end{pmatrix} \quad \square$$

$$(5) \begin{pmatrix} 1 & 0 & 2 \\ 3 & 1 & 4 \\ 2 & 0 & 1 \end{pmatrix} \quad \square$$

න්‍යාසයක ගණය

න්‍යාසයක පෝලී ගණන දැක්වෙන සංඛ්‍යාව මුළුන් ද තීර ගණන දැක්වෙන සංඛ්‍යාව දෙවනුව ද යොදෙන ලෙස කතිර ලක්ණින් (✗) සම්බන්ධ කර ලිපිමෙන් න්‍යාසයේ ගණය දැක්වීය හැකි ය. විය න්‍යාසයේ දකුණු පස පහළ කෙටුවරින් මියනු ලබයි.

$$\begin{pmatrix} 2 & 3 & 5 \\ 4 & 3 & 2 \end{pmatrix}_{2 \times 2}$$

පෝලී 2
තීර 3
ගණය 2×3

$$\begin{pmatrix} 3 & 2 \\ 5 & 4 \end{pmatrix}_{2 \times 2}$$

පෝලී 2
තීර 2
ගණය 2×2

$$(2 \ 1 \ 0)_{1 \times 3}$$

පෝලී 1
තීර 3
ගණය 1×3

$$\begin{pmatrix} 5 \\ 4 \\ 3 \end{pmatrix}_{3 \times 1}$$

පෝලී 3
තීර 1
ගණය 3×1

அனுபவ II.2

பகுதி மூலக்கீழ்வென நூலில் நிவரிடி கண்ண தேவே யரிசீ ஒருக்கீ அடிநீங்கள்.

நூலில்

கண்ண

$$(1) \begin{pmatrix} 1 & 3 & 5 \\ 2 & 4 & 3 \end{pmatrix} \quad 3 \times 2, 2 \times 3, 6$$

$$(2) (2 \ 5 \ 8) \quad 1 \times 3, 3 \times 1, 3$$

$$(3) \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 2 \\ 0 & 4 & 1 \end{pmatrix} \quad 3 \times 3, 2 \times 1, 9$$

$$(4) \begin{pmatrix} 5 \\ 3 \\ -1 \end{pmatrix} \quad 1 \times 3, 3 \times 1, 3$$

$$(5) \begin{pmatrix} 3 & 4 \\ 2 & 5 \\ 1 & 4 \end{pmatrix} \quad 2 \times 3, 3 \times 2, 6$$

$$(6) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad 3 \times 3, 4 \times 4, 9$$

நூல் வர்ண

விக் பேலையக் கீழ்வென நூலில் கண்ண தேவே யரிசீ ஒருக்கீ அடிநீங்கள்

$$(1 \ -3 \ 5)_{1 \times 3}$$

தீர விகக் கீழ்வென நூலில் கண்ண தேவே யரிசீ ஒருக்கீ அடிநீங்கள்.

$$\begin{pmatrix} 1 \\ 4 \\ 0 \\ -3 \end{pmatrix}_{4 \times 1}$$

පේලි ගණන හා තීර ගණන සමාන නයාසයක් සමවතුරසු නයාසයකි.

$$\begin{pmatrix} 4 & -3 & 3 \\ 2 & 5 & 1 \\ 1 & 0 & 2 \end{pmatrix}_{3 \times 3}$$

ප්‍රධාන විකර්ණයේ අවයව සියල්ලම වික වූ ද ඉතිරි සියලු ම අවයව ගුන් වූ ද සමවතුරසු නයාසයක් එකක නයාසයකි.

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}_{3 \times 3}$$

ප්‍රධාන විකර්ණයේ දෙපස පිහිටි සමාන දුරන් වූ අනුරූප අවයව සමාන වන සමවතුරසු නයාසයක් සම්මිතික නයාසයකි.

අනයාසය II.3

පහත දැක්වෙන නයාස අනුරෝධ පේලි නයාස තීර නයාස සහ සමවතුරසු නයාස වෙන් කරන්න.

$$\begin{pmatrix} 2 & 0 \\ 1 & -1 \end{pmatrix}_{2 \times 2}$$

$$\begin{pmatrix} 1 & 5 & -1 \\ 2 & 0 & -3 \end{pmatrix}_{2 \times 3}$$

$$\begin{pmatrix} 1 & 4 \\ 0 & 3 \\ 4 & 2 \end{pmatrix}_{1 \times 3}$$

$$\begin{pmatrix} 5 \\ 4 \\ -1 \end{pmatrix}_{3 \times 1}$$

$$\begin{pmatrix} 4 & 3 & -1 \\ 5 & 1 & -2 \\ 6 & 0 & -3 \end{pmatrix}_{3 \times 3}$$

$$(0 \ 1 \ 0)_{1 \times 3}$$

$$(-1 \ -1 \ -1 \ -1)_{1 \times 4}$$

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}_{2 \times 1}$$

$$\begin{pmatrix} 1 \\ -3 \\ 2 \\ 4 \end{pmatrix}_{4 \times 1}$$

(2) පහත දැක්වෙන නඩාස අතුරෙන් ඒකක නඩාස යටින් මරක් අදින්න.

$$(a) \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}_{2 \times 2}$$

$$(b) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \end{pmatrix}_{2 \times 2}$$

$$(c) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}_{3 \times 3}$$

$$(d) \begin{pmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{pmatrix}_{4 \times 4}$$

$$(e) \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{pmatrix}_{2 \times 2}$$

$$(f) \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}_{2 \times 2}$$

(3) පහත a , b , හා c නඩාස පිළිබඳ ව අසා ඇති ප්‍රකාශන සඳහා නිවැරදි පිළිතර යටින් මරක් අදින්න.

$$(a) \begin{pmatrix} 1 & 0 & 3 \\ 0 & -4 & 0 \\ 3 & 0 & 2 \end{pmatrix}_{3 \times 3}$$

$$(b) \begin{pmatrix} 0 & -7 & 5 \\ 7 & 0 & -2 \\ -5 & 2 & 0 \end{pmatrix}_{3 \times 3}$$

$$(c) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}_{3 \times 3}$$

මෙහෙන (a), (b) හා (c) ත්‍යාය අතුරෙන් සමමිතික නඩාස වනුයේ,

(i) a පමණි

(ii) a හා b පමණි

(iii) a හා c පමණි

(iv) a, b, c සියල්ල ම

න්‍යාස ආකලනය

ගණය සිමාන න්‍යාස දෙකක අනුරූප අගයන් විකතු කිරීම න්‍යාස ආකලනයයි.

$$\begin{pmatrix} 2 & 3 \\ 1 & 5 \end{pmatrix}_{2 \times 2} + \begin{pmatrix} 2 & 1 \\ 0 & 4 \end{pmatrix}_{2 \times 2} = \begin{pmatrix} 2+2 & 3+1 \\ 1+0 & 5+4 \end{pmatrix} = \begin{pmatrix} 4 & 4 \\ 1 & 9 \end{pmatrix}_{2 \times 2}$$

අන්‍යාස 11.4

හිස්තැන් සම්පූර්ණ කරන්න.

