

MATEMATYKA

Podręcznik dla klasy 5. ogólnokształcących szkół
z polskim językiem nauczania

*Zalecany przez Ministerstwo Oświaty i Nauki,
Młodzieży i Sportu Ukrainy*

ЛЬВІВ
Видавництво «СВІТ»
2013

УДК 51(075.3)=162.1
ББК 22.1я721(=81.415.3)
М 34

Перекладено за виданням:

Математика : підруч. для 5 класу загальноосвіт. навч. закл. / Н.А. Тарасенкова, І.М. Богатирьова, О.П. Бочко, О.М. Коломієць, З.О. Сердюк. – К. : Видавничий дім «Освіта», 2013.

Авторський колектив:

Тарасенкова Н.А., Богатирьова І.М., Бочко О.П.,
Коломієць О.М., Сердюк З.О.

*Рекомендовано Міністерством освіти і науки, молоді та спорту України
(наказ Міністерства освіти і науки, молоді та спорту України
від 04.01.2013 № 10)*

Видано за рахунок державних коштів. Продаж заборонено

Експертизу здійснював Інститут математики НАН України
Рецензент — *М. В. Працьовитий*,
доктор фізико-математичних наук, професор,
завідувач відділу фрактального аналізу Інституту математики НАН України

Експертизу здійснював Інститут педагогіки НАПН України
Рецензент — *О. І. Глобін*, кандидат педагогічних наук,
старший науковий співробітник,
завідувач лабораторії математичної та фізичної освіти

ZNAKI UMOWNE:

– pomyśl

– wpisz do zeszytu

Zapamiętaj!

– wzór zadania typowego

Uwaga:

Математика : підруч. для 5 класу загальноосвіт. навч.
М 34 закл. з навчанням польською мовою / Н. А. Тарасенкова,
І. М. Богатирьова, О. П. Бочко, О. М. Коломієць, З. О. Сердюк ; пер.
Л. М. Ковальська. – Львів : Світ, 2013. — 352 с.

ISBN 978-966-603-815-2

УДК 51(075.3)-162.1
ББК 22.1я721(=81.415.3)

ISBN 978-966-603-815-2 (польськ.)
ISBN 978-617-656-204-7 (укр.)

© Тарасенкова Н.А., Богатирьова І.М.,
Бочко О.П., Коломієць О.М.,
Сердюк З.О., 2013
© Видавничий дім «Освіта», 2013
© Ковальська Л.М., переклад польською
мовою, 2013

DRODZY UCZNIOWIE!

Już cztery lata uczycie się matematyki i wiele ciekawego się dowiedzieliście. Ale jeszcze dużo nowego dowiedziecie w przyszłości.

Matematyka jest istotną częścią naszego codziennego życia. Dziś nauka bardzo szybko się rozwija, dlatego nie można sobie wyobrazić jakiegokolwiek specjalisty bez znajomości matematyki.

Aby nauczyć się matematyki, trzeba nauczyć się liczyć, myśleć, porównywać, robić wnioski, stawiać pytania i odpowiadać na nie, rozwiązywać zadania i uzasadniać. Wszystkie te umiejętności możecie rozwijać, jeżeli będziecie systematycznie i odpowiedzialnie pracować na lekcjach, a także samodzielnie wykonywać zadania domowe. A podręcznik Wam w tym pomoże.

Jak uczyć się matematyki według tego podręcznika? Cały materiał w podręczniku jest podzielony na 8 rozdziałów, a każdy rozdział na punkty. W każdym punkcie jest materiał teoretyczny i zadania. Czytając, zwróćcie szczególną uwagę na teksty w ramkach. To są najważniejsze sformułowania, które trzeba zrozumieć, zapamiętać i umieć je zastosowywać przy rozwiązywaniu zadań. *Kursywą* wydzielone są naukowe nazwy matematycznych pojęć.

Sprawdźcie, jak opanowaliście wiadomości i powtórzcie je, pomogą Wam pytania pod hasłem „Przypomnij sobie najważniejsze”, które są umieszczone na końcu każdego punktu. Na końcu każdego rozdziału znajdują się pytania kontrolne i zadania testowe, za pomocą których możecie sprawdzić, jak opanowaliście dany temat.

Zadania w podręczniku mają cztery poziomy trudności. Zadania początkowego poziomu są oznaczone kreską ('). Są to zadania dla tych, którzy są niepewni, czy dobrze zrozumieli teoretyczny materiał. Numery z kółeczkiem (°) oznaczają zadania średniego poziomu trudności. Te zadania powinni rozwiązywać wszyscy, którzy będą uczyć się matematyki w następnych klasach. Numery zadań z dostatecznego poziomu trudności nie mają żadnych oznakowań. Gwiazdką (*) oznaczone są zadania trudne. Jeżeli nie będziecie mogli ich rozwiązać od razu, nie martwcie się, okażcie cierpliwość i wytrwałość. Radość od rozwiązania trudnego zadania będzie dla Was nagrodą.

Skorzystajcie z rubryki „Dowiedz się więcej”, która zgłębi Waszą wiedzę.

W podręczniku wykorzystywane są specjalne znaczki (piktogramy, ikony). One pomogą Wam lepiej zorientować się w materiale.

**Życzymy Wam powodzenia w poznawaniu nowego
i zadowolenia z uczenia się matematyki!**

Z rozdziału dowiesz się:

- ☀ jakie liczby nazywają się naturalnymi;
- ☀ jak korzystać z układu dziesiątkowego;
- ☀ co to jest półprosta współrzędnych i jak porównywać z jej pomocą liczby naturalne;
- ☀ co to jest prosta, półprosta, odcinek, kąt;
- ☀ jak wymierzać odcinki i kąty;
- ☀ czym się odróżniają wyrażenia liczbowe i równość;
- ☀ jak zastosować opanowane wiadomości w praktyce.

§ 1. PRZEDMIOTY I LICZENIE

Oglądniemy rysunki 1–3. Widzimy stos książek (rys. 1), jabłka w koszyku (rys. 2), kilka monet (rys. 3). Odpowiadając na pytanie „Ile?”, policzymy książki, jabłka czy monety i wyrazimy ich ilość pewną liczbą.

Rys. 1

Rys. 2

Rys. 3

Zapamiętaj!

Liczby, które wykorzystujemy przy liczeniu, nazywają się naturalnymi.

Wiemy już, że jedności odpowiada naturalna liczba 1. Dwóm jednostkom – naturalna liczba 2 itd. Każdej ilości przedmiotów odpowiada pewna naturalna liczba. Nieobecność przedmiotów do liczenia wyrażamy 0. Ponieważ liczenie przedmiotów nigdy nie zaczynamy od 0, to 0 nie jest liczbą naturalną. Otóż najmniejszą liczbą naturalną jest liczba 1.

☀ Czy istnieje największa naturalna liczba? Nie. Ponieważ jak duża by nie była liczba naturalna, zawsze do niej można dodać liczbę 1 i zapisać następną liczbę naturalną.

Zapiszemy kilka początkowych kolejnych naturalnych liczb i postawimy trzy kropki. One oznaczają, że zapis można przedłużyć w nieskończoność:

$$1; 2; 3; 4; 5; 6; \dots$$

Otrzymaliśmy zapis *ciągu liczb naturalnych*.

Uwaga:

- 1) najmniejszą liczbą naturalną jest liczba 1;
- 2) największa liczba naturalna nie istnieje;
- 3) każda następna liczba jest o 1 większa od poprzedniej;
- 4) liczba 0 nie jest liczbą naturalną.

Oglądniemy rysunki 4–6. Widzimy 105 monet, (rys. 4), 1 parę rękawiczek, 7 połówek orzechów. W ogóle, można liczyć przedmioty, grupy przedmiotów albo części przedmiotów. Przy tym wykorzystujemy jednostki rachunku z nazwą tego, co liczymy: sztuka, para, piątka, dziesiątka, połówka, ćwiartka i inne.

105 sztuk

Rys. 4

1 para

Rys. 5

7 połówek

Rys. 6

Jeżeli mamy na myśli ludzi, to nazwę „sztuka” zamieniamy słowem „osoba” albo „człowiek”. Na przykład, o ilości uczniów w klasie powiemy „30 osób” albo „30 uczniów”.

Zapisy „105 sztuk”, „1 para”, „7 połówek”, „30 osób” nazywamy *liczbami mianowanymi*.

Dla liczenia wykorzystujemy nazwy liczb, a dla zapisywania liczb – odpowiednie znaki, które ich wyrażają. Pewne znaki tworzą liczbowy alfabet i nazywają się *cyframi*. My wykorzystujemy alfabet, który zawiera dziesięć cyfr:

0; 1; 2; 3; 4; 5; 6; 7; 8; 9.

Ten liczbowy alfabet trafił do Europy z państw arabskich, dlatego cyfry te nazywają się *arabskimi*. Ale wiadomo, że o wiele

wcześniej wykorzystywano je w Indiach, i właśnie stamtąd one trafiły do państw arabskich.

Reguły, według których powstają liczby, nazywamy *układem* albo *numeracją*. Wiemy już, że w układzie wykorzystywanym przez nas dziesięć elementów tworzy dziesiątkę. Dziesięć dziesiątek – to setka, dziesięć setek tworzy tysiąc itd. Dlatego ten układ nazywa się *dziesiątkowy*.

Dziesiątkowy układ jest *pozycyjnym*. Jeżeli zmienić miejsce (pozycję) cyfry w liczbie, to wartość liczby też się zmieni. Na przykład, jeżeli w liczbie 251 zmienić miejsce cyfry 5, to otrzymamy albo 521 albo 215. A to już są inne liczby.

W zapisie liczby są *klasy* (grupy), a każdej klasie – po trzy *rzędy*: jedności, dziesiątki i setki. Niektóre klasy już znacie – to klasa jedności, klasa tysięcy i klasa milionów. Następna po milionach – to klasa miliardów, za nią – bilionów, później klasa trylionów, klasa kwadrylionów, klasa kwintylionów itd. Ilość klas można zwiększać dalej. Ale dla praktycznych potrzeb dostateczna jest znajomość pierwszych czterech klas.

W tabelce 1 zapisano liczbę sto dwadzieścia trzy miliardy czterysta pięć milionów sześćset siedemdziesiąt osiem tysięcy dziewięćset osiemdziesiąt siedem. Widzimy, że w danej liczbie nie ma dziesiątek milionów, dlatego w rzędzie dziesiątek klasy milionów jest cyfra 0.

Tabela 1

Klasa	Miliardy			Miliony			Tysiący			Jedności		
Rząd	Setki	Dziesiątki	Jedności	Setki	Dziesiątki	Jedności	Setki	Dziesiątki	Jedności	Setki	Dziesiątki	Jedności
Liczba	1	2	3	4	0	5	6	7	8	9	8	7

Zadanie. Przeczytaj liczbę 3 492 503 072.

Rozwiązanie.

1. Rozdzielimy zapis liczby od prawej strony ku lewej na klasy: 3 492 503 072.
2. Wymienimy klasy, znajdujące się w zapisie liczby, zaczynając od klasy jedności: jedności, tysiące, miliony, miliardy.
3. Wymienimy liczby, które znajdują się w każdej klasie, zaczynając od klasy jedności:
 - w klasie jedności – 72;
 - w klasie tysięcy – 503;
 - w klasie milionów – 492;
 - w klasie miliardów – 3.
4. Przeczytamy daną liczbę, zaczynając od najstarszej klasy: trzy miliardy czterysta dziewięćdziesiąt dwa miliony pięćset trzy tysiące siedemdziesiąt dwa.

Uwaga:

aby przeczytać wielocyfrową liczbę, należy:

- 1) rozdzielić zapis liczby od prawej strony ku lewej na klasy;
- 2) nazwać klasy, zaczynając od klasy jedności;
- 3) zaczynając od najstarszej klasy, odczytujemy liczby, które znajdują się w każdej klasie, dodając przy tym nazwę klasy (oprócz nazwy klasy jedności).

W dziesiątkowym układzie każdą liczbę naturalną można zapisać w postaci sumy rzędów dziesiętnych. Na przykład, liczba 5248 składa się z 5 tysięcy, 2 setek, 4 dziesiątek i 8 jedności, dlatego:

$$5248 = 5000 + 200 + 40 + 8 = \\ = 5 \cdot 1000 + 2 \cdot 100 + 4 \cdot 10 + 8 \cdot 1.$$

Dowiedz się więcej

1. Nazwa liczb naturalnych pochodzi od łacińskiego słowa *natura*, które w tłumaczeniu oznacza "przyroda".
2. Pochodzenie układu dziesiątkowego jest związane z ilością palców na obydwu rękach.

3. Oprócz dziesiętkowego układu używany jest jeszcze inny – układ rzymski, wynaleziony w starożytnym Rzymie. Dla zapisywania liczb używano rzymskie cyfry.

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

W tym układzie liczby zapisujemy za pomocą powtórki rzymskich cyfr. Na przykład, 3 – III, 20 – XX.

Najczęściej rzymskie cyfry wykorzystujemy do zapisywania porządkowych liczb. Aby nie pisać 1-y, 2-i, 3-i, piszą I, II, III i i odczytujemy "pierwszy", "drugi", "trzeci".

4. Korzystamy również z pozostałości innych układów – dwunastkowego i sześćdziesiątkowego. Na przykład, rok ma 12 miesięcy, przedmioty nakrycia stołowego liczymy tuzinami, półtuzinami. A tuzin to 12 sztuk. Godzina to 60 minut, minuta – 60 sekund itd.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Jakie liczby nazywają się naturalnymi?
2. Wyłutnac, czym odróżniają się cyfra i liczba.
3. Wymień najmniejszą naturalną liczbę. Czy istnieje największa naturalna liczba?
4. Jakie liczby nazywają się mianowanymi?
5. Dlaczego nasz układ liczbowy nazywa się dziesiętkowym?
6. Na czym polega pozycyjny zapis liczb?
7. Wymień w kolejności cztery pierwsze klasy przy zapisywaniu naturalnych liczb.
8. Ile jest rzędów w klasie:
 - 1) jedności ; 2) tysięcy; 3) milionów; 4) miliardów? Wymień je.

ROZWIĄŻ ZADANIA

- 1'. Ile stron ma: 1) zeszyt; 2) dzienniczek; 3) podręcznik z matematyki. Jakie liczby wykorzystałeś?
- 2'. Czy jest 0 liczbą naturalną? Odpowiedź wytłamac.
- 3'. Czy prawidłowo brzmi stwierdzenie, że w ciągu naturalnych liczb jest:
 - 1) najmniejsza liczba; 2) największa liczba?

- 4'. Czy każda liczba naturalna ma:
1) liczbę poprzednią; 2) liczbę następną?
- 5'. Z pomocą liczb mianowanych zapisz ilość: 1) ławek w twojej pracowni; 2) par uczniów, którzy siedzą w ławkach w twojej klasie; 3) piątoklasistów w szkole; 4) stron w twoim podręczniku matematyki.
- 6°. Wymień dziesięć pierwszych liczb ciągu liczb naturalnych.
- 7°. Czy można uważać za ciąg liczb naturalnych:
1) 1; 2; 3; 5; 6; ...; 3) 3; 4; 5; 6; 7; ...;
2) 0; 1; 2; 3; 4; 5; ...; 4) 1; 2; 3; 4; 5; ...?
Odpowiedź wytłumacz.
- 8°. Czy prawidłowo zapisano liczbę w postaci sumy rzędów dziesiętnych:
1) $451 = 4 \cdot 100 + 5 \cdot 10 + 1 \cdot 1$;
2) $302 = 3 \cdot 100 + 2 \cdot 10$;
3) $8195 = 8 \cdot 1000 + 1 \cdot 100 + 9 \cdot 10 + 5 \cdot 1$?
- 9°. Odczytaj liczbę:
1) 34 902; 3) 56 123 098; 5) 4 523 475 234;
2) 102 091; 4) 55 000 555; 6) 10 000 000 000.
Ile cyfr wykorzystano w zapisie liczby? Ile różnych cyfr wykorzystano w zapisie liczby? Wytłumacz, dlaczego odpowiedzi w pierwszym i drugim wypadku różnią się.
- 10°. Jakie miejsce ma cyfra 7 w zapisie liczby:
1) 1178; 2) 1718; 3) 1187; 4) 7118?
- 11°. Odczytaj liczbę:
1) 15; 3) 6549; 5) 899 999;
2) 438; 4) 29 899; 6) 2 841 500 000.
Podaj liczbę następną po danej liczbie.
- 12°. Odczytaj liczbę:
1) 30; 3) 4261; 5) 762 809; 7) 1 725 999;
2) 169; 4) 80 000; 6) 4 000 100; 8) 499 569 110.
Podaj liczbę poprzedzającą daną liczbę.
- 13°. Ile liczb naturalnych znajduje się między liczbami:
1) 10 i 19; 2) 99 i 110; 3) 451 i 471; 4) 1000 i 1025?
Czy jest jakaś reguła w znajdowaniu ilości liczb?
-
 14°. Ile liczb jest w ciągu liczb naturalnych:
1) od 10 do 23; 3) od 245 do 251;
2) od 57 do 68; 4) od 1231 do 1245?
Czy jest jakaś reguła w znajdowaniu ilości liczb?

15°. Zapisz najmniejszą i największą liczbę spośród:

- 1) jednocyfrowych naturalnych liczb;
- 2) dwucyfrowych naturalnych liczb;
- 3) trzycyfrowych naturalnych liczb;
- 4) pięciocyfrowych naturalnych liczb.

16°. Ile jest w ciągu naturalnych liczb:

- 1) jednocyfrowych liczb;
- 2) dwucyfrowych liczb;
- 3) trzycyfrowych liczb;
- 4) czterocyfrowych liczb?

17°. Napisz liczbę, w której jest:

- 1) 52 tysięcy 435;
- 2) 4 miliony 410 tysięcy 561;
- 3) 16 milionów 28 tysięcy 238;
- 4) 700 milionów 70 tysięcy 7;
- 5) 12 miliardów 12 tysięcy 12;
- 6) 52 miliony 52 tysiące.

18°. Napisz liczbę, w której jest:

- 1) 216 tysięcy 290;
- 2) 48 milionów 534 tysiące 308;
- 3) 32 miliardy 17 milionów 34 tysiące 109;
- 4) 46 miliardów 46 milionów 46 tysiące 46.

19°. Napisz cyframi liczbę:

- 1) pięćset dwadzieścia trzy;
- 2) dwa tysiące czterysta osiemdziesiąt jeden;
- 3) czterdzieści trzy tysiące sześćdziesiąt osiem;
- 4) sto dwadzieścia tysięcy dwadzieścia ;
- 5) czternaście milionów dwa tysiące dwadzieścia pięć;
- 6) sto siedemdziesiąt dwa miliony siedemdziesiąt dwa tysiące.

20°. Napisz cyframi liczbę:

- 1) osiemset czterdzieści pięć;
- 2) sześćdziesiąt trzy tysiące osiemset dwa;
- 3) siedemnaście miliardów siedemnaście tysięcy siedemnaście;
- 4) dwadzieścia jeden milionów dwieście dziesięć tysięcy dwadzieścia jeden.

21°. Zapisz cztery razy po kolei liczbę:

- 1) 28;
- 2) 409.

Przeczytaj otrzymane liczby.

22°. Zapisz dane liczby w postaci sumy rzędów dziesiętnych:

- 1) 543;
- 2) 207;
- 3) 7019;
- 4) 4 754 002;
- 5) 48 012 514;
- 6) 3 003 030 300.

23°. Zapisz dane liczby w postaci sumy rzędów dziesiętnych:

- 1) 712;
- 2) 470;
- 3) 2105;
- 4) 678 021;
- 5) 904 520 451;
- 6) 1 900 190 019 109.

24°. Wśród dziesięciocyfrowych liczb, w zapisie których wszystkie cyfry są różne, wskaż największą i najmniejszą.

25°. W 5-A klasie uczy się 30 uczniów. Ile ławek trzeba postawić w pracowni, jeżeli w każdej ławce usiądzie dwóch uczniów?

26°. Na rękach jest 10 palców. Ile jest palców na 10 rękach?

27°. Babcia postanowiła poczęstować trzech swoich wnuków jednakową ilością orzechów. Ile orzechów otrzyma każdy wnuk, jeżeli babcia ma 15 orzechów?

28. Napisz cyframi liczby, które są w tekście: "Dniepr to trzecia według długości rzeka w Europie po Woldze i Dunaju, która ma najdłuższe koryto w Ukrainie. Długość Dniepru w przyrodzie stanowiła dwa tysiąca dwieście osiemdziesiąt pięć kilometrów, teraz (po wybudowaniu ciągu zbiorników wodnych, kiedy w wielu miejscach wyprostowano koryto) wynosi dwa tysiące dwieście jeden kilometr; w Ukrainie – dziewięćset osiemdziesiąt jeden kilometr. Rzeka dzieli się na trzy części długość pierwszej części (od źródła do Kijowa) wynosi tysiąc trzysta dwadzieścia kilometrów, długość środkowej części (od Kijowa do Zaporozża) – pięćset pięćdziesiąt kilometrów, a długość ostatniej części (od Zaporozża do ujścia) trzysta dwadzieścia sześć kilometrów.

29. Według danych uzupełnij tabelkę 2.

Tabela 2

a	15	101				
$a + 1$			54	235		
$a - 1$					64	419

30. Dla naturalnej liczby a zapisz cztery kolejne naturalne liczby.

31. Policz, ile razy powtarza się cyfra 1 w zapisie wszystkich naturalnych liczb od 1 do 100.

32. Policz, ile razy powtarza się cyfra 9 w zapisie wszystkich naturalnych liczb od 1 do 100.

33. Policz, która cyfra w zapisach naturalnych liczb od 1 do 100 powtarza się najczęściej, a która – najrzadziej.

34. W budynku jest 160 mieszkań. Ile razy na drzwiach będzie zapisana cyfra:

1) 5;

2) 7?

35. Ile jest dwucyfrowych liczb zapisanych za pomocą cyfr 1,2,3,4, w których cyfry zapisano w kolejności rosnącej?

36. Wypisz wszystkie czterocyfrowe liczby, które utworzone są z cyfr 1, 2, 3, 4. Ile liczb otrzymałeś? Wypisz wszystkie czterocyfrowe liczby, które utworzone są z cyfr 0,1, 2, 3. Ile liczb otrzy-

małeś? Wytlumacz, dlaczego odpowiedzi w obydwu wypadkach są różne.

37* Ośmiocyfrową liczbę naturalną zapisano dwoma jedykami, dwoma dwójkami, dwoma trójkami i dwoma czwórkami. Między jedykami stoi jedna cyfra, między dwójkami – dwie, między trójkami – trzy, między czwórkami – cztery. Znajdź tę liczbę. Ile takich liczb można zapisać?

38* Dla numeracji stron w książce "Ciekawa matematyka" wykorzystano 324 cyfry. Ile stron ma książka?

 39* W książce jest 825 stron. Ile cyfr potrzeba dla numeracji wszystkich stron?

40* Znajdź regułę i zapisz dwie następne liczby:

1) 1, 3, 5, 7, ...;

3) 5, 12, 19, 26, ...;

2) 2, 4, 6, 8, ...;

4) 800, 400, 200, 100,

41* W liczbie 111 171 111 zakreśl trzy cyfry, aby otrzymana liczba była: 1) największa; 2) najmniejsza.

ZASTOSUJ W PRAKTYCE

42. Zapisz pod rząd datę, miesiąc i rok swego urodzenia. Jaka liczbę otrzymałeś? Przeczytaj ją.

43. Rok szkolny rozpoczyna się 1 września, a zimowe wakacji, z reguły, – 25 grudnia. Jest jeszcze tydzień jesiennych wakacji. Policz, ile dni uczyłeś się w pierwszym semestrze.

ZADANIA POWTÓRZENIOWE

44. Oblicz w pamięci:

1) $(24: 8 + 14) \cdot 2 - 15$;

2) $(45 + 5): 10 \cdot 4 - 12$.

45. Oblicz:

1) $(542 - 128): 18 + 24 \cdot 15$;

2) $(32 \cdot 16 + 38): 11 - 25$.

46. Na uroczysty apel z okazji 1 września przyszło 28 uczniów z 5-A klasy, 27 uczniów z 5-B klasy i 32 uczniów z 5-C klasy. Ile piątoklasiistów było na uroczystym apelu?

47. Na obozie letnim w pierwszym turnusie odpoczywało 85 dzieci, w drugim – o 15 dzieci więcej, niż w pierwszym, a w trzecim – o 20 dzieci mniej niż w drugim. Ile dzieci odpoczywało w letnim obozie?

§ 2. PROSTA, PÓLPROSTA, ODCINEK. WYMIERZANIE ODCINKÓW

Na rysunku 7 widzimy linię elektryczną wysokiego napięcia, a na rysunku 8 – autostradę. Są wyciągnięte jak struna i nie wiadać ani początku ani końca. Schematycznie to można przedstawić linią prostą (rys. 9).

Rys. 7

Rys. 8

Rys. 9

Prosta jest nieskończoną figurą geometryczną. Jest zrozumiałe, że na kartce papieru można przedstawić tylko część prostej. Aby narysować prostą, korzystamy z linijki (rys. 10).

Oznaczamy prostą małymi literami łacińskiego alfabetu, na przykład a i zapisujemy: prosta a . Na rysunku 11 są proste a , b i c .

Każda prosta składa się z punktów (rys. 12).

Rys. 10

Rys. 11

Rys. 12

Punkt to najprostsza geometryczna figura. Aby przedstawić punkt, należy dotknąć ołówkiem kartki zeszytu (rys. 13).

Rys. 13

Oznaczamy punkty wielkimi literami łacińskiego alfabetu, na przykład A , i zapisujemy: punkt A . Na rysunku 14 widzimy punkty A , B i C .

 $C \cdot$ $\cdot B$ $A \cdot$

Rys. 14

Oglądniemy rysunki 15–16. Widzimy, że przez jeden punkt można przeprowadzić nieskończenie dużo prostych (rys.15), ale przez dwa punkty – tylko jedną prostą (rys. 16).

Rys. 15

Rys. 16

Zapamiętaj!

Przez dwa punkty można przeprowadzić tylko jedną prostą.

Dzięki takiej właściwości, prostą można oznaczać dwoma wielkimi literami – nazwami dowolnych dwóch punktów tej prostej. Na rysunku 17 widzimy prostą AB .

Krótko mówimy i zapisujemy: prosta AB .

Przeprowadzimy część prostej w jedną stronę od punktu (rys.18). Otrzymamy geometryczną figurę, która nazywa się *półprostą*. Dany punkt nazywa się *początkiem półprostej*.

Półprostą oznaczamy dwoma literami – początek i dowolny jej inny punkt. Na rysunku 19 widzimy półprostą BC .

Rys. 17

Rys. 18

Rys. 19

Krótko mówimy i zapisujemy: półprosta BC .

odcinek

Rys. 20

odcinek CD

Rys. 21

Rys. 22

☀ Czy można półprostą na rysunku 19 nazwać CB ? Nie, bo punkt C nie jest początkiem tej półprostej.

Poprowadzimy część prostej, która łączy dwa punkty (rys. 20). Otrzymamy geometryczną figurę, która nazywa się *odcinkiem*. Dane punkty nazywają się *końcami odcinka*.

Odcinek oznaczamy dwoma literami – nazwami jego końców. Na rysunku 21 widzimy odcinek CD .

📖 Krótko mówimy i zapisujemy: odcinek CD .

Uwaga:

półprosta i odcinek to części prostej.

Przeprowadzimy prostą AB i oznaczymy na niej dwa punkty: R i S (rys. 22). Otrzymaliśmy trzy części prostej AB – dwie półproste RA i SB i odcinek RS .

W odróżnieniu od prostej i półprostej, odcinek posiada *długość*. Dla mierzenia odcinków korzystamy z linijki z podziałką. Na rysunku 23 widzimy odcinek MN , długość którego równa się 4 cm albo 40 mm.

Rys. 23

Krótko zapisujemy: $MN = 4$ cm albo $MN = 40$ mm i mówimy: „Odcinek MN równa się cztery centymetry” albo „Odcinek MN dorównuje czterdziestu milimetrom”.

☀ Czy prawidłowo, że 4 cm = 40 mm? Tak, bo to długość tego samego odcinka, którą wyrażono różnymi jednostkami wymiarowania długości.

W metrycznym układzie miar, z którego korzystamy, jednostkami długości są: milimetr (mm), centymetr (cm), metr (m), kilometr (km). Przy czym:

$$1 \text{ cm} = 10 \text{ mm}; \quad 1 \text{ m} = 100 \text{ cm}; \quad 1 \text{ km} = 1000 \text{ m}.$$

Zadanie. Punkt K dzieli odcinek AB na dwa odcinki – AK i KB (Rys. 24). $AK = 20 \text{ mm}$, $KB = 3 \text{ cm}$. Jaka jest długość AB w centymetrach? A w milimetrach?

Rys. 24

Rozwiązanie.

$$20 \text{ mm} = 2 \text{ cm}.$$

$$AB = AK + KB = 2 + 3 = 5 \text{ cm}.$$

$$5 \text{ cm} = 50 \text{ mm}.$$

Odpowiedź: $AB = 5 \text{ cm}$ lub $AB = 50 \text{ mm}$.

Uwaga:

- 1) długość odcinka dorównuje długości jego części;
- 2) długość odcinka wyraża się liczbami mianowanymi;
- 3) aby znaleźć długość odcinka, trzeba długości jego części zapisać w jednej jednostce wymierzania i otrzymane wielkości dodać.

W praktyce trzeba nie tylko wymierzać odcinki, ale i wyznaczać odległość między dwoma punktami. Zrozumiałe, że w terenie ścieżka od punktu A do punktu B może i nie być w linii prostej. Ale w matematyce odległość między dwoma punktami wymierza się jak długość odcinka z końcami w tych punktach.

Zapamiętaj!

Odległością między dwoma punktami nazywa się długość odcinka z końcami w tych punktach.

Dla porównywania odcinków korzystamy z ich długości. Na rysunku 25 widzimy, że $AB = 3$ cm i $MN = 3$ cm, dlatego odcinki AB i MN są równe. Odcinek $CD = 4$ cm, dlatego on jest większy od odcinka AB . Odpowiednio, odcinek AB jest mniejszy od odcinka CD .

Krótko zapisujemy: $AB = MN$, $CD > AB$, $AB < CD$.

W praktyce porównujemy odcinki, korzystając ze *sposobu nakładania* (rys. 26).

Rys. 26

Zapamiętaj!

- 1) Równe odcinki mają równe długości.
- 2) Z dwóch odcinków jest większy ten, którego długość jest większa.

Dowiedz się więcej

1. Geometria to nauka, która zajmuje się kształtem, rozmiarami i wzajemnym rozmieszczeniem figur geometrycznych. Ona powstała i rozwijała się w związku z praktycznymi potrzebami człowieka. Uważa się, że geometria powstała w Egipcie, a stamtąd trafiła do Grecji.
2. Punkt to podstawowe pojęcie geometrii. Słowo "punkt" pochodzi od łacińskiego słowa „*pungo*”, co znaczy "dotknąć". Słowo "linia" pochodzi od łacińskiego słowa „*linum*”, co znaczy "len", "lniana nić". Nieraz rozumiemy jego jako "linię prostą". Od niego pochodzi przyrząd dla rysowania prostych linii – "linijka".

- 52°. Porównaj długości odcinków, przedstawionych na rysunku 31:
 1) AB i CD ; 2) AB i MN ; 3) CD i PK ; 4) MN i PK .
 Wymień najdłuższy odcinek.

Rys. 31

Rys. 32

- 53°. Porównaj długości odcinków przedstawionych na rysunku 32:
 1) AB i CD ; 2) AB i FH ; 3) CD i MN ; 4) FH i MN .
 Wymień najkrótszy odcinek.

- 54°. Znajdź długość x na rysunkach 33–36.

Rys. 33

Rys. 34

Rys. 35

Rys. 36

- 55°. Za pomocą linijki narysuj odcinek o długości:
 1) 5 cm; 2) 7 cm 5 mm; 3) 35 mm; 4) 1 dm.

- 56°. Za pomocą linijki narysuj odcinek o długości:
 1) 4 cm; 2) 2 cm 5 mm; 3) 1 dm 8 mm.

- 57°. Punkt C oznaczono na odcinku AB . Według danych z tabelki 3 znajdź niewiadome wielkości.

Tabela 3

AB	25 cm	47 mm		a	c	
AC	12 cm		1 cm	b		m
CB		3 cm	38 mm		d	n

58°. Narysuj odcinek AB o długości 4 cm i odcinek CD , który jest dłuższy od odcinka AB o 2 cm 5 mm.

59°. Narysuj odcinek CD o długości 6 cm i odcinek MN o długości 2 cm. Narysuj: 1) odcinek AB , długość którego dorównuje sumie długości odcinków CD i MN ; 2) odcinek KP , długość którego dorównuje różnicy długości odcinków CD i MN .

60°. Narysuj odcinek CD o długości 9 cm i odcinek MN , który jest 3 razy krótszy od odcinka CD .

61°. Narysuj wszystkie możliwe odcinki z końcami w punktach A, B, C i D (rys. 37). Zapisz otrzymane odcinki.

Rys. 37

Rys. 38

62°. Narysuj wszystkie możliwe odcinki z końcami w punktach M, N, K, P i L (rys. 38). Zapisz otrzymane odcinki.

63. Na prostej od punktu A odmierzone odcinki AB i AC tak, że punkty B i C znajdują się na prostej po różne strony od punktu A . $AB = 24$ cm, $AC = 3$ dm. Oblicz długość odcinka BC .

64. Na prostej od punktu O odmierzone odcinek OA o długości 15 cm, a potem odcinek AB o długości 12 cm. Oblicz długość odcinka OB . Ile rozwiązań ma zadanie?

65. Na prostej są trzy punkty M, N i K . $MN = 64$ cm, $NK = 4$ dm. Oblicz długość odcinka MK . Rozpatrz dwa wypadki.

66. Na rysunku 39 $AD = 36$ cm, $AB = 18$ cm, $CD = 10$ cm. Oblicz długości odcinków BC , AC i BD .

67. Na rysunku $CD = 48$ cm, $CM = 32$ cm, $KD = 24$ cm. Oblicz długości odcinków CK , MD i KM .

Rys. 39

Rys. 40

68. Tatiana rozłożyła na stole 5 guzików wzdłuż prostej na odległości 3 cm jeden od drugiego. Na jakiej odległości znajduje się pierwszy guzik od ostatniego (na rozmiary guzików nie zwracamy uwagi)?
69. Wzdłuż bieżni rozstawiono słupki. Start był przy pierwszym słupku. Po 12 minutach Stasio znajdował się przy czwartym słupku. Po ilu minutach od startu Stasio będzie koło siódmego słupka, jeżeli jego prędkość się nie zmienia?
- 70*. Janek i Mikołaj zmierzili odległość między punktami A , B i C . Po zmierzeniu Janek powiedział: „ $AB = 1$, $BC = 3$ ”, a Mikołaj: „ $AB = 8$, $BC = 24$ ”. Obydwaj chłopcy twierdzą, że wymiary zrobili prawidłowo. Czy to możliwe?
- 71*. Piotrek narysował 3 proste i zaznaczył na nich 6 punktów. Okazało się, że na każdej prostej on zaznaczył 3 punkty. Narysuj, jak on to zrobił?
- 72*. Tatiana ma dwa ołówki długości 7 cm i 17 cm. Jak z ich pomocą odmierzyć 1 cm, jeżeli ołówka łamać nie można?

ZASTOSUJ W PRAKTYCE

73. Zmierz długość i szerokość:
1) zeszytu; 2) ławki.
74. Dziadek postanowił wybudować ogrodzenie o długości 20 m. Pomóż jemu obliczyć, ile potrzeba słupków, jeżeli ich trzeba stawiać na odległości 2 m jeden od drugiego (na rozmiary słupków nie zwracamy uwagi).
75. Druć o długości 102 cm trzeba rozciąć na części o długości 15 cm i 12 cm, ale tak, aby resztek nie było. Jak to zrobić? Ile rozwiązań ma to zadanie?

ZADANIA POWTÓRZENIOWE

76. Oblicz w pamięci, jaką liczbę należy wpisać w ostatnią kratkę łańcuszka.
1)

2)

77. Oblicz:

1) $(251 + 149) : 50 - 96 : 12$; 2) $124 + 26 \cdot (1071 : 51 - 14)$.

78. Za trzy jednakowe dzienniki zapłacono 25 hrn 50 kop. Ile kosztuje 5 takich dzienników?

79. Babcia kupiła swoim wnukom 2 porcje lodów i zapłaciła po 3 hrn 50 kop. za każdą. Ile reszty powinna otrzymać z 10 hrn?

§ 3. PÓLPROSTA WSPÓLRZĘDNYCH

Zapiszemy ciąg naturalnych liczb:

1; 2; 3; 4; 5; 6; 7; 8; 9; 10; 11; 12; ...

Liczbie 1 odpowiada odcinek o dowolnej długości (rys. 41). Dany odcinek będziemy uważać za *odcinek jednostkowy*. Jego długość dorównuje 1 jed. Dlatego liczbie 2 odpowiada odcinek, który jest dwa razy większy od odcinka jednostkowego, liczbie 3 – trzy razy większy od odcinka jednostkowego. Ogólnie, **każdej naturalnej liczbie n odpowiada odcinek, który jest n razy większy od odcinka jednostkowego.**

Na półprostej OX od jej początku O po kolei odkładamy jednostkowy odcinek (rys. 42), potem odcinek, który odpowiada liczbie 2, liczbie 3 itd.

Rys. 41

Rys. 42

☀ Czy można na półprostej odmierzyć najdłuższy odcinek, który odpowiada naturalnej liczbie? Nie.

Rozmieścimy naturalny ciąg liczb obok punktów na półprostej OX tak, jak widać na rysunku 43. W końcu tego rysunku postawimy strzałkę. Ona, tak samo, jak trzy kropki w zapisie naturalnego ciągu, pokazuje, że w tym kierunku naturalne liczby zwiększają się do nieskończoności. Uważają, że strzałka wskazuje *kierunek odliczania*, a początek O półprostej odpowiada liczbie 0.

Rys. 43

Oglądniemy rysunek 43. Widzimy, że dowolne dwa sąsiednie punkty na półprostej OX są końcami odcinka, który dorównuje jednostkowemu odcinkowi. Naprawdę: $2 - 1 = 1$ (jed.), ..., $7 - 6 = 1$ (jed.), ... To oznacza, że na półprostej OX wprowadzono skalę, tzn **oznaczono początek odliczania, kierunek odliczania i podziałkę**. Wartość podziałki wynosi 1 jed. i dorównuje długości wybranego odcinka jednostkowego. Dla wygody końce podziałek na takiej skali zaznaczamy kreskami (rys. 44).

Rys. 44

Zapamiętaj!

Półprosta, na której oznaczono skalę, nazywa się półprostą współrzędną.

Półprosta współrzędnych jest przykładem nieskończonej skali.

Na rysunku 45 punktowi D odpowiada liczba 5 na półprostej współrzędnych OX . Ta liczba nazywa się *współrzedną punktu D* .

Rys. 45

 Krótko zapisujemy: $D(5)$. Czytamy: „Punkt D ze współrzędną 5”.

 Na co wskazuje współrzędna punktu D na półprostej współrzędnych OX ? Na ilość jednostkowych odcinków, które zawiera odcinek OD , albo, co jest to samo, na *odległość* od punktu D do początku O półprostej współrzędnych OX .

 Uwaga:

- 1) każdemu punktowi na półprostej współrzędnych odpowiada tylko jedna współrzędna;
- 2) jeżeli większa współrzędna punktu, to większa odległość od niej do początku półprostej współrzędnych.

 Zadanie. Oblicz odległość między punktami $A(2)$ i $B(7)$.

 Rozwiązanie.

$$OA = 2 \text{ jed.} \quad OB = 7 \text{ jed.}$$

$$AB = OB - OA = 7 - 2 = 5 \text{ jed.}$$

Odpowiedź: $AB = 5 \text{ jed.}$

 Uwaga:

aby obliczyć odległość między dwoma punktami według ich współrzędnych, trzeba od większej współrzędnej odjąć mniejszą współrzędną.

W taki sposób często postępują na praktyce. Na rysunku 46 można zobaczyć jak znaleźć długość klucza za pomocą linijki z odłamanymi końcami.

Rys. 46

☀ Czy można linijkę z podziałką uważać za półprostą współrzędnych? Nie, bo ona ma ograniczoną długość i na niej nie można rozmieścić naturalny ciąg liczb.

Rys. 47

Rys. 48

Linijka z podziałką z przyrządów szkolnych (rys. 47) jest przykładem skończonej skali. Na niej wartość dużej podziałki wynosi 1 cm, a małej – 1 mm.

Spotykamy także inne skale: termometr do wymierzania temperatury powietrza (rys. 48); szybkościomierz, który wskazuje prędkość samochodu (rys. 49); zegar ze wskazówkami (rys. 50).

Rys. 49

Rys. 50

Rys. 51

☀ Czy zegarek na rysunku 51 jest przykładem skali? Nie. Na nim nie ma podziałek.

Dowiedz się więcej

1. Słowo „skala” pochodzi od włoskiego *scala*, co oznacza „schody” albo „linijka”.
2. Za jedną z pierwszych skal uważany jest zegar słoneczny (rys. 52). Na równej powierzchni znajduje się tarcza, na konturze której jest 12 kresek (według ilości znaków zodiaku). Po środku pionowy pręt. Za Słońcem, które przesuwa się po niebie, przesuwa się cień pręta, wskazując czas. Niedoskonałością słonecznego zegara było to, że „pracował” on tylko w dzień i to w słoneczną pogodę.

Rys. 52

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Jaki odcinek nazywa się jednostkowym?
2. Jaka półprosta nazywa się współrzędną?
3. Jak narysować półprostą współrzędną?
4. Na co wskazuje współrzędna punktu na półprostej współrzędnej?
5. Jak znaleźć rozmieszczenie punktu na półprostej współrzędnej według jego współrzędnej?
6. Jak obliczyć odległość między dwoma punktami według ich współrzędnych?
7. Co to jest skala? Podaj przykłady.

ROZWIĄŻ ZADANIA

80'. Na rysunku 53 wskaż:

- 1) początek półprostej współrzędnej;
- 2) odcinek, który odpowiada odcinkowi jednostkowemu;
- 3) współrzędne punktów B , C , D .

Rys. 53

Rys. 54

- 81'**. Za pomocą termometru do wymierzania temperatury powietrza na rysunku 54 *a–c* ustal, jaką była temperatura powietrza w ciągu dnia.
- 82'**. Podaj współrzędne trzech punktów rozmieszczonych na półprostej współrzędnej w prawo od punktu $A(5)$ i współrzędne trzech punktów, które leżą w lewo od tego punktu.
- 83'**. Według wskaźnika szybkościomierza na rysunku 55, *a–c* ustal, z jaką prędkością poruszał się samochód.
- 84°**. Narysuj półprostą współrzędną. Za odcinek jednostkowy przyjmij długość jednej kratki zeszytu. Oznacz na niej punkty $A(0)$, $B(2)$, $C(5)$, $D(8)$, $K(9)$, $E(12)$. Wymień wszystkie otrzymane odcinki i znajdź ich długość.
-
 85°. Narysuj półprostą współrzędną. Za odcinek jednostkowy przyjmij długość jednej kratki zeszytu. Oznacz na tej półprostej punkty $M(1)$, $N(4)$, $F(6)$, $K(7)$, $L(10)$, $P(11)$. Wymień wszystkie otrzymane odcinki i znajdź ich długości.
- 86°**. Narysuj półprostą współrzędną, odcinek jednostkowy której dorównuje trzem kratkom zeszytu. Oznacz na tej półprostej punkty $M(1)$, $N(3)$, $K(4)$, $L(5)$.

Rys. 55

 87°. Narysuj półprostą współrzędnych, odcinek jednostkowy której dorównuje 1 cm. Oznacz na tej półprostej punkty $A(0)$, $B(2)$, $C(3)$, $D(5)$.

88°. Podaj współrzędne punktów przedstawionych na rysunku 56.

Rys. 56

 89°. Podaj współrzędne punktów, przedstawionych na rysunku 57.

Rys. 57

90°. Oznacz odcinek jednostkowy i podaj współrzędne punktów, przedstawionych na rysunku 58.

Rys. 58

 91°. Oznacz odcinek jednostkowy i podaj współrzędne punktów, przedstawionych na rysunku 59.

Rys. 59

92. Zapisz współrzędne punktów, które znajdują się na odległości:

- 1) 2 jed. od punktu $A(6)$; 3) 3 jed. od punktu $C(2)$;
2) 4 jed. od punktu $B(9)$; 4) 5 jed. od punktu $N(12)$.

 93. Zapisz współrzędne punktów, które znajdują się na odległości:

- 1) 1 jed. od punktu $M(7)$; 2) 8 jed. od punktu $K(8)$.

94. Znajdź odległość między punktami:

- 1) $A(4)$ i $B(9)$; 2) $C(2)$ i $D(12)$; 3) $M(23)$ i $N(45)$.

 95. Znajdź odległość między punktami:

- 1) $A(6)$ i $N(11)$; 2) $B(14)$ i $M(20)$; 3) $C(34)$ i $K(52)$.

96. Narysuj w zeszyte odcinek o długości 14 cm. Na jednym jego końcu napisz 0, a na drugim – 14. Podziel odcinek na 7 równych części i oznacz je punktami. Podaj liczby, które odpowiadają tym punktom.

- 97***. Na prostej współrzędnych (rys. 60) poznać liczby 1 i a . Przerysuj rysunek do zeszytu i za pomocą cyrkla oznacz na tej półprostej punkty, które odpowiadają liczbom $a + 1$; $a - 1$; $a + 2$; $2a$.

Rys. 60

- 98***. Konik polny skacze wzdłuż prostej współrzędnej na zmianę: na 6 jednostek w prawo i na 4 jednostki w lewo. Czy może za kilka skoków z punktu ze współrzędną 2 trafić do punktu: 1) ze współrzędną 10; 2) ze współrzędną 11? Odpowiedź wytłumacz.
- 99***. Ślimak w ciągu dnia przesuwa się na 4 m w górę, a za noc – na 2 m w dół. Za ile dni on wzniesie się na wierzchołek drzewa, wysokość którego 10 m?

ZASTOSUJ W PRAKTYCE

- 100.** Końcowe punkty trasy kursowego autobusu – A i B . Jeżeli jechać od A do B , to przystanek „Szkoła” będzie czwartym, a jeżeli jechać od B do A , to przystanek „Szkoła” będzie dziewiątym. Ile przystanków na trasie kursowego autobusu?
- 101.** Na półce jest 15 książek. Jeżeli liczyć od lewej strony ku prawej, to podręcznik z matematyki stoi na 10 miejscu. Jakim według kolejności będzie ten podręcznik, jeżeli liczyć książki od prawej strony ku lewej?

ZADANIA POWTÓRZENIOWE

- 102.** Oblicz w pamięci:

1) $18 + 17$;	2) $25 - 12$;	3) $9 \cdot 9$;	4) $30 : 2$;
16 + 9;	81 - 41;	7 · 11;	44 : 4.

- 103.** Oblicz:

1) $950 : 25 + 960 : 60$;	2) $(4528 - 4239) : 17 - 12$.
----------------------------	--------------------------------

- 104.** Wskaż dwie liczby na tarczy zegara, które:

- 1) są rozmieszczone naprzeciw siebie i ich suma dorównuje 12;
- 2) są rozmieszczone obok siebie i ich suma dorównuje 9.

- 105.** Ułóż zadanie do wyrażenia: $2 \cdot 150 + 3 \cdot 475$.

§ 4. WYRAŻENIA LICZBOWE, RÓWNOŚCI, NIERÓWNOŚCI. PORÓWNYWANIE LICZB NATURALNYCH

Znamy już cztery arytmetyczne działania z liczbami: dodawanie, odejmowanie, mnożenie i dzielenie. Aby zapisać, jakie działanie trzeba wykonać z liczbami, wykorzystujemy *liczbowe wyrażenia*. Na przykład zapisy $24 + 2$, $24 - 2$, $24 \cdot 2$, $24 : 2$ są liczbowymi wyrażeniami.

Zapamiętaj!

Zapis, w którym wykorzystano tylko liczby, znaki działań arytmetycznych i nawiasy, nazywa się *liczbowym wyrażeniem*.

Liczbowe wyrażenie wskazuje jakie arytmetyczne działanie trzeba wykonać z liczbami, ale nie pokazuje wyniku tego działania.

Wyrażenie $24 + 2$ nazywa się *sumą* liczb 24 i 2.

Wyrażenie $24 - 2$ nazywa się *różnicą* liczb 24 i 2.

Wyrażenie $24 \cdot 2$ nazywa się *iloczynem* liczb 24 i 2.

Wyrażenie $24 : 2$ nazywa się *ilorazem* liczb 24 i 2.

Liczby 24 i 2 w każdym z tych liczbowych wyrażen nazywają się *komponentami wyrażenia*.

Uwaga:

aby przeczytać liczbowe wyrażenie, najpierw czytamy jego nazwę, a potem jego komponenty.

Liczbę, którą otrzymamy w wyniku wykonania arytmetycznego działania w wyrażeniu, nazywamy *wartością liczbowego wyrażenia*. Na przykład wartością sumy liczb 24 i 2 jest liczba 26, a wartością iloczynu liczb 24 i 2 jest liczba 48.

Jeżeli liczbowy wyrażenie połączymy z jego wartością znakiem równości „=”, to otrzymamy *liczbową równość*. Na przykład, $24 + 2 = 26$, $24 \cdot 2 = 48$ – liczbowe równości.

Dwa liczbowe wyrażenia, które mają równe wartości, można *przyrównać*. W tym celu połączymy ich znakiem równości. Otrzymamy zapis, który też jest liczbową równością na przykład, $24 + 2 = 13 \cdot 2$ i $24 - 2 = 44 : 2$.

Zapamiętaj!

Zapis, w którym dwie liczby, albo dwa liczbowe wyrażenia, albo liczbowe wyrażenie i liczba są połączone znakiem równości, nazywa się *liczbową równością*.

 Czy można porównywać liczbowe wyrażenia $24 + 2$ i $24 \cdot 2$? Nie, bo ich wartości nie są równe.

 Krótko zapisujemy: $24 + 2 \neq 24 \cdot 2$. Znak „ \neq ” oznacza „nie dorównuje”.

Uwaga:

- 1) liczbową równość wskazuje wynik porównania – dwie liczby są sobie równe;
- 2) zapis, który zawiera znak „ \neq ”, nie jest liczbową równością.

Z dwóch różnych naturalnych liczb jedna jest zawsze większa, a druga mniejsza. Na przykład, 9 jest większa od 4, odpowiednio, 4 jest mniejsza od 9.

 Krótko zapisujemy: $9 > 4$ albo $4 < 9$. Znaki „ $>$ ” i „ $<$ ” oznaczają odpowiednio „więcej” i „mniej”. Te znaki nazywają się *znakami nierówności*.

Znakami nierówności można łączyć nie tylko dwie liczby, ale także dwa liczbowe wyrażenia, jeżeli ich wartości nie są równe jeden drugiemu i wiadomo, które z nich większe, a które – mniejsze. Na przykład $4 + 2 < 4 \cdot 2$. Analogicznie, znakiem nierówności można łączyć liczbowe wyrażenie i liczbę. Na przykład $4 + 2 > 5$.

Zapamiętaj!

Zapis, w którym dwie liczby, albo dwa liczbowe wyrażenia, albo liczbowe wyrażenie i liczba są połączone znakiem nierówności, nazywa się *liczbową nierównością*.

☀ Czy jest liczbową nierównością zapis $4 + 2 \neq 4 \cdot 2$? Nie, ponieważ z tego zapisu jest niezrozumiałe, które liczbowe wyrażenie ma większą wartość, a które mniejszą.

☀ **Uwaga:**

- 1) liczbowa nierówność pokazuje wynik porównania, która z liczb większa, a która mniejsza;
- 2) zapis, który posiada znak „ \neq ”, nie jest liczbową nierównością.

Liczby można porównywać za pomocą półprostej współrzędnej. Z dwóch liczb jest większą ta, która na półprostej współrzędnej znajduje się dalej od jej początku. Na rysunku 61 półprosta współrzędna położona poziomo. Dlatego o rozmieszczeniu dwóch liczb na niej można powiedzieć: jedna liczba jest rozmieszczona bardziej w prawo albo bardziej w lewo od innej. Widzimy, że liczba 10 jest rozmieszczona bardziej w prawo od liczby 7, dlatego $10 > 7$ albo $7 < 10$.

Rys. 61

Popatrzmy na rysunek 62. Widzimy, że na półprostej współrzędnej liczba 6 znajduje się między liczbami 3 i 8. Jest zrozumiałe, że $6 > 3$ i $6 < 8$. Razem to można zapisać w postaci nierówności: $3 < 6 < 8$. Liczby 3 i 8 nazywają się *skrajnymi wyrazami podwójnej nierówności*, a liczba 6 – *środkowym wyrazem podwójnej nierówności*.

Rys. 62

📖 Podwójną nierówność $3 < 6 < 8$ czytamy, zaczynając od środkowego wyrazu: „Liczba 6 jest większa od 3, ale mniejsza od 8”.

Na rysunku 62 widzimy, że między liczbami 3 i 8, oprócz liczby 6, znajdują się także inne naturalne liczby. To są liczby

4, 5 i 7. Dlatego dla skrajnych wyrazów 3 i 8 prawidłowymi będą również i takie podwójne nierówności:

$$3 < 4 < 8; \quad 3 < 5 < 8; \quad 3 < 7 < 8.$$

Dla porównywania wielocyfrowych liczb korzystamy ze specjalnych reguł. Rozpatrzmy przykłady.

Zadanie. Porównaj liczby: 1) 96 i 830;
2) 3574 i 3547.

Rozwiązanie. 1. Liczba 96 dwucyfrowa, a liczba 830 trzy-cyfrowa, dlatego $96 < 830$.

2. W zapisach liczb 3574 i 3547 taka sama ilość cyfr. Dlatego je lepiej porównywać rzędami. Zapiśzemy dane liczby jedna pod drugą:

$$\begin{array}{r} 3574 \\ 3547 \end{array}$$

Każda z nich ma 3 tysiące i 5 setek. Ale pierwsza liczba ma 7 dziesiątek, a druga – tylko 4 dziesiątki. Dlatego pierwsza liczba jest większa od drugiej: $3574 > 3547$.

Zapamiętaj!

Reguły porównywania liczb wielocyfrowych.

1. Z dwóch naturalnych liczb większa jest ta liczba, zapis której zawiera więcej cyfr.
2. Jeżeli w zapisie dwóch liczb naturalnych jest jednakowa ilość cyfr, to liczby porównujemy rzędami, zaczynając od najstarszego rzędu.

Dowiedz się więcej

1. Znak równości „=” wprowadził angielski uczoney Robert Recorde w 1557 roku. Zgodnie z jego myślą, nic nie może przekazać równości tak, jak dwa równoległe odcinki jednakowej długości. Przed nim w matematyce wykorzystywano inne znaki równości. Starogrecki matematyk Diofantos zależność równości oznaczał literą „ι”, która jest pierwszą literą słowa „ισοζ” – równy. Indyjcy i arabscy matematycy oraz większość europejskich, najczęściej, aż do XVII wieku, równość oznaczali słownie „est egale”. R. Bombeli (1572 p.) oznaczył równość literą „a”, która jest pierwszą literą łacińskiego słowa „aequalis” – równy.

111°. Podaj największą i najmniejszą trzycyfrową liczbę, która jest większa od liczby 342. Podaj największą i najmniejszą trzycyfrową liczbę, która jest mniejsza od danej liczby.

112°. Zapisz liczbowe wyrażenie i oblicz jego wartość:

- 1) suma liczby 152 i iloczynu liczb 45 i 21;
- 2) różnica sumy liczb 245 i 197 i liczby 45;
- 3) iloczyn sumy liczb 452 i 148 i liczby 12;
- 4) iloraz liczby 625 i różnicy liczb 100 i 75.

113°. Zapisz liczbowe wyrażenie i oblicz jego wartość:

- 1) suma iloczynu liczb 28 i 15 i liczby 120;
- 2) iloczyn liczby 35 i różnicy liczb 506 i 468.

114°. Ułóż liczbowe wyrażenie dla rozwiązania zadania i znajdź jego wartość.

Długość odcinka AB wynosi 15 cm. Długość odcinka CD jest 3 razy mniejsza od długości odcinka AB . Znajdź długość odcinka MN , jeżeli ona dorównuje różnicy długości odcinków AB i CD .

115°. Ułóż liczbowe wyrażenie dla rozwiązania zadania i znajdź jego wartość.

Długość odcinka AB wynosi 5 cm. Długość odcinka CD jest 2 razy większa od długości odcinka AB . Znajdź długość odcinka MN , jeżeli ona dorównuje sumie długości odcinków AB i CD .

116°. Zapisz liczbową nierówność:

- 1) 25 mniejsza od 72;
- 2) 56 większa od 43;
- 3) 38 większa od 12, ale mniejsza od 60.

Jak są rozmieszczone dane liczby na półprostej współrzędnej?

117°. Zapisz liczbową nierówność:

- 1) 30 mniejsza od 53;
- 2) 124 większa od 95;
- 3) 201 większa od 200 i mniejsza od 202;
- 4) 67 większa od 45, ale mniejsza od 102.

Jak są rozmieszczone dane liczby na półprostej współrzędnej?

118°. Na półprostej współrzędnej (rys. 63) podaj liczbę, która znajduje się: 1) na 5 jednostek w lewo od liczby 5; 2) na 4 jednostki w prawo od liczby 5; 3) między liczbami 5 i 12. Zapisz odpowiednie liczbowe nierówności.

Rys. 63

 119°. Na półprostej współrzędnej (rys. 64) podaj liczbę, która znajduje się:

- 1) na 4 jednostki w prawo od liczby 6;
 - 2) między liczbami 6 i 11.
- Zapisz odpowiednie liczbowe nierówności.

Rys. 64

120°. Porównaj:

- | | |
|-------------------|-------------------|
| 1) 20 cm i 25 cm; | 3) 1 m i 100 cm; |
| 2) 50 cm i 50 mm; | 4) 12 dm i 24 cm. |

 121°. Porównaj:

- | | |
|-----------------------|-----------------------|
| 1) 45 min. i 15 min.; | 3) 60 min. i 1 godz.; |
| 2) 15 min. i 15 sek.; | 4) 75 min. i 1 godz. |

122°. Porównaj liczby:

- | | |
|-----------------|-----------------------|
| 1) 345 i 2354; | 3) 120 980 i 128 900; |
| 2) 2456 i 2465; | 4) 15 999 i 16 001. |

 123°. Porównaj liczby:

- | | |
|---------------------|---------------------------|
| 1) 2390 i 987; | 3) 178 099 i 200 000; |
| 2) 25 756 i 25 134; | 4) 5 000 000 i 3 111 111. |

124°. Uporządkuj liczby w kolejności rosnącej:

346, 10 087, 34, 99 456, 43, 10 098, 200 000.

 125°. Uporządkuj liczby w kolejności malejącej:

1256, 88, 167, 40 256, 809, 340 340, 560 000.

126. Ułóż i zapisz trzy liczbowe wyrażenia, które mają jednakową wartość równą 25.

127. Zapisz dowolne liczbowe wyrażenie, dla obliczania którego trzeba wykonać kolejno działania:

- 1) dodawanie, mnożenie i odejmowanie;
- 2) mnożenie, dodawanie, dzielenie i odejmowanie.

128. Jaką największą naturalną liczbę można zapisać zamiast gwiazdki, aby otrzymać prawidłową liczbową nierówność:

- | | |
|---------------|---------------|
| 1) $* < 17$; | 2) $* < 14$? |
|---------------|---------------|

Jak są rozmieszczone dane liczby na półprostej współrzędnej?

 129. Jaką najmniejszą naturalną liczbę można zapisać zamiast gwiazdki, aby otrzymać prawidłową liczbową nierówność:

- | | |
|---------------|---------------|
| 1) $* < 75$; | 2) $* > 56$? |
|---------------|---------------|

Jak są rozmieszczone dane liczby na półprostej współrzędnej?

130. Zapisz wszystkie naturalne liczby, które można wpisać zamiast gwiazdki, aby otrzymać prawidłową liczbową nierówność:

1) $238 < * < 241$; 2) $19\ 090 < * < 19\ 100$.

131*. Czy można porównać podane liczby, jeżeli jedna gwiazdka zamienia jedną cyfrę w zapisie liczby:

1) 37^{**} i 39^{**} ; 3) $*5^{**}$ i $*9^{**}$;
2) 1^{***} i 9^{**} ; 4) 292^{**} i $2*099$?

Odpowiedź wytłumacz.

132*. Hania kupiła 2 porcje lodów oraz 1 ciastko i zapłaciła 4 hrn 50 kop. Jeżeli ona kupiła by 1 loda i 2 ciastka, to zapłaciła by 6 hrn. Ile kosztują lody i ile kosztuje ciastko?

133*. *Starodawne zadanie.* Handlarz sprzedał jednemu kupującemu 10 jabłek, 5 gruszek i 3 cytryny za 1 rubla 10 kopiejek, drugiemu kupującemu z tą samą cenę sprzedał 10 jabłek, 3 gruszki i 1 cytrynę za 78 kopiejek, a trzeciemu – 2 gruszki i 1 cytrynę za 22 kopiejki. Ile kosztują osobno jabłko, gruszka i cytryna?

ZASTOSUJ W PRAKTYCE

134. Stasio starszy od Pawełka, ale młodszy od Janka. Jurek jest najstarszy. Podaj imiona chłopców od najmłodszego do najstarszego.

135. Porównaj:

- 1) co jest trudniejsze: przebiec 1 km czy 1000 m;
- 2) co jest ciężiej: podnieść 5 kg czy 500 g;
- 3) co jest dłużej: czekać 2 godz. czy 100 min?

ZADANIA POWTÓRZENIOWE

136. Oblicz ustnie, jaką liczbę trzeba wpisać w ostatnią kratkę łańcuszka.

1) $100 \xrightarrow{: 10} \bigcirc \xrightarrow{+ 14} \bigcirc \xrightarrow{\cdot 2} \bigcirc \xrightarrow{+ 12} \boxed{?}$

2) $24 \xrightarrow{: 8} \bigcirc \xrightarrow{+ 29} \bigcirc \xrightarrow{\cdot 2} \bigcirc \xrightarrow{- 50} \boxed{?}$

137. Oblicz:

1) $10\ 486 : (455 - 357) + 49 \cdot 12$; 2) $(52 \cdot 15 + 120) - 840 : 12$.

- 138.** Irenka ma 14 cukierków, Marysia – o 4 cukierki mniej niż Irenka, a Zosia – 2 razy więcej niż Marysia. Ile razem cukierków mają dziewczynki?
- 139.** W ciągu 3 dni turyści pokonali 48 km. Pierwszego dnia oni przeszli 8 km, drugiego dnia przejechali autobusem odległość 3 razy większą, niż pierwszego dnia. Ile kilometrów pozostało do pokonania turystom trzeciego dnia?

§ 5. KĄTY I ICH WYMIERZANIE

Oglądniemy rysunek 65. Widzimy dwie proste ścieżki, które odchodzą od jednego pnia. Ścieżki przypominają półproste, a pień – punkt, który jest wspólnym początkiem tych półprostych. Ten przykład zapoznaje nas z geometryczną figurą pod nazwą *kąt* (rys. 66).

Rys. 65

Rys. 66

Zapamiętaj!

Kątem nazywa się figura geometryczna utworzona przez dwie półproste ze wspólnym początkiem.

Półproste nazywają się *ramionami kąta*, a ich wspólny początek – *wierzchołkiem kąta* (rys. 67).

Rys. 67

Rys. 68

Na rysunku 68 jest widoczny kąt z wierzchołkiem O i ramionami OA i OB .

☞ Krótko zapisujemy: $\angle AOB$ ($\angle BOA$). Znak \angle zamienia słowo "kąt". Dany kąt można oznaczyć tylko nazwą jego wierzchołka, na przykład $\angle O$.

Uwaga:

jeżeli kąt oznaczamy trzema literami, to środkowa litera w nazwie odpowiada wierzchołkowi.

Popatrzmy na rysunek 69. Na prostej DC oznaczono punkt O . Powstały dwie półproste – OC i OD . Te półproste mają wspólny początek O , dlatego też tworzą kąt – $\angle DOC$. Taki kąt nazywa się *półpełny*.

Rys. 69

Wiemy, że każdy odcinek posiada długość. Tak samo kąt posiada *miarę*. Aby wymierzyć kąt, należy wybrać jednostkę pomiaru – *jednostkowy kąt*. Najczęściej robi się to tak. Kąt półpełny podzielimy na 180 równych części (rys. 70) i jedną z nich wybieramy za jednostkowy kąt. Jego miarę nazywamy *stopniem*.

☞ Mianowaną liczbę „1 stopień” krótko zapisują tak: 1° .

Dla każdego kąta można określić jego *miarę stopniową*.

☀ Jaka jest miara stopniowa kąta półpełnego? 180° , ponieważ $180 \cdot 1^\circ = 180^\circ$.

Kąty wymierzamy z pomocą *kątomierza* (rys. 71, 72). Widzimy, że na kątomierzu są dwie skale – wewnętrzna i zewnętrzna.

Rys. 70

Na jednej skali liczby rosną niezgodnie z kierunkiem wskazówek zegara, a na drugiej – zgodnie z ich kierunkiem. Na rysunkach 71 i 72 pokazano, jak wymierzać kąt AOB w zależności od rozmieszczenia ramion. Widzimy, że w obu przypadkach miara stopniowa kąta AOB wynosi 120° .

Rys. 71

Rys. 72

 Krótko mówimy: „Kąt AOB dorównuje 120° ” i zapisujemy: $\angle AOB = 120^\circ$.

 Zadanie 1. Za pomocą kątomierza i linijki narysuj kąt BCD , który dorównuje 65° .

 Rozwiązanie. Oznaczmy punkt C – wierzchołek kąta (rys. 73). Poprowadzimy półprostą CB (rys. 74). Z pomocą kątomierza wyznaczmy położenie punktu D , przez który będzie przechodzić ramię CD szukanego kąta z miarą stopniową 65° (rys. 75). Narysujemy półprostą CD (rys. 76).

C •

Rys. 73

C • ————— B

Rys. 74

Rys. 75

Rys. 76

Dla porównywania kątów korzystamy z ich miary stopniowej. Na rysunku 77 widzimy, że $\angle AOB = 60^\circ$ i $\angle LMN = 60^\circ$, dlatego kąty AOB i LMN są przystające (albo równe). Kąt CDE dorównuje 80° , dlatego jest on większy od $\angle AOB$. Odpowiednio, $\angle AOB$ mniejszy od $\angle CDE$.

📖 Krótko zapisujemy: $\angle AOB = \angle LMN$, $\angle CDE > \angle AOB$, $\angle AOB < \angle CDE$. Na rysunku przystające kąty oznaczamy jednakową ilością łuków (patrz. rys. 77).

Rys. 77

W praktyce dla porównywania kątów można skorzystać ze sposobu nakładania kątów.

Zapamiętaj!

1. Równe kąty mają równe miary stopniowe.
2. Z dwóch kątów jest większy ten kąt, którego miara stopniowa jest większa.

Kąty mniejsze od kąta półpełnego można podzielić na trzy rodzaje: proste, ostre i rozwarte. Kąt, który dorównuje 90° , nazywa się *prostym* (Rys. 78). Kąt mniejszy od 90° nazywa się *ostrym* (rys. 79), a większy od 90° – *rozwartym* (rys. 80).

Rys. 78

Rys. 79

Rys. 80

📖 Na rysunku prosty kąt oznaczamy znakiem „ \sphericalangle ”.

Prosty kąt można zbudować za pomocą ekerki (rys. 81).

Na kartce papieru rysujemy dowolny kąt i złożymy kartkę tak, aby ramiona kąta pokryły się. Linia zgięcia zaznaczy taką *wewnętrzną półprostą*, która dzieli kąt na połowę. Nazywamy ją *dwusieczną kąta*. Na rysunku 82 widzimy kąt AOB i jego dwusieczną – półprostą OC . Dla kątów AOC i COB , które dwusieczna OC tworzy z ramionami kąta AOB , wykonuje się równość:

$$\angle AOC = \angle COB.$$

Rys. 81

Rys. 82

Rys. 83

Rys. 84

Zadanie 2. $\angle MON = 130^\circ$. Półprosta OK to jego dwusieczna (rys. 83). Ile wynosi miara stopniowa kąta MOK ?

Rozwiązanie. O ile OK dwusieczna kąta MON , to $\angle MOK = \angle KON = \angle MON : 2 = 130^\circ : 2 = 65^\circ$.

Z wierzchołka B kąta ABC przeprowadzimy dowolną wewnętrzną półprostą BD (rys. 84). Ona dzieli kąt ABC na dwa kąty ABD i DBC . Te kąty są mniejsze od kąta ABC , ale ich suma dorównuje ABC . Otóż, $\angle ABC = \angle ABD + \angle DBC$. Kąty ABD i DBC to są *części kąta* ABC .

Zadanie 3. Półprosta OP – wewnętrzna półprosta kąta MON (rys. 85). Ile wynosi stopniowa miara kąta PON , jeżeli $\angle MON = 145^\circ$ i $\angle MOP = 60^\circ$?

Rozwiązanie.

Ponieważ $\angle MON = \angle MOP + \angle PON$, to $\angle PON = \angle MON - \angle MOP$. Stąd $\angle PON = 145^\circ - 60^\circ = 85^\circ$.

Rys. 85

Uwaga:

- 1) stopniowa miara kąta dorównuje sumie stopniowych miar jego części;
- 2) dwusieczna kąta dzieli jego na połowę.

Dowiedz się więcej

1. Znak kąta „ \sphericalangle ” wprowadził francuski matematyk P. Erigone w XVII wieku.
2. Nazwa „stopień” pochodzi od łacińskiego słowa *gradus*, co oznacza „krok” albo „stopień”. Pojęcie stopnia po raz pierwszy zastosował starogrecki uczonek Ptolomeusz (ok. 178–100 r. p.n.e.), który podzielił koło na 360 części. Współczesne oznaczenie stopnia „ $^\circ$ ” wprowadził francuski lekarz i matematyk Jacques Pelletier du Mans w 1558 roku.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Co nazywamy kątem? Wierzchołkiem kąta? Ramieniem kąta?
2. Jak oznaczamy kąty?
3. W jakich jednostkach wymierzamy kąty? Jak otrzymać kąt równy 1° ?
4. Do czego służy kątomierz? Wytlumacz, jak wymierzamy kąt za pomocą kątomierza.
5. Jak narysować kąt o podanej wielkości stopniowej?
6. Jaka jest stopniowa miara półpełnego kąta? Prostego kąta?
7. Jaki kąt jest ostry? Rozwarty kąt?
8. Jakie kąty nazywają się przystające?
9. Co to jest dwusieczna kąta?
10. Jak znaleźć miarę stopniową kąta, jeżeli są wiadome miary stopniowe jego części?

