

TABLICE GIMNAZJALISTY

MATEMATYKA

[Kup książkę](#)

Opracowanie tablic:

Adam Konstantynowicz, Anna Konstantynowicz, Kaja Mikoszewska

Redaktor serii: **Marek Jannasz**

Ilustracje: **Magdalena Wójcik**

Projekt okładki: **Teresa Chylińska-Kur, KurkaStudio**

Projekt makiety i opracowanie graficzne: **Kaja Mikoszewska**

Tablice opracowano z wykorzystaniem materiałów z książki „Matematyka. Korepetycje gimnazjalisty” autorstwa Adama Konstantynowicza, Wydawnictwo Lingo, Warszawa 2016 r.

© Copyright by Wydawnictwo Lingo sp. j., Warszawa 2016

www.gimtestOK.pl

ISBN: 978-83-7892-374-9

;E4@ i kVS` [SW]fda` [U` Wa, +) *Z`%Z` *+SZ& (Z`

Skład i łamanie: Kaja Mikoszewska

Kup ksi k

Drodzy Gimnazjaliści!

Jeśli przygotowujecie się do klasówki, testu bądź egzaminu gimnazjalnego z matematyki, wygodne i przejrzyste tablice pomogą wam uporządkować wiedzę i zrobić szybką powtórkę. Zawierają one wszystkie istotne zagadnienia w pigułce, dzięki czemu będziecie mogli w szybki i prosty sposób przypomnieć i utrwalić sobie najważniejsze informacje.

Zależało nam na tym, aby nauka z naszej książki była nie tylko pożyteczna, ale także przyjemna – zadbałszy zarówno o dobór tematów, jak i o nowoczesny układ graficzny z ilustracjami.

Wierzymy, że „Tablice gimnazjalisty” z serii OldSchool przydadzą się Wam na każdym etapie nauki, a także że będą dla Was skuteczną pomocą do powtórki przed egzaminem gimnazjalnym z matematyki.

Z życzeniami powodzenia
autorzy i redaktorzy Lingo

Część 1. Podstawowe pojęcia 7

Co gimnazjalista musi wiedzieć i znać 8

Część 2. Liczby wymierne 27

Liczby naturalne i całkowite 28

Rzymski sposób zapisywania liczb 30

Liczby wymierne 31

Osie liczbowe 40

Rozwiązywanie zadań krok po kroku 42

Część 3. Potęgi i pierwiastki 45

Potęga o wykładniku naturalnym 46

Pierwiastek kwadratowy i sześcienny 48

Rozwiązywanie zadań krok po kroku 50

Część 4. Procenty 53

Procenty 54

Promile 56

Rozwiązywanie zadań krok po kroku 58

Część 5. Wyrażenia algebraiczne 61

Wyrażenia algebraiczne 62

Sumy algebraiczne 64

Rozwiązywanie zadań krok po kroku 67

Część 6. Równania 71

Równania 72

Metoda równań równoważnych 73

Równania w postaci proporcji 74

Zadania tekstowe 75

Układy równań 76

Metoda podstawiania 77

Metoda przeciwnych współczynników 78

Rozwiązywanie zadań krok po kroku 80

Część 7. Wykresy funkcji **83**

Układ współrzędnych	84
Funkcje	85
Rozwiązywanie zadań krok po kroku	89

Część 8. Statystyka opisowa **91**

Przedstawianie danych tabelarycznie, za pomocą diagramów i wykresów	92
Średnia arytmetyczna i mediana zestawu danych	93
Proste doświadczenia losowe oraz prawdopodobieństwo zdarzeń	95
Rozwiązywanie zadań krok po kroku	97

Część 9. Figury płaskie **99**

Podstawowe figury geometryczne	100
Kąty i ich własności	102
Wielokąty	105
Trójkąty	106
Czworokąty	108
Wielokąty foremne	111
Pola figur	112
Własności trójkątów prostokątnych	114
Figury przystające	116
Symetria względem prostej	118
Symetria względem punktu	120
Koło i okrąg	121
Figury podobne	126
Rozwiązywanie zadań krok po kroku	130

Część 10. Bryły **135**

Gnaniastosłupy proste	136
Ostrosłupy	140
Walec	144
Stożek	146
Kula	149
Rozwiązywanie zadań krok po kroku	152

CZĘŚĆ 2.