$$(i) \begin{pmatrix} 5 & 3 \\ 2 & 1 \end{pmatrix} + \begin{pmatrix} 2 & 1 \\ 3 & 1 \end{pmatrix} = \begin{pmatrix} 7 & \dots \\ 5 & 2 \end{pmatrix}$$

$$(ii) \begin{pmatrix} 7 & 3 \\ 2 & 0 \end{pmatrix} + \begin{pmatrix} 0 & 2 \\ 5 & 1 \end{pmatrix} = \begin{pmatrix} \dots & 5 \\ \dots & 1 \end{pmatrix}$$

$$(iii) \begin{pmatrix} 4 & 3 \\ 2 & 1 \end{pmatrix} + \begin{pmatrix} -2 & 1 \\ -1 & 2 \end{pmatrix} = \begin{pmatrix} \dots & 4 \\ 1 & \dots \end{pmatrix}$$

$$(iv) \begin{pmatrix} -2 & 5 \\ 0 & -3 \end{pmatrix} + \begin{pmatrix} 7 & -2 \\ -1 & 0 \end{pmatrix} = \begin{pmatrix} \dots & 3 \\ \dots & -3 \end{pmatrix}$$

$$(v) \begin{pmatrix} 2 & 1 & 0 \\ 3 & 2 & 1 \end{pmatrix} + \begin{pmatrix} 1 & 0 & 2 \\ 2 & -1 & -1 \end{pmatrix} = \begin{pmatrix} 3 & \dots & 2 \\ 5 & \dots & \dots \end{pmatrix}$$

$$(vi) \begin{pmatrix} 2 & \dots & 0 \\ 0 & 4 & \dots \end{pmatrix} + \begin{pmatrix} \dots & 2 & 3 \\ 2 & \dots & 1 \end{pmatrix} = \begin{pmatrix} 3 & 5 & \dots \\ \dots & 4 & 4 \end{pmatrix}$$

$$(vii) \begin{pmatrix} \dots & 5 \\ 4 & 3 \\ 2 & \dots \end{pmatrix} + \begin{pmatrix} -2 & \dots \\ \dots & -2 \\ 2 & -3 \end{pmatrix} = \begin{pmatrix} 4 & 8 \\ 5 & \dots \\ 4 & 2 \end{pmatrix}$$

$$(viii) \begin{pmatrix} 4 & \dots & 2 & 1 \\ 2 & 0 & -3 & \dots \end{pmatrix} + \begin{pmatrix} -1 & 2 & 0 & \dots \\ \dots & 0 & 2 & -2 \end{pmatrix} = \begin{pmatrix} \dots & 1 & 2 & 3 \\ 3 & 0 & \dots & 3 \end{pmatrix}$$

පුර්ණ සංඛ්‍යාවකින් න්‍යාසයක් ගුණ කිරීම

න්‍යාසයේ සියලු ම අවයට පුර්ණ සංඛ්‍යාවෙන් ගුණ කිරීම මෙහි දී සිදු වේ.

$$3 \begin{pmatrix} 2 & 4 & 1 \\ 3 & 5 & 3 \end{pmatrix}_{2 \times 3} = \begin{pmatrix} 3 \times 2 & 3 \times 4 & 3 \times 1 \\ 3 \times 3 & 3 \times 5 & 3 \times 3 \end{pmatrix} = \begin{pmatrix} 6 & 12 & 3 \\ 9 & 15 & 9 \end{pmatrix}_{2 \times 3}$$

අන්තර් 11.5

A තීරුවේ ඇති න්‍යාසයට පිටතින් ඇති සංඛ්‍යාවෙන් ගුණ කිරීමෙන් ලැබෙන තීවැරදි න්‍යාසය B තීරුවෙන් තෝරා යා කරන්න.

A තීරුව

B තීරුව

$$(i) 2(2 \ 1 \ 3)$$

$$\begin{pmatrix} -1 & 0 \\ -3 & 12 \\ -9 & -6 \end{pmatrix}$$

$$(ii) 3 \begin{pmatrix} 2 \\ -3 \\ -1 \end{pmatrix}$$

$$\begin{pmatrix} -4 & -6 & -2 \\ 2 & 0 & -4 \end{pmatrix}$$

$$(iii) 3 \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$(4 \ 2 \ 6)$$

$$(iv) -2 \begin{pmatrix} 2 & 3 & 1 \\ -1 & 0 & 2 \end{pmatrix}$$

$$\begin{pmatrix} 6 \\ -9 \\ -3 \end{pmatrix}$$

$$(v) -3 \begin{pmatrix} 2 & 0 \\ 1 & 4 \\ 3 & 2 \end{pmatrix}$$

$$\begin{pmatrix} 3 & 0 \\ 0 & 3 \end{pmatrix}$$

அனைட 11.6

நிச்தைக் கலீப்ரன் கருத்து.

$$(i) \ 3 \begin{pmatrix} 4 & 3 \\ 2 & -1 \end{pmatrix} = \begin{pmatrix} 12 & \\ & -3 \end{pmatrix}$$

$$(ii) \ 2 \begin{pmatrix} 4 & -2 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} & -4 \\ 0 & \end{pmatrix}$$

$$(iii) \ \frac{1}{2} \begin{pmatrix} 4 & 0 \\ 2 & 8 \end{pmatrix} = \begin{pmatrix} 2 & \\ & 4 \end{pmatrix}$$

$$(iv) \ \frac{1}{3} \begin{pmatrix} 12 & -6 \\ -9 & 0 \end{pmatrix} = \begin{pmatrix} 4 & \\ & 0 \end{pmatrix}$$

$$(v) \ -5 \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} & 0 \\ & \end{pmatrix}$$

$$(vi) \ -\frac{1}{3} \begin{pmatrix} 15 & -12 \\ 3 & 0 \end{pmatrix} = \begin{pmatrix} -5 & \\ -1 & \end{pmatrix}$$

$$(vii) \ \frac{2}{3} \begin{pmatrix} 3 & -6 \\ 0 & -9 \end{pmatrix} = \begin{pmatrix} 2 & \\ 0 & \end{pmatrix}$$

$$(viii) \ 5 \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 5 & \\ 0 & \\ & \end{pmatrix}$$

න්‍යාසයක් න්‍යාසයකින් ගුණ කිරීම

න්‍යාස ගුණ කිරීමේදී පළමු න්‍යාසයේ තීර ගණන දෙවන න්‍යාසයේ පෝලී ගණනට සමාන විය යුතුයි.

$$(1 \ 2)_{1 \times 2} \begin{pmatrix} 3 \\ 2 \end{pmatrix}_{2 \times 1} = (1 \times 3 + 2 \times 2) = 3 + 4 = (7)_{1 \times 1}$$

න්‍යාස දෙකක් ගුණ කිරීමේදී උත්තරය වගයෙන් ලැබෙන න්‍යාසයේ ගණය, මුල් න්‍යාසයේ පෝලී සංඛ්‍යාව සහ දෙවන් න්‍යාසයේ තීර සංඛ්‍යාව කතිර ඔබන්න් සම්බන්ධ කිරීමෙන් ලැබේ.

$$(2 \ 3)_{1 \times 2} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}_{2 \times 2} = (1 \times 2 + 3 \times 0 \quad 2 \times 0 + 3 \times 1) = (7 \ 3)_{1 \times 2}$$

$$\begin{pmatrix} 2 & 3 \\ 1 & 0 \end{pmatrix}_{2 \times 2} \begin{pmatrix} 3 & 0 \\ 2 & 4 \end{pmatrix}_{2 \times 2} = \begin{pmatrix} 2 \times 3 + 3 \times 2 & 2 \times 0 + 3 \times 4 \\ 3 \times 1 + 2 \times 0 & 1 \times 0 + 4 \times 0 \end{pmatrix} = \begin{pmatrix} 6+6 & 0+12 \\ 3+0 & 0+0 \end{pmatrix} = \begin{pmatrix} 12 & 12 \\ 3 & 0 \end{pmatrix}_{2 \times 2}$$

අන්‍යාස II.7

(i) හිස්තැන් සම්පූර්ණ කරන්න.

$$(i) \begin{pmatrix} 4 & 3 \\ 2 & 5 \end{pmatrix}_{2 \times 2} \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}_{2 \times 2} = \begin{pmatrix} 4 & 3 \\ & 5 \end{pmatrix}_{2 \times 2}$$

$$(ii) \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}_{2 \times 2} \begin{pmatrix} 5 & 7 \\ 9 & 6 \end{pmatrix}_{2 \times 2} = \begin{pmatrix} 5 & \\ 9 & 6 \end{pmatrix}_{2 \times 2}$$

$$(iii) \begin{pmatrix} 4 & 3 \\ 2 & 1 \end{pmatrix}_{2 \times 2} = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}_{2 \times 2} = \begin{pmatrix} 7 & \\ 3 & 1 \end{pmatrix}_{2 \times 2}$$

(2) A തിരുവേലി ആക്രി നബ്രാസ്വിലെ ഗുണിതയാഡി കൈലപ്പേന ഉള്ളതരം B തിരുവേലിന് തോർന്നു.