ROZWIĄŻ ZADANIA

- 140'. Nazwij każdy z kątów na rysunku 86. Który z tych kątów jest: 1) półpełny; 2) prosty; 3) ostry; 4) rozwarty?

Rys. 86

141'. Wymień kąty przystające na rysunku 87.

Rys. 87

142'. Helenka podała określenie kąta: „Figura, która została utworzona dwoma półprostymi, nazywa się kątem”. Czy otrzymała ona dobrą ocenę?

143°. Ile jest kątów na rysunku 88? Podaj miarę stopniową tych kątów. Zrób odpowiedni zapis.

144°. Ile jest kątów na rysunku 89? Podaj miarę stopniową tych kątów. Zrób odpowiedni zapis.

Rys. 88

Rys. 89

145°. Podaj miarę stopniową kątów na rysunku 90, jeżeli $\angle AOB = \angle BOC = \angle COD = \angle DOA$:

- 1) $\angle AOB$; 2) $\angle AOK$; 3) $\angle NOD$; 4) $\angle KON$.

146°. Podaj miarę stopniową kątów na rysunku 91, jeżeli $\angle COD = \angle DOM = \angle NOC$:

- 1) $\angle KOD$; 2) $\angle KOM$; 3) $\angle MOP$; 4) $\angle COP$.

Rys. 90

Rys. 91

147°. Narysuj kąt, miara stopniowa którego równa się:

- 1) 25° ; 2) 120° ; 3) 40° ; 4) 90° .

148°. Narysuj kąt, miara stopniowa którego równa się:

- 1) 30° ; 2) 150° ; 3) 65° ; 4) 170° .

149°. Na jaki kąt przesunie się minutowa wskazówka zegara na rysunku 92 za:

- 1) 5 min; 2) 15 min; 3) 20 min; 4) 30 min?

Rys. 92

150°. Jaki kąt tworzą godzinowa i minutowa wskazówki zegara o:

- 1) 2 h 00 min; 3) 5 h 00 min;
2) 3 h 00 min; 4) 6 h 00 min?

151°. Narysuj dwusieczną kąta, stopniowa miara którego równa się:

- 1) 70° ; 2) 160° ; 3) 90° .

152°. Narysuj dwusieczną kąta, stopniowa miara którego równa się:

- 1) 50° ; 2) 120° ; 3) 150° .

153°. Narysuj półprostą OM . Z pomocą kątomierza w jedną stronę od półprostej OM narysuj kąt MON , miara stopniowa którego dorównuje 45° , a w drugą stronę – kąt MOK , miara stopniowa którego dorównuje 65° . Ile wynosi miara stopniowa kąta NOK ?

154. Narysuj dwa kąty ze wspólnym wierzchołkiem:

- 1) które tworzą kąt półpełny;
2) które nie tworzą kąt półpełny.

Czy mogą te kąty mieć jednakową miarę kątową? Odpowiedź wytłumacz.

155. Jak, przeginając kartkę papieru, można otrzymać kąt, który równa się 45° ? Odpowiedź wytłumacz.

156. Półprosta BD to dwusieczna $\angle ABC$. Znajdź miarę stopniową:

- 1) $\angle DBC$, jeżeli $\angle ABC = 150^\circ$; 2) $\angle ABC$, jeżeli $\angle ABD = 28^\circ$.

157. Półprosta OK to dwusieczna $\angle AOB$. Znajdź miarę stopniową:

- 1) $\angle AOK$, jeżeli $\angle AOB = 70^\circ$; 2) $\angle AOB$, jeżeli $\angle KOB = 55^\circ$.

158. Półprosta OB to wewnętrzna półprosta kąta AOC . Znajdź miarę stopniową:

- 1) $\angle AOC$, jeżeli $\angle AOB = 38^\circ$ i $\angle BOC = 44^\circ$;
2) $\angle AOB$, jeżeli $\angle AOC = 124^\circ$ i $\angle BOC = 33^\circ$;
3) $\angle BOC$, jeżeli $\angle AOC = 62^\circ$ i $\angle AOB = 20^\circ$.

159. Półprosta ON to wewnętrzna półprosta kąta MOK . Znajdź miarę stopniową:

- 1) $\angle MOK$, jeżeli $\angle MON = 71^\circ$ i $\angle NOK = 56^\circ$;
2) $\angle NOK$, jeżeli $\angle MOK = 94^\circ$ i $\angle MON = 57^\circ$.

- 160.** Kąt prosty półprostymi wewnętrznymi podzielono na równe kąty. Znajdź miarę stopniową powstałych kątów jeżeli jest:
 1) 2 kąty; 2) 3 kąty; 3) 5 kątów.
-
 161. Kąt półpełny półprostymi wewnętrznymi podzielono na równe kąty. Znajdź miarę stopniową powstałych kątów jeżeli jest:
 1) 2 kąty; 2) 4 kąty; 3) 6 kątów.
- 162.** Kąty, które równają się 20° i 60° , mają wspólne ramię. Jaki kąt tworzy dwusieczna większego kąta ze wspólnym ramieniem tych kątów? Rozpatrz wypadki.
- 163*.** W półpełnym kącie AOD narysowano wewnętrzne półproste OB i OC . Znajdź miarę stopniową kąta AOB , jeżeli $\angle BOC = 90^\circ$ i $\angle AOB = \angle COD$.
- 164*.** Janek ma w domu bijący zegar, który wybija każdą godzinę. Kiedy Janek przyszedł ze szkoły kąt między wskazówkami był rozwarty. Za pół godziny zegar bił. W tym momencie kąt między wskazówkami zrobił się prosty. O której godzinie przyszedł Janek ze szkoły?

ZASTOSUJ W PRAKTYCE

- 165.** Podaj przykłady kątów prostych i kątów półpełnych, które można zobaczyć w pracowni szkolnej.
- 166.** Wyznacz kąt między kierunkami (rys. 93):
- 1) południe i wschód;
 - 2) południe i północ;
 - 3) południe i zachód;
 - 4) północ i południowy zachód;
 - 5) zachód i północny zachód;
 - 6) wschód i północ;
 - 7) wschód i północny zachód;
 - 8) północny zachód i południowy wschód.

Rys. 93

ZADANIA POWTÓRZENIOWE

- 167.** Oblicz w pamięci:
 1) $(404 - 104) : 3 + 12 \cdot 1$; 2) $(146 + 54) : 100 \cdot 9 - 18$.
- 168.** Oblicz:
 1) $20 + 1035$; $23 - 595$; 35 ; 2) $125 \cdot 8 - 36 \cdot 25 + 40 \cdot 15$.
- 169.** Ułóż zadanie do wyrażenia: $650 - (150 + 150 \cdot 2)$.

SPRAWDŹ JAK OPANOWAŁEŚ MATERIAŁ

PYTANIA KONTROLNE

1. Jakie liczby nazywają się naturalnymi?
2. Podaj najmniejszą liczbę naturalną. Czy jest największa liczba naturalna?
3. Wyłóż, czym się różnią cyfra i liczba.
4. Dlaczego nasz układ liczbowy nazywa się dziesiętkowym?
5. Na czym polega pozycyjny zapis liczby?
6. Wymień w kolejności rosnącej cztery klasy w zapisie liczby.
7. Co nazywamy półprostą? początkiem półprostej?
8. Co nazywamy odcinkiem? końcami odcinka?
9. Co oznacza obliczyć długość odcinka?
10. Jak obliczyć długość odcinka, jeżeli znana jest długość każdej jego części?
11. Jak porównać dwa odcinki? Jakie dwa odcinki nazywają się równymi?
12. Co nazywamy półprostą współrzędnych? Jak zbudować półprostą współrzędnych?
13. Jak znaleźć położenie punktu na półprostej współrzędnych według jego współrzędnej?
14. Co nazywamy wyrażeniem liczbowym? Co nazywamy wartością wyrażenia liczbowego?
15. Co nazywamy liczbową nierównością? Co wskazuje liczbowa równość?
16. Co nazywamy liczbową nierównością? Jak zapisujemy podwójne nierówności?
17. Wyłóż, jak porównać dwie liczby za pomocą półprostej współrzędnych.
18. Jak porównać wielocyfrowe naturalne liczby?
19. Co nazywamy kątem? W jakich jednostkach mierzymy kąty?
20. Do czego służy kątomierz? Wyłóż, jak mierzymy kąty za pomocą kątomierza.
21. Jak narysować kąt według podanej miary stopniowej?
22. Jakie rodzaje kątów znasz? Podaj ich miary stopniowe.
23. Jakie kąty nazywają się przystającymi?
24. Co nazywamy dwusieczną kąta?
25. Jak znaleźć miarę stopniową kąta, jeżeli są wiadome miary stopniowe jego części?

SPRAWDŹ JAK OPANOWAŁEŚ MATERIAŁ

ZADANIA TESTOWE

Uważnie przeczytaj zadania i znajdź wśród zaproponowanych odpowiedzi prawidłową odpowiedź. Dla wykonania testowego zadania potrzeba 10–15 min.

- 1°. Wybierz prawidłowy zapis liczby osiem milionów pięćdziesiąt sześć tysięcy.
A. 8 000 056. **B.** 800 056. **C.** 8 056 000. **D.** 8 560 000.
- 2°. Dane są punkty $A(2)$, $B(8)$ i $C(10)$. Na którym rysunku punkty A , B i C są oznaczone prawidłowo?

- 3°. Wskaż prawidłową liczbową nierówność:
A. $101 < 99$. **C.** $235\ 550 < 235\ 509$.
B. $3\ 478 > 3\ 487$. **D.** $4\ 215\ 100 > 4\ 215\ 099$.
4. Punkt K dzieli odcinek MN na dwa odcinki – MK i KN . $MN = 40$ mm, $KN = 3$ cm. Jaka jest długość odcinka MK w centymetrach?
A. 7 cm. **B.** 10 cm. **C.** 1 cm. **D.** 43 cm.
- 5*. $\angle AOB = 140^\circ$. Półprosta OC to dwusieczna $\angle AOB$, a półprosta OK to dwusieczna $\angle AOC$. Jaka jest miara stopniowa $\angle KOB$?
A. 35° . **B.** 70° . **C.** 95° . **D.** 105° .

Z rozdziału dowiesz się:

- ☀ co to jest wyrażenie literowe i jak jego układać;
- ☀ jak korzystać ze wzorów;
- ☀ o dodawaniu i odejmowaniu liczb naturalnych i ich własnościach;
- ☀ co to jest wielokąt i jak obliczyć jego obwód;
- ☀ jakie figury nazywają przystającymi;
- ☀ jakie własności mają prostokąt i kwadrat;
- ☀ co to jest trójkąt, jakie są jego rodzaje i własności;
- ☀ jak zastosować dany materiał w praktyce.

§ 6. WYRAŻENIA LITEROWE. WZORY

Wiemy już co to jest wyrażenie liczbowe. Umiemy układać wyrażenia liczbowe i obliczać ich wartości. A jak zapisać, na jakiej odległości od szkoły mieszka każdy z was? Dla kogoś ta odległość równa się na przykład 200 m, a dla innych może wynosić 500 m, 1000 m itd. Aby zapisać to w ogólnej postaci, można liczbę zamienić literą, na przykład a . Wtedy otrzymamy: odległość od domu do szkoły wynosi a m.

 Zadanie 1. Janek mieszka o 100 m dalej od szkoły od Oksany, a Marysia – dwa razy dalej od Janka. W jakiej odległości od szkoły mieszka Marysia?

 Rozwiązanie. Oznaczmy literą a odległość od szkoły do budynku, w którym mieszka Oksana. Wtedy Janek mieszka w odległości $a + 100$ (m), a Marysia – w odległości $(a + 100) \cdot 2$ (m).

W tym zadaniu ułożyliśmy wyrażenia: a , $a + 100$, $(a + 100) \cdot 2$. Takie wyrażenia nie są liczbowymi. Są to *wyrażenia literowe*.

Zapamiętaj!

Zapis, w którym wykorzystane są litery, liczby, znaki działań arytmetycznych i nawiasy, nazywa się *wyrażeniem literowym*.

Wyrażenia literowe, które mieszczą iloczyn liczby i litery, dwie albo więcej liter albo wyrażenie literowe i litery, takie jak $2 \cdot a$, $a \cdot b$, $(a + b) \cdot c$, można zapisać krócej – bez znaku mnożenia (kropki): $2a$, ab , $(a + b)c$.

Litery, które są w wyrażeniu literowym, można zamienić liczbami. Wtedy otrzymujemy wyrażenie liczbowe. Otóż, wartość wyrażenia literowego można obliczyć, podstawiając zamiast liter liczby. Na przykład, w rozpatrywanym zadaniu wiadomo, że Oksana mieszka w odległości 300 m od szkoły. Wtedy $a = 300$, $a + 100 = 300 + 100 = 400$, $(a + 100) \cdot 2 = (300 + 100) \cdot 2 = 800$. Otóż, Janek mieszka w odległości 400 m od szkoły, a Marysia – w odległości 800 m.

❗ Czy zmieni się wartość tych wyrażeń literowych przy innych wartościach a ? Tak.

Uwaga:

wartość wyrażenia literowego zależy od wartości liter, wchodzących do tego wyrażenia.

Najważniejsze i najogólniejsze wiadomości o liczbach, ich własnościach, zależnościach między wielkościami itd. często zapisuje się w postaci literowych wyrażeń, równości i nawet nierówności.

Na przykład, wiadomo, że w ciągu liczb naturalnych dwie kolejne liczby odróżniają się od siebie o jedynkę. Jeżeli naturalną liczbę oznaczymy literą n , to wtedy liczbowe wyrażenie $n + 1$ pokazuje, jak dla liczby n otrzymać następną naturalną liczbę: należy do danej liczby dodać 1. Inny przykład. Jeżeli pewną odległość oznaczyć literą s , prędkość ruchu – literą v , czas ruchu – literą t , to otrzymamy równość:

$$s = vt.$$

W starszych klasach zapoznasz się z nierównościami, które wyrażają niektóre własności liczb.

Takie wyrażenia, równości, nierówności nazywamy *wzorami*. Na przykład, wyrażenie $n + 1$ to *wzór następnej liczby naturalnej*: jeżeli $n = 5$, to $n + 1 = 5 + 1 = 6$; jeżeli $n = 11$, to $n + 1 = 11 + 1 = 12$ itd. Równość $s = vt$ to *wzór, który wyraża prawo ruchu*. Wskazuje on, w jaki sposób przebyta droga zależy od prędkości ruchu i zużytego czasu: jeżeli $v = 60$ km/h i $t = 2$ h, to $s = vt = 60 \cdot 2 = 120$ (km); jeżeli $v = 80$ km/h i $t = 3$ h, to $s = vt = 80 \cdot 3 = 240$ (km) itd.

Zadanie 2. Długość autostrady Kijów – Boryspol wynosi 18 km. Autobus porusza się z prędkością 90 km/h. W ciągu jakiego czasu przejedzie autobus ten odcinek drogi?

Rozwiązanie. Używając wzoru do obliczania drogi $s = vt$, wyrazimy czas: $t = s : v$. Aby ułatwić obliczenia przeliczymy odległość w kilometrach na metr: 18 km = 18 000 m, a prędkość w

kilometrach na godzinę na metry na minutę: $90 \text{ km/h} = 90 \cdot 1000 : 60 = 1500 \text{ (m/min)}$. Wtedy $t = s : v = 18\,000 : 1500 = 12 \text{ (min)}$.
Otóż, autobus pokona ten odcinek drogi w ciągu 12 min.

Dowiedz się więcej

1. Zauważając pewną regularność zjawisk, uczeni starają się podać to z pomocą wzorów. Aby nazwać wzorem pewne wyrażenie, równość albo nierówność, matematycy powinni udowodnić, że dana regularność sprawdza się dla wszystkich liczb w danym wzorze. Takie kroki nazywają się wyprowadzeniem wzoru. Później też nauczysz się wyprowadzać wzory a także je udowadniać.
2. Słowo „wzór” to jest tłumaczenie słowa łacińskiego *formula* co znaczy też forma, reguła.
3. Za twórcą współczesnej literowej symboliki jest uważany francuski matematyk Francois Viète (1540–1603).

Francois Viète

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Co nazywamy literowym wyrażeniem? Podaj przykład.
2. Objaśnij, jak obliczyć wartość liczbowego wyrażenia.
3. Co to jest wzór? Podaj przykład wzoru.
4. Według jakiego wzoru obliczamy odległość? Wytłumacz, co oznaczają litery w tym wzorze.

ROZWIĄŻ ZADANIA

170' . Czy jest to literowe wyrażenie:

1) $4 \cdot t$;

2) $5 \cdot 45 + 7$;

3) $a + 78 \cdot (b - c)$;

4) $a + 8 \cdot a$?

171' . Jak zapisać krócej:

1) $4 \cdot t$;

2) $78 \cdot b$;

3) $8 \cdot a$;

4) $a \cdot b$?

172' . Czy można zapisać wyrażenie krócej (bez znaków działań arytmetycznych):

1) $4 + t$;

2) $78 - b$;

3) $8 \cdot b \cdot a$;

4) $a \cdot b \cdot c$?

173'. Przeczytaj wyrażenie literowe:

1) $8 + a$; 2) $c : 5$; 3) mn ; 4) $x - y$.

174'. Znajdź wartość wyrażenia $a + 15$, jeżeli:

1) $a = 5$; 2) $a = 20\ 005$; 3) $a = 405$; 4) $a = 0$.

175°. Przeczytaj wyrażenie literowe:

1) $3t + ab$; 2) $ab : n + 6$; 3) $35x - 100y$.

176°. Zapisz w postaci wyrażenia:

- 1) różnica liczb 123 i 78, zmniejszona o a ;
- 2) suma liczb a i 4, podzielona przez c ;
- 3) iloczyn liczby 56 i sumy liczb n i m ;
- 4) iloraz sumy liczb a i $5b$ i różnicy liczb n i m .

177°. Zapełnij tabelkę 4.

Tabela 4

a	1000	62	11	202
$2a$				
$a + 38$				

178°. Liczbę a zwiększono 5 razy, potem zmniejszono ją o 45, a następnie zwiększono ją o 45. Jakie wyrażenie otrzymałeś?

179°. Liczbę 144 zwiększono b razy, potem zmniejszono ją o c , a następnie zwiększono ją o n . Jakie wyrażenie otrzymałeś?

180°. W klasie jest a chłopców i b dziewczynek. Zapisz w postaci równości następujące zdania:

- 1) chłopców jest trzy razy więcej niż dziewczynek;
- 2) chłopców jest o 4 mniej niż dziewczynek;
- 3) chłopców jest tyle samo co dziewczynek.

181°. Marysia kupiła a kg gruszek po 10 hrn i c kg jabłek po 5 hrn. Ile Marysia zapłaciła za zakupy?

182°. Ołówki kosztują x hrn, farby – y hrn, a album – z hrn. Objaśnij, co oznaczają wyrażenia:

1) $x + y + z$; 3) $3x + 2y + 5z$;
2) $y - x$; 4) $100 - (3x + 2y + 5z)$.

183°. Pomidor waży a g, a ogórek – b g. Objaśnij, co oznaczają wyrażenia:

1) $a + b$; 2) $a - b$; 3) $6a$; 4) $4a + 8b$.

184°. Prędkość samochodu 60 km/h. Według wzoru $s = 60t$ oblicz odległość s , którą przejedzie samochód w ciągu czasu t , jeżeli:

1) $t = 4$ h; 2) $t = 12$ h; 3) $t = 5$ h.

-
 185°. Prędkość czółna 50 km/h. Według wzoru $s = 50t$ oblicz odległość s , którą przepłynie czółno w ciągu czasu t , jeżeli:
1) $t = 4$ h; 2) $t = 2$ h; 3) $t = 10$ h.

- 186°.** Wykorzystując wzór na obliczanie drogi, uzupełnij tabelkę 5.

Tabela 5

s	1000 km	14 km	32 km	
v	100 km/h		8 km/h	65 km/h
t		2 h		4 h

- 187°.** Robotnik w ciągu godziny wyrabia 25 detali. Według wzoru $A = 25t$ oblicz ilość wyprodukowanych detali, jeżeli:
1) $t = 4$ h; 2) $t = 5$ h; 3) $t = 3$ h.

-
 188°. Jeden kilogram ciastek kosztuje 34 hrn. Według wzoru $P = 34m$ obliczyć wartość m kilogramów ciastek, jeżeli:
1) $m = 4$ kg; 2) $m = 5$ kg; 3) $m = 10$ kg.

- 189.** Zapisz w postaci wyrażenia:

- suma trzech kolejnych naturalnych liczb;
- iloczyn trzech kolejnych naturalnych liczb.

- 190.** Liczba a ma w zapisie x tysięcy, y setek, b dziesiątek i c jednostek. Podaj liczbę a w postaci sumy rzędów dziesiętnych.

-
 191. Liczba m ma w zapisie a milionów, b tysięcy, c dziesiątek i p jednostek. Podaj liczbę m w postaci sumy rzędów dziesiętnych.

- 192.** Na półprostej współrzędnej oznacz punkty M (6), P ($n + 3$), jeżeli:
1) $n = 4$; 2) $n = 2$; 3) $n = 10$; 4) $n = 1$.
Znajdź odległość między punktami M i P .

- 193.** Znajdź wszystkie naturalne liczby, które są większe od $a + 7$ i mniejsze od $a + 9$, jeżeli:
1) $a = 3$; 2) $a = 250$; 3) $a = 5000$.

-
 194. Oblicz wartość wyrażenia $a + 5 - c$, jeżeli:
1) $a = 10$, $c = 8$; 2) $a = 90$, $c = 18$.

- 195.** Samochód porusza się z prędkością 90 km/h. Według wzoru $s = 90t$ znajdź odległość (w metrach), którą przejedzie samochód w ciągu:
1) 120 min; 2) 360 s; 3) 300 min.

-
 196. Tratwa porusza się z prędkością 30 m/min. Ile czasu jej potrzeba na pokonanie odległości równej 6 km?

- 197.** Pociąg porusza się z prędkością 120 km/h. Ile minut jemu potrzeba na pokonanie odległości równej 8000 m?
- 198.** W jednej skrzynce jest o n jabłek więcej niż w drugiej. Jak zmieni się różnica między ilością jabłek w skrzynkach, jeżeli z pierwszej skrzynki przełożymy do drugiej c jabłek?
- 199*.** Zapisz w postaci wyrażenia:
- 1) „ b km a m” w centymetrach;
 - 2) „ $(c + 2)$ kg” w gramach;
 - 3) „ n hrn m kop.” w kopiejkach;
 - 4) „1 doba t godz.” w minutach.
- 200*.** W zapisie liczby jest x setek, y dziesiątek i z jednostek. $x \geq 9$, $5 \leq y \leq 7$, $z - 1 \leq 5$. Znajdź liczbę, suma cyfr której wynosi 18.
- 201*.** Na końcowym przystanku do autobusu wsiadło a osób. Na pierwszym przystanku wysiadło b osób, a wsiadło 3 razy więcej niż wysiadło. Na drugim przystanku wysiadło c osób, a wsiadło tyle ile na końcowym przystanku. Ile pasażerów jest w autobusie?
- 202*.** Piotrek i Wasylko czytają tę samą książkę. Piotrkowi pozostało do przeczytania a stron, a Wasylkowi – b stron. Ile stron przeczytał Wasylko, jeżeli Piotrek przeczytał 40 stron?

ZASTOSUJ W PRAKTYCE

- 203.** W klasie uczy się a dziewczynek i b chłopców. Dzisiaj, w związku z chorobą, na zajęcia nie przyszło c dziewczynek i d chłopców. Ile uczniów przyszło na zajęcia? Oblicz wartość otrzymanego wyrażenia dla swojej klasy na dzisiaj. Objasnij, jaki sens mają wyrażenia: $(a + b) - (c + d)$ i $(a - c) + (b - d)$.
- 204.** Odległość od nas do burzowego frontu w przybliżeniu wyznacza się według czasu między hukiem grzmotu i błyskiem błyskawicy. Prędkość dźwięku – 344 m/s (za 3 sekundy dźwięk przechodzi ponad 1 kilometr). Niech t to czas między błyskiem błyskawicy i następującym po nim hukiem grzmotu (w sekundach), s – odległość do miejsca burzy (w metrach). Według wzoru $s = 344 t$ oblicz odległość do burzowego frontu, jeżeli od błysku do grzmotu minęło: 1) 3 s; 2) 10 s.

ZADANIA POWTÓRZENIOWE

- 205.** Oblicz: 1) $(4 \cdot 15 + 76) : 4 - 2 \cdot (36 - 8) : 2$;
2) $4 \cdot 15 + 76 : 4 - 2 \cdot 36 - 8 : 2$.

206. Co jest większe:

- 1) 1) 140 min czy 2 h 20 min; 2) 589 kop. czy 5 hrn?

207. Helenka miała 22 hrn. Ona kupiła 2 albumy po 7 hrn i 4 zeszyty po 1 hrn 30 kop. Czy wystarczy jej pieniędzy na lody, jeżeli one kosztują:

- 1) 4 hrn 25 kop.; 2) 2 hrn?

§ 7. DODAWANIE LICZB NATURALNYCH

Wiemy już, że dodawanie to arytmetyczne działanie. Liczby, które należy dodać, nazywają się *składnikami*. Liczba, którą otrzymujemy w wyniku dodawania, nazywa się *sumą*.

Ułożymy równość ilustrującą dodawanie według rysunku 94.

Rys. 94

Komponenty działania			Wynik dodawania	
4	+	2	=	6
<i>składnik</i>		<i>składnik</i>		<i>suma</i>

Wyrażenie $4 + 2$ też nazywa się sumą.

Czy zmieni się suma, jeżeli zmienić kolejność składników?

Nie. Rzeczywiście, $4 + 2 = 2 + 4 = 6$.

Taka własność dodawania sprawdza się dla dowolnych liczb a i b i nazywa się *prawem przemienności dodawania*.

Zapamiętaj!

Prawo przemienności dodawania.

Od zmiany kolejności składników suma nie zmienia się

$$a + b = b + a.$$

Zrozumiałe, że kiedy jeden ze składników jest równy 0, to suma jest równa drugiemu składnikowi:

$$a + 0 = 0 + a = a.$$

Wiemy już, że wielocyfrowe liczby wygodniej dodawać pisemnie „w słupek”. Na przykład, trzeba obliczyć sumę liczb 4523 i 38 245. Dlatego zapisujemy składniki jeden pod drugim tak, aby jednostki znajdowały się pod jednostkami, dziesiątki – pod dziesiątkami, setki – pod setkami itd. Ponieważ $a + b = b + a$, to dla wygody dodawania pierwszą, z reguły, zapisują liczbę większą. Dodawanie wykonujemy rzędami, zaczynając od najmniejszego rzędu – jednostek:

$$\begin{array}{r} 38\ 245 \\ +\ 4\ 523 \\ \hline 42\ 768. \end{array}$$

Rozglądniemy zadania, które można rozwiązać z pomocą dodawania.

Zadanie 1. Jak wiadomo, Karlson to wielki łasuch. Na swoje urodziny on z zadowoleniem zjadł 6 słoików konfitur truskawkowych przed obiadem, a po obiedzie – jeszcze 8 słoików konfitur truskawkowych zjadł Karlson ?

▶ **Rozwiązanie.** Aby obliczyć ilość słoików konfitur truskawkowych, które zjadł Karlson, trzeba znaleźć sumę dwóch liczb: 6 i 8. Stąd $6 + 8 = 14$ (słoików). Więc Karlson zjadł 14 słoików konfitur truskawkowych.

Zadanie 2. Łasuch Karlson jest bardzo skromny. Dlatego, goszcząc u Malucha, on poczęstował się tylko 2 ciasteczkami. Ale cukierków zjadł o 5 więcej niż ciasteczek. Ile cukierków zjadł Karlson?

▶ **Rozwiązanie.** Aby obliczyć ile cukierków zjadł Karlson, trzeba ilość ciasteczek **zwiększyć** o 5. Stąd $2 + 5 = 7$ (cukierków). Więc, Karlson zjadł 7 cukierków.

Uwaga:

z pomocą dodawania:

- 1) znajdujemy sumę dwóch albo więcej liczb;
- 2) zwiększamy liczbę na wskazaną ilość jednostek.

Popatrzmy na rysunek 95. Widzimy, jak na półprostej współrzędnych liczbę 2 zwiększaliśmy o 5 jednostek. Dlatego od liczby 2 w kierunku strzałki (to znaczy w prawo) odkładaliśmy 5 jednostkowych odcinków. Otrzymaliśmy $2 + 5 = 7$.

Rys. 95

Już wiesz, że wynik dodawania kilku składników nie zależy od kolejności ich dodawania. Na przykład, aby obliczyć sumę liczb 36, 11 i 9, można na początku dodać liczby 36 i 11, a potem do ich sumy dodać liczbę 9. Ale jest wygodniej dodać liczby 11 i 9 i ich sumę dodać do liczby 36. Kolejność dodawania wskazujemy z pomocą nawiasów. Dla rozpatrzonego przykładu otrzymamy: $(36 + 11) + 9 = 36 + (11 + 9)$.

Taka własność dodawania wykonuje się dla dowolnych liczb a , b i c i nazywa się *prawem łączności dodawania*.

Zapamiętaj!

Prawo łączności dodawania.

Łączenie składników nie ma wpływu na sumę

$$(a + b) + c = a + (b + c).$$

Uwaga:

opierając się na prawo łączności dodawania postępujemy według reguły: aby do sumy dwóch liczb dodać trzecią, można do pierwszej liczby dodać sumę drugiej i trzeciej.

Dodawać można nie tylko liczby i liczbowe wyrażenia, a także literowe wyrażenia. Na przykład, w sumie $a + a + a$ trzy jednakowe składniki a , dlatego $a + a + a = a \cdot 3 = 3 \cdot a = 3a$.

I odwrotnie, wyrażenie $3a$ można rozumieć jak sumę trzech równych składników, z których każdy jest równy a . Dlatego możemy zapisać:

$$3a = a + a + a.$$

Zadanie 3. Znajdź sumę $2c + 3d + c + d$.

Rozwiązanie. Zastosowując prawa łączności i przemienności dodawania, połączymy osobno składniki z literą c i składniki z literą d :

$$2c + 3d + c + d = (2c + c) + (3d + d).$$

Ponieważ $2c = c + c$, to $2c + c = c + c + c = 3c$. Analogicznie, ponieważ $3d = d + d + d$, to $3d + d = d + d + d + d = 4d$. Dlatego $(2c + c) + (3d + d) = 3c + 4d$. Otóż, $2c + 3d + c + d = 3c + 4d$.

Uwaga:

dodawać można tylko te literowe wyrażenia, które mają takie same litery.

Dowiedz się więcej

Dla obliczania sumy liczb przydatne mogą być następujące własności dodawania.

- Jeżeli jeden ze składników zwiększyć (zmniejszyć) o pewną liczbę, to suma zwiększy się (zmniejszy) o taką samą liczbę. Na przykład, $23 + 4 = 27$, a $(23 + 10) + 4 = 37$ i $23 + (4 + 10) = 37$.
- Jeżeli jeden ze składników zwiększyć o pewną liczbę, drugi składnik – o inną liczbę, to suma zwiększy się o sumę tych liczb. Na przykład, $23 + 4 = 27$, a $(23 + 10) + (4 + 2) = 39$.
- Jeżeli jeden ze składników zwiększyć o pewną liczbę, a drugi składnik zmniejszyć o taką samą liczbę, to suma nie zmieni się. Na przykład, $23 + 4 = 27$, a $(23 + 3) + (4 - 3) = 27$.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Wymień komponenty dodawania.
2. Jak nazywa się wynik dodawania?
3. Napisz prawo przemienności dodawania.
4. Ile wynosi suma, jeżeli jeden ze składników jest równy 0?
5. Objaśnij, jak dodajemy wielocyfrowe liczby.
6. Napisz prawo łączności dodawania.

7. Jak pokazać na prostej współrzędnej, że daną liczbę zwiększono o pewną ilość jednostek?
8. Co można obliczyć z pomocą dodawania?
9. Objaśnij, jak dodajemy wyrażenia literowe.

ROZWIĄŻ ZADANIA

- 208'** Czy prawidłowo, że w równości $1084 + 111 = 1195$ składnikiem jest liczba:
- 1) 1084;
 - 2) 111;
 - 3) 1195?
- 209'** Czy prawidłowo, że w równości $54\ 321 = 54\ 300 + 21$ sumą jest liczba:
- 1) 54 321;
 - 2) 21;
 - 3) 54 300?
- 210'** Oblicz w pamięci:
- 1) $200 + 250\ 000$;
 - 2) $15\ 000\ 000 + 40\ 000$.
- Jakie działanie wykonałeś? Wymień komponenty i wynik działania.
- 211'** Czy prawidłowo, że $23\ 437 + 78\ 956 = 78\ 956 + 23\ 437$? Jakie prawo dodawania zastosowano?
- 212'** Oblicz:
- 1) $56\ 789 + 0$;
 - 2) $0 + 3\ 004\ 002\ 009$.
- 213'** Liczbę 25 zwiększono o: 1) 5; 2) 125; 3) 95; 4) 100 000. Jaka liczbę otrzymano?
- 214°** Zapełnij tabelkę 6, wykonując działania.

Tabela 6

Składnik	1 210	462	14117	210	20000560	12300675
Składnik	701587	510123	5452	65789	345000000	76543210
Suma						

-
 215° Oblicz sumę liczb:
- 1) jeden milion trzysta czterdzieści pięć tysięcy dwadzieścia jeden i siedemset tysięcy dwadzieścia pięć;
 - 2) siedemset dziewięć tysięcy sto czterdzieści i osiemdziesiąt cztery tysiące;
 - 3) dwadzieścia trzy miliony i dwadzieścia trzy.
-
 216° Porównaj wartości liczbowych wyrażeń:
- 1) $153\ 000 + 22$ i $22 + 153\ 000$;
 - 2) $12\ 056 + 6078$ i $6078 + 1256$;
 - 3) $300\ 400\ 500 + 23\ 456$ i $30\ 040\ 500 + 23\ 456$;
 - 4) $2\ 300\ 460$ i $333 + 1967$.

217°. Wykonaj dodawanie:

- | | |
|------------------------------|------------------------------|
| 1) 100 km 17 m + 15 km 23 m; | 4) 5 kg 2 g + 115 kg 8 g; |
| 2) 124 km 64 m + 26 km 6 m; | 5) 3 h 32 min + 12 h 24 min; |
| 3) 16 kg 346 g + 71 kg 4 g; | 6) 7 h 52 min + 5 min. |

218°. Narysuj półprostą współrzędnych. Oznacz na niej liczbę 5. Pokaż na półprostej współrzędnych jak zwiększyć daną liczbę o:

- 1) 4; 2) 2; 3) 10.

Jaką liczbę otrzymałeś?

219°. Narysuj półprostą współrzędnych. Oznacz na niej liczbę 3. Pokaż na półprostej współrzędnych jak zwiększyć daną liczbę o:

- 1) 8; 2) 4; 3) 12.

Jaką liczbę otrzymałeś?

220°. Wykonaj dodawanie najdogodniejszym sposobem:

- | | |
|---------------------------|---|
| 1) 12 030 + 330 + 670; | 4) 1150 + 40 010 + 850 + 60 090; |
| 2) 175 + 1619 + 225; | 5) 20 006 + 20 012 + 31 + 6944 + 9 + 888; |
| 3) 1013 + 2 000 900 + 87; | 6) 222 222 + 33 333 + 77 777 + 888 888. |

Z jakiego prawa dodawania korzystałeś?

221°. Opierając się na prawo łączności, wykonaj dodawanie najdogodniejszym sposobem:

- 1) 11 001 + 197 + 9009;
- 2) 7820 + 105 + 1180;
- 3) 60 005 070 + 5 002 701 + 805 030 + 4 187 199;
- 4) 16 845 + 1234 + 221 855 + 66.

222°. Porównaj wartości liczbowych wyrażeń:

- 1) 400 094 + 20 900 + 6 i 401 543 + 11 267 + 190;
- 2) 30 000 005 + 2 300 000 + 5 i 323 000 005.

223°. Znajdź wartość sumy $a + c$, jeżeli:

- 1) $a = 12\,889$, $c = 987\,111$;
- 2) $a = 5\,555\,555$, $c = 444\,445$;
- 3) $a = 1\,234\,567\,890$, $c = 76\,543\,210$.

Ile wynosi suma $c + a$?

224°. Prędkość samolotu wynosi 720 km/h. Jaką będzie jego prędkość po zwiększeniu o:

- 1) 5 m/h; 2) 5 m/min; 3) 5 m/s?

225°. W 2010 roku w matematycznym konkursie „Kangur” wzięło udział 469 554 uczniów z Ukrainy, a w 2011 roku – o 143 113 uczniów więcej. Ile uczniów wzięło udział w konkursie w ciągu dwóch lat?

226°. W matematycznym turnieju z miasta A wzięło udział d uczniów, a z miasta B – o c uczniów więcej. Ile uczniów razem z obydwóch miast wzięło udział w turnieju?

 227°. Stadion „Donbas Arena” w Doniecku może pomieścić 51 504 kibiców, stadion „Olimpijski” w Kijowie – 70 050 kibiców, a stadion „Arena Lwów” we Lwowie – 34 915 kibiców. Ile kibiców mogą pomieścić trzy stadiony razem?

 228°. Stadion A może pomieścić n kibiców, stadion B – m kibiców, stadion C – k kibiców. Ile kibiców mogą pomieścić trzy stadiony razem?

229°. Ułóż zadanie do wyrażenia:

1) $m + n$; 2) $m + (m + n)$; 3) $p + m + n$.

230. Oblicz sumę:

1) $348 + 493$; 4) $15\,923 + 89\,989$;
2) $2868 + 642 + 100$; 5) $424\,592 + 3\,575\,408$;
3) $30\,925 + 84\,553$; 6) $999\,999 + 111\,111$.

231. Jak zmieni się suma, jeżeli jeden składnik zwiększy się o 80 008, a drugi o 765?

232. Zapisz sumy liczb $1\,020\,304 + 102\,030$, $652\,356 + 376\,583$, $111\,111 + 100\,015 + 336$ i $34\,067 + 0$ w kolejności malejącej.

 233. Zapisz sumy liczb $9544 + 102\,320$, $52\,356 + 60\,583$ i $1001 + 9000 + 540 + 460$ w kolejności rosnącej.

234. Wykonaj dodawanie:

1) $1234\text{ km } 17\text{ m} + 167\text{ km } 87\text{ m}$;
2) $62\text{ kg } 346\text{ g} + 79\text{ kg } 786\text{ g}$;
3) $15\text{ h } 48\text{ min } 58\text{ s} + 6\text{ h } 24\text{ min } 15\text{ s}$;
4) $4\text{ h } 32\text{ min } 34\text{ s} + 27\text{ min } 26\text{ s}$.

235. Oblicz sumę największej pięciocyfrowej, czterocyfrowej i dwucyfrowej liczb.

 236. Oblicz sumę najmniejszej pięciocyfrowej, czterocyfrowej i dwucyfrowej liczb.

237. Narysuj półprostą współrzędnych. Oznacz na niej punkty $A(2)$ i $B(6)$. Pokaż jak zbudować punkt C , współrzędna którego jest sumą współrzędnych danych punktów.

 238. Narysuj półprostą współrzędnych. Oznacz na niej punkty $A(7)$ i $B(3)$. Pokaż jak zbudować punkt C , współrzędna którego jest sumą współrzędnych danych punktów.

239. Oblicz najdogodniejszym sposobem:

1) $1 + 12 + 23 + 34 + 45 + 56 + 67 + 78 + 89 + 90$;

2) $145 + 146 + 147 + 148 + 149 + 150 + 151 + 152 + 153 + 154 + 155$.

240. Oblicz wartość wyrażenia:

1) $2a + 2b$, jeżeli $a + b = 1843$;

2) $x \cdot 3 + y \cdot 3$, jeżeli $x + y = 507$.

241. Oblicz sumę:

1) $6a + 5n + 5 + 4a + 14m + 9m + 28$;

2) $c + 5d + 2c + d \cdot 5$.

242. Ile wynosi wartość sumy $a + c + p$, jeżeli:

1) $a = 56$, $c = 567 + 87$, $p = 112 + 76$;

2) $a = 93 + 39$, $c = 38$, $p = 105 + 45 + 23$?

243. Długość odcinka AB wynosi 248 m 65 cm. Odcinek CD jest dłuższy od odcinka AB o 52 m 35 cm i krótszy od odcinka MN o 67 m. Oblicz sumę długości odcinków AB , CD i MN .

244. Długość odcinka AB wynosi 43 m 24 cm. Odcinek CD jest dłuższy od odcinka AB o 56 m 76 cm i krótszy od odcinka MN o 5 m 23 m. Oblicz sumę długości odcinków AB , CD i MN .

245. W szkole nr 1 uczy się p uczniów, w szkole nr 2 – o n uczniów więcej, a w szkole nr 3 – o m uczniów więcej, niż w szkole nr 2. Ilu jest uczniów w każdej szkole? Ilu uczniów uczy się w trzech szkołach razem? Rozwiąż zadanie, jeżeli:

1) $p = 673$, $n = 453$, $m = 232$; 2) $p = 942$, $n = 361$, $m = 1004$.

246*. Zapisz liczbę 5678 w postaci sumy trzech liczb, pierwsza z których jest najmniejszą czterocyfrową liczbą, a druga – największą trzycyfrową.

247*. Postaw znaki „+” między liczbami tak, aby równość była prawdziwą:

1) $5\ 5\ 5\ 5\ 5\ 5\ 5 = 665$;

2) $5\ 5\ 5\ 5\ 5\ 5\ 5 = 125$.

248*. Oblicz sumę liczb $1 + 2 + \dots + 99 + 100$.

249*. Zamiast gwiazdek wpisz opuszczone cyfry:

$$1) \quad \begin{array}{r} 2 * 84 * 77 \\ + \quad \quad 4 * 1\ 34 * \\ \hline 2\ 80 * 3 * 2; \end{array}$$

$$2) \quad \begin{array}{r} 19 * 672 \\ + \quad 6 * 1\ 84 * \\ \hline * 77 * * 7. \end{array}$$

ZASTOSUJ W PRAKTYCE

250. Odległość od Charkowa do Kijowa wynosi 483 km. Jest ona o 294 km większa od odległości od Kijowa do Czerkasów i o 142 km

większa od odległości od Czerkasów do Winnicy. Jaką odległość pokonał turysta na trasie Charków – Kijów – Czerkasy – Winnica?

251. Drzewo miłorzębu zjawilo się na Ziemi bardzo dawno. W Japonii i Chinach uważa się za święte i jest wysadzone obok świątyń. Wysokość tych drzew dochodzi do 30 m. Aby dowiedzieć się ile lat temu zjawilo się to drzewo, oblicz sumę $99\ 999 + 45\ 627 + 19\ 287\ 345 + 15\ 567\ 029$.

252. Prędkość dźwięku wynosi 344 m/s, co jest o 299 792 115 m/s mniej, niż prędkość światła. Znajdź prędkość światła.

ZADANIA POWTÓRZENIOWE

253. Oblicz:

1) $12 + 50 + 15 + 16 + 30 + 45$; 2) $27 + 70 + 48 + 52 + 30 + 13$.

254. W 5B klasie jest 28 uczniów, w 5C – o 6 uczniów więcej, a w 5A – o 4 uczniów mniej niż w 5C. Ilu jest uczniów w każdej klasie?

255. Piotruś ma w poniedziałek pięć lekcji po 45 min. Pierwsza lekcja rozpoczyna się o 8 godz. O której godzinie kończy się ostatnia lekcja, jeżeli przerwy trwają po 10 min?

§ 8. ODEJMOWANIE LICZB NATURALNYCH

W klasach początkowych oprócz dodawania zapoznałeś się z innym działaniem arytmetycznym pierwszego stopnia – *odejmowaniem*. Liczba, od której odejmujemy, nazywa się *odjemną*, a liczba, którą odejmujemy – *odjemnikiem*. Wynik odejmowania nazywa się *różnicą*.

Ułożymy równość na odejmowanie według rysunku 96.

Rys. 96

Komponenty działania			Wynik działania	
6	–	2	=	4
<i>odjemna</i>		<i>odjemnik</i>		<i>różnica</i>

Wyrażenie $6 - 2$ też nazywa się różnicą.

Zadanie 1. W pudełku jest 24 ołówki. Ile ołówków wyjęto z pudełka, jeżeli zostało w nim 15 ołówków?

Rozwiązanie. Oznaczmy literą k ilość wyjętych ołówków. Jeżeli ich dodać do ołówków, które zostały w pudełku, to otrzymamy ilość ołówków w pełnym pudełku: $15 + k = 24$. Otóż w zadaniu jest szukany niewiadomy składnik. Aby jego znaleźć, trzeba od sumy odjąć wiadomy składnik: $k = 24 - 15$. Stąd $k = 9$, to znaczy, że wykorzystano 9 ołówków.

Rozwiązując zadanie, wykonaliśmy odejmowanie jak działanie odwrotne do dodawania. Otóż dodawanie i odejmowanie – to wzajemnie odwrotne działania. Dlatego dodawanie sprawdzamy odejmowaniem, a odejmowanie – dodawaniem.

Zapamiętaj!

Odjąć od jednej liczby drugą znaczy znaleźć taką trzecią liczbę, która w sumie z drugą daje pierwszą.

Wiesz już, że dla dowolnej liczby naturalnej a wykonuje się równość: $a + 0 = a$. Stąd wynika, że:

$$a - 0 = a \text{ i } a - a = 0.$$

☀ Czy może odjemna być mniejsza od odjemnika. Dla naturalnych liczb to niemożliwe. Zastanów się, wykorzystując rozwiązane zadanie. Czy mogło się tak stać, że wykorzystano 25 ołówków z pudełka w którym było 24 ołówki? Zrozumiałe, że nie. A 24 ołówki? Tak.

Uwaga:

- 1) suma dwóch naturalnych liczb jest zawsze naturalną liczbą;
- 2) różnica dwóch naturalnych liczb jest liczbą naturalną tylko wtedy, kiedy odjemna jest większa od odjemnika;
- 3) jeżeli odjemna jest równa odjemnikowi, to różnica równa się zerowi.

Odejmowanie wielocyfrowych liczb, tak jak dodawanie, wygodniej jest wykonywać pisemnie „w słupek”. Na przykład, trzeba obliczyć różnicę liczb 456 789 i 4321. Na początku zapisujemy odjemną, a pod nią odjemnik, ale tak, aby jednostki znajdowały się pod jednostkami, dziesiątki – pod dziesiątkami, setki pod setkami itd. Odejmowanie wykonujemy rzędami, rozpoczynając od najmniejszego rzędu – jednostek:

$$\begin{array}{r} 456\ 789 \\ -\quad 4\ 321 \\ \hline 452\ 468 \end{array}$$

Rozpatrzmy zadania, które można rozwiązywać z pomocą odejmowania.

Zadanie 2. Na swoje urodziny Karlson zjadł 14 słoików konfitur truskawkowych, z nich 6 słoików przed obiadem, a resztę – po obiedzie. Ile słoików konfitur truskawkowych zjadł Karlson po obiedzie?

Rozwiązanie. 14 słoików konfitur, które Karlson zjadł na swoje urodziny – to suma 6 słoików, które on zjadł przed obiadem, i tej ilości, którą on zjadł po obiedzie. Aby obliczyć tę ilość, należy obliczyć **niewiadomy składnik według wiadomej sumy i drugiego składnika**: $14 - 6 = 8$ (słoików). Otóż, po obiedzie Karlson zjadł 8 słoików konfitur.

Rozwiązanie podanego zadania można *uogólnić* i podać w postaci reguły.

Zapamiętaj!

Reguła znajdowania niewiadomego składnika.

Aby znaleźć niewiadomy składnik, trzeba od sumy odjąć wiadomy składnik.

Zadanie 3. Goszcząc u Malucha, Karlson zjadł 7 cukierków. Ale ciasteczek zjadł o 5 mniej niż cukierków. Ile ciasteczek zjadł Karlson?

Rozwiązanie. Aby obliczyć ilość ciasteczek, które zjadł Karlson, należy ilość cukierków **zmniejszyć o 5**. Stąd $7 - 5 = 2$ (ciasteczka). Otóż Karlson zjadł 2 ciasteczka.

Na rysunku 97 widzimy, jak na półprostej współrzędnej liczbe zmniejszono o 5 jednostek. Dlatego trzeba od liczby 7 przeciwnie do kierunku strzałki (tzn. w lewo) odłożyć 5 jednostkowych odcinków. Otrzymaliśmy: $7 - 5 = 2$.

Rys. 97

 Zadanie 4. Goszcząc u Malucha, Karlson zjadł 7 cukierków i 2 ciasteczka. **O ile więcej** cukierków zjadł Karlson ?

 Rozwiązanie. Aby odpowiedzieć na pytanie zadania należy od większej liczby odjąć mniejszą: $7 - 2 = 5$ (sztuk). Otóż Karlson zjadł o 5 cukierków więcej niż ciasteczek.

 Czy zmieni się rozwiązanie zadania, jeżeli obliczamy o ile mniej ciasteczek niż cukierków zjadł Karlson? Rozwiązanie nie zmieni się, a odpowiedź – tak.

 Uwaga:

z pomocą odejmowania można:

- 1) według wiadomej sumy i jednego ze składników znaleźć inny składnik;
- 2) daną liczbę należy zmniejszyć o wskazaną ilość jednostek;
- 3) wyjaśnić, o ile jedna liczba jest większa od drugiej albo mniejsza od niej.

Wyrażenia literowe można jak dodawać, tak i odejmować.

 Zadanie 5. Oblicz różnicę $(2c + 3d) - c - d$.

 Rozwiązanie. Połączmy człony wyrażenia tak, aby w jednych nawiasach zebrać wyrażenia z literą c , a w innych – z literą d : $(2c + 3d) - c - d = (2c - c) + (3d - d)$.

Ponieważ $2c = c + c$, to $2c - c = c + c - c = c$. Analogicznie, ponieważ $3d = d + d + d$, to $3d - d = d + d + d - d = 2d$.

Dlatego $(2c - c) + (3d - d) = c + 2d$. Otóż, $(2c + 3d) - c - d = c + 2d$.

Uwaga:

odejmować można tylko te literowe wyrażenia, które zawierają te same litery.

Dowiedz się więcej

Dla obliczania różnicy liczb przydadzą się następujące własności odejmowania.

- Jeżeli odjemną zwiększyć (zmniejszyć) o pewną liczbę, to różnica zwiększy (zmniejszy) się o tą samą liczbę. Na przykład, $20 - 4 = 16$, a $(20 + 10) - 4 = 26$.
- Jeżeli odjemnik zwiększyć (zmniejszyć) o pewną liczbę, to różnica zmniejszy (zwiększy) się o tą samą liczbę. Na przykład, $20 - 4 = 16$, a $20 - (4 + 1) = 15$.
- Jeżeli odjemną i odjemnik zwiększyć (zmniejszyć) o jedną i tą samą liczbę, to różnica nie zmieni się. Na przykład, $20 - 4 = 16$, a $(20 + 1) - (4 + 1) = 16$.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Wymień komponenty odejmowania.
2. Jak nazywa się wynik odejmowania?
3. Co znaczy od jednej liczby odjąć drugą?
4. Ile wynosi różnica, jeżeli odjemnik równaj się 0?
5. Ile wynosi różnica dwóch jednakowych liczb?
6. Objaśnij, jak odejmujemy wielocyfrowe liczby.
7. Jak pokazać na półprostej współrzędnych, że daną liczbę zmniejszyliśmy o daną ilość jednostek?
8. Co można obliczyć z pomocą odejmowania?
9. Wyłutnac, jak odejmujemy wyrażenia literowe.

ROZWIĄŻ ZADANIA

256' . Czy prawidłowo, że w równości $3200 - 100 = 3100$ odjemnikiem jest:

- 1) 3200; 2) 100; 3) 3100?

257' . Czy prawidłowo, że w równości $56\ 333 = 56\ 666 - 333$ różnicą jest:

- 1) 56 333; 2) 56 666; 3) 333?

258' . Oblicz w pamięci:

- 1) $30\ 000 - 200$; 2) $4100 - 100$.

Jakie działanie wykonałeś? Wymień komponenty i wynik działania.

259'. Czy prawidłowo, że $12\ 045 - 0 = 12\ 045 + 0$?

260'. Oblicz różnicę: 1) $2a - a$; 2) $3b - b$.

261°. Oblicz różnicę liczb:

1) 1 002 000 i 605;

3) 157 643 i 57 643;

2) 987 658 i 123 123;

4) 18 535 i 8030.

262°. Zapełnij tabelkę 7, wykonując działania.

Tabela 7

Składnik	1 245		5 452		20000560	
Składnik		462		934		1
Suma	701587	510123	14 117	65789	345000000	76543210

263°. Zapełnij tabelkę 8, wykonując działania.

Tabela 8

Odjemna	1 565		32 472	2804	3000000000
Odjemnik		1233	221	502	
Różnica	414	1890			243678

264°. Oblicz różnicę liczb:

1) jeden milion trzysta czterdzieści pięć tysięcy dwadzieścia jeden i siedemset tysięcy dwadzieścia pięć;

2) siedemset dziewięć tysięcy sto czterdzieści i osiemdziesiąt cztery tysiące;

3) dwadzieścia trzy miliony i dwadzieścia trzy.

265°. Wykonaj odejmowanie:

1) $18\text{ km } 987\text{ m} - 15\text{ km } 456\text{ m}$; 3) $67\text{ kg } 14\text{ g} - 40\text{ kg } 7\text{ g}$;

2) $170\text{ m } 45\text{ cm} - 70\text{ m } 44\text{ cm}$; 4) $105\text{ q } 27\text{ kg} - 10\text{ q } 3\text{ kg}$.

266°. Narysuj półprostą współrzędnych. Oznacz na niej liczbę 9. Pokaż na półprostej współrzędnych jak zmniejszyć daną liczbę o:

1) 4; 2) 2; 3) 8. Jaką liczbę otrzymałeś?

267°. Narysuj półprostą współrzędnych. Oznacz na niej liczbę 15.

Pokaż na półprostej współrzędnych jak zmniejszyć daną liczbę o:

1) 12; 2) 3; 3) 7. Jaką liczbę otrzymałeś?

268°. Długość największej w świecie ryby – rekina wielorybiego wynosi 10 m. Oblicz długość najmniejszej rybki Schindleria brevipinguis, jeżeli jest ona o 9992 mm mniejsza od rekina wieloryba.

269°. Jak zmieni się różnica, jeżeli zwiększyć:

1) odjemną o 153;

2) odjemnik o 300?

270°. Jak zmieni się różnica, jeżeli zmniejszyć:

1) odjemną o 111;

2) odjemnik o 712?

- 271°.** Dwa stadiony mogą zmieścić 34 000 kibiców. Wiadomo, że jeden stadion ma 12 000 miejsc. O ile miejsc jest na jednym stadionie mniej niż na drugim?
- 272°.** Dwa stadiony mogą zmieścić m kibiców. Wiadomo, że drugi stadion ma a miejsc. O ile miejsc jest na jednym stadionie mniej niż na drugim?
-
 273°. Howerla – to najwyższy wierzchołek Ukraińskich Karpat i najwyższy punkt w Ukrainie. Jej wysokość wynosi 2061 m. Wysokość Mont Everestu – o 6787 m większa. Wysokość Elbrusu – o 3206 m mniejsza od wysokości Mont Everestu. Jaka jest wysokość każdej góry? O ile Elbrus jest wyższy od Howerli?
-
 274°. Wysokość góry Krasunia wynosi b m, wysokość góry Smiływeć – o b m większa. Wysokość góry Zełena – o c m mniejsza od wysokości góry Smiływeć. Jaka jest wysokość każdej góry? O ile góra Krasunia jest wyższa od góry Zełena?
- 275°.** Ułóż zadanie do wyrażenia: 1) m – Wiadomo, że; 2) $m - p - n$.
-
 276. Odjemną zwiększono o 689. Jak trzeba zmienić odjemnik aby różnica:
1) zwiększyła się o 112; 2) zmniejszyła o 112?
- 277.** Jeden ze składników zwiększono o 123 456 789. O ile zmieni się drugi składnik, jeżeli suma zwiększy się o 987 654 321?
-
 278. Jak zmieni się suma, jeżeli jeden składnik zwiększono o 22 895, a drugi zmniejszono o 9543?
- 279.** Zapisz wartości wyrażen $123\ 456 + 89$, $34\ 956 - 583$, $80\ 076 - 115 + 336$, $99\ 999 - 543 - 109$ w kolejności rosnącej.
-
 280. Zapisz wartości wyrażen $123\ 456 - 89$, $4435 + 10\ 745 - 45$, $45\ 610 - 12\ 105$, $459\ 873 - 100\ 503 - 5$ w kolejności malejącej.
- 281.** Postaw znak „<”, „>” lub „=” między liczbowymi wyrażeniami:
1) $153\ 241 + 22\ 005$ i $45\ 996 - 10\ 925$;
2) $42\ 020\ 504 - 3\ 541\ 039$ i $5\ 098\ 743 - 475\ 067$.
- 282.** Wykonaj odejmowanie:
1) $17\ \text{m}\ 4\ \text{dm}\ 4\ \text{cm} - 7\ \text{m}\ 6\ \text{dm}\ 4\ \text{cm}$;
2) $654\ \text{kg}\ 78\ \text{g} - 49\ \text{kg}\ 99\ \text{g}$;
3) $65\ \text{h}\ 28\ \text{min}\ 15\ \text{s} - 56\ \text{h}\ 28\ \text{min}\ 25\ \text{s}$.
- 283.** O ile trzeba zmniejszyć milion, aby otrzymać:
1) największą trzycyfrową liczbę;
2) najmniejszą czterocyfrową liczbę?

284. Oblicz wartość wyrażenia $12a - 9a - 0a + 7a$, jeżeli:

- 1) $a = 2$; 2) $a = 943$; 3) $a = 13\,764$.

 285. Oblicz wartość wyrażenia $3 \cdot 10 + 5a - 2a$, jeżeli:

- 1) $a = 2$; 2) $a = 300$; 3) $a = 1000$.

286. W cieplarni rośli b krzewów róż. Pierwszego dnia wysadzono a krzewów, a drugiego dnia – o c krzewów, niż pierwszego. Ile krzewów pozostało w cieplarni? Rozwiąż zadanie, jeżeli:

- 1) $b = 860$, $a = 78$, $c = 34$;
2) $b = 1044$, $a = 111$, $c = 52$.

287. Na olimpiadę z kraju Marzeń przyjechało m uczestników. Z kraju Marzeń i kraju Uśmiechu przyjechało razem a uczestników. A z kraju Dobrego Humoru i kraju Uśmiechu razem przyjechało c uczestników. Ile uczestników przyjechało z każdego kraju? Ile uczestników przyjechało na zawody? Rozwiąż zadanie, jeżeli:

- 1) $m = 340$, $a = 393$, $c = 221$;
2) $m = 109$, $a = 169$, $c = 670$.

 288. W szkołach nr 1, nr 2 i nr 3 uczy się m uczniów. W szkołach nr 1 i nr 2 uczy się p uczniów, w szkołach nr 2 i nr 3 – n uczniów. Ilu uczniów jest w każdej szkole? O ile więcej jest uczniów w szkole nr 1 niż w szkole nr 3? Rozwiąż zadanie, jeżeli:

- 1) $p = 3291$, $n = 3865$, $m = 5121$;
2) $p = 899$, $n = 664$, $m = 1299$.

289. Marysia pomyślała trzycyfrową liczbę, którą na początku zwiększyła o 4004, a potem – o 260. W wyniku otrzymała 4680. O jakiej liczbie pomyślała Marysia?

 290. Andrzej pomyślał czterocyfrową liczbę, którą na początku zwiększył o 2222, a potem zmniejszył o 78. W wyniku otrzymał 4680. Jaką liczbę pomyślał Andrzej?

291. Oblicz różnicę największej pięciocyfrowej liczby i najmniejszej:

- 1) czterocyfrowej liczby;
2) dwucyfrowej liczby.

292. O ile liczba 230 056 jest mniejsza od liczby 9 318 604 i większa od liczby 56 790?

293. Narysuj półprostą współrzędnych. Oznacz na niej punkty $A(8)$ i $B(4)$. Pokaż jak zbudować punkt C , współrzędna którego jest różnicą współrzędnych punktów A i B .

 294. Narysuj półprostą współrzędnych. Oznacz na niej punkty $A(7)$ i $B(3)$. Pokaż jak zbudować punkt C , współrzędna którego jest różnicą współrzędnych punktów A i B .

295*. Helenka pomyślała o trzech liczbach. Suma tych liczb równa się 6900. Suma pierwszej i drugiej liczby dorównuje 6150, a suma pierwszej trzeciej dorównuje 4386. Jakie liczby pomyślała Helenka?

296*. Oblicz:

1) $54 - 52 + 50 - 48 + 46 - 44 + \dots + 6 - 4 + 2$;

2) $46 - 43 + 40 - 37 + \dots + 10 - 7 + 4 - 1$.

297*. Postaw znak „-” między liczbami tak, aby równość była prawdziwa:

1) $9\ 8\ 9\ 8\ 9\ 8\ 9\ 8 = 74$;

2) $9\ 8\ 9\ 8\ 9\ 8\ 9\ 8 = 8\ 901$.

298*. Zamiast gwiazdek wpisz wstaw opuszczone cyfry:

$$\begin{array}{r} 1) \quad _ 546 \ *67 \\ \quad \quad \underline{\quad ** \ 87*} \\ \quad \quad \ *91 \ 6*1; \end{array}$$

$$\begin{array}{r} 2) \quad _ 6*7 \ 67* \\ \quad \quad \underline{\quad \quad 8* \ *82} \\ \quad \quad \quad 569 \ 9*3. \end{array}$$

ZASTOSUJ W PRAKTYCE

299. Sosna Lamberta ma wysokość 75 m, a wysokość welwiczii wynosi 50 cm. O ile centymetrów sosna jest wyższa od welwiczii?

300. 45 mg witaminy C dziennie to dobową normę dla dzieci w wieku 10 lat. 100 g czarnej porzeczki zawiera 200 mg witaminy C, a w pomarańczach i cytrynach jest jej odpowiednio o 140 mg i 160 mg mniej. Ile witaminy C posiada 100 g pomarańczy? A 100 g cytryn? Ułóż swoją normę z produktów, które zawierają witaminę C.

ZADANIA POWTÓRZENIOWE

301. Oblicz:

1) $72 + 50 - 20 + 8 + 24 - 45$;

2) $185 - 24 + 48 - 152 + 61 - 23$.

302. Prędkość czołna w wodzie stojącej wynosi 30 km/h, a prędkość prądu rzeki – 2 km/h. Oblicz prędkość czołną, które porusza się:

1) z prądem rzeki;

2) przeciwko prądowi rzeki.

303. Prędkość czołna z prądem rzeki wynosi 45 km/h, a przeciwko prądowi rzeki – 35 km/h. Oblicz prędkość czołną, które porusza się:

1) prędkość prądu rzeki;

2) prędkość czołna w wodzie stojącej.

§ 9. WIELOKĄT I JEGO OBWÓD. PRZYSTAJĄCE FIGURY

Na rysunku 98 widzimy, jak od punktu A kolejno odłożono odcinki AB , BC , CD i DE , a punkty A i E połączono odcinkiem AE . Dowolne dwa z tych odcinków nie przecinają się i nie są częścią jednej prostej. A dowolna prosta, częścią której jest jeden z tych odcinków, nie przecina inne odcinki (rys. 99). Otrzymałiśmy nową geometryczną figurę – *wielokąt $ABCDE$* (rys. 100). Punkty A , B , C , D i E to są *wierzchołki* tego wielokąta, a odcinki AB , BC , CD , DE i AE – jego *boki*.

Rys. 98

Rys. 99

Nazywając wielokąt, nazywamy jego wierzchołki kolejno, obchodząc je zgodnie lub niezgodnie z kierunkiem wskazówek zegara.

☀ Czy można wielokąt na rysunku 100 nazwać $BACDE$? Nie.

Dwa boki wielokąta, które mają wspólny wierzchołek, nazywają się *przyległymi*. Na przykład w wielokącie $ABCDE$ (rys. 101) boki AB i BC są przyległe, a boki AB i DE nie są przyległe. Dwa przyległe boki tworzą *kąt wielokąta*. Na rysunku 101 to kąt ABC . Jego można oznaczyć tylko jedną literą – nazwą wierzchołka: $\angle B$.

Rys. 100

W dowolnym wielokącie jest tyle boków, ile wierzchołków, i tyle kątów,

ile wierzchołków. Na przykład, na rysunku 101 wielokąt ma 6 wierzchołków, 6 kątów i 6 boków. Dlatego nazywa się sześciokątem.

Oznaczając ilość wierzchołków literą n , możemy nazwać jego inaczej – n -kątem. Przy $n = 3$ otrzymamy trójkąt, przy $n = 12$ – dwunastokąt.

Rys. 101

Zapamiętaj!

Suma długości wszystkich boków wielokąta nazywa się **obwodem wielokąta**.

Obwód wielokąta oznaczamy literą P .

Zadanie 1. Oblicz obwód czworokąta $ABCD$ (rys. 102), jeżeli $AB = 4$ cm, $BC = AD = 5$ cm, $CD = 2$ cm.

Rozwiązanie.

Rys. 102

$$P = AB + BC + CD + AD = AB + 2BC + CD = 4 + 2 \cdot 5 + 2 = 16 \text{ (cm)}.$$

Odpowiedź: 16 cm.

Jeżeli każdy bok n -kąta dorównuje a , to jego obwód można obliczyć według wzoru:

$$P = na.$$

Wśród czworokątów wyróżnia się *prostokąt* (rys. 103). Ma on 4 wierzchołki, 4 boki i 4 kąty. Wszystkie kąty prostokąta

są proste, przeciwległe boki – parami równe, ale przyległe boki mają różną długość. Wiemy już, że przyległe boki prostokąta nazywają się jego *długością* i *szerokością*.

Oznaczmy długości przyległych boków prostokąta literami a i b . Wtedy obwód prostokąta obliczymy według wzoru:

$$P = 2a + 2b.$$

Z początkowych klas znacie jeszcze jeden specjalny czworokąt – *kwadrat* (rys. 104). Jego wszystkie kąty – proste (otóż, on jest prostokątem), a wszystkie jego boki są równe między sobą. Wzór obwodu kwadratu o boku a ma вигляd:

$$P = 4a.$$

Rys. 103

Rys. 104

☀ Czy każdy prostokąt jest kwadratem? Nie, ponieważ są prostokąty, w których przyległe boki nie są równe między sobą. Na przykład prostokąt na rysunku 103.

🎨 **Zadanie.** Boki prostokąta (rys. 105) wynoszą a cm i b cm ($a < b$), kwadratu – a cm. O ile obwód prostokąta jest większy od obwodu kwadratu?

👉 **Rozwiązanie.** Oznaczmy obwód prostokąta P_1 , obwód kwadratu – P_2 . Wtedy $P_1 = 2a + 2b$ (cm), a $P_2 = 4a$ (cm). Znajdźmy różnicę P_1 i P_2 :

$$P_1 - P_2 = 2a + 2b - 4a = 2a + 2b - 2a - 2a = 2b - 2a \text{ (cm)}.$$

Otóż, obwód prostokąta o bokach a cm i b cm ($a < b$) jest większy od obwodu kwadratu o boku a cm $2b - 2a$ (cm).

Rys. 105

Rys. 106

Rys. 107

Popatrzmy na rysunek 106. Widzimy, dwa prostokąty mają równe odpowiednie boki i one się pokrywają przy nakładaniu. Dwa kwadraty na rysunku 107 mają te same długości boków i też przy nakładaniu pokrywają się. Dla dowolnej figury zawsze można znaleźć taką figurę, która by się z nią pokryła przy nakładaniu.

Zapamiętaj!

Dwie figury nazywają się przystającymi, jeżeli one pokrywają się przy nakładaniu.

Otóż na rysunku 106 przedstawiono przystające prostokąty, a na rysunku 107 – przystające kwadraty. Przystające figury mają równe obwody. Później dowiesz się o innych własnościach przystających figur.

Dowiedz się więcej

1. W metrycznym układzie miar, którego używamy, podstawową jednostką długości jest metr. Metr (od grec. *metron* – miara, rozmiar) równa się długości drogi, którą światło pokonuje w próżni w ciągu $\frac{1}{299\,792\,458}$ części sekundy.
2. W astronomii wykorzystuje się inne jednostki wymierzania długości. Na przykład, rok świetlny (w skrócie 1 r. św.) jest równy odległości, którą światło przechodzi w ciągu jednego roku. Ponieważ prędkość światła w próżni wynosi $299\,792\,458$ m/s, to świetlny rok wynosi $9\,460\,730\,472\,581$ km.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Co nazywamy wielokątem?
2. Jakie boki wielokąta nazywają się przyległymi?
3. Ile boków i wierzchołków ma sześciokąt, pięciokąt?
4. Co nazywamy n -kątem?
5. Co nazywamy obwodem wielokąta ?
6. Jak znaleźć obwód n -kąta, którego wszystkie boki są równe?
7. Jaki wielokąt nazywa się prostokątem? kwadratem?
8. Podaj własności prostokąta.
9. Jak obliczyć obwód kwadratu? prostokąta?
10. Jakie figury nazywają się przystającymi?

ROZWIĄŻ ZADANIA

304'. Wymień prostokąty na rysunkach 108–110. Wymień boki, pary przyległych boków, kąty danych wielokątów.

Rys. 108

Rys. 109

Rys. 110

305'. Ile wierzchołków, boków, kątów ma n -kąta, jeżeli:

- 1) $n = 7$; 2) $n = 12$; 3) $n = 105$?

Jak nazywa się taki wielokąt?

306'. Narysuj:

- 1) czworokąt;
- 2) pięciokąt;
- 3) sześciokąt.

307'. Wymień pary równych boków prostokąta:

- 1) $ABCD$ (rys. 111);
- 2) $MNPK$ (rys. 112).