Liczby wymierné

RODZAJE LICZB

RODZAJ	PRZYKŁAD
liczby naturalne	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11...
ułamki zwykłe – iloraz dwóch liczb całkowitych, z których dzielna jest licznikiem, dzielnik mianownikiem, a kreska ułamkowa zastępuje znak dzielenia; mianownik musi być liczbą różną od 0	$\frac{1}{3}$
liczby wymierne – wszystkie liczby, które da się przedstawić w postaci ułamka zwykłego, o liczniku będącym dowolną liczbą całkowitą i mianowniku będącym liczbą całkowitą różną od 0	$-\frac{2}{3}, -\frac{5}{8}, -1,3,$ $0, \frac{1}{4}, \frac{17}{49}, 6\frac{1}{3}, 9, 18,15$

Liczby naturalne i całkowite

WŁASNOŚCI LICZB NATURALNYCH

WŁASNOŚĆ	PRZYKŁAD
Liczby naturalne służą m.in. do numerowania i do liczenia przedmiotów.	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11...
Do zapisywania liczb naturalnych używamy dziesięciu znaków zwanych cyframi.	0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
Znaczenie cyfry w liczbie zależy od miejsca (pozycji), na którym się znajduje, dlatego taki sposób zapisu liczb nazywamy systemem pozycyjnym .	Liczby 243 i 342 zawierają te same cyfry, ale nie są równe.
Wśród liczb naturalnych istnieje liczba najmniejsza .	Jest to liczba 0.
Nie istnieje natomiast liczba największa.	–

WŁASNOŚCI LICZB NATURALNYCH

WŁASNOŚĆ	PRZYKŁAD
<p>Liczby ujemne są mniejsze od 0.</p> <ul style="list-style-type: none"> Liczby ujemne potrzebne są m. in. do odczytywania temperatury w zimie albo wielkości zadłużenia. 	<p>$-1, -2, -3, -4, \dots$</p>
<p>Liczby możemy przedstawiać na osi liczbowej, czyli prostej, na której ustalono zwrot, obrano punkt zerowy i ustalono jednostkę odległości.</p> <ul style="list-style-type: none"> Liczby odpowiadające zaznaczonym punktom na osi liczbowej nazywamy ich współzrędnymi. 	
 <p>A horizontal number line with an arrow pointing to the right. It has tick marks at intervals of 1. The points are labeled -1, 0, 1, and 2.</p>
<p>Liczby -1 i 1, -2 i 2, -3 i $3 \dots$ to pary liczb przeciwnych.</p> <ul style="list-style-type: none"> Parom liczb przeciwnych odpowiadają punkty leżące na osi liczbowej po przeciwnych stronach punktu zerowego i w tej samej odległości od niego. 	
 <p>Two horizontal number lines with arrows pointing to the right. The top number line has tick marks at intervals of 1, with points labeled -2, 0, and 2. The bottom number line has tick marks at intervals of 1, with points labeled -1, 0, and 1.</p>
<p>Podzbiorem liczb całkowitych są liczby naturalne. Liczby naturalne i liczby do nich przeciwne to liczby całkowite.</p>	<p>$0, 1, 2, 3, \dots$ oraz $-1, -2, -3, \dots$</p>
<p>Każda liczba dodatnia jest zawsze większa od każdej liczby ujemnej.</p> <ul style="list-style-type: none"> Liczba 0 jest większa od każdej liczby ujemnej. Z dwóch liczb ujemnych większa jest ta liczba, która odpowiada punktowi leżącemu bliżej 0 na osi liczbowej. 	<p>$3 > -1$ $0 > -2$ $-1 > -4$</p>

Rzymski sposób zapisywania liczb

WŁASNOŚCI RZYMSKIEGO SPOSOBU ZAPISYWANIA LICZB

Wygodny przy zapisie liczb naturalnych.