A

B

$$(i) \quad (3 \ 2)_{1 \times 2} \quad \begin{pmatrix} 4 \\ 3 \end{pmatrix}_{2 \times 1} \quad \begin{pmatrix} 2 & 1 \\ 4 & 3 \end{pmatrix}_{2 \times 2}$$

$$(ii) \quad (2 \ 0)_{1 \times 2} \quad \begin{pmatrix} 1 \\ 2 \end{pmatrix}_{2 \times 1} \quad \begin{pmatrix} 4 & 4 \\ 6 & 7 \end{pmatrix}_{2 \times 2}$$

$$(iii) \quad \begin{pmatrix} 3 & 2 \\ 1 & 4 \end{pmatrix}_{1 \times 2} \quad \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}_{2 \times 2} \quad \begin{pmatrix} -5 & 1 \\ -3 & 1 \end{pmatrix}_{2 \times 2}$$

$$(iv) \quad \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}_{2 \times 2} \quad \begin{pmatrix} 2 & 1 \\ 4 & 3 \end{pmatrix}_{2 \times 2} \quad \begin{pmatrix} -2 & -1 \\ -3 & -2 \end{pmatrix}_{2 \times 2}$$

$$(v) \quad \begin{pmatrix} 2 & 1 \\ 3 & 2 \end{pmatrix}_{2 \times 2} \quad \begin{pmatrix} 2 & 1 \\ 0 & 2 \end{pmatrix}_{2 \times 2} \quad \begin{pmatrix} -7 & -2 \\ -9 & -4 \end{pmatrix}_{2 \times 2}$$

$$(vi) \quad \begin{pmatrix} 4 & 3 \\ 2 & 1 \end{pmatrix}_{2 \times 2} \quad \begin{pmatrix} -2 & 1 \\ 1 & -1 \end{pmatrix}_{2 \times 2} \quad 18$$

$$(vii) \quad \begin{pmatrix} 2 & 3 \\ 4 & 1 \end{pmatrix}_{2 \times 2} \quad \begin{pmatrix} -2 & -1 \\ -1 & 0 \end{pmatrix}_{2 \times 2} \quad 2$$

$$(viii) \quad \begin{pmatrix} 2 & 1 \\ 3 & 2 \end{pmatrix}_{2 \times 2} \quad \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}_{2 \times 2} \quad \begin{pmatrix} 3 & 2 \\ 1 & 4 \end{pmatrix}_{2 \times 2}$$

സ്വന്തർ

I.0 വീഴ്ചയ സംക്ഷേപ ഹാ വീഴ്ചയ പ്രകാശന

പ്രവർത്തനങ്ങൾ 1

- (1) $x+5$ (2) $4(m+n)$ (3) $5x+15$ (4) $2x-3$ (5) p^2-p-2 (6) (i) $3x-2$
 (ii) $4(2x-1)$ (iii) $x(3x-2)$

അഭ്യന്തരം 1

- | | | | |
|----------------|----------|-----------|------------|
| (1) (i) x | (ii) y | (iii) a | (iv) b |
| (v) m | (vi) p | (vii) k | (viii) q |

(വീഴ്ചയ സംക്ഷേപ സിദ്ധാന്താ മുണ്ടൊന്നിൽ നിന്നും കൊടുവായിരുന്ന അകുറക്സ് യോഗിച്ചു നിലനിൽക്കുന്നതാണ്.)

(2) (1) (iii) അഭ്യന്തരം $n+5$ (2) (iv) $x-10$ (3) (iii) $5m$

(4) (ii) $4-x$ (5) (iv) $\frac{u}{3}$

(3)

(4)

(i) $3m+2m$
 $m+3m$
 $4m+7m$
 $10m+2m$
 $5m+3m$

(ii) $3m - m$
 $5m - 2m$
 $12x - x$
 $20m - 15m$
 $20x - 10x$

(5)

- | | | | |
|--------------|-------------|-------------|---------------|
| (i) 10 | (ii) $2x$ | (iii) $3m$ | (iv) $10m$ |
| (v) $40x$ | (vi) $30x$ | (vii) x^2 | (viii) $2x^2$ |
| (ix) $15a^2$ | (x) $14m^2$ | | |

(6)

⊕	2	3	7	10	15
4	$4+2$	$4+3$	$4+7$	$4+10$	$4+15$
10	$10+2$	$10+3$	$10+7$	$10+10$	$10+15$
x	$x+2$	$x+3$	$x+7$	$x+10$	$x+15$
$2x$	$2x+2$	$2x+3$	$2x+7$	$2x+10$	$2x+15$
$5x$	$5x+2$	$5x+3$	$5x+7$	$5x+10$	$5x+15$

(7)

x	2	4	10	-3	n
5	10	20	50	-15	$5n$
x	$2x$	$4x$	$10x$	$-3x$	nx
m	$2m$	$4m$	$10m$	$-3m$	mn
$2m$	$4m$	$8m$	$20m$	$-6m$	$2mn$
$3a$	$6a$	$12a$	$30a$	$-9a$	$3an$

(8) (i) $6x$

(ii) $9n$

(iii) $9a$

(iv) $-9y$

(9) (i) $5y$

(ii) $6x+14y$

(iii) $3n$

(iv) $6a+2c$

(10) (i) $x+1$ (ii) $2y+1$ (iii) $2(a-1)$ (iv) $-b+1$

(11) (i)

x	$x+5$
10	
15	
20	
25	30

(ii)

n	$n-10$
20	
30	20
40	30
50	40

(iii)

m	$3m$
5	
6	
8	24
10	30

(iv)

x	$\frac{x}{10}$
20	
30	3
50	5
70	7

(v)

x	$\frac{x}{5}$
20	
30	6
40	8
60	12

(12) (i) $x+4$

(ii) $x-5$

(iii) $\frac{m}{2}$

(iv) $5t$

(13) (i) $[2n]+[10]$, $2m+6$, $2n+10$

(ii) $5p-[20]$, $[5x]-[50]$, $5p-20$, $5x-50$

(14) (1) (i) $4x+28$

(ii) $5x-35$

(iii) $10m+40$

(iv) $12u-60$

(2) (i) $20+2x$

(ii) $15-3x$

(iii) $4x-32$

(iv) $10x+30$

(15) (a)

x^2	$5x$
.....

(b)

m^2	$7m$
.....

 $5m$

(16) (i)	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td>n^2</td><td>$4n$</td></tr><tr><td>$3n$</td><td>12</td></tr></table>	n^2	$4n$	$3n$	12	(ii) $n+3$	(iii) $(n+4)(n+3)$	(iv) $n^2 + 4n + 3n + 12$
n^2	$4n$							
$3n$	12							

(17) (i) $c^2 + 10c + 5c + 50$	(ii) $x(x+5) + 2(x+5)$	(iii) $x(x-5) + 10(x-5)$
$c^2 + 15c + 50$	$x^2 + 5x + 2x + 10$	$x^2 - 5x + 10x - 50$
	$x^2 + 7x + 10$	$x^2 + 5x - 50$
(iv) $x(x-10) + 7(x-10)$	(v) $x(x-5) - 4(x-5)$	
$x^2 - 10x + 7x - 70$	$x^2 - 5x - 4x + 20$	
$x^2 - 3x - 70$	$x^2 - 9x + 20$	

2.0 വീണ്ടും പ്രകാരണ സഹ സാഡക

പേര് പരിക്ഷാമനം 2

(1) (i) $2(x+2)$	(ii) $y(y-3)$	(iii) $5(p+1)$	(2) $p(q-r) + 3(q-r)$
			$(q-r)(p+3)$
(3) $(a-b)(a+b)$	(4) $x^2 + x + 2x + 2$	(5) $6x^2 - 3x - 2x + 1$	(6) $(9-4)(9+4)$
	$x(x+1) + 2(x+1)$	$3x(2x-1) - 1(2x-1)$	5×13
	$(x+1)(x+2)$	$(2x-1)(3x-1)$	65

