
g¤jh« tF¥ò

fz¡F

îI›ï£´ Üó² ÞôõêŠð£ìË™

õöƒ°‹ F†ìˆF¡W›

ªõOJìŠð†ì¶

b‡ì£¬ñ ñQî«ïòñŸø ªêò½‹ ªð¼ƒ°Ÿøº‹ Ý°‹

MŸð¬ù‚° Ü¡Á

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

(bghJ¥ghl¤ Â£l¤Â� Ñ� btëæl¥g£l ü�)

ÂU¤Âa gÂ¥ò - 2015
Kj� gÂ¥ò - 2011

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

(iii)

	 jäœeh£oš, fšéæš F¿¥ghf gŸë¡fšéæš éa¤jF kh‰w§fŸ ãfœªjj‹

éisthf mid¤J tif¥ gŸëfëY« xnu fšé Kiw, Óuhd ghl¤Â£l« v‹w

mo¥gilæš bghJ¥ghl¤ Â£l« eilKiw¥gL¤j¥gLtJ kd ãiwit më¡»wJ.

jäœehL muR më¤JŸs Ïªj mça thŒ¥Ãid¡ fšéæ‹ x£L bkh¤j ts®¢Á¡F¥

ga‹gL¤Â¡ bfhŸs nt©L«.

	 mid¤J m¿éašfS¡F« muÁahd fâjkhdJ cŸsh®ªj kÂ¥ÃidÍ«,

mj‰nf cça äL¡F«, mHF« bfh©L v‹bw‹W« ÁwªJ és§F« xU ghlkhf¤

Âfœ»wJ. m¿éaš, bgh¿æaš k‰W« Ãw ghl§fëY« fâj«, Ãç¡f Koahj Ïl¤ij

t»¡»wJ. vdnt m¿éaš k‰W« bjhêšE£g ts®¢Á¡F« k‰W« jåeg® jh«

nj®ªbjL¡F« Jiwæš ÁwªJ és§fÎ«, fâj m¿Î äfÎ« mtÁakh»wJ. mÂf

mséš vL¡f¡ Toa fâj¥ gæ‰ÁahdJ xUtU¡F fâj m¿it më¥gnjhL

k£Lä‹¿, Óuhd ÁªÂ¡F« ÂwidÍ«, Á¡fyhd¥ Ãu¢ridfis¥ gF¤jhÍ« M‰wiyÍ«

më¡F«.

	 jäœ¡ féP®fëš Ô®¡fjçÁahd bghŒahbkhê¥ òyt®, mŒa‹ ÂUtŸSt®

Rkh® Ïu©lhæu« M©LfS¡F K‹ghfnt, fâj¡ fšéæ‹ kÂ¥ig cz®¤J«

tifæš,

		 v©bz‹g Vid vG¤bj‹g Ï›éu©L«

		 f©bz‹g thG« cæ®¡F. - FwŸ (392)

v‹W T¿ÍŸsh®.

	 e« thœéš ehS« vH¡Toa Á¡fšfS¡F¤ Ô®Î fhQ« M‰wY«, mt‰iw

vÂ®bfhŸS« ÂwikÍ« mtÁa« ek¡F¤ njit¥gL»‹wd. fâj« v‹gJ

fz¡FfS¡F¤ Ô®Î fhz cjÎ« fUé k£Lk‹W; mJ äfÎ« r¡Â thŒªj gil¥gh‰wiy

cUth¡F« éirahfÎ« cŸsJ. Ïªj c©ikfis všyh« khzt®fŸ fU¤Âš

bfh©L, mt®fë‹ kdk»œ¢Á¡fhfÎ«, nk‹ik¡fhfÎ« fâj¤ij nk‹nkY« gæy

nt©L«.

	 eh£o‹ ešy vÂ®fhy rªjÂædiu cUth¡f¤ nj®ªj fâj¥gæ‰Á mtÁakhF«.

Ï¥nghJ f‰W¡ bfhŸS« fâj¤Â‹ mo¥gil¡ fU¤JfŸ ca®fšéæš fâj« k‰W«

m¿éaš ghl§fS¡F mo¥gilahf mikÍ«. fâj¤Â‹ mo¥gil¡ TWfis¡ f‰W¡

bfhŸtnjhL ã‹Wélhkš, mitfis v›thW fz¡Ffë‹ Ô®Îfis¡ fh©gÂš

Kfîiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

(iv)

ga‹gL¤JtJ v‹gjidÍ« m¿ªJ bfhŸs nt©L«. Ïjid¡ fU¤Âš bfh©L Ïªüš

totik¡f¥g£LŸsJ. gšntW ãiyfëš fâj« v¥go ts®»wJ ; v›thW ga‹gL»wJ

v‹W m¿a it¥gÂš eh§fŸ mÂf ftd« vL¤J¡ bfh©LŸnsh«. ÏªüèYŸs

m¤Âaha§fŸ mid¤J« Ïa‰ifahf, j®¡f ßÂæš, ešy vL¤J¡fh£L¡fSl‹ tçir¥

gL¤j¥g£LŸsd. nkY«, khzt®fŸ gæ‰Áfis nk‰bfh©L fâj¡ fU¤Jfis¥

òçªJ bfhŸs thŒ¥gë¡F« tifæš x›bthU m¤ÂahaK« xG§fik¡f¥g£LŸsJ.

khzt®fŸ, MÁça®fë‹ JiznahL fâj¤Â‹ cŸsh®ªj fU¤JfisÍ« mt‰¿‹

bjhl®òfisÍ« bjçªJ bfh©L mj‰F¥ ÃwF gæ‰Á¡ fz¡FfS¡F¤ Ô®Î fh©gJ

Áwªj Kiw vd e«ò»nwh«.

	 v©fë‹ m¿éaiy, fâj« xU gFÂahf¡ bfh©L guªJ« éçªJ« cŸsJ

v‹gij ãidéš bfhŸs nt©L«. tF¥giwæš, khzt®fŸ fâj« f‰gÂš

MÁçaç‹ g§F äfäf K¡»akhdjhF«. mtç‹ cjéÍ« MnyhridÍ« f‰wèš

Ï‹¿aikahjd. Mu«g¡ fâj¤ÂèUªJ ca® fâj¤Â‰F khW»‹w goãiyfëš

MÁça® äf K¡»a¥ g§if t»¡»wh®. Ïªj neh¡f¤Âid ãiwÎ brŒa¡ ToajhfÎ«,

xU C¡»ahfÎ« Ï¥ghlüš mikÍ« vd e«ò»nwh«. MÁça® - khzt® ÏU tê¥

gçkh‰w§fëš c©ikahf <Lg£lhš Ïªüè‹ _y« mÂf msÎ gadilayh«.

f‰gtiu ika¥gL¤J« tF¥giw¢ brašghLfS¡F Ï«Ka‰Á rªnjf¤Â‰»lä‹¿

têtif brŒÍ«. khzt®fS¡F¡ fâj¤ njLjš gaz¤Â‰F«, všyh tifæY«

Âw‹fis ts®¤J¡ bfhŸtj‰F« têaik¤J¤ jUtij Ïªüš K¡»a neh¡fkhf¡

bfh©LŸsJ. vL¤J¡fh£Lfëš rçahf¥ gæ‰Áfis nk‰bfh©lhš, gæ‰ÁæYŸs

fz¡FfS¡F¤ Ô®Î fhQ« têKiwfis¢ rçtu¥ òçªJ bfhŸtj‰F mit ngUjé

òçÍ«. mo¥gil¡ fU¤Jfis¡ f‰gJ, gæ‰Á¡ fz¡Ffëš <LgLtJ, ÃwF mjndhL

bjhl®òila òÂa fz¡Ffis cUth¡FtJ M»at‰¿‹ _y« xUtUila fâj

m¿Î ts«bgW«.

“fz¡FfŸ brŒtj‹ _y« fâj¤ij¡ f‰ngh«”

(“We learn Mathematics by doing Mathematics”)

	 Ïªüè‹ nk‹ik¡F cça fU¤Jfis tšYe®fŸ, MÁça®fŸ k‰W« khzt®fŸ

tH§»dhš, eh§fŸ äfÎ« k»œ¢Áailnth«.	

-ghlüš FG

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

10M« tF¥ò ghl¤Â£l«

jiy¥ò ghl¥bghUŸ
vÂ®gh®¡f¥gL« f‰wš

gy‹fŸ

f‰Ã¤jè‹ gçkh‰w¢

braš Â£l§fŸ
Ãçntis

I.
f

z
§

f
S

«
 r

h®
ò

f
S

«

•	 m¿Kf«

•	 fz¢
brašghLfë‹
g©òfŸ

•	 o kh®få‹ éÂfŸ
– rçgh®¤jš
bt‹gl«
ga‹gL¤Jjš

•	 N¤Âu«

()n A B C, ,

•	 rh®òfŸ

•	 fz¢ brašfë‹
 mo¥gil¡ fU¤JfŸ
-ÛŸgh®it

•	 fz¥ g©òfis¥ òçªJ
bfhŸsš
gçkh‰W¥ g©ò
nr®¥ò¥ g©ò
g§Ñ£L¥ g©ò
(_‹W fz§fëš k£L«)

•	 ãu¥Ã¡ fz¤Â‹
éÂfis¥ òçªJ bfhŸsš

•	 o kh®f‹ éÂfis¥ òçªJ
bfhŸsš; bt‹gl¤Â‹ _y«
és¡Fjš

•	 brh‰bwhl® fz¡Ffis¢
N¤Âu« _yK«,
bt‹gl« _yK« Ô®¤jš

•	 rh®òfë‹ tiuaiw, mt‰¿‹
tiffŸ k‰W« mitfis¡
F¿¡F« KiwfŸ
M»at‰iw¥ òçªJ bfhŸsš

•	 rh®òfë‹ tiffis vëa
vL¤J¡fh£LfŸ _y« m¿jš

•	 mid¤J
és¡f§fS¡F«
bt‹gl¤ij¥
ga‹gL¤Jjš

•	 bghUëaš,
kU¤Jt«,
m¿éaš ngh‹w
JiwfëèUªJ
vL¤J¡fh£LfŸ.

26

II
. b

k
Œ

b
a

©
f

ë
‹

b
j

hl
®t

ç
i

r
f

Ÿ
 k

‰
W

«
 b

j
hl

®f
Ÿ

•	 m¿Kf«

•	 bjhl® tçirfŸ
•	 T£L¤ bjhl®

tçir (A.P)
•	 bgU¡F¤

bjhl®tçir (G.P)
•	 bjhl®fŸ

•	 T£L¤ bjhl®tçir
bgU¡F¤ bjhl®tçir
M»at‰iw¥ òçªJ bfhŸsš

•	 T£L¤ bjhl®tçir
bgU¡F¤ bjhl®tçir
M»at‰¿š ‘n’ MtJ
cW¥ig¡ f©l¿jš.

•	 T£L¤ bjhl®tçir
bgU¡F¤ bjhl®tçir -
n cW¥òfë‹ TLjiy¡
fhzš

•	 Áy KoÎW bjhl®fë‹
TLjšfis¡ fhzš

•	 mik¥ò mQF
Kiwia¥
ga‹gL¤Jjš

•	 òŸë mik¥ig¤
Jiz¡ fUéahf¥
ga‹gL¤Jjš

•	 v© bjhl®
mik¥òfis¡
bfh©L
N¤Âu¤ij
jUé¤jš

•	 eilKiw
thœ¡if¢
NHšfëèUªJ
vL¤J¡ fh£LfŸ

27

II
I.

Ï
a

‰
f

â
j

« •	 neçaš
rk‹ghLfis¤
Ô®¤jš

•	 gšYW¥ò¡
nfhitfŸ

•	 ÏU kh¿fSila xU nrho
neçaš rk‹ghLfŸ g‰¿a
fU¤ij òçªJ bfhŸsš.
ÏUkh¿fSl‹ xU nrho
neçaš rk‹ghLfis, Ú¡fš
KiwæY«, FW¡F¥ bgU¡fš
KiwæY« Ô®¤jš

•	 és¡fkhd
vL¤J¡fh£LfŸ

(v)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

II
I.

Ï
a

‰
f

â
j

«

•	 bjhFKiw tF¤jš

•	 Û¥bgU bghJ
tF¤Â k‰W« Û¢ÁW
bghJ kl§F

•	 é»jKW nfhitfŸ
•	 t®¡f _y«
•	 ÏUgo¢ rk‹ghLfŸ

•	 ÏUgo gšYW¥ò¡nfhitæ‹
ó¢Áa§fS¡F«
bfG¡fS¡F« Ïilna
cŸs¤ bjhl®Ãid m¿jš

•	 bfhL¡f¥g£l nfhitæ‹ <Î,
ÛÂ M»at‰iw bjhFKiw
tF¤jš _y« fhzš

•	 bjhFKiw tF¤jš Kiwia¥
ga‹gL¤Â¡ bfhL¡f¥g£l
nfhit¡F¡ fhuâfis¡
f©l¿jš

•	 é»jKW nfhitfëš
Û.bgh.t, Û.bgh.k
M»at‰W¡F Ïilna
cŸs ntWghLfis¥ òçªJ
bfhŸsš

•	 é»jKW nfhitfis
RU¡Fjš (vëa fz¡FfŸ)

•	 t®¡f_y¤ij¥ òçªJ
bfhŸsš

•	 ÏUgo rk‹gh£o‹ Â£l
tot¤ij m¿jš

•	 ÏUgo¢ rk‹gh£oid¤
Ô®¤jš (bkŒba©fŸ
_y§fŸ k£L«)
fhuâ¥gL¤J« Kiw,
t®¡f ãu¥Ã Kiw, ÏUgo¢
rk‹gh£o‹ N¤Âu Kiw.

•	 ÏUgo¢ rk‹ghLfis
mo¥gilahf¡ bfh©L
brh‰bwhl®fëš mikªj
fz¡Ffis¤ Ô®¤jš

•	 j‹ik¡fh£o¡F«
_y§fë‹ j‹ik¡F«
Ïilna cŸs¤ bjhl®Ãid¤
Ïiz¤J¥ gh®¤jš

•	 _y§fŸ bfhL¡f¥g£lhš
ÏUgo¢ rk‹ghLfis
mik¤jš

•	 bkšèa m£il¥
gl§fis Jiz¡
fUéfshf¡
bfhŸsš

•	 Jt¡f¤Âš
v©fë‹
Û.bgh.t., Û.bgh.k
ãidÎ T®jš

•	 Ã‹d§fë‹
brašghLfSl‹
x¥Ãlš.

•	 v©fëš
t®¡f_y¢
brašfSl‹
x¥Ãlš

•	 _y§fë‹
j‹ikæid
Ïa‰fâj«
_ykhfÎ«
tiugl«
thæyhfÎ«
C»¤Jzu
cjÎjš

40

IV
. m

â
f

Ÿ •	 m¿Kf«
•	 mâfë‹ tiffŸ
•	 T£lY« fê¤jY«
•	 bgU¡fš
•	 mâ¢ rk‹ghL

•	 mâfis mik¤jš
tçirfis m¿jš

•	 mâfë‹ tiffis¤
bjçªJ bfhŸsš

•	 bfhL¡f¥g£l mâfis¡
T£lÎ« fê¡fÎ« f‰wš

•	 X® mâæid¤ Âiræèahš
bgU¡Fjš k‰W« ãiu ãuš
kh‰W mâ

•	 bfhL¡f¥g£l
(2 x 2, 2 x 3, 3 x 2 tçirfŸ)
mâfis V‰w mâfshš
bgU¡fš

•	 ÏUkh¿fis¡ bfh©l
rk‹ghLfis mâKiw
_y« Ô®¤jš

•	 br›tf tot
v© bjhF¥ig¥
ga‹gL¤Jjš
eilKiw
thœ¡if¢
NHšfis¥
ga‹gL¤Jjš
v© brašfis¥
ga‹gL¤Jjš

16

(vi)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

V.
 M

a
¤

b
j

hi
y

 t
o

é
a

š

•	 m¿Kf«
ÂU¥òjš : ÏU
òŸëfS¡F
Ïil¥g£l öu«

•	 ÃçÎ¢ N¤Âu«
eL¥òŸë¢ N¤Âu«
eL¡nfh£L ika«
N¤Âu«)

•	 K¡nfhz¤Â‹
k‰W« eh‰fu¤Â‹
gu¥gsÎ,

•	 ne®¡nfhL

•	 ÏU òŸëfS¡F Ïil¥g£l¤
öu¤ij ãidÎ T®jš.
ÏU òŸëfis Ïiz¡F«
nfh£L¤J©o‹
ika¥òŸëia¡ F¿¤jš

•	 ÃçÎ¢ N¤Âu¤ij¥
ga‹gL¤Â¥ Ãç¡F«
òŸëia¡ F¿¤jš

•	 K¡nfhz¤Â‹ gu¥Ãid¡
fz¡»Ljš

•	 ÏU òŸëfŸ mšyJ rk‹ghL,
bfhL¡f¥gL« nghJ xU
nfh£o‹ rhŒÎ f©l¿jš

•	 bfhL¡f¥g£l étu¤ij¡
bfh©L xU nfh£o‹
rk‹gh£oid¡ f©l¿jš

•	 rhŒÎ bt£L¤J©L
tot«, òŸë - rhŒÎ
tot«, ÏU òŸëfŸ tot«,
bt£L¤J©L tot« M»a
tot§fëš xU nfh£o‹
rk‹gh£oid¡ fhzš
xU òŸë têna bršY«,
xU nfh£o‰F Ïizahf,
br§F¤jhf cŸs nfh£o‹
rk‹gh£Lfis m¿jš

25

V
I.

t
o

é
a

š

•	 mo¥gil
é»jrk¤ nj‰w«
(ãUgz¤Jl‹)
m.é.r.nj. kWjiy
(ãUgz¤Jl‹)
nfhz ÏU
rkbt£o¤ nj‰w«
(ãUgz« c£òw«
k£L«)

•	 nfhz ÏUrkbt£o
nj‰w« - kWjiy
(ãUgz« c£òw«
k£L«)

•	 tobth¤j
K¡nfhz§fŸ
(nj‰w§fŸ
ãUgzä‹¿)

•	 Ãjhfu° nj‰w«,
bjhLnfhL-
eh© nj‰w«
(ãUgzä‹¿)

•	 nj‰w§fis¥ òçªJ
bfhŸsš, mt‰iw vëa
fz¡FfS¡F¤ Ô®Î
fh©gÂš ga‹gL¤Jjš

•	 jhŸfë‹
ko¥Ãš rk¢Ó®
j‹ikia m¿jš,
kh‰w§fë‹
E£g§fis¡
ifahSjš

•	 Kiwahd
ã%gz§fis
m¿jš

•	 tot¥gl§fis
tiujš

•	 gl§fSl‹ Toa¤
jU¡f ßÂahd,
go¥goahd
ãUgz§fŸ.
és¡f¥gLjš,
éthÂ¡f¥gLjš

20

V
II

. K
¡

n
f

hz
é

a
š

•	 m¿Kf«
•	 K‰bwhUikfŸ
•	 cau§fS«

öu§fS«

•	 K¡nfhzéaš
K‰bwhUikfis m¿jš
mt‰iw vëa fz¡Ffëš
ga‹gL¤Jjš

•	 K¡nfhzéaš é»j§fis
m¿jš. cau§fŸ, öu§fŸ
fz¡»l mt‰iw¥
ga‹gL¤Jjš
(ÏU br§nfhz
K¡nfhz§fS¡F
äifahfhkš)

•	 Ïa‰fâj
N¤Âu§fis¥
ga‹gL¤Jjš

•	 K¡nfhzéaš
é»j§fis¥
ga‹gL¤Jjš

•	 njhuha kÂ¥òfë‹
j‹ikfis
és¡Fjš

21

(vii)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

V
II

I.
m

s
é

a
š

•	 m¿Kf«
•	 cUis,

T«ò, nfhs«,
miu¡nfhs«,
Ïil¡ f©l«
M»at‰¿‹
òw¥gu¥ò, fdmsÎ

•	 Ïizªj
cUt§fë‹
òw¥gu¥ò fd msÎ

•	 khwh¡ fd msÎ

•	 cUis, T«ò, nfhs«, miu¡
nfhs«, Ïil¡f©l«
M»at‰¿‹ fdmsÎ k‰W«
òw¥gu¥ò m¿jš

•	 Ïizªj cUt§fë‹
òw¥gu¥ò, fdmsÎ
(Ïu©L cUt§fŸ k£L«)

•	 khwh¡ fdmsÎfëš Áy
fz¡FfŸ

•	 Ïizªj
cUt§fis
cUth¡f
K¥gçkhz
khÂçfis¥
ga‹gL¤Jjš

•	 khÂçfisÍ«
gl§fisÍ«
Jiz¡
fUéfsh¡
ga‹gL¤Jjš

•	 eilKiw
thœ¡if¢
NHšfëèUªJ
vL¤J¡
fh£Lfis¤
bjçªbjL¤jš

24

IX
. b

r
Œ

K
i

w
 t

o
é

a
š

•	 m¿Kf«

•	 t£l§fS¡F¤
bjhLnfhLfŸ
tiujš

•	 K¡nfhz§fŸ
tiujš

•	 t£l eh‰fu«
tiujš

•	 t£l§fS¡F¤
bjhLnfhLfŸ tiujš

•	 K¡nfhz« tiujš.
mo¥g¡f«, vÂ® Kidæ‹
c¢Á¡ nfhz« k‰W«

	 - eL¡nfhL
 	 - F¤Jau« bfhL¡f¥go‹
•	 t£l eh‰fu« tiujš

•	 bjhLnfhLfë‹
Ús§fis
Ïa‰fâj
Kiwæš
rçgh®¤jiy
m¿Kf¥gL¤Jjš

•	 t£l¤Âš mikÍ«
nfhz§fë‹
g©òfis¥ gl«
tiutj‰F K‹ò
ãidÎ T®jš

•	 bjhl®òila
nj‰w§fis
ãidÎ T®jš

15

X
.

t
i

ug
l

§
f

Ÿ •	 m¿Kf«

•	 ÏUgo tiugl«

•	 Áy Áw¥ò

tiugl§fŸ

•	 ÏUgo¢ rk‹gh£oid
tiugl« _y« Ô®¤jš

•	 brh‰bwhl® fz¡Ffis

tiugl« _y« Ô®¤jš

•	 eilKiw

thœ¡if¢

NHšfis

m¿Kf¥ gL¤Jjš

16

X
I.

ò
Ÿ

ë
æ

a
š •	 ika¥

ngh¡fsitfis

ãidÎ T®jš

•	 guÎjè‹ msÎfŸ

•	 khWgh£L¡bfG

•	 guÎjš, Å¢R, Â£l éy¡f«,

gut‰go, khWgh£L¡bfG

(bjhF¡f¥g£l,

bjhF¡f¥g£lhj étu§fŸ)

M»a fU¤Jfis¥ òçªJ

bfhŸsš

•	 khWgh£L¡bfGit¡

fz¡»lš

•	 nj®ÎfŸ

éisah£LfŸ

ngh‹w eilKiw

thœ¡if¢

NHšfis¥

ga‹gL¤Jjš

10

X
II

. ã
f

œ
j

f
Î •	 m¿Kf«

•	 ãfœjfÎ

bjh‹ik tiuaiw

•	 ãfœjfé‹

T£lš nj‰w«

zz 	rkthŒ¥ò¢ nrhjid,
nrhjidæ‹ TWbtë,
ãfœ¢ÁfŸ, éy¡»a ãfœ¢Á,
ãu¥Ã ãfœ¢ÁfŸ, cWÂahd
ãfœ¢Á, Ïayh ãfœ¢ÁfŸ
ãfœjfé‹ T£lš
nj‰w¤ij¥ òçªJ¡
bfhŸSjš. mjid vëa
fz¡FfS¡F¤ Ô®Î fhz
ga‹gL¤Jjš

•	 ehza« R©Ljš,

gfil cU£Ljš,

Ó£L¡ f£oèUªJ

xU Ó£oid

vL¤jš.

15

(viii)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

(ix)

bghUsl¡f«

1. 	 fz§fS« rh®òfS« 	 1-34
	 1.1 	 m¿Kf« 	 1
	 1.2. 	 fz§fŸ	 1
	 1.3. 	 fz§fë‹ Ûjhd brašfŸ	 3
	 1.4. 	 fz¢ brašfë‹ g©òfŸ 	 5
	 1.5. 	 o kh®få‹ éÂfŸ 	 12
	 1.6. 	 fz§fë‹ MÂ v© mšyJ fz v© 	 16
	 1.7. 	 cwÎfŸ 	 19
	 1.8. 	 rh®òfŸ 	 20

2. 	 bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 	 35-70
	 2.1. 	 m¿Kf« 	 35
	 2.2. 	 bjhl®tçirfŸ 	 36
 	 2.3. 	 T£L¤ bjhl®tçir mšyJ T£L éU¤Â 	 39
	 2.4. 	 bgU¡F¤ bjhl®tçir mšyJ bgU¡F éU¤Â	 44
	 2.5. 	 bjhl®fŸ 	 50

3. 	 Ïa‰fâj« 	 71-124
	 3.1 	 m¿Kf« 	 71
	 3.2 	 ÏU kh¿fëš mikªj xU§fik neçaš rk‹ghLfŸ 	 72
	 3.3 	 ÏUgo gšYW¥ò¡nfhitfŸ 	 83
	 3.4 	 bjhFKiw tF¤jš 	 86
	 3.5 	 Û¥bgU bghJ tF¤Â k‰W« Û¢ÁW bghJ kl§F 	 90
	 3.6 	 é»jKW nfhitfŸ	 97
	 3.7 	 t®¡f_y« 	 101
	 3.8 	 ÏUgo¢ rk‹ghLfŸ 	 106

4. 	 mâfŸ 	 125-147
	 4.1 	 m¿Kf«	 125
	 4.2 	 mâfis mik¤jš	 126
	 4.3 	 mâfë‹ tiffŸ 	 128
	 4.4 	 mâfë‹ Ûjhd¢ brašfŸ 	 133
	 4.5 	 mâfë‹ T£lš g©òfŸ 	 136
	 4.6 	 mâfë‹ bgU¡fš 	 137
	 4.7 	 mâfë‹ bgU¡fš g©òfŸ	 140

5. 	 Ma¤bjhiy toéaš 	 148-180
	 5.1 	 m¿Kf« 	 148
	 5.2 	 ÃçÎ¢ N¤Âu« 	 149
	 5.3 	 K¡nfhz¤Â‹ gu¥ò 	 155
	 5.4 	 xnu ne®¡nfh£oyikÍ« _‹W òŸëfŸ 	 156
	 5.5 	 eh‰fu¤Â‹ gu¥ò 	 157
	 5.6 	 ne®¡nfhLfŸ 	 160
	 5.7 	 ne®¡nfh£L¢ rk‹gh£o‹ bghJ mik¥ò 	 174

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

(x)

6. 	 toéaš 	 181-205
	 6.1 	 m¿Kf«	 181
	 6.2 	 mo¥gil é»jrk« k‰W« nfhz ÏUrkbt£o¤ nj‰w§fŸ	 182
	 6.3	 tobth¤j K¡nfhz§fŸ	 191
	 6.4	 t£l§fŸ k‰W« bjhLnfhLfŸ	 199

7. 	 K¡nfhzéaš 	 206-229
	 7.1 	 m¿Kf« 	 206
	 7.2 	 K¡nfhzéaš K‰bwhUikfŸ 	 206
	 7.3 	 cau§fS« öu§fS« 	 215

8. 	 mséaš 	 230-259
	 8.1 	 m¿Kf«	 230
	 8.2 	 òw¥gu¥ò mšyJ nk‰gu¥ò	 230
	 8.3 	 fdmsÎ	 241
	 8.4 	 Ïizªj fdcUt§fŸ 	 250

9. 	 brŒKiw toéaš 	 260- 277
	 9.1 	 m¿Kf« 	 260
	 9.2 	 xU t£l¤Â‰F¤ bjhLnfhL tiujš 	 261
	 9.3 	 K¡nfhz§fŸ tiujš 	 265
	 9.4 	 t£l eh‰fu§fŸ tiujš 	 270

10. 	tiugl§fŸ 	 278-291
	 10.1 	 m¿Kf«	 278
	 10.2 	 ÏUgo¡ nfhitfë‹ tiugl§fŸ	 278
	 10.3 	 Áy Áw¥ò tif tiugl§fŸ	 287

11. 	òŸëæaš	 292-311
	 11.1 	 m¿Kf«	 292
	 11.2 	 guÎjš msitfŸ	 293

12. 	ãfœjfÎ	 312-331
	 12.1 	 m¿Kf« 	 312
	 12.2 	 ãfœjfé‰fhd bjh‹ik tiuaiw	 315
	 12.3 	 ãfœjfé‹ T£lš nj‰w« 	 324

éilfŸ	 332-342

gštif¡ fz¡FfŸ	 343-345

gh®it üšfŸ	 346

édh¤jhŸ totik¥ò			 347-350

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

fz§fS« rh®òfS«fz§fS« rh®òfS«
A set is Many that allows itself to be thought of as a One

- Georg Cantor

#h®{ óny

(George Boole)

(1815-1864)
Ï§»yhªJ

 jU¡f ßÂahd éthj§fis¡

F¿¡F« F¿pLfŸ k‰W«

Ïa‰fâj F¿pLfS¡ »ilna

beU§»a x¥òik c©L v‹W

óny e«Ãdh®.

 jU¡f ßÂahd bjhl®òfS¡F

Ït® fâj F¿pLfis¥

ga‹gL¤Âdh®. Ït® fhy¤Âš

fâ¥bgh¿fŸ ÏšyhÂUªj

nghÂY« mtUila óèa‹

Ïa‰fâj«, fâ¥bgh¿ v©

fâjbrašfS¡F mo¤jskhf

mik»wJ v‹gjid m¿ªjhš

mt® k»œtilªÂU¥gh®.

 eÅd Ïy¡f-fâ¥bgh¿æaè‹

jU¡f¤Â‹ mo¥gilahd

óèa‹ jU¡f¤ij f©LÃo¤jt®

v‹gjhš, óny fâ¥bgh¿

m¿éaè‹ jªij vd¥

ngh‰w¥gL»wh®.

	m¿Kf«

	fz§fŸ

	fz¢ brašfë‹ g©òfŸ

	o kh®få‹ éÂfŸ

	rh®òfŸ

tiuaiw

1.1 	 m¿Kf«
	 fz« (set) v‹gJ fâj¤Â‹ mo¥gil¡

fU¤JfSŸ x‹whF«. fzéaè‹ F¿pLfS« k‰W«

mj‹ ga‹gh£L¡ fiy¢brh‰fS« fâj¤Â‹

x›bthU ÃçéY« äfÎ« gaDŸsjhf ÏU¡»‹wd.

vdnt, fzéaiy (set theory) fâj¤Â‹ bkhê

(language of mathematics) vd¡ Twyh«. 19 M«

ü‰wh©o‹ Ã‰gFÂæš #h®{ óny (George Boole)
(1815 - 1864) k‰W« #h®{ nf‹l® (Georg Cantor)
(1845-1918) M»a fâj tšYe®fë‹ g§fë¥Ãdhš

njh‹¿a fzéayhdJ, 20M« ü‰wh©oš fâj¤Â‹

mid¤J ÃçÎfëY« eilbg‰w ts®¢ÁfS¡F

bgUªJiz òçªjJ. fâj¤Âš cŸs bt›ntW

fU¤Jfis x‹¿iz¡f, fzéaš cjé òçªjÂ‹ _y«

fâj« ts®¢Áailªjj‰F fzéaš Jiz ã‹wJ

	 x‹gjh« tF¥Ãš fz« g‰¿a fU¤JfŸ,

fz§fë‹ nr®¥ò, bt£L k‰W« ÏU fz§fë‹

é¤Âahr« ngh‹w fz¢ brašfis¥ g‰¿a fU¤Jfis¡

f‰WŸnsh«. Ï§F fz§fŸ bjhl®ghd nkY« gy

fU¤JfisÍ«, fâj¤Âš k‰WbkhU K¡»a

fU¤jh»a rh®òfŸ g‰¿Í« f‰w¿nth«. Kjèš mo¥gil

tiuaiwfŸ Áyt‰iw vL¤J¡fh£LfSl‹ ãidÎ

T®nth«. Ï§F mid¤J äif KG¡fis N vdÎ«

mid¤J bkŒba©fis R vdÎ« F¿¥ngh«.
1.2 fz§fŸ (Sets)

	 fz« v‹gJ e‹F tiuaW¡f¥g£l bghU£fë‹

bjhF¥ghF«. xU fz¤ÂYŸs bghU£fŸ mj‹

cW¥òfŸ (elements) vd¡ Tw¥gL«.
	 ``e‹F tiuaW¡f¥g£l” v‹gJ, xU fz¤Âš xU

bghUŸ cW¥ghf mikÍkh mšyJ mikahjh v‹gjid

Iaä‹¿ tiuaW¥gjhF«.

	 vL¤J¡fh£lhf, “br‹idæYŸs mid¤J

caukhd kåj®fë‹ bjhF¥ò” v‹gJ xU fz¤ij

mik¡f ÏayhJ. Vbdåš, caukhd kåj®fŸ v‹gij¤

Ô®khå¡F« éÂKiw e‹F tiuaW¡f¥gléšiy. vdnt

Ï¤bjhF¥ò xU fz¤Âid tiuaW¡féšiy.

11

1

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2 10M« tF¥ò fz¡F

tiuaiw

tiuaiw

F¿pL
	 bghJthf xU fz¤ij¡ F¿¡f A, B, X,g ngh‹w M§»y bgça vG¤J¡fis¥

ga‹gL¤J»nwh«. xU fz¤Â‹ cW¥òfis¡ F¿¡f x, y, g ngh‹w M§»y Á¿a

vG¤J¡fis¥ ga‹gL¤J»nwh«. x v‹gJ Y -‹ xU cW¥ò v‹gij x Y! vd

vGJ»nwh«. t v‹gJ Y -‹ xU cW¥ò mšy v‹gij t Yb vd vGJ»nwh«.

vL¤J¡fh£LfŸ

	 (i) 	 jäœeh£oYŸs mid¤J ca®ãiy¥gŸë khzt®fë‹ fz«.
	 (ii) 	 jäœeh£oŸs mid¤J ca®ãiy¥gŸë mšyJ fšÿç khzt®fë‹ fz«.
	 (iii) 	 mid¤J äif Ïu£il KG¡fë‹ fz«.
	 (iv) 	t®¡f¥gL¤J«nghJ Fiw v©zhf mikÍ« KG¡fë‹ fz«.
	 (v) 	 ãyéš Ïw§»a mid¤J kåj®fë‹ fz«.

	 A, B, C, D, E v‹gd Kiwna (i), (ii), (iii), (iv), (v) M»at‰iw¡ F¿¥gjhf

bfhŸnth«. Ïit e‹F tiuaW¡f¥g£l¡ fz§fis¡ F¿¡F«. xU KGé‹ t®¡f«,

ó¢Áa« mšyJ äif KG v© v‹gjhš vªjbthU KGé‹ t®¡fK« Fiw v©zhf

ÏU¡fhJ. vdnt, fz« D-š vªj xU cW¥ò« Ïšiy. Ï«khÂçahd fz§fŸ bt‰W¡

fz« (Empty Set) vd miH¡f¥gL«. bt‰W¡ fz¤ij z vd¡ F¿¥ÃLnth«.

	 (i)	 xU fz¤Âš cŸs cW¥òfŸ KoÎW v©â¡ifæš (finite) ÏU¥Ã‹
m¡fz« KoÎW fz« (Finite set) vd¥gL«.

	 (ii)	 xU fz« KoÎW fzkhf ÏšyhkèU¥Ã‹, mJ KoÎwh¡ fz« mšyJ
Koéè fz« (Infinite set) vd¥gL«.

	 nkny F¿¥Ã£lt‰¿š fz« A xU KoÎW fz«, Mdhš fz« C xU KoÎwh¡ fz«

MF«. bt‰W¡fz¤Âš cW¥òfŸ VJäšiy v‹gij m¿aÎ«. bt‰W¡fz¤Âš cŸs

cW¥òfë‹ v©â¡if ó¢Áa« MF«. vdnt, bt‰W¡fz« xU KoÎW fz« MF«.

	 (i)	 fz« X xU KoÎW fz« våš, X-‹ cW¥òfë‹ v©â¡if mj‹ fz v©

mšyJ MÂ v© (Cordinality of a set) vd¥gL«. X-‹ fz v©iz n(X) vd¡
F¿¥ngh«.

	 (ii)	 fz« X xU KoÎwh¡ fz« våš, X-‹ fz v©iz 3 v‹w F¿ahš
F¿¡»nwh«. 	

		 nkny cŸs vL¤J¡fh£Lfëš cŸs fz§fŸ ,A B M»at‰¿š A-‹ x›bthU

cW¥ò« B-‹ cW¥ghF«. Ï¤jifa ne®Îfëš A v‹gJ B-‹ c£fz« vd¥gL«.
	 x‹gjh« tF¥Ãš f‰w Áy tiuaiwfis ãidÎ T®nth«.

c£fz« (Subset) X, Y v‹gd ÏU fz§fŸ v‹f. X-YŸs x›bthU cW¥ò« Y-‹
cW¥òfŸ våš, X MdJ Y-‹ c£fz« MF«. mjhtJ z X! v‹gJ z Y! vd

cz®¤Jtjhš, X v‹gJ Y-‹ c£fz« MF«. X v‹gJ Y-‹ c£fz« våš, X Y3 vd¡

F¿¡»nwh«.

rk fz§fŸ (Equal sets) X, Y v‹w Ïu©L fz§fëY« xnu cW¥òfŸ ÏUªjhš X k‰W«

Y M»ad rk fz§fŸ vd¥gL«. Ï›th¿U¡F«nghJ X = Y vd F¿¡»‹nwh«. nkY«,
X Y3 k‰W« Y X3 våš, våš k£Lnk X = Y MF«.

rkhd fz§fŸ (Equivalent Sets) ÏU KoÎW fz§fŸ X k‰W« Y v‹gdt‰¿‰F
() ()n X n Y= våš, Ï›éU fz§fS« rkhd fz§fŸ vd¥gL«. rkhd fz§fëš xnu

v©â¡ifæš bt›ntwhd cW¥òfŸ ÏU¡fyh«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 3

	 vL¤J¡fh£lhf, P x x x 6 0
2

;= - - =" ,, ,Q 3 2= -" , k‰W« ,F 3 2=" , våš,

,P Q v‹gd xnu cW¥òfis¡ bfh©LŸsd. vdnt P Q= MF«. F k‰W« Q v‹gd

rkhd fz§fshF«. Mdhš .Q F! rh®òfis¡ bfh©L KoÎwh¡ fz§fë‹ rkhd¤

j‹ikia tiuaW¡fyh«.

mL¡F¡ fz« (Power Set) fz« A-‹ mid¤J c£fz§fë‹ bjhF¥ò ()P A våš,
()P A v‹gJ A-‹ mL¡F¡ fz« vd¥gL«.

	 ()n A m= våš, P A^ h-š cŸs cW¥òfë‹ v©â¡if n P A 2m
=^ h6 @ MF«.

vL¤J¡fh£lhf, { , , }A a b c= våš, { ,{ },{ },{ },{ , },{ , },{ , },{ , , }}P A a b c a b a c b c a b cz=^ h
MF«. vdnt, n P A 8=^ h6 @ MF«.

	 ÏU fz§fŸ bfhL¡f¥g£lhš Ït‰iw¡ bfh©L v›thW òÂa fz§fis eh«

cUth¡f KoÍ«?

	 ÏU fz§fëYKŸs mid¤J cW¥òfisÍ« x‹W nru vL¤J¡ bfh©L, òÂa

fzbkh‹iw mik¡fyh«. bghJthd cW¥òfis k£L« vL¤J¡ bfh©L xU fz¤ij

mik¡fyh«. nkY« xU fz¤Âš Ïšyhj k‰bwhU fz¤Âš cŸs cW¥òfis¡ bfh©L

xU fz¤ij cUth¡fyh«. Ï›thwhd fz§fis mik¡f Ã‹tU« tiuaiwfŸ

bjëÎgL¤J«. x›bthU tiuaiwæY« mjid és¡F« tifæš bt‹gl§fŸ

(Venn diagram) bfhL¡f¥g£LŸsd.

1.3 	 fz§fë‹ Ûjhd brašfŸ (Operations on sets)
X, Y v‹gd fz§fŸ v‹f. mt‰iw¥ ga‹gL¤Â, Ã‹tU« òÂa fz§fis tiuaW¥ngh«.

(i) 	 nr®¥ò (Union) mšyJX Y z z X z Y, ; ! !=" ,

 		 (“ X nr®¥ò Y ” vd¥ go¡fÎ«)
X Y, -š X k‰W« Y fz§fë‹ mid¤J cW¥òfS«

cŸsd. gl« 1.1 Ïij és¡F»wJ.

X X Y,3 k‰W« Y X Y,3 v‹gJ bjëth»‹wJ.

(ii) 	 bt£L (Intersection) k‰W«X Y z z X z Y+ ; ! !=" ,

 (“ X bt£L Y ” vd¥ go¡fÎ«)
X Y+ -š X k‰W« Y fz§fë‹ bghJthd cW¥òfŸ

k£Lnk cŸsd. gl« 1.2 Ïij és¡F»wJ.

X Y X+ 3 k‰W« X Y Y+ 3 v‹gJ bjëth»‹wJ.

(iii) 	 fz é¤Âahr« (Set difference)
	 \ MdhšX Y z z X z Yb; !=" ,
 (“ X é¤Âahr« Y ” vd¥ go¡fÎ«)

\X Y v‹w fz¤Âš Y-š Ïšyhj X-‹ cW¥òfŸ k£Lnk

cŸsd. Ïij gl« 1.3 és¡F»wJ. Áy üyhÁça®fŸ \A B I
A B- vdÎ« vGJt®. \A B v‹w F¿pL fâj¤Âš

gutyhf¥ ga‹gL¤j¥gL»wJ. vdnt, ehK« \A B -æid

ga‹gL¤Jnth«.

(iv)	 rk¢Ó® é¤Âahr« (Symmetric Difference) 	
	 (\) (\)X Y X Y Y X3 ,=
 (“ X rk¢Ó® é¤Âahr« Y ” vd¥ go¡fÎ«).
	 X Y3 v‹w fz¤Âš X Y+ -š Ïšyhj Mdhš, X Y, -š

cŸs mid¤J cW¥òfS« cŸsd.

X
Y

X Y,

gl« 1.1

X

Y

X Y+

gl« 1.2

X \ Y

X
Y

gl« 1.3

X Y3

X
Y

gl« 1.4

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

4 10M« tF¥ò fz¡F

F¿¥òiu

(v) 	 ãu¥Ã (Complement) U v‹gJ mid¤J¡ fz« v‹f.

X U3 våš, \U X v‹gJ U -I¥ bghU¤J X -‹

ãu¥Ã¡ fz« (fzãu¥Ã) MF«. mid¤J¡ fz«

F¿¥Ãl¥g£lhš, \U Xv‹gij Xl vd¡ F¿¥Ãlyh«.

mJ X-‹ fzãu¥Ã vd¥gL»wJ. \A B v‹D« fz

é¤Âahr« A-I¥ bghW¤J B-‹ fzãu¥ÃahF«.

(vi)	 bt£lh¡ fz§fŸ (Disjoint sets) fz§fŸ X k‰W«

Y-š bghJthd cW¥òfŸ VJ« Ïšiybaåš, mit

bt£lh¡ fz§fŸ vd¥gL«. mjhtJ X Y+ z= våš,

X k‰W« Y v‹gd bt£lh¡ fz§fshF«.

	 A k‰W« B bt£lh¡ fz§fŸ våš, n A B n A n B, = +^ ^ ^h h h MF«.

	 bt‹gl§fëš fz§fis¡ F¿¡f bghJthf t£l§fis¥ ga‹gL¤J»nwh«.
MæD«, fz¤Âid¡ F¿¡f VjhtJ xU _oa tistiuæidÍ« (any closed curve)
ga‹gL¤jyh«. fz¤Âš cW¥òfis vGJ« nghJ xU cW¥Ãid xU Kiw¡F nkš

vGJtij mDkÂ¥gÂšiy.

Ï¥bghGJ Áy vL¤J¡fh£Lfis¡ fh©ngh«.
	 12v‹gJ I él¢ Á¿a äif KGA x x;=" ,,
	 , , , , , , ,B 1 2 4 6 7 8 12 15=" ,, , , , , , ,C 2 1 0 1 3 5 7= - -" , v‹f.

(i) 	 mšyJA B x x A x B, ; ! !=" ,

 	 v‹gJ I él¢ Á¿a äif KG mšyJ mšyJx x x12 12 15;= =" ,

 	 { , , , , , , , , , , , , }1 2 3 4 5 6 7 8 9 10 11 12 15= .
(ii) 	 k‰W«C B y y C y B+ ; ! != " , = ,1 7" ,.
(iii) 	 \ MdhšA C x x A x Cb; != " , , , , , , ,2 4 6 8 9 10 11= " ,.
(iv) 	 (\) (\)A C A C C A3 ,=

 , , , , , , , , { 2, 1, 0, 2, 4, 6, 8, 9,10,11}2 4 6 8 9 10 11 2 1 0,= - - = - -" ", , .
(v) 	 U = {x | x xU KG} v‹gij mid¤J¡fz« v‹f.
	 ó¢Áa« äifÍkšy FiwÍkšy v‹gij m¿f. Mfnt A0 g .
	 Ï¥bghGJ, ' \ { : }v‹gJ xU KG Mdhš ‹ cW¥gšyA U A x x A -= =

 					 { v‹gJ ó¢Áa« mšyJ xU Fiw KG mšyJx x;=

 12-¡F¢ rkkhd k‰W« 12-I él¥ bgça äif KG}
 					 { , , , , , } { , , , , }4 3 2 1 0 12 13 14 15,g g= - - - -

 					 { , 4, 3, 2, 1, 0,12,13,14,15, }g g= - - - - .
	 Áy gaDŸs KoÎfis Ã‹tUkhW g£oaèLnth«.

	 U v‹gJ mid¤J¡ fz« k‰W« ,A B v‹gd U -‹ c£ fz§fŸ v‹f.
	 (i) 	 \A B A B+= l 	 (ii)	 \B A B A+= l

	 (iii)	 \A B A A B+ + z= = 	 (iv)	 (\)A B B A B, ,=

	 (v) 	 (\)A B B+ z= 	 (vi)	 (\) (\) ()\()A B B A A B A B, , +=

X
Xl

U

gl« 1.5

X
Y

gl« 1.6

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 5

1.4	 fz¢ brašfë‹ g©òfŸ (Properties of set operations)
	 fz¢ brašfë‹ Áy g©òfis fh©ngh«. A, B k‰W« C v‹w VnjD« _‹W

fz§fS¡F Ã‹tU« g©òfŸ bkŒahF«.

I. 	 gçkh‰W¥ g©ò (Commutative property)
 	(i) A B B A, ,= (fz§fë‹ nr®¥ò, gçkh‰W¥ g©ò cilaJ)
 	(ii) A B B A+ += (fz§fë‹ bt£L, gçkh‰W¥ g©ò cilaJ)

II. 	 nr®¥ò¥ g©ò (Associative property)
 	 (i) A B C, ,^ h = A B C, ,^ h (fz§fë‹ nr®¥ò, nr®¥ò¥ g©ò cilaJ)

 	 (ii) A B C+ +^ h = A B C+ +^ h (fz§fë‹ bt£L, nr®¥ò¥ g©ò cilaJ)

III. 	 g§Ñ£L¥ g©ò (Distributive property)
(i)	 A B C+ ,^ h = ()A B A C+ , +^ h (fz§fë‹ bt£L, nr®¥Ã‹ ÛJ g§Ñ£L¥ g©ò cilaJ)

(ii) 	A B C, +^ h = ()A B A C, + ,^ h (fz§fë‹ nr®¥ò , bt£o‹ ÛJ g§Ñ£L¥ g©ò cilaJ)

	 bghJthf, bfhL¡f¥g£LŸs fz§fis¡ bfh©nl Ï¥g©òfis ãUÃ¡fyh«.

nkny Tw¥g£LŸs g©òfis vL¤J¡fh£LfŸ _y« rçgh®¤jY¡F¥ gÂyhf, fâj

ßÂæš ã%gz¤ij¡ bfhL¥gJ cfªjjhF«. ÏJ, Ï¥ghlüè‹ tu«Ã‰F m¥gh‰g£lJ.

ÏU¥ÃD«, fâj ã%gz¤ij¥ òçªJ bfhŸsÎ«, mjid¥ ghuh£lÎ«, xU g©ig

vL¤J¡ bfh©L mj‰Fça ã%gz¤ij¡ bfhL¥ngh«.

	 I. (i) fz§fë‹ nr®¥ò¡fhd gçkh‰W¥ g©ò 	

	 A, B M»a ÏU fz§fis vL¤J¡ bfh©L, A B, k‰W« B A, M»ad

rkfz§fŸ vd ãWÎnth«. ÏU fz§fëš xnu cW¥òfëU¥Ã‹ mit rk fz§fŸ

v‹gij m¿nth«. Kjèš A B, -‹ x›bthU cW¥ò« B A, -‹ cW¥ò vd ãWÎnth«.

z A B,! v‹gJ VnjD« xU cW¥ò v‹f. A k‰W« B-‹ nr®¥Ã‹ tiuaiwæ‹go,

z A! mšyJ z B! .
	 mjhtJ, x›bthU z A B,! 	(z A! mšyJ z B!

			 (z B! mšyJ z A!
	 Mfnt, B A, -‹ tiuaiwæ‹go	 z B A,! 				 (1)
	 x›bthU z A B,! -¡F« (1) c©ikahjyhš, A B, -‹ x›bthU cW¥ò« B A, -‹

cW¥ò v‹gJ bkŒahF«.

	 Mfnt, c£fz¤Â‹ tiuaiwæ‹go () ()A B B A, ,3 .
	 j‰nghJ, y B A,! v‹w VnjD« xU cW¥ig vL¤J¡ bfh©L, y MdJ A B, -‹

cW¥ò vd¡ fh£Lnth«.

	 Ï¥bghGJ, x›bthU y B A,! 	(y B! mšyJ y A!

			 	 (y A! mšyJ y B!
 	 A B, -‹ tiuaiwæ‹go, 	 y A B,! 				 (2)
	 x›bthU y B A,! -¡F (2) MdJ bkŒ v‹gjhš, B A, -‹ x›bthU cW¥ò« A B, -‹

cW¥ò v‹gJ bkŒahF«. Mfnt, c£fz¤Â‹ tiuaiwæ‹go () ()B A A B, ,3 . Mfnt,

() ()A B B A, ,3 k‰W« () ()B A A B, ,3 vd¡ fh£oÍŸnsh«. ÏJ () ()A B B A, ,=

våš, våš k£Lnk ãfG«. nk‰Tw¥g£l Kiwfëš k‰w g©òfisÍ« ã%Ã¡fyh«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

6 10M« tF¥ò fz¡F

fâj¤Âš ã%gz§fŸ (Proofs in Mathematics)
	 fâj¤Âš xU T‰W v¥bghGJ« bkŒahdhš, mJ bkŒ¡T‰W vd¥gL«. xU T‰W

VnjD« xU ãfœéš bkŒahf Ïšiy v‹whY«, mJ jtwhd T‰W vd¥gL«.

vL¤J¡fh£lhf, Ã‹tU« Áy T‰Wfis¡ fUJnth«.

	 (i) 	 vªj xU äif x‰iw KGÎ« xU gfh v© MF«.

	 (ii) 	 xU K¡nfhz¤Â‹ mid¤J¡ nfhz§fë‹ TLjš 180c
	 (iii) 	 x›bthU gfh v©Q« xU x‰iw KG
	 (iv) 	 A, B v‹w vªj ÏU fz§fS¡F« \ \A B B A=

	 gy x‰iw äif KG¡fŸ gfh v©zhf ÏUªjhY« Tl T‰W (i) jtwhdJ.

Vbdåš, , , ,9 15 21 45 ngh‹w KG¡fŸ äif x‰iw v©fŸ. Mdhš, gfh v©fsšy.

	 vªj K¡nfhz¤ij vL¤J¡ bfh©lhY« mj‹ mid¤J nfhz§fë‹ TLjš

180c . Mfnt, th¡»a« (ii) bkŒahF«.

	 T‰W (iii) jtwhdJ. Vbdåš, gfh v© 2 xU Ïu£il KGthF«. Mdhš

T‰W (iii) v© 2 I¤ jéu k‰w x›bthU gfh v©Q¡F« c©ikahF«. xU

T‰¿id bkŒbad ã%Ã¡f nt©Lbkåš, mid¤J ãfœÎfëY« mJ bkŒahdJ

vd eh« ã%Ã¡f nt©L«. VjhtJ xU ãfœéš mJ jtW vd ã%Ã¡f¥g£lhš,

m¡T‰W jtwhF«. T‰W (iv) jtwhdJ. mo¥gilahf \A B I mik¡F« nghJ,

A-æèUªJ B-‹ mid¤J cW¥òfisÍ« Ú¡F»nwh«. mnj nghš \B A-¡F B-æèUªJ

A-‹ mid¤J cW¥òfS« Ú¡f¥gL«. { 2, 5, 8} {5, 7, 1}k‰W«A B= = - v‹f.

	 Ï§F \ {2, 8}A B = k‰W« \ { 7, 1}B A = - . Mfnt, \ \A B B A! .
	 vdnt, T‰W (iv) v‹gJ jtwhdJ.

vL¤J¡fh£L 1.1
	 { 10,0,1, 9, 2, 4, 5} { 1, 2, 5, 6, 2,3,4}k‰W«A B= - = - - v‹w fz§fS¡F

Ã‹tUtdt‰iw rçgh®¡fÎ«. nkY«, bt‹gl« _yK« rçgh®¡fÎ«.

	 (i) fz§fë‹ nr®¥ò gçkh‰W¥ g©ò cilaJ

	 (ii) fz§fë‹ bt£L gçkh‰W¥ g©ò cilaJ
Ô®Î

(i)	 fz§fë‹ nr®¥ò gçkh‰W¥ g©ò cilaJ vd rçgh®¥ngh«.

	 Ï¥bghGJ, { 10,0,1, 9, 2, 4, 5} { 1, 2, 5, 6, 2,3,4}A B, ,= - - -
 	 = { 1 , , ,0,1,2,3,4, , , }0 2 1 5 6 9- - - 			 (1)
			 { 1, 2, 5, 6, 2,3,4} { 10,0,1, 9, 2, 4, 5}B A, ,= - - -

 	 { 10, 2, 1,0,1,2,3,4, 5, 6, 9}= - - - 	 (2)

	 Mfnt (1) k‰W« (2)-èUªJ bfhL¡f¥g£l fz§fŸ A, B-fS¡F A B B A, ,=

vd rçgh®¡f¥g£lJ.

	 bt‹gl« _y«, (gl« 1.7)
fz§fë‹ nr®¥ò v‹gJ

gçkh‰W g©ò cilaJ vd

rçgh®¡f¥g£lJ.
A B B A, ,=

gl« 1.7

B B AA –10

0
1

9

2
5

4

–1
–2

6
3

–1
–2

6
3

–10
0

1

9

2
5

4

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 7

B C,

A B C, ,^ h A B C, ,^ h gl« 1.9

5
6

3
4

7
8

5
6

3
4

1

2

5
6

4

7
8

1

5
6

3
4

7
8

1

2

A B,

A

C

B A

C

B

A

C

B

32

A

C

B

(ii)	 fz§fë‹ bt£L gçkh‰W¥ g©ò cilaJ vd rçgh®¥ngh«.

		 { 10,0,1, 9, 2, 4, 5} { 1, 2, 5, 6, 2,3,4}A B+ += - - -

			 {2,4, 5}= . 		 (1)
		 { 1, 2, 5, 6, 2,3,4} { 10,0,1, 9, 2, 4, 5}B A+ += - - -

	 	 {2,4, 5}= . 		 (2)
	 (1), (2) M»at‰¿èUªJ A B B A+ += v‹gJ rçgh®¡f¥g£lJ.

	 bt‹gl« _y« (gl« 1.8) A B B A+ += vd rçgh®¡f¥g£lJ.

vL¤J¡fh£L 1.2
	 {1, 2, 3, 4, 5}, {3, 4, 5, 6}, {5, 6, 7, 8}A B C= = = våš,

	 (i)	 A B C A B C, , , ,=^ ^h h vd¡fh£Lf.
	 (ii)	 bt‹gl§fis¥ ga‹gL¤Â A B C A B C, , , ,=^ ^h h v‹gij rçgh®¡fÎ«.

Ô®Î

(i) 	 B C, = {3, 4, 5, 6} {5, 6, 7, 8}, = {3, 4, 5, 6, 7, 8}
	 ` 	 ()A B C, , 	= {1, 2, 3, 4, 5},{ 3, 4, 5, 6, 7, 8}= {1, 2, 3, 4, 5, 6, 7, 8}	 (1) 	
	 	 A B, 	= {1, 2, 3, 4, 5} {3, 4, 5, 6}, = { , , , , , }1 2 3 4 5 6

	 ` 		 A B C, ,^ h 	= { , , , , , } { , , , }1 2 3 4 5 6 5 6 7 8, = {1, 2, 3, 4, 5, 6, 7, 8}		 (2)
	 (1) k‰W« (2)-èUªJ A B C, ,^ h = A B C, ,^ h vd rçgh®¡f¥g£lJ.

(ii)	 jFªj bt‹gl§fŸ Ã‹tUkhW cŸsd.

						 (1)					 (3)

						 (2)					 (4)

	 gl« 1.9-š (2) k‰W« (4) M»at‰¿èUªJ fz§fë‹ nr®¥ò MdJ nr®¥ò¥

g©Ãid ãiwÎ brŒ»wJ.

A B B A+ +=

gl« 1.8

B B
A

A
2

5
4

2
5

4

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

8 10M« tF¥ò fz¡F

B C+ A B+

A B C+ +^ h A B C+ +^ h 	

gl« 1.10

a
e

a
c

a a

A

C

B A

C

B

A

C

B A

C

B

vL¤J¡fh£L 1.3

	 { , , , }, { , , } { , }k‰W«A a b c d B a c e C a e= = = våš,
	 (i)	 A B C+ +^ h = A B C+ +^ h vd¡ fh£Lf.
	 (ii)	 bt‹gl§fis¥ ga‹gL¤Â A B C+ +^ h = A B C+ +^ h vd rçgh®¡fÎ«.

Ô®Î

(i)	 bfhL¡f¥g£lit : 	 { , , , }, { , , } , { , }A a b c d B a c e C a e= = = .
	 A B C A B C+ + + +=^ ^h h v‹gij rçgh®¥ngh«.

	 Kjèš, A B C+ +^ h-I fh©ngh«.

			 B C+ 	 = { , , } { , } { , }a c e a e a e+ =

	 vdnt,	 A B C+ +^ h	 = { , , , } { , } { }a b c d a e a+ = . (1)

	 mL¤jjhf,	 A B+ 	 = { , , , .} { , , } { , }a b c d a c e a c+ =

			 A B C+ +^ h 	 = { , } { , } { }a c a e a+ = (2)

	 (1) k‰W« (2)-èUªJ A B C+ +^ h = A B C+ +^ h vd rçgh®¡f¥g£lJ.

(ii)	 jFªj bt‹gl§fŸ Ã‹tUkhW.

						 (1)					 (3)

						

						 (2)					 (4)

	 gl« 1.10-š (2) k‰W« (4)-èUªJ A B C A B C+ + + +=^ ^h h v‹gJ rçgh®¡f¥g£lJ.

vL¤J¡fh£L 1.4

	 { , , , , }, { , , , , }, { , , , }A a b c d e B a e i o u C c d e u= = = vd¡ bfhL¡f¥g£LŸsJ våš,
	 (i) \ \ \ \A B C A B C!^ ^h h vd¡ fh£Lf.

	 (ii) bt‹gl§fis¥ ga‹gL¤Â \ \ \ \A B C A B C!^ ^h h vd rçgh®¡fÎ«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 9

F¿¥òiu

\B C^ h
\A B^ h

\ \A B C^ h \ \A B C^ h

gl« 1.11

a i

o

b

c d

b

c d e
b

A

C

B A

C

B

A

C

B A

C

B

Ô®Î

(i)			 \B C^ h	 = { , , , , }\{ , , , }a e i o u c d e u = { , , }a i o .

	 vdnt,	 \ \A B C^ h	 = { , , , , }\{ , , }a b c d e a i o = { , , , }b c d e .			 (1)

	 j‰nghJ,	 \A B 	 = { , , , , }\{ , , , , }a b c d e a e i o u = { , , }b c d .

	 vdnt,	 \ \A B C^ h 	 = { , , }\{ , , , }b c d c d e u = { }b .				 (2)

	 (1) k‰W« (2)-èUªJ \ \A B C^ h ! \ \A B C^ h vd ãWt¥g£lJ.

	 Mfnt, fz§fë‹ é¤Âahr« nr®¥ò¥ g©ò cilajšy.

(ii)	 jFªj bt‹gl§fŸ Ã‹tUkhW.

						 (1)					 (3)

						 (2)					 (4)

	 (2) k‰W« (4)-fëèUªJ \ (\) (\) \A B C A B C! v‹gJ rçgh®¡f¥g£lJ.

	 Mjyhš, fz§fë‹ é¤Âahr« nr®¥ò¥ g©ò cilajšy.

 bghJthf fz§fë‹ é¤Âahr« nr®¥ò¥ g©Ãid ãiwÎ brŒahé£lhY«, A,B,C
v‹gd x‹W¡bfh‹W bt£lh¡ fz§fŸ våš, \ \ (\) \A B C A B C=^ h MF«. Ïij

vëÂš ã%Ã¡fyh«. B k‰W« C M»ad bt£lh¡ fz§fŸ. vdnt, \B C B= MF«.

nkY«, ,A B M»ad bt£lh¡ fz§fŸ. vdnt \A B A= MF«. Mfnt, \ (\)A B C A= .

 nkY«, \A B A= k‰W« ,A C M»ad bt£lh¡ fz§fshF«. vdnt, \ .A C A=

Mjyhš, (\) \A B C A= . Mfnt, \ \ (\) \A B C A B C=^ h v‹gJ c©ikahF«.

Ï›thW, bt£lh¡ fz§fë‹ é¤Âahr« nr®¥ò¥ g©ò cilaJ vd ãWt¥g£lJ.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

10 10M« tF¥ò fz¡F

 A B A C, + ,^ ^h h

A C,

A B,B C+

A B C, +^ h

gl« 1.12

4
6

1
3

4
62

0 –2

5

1
3

4
62

0 1
3

4
62

0

7

1
3

4
62

0

A

C

B A

C

B

A

C

B A

C

B

A

C

B

vL¤J¡fh£L 1.5

	 {0,1,2,3,4}, {1, 2, 3,4,5,6} {2,4,6,7}k‰W«A B C= = - = v‹f.
	 (i)	 A B C, +^ h = A B A C, + ,^ ^h h vd¡fh£Lf.
	 (ii)	 bt‹gl§fis¥ ga‹gL¤Â A B C, +^ h = A B A C, + ,^ ^h h vd rçgh®¡fÎ«.

Ô®Î

(i)	 j‰nghJ,	 B C+ 	 = {1, 2, 3, 4, 5, 6} {2, 4, 6, 7 } {4, 6}+- =

	 Mfnt,	 A B C, +^ h	 = {0,1, 2, 3, 4} {4, 6}, = { , , , , , }0 1 2 3 4 6 . 	 (1)

	 nkY«,	 A B, 	 = {0,1,2,3,4} {1, , 3,4,5,6}2, -

				 = { 2, 0,1, 2, 3, 4, 5, 6}- ,

			 A C, 	 = {0,1,2,3,4} {2,4,6,7}, = {0,1, 2, 3, 4, 6, 7} .

	 Mfnt, 	 A B A C, + ,^ ^h h = { 2, 0,1, 2, 3, 4, 5, 6} {0,1, 2, 3, 4, 6, 7}+-

				 = {0,1, 2, 3, 4, 6} . 	 (2)

	 (1) k‰W« (2)-èUªJ A B C, +^ h = A B A C, + ,^ ^h h v‹gJ rçgh®¡f¥g£lJ.

(ii)	 jFªj bt‹gl§fŸ Ã‹tUkhW.

						 (1)						 (3)

						 (2)						 (4)

												 (5)

	 (2) k‰W« (5)-èUªJ () () ()A B C A B A C, + , + ,= v‹gJ rçgh®¡f¥g£lJ.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 11

vL¤J¡fh£L 1.6
	 { 3 4, } , { 5, }A x x x B x x xR N1 1; # ! ; != - = k‰W«

	 { 5, 3, 1,0,1,3}C = - - - våš, A B C A B A C+ , + , +=^ ^ ^h h h vd¡ fh£Lf.

Ô®Î	 A v‹w fz¤Âš –3 k‰W« mijél mÂfkhd Mdhš, 4 I él Fiwthd

mid¤J bkŒba©fS« cŸsd.

	 nkY«, A= { 3 4, }x x x R1; # !- -š v© 4 nr®¡f¥gléšiy.

	 fz« B-š, 5 I él¢ Á¿a mid¤J äif KG¡fS« cŸsd.

	 nkY«, 	B = { 5, } {1,2,3,4}x x x N1; ! =

	 Mfnt,	 B C, 	 = { , , , } { , , , , , }1 2 3 4 5 3 1 0 1 3, - - -

				 = { , , , , , , , }1 2 3 4 5 3 1 0- - -

	 vdnt,	 A B C+ ,^ h	 = {1,2,3,4, 5, 3, 1,0}A + - - -

					 = { , , , , , }3 1 0 1 2 3- - . 	 (1)

	 nkY«, 	 A B+ 	 = { 3 4, } {1,2,3,4}x x x R +1; # !- = { , , }1 2 3 ;

 			 A C+ 	 = { , } { 5, 3, 1,0,1,3}x x x3 4 R +1; # !- - - -

				 = { , , , , }3 1 0 1 3- - .

	 vdnt,	 A B A C+ , +^ ^h h	 = {1,2,3} { 3, 1,0,1,3}, - -

				 = { , , , , , }3 1 0 1 2 3- - .				 (2)

	 (1) k‰W« (2)-èUªJ A B C+ ,^ h = A B A C+ , +^ ^h h v‹gJ bjëth»wJ.

gæ‰Á 1.1

	 1.	 A B1 våš, A B B, = vd¡ fh£Lf (bt‹gl¤ij¥ ga‹gL¤jÎ«).

	 2.	 A B1 våš, A B+ k‰W« \A B M»at‰iw¡ fh©f. (bt‹gl¤ij¥ ga‹gL¤Jf).

	 3.	 { , , }, { , , , } { , , , }k‰W«P a b c Q g h x y R a e f s= = = våš, Ã‹tUtdt‰iw¡ fh©f.

		 (i) \P R 		 (ii) Q R+ 		 (iii) \R P Q+^ h.

	 4.	 {4,6,7,8,9}, {2,4,6} {1,2,3,4,5,6}k‰W«A B C= = = våš,

Ã‹tUtdt‰iw¡ fh©f.

		 (i) A B C, +^ h 	 (ii) A B C+ ,^ h (iii) \ \A C B^ h

	 5.	 { , , , , }, {1,3,5,7, 10}A a x y r s B= = - vd¡ bfhL¡f¥g£LŸs fz§fS¡F,

fz§fë‹ nr®¥ò brayhdJ, gçkh‰W¥ g©ò cilaJ v‹gij rçgh®¡fÎ«.

	 6.	 { , , , , 2, 3, 4, 7}A l m n o= k‰W« {2, 5, 3, 2, , , , }B m n o p= - M»at‰¿‰F

fz§fë‹ bt£L, gçkh‰W¥ g©ò cilaJ v‹gij rçgh®¡fÎ«.

–3	 A	 4

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

12 10M« tF¥ò fz¡F

	 7.	 A= { 42v‹gJx x; -‹ gfh¡ fhuâ}, { 5 12, }B x x x N1; # != k‰W«
 C = { , , , }1 4 5 6 våš, A B C A B C, , , ,=^ ^h h v‹gij rçgh®¡fÎ«. 	

	 8.	 { , , , , }, { , , , , } { , , , }k‰W«P a b c d e Q a e i o u R a c e g= = = M»a fz§fë‹ bt£L,

nr®¥ò¥ g©ò cilaJ v‹gij rçgh®¡fÎ«.

	 9.	 {5,10,15, 20}, {6,10,12,18,24} {7,10,12,14,21,28}k‰W«A B C= = =

		 M»a fz§fS¡F \ \ \ \A B C A B C=^ ^h h v‹gJ bkŒahFkh vd MuhŒf. c‹

éil¡F j¡f fhuz« TWf.

	10.	 { 5, 3, 2, 1}, { 2, 1,0} { 6, 4, 2}k‰W«A B C= - - - - = - - = - - - v‹f.

		 \ \ (\) \k‰W«A B C A B C^ h M»at‰iw¡ fh©f. ÏÂèUªJ »il¡F« fz

é¤Âahr¢ brašgh£o‹ g©Ãid¡ TWf.

	11.	 { 3, 1, 0, 4,6,8,10}, { 1, 2, 3,4,5,6} { 1, 2,3,4,5,7}k‰W«A B C= - - = - - = -

		 M»at‰¿‰F Ã‹tUtdt‰iw rçgh®¡fÎ«.

		 (i) 	 A B C, +^ h= A B A C, + ,^ ^h h (ii) A B C+ ,^ h= A B A C+ , +^ ^h h	

		 (iii) bt‹gl§fis¥ ga‹gL¤Â A B C, +^ h= A B A C, + ,^ ^h h k‰W«
	 A B C+ ,^ h= A B A C+ , +^ ^h h M»adt‰iw rçgh®¡fÎ«.

1.5 	 o kh®få‹ éÂfŸ (De Morgan’s laws)
	 mf°l° o kh®få‹ (Augustus De Morgan) jªij (M§»nya®) ÏªÂahéš

»H¡»ªÂa¡ f«bgåæš gâæš ÏUªjh®. o kh®f‹ (1806-1871) ÏªÂahéš,

jäœeh£oYŸs kJiuæš Ãwªjh®. mt® 7 khj¡ FHªijahŒ ÏUªj nghJ mtUila

FL«g« Ï§»yhªÂ‰F Fobga®ªjJ. mt® Ï§»yhªÂš, nf«Ãç£{š cŸs oçåo

fšÿçæš (Trinity college, Cambridge, England) fšé gæ‹wh®. mo¥gil fz¢

brašfshd nr®¥ò, bt£L k‰W« ãu¥Ã M»aitfis bjhl®ògL¤J« tifæš

o kh®få‹ éÂfŸ cŸsd.

fz é¤Âahr¤Â‰fhd o kh®få‹ éÂfŸ (De Morgan’s laws for set difference)

 A, B, C v‹gd VnjD« _‹W fz§fŸ våš,

	 (i)	 \A B C,^ h = \ \A B A C+^ ^h h (ii) \A B C+^ h = \ \A B A C,^ ^h h.

fz ãu¥Ã¡fhd o kh®få‹ éÂfŸ (De Morgan’s laws for complementation)

fz« A k‰W« B-fis c£fz§fshf¡ bfh©l mid¤J¡ fz« U våš,

	 (i)	 A B, l^ h 	 = A B+l l (ii) A B+ l^ h = A B,l l.

	 VnjD« xU fz« D våš, ' \D U D= v‹gjhš, fz é¤Âahr éÂfë‹

ã%gz¤ÂèUªJ fzãu¥Ã éÂfë‹ ã%gz¤ij¥ bgwyh« v‹gij¡ ftå¡fÎ«.

Ïj‰F ã%gz« juhkš, Ï›éÂfis¥ ga‹gL¤Â v›thW fz¡FfS¡F¤ Ô®Î

fh©gij¡ f‰W¡ bfhŸnth«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 13

vL¤J¡fh£L 1.7
	 bt‹gl§fis¥ ga‹gL¤Â A B A B+ ,=l l l^ h v‹gij¢ rçgh®¡f.

Ô®Î

						 (1)					 (3)

					 	 (2)					 (4)

	

											 (5)

	 (2) k‰W« (5)-èUªJ A B A B+ ,=l l l^ h v‹gJ rçgh®¡f¥g£lJ.

vL¤J¡fh£L 1.8

	 bt‹gl§fis¥ ga‹gL¤Â \ \ \A B C A B A C+ ,=^ ^ ^h h h v‹D« o kh®få‹

fz é¤Âahr éÂæid¢ rçgh®¡fÎ«.

Ô®Î

						 (1)					 (3)

						 (2)					 (4)

	

											 (5)

	 (2) k‰W« (5)-èUªJ \ \ \A B C A B A C+ ,=^ ^ ^h h h v‹gJ rçgh®¡f¥g£lJ.

B C+

A B

C

A B

C

A B

C
\()A B C+

A B

C
\A B

A B

C
\A C

(\) (\)A B A C,
gl« 1.14

A B+

U

A B,l l

Al

U

Bl

U

B
U

gl« 1.13

BA BA

BAA

U
BA

()A B+ l

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

14 10M« tF¥ò fz¡F

vL¤J¡fh£L 1.9

	 { 2, 1, 0,1, 2, 3, ,10}, { 2, 2,3,4,5}U Ag= - - = - k‰W« {1,3,5, ,9}B 8= v‹f.

o kh®få‹ fz ãu¥Ã éÂfis¢ rçgh®¡fÎ«.

Ô®Î	 Kjèš A B A B, +=l l l^ h v‹gij¢ rçgh®¥ngh«.

	 	 	A B, 	= { , 2, 3, 4, 5} {1, 3, 5, , 9} { , , , , , , , }2 8 2 1 2 3 4 5 8 9,- = -

	 vdnt,	 A B, l^ h 	= \ { 2,1, 2, 3, 4, 5, 8, 9} { 1, 0, 6,7,10}U - = - .	 (1)

	 nkY«,	 Al	= \ { 1, 0,1, 6,7,8,9,10}U A = -

			 Bl	= \ { 2, 1, 0, 2,4,6,7,10}U B = - - .

	 Mfnt,	 A B+l l	= { 1, , , 6,7,8,9,10}0 1- + { 2, 1, 0, 2,4,6,7,10}- -

				 = { , , , ,10}1 0 6 7- . (2)

	 (1) k‰W« (2)-èUªJ A B, l^ h = A B+l l vd m¿»nwh«

Ï›thnw, nkny bfhL¡f¥g£LŸs fz§fS¡F A B+ l^ h = A B,l l vdÎ«

rçgh®¡fyh«. ÏJ gæ‰Á¡fhf él¥gL»‹wJ.

vL¤J¡fh£L 1.10

	 A = { , , , , , , , , , }a b c d e f g x y z , B = { , , , , }c d e1 2 k‰W« C = { , , , , , }d e f g y2 v‹f.

	 \ \ \A B C A B A C, +=^ ^ ^h h h v‹gij rçgh®¡fÎ«.

Ô®Î	 			 B C, 	 = { , , , , } { , , , , , }c d e d e f g y1 2 2,

					 = { , , , , , , , }c d e f g y1 2

	 Mfnt, 	 \ ()A B C, 	 = { , , , , , , , , , } \ {1, 2, , , , , , }a b c d e f g x y z c d e f g y

					 = { , , , }a b x z . 					 (1)

	 nkY«, 	 \A B 	 = { , , , , , , }a b f g x y z k‰W« \ { , , , , }A C a b c x z=

	 Mfnt, 	(\) (\)A B A C+ 	= { , , , }a b x z . 					 (2)

	 (1) k‰W« (2)-èUªJ \ \ \A B C A B A C, +=^ ^ ^h h h v‹gJ rçgh®¡f¥g£lJ.

gæ‰Á 1.2

1.	 ÑnH bfhL¡f¥g£LŸs fz§fis, bt‹gl§fë‹ _y« fh£Lf.