Nie można w nim zapisywać ułamków oraz wykonywać pisemnych działań matematycznych.

Używany jest do: numeracji wieków, tomów, ksiąg, rozdziałów, imion panujących władców, do zapisywania numerów szkół (np. liceów ogólnokształcących).

Do zapisu liczb w systemie rzymskim używa się siedmiu cyfr: I, V, X, L, C, D, M.

Jeżeli znak oznaczający mniejszą liczbę stoi po prawej stronie znaku oznaczającego większą liczbę, to przy odczytywaniu stosujemy dodawanie, a jeśli po lewej stronie, to odejmowanie.

Obok siebie zapisujemy co najwyżej trzy jednakowe znaki.

LICZBY W RÓŻNYCH ZAPISACH

ZAPIS RZYMSKI	ZAPIS ARABSKI
I	1
V	5
X	10
L	50
C	100
D	500
M	1000
XII	12
CXXXV	135
MDLXXIX	1579
MMDCCCL	2850

Liczby wymierne

UŁAMKI ZWYKŁE

RODZAJ	WŁASNOŚĆ	PRZYKŁAD
właściwe	<ul style="list-style-type: none"> licznik jest mniejszy od mianownika są one mniejsze od 1 	$\frac{2}{7}$
niewłaściwe	<ul style="list-style-type: none"> licznik jest większy od mianownika lub równy mianownikowi są one większe od 1 lub równe 1 	$\frac{12}{5}, \frac{7}{7}$
liczby mieszane	<ul style="list-style-type: none"> liczba złożona z części całkowitej i ułamka właściwego 	$1\frac{1}{5}, 4\frac{7}{8}, 9\frac{1}{2}$

OPERACJE NA UŁAMKACH

OPERACJA	ZASADA	PRZYKŁAD
skracanie	czynność polegająca na podzieleniu jego licznika i mianownika przez tę samą liczbę różną od 0	$\frac{24}{36} = \frac{24 : 12}{36 : 12} = \frac{2}{3}$
rozszerzanie	czynność polegająca na pomnożeniu licznika i mianownika przez tę samą liczbę różną od 0	$\frac{2}{3} = \frac{2 \cdot 4}{3 \cdot 4} = \frac{8}{12}$
porównanie	zazwyczaj doprowadzamy ułamki do ułamków o równych mianownikach lub równych licznikach	$\frac{4}{51} < \frac{10}{73}$, bo $\frac{20}{255} < \frac{20}{146}$ $\frac{5}{6} > \frac{1}{4}$, bo $\frac{10}{12} > \frac{3}{12}$

DODAWANIE I ODEJMOWANIE UŁAMKÓW ZWYKŁYCH

UŁAMKI	CZYNNOŚCI	PRZYKŁAD
o jednakowych mianownikach	należy dodać lub odjąć liczniki, a mianownik pozostawić bez zmian	$\frac{3}{5} + \frac{1}{5} = \frac{4}{5}$; $\frac{9}{11} - \frac{3}{11} = \frac{6}{11}$
o różnych mianownikach	należy sprowadzić je do wspólnego mianownika, następnie dodać lub odjąć liczniki, a mianownik pozostawić bez zmian	$\frac{5}{6} + \frac{3}{8} = \frac{20}{24} + \frac{9}{24} = \frac{29}{24} = 1\frac{5}{24}$ $\frac{1}{2} - \frac{1}{3} = \frac{3}{6} - \frac{2}{6} = \frac{1}{6}$