അനുഭവം 2

(1) (i) \rightarrow	(ii) \times	(iii) \times	(iv) \rightarrow
(v) \rightarrow	(vi) \times	(vii) \rightarrow	(viii) \rightarrow
(2) (i) $25(a^2 + 1)$	(ii) $n(15+n)$	(iii) $5(4m+3)$	(iv) $u(2u-1)$
(v) $a(3a+1)$	(vi) $6p(2-p)$	(vii) $13(c^2 + 1)$	(viii) $25(t^2 + 2)$
(ix) $10(3x^2 + 2)$	(x) $2a(a-1)$	(xi) $7x(x-2)$	
(3) (i) $(a+1)$	(ii) $(x+3)$	(iii) $(5+u)$	(iv) നേര
(v) $(t+12)$	(vi) $(x+6)$		
(4) (i) $m(x+y) + n(x+y)$	(ii) $3(m+n) + a(m+n)$	(iii) $n(n+4) + 15(n+4)$	
$(x+y)(m+n)$	$(m+n)(3+a)$	$(n+4)(n+15)$	
(iv) $x(x-10) + 7(x-10)$	(v) $x(x-7) + 8(x-7)$		
$(x-10)(x+7)$	$(x-7)(x+8)$		

වර්ග දෙකක අන්තරය

- (5) (1) $(a-b)(a+b)$ (2) $(x-y)(x+y)$ (3) $(m-n)(m+n)$
 (4) $(p-q)(p+q)$ (5) $(c-d)(c+d)$ (6) $(8-3)(8+3)$
- (6) (i) 91 (ii) $4 \times 8 = 32$ (iii) $(15-10)(15+10) = 5 \times 25 = 125$
- (iv) $(12-7)(12+7) = 5 \times 19 = 95$ (v) $(9-4)(9+4) = 5 \times 13 = 65$
- (7) (1) $\{a-(b+3)\}\{a+(b+3)\}$ (2) $(2a-10)(2a+10)$
 $(a-b-3)(a+b+3)$
- (3) $7^2 - (x+y)^2$ (4) $\{2a-(2a-b)\}\{2a+(2a-b)\}$
 $\{7-(x+y)\}\{7+(x+y)\}$ $(2a-2a+b)(2a+2a-b)$
 $(7-x-y)(7+x+y)$ $b(4a-b)$
- (5) $5^2 x^2 - 3^2 y^2$
 $(5x-3y)(5x+3y)$
- (8) (1) $(x+4)(x+6)$ (2) $(x+10)(x-10)$ (3) $x(x-4)$
 (4) $(x-12)(x+2)$ (5) $(x+12)(x-11)$ (6) $(x+4)(x-2)$
 (7) $(x+6)(x+1)$ (8) $(x+11)(x+9)$ (9) $(x+11)(x+7)$
 (10) $(x+3)(x-2)$ (11) $x(x-5)$ (12) $(x-11)(x-1)$
 (13) $(x-12)(x-5)$ (14) $(x-10)(x+2)$ (15) $(x-7)(x-8)$
- (9) (1) $4\{(2x+3)(x+2)\}$ (2) $(2x+3)(x+5)$ (3) $-2\{(2x-3)(2x-1)\}$
 ගන්න
 $2\{(2x-3)(-2x+1)\}$
- (4) $(3x+2)(3x+1)$ (5) $(2x-1)(3x-1)$ (6) $(x-2)(-15x-1)$
 (7) $(x-2)(-5x+1)$ (8) $(5x-1)(6x+1)$ (9) $(2x+3)(5x+3)$
 (10) $(x+1)(-4x+1)$

3.0 ലീപ്പിയ പ്രകാശനവല കുമിം ഫോട്ട് ഗൃഹ്യകരയ

പേര് പരിക്ഷണയ 3

1. (iii) 2. (ii) 3. (ii) 4. (iv) 5. (iii)

അനുഭവയ 1

1.

2.

ലീപ്പിയ പട്ട	കുമിം ഫോട്ട് ഗൃഹ്യകാരയ
(i) $3a, 2b^2, ab$	$6ab^2$
(ii) $3xy, 4y, 5x$	$60xy$
(iii) $6a^2b, 5ab^2, ab$	$30a^2b^2$
(iv) $5p^2, 8q^2, 4r^2$	$40p^2q^2r^2$
(v) $6, 3x, 8b$	$24bx$

3. (i) $24p$ (ii) $35x^2y^2$ (iii) $30a^2b$ (iv) $18x^2y^2$

4. (i) $8a^2b^2$ (ii) $24a^2b$ (iii) $10a^2b^2$ (iv) p^2q^2 (v) $24k^2$

4.0 විජීය නාග

පෙර පරීක්ෂණය 4

1. (ii), (iii), (v), (vi)

2. හරය x වූ සිනැම භාගයක් සහ ලබය y වූ

$$\text{සිනැම භාගයක් හෝ } \frac{y}{x}$$

3. (iii) 4. (ii)

5. (i)

6. (iii)

7. $\frac{3}{2a}$

8. $\frac{2y}{15}$

9. $\frac{x^2}{4}$

10. $\frac{20}{3b}$

අනුකාසය 4.1

1.

$\frac{a}{5}$
$\frac{a}{x}$
$\frac{3}{a}$
$\frac{1}{x+1}$
$\frac{x+5}{3}$
$\frac{x-1}{x+1}$
$\frac{a+b}{a}$

2.

$\frac{a}{2}$	$\frac{6}{15y}$
$\frac{a}{3}$	$\frac{5}{10a}$
$\frac{2}{5y}$	$\frac{2a}{4}$
$\frac{1}{2a}$	$\frac{2a}{6}$
$\frac{2}{3x}$	$\frac{6}{9x}$

අනුකාසය 4.2

$$1. = \frac{x+2x}{5}$$

$$= \frac{3x}{5}$$

$$2. = \frac{6p+p}{7}$$

$$= \frac{7p}{7}$$

$$3. = \frac{3x+2x}{8}$$

$$= \frac{5x}{8}$$

$$4. = \frac{2p-p}{4}$$

$$= \frac{p}{4}$$

$$5. = \frac{3a+2a}{6}$$

$$= \frac{5a}{6}$$

$$6. = \frac{4p+p}{6}$$

$$= \frac{5p}{6}$$

$$7. = \frac{8a+3a}{12}$$

$$= \frac{11a}{12}$$

$$8. = \frac{8x-3x}{12}$$

$$= \frac{5x}{12}$$

$$9. = \frac{3x+4x}{18}$$

$$10. = \frac{10x+4x}{20}$$

$$11. = \frac{20p-9p}{36}$$

$$= \frac{7x}{18}$$

$$= \frac{14x}{20}$$

$$= \frac{11p}{36}$$

$$12. = \frac{a+1+2a+3}{5}$$

$$= \frac{3a+4}{5}$$

$$13. = \frac{2(x+1)+(x+3)}{6}$$

$$= \frac{2x+2+x+3}{6} = \frac{3x+5}{6}$$

அனுபவம் 4.3

$$(i) \frac{7}{a} \quad (ii) \frac{5}{p} \quad (iii) \frac{4}{x} \quad (iv) \frac{10}{3a} \quad (v) \frac{1}{2p} \quad (vi) \frac{9+4p}{6p^2} \quad (vii) \frac{4+10y}{5xy}$$

$$(viii) \frac{3}{10x} \quad (ix) \frac{8x+3}{12x^2} \quad (x) \frac{25-12y^2}{60xy^2} \quad (xi) \frac{4x+z}{2yz}$$

அனுபவம் 4.4

1. A

B

2. (iv)

$$\begin{aligned} 3. \quad & (i) \frac{b}{4a^2} \times \frac{2}{b^2} \quad (ii) \frac{3p}{4q} \times \frac{pq^2}{3} \\ & \frac{b}{2a^2} \times \frac{2}{b^2} \quad \frac{3p}{4q} \times \frac{pq^2}{3} \\ & = \frac{1 \times 1}{2a^2 \times b} \quad = \frac{p \times pq}{4 \times 1} \\ & = \frac{1}{2a^2 b} \quad = \frac{p^2 q}{4} \\ & (iii) \frac{\frac{1}{\alpha^2}}{2\beta^2} \times \frac{\frac{1}{\beta\gamma}}{\alpha_1} \\ & = \frac{a \times 1}{9 \times 1} = \frac{1}{9} \end{aligned}$$

4. (i) $\frac{22}{5}$ (ii) $\frac{z^2}{6}$ (iii) $\frac{3ab}{10}$ (iv) $\frac{4}{3}$ (v) 6 (vi) 3 (vii) $\frac{x^2}{10}$