	 (i)	 {5,6,7,8, ,13}, {5,8,10,11} {5,6,7,9,10}k‰W«U A Bg= = =

	 (ii)	 { , , , , , , , }, { , , , } { , , , , }k‰W«U a b c d e f g h M b d f g N a b d e g= = =

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 15

2.	 ãHè£L¡ (nfho£L) fh£l¥g£LŸs x›bthU gFÂiaÍ« F¿p£L Kiwæš vGJf.
,U , , , ,A B C , + , l k‰W« \ M»a F¿pLfis njitahd Ïl§fëš ga‹gL¤Jf.

		 (i)	 (ii)		

		 (iii)	 (iv)

3.	 , k‰W«A B C M»a _‹W fz§fS¡F Ã‹ tUtdt‰iw és¡F« bt‹gl§fŸ

tiuf.

	 (i)	 A B C+ + 	

	 (ii)	 A k‰W« B v‹gd C -æ‹ c£fz§fŸ. nkY« mitfŸ bt£lh¡ fz§fŸ.

	 (iii)	 \A B C+ ^ h	 (iv)	 \B C A,^ h 	 (v) A B C, +^ h	

	 (vi)	 \C B A+ ^ h	 (vii)	 C B A+ ,^ h

4.	 bt‹gl§fis¥ ga‹gL¤Â \A B A B A+ , =^ ^h h v‹gij¢ rçgh®¡fÎ«.

5.	 U = { , , , , , , }4 8 12 16 20 24 28 , A = { , , }8 16 24 k‰W« B = { , , , }4 16 20 28 våš,	
' k‰W«A B A B, + l^ ^h h M»at‰iw¡ fh©f.

6.	 U = { , , , , , , , }a b c d e f g h , { , , , } { , , }k‰W«A a b f g B a b c= = våš, o kh®få‹

fz ãu¥Ã éÂfis¢ rçgh®¡fÎ«.

7.	 Ã‹tU« fz§fis¡ bfh©L o kh®få‹ fz é¤Âahr éÂfis¢ rçgh®¡fÎ«.

	 {1, 3, 5, 7, 9,11,13,15}, {1, 2, 5, 7} {3,9,10,12,13}k‰W«A B C= = = .

8.	 A = {10,15, 20, 25, 30, 35, 40, 45, }50 , B = { , ,10,15, 20, 30}1 5 k‰W«

	 C = { , ,15,2 ,35,45, }7 8 0 48 M»a fz§fS¡F \ \ \A B C A B A C+ ,=^ ^ ^h h h	
	 v‹gij¢ rçgh®¡fÎ«.

9.	 bt‹gl§fis¥ ga‹gL¤Â Ã‹tUtdt‰iw¢ rçah vd¢ nrhÂ¤J¥ gh®¡fÎ«.

	 (i)	 A B C, +^ h = A B A C, + ,^ ^h h	 (ii)	 A B C+ ,^ h = A B A C+ , +^ ^h h

	 (iii)	 A B, l^ h = A B+l l 	 (iv)	 \A B C,^ h = \ \A B A C+^ ^h h	

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

16 10M« tF¥ò fz¡F

1.6 fz§fë‹ MÂ v© mšyJ fz v© (Cardinality of sets)
	 x‹gjh« tF¥Ãš n A B n A n B n A B, += + -^ ^ ^ ^h h h h v‹w N¤Âu¤ij¥

ga‹gL¤Â, ÏU fz§fis¡ bfh©l fz¡FfS¡F¤ Ô®Î fh©gij m¿ªJ

bfh©nlh«. Ï¢N¤Âu« ,A B k‰W« A B+ M»at‰¿‹ MÂ v©fŸ bfhL¡f¥g£lhš

A B, v‹w fz¤Â‹ MÂ v©iz¡ fz¡»l cjÎ»wJ. ,A B k‰W« C v‹w _‹W

fz§fis¡ bfh©L A B C, , v‹w fz¤Â‹ MÂ v© v›thW f©l¿tJ? Ïj‰fhd

N¤Âu« ÑnH bfhL¡f¥g£LŸsJ.

n A B C, ,^ h= n A n B n C n A B n B C n A C n A B C+ + + + ++ + - - - +^ ^ ^ ^ ^ ^ ^h h h h h h h.

Ï¢N¤Âu¤Â‹ ga‹gh£oid¥ Ã‹tU« vL¤J¡fh£LfŸ és¡F»‹wd.

vL¤J¡fh£L 1.11

	 xU FGéš 65 khzt®fŸ fhšgªJ«, 45 ng® Ah¡»Í«, 42 ng® »ç¡bf£L«

éisahL»wh®fŸ. 20 ng® fhšgªjh£lK« Ah¡»Í«, 25 ng® fhšgªjh£lK« »ç¡bf£L«,

15 ng® Ah¡»Í« »ç¡bf£L« k‰W« 8 ng® _‹W éiah£LfisÍ« éisahL»wh®fŸ.

m¡FGéš cŸs khzt®fë‹ v©â¡ifia¡ fh©f.

	 (x›bthU khztD« FiwªjJ xU éisah£oid éisahLth® vd¡ bfhŸf.)

Ô®Î	 ,F H k‰W« C v‹gd Kiwna fhšgªjh£l«, Ah¡», »ç¡bf£ MLgt®fë‹

fz§fis¡ F¿¡f£L«. Mfnt, 65, 45 42nk‰W«n F n H C= = =^ ^ ^h h h .

	 nkY«, 	n F H 20+ =^ h , 25n F C+ =^ h , n H C 15+ =^ h k‰W« n F H C 8+ + =^ h .

	 FGéYŸs khzt®fë‹ bkh¤j v©â¡ifia¡ fh©ngh«.

	 mjhtJ, n F H C, ,^ h-I¡ fh©ngh«.

	 N¤Âu¤Â‹go,	 n F H C, ,^ h	 = n F n H n C n F H++ + -^ ^ ^ ^h h h h

							 n H C n F C n F H C+ + + +- - +^ ^ ^h h h

						 = 65 45 42 20 25 15 8+ + - - - + = 100.
	 Mfnt, FGéYŸs khzt®fë‹ v©â¡if = 100.

kh‰W Kiw

	 bt‹gl¤ij¥ ga‹gL¤Â Ïnj fz¡»‰F¤ Ô®Î fhz

KoÍ«. Ï¡fhy¤Âš bt‹gl§fisÍ« jU¡f KiwiaÍ«

ga‹gL¤Â m‹whl thœ¡ifæš ãfG« Áy fz¡FfS¡F¤

Ô®Î fhz ÏaY«. Ïªj fz¡»‰Fça bt‹gl§fŸ,

x‹iwbah‹W bt£o¡ bfhŸS« _‹W fz§fis¡

bfh©lJ. x›bth‹W« xU éisah£il¡ F¿¡F«. gl¤ij¥

gh®¤J, bfhL¡f¥g£l T‰W¡fis¡ bfh©L, ftdkhf¡

fz¡»£L, éisah£L Åu®fë‹ v©â¡ifia¡

fh©ngh«. bfhL¡f¥g£LŸs étu§fis gl¤Âš F¿¥ngh«.

Mfnt, FGéš cŸs khzt®fë‹ v©â¡if = 28 + 12 + 18 + 7 + 10 + 17 + 8 = 100.

F H

C

8

25–8 15-8

42-(8+17+7)

= 10

= 7= 17

65–(12+8+17)

= 28
20–8

45-(12+8+7)
= 18=12

gl« 1.15

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 17

vL¤J¡fh£L 1.12
	 gšfiy¡fHf khzt®fë‹ fz¡bfL¥Ãš, 64 ng® fâj«, 94 ng® fâ¥bgh¿

m¿éaš, 58 ng® Ïa‰Ãaš M»a ghl§fis¡ f‰»‹wd®. 28 ng® fâjK« Ïa‰ÃaY«,

26 ng® fâjK« fâ¥bgh¿ m¿éaY«, 22 ng® fâ¥bgh¿ m¿éaY« Ïa‰ÃaY« k‰W«

14 ng® _‹W ghl§fisÍ« f‰»‹wd®. fz¡bfL¥Ãš fyªJ¡ bfh©l khzt®fë‹

v©â¡ifia¡ fh©f. nkY«, xU ghl¤ij k£L« f‰»‹w khzt®fë‹

v©â¡ifia¡ fh©f.

Ô®Î 	 bfhL¡f¥g£l étu§fis bt‹gl¤Âš F¿¥ÃLnth«.

	 M, C k‰W« P v‹gd Kiwna fâj«,

fâ¥bgh¿ m¿éaš k‰W« Ïa‰Ãaš f‰F«

khzt®fis¡ F¿¡F« fz§fŸ v‹f.

bfhL¡f¥g£l étu§fis bt‹gl¤Âš

F¿¥ngh«.

 ()n M C P+ + = 14

()n M C P+ + l = 26 – 14 = 12

()n M P C+ + l = 28 – 14 = 14

()n C P M+ + l = 22 – 14 = 8

	 fz¡bfL¥Ã‹ nghJ ÏUªj khzt®fë‹ v©â¡if

= 24 + 12 + 60 + 8 + 22 + 14 + 14 = 154
	 fâj« k£L« f‰»‹w khzt®fë‹ v©â¡if	 = 64 – (14+14+12) = 24
	 fâ¥bgh¿ m¿éaš k£L« f‰»‹w khzt®fë‹ v©â¡if
			 = 94 – (12+14+8) = 60
	 Ïa‰Ãaš k£L« f‰»‹w khzt®fë‹ v©â¡if	 = 58 – (14+14+8) = 22
vdnt, xU ghl¤ij k£L« f‰»‹w khzt®fë‹ v©â¡if = 24+60+22 = 106.

vL¤J¡fh£L 1.13

	 xU thbdhè ãiya« 190 khzt®fël« mt®fŸ éU«ò« Ïiræ‹ tiffis¤

Ô®khå¡f xU fz¡bfL¥ò el¤ÂaJ. 114 ng® nk‰f¤Âa ÏiriaÍ«, 50 ng® »uhäa

ÏiriaÍ«, 41 ng® f®ehlf ÏiriaÍ«, 14 ng® nk‰f¤Âa ÏiriaÍ« »uhäa ÏiriaÍ«,

15 ng® nk‰f¤Âa ÏiriaÍ« f®ehlf ÏiriaÍ«, 11 ng® f®ehlf ÏiriaÍ« »uhäa

ÏiriÍ« k‰W« 5 ng® Ï«_‹W ÏirfisÍ«

éU«ò»‹wd® vd¡ fz¡bfL¥Ãš btë¥g£lJ.

Ï¤jftšfëèUªJ Ã‹tUtdt‰iw¡ fh©f.

(i) 	 _‹W tif ÏirfisÍ« éU«ghj

khzt®fë‹ v©â¡if.

(ii) 	 ÏU tif Ïirfis k£L« éU«ò«

khzt®fë‹ v©â¡if.

(iii)	 »uhäa Ïiria éU«Ã nk‰f¤Âa Ïiria

éU«ghj khzt®fë‹ v©â¡if.

gl« 1.16

50-(9+5+6)
= 30

11-5

41-(10+5+6)

= 20

F

C

= 6= 10

190U

20

114–(9+5+10)

= 90

14–5

5

15–5

R

= 9

gl« 1.17

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

18 10M« tF¥ò fz¡F

Ô®Î	 R, F k‰W« C M»ad Kiwna nk‰f¤Âa Ïir, »uhäa Ïir k‰W« f®ehlf Ïir

éU«ò« khzt®fë‹ fz§fis¡ F¿¡f£L«. bt‹gl¤Âš bfhL¡f¥g£l

étu§fis¡ F¿¥ngh«.

	 Ï§F, () 14, () 15, () 1n R F n R C n C F 1+ + += = = k‰W« ()n R F C+ + = 5
	 vdnt,		 ()n R F C+ + l = 14 – 5 = 9
				 ()n R C F+ + l = 15 – 5 = 10
				 ()n F C R+ + l = 11 – 5 = 6.
(i)	 bt‹gl¤ÂèUªJ, VnjD« xU tif ÏiriaahtJ éU«ò« khzt®fë‹

v©â¡if 90 + 9 + 30 + 6 + 20 + 10 + 5 = 170.
	 fz¡bfL¡f¥g£l khzt®fë‹ v©â¡if = 190.
	 Mfnt, _‹W tif ÏirfisÍ« éU«ghjt®fë‹ v©â¡if = 190 170 20- = .
(ii)	 VnjD« ÏUtif Ïirfis k£L« éU«ògt®fŸ v©â¡if = 9 + 6 + 10 = 25.
(iii)	 »uhäa Ïiria éU«Ã, nk‰f¤Âa Ïiria éU«ghj khzt®fë‹

v©â¡if = 30 + 6 = 36.
gæ‰Á 1.3

	 1.	 A, B v‹gd ÏU fz§fŸ k‰W« U v‹gJ mid¤J¡ fz« v‹f. nkY« 700n U =^ h ,
200, 300 100 ,k‰W« våšn A n B n A B n A B+ += = = l l^ ^ ^ ^h h h hI¡ fh©f.

	 2.	 285, 195, 500 410 ,k‰W« våšn A n B n U n A B n A B, ,= = = = l l^ ^ ^ ^ ^h h h h h- I¡ 	

fh©f.
	 3. 	 A, B k‰W« C VnjD« _‹W fz§fŸ v‹f. nkY«,

	 	 n A 17=^ h , 17, 17, 7n B n C n A B+= = =^ ^ ^h h h , () 6n B C+ = , 5n A C+ =^ h

		 k‰W« 2n A B C+ + =^ h våš, n A B C, ,^ h - I¡ fh©f.
	 4. 	Ã‹tU« fz§fS¡F n A B C, , =^ h n A n B n C n A B++ + - -^ ^ ^ ^h h h h 		

							 n B C n A C n A B C+ + + +- +^ ^ ^h h h
		 v‹gij rçgh®¡fÎ«.	 (i) {4,5,6}, {5,6,7,8} {6,7,8,9}k‰W«A B C= = =

						 (ii) { , , , , }, { , , } { , , }k‰W«A a b c d e B x y z C a e x= = = .
	 5.	 xU fšÿçæš nrUtj‰F 60 khzt®fŸ ntÂæaèY«, 40 ng® Ïa‰ÃaèY«,

30 ng® cæçaèY« gÂÎ brŒJŸsd®. 15 ng® ntÂæaèY« Ïa‰ÃaèY«,10

ng® Ïa‰ÃaèY« cæçaèY« k‰W« 5 ng® cæçaèY« ntÂæaèY« gÂÎ

brŒJŸsd®. _‹W ghl§fëY« xUtUnk gÂÎ brŒaéšiy våš, VnjD« xU

ghl¤Â‰fhtJ gÂÎ brŒJŸst®fë‹ v©â¡if ahJ?
	 6.	 xU efu¤Âš 85% ng® jäœ bkhê, 40% ng® M§»y bkhê k‰W« 20% ng® ÏªÂ

bkhê ngR»wh®fŸ. 32% ng® jäG« M§»yK«, 13% ng® jäG« ÏªÂÍ« k‰W«

10% ng® M§»yK« ÏªÂÍ« ngR»wh®fŸ våš, _‹W bkhêfisÍ« ngr¤

bjçªjt®fë‹ rjÅj¤Âid¡ fh©f.

	 7.	 170 tho¡ifahs®fëš 115 ng® bjhiy¡fh£ÁiaÍ«, 110 ng® thbdhèiaÍ«

k‰W« 130 ng® g¤Âç¡iffisÍ« ga‹gL¤Â»wh®fŸ v‹gij xU és«gu

ãWtd« f©l¿ªjJ. nkY«, 85ng® bjhiy¡fh£Á k‰W« g¤Âç¡ifiaÍ«, 75 ng®

bjhiy¡fh£Á k‰W« thbdhèiaÍ«, 95 ng® thbdhè k‰W« g¤Âç¡ifiaÍ«,

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 19

70 ng® _‹¿idÍ« ga‹gL¤J»wh®fŸ vdÎ« f©l¿ªjJ. bt‹gl¤Âš

étu§fis¢ F¿¤J, Ã‹tUtdt‰iw¡ fh©f.

		 (i) 	 thbdhèia k£L« ga‹gL¤Jgt®fë‹ v©â¡if.

		 (ii) 	 bjhiy¡fh£Áia k£L« ga‹gL¤Jgt®fë‹ v©â¡if.

		 (iii) 	 bjhiy¡fh£Á k‰W« g¤Âç¡iffis¥ ga‹gL¤Â thbdhèia¥

ga‹gL¤jhjt®fë‹ v©â¡if.

	 8.	 4000 khzt®fŸ gæY« xU gŸëæš , 2000 ngU¡F ÃbuŠR, 3000 ngU¡F¤ jäœ k‰W«

500 ngU¡F ÏªÂ bjçÍ«. nkY«, 1500 ngU¡F ÃbuŠR k‰W« jäœ, 300 ngU¡F

ÃbuŠR k‰W« ÏªÂ, 200 ngU¡F jäœ k‰W« ÏªÂ, 50 ngU¡F Ï«_‹W bkhêfS«

bjçÍ« våš, Ã‹tUtdt‰iw¡ fh©f.

 	 (i)	 _‹W bkhêfS« bjçahjt®fë‹ v©â¡if.
 	 (ii)	 VnjD« xU bkhêahtJ bjçªjt®fë‹ v©â¡if.

 	(iii)	 ÏU bkhêfŸ k£Lnk bjçªjt®fë‹ v©â¡if.

	 9.	 120 FL«g§fŸ cŸs xU »uhk¤Âš 93 FL«g§fŸ rikaš brŒtj‰F éwif¥

ga‹gL¤J»‹wd®. 63 FL«g§fŸ k©bz©bzæid¥ ga‹gL¤J»wh®fŸ.

45 FL«g§fŸ rikaš vçthÍit¥ ga‹gL¤J»wh®fŸ. 45 FL«g§fŸ éwF k‰W«

k©bz©bzŒ, 24 FL«g§fŸ k©bz©bzŒ k‰W« vçthÍ, 27 FL«g§fŸ

vçthÍ k‰W« éwF M»at‰iw¥ ga‹gL¤J»‹wd®. éwF, k©bz©bzŒ k‰W«

rikaš vçthÍ Ï«_‹iwÍ« ga‹gL¤J« FL«g§fë‹ v©â¡ifia¡ fh©f.

1.7	 cwÎfŸ (Relations)
	 K‹ ghl¥gFÂæš fz§fis¥ g‰¿ f‰w¿ªnjh«. bfhL¡f¥g£l fz§fëèUªJ

nr®¥ò, bt£L k‰W« ãu¥Ã M»at‰¿dhš òÂa fz§fis c©lh¡FtJ g‰¿Í« f‰nwh«.

Ï§F, k‰bwhU Kiwæš, bfhL¡f¥g£l fz§fŸ A k‰W« B-æèUªJ xU òÂa fz¤ij

cUth¡FtJ g‰¿¡ fh©ngh«. Ï¥òÂa fz«, Ãw K¡»a fâj¡ fU¤J¡fshd cwÎ

k‰W« rh®ò M»adt‰iw tiuaW¡f ga‹gL»wJ.

	 bt‰W¡ fz§fsšyhj A k‰W« B M»at‰¿èUªJ A B# (‘A »uh° B’ vd

go¡fÎ«) v‹w òÂa fz¤ij cUth¡Fnth«. ÏJ A, B M»at‰¿‹ fh®OÁa‹

bgU¡f‰gy‹ (cartesian product) vd miH¡f¥gL«.

	 A B# 	 = , k‰W«a b a A b B; ! !^ h" , vd tiuaW¡f¥gL»wJ.

	 Ï›thnw, 	 B A# = , k‰W«b a b B a A; ! !^ h" , vd tiuaW¡f¥gL»wJ.

(i) 		 nrho (,)a b -š cW¥òfë‹ tçir äfÎ« K¡»a« MF«. mjhtJ, a b! våš, 	

		 (,) (,)a b b a! MF«.

(ii) 	 fh®OÁa‹ bgU¡fš A B# š fz§fŸ A k‰W« B rk fz§fshfÎ« ÏU¡fyh«.

Ï¥nghJ eh« xU vL¤J¡fh£il¥ gh®¥ngh«.

	 xU if¥ngÁ fil¡fhu® _‹W é¤Âahrkhd if¥ngÁfis é‰»wh®. mt‰iw

eh« C
1
, C

2
, C

3
 vd miH¥ngh«. C

1
 Ï‹ éiy ` 1200, C

2
 Ï‹ éiy ` 2500 k‰W« C

3
 Ï‹

éiy ` 2500 vd vL¤J¡ bfhŸnth«.
	 A = { C

1
, C

2
, C

3
 } k‰W« B = { 1200, 2500 } vd vL¤J¡ bfhŸnth«.

Mfnt,	 A B# = { (C
1
, 1200), (C

1
, 2500), (C

2
, 1200), (C

2
, 2500), (C

3
, 1200), (C

3
, 2500) }

Mdhš,	 B A# = { (1200, C
1
), (2500, C

1
), (1200, C

2
), (2500, C

2
,), (1200, C

3
), (2500, C

3
) }.

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

20 10M« tF¥ò fz¡F

tiuaiw

	 nknyÍŸs vL¤J¡fh£oèUªJ, A ! B våš, A B# ! B A# vd vëÂš fhzyh«.

	 A B# -‹ xU c£fz« F = {(C
1
, 1200), (C

2
, 2500), (C

3
, 2500)} v‹f.

	 nkny cŸs tçir¢ nrhofëš Kjš TW x›bth‹W« xnubahU B-‹ cW¥òl‹

bjhl®òilaJ. Kjš Ïl¤Âš cŸs vªj TW« Ïu©lh« Ïl¤Âš, x‹iwél mÂfkhd

B-‹ cW¥òl‹ nrho nruéšiy.

	 F -š cŸs x›bthU nrhoæYŸs Ïu©lhtJ TW, Kjš T¿‹ éiyia¡

fh£L»wJ. mL¤jjhf, B A# -‹ c£fz« E= {(1200, C
1
), (2500, C

2
), (2500, C

3
)} v‹f.

	 ÏÂš Kjš TW 2500 MdJ, ÏU bt›ntW A-‹ cW¥òfŸ C
2
 k‰W« C

3

M»at‰Wl‹ bjhl®ògL¤J¥g£LŸsJ.

A k‰W« B M»ad bt‰W¡ fz§fŸ mšy v‹f. A-æèUªJ B-¡F cŸs xU cwÎ
R MdJ A B# -‹ bt‰W¡fzäšyhj c£fzkhF«. mjhtJ, R A B#3 .

	 R-‹ kÂ¥gf« (Domain) 	 = , , VnjD« xUx A x y R y B! ; ! !^ h" ,

	 R-‹ Å¢rf« (Range)	 = (,) , VnjD« xUy B x y R x A! ; ! !" ,.

1.8	 rh®òfŸ (Functions)

A k‰W« B v‹gd ÏU bt‰w‰w fz§fŸ v‹f.

A -æèUªJ B -¡F cŸs xU cwÎ f A B#3 MdJ,

(i)	 cwÎ f -‹ kÂ¥gf« = fz« A.
(ii) 	(,)x y f! våš , x›bthU x ! A-¡F xnubahU 	

	 y B! cŸsJ.

	 M»adt‰iw ãiwÎ brŒÍkhdhš, mJ xU rh®ò

(function) vd¥gL«.

	 A -æèUªJ B -¡F cŸs xU rh®ghdJ nk‰f©l (i)
k‰W« (ii) ãgªjidÍl‹ mikÍ« xU cwthF«.

	 rh®Ãid nfh®¤jš mšyJ cUkh‰w« (mapping or
transformation) vdÎ« Twyh«.

	 A -æèUªJ B -¡F cŸs xU rh®ò :f A B" vd¡

F¿¡f¥gL«. ,x y f!^ h våš, ()y f x= vd vGjyh«.
	 cwÎ v‹w fU¤ij¥ ga‹gL¤jhkš, Ã‹tUkhW

rh®Ã‹ tiuaiwia kh‰¿¤ bjëthf mik¡f KoÍ«.

Ï›thW kh‰¿ mik¡f¥gLtij, rh®Ã‹ ga‹gh£L

tiuaiwahf¡ bfhŸsyh«.

	 A k‰W« B v‹gd bt‰w‰w ÏU fz§fŸ v‹f. A-æèUªJ B -¡F xU rh®ò

vd¥gLtJ, A v‹w fz¤ÂYŸs x›bthU x-« B v‹D« fz¤ÂYŸs y v‹w

xnubahU cW¥nghL bjhl®ògL¤J« xU éÂ MF«. ()y f x= v‹gJ, y MdJ x-š

xU rh®ò vd bghUŸgL«.

Õ£l® oÇ¢by£

(1805-1859)
b#®kå

 v©âaš, gF¥ghŒéaš k‰W«

ÏaªÂuéaš M»a fâjéaš

ÃçÎfëš oç¢by£ K¡»a

g§fë¥Ãid¢ brŒJŸsh®.
 eÅd fâj¡ fU¤jhd
rh®ÃidÍ«, mj‰Fça F¿plhd
y = f(x)-iaÍ« 1837-š Ït®

m¿Kf¥gL¤Âdh®. nkY«

midtuhY« e‹F m¿a¥g£l¡

bfhŸifahd Ãía‹ nAhš

b f h Ÿ i f i a (P i g e o n h o l e
principle) mik¤jh®.

tiuaiw

tiuaiw

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 21

	 :f A B" v‹D« rh®Ã‹ kÂ¥gf« (Domain) A vdÎ«, mj‹ Jiz kÂ¥gf«

(Co-domain) B vdÎ« miH¡f¥gL«. y v‹gJ x-‹ ãHš cU (image) vdÎ« x v‹gJ y-‹

K‹ cU (preimage) vdÎ« miH¡f¥gL«. f-‹ mid¤J ãHš cU¡fisÍ« bfh©l

fzkhdJ f-‹ Å¢rf« (range) vd miH¡f¥gL«. Å¢rfkhdJ, rh®ò f-‹ Jiz

kÂ¥gf¤Â‹ xU c£fz« MF«.

	 nkny Tw¥g£LŸs, rh®Ã‹ òÂa tiuaiwahdJ 1837 M« M©oš, ã¡nfhyhŒ

yhgh¢bt°» (Nikolai Labachevsky) k‰W« Õ£l® oç¢by£ (Peter Dirichlet)M»nahuhš

jå¤jåna f©l¿a¥g£ljhF«. mj‰F K‹ò rh®ò¡fhd bjëthd tiuaiw Ïšiy.

	 ÃçÎ 1.7-š Tw¥g£LŸs vL¤J¡fh£oš, F A B#3 v‹w cwÎ, rh®òfS¡fhd

ãgªjidfŸ (i) k‰W« (ii) M»at‰iw ãiwÎ brŒtjhš, F = {(C
1
, 1200), (C

2
, 2500), (C

3
,

2500)} v‹gJ xU rh®ghF«.

	 (2500,), (2500,)C C E
2 3

! M»ad nknyÍŸs ãgªjid (ii) I ãiwÎ brŒaéšiy

v‹gjhš, E = {(1200, C
1
), (2500, C

2
), (2500, C

3
)} v‹gJ xU rh®ghfhJ.

	 (i)	 cŸÇlhf mikÍ« x›bthU kÂ¥ò x-¡F« xnubahU kÂ¥ò y-I btëplhf

jU»‹w xU ÏaªÂukhf rh®ò f I¡ fUjyh«.

	

	 (ii)	 xU rh®ig tiuaW¡f kÂ¥gf«, Jiz kÂ¥gf« k‰W« kÂ¥gf¤Â‹ x›bthU

cW¥ÃidÍ« Jiz kÂ¥gf¤Â‹ xnubahU cW¥nghL bjhl®ò gL¤J« éÂ

M»ad ek¡F¤ njit.

vL¤J¡fh£L 1.14
	 { , , , }A 1 2 3 4= k‰W« { , , , , , , , , , , }B 1 2 3 4 5 6 7 9 10 11 12= - v‹f.
	 R = {(1, 3), (2, 6), (3, 10), (4, 9)} A B#3 xU cwÎ våš, R I xU rh®ò vd¡

fh£Lf. mj‹ kÂ¥gf«, Jiz kÂ¥gf« k‰W« Å¢rf« M»adt‰iw¡ fh©f.

Ô®Î	 R -‹ kÂ¥gf« = {1, 2, 3, 4}= A .
	 x›bthU x A! -¡F ()y R x= v‹wthW xnubahU y B! cŸsJ.
	 vdnt, R xU rh®ghF«. R-‹ Jiz kÂ¥gf« B MF«.

	 () , () , ()R R R1 3 2 6 3 10= = = k‰W« ()R 4 9= v‹gjhš, R -‹ Å¢rf« = { , , , }3 6 10 9 .

vL¤J¡fh£L 1.15
	 ÑnH bfhL¡f¥g£LŸs m«ò¡F¿¥ gl§fŸ x›bth‹W« xU rh®Ãid¡

F¿¡»‹wdth vd MuhŒf.

	 (i)						 (ii)

()f x =x2

a

b

c

d

x

y

z

A B

gl« 1.18

20

30

40

C D

2

4

3

gl« 1.19

F¿¥òiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

22 10M« tF¥ò fz¡F

Ô®Î	 m«ò¡F¿¥ gl« (i)-š A-‹ x›bthU cW¥Ã‰F« xnubahU ãHšcU cŸsJ.

Mfnt, mJ xU rh®ghF«.

	 m«ò¡F¿¥ gl« (ii)-š cW¥ò 2- ¡F 20 k‰W« 40 v‹w ÏU ãHš cU¡fŸ cŸsd.

vdnt, ÏJ xU rh®ghfhJ.

vL¤J¡fh£L 1.16
	 X = { 1, 2, 3, 4 } v‹f. Ã‹tU« x›bthU cwÎ«, X-èUªJ X -¡F xU rh®ghFkh

vd MuhŒf. c‹ éil¡F V‰w és¡f« jUf.

	 (i) f = { (2, 3), (1, 4), (2, 1), (3, 2), (4, 4) }
	 (ii) g = { (3, 1), (4, 2), (2, 1) }		 (iii) h = { (2, 1), (3, 4), (1, 4), (4, 3) }

Ô®Î	

(i) 	 f = { (2, 3), (1, 4), (2, 1), (3, 2), (4, 4) }

	 X -‹ cW¥ò 2 MdJ bt›ntwhd cW¥òfŸ 3 k‰W« 1 M»at‰Wl‹

bjhl®ògL¤j¥g£LŸsJ. Mfnt, f xU rh®gšy.

(ii)	 g = { (3, 1), (4, 2), (2, 1)} vd¡ bfhL¡f¥g£LŸsJ. 1 vD« X-‹ cW¥Ã‰F xU ãHšcU

X-š Ïšiy. mjhtJ, g-‹ kÂ¥gf« {2, 3, 4} X! . vdnt, g v‹gJ xU rh®gšy.

(iii) 	 h = { (2, 1), (3, 4), (1, 4), (4, 3) }

X-‹ x›bthU cW¥ò« X-‹ xnubahU cW¥nghL bjhl®ògL¤j¥g£LŸsJ.

Mfnt, h MdJ xU rh®ò MF«.

vL¤J¡fh£L 1.17

	 A = { 1, 4, 9, 16 }-èUªJ B = { –1, 2, –3, –4, 5, 6 }-¡F Ã‹tU« cwÎfëš vit

rh®ghF«? m›thW rh®ò våš, mj‹ Å¢rf¤ij¡ fh©f.

	 (i)	 f
1
	 = { (1, –1), (4, 2), (9, –3), (16, –4) }

	 (ii)	 f
2
	 = { (1, –4), (1, –1), (9, –3), (16, 2) }

	 (iii)	 f
3
	 = { (4, 2), (1, 2), (9, 2), (16, 2) }

	 (iv)	 f
4
	 = { (1, 2), (4, 5), (9, –4), (16, 5) }

Ô®Î	 (i) f
1
 = { (1, –1), (4, 2), (9, – 3), (16,– 4) }

A -‹ x›bthU cW¥ò« B -‹ xnubahU cW¥òl‹ bjhl®ògL¤j¥g£LŸsJ.

Mfnt, f
1
 xU rh®ò MF«.

 nkY«,	 f
1
-‹ Å¢rf« = { , , , }1 2 3 4- - - .

(ii) 	 f
2
 = { (1, – 4), (1, –1), (9, – 3), (16, 2) }. Ï§F 1 MdJ ÏU bt›ntwhd ãHšcU¡fŸ

–4 k‰W« –1 M»at‰Wl‹ bjhl®ògL¤j¥g£LŸsJ.

	 Mfnt, f
2
 xU rh®gšy. nkY« 4¡F ãHš cU Ïšiy. vdnt f2 xU rh®gšy.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 23

(iii)	 f
3
 = { (4, 2), (1, 2), (9, 2), (16, 2) }.

	 A -‹ x›bthU cW¥ò« B -‹ xnubahU cW¥nghL bjhl®ògL¤j¥g£LŸsJ.
	 vdnt, f

3
 xU rh®ghF«. nkY«, f

3
-‹ Å¢rf« = { 2 } MF«.

(iv) 	 f
4
 = { (1, 2), (4, 5), (9, – 4), (16, 5) }.

A-‹ x›bthU cW¥ò« B-‹ xnubahU cW¥nghL bjhl®ògL¤j¥g£LŸsJ.

Mfnt, f
4
 xU rh®ghF«. nkY«, f

4
-‹ Å¢rf« = { 2, 5, – 4} MF«.

vL¤J¡fh£L 1.18

	 , 0

, 0

vD«nghJ

vD«nghJ
x

x x

x x 1

$
=

-
) ,

	 { (,x y) | y = | x |, x R! } v‹w cwÎ, rh®ig tiuaW¡»wjh? mj‹ Å¢rf« fh©f.

Ô®Î	 x-‹ x›bthU kÂ¥Ã‰F« y = |x | v‹w xU jå¤j (xnubahU) kÂ¥ò cŸsJ.

	 Mfnt, bfhL¡f¥g£l cwÎ, xU rh®Ãid tiuaW¡»wJ.

rh®Ã‹ kÂ¥gf« mid¤J bkŒba©fë‹ fz« R MF«.

x›bthU bkŒba©Q¡F« | |x MdJ v¥nghJ« ó¢Áakhfnth

mšyJ äif bkŒba©zhfnth ÏU¥gjhš, Ï¢rh®Ãdhš

»il¡F« ãHšcU¡fŸ äif bkŒba©fshF«.

	 Mfnt, Ïj‹ Å¢rf« Fiw bkŒba©fŸ mšyhj (äif

bkŒba© mšyJ ó¢Áa«) v©fë‹ fz« MF«.

, 0

, 0

vD«nghJ

vD«nghJ
x

x x

x x 1

$
=

-
) , v‹wthW mikÍ« rh®ò y = x , x Rd , v‹gJ

k£L¢ rh®ò mšyJ mw¢ rh®ò (modulus or absolute value function) vd¥gL«.

vL¤J¡fh£lhf, 8. , 8.nkY«8 8 8- =- - = =^ h

1.8.1 	rh®òfis¡ F¿¡F« Kiw (Representation of functions)

 	 :f A B" v‹w rh®Ãid Ã‹tU« Kiwfëš F¿¡fyh«.

	 (i)	 tçir¢ nrhofë‹ fz« (a set of ordered pairs)	 (ii) m£ltiz (a table)
	 (iii)	 m«ò¡F¿¥ gl« (an arrow diagram) 	 (iv) tiugl« (a graph)
(i)	 (,) : (),f x y y f x x Ad= =" , v‹wthW mikÍ« mid¤J tçir¢ nrhofë‹

fzkhf, rh®ò :f A B" -I¡ F¿¡fyh«.

(ii) 	 x-‹ kÂ¥òfŸ k‰W« f Mš bgw¥gL« ãHšcU¡fŸ M»adt‰iw¡ bfh©L xU

m£ltizia mik¡fyh«.

(iii) 	 xU m«ò¡F¿¥ gl¤Âš f-‹ kÂ¥gf¤Â‹ cW¥òfisÍ« mt‰¿‰Fça

ãHšcU¡fisÍ« m«ò¡F¿fŸ _y« bjhl®ò¥gL¤Â¡ fh£lyh«.

(iv)	 (,) : (),f x y y f x x Ad= =" ,-š cŸs mid¤J tçir nrhofis, xU js¤Âš

òŸëfshf¡ F¿¡fyh«. mid¤J¥ òŸëfisÍ« F¿¡F« gl« f-‹ tiuglkhF«.

F¿¥òiu

gl« 1.20

x

y

O
xl

yl

y = |x|

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

24 10M« tF¥ò fz¡F

	 rh®òfis gšntW éj§fëš F¿¥gij Áy vL¤J¡fh£LfŸ _ykhf és¡Fnth«.

	 gy rh®òfS¡F mt‰¿‹ tiugl¤ij¥ bgw KoÍ«. Mdhš x›bthU tiuglK«

xU rh®Ãid¡ F¿¡fhJ.

	 xU tiugl« rh®ghFkh v‹gij¤ Ô®khå¡f Ã‹tU« nrhjidia ga‹gL¤jyh«.

1.8.2 F¤J¡nfhL nrhjid (Vertical line test)

	 tiugl¤ij, x›bthU F¤J¡nfhL« mÂfg£r« xnubahU òŸëæš bt£odhš,

m›tiugl« xU rh®Ãid¡ F¿¡F«.

	 Áy F¤J¡nfhLfŸ tiugl¤ij bt£lhkY« ÏU¡fyh«. VnjD« xU

F¤J¡nfhL tiugl¤ij x‹W¡F nk‰g£l òŸëfëš bt£odhš, mªj tiugl« xU

rh®Ãid¡ F¿¡fhJ. Vbdåš, x-‹ xU kÂ¥ò¡F, y-¡F FiwªjJ Ïu©L kÂ¥òfŸ

ÏU¡F«. vL¤J¡fh£lhf, y2 = x v‹gJ xU rh®gšy.

vL¤J¡fh£L 1.19
	 F¤J¡nfhL nrhjidia¥ ga‹gL¤Â Ã‹tU« tiugl§fëš vit rh®Ãid¡

F¿¡F« vd¤ Ô®khå¡fÎ«.

	 (i)							 (ii)

	 (iii)							 (iv)

Ô®Î

(i) 	 xU F¤J¡nfhL, tiugl¤ij P k‰W« Q M»a ÏU òŸëfëš bt£Ltjhš,

bfhL¡f¥g£l tiugl« xU rh®Ãid¡ F¿¡fhJ.

(ii) 	 vªj xU F¤J¡nfhL« tiugl¤ij mÂfg£rkhf xnubahU òŸëæš bt£Ltjhš,

Ïªj tiugl« xU rh®Ãid¡ F¿¡F«.

yl
yl

yl
yl

xl

xl
xl

xl

gl« 1.21 gl« 1.22

gl« 1.23 gl« 1.24

x

y

0
P

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 25

(iii) 	 xU F¤J¡nfhL tiugl¤ij A k‰W« B v‹w ÏU òŸëfëš bt£Ltjhš, Ïªj

tiugl« xU rh®Ãid¡ F¿¡fhJ.

(iv)	 bfhL¡f¥g£l tiuglkhdJ F¤J¡nfhL nrhjidia ãiwÎ brŒtjhš, tiugl«

xU rh®Ãid¡ F¿¡F«.

vL¤J¡fh£L 1.20

	 A= { 0, 1, 2, 3 } k‰W« B = { 1, 3, 5, 7, 9 } v‹gd ÏU fz§fŸ v‹f. :f A B"
v‹D« rh®ò ()f x x2 1= + vd¡ bfhL¡f¥g£LŸsJ. Ï¢rh®Ãid (i) tçir¢ nrhofë‹

fz« (ii) m£ltiz (iii) m«ò¡F¿¥ gl« (iv) tiugl« M»at‰whš F¿¡f.

Ô®Î 	 A = { 0, 1, 2, 3 }, B = { 1, 3, 5, 7, 9 }, ()f x x2 1= + . Mfnt,

	 f (0) = 2(0) + 1 = 1, f (1) = 2(1)+1 = 3 , f (2) = 2(2) + 1 = 5, f (3) = 2(3) + 1 = 7

(i)	 tçir¢ nrhofë‹ fz«

	 bfhL¡f¥g£LŸs rh®ò f -I Ã‹tU« tçir¢ nrhofë‹ fzkhf vGjyh«.

		 f = { (0, 1), (1, 3), (2, 5), (3, 7) }.

(ii)	 m£ltiz mik¥ò

	 rh®ò f I ÑnH bfhL¡f¥g£LŸs m£ltizahš F¿¥ngh«.

x 0 1 2 3

 ()f x 1 3 5 7

(iii)	 m«ò¡F¿¥ gl«

	 rh®ò f -I xU m«ò¡F¿¥ gl¤jhš F¿¥ngh«. fz§fŸ A
k‰W« B M»at‰iw Ïu©L _oa tistiufshš F¿¥ngh«.

	 A-‹ x›bthU cW¥ò« B-š cŸs mj‹ xnubahU ãHš

cUÎl‹ m«ò¡F¿ahš bjhl®ògL¤j¥g£LŸsJ.

(iv)	 tiugl«

 	 , () {(0,1), (1, 3), (2, 5), (3, 7)}f x f x x A; != =^ h" ,

vd¡ bfhL¡f¥g£LŸsJ. (0, 1), (1, 3), (2, 5), (3, 7)
M»a òŸëfŸ, gl« 1.26-š fh£oÍŸsthW

js¤Âš F¿¡f¥g£LŸsd.

mid¤J¥ òŸëfS« nr®ªJ rh®ÃDila

tiugl¤ij F¿¡»‹wJ.

0

1

2

3

A B

1
3
5
7
9

f A B: �

gl« 1.25

gl« 1.26
1 2 3 4 5 6

1

2

3

4

5

6

7

8

x

y

(3, 7)

(2, 5)

(1, 3)

(0, 1)

0

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

26 10M« tF¥ò fz¡F

a

b

c

d

x

y

z

A Bf

gl« 1.28

10

20

30

40

15

25

35

45

A B

gl« 1.29

1.8.3	 rh®òfë‹ tiffŸ (Types of functions)
	 rh®òfë‹ g©òfis mo¥gilahf¡ bfh©L, rh®òfis Áy F¿¥Ã£l tiffshf¥

Ãç¡fyh«.

(i)	 x‹W¡F x‹whd rh®ò mšyJ 1-1 rh®ò (One-One function)
	 :f A B" v‹gJ xU rh®ò v‹f. A-‹ bt›ntwhd cW¥òfis B-š cŸs bt›ntW

cW¥òfSl‹ f MdJ bjhl®ògL¤Jkhdš, f v‹gJ x‹W¡F x‹whd rh®ò MF«.

mjhtJ A-š cŸs cW¥òfŸ u, v v‹gd u v! vD«nghJ () ()f u f v!

vd ÏUªjhš f v‹gJ 1-1 rh®ò MF«. ÏÂèUªJ f MdJ 1-1 rh®ò

våš, A-š cŸs x‹W¡F nk‰g£l cW¥òfë‹ ãHš cU¡fshf

B-‹ vªj xU cW¥ò« ÏU¡f¡TlhJ. x‹W¡F x‹whd rh®ò v‹gJ

xUòw¢ rh®ò (injective function) vdÎ« miH¡f¥gL«. gl« 1.27,
x‹W¡F x‹whd rh®Ãid¡ F¿¡»wJ.

(ii)	 nkš rh®ò (Onto function)
	 :f A B" v‹w rh®Ãš B-æYŸs x›bthU cW¥ò¡F« A-æš xU K‹cU ÏU¥Ã‹,

f xU nkš rh®ò (onto) vd¥gL«. f a b=^ h v‹gj‰»z§f x›bthU

b B! -¡F« FiwªjJ xU cW¥ò a A! ÏU¥Ã‹, rh®ò f v‹gJ nkš

rh®ò vd¥gL«. ÏJ f -‹ Å¢rf« B v‹W TWtj‰F¢ rk«. xU nkš

rh®ig nkšòw¢ rh®ò (surjective function) vdÎ« miH¡fyh«. gl« 1. 28

nkš rh®ig¡ F¿¡»wJ.

(iii)	 x‹W¡F x‹whd k‰W« nkš rh®ò (One-One and onto function)
	 rh®ò f v‹gJ x‹W¡F x‹whd rh®ghfÎ« k‰W« nkš

rh®ghfÎ« ÏU¡Fnkahdhš, :f A B" v‹gJ x‹W¡F x‹whd

k‰W« nkš rh®ò mšyJ ÏUòw¢ rh®ò (bijective function) vd¥gL«.

	 :f A B" v‹w rh®Ãš A-‹ bt›ntW cW¥òfŸ B-‹ bt›ntW

cW¥òfnshL bjhl®ògL¤j¥g£LŸsjhY«, B-æ‹ x›bthU cW¥ò«

A-æš cŸs xU cW¥Ã‹ ãHš cUthf ÏU¥gjhY« f MdJ xU x‹W¡F x‹whd k‰W«

nkš rh®ghF«.

	 (i)	 :f A B" v‹gJ xU nkš rh®ò våš, våš k£Lnk B= f-‹ Å¢rf« MF«.

	 (ii)	 f a f a
1 2
=^ ^h h (a a

1 2
= vdÎ«, B-æ‹ x›bthU cW¥ò¡F« A-æš xnu xU

K‹cU ÏUªjhš, ÏUªjhš k£Lnk, :f A B" v‹gJ x‹W¡F x‹whd k‰W«

nkš rh®ghf ÏU¡F«.

 	(iii) :f A B" v‹gJ ÏUòw¢ rh®ò k‰W« A, B M»ad KoÎW fz§fŸ våš, A, B

fë‹ MÂ v©fŸ (fz v©fŸ) rkkhf ÏU¡F«. gl« 1.29 MdJ x‹W¡F

x‹whd k‰W« nkš rh®ig¡ F¿¡»wJ.

	 (iv)	 :f A B" MdJ xU ÏUòw¢ rh®ò våš, A k‰W« B v‹gd rkhd fz§fshf

ÏU¡F«.

	 (v)	 x‹W¡F x‹whd k‰W« nkš rh®ò `x‹W¡F x‹whd nfh®¤jš’ (one-one
correspondence) v‹W« Tw¥gL«.

f
5

6

7

8

7
9
10
8
4

A B

gl« 1.27

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 27

x

y

u

v

1

3
5
7
8
10
15

A Bf

gl« 1.30

x

y

O

y

x
=

gl« 1.31

(iv)	 kh¿è¢ rh®ò (constant function)

	 A-æš cŸs všyh cW¥òfS« B-æš cŸs xnu xU cW¥Ãid

ãHš cUthf¡ bfh©lhš, :f A B" v‹gJ xU kh¿è¢ rh®ò vd¥gL«.

kh¿è¢ rh®Ã‹ Å¢rf« XUW¥ò fz« (singleton set) MF«.

	 A = { , , , ,1x y u v }, B = { 3, 5, 7, 8, 10, 15} v‹f.

	 rh®ò :f A B" v‹gJ x›bthU x A! -¡F ()f x 5= vd tiuaW¡f¥gL»wJ.

	 gl« 1.30 MdJ xU kh¿è¢ rh®Ãid¡ F¿¡»wJ.

(v)	 rkå¢ rh®ò (identity function)

	 A xU bt‰w‰w fz« v‹f. mid¤J a A! -¡F« ()f a a= vd

ÏUªjhš, :f A A" v‹gJ A-‹ rkå¢ rh®ò vd¥gL«. mjhtJ, rkå¢

rh®Ãš A-æYŸs x›bthU cW¥ò« mjDlndna bjhl®ò¥gL¤j¥gL«.

vL¤J¡fh£lhf, A R= v‹f. x R! -¡F ()f x x= vd tiuaW¡f¥gL«

rh®ò :f R R$ v‹gJ rkå¢ rh®ghF«. R -‹ Ûjhd rkå¢ rh®Ã‹

tiugl¤ij gl« 1.31 F¿¡»wJ.

vL¤J¡fh£L 1.21

	 A = { 1, 2, 3, 4, 5 }, B = N k‰W« :f A B" MdJ ()f x x
2

= vd tiuaW¡f¥g£LŸsJ
f -‹ Å¢rf¤ij¡ fh©f. nkY«, rh®Ã‹ tifia¡ fh©f.

Ô®Î	 A = { 1, 2, 3, 4, 5 }; B = { 1, 2, 3, 4, g }
	 :f A B" MdJ ()f x x

2
= vd¡ bfhL¡f¥g£LŸsJ.

	 (1)f` = 12 = 1 ; ()f 2 = 4 ;	 ()f 3 = 9 ; ()f 4 = 16 k‰W« ()f 5 = 25.

	 vdnt, f -‹ Å¢rf« = { 1, 4, 9, 16, 25}

	 bt›ntwhd cW¥òfŸ bt›ntW ãHš cU¡fnshL bjhl®ògL¤j¥g£LŸsjhš,

ÏJ x‹W¡F x‹whd rh®ò MF«. nkY«, B3 ! ÏU¥ÃD« () 3f x x
2

= = v‹gj‰»z§f

vªj xU cW¥ò x A! -« Ïšyhjjhš, ÏJ nkš rh®ò mšy.

	 ()g x x
2

= v‹wthW mikªj :g R R$ v‹w rh®Ãid¡ fUJf.
u 1= k‰W« v 1=- våš, u v! . Mdhš () () () ()g u g g g v1 1 1= = = - = .
Mfnt, rh®ò g MdJ xU x‹W¡F x‹whd rh®gšy. vdnt, N¤Âu« k£Lnk

xU x‹W¡F x‹whd mšyJ nkš rh®Ãid cUth¡fhJ. xU rh®Ãid

x‹W¡F x‹whd k‰W« nkš rh®ò vd Ô®khå¡f éÂ, kÂ¥gf« k‰W« Jiz

kÂ¥gf« M»at‰iw fU¤Âš bfhŸs nt©L«.

F¿¥òiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

28 10M« tF¥ò fz¡F

vL¤J¡fh£L 1.22

	 rh®ò : [1, 6)f R$ MdJ Ã‹tUkhW tiuaW¡f¥g£LŸsJ.

	
,

,

,

f x

x x

x x

x x

1 1 2

2 1 2 4

3 10 4 62

1

1

1

#

#

#

=

+

-

-

^ h * 		 ([1 , 6) = { :1 6x xR :1! #" ,)

	 (i) ()f 5 	 (ii) f 3^ h	 (iii) f 1^ h	 (iv) f f2 4-^ ^h h	 (v) 2 3f f5 1-^ ^h h
	 M»at‰¿‹ kÂ¥òfis¡ fh©f.

Ô®Î

(i)	 ()f 5 -‹ kÂ¥ig¡ fh©ngh«. 5 MdJ 4-¡F« 6-¡F« Ïilæš cŸsJ.

vdnt, 	 () 3 10f x x
2

= - Ïš x = 5 vd ÃuÂæl nt©L«.
Mfnt, 	 (5) 3(5) 10 65f

2
= - =

(ii)	 ()f 3 -‹ kÂ¥ig¡fh©ngh«. 3 MdJ 2-¡F« 4-¡F« Ïilæš cŸsJ.

	 vdnt,		 ()f x = x2 1- Ïš x = 3 vd ÃuÂæl nt©L«.

	 Mfnt, 	 (3) () .f 2 3 1 5= - =

(iii) 	 ()f 1 -‹ kÂ¥ig¡ fh©ngh«. 1 MdJ x1 21# v‹w Ïil btëæš cŸsJ.

	 vdnt, 	 ()f x = 1 + x Ïš x =1 vd ÃuÂæl nt©L«.

	 Mfnt, 	 () .f 1 1 1 2= + =

(iv) 	 x2 41# v‹w Ïilbtëæš x = 2 cŸsJ.

	 vdnt, f(x) = 2x -- 1 ((2) ()f 2 2 1 3= - = .
	 nkY«, 	 x4 61# v‹w Ïilbtëæš x = 4 cŸsJ.

	 vdnt, f(x) = 3x2 --10 ((4) 3(4) 1 3(16) 1 48 10 38f 0 0
2

= - = - = - =

	 Mfnt, 	 () ()f f2 4- = 3 – 38 = –35.

(v) 	 (5) 3(5) 10 65f
2

= - = . nkY«, (1) 1 1 2f = + = .

	 vdnt, 2 3f f5 1-^ ^h h () () .2 65 3 2 130 6 124= - = - =

gæ‰Á 1.4

1.	 Ã‹tU« m«ò¡F¿¥ gl§fŸ rh®ig¡ F¿¡»‹wdth vd¡ TWf. c‹ éil¡F¤

jFªj fhuz« TWf.

	 (i)					 (ii)

2.	 bfhL¡f¥g£LŸs F= { (1, 3), (2, 5), (4, 7), (5, 9), (3, 1) } vD« rh®Ã‰F, kÂ¥gf«

k‰W« Å¢rf« M»at‰iw¡ fh©f.

a

b

c

d

x

y

z

P Q
f

m

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 29

3.	 A = { 10, 11, 12, 13, 14 }; B = { 0, 1, 2, 3, 5 } k‰W« :f A Bi " , i = 1,2,3.
v‹f. ÑnH bfhL¡f¥g£LŸsit v›tif¢ rh®Ãid¡ F¿¡F«? éil¡fhd

jFªj fhuz« jUf.

	 (i)	 f
1
	 = { (10, 1), (11, 2), (12, 3), (13, 5), (14, 3) }

	 (ii)	 f
2
	 = { (10, 1), (11, 1), (12, 1), (13, 1), (14, 1) }

	 (iii)	 f
3
	 = { (10, 0), (11, 1), (12, 2), (13, 3), (14, 5) }

4.	 X = { 1, 2, 3, 4, 5 }, Y = { 1, 3, 5, 7, 9 } v‹f. X-èUªJ Y-¡fhd cwÎfŸ ÑnH

bfhL¡f¥g£LŸsd. Ït‰¿š vit rh®ghF«? c‹ éil¡fhd jFªj fhuz«

jUf. nkY«, mit rh®ò våš, v›tif¢ rh®ghF«?
	 (i)	 R

1
 = { ,x y^ h|y x 2= + , x X! , y Y! }

	 (ii)	 R
2
 = { (1, 1), (2, 1), (3, 3), (4, 3), (5, 5) }

	 (iii)	 R
3
 = { (1, 1), (1, 3), (3, 5), (3, 7), (5, 7) }

	 (iv)	 R
4
 = { (1, 3), (2, 5), (4, 7), (5, 9), (3, 1) }

5.	 R {(, 2), (5,), (8,), (, 1)}a b c d= - - - v‹gJ rkå¢ rh®ig¡ F¿¡Fbkåš,
, ,a b c k‰W« d M»at‰¿‹ kÂ¥òfis¡ fh©f.

6.	 A = { –2, –1, 1, 2 } k‰W« , :f x
x

x A1 != ` j$. våš, f -‹ Å¢rf¤ij¡ fh©f.

nkY«, f v‹gJ A-æèUªJ A-¡F xU rh®ghFkh?

7.	 f = { (2, 7), (3, 4), (7, 9), (–1, 6), (0, 2), (5, 3) } v‹gJ

A = { –1, 0, 2, 3, 5, 7 } -æèUªJ B = { 2, 3, 4, 6, 7, 9 } -¡F xU rh®ò v‹f. f v‹w rh®ò

 (i) x‹W¡F x‹whd rh®ghFkh? 	 (ii) nkš rh®ghFkh?

(iii) x‹W¡F x‹whd k‰W« nkš rh®ghFkh?

8.	 f = { (12, 2), (13, 3), (15, 3), (14, 2), (17, 17) } v‹w rh®Ãš 2 k‰W« 3 M»at‰¿‹

K‹cU¡fis¡ fh©f.

9.	 ÑnH bfhL¡f¥g£LŸs m£ltiz MdJ, A= { 5, 6, 8, 10 }-æèUªJ

B = { 19, 15, 9, 11 }-¡F f x^ h = x2 1- v‹wthW mikªj xU rh®ò våš, a k‰W«
b M»adt‰¿‹ kÂ¥òfis¡ fh©f?

x 5 6 8 10

f(x) a 11 b 19

10.	 A = { 5, 6, 7, 8 }; B = { –11, 4, 7, –10,–7, –9,–13 } v‹f.

	 f = {(,x y) : y = x3 2- , x A! , y B! } vd tiuaW¡f¥g£LŸsJ.

	 (i)	 f -‹ cW¥òfis vGJf	 (ii) mj‹ Jiz kÂ¥gf« ahJ?
	 (iii)	 Å¢rf« fh©f			 (iv) v›tif¢ rh®ò vd¡ fh©f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

30 10M« tF¥ò fz¡F

11.	 ÑnH bfhL¡f¥g£LŸs tiugl§fëš vit rh®Ãid¡ F¿¡»‹wd? éil¡fhd

jFªj fhuz« jUf.

	 (i)				 (ii)			 (iii)

	 (iv)						 (v)

12.	 bfhL¡f¥g£LŸs rh®ò f = { (–1, 2), (– 3, 1), (–5, 6), (– 4, 3) } I

	 (i) m£ltiz 	 (ii) m«ò¡F¿ gl« M»at‰¿‹ _y« F¿¡fÎ«.

13.	 A = { 6, 9, 15, 18, 21 }; B = { 1, 2, 4, 5, 6 } k‰W« :f A B" v‹gJ

	 f x^ h = x
3
3- vd tiuaW¡f¥g£oU¥Ã‹ rh®ò f -I	

	 (i) m«ò¡F¿ gl«	 (ii) tçir¢ nrhofë‹ fz«	
	 (iii) m£ltiz 		 (iv) tiugl« M»at‰¿‹ _y« F¿¡fÎ«.

14.	 A = {4, 6, 8, 10 } k‰W« B = { 3, 4, 5, 6, 7 } v‹f. :f A B" v‹gJ

f x x
2
1 1= +^ h vd tiuaW¡f¥g£LŸsJ. rh®ò f -I

(i) m«ò¡F¿ gl« (ii) tçir¢ nrhofë‹ fz« (iii) m£ltiz

	 M»at‰¿‹ _y« F¿¡fÎ«.

15. rh®ò f : ,3 7- h6 "R Ñœ¡ f©lthW tiuaW¡f¥g£LŸsJ.

	 f x^ h =
;

;

;

x x

x x

x x

4 1 3 2

3 2 2 4

2 3 4 7

2 1

1 1

#

#

- -

-

-

*

	 Ã‹tUtdt‰iw¡ fh©f.

			 (i) f f5 6+^ ^h h	 (ii)	 f f1 3- -^ ^h h

			 (iii) f f2 4- -^ ^h h	 	 (iv)	
() ()

() ()
f f

f f
2 6 1
3 1

-
+ -

x

y

O
x

y

O
x

y

O

x

y

O
x

y

O

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 31

16.	 rh®ò f : ,7 6- h6 "R Ñœ¡ f©lthW tiuaW¡f¥g£LŸsJ.

	 ()f x =
;

;

;

x x x

x x

x x

2 1 7 5

5 5 2

1 2 6

2 1

1 1

#

#

+ + - -

+ -

-

*

	 Ã‹tUtdt‰iw¡ fh©f.

	 (i) () ()f f2 4 3 2- + 	 (ii) () ()f f7 3- - - (iii)
() ()
() ()

f f
f f

6 3 1
4 3 2 4

- -
- +

gæ‰Á 1.5

rçahd éilia¤ nj®ªbjL¡fÎ«.

1.	 A k‰W« B , v‹gd Ïu©L fz§fŸ v‹f. A B, = A v‹gj‰F¤ njitahd

k‰W« nghJkhd f£L¥ghL.

	 (A) B A3 	 (B) A B3 	 (C) A B! 	 (D) A B+ z=

2.	 A B1 våš, A B+ =

	 (A) B 	 (B) \A B 	 (C) A 	 (D) \B A

3.	 P k‰W« Q v‹gd VnjD« Ïu©L fz§fŸ våš, P Q+ =

	 (A) : mšyJx x P x Q! !" ,	 (B) : k‰W«x x P x Qb!" ,

	 (C) : k‰W«x x P x Q! !" ,	 (D) : k‰W«x x P x Qb !" ,

4.	 A= { p, q, r, s }, B = { r, s, t, u } våš, \A B =

	 (A) { p, q }	 (B) { t, u }	 (C) { r, s }	 (D)	 {p, q, r, s }

5.	 ()n p A6 @ = 64 våš, n A^ h =

	 (A) 6	 (B) 8	 (C) 4	 (D) 5

6.	 A, B k‰W« C M»a VnjD« _‹W fz§fS¡F, A B C+ ,^ h =

	 (A) A B B C, , +^ ^h h	 (B) A B A C+ , +^ ^h h

	 (C) ()A B C, + 		 (D) A B B C, + ,^ ^h h

7.	 A, B M»a Ïu©L fz§fS¡F, {(\) (\)} ()A B B A A B, + + =

	 (A) z 	 (B) A B, 	 (C) A B+ 	 (D) A B+l l

8.	 ÑnH bfhL¡f¥g£LŸsitfëš jtwhd T‰W vJ?

	 (A) \A B = A B+ l	 (B) \A B A B+= 	

	 (C) \ ()A B A B B, += l	 (D) \ () \A B A B B,=

9.	 ,A B k‰W« C M»a _‹W fz§fS¡F \B A C,^ h =

	 (A) \ \A B A C+^ ^h h	 (B) \ \B A B C+^ ^h h

	 (C) \ \B A A C+^ ^h h	 (D) \ \A B B C+^ ^h h

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

32 10M« tF¥ò fz¡F

10.	 n(A) = 20 , n(B) = 30 k‰W« ()n A B, = 40 våš, ()n A B+ =

	 (A) 50	 (B) 10	 (C) 40	 (D) 70

11.	 { (x , 2), (4, y) } xU rkå¢ rh®ig¡ F¿¡»wJ våš, (,)x y =

	 (A) (2, 4)	 (B) (4, 2)	 (C) (2, 2)	 (D) (4, 4)

12.	 { (7, 11), (5, a) } xU kh¿è¢rh®ig¡ F¿¡»wJ våš, ‘a ’-‹ kÂ¥ò

	 (A) 7	 (B) 11	 (C) 5	 (D) 9

13.	 ()f x = 1 x-^ h v‹gJ N -èUªJ Z - ¡F tiuaW¡f¥ g£LŸsJ. f -‹ Å¢rf«

	 (A) { 1} 	 (B) N 	 (C) { 1, – 1 }	 (D) Z

14.	 f = { (6, 3), (8, 9), (5, 3), (–1, 6) } våš, 3-‹ K‹ cU¡fŸ

	 (A) 5 k‰W« –1	 (B) 6 k‰W« 8	 (C) 8 k‰W« –1	 (D) 6 k‰W« 5

15.	 A = { 1, 3, 4, 7, 11 } k‰W« B = {–1, 1, 2, 5, 7, 9 } v‹f.
	 f = { (1, –1), (3, 2), (4, 1), (7, 5), (11, 9) } v‹wthW mikªj rh®ò :f A B" v‹gJ

	 (A) x‹W¡F x‹whd rh®ò 	 (B) nkš rh®ò
	 (C) ÏUòw¢ rh®ò 	 (D) rh®ò mšy

16.	 bfhL¡f¥g£LŸs gl« F¿¡F« rh®ò, xU

	 (A) nkš rh®ò		 (B) kh¿è¢ rh®ò

	 (C) x‹W¡F x‹whd rh®ò	 (D) rh®ò mšy

17.	 A = { 5, 6, 7 }, B = { 1, 2, 3, 4, 5 } v‹f. ()f x x 2= - v‹wthW tiuaiw brŒa¥g£l

rh®ò :f A B" Ï‹ Å¢rf«,

	 (A) { 1, 4, 5 } 	 (B) { 1, 2, 3, 4, 5 }	 (C) { 2, 3, 4 } 	 (D) { 3, 4, 5 }

18.	 ()f x x 52
= + våš, ()f 4- =

	 (a) 26	 (b) 21	 (c) 20	 (d) –20

19.	 xU rh®Ã‹ Å¢rf« XUW¥ò¡ fzkhdhš, mJ xU

	 (A) kh¿è¢ rh®ò 		 (B) rkå¢ rh®ò

	 (C) ÏUòw¢ rh®ò		 (D) x‹W¡F x‹whd rh®ò

20.	 :f A B" xU ÏUòw¢ rh®ò k‰W« n(A) = 5 våš, n(B) =

	 (A) 10	 (B) 4	 (C) 5	 (D) 25

4

2

16

25

2

4

5

C D
f

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1. fz§fS« rh®òfS« 33

 	 fz§fŸ

q	 fz« v‹gJ e‹F tiuaW¡f¥g£l bghU£fë‹ bjhF¥ghF«.
	  	fz§fë‹ nr®¥ò, gçkh‰W¥ g©ò k‰W« nr®¥ò¥ g©ò cilaJ.
	  	fz§fë‹ bt£L, gçkh‰W¥ g©ò k‰W« nr®¥ò¥ g©ò cilaJ.
	  	fz§fë‹ é¤Âahr« gçkh‰W¥ g©ò cilajšy.

	  	fz§fŸ x‹W¡bfh‹W bt£lh¡ fz§fshæU¥Ã‹ mt‰¿‹ é¤Âahr«

nr®¥ò¥ g©ò cilaJ.

q	 g§Ñ£L éÂfŸ 	  A B C A B A C, + , + ,=^ ^ ^h h h				

					  A B C A B A C+ , + , +=^ ^ ^h h h

q	 fz é¤Âahr¤Â‰fhd o kh®få‹ éÂfŸ

	  \A B C,^ h = \ \A B A C+^ ^h h 	  \A B C+^ h = \ \A B A C,^ ^h h

q	 fz ãu¥Ã¡fhd o kh®få‹ éÂfŸ

	  ' ' 'A B A B, +=^ h 		  ' ' 'A B A B+ ,=^ h

q 	 fz§fë‹ nr®¥Ã‹ fz v©iz¡ (MÂ v©) f©l¿Í« N¤Âu§fŸ

	  () () () ()n A B n A n B n A B, += + -

  n A B C, ,^ h
			 = n A n B n C n A B n B C n A C n A B C+ + + + ++ + - - - +^ ^ ^ ^ ^ ^ ^h h h h h h h.

	 rh®òfŸ

q	 A , B v‹D« ÏU fz§fë‹ fh®OÁa‹ bgU¡f‰gy‹

	 A B# = , ,a b a A b B; ! !^ h" , vd tiuaW¡f¥gL«.

q	 A -æèUªJ B -¡F cwÎ R v‹gJ A B# -‹ bt‰w‰w xU c£fz« MF«. 		

	 mjhtJ, R A B#3 .

q	 :f X Y" v‹w rh®ò Ñœ¡ fhQ« ãgªjidfë‹ go tiuaW¡f¥g£LŸsJ:

	 x›bthU x X! « xnubahU ()y f x Y!= cl‹ bjhl®ògL¤j¥g£LŸsJ.

q	 x›bthU rh®ÃidÍ« xU tiugl¤Â‹ _y« F¿¡fyh«. MæD«, bghJthf

Ïj‹ kWjiy bkŒahfhJ.

ãidéš bfhŸf

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

34 10M« tF¥ò fz¡F

q	 x›bthU F¤J¡nfhL« tiugl¤ij mÂfg£r« xU òŸëæš bt£odhš

m›tiugl« xU rh®Ãid¡ F¿¡F«.

q	 (i) 	 tçir¢ nrhofë‹ fz«

	 (ii) 	 m«ò¡F¿¥ gl«

	 (iii) m£ltiz

	 (iv) 	 tiugl«

	 M»at‰whš xU rh®Ãid¡ F¿¡fyh«.

q	 rh®ò y = | x | vD« k£L¢ rh®ò mšyJ mw¢ rh®ò v‹gÂ‹ tiuaiw :

					 ,

,

vD«nghJ

vD«nghJ
x

x x

x x

0

01

$
=

-
)

q	 rh®òfë‹ tiffŸ Ã‹tUkhW

	  x‹W¡F x‹whd rh®ò (bt›ntW cW¥òfS¡F bt›ntW ãHš cU¡fŸ).

	  nkš rh®ò 			 (f-‹ Å¢rf« = f-‹ Jiz kÂ¥gf«)

	  ÏUòw¢ rh®ò	 	 (x‹W¡F x‹whd k‰W« nkš rh®ò)

	  kh¿è¢ rh®ò		 (f-‹ Å¢rf« XUW¥ò¡fz«)

	  rkå¢ rh®ò			 (x›bthU cW¥Ã‹ ãHšcU mnj cW¥ghF«)

c§fS¡F¤ bjçÍkh?

 ‘äšèåa« gçR fz¡FfŸ’ (Millennium Prize problems) v‹gd mbkç¡fhéš

cŸs ‘»ns fâj ãWtd«’ (Clay Mathematics Institute) 2000 M« M©oš

m¿é¤j VG fz¡FfshF«. Mf°£ 2010 tiu MW fz¡FfŸ Ô®Î

fhz¥glhkš cŸsd. xU fz¡»‹ rçahd¤ Ô®Î¡F 1000,000 mbkç¡f

lhy®fŸ, mªãWtd¤jhš gçR¤ bjhifahf m¿é¡f¥g£LŸsJ. mªj VG

fz¡Ffëš ‘ghŒ‹nf® f‹b#¡¢r®’ (Poincare conjecture) v‹gJ k£Lnk

uZa fâj nkij »çnfhç bgçšnk‹ (Girigori Perelman) v‹gtuhš 2010-š

Ô®¡f¥g£lJ. MæD«, mj‰Fça gçÁid¥ bgw mt® kW¤J é£lh®.

(bkŒ mšyJ bkŒašy vd ã%Ã¡f¥gl nt©oa fâj¡ T‰¿id f‹b#¡¢r®

(conjecture) v‹ngh«)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

bkŒba©fë‹
 bjhl®tçirfS« bjhl®fS«

Ènaheh®nlh ãrhndh

(ãnghdh»)
Leonardo Pisano (Fibonacci)

(1170-1250)
Ï¤jhè

 g©il¡fhy¡ fâj¤Â‰F

ò¤Jæ%£LtÂš Ãnghdh»

K¡»a¥ g§fh‰¿dh®. mtUila

bga® eÅd fâj tšYe®fS¡F,

K¡»akhf Ãnghdh»æ‹ bgauhš

miH¡f¥g£l v©fëš mikªj

bjhl®tçiræ‹ fhuzkhf m¿Kf

khæ‰W. Ãnghdh» v©fis mt®

òÂajhf f©l¿aéšiy. Mdhš

mt‰iw xU bjhl® tçiræ‹

cjhuzkhf¥ ga‹gL¤Âdh®.

	m¿Kf«

	bjhl®tçirfŸ

	T£L¤ bjhl®tçir (A.P.)

	bgU¡F¤ bjhl®tçir (G.P.)

	bjhl®fŸ

bkŒba©fë‹
 bjhl®tçirfS« bjhl®fS«

2.1 	 m¿Kf«

	 Ï¥ghl¤Âš bkŒba©fë‹ bjhl®tçirfis¥

g‰¿Í«, bjhl®fis¥ g‰¿Í« f‰ngh«. bjhl®tçir

v‹gJ Ú©l tuyhW bfh©l mo¥gil¡ fâj¡

fU¤jhF«. nkY«, bjhl®tçirfŸ Ãw fâj¡ fU¤J¡fis

nk«gL¤Jtj‰F« Ïašghd thœ¡if¢ Nœãiyfis

fâjkakh¡Ftj‰F« ga‹gL« fUéahf mik»‹wd.

	 N k‰W« R v‹gd Kiwna mid¤J äif

KG¡fisÍ« k‰W« bkŒba©fisÍ« F¿¡F« v‹gij

ãidÎ¡ TWnth«.

	 Ã‹tU« eilKiw ãfœÎfis vL¤J¡ bfhŸnth«.

(i)	 Ï°nuh (ISRO) éŠPhåfŸ, rk fhy Ïilbtëæš xU

F¿¥Ã£l fhy¤Â‰F flš k£l¤ÂèUªJ bra‰if¡

nfhë‹ cau¤ij¡ f©fhâ¤J gÂÎ brŒjd®.

(ii)	 Ïuæšnt mik¢rf«, br‹id k¤Âa bjhl® t©o

ãiya¤ij Âdrç v¤jid ng® ga‹gL¤J»‹wd®

v‹gij m¿a éU«ÃaJ. Mfnt, k¤Âa bjhl®t©o

ãiya¤Â‰F ehŸnjhW« tUnthç‹ v©â¡ifia

bjhl®ªJ 180 eh£fS¡F gÂÎ brŒjJ.

(iii)	 9 M« tF¥Ãš gæY« M®tKŸs xU khzt‹

	 5 = 2.236067978g v‹w é»jKwh v©â‹

jrk¥ gFÂæš cŸs jrk v©fis m¿a éU«Ã

Ã‹tUkhW vGÂdh® : 2, 3, 6, 0, 6, 7, 9, 7, 8, g .

(iv)	 1-I¤ bjhFÂahf¡ bfh©l mid¤J äif

Ã‹d§fisÍ« xU khzt‹ f©l¿a éU«Ã

Ã‹tUkhW vGÂdh® : 1, , , , ,
2
1

3
1

4
1

5
1 g .

(v)	 xU fâj MÁçia, j‹ tF¥ÃYŸs khzt®fë‹

bga®fis mfu tçiræš vGÂ, mt®fŸ bg‰w

kÂ¥bg©fis Ã‹tUkhW vGÂdh® :

	 75, 95, 67, 35, 58, 47, 100, 89, 85, 60.

Mathematics is the Queen of Sciences, and arithmetic
is the Queen of Mathematics - C.F.Gauss

22

35

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

36 10M« tF¥ò fz¡F

tiuaiw

(vi)	 mnj MÁçia, mnj kÂ¥bg©fë‹ étu¤ij Ã‹tUkhW VWtçiræš vGÂdh® :

	 35, 47, 58, 60, 67, 75, 85, 89, 95, 100.
	 nk‰f©l vL¤J¡fh£LfŸ x›bth‹¿‹ bjhF¥ÃYŸs bkŒba©fis F¿¥Ã£l

tçir¥go g£oaèl¥g£LŸsd.

	 Ïªj tçirmik¥òfëš (iii) k‰W« (iv)-fëš KoÎwh v©â¡ifæš cW¥òfŸ

cŸsd. (i) (ii), (v) k‰W« (vi)-fëš KoÎW v©â¡ifæš cW¥òfŸ cŸsd.

Mdhš, (v) k‰W« (vi)-fëš xnu bjhF¥ÃYŸs v©fŸ khWg£l tçiræš cŸsd.

2.2 bjhl®tçirfŸ (Sequences)

	 bkŒba©fë‹ bjhl®tçir v‹gJ, F¿¥Ã£l tçiræš mik¡f¥g£l mšyJ

g£oaèl¥g£l bkŒba©fë‹ tçirahF«.

(i) 	 xU bjhl®tçir KoÎW v©â¡ifæš cW¥òfis¡ bfh©oUªjhš, mJ 		

	 KoÎW bjhl®tçir (finite sequence) vd¥gL«.
	 (ii)	 xU bjhl®tçiræš KoÎwh v©â¡ifæš cW¥òfŸ ÏU¥Ã‹, mJ KoÎwh¤

bjhl®tçir (infinite sequence) vd¥gL«.