MNOŻENIE UŁAMKÓW ZWYKŁYCH

ZASADA	PRZYKŁAD
Aby pomnożyć ułamek przez liczbę całkowitą, należy pomnożyć licznik tego ułamka przez tę liczbę, a mianownik pozostawić bez zmian.	$\frac{4}{5} \cdot 15 = \frac{4 \cdot 15}{5} = 12$
Iloczyn ułamków jest ułamkiem, którego licznik jest iloczynem liczników, a mianownik iloczynem mianowników.	$\frac{8}{15} \cdot \frac{5}{36} = \frac{8 \cdot 5}{15 \cdot 36} = \frac{2}{27}$
Gdy czynnik jest liczbą mieszaną, zazwyczaj zamieniamy tę liczbę na ułamek niewłaściwy i wykonujemy mnożenie.	$2\frac{1}{2} \cdot 3\frac{1}{3} = \frac{5}{2} \cdot \frac{10}{3} = \frac{5 \cdot 10}{2 \cdot 3} = \frac{25}{3} = 8\frac{1}{3}$
Mnożenie ułamków stosujemy na przykład przy obliczaniu ułamka danej liczby.	$\frac{3}{4}$ liczby 60 = $\frac{3}{4} \cdot 60 = 45$
Gdy iloczyn dwu liczb jest równy 1, to mówimy, że jedna z nich jest odwrotnością drugiej.	odwrotnością liczby 9 jest liczba $\frac{1}{9}$, bo $9 \cdot \frac{1}{9} = 1$
Odwrotnością ułamka $\frac{a}{b}$ jest ułamek $\frac{b}{a}$, gdzie $a \neq 0$ i $b \neq 0$.	odwrotnością liczby $\frac{5}{7}$ jest liczba $1,4$

DZIELENIE UŁAMKÓW ZWYKŁYCH

ZASADA	PRZYKŁAD
Aby podzielić ułamek przez ułamek, mnożymy pierwszy ułamek przez odwrotność drugiego.	$\frac{7}{8} : \frac{3}{4} = \frac{7}{8} \cdot \frac{4}{3} = \frac{7}{6} = 1\frac{1}{6}$
Dzielenie ułamków wykorzystujemy na przykład przy wyznaczaniu liczby z danego jej ułamka.	liczba, której $\frac{4}{5}$ wynosi 12, to: $12 : \frac{4}{5} = 15$

UŁAMKI DZIESIĘTNE

WŁASNOŚĆ	PRZYKŁAD
Ułamki zwykłe, które w mianowniku mają 10, 100, 1000, ..., nazywamy ułamiłkami dziesiętnymi.	$\frac{23}{1000}$
Możemy je zapisać w postaci dziesiętnej, tzn. bez kreski ułamkowej, z zastosowaniem przecinka oddzielającego część całkowitą od części ułamkowej.	$\frac{23}{1000} = 0,023$
Jeżeli każdy ułamek zwykły traktujemy jako iloraz dwóch liczb całkowitych, to możemy wykonać dzielenie licznika tego ułamka przez jego mianownik. Wynikiem tego dzielenia jest ułamek dziesiętny.	$\frac{3}{4} = 3 : 4 = 0,75$

- ◆ Dodawanie i odejmowanie ułamków dziesiętnych wykonujemy tak, jak dodawanie i odejmowanie liczb naturalnych.

DODAWANIE I ODEJMOWANIE UŁAMKÓW DZIESIĘTNYCH

Proste rachunki wykonujemy w pamięci, a bardziej skomplikowane sposobem pisemnym, pamiętając, aby wszystkie przecinki zapisać w jednej kolumnie.

$$1,357 + 24,9 + 0,67$$

			1,3	5	7		
		2	4,9	0	0		
	+		0,6	7	0		
			<hr/>				
		2	6,9	2	7		

$$10,2 - 3,81$$

			1	0,2	0		
	-			3,8	1		
			<hr/>				
				6,3	9		

MNOŻENIE UŁAMKÓW DZIESIĘTNYCH

ZASADA

Przy mnożeniu ułamka dziesiętnego przez 10, 100, 1000... przesuujemy przecinek w tym ułamku w prawo odpowiednio o jedno, dwa, trzy... miejsca,

Mnożąc ułamki dziesiętne sposobem pisemnym, zapisujemy je tak, jak w mnożeniu liczb naturalnych, nie zwracając uwagi na położenie przecinka, a w iloczynie oddzielamy przecinkiem od prawej strony (od końca) tyle cyfr, ile jest łącznie po przecinkach w obu czynnikach.