(viii) $\frac{y^3}{24}$ (ix) y (x) $\frac{3r}{2}$ (xi) $\frac{5y}{2}$ (xii) $\frac{ay}{8}$ (xiii) $\frac{4}{b}$ (xiv) $\frac{3}{p}$ (xv) $\frac{2b^2}{15}$

අනුජය 4.5

1. A වීඩිය භාගය

B පරස්පරය

2. (a) $\frac{q}{p^2}$ (b) $\frac{3x^2}{y}$ (c) x^2

(d) $\frac{25b}{a^2}$ (e) $\frac{3x^2}{2a}$

අනුජය 4.6

1.

$$\begin{aligned} i) &= \frac{1}{x} \times \frac{y}{1} & ii) &= \frac{5}{x_1} \times \frac{x^1}{3} & iii) &= \frac{1/2x}{a^2} \times \frac{x^1}{4x_2} \\ &= \frac{y}{x} & &= \frac{5}{3} & &= \frac{1}{a} \times \frac{1}{2} \\ & & & & &= \frac{1}{2a} \end{aligned}$$

2. (i) $\frac{5x}{2}$ (ii) 4 (iii) $\frac{7}{6}$ (iv) $\frac{18}{5y^2}$ (v) 2 (vi) $\frac{3c}{2y}$ (vii) $\frac{20}{3b}$

(viii) $\frac{xy}{8}$ (ix) $\frac{y}{9}$ (v) $\frac{2x}{3y}$

5.0 സർല സമീകരണ

പേര പരീക്ഷയ 5

$$\begin{array}{ll}
 (1) \quad (i) \frac{x}{2} = 5 & (2) \quad 3x - 10 = 20 \\
 & 3x = 30 \\
 (ii) \quad 2x + 5 = 1 & x = 10 \\
 (iii) \quad \frac{x}{2} + 5 = 5 &
 \end{array}
 \quad
 \begin{array}{ll}
 (3) \quad (i) \quad 7n + 6 = 41 & (4) \quad p = 1 \quad (5) \quad x = -2 \\
 (ii) \quad n = 5 &
 \end{array}$$

അളവുകൾ 5

$$\begin{array}{lllll}
 (1) & (1) 10 & (2) 16 & (3) 19 & (4) 12 \quad (5) 20 \\
 (2) & (1) 6 & (2) 4 & (3) 12 & (4) 15 \quad (5) 3
 \end{array}$$

$$(3) \quad (1) \quad \frac{p}{5} \times \boxed{5} = 1 \times \boxed{5} \quad (2) \quad x - 12 + \boxed{12} = 20 + \boxed{12}$$

$$\begin{array}{ll}
 (3) \quad \frac{5x}{\boxed{5}} = \frac{50}{\boxed{5}} & (4) \quad 2y + 4 - \boxed{4} = 11 - \boxed{4} \\
 x = \boxed{10} & 2y = \boxed{7} \\
 & \frac{2y}{2} = \frac{\boxed{7}}{2} \\
 & y = 3\frac{1}{2}
 \end{array}$$

$$\begin{array}{lll}
 (4) \quad (1) \quad 2x = 14 & (2) \quad 3p = 30 & (3) \quad \frac{2x}{3} = 6 \\
 x = 7 & p = 10 & 2x = 18 \\
 (4) \quad 6 = \frac{3a}{4} & (5) \quad -12y = 60 & x = 9 \\
 24 = 3a & y = -5 & \\
 & 8 = a & \\
 (5) \quad (1) \quad 2(x + 7) = 20 & (2) \quad 3(10 - x) = 6 &
 \end{array}$$

$$(3) \quad \frac{5x}{2} = 20 \quad (4) \quad \frac{x+3}{4} = 6$$

$$(6) \quad (1) \quad \frac{2(a+6)}{2} = \frac{20}{2} \quad (2) \quad (\text{ii}) \quad \frac{3(2y-1)}{3} = \frac{24}{3}$$

$$(3) \quad (\text{iv}) \quad \frac{\left(\frac{1}{3}x - 5\right)2}{2} = \frac{14}{2} \quad (4) \quad (\text{ii}) \quad \left(4 - \frac{2}{5}y\right) + 3 - 3 = 3 - 3$$

(7)

A කොටස

B කොටස

(I) $2(a+6)=20$

(II) $3(2a-1)=24$

(III) $\left[\frac{1}{3}a-5\right]2=14$

(IV) $\left[4-\frac{2y}{5}\right]3=18$

(8) (i) $3a - 3a + 4 = 5a - \boxed{3a}$

$$\frac{4}{\boxed{2}} = \frac{2a}{\boxed{2}}$$

(ii) $4y - \boxed{4y} - 3 = 10y - \boxed{4y}$

$$\frac{-3}{\boxed{6}} = \frac{6y}{\boxed{6}}$$

(iii) $\boxed{4x} - \boxed{4x} + 6 = 7x - \boxed{4x}$

$$6 = \boxed{3x}$$

$$\frac{6}{3} = \frac{\boxed{3x}}{3}$$

(iv) $5y + \boxed{4y} - 16 = -4y + \boxed{4y} + 2$

$$9y - 16 + \boxed{16} = 2 + \boxed{16}$$

$$\begin{aligned} 9y &= 18 \\ \frac{\boxed{9}y}{\boxed{9}} &= \frac{18}{\boxed{9}} \end{aligned}$$

$$y = 2$$

(v)

$$\begin{aligned} 2a + \boxed{2} &= a - 2 \\ 2a \boxed{-a} + \boxed{2} &= a - 2 - \boxed{a} \\ \boxed{a} + \boxed{2} - \boxed{2} &= -2 - \boxed{2} \\ \boxed{a} &= \boxed{-4} \end{aligned}$$

(9)(1) $-2x - 2 = 4$

$$x = -3$$

(2) $-2x + 2 = x - 10$

$$x = 4$$

(3) $-2x + 1 = 11$

$$x = -5$$

(4) $3a + 2 = 2a - 8$

$$a = 10$$

(5) $2y = -y + 9$

$$y = 3$$

(6) $2m - 4m = m - 2m + 10$

$$m = -10$$

(7) $4 = -p - 10$

$$p = -14$$

(8) $2k - 4k + 1 = -k + 13$

$$k = -12$$

(9) $3y - 2y + 5 = 2y + 1$

$$y = 4$$

(10) $4n - n + 1 = 19$

$$n = 6$$

6.0 സമഗ്രം സമീകരണ

പേര് പരിക്ഷയ്ക്ക് 6

- (1) y (2) $2a - b = 3$ സമീകരണയ 2ന് മുകളിൽ നിന്ന് തെരഞ്ഞെടുത്തു. (3) (i) y (ii) ലിക്കറ്റ് കല ചെയ്യുന്ന ഗ.
- (iii) $x = 3$ സഹ $y = 6$ (4) $p = 2$ സഹ $q = 0$ (5) $x = 4$ സഹ $y = -3$

അഭ്യസം 6

	(2)			(3)				
(1)	a	b	c	(i)	(b)	(i)	(y)	
(1)	5	12	9	(ii)	(p)	(ii)	(q)	
(2)	14	3	6	(iii)	(y)	(iii)	(a)	
(3)	2	20	19					
(4)	14	6	9	(4)	1. അഭി കല ചെയ്യുന്ന ഗ.			
(5)	12	17	5		2. അഭി കല ചെയ്യുന്ന ഗ.			
(6)	16	19	18		3. ലിക്കറ്റ് കല ചെയ്യുന്ന ഗ.			
(7)	2	3	16					
(8)	10	5	8					
(9)	15	1	13					
(5)	(i)	ലിക്കറ്റ് തെരിമ		(ii)	$2a = 6$	(iii)	$a = 3$	
	(v)	$3+b=7$		(v)	$a+b=7$			
		$b=4$			$3+4=7$			
(6)	(i)	y		(ii)	അഭി കല ചെയ്യുന്ന ഗ.		(iii)	$x=1$
	(iv)	$1+y=3$		(v)	$x+y=3$			
		$y=2$			$1+2=3$			
(7)	(1)	$x=4$		(2)	$y=3$			
(8) (1)	$x-y=10$	$x+y=6$	$x=8, y=2$	(9) (1)	$2a+b=4$	$a=2, b=-3$		
(2)	$2x+y=7$	$3x-y=8$	$x=3, y=4$	(2)	$a+b=3$			
(3)	$x+y=10$	$x-y=6$	$x=8, y=-2$	(3)	$3a-b=-2$	$a=1, b=-3$		
(4)	$4x-2y=2$	$-4x+y=-7$	$x=3, y=1$	(4)	$2a-b=-3$	$a=1, b=2$		
(5)	$-2x-2y=-14$	$2x-y=2$	$x=3, y=5$	(5)	$-4a+b=-11$	$a=2, b=-4$		
					$-4a-3b=1$			
						$a=1, b=5$		