	 KoÎW bjhl®tçiria : , , , ,S a a a an1 2 3 g mšyJ { }S a
j j

n

1
=

=
 vdÎ«, KoÎwh¤

bjhl®tçiria : , , , , , { }mšyJS a a a a S a
n j j1 2 3 1

g g =
3

=
 vdÎ« F¿¥ngh«. Ï§F a

k

v‹gJ bjhl®tçiræ‹ k-MtJ cW¥ig¡ F¿¡F«. vL¤J¡fh£lhf, bjhl®tçiræš

a
1
 v‹gJ Kjš cW¥ò vdÎ« a

7
 v‹gJ 7 M« cW¥ò vdÎ« F¿¥Ãl¥gL«.

	 nk‰f©l vL¤J¡fh£Lfëš (i), (ii), (v) k‰W« (vi) v‹gd KoÎW

bjhl®tçirfshF«. Mdhš, (iii) k‰W« (iv) M»at‰¿š cŸs bjhl®tçirfŸ KoÎwh¤

bjhl®tçirfshF«.

	 v©fë‹ bjhF¥ig¤ bjhl®tçirahf mik¤jhš, m¤bjhl®tçir bjëthd

Kjš cW¥ò, Ïu©lh« cW¥ò, _‹wh« cW¥ò, vd¤ bjhl®¢Áahf Ãw cW¥ò¡fisÍ«

bfh©oU¡F«. K‹ng bjhl®tçir¡F Áy vL¤J¡fh£L¡fis¡ f©nlh«. nkY«,

Ã‹tU« vL¤J¡fh£Lfis¡ fU¤Âš bfhŸnth«.

	 (i)	 2, 4, 6, 8, g , 2010.	 (KoÎW v©â¡ifæš cW¥òfŸ)	

	 (ii)	 1, -1, 1, -1, 1, -1, 1, g . (1 k‰W« -1 M»at‰¿‰F Ïilæš cW¥òfŸ CryhL»‹wd)

	 (iii)	 , , , , .r r r r r (cW¥òfŸ x¤JŸsd vdnt ÏJ kh¿è¤ bjhl®tçir)

	 (iv)	 2, 3, 5, 7, 11, 13, 17, 19, 23, g .	 (gfh v©fë‹ g£oaš)

	 (v)	 0.3, 0.33, 0.333, 0.3333, 0.33333, g . (Koéè v©â¡ifæš cW¥òfŸ)	

	 (vi)	 S a
n 1

= 3" , , Ï§F ehza¤ij bjhl®ªJ R©L« nghJ n-MtJ éiséš jiy

mšyJ ó »il¤jhš an -‹ kÂ¥ò Kiwna 1 mšyJ 0 MF«.

	 nknyÍŸs vL¤J¡fh£Lfëš (i) k‰W« (iii) v‹gd KoÎW bjhl®tçirfŸ

k‰wit KoÎwh¤ bjhl®tçirfŸ MF«. (i)-èUªJ (v) tiuæYŸs vL¤J¡fh£Lfëš

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 37

F¿¥òiu

cŸs bjhl®tçirfëš cW¥òfŸ xU F¿¥Ã£l mik¥ò mšyJ éÂæ‹ go

tçir¥gL¤j¥g£LŸsd. vdnt, m¤jifa bjhl®tçirfëš F¿¥Ã£l ãiyæš

cW¥òfis¡ f©l¿ayh«. Mdhš, (vi)-š cŸs bjhl®tçiræš F¿¥Ã£l ãiyæš

cŸs cW¥Ãid¤ Ô®khå¡f ÏayhJ. mJ 1 mšyJ 0 Mf ÏU¡F«. Ï§F ‘mik¥ò’

v‹D« brhšiy, xU bjhl®tçiræš n-MtJ cW¥ig mj‹ Kªija cW¥òfŸ

mikªJŸs tifia¡ bfh©L m¿jš v‹D« bghUëš ga‹gL¤J»nwh«. bghJthf

bjhl®tçirfis rh®òfshfÎ« fUjyh«.

2.2.1	 bjhl®tçirfis rh®òfshf m¿jš (Sequences viewed as functions)

	 bkŒba©fshyhd xU KoÎW bjhl®tçir , , , ,a a a an1 2 3 g mšyJ { }S a
j j

n

1
=

=

v‹gij , 1,2,3, ,f k a k n
k

g= =^ h vd tiuaW¡f¥g£l : {1,2,3,4, , }f n R"g v‹w

rh®ghf¡ fUjyh«.

	 bkŒba©fshyhd xU KoÎwh¤ bjhl®tçir , , , , ,a a a a
n1 2 3

g g mšyJ
{ }S aj j 1=

3
= I ,g k a k N

k
6 !=^ h vd tiuaW¡f¥g£l :g N R" v‹w rh®ghf¡ fUjyh«.

	 Ï§F ‘6’ v‹w F¿pL “všyht‰¿‰Fkhf” (for all) vd¥ bghUŸgL«.

bjhl®tçir a
k 1

3" , -‹ bghJ cW¥ò ak ju¥g£lhš, bjhl®tçiria KGikahf mik¡f

KoÍ«. Mfnt, bjhl®tçir v‹gJ xU rh®ò MF«. mj‹ kÂ¥gf« Ïaš v©fë‹ fz«

N = { 1, 2, 3, g , } Mfnth mšyJ Ïaš v©fë‹ Áy c£fz§fshfnth ÏU¡F«.

mj‹ Å¢rf« bkŒba©fë‹ xU c£fzkhf ÏU¡F«.

	 rh®ghdJ xU bjhl®tçirahf ÏU¡f nt©oa mtÁa« Ïšiy.
vL¤J¡fh£lhf, rh®ò :f R R$ MdJ () 2 1 ,f x x x R6 != + vd mikÍkhdhš,
mJ xU bjhl®tçirahfhJ. Vbdåš, Ï¢rh®Ã‹ Å¢rf¤Â‹ cW¥òfis
bjhl®tçiræš mik¡f KoahJ. nkY«, Ï¢rh®Ã‹ kÂ¥gf« MdJ Ïaš v©fë‹
fz« N Mfnth mšyJ Ïaš v©fë‹ c£fz« { , , , }n1 2 g Mfnth mika¥
bgwéšiy v‹gij¡ ftå¡fÎ«.

vL¤J¡fh£L 2.1
	 -MtJ cW¥ò bfhL¡f¥g£LŸs Ã‹tU« bjhl®tçiræ‹ Kjš _‹W

cW¥òfis¡ fh©f.

			 c
n n n

6

1 2 1
n
=

+ +^ ^h h , n N6 !

Ô®Î	 	 Ï§F, 	 	 c
n n n

6

1 2 1
n
=

+ +^ ^h h
 , n N6 !

		 n = 1 	 våš,	 c
1
	=

6

1 1 1 2 1 1+ +^ ^^h h h = 1.

		 n = 2 	 våš, c
2
	 =

6

2 2 1 4 1+ +^ ^h h =
6

2 3 5^ ^h h = 5.

		 n = 3 	 våš, c
3
	 =

6

3 3 1 7+^ ^h h =
6

3 4 7^ ^ ^h h h = 14.

	 vdnt, bjhl®tçiræ‹ Kjš _‹W cW¥òfŸ Kiwna 1, 5 k‰W« 14.

	 nk‰T¿a vL¤J¡fh£oš, bghJ cW¥Ã‹ N¤Âu« ek¡F¡ bfhL¡f¥g£LŸsJ.

vdnt, vªj xU F¿¥Ã£l cW¥igÍ« neuoahf¡ f©LÃo¡fyh«.

 Ã‹tU« vL¤J¡fh£oš, k‰bwhU Kiwæš bjhl®tçir mik¤jiy¡ fhzyh«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

38 10M« tF¥ò fz¡F

F¿¥òiu

vL¤J¡fh£L 2.2
	 Ã‹tU« bjhl®tçirfë‹ Kjš IªJ cW¥òfis fh©f.

	 (i)	 1,a
1
=- 	 , 1a

n

a
n

2n
n 1 2=
+
- k‰W« n N6 !

	 (ii)	 1F F
1 2
= = k‰W« , 3,4, .F F F n

n n n1 2
g= + =

- -

Ô®Î

(i)	 1a1 =- k‰W« , 1a
n

a
n

2
1

n
n 2=
+
- vd¡ bfhL¡f¥g£LŸsJ.

	 vdnt,		 a
2
 = a

2 2
1

+
 =

4
1-

	 			 a
3
 =

a

3 2 5
4
1

20
12

+
=

-
=-

	 			 a
4
 =

a

4 2 6
20
1

120
13

+
=

-
=-

	 			 a
5
 =

a

5 2 7
120
1

840
14

+
=

-
=-

	 ` bjhl®tçiræ‹ Kjš IªJ cW¥òfŸ 1, , ,
4
1

20
1

120
1- - - - k‰W«

840
1- .

(ii) 	 1F F
1 2
= = k‰W« ,F F Fn n n1 2= +- -

 3,4,5,n6 g= vd¡ bfhL¡f¥g£LŸsJ.

	 Ï¥bghGJ,	 1, 1F F
1 2
= =

		 	 1 1 2F F F
3 2 1
= + = + =

				 2 1 3F F F
4 3 2
= + = + = 		

				 3 2 5F F F
5 4 3
= + = + =

	 ` Ï¤bjhl®tçiræ‹ Kjš IªJ cW¥òfŸ Kiwna 1, 1, 2, 3, 5.

	 1F F
1 2
= = k‰W« ,F F F

n n n1 2
= +

- -
 3,4,n g=

v‹gÂèUªJ bgw¥gL« bjhl®tçir Ãnghdh» (Fibonacci
sequence) bjhl®tçir vd¥gL«. Ïj‹ cW¥òfŸ 1, 1, 2, 3, 5, 8, 13,
21, 34, g. NçafhªÂ¥ óéš cŸs éijfë‹ mik¥òngh‹W

Ãnghdh» bjhl®tçir Ïa‰ifæš fhz¥gL»wJ.

	 NçafhªÂ¥ óéš éijfŸ RUŸ RUshf vÂ® vÂ®

Âirfëš mikªJŸsd. mªj¢ RUŸfë‹ v©â¡if

Ãnghdh» bjhl®tçiræš cŸs mL¤jL¤j v©fis¡ F¿¡»wJ.

gæ‰Á 2.1

1. 	 n-MtJ cW¥ò bfhL¡f¥g£l Ã‹tU« bjhl®tçir x›bth‹¿Y« Kjš _‹W

cW¥òfis¡ fh©f.

	 (i) a n n

3

2
n
=

-^ h 	 (ii) 3c 1
n

n n 2
= -

+
^ h 	 (iii) z n n

4

1 2
n

n

=
- +^ ^h h

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 39

2. 	 x›bthU bjhl®tçiræ‹ n-MtJ cW¥ò ÑnH bfhL¡f¥g£LŸsJ. mit

 x›bth‹¿Y« F¿¥Ãl¥g£LŸs cW¥òfis¡ fh©f.

	 (i) ; ,a
n
n a a
2 3

2
n 7 9
=

+
+ 		 (ii) 2 ; ,a n a a1 1

n

n n 3

5 8
= - +

+
^ ^h h 	

	 (iii) 2 3 1; ,a n n a a
.n

2

5 7= - + 	 (iv) (1) (1); ,a n n a a
n

n 2

5 8
= - - +

3. 	
(),

,

k‰W« Ïu£il v©

k‰W« x‰iw v©

¥gil vD«nghJ

¥gil vD«nghJa

n n n n

n

n n n

3

1

2
N

Nn 2

!

!=

+

+
*

	 vd tiuaW¡f¥g£l bjhl®tçiræ‹ 18- tJ k‰W« 25-tJ cW¥òfis¡ fh©f.

4.	 ,

(2),

k‰W« Ïu£il v©
k‰W« x‰iw v©

¥gil vD«nghJ
¥gil vD«nghJ

b
n n n

n n n n

N

Nn

2
!

!
=

+
)

	 vd tiuaW¡f¥g£l bjhl®tçiræ‹ 13 MtJ k‰W« 16MtJ cW¥òfis¡ fh©f.

5. 	 2, 3a a a
1 2 1
= = + k‰W« 2 5, 2,a a n

n n 1
2= +

-
 vd¡ bfh©l¤ bjhl®tçiræ‹

Kjš 5 cW¥òfis¡ fh©f.

6.	 1a a a
1 2 3
= = = k‰W« a a a

n n n1 2
= +

- -
, n 32 , vd¡ bfh©l¤ bjhl®tçiræ‹

Kjš 6 cW¥òfis¡ fh©f.

2.3 	 T£L¤ bjhl®tçir mšyJ T£L éU¤Â
	 (Arithmetic Sequence or Arithmetic Progression, A.P.)

	 Ï¥gFÂæš Áy Áw¥ò¤ bjhl®tçirfis¡ fh©ngh«.

	 a a d
n n1

= +
+

, n N! k‰W« d xU kh¿èahf ÏU¥Ã‹, bjhl®tçir

, , , , ,a a a a
n1 2 3

g g I xU T£L¤ bjhl®tçir v‹ngh«. Ï§F a
1
v‹gJ Kjš cW¥ò

k‰W« kh¿è d v‹gJ bghJ é¤Âahr« v‹W« T£L¤ bjhl®tçiria T£L

éU¤Â vdÎ« miH¥g®. Ïjid¢ RU¡fkhf A.P. vdÎ« F¿¡fyh«.

vL¤J¡fh£LfŸ

 (i) 		 2, 5, 8, 11, 14, g v‹gJ xU T£L¤ bjhl®tçir. Ï§F, a1 = 2 k‰W«

bghJ é¤Âahr« d = 3 xU kh¿è.

	 (ii)	 -4, -4, -4, -4, g v‹gJ xU T£L¤ bjhl®tçir.

Ï§F, a1 = -4 k‰W« d = 0 xU kh¿è.

	 (iii)		 2, 1.5, 1, 0.5, 0, 0.5, 1.0, 1.5,g- - - v‹gJ xU T£L¤ bjhl®tçir.

Ï§F, a1 = 2 k‰W« d = -0.5 xU kh¿è.

T£L¤ bjhl®tçiræ‹ bghJtot« (General form of an Arithmetic Progression)
	 T£L¤ bjhl®tçiræ‹ bghJtot¤ij m¿ªJ bfhŸnth«. xU T£L¤

bjhl®tçir { }a
k k 1

3

=
 -‹ Kjš cW¥ig a vdÎ« bghJ é¤Âahr¤ij d vdÎ« vL¤J¡

bfhŸf.
 	vdnt,		 a a

1
= , a a d

n n1
= +

+
 , n N6 !

tiuaiw

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

40 10M« tF¥ò fz¡F

F¿¥ò

	 Mfnt, n = 1, 2, 3 våš,

()

() ()

() ()

a a d a d a d

a a d a d d a d a d

a a d a d d a d a d

2 1

2 3 1

2 3 4 1

2 1

3 2

4 3

= + = + = + -

= + = + + = + = + -

= + = + + = + = + -

	 Ï«Kiwia¤ bjhlu, n-MtJ cW¥Ãid Ã‹tUkhW fhzyh«.

 	 		 [(2)] (1) .a a d a n d d a n d
n n 1
= + = + - + = + -

-

	 vdnt, x›bthU n N! -¡F« (1)a a n d
n
= + - vd¡ »il¡»wJ.

	 Mfnt, xU T£L¤ bjhl®tçir mšyJ T£L éU¤Â (A.P.)
 , , 2 , 3 , , (1) , ,a a d a d a d a n d a ndg g+ + + + - + vd mikÍ«.
	 nkY«, xU T£L¤ bjhl®tçiræ‹ bghJ cW¥Ã‰fhd N¤Âu«

 (1)t a n d
n
= + - , n N6 ! .

	 (i)	 xU bjhl®tçir KoÎW bjhl®tçirahfÎ« ÏU¡fyh«. T£L¤ bjhl®tçiræš

n cW¥òfŸ k£Lnk cŸsJ våš, filÁ cW¥ò l a n d1= + -^ h MF«.

	 (ii)	 l a n d1= + -^ h v‹gij 1n
d

l a= - +` j vdÎ« vGjyh«. Kjš cW¥ò,

filÁ cW¥ò k‰W« bghJ é¤Âahr« M»ad¡ bfhL¡f¥g£lhš T£L¤

bjhl®tçiræYŸs cW¥òfë‹ v©â¡ifia¡ f©l¿a Ï¢N¤Âu« ga‹gL«.

	 (iii)	 xU A.P.-‹ bjhl®¢Áahd 3 cW¥òfis , ,m d m m d- + vd¡ bfhŸsyh«.

Ï§F bghJ é¤Âahr« d MF«.

	 (iv)	 xU T£L¤ bjhl®tçiræ‹ bjhl®¢Áahd 4 cW¥òfis

3 , , , 3m d m d m d m d- - + + vd¡ bfhŸsyh«. Ï§F bghJ é¤Âahr« 2d.
	 (v)	 T£L¤ bjhl®tçiræ‹ x›bthU cW¥òlD« xnu kh¿èia¡ T£odhY«

fê¤jhY« m¤bjhl®tçir xU T£L¤ bjhl®tçirahfnt ÏU¡F«.

	 (vi)	 T£L¤ bjhl®tçiræ‹ x›bthU cW¥igÍ« xU ó¢Áak‰w kh¿èahš

bgU¡»dhY« ,tF¤jhY« m¤bjhl®tçir T£L¤ bjhl®tçirahfnt ÏU¡F«.

vL¤J¡fh£L 2.3
	 Ã‹tUtdt‰WŸ vit¡ T£L¤ bjhl®tçiræš (A.P.) cŸsJ?	

	 (i) , , ,
3
2

5
4

7
6 g . (ii) , , , .m m m3 1 3 3 3 5 g- - -

Ô®Î

(i) 	 n Nd , t
n
 bfhL¡f¥g£l bjhl®tçiræ‹ n MtJ cW¥ò v‹f.

	 ` 		 t
1
	= ,

3
2 ,t t

5
4

7
6

2 3
= =

	 		 t t
2 1
- 	=

5
4

3
2- =

15
12 10- =

15
2

		 	 t t
3 2
- 	=

7
6

5
4- =

35
30 28- =

35
2

	 Ï§F,	 t t
2 1
- 	 t t

3 2
= -Y .

Mfnt, bfhL¡f¥g£l bjhl®tçir xU T£L¤ bjhl®tçir mšy. mjhtJ, A.P. mšy.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 41

(ii)	 3 1, 3 3, 3 5,m m m g- - - v‹gJ bfhL¡f¥g£l bjhl®tçirahF«.

	 Ï§F,	 t
1
	= 3 1, 3 3, 3 5,m t m t m

2 3
g- = - = - .	

	 ` 		 t t
2 1
- 	= (3 3) (3 1) 2m m- - - =-

		 	 t t
3 2
- 	= (3 5) (3 3) 2m m- - - =-

Mfnt, bfhL¡f¥g£l¤ bjhl®tçirahdJ 3m–1 Kjš cW¥ghfÎ« k‰W« bghJ

é¤Âahr« –2 MfÎ« bfh©l xU T£L¤ bjhl®tçir MF«.

vL¤J¡fh£L 2.4

	 Ã‹tU« T£L¤ bjhl®tçirfë‹ Kjš cW¥ò k‰W« bghJ é¤Âahr¤ij¡

fh©f.

	 (i)	 5, 2, 1, 4,g- - . (ii) , , , , ,
2
1

6
5

6
7

2
3

6
17g

Ô®Î

(i)	 Kjš cW¥ò 5a = k‰W« bghJ é¤Âahr« d = 2 5- = 3- .

(ii)	 a
2
1= k‰W« bghJ é¤Âahr« d =

6
5

2
1- =

6
5 3- =

3
1 .

vL¤J¡fh£L 2.5

 	 20,19 ,18 ,
4
1

2
1 g v‹w T£L¤ bjhl®tçiræš cW¥ò tn xU Fiw v©zhf

mika n-‹ äf¢Á¿a äif KG kÂ¥ò ahJ?

Ô®Î	 Ï§F, ,a 20= d = 19
4
1 20- =

4
3- .

	 0t
n
1 v‹W mikÍkhW n-‹ Û¢ÁW äif KG kÂ¥ig¡ fh©gjhdJ,

	 äf¢Á¿a n N! -‰F ()a n d1 01+ - -I¤ Ô®¥gj‰F x¥ghF«.

	 Mfnt, äf¢Á¿a n N! -‰F 20 0n 1
4
3 1+ - -^ `h j .

				 n 1
4
3- -^ `h j 201- ((1) 20n

4
3

2-

 (mrk‹gh£oid ÏUòwK« 1- Mš bgU¡f)

	 ` 			 n 1- 20 26
3
4

3
80

3
2

#2 = = .

	 Mfnt, 	 26 1n
3
22 + . mjhtJ, 2 .n 7

3
2 27 662 =

	 vdnt, Ïªj mrk‹gh£oid ãiwÎ¢ brŒÍ« äf¢Á¿a äif KG .n 28=
` 	 T£L¤ bjhl®tçiræ‹ Kjš Fiw v© bfh©l cW¥ò, 28 MtJ cW¥ò t28^ h MF«.

vL¤J¡fh£L 2.6
	 xU óªnjh£l¤Âš Kjš tçiræš 23 nuh#h¢ brofŸ, Ïu©lh« tçiræš 21

nuh#h¢ brofŸ _‹wh« tçiræš 19 nuh#h¢ brofŸ v‹w Kiwæš nuh#h¢ brofŸ

xU bjhl®tçirmik¥Ãš cŸsd. filÁ tçiræš 5 nuh#h¢ brofŸ ÏU¥Ã‹,

m¥óªnjh£l¤Âš v¤jid tçirfŸ cŸsd?

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

42 10M« tF¥ò fz¡F

Ô®Î	 óªnjh£l¤Âš cŸs tçirfë‹ (ãiufŸ) v©â¡if n v‹f.

	 1, 2, 3 , , ng -MtJ tçirfëš cŸs nuh#h¢ brofë‹ v©â¡if Kiwna

	 23, 21, 19, g , 5 MF«.

	 Ï§F, 2 (2, ,)t t k n
k k 1

g- =- =
-

	 vdnt, 23, 21, 19, g , 5 M»a v©fŸ T£L¤ bjhl®tçiræš (A.P.)mikªJŸsd.

	 nkY«, ,a 23= ,d 2=- l 5= v‹gjhš,

		 ` n =
d

l a 1- + =
2

5 23 1
-
- + = 10.

	 vdnt, m¥óªnjh£l¤Âš 10 tçirfëš nuh#h brofŸ cŸsd.

vL¤J¡fh£L 2.7

	 2010-š xUt® M©L CÂa« ` 30,000 vd¥ gâæš nrU»wh®. nkY« x›bthU

tUlK« `600-I M©L CÂa ca®thf¥ bgW»wh®. mtUila M©L CÂa« vªj

tUl¤Âš `39,000-Mf ÏU¡F«?

Ô®Î	 n MtJ tUl¤Âš mtUila M©L CÂa« `39,000 Mf ÏU¡F« vd¡ bfhŸf.

 	 2010, 2011, 2012, g , [2010 +()n 1-] M»a tUl§fëš mtUila M©L

CÂa« Kiwna `30,000, `30,600, `31,200, g , `39000.

	 M©L CÂa§fë‹ bjhl®tçir xU T£L¤ bjhl®tçiria mik¡»wJ.

	 x›bthU cW¥igÍ« 100 Mš tF¡f 300, 306, 312, g , 390 v‹w T£L¤

bjhl®tçir »il¡»wJ.

	 vdnt, a = 300, d = 6, l = 390.

		 n 	=
d

l a 1- +

			 = 1
6

390 300- + = 1
6
90 + = 16	

	 vdnt, 16 MtJ M©oš CÂa« ` 39,000 MF«.

	 M©L CÂa« ` 39,000-I 2025-M« M©L bgWth®.

vL¤J¡fh£L 2.8

	 _‹W v©fë‹ é»j« 2 : 5 : 7 v‹f. Kjyh« v©, Ïu©lh« v©âèUªJ

7-I¡ fê¤J¥ bgw¥gL« v© k‰W« _‹wh« v© M»ad xU T£L¤ bjhl®tçiria

V‰gL¤Âdhš, m›bt©fis¡ fh©f.

Ô®Î	 m›bt©fis 2 ,5 7k‰W«x x x v‹f. (x 0!)

	 bfhL¡f¥g£l étu¤Â‹ go 2 , 5 7, 7x x x- v‹gd xU T£L¤ bjhl®tçir MF«.
	 ` 2 ()x x x x5 7 7 5 7- - = - -^ h (3 7x x2 7- = + (x = 14.

	 njitahd m›bt©fŸ 28, 70, 98 MF«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 43

gæ‰Á 2.2

1. 	 xU T£L¤ bjhl®tçiræ‹ Kjš cW¥ò 6 k‰W« bghJ é¤Âahr« 5 våš,

m¤bjhl®tçirÍ«, mj‹ bghJ cW¥igÍ« fh©f.

2.	 125, 120, 115, 110, g v‹w T£L¤ bjhl®tçiræ‹ bghJ é¤Âahr¤ijÍ«

15 MtJ cW¥igÍ« fh©f.

3.	 24, 23 , 22 , 21 ,
4
1

2
1

4
3 g v‹w T£L¤ bjhl®tçiræš 3 v‹gJ v¤jidahtJ

cW¥ò MF«?

4.	 , 3 , 5 ,2 2 2 g v‹w T£L¤ bjhl®tçiræ‹ 12 MtJ cW¥ò ahJ?

5.	 4, 9, 14, g v‹w T£L¤ bjhl®tçiræ‹ 17 MtJ cW¥ig¡ fh©f.	

6.	 Ã‹tU« T£L¤ bjhl®tçiræš cŸs bkh¤j cW¥òfis¡ fh©f.

	 (i) 1, , , , .
6
5

3
2

3
10g- - - 	 (ii) 7, 13, 19, g , 205.

7.	 xU T£L¤ bjhl®tçiræ‹ 9 MtJ cW¥ò ó¢Áa« våš, 19 MtJ cW¥Ã‹

ÏUkl§F 29 MtJ cW¥ò vd ã%Ã.

8.	 xU T£L¤ bjhl®tçiræš 10 k‰W« 18 MtJ cW¥òfŸ Kiwna 41 k‰W« 73

våš, 27 MtJ cW¥ig¡ fh©f.

9.	 1, 7, 13, 19,g k‰W« 100, 95, 90, g M»a T£L¤ bjhl®tçirfë‹ n MtJ

cW¥ò rkbkåš, n-‹ kÂ¥ig¡ fh©f.

10.	 13Mš tFgL« <çy¡f äif KG v©fë‹ v©â¡ifia¡ fh©f.

11.	 xU bjhiy¡fh£Á¥ bg£o¤ jahç¥ghs® VHhtJ M©oš 1000 bjhiy¡fh£Á¥

bg£ofisÍ«, g¤jhtJ M©oš 1450 bjhiy¡fh£Á¥ bg£ofisÍ« jahç¤jh®.

x›bthU M©L« jahç¡F« bjhiy¡fh£Á¥ bg£ofë‹ v©â¡if ÓuhfÎ«

xU kh¿è v© msÎ« mÂfç¤jhš, Kjyh« M©oY«, 15 MtJ M©oY«

jahç¡f¥g£l bjhiy¡fh£Á¥ bg£ofë‹ v©â¡ifia¡ fh©f.

12.	 xUt®, Kjš khj« `640, 2M« khj« `720, 3M« khj« `800-I nrä¡»wh®. mt®

j‹Dila nrä¥ig Ïnj bjhl®tçiræš bjhl®ªjhš, 25MtJ khj« mt®

nrä¡F« bjhifia¡ fh©f.

13.	 xU T£L¤ bjhl®tçiræš mL¤jL¤j _‹W cW¥òfë‹ TLjš 6 k‰W«

mt‰¿‹ bgU¡F¤ bjhif –120 våš, m«_‹W v©fis¡ fh©f.

14.	 xU T£L¤ bjhl®tçiræš mL¤jL¤j _‹W cW¥òfë‹ TLjš 18 k‰W«

m›ÎW¥òfë‹ t®¡f§fë‹ TLjš 140 våš, m«_‹W v©fis¡ fh©f.

15.	 xU T£L¤ bjhl®tçiræ‹ m-MtJ cW¥Ã‹ m kl§F mj‹ n-MtJ cW¥Ã‹

n kl§F¡F¢ rkbkåš, m¡T£L¤ bjhltçiræ‹ (m+n)-MtJ cW¥ò ó¢Áa«

vd¡fh£Lf.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

44 10M« tF¥ò fz¡F

16. 	 xUt® tUl¤Â‰F jåt£o 14% jU« KjÄ£oš ̀ 25,000-I KjÄL brŒjh®. x›bthU

tUl KoéY« »il¡F« mrš k‰W« jåt£o nr®ªj bkh¤j¤ bjhif xU T£L¤

bjhl®tçiria mik¡Fkh? m›thbwåš, 20 M©LfS¡F¥ ÃwF KjÄ£oš cŸs

bjhifia¡ fh©f.

17.	 a, b, c M»ad T£L¤ bjhl®tçiræš ÏU¥Ã‹ () 4()a c b ac
2 2

- = - vd ãWÎf.

18.	 a, b, c M»ad T£L¤ bjhl®tçiræš ÏU¥Ã‹ , ,
bc ca ab
1 1 1 M»ad xU

T£L¤ bjhl®tçiræš ÏU¡F« vd ãWÎf.

19.	 , ,a b c
2 2 2 M»ad T£L¤ bjhl®tçiræš ÏU¥Ã‹ , ,

b c c a a b
1 1 1
+ + +

M»adÎ« T£L¤ bjhl®tçiræ‹ ÏU¡F« vd¡fh£Lf.

20.	 , 0, 0, 0a b c x y z
x y z

! ! != = k‰W« b ac
2
= våš, , ,

x y z
1 1 1 M»ad xU T£L¤

bjhl®tçiræš ÏU¡F« vd¡ fh£Lf.

2.4	 bgU¡F¤ bjhl®tçir mšyJ bgU¡F éU¤Â

(Geometric Sequence or Geometric Progression, G.P.)

 n N! -¡F a a r
n n1

=
+ (Ï§F r v‹gJ xU ó¢Áak‰w xU kh¿è) vd

mikªj bjhl®tçir , , , , ,a a a a
n1 2 3

g g xU bgU¡F¤ bjhl®tçir (Geometric
Sequence) vd¥gL«. xU bgU¡F¤ bjhl®tçiria bgU¡F éU¤Â (Geometric
Progression) vdÎ« Twyh«. Ï§F, a

1
v‹gJ Kjš cW¥ò k‰W« r v‹gJ bghJ

é»j« (common ratio) vd¥gL«.

bgU¡F¤ bjhl®tçir¡F Áy vL¤J¡fh£Lfis Ï§F¡ fh©ngh«.

(i)	 3, 6, 12, 24,g .

	 0
a

a
r

n

n 1 !=+ , n N! v‹wthW mikªj

 	 bjhl® tçir a
n 1

3" , xU bgU¡F¤ bjhl®tçir MF«.

	 Ï§F, 2
3
6

6
12

12
24 0!= = = v‹gjhš 3, 6, 12, 24,g v‹gJ xU bgU¡F¤

bjhl®tçir MF«.

(ii)	 , , , ,
9
1

27
1

81
1

243
1 g- - .

	 Ï§F, 0

9
1
27
1

27
1
81
1

81
1

243
1

3
1 !

-
=

-
=

-
= - .

	 vdnt, bfhL¡f¥g£l¤ bjhl®tçirahdJ xU bgU¡F¤ bjhl®tçir MF«.

bgU¡F¤ bjhl®tçiræ‹ bghJtot« (General form of a G.P)
	 xU bgU¡F¤ bjhl®tçir { }a

k k 1

3

=
-‹ Kjš cW¥ò a k‰W« bghJé»j« r våš,

mid¤J n N! -¡F, a
1
= a k‰W«

a

a
r

n

n 1 =+ MF«.

tiuaiw

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 45

F¿¥ò

	 mjhtJ, mid¤J	 n N! -¡F, a
n 1+

 = r a
n
 MF«.

	 ÏÂèUªJ n = 1, 2, 3 vd¥ ÃuÂæl,

	 a2 	= a r ar ar
1

2 1
= =

-

	 a3 	= ()a r ar r ar ar
2

2 3 1
= = =

-

	 a4 	= ()a r ar r ar ar
3

2 3 4 1
= = =

-

	 nkY«, Ï«Kiwia¤ bjhlu,

			 a
n
	= ()a r ar r ar

n

n n

1

2 1
= =

-

- - vd¡ »il¡F«.

	 vdnt, xU bgU¡F¤ bjhl®tçiræ‹ n-MtJ cW¥ò an = ,ar
n 1- n N,! MF«.

	 nkY«, xU bgU¡F¤ bjhl®tçirahdJ	 , , , , , , ,a ar ar ar ar ar
n n2 3 1

g g
- .

v‹w toéš ÏU¡F«.

	 xU bgU¡F¤ bjhl®tçiræ‹ bghJ cW¥Ãid¡ fhQ« N¤Âu«
 , 1, 2, 3,nt ar

n

n 1
g==

-
MF«.

	 xU bjhl®tçiræš Kjš Áy cW¥òfŸ bfhL¡f¥g£lhš, m¤bjhl®tçir xU

bgU¡F¤ bjhl®tçirah mšyJ Ïšiyah vd v›thW Ô®khå¥gJ?

	
t
t r

n

n 1 =+ , Ï§F n N! k‰W« r xU ó¢Áak‰w kh¿è, v‹wthW mikÍ«

bjhl®tçir t
n 1

3" , MdJ xU bgU¡F¤ bjhl®tçirahF«.

 	 (i)	 bjhl®tçiræš Kjš cW¥Ãid¤ jé®¤J, vªj xU cW¥ò¡F«, mj‹ Kªija

cW¥ò¡F« cŸs é»jkhdJ, ó¢Áak‰w xU kh¿è våš, m¤bjhl®tçir,

bgU¡F¤ bjhl®tçir vd¥gL«.

	 (ii)	 xU bgU¡F¤ bjhl®tçiræ‹ x›bthU cW¥igÍ« xU ó¢Áak‰w kh¿èahš

bgU¡»dhY« mšyJ tF¤jhY« »il¡F« bjhl®tçir, xU bgU¡F¤

bjhl®tçirahfnt mikÍ«.

	 (iii)	 xU bgU¡F¤ bjhl®tçiræ‹ mL¤jL¤j _‹W cW¥òfis , ,
r
a a ar vd

vL¤J¡ bfhŸsyh«. Ï§F r v‹gJ bghJ é»j«.

	 (iv)	 xU bgU¡F¤ bjhl®tçiræ‹ mL¤jL¤j eh‹F cW¥òfis , , ,
r

a
r
a ar ar

3

3

vd vL¤J¡ bfhŸsyh«. (Ï§F bghJ é»j« r
2)

vL¤J¡fh£L 2.9

	 Ã‹tUtdt‰¿š vit bgU¡F¤ bjhl®tçir MF«?

	 (i) 5, 10, 15, 20, g . (ii) 0.15, 0.015, 0.0015, g . (iii) , , 3 , 3 , .7 21 7 21 g

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

46 10M« tF¥ò fz¡F

Ô®Î

(i)	 mL¤jL¤j cW¥òfë‹ bghJ é»j¤ij vL¤J¡bfh©lhš
5
10

10
15=Y .

vdnt, Ï¤bjhl®tçiræš bghJ é»jäšiy.

	 Mfnt, Ï¤bjhl®tçir, xU bgU¡F¤ bjhl®tçir mšy.

(ii)	 Ï§F,
.
.

.
.

0 15
0 015

0 015
0 0015

10
1g= = = vd¡ »il¡»wJ.

	 Mfnt, bghJ é»j« =
10
1 MF«. vdnt, ÏJ xU bgU¡F¤ bjhl®tçirahF«.

(iii)	 Ï§F,
7

21

21

3 7

3 7

3 21 3g= = = = . Ïj‹ bghJ é»j« 3 MF«.

	 vdnt, Ï¤bjhl®tçir xU bgU¡F¤ bjhl®tçir MF«.

vL¤J¡fh£L 2.10

	 Ã‹tU« bgU¡F¤ bjhl®tçirfë‹ bghJ é»j¤ijÍ« k‰W« mj‹ bghJ

cW¥igÍ« fh©f.

		 (i) , , ,
5
2

25
6

125
18 g .			 (ii) 0.02, 0.006, 0.0018, g .

Ô®Î

(i) 	 bfhL¡f¥g£oU¡F« bjhl®tçir xU bgU¡F¤ bjhl®tçirahF«.

	 Mfnt, bghJ é»j« r =
t

t

t

t

1

2

2

3 g= = .

	 vdnt, 	r =

5
2
25
6

5
3= . nkY«, Kjš cW¥ò

5
2 MF«.

	 vdnt, bghJ cW¥ò,

	 	 , 1, 2, 3, .t ar n
n

n 1
g= =

-

 	 (, 1,2,3,t n
5
2

5
3

n

n 1
g= =

-

` j

(ii) 	 bfhL¡f¥g£oU¡F« bgU¡F¤ bjhl®tçiræ‹ bghJé»j«

			
.
. .r
0 02
0 006 0 3

10
3= = = .

	 Kjš cW¥ò = 0.02

	 vdnt, Ï¤bjhl®tçiræ‹ bghJ cW¥ò

 (0.02) , 1,2,3,t n
10
3

n

n 1
g= =

-

` j

vL¤J¡fh£L 2.11

	 xU bgU¡F¤ bjhl®tçiræ‹ eh‹fhtJ cW¥ò
3
2 k‰W« mj‹ VHhtJ

cW¥ò
81
16 våš, m¥bgU¡F¤ bjhl®tçiria¡ fh©f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 47

Ô®Î	 ;t t
3
2

81
16

4 7
= = vd¡ bfhL¡f¥g£LŸsJ.

bgU¡F¤ bjhl®tçiræ‹ bghJ cW¥Ã‰fhd N¤Âu«, , 1, 2, 3,t ar n
n

n 1
g= =

-

v‹gij ga‹gL¤Jnth«.

	 (t4 	 = k‰W«ar t ar
3
2

81
163

7

6
= = = MF«.

	 j‰nghJ, Kjš cW¥ò a k‰W« bghJé»j« r M»at‰iw¡ fh©ngh«.
	 t

7
-I t

4
 Mš tF¡f,

			
t

t

4

7 	 =
ar

ar
3

6

=

3
2
81
16

27
8= .

	

		 	 r
3 	 =

27
8

3
2 3

=` j v‹gÂèUªJ r
3
2= .

	 r-‹ kÂ¥ig t
4
-š ÃuÂæl,

		 	 t4 	 = ar
3
2

3
23

(=` j.

	 (()a
27
8 	 =

3
2 . 		 ` a	=

4
9 .

	 vdnt, bgU¡F¤ bjhl®tçir : , , , , , , ,a ar ar ar ar ar
n n2 3 1

g g
- MF«.	

	
	 mjhtJ, G.P. = , , ,

4
9

4
9

3
2

4
9

3
2 2

g` `j j MF«.

vL¤J¡fh£L 2.12
	 xU E©Qæ® gçnrhjidæš x›bthU kâ neuK« gh¡Oçah¡fë‹ v©â¡if

Ïu£o¥gh»wJ. gçnrhjidæ‹ bjhl¡f¤Âš 30 gh¡Oçah¡fŸ ÏUªjd. 14 MtJ kâ

neu Koéš cŸs gh¡Oçah¡fë‹ v©â¡ifia¡ fh©f.

Ô®Î	 bjhl®ªJ x›bthU kâneu KoéY« ÏU¡f¡ Toa gh¡Oçah¡fë‹ v©â¡if

ÏU kl§fh»wJ.

	 E©Qæ® nrhjidæ‹ bjhl¡f¤Âš cŸs gh¡Oçah¡fë‹ v©â¡if	= 30

	 Kjš kâneu Koéš gh¡Oçah¡fë‹ v©â¡if = ()2 30
	 2M« kâneu Koéš gh¡Oçah¡fë‹ v©â¡if = (2(30)) ()2 30 22

=
Ï›thW bjhlU« bghGJ, x›bthU kâneu KoéY« cŸs gh¡Oçah¡fë‹

v©â¡if xU bgU¡F¤ bjhl®tçiria mik¡»wJ. mj‹ bghJé»j« r = 2.
	 n kâneu Koéš gh¡Oçah¡fë‹ v©â¡if t

n
 v‹W F¿¥Ã£lhš,

	 30 (2)t
n

n
= v‹gJ bgU¡F¤ bjhl®tçiræ‹ bghJ cW¥ghF«.

	 Mfnt, 14 MtJ kâneu Koéš cŸs gh¡Oçah¡fë‹ v©â¡if 30 (2)t
14

14
= .

vL¤J¡fh£L 2.13

	 M©L¡F 10% Åj« T£L t£o më¡F« xU t§»æš, xUt® `500-I it¥ò¤

bjhifahf brY¤J»wh®. 10 M©L Koéš mtU¡F¡ »il¡F« bkh¤j bjhif v›tsÎ?

(

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

48 10M« tF¥ò fz¡F

F¿¥òiu

Ô®Î	 mrš = `500 k‰W« T£L t£o Åj« 10%
	 xU tUl¤Â‰fhd t£o		 = 500

100
10 50=` j .

	 2 MtJ tUl¤Â‰fhd mrš		= Kjš tUl mrš + t£o

				 = 500 500
100
10 500 1

100
10+ = +` `j j

	 2 MtJ tUl¤Â‰fhd t£o		 = 500 1
100
10

100
10+`` `jj j.

	 3 MtJ tUl¤Â‰fhd mrš	 	= 500 5001
100
10 1

100
10

100
10+ + +` `j j

				 = 500 1
100
10 2

+` j

	 Ï›thW bjhl®ªjhš,
		 n MtJ M©o‰F mrš		 = 500 1

100
10 n 1

+
-

` j .

	 (n–1) MtJ M©L Koéš »il¡F« bkh¤j bjhif = n MtJ M©o‰fhd mrš.
	 Mfnt, n MtJ M©L Koéš »il¡F« bkh¤j bjhif

		 = 500 1
100
10 n 1

+
-

` j + 500 1
100
10

100
10n 1

+
-

` `j j = 500
10
11 n

` j

	 10 MtJ tUlKoéš »il¡F« bkh¤j bjhif = ` 500
10
11 10

` j .

	 nknyÍŸs Kiwia¥ ga‹gL¤Â T£Lt£o¡ fz¡Ffëš bkh¤j¤ bjhif

fhQ« Ã‹tU« N¤Âu¤ij mik¡f KoÍ«.

						 (1)A P i
n

= + ,

Ï§F A v‹gJ n MtJ M©L Koéš »il¡F« bkh¤j¤ bjhif, P v‹gJ mrš,
i r

100
= , r v‹gJ M©L t£o Åj« k‰W« n v‹gJ M©Lfë‹ v©â¡if.

vL¤J¡fh£L 2.14

	 xU bgU¡F¤ bjhl®tçiræ‹ Kjš _‹W cW¥òfë‹ TLjš
12
13 k‰W«

mt‰¿‹ bgU¡f‰gy‹ -1 våš, bghJ é»j¤ijÍ« nkY« m›ÎW¥òfisÍ« fh©f.

Ô®Î	 bgU¡F¤ bjhlç‹ Kjš _‹W cw¥òfŸ , ,
r
a a ar v‹f.

	 Ï¥nghJ,	
r
a a ar+ + 	=

12
13 		

	 (a
r

r1 1+ +` j	=
12
13 (a

r
r r 1
2
+ +c m =

12
13 		 (1)

	 nkY«,	
r
a a ar` ^ ^j h h	= 1-

	 (a
3 	= 1- ` a 1=-

	 1a =- I rk‹ghL (1)-š ÃuÂæl, ek¡F¡ »il¥gJ

			
r

r r1 1
2

- + +^ ch m	=
12
13

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 49

	 (12 12 12r r
2
+ + 	= r13-

			 12 25 12r r
2
+ + 	= 0

			 r r3 4 4 3+ +^ ^h h	= 0

		 r =
3
4- mšyJ

4
3-

	 r =
3
4- , a = – 1 vD« nghJ, bjhl®tçiræ‹ Kjš _‹W cW¥òfŸ

4
3 , –1,

3
4 .

 r =
4
3- , a = – 1 vD«nghJ, bjhl®tçiræ‹ Kjš _‹W cW¥òfŸ

3
4 , –1,

4
3 vd

Ã‹neh¡F tçiræš ÏU¡F«.

vL¤J¡fh£L 2.15

	 , , ,a b c d v‹gd xU bgU¡F¤ bjhl®tçiræš cŸsd våš

	 b c c a d b a d2 2 2 2- + - + - = -^ ^ ^ ^h h h h vd ãWÎf.

Ô®Î	 , , ,a b c d v‹gd bgU¡F¤ bjhl®tçiræš cŸsd.

	 Kjš cW¥ò a k‰W« bghJ é»j« r vd¡ bfhŸf.

	 vdnt, , ,b ar c ar d ar
2 3

= = =

	 b c c a d b2 2 2- + - + -^ ^ ^h h h 	= ar ar ar a ar ar
2 2 2 2 3 2

- + - + -^ ^ ^h h h

						 = a r r r r r1
2 2 2 2 2 3 2

- + - + -^ ^ ^h h h6 @

						 = a r r r r r r r r2 2 1 2
2 2 3 4 4 2 6 4 2

- + + - + + - +6 @

						 = a r r2 1
2 6 3

- +6 @ = a r 1
2 3 2

-6 @

						 = ar a a ar
3 2 3 2
- = -^ ^h h = ()a d

2
-

gæ‰Á 2.3

1.	 Ã‹tU« bjhl®tçirfëš vJ bgU¡F¤ bjhl®tçir vd¡ fh©f. bgU¡F¤

bjhl®tçirfshf cŸsdt‰¿‹ bghJ é»j« fh©f.

	 (i) 0.12, 0.24, 0.48,g .	 (ii) 0.004, 0.02, 0.1,g . (iii) , , , ,
2
1

3
1

9
2

27
4 g .

	 (iv) 12, 1, ,
12
1 g .		 (v) , , ,2

2

1

2 2

1 g . (vi) 4, 2, 1, ,
2
1 g- - - .

2.	 , ,1, 2,
4
1

2
1 g- - v‹w bgU¡F¤ bjhl®tçiræš 10 MtJ cW¥igÍ«, bghJ

é»j¤ijÍ« fh©f.

3.	 xU bgU¡F¤ bjhl®tçiræš 4MtJ k‰W« 7 MtJ cW¥òfŸ Kiwna 54 k‰W«

1458 våš, m¤bjhl®tçiria¡ fh©f.

4.	 xU bgU¡F¤ bjhl®tçiræš Kjš k‰W« MwhtJ cW¥òfŸ Kiwna
3
1 ,

729
1

våš, m¥bgU¡F¤ bjhl®tçiria¡ fh©f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

50 10M« tF¥ò fz¡F

5.	 Ã‹tU« bgU¡F¤ bjhl®tçiræš bfhL¡f¥g£l cW¥ò v¤jidahtJ cW¥ò

vd¡ fh©f.

	 (i) 5, 2, , ,
5
4

25
8 g -š

15625
128 v‹w cW¥ò (ii) 1, 2, 4, 8,g -š 1024 v‹w cW¥ò

6.	 162, 54, 18,g k‰W« , , ,
81
2

27
2

9
2 g M»a bgU¡F¤ bjhl®tçirfë‹ n MtJ

cW¥ò rkbkåš, n-‹ kÂ¥ò fh©f.

7.	 xU bgU¡F¤ bjhl®tçiræ‹ Kjš cW¥ò 3 k‰W« IªjhtJ cW¥ò 1875 våš,

mj‹ bghJ é»j« fh©f.

8.	 xU bgU¡F¤ bjhl®tçiræ‹ mL¤jL¤j _‹W cW¥òfë‹ TLjš
10
39

k‰W« mt‰¿‹ bgU¡f‰gy‹ 1 våš, m¤bjhl®tçiræ‹ bghJ é»j¤ijÍ«,

m«_‹W cW¥ò¡fisÍ« fh©f.

9.	 xU bgU¡F¤ bjhl®tçiræš mL¤jL¤j 3 cW¥òfë‹ bgU¡F¤ bjhif 216
k‰W« mitfëš Ïu©ou©L cW¥ò¡fë‹ bgU¡f‰gy‹fë‹ TLjš 156

våš, mªj cW¥òfis¡ fh©f.

10.	 xU bgU¡F¤ bjhl®tçiræ‹ mL¤jL¤j _‹W cW¥òfë‹ TLjš 7 k‰W«

mt‰¿‹ jiyÑêfë‹ TLjš
4
7 våš, m›ÎW¥òfis¡ fh©f.

11.	 xU bgU¡F¤ bjhl®tçiræš Kjš _‹W cW¥òfë‹ TLjš 13 k‰W« mt‰¿‹

t®¡f§fë‹ TLjš 91 våš, m¤bjhl®tçiria¡ fh©f.

12.	 xUt® M©o‰F 5% T£L t£o jU« xU t§»æš `1000-I it¥ò ãÂahf

it¤jhš, 12 M« tUlKoéš »il¡F« bkh¤j¤ bjhifia¡ fh©f.

13. 	 xU ãWtd« ̀ 50,000-¡F xU m¢R¥ÃuÂ ÏaªÂu¤ij th§F»wJ. m›éaªÂu«

x›bthU M©L« j‹ kÂ¥Ãš 15% ÏH¡»wJ vd kÂ¥Ãl¥gL»wJ. 15

M©LfS¡F¥ ÃwF mªj m¢R¥ÃuÂ ÏaªÂu¤Â‹ kÂ¥ò v‹d?

14.	 , , ,a b c d M»ad xU bgU¡F¤ bjhl®tçiræš mikªjhš,

	 a b c b c d ab bc cd- + + + = + +^ ^h h vd¡fh£Lf.

15.	 , , ,a b c d M»ad xU bgU¡F¤ bjhl®tçiræš mikªjhš , ,a b b c c d+ + +
v‹gitÍ« bgU¡F¤ bjhl®tçiræš mikÍ« vd ãWÎf.

2.5	 bjhl®fŸ (Series)
	 Ã‹tU« fz¡if vL¤J¡ bfhŸnth«.

	 xUt® M©L CÂa« `25,000 bgW« gâæš 1990 M« M©L rdtç Kjš

njÂa‹W nr®ªjh®. x›bthU M©L« M©o‰fhd CÂa ca®Î `500 bg‰wh®. 2010 M«

M©L rdtç Kjš njÂ tiuæš mt® bg‰w bkh¤j CÂa« v›tsÎ?
Kjèš mtUila M©L CÂa« Ã‹tU« xU T£L¤ bjhl®tçiria

mik¡»wJ vd m¿ayh«.

	 25000, 25500, 26000, 26500, , (25000 19(500))g + .
	 20 tUl§fëš mt® bg‰w CÂa¤ij¡ T£odhš Ï¡fz¡»‰fhd éil »il¡F«.

` 	 bkh¤j CÂa« = 25000 25 00 26 00 2 00 (25000 19(00))5 0 65 5g+ + + + + + .

	 Mjyhš, bjhl®tçiræ‹ cW¥òfë‹ TLjš fhz xU têtif¡ fhz nt©L«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 51

tiuaiw

		 bjhl®tçiræš cŸs cW¥òfis T£lš F¿ ‘+’ Mš Ïiz¤J

mitfë‹ TLjšfshf vGJtnj bjhl® vd¥gL«. xU bjhlçš KoÎW

v©â¡ifæš cW¥òfŸ ÏU¥Ã‹, mJ KoÎW¤ bjhl® (Finite Series) vd¥gL«.

xU bjhlçš Koéè v©â¡ifæš cW¥òfŸ ÏU¥Ã‹, mJ KoÎwh¤ bjhl®

(Infinite Series) vd¥gL«.

	 S a
n n 1

= 3
=" , v‹w bkŒba©fë‹ bjhl®tçiria vL¤J¡bfhŸnth«. x›bthU

n N! -¡F« ,S a a a
n n1 2

g= + + + , n = 1, 2, 3, g , vd gFÂæ‹ TLjiy tiuaW¡»nwh«.

{ }S
n n 1

3

=
 v‹gJ bjhl®tçir { }a

n n 1

3

=
 -‹ gFÂ TLjšfë‹ bjhl®tçir MF«.

	 tçir¥gL¤j¥g£l ,a S
n n n n1 1

3 3
= =^ h" ", , v‹gJ bjhl®tçir a

n 1

3" , -š cŸs

cW¥òfë‹ KoÎwh¤ bjhl® vd¥gL«. Ïªj KoÎwh¤ bjhlçid a a a
1 2 3

g+ + +

mšyJ RU¡fkhf a
n

n 1

3

=

/ vd¡ F¿¥ngh«. Ï§F Sigma v‹wiH¡f¥gL« F¿ahd

/ v‹gJ TLjiy¡ F¿¡F«.

	 KoÎW¤ bjhl® v‹gJ KoÎW cW¥òfë‹ TLjš v‹gij vëÂš m¿ayh«.

KoÎwh v©â¡ifæš cW¥òfsl§»a bjhl® tçiræ‹ TLjiy eh« v›thW m¿a

KoÍ«? ca® tF¥òfëš fâj¤Âš Ïij¥g‰¿ f‰f ÏU¡»nwh«. j‰nghJ, F¿¥ghf

KoÎW¤ bjhl®fë‹ TLjš fhQjiy¥ g‰¿¡ f‰ngh«.

	 Ï¥gFÂæš T£L¤ bjhl® k‰W« bgU¡F¤ bjhl® M»at‰iw¡ f‰f cŸnsh«.

2.5.1	 T£L¤ bjhl® (Arithmetic Series)
xU bjhlçYŸs cW¥òfŸ T£L¤ bjhl®tçiræèU¥Ã‹, m¤bjhl® xU T£L¤

bjhl® vd¥gL«.

xU T£L¤ bjhl®tçiræYŸs Kjš n cW¥òfë‹ TLjš

(Sum of first n terms of the Arithmetic sequence) 		

	 xU T£L¤ bjhl®tçiræ‹ Kjš cW¥ò a k‰W« bghJ é¤Âahr« d v‹f.

	 m¡T£L¤ bjhl®tçir , , 2 , ..., ,a a d a d a n d1 g+ + + -^ h MF«.

	 S
n
 v‹gJ T£L bjhl®tçiræ‹ Kjš n cW¥òfë‹ TLjš v‹f.

	 Mfnt, () (2) ((1))S a a d a d a n d
n

g= + + + + + + -

	 (())

(())

S na d d d n d

na d n

2 3 1

1 2 3 1
n

(g

g

= + + + + + -

= + + + + + -

j‰nghJ, ()n1 2 1g+ + + - v‹w TLjš f©LÃo¡f¥g£lhš, Ïªj N¤Âu¤ij

RU¡f ÏaY«.

TLjš ()n1 2 1g+ + + - MdJ 1, 2, , (1)ng - vD« T£L¤ bjhl®tçiræ‹

TLjyhF«.

	 j‰nghJ, Kjš n äif KG¡fë‹ T£l‰gyid¡ fh©ngh«.

	 1 2 3 (2) (1)S n n n
n

g= + + + + - + - + v‹f. 		 (1)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

52 10M« tF¥ò fz¡F

F¿¥òiu

Carl Fredrick Gauss
(1777 – 1855)

	 nknyÍŸs T£liy¡ fhz Ã‹tU« xU vëa braiy¢ brŒnth«.

	 (1) I Ã‹tUkhW vGjyh«

 (1) (2) 3 2 1S n n n
n

g= + - + - + + + + 				 (2)
	 (1) k‰W« (2) M»adt‰iw¡ T£l,
 2 (1) (1) (1) (1) .S n n n n

n
g= + + + + + + + + 			 (3)

	 rk‹ghL (3)-‹ tyJòw¤Âš ()n 1+ cW¥òfŸ cŸsd.
(1) k‰W« (2) M»a x›bth‹¿Y« n cW¥òfŸ cŸsd

(1)-IÍ« (2)-IÍ« T£l n v©â¡ifÍŸs ()n 1+ k£Lnk cŸsd.

	 (3)-I¢ RU¡f 2 (1)S n n
n
= + .

	 vdnt, Kjš n äif KG¡fë‹ TLjš
()

S
n n

2
1

n
=

+ .

	 Mfnt, 1 2 3
()

n
n n

2
1

g+ + + + =
+ . 				 (4)

	 Ï¢N¤Âu« äif KG¡fë‹ TLjš fhz xU gaDŸs N¤Âu« MF«.

	 nkny F¿¥Ã£LŸs TLjš fhQ« KiwahdJ, b#®kå eh£il¢

rh®ªjtU«, fâj¤Â‹ Ïstur® vd¥ òfH¥g£ltUkhd

fâjéay¿P® fh®š Ãbulç¡ fh° (Carl Fredrick Gauss) v‹gh®

100 tiuæYŸs äif KG v©fë‹ TLjiy¡ fhQ«nghJ

ga‹gL¤ÂajhF«. mtU¡F IªJ taJ ÏU¡F« nghJ mtUila

gŸë MÁça® bfhL¤j¡ fz¡F ÏJthF«. ca® tF¥Ãš

fâj¤ij¡ f‰F« nghJ nknyÍŸs N¤Âu¤ij¤ jUé¡f ntWÁy

Kiwfis¡ f‰f cŸnsh«.

	 xU bghJthd T£L¤ bjhl®tçiræ‹ Kjš n cW¥òfë‹ TLjiy j‰nghJ

fh©ngh«. , , ,,a a d a d2 g+ + -‹ Kjš n cW¥òfë‹ TLjš,

	

[()]

[()]

2
(1)

(()N¤Âu« I¥ ga‹gL¤j)

S na d d d n d

na d n

na d
n n

2 3 1

1 2 3 1

4

n g

g

= + + + + + -

= + + + + + -

= +
-c m

		 = [()]n a n d
2

2 1+ - 							 (5)

	 Mfnt,	 S
n
 	= [(())]n a a n d

2
1+ + - = n

2
 (Kjš cW¥ò + filÁ cW¥ò)

					 = ()n a l
2

+ .

Kjš cW¥ò a k‰W« bghJ é¤Âahr« d vd¡bfh©l xU T£L¤

bjhl®tçiræ‹ Kjš n cW¥òfë‹ TLjš

 (i) S
n
= [2 (1)]n a n d

2
+ - (bghJ é¤Âahr« d bfhL¡f¥g£lhš)

 (ii) S
n
= ()n a l

2
+ (filÁ cW¥ò l bfhL¡f¥g£lhš)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 53

vL¤J¡fh£L 2.16

	 5 11 17 95g+ + + + v‹w T£L¤ bjhlç‹ TLjš fh©f.

Ô®Î	 5 11 17 95g+ + + + v‹w T£L¤bjhlçš

	 a = 5, d = 11 5 6- = , 	 l = 95.

	 j‰nghJ, n 	= 1
d

l a- +

	 (n 	 = 1 .
6

95 5
6
90 1 16- + = + =

	 Mfnt, bfhL¡f¥g£l bjhlçš 16 cW¥òfŸ cŸsd.

	 vdnt, 	 S
n
	 = n l a

2
+6 @

	 Mfnt, 	 S
16

	 = () .
2
16 95 5 8 100 800+ = =6 @

vL¤J¡fh£L 2.17

	 1 2 3 4 ...
2 2 2 2
- + - + v‹w bjhlç‹ Kjš 2n cW¥òfë‹ TLjš fh©f.

Ô®Î	 1 2 3 4
2 2 2 2

g- + - + n2 cW¥òfŸ tiu TLjš S v‹f.

	 Mfnt, TLjš S	= 1 4 9 16 25 g- + - + - n2 cW¥òfŸ tiu

			 = 1 4 9 16 25 36 g- + - + - +^ ^ ^h h h n mil¥ò¡F¿fŸ tiu.

				 = 3 7 11 g- + - + - +^ ^h h n cW¥òfŸ tiu.

	 Ï¤bjhl®, xU T£L¤bjhluhF«. nkY« 3a =- , () 4d 7 3=- - - =- MF«.

	 vdnt, TLjš 	= n a n d
2

2 1+ -^ h6 @

				 = n n
2

2 3 1 4- + - -^ ^ ^h h h6 @

				 = n n
2

6 4 4- - +6 @ = n n
2

4 2- -6 @

	 ` TLjš S	 = n n
2
2 2 1- +^ h = n n2 1- +^ h.

vL¤J¡fh£L 2.18

	 xU T£L¤ bjhlçš Kjš 14 cW¥òfë‹ TLjš 203- k‰W« mL¤j 11
cW¥òfë‹ TLjš –572 våš, m¤bjhliu¡ fh©f.

Ô®Î			 S
14

	 = 203- 	 (bfhL¡f¥g£LŸsJ)

	 (a d
2
14 2 13+6 @	 = 203-

	 (a d7 2 13+6 @	 = 203-

	 (a d2 13+ 	 = 29- . 		 (1)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

54 10M« tF¥ò fz¡F

 nkY«, mL¤j 11 cW¥òfë‹ TLjš = 572- .

	 j‰nghJ,	 S
25

	 = (572)S
14
+ -

	 (S
25

	 = 203 572- -

	 (a d
2
25 2 24+6 @	 = 775-

	 (a d2 24+ 	 = 31 2#-

	 (a d12+ 	 = 31- 	 (2)
	 (1) k‰W« (2) M»at‰iw¤ Ô®¡f, 5a = , d 3=- .

	 vdnt, njitahd T£L¤bjhl® 5 5 3 5 2 3 g+ - + + - +^ ^^h hh MF«.

	 mjhtJ, 5 2 1 4 7 g+ - - - - v‹gJ njitahd T£L¤ bjhl® MF«.

vL¤J¡fh£L 2.19
	 24 21 18 15 g+ + + + v‹w T£L¤ bjhlçš bjhl®¢Áahf v¤jid

cW¥òfis¡ T£odhš TLjš –351 »il¡F«?

Ô®Î	 bfhL¡f¥g£LŸs T£L¤bjhlçš, ,a 24= d 3=- k‰W« S
n
 = – 351.

	 j‰bghGJ, 	 S
n
	 =	 n a n d

2
2 1+ -^ h6 @ = 351-

	 (n n
2

2 24 1 3+ - -^ ^ ^h h h6 @	 =	 351-

	 (n n
2

48 3 3- +6 @	 =	 351-

	 (n n51 3-^ h	 =	 702-

	 (17 234n n
2
- - 	 =	 0

	 vdnt,	 n n26 9- +^ ^h h	 = 	 0

	 ` 	 26n = 	 mšyJ 9n =-

	 Ï§F n v‹gJ njitahd cW¥òfë‹ v©â¡if v‹gjhš n-‹ kÂ¥ò Fiw

v©zhf ÏU¡f¡TlhJ. vdnt TLjš 351- vd¡ »il¡f 26 cW¥òfis T£l nt©L«.

vL¤J¡fh£L 2.20
	 8 Mš tFgL« mid¤J _‹¿y¡f Ïaš v©fë‹ TLjš fh©f.	
Ô®Î

	 8 Mš tFgL« _‹¿y¡f Ïaš v©fŸ 104, 112, 120, g , 992 MF«.
	 mt‰¿‹ TLjš, S

n
 = 104 112 120 128 , 992g+ + + + + .

	 Ï§F, ,a 104= 8d = , .l 992=

	 ` 		 n =
d

l a 1- + =
8

992 104 1- +

				 = 1 .
8

888 112+ =

	 Mfnt, S
112

= n a l
2

+6 @
2

112 104 992= +6 @ = 56(1096) 61376= .

	 vdnt, 8 Mš tFgL« mid¤J _‹¿y¡f Ïaš v©fë‹ TLjš = 61376.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 55

vL¤J¡fh£L 2.21
	 xU gynfhz¤Â‹ c£nfhz§fë‹ msÎfis tçir¥go vL¤J¡ bfh©lhš,

mit xU T£L¤ bjhl®tçiria mik¡»‹wd. m¡T£L¤ bjhl®tçiræš äf¡

Fiwªj nfhzmsÎ 85c k‰W« äf ca®ªj nfhz msÎ 215c våš, mªj¥ gynfhz¤Â‹

g¡f§fë‹ v©â¡ifia¡ fh©f.

Ô®Î	 gynfhz¤Â‹ g¡f§fë‹ v©â¡ifia n v‹f.

nfhz§fë‹ msÎfŸ xU T£L¤bjhl®tçiria mik¥gjhš gynfhz¤Â‹

nfhz§fë‹ msÎfë‹ TLjš

		 	 S
n
	= a a d a d2 g+ + + + +^ ^h h l+ Ï§F, a = 85 , l = 215.

		 	 S
n
	= n a l

2
+6 @						 (1)

	 xU gynfhz¤Â‹ c£nfhz§fë‹ TLjš = (n 2-) 180
0

vdm¿nth«.

	 Mfnt, 	 S
n
	= n 2 180#-^ h

	 rk‹ghL (1)-èUªJ,	 n a l
2

+6 @	= n 2 180#-^ h

	 (215n
2

85 +6 @	= n 2 180#-^ h

	 (n150 	= n180 2-^ h (n = 12.
	 Mfnt, gynfhz¤Â‹ g¡f§fë‹ v©â¡if 12 MF«.

gæ‰Á 2.4

1.	 Ã‹tUtdt‰¿‹ TLjš fh©f.

	 (i) Kjš 75 äif KG¡fŸ (ii) Kjš 125 Ïaš v©fŸ

2. 	 n MtJ cW¥ò n3 2+ v‹wthW mikªj xU T£L¤ bjhl®tçiræ‹

Kjš 30 cW¥òfë‹ T£l‰gyid¡ fh©f.

3.	 Ã‹tU« T£L¤bjhl®fë‹ T£l‰gyid¡ fh©f.

 	 (i) 38 35 32 2g+ + + + . (ii) 6 5 4 25
4
1

2
1 g+ + + cW¥òfŸ tiu.

4.	 Ã‹tU« étu§fis¡ bfh©l T£L¤ bjhl®fë‹ TLjš S
n
 fh©f.

	 (i) ,a 5= 	 ,n 30= l 121= 	 (ii) ,a 50= 	 ,n 25= d 4=-

5.	 1 2 3 4
2 2 2 2

g- + - + v‹w bjhlç‹ Kjš 40 cW¥òfë‹ T£l‰gyid¡ fh©f.

6.	 xU T£L¤ bjhlçš Kjš 11 cW¥òfë‹ TLjš 44 k‰W« mj‹ mL¤j

11 cW¥òfë‹ TLjš 55 våš, m¤bjhliu¡ fh©f.

7.	 60, 56, 52, 48,g v‹w T£L¤ bjhl®tçiræ‹ Kjš cW¥ÃèUªJ bjhl®¢Áahf

v¤jid cW¥òfis¡ T£odhš TLjš 368 »il¡F«?

8.	 9 Mš tFgL« mid¤J _‹¿y¡f Ïaš v©fë‹ TLjš fh©f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

56 10M« tF¥ò fz¡F

9.	 xU T£L¤ bjhlç‹ 	3 MtJ cW¥ò 7 k‰W« mj‹ 7 MtJ cW¥ghdJ 3 MtJ

cW¥Ã‹ _‹W kl§if él 2 mÂf«. m¤bjhlç‹ Kjš 20 cW¥òfë‹

T£l‰gyid¡ fh©f.

10.	 300-¡F« 500-¡F« ÏilnaÍŸs 11 Mš tFgL« mid¤J Ïaš v©fë‹

T£l‰gy‹ fh©f.

11.	 1 6 11 16 148xg+ + + + + = våš, x-‹ kÂ¥Ãid¡ fh©f.

12.	 100-¡F« 200-¡F« ÏilnaÍŸs 5 Mš tFglhj mid¤J Ïaš v©fë‹

T£l‰gyid¡ fh©f.

13.	 xU f£Lkhd FGk«, xU ghy¤ij f£o Ko¡f¤ jhkjkhF« nghJ, jhkjkhF«

x›bthU ehS¡F« mguhj¤bjhif¡ f£lnt©L«. Kjš ehŸ jhkj¤Â‰F

mguhj« `4000 nkY« mL¤JtU« x›bthU ehS¡F« Kªija ehis él `1000

mÂf« brY¤j nt©oæU¡F«. tuÎ bryÎ¤Â£l¤Â‹go m¡FGk« bkh¤j

mguhj¤bjhifahf `1,65,000 brY¤j ÏaY« våš, v¤jid eh£fS¡F ghy«

Ko¡F« gâia jhkj¥gL¤jyh«?

14.	 8% Åj« jåt£o jU« ãWtd¤Âš x›bthU M©L« `1000 it¥ò¤ bjhifahf

brY¤j¥gL»wJ. x›bthU M©o‹ ÏWÂæš bgW« t£oia¡ fz¡»Lf. bgW«

t£o¤bjhiffŸ xU T£L¤ bjhl®tçiria mik¡Fkh? m›thW mik¡f

KoÍkhdhš, 30 M©Lfë‹ Koéš »il¡F« bkh¤j t£oia¡ fh©f.

15.	 xU bjhlç‹ Kjš n cW¥òfë‹ TLjš 3 2n n
2
- våš, m¤bjhluhdJ xU

T£L¤ bjhl® vd ãWÎf.

16. 	 xU fofhu« xU kâ¡F xU Kiw, 2 kâ¡F ÏU Kiw, 3 kâ¡F _‹W Kiw

v‹wthW, bjhl®ªJ rçahf x›bthU kâ¡F« xè vG¥ò« våš, xU ehëš

m¡fofhu« v¤jid Kiw xè vG¥ò«?

17.	 Kjš cW¥ò a, Ïu©lh« cW¥ò b k‰W« filÁ cW¥ò c vd¡ bfh©l xU T£L¤

bjhlç‹ T£l‰gy‹
b a

a c b c a

2

2

-

+ + -

^
^ ^

h
h h vd¡fh£Lf.

18. 	 xU T£L¤ bjhlçš n2 1+^ h cW¥òfŸ ÏU¥Ã‹ x‰iw¥gil cW¥òfë‹

T£l‰gyD¡F«, Ïu£il¥gil cW¥òfë‹ T£l‰gyD¡F« ÏilnaÍŸs é»j«
:n n1+^ h vd ãWÎf.

19.	 xU T£L¤ bjhlçš Kjš m cW¥òfë‹ T£l‰gyD¡F«, Kjš n cW¥òfë‹

T£l‰gyD¡F« ÏilnaÍŸs é»j« :m n
2 2 våš, m MtJ cW¥ò k‰W« n MtJ

cW¥ò M»aitfŸ :m n2 1 2 1- -^ ^h h v‹w é»j¤Âš mikÍ« vd¡ fh£Lf.

20.	 xU njh£l¡fhu® rçtf toéš Rt® x‹¿id mik¡f Â£läL»wh®. rçtf¤Â‹

Ú©l Kjš tçir¡F 97 br§f‰fŸ njit¥gL»wJ. Ã‹ò x›bthU tçiræ‹

ÏUòwK« Ïu©ou©L br§f‰fŸ Fiwthf it¡f nt©L«. m›totik¥Ãš 25

tçirfëU¥Ã‹, mt® th§f nt©oa br§f‰fë‹ v©â¡if v¤jid?

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 57

2.5.2	 bgU¡F¤ bjhl® (Geometric series)

	 xU bjhlç‹ cW¥òfŸ, bgU¡F¤ bjhl® tçir x‹iw mik¡Fkhdhš, m¤bjhl®

bgU¡F¤ bjhl® vd¥gL«. r 0=Y v‹w bghJ é»j¤ij¡ bfh©l xU bgU¡F¤ bjhl®

tçir , , , , , ,a ar ar ar ar
n n2 1

g g
- vd¡ bfhŸf. Ï¤bjhl® tçiræ‹ Kjš n cW¥òfë‹

TLjiy¡ fh©ngh«.

	 j‰nghJ, S a ar ar ar
n

n2 1
g= + + + +

- 		 (1)

	 r 1= våš, (1)-èUªJ S na
n

= MF«.

	 r 1! våš, (1) -èUªJ,

	 ()rS r a ar ar ar ar ar ar ar
n

n n2 1 2 3
g g= + + + + = + + + +

- 	 (2)

	 (1)-š ÏUªJ (2)-I¡ fê¡f,

 		 	 S rS
n n
- 	 = ()a ar ar ar

n2 1
g+ + + +

-
()ar ar ar

n2
g- + + +

	 (S r1
n

-^ h	 = a r1
n

-^ h

	 vdnt,	 S
n
	 =

r
a r
1
1

n

-
-^ h ; r 1! .

xU bgU¡F¤ bjhlç‹ Kjš n cW¥òfë‹ TLjš

() ()
, (1

(1

våš)

våš)

S r
a r

r
a r

r

na r
1
1

1
1

n

n n

!= -
-

=
-
-

=
*

Ï§F a v‹gJ Kjš cW¥ò, r v‹gJ bghJ é»j«.

	 1 1r1 1- våš,

 a ar ar ar
r

a
1

n2
g g+ + + + + =

-
 .

Koéè v©â¡ifæš äif v©fë‹ TLjš xU KoÎW kÂ¥ig¡ bfhL¡fyh«

v‹gij m¿f.

vL¤J¡fh£L 2.22

	 16 48 144 432 g- + - + v‹w bgU¡F¤ bjhlçš cŸs Kjš 25 cW¥òfë‹

TLjiy¡ fh©f.

Ô®Î	 Ï§F ,a 16= 3 1.r
16
48 != - = -

	 vdnt, , 1S
r

a r r
1
1

n

n

!=
-
-^ h v‹w N¤Âu¤ij¥ ga‹gL¤j,

		 S
25

 =
1 3

16 1 3 25

- -

- -

^
^^

h
h h

 =
4

16 1 3
25

+^ h 4 .1 3
25

= +^ h 		

F¿¥òiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

58 10M« tF¥ò fz¡F

vL¤J¡fh£L 2.23

	 Ã‹tU« étu§fis¡ bfh©l x›bthU bgU¡F¤ bjhlU¡F« S
n I¡ fh©f.

	 (i) ,a 2= t
6 = 486, n = 6	 	 (ii) a = 2400,	 r = – 3, n = 5

Ô®Î

(i)	 Ï§F, 	 ,a 2= 486,t
6
= n 6=

	 j‰nghJ, 	 2()t r
6

5
= = 486

	 (r
5 	 =	 243 ` r = 3.

	 nkY«,	 S
n
	 =	 ; 1Ï§F

r
a r r

1
1

n

!
-
-^ h

	 Mfnt,	 S
6
	 =	

3 1
2 3 1

6

-
-^ h = 3 1 728

6
- = .

(ii)	 Ï§F	, ,a 2400= ,r 3=- n 5= 		

		 S
5
	 =	 ; 1Ï§F

r
a r r

1
1

5

-
- =Y

^ h .

			 =	
3 1

2400 3 15

- -

- -

^
^

h
h6 @

	 vdnt,	 S
5
	 =	

4
2400 1 3

5
+^ h = 600 1 243+^ h = 146400.

vL¤J¡fh£L 2.24

	 2 4 8 g+ + + v‹w bgU¡F¤ bjhlçš, Kjš cW¥ÃèUªJ bjhl®¢Áahf v¤jid

cW¥òfis¡ T£odhš, TLjš 1022 »il¡F«?

Ô®Î	 bfhL¡f¥g£LŸs bgU¡F¤ bjhl® 2 + 4 + 8 + g .

	 TLjš 1022 bgw¤njitahd cW¥òfë‹ v©â¡if n v‹f.

	 Ï§F ,a 2= 	 ,r 2= 	 1022S
n
= .

	 n I¡ fhz,	

		 S
n
	= ; 1Ï§F

r
a r r

1
1

n

-
- =Y

6 @ .

			 = 2
2 1
2 1

n

-
-^ h; E = 2 2 1

n
-^ h.

	 Mdhš, 	 S
n
	= 1022. Mfnt, 2 2 1

n
-^ h= 1022

	 (2 1
n
- 	= 511

	 (2
n 	= 512 = 29 . ` n = 9.

	 vdnt, TLjš 1022-I¥ bgw Kjš 9 cW¥òfis¡ T£l nt©L«.

vL¤J¡fh£L 2.25
	 xU bgU¡F¤ bjhlç‹ Kjš cW¥ò 375 k‰W« mj‹ 4 MtJ cW¥ò 192 våš,

mj‹ bghJ é»j¤ijÍ«, Kjš 14 cW¥òfë‹ TLjiyÍ« fh©f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 59

Ô®Î	 bgU¡F¤ bjhlç‹ Kjš cW¥ò a k‰W« mj‹ bghJ é»j« r v‹f.