Rys. 111

Rys. 112

308'. Czy prawidłowo zapisano wzory dla obliczania obwodu prostokąta $ABCD$:

- 1) $P = AB + BC$;
- 2) $P = 2AB + 2BC$;
- 3) $P = 2AB + 2CD$?

309°. Oblicz obwód pięciokąta, boki którego wynoszą:

- 1) 3 cm, 6 cm, 7 cm, 2 cm, 5 cm;
- 2) 65 cm, 26 cm, 34 cm, 19 cm, 11 cm.

310°. Każdy bok n -kąta dorównuje c . Zapisz wzory dla obliczania jego obwodu, jeżeli:

- 1) $n = 5$; 2) $n = 10$; 3) $n = 78$.

 311°. Oblicz obwód n -kąta, boki którego wynoszą 5 cm, jeżeli:

- 1) $n = 10$; 2) $n = 200$; 3) $n = 1000$.

312°. Narysuj czworokąt. Wykonaj potrzebne wymiary i oblicz jego obwód.

 313°. Narysuj wielokąt, przystający wielokątowi na rysunku 113.

314°. Jakie wielokąty przedstawiono na rysunku 114? Ile jest czworokątów a ile sześciokątów?

315°. Czy czworokąt $ABCD$ jest prostokątem, jeżeli:

- 1) $\angle A = 90^\circ$, $\angle B = 80^\circ$, $\angle C = 90^\circ$, $\angle D = 100^\circ$;
- 2) $\angle A = 90^\circ$, $\angle B = 90^\circ$, $\angle C = 90^\circ$, $\angle D = 90^\circ$;
- 3) $AB = 4$ cm, $BC = 8$ cm, $CD = 8$ cm, $DA = 4$ cm;
- 4) $AB = 4$ cm, $BC = 4$ cm, $CD = 4$ cm, $DA = 8$ cm?

Rys. 113

Rys. 114

Rys. 115

Rys. 116

316°. Narysuj prostokąt przystający prostokątowi przedstawionemu na rysunku 115.

317°. Narysuj prostokąt, boki którego są dwa razy większe od boków prostokąta na rysunku 115.

318°. Narysuj kwadrat przystający kwadratowi na rysunku 116.

319°. Narysuj kwadrat, boki którego są trzy razy mniejsze od boków kwadratu na rysunku 116.

320°. Zapełnij tabelkę 9.

Tabelka 9

Bok kwadratu	4 cm	40 mm	12 dm				
Obwód kwadratu				20 cm	64 m	400 mm	24 km

321°. Zapełnij tabelkę 10.

Tabelka 10

Długość	20 cm	8 cm			56 dm	120 mm
Szerokość	15 cm	23 cm	10 cm	32 cm	24 cm	45 cm
Obwód			60 cm	124 cm		

322°. Jeden bok prostokąta wynosi 246 cm, a drugi – o 98 cm mniejszy. Oblicz obwód prostokąta.

323°. Jeden bok prostokąta wynosi 56 m, a drugi – o 23 m większy. Oblicz obwód prostokąta.

- 324°.** Obwód prostokąta wynosi 64 cm. Oblicz długość prostokąta, jeżeli jego szerokość wynosi 6 cm.
-
 325°. Obwód prostokąta wynosi 48 dm. Oblicz szerokość prostokąta, jeżeli jego długość wynosi 8 dm.
-
 326°. Oblicz bok kwadratu, jeżeli jego obwód wynosi 16 m.
- 327.** Jak zmieni się obwód n -kąta, jeżeli każdy jego bok m zwiększyć o 7 cm?
- 328.** Bok BC czworokąta $ABCD$ wynosi 28 cm i jest dwa razy większy niż AD . Bok AB jest o 9 cm mniejszy od BC i o 3 cm większy od CD . Oblicz obwód czworokąta.
-
 329. Bok AB czworokąta $ABCD$ wynosi 150 cm. Bok AD jest trzy razy większy od AB , bok BC – o 34 cm mniejszy od AB . Oblicz CD , jeżeli obwód czworokąta wynosi 916 cm.
- 330.** Najmniejszy bok dziesięciokąta wynosi 4 cm. Każdy jego kolejny bok jest o 2 cm większy od poprzedniego. Oblicz obwód dziesięciokąta.
-
 331. Największy bok dziewięciokąta wynosi 45 cm. Każdy jego kolejny bok jest o 3 cm mniejszy od poprzedniego. Oblicz obwód dziewięciokąta.
-
 332. Obwód prostokąta wynosi 20 cm. Oblicz długość prostokąta, jeżeli jest ona o 2 cm większa od jego szerokości.
- 333.** Boki prostokąta wynoszą 2 cm i 8 cm. Oblicz bok kwadratu, obwód którego jest taki sam jak obwód prostokąta.
- 334.** Jeden bok prostokąta wynosi m , a drugi – o n większy. Oblicz obwód prostokąta, jeżeli:
- 1) $m = 6$ cm, $n = 20$ mm; 2) $m = 8$ dm, $n = 4$ cm.
-
 335. Jeden bok prostokąta wynosi 17 m, a drugi – o 65 cm mniejszy. Oblicz obwód prostokąta.
- 336.** Obwód prostokąta wynosi 34 dm. Oblicz długość prostokąta, jeżeli jego szerokość wynosi 500 mm.
-
 337. Boisko futbolowe ma kształt prostokąta, rozmiary którego 100 m i 75 m. Oblicz rozmiary boiska do koszykówki o kształcie prostokąta, jeżeli jego szerokość jest 5 razy mniejsza od szerokości boiska futbolowego, a długość – o 72 m mniejsza od długości boiska futbolowego.

Rys. 117

Rys. 118

- 338.** Oblicz bok kwadratu, obwód którego wynosi 7 m.
- 339.** Zapisz wyrażenia dla obliczania obwodu figur na rysunkach 117, 118.
- 340*.** Najmniejszy bok siedmiokąta równa się a . Każdy jego kolejny bok jest o c większy od poprzedniego. Oblicz obwód siedmiokąta.
- 341*.** Bok AB prostokąta $ABCD$ jest trzy razy większy od boku BC . Oblicz boki prostokąta, jeżeli jego obwód wynosi 72 cm.
- 342*.** Kartka papieru ma kształt prostokąta, jeden bok którego wynosi 4 cm, a drugi – 9 cm. Rozetnij ten prostokąt na dwie części tak, aby można było po złożeniu części otrzymać kwadrat. Oblicz jego obwód.

ZASTOSUJ W PRAKTYCE

- 343.** Pokój o kształcie prostokąta ma rozmiary 3 x 4 m. Ile metrów listwy podłogowej potrzeba kupić dla tego pokoju?
- 344.** Ogród ma kształt prostokąta o bokach 6 m i 10 m. Czy wystarczy 30 m ogrodzenia, aby jego ogrodzić?
- 345.** W komplecie jest: 4 pałeczki o długości 1 cm, 4 pałeczki o długości 2 cm, 7 pałeczek o długości 3 cm i 5 pałeczek o długości 4 cm. Czy można z tych wszystkich pałeczek ułożyć prostokąt?
- 346.** Szerokość wykładziny wynosi 2 m. Ile metrów wykładziny potrzeba, aby pokryć podłogę o rozmiarach 5 m x 4 m?

ZADANIA POWTÓRZENIOWE

347. Oblicz:

1) $25 \text{ kg } 900 \text{ g} + 24 \text{ kg } 650 \text{ g}$; 2) $34 \text{ kg } 25 \text{ g} - 15 \text{ kg } 70 \text{ g}$.

348. Z jednego punktu w przeciwnych kierunkach wyruszyły dwa kutry z prędkością odpowiednio 25 km/h i 30 km/h . Na jakiej odległości od siebie będą kutry po upływie 1 h ?**§ 10. TRÓJKĄT I JEGO RODZAJE**

Wiemy już, że *trójkąt* to pewny rodzaj wielokąta. Ma on 3 wierzchołki, 3 boki i 3 kąty. Trójkąt ABC na rysunku 119 ma wierzchołki A , B i C , boki AB , BC i AC , kąty BAC , ABC i ACB .

Trójkąty można podzielić na kilka rodzajów. Dla tego podziału należy wybrać pewną *zasadę*. Dla początku porównamy długości boków trójkąta.

Boki trójkąta mogą mieć jednakową długość. Wtedy trójkąt i każdy inny wielokąt z taką samą własnością nazywa się *równobocznym*. Na rysunku 120 przedstawiony jest równoboczny trójkąt.

 Na rysunku równe boki trójkąta oznaczają jednakową ilością kresek.

Trójkąt może nie mieć równych boków, jak trójkąt KLM na rysunku 121. Taki trójkąt nazywa się *różnobocznym*.

Rys. 119

Rys. 120

Rys. 121

Rys. 122

$$P = a + b + c$$

Rys. 123

Jeżeli trójkąt ma dwa równe boki, to nazywa się *równoramiennym*. Na rysunku 122 przedstawiony jest równoramienny trójkąt RST , w którym $RT = ST$. Równe boki równoramiennego trójkąta nazywa się *ramionami*, a trzeci bok – *podstawą*.

Już wiemy, co to jest obwód wielokąta i jak jego obliczyć. Aby obliczyć obwód trójkąta, trzeba postąpić tak samo – obliczyć sumę długości wszystkich jego boków (rys. 123). Obwód równobocznego trójkąta o boku a obliczamy według wzoru:

$$P = 3a.$$

Zadanie. Oblicz obwód równoramiennego trójkąta CDK , którego podstawa $CD = 5$ cm, a ramię jest o 2 cm mniejsze.

Rozwiązanie.

$$1) CK = DK = 5 - 2 = 3 \text{ (cm)};$$

$$2) P = CD + CK + DK = CD + 2CK = \\ = 5 + 2 \cdot 3 = 11 \text{ (cm)}.$$

Odpowiedź: 11 cm.

☀ Czy można podzielić trójkąty na rodzaje według innej zasady? Tak. Na przykład, według kątów.

Wśród trójkątów rozróżniamy ostrokątne, prostokątne oraz rozwartokątne trójkąty.

W *ostrokątnym trójkącie* wszystkie kąty są ostre. Na przykład na rysunku 124 jest ostrokątny trójkąt ABC .

W *prostokątnym trójkącie* jeden kąt jest prosty. Na przykład w trójkącie DOM (rys. 125) kąt O jest równy 90° .

📄 Na rysunku prosty kąt oznaczamy znakiem „ \square ”.

W *rozwartokątnym trójkącie* jeden kąt jest rozwarty. Na przykład w trójkącie KPN na rysunku 126 $\angle NKP > 90^\circ$.

☀ Czy istnieje trójkąt z dwoma prostymi czy dwoma rozwartymi kątami? Nie.

Przeprowadźmy doświadczenie. Wytniemy z kartonu trójkąt i rozetniemy jego tak, jak pokazano na rysunku 127. Do kąta 1 dołożymy kąt 2 (rys. 128), a do niego kąt 3. Otrzymamy

Rys. 124

Rys. 125

Rys. 126

Rys. 127

Rys. 128

półpełny kąt. To znaczy, że suma kątów 1, 2 i 3 równa się 180° . Taką własność posiada każdy trójkąt. Stąd wynika, że trójkąt nie może mieć dwóch rozwartych albo dwóch prostych kątów. W 7 klasie tą własność udowodnimy

Zapamiętaj!

Suma kątów trójkąta zawsze jest równa 180° , a obwód trójkąta zależy od długości jego boków.

Rys. 129

Wiemy już, jakie wielokąty nazywają się przystającymi. Analogicznie, dwa trójkąty nazywają się przystającymi, jeżeli one przy nakładaniu pokrywają się. Stąd wynika, że przystające trójkąty mają równe odpowiednie boki i odpowiednie kąty. Na rysunku 129 widzimy przystające trójkąty ABC i KLM :

$$AB = KL, BC = LM, AC = KM,$$

$$\angle A = \angle K, \angle B = \angle L, \angle C = \angle M.$$

Aby wyjaśnić, czy dwa trójkąty są przystające, należy sprawdzić, czy wykonują się te wszystkie sześć równości. W 7. klasie dowiemy się, jak można to zrobić.

Dowiedz się więcej

Podamy najważniejsze wypadki, które spotykamy przy budowie trójkątów. Z innymi wypadkami zapoznasz się później podczas uczenia się geometrii.

- Jeżeli dane są dwa kąty i kąt między nimi, to trójkąt zawsze można zbudować.
- Jeżeli dany jest bok i dwa kąty, to trójkąt można zbudować tylko pod warunkiem, że suma dwóch kątów jest mniejsza od 180° .
- Jeżeli dane są trzy boki, to trójkąt można zbudować tylko pod warunkiem, że każdy jego bok jest mniejszy od sumy dwóch innych boków.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Jaki wielokąt nazywamy trójkątem?
2. Ile wierzchołków, boków, kątów ma trójkąt?
3. Jaki trójkąt nazywa się różnobocznym? równobocznym?
4. Jaki trójkąt nazywa się równoramiennym?
5. Jaki trójkąt nazywa się ostrokątnym? prostokątnym? rozwartokątnym?
6. Jak obliczyć obwód trójkąta? równobocznego trójkąta?
7. Ile wynosi suma kątów trójkąta?
8. Podaj własności przystających trójkątów.

ROZWIĄŻ ZADANIA

349'. Wymień wierzchołki, boki i kąty trójkąta:

1) ABC ;

2) MNP ;

3) DRT .

350'. Na rysunkach 130–132 wymień:

1) równoboczny trójkąt; 2) równoramienny trójkąt.

Rys. 130

Rys. 131

Rys. 132

351'. Wymień podstawę i ramiona równoramiennego trójkąta:

1) ABC (rys. 133); 2) MNP (rys. 134).

Rys. 133

Rys. 134

Rys. 135

Rys. 136

Rys. 137

352'. Podaj rodzaj trójkąta ABC , jeżeli :

- 1) $AB = 3$ cm, $BC = 8$ cm, $CA = 8$ cm;
- 2) $AB = 15$ m, $BC = 15$ m, $CA = 15$ m.

353'. Oblicz obwód równobocznego trójkąta o boku: 1) 15 cm;

- 2) 123 m.

354'. Na rysunkach 135–137 wymień:

- 1) ostrokątny trójkąt; 2) rozwartokątny trójkąt; 3) prostokątny trójkąt.

355'. Podaj rodzaj trójkąta ABC , jeżeli:

- 1) $\angle A = 90^\circ$, $\angle B = 20^\circ$, $\angle C = 70^\circ$;
- 2) $\angle A = 45^\circ$, $\angle B = 65^\circ$, $\angle C = 70^\circ$;
- 3) $\angle A = 14^\circ$, $\angle B = 126^\circ$, $\angle C = 40^\circ$.

356'. Czy może suma wszystkich kątów trójkąta równa się:

- 1) 100° ;
- 1) 170° ;
- 1) 180° ;
- 1) 190° ?

357°. Narysuj trójkąt. Zmierz jego boki i podaj jego rodzaj.

358°. Narysuj: 1) równoramienny trójkąt; 2) różnoboczny trójkąt. Zmierz jego boki i oblicz obwód każdego trójkąta.

359°. Dany jest trójkąt ABC . Oblicz niewiadome wielkości według tabelki 11.

Tabela 11

AB	18 cm	67 m	125 cm	945 dm	556 cm
AC	34 cm			20 m	65 dm
BC	23 cm	23 m	125 cm	876 dm	4500 mm
P		144 m	375 cm		

Rys. 138

-
 371. Na rysunku 138 są przedstawione trójkąty. Narysuj w zeszyte trójkąty przystające danym trójkątom.
- 372.** Bok AB trójkąta ABC równa się 10 cm. Bok AC jest dwa razy większy od AB i o 6 cm mniejszy niż BC . Oblicz obwód trójkąta.
-
 373. Bok BC trójkąta ABC równa się 17 cm. Bok AC jest o 8 cm większy od BC i o 6 cm mniejszy niż AB . Oblicz obwód trójkąta.
- 374.** Podstawa równoramiennego trójkąta jest o 10 cm większa od ramienia. Oblicz obwód trójkąta, jeżeli jego ramię równa się 4 dm.
-
 375. Ramię równoramiennego trójkąta jest o 9 cm większe od podstawy. Oblicz obwód trójkąta, jeżeli jego podstawa równa się 56 cm .
- 376.** Ile wynosi bok równobocznego trójkąta, obwód którego jest dwa razy mniejszy od obwodu kwadratu o boku 12 cm?
- 377.** Kąt C trójkąta ABC równa się 60° . Kąt B jest o 40° mniejszy od kąta A . Oblicz kąt B .
- 378.** W trójkącie ABC $\angle B$ jest prosty. $\angle A$ o 56° większy od $\angle C$. Oblicz kąty trójkąta.

379. Narysuj:

- 1) równoramienny ostrokątny trójkąt;
- 2) równoramienny rozwartokątny trójkąt;
- 3) równoramienny prostokątny trójkąt.

380*. Bok AB trójkąta ABC jest o 7 cm większy od boku AC , który jest o 6 cm mniejszy od boku BC . Oblicz boki trójkąta, jeżeli obwód trójkąta wynosi 49 cm.

381*. W trójkącie ABC $AB + BC = 25$ cm, $BC + CA = 26$ cm, $CA + AB = 27$ cm. Oblicz obwód trójkąta ABC i każdy jego bok.

382*. Obwód równoramiennego trójkąta wynosi p cm, a jego ramię – $(m + 3)$ cm. Oblicz podstawę trójkąta.

383*. W trójkącie ABC $\angle A + \angle B = 90^\circ$, $\angle B + \angle C = 150^\circ$. Oblicz kąt trójkąta.

ZASTOSUJ W PRAKTYCE

384. Kartka papieru ma kształt prostokąta, jeden bok którego wynosi 4 cm, a drugi – 9 cm. Rozetnij prostokąt na dwie części tak, aby można było po ich złożeniu otrzymać trójkąt.

385. Na lekcji pracy Marysia powinna uszyć trójkątną chusteczkę o wymiarach 50 cm, 50 cm, 75 cm. Dziewczynka postanowiła ozdobić chusteczkę koronką. Ile trzeba kupić koronki, aby obszyć chusteczkę?

386. Narysuj ornament, wykorzystując: 1) różne rodzaje trójkątów; 2) tylko prostokątne trójkąty.

ZADANIA POWTÓRZENIOWE

387. Oblicz:

- 1) $25 \cdot 8 - 4 \cdot 90 + 2 \cdot (424 + 26)$;
- 2) $240 : 4 + 560 : 7 + 121 : (321 - 240 - 70)$.

388. Podaj w milimetrach

- 1) 25 cm 4 mm;
- 2) 8 m 2 mm.

389. Wyraż w sekundach:

- 1) 2 h 15 min;
- 2) 1 h 20 min 5 s.

390. W zimowych igrzyskach olimpijskich w Vancouver uczestniczyli sportowcy z 83 państw, co jest o 123 państwa mniej niż w letnich igrzyskach w Pekinie. Ile państw uczestniczyło w letnich igrzyskach?

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**PYTANIA KONTROLNE**

1. Co nazywa się wyrażeniem literowym? Podaj przykłady.
2. Wyłóż, jak obliczyć wartość wyrażenia literowego.
3. Co to jest wzór? Podaj przykłady.
4. Wymień komponenty i wynik dodawania.
5. Napisz prawo przemienności dodawania.
6. Wyłóż, jak dodajemy liczby wielocyfrowe. Podaj przykłady.
7. Napisz prawo łączności dodawania. Podaj przykład jego zastosowania.
8. Wymień komponenty i wynik odejmowania.
9. Co to znaczy od jednej liczby odjąć drugą?
10. Wyłóż, jak dodajemy liczby wielocyfrowe. Podaj przykłady.
11. Co nazywamy wielokątem?
12. Jaki wielokąt nazywa się prostokątem? kwadratem?
13. Jakie figury nazywają się przystającymi?
14. Co nazywamy obwodem wielokąta?
15. Napisz wzór obwodu n -kąta, każdy bok którego dorównuje a .
16. Jak obliczyć obwód kwadratu? prostokąta?
17. Jaki wielokąt nazywa się trójkątem?
18. Jaki trójkąt nazywa się równobocznym? różnobocznym? równoramiennym?
19. Jaki trójkąt nazywa się ostrokątnym? prostokątnym? rozwartokątnym?
20. Jak obliczyć obwód trójkąta?
21. Napisz wzór obwodu równobocznego trójkąta.
22. Czemu równa się suma kątów trójkąta?

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**ZADANIA TESTOWE**

Uważnie przeczytaj zadania i Oblicz wśród zaproponowanych odpowiedzi prawidłową. Dla wykonania zadania potrzeba 10–15 min.

- 1°. Oblicz sumę liczb 114 i 938.
- A. 1142.
 - B. 1042.
 - C. 1052.
 - D. 1152.
- 2°. Liczbę a zwiększono o 15, potem zwiększono 3 razy, a potem zmniejszono o 15. Jaki wyrażenie otrzymaliśmy?
- A. $3a$.
 - B. $a + 15 \cdot 3 - 15$.
 - C. $(a + 15) \cdot (3 - 15)$.
 - D. $(a + 15) \cdot 3 - 15$.
- 3°. W trójkącie ABC $\angle A = 80^\circ$, $\angle B = 20^\circ$, $\angle C = 80^\circ$. Podaj rodzaj trójkąta ABC .
- A. Równoboczny.
 - B. Prostokątny.
 - C. Ostrokątny.
 - D. Rozwartokątny.
4. Ramię trójkąta równoramiennego wynosi 9 cm, a jego podstawa – o 5 cm większa. Oblicz obwód trójkąta.
- A. 23 cm.
 - B. 37 cm.
 - C. 32 cm.
 - D. 14 cm.
- 5*. Bok AB czworokąta $ABCD$ równa się boku kwadratu, obwód którego wynosi 24 cm. Bok CD jest o 4 cm większy od AB i o 3 cm mniejszy od CB . Bok AD jest o 20 mm większy od sumy boków AB i CD . Oblicz obwód czworokąta.
- A. 49 cm.
 - B. 37 cm.
 - C. 47 cm.
 - D. 41 cm.

Z rozdziału dowiesz się:

- ☀ o mnożeniu i dzieleniu liczb naturalnych i ich własnościach;
- ☀ jak wykonywać dzielenie z resztą;
- ☀ jaka jest kolejność wykonywania działań w wyrażeniach, zawierających działania pierwszego i drugiego stopnia;
- ☀ co to jest równanie i jego pierwiastek;
- ☀ o arytmetycznym i algebraicznym sposobie rozwiązywania zadań;
- ☀ jak zastosowywać dany materiał w praktyce.

§ 11. MNOŻENIE LICZB NATURALNYCH

Wiemy już, że dodawanie kilku jednakowych składników można zamienić mnożeniem: $25 + 25 + 25 + 25 = 25 \cdot 4$.

Zapamiętaj!

Pomnożyć liczbę a przez naturalną liczbę b znaczy znaleźć sumę b jednakowych składników, z których każdy równa się a .

$$a \cdot b = \underbrace{a + a + \dots + a}_{b \text{ składników}}$$

Mnożenie to działanie arytmetyczne drugiego stopnia. Liczby, które mnożymy, nazywają się *czynnikami*. Liczba, którą otrzymujemy w wyniku mnożenia, nazywa się *iloczynem*.

Komponenty działania		=	Wynik działania
3	· 2	=	6
<i>czynnik</i>	<i>czynnik</i>		<i>iloczyn</i>

Wyrażenie $3 \cdot 2$ też nazywamy iloczynem.

☀ Czy zmieni się iloczyn, jeżeli zmienimy kolejność czynników? Nie. Wykorzystując pojęcie działania mnożenia, spróbuj samodzielnie wytłumaczyć równość $3 \cdot 2 = 2 \cdot 3 = 6$.

Taka własność mnożenia wykonuje się dla dowolnych liczb a i b . Nazywa się *prawem przemienności mnożenia*.

Zapamiętaj!

Prawo przemienności mnożenia.
Od zmiany kolejności czynników iloczyn się nie zmienia.

$$a \cdot b = b \cdot a$$

Jest zrozumiałe, że jeżeli jeden z czynników równa się 1, to iloczyn równa się drugiemu czynnikowi:

$$a \cdot 1 = 1 \cdot a = a.$$

Jeżeli jeden z czynników równa się 0, to iloczyn równa się 0:

$$a \cdot 0 = 0 \cdot a = 0.$$

Wiemy już, że wynik mnożenia nie zależy od kolejności wykonywania mnożenia. Na przykład, aby obliczyć iloczyn liczb 10, 2 i 15, można najpierw pomnożyć liczby 10 i 2, a później ich iloczyn należy pomnożyć przez liczbę 15. Ale dogodniej jest najpierw pomnożyć liczby 2 i 15, a potem ich iloczyn pomnożyć przez liczbę 10. Porządek działań pokazujemy z pomocą nawiasu. Dla danego przykładu otrzymamy: $(10 \cdot 2) \cdot 15 = 10 \cdot (2 \cdot 15)$.

Taka własność mnożenia wykonuje się dla dowolnych liczb a , b i c . Nazywa się *prawem łączności mnożenia*.

Zapamiętaj!

Prawo łączności mnożenia.

Od kolejności łączenia w nawiasy iloczyn się nie zmieni.

$$(a \cdot b) \cdot c = a \cdot (b \cdot c)$$

Uwaga:

aby iloczyn dwóch liczb pomnożyć przez trzecią liczbę, można pierwszą liczbę pomnożyć przez iloczyn drugiej i trzeciej.

Wykorzystując prawo łączności i przemienności, można zastosować inny sposób łączenia czynników: drugą liczbę pomnożyć przez iloczyn pierwszej i trzeciej. Na przykład, dla obliczania iloczynu liczb 10, 2 i 15 oprócz sposobów, które rozpatrzyliśmy, jest jeszcze trzeci sposób: $(10 \cdot 15) \cdot 2$.

Prawa przemienności i łączności wykonują się dla dowolnej ilości czynników. Stosując te prawa, można znacznie uprościć wykonywanie obliczeń. Rozpatrzmy przykłady.

Zadanie 1. Oblicz iloczyn:

1) $2 \cdot 4 \cdot 5 \cdot 15 \cdot 25$; 2) $(4 \cdot 15) \cdot 2 \cdot (25 \cdot 5)$.

Rozwiązanie. 1) Aby dogodniej było wykonywać obliczenia, połączmy czynniki i weźmiemy w nawias:

$$2 \cdot 4 \cdot 5 \cdot 15 \cdot 25 = 15 \cdot (2 \cdot 5) \cdot (4 \cdot 25) = 15 \cdot 10 \cdot 100 = 15\,000.$$

2) Dany liczbowe wyrażenie zawiera kilka działań mnożenia, dlatego można jego zapisać bez nawiasu:

$$(4 \cdot 15) \cdot 2 \cdot (25 \cdot 5) = 4 \cdot 15 \cdot 2 \cdot 25 \cdot 5.$$

Zmieniając kolejność czynników, znajdziemy iloczyn:

$$4 \cdot 15 \cdot 2 \cdot 25 \cdot 5 = (4 \cdot 25) \cdot (2 \cdot 5) \cdot 15 = 100 \cdot 10 \cdot 15 = 15\,000.$$

Uwaga:

- 1) obliczając iloczyn kilku liczb, można dowolnie zmieniać kolejność czynników i łączyć je;
- 2) jeżeli wyrażenie w nawiasie zawiera tylko mnożenie, to w takim wyrażeniu *nawias* można *opuścić* (nie używać).

Wiemy, że wielocyfrowe liczby dogodniej jest mnożyć pisemnie „w słupek”. Na przykład trzeba obliczyć iloczyn liczb 3025 i 1 234 567. Pierwszą, z reguły, zapisujemy liczbę z większą ilością cyfr. Drugą liczbę umieszczamy pod nią tak, aby jednościami znajdowały się pod jednościami, dziesiątki – pod dziesiątkami, setki – pod setkami itd. Mnożenie wykonujemy rzędami, rozpoczynając od najmniejszego rzędu – jedności.

$\begin{array}{r} \times 123456 \\ \hline 246912 \\ + 123456 \\ \hline 370368 \\ + 370368 \\ \hline 38518272 \end{array}$	$\begin{array}{r} \times 251390 \\ \hline 405 \\ + 125695 \\ \hline 100556 \\ + 100556 \\ \hline 101812950 \end{array}$
---	---

Przy mnożeniu liczb, które kończą się zerami korzystamy z osobliwych reguł.

Zapamiętaj!

Aby pomnożyć liczbę naturalną przez 10, 100, 1000, ..., trzeba dopisać do niej sprawa tyle zer, ile ich jest w liczbie, na którą mnożymy.

Na przykład, $28 \cdot 1000 = 28\ 000$; $735 \cdot 100 = 73\ 500$.

Zapamiętaj!

Aby pomnożyć liczby naturalne, które w końcu mają zera trzeba:

- 1) wykonać mnożenie, nie zwracając uwagę na zera w końcu liczb;
- 2) do otrzymanego wyniku dopisać sprawa tyle zer, ile jest we wszystkich czynnikach razem.

Na przykład $120 \cdot 400 = 48\ 000$.

Mnożyć można nie tylko liczby i liczbowe wyrażenia, a także wyrażenia literowe. Z pomocą praw mnożenia *upraszczamy wyrażenia literowe*.

Zadanie 2. Uprość wyrażenie $2 \cdot 15 \cdot c \cdot 3 \cdot d$.

Rozwiązanie. Zastosowując prawo przemienności i łączności mnożenia, połączymy oddzielnie czynniki, które są liczbami, i czynniki, które zapisano literami:

$$2 \cdot 15 \cdot c \cdot 3 \cdot d = (2 \cdot 15 \cdot 3) \cdot (c \cdot d) = 90 \cdot cd = 90cd.$$

W literowych wyrażeniach, jak $90\ cd$, czynniki c i d nazywają się *literowymi czynnikami*, a czynnik 90 – liczbowym czynnikiem albo *liczbowym współczynnikiem*. Z reguły, liczbowy współczynnik zapisujemy jako pierwszy czynnik.

Rozpatrzmy zadania, które można rozwiązać z pomocą mnożenia.

Zadanie 3. Trzy piąte klasy postanowiły zorganizować zawody sportowe. W każdej drużynie było po 10 uczestników. Ilu piątoklasistów uczestniczyło w zawodach?

Rozwiązanie. Aby obliczyć ilość uczestników zawodów, trzeba **obliczyć sumę jednakowych składników**: $10 + 10 + 10$. Sumę można zamienić mnożeniem: $10 \cdot 3 = 30$ (ucz.). Otóż, w zawodach wzięło udział 30 piątoklasistów.

Zadanie 4. Łasuch Karlson znowu gościł u Malucha. Tym razem on zjadł 2 ciastka, a cukierków – 5 razy więcej, niż ciastek. Ile cukierków zjadł tym razem Karlson?

Rozwiązanie. Aby obliczyć ilość cukierków, które zjadł Karlson, trzeba ilość ciastek **zwiększyć 5 razy**. Stąd $2 \cdot 5 = 10$ (c.). Otóż, Karlson zjadł 10 cukierków.

Uwaga:

z pomocą mnożenia:

- 1) obliczamy sumę jednakowych składników;
- 2) daną liczbę zwiększamy kilka razy.

Dowiedz się więcej

Znak mnożenia „x” – pochylony krzyżyk – znajdujemy w pracy angielskiego matematyka Wiliama Outreda „Matematyczny klucz”, która została wydana w 1631 roku. W 1698 r., znany niemiecki matematyk Gottfried Wilhelm Leibniz zaproponował mnożenie oznaczać kropką (\cdot). Wcześniej, w 1684 r., on zaproponował dwie kropki ($:$) dla oznaczania dzielenia. Co prawda, te znaki uznano i wykorzystywano dopiero w XVIII w. dzięki podręcznikom niemieckiego matematyka Christiana von Wolffa.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Wymień komponenty mnożenia.
2. Jak nazywa się wynik mnożenia?
3. Jaki będzie wynik mnożenia, jeżeli jeden z czynników równa się 0? Jedyńce?
4. Podaj i napisz prawo przemienności mnożenia.
5. Podaj i napisz prawo łączności mnożenia.
6. Jak wykonujemy mnożenie liczby naturalnej przez 10, 100, 1000 itd?
7. Jak wykonujemy mnożenie liczb naturalnych, które mają w końcu zera?
8. Co to jest czynnik literowy?
9. Co nazywamy liczbowym współczynnikiem?
10. Jakie zadania można rozwiązywać z pomocą mnożenia?

ROZWIĄŻ ZADANIA

391' Zamień dodawanie na mnożenie:

1) $35 + 35 + 35$; 2) $12 + 12 + 12 + 12 + 12$; 3) $a + a + a + a$.

392' Czy prawidłowo, że w równości $24 \cdot 5 = 120$ czynnikiem jest liczba:

1) 5; 2) 120?

393' Czemu równa się iloczyn liczby m pomnożonej przez 1? przez 0?

394' Co można powiedzieć o czynnikach, jeżeli ich iloczyn równa się 0? Podaj przykłady.

395' Masa kawona wynosi 5 kg, a dyni – 2 kg. Wytłumacz, jaki sens mają wyrażenia:

1) $5 + 5 + 5 + 5 + 5$; 2) $5 + 2 + 2 + 2$; 3) $5 \cdot 3 + 2$; 4) $5 \cdot 2 + 2 \cdot 3$.

396' Ołówki kosztują x hrn, farby – y hrn, a album rysunkowy – z hrn. Wytłumacz, jaki sens mają wyrażenia:

1) $x + x + y + y + z + z$; 2) $3x + 2y + 5z$.

397' Oblicz w pamięci:

1) $15 \cdot 2$; 3) $26 \cdot 10$; 5) $0 \cdot 65$;

2) $18 \cdot 4$; 4) $84 \cdot 1$; 6) $34 \cdot 100$.

398' Oblicz w pamięci najdogodniejszym sposobem:

1) $16 \cdot 2 \cdot 5$; 2) $5 \cdot 7 \cdot 4$; 3) $(25 \cdot 8) \cdot 2$; 4) $5 \cdot (17 \cdot 2)$.

399' Wymień liczbowy współczynnik w wyrażeniu:

1) $2abc$; 2) $4x \cdot 3y \cdot 2z$; 3) $m \cdot 5n \cdot p$.

400° Jak zwiększyć liczbę 5 razy?

401° Suma jakich dwóch liczb dorównuje ich iloczynowi? Suma jakich dwóch liczb jest większa od ich iloczynu?

402° Jak zmieni się wynik mnożenia $a \cdot b = c$, jeżeli:

1) liczbę a zwiększyć 2 razy; 2) liczbę b zwiększyć 3 razy?

403° Jak zmieni się iloczyn dwóch liczb, jeżeli do każdej z liczb dopisać zero?

404° Dane są liczby: 0, 1, 2, 3, 4, 5, 6, 7, 8 i 9. Co jest większe: iloczyn tych liczb czy ich suma? Odpowiedź wytłumacz.

405° Oblicz wartość wyrażenia:

1) $48 + 48 + 48 + 48 + 48 + 48$;

2) $405 + 405 + 405 + 405 + 405$;

3) $201 + 15 + 201 + 201 + 201 + 15$;

4) $82 + 12 + 12 + 82 + 82 + 82 + 82$;

5) $25 + 125 + 125 + 25 + 25 + 25 + 125 + 125$.

406°. Według danych tabelki 13 oblicz wartość c .

Tabela 13

a	248	250	1258	18	k	$5n$
b	32	28	101	d	$6h$	$4m$
$c = a \cdot b$						

407°. Oblicz iloczyn liczb:

- 1) 2 985 i 124;
- 2) 30 450 i 252;
- 3) 459 810 i 4050;
- 4) 3 412 025 025 i 85 602;
- 5) 284 i 204 531;
- 6) 52 801 i 4019.

408°. Wykonaj mnożenie:

- 1) $125 \cdot 25 201$;
- 2) $30 865 \cdot 2010$;
- 3) $81 460 \cdot 2018$;
- 4) $457 623 \cdot 985 600 120$.

409°. Oblicz najdogodniejszym sposobem:

- 1) $256 \cdot 20 \cdot 5$;
- 2) $25 \cdot 37 \cdot 4$;
- 3) $(125 \cdot 68) \cdot 8$;
- 4) $50 \cdot (245 \cdot 20)$.

410°. Oblicz najdogodniejszym sposobem:

- 1) $2 \cdot 144 \cdot 50$;
- 2) $4 \cdot 702 \cdot 25$;
- 3) $(241 \cdot 8) \cdot 125$;
- 4) $250 \cdot (390 \cdot 4)$.

411°. Uprość wyrażenie:

- 1) $8 \cdot a \cdot 4 \cdot 2 \cdot b$;
- 2) $16 \cdot c \cdot 5 \cdot d$;
- 3) $m \cdot 3 \cdot n \cdot 12$;
- 4) $7x \cdot 5y \cdot 2$;
- 5) $5p \cdot 3k \cdot 12t$;
- 6) $3ab \cdot 2c \cdot 10$.

Wymień współczynnik liczbowy w otrzymanym wyrażeniu.

412°. Uprość wyrażenie:

- 1) $6 \cdot 12 \cdot a \cdot 2 \cdot b$;
- 2) $8 \cdot c \cdot 5 \cdot d \cdot 2$;
- 3) $4m \cdot 7n \cdot 2$;
- 4) $3p \cdot 6k \cdot 4t$.

Wymień współczynnik liczbowy w otrzymanym wyrażeniu.

413°. Kąt AOB podzielono na 9 równych części. Miara stopniowa każdej z nich wynosi 12° . Oblicz miarę stopniową kąta AOB .

414°. Odcinek CD podzielono na 13 odcinków. Długość każdego z nich wynosi 4 cm. Oblicz długość odcinka CD .

415°. Jurek jest 4 razy starszy od swego brata Andrzeja i o 5 młodszy od swego ojca. Ile lat ma ojciec, jeżeli Andrzej ma 2 lata?

416°. Tatiana jest 2 razy starsza od swojej siostrzyczki Hani i o 4 razy młodsza od swojej mamy. Ile lat ma mama, jeżeli Hania ma 5 lat?

417°. Sprawdź, czy Piotrek prawidłowo wykonał mnożenie.

$$\begin{array}{r} 1) \times \begin{array}{r} 38557 \\ 405 \\ \hline 192785 \\ + 154228 \\ \hline 1735065 \end{array} \end{array}$$

$$\begin{array}{r} 2) \times \begin{array}{r} 14025 \\ 125 \\ \hline 70125 \\ + 28050 \\ \hline 14025 \\ \hline 1753125 \end{array} \end{array}$$

$$\begin{array}{r} 3) \times \begin{array}{r} 654190 \\ 280 \\ \hline 523352 \\ + 130838 \\ \hline 18317320 \end{array} \end{array}$$

418°. Jakie liczby trzeba wpisać zamiast gwiazdek, aby otrzymać prawidłowe rozwiązania?

$$\begin{array}{r} 1) \times \begin{array}{r} 9^*48 \\ 4^*2 \\ \hline *8096 \\ + 45240 \\ \hline *619^* \\ \hline 4089696 \end{array} \end{array}$$

$$\begin{array}{r} 2) \times \begin{array}{r} 253^* \\ 1^*3 \\ \hline 7^*9^* \\ + \\ \hline 2^{**} \\ \hline 26^*590 \end{array} \end{array}$$

419. Alina zaczęła wykonywać mnożenie:

$$\begin{array}{r} \times 529 \\ \hline 725 \\ 2645 \\ \hline 1058 \end{array}$$

Jak można zapisać następny rząd, nie wykonując mnożenia 7 przez 529? Ułóż podobny przykład mnożenia.

420. Uczeń ma pomnożyć 58 przez 67. On pomnożył dziesiątki i otrzymał 3000, a potem pomnożył jedności i otrzymał 56. Po dodaniu obydwóch iloczynów otrzymał 3056. Dlaczego on się pomylił?

421. Pierwszego dnia turyści przeszli 15 km zaplanowanej trasy, drugiego dnia – 3 razy więcej niż pierwszego, a trzeciego dnia – 2 razy więcej niż pierwszego i drugiego dnia razem. Jaką odległość pokonali turyści w ciągu trzech dni?

422. Pierwszego dnia Tadzik przeczytał 18 stron ciekawej podręcznej książki, drugiego dnia – 2 więcej, niż pierwszego, a trzeciego dnia – 2 razy więcej, niż drugiego. Ile stron przeczytał Tadzik za 3 dni?

423. Wykonaj działania:

$$\begin{array}{l} 1) 12 \text{ min } 24 \text{ s} \cdot 2; \\ 2) 6 \text{ min } 36 \text{ s} \cdot 5; \end{array}$$

$$\begin{array}{l} 3) 2 \text{ m } 50 \text{ cm} \cdot 4; \\ 4) 15 \text{ kg } 50 \text{ g} \cdot 6. \end{array}$$

424. Wykonaj działania:

$$\begin{array}{l} 1) 5 \text{ h } 5 \text{ s} \cdot 3; \\ 2) 15 \text{ min } 30 \text{ s} \cdot 2; \end{array}$$

$$\begin{array}{l} 3) 34 \text{ m } 65 \text{ cm} \cdot 3; \\ 4) 30 \text{ kg } 450 \text{ g} \cdot 4. \end{array}$$

- 425***. Oblicz trzy liczby, suma których jest równa ich iloczynowi.
- 426***. Iloczyn dwóch liczb jest 8 razy większy od jednej z nich. Czy można, wiedząc to, znaleźć jedną z liczb?
- 427***. Jaką cyfrą kończy się iloczyn:
 $101 \cdot 102 \cdot 103 \cdot 104 \cdot 105 \cdot 106 \cdot 107 \cdot 108 \cdot 109$?
- 428***. Andrzej pomnożył wszystkie naturalne liczby od 1 do 50 włącznie. Iloma zerami kończy się iloczyn?
- 429***. Przy mnożeniu dwóch dwucyfrowych liczb uczeń zrobił błąd: w pierwszym czynniku zamienił cyfrę jedności 4 na 1, dlatego w odpowiedzi otrzymał 525 zamiast 600. Jakie liczby miał pomnożyć uczeń?
- 430***. Mikołaj i Stasio mieszkają w jednym budynku. Na każdym piętrze we wszystkich klatkach schodowych jest po 4 mieszkania. Mikołaj mieszka na piątym piętrze w mieszkaniu nr 83, a Stasio na trzecim piętrze w mieszkaniu nr 169. Ile pięter ma ten budynek?

ZASTOSUJ W PRAKTYCE

- 431.** Obserwator zauważył, że po 5 s po tym, jak on zobaczył błyskawicę, on usłyszał grzmot. Na jakiej odległości od obserwatora była burza, jeżeli prędkość dźwięku wynosi 330 m/s?
- 432.** Tatiana policzyła, że w jednym tygodniu jest 604 800 s. Sprawdź, czy prawidłową odpowiedź otrzymała Tatiana.
- 433.** Do baku wiano 100 słoików wody. 4 słoiki stanowią 1 l. Ile litrów wody wiano do baku?

ZADANIA POWTÓRZENIOWE

- 434.** Oblicz regułę i zamień znak „?” na liczbę:

<p>1)</p> <table style="margin-left: 40px;"> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">3</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">6</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">6</td> </tr> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">1</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">2</td> <td></td> </tr> </table>	3	6	6	1	2		<table style="margin-left: 40px;"> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">3</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">6</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">12</td> </tr> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">2</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">4</td> <td></td> </tr> </table>	3	6	12	2	4		<table style="margin-left: 40px;"> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">2</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">6</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">?</td> </tr> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">3</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">9</td> <td></td> </tr> </table>	2	6	?	3	9	
3	6	6																		
1	2																			
3	6	12																		
2	4																			
2	6	?																		
3	9																			
<p>2)</p> <table style="margin-left: 40px;"> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">8</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">6</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">24</td> </tr> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">4</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">3</td> <td></td> </tr> </table>	8	6	24	4	3		<table style="margin-left: 40px;"> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">2</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">6</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">18</td> </tr> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">3</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">9</td> <td></td> </tr> </table>	2	6	18	3	9		<table style="margin-left: 40px;"> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">4</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">?</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">36</td> </tr> <tr> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">6</td> <td style="border: 1px solid black; border-radius: 50%; width: 30px; height: 30px; text-align: center;">9</td> <td></td> </tr> </table>	4	?	36	6	9	
8	6	24																		
4	3																			
2	6	18																		
3	9																			
4	?	36																		
6	9																			

435. Oblicz:

1) $32 \cdot 28 - (5680 + 140) : 15$; 2) $2000 - 64 : 4 \cdot 25 + 3495$.

436. Na wycieczkę do Kijowa pojechało 12 uczniów z 5-A klasy, 14 uczniów z 5-B klasy i uczniowie z 5-C klasy. Ilu uczniów 5-C klasy pojechało na wycieczkę, jeżeli w autobusie było 44 osoby, wśród nich – uczniowie klas 5-tych, 4 nauczycieli oraz przewodnik?

437. W półpełnym kącie AOD narysowano wewnętrzne półproste OB i OC . Oblicz miarę stopniową kąta AOB , jeżeli $\angle BOC = 45^\circ$ i $\angle COD = 60^\circ$.

§ 12. PRAWO ROZDZIELNOŚCI

Wyrażenia, które zawierają działania dodawania i mnożenia, można grupować po różnemu. Rozpatrzmy przykład.

Zadanie 1. W każdym przedziale swego plecaka Andrzej znalazł 10-kopiejkową i 5-kopiejkową monetę. Jaką sumę pieniędzy znalazł Andrzej, jeżeli jego plecak ma 3 przedziały?

Rozwiązanie. Zadanie można rozwiązać dwoma sposobami. Dla rozwiązania zadania ułożymy wyrażenie $(10 + 5) \cdot 3$ albo wyrażenie $10 \cdot 3 + 5 \cdot 3$. (Wyłumacz, dlaczego tak ułożono te wyrażenia do zadania). Obliczając wartość dowolnego z tych wyrażeń, otrzymamy, że Andrzej znalazł w plecaku 45 kop.

Rozwiązując zadanie, widzimy, że wartości otrzymanych wyrażeń są równe:

$$(10 + 5) \cdot 3 = 10 \cdot 3 + 5 \cdot 3.$$

To znaczy, że przy mnożeniu sumy na liczbę, można pomnożyć na tę liczbę każdy składnik, a potem wyniki dodać. Taka własność wykonuje się dla dowolnych liczb i nazywa się *prawem rozdzielności mnożenia względem dodawania*.

Zapamiętaj!

Prawo rozdzielności mnożenia względem dodawania.
Iloczyn sumy i liczby równa się sumie iloczynów każdego składnika i tej liczby.

$$(a + b) \cdot c = a \cdot c + b \cdot c$$

 Czemu równa się iloczyn różnicy dwóch liczb i trzeciej liczby? Równa się różnicy iloczynów odjemnej i danej liczby oraz odjemnika i danej liczby:

$$(a - b) \cdot c = a \cdot c - b \cdot c.$$

Prawo rozdzielności mnożenia wykorzystujemy dla *upraszczania liczbowych wyrażeń*.

 Zadanie 2. Uprość wyrażenie $3 \cdot (12 + m)$.

 Rozwiązanie.

Zastosowując prawo rozdzielności mnożenia, przekształcimy iloczyn na sumę:

$$3 \cdot (12 + m) = 3 \cdot 12 + 3 \cdot m = 36 + 3m.$$

Rozwiązując zadanie, przekształciliśmy wyrażenie z nawiasami $3 \cdot (12 + m)$ na wyrażenie bez nawiasów $3 \cdot 12 + 3 \cdot m$. Takie przekształcenie iloczynu na sumę (albo różnicę) nazywa się *uwalnianiem od nawiasu*. Działanie odwrotne do niego nazywa się *wynoszeniem czynnika poza nawias*.

 Zadanie 3. Wynieś czynnik poza nawias:

- 1) $5c - 25d$;
- 2) $5a + 3a$;
- 3) $2n + 5nm$.

 Rozwiązanie.

1) W wyrażeniu $5c - 25d$ wspólnym jest liczbowy czynnik 5. Zastosowując prawo rozdzielności mnożenia, wyniesiemy jego poza nawias:

$$5c - 25d = 5c - 5 \cdot 5d = 5(c - 5d).$$

2) W wyrażeniu $5a + 3a$ wspólnym jest literowy czynnik a . Wyniesiemy jego poza nawias:

$$5a + 3a = a \cdot (5 + 3) = a \cdot 8 = 8a.$$

3) W wyrażeniu $2n + 5nm$ wspólnym jest literowy czynnik n . Wyniesiemy jego poza nawias:

$$2n + 5nm = n(2 + 5m).$$

Wiemy, jak pisemnie „w słupek” mnożyć wielocyfrową liczbę na jednocyfrową. Ale jest jeszcze inny sposób rozwiązania tego zadania, który opiera się na prawo rozdzielności. Na przykład

$$\begin{aligned} 425 \cdot 8 &= (400 + 20 + 5) \cdot 8 = \\ &= 400 \cdot 8 + 20 \cdot 8 + 5 \cdot 8 = 3200 + 160 + 40 = 3400. \end{aligned}$$

Dowiedz się więcej

Przed pojawieniem się nawiasu w pracach matematycznych stawiano kreskę nad wyrażeniem albo pod nim. W 1550 r. włoski matematyk R. Bombelli używał kwadratowego nawiasu, a właściwie, pisał literę L i przewróconą L . Okrągły nawias pojawił się w XVI w. w pracach niemieckiego matematyka M. Stiefla, włoskiego matematyka N. Tartaglii i innych. Nazwa „nawias” pochodzi od niemieckiego terminu „*klammer*”, który wprowadził L. Euler w 1770 roku.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Sformułuj i napisz prawo rozdzielności mnożenia względem dodawania.
2. Do czego wykorzystujemy prawo rozdzielności mnożenia?
3. Co nazywamy uwalnianiem się od nawiasów?
4. Co nazywamy wynoszeniem czynnika poza nawias?
5. Jak pomnożyć wielocyfrową liczbę na jednocyfrową, wykorzystując prawo rozdzielności?

ROZWIĄŻ ZADANIA

438' Oblicz w pamięci, stosując prawo rozdzielności:

- | | |
|----------------------------------|----------------------------------|
| 1) $7 \cdot 23 + 3 \cdot 23$; | 3) $17 \cdot 28 - 7 \cdot 28$; |
| 2) $12 \cdot 14 + 12 \cdot 16$; | 4) $21 \cdot 25 - 21 \cdot 20$. |

439' Oblicz w pamięci, stosując prawo rozdzielności:

- | | | | |
|-------------------|-------------------|-------------------|-------------------|
| 1) $21 \cdot 4$; | 2) $56 \cdot 2$; | 3) $48 \cdot 3$; | 4) $25 \cdot 4$. |
|-------------------|-------------------|-------------------|-------------------|

440° Uprość wyrażenie:

- | | | |
|------------------|-----------------|------------------------|
| 1) $11a + 10a$; | 3) $6n + 15n$; | 5) $25p - 10p + 15p$; |
| 2) $14c - 12c$; | 4) $12m + m$; | 6) $8k + 10k - k$. |

441° Uprość wyrażenie:

- | | | | |
|----------------|-----------------|----------------|--------------------|
| 1) $5b + 9b$; | 2) $17d - 4d$; | 3) $n + 12n$; | 4) $3k - k + 7k$. |
|----------------|-----------------|----------------|--------------------|

442° Uwolnij od nawiasu:

- | | |
|--------------------------|--------------------------------|
| 1) $5 \cdot (a + 11)$; | 4) $(n - m) \cdot 15p$; |
| 2) $c \cdot (7 - 12d)$; | 5) $3 \cdot (5p + k + 6t)$; |
| 3) $6 \cdot (2n + m)$; | 6) $(2p - 4k + 6t) \cdot 2a$. |

443° Uwolnij od nawiasu:

- | | |
|--------------------------|------------------------------|
| 1) $5 \cdot (x + 11)$; | 3) $(4c + d) \cdot 8y$; |
| 2) $2 \cdot (12n - m)$; | 4) $6 \cdot (p + 3k - 9t)$. |

444°. Wynieś wspólny czynnik poza nawias:

1) $11a + 11b$;

3) $6n + 15m$;

5) $5p + 10k + 15t$;

2) $4c + 12d$;

4) $12n + 18m$;

6) $8p + 10k + 6t$.

445°. Wynieś wspólny czynnik poza nawias:

1) $9a + 9b$;

2) $7c + 14d$;

3) $18n + 12m$;

4) $3p + 9k + 27t$.

446. Czy miał rację Janek, który stwierdził, że może obliczyć, nie wykonując mnożenia, o ile $265 \cdot 28$ jest mniejsze niż $265 \cdot 38$?
Odpowiedź wytłumacz.

447. Oblicz najdogodniejszym sposobem:

1) $345 \cdot 73 + 23 \cdot 25 + 345 \cdot 27 + 77 \cdot 25$;

2) $32 \cdot 65 - 65 \cdot 29 + 29 \cdot 62 - 62 \cdot 26 + 26 \cdot 59 - 59 \cdot 23 + 23 \cdot 56 - 56 \cdot 20 + 20 \cdot 53 - 53 \cdot 17 + 17 \cdot 50 - 50 \cdot 14$.

448. Oblicz najdogodniejszym sposobem:

1) $162 \cdot 54 + 12 \cdot 18 + 88 \cdot 18 + 162 \cdot 46$;

2) $15 \cdot 34 - 15 \cdot 14 + 10 \cdot 25 - 15 \cdot 10 + 10 \cdot 75$.

449. Oblicz wartość wyrażenia:

1) $5a + 5b$, jeżeli $a + b = 28$;

2) $2c - 6d$, jeżeli $c - 3d = 25$;

3) $x \cdot 11 + y \cdot 11$, jeżeli $x + y = 17$;

4) $10m - 15n$, jeżeli $2m - 3n = 20$.

450. Co należy wpisać zamiast gwiazdek, aby otrzymać prawidłowe równości?

1) $7 \cdot (5 + 8) = 7 \cdot * + * \cdot 8$;

2) $* \cdot (12 - 5) = * - 15$.

451. Co należy wpisać zamiast gwiazdek, aby otrzymać prawidłowe równości?

1) $(* - *) \cdot 11 = 88 - 66m$;

2) $(15 + *) \cdot 4 = * + 4a$.

452. Znajdź błąd w rozwiązaniu:

1) $5 \cdot (a + 2) + 7 \cdot (a + 10) = 5a + 2 + 7a + 10 = 12a + 12$;

2) $4 \cdot (b + 3) + 2 \cdot (8 - b) = 4b + 12 + 16 + 2b = 6b + 28$.

453. Uprość wyrażenie:

1) $4 \cdot (7 + a) + 5 \cdot (a + 6)$;

2) $(5 + y) \cdot 7 + (6 - y) \cdot 4$;

3) $4 \cdot (2c + d) + 8 \cdot (c + d)$;

4) $(m + 5) \cdot 3 + 8 \cdot (3m + 2) + 5 \cdot (2m - 5)$.

454*. Wytłumacz ciekawy sposób mnożenia liczb mniejszych od 20. Rozpatrzmy na przykład obliczanie iloczynu liczb 17 i 18.

1) $17 + 8 = 25$;

2) $25 \cdot 10 = 250$;

3) $7 \cdot 8 = 56$;

4) $250 + 56 = 306$.

Otóż, $17 \cdot 18 = 306$.

455*. Znajdź błąd w myśleniu:

„Rozpatrzmy prawidłową liczbową równość:

$$35 + 10 - 45 = 42 + 12 - 54.$$

Zastosujemy prawo rozdzielności: $5 \cdot (7 + 2 - 9) = 6 \cdot (7 + 2 - 9)$.

Podzielimy obydwie części tej równości na czynnik $(7 + 2 - 9)$.

Otrzymamy: $5 = 6$ ”.

ZASTOSUJ W PRAKTYCE

456. Bijącemu zegarowi potrzeba 30 s, aby wybić godzinę szóstą. Ile sekund zegar będzie wybijał godzinę dwunastą?

457. Wiadomo, że bakterie drożdży rozmnażają się z dużą prędkością, zwiększając swoją ilość dwa razy w ciągu każdej minuty. Do próbówki umieszczono jedną bakterię drożdży, która, rozmnażając się, zapełni próbówkę w ciągu 30 min. W ciągu ilu minut zapełnią próbówkę dwie bakterie drożdży?

ZADANIA POWTÓRZENIOWE

458. Rozwiąż zadanie w pamięci. W 5-A klasie jest 28 uczniów, w 5-B klasie – o 6 uczniów więcej, niż w 5-A, a w 5-C klasie – o 4 uczniów mniej, niż w 5-A. Ilu uczniów jest w 5-tych klasach?

459. Oblicz wartość wyrażenia $5a + 15 \cdot 2 + a + 2a$, jeżeli:

1) $a = 8$;

2) $a = 20$.

§ 13. DZIELENIE LICZB NATURALNYCH

W klasach początkowych oprócz mnożenia zapoznałeś się jeszcze z jednym matematycznym działaniem drugiego stopnia – *dzieleniem*. Przypomnijmy: liczba, którą dzielimy, nazywa się *dzielna*, a liczba, przez którą dzielimy – *dzielnikiem*. Wynik dzielenia nazywa się *ilorazem*.

Komponenty działania			Wynik działania	
24	:	2	=	12
<i>dzielna</i>		<i>dzielnik</i>		<i>iloraz</i>

Wyrażenie $24 : 2$ też nazywa się ilorazem.

Zadanie 1. W pudełku było 24 cukierki. Maluch i Karlson podzielili je porówno. Ile cukierków otrzymał każdy?

Rozwiązanie. Oznaczmy ilość cukierków, którą otrzymał każdy, literą k . Jeżeli k pomnożyć przez 2, to otrzymamy ilość cukierków w pudełku: $k \cdot 2 = 24$. Otóż, w zadaniu jest niewiadomy czynnik. Aby jego obliczyć, trzeba iloczyn podzielić przez wiadomy czynnik: $k = 24 : 2$. Stąd $k = 12$, tzn. Maluch i Karlson otrzymali po 12 cukierków.

Rozwiązując zadanie, wykonaliśmy dzielenie jak działanie odwrotne do mnożenia. Otóż, mnożenie i dzielenie to są odwrotne działania. Dlatego mnożenie sprawdza się dzieleniem, a dzielenie – mnożeniem.

Zapamiętaj!

Podzielić jedną liczbę przez drugą to znaczy znaleźć taką trzecią liczbę, która w iloczynie z drugą daje pierwszą.

☀ Czy zawsze jedną liczbę można podzielić przez drugą? Nie zawsze. Na przykład, iloraz $5 : 3$ niemożliwie jest wyrazić liczbą naturalną, ponieważ nie ma takiej liczby naturalnej, która w iloczynie z liczbą 3 daje nam liczbę 5.

Wiemy już, że przy mnożeniu dowolnej liczby a przez 0, otrzymamy w iloczynie 0:

$$a \cdot 0 = 0.$$

Ale liczba a może być dowolną i, takich liczb jest nieskończenie dużo. Dlatego uważa się, że **iloraz $0 : 0$ niemożliwie obliczyć**.

☀ Czy można obliczyć iloraz $5 : 0$? Nie. Według reguły dzielenia, trzeba znaleźć taką liczbę x , która w iloczynie z liczbą 0 da liczbę 5, tzn: $x \cdot 0 = 5$. Ale taka liczba x nie istnieje. Dlatego **iloraz $5 : 0$ nie istnieje**.

Uważa się, że dzielenie przez 0 nie ma sensu. Dlatego:

przez 0 dzielić nie można!

Jeżeli liczbę 0 podzielić przez liczbę odmienną od zera, to w ilorazie otrzymamy 0:

$$0 : a = 0, \text{ jeżeli } a \neq 0.$$

Już wiemy, że dla dowolnej liczby a wykonuje się równość: $a \cdot 1 = a$. Stąd wynika, że:

$$a : 1 = a \text{ dla dowolnej liczby } a;$$

$$a : a = 1, \text{ jeżeli } a \neq 0.$$

Uwaga:

- 1) iloczyn dwóch naturalnych liczb jest zawsze liczbą naturalną;
- 2) iloraz dwóch naturalnych liczb nie zawsze można wyrazić liczbą naturalną;
- 3) przez 0 dzielić nie można.

Wiemy już, że dzielenie wielocyfrowych liczb wykonujemy pisemnie „kątem”. Rozpatrzmy przykłady.

$$\begin{array}{r}
 1245675 \overline{) 25} \\
 \underline{100} \\
 245 \\
 \underline{225} \\
 206 \\
 \underline{200} \\
 67 \\
 50 \\
 \underline{175} \\
 175 \\
 0
 \end{array}
 \qquad
 \begin{array}{r}
 2118150523 \overline{) 4050} \\
 \underline{2092} \\
 2615 \\
 \underline{2615} \\
 0
 \end{array}$$

Uwaga:

przy dzieleniu liczb, które kończą się zerami, korzystamy ze szczególnej reguły: najpierw odrzucamy jednakową ilość zer w końcu dzielnej i dzielnika, a potem wykonujemy dzielenie.

Na przykład, $2400 : 400 = 24 : 4 = 6$ lub $2400 : 40 = 240 : 4 = 60$.

Rozpatrzmy podstawowe zadania, które rozwiązują się z pomocą dzielenia.

 Zadanie 2. Helenka ma 10 hrn. Ile cukierków może ona kupić, jeżeli jeden cukierek kosztuje 2 hrn?

▶ **Rozwiązanie.** Oznaczmy ilość cukierków, które może kupić Helenka, literą k . Wtedy według warunków zadania otrzymamy: $k \cdot 2 = 10$. Aby obliczyć niewiadomy czynnik, trzeba iloczyn podzielić przez wiadomy czynnik: $k = 10 : 2$. Stąd $k = 5$. Otóż, Helenka może kupić 5 cukierków.

 Zadanie 3. Lody kosztują 6 hrn, a batonik – 2 razy mniej, niż lody. Ile kosztuje batonik?

▶ **Rozwiązanie.** Aby obliczyć cenę batonika, należy cenę lodów zmniejszyć 2 razy: $6 : 2 = 3$ (hrn). Otóż, batonik kosztuje 3 hrn.

 Zadanie 4. Oksana ma 15 cukierków, a Janek – 5 cukierków. Ile razy więcej cukierków ma Oksana, niż Janek?

▶ **Rozwiązanie.** Aby odpowiedzieć na pytanie zadania, należy ilość cukierków, które ma Oksana, podzielić przez ilość cukierków, które ma Janek: $15 : 5 = 3$ (r.). Otóż, Oksana ma 3 razy więcej cukierków.

 Uwaga:

z pomocą dzielenia:

- 1) według podanego iloczynu i jednego czynnika szukamy drugi czynnik;
- 2) daną liczbę zmniejszamy wskazaną ilość razy;
- 3) wyjaśniamy, ile razy jedna liczba jest większa albo mniejsza od drugiej.

Dowiedz się więcej

Dla obliczania ilorazu liczb można skorzystać z takich własności dzielenia.

1. Aby iloczyn dwóch liczb podzielić przez trzecią liczbę, można podzielić przez tę liczbę jeden z czynników, a ilorz pomnożyć przez drugi czynnik: $(a \cdot b) : c = (a : c) \cdot b$. Na przykład, $(36 \cdot 15) : 9 = (36 : 9) \cdot 15 = 4 \cdot 15 = 60$.

2. Aby sumę dwóch liczb podzielić przez trzecią liczbę, można podzielić każdy ze składników przez tę liczbę, potem otrzymane ilorazy dodać:

$$(a + b) : c = a : c + b : c.$$

Na przykład

$$(81 + 45) : 9 = 81 : 9 + 45 : 9 = 9 + 5 = 14.$$

Dana własność sprawdza się także dla różnicy dwóch liczb:

$$(a - b) : c = a : c - b : c.$$

Na przykład

$$(81 - 45) : 9 = 81 : 9 - 45 : 9 = 9 - 5 = 4.$$

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Wymień komponenty dzielenia.
2. Jak nazywa się wynik dzielenia?
3. Co będzie wynikiem dzielenia, jeżeli dzielna równa się 0? A jeżeli dzielnik równa się 0?
4. Co będzie wynikiem dzielenia, jeżeli dzielnik równa się dzielnej?
5. Co będzie wynikiem dzielenia, jeżeli dzielnik równa się 1?
6. Jak podzielić naturalne liczby, które kończą się zerami?
7. Jakie zadania można rozwiązywać z pomocą dzielenia?

ROZWIĄŻ ZADANIA

- 460'** Czy prawidłowo, że w równości $100 : 25 = 4$ dzielną jest liczba:
1) 4; 2) 25; 3) 100?
- 461'** Czy prawidłowo, że w równości $100 : 25 = 4$ dzielnikiem jest liczba:
1) 4; 2) 25; 3) 100?
- 462'** Czy prawidłowo, że w równości $100 : 25 = 4$ ilorzem jest liczba:
1) 4; 2) 25; 3) 100?
- 463'** Czy prawidłowo, że mnożenie i dzielenie to są wzajemnie odwrotne działania? Odpowiedź wytłumacz na przykładzie.
- 464'** Janek powiedział, że przez 0 dzielić nie można, a Jurek, że przez 0 mnożyć nie można. Kto z chłopców się pomylił?
- 465'** Oblicz w pamięci:
1) $84 : 2$; 4) $162 : 8$; 7) $1000 : 100$;
2) $55 : 5$; 5) $880 : 80$; 8) $72\ 000 : 800$;
3) $0 : 56$; 6) $3600 : 90$; 9) $56\ 000 : 700$.
- 466°** Jak zmieni się wynik dzielenia $a : b = c$, jeżeli liczbę b zwiększy się 3 razy?

467°. Według danych tabelki 14 oblicz wartość c .

Tabela 14

a	79 360	7000	5555	38
b	32	28	101	d
$c = a : b$				

468°. Według danych tabelki 15 oblicz wartość h .

Tabela 15

n	11 070	6250	10 375	42
m	54	25	125	b
$h = n : m$				

469°. Oblicz iloraz liczb:

- | | |
|-----------------------|----------------------|
| 1) 782 i 23; | 5) 81 225 i 285; |
| 2) 9840 i 1230; | 6) 2 923 095 i 679; |
| 3) 143 594 i 107; | 7) 2 076 162 i 5478; |
| 4) 34 120 160 i 8560; | 8) 432 540 i 4005. |

470°. Wykonaj dzielenie:

- | | | |
|------------------|------------------|--------------------|
| 1) 12 180 : 42; | 3) 91 656 : 456; | 5) 66 690 : 702; |
| 2) 22 250 : 250; | 4) 10 800 : 120; | 6) 211 890 : 2018. |

471°. Odcinek AB o długości 22 cm podzielono na 11 równych odcinków. Oblicz długość odcinków, na które podzielono odcinek AB .

472°. Kąt COD , miara stopniowa którego wynosi 108° , podzielono na 9 równych części. Oblicz miarę stopniową części kąta, na które podzielono kąt COD .

473°. Za dwanaście zeszytów w kratkę Hania zapłaciła 14 hrn 40 kop. Ile kosztuje jeden zeszyt?

474°. Pociąg, który składa się z 15 jednakowych wagonów, może za jednym razem przewieźć 540 pasażerów. Ile jest miejsc w jednym takim wagonie?

475°. Kilogram cukierków kosztuje 26 hrn, a kilogram ciastek – jest 2 razy tańszy od cukierków. Ile kosztuje 5 kg ciastek?

476°. Album rysunkowy kosztuje 8 hrn, a zeszyt jest 4 razy tańszy od zeszytu rysunkowego. Ile kosztuje 20 takich zeszytów?

477°. Dzielna kończy się trzema zerami, a dzielnik – dwoma. Iloma zerami może się kończyć iloraz?

478°. Czy zmieni się iloraz, jeżeli do dzielnej i do dzielnika dopisać zero?

479°. Sprawdź, czy Helenka prawidłowo wykonała dzielenie.

$$\begin{array}{r} 1) \underline{157992} \mid \underline{348} \\ \underline{1392} \quad \underline{454} \\ -1879 \\ \underline{1740} \\ -1392 \\ \underline{1392} \\ 0 \end{array}$$

$$\begin{array}{r} 2) \underline{560880} \mid \underline{456} \\ \underline{456} \quad \underline{123} \\ -1048 \\ \underline{912} \\ -1368 \\ \underline{1368} \\ 0 \end{array}$$

$$\begin{array}{r} 3) \underline{4638348} \mid \underline{5148} \\ \underline{46332} \quad \underline{91} \\ -5148 \\ \underline{5148} \\ 0 \end{array}$$

480°. Jakie liczby należy wstawiać zamiast gwiazdek, aby otrzymać prawidłowe rozwiązania przykładów?

$$\begin{array}{r} 1) \underline{***664} \mid \underline{315^*} \\ \underline{9474} \quad \underline{3^{**}} \\ -252^*4 \\ \underline{252^*4} \\ 0 \end{array}$$

$$\begin{array}{r} 2) \underline{157875} \mid \underline{42^*} \\ \underline{1263} \quad \underline{*75} \\ -3157 \\ \underline{2^{***}} \\ -2105 \\ \underline{***5} \\ 0 \end{array}$$

481. Wykonaj działania:

- 1) 24 min 24 s : 2;
- 2) 12 h 30 min : 3;
- 3) 10 m 50 cm : 5;

- 4) 100 kg 50 g : 10;
- 5) 5 kg 100 g : 5;
- 6) 8 dm 48 mm : 16.

482. Wykonaj działania:

- 1) 2 h 20 s : 2;
- 2) 7 dób 2 h : 17;

- 3) 10 km 100 m : 4;
- 4) 4 kg 40 g : 8.

483. W ciągu 25 dni zakłady odzieżowe planowały uszyć 300 ubrań. Ale każdego dnia szyto o 3 ubrania więcej, niż planowano. Za ile dni zakłady wykonają plan?

484. Podczas wiosennych wakacji Janek planował rozwiązać 40 zadań z matematyki w ciągu 5 dni. Ale on każdego dnia rozwiązywał o 2 zadania więcej, niż planował. W ciągu ilu dni Janek rozwiązał wszystkie zadania?

485. Za cztery dni turyści pokonali 48 km. Pierwszego dnia oni przejechali trzecią część zaplanowanej drogi, drugiego dnia – odległość o 4 km większą, trzeciego dnia – 4 razy mniejszą, niż drugiego dnia. Jaką odległość pokonali turyści czwartego dnia?

486. Książka ma 60 stron. Pierwszego dnia Tereska przeczytała 20 stron, drugiego dnia – o 4 strony więcej, niż pierwszego, a trzeciego dnia – 3 razy mniej, niż drugiego. Ile stron pozostało Teresce do przeczytania?