$$\begin{array}{lll}
 (10) \quad (i) \quad +3 & (ii) \quad 3a - 3b = -6 & (iii) \quad 5a = 15 \\
 (iv) \quad a = 3 & (v) \quad b = 5 & (vi) \quad a - b = -2 \\
 & & 3 - 5 = -2 \\
 & & -2 = -2
 \end{array}$$

$$\begin{array}{lll}
 (11) \quad (1) \quad x - 3y = 16 \rightarrow (1) & (2) \quad m + 2n = 6 \rightarrow (1) \\
 2x + y = 18 \rightarrow (2) & -2m + 3n = 23 \rightarrow (2) \\
 (2) \times 3, & (1) \times 2, \\
 6x + 3y = 54 \rightarrow (3) & 2m + 4n = 12 \rightarrow (3) \\
 (1) + (3) \quad 7x = 70 & (2) + (3) \quad 7n = 35 \\
 x = 10 & n = 5 \\
 x = 10 \quad (2) \text{ കി ആണ്ടേന്,} & n = 5 \quad (1) \text{ കി ആണ്ടേന്,} \\
 2 \times 10 + y = 18 & m + 2 \times 5 = 6 \\
 y = 18 - 20 & m = 6 - 10 \\
 y = -2 & \underline{\underline{m = -4}}
 \end{array}$$

$$\begin{array}{lll}
 (3) \quad a + 2b = 8 \rightarrow (1) & (4) \quad 2p + 3q = +1 \rightarrow (1) \\
 3a + b = 9 \rightarrow (2) & -3p - q = 2 \rightarrow (2) \\
 (2) \times 2, & (2) \times 3, \\
 6a + 2b = 18 \rightarrow (3) & -9p - 3q = 6 \rightarrow (3) \\
 (3) - (1) \quad 5a = 10 & (1) + (3) \quad -7p = 7 \\
 a = 2 & p = -1 \\
 a = 2 \quad (1) \text{ കി ആണ്ടേന്,} & p = -1 \quad (1) \text{ കി ആണ്ടേന്,} \\
 2 + 2b = 8 & 2 \times (-1) + 3q = 1 \\
 2b = 6 & 3q = 1 + 2 \\
 \underline{\underline{b = 3}} & \underline{\underline{q = 1}}
 \end{array}$$

7.0 ലർഗ്ഗെ സമീകരണ

പേര് പരിക്ഷയ്ക്ക് 7

$$(1) \quad x = -3 \quad \text{അല്ല} \quad x = 2 \quad (2) \quad x = 0 \quad \text{അല്ല} \quad x = -3 \quad (3) \quad x = -\frac{3}{2} \quad \text{അല്ല} \quad x = -2$$

$$(4) \quad a = 1 \quad b = 6 \quad c = 8 \quad (5) \quad x = -0.21 \quad \text{അല്ല} \quad x = -4.79$$

$$\begin{aligned}\sqrt{b^2 - 4ac} &= \sqrt{6^2 - 4 \times 1 \times 8} \\ &= \sqrt{36 - 32} \\ &= \sqrt{4} \\ &= 2\end{aligned}$$

അനുസ്ഥാനയ്ക്ക് 7

(1)

A

1. $(x+2)(x-1)=0$ $x = -2 \quad \text{അല്ല} \quad x = -5$
2. $(x-3)(x+1)=0$ $x = 3 \quad \text{അല്ല} \quad x = +7$
3. $(x+2)(x+5)=0$ $x = -2 \quad \text{അല്ല} \quad x = 1$
4. $(x-3)(x-7)=0$ $x = 5 \quad \text{അല്ല} \quad x = -8$
5. $(x-5)(x+8)=0$ $x = 3 \quad \text{അല്ല} \quad x = -1$

B

$$(2) \quad (1) \quad x = 0 \quad (2) \quad x = 1 \quad (3) \quad x = 0 \quad \text{അല്ല} \quad x = -3$$

$$(4) \quad x = \frac{7}{2} \quad (5) \quad x = 0 \quad \text{അല്ല} \quad x = \frac{1}{3}$$

$$(3) \quad (1) \quad x = \frac{3}{2} \quad \text{അല്ല} \quad x = -1 \quad (2) \quad x = \frac{1}{2} \quad \text{അല്ല} \quad x = 3 \quad (3) \quad x = \frac{5}{3} \quad \text{അല്ല} \quad x = -\frac{1}{2}$$

$$(4) \quad x = -\frac{3}{2} \quad \text{അല്ല} \quad x = \frac{5}{3} \quad (5) \quad x = \frac{1}{4} \quad \text{അല്ല} \quad x = -\frac{3}{2}$$

$$(4) \quad (1) \quad (x+12)(x+1)=0 \quad (2) \quad (x-9)(x-2)=0 \\ x = -12 \quad \text{അല്ല} \quad x = -1 \quad x = 9 \quad \text{അല്ല} \quad x = 2$$

(3) $(x-9)(x-3)=0$
 $x=9$ അല്ലെങ്കിൽ $x=3$

(5) $(x-25)(x+2)=0$
 $x=25$ അല്ലെങ്കിൽ $x=-2$

(5)

	a	b	c
1.	+ 2	+ 1	- 5
2.	+ 1	+ 3	- 1
3.	- 1	- 2	+ 7
4.	- 2	- 2	+ 1
5.	$+\frac{1}{2}$	+ 4	- 7
6.	$-\frac{1}{3}$	+ 1	$-\frac{1}{2}$

(4) $(x+7)(x-1)=0$
 $x=-7$ അല്ലെങ്കിൽ $x=1$

- (6)
1. $x^2 + 3x + 2 = 0$
 2. $2x^2 - 2x + 5 = 0$
 3. $3x^2 + 2x - 5 = 0$
 4. $x^2 - 3x + 1 = 0$
 5. $x^2 + x - 5 = 0$

(7) $a=2 \quad b=5 \quad c=1$
 $x = \frac{-(-5) \pm \sqrt{(-5)^2 - 4 \times 2 \times 1}}{2 \times 2}$
 $= \frac{5 \pm \sqrt{25-8}}{4}$
 $= \frac{5 \pm \sqrt{17}}{4}$
 $= \frac{5 \pm 4.12}{4}$
 $x = \frac{5+4.12}{4} \text{ അല്ലെങ്കിൽ } x = \frac{5-4.12}{4}$
 $x = \frac{9.12}{4} \text{ അല്ലെങ്കിൽ } x = \frac{0.88}{4}$
 $x = 2.28 \text{ അല്ലെങ്കിൽ } x = 0.22$

- (8)
- (1) $x = -4.79$ അല്ലെങ്കിൽ $x = -0.21$
 - (2) $x = 1.28$ അല്ലെങ്കിൽ $x = -0.78$
 - (3) $x = 1.44$ അല്ലെങ്കിൽ $x = 0.23$
 - (4) $x = -1.69$ അല്ലെങ്കിൽ $x = 1.19$
 - (5) $x = 4.19$ അല്ലെങ്കിൽ $x = -1.19$

$$(5) \quad 2x - 3y = 5 \rightarrow (1)$$

$$5x + 6y = -28 \rightarrow (2)$$

$$(1) \times 2, \quad 4x - 6y = 10 \rightarrow (3)$$

$$(2) + (3) \quad 9x = -18$$

$$x = -2$$

$$x = -2 \quad (1) \text{ නිස් ආදේශයෙන්,}$$

$$2 \times (-2) - 3y = 5$$

$$-4 - 3y = 5$$

$$-3y = 9$$

$$\underline{\underline{y = -3}}$$

8.0 කාරිසිය තලය හා සරල රේඛාවක ප්‍රස්තාරය

පෙර පරික්ෂණය 8

$$(3) \text{ අනුගමනය } = \frac{1}{3}$$

$$\text{අන්තජය } = 2$$

$$(4) \quad y = 2$$

(5)

x	-4	-3	-2	-1	0	1
y	-1	0	1	2	3	4

අනුකූලය 8

(1) (i) $(1, 3)$

(ii) c

(iii) $(-2, -4)$

(2) (1) (i) 4

(2) (ii) $(6, -3)$

(3) (ii) $(0, -3)$

(4) (ii) -6

(5) (ii) $(-2, 0)$

(6) (iv) 4

(4) (i) $(-3, -3)$ $(-2, -2)$ $(-1, -1)$ $(1, 1)$ $(2, 2)$ $(3, 3)$ $(4, 4)$

(ii) සමාන වේ. (iii) සරල රේඛාවක් වේ. (iv) $(0, 0)$ හරහා යයි.