	 ,a 375= 192t
4
= .

	 j‰nghJ,	 t
n
	= arn 1- (t

4
 = 375 r

3 	 (375 r
3 = 192

			 r
3 	=

375
192 	 (r3 =

125
64

			 r
3 	=

5
4 3

` j (r =
5
4 ÏJnt njitahd bghJ é»jkhF«.

	 nkY«,	 S
n
	= ; 1Ï§Fa

r
r r

1
1

n

-
- =Y; E .

			 S
14

	= (1) 5 375

5
4 1

375
5
4 1

5
4 1

14

14

#
-

-
= - -

`
`

j
j

8
8

B
B

				 = 375 5 1
5
4 14

-^ ^ `h h j8 B = 1875 1
5
4 14

- ` j8 B.

	 nknyÍŸs vL¤J¡fh£oš,

	 r 1! v‹gjhš, S
n
=a

r
r

1
1

n

-
-; E-I S

n
= a

r
r

1
1

n

-
-; E-¡F gÂyhfÎ« ga‹gL¤jyh«.

vL¤J¡fh£L 2.26
	 bghJ é»j« äif v©zhf ÏU¡F« xU bgU¡F¤ bjhlçš 4 cW¥òfŸ

cŸsd. Kjš Ïu©L cW¥òfë‹ TLjš 8 k‰W« mj‹ filÁ Ïu©L cW¥òfë‹

TLjš 72 våš, m¤bjhliu¡ fh©f.

Ô®Î	 4 cW¥òfë‹ TLjš a ar ar ar
2 3

+ + + v‹f. r 02 vd¡ bfhL¡f¥g£LŸsJ.

	 nkY«, 8a ar+ = k‰W« 72ar ar
2 3
+ =

	 j‰nghJ,	 ar ar
2 3
+ = ()r a ar

2
+ 	 = 72

		 ((8)r
2 	 = 72 ` r = 3!

	 r > 0 v‹gjhš, r = 3 MF«.

	 vdnt, a + ar 	= 8 (a = 2
	 Mfnt, m¥bgU¡F¤ bjhl® 2 6 18 54+ + + MF«.

vL¤J¡fh£L 2.27
	 6 + 66 + 666 +g vD« bjhlçš Kjš n cW¥òfë‹ TLjš fh©f.

Ô®Î	 S
n
	 =	6 66 666 ng+ + + cW¥òfŸ tiu v‹f.

	 S
n
	 =	6(1 11 111)cW¥òfŸ tiung+ + + 	

		 =	 9 99 999 cW¥òfŸ tiun
9
6 g+ + +^ h (9 Mš bgU¡», 9Mš tF¡f)

		 =	 mil¥ò¡F¿fŸtiun
3
2 10 1 100 1 1000 1 g- + - + - +^ ^ ^h h h6 @

		 =	 [(10 10 10)]cW¥òfŸ tiun n
3
2 2 3

g+ + + -

Mfnt,	 S
n
	 =	 ()

n
3
2

9
10 10 1

n
-

-; E.

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

60 10M« tF¥ò fz¡F

vL¤J¡fh£L 2.28
	 xU bjh©L ãWtd« xU efu¤ÂYŸs 25 ÅÂfëš ku¡f‹Wfis eL«bghU£L,

Kjš ÅÂæš xU ku¡f‹W«, Ïu©lh« ÅÂæš ÏU ku¡f‹WfŸ, _‹wh« ÅÂæš 4

ku¡f‹WfŸ, eh‹fhtJ ÅÂæš 8 ku¡f‹WfŸ v‹w Kiwæš eLtj‰F Â£läL»wJ.

m›ntiyia Ko¡f¤ njitahd ku¡f‹Wfë‹ v©â¡ifia¡ fh©f.

Ô®Î	 25 ÅÂfëš x›bth‹¿Y« eLtj‰F¤ njitahd ku§fë‹ v©â¡if xU

bgU¡F¤ bjhliu mik¡»wJ. S
n
 v‹gJ njitahd ku¡f‹Wfë‹ v©â¡if v‹f.

	 Mfnt, S
n
	= 1 2 4 8 16 25g+ + + + + cW¥òfŸ tiuæš

	 Ï§F, ,a 1= 	 ,r 2= n 25=

	 vdnt,	 S
n
	 = a

r
r

1
1

n

-
-; E

		 	S
25

	= (1)
2 1
2 1
25

-
-6 @

				 = 2 1
25
-

	 vdnt, njitahd ku¡f‹Wfë‹ v©â¡if 2 1
25
- MF«.

gæ‰Á 2.5

1.	
2
5

6
5

18
5 g+ + + v‹w bgU¡F¤ bjhlç‹ Kjš 20 cW¥òfë‹ TLjiy¡ fh©f.

2.	
9
1

27
1

81
1 g+ + + v‹w bgU¡F¤ bjhlç‹ Kjš 27 cW¥òfë‹ TLjiy¡

fh©f.

3.	 Ã‹tU« étu§fis¡ bfh©l bgU¡F¤ bjhlç‹ TLjš S
n
 fh©f.

	 (i) ,a 3= 384,t
8
= n 8= .		 (ii) ,a 5= r 3= , n 12= .

4.	 Ã‹tU« KoÎW bjhl®fë‹ TLjš fh©f.
	 (i) 1 0.1 0.01 0.001 .0 1 9g+ + + + + ^ h (ii) 1 11 111 g+ + + 20 cW¥òfŸ tiu.

5. 	 Ã‹tU« bjhl®fëš, v¤jid cW¥òfis¡ T£odhš

	 (i) 3 9 27 g+ + + TLjš 1092 »il¡F«? 	
	 (ii) 2 6 18 g+ + + TLjš 728 »il¡F« ?

6.	 xU bgU¡F¤ bjhlçš Ïu©lhtJ cW¥ò 3 k‰W« mj‹ bghJ é»j«
5
4 våš, T£L¤

bjhlçYŸs Kjš cW¥ÃèUªJ bjhl®¢Áahf 23 cW¥òfë‹ TLjš fh©f.

7.	 bghJ é»j« äif v©zhf cŸs xU bgU¡F¤ bjhlçš 4 cW¥òfŸ cŸsd.

mj‹ Kjš Ïu©L cW¥òfë‹ TLjš 9 k‰W« filÁ Ïu©L cW¥òfë‹ TLjš

36 våš, m¤bjhliu¡ fh©f.

8.	 Ã‹tU« bjhl®fë‹ Kjš n cW¥òfë‹ TLjš fh©f.	

	 (i) 7 77 777 g+ + + .		 (ii) 0.4 0.94 0.994 g+ + + .
9.	 bjh‰WnehŒ guÎ« fhy¤Âš, Kjš thu¤Âš 5 ngU¡F clšey¡ FiwÎ V‰g£lJ.

clšey¡FiwÎ‰w x›bthUtU« Ïu©lhtJ thu ÏWÂæš 4 ngU¡F m¤bjh‰W

nehia¥ gu¥òt®. Ï›tifæš bjh‰WnehŒ guédhš 15 MtJ thu ÏWÂæš

v¤jid ng®, m¤bjh‰Wnehædhš ghÂ¡f¥ggLt®?

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 61

10.	 e‰gâ brŒj xU ÁWtD¡F¥ gçrë¡f éU«Ãa njh£l¡fhu® Áy kh«gH§fis

gçrhf më¡f K‹tªjh®. m¢ÁWt‹ cldoahf 1000 kh«gH§fis¥ bg‰W¡

bfhŸsyh« mšyJ Kjš ehëš 1 kh«gH«, Ïu©lh« ehëš 2 kh«gH§fŸ, _‹wh«

ehëš 4 kh«gH§fŸ, eh‹fh« ehëš 8 kh«gH§fŸ g vDkhW 10 eh£fS¡F¥ bg‰W¡

bfhŸsyh« vd ÏU thŒ¥òfŸ më¤jh®. m¢ÁWt‹ mÂf v©â¡ifÍŸs

kh«gH§fis¥ bgw vªj thŒ¥Ãid nj®ªbjL¡f nt©L«?

11.	 Ïu£il¥gil v©â¡ifæš cW¥òfis¡ bfh©l xU bgU¡F¤ bjhlç‹

x‰iw¥ gil v©fshš F¿¡f¥gL« cW¥òfë‹ TLjè‹ _‹W kl§F,

m¥bgU¡F¤ bjhlçYŸs mid¤J cW¥òfë‹ TLjY¡F¢ rkbkåš, mj‹

bghJ é»j¤ij¡ fh©f.

12.	 xU bgU¡F¤ bjhlç‹ Kjš n, 2n k‰W« 3n M»a cW¥òfë‹ TLjšfŸ Kiwna

, k‰W«S S S
1 2 3

 våš, S S S S S
1 3 2 2 1

2- = -^ ^h h vd ãWÎf.

 a 1= k‰W« bghJé»j« 1x ! vd¡bfh©l xU bgU¡F¤ bjhlç‹

Kjš n cW¥òfë‹ TLjš 1 x x x
n2 1

g+ + + +
- = , 1

x
x x

1
1

n

-
- =Y MF«.

	 nknyÍŸs rk‹gh£o‹ Ïl¥òw« cŸs nfhitahdJ go (n 1-)-I¡ bfh©l

x-‹ ÛJ mikªj xU Áw¥ò gšYW¥ò¡ nfhit v‹gij m¿f. Áy KoÎW

bjhl®fëš TLjiy¡ fhz Ïªj N¤Âu« cjÎ«.

2.5.3 Áw¥ò¤ bjhl®fŸ (Special Series) ,k k
k

n

k

n

1

2

1= =

/ / k‰W« k
k

n
3

1=

/
	 R v‹w F¿p£il TLjY¡fhf eh« K‹ng ga‹gL¤ÂÍŸnsh«. Ï¡F¿p£il¥

ga‹gL¤Â Áy KoÎW bjhl®fë‹ vL¤J¡fh£LfŸ g£oaèl¥g£LŸsd.

tçir
v©

F¿pL éçth¡f«

1. k
k

n

1=

/ mšyJ j
j

n

1=

/ 1 2 3 ng+ + + +

2. ()n 1
n 2

6

-
=

/ 1 2 3 4 5+ + + +

3. ()d 5
d 0

5

+
=

/ 5 6 7 8 9 10+ + + + +

4. k
k

n
2

1=

/ 1 2 3 n
2 2 3 2

g+ + + +

5. 33 1
k k1

10

1

10

=
= =

/ / 3 1 1 10 30cW¥òfŸg+ + =6 @

	 eh« K‹ng, n
n n

1 2 3
2

1
g+ + + + =

+^ h vD« N¤Âu¤ij tUé¤njh«.

F¿¥òiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

62 10M« tF¥ò fz¡F

Ïjidna a =1 , d = 1, l = n vd vL¤J¡ bfh©L T£L¤ bjhl®tçiræ‹

TLjiy¥ ga‹gL¤Â, () (1)S n a l n n
2 2n

= + = + vd¡ fhzyh«.

	 Ïjid, Á¡kh F¿p£il¥ ga‹gL¤Â ()
k

n n
2

1

k

n

1

=
+

=

/ vd vGjyh«.

	 Ã‹tUtdt‰¿‰F N¤Âu§fis¤ jUé¥ngh«.

	 (i) k2 1
k

n

1

-
=

^ h/ , (ii) k
k

n
2

1=

/ (iii) k
k

n
3

1=

/
ã%gz«:

(i)	 1 3 5k n2 1 2 1
k

n

1

g- = + + + + -
=

^ ^h h/ v‹gÂ‹ kÂ¥Ãid¡ fh©ngh«.

ÏJ ,a 1= ,d 2= l n2 1= -^ h v‹wthW mikªj n cW¥òfSŸs xU T£L¤

bjhluhF«.

	 ` 		 S
n
 = (1 2 1)n n n

2
2

+ - = 	 (S
n
 = ()n a l

2
+)	

	 mjhtJ,	 k n2 1
k

n

1

2
- =

=

^ h/ 						 (1)

1. N¤Âu« (1)-I Ã‹tU« k‰bwhU KiwæY« fhzyh«.

		 ()k2 1
k

n

1

-
=

/ 	 = k2 1
k

n

k

n

1 1

-
= =

/ / = 2 k n
k

n

1

-
=

c m/ = ()()n n
n

2
2 1+

- = n2 .

2. (1)-èUªJ 1 + 3 + 5 + g + l = l
2
1 2+` j . Vbdåš, l = 2n – 1 1n l

2
(= + .

(ii)	 a b a b a ab b
3 3 2 2
- = - + +^ ^h h v‹W eh« m¿nth«.

	 ` k k 1
3 3- -^ h 	= k k k k1 1

2 2+ - + -^ ^h h (Ï§F a = k , b = k – 1 vd¡ bfhŸf)

	 (k k 1
3 3- -^ h 	= 3 3 1k k

2
- + 							 (2)

	 1k = våš,	 1 0
3 3
- 	= 3 3 11 12

- +^ ^h h

	 2k = våš,	 2 1
3 3
- 	= 3 3 12 22

- +^ ^h h

	 3k = våš,	 3 2
3 3
- 	= 3 3 13 32

- +^ ^h h

	 k n= våš	, n n 1
3 3- -^ h 	= 3 3 1n n2

- +^ ^h h . Ï«Kiw bjhlu,

	 , , ,k n1 2 g= -fS¡Fça rk‹ghLfis ÏUòwK« ãušfŸtê¡ T£l

		 n3 = 3 3n n n1 2 1 2
2 2 2

g g+ + + - + + + +6 6@ @

	 (3 n1 2
2 2 2

g+ + +6 @ = 3n n n1 2
3

g+ + + + -6 @

		 	3 k
k

n
2

1=

; E/ = n n n
n

2

3 13
+

+
-

^ h

F¿¥òiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 63

	 Mfnt, k
k

n
2

1=

/ = n n n

6

1 2 1+ +^ ^h h .				 (3)

(iii)	 1 2k n
k

n
3

1

3 3 3
g= + +

=

/
	 Ã‹tU« mik¥ig T®ªJ neh¡Fnth«.

			 1
3 	= 1 	 = 1 2^ h

			 1 2
3 3
+ 	= 9 	 = 1 2 2+^ h

			 1 2 3
3 3 3
+ + 	= 36 	 = 1 2 3 2+ +^ h

			 1 2 3 4
3 3 3 3
+ + + 	= 100 	= 1 2 3 4 2+ + +^ h .

	 Ï›tik¥ig 	n cW¥òfŸ tiu bjhl®ªjhš,

			 1 2 3 n
3 3 3 3

g+ + + + 	 = n1 2 3 2g+ + + +6 @

				 = n n

2

1 2+^ h; E

		 vdnt, 	 k
k

n
3

1=

/ 	 = k
n n

2

1

k

n

1

2 2

=
+

=

c
^

m
h; E/ .		 (4)

(i) Kjš n Ïaš v©fë‹ TLjš ()
k

n n
2

1

k

n

1

=
+

=

/ .

(ii) Kjš n x‰iw¥gil Ïaš v©fë‹ TLjš, k n2 1
k

n

1

2
- =

=

^ h/ .

(iii) filÁcW¥ò l ju¥g£lhš, Kjš n x‰iw¥gil Ïaš v©fë‹ TLjš

 1 + 3 + 5 + g + l = l
2
1 2+` j .

(iv) Kjš n Ïaš v©fë‹ t®¡f§fë‹ TLjš

 k
k

n
2

1=

/ = n n n

6

1 2 1+ +^ ^h h .

(v) Kjš n Ïaš v©fë‹ fd§fë‹ TLjš

 k
k

n
3

1=

/ = n n

2

1 2+^ h; E .	

vL¤J¡fh£L 2.29
	 Ã‹tU« bjhl®fë‹ TLjš fh©f.

 	 (i) 26 27 28 60g+ + + + 	 (ii) 1 3 5 25g+ + + cW¥òfŸ tiu

	 (iii) 31 33 53.g+ + +

Ô®Î

(i) 26 27 28 60g+ + + + = 1 2 3 60 1 2 3 25g g+ + + + - + + + +^ ^h h

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

64 10M« tF¥ò fz¡F

			 = n n
1

60

1

25

-/ /

			 =
2

60 60 1

2

25 25 1+
-

+^ ^h h

			 = (30 61) (25 13)# #- = 1830 325- = 1505.

(ii)	 Ï§F n 25=

	 ` 1 3 5 g+ + + (25 cW¥òfŸ tiu) = 252 = 625. (()k n2 1
k

n

1

2
- =

=

/)

(iii)	 31 33 53g+ + +

		 = 1 3 5 53g+ + + +^ h 1 3 5 29g- + + + +^ h

		 =
2

53 1
2

29 12 2+ - +` `j j (1 + 3 + 5 + g + l = l
2
1 2+` j)

		 = 27 15
2 2
- = 504.

vL¤J¡fh£L 2.30

	 Ã‹tU« bjhl®fë‹ TLjiy¡ fh©f.

	 (i) 1 2 3 25
2 2 2 2

g+ + + + 	 (ii) 12 13 14 35
2 2 2 2

g+ + + +

	 (iii) 1 3 5 51
2 2 2 2

g+ + + + .

Ô®Î

(i)	 1 2 3 25 n
2 2 2 2 2

1

25

g+ + + + =/

				 =
6

25 25 1 50 1+ +^ ^h h (k
k

n
2

1=

/ = n n n

6

1 2 1+ +^ ^h h)

				 =
6

25 26 51^ ^ ^h h h

	 ` 1 2 3 25
2 2 2 2

g+ + + + 	 = 5525.

(ii)	 12 13 14 35
2 2 2 2

g+ + + +

			 = 1 2 3 35
2 2 2 2

g+ + + +^ h 1 2 3 11
2 2 2 2

g- + + + +^ h

			 = n n
2 2

1

11

1

35

-//

			 =
6

35 35 1 70 1

6

11 12 23+ +
-

^ ^ ^ ^h h h h

			 =
6

35 36 71

6

11 12 23
-

^ ^ ^ ^ ^ ^h h h h h h

			 = 14910 506- = 14404 .

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 65

(iii)	 1 3 5 51
2 2 2 2

g+ + + +

			 = 1 2 3 51 2 4 6 50
2 2 2 2 2 2 2 2

g g+ + + + - + + + +^ ^h h

			 = 2n 1 2 3 25
2

1

51
2 2 2 2 2

g- + + + +6 @/

			 = 4n n
2

1

51
2

1

25

-/ /

			 = 4
6

51 51 1 102 1

6

25 25 1 50 1
#

+ +
-

+ +^ ^ ^ ^h h h h

			 = 4
6

51 52 103

6

25 26 51
#-

^ ^ ^ ^ ^h h h h h

			 = 4 221005526 - = 23426.

vL¤J¡fh£L 2.31

	 Ã‹tU« bjhl®fë‹ TLjiy¡ fh©f.

	 (i) 1 2 3 20
3 3 3 3

g+ + + + 		 (ii) 11 12 13 28
3 3 3 3

g+ + + +

Ô®Î

(i)	 1 2 3 20 n
3 3 3 3 3

1

20

g+ + + =/

			 =
2

20 20 1 2+^
c

h
m 	 k

k

n
3

1=

/ = n n

2

1 2+^ h; E .

			 =
2

20 21 2#` j = 210 2^ h = 44100.

(ii)	 11 12 28
3 3 3

g+ + + v‹gij Ã‹tUkhW vGjyh«

		 11 12 28
3 3 3

g+ + + 	 =	 1 2 3 28 1 2 10
3 3 3 3 3 3 3

g g+ + + + - + + +^ ^h h

	 Mfnt, 11 12 28
3 3 3

g+ + + = n n
3

1

28
3

1

10

-/ / 	

		 =
2

28 28 1

2

10 10 12 2+
-

+^ ^h h; ;E E

		 = 406 55 (4 6)()0 55 406 55
2 2
- = + -

		 = (461)(351) = 161811.

vL¤J¡fh£L 2.32

	 1 2 3 k
3 3 3 3

g+ + + + = 4356 våš, k-‹ kÂ¥ig¡ fh©f.

Ô®Î	 k v‹gJ xU äif KG v©. nkY«,

	 1 2 3 k
3 3 3 3

g+ + + + 	= 4356 vd¡ bfhL¡f¥g£LŸsJ.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

66 10M« tF¥ò fz¡F

	 vdnt,	 k k

2

1 2+^
c

h
m 	= 4356 =6 6 11 11# # #

 	 t®¡f_y« vL¡f,	
k k

2

1+^ h 	= 66

	 (132k k
2
+ - 	= 0 (k k12 11+ -^ ^h h = 0 (k = 11 mšyJ k = –12

	 k v‹gJ xU äif v© v‹gjhš, k = 11 MF«.

vL¤J¡fh£L 2.33

 (i) 1 2 3 120ng+ + + + = våš, 1 2 3 n
3 3 3 3

g+ + + -‹ kÂ¥ig¡ fh©f.

 (ii) 1 2 3 36100n
3 3 3 3

g+ + + + = våš, 1 2 3 ng+ + + + -‹ kÂ¥ig¡ fh©f

Ô®Î

(i)	 		 1 2 3 ng+ + + + 	 = 120	 vdnt, n n

2

1+^ h = 120

	 ` 	 	1 2 n
3 3 3

g+ + + 	 = n n

2

1 2+^
c

h
m = 1202 = 14400

(ii)		 1 2 3 n
3 3 3 3

g+ + + + 	 = 36100

	 (n n

2

1 2+^
c

h
m 	 = 36100 = 19 19 10 10# # #

	 (n n

2

1+^ h 	 = 190

	 Mfnt,	 1 + 2 + 3 + g + n	 = 190.

vL¤J¡fh£L 2.34

	 11 br.Û, 12 br.Û, 13 br.Û, g , 24 br.Û M»adt‰iw Kiwna g¡f msÎfshf¡

bfh©l 14 rJu§fë‹ bkh¤j¥ gu¥ò fh©f.

Ô®Î	 14 rJu§fë‹ gu¥òfë‹ TLjš 11 12 24
2 2 2

g+ + + v‹w bjhliu mik¡»wJ.

 	 rJu§fë‹ bkh¤j¥ gu¥ò = 11 12 13 24
2 2 2 2

g+ + + +

			 = 1 2 3 24
2 2 2 2

g+ + + +^ h 1 2 3 10
2 2 2 2

g- + + + +^ h

			 = n n
2

1

24
2

1

10

-/ /

			 =
6

24 24 1 48 1

6

10 10 1 20 1+ +
-

+ +^ ^ ^ ^h h h h

			 =
6

24 25 49

6

10 11 21
-

^ ^ ^ ^ ^ ^h h h h h h

			 = 4900 385-

			 = 4515 r.br.Û.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 67

gæ‰Á 2.6

1.	 Ã‹tU« bjhl®fë‹ TLjiy¡ fh©f.	

		 (i)	 1 + 2 + 3 + g + 45 	 (ii) 16 17 18 25
2 2 2 2

g+ + + +

		 (iii)	 2 + 4 + 6 + g + 100 	 (iv) 7 + 14 +21 g + 490

		 (v)	 5 7 9 39
2 2 2 2

g+ + + + 	 (vi) 16 17 35
3 3 3

g+ + +

2.	 Ã‹tUtdt‰¿‰F k-‹ kÂ¥ò¡ fh©f.

	 (i) 1 2 3 6084k
3 3 3 3

g+ + + + = 	 (ii) 1 2 3 2025k
3 3 3 3

g+ + + + =

3. 	 1 2 3 171pg+ + + + = våš, 1 2 3 p
3 3 3 3

g+ + + + -æ‹ kÂ¥ig¡ fh©f.

4. 	 1 2 3 8281k
3 3 3 3

g+ + + + = våš, 1 2 3 kg+ + + + -æ‹ kÂ¥ig¡ fh©f.

5.	 12 br.Û, 13br.Û, g , 23 br.Û M»adt‰iw Kiwna g¡f msÎfshf¡ bfh©l

12 rJu§fë‹ bkh¤j¥ gu¥gsÎ¡ fh©f.

6.	 16 br.Û, 17 br.Û, 18 br.Û, g , 30 br.Û M»adt‰iw Kiwna g¡f msÎfshf¡

bfh©l 15 fd¢rJu§fë‹ fdmsÎfë‹ TLjš fh©f.

gæ‰Á 2.7

rçahd éilia¤ nj®ªbjL¡fÎ«.

1.	 Ã‹tUtdt‰WŸ vJ bkŒahd¡ T‰wšy?

	 (A)	Ïaš v©fë‹ fz« N -š tiuaiw brŒa¥g£l bkŒba© kÂ¥òila¢ rh®ò

xU bjhl®tçirahF«.

	 (B) x›bthU rh®ò« xU bjhl® tçiræid¡ F¿¡F«.
	 (C)	xU bjhl®tçir, Koéè v©â¡ifæš cW¥òfis¡ bfh©oU¡fyh«.
	 (D) xU bjhl®tçir, KoÎW v©â¡ifæš cW¥òfis¡ bfh©oU¡fyh«.

2.	 1, 1, 2, 3, 5, 8, g v‹w bjhl®tçiræ‹ 8 MtJ cW¥ò

	 (A) 25	 (B) 24	 (C) 23	 (D) 21

3.	 , , , ,
2
1

6
1

12
1

20
1 g v‹w bjhl®tçiræš, cW¥ò

20
1 -¡F mL¤j cW¥ò

	 (A)
24
1 	 (B)

22
1 	 (C)

30
1 	 (D)

18
1

4.	 a, b, c, l, m v‹gd T£L¤ bjhl®tçiræš ÏU¥Ã‹ 4 6 4a b c l m- + - + =

	 (A) 1	 (B) 2	 (C) 3	 (D) 0

5.	 a, b, c v‹gd xU T£L¤ bjhl®tçiræš cŸsd våš,
b c
a b

-
- =

	 (A)
b
a 	 (B)

c
b 	 (C)

c
a 	 (D) 1

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

68 10M« tF¥ò fz¡F

6.	 100 n +10 v‹gJ xU bjhl®tçiræ‹ n MtJ cW¥ò våš, mJ

	 (A) xU T£L¤ bjhl®tçir	 (B) xU bgU¡F¤ bjhl®tçir
	 (C) xU kh¿è¤ bjhl®tçir	
	 (D) xU T£L¤ bjhl®tçirÍ« mšy bgU¡F¤ bjhl®tçirÍ« mšy

7.	 , , ,a a a
1 2 3

gv‹gd xU T£L¤ bjhl®tçiræYŸsd. nkY«
a

a

2
3

7

4 = våš,

13tJ cW¥ò

	 (A)
2
3 	 (B) 0	 (C) a12 1 	 (D) a14 1

8.	 , , ,a a a
1 2 3

g v‹gJ xU T£L¤ bjhl®tçir våš, , , ,a a a
5 10 15

g v‹w

bjhl®tçirahdJ
	 (A) xU bgU¡F¤ bjhl®tçir	
	 (B) xU T£L¤ bjhl®tçir

	 (C) xU T£L¤ bjhl®tçirÍ« mšy bgU¡F¤ bjhl®tçirÍ« mšy

	 (D) xU kh¿è¤ bjhl®tçir

9.	 xU T£L¤ bjhl®tçiræ‹ mL¤jL¤j _‹W cW¥òfŸ k + 2, 4k – 6, 3k – 2
våš, k -‹ kÂ¥ò

	 (A) 2	 (B) 3	 (C) 4 	 (D) 5

10.	 a, b, c, l, m. n v‹gd T£L¤ bjhl®tçiræš mikªJŸsd våš,
3a + 7, 3b + 7, 3c + 7, 3l + 7, 3m + 7, 3n + 7 v‹w bjhl®tçir

	 (A) xU bgU¡F¤ bjhl®tçir	
	 (B) xU T£L¤ bjhl®tçir

	 (C) xU kh¿è¤ bjhl®tçir	
	 (D) xU T£L¤ bjhl®tçirÍ« mšy bgU¡F¤ bjhl®tçirÍ« mšy

11.	 xU bgU¡F¤ bjhl® tçiræš 3 MtJ cW¥ò 2 våš, mj‹ Kjš 5 cW¥òfë‹

bgU¡f‰gy‹

	 (A) 52 	 (B) 25 	 (C) 10 	 (D) 15

12.	 a, b, c v‹gd xU bgU¡F¤ bjhl®tçiræš cŸsd våš,
b c
a b

-
- =

	 (A)
b
a 	 (B)

a
b 	 (C)

c
a 	 (D)

b
c

13.	 ,x x2 2+ , 3 3x + v‹gd xU bgU¡F¤ bjhl®tçiræèU¥Ã‹
,x5 x10 10+ , 15 15x + v‹w bjhl®tçirahdJ

	 (A)	 xU T£L¤ bjhl®tçir	
	 (B) xU bgU¡F¤ bjhl®tçir
	 (C) xU kh¿è¤ bjhl®tçir
	 (D) 	xU T£L¤ bjhl®tçirÍ« mšy bgU¡F¤ bjhl®tçirÍ« mšy

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

2. bkŒba©fë‹ bjhl®tçirfS« bjhl®fS« 69

14.	 –3, –3, –3,g v‹w bjhl®tçirahdJ

	 (A) xU T£L¤ bjhl®tçir k£L«

	 (B) xU bgU¡F¤ bjhl®tçir k£L«

	 (C) xU T£L¤ bjhl®tçirÍ« mšy bgU¡F¤ bjhl®tçirÍ« mšy

	 (D) xU T£L¤ bjhl®tçir k‰W« bgU¡F¤ bjhl®tçir

15.	 xU bgU¡F¤ bjhl®tçiræ‹ Kjš eh‹F cW¥òfë‹ bgU¡f‰gy‹ 256,

mj‹ bghJ é»j« 4 k‰W« mj‹ Kjš cW¥ò äif v© våš, mªj¥ bgU¡F¤

bjhl®tçiræ‹ 3 tJ cW¥ò

	 (A) 8	 (B)
16
1 	 (C)

32
1 	 (D) 16

16.	 xU bgU¡F¤ bjhl®tçiræš t
5
3

2
= k‰W« t

5
1

3
= våš, mj‹ bghJé»j«

	 (A)
5
1 	 (B)

3
1 	 (C) 1	 (D) 5

17.	 x 0! våš, 1 sec sec sec sec secx x x x x
2 3 4 5

+ + + + + =

	 (A) (1)()sec sec sec secx x x x
2 3 4

+ + + 	 (B) (1)()sec sec secx x x1
2 4

+ + + 	

	 (C) (1)()sec sec sec secx x x x
3 5

- + + 	 (D) (1)()sec sec secx x x1
3 4

+ + +

18.	 3 5t n
n
= - v‹gJ xU T£L¤ bjhl®tçiræ‹ n MtJ cW¥ò våš,

m¡T£L¤ bjhl®tçiræ‹ Kjš n cW¥ò¡fë‹ TLjš

	 (A) n n
2
1 5-6 @	 (B) n n1 5-^ h	 (C) n n

2
1 5+^ h	 (D) n n

2
1 +^ h

19.	 a
m n- , am , am n+ v‹w bgU¡F¤ bjhl®tçiræ‹ bghJ é»j«

	 (A) am 	 (B) a m- 	 (C) an 	 (D) a n-

20.	 1 + 2 + 3 +. . . + n = k våš, 13 n2
3 3

g+ + + v‹gJ

	 (A) k2 	 (B) k3 	 (C) k k

2

1+^ h 	 (D) k 1 3+^ h

q	bkŒba©fë‹ xU bjhl®tçir v‹gJ xU xG§fhd mik¥ò mšyJ F¿¥Ã£l

tçiræš g£oaèl¥g£l bkŒba©fë‹ mik¥ò MF«.

q	 1F F
1 2
= = k‰W« ,F F F

n n n1 2
= +

- -
 3,4,n g= v‹w bjhl®ÃèUªJ »il¡f¥

bgW« bjhl®tçir Ãnghdh» bjhl®tçir vd¥gL«. Ïjid 1, 1, 2, 3, 5, 8, 13, 21,
34, g vd vGjyh«

q	 n N! k‰W« d xU kh¿è vd¡bfh©L a a d
n n1

= +
+ vDkhW mikªj bjhl®tçir

, , , ,a a a a
n1 2 3

g xU T£L¤ bjhl®tçirahF«. Ï§F a
1
v‹gJ Kjš cW¥ò k‰W«

d v‹gJ bghJ é¤Âahr«. ()t a n d n1 Nn 6 != + - v‹gJ xU T£L¤

bjhl®tçiræ‹ bghJ cW¥ghF« (n MtJ cW¥ò).

ãidéš bfhŸf

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

70 10M« tF¥ò fz¡F

q	 , , , , ,a a a a
n1 2 3

g g vD« bjhl®tçiræš , 0,Ï§Fa a r r
n n1

!=
+

 n N! , vd

ÏU¥Ã‹ mJ xU bgU¡F¤ bjhl®tçir vd¥gL«. Ï§F a
1
 v‹gJ KjYW¥ò k‰W«

kh¿è r v‹gJ bghJ é»j« MF«. nkY«, , , , ,t ar n 1 2 3n

n 1
g= =

- . v‹gJ xU

bgU¡F¤ bjhl®tçiræ‹ bghJthd cW¥ghF« (n MtJ cW¥ò).

q	 xU bjhl®tçiræš cŸs cW¥òfis + vD« T£lš F¿ahš Ïiz¤J TLjšfshf

mik¥gnj bjhl® vd¥gL«. m¡TLjš F¿¥Ã£l v©â¡ifÍŸs cW¥òfë‹

TLjš våš, mJ KoÎW bjhl® vd¥gL«. bjhlçš Koéè v©â¡ifæš

cW¥òfŸ ÏUªjhš, mJ xU KoÎwh¤ bjhl® MF«.

q	 xU T£L¤ bjhl®tçiræš a-æid KjYW¥ghfÎ«, d v‹gij bghJ

é¤ÂahrkhfÎ« bfh©l Kjš n cW¥òfë‹ TLjš

		 Sn = [2 (1)]n a n d
2

+ - = ()n a l
2

+ , Ï§F l v‹gJ filÁ cW¥ghF«.

q	 xU bgU¡F¤ bjhl®tçiræš Kjš n cW¥òfë‹ TLjš

			
() ()

, 1

, 1

vD«nghJ

vD«nghJ

S r
a r

r
a r

r

na r
1
1

1
1

n

n n

!= -
-

=
-
-

=
*

q	 Kjš n Ïaš v©fë‹ TLjš ()
k

n n
2

1

k

n

1

=
+

=

/ .

q	 Kjš n x‰iw¥gil Ïaš v©fë‹ TLjš, k n2 1
k

n

1

2
- =

=

^ h/
q	 Kjš n x‰iw¥gil Ïaš v©fë‹ TLjš (filÁ cW¥ò l bfhL¡f¥g£lhš)

					 1 + 3 + 5 + g + l = l
2
1 2+` j .

q	 Kjš n Ïaš v©fë‹ t®¡f§fë‹ TLjš, k
k

n
2

1=

/ = n n n

6

1 2 1+ +^ ^h h .

q	 Kjš n Ïaš v©fë‹ fd§fë‹ TLjš, k
k

n
3

1=

/ = n n

2

1 2+^ h; E .

c§fS¡F¤ bjçÍkh?

 bkç‹ bk®Á‹ (Marin Mersenne) v‹gtç‹ bgauhš miH¡f¥gL« v©zhd

bk®Á‹ v© (Mersenne number) v‹gJ M =2 1p
- v‹w tot¤Âš mikªj xU äif

KG v© MF«. Ï§F p MdJ xU äif KG v©. M xU gfh v© våš, mJ bk®Á‹

gfh v© vd miH¡f¥gL«. nkY«, 2 1p
- MdJ xU gfh v©zhf ÏUªjhš, p-Í«

xU gfh v©zhf ÏU¡F«. ÏJ tiuæš bjçªj äf¥bgça gfh v© 2 1, ,43 112 609
-

v‹gJ« xU bk®Á‹ gfh v© MF«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

3.1	 m¿Kf«

	 Ïa‰fâjkhdJ fâj¤Â‹ äf¤bjh‹ikahdJ«

K¡»akhdJkhd xU ÃçthF«. ÏJ Ïa‰fâj¢

rk‹ghLfS¡F¤ Ô®Î fhQjiy cŸsl¡»aJ.

_‹wh« ü‰wh©oš »nu¡f fâjtšYe® lnahgh©l°

(Diophantus) v‹gt® j‹Dila “mç¤bko¡” (Arithmetic)
v‹w ò¤jf¤Âš gy eilKiw¡ fz¡Ffis

F¿¥Ã£LŸsh®. Mwh« k‰W« VHh« ü‰wh©Lfëš

ÏªÂa fâjtšYe®fshd M®ag£lh (Aryabhatta) k‰W«

Ãu«kF¥jh (Brahmagupta) M»nah® xUgo k‰W« ÏUgo¢

rk‹ghLfis¡ ifah©L, mt‰¿‰F¤ Ô®Î fhQ«

bghJ Kiwfis cUth¡»dh®fŸ.

	 Ïa‰fâj¤Âš mL¤j bgU« ts®¢Á x‹gjh«

ü‰wh©oš mnuÃa fâj tšYe®fshš V‰g£lJ.

F¿¥ghf “Compendium on Calculation by Completion and
balancing” v‹w jiy¥òila mš¡thç°ä (Al-Khwarizmi)
æ‹ ò¤jf« Ïa‰fâj tuyh‰¿š xU K¡»akhd

ikšfš MF«. mt® ga‹gL¤Âa “mš#h¥uh” v‹w

th®¤ij mší¥uh v‹W Ïy¤Ô‹ bkhêæš kh‰w¥g£L,

ngh£o mšyJ òzuik¥ò vd bkhê bga®¡f¥g£lJ.

13 M« ü‰wh©oš ènahdh®nlh Ãnghdh»ahš

(Leonardo Fibonacci) vGj¥g£l Ïa‰fâj¥ ò¤jf§fŸ

K¡»akhdit. nkY«, m¥ò¤jf§fŸ midt® ÛJ«

jh¡f« V‰gL¤Âd.

	 äfÎ« <®¡f¥g£l Ãw Ïa‰fâj gil¥òfŸ

Ï¤jhèauhd Yfh ghÁnahè (Luca Pacioli) (1445 - 1517)
k‰W« M§»y fâjéaš m¿P® Ïuhg®£ bufh®£

(Robert Recorde) (1510 - 1558) M»nahuhš gil¡f¥glld.

mL¤j ü‰wh©Lfëš Ïa‰fâj« E©fâjkhf

ky®ªjJ. 19M« ü‰wh©oš M§»y fâj tšYe®fëš

mš¡thÇ°Ä

(Al-Khwarizmi)
(780-850)
muòehL

 fâj¤Â‰F«, òéæaY¡F«

mš¡thç°ä mt®fë‹ Óça

g§fë¥ghdJ, Ïa‰fâj« k‰W«

K¡nfhzéaš M»adt‰¿‹

t s ® ¢ Á ¡ F m o ¥ g i l a h f

mikªjJ. xUgo k‰W« ÏUgo¢

rk‹ghLfS¡F K j ‹ K j è š

Ït® K i w a h d ¤ Ô ® Î f i s

më¤jh®.

 mš¡thç°ä Ïa‰fâj¤Âid

cUth¡»at® vd¡ fUj¥gL»‹wh®.

fâj¤Â‹ mo¥gil¢ brašfëš

Ït® M‰¿a mça gâahdJ,

ÏªÂa-mnuÃa v©QU¡fis

mo¥gilahf¡ bfh©l mnuÃa

v©QU¡fis nk‰f¤Âa ehLfS¡F

m¿Kf¥gL¤Âaik¡F VJthŒ

mikªjJ.

	m¿Kf«

	gšYW¥ò¡nfhitfŸ

	bjhFKiw tF¤jš

	Û. bgh. t. k‰W« Û. bgh. k

	é»jKW nfhitfŸ

	t®¡f _y«

	ÏUgo¢ rk‹ghLfŸ

ïa‰fÂj«ïa‰fÂj«
	 The human mind has never invented a labour-saving machine
	 equal to algebra - Author unknown

33

71

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

72 10M« tF¥ò fz¡F

tiuaiw

K‹ndhoahd Õfh¡ (Peacock) (1791 - 1858) v‹gt® fâj¤Â‹ mo¥gil¢ brašfŸ

k‰W« Ïa‰fâj¤Âš monfhŸfS¡fhd Áªjidia cUth¡»at®. Ïj‰fhfnt mt®

“Ïa‰fâj¤Â‹ ô¡ë£’’ vd miH¡f¥g£lh®. k‰bwhU M§»y fâj m¿P® o kh®f‹

(De Morgan) (1806 - 1871) v‹gt® Õfh¡»‹ gâia éçth¡» tiuaW¡f¥g£l E©

F¿pLfis¡ bfh©L fâj¤Â‰F j‹ g§fë¥ig¢ brŒjh®.

	 Ï¥ghl¥gFÂæš neçaš rk‹ghLfë‹ bjhFÂ k‰W« ÏUgo¢ rk‹ghLfŸ

M»at‰¿‰F Ô®Îfis¡ fhQ« Kiwfëš ftd« brY¤Jnth«.

3.2	 ÏU kh¿fëš mikªj xU§fik neçaš rk‹ghLfŸ

	 (System of linear equations in two unknowns)

	 ax b+ = 0, a 0! , v‹w x-š mikªj xUgo¢ rk‹gh£il 9M« tF¥Ãš f‰nwh«.

	 a,b M»at‰¿š Fiwªjg£r« x‹whtJ ó¢Áa« Ïšiybaåš, ax by c+ =
v‹w x, y M»at‰¿š mikªj neçaš rk‹gh£il¡ fUJnth«. ,x x y y0 0= =
M»a kÂ¥òfŸ neçaš rk‹gh£il ãiwÎ brŒÍkhdš, tçir¢ nrho (,)x y0 0 v‹gJ

m¢rk‹gh£o‹ xU Ô®Î vd¥gL«. toéaèš ax by c+ = v‹gJ xU js¤Âš

mikªj xU ne®¡nfhlhF«. Ïªne®¡nfh£oYŸs x›bthU òŸë (,x y)-« ax by c+ =
v‹w rk‹gh£o‹ xU Ô®thf mikÍ«. kWjiyahf, rk‹gh£o‹ vªj xU Ô®Î

(,x y)-« ne®¡nfh£oYŸs xU òŸëahF«. Mjyhš, ax by c+ = v‹w rk‹gh£o‰F

Koéè v©â¡ifæš Ô®ÎfŸ c©L.

	 ,x y-š mikªj KoÎW v©â¡ifæyhd neçaš rk‹ghLfis xU§nf fU¤Âš

bfh©lhš, mit ,x y-š mikªj neçaš rk‹ghLfë‹ bjhF¥ò (system of linear
equations) mšyJ xU§fik¢ rk‹ghLfŸ (simultaneous equations) vd¥gL«.

	 x x0= k‰W«y y0= v‹gd bjhF¥Ã‹ mid¤J neçaš rk‹ghLfisÍ«

ãiwÎ brŒ»wJ våš, tçir¢ nrho (,)x y0 0 MdJ ÏU kh¿èfëš mikªj neçaš

rk‹ghLfë‹ bjhF¥Ã‹ Ô®Î vd¥gL«.

 	 Ã‹tU« neçaš rk‹ghLfë‹ xU bjhF¥Ãid¡ fUJnth«.

					 a x b y c1 11+ = 				

					 a x b y c2 2 2+ = 				

(i) 	 ÏÂYŸs ÏU rk‹ghLfisÍ« ãiwÎ brŒÍkhW Fiwªjg£r« xU Ô®thtJ

ÏU¥Ã‹, Ï¤bjhF¥ò x›Îik (consistent) bjhF¥ò vd¥gL«.

(ii) 	 nknyÍŸs ÏU rk‹ghLfisÍ« xU§nf ãiwÎ brŒÍkhW vªj xU Ô®Î«

Ïšiybaåš, Ï¤bjhF¥Ãid x›thj (inconsistent) bjhF¥ò vd¥gL«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

733. Ïa‰fâj«

F¿¥òiu

	 (i) 	 rk‹ghL ax by c+ = v‹gJ xU neçaš rk‹ghL vd¥gL»wJ. Vbdåš kh¿fŸ

xU goia k£Lnk bfh©LŸsd k‰W« rk‹gh£oš kh¿fë‹ bgU¡f‰gy‹fŸ

Ïšiy.

	 (ii)	 Ïu©o‰F nk‰g£l kh¿fëš mikªj xU§fik¢ rk‹ghLfisÍ« vL¤J¡

bfh©L Ô®Îfis¥ g‰¿ Muhayh«. Ï¤jifa rk‹ghLfis¥ g‰¿ nkš

tF¥òfëš f‰f ÏU¡»nwh«.

	 ÏU kh¿fŸ x k‰W« y-fëš mikªj Ã‹tU« neçaš rk‹ghLfë‹ bjhF¥Ãid¡

fUJnth«.

				 	 a x b y c1 11+ = 				 (1)
					 a x b y c2 2 2+ = 				 (2)		
	 Ï§F bfhL¡f¥g£l x›bthU rk‹gh£oY« Fiwªj g£r« xU kh¿ahtJ

ÏU¡F«goahf, bfG¡fŸ , , ,a b a b1 1 2 2 M»adt‰¿š Áy bfG¡fŸ ó¢Áakhf ÏU¡fyh«,

mšyJ RU¡fkhf 0 , 0a b a b1

2

1

2

2

2

2

2
! !+ + vd ÏU¡f nt©L«.

	 rk‹ghLfŸ (1) k‰W« (2) M»at‰whš F¿¡f¥gL« ne®¡nfhLfŸ, toéaš Kiwæš

Ñœ¡f©l tiffëš mikayh«.

	 (i)	Ïu©L ne®¡nfhLfS« x‹iwbah‹W xnu xU òŸëæš bt£o¡ bfhŸsyh«.

	 (ii)	Ïu©L ne®¡nfhLfS« x‹iwbah‹W bt£o¡ bfhŸshkèU¡fyh«.

	 (iii)	Ïu©L ne®¡nfhLfS« x‹¿‹ ÛJ x‹W bghUªÂ xnu ne®¡nfhlhfyh«.

	 tif (i)-š cŸsthW bt£o¡bfhŸS« òŸëahdJ xU§fik rk‹ghLfë‹

jå¤j Ô®Î mšyJ xnu xU Ô®Î (unique solution) MF«.

tif (ii)-š T¿athW bt£o¡bfhŸshé£lhš bjhF¥Ã‰F Ô®Î Ïšiy (No solution).

tif (iii)-‹ go bghUªJ« ne®¡nfhLfŸ våš, ne®¡nfh£o‹ ÛJ ÏU¡F« x›bthU

òŸëÍ« bjhF¥Ã‹ xU Ô®Î¡F Ïiaªjjhf mikÍ«. vdnt, rk‹ghLfë‹ bjhF¥Ã‰F

Koéè v©â¡ifæš (infinitely many solutions) Ô®ÎfŸ ÏU¡F«.

	 Ï¥nghJ Ïa‰fâj Kiwfis¥ ga‹gL¤Â Ïu©L kh¿èfis¡ bfh©l neçaš

rk‹ghLfë‹ bjhF¥Ã‰F Ã‹tU« Kiwfëš Ô®Î fh©ngh«.

	 (i) Ú¡fš Kiw	 (ii) FW¡F¥ bgU¡fš Kiw.

3.2.1 Ú¡fš Kiw (Elimination method)

	 Ï«Kiwæš bjhF¥ÃYŸs rk‹ghLfis bghU¤jkhd tifæš x‹W nr®¤J

Ïu©L kh¿fëš x‹¿id Ú¡Fnth«. VnjD« xU kh¿ia Ú¡f Ã‹tU« têfëš eh«

Ka‰Á brŒnth«.

	 (i) 	 Ú¡féU¡F« kh¿æ‹ bfG¡fis v©zséš rk¥gL¤J« bghU£L

rk‹ghLfë‹ cW¥òfis cça v©fshš bgU¡f mšyJ tF¡f nt©L«.

	 (ii) 	 bgw¥g£l bfG¡fŸ kh¿a F¿fis¡ bfh©oU¥Ã‹, ÏU rk‹ghLfisÍ«

T£o m«kh¿ia Ú¡Ff. xnu F¿fis¡ bfh©oU¥Ã‹ x‹¿èUªJ

k‰bwh‹iw fê¤J mªj kh¿ia Ú¡fyh«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

74 10M« tF¥ò fz¡F

F¿¥ò

vL¤J¡fh£L 3.1

	 Ô®: 	 x y3 5- = –16 , x y2 5+ = 31

Ô®Î	 bfhL¡f¥g£l rk‹ghLfŸ

	 			 x y3 5- = –16							 (1)	
				 x y2 5+ = 31 							 (2)

Ï›éU rk‹ghLfëY« y-‹ bfG¡fŸ v© kÂ¥Ãš rkkhfÎ«, vÂ®¡F¿ÍlD«

ÏU¥gjhš, eh« y-I vëjhf Ú¡fyh«.	

	 (1) k‰W« (2) M»at‰iw¡ T£l,

				 5x = 15 (x = 3.						 (3)
	 x = 3 v‹gij (1) mšyJ (2)-š ÃuÂæl y-¡F¤ Ô®Î fhz KoÍ«.

	 x = 3 v‹gij (1)-š ÃuÂæl, 3(3) –5y = –16 (y = 5.

	 x = 3 k‰W« y = 5 vd ÏU rk‹ghLfëY« ÃuÂæl,

	 3 (3) – 5 (5) = –16 k‰W« 2 (3) +5 (5) = 31 vd¡ »il¥gjhš,

	 bfhL¡f¥g£l rk‹gh£L¤ bjhF¥Ã‹ Ô®Î (3, 5) MF«.

	 nknyÍŸs vL¤J¡fh£oš, Ô®Î fh©gÂš xU kh¿æš mikªj rk‹ghL (3)-I¥

bgWtnj K¡»akhd goahF«. Ï§F kh¿ y-I Ú¡»é£L x-š mikªj rk‹ghL (3)-I¥

bg‰WŸnsh«. Mfnt, kh¿fëš x‹iw Ú¡» é£L¥ Ã‹ò bjhF¥Ã‰F Ô®Î fhQ«

Ï«Kiw Ú¡fš Kiw (Elimination method) vd¥gL«.

vL¤J¡fh£L 3.2

	 11 bg‹ÁšfŸ k‰W« 3 mê¥gh‹fë‹ bkh¤j éiy ̀ 50. nkY«, 8 bg‹ÁšfŸ k‰W« 3

mê¥gh‹fë‹ bkh¤j éiy ̀ 38 våš, xU bg‹Áš k‰W« xU mê¥gh‹ éiyia¡ fh©f.

Ô®Î	 xU bg‹Áè‹ éiy `x v‹f. xU mê¥ghå‹ éiy `y v‹f.

	 bfhL¡f¥g£LŸs étu§fë‹ go, Ã‹tU« rk‹ghLfis¡ fhzyh«.

	 			 x y11 3+ = 50	 					 (1)
			 x y8 3+ 	 = 38						 (2)
	 (1)-š ÏUªJ (2)-I¡ fê¡f x3 = 12, 4x = .

	 x = 4-I (1)-š ÃuÂæl, 	11(4) 3y+ = 50	 mjhtJ, y 2= .

	 vdnt, x= 4, y = 2. 	
	 Mfnt, xU bg‹Áè‹ éiy ` 4 k‰W« xU mê¥ghå‹ éiy ` 2 MF«.

	 Ô®thf¥ bgw¥g£l x k‰W« y M»at‰¿‹ kÂ¥òfis bfhL¡f¥g£l Ïu©L

rk‹ghLfëY« ÃuÂæ£L, mt‰iw ãiwÎ brŒ»wjh vd¢ rçgh®¡fÎ«.

vL¤J¡fh£L 3.3

	 Ú¡fš Kiwæš Ô® : 		 3x y4+ = –25, x y2 3- = 6

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

753. Ïa‰fâj«

Ô®Î				 3x y4+ 	 = –25 					 (1)
			 	 x y2 3- 	 = 6 					 (2)

	 kh¿ x-I Ú¡f, rk‹ghL (1)-I 2 MY«, rk‹ghL (2)-I – 3 MY« bgU¡Ff.

		 (1) # 2 (x y6 8+ 	 = –50					 (3)

		 (2) # –3 (x y6 9- + 	 = –18					 (4)
	 rk‹ghLfŸ (3) k‰W« (4)- M»at‰iw¡ T£l, y17 = – 68 (y = – 4
	 y = – 4 vd rk‹ghL (1)-š ÃuÂæl, ()x3 4 4+ - = – 25 (x = – 3
	 vdnt, Ô®Î (–3, –4) MF«.

	 vL¤J¡fh£L 3.1-š brŒjgo, bfhL¡f¥g£l rk‹ghLfis¡ T£lnth mšyJ

fê¡fnth brŒJ, kh¿fëš x‹iw Ú¡FtJ nknyÍŸs vL¤J¡fh£L 3.3-š ÏayhJ.

Mfnt, F¿pLfis jé®¤J x mšyJ y-‹ bfG¡fis v©zséš rk¥gL¤j eh«

Áy cça kh‰w§fis¢ rk‹ghLfëš brŒant©L«. ÃwF m¢rk‹ghLfS¡F

Ú¡fš Kiwæš Ô®Î fhzyh«.

vL¤J¡fh£L 3.4
	 Ú¡fš Kiwia¥ ga‹gL¤Â Ô®¡f: x y101 99+ = 499, x y99 101+ = 501

Ô®Î	 bfhL¡f¥g£l rk‹ghLfë‹ bjhF¥ò

				 x y101 99+ = 499					 (1)
				 x y99 101+ = 501					 (2)
Ï§F rk‹ghLfis cça v©fshš bgU¡», kh¿fëš x‹iw Ú¡f KoÍ«.

	 ÏU¥ÃD«, xU rk‹gh£oYŸs x-‹ bfG, mL¤j rk‹gh£o‹ y-‹ bfGé‰F¢

rkkhf cŸsJ. Ï›th¿U¡F« nghJ ÏU rk‹ghLfis¡ T£oÍ« fê¤J« mnj Ô®Î

bfh©l òÂa rk‹gh£L¤ bjhF¥Ãid¥ Ã‹tUkhW bgwyh«.

	 (1)-cl‹ (2)-I¡ T£l	 x y200 200+ 	= 1000.

	 Ïij 200 Mš tF¡f,		 x y+ 	 = 5				 (3)

	 (1)-èUªJ (2)-I¡ fê¡f, x y2 2- 	= –2
	 Ïij 2 Mš tF¡f,				 x y- 	 = –1 			 	 (4)		
	 rk‹ghLfŸ (3) k‰W« (4) M»adt‰iw¤ Ô®¡f, x = 2, y = 3 vd¥ bgwyh«.

	 njitahd Ô®Î (2, 3) MF«.

vL¤J¡fh£L 3.5
	 Ú¡fš Kiwæš Ô®: 	 x y3 2 +^ h = xy7 ; x y3 3+^ h = xy11
Ô®Î	 bjhF¥Ãš xy cW¥òfŸ cŸsjhš Ï¤bjhF¥ghdJ ÏU neçaš rk‹ghLfë‹

bjhF¥gšy.

	 bfhL¡f¥g£l rk‹ghLfŸ

					 x y3 2 +^ h = xy7 					 (1)
				 x y3 3+^ h = xy11 					 (2)

F¿¥òiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

76 10M« tF¥ò fz¡F

	 x = 0 våš, y = 0 k‰W« y = 0 våš, x = 0 MF«.

	 vdnt, (0, 0) v‹gJ bjhF¥Ã‹ xU Ô®Î.

	 Mfnt, k‰bwhU Ô®Î ÏU¥Ã‹ mJ x ! 0, y 0! vd ÏU¡f nt©L«.

	 eh« x ! 0, y 0! vd¡ bfhŸnth«.

	 x›bthU rk‹gh£o‹ ÏUòw§fisÍ« xy-Mš tF¡f,

				
y x
6 3+ 	 = 7 mjhtJ,

x y
3 6+ = 7			 (3)

		 k‰W«
x y
9 3+ 	= 11						 (4)

	 Ï§F, 	 a
x
1= , b

y
1= v‹f.

	 j‰nghJ, (3) k‰W« (4) M»ad Ã‹tU« neçaš rk‹ghLfshf mikÍ«.

		 		 a b3 6+ 	 = 7 				 (5)
				 a b9 3+ 	 = 11		 	 (6)

	 b-I Ú¡Ftj‰F V‰g, (6) #2 (18a + 6b	 = 22				 (7)

	 (5) -èUªJ (7) I¡ fê¡f, 	 a15- 	= –15. mjhtJ, a = 1.

	 a = 1 v‹gij (5)-š ÃuÂæl b	 = 3
2

.	 Mfnt, a = 1 k‰W« b =
3
2

	 a = 1 våš, 	
x
1 1= . Mfnt, x = 1

	 b =
3
2 våš,

y
1

3
2= . 	Mfnt, y

2
3= .

	 Mfnt, bjhF¥Ã‹ Ïu©L Ô®ÎfŸ (1,
2
3) k‰W« (0, 0).

 kh‰WKiw

	 	 	 x y3 2 +^ h	 = xy7 					 (1)
			 x y3 3+^ h	 = xy11 				 (2)
	 Ï¥bghGJ, (2) × 2 – (1) (15y	 = 15xy (15y(1–x) = 0. vdnt, x = 1, y = 0

	 x = 1 våš, y =
2
3 	nkY« y = 0 våš, x = 0

	 Mfnt, Ïu©L Ô®ÎfŸ (1,
2
3) k‰W« (0, 0) MF«.

F¿¥ò : 15y = 15xy v‹gij 15x = 15 vd vGÂdhš, y = 0 v‹gij ÏH¡f neçL«.

gæ‰Á 3.1

Ú¡fš Kiwia¥ ga‹gL¤Â Ã‹tU« rk‹gh£L¤ bjhF¥òfis¤ Ô®.

1.	 x y2 7+ = , x y2 1- = 	 2.	 x y3 8+ = , x y5 10+ =

3.	 x
y
2

4+ = , x y
3

2 5+ = 	 4.	 x y xy11 7- = , x y xy9 4 6- =

5.	
x y xy
3 5 20+ = ,

x y xy
2 5 15+ = , 0,x y 0! ! 	 6.	 x y xy8 3 5- = , x y xy6 5 2- =-

7.	 x y13 11 70+ = , x y11 13 74+ = 	 8.	 x y65 33 97- = , x y33 65 1- =

9.	
x y
15 2 17+ = , , ,

x y
x y1 1

5
36 0 0! !+ = 10.

x y
2

3
2

6
1+ = , 0, 0, 0

x y
x y3 2 ! !+ =

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

773. Ïa‰fâj«

neçaš rk‹ghLfë‹ bjhF¥Ã‹ Ô®Îfë‹ fz¤Â‹ v© msit

(Cardinality of the set of solutions of the system of linear equations) 	
				 a x b y c1 1 1+ + 	= 0 					 (1)	
				 a x b y c2 2 2+ + = 0					 (2)

M»a ÏU rk‹ghLfë‹ bjhF¥ig vL¤J¡ bfhŸnth«.

Ï§F bfG¡fŸ mid¤J« bkŒba©fŸ k‰W« , .a b a b0 01

2

1

2

2

2

2

2
! !+ +

y-‹ bfG¡fis¢ rk¥gL¤j, Ú¡fš Kiwia¥ ga‹gL¤Jnth«.

	 b2 Mš rk‹ghL (1)-I k‰W« b1 Mš rk‹ghL (2)-I bgU¡f eh« bgWtJ,

		 b a x b b y b c2 1 2 1 2 1+ + 	 = 0						 (3)

	 		 b a x b b y b c1 2 1 2 1 2+ + = 0						 (4)

	 rk‹ghL (3)-èUªJ rk‹ghL (4) I¡ fê¡f,

		 b a b a x2 1 1 2-^ h 	= b c b c1 2 2 1- (x =
a b a b

b c b c

1 2 2 1

1 2 2 1

-

- (Ï§F 0a b a b1 2 2 1 !-)

	 x-‹ kÂ¥ig (1) mšyJ (2)-š ÃuÂæl,

		 	y =
a b a b

c a c a

1 2 2 1

1 2 2 1

-

- vd¡ »il¡F«. 		 (Ï§F 0a b a b1 2 2 1 !-)

	 Mfnt, x =
a b a b

b c b c

1 2 2 1

1 2 2 1

-

- k‰W« y =
a b a b

c a c a

1 2 2 1

1 2 2 1

-

- , 0a b a b1 2 2 1 !- .	 (5)

	 Ï§F ÏU ãiyfis eh« fU¤Âš bfhŸSjš nt©L«.

ãiy (i) 	 0a b a b1 2 2 1 !- mjhtJ
a

a

b

b

2

1

2

1! vd ÏU¥Ã‹,

		 neçaš rk‹ghLfë‹ bjhF¥Ã‰F xnubahU Ô®Î ÏU¡F«.

ãiy (ii)	 0a b a b1 2 2 1- = mjhtJ
a

a

b

b

2

1

2

1= , 0a2 ! k‰W« 0b2 ! v‹f.

 		
a
a

b
b

2

1

2

1 m= = v‹f. Mfnt a a1 2m= k‰W« b b1 2m=

		 a1 k‰W« b1 M»adt‰¿‹ kÂ¥òfis rk‹ghL (1)-š ÃuÂæl,

	 	 a x b y c2 2 1m + +^ h = 0							 (6)

	 c c1 2m= mjhtJ,
c

c

2

1 m= vd ÏUªjhš k£Lnk (6) k‰W« (2) M»at‰¿‰F¤ Ô®Î

c©L. Mfnt, c c1 2m= våš, (1)-‹ vªjbthU Ô®Î« (2)-‹ Ô®thf ÏU¡F« k‰W«

(2)-‹ vªjbthU Ô®Î« (1)-‹ Ô®thf ÏU¡F«.

	 Mfnt,
a

a

b

b

c

c

2

1

2

1

2

1 m= = = våš, (1) k‰W« (2) M»a neçaš rk‹ghLfS¡F

Koéè v©â¡ifæyhd Ô®ÎfŸ (infinitely many solutions) c©L.

	 khwhf, c c1 2! m våš, rk‹ghL (1)-‹ vªj xU Ô®Î« rk‹ghL (2)-I ãiwÎ

brŒahJ. Ïnj nghy rk‹ghL (2)-‹ vªj xU Ô®Î« rk‹ghL (1)-I ãiwÎ brŒahJ.

	 Mfnt,
a

a

b

b

c

c

2

1

2

1

2

1!= våš, rk‹ghLfë‹ bjhF¥Ã‰F¤ Ô®Î VJäšiy.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

78 10M« tF¥ò fz¡F

	 nkny étç¤jt‰iw RU¡fkhf Ã‹tUkhW F¿¥ÃLnth«.

			 0a x b y c1 1 1+ + = 									
			 0a x b y c2 2 2+ + = , Ï§F 0 , 0,a b a b1

2

1

2

2

2

2

2
! !+ +

 M»a rk‹ghLfë‹ bjhF¥Ã‰F

	 (i)	 0a b b a1 2 1 2 !- mjhtJ
a

a

b

b

2

1

2

1! våš, xnubahU Ô®Î (unique solution) c©L.

	 (ii)	
a

a

b

b

c

c

2

1

2

1

2

1= = våš, Koéè v©â¡ifæš Ô®ÎfŸ

		 (infinitely many solutions) c©L.

	 (iii)	
a

a

b

b

c

c

2

1

2

1

2

1!= våš, Ô®Î VJäšiy (no solution).

3.2.2	 FW¡F¥ bgU¡fš Kiw (Method of cross multiplication)

	 x k‰W« y M»a ÏU kh¿fëš cŸs xU neçaš rk‹ghLfë‹ nrho¡F Ú¡fš

Kiwæš Ô®Î fhQ«nghJ, bfG¡fŸ Kiwahf¥ ga‹gL¤j¥g£L Ô®ÎfŸ bgw¥g£ld.

Ô®Î fhQ« Ï«Kiwia nkY« vëikah¡f FW¡F bgU¡fš Kiw v‹w k‰bwhU Kiw

cŸsJ. Ï«Kiwæš rk‹ghLfS¡F v›thW Ô®Î fh©gJ v‹gij Ïå étç¥ngh«.
				 0a x b y c1 1 1+ + = 						 (1)

				 0a x b y c2 2 2+ + = , Ï§F 0a b b a1 2 1 2 !- 		 (2)

	 v‹w bjhF¥ig vL¤J¡ bfhŸnth«. Ï¢rk‹ghLfë‹ bjhF¥Ã‰F

	 x =
a b a b

b c b c

1 2 2 1

1 2 2 1

-

- , y =
a b a b

c a c a

1 2 2 1

1 2 2 1

-

- M»ad Ô®Î vd ãWéÍŸnsh«.

	 mjhtJ,
b c b c

x

1 2 2 1-
 =

a b a b
1

1 2 2 1-
,

c a c a
y

1 2 2 1-
 =

a b a b
1

1 2 2 1-
	

	 nknyÍŸst‰iw Ã‹tU« mik¥Ãš vGjyh«.

			
b c b c

x

1 2 2 1-
 =

c a c a
y

1 2 2 1-
 =

a b a b
1

1 2 2 1-
.	

nknyÍŸs bjhl®ig vëÂš ãidéš bfhŸs, Ã‹tU« m«ò¡F¿¥ gl« äfÎ«

gaDŸsjhf ÏU¡F«.

x y 1

	 Ïu©L v©fS¡»ilnaÍŸs m«ò¡F¿, mit bgU¡f¥gL»‹wd v‹gij¡

fh£L»wJ. Ñœneh¡»a m«òF¿ fh£L« v©fë‹ bgU¡fš gyåèUªJ nkš neh¡»a

m«ò¡F¿ fh£L« v©fë‹ bgU¡fš gyid¡ fê¡f nt©L«.

	 nknyÍŸsthW rk‹ghLfë‹ bjhF¥Ã‰F Ô®Î fhQ« Kiwæid FW¡F¥

bgU¡fš Kiw (cross multiplication method) v‹ngh«.

F¿¥ò

b1

b2

c1

c2

a1

a2

b1

b2

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

793. Ïa‰fâj«

	 nkY«,
b c b c

x

1 2 2 1-
	 =

c a c a
y

1 2 2 1-
	=

a b a b
1

1 2 2 1-
	 vd vGJ« nghJ

b c b c1 2 2 1- mšyJ c a c a1 2 2 1- MdJ ó¢Áa¤Â‰F¢ rkkhf ÏU¡fyh«. Mdhš

a b a b 01 2 2 1 !- vd ÏU¡f nt©L«.

0a x b y c1 1 1+ + =
	 0a x b y c2 2 2+ + = v‹w rk‹ghLfë‹ bjhF¥Ã‰F

(i) b c b c1 2 2 1- = 0 k‰W« a b a b 01 2 2 1 !- våš, x = 0 MF«.

(ii) c a c a1 2 2 1- = 0 k‰W« a b a b 01 2 2 1 !- våš, y = 0 MF«.

	 Ïå, xnubahU (unique solution) Ô®it¡ bfh©l rk‹ghLfë‹ bjhF¥ig vL¤J¡

bfh©L, mt‰¿‹ Ô®éid FW¡F¥ bgU¡fš Kiwæš fh©ngh«.

vL¤J¡fh£L 3.6

	 FW¡F¥ bgU¡fš Kiwia¥ ga‹gL¤Â Ô®¡f.

			 2x + 7y – 5 = 0
		 –3x + 8y	 = –11

Ô®Î : bfhL¡f¥g£l rk‹ghLfë‹ bjhF¥ò

			 2x + 7y – 5	 = 0
			 –3x + 8y +11	 = 0

FW¡F¥ bgU¡fš Kiwia¥ ga‹gL¤j,

bfG¡fis m«ò¡F¿¥ gl¤Âš fh£oathW

mik¡»nwh«.

 	
()() ()()

x
7 11 8 5

(
- -

 =
()() ()()

y
5 3 2 11- - -

 =
()() ()()2 8 3 7

1
- -

.

	 (x
117

 = y
7-

 =
37
1 . vdnt, x = , y

37
117

37
7=- .

	 Mfnt, Ô®Î ,
37
117

37
7-` j MF«.

vL¤J¡fh£L 3.7
	 FW¡F bgU¡fš Kiwia¥ ga‹gL¤Â Ã‹tU« bjhF¥Ãid Ô®¡f:

	 	 3x + 5y = 25,	 7x + 6y = 30

Ô®Î bfhL¡f¥g£LŸs rk‹gh£o‹ bjhF¥ò	 3x + 5y –25 = 0, 7x + 6y–30 = 0
	 Ï§F, FW¡F¥ bgU¡fY¡F¡ bfG¡fis Ã‹ tUkhW vGj,

x y 1
5 –25 3 5
6 –30 7 6

x y 1
7 –5 2 7
8 11 –3 8

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

80 10M« tF¥ò fz¡F

	 vdnt, 	 x
150 150- +

 = y
175 90- +

 =
18 35

1
-

 (x y
0 85 17

1=
-

=
-

.	 	

	 Mfnt, Ô®Î (0, 5) MF«.

 Ï§F x
0

 =
17
1- Ï‹ bghUŸ x =

17
0

-
 = 0. vdnt, x

0
 v‹gJ xU F¿pL k£Lnk

ó¢Áa¤jhš tF¥gjhf fUj¡TlhJ. X® v©iz ó¢Áa¤jhš tF¥gJ v‹gJ

fâjéaèš tiuaW¡f¥gLtÂšiy.

vL¤J¡fh£L 3.8

	 X® <çy¡f v©âš, x‹wh« Ïl Ïy¡f v©, g¤jh« Ïl Ïy¡f v©iz¥ nghš

ÏU kl§fhf cŸsJ. Ïy¡f§fŸ Ïl« kh¿dhš »il¡F« òÂa v©, bfhL¡f¥g£l

v©izél 27 mÂf« våš, bfhL¡f¥g£l <çy¡f v©iz¡ f©LÃo¡f.

Ô®Î	 v©â‹ g¤jh« Ïl Ïy¡f« k‰W« x‹wh« Ïl Ïy¡f§fŸ Kiwna x k‰W« y
v‹f. Mfnt, v©iz éçth¡f Kiwæš x y10 + vd vGjyh« (vL¤J¡fh£lhf,

35 = 10(3)+5 vd vGjyh«). Ïy¡f§fŸ Ïl« khW« nghJ x-MdJ x‹wh« Ïl

Ïy¡fkhfÎ«, y-MdJ g¤jh« Ïl Ïy¡fkhfÎ« khW»‹wd. éçth¡f

Kiwæš òÂa v© 10y + x vd vGjyh«. bfhL¡f¥g£l Kjš ãgªjidæ‹go,

					 y x2= (x y2 - = 0					 (1)

	 nkY«, bfhL¡f¥g£l Ïu©lhtJ ãgªjidæ‹ go,

		 	 () ()y x x y10 10+ - + 	 = 27
 	 (x y9 9- + 	 = 27 (x y- + = 3		 (2)

 	 rk‹ghLfŸ (1) k‰W« (2) M»adt‰iw¡ T£l,	 x = 3.

 	 rk‹ghL (2)-š x 3= vd¥ ÃuÂæl, y = 6.

	 vdnt, bfhL¡f¥g£l v© 	= (10#3) + 6 = 36.

vL¤J¡fh£L 3.9

	 xU Ã‹d¤Â‹ bjhFÂia 3 Mš bgU¡»Í« gFÂæèUªJ 3 I¡ Fiw¤jhš

»il¡f¥bgW« Ã‹d«
11
18 . Mdhš, mnj Ã‹d¤Â‹ bjhFÂÍl‹ 8 I¡ T£o, gFÂia

ÏUkl§fh¡»dhš »il¡f¥ bgW« Ã‹d«
5
2 våš, m¥Ã‹d¤ij¡ f©LÃo.

 Ô®Î	 Ã‹d¤ij
y
x vd¡bfhŸf. bfhL¡f¥g£l ãgªjidfë‹ go, eh« bgW«

rk‹ghLfŸ Kiwna

	
y

x
3

3
-

 =
11
18 k‰W«

y
x
2

8+ =
5
2 (x11 = y6 18- k‰W« x5 40+ = y4

 vdnt, 	 x y11 6 18- + 	= 0						 (1)
			 x y5 4 40- + 	= 0						 (2)

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

813. Ïa‰fâj«

	 (1) k‰W« (2)-fë‹ bfG¡fis 0a x b y c1 1 1+ + = , 0a x b y c2 2 2+ + = v‹w 		

	 rk‹ghLfë‹ bfG¡fSl‹ x¥Ãl

			 a1 = 11, b1 = – 6, c1= 18 ; a2 = 5, b2 = –4, c2 = 40.

	 vdnt, 	 a b a b1 2 2 1- 	= ()() ()()11 4 5 6- - - = 14- ! 0.

	 Mfnt, Ï¤bjhF¥Ã‰F xnubahU Ô®Î cŸsJ.

	 bfG¡fis FW¡F¥ bgU¡fš Kiwæš vGJ« nghJ,

x y 1
–6 18 11 –6

–4 40 5 –4

	 (x
240 72- +

	 = y
90 440-

 =
44 30
1

- +
 (x

168-
 = y

350-
 =

14
1

-

 (x 	=
14
168 = 12 ; y =

14
350 = 25. Mfnt, njitahd Ã‹d« =

25
12 .

vL¤J¡fh£L 3.10

	 8 M©fŸ k‰W« 12 ÁWt®fŸ nr®ªJ xU ntiyia 10 eh£fëš brŒJ Ko¥g®.

mnj ntiyia 6 M©fŸ k‰W« 8 ÁWt®fŸ nr®ªJ 14 eh£fëš brŒJ Ko¥g®. xU

M© jåahf m›ntiyia v¤jid eh£fëš brŒJ Ko¥gh®? xU ÁWt‹ jåahf

m›ntiyia v¤jid eh£fëš brŒJ Ko¥gh‹?

Ô®Î	 xU M© xU ntiyia jåahf brŒJ Ko¡f MF« eh£fŸ x v‹f.

	 vdnt, xU M© xU ehëš brŒÍ« ntiyæ‹ msÎ
x
1 g§F.

	 xU ÁWt‹ m›ntiyia jåahf brŒJ Ko¡f MF« eh£fŸ y v‹f.

	 vdnt, xU ÁWt‹ xU ehëš brŒÍ« ntiyæ‹ msÎ y
1 g§F. Ï§F,

0 0k‰W«x y! ! v‹gJ bjëÎ.

	 8 M©fŸ k‰W« 12 ÁWt®fŸ nr®ªJ xU ehëš brŒÍ« ntiy =
10
1

	 Mfnt, 	
x y
8 12+ 	 =

10
1 							 (1)

	 6 M©fŸ, 8 ÁWt®fŸ nr®ªJ xU ehëš brŒÍ« ntiy =
14
1 MF«.

	 Mfnt, 	
x y
6 8+ 	 =

14
1 							 (2)

	 		 a =
x
1 vdÎ« b =

y
1 vdÎ« bfhŸf. 	

	 (1) (a b8 12+ 	=
10
1 (a b4 6

20
1+ - = 0.			 (3)

	 (2) (a b6 8+ 	 =
14
1 	 (a b3 4

28
1+ - = 0.			 (4)	

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

82 10M« tF¥ò fz¡F

rk‹ghLfŸ (3) k‰W« (4) M»at‰¿‹ bfG¡fis FW¡F¥ bgU¡fš Kiwæš vGj,

		 a		 b	 1
			 6		

20
1- 	 4 	 6

			 4		
28
1- 	 3	 	 4

 	 (a

14
3

5
1- +

 = 	 b

20
3

7
1- +

 =
16 18

1
-

. (a

70
1-

 = b

140
1-

 =
2
1
-

.

 vdnt, a =
140
1 , b =

280
1 . 	Mfnt, x =

a
1 = 140 , y =

b
1 = 280.