487. Kąt prosty AOB podzielono wewnątrz półprostą OM na dwa równe kąty. Następnie kąt AOM podzielono wewnętrznymi półprostymi ON i OK na trzy równe kąty. Oblicz miarę stopniową kąta AON . Rozpatrz dwa wypadki.

 488. Półpełny kąt AOB podzielono wewnątrz półprostą OM na dwa równe kąty. Następnie kąt MOB podzielono wewnętrzną półprostą OK na dwa równe kąty. Oblicz miarę stopniową kąta KOB .

489*. Znajdź błąd w rozmyślaniach:

„Rozglądnijmy prawidłową równość: $4 : 4 = 5 : 5$.

Zastosujemy prawo rozdzielności: $4 \cdot (1 : 1) = 5 \cdot (1 : 1)$.

$(1 : 1) = (1 : 1)$, dlatego $4 = 5$ ”.

490*. Liczba m jest 15 razy większa od naturalnej liczby n . Ile wynosi:

1) $m : n$; 2) $m : 3n$; 3) $2m : n$; 4) $3m : 5n$?

491*. Porównaj naturalne liczby a i b , jeżeli:

1) $a + 5 = b$; 2) $a = 4 \cdot b$; 3) $a = b - 7$; 4) $a : 2 = b$.

492*. Znajdź wszystkie dwucyfrowe liczby, które zmniejszą się 14 razy, jeżeli skreślić ich ostatnią cyfrę.

493*. Znajdź wszystkie trzycyfrowe liczby, które zmniejszą się 10 razy, jeżeli skreślić środkową cyfrę.

ZASTOSUJ W PRAKTYCE

494. Podczas ruchu dookoła Słońca w ciągu doby Ziemia przesuwa się o 2 592 000 km. Na jaką odległość Ziemia przesunie się w ciągu 1h?

495. Ile lat stanowi miliard sekund?

496. Do przygotowania konfitur z malin na 3 części jagód bierzemy 2 części cukru. Ile cukru potrzeba dla przygotowania konfitur z 3 kg 600 g malin? Ile kilogramów malin miała babcia, jeżeli do przygotowania konfitur zużyła 4 kg cukru?

ZADANIA POWTÓRZENIOWE

497. Oblicz w pamięci, jaką liczbę należy wpisać w ostatnią kratkę.

498. Oblicz wartość wyrażenia $4a + 5b : c$, jeżeli:

1) $a = 150, b = 12, c = 60$; 2) $a = 25, b = 280, c = 35$.

499. Na prostej od punktu O najpierw odłożono odcinek OA o długości 16 cm, a potem odcinek AB o długości 10 cm. Oblicz długość odcinka OB . Ile rozwiązań ma zadanie?

§ 14. DZIELENIE Z RESZTĄ

Wiemy już, że nie zawsze jedną naturalną liczbę można podzielić przez inną *bez reszty*. Na przykład, jeżeli dwie przyjaciółki chcą podzielić między sobą 7 cukierków, to każda otrzyma po 3 cukierki i 1 cukierek zostanie jako reszta (rys. 139).

Rys. 139

📄 Krótko zapisujemy: $7 : 2 = 3$ (reszt. 1). Liczba 7 – *dzielna*, 2 – *dzielnik*, 3 – *niepełny iloraz*, 1 – *reszta*.

🌟 Czy zawsze reszta jest mniejsza od dzielnika? Tak, ponieważ kiedy reszta jest większa od dzielnika, to dzielenie można przedłużać dalej. To jest dobrze widoczne na przykładzie dzielenia liczb wielocyfrowych pisemnie.

$$\begin{array}{r|l}
 4567 & 11 \\
 -44 & 415 \leftarrow \text{niepełny iloraz} \\
 \hline
 -16 & \\
 -11 & \\
 \hline
 -57 & \\
 -55 & \\
 \hline
 2 & \leftarrow \text{reszta}
 \end{array}$$

🌟 Czy może reszta równać się 0? Tak, kiedy dzielna dzieli się przez dzielnik bez reszty. Na przykład $15 : 5 = 3$.

Wiemy już, że przy dzieleniu bez reszty dzielną można wyrazić przez dzielnik i iloraz. Na przykład, jeżeli $15 : 5 = 3$, to $15 = 5 \cdot 3$. Rozumując analogicznie, można ułożyć wyrażenie dla obliczania dzielnej przy dzieleniu z resztą. Na przykład, jeżeli $15 : 6 = 2$ (reszt. 3), to $15 = 6 \cdot 2 + 3$. Na prawdę, przez 6 bez reszty dzieli się liczba 12, która jest mniejsza od dzielnej 15 właśnie o resztę 3. Dlatego, jeżeli do iloczynu dzielnika 6 i niepełnego ilorazu 2 dodać resztę 3, to otrzymamy dzielną 15.

Ogólnie, jeżeli przy dzieleniu liczby a przez liczbę b otrzymujemy niepełny iloraz q i resztę r , tzn $a : b = q$ (reszt. r), to:

$$a = bq + r, \text{ gdzie } r < b.$$

Zadanie. Kasia ma n hrn. Ile paczek herbatników może kupić, jeżeli jedna paczka herbatników kosztuje 6 hrn? Ile pieniędzy miała Kasia, jeżeli ona kupiła 3 paczki herbatników i jej pozostało 2 hrn?

Rozwiązanie.

1. Aby wyjaśnić, ile paczek herbatników może kupić Kasia, trzeba obliczyć iloraz liczby n i 6, tzn $n : 6$.
2. Jeżeli Kasia kupiła 3 paczki herbatników i jej pozostało 2 hrn, to liczbę n dzielimy przez 6 z resztą: $n : 6 = 3$ (reszt. 2). Stąd $n = 6 \cdot 3 + 2$, tzn $n = 20$. Otóż, Kasia miała 20 hrn.

Uwaga:

aby otrzymać dzielną, należy dzielnik pomnożyć przez niepełny iloraz i dodać resztę.

Dowiedz się więcej

Wiemy już, że liczby 0, 2, 4, 6 i 8 dzielą się przez 2. Okazuje się, że przez 2 dzieli się dowolna wielocyfrowa liczba, w zapisie której ostatnia cyfra – 0, 2, 4, 6 albo 8. Takie liczby nazywają się parzystymi. Na przykład, $1234 : 2 = 617$, $109\ 876 : 2 = 54\ 938$. A liczby, zapis których kończy się cyfrą 1, 3, 5, 7 czy 9, przez 2 nie dzielą się. One nazywają się nieparzystymi. Przy dzieleniu przez 2 nieparzystych liczb reszta wynosi zawsze 1. Na przykład, $1235 : 2 = 617$ (reszt. 1), $109\ 877 : 2 = 54\ 938$ (reszt. 1). Więcej o liczbach parzystych i nieparzystych dowiesz się w 6. klasie.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Wytlumacz, jak wykonujemy dzielenie z resztą.
2. Czy może reszta być większą od dzielnika? równać się jemu?
3. Zapisz wzór na obliczanie dzielnej przy dzieleniu z resztą.
4. Jak znaleźć dzielną, mając niepełny iloraz, dzielnik i resztę?

ROZWIĄŻ ZADANIA

500' Czy prawidłowo, że w równości $75 : 9 = 8$ (reszt. 3) dzielną jest liczba:

- 1) 75; 2) 9; 3) 8; 4) 3?

501' Czy prawidłowo, że w równości $75 : 9 = 8$ (reszt. 3) dzielnikiem jest liczba:

- 1) 75; 2) 9; 3) 8; 4) 3?

502' Czy prawidłowo, że w równości $75 : 9 = 8$ (reszt. 3) niepełnym ilorazem jest liczba:

- 1) 75; 2) 9; 3) 8; 4) 3?

503' Czy prawidłowo, że w równości $75 : 9 = 8$ (reszt. 3) resztą jest liczba:

- 1) 75; 2) 9; 3) 8; 4) 3?

504' Janek powiedział, że przez 1 dzieli się bez reszty dowolna naturalna liczba. Czy ma rację Janek?

505° Oblicz w pamięci:

- 1) $14 : 3$; 3) $35 : 10$; 5) $31 : 9$;
2) $21 : 5$; 4) $29 : 4$; 6) $40 : 7$.

506° Podaj wszystkie możliwe reszty z dzielenia liczb przez:

- 1) 4; 2) 11.

507° Wykonaj dzielenie z resztą:

- 1) $780 : 23$; 4) $23\ 412\ 025 : 856$;
2) $12\ 081 : 63$; 5) $34\ 581\ 225 : 1250$;
3) $654\ 650 : 320$; 6) $4\ 562\ 923\ 095 : 2679$.

508° Wykonaj dzielenie z resztą:

- 1) $78\ 180 : 51$; 3) $709\ 856 : 456$;
2) $6790 : 250$; 4) $10\ 879\ 000 : 1205$.

509° Sprawdź, czy Helenka prawidłowo wykonała dzielenie z resztą:

- 1) $144 : 10 = 4$ (reszt. 14);
2) $425 : 28 = 15$ (reszt. 7).

-
 510°. Jakie liczby trzeba wpisać zamiast gwiazdek, aby otrzymać prawidłowe rozwiązanie przykładów?

$$\begin{array}{r}
 1) \begin{array}{r|l} 9*5 & 24 \\ ** & 3* \\ \hline 18* & \\ -168 & \\ \hline 17 & \\ -** & \\ \hline 2 & \end{array}
 \end{array}$$

$$\begin{array}{r}
 2) \begin{array}{r|l} 23*0 & 1* \\ 18 & *31 \\ \hline *6 & \\ -54 & \\ \hline 2* & \end{array}
 \end{array}$$

- 511°.** Zapełnij tabelkę 16, obliczając wartości a , b , q i r .

Tabelka 16

$a = bq + r$			365	501
b	32	41	15	
q	9	7		49
r	17	21		

- 512°.** Długość odcinka AB wynosi 18 cm. Ile równych odcinków o długości 5 cm można odłożyć na odcinku AB , zaczynając od punktu A ?
-
 513°. Długość odcinka CD wynosi 20 cm. Ile równych odcinków o długości 3 cm można odłożyć na odcinku CD , zaczynając od punktu C ?
- 514°.** Ile zeszytów w cenie 2 hrn 50 kop. za jeden zeszyt może kupić Janek, jeżeli on ma 12 hrn? Ile pieniędzy pozostanie Jankowi?
-
 515°. Na uszycie jednego ubrania potrzeba 3 m materiału. Ile ubrań można uszyć z kawałka materiału o długości 25 m?
- 516°.** Lody kosztują 4 hrn. Ile pieniędzy miała Hania, jeżeli ona kupiła 5 porcji lodów i jej pozostało 3 hrn?
-
 517°. Na uszycie jednego ubrania potrzeba 3 m materiału. Ile było metrów materiału, jeżeli uszyto 5 ubrań i pozostało jeszcze 2 m materiału?
- 518.** Podaj liczbę, przy dzieleniu której przez 12, otrzymujemy resztę:
1) 5; 2) 10.
-
 519. Podaj liczbę, przy dzieleniu której przez 9, otrzymujemy resztę:
1) 4; 2) 8.
- 520.** Masa stalowej sztabki wynosi 32 kg. Ile detali po 7 kg można zrobić z 5 takich sztabek?

521. W klasie jest 30 uczniów. Na lekcji wychowania fizycznego ustawiono ich w kilka szeregów po 8 osób. Ile było pełnych szeregów? Ile uczniów było w niepełnym szeregu?

522. Dwóm kolegom trzeba podzielić tą samą liczbę: jednemu przez 7, a drugiemu – przez 9. Jeden z nich otrzymał iloraz 28 i resztę 2. Ile wynosił iloraz u drugiego?

523. Przy dzieleniu 798 przez inną liczbę Julka otrzymała niepełny iloraz 66 i resztę 6. Oblicz dzielnik w przykładzie Julki.

524*. Liczby 100 i 90 podzielono przez tę samą liczbę. W pierwszym wypadku otrzymano resztę 4, a w drugim – 18. Przez jaką liczbę wykonano dzielenie?

525*. Kiedy trzycyfrową liczbę, której cyfra setek i dziesiątek jest taka sama, a cyfra jedności równa się 5, podzielono przez jednocyfrową liczbę, to reszta wynosiła 8. Ile wynosi dzielna, dzielnik i niepełny iloraz?

526*. Przy dzieleniu przez 9 jednej liczby otrzymamy resztę 5, drugiej – 6, a trzeciej – 2. Jaka będzie reszta przy dzieleniu przez 9 sumy tych trzech liczb?

ZASTOSUJ W PRAKTYCE

527. Dziadek musi rozciąć drut o długości 50 m na części po 12 m. Ile części otrzyma i ile metrów drutu zostanie?

528. Babcia wyhodowała 13 białych i 8 czerwonych róż. Ile bukietów może zrobić babcia, jeżeli w jednym bukietcie będzie 3 białe i 2 czerwone róże? Ile kwiatów i jakie zostaną?

ZADANIA POWTÓRZENIOWE

529. Oblicz w pamięci, jaką liczbę trzeba wpisać w ostatnią kratkę łańcuszka.

530. Oblicz wartość wyrażenia:

1) $280 + 15\,756 : 26 - 496$;

2) $(65\,549 : 101 - 551) \cdot 4$.

531. Obwód prostokąta wynosi 30 cm. Oblicz długość prostokąta, jeżeli jest ona o 5 cm większa od jego szerokości.

§ 15. KOLEJNOŚĆ WYKONYWANIA DZIAŁAŃ

Wiemy już, że dodawanie i odejmowanie to są działania pierwszego stopnia. W wyrażeniach, które zawierają tylko dodawanie i odejmowanie, działania wykonujemy w takiej kolejności, w jakiej są zapisane.

Zadanie 1. Oblicz wartość wyrażenia $5 + 10 - 8 - 2 + 4$.

Rozwiązanie. Obliczymy wartość wyrażenia, kolejno wykonując działania od lewej strony ku prawej w kolejności występowania:
 $5 + 10 - 8 - 2 + 4 = 15 - 8 - 2 + 4 = 7 - 2 + 4 = 5 + 4 = 9$.

Mnożenie i dzielenie to są działania drugiego stopnia. W wyrażeniach, które zawierają tylko mnożenie i dzielenie, działania wykonujemy w tej kolejności w jakiej są zapisane.

Zadanie 2. Oblicz wartość wyrażenia $3 \cdot 4 : 2 \cdot 6$.

Rozwiązanie. Obliczymy wartość wyrażenia, kolejno wykonując działania od lewej strony ku prawej w kolejności występowania:
 $3 \cdot 4 : 2 \cdot 6 = 12 : 2 \cdot 6 = 6 \cdot 6 = 36$.

W wyrażeniach, które zawierają działania dwóch stopni, najpierw wykonujemy działania starszego stopnia tzn. mnożenie i dzielenie.

Zadanie 3. Oblicz wartość wyrażenia $100 - 25 : 5 + 4 \cdot 8$.

Rozwiązanie. Obliczymy wartość wyrażenia, kolejno wykonując działania od lewej strony ku prawej w kolejności występowania: działania drugiego stopnia, a potem działania pierwszego stopnia:
 $100 - 25 : 5 + 4 \cdot 8 = 100 - 5 + 4 \cdot 8 = 100 - 5 + 32 = 95 + 32 = 127$.

Nawias w wyrażeniach zmienia kolejność działań. W wyrażeniach, zawierających nawias, najpierw wykonujemy działania w nawiasie, a potem inne działania w ustalonej kolejności.

Zadanie 4. Oblicz wartość wyrażenia $5 + (10 + 8) - 2 + 4$.

Rozwiązanie. Obliczymy wartość wyrażenia, najpierw wykonując działania w nawiasie, a potem wszystkie inne działania od lewej strony ku prawej w kolejności występowania:
 $5 + (10 + 8) - 2 + 4 = 5 + 18 - 2 + 4 = 23 - 2 + 4 = 21 + 4 = 25$.

Jeżeli w nawias wzięto wyrażenie, które zawiera działania obydwu stopni, wtedy również w nawiasach działania wykonujemy w ustalonej kolejności.

Zadanie 5. Oblicz wartość wyrażenia $100 - (25 : 5 + 4) \cdot 8$.

Rozwiązanie. Dla obliczania wartości wyrażenia najpierw w nawiasie wykonujemy działania drugiego stopnia, a potem – pierwszego stopnia. Następnie wykonujemy mnożenie i obliczamy różnicę:

$$100 - (25 : 5 + 4) \cdot 8 = 100 - (5 + 4) \cdot 8 = 100 - 9 \cdot 8 = 100 - 72 = 28.$$

Czy wartość liczbowego wyrażenia zależy od tego, jak jest rozmieszczony w nim nawias? Tak. Porównaj odpowiedzi w zadaniach 3 i 5.

Uwaga:

- 1) nie można dowolnie opuszczać nawias albo wnosić jego do wyrażenia;
- 2) obliczając wartość liczbowego wyrażenia, należy dostrzymywać się kolejności wykonywania działań.

Dla ułatwienia obszernych obliczeń i ekonomii czasu wykorzystujemy kalkulator albo komputer. Dla obliczenia wartości liczbowego wyrażenia trzeba wyznaczyć kolejność działań, tzn ułożyć *algorytm obliczeń*. Na przykład, algorytm obliczania wartości wyrażenia $(20 + 63 : 9) \cdot (11 \cdot 3 - 23)$ zawiera takie kroki:

- 1) podzielić 63 przez 9;
- 2) dodać 20 i wynik działania 1;
- 3) pomnożyć 11 i 3;
- 4) od wyniku działania 3 odjąć 23;
- 5) pomnożyć wyniki działań 2 i 4.

Ten algorytm obliczeń można zapisać w postaci schematu (rys. 140).

Rys. 140

Kolejne wykonywanie kroków algorytmu daje możliwość wypełnić puste kratki schematu i otrzymać odpowiedź w dolnej kratce.

Dowiedz się więcej

Pojęcia, związane z algorytmami są rozpatrywane w specjalnej dziedzinie matematyki – teorii algorytmów. Jej twórcami są wybitni matematycy XX wieku **W. Głuszkow**, A. Kołmogorow, A. Markow. Powstanie tej teorii wywołane było pojawieniem się elektronicznych maszyn liczących, warsztatów z cyfrowym oprogramowaniem, przemysłowych robotów, linii automatycznych itd. Dla wszystkich tych urządzeń trzeba było opracować algorytm wykonywania pewnych operacji, przy czym w takim porządku, który obowiązkowo doprowadzi do celu. Takie algorytmy mają bardzo skomplikowaną budowę i mogą zawierać ponad tysiąc kroków.

W. Głuszkow

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. W jakiej kolejności należy wykonywać działania w liczbowym wyrażeniu, które zawiera tylko dodawanie i odejmowanie?
2. W jakiej kolejności należy wykonywać działania w liczbowym wyrażeniu, które zawiera tylko mnożenie i dzielenie?
3. W jakiej kolejności należy wykonywać działania w liczbowym wyrażeniu, które zawiera działania pierwszego i drugiego stopnia?
4. W jakiej kolejności należy wykonywać działania w liczbowym wyrażeniu, które zawiera nawias?
5. Jak ułożyć algorytm obliczeń?

ROZWIĄŻ ZADANIA

532'. Czy prawidłową jest kolejność działań w wyrażeniu:

$$1) \overset{1}{45} + \overset{2}{25} - 10;$$

$$3) \overset{1}{8} \cdot \overset{4}{7} - \overset{2}{24} : \overset{3}{8} + 12;$$

$$2) \overset{2}{90} : \overset{1}{10} \cdot 5;$$

$$4) \overset{3}{50} - \overset{1}{30} : \overset{2}{5} \cdot \overset{4}{8} + 15?$$

533'. Czy zmienia nawias kolejność wykonywania działań w wyrażeniu $25 + 5 \cdot 6 - 4 : 2$:

1) $(25 + 5) \cdot 6 - 4 : 2$;

3) $(25 + 5 \cdot 6) - 4 : 2$;

2) $25 + (5 \cdot 6 - 4) : 2$;

4) $25 + 5 \cdot (6 - 4 : 2)$?

534'. Wskaż kolejność działań w wyrażeniu:

1) $54 \cdot 2 + 42$;

3) $45 \cdot (14 + 6)$;

5) $88 + (72 : 9 - 24 : 12)$;

2) $88 - 64 : 8$;

4) $56 : 7 + 9 \cdot 10$;

6) $45 \cdot 2 - 84 : (10 + 2)$.

535°. Jak postawić nawias w wyrażeniu $9 \cdot 7 - 64 : 16 + 10$, aby on:

1) zmieniał kolejność działań; 2) nie zmieniał kolejności działań?

536°. Postaw nawias w wyrażeniu $24 : 12 + 8 \cdot 4 - 2$ tak, aby jego wartość wynosiła: 1) 38; 2) 18.

537°. Oblicz wartość wyrażenia:

1) $60 - 4 \cdot 12 + 2 \cdot (5 \cdot 10 - 35)$;

2) $(100 - 86) - 24 : 8$;

3) $20 + 6 \cdot (14 - 84 : 12) + 60 : 12$;

4) $(16 \cdot 2 + 9 \cdot 10 - 122) : 32$.

538°. Oblicz wartość wyrażenia:

1) $77 : 11 - 20 : 5 + (100 - 99) \cdot 2$;

2) $(15 \cdot 3 - 10) : 7 + 20 \cdot 9$.

539°. Zapisz wyrażenia według schematów na rysunkach 141–142 i oblicz ich wartość.

Rys. 141

Rys. 142

540°. Zapisz wyrażenia według schematów na rysunkach 143–144 i oblicz ich wartość.

Rys. 143

Rys. 144

541. Oblicz wartość wyrażenia:

- 1) $60\ 000 - 408 \cdot 120 + 1012 \cdot (24 \cdot 10 - 235)$;
- 2) $(10\ 000 - 1864) \cdot (10\ 201 - 8634) - 234 : 18$;
- 3) $100\ 000 + 60 \cdot (140\ 000 - 84\ 240 : 120) + 9600 : 24$;
- 4) $(8016 \cdot 276 + 429 \cdot 1014 - 264\ 810) : 422$;
- 5) $(367\ 710 : 35 + 302 \cdot 49) - 50\ 702 : 101$;
- 6) $428 \cdot 1017 - (729 \cdot 206 + 898\ 656 : 1012)$;
- 7) $209 + (808 \cdot 297 - 211 \cdot 672) : 98\ 184$;
- 8) $100 : 4 \cdot (28 \cdot 105 + 7236 : 18) - (4247 - 1823) : 6 \cdot 25$;
- 9) $(2420 + 24 \cdot 124) : 38 \cdot 202 - (3008 : 94 + 8 \cdot 527) : 72$;
- 10) $834 \cdot (145 \cdot 203 - 29\ 130 - 74\ 115 : 243) + 205 \cdot 804$.

542. Oblicz wartość wyrażenia:

- 1) $805 \cdot 712 + (245 \cdot 10 - 2300) \cdot 834 - 501 \cdot 604$;
- 2) $701 \cdot 901 - 83\ 200 : 208 + (20\ 000 - 18\ 904) \cdot 99$;
- 3) $(708 \cdot 398 - 892 \cdot 211) : 93\ 572 + 209$;
- 4) $505 \cdot 22 - 10\ 100 + 1336 : (128 + 7416 : 36)$;
- 5) $(128 \cdot 75 + 64 \cdot 125) : 8 \cdot 50 - (30 \cdot 400 + 5107 \cdot 80) : 70$.

543. Ułóż algorytm wykonywania działań, narysuj schemat obliczeń i oblicz wartość wyrażenia:

- 1) $(20 + 63 : 9) \cdot (11 \cdot 3 - 23)$;
- 2) $85 + 48 : 8 - 11 \cdot 5$.

544. Ułóż algorytm wykonywania działań, narysuj schemat obliczeń i oblicz wartość wyrażenia: $(62 : 31 + 5) \cdot (70 - 34 \cdot 2)$.

545. Postaw nawias tak, aby wartość wyrażenia była największa:

- 1) $16 + 25 \cdot 3 - 14 \cdot 4$;
- 2) $100 + 36 : 12 - 6 \cdot 13$.

546. Postaw nawias tak, aby wartość wyrażenia była najmniejsza:

- 1) $20 + 16 : 4 + 5 \cdot 12$;
- 2) $240 : 4 \cdot 15 + 20$.

547*. Z pomocą czterech cyfr 4, znaków arytmetycznych działań i nawiasu napisz wszystkie jednocyfrowe naturalne liczby.

548*. Z pomocą pięciu cyfr 2, znaków arytmetycznych działań i nawiasu napisz wszystkie liczby od 1 do 15.

ZASTOSUJ W PRAKTYCE

549. Wiedząc, że algorytm to kolejność wykonywania działań, ułóż następujące algorytmy:

- 1) czyszczenia zębów;
- 2) przejścia przez ulicę;
- 3) przygotowania herbaty;
- 4) zrobienia kanapki.

ZADANIA POWTÓRZENIOWE**550.** Oblicz w pamięci:

$$\begin{array}{llll} 18a + 17a; & 25y - 12y; & d + 14d; & 30k - 22k; \\ 16x + 9x; & 7m - m; & 12n - 8n; & 36p + 14p. \end{array}$$

551. Narysuj półprostą współrzędnych. Za odcinek jednostkowy weź długość jednej kratki zeszytu. Oznacz na tej półprostej punkty $A(1)$, $B(2)$, $C(4)$, $D(7)$, $K(9)$, $E(11)$. Wymień wszystkie otrzymane odcinki i oblicz ich długość.**552.** Marylka kupiła 4 porcje lodów „Eskimos” po 6 hrn i kilka porcji lodów „Plombir” po 4 hrn za porcję. Ile porcji lodów „Plombir” kupiła Marylka, jeżeli zapłaciła 44 hrn?**§ 16. RÓWNANIA**

Zapoznałeś się już z równaniami i umiesz je rozwiązywać.

Zapamiętaj!**Równaniem** nazywa się równość, która zawiera niewiadomą, wartość której trzeba znaleźć.
Niewiadomą oznaczamy literą, na przykład x , y itd.

Czy zawsze równość, która zawiera literę, jest równaniem?

Nie. Na przykład równość $a + b = b + a$ nie jest równaniem.
Zadanie 1. Rozwiąż równanie: $x + 5 = 20$.
Rozwiązanie. W równaniu niewiadomy jest składnik x . Aby znaleźć niewiadomy składnik, trzeba od sumy odjąć wiadomy składnik. To znaczy $x = 20 - 5$ i $x = 15$. Rozwiązując równanie, znaleźliśmy wartość niewiadomej: $x = 15$. Jeżeli ją podstawimy do równania, to otrzymamy prawdziwą równość liczbową: $15 + 5 = 20$.**Zapamiętaj!****Wartość niewiadomej, przy której równanie zmienia się w równość prawdziwą, nazywa się pierwiastkiem równania.**

Tak, pierwiastkiem równania $x + 5 = 20$ jest liczba 15. Jeżeli do tego równania podstawić inną wartość litery x , na przykład $x = 10$, to nie otrzymamy prawdziwej liczbowej równości: $10 + 5 \neq 20$. Otóż liczba 10 nie jest pierwiastkiem równania $x + 5 = 20$.

Równanie może nie mieć pierwiastków. Na przykład równanie $0 \cdot x = 10$ nie ma pierwiastków, bo nie ma takiej liczby, którą pomnożymy przez 0 i otrzymamy 10.

Nieraz równanie może mieć kilka pierwiastków. Z takimi równaniami zapoznasz się później.

Zapamiętaj!

Rozwiązać równanie to znaczy znaleźć wszystkie jego pierwiastki albo udowodnić, że równanie nie ma pierwiastków.

Zadanie 2. Pewną liczbę zwiększono o 7 i otrzymano 9. Znajdź tę liczbę.

Rozwiązanie.

Niech y – niewiadoma liczba. Wtedy

$$y + 7 = 9;$$

$$y = 9 - 7;$$

$$y = 2.$$

Odpowiedź: niewiadoma liczba – 2.

Zapamiętaj!

Aby znaleźć niewiadomy składnik, należy od sumy odjąć wiadomy składnik.

Zadanie 3. Pewną liczbę zmniejszono o 7 i otrzymano 2. Znajdź tę liczbę.

- ▶ **Rozwiązanie.** Oznaczmy niewiadomą liczbę literą a . Wtedy można ułożyć równanie: $a - 7 = 2$. Niewiadomą liczbą a jest odjemna. Ją znajdziemy według wiadomego odjemnika i różnicy z pomocą dodawania: $a = 2 + 7$ i $a = 9$. Otóż, niewiadoma liczba równa się 9.

Zapamiętaj!

Aby znaleźć niewiadomą odjemną, należy do różnicy dodać odjemnik.

- ▶ **Zadanie 4.** Różnica liczby 9 i pewnej liczby dorównuje 7. Znajdź tę liczbę.

- ▶ **Rozwiązanie.** Oznaczmy niewiadomą liczbę literą b . Wtedy według warunku zadania można ułożyć równanie: $9 - b = 7$. Niewiadoma liczba b jest odjemnikiem. Jego znajdujemy według wiadomej odjemnej i różnicy z pomocą odejmowania: $b = 9 - 7$ i $b = 2$. Otóż, niewiadoma liczba równa się 2.

Zapamiętaj!

Aby znaleźć niewiadomy odjemnik, należy od odjemnej odjąć różnicę.

- ▶ **Zadanie 5.** Pewną liczbę zwiększono 7 razy i otrzymano liczbę 14. Znajdź tę liczbę.

- ▶ **Rozwiązanie.** Oznaczmy niewiadomą liczbę literą y . Wtedy można ułożyć równanie: $y \cdot 7 = 14$ albo $7y = 14$. Niewiadoma liczba y jest czynnikiem. Jego znajdujemy według wiadomego iloczynu i drugiego czynnika z pomocą dzielenia: $y = 14 : 7$ i $y = 2$. Otóż, niewiadoma liczba równa się 2.

Zapamiętaj!

Aby znaleźć niewiadomy czynnik, należy iloczyn podzielić przez wiadomy czynnik.

- ▶ **Zadanie 6.** Pewną liczbę zmniejszono 7 razy i otrzymano liczbę 2. Znajdź tę liczbę.

- ▶ **Rozwiązanie.** Oznaczmy niewiadomą liczbę literą z . Wtedy można ułożyć równanie: $z : 7 = 2$. Niewiadoma liczba z jest dzielna. Ją znajdujemy według wiadomego dzielnika i ilorazu z pomocą mnożenia: $z = 2 \cdot 7$ i $z = 14$. Otóż, niewiadoma liczba równa się 14.

Zapamiętaj!

Aby znaleźć niewiadomą dzielną należy iloraz pomnożyć przez dzielnik.

 Zadanie 7. Iloraz liczby 14 i pewnej liczby równa się 7. Znajdź tę liczbę.

 Rozwiązanie. Oznaczmy niewiadomą liczbę literą k . Według warunku zadania ułożymy równanie: $14 : k = 7$. Niewiadoma liczba k jest dzielnikiem. Jego znajdujemy według wiadomej dzielnej i ilorazu z pomocą dzielenia: $k = 14 : 7$ i $k = 2$. Otóż, niewiadoma liczba równa się 2.

Zapamiętaj!

Aby znaleźć niewiadomy dzielnik, należy dzielną podzielić przez iloraz.

Równania, które zawierają nawias, rozwiązują się według takich samych reguł.

 Zadanie 8. Rozwiąż równanie: $(15 + x) \cdot 2 = 36$.

 Rozwiązanie. Lewa strona równania zawiera iloczyn wyrażenia w nawiasie i liczby 2. Dlatego wyrażenie w nawiasie uważamy za niewiadomy czynnik. Znajdujemy jego według wiadomego iloczynu i drugiego czynnika: $15 + x = 36 : 2$. Otrzymamy równanie $15 + x = 18$. Stąd $x = 18 - 15$ i $x = 3$.

$$(15 + x) \cdot 2 = 36;$$

$$(15 + x) = 36 : 2;$$

$$(15 + x) = 18;$$

$$x = 18 - 15;$$

$$x = 3.$$

Odpowiedź: 3.

Dowiedz się więcej

Sztuka rozwiązywania równań zarodziła się bardzo dawno w związku z potrzebami praktycznymi. Stare rękopisy, które dotarły do nas, świadczą o tym, że w starożytnym Babilonie i Egipcie znane były sposoby rozwiązywania zadań z niewiadomymi wielkościami. W „Arytmetyce” greckiego matematyka Diofantosa Aleksandryjskiego (III w.) znajduje się zbiór zadań, które rozwiązujemy z pomocą równań i tłumaczenia, jak je rozwiązywać. Ale pierwszą pracą o rozwiązywaniu równań, która nabyła szerokiej popularności, jest traktat arabskiego uczonego Muchameda Ben Musi al-Chorezmi (ok.780 – ok.850) „Księga o odnowieniach i zestawieniach”, uważany za początek nauki o rozwiązywaniu równań.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Co to jest równanie?
2. Co nazywamy pierwiastkiem równania?
3. Co to znaczy rozwiązać równanie?
4. Jak znaleźć niewiadomy składnik?
5. Jak znaleźć niewiadomą odjemną? niewiadomy odjemnik?
6. Jak znaleźć niewiadomy czynnik?
7. Jak znaleźć niewiadomą dzielną? niewiadomy dzielnik?

ROZWIĄŻ ZADANIA

553´. Która z liczb 4, 5, 8 czy 10 jest pierwiastkiem równania:

1) $25 - x = 20$; 2) $10 \cdot y = 100$; 3) $64 : x = 16$?

Odpowiedź wytłumacz.

554´. Rozwiąż równania w pamięci:

1) $15 + x = 55$; 3) $60 - y = 45$; 5) $88 : x = 8$;
2) $x - 22 = 42$; 4) $y \cdot 12 = 12$; 6) $y : 10 = 40$.

555´. Czy można rozwiązać równania:

1) $8x = 0$; 2) $0 : y = 25$; 3) $5x = 5$; 4) $12 : y = 0$?

556°. Rozwiąż równania:

1) $28 + (45 + x) = 100$;

2) $(y - 25) + 18 = 40$;

3) $(70 - x) - 35 = 12$;

4) $60 - (y + 34) = 5$;

5) $52 - (19 + x) = 17$;

6) $9y - 18 = 72$;

7) $20 + 5x = 100$;

8) $90 - y \cdot 12 = 78$;

9) $10x - 44 = 56$;

10) $84 - 7y = 28$;

11) $121 : (x - 45) = 11$;

12) $77 : (y + 10) = 7$;

13) $(x - 12) : 10 = 4$;

14) $55 - y \cdot 10 = 15$;

15) $x : 12 + 48 = 91$;

16) $5y + 4y = 99$;

17) $54x - 27x = 81$;

18) $36y - 16y + 5y = 0$;

19) $14x + x - 9x + 2 = 56$;

20) $20y - 14y + 7y - 13 = 13$.

 557°. Rozwiąż równania:

1) $65 + (x + 23) = 105$;

2) $(y - 34) - 10 = 32$;

3) $(48 - x) + 35 = 82$;

4) $77 - (28 + y) = 27$;

5) $90 + y \cdot 8 = 154$;

6) $9x + 50 = 86$;

7) $120 : (x - 19) = 6$;

8) $(y + 50) : 14 = 4$;

9) $48 + y : 6 = 95$;

10) $8x + 7x - x = 42$.

558°. Ułóż równanie, pierwiastkiem którego jest liczba:

a) 8;

b) 14.

 559°. Ułóż równanie, pierwiastkiem którego jest liczba:

a) 5;

b) 9.

560°. Pewną liczbę zwiększono o 67 i otrzymano liczbę 109. Jaka to liczba?

 561°. Do pewnej liczby dodano 38 i otrzymano 24. Jaka to liczba?

562°. Pewną liczbę zwiększono 24 razy i otrzymano liczbę 1968. Jaka to liczba?

 563°. Pewną liczbę zmniejszono 18 razy i otrzymano liczbę 378. Jaka to liczba?

564°. Pewną liczbę zmniejszono 22 razy i otrzymano liczbę 105. Jaka to liczba?

 565°. Od liczby 128 odjęto pewną liczbę i otrzymano 79. Jaka to liczba?

566. Ułóż i rozwiąż równania:

1) suma podwojonej liczby x i liczby 39 wynosi 81;

2) różnica liczb 32 i y jest 2 razy mniejsza od liczby 64;

3) iloraz sumy liczb x i 12 oraz liczby 2 wynosi 40;

4) suma liczb x i 12 jest 3 razy większa od liczby 15;

5) iloraz różnicy liczb y i 12 oraz liczby 6 wynosi 18;

6) potrojona różnica liczb y i 17 wynosi 63.

567. Ułóż i rozwiąż równania:

- 1) różnica potrojonej liczby y i liczby 41 wynosi 64;
- 2) suma liczb 9 i x jest 5 razy mniejsza od liczby 80;
- 3) iloraz sumy liczb y i 10 oraz liczby 4 wynosi 16;
- 4) różnica potrojonej liczby x i liczby 17 wynosi 10.

568. Pewną liczbę zwiększono o 5 i otrzymany wynik podwojono. W wyniku otrzymano liczbę 22. Znajdź niewiadomą liczbę.

569. Pewną liczbę zwiększono 7 razy i otrzymany wynik zmniejszono o 54. W wyniku otrzymano liczbę 100. Znajdź niewiadomą liczbę.

570. Pewną liczbę zmniejszono o 14 i otrzymany wynik zmniejszono 5 razy. W wyniku otrzymano liczbę 13. Znajdź niewiadomą liczbę.

571. Pewną liczbę zmniejszono 4 razy i otrzymany wynik zwiększono o 35. W wyniku otrzymano liczbę 46. Znajdź niewiadomą liczbę.

572. Od pewnej liczby odjęto 60 i otrzymany wynik zmniejszono o 25. W wyniku otrzymano liczbę 12. Znajdź niewiadomą liczbę.

573. Do pewnej liczby dodano 41 i otrzymaną liczbę zwiększono 3 razy. W wyniku otrzymano liczbę 126. Znajdź niewiadomą liczbę.

574. Rozwiąż równania:

- 1) $(7x - 24) : 12 + 26 = 31$;
- 2) $(99 - 9y) \cdot 8 + 14 = 86$;
- 3) $144 - (x : 11 + 21) \cdot 5 = 14$;
- 4) $(97 + 75 : (50 - 5x)) \cdot 3 = 300$;
- 5) $100 : (18 + (82 - 10x) : 6) = 5$;
- 6) $(105 - (25 + 6x) \cdot 4) \cdot 30 = 150$.

575. Rozwiąż równania:

- 1) $(2x + 4) \cdot 20 - 85 = 35$;
- 2) $32 + (136 - x \cdot 8) : 4 = 64$;
- 3) $(21 + 75 : (2x + 13)) \cdot 5 = 120$;
- 4) $12 \cdot (32 - (36 + 8x) : 5) = 144$.

576*. Janek pomyślał liczbę. Jeżeli pomyślaną liczbę odjąć od liczby 777, a potem wynik zmniejszyć 7 razy, to otrzymamy liczbę, która jest o 7 większa od najmniejszej trzycyfrowej liczby. Jaką liczbę pomyślał Janek.

577*. Zosia pomyślała liczbę. Jeżeli przez pomyślaną liczbę podzielić liczbę 555, a otrzymany iloraz odjąć od 55, wynik zwiększyć 5 razy, to otrzymamy liczbę, która jest 10 razy większa od liczby 25. Jaką liczbę pomyślała Zosia?

578*. Rozwiąż równania:

- 1) $(2400 : (25x + 175) : 6 + 58) : 20 = 3$;
- 2) $((120 + x) \cdot 100 : 2 + 200) : 250 : 25 = 1$;
- 3) $(16\ 000 + 9 \cdot (900 - 50x) \cdot 4) : 50 - 80 \cdot 6 = 20$;
- 4) $10 : ((8x + 24) : 5 : 4 + 6) = 1$.

ZASTOSUJ W PRAKTYCE

- 579.** Kiedy Zosia miała 5 lat, to jej brat Janek miał 9 lat. Teraz razem mają 40 lat. Ile lat ma Zosia?
- 580.** Trzy siostry mają razem 24 lata. Młodsza ma 5 lat, a różnica w latach średniej siostry ze starszą i z młodszą jest jednakowa. Ile lat ma starsza siostra?
- 581.** Piotrek wymyślił matematyczną sztuczkę. On proponuje jednoklasistom pomyśleć liczbę. Potem proponuje tę liczbę podwoić, dodać kolejno liczby 5 i 3, a potem kolejno odjąć najpierw początkowo pomyślaną liczbę, a potem liczby 6 i 1. Piotrek prosi podać otrzymany wynik i nazywa pomyślaną liczbę. Na czym polega sekret sztuczki?
- 582.** Wymyśl swoją matematyczną sztuczkę.

ZADANIA POWTÓRZENIOWE

- 583.** Oblicz w pamięci wartość wyrażenia $8b + 12b - b - 9b$, jeżeli:
1) $b = 8$; 2) $b = 20$.
- 584.** Oblicz wartość wyrażenia:
1) $(6330 - 65 \cdot 82) : 125$; 2) $105 + 105 : (74 \cdot 34 - 2501)$.
- 585.** Bogdan ma w swojej kolekcji 124 znaczki pocztowe, a Jurek – o 27 znaczków więcej. Ile znaczków ma Jurek, jeżeli chłopcy mają razem 390 znaczków pocztowych?
- 586.** Długość działki ogrodowej w kształcie prostokąta wynosi 75 m, a szerokość jest o 5 m mniejsza. Znajdź długość płotu, którym jest ogrodzona działka.

§ 17. TYPY ZADAŃ I SPOSOBY ICH ROZWIĄZYWANIA

W klasach początkowych rozwiązywałeś już zadania działaniami lub z pomocą prościejszych równań. W klasie 5. zwiększa się różnorodność zadań. Dlatego takim ważnym jest wiedzieć, jakie są typy zadań, jakimi sposobami można je rozwiązywać oraz jakimi z nich lepiej posługiwać się przy rozwiązaniu tego czy innego zadania.

Rozpatrzmy zadania z jedną, dwoma i trzema wielkościami. Każde zadanie można rozwiązać działaniami, wykorzystując dane liczbowe wartości wielkości. Jest to *arytmetyczny* sposób rozwiązywania. Według warunku zadania można ułożyć równanie i za jego pomocą otrzymać odpowiedź do zadania. Taki sposób rozwiązywania zadań nazywamy *algebraicznym*.

Zadania z jedną wielkością

Zadanie 1. Na półce stały książki. Kiedy z półki zabrano 12 książek, a postawiono 10 książek, to teraz na półce jest 39 książek. Ile książek było na półce na początku?

▶ **Rozwiązanie.** Zrobimy krótki zapis zadania w postaci tabelki 17.

Tabela 17

Było	Zabrano	Postawiono	Jest
?	12 ks.	9 ks.	39 ks.

1. Arytmetyczny sposób.

Ilość książek na półce zmieniała się dwukrotnie.

1. Ile książek stało na półce przed drugą zmianą?

$$39 - 9 = 30 \text{ (ks.)}$$

2. Ile książek stało na półce przed pierwszą zmianą?

$$30 + 12 = 42 \text{ (ks.)}$$

Otóż, na 1. półce stoi 24 książki, a na 2. półce – 48 książek.

2. Algebraiczny sposób.

Niech x – ilość książek, które stoją na półce.

Wtedy:

$$(x - 12) + 9 = 39;$$

$$x - 12 = 39 - 9;$$

$$x - 12 = 30;$$

$$x = 30 + 12.$$

$$x = 42 \text{ (ks.)}$$

*Odpowiedź: na początku na półce było
42 książki.*

Zadania z jednoimiennymi wielkościami

Zadanie 2. Na dwóch półkach stoi 72 książki. Ile książek jest na każdej półce, jeżeli na drugiej półce jest 2 razy więcej książek niż na pierwszej?

Rozwiązanie. Zrobimy krótki zapis zadania w postaci tabelki 18.

Tabela 18

1 półka	? ←	} 72 ks.
2 półka	?, 2 razy więcej, niż	

1. Arytmetyczny sposób. Jeżeli książki, które stoją na pierwszej półce, stanowią 1 część, to na drugiej półce – 2 takie części.

1. Ile takich części stanowi 72 książki?

$$1 + 2 = 3 \text{ (części).}$$

2. Ile książek przypada na jedną część (stoi na pierwszej półce)?

$$72 : 3 = 24 \text{ (ks.)}$$

3. Ile książek stoi na drugiej półce?

$$24 \cdot 2 = 48 \text{ (ks.)}$$

Otóż, na pierwszej półce stoi 24 książki, a na drugiej półce – 48 książek.

2. Algebraiczny sposób. Niech x – ilość książek, które stoją na pierwszej półce, wtedy $2x$ – ilość książek na drugiej półce. Otrzymamy równanie: $x + 2x = 72$. Rozwiążemy równania: $3x = 72$, $x = 72 : 3$, $x = 24$ (ks.) – na pierwszej półce. $2x = 2 \cdot 24 = 48$ (ks.) – na drugiej półce. Otóż, na pierwszej półce stoi 24 książki, a na drugiej półce – 48 książek.

Zadania z trzema zależnymi wielkościami

Do tego typu odnoszą się zadania dotyczące: 1) wartości; 2) pracy; 3) ruchu. W nich jedna wielkość równa się iloczynowi dwóch innych i tę zależność można wyrazić wzorem. Jeden z takich wzo-

rów już znasz – to wzór, który wyraża prawo ruchu: $s = vt$. Wiesz już, że wartość zakupów i ilość wykonanej pracy można znaleźć analogicznie. Rozpatrzmy zadania.

Zadanie 3. Za 2 kg jabłek i 3 kg gruszek zapłacono 31 hrn. Ile kosztuje kilogram jabłek i kilogram gruszek, jeżeli gruszki są droższe od jabłek o 2 hrn?

▶ **Rozwiązanie.** Zrobimy krótki zapis zadania w postaci tabelki 19.

Tabela 19

Owoce	Cena	Ilość	Wartość
Jabłka	? ←	2 kg	} 31 hrn
Gruszki	?, o 2 hrn więcej, niż	3 kg	

1. Arytmetyczny sposób. Wartość zakupów obliczamy jak iloczyn ceny przez ilość: $C = a \cdot n$, gdzie a – cena, n – ilość, C – wartość.

1. O ile mniej zapłacono by za zakupy, jeżeli cena gruszek byłaby taka sama jak cena jabłek?

$$2 \cdot 3 = 6 \text{ (hrn).}$$

2. Ile kosztowały by zakupy, jeżeli cena gruszek byłaby taka sama jak cena jabłek?

$$31 - 6 = 25 \text{ (hrn).}$$

3. Ile kosztuje kilogram jabłek?

$$25 : 5 = 5 \text{ (hrn).}$$

4. Ile kosztuje kilogram gruszek?

$$5 + 2 = 7 \text{ (hrn).}$$

Otóż, 1 kg jabłek kosztuje 5 hrn, a 1 kg gruszek – 7 hrn.

2. Algebraiczny sposób. Niech x – cena 1 kg jabłek, wtedy $x + 2$ – cena 1 kg gruszek. Możemy ułożyć równanie: $x \cdot 2 + (x + 2) \cdot 3 = 31$. Rozwiążemy równanie: $2x + 3(x + 2) = 31$, $2x + 3x + 6 = 31$, $5x = 31 - 6$, $5x = 25$, $x = 25 : 5$, $x = 5$ (hrn) – cena 1 kg jabłek. Obliczymy cenę gruszek: $x + 2 = 5 + 2 = 7$ (hrn) – cena 1 kg gruszek. Otóż, 1 kg jabłek kosztuje 5 hrn, a 1 kg gruszek – 7 hrn.

Zadanie 4. Trzeba wyrobić 24 detale. Jeden majster może wykonać zadanie w ciągu 3 h. Oblicz czas, potrzebny drugiemu majstrowi do wykonania zadania, jeżeli w ciągu godziny on może wyrobić o 2 detale mniej, niż pierwszy majster.

▶ **Rozwiązanie.** Zrobimy krótki zapis zadania w postaci tabelki 20.

Tabela 20

Majstrowie	Produktywność pracy	Czas	Robota
1. majster	? ←	3 h	24 det.
2. majster	?, o 2 det. mniej, niż	?	24 det.

1. Arytmetyczny sposób. Ilość wykonanej pracy obliczamy jak iloczyn produktywności pracy przez czas: $A = p \cdot t$, gdzie A – ilość pracy, p – produktywność pracy, t – czas pracy.

1. Jaka jest produktywność pracy pierwszego majstra?

$$24 : 3 = 8 \text{ (det./h).}$$

2. Jaka jest produktywność pracy drugiego majstra?

$$8 - 2 = 6 \text{ (det./h).}$$

3. Ile czasu potrzebuje drugi majster na wykonanie pracy?

$$24 : 6 = 4 \text{ (h).}$$

Otóż, dla wykonania zadania drugi majster potrzebuje 4 godziny.

2. Algebraiczny sposób. Niech x – czas potrzebny drugiemu majstrowi na wykonanie zadania. Wtedy: $(24 : 3 - 2) \cdot x = 24$. Rozwiążemy równanie: $6x = 24$, $x = 24 : 6$, $x = 4$ (h). Otóż, dla wykonania zadania drugi majster potrzebuje 4 godziny.

Zadanie 5. Dwaj rowerzyści wyjechali jednocześnie sobie na spotkanie z dwóch wiosek odległych od siebie 50 km i spotkali się po 2 godzinach. Pierwszy z nich jechał z prędkością 12 km/h. Oblicz prędkość drugiego rowerzysty.

Rozwiązanie. Zrobimy krótki zapis zadania w postaci tabelki 21.

Tabela 21

Rowerzyści	Prędkość	Czas	Droga
1. rowerzysta	12 km/h	2 h	} 50 km
2. rowerzysta	?	2 h	

1. Arytmetyczny sposób. W zadaniach dotyczących ruchu krótki zapis może być zrobiony w postaci graficznej (rys. 145).

Rys. 145

Drogę obliczamy jak iloczyn prędkości przez czas: $s = v \cdot t$, gdzie v – prędkość, t – czas, s – droga.

1. Jaką odległość przejechał pierwszy rowerzysta?

$$12 \cdot 2 = 24 \text{ (km)}.$$

2. Jaką odległość przejechał drugi rowerzysta?

$$50 - 24 = 26 \text{ (km)}.$$

3. Z jaką prędkością jechał drugi rowerzysta?

$$26 : 2 = 13 \text{ (km/h)}.$$

Otóż, prędkość drugiego rowerzysty 13 km/h.

Dane zadanie można rozwiązać arytmetycznym sposobem inaczej.

1. Ile wynosi prędkość, z jaką zbliżają się rowerzyści?

$$50 : 2 = 25 \text{ (km/h)}.$$

2. Z jaką prędkością jechał drugi rowerzysta?

$$25 - 12 = 13 \text{ (km/h)}.$$

Otóż, prędkość drugiego rowerzysty 13 km/h.

2. Algebraiczny sposób. Niech x – prędkość drugiego rowerzysty. Wtedy: $12 \cdot 2 + x \cdot 2 = 50$. Rozwiążemy równanie: $24 + 2x = 50$, $2x = 50 - 24$, $2x = 26$, $x = 26 : 2$, $x = 13$ (km/h). Otóż, prędkość drugiego rowerzysty wynosi 13 km/h.

Uwaga:

- 1) przy ruchu na spotkanie prędkość zbliżania się równa się sumie prędkości uczestników ruchu;
- 2) przy ruchu w przeciwnych kierunkach, prędkość oddalania równa się różnicy prędkości uczestników ruchu;
- 3) przy ruchu w jednym kierunku prędkość zbliżania (czy oddalania) równa się różnicy prędkości uczestników ruchu.

Zadanie 6. Statek przepłynął 45 km z prądem rzeki i zużył na to 3 h. Oblicz prędkość prądu rzeki, jeżeli własna prędkość wynosi 15 km/h.

Rozwiązanie. Zrobimy krótki zapis zadania w postaci tabelki 22.

Tabela 22

Ruch	Prędkość	Czas	Droga
Z prądem	15 + ?	3 h	51 km

1. Arytmetyczny sposób.

1. Ile wynosi prędkość statku z prądem?

$$51 : 3 = 17 \text{ (km/h)}.$$

2. Ile wynosi prędkość prądu?

$$17 - 15 = 2 \text{ (km/h)}.$$

Otóż, prędkość prądu rzeki wynosi 2 km/h.

2. Algebraiczny sposób. Niech x – prędkość prądu rzeki. Wtedy: $(15 + x) \cdot 3 = 51$. Rozwiążemy równanie: $15 + x = 51 : 3$, $15 + x = 17$, $x = 17 - 15$, $x = 2$ (km/h). Otóż, prędkość prądu rzeki wynosi 2 km/h.

Uwaga:

- 1) prędkość statku z prądem rzeki równa się sumie własnej prędkości statku i prędkości prądu rzeki;
- 2) prędkość statku przeciwko prądowi rzeki równa się różnicy własnej prędkości statku i prędkości prądu rzeki.

Dowiedz się więcej

Jednym z najbardziej znanych podręczników z matematyki, według którego uczono się rozwiązywać zadania w ciągu dwóch stuleci, jest „Arytmetyka” autorstwa Leontija Magnicko (1669–1739). Ten podręcznik ukazał się w 1703 r. w nakładzie 2400 egzemplarzy i był przeznaczony dla przyszłych oficerów wojska i marynarki, którzy studiowali w Szkole Nawigacyjnych i Matematycznych Nauk. Podręcznik był napisany zrozumiałym, przejrzystym i prostym językiem. Uczyć się matematyki, mając podstawowe wiadomości, według tej książki można było samodzielnie. W książce, która miała więcej niż 600 stron, autor dokładnie opisał arytmetyczne działania z liczbami całkowitymi i ułamkowymi, podał wiadomości o pieniężnych rozliczeniach, miarach i wagach, przytoczył wiele praktycznych zadań. Leontij Magnicki pragnął w prosty sposób wyłumaczyć matematyczne reguły i wywołać u uczniów zainteresowanie nauką. Nawet trudne zadania starał się formułować tak, aby one przypominały wesołe historii na matematyczny temat.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Wytlumacz, jak rozwiązać zadania arytmetycznym sposobem.
2. Wytlumacz, jak rozwiązać zadania algebraicznym sposobem.
3. Wytlumacz, jak rozwiązać zadania dotyczące wartości.
4. Wytlumacz, jak rozwiązać zadania dotyczące pracy.
5. Wytlumacz, jak rozwiązać zadania dotyczące ruchu.
6. Wytlumacz, jak rozwiązać zadania dotyczące ruchu z prądem rzeki, przeciwko prądowi rzeki.

ROZWIĄŻ ZADANIA

- 587´.** Rozwiąż zadanie w pamięci. Janek pomyślał liczbę. Jeżeli tę liczbę pomnożyć przez 8, a do iloczynu dodać 10, to otrzymamy 34. Jaką liczbę pomyślał Janek?
- 588´.** Oblicz cenę cukierków, jeżeli:
- 1) za 2 kg zapłacono 40 hrn;
 - 2) za 3 kg zapłacono 36 hrn;
 - 3) za 4 kg zapłacono 100 hrn.
- 589´.** Oblicz produktywność pracy tokarza, jeżeli:
- 1) w ciągu 2 h on wyrabia 8 detali;
 - 2) w ciągu 4 h on wyrabia 40 detali;
 - 3) w ciągu 2 dni on wyrabia 60 detali.
- 590´.** Oblicz prędkość ruchu autobusu, jeżeli:
- 1) w ciągu 1 h on przejeżdża 60 km;
 - 2) w ciągu 2 h on przejeżdża 130 km;
 - 3) w ciągu 6 h on przejeżdża 240 km.
- 591´.** Oblicz prędkość ruchu czołna z prądem rzeki i przeciw prądowi, jeżeli:
- 1) własna prędkość czołna wynosi 12 km/h, a prędkość prądu – 4 km/h;
 - 2) własna prędkość czołna wynosi 14 km/h, a prędkość prądu – 5 km/h;
 - 3) własna prędkość czołna wynosi 15 km/h, a prędkość prądu – 2 km/h.
- 592´.** Ułóż równanie do zadania.
- 1) W koszyku leżały jabłka. Po włożeniu do koszyka 8 jabłek jest w nim 19 jabłek. Ile jabłek było w koszyku początkowo?

- 2) W koszyku leżały jabłka. Po wyjęciu z koszyka 7 jabłek pozostało w nim 12 jabłek. Ile jabłek było w koszyku początkowo?
- 3) W koszyku leżały jabłka. Po włożeniu do koszyka 2 razy więcej jabłek, niż było na początku, w koszyku jest 18 jabłek. Ile jabłek było w koszyku początkowo?
- 4) W koszyku leżały jabłka. Po włożeniu do koszyka 3 razy mniej jabłek, niż było na początku, w koszyku jest 19 jabłek. Ile jabłek było w koszyku początkowo?

593'. Według tabelek 23–24 ułóż równania.

Tabela 23

Tabela 24

Półka	Ilość książek	Razem
1	x	} 36
2	$2x$	

Koszyk	Ilość jabłek	Porównanie
1	$3x$	↕ o 8 >
2	x	

594'. Według rysunków 146–147 ułóż równania.

Rys. 146

Rys. 147

595'. Uczniowie 5-B klasy rozwiązali zadanie algebraicznym sposobem: „Marysia pomyślała liczbę. Jeżeli do tej liczby dodać 12, a wynik pomnożyć przez 3, to otrzymamy 63. Jaką liczbę pomyślała Marysia?” Andrzej otrzymał równanie $x + 12 \cdot 3 = 63$, a Piotrek $(x + 12) \cdot 3 = 63$. Kto z chłopców ułożył równanie prawidłowo. Odpowiedź wytłumacz.

596°. Od pomyślanej liczby odjęto 16, różnicę pomnożono przez 7, do wyniku dodano 40 i otrzymano liczbę 103. Jaką liczbę pomyślano?

 597°. Pomyślaną liczbę pomnożono przez 4, do iloczynu dodano 18, sumę podzielono przez 3 i otrzymano liczbę 22. Jaką liczbę pomyślano?

598°. Znajdź dwie kolejne naturalne liczby, jeżeli ich suma wynosi 283.

599°. Jedna z liczb jest 5 razy większa od drugiej. Znajdź te liczby, jeżeli ich suma wynosi 366.

- 600°.** Suma dwóch liczb równa się 167. Jedna z liczb jest o 27 większa od drugiej. Znajdź te liczby.
-
 601°. Jedna z liczb jest 7 razy mniejsza od drugiej. Znajdź te liczby, jeżeli ich suma wynosi 224.
- 602°.** Różnica dwóch liczb równa się 189. Znajdź te liczby, jeżeli jedna z nich jest 10 razy mniejsza od drugiej.
-
 603°. Jedna z liczb jest 12 razy większa od drugiej. Znajdź te liczby, jeżeli różnica między nimi wynosi 132.
- 604°.** Znajdź cztery kolejne naturalne liczby, jeżeli ich suma wynosi 306.
- 605.** Turysta przeszedł w ciągu czterech dni 92 km. Każdego dnia on pokonywał o 2 km mniej niż poprzedniego. Ile kilometrów przeszedł turysta ostatniego dnia?
-
 606°. Znajdź trzy kolejne naturalne liczby, jeżeli ich suma wynosi 210.
- 607°.** Suma trzech naturalnych liczb równa się 825. Znajdź te liczby, jeżeli pierwsza z nich to największa dwucyfrowa liczba, a druga 5 razy większa od trzeciej liczby.
- 608°.** W trzech piątych klasach jest 103 uczniów. W 5-A klasie jest o 6 uczniów więcej niż w 5-B klasie i o 1 ucznia mniej niż w 5-C klasie. Ile jest uczniów w każdej klasie?
-
 609°. Na trzech półkach jest 96 książek. Na drugiej półce jest 3 razy więcej książek, niż na pierwszej, a na trzeciej półce o 2 książki mniej, niż na drugiej półce. Ile jest książek na każdej półce?
- 610°.** Za 5 zeszytów i 3 długopisy zapłacono 17 hrn 50 kop. Ile kosztuje zeszyt a ile długopis, jeżeli zeszyt kosztuje o 50 kop. mniej, niż długopis?
-
 611°. Kupiono 3 kg ciastek i 2 kg cukierków, za zakupy zapłacono 95 hrn. Ile kosztuje kilogram ciastek i ile kosztuje kilogram cukierków, jeżeli cukierki kosztują o 10 hrn więcej, niż ciastka?
- 612°.** W sadzie trzeba posadzić 12 drzew. Jeden robotnik może wykonać tę pracę w ciągu 6 h. Znajdź czas potrzebny do wykonania tej pracy przez drugiego robotnika, jeżeli w ciągu godziny on posadzi o 1 drzewo więcej, niż pierwszy robotnik.
-
 613°. Zakłady odzieżowe powinny uszyć 60 sukienek. Jedna krawcowa może wykonać to zadanie w ciągu 20 dni. W ciągu ilu dni może

wykonać to zadanie druga krawcowa, jeżeli w ciągu jednego dnia uszyje o 1 sukienkę więcej, niż pierwsza krawcowa?

614°. Dwa samochody wyjechały jednocześnie sobie na spotkanie z dwóch punktów, odległość między którymi wynosi 260 km, i spotkały się po 2 h. Oblicz prędkość każdego samochodu, jeżeli prędkość jednego z nich jest o 10 km/h większa od prędkości drugiego.

 615°. Odległość między punktami A i B wynosi 435 km. Jednocześnie sobie na spotkanie z dwóch punktów wyjechały dwa samochody i spotkały się po upływie 3 h. Oblicz prędkość każdego samochodu, jeżeli prędkość jednego z nich o 5 km/h mniejsza od prędkości drugiego.

616°. Samochody wyjechały jednocześnie z punktu A w przeciwnych kierunkach. Pierwszy samochód jechał z prędkością 70 km/h, a drugi z prędkością o 10 km/h mniejszą, niż pierwszy samochód. Na jakiej odległości jeden od drugiego będą znajdować się samochody po 2 godzinach od chwili wyjazdu?

 617°. Jednocześnie z dwóch wsi, odległość między którymi wynosi 30 km, w przeciwnych kierunkach wyjechały dwa autobusy. Pierwszy z nich jechał z prędkością 60 km/h, a drugi – z prędkością o 10 km/h większą, niż pierwszy autobus. Na jakiej odległości jeden od drugiego będą znajdować się autobusy po upływie 3 h od chwili wyjazdu?

618°. Odległość między dwoma przystaniami wynosi 48 km. Prędkość prądu rzeki 4 km/h. Ile czasu potrzebuje kuter, własna prędkość którego 12 km/h, na pokonanie odległości od jednej przystani do drugiej: 1) z prądem; 2) przeciwko prądowi?

 619°. Statek kursuje między dwoma miastami, odległość między którymi wynosi 63 km. Własna prędkość statku wynosi 15 km/h, a prędkość prądu – 6 km/h. Oblicz, ile czasu potrzebuje statek na jeden kurs tam i z powrotem.

620. Suma dwóch liczb równa się 246, a ich różnica – 32. Znajdź te liczby.

621. Liczbę 1086 trzeba rozłożyć na trzy składniki w taki sposób, aby pierwszy składnik był o 267 większy od drugiego, a trzeci dorównywały sumie dwóch pierwszych. Znajdź te składniki.

622. Suma trzech liczb równa się 92. Różnica pierwszej i drugiej równa się 5, a różnica drugiej i trzeciej wynosi 18. Znajdź te liczby.

623. Suma trzech liczb równa się 10. Jeżeli jedną liczbę zwiększyć 4 razy, a drugą – 2 razy, to suma nowych liczb będzie równa się 28. Znajdź te liczby.

624. Suma czterech liczb równa się 136. Druga liczba jest o 8 większa od pierwszej, trzecia – o 4 większa od drugiej, czwarta – o 24 większa od trzeciej. Znajdź te liczby.

625. Suma dwóch liczb równa się 450, a ich iloraz równa się 8. Znajdź te liczby.

626. Różnica dwóch liczb równa się 150, a ich iloraz równa się 4. Znajdź te liczby.

627. Uczeń pomnożył pewną liczbę oddzielnie przez 8 i przez 12. Potem dodał otrzymane iloczyny i otrzymał 500. Znajdź tę liczbę.

628. Mama kupiła 6 kg cukierków dwóch gatunków po 18 hrn i 15 hrn za kilogram. Ile kilogramów cukierków każdego gatunku kupiła mama, jeżeli zapłaciła 96 hrn?

629. Kupiono 20 zeszytów w linię w cenie 3 hrn i w kratkę w cenie 2 hrn. Ile kupiono zeszytów w linię i ile w kratkę, jeżeli za zakup zapłacono 45 hrn?

630. Według planu robotnik powinien wyrobić 96 detali w ciągu 12 dni. Ale on codziennie wyrabiał o 4 detali więcej. Na ile dni przed terminem wykona swoje zadanie robotnik?

631. W ciągu 15 dni krawcowa powinna uszyć 30 ubrań. Ale szyła ona codziennie o 1 ubranie więcej. O ile dni wcześniej krawcowa wykona szybciej zadanie?

632. Z miasta wyjechał motocyklista z prędkością 40 km/h. Po upływie 2 h w tym samym kierunku wyjechał samochód z prędkością 80 km/h. Po upływie jakiego czasu po wyjeździe samochód dopędzi motocyklistę? Na jakiej odległości od miasta?

633. Jednocześnie i w jednym kierunku z dwóch miejscowości odległych od siebie o 30 km wyjechali dwaj rowerzyści. Pierwszy jechał z prędkością 12 km/h, a drugi – z prędkością o 2 km/h większą. Na jakiej odległości jeden od drugiego znajdują się rowerzyści po upływie 2 h od wyjazdu?

634. Z miasteczka wyszedł turysta z prędkością 4 km/h. Po upływie 1 h w ślad za nim wyjechał rowerzysta z prędkością 2 razy większą. Po ilu godzinach rowerzysta dogoni turystę?

635. Odległość między dwoma przystaniami wynosi 72 km. Statek przepływa tę odległość z prądem w ciągu 6 h, a przeciwko prądowi – w ciągu 9 h. Oblicz prędkość prądu rzeki i własną prędkość statku.

-
 636. Odległość między dwoma przystaniami wynosi 60 km. Czółno motorowe przepływa tę odległość z prądem w ciągu 3 h, a przeciwko prądowi – w ciągu 6 h. Oblicz własną prędkość czółna i prędkość prądu rzeki.
- 637.** Na prostej podane są trzy punkty A , B i C . Odcinek AB jest 2 razy większy od odcinka BC . Oblicz długość odcinków AB i BC , jeżeli długość odcinka AC wynosi 12 cm. Ile rozwiązań ma zadanie?
- 638.** Jeden bok prostokąta jest trzy razy większy od drugiego. Oblicz boki prostokąta, jeżeli jego obwód jest równy 64 cm.
-
 639. Obwód prostokąta wynosi 80 cm. Oblicz boki prostokąta, jeżeli jeden bok jest o 4 cm większy od drugiego.
- 640.** Ramię trójkąta równoramiennego jest 2 razy większe od podstawy, a jego obwód wynosi 55 cm. Oblicz boki trójkąta.
-
 641. Podstawa równoramiennego trójkąta jest o 10 cm mniejsza od ramienia, a jego obwód wynosi 44 cm. Oblicz boki trójkąta.
- 642.** Janek zapytał ojca „Która godzina?” Ojciec odpowiedział: „Policz: do końca doby pozostało jeszcze trzy razy mniej czasu, niż minęło od jej początku”. Która jest godzina?
- 643.** Za 18 lat Piotruś będzie 3 razy starszy, niż jest teraz. Ile lat ma Piotruś?
-
 644. Marek pozdrowił Lilę z okazji jej urodzin. Ktoś jego zapytał: „Ile lat ma Lila?” Marek odpowiedział tak: „Za trzy lata Lila będzie dwa razy starsza, niż trzy lata temu”. Ile lat ma Lila?
- 645.** *Starodawne zadanie.* Uczeń na pytanie, ile ma lat, odpowiedział: „Ja trzy razy młodszy od swojej mamy i cztery razy młodszy od taty. Jeżeli do sumy naszych lat wziętych razem dodać 12, to otrzymamy równo 100”. Ile lat ma uczeń, jego matka i ojciec?
-
 646. Córka jest o 4 lata młodsza od syna i 4 razy młodsza od matki, a syn jest 4 razy młodszy od ojca. Ile lat ma każdy, jeżeli wszyscy razem mają 100 lat?
- 647.** W dwóch pokojach jest 76 osób. Kiedy z pierwszego pokoju wyszło 30, a z drugiego pokoju – 40 osób, to w obydwóch pokojach została jednakowa ilość ludzi. Po ile osób było w każdym pokoju początkowo?
- 648.** Na dwóch półkach jest 106 książek. Jeżeli z jednej półki zabrać 18 książek, to na obydwóch półkach będzie książek jednakowo. Ile książek jest na każdej półce?

- 649***. *Starodawne zadanie*. Gospodarz, wiedząc że krowa kosztuje cztery razy więcej niż pies, koń – cztery razy więcej, niż krowa, wziął 200 rubli i pojechał na targ. Kupił on psa, dwie krowy i konia. Ile kosztuje każde zwierzę?
- 650***. Marysia policzyła, że jeżeli poda swoim gościom po 4 pierożki, to pozostanie jej 3 pierożki; jeżeli poda swoim gościom po 5 pierożków, to 3 pierożków jej będzie brakowało. Ile gości zaprosiła Marysia?
- 651***. Piotrek i Mikołaj grali w warcaby. Piotrek myślał nad swoim ruchem, a Mikołaj w tym czasie policzył, że na desce do gry (64 pola) pustych pól jest trzy razy więcej niż zajętych, i on ma o 2 pionki więcej niż Piotrek. Ile pionków miał każdy chłopiec w ten czas?
- 652***. *Starodawne zadanie*. Dziadek mówi wnukom: „Daję wam 130 orzechów. Podzielcie je na dwie części tak, aby mniejsza część, zwiększona 4 razy była równa większej części zmniejszonej 3 razy”. Jak podzielić orzechy?
- 653***. *Starodawne zadanie*. Ojciec rozdzielił równo orzechy między pięcioma synami. Troje z synów zjedli po 5 orzechów i zobaczyli, że mają tyle samo orzechów, co dwaj inni bracia na początku. Ile orzechów rozdał ojciec?
- 654***. Na szkolnej olimpiadzie z matematyki zaproponowano do rozwiązania 7 zadań. Za każde prawidłowo rozwiązane zadanie uczeń otrzymywał 5 punktów, za nieprawidłowe rozwiązanie – zabierano 3 punkty. Ile zadań prawidłowo rozwiązał Jurek, jeżeli on otrzymał na olimpiadzie z matematyki 19 punktów?
- 655***. Jedna gospodyni kupiła na targu 3 kg pomidorów w cenie po a hrn/kg i 2 kg ogórków w cenie po b hrn/kg. Druga gospodyni zapłaciła za 6 kg ziemniaków tyle pieniędzy, ile pierwsza za cały zakup. Ułóż wyrażenie dla obliczania ceny jednego kilograma ziemniaków.
- 656***. Rowerzysta jedzie z prędkością a m/min. Na spotkanie jemu wyrusza autobus. Po 10 min odległość między nimi zmniejszyła się o b m. Ułóż wyrażenie dla obliczania prędkości autobusu.
- 657***. Z wioski jednocześnie w jednym kierunku wyjechali dwaj jeźdźcy. Po upływie 30 min odległość między nimi wynosiła k m. Prędkość jeźdźca, który jechał szybciej wynosi n m/min. Ułóż wyrażenie dla obliczania prędkości drugiego jeźdźca.