PRZYKŁAD

$$3,241 \cdot 100 = 324,1$$

$$15,23 \cdot 3,6$$

			1	5,2	3		
		.			3,6		
			<hr/>				
			9	1	3	8	
	+	4	5	6	9		
		<hr/>					
		5	4,8	2	8		

DZIELENIE UŁAMKÓW DZIESIĘTNYCH

ZASADA

Przy dzieleniu ułamka dziesiętnego przez 10, 100, 1000... przesuwamy przecinek w tym ułamku w lewo odpowiednio o jedno, dwa, trzy... miejsca.

Dzieląc ułamek dziesiętny przez liczbę naturalną, postępujemy tak samo, jak przy dzieleniu liczb naturalnych, a przecinek w ilorazie zapisujemy nad przecinkiem dzielnej.

Przy dzieleniu liczby przez ułamek dziesiętny należy przesunąć przecinek w dzielnej i dzielniku o tyle miejsc, aby dzielnik stał się liczbą naturalną, a następnie wykonać to dzielenie.

PRZYKŁAD

$$50,2 : 1000 = 0,0502$$

		9,6		
	38,4	:	4	
-	36			
	24			
	-24			
	0			

$$25,6 : 0,25$$

		102,4		
	2560	:	25	
-	25			
	60			
	-50			
	100			
	-100			
	0			

- ◆ Ułamki zwykłe o rozwinięciu dziesiętnym skończonym możemy zamieniać na ułamki dziesiętne, rozszerzając lub skracając je tak, aby w mianowniku była liczba 10, 100, 1000.

- ◆ Rozwinięcia dziesiętne nieskończone, w których od pewnego miejsca powtarza się cyfra lub grupa cyfr, nazywamy dziesiętnymi okresowymi. Powtarzającą się cyfrę lub najkrótszą grupę cyfr nazywamy **okresem** i zapisujemy go w nawiasie.
- ◆ Rozwinięć dziesiętnych nieskończonych w praktyce używa się często jako rozwinięć dziesiętnych ograniczonych do jednego lub kilku miejsc po przecinku. Mówimy wtedy o przybliżeniu dziesiętnym z określoną dokładnością, czyli o zaokrągleniu liczby do jednego, dwóch, trzech miejsc po przecinku (czyli do części dziesiątych, setnych, tysięcznych itd.).

PRZYKŁADY ROZWINIĘCIA UŁAMKA ZWYKŁEGO

DZIESIĘTNE SKOŃCZONE

$$\frac{3}{8}$$

	0,	3	7	5	
	3	:	8		
-	0				
	3	0			
-	2	4			
		6	0		
		-	5	6	
			4	0	
			-	4	0
				0	

$$\frac{3}{5} = \frac{6}{10}; \quad \frac{27}{300} = \frac{9}{100}$$

DZIESIĘTNE NIESKOŃCZONE

$$\frac{5}{11}$$

	0,	4	5	4	5 ...	
	5	:	1	1		
-	0					
	5	0				
-	4	4				
		6	0			
		-	5	5		
			5	0		
			-	4	4	
				6	0	
				-	5	5
					5	0

$$0,24343... = 0,2(43)$$

ZAKRĄGLANIE LICZB

ZASADA	PRZYKŁAD
Jeżeli pierwsza z odrzucanych cyfr rozwinięcia dziesiętnego jest mniejsza od 5, to ostatnią zachowaną cyfrę zostawiamy bez zmian i podajemy przybliżenie liczby z niedomiarem.	$23,1483517 \approx 23,148$
Jeżeli pierwsza z odrzucanych cyfr rozwinięcia dziesiętnego jest większa lub równa 5, to ostatnią zachowaną cyfrę powiększamy o 1 i podajemy przybliżenie liczby z nadmiarem.	$23,1483517 \approx 23,15$