	 Mfnt, xU M© jåahf m›ntiyia Ko¡f 140 eh£fS«, xU ÁWt‹ jåahf

mnj ntiyia Ko¡f 280 eh£fS« MF«.

gæ‰Á 3.2
1.	 FW¡F¥ bgU¡fš Kiwia¥ ga‹gL¤Â Ã‹tU« rk‹ghLfë‹

bjhF¥òfis¤ Ô®¡f.

	 (i) x y3 4 24+ = , x y20 11 47- = 	 (ii) . . .x y0 5 0 8 0 44+ = , . . .x y0 8 0 6 0 5+ =

	 (iii) ,x y x y
2
3

3
5

2
3 2 6

13- =- + = 	 (iv) ,
x y x y
5 4 2 2 3 13- =- + =

2.	 Ã‹tU« fz¡FfS¡fhd¢ rk‹ghLfis mik¤J, mt‰¿‹ Ô®Îfis¡ fh©f.

	 (i)	 xU v© k‰bwhU v©â‹ _‹W kl§ifél 2 mÂf«. Á¿a v©â‹

4 kl§fhdJ bgça v©izél 5 mÂf« våš, m›bt©fis¡ fh©f.

	 (ii)	 ÏU eg®fë‹ tUkhd§fë‹ é»j« 9 : 7. mt®fë‹ bryÎfë‹ é»j«
4 : 3. x›bthUtU« khjbkh‹W¡F ` 2000 nrä¡f Koªjhš, mt®fSila

khjhªÂu tUkhd¤ij¡ fh©f.

	 (iii)	 xU <çy¡f v©â‹ kÂ¥ò mj‹ Ïy¡f§fë‹ TLjš nghš 7 kl§F

cŸsJ. Ïy¡f§fis ÏlkhWjš brŒa »il¡F« v© bfhL¡f¥g£l

v©izél 18 FiwÎ våš, m›bt©iz¡ fh©f.

	 (iv)	 3 eh‰fhèfŸ k‰W« 2 nkirfë‹ bkh¤j éiy ̀ 700. nkY« 5 eh‰fhèfŸ k‰W«

3 nkirfë‹ bkh¤jéiy ` 1100 våš, 2 eh‰fhèfŸ k‰W« 3 nkirfë‹

bkh¤jéiyia¡ fh©f.

	 (v)	 xU br›tf¤Â‹ Ús¤ij 2 br. Û mÂfç¤J mfy¤ij 2 br.Û Fiw¤jhš, mj‹

gu¥ò 28 r. br.Û Fiw»wJ. Ús¤ij 1 br.Û Fiw¤J mfy¤ij 2 br.Û mÂfç¤jhš,

br›tf¤Â‹ gu¥ò 33 r. br. Û mÂfç¡F« våš, br›tf¤Â‹ gu¥ig¡ fh©f.

	 (vi)	 Óuhd ntf¤Âš xU F¿¥Ã£l öu¤ij xU bjhl® t©o F¿¥Ã£l neu¤Âš

flªjJ. bjhl® t©oæ‹ ntf« kâ¡F 6 ».Û vd mÂfç¡f¥g£oUªjhš

m¤öu¤ij¡ fl¡f, F¿¥Ãl¥g£oUªj neu¤ij él 4 kâ neu« Fiwthf

m¤bjhl® t©o vL¤J¡ bfh©oU¡F«. bjhl® t©oæ‹ ntf« kâ¡F

6 ».Û vd Fiw¡f¥g£oUªjhš, mnj öu¤ij¡ fl¡f F¿¥Ãl¥g£oUªj

neu¤ijél 6 kâneu« mÂfç¤ÂU¡F« våš, gaz öu¤ij¡ f©LÃo.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

833. Ïa‰fâj«

F¿¥òiu

3.3 	 ÏUgo gšYW¥ò¡nfhitfŸ (Quadratic Polynomials)

0a0 ! k‰W« , , , ...,a a a an1 2 3 v‹gd bkŒba©fŸ våš,

a x a x a x a x a
n n n

n n0 1

1

2

2

1
g+ + + + +

- -

-
 v‹gJ x-š mikªj go n I¡ bfh©l

xU gšYW¥ò¡nfhitahF«.

	 kh¿ x-š go 2 cŸs gšYW¥ò¡nfhit, ÏUgo gšYW¥ò¡nfhit (Quadratic

Polynomial) vd¥gL«. nkY«, bkŒ kh¿èfis ó¢Áa¤ij¥ goahf¡ bfh©l nfhitfshf¡

fUjyh«. bghJthf ÏUgo gšYW¥ò¡nfhitia ()p x ax bx c
2

= + + vd

vGJnth«. Ï§F a 0! , b k‰W« c v‹gd bkŒba© kh¿èfŸ.

	 vL¤J¡fh£lhf, 1x x
2
+ + , 3 1x

2
- , 2x x

2
3

3
72

- + - M»ad ÏUgo

gšYW¥ò¡nfhitfshF«.

	 x k= -š, ()p x ax bx c
2

= + + v‹w ÏUgo gšYW¥ò¡nfhitæ‹ kÂ¥Ãid x-¡F¥

gÂyhf k I¥ ÃuÂæ£L¥ bgwyh«. Mfnt, x k= -š ()p x -‹ kÂ¥ò ()p k ak bk c
2

= + + MF«.

3.3.1	 gšYW¥ò¡nfhitæ‹ ó¢Áa§fŸ (Zeros of Polynomials)

	 p(x) v‹w xU gšYW¥ò¡nfhitia vL¤J¡bfhŸf. p(k) = 0 vDkhW mikÍ«

bkŒba© k-I gšYW¥ò¡nfhit p(x)-‹ ó¢Áa« (zero) v‹ngh«.

vL¤J¡fh£lhf,

 q(x) = 5 6x x
2
- + v‹w gšYW¥ò¡nfhitæ‹ ó¢Áa§fŸ 2 k‰W« 3 MF«. Vbdåš

q(2) = 0 k‰W« q(3) = 0.

Áy gšYW¥ò¡nfhitfS¡F bkŒba©fshyhd ó¢Áa§fŸ Ïšyhkš

ÏU¡fyh«. vL¤J¡fh£lhf () 1p x x
2

= + v‹w gšYW¥ò¡nfhit¡F bkŒba©fëš

ó¢Áa§fŸ Ïšiy. mjhtJ p k 0=^ h v‹wthW k v‹w vªjbthU bkŒba©Q«

Ïšiy. toéaè‹go gšYW¥ò¡nfhitæ‹ ó¢Áa« v‹gJ gšYW¥ò¡nfhitæ‹

tiuglK« x-m¢R« bt£o¡ bfh©lhš, bt£o¡ bfhŸS« òŸëæ‹ x Ma¤bjhiyÎ

MF«. gl§fŸ 3.1 k‰W« 3.2 M»at‰iw¥ gh®¡fÎ«

y =

gl« 3.1 gl« 3.2

1y x
2

= +
5 6x x

2
- +

O O
1x

2
+ -¡F bkŒba©

ó¢Áa§fŸ Ïšiy

x

y

(2, 0)

(3, 0)
x

y

(0, 1)

yl yl

xl xl

x
2–5x+6-¡F bkŒba©

ó¢Áa§fŸ 2 k‰W« 3

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

84 10M« tF¥ò fz¡F

209x x
2

+ + -‹
fhuâfis¥ Ã‹tU«

KiwæY« fhzy«.

 20
4	 5 a 4+5=9, 4×5=20

4
1

 5
1

(4x +) (5x +).

 x2 -‹ bfG

kh¿è cW¥ò

F¿¥òiu

3.3.2 	ÏUgo gšYW¥ò¡ nfhitæ‹ ó¢Áa§fS¡F« bfG¡fS¡F« cŸs

bjhl®ò (Relationship between zeros and Coefficients of a Quadratic Polynomial)

	 bghJthf, ()p x ax bx c
2

= + + , a 0! , v‹w ÏUgo gšYW¥ò¡nfhitæ‹

ó¢Áa§fŸ a k‰W« b våš, fhuâ¤ nj‰w¤Â‹go x a- k‰W« x b- v‹gd

p(x)-‹ fhuâfshF«.

 	 vdnt, ax bx c
2
+ + 	= k x xa b- -^ ^h h Ï§F k xU ó¢Áak‰w kh¿è MF«.

					 = k x x
2
a b ab- + +^ h6 @

	 ÏUòwK« x2 , x-‹ bfG¡fisÍ« k‰W« kh¿èfisÍ« x¥ÃL« nghJ,

		 	 a= k, b= ()k a b- + k‰W«	 c = kab vd »il¡»wJ.

 ()p x ax bx c
2

= + + -‹ bfG¡fS¡F«, ó¢Áa§fS¡F« Ïilnaahd mo¥gil¤ bjhl®ò

	 ó¢Áa§fë‹ TLjš, a b+ =
a
b- = –

x-‹ bfG

x
2-‹ bfG

	 ó¢Áa§fë‹ bgU¡f‰gy‹ ab =
a
c = kh¿è cW¥ò

x
2-‹ bfG

vL¤J¡fh£L 3.11

	 9 20x x
2
+ + v‹w ÏUgo gšYW¥ò¡nfhitæ‹ ó¢Áa§fis¡ fh©f.

ó¢Áa§fS¡F« bfG¡fS¡F« ÏilnaÍŸs mo¥gil¤ bjhl®òfis¢ rçgh®¡f.

Ô®Î	 () 9 20p x x x
2

= + + 	 = x x4 5+ +^ ^h h v‹f.

	 p x 0=^ h (x x4 5+ +^ ^h h = 0 	

	 ` 	 x 4=- mšyJ x 5=-

j‰nghJ,	 p(–4)	= (–4+4)(–4+5) = 0 k‰W«

		 p(–5)	= (–5+4)(–5+5) = 0

Mfnt 	 ()p x 	= 209x x
2

+ + -‹ ó¢Áa§fŸ –4 k‰W« –5.

	 ó¢Áa§fë‹ TLjš = –9, bgU¡f‰gy‹ 20= 	 (1)

	 mo¥gil¤ bjhl®òfëèUªJ,

	 ó¢Áa§fë‹ TLjš 	= –
x-‹ bfG

x
2-‹ bfG

=
1
9- = –9	 (2)	

ó¢Áa§fë‹ bgU¡f‰gy‹ =
kh¿è cW¥ò

x
2-‹ bfG

 =
1
20 20= (3)

	 Ï›thW, mo¥gil¤ bjhl®òfŸ rçgh®¡f¥g£ld.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

853. Ïa‰fâj«

F¿¥ò

	 ÏUgo gšYW¥ò¡nfhit ()p x ax bx c
2

= + + -¡F mÂfg£rkhf ÏU

ó¢Áa§fŸ ÏU¡fyh«. VnjD« a 0! v‹gj‰F a x x
2
a b ab- + +^^ h h v‹w

gšYW¥ò¡nfhit¡F a k‰W« b v‹w ó¢Áa§fŸ cŸsd. a MdJ ó¢Áak‰w

vªj xU bkŒba©zhfÎ« ÏU¡fyh« v‹gjhš a k‰W« b -fis ó¢Áa§fshf¡

bfh©l ÏUgo gšYW¥ò¡nfhitfŸ Koéè v©â¡ifæš cŸsd.

vL¤J¡fh£L 3.12
	 xU ÏUgo gšYW¥ò¡nfhitæ‹ ó¢Áa§fë‹ TLjš –4 k‰W« mj‹
bgU¡f‰gy‹ 3 våš, m¡nfhitia¡ fh©f.

Ô®Î	 ÏUgo gšYW¥ò¡nfhitæ‹ ó¢Áa§fŸ a k‰W« b v‹f

	 a b+ = – 4 k‰W« ab = 3 vd¡ bfhL¡f¥g£LŸsJ.

	 njitahd gšYW¥ò¡ 	nfhitfëš x‹W,

			 ()p x 	 = ()x x
2
a b ab- + +

				 = (4) 3x x
2
- - + = 4 3x x

2
+ + MF«.

vL¤J¡fh£L 3.13

	 x =
4
1 k‰W« x = –1 v‹w ó¢Áa§fis¡ bfh©l ÏUgo gšYW¥ò¡nfhitia¡

fh©f.

Ô®Î	
ÏUgo gšYW¥ò¡nfhit p(x)-‹

ó¢Áa§fŸ a k‰W« b v‹f.

ó¢Áa§fS¡F« bfG¡fS¡F«

ÏilnaÍŸs bjhl®Ã‹ thæyhf,

	 ()p x 	= ()x x
2
a b ab- + +

		 = x x
4
1 1

4
1 1

2
- - + -` ` ^j j h	

		 = x x
4
3

4
12

+ -

x x4 3 12
+ - v‹w gšYW¥ò¡nfhitæ‹ ó¢Áa§fS«

4
1 k‰W« –1 MF«.

x x20 15 52
+ - v‹w gšYW¥ò¡nfhitæ‹ ó¢Áa§fS«

4
1 k‰W« –1 MF«.

kx kx k4 32
+ - v‹w gšYW¥ò¡nfhitæ‹ ó¢Áa§fS«

4
1 k‰W« –1 MF«, k R! .

gæ‰Á 3.3
1.	 Ã‹tU« ÏUgo gšYW¥ò¡nfhitfë‹ ó¢Áa§fis¡ fh©f. ó¢Áa§fS¡F«

bfG¡fS¡F« Ïilna cŸs bjhl®òfis¢ rçgh®¡f.

	 (i) 2 8x x
2
- - (ii) 4 4 1x x

2
- + 	 (iii) 6 3 7x x

2
- - 	 (iv) 4 8x x

2
+

	 (v) 15x
2
- 	 (vi) 3 5 2x x

2
- + 	 (vii) 2 2 1x x2

2
- + 	 (viii) 2 143x x

2
+ -

F¿¥ò

kh‰W Kiw

njitahd gšYW¥ò¡nfhitæid

neuoahf Ã‹tUkhW fhzyh« :

 p(x)	= x x
4
1 1- +` ^j h

 	 = x x
4
3

4
12

+ - .

ó¢Áak‰w bkŒba©zhš p(x)-I¥ bgU¡»

4
1 k‰W« -1-fis ó¢Áakhf¡ bfh©l gy

gšYW¥ò¡nfhitfis¥ bgwyh«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

86 10M« tF¥ò fz¡F

Paolo Ruffin
(1765-1822, Italy)

F¿¥òiu

2.	 Ã‹tU« x›bthU ÃçéY« bfhL¡f¥g£LŸs nrho v©fis Kiwna

ó¢Áa§fë‹ TLjyhfÎ« k‰W« mitfë‹ bgU¡f‰gydhfÎ« bfh©l

gšYW¥ò¡nfhitia¡ fh©f.

	 (i) 3, 1	 (ii) 2, 4		 (iii) 0, 4		 (iv) ,2
5
1

	 (v) ,
3
1 1 	 (vi) ,

2
1 4- 		 (vii) ,

3
1

3
1- 		 (viii) ,3 2

3.4 	 bjhFKiw tF¤jš (Synthetic Division)

	 29 I 7Mš tF¡F« nghJ <Î 4 k‰W« ÛÂ 1 vd ek¡F¤ bjçÍ«. Mfnt 29 = 4(7)+1.
Ïij¥nghynt gšYW¥ò¡nfhit ()p x -I k‰bwhU gšYW¥ò¡nfhit ()q x Mš tF¤jhš

ek¡F <Î«, ÛÂÍ« »il¡F«. Ï›thW ()p x = (<Î) ()q x + ÛÂ

	 	mjhtJ ()p x =s x q x r x+^ ^ ^h h h. Ï§F s x^ hMdJ ÛÂ k‰W« r x^ h-‹ go < q x^ h-‹ go,

ÏJ tF¤jš goKiw (Division Algorithm) vd¥gL«.

	 ()q x 	= x a+ våš, r x^ h-‹ go = 0 MF«. mjhtJ, r x^ h xU kh¿èahf ÏU¡F«.

	 Mfnt, ()p x 	= s x x a r+ +^ ^h h Ï§F r xU kh¿èahF«.
		 Ï¥gšYW¥ò¡nfhitæš x = –a vd¥ÃuÂæl,

	 p a-^ h = s a a a r- - + +^ ^h h (r = p a-^ h.

	 Mfnt, ()p x -I x + a Mš tF¡f »il¡F« ÛÂia, x = – a
	 vd ()p x -š ÃuÂæ£L¡ fhzyh«. mjhtJ, ÛÂ ()p a- MF«.

tF¤jš goKiw :
 ()p x v‹gJ tFgL« nfhitahfÎ«, q x^ h v‹gJ tF¤ÂahfÎ« ÏUªjhš,

tF¤jš goKiwæ‹go,

 ()p x = s x q x r x+^ ^ ^h h h vd vGjyh«.

ÏÂèUªJ Ã‹tU« KoÎfis¥ bgW»nwh«.

 (i)	 q(x) v‹gJ xUgo¡ nfhit våš, ÛÂ r x^ h= r xU kh¿èahF«.

 (ii) q(x)-‹ go 1 våš, ()p x -‹ go = (()s x -‹ go) + 1

 (iii) ()p x -I x a+ Mš tF¡F« nghJ, ÛÂahdJ ()p a- MF«.

	 (iv)	 r = 0 våš, p(x)-I q(x) tF¡»wJ mšyJ p(x)-‹ xU fhuâ q(x) MF«.

	 gšYW¥ò¡nfhitia neçaš gšYW¥ò¡nfhitahš tF¡F«

Áw¥ghd xU Kiwæid ghnyh u~Ã‹ (Paolo Ruffin) v‹gt® 1809
M« M©oš m¿Kf¥gL¤Âdh®. m«Kiw bjhFKiw tF¤jš

(synthetic division) vd¥gL«. xU gšYW¥ò¡nfhitia xUgo

gšYW¥ò¡nfhitædhš tF¡f, m¥gšYW¥ò¡nfhitæš cŸs

bfG¡fis k£Lnk ga‹gL¤JtJ, bjhF Kiw tF¤jè‹

Áw¥ghF«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

873. Ïa‰fâj«

bjhFKiw tF¤jiy xU vL¤J¡fh£Ll‹ és¡Fnth«.

tF¡f¥gL« gšYW¥ò¡nfhit ()p x = 2 4x x x
3 2
+ - - k‰W« tF¤Â ()q x = x 2+

v‹f. <Î ()s x k‰W« ÛÂ r M»at‰iw Ã‹tUkhW f©LÃo¡fyh«.

go 1	 bfhL¡f¥g£l tF¡f¥gL« k‰W« tF¡F« gšYW¥ò¡nfhitfis x-‹

mL¡Ffis¥ bghW¤J Ïw§F tçiræš vGJf. gl¤Âš

fh£oathW tF¡f¥gL« nfhitæ‹ bfG¡fis Kjèš

tçiræš vGJf. éLg£l cW¥òfS¡F 0 vd vGJf.

go 2 	 tF¡F« nfhitæ‹ tF¤Âæ‹ ó¢Áa¤ij¡ fh©f.

go 3	 Ïu©lhtJ tçiræš Kjèš 0 vGJf. gl¤Âš fh£oathW 2-M« k‰W« 3-M«

tçirfis j¡f v©fshš ãu¥òf.						

											 ÛÂ

go 4	 _‹whtJ tçiræš filÁ v© ÛÂahfÎ« k‰wit <é‹ bfG¡fshfÎ«

mikÍ«. Mfnt <Î 1x
2
- k‰W« ÛÂ –2.

vL¤J¡fh£L 3.14

	 7 3x x x
3 2
+ - - v‹gij x 3- Mš tF¡F« nghJ »il¡F« <Î k‰W« ÛÂ fh©f.

Ô®Î	 ()p x = 7 3x x x
3 2
+ - - v‹f. tF¡F« nfhitæ‹ ó¢Áa« + 3 MF«.

	 3		 1	 1	 –7	 –3

			 0	 3	 12	 15

			 1	 4	 5	 12 $ ÛÂ

` 	 ()p x I x 3- Mš tF¡f¥gL« nghJ <Î 4 5x x
2
+ + k‰W« ÛÂ 12.

vL¤J¡fh£L 3.15

 	 2 14 19 6x x x x
4 3 2
+ - - + -I x2 1+ Mš tF¡F« nghJ, 6x ax bx

3 2
+ - -

v‹gJ <thdhš, a k‰W« b M»at‰¿‹ kÂ¥òfisÍ« k‰W« ÛÂiaÍ« fh©f.

Ô®Î ()p x = 2 14 19 6x x x x
4 3 2
+ - - + v‹f.

	 tF¡F« nfhit x2 1+ . vdnt, tF¡F« nfhitæ‹ ó¢Áa« x =
2
1-

				
2
1- 	 2	 1	 –14	 –19	 6

					 0	 –1	 0	 7	 6

					 2	 0	 –14	 –12	 12	 $ ÛÂ

	 1	 2	 –1	 –4

	 0	 –2	 0	 2

	 1+0	 2+(–2)	 –1+0	 –4+2

	 = 1	 = 0	 = –1	 = –2

1#(–2) 0#(–2) –1#(–2)
–2

1 2 –1 –4

2 4x x x
3 2
+ - -

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

88 10M« tF¥ò fz¡F

F¿¥ò

	 Mfnt, 2 14 19 6x x x x
4 3 2
+ - - + 2 14 12 12x x x

2
1 3

= + - - +` ^j h

					 	 = 12x x x2 1
2
1 2 14 12

3
+ - - +^ ^h h

	 vdnt, 	 <Î = x x
2
1 2 14 12

3
- -^ h k‰W« ÛÂ = 12

	 mjhtJ,	 <Î = 7 6x x
3
- - k‰W« ÛÂ = 12

	 Ï¥nghJ, bfhL¡f¥g£l <Î 6x ax bx
3 2
+ - - cl‹ 7 6x x

3
- - -I 			

	 x¥ÃLifæš 	a 0= , b 7= Mfnt, a 0= , b 7= k‰W« ÛÂ = 12 MF«.

gæ‰Á 3.4

1.	 bjhFKiw tF¤jiy¥ ga‹gL¤Â Ã‹tUtdt‰¿‰F <Î k‰W« ÛÂ fh©f.

 	 (i)	 (3 5x x x
3 2
+ - +) ' (x 1-) 	 (ii)	 (3 2 7 5x x x

3 2
- + -) ' (x 3+)	

	 (iii) (3 4 10 6x x x
3 2
+ - +)'(x3 2-)	 (iv)	(3 4 5x x

3 2
- -) ' (1x3 +)

	 (v)	 (8 2 6 5x x x
4 2
- + -)'(1x4 +) 	 (vi) (2 7 13 63 48x x x x

4 3 2
- - + -)'(1x2 -)

2.		 10 35 50 29x x x x
4 3 2
+ + + + vD« gšYW¥ò¡nfhitia x 4+ Mš tF¡f¡

»il¡F« <Î 6x ax bx
3 2
- + + våš a, b M»at‰¿‹ kÂ¥òfisÍ« k‰W«

ÛÂiaÍ« fh©f

3.	 8 2 6 7x x x
4 2
- + - v‹gij x2 1+ Mš tF¡f¡ »il¡F« <Î 4 3x px qx

3 2
+ - +

våš, p, q M»at‰¿‹ kÂ¥òfisÍ«, ÛÂiaÍ« fh©f.

3.4.1 	 bjhFKiw tF¤jiy¥ ga‹gL¤Â fhuâ¥gL¤jš

	 (Factorization using synthetic division)

	 ÏUgo gšYW¥ò¡nfhitfis v›thW fhuâ¥gL¤Jtbjd x‹gjh«

tF¥Ãš f‰nwh«. Ï¥ghl¥gFÂæš bjhFKiw tF¤jiy¥ ga‹gL¤Â _‹wh«go

gšYW¥ò¡nfhitia v›thW fhuâ¥gL¤JtJ vd¡ f‰ngh«.

	 go 3-š mikªj gšYW¥ò¡nfhit ()p x -¡F xUgo¡ fhuâ x‹iw bjçªJ¡

bfh©l ÃwF bjhFKiw tF¤jiy¥ ga‹gL¤Â ()p x -‹ ÏUgo¡ fhuâia¡

fhzyh«. nkY«, mªj ÏUgo¡ fhuâia Ãç¡f ÏaYbkåš, mjid xUgo¡

fhuâfë‹ bgU¡fš gydhf vGjyh«. Mfnt, go 3-š mikªj gšYW¥ò¡nfhitia

fhuâ¥gL¤j KoÍ« våš, bjhFKiw tF¤jiy¥ ga‹gL¤Â m¡nfhitia¡

fhuâ¥gL¤jyh«.

 	 (i)	 xU gšYW¥ò¡nfhit p x^ h-¡F p a 0=^ h våš, våš k£Lnk x a= v‹gJ

mj‹ ó¢ÁakhF«.

 	 (ii)	 x a- MdJ p x^ h-¡F xU fhuâ våš, våš k£Lnk p a 0=^ h MF«.

		 (fhuâ¤ nj‰w«)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

893. Ïa‰fâj«

 	 (iii)	 p x^ h-‹ kh¿èiaÍ« nr®¤J všyh cW¥òfë‹ bfG¡fë‹ TLjš ó¢Áa«

våš, våš k£Lnk p x^ h-¡F x 1- xU fhuâ MF«.

 	 (iv)	 p x^ h-‹ kh¿èiaÍ« nr®¤J Ïu£il¥gil mL¡Ffëš cŸs cW¥òfë‹

bfG¡fë‹ TLjyhdJ x‰iw¥gil mL¡Ffëš cŸs cW¥òfë‹

bfG¡fë‹ TLjY¡F¢ rk« våš, våš k£Lnk x 1+ MdJ p x^ h-¡F xU

fhuâ MF«.

vL¤J¡fh£L 3.16

	 (i)	 6 11 6x x x
3 2
- + - v‹w gšYW¥ò¡nfhit¡F x 1- xU fhuâ vd ãWÎf.

	 (ii)	 6 11 6x x x
3 2
+ + + v‹w gšYW¥ò¡nfhit¡F x 1+ xU fhuâ vd ãWÎf.

Ô®Î

(i)	 ()p x 	= 6 11 6x x x
3 2
- + - v‹f.

	 p 1^ h	= 1 – 6 + 11 – 6	 = 0 		 (Ï§F bfG¡fë‹ TLjY« 0 v‹gij m¿f)

	 Mfnt, ()p x -¡F ()x 1- xU fhuâ MF«.

(ii)	 ()q x 	= 6 11 6x x x
3 2
+ + + v‹f.

	 q 1-^ h	= –1 + 6 – 11 + 6 = 0. Mfnt x 1+ xU fhuâ MF«.

vL¤J¡fh£L 3.17

	 2 3 3 2x x x
3 2
- - + vD« gšYW¥ò¡nfhitia xUgo¡ fhuâfshf

fhuâ¥gL¤Jf.

Ô®Î	 ()p x = 2 3 3 2x x x
3 2
- - + v‹f.

 	 p 1 2 0!=-^ h 	 (bfG¡fë‹ TLjš ó¢Áakšy)

	 Mfnt, ()p x -¡F (x 1-) xU fhuâ mšy. ÏU¥ÃD«,

	 p 1-^ h = 2 3 3 21 1 13 2- - - - - +^ ^ ^h h h = 0.

	 vdnt, ()p x -¡F x 1+ xU fhuâ MF«.

	 bjhFKiw tF¤jiy¥ ga‹gL¤Â k‰w

	 fhuâfis¡ fhzyh«.

 –1	 2	 –3	 –3	 2
		 0	 –2	 5 –2
	 	2	 –5	 2	 0 $ÛÂ

	 Ï›thW, p(x) 	= (1)(2 5 2)x x x
2

+ - +

	 nkY«, 	 2 5 2x x
2
- + 	 = 2 4 2 (2)(2 1)x x x x x

2
- - + = - - .

	 Mfnt, 	2 3 3 2x x x
3 2
- - + 	 = ()()()x x x1 2 2 1+ - - .

F¿¥òiu

x2 -‹ bfG

kh¿è

2x x2 5
2

- + -I

Ã‹tU«

KiwæY«

fhuâ¥gL¤jyh«.

 4

–4 –1 a –4+(–1)=–5, –4×(–1)=4

2 1
4 2=- -

 2
1-

(x 2-) (x2 1-).

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

90 10M« tF¥ò fz¡F

vL¤J¡fh£L 3.18

	 fhuâ¥gL¤Jf: 3 10 24x x x
3 2
- - +

Ô®Î	 ()p x = 3 10 24x x x
3 2
- - + v‹f.

p 1^ h 0! k‰W« p 1 0!-^ h . Mfnt, x 1+ k‰W« x 1- M»ad ()p x -¡F

fhuâfsšy. Mfnt, x-¡F ntW kÂ¥òfis¥ ÃuÂæ£L ()p x -‹ ó¢Áa§fis¡

fhzyh«.

	 2x = Mf ÏU¡F«bghGJ 0p 2 =^ h . Mfnt, ()p x -¡F x 2- xU fhuâ MF«.

 	 bjhFKiw tF¤jiy¥ ga‹gL¤Â,
			 2	 1	 –3	 –10	 24

					 0	 2	 –2	 –24

					 1	 –1	 –12	 0 $ ÛÂ.

	 ` 	 k‰bwhU fhuâ 12x x
2
- - .

	 nkY«, 	 12x x
2
- - 	= 4 3 12x x x

2
- + - = ()()x x4 3- +

	 Mfnt, 3 10 24x x x
3 2
- - + 	= x x x2 3 4- + -^ ^ ^h h h

gæ‰Á 3.5

1.	 Ã‹tU« gšYW¥ò¡nfhitfis fhuâ¥gL¤Jf.
	 (i)	 2 5 6x x x

3 2
- - + 	 (ii)	 4 7 3x x3

- + 	 (iii)	 23 142 120x x x
3 2
- + -

	 (iv)	 4 5 7 6x x x
3 2
- + - 	 (v)	 7 6x x

3
- + 	 (vi)	 13 32 20x x x

3 2
+ + +

	 (vii)	 2 9 7 6x x x
3 2
- + + 	 (viii)	 5 4x x

3
- + 	 (ix)	 10 10x x x

3 2
- - +

 (x)	 2 11 7 6x x x3 2
+ - - 	 (xi)	 14x x x

3 2
+ + - 	 (xii)	 5 2 24x x x

3 2
- - + 	

3.5	 Û¥bgU bghJ tF¤Â (Û.bgh.t) k‰W« Û¢ÁW bghJ kl§F (Û.bgh.k)

3.5.1 	Û¥bgU bghJ tF¤Â (Û. bgh. t) (Greatest Common Divisor - GCD)

	 Ïu©L mšyJ mj‰F nk‰g£l gšYW¥ò¡nfhitfŸ x›bth‹iwÍ« ÛÂæ‹¿

tF¡F« äf¥bgça goia¡ (Degree) bfh©l nfhitæid, m¥gšYW¥ò¡nfhitfë‹

ca® bghJ¡ fhuâ (Highest Common Factor) mšyJ Û¥bgU bghJ tF¤Â (Û.bgh.t) v‹ngh«.

	 Ã‹tU« vëa nfhitfis vL¤J¡ bfhŸnth«.

	 (i) , , ,a a a a
4 3 5 6 	 (ii) , ,a b ab c a b c

3 4 5 2 2 7

	 (i)-š , ,a a a
2 3 M»ad bfhL¡f¥g£l nfhitfë‹ tF¤ÂfshF«. mt‰¿š

a
3 v‹gJ ca®ªj goia¡ bfh©l tF¤ÂahF«. Mfnt nfhitfŸ , , ,a a a a

4 3 5 6

M»adt‰¿‹ Û. bgh.t a
3 MF«.

	 (ii) Ïnjnghy ab4 MdJ , ,a b ab c a b c
3 4 5 2 2 7 v‹gdt‰W¡F Û.bgh.t MF«.

	 nfhitfëš v© bfG¡fŸ ÏU¥Ã‹, mt‰¿‹ Û.bgh.t f©LÃo¤J mij¡

bfh©L gšYW¥ò¡nfhitfë‹ Û.bgh.t-it¥ bgU¡f nt©L«.

	 Ï‹D« Áy vL¤J¡fh£Lfë‹ thæyhf Û. bgh.t- it e‹F m¿ªJ bfhŸnth«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

913. Ïa‰fâj«

vL¤J¡fh£L 3.19

	 Ã‹tUtdt‰¿‹ Û.bgh.t fh©f:

	 (i) 90, 150, 225	 (ii) 15x y z
4 3 5 , 12x y z

2 7 2

	 (iii) 6 x x2 3 2
2
- -^ h, 8 x x4 4 1

2
+ +^ h, 12 x x2 7 3

2
+ +^ h

Ô®Î

(i)	 90, 150, 225 M»a v©fis mt‰¿‹ gfh¡fhuâfë‹ bgU¡f‰gydhf

vGJnth«. vdnt 90 = 2 3 3 5# # # , 150 = 2 3 5 5# # # k‰W« 225 = 3 3 5 5# # # .

	 bfhL¡f¥g£LŸs v©fS¡F 3 k‰W« 5 M»ad bghJ¥ gfh¡ fhuâfŸ MF«.

Mfnt, Û.bgh.t = 3 5# = 15 MF«.

(ii)	 Ïnj Kiwia¥ ga‹gL¤Â Ïa‰fâj¡ nfhitfŸ 15x y z
4 3 5 k‰W« 12x y z

2 7 2

M»at‰¿‰F Û.bgh.t fh©ngh«.

	 bghJ¡fhuâfŸ 3, x2 , y3 z2 . Mfnt, Û.bgh.t = 3 x y z
2 3 2

= 3x y z
2 3 2 .

(iii)	 6 x x2 3 2
2
- -^ h, 8 x x4 4 1

2
+ +^ h, 12 x x2 7 3

2
+ +^ h M»at‰¿‹ v© bfG¡fshd

6, 8, 12 M»adt‰¿‹ Û.bgh.t 2 MF«.

	 j‰nghJ, ÏUgo¡ nfhitfS¡F fhuâfŸ fh©ngh«.

		 2 3 2x x
2
- - = x x2 1 2+ -^ ^h h

		 4 4 1x x
2
+ + 	=	 x x2 1 2 1+ +^ ^h h

		 2 7 3x x
2
+ + 	=	 x x2 1 3+ +^ ^h h.

	 nknyÍŸs ÏUgo¡ nfhitfë‹ bghJ¡fhuâ x2 1+^ h.

	 Mfnt, njitahd Û.bgh.t = x2 2 1+^ h.

3.5.2	 tF¤jš goKiwæš gšYW¥ò¡nfhitfë‹ Û¥bgU bghJ tF¤Â fhQjš

(Greatest Common Divisor of polynomials using division algorithm)

Kjèš 924, 105 M»a v©fS¡F Û.bgh.t fhQ« vëa fz¡»‰F¤ Ô®Î¡

fhzyh«.

	 924	 = 8 × 105 + 84

	 105	 = 1 × 84 + 21,	 	 (mšyJ)

	 84	 = 4 × 21 + 0,		

	 vdnt, 924, 105-fë‹ Û.bgh.t 21 MF«.

	 nkny F¿¥Ã£l Kiwæid ga‹gL¤Â gšYW¥ò¡nfhitfS¡F« Û.bgh.t

fhzyh«.

	 f x^ h k‰W« g x^ h v‹gd, f x^ h-‹ go $ g x^ h-‹ go v‹wikªj ÏU

gšYW¥ò¡nfhitfŸ v‹f. eh« f(x) k‰W« g(x) M»at‰¿‰F Û.bgh.t fh©ngh«.

924
840

84

105
84
21

105 84 84
84

0

21

8 1 4

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

92 10M« tF¥ò fz¡F

F¿¥òiu

	 f x^ h k‰W« g x^ h M»adt‰iw xUgo k‰W« ÏUgo gšYW¥ò¡nfhitfshf¡

fhuâ¥gL¤Âdhš, K‹ò f‰w Kiwæid¥ ga‹gL¤Â vëÂš Û.bgh.t fhz KoÍ«.

f x^ h k‰W« g x^ h-I vëÂš fhuâ¥gL¤j Ïayhéoš, Ã‹tU« Kiwæš Û.bgh.t

fhzyh«.

go 1	 Kjèš f x^ h-I g x^ h Mš tF¤J, f x^ h = g x q x r x+^ ^ ^h h h vd¥ bgWf.

	 Ï§F q x^ h v‹gJ <Î k‰W« r x^ h v‹gJ ÛÂ.

	 Mfnt, g x^ h-‹ go > r x^ h-‹ go.

	 ÛÂ r(x) = 0 våš f(x), g(x) M»adt‰¿‹ Û.bgh.t g(x) MF«.

go 2	 ÛÂ ()r x MdJ ó¢Áa« Ïšiy våš, g x^ h-I r x^ h Mš tF¡f,

	 g x^ h = r x q x r x
1+^ ^ ^h h h. Ï§F r(x)-‹ go > r x

1
^ h-‹ go.

	 Ï§F ÛÂ r x
1
^ h = 0 våš, njitahd Û. bgh. t r x^ h MF«.

go 3	 ÛÂ ()r x1 ó¢Áakšy våš, ÛÂ ó¢Áakhf »il¡F« tiu nk‰f©l gofis

bjhl®ªJ brŒf. ÏWÂ¥go¡F Kªija goæš »il¡F« ÛÂ jh‹ f x^ h k‰W« g x^ h

M»at‰¿‹ Û. bgh. t MF«.

nkY«, ()f x k‰W« ()g x M»at‰¿‹ Û.bgh.t-it, Û.bgh.t (f x^ h , g x^ h) vd¡ F¿¡»nwh«.

	 bgça v©âèUªJ Á¿a v©iz¡ fê¤jhš ÏU v©fë‹ Û.bgh.t

MdJ khwhJ v‹w mo¥gilæš jh‹ ô¡ëo‹ tF¤jš Kiwæš Û.bgh.t.

fh©»nwh«. vL¤J¡fh£lhf, Û.bgh.t (252, 105) = Û.bgh.t. (147, 105) = Û.bgh.t.

(42, 105) = Û. bgh.t. (63, 42) = Û.bgh.t. (21, 42) = 21 vd m¿ayh«.

vL¤J¡fh£L 3.20
	 3 3x x x

4 3
+ - - k‰W« 5 3x x x

3 2
+ - + M»a gšYW¥ò¡nfhitfë‹ Û.bgh.t

fh©f.

Ô®Î	 f x^ h = 3 3x x x
4 3
+ - - , g x^ h = 5 3x x x

3 2
+ - + v‹f.

	 Ï§F f x^ h-‹ go > g x^ h-‹ go.

	 ` tF¤Â 5 3x x x
3 2
+ - + MF«.

			 x + 2				 x – 1
 5 3x x x

3 2
+ - + 	 3 0 3x x x x

4 3 2
+ + - - 	 x x2 32

+ - 	 5 3x x x
3 2
+ - +

		 2 3x x x
3 2
+ -

		 2 3x x
2

- - +

		 2 3x x
2

- - +

 (0)! 	 0 $ ÛÂ

			 5 3x x x x
4 3 2
+ - +

			 2 5 4 3x x x
3 2
+ - -

			 2 2 10 6x x x
3 2
+ - +

			 3 6 9x x
2
+ -

			 (x x2 32
+ - $ÛÂ

	 Mfnt, Û.bgh.t (f x^ h , g x^ h) = x x2 3
2
+ - .

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

933. Ïa‰fâj«

	 nkny cŸs vL¤J¡fh£oš bfhL¡f¥g£l nfhitfS¡F v© fhuâfŸ

(kh¿èfŸ) Ïšiy. Mfnt mitfë‹ Û. bgh. t. éY« v© fhuâfŸ ÏU¡fhJ.

vdnt 3 6 9x x
2
+ - -èUªJ fhuâ 3-I Ú¡», x x2 32

+ - -I òÂa tF¤Âahf

vL¤J¡ bfhŸs¥g£LŸsJ.

vL¤J¡fh£L 3.21

	 3 6 12 24x x x x
4 3 2
+ - - k‰W« 4 14 8 8x x x x

4 3 2
+ + - M»a

	 gšYW¥ò¡ nfhitfë‹ Û. bgh. t fh©f.

Ô®Î	 f x^ h = 3 6 12 24x x x x
4 3 2
+ - - = 3x x x x2 4 8

3 2
+ - -^ h v‹f.

 	 g x^ h = 	4 14 8 8x x x x
4 3 2
+ + - = 2x x x x2 7 4 4

3 2
+ + -^ h v‹f.

	 j‰bghGJ 2 4 8x x x
3 2
+ - - k‰W« 2 7 4 4x x x

3 2
+ + - M»a

gšYW¥ò¡nfhitfë‹ Û.bgh.t fh©ngh«.

	 2 4 8x x x
3 2
+ - - -I tF¤Âahf¡ bfhŸnth«.

				 2
2 4 8x x x

3 2
+ - - 	 2 7 4 4x x x

3 2
+ + -

			 2 4 8 16x x x
3 2
+ - -

			 3 12 12x x
2
+ +

			 (4 4x x2
+ +

				 ÛÂ(0)! 			 		 $ ÛÂ

	 2 4 8x x x
3 2
+ - - k‰W« 2 7 4 4x x x

3 2
+ + - Ï‹ bghJ tF¤Â 4 4x x2

+ + MF«.

	 nkY«, x3 k‰W« x2 M»adt‰¿‹ bghJ tF¤Â = x .
	 Mfnt, Û.bgh.t (f x^ h, g x^ h) = x x x4 4

2
+ +^ h.

gæ‰Á 3.6

1.	 Ã‹tUtdt‰¿‹ Û. bgh. t fh©f.

	 (i) 	 7x yz
2 4 , 21x y z

2 5 3 	 (ii) x y
2 , x y

3 , x y
2 2

	 (iii) 	25bc d
4 3 , 35b c

2 5 , 45c d
3 	 (iv) 35x y z

5 3 4 , 49x yz
2 3 , 14xy z

2 2

2.	 Ã‹tUtdt‰¿‹ Û. bgh. t fh©f.

	 (i) 	 c d
2 2
- , c c d-^ h	 (ii) 27x a x

4 3
- , x a3 2-^ h 	

	 (iii) 	 3 18m m
2
- - , 5 6m m

2
+ + 	 (iv) 14 33x x

2
+ + , 10 11x x x

3 2
+ -

	 (v) 	 3 2x xy y
2 2
+ + , 5 6x xy y

2 2
+ + 	 (vi) 2 1x x

2
- - , 4 8 3x x

2
+ +

	 (vii) 	 2x x
2
- - , 6x x

2
+ - , 3 13 14x x

2
- + 	(viii) 1x x x

3 2
- + - , 1x

4
-

	 (ix) 	 24 x x x6 2
4 3 2
- -^ h, 20 x x x2 3

6 5 4
+ +^ h

	 (x) 	 a a1 35 2- +^ ^h h , a a a2 1 32 3 4- - +^ ^ ^h h h

F¿¥òiu

 x – 2
4 4x x2

+ + 	 2 4 8x x x
3 2
+ - -

		 4 4x x x
3 2
+ +

		 2 8 8x x
2

- - -

		 2 8 8x x
2

- - -

 0 	

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

94 10M« tF¥ò fz¡F

3.	 ÑnH bfhL¡f¥g£LŸs gšYW¥ò¡nfhitfë‹ nrhofS¡F tF¤jš go

Kiwæš Û. bgh. t fh©f.

	 (i) 9 23 15x x x
3 2
- + - , 4 16 12x x

2
- +

	 (ii) 3 18 33 18x x x
3 2
+ + + , 3 13 10x x

2
+ +

	 (iii) 2 2 2 2x x x
3 2
+ + + , 6 12 6 12x x x

3 2
+ + +

	 (iv) 3 4 12x x x
3 2
- + - , 4 4x x x x

4 3 2
+ + +

3.5.3 	 Û¢ÁW bghJ kl§F (Û. bgh. k) (Least Common Multiple)
	 Ïu©L mšyJ mj‰F nk‰g£l gšYW¥ò¡nfhitfë‹ Û¢ÁW bghJ kl§F v‹gJ

mªj gšYW¥ò¡nfhitfŸ x›bth‹whY« ÛÂæšyhkš tFgl¡ Toa äf¡ Fiwªj

goia¡ bfh©l gšYW¥ò¡nfhitahF«.

vL¤J¡fh£lhf, , ,a a a
4 3 6 M»a vëa nfhitfis vL¤J¡ bfhŸnth«.

	 , ,a a a
4 3 6 M»at‰¿‹ bghJ kl§FfŸ , , , .a a a

6 7 8
g

	 mid¤J¥ bghJ kl§FfëY« a
6 v‹gJ äf¢Á¿a bghJ kl§F MF«.

	 Mfnt, , ,a a a
4 3 6 M»at‰¿‹ Û. bgh. k a

6 MF«.

	 Ï›thnw a b
3 4 , ab5 , a b

2 7
M»at‰¿‹ Û. bgh. k a b

3 7
 MF«.

	 nkY« Áy vL¤J¡fh£LfŸ _y« Û. bgh. k fh©ngh«.

vL¤J¡fh£L 3.22
	 Ã‹tUtdt‰¿‹ Û. bgh. k fh©f

	 (i) 90, 150, 225			 (ii) 35a c b
2 3 , 42a cb

3 2 , 30ac b
2 3

	 (iii) a a1 35 2- +^ ^h h , a a a2 1 32 3 4- - +^ ^ ^h h h

	 (iv) x y
3 3
+ , x y

3 3
- , x x y y

4 2 2 4
+ +

Ô®Î

(i)		 90	 =	 2 3 3 5# # # = 2 3 5
1 2 1
#

		 150	 =	 2 3 5 5# # # = 2 3 5
1 1 2
#

		 225	 =	 3 3 5 5# # # = 3 5
2 2
# 	

 		 90, 150, 225 M»at‰¿‹ Û.bgh.k = 2 3 5
1 2 2
= 450

(ii) 		 35, 42, 30 -‹ Û. bgh. k 5 7 6# # = 210
	 vdnt, 35a c b

2 3 , 42a cb
3 2 , 30ac b

2 3-‹ Û. bgh. k = 210a c b
3 3 3 .

(iii) 	 a a1 35 2- +^ ^h h , a a a2 1 32 3 4- - +^ ^ ^h h h -‹ Û. bgh. k = a a a1 3 25 4 2- + -^ ^ ^h h h .

(iv)	 Kjèš bfhL¡f¥g£LŸs nfhitfë‹ fhuâfis¡ fhzyh«.

		 x y
3 3
+ 	= x y x xy y

2 2
+ - +^ ^h h

		 x y
3 3
- 	= x y x xy y

2 2
- + +^ ^h h

		 x x y y
4 2 2 4
+ + 	= ()x y x y

2 2 2 2 2
+ - = x xy y x xy y

2 2 2 2
+ + - +^ ^h h

vdnt,	 Û.bgh.k 	= 	 x y x xy y
2 2

+ - +^ ^h h x y x xy y
2 2

- + +^ ^h h

			 =	 x y x y
3 3 3 3
+ -^ ^h h = x y

6 6
- .	

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

953. Ïa‰fâj«

gæ‰Á 3.7
Ã‹tUtdt‰¿‰F Û.bgh.k fh©f.

1. 	 x y
3 2 , xyz 	 2.	 3x yz

2 , 4x y
3 3

3.	 a bc
2 , b ca

2 , c ab
2 	 4.	 66a b c

4 2 3 , 44a b c
3 4 2 , 24a b c

2 3 4

5.	 a
m 1+ , am 2+ , am 3+ 	 6.	 x y xy

2 2
+ , x xy

2
+

7.	 a3 1-^ h, 2 a 1 2-^ h , a 1
2
-^ h	 8.	 2 18x y

2 2
- , 5 15x y xy

2 2
+ , 27x y

3 3
+

9.	 x x4 32 3+ -^ ^h h , x x x1 4 3 2- + -^ ^ ^h h h

10.	 10 x xy y9 6
2 2
+ +^ h, 12 x xy y3 5 2

2 2
- -^ h, 14 x x6 2

4 3
+^ h.

3.5.4	 Û. bgh. t. k‰W« Û. bgh. k. M»at‰W¡F ÏilnaÍŸs¤ bjhl®ò

	 (Relation between LCM and GCD)
ÏU äif KG¡fë‹ bgU¡f‰gy‹ mt‰¿‹ Û. bgh. t k‰W« Û. bgh. k-é‹

bgU¡f‰ gyD¡F rk« vd m¿ªJŸnsh«. vL¤J¡fh£lhf, 21 # 35 = 105 # 7.

Ï§F 21 k‰W« 35-‹ Û. bgh. k =105 k‰W« mt‰¿‹ Û. bgh. t = 7.

Ïnjnghš, VnjD« ÏU gšYW¥ò¡nfhitfë‹ bgU¡f‰gy‹ mt‰¿‹ Û. bgh. k

k‰W« Û.bgh.t M»at‰¿‹ bgU¡f‰gyD¡F¢ rkkhF«.

	 mjhtJ, f x g x#^ ^h h = {Û. bgh. k (f(x) , g(x))} # {Û. bgh. t (f(x) , g(x))}.

	 Ïªj Koit X® vL¤J¡fh£Ll‹ rçgh®¡fyh«.

f x^ h = 12 x x
4 3
-^ h, g x^ h = 8 x x x3 2

4 3 2
- +^ h M»a ÏU gšYW¥ò¡nfhitfis¡

fUJf.

	 f x^ h	 = 12 x x
4 3
-^ h = 2 3 x x 1

2 3
# # # -^ h 					 (1)

	 g x^ h	 = 8 x x x3 2
4 3 2
- +^ h = 2 x x x1 2

3 2
# # #- -^ ^h h			 (2)

 	 (1) k‰W« (2) M»at‰¿èUªJ,
		 Û. bgh. k (f(x) , g(x))	 = 2 3 x x x1 2

3 1 3
#- -^ ^h h = 24x x x1 2

3
- -^ ^h h

		 Û. bgh. t (f(x) , g(x))	 = 4x x 1
2

-^ h

	 ` 	 Û. bgh. t # Û. bgh. k	 = 24 4x x x x x1 2 1
3 2

#- - -^ ^ ^h h h

			 = 96x x x1 2
5 2- -^ ^h h			 	 (3)

	 nkY«, 	 f x g x#^ ^h h	 = 12 8x x x x x1 1 2
3 2

#- - -^ ^ ^h h h

			 = 96x x x1 2
5 2- -^ ^h h 	 			 (4)

 (3) k‰W« (4) M»at‰¿èUªJ,

 	 Û. bgh. k # Û. bgh. t	= f x g x#^ ^h h

	 Mfnt, ÏU gšYW¥ò¡nfhitfë‹ Û. bgh. k k‰W« Û. bgh. t M»at‰¿‹

bgU¡f‰gy‹ MdJ m›éU gšYW¥ò¡nfhitfë‹ bgU¡f‰gyD¡F¢ rk«. vdnt,

f x^ h, g x^ h k‰W« Û. bgh. k mšyJ Û. bgh. t M»at‰¿š VnjD« x‹W bfhL¡f¥g£lhš,

k‰bwh‹iw vëjhf¡ fhzKoÍ«. Vbdåš, Û. bgh. k k‰W« Û. bgh. t. M»ad –1 v‹w

fhuâia¤ jé®¤J jå¤JtKŸsit.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

96 10M« tF¥ò fz¡F

F¿¥ò

vL¤J¡fh£L 3.23

	 3 5 26 56x x x x
4 3 2
+ + + + k‰W« 2 4 28x x x x

4 3 2
+ - - + M»at‰¿‹ Û.bgh.t

5 7x x
2
+ + våš, mt‰¿‹ Û. bgh.k-it¡ fh©f.

Ô®Î	 f x^ h	 = 3 5 26 56x x x x
4 3 2
+ + + + ; g x^ h = 2 4 28x x x x

4 3 2
+ - - + v‹f.

	 Û. bgh. t 	= 5 7x x
2
+ + 	 (bfhL¡f¥g£LŸsJ)

Û. bgh. t # 	Û. bgh. k	 = f x g x#^ ^h h vd m¿nth«.

	 vdnt,	 Û. bgh. k	 =
Û.bgh.t
f x g x#^ ^h h 	 				 (1)

	 f x^ h k‰W« g x^ h M»a Ïu©ilÍ« Û.bgh.t -Mš tF¡f ÏaY«.

	 vdnt f x^ h-I Û. bgh. t-Mš tF¡f,
		 1 – 2 8
 1 5 7	 1 3 5 26 56
		 1 5 7
		 2- 2- 26
		 2- 10- 14-

			 8 40 56
			 8 40 56
			 0
	 f x^ h-I Û. bgh. t Mš tF¡F« nghJ »il¡F« <Î 2 8x x

2
- + .

	 ` (1) (Û.bgh.k = x x g x2 8
2

#- +^ ^h h

		 vdnt, 	 Û.bgh.k = x x x x x x2 8 2 4 28
2 4 3 2
- + + - - +^ ^h h.

	 nk‰f©l fz¡»š, g x^ h-iaÍ« Û. bgh. t Mš tF¡fyh«. »il¡F« <éid

f x^ h Mš bgU¡f¥gL«nghJ njitahd Û. bgh. k »il¡F«.

vL¤J¡fh£L 3.24

	 ÏU gšYW¥ò¡nfhitfë‹ Û. bgh. t k‰W« Û. bgh. k Kiwna x 1+ k‰W« 1x
6
- .

nkY«, xU gšYW¥ò¡nfhit 1x
3
+ våš, k‰bwh‹iw¡ fh©f.

Ô®Î 	 Û. bgh. t = x 1+ ,	 Û. bgh. k = 1x
6
- 	

	 f x^ h = 1x
3
+ v‹f. njitahd k‰bwhU gšYW¥ò¡nfhit g x^ h v‹f.

	 Û. bgh. k # Û. bgh. t = f x g x#^ ^h h

	 (g x^ h	 = Û.bgh.k Û.bgh.t
f x
#
^ h

 =
x

x x

1

1 1
3

6

+

- +^ ^h h

	 (=
x

x x x

1

1 1 1
3

3 3

+

+ - +^ ^ ^h h h = x x1 1
3
- +^ ^h h

	 Mfnt, 	 g x^ h	 = x x1 1
3
- +^ ^h h.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

973. Ïa‰fâj«

gæ‰Á 3.8

1.	 Ã‹tU« x›bthU nrho gšYW¥ò¡nfhitfë‹ Û. bgh. k fh©f.
 	 (i)	 5 6x x

2
- + , 4 12x x

2
+ - , Ït‰¿‹ Û. bgh. t x 2- .

	 (ii) 	 3 6 5 3x x x x
4 3 2
+ + + + , 2 2x x x

4 2
+ + + , Ït‰¿‹ Û. bgh. t 1x x

2
+ + .

	 (iii) 	 2 15 2 35x x x
3 2
+ + - , 8 4 21x x x

3 2
+ + - , Ït‰¿‹ Û. bgh. t x 7+ .

	 (iv) 	 2 3 9 5x x x
3 2
- - + , 2 10 11 8x x x x

4 3 2
- - - + , Ït‰¿‹ Û. bgh. t x2 1- .

2.	 Ã‹tUtdt‰¿š Kiwna p x^ h k‰W« q x^ h M»at‰¿‹ Û. bgh. k, k‰W« Û. bgh. t

nkY« p x^ h M»ad bfhL¡f¥g£LŸsd. q x^ h v‹w k‰bwhU gšYW¥ò¡nfhitia¡

fh©f.
	 (i) 		 x x1 22 2+ +^ ^h h , x x1 2+ +^ ^h h, x x1 22+ +^ ^h h.
	 (ii) 		 x x4 5 3 73 3+ -^ ^h h , x x4 5 3 7 2+ -^ ^h h , x x4 5 3 73 2+ -^ ^h h .
	 (iii) 		 x y x x y y

4 4 4 2 2 4
- + +^ ^h h, x y

2 2
- , x y

4 4
- .					

	 (iv) 		 x x x4 5 1
3
- +^ ^h h, x x5

2
+^ h, x x x5 9 2

3 2
- -^ h.

	 (v) 		 x x x x1 2 3 3
2

- - - +^ ^ ^h h h, x 1-^ h, x x x4 6 3
3 2
- + -^ h.

	 (vi) 		 2 x x1 4
2

+ -^ ^h h, x 1+^ h, x x1 2+ -^ ^h h.

3.6 	 é»jKW nfhitfŸ (Rational expressions)
	 m k‰W« n ! 0 v‹gd ÏU KG¡fŸ våš

n
m v‹w é»j« xU é»jKW v©zhf

tiuaW¡f¥gL»wJ. Ïnjnghš p x^ h, q x^ h M»a ÏU gšYW¥ò¡nfhitfëš q x^ h 0!

våš, é»j«
q x

p x

^
^
h
h v‹gJ xU é»jKW nfhit MF«.

	 p x^ h I
p x

1

^ h vd vGj ÏaY« v‹gjhš vªj xU gšYW¥ò¡nfhit p x^ h-« xU

é»jKW gšYW¥ò¡nfhitahF«.

	 ÏU¥ÃD«, xU é»jKW nfhitahdJ xU gšYW¥ò¡nfhitahf ÏU¡f

nt©oa mtÁaäšiy. vL¤J¡fh£lhf
x

x

1
2
+

 xU é»jKW nfhit. Mdhš, mJ xU

gšYW¥ò¡nfhitašy.

	 é»jKW gšYW¥ò¡nfhitfis Ã‹tU« Áy vL¤J¡fh£LfŸ _y« m¿ayh«.

	 x2 7+ ,
x x

x

1

3 2
2
+ +

+ ,
x x

x x

3

2 5
2

3

+ -

+ +

3.6.1	 é»jKW¡ nfhitæ‹ RU§»a (m) vëa tot« (Rational expressions in lowest form)
	 p x^ h k‰W« q x^ h M»a gšYW¥ò¡nfhitfë‹ bfG¡fŸ KG v©fŸ MfÎ«,

mt‰¿‹ Û.bgh.t 1 v‹wthW« ÏUªjhš,
q x

p x

^
^
h
h v‹gJ RU¡»a mšyJ vëa toéYŸs

xU é»jKW nfhitahF«. xU é»jKWnfhit RU§»a toéš ÏšyhkèU¥Ã‹ mj‹

bjhFÂ p x^ h k‰W« gFÂ q x^ h M»a Ïu©ilÍ« p x^ h, q x^ h M»at‰¿‹ Û.bgh.t-Mš

tF¤J vëa toéš RU¡fyh«.

	 Áy vL¤J¡fh£Lfis¡ fU¤Âš bfhŸnth«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

98 10M« tF¥ò fz¡F

vL¤J¡fh£L 3.25
	 Ã‹tU« é»jKW nfhitfis vëa toé‰F¢ RU¡Ff.

	 (i)
x
x

7 28
5 20

+
+ 	 (ii)

x x

x x

3 2

5
3 4

3 2

+

- (iii)
x x

x x

9 12 5

6 5 1
2

2

+ -

- + (iv)
x x x

x x x

1 2 3

3 5 4
2

2

- - -

- - +

^ ^

^ ^

h h

h h

Ô®Î

(i)	
x
x

7 28
5 20

+
+ 	=

x

x

7 4

5 4

+

+

^
^

h
h =

7
5

(ii) 	
x x

x x

3 2

5
3 4

3 2

+

- 	=
x x

x x

2 3

5
3

2

+

-

^

^

h

h =
x x

x
2 3

5
+

-
^ h

(iii) 	 p x^ h	= 	6 5 1x x
2
- + 	= x x2 1 3 1- -^ ^h h v‹f.

	 q x^ h	 = 9 12 5x x
2
+ - = x x3 5 3 1+ -^ ^h h v‹f.

	 vdnt,	
q x

p x

^
^
h
h 	=

x x

x x

3 5 3 1

2 1 3 1

+ -

- -

^ ^
^ ^

h h
h h =

x
x

3 5
2 1

+
-

(iv)	 f x^ h	 = x x x3 5 4
2

- - +^ ^h h= x x x3 1 4- - -^ ^ ^h h h v‹f.

	 g x^ h	 = x x x1 2 3
2

- - -^ ^h h= x x x1 3 1- - +^ ^ ^h h h v‹f.

	 vdnt,
g x

f x

^
^
h
h 	=

x x x

x x x

1 3 1

3 1 4

- - +

- - -

^ ^ ^
^ ^ ^

h h h
h h h =

x
x

1
4

+
-

gæ‰Á 3.9

Ã‹tUtdt‰iw vëa toé‰F¢ RU¡Ff.

(i) 	
x x

x x

3 12

6 9
2

2

-

+ 	 (ii)	
x

x

1

1
4

2

-

+ 	 (iii)	
x x

x

1

1
2

3

+ +

-

(iv) 	
x

x

9

27
2

3

-

- (v)
x x

x x

1

1
2

4 2

+ +

+ + (F¿¥ò: 1x x
4 2
+ + = x x1

2 2 2
+ -^ h vd¡bfhŸf)

(vi) 	
x x

x

4 16

8
4 2

3

+ +

+ 	 (vii)	
x x

x x

2 5 3

2 3
2

2

+ +

+ - 	 (viii)	
x x

x

9 2 6

2 162
2

4

+ -

-
^ ^h h

(ix) 	
x x x

x x x

4 2 3

3 5 4
2

2

- - -

- - +

^ ^

^ ^

h h

h h
	 (x)	

x x x

x x x

10 13 40

8 5 50
2

2

+ - +

- + -

^ ^

^ ^

h h

h h
	 (xi)	

x x

x x

8 6 5

4 9 5
2

2

+ -

+ + 	

(xii) 	
x x x

x x x x

7 3 2

1 2 9 14
2

2

- - +

- - - +

^ ^

^ ^ ^

h h

h h h

3.6.2	 é»jKW nfhitfë‹ bgU¡fš k‰W« tF¤jš

	 (Multiplication and division of rational expressions)

q x 0!^ h , h x 0!^ h v‹wthW
q x

p x

^
^
h
h k‰W«

h x

g x

^
^
h
h M»ad ÏU é»jKW nfhitfŸ våš,

(i) 	 mitfë‹ bgU¡f‰gy‹
q x

p x

h x

g x
#

^
^

^
^

h
h

h
h =

q x h x

p x g x

#

#

^ ^
^ ^
h h
h h vd tiuaW¡f¥gL»wJ.

(ii) 	 mitfë‹ tF¤jš
q x

p x

h x

g x
'

^
^

^
^

h
h

h
h =

q x

p x

g x

h x
#

^
^

^
^

h
h

h
h

vd tiuaW¡f¥gL»wJ.

	 mjhtJ,
q x

p x

h x

g x
'

^
^

^
^

h
h

h
h =

q x g x

p x h x

#

#

^ ^
^ ^
h h
h h vd tiuaW¡f¥gL»wJ.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

993. Ïa‰fâj«

vL¤J¡fh£L 3.26

	 (i) 	
z

x y

9
4

3 2

 v‹gij
x y

z27
4 2

5

 Mš bgU¡Ff.

	 (ii) 	
a ab b

a b

2
2 2

3 3

+ +

+ v‹gij
a b
a b
2 2

-
- Mš bgU¡Ff.

	 (iii) 	
x

x

4

8
2

3

-

- v‹gij
x x

x x

2 4

6 8
2

2

+ +

+ + Mš bgU¡Ff.

Ô®Î

(i)	
z

x y

x y

z

9

27
4

3 2

4 2

5

=
(9) ()

() (27)

z x y

x y z
4 4 2

3 2 5

 =
x
z3 .

(ii)	
a ab b

a b

2
2 2

3 3

+ +

+ #
a b
a b
2 2

-
- =

()a b a b

a b a ab b

a b

a b a b
2 2

#
+ +

+ - +

-

+ -

^ ^
^ ^ ^ ^

h h
h h h h = a ab b

2 2
- + .

(iii)	
x

x

4

8
2

3

-

- #
x x

x x

2 4

6 8
2

2

+ +

+ + 	 =
x

x

x x

x x

2

2

2 4

4 2
2 2

3 3

2#
-

-

+ +

+ +^ ^h h

		 =
x x

x x x

x x

x x

2 2

2 2 4

2 4

4 2
2

2#
+ -

- + +

+ +

+ +

^ ^
^ ^ ^ ^

h h
h h h h = x 4+ .

vL¤J¡fh£L 3.27

	 (i)
x

x

1

4 4
2
-

- v‹gij
x
x

1
1

+
- Mš tF¡f. (ii)

x
x

3
1

3

+
- v‹gij

x
x x
3 9

1
2

+
+ + Mš tF¡f.

	 (iii)
x

x

25

1
2

2

-

- v‹gij
x x

x x

4 5

4 5
2

2

+ -

- - Mš tF¡f.

Ô®Î:

	 (i)	
x

x

1

4 4
2
-

- '
x
x

1
1

+
- 	 = ()

()x x
x

x

x

1 1
4 1

1

1
#

+ -
-

-

+

^ ^
^

h h
h =

x 1
4
-

.

	 (ii)	
x
x

3
1

3

+
- '

x
x x
3 9

1
2

+
+ + 	 = ()()

x
x x x

3
1 1

2

+
- + + # ()

x x

x

1

3 3
2
+ +

+ = 3(x–1).

	 (iii)	
x

x

x x

x x

25

1

4 5

4 5
2

2

2

2

'
-

-

+ -

- - =
x x

x x

x x

x x

5 5

1 1

5 1

5 1
#

+ -

+ -

- +

+ -

^ ^
^ ^

^ ^
^ ^

h h
h h

h h
h h

				 =
x x

x x

5 5

1 1

- -

- -

^ ^
^ ^

h h
h h =

x x

x x

10 25

2 1
2

2

- +

- + .

gæ‰Á 3.10
1.	 Ã‹tU« é»jKW nfhitfis¥ bgU¡», éilia¢ RU¡»a toéš vGJf.

	 (i) 	
x

x x
x
x

2
2

2
3 6

2

#
+
-

-
+ 	 (ii)	

x

x

x x

x x

4

81

5 36

6 8
2

2

2

2

#
-

-

- -

+ +

	 (iii) 	
x x

x x

x

x x

20

3 10

8

2 4
2

2

3

2

#
- -

- -

+

- + 	 (iv)	 4 16
x x

x
x
x

x x
x x

3 2
16

64
4

2 8

2

2

2

3

2

2# #
- +
-

+
-

- -
- +

	 (v) 	
x x

x x

x x

x x

2

3 2 1

3 5 2

2 3 2
2

2

2

2

#
- -

+ -

+ -

- - 	 (vi)	
x x

x

x x

x x

x x

x

2 4

2 1

2 5 3

8

2

3
2 2

4

2# #
+ +

-

+ -

-

-

+

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

100 10M« tF¥ò fz¡F

2.	 Ã‹tUtd‰iw vëa toéš RU¡Ff:

	 (i) 	
x

x

x

x
1 1

2

2

'
+ -

	 (ii)	
x

x
x
x

49

36
7
6

2

2

'
-

-
+
+ 		

	 (iii) 	
x

x x

x x

x x

25

4 5

7 10

3 10
2

2

2

2

'
-

- -

+ +

- - 	 (iv)	
x x

x x

x x

x x

4 77

11 28

2 15

7 12
2

2

2

2

'
- -

+ +

- -

+ + 	

	 (v) 	
x x

x x

x x

x x

3 10

2 13 15

4 4

2 6
2

2

2

2

'
+ -

+ +

- +

- - 	 (vi)	
x

x x

x x

x

9 16

3 4

3 2 1

4 4
2

2

2

2

'
-

- -

- -

-

	 (vii) 	
x x

x x

x x

x x

2 9 9

2 5 3

2 3

2 1
2

2

2

2

'
+ +

+ -

+ -

+ -

3.6.3	 é»jKW nfhitfë‹ T£lY« fê¤jY«

	 (Addition and subtraction of rational expressions)

q x 0!^ h k‰W« s x 0!^ h v‹wthW
q x

p x

^
^
h
h

 k‰W«
s x

r x

^
^
h
h M»ad Ïu©L é»jKW

nfhitfŸ våš, mt‰¿‹ TLjš k‰W« fê¤jiy

	
q x

p x

s x

r x
!

^
^

^
^

h
h

h
h =

.

.

q x s x

p x s x q x r x!

^ ^
^ ^ ^ ^

h h
h h h h vd tiuaW¡fyh«.

vL¤J¡fh£L 3.28

 RU¡Ff: (i)
x
x

x
x

3
2

2
1

+
+ +

-
- (ii)

x
x

1
1

2-
+

^ h
 +

x 1
1
+

 (iii)
x

x x

x x

x x

9

6

12

2 24
2

2

2

2

-

- - +
- -

+ -

Ô®Î

(i)	
x
x

x
x

3
2

2
1

+
+ +

-
- 	=

x x

x x x x

3 2

2 2 1 3

+ -

+ - + - +

^ ^
^ ^ ^ ^

h h
h h h h =

x x

x x

6

2 2 7
2

2

+ -

+ -

(ii)	
x
x

1
1

2-
+

^ h
 +

x 1
1
+

 	=
x x

x x

1 1

1 1
2

2 2

- +

+ + -

^ ^

^ ^

h h

h h =
x x

x
1 1
2 2

2

2

- +
+

^ ^h h
	

			 =
x x x

x

1

2 2
3 2

2

- - +

+

(iii)	
x

x x

x x

x x

9

6

12

2 24
2

2

2

2

-

- - +
- -

+ - 		=
x x

x x

x x

x x

3 3

3 2

3 4

6 4

+ -

- +
+

+ -

+ -

^ ^
^ ^

^ ^
^ ^

h h
h h

h h
h h

				 =
x
x

x
x

3
2

3
6

+
+ +

+
+ =

x
x x

3
2 6
+

+ + + =
x
x

3
2 8
+
+

vL¤J¡fh£L 3.29

	
x

x

2

1
2

3

+

- cl‹ vªj é»jKW nfhitia¡ T£odhš
x

x x

2

2 3
2

3 2

+

- + »il¡F« ?

Ô®Î	 p x^ h v‹gJ njitahd é»jKW nfhit v‹f.

	
x

x

2

1
2

3

+

- + p x^ h	 =
x

x x

2

2 3
2

3 2

+

- + vd¡ bfhL¡f¥g£LŸsJ.

		 ` p x^ h	=
x

x x

2

2 3
2

3 2

+

- + -
x

x

2

1
2

3

+

- =
x

x x x

2

2 3 1
2

3 2 3

+

- + - + =
x

x x

2

4
2

3 2

+

- +

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1013. Ïa‰fâj«

vL¤J¡fh£L 3.30

x
x

x
x

x
x

1
2 1

2 1
1

1
2

-
- -

+
+ +

+
+c m v‹gij ÏU gšYW¥ò¡nfhitfë‹ xU Ã‹dkhf

(é»jKW nfhitahf) vëa toéš RU¡Ff.

Ô®Î	
x
x

x
x

x
x

1
2 1

2 1
1

1
2

-
- -

+
+ +

+
+c m

			 =
x x

x x x x

x
x

1 2 1

2 1 2 1 1 1

1
2

- +

- + - + -
+

+
+

^ ^
^ ^ ^ ^

h h
h h h h; E

			 =
x x

x x
x
x

1 2 1
4 1 1

1
2

2 2

- +
- - - +

+
+

^ ^
^ ^

h h
h h =

x x
x

x
x

1 2 1
3

1
2

2

- +
+

+
+

^ ^h h

			 =
x x

x x x x x

1 2 1

3 1 2 1 2 1
2

2

- +

+ + + - +

^ ^

^ ^ ^ ^

h h

h h h h =
x x x

x x x

2 2 1

5 6 3 2
3 2

3 2

+ - -

+ - -

gæ‰Á 3.11

1.	 Ã‹tUtdt‰iw ÏU gšYW¥ò¡nfhitfë‹ xU Ã‹dkhf (é»jKW

nfhitahf) vëa toéš RU¡Ff.

	 (i) 	
x

x
x2 2

8
3

-
+

-
		 (ii)

x x

x

x x

x

3 2

2

2 3

3
2 2
+ +

+ +
- -

-

	 (iii) 	
x

x x

x x

x x

9

6

12

2 24
2

2

2

2

-

- - +
- -

+ - 		 (iv)
x x

x

x x

x

7 10

2

2 15

3
2 2
- +

- +
- -

+

	 (v)	
x x

x x

x x

x x

3 2

2 5 3

2 3 2

2 7 4
2

2

2

2

- +

- + -
- -

- - 	 (vi)
x x

x

x x

x x

6 8

4

20

11 30
2

2

2

2

+ +

- -
- -

- +

	 (vii) 	
x
x

x

x
x
x

1
2 5

1

1
1

3 2
2

2

+
+ +

-

+ -
-
-` j= G

	 (viii)
x x x x x x3 2

1
5 6
1

4 3
2

2 2 2
+ +

+
+ +

-
+ +

.

2.	
x

x

2

1
2

3

+

- cl‹ vªj é»jKW¡ nfhitia¡ T£l
x

x x

2

3 2 4
2

3 2

+

+ + »il¡F«?

3.	 vªj é»jKW nfhitia
x

x x
2 1

4 7 5
3 2

-
- + -èUªJ fê¡f x x2 5 1

2
- + »il¡F«?

4.	 P =
x y
x
+

, Q =
x y
y

+
 våš,

P Q P Q

Q1 2
2 2-

-
-

 I¡ fh©f.

3.7 	 t®¡f_y« (Square root)

	 a R! v‹gJ xU Fiwa‰w bkŒba© (Non negative real number) v‹f.

a-‹ t®¡f_ykhdJ b a
2
= v‹wthW mikÍ« xU bkŒba© b MF«. a-‹ äif

t®¡f_y¤Âid a2 mšyJ a vd¡ F¿¥ngh«. (3) 9 (3) 9k‰W«2 2
- = + =

M»ad bkŒahf ÏU¥ÃD« v‹gJ äif t®¡f_y¤ij¡ F¿¡f¥

ga‹gL¤j¥gL»wJ. Mfnt 3 .9 = Ïnjnghš 11, 100121 10000= = .

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

102 10M« tF¥ò fz¡F

vªj xU nfhitæ‹ t®¡f« bfhL¡f¥g£l nfhit¡F rkkhf cŸsnjh, m¡nfhit

bfhL¡f¥g£l nfhitæ‹ t®¡f_y« (square root) vd¥gL«. gšYW¥ò¡nfhitfS¡F

t®¡f_y« fhz Ã‹tUkhW vGJnth«.

	 p x p x2
=^^ ^hh h , Ï§F ()p x =

() ()

() , ()

, vD«nghJ
vD«nghJ

p x p x

p x p x

0

01

$

-
)

	 vdnt, x a 2-^ h = x a-^ h , a b 2-^ h = a b-^ h .

	 bfhL¡f¥g£l gšYW¥ò¡nfhitfS¡F Ã‹tU« e‹F m¿Kfkhd ÏU Kiwfëš

t®¡f_y« fh©ngh«.

	 (i) fhuâ¥gL¤jš Kiw (Factorization method)

	 (ii) tF¤jš Kiw (Division method)

	 Ï¥gFÂæš, fhuâ¥gL¤j Ïay¡ Toa gšYW¥ò¡nfhitfis¡ fhuâ¥gL¤Â

t®¡f_y« fhQ« Kiwia Áy vL¤J¡fh£LfŸ _y« f‰ngh«.

3.7.1	 fhuâ¥gL¤Jjš Kiwæš t®¡f_y« fhzš
	 (Square root by factorization method)

vL¤J¡fh£L 3.31

	 t®¡f_y« fh©f.

	 (i) 121 x a x b x c4 6 12- - -^ ^ ^h h h 	

	 (ii)
w s

x y z

64

81
12 14

4 6 8

	 (iii) (2 3) 24x y xy
2

+ - 	

Ô®Î

(i)	 x a x b x c121 4 6 12- - -^ ^ ^h h h = 11 x a x b x c2 3 6- - -^ ^ ^h h h

(ii)	
w s

x y z

64

81
12 14

4 6 8

 =
w s

x y z
8
9

6 7

2 3 4

(iii)	 x y xy2 3 242+ -^ h 	= x xy y xy4 12 9 24
2 2
+ + - = x y2 3 2-^ h

		 = 2 3x y-^ h

vL¤J¡fh£L 3.32

	 t®¡f_y« fh©f.