658*. Statek płynął 2 h z prędkością a km/h, a resztę czasu – z prędkością b km/h. Ułóż wyrażenie dla obliczania czasu ruchu statku, jeżeli on przepłynął odległość równą c km?

ZASTOSUJ W PRAKTYCE

- 659.** Ułóż i rozwiąż zadanie o swoim wieku i wieku członków swojej rodziny.
- 660.** Ułóż i rozwiąż zadanie o ilości chłopców i dziewcząt w swojej klasie.
- 661.** Ułóż i rozwiąż zadanie o zakupie ciastek i cukierków, jeżeli kilogram ciastek kosztuje 15 hrn, a kilogram cukierków – 32 hrn.
- 662.** Ułóż i rozwiąż zadanie o zakupie przyborów szkolnych potrzebnych do szkoły.

ZADANIA POWTÓRZENIOWE

663. Oblicz w pamięci:

1) $19 + 21$;

$42 + 58$;

$22 + 48$;

$75 - 25$;

$100 - 36$;

2) $10 \cdot 9$;

$3 \cdot 12$;

$16 \cdot 4$;

$81 : 3$;

$55 : 5$;

3) $12 \cdot 2 \cdot 5$;

$4 \cdot 7 \cdot 25$;

$128 : 4 \cdot 0$;

$34 \cdot 8 \cdot 125$;

$24 \cdot 2 \cdot 50$.

664. Ułóż algorytm wykonywania działań, narysuj schemat obliczeń i oblicz wartość wyrażenia:

1) $(424 - 25 \cdot 12) - 156 : 4$;

2) $360 : 15 + 5 \cdot (500 - 34 \cdot 12)$.

665. Narysuj półprostą współrzędną. Za odcinek jednostkowy przyjmij długość jednej kratki zeszytu. Oznacz na tej półprostej punkty $A(0)$, $B(4)$, $C(2)$, $D(12)$, $K(7)$, $E(12)$.

666. Oblicz odległość między punktami: 1) $A(23)$ i $B(28)$; 2) $C(31)$ i $D(41)$; 3) $M(55)$ i $N(77)$.

667. Półprosta OK – dwusieczna kąta AOB . Oblicz miarę stopniową kąta AOK , jeżeli $\angle AOB = 62^\circ$.

668. Półprosta OB – wewnętrzna półprosta kąta AOC . Oblicz miarę stopniową kąta AOC , jeżeli $\angle AOB = 42^\circ$ i $\angle BOC = 85^\circ$.

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ

PYTANIA KONTROLNE

1. Wymień komponenty mnożenia.
2. Jak nazywa się wynik mnożenia?
3. Sformułuj i zapisz prawo przemienności mnożenia.
4. Sformułuj i zapisz prawo łączności mnożenia.
5. Wytlumacz, co można obliczyć (jakie zadania można rozwiązać) z pomocą mnożenia.
6. Sformułuj i zapisz prawo rozdzielności mnożenia względem dodawania.
7. Wymień komponenty dzielenia.
8. Jak nazywa się wynik dzielenia?
9. Wytlumacz, co można obliczyć (jakie zadania można rozwiązać) z pomocą dzielenia.
10. Wytlumacz, jak wykonujemy dzielenie z resztą.
11. Zapisz wzór dla obliczania dzielnej.
12. Jak obliczyć dzielną, mając niepełny iloraz, dzielnik i resztę?
13. W jakiej kolejności wykonujemy działania w wyrażeniu liczbowym, w którym jest tylko dodawanie i odejmowanie?
14. W jakiej kolejności wykonujemy działania w wyrażeniu liczbowym, w którym jest tylko mnożenie i dzielenie?
15. W jakiej kolejności wykonujemy działania w wyrażeniu liczbowym, w którym są wszystkie działania?
16. W jakiej kolejności wykonujemy działania w wyrażeniu liczbowym, w którym jest nawias?
17. Co nazywamy równaniem?
18. Co nazywamy pierwiastkiem równania?
19. Co znaczy rozwiązać równanie?
20. Jak obliczyć niewiadomy składnik?
21. Jak obliczyć niewiadomą odjemną? niewiadomy odjemnik?
22. Jak obliczyć niewiadomy czynnik?
23. Jak obliczyć niewiadomą dzielną? niewiadomy dzielnik?
24. Wytlumacz, jak rozwiązujemy zadania arytmetycznym sposobem.
25. Wytlumacz, jak rozwiązujemy zadania algebraicznym sposobem.

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**ZADANIA TESTOWE**

Przeczytaj uważnie zadania i znajdź wśród zaproponowanych odpowiedzi prawidłową. Dla wykonania zadania potrzeba 10–15 min.

№ 1

- 1°. Oblicz wartość wyrażenia: $33 + 88 : 11 \cdot (27 - 19)$.
A. 34. B. 88. C. 97. D. 107.
- 2°. Kilogram cukierków kosztuje 24 hrn, a kilogram ciastek – 2 razy mniej niż cukierki. Ile kosztuje 6 kg ciastek?
A. 12 hrn. B. 36 hrn. C. 48 hrn. D. 72 hrn.
- 3°. Ile porcji lodów po 4 hrn może kupić Władek, jeżeli ma on 15 hrn?
A. 2. B. 3. C. 4. D. 5.
4. Uprość wyrażenie: $6 \cdot (a + 5) + 4 \cdot (a + 8)$.
A. $10a + 13$. B. $23a$. C. $10a + 62$. D. $72a$.
- 5*. Oblicz najdogodniejszym sposobem:
 $45 \cdot 63 + 13 \cdot 20 + 45 \cdot 37 + 87 \cdot 20$.
A. 65. B. 550. C. 6500. D. 470.

№ 2

- 1°. Rozwiąż równanie: $2x - 12 = 36$.
A. 96. B. 48. C. 24. D. 12.
- 2°. Rozwiąż równanie $144 : (x + 5) = 9$.
A. 21. B. 1291. C. 1301. D. 11.
- 3°. Suma dwóch liczb jest równa 108. Znajdź te liczby, jeżeli druga liczba jest o 8 większa od pierwszej.
A. 12 i 96. B. 14 i 94. C. 50 i 58. D. 52 i 56.
4. Według planu robotnik powinien wyrobić 72 detali w ciągu 9 dni. Ale robotnik wyrabiał o 1 detal więcej. O ile dni przódziej robotnik może wykonać dane zadanie?
A. 8. B. 4. C. 2. D. 1.
- 5*. Z miasta A do miasta B wyjechał autobus z prędkością 60 km/h. Po 2 h z miasta A w tym samym kierunku wyjechał samochód. Po ilu godzinach od wyjazdu samochód dopędzi autobus, jeżeli on za godzinę przejeżdża o 30 km więcej, niż autobus?
A. 4 h. B. 5 h. C. 6 h. D. 8 h.

POTĘGA LICZBY NATURALNEJ Z NATURALNYM SKŁADNIKIEM. POLA I POTĘGI FIGUR

Z rozdziału dowiesz się:

- ✿ co to jest potęga liczby i jaki związek ma ona z mnożeniem;
- ✿ o potęgowaniu i własnościach;
- ✿ co to jest kwadrat i sześcián liczby;
- ✿ jaka jest kolejność wykonywania działań w wyrażeniach, zawierających potęgi;
- ✿ co to jest wielokąt i jakie są jego rodzaje;
- ✿ jak oblicza się pole prostokąta i kwadratu;
- ✿ co to jest prostopadłościan, sześcián, ostrosłup;
- ✿ jak obliczać objętość prostopadłościanu i sześciánu;
- ✿ co to są zadania z kombinatoryki i jak je rozwiązywać;
- ✿ jak zastosowywać poznany materiał w praktyce .

§ 18. POTĘGA LICZBY

Już wiemy, że sumę kilku jednakowych składników można zapisać jako iloczyn. Na przykład:

$$\underbrace{4 + 4 + 4 + 4 + 4 + 4 + 4 + 4 + 4 + 4}_{10 \text{ składników}} = 4 \cdot 10.$$

O takiej liczbowej równości mówi się, że sumę jednakowych składników *zastąpiliśmy* iloczynem. I na odwrót, jeżeli czytając tę równość od prawej strony ku lewej, to iloczyn $4 \cdot 10$ zamienimy sumą jednakowych składników.

☀ Czy można iloczyn kilku jednakowych czynników, na przykład $4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4$, zapisać krócej? Tak. Wykorzystamy specjalne wyrażenie 4^{10} , które nazywa się *potęgą*.

☀ Wyrażenie 4^{10} czyta się tak: „dziesiąta potęga liczby cztery” albo „cztery do potęgi dziesiątej”.

W wyrażeniu 4^{10} liczba 4 nazywa się *podstawą potęgi* i wskazuje, jaką liczbę pomnożyliśmy przez siebie. Liczba 10 nazywa się *wykładnikiem potęgi* i wskazuje, ile jednakowych czynników jest w iloczynie. Otóż, iloczyn jednakowych czynników można zapisać w postaci potęgi:

$$\underbrace{4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4}_{10 \text{ czynników}} = 4^{10}.$$

Działanie, z pomocą którego iloczyn jednakowych czynników można zapisać w postaci potęgi, nazywamy *potęgowaniem*. To jest piąte arytmetyczne działanie.

Zapamiętaj!

Podnieść liczbę a do potęgi n oznacza obliczyć iloczyn n czynników, każdy z których jest równy a .

$$a^n = \underbrace{a \cdot a \cdot \dots \cdot a}_n$$

n czynników

Zadanie. Porównaj wartości potęg 4^{10} i 10^4 .

Rozwiązanie. Podniemiemy liczbę 4 do potęgi 10:

$$4^{10} = 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 \cdot 4 = 1\,048\,576.$$

Podniemiemy liczbę 10 do potęgi 4:

$$10^4 = 10 \cdot 10 \cdot 10 \cdot 10 = 10\,000.$$

Ponieważ $1\,048\,576 > 10\,000$, to $4^{10} > 10^4$.

Uwaga:

wartość potęgi może się zmienić, jeżeli zamienimy miejscami podstawę i wykładnik.

Czy istnieje potęga, wartość której się nie zmieni, jeżeli podstawę i wykładnik zamienimy miejscami? Tak. Na przykład 3^3 , 25^{25} , 428^{428} .

Jeżeli podstawa potęgi wynosi 1, to wartość potęgi przy dowolnej naturalnej wartości n równa się 1:

$$1^n = 1.$$

Na przykład $1^2 = 1$, $1^{25} = 1$, $1^{257} = 1$.

Jeżeli wykładnik potęgi wynosi 1, to wartość potęgi przy dowolnej naturalnej wartości a wynosi a :

$$a^1 = a.$$

Na przykład $2^1 = 2$, $25^1 = 25$, $257^1 = 257$.

Nowe arytmetyczne działanie – potęgowanie – wnosi zmianę do kolejności wykonywania działań. To działanie *trzeciego stopnia*, dlatego jest wykonywane w pierwszej kolejności.

Zadanie. Oblicz wartość wyrażenia $3^6 + 2 \cdot 13^2 - 8 : 4$.

Rozwiązanie.

Wyznamy kolejność wykonywania działań w podanym wyrażeniu:

$$\begin{array}{cccccc} 1 & 5 & 3 & 2 & 6 & 4 \\ 3^6 & + & 2 \cdot & 13^2 & - & 8 : 4. \end{array}$$

Wykonamy działania w ustalonej kolejności:

$$3^6 + 2 \cdot 13^2 - 8 : 4 = 729 + 2 \cdot 169 - 8 : 4 = 729 + 338 - 2 = 1065.$$

Uwaga:

w wyrażeniach, które zawierają potęgę, potęgowanie wykonujemy przed innymi działaniami, następnie wykonujemy mnożenie i dzielenie, dodawanie i odejmowanie.

Za szczególną jest uważana druga i trzecia potęgi. Każdej z nich nadano nazwę: druga potęga nazywa się *kwadratem liczby*, a trzecia potęga – *sześcianem liczby*.

 Potęgę a^2 czytamy: „ a do kwadratu”, a potęgę a^3 – „ a do sześciu”.

Dla ułatwienia obliczeń ważne jest zapamiętać kwadraty i sześciany jednocyfrowych liczb. Odpowiednia tabela umieszczona jest na forzacu podręcznika.

Dowiedz się więcej

Istnieje ciekawa reguła, która łączy kwadrat liczby naturalnej i kwadrat poprzedniej liczby naturalnej. Oglądnij rysunek 148. Widzisz, jak z pomocą kwadracików z czerwonymi i czarnymi kółeczkami można pokazać pisemnie:

$$2^2 = 1 + 3, \quad 3^2 = 1 + 3 + 5, \quad 4^2 = 1 + 3 + 5 + 7 \text{ itd.}$$

Stąd:

$$2^2 = 1^2 + 3, \quad 3^2 = 2^2 + 5, \quad 4^2 = 3^2 + 7.$$

Rys. 148

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Co to jest potęga liczby? podstawa potęgi? wykładnik potęgi?
2. Co to znaczy podnieść liczbę a do potęgi n ?
3. Ile wynosi 1 w potędze n ?
4. Ile wynosi a w potędze 1?
5. Jaka jest kolejność działań w wyrażeniach, które zawierają potęgi?
6. Co nazywamy kwadratem liczby? Podaj przykłady.
7. Co nazywamy sześcianem liczby? Podaj przykłady.

695. Oblicz:

1) $2 \cdot 5^4 + 12 \cdot 6^3 + 12 \cdot 3^2$;

3) $15^2 : (6^3 + 3^2)$;

2) $(2 \cdot 5^4 - 2) : 2^3$;

4) $(2^3 \cdot 3^3) : (2^2 \cdot 3^2)$.

696. Oblicz:

1) $5^4 - 2^2 \cdot 6 + 4^3$;

3) $(5^4 - 2^2) \cdot 6 + 4^3$;

2) $(5^4 - 2^2 \cdot 6) + 4^3$;

4) $5^4 - 2^2 \cdot (6 + 4^3)$.

697. Oblicz wartość wyrażenia $a + b^2$, jeżeli $b = 8$, a a równa się:

1) 1;

2) 6;

3) 100.

698. Oblicz wartość wyrażenia $(a + b)^2$, jeżeli $a = 2$, a b równa się:

1) 12;

2) 5;

3) 10.

699. Oblicz wartość wyrażenia $a^2 + b^2$, jeżeli $a = 2$, a b równa się:

1) 12;

2) 5;

3) 10.

700. Oblicz:

1) sześćcian sumy kwadratów liczb 3 i 4;

2) kwadrat różnicy sześciannów liczb 6 i 5.

701. Rozwiąż równania:

1) $2^3 \cdot x = 6^4$;

2) $3^2 + x = 2^5$;

3) $2^7 - x = 5^3$.

702. Liczbę 7065 można zapisać jak sumę rzędów dziesiętnych składników: $7065 = 7 \cdot 1000 + 6 \cdot 10 + 5 = 7 \cdot 10^3 + 6 \cdot 10^1 + 5$. Zapisz w taki sposób liczby: 1) 4567; 2) 30 003.

703*. Zapisz w postaci potęgi:

1) $4 \cdot 27 \cdot 9 \cdot 64 \cdot 3 \cdot 16$;

2) $11 \cdot 11 \cdot 8 \cdot 11 \cdot 11 \cdot 21$.

704*. Rozwiąż równania:

1) $2^4 \cdot x = 6^3 - 40$;

3) $(54 - x^2) \cdot 2^3 = 6^3 + 2^4$;

2) $25(2^5 - x) = 5^3$;

4) $11^2 - x^2 = 10^2 - 2^2 \cdot 5^2$.

705*. Oblicz:

1) $4 \cdot 10^4 + 4 \cdot 10^3 + 4 \cdot 10^2 + 4 \cdot 10^1 + 4$;

2) $10^5 + 2 \cdot 10^3 + 7 \cdot 10^2 + 3 \cdot 10^1 + 6$.

Jaka jest reguła?

706*. Oblicz sumę liczb:

1) $2 \cdot 10^5 + 3 \cdot 10^4 + 4 \cdot 10^3 + 5 \cdot 10^2 + 6 \cdot 10^1 + 7 + 5 \cdot 10^6 + 9 \cdot 10^4 + 10^2 + 8 \cdot 10^1 + 3$;

2) $4 \cdot 10^5 + 5 \cdot 10^4 + 7 \cdot 10^3 + 6 \cdot 10^1 + 7 + 5 \cdot 10^6 + 5 \cdot 10^4 + 10^2 + 3$.

707*. Oblicz różnicę sześciannu sumy kwadratów liczb 2 i 3 oraz kwadratu sumy sześciannów tych liczb.

708*. Zadanie Al-Chorezmi (Azja Środkowa, około 780 r. – 850 r.). Podaj liczbę 10 w postaci dwóch naturalnych składników, suma kwadratów których równa się 58.

ZASTOSUJ W PRAKTYCE

709. Na pierwszą kratkę szachownicy położono 2 ziarenka, na drugą – 2 razy więcej, niż na pierwszą, na trzecią – 2 razy więcej, niż na drugą itd. Ile ziarenek będzie na: 1) dziesiątej kratce; 2) na ostatniej kratce? Odpowiedź zapisz w postaci potęgi liczby 2.

ZADANIA POWTÓRZENIOWE

710. Oblicz w pamięci:

1) $125 : 5 + 24 \cdot 2 - 15$; 2) $56 : 7 + 52 + 4 \cdot 15$.

711. Rozwiąż równania:

1) $(25 - x) \cdot 11 = 169 : (67 - 54) - 458 : 229$;

2) $16x - 34 = 405 : 5 - 153 : 3$.

712. Irenka kupiła 15 zeszytów po 1 hrn 30 kop. i 4 zeszyty rysunkowe po 7 hrn. Ile zapłaciła Irenka?

713. Aleks kupił 5 porcji lodów po 3 hrn 50 kop. i 6 opakowań ciastek po 6 hrn 25 kop. Ile zapłacił Aleks za zakup?

§ 19. POLE PROSTOKĄTA I KWADRATU

Oglądaj rysunek 149. Na stole leży książka, zeszyt i piórnik. Każdy przedmiot zajmuje pewną część stołu, i możemy porównać, który z nich zajmuje więcej miejsca, a który mniej. Matematycy powiedzieliby, że porównujemy przedmioty względem *pola*, które one zajmują na stole.

Rys. 149

Rys. 150

Rys. 151

Rys. 152

Stół daje nam wyobrażenie o takiej geometrycznej figurze jak *powierzchnia* (rys. 150). Ta figura jest nieograniczona. Wszystkie geometryczne figury, z którymi zapoznaliśmy się, można rozmieścić na płaszczyźnie (rys. 151).

Wiemy już, że książka, zeszyt i piórnik (patrz rys. 149) mają kształt prostokąta. Taki sam kształt ma rama od obrazu i rama okienna (rys. 152). Ale matematycy rozróżniają takie matematyczne figury. Prostokąt, przykładem którego jest książka, zeszyt czy piórnik – to część płaszczyzny (rys. 153), a prostokąt, który ilustruje rama od obrazu czy rama okienna – to linia (rys. 154). Jeżeli w tej ramie umieścić obraz, a w okiennej ramie – szybę, to otrzymamy przykłady prostokąta jak części płaszczyzny.

Zapamiętaj!

Prostokąt razem z częścią płaszczyzny, którą on ogranicza, nazywa się *płaskim prostokątem*.

Dla płaskiego prostokąta, jak i dla każdego innego wielokąta, można wyznaczyć nie tylko długości jego boków i obwód, a także pole. W dalszym ciągu, jeżeli będziemy mówić o polu figury, będziemy mieć na uwadze, że to jest płaska figura. I nazywać ich będziemy krótko – figura (prostokąt, kwadrat, wielokąt) omijając słowo „płaska”.

prostokąt jako część płaszczyzny

Rys. 153

prostokąt jako linia

Rys. 154

Rys. 155

Za jednostkę miary pola obieramy pole kwadratu o boku równym odcinkowi jednostkowemu. Taki kwadrat nazywa się *jednostkowym kwadratem*. W tabelce 28 są jednostki długości i odpowiadające im jednostki pola, które wykorzystujemy w metrycznym układzie miar.

Tabela 28

Jednostka długości	
	1 cm	1 mm	1 dm	1 m
Jednostka pola	
	1 cm ²	1 mm ²	1 dm ²	1 m ²

 Zapis 1 cm² czytamy tak: „jeden centymetr kwadratowy”.

Obliczyć pole figury to znaczy obliczyć, ile kwadratów jednostkowych mieści się w niej. Na rysunku 154 widzimy, że w prostokącie $ABCD$ o bokach 2 cm i 3 cm umieścimy 6 jednostkowych kwadratów o polu 1 cm². To oznacza, że pole prostokąta $ABCD$ jest równe 6 cm².

 Krótko zapisujemy: $S = 6 \text{ cm}^2$. Literą S zamieniamy słowo „pole”.

Pole prostokąta zależy od długości jego przyległych boków. Naprawdę, wzdłuż boku AB prostokąta $ABCD$ (patrz. rys. 155) mieści się 2 jednostkowe kwadraty, a wzdłuż boku BC – 3 takie kwadraty. Dlatego razem w prostokącie zmieści się $2 \cdot 3 = 6$ jednostkowe kwadraty. Jeżeli zmienimy długości przyległych boków prostokąta, to ilość jednostkowych kwadratów mieszczą-

Rys. 156

Rys. 157

cych się w nim może się też zmienić. Na przykład, zwiększając jeden z boków o 2 cm i zmniejszając drugi o 1 cm (rys. 156), otrzymamy, że prostokąt mieści $4 \cdot 2 = 8$ jednostkowych kwadratów.

W ogóle, w prostokącie o bokach a i b można zmieścić ab jednostkowych kwadratów (rys. 157). Możemy zapisać wzór pola prostokąta.

Zapamiętaj!

Wzór pola prostokąta.

Pole prostokąta o bokach a i b jest równe iloczynowi długości tych boków .

$$S = ab$$

☀ Czy można według wzoru pola prostokąta obliczyć pole kwadratu? Tak, ponieważ kwadrat – to prostokąt, którego wszystkie boki są równe (rys. 158). Jeśli bok kwadratu równa się a , to jego pole obliczamy $a \cdot a = a^2$. Otóż, otrzymaliśmy wzór pola kwadratu.

Rys. 158

Zapamiętaj!

Wzór pola kwadratu.

Pole kwadratu o boku a równa się kwadratowi jego boku.

$$S = a^2$$

☀ Czy ma związek pole kwadratu z nazwą drugiej potęgi liczby? Tak. Właśnie stąd pochodzi jej nazwa – kwadrat liczby.

Korzystając ze wzoru pola kwadratu, otrzymamy zależność między jednostkami wymierzania pola:

$$1 \text{ m}^2 = 100 \text{ dm}^2 = 10\,000 \text{ cm}^2 = 1\,000\,000 \text{ mm}^2.$$

 Zadanie. Dwa przystające prostokąty $ABCD$ i $BNKC$ mają wspólny bok BC i tworzą kwadrat (rys. 159). Oblicz pole każdego prostokąta i ich boki, jeżeli pole kwadratu wynosi 16 cm^2 .

 Rozwiązanie. Przystające prostokąty mają odpowiednie boki równe, dlatego ich pola też są równe. Stąd wynika, że pole każdego prostokąta stanowi połowę pola danego kwadratu i wynosi: $16 : 2 = 8 \text{ (cm}^2\text{)}$. Obliczymy boki prostokątów. Ponieważ dane prostokąty tworzą kwadrat o polu 16 cm^2 , to $AD = AN = 4 \text{ cm}$. Z przystawiania prostokątów wynika, że $AB = BN$, czyli $AN = 2 AB$. Stąd $AB = AN : 2 = 4 : 2 = 2 \text{ (cm)}$. Więc boki prostokąta wynoszą 4 cm i 2 cm .

Rys. 159

Zapamiętaj!

1. Figury przystające mają równe pola.
2. Pole figury jest równe sumie pól jej części.

Dowiedz się więcej

Pole powierzchni działek rolnych wyrażamy w takich jednostkach jak ar i hektar. Krótko je oznaczamy a i ha.

Słowo „ar” pochodzi od łacińskiego słowa *area* (powierzchnia).

Inna nazwa ara – setka, ponieważ:

$$1 \text{ a} = 100 \text{ m}^2.$$

Słowo hektar składa się z dwóch słów: hekt (od greckiego słowa *hekaton*, co oznacza „sto”) i ar. Nazwa podpowiada, że:

$$1 \text{ ha} = 100 \text{ a} = 10\,000 \text{ m}^2.$$

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Jaki prostokąt nazywa się płaskim?
2. Co to jest jednostkowy kwadrat?
3. Jakimi jednostkami wymierzamy pole?
4. Jak wyznaczyć pole figury?
5. Jaki jest wzór na obliczanie pola prostokąta?
6. Zapisz wzór pola kwadratu.

ROZWIĄŻ ZADANIA

714' Długość prostokąta jest równa 7 cm, a szerokość – 5 cm. Czy prawidłowo, że pole prostokąta jest równe:

- 1) $7 \cdot 5$ (cm²); 2) $(7 + 5) \cdot 2$ (cm²)?

715' Długość prostokąta jest równa m , a szerokość – n . Czy można według danego wyrażenia obliczyć pole prostokąta:

- 1) $m + n$; 2) $2m + 2n$; 3) $2mn$; 4) mn ?

716' Ile kwadratów z polem 1 cm² mieści prostokąt, pole którego jest równe: 1) 6 cm²; 2) 5 cm²; 3) 10 cm²?

717' Czy prawidłowo, że pole kwadratu o boku 5 cm jest równe:

- 1) 5^2 (cm); 2) $5 \cdot 2$ (cm); 3) 5^2 (cm²); 4) $5 \cdot 2$ (cm²)?

718° Zapisz 2 dm²:

- 1) w centymetrach kwadratowych;
2) w milimetrach kwadratowych.

719° Zapisz 650 m²:

- 1) w decymetrach kwadratowych;
2) w centymetrach kwadratowych.

720° Wyraż w metrach kwadratowych:

- 1) 1 000 000 mm²; 2) 1 km²; 3) 6 dm².

721° Wyraż w centymetrach kwadratowych:

- 1) 4 km²; 2) 1 000 000 mm²; 3) 25 m².

722° Ile kwadratów o boku 1 cm mieści prostokąt, boki którego są równe: 1) 4 cm i 5 cm; 2) 10 cm i 2 cm?

723° Jeden bok prostokąta jest równy 10 cm, a drugi jest 3 razy większy. Oblicz pole prostokąta.

724° Jeden bok prostokąta jest równy 9 cm, a drugi jest o 5 cm mniejszy. Oblicz pole prostokąta.

725° a , b – boki prostokąta, S – jego pole, P – obwód. Według danych tabelki 29 oblicz niewiadome wielkości.

Tabela 29

a	4 cm	11 m	6 dm	5 m		12 m	
b	9 cm	7 m			4 mm		10 km
S				35 m ²	16 mm ²		60 km ²
P			14 dm			34 m	

726°. Oblicz pole kwadratu, boki którego są równe:

- 1) 5 m; 2) 11 cm; 3) 100 dm.

727°. Oblicz pole figury (rys. 160), jeżeli bok kwadratu jest równy:

- 1) 3 cm; 2) 4 dm.

728°. Jak zmieni się pole kwadratu, jeżeli każdy jego bok:

- 1) zwiększyć 2 razy;
2) zmniejszyć 3 razy?

Rys. 160

729°. Jak zmieni się bok kwadratu, jeżeli każdy jego pole:

- 1) zwiększyć 4 razy; 2) zmniejszyć 25 razy?

730°. Oblicz pola figur przedstawionych na rysunkach 161–162, jeżeli pole 1 kratki jest równe 1 cm².

731. Ile kwadratów o boku 1 cm mieści prostokąt, boki którego są równe:

- 1) 30 mm i 4 cm; 2) a cm i 6 cm; 3) a cm i b cm?

732. Jak zmieni się pole kwadratu, jeżeli:

- 1) jeden bok zwiększyć 6 razy, a drugi – zmniejszyć 6 razy;
2) każdy jego bok zwiększyć 10 razy?

733. Jeden bok prostokąta jest równy m , a drugi – o n większy. Oblicz pole prostokąta, jeżeli:

- 1) $m = 6$ cm, $n = 20$ mm; 2) $m = 8$ dm, $n = 4$ cm.

Rys. 161

Rys. 162

ZASTOSUJ W PRAKTYCE

- 745.** 1 m² wykładziny kosztuje 90 hrn. Ile trzeba zapłacić za wykładzinę do twojego pokoju?
- 746.** Ile metrów kwadratowych murawy potrzeba na pokrycie pola piłkarskiego, wymiary którego wynoszą 100 m i 75 m?
- 747.** Płytką o rozmiarach 20 cm x 25 cm trzeba wyłożyć ścianę o wymiarach 250 cm x 4 m. Ile potrzeba płytek?
- 748.** Pole powierzchni budynku wynosi 68 m². Pole powierzchni kuchni 12 m², co jest 4 razy więcej niż pole powierzchni korytarza. Pole powierzchni pokoju dziecięcego jest równe sumie pól kuchni i korytarza. Oblicz pola powierzchni reszty pokoi.

ZADANIA POWTÓRZENIOWE

- 749.** Rozwiąż równania:
 1) $(25 + 35x) : 15 = 4$; 2) $3x + 2x + 145 = 282 : 3 + 53 \cdot 2$.
- 750.** W klasie jest 35 uczniów. Dziewczynek jest o 9 mniej niż chłopców. Ile jest w klasie chłopców?
- 751.** W klasie jest m uczniów. Chłopców jest o p mniej niż dziewczynek. Ile jest w klasie dziewczynek?

§ 20. PROSTOPADŁOŚCIAN. SZEŚCIAN. OSTROŚLUP

Na rysunku 165 widzimy różne przedmioty, które wykorzystujemy w życiu codziennym. Wszystkie te przedmioty mają ten sam kształt – *prostopadłościanu* (patrz rys. 166).

Rys. 165

Rys. 166

Rys. 167

Prostopadłościan jest figurą przestrzenną. Ma on trzy wymiary: długość, szerokość i wysokość (rys. 167). To są długości trzech jego krawędzi, które łączą się w jednym wierzchołku. Na ogół prostopadłościan ma 8 wierzchołków i 12 krawędzi. Jego powierzchnię tworzy 6 prostokątów, które nazywają się *ścianami* (rys. 168).

Oznaczamy prostopadłościan nazwami jego wierzchołków, na przykład, $ABCD A_1 B_1 C_1 D_1$ (rys. 169).

Przeciwnie ściany prostopadłościanu – to parami przystające prostokąty. Na przykład, w prostopadłościanie $ABCD A_1 B_1 C_1 D_1$ na rysunku 169 ściana $ABCD$ jest przystająca do ściany $A_1 B_1 C_1 D_1$, ściana $ABB_1 A_1$ – do ściany $DCC_1 D_1$, ściana $BCC_1 B_1$ – do ściany $ADD_1 A_1$. Stąd wynika, że w prostopadłościanie 4 krawędzi mają taką samą długość i takich czwórek jest

Rys. 168

Rys. 169

trzy. Na przykład w prostopadłościanie $ABCD A_1 B_1 C_1 D_1$ na rysunku 169 $AB = CD = A_1 B_1 = C_1 D_1 = a$, $AD = BC = A_1 D_1 = B_1 C_1 = b$, $AA_1 = BB_1 = CC_1 = DD_1 = c$.

 Krótko mówimy: „prostopadłościan o krawędziach a , b i c ”.

Zadanie 1. Oblicz sumę długości wszystkich krawędzi prostopadłościanu, jeżeli jego szerokość jest równa 3 cm, wysokość – o 2 cm większa od szerokości, a długość – o 1 cm mniejsza od wysokości.

Rozwiązanie. Oznaczmy szerokość danego prostopadłościanu literą a , długość – literą b , a wysokość – literą c (rys. 170). Wtedy $a = 3$ cm, $c = 3 + 2 = 5$ (cm), $b = 5 - 1 = 4$ (cm). Ponieważ prostopadłościan ma po 4 krawędzi o tej samej długości, to suma wszystkich krawędzi jest równa: $4a + 4b + 4c = 4(a + b + c) = 4(3 + 4 + 5) = 4 \cdot 12 = 48$ (cm).

Zapamiętaj!

Suma długości wszystkich krawędzi prostopadłościanu o wymiarach a , b i c jest równa

$$4(a + b + c).$$

Z początkowej szkoły znany jest wam specjalny prostopadłościan – sześcián (rys.171). Sześcián, tak samo jak prostopadłościan, ma 8 wierzchołków, 12 krawędzi i 6 ścian. Ale wszystkie ściany sześciánu – to kwadraty, a więc, wszystkie jego krawędzi są równe. Można też powiedzieć że długość, szerokość i wysokość sześciánu są równe, na przykład, a .

Krótko mówimy: „sześcián o krawędzi a ”.

Rys. 170

Rys. 171

❗ Czy każdy prostopadłościan jest sześcianem? Nie, ponieważ są prostopadłościany, których krawędzi nie są równe między sobą. Na przykład, prostopadłościan na rysunku 169.

Zadanie 2. Oblicz sumę pól wszystkich ścian sześcianu o krawędzi 3 cm.

▶ **Rozwiązanie.** Oznaczmy krawędź danego sześcianu literą a (rys. 172). Wtedy $a = 3$ cm. Ponieważ każda ściana danego sześcianu jest kwadratem o boku a , to pole ściany jest równe a^2 . Ponieważ sześcian ma 6 ścian, to suma pól wszystkich ścian jest równa: $6a^2 = 6 \cdot 3^2 = 6 \cdot 9 = 54$ (cm²).

Rys. 172

Zapamiętaj!

Suma pól wszystkich ścian sześcianu o krawędzi a jest równa

$$6a^2.$$

Na rysunku 173 widzimy objętościowy puzzl i łamigłówkę Rubika. Te przedmioty mają specjalny kształt – *ostrosłupów*. Łamigłówka Rubika jest przykładem *trójkątnego ostrosłupa* (rys. 174), a objętościowy puzzl – *czterokątnego ostrosłupa* (rys. 175).

Ograniczają ostrosłup ściany. W trójkątnym ostrosłupie wszystkie ściany są trójkątami, a w czworokątnym – nie wszystkie. Jedna ściana jest czworokątem. W ogóle, w ostrosłupie jedna ściana może być dowolnym wielokątem. Taka ściana nazywa się *podstawą ostrosłupa* (rys.176). Reszta ścian – to trójkąty. One na-

Rys. 173

Rys. 174

Rys. 175

Rys. 176

zywają się *bocznymi ścianami ostrosłupa*. Nazywamy ostrosłup w zależności od tego, jaki wielokąt jest w jego podstawie. Jeżeli w podstawie jest trójkąt, to ostrosłup nazywa się trójkątny, jeżeli czworokąt – czworokątny, jeżeli n -kąt – n -kątny.

Jak ściany, tak i wierzchołki też mają swoje nazwy. Wierzchołek, w którym łączą się wszystkie boczne ściany, nazywa się *wierzchołkiem ostrosłupa* (rys. 177), a reszta wierzchołków – *wierzchołkami przy podstawie*. Wierzchołek ostrosłupa zawsze leży naprzeciw podstawy. Analogicznie otrzymamy, że w ostrosłupie są *boczne krawędzie* i *krawędzie podstawy* (rys. 177). Boczne krawędzie jak i boczne ściany łączą się w wierzchołku ostrosłupa. One łączą wierzchołek ostrosłupa z wierzchołkami podstawy.

 Oznaczamy ostrosłup nazwami jego wierzchołków, na przykład, $SABCD$ (rys. 178). Pierwszą zawsze zapisujemy nazwę wierzchołka ostrosłupa.

Rys. 177

Rys. 178

Ostrosłup różni się od prostopadłościanu i sześcianu tym, że ilość wierzchołków, krawędzi i ścian nie jest jednakową dla wszystkich ostrosłupów i zależy od tego, jaki to jest ostrosłup.

Zadanie 3. Ile wierzchołków, krawędzi i ścian ma pięciokątny ostrosłup $SABCDE$ (rys. 179)?

Rozwiązanie. Podstawą danego ostrosłupa jest pięciokąt $ABCDE$. Ma on 5 wierzchołków i 5 boków. Aby policzyć ilość wierzchołków, do pięciu wierzchołków podstawy należy dodać wierzchołek ostrosłupa. Otrzymamy 6 wierzchołków. Boczne krawędzie łączą wierzchołek ostrosłupa z wierzchołkami podstawy. Dlatego bocznych krawędzi jest 5. Aby policzyć ilość wszystkich krawędzi ostrosłupa, należy do bocznych krawędzi dodać krawędzie podstawy. Otrzymamy 10 krawędzi. Ponieważ w podstawie jest pięć boków, to bocznych ścian też jest 5. Dodając podstawę, otrzymamy, że dany ostrosłup ma 6 ścian.

Rys. 179

Dowiedz się więcej

1. Sześcian ma jeszcze inną nazwę – heksaedr. Starożytni Grecy nadali taką nazwę sześcianowi zgodnie z ilością ścian. „Heks” oznacza sześć, „hedra” – ściana. Heksaedr – to sześcian.
2. Egipskie piramidy są architektonicznymi pamiątkami Starożytnego Egiptu, wśród których jest jedno z Siedmiu Cudów Świata – piramida Cheopsa (rys. 180). Piramidy wybudowane zostały jako grobowce dla faraonów Starożytnego Egiptu.
3. Ciekawostką jest, że piramidy-grobowce są też w Ukrainie na ziemi połtawskiej. Były one zbudowane pod wrażeniem piramid w Egipcie. Na rysunku 181 przedstawiono jedną z takich piramid, która znajduje się w Berezowij Rudce. Ona ma ponad sto lat (1898–1899 rr.). Wysokość piramidy – 9 m.

Rys. 180

Rys. 181

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Wyłutnac, co to jest prostopadłościan.
2. Co to sę wymiary prostopadłościanu?
3. Jaki kształt mają ściany prostopadłościanu?
4. Jak obliczyć sumę wszystkich krawędzi prostopadłościanu?
5. Wyłutnac, co to jest sześcian.
6. Jaki kształt mają ściany sześcianu?
7. Jak obliczyć sumę pól wszystkich ścian sześcianu?
8. Wyłutnac, co to jest ostrosłup.
9. Wyłutnac, co to jest wierzchołek ostrosłupa; podstawa ostrosłupa; boczne krawędzie; krawędzie podstawy.
10. Jaki kształt mają boczne ściany ostrosłupa?
11. Jaki kształt może mieć podstawa ostrosłupa?
12. Wyłutnac, od czego zależy nazwa ostrosłupa.

ROZWIĄŻ ZADANIA

752'. Dany jest prostopadłościan $ABCD A_1 B_1 C_1 D_1$ (rys. 182). Nazwij:

- 1) wierzchołki, krawędzie, ściany prostopadłościanu;
- 2) krawędzie, które przechodzą przez wierzchołek B ;
- 3) ściany, które przechodzą przez wierzchołek B .

Rys. 182

753'. Czy mogą krawędzie prostopadłościanu być równe:

- 1) 3 cm, 5 cm, 6 cm, 7 cm;
- 2) 5 cm, 5 cm, 6 cm, 7 cm;
- 3) 3 cm, 3 cm, 3 cm, 3 cm?

754'. Dany jest sześcian $ABCD A_1 B_1 C_1 D_1$ (rys. 183). Nazwij:

- 1) wierzchołki, krawędzie, ściany sześcianu;
- 2) krawędzie, które przechodzą przez wierzchołek D_1 ;
- 3) ściany, które przechodzą przez wierzchołek D_1 .

Rys. 183

755'. Czy mogą krawędzie sześcianu być równe:

- 1) 5 cm, 5 cm, 6 cm;
- 2) 6 cm, 6 cm, 60 mm;
- 3) 3 cm, 3 cm, 3 cm?

Rys. 184

Rys. 185

756°. Jaki ostrosłup przedstawiono na rysunku 184? Nazwij:

- 1) wierzchołek ostrosłupa;
- 2) boczne krawędzie i krawędzie podstawy ostrosłupa;
- 3) boczne ściany i podstawę ostrosłupa;
- 4) krawędzie, które przechodzą przez wierzchołek ostrosłupa;
- 5) ściany, które przechodzą przez wierzchołek ostrosłupa.

757°. Dany jest prostopadłościan $ABCD A_1 B_1 C_1 D_1$ (rys. 185). Nazwij:

- 1) krawędzie, które są równe krawędzi AB ;
- 2) ścianę, która jest przystająca do ściany $ABCD$.

758°. Prostopadłościan ma wymiary n , m i p . Według danych tabelki 30 oblicz niewiadome wielkości.

Tabela 30

n	4 cm	7 cm	8 m	2 m	6 m	10 m
m	6 cm	3 cm	10 m	8 m	6 m	2 m
p	5 cm	3 cm	6 m	4 m	4 m	2 m
Suma długości wszystkich krawędzi						

759°. Dany jest sześcian. Według danych tabelki 31 oblicz niewiadome wielkości.

Tabela 31

Krawędź sześcianu	4 cm		3 cm		6 cm	
Suma długości wszystkich krawędzi		48 m		60 dm		120 m
Suma pól wszystkich ścian sześcianu						

- 760°.** Zapisz wzór dla obliczania sumy długości wszystkich krawędzi sześcianu.
- 761°.** Długość krawędzi jednego sześcianu jest o 5 cm większa od długości krawędzi drugiego sześcianu. O ile suma długości wszystkich krawędzi pierwszego sześcianu jest większa od sumy długości wszystkich krawędzi drugiego sześcianu?
-
 762°. Długość krawędzi jednego sześcianu jest 4 razy mniejsza od długości krawędzi drugiego sześcianu. Ile razy suma długości wszystkich krawędzi pierwszego sześcianu jest mniejsza od sumy długości wszystkich krawędzi drugiego sześcianu?
- 763°.** Oblicz sumę długości wszystkich krawędzi ostrosłupa $DABC$, jeżeli $DA = DB = DC = 4$ cm, $BC = AB = AC = 6$ cm.
-
 764°. Oblicz sumę długości wszystkich krawędzi ostrosłupa $PABCD$, jeżeli $PA = PB = PC = PD = 17$ cm, $BC = AB = CD = AD = 14$ cm.
- 765.** Zapisz wzór na obliczanie sumy pól wszystkich ścian prostopadłościanu o krawędziach a , b i c .
- 766.** Dany jest prostopadłościan $ABCD A_1 B_1 C_1 D_1$. Krawędź DA równa się 8 cm i jest ona 2 razy większa od krawędzi DD_1 i o 10 cm mniejsza od krawędzi DC . Oblicz sumę długości wszystkich krawędzi prostopadłościanu.
- 767.** Oblicz sumę długości wszystkich krawędzi prostopadłościanu $ABCD A_1 B_1 C_1 D_1$, jeżeli:
- 1) $AB + BC + BB_1 = 14$ cm; 2) $DA + A_1 B_1 + CC_1 = 64$ cm.
- 768.** Pola ścian $ABCD$ i $ABB_1 A_1$ prostopadłościanu $ABCD A_1 B_1 C_1 D_1$ wynoszą 20 m² i 60 m². $CC_1 = 6$ m. Oblicz sumę długości wszystkich jego krawędzi.
-
 769. Obwody ścian $ABCD$, $ABB_1 A_1$ i $ADD_1 A_1$ prostopadłościanu $ABCD A_1 B_1 C_1 D_1$ wynoszą 20 m, 36 m i 32 m. Oblicz sumę długości wszystkich jego krawędzi.
- 770.** Dany jest prostopadłościan $ABCD A_1 B_1 C_1 D_1$. Krawędź DA jest 2 razy większa od krawędzi DD_1 i o 11 cm mniejsza od krawędzi DC . Oblicz długości wszystkich krawędzi prostopadłościanu, jeżeli suma długości wszystkich krawędzi wynoszą 64 cm.
-
 771. Suma długości krawędzi prostopadłościanu $ABCD A_1 B_1 C_1 D_1$ równa się 80 m. Oblicz długości jego krawędzi, jeżeli jeden z wymiarów jest o 3 cm większy od drugiego i o 20 cm mniejszy od trzeciego.
- 772.** Oblicz sumę długości wszystkich krawędzi sześcianu, jeżeli suma pól wszystkich jego ścian jest równa 216 cm².

773. Oblicz sumę pól i wszystkich ścian sześcianu, jeżeli suma długości wszystkich jego krawędzi jest równa 144 cm.

774. Każda krawędź podstawy n -kątnego ostrosłupa równa się c cm. Każda boczna krawędź równa się a cm. Oblicz sumę wszystkich krawędzi ostrosłupa.

775*. W prostopadłościanie długość i szerokość wynoszą 8 m i 2 m, a suma pól wszystkich jego ścian – 132 m². Oblicz sumę długości wszystkich krawędzi prostopadłościanu.

776*. Sztabkę o kształcie prostopadłościanu o wymiarach 12 cm, 8 cm i 6 cm, pomalowano na niebieski kolor. Tę sztabkę rozcięto na dwa sześciany o krawędzi 2 cm. Ile otrzymano sześcianów, w których są pomalowane:

- 1) wszystkie ściany;
- 2) trzy ściany;
- 3) dwie ściany;
- 4) jedna ściana?

777*. Oblicz sumę długości wszystkich krawędzi ostrosłupa $DABC$, jeżeli obwody jej ścian są równe 16 m, 20 m, 24 m i 32 m.

ZASTOSUJ W PRAKTYCE

778. Dla pomalowania sześcianu o krawędzi 4 cm potrzeba 1 g farby. Ile farby należy wziąć dla pomalowania sześcianu o krawędzi 12 cm?

779. Ile należy wziąć metrów drutu, aby zrobić z niego druciany prostopadłościan o wymiarach 5 m, 6 m i 8 m?

780. Kartka papieru ma kształt prostokąta o rozmiarach 210 x 297 mm. Czy wystarczy jednej kartki aby okleić sześcian o krawędzi 6 cm?

ZADANIA POWTÓRZENIOWE

781. Rozwiąż równania:

- 1) $250 - (x + 2) : 15 = 242$;
- 2) $12 \cdot (x + 40) : 4 + 144 = 282$.

782. Mama kupiła naczynie: 6 filiżanek po 8 hrn, 6 talerzyków po 10 hrn i czajnik. Ile kosztuje czajnik, jeżeli mama zapłaciła za wszystko 202 hrn?

783. Tato kupił 2 piłki o wartości m hrn, 4 wędki o wartości p hrn i namiot. Ile kosztuje namiot, jeżeli tato zapłacił za wszystko n hrn?

§ 21. OBJĘTOŚĆ PROSTOPADŁOŚCIANU I SZEŚCIANU

Na rysunku 186 widzimy w pokoju szafę i szafkę. Każdy przedmiot zajmuje pewną część przestrzeni pokoju i możemy porównać, który z nich zajmuje więcej miejsca a który mniej. Matematycy twierdzą, że porównujemy *objętości* przedmiotów. Wiemy już, że szafa i szafka mają kształt prostopadłościanu. Aby obliczyć jego objętość, należy wybrać jednostkę miary objętości i wyznaczyć w jaki sposób będziemy obliczać objętość.

Rys. 186

Za jednostkę miary objętości przyjmujemy objętość sześcianu o krawędzi równej odcinkowi jednostkowemu. Taki sześcian nazywa się *jednostkowym*. W tabelce 32 mamy jednostki długości oraz odpowiadające im jednostki objętości, które wykorzystywane są w metrycznym układzie miar.

Tabela 32

Jednostki długości	
 1 cm	1 mm	1 dm	1 m
Jednostki objętości	
 1 cm ³	1 mm ³	1 dm ³	1 m ³

 Zapis 1 cm^3 czytamy: „jeden centymetr sześcienny”.

Obliczyć objętość prostopadłościanu to znaczy obliczyć ile sześciątów jednostkowych mieści się w nim. Na rysunku 187 widzimy, że w prostopadłościanie $ABCD A_1 B_1 C_1 D_1$ o krawędziach równych 3 cm, 4 cm i 5 cm mieści się 60 jednostkowych sześciątów, objętość których wynosi 1 cm^3 .

To oznacza, że objętość prostopadłościanu $ABCD A_1 B_1 C_1 D_1$ równa się 60 cm^3 .

 Krótko zapisujemy: $V = 60 \text{ cm}^3$. Litera V zamienia słowo „objętość”.

Objętość prostopadłościanu zależy od długości jego krawędzi, tak samo jak pole prostokąta zależy od długości jego boków. Rzeczywiście, na ścianie $ABCD$ prostopadłościanu $ABCD A_1 B_1 C_1 D_1$ (rys. 188) mieści się warstwa z $3 \cdot 4 = 12$ jednostkowych sześciątów. Ponieważ krawędź $AA_1 = 5 \text{ cm}$, to w danym prostopadłościanie mieści się 5 takich warstw. Wtedy prostopadłościan zawiera $3 \cdot 4 \cdot 5 = 60$ jednostkowych sześciątów. Jeżeli zmienić wymiary prostopadłościanu, to ilość jednostkowych sześciątów, które on mieści, też może się zmie-

Rys. 187

Rys. 188

Rys. 189

nić. Na przykład zwiększając każdą krawędź o 1 cm (rys. 189), otrzymamy prostopadłościan, który mieści $4 \cdot 5 \cdot 6 = 120$ jednostkowych sześcianów.

W ogóle, w prostopadłościanie o krawędziach a , b i c można zmieścić abc jednostkowych sześcianów (rys. 190). Można zapisać wzór objętości prostopadłościanu.

Rys. 190

Zapamiętaj!

Wzór objętości prostopadłościanu.

Objętość prostopadłościanu o krawędziach a , b i c jest równa iloczynowi jego krawędzi.

$$V = abc$$

☀ Czy można według wzoru objętości prostopadłościanu obliczyć objętość sześcianu? Tak, ponieważ sześcian – to prostopadłościan, którego wszystkie krawędzie są równe (rys. 191). Jeżeli krawędź sześcianu równa się a , to jego objętość $a \cdot a \cdot a = a^3$. Więc, otrzymaliśmy wzór objętości sześcianu.

Rys. 191

Zapamiętaj!

Wzór objętości sześcianu.

Objętość sześcianu o krawędzi a jest równa sześcianowi jego krawędzi.

$$V = a^3$$

☀ Czy ma związek objętość sześcianu z nazwą trzeciej potęgi liczby? Tak. Właśnie stąd pochodzi jej nazwa – sześcian liczby.

Wykorzystując wzór objętości sześcianu, otrzymamy zależność między jednostkami miary objętości:

$$1 \text{ m}^3 = 1000 \text{ dm}^3 = 1\,000\,000 \text{ cm}^3 = 1\,000\,000\,000 \text{ mm}^3.$$

Zadanie. Z czterech przystających sześciąt ułożono prostopadłościan, objętość którego wynosi 32 cm^3 (rys. 192). Oblicz objętość i krawędź każdego sześciątka.

Rys. 192

Rozwiązanie. Przystające sześciątka mają równe krawędzie, dlatego mają równe objętości. Według warunku zadania prostopadłościan składa się z 4 przystających sześciątów. To znaczy, że objętość prostopadłościanu jest 4 razy większa od objętości każdego sześciątka. Stąd objętość sześciątka równa: $32 : 4 = 8 \text{ (cm}^3\text{)}$. Mając objętość sześciątka, znajdziemy jego krawędź: $8 \text{ cm}^3 = 2 \text{ cm} \cdot 2 \text{ cm} \cdot 2 \text{ cm}$. Więc, krawędź sześciątka równa się 2 cm.

Zapamiętaj!

1. Przystające prostopadłościany mają równe objętości.
2. Objętość prostopadłościanu jest równa sumie jego części.

Dowiedz się więcej

Za podstawową jednostkę miary objętości jest uważany decymetr sześcienny. Dla obliczania objętości cieczy wykorzystuje się taką jednostkę jak litr:

$$1 \text{ l} = 1 \text{ dm}^3.$$

Ciekawe, że masa 1 litra wody wynosi 1 kg.

Duże objętości wymierza się w dekalitrach (w skrócie – dal):

$$1 \text{ dal} = 10 \text{ l}, 100 \text{ dal} = 1 \text{ m}^3.$$

Małe objętości wymierza się w mililitrach (w skrócie – ml):

$$1 \text{ l} = 1000 \text{ ml}, 1 \text{ ml} = 1 \text{ cm}^3.$$

Na pewno słyszałeś o takiej jednostce objętości jak amerykańska baryłka naftowa. Jej objętość wynosi 159 l. Angielski galon wynosi około 5 l.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Co to jest jednostkowy sześciąt?
2. Jakimi jednostkami wymierzamy objętość?
3. Jak wyznaczyć objętość figury?
4. Jaki jest wzór na obliczanie objętości prostopadłościanu?
5. Zapisz wzór objętości sześciątka.
6. Jakie objętości mają przystające prostopadłościany?

ROZWIĄŻ ZADANIA

784' Prostopadłościan ma wymiary m , n i p . Czy można za danym wzorem obliczyć objętość prostopadłościanu:

- 1) $m + n + p$; 2) $2m + 2n + 2p$; 3) pmn ; 4) mn ?

785' Ile sześcianów o krawędzi 1 cm mieści prostopadłościan, objętość którego równa się: 1) 25 cm^3 ; 2) 7 cm^3 ; 3) 100 cm^3 ?

786' Czy prawidłowo obliczono objętość sześcianu o krawędzi 4 dm: 1) 4^3 dm ; 2) $4 \cdot 3 \text{ dm}$; 3) 4^2 dm^2 ; 4) 4^3 dm^3 ?

787° Prostopadłościan ma wymiary n , m i p . Według danych w tabelce 33 oblicz niewiadome wielkości.

Tabela 33

n	4 cm	7 cm	8 m	2 m	6 m	10 m
m	6 cm	3 cm	10 m	8 m	6 m	2 m
p	5 cm	3 cm	6 m	4 m	4 m	2 m
Objętość prostopadłościanu						
Suma pól wszystkich ścian prostopadłościanu						

788° Objętość prostopadłościanu równa się 124 cm^3 . Czy mogą krawędzie prostopadłościanu być równe:

- 1) 2 cm, 12 cm, 100 v;
 2) 2 cm, 31 cm i 2 cm;
 3) 4 cm, 31 cm i 1 cm?

789° Ile sześcianów o krawędzi 1 cm mieści prostopadłościan, krawędzie którego są równe:

- 1) 3 cm, 4 cm, 6 cm; 2) 10 cm, 5 cm, 2 cm?

790° Jedna krawędź prostopadłościanu jest równa 10 cm, druga – 3 razy większa od pierwszej, a trzecia – o 15 cm większa od pierwszej. Oblicz objętość prostopadłościanu.

791° Długość prostopadłościanu jest równa $(a + 22)$ cm, szerokość – $(a + 8)$ cm, wysokość – $(a + 2)$ cm. Zapisz wzór na obliczanie objętości prostopadłościanu. Oblicz objętość, jeżeli:

- 1) $a = 2$; 2) $a = 8$.

792° Oblicz objętość sześcianu, krawędź którego jest równa :

- 1) 2 m; 2) 3 cm; 3) 10 dm.

793°. Krawędź sześcianu jest równa $(a - 3)$ cm. Zapisz wzór na obliczanie objętości sześcianu. Oblicz objętość, jeżeli:

- 1) $a = 5$; 2) $a = 18$.

794°. Jak zmieni się objętość sześcianu, jeżeli jego krawędź:

- 1) zwiększyć 2 razy; 2) zmniejszyć 3 razy?

795°. Zapisz 2 dm^3 :

- 1) w centymetrach sześciennych; 2) w milimetrach sześciennych.

796°. Zapisz 77 m^3 :

- 1) w decymetrach sześciennych;
2) w centymetrach sześciennych;
3) w milimetrach sześciennych.

797°. Wyraż w metrach sześciennych:

- 1) $500\,000\,000 \text{ cm}^3$; 2) 1 km^3 ; 3) $10\,000 \text{ dm}^3$.

798. Oblicz objętość prostopadłościanu, krawędzie którego są równe 2 cm, 5 m i 10 dm.

799. Ile sześcianów o krawędzi 1 cm mieści się w prostopadłościanie, krawędzie którego są równe:

- 1) 30 mm, 6 cm, 4 cm; 2) a cm, 6 cm, p cm?

800. Wysokość prostopadłościanu równa się m cm, długość – p razy większa od wysokości, a szerokość – o n cm mniejsza od długości. Zapisz wzór na obliczanie objętości prostopadłościanu. Oblicz objętość, jeżeli:

- 1) $m = 6$, $p = 4$, $n = 14$; 2) $m = 135$, $p = 2$, $n = 70$.

801. Oblicz sumę długości krawędzi prostopadłościanu, jeżeli jego objętość jest równa 1000 cm^3 , a dwie krawędzie są równe 125 cm i 8 cm.

802. Oblicz sumę pól wszystkich ścian prostopadłościanu, jeżeli jego objętość jest równa 720 cm^3 , a dwie krawędzie są równe 15 cm i 24 cm.

803. Dany jest sześcian. Według danych tabelki 34 oblicz niewiadome wielkości.

Tabela 34

Objętość sześcianu	125 m^3		216 mm^3			
Suma długości wszystkich krawędzi		48 km		60 dm		
Suma pól wszystkich ścian					150 m^2	96 cm^2

- 804.** Jak zmieni się krawędź sześcianu, jeżeli jego objętość:
 1) zwiększyć 64 razy; 2) zmniejszyć 125 razy?
-
 805. Oblicz objętość sześcianu, jeżeli pole jego ściany wynosi:
 1) 16 cm^2 ; 2) 144 dm^2 ; 3) 400 m^2 .
- 806.** Ile razy objętość sześcianu o krawędzi 2 cm jest większa od objętości sześcianu o krawędzi 10 mm?
-
 807. O ile centymetrów objętość sześcianu o krawędzi 12 cm jest większa od objętości sześcianu o krawędzi 20 cm?
- 808.** Oblicz krawędź sześcianu, jeżeli jego objętość jest równa objętości prostopadłościanu o wymiarach:
 1) 2 cm, 4 cm, 64 cm; 2) 3 cm, 12 cm, 6 cm.
- 809.** Zapisz $1 \text{ m}^3 2 \text{ dm}^3 15 \text{ cm}^3$:
 1) w milimetrach sześciennych; 2) w centymetrach sześciennych.
- 810*.** Długość prostopadłościanu jest 2 razy większa od szerokości i o 10 cm mniejsza od wysokości. Oblicz objętość prostopadłościanu, jeżeli suma wszystkich jego krawędzi równa się 160 cm.
- 811*.** Prostopadłościan ma wymiary 2 cm, 8 cm, 3 dm 2 cm. Oblicz krawędź sześcianu, objętość którego jest równa objętości danego prostopadłościanu.
- 812*.** Oblicz pole ściany $A_1B_1C_1D_1$ prostopadłościanu $ABCD A_1B_1C_1D_1$, jeżeli jego objętość jest równa 30 cm^3 , $AA_1 = 6 \text{ mm}$.
- 813*.** Jaka jest wysokość słupka, ułożonego z sześciaków o boku 1 mm, które mieszczą się w sześcianie o 1 m^3 ?

ZASTOSUJ W PRAKTYCE

- 814.** Jurek ma akwarium, w podstawie którego jest kwadrat o boku 50 cm. Poziom wody w nim wynosi 32 cm. Chłopiec kupił nowe akwarium, długość dna którego wynosi 80 cm, a szerokość – 40 cm. Jurek przelał wodę do nowego akwarium. Jaki jest poziom wody w nowym akwarium?
- 815.** Na konkurs czekolady fabryka przygotowała dwie duże płytki czekolady. Pierwsza z nich była z ciemnej czekolady i miała wymiary $150 \text{ cm} \times 65 \text{ cm} \times 70 \text{ cm}$. Druga była zrobiona z białej czekolady i jej wymiary wynosiły $250 \text{ cm} \times 50 \text{ cm} \times 120 \text{ cm}$. O ile różniły się od siebie objętości dwóch czekoladowych płytek?

ZADANIA POWTÓRZENIOWE**816.** Porównaj wartości wyrażeń:

1) $78 \cdot 9670$ i $49 \cdot 6500$;

2) $209\,223 : 567$ i $8834 : 631$.

817. Rozwiąż równania:

1) $(25 + x) : 15 = 4 + 136$;

2) $5x + 145 = 282 : 3 + 53 \cdot 2$.

818. Z Kijowa i Lwowa jednocześnie na spotkanie wyjeżdżają dwa pociągi. Prędkość jednego z nich wynosi 90 km/h, a drugiego – 110 km/h. Na jaką odległość zbliżą się do siebie pociągi po upływie jednej godziny?**819.** Z Kijowa do Lwowa jednocześnie wyjeżdżają dwa pociągi. Prędkość jednego z nich – 140 km/h, a drugiego – 90 km/h. Na jakiej odległości będą znajdowały się pociągi po upływie dwóch godzin?**§ 22. ZADANIA Z KOMBINATORYKI**

W codziennym życiu często stwarzamy różne kombinacje, na przykład, z banknotów pieniężnych o różnej wartości, aby mieć potrzebną sumę; z potraw do obiadu; materiałów do remontu itp. Przy tym powstaje pytanie: „Ilooma sposobami można ułożyć tą czy inną kombinację?” Szukając odpowiedzi na to pytanie, rozwiążemy specjalne zadanie. W nim podano elementy dla kombinowania, a należy znaleźć ilość możliwych kombinacji. Takie zadania nazywają się *kombinatorycznymi*. Dla ich rozwiązania wykorzystywane są rozmaite sposoby. Zapoznamy się z dwoma z nich.

1. Metoda wszystkich możliwych opcji (metoda wyboru.)
Zadanie 1. Ilooma sposobami można ułożyć rozkład trzech pierwszych lekcji w 5. klasie z przedmiotów: matematyka, język ukraiński, historia?

Rozwiązanie. Wprowadzimy oznaczenia: matematyka – M, język ukraiński – U, historia – H. Jeżeli na pierwszą lekcję postawić matematykę, wtedy na drugą lekcję można postawić albo język ukraiński albo historię, a na trzecią lekcję – albo historię, albo język ukraiński. Otrzymaliśmy 2 kombinacje: MUH i MHU. Rozumując tak samo, otrzymamy jeszcze 4 kombinacje: UMH i YHM, HMU i HUM. Więc, podział godzin można ułożyć 6 sposobami.

*Przypuśćmy, że matematyka – M,
język ukraiński – U, historia – H. Wtedy*

<i>MYH</i>	<i>MHU</i>
<i>UMH</i>	<i>UHM</i>
<i>HMU</i>	<i>HUM</i>

*Odpowiedź: rozkład można ułożyć
6 sposobami.*

Uwaga:

aby wypróbować wszystkie kombinacji z zadanych elementów i nie zgubić żadnej z nich, warto zapisywać wyniki, na przykład w tabelce.

Rozwiązując zadanie, wypróbowaliśmy wszystkie możliwe opcje (kombinacje) z zadanych elementów. Na tym właśnie polega *sedno metody wszystkich możliwych opcji* (kombinacji).

Zastosowując metodę wszystkich możliwych opcji, oprócz tabelki, można stworzyć *drzewo ze wszystkich dostępnych opcji* (drzewo decyzyjne). Schemat ten pomoże znaleźć wszystkie możliwe opcje (kombinacje) zadanych elementów. Rozpatrzmy przykład.

Zadanie 2. Iloma sposobami można rozłożyć na stole w jeden rząd podręcznik, zeszyt i dzienniczek?

Rozwiązanie. Wprowadzimy oznaczenia: podręcznik – P, zeszyt – Z, dzienniczek – D. Widzimy, że już stworzyliśmy pierwszą opcję (kombinację). Zapiszemy ją w jeden rząd i każdą literę umieścimy w kwadraciku (rys. 193). Od każdego kwadraciku przeprowadzimy po

Rys. 193

2 gałęzie (rys. 194), które wskazują, że pozostało przeglądnąć jeszcze po 2 elementy. Na końcach gałęzi umieścimy znowu kwadraciki, do których wpisujemy oznaczenia tych elementów (rys. 195). Zostało przeglądnąć po 1 elemencie, dlatego dorysujemy po 1 gałęzi od każdego kwadraciku drugiego poziomu i wpisujemy w nich odpowiednie elementy (rys. 196). Teraz policzymy ilość kwadracików w najniższym, trzecim poziomie. Okazało się, że jest ich 6. Więc, podręcznik, zeszyt i dzienniczek można ułożyć na stole na 6 sposobów.

Aby wypisać te kombinacje, przejdziemy po każdym rozwidleniu od góry do dołu (od najwyższego poziomu do najniższego): PZD, PDZ, ZPD, ZDP, DPZ, DZP.

Rys. 194

Rys. 195

Rys. 196

Uwaga:

w drzewie wszystkich możliwych opcji (kombinacji):

- 1) jest tyle poziomów, ile jest zadanych elementów dla kombinowania;
- 2) na każdym poziomie rysujemy tyle gałęzi, ile elementów pozostało do przeglądnienia.

2. Reguła mnożenia.

Zadanie 3. Do finału w zawodach skoków w dal weszli Oleg, Igor, Maks i Daniel. Iloma sposobami mogą podzielić się 4 pierwszych miejsc w tych zawodach?

Rozwiązanie. Pierwsze miejsce może zdobyć jeden z czterech chłopców. Wtedy drugie miejsce – jeden z trzech chłopców co zostali, trzecie miejsce – jeden z dwóch chłopców co zostali, a czwarte miejsce – tylko jeden z chłopców. Więc, wszystkich możliwości jest: $4 \cdot 3 \cdot 2 \cdot 1 = 24$. Wypisz samodzielnie te kombinacje.

Można zapisać *regułę mnożenia (dla kombinatorycznych zadań)*.

Zapamiętaj!

Reguła mnożenia (dla kombinatorycznych zadań).

Aby obliczyć ilość kombinacji z n elementów, należy pomnożyć wszystkie naturalne liczby, poczynając od liczby n i kończąc liczbą.

Dowiedz się więcej

Mychajło Jadrenko (1932–2004) – wybitny ukraiński matematyk. Urodził się we wsi Drimajliwci obw. Czernihowski. Dużo siły i energii poświęcił rozwojowi szkolnej matematycznej edukacji, organizacji matematycznych olimpiad, wydawaniu współczesnych podręczników z elementarnej matematyki i kombinatoryki, a także zbiorów zadań dla matematycznych olimpiad.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Wyłutucz, jakie zadania nazywają się kombinatorycznymi.
2. Na czym polega sedno metody wszystkich możliwych opcji (kombinacji) przy rozwiązywaniu kombinatorycznych zadań?
3. Wyłutucz, jak rozwiązywać kombinatoryczne zadania z pomocą drzewka dostępnych opcji (kombinacji).
4. Wyłutucz, jak zastosowywać regułę mnożenia dla rozwiązywania kombinatorycznych zadań (zadań z kombinatoryki).

ROZWIĄŻ ZADANIA

- 820'** Na seans kinowy Oleg, Igor, Maks i Daniel i Piotrek mają bilety w szóstym rzędzie z miejscami 1–5. Z ilu elementów składa się kombinacja?
- 821'** Wymień wszystkie możliwe kombinacje liter A i U. Ile ich jest?
- 822'** Iloma sposobami na mapie konturowej można zamalować w jeden kolor dwa państwa, mając czerwony i niebieski ołówki?

823°. Na rysunku 197 rozpoczęto rysunek drzewa wszystkich możliwych opcji dla kombinacji z cyfr 1, 2 i 3. Ile poziomów ma mieć drzewo? Czy na wszystkich poziomach ukończono rysunek? Dorysuj drzewo. Ile otrzymano kombinacji?

Rys. 197

824°. Czy prawidłowo wypisane są wszystkie możliwe kombinacje liter P, A i K w tabelce 35?

Tabela 35

PAK	KAP
AKP	PA
PK	AK

825°. Uzupełnij tabelkę 36 tak, aby w niej znalazły się wszystkie możliwe kombinacje cyfr 3, 6, 9.

Tabela 36

369	396
693	
963	

826°. Kłapouchy podarował Kubusiowi Puchatkowi słoik dżemu, tort i puszkę zagęszczonego mleka. Iłoma sposobami Kubaś Puchatek może łąsować się słodyczami? Czy prawidłowo narysowane jest do zadania drzewko wszystkich możliwych opcji (kombinacji) na rysunku 198?

827°. Natałka kupiła trzy porcje lodów: plombir, owocowe i waniliowe. Iłoma sposobami Natałka może łąsować słodyczami? Czy prawidłowo narysowane jest do zadania drzewko wszystkich możliwych opcji (kombinacji) na rysunku 199?

Rys. 198

Rys. 199

Rys. 200

828°. Wypisz wszystkie możliwe kombinacje cyfr 1, 2, 3, 4. Dorysuj drzewko wszystkich możliwych opcji (rys. 200).

 829°. Wypisz wszystkie możliwe kombinacje liter A, O, I. Narysuj drzewko wszystkich możliwych opcji.

830°. Na górę prowadzi trzy drogi. Piotrek, Mikołaj i Włodek postanowili wejść na górę trzema różnymi drogami. Iloa sposobami można to zrobić?

 831°. Iloa sposobami można przykleić w jeden rząd trzy różne obrazki?

832°. Ile trzycyfrowych liczb zapisanych różnymi cyframi można ułożyć z cyfr:

- 1) 1, 2, 3;
- 2) 7, 5, 8?