WŁASNOŚCI DZIAŁAŃ ARYTMETYCZNYCH

WŁASNOŚĆ	WZÓR
przemienność dodawania	$a + b = b + a$
łączność dodawania	$(a + b) + c = a + (b + c)$
przemienność mnożenia	$a \cdot b = b \cdot a$
łączność mnożenia	$(a \cdot b) \cdot c = a \cdot (b \cdot c)$
rozdzielność mnożenia względem dodawania	$a \cdot (b + c) = a \cdot b + a \cdot c$

WŁASNOŚCI DZIAŁAŃ ARYTMETYCZNYCH – ZAPAMIĘTAJ!

ZASADA	WZÓR
dodając 0, nie zmieniamy wartości wyrażenia	$a + 0 = a$
mnożąc przez 1, nie zmieniamy wartości wyrażenia	$a \cdot 1 = a$
gdy jednym z czynników iloczynu jest 0, to iloczyn wynosi 0	$a \cdot 0 = 0$

WŁASNOŚCI DZIAŁAŃ

WŁASNOŚĆ	PRZYKŁAD
suma dwóch liczb dodatnich jest liczbą dodatnią	$3 + 5 = 8$
suma dwóch liczb ujemnych jest liczbą ujemną	$(-3) + (-5) = -8$
iloczyn dwóch liczb o różnych znakach jest liczbą ujemną	$(-4) \cdot 5 = -20$ $4 \cdot (-5) = -20$
iloczyn dwóch liczb o jednakowych znakach jest liczbą dodatnią	$4 \cdot 5 = 20$ $(-4) \cdot (-5) = 20$
iloraz dwóch liczb o różnych znakach jest liczbą ujemną	$48 : (-6) = -8$ $(-48) : 6 = -8$
iloraz dwóch liczb o jednakowych znakach jest liczbą dodatnią	$48 : 6 = 8$ $(-48) : (-6) = 8$

KOLEJNOŚĆ WYKONYWANIA DZIAŁAŃ ARYTMETYCZNYCH
– PRZYKŁADY

Jeżeli w wyrażeniu występuje tylko dodawanie i odejmowanie albo tylko mnożenie i dzielenie, to wykonujemy je w kolejności od lewej do prawej.

$$24 - 8 + 2 + 3 - 11 = 16 + 2 + 3 - 11 = 18 + 3 - 11 = 21 - 11 = 10$$

$$3 \cdot 8 : 2 : 4 \cdot 7 = 24 : 2 : 4 \cdot 7 = 12 : 4 \cdot 7 = 3 \cdot 7 = 21$$

Gdy w wyrażeniu występuje dodawanie, odejmowanie, mnożenie lub dzielenie, to najpierw wykonujemy mnożenie i dzielenie, a potem dodawanie i odejmowanie.

$$32 + 36 : 9 - 5 \cdot 4 = 16$$

W wyrażeniach zawierających nawiasy najpierw wykonujemy działania w tych nawiasach, które nie zawierają innych nawiasów.

$$\frac{2}{5} \cdot (6 - 20 : (4 + 1)) = \frac{2}{5} \cdot (6 - 20 : 5) = \frac{2}{5} \cdot (6 - 4) = \frac{2}{5} \cdot 2 = \frac{4}{5}$$

KOLEJNOŚĆ WYKONYWANIA DZIAŁAŃ ARYTMETYCZNYCH - PRZYKŁADY

Zastępując znak dzielenia kreską ułamkową, traktujemy wyrażenia w liczniku i mianowniku tak, jakby były ujęte w nawiasy.