 	 (i) 	 4 20 25x xy y
2 2
+ + 		 (ii) 2x

x

16

6+ -

	 (iii) 	 x x x x x x6 2 3 5 2 2 1
2 2 2
- - - + - -^ ^ ^h h h

Ô®Î

(i)	 x xy y4 20 25
2 2
+ + 	= x y2 5 2+^ h 	= 2 5x y+^ h

(ii)	 x
x

1 2
6

6+ - 	= x
x

13

3

2

-c m = x
x

13

3-c m

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1033. Ïa‰fâj«

(iii) 	 t®¡f_y« fhQ« K‹ò, gšYW¥ò¡nfhitfis¡ fhuâ¥gL¤Jnth«.

			 6 2x x
2
- - 	 =	 x x2 1 3 2+ -^ ^h h

		 3 5 2x x
2
- + = 	 x x3 2 1- -^ ^h h k‰W«

			 2 1x x
2
- - 	 = 	 x x1 2 1- +^ ^h h

	 vdnt, x x x x x x6 2 3 5 2 2 1
2 2 2
- - - + - -^ ^ ^h h h 	

		 = x x x x x x2 1 3 2 3 2 1 1 2 1# #+ - - - - +^ ^ ^ ^ ^ ^h h h h h h

		 =	 x x x2 1 3 2 12 2 2+ - -^ ^ ^h h h

		 = 2 1 3 2 1x x x+ - -^ ^ ^h h h

gæ‰Á 3.12

1.	 Ã‹tUtdt‰¿‰F t®¡f_y« fh©f.

	 (i) 196a b c
6 8 10 	(ii) 289 a b b c4 6- -^ ^h h 	 (iii) 44x x11 2+ -^ h 	

	 (iv) 4x y xy2- +^ h 	 (v) 121x y
8 6 ' 81x y

4 8 	 (vi)
x y a b b c

a b x y b c

25

64
4 6 10

4 8 6

+ - +

+ - -

^ ^ ^

^ ^ ^

h h h

h h h

2.	 Ã‹tUtdt‰¿‰F t®¡f_y« fh©f.

	 (i)	 16 24 9x x
2
- +

	 (ii) 	 x x x x x25 8 15 2 15
2 2 2
- + + - -^ ^ ^h h h

	 (iii)	 4 9 25 12 30 20x y z xy yz zx
2 2 2
+ + - + -

	 (iv)	 2x
x

14

4+ +

	 (v) 	 x x x x x x6 5 6 6 2 4 8 3
2 2 2
+ - - - + +^ ^ ^h h h

	 (vi)	 x x x x x x2 5 2 3 5 2 6 1
2 2 2
- + - - - -^ ^ ^h h h

3.7.2	 tF¤jš Kiwæš xU gšYW¥ò¡nfhitæ‹ t®¡f_y« fhzš

	 (Finding the square root of a polynomial by division method)

	 xU gšYW¥ò¡nfhitæid, fhuâfë‹ bgU¡f‰gydhf vëÂš kh‰w Koahj

nghJ mj‹ t®¡f_y¤ij tF¤jš Kiw _y« fhzyh«. gšYW¥ò¡nfhitfë‹

go mÂfkhf ÏUªjhY« t®¡f_y§fis tF¤jš Kiwia¥ ga‹gL¤Â vëÂš

fhzyh«.

	 äif KG¡fë‹ t®¡f_y¤ij¡ fhQ« tF¤jš Kiwia¥ nghynt, xU

gšYW¥ò¡nfhitæ‹ t®¡f_y¤ijÍ« fhzyh«. Ã‹tU« vL¤J¡fh£Lfis¡

bfh©L Ï«Kiwia és¡Fnth«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

104 10M« tF¥ò fz¡F

	 (i) 66564 I¡ fh©f.	 (ii) x x x x9 12 10 4 1
4 3 2
+ + + + I¡ fh©f.

			 2 5 8
		 2 6 65 64
			 4

		 45 2 65
			 2 25

		 508 	 40 64
			 40 64
				 0

	 Mfnt , 66564 = 258 x x x x9 12 10 4 1
4 3 2
+ + + + = x x3 2 1

2
+ +

	 (i)	 gšYW¥ò¡nfhitia x-‹ mL¡Ffis¥ bghU¤J VWtçir mšyJ Ïw§F

tçiræš vGJ«nghJ, éL¥g£l cW¥òfS¡F¥ gÂyhf ó¢Áa¤ij vGjÎ«.

	 (ii)	 nkny cŸs t®¡f_y« fhQ« Kiwia Ã‹tU« têKiwÍl‹ x¥Ã£L¥ gh®¤J,

mj‰Fça fhuz§fis¥ òçªJ¡ bfhŸsyh«.

		 x x x x9 12 10 4 1
4 3 2
+ + + + 	 = a b c 2+ +^ h

	 Mfnt, t®¡f_y« fh©gJ v‹gJ bghU¤jkhd a, b k‰W« c-fis¡ fh©gjhF«.

	 vdnt, 	 ()a b c
2

+ + 	 = 2 2 2a b c ab bc ca
2 2 2
+ + + + +

				 = 2 2 2a b ab ac bc c
2 2 2
+ + + + +

				 = a a b b a b c c2 2 2
2
+ + + + +^ ^h h

				 = x x x x x x3 6 2 2 6 4 1 1
2 2 2 2

+ + + + +^ ^ ^ ^ ^h h h h h

 ` x x x x9 12 10 4 1
4 3 2
+ + + + = x x3 2 1

2
+ + , Mfnt, a = 3x

2 , b = x2 k‰W« c = 1

kh‰WKiw : t®¡f_y« fhz, Kjèš Ã‹tUkhW vGJf.

	 x x x x9 12 10 4 14 3 2
+ + + + = ()mx nx l2 2

+ + = 2 (2) 2m x mnx n lm x nlx l2 4 3 2 2 2
+ + + + +

 ÏU òwK« bfG¡fis x¥Ã£L, m, n, l M»at‰W¡F kÂ¥ò¡fis¡ fh©f.

(iii)	 Ã‹tUt« vL¤J¡fh£ilÍ« òçªJbfh©L, t®¡f_y¤ij e‹F m¿ªJ

bfhŸsyh«.

		 x x x x25 30 29 12 4
4 3 2
- + - + = x x x x x25 30 9 20 12 4

4 3 2 2
- + + - +

		 = 10 (3) ()x x x x x x5 3 10 6 2 2
2 2 2 2

+ + - - + - +^ ^h h6 @
		 = () () (3) 2(5) 2(3) 2 2x x x x x x5 2 5 3

2 2 2 2
+ + - - + + - +^ h 6 6@ @

		 = () () 2 2()a a b b a b c c2
2
+ + - - + + - +6 6@ @

		 = () () ()a b c a b b c ac2 2 2
2 2 2
+ - + + - + - +

		 = ()a b c
2

- + , Ï§F , ,a x b x c5 3 2
2

= = =

	 ` 	 5 3 2x x x x x x25 30 29 12 4
24 3 2

- + - + = - + .

()p x = 9 12 10 4 1x x x x
4 3 2
+ + + + v‹f.

			 3x
2 + 2x + 1

	 3x
2 	 9 12 10 4 1x x x x

4 3 2
+ + + +

			 9x
4

 6 2x x
2
+ 	 12 10x x

3 2
+

			 12 4x x
3 2
+

6 4 1x x
2
+ + 		 6 4 1x x

2
+ +

				 6 4 1x x
2
+ +

					 0

F¿¥òiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1053. Ïa‰fâj«

vL¤J¡fh£L 3.33

	 10 37 60 36x x x x
4 3 2
- + - + -‹ t®¡f_y¤ij¡ fh©f

Ô®Î bfhL¡f¥g£l gšYW¥ò¡nfhit x-‹ mL¡Ffëš Ïw§F tçiræš cŸsJ.

			 5 6x x
2
- +

		 x2 	 10 37 60 36x x x x
4 3 2
- + - + 	

			 x4

		 2 5x x
2
- 	 10 37x x

3 2
- +

				 10 25x x
3 2

- +

		 2 10 6x x
2
- + 			 12 60 36x x

2
- +

					 12 60 36x x
2
- + 			

						 0

vdnt,bfhL¡f¥g£LŸs gšYW¥ò¡nfhitæ‹ t®¡f_y«,

x x x x10 37 60 36
4 3 2
- + - + = x x5 6

2
- +^ h MF«.

vL¤J¡fh£L 3.34

	 x x x x6 19 30 25
4 3 2
- + - + -‹ t®¡f_y¤ij¡ fh©f.

Ô®Î 	 t®¡f_y« fhz gšYW¥ò¡nfhitia x-‹ mL¡Ffëš VW tçiræš fUJf.

				 x x5 3
2

- +

			 5 	 x x x x25 30 19 6
2 3 4

- + - +

				 25

			 10–3x	 	 x x30 19
2

- +

					 30 9x x
2

- +

	 x x10 6
2

- + 			 x x x10 6
2 3 4
- +

						 x x x10 6
2 3 4
- +

							 0
	 vdnt, bfhL¡f¥g£LŸs gšYW¥ò¡nfhitæ‹ t®¡f_y« x x3 5

2
- + MF«.

vL¤J¡fh£L 3.35

	 28 12 9m nx x x x
2 3 4

- + + + MdJ xU KG t®¡f« våš, m, n M»at‰¿‹

kÂ¥òfis¡ fh©f.

Ô®Î	 gšYW¥ò¡nfhitia x-‹ mL¡Ffëš Ïw§F tçiræš fUJf.

			 9 12 28x x x nx m
4 3 2
+ + - + .

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

106 10M« tF¥ò fz¡F

tiuaiw

				 3 2 4x x
2
+ +

			 3x
2 	 9 12 28x x x nx m

4 3 2
+ + - +

				 9x
4

	 6 2x x
2
+ 		 12 28x x

3 2
+

					 12 4x x
3 2
+

	 6 4 4x x
2
+ + 			 24x nx m

2
- +

						 24 16 16x x
2
+ + 			

							 0

	 bfhL¡f¥g£l gšYW¥ò¡nfhit xU KG t®¡fkhjyhš, n = –16 k‰W« m = 16.

gæ‰Á 3.13

1.	 Ã‹tU« gšyW¥ò¡ nfhitfë‹ t®¡f_y¤ij tF¤jš Kiw_y« fh©f.
	 (i)	 4 10 12 9x x x x

4 3 2
- + - + 	 (ii)	 4 8 8 4 1x x x x

4 3 2
+ + + + 	

	 (iii)	 9 6 7 2 1x x x x
4 3 2
- + - + 	 (iv)	 4 25 12 24 16x x x x

2 3 4
+ - - +

2.	 Ã‹tU« gšYW¥ò¡nfhitfŸ KGt®¡f§fŸ våš, a, b M»at‰¿‹

kÂ¥òfis¡ fh©f.￼
	 (i)	 4 12 37x x x ax b

4 3 2
- + + + 	 (ii)	 4 10x x x ax b

4 3 2
- + - +

	 (iii)	 109ax bx x x60 36
4 3 2
+ + - + 	 (iv)	 40 24 36ax bx x x

4 3 2
- + + +

3.8	 ÏUgo¢ rk‹ghLfŸ (Quadratic equations)
	 »nu¡f fâj nkij ô¡ë£ (Euclid) toéaš Kiwæš f©l¿ªj Ús§fns,

j‰nghJ ga‹gL¤j¥gL« ÏUgo¢ rk‹ghLfë‹ _y§fshF«. ÏUgo¢ rk‹ghLfë‹

Ô®Îfis bghJthd toéš më¤j bgUik ÏªÂa fâjéaš m¿P®fis¢ nrU«.

F¿¥ghf, ax bx c
2
+ = vd mikªj ÏUgo¢ rk‹gh£o‰F¤ Ô®Î fhz¤ bjëthd

N¤Âubkh‹iw Ãu«kF¥jh (Brahma Gupta) (».Ã. 598 - 665) f©LÃo¤jh®. Ã‰fhy¤Âš

ÏªÂa¡ fâjnkij $j® M¢rh®ah (Sridhar Acharya) (».Ã 1025) t®¡f¥gL¤jš

Kiwia¥ ga‹gL¤Â ÏUgo¢rk‹gh£il¤ Ô®¡F« Kiwia¡ f©l¿ªjh®. fâj

m¿P® gh°fuh II (Bhaskara II) Ï¢N¤Âu¤ij ÏUgo¢ N¤Âu« (quadratic formula) vd¡

F¿¥Ã£lh®.

	 Ï¥gFÂæš gšntW Kiwfis¥ ga‹gL¤Â ÏUgo¢ rk‹ghLfS¡F¤ Ô®Î

fhQjiy¡ f‰ngh«. ÏUgo¢ rk‹ghLfë‹ ga‹ghLfisÍ« fh©ngh«.

	 a , b , c M»ad bkŒba©fŸ k‰W« a 0! våš, 0ax bx c
2
+ + = v‹w toéš

mikªj rk‹gh£oid kh¿ x-š mikªj ÏUgo¢ rk‹ghL (quadratic equation)
v‹ngh«.

	 F¿¥ghf p x^ h v‹gJ go 2-š mikªj gšYW¥ò¡nfhit våš, p x 0=^ h
v‹gJ ÏUgo¢ rk‹ghL MF«. mj‹ bghJ tot« 0ax bx c

2
+ + = , a 0! MF«.

vL¤J¡fh£lhf, 2 3 4 0x x
2
- + = , 1 0x x

2
- + = M»ait ÏUgo¢ rk‹ghLfshF«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1073. Ïa‰fâj«

3.8.1	 fhuâ¥gL¤jš _y« ÏUgo¢ rk‹gh£o‹ Ô®Î fhQjš

	 (Solution of a quadratic equation by factorization method)

	 ÏUgo¢ rk‹gh£oid neçaš fhuâfshf¡ fhuâ¥gL¤j KoÍbkåš

Ï«Kiwia¥ ga‹gL¤j ÏaY«. vªj¥ bgU¡f‰gyåY« xU fhuâ ó¢Áa« våš,

KG bgU¡f‰gyD« ó¢Áa« MF«. khwhf, bgU¡f‰gy‹ ó¢Áa¤Â‰F¢ rk« våš,

mªj¥ bgU¡f‰gyåš cŸs Áy fhuâfŸ ó¢Áa« MF«. nkY«, bjçahj kh¿ia¡

bfh©LŸs fhuâ ó¢Áakhf ÏU¡fyh«. vdnt xU ÏUgo¢ rk‹gh£il¤ Ô®¡f

x›bthU fhuâiaÍ« ó¢Áakh¡F« tifæš x-‹ kÂ¥òfis¡ fhz nt©L«. mjhtJ,

bgU¡fèYŸs x›bthU fhuâiaÍ« ó¢Áa¤Â‰F¢ rk¥gL¤Â, kh¿¡F¤ Ô®Î fhzyh«.

vL¤J¡fh£L 3.36

	 Ô®¡f : 6 5 25x x
2
- - = 0

Ô®Î	 6 5 25x x
2
- - = 0 (bfhL¡f¥g£LŸsJ)

x-‹ bfG –5. Mfnt, a b+ = – 5 k‰W« a b = 6 × (– 25) = – 150 vd mikÍ«

a , b M»at‰iw¡ fhzyh«.

	 vdnt, a = –15 k‰W« b = 10 vd¡ »il¡F«.

	 Mfnt, 6 5 25x x
2
- - 	= 6 15 10 25x x x

2
- + - = x x x3 2 5 5 2 5- + -^ ^h h

							 	 = x x2 5 3 5- +^ ^h h.

	 Ï¥nghJ, x2 5- 	= 0 k‰W« x3 5+ = 0-èUªJ Ô®Î¡ fz« bgwyh«.

	 vdnt, x 	 =
2
5 , x =

3
5- .

	 Mfnt, Ô®Î¡ fz« = ,
3
5

2
5-$..

vL¤J¡fh£L 3.37

	 Ô®¡f :
x x x x7 21
6

6 9

1

9

1
2 2-

-
- +

+
-

 = 0

Ô®Î 	 bfhL¡f¥g£l rk‹ghL ÏUgo¢ rk‹ghlšy vd¤ njh‹W»wJ. Mdhš,

rk‹gh£il¢ RU¡F«nghJ, mJ ÏUgo¢ rk‹ghlhf khW«.

 		
x x x x7 3
6

3
1

3 3
1

2-
-

-
+

+ -^ ^ ^ ^h h h h
 = 0

	 (
x x

x x x

7 3 3

6 9 7 3 7 3
2

2

- +

- - + + -

^ ^

^ ^ ^

h h

h h h 	 = 0

	 (6 54 42x
2
- - 	 = 0 (16x

2
- = 0

	 16x
2
= v‹gJ ÏUgo¢ rk‹ghL v‹gjhš, x = 4 k‰W« x= – 4 MF«.

	 Mfnt, Ô®Î¡ fz« = ,4 4-" ,

vL¤J¡fh£L 3.38

	 Ô®¡f :	 x24 10- = x3 4- , x3 4 0>-

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

108 10M« tF¥ò fz¡F

Ô®Î x24 10- = x3 4- vd¤ ju¥g£LŸsJ.

	 ÏUòwK« t®¡f¥gL¤j, x24 10- 	= x3 4 2-^ h

	 (16 14 15x x
2
- - 	 = 0 (16 24 10 15x x x

2
- + - = 0

 	 (()()x x8 5 2 3 0+ - = -èUªJ	 x 	 =
2
3 mšyJ	

8
5- vd¡ »il¡»wJ.

	 x =
2
3 våš, x3 4 3 4

2
3 01- = - ` j . vdnt, x =

2
3 v‹gJ rk‹gh£o‹ Ô®tšy.

	 x
8
5=- våš, 3 4 0x 2-

	 Mfnt, 	 Ô®Î¡ fz« =
8
5-$..

 nknyÍŸs vL¤J¡fh£oš ÏU¥gij¥ ngh‹w rk‹ghLfS¡F Ô®Î¡ fhz

Ã‹tU« t®¡f¥gL¤Jjš g©Ãid ga‹gL¤j nt©L«. .a b a b2 2
(= =

Mdhš, t®¡f¥gL¤Jtjhš bgw¥gL« òÂa rk‹gh£o‹ mid¤J Ô®ÎfS«, mrš

rk‹gh£o‹ Ô®Îfshf ÏU¡F« vd t®¡f¥gL¤J« g©ÃèUªJ bgw ÏayhJ.

vL¤J¡fh£lhf, x = 5 v‹w rk‹gh£il t®¡f¥gL¤Âdhš, x 252
= MF«.

Ï§F x = –5 k‰W« x = 5 M»ad Ô®thf mik»‹wd. Mdhš x = –5 v‹gJ mrš

rk‹gh£o‹ Ô®tšy. Ï›thwhd Ô®Î äif¥gL¤j¥g£l Ô®Î (extraneous solution)
vd¥gL«.

	 Mfnt, xU rk‹gh£o‹ ÏU òw§fisÍ« t®¡f¥L¤J«nghJ, bgW« ÏWÂ¢

rk‹gh£o‹ Ô®ÎfŸ mrš rk‹gh£o‹ Ô®ÎfshFkh vd rç¥gh®¡f nt©L«.

Ïjidna nkny bfhL¡f¥g£l vL¤J¡fh£L és¡F»wJ. mnj neu¤Âš,

t®¡f¥gL¤Jtjhš mrš rk‹gh£o‹ vªj¤ Ô®Î« éLglhJ. khwhf, Áy

bfhL¡f¥g£l rk‹gh£o‹ _y§fŸ Ïšyhkš ntW kÂ¥òfŸ òÂa¢ rk‹gh£o‹

_y§fshf bgw¥gL»‹wd.

gæ‰Á 3.14

fhuâ¥gL¤J« Kiwæš ÑnH bfhL¡f¥g£l ÏUgo¢ rk‹ghLfis¤ Ô®¡f.

 	 (i)	 81x2 3 2+ -^ h = 0 	 (ii)	 3 5 12x x
2
- - = 0	 (iii) 3x x5 2 5

2
+ - = 0

	 (iv)	 3 x 6
2
-^ h = x x 7 3+ -^ h 	 (v)	 x

x
3 8- = 2	 (vi) x

x
1+ =

5
26

	 (vii)	
x

x
x

x
1

1
+

+ + =
15
34 	 (viii)	 1a b x a b x

2 2 2 2 2
- + +^ h = 0

	 (ix)	 2 5x x1 12+ - +^ ^h h = 12 	 (x)	 3 5x x4 42- - -^ ^h h = 12

3.8.2	 t®¡f¥ ó®¤Â Kiwæš ÏUgo¢ rk‹gh£o‹ Ô®Î fhQjš

	 (Solution of a quadratic equation by completing square)

	
2

x b x bx b
2

2 2 2
+ = + +` `j j -š cŸs filÁ cW¥ò b

2

2
` j v‹gJ x-‹ bfGé‹

ghÂæ‹ t®¡f« MF«. Mfnt, x bx2
+ MdJ x b

2
+ -‹ t®¡fkhf ÏU¥gj‰F b

2

2
` j

v‹w cW¥ò k£Lnk njit¥gL»wJ. Mifahš, x bx2
+ v‹w nfhitÍl‹ x-‹ bfGé‹

F¿¥òiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1093. Ïa‰fâj«

ghÂæ‹ t®¡f¤ij¢ nr®¤jhš »il¥gJ X® ÏUgo¡ nfhitæ‹ (binomial) t®¡fkhf

mik»wJ. Ï›thW, ÏU go¡ nfhitæš xU cW¥Ãid¢ nr®¤J mjid KG t®¡fkhf

kh‰Wtijna t®¡f¥ ó®¤Â (completing square) Kiw v‹»nwh«. Ï¥gFÂæš xU ÏUgo¢

rk‹gh£o‹ Ô®it t®¡f¥ó®¤Â Kiwæš fhQjiy Ã‹tU« ãiyfëš milayh«.

go 1	 x2-‹ bfG 1 våš, go 2-¡F¢ bršyÎ«. Ïšiybaåš rk‹gh£o‹ ÏU

òw§fisÍ« x2-‹ bfGthš tF¡fÎ«. kh¿fŸ cŸs mid¤J cW¥òfisÍ«

rk‹gh£o‹ xnu òw¤Âš it¤J¡bfhŸf.

go 2 	 x-‹ bfGé‹ ghÂia t®¡f¥gL¤Â, Ïij rk‹gh£o‹ ÏUòw§fëY« T£Lf.

mšyJx t x t x t2
(= = =- , ,t 0$ vD« t®¡f_y« g©Ãid¥

ga‹gL¤Â, bfhL¡f¥g£l rk‹gh£o‹ Ô®Î fhzyh«.

vL¤J¡fh£L 3.39
	 t®¡f¥ ó®¤Â Kiwæš 5 6 2x x

2
- - = 0-I¤ Ô®¡f.

Ô®Î bfhL¡f¥g£l ÏUgo¢ rk‹ghL 5 6 2x x
2
- - = 0

	 (x x
5
6

5
22

- - 	 = 0			 (ÏUòwK« 5 Mš tF¡f)

	 (2x x
5
32

- ` j 	 =
5
2 		 (x-‹ bfGé‹ ghÂ

5
3)

	 (2x x
5
3

25
92

- +` j 	=
25
9

5
2+ 	 (ÏUòwK«

5
3

25
92

=` j -I¡ T£l)

	 (x
5
3 2

-` j 	 =
25
19

	 (x
5
3- 	 =

25
19! 	 (ÏU òwK« t®¡f_y« vL¡f)

	 		 x 	 =
5
3

5
19! =

5
3 19! .

	 Mfnt, 	 Ô®Î fz«	 = ,
5

3 19
5

3 19+ -' 1.

vL¤J¡fh£L 3.40
	 t®¡f¥ ó®¤Â Kiwæš rk‹gh£il¤ Ô®¡f: 3 2a x abx b

2 2 2
- + = 0

Ô®Î 		 a = 0 våš ãUÎtj‰F VJäšiy, a 0 våš

	 	 3 2a x abx b
2 2 2

- + = 0

	 (x
a
b x

a

b3 22

2

2

- + 	= 0		 (2x
a
b x

2
32

- ` j =
a

b2
2

2
-

	 (2x
a
b x

a

b
2
3

4

92

2

2

- +` j 	=
a

b

a

b

4

9 2
2

2

2

2

-

	 (x
a
b

2
3 2

-` j 	=
a

b b

4

9 8
2

2 2
- 	 (x

a
b

2
3 2

-` j =
a

b

4
2

2

	 (x
a
b

2
3- 	=

a
b

2
! 		 (x =

a
b b
2

3 !

	 Mfnt, 	 Ô®Î fz«	= ,
a
b

a
b2$..

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

110 10M« tF¥ò fz¡F

3.8.3	 N¤Âu Kiw _y« ÏUgo¢ rk‹gh£o‹ Ô®Î fhQjš

	 (Solution of quadratic equation by formula method)

Ï¥gFÂæš xU ÏUgo¢ rk‹gh£o‹ _y§fis¡ fhz¥ gaDŸs ÏUgo¢

N¤Âu¤ij tUé¥ngh«.

0ax bx c
2
+ + = , a 0! , v‹w ÏUgo¢ rk‹gh£oid vL¤J¡ bfhŸnth«.

rk‹gh£oid Ã‹tUkhW vGj,

		 x
a
b x

a
c2

+ + 	 = 0	

	 (2x
a
b x

a
c

2
2
+ +` j 	= 0		 (2x

a
b x
2

2
+ ` j =

a
c-

	 ÏUòwK«
a
b

a

b
2 4

2

2

2

=` j I¡ T£l, 2x
a
b x

a
b

2 2
2 2

+ +` `j j =
a

b
a
c

4
2

2

- vd¥ bgwyh«.

	 mjhtJ,	 x
a
b
2

2

+` j 	 =
a

b ac

4

4
2

2
- (x

a
b
2

+ =
a

b ac

4

4
2

2

! - =
a

b ac
2

42

! -

	 vdnt, 	 x 	 =
a

b b ac
2

4
2

!- - 				 (1)

	 Ô®Î¡ fz« = ,
a

b b ac
a

b b ac
2

4
2

4
2 2

- + - - - -' 1.

	 rk‹ghL (1)-š bfhL¡f¥g£l N¤Âu« ÏUgo¢ N¤Âu« (quadratic formula) vd¥gL«.

	 Ï¥nghJ ÏUgo¢ N¤Âu¤ij¥ ga‹gL¤Â Áy ÏUgo¢ rk‹ghLfis¤ Ô®¥ngh«.

vL¤J¡fh£L 3.41
	 ÏUgo¢ N¤Âu¤ij¥ ga‹gL¤Â Ã‹tU« rk‹gh£il¤ Ô®.

	
x x1
1

2
2

+
+

+
 =

x 4
4
+

 Ï§F x 1 0!+ , x 2 0!+ k‰W« x 4 0!+ .

Ô®Î bfhL¡f¥g£l rk‹ghL xU ÏUgo¢ rk‹ghL totik¥Ãš Ïšiy v‹gij m¿f.

 		
x x1
1

2
2

+
+

+
	 =

x 4
4
+

	 (
x 1
1
+

	 =
x x

2
4

2
2

1
+

-
+

; E =
x x
x x2

4 2
2 4 4

+ +
+ - -

^ ^h h; E

	 (
x 1
1
+

	 =
x x

x2
2 4+ +^ ^h h8 B

	 (6 8x x
2
+ + 	= 2 2x x

2
+ (4 8x x

2
- - = 0 v‹w xU ÏUgo¢ rk‹gh£oid¥

bgW»nwh«. (Û.bgh.k-it¥ ga‹gL¤ÂÍ« nknyÍŸs rk‹gh£il¥ bgwyh«)

	 ÏUgo¢ N¤Âu¤ij¥ ga‹gL¤j,

			 x 	 =
2 1

4 16 4 1 8! - -

^

^ ^
h

h h =
2

4 48!

	 Mfnt,	 x 	 = 2 2 3+ k‰W« 2 2 3-

	 vdnt,	Ô®Î¡ fz« 	= ,2 2 3 2 2 3+ -" ,.	

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1113. Ïa‰fâj«

gæ‰Á 3.15

1	 t®¡f¥ ó®¤Â Kiwæš Ã‹tU« rk‹ghLfis¤ Ô®¡f .

	 (i) 6 7x x
2
+ - = 0			 (ii) 3 1x x

2
+ + = 0

	 (iii) 2 5 3x x
2
+ - = 0			 (iv) 4 4x bx a b

2 2 2
+ - -^ h = 0

	 (v) x x3 1 3
2
- + +^ h = 0	 (vi)

x
x

1
5 7
-
+ = x3 2+

2.	 ÏUgo¢ N¤Âu¤ij¥ ga‹gL¤Â Ã‹tU« rk‹ghLfis¤ Ô®¡f.

	 (i) 	 7 12x x
2
- + = 0	 (ii)	 15 11 2x x

2
- + = 0		

	 (iii) 	 x
x
1+ = 2

2
1 	 (iv)	 3 2a x abx b

2 2 2
- - = 0		

	 (v) 	 a x 1
2
+^ h = x a 1

2
+^ h 	 (vi)	 36 12x ax a b

2 2 2
- + -^ h = 0	

	 (vii) 	
x
x

x
x

1
1

4
3

+
- +

-
- =

3
10 	 (viii)	 a x a b x b

2 2 2 2 2
+ - -^ h = 0

3.8.4	 ÏUgo¢ rk‹ghLfis cŸsl¡»a fz¡Ffë‹ Ô®Î fhQjš

	 (Solution of problems involving quadratic equations)

	 Ï¥gFÂæš, brh‰bwhl®fshš mikªj ÏUgo¢ rk‹ghLfis cŸsl¡»a

Áy vëa fz¡FfS¡F« k‰W« e« m‹whl thœãiyfis étç¡F« Áy

fz¡FfS¡F« Ô®ÎfŸ fh©ngh«. bfhL¡f¥g£l étu§fëš ÏUªJ rk‹gh£il

mik¤J, Ã‹d® mj‹ Ô®Îfis¡ fh©ngh«. ÏWÂæš bfhL¡f¥g£l fz¡»‰F¥

bghU¤jkhd Ô®it¤ nj®Î brŒnth«.

vL¤J¡fh£L 3.42

	 xU v© k‰W« mj‹ jiyÑê M»at‰¿‹ TLjš 5
5
1 våš, mªj v©iz¡

fh©f.

Ô®Î njitahd v© x vd¡ bfhŸf. Ï§F 0x ! . x-‹ jiyÑê
x
1 MF«.

	 bfhL¡f¥g£l ãgªjidæ‹go,

	 x
x
1+ 	 = 5

5
1 (

x
x 1
2
+ 	 =

5
26

			 5 26 5x x
2
- + 	 = 0

	 (5 25 5x x x
2
- - + 	 = 0

	 mjhtJ, 	 x x5 1 5- -^ ^h h	 = 0 (x = 5 mšyJ
5
1 .

	 vdnt, njitahd v© 5 mšyJ
5
1 MF«.

vL¤J¡fh£L 3.43

	 xU K¡nfhz¤Â‹ mo¥g¡f« mj‹ F¤Jau¤ijél 4 br.Û mÂf«.

K¡nfhz¤Â‹ gu¥ò 48 r.br.Û våš, m«K¡nfhz¤Â‹ mo¥g¡f¤ijÍ« cau¤ijÍ«

fh©f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

112 10M« tF¥ò fz¡F

Ô®Î	 K¡nfhz¤Â‹ F¤Jau« x br. Û v‹f.

	 Mfnt, K¡nfhz¤Â‹ mo¥g¡f« (x 4+) br.Û.

	 	 K¡nfhz¤Â‹ gu¥ò	 =
2
1 × mo¥g¡f« × cau«

	 ãgªjidæ‹go,	 x x
2
1 4+^ ^h h	 = 48

	 (4 96x x
2
+ - 	 = 0 (x x12 8+ -^ ^h h = 0

		 	 (x = 12- mšyJ 8
Mdhš, x = 12- vd ÏU¡f KoahJ.

 (Vbdåš, K¡nfhz¤Â‹ g¡f Ús« äif v©zhf ÏU¡fnt©L«)

	 vdnt, x = 8 , 	 x 4+ = 12

	 Mfnt, K¡nfhz¤Â‹ mo¥g¡f« = 12 br.Û k‰W« cau« = 8 br. Û MF«.

vL¤J¡fh£L 3.44
	 xU k»GªJ òw¥gl nt©oa neu¤ÂèUªJ 30 ãäl« jhkjkhf¥ òw¥g£lJ. 150 ».Û

öu¤Âš cŸs nrUäl¤ij rçahd neu¤Âš br‹wila mjDila tH¡fkhd ntf¤ij

kâ¡F 25 ».Û mÂf¥gL¤j nt©oæUªjJ våš, k»GªÂ‹ tH¡fkhd ntf¤ij¡

fh©f.

 Ô®Î	 k»GªÂ‹ tH¡fkhd ntf« = x ».Û/kâ.

	 mÂfç¡f¥g£l Ã‹ ntf« = x 25+^ h ».Û/kâ.

	 bkh¤j öu« = 150 ».Û. ; vL¤J¡bfhŸS« neu« =
öu«

ntf«

	 bfhL¡f¥g£l öu¤ij k»GªJ fl¡f vL¤J¡ bfhŸS« tH¡fkhd neu« T1

vdÎ«, ntf¤ij mÂf¥gL¤Âajhš vL¤J¡bfh©l neu« T2 vdÎ« bfhŸf.

bfhL¡f¥g£l étu§fëèUªJ, 	 T T1 2- =
2
1 kâ		 (30 ãäl§fŸ =

2
1 kâ)

	 (
x x

150
25

150-
+

	 =
2
1 (

x x
x x150

25
25
+

+ -
^ h; E =

2
1

	 (x x25 75002
+ - 	= 0 (x x100 75+ -^ ^h h = 0

	 Ï›thW x = 75 mšyJ 100- . Mdhš x = 100- V‰W¡ bfhŸs¤j¡fjšy.

	 Mfnt k»GªÂ‹ tH¡fkhd ntf« = 75».Û / kâ.

gæ‰Á 3.16

1.	 xU v© k‰W« mj‹ jiyÑê M»at‰¿‹ TLjš
8
65 våš, mªj v©iz¡

fh©f.

2.	 Ïu©L äif v©fë‹ t®¡f§fë‹ é¤Âahr« 45. Á¿a v©â‹ t®¡f«

MdJ, bgça v©â‹ eh‹F kl§»‰F¢ rk« våš, mªj v©fis¡ fh©f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1133. Ïa‰fâj«

3.	 xU étrhæ 100r.Û gu¥gséš xU br›tf tot¡ fhŒf¿¤ njh£l¤ij mik¡f

éU«Ãdh®. mtçl« 30 Û ÚsnkÍŸs KŸf«Ã ÏUªjjhš Å£o‹ kÂšRtiu¤

njh£l¤Â‹ eh‹fhtJ g¡f ntèahf it¤J¡ bfh©L m¡f«Ãahš _‹W

g¡fK« ntèia mik¤jh®. njh£l¤Â‹ g¡f msÎfis¡ fh©f.

4.	 xU br›tf tot ãy« 20 Û Ús« k‰W« 14 Û mfy« bfh©lJ. mij¢ R‰¿

btë¥òw¤Âš mikªJŸs Óuhd mfyKŸs ghijæ‹ gu¥ò 111 r.Û våš,

ghijæ‹ mfy« v‹d?

5.	 Óuhd ntf¤Âš xU bjhl® t©oahdJ (train) 90 ».Û öu¤ij¡ flªjJ.

mjDila ntf« kâ¡F 15 ».Û mÂfç¡f¥g£oUªjhš, gaz« brŒÍ« neu« 30
ãäl§fŸ FiwªÂU¡F« våš, bjhl® t©oæ‹ Óuhd ntf« fh©f.

6.	 mirt‰w Úçš xU ÏaªÂu¥gl»‹ ntf« kâ¡F 15 ».Û. v‹f. m¥glF

Únuh£l¤Â‹ Âiræš 30 ».Û öu« br‹W, ÃwF vÂ®¤ Âiræš ÂU«Ã 4 kâ 30

ãäl§fëš Û©L« òw¥g£l Ïl¤Â‰F ÂU«Ã tªjhš Úç‹ ntf¤ij¡ fh©f.

7.	 xU tUl¤Â‰F K‹ò, xUtç‹ taJ mtUila kfå‹ taij¥nghš 8 kl§F.

j‰nghJ mtUila taJ, kfå‹ taÂ‹ t®¡f¤Â‰F¢ rk« våš, mt®fSila

j‰nghija taij¡ fh©f.

8.	 xU rJu§f¥ gyifæš 64 rk rJu§fŸ cŸsd. x›bthU rJu¤Â‹ gu¥ò

6.25 r.brÛ. v‹f. rJu§f¥ gyifæš eh‹F¥ g¡f§fëY« btë¥òw rJu§fis

x£o 2 br.Û mfy¤Âš g£ilahd Xu« cŸsJ våš, rJu§f¥ gyifæ‹ g¡f¤Â‹

Ús¤Âid¡ fh©f.

9.	 xU ntiyia¢ brŒa A-¡F B-ia él 6 eh£fŸ Fiwthf¤ njit¥gL»wJ.

ÏUtU« nr®ªJ m›ntiyia¢ brŒjhš mij 4 eh£fëš Ko¡f ÏaY« våš, B

jåna m›ntiyia v¤jid eh£fëš Ko¡f ÏaY«?

10.	 xU Ïuæš ãiya¤ÂèUªJ Ïu©L bjhl® t©ofŸ xnu neu¤Âš òw¥gL»‹wd.

Kjš t©o nk‰F Âiria neh¡»Í«, Ïu©lh« t©o tl¡F Âiria neh¡»Í«

gaz« brŒ»‹wd. Kjš t©oahdJ Ïu©lhtJ t©oia él kâ¡F 5 ». Û

mÂf ntf¤Âš brš»wJ. Ïu©L kâ neu¤Â‰F¥ ÃwF mt‰¿‰F ÏilnaÍŸss

bjhiyÎ 50 ».Û. våš, x›bthU t©oæ‹ ruhrç ntf¤Âid¡ fh©f.

3.8.5	 ÏUgo¢ rk‹gh£o‹ _y§fë‹ j‹ik

	 (Nature of roots of a quadratic equation)

	 0ax bx c
2
+ + = vD« ÏUgo¢ rk‹gh£o‹ _y§fŸ x

a
b b ac

2
4

2
!= - - vd

m¿nth«.

	 (i)	 4 0b ac >
2
- våš, ÏU bt›ntwhd bkŒba© _y§fŸ cŸsd.

	 	 mitfŸ, x =
a

b b ac
2

4
2

- + - k‰W« x =
a

b b ac
2

4
2

- - - .

	 (ii)	 4 0b ac
2
- = våš, rk‹gh£o‰F ÏU rkkhd bkŒba© _y§fŸ cŸsd.

		 rk _y« x
a
b

2
= - MF«.

	 (iii)	 4 0b ac <
2
- våš, b ac4

2
- xU bkŒba© mšy. Mifahš, ÏUgo¢

rk‹gh£o‰F bkŒba© _y§fŸ Ïšiy.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

114 10M« tF¥ò fz¡F

	 _y§fë‹ j‹ik 4b ac
2
- -‹ kÂ¥òfis¢ rh®ªJŸsJ. nkY« 4b ac

2
- -‹ kÂ¥ò

0ax bx c
2
+ + = v‹w ÏUgo¢ rk‹gh£o‹ _y§fë‹ j‹ikia¡ fh£L»wJ.

Mfnt, 4b ac
2
- MdJ ÏUgo¢ rk‹gh£o‹ j‹ik¡fh£o (discriminant) vd

miH¡f¥gL»wJ. ÏJ 3 v‹w F¿ahš F¿¡f¥gL»wJ.

j‹ik¡fh£o

 3 = 4b ac
2
-

_y§fë‹ j‹ik

3 > 0 bkŒba©fŸ, rkäšiy

3 = 0 bkŒba©fŸ, rk«

3 < 0 _y§fŸ bkŒba©fŸ mšy, mjhtJ

_y§fŸ f‰gidahdit

vL¤J¡fh£L 3.45

	 ÑnH bfhL¡f¥g£LŸs ÏUgo¢ rk‹ghLfë‹ _y§fë‹ j‹ikia MuhŒf.

	 (i) 11 10 0x x
2
- - = 	 (ii) 4 28 49 0x x

2
- + = 	 (iii) 2 5 5 0x x

2
+ + =

Ô®Î 0ax bx c
2
+ + = -‹ j‹ik¡fh£o 4b ac

2
3= - .

(i)	 Ï§F a = 1; b = –11 k‰W« c = –10.

	 vdnt, j‹ik¡fh£o 	3 = 4b ac
2
-

				 = 411 1 102- - -^ ^ ^h h h = 121 40+ = 161

	 Ï§F, 0>3 .	 Mfnt _y§fŸ bkŒba©fŸ k‰W« rkk‰wit.

(ii)	 Ï§F, a = 4, b = –28 k‰W« 	c = 49.

	 vdnt, j‹ik¡fh£o	 3 	 = 4b ac
2
-

				 = 428 4 492- -^ ^ ^h h h	 = 0

	 03= v‹gjhš _y§fŸ bkŒba©fshfÎ« rkkhfÎ« ÏU¡F«.

(iii)	 Ï§F, a = 2, b = 5 k‰W« c = 5.

	 vdnt, j‹ik¡fh£o 3 	 = 4b ac
2
-

				 = 45 2 52
-^ ^ ^h h h

				 = 25 – 40 = –15

	 Ï§F 0<3 v‹gjhš, rk‹gh£o‰F bkŒba©fshyhd _y§fŸ »ilahJ.

vL¤J¡fh£L 3.46

	 a k‰W« b M»ad bkŒba©fŸ. nkY« c xU é»jKW v© vd mikªj

rk‹ghL () () ()a b c x a b x a b c22
- + + - + - - = 0 ‹ _y§fŸ MdJ é»jKW

v©fŸ vd ãWÎf.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1153. Ïa‰fâj«

Ô®Î bfhL¡f¥g£l rk‹gh£il 0Ax Bx C
2
+ + = v‹w toéš vGJf.

	 Ï§F	 ,A a b c= - + B a b2= -^ h k‰W« C a b c= - -

	 0Ax Bx C
2
+ + = -‹ j‹ik¡fh£o 3= 4B AC

2
-

	 mjhtJ,	 4B AC
2
- 	 = 4a b a b c a b c2 2- - - + - -^ ^ ^h h h6 @

			 = 4 4a b a b c a b c2- - - + - -^ ^ ^h h h6 6@ @

		 	= 4 a b a b c42 2 2
- - - -^ ^h h6 @

	 Mfnt, 	 3 	 = 4 4 4a b a b c2 2 2
- - - +^ ^h h = 4c

2 , xU KGt®¡f«.

vdnt, 0>3 k‰W« xU KG t®¡fkhjyhš, bfhL¡f¥g£l rk‹gh£o‹ _y§fŸ

é»jKW v©fŸ MF«.

vL¤J¡fh£L 3.47

	 2 7 0x x k k1 3 3 2
2
- + + + =^ ^h h v‹w rk‹gh£o‹ _y§fŸ bkŒba©fŸ k‰W«

rk« våš k-‹ kÂ¥òfis¡ fh©f.

Ô®Î	 bfhL¡f¥g£l rk‹ghL 2 7 0x x k k1 3 3 2
2
- + + + =^ ^h h .		 (1)

	 rk‹ghL (1)-I 0ax bx c
2
+ + = v‹gJl‹ x¥Ãl,

			 a 1= , b k2 3 1=- +^ h, c k7 3 2= +^ h.

	 Mfnt, j‹ik¡fh£o 	 3 	= 4b ac
2
- 	= 4b ac

2
- 	

			 = 4k k2 3 1 1 7 3 22- + - +^^ ^ ^ ^hh h h h

			 = 4 28k k k9 6 1 3 2
2
+ + - +^ ^h h = 4 k k9 8 20

2
- -^ h

	 rk‹gh£o‹ _y§fŸ rk« vd¡ bfhL¡f¥g£LŸsjhš,

			 3 	 = 0
	 (9 8 20k k

2
- - 	 = 0

	 (k k2 9 10- +^ ^h h	 = 0

	 Mfnt, k = 2,
9
10- .

gæ‰Á 3.17

1.	 rk‹ghLfë‹ _y§fë‹ j‹ikia MuhŒf.

	 (i)	 8 12 0x x
2
- + = 	 (ii) 2 3 4 0x x

2
- + = 		

	 (iii) 	 9 12 4 0x x
2
+ + = 	 (iv)	 3 2 2 0x x6

2
- + = 	

	 (v)	 1 0x x
5
3

3
22

- + = 	 (vi)	 x a x b ab2 2 4- - =^ ^h h

2.	 Ã‹tU« rk‹ghLfë‹ _y§fŸ bkŒba©fŸ k‰W« rkkhdit våš, k Ï‹

kÂ¥òfis¡f©LÃo.

	 (i)	 2 10 0x x k
2
- + = 		 (ii) 12 4 3 0x kx

2
+ + = 	

	 (iii)	 5 0x k x2 2
2
+ - + =^ h 	 (iv) 2 1 0k x k x1 1

2
+ - - + =^ ^h h

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

116 10M« tF¥ò fz¡F

3.	 2 2 0x a b x a b
2 2 2
+ + + + =^ ^h h v‹w rk‹gh£o‹ _y§fŸ bkŒba©fŸ mšy

vd¡ fh£Lf.

4.	 3 2 0p x pqx q
2 2 2

- + = v‹w rk‹gh£o‹ _y§fŸ bkŒba©fŸ mšy vd¡

fh£Lf.

5.	 a , b , c k‰W« d 0! vd mikªj 2 0a b x ac bd x c d
2 2 2 2 2
+ - + + + =^ ^h h

v‹w rk‹gh£o‹ _y§fŸ rkbkåš,
b
a

d
c= vd ãWÎf.

6.	 x a x b x b x c x c x a 0- - + - - + - - =^ ^ ^ ^ ^ ^h h h h h h -‹ _y§fŸ v¥bghGJ«

bkŒba©fŸ v‹W«, a b c= = vd Ïšyhéoš k£Lnk m«_y§fŸ rkk‰wit

v‹W« ãWÎf.

7.	 rk‹ghL 2 0m x mcx c a1
2 2 2 2

+ + + - =^ h -‹ _y§fŸ rk« våš, c a m1
2 2 2
= +^ h

vd ãWÎf.

3.8.6	 ÏUgo¢ rk‹gh£o‹ _y§fS¡F« bfG¡fS¡F« ÏilnaÍŸs

bjhl®òfŸ (Relations between roots and coefficients of a quadratic equation)

0ax bx c
2
+ + = vD« ÏUgo¢ rk‹gh£oš a , b , c M»ad bkŒba©fŸ k‰W«

a 0! v‹f. bfhL¡f¥g£l rk‹gh£o‹ _y§fŸ a k‰W« b v‹f.

	 Mfnt, a =
a

b b ac
2

4
2

- + - k‰W« b =
a

b b ac
2

4
2

- - - .

 	 vdnt, _y§fë‹ TLjš a b+ 	=
a

b b ac
2

4
2

- + - +
a

b b ac
2

4
2

- - -

	 (a b+ 	= –
a
b = –

x-‹ bfG

x2 -‹ bfG

	 _y§fë‹ bgU¡f‰gy‹, 	 ab 	 =
a

b b ac
2

4
2

- + - #
a

b b ac
2

4
2

- - -

	 (=
a

b b ac

4

4
2

2 2
- -^ h =

a

ac

4

4
2

	 (ab 	=
a
c =

kh¿è cW¥ò

x2 -‹ bfG

0ax bx c
2
+ + = -‹ _y§fŸ ,a b våš,

	 (i)	 _y§fë‹ TLjš, 	a b+ =
a
b- 	

 	 (ii)	 _y§fë‹ bgU¡f‰gy‹, ab =
a
c

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1173. Ïa‰fâj«

 F¿¥ò

_y§fŸ bfhL¡f¥gL«nghJ ÏUgo¢ rk‹gh£il mik¤jš

(Formation of quadratic equation when roots are given)

 	 a k‰W« b v‹gd xU ÏUgo¢ rk‹gh£o‹ _y§fŸ vd¡ bfhŸf.

	 Mfnt, x a-^ h k‰W« (x b-) v‹gd mj‹ fhuâfŸ MF«.

	 ` 	 x a-^ h (x b-) = 0

	 (x x2 a b ab- + +^ h 	 = 0

	 mjhtJ, x2 – (_y§fë‹ TLjš) x + _y§fë‹ bgU¡f‰gy‹ = 0

	 bfhL¡f¥g£l ÏU _y§fis¡ bfh©l ÏUgo¢ rk‹ghLfŸ Koéè

v©â¡ifæš cŸsd.

vL¤J¡fh£L 3.48

	 3 10 0x x k
2
- + = v‹w rk‹gh£o‹ xU _y«

3
1 våš, k‰bwhU _y¤ij¡

fh©f. nkY« k-‹ kÂ¥igÍ« fh©f.

Ô®Î bfhL¡f¥g£l rk‹ghL 3 10 0x x k
2
- + = .

	 ÏU _y§fŸ a k‰w« b v‹f.

	 ` 		 a b+ 	 =
3

10- -^ h =
3
10 		 (1)

	 a =
3
1 v‹gij (1)-š ÃuÂæl, b = 3 vd¡ »il¡»wJ.

 	 nkY«, ab 	= k
3

, (k = 3

	 Mfnt, k‰bwhU _y« b = 3 k‰W« k-‹ kÂ¥ò = 3.

vL¤J¡fh£L 3.49

	 5 0ax x c
2
- + = v‹w ÏUgo¢ rk‹gh£o‹ _y§fë‹ TLjš 10 k‰W«

bgU¡f‰gy‹ 10 våš, a k‰W« c M»at‰¿‹ kÂ¥òfis¡ fh©f.

Ô®Î bfhL¡f¥g£l rk‹ghL 5 0ax x c
2
- + = .

	 _y§fë‹ TLjš, 	
a
5 	 = 10, (a

2
1=

	 _y§fë‹ bgU¡F¤ bjhif, 	
a
c 	 = 10

			 (c	 = 10a 10
2
1

#= = 5

	 vdnt, a =
2
1 	k‰W« c 5=

	 0ax bx c
2
+ + = -‹ _y§fŸ a k‰W« b våš, a k‰W« b -¡fis¡ bfh©l

, ,
2 2 2 2 2 2
a b a b a b+ - ngh‹w nfhitfis a b+ k‰W« ab M»at‰¿‹ kÂ¥òfis¡

bfh©L kÂ¥ÕL brŒa KoÍ«.

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

118 10M« tF¥ò fz¡F

 a k‰W« b M»at‰iw¡ bfh©l Áy KoÎfŸ Ã‹tUkhW ju¥g£LŸsd.

(i)	 () 4
2

a b a b ab- = + -

(ii)	 2 2
a b+ 	 = 22a b ab+ -^ h6 @

(iii)	 2 2
a b- 	 = a b a b+ -^ ^h h = 42a b a b ab+ + -^ ^h h6 @. Ï§F $a b

(iv)	 3 3
a b+ 	 = 33a b ab a b+ - +^ ^h h		

(v)	 3 3
a b- 	 = 33a b ab a b- + -^ ^h h

(vi)	 4 4
a b+ 	 = 2

2 2 2 2 2
a b a b+ -^ h = 222 2 2a b ab ab+ - -^ ^h h6 @

(vii)	 4 4
a b- 	 = 2 2a b a b a b+ - +^ ^ ^h h h

vL¤J¡fh£L 3.50
	 2 3 1 0x x

2
- - = v‹w rk‹gh£o‹ _y§fŸ a k‰W« b våš, Ã‹tUtdt‰¿‹

kÂ¥òfis¡ fh©f.

	 (i) 	 2 2
a b+ 		 (ii)

b
a

a
b

+

	 (iii)	 a b- , Ï§F >a b 	 (iv)
2 2

b
a

a
b

+e o

	 (v)	 1 1a
b a

b+ +c `m j	 (vi) 4 4
a b+ 		 (vii)

3 3

b
a

a
b

+

Ô®Î: bfhL¡f¥g£l rk‹ghL x x2 3 1 02
- - = . 					 (1)

	 a k‰W« b v‹gd bfhL¡f¥g£l rk‹gh£o‹ _y§fŸ v‹f.

	 rk‹ghL (1) I 0ax bx c
2
+ + = v‹gJl‹ x¥Ãl, a 2= , b 3=- , c 1=- .

	 ` a b+ =
a
b- 	=

2

3- -^ h =
2
3 k‰W«

2
1ab =-

(i) 		 2 2
a b+ 	 = 22a b ab+ -^ h = 2

2
3

2
12

- -` `j j =
4
9 1+ =

4
13

(ii)	
b
a

a
b

+ 	=
2 2

ab
a b+ = 22

ab

a b ab+ -^ h =

2
1

2
3 2

2
12

-

- -` `j j
 =

4
13 2# -^ h =

2
13-

(iii)	 a b- 		 = 42a b ab+ -^ h , Ï§F >a b

				 =
2
3 4

2
12 2

1

#- -` `j j; E =
4
9 2 2

1

+` j =
2
17

(iv)	
2 2

b
a

a
b

+ 	 =
3 3

ab
a b+ = 33

ab

a b ab a b+ - +^ ^h h =

2
1

8
27

4
9

-

+
 =

4
45-

(v)	 1 1a
b a

b+ +c `m j = 1 1

ab

ab ab+ +^ ^h h

			 = 1 2

ab

ab+^ h =

2
1

1
2
1 2

-

-` j
=

2
1-

KoÎfŸ

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1193. Ïa‰fâj«

(vi)	 4 4
a b+ 	= 2

2 2 2 2 2
a b a b+ -^ h

		 = 2
4
13

2
12 2

- -` `j j =
16
169

2
1-` j =

16
161 .

(vii)	
3 3

b
a

a
b

+ 	=
4 4

ab
a b+ =

16
161

1
2-` `j j =

8
161- .

vL¤J¡fh£L 3.51

	 7 3+ k‰W« 7 3- M»at‰iw _y§fshf¡ bfh©l ÏUgo¢ rk‹ghL

x‹¿id mik¡f.

Ô®Î	 bfhL¡f¥g£l _y§fŸ 7 3+ k‰W« 7 3- .

	 _y§fë‹ TLjš = 7 3 7 3+ + - = 14.

	 _y§fë‹ bgU¡f‰gy‹ = 7 3 7 3+ -^ ^h h = 7 32 2
-^ ^h h = 49 –3 = 46.

	 njitahd rk‹ghL, x2 – (_y§fë‹ TLjš) x + (_y§fë‹ bgU¡f‰gy‹) = 0
	 Mfnt, njitahd rk‹ghL 14 46x x

2
- + = 0 MF«.

vL¤j¡fh£L 3.52

	 k‰W«a b v‹gd 3 4 1x x
2
- + = 0 v‹D« rk‹gh£o‹ _y§fŸ våš,

	
2

b
a k‰W«

2

a
b M»at‰iw _y§fshf¡ bfh©l ÏUgo¢ rk‹gh£oid mik¡f.

Ô®Î 	 3 4 1x x
2
- + = 0 vD« rk‹gh£o‹ _y§fŸ ,a b våš, 	 a b+ 	 =

3
4 , ab =

3
1 .

	 njitahd rk‹gh£o‰fhd _y§fë‹ TLjš

					 =
2 2

b
a

a
b

+e o =
3 3

ab
a b+

	 		 	= 33

ab

a b ab a b+ - +^ ^h h =

3
1

3
4 3

3
1

3
43

#-` j
 =

9
28

	 nkY«, _y§fë‹ bgU¡f‰gy‹ =
2 2

b
a

a
bc cm m = ab =

3
1

	 Mfnt, njitahd rk‹ghL x x
9
28

3
12

- + = 0 (mšyJ) 9 28 3x x
2
- + = 0 MF«.

gæ‰Á 3.18
1.	 ÑnH bfhL¡f¥g£LŸs rk‹ghLfë‹ _y§fë‹ TLjš k‰W« bgU¡f‰gy‹

M»at‰iw¡ fh©f.

	 (i)	 6 5 0x x
2
- + = 			 (ii) 0kx rx pk

2
+ + =

	 (iii)	 3 5 0x x
2
- = 				 (iv) 8 25 0x

2
- =

2.	 bfhL¡f¥g£LŸs _y§fis¡ bfh©l ÏUgo¢ rk‹ghLfis mik¡fÎ«.

	 (i)	 3 , 4		 (ii) 3 7+ , 3 7- 		 (iii)	 ,
2

4 7
2

4 7+ -

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

120 10M« tF¥ò fz¡F

3.	 3 5 2x x
2
- + = 0 v‹w rk‹gh£o‹ _y§fŸ a , b våš, Ã‹tUtdt‰¿‹

kÂ¥òfis¡ fh©f.

	 (i)	
b
a

a
b

+ 		 (ii) a b- 	 (iii)	
2 2

b
a

a
b

+

4.	 a , b v‹gd 3 6 4x x
2
- + = 0 v‹D« rk‹gh£o‹ _y§fŸ våš,

2 2
a b+ -‹

kÂ¥ò¡ fh©f.

5.	 a , b v‹gd 2 3 5x x
2
- - = 0-‹ _y§fŸ våš,

2
a k‰W«

2
b M»at‰iw

_y§fshf¡ bfh©l ÏUgo¢ rk‹ghL x‹¿id mik¡f.

6.	 3 2x x
2
- + = 0-‹ _y§fŸ a , b våš, a- k‰W« b- M»at‰iw _y§fshf¡

bfh©l ÏUgo¢ rk‹ghL x‹¿id mik¡f.

7.	 a ,b v‹gd 3 1x x
2
- - = 0-‹ _y§fŸ våš, 1

2
a

 k‰W« 1
2b

 M»at‰iw

_y§fshf¡ bfh©l ÏUgo¢ rk‹ghL x‹¿id mik¡f.

8.	 3 6 1x x
2
- + = 0 v‹w rk‹gh£o‹ _y§fŸ a ,b våš, Ñœ¡fhQ« _y§fis¡

bfh©l rk‹ghLfismik¡f

	 (i) ,1 1
a b

	 (ii)	 ,
2 2
a b b a 	 (iii)	 2 , 2a b b a+ +

9.	 4 3 1x x
2
- - = 0 v‹w rk‹gh£o‹ _y§fë‹ jiyÑêfis _y§fshf¡ bfh©l

rk‹ghL x‹¿id mik¡f.

10.	 3 81x kx
2
+ - = 0 v‹w rk‹gh£o‹ xU _y« k‰bwhU _y¤Â‹ t®¡fbkåš, k-‹

kÂ¥ig¡ fh©f.

11.	 x ax2 64 0
2
- + = v‹w rk‹gh£o‹ xU _y« k‰bwhU _y¤Â‹ ÏUkl§F våš,

a-‹ kÂ¥ig¡ fh©f.

12.	 5 1x px
2
- + = 0 v‹w rk‹gh£od _y§fŸ a k‰W« b v‹f. nkY« a b- = 1

våš, p-‹ kÂ¥ig¡ fh©f.

gæ‰Á 3.19

rçahd éilia¤ nj®ªbjL¡fÎ«.

1.	 6x – 2y = 3, kx – y = 2 v‹w bjhF¥Ã‰F xnubahU Ô®Î c©blåš,

	 (A) k = 3	 (B) k 3! 	 (C) k = 4 	 (D) k 4! 	

2.	 ÏU kh¿fëš cŸs neçaš rk‹ghLfë‹ bjhF¥ò xU§fikahjJ våš,

mt‰¿‹ tiugl§fŸ

	 (A) x‹¿‹ ÛJ x‹W bghUªJ«	 (B) xU òŸëæš bt£o¡ bfhŸS«

	 (C) vªj¥ òŸëæY« bt£o¡ bfhŸshJ (D) x-m¢ir bt£L«

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1213. Ïa‰fâj«

3.	 x –4y = 8 , 3x –12y =24 v‹D« rk‹ghLfë‹ bjhF¥Ã‰F

	 (A) Koéè v©â¡ifæš Ô®ÎfŸ cŸsd

	 (B) Ô®Î Ïšiy 		
	 (C) xnubahU Ô®Î k£L« c©L
	 (D) xU Ô®Î ÏU¡fyh« mšyJ ÏšyhkY« ÏU¡fyh«.

4.	 p x^ h = (k +4)x
2+13x+3k v‹D« gšYW¥ò¡nfhitæ‹ xU ó¢Áa« k‰bwh‹¿‹

jiyÑêahdhš, k-‹ kÂ¥ò

	 (A) 2	 (B) 3	 (C) 4	 (D) 5
5.	 2 (3) 5f x x p x

2
= + + +^ h v‹D« gšYW¥ò¡nfhitæ‹ ÏU ó¢Áa§fë‹

TLjš ó¢Áabkåš p-‹ kÂ¥ò.
	 (A) 3	 (B) 4	 (C) –3	 (D) –4
6.	 x x2 7

2
- + v‹gij x+4 Mš tF¡F« nghJ »il¡F« ÛÂ

	 (A) 28	 (B) 29	 (C) 30	 (D) 31

7.	 5 7 4x x x
3 2
- + - v‹gij x–1Mš tF¡F« nghJ »il¡F« <Î

	 (A) 4 3x x
2
+ + 	 (B) 4 3x x

2
- + 	 (C) 4 3x x

2
- - (D) 4 3x x

2
+ -

8.	 x 1
3
+^ h k‰W« 1x

4
- M»adt‰¿‹ Û. bgh.t

	 (A) x 1
3
- 	 (B) 1x

3
+ 	 (C) x +1	 (D) x 1-

9.	 2x xy y
2 2
- + k‰W« x y

4 4
- M»adt‰¿‹ Û. bgh.t

	 (A) 1	 (B) x+y	 (C) x–y	 (D) x y
2 2
-

10.	 x a
3 3
- k‰W« (x – a)2M»adt‰¿‹ Û. bgh.k

	 (A) ()x a x a
3 3
- +^ h	 (B) ()x a x a

3 3 2- -^ h

	 (C) x a x ax a2 2 2
- + +^ ^h h	 (D) x a x ax a2 2 2

+ + +^ ^h h	

11.	 k Ne vD«nghJ , ,a a a
k k k3 5+ +

M»at‰¿‹ Û. bgh.k

	 (A) a
k 9+

	 (B) a
k

	 (C) a
k 6+

	 (D) a
k 5+

12.	
6x x

x x5 6
2

2

- -

+ + v‹D« é»jKW nfhitæ‹ äf¢ RU¡»a tot«

	 (A)
x
x

3
3

+
- 	 (B)

x
x

3
3

-
+ 	 (C)

x
x

3
2

-
+ 	 (D)

x
x

2
3

+
-

13.	
a b
a b
-
+ k‰W«

a b

a b
3 3

3 3

+

- M»ad ÏU é»jKW nfhitfŸ våš, mt‰¿‹

bgU¡f‰gy‹

	 (A)
a ab b

a ab b
2 2

2 2

- +

+ + 	 (B)
a ab b

a ab b
2 2

2 2

+ +

- + 	 (C)
a ab b

a ab b
2 2

2 2

+ +

- - (D)
a ab b

a ab b
2 2

2 2

- -

+ +

14.	
x

x
3
25

2

+
- v‹gij

9x

x 5
2
-

+ Mš tF¡F« nghJ »il¡F« <Î

	 (A) (x –5)(x–3)	 (B) (x –5)(x+3)	 (C) (x +5)(x–3)	 (D) (x +5)(x+3)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

122 10M« tF¥ò fz¡F

15.	
a b
a
3

-
 cl‹

b a
b
3

-
 I¡ T£l, »il¡F« òÂa nfhit

	 (A) a ab b
2 2
+ + 	 (B) a ab b

2 2
- + 	 (C) a b

3 3
+ 	 (D) a b

3 3
-

16.	 49 (2)x xy y
2 2 2
- + -‹ t®¡f_y«

	 (A) 7 x y- 	 (B) 7 x y x y+ -^ ^h h (C) 7()x y
2

+ (D) 7()x y
2

-

17.	 2 2 2x y z xy yz zx
2 2 2
+ + - + - -‹ t®¡f_y«

	 (A) x y z+ - 	 (B) x y z- + 	 (C) x y z+ + 	 (D) x y z- -

18.	 121 ()x y z l m
4 8 6 2

- -‹ t®¡f_y«

	 (A) 11x y z l m
2 4 4

- 	 (B) 11 ()x y z l m
34 4

-

	 (C) 11x y z l m
2 4 6

- 	 (D) 11 ()x y z l m
32 4

-

19.	 ax bx c 0
2
+ + = v‹w rk‹gh£o‹ _y§fŸrk« våš, c-‹ kÂ¥ò

	 (A)
a
b
2

2

	 (B)
a
b
4

2

	 (C)
a
b
2

2

- 	 (D)
a
b
4

2

-

20.	 5 16 0x kx
2
+ + = v‹w rk‹gh£o‰F bkŒba© _y§fŸ Ïšiybaåš,

	 (A) k
5
82 	 (B) k

5
82- 	 (C) k

5
8

5
81 1- 	 (D) k0

5
81 1

21.	 3 -I xU _ykhf¡ bfh©l ÏUgo¢ rk‹ghL

	 (A) 6 0x x 5
2
- - = 	 (B) 0x x6 5

2
+ - =

(C) 0x x5 6
2
- - = 	 (D) 0x x5 6

2
- + =

22.	 0x bx c
2
- + = k‰W« x bx a 0

2
+ - = M»a rk‹ghLfë‹ bghJthd _y«

	 (A)
b

c a
2
+ 	 (B)

b
c a
2
- 	 (C)

a
c b
2
+ 	 (D)

c
a b
2
+

23.	 ,a 0=Y vd mikªj rk‹ghL ax bx c 0
2

+ + = -‹ _y§fŸ k‰W«a b våš,

Ã‹tUtdt‰WŸ vJ bkŒašy?

	 (A)
a

b ac22

2

2
2

a b+ = - 	 (B)
a
cab = 	

	 (C)
a
ba b+ = 		 (D)

c
b1 1

a b
+ =-

24.	 ax bx c 02
+ + = v‹w ÏUgo¢ rk‹gh£o‹ _y§fŸ a k‰W« b våš,

1
a

 k‰W« 1
b

 M»adt‰iw _y§fshf¡ bfh©l ÏUgo¢rk‹ghL

	 (A) ax bx c 02
+ + = 	 (B) 0bx ax c2

+ + =

	 (C) 0cx bx a2
+ + = 	 (D) 0cx ax b2

+ + =

25.	 b = a + c v‹f. 0ax bx c
2
+ + = v‹w rk‹gh£o‹ _y§fŸ rk« våš,

	 (A) a = c 		 (B) a = – c
	 (C) a = 2c 		 (D) a = –2c 				

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1233. Ïa‰fâj«

ãidéš bfhŸf

	 x k‰W« y M»a kh¿fëš cŸs neçaš rk‹ghLfis¡ bfh©l KoÎW

fz« v‹gJ mªj kh¿fëš cŸs neçaš rk‹ghLfë‹ bjhF¥ò vd¥gL«.

Ï¤bjhF¥igna xU§fik¢ rk‹ghLfŸ v‹ngh«.

 	ÏU kh¿fëš x‹iw Kjèš Ú¡»aÃ‹ rk‹gh£L¤ bjhF¥Ã‰F Ô®Î fh©gJ

Ú¡fš Kiw vd¥gL«.

	 a x b y c1 1 1+ + = 0 , a x b y c2 2 2+ + = 0 v‹w rk‹gh£L¤ bjhF¥ig¤ Ô®¡f,

FW¡F¥ bgU¡F Kiwia ga‹gL¤j äf cjéahfÎŸs m«ò¡F¿¥ gl«

x y 1

 	p(k) = 0 våš, p(x) v‹w gšYW¥ò¡nfhit¡F bkŒba© k MdJ xU ó¢Áa«

MF«.

	 p(x) = ax bx c2
+ + v‹w ÏUgo gšYW¥ò¡nfhitæ‹ bfG¡fŸ k‰W«

ó¢Áa§fS¡F Ïilnaahd mo¥gil¤ bjhl®òfŸ,

		 ó¢Áa§fë‹ TLjš =
a
b- = –

x-‹ bfG

x2 -‹ bfG

		 ó¢Áa§fë‹ bgU¡f‰gy‹ =
a
c =

kh¿è cW¥ò

x2 -‹ bfG

	 (i) 	 gšYW¥ò¡nfhit p x^ h-¡F, x a= MdJ xU ó¢Áa« våš, våš k£Lnk
p a 0=^ h MF«.

	 (ii) 	 x a- MdJ p x^ h-¡F xU fhuâ våš, våš k£Lnk p a 0=^ h MF«.

 	Ïu©L mšyJ mj‰F nk‰g£l Ïa‰fâj¡ nfhitfë‹ Û. bgh. t. v‹gJ

bfhL¡f¥g£l x›bthU¡ nfhitiaÍ« ÛÂæšyhkš tF¡f¡ Toa äf¥bgça

goia¡ bfh©l¡ nfhit MF«.

 	Ïu©L mšyJ mj‰F nk‰g£l Ïa‰fâj¡ nfhitfë‹ Û. bgh. k. v‹gJ

bfhL¡f¥g£l x›bthU nfhitædhY« ÛÂæ‹¿ tFgl¡ Toa äf¡ Fiwªj

goia¡ bfh©l nfhit MF«.

 	VnjD« Ïu©L gšYW¥ò¡nfhitfë‹ Û.bgh.t k‰W« Û.bgh.k. M»at‰¿‹

bgU¡f‰gy‹, m›éU gšYW¥ò¡nfhitfë‹ bgU¡f‰gyD¡F¢ rk«.

	 a R! v‹gJ xU äif bkŒba© v‹f. a-‹ t®¡f_ykhdJ b a
2
= vDkhW

mikÍ« bkŒba© b MF«. a-‹ t®¡f_y¤Âid a2 mšyJ a vd¡

F¿¡fyh«.

b1

b2

c1

c2

a1

a2

b1

b2

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

124 10M« tF¥ò fz¡F

	 ax bx c 0
2
+ + = v‹gJ kh¿ x-š cŸs xU ÏUgo¢ rk‹gh£o‹ bghJ tot«

MF«. Ï§F a, b k‰W« c v‹gd bkŒba©fŸ nkY« a 0! .

	 xU ÏUgo¢ rk‹gh£il (i) fhuâ¥gL¤jš Kiw (ii) t®¡f¥ ó®¤Â Kiw
(iii) N¤Âu¤ij ga‹gL¤J« Kiw M»a Kiwfëš Ô®¡f KoÍ«.

	 b ac4 0
2

$- våš, ax bx c 0
2
+ + = vD« ÏUgo¢ rk‹gh£o‹ _y§fŸ

a
b b ac

2
4

2
!- - MF«.

	 ax bx c 0
2
+ + = vD« ÏUgo¢rk‹gh£o‰F

	 (i) 	 b ac4 0
2

2- våš, ÏU bt›ntwhd bkŒba© _y§fŸ cŸsd

	 (ii)	 b ac4 0
2
- = våš, ÏU rkkhd bkŒba©_y§fŸ cŸsd

	 (iii)	 b ac4 0
2

1- våš, bkŒahd _y§fŸ Ïšiy.

c§fS¡F¤ bjçÍkh?

bg®kh£o‹ ÏWÂ¤ nj‰w« (Fermat’s last theorem) :

 x y zn n n
+ = v‹D« nfhit¡F 2n 2 vD« nghJ KG¡fëš Ô®Î Ïšiy.

 “c©ikænyna äf¢ Áwªj ãUgz¤ij eh‹ f©L Ão¤J é£nl‹. Mdhš,

ãUgz¤ij KGikahf vGÂéL« msé‰F Ïªj¤ jhëš Ïl« Ïšyhkš,

äf¡ Fiwthd gFÂna cŸsJ” vd bg®kh£ vGÂdh®. 1994-š M§»nya

fâjéaš m¿P® M‹£U itš° (Andrew Wiles) v‹gt® Ïj‰F¤ Ô®Î fhQ«

tiu 300 M©Lfshf Ï¤nj‰w¤Â‰F Ô®Î fhzKoaéšiy. ca®ãiy¥gŸë

khztdhf ÏU¡F« nghJ, efu üšãiya¤Âš (City Library) Ïªj¡ fz¡»id

M©£U itš° bjçªJ bfh©lh® v‹gJ xU Áw¥ghd brŒÂahF«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

4.1  m¿Kf«

	 Ïªj m¤Âaha¤Âš mâ (Matrix) v‹w K¡»akhd

fâj¡ fU¤J g‰¿ f‰w¿nth«. Ï§F mâfis

m¿Kf¥gL¤Â, mj‹ Ïa‰fâj mo¥gilfis¡ f‰ngh«.
	 18 k‰W« 19 M« ü‰wh©Lfëš mâfŸ

f©l¿a¥g£L xU fâj¡ fU¤jhf ts®¢ÁailªjJ.

Kjèš, toéaš cUt§fë‹ cUkh‰w« k‰W« neçaš

rk‹ghLfë‹ Ô®ÎfŸ M»adt‰¿‹ fhuzkhfnt,

mâfŸ g‰¿a¡ fU¤J ts®¢ÁailªjJ. j‰nghJ

fâjéaèš cŸs K¡»akhd fUéfëš x‹whf

mâfŸ és§F»‹wd. gy v©fis¡ bfh©l tçiria

xnu bghUshf¡ fUÂ, mj‰F xU F¿æ£L, m¤jifa

F¿pLfis¡ bfh©L fz¡Ffis äfÎ« RU§»a toéš

brŒÂl têtif¢ brŒtjhš, mâfŸ gaDŸsitahf

ÏU¡»‹wd. Ï›thW bgw¥gL« fâjéaè‹

RU¡bfG¤jhd mâfŸ xU Óça k‰W« tèikahdJ

MF«. mâ gy eilKiw fz¡Ffis¤ Ô®¡f cjÎ»wJ.

	 1850-š n#«° n#hr¥ Ášbt°l® v‹gt®, v©fë‹

tçir mik¥Ã‰F Matrix (mâ) v‹w brhšiy m¿Kf¥

gL¤Âdh®. Matrix v‹gJ fUtiwia¡ F¿¡F« Ïy¤Â‹

bkhê¢ brhšyhF«. M§»y¤ÂY« Ïnj bghUŸ jh‹.

VjhtJ x‹iw V‰gL¤J« mšyJ cUth¡F« Ïl« v‹w

bghUëš Tl Matrix vD« brhš ga‹gL¤j¥gL»wJ.

	 x k‰W« y-fëš mikªj Ñœ¡fhQ« neçaš

rk‹ghLfë‹ bjhF¥Ãid¡ fUJnth«.

	 x y3 2 4- = 					 (1)
	 x y2 5 9+ = 					 (2)
	 Ú¡fš Kiwia¥ (Ïjid fhÁa‹ Ú¡fš Kiw

vdÎ« F¿¥Ãlyh«) ga‹gL¤Â, Ïj‹ Ô®Î (2, 1)
v‹gij e«khš vëÂš bgwKoÍ«. Ïªj Ú¡fš Kiwæš,

kh¿fis ga‹gL¤jhkš eh« bfG¡fis k£L«

ga‹gL¤J»‹nwh«. nk‰f©l neçaš rk‹ghLfS¡F

mâ Ïa‰fâj¤ij¥ ga‹gL¤Â, mnj Ú¡fš Kiwæš

Ô®it vëÂš fhzyh«.

n#«° n#hr¥ ášbt°l®
(James Joseph Sylvester)

(1814-1897)
Ï§»yhªJ

	 mâ¡ nfh£ghL, khwh¡

nfh£ghL, v©âaš nfh£ghL

k‰W« nr®¥ò¡ fâjéaš M»a

t‰¿‰F Ášbt°l® mo¥gil

bfhŸiffis më¤jh®. bfhL¡

f¥g£l xU mâÍl‹ gçkh‰w«

brŒa¡Toa mid¤J mâ

fisÍ« f©l¿ªjh®. nkY«,

“discriminant” mjhtJ j‹ik¡

fh£o Kjyhd gy fâjéaš

fiy¢ brh‰fis m¿Kf¥

gL¤Âdh®.