(v) අගය සමාන වේ. (vi) අනුකූලතාය

(vii) 1

(5) (i) $(0, 2)$

(ii) 4 හා -2

(iii) 2 හා -4

(iv) 1 කි.

(v) අන්තං්ධික්‍රීදා වේ.

(vi) 2 කි.

(6) (i) 1 දි

(iv) 1 වේ.

(v) සමාන වේ.

(vi) සමාන්තර වේ.

(vii) සමාන වේ.

(7)

ප්‍රස්ථාරය	සමීකරණය	ලපාය මාර්ග හා ඉග්‍රී
A	$y = x + 3$	$x = 0 \Rightarrow y = 3$, $y = 0 \Rightarrow x = -3$
B	$x + y = 3$	$x = 0 \Rightarrow y = 3$, $y = 0 \Rightarrow x = 3$
C	$y = 2x - 3$	අනුකූලතාය 2 වූ න්‍යා න්‍යා වූ රේඛාව
D	$y = 3x$	මූල ලක්ෂණය හරහා යන රේඛාව
E	$y = \frac{1}{2}x + 3$	අනුකූලතාය $\frac{1}{2}$ වූ රේඛාව
F	$x = 3$	මිනෑම y අගයකට x අගය 3 දි.
G	$y = 3$	මිනෑම x අගයකට y අගය 3 දි.
H	$3x + 4y = 12$	$x = 0 \Rightarrow y = 3$ හා $y = 0 \Rightarrow x = 4$
I	$y = 2x + 1$ ප්‍රස්ථාර ව හා $(0, 3)$ ලක්ෂණය හරහා යන රේඛාව	අන්තං්ධික්‍රීදා 3 හා අනුකූලතාය 2 වූ රේඛාව (සමාන්තර නිසා අනුකූලතාය සමානයි)

(8) (i)

x	-3	-2	-1	0	1	2	3	4
$2x$	-6	-4	-2	0	2	4	6	8

(ii) 4

(iii) $(-3, -6)(-2, -4)(-1, -2)(0, 0)(1, 2)(2, 4)(3, 6)(4, 8)$

(v) പ്രശ്നത്താർദ്ദേശ ആണ് ആരു.

(vi) അനുസ്ഥിതിയ 2

(vii) അന്തഃഭാഗങ്ങൾഡിവിഷൻ 0

(9)(i)

x	-2	-1	0	1	2
$2x$	-4	-2	0	2	4
$2x + 1$	-3	-1	1	3	5

(ii) $(-2, -3)(-1, -1)(0, 1)(1, 3)(2, 5)$

(iii)

(10) (i)

(ii) അനുക്രമം 3
അഫ്റ്റബിൽ -2(iii) അനുക്രമം -3
അഫ്റ്റബിൽ 2

(11)

x	-2	-1	0	1	2	3
$-2x$	+4	+2	0	-2	-4	-6
$-2x + 1$	+5	+3	+1	-1	-3	-5

9. ഒരു പ്രശ്നാർ

പേര് പരീക്ഷയ്ക്ക് 9

- (1) അവലോക്ക് (2) (1, 3) (3) $y = (x+3)^2 - 5$ (4) (i) $x = 1$ (ii) അവലോക്ക് (iii) 3

(5)

x	-2	-1	0	1	2	3	4
y	6	1	-2	-3	-2	1	6

അളക്കാക്കയ് 9

- (1) (i) x വീ. (ii) പരാഖരങ്ങൾ. (iii) അവലോക്കി. (iv) $x = 1$ വിഭാഗം.
 (v) $x = 1$ (vi) -4 കീ. (vii) $(1, -4)$ (viii) y അഗയന്തി.
 (ix) x ആക്ഷയ ലേണ (x) -1 ഹാ +3 (xi) സമാന അഗയന്തി.
 (xii) $-1 < x < 3$ (xiii) $y = (x-1)^2 - 4$
- (2) (i) -1 (ii) $x = 1$ (iii) സമാന നോ വീ. (iv) $x = 1$ വീ
 (v) $y = (x-1)^2 - 1$ (vi) $y = (x-1)^2 - 5$
- (3) (i) y വീ. (ii) പരാഖരങ്ങൾ. (iii) ഉപരിമധ്യക്കി. (iv) $x = 1$ വിഭാഗ
 (v) $x = 1$ (vi) $+4$ കീ. (vii) $(1, 4)$ (viii) y അഗയന്തി.
 (ix) $y = 0$ (x) -1 ഹാ +3 (xi) ദിന അഗയന്തി.
 (xii) $-1 < x < 3$ (xiii) $y = -(x-1)^2 + 4$
- (4) (i) 5 (ii) $x = 1$ (iii) $x = 1$ (iv) സമാന നോ വീ.
 (v) $y = -(x-1)^2 + 5$ (vi) $y = -(x-1) + 2$
- (5) (i) $y = (x-1)^2 - 3$ (ii) $y = -(x-1)^2 + 3$ (iii) $y = -(x-2)^2 + 5$
 (iv) സമാനമാക്ക വീ. (v) സമാന വീ. (vi) വീക്കമാക്ക വീ.
 (vii) സമാന വീ.

(6) (i)

x	-3	-2	-1	0	1	2	3
x^2	9	4	1	0	1	4	9

(ii) 4

(iii) $(-3,9), (-2,4), (-1,1), (0,0), (1,1), (2,4), (3,9)$

(iv)

(v) $x=0$

(7) (i)

x	-2	-1	0	1	2
x^2	4	1	0	1	4
$2x^2$	8	2	0	2	8

- (iv) $y = 2x^2$ හි ශ්‍රීතය ඒකක විකක් විකතු වන විට ප්‍රස්ථාරය ඒකක විකක් ඉහළට ද
 $y = 2x^2$ ශ්‍රීතයෙහි ඒකක විකක් අඩවිත්ත විට ප්‍රස්ථාරය ඒකක විකක් පහළට ද ගමන් කරයි.
- (v) $x = 0 \quad x = 0 \quad x = 0$
- (vi) සමාන වේ.

(8) (i) $y = 3x^2$

x	-2	-1	0	1	2
x^2	4	1	0	1	4
$3x^2$	12	3	0	3	12

$$y = 3(x+1)^2$$

x	-3	-2	-1	0	1
$x+1$	-2	-1	0	1	2
$(x+1)^2$	4	1	0	1	4
$3(x+1)^2$	12	3	0	3	12

$$y = 3(x-1)^2$$

x	-1	0	1	2	3
$x-1$	-2	-1	0	1	2
$(x-1)^2$	4	1	0	1	4
$3(x-1)^2$	12	3	0	3	12

(ii)

(iii) $y = 3x^2$ അവം ആഗയ 0

$y = 3(x+1)^2$ അവം ആഗയ 0

$y = 3(x-1)^2$ അവം ആഗയ 0

(v) x ഓ ആഗയക് ലിക്കു വന വിവര വിമ ആഗയറ സമാന പ്രമാണയക് പ്രസ്തുരയ വമേര ഗമൻ കരന അതര x ലിൽനെ ആഗയക് ആവി വന വിവര വിമ ആവി വന പ്രമാണയറ സമാന പ്രമാണയക് പ്രസ്തുരയ ദക്ഷാവര ഗമൻ കരദി.