$$\frac{15 : (-3) + 7}{-2} = \frac{-5 + 7}{-2} = \frac{2}{-2} = -1$$

Wykonując obliczenia, w których występują ułamki zwykłe i dziesiętne, możemy ułamki dziesiętne zamieniać na ułamki zwykłe lub – o ile to możliwe – zamieniać ułamki zwykłe na dziesiętne, a następnie wykonywać działania zgodnie z kolejnością.

$$\begin{aligned} \frac{2}{3} - (0,6 \cdot \frac{5}{6} - 1,4) : (-2,7) &= \frac{2}{3} - (\frac{6}{10} \cdot \frac{5}{6} - 1,4) : (-2,7) = \\ &= \frac{2}{3} - (0,5 - 1,4) : (-2,7) = \frac{2}{3} - (-0,9) : (-2,7) = \frac{2}{3} - (-\frac{9}{10}) : (-\frac{27}{10}) = \\ &= \frac{2}{3} - (-\frac{9}{10}) \cdot (-\frac{10}{27}) = \frac{2}{3} - \frac{1}{3} = \frac{1}{3} \end{aligned}$$

KOLEJNOŚĆ WYKONYWANIA DZIAŁAŃ NA LICZBACH DODATNICH I UJEMNYCH - PRZYKŁADY

1. wykonujemy działania w nawiasach

2. mnożymy i dzielimy

3. dodajemy i odejmujemy

$$\begin{aligned} -(-5) + (-23) + 6 \cdot 1,5 - 4 : (-1) - (-6,5) \cdot (-2) + 7 = \\ = 5 - 23 + 9 + 4 - 13 + 7 = 25 - 36 = -21 \end{aligned}$$

$$\begin{aligned} (-\frac{1}{2}) \cdot 6 + \frac{1}{3} \cdot (-12) - \left[-1 - 5 : (-\frac{2}{5}) \right] : (-\frac{2}{3}) + 4 - 9 : (-3) = \\ = -3 - 4 - (-1 + 2) \cdot (-\frac{3}{2}) + 4 + 3 = -3 - 4 + 1,5 + 4 + 3 = 1,5 \end{aligned}$$

◆ Należy pamiętać o opuszczaniu niepotrzebnych nawiasów.

Osie liczbowe

- ◆ Porównując liczby, często wykorzystujemy położenie na osi liczbowej punktów o odpowiadających im współrzędnych.

OSIE LICZBOWE – PRZYKŁADY

Odległość pomiędzy dwoma punktami leżącymi na osi liczbowej możemy obliczać, odejmując ich współrzędne.

Na osi liczbowej możemy zaznaczać liczby oraz zbiory liczb. Jeżeli chcemy wśród liczb podać te, które są np. większe od 4, to nie możemy wymienić ich wszystkich, bo jest ich nieskończenie wiele. Zbiór ten zaznaczamy na osi liczbowej.

$x > 2$

$x < 4$

$x \geq 3$

$x \leq -1$

ZAPAMIĘTAJ

Liczbami naturalnymi są liczby: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11...

Liczbami całkowitymi są liczby: ...-3, -2, -1, 0, 1, 2, 3...

Liczby -1 i 1, 2 i -2, 3 i -3 to pary liczb przeciwnych.

Do zapisu liczb w systemie rzymskim używa się siedmiu cyfr:

I, V, X, L, C, D, M.

Poszczególne cyfry oznaczają:

I – 1, V – 5, X – 10, L – 50, C – 100, D – 500, M – 1000.

Skracaniem ułamka nazywamy czynność polegającą na podzieleniu jego licznika i mianownika przez tę samą liczbę różną od 0, np. $\frac{24}{36} = \frac{24 : 12}{36 : 12} = \frac{2}{3}$.

Rozszerzanie ułamka to czynność polegająca na pomnożeniu licznika i mianownika przez tę samą liczbę różną od 0, np. $\frac{2}{3} = \frac{2 \cdot 4}{3 \cdot 4} = \frac{8}{12}$.

Iloczyn ułamków jest ułamkiem, którego licznik jest iloczynem liczników, a mianownik iloczynem mianowników.