	 1880-« M©oš Ïy©l‹

Ïuhaš brhir£o, m¿éaš

rhjid¡fhd äf caça éUjhd

fh¥ë gj¡f¤ij (Copley Medal)
ÏtU¡F tH§»aJ. Ï›tik¥ò

1901-« M©oš fâj MŒÎfis

C¡Fé¡F« bghU£L Ïtç‹

ãidthf “Ášbt°l® gj¡f«’’

vD« éUij ãWéaJ.

	m¿Kf«

	mâfë‹ mik¥ò

	mâfë‹ tiffŸ

	mâfë‹ T£lš, 		

 fê¤jš k‰W« bgU¡fš

	mâ¢ rk‹ghLfŸ

Number, place, and combination - the three intersecting but distinct spheres of
thought to which all mathematical ideas admit of being referred .- Sylvester

mÂfŸmÂfŸ44

125

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

126 10M« tF¥ò fz¡F

4.2	 mâfis mik¤jš (Formation of matrices)
	 mâfŸ v›thW mik»‹wd v‹gij m¿ªJ bfhŸs Ñœ¡f©l

vL¤J¡fh£Lfis¡ fUJnth«.

	 Fkhçl« 10 ngdh¡fŸ cŸsd. Ïªj étu¤ij (10) vd vGjyh«. mil¥ò¡F¿

()-¡FŸ cŸs v© Fkhçl« cŸs ngdh¡fë‹ v©â¡ifia F¿¡F«.

	 Fkhçl« 10 ngdh¡fŸ k‰W« 7 bg‹ÁšfŸ cŸsd v‹f. Ïªj étu¤ij

(10 7) vd vGjyh«. mil¥ò¡F¿ ()-¡FŸ cŸs Kjš v© Fkhçl« cŸs ngdh¡fë‹

v©â¡ifia¡ F¿¡F«. mL¤j v©, bg‹Ášfë‹ v©â¡ifia¡ F¿¡F«.

	 Ã‹tU« étu§fis¡ fUJnth«. Fkh® k‰W« mtUila e©g®fŸ ÏuhR k‰W«

nfhò M»nahçlKŸs ngdh k‰W« bg‹ÁšfŸ étu« :

	 Fkhçl« 10 ngdh¡fS« 7 bg‹ÁšfS«

	 ÏuhRél« 8 ngdh¡fS« 4 bg‹ÁšfS«

	 nfhòél« 6 ngdh¡fS« 5 bg‹ÁšfS« cŸsd.

	 Ã‹tUkhW Ït‰iw tçir¥gL¤Â m£ltiz toéš vGjyh«.

 ngdh¡fŸ bg‹ÁšfŸ

Fkh® 10 7

ÏuhR 8 4
nfhò 6 5

		 nknyÍŸs bghU£fë‹ v©â¡ifæid br›tf tçiræš Ã‹tUkhW

vGjyh«. ÏÂYŸs v©fŸ Kiwna m«_tç‹ ngdh k‰W« bg‹Ášfë‹

v©â¡ifia F¿¥ÃL»‹wd.

	

Kjš ãiu

ãuš ãuš

Kjš Ïu©lh«

Ïu©lh« ãiu

_‹wh« ãiu

()

10

8

6

7

4

5

i
!

!

!

- -

f p

	 Ïnj étu¤ij k‰bwhU KiwæY« Ñœ¡f©lthW m£ltiz¥gL¤jyh«.

Fkh® ÏuhR nfhò

ngdh¡fŸ 10 8 6
bg‹ÁšfŸ 7 4 5

	 Ït‰iw br›tf toéš tçirahf Ã‹tUkhW F¿¥Ãlyh«.

		 ()
10

7

8

4

6

5
ii !

!

- - -

c m

	

Kjš ãiu

ãuš ãuš ãuš
Kjš 2-« 3-«

Ïu©lh« ãiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1274. mâfŸ

	 nknyÍŸs (i)-š Kjš F¤J tçiræYŸs v©fŸ Kiwna Fkh®, ÏuhR,

nfhòélKŸs ngdh¡fë‹ v©â¡ifÍ«, Ïu©lh« F¤J tçiræYŸs v©fŸ

Kiwna mt®fëlKŸs bg‹Ášfë‹ v©â¡ifÍ« F¿¡»‹wd.	

	 mnjnghš, (ii)-š Kjš »ilãiy tçiræYŸs v©fŸ Kiwna Fkh®, ÏuhR,

nfhò M»nahçlKŸs ngdh¡fë‹ v©â¡ifÍ«, Ïu©lh« »ilãiy tçir v©fŸ

mt®fëlKŸs bg‹Ášfë‹ v©â¡ifÍ« F¿¡»‹wd.

	 nkny étç¤jthW, v©fis br›tf toéš tçir¥gL¤Â¡ fh£Ljiy mâ

(MATRIX) v‹»nwh«,

	 X® mil¥ò¡F¿¡FŸ br›tf mik¥Ãš ãiufëY«, ãušfëY« tçirahf 		

	 v©fis¡ bfh©l mik¥ò, mâ (MATRIX) vd¥gL«.	

 	 mâfis A, B, X, Y,g ngh‹w M§»y bgça vG¤Jfis¡ bfh©L F¿¥ngh«.

x›bthU mâæY« cŸs v©fŸ mj‹ cW¥òfŸ (entries mšyJ elements) vd¥gL«.

x›bthU »ilãiy tçirÍ« mâæ‹ xU ãiu (row) vd¥gL«. x›bthU F¤J

tçirÍ« m›tâæ‹ xU ãuš (column) vd¥gL«.

	 ,A
1

4

2

5

3

6
= c m B

2

3

1

0

8

5

1

9

1

= -

-

-

> H k‰W« C

1

0

1

= f p v‹gd

	 mâfS¡fhd Áy vL¤J¡fh£LfshF«.

4.2.1 	 mâæ‹ bghJ tot« (General form of a matrix)
	 m ãiufisÍ«, n ãušfisÍ« bfh©l mâ A-æ‹ bghJtot«

				

...

...

...

...

...

...

...

A

a

a

a

a

a

a

a

a

a

a

a

a
m m

j

j

mj

n

n

mn

11

21

1

12

22

2

1

2

1

2

h h h h h
=

J

L

K
K
K
KK

N

P

O
O
O
OO

	 Ï§F , , , ,a a a
11 12 13

g amn v‹gd mâæ‹ cW¥òfshF«.

	 Ïªj mâia A a
ij m n

=
#

6 @ mšyJ A a
ij m n

=
#

^ h v‹W« vGjyh«. 			

	 Ï§F 1, 2, 3, ... ,i m= k‰W« 1, 2, 3, ... , .j n=

	 nkY«, mâ A a
ij m n

=
#

^ h -š a
ij
v‹gJ iMtJ ãiu k‰W« jMtJ ãuš rªÂ¡F« 	

	 Ïl¤ÂYŸs cW¥ghF«.

	 vL¤J¡fh£lhf A =
4

6

7

5

2

8

3

1

9

f p våš, a
23

 = 1. mjhtJ, cW¥ò 1-MdJ Ïu©lhtJ

	 ãiuæš k‰W« _‹whtJ ãuèš ÏU¡F«.

Ïnjnghš, 4a
11
= , 5a

12
= , 3a

13
= , 6a

21
= , 2a

22
= , 7a

31
= , 8a

32
= k‰W« 9a

33
= .

4.2.2 	 mâæ‹ tçir (m) gçkhz« (Order or dimension of a matrix)

A v‹w xU mâæš m ãiufS« n ãušfS« ÏU¥Ã‹, mâ A-‹ tçir m n#
MF«. (Ïij m by n vd¥ go¡fÎ«)

tiuaiw

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

128 10M« tF¥ò fz¡F

F¿¥ò

cjhuzkhf,

	 A
1

4

2

5

3

6
= c m v‹w mâæš 2 ãiufS« 3 ãušfS« cŸsd.

	 vdnt, mâ A-‹ tçir 2 3# MF«.

	 m n# tçir bfh©l mâæš, Kjš vG¤J m v‹gJ ãiufë‹

v©â¡ifiaÍ« k‰W« Ïu©lhtJ vG¤J n v‹gJ ãušfë‹ v©â¡ifÍ«

F¿¡F«.

4.3	 mâfë‹ tiffŸ (Types of matrices)
	 Ï¥nghJ mâfë‹ Áy tiffis¡ f‰ngh«.

(i)	 ãiu mâ (Row matrix)

X® mâæš xU ãiu k£L« ÏUªjhš, m›tâ ãiu mâ vd¥gL«. ãiu mâia

ãiu bt¡l® (row vector) vdÎ« Twyh«.

vL¤J¡fh£lhf, A 5 3 4 1=^ h k‰W« B = (–3 0 5) v‹gd ãiu mâfŸ.

Ït‰¿‹ tçirfŸ Kiwna 1 4# k‰W« 1 3# MF«.

bghJthf, A a
ij n1

=
#

^ h v‹gJ n1 # tçirÍŸs ãiu mâ MF«.

(ii)	 ãuš mâ (Column matrix)

X® mâæš xU ãuš k£L« ÏUªjhš, m›tâ ãuš mâ vd¥gL«. ãuš mâia

ãuš bt¡l® (column vector) vdÎ« Twyh«.

vL¤J¡fh£lhf, A = 0

2
c m k‰W« B

1

2

5

= f p v‹gd ãuš mâfŸ. Ït‰¿‹

tçirfŸ Kiwna 12 # k‰W« 13 # MF«.

	bghJthf, A a
ij m 1

=
#

6 @ v‹gJ tçir m 1# bfh©l ãuš mâ MF«

(iii)	 rJu mâ (Square matrix)

	X® mâæ‹ ãiufë‹ v©â¡ifahdJ ãušfë‹ v©â¡if¡F¢ rkkhf

ÏU¥Ã‹ m›tâ rJu mâ vd¥gL«.

vL¤J¡fh£lhf, A
1

3

2

4
= c m k‰W« B

3

1

7

0

5

6

2

7

1

= -f p v‹gd rJu mâfŸ.

Ït‰¿‹ tçirfŸ Kiwna 2 k‰W« 3 MF«.

bghJthf, A a
ij m m

=
#

6 @ v‹gJ m tçirÍŸs xU rJu mâahF«. Ï§F

, , , ,a a a a
mm11 22 33

g v‹gd rJu mâ A-‹ Kj‹ik _iy é£l cW¥òfŸ (principal

or leading diagonal elements) vd¥gL«.

(iv)	 _iy é£l mâ (Diagonal matrix)
	xU rJu mâæš Kj‹ik _iyé£l¤Â‰F nknyÍ« ÑnHÍ« cŸs mid¤J

cW¥òfS« ó¢Áa§fŸ våš, m›tâ _iy é£l mâ vd¥gL«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1294. mâfŸ

F¿¥ò

F¿¥ò

vL¤J¡fh£lhf,

	 A
5

0

0

2
= c m k‰W« B

3

0

0

0

0

0

0

0

1

= f p v‹gd Kiwna 2 k‰W« 3 tçirÍila _iy

é£l mâfshF«. bghJthf, A a
ij m m

=
#

6 @ v‹gJ _iyé£l mâ våš, i j! v‹wthW

cŸs mid¤J ,i j -fS¡F« 0a
ij
= MF«.

 	 _iyé£l mâfëš Kj‹ik _iy é£l cW¥òfëš Áy cW¥òfŸ

ó¢Áa§fshfÎ« ÏU¡fyh«.

(v)	 Âiræè mâ (Scalar matrix)
	 xU _iyé£l mâæš, Kj‹ik _iy é£l cW¥òfŸ mid¤J« rkkhfÎ«

ó¢Áaäšyhj kh¿èahfÎ« ÏU¥Ã‹ mªj mâ, Âiræè mâ vd¥gL«. vL¤J¡fh£lhf,

	 A
5

0

0

5
= c m k‰W« B

7

0

0

0

7

0

0

0

7

= f p v‹gd Kiwna 2 k‰W« 3 tçirfis¡

bfh©l Âiræè mâfshF«.

	 bghJthf, A a
ij m m

=
#

6 @ xU Âiræè mâ våš,
0,

,

vD«nghJ
vD«nghJ

a
i j

k i jij

!
=

=
)

Ï§F k v‹gJ xU Âiræè. mjhtJ, k xU kh¿è.

(vi)	 myF mâ (Unit matrix)
	 xU Âiræè mâæš Kj‹ik _iy é£l cW¥ò¡fŸ x›bth‹W« 1 våš,

mªj mâ myF mâ vd¥gL«. n tçirÍila myF mâia In vd¡ F¿¡fyh«.

vL¤J¡fh£lhf,

I
1

0

0

12
= c m k‰W« I

1

0

0

0

1

0

0

0

1
3
= f p v‹gd Kiwna 2 k‰W« 3 tçirÍila myF mâfŸ.

bghJthf, rJu mâ A a
ij n n

=
#

^ h v‹gJ myF mâ våš
,

,

vD«nghJ
vD«nghJ

a
i j

i j

1

0
ij

!
=

=
)

	 mâfëš bgU¡fiy¥ bghU¤J myF mâia¢ rkå mâ (identity matrix)
vdÎ« F¿¥Ãlyh«. všyh myF mâfS« Âiræè mâfshF«. Mdhš, xU

Âiræè mâ myF mâahf ÏU¡f nt©oaJ Ïšiy. v©fëš 1 v›thW

brašgL»wnjh mnjnghš mâfëš myF mâ brašgL»wJ.

(vii)	 ó¢Áa mâ (Null matrix or Zero-matrix)
	 X® mâæYŸs x›bthU cW¥ò« ó¢Áa« våš, mªj mâ ó¢Áa mâ vd¥gL«.

Ïªj mâia O vd¡F¿¡fyh«. vL¤J¡fh£lhf,

	 O
0

0

0

0

0

0
= c m k‰W« O

0

0

0

0
= c m v‹gd Kiwna 2 3 2 2k‰W«# # tçir

bfh©l ó¢Áa mâfŸ MF«.

(i) ó¢Áa mâ xU rJu mâahf ÏU¡f nt©oa mtÁaäšiy. (ii) v©fëš

ó¢Áa« v›thW brašgL»wnjh, mnjnghš mâfëš ó¢Áa mâ brašgL»wJ.
(iii) X® mâÍl‹ mnj tçirÍŸs ó¢Áa mâia T£odhnyh mšyJ fê¤jhnyh

mªj mâ khwhJ.

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

130 10M« tF¥ò fz¡F

(viii)	 ãiu ãuš kh‰W mâ (Transpose of a matrix)
	 tiuaiw : A v‹w mâæ‹ ãiufis ãušfshfÎ« mšyJ ãušfis ãiufsfhÎ«

kh‰w¡ »il¡F« mâ A-‹ ãiu ãuš kh‰W mâ vd¥gL«. A-‹ ãiu ãuš kh‰W mâia

A
T (A transpose vd¥go¡fÎ«) vd¡ F¿¥ngh«. vL¤J¡fh£lhf,

	 	 A
1

3

2

4

5

6
= c m våš, A

1

2

5

3

4

6

T
= f p

	 bghJthf, 	 A a
ij m n

=
#

6 @ . Ï§F 1, 2, 3, ,i mg= k‰W« 1, 2, 3, ,j ng= våš,

		 . , 1,2, , 1,2, ,Ï§F k‰W«A b b a i n j m
T

n m ij jiij
g g= = = =

#
8 B .

vL¤J¡fh£L 4.1
	 m£ltizæš 5 eh£fë‹ ca®ªj

(H) bt¥gãiy k‰W« Fiwªj (L) bt¥gãiy

(ghu‹Ë£oš) ju¥g£LŸsd.

	 5 eh£fë‹ ca®ªj k‰W« Fiwªj

bt¥gãiyfis mâ tot¤Âš Kiwna

Kjš ãiu ca®ªj bt¥gãiyiaÍ«, 2-M« ãiu Fiwªj bt¥gãiyiaÍ« F¿¥gjhf

mik¡fÎ«. mÂf bt¥gãiy cila ehis¡ fh©f.

Ô®Î	 bfhL¡f¥g£l étu§fis¡ bfh©L mâ toéš Ã‹tUkhW vGjyh«.

	

Â br ò é bt

A
H

L

88

54

90

56

86

53

84

52

85

52
= c m

. mjhtJ, A 88 90 86 84 85

54 56 53 52 52
= e o

mâæ‹ Kjš ãiuæš cŸs étu§fë‹go mÂf bt¥gãiy (H) cŸs ehŸ

br›thŒ¡»Hik MF«.

vL¤J¡fh£L 4.2
	 eh‹F czÎ¥ bghU£fëš x›bth‹¿Y« cŸs bfhG¥ò¢ r¤J,

fh®nghiAonu£ k‰W« òuj¢ r¤J M»t‰¿‹ msÎfŸ (»uhäš) Ñœ¡f©lthW

m£ltiz¥gL¤j¥g£LŸsJ.

bghUŸ 1 bghUŸ 2 bghUŸ 3 bghUŸ 4

bfhG¥ò¢ r¤J 5 0 1 10

fh®nghiAonu£ 0 15 6 9

òuj¢ r¤J 7 1 2 8
	 nk‰f©l étu§fis 3 4# k‰W« 4 3# mâfshf vGJf.

Ô®Î	 njitahd 3 4# tçir bfh©l mâia Ã‹tUkhW vGjyh«.

	 A

5

0

7

0

15

1

1

6

2

10

9

8

= f p. Ï§F ãušfŸ czÎ¥ bghU£fis¡ F¿¡»‹wd.

vdnt, x›bthU ãuY« x›bthU czÎ¥ bghUëš cŸs _‹W czÎ¢

r¤J¡fë‹ msÎfis¡ F¿¡»wJ.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1314. mâfŸ

 nkY«, njitahd 4 3# tçir mâ B

5

0

1

10

0

15

6

9

7

1

2

8

=

J

L

K
K
K
KK

N

P

O
O
O
OO
 MF«.

ÏÂYŸs x›bthU ãiuÍ« x›bthU czÎ¥ bghUëYŸs _‹W czÎ¢

r¤J¡fë‹ msÎfis F¿¡»wJ.

vL¤J¡fh£L 4.3

	 A a
ij

= =6 @

1

6

3

9

4

2

7

2

8

5

0

1- -

J

L

K
K
K
KK

N

P

O
O
O
OO
 våš, (i) mâæ‹ tçir (ii) a

13
 k‰W« a

42
 cW¥òfŸ

	 (iii) 2 v‹w cW¥ò mikªJŸs ãiy M»adt‰iw¡ fh©f.

Ô®Î	 (i) mâ A-š 4 ãiufS« 3 ãušfS« cŸsd. vdnt A-‹ tçir 4 3# .

	 (ii)	 a
13

 v‹w cW¥ò Kjš ãiuæš 3-MtJ ãuèš cŸsJ. vdnt 8.a
13
=

		 a
42

 v‹w cW¥ò 4-MtJ ãiuæš 2-MtJ ãuèš cŸsJ. vdnt a
42

2=-

	 (iii) cW¥ò 2 v‹gJ 2-MtJ ãiu k‰W« 2-MtJ ãuèš cŸsJ. mjhtJ 2.a
22
=

vL¤J¡fh£L 4.4
	 a i j2 3

ij
= - v‹w cW¥òfis¡ bfh©l, tçir 2 3# cŸs mâ A a

ij
= 6 @-æid

mik¡fÎ«.

Ô®Î	 bghJthf 2 3# tçirÍŸs mâ

	 A
a

a

a

a

a

a
11

21

12

22

13

23

= e o v‹w toéš ÏU¡F«.

	 a i j2 3
ij
= - , ,i 1 2= k‰W« , ,j 1 2 3= vd¡bfhL¡f¥g£LŸsjhš

	 () ()a 2 1 3 1 1 1
11
= - = - = , () ()a 2 1 3 2 4

12
= - = , () ()a 2 1 3 3 7

13
= - =

	 2(2) 3 1a
21
= - = , 	 () ()a 2 2 3 2 2

22
= - = , ()a 2 2 9 5

23
= - =

	 Mfnt, njitahd mâ A
1

1

4

2

7

5
= c m MF«.

vL¤J¡fh£L 4.5

	 A
8

1

5

3

2

4
=

-
e o våš, A

T
 k‰W« ()A

T T
 M»at‰iw¡ fh©f.

Ô®Î 	 A
8

1

5

3

2

4
=

-
e o. A-æ‹ ãiu ãuš kh‰W mâ (transpose) AT v‹gJ A-æ‹

ãiufis ãušfshfÎ« mšyJ ãušfis ãiufshfÎ« kh‰¿ vGj¡ »il¡F«.

vdnt, A
8

5

2

1

3

4

T
= -f p. Ïnjnghš ()A

T T mâahdJ,

mâ A
T -‹ ãiufis ãušfshfÎ«, ãušfis ãiufshfÎ« kh‰w¡ »il¡F«.

Mfnt, ()A
T T 8

1

5

3

2

4
=

-
e o.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

132 10M« tF¥ò fz¡F

F¿¥ò

	 nk‰f©l vL¤J¡fh£oèUªJ, ()A A
T T

= vd m¿a Ko»wJ. vªj X® mâ

B-¡F« ()B B
T T

= v‹gJ c©ik. nkY« vªj xU kh¿è k-¡F« ()kA kA
T T
= MF«.

gæ‰Á 4.1

1.	 xU bghGJ ngh¡F Ú® éisah£L¥ ó§fhé‹ f£lz é»j« Ã‹tUkhW.

thu eh£fëš f£lz«

(`)
éLKiw eh£fëš f£lz«

(`)
taJ tªnjh® 400 500
ÁWt® 200 250
_¤j¡ Fokf‹ 300 400

	 taJ tªnjh®, ÁWt® k‰W« _¤j¡FokfD¡fhd f£lz é»j§fS¡fhd

mâfis vGJf. nkY« mt‰¿‹ tçirfis vGJf.

2.	 xU efu¤Âš 6 nkšãiy¥ gŸëfŸ, 8 ca®ãiy¥ gŸëfŸ k‰W« 13 bjhl¡f¥

gŸëfŸ cŸsd. Ïªj étu§fis 3 1# k‰W« 1 3# tçirfis¡ bfh©l

mâfshf F¿¡fÎ«.

3.	 Ã‹tU« mâfë‹ tçirfis¡ fh©f.

	 (i) 1

2

1

3

5

4-

-
e o (ii)

7

8

9

f p (iii)
3

6

2

2

1

4

6

1

5

-

-f p (iv) 3 4 5^ h (v)

1

2

9

6

2

3

7

4

-

J

L

K
K
K
KK

N

P

O
O
O
OO

4.	 8 cW¥òfŸ bfh©l xU mâ¡F v›tif tçirfŸ ÏU¡f ÏaY«?

5.	 30 cW¥òfŸ bfh©l mâ¡F v›tif tçirfŸ ÏU¡f ÏaY«?

6.	 Ã‹tUtdt‰iw¡ bfh©L 2 2# tçirÍila mâ A a
ij

= 6 @-ia¡ fh©f

	 (i) a ij
ij

= 		 (ii) 2a i j
ij
= - 	 (iii) a

i j
i j

ij
=

+
-

7.	 Ã‹tUtdt‰iw¡ bfh©L 3 2# tçiria¡ bfh©l mâ A a
ij

= 6 @-æid¡ fh©f.

	 (i) a
j
i

ij
= 		 (ii) ()

a
i j

2
2

ij

2

=
- 	 (iii) a i j

2

2 3
ij
=

-

8.	 A

1

5

6

1

4

0

3

7

9

2

4

8

=

-

-f p våš, (i) mâæ‹ tçiria¡ fh©f. (ii) a
24

 k‰W« a
32

M»a cW¥òfis vGJf (iii) cW¥ò 7 mikªJŸs ãiu k‰W« ãuiy¡ fh©f.

9.	 A

2

4

5

3

1

0

= f p våš, A-æ‹ ãiu ãuš kh‰W mâia¡ fh©f.

10.	 A

1

2

3

2

4

5

3

5

6

=

-

-f p våš, ()A A
T T

= v‹gjid¢ rçgh®¡f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1334. mâfŸ

4.4	 mâfë‹ Ûjhd brašfŸ (Operation on matrices)
	 Ï¥gFÂæš mâfë‹ rk¤j‹ik, X® mâia X® Âiræèahš bgU¡fš,

mâfë‹ T£lš, mâfë‹ fê¤jš k‰W« mâfë‹ bgU¡fš M»at‰iw¡

fh©ngh«.

(i) mâfë‹ rk¤j‹ik (Equality of matrices)

	 ÏU mâfŸ A a
ij m n

=
#

6 @ k‰W« B b
ij m n

=
#

6 @ v‹gd rkbkåš,

	 (i) 	 mit rktçir cŸsdthfÎ«,

	 (ii) 	 A k‰W« B mâfë‹ x¤j cW¥òfŸ mid¤J« rkkhf ÏU¡F«.

mjhtJ, mid¤J i, j-fS¡F a b
ij ij

= vd ÏU¡F«.

	 vL¤J¡fh£lhf, mâfŸ k‰W«
6

0

1

3

9

5

6

3

0

9

1

5
f cp m rkäšiy. Vbdåš, 		

	 m›tâfë‹ tçirfŸ rkäšiy.

	 nkY«,
1

8

2

5

1

2

8

5
!c cm m. Vbdåš, Áy x¤j cW¥òfŸ rkkhf Ïšiy.

vL¤J¡fh£L 4.6

	 x

y

z

5

5

9

4

1

3

5

5

1
=c cm m våš, x, y k‰W« z M»adt‰¿‹ kÂ¥òfis¡ fh©f.

Ô®Î	 bfhL¡f¥g£LŸs mâfŸ rk«. Mfnt, x¤j cW¥ò¡fŸ rkkhf ÏU¡f nt©L«.

x¤j cW¥òfis x¥ÃL«nghJ, ek¡F 3, 9x y= = k‰W« z 4= vd¡ »il¡F«.

vL¤J¡fh£L 4.7

	 Ô®Î fh© :
y

x

x

y3

6 2

31 4
=

-

+
c em o

Ô®Î	 mâfŸ rkkhf ÏU¥gjhš, x¤j cW¥òfŸ rkkhf ÏU¡F«. x¤j cW¥òfis

x¥ÃL« nghJ,

 			 y x6 2= - ; 3 31 4x y= + vd¡ »il¡F«.

			 y = 6 –2x v‹gij 3 31 4x y= + Ïš ÃuÂæl, 3 31 4(6 2)x x= + -

			 x x3 31 24 8= + - vd¡ »il¡F«. ÏÂèUªJ x = 5 MF«.

			 x = 5 våš, ()y 6 2 5= - = 4- .
	 Mfnt, 5 4k‰W«x y= =- .

(ii) X® mâia Âiræèahš bgU¡Fjš (Multiplication of a matrix by a scalar)

	 mâ A a
ij m n

=
#

6 @ k‰W« k v‹gJ xU Âiræè (bkŒba©) M»ad ju¥g£LŸsd.

òÂa mâ B b
ij m n

=
#

6 @ I všyh i, j-fS¡F« b ka
ij ij
= vd tiuaW¤jhš, mâ B-ia

mâ A-‹ Âiræè¥ bgU¡fš v‹ngh«.

tiuaiw

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

134 10M« tF¥ò fz¡F

	 Mfnt, mâ A-æYŸs x›bthU cW¥igÍ« Âiræè k Mš bgU¡f¡»il¥gJ

mâ B MF«. nkY«, B = kA vd vGjyh«. Ï¤jifa bgU¡fiyna eh« Âiræè¥

bgU¡fš v‹»nwh«.

	 vL¤J¡fh£lhf, A = a

d

b

e

c

f
c m k‰W« k xU bkŒba© våš,

	 kA = k a

d

b

e

c

f
c m = ka

kd

kb

ke

kc

kf
c m.

vL¤J¡fh£L 4.8

	 A
1

3

2

6

4

5
=

-

-
e o våš, 3A-I¡ fh©f

Ô®Î	 mâ A-‹ x›bthU cW¥igÍ« 3 Mš bgU¡f¡ »il¡F« mâ 3A MF«.

	 3 3A
1

3

2

6

4

5
=

-

-
e o	 ()

()

()

()

()

()

3 1

3 3

3 2

3 6

3 4

3 5
=

-

-
e o 3

9

6

18

12

15
=

-

-
e o

(iii) mâfë‹ T£lš (Addition of matrices)

	 fâj« k‰W« m¿éaš ghl§fëš 3 khzt®fS«, 3 khzéfS« bg‰w

kÂ¥bg©fis Kiwna Ã‹tU« mâfŸ A k‰W« B M»ad fh£L»‹wd.

		 fâj« 		 			 m¿éaš

	
khzt®fŸ
khzéfŸ

khzt®fŸ
khzéfŸ

A B
45

30

72

90

81

65

51

42

80

85

90

70
= =c cm m

	 x›bthU khztD« ÏU ghl§fëY« bg‰w bkh¤j kÂ¥bg©fis¡ fhz x¤j

cW¥òfis¡ T£l nt©L«.

	 A B
45

30

72

90

81

65

51

42

80

85

90

70
+ = +c cm m

		 45 51

30 42

72 80

90 85

81 90

65 70
=

+

+

+

+

+

+
e o 96

72

152

175

171

135
= c m

	 Kjš khzt‹ fâj¤ÂY« m¿éaèY« nr®¤J bkh¤j« 96 kÂ¥bg©fŸ

bgW»wh®. mnjnghš _‹whtJ khzé fâj¤ÂY« m¿éaèY« nr®¤J bkh¤j« 135
kÂ¥bg©fŸ bgW»wh® v‹gij ÏWÂahf¥ bgw¥g£l mâ fh£L»wJ.

	 Mfnt, xnu tçirÍŸs ÏU mâfë‹ TLjš, bfhL¡f¥g£LŸs ÏU mâfë‹

x¤j cW¥òfë‹ TLjšfŸ bfh©l xU mâahF«.

	 A a
ij m n

=
#

6 @ k‰W« B b
ij m n

=
#

6 @ M»ad rk tçir bfh©l ÏU mâfshdhš,

A k‰W« B M»adt‰¿‹ TLjš mâ C = c
ij m nx6 @ våš, mid¤J i k‰W«

j-¡fS¡F c a b
ij ij ij
= + MF«.

	 mâfë‹ T£lš braš, v©fë‹ T£liy¥ nghynt mikªJŸsJ vd

m¿ayh«. A k‰W« B mâfë‹ TLjš A+B vd F¿¡f¥gL«. bt›ntW tçir

bfh©l mâfë‹ TLjiy tiuaW¡f ÏayhJ.

tiuaiw

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1354. mâfŸ

vL¤J¡fh£L 4.9

	 A
8

5

3

9

2

1
= c m k‰W« B

1

3

1

0
=

-
c m våš, A+B ÏU¡Fkhdhš, mjid¡ fh©f.

Ô®Î	 mâ A-‹ tçir 2 3# k‰W« B-‹ tçir 2 2# . mâfë‹ tçir bt›ntwhf

ÏU¥gjhš, A k‰W« B M»adt‰iw¡ T£l ÏayhJ.

vL¤J¡fh£L 4.10

	 A
5

1

6

0

2

4

3

2
=

-
c m k‰W« B

3

2

1

8

4

2

7

3
=

-
c m våš, A + B I¡ fh©f.

Ô®Î	 mâfŸ A k‰W« B-‹ tçirfŸ rkkhf 2 4# vd ÏU¥gjhš, A + B-I¡ fhz

ÏaY«.

	 		 A B
5

1

6

0

2

4

3

2

3

2

1

8

4

2

7

3
+ =

-
+

-
c cm m

		 5 3

1 2

6 1

0 8

2 4

4 2

3 7

2 3
=

+

+

-

+

- +

+

+

+
e o 8

3

5

8

2

6

10

5
= c m

	 vdnt, A B
8

3

5

8

2

6

10

5
+ = c m

(iv) vÂ® mâ (Negative of a matrix)
 mâ A a

xij m n
= 6 @ -‹ vÂ® mâ A- vd¡ F¿¡f¥gL»wJ. nkY«, (1)A A- = -

vd tiuaW¡f¥gL»wJ. mjhtJ, mid¤J i k‰W« j-¡fS¡F« b aij ij=-

v‹wthW A b
xij m n

- = 6 @ mikÍ«.

(v) mâfë‹ fê¤jš (Subtraction of matrices)
	 A a

ij m n
=

#
6 @ k‰W« B b

ij m n
=

#
6 @ v‹gd xnu tçirÍŸs ÏU mâfŸ våš,

mitfë‹ fê¤jš (1)A B A B- = + - vd tiuaW¡f¥gL»wJ.

mjhtJ, A B c
ij

- = 6 @ våš, mid¤J i k‰W« j-fS¡F« c a b
ij ij ij
= - MF«.

vL¤J¡fh£L 4.11
	 vil¡ Fiw¥ò¡fhd czÎ¡ f£L¥ghL¤ Â£l¤Â‹ bjhl¡f¤Âš 4 khzt®fŸ

k‰W« 4 khzéfë‹ vil (».». Ïš) Kiwna mâ A-‹ Kjš ãiu k‰W« Ïu©lh«

ãiuahf¡ bfhL¡f¥g£LŸsJ. Ïªj czÎ¡ f£L¥ghL Â£l¤Â‰F¥ Ã‹ò mt®fSila

vil mâ B-š bfhL¡f¥g£LŸsJ.

	

 khzt®fŸ k‰W« khzéfSila Fiw¡f¥g£l vil mséid mâæš fh©f.

Ô®Î	 vil Fiw¥ò mâ A B
35

42

40

38

28

41

45

30

32

40

35

30

27

34

41

27
- = -c cm m

					 	 3

2

5

8

1

7

4

3
= c m.

khzt®fŸ

 khzéfŸ
k‰W« B

32

40

35

30

27

34

41

27
= c mA

35

42

40

38

28

41

45

30
= c m

khzt®fŸ

 khzéfŸ

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

136 10M« tF¥ò fz¡F

F¿¥ò

4.5 	 mâfë‹ T£lš g©òfŸ (Properties of matrix addition)
(i)	 mâfë‹ T£lš gçkh‰W¥ g©ò cilaJ (Matrix addition is commutative)

	 A k‰W« B M»ad xnu tçirÍila ÏU mâfŸ våš, A+B = B+A MF«.

(ii)	 mâfë‹ T£lš nr®¥ò¥ g©ò cilaJ (Matrix addition is associative)
A, B k‰W« C M»ad xnu tçirÍila _‹W mâfŸ våš,

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

(iii)	 T£lš rkå (Additive identity)

	 mâfë‹ T£lèš ó¢Áa mâahdJ T£lš rkåahF«. mjhtJ, m # n v‹w

tçirÍila mâ A våš, A + O = O + A = A MF«. Ï§F O v‹gJ m#n v‹w

tçirÍila ó¢Áa mâahF«.

(iv)	 mâæ‹ T£lY¡fhd ne®khW (Additive inverse)

mâ B MdJ A v‹w mâ¡F T£lY¡fhd ne®khW mâ våš, A + B = B + A = O .
nkY«, () ()A A A A+ - = - + =O v‹gjhš A- v‹gJ A-‹ T£lY¡fhd

ne®khW vd¥gL«.

X® mâæ‹ T£lY¡fhd ne®khW mâ mj‹ vÂ® mâ MF«. nkY«, X® mâ¡F

T£lY¡fhd ne®khW mâ x‹nw x‹W jh‹ (unique) ÏU¡F«.

gæ‰Á 4.2
1.	 Ã‹tU« mâ¢rk‹gh£oèUªJ x, y k‰W« z-fë‹ kÂ¥òfis¡ fh©f.

	 x y

z

5 2

0

4

4 6

12

0

8

2

+ -

+
=

-
e co m

2.	 x y

x y

2

3

5

13

+

-
=e co m våš, x k‰W« y-fë‹ Ô®Îfis¡ fh©f.

3.	 A
2

9

3

5

1

7

5

1
=

-
-

-
e eo o våš, A-‹ T£lš ne®khW mâia¡ fh©f.

4.	 A
3

5

2

1
= c m k‰W« B

8

4

1

3
=

-
c m våš, C A B2= + v‹w mâia¡ fh©f.

5.	 k‰W«A B
4

5

2

9

8

1

2

3
=

-

-
=

- -
e eo o våš, A B6 3- v‹w mâia¡ fh©f.

6.	 a b
2

3

1

1

10

5
+

-
=c c cm m m våš, a k‰W« b M»adt‰¿‹ kÂ¥òfis¡ fh©f.

7.	 2 3X Y
2

4

3

0
+ = c m k‰W« 3 2X Y

2

1

2

5
+ =

-

-
e o våš, X k‰W« Y M»a

mâfis¡ fh©f.

8.	 Ô®¡f : 3
x

y

x

y

2 9

4

2

2 +
-

=
-

e e co o m.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1374. mâfŸ

9.	 , k‰W«A B O
3

5

2

1

1

2

2

3

0

0

0

0
= =

-
=c c cm m m våš, Ã‹tUtdt‰iw

rçgh®¡f : (i) A B B A+ = + (ii) () ()A A O A A+ - = = - + .

10.	 ,A B

4

1

0

1

2

3

2

3

2

2

6

2

0

2

4

4

8

6

= - =f fp p k‰W« C

1

5

1

2

0

1

3

2

1

=

-

-

f p

	 våš, () ()A B C A B C+ + = + + v‹gjid¢ rçgh®¡f.

11.	 xU ä‹dQ FGk« jdJ é‰gid¡fhf th§F« ä‹dQ¥ bghU£fis

f©fhâ¡F« bghU£L jdJ _‹W é‰gid¡ Tl§fëš é‰gid brŒa¥gL«

bghGJngh¡F¢ rhjd§fŸ g‰¿a étu§fis¥ gÂÎ brŒjJ. Ïu©L thu§fëš

eilbg‰w é‰gid étu§fŸ Ã‹tU« m£ltidæš F¿¥Ãl¥g£LŸsd.

T.V. DVD Videogames CD Players

thu« I
fil I 30 15 12 10
fil II 40 20 15 15
fil III 25 18 10 12

thu« II
fil I 25 12 8 6
fil II 32 10 10 12
fil III 22 15 8 10

mâfë‹ T£liy¥ ga‹gL¤Â Ïu©L thu§fëš é‰gid brŒa¥g£l

rhjd§fë‹ TLjiy¡ fh©f.

12.	 xU Ú¢rš Fs¤Â‰F xU ehS¡fhd EiHÎ¡ f£lz« Ã‹tUkhW

xU ehS¡fhd EiHÎ¡ f£lz« (`)

 cW¥Ãd® ÁWt® bgçat®

Ã‰gfš 2 kâ¡F K‹ò 20 30
Ã‰gfš 2 kâ¡F Ã‹ò 30 40

cW¥Ãd® mšyhjt®

Ã‰gfš 2 kâ¡F K‹ò 25 35
Ã‰gfš 2 kâ¡F Ã‹ò 40 50

	 cW¥Ãd® mšyhjt®fS¡F V‰gL« TLjš f£lz¤ij¡ F¿¡F« mâia¡ fh©f.

4.6 	 mâfë‹ bgU¡fš (Multiplication of matrices)
	 bršé v‹gt® 3 ngdh¡fisÍ« 2 bg‹ÁšfisÍ« th§f éU«ò»wh® v‹f. Ûdh

v‹gtU¡F 4 ngdh¡fS«, 5 bg‹ÁšfS« njit¥gL»wJ. xU ngdh k‰W« xU bg‹Áš

M»at‰¿‹ éiy Kiwna ` 10 k‰W« ` 5 våš, x›bthUtU¡F« bghU£fis th§f¤

njit¥gL« bjhif v›tsÎ?

	 3 10 2 5 40# #+ = . vdnt, bršé¡F ` 40 njit.

 4 10 5 5 65# #+ = . vdnt, Ûdhé‰F ` 65 njit.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

138 10M« tF¥ò fz¡F

	 mâfë‹ bgU¡fiy¥ ga‹gL¤Â nk‰f©l njit¥gL« bjhiffis¡ fhzyh«.

nk‰f©l jftšfis Ã‹tUkhW vGjyh«.

		 njitahdit	 éiy (`) njit¥gL« bjhif (`)

	
bršé
Ûdh

3

4

2

5

10

5
c cm m		 3 10 2 5

4 10 5 5

40

65

#

#

+

+
=e co m

	 k‰bwhU filæš xU ngdh k‰W« xU bg‹Áè‹ éiyfŸ Kiwna

`8 k‰W« `4 vd¡bfhŸnth«. Ï¥nghJ bršé¡F« Ûdhé‰F« njit¥gL«

bjhiffŸ (`-š) Kiwna 3 8 2 4# #+ = 32 k‰W« 4 8 5 4# #+ = 52 MF«.

nk‰f©l jftšfis Ã‹tUkhW vGjyh«.

		 njitahdit	 éiy (`) njit¥gL« bjhif (`)

	
bršé
Ûdh

3

4

2

5
c m	 8

4
c m		 3 8 2 4

4 8 5 4

32

52

#

#

+

+
=e co m

	 ÏUtU« Ïu©L filfëY« j§fS¡F¤ njit¥gL« ngdh¡fŸ k‰W«

bg‹Ášfis th§F« jftšfis Ã‹tUkhW fhzyh«.

	 njitahdit éiy (`) njit¥gL« bjhif (`)

bršé
Ûdh

3

4

2

5
c m 10

5

8

4
c m		 3 10 2 5

4 10 5 5

3 8 2 4

4 8 5 4

#

#

#

#

+

+

+

+
e o = 40

65

32

52
c m

	 nknyÍŸs vL¤J¡fh£oèUªJ, Kjš mâæ‹ ãušfë‹ v©â¡if Ïu©lhtJ

mâæ‹ ãiufë‹ v©â¡if¡F¢ rkkhf ÏU¥Ã‹, Ïu©L mâfë‹ bgU¡fiy¡

fhz ÏaY«. nkY«, ÏU mâfë‹ bgU¡f‰gyåš cŸs cW¥òfŸ »il¡f, Kjš

mâæ‹ ãiuæš cŸs x›bthU cW¥igÍ« Kiwna Ïu©lhtJ mâæ‹ ãuèš cŸs

x›bthU cW¥òl‹ bgU¡»¡ T£l nt©L«.

	 vL¤J¡fh£lhf,

	 A
2

3

1

4
=

-
c m k‰W« B

3

5

9

7
=

-
c m våš, bgU¡f‰gy‹ mâ AB-ia¡ fhz

ÏaY«. bgU¡f‰gy‹ mâ

		 AB
2

3

1

4

3

5

9

7
=

- -
c cm m-I¡ fhz Ã‹tU« gofëš és¡Fnth«.

go 1 :	A mâæ‹ Kjš ãiu cW¥òfis Kiwna B mâæ‹ Kjš ãuš cW¥òfshš

bgU¡», bgU¡f‰gy‹fis¡ T£Lf. T£o tU« kÂ¥Ãid AB-‹ Kjš ãiu

k‰W« Kjš ãuèš vGJf.

		 () ()

3 4

9

7

2 1 2 13

5

3 5-
=

- + -
c c em m o

go 2:	 go 1-š cŸs bgU¡fš Kiwia¥ Ã‹g‰¿ A-‹ Kjš ãiuæèYŸs cW¥òfis

Kiwna B-‹ Ïu©lh« ãuèYŸs cW¥òfshš bgU¡Ff. bgU¡f‰gy‹fë‹

TLjiy, AB-æš Kjš ãiuæYŸs Ïu©lh« ãuèš vGJf.

		 () () () ()

3 4

3

5

2 3 1 52 1 2 19

7

9 7
=

+ - +- -- -
c c em m o

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1394. mâfŸ

go 3:	 mnj Kiwia¥ Ã‹g‰¿ A-‹ Ïu©lhtJ ãiuæYŸs cW¥òfis B-‹ Kjš

ãuèYŸs cW¥òfshš bgU¡Ff. bgU¡f‰gy‹fë‹ T£L¤ bjhifia AB-‹

Ïu©lhtJ ãiuæš Kjš ãuèš vGJf.

		 () ()

() ()

() ()2 1 9

7

2 3 1 5 2 9 1 7

3 4 3 4

3

5 3 5

- -
=

+ -

+

- + -
c c em m o

go 4:	 AB-‹ Ïu©lh« ãiu¡F«, Ïu©lh« ãuY¡F« Ïnj Kiwia¥ ga‹gL¤Jf.

		 () ()

() ()

() ()

() ()

2 1 3

5

2 3 1 5

3 3 4 5

2 9 1 7

3 4 3 4

9

7 9 7

-
=

+ -

+

- + -

+

-

-
c c em m o

go 5:	 bgw¥g£l v© kÂ¥òfis¢ RU¡» mâ AB-æid¡ fh©f.

		 () ()

() ()

() ()

() ()

2 1

3 4

2 1

3 4

3 5

3 5

9 7

9 7

1

29

25

1

+

+

+

+
=

- --

-

-
e co m

	 A a
ij m n

=
#

6 @ k‰W« B b
ij n p

=
#

6 @ våš, Ï›éU mâfë‹ bgU¡f‰gy‹ mâ

AB tiuaW¡f¥gL»wJ. nkY« AB-‹ tçir m p# MF«. Ï›Î©ik Ã‹tU«

gl¤Âš és¡f¥g£LŸsJ.

vL¤J¡fh£L 4.12

	 Ã‹tUtdt‰¿‰F mâfë‹ bgU¡f‰gy‹ tiuaW¡f¥g£LŸsjh vd¤

Ô®khå¡fÎ«. m›thW tiuaW¡f¥go‹, bgU¡» tU« mâæ‹ tçiria¡ fh©f.

	 (i) k‰W«A B
2 5 5 4# #

		 (ii) k‰W«A B
1 3 4 3# #

Ô®Î

(i) 	 A-‹ ãušfë‹ v©â¡ifÍ«, B-‹ ãiufë‹ v©â¡ifÍ« rkkhf ÏU¥gjhš

bgU¡f‰gy‹ mâ AB tiuaW¡f¥gL»wJ.

	 nkY«, AB-æ‹ tçir 2 4# MF«.

(ii)	 Ï§F A-‹ tçir 1 3# k‰W« B-‹ tçir 4 3#

	 mâ A-‹ ãušfë‹ v©â¡ifÍ« B-‹ ãiufë‹ v©â¡ifÍ« rkkhf

Ïšiy v‹gjhš, Ï›éU mâfë‹ bgU¡fiy tiuaW¡f ÏayhJ.

vL¤J¡fh£L 4.13

	 Ô®Î fh©f : x

y

3

4

2

5

8

13
=c c cm m m

Ô®Î
x

y

3

4

2

5

8

13
=c c cm m m (

x y

x y

3 2

4 5

8

13

+

+
=e co m

A B
xnu v©

bgU¡f‰gy‹ mâ AB-‹ tçir

nm # n p#

m p#

tiuaiw

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

140 10M« tF¥ò fz¡F

	 ÏUòwK« x¤j cW¥òfis x¥ÃL« nghJ,

		
3 2 8 4 5 13

3 2 8 0 4 5 13 0.

k‰W«

k‰W«

x y x y

x y x y(

+ = + =

+ - = + - =

	 FW¡F¥ bgU¡fš Kiwæš rk‹ghLfis¤ Ô®¥ngh«.

		 	 x	 y	 1
		 2	 –8	 3	 2
		 5	 –13	 4	 5
	 (x

26 40- +
 = y

32 39- +
 =

15 8
1
-

 (x
14

 = y
7

 =
7
1

	 Mfnt,	 2 1k‰W«x y= =

vL¤J¡fh£L 4.14

	 k‰W«A
a

c

b

d
I

1

0

0

12
= =c cm m våš, () ()A a d A bc ad I

2

2
- + = - vd ãWÎf.

Ô®Î	 mâ A MdJ xU rJu mâ v‹gjhš A2 tiuaW¡f¥gL»wJ.

	 vdnt, A A A
2

#=

			 a

c

b

d

a

c

b

d
= c cm m a bc

ac cd

ab bd

bc d

2

2=
+

+

+

+
e o 		 (1)

	 j‰nghJ, 	 () ()a d A a d
a

c

b

d
+ = + c m

				 	 a ad

ac cd

ab bd

ad d

2

2=
+

+

+

+
e o	 	 (2)

	 (1) k‰W« (2) M»aitfëèUªJ,

 		 ()A a d A
a bc

ac cd

ab bd

bc d

a ad

ac cd

ab bd

ad d

2
2

2

2

2- + =
+

+

+

+
-

+

+

+

+
e eo o

				 bc ad

bc ad0

0
=

-

-
e o ()bc ad

1

0

0

1
= - c m

 vdnt, () ()A a d A bc ad I
2

2
- + = -

4.7 	 mâfë‹ bgU¡fš g©òfŸ (Properties of matrix multiplication)
bkŒba©fS¡fhd bgU¡fš g©òfëš Áy K¡»akhd g©òfŸ, mâfë‹

bgU¡f‰gyåš bkŒahf ÏU¡fhJ. m¤jifa Áy g©òfshtd :

	 (i) bghJthf AB BA! .nkY«, AB fhz Koªjhš BA fhz KoÍ« v‹W Tw ÏayhJ.

	 (ii) A mšyJ B ó¢Áa mâahf ÏšyhkèUªjhY« AB = 0 Mf ÏU¡fyh«. 		

		 mjhtJ, AB = 0 våš, A = 0 mšyJ B = 0 vd¡ fUj ÏayhJ.

	 (iii) A xU ó¢Áa k‰w mâ k‰W« AB AC= v‹gÂš B = C v¥nghJ« fUj ÏayhJ.

vL¤J¡fh£lhf, , , k‰W«A B C D
0

0

0

1

1

3

2

4

5

3

6

4

1

0

0

0
= = = =c c c cm m m m M»a

mâfëèUªJ Ã‹tUtdt‰iw m¿ayh«.

	 (i) AB BA!    (ii) A k‰W« D ó¢Áa mâfŸ mšy. Mdhš, AD = 0
	 (iii) ,AB AC= Mdhš B ! C.
	 mâ¥ bgU¡fè‹ Áy g©òfis Ã‹tU« vL¤J¡fh£LfŸ _y« fh©ngh«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1414. mâfŸ

F¿¥ò

(i)	 bghJthf mâfë‹ bgU¡fš gçkh‰W¥ g©ò cilajšy
	 (Matrix multiplication is not commutative in general)
	 A k‰W« B v‹gd ÏU mâfŸ. AB k‰W« BA M»ad tiuaW¡f¥g£LŸsd

våš AB = BA-thf ÏU¡f nt©oamtÁaäšiy.

vL¤J¡fh£L 4.15

	 k‰W«A B

8

2

0

7

4

3

9

6

3

1

2

5
= -

-

=
-

- -
f ep o våš, AB k‰W« BA M»a 		

mâfis¡ fh©f. (mitfŸ ÏU¥Ã‹)

Ô®Î	 mâ A-æ‹ tçir 3 2# k‰W« B-æ‹ tçir 32 # . vdnt AB k‰W« BA-‹

bgU¡f‰gy‹fŸ tiuaW¡f¥g£LŸsJ.

	 j‰nghJ, AB
8

2

0

7

4

3

9

6

3

1

2

5
= -

-
-

- -
f ep o

			
72 42

18 24

0 18

24 7

6 4

0 3

16 35

4 20

0 15

=

-

- +

+

- +

-

-

+

- -

-

f p =
30

6

18

17

2

3

51

24

15

-

-

-

-

f p

Ï›thnw, BA 9

6

3

1

2

5

8

2

0

7

4

3

=
-

- -
-

-

e fo p 78

50

69

61
=

-

-
e o. (Ï§F AB BA! v‹gij¡

ftå¡fÎ«)

 	xnu tçir¡ bfh©l _iy é£l mâfë‹ bgU¡fèš gçkh‰W¥ g©ò c©L.

nkY« myF mâ, mnj tçirÍŸs vªjbthU rJu mâÍlD« bgU¡fiy¥

bghU¤J gçkh‰W¥ g©ò bfh©oU¡F«.

(ii)	 v¥nghJ« mâæ‹ bgU¡fš nr®¥ò¥ g©ò cilaJ

	 (Matrix multiplication is always associative)
	 A, B k‰W« C v‹gd VnjD« _‹W mâfëš, ÏUòw§fëYŸs bgU¡f‰gy‹fŸ

tiuaW¡f¥go‹, (AB)C = A(BC) v‹gJ bkŒahF«.

(iii)	 mâfë‹ bgU¡fyhdJ, T£lè‹ Ñœ g§Ñ£L¥ g©ò cilaJ

	 (Matrix multiplication is distributive over addition)

	 A, B k‰W« C v‹gd VnjD« _‹W mâfŸ våš, Ã‹tUtdt‰¿‹

ÏUòw§fëYŸs bgU¡f‰gy‹fŸ tiuaW¡f¥gL«nghJ,

	 (i) ()A B C AB AC+ = +
	 (ii) ()A B C AC BC+ = + .

vL¤J¡fh£L 4.16

	 , k‰W«A B C
3

1

2

4

2

6

5

7

1

5

1

3
=

-
=

-
=

-
e c eo m o våš, ()A B C AB AC+ = +

v‹gij rç¥gh®¡fÎ«.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

142 10M« tF¥ò fz¡F

F¿¥ò

Ô®Î 	 B C
2

6

5

7

1

5

1

3
+ =

-
+

-
c em o

1

1

6

10
=

-
c m

 ()A B C
3

1

2

4

1

1

6

10
+ =

-

-
e co m 1

5

38

34
=

-
c m				 (1)

	 AB AC
3

1

2

4

2

6

5

7

3

1

2

4

1

5

1

3
+ =

-

-
+

- -
e c e eo m o o

			 6 12

2 24

15 14

5 28

3 10

1 20

3 6

1 12
=

- +

+

+

- +
+

-

- -

+

- +
e eo o

		 	 6

26

29

23

7

21

9

11
= +

-

-
c em o

			 1

5

38

34
=

-
c m							 (2)

	 (1) k‰W« (2) M»at‰¿èUªJ, ()A B C AB AC+ = +

(iv)	 mâfë‹ bgU¡fY¡fhd rkå mâ (Multiplicative identity)
	 vªj xU v©izÍ« 1 Mš bgU¡F«nghJ, mnj v© »il¡F«. Ï¥g©ò bfh©l

v© 1-I¥ nghy mâfë‹ Ïa‰fâj¤ÂY« Ï¤jifa g©Ãid bfh©l mâæid

m¿Kf¥gL¤Jnth«.

	 n tçir bfh©l rJu mâ A-¡F AI IA A= = v‹gJ bkŒahF«. Ï§F I v‹gJ

n tçir bfh©l myF mâahF«. vdnt, I v‹gJ bgU¡fš rkå (identity matrix under
multiplication) vd¥gL«.

vL¤J¡fh£L 4.17

	 A
1

9

3

6
=

-
e o våš, AI IA A= = v‹gij¢ rçgh®¡f. Ï§F I v‹gJ tçir 2

bfh©l myF mâ.

Ô®Î	 AI
1

9

3

6

1

0

0

1
=

-
e co m =

1 0

9 0

0 3

0 6

+

+

+

-
e o

1

9

3

6
=

-
e o A=

	 IA
1

0

0

1

1

9

3

6
=

-
c em o 1 0

0 9

3 0

0 6
=

+

+

+

-
e o

1

9

3

6
=

-
e o A=

	 vdnt, AI IA A= = .

(v)	 mâæ‹ bgU¡fš ne®khW (Multiplicative inverse of a Matrix)
	 n tçir bfh©l rJu mâ A k‰W« mnj n tçir bfh©l k‰bwhU rJu mâ

B M»a ÏU mâfŸ AB BA I= = , I v‹gJ n tçir bfh©l myF mâ, v‹wthW
ÏU¥Ã‹, B v‹gJ A-‹ bgU¡fš ne®khW mâ vd¥gL«. A-‹ ne®khW mâia A

1-
vd¡ F¿¡f¥gL»wJ.

	 (i) 	 2

4

3

6
c m ngh‹w xU Áy rJu mâfS¡F bgU¡fš ne®khW Ïšiy.

	 (ii)	 B v‹gJ A-‹ bgU¡fš ne®khW mâahdhš, v‹gJ B-‹ bgU¡fš

ne®khW MF«.

 	 (iii)	mâfë‹ bgU¡fš ne®khW xUik¤ j‹ik (uniqueness) cilaJ.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1434. mâfŸ

vL¤J¡fh£L 4.18

	 k‰W«
3

1

5

2

2

1

5

3-

-
c em o M»ad mâ¥ bgU¡fiy¥ bghU¤J x‹W¡bfh‹W

ne®khW mâ vd ãWÎf.

Ô®Î	 j‰nghJ, I
3

1

5

2

2

1

5

3

6 5

2 2

15 15

5 6

1

0

0

1-

-
=

-

-

- +

- +
= =c e e cm o o m

nkY«, I
2

1

5

3

3

1

5

2

6 5

3 3

10 10

5 6

1

0

0

1-

-
=

-

- +

-

- +
= =e c e co m o m

	 vdnt, bfhL¡f¥g£l mâfŸ mâ¥bgU¡fè‹ Ñœ x‹W¡bfh‹W ne®khW

mâfshf mik»‹wd.

(vi)	 ãiu ãuš kh‰W mâæ‹ Ã‹-ÂU¥òif éÂ (Reversal law for transpose of matrices)

A k‰W« B v‹gd ÏU mâfŸ k‰W« AB tiuaW¡f¥g£LŸsJ våš,

()AB B A
T T T
= .

vL¤J¡fh£L 4.19

k‰W«A B

2

4

5

1 3 6=

-

= -f ^p h v‹w mâfS¡F ()AB B A
T T T
= v‹gij

rç¥gh®¡f.

Ô®Î	 j‰nghJ, 	 AB	 =
2

4

5

1 3 6

-

-f ^p h 	
2

4

5

6

12

15

12

24

30

=

- -

-

-

f p

	 Mfnt , 	 AB T^ h =
2

6

12

4

12

24

5

15

30

-

-

- -

f p 					 (1)	

	 Ï›thnw, B A

1

3

6

2 4 5T T
=

-

-f ^p h

		 	 		
2

6

12

4

12

24

5

15

30

=

-

-

- -

f p 					 (2)

	 (1) k‰W« (2) M»at‰¿èUªJ ()AB B A
T T T
= v‹gJ rç¥gh®¡f¥g£lJ.

gæ‰Á 4.3

1.	 Ã‹tUtdt‰WŸ x›bth‹¿Y« mâfë‹ bgU¡f‰ gy‹ tiuaW¡f¥g£LŸsjh

vd¤ Ô®khå¡f. m›th¿U¥Ã‹, bgU¡f‰gyå‹ tçiria vGJf.

	 (i)	 AB, Ï§F ,A a B b
x xij ij4 3 3 2

= =6 6@ @ 	 (ii) PQ, Ï§F ,P p Q q
x xij ij4 3 4 3

= =6 6@ @

	 (iii)	 MN, Ï§F ,M m N n
x xij ij3 1 1 5

= =6 6@ @ 	 (iv) RS, Ï§F ,R r S s
x xij ij2 2 2 2

= =6 6@ @

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

144 10M« tF¥ò fz¡F

2.	 Ã‹tUtdt‰¿‰F mâfë‹ bgU¡fš tiuaW¡f¥gLkhdhš, mt‰iw¡ fh©f.

	 (i)	 2 1
5

4
-^ ch m			 (ii) 3

5

2

1

4

2

1

7

-
c cm m

	 (iii)	 2

4

9

1

3

0

4

6

2

2

7

1
-

-
-

-

e fo p	 (iv) 6

3
2 7

-
-e ^o h

3.	 xU gH éahghç j‹Dila filæš gH§fis é‰gid brŒ»wh®. M¥ÃŸ, kh«gH«

k‰W« MuŠR M»at‰¿‹ x›bth‹¿‹ é‰gid éiy Kiwna ` 20, ` 10 k‰W«

` 5 MF«. 3 eh£fëš é‰gidahF« gH§fë‹ v©â¡iffë‹ étu§fŸ ÑnH

ju¥g£LŸsd.

ehŸ M¥ÃŸ kh«gH« MuŠR

1 50 60 30
2 40 70 20
3 60 40 10

	 x›bthU ehëY« »il¤j bkh¤j é‰gid¤ bjhifia¡ F¿¥ÃL« xU mâia

vGJf. ÏÂèUªJ gH§fë‹ é‰gidæš »il¤j bkh¤j¤ bjhifia¡ fz¡»Lf.

4.	 x

y

x1

3

2

3 0

0

9

0

0
=c c cm m m våš, x k‰W« y-fë‹ kÂ¥òfis¡ fh©f.

5.	 , k‰W«A X
x

y
C

5

7

3

5

5

11
= = =

-

-
c c em m o k‰W« AX C= våš, x k‰W« y-fë‹

kÂ¥òfis¡ fh©f.

6.	 A
1

2

1

3
=

-
c m våš, 4 5A A I O

2

2
- + = vd ãWÎf.

7.	 k‰W«A B
3

4

2

0

3

3

0

2
= =c cm m våš, AB k‰W« BA M»at‰iw¡ fh©f. mit

rkkhf ÏU¡Fkh?

8.	 , k‰W«A B C
1

1

2

2

1

3

0

1

2

2 1=
-

= =c f ^m p h våš, () ()AB C A BC= v‹gij

rç¥gh®¡fÎ«.

9.	 k‰W«A B
5

7

2

3

2

1

1

1
= =

-

-
c em o våš, ()AB B A

T T T
= v‹gij rç¥gh®¡fÎ«.

10.	 k‰W«A B
5

7

2

3

3

7

2

5
= =

-

-
c em o v‹w mâfŸ x‹W¡bfh‹W bgU¡fš

ne®khW mâ vd ãWÎf.

11.	 Ô®¡f : 0x
x

1
1

2

0

3 5- -
=^ e c ^h o m h.

12.	 k‰W«A B
1

2

4

3

1

3

6

2
=

-

-
=

-

-
e eo o våš, () 2A B A AB B

2 2 2
!+ + + vd ãWÎf.

13.	 , k‰W«A B C
3

7

3

6

8

0

7

9

2

4

3

6
= = =

-
c c cm m m våš, () k‰W«A B C AC BC+ +

v‹w mâfis¡ fh©f. nkY«, ()A B C AC BC+ = + v‹gJ bkŒahFkh?

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1454. mâfŸ

gæ‰Á 4.4

rçahd éilia¤ nj®ªbjL¡fÎ«.

1.	 Ã‹tUtdt‰WŸ vªj¡T‰W bkŒahdjšy?

	 (A) 	 Âiræè mâahdJ xU rJu mâahF«.

	 (B) 	_iy é£l mâahdJ xU rJu mâahF«.

	 (C) 	Âiræè mâahdJ xU _iy é£l mâahF«.

	 (D) 	 _iy é£l mâahdJ xU Âiræè mâahF«.

 2.	 A a
ij m n

=
#

6 @ v‹gJ xU rJu mâ våš,

	 (A) m n1 	 (B) m n2 	 (C) m 1= 	 (D) m = n

3.	 x

y x

y3 7

1

5

2 3

1

8

2

8

+

+ -
=

-
e eo o våš, x k‰W« y-fë‹ kÂ¥òfŸ Kiwna

	 (A) 	 –2 , 7	 (B)
3
1- , 7	 (C)

3
1- ,

3
2- 	 (D) 2 , –7

4.	 k‰W«A B1 2 3

1

2

3

= - =

-

-

^ fh p våš, A + B =

	 (a) 0 0 0^ h		 (b)
0

0

0

f p

	 (c) 14-^ h 		 (d) tiuaW¡f¥gléšiy

5.	 xU mâæ‹ tçir 2 3# våš, m›tâæš cŸs cW¥òfë‹ v©â¡if

	 (a) 5	 (b) 6	 (c) 2	 (d) 3

6.	 4
x

8 4

8

2

1

1

2
=c cm m våš, x-‹ kÂ¥ò

	 (a) 1	 (b) 2	 (c)
4
1 	 (d) 4

7.	 A-‹ tçir 3 4# k‰W« B-‹ tçir 4 3# våš, BA-‹ tçir

	 (a) 3 3# 	 (b) 4 4# 	 (c) 4 3# (d) tiuaW¡f¥gléšiy

8.	 A
1

0

1

2
1 2# =c ^m h våš, A-‹ tçir

	 (a) 2 1# 	 (b) 2 2# 	 (c) 1 2# 	 (d) 3 2#

9.	 A k‰W« B v‹gd rJu mâfŸ. nkY« AB = I k‰W« BA = I våš, B v‹gJ

	 (A) myF mâ		 (B) ó¢Áa mâ

	 (C) A-‹ bgU¡fš ne®khW mâ 	 (D) A-

10.	 x

y

1

2

2

1

2

4
=c c cm m m våš, x k‰W« y-fë‹ kÂ¥òfŸ Kiwna

	 (a) 2 , 0 	 (b) 0 , 2	 (c) 0 , 2- 	 (d) 1 , 1

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

146 10M« tF¥ò fz¡F

11.	 A
1

3

2

4
=

-

-
e o k‰W« A B O+ = våš, B =

	 (a) 1

3

2

4-

-
e o	 (b) 1

3

2

4

-

-
e o	 (c) 1

3

2

4

-

-

-

-
e o	 (d) 1

0

0

1
c m

12.	 A
4

6

2

3
=

-

-
e o våš, A2 =

	 (a) 16

36

4

9
c m	 (b) 8

12

4

6

-

-
e o	 (c) 4

6

2

3

-

-
e o	 (d) 4

6

2

3

-

-
e o

13.	 A-‹ tçir m n# k‰W« B-‹ tçir p q# v‹f. nkY«, A k‰W« B M»adt‰¿‹

TLjš fhz ÏaYbkåš, 	
	 (A) m p= 	 (B) n = q	 (C) n = p	 (D) m = p, n = q

14.	 a

1

3

2

2

1

5

0-
=c e cm o m våš, a-‹ kÂ¥ò

	 (A) 8	 (B) 4	 (C) 2	 (D) 11

15.	 A
a

c

b

a
=

-
e o k‰W« A I2

= våš,

	 (A) 1 0
2
a bc+ + = 		 (B) 1 0

2
a bc- + =

	 (C) 1 0
2
a bc- - = 		 (D) 1 0

2
a bc+ - =

16.	 A a
ij 2 2

=
#

6 @ k‰W« a i j
ij
= + våš, A =

	 (A) 1

3

2

4
c m	 (B) 2

3

3

4
c m	 (C) 2

4

3

5
c m	 (D) 4

6

5

7
c m

17.	 a

c

b

d

1

0

0

1

1

0

0

1

-
=

-
c c em m o våš, a, b, c k‰W« d M»adt‰¿‹ kÂ¥òfŸ Kiwna

	 (A) , , ,1 0 0 1- - 	 (B) 1, 0, 0, 1	 (C) , , ,1 0 1 0- 	 (d) 1, 0, 0, 0

18.	 A
7

1

2

3
= c m k‰W« A B

1

2

0

4
+ =

-

-
e o våš, mâ B =

	 (A) 1

0

0

1
c m	 (B) 6

3

2

1-
e o	 (C) 8

1

2

7

- -

-
e o	 (D) 8

1

2

7-
e o

19.	 20x5 1

2

1

3

- =^ f ^h p h våš, x-‹ kÂ¥ò

	 (A) 7		 (B) 7- 	 (C)
7
1 	 (D) 0

20.	 A k‰W« B v‹gd xnu tçirÍila rJu mâfŸ våš, Ñœ¡f©litfëš vJ

bkŒahF«?

	 (a) ()AB A B
T T T
= 	 (b) ()A B A B

T T T T
= (c) ()AB BAT

= 	 (d) ()AB B A
T T T
=

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

1474. mâfŸ

zz xU mâ v‹gJ br›tf toéš mik¡f¥g£l v©fë‹ mik¥ghF«.

zz xU mâæš m ãiufS« n ãušfS« cŸsJ våš, mj‹ tçir m n# MF«.

zz m = 1 våš, A a
ij m n

=
#

6 @ v‹gJ xU ãiu mâahF«.

zz n = 1 våš, A a
ij m n

=
#

6 @ v‹gJ xU ãuš mâahF«.

zz m n= våš, A a
ij m n

=
#

6 @ v‹gJ xU rJu mâahF«.

zz i j! vD«nghJ, 0aij = våš, A a
ij n n

=
#

6 @ xU _iy é£l mâahF«.

	 i j= vD«nghJ a k
ij

= k‰W« i j! vD«nghJ 0aij = våš, A a
ij n n

=
#

6 @ xU

Âiræè mâahF«. (k v‹gJ ó¢Áak‰w xU kh¿è).
	 i j= vD«nghJ 1a

ij
= k‰W« i j! vD«nghJ 0a

ij
= våš, A a

ij
= 6 @ v‹gJ xU

myF mâahF«.

	 xU mâæš všyh cW¥òfS« ó¢Áa§fŸ våš, mªj mâ ó¢Áa mâ vd¥gL«.

	 A k‰W« B mâfŸ xnu tçir bfh©ljhfÎ« mt‰¿‹ x¤j cW¥òfŸ rkkhfÎ«

ÏU¥Ã‹, mâfŸ A k‰W« B rkkhF«.

	 Ïu©L mâfë‹ tçirfŸ rkkhf ÏU¥Ã‹ mªj mâfis T£lnth

(m) fê¡fnth ÏaY«.

	 mâfë‹ T£lš gçkh‰W¥ g©ò cilaJ. mjhtJ A k‰W« B mâfŸ xnu

tçir bfh©litahf ÏU¥Ã‹A B B A+ = + .
	 mâfë‹ T£lš nr®¥ò g©ò cilaJ. mjhtJ, A, B k‰W« C mâfŸ xnu

tçir cŸsitahf ÏU¥Ã‹ () (),A B C A B C+ + = + +
	 mâ A-æ‹ tçir m#n k‰W« B-‹ tçir n#p våš, bgU¡f‰gy‹ mâ AB

tiuaW¡f¥gL«. nkY« mj‹ tçir m#p MF«.

	 bghJthf mâfë‹ bgU¡fš gçkh‰W¥ g©ò cilajšy. mjhtJ, AB BA! .
	 mâfë‹ bgU¡fš nr®¥ò¥ g©ò cilaJ. mjhtJ, (AB)C = A(BC) MF«.
	 (ÏUòwK« tiuaW¡f¥go‹)

	 () , () ()k‰W«A A A B A B AB B A
T T T T T T T T

= + = + = .
 	AB = BA = I våš, mâfŸ A k‰W« B M»ad x‹W¡bfh‹W bgU¡fè‹ ne®khW

vd¥gL«.

	 AB = O våš, A = O Mfnth mšyJ B = O Mfnth ÏU¡f nt©oa mtÁaäšiy.
vdnt, ó¢Áakšyhj ÏU mâfë‹ bgU¡f‰gy‹, ó¢Áa mâahf ÏU¡fyh«.

c§fS¡F¤ bjçÍkh?

 Kj‹Kjèš, 2003 M« M©L tH§f¥g£l gçrhd ‘mbgš gçR' (Abel Prize)
1 äšèa‹ mbkç¡f lhy®fis¡ bfh©lJ. ÏJ xU r®tnjr éUjhF«. eh®nt

m¿éaš mfhläædhš x›bthU M©L« eh®nt eh£o‹ muruhš x‹W mšyJ

x‹W¡F nk‰g£l fâjéaš tšYe®fS¡F Ï¥gçR tH§f¥gL»wJ.

 br‹idæš ÃwªJ, mbkç¡fhéš thG« S.R. Óåthr tuj‹ mt®fS¡F

2007-š mbgš gçR tH§f¥g£lJ. ãfœjféaèš F¿¥ghf mÂf éy¡f§fŸ

cŸsitfis x‹¿iz¤J mt® cUth¡»a fU¤ÂaY¡fhf mbgš gçR

tH§f¥g£lJ.

ãidéš bfhŸf

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5.1 m¿Kf«

	 Ma¤bjhiy toéaš (Coordinate Geometry) mšyJ

gFKiw toéaš (Analytical Geometry) v‹gJ m¢R¤ bjhiy

Kiw, Ïa‰fâj« k‰W« gFéaš M»adt‰iw¥

ga‹gL¤Â toéaiy¡ f‰gjhF«. ÏJ Ïa‰fâj

KoÎfis toéaš thæyhf¡ f‰f¤ Jizòç»wJ.

	 Ma¤bjhiy toéayhdJ Ïa‰fâj¤ijÍ«

toéaiyÍ« Ïiz¡F« ghykhf mikªJŸsJ. Ïa‰

fâj¤ij¥ ga‹gL¤Â toéaiy¡ f‰F« Kiwæid

ÃuŠRj¤Jt nkijÍ« fâjéaš m¿PUkhd buå

bl°fh®o° (Rene Descartes) m¿Kf¥gL¤Âdh®. bl°fh®o°

Ma¤bjhiyfis m¿Kf¥gL¤ÂaÂ‹ _y« mt®

fâj¤Â‰F ms¥gça g§fh‰¿ÍŸsh®. ÏJ toéaiy

f‰gÂš òu£Áia V‰gL¤ÂaJ. Ït® 1637 - Ïš “yh

ínahäÂ” (La Gemetry) v‹w üiy btëæ£lh®. Ïªüèš

toéaš fz¡Ffis Ïa‰fâj¢ rk‹ghLfshf kh‰¿,

vëjh¡»a Ã‹d® toéaš Kiwæš mt‰¿‹ Ô®Îfis¡

f©lh®. mnj fhy¡f£l¤Âš ÃuŠR fâj nkij Ãaç o

bg®kh£ (Pierre De Fermat) v‹ghU« Ma¤bjhiy toéaiy

cUth¡» mij btëæ£L fâj¤Â‰F¥ bgU«

g§fh‰¿dh®. 1692 Ïš byÃå£° (Gottfried Wilhelm Von
Leibnitz) v‹w b#®khåa fâj nkij, »ila¢R¤ öu«

(abscissa) k‰W« F¤j¢R¤ öu« (ordinate) M»a eÅd¢

brh‰fis Ma¤bjhiy toéaèš m¿Kf¥gL¤Âdh®.

ã¡nfhy° K®nu g£yç‹ (Nicholas Murray Butler)
T‰W¥go, “bl°fh®£o‹ gFKiw totfâj«, ãô£l‹

k‰W« bygå£° M»nahç‹ E©fâj« M»ad

éa¤jF fâj Kiwfshf éçtilªjd”.

	 x‹gjh« tF¥Ãš, Ma¤bjhiy toéaè‹

mo¥gil¡ fU¤Jfshd m¢RfŸ, js«, js¤Âš

òŸëfis¡ F¿¤jš, ÏUòŸëfS¡F ÏilnaÍŸs

bjhiyéid¡ fhzš ngh‹wt‰iw eh« f‰WŸnsh«.

Ïªj m¤Âaha¤Âš ÃçÎ¢ N¤Âu«, K¡nfhz« k‰W«

eh‰fu¤Â‹ gu¥ò, ne®¡nfh£o‹ rhŒÎ k‰W« rk‹ghL

M»at‰iw¡ f‰ngh«.

ãaÇ o bg®kh£
(Pierre De Fermat)

(1601-1665)
Ãuh‹°

 1 7 M « ü ‰ w h © o ‹

K‰gFÂæš thœªj ÏU

K¡»a fâjéaš m¿P®fŸ

buå bl°fh®o° k‰W«

bg®kh£ Mt®. gFKiw

toéaè‹ mo¥g i l ¡

bfhŸiffisÍ«, tisÎ

nfhLfë‹ äf¥bgça k‰W«

äf¢Á¿a Ma¤bjhiyÎ-

fisÍ« bg®kh£ f©l¿ªjh®.