(iv) $y = 3x^2 \rightarrow x = 0$

$y = 3(x+1)^2 \rightarrow x = -1$

$y = 3(x-1)^2 \rightarrow x = +1$

(9) (1)

x	-2	-1	0	1	2
x^2	4	1	0	1	4
$-2x^2$	-8	-2	0	-2	-8

(ii)

(iii) രൂപരീതിയാണ്.

(iv) അടി ആണ്.

(v) (0,1)

(vi) (0,-1)

(10) (i)

x	-1	0	1	2	3
x^2	1	0	1	4	9
$2x^2$	2	0	2	8	18
$-4x$	4	0	-4	-8	-12
$2x^2 - 4x + 3$	9	3	1	3	9

(ii)

(iii) $x = 1$

(iv) $(1, 1)$

(v) $x = -1$

(vi) $(-1, 1)$

10.0 അക്കാദമി

പേര് പരിക്ഷയ്ക്ക് 10

(1) (i) $2 < 8$

(2) $x \leq -\frac{1}{2}$

(ii) $5 > -3$

(iii) $0 > -5$

(3) $-3 < x \leq 3$

(4) $x \geq -6$

(5) $y > 1$

அனுபவம் 10

- (1) (1) $7 < 10$ (3) $8 < 26$
 (2) $5 > 0$ (4) $100 > 25$
- (2) (1) \rightarrow (2) \rightarrow (3) x (4) \rightarrow (5) x (6) \rightarrow (7) x
- (3) $13 < 16$ $27 > 17$ $41 > 34$ $51 > 38$
 $32 > 13$ $27 < 53$ $11 < 72$ $16 < 61$
 $55 > 25$ $23 < 38$ $41 < 56$ $73 > 29$
 $54 > 32$ $73 > 27$ $33 < 72$ $44 > 24$
 $71 > 41$ $34 < 44$ $92 > 29$ $20 > 12$
 $98 > 41$ $55 > 19$ $24 < 66$ $39 > 29$
 $72 > 67$ $22 < 62$ $87 > 42$ $73 < 87$
 $93 < 95$ $19 < 45$ $65 > 56$ $10 < 13$
- (4) $123 < 143$ $211 < 213$ $451 < 455$ $723 > 287$
 $665 > 564$ $354 > 124$ $733 > 436$ $366 < 735$
 $793 > 365$ $885 > 354$ $254 < 764$ $864 > 246$
 $665 > 375$ $780 < 947$ $255 < 366$ $754 > 744$
 $838 > 430$ $376 < 685$ $233 > 232$ $558 > 543$
 $739 > 254$ $255 < 367$ $733 > 703$ $366 < 475$
 $756 < 924$ $274 > 198$ $576 > 365$ $226 < 945$
 $486 > 444$ $865 > 486$ $583 > 376$ $485 > 355$
- (5) (1) $5+6 < 8+4$ (2) $7-2 > 3+1$ (3) $15 \div 3 = 20 - 15$
 (4) $2 \times 3 > 100 \div 20$ (5) $8-8 > 6 \times -2$
- (6) (1) $D < A, A < B, B < C, A < C$ அகாரத்தே
 (2) $C > B, B > D, C > A$ அகாரத்தே
- (7) (1) (iv) $x \geq 3$ (2) (ii) $x \leq -2$ (3) (ii) $1 < x$ (4) (iii) $-3 \leq x < 1$
- (8) (1) $x > 7$
 (2) $x < 4$
 (3) $x \geq -1$

(4) $x \leq 5$

(5) $6 \geq x$

(6) $x > -4$

(7) $x < -2$

(8) $x \geq 0$

(9) $x < 9$

(10) $-7 \leq x$

(9) (1) $x < +7$

(2) $x \geq -2$

(3) $x > -8$

(4) $x < -1$

(5) $x \leq +8$

(6) $x > +1$

(7) $x \geq +1$

(8) $x < +10$

(9) $x \leq -5$

(10) $x \geq -4$

(10) (3) $\frac{2x}{2} < \frac{8}{2}$

(11) (3) $\frac{x}{4} \times 4 \geq 2 \times 4$

(12) $x + 5 - \boxed{5} \geq 7 - \boxed{5}$

(13) $2x - 6 + \boxed{6} \leq 4 + \boxed{6}$

$2x \leq \boxed{10}$

$\frac{2x}{\boxed{2}} \leq \frac{\boxed{10}}{2}$

$x \leq \boxed{5}$

(14) $\frac{3x}{3} < \frac{12}{3}$

$x < 4$

(18)

(19) (1) $6x - 3 > 21$ (2) $5 > 4x - 7$ (3) $-2x - 10 \leq 4$ (4) $-15 > 3x - 45$ (5) $\frac{x}{3} + 1 \geq 3$ (6) $-9x + 1 > 91$ (7) $9 \leq 6x - 15$ (8) $2 \geq 2x - 8$ (9) $6x + 1 < 7$ (10) $-14 + 2x > -8$

- (20) (1) $-4x < 40$
-
- (2) $4x < -40$
-
- (3) $-4x < -40$
-
- (4) $-3x > 15$
-
- (5) $3x > -15$
-
- (6) $-3x > -15$
-
- (7) $\frac{1}{2}x \geq -4$
-
- (8) $-\frac{1}{2}x \geq -4$
-
- (21) $\frac{-6x}{[-6]} < \frac{18}{[-6]}$
 $x < -3$
- (22) $8 - 2x - [8] \leq 16 - 8$
 $-2x \leq 8$
 $\frac{-2x}{-2} \geq \frac{8}{-2}$
 $x \geq -4$
- (23) $\frac{-5x}{-5} \leq \frac{20}{-5}$
 $x \leq -4$
-

(24)

$$\begin{aligned} \frac{2x+5}{-3} &\times -3 \quad \boxed{\leq} \quad x \times -3 \\ 2x+5 &\quad \boxed{\leq} \quad -3x \\ 2x+5-5 &\quad \boxed{\leq} \quad -3x-5 \\ 2x &\quad \boxed{\leq} \quad -3x-5 \\ 2x + \boxed{3x} &\quad \boxed{\leq} \quad -3x-5+3x \\ 5x &\quad \boxed{\leq} \quad \boxed{-5} \\ x &\quad \boxed{\leq} \quad \frac{\boxed{-5}}{5} \\ x &\quad \boxed{\leq} \quad -1 \end{aligned}$$

(25) (1) (ii) $y \geq -1$ (2) (iii) $x < -1$

(iii)

(iv)

(27) (1) സമാന വേ. (2) $x = 2$ (3) (ii) 3 കീ.(28) A $x < -3$ B $x = -3$ C $x > -3$ (29) (i) $y < -2$ (ii) $x \geq 2$

II.0 നഖാക

പേര് പരീക്ഷാപരമായ II

(1) (i) 2×3 (ii) സമാന (iii) തീര ഗത്താന (iv) പേര്

(2) (i) ✗ (ii) ✓ (iii) ✗ (iv) ✗ (v) ✓

അനഖാകയും II.1

(i) ✗ (ii) ✗ (iii) ✓ (iv) ✓ (v) ✓ (vi) ✓ (vii) ✗

അനഖാകയും II.2

(i) 2×3 (ii) 1×3 (iii) 3×3 (iv) 3×1 (v) 3×2 (vi) 3×3

അനഖാകയും II.3

(1) പേര് നഖാക

$$(-1 \quad -1 \quad -1 \quad -1)_{1 \times 4} \qquad \qquad (0 \quad 1 \quad 0)_{1 \times 3}$$

തീര നഖാക

$$\begin{pmatrix} 5 \\ 4 \\ -1 \end{pmatrix}_{2 \times 2} \qquad \qquad \begin{pmatrix} 1 \\ -3 \\ 2 \\ 4 \end{pmatrix}_{4 \times 1}$$

സമവിന്ധുരസ്ത നഖാക

$$\begin{pmatrix} 2 & 0 \\ 1 & -1 \end{pmatrix}_{2 \times 2} \qquad \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}_{2 \times 2} \qquad \begin{pmatrix} 4 & 3 & -1 \\ 5 & 1 & -2 \\ 6 & 0 & -3 \end{pmatrix}_{3 \times 3}$$

(2) c ഹാ f

(3) (iii) a ഹാ c അമണി.