Aby podzielić ułamek przez ułamek, mnożymy pierwszy ułamek przez odwrotność drugiego.

Każdą liczbę, którą da się przedstawić w postaci ułamka zwykłego, o liczniku będącym dowolną liczbą całkowitą i mianowniku będącym liczbą całkowitą różną od 0, nazywamy liczbą wymierną.

Najpierw wykonujemy działania w nawiasach, następnie mnożymy i dzielimy, a na końcu dodajemy i odejmujemy.

Rozwiązywanie zadań krok po kroku

NAJWIĘKSZY WSPÓLNY DZIELNIK

KROK	OPIS
treść zadania	<p>Przed wyjściem na wycieczkę uczniowie otrzymali paczki składające się z tej samej liczby jabłek i tej samej liczby gruszek. Do sporządzenia paczek zużyto 120 jabłek i 180 gruszek. Zakładając, że owoców nie krojono, oblicz, ile najwięcej paczek można było przygotować.</p>
obliczenia	<p>I sposób: Liczymy NWD (120, 180), rozkładając na czynniki pierwsze obie liczby: $120 = 2 \cdot 2 \cdot 2 \cdot 3 \cdot 5$; $180 = 2 \cdot 2 \cdot 3 \cdot 3 \cdot 5$ Mnożymy powtarzające się liczby pierwsze: $\text{NWD}(120, 180) = 2 \cdot 2 \cdot 3 \cdot 5 = 60$ Obliczamy liczbę owoców w paczce: $120 : 60 = 2$ $180 : 60 = 3$</p>
	<p>II sposób: Zakładamy, że w paczce było po jednym jabłku, zatem powinno być 120 paczek, ale 180 gruszek nie dzieli się przez 120 bez dzielenia owoców. Zakładamy, że w paczce były po dwa jabłka, zatem $120 : 2 = 60$ paczek. Sprawdzamy, czy 180 gruszek dzieli się przez 60 – tak, bo $180 : 60 = 3$.</p>
odpowiedź	<p>Przygotowano 60 paczek, w których znalazły się po 3 gruszki i po 2 jabłka.</p>

PODZIELNOŚĆ LICZB

KROK	OPIS
treść zadania	Uzasadnij, że jeśli liczba jest podzielna przez 15 i przez 14, to jest podzielna przez 10.
rozwiązanie	Jeżeli liczba jest podzielna przez 15, to jest podzielna przez 3 i przez 5. Jeżeli liczba jest podzielna przez 14, to jest podzielna przez 2 i przez 7. Jeżeli liczba jest podzielna przez 2, 3, 5 i 7, to jest podzielna przez $5 \cdot 2 = 10$.

PORÓWNYWANIE LICZB

KROK	OPIS
treść zadania	O ile liczba a jest mniejsza od liczby b , jeśli: $a = -3 - (1\frac{1}{7} + 1 : 1\frac{1}{6})$ oraz $b = (0,3 - \frac{1}{4}) \cdot [-4,2 - (-5\frac{3}{5})]$?
obliczenia	Obliczamy liczbę a : $a = -3 - (1\frac{1}{7} + 1 : 1\frac{1}{6}) = -3 - (\frac{8}{7} + 1 \cdot \frac{6}{7}) =$ $= -3 - (\frac{8}{7} + \frac{6}{7}) = -3 - \frac{14}{7} = -3 - 2 = -5$ Obliczamy liczbę b : $b = (0,3 - \frac{1}{4}) \cdot [-4,2 - (-5\frac{3}{5})] = (0,3 - 0,25) \cdot (-4,2 + 5,6) =$ $= 0,05 \cdot 1,4 = 0,07$ Porównujemy: $b - a = 0,07 - (-5) = 0,07 + 5 = 5,07$
odpowiedź	Liczba a jest mniejsza od liczby b o 5,07.

NOTATKI:

A large grid of graph paper for taking notes, consisting of 20 columns and 30 rows of small squares.