Ït® Ma¤bjhiy toéaèš

F¿¥Ãl¤j¡f¥ g§fh‰¿dh®.

bl°fh®oì‹ òfœ bg‰w

``yh ínahäÂ” vD« üš

btëæLtj‰F K‹ng,

1636-š if¥ÃuÂ toéš

gFKiw toéaèš Ãaç o

bg®kh£o‹ K¡»a MŒÎfŸ

btëæl¥g£ld.

	m¿Kf«

	ÃçÎ¢ N¤Âu«

	K¡nfhz« k‰W« 	
 eh‰fu¤Â‹ gu¥ò

	ne®¡nfhLfŸ

No human investigation can be called real science if it cannot be
demonstrated mathematically - Leonardo de Vinci

55

148

Ma¤bjhiy toéašMa¤bjhiy toéaš

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5.2 	 ÃçÎ¢ N¤Âu« (Section Formula)
	 Ã‹tU« fz¡»id MuhŒnth«. A k‰W« B v‹gd ÏU efu§fis¡ F¿¡f£L«.

A-æèUªJ 60 ».Û »H¡nfÍ« Ã‹d® 30 ».Û tl¡nfÍ« br‹whš B-I milayh«. xU

bjhiyngÁ¡ FGk« P v‹w Ïl¤Âš X® miygu¥ò nfhòu¤ij ãWÎtjhf¡ bfhŸnth«.

P v‹w Ïl« A, B M»at‰iw Ïiz¡F« nfh£il 1 : 2 v‹w é»j¤Âš c£òwkhf¥

Ãç¡»‹wJ v‹f. mªj miygu¥ò nfhòu« mika cŸs P v‹w Ïl¤ij v›thW m¿tJ

v‹gij¡ fh©ngh«.

	 A-I MÂahf¡ bfhŸnth«. P ,x y^ h k‰W« B v‹w

òŸëfëèUªJ x-m¢R¡F¢ br§F¤J¡ nfhLfis

tiuf. mit x-m¢ir rªÂ¡F« òŸëfŸ Kiwna C,
D v‹f. nkY« P-æèUªJ, BD I E-š bt£LkhW xU

br§F¤J¡ nfhL tiuf.

	 j‰nghJ AP : PB = 1 : 2 vd¡ bfhL¡f¥g£LŸsJ

TPAC k‰W« BPET v‹gd tobth¤j K¡nfhz§fŸ.

(m¤Âaha« 6, ÃçÎ 6.3I¡ fh©f)

 	 Mjyhš, 	
PE
AC =

BE
PC

PB
AP

2
1= =

	 mjhtJ,	
PE
AC 	=

2
1 		

BE
PC 	=

2
1

	 (
x

x
60 -

	=
2
1 		

y
y

30
(

-
	=

2
1

			 2x	= 60 x- 	 	 2y	= 30 - y

		 	 x	= 20.		 y 	= 10.

	 Mfnt, mªj miygu¥ò nfhòu« P ,20 10^ h vD« Ïl¤Âš mikªJŸsJ.

	 nk‰f©l fz¡if khÂçahf¡ bfh©L ÃçÎ¢ N¤Âu¤ij tUé¥ngh«.

(,)A x y
1 1

 k‰W« ,B x y
2 2^ h v‹gd bt›ntwhd ÏU òŸëfŸ v‹f. òŸë

,P x y^ h MdJ, AB- I c£òwkhf :l m v‹w é»j¤Âš Ãç¥gjhf¡ bfhŸnth«.

mjhtJ,
PB
AP =

m
l v‹f. gl« 5.2-èUªJ, eh« Ã‹tUtdt‰iw¥ bgwyh«.

	 	 AF CD OD OC x x
1

= = - = -

			 PG DE OE OD x x
2

= = - = -

	 nkY«,	PF PD FD y y
1

= - = -

			 BG BE GE y y
2

= - = -

T AFP k‰W« PGBT M»ad tobth¤j

K¡nfhz§fŸ MF«.

	 (m¤Âaha« 6, ÃçÎ 6.3I¡ fh©f)

	 vdnt,
PG
AF

BG
PF

PB
AP

m
l= = =

gl«. 5.1
Û

5. Ma¤bjhiy toéaš 149

O
x

y

F

G

C ED

A
x

 y
(

,
)

1
1

B x y(,)2 2

P(,)
x

 y

gl«. 5.2

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

150 10M« tF¥ò fâj«

	 Mfnt,     
PG
AF

m
l= k‰W« 		

BG
PF 	

m
l=

	 (
x x

x x

2

1

-

-
	

m
l= 		 (

y y

y y

2

1

-

-
	

m
l=

 	 (mx mx
1

- 	 = lx lx
2
- 	 	 (my my

1
- 	 = ly ly

2
-

				 lx mx+ 	 = lx mx
2 1
+ 			 ly my+ 	 = ly my

2 1
+

	 (x	 =
l m

lx mx
2 1

+

+
 	(y	 =

l m

ly my
2 1

+

+

 A x y
,1 1^ h, B ,x y

2 2^ h v‹w ÏUòŸëfis Ïiz¡F« nfh£L¤J©il c£òwkhf

:l m v‹w é»j¤Âš Ãç¡F« òŸë

 ,P
l m

lx mx

l m

ly my
2 1 2 1

+

+

+

+
c m MF«.

 Ïªj N¤Âu¤ij ÃçÎ¢ N¤Âu« (Section formula) v‹g®.

	 ju¥g£l _‹W òŸëfS« xnu ne®¡nfh£oš mikªjhš k£Lnk ÃçÎ¢

N¤Âu¤ij¥ ga‹gL¤j nt©L« v‹gJ bjëth»wJ.

KoÎfŸ

(i) 	 ,A x y
1 1^ h k‰W« ,B x y

2 2^ h M»a ÏU òŸëfisÍ« Ïiz¡F« nfh£L¤ J©il P v‹w

òŸë btë¥òwkhf :l m v‹w é»j¤Âš Ãç¤jhš, m¥òŸë P ,
l m

lx mx

l m

ly my
2 1 2 1

-

-

-

-
c m

MF«. Ï§F
m
l Fiw v©zhf (negative sign) ÏU¡F«.

(ii) 	 AB-‹ eL¥òŸë (Midpoint of AB)
M v‹gJ AB-‹ eL¥òŸë våš, M MdJ AB-I c£òwkhf 1:1 v‹w é»j¤Âš

Ãç¡F«.
vdnt, l = 1, m = 1 v‹gij ÃçÎ¢ N¤Âu¤Âš ÃuÂæl, AB-‹ eL¥òŸë

	 	 M ,
x x y y

2 2
2 1 2 1
+ +

c m vd¡ »il¡F«.

A ,x y
1 1^ h k‰W« ,B x y

2 2^ h v‹w òŸëfis Ïiz¡F« nfh£L¤ J©o‹

eL¥òŸë ,
x x y y

2 2
1 2 1 2
+ +

c m MF«.

(iii) 	 K¡nfhz¤Â‹ eL¡nfh£L ika« (Centroid of a triangle)

ABCT -‹ Kid¥ òŸëfŸ ,A x y
1 1^ h, ,B x y

2 2^ h, ,C x y
3 3^ h v‹f.

AD, BE, CF v‹gd ABCT -‹ eL¡nfhLfŸ (medians) v‹f.

K¡nfhz¤Â‹ eL¡nfh£L ika« v‹gJ

eL¡nfhLfŸ rªÂ¡F« òŸëahF«.

	 G(x , y) v‹gJ ABCT Ï‹ eL¡nfh£L ika« v‹f.

	 BC-‹ eL¥òŸë D ,
x x y y

2 2
2 3 2 3
+ +

c m MF«.

gl«. 5.3
B

A

F

1

2

D C

E

G

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 151

	 K¡nfhz¤Â‹ g©ò¥go, eL¡nfh£L ika« G MdJ eL¡nfhL AD-I

c£òwkhf 2 : 1 v‹w é»j¤Âš Ãç¡F«.

	 ` ÃçÎ¢ N¤Âu¥go, eL¡nfh£L ika«

			 G(x , y)	 = G ,

x x
x

y y
y

2 1

2
2

1

2 1

2
2

12 3

1

2 3

1

+

+
+

+

+
+

^
^

^
^f

h
h

h
h p

				 = G ,
x x x y y y

3 3
1 2 3 1 2 3
+ + + +

c m

Mfnt, , , , ,k‰W«x y x y x y
1 1 2 2 3 3^ ^ ^h h h M»a òŸëfis c¢Áfshf¡ bfh©l

K¡nfhz¤Â‹ eL¡nfh£L ika« ,
x x x y y y

3 3
1 2 3 1 2 3
+ + + +

c m.

vL¤J¡fh£L 5.1

 ,3 0^ h, ,1 4-^ h M»a òŸëfis Ïiz¡F« nfh£L¤ J©o‹ eL¥òŸëia¡ fh©f.

Ô®Î	 ,x y
1 1^ h, ,x y

2 2^ h v‹w òŸëfis Ïiz¡F« nfh£L¤ J©o‹ eL¥òŸë

			 M(x , y) = M ,
x x y y

2 2
1 2 1 2
+ +

c m

	 ` 		 ,3 0^ h, ,1 4-^ h v‹w òŸëfis 	 	

	 	 	 Ïiz¡F« nfh£L¤ J©o‹ eL¥òŸë

			 M(x , y) = M ,
2

3 1
2

0 4- +` j = M ,1 2^ h.

vL¤J¡fh£L 5.2

	 (3 , 5), (8 , 10) M»a òŸëfis Ïiz¡F« nfh£L¤ J©il c£òwkhf 2 : 3 v‹w

é»j¤Âš Ãç¡F« òŸëia¡ fh©f.

Ô®Î	 ,A 3 5^ h, ,B 8 10^ h M»a òŸëfis

Ïiz¡F« nfh£L¤ J©il c£òwkhf

2 : 3 v‹w é»j¤Âš Ãç¡F« òŸë P(x,y)
v‹f.

	 ÃçÎ¢ N¤Âu¥ go, P(x , y) = P ,
l m

lx mx

l m

ly my
2 1 2 1

+

+

+

+
c m

	 Ï§F, 3, 5, 8 , 10x y x y
1 1 2 2
= = = = k‰W« ,l m2 3= =

	 Mfnt, 	 P(x , y) = P ,
2 3

2 8 3 3

2 3

2 10 3 5

+

+

+

+^ ^ ^ ^
c

h h h h
m = P(5, 7)

vL¤J¡fh£L 5.3

	 A(–3, 5) k‰W« B(4, –9) M»a òŸëfis Ïiz¡F« nfh£L¤ J©il P(–2 , 3)
v‹w òŸë c£òwkhf vªj é»j¤Âš Ãç¡F«?

Ô®Î	 bfhL¡f¥g£LŸs òŸëfŸ : ,A 3 5-^ h, ,B 4 9-^ h.

	 P (-2 , 3) v‹w òŸë AB-I :l m v‹w é»j¤Âš c£òwkhf¥ Ãç¡»‹wJ v‹f.

M(x, y)
gl«. 5.4

gl«. 5.5

2 3

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

152 10M« tF¥ò fâj«

l m

P B(4,-9)A(-3,5) (-2,3)

gl«. 5.6

	 ÃçÎ¢ N¤Âu¥go, P ,
l m

lx mx

l m

ly my
2 1 2 1

+

+

+

+
c m= P(–2, 3) 		 	 (1)

	 Ï§F, 3, 5, 4, 9x y x y
1 1 2 2
=- = = =- .

 (1) ,
l m

l m

l m

l m4 3 9 5
(

+

+ -

+

- +^ ^ ^ ^
c

h h h h
m	 = (–2, 3)

	 x-m¢R¤ bjhiyÎfis ÏUòwK« rk¥gL¤j

 			
l m
l m4 3
+
- 	 = 2- 	 (6l = m

			
m
l 	 =

6
1

	 mjhtJ,	 l : m	 = 1 : 6
	 vdnt, P v‹w òŸë AB -I c£òwkhf 1 : 6 v‹w é»j¤Âš Ãç¡»‹wJ.

	 (i)	 nk‰f©l vL¤J¡fh£oš, y-m¢R¤ bjhiyÎfis¢ rk¥gL¤ÂÍ« é»j¤ij¡

fhzyh«.
	 (ii)	 bjhl®òila _‹W òŸëfS« xnu ne®¡nfh£oš ÏUªjhš k£Lnk,

x-m¢R¤ bjhiyÎfis¢ rk‹ brŒJ bgW« é»jK«, y-m¢R¤

bjhiyÎfis¢ rk‹ brŒJ bgW« é»jK« xnu é»jkhf ÏU¡F«.

	 (iii)	nfh£L¤ J©il xU òŸë c£òwkhf :l m v‹w é»j¤Âš Ãç¤jhš,
m
l v‹gJ

äif v©zhf ÏU¡F«.
	 (iv)	nfh£L¤ J©il xU òŸë btë¥òwkhf :l m v‹w é»j¤Âš Ãç¤jhš,

m
l

v‹gJ xU Fiw v©zhf ÏU¡F«.

vL¤J¡fh£L 5.4
	 ,4 1-^ h, ,2 3- -^ h M»a òŸëfis Ïiz¡F« nfh£L¤ J©il _‹W rk

ghf§fshf¥ Ãç¡F« òŸëfis¡ fh©f.

Ô®Î	 A(4,–1), B(–2,–3) v‹gd bfhL¡f¥g£l òŸëfŸ v‹f.

	 P(x,y), Q(a,b) v‹gd AB-I K¢rk¡ T¿L« òŸëfŸ v‹f. vdnt AP PQ QB= =

	 mjhtJ, P v‹w òŸë AB-I 1 : 2 v‹w

é»j¤Âš c£òwkhf¥ Ãç¡»‹wJ.

	 Q v‹w òŸë AB-I 2 : 1 é»j¤Âš Ãç¡»wJ

` 	 ÃçÎ¢ N¤Âu¤Â‹go,

 	 P ,
1 2

1 2 2 4

1 2

1 3 2 1

+

- +

+

- + -^ ^ ^ ^
c

h h h h
m k‰W«

	 Q ,
2 1

2 2 1 4

2 1

2 3 1 1

+

- +

+

- + -^ ^ ^ ^
c

h h h h
m

	 (,) ,P x y P
3
2 8

3
3 2(= - + - -` j k‰W« (,) ,Q a b Q

3
4 4

3
6 1= - + - -` j

	 = ,P 2
3
5-` j 		 k‰W«	 = ,Q 0

3
7-` j.

	 Ï§F, Q v‹gJ PB-‹ ika¥òŸë k‰W« P v‹gJ AQ-‹ ika¥òŸë vd m¿ayh«.

gl«. 5.8
A(4, –1)

gl«. 5.7
A(4, –1)

gl«. 5.9
A(4, –1)

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 153

vL¤J¡fh£L 5.5

	 A(4, -6), B(3,-2) k‰W« C(5, 2) M»at‰iw c¢Áfshf¡ bfh©l K¡nfhz¤Â‹

eL¡nfh£L ika« fh©f.

Ô®Î	 ,x y
1 1^ h, ,x y

2 2^ h k‰W« ,x y
3 3^ h M»a òŸëfis c¢Áfshf¡ bfh©l K¡nfhz¤Â‹

eL¡nfh£L ika« G(x, y) v‹f.

	 vdnt, G(x , y) = G ,
x x x y y y

3 3
1 2 3 1 2 3
+ + + +

c m.

	 Ï§F, (,) (4, 6) ,x y
1 1

= -

			 , (3, 2), (,) (5 , 2)x y x y
2 2 3 3

= - =^ h

vdnt, , , ,4 6 3 2- -^ ^h h k‰W« (5, 2) M»at‰iw

c¢Áfshf cila K¡nfhz¤Â‹ eL¡nfh£L ika«

	 ` 	 G(x , y) 	= G ,
3

4 3 5
3

6 2 2+ + - - +` j

			 	 = G ,4 2-^ h.

vL¤J¡fh£L 5.6

	 , , , ,7 3 6 1^ ^h h ,8 2^ h k‰W« ,p 4^ h v‹gd X® Ïizfu¤Â‹ tçir¥go mikªj

c¢ÁfŸ våš, p-‹ kÂ¥ig¡ fh©f.

Ô®Î	 Ïizfu¤Â‹ c¢ÁfŸ A ,7 3^ h, , , ,B C6 1 8 2^ ^h h k‰W« ,D p 4^ h v‹f.

X® Ïizfu¤Â‹ _iy é£l§fŸ x‹iwbah‹W ÏUrk¡ T¿L« v‹gij eh«

m¿nth«.

vdnt, _iy é£l§fŸ AC k‰W« BD M»adt‰¿‹ eL¥òŸëfŸ x‹¿‹ ÛJ

x‹W bghUªJ»‹wd. mjhtJ AC k‰W« BD-fë‹ eL¥òŸëfŸ rkkhf ÏU¡F«.

	 vdnt,	 ,
2

7 8
2

3 2+ +` j 	= ,
p

2
6

2
1 4+ +c m

	 (,
p

2
6

2
5+

c m	= ,
2
15

2
5` j

 	 x-m¢R bjhiyÎfis ÏUòwK« rk¥gL¤j,

			 p
2

6 + 	=
2
15

	 vdnt, 	 p 	= 9

vL¤J¡fh£L 5.7

	 A(4 , 0), B(0 , 6) M»a òŸëfis Ïiz¡F« nfh£L¤ J©o‹ eL¥òŸë C k‰W«

O v‹gJ MÂ våš, C MdJ 3OAB-‹ c¢ÁfëèUªJ rk bjhiyéš mikÍ« vd¡

fh£Lf.

B(3,-2)

A(4,-6)

C(5,2)

G

D

F E

gl«. 5.10

gl«. 5.11

D(p,4)

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

154 10M« tF¥ò fâj«

Ô®Î	 AB-‹ eL¥òŸë ,C
2

4 0
2

0 6+ +` j = C ,2 3^ h

	 (,) (,)k‰W«P x y Q x y
1 1 2 2

 M»a ÏU òŸëfS¡F

	 ÏilnaÍŸs bjhiyÎ = () () .x x y y
1 2

2

1 2

2

- + -

vdnt, O ,0 0^ h k‰W« C ,2 3^ h M»a ÏU òŸëfS¡F

ÏilnaÍŸs bjhiyÎ,

		 OC 	= 2 0 3 02 2- + -^ ^h h = 13

	 nkY«, A ,4 0^ h, ,C 2 3^ h M»a òŸëfS¡F ÏilnaÍŸs bjhiyÎ
		 AC	= 2 4 3 02 2- + -^ ^h h = 4 9+ = 13

	 B ,0 6^ h, ,C 2 3^ h M»a òŸëfS¡F ÏilnaÍŸs bjhiyÎ

		 BC	= 2 0 3 62 2- + -^ ^h h = 4 9+ = 13

	 vdnt, 	OC	= AC = BC
	 Mfnt, C v‹w òŸë OAB3 -‹ všyh c¢ÁfëèUªJ« rk bjhiyéš cŸsJ.

	 xU br§nfhz K¡nfhz¤Âš f®z¤Â‹ ika¥òŸë, m«K¡nfhz¤Â‹

R‰Wt£likakhf (circumcentre) mikÍ«.

gæ‰Á 5.1

1. 	 Ã‹tU« òŸëfis Ïiz¡F« nfh£L¤ J©Lfë‹ eL¥òŸëfis¡ fh©f.

 (i) ,1 1-^ h, ,5 3-^ h 	 (ii) ,0 0^ h, ,0 4^ h

2. 	 Ã‹tU« òŸëfis Kidfshf¡ bfh©l K¡nfhz§fë‹ eL¡nfh£L

ika§fis¡ fh©f.

 	 (i) , , , ,k‰W«1 3 2 7 12 16-^ ^ ^h h h 	(ii) , , , ,k‰W«3 5 7 4 10 2- - -^ ^ ^h h h

3. 	 xU t£l¤Â‹ ika« (-6, 4). m›t£l¤Â‹ xU é£l¤Â‹ xU Kid, MÂ¥òŸë

våš, k‰bwhU Kidia¡ fh©f.

4. 	 òŸë (1, 3)-I eL¡nfh£L ikakhf¡ bfh©l K¡nfhz¤Â‹ ÏU KidfŸ

(-7, 6) k‰W« (8, 5) våš, K¡nfhz¤Â‹ _‹whtJ Kidia¡ fh©f.

5. 	 ÃçÎ¢ N¤Âu¤ij¥ ga‹gL¤Â, A(1,0), B(5,3), C(2,7) k‰W« D(–2, 4) v‹w tçiræš

vL¤J¡bfhŸs¥g£l òŸëfŸ xU Ïizfu¤Â‹ c¢ÁfshF« vd ãWÎf.

6. 	 (3, 4) k‰W« (–6, 2) M»a òŸëfis Ïiz¡F« nfh£L¤ J©oid btë¥òwkhf

3 : 2 v‹w é»j¤Âš Ãç¡F« òŸëæ‹ m¢R¤ bjhiyÎfis¡ fh©f.

7.	 (–3, 5) k‰W« (4, –9) M»a òŸëfis Ïiz¡F« nfh£L¤ J©oid c£òwkhf

1 : 6 v‹w é»j¤Âš Ãç¡F« òŸëæ‹ m¢R¤ bjhiyÎfis¡ fh©f.

8. 	 A (–6,–5), B (–6, 4) v‹gd ÏU òŸëfŸ v‹f. nfh£L¤J©L AB-æ‹ nkš

AP =
9
2 AB v‹wthW mikªJŸs òŸë P-ia¡ fh©f.

O

B

x

y

A(4,0)

(0,6)

C

gl«. 5.12

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 155

9. 	 A(2, –2) k‰W« B(–7, 4) v‹w òŸëfis Ïiz¡F« nfh£L¤ J©il _‹W rk

ghf§fshf¥ Ãç¡F« òŸëfis¡ fh©f.

10.	 A(–4, 0) k‰W« B(0, 6) v‹w òŸëfis Ïiz¡F« nfh£L¤ J©il eh‹F

rkghf§fshf¥ Ãç¡F« òŸëfis¡ fh©f.

11. 	 (6, 4) k‰W« (1, –7) v‹w òŸëfis Ïiz¡F« nfh£L¤ J©oid x-m¢R Ãç¡F«

é»j¤ij¡ fh©f.

12.	 (–5, 1) k‰W« (2, 3) v‹w òŸëfis Ïiz¡F« nfh£L¤ J©oid y-m¢R Ãç¡F«

é»j¤ijÍ« k‰W« Ãç¡F« òŸëiaÍ« fh©f.

13. 	 xU K¡nfhz¤Â‹ KidfŸ (1, –1), (0, 4) k‰W« (–5, 3) våš, m«K¡nfhz¤Â‹

eL¡nfhLfë‹ (medians) Ús§fis¡ fz¡»lÎ«.

5.3 	 K¡nfhz¤Â‹ gu¥ò (Area of a Triangle)

	 xU K¡nfhz¤Â‹ Áy msÎfŸ bfhL¡f¥g£lhš mj‹ gu¥ig¡ fhQ« Kiwia

K‹ tF¥òfëš f‰WŸnsh«. Ï¥bghGJ xU K¡nfhz¤Â‹ Kid¥ òŸëfŸ mjhtJ

c¢Á¥ òŸëfŸ bfhL¡f¥g£lhš mj‹ gu¥ig¡ fh©ngh«.

	 ABCT -‹ c¢Á¥ òŸëfŸ , ,A x y B x y
,1 1 2 2^ ^h h

	 k‰W« ,C x y
3 3^ h v‹f.

AD, BE k‰W« CF M»at‰iw x-m¢R¡F¢

br§F¤jhf tiuaÎ«.

	 gl« 5.13-æèUªJ,

	 ED = x x
1 2
- , DF x x

3 1
= - , EF x x

3 2
= - .

	 K¡nfhz« ABC-‹ gu¥gsÎ

	 = rçtf« ABED-‹ gu¥ò + rçtf« ADFC-‹ gu¥ò – rçtf« BEFC-‹ gu¥ò

	 = BE AD ED AD CF DF BE CF EF
2
1

2
1

2
1+ + + - +^ ^ ^h h h

	 = y y x x y y x x y y x x
2
1

2
1

2
1

2 1 1 2 1 3 3 1 2 3 3 2
+ - + + - - + -^ ^ ^ ^ ^ ^h h h h h h

	 = }x y x y x y x y x y x y x y x y x y x y x y x y
2
1

1 2 2 2 1 1 2 1 3 1 1 1 3 3 1 3 3 2 2 2 3 3 2 3
- + - + - + - - + - +"

	 vdnt, ABCT -‹ gu¥ò = x y y x y y x y y
2
1

1 2 3 2 3 1 3 1 2
- + - + -^ ^ ^h h h" , r.myFfŸ

Mfnt, , , , ,k‰W«A x y B x y C x y
1 1 2 2 3 3^ ^ ^h h h M»at‰iw Kidfshf¡ bfh©l

ABCT -‹ gu¥ò x y y x y y x y y
2
1

1 2 3 2 3 1 3 1 2
- + - + -^ ^ ^h h h" , r.myFfŸ.

O

A x y(,)1 1

C x y(,)3 3

x

y

y1

x3

x1

x2

y3y2

E FD

gl«. 5.13

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

156 10M« tF¥ò fâj«

	 K¡nfhz¤Â‹ c¢Áfis¡ Ñœ¡f©lthW vGÂÍ« gu¥Ãid¡ fz¡»lyh«.

	 	 		 x y x y x y x y x y x y
2
1

1 2 1 3 2 3 2 1 3 1 3 2
- + - + -" , r.myFfŸ.

	 	 mšyJ 	 ()x y x y x y x y x y x y
2
1

1 2 2 3 3 1 2 1 3 2 1 3
+ + - + +^ h$. r.myFfŸ.

	 Ã‹tU« gl és¡f¤Â‹ _y« nk‰f©l N¤Âu¤ij äf vëÂš bgwyh«.

	 ABCT -‹ KidfŸ A ,x y
1 1^ h, B , ,k‰W«x y C x y

2 2 3 3^ ^h h v‹f. c¢Á¥ òŸëfis

fofhu KŸnsh£l vÂ®¤ Âiræ‹go tçir¥gL¤Â¡ bfhŸs nt©L«. mitfis

Ã‹tUkhW vGjÎ«.

			
x

y

x

y

x

y

x

y2
1 1

1

2

2

3

3

1

1

) 3

	 nkèUªJ ÑHhf cŸs _iy é£l bgU¡f‰ gy‹fis¡ (dark arrows) T£lÎ«.

ÑêUªJ nkyhf cŸs _iy é£l bgU¡f‰ gy‹fis¡ (dotted arrows) T£lÎ«. Kjèš

bgw¥g£l T£l‰ gyåèUªJ Ïu©lh« T£l‰ gyid¡ fê¡fÎ«.

	 Ï›thW, ()x y x y x y x y x y x y
2
1

1 2 2 3 3 1 2 1 3 2 1 3
+ + - + +^ h$. v‹gij bgwyh«.

	 xU K¡nfhz¤Â‹ gu¥Ãid¡ fhz Ã‹tU« gofis¥ Ã‹g‰wyh«.

	 (i) 	 xU cjé¥ gl¤Âš bfhL¡f¥g£LŸs òŸëfis¡ F¿¡fÎ«.

	 (ii) 	 fofhu KŸnsh£l vÂ®¤ Âiræš (counter clockwise) mikÍ«go Kid¥

òŸëfis tçir¥ gL¤Â¡ bfhŸf. Ïšiybaåš, Ï¢N¤Âu« Fiw v©iz

gu¥ghf¤ jU«.

	 (iii)	 ABCT -‹ gu¥ò = ()x y x y x y x y x y x y
2
1

1 2 2 3 3 1 2 1 3 2 1 3
+ + - + +^ h$. v‹w N¤Âu¤ij¥

ga‹gL¤Â K¡nfhz¤Â‹ gu¥ig¡ fhzÎ«.

5.4 	 xnu ne®¡nfh£oyikÍ« _‹W òŸëfŸ (Collinearity of three points)
	 xU js¤Âš _‹W mšyJ mj‰F nk‰g£l òŸëfŸ xnu ne®¡nfh£oš mikªjhš,

mit xU nfhlik¥ òŸëfŸ (Collinear points) MF«. , , , ,k‰W«A x y B x y C x y
1 1 2 2 3 3^ ^ ^h h h

M»a òŸëfëš VnjD« xU òŸë k‰w ÏU òŸëfis Ïiz¡F« nfh£o‹ÛJ

mikªjhš, mit xU nfhlik¥ òŸëfshF« (Collinear points).

	 , , , ,k‰W«A x y B x y C x y
1 1 2 2 3 3^ ^ ^h h h v‹gd xU nfhlik¥ òŸëfŸ v‹f. Ï¥òŸëfŸ

xnu nfh£oš miktjhš xU K¡nfhz¤ij mik¡fhJ. vdnt, ABC3 -‹ gu¥ò

ó¢ÁakhF«.

	 mjhtJ, 	 x y x y x y x y x y x y
2
1

1 2 2 3 3 1 2 1 3 2 1 3
+ + - + +^ ^h h" , = 0

	 (x y x y x y
1 2 2 3 3 1

+ + = x y x y x y
2 1 3 2 1 3

+ +

	 Ïj‹ kWjiyÍ« c©ikahF«. Ïj‰fhd ã%gz¤ij vëÂš fhzyh«.

	 vdnt, ABC3 -‹ gu¥ò ó¢Áa« våš, våš k£Lnk A, B, C v‹w òŸëfŸ xU

nfhliktdthF«.

F¿¥ò

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 157

5.5 	 eh‰fu¤Â‹ gu¥ò (Area of a quadrilateral)

	 A , , , , , ,k‰W«x y B x y C x y D x y
1 1 2 2 3 3 4 4^ ^ ^ ^h h h h v‹gd

	 eh‰fu« ABCD-‹ Kid¥ òŸëfŸ v‹f.

	 eh‰fu« ABCD-‹ gu¥ò

		 = ABDT -‹ gu¥ò + BCDT -‹ gu¥ò

 		 = x y x y x y x y x y x y
2
1

1 2 2 4 4 1 2 1 4 2 1 4
+ + - + +^ ^h h" ,

				 ()x y x y x y x y x y x y
2
1

2 3 3 4 4 2 3 2 4 3 2 4
+ + + - + +^ h" ,

	 eh‰fu« ABCD-‹ gu¥ò

					 = x y x y x y x y x y x y x y x y
2
1

1 2 2 3 3 4 4 1 2 1 3 2 4 3 1 4
+ + + - + + +^ ^h h" ,

		 (mšyJ)		 x x y y x x y y
2
1

1 3 2 4 2 4 1 3
- - - - -^ ^ ^ ^h h h h" , r. myFfŸ

	 nk‰f©l N¤Âu¤ij¥ Ã‹tU« glés¡f« _y« vëÂš ãidé‰ bfhŸsyh«.

A , , , , , ,k‰W«x y B x y C x y D x y
1 1 2 2 3 3 4 4^ ^ ^ ^h h h h v‹w òŸëfis fofhu KŸnsh£l

vÂ®¤ Âiræš mikÍkhW vL¤J¡bfh©L mt‰iw Ã‹tUkhW vGJf.

		
x

y

x

y

x

y

x

y

x

y2
1 1

1

2

2

3

3

4

4

1

1

) 3.

	 (K¡nfhz¤Â‹ gu¥ig¡ fhz ga‹gL¤Âa mnj Kiwia¥ ga‹gL¤jÎ«)
	 vdnt, eh‰fu¤Â‹ gu¥ò 	
		 = x y x y x y x y x y x y x y x y

2
1

1 2 2 3 3 4 4 1 2 1 3 2 4 3 1 4
+ + + - + + +^ ^h h" , r. myFfŸ.

vL¤J¡fh£L 5.8
	 (1, 2), (-3 , 4) k‰W« (-5 ,-6) M»at‰iw Kidfshf¡

bfh©l K¡nfhz¤Â‹ gu¥ig¡ fh©f.

Ô®Î 	 cjé¥ gl¤Âš Ï¥òŸëfis¡ F¿¡fÎ«. Ït‰iw¡

fofhu KŸnsh£l vÂ®¤ Âiræš mikÍ«go tçirahf

vL¤J¡ bfhŸsÎ«.

	 K¡nfhz¤Â‹ KidfŸ A(1 , 2), B(-3 , 4), C (–5, –6) v‹f.

	 3ABC-‹ gu¥ò

	 = ()x y x y x y x y x y x y
2
1

1 2 2 3 3 1 2 1 3 2 1 3
+ + - + +^ h$.

	 =
2
1 4 18 10 6 20 6+ - - - - -^ ^h h" , 	 Ï§F :

2
1 1

2

3

4

5

6

1

2

- -

-
) 3

	 =
2
1 12 32+" , = 22 r. myFfŸ

O

A(x ,y)1 1

C x ,y()3 3

x

y

L PM N

gl«. 5.14

gl«. 5.15

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

158 10M« tF¥ò fâj«

 vL¤J¡fh£L 5.9

 A(6 ,7), B(–4 , 1) k‰W« C(a , –9) M»at‰iw Kidfshf¡ bfh©l ABCT -‹

gu¥ò 68 r. myFfŸ våš, a-‹ kÂ¥ig¡ fh©f.

Ô®Î 	 3ABC-‹ gu¥ò

	 a a
2
1 6 36 7 28 54+ + - - + -^ ^h h" ,= 68 Ï§F : a

2
1 6

7

4

1 9

6

7

-

-
) 3

	 (a a42 7 82+ - -^ ^h h = 136

	 (6a = 12 ` a 2=

vL¤J¡fh£L 5.10

	 A(2 , 3), B(4 , 0) k‰W« C(6, -3) M»a òŸëfŸ xnu ne®¡nfh£oš mikªJŸsd

vd ã%Ã.

Ô®Î 	 ABCD -‹ gu¥ò

	 =
2
1 0 12 18 12 0 6- + - + -^ ^h h" , 		 Ï§F:

2
1 2

3

4

0

6

3

2

3-
) 3

 	=
2
1 6 6-" , = 0.

	 vdnt, bfhL¡f¥g£l òŸëfŸ xnu ne®¡nfh£oš mikªJŸsd.

vL¤J¡fh£L 5.11

	 ,a 0^ h, , b0^ h M»a òŸëfis Ïiz¡F« ne®¡nfh£L¤ J©o‹ nkš

mikªJŸs VnjD« xU òŸë P ,x y^ h våš,
a
x

b
y

1+ = vd ãWÎf. Ï§F a k‰W« b 0! .

Ô®Î	 ,x y^ h, ,a 0^ h, , b0^ h v‹gd xU ne®¡nfh£oš mikÍ« òŸëfshF«.

 	 Mfnt, Ï¥òŸëfis Kidfshf¡ bfh©l K¡nfhz¤Â‹ gu¥ò ó¢ÁakhF«.

 (ab – bx – ay = 0 		 Ï§F: a

b

x

y

a

2
1

0

0

0
' 1

	 (bx ay+ = ab

	 Ï§F a k‰W« b 0! . vdnt, ÏUòwK« ab Mš tF¡f,

			
a
x

b
y

+ 	= 1.

vL¤J¡fh£L 5.12

	 (-4, -2), (-3, -5), (3, -2) k‰W« (2, 3) M»a

òŸëfis Kidfshf¡ bfh©l eh‰fu¤Â‹ gu¥ig¡

fh©f.

Ô®Î	 cjé¥ gl¤Âš Ï¥òŸëfis¡ F¿¥ngh«. ÃwF

fofhu KŸnsh£l vÂ®¤ Âiræš mikÍ«

tifæš A(–4, –2), B(–3, –5), C(3, –2) k‰W« D(2, 3)
M»at‰iw Kidfshf vL¤J¡ bfhŸnth«.

O
x

y

A
–

–

(
4,

2)

B – –(3, 5)

D(2, 3)

C ,(3 –2)

gl«. 5.16

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 159

eh‰fu« ABCD-‹ gu¥ò

=
2
1 x y x y x y x y x y x y x y x y1 2 2 3 3 4 4 1 2 1 3 2 4 3 1 4+ + + - + + +^ ^h h" ,

=
2
1 20 6 9 4 6 15 4 12+ + - - - - -^ ^h h" , ;

2
1 4

2

3

5

3

2

2

3

4

2

-

-

-

- -

-

-
) 3

=
2
1 31 25+" , = 28 r.myFfŸ.

gæ‰Á 5.2

1. 	 Ñœ¡ f©l òŸëfis Kidfshf¡ bfh©l K¡nfhz§fë‹ gu¥òfis¡ fh©f.

	 (i) (0, 0), (3, 0) k‰W « (0, 2)		 (ii) (5, 2), (3, -5) k‰W« (-5, -1)
	 (iii)	 (-4, -5), (4, 5) k‰W« (-1, -6)

2.	 tçiræš mikªj K¡nfhz¤Â‹ KidfS« mit mik¡F« K¡nfhz¤Â‹

gu¥gsÎfS« ÑnH¡ bfhL¡f¥g£LŸsd. x›bth‹¿Y« a-‹ kÂ¥ig¡ fh©f.

 c¢ÁfŸ 		 	 gu¥ò (rJu myFfŸ)

		 (i) 	 (,)0 0 , (4, a) k‰W« (6, 4)			 17

		 (ii) 	 (a, a), (4, 5) k‰W« (6,-1)			 9

		 (iii)	 (a, -3), (3, a) k‰W« (-1,5) 			 12

3.	 Ã‹tU« òŸëfŸ xnu ne®¡nfh£oš mikÍ« òŸëfsh vd MuhŒf.

	 (i) 	 (4, 3), (1, 2) k‰W« (-2, 1) (ii) (-2, -2), (-6, -2) k‰W« (-2, 2)
	 (iii) 	

2
3 ,3-` j,(6, -2) k‰W« (-3, 4)

4.	 bfhL¡f¥g£oU¡F« òŸëfŸ xU nfhliktd våš, x›bth‹¿Y« k-‹

kÂ¥ig¡ fh©f.

	 (i) 	 (k, -1), (2, 1) k‰W« (4, 5)		 (ii) , , , ,k‰W« k2 5 3 4 9- -^ ^ ^h h h

	 (iii) 	 , , , ,k‰W«k k 2 3 4 1-^ ^ ^h h h

5.	 Ã‹tUtdt‰iw Kidfshf¡ bfh©l eh‰fu§fë‹ gu¥gsÎfis¡ fh©f.
	 (i) 	 , , , , , ,k‰W«6 9 7 4 4 2 3 7^ ^ ^ ^h h h h	
	 (ii) , , , , , ,k‰W«3 4 5 6 4 1 1 2- - - -^ ^ ^ ^h h h h

	 (iii) 	 , , , , , ,k‰W«4 5 0 7 5 5 4 2- - - -^ ^ ^ ^h h h h

6.	 , , (,) ,k‰W«h a b k0 0^ ^h h v‹gd xU ne®¡nfh£oš mikÍ« òŸëfŸ våš,

K¡nfhz¤Â‹ gu¥Ã‰fhd N¤Âu¤ij¥ ga‹gL¤Â 1
h
a

k
b+ = vd ãWÎf.

Ï§F 0k‰W«h k ! .

7.	 xU K¡nfhz¤Â‹ KidfŸ , , , ,k‰W«0 1 2 1 0 3-^ ^ ^h h h våš, Ïj‹ g¡f§fë‹

eL¥òŸëfis Ïiz¤J cUth¡F« K¡nfhz¤Â‹ gu¥gsit¡ fh©f.

nkY«, Ï¢Á¿a K¡nfhz¤Â‹ gu¥gsé‰F«, bfhL¡f¥g£l K¡nfhz¤Â‹

gu¥gsé‰F« cŸs é»j¤ij¡ fh©f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

160 10M« tF¥ò fâj«

5.6 ne®¡nfhLfŸ (Straight lines)
5.6.1 rhŒÎ¡ nfhz« (Angle of Inclination)

	 äif x-m¢Á‰F« ne®¡nfhL l-¡F« Ïilna mikªj nfhz«

ne®¡nfhL l-‹ rhŒÎ¡ nfhz« (Angle of Inclination) vd¥gL«.

(Ï¡nfhz¤Âid¡ fofhu KŸnsh£l vÂ®¤ Âiræš ms¡f nt©L«.)

	 l v‹w ne®¡nfh£o‹ rhŒÎ¡ nfhz« i våš,

	 (i) 		 0 # #ic 180c
	 (ii)		 »ilãiy ne®¡nfhLfS¡F 0 180mšyJi i= =c c MF«. nkY«

	 	 ne®¡F¤J¡ nfhLfS¡F 90i=
% MF«.

	 (iii) bjhl¡f¤Âš x-m¢Á‹ ÛJ mikªJŸs xU nfhL, x-m¢Áš cŸs òŸë A-ia¥

bghU¤J fofhu vÂ® Âiræš RH‹W ÏWÂæš x-m¢Rl‹ bghUªÂdhš, Ï¡

nfh£o‹ Mu«g rhŒÎ¡ nfhz« 0c k‰W« ÏWÂ rhŒÎ¡ nfhz« 180c MF«.

	 (iv) x-m¢Á‰F br§F¤jhd ne®¡nfhLfis ne®¡F¤J¡ nfhLfŸ v‹ngh«. m›thW

br§F¤jhf mikahj ne®¡nfhLfis ne®¡F¤j‰w ne®¡nfhLfŸ v‹ngh«.

5.6.2 	 ne®¡nfh£o‹ rhŒÎ (Slope of a straight line)

	 ne®¡F¤j‰w ne®¡nfhL (Non-vertical line) l-‹ rhŒÎ¡ nfhz« i våš,

tani v‹gJ m¡nfh£o‹ rhŒÎ MF«. Ïij m vd¡ F¿¥ngh«. vdnt,
ne®¡nfh£o‹ rhŒÎ (Slope of straight line), m = tani , 0 180 ,# #i

% % 90!i c, MF«.

	 (i)	 x-m¢R mšyJ x-m¢Á‰F Ïizahd ne®¡nfhLfë‹ rhŒÎ ó¢ÁakhF«.

	 (ii)	 tan 900 I tiuaW¡f ÏayhJ v‹gjhš y-m¢R mšyJ y-m¢Á‰F Ïizahd

ne®¡nfhLfë‹ rhŒit tiuaiw brŒa ÏayhJ. Mfnt, xU ne®¡nfh£o‹

rhŒÎ vd¡ T¿dhš, m¡nfh£oid xU ne®¡F¤j‰w ne®¡nfhL vd¡ fUj

nt©L«.
	 (iii) i xU FW§nfhzbkåš, rhŒÎ äif v©zhf ÏU¡F«.

 i xU éçnfhzbkåš, rhŒÎ Fiw v©zhf ÏU¡F«.

5.6.3 	xU ne®¡nfh£oš mikªJŸs ÏU òŸëfŸ bfhL¡f¥g£lhš m¡nfh£o‹ rhŒÎ

(Slope of a straight line when any two points on the line are given)

,k‰W«A x y B x y
,1 1 2 2^ ^h h M»a ÏU òŸëfŸ ne®¡nfhL l -‹ ÛJ mikªJŸsd

v‹f. Ï¡nfh£o‹ rhŒÎ¡ nfhz« i våš, 0 180# #i
% % k‰W« 90!i c MF«.

	 ne®¡nfhL AB MdJ x-m¢ir C-š bt£l£L«.

	 ne®¡nfhL l -‹ rhŒÎ m = tan i 						 (1)

i

O
x

y

l

gl«. 5.17
A

tiuaiw

F¿¥òiu

F¿¥òiu

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 161

	 x-m¢Á‰F¢ br§F¤jhf AD k‰W« BE tiuf.

A-æèUªJ BE-¡F AF v‹w br§F¤J¡ nfhL

tiuf.

	 gl¤ÂèUªJ,

		 AF =DE OE OD x x
2 1

= - = - 	

 	 BF = BE EF BE AD y y
2 1

- = - = -

	 nkY« DCA FAB+ + i= =

	 br§nfhz ABFT -š

	 x x
1 2
! våš, tan

AF
BF

x x

y y

2 1

2 1i= =
-

-
 					 (2)

	 (1) k‰W« (2)-èUªJ rhŒÎ m =
x x

y y

2 1

2 1

-

-
 vd¡ »il¡»wJ.

, ,k‰W«x y x y
1 1 2 2^ ^h h v‹w òŸëfis Ïiz¡F« ne®¡nfh£o‹

rhŒÎ, m =
x x

y y

x x

y y

2 1

2 1

1 2

1 2=
-

-

-

-
. Ï§F 90!i c v‹gjhš x x

1 2
! MF«.

	 , ,k‰W«x y x y
1 1 2 2^ ^h h v‹w òŸëfis Ïiz¡F« ne®¡nfh£o‹ rhŒéid

Ã‹tUkhW fUjyh«.

rhŒÎ m =
x x

y y

2 1

2 1

-

-
 =

y-Ma¤bjhiyÎfë‹ é¤Âahr«

x-Ma¤bjhiyÎfë‹ é¤Âahr«
.

5.6.4 	rhŒÎfëš ne®¡F¤j‰w Ïiz nfhLfS¡fhd ãgªjid

	 (Condition for parallel lines in terms of their slopes)

	 k‰W«l l
1 2

 v‹w ÏiznfhLfë‹ rhŒÎ¡ nfhz§fŸ

k‰W«
1 2
i i v‹f. Ït‰¿‹ rhŒÎfŸ k‰W«m m

1 2
 v‹f.

	 k‰W«l l
1 2

 v‹gd Ïiz nfhLfŸ v‹gjhš, rhŒÎ¡

nfhz§fŸ k‰W«
1 2
i i rkkh»‹wd.

	 vdnt, tan tan
1 2
i i= m m

1 2
(= . Mfnt,

	 ÏU ne®¡F¤j‰w ne®¡nfhLfŸ Ïiz våš, mt‰¿‹ rhŒÎfŸ rk«.

	 Ïj‹ kWjiyÍ« c©ikahF«. mjhtJ, ÏU ne®¡nfhLfë‹ rhŒÎfŸ rkbkåš,

m¡nfhLfŸ ÏizahF« mšyJ m¡nfhLfŸ xnu ne®¡nfh£oš bghUªJ«.

O
x

y

l1
l2

1i 2i

gl«. 5.19

F¿¥ò

gl«. 5.18

i

l

O

X

x2

x1

Y

F

DC E

B
x

y

(
,

)
2

2

A
x

y

(
,

)
1

1

y
2

y
1

i

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

162 10M« tF¥ò fâj«

5.6.5 	 rhŒÎfëš ne®¡F¤j‰w br§F¤J¡ nfhLfS¡Fça ãgªjid

	 (Condition for perpendicular lines in terms of their slopes)

l
1
 k‰W« l

2
 M»a ne®¡F¤j‰w br§F¤J¡ nfhLfŸ

Kiwna ,A x y
1 1^ h k‰W« ,B x y

2 2^ h M»a òŸëfŸ

têna brš»‹wd v‹ngh«. mitfŸ bt£L« òŸë

,C x y
3 3^ h v‹f.

nkY«, m1 k‰W« m2 v‹gd Kiwna l1, l2 M»a

ne®¡nfhLfë‹ rhŒÎfŸ v‹f.

	 ne®¡nfhL l
1
-‹ rhŒÎ m

1 x x

y y

3 1

3 1=
-

-

	 ne®¡nfhL l
2
-‹ rhŒÎ m

2 x x

y y

3 2

3 2=
-

-

	 br§nfhz 3ABC-š AB AC BC
2 2 2
= +

(x x y y
2 1

2
2 1

2- + -^ ^h h x x y y x x y y
3 1

2
3 1

2
3 2

2
3 2

2= - + - + - + -^ ^ ^ ^h h h h

(x x x x y y y y
2 3 3 1

2
2 3 3 1

2- + - + - + -^ ^h h x x y y x x y y
3 1

2

3 1

2

3 2

2

3 2

2= - + - + - + -^ ^ ^ ^h h h h

() (2)(() () 2()()x x x x x x x x y y y y y y y y
2 3

2

3 1

2

2 3 3 1 2 3

2

3 1

2

2 3 3 1
- + - + - - + - + - + - -` ^j h

 x x y y x x y y
3 1

2
3 1

2
3 2

2
3 2

2= - + - + - + -^ ^ ^ ^h h h h

(2)(2()() 0x x x x y y y y
2 3 3 1 2 3 3 1
- - + - - =^ h

	 (y y y y
2 3 3 1
- -^ ^h h	 = x x x x

2 3 3 1
- - -^ ^h h

	 (
x x

y y

x x

y y

3 1

3 1

3 2

3 2

-

-

-

-
e eo o 	 1=-

	 (1m m m
m
1or

1 2 1
2

=- =-

	 Mfnt, m1 k‰W« m2 M»at‰iw¢ rhŒÎfshf¡ bfh©l ne®¡F¤j‰w ÏU

ne®¡nfhLfŸ x‹W¡F x‹W br§F¤J våš, m1m2 = –1 MF«.	

	 kWjiyahf, m1m2 = –1 våš, m›éu©L ne®¡nfhLfS« x‹W¡F x‹W

br§F¤jhdit.

	 x-m¢R k‰W« y-m¢R M»ad x‹W¡F x‹W br§F¤jhd ne®¡nfhLfŸ MF«.

x-m¢Á‹ rhŒÎ ó¢Áa« k‰W« y-m¢Á‹ rhŒÎ tiuaiw brŒa¥gléšiy v‹gjhš,

1m m
1 2

=- v‹w ãgªjid x, y-m¢RfS¡F¥ bghUªjhJ.

O X

Y

B(x2, y2) A(x1, y1)

C(x3, y3)

l2 l1

gl«. 5.20

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 163

vL¤J¡fh£L 5.13

	 ne®¡nfh£o‹ rhŒÎ
3

1 våš, m¡nfh£o‹ rhŒÎ¡ nfhz« fh©f.

Ô®Î	 i v‹gJ ne®¡nfh£o‹ rhŒÎ¡ nfhzbkåš, Ïj‹ rhŒÎ

	 tanm i= , 0 # #ic 180c k‰W« !i 90c MF«.

	 tan
3

1` i = (i = 30c

vL¤J¡fh£L 5.14

	 ne®¡nfh£o‹ rhŒÎ¡ nfhz« 45c våš, m¡nfh£o‹ rhŒit¡ fh©f.

Ô®Î 	 rhŒÎ¡ nfhz« i våš, ne®¡nfh£o‹ rhŒÎ tanm i=

	 vdnt, 45tanm= c (m 1= .

vL¤J¡fh£L 5.15

	 (3, –2) k‰W« (–1, 4) M»a òŸëfis Ïiz¡F« ne®¡nfh£o‹ rhŒit¡ fh©f.

Ô®Î	 , ,k‰W«x y x y
1 1 2 2^ ^h h M»a òŸëfis Ïiz¡F« ne®¡nfh£o‹ rhŒÎ

 						 m
x x

y y

2 1

2 1=
-

-
 MF«.

	 vdnt, (3 , -2) k‰W« (-1 , 4) M»a òŸëfis Ïiz¡F« ne®¡nfh£o‹ rhŒÎ

					 m =
1 3
4 2

- -
+ =

2
3- .

vL¤J¡fh£L 5.16

	 ne®¡nfh£o‹ rhŒéid¥ ga‹gL¤Â, A(5, -2), B(4, -1) k‰W« C(1, 2) M»ad

xnu ne®¡nfh£oš mikªj òŸëfŸ vd ãWÎf.

Ô®Î	 , ,k‰W«x y x y
1 1 2 2^ ^h h v‹w òŸëfis Ïiz¡F« ne®¡nfh£o‹ rhŒÎ

					 m
x x

y y

2 1

2 1=
-

-
 MF«.

	 vdnt, A , ,k‰W« B5 2 4 1- -^ ^h h M»a òŸëfis Ïiz¡F« ne®¡nfh£o‹ rhŒÎ

				 m
4 5
1 2

1
=

-
- + = – 1

	 nkY«, B(4,–1) k‰W« C(1, 2) M»a òŸëfis Ïiz¡F« ne®¡nfh£o‹ rhŒÎ

				 m
1 4
2 1

2
=

-
+ = – 1

	 vdnt, AB v‹w ne®¡nfh£o‹ rhŒÎ = BC v‹w ne®¡nfh£o‹ rhŒÎ.

	 nkY«, B v‹gJ bghJ¥ òŸë.

	 Mfnt, A, B, C M»a òŸëfŸ xnu ne®¡nfh£oš mikªJŸsd.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

164 10M« tF¥ò fâj«

vL¤J¡fh£L 5.17
	 (-2, -1), (4, 0), (3, 3) k‰W« (-3, 2) M»a òŸëfis tçirahf vL¤J¡

bfh©L rhŒéid¥ ga‹gL¤Â mit X® Ïizfu¤ij mik¡F« vd¡ fh£Lf.

Ô®Î	 A(-2 , -1), B(4 , 0), C(3 , 3) k‰W« D(-3 , 2)
	 v‹gd bfhL¡f¥g£l òŸëfŸ v‹f.

	 	 AB-‹ rhŒÎ	 =
4 2
0 1
+
+ =

6
1

		 CD-‹ rhŒÎ	 =
3 3
2 3

- -
- =

6
1

	 vdnt, AB-‹ rhŒÎ	= CD-‹ rhŒÎ

	 vdnt, g¡f« AB MdJ g¡f« CD-¡F ÏizahF«. 			 (1)

		 BC-‹ rhŒÎ	 =
3 4
3 0
-
- = -3

 	 AD-‹ rhŒÎ	 =
3 2
2 1 3

- +
+ =-

	 vdnt, 	BC-‹ rhŒÎ = AD-‹ rhŒÎ

	 mjhtJ, g¡f« BC MdJ g¡f« AD-¡F ÏizahF«. 			 (2)

	 (1), (2)-fëèUªJ eh‰fu« ABCD-‹ vÂ®¥ g¡f§fŸ Ïizahf cŸsd.

	 Mfnt, ABCD v‹gJ Ïizfu« MF«.

vL¤J¡fh£L 5.18

	 A(1 , 2), B(-4 , 5) k‰W« C(0 , 1) M»ad 3ABC-‹ KidfŸ. Ï«K¡nfhz¤Â‹

x›bthU KidæèUªJ« mj‹ vÂ®¥ g¡f¤Â‰F tiua¥gL« F¤J¡nfhLfë‹

(altitudes) rhŒÎfis¡ fh©f.

Ô®Î	 AD, BE, CF v‹gd 3ABC-‹ F¤J¡nfhLfŸ v‹f.

	 vdnt,	 BC-‹ rhŒÎ	 =
0 4
1 5
+
- = -1

	 F¤J¡nfhL AD MdJ g¡f« BC ¡F br§F¤J MF«.

	 vdnt,	 AD-‹ rhŒÎ	 = 1 			 (a m m
1 2

 = -1)

	 nkY«,	 AC-‹ rhŒÎ	 =
0 1
1 2
-
- = 1

	 Mfnt,	 BE-‹ rhŒÎ	 = -1 			 (a BE AC=)

	 nkY«, 	 AB-‹ rhŒÎ	 =
4 1
5 2

5
3

- -
- =-

	 Mfnt, 	CF-‹ rhŒÎ	 =
3
5 			 (a CF AB=)

O
X

Y

A – –(2, 1)

B(4, 0)

C(3, 3)

D(–3, 2)

gl«. 5.21

gl«. 5.22

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 165

gæ‰Á 5.3

1.	 Ã‹tU« rhŒÎfis¡ bfh©l ne®¡nfhLfë‹ rhŒÎ¡ nfhz§fis¡ fh©f.

	 (i) 1		 (ii) 3 	 (iii) 0

2.	 Ã‹tU« rhŒÎ¡ nfhz§fis¡ bfh©l ne®¡nfhLfë‹ rhŒÎfis¡ fh©f.

	 (i) 30c	 (ii) 60c	 (iii) 90c

3.	 bfhL¡f¥g£l òŸëfŸ têna bršY« ne®¡nfh£o‹ rhŒÎfis¡ fh©f.

	 (i) 	 (3 , -2), (7 , 2)	 (ii) (2 , -4) k‰W« MÂ¥òŸë

	 (iii) 	 ,1 3 2+^ h, ,3 3 4+^ h

4.	 bfhL¡f¥g£l òŸëfŸ tê¢ bršY« ne®¡nfhLfë‹ rhŒÎ¡ nfhz§fis¡

fh©f.

	 (i) ,1 2^ h, ,2 3^ h	 (ii) ,3 3^ h, ,0 0^ h 	 (iii) (a , b), (-a , -b)
5.	 MÂ¥ òŸë têahfÎ«, ,0 4-^ h k‰W« (8 , 0) M»a òŸëfis Ïiz¡F«

nfh£L¤J©o‹ eL¥òŸë têahfÎ« bršY« nfh£o‹ rhŒit¡ fh©f.

6.	 rJu« ABCD-‹ g¡f« AB MdJ x-m¢R¡F Ïizahf cŸsJ våš,

Ã‹tUtdt‰iw¡ fh©f.

	 (i) AB-‹ rhŒÎ	 (ii) BC-‹ rhŒÎ	 (iii) _iyé£l« AC-‹ rhŒÎ

7.	 rkg¡f K¡nfhz« ABC-‹ g¡f« BC MdJ x-m¢Á‰F Ïiz våš, AB k‰W« BC
M»at‰¿‹ rhŒÎfis¡ fh©f.

8.	 rhŒéid¥ ga‹gL¤Â, Ñœ¡f©l òŸëfŸ xnu ne®¡nfh£oš mikÍ« vd

ãWÎf.

	 (i) (2 , 3), (3 , -1) k‰W« (4 , -5)	 (ii) (4 , 1), (-2 , -3) k‰W« (-5 , -5)
	 (iii) (4 , 4), (-2 , 6) k‰W« (1 , 5)

9.	 (a, 1), (1, 2) k‰W« (0, b+1) v‹gd xnu ne®¡nfh£oš mikÍ« òŸëfŸ våš,

a b
1 1+ = 1 vd ãWÎf.

10.	 A(–2, 3), B(a, 5) M»a òŸëfis Ïiz¡F« ne®¡nfhL k‰W« C(0, 5), D(–2, 1)
M»a òŸëfis Ïiz¡F« ne®¡nfhL M»ad Ïiz nfhLfŸ våš, a-‹

kÂ¥ig¡ fh©f.

11.	 A(0, 5), B(4, 2) v‹w òŸëfis Ïiz¡F« ne®¡nfhlhdJ, C(-1, -2), D(5, b) M»a

òŸëfis Ïiz¡F« ne®¡nfh£o‰F¢ br§F¤J våš, b-‹ kÂ¥ig¡ fh©f.

12.	 3ABC-‹ KidfŸ A(1, 8), B(-2, 4), C(8, -5). nkY«, M, N v‹gd Kiwna AB,
AC Ït‰¿‹ eL¥òŸëfŸ våš, MN-‹ rhŒit¡ fh©f. Ïij¡ bfh©L MN
k‰W« BC M»a ne®¡nfhLfŸ Ïiz vd¡ fh£Lf.

13.	 (6, 7), (2, -9) k‰W« (-4, 1) M»ad xU K¡nfhz¤Â‹ KidfŸ våš,

K¡nfhz¤Â‹ eL¡nfhLfë‹ rhŒÎfis¡ fh©f.

14.	 A(-5, 7), B(-4, -5) k‰W« C(4, 5) M»ad 3ABC-‹ KidfŸ våš,

K¡nfhz¤Â‹ F¤Jau§fë‹ rhŒÎfis¡ fh©f.

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

166 10M« tF¥ò fâj«

15.	 rhŒéid¥ ga‹gL¤Â (1, 2), (–2 , 2), (–4 , –3) k‰W« (–1, –3) v‹gd mnj tçiræš

X® Ïizfu¤ij mik¡F« vd ãWÎf.

16.	 ABCD v‹w eh‰fu¤Â‹ KidfŸ Kiwna A(–2 ,–4), B(5 , –1), C(6 , 4) k‰W«
D(–1, 1) våš, Ïj‹ vÂ®¥ g¡f§fŸ Ïiz vd¡ fh£Lf.

5.6.6 	ne®¡nfh£o‹ rk‹ghL (Equation of a straight line)
	 L v‹gJ js¤Âš cŸs xU ne®¡nfhL v‹f. x, y vD« kh¿fëš mikªj xUgo¢

rk‹ghL px qy r 0+ + = -I¡ fUJf. L-š cŸs vªj xU òŸëæ‹ x Ma¤ bjhiyÎ k‰W«

y Ma¤ bjhiyÎ M»at‰whš rk‹ghL ãiwÎ brŒa¥gL« v‹f. Ï¢rk‹gh£oid

ãiwÎ brŒÍ« x, y-‹ kÂ¥òfŸ, L-‹ nkš mikªj xU òŸëæ‹ Ma¤bjhiyÎfshf

mikÍ«. vdnt, px qy r 0+ + = MdJ xU ne®¡nfh£L¢ rk‹ghL vd¥gL»wJ.

Ï›thW ne®¡nfhL L-I Ïa‰fâj rk‹gh£o‹ thæyhf étç¥ngh«. js¤Âš L v‹w

ne®¡nfhL Ã‹tU« tiffëš x‹whf mikÍ«.

 (i) 	»ilãiy¡ nfhL (Horizontal line) 	 (ii) ne®¡F¤J¡ nfhL (Vertical line)

(iii) 	»ilãiyahfnth k‰W« ne®¡F¤jhfnth mikahj nfhL

	 (Neither vertical nor Horizontal)

(i) 	 »ilãiy¡ nfhL (Horizontal line)

	 L v‹gJ xU »ilãiy¡ nfhL v‹f.

Ï¥bghGJ L MdJ x-m¢rhfnth mšyJ x-m¢R mšyhj xU »ilãiy¡

nfhlhfnth mikÍ«.

tif (m)	 L v‹gJ x-m¢ir¡ F¿¡F« v‹f. js¤Âš cŸs (x, y) v‹w òŸë L-‹ nkš

ÏUªjhš, ÏUªjhš k£Lnk y = 0 k‰W« x VnjD« xU bkŒba©zhF«.

vdnt, y = 0 v‹w rk‹ghL x-m¢ir¡ F¿¡F«. Mfnt, x-m¢R v‹w

ne®¡nfh£o‹ rk‹ghL y = 0 MF«.

tif (M)	 x-m¢R mšyhj VnjD« xU »ilãiy¡ nfhL L
v‹f. vdnt, L MdJ x-m¢R¡F ÏizahF«.

(x, y) v‹w òŸëæ‹ y-m¢R¤ bjhiyÎ

xU kh¿èahfÎ«, x v‹gJ VnjD« xU

bkŒba©zhfÎ« mikªjhš, mikªjhš

k£Lnk ne®¡nfhL L-‹ ÛJ m¥òŸë mikÍ«.

Mfnt, x-m¢R¡F Ïizahd ne®¡nfh£o‹

rk‹ghL y = k (k xU kh¿è) MF«.

		 k > 0 våš, L MdJ x-m¢Á‰F nk‰òwK«, k < 0 våš, L MdJ x-m¢Á‰F¡

ÑœòwK« mikÍ«. nkY«, k = 0 våš, L v‹gJ x-m¢rhF«.

Ll

y = k

y = –k

L

gl«. 5.23

y = 0

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 167

(ii)	 ne®¡F¤J¡ nfhL (Vertical Line)
L v‹gJ xU ne®¡F¤J¡ nfhL v‹f. Mfnt, L MdJ y-m¢R mšyJ y-m¢R

mšyhj ne®¡F¤J¡ nfhlhF«.

tif (m)	 L v‹gJ y-m¢R våš, js¤Âš cŸs (x, y) v‹w

òŸëahdJ L-‹ ÛJ mikªjhš, mikªjhš k£Lnk

x = 0 k‰W« y MdJ VnjD« xU bkŒba©zhF«.

vdnt, rk‹ghL x = 0 v‹gJ y-m¢Áid¡ F¿¡F«.

		 Mjyhš, y-m¢Á‹ rk‹ghL x = 0 MF«.

tif (M)	 L v‹gJ y-m¢R mšyhj ne®¡F¤J¡ nfhL våš,

L MdJ y-m¢R¡F Ïizahf mikÍ«.

		 (x, y) v‹w òŸëæ‹ x-m¢R¤ bjhiyÎ xU kh¿èahfÎ«, y-m¢R¤ bjhiyÎ

xU bkŒba©zhfÎ« mikªjhš, mikªjhš k£Lnk m¥òŸë L-‹ ÛJ

mikÍ«. vdnt, y-m¢R¡F Ïizahd ne®¡nfh£o‹ rk‹ghL x = c MF«.
(c xU kh¿èahF«). Ï§F,

		 c > 0 våš, L MdJ y-m¢Á‹ ty¥g¡f« mikÍ«.

		 c < 0 våš, Ï¡nfhL L MdJ, y-m¢Á‹ Ïl¥g¡f« mikÍ«.

		 c = 0 våš, L v‹gJ y-m¢rhF«. 	

(iii) 	 »ilãiyahfnth k‰W« ne®¡F¤jhfnth mikahj ne®¡nfhL

	 (Neither Horizontal nor Vertical)

	 L v‹gJ »ilãiyahfnth k‰W« ne®¡F¤jhfnth Ïšiy v‹f. Ïªãiyæš

ne®¡nfhL L-I xU rk‹gh£lhš v›thW F¿¥Ãlyh«?

	 i v‹gJ m¡nfh£o‹ rhŒÎ¡ nfhz« v‹f. nfhz« i -Î«, L-‹ ÛJŸs xU

òŸëÍ« bjçªjhš L-‹ rk‹gh£il fhz ÏaY«.

 ne®¡F¤j‰w ne®¡nfh£o‹ rhŒÎ m-‹ kÂ¥Ãid Ã‹tUkhW fhzyh«.

(i) rhŒÎ¡ nfhz« i bfhL¡f¥g£lhš, tanm i=

(ii) L-‹ ÛJ mikªj ÏU òŸëfŸ ,x y
1 1^ h, ,x y

2 2^ h

 bfhL¡f¥g£lhš, m =
x x

y y

2 1

2 1

-

-

(iii) L v‹gJ »ilãiy ne®¡nfhL våš, våš k£Lnk m = 0 MF«.

L v‹gJ ne®¡F¤j‰w ne®¡nfhL våš, mj‹ rk‹gh£il Ã‹tU« mik¥òfëš

fhzyh«:

	 (m) 	 rhŒÎ-òŸë mik¥ò (Slope-Point form)

	 (M) 	Ïu©L òŸëfŸ mik¥ò (Two-Points form)

	 (Ï) 	 rhŒÎ-bt£L¤J©L mik¥ò (Slope-Intercept form)

	 (<) 	 bt£L¤J©L mik¥ò (Intercept form)

LLl

x
=

cx
=

 –
c

gl«. 5.24

x
=

0

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

168 10M« tF¥ò fâj«

(m) 	 rhŒÎ-òŸë mik¥ò (Slope-Point form)

L-‹ rhŒÎ m v‹f. k‰W« Q ,x y
1 1^ h v‹gJ L-‹ ÛJ

mikªj xU òŸë v‹f.

P ,x y^ h v‹gJ L-‹ ÛJ mikªj Q it¤ jéu VnjD«

xU òŸë v‹f.

	 Ï¥bghGJ m
x x

y y

1

1=
-

-
 + m x x y y

1 1
- = -^ h

vdnt, rhŒÎ m cila k‰W« ,x y
1 1^ h v‹w òŸë têna bršY« ne®¡nfh£o‹

rk‹ghL

	 y y m x x
1 1

- = -^ h, 	 (,)x y L6 ! 				 	 (1)

	 (i)	 x, y M»a kh¿fëš mikªj xUgo¢ rk‹ghL (1)-I L-‹ ÛJ mikªj VnjD« xU

òŸëæ‹ x-m¢R¤ bjhiyÎ k‰W« y-m¢R¤ bjhiyÎ M»ad ãiwÎ brŒ»‹wd.

nkY«, Ï¢rk‹gh£il ãiwÎ brŒÍ« x, y-fë‹ kÂ¥òfŸ ne®¡nfhL L-‹ ÛJ

mikªj xU òŸëæ‹ m¢R¤bjhiyÎfshF«. vdnt, rk‹ghL (1) MdJ

ne®¡nfhL L-‹ rk‹ghL v‹wiH¡f¥gL»wJ.

	 (ii)	 L-‹ òŸëfë‹ y-m¢R¤bjhiyéš V‰gL« khWjš, x-m¢R¤bjhiyéš V‰gL«

khWjY¡F ne® é»j¤Âš mikÍ« v‹gij rk‹ghL (1) fh£L»wJ. Ïj‹

é»jrk kh¿è m v‹gJ ne®¡nfh£o‹ rhŒthF«.

(M) 	 Ïu©L òŸëfŸ mik¥ò (Two-Points form)

,x y
1 1^ h, ,x y

2 2^ h M»ad ne®¡F¤j‰w ne®¡nfhL

L-‹ ÛJ mikªj ÏU bt›ntW òŸëfŸ v‹f.

vdnt, x x
2 1
! MF«.

L-‹ rk‹gh£oid mik¡f, Kjèš L-‹ rhŒit¡

fh©ngh«. mj‹ ÃwF (1) I¥ ga‹gL¤Jnth«.

	 L-‹ rhŒÎ

			 m =
x x

y y

2 1

2 1

-

-
, Ï§F x x

2 1
! .

	 rk‹ghL (1)-èUªJ, y y
x x

y y
x x

1
2 1

2 1

1
- =

-

-
-e ^o h 	

	 (
y y

y y

2 1

1

-

-
 =

x x

x x

2 1

1

-

-

	 Mfnt, ne®¡nfhL L-‹ rk‹ghL
y y

y y

2 1

1

-

-
=

x x

x x

2 1

1

-

-
 , (,)x y L6 ! 	 (2)

	 L-‹ rk‹gh£il¥ bgw ,x y
1 1^ h v‹w òŸë¡F¥ gÂyhf ,x y

2 2^ h v‹w òŸëiaÍ«

ga‹gL¤jyh«.

P(x, y)

Q(x1, y1)

L

gl«. 5.25

O

P x y(,)

x

y

L

A(x1, y1)

B(x2, y2) gl«. 5.26

F¿¥òiu

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

5. Ma¤bjhiy toéaš 169

(Ï) 	 rhŒÎ-bt£L¤J©L mik¥ò (Slope-Intercept form)

L v‹w ne®¡nfh£o‹ rhŒÎ m k‰W« y-bt£L¤J©L

c v‹f.

y-bt£L¤J©L c v‹gjhš, , c0^ h v‹w òŸë L-‹

ÛJ mikÍ«.

rk‹ghL (1)-š ,x y1 1^ h = , c0^ h vd ÃuÂæl,

y – c = m(x – 0)

(y mx c= + , (,)x y L6 ! 			 (3)

Mfnt, y mx c= + v‹gJ rhŒÎ-bt£L¤J©L mik¥Ãš ne®¡nfh£o‹

rk‹ghlhF«.

(<) 	 bt£L¤J©L mik¥ò (Intercept form)

ne®¡nfhL L MdJ x, y-m¢Rfëš V‰gL¤J«

ó¢Áakšyhj bt£L¤J©LfŸ Kiwna a, b v‹f.

vdnt, Ï¡nfhL x-m¢ir A(a, 0) v‹w òŸëæY«,

y-m¢ir B(0, b) v‹w òŸëæY« bt£L»wJ.

	 Mfnt, AB-‹ rhŒÎ m
a
b=- .

	 (1)-‹ go, 	 y – 0	 = ()
a
b x a- -

	 (ay 	 = bx ab- +

			 bx ay+ 	 = ab

	 ÏUòwK« ab Mš tF¡f
a
x

b
y

+ = 1 (,a b0 0! !)

vdnt, x-bt£L¤J©L a k‰W« y-bt£L¤J©L b bfh©l ne®¡nfh£o‹

rk‹ghL

			
a
x

b
y

+ = 1, 	 (,)x y L6 ! 	 				 (4)

	 (i)	 ne®¡nfhL L-‹ rhŒÎ m k‰W« x-bt£L¤J©L d våš, Ïªne®¡nfh£o‹

rk‹ghL y m x d= -^ h.
	 (ii)	 y mx= , m 0! v‹w ne®¡nfhL MÂ¥òŸë tê¢ bršY«.

(Ï§F x k‰W« y-bt£L¤J©LfŸ Ïu©L« ó¢Áa§fshF«)

	 (iii)	(1), (2), (4) M»a rk‹ghLfis¢ RU¡», rhŒÎ-bt£L¤J©L mik¥ghd

(3)-š cŸsthW jUé¡fyh«.

	 (iv)	 (1), (2), (3), (4) M»a rk‹ghLfis px qy r 0+ + = v‹w toéš vGj

ÏaY«. L-‹ Ûjikªj ,x y^ h v‹w mid¤J¥ òŸëfS¡F« ÏJ bghUªJ«.

Ï¢rk‹ghL ne®¡nfh£o‹ bghJ tot¢ rk‹ghlhF«.

O
x

y

c

(o,)c

L

gl«. 5.27

O
x

y

B(0,)b

A a(, 0)a

b

gl«. 5.28

F¿¥ò

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

170 10M« tF¥ò fâj«

vL¤J¡fh£L 5.19

	 ,3 4-^ h v‹w òŸë tê¢ bršY« k‰W« Ma

m¢RfS¡F Ïizahf mikªj ne®¡nfhLfë‹

rk‹ghLfis¡ fh©f.

Ô®Î	 ,3 4-^ h v‹w òŸë tê¢ br‹W x-m¢R¡F

ÏizahfÎ« k‰W« y-m¢R¡F ÏizahfÎ«

cŸs ne®¡nfhLfŸ Kiwna L k‰W« Ll v‹f.

L-‹ všyh¥ òŸëfë‹ y-m¢R¤bjhiyÎ« – 4 MF«.

	 vdnt, ne®¡nfhL L-‹ rk‹ghL y 4=-

Ï›thnw, Ll ÛJŸs všyh¥ òŸëfë‹ x-m¢R¤ bjhiyÎ« 3 MF«.

	 vdnt, Ll-‹ rk‹ghL x 3=

vL¤J¡fh£L 5.20

	 rhŒÎ¡ nfhz« 45c k‰W« y-bt£L¤J©L
5
2 M»at‰iw¡ bfh©l

ne®¡nfh£o‹ rk‹gh£il¡ fh©f.

Ô®Î	 njitahd ne®¡nfh£o‹ rhŒÎ m = tani
							 = 45tan c = 1

	 y-bt£L¤J©L c =
5
2

	 rhŒÎ-bt£L¤J©L mik¥Ãš cŸs ne®¡nfh£o‹ rk‹ghL

				 y 	 = mx c+

	 (y 	 = x
5
2+

	 (y 	 = x
5

5 2+

	 vdnt, njitahd ne®¡nfh£o‹ rk‹ghL x y5 5 2- + = 0 MF«.

vL¤J¡fh£L 5.21

	 ,2 3-^ h v‹w òŸë tê¢ brštJ«, rhŒÎ
3
1 cilaJkhd ne®¡nfh£o‹

rk‹gh£il¡ fh©f.

Ô®Î	 bfhL¡f¥g£LŸsit : rhŒÎ m =
3
1 , xU òŸë ,x y

1 1^ h = ,2 3-^ h

	 rhŒÎ-òŸë mik¥Ãš cŸs ne®¡nfh£o‹ rk‹ghL

		 y y m x x
1 1

- = -^ h

	 (y 3- 	= x
3
1 2+^ h

	 njitahd ne®¡nfh£o‹ rk‹ghL x y3 11- + = 0 MF«.

O
x

y

(3, -4)

y = –4

x
=

3

gl«. 5.29

L

Ll

 athiyamanteam.com | TNPSC Exam - Video Class+ Test Batch-| 8681859181

	Binder1
	10th Maths TM 2pages
	10th Maths TM Final
	FirstPages
	10th Maths TM
	iii-iv
	v-viii
	ix-x

	001
	002
	003
	004
	005