833. Ile kompletów liter można ułożyć z liter I, K, T, M?

 834. Ile kompletów słów można ułożyć ze słów MORZE, WODA, LATO?

 835. Czy prawidłowo wypisane są wszystkie możliwe kombinacje cyfr 5, 6, 9 i 3 w tabelce 37?

Tabela 37

5369	5936	5963	5693	5639
6593	6953	6539	6935	6359
9563	9653	9635	9356	9365
3569	3596	3695	3659	3956

836. Iloa sposobami można rozłożyć w jeden rząd cztery różne monety?

 837. Wypisz wszystkie możliwe kombinacje liter A, O, I, Y. Narysuj drzewko wszystkich możliwych opcji.

- 838.** Ułóż drzewko wszystkich możliwych opcji rozmieszczenia dyżurnych Petrenka, Sydoreńka, Wasylenka i Iwanenka na czterech piętrach szkoły.
- 839.** Ile trzycyfrowych liczb można ułożyć z cyfr 1, 2, 0?
-
 840. Ile trzycyfrowych liczb można ułożyć z cyfr 4, 2, 5 tak, aby pierwszą była cyfra 5?
- 841.** Ile jest dwucyfrowych liczb z różnymi cyframi?
-
 842. Ile jest trzycyfrowych liczb z różnymi cyframi?
-
 843. Na górę prowadzi trzy drogi. Iloza sposobami można wejść na górę i zejść z niej, ale tak, aby dwa razy nie przechodzić tą samą drogą?
-
 844. Dany jest czworokąt. Ile istnieje odcinków z końcami w jego wierzchołkach?
- 845.** W zawodach wzięło udział 4 drużyny. Każda drużyna grała z każdą. Ile meczy zagrano?
-
 846. Iloza sposobami można ułożyć na półce podręczniki z matematyki, historii, przyrody, języka ukraińskiego ale tak aby pierwszym był podręcznik z matematyki?
- 847.** Kasia, Ania, Zosia, Witek i Piotrek mają bilety na koncert. Iloza sposobami mogą usiąść dzieci na koncercie, aby dziewczynki siedziały obok siebie?
- 848.** Według tabelki 38 wymień elementy, z których składa się kombinacja. Przerysuj i uzupełnij tabelkę.

Tabela 38

DZWONEK	DEKZWON	DEKONZW	DONEKZW	DONZWEK	DZWEKON
ONDEKZW					
EKDONZW					
ZWDONEK					

- 849*.** Ile kombinacji można ułożyć z liter M, A, I, K, R? Ile z nich tworzy słowo?
- 850*.** Ile kombinacji można ułożyć ze słów W, ŚNIEŻYNKI, TAŃCU, WIROWAŁY? Ile z nich tworzy zdanie?
- 851*.** Iloza sposobami można ułożyć na półce pięć różnych książek?
- 852*.** Ile pięciocyfrowych liczb można ułożyć z cyfr 1, 2, 3, 4, 5?

853*. Ile pięciocyfrowych liczb można ułożyć z cyfr 4, 2, 3, 8, 0, jeżeli w rzędzie tysięcy może być 2 albo 3, a w rzędzie dziesiątek 8 albo 4?

ZASTOSUJ W PRAKTYCE

854. Marylka zapomniała dwie ostatnie cyfry numeru telefonu komórkowego swojej koleżanki. Ile kombinacji zmuszona będzie wypróbować?

855. Zdecydowaliście się pójść do muzeum, teatru i na wystawę. Ile macie opcji(możliwości) dla wykonania waszego programu kulturalnego?

856. Na rysunku 201 przedstawiono trzy fragmenty wzoru. Iloma sposobami można stworzyć ornament?

Rys. 201

ZADANIA POWTÓRZENIOWE

857. Wykonaj odejmowanie:

1) $1976 - 1452$;

3) $39\ 898 - 154$;

2) $2875 - 545$;

4) $573\ 431 - 321\ 220$.

858. Suma dwóch liczb równa się 3678, a ich różnica – 104. Znajdź te liczby.

859. Różnica dwóch liczb równa się 25, a ich suma – 180 341. Znajdź te liczby.

860. Jak zmieni się obwód kwadratu, jeżeli jego bok:

1) zwiększyć 2 razy;

2) zmniejszyć 3 razy?

SPRAWDŹ, JAK Opanowałeś materiał**PYTANIA kontrolne**

1. Co to jest potęga liczby? podstawa potęgi? wykładnik potęgi?
2. Co to znaczy podnieść liczbę a do potęgi n ?
3. Ilu równa się 1 w potędze n ?
4. Ilu równa się a w potędze 1?
5. Co nazywamy kwadratem liczby? sześcianem liczby?
6. W jakich jednostkach mierzymy pole ?
7. Co to znaczy obliczyć pole figury?
8. Jaki jest wzór na obliczanie pola prostokąta? pola kwadratu?
9. Wytlumacz, co to jest prostopadłościan, sześcian, ostrosłup.
10. Ile wynosi suma wszystkich krawędzi prostopadłościanu? sześcianu?
11. Ile wierzchołków, ścian, krawędzi ma prostopadłościan? sześcian? trójkątny ostrosłup?
12. Ile przystających ścian ma sześcian? A ile krawędzi?
13. Co to jest wierzchołek ostrosłupa? boczne krawędzie? krawędzie podstawy?
14. Co to jest jednostkowy sześcian?
15. W jakich jednostkach mierzymy objętość?
16. Co to znaczy obliczyć objętość figury?
17. Jaki jest wzór na obliczanie objętości prostopadłościanu? sześcianu?
18. Objaśnij, jakie zadania nazywają się kombinatorycznymi.
19. Na czym polega sedno metody wszystkich możliwych opcji (kombinacji) rozwiązywania zadań z kombinatoryki?
20. Wytlumacz regułę mnożenia dla rozwiązywania zadań z kombinatoryki.

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**ZADANIA TESTOWE**

Przeczytaj uważnie zadania i znajdź wśród zaproponowanych odpowiedzi prawidłową. Dla wykonania zadania potrzeba 10–15 min.

- 1°.** Oblicz $4^3 + 1^3$.
A. 125. B. 13. C. 15. D. 65.
- 2°.** Oblicz sumę wszystkich krawędzi sześcianu, jeżeli obwód jego ściany jest równy 8 cm.
A. 24 cm. B. 48 cm. C. 16 cm. D. 32 cm.
- 3°.** Iloma sposobami można nazwać trójkąt, wykorzystując litery A, B i C ?
A. 6. B. 3. C. 2. D. 1.
- 4.** O ile centymetrów kwadratowych pole kwadratu o boku 12 cm jest większe od pola prostokąta o bokach 9 cm i 1 cm?
A. 3 cm^2 . B. 134 cm^2 . C. 28 cm^2 . D. 135 cm^2 .
- 5*.** Oblicz pole największej ściany prostopadłościanu, jeżeli jego objętość wynosi 480 cm^3 , a dwie krawędzie są równe 8 cm i 20 mm.
A. 384 cm^2 . B. 240 cm^2 . C. 600 cm^2 . D. 60 cm^2 .

Z rozdziału dowiesz się:

- ☀ co to jest ułamek zwykły i jakie są rodzaje ułamków;
- ☀ jak porównywać ułamki o jednakowych mianownikach;
- ☀ jaki jest związek między ułamkami i dzieleniem;
- ☀ co to jest liczba mieszana;
- ☀ jak obliczyć ułamek danej liczby i liczbę według jej ułamka;
- ☀ jak zastosowywać opanowany materiał w praktyce

§ 23. CO TO JEST UŁAMEK ZWYKŁY. PORÓWNYWANIE UŁAMKÓW

Wiemy już, że można liczyć nie tylko oddzielne przedmioty, ale i ich części – połówki orzechów (rys. 202), trzecie części jabłka (rys. 203), ćwiartki chleba (rys. 204) itp. Dla zapisywania części przedmiotów wykorzystujemy *ułamki zwykłe*. Aby zapisać ułamek, należy wiedzieć na ile części podzielono całość oraz ile takich części wzięto. Wiemy już, że „połowa” – to ułamek „jedna druga”, „trzecia część” – ułamek „jedna trzecia”, „ćwiartka” – ułamek „jedna czwarta”.

Rys. 202

Rys. 203

Rys. 204

✿ Krótko zapisujemy tak: $\frac{1}{2}$, $\frac{1}{3}$, $\frac{1}{4}$.

Liczby 2, 3 i 4, które zapisane są *pod kreską ułamkową* ułamka, wskazują na ile części podzielono całość. One „mianują” osobliwość podziału całości na części i dlatego nazywają się *mianownikami*. Liczba 1, która zapisana jest *nad kreską ułamkową* każdego ułamka, wskazuje na ilość (liczbę) wziętych części całości i dlatego nazywa się *licznikiem*.

🎁 **Zadanie 1.** Do Andrzeja na urodziny przyszło jego czterech kolegów. Urodzinowy tort podzielono na 8 równych części (rys. 205). Jaką część tortu zjadł Andrzej z kolegami, jeżeli każdy otrzymał po jednym kawałeczku?

Rys. 205

👉 **Rozwiązanie.** Aby odpowiedzieć na to pytanie, trzeba zapisać ułamek zwykły czyli wyjaśnić, jaka liczba jest mianownikiem ułamka, a jaka – jego licznikiem. Tort podzielono na 8 części, stąd liczba 8 jest mianownikiem ułamka. Andrzej z czterema kolegami zjedli 5

kawałeczków tortu, więc liczba 5 – to licznik ułamka. Stąd, dzieci zjadły $\frac{5}{8}$ tortu.

☀ Czy mogłyby dzieci zjeść $\frac{10}{8}$ tortu? Nie, bo tort był jeden.

A $\frac{8}{8}$ tortu? Tak. Bo byłby to cały tort.

Zapamiętaj!

Ułamek, którego licznik jest mniejszy od mianownika, nazywa się *właściwym*.

Ułamek, którego licznik jest większy od mianownika albo równy jemu, nazywa się *niewłaściwym*.

Na przykład ułamek $\frac{5}{8}$ jest właściwy, a ułamki $\frac{10}{8}$ i $\frac{8}{8}$ są niewłaściwymi.

Licznik i mianownik ułamka można zamienić literami, na przykład a i b . Wtedy ułamek $\frac{a}{b}$ jest właściwy, jeżeli $a < b$, i niewłaściwy, jeżeli $a \geq b$.

📖 Znak „ \geq ” czytamy: „większy albo równy”. Znak „ \leq ” czytamy: „mniejszy albo równy”. Dlatego nazywamy ich znakami nieostrej nierówności.

Popatrzmy na rysunek 206. Widzimy tam linijkę ze szkolnych przyrządów. Na niej jest podziałka, która odpowiada 1 cm, a milimetrowa – $\frac{1}{10}$ cm. Odcinki, które mają długość od $\frac{1}{10}$ cm do

$\frac{9}{10}$ cm, są mniejsze od odcinka o długości 1 cm. Odcinek o długości $\frac{10}{10}$ cm jest równy odcinkowi o długości 1 cm. A odcinki o

długości, na przykład $\frac{12}{10}$ cm, $\frac{15}{10}$ cm, $\frac{23}{10}$ cm są większe od odcinka o długości 1 cm. To niewielkie badanie pokazuje nam, że **właściwy ułamek jest zawsze mniejszy od 1, a niewłaściwy – większy od 1 albo równy 1.**

Rys. 206

☀️ Jaki niewłaściwy ułamek jest równy 1? Ułamek, licznik którego jest równy mianownikowi. Na przykład

$$\frac{10}{10} = 1, \quad \frac{8}{8} = 1, \quad \frac{1000000}{1000000} = 1.$$

Z podanych przykładów wynika, że liczbę 1 można zawsze zapisać jak ułamek niewłaściwy, którego licznik jest równy mianownikowi. Na przykład $1 = \frac{15}{15}$, $1 = \frac{234}{234}$, $1 = \frac{123456789}{123456789}$ itp.

Ułamki, tak jak i liczby naturalne, można porównywać. Wrócimy do zadania o torcie. Zrozumiałym jest, że jeśli tort podzielono na 8 równych części, to 4 kawałeczki tortu – to jest więcej niż 3 jego kawałeczki, ale mniej niż 5 takich kawałeczków.

Możemy zapisać: $\frac{4}{8} > \frac{3}{8}$ i $\frac{4}{8} < \frac{5}{8}$, albo podwójną nierówno-

ścią: $\frac{3}{8} < \frac{4}{8} < \frac{5}{8}$.

Zapamiętaj!

Z dwóch ułamków o jednakowych mianownikach jest większy ten, który ma większy licznik, a mniejszy ten, którego licznik jest mniejszy.

Zadanie. Porównaj ułamki $\frac{100}{158}$ i $\frac{99}{158}$.

Rozwiązanie. W danych ułamkach są jednakowe mianowniki, dlatego porównujemy ich liczniki. Ponieważ $100 > 99$, to

$$\frac{100}{158} > \frac{99}{158}.$$

Tak jak naturalne liczby, ułamki też można rozmieszczać na półprostej współrzędnych. Na rysunku 207 widzimy jak jednostkowy odcinek podzielono na 5 równych części. Wartość powstałej podziałki równa się $\frac{1}{5}$. Jeżeli tą skalę przedstawić na półprostej współrzędnych, to można wyznaczyć ułamkowe współrzędne punktów. Na przykład, na rysunku 208 punkty A , B i C mają współrzędne: $A\left(\frac{2}{5}\right)$, $B\left(\frac{9}{5}\right)$, $C\left(\frac{16}{5}\right)$.

Rys. 207

Rys. 208

Uwaga:

większą współrzędną ma ten punkt, który znajduje się dalej od początku współrzędnych.

Dowiedz się więcej

Po raz pierwsze z pojęciem ułamka spotykamy się u dawnych Egipcjan. Jednak oni wiedzieli tylko o ułamkach, licznik których był równy 1. Inne ułamki zamieniali sumami ułamków takiego rodzaju. W Starożytnym Babilonie wiedzieli tylko o ułamkach o mianowniku

60, a w Rzymie – o ułamkach o mianowniku 12. Dopiero grecki matematyk Heron z Aleksandrii w I wieku przed naszą erą rozpoczęła wykonywać działania z ułamkami, licznik i mianownik których są dowolnymi liczbami naturalnymi.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Co to jest ułamek zwykły?
2. Na co wskazuje mianownik ułamka?
3. Na co wskazuje licznik ułamka?
4. Jaki ułamek nazywa się właściwym?
5. Jaki ułamek nazywa się niewłaściwym?
6. Jaki ułamek jest zawsze mniejszy od 1? większy od 1? równy 1?
7. Jak porównać ułamki o jednakowych mianownikach?
8. Jak na półprostej współrzędnych są rozmieszczone punkty, współrzędne których są liczbami ułamkowymi?

ROZWIĄŻ ZADANIA

861' . Przeczytaj ułamki $\frac{2}{7}$, $\frac{3}{16}$, $\frac{4}{21}$, $\frac{13}{125}$, $\frac{49}{925}$, $\frac{20}{100}$.

- a) Wymień mianownik ułamka. Na co on wskazuje?
- b) Wymień licznik ułamka. Na co on wskazuje?

862' . Podaj przykłady ułamków o mianowniku: 1) 3; 2) 33; 3) 333.

863' . Porównaj licznik i mianownik ułamka $\frac{15}{23}$. Jakie to ułamki?

864' . Porównaj licznik i mianownik ułamka $\frac{51}{32}$. Jakie to ułamki?

865' . Przeczytaj ułamki: $\frac{12}{13}$, $\frac{12}{11}$, $\frac{13}{11}$, $\frac{11}{13}$, $\frac{11}{11}$. Który z ułamków jest:

- 1) właściwy;
- 2) niewłaściwy?

Odpowiedź wytłumacz.

866' . Który ułamek ma większy licznik:

- 1) $\frac{3}{7}$ czy $\frac{5}{7}$; 2) $\frac{9}{21}$ czy $\frac{8}{21}$; 3) $\frac{126}{11}$ czy $\frac{123}{11}$; 4) $\frac{8}{3}$ czy $\frac{11}{3}$?

Który ułamek większy?

867'. Czy może właściwy ułamek być: 1) większy od jedynki; 2) mniejszy od jedynki; 3) równy jedynce?

868'. Czy może niewłaściwy ułamek być: 1) większy od jedynki; 2) mniejszy od jedynki; 3) równy jedynce?

869°. Czy wśród danych ułamków są ułamki o jednakowych mianownikach:

$$1) \frac{2}{7}, \frac{2}{77}, \frac{5}{7}, \frac{7}{2}, \frac{22}{7};$$

$$2) \frac{4}{9}, \frac{9}{4}, \frac{4}{19}, \frac{4}{99}, \frac{14}{9}?$$

Podaj je.

870°. Zapisz ułamek: 1) sześć dziewiętnastych; 2) osiem czternastych; 3) dziewięć czwartych; 4) dwadzieścia czterdzieści trzecich; 5) czterdzieści trzy osiemdziesiąt pierwszych; 6) trzydzieści trzy dwudziestych piątych.

871°. Jaką część prostokąta na rysunku 209 zamalowano?

872°. Jaką część kwadratu na rysunku 210 zamalowano?

Rys. 209

Rys. 210

873°. Jaką część roku stanowi:

- 1) 1 miesiąc; 2) 2 miesiące; 3) 6 miesięcy; 4) 11 miesięcy?

874°. Jaką część metra stanowi:

- 1) 1 cm; 2) 16 cm; 3) 54 cm; 4) 4 dm; 5) 16 dm; 6) 58 dm?

875°. Jaką część godziny stanowi lekcja?

876°. Jaką część kilograma stanowi:

- 1) 100 g; 2) 235 g; 3) 546 g; 4) 900 g; 5) 300 g; 6) 500 g?

877°. Jaką część alfabetu stanowią samogłoski? spółgłoski?

878°. Wymień wśród podanych ułamków właściwe:

$$1) \frac{2}{9}, \frac{9}{2}, \frac{2}{2}, \frac{1}{9}, \frac{8}{9};$$

$$3) \frac{10}{19}, \frac{19}{11}, \frac{11}{11}, \frac{1}{19}, \frac{118}{119};$$

2) $\frac{4}{5}, \frac{5}{4}, \frac{4}{4}, \frac{4}{9}, \frac{5}{9}$;

4) $\frac{45}{50}, \frac{50}{45}, \frac{55}{45}, \frac{45}{55}, \frac{55}{55}$.

879°. Wymień wśród podanych ułamków niewłaściwe:

1) $\frac{7}{17}, \frac{77}{77}, \frac{17}{7}, \frac{7}{12}, \frac{17}{17}$;

3) $\frac{99}{111}, \frac{110}{111}, \frac{119}{111}, \frac{111}{110}, \frac{111}{99}$;

2) $\frac{15}{14}, \frac{14}{15}, \frac{15}{15}, \frac{5}{15}, \frac{15}{5}$;

4) $\frac{99}{999}, \frac{999}{99}, \frac{9}{99}, \frac{99}{99}, \frac{99}{9}$.

 880°. Dano ułamki: $\frac{2}{13}, \frac{3}{4}, \frac{4}{3}, \frac{13}{13}, \frac{12}{6}, \frac{2}{6}, \frac{133}{155}, \frac{1458}{1546}, \frac{145}{144}, \frac{10}{9}$,

$\frac{4}{4}, \frac{51}{52}, \frac{2}{6}, \frac{6}{2}$. Wypisz 1) właściwe ułamki; 2) niewłaściwe ułamki.

881°. Zapisz wszystkie ułamki właściwe o mianowniku 5.

 882°. Zapisz wszystkie ułamki niewłaściwe o mianowniku 9.

883°. Jaki to ułamek $\frac{c}{d}$ – właściwy czy niewłaściwy, jeżeli:

1) $c < d$; 2) $c \geq d$? Podaj przykład.

884°. Dano ułamki: $\frac{3}{3}, \frac{2}{3}, \frac{3}{2}, \frac{11}{15}, \frac{15}{11}, \frac{11}{11}, \frac{10}{9}, \frac{9}{10}, \frac{19}{20}, \frac{5}{9}$. Wypisz

te, które są: 1) mniejsze od 1; 2) większe od 1; 3) równe 1.

 885°. Dano ułamki: $\frac{5}{2}, \frac{4}{9}, \frac{7}{7}, \frac{3}{15}, \frac{15}{3}, \frac{15}{15}, \frac{9}{8}, \frac{8}{9}, \frac{9}{9}, \frac{7}{6}$. Wypisz te,

które są: 1) mniejsze od 1; 2) większe od 1; 3) równe 1.

886°. Przy jakich wartościach a prawdziwymi są równości:

1) $\frac{10}{a}=1$; 2) $\frac{5}{a}=1$; 3) $\frac{451}{a}=1$; 4) $\frac{a}{15}=1$; 5) $\frac{a}{63}=1$; 6) $\frac{a}{10}=1$?

 887°. Przy jakich wartościach x prawdziwymi są równości:

1) $\frac{25}{x}=1$; 2) $\frac{11}{x}=1$; 3) $\frac{56}{x}=1$; 4) $\frac{x}{100}=1$; 5) $\frac{x}{11}=1$; 6) $\frac{x}{1}=1$?

888°. Porównaj ułamki:

1) $\frac{1}{5}$ i $\frac{3}{5}$;

3) $\frac{28}{28}$ i $\frac{21}{28}$;

5) $\frac{18}{25}$ i 1;

2) $\frac{19}{20}$ i $\frac{21}{20}$;

4) $\frac{28}{25}$ i 1;

6) $\frac{25}{25}$ i 1.

889°. Porównaj ułamki:

1) $\frac{4}{9}$ i $\frac{14}{9}$;

3) $\frac{31}{31}$ i $\frac{30}{31}$;

5) $\frac{40}{41}$ i 1;

2) $\frac{49}{20}$ i $\frac{48}{20}$;

4) $\frac{43}{41}$ i 1;

6) $\frac{41}{41}$ i 1.

890°. Uporządkuj ułamki w kolejności rosnącej: $\frac{9}{11}$, $\frac{7}{11}$, $\frac{1}{11}$, $\frac{5}{11}$, $\frac{11}{11}$,

$\frac{6}{11}$, $\frac{13}{11}$. Wymień największy i najmniejszy z nich.

891°. Uporządkuj ułamki w kolejności malejącej: $\frac{5}{17}$, $\frac{7}{17}$, $\frac{2}{17}$, $\frac{9}{17}$, $\frac{11}{17}$,

$\frac{19}{17}$, $\frac{17}{17}$. Wymień największy i najmniejszy z nich.

892°. Przy jakiej wartości x ułamek $\frac{x}{7}$ jest większy od $\frac{3}{7}$ i mniejszy od $\frac{5}{7}$?

893°. Przy jakiej wartości y ułamek $\frac{y}{9}$ jest mniejszy od $\frac{7}{9}$ i większy od $\frac{5}{9}$?

894°. Zapisz największy ułamek właściwy o mianowniku:

1) 4;

2) 19;

3) 200;

4) 1111.

895°. Narysuj półprostą współrzędnych, biorąc za odcinek jednostkowy 9 kratek. Oznacz punkty, które odpowiadają ułamkom: 1) $\frac{2}{9}$;
2) $\frac{7}{9}$; 3) $\frac{5}{9}$; 4) $\frac{1}{9}$; 5) $\frac{8}{9}$; 6) $\frac{9}{9}$. Który z punktów leży najdalej od początku współrzędnych, a który – najbliżej?

896°. Narysuj półprostą współrzędnych, biorąc za odcinek jednostkowy 11 kratek. Oznacz punkty, które odpowiadają ułamkom: 1) $\frac{2}{11}$;
2) $\frac{8}{11}$; 3) $\frac{5}{11}$; 4) $\frac{11}{11}$; 5) $\frac{9}{11}$; 6) $\frac{10}{11}$. Który z punktów leży najdalej od początku współrzędnych, a który – najbliżej?

897°. Jakim ułamkiem odpowiadają punkty A , B , C , D i E na rysunku 211? Który z tych punktów ma największą współrzędną? A który – najmniejszą?

Rys. 211

- 898°.** W sali kinowej jest 160 miejsc. Podczas przeglądu filmu animowanego „Shrek” 5-A klasa zajęła 18 miejsc, 5-B – 22 miejsca, 5-C – 20 miejsc. Jaką część miejsc w kinie zajęły 5-A, 5-B i 5-C klasy razem?
-
 899°. Kawon pokrojono na 15 jednakowych kawałków. Przy obiedzie mama zjadła 3 kawałki, tato – 6 kawałków, Janek – 4 kawałki. Jaką część kawona zjadła rodzina przy obiedzie?
- 900°.** Z 46 milionów ludności Ukrainy w stolicy mieszka 3 miliony. Jaką część ludności Ukrainy stanowią mieszkańcy Kijowa?
- 901.** Wykorzystując liczby 2, 5, 7, 15, zapisz wszystkie możliwe ułamki właściwe.
-
 902. Wykorzystując liczby 2, 5, 7, 15, zapisz wszystkie możliwe ułamki niewłaściwe.
- 903.** Do wypieku dwóch ciast mama kupiła 12 jaj. Do placka z jabłkami mama wykorzystowała 5 jaj, a do placka z wiśniami – 3 jaja. Jaką część jaj wykorzystowała mama do placka z jabłkami? A jaką do placka z wiśniami? Która z tych części jest większa: ta, która została wykorzystana do placka z jabłkami, czy ta, którą nie wykorzystano?
- 904.** Wykorzystując liczby 3, 7, 9, zapisz wszystkie możliwe ułamki, z których każdy:
1) jest równy 1; 2) mniejszy od 1; 3) większy od 1.
-
 905. Wykorzystując liczby 5, 9, 11, zapisz wszystkie możliwe ułamki, z których każdy:
1) jest równy 1; 2) mniejszy od 1; 3) większy od 1.
- 906*.** Kasia odlała wodę z czajnika. Jeżeli by ona odlała 2 razy więcej wody, to w czajniku pozostało by 2 razy mniej, niż jes teraz. Jaką część wody odlała Kasia?
- 907*.** Mama podzieliła 15 brzoskwiń między dwóch synów tak, że starszy syn otrzymał tyle razy po 3 brzoskwinie ile razy młodszy otrzymał po 2 brzoskwinie. Jaką część wszystkich brzoskwiń otrzymał każdy z synów?
- 908*.** Na kolonie letnie do „Arteku” do zastępu nr 2 z 5-B klasy przyjechało 6 uczniów, co stanowi połowę od trzeciej części całego zastępu. Jaką część stanowią uczniowie 5-B klasy od ogólnej ilości uczniów zastępu nr 2?

ZASTOSUJ W PRAKTYCE

- 909.** Jaką część twojej klasy stanowią dziewczęta? A chłopaki?
- 910.** Aby zrobić remont w pokoju babci, mama kupiła 12 rulonów tapet. Dla oklejenia dwóch ścian potrzeba po 4 rulony tapet, trzeciej – 2 rulony, a czwartej – 1 rulon. Jaka część tapet jest potrzebna dla oklejenia każdej ze ścian. Jaka część tapet pozostała?
- 911.** Narysuj kwadrat o boku 4 cm. Podziel jego na 16 równych części. Zamaluj 5 części czerwonym kolorem i 7 części – niebieskim. Za pomocą ułamków zapisz, jaką część kwadratu: 1) zamalowano na czerwono; 2) zamalowano na niebiesko; 3) nie pomalowano. Która z tych części jest największa? A która najmniejsza?

ZADANIA POWTÓRZENIOWE

- 912.** Oblicz: 1) $15^2 \cdot 64 - 8400$; 2) $(36 + 16 \cdot 4) : 10 - 5$.
- 913.** Rozwiąż równania:
1) $144 - (x : 11 + 21) \cdot 5 = 14$; 2) $120 : (x - 19) = 6$.
- 914.** Na szkolny jarmark 15 dziewcząt upiekło 270 keksów, które sprzedano po 2 hrn za sztukę. Otrzymane pieniądze one podzieliły na równe części? Ile pieniędzy zarobiła każda z dziewcząt?
- 915.** Dziecięcy park ma kształt prostokąta, którego pole równa się 21 ha, a szerokość – 250 m. Oblicz obwód parku.

§ 24. UŁAMKI I DZIELENIE

Rys. 212

Popatrzmy na rysunek 212. Widzimy 3 całe orzechy. Jeżeli ich podzielić na połówki, to otrzymamy 6 połówek, albo $\frac{6}{2}$ orzechów.

Otrzymaliśmy, że naturalna liczba 3 i ułamek $\frac{6}{2}$ wyrażają jedną i tą samą ilość orzechów,

czyli $3 = \frac{6}{2}$. Ale, z drugiej strony, liczba 3 równa się ilorazowi liczb 6 i 2. Stąd wynika, że $6 : 2 = \frac{6}{2}$.

W ogóle, iloraz od dzielenia dwóch naturalnych liczb można zapisać w postaci ułamka zwykłego. Licznik tego ułamka będzie równać się dzielnej, mianownik – dzielnikowi, a kreska ułamkowa zamieni znak dzielenia. Na przykład $2 : 5 = \frac{2}{5}$, $7 : 7 = \frac{7}{7}$, $16 : 3 = \frac{16}{3}$. Widzimy: kiedy dzielna jest mniejsza od dzielnika,

to otrzymany ułamek jest właściwy. A kiedy dzielna jest większa albo równa dzielnikowi, to otrzymany ułamek – niewłaściwy.

Wiemy już, że jedna liczba albo dzieli się na drugą, albo dzieli się z resztą. Na przykład $30 : 6 = 5$, a $30 : 7 = 4$ (reszta 2). Jeżeli iloraz zapisać w postaci ułamka, to te równości można zapisać tak: $\frac{30}{6} = 5$ i $\frac{30}{7} = 4 + \frac{2}{7}$.

Z pierwszego przykładu wynika, że dowolną liczbę naturalną można zapisać w postaci ułamka: $5 = \frac{30}{6} = \frac{25}{5} = \frac{20}{4}$.

 Sumę $4 + \frac{2}{7}$ krótko zapisujemy $4\frac{2}{7}$ czytamy „cztery całe dwie siódme”.

Liczba $4\frac{2}{7}$ – jest dla nas nową liczbą. Taką liczbę nazywamy *liczbą mieszaną*. Liczba 4 nazywa się *całością* (częścią całkowitą), a $\frac{2}{7}$ – *częścią ułamkową*.

Uwaga:

liczba mieszana równa się sumie całkowitej i ułamkowej części; ułamkowa część liczby mieszanej jest zawsze ułamkiem właściwym.

Zamiana ułamka niewłaściwego na liczbę mieszaną (albo liczbę naturalną) nazywa się *wyłączaniem całości z ułamka niewłaściwego*.

Zapamiętaj!

Reguła wyłączania całości z ułamka niewłaściwego.

Aby wyłączyć całość z ułamka niewłaściwego należy:

- 1) licznik danego ułamka podzielić przez mianownik;
- 2) iloraz zapisać jak całkowitą część liczby mieszanej;
- 3) w mianowniku ułamkowej części zapisać mianownik danego ułamka;
- 4) w liczniku ułamkowej części zapisać resztę od dzielenia.

☀ Czy zawsze można wyłączyć część całkowitą z ułamka niewłaściwego? Tak, ponieważ niewłaściwy ułamek jest zawsze większy albo równy 1

 Zadanie 1. Wyłącz całość z ułamka $\frac{32}{5}$.

▶ **Rozwiązanie.** Podzielimy licznik danego ułamka przez jego mianownik. Niepełny iloraz równa się 6, a reszta – 2. Dlatego całość liczby mieszanej wynosi 6, a licznik jego ułamkowej części – 2. Możemy zapisać: $\frac{32}{5} = 6\frac{2}{5}$.

☀ A jak liczbę mieszaną można zamienić na ułamek niewłaściwy? Pomyślimy.

W rozwiązanym zadaniu mieszaną liczbę $6\frac{2}{5}$ otrzymaliśmy, jako wynik dzielenia liczby 32 przez liczbę 5. Więc, mianownik szukanego ułamka niewłaściwego – liczba 5. Ponieważ liczba 32 nie dzieli się przez 5 bez reszty, to $32 : 5 = 6$ (reszta 2). Według wzoru dla obliczania dzielnej przy dzieleniu z resztą $32 = 6 \cdot 5 + 2$. A dla liczby mieszanej $6\frac{2}{5}$ to oznacza, że całość 6 pomnożyliśmy przez mianownik 5 ułamkowej części, a potem dodaliśmy

licznik 2 ułamkowej części. W taki sposób otrzymaliśmy licznik szukanego niewłaściwego ułamka. Więc, $6\frac{2}{5} = \frac{32}{5}$. Możemy podsumować rozwiązanie zadania i zapisać regułę.

Zapamiętaj!

Reguła zamiany liczby mieszanej na ułamek niewłaściwy.
Aby zamienić liczbę mieszaną na ułamek niewłaściwy, należy:

- 1) w mianowniku szukanego ułamka zapisać mianownik ułamkowej części;
- 2) całość pomnożyć przez mianownik ułamkowej części;
- 3) do otrzymanego iloczynu dodać licznik ułamkowej części;
- 4) otrzymaną sumę zapisać w liczniku szukanego ułamka.

Zadanie 2. Zamień liczbę mieszaną na ułamek niewłaściwy $8\frac{5}{6}$.

Rozwiązanie.

$$8\frac{5}{6} = \frac{8 \cdot 6 + 5}{6} = \frac{48 + 5}{6} = \frac{53}{6}$$

Dowiedz się więcej

Zapis ułamków w postaci licznika i mianownika zjawiał się w Starożytnej Grecji. Jednak Grecy zapisywali mianownik w górze, a licznik – w dole. Ułamki w znanej nam postaci po raz pierwszy zapisali Hindusi około 1500 lat temu, ale nie było w nich kreski ułamkowej między licznikiem i mianownikiem. Kreska ułamkowa zjawiała się około 300 lat temu. Pierwszym europejskim uczonym,

który zaczął wykorzystywać i rozpowszechniać współczesny zapis ułamków, był włoski kupiec i podróżnik **Fibonacci** (Leonardo z Pizy).

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Jak zapisać w postaci ułamka iloraz dwóch liczb? Co jest jego licznikiem? A co mianownikiem?
2. Jak zapisać ułamek w postaci ilorazu?
3. Co to jest liczba mieszana? Podaj przykłady.
4. Jakim ułamkiem jest ułamkowa część liczby mieszanej?
5. Jak wyłączyć całość z niewłaściwego ułamka?
6. Jak zamienić liczbę mieszaną na ułamek niewłaściwy?

ROZWIĄŻ ZADANIA

916'. Czy prawidłowo, że $\frac{2}{5}$ równa się:

- 1) $2 + 5$; 2) $5 - 2$; 3) $2 \cdot 5$; 4) $2 : 5$?

917'. Czy prawidłowo, że $3 : 4$ równa się:

- 1) $3 + 4$; 2) $4 - 3$; 3) $\frac{3}{4}$; 4) $3 \cdot 4$?

918'. Przeczytaj liczby:

- 1) $6\frac{3}{7}$; 2) $4\frac{1}{5}$; 3) $12\frac{13}{14}$; 4) $7\frac{1}{4}$.

Wymień: a) całość liczby mieszanej; b) część ułamkową liczby mieszanej.

919'. Czy może ułamkowa część liczby mieszanej być równa:

- 1) $\frac{4}{9}$; 2) $\frac{9}{4}$; 3) $\frac{4}{19}$; 4) $\frac{100}{99}$?

920°. Zapisz w postaci ułamka:

- 1) $4 : 5$; 2) $12 : 4$; 3) $15 : 12$; 4) $7 : 7$.

Z otrzymanych ułamków wypisz osobno:

a) ułamki właściwe; b) ułamki niewłaściwe.

921°. Zapisz w postaci ułamka:

- 1) $3 : 7$; 2) $15 : 5$; 3) $21 : 5$; 4) $1 : 4$.

Z otrzymanych ułamków wypisz osobno:

a) ułamki właściwe; b) ułamki niewłaściwe.

922°. Zapisz w postaci liczby mieszanej:

1) $5 + \frac{3}{4}$; 2) $7 + \frac{3}{5}$; 3) $12 + \frac{12}{19}$; 4) $111 + \frac{112}{114}$.

 923°. Zapisz w postaci liczby mieszanej:

1) $8 + \frac{2}{5}$; 2) $11 + \frac{10}{13}$; 3) $15 + \frac{22}{27}$; 4) $222 + \frac{1125}{1265}$.

924°. Zapełnij tabelkę 39.

Tabela 39

Iloraz	Ułamek	Dzielnia	Dzielnik	Licznik	Mianownik
3 : 5					
	$\frac{13}{7}$				
		5	15		
				5	17

925°. Zapisz 1 w postaci ułamka o mianowniku:

1) 5; 2) 25; 3) 44; 4) 77; 5) 555; 6) 10.

 926°. Zapisz 1 w postaci ułamka o mianowniku:

1) 7; 2) 111; 3) 56; 4) 13; 5) 2369; 6) 100.

927°. Zapisz liczbę 3 w postaci ułamka o mianowniku:

1) 10; 2) 2; 3) 3; 4) 5; 5) 6; 6) 11.

 928°. Zapisz liczbę 5 w postaci ułamka o liczniku:

1) 5; 2) 10; 3) 50; 4) 25; 5) 40; 6) 100.

929°. Zapisz cztery liczby, które są:

- 1) większe od 3, ale mniejsze 4;
- 2) większe od 5, ale mniejsze 6;
- 3) większe od 15, ale mniejsze 16.

 930°. Zapisz trzy liczby, które są:

- 1) mniejsze od 7, ale większe od 6;
- 2) mniejsze od 12, ale większe od 11;
- 3) mniejsze od 45, ale większe od 44.

931°. Porównaj:

1) $6 : 5$ i $\frac{8}{5}$; 2) $17 : 8$ i $\frac{21}{13}$; 3) $125 : 4$ i $\frac{81}{4}$; 4) $145 : 12$ i $\frac{78}{12}$.

932°. Porównaj:

1) $8:3$ i $\frac{11}{3}$; 2) $25:12$ i $\frac{49}{12}$; 3) $125:15$ i $\frac{75}{15}$; 4) $124:17$ i $\frac{45}{17}$.

933°. Wyłącz całość z niewłaściwego ułamka:

1) $\frac{10}{9}$; 2) $\frac{15}{4}$; 3) $\frac{21}{2}$; 4) $\frac{110}{13}$; 5) $\frac{53}{4}$; 6) $\frac{99}{3}$.

934°. Wyłącz całość z niewłaściwego ułamka:

1) $\frac{12}{11}$; 2) $\frac{17}{3}$; 3) $\frac{23}{2}$; 4) $\frac{112}{5}$; 5) $\frac{65}{4}$; 6) $\frac{77}{7}$.

935°. Zapisz ułamek niewłaściwy w postaci liczby mieszanej:

1) $\frac{13}{9}$; 2) $\frac{78}{5}$; 3) $\frac{154}{13}$; 4) $\frac{145}{5}$; 5) $\frac{123}{3}$; 6) $\frac{125}{23}$.

936°. Zapisz ułamek niewłaściwy w postaci liczby mieszanej:

1) $\frac{23}{11}$; 2) $\frac{45}{4}$; 3) $\frac{111}{13}$; 4) $\frac{147}{27}$.

937°. Zapisz w postaci ilorazu liczbę mieszaną:

1) $1\frac{2}{5}$; 2) $4\frac{6}{7}$; 3) $3\frac{5}{11}$; 4) $10\frac{4}{9}$.

938°. Zapisz w postaci ilorazu liczbę mieszaną:

1) $1\frac{2}{9}$; 2) $5\frac{3}{8}$; 3) $7\frac{5}{12}$; 4) $11\frac{5}{9}$.

939°. Zamień liczbę mieszaną na ułamek niewłaściwy:

1) $6\frac{1}{5}$; 2) $9\frac{2}{7}$; 3) $12\frac{2}{9}$; 4) $5\frac{3}{4}$.

940°. Zamień liczbę mieszaną na ułamek niewłaściwy:

1) $31\frac{2}{5}$; 2) $4\frac{1}{6}$; 3) $44\frac{2}{7}$; 4) $3\frac{1}{4}$.

941°. Kawałek dżinsowej tkaniny rozcięto na 12 równych części, trzy z nich użyto na uszycie spodni, a inne – na uszycie kurtek. Jaką część tkaniny użyto na uszycie spodni, a jaką – na uszycie kurtek?

942°. Za wykonanie pracy Olek otrzymał 112 hrn, a Jan – 109 hrn. W domu oni postanowili podzielić pieniądze na równe części między siebie, mamę i tatę. Ile pieniędzy otrzymał każdy?

943°. Wyłącz całość z niewłaściwych ułamków: $\frac{23}{7}$, $\frac{17}{3}$, $\frac{19}{2}$,

$\frac{125}{125}$. Uporządkuj otrzymane liczby w kolejności rosnącej. Która z tych liczb jest największa?

 944°. Wyłącz całość z niewłaściwych ułamków: $\frac{33}{5}$, $\frac{45}{4}$, $\frac{17}{2}$, $\frac{625}{625}$.

Uporządkuj otrzymane liczby w kolejności malejącej. Która z tych liczb jest najmniejsza?

945°. Narysuj półprostą współrzędnych i oznacz na niej punkty, które odpowiadają liczbom: 1) $\frac{5}{4}$; 2) $-$; 3) $\frac{7}{4}$; 4) $\frac{9}{4}$.

Która z liczb znajduje się najbliżej do początku współrzędnych?

 946°. Narysuj półprostą współrzędnych i oznacz na niej punkty, które odpowiadają liczbom: 1) $\frac{5}{3}$; 2) $\frac{2}{3}$; 3) $\frac{8}{3}$; 4) $\frac{10}{3}$.

Która z liczb znajduje się najdalej od początku współrzędnych?

947. Porównaj:

1) $3\frac{1}{4}$ i $\frac{15}{4}$; 2) $7\frac{5}{6}$ i $\frac{51}{6}$; 3) $15\frac{3}{5}$ i $\frac{153}{5}$; 4) $124\frac{1}{3}$ i $\frac{124}{3}$.

 948. Porównaj:

1) $2\frac{1}{8}$ i $\frac{13}{8}$; 2) $12\frac{1}{6}$ i $\frac{43}{6}$; 3) $45\frac{2}{5}$ i $\frac{100}{5}$; 4) $145\frac{2}{3}$ i $\frac{145}{3}$.

949. Zapisz ułamek $\frac{a}{b}$ w postaci liczby mieszanej, jeżeli:

- 1) $b = 5$, a licznik – o 3 większy od mianownika;
- 2) $b = 9$, a licznik – o 8 większy od mianownika;
- 3) $a = 85$, a mianownik – o 4 mniejszy od licznika.

 950. Zapisz ułamek $\frac{a}{b}$ w postaci liczby mieszanej, jeżeli:

- 1) $a = 46$, a mianownik – o 7 mniejszy od licznika;
- 2) $a = 235$, a mianownik – o 13 mniejszy od licznika;
- 3) $b = 8$, a licznik – o 8 większy od mianownika.

951. Zamień liczbę mieszaną $a\frac{2}{5}$ na ułamek niewłaściwy, jeżeli:

- 1) $a = 1$; 2) $a = 10$; 3) $a = 21$; 4) $a = 24$; 5) $a = 100$.

952. Zamień liczbę mieszaną $b\frac{12}{13}$ na ułamek niewłaściwy, jeżeli:

1) $b = 2$; 2) $b = 20$; 3) $b = 19$; 4) $b = 145$; 5) $b = 101$.

953. Do remontu trzech jednakowych sal lekcyjnych potrzeba 25 rulonów tapet. Czy wystarczy 17 rulonów tapet do remontu dwóch takich sal lekcyjnych?

954. Do podlania pięciu jednakowych grządek w ogrodzie potrzeba 345 l wody. Czy wystarczy 196 l wody do podlania trzech takich grządek?

955. Przy jakiej wartości x wykonuje się równość:

1) $\frac{x}{8} = \frac{3}{3}$; 2) $\frac{x}{8} = 2\frac{3}{8}$; 3) $\frac{x}{8} = 1 + \frac{7}{8}$?

956. Przy jakiej wartości y wykonuje się równość:

1) $\frac{y}{5} = \frac{8}{8}$; 2) $\frac{y}{5} = 3\frac{1}{5}$; 3) $\frac{y}{5} = 1 + \frac{4}{5}$?

957*. Znajdź najmniejszą dwucyfrową liczbę, od dzielenia której przez 19 otrzymamy resztę 9.

958*. Znajdź największą dwucyfrową liczbę, od dzielenia której przez 11 otrzymamy resztę 3.

959*. Wymień 5 par liczb, którymi można zamienić x i y , aby równość

$$\frac{x}{10} = y + \frac{7}{10}$$

była prawdziwa.

960*. Przy dzieleniu przez 7 podwojonej sumy niewiadomej liczby i liczby 8 w ilorazie otrzymano liczbę 4, a resztę -2 . Znajdź niewiadomą liczbę.

ZASTOSUJ W PRAKTYCE

961. Do remontu pokoju Witka tato kupił $12\frac{1}{4}$ m listwy podłogowej.

Czy wystarczy tej listwy, jeżeli długość pokoju wynosi 3 m, a szerokość -4 m?

962. Według przepisu do wypieku bułeczek z serem mamie potrzeba $\frac{17}{12}$ kg mąki. Mama ma 2 kg. Czy wystarczy mamie mąki?

ZADANIA POWTÓRZENIOWE

963. Rozwiąż równania:

1) $100 : (18 + (82 - 10x) : 6) = 5$; 2) $(105 - (25 + 6x) \cdot 4) \cdot 30 = 150$.

964. Turysta przeszedł za cztery dni 82 km, przy czym każdego dnia on przechodził o 3 km mniej niż poprzedniego. Ile kilometrów turysta przeszedł ostatniego dnia?

965. Ile kompletów słów można ułożyć ze słów TRAWA, KREDA, KWIAT?

§ 25. OBLICZANIE UŁAMKA DANEJ LICZBY I LICZBY WEDŁUG DANEGO JEJ UŁAMKA

W poprzednich punktach dowiedzieliśmy się, co to jest ułamek, wyjaśniliśmy, na co wskazuje licznik, a na co – jego mianownik. W praktyce nieraz trzeba obliczyć ułamek danej liczby, na przykład $\frac{1}{100}$, $\frac{2}{5}$, $\frac{17}{25}$ itp. Takie zadania – to zdania na *obliczanie ułamka danej liczby*. Można je rozwiązywać i arytmetycznym i algebraicznym sposobem.

Zadanie 1. Od domu Andrzeja do szkoły jest 540 m. On przeszedł $\frac{2}{3}$ drogi. Ile metrów przeszedł Andrzej?

Rozwiązanie. Wykonamy rysunek do zadania (rys. 213).

Rys. 213

Ułożymy krótki zapis danych w zadaniu.

$$\text{Droga do szkoły} - 540 \text{ m} - 1 = \frac{3}{3}$$

$$\text{Andrzej przeszedł} - ? - \frac{2}{3}$$

1. Arytmetyczny sposób.

1. Ile metrów odpowiada $\frac{1}{3}$ drogi?

$$540 : 3 = 180 \text{ (m).}$$

2. Ile metrów odpowiada $\frac{2}{3}$ drogi?

$$180 \cdot 2 = 360 \text{ (m).}$$

Więc, Andrzej przeszedł 360 m.

Zapamiętaj!

Reguła obliczania ułamka danej liczby.

Aby obliczyć ułamek danej liczby, należy daną liczbę podzielić przez mianownik ułamka i otrzymany wynik pomnożyć przez jego licznik.

2. Algebraiczny sposób.

$$\text{Droga do szkoły} - 540 \text{ m} - 1 = \frac{3}{3}$$

$$\text{Andrzej przeszedł} - ? - \frac{2}{3}$$

Niech x – droga, którą przeszedł

Andrzej. Wtedy:

$$x : 2 = 540 : 3,$$

$$x = (540 : 3) \cdot 2,$$

$$x = 180 \cdot 2,$$

$$x = 360.$$

Odpowiedź: Andrzej przeszedł 360 m

Uwaga:

- 1) liczbę, którą przyjmiemy za 1, wyrazimy w postaci niewłaściwego ułamka z tym samym mianownikiem, co ma dany ułamek;
- 2) aby ułożyć równanie, ułożymy wyrażenie dla jednej części danej liczby i od szukanej liczby i przyrównamy je.

W praktyce dość często trzeba rozwiązywać odwrotne zadanie. Czyli obliczać liczbę, mając dany jej ułamek. Takie zadania – to są zadania na *obliczanie liczby według jej ułamka*. Można je rozwiązywać i arytmetycznym i algebraicznym sposobem.

Zadanie 2. Powierzchnia terytorium Norwegii wynosi 384 000 km², co stanowi $\frac{16}{25}$ powierzchni Ukrainy. Jaka jest po-

wierzchnia Ukrainy?

Rozwiązanie.

1. Arytmetyczny sposób.

1. Ile km² stanowi $\frac{1}{25}$ powierzchnia terytorium Norwegii?

$$384\ 000 : 16 = 24\ 000 \text{ (km}^2\text{)}.$$

2. Ile km² stanowią 25 takich części?

$$24\ 000 \cdot 25 = 600\ 000 \text{ (km}^2\text{)}.$$

Więc, powierzchnia terytorium Ukrainy wynosi 600 000 km².

Zapamiętaj!

Reguła obliczania liczby według jej ułamka.

Aby obliczyć liczbę, mając wartość danego jej ułamka, należy daną liczbę podzielić przez licznik ułamka i otrzymany wynik pomnożyć przez mianownik.

2. Algebraiczny sposób.

$$\text{Norwegia} - 384000 \text{ km}^2 - \frac{16}{25}$$

$$\text{Ukraina} - ? - 1 = \frac{25}{25}$$

Niech x – powierzchnia terytorium

Ukrainy. Wtedy:

$$x : 25 = 384000 : 16,$$

$$x = (384000 : 16) \cdot 25,$$

$$x = 24000 \cdot 25,$$

$$x = 600000.$$

Odpowiedź: powierzchnia terytorium

Ukrainy wynosi 600000 km^2

Uwaga:

- 1) liczbę, którą przyjmujemy za 1, wyrazimy w postaci niewłaściwego ułamka z tym samym mianownikiem, co ma dany ułamek;
- 2) aby ułożyć równanie, ułożymy wyrażenie dla jednej części danej liczby i od szukanej liczby i przyrównamy je.

Dowiedz się więcej

Andrzej Konforowicz – wiadomy ukraiński matematyk i pedagog, urodził się 21 grudnia 1923 roku we wsi Buda-Babieniecka Bordskiego rejonu Kijowskiego obwodu. Głównym kierunkiem me-

todycznej i naukowej działalności A.Konforowicza jest historia i popularyzacja matematycznych wiadomości. Jego dorobek – to ponad 200 drukowanych prac. Są one poświęcone matematycznemu przygotowaniu uczniów, olimpiadom z matematyki, analizie naukowo-popularnej literatury z matematyki oraz informatyki, zastosowaniu matematyki, pytaniom z historii matematyki, grom matematycznym i tamigłówkom.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Wytlumacz, co jest dane i co trzeba obliczyć w zadaniach na obliczanie ułamka danej liczby.
2. Jak obliczyć ułamek liczby?
3. Wytlumacz, co jest dane i co trzeba obliczyć w zadaniach z obliczania liczby według jej ułamka.
4. Jak obliczyć liczbę według jej ułamka?

ROZWIĄŻ ZADANIA

966' . Wskaż prawidłowe zakończenie.

Aby obliczyć ułamek danej liczby należy daną liczbę...:

- 1) pomnożyć przez mianownik ułamka i podzielić przez jego licznik;
- 2) podzielić przez mianownik ułamka i pomnożyć przez jego licznik.

967' . W którym wypadku Andrzej myślał prawidłowo?

Aby obliczyć $\frac{3}{4}$ od 24, należy:

- 1) $24 : 4 = 6$, a potem $6 \cdot 3 = 18$;
- 2) $24 : 3 = 8$, a potem $8 \cdot 4 = 32$.

968' . Wskaż prawidłowe zakończenie.

Aby obliczyć liczbę według jej ułamka należy...:

- 1) pomnożyć przez licznik ułamka i podzielić przez jego mianownik;
- 2) podzielić przez licznik ułamka i pomnożyć przez jego mianownik.

969' . W którym wypadku Andrzej myślał prawidłowo?

Aby obliczyć liczbę, $\frac{8}{12}$ której równa się 48, należy:

- 1) $48 : 8 = 6$, a potem $6 \cdot 12 = 72$;
- 2) $48 : 12 = 4$, a potem $4 \cdot 8 = 32$.

970° . Oblicz: 1) $\frac{2}{3}$ od 9; 3) $\frac{4}{5}$ od 20; 5) $\frac{21}{20}$ od 80;

2) $\frac{3}{4}$ od 12; 4) $\frac{7}{4}$ od 32; 6) $\frac{12}{7}$ od 49.

971°. Narysuj odcinek AB o długości 6 cm oraz odcinek CD , długość którego stanowi:

- 1) $\frac{1}{3}$ długości odcinka AB ; 3) $\frac{3}{2}$ długości odcinka AB ;
 2) $\frac{2}{3}$ długości odcinka AB ; 4) $\frac{7}{6}$ długości odcinka AB .

972°. Oblicz miarę stopniową kąta, który stanowi:

- 1) $\frac{2}{10}$ kąta półpełnego; 3) — kąta prostego;
 2) $\frac{5}{18}$ kąta półpełnego; 4) $\frac{11}{9}$ kąta prostego?

973°. Ile wynosi miara stopniowa kąta, który stanowi:

- 1) $\frac{7}{10}$ kąta półpełnego; 3) $\frac{8}{9}$ kąta prostego;
 2) $\frac{11}{18}$ kąta półpełnego; 4) $\frac{13}{10}$ kąta prostego?

974°. Olek ma 145 cm wzrostu, a wzrost Marysi stanowi $\frac{4}{5}$ wzrostu

Olka. Jaki jest wzrost Marysi?

975°. 5-A klasa zebrała 65 kg makulatury, a 5-B — $\frac{14}{13}$ tego, co zebra-

ła 5-A. Ile kilogramów makulatury zebrały obydwie klasy?

976°. Marysia planowała wykonać zadanie domowe za 45 min, lecz wykorzystała tylko $\frac{7}{9}$ tego czasu. Za ile minut Marysia wykonała zadanie domowe?

 977°. Olek planował wykorzystać na drogę do babci 50 min, lecz wykorzystał $\frac{7}{5}$ tego czasu. Za ile minut przyszedł Olek do babci?

978°. Masa kawona wynosi 12 kg. Ile kilogramów stanowi $\frac{5}{6}$ kawona?

 979°. W listopadzie $\frac{2}{3}$ wszystkich dni padał deszcz. Ile deszczowych dni było w listopadzie?

980°. Oblicz liczbę, której:

- | | |
|-------------------------------|---------------------------------|
| 1) $\frac{1}{3}$ stanowi 12; | 4) $\frac{2}{7}$ stanowi 28; |
| 2) $\frac{5}{6}$ stanowi 30; | 5) $\frac{9}{5}$ stanowi 45; |
| 3) $\frac{17}{4}$ stanowi 68; | 6) $\frac{25}{12}$ stanowi 150. |

981°. Ile wynosi długość odcinka AB , jeżeli:

- 1) $\frac{1}{2}$ jego długości stanowi 5 cm;
- 2) $\frac{5}{7}$ jego długości stanowi 15 cm;
- 3) $\frac{4}{3}$ jego długości stanowi 24 cm?

982°. Ile wynosi kąt, jeżeli:

- 1) $\frac{2}{3}$ jego równa się wielkości kąta prostego;
- 2) $\frac{5}{9}$ jego równa się wielkości kąta prostego;
- 3) $\frac{9}{2}$ jego równa się wielkości kąta półpełnego?

983°. Ile wynosi kąt, jeżeli:

- 1) $\frac{5}{6}$ jego równa się wielkości kąta prostego;
- 2) $\frac{9}{10}$ jego równa się wielkości kąta prostego;
- 3) $\frac{9}{8}$ jego równa się wielkości kąta półpełnego?

984°. Piotrek rozwiązał 20 przykładów, co stanowi $\frac{5}{7}$ całego zadania.

Ile przykładów ma rozwiązać Piotrek?

985°. Na wycieczkę do Lwowa wybrało się 24 uczniów, co stanowi $\frac{4}{5}$ całej klasy. Ile jest uczniów w klasie?

986. W sklepie było 280 kg lodów. W ciągu pierwszego dnia sprzedano $\frac{3}{7}$ całej ilości lodów, a drugiego dnia – $\frac{3}{4}$ tego, co sprzedano pierwszego dnia. Ile kilogramów lodów sprzedano w ciągu dwóch dni?

987. Turysta przeszedł 24 km. W ciągu pierwszego dnia on przeszedł $\frac{3}{8}$ całej drogi, a drugiego dnia – $\frac{2}{3}$ tego, co przeszedł pierwszego dnia. Resztę drogi on przeszedł trzeciego dnia. Ile kilometrów przeszedł turysta w ciągu dwóch pierwszych dni?

988. Od wstążki o długości 21 m odcięto kawałek, który stanowi $\frac{2}{3}$ jej długości, a resztę rozcięto na 7 równych części. Jaka jest długość każdej części?

989. Ze skrzynki o masie 30 kg odsypano $\frac{3}{5}$ cukierków, a resztę podzielono między 4 kupców. Ile cukierków kupił każdy kupiec?

990. W sadzie rosną grusze i śliwy. Pole powierzchni zajęte pod śliwy stanowi $\frac{7}{3}$ pola zasadzonego gruszami. Jaką powierzchnię ma sad, jeżeli gruszami zasadzono 30 000 m²?

991. Z baku odlano $\frac{1}{3}$ benzynę, a potem dolano taką ilość benzyny, która stanowi $\frac{1}{5}$ ilości, co pozostała w baku. Więcej czy mniej benzyny okazało się w baku, niż było na początku? Ile benzyny okazało się w baku, jeżeli na początku było w baku 120 l?

 992. Olek wygrał na loterii sumę, która stanowi $\frac{8}{5}$ sumy, wygranej Arkiem. Kto wygrał więcej i o ile, jeżeli Arek wygrał 400 hrm?

993. Kapustę włożono do dwóch worków, przy czym masa pierwszego stanowi $2\frac{1}{3}$ masy drugiego. Ile kilogramów kapusty jest w dwóch workach razem, jeżeli w pierwszym worku było 70 kg?

994. Andrzej w styczniu zaoszczędził 12 hrm, co stanowi $\frac{4}{3}$ jego oszczędności w grudniu, i o 3 hrm mniej niż oszczędności w lutym. W którym miesiącu Andrzej zaoszczędził najmniej i ile?

995. W piekarni upieczono 120 bułeczek z wiśniami, co stanowi $\frac{6}{5}$ bułeczek z truskawkami. Których bułeczek było więcej i o ile więcej?

 996. Do 1 września w pracowni krawieckiej uszyto 196 mundurków dla dziewcząt, co stanowi $\frac{14}{9}$ ilości mundurków dla chłopców. Których mundurków uszyto mniej i o ile mniej?

997. Jeden fermer zebrał ziemniaki, ilość których stanowi $\frac{11}{9}$ ilości zebranej drugim fermerem. Który z fermerów miał większy urodzaj ziemniaków i o ile większy, jeżeli pierwszy z nich zebrał 121 000 kg?

998. Mama zrobiła na zimę wiśniowe i truskawkowe konfitury. Ilość słoików z truskawkowymi konfiturami stanowi $\frac{11}{5}$ ilości słoików z wiśniowymi konfiturami. Ile razem słoików zrobiła mama, jeżeli konfitury truskawkowe zmieściły się do 121 słoików?

999. Shrek rozpoczął nowe życie i ułożył swój plan dnia. On postanowił $\frac{1}{6}$ doby poświęcić czytaniu nowej prasy, $\frac{1}{12}$ doby – wykonaniu dobrych spraw, $\frac{3}{8}$ – zajęciom sportowym, $\frac{2}{8}$ – spożywaniu posiłków oraz 8 godzin snu. Pomóż Shrekowi wyjaśnić, czy będzie mógł on zrealizować swój plan.

1000*. Kasia przeczytała książkę, która ma 240 stron, w ciągu 4 dni. W ciągu pierwszego dnia ona przeczytała $\frac{1}{3}$ książki, drugiego dnia – $\frac{3}{4}$ tego, co przeczytała pierwszego dnia, a trzeciego dnia – $\frac{2}{7}$ tego, co przeczytała pierwszego i drugiego dnia razem i jeszcze 10 stron. Ile stron przeczytała dziewczynka czwartego dnia?

1001*. Andrzej miał dwa razy więcej książek niż Marek. Andrzej oddał Markowi $\frac{1}{4}$ swoich książek. Kto ma teraz więcej książek?

1002*. Rybak złowił rybę. Jej ogon ma masę 1 kg, a głowa – taka, jak ogon i połowa tułowia. Tułów ma masę jak głowa i ogon. Jaka jest masa ryby?

1003*. Na pytanie „Która godzina?” – jeden żartowniś odpowiedział: „Połowa czasu, który minął po północy, równa się $\frac{3}{4}$ czasu, który pozostał do południa”. Która wtedy była godzina?

1004*. Ćwierć celujących uczniów klasy zajmuje się muzyką, a trzecia część muzyków to celujący uczniowie. Kogo w klasie więcej: celujących czy muzyków?

ZASTOSUJ W PRAKTYCE

1005. Aby kupić przybory szkolne, rodzice wydali $\frac{4}{16}$ sumy, którą wydali na remont pokoju. Ile pieniędzy rodzice wydali na przybory szkolne, jeżeli remont pokoju kosztował ich 1600 hrn?

1006. Pole pokoju Oleńki stanowi $\frac{8}{5}$ pola pokoju Jurka. Kto ma większy pokój i o ile, jeżeli pole pokoju Jurka wynosi 40 m^2 ?

1007. Ile dni trwa pierwszy semestr, jeżeli $\frac{3}{5}$ stanowi 72 dni?

ZADANIA POWTÓRZENIOWE

1008. Oblicz:

1) $1024 - 7^2 \cdot 2$; 2) $(1024 - 7^2) \cdot 2$.

1009. Rozwiąż równania:

1) $385 - (x + 124) = 198$; 2) $18 \cdot (x + 9) = 1854$.

1010. Jeden bok prostokąta jest trzy razy większy od drugiego. Oblicz boki prostokąta, jeżeli jego obwód wynosi 64 cm.

1011. Oblicz krawędź sześciangu, jeżeli jego objętość równa się objętości prostopadłościanu o wymiarach 4 cm, 3 cm, 144 cm

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ

PYTANIA KONTROLNE

1. Co to jest ułamek zwykły? Na co wskazuje licznik ułamka? A na co – mianownik?
2. Jaki ułamek nazywa się właściwym?
3. Jaki ułamek nazywa się niewłaściwym?
4. Jaki ułamek jest równy 1?
5. Jaki ułamek jest większy od 1?
6. Jaki ułamek jest mniejszy od 1?
7. Wytlumacz, jak porównać ułamki o jednakowych mianownikach.
8. Wytlumacz, jak zapisać ułamek w postaci ilorazu.
9. Co to jest liczba mieszana?
10. Jakim ułamkiem jest ułamkowa część liczby mieszanej?
11. Jak wyłączyć całość z niewłaściwego ułamka?
12. Jak zamienić liczbę mieszaną na ułamek niewłaściwy?
13. Wytlumacz jak obliczyć ułamek danej liczby.
14. Wytlumacz jak obliczyć liczbę według jej ułamka.

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**ZADANIA TESTOWE**

Przeczytaj uważnie zadania i znajdź wśród zaproponowanych odpowiedzi prawidłową. Dla wykonania zadania potrzeba 10–15 min.

1°. Który z podanych ułamków jest niewłaściwy?

A. $\frac{3}{4}$.

B. $\frac{4}{9}$.

C. $\frac{10}{10}$.

D. $\frac{9}{10}$.

2°. Ile wynosi całkowita część liczby $\frac{16}{5}$?

A. 1.

B. 16.

C. 5.

D. 3.

3°. W sadzie rośnie 36 drzew, z nich $\frac{7}{12}$ stanowią jabłonie. Ile jabłoni rośnie w sadzie?

A. 18.

B. 21.

C. 12.

D. 16.

4. Przy jakiej wartości y wykonuje się równość $\frac{y}{7} = 2\frac{2}{7}$?

A. 14.

B. 11.

C. 16.

D. 4.

5*. Na remont pracowni 5-A klasy wydano sumę, która stanowi $2\frac{2}{5}$ sumy, którą wydano na remont pracowni 5-B klasy. O ile więcej kosztów wykorzystano na remont pracowni 5-A klasy, jeżeli na remont pracowni 5-B klasy wydano 2400 hrn?

A. 5760 hrn.

B. 1400 hrn.

C. 1000 hrn.

D. 3360 hrn.

DZIAŁANIA PIERWSZEGO STOPNIA Z UŁAMKAMI ZWYKŁYMI O JEDNAKOWYCH MIANOWNIKACH

Z rozdziału dowiesz się:

- ✿ jak dodawać i odejmować ułamki o jednakowych mianownikach;
- ✿ co oznacza dopełnić prawidłowy ułamek do jedności;
- ✿ jak odejmujemy prawidłowy ułamek od liczby naturalnej;
- ✿ jakie są reguły dodawania i odejmowania liczb mieszanych;
- ✿ jak zastosowywać dany materiał w praktyce

$$\frac{23}{32} + \frac{9}{32} = \frac{32}{32} = 1$$

§ 26. DODAWANIE I ODEJMOWANIE UŁAMKÓW O JEDNAKOWYCH MIANOWNIKACH

Wiemy już jak dodawać i odejmować liczby naturalne. Ułamki o jednakowych mianownikach też można dodawać i odejmować.

Tak samo, jak przy dodawaniu liczb naturalnych, ułamki, które dodajemy, nazywają się *składnikami*, a wynik dodawania nazywa się *sumą*.

Według jakiej reguły dodajemy ułamki o jednakowych mianownikach? Rozpatrzmy przykład.

Zadanie 1. Mama kupiła dzieciom tabliczkę czekolady, w której jest 18 kostek. Irenka powiedziała, że zjadłaby 5 kostek z płytki, a Janek powiedział że zjadłby 7 kostek (rys. 214). Jaką część tabliczki czekolady zjedliby Irenka i Janek razem?

Rys. 214

Rozwiązanie. Jedna kostka stanowi $\frac{1}{18}$ część tabliczki czekolady. Wtedy Irenka zjadłaby $\frac{5}{18}$ tabliczki, a Janek – $\frac{7}{18}$ tabliczki. Razem dzieci zjadłyby 12 kostek czekolady, czyli $\frac{12}{18}$ tabliczki czekolady.

Rozwiązując zadanie, działaliśmy z liczbami mianowanymi – dodawaliśmy ilość kostek tabliczki czekolady, a słowem „kostka” nazywaliśmy $\frac{1}{18}$ część tabliczki czekolady. Innymi słowami, szukając sumę $\frac{5}{18} + \frac{7}{18}$, zostawiliśmy bez zmian jednakowy mianownik składników, a dodaliśmy tylko liczniki. Spróbuj samodzielnie ułożyć regułę dodawania ułamków o jednakowych mianownikach i porównaj ją z podaną w podręczniku.

Zapamiętaj!

Reguła dodawania ułamków o jednakowych mianownikach.

Aby obliczyć sumę dwóch ułamków o jednakowych mianownikach, należy:

- 1) wspólny mianownik zapisać w mianowniku sumy;
- 2) dodać liczniki i wynik zapisać w liczniku sumy.

$$\frac{a}{c} + \frac{b}{c} = \frac{a+b}{c}$$

Na przykład: $\frac{2}{7} + \frac{3}{7} = \frac{2+3}{7} = \frac{5}{7}$.

☀ Czy można zastosować daną regułę do dodawania trzech i więcej ułamków o jednakowych mianownikach? Tak. Na przykład:

$$\frac{1}{21} + \frac{3}{21} + \frac{5}{21} + \frac{4}{21} + \frac{2}{21} = \frac{1+3+5+4+2}{21} = \frac{15}{21}$$

Przy dodawaniu ułamków, tak samo jak przy dodawaniu naturalnych liczb, wykonują się prawa dodawania.

 Zadanie 2. Oblicz sumę $\left(\frac{9}{11} + \frac{5}{11}\right) + \frac{1}{11}$.

▶ **Rozwiązanie.**

$$\left(\frac{9}{11} + \frac{5}{11}\right) + \frac{1}{11} = \left(\frac{9}{11} + \frac{1}{11}\right) + \frac{5}{11} = \frac{10}{11} + \frac{5}{11} = \frac{15}{11} = 1\frac{4}{11}$$

Uwaga:

jeżeli przy dodawaniu ułamków o jednakowych mianownikach w wyniku otrzymaliśmy ułamek niewłaściwy, to w nim należy wyłączyć całość i podać odpowiedź w postaci liczby mieszanej.

Zadanie 3. Mama dała dzieciom 11 kostek tabliczki czekolady, razem ich było 18. Irenka zjadła 4 kostki z tabliczki, a inną część zjadł Janek. O jaką część płytki więcej zjadł Janek niż Irenka?

Rozwiązanie. Jedna kostka stanowi $\frac{1}{18}$ część tabliczki czekolady.

Irenka zjadła $\frac{4}{18}$ tabliczki, a Janek zjadł $11 - 4 = 7$ kostek albo

$\frac{11}{18} - \frac{4}{18} = \frac{7}{18}$ tabliczki czekolady. Aby obliczyć o ile więcej zjadł

Janek niż Irenka należy od $\frac{7}{18}$ odjąć $\frac{4}{18}$. Otrzymamy

$$\frac{7}{18} - \frac{4}{18} = \frac{7-4}{18} = \frac{3}{18}.$$

Odpowiedź: Janek zjadł więcej niż Irenka o $\frac{3}{18}$ tabliczki czekolady.

Zapamiętaj!

Reguła odejmowania ułamków o jednakowych mianownikach.

Aby obliczyć różnicę dwóch ułamków o jednakowych mianownikach, należy:

- 1) wspólny mianownik zapisać w mianowniku różnicy;
- 2) od licznika odjemnej odjąć licznik odjemnika i wynik zapisać w liczniku różnicy.

$$\frac{a}{c} - \frac{b}{c} = \frac{a-b}{c}$$

Uwaga:

różnica dwóch ułamków o jednakowych mianownikach, których liczniki są równe, zawsze jest równa zerowi.

Dowiedz się więcej

W Starożytnym Rzymie były tak zwane dwunastkowe ułamki. Miedzianą monetę, a później jednostkę masy, Rzymianie, dzielili na 12 równych części – uncji. W szkołach Starożytnego Rzymu wiele uwagi poświęcano działaniom z ułamkami. W książce „Nauka poezji” Horacy podaje taki dialog nauczyciela i ucznia.

– Synie Albina! Powiedz mi: jeżeli, biorąc pięć uncji, odejmiemy jedną, to ile zostanie? – zapytał nauczyciel..

– Trzecia część acca – odpowiedział uczeń.

– Cudownie! A jeżeli dodamy do poprzednich pięć uncji jeszcze jedną, to ile otrzymamy? – znowu pyta nauczyciel.

– Pół acca – odpowiada uczeń.

Przetłumaczmy to zadanie na język współczesny. Zwrócimy uwagę na to, że:

1 acc = 12 uncji (w przybliżeniu 327 g).

Wtedy:

$$\frac{5}{12} - \frac{1}{12} = \frac{5-1}{12} = \frac{4}{12} = \frac{1}{3},$$

$$\frac{5}{12} + \frac{1}{12} = \frac{5+1}{12} = \frac{6}{12} = \frac{1}{2}.$$

1 acc

1 uncja

Rys. 215

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Podaj regułę dodawania dwóch ułamków o jednakowych mianownikach.
2. Podaj regułę odejmowania dwóch ułamków o jednakowych mianownikach.
3. Ilu równa się różnica dwóch ułamków o jednakowych mianownikach, liczniki których są równe?

ROZWIĄŻ ZADANIA

1012' Należy dodać dwa ułamki $\frac{1}{5}$ i $\frac{3}{5}$.

- 1) Ile wynosi mianownik otrzymanej sumy:
a) 5; b) 10; c) 25; d) 4?
- 2) Ile wynosi licznik otrzymanej sumy:
a) 5; b) 4; c) 3; d) 10?
- 3) Wymień ułamek, który jest wynikiem dodawania danych ułamków.

1013' Jeżeli do $\frac{3}{8}$ dodać $\frac{2}{8}$, to wynikiem jest ułamek, którego:

- 1) licznik równa się: a) 1; b) 2; c) 5; d) 8;
- 2) mianownik równa się: b) 5; b) 8; c) 16; d) 64.

1014' Czy prawidłowo, że sumą ułamków $\frac{4}{17}$ i $\frac{2}{17}$ jest ułamek:

- 1) $\frac{6}{34}$; 2) $\frac{8}{17}$; 3) $\frac{6}{17}$; 4) $\frac{2}{17}$?

1015' Należy odjąć od ułamka $\frac{4}{5}$ ułamek $\frac{1}{5}$.

- 1) Ile wynosi mianownik ułamka otrzymanego w wyniku odejmowania: a) 5; b) 10; c) 25; d) 3?
- 2) Ile wynosi licznik ułamka otrzymanego w wyniku odejmowania: a) 5; b) 4; c) 3; d) 10?
- 3) Wymień ułamek, który jest wynikiem odejmowania danych ułamków.

1016' Jeżeli od $\frac{3}{8}$ odjąć $\frac{2}{8}$, to wynikiem jest ułamek, którego:

- 1) mianownik równa się: a) 1; b) 8; c) 0; d) 16;
- 2) licznik równa się: a) 8; b) 6; c) 5; d) 1.

1017' Czy prawidłowo, że różnicą ułamków $\frac{9}{13}$ i $\frac{3}{13}$ jest ułamek:

- 1) $\frac{3}{13}$; 2) $\frac{6}{13}$; 3) $\frac{12}{13}$; 4) $\frac{6}{26}$?

1018°. Oblicz w pamięci:

1) $\frac{2}{25} + \frac{4}{25}$;

3) $\frac{11}{29} + \frac{4}{29}$;

5) $\frac{9}{11} + \frac{1}{11}$;

2) $\frac{7}{28} + \frac{3}{28}$;

4) $\frac{16}{25} + \frac{3}{25}$;

6) $\frac{4}{13} + \frac{7}{13}$.

1019°. Oblicz sumę ułamków:

1) $\frac{35}{71}$ i $\frac{35}{71}$;

2) $\frac{53}{69}$ i $\frac{14}{69}$;

3) $\frac{45}{97}$ i $\frac{15}{97}$;

4) $\frac{12}{49}$ i $\frac{25}{49}$.

1020°. Oblicz:

1) $\frac{12}{31} + \frac{14}{31}$;

3) $\frac{24}{59} + \frac{17}{59}$;

5) $\frac{39}{151} + \frac{106}{151}$;

2) $\frac{22}{73} + \frac{39}{73}$;

4) $\frac{216}{253} + \frac{19}{253}$;

6) $\frac{240}{1237} + \frac{357}{1237}$.

1021°. Oblicz:

1) $\frac{23}{37} + \frac{14}{37}$;

3) $\frac{25}{59} + \frac{27}{59}$;

5) $\frac{116}{157} + \frac{26}{157}$;

2) $\frac{22}{83} + \frac{39}{83}$;

4) $\frac{26}{67} + \frac{17}{67}$;

6) $\frac{44}{123} + \frac{37}{123}$.

1022°. Oblicz wartość sumy $\frac{a}{c} + \frac{b}{c} + \frac{d}{c}$, jeżeli:

1) $a = 1, b = 2, c = 5, d = 1$;

2) $a = 2, b = 5, c = 11, d = 3$;

3) $a = 7, b = 6, c = 23, d = 5$.

1023°. Oblicz sumę:

1) dwóch siódmych i trzech siódmych;

2) siedemnastu dwudziestych siódmych i pięciu dwudziestych siódmych;

3) dziewiętnastu dwudziestych siódmych i pięciu dwudziestych siódmych.

1024°. Porównaj:

1) $\frac{11}{35} + \frac{12}{35}$ i $\frac{21}{35}$;

3) $\frac{27}{79} + \frac{28}{79}$ i $\frac{55}{79}$;

2) $\frac{27}{67} + \frac{32}{67}$ i $\frac{50}{67}$;

4) $\frac{25}{83} + \frac{35}{83}$ i $\frac{50}{83}$.

1025°. Porównaj:

1) $\frac{12}{37} + \frac{19}{37}$ i $\frac{29}{37}$;

2) $\frac{34}{61} + \frac{23}{61}$ i $\frac{60}{61}$.

1026°. Dodaj ułamki:

$$1) \frac{12}{30} + \frac{13}{30}; \quad 2) \frac{21}{55} + \frac{34}{55}; \quad 3) \frac{11}{56} + \frac{17}{56}; \quad 4) \frac{15}{48} + \frac{17}{48}.$$

1027°. Dodaj ułamki:

$$1) \frac{23}{42} + \frac{5}{42}; \quad 2) \frac{20}{49} + \frac{8}{49}; \quad 3) \frac{41}{66} + \frac{25}{66}; \quad 4) \frac{43}{81} + \frac{11}{81}.$$

1028°. Oblicz odjemną, jeżeli różnica równa się $\frac{123}{143}$, a odjemnik –

$$\frac{17}{143}.$$

1029°. Rozwiąż równania:

$$1) \frac{x}{19} - \frac{9}{19} = \frac{8}{19}; \quad 2) \frac{x}{53} - \frac{14}{53} = \frac{28}{53}; \quad 3) \frac{8}{29} + \frac{13}{29} = \frac{x}{29}.$$

1030°. Rozwiąż równania:

$$1) \frac{x}{31} - \frac{17}{31} = \frac{6}{31}; \quad 2) \frac{x}{67} - \frac{15}{67} = \frac{48}{67}; \quad 3) \frac{34}{89} + \frac{27}{89} = \frac{x}{89}.$$

1031°. W ciągu 15 min Oksanka przyszywała guziki do sukienki, a w ciągu 10 min prasowała ją. Jaką część godziny dziewczynka przygotowywała swoją sukienkę?

1032°. Na lekcji matematyki uczniowie pisali zadanie kontrolne.

$\frac{1}{33}$ wszystkich uczniów otrzymało ocenę od 10 do 12 punktów,

$\frac{19}{33}$ – od 7 do 9 punktów, reszta uczniów – oceny niższe niż 6

punktów. Jaka część uczniów otrzymała dobre wyniki (od 7 do 12 punktów)?

1033°. Oblicz w pamięci:

$$1) \frac{12}{13} - \frac{7}{13}; \quad 2) \frac{17}{19} - \frac{15}{19}; \quad 3) \frac{12}{15} - \frac{12}{15}.$$

1034°. Oblicz różnicę ułamków:

$$1) \frac{35}{71} \text{ i } \frac{35}{71}; \quad 2) \frac{53}{69} \text{ i } \frac{14}{69}; \quad 3) \frac{45}{97} \text{ i } \frac{15}{97}; \quad 4) \frac{27}{49} \text{ i } \frac{25}{49}.$$

1035°. Oblicz:

$$1) \frac{22}{31} - \frac{14}{31}; \quad 2) \frac{52}{73} - \frac{39}{73}; \quad 3) \frac{440}{1237} - \frac{337}{1237}.$$

1036°. Oblicz wartość różnicy $\frac{a}{c} - \frac{b}{c}$, jeżeli:

1) $a = 6, b = 3, c = 7$; 2) $a = 8, b = 5, c = 11$.

1037°. Oblicz różnicę ułamków:

- 1) trzynastu piętnastych i siedmiu piętnastych;
- 2) trzydzieści czterech czterdziestych pierwszych i trzynastu czterdziestych pierwszych;
- 3) pięćdziesięciu ośmiu dziewięćdziesiątych dziewiątych i jedenastu dziewięćdziesiątych dziewiątych.

1038°. Oblicz różnicę ułamków:

1) $\frac{23}{42} - \frac{5}{42}$; 2) $\frac{20}{49} - \frac{13}{49}$; 3) $\frac{41}{66} - \frac{25}{66}$; 4) $\frac{43}{81} - \frac{7}{81}$.

1039°. Suma trzech ułamków równa się $\frac{112}{159}$, dwa z tych ułamków

równają się $\frac{56}{159}$ i $\frac{37}{159}$. Oblicz niewiadomy ułamek.

1040°. Suma ułamków równa się $\frac{42}{43}$, jeden z ułamków $-\frac{29}{43}$. Oblicz

drugi ułamek.

1041°. Jakie liczby należy podstawić zamiast liter a albo b , aby równość była prawidłową:

1) $\frac{a}{17} + \frac{7}{17} = \frac{11}{17}$; 3) $\frac{15}{37} + \frac{a}{37} = \frac{34}{37}$;

2) $\frac{32}{41} - \frac{b}{41} = \frac{23}{41}$; 4) $\frac{b}{63} - \frac{13}{63} = \frac{27}{63}$?

1042°. Rozwiąż równania:

1) $\frac{x}{29} + \frac{13}{29} = \frac{28}{29}$; 2) $\frac{x}{79} + \frac{29}{79} = \frac{58}{79}$; 3) $\frac{52}{81} - \frac{x}{81} = \frac{29}{81}$.

1043°. Rozwiąż równania:

1) $\frac{17}{31} + \frac{x}{31} = \frac{26}{31}$; 2) $\frac{x}{89} + \frac{27}{89} = \frac{54}{89}$; 3) $\frac{53}{96} - \frac{x}{96} = \frac{27}{96}$.

1044°. $\frac{19}{33}$ dziewczynek 5-B klasy uczęszcza na sekcje sportowe,

przy czym $\frac{7}{33}$ ćwiczy siatkówkę, a inna część – gimnastykę. Jaka

część dziewcząt z klasy ćwiczy gimnastykę?

 1045°. Do sklepu dostarczono jarzyny. $\frac{11}{17}$ wszystkich jarzyn stanowiła papryka, a $\frac{3}{17}$ – ogórki. O ile więcej dostarczono do sklepu papryki niż ogórków?

1046. Oblicz:

$$1) \left(\frac{16}{53} + \frac{26}{53} \right) + \frac{17}{53}; \quad 3) \frac{24}{59} - \frac{17}{59} + \frac{35}{59}; \quad 5) \frac{66}{151} + \left(\frac{111}{151} + \frac{44}{151} \right);$$

$$2) \frac{73}{83} - \frac{49}{83} - \frac{19}{83}; \quad 4) \frac{26}{93} + \left(\frac{54}{93} + \frac{17}{93} \right); \quad 6) \frac{72}{127} + \left(\frac{123}{127} + \frac{68}{127} \right).$$

 1047. Oblicz:

$$1) \left(\frac{13}{37} + \frac{14}{37} \right) + \frac{17}{37}; \quad 2) \frac{72}{83} - \frac{29}{83} - \frac{17}{83}; \quad 3) \frac{35}{59} - \frac{17}{59} + \frac{45}{59}.$$

1048. Uporządkuj sumy w kolejności rosnącej:

$$\frac{13}{47} + \frac{25}{47}, \quad \frac{15}{47} + \frac{27}{47}, \quad \frac{19}{47} + \frac{7}{47}, \quad \frac{29}{47} + \frac{3}{47}.$$

 1049. Uporządkuj różnice w kolejności malejącej:

$$\frac{32}{43} - \frac{17}{43}, \quad \frac{22}{43} - \frac{9}{43}, \quad \frac{37}{43} - \frac{8}{43}, \quad \frac{28}{43} - \frac{19}{43}.$$

1050. Oblicz wartość wyrażenia $\frac{a}{c} - \left(\frac{b}{c} + \frac{d}{c} \right)$, jeżeli:

- 1) $a = 51, b = 23, c = 77, d = 14$;
- 2) $a = 72, b = 25, c = 97, d = 33$;
- 3) $a = 107, b = 26, c = 127, d = 66$.

1051. Rozwiąż równania:

$$1) \frac{x}{39} + \frac{14}{39} + \frac{5}{39} = \frac{28}{39}; \quad 3) \frac{x}{89} + \left(\frac{39}{89} - \frac{17}{89} \right) = \frac{58}{89};$$

$$2) \frac{x}{53} - \left(\frac{17}{53} + \frac{8}{53} \right) = \frac{27}{53}; \quad 4) \left(\frac{53}{101} + \frac{17}{101} \right) - \frac{x}{101} = \frac{32}{101}.$$

 1052. Rozwiąż równania:

$$1) \frac{15}{41} + \frac{x}{41} + \frac{6}{41} = \frac{39}{41}; \quad 3) \frac{x}{85} - \left(\frac{37}{85} + \frac{11}{85} \right) = \frac{17}{85};$$

$$2) \frac{36}{67} - \left(\frac{19}{67} - \frac{x}{67} \right) = \frac{28}{67}; \quad 4) \left(\frac{67}{111} + \frac{28}{111} \right) - \frac{x}{111} = \frac{35}{111}.$$

1053. Odcinek AB o długości 26 cm podzielono na części punktami M i N . Odcinek AM stanowi $\frac{5}{13}$ odcinka AB , a odcinek $MN - \frac{7}{13}$ odcinka AB . Jaka jest długość odcinka NB ?

1054. Odcinek MN o długości 48 cm podzielono na części punktami A i C . Odcinek MA stanowi $\frac{3}{16}$ odcinka MN , a odcinek $AC - \frac{7}{16}$ odcinka MN . Jaka jest długość odcinka CN ?

1055. W pewnej dzielnicy mieszka 6300 dzieci szkolnego wieku. W jednej szkole uczy się $\frac{14}{45}$ wszystkich uczniów, w drugiej szkole – o $\frac{2}{45}$ uczniów, niż w pierwszej, a w trzeciej – o $\frac{3}{45}$ mniej, niż w drugiej. Reszta dzieci uczy się w szkole innej dzielnicy. Jaka część dzieci uczy się w trzech szkołach razem? Ile dzieci uczy się w trzech szkołach razem? Ile dzieci uczy się w innych szkołach?

1056. W konkursie „Kangur” w 2010 r. wzięła udział $\frac{1}{20}$ uczniów szkoły, w 2011 r. – $\frac{3}{20}$ uczniów szkoły, a w 2012 r. – o $\frac{1}{20}$ więcej od sumy części uczniów za dwa ubiegłe lata. Jaka część uczniów wzięła udział w konkursie „Kangur” w ciągu trzech lat? Ile uczniów wzięło udział w konkursie w ciągu trzech lat, jeżeli w szkole uczy się 600 uczniów?

1057. Marysia pomyślała ułamek, który zwiększyła o $\frac{15}{83}$, a potem zmniejszyła o $\frac{34}{83}$. W wyniku działań otrzymała $\frac{81}{83}$. Jaką liczbę pomyślała Marysia?

1058. Andrzej pomyślał ułamek, który zwiększył o $\frac{27}{91}$, a potem zmniejszył o $\frac{19}{91}$. W wyniku działań otrzymał $\frac{82}{91}$. Jaką liczbę pomyślał Andrzej?

1059. O ile suma $\frac{34}{137} + \frac{56}{137}$ jest mniejsza od liczby $\frac{108}{137}$ i większa od różnicy $\frac{135}{137} - \frac{77}{137}$?

 1060. O ile suma $\frac{134}{211} + \frac{17}{211}$ jest większa od różnicy $\frac{134}{211} - \frac{117}{211}$ i mniejsza od sumy $\frac{67}{211} + \frac{98}{211}$?

1061*. Oblicz:

1) $\frac{1}{2} + \frac{1}{3} + \frac{1}{6} + \frac{1}{8} + \frac{1}{9} + \frac{1}{12}$;

2) $\frac{1}{3} + \frac{1}{4} + \frac{1}{12} + \frac{1}{32} + \frac{1}{48}$.

1062*. Kolejno zapisano kilka liczb. Pierwsza z nich jest równa $\frac{1}{6}$, a każda następna jest o $\frac{1}{3}$ większa od poprzedniej. Oblicz liczbę, która znajduje się na piątym miejscu.

1063*. Oblicz sumę liczb: $\frac{1}{101} + \frac{2}{101} + \dots + \frac{100}{101}$.

1064*. Zapisz ułamek, mianownik którego jest największą czterocyfrową liczbą, a licznik jest równy sumie wszystkich trzycyfrowych liczb, z których każda jest zapisana tymi samymi cyframi.

ZASTOSUJ W PRAKTYCE

1065. Odległość z Kijowa do Charkowa stanowi $\frac{478}{541}$ odległości z Kijowa do Lwowa, a odległość z Kijowa do Czerkasów jest o $\frac{289}{541}$ mniejsza. Jaką część odległości z Kijowa do Lwowa stanowi odległość z Kijowa do Czerkasów? Jaka jest odległość z Kijowa do Czerkasów oraz z Kijowa do Charkowa, jeżeli odległość z Kijowa do Lwowa wynosi 541 km?

1066. Jak podzielić 7 chlebów na 8 osób?

1067. Marylka pomagała mamie w pracach domowych. $\frac{5}{12}$ h ona sprzątała w pokoju, $\frac{3}{12}$ h – myła naczynie. Ile czasu Marylka pomagała?

ZADANIA POWTÓRZENIOWE

1068. Oblicz:

1) $11\,120 + 5555 + 21\,080 + 4445$; 2) $8\text{ h } 37\text{ min} - 6\text{ h } 56\text{ min}$.

1069. Odległość między dwoma miastami wynosi 60 km. Z tych miast jednocześnie w jednym kierunku wyjechali dwaj rowerzyści. Prędkość jednego z nich wynosiła 12 km/h, a drugiego, co jechał za pierwszym – 15 km/h. Po upływie jakiego czasu drugi rowerzysta dopędzi pierwszego?

1070. Rozwiąż równania:

1) $(140 - x) \cdot 15 = 1845$; 2) $325 - (x - 340) \cdot 9 = 85$.

1071. Irenka przeczytała 60 stron w ciągu 2 h, a Olek – w ciągu 3 h. Ile czasu potrzebuje każde dziecko, aby przeczytać całą książkę, która ma 540 stron?

§ 27. DOPEŁNIENIE PRAWDŁOWEGO UŁAMKA DO JEDNOŚCI. ODEJMOWANIE UŁAMKA OD LICZBY NATURALNEJ

Rys. 216

Popatrzmy na rysunek 216. Widzimy, że pięciokąt podzielono na 5 równych trójkątów. Dwa z nich zamalowano, a trzy – nie. Jest zrozumiałe, że zamalowane i niezamalowane części pięciokąta dopełniają jedna drugą do całego pięciokąta. Tę myśl można wyrazić za pomocą ułamków. Zamalowana część stanowi $\frac{2}{5}$ pięciokąta, a niezamalowana – $\frac{3}{5}$. Jeżeli pięciokąt – to 1, wtedy można powiedzieć: ułamek $\frac{2}{5}$ dopełnia ułamek $\frac{3}{5}$ do 1, i odwrotnie, ułamek $\frac{3}{5}$ dopełnia ułamek $\frac{2}{5}$ do 1. Innymi słowami $\frac{2}{5}$ i $\frac{3}{5}$ jest to para ułamków, które dopełniają się wzajemnie do 1.

Aby obliczyć drugi ułamek takiej pary, należy obliczyć różnicę liczby 1 i danego ułamka. Dlatego należy 1 zamienić na ułamek niewłaściwy, a następnie wykonać odejmowanie. Na przykład:

$$1 = \frac{5}{5}, \text{ wtedy } \frac{5}{5} - \frac{2}{5} = \frac{3}{5} \text{ lub } \frac{5}{5} - \frac{3}{5} = \frac{2}{5}.$$

Pewno zauważyliście, że suma liczników takiej pary zawsze jest równa mianownikowi. Dlatego, aby obliczyć drugi ułamek tej pary, należy obliczyć różnicę licznika i mianownika danego ułamka i zapisać tę liczbę w liczniku szukanego ułamka.

Uwaga:

różnica liczby 1 i właściwego ułamka jest ułamkiem, który dopełnia dany ułamek do 1.

🎯 Czy można odjąć ułamek zwykły od liczby naturalnej? Rozpatrzmy zadanie.

Zadanie 1. Oblicz różnicę liczby 4 i ułamka $\frac{3}{2}$.

👉 **Rozwiązanie.** Dany ułamek ma mianownik 2, dlatego zapiszemy liczbę 4 w postaci ułamka niewłaściwego z takim samym mianownikiem: $4 = \frac{8}{2}$. Obliczymy różnicę ułamków o jednakowych

mianownikach: $\frac{8}{2} - \frac{3}{2} = \frac{5}{2}$. Otrzymana różnica $\frac{5}{2}$ – to niewłaściwy

ułamek, dlatego wyłączymy z niego całkowitą część: $\frac{5}{2} = 2\frac{1}{2}$. Więc,

$$4 - \frac{3}{2} = 2\frac{1}{2}.$$

$$4 - \frac{3}{2} = \frac{8}{2} - \frac{3}{2} = \frac{8-3}{2} = \frac{5}{2} = 2\frac{1}{2}$$

Zapamiętaj!**Reguła odejmowania ułamka od liczby naturalnej.**

Aby odjąć ułamek od liczby naturalnej należy:

- 1) zapisać liczbę naturalną w postaci ułamka niewłaściwego o mianowniku danego ułamka;
- 2) wykonać odejmowanie ułamków o jednakowych mianownikach;
- 3) jeżeli różnica jest ułamkiem niewłaściwym, to wyłączyć całość.

Szczególny przypadek, kiedy odjemnik jest ułamkiem właściwym. Wtedy odejmowanie można wykonywać inaczej.

Zadanie 2. Kubuś Puchatek, będąc w gościach u Zajączka, znalazł beczkę miodu i zjadł $\frac{2}{3}$ kg tego miodu (rys. 217). Ile miodu pozostało, jeżeli w beczce było 3 kg miodu?

Rys. 217

▶ **Rozwiązanie.**

Było – 3 kg

Zjadł – $\frac{2}{3}$ kg

Pozostało – ?

$$\begin{aligned} \text{Wtedy} \quad 3 - \frac{2}{3} &= (2+1) - \frac{2}{3} = 2 + \left(1 - \frac{2}{3}\right) = \\ &= 2 + \frac{1}{3} = 2\frac{1}{3} \text{ (kg)}. \end{aligned}$$

Odpowiedź: u Zajączka pozostało

$2\frac{1}{3}$ kg miodu

Uwaga:

różnicą liczby naturalnej, większej od 1, i ułamka właściwego jest liczba mieszana, całkowita część której jest o 1 mniejsza od danej liczby, a ułamkowa część jest dopełnieniem danego ułamka do 1.

Dowiedz się więcej

Feofan Prokopowycz (1681–1736) – ukraiński teolog, pisarz, poeta, matematyk, filozof, wybitny działacz nauki, kultury i oświaty pierwszej połowy XVIII w. Uczył się w Kolegium Kijowsko-Mohylańskim na wydziale filozofii. Następnie przedłużał naukę w Polsce i we Włoszech. Wrócił do Kijowa i wykładał w Akademii Kijowsko-Mohylańskiej. W 1711–1716 latach Feofan Prokopowycz był rektorem tej Akademii. Pod kierownictwem F.Prokopowicza akademia stała się jedną z czołowych wyższych uczelni Europy. F.Prokopowycz – autor „Elementarza” według którego przez wiele dziesięcioleci uczyli się Ukraińcy, Rosjanie, Białorusini, Grecy, Mołdawianie, Serbowie, Gruzini, Bułgarzy. Jego utwory były znane we wszystkich wschodniosłowiańskich państwach. F.Prokopowycz wiele uwagi poświęcał matematyce. W 1707–1708 latach do cyklu wykładów z filozofii w Akademii Kijowsko-Mohylańskiej wprowadził on wykłady z matematyki. Był to pierwszy kurs matematyki opierający się na podstawach naukowych.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Jak obliczyć ułamek, który dopełnia ułamek właściwy do 1?
2. Jakie dwa ułamki wzajemnie dopełniają jeden drugiego do 1?
3. Jak odjąć prawidłowy ułamek od jedności?
4. Jak odjąć ułamek od liczby naturalnej?
5. Jak odjąć prawidłowy ułamek od liczby naturalnej?
6. Ile wynosi różnica liczby naturalnej, która nie równa się 1, i ułamka właściwego?

ROZWIĄŻ ZADANIA

1072'. Który z podanych ułamków dopełnia ułamek $\frac{3}{11}$ do 1:

1) $\frac{3}{11}$; 2) $\frac{6}{11}$; 3) $\frac{8}{11}$; 4) $\frac{1}{11}$?

1073'. Które z podanych par ułamków wzajemnie dopełniają jeden drugiego do 1:

1) $\frac{3}{7}$ i $\frac{3}{7}$; 2) $\frac{3}{7}$ i $\frac{5}{7}$; 3) $\frac{3}{7}$ i $\frac{4}{7}$; 4) $\frac{4}{7}$ i $\frac{2}{7}$?

1074'. Podaj liczbę 2 w postaci niewłaściwego ułamka o mianowniku:

1) 3; 2) 4; 3) 5; 4) 8.

1075'. Podaj liczbę 5 w postaci niewłaściwego ułamka o mianowniku:

1) 2; 2) 5; 3) 6; 4) 10.

1076'. Od 1 należy odjąć $\frac{4}{5}$.

- 1) Ile wynosi mianownik różnicy: a) 4; b) 5; c) 10; d) 1?
- 2) Ile wynosi licznik różnicy: a) 5; b) 4; c) 1; d) 0?
- 3) Podaj ułamek, który otrzymamy w wyniku odejmowania.

1077'. Jeżeli od 1 odjąć $\frac{2}{8}$, to otrzymamy ułamek, którego:

- 1) mianownik równa się: a) 2; b) 8; c) 6; d) 1;
- 2) licznik równa się: a) 8; b) 2; c) 6; d) 1.

1078°. Oblicz:

1) $1 - \frac{4}{17}$; 2) $1 - \frac{13}{15}$; 3) $1 - \frac{4}{47}$.

1079°. Oblicz:

1) $1 - \frac{3}{22}$; 2) $1 - \frac{24}{25}$; 3) $1 - \frac{16}{37}$.

1080°. Suma dwóch ułamków równa się 1, jeden z nich równy $\frac{29}{43}$.

Oblicz drugi ułamek.

1081°. Czy prawidłowo, że różnica $2 - \frac{3}{5}$ równa się:

- 1) $\frac{4}{5}$; 2) $1\frac{2}{5}$; 3) $\frac{2}{5}$?

1082°. Czy prawidłowo, że różnica $3 - \frac{1}{3}$ równa się:

- 1) $1\frac{2}{3}$; 2) $2\frac{1}{3}$; 3) $2\frac{2}{3}$?

1083°. Oblicz:

- 1) $2 - \frac{4}{11}$; 3) $5 - \frac{6}{7}$; 5) $6 - \frac{10}{11}$;
 2) $4 - \frac{2}{5}$; 4) $10 - \frac{4}{9}$; 6) $10 - \frac{5}{8}$.

1084°. Oblicz:

- 1) $3 - \frac{2}{3}$; 3) $11 - \frac{3}{7}$; 5) $8 - \frac{8}{11}$;
 2) $5 - \frac{5}{6}$; 4) $10 - \frac{2}{9}$; 6) $4 - \frac{12}{13}$.

1085°. Suma dwóch liczb równa się 6, jeden z nich równy $\frac{32}{43}$. Oblicz drugą liczbę.

1086°. Suma trzech ułamków równa się 11. Dwa z nich są wiadome i równają się $\frac{10}{19}$ i $\frac{7}{19}$. Oblicz niewiadomy ułamek.

1087°. Oblicz:

- 1) $\frac{\quad}{17}$; 3) $3 - \frac{4}{7}$; 5) $5 - \frac{10}{11}$;
 2) $4 - \frac{3}{5}$; 4) $10 - \frac{2}{15}$; 6) $11 - \frac{3}{8}$.

1088°. Oblicz:

- 1) $3 - \frac{3}{22}$; 3) $7 - \frac{6}{7}$; 5) $11 - \frac{7}{11}$;
 2) $5 - \frac{4}{5}$; 4) $10 - \frac{2}{13}$; 6) $8 - \frac{3}{7}$.

1089°. Oblicz różnicę liczb:

1) $2 \text{ i } \frac{15}{21}$;

2) $3 \text{ i } \frac{14}{19}$;

3) $5 \text{ i } \frac{13}{17}$.

1090°. Oblicz różnicę:

1) liczby dwa i czterech siódmych;

2) liczby trzy i pięć ósmych;

3) liczby cztery i jednej dziewiątej.

1091°. Porównaj:

1) $1 - \frac{12}{35}$ i $\frac{21}{35}$;

3) $5 - \frac{18}{19}$ i $4 \frac{11}{19}$;

2) $2 - \frac{16}{33}$ i $1 \frac{16}{33}$;

4) $13 - \frac{26}{33}$ i $12 \frac{7}{33}$.

1092°. Porównaj:

1) $1 - \frac{17}{26}$ i $\frac{7}{26}$;

3) $12 - \frac{19}{21}$ i $11 \frac{5}{21}$;

2) $2 - \frac{11}{26}$ i $1 \frac{17}{26}$;

4) $23 - \frac{15}{22}$ i $22 \frac{9}{22}$.

1093°. Suma trzech ułamków równa się 2. Dwa z nich równa się $\frac{12}{19}$ i $\frac{17}{19}$. Oblicz niewiadomy ułamek.

1094°. Odjemna 2, różnica $\frac{24}{35}$. Oblicz odjemnik.

1095°. Odjemna 3, różnica $\frac{14}{17}$. Oblicz odjemnik.

1096°. Do sklepu dostarczone owoce. $\frac{7}{23}$ wszystkich owoców stanowi

wią banany, $\frac{8}{23}$ – pomarańcze, a resztę – mandarynki. Jaką część

owoców, dostarczonych do sklepu, stanowią mandarynki? ile kilogramów owoców każdego rodzaju dostarczono do sklepu, jeżeli razem dostarczono 345 kg owoców?

1097°. Rozwiąż równania:

1) $\frac{x}{29} + \frac{13}{29} = 1$;

2) $3 - \frac{x}{23} = \frac{15}{23}$;

3) $\frac{7}{9} + \frac{x}{9} = 5$.

 1098°. Rozwiąż równania:

1) $\frac{x}{25} + \frac{17}{25} = 1;$

2) $5 - \frac{x}{14} = \frac{9}{14};$

3) $\frac{x}{17} + \frac{13}{17} = 7.$

1099. Oblicz wartość różnicy $2 - \frac{a}{c}$, jeżeli:

1) $a = 2, c = 5;$

2) $a = 3, c = 7;$

3) $a = 5, c = 9.$

1100. Oblicz:

1) $4 - \frac{2}{16} - \frac{17}{16};$

3) $4 - \frac{11}{49} - \frac{52}{49};$

2) $5 - \frac{45}{43} - \frac{23}{43};$

4) $10 - \frac{22}{15} - \frac{34}{15}.$

 1101. Oblicz:

1) $-\frac{17}{47} - \frac{53}{47};$

3) $10 - \frac{55}{31} - \frac{69}{31};$

2) $5 - \frac{35}{33} - \frac{22}{33};$

4) $12 - \frac{133}{101} - \frac{166}{101}.$

1102. Oblicz:

1) $2 - \left(\frac{16}{33} + \frac{17}{33}\right);$

3) $4 - \left(\frac{27}{55} + \frac{48}{55}\right);$

2) $3 - \left(\frac{39}{43} - \frac{19}{43}\right);$

4) $10 - \left(\frac{34}{41} - \frac{17}{41}\right).$

 1103. Oblicz:

1) $3 - \left(\frac{20}{27} + \frac{14}{27}\right);$

3) $4 - \left(\frac{17}{25} + \frac{11}{25}\right);$

2) $5 - \left(\frac{19}{22} - \frac{9}{22}\right);$

4) $8 - \left(\frac{39}{40} - \frac{14}{40}\right).$

1104. Oblicz wartość wyrażenia $a - \left(\frac{b}{c} + \frac{d}{c}\right)$, jeżeli:

1) $a = 3, b = 13, c = 27, d = 7;$

2) $a = 7, b = 16, c = 35, d = 11;$

3) $a = 5, b = 67, c = 120, d = 43.$

 1105. Oblicz wartość wyrażenia $a - \left(\frac{b}{c} - \frac{d}{c}\right)$, jeżeli:

1) $a = 3, b = 9, c = 13, d = 7;$

2) $a = 5, b = 25, c = 26, d = 3.$

1106. Rozwiąż równania:

$$1) \frac{x}{39} + \left(\frac{13}{39} + \frac{25}{39} \right) = 2;$$

$$3) \frac{x}{89} + \left(1 - \frac{17}{89} \right) = \frac{78}{89};$$

$$2) 2 - \left(\frac{17}{43} + \frac{x}{43} \right) = \frac{47}{43};$$

$$4) \left(\frac{53}{101} + \frac{48}{101} \right) - \frac{x}{101} = \frac{27}{101}.$$

1107. Rozwiąż równania:

$$1) 2 - \left(\frac{x}{41} + \frac{18}{41} \right) = \frac{49}{41};$$

$$3) \frac{x}{85} - \left(1 - \frac{51}{85} \right) = \frac{17}{85};$$

$$2) 1 - \left(\frac{49}{67} - \frac{x}{67} \right) = \frac{18}{67};$$

$$4) \left(\frac{67}{121} + \frac{54}{121} \right) - \frac{x}{121} = \frac{21}{121}.$$

1108. W konkursie „Kangur” wzięli udział uczniowie szkoły „Młody myśliciel”. Z nich czerwony dyplom otrzymało $\frac{3}{25}$ uczniów, niebieski – o $\frac{6}{25}$ uczniów więcej, niż czerwony, a zielony – reszta uczniów.

Jaka część uczniów otrzymała zielone dyplomy? Ile dyplomów każdego rodzaju otrzymali uczniowie szkoły, jeżeli w konkursie wzięło udział 625 uczniów?

1109. Marysia pomyślała ułamek, który na początku zwiększyła o $\frac{63}{71}$, potem – jeszcze o $\frac{75}{71}$. W wyniku otrzymała 3. Jaką liczbę pomyślała Marysia?

1110*. Różnica liczby i jej ćwiartki równa się 9. Oblicz tę liczbę.

1111*. Suma liczby i jej ćwiartki równa się 30. Oblicz tę liczbę.

1112*. Oblicz: $3 - \frac{1}{2} - \frac{1}{6} - \frac{1}{8} - \frac{1}{18}$.

1113*. Jakie liczby należy wpisać zamiast gwiazdki, aby otrzymać prawidłowe równości:

$$1) \frac{15}{17} + \frac{*}{17} = \frac{*}{17} = 1 \frac{14}{17};$$

$$3) 12 - 4 \frac{*}{8} = 11 \frac{*}{8} - 4 \frac{*}{8} = 7 \frac{3}{8};$$

$$2) 2 \frac{*}{10} + 4 \frac{7}{10} = 6 \frac{*}{10} = 7;$$

$$4) 5 \frac{1}{9} - 2 \frac{*}{9} = 4 \frac{*}{9} - 2 \frac{*}{9} = 2 \frac{5}{9}?$$

1114*. Pierwsza liczba w kolejności równa się 3, a każda następna – o $\frac{1}{8}$ mniejsza od poprzedniej. Oblicz liczbę, która znajduje się na siódmym miejscu.

ZASTOSUJ W PRAKTYCE

1115. Wykonaj odejmowanie za pomocą ułamków:

- 1) $1 \text{ h} - 45 \text{ min}$; 2) $2 \text{ m} - 8 \text{ dm}$; 3) $3 \text{ doby} - 10 \text{ h}$.

1116. Jeden bok klombu w kształcie trójkąta równa się 1 m , drugi bok jest o $\frac{2}{7} \text{ m}$ mniejszy od pierwszego, a trzeci – o $\frac{5}{7} \text{ m}$ mniejszy od

pierwszego. Oblicz obwód klombu.

ZADANIA POWTÓRZENIOWE

1117. Oblicz:

- 1) $35 \cdot 166 - 66 \cdot 35$; 2) $(18 \cdot 49 - 16 \cdot 49) : 14 - 7$.

1118. Różnica dwóch liczb równa się 80 . Jedna z nich jest 6 razy mniejsza od drugiej. Oblicz te liczby.

1119. Półprosta ON to jest wewnętrzna półprosta kąta AOB . Oblicz:

- 1) $\angle AON$, jeżeli $\angle AOB = 88^\circ$ i $\angle BON = 54^\circ$;
2) $\angle AOB$, jeżeli $\angle AON = 108^\circ$ i $\angle BON = 27^\circ$.

1120. Na matematycznym turnieju trzy zespoły rozwiązały razem 36 zadań. Pierwszy zespół rozwiązał o 3 zadania mniej od drugiego, a trzeci – o 6 mniej od ilości zadań, które rozwiązały pierwszy i drugi zespół razem. Ile zadań rozwiązał każdy zespół? Który zespół zwyciężył w turnieju?

§28. DODAWANIE I ODEJMOWANIE LICZB MIESZANYCH

Wiemy już, jak dodawać i odejmować liczby naturalne i ułamki o jednakowych mianownikach. Liczby mieszane też można dodawać i odejmować. W tym punkcie rozpatrzemy reguły dodawania i odejmowania liczb mieszanych, w których ułamkowe części są ułamkami o jednakowych mianownikach. Z innymi wypadkami zapoznacie się w 6. klasie.

Zadanie 1. Oblicz sumę: $2\frac{5}{11} + 3\frac{7}{11}$.

Rozwiązanie. Zamienimy każdą z danych liczb na ułamek niewłaściwy:

$2\frac{5}{11} = \frac{27}{11}$, $3\frac{7}{11} = \frac{40}{11}$. Dodamy otrzymane ułamki, korzystając z re-

guły dodawania ułamków o jednakowych mianownikach:

$\frac{27}{11} + \frac{40}{11} = \frac{67}{11}$. W otrzymanej sumie wyłączymy całość: $\frac{67}{11} = 6\frac{1}{11}$.

Więc, $2\frac{5}{11} + 3\frac{7}{11} = 6\frac{1}{11}$.

$$2\frac{5}{11} + 3\frac{7}{11} = \frac{27}{11} + \frac{40}{11} = \frac{67}{11} = 6\frac{1}{11}$$

Zapamiętaj!

Reguła dodawania liczb mieszanych.

Aby obliczyć sumę dwóch liczb mieszanych, należy:

- 1) zapisać dane liczby mieszane w postaci ułamków niewłaściwych;
- 2) dodać te ułamki;
- 3) w otrzymanej sumie wyłączyć całość.

Czy można inaczej dodawać liczby mieszane? Tak. Rozpatrzmy przykład.

Zadanie 2. Na uszycie kostiumów scenicznych dla szkolnego teatru należy kupić $9\frac{3}{5}$ m materiału czerwonego koloru i $6\frac{1}{5}$ m

materiału białego koloru. Ile metrów materiału należy kupić?

Rozwiązanie.

$$\left. \begin{array}{l} \text{Czerwony materiał} - 9\frac{3}{5} \text{ m} \\ \text{Biały materiał} - 6\frac{1}{5} \text{ m} \end{array} \right\} ?$$

$$\begin{aligned} \text{Wtedy } 9\frac{3}{5} + 6\frac{1}{5} &= (9 + \frac{3}{5}) + (6 + \frac{1}{5}) = \\ &= (9 + 6) + (\frac{3}{5} + \frac{1}{5}) = 15 + \frac{4}{5} = 15\frac{4}{5} \text{ (m)}. \end{aligned}$$

Odpowiedź: należy kupić $15\frac{4}{5}$ m materiału.

 Czy można tym sposobem dodawać trzy i więcej liczb mieszanych? Tak. Na przykład:

$$\begin{aligned} 1\frac{1}{21} + 2\frac{3}{21} + 3\frac{5}{21} + 4\frac{7}{21} &= (1 + 2 + 3 + 4) + \\ &+ \left(\frac{1}{21} + \frac{3}{21} + \frac{5}{21} + \frac{7}{21} \right) = 10 + \frac{16}{21} = 10\frac{16}{21}. \end{aligned}$$

Przy dodawaniu liczb mieszanych ich ułamkowa część może być ułamkiem niewłaściwym. Wtedy należy w nim wyłączyć całość i następnie wykonywać dodawanie według reguł dodawania liczb mieszanych. Na przykład:

$$\begin{aligned} 2\frac{5}{11} + 3\frac{7}{11} &= (2 + 3) + \left(\frac{5}{11} + \frac{7}{11} \right) = \\ &= 5 + \frac{12}{11} = 5 + 1\frac{1}{11} = (5 + 1) + \frac{1}{11} = 6 + \frac{1}{11} = 6\frac{1}{11}. \end{aligned}$$

 Uwaga:

przy dodawaniu liczb mieszanych, tak samo jak przy dodawaniu liczb naturalnych, wykonują się prawa przemienności i łączności dodawania.

Odejmowanie liczb mieszanych wykonujemy według takiej samej reguły, jak dodawanie tych liczb.

Zapamiętaj!**Reguła odejmowania liczb mieszanych.**

Aby obliczyć różnicę dwóch liczb mieszanych, należy:

- 1) zapisać dane liczby mieszane w postaci ułamków niewłaściwych;
- 2) odjąć te ułamki;
- 3) w otrzymanej różnicy wyłączyć całość.

$$\text{Na przykład: } 3\frac{4}{5} - 1\frac{3}{5} = \frac{19}{5} - \frac{8}{5} = \frac{11}{5} = 2\frac{1}{5}.$$

🌟 Jak od liczby naturalnej odjąć liczbę mieszaną? Dlatego należy zamienić odjemną i odjemnik na ułamki niewłaściwe i wykonać odejmowanie. Na przykład:

$$3 - 1\frac{3}{7} = \frac{21}{7} - \frac{10}{7} = \frac{11}{7} = 1\frac{4}{7}.$$

Dowiedz się więcej

Obliczyć różnicę dwóch liczb mieszanych można, jak i przy dodawaniu, nie zamieniając dane liczby na ułamki niewłaściwe. Na przykład:

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

Jeżeli ułamkowa część odjemnej jest mniejsza od ułamkowej części odjemnika, wtedy: 1) w całkowitej części odjemnej „pożyczamy” 1; 2) zapisujemy 1 w postaci ułamka niewłaściwego o mianowniku równym mianownikowi ułamkowej części odjemnej; 3) dodajemy jego do ułamkowej części odjemnej; 4) wykonujemy odejmowanie znanym nam sposobem. Na przykład należy obliczyć różnicę $5\frac{4}{7} - 2\frac{5}{7}$. Widzimy, że $\frac{4}{7} < \frac{5}{7}$. Dlatego będziemy

działać według podanego planu:

$$5\frac{4}{7} - 2\frac{5}{7} = 4\frac{11}{7} - 2\frac{5}{7} = 2\frac{6}{7}.$$

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Podaj regułę dodawania liczb mieszanych.
2. Jak dodać dwie, trzy i więcej liczb mieszanych?
3. Podaj regułę odejmowania liczb mieszanych.
4. Jak od naturalnej liczby odjąć liczbę mieszaną?

ROZWIĄŻ ZADANIA

1121'. Należy dodać dwie liczby mieszane $5\frac{1}{7}$ i $6\frac{2}{7}$.

- 1) Zapisz liczbę $5\frac{1}{7}$ w postaci ułamka niewłaściwego.
- 2) Zapisz liczbę $6\frac{2}{7}$ w postaci ułamka niewłaściwego.
- 3) Oblicz sumę ułamków otrzymanych w punktach 1 i 2. W otrzymanym ułamku wyłącz całość.

1122'. Należy dodać dwie liczby mieszane $1\frac{1}{5}$ i $3\frac{3}{5}$.

- 1) Jaką liczbą będzie całość ich sumy: a) 1; b) 3; c) 4; d) 5?
- 2) Jaką będzie ułamkowa część ich sumy: a) $\frac{3}{5}$; b) $\frac{4}{5}$; c) $\frac{1}{5}$; d) $\frac{3}{25}$?
- 3) Wymień liczbę, która jest wynikiem dodawania danych liczb mieszanych.

1123'. Czy prawidłowo, że sumą liczb $2\frac{4}{17}$ i $5\frac{2}{17}$ jest liczba:

- 1) $7\frac{6}{34}$; 2) $10\frac{8}{17}$; 3) $7\frac{6}{17}$; 4) $8\frac{6}{17}$?

1124'. Należy odjąć dwie liczby mieszane $15\frac{3}{4}$ i $10\frac{1}{4}$.

- 1) Zapisz liczbę $15\frac{3}{4}$ w postaci ułamka niewłaściwego.
- 2) Zapisz liczbę $10\frac{1}{4}$ w postaci ułamka niewłaściwego.
- 3) Oblicz różnicę ułamków otrzymanych w punktach 1 i 2. W otrzymanym ułamku wyłącz całość.

1125'. Należy odjąć dwie liczby mieszane $4\frac{7}{9}$ i \dots .

1) Jaką liczbą będzie całość ich różnicy: a) 4; b) 3; c) 2; d) 1?

2) Jaką będzie ułamkowa część ich sumy:

a) $\frac{11}{9}$; b) $\frac{3}{9}$; c) $\frac{3}{18}$; d) $\frac{2}{9}$?

3) Wymień liczbę, która jest wynikiem odejmowania danych liczb mieszanych.

1126'. Czy prawidłowo, że $7\frac{9}{13} - 4\frac{3}{13}$ równa się:

1) $11\frac{3}{13}$; 2) $11\frac{6}{13}$; 3) $3\frac{3}{13}$; 4) $3\frac{6}{13}$?

1127°. Oblicz:

1) $5\frac{2}{25} + 6\frac{4}{25}$;

3) $5\frac{11}{29} + 9\frac{4}{29}$;

5) $10\frac{9}{11} + \frac{2}{11}$;

2) $7\frac{7}{28} + 3\frac{3}{28}$;

4) $8\frac{6}{25} + 8\frac{3}{25}$;

6) $11\frac{4}{13} + 2\frac{9}{13}$.

1128°. Oblicz:

1) $3\frac{3}{7} + 14\frac{3}{7}$;

2) $6\frac{5}{13} + 7\frac{3}{13}$;

3) $2\frac{3}{5} + 6\frac{1}{5}$;

4) $7\frac{11}{22} + 5\frac{7}{22}$.

1129°. Oblicz sumę liczb:

1) $3\frac{5}{21}$ i $4\frac{4}{21}$;

3) $6\frac{15}{17}$ i $10\frac{2}{17}$;

5) $7\frac{12}{15}$ i $8\frac{13}{15}$;

2) $3\frac{13}{19}$ i $11\frac{14}{19}$;

4) $25\frac{2}{9}$ i $4\frac{8}{9}$;

6) $11\frac{11}{13}$ i $22\frac{12}{13}$.

1130°. Oblicz sumę:

1) trzech całych dwóch siódmych i pięciu całych trzech siódmych;

2) sześciu całych siedemnastu dwudziestych pierwszych i pięciu całych trzech dwudziestych pierwszych;

3) dziewięciu całych czterech jedenastych i dwóch całych siedmiu jedenastych.

1131°. Porównaj:

1) $11\frac{2}{13} + \frac{12}{13}$ i 12;

3) $6\frac{7}{9} + 8\frac{2}{9}$ i 14;

2) $7\frac{17}{21} + 2\frac{3}{21}$ i 10;

4) $8\frac{5}{18} + 6\frac{14}{18}$ i 15.

 1132°. Porównaj:

1) $7\frac{4}{15} + 5\frac{11}{15}$ i 12; 2) $5\frac{7}{17} + 4\frac{10}{17}$ i $10\frac{1}{17}$; 3) $9\frac{9}{11} + 3\frac{2}{11}$ i 13.

1133°. Oblicz odjemną, jeżeli różnica równa się $10\frac{12}{13}$, a odjemnik –

$$1\frac{4}{13}.$$

1134°. Między jakimi kolejnymi naturalnymi liczbami na półprostej współrzędnych znajdują liczby mieszane otrzymane w wyniku dodawania następujących liczb:

1) $2\frac{2}{7} + 1\frac{1}{7}$; 2) $5\frac{6}{11} + 3\frac{3}{11}$; 3) $11\frac{3}{5} + 2\frac{1}{5}$; 4) $12\frac{7}{12} + 5\frac{1}{12}$?

1135°. Oblicz:

1) $5\frac{21}{25} - 3\frac{4}{25}$; 3) $15\frac{11}{29} - 9\frac{4}{29}$; 5) $10\frac{3}{11} - 3\frac{10}{11}$;
2) $7\frac{17}{28} - 3\frac{8}{28}$; 4) $8\frac{6}{15} - 6\frac{7}{15}$; 6) $11\frac{4}{13} - 2\frac{9}{13}$.

 1136°. Oblicz:

1) $13\frac{3}{7} - 4\frac{2}{7}$; 2) $7\frac{11}{22} - 5\frac{17}{22}$; 3) $9\frac{11}{15} - 4\frac{14}{15}$; 4) $10\frac{7}{12} - 8\frac{11}{12}$.

1137°. Oblicz różnicę liczb:

1) $5\frac{5}{11}$ i $4\frac{9}{11}$; 3) $6\frac{5}{7}$ i $4\frac{6}{7}$; 5) $17\frac{12}{15}$ i $8\frac{3}{15}$;
2) $13\frac{8}{9}$ i $11\frac{4}{9}$; 4) $25\frac{2}{9}$ i $4\frac{8}{9}$; 6) $11\frac{11}{13}$ i $9\frac{12}{13}$.

1138°. Porównaj:

1) $7\frac{2}{7} - \frac{3}{7}$ i 7; 2) $7\frac{7}{11} - 6\frac{9}{11}$ i 1; 3) $6\frac{5}{9} - 3\frac{8}{9}$ i $2\frac{2}{9}$.

 1139°. Porównaj:

1) $7\frac{14}{15} - 5\frac{11}{15}$ i $2\frac{3}{15}$; 2) $5\frac{7}{17} - 4\frac{10}{17}$ i $\frac{3}{17}$; 3) $9\frac{7}{11} - 3\frac{9}{11}$ i 6.

1140°. Oblicz odjemnik, jeżeli różnica równa się $8\frac{2}{9}$, a odjemna –

$$10\frac{7}{9}.$$

1141°. Oblicz niewiadomy składnik, jeżeli suma równa się $16\frac{2}{5}$, a

wiadomy składnik – $\frac{77}{5}$.

1142°. Oblicz niewiadomy składnik, jeżeli suma równa się $11\frac{3}{7}$, a

wiadomy składnik – $\frac{65}{7}$.

1143°. Podaj współrzędne punktów, przedstawionych na rysunku 218. Oblicz długości wszystkich możliwych odcinków.

1144°. Podaj współrzędne punktów, przedstawionych na rysunku 219. Oblicz długości wszystkich możliwych odcinków.

Rys. 218

Rys. 219

1145°. Narysuj półprostą współrzędnych. Za jednostkowy odcinek przyjmij długość trzech kratek zeszytu. Oznacz na tej półprostej punkty $A\left(1\frac{1}{3}\right)$, $B\left(2\frac{2}{3}\right)$, $C\left(\frac{1}{3}\right)$, $D\left(4\frac{2}{3}\right)$, $K\left(3\frac{1}{3}\right)$. Oblicz długości wszystkich możliwych odcinków.

1146°. Narysuj półprostą współrzędnych. Za jednostkowy odcinek przyjmij długość czterech kratek zeszytu. Oznacz na tej półprostej punkty $F\left(1\frac{3}{4}\right)$, $K\left(2\frac{1}{4}\right)$, $N\left(1\frac{1}{4}\right)$, $M\left(3\frac{1}{4}\right)$, $E\left(\frac{2}{4}\right)$. Oblicz długości wszystkich możliwych odcinków.

1147°. Rozwiąż równania:

$$1) \frac{x}{13} - \frac{9}{13} = 2\frac{8}{13}; \quad 2) 4\frac{4}{23} - \frac{x}{23} = 3\frac{6}{23}; \quad 3) 2\frac{8}{29} + \frac{x}{29} = 3\frac{5}{29}.$$

 1148°. Rozwiąż równania:

1) $\frac{x}{9} - \frac{7}{9} = 3\frac{7}{9}$; 2) $5\frac{4}{15} - \frac{x}{15} = 4\frac{7}{15}$; 3) $3\frac{18}{19} + \frac{x}{19} = 4\frac{15}{19}$.

1149. Oblicz:

1) $\left(1\frac{3}{13} + 2\frac{2}{13}\right) + 3\frac{7}{13}$; 3) $5\frac{6}{17} + \left(6\frac{16}{17} + 13\frac{8}{17}\right)$;

2) $5\frac{7}{18} + \left(4\frac{11}{18} + 2\frac{10}{18}\right)$; 4) $11\frac{16}{23} + \left(4\frac{14}{23} + 7\frac{13}{23}\right)$.

 1150. Oblicz:

1) $\left(3\frac{13}{21} + 5\frac{14}{21}\right) + 8\frac{16}{21}$; 2) $15\frac{1}{27} + \left(6\frac{17}{27} + 4\frac{19}{27}\right)$.

1151. Uporządkuj w kolejności rosnącej wartości wyrażeń:

$2\frac{3}{17}$, $5\frac{5}{17}$, $4\frac{6}{17} + 3\frac{7}{17}$, $1\frac{9}{17}$, $6\frac{16}{17}$, $3\frac{9}{17} + 3\frac{15}{17}$.

 1152. Uporządkuj w kolejności malejącej wartości wyrażeń:

$2\frac{12}{13} + 6\frac{7}{13}$, $1\frac{9}{13} + 7\frac{9}{13}$, $5\frac{5}{13} + 3\frac{8}{13}$, $4\frac{9}{13} + 3\frac{11}{13}$.

1153. Oblicz obwód trójkąta, jeden bok którego wynosi $5\frac{5}{8}$ dm, dru-

gi – o $3\frac{2}{8}$ dm większy od pierwszego, a trzeci – o $1\frac{1}{8}$ dm większy od drugiego.

1154. Oblicz sumę długości wszystkich krawędzi ostrosłupa $DABC$, jeżeli $DA = DB = DC = 2\frac{5}{11}$ cm, $BC = AB = AC = \frac{\quad}{11}$ cm.

1155. Oblicz sumę wszystkich krawędzi prostopadłościanu, szerokość którego wynosi $4\frac{5}{7}$ cm, wysokość – o $2\frac{2}{7}$ cm większa od szerokości, a długość – o $1\frac{6}{7}$ cm mniejsza od wysokości.

 1156. Oblicz sumę wszystkich krawędzi prostopadłościanu, szerokość którego wynosi $13\frac{2}{9}$ cm, wysokość – o $4\frac{4}{9}$ cm mniejsza od szerokości, a długość – o $10\frac{7}{9}$ cm większa od wysokości.

1157. Marylka pomyślała liczbę, którą na początku zwiększyła o $3\frac{15}{83}$, a następnie – jeszcze o $2\frac{34}{83}$. W wyniku otrzymała $7\frac{11}{83}$.

Jaką liczbę pomyślała Marylka?

1158. O ile liczba $11\frac{13}{21} + 22\frac{19}{21}$ większa od liczby $54\frac{16}{21} - 21\frac{17}{21}$ i mniejsza od liczby $26\frac{7}{21} + 9\frac{20}{21}$?

1159. Góry Alecka, Borewka i Howerla znajdują się w Ukraińskich Karpatach. Góra Alecka ma wysokość $1\frac{512}{1000}$ km, góra Borewka – $1\frac{695}{1000}$ km, a góra Howerla – $2\frac{61}{1000}$ km. O ile góra Howerla jest wyższa od góry Aleckiej i Borewki?

1160. Oznacz na półprostej współrzędnych punkty, współrzędne których są równe wartościom wyrażeń: $3\frac{2}{5} - 2\frac{3}{5}$, $7\frac{3}{5} - 5\frac{4}{5}$, $1\frac{2}{5} + 1\frac{1}{5}$.

1161. Oznacz na półprostej współrzędnych punkty, współrzędne których są równe wartościom wyrażeń: $1\frac{3}{4} + 1\frac{1}{4}$, $5\frac{1}{4} - 3\frac{3}{4}$, $10\frac{2}{4} - 8\frac{3}{4}$.

1162*. W półpełnym kącie MON przeprowadzono wewnętrzne półproste OK i OL . Oblicz miarę stopniową kąta MOK , jeżeli $\angle KOL = 88\frac{8}{18}^\circ$ i $\angle MOK = \angle NOL$.

1163*. Statek z prądem przepływa $11\frac{5}{6}$ km w ciągu godziny, a przeciwko prądowi – $4\frac{1}{2}$ km w ciągu godzinę. Oblicz prędkość statku i prędkość prądu rzeki.

1164*. Wiadomo, że suma dwóch liczb mieszanych, pierwsza z których jest większa od drugiej, równa się 7. Różnica ich całości wynosi 2, a różnica ułamkowych części $-\frac{7}{17}$. Oblicz te liczby.

1165*. Wiadomo, że różnica dwóch liczb mieszanych, pierwsza z których jest mniejsza od drugiej, równa się 1. Suma ich całości wynosi 2, a suma ułamkowych części jest liczbą mieszaną, ułamkowa część której jest równa $\frac{4}{6}$. Oblicz te liczby.

ZASTOSUJ W PRAKTYCE

1166. Ogródek należy ogrodzić płotem, który ma kształt prostokąta o bokach $10\frac{5}{6}$ m i $7\frac{2}{6}$ m. Ile metrów płotu jest potrzebne do ogrodzenia?

1167. Anetka zapłaciła za pieczywo $7\frac{3}{25}$ hrn, a za cukierki $15\frac{7}{25}$ hrn. Mama dała Anetce 30 hrn. Ile pieniędzy zostanie Anetce?

1168. Tadek i Andrzej postanowili kupić sobie lody. Tadek ma 5 hrn, a Andrzej $4\frac{7}{20}$ hrn. Porcja lodów kosztuje 4 hrn 55 kop. Czy każdemu z chłopców wystarczyło pieniędzy, aby kupić sobie lody. Jeżeli nie, to kto, u kogo i ile pożyczył?

ZADANIA POWTÓRZENIOWE

1169. Oblicz najdogodniejszym sposobem:

1) $4 \cdot 17 \cdot 50$; 2) $25 \cdot 123 \cdot 4$; 3) $(357 \cdot 125) \cdot 8$.

1170. Za 30 dni w zakładach krawieckich planowano uszyć 240 ubrań. Jednak każdego dnia szyto o 2 ubrania więcej niż planowano. Za ile dni zakłady wykonają zadanie?

1171. Rozwiąż równanie:

1) $3^3 + 5x = 2^5$; 2) $225 - 4x = 5^3$.

1172. Ile trzycyfrowych liczb można ułożyć z cyfr 3, 5, 0?

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**PYTANIA KONTROLNE**

1. Podaj regułę dodawania dwóch ułamków o jednakowych mianownikach.
2. Podaj regułę odejmowania dwóch ułamków o jednakowych mianownikach.
3. Ilu równa się różnica dwóch ułamków o jednakowych mianownikach, liczniki których są równe?
4. Jak obliczyć ułamek, który dopełnia właściwy ułamek do 1?
5. Jakie dwa ułamki wzajemnie dopełniają jeden drugiego do 1?
6. Jak odjąć prawidłowy ułamek od jedynki?
7. Ilu równa się różnica naturalnej liczby, która nie równa się 1, prawidłowego ułamka?
8. Podaj regułę dodawania liczb mieszanych.
9. Podaj regułę odejmowania liczb mieszanych.
10. Jak od naturalnej liczby odjąć liczbę mieszaną?

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**ZADANIA TESTOWE**

Przeczytaj uważnie zadania i znajdź wśród zaproponowanych odpowiedzi prawidłową. Dla wykonania zadania potrzeba 10–15 min.

1°. Oblicz: $2 - \frac{12}{13}$.

A. $2\frac{12}{13}$.

B. $1\frac{12}{13}$.

C. $1\frac{1}{13}$.

D. $1\frac{11}{13}$.

2°. Wskaż prawidłową liczbową nierówność:

A. $\frac{5}{11} + \frac{7}{11} > 2$. B. $\frac{5}{11} + \frac{7}{11} < 1$. C. $\frac{5}{11} + \frac{7}{11} > 1$. D. $\frac{5}{11} + \frac{7}{11} > 1\frac{3}{11}$.

3°. Która z liczb jest pierwiastkiem równania $\frac{x}{19} + 1\frac{17}{19} = 2\frac{4}{19}$?

A. 2.

B. 6.

C. $\frac{6}{19}$.

D. 10.

4. Oblicz długość odcinka AB , jeżeli współrzędna punktu B dorównuje $5\frac{5}{7}$, a współrzędna punktu A – o $2\frac{6}{7}$ mniejsza od współrzędnej B .

A. $2\frac{6}{7}$.

B. $2\frac{4}{7}$.

C. $5\frac{5}{7}$.

D. $3\frac{6}{7}$.

5*. Oblicz obwód największej ściany prostopadłościanu, jeżeli jego wymiary są równe wartościom wyrażeń: $\frac{6}{11} + \frac{9}{11}$, $3 - 1\frac{5}{11}$, $1\frac{4}{11} + 1\frac{10}{11}$.

A. $6\frac{2}{11}$.

B. $9\frac{3}{11}$.

C. $5\frac{9}{11}$.

D. $9\frac{7}{11}$.

Z rozdziału dowiesz się:

- ☀ co to jest ułamek dziesiętny i jaką ma budowę;
- ☀ jak porównujemy ułamki dziesiętne;
- ☀ jakie są reguły dodawania i odejmowania ułamków dziesiętnych;
- ☀ jak obliczyć iloczyn i iloraz dwóch ułamków dziesiętnych;
- ☀ co to jest zaokrąglanie liczb i jak zaokrąglać liczby;
- ☀ jak zastosowywać opanowany materiał w praktyce

36,6°

$$1 \text{ cm} = \frac{1}{10} \text{ dm} = 0,1 \text{ dm}$$

$$1 \text{ mm} = \frac{1}{10} \text{ cm} = 0,1 \text{ cm}$$

$$1 \text{ mm} = \frac{1}{100} \text{ dm} = 0,01 \text{ dm}$$

$$1 \text{ mm} = \frac{1}{1000} \text{ m} = 0,001 \text{ m}$$

1 mm

1 cm

§ 29. CO TO JEST UŁAMEK DZIESIĘTNY. PORÓWNYWANIE UŁAMKÓW DZIESIĘTNYCH

Popatrzmy na rysunek 220. Widzimy, że długość odcinka AB równa się 7 mm, a długość odcinka DC – 18 mm. Aby podać długości tych odcinków w centymetrach, należy wykorzystać ułamki: $\frac{7}{10}$ cm, $\frac{18}{10}$ cm. Znamy już wiele innych przykładów, w

których wykorzystujemy ułamki o mianownikach 10, 100, 1000 itd. Na przykład $5 \text{ kop} = \frac{5}{100} \text{ hrn}$, $15 \text{ g} = \frac{15}{1000} \text{ kg}$, $25 \text{ cm}^2 =$

$\frac{25}{10000} \text{ m}^2$. Takie ułamki nazywają się *dziesiętnymi*. Dla ich zapisywania wykorzystuje się zwięźlejsza forma, którą ilustruje linijka z przyrządów szkolnych. Zwrócimy się do rozpatrzonego przykładu.

Wiemy już, że długość odcinka DC (rys. 220) można zapisać w postaci liczby mieszanej $1\frac{8}{10}$ cm. Jeżeli całość danej liczby

oddzielić od ułamkowej części przecinkiem, zapisując tylko licznik, to otrzymamy zapis: 1,8 cm. Dla odcinka AB otrzymamy: 0,7 cm. Rzeczywiście, ułamek $\frac{7}{10}$ jest właściwy, dlatego

jest mniejszy od jedynki, dlatego jego całość jest równa 0. Liczby 1,8 i 0,7 – to przykłady ułamków dziesiętnych.

Rys. 220

Ułamek dziesiętny 1,8 odczytujemy: „jedna cała osiem dziesiątych”, a ułamek 0,7 – „zero całych siedem dziesiątych”.

🌟 Jak zapisać ułamki $\frac{5}{100}$, $\frac{15}{1000}$, $\frac{25}{10000}$ w postaci ułamków

dziesiętnych? Dla ich zapisywania należy poznać budowę ułamka dziesiętnego.

W zapisie ułamka dziesiętnego jest zawsze całość i część ułamkowa, a oddziela je od siebie przecinek. Całość ma takie same klasy i rzędy, jak naturalne liczby. Wiemy, że to są: klasy jedności, tysiący, milionów itd., a w każdej klasie jest po 3 rzędy: jednostek, dziesiątek i setek. W dziesiętnych ułamkach w części ułamkowej klas nie wydzielamy, a rzędów może być ile chcemy. Ich nazwy pochodzą od mianowników ułamków zwykłych; dziesiąte, setne, tysięczne, dziesięciotysięczne, stutysięczne, milionowe, dziesięciomilionowe itd. Rząd dziesiątych jest najstarszy w ułamkowej części ułamka dziesiętnego

W tabelce 40 widzimy nazwy rzędów ułamka dziesiętnego i liczbę „sto dwadzieścia trzy całe i cztery tysiące pięćset sześć stutysięcznych” albo $123\frac{4506}{100000}$. Nazwę ułamkowej części

„stutysięcznych” w ułamku zwykłym określa mianownik, a w dziesiętnym – ostatni rząd ułamkowej części. Widzimy, że w liczniku ułamkowej części liczby $123\frac{4506}{100000}$ cyfr jest o jedną

mniej niż w mianowniku zer. Jeżeli nie uwzględnić tego w zapisie ułamkowej części, to otrzymamy błąd – zamiast 4506 stutysięcznych zapiszemy 4506 dziesięciotysięcznych, ale

$123\frac{4506}{100000} \neq 123,4506$. Dlatego w zapisie ułamka dziesiętne-

go należy zapisać 0 po przecinku (w rzędzie dziesiątych): 123,04506.

Tabelka 40

Rząd	Setki	Dziesiątki	Jednostki	,	Dziesiąte	Setne	Tysiączne	Dziesięciotysięczne	Stutysięczne	Millionowe
Liczba	1	2	3		0	4	5	0	6	

Uwaga:

w dziesiętnym ułamku po przecinku jest tyle cyfr, ile jest zer w mianowniku odpowiedniego ułamka zwykłego.

Można teraz już zapisać ułamki $\frac{5}{100}$, $\frac{15}{1000}$, $\frac{25}{10000}$ w postaci ułamków dziesiętnych.

$$\frac{5}{100} = 0,05; \quad \frac{15}{1000} = 0,015;$$

$$\frac{25}{10000} = 0,0025.$$

Dziesiętne ułamki można porównywać tak samo, jak liczby naturalne. Jeżeli w ułamku dziesiętnym jest dużo cyfr, to wykorzystujemy specjalne reguły. Rozpatrzmy przykłady.

Zadanie. Porównaj ułamki: 1) 96,234 i 830,123; 2) 3,574 i 3,547.

Rozwiązanie. 1. Całość pierwszego ułamka – dwucyfrowa liczba 96, a całość drugiego ułamka – trzycyfrowa liczba 830, dlatego:

$$96,234 < 830,123.$$

2. W ułamkach 3,574 i 3,547 całości są równe. Dlatego porównujemy porządowo ich ułamkowe części. Zapiszemy dane ułamki jeden pod drugim:

$$\begin{array}{r} 3,574 \\ 3,547 \end{array}$$

Każdy ułamek ma 5 dziesiątych. Ale w pierwszym ułamku jest 7 setnych, a w drugim – tylko 4 setne. Dlatego pierwszy ułamek jest większy od drugiego: $3,574 > 3,547$.

Zapamiętaj!

Reguła porównywania ułamków dziesiętnych.

1. Z dwóch ułamków dziesiętnych większy jest ten, którego całość jest większa.
2. Jeżeli całości ułamków dziesiętnych są równe, to porównujemy ich ułamkowe części porządowo, zaczynając od najstarszego rzędu.

Ułamki dziesiętne, tak samo jak zwykle, można rozmieścić na półprostej współrzędnych. Na rysunku 221 widzimy, że punkty A, B i C mają współrzędne: A(0,2), B(0,9), C(1,6).

Rys. 221

Dowiedz się więcej

Dziesiętne ułamki są związane z dziesiątkowym układem pozycyjnym. Ułamki mają długą i dawną historię, związaną z imieniem wybitnego matematyka i astronoma al-Kashi (pełne imię – Ghiyath al-Din Jamshid Mas’ud al-Kashi). W swojej pracy „Klucz do arytmetyki” on po raz pierwszy użył reguł działań z ułamkami dziesiętnymi, podał przykłady wykonywania działań.

Nic nie wiedząc o odkryciach al-Kashi, po raz drugi „odkrył” ułamki dziesiętne po 150 latach flamandzki matematyk i inżynier Simon Stevin. Dzieło Stevina System dziesiętny z 1585r. (De Thiende) poświęcone było ułamkom dziesiętnym. Postulował on wprowa-

dzenie systemu dziesiętnego, jako powszechnego systemu miar i wag (L'Arithmetique, 1585).

Oddzielać całość od części ułamkowej proponowano różnie. Al-Kashi pisał różnokolorowym atramentem albo oddzielał je pionową kreską. S.Stevin dla oddzielania całości od części ułamkowej wpisywał między nimi zero w kółeczku. Wykorzystywany przez nas przecinek zaproponował znany niemiecki astronom Johannes Kepler (1571–1630).

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Jaki ułamek nazywa się dziesiętnym?
2. Jak nazywają się rzędy ułamka dziesiętnego, które znajdują się od przecinka w lewo? w prawo?
3. Jaka jest zależność między ilością cyfr po przecinku w ułamku dziesiętnym i ilością zer w mianowniku odpowiedniego ułamka zwykłego?
4. Jak porównujemy ułamki dziesiętne z różnymi całościami?
5. Jak porównujemy ułamki dziesiętne z jednakowymi całościami?

ROZWIĄŻ ZADANIA

1173'. Zapisz w centymetrach długość odcinka AB , jeżeli:

- 1) $AB = 5$ mm; 2) $AB = 8$ mm; 3) $AB = 9$ mm; 4) $AB = 2$ mm.

1174'. Przeczytaj ułamki:

- 1) 12,5; 3) 3,54; 5) 19,345; 7) 1,1254;
2) 5,6; 4) 12,03; 6) 15,103; 8) 12,1065.

Wymień: a) całość ułamka; b) część ułamkową; c) rzędy ułamka.

1175'. Podaj przykłady ułamków dziesiętnych, w których po przecinku jest:

- 1) jedna cyfra; 2) dwie cyfry; 3) trzy cyfry.

1176'. Ile cyfr po przecinku ma ułamek dziesiętny, jeżeli mianownik odpowiedniego ułamka zwykłego równa się:

- 1) 10; 2) 100; 3) 1000; 4) 10 000?

1177°. Który ułamek ma większą całość:

- 1) 12,5 czy 115,2; 4) 789,154 czy 78,4569;
2) 5,25 czy 35,26; 5) 1258,00265 czy 125,0333;
3) 185,25 czy 56,325; 6) 1269,569 czy 16,12?

1178°. W liczbie 1 256 897 oddziel przecinkiem ostatnią cyfrę i przeczytaj otrzymaną liczbę. Potem kolejno przestawiaj przecinek na jedną cyfrę w lewo i przeczytaj otrzymane ułamki.

1179°. Przeczytaj ułamki i zapisz je w postaci ułamków dziesiętnych:

$$1) 1\frac{4}{10}, \quad 3) 74\frac{1}{1000}; \quad 5) 1\frac{12}{100}; \quad 7) 25\frac{35}{1000};$$

$$2) 2\frac{7}{10}; \quad 4) 101\frac{7}{1000}; \quad 6) 12\frac{125}{1000}; \quad 8) 45\frac{3}{1000}.$$

1180°. Przeczytaj ułamki i zapisz je w postaci ułamków dziesiętnych:

$$1) 12\frac{8}{100}; \quad 2) 55\frac{7}{100}; \quad 3) 85\frac{89}{1000}; \quad 4) 5\frac{55}{1000}.$$

1181°. Zapisz w postaci ułamków zwykłych:

$$1) 2,5; \quad 4) 0,5; \quad 7) 315,89; \quad 10) 45,089;$$

$$2) 125,5; \quad 5) 12,12; \quad 8) 0,15; \quad 11) 258,063;$$

$$3) 0,9; \quad 6) 25,36; \quad 9) 458,025; \quad 12) 0,026.$$

1182°. Zapisz w postaci ułamków zwykłych:

$$1) 4,6; \quad 2) 34,45; \quad 3) 0,05; \quad 4) 185,342.$$

1183°. Zapisz w postaci ułamków dziesiętnych:

$$1) 8 \text{ całych i } 3 \text{ dziesiąte}; \quad 5) 145 \text{ całych i } 14 \text{ setnych};$$

$$2) 12 \text{ całych i } 5 \text{ dziesiątych}; \quad 6) 125 \text{ całych i } 19 \text{ setnych};$$

$$3) 0 \text{ całych i } 5 \text{ dziesiątych}; \quad 7) 0 \text{ całych i } 12 \text{ setnych};$$

$$4) 12 \text{ całych i } 34 \text{ setne}; \quad 8) 0 \text{ całych i } 3 \text{ setne}.$$

1184°. Zapisz w postaci ułamków dziesiętnych:

$$1) \text{ zero całych i osiem tysięcznych};$$

$$2) \text{ dwadzieścia całych i cztery setne};$$

$$3) \text{ trzynaście całych i pięć setnych};$$

$$4) \text{ sto czterdzieści pięć całych i dwie setne}.$$

1185°. Zapisz iloraz w postaci ułamka zwykłego, a następnie w postaci ułamka dziesiętnego:

$$1) 33 : 100; \quad 3) 567 : 1000; \quad 5) 8 : 1000;$$

$$2) 5 : 10; \quad 4) 56 : 1000; \quad 6) 5 : 100.$$

1186°. Zapisz iloraz w postaci liczby mieszanej, a następnie w postaci ułamka dziesiętnego:

$$1) 188 : 100; \quad 3) 1567 : 1000; \quad 5) 12\,548 : 1000;$$

$$2) 25 : 10; \quad 4) 1326 : 1000; \quad 6) 15\,485 : 100.$$

1187°. Zapisz iloraz w postaci liczby mieszanej, a następnie w postaci ułamka dziesiętnego:

$$1) 1165 : 100; \quad 3) 2546 : 1000; \quad 5) 26\,548 : 1000;$$

$$2) 69 : 10; \quad 4) 1269 : 1000; \quad 6) 3569 : 100.$$

1188°. Wyraż w hrywniach:

- 1) 35 kop.; 2) 6 kop.; 3) 12 hrn 35 kop.; 4) 123 kop.

1189°. Wyraż w hrywniach:

- 1) 58 kop.; 2) 2 kop.; 3) 56 hrn 55 kop.; 4) 175 kop.

1190°. Zapisz w hrywniach i kopiejkach:

- 1) 10,34 hrn; 2) 12,03 hrn; 3) 0,52 hrn; 4) 126,05 hrn.

1191°. Wyraż w metrach i zapisz w postaci ułamka dziesiętneho:

- 1) 5 m 7 dm; 2) 15 m 58 cm; 3) 5 m 2 mm; 4) 12 m 4 dm 3 cm 2 mm.

1192°. Wyraż w kilometrach i zapisz w postaci ułamka dziesiętneho:

- 1) 3 km 175 m; 2) 45 km 47 m; 3) 15 km 2 m.

1193°. Zapisz w metrach i centymetrach:

- 1) 12,55 m; 2) 2,06 m; 3) 0,25 m; 4) 0,08 m.

1194°. Największa głębokość Morza Czarnego wynosi 2,211 km. Wyraż głębokość morza w metrach.

1195°. Porównaj ułamki:

- | | | |
|------------------|------------------|---------------------|
| 1) 15,5 i 16,5; | 5) 4,2 i 4,3; | 9) 1,4 i 1,52; |
| 2) 12,4 i 12,5; | 6) 14,5 i 15,5; | 10) 4,568 i 4,569; |
| 3) 45,8 i 45,59; | 7) 43,04 i 43,1; | 11) 78,45 i 78,458; |
| 4) 0,4 i 0,6; | 8) 1,23 i 1,364; | 12) 2,25 i 2,243. |

1196°. Porównaj ułamki:

- | | | |
|-----------------|------------------|---------------------|
| 1) 78,5 i 79,5; | 3) 78,3 i 78,89; | 5) 25,03 i 25,3; |
| 2) 22,3 i 22,7; | 4) 0,3 i 0,8; | 6) 23,569 i 23,568. |

1197°. Zapisz ułamki dziesiętne w kolejności rosnącej:

- 1) 15,3; 6,9; 18,1; 9,3; 12,45; 36,85; 56,45; 36,2;
2) 21,35; 21,46; 21,22; 21,56; 21,59; 21,78; 21,23; 21,55.

1198°. Zapisz ułamki dziesiętne w kolejności malejącej:

- 15,6; 15,9; 15,5; 15,4; 15,45; 15,95; 15,2; 15,35.

1199°. Wyraż w kilometrach kwadratowych i zapisz w postaci ułamka dziesiętneho :

- 1) 5 dm²; 2) 15 cm²; 3) 5 dm² 12 cm².

1200°. Pokój ma kształt prostokąta. Jego długość wynosi 90 dm, a szerokość – 40 dm. Oblicz pole pokoju. Odpowiedź zapisz w metrach kwadratowych.

1201. Porównaj ułamki:

- | | | |
|-----------------------|------------------------|-----------------------|
| 1) 0,04 i 0,06; | 5) 1,003 i 1,03; | 9) 120,058 i 120,051; |
| 2) 402,0022 i 40,003; | 6) 1,05 i 1,005; | 10) 78,05 i 78,58; |
| 3) 104,05 i 105,05; | 7) 4,0502 i 4,0503; | 11) 2,205 i 2,253; |
| 4) 40,04 i 40,01; | 8) 60,4007 i 60,04007; | 12) 20,12 i 25,012. |

1202. Porównaj ułamki:

- | | |
|------------------|------------------------|
| 1) 0,03 i 0,3; | 4) 6,4012 i 6,404; |
| 2) 5,03 i 5,003; | 5) 450,025 i 450,2054; |
| 3) 50,3 i 5,03; | 6) 3,05 i 3,041. |

1203. Zapisz pięć ułamków dziesiętnych, które na półprostej współrzędnych leżą między uławkami:

- 1) 6,2 i 6,3; 2) 9,2 i 9,3; 3) 5,8 i 5,9; 4) 0,4 i 0,5.

1204. Zapisz pięć ułamków dziesiętnych, które na półprostej współrzędnych leżą między uławkami: 1) 3,1 i 3,2; 2) 7,4 i 7,5.

1205. Między jakimi dwoma sąsiednimi naturalnymi liczbami leżą ułamki dziesiętne:

- 1) 3,5; 2) 12,45; 3) 125,254; 4) 125,012?

1206. Zapisz pięć dziesiętnych ułamków, dla których wykonuje się nierówność:

- | | |
|--------------------------|------------------------|
| 1) $3,41 < x < 5,25$; | 3) $1,59 < x < 9,43$; |
| 2) $15,25 < x < 20,35$; | 4) $2,18 < x < 2,19$. |

1207. Zapisz pięć dziesiętnych ułamków, dla których wykonuje się nierówność:

- 1) $3 < x < 4$; 2) $3,2 < x < 3,3$; 3) $5,22 < x < 5,23$.

1208. Zapisz największy ułamek dziesiętny:

- 1) z dwoma cyframi po przecinku, który jest mniejszy od 2;
- 2) z jedną cyfrą po przecinku, który jest mniejszy od 3;
- 3) z trzema cyframi po przecinku, który jest mniejszy od 4;
- 4) z czterema cyframi po przecinku, który jest mniejszy od 1.

1209. Zapisz najmniejszy ułamek dziesiętny:

- 1) z dwoma cyframi po przecinku, który jest większy od 2;
- 2) z trzema cyframi po przecinku, który jest większy od 4.

1210. Zapisz wszystkie cyfry, które można podstawić zamiast gwiazdek, aby otrzymać prawdziwą nierówność:

- | | | |
|--------------------|--------------------|--------------------|
| 1) $0,*3 > 0,13$; | 3) $3,75 > 3,*7$; | 5) $2,15 < 2,1*$; |
| 2) $8,5* < 8,57$; | 4) $9,3* < 9,34$; | 6) $9,*4 > 9,24$. |

1211. Jaką cyfrę można wpisać zamiast gwiazdki, aby otrzymać prawdziwą nierówność:

- 1) $0,*3 > 0,1*$; 2) $8,5* < 8,*7$; 3) $3,7* > 3,*7$?

1212. Zapisz wszystkie ułamki dziesiętne, całość których równa się 6, a ułamkowa część zawiera trzy dziesiętne znaki, zapisane cyframi 7 i 8. Zapisz te ułamki w kolejności malejącej.

-
 1213. Zapisz sześć ułamków dziesiętnych, całość których równa się 45, a ułamkowa część składa się z czterech różnych cyfr: 1, 2, 3, 4. Zapisz te ułamki w kolejności rosnącej.
- 1214*.** Ile można zapisać ułamków dziesiętnych, całość których równa się 86, a ułamkowa część składa się z trzech różnych cyfr: 1, 2, 3?
- 1215*.** Ile można zapisać ułamków dziesiętnych, całość których równa się 5, a ułamkowa część jest liczbą trzycyfrową, zapisaną cyframi 6 i 7? Zapisz te ułamki w kolejności malejącej.
- 1216*.** Zakreśl w liczbie 50,004007 trzy zera tak, aby otrzymać:
1) największą liczbę; 2) najmniejszą liczbę.

ZASTOSUJ W PRAKTYCE

- 1217.** Wymierz długość i szerokość swojego zeszytu w milimetrach i zapisz odpowiedź w decymetrach.
- 1218.** Zapisz swój wzrost w metrach za pomocą ułamka dziesiętnego.
- 1219.** Wymierz swój pokój i oblicz jego obwód i pole. Odpowiedź zapisz w metrach i metrach kwadratowych.

ZADANIA POWTÓRZENIOWE

- 1220.** Przy jakich wartościach x ułamek $\frac{13}{x}$ jest niewłaściwy?
- 1221.** Rozwiąż równania: 1) $\frac{x}{11} - \frac{7}{11} = 3\frac{7}{11}$; 2) $5\frac{4}{17} - \frac{x}{17} = 4\frac{7}{17}$.
- 1222.** Sklep miał sprzedać 714 kg jabłek. Pierwszego dnia sprzedano $\frac{5}{17}$ wszystkich jabłek, a drugiego dnia $\frac{3}{5}$ tego co sprzedano pierwszego dnia. Ile jabłek sprzedano w ciągu 2 dni?
- 1223.** Krawędź sześcianu zmniejszono o 10 cm i otrzymano sześcian, objętość którego wynosi 8 dm^3 . Oblicz objętość pierwszego sześcianu.

§ 30. DODAWANIE I ODEJMOWANIE UŁAMKÓW DZIESIĘTNYCH

Wiemy już jak dodawać i odejmować ułamki o jednakowych mianownikach, liczby mieszane. Spróbujmy dodać ułamki dziesiętne.

Zadanie 1. Oblicz sumę $3,12 + 8,26$.

Rozwiązanie. Zapiszemy ułamki dziesiętne w postaci liczb mieszanych i obliczymy ich sumę:

$$3\frac{12}{100} + 8\frac{26}{100} = (3+8) + \frac{12+26}{100} = 11\frac{38}{100}. \text{ Zapiszemy otrzymaną}$$

sumę w postaci ułamka dziesiętnego: $11,38$. Więc, $3,12 + 8,26 = 11,38$.

Dziesiętne ułamki zapisywane są w pozycyjnym układzie tak samo jak liczby naturalne. Dlatego dodawanie i odejmowanie wykonujemy identycznie do dodawania i odejmowania liczb naturalnych. Dla liczb wielocyfrowych te działania dogodniej wykonywać „w słupku”. Zapisujemy ułamki tak, aby w obydwóch ułamkach przecinek był pod przecinkiem. Wtedy odpowiednie rzędy znajdują się jeden pod drugim: setne pod setnymi, dziesiąte pod dziesiątymi, jedność pod jednościami, setki pod setkami itd. Dodajemy ułamki dziesiętne, nie zwracając uwagi na przecinki, czyli jak liczby naturalne. W sumie przecinek stawiamy pod przecinkami w składnikach.

Zadanie 2. Oblicz sumę: $23,6515 + 45,3342$.

Rozwiązanie.

$$\begin{array}{r} + 23,6515 \\ + 45,3342 \\ \hline 68,9857 \end{array}$$

Zapamiętaj!**Reguła dodawania ułamków dziesiętnych.**

Aby obliczyć sumę dwóch ułamków dziesiętnych, należy:

- 1) zapisać ułamki jeden pod drugim tak, aby przecinek był pod przecinkiem;
- 2) wykonać dodawanie, nie zwracając uwagi na przecinek;
- 3) w otrzymanej sumie postawić przecinek pod przecinkami, które są w składnikach.

 Czy można dodawać ułamki dziesiętne z różną ilością cyfr po przecinku? Tak. Aby dodać takie ułamki, należy w ułamku z mniejszą ilością dziesiętnych znaków dopisać sprawą potrzebną ilość zer, i wtedy ułamki dodajemy według tej samej reguły. Rozpatrzmy przykład.

 Zadanie 3. Oblicz sumę liczb 5,31254 i 15,42.

 Rozwiązanie. Ponieważ w liczbie 5,31254 po przecinku jest 5 cyfr, a w liczbie 15,42 – tylko 2 cyfry, to można zrównać ilość znaków dziesiętnych. Dlatego podamy drugą liczbę w postaci: 15,42 = 15,42000. Wtedy:

$$\begin{array}{r} 15,42000 \\ + 5,31254 \\ \hline 20,73254 \end{array}$$

Uwaga:

przy dodawaniu dziesiętnych ułamków, tak samo jak przy dodawaniu liczb naturalnych, wykonują się prawa przemienności i łączności dodawania.

Odejmowanie ułamków dziesiętnych wykonujemy identycznie jak ich dodawanie.

Zapamiętaj!**Reguła odejmowania ułamków dziesiętnych.**

Aby obliczyć różnicę dwóch ułamków dziesiętnych, należy:

- 1) zapisać ułamki jeden pod drugim tak, aby przecinek był pod przecinkiem;
- 2) wykonać odejmowanie, nie zwracając uwagi na przecinek;
- 3) w otrzymanej różnicy postawić przecinek pod przecinkami, które są w odjemnej i odjemniku.

☀ Czy można odejmować ułamki dziesiętne z różną ilością cyfr po przecinku? Tak. Rozpatrzmy przykład.

Zadanie 4. Oblicz różnicę: $9,5 - 3,128$.

▶ **Rozwiązanie.**

$$\begin{array}{r} 9,500 \\ - 3,128 \\ \hline 6,372 \end{array}$$

Dowiedz się więcej

Mychajło Ostrogradski – wybitny ukraiński matematyk, pochodził z kozackiego rodu Ostrogradskich. Urodził się we wsi Paszeniwka Połtawskiej guberni. W latach 1816–1820 studiował na Uniwersytecie w Charkowie, a w latach 1822–1828 przedłużył naukę w Collège de France w Paryżu. Pracował przeważnie we Francji i w Rosji. Od 1828 r. był profesorem wyższych uczelni w Petersburgu. Uczeń Laplace’a, Ampere’a. Wykładowca College Henryka IV (Paryż), profesor Uniwersytetu w Petersburgu, Korpusu Morskiego oraz w Michajłowskiej Szkoły Artyleryjskiej, członek petersburskiej (od 1830 r., w wieku 29 lat), paryskiej (od 1856 r.), rzymskiej i turyńskiej Akademii Nauk. Świat zna jego badania z teorii liczb, algebry, rachunku prawdopodobieństwa. Był przyjacielem Tarasa Szewczenki. W 2001 r. UNESCO wniosło nazwisko M. Ostrogradskiego na listę wybitnych matematyków świata.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Podaj regułę dodawania ułamków dziesiętnych.
2. Jakie prawa dodawania wykonują się przy dodawaniu ułamków dziesiętnych?
3. Jak dodawać ułamki dziesiętne z różną ilością cyfr po przecinku?

4. Podaj regułę odejmowania ułamków dziesiętnych.
 5. Jak odejmować ułamki dziesiętne z różną ilością cyfr po przecinku?

ROZWIĄŻ ZADANIA

1224'. Czy prawidłowo, że suma ułamków 2,1 i 3,5 równa się:
 1) 56; 2) 5,06; 3) 5,6; 4) 2,135?

1225'. Czy prawidłowo dodano ułamki dziesiętne:
 1)
$$\begin{array}{r} 2,35 \\ + 6,4 \\ \hline 8,75; \end{array}$$
 2)
$$\begin{array}{r} 2,35 \\ + 6,4 \\ \hline 2,99; \end{array}$$
 3)
$$\begin{array}{r} 2,35 \\ + 6,4 \\ \hline 2,99? \end{array}$$

1226'. Czy prawidłowo, że różnica ułamków 9,7 i 3,2 równa się:
 1) 65; 2) 12,9; 3) 9,38; 4) 6,5?

1227'. Czy prawidłowo odjęto ułamki dziesiętne:
 1)
$$\begin{array}{r} 46,97 \\ - 2,4 \\ \hline 44,57; \end{array}$$
 2)
$$\begin{array}{r} 46,97 \\ - 2,4 \\ \hline 46,73; \end{array}$$
 3)
$$\begin{array}{r} 46,97 \\ - 2,4 \\ \hline 22,97? \end{array}$$

1228°. Oblicz sumę:
 1) $3 + 0,5$; 3) $4 + 3,87$; 5) $0,2 + 78$;
 2) $5 + 0,25$; 4) $0,4 + 5$; 6) $0,87 + 56$.

1229°. Oblicz w pamięci:
 1) $3,3 + 1,5$; 3) $4,7 + 2,2$; 5) $5,2 + 78,1$;
 2) $2,5 + 0,3$; 4) $4,4 + 5,2$; 6) $11,8 + 15,1$.

1230°. Oblicz:
 1)
$$\begin{array}{r} 13,45 \\ + 2,42 \\ \hline \end{array}$$
 2)
$$\begin{array}{r} 47,26 \\ + 5,41 \\ \hline \end{array}$$
 3)
$$\begin{array}{r} 147,78 \\ + 2,45 \\ \hline \end{array}$$
 4)
$$\begin{array}{r} 2652,19 \\ + 2145,45 \\ \hline \end{array}$$

1231°. Oblicz:
 1) $2,9 + 3,7$; 7) $145,154 + 125,548$; 13) $10,008 + 1,005$;
 2) $5,3 + 2,8$; 8) $25,1456 + 12,1256$; 14) $1,025 + 3,105$;
 3) $19,14 + 15,25$; 9) $2,1205 + 3,1045$; 15) $105,004 + 120,508$;
 4) $25,45 + 48,19$; 10) $5,2564 + 2,1498$; 16) $2,1006 + 12,0056$;
 5) $15,148 + 12,125$; 11) $54,58 + 13,05$; 17) $12,0005 + 3,0045$;
 6) $12,125 + 13,145$; 12) $20,86 + 23,09$; 18) $50,2004 + 2,1007$.

 1232°. Oblicz:
 1) $1,8 + 2,5$; 4) $15,456 + 11,256$; 7) $23,1458 + 11,1154$;
 2) $15,16 + 54,36$; 5) $14,458 + 23,478$; 8) $3,1085 + 4,7089$;
 3) $12,87 + 12,11$; 6) $156,478 + 569,123$; 9) $4,5809 + 1,9876$.

1233°. Oblicz wartość wyrażenia:

1) $2,31 + (17,65 + 8,69)$;

3) $(15,302 + 7,279) + 1,419$;

2) $0,387 + (12,613 + 9,142)$;

4) $(28,243 + 27,107) + 2,77$.

1234°. Oblicz wartość wyrażenia:

1) $(7,891 + 3,9) + (16,01 + 2,109)$; 2) $14,537 + (2,143 + 5,9)$.

1235°. Rozwiąż równania:

1) $x - 2,5 = 1,8$;

4) $x - 32,5 = 105,84$;

2) $x - 7,3 = 15,9$;

5) $x - 12,7 = 234,69$;

3) $x - 85,75 = 38,96$;

6) $x - 123,56 = 34,23$.

1236°. Rozwiąż równania:

1) $x - 3,6 = 2,9$;

3) $x - 36,59 = 78,91$;

2) $x - 75,8 = 23,9$;

4) $x - 13,506 = 304,234$.

1237°. Z jednej działki zebrano 85,69 t ziarna, a z innej – o 26,3 t więcej. Ile ton ziarna zebrano z dwóch działek?

1238°. Szerokość prostokąta równa się 9,56 cm, a jego długość – o 3,3 cm większa. Oblicz obwód prostokąta.

1239°. 5-A klasa zebrała 56,89 kg makulatury, a 5-B – o 12,065 kg więcej. Ile makulatury zebrały obydwie klasy razem?

1240°. Odjemnik równa się 12,58, a różnica – 2,569. Oblicz odjemną.

1241°. Odjemnik równa się 45,02, a różnica – 0,009. Oblicz odjemną.

1242°. Oblicz w pamięci:

1) $3,8 - 1,5$;

3) $4,7 - 2,2$;

5) $98,2 - 78,1$;

2) $2,5 - 0,3$;

4) $9,4 - 5,3$;

6) $21,8 - 17,3$.

1243°. Oblicz:

1)
$$\begin{array}{r} _ 23,95 \\ - \ 2,32 \\ \hline \end{array}$$

2)
$$\begin{array}{r} _ 48,86 \\ - \ 3,51 \\ \hline \end{array}$$

3)
$$\begin{array}{r} _ 258,98 \\ - \ 4,25 \\ \hline \end{array}$$

1244°. Oblicz różnicę:

1) $9,3 - 3,7$;

7) $35,1456 - 11,1256$;

13) $56,456 - 25,256$;

2) $29,14 - 15,55$;

8) $8,1205 - 4,1045$;

14) $104,45 - 92,478$;

3) $95,35 - 38,29$;

9) $5,2564 - 2,1498$;

15) $789,4 - 569,123$;

4) $15,148 - 12,125$;

10) $3,08 - 1,51$;

16) $29,14 - 11,1154$;

5) $22,105 - 14,345$;

11) $89,16 - 54,36$;

17) $8,1085 - 0,708$;

6) $145,154 - 125,548$;

12) $33,87 - 12,11$;

18) $7,5809 - 2,98$.

1245°. Oblicz:

1) $7,8 - 6,9$;

4) $129 - 9,72$;

7) $8,1 - 5,46$;

2) $24,2 - 0,867$;

5) $3 - 0,007$;

8) $0,02 - 0,0156$;

3) $1 - 0,999$;

6) $425 - 2,647$;

9) $83 - 82,877$.

1246°. Rozwiąż równania:

- 1) $x + 4,5 = 9,8$; 3) $x + 85,75 = 96,96$; 5) $x + 10,4 = 456,73$;
2) $x + 5,2 = 18,9$; 4) $x + 65,3 = 115,89$; 6) $x + 123,6 = 156,03$.

1247°. Rozwiąż równania:

- 1) $x + 8,8 = 9,9$; 3) $x + 25,45 = 83,89$;
2) $x + 45,3 = 87,7$; 4) $x + 103,7 = 109,58$.

1248°. Odjemna równa się 125,8, a różnica – 6,8. Oblicz odjemnik.

1249°. Odjemna równa się 45,1546, a odjemnik – 2,0156. Oblicz różnicę.

1250°. Od kawałka jedwabnej tkaniny o długości 29,8 m odcięto 5,45 m. Ile metrów tkaniny pozostało?

1251°. Andrzej ma 1,56 m wzrostu, Antek jest wyższy od Andrzeja o 0,06 m, a Helenka jest niższa od Antka o 0,25 cm. Jakiego wzrostu jest Antek i Helenka?

1252°. Suma trzech ułamków równa się 125,56, dwa z nich równa się 15,6 i 25,33. Oblicz trzeci ułamek.

1253°. Oblicz obwód trójkąta, jeżeli jego jeden bok równa się 25,3 cm, drugi jest o 1,5 cm dłuższy od pierwszego, a trzeci – o 1,2 cm krótszy od drugiego.

1254°. Jeden traktorzysta zorał 28,7 ha ziemi, co okazało się o 5,38 ha mniej niż zorał drugi traktorzysta. Ile hektarów ziemi zorali obydwaj traktorzyści razem?

1255. Oblicz sumę:

- 1) $5,19 + 7,81 + 3,58$; 4) $100,308 + 120,603 + 119,609$;
2) $0,38 + 12,63 + 9,64$; 5) $105,09 + 1147,001 + 2,879$;
3) $15,109 + 17,081 + 23,508$; 6) $10,348 + 125,3 + 1019,789$.

1256. Oblicz sumę:

- 1) $8,91 + 3,92 + 36,02$; 3) $800,901 + 303,092 + 360,007$;
2) $45,37 + 22,45 + 85,09$; 4) $405,303 + 220,045 + 805,102$.

1257. Oblicz:

- 1) $15,19 - 10,11 - 4,56$; 4) $705,308 - 520,723 - 100,585$;
2) $180,3 - 152,6 - 19,4$; 5) $2569,9 - 25,1056 - 2112,7944$;
3) $105,129 - 100,081 - 2,408$; 6) $510,3 - 1,253 - 101,047$.

1258. Oblicz:

- 1) $158,97 - 113,55 - 10,03$; 3) $1256,803 - 1021,032 - 235,771$;
2) $405,45 - 202,65 - 15,08$; 4) $5255,336 - 2365,077 - 2125,119$.

1259. Oblicz:

- | | |
|--------------------------------------|---------------------------------|
| 1) $2,31 + 17,65 - 8,69$; | 4) $14,537 - (2,145 + 5,392)$; |
| 2) $0,387 + (12,613 - 9,142)$; | 5) $15,302 + 7,879 - 1,321$; |
| 3) $7,891 + 3,9 - (16,01 - 2,109)$; | 6) $28,243 + 27,17 - 2,713$. |

1260. Oblicz:

- | | |
|---------------------------------|------------------------------------|
| 1) $12,51 - (19,85 - 8,79)$; | 3) $3,789 + 7,8 + 23,02 - 4,109$; |
| 2) $0,974 + (20,258 - 7,232)$; | 4) $19,807 - (4,165 + 7,602)$. |

1261. Rozwiąż równania:

- | | |
|------------------------------------|--|
| 1) $(x + 5,5) - 7,9 = 12,35$; | 4) $150,705 - (x + 10,09) = 100,305$; |
| 2) $(x - 13,78) + 27,6 = 105,56$; | 5) $(x - 105,01) - 0,99 = 199$; |
| 3) $15,45 + (x - 96,37) = 102,3$; | 6) $(x - 50,47) - 107,3 = 58,63$. |

1262. Rozwiąż równania:

- | | |
|------------------------------------|---------------------------------------|
| 1) $(x + 3,8) - 5,4 = 72,85$; | 3) $10,36 + (x - 56,051) = 120,309$; |
| 2) $(x - 23,58) + 37,6 = 150,78$; | 4) $35,56 - (x + 12,07) = 18,49$. |

1263. Jak zmieni się suma, jeżeli:

- 1) jeden składnik zwiększyć o 7,2, a drugi – o 3,15;
- 2) jeden składnik zwiększyć o 17,02, a drugi zmniejszyć o 3,05?

1264. Jak zmieni się różnica, jeżeli:

- 1) odjemną zwiększyć o 13,7, a odjemnik zwiększyć o 4,5;
- 2) odjemną zmniejszyć o 2,45, a odjemnik zmniejszyć o 10,07?

1265. O ile suma liczb 102,3 i 15,06 jest mniejsza od liczby 155,78 i większa od liczby 13,258?

1266. O ile suma liczb 145,258 i 12,362 jest większa od różnicy liczb 125,6 i 13,56 i mniejsza od liczby 987,62?

1267. Sznur rozcięto na pięć kawałków. Pierwszy kawałek jest większy od drugiego o 4,2 m, ale mniejszy od trzeciego o 2,3 m. Czwarty kawałek jest większy od piątego o 3,7 m, ale mniejszy od trzeciego o 1,3 m. Jaka jest długość sznura, jeżeli długość czwartego kawałka wynosi 7,8 m?

1268. Oblicz obwód trójkąta ABC , jeżeli $AB = 2,8$ cm, a BC jest większe od AB o 0,8 cm, ale mniejsza od AC o 1,1 cm.

1269. Ładunek, podnoszony helikopterem, jest lżejszy od helikoptera o 5,89 t. Jaka jest masa helikoptera z ładunkiem, jeżeli masa ładunku wynosi 2,324 t?

1270. Rurę o długości 12,35 m rozcięto na dwie części. Długość jednej części wynosi 3,78 m. O ile metrów druga część jest dłuższa od pierwszej?

1271. Balon powietrzny składa się z obszernej powłoki napętnionej powietrzem, gondoli dla pasażerów oraz gazowego palnika do ogrzewania powietrza w powłoce. Masa gondoli wynosi 0,23 t i jest ona mniejsza od masy powłoki o 0,33 t, ale większa od masy palnika gazowego o 0,16 t. Jaka jest masa balonu powietrznego?

1272*. Oblicz różnicę wyrażenia $a - c$ i liczby p , jeżeli:

1) $a = 102,35$, $c = 25,65 - 2,3$, $p = 10,3 - 2,6$;

2) $a = 100,305 - 56,25$, $c = 20,05 + 3,003$, $p = 4,506$.

1273*. Zamień * znakami „+” albo „-” tak, aby otrzymać prawdziwą równość:

1) $3,78 * 12,921 * 11,01 = 5,691$; 2) $7,17 * 5,92 * 12,008 = 13,258$.

1274*. Zamiast gwiazdek zapisz cyfry tak, aby działania były wykonane prawidłowo.

$$1) \begin{array}{r} + \quad *,8*4 \\ \underline{14,72*} \\ *0,*84 \end{array}$$

$$2) \begin{array}{r} - \quad 17,*4 \\ \underline{\quad **,*5*} \\ \quad 5,23 \end{array}$$

1275*. Zamiast gwiazdek zapisz cyfry tak, aby działania były wykonane prawidłowo.

$$1) \begin{array}{r} + \quad 72,** \\ \underline{1*,59} \\ *2,69 \end{array}$$

$$2) \begin{array}{r} - \quad 9*,7*5 \\ \underline{\quad *4,*6*} \\ \quad 34,841 \end{array}$$

1276*. Pomyśl dowolną liczbę, pomnóż ją przez 2 i do iloczynu dodaj liczbę 15. Otrzymałą sumę podziel przez 2 i od ilorazu odejmij pomyslaną liczbę. W wyniku otrzymasz 7,5. Podaj wzór na obliczanie wyniku.

ZASTOSUJ W PRAKTYCE

1277. Ułóż i rozwiąż zadanie na:

- 1) dodawanie ułamków dziesiętnych;
- 2) odejmowanie ułamków dziesiętnych.

1278. Helenka pomagała mamie w wypieku chleba. Według przepisu oprócz wody należy do piekarnika włożyć 600 g mąki, 20 g masła, 25 g mleka w proszku, 7 g soli, 20 g cukru, 7 g suchych drożdży. Ile gramów produktów Helenka użyła na przygotowanie chleba. Odpowiedź podaj w kilogramach.

1279. Narysuj w zeszytcie trójkąt, wymierz jego boki w centymetrach i oblicz jego obwód w metrach.

ZADANIA POWTÓRZENIOWE**1280.** Porównaj ułamki:

- 1) 0,03 i 0,09; 2) 204,05 i 205,05; 3) 42,03 i 40,3.

1281. Rozwiąż równania:

1) $\frac{x}{9} - \frac{7}{9} = 5\frac{7}{9}$; 2) $7\frac{4}{15} - \frac{x}{15} = 3\frac{7}{15}$; 3) $5\frac{18}{19} + \frac{x}{19} = 9\frac{15}{19}$.

1282. Na wycieczkę do Kaniowa zebrało się 12 uczniów co stanowi $\frac{3}{8}$ uczniów klasy. Ile jest uczniów w klasie?**1283.** Ola pomyślała liczbę, która na początek zwiększyła o $2\frac{3}{13}$, a potem jeszcze o $1\frac{2}{13}$. W wyniku otrzymała $8\frac{5}{13}$. Jaka liczbę pomyślała Ola?**§ 31. MNOŻENIE UŁAMKÓW DZIESIĘTNYCH**

Wiemy już, że mnożenie liczb naturalnych można zamienić dodawaniem jednakowych składników. O ułamkach tego powiedzieć nie można, ponieważ nie może być ułamkowa ilość składników. Ale jeżeli składniki są równymi ułamkami, to ich dodawanie można zamienić mnożeniem, a mianowicie, mnożeniem przez liczbę naturalną.

Zadanie 1. Na wyjazd na wycieczkę zakupiono 3 opakowania zefiru po 0,5 kg. Ile kilogramów zefiru kupiono na wycieczkę?**Rozwiązanie.** Aby określić potrzebną ilość zefiru, należy obliczyć sumę: $0,5 + 0,5 + 0,5 = 1,5$ (kg). Więc, na wycieczkę zakupiono 1,5 kg zefiru.

Rozwiązując zadanie, szukaliśmy sumę trzech równych składników. Dlatego dodawanie można było zamienić mnożeniem: $0,5 \cdot 3$. Stąd wynika, że ten iloczyn równa się 1,5, czyli

$0,5 \cdot 3 = 1,5$. Naprawdę, $0,5 \text{ kg} = 500 \text{ g}$. Wtedy w gramach otrzymamy: $500 \cdot 3 = 1500 \text{ (g)}$, a w kilogramach to stanowi $1,5 \text{ kg}$.

W praktyce często wynika potrzeba obliczania iloczynu dwóch liczb ułamkowych. Rozpatrzmy przykład.

Zadanie 2. Ekran książki elektronicznej ma kształt prostokąta o wymiarach $8,7 \text{ cm}$ i $15,5 \text{ cm}$. Oblicz pole ekranu.

Rozwiązanie. Aby obliczyć pole ekranu należy obliczyć pole prostokąta o bokach $8,7 \text{ cm}$ i $15,5 \text{ cm}$:

$$S = 8,7 \cdot 15,5 \text{ (cm}^2\text{)}.$$

Wyrazimy szerokość i długość tego prostokąta w milimetrach: $8,7 \text{ cm} = 87 \text{ mm}$, a $15,5 \text{ cm} = 155 \text{ mm}$. Wtedy $S = 87 \cdot 155 = 13\,485 \text{ (mm}^2\text{)}$. Ponieważ $1 \text{ cm}^2 = 100 \text{ mm}^2$, to $1 \text{ mm}^2 = \frac{1}{100} \text{ cm}^2$.

Otóż, $13\,485 \text{ mm}^2 = \frac{13485}{100} \text{ cm}^2 = 134 \frac{85}{100} \text{ cm}^2 = 134,85 \text{ cm}^2$.

Czy można obliczyć masę zefiru, pole ekranu bez poprzedniej zamiany wielkości w mniejsze jednostki? Tak.

Zwróćmy uwagę, że dla otrzymania wyniku w zadaniu 1 można pomnożyć naturalne liczby 5 i 3 , otrzymawszy liczbę 15 i w niej oddzielić przecinkiem z prawej strony 1 miejsce dziesiętne. W zadaniu 2. pomnożyliśmy 87 i 155 , otrzymaliśmy $13\,485$, a następnie otrzymaliśmy liczbę $134,85$, oddzielając przecinkiem z prawej strony 2 miejsca dziesiętne. Właśnie tyle cyfr po przecinku jest w obydwu czynnikach razem.

Możemy zapisać regułę mnożenia ułamków dziesiętnych.

Zapamiętaj!

Reguła mnożenia ułamków dziesiętnych.

Aby obliczyć iloczyn dwóch ułamków dziesiętnych, należy:

- 1) pomnożyć ułamki dziesiętne jak liczby naturalne, nie zwracając uwagi na przecinek;
- 2) w otrzymanym iloczynie oddzielić przecinkiem tyle miejsc końcowych, ile cyfr po przecinku jest w obu czynnikach razem.

Na przykład:

$$\begin{aligned} 128,543 \cdot 10 &= 1285,43; & 128,543 \cdot 0,1 &= 12,8543; \\ 128,543 \cdot 100 &= 12\,854,3; & 128,543 \cdot 0,01 &= 1,28543; \\ 128,543 \cdot 1000 &= 128\,543; & 128,543 \cdot 0,001 &= 0,128543. \end{aligned}$$

 Czy można obliczyć dziesiętny ułamek danej liczby? Tak.

 Zadanie 3. W szkolnej stołówce upieczono 200 bułeczek. Uczniowie 5-A klasy zjedli 0,15 ilości tych bułeczek. Ile bułeczek zjedli uczniowie?

 Rozwiązanie. Ułożymy krótki zapis zadania.

Upieczono – 200 – 1

Zjedli – ? – 0,15

Niech uczniowie zjedli x bułeczek. Wtedy $x : 0,15 = 200 : 1$. Stąd $x = 200 \cdot 0,15$ i $x = 30$ (szt.). Więc, uczniowie 5-A klasy zjedli 30 bułeczek.

 Uwaga:

aby obliczyć dziesiętny ułamek danej liczby, należy liczbę pomnożyć przez ten ułamek dziesiętny.

Dowiedz się więcej

Hypatia z Aleksandrii – córka znanego greckiego uczonego Teona. Urodziła się i żyła w latach 370–415 w Aleksandrii. Hypatia była pierwszą kobietą matematykiem, filozofem, astronomem i lekarzem. W 400 r. została zaproszona do prowadzenia wykładów w Szkole Aleksandryjskiej. Była ona na tyle wszechstronnie wykształcona, że z jej zdaniem liczyli się wszyscy uczeni tych czasów. Hypatia napisała komentarze do traktatów Diofantosa i Apoloniusza. Niestety, prace naukowe Hypatii nie zachowały się. Ale ludzkość wysoko oceniła jej wkład w rozwój nauki. Imię Hypatii jest na mapie Księżyca, jej imieniem nazwano asteroid (238) Hypatia, który odkryto w 1884 r.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Podaj regułę mnożenia ułamków dziesiętnych.
2. Co należy zrobić, jeżeli w iloczynie jest mniejsza ilość cyfr, niż należy oddzielić przecinkiem?
3. Jak mnożymy ułamek przez 10? przez 100? przez 1000?
4. Jak mnożymy ułamek przez 0,1? przez 0,01? przez 0,001?
5. Jak obliczyć dziesiętny ułamek liczby?

ROZWIĄŻ ZADANIA

1284´. Ile znaków po przecinku ma być w iloczynie:

- | | |
|-------------------------|------------------------------|
| 1) $2,12 \cdot 2,3$; | 4) $125,2589 \cdot 1,258$; |
| 2) $14,3 \cdot 2,156$; | 5) $12,0145 \cdot 2154,2$; |
| 3) $125,2 \cdot 1,2$; | 6) $154,1256 \cdot 2,3256$? |

1285´. Wiadomo, że $25 \cdot 13 = 325$. Gdzie w iloczynie należy postawić przecinek, aby mnożenie było wykonane prawidłowo:

- | | |
|---------------------------|----------------------------|
| 1) $2,5 \cdot 13 = 325$; | 2) $0,25 \cdot 13 = 325$? |
|---------------------------|----------------------------|

1286´. W którą stronę należy przesunąć przecinek, jeżeli ułamek dziesiętny mnożymy przez:

- | | | | |
|--------|---------|----------|------------|
| 1) 10; | 2) 100; | 3) 1000; | 4) 10 000? |
|--------|---------|----------|------------|

1287´. O ile znaków w prawo należy przenieść przecinek, jeżeli ułamek dziesiętny mnożymy przez: 1) 10; 2) 100; 3) 1000; 4) 10 000?

1288´. W którą stronę należy przesunąć przecinek, jeżeli ułamek dziesiętny mnożymy przez: 1) 0,1; 2) 0,01; 3) 0,001; 4) 0,00001?

1289´. O ile znaków w lewo należy przenieść przecinek, jeżeli ułamek dziesiętny mnożymy przez: 1) 0,1; 2) 0,01; 3) 0,001; 4) 0,00001?

1290°. Oblicz w pamięci: 1) $6 \cdot 0,6$; 2) $5 \cdot 0,3$; 3) $7 \cdot 0,4$; 4) $12 \cdot 0,2$.

1291°. Zwiększ ułamek dziesiętny dwukrotnie:

- | | | | | | |
|---------|---------|---------|-----------|----------|-----------|
| 1) 0,6; | 2) 1,2; | 3) 1,6; | 4) 10,52; | 5) 0,08; | 6) 12,25. |
|---------|---------|---------|-----------|----------|-----------|

1292°. Zapisz sumę w postaci iloczynu i wykonaj mnożenie:

- 1) $4,78 + 4,78 + 4,78 + 4,78 + 4,78$;
- 2) $28,03 + 28,03 + 28,03 + 28,03 + 28,03 + 28,03$.

1293°. Oblicz iloczyn:

- | | | |
|------------------------|-------------------------|--------------------------|
| 1) $8,9 \cdot 6$; | 7) $9,3 \cdot 8$; | 13) $154,365 \cdot 23$; |
| 2) $3,75 \cdot 12$; | 8) $5,65 \cdot 23$; | 14) $135,618 \cdot 55$; |
| 3) $0,075 \cdot 24$; | 9) $0,065 \cdot 36$; | 15) $652,385 \cdot 45$. |
| 4) $10,45 \cdot 42$; | 10) $12,35 \cdot 42$; | |
| 5) $137,64 \cdot 35$; | 11) $125,68 \cdot 45$; | |
| 6) $25,85 \cdot 98$; | 12) $12,385 \cdot 56$; | |

 1294°. Oblicz iloczyn:

- | | | |
|-----------------------|------------------------|---------------------------|
| 1) $7,3 \cdot 8$; | 5) $256,67 \cdot 65$; | 9) $120,35 \cdot 2$; |
| 2) $4,35 \cdot 16$; | 6) $28,95 \cdot 89$; | 10) $105,32 \cdot 56$; |
| 3) $0,036 \cdot 68$; | 7) $7,3 \cdot 9$; | 11) $104,305 \cdot 16$; |
| 4) $15,25 \cdot 56$; | 8) $25,46 \cdot 25$; | 12) $130,608 \cdot 505$. |

1295°. Wiadomo, że $354 \cdot 29 = 10\,266$. W prawej stronie równości postaw przecinek tak, aby mnożenie było wykonane prawidłowo:

- | | |
|-------------------------------|--------------------------------|
| 1) $3,54 \cdot 29 = 10266$; | 3) $3,54 \cdot 0,29 = 10266$; |
| 2) $35,4 \cdot 2,9 = 10266$; | 4) $3,54 \cdot 2,9 = 10266$. |

1296°. Sprawdź, czy Janek prawidłowo wykonał mnożenie.

$$\begin{array}{r} 1) \quad 38,557 \\ \times \quad 40,5 \\ \hline + 192\,785 \\ \hline 1542\,28 \\ \hline 173,5065 \end{array}$$

$$\begin{array}{r} 2) \quad 1402,5 \\ \times \quad 12,5 \\ \hline 7012\,5 \\ + 28050 \\ \hline 14025 \\ \hline 175312,5 \end{array}$$

$$\begin{array}{r} 3) \quad 6,5419 \\ \times \quad 2,8 \\ \hline + 52335\,2 \\ \hline 130838 \\ \hline 18,31732 \end{array}$$

1297°. Oblicz:

- | | | |
|------------------------|------------------------|---------------------------|
| 1) $6,3 \cdot 8,5$; | 4) $23,25 \cdot 7,3$; | 7) $10,36 \cdot 85,2$; |
| 2) $4,15 \cdot 1,6$; | 5) $2,56 \cdot 5,4$; | 8) $122,361 \cdot 4,7$; |
| 3) $1,025 \cdot 6,8$; | 6) $32,96 \cdot 7,9$; | 9) $302,16 \cdot 2,915$. |

 1298°. Oblicz:

- | | | |
|-----------------------|------------------------|--------------------------|
| 1) $2,8 \cdot 3,5$; | 3) $25,15 \cdot 4,8$; | 5) $23,78 \cdot 98,3$; |
| 2) $5,25 \cdot 4,7$; | 4) $20,53 \cdot 4,8$; | 6) $255,789 \cdot 6,8$. |

1299°. Oblicz iloczyn liczb:

- | | | |
|----------------------|------------------------|---------------------------|
| 1) $0,3 \cdot 7,5$; | 4) $0,04 \cdot 11,6$; | 7) $0,056 \cdot 0,3$; |
| 2) $0,8 \cdot 2,5$; | 5) $0,05 \cdot 12,5$; | 8) $0,087 \cdot 125,43$; |
| 3) $1,7 \cdot 0,2$; | 6) $0,08 \cdot 24,5$; | 9) $0,096 \cdot 0,9$. |

 1300°. Oblicz iloczyn liczb:

- | | | |
|----------------------|-------------------------|---------------------------|
| 1) $0,8 \cdot 2,5$; | 3) $0,06 \cdot 36,3$; | 5) $0,045 \cdot 0,6$; |
| 2) $0,7 \cdot 2,4$; | 4) $0,04 \cdot 102,3$; | 6) $0,706 \cdot 105,03$. |

1301°. Czy prawidłowo wykonano mnożenie:

- | | |
|--------------------------------------|------------------------------------|
| 1) $25,5 \cdot 10 = 255$; | 4) $125,25 \cdot 100 = 1,2525$; |
| 2) $256,258 \cdot 100 = 25\,625,8$; | 5) $12,135 \cdot 1000 = 0,12165$; |
| 3) $0,125 \cdot 1000 = 125$; | 6) $125,5 \cdot 10 = 12,55$? |

1302°. Oblicz w pamięci:

- | | |
|----------------------|--------------------------|
| 1) $1,6 \cdot 10$; | 3) $2,45 \cdot 100$; |
| 2) $2,25 \cdot 10$; | 4) $135,258 \cdot 100$. |

1303°. Czy prawidłowo wykonano mnożenie:

- 1) $25,5 \cdot 0,1 = 2,55$; 4) $1235,25 \cdot 0,001 = 1,23525$;
 2) $256,258 \cdot 0,01 = 2,56258$; 5) $12,135 \cdot 0,01 = 0,12165$;
 3) $21,25 \cdot 0,1 = 212,5$; 6) $125,5 \cdot 0,01 = 1,255?$

1304°. Oblicz w pamięci:

- 1) $12,6 \cdot 0,1$; 2) $12,45 \cdot 0,01$; 3) $1252,45 \cdot 0,001$; 4) $132,58 \cdot 0,01$.

1305°. Zapełnij tabelkę 41.

Tabela 41

a	0,04	0,12	4,25	5,02	10,1	100,02	142,02
$1000a$							
$0,001a$							

1306°. Zapełnij tabelkę 42.

Tabela 42

a	0,03	0,6	2,43	4,07	10,005	100,001	125,03
$100a$							
$0,001a$							

1307°. Przez ile należy pomnożyć liczbę: 1) 2,58, aby otrzymać 258;
 2) 0,008, aby otrzymać 8; 3) 120,03, aby otrzymać 1200,3?

1308°. Przez ile należy pomnożyć liczbę: 1) 25,8, aby otrzymać 2,58;
 2) 5089, aby otrzymać 50,89; 3) 1200,3, aby otrzymać 1,2003?

1309°. Rozwiąż równania:

- 1) $x : 5 = 15,8$; 4) $x : 1,2 = 12,58$;
 2) $x : 8 = 120,83$; 5) $x : 10,23 = 102,508$;
 3) $x : 125 = 1025,803$; 6) $x : 1,03 = 1,0258$.

1310°. Rozwiąż równania:

- 1) $x : 3 = 25,7$; 3) $x : 11,3 = 102,508$;
 2) $x : 3 = 125,59$; 4) $x : 1,33 = 1,008$.

1311°. Oblicz obwód ośmiokąta, jeżeli każdy jego bok ma długość 4,65 cm.

1312°. Każda skrzynka z gruszkami ma masę 32,15 kg. Oblicz masę 123 takich skrzynek.

1313°. Oblicz pole prostokąta o bokach 19,4 dm i 8,22 dm.

 1314°. Długość podłogi stanowi 12,23 m, a jej szerokość – 7,02 m. Ile wynosi pole podłogi?

1315°. Z 1 kg świeżych malin otrzymujemy 0,17 kg suszonych. Ile suszonych malin otrzymamy z 10 kg świeżych?

1316°. Prędkość pociągu wynosi 83 km/h. Jaka odległość przejedzie pociąg w ciągu: 1) 10 h; 2) 0,1 h; 3) 2,8h; 4) 3,5h; 5) 0,7h?

1317°. Sznur rozcięto na dwie części. Długość jednej części wynosi 12,3 m, a drugiej jest 3 razy większa. Oblicz początkową długość sznura.

1318°. Oblicz:

- | | | |
|----------------|-----------------|-----------------|
| 1) 0,2 od 350; | 4) 0,8 od 80; | 7) 0,37 od 37; |
| 2) 0,5 od 160; | 5) 0,25 od 45; | 8) 0,18 od 810; |
| 3) 0,7 od 70; | 6) 0,53 od 200; | 9) 0,15 od 600. |

 1319°. Oblicz:

- | | | |
|---------------|----------------|-----------------|
| 1) 0,3 od 50; | 3) 0,5 od 400; | 5) 0,41 od 300; |
| 2) 0,4 od 60; | 4) 0,9 od 300; | 6) 0,22 od 8. |

1320°. Witek planował wykonać domowe zadanie w ciągu 45 min, lecz zużył na niego tylko 0,8 tego czasu. W ciągu ile minut Witek wykonał zadanie domowe?

 1321°. Irenka ma posypać piaskiem ścieżkę o długości 6 m. Przed deszczem ona zdążyła posypać tylko 0,65 ścieżki. Ile metrów ścieżki posypała piaskiem?

1322. Oblicz iloczyn liczb:

- | | | |
|--------------------|-----------------------|--------------------|
| 1) 0,125 i 12,5; | 3) 874,25 i 1,254; | 5) 28,4 i 2045,31; |
| 2) 12,1254 i 25,4; | 4) 1254,258 i 85,602; | 6) 5,2801 i 4,019. |

Który z iloczynów jest najmniejszy?

1323. Wykonaj mnożenie:

- | | | |
|---------------------------|----------------------------|--------------------------|
| 1) $10,25 \cdot 2,5201$; | 3) $3086,5 \cdot 2,01$; | 5) $80,13 \cdot 7,02$; |
| 2) $7,6 \cdot 349,25$; | 4) $45,25 \cdot 260,012$; | 6) $814,6 \cdot 2,018$. |

Który z iloczynów jest największy?

1324. Oblicz iloczyny i uporządkuj otrzymane wartości w kolejności rosnącej:

$78,3 \cdot 0,3$; $12,58 \cdot 1,25$; $125,487 \cdot 0,02$; $0,3 \cdot 0,2$; $1256,58 \cdot 0,4$.

 1325. Oblicz iloczyny i uporządkuj otrzymane wartości w kolejności malejącej:

$125,6 \cdot 0,9$; $1,45 \cdot 1,35$; $12,48 \cdot 0,02$; $0,4 \cdot 0,6$; $98\ 714,25 \cdot 0,03$.

1326. Zapisz w postaci iloczynu i oblicz:

- | | | | |
|--------------|--------------|---------------|---------------|
| 1) $1,2^2$; | 2) $1,4^2$; | 3) $0,24^2$; | 4) $0,15^2$. |
|--------------|--------------|---------------|---------------|

1327. Oblicz wartość wyrażenia:

- | | |
|----------------------------------|------------------------------------|
| 1) $(4,8 + 3,5) \cdot 15$; | 4) $(256,456 - 12,05) \cdot 26$; |
| 2) $(15,8 + 2,7) \cdot 56$; | 5) $(105,803 - 95,07) \cdot 103$; |
| 3) $(14,85 + 133,56) \cdot 36$; | 6) $(1140,05 - 13,06) \cdot 58$. |

1328. Oblicz wartość wyrażenia:

- | | |
|-----------------------------------|------------------------------------|
| 1) $(40,18 + 13,5) \cdot 1,5$; | 3) $(1,485 + 130,56) \cdot 3,16$; |
| 2) $(105,38 + 12,7) \cdot 5,66$; | 4) $(22,564 - 12,05) \cdot 2,6$. |

1329. Jakie cyfry należy wpisać zamiast gwiazdek, aby działania były wykonane prawidłowo?

$$\begin{array}{r} 1) \quad 9,*48 \\ \quad \times 4*,2 \\ \hline \quad *8096 \\ + 45240 \\ \hline \quad *619* \\ \hline 4089,696 \end{array}$$

$$\begin{array}{r} 2) \quad 25,3* \\ \quad \times 1,*3 \\ \hline \quad 7*9 \\ + 2** \\ \hline 26,*590 \end{array}$$

1330. Oblicz wartość wyrażenia:

- $2,58a + 0,5b$, jeżeli $a = 12,56$, $b = 0,02$;
- $122,08a + 12,5b$, jeżeli $a = 1,06$, $b = 0,2$.

1331. Oblicz:

- $101,1 \cdot (0,37 + 1,53) - (134,6 - 92,7) \cdot 0,031$;
- $300,2 - 10,01 \cdot (42,9 - 39,8) \cdot 8,9$.

1332. Oblicz:

- $202,3 \cdot (0,56 + 3,46) - (125,8 - 12,35) \cdot 0,055$;
- $500,7 - 100,02 \cdot (44,89 - 25,7) \cdot 12,06$.

1333. Oblicz wartość wyrażenia:

- $0,3 \cdot (24,3 - 18,8) + 0,5 \cdot 17,4 - 9,8 + 1,4) \cdot 0,1$;
- $0,5 \cdot (13,4 + 15,4) - 0,4 \cdot 13,1 - (18,6 - 13,2) \cdot 0,5$;
- $0,8 \cdot (19,4 + 23,8) - 14,06 + 0,3 \cdot (19,01 - 13,31)$.

1334. Oblicz wartość wyrażenia:

- $0,5 \cdot (258,3 - 180,5) + 0,05 \cdot 7,41 - (10,8 + 2,4) \cdot 0,1$;
- $0,6 \cdot (130,4 - 105,4) - 0,4 \cdot 100 - (108,63 - 103,92) \cdot 0,9$.

1335. Oblicz wartość wyrażenia:

- | | |
|-------------------------------------|---|
| 1) $(x + 4,8) : 8 + 12,5 = 25,9$; | 3) $(x + 13,9) : 12,5 - 14,256 = 250,9$; |
| 2) $(x - 14,9) : 9 + 1,25 = 36,7$; | 4) $(x - 103,95) : 48,05 + 0,012 = 3,009$. |

1336. Oblicz wartość wyrażenia:

- $(x + 7,9) : 48 - 0,02 = 15,7$;
- $(x - 56,3) : 7 - 25,015 = 306,3$.

1337. Oblicz pole i obwód działki, która ma kształt prostokąta, a długość i szerokość jej równają się odpowiednio: 1) 12,17 m i 5,65 m; 2) 10,07 m i 3,03 m; 3) 0,7 m i 0,3 m; 4) 9,3 m i 0,6 m.

- 1338.** Z jednego portu do drugiego wypłynęły jednocześnie parowiec i statek. Prędkość parowca wynosi $27,8$ km/h, a prędkość statku – $31,3$ km/h. Jaka będzie między nimi odległość po upływie $3,6$ h od początku ruchu?
-
 1339. Z jednego miasta w przeciwnych kierunkach jednocześnie wyruszyły dwa samochody. Prędkość jednego z nich wynosi $83,5$ km/h, co jest o $7,8$ km/h więcej niż prędkość drugiego. Jaka będzie między nimi odległość po upływie $4,5$ h od początku ruchu?
- 1340.** O ile pole prostokąta o bokach $13,54$ cm i $9,02$ cm różni się od pola kwadratu o boku $5,76$ cm?
-
 1341. Bok kwadratu wynosi $12,75$ cm. Oblicz jego obwód i pole.
- 1342.** Od jakiej liczby należy odjąć $3,2$, aby otrzymać liczbę 4 razy większą od $6,8$?
-
 1343. Do jakiej liczby należy dodać $4,2$, aby otrzymać liczbę 3 razy większą od $9,7$?
- 1344.** Do szkoły przywieziono 600 nowych podręczników. $0,4$ tej ilości stanowią podręczniki z matematyki, $0,35$ – podręczniki z historii, a resztę – podręczniki z języka angielskiego. Ile podręczników z języka angielskiego przywieziono do szkoły?
-
 1345. W ciągu trzech dni turysta przejechał odległość 360 km. Pierwszego dnia on przejechał $0,25$ całej trasy, a drugiego dnia – $0,4$ całej trasy. Jaką odległość przejechał turysta trzeciego dnia?
- 1346.** Jaka jest miara stopniowa kąta, jeżeli jedna część jego stanowi $0,25$ kąta półpełnego, a druga – $0,1$ kąta prostego?
-
 1347. Który kąt jest większy: ten, który stanowi $0,4$ kąta półpełnego czy ten, który stanowi $0,5$ kąta z miarą stopniową 150° ?
- 1348*.** Wiadomo, że $a < 1$, $b < 1$. Które ze stwierdzeń jest prawdziwe:
 1) $a \cdot b > 1$; 2) $a \cdot b < 1$; 3) $a \cdot b = 1$?
- 1349*.** Wiadomo, że $a > 1$, $b > 1$. Które ze stwierdzeń jest prawdziwe:
 1) $a \cdot b > 1$; 2) $a \cdot b < 1$; 3) $a \cdot b = 1$?
- 1350*.** Gdzie należy postawić nawiasy, aby otrzymać prawidłową równość: $35 - 1,5 \cdot 104 - 1428 : 14 = 32$?
- 1351*.** Obliczyć najdogodniejszym sposobem:
 1) $(20 - 19,5) + (19 - 18,5) + \dots + (2 - 1,5) + (1 - 0,5)$;
 2) $30,2 - 29,2 + 28,2 - 27,2 + \dots + 4,2 - 3,2 + 2,2 - 1,2$.

ZASTOSUJ W PRAKTYCE

1352. Na początku roku do klasy zakupiono 28 długopisów po 2,25 hrn i 32 ołówki po 1,35 hrn. Ile pieniędzy wydano na zakup?

1353. Ułóż zadania, dla rozwiązania którego należy pomnożyć sumę liczb 12,5 i 11 i liczbę 2,5.

ZADANIA POWTÓRZENIOWE

1354. Oblicz: 1) $3 - \frac{22}{55}$; 2) $5 - \frac{17}{35}$; 3) $12 - \frac{8}{9}$.

1355. Rozwiąż równania:

1) $(x - 203,002) - 0,07 = 187,036$;

2) $(x - 32,33) + 198,005 = 897,03$.

1356. Jak zmieni się objętość prostopadłościanu, jeżeli jedną jego krawędź zwiększyć 8 razy, drugą zmniejszyć 4 razy, a trzecią zwiększyć 6 razy?

1357. Iloma sposobami można rozłożyć na półce cztery różne czasopisma?

§ 32. DZIELENIE UŁAMKÓW DZIESIĘTNYCH

Wiemy, że dzielenie – to działanie odwrotne do mnożenia. Stosuje się to nie tylko liczb naturalnych, ale i ułamków też. Rozpatrzmy zadania odwrotne do tych, które rozwiązywaliśmy w poprzednim punkcie.

Zadanie 1. Na wyjazd na wycieczkę kupiono 3 opakowania zefiru o ogólnej masie 1,5 kg. Ile kilogramów zefiru jest w każdym opakowaniu?

Rozwiązanie. Aby określić ilość kilogramów zefiru, należy obliczyć iloraz: $1,5 : 3$. Wyrazimy 1,5 kg w gramach. Wtedy otrzymamy: $1500 : 3 = 500$ (g), a w kilogramach to stanowi 0,5 kg. Więc, opakowanie mieści 0,5 kg zefiru.

W tym zadaniu, jak i w zadaniu na mnożenie, można wykonać dzielenie ułamka 1,5 na liczbę 3, jak liczb naturalnych

15 i 3. Ale miejsce przecinka wyznacza się innym sposobem. Jego należy postawić wtedy, kiedy ukończymy dzielenie całości dzielnej. W liczbie 1,5 całość jest równa 1. Ona nie dzieli się przez 3, dlatego w ilorazie należy wpisać 0, następnie za nim postawić przecinek i dalej wynik z dzielenia liczb 15 i 3. Więc $1,5 : 3 = 0,5$. Samodzielnie wykonaj sprawdzenie mnożeniem, czy prawidłowo jest wykonane dzielenie.

 Czy można podzielić ułamek dziesiętny przez ułamek dziesiętny? Tak. Dzielenie przez ułamek dziesiętny można wykonywać jak dzielenie przez liczbę naturalną. Należy tylko przesunąć przecinek w dzielnej i dzielniku na tyle znaków w prawo, ile ich jest po przecinku w dzielniku.

 Zadanie 2. Ekran książki elektronicznej ma kształt prostokąta o długości 15,5 dm i polu równym 134,85 dm². Oblicz szerokość ekranu.

 Rozwiązanie. Szerokość ekranu obliczymy, dzieląc pole prostokąta przez jego długość: $134,85 : 15,5$. Aby pozbyć się ułamka w dzielniku, pomnożymy dzielną i dzielnik przez 10. Należy tylko przesunąć przecinek w każdym z ułamków na jeden znak w prawo. Stąd dzielenie danych ułamków będziemy wykonywać jak dzielenie ułamka na liczbę naturalną: $1348,5 : 155$. Dzielenie wykonamy pisemnie „kątem”.

$$134,85 : 15,5 = 1348,5 : 155$$

$$\begin{array}{r} 1348,5 \quad | \quad 155 \\ - 1240 \quad | \quad 8,7 \\ \hline 1085 \\ - 1085 \\ \hline 0 \end{array}$$

Więc, szerokość ekranu wynosi 8,7 dm.

Możemy zapisać regułę dzielenia ułamków dziesiętnych.

Zapamiętaj!**Reguła dzielenia ułamków dziesiętnych.**

Aby obliczyć iloraz dwóch ułamków dziesiętnych, należy:

- 1) przejść do dzielenia ułamka dziesiętnego przez liczbę naturalną, przesuając przecinek w dzielnej i w dzielniku o tyle cyfr w prawo, ile ich jest po przecinku w dzielniku;
- 2) podzielić otrzymany ułamek dziesiętny przez liczbę naturalną.

 Czy może dzielna być mniejsza od dzielnika? Tak. Na przykład $0,4 : 5 = 0,08$.

Wyjątkowym wypadkiem jest dzielenie ułamka dziesiętnego przez 10, 100, 1000 i przez 0,1, 0,01, 0,001. Wtedy korzystamy z następujących reguł.

Zapamiętaj!

Aby podzielić ułamek dziesiętny:

- 1) przez 10, 100, 1000, ..., należy w tym ułamku przesunąć przecinek w lewo o tyle cyfr, ile zer zapisanych jest po 1 w liczbie, przez którą dzielimy;
- 2) przez 0,1, 0,01, 0,001, ..., należy w tym ułamku przesunąć przecinek w prawo o tyle cyfr, cyfr jest po przecinku w liczbie, przez którą dzielimy.

Na przykład:

$$128,543 : 10 = 12,8543;$$

$$128,543 : 0,1 = 1285,43;$$

$$128,543 : 100 = 1,28543;$$

$$128,543 : 0,01 = 12\,854,3;$$

$$128,543 : 1000 = 0,128543;$$

$$128,543 : 0,001 = 128\,543.$$

 Czy można obliczyć liczbę według jej ułamka dziesiętnego? Tak.

 Zadanie 3. Uczniowie 5-A klasy zjedli 30 bułeczek, co stanowi 0,15 ilości bułeczek, które upieczone w szkolnej stołówce. Ile bułeczek upieczono?

 Rozwiązanie. Ułożymy krótki zapis zadania.

Upieczono – ? – 1

Zjedli – 30 – 0,15

Niech upieczono x bułeczek. Wtedy $x : 1 = 30 : 0,15$. Stąd $x = 30 : 0,15$ i $x = 200$ (szt.). Więc, w szkolnej stołówce upieczono 200 bułeczek.

Uwaga:

aby obliczyć liczbę według jej ułamka dziesiętnego, należy liczbę podzielić przez ten ułamek dziesiętny.

Dowiedz się więcej

Sofia Kowalewska (1850–1891 rr.) – wybitny matematyk polskiego pochodzenia. Od dziecięcych lat przejawily się takie rysy charakteru jak skupienie, wytrwałość w dążeniu do celu i całkowita samodzielność. Czytać Sonia nauczyła się sama. Na początku nie lubiła arytmetyki, ale z czasem zachwyciła się nią: rozwiązywała ona zadania za pomocą różnych kombinacji liczb, ujawniając w tym nieprzeciętną pojętność. Geometrii też uczyła się z powodzeniem. Kiedy Sonia skończyła 11 lat, jej nauczycielem matematyki został oficer marynarki O. Strannolubski. Już na pierwszych zajęciach jego zdziwiło to, że dziewczynka bardzo szybko opanowywała pierwsze pojęcia z wyższej matematyki – pojęcie granicy, pochodnej itd., „jak by ona o nich wcześniej wiedziała”. Sonia objaśniła: „W tej chwili, kiedy pan tłumaczy mnie te pojęcia, ja sobie przypominam, że to wszystko było napisane w pracach Ostrogradskiego, którymi był obklejony cały pokój, i właściwie, pojęcie granicy jest mi dawno znane”..

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Podaj regułę dzielenia ułamków dziesiętnych.
2. Czy zawsze dzielna jest większa od dzielnika?
3. Jak dzielimy ułamki dziesiętne, jeżeli dzielna jest mniejsza od dzielnika?
4. Jak dzielimy ułamek dziesiętny przez 10? przez 100? przez 1000?
5. Jak dzielimy ułamek dziesiętny przez 0,1? przez 0,01? przez 0,001?
6. Jak obliczyć liczbę według ułamka dziesiętnego?

ROZWIĄŻ ZADANIA

1358'. Czy prawidłowo wykonano dzielenie: 1) $10,5 : 5 = 2,1$; 2) $9,6 : 3 = 32$; 3) $12,8 : 2 = 6,4$; 4) $12,6 : 3 = 0,42$?

1359'. Jak przejść od dzielenia dwóch ułamków do dzielenia ułamka przez liczbę naturalną: 1) $1,05 : 0,5$; 2) $0,96 : 0,3$; 3) $0,126 : 0,06$?

1360'. W którą stronę należy przesunąć przecinek, jeżeli ułamek dziesiętny dzielimy przez: 1) 10; 2) 100; 3) 1000; 4) 10 000?

1361'. O ile znaków w lewo należy przesunąć przecinek, jeżeli ułamek dziesiętny dzielimy przez: 1) 10; 2) 100; 3) 1000; 4) 10 000?

1362'. W którą stronę należy przesunąć przecinek, jeżeli ułamek dziesiętny dzielimy przez: 1) 0,1; 2) 0,01; 3) 0,001; 4) 0,00001?

1363'. O ile znaków w prawo należy przesunąć przecinek, jeżeli ułamek dziesiętny dzielimy przez: 1) 0,1; 2) 0,01; 3) 0,001; 4) 0,00001?

1364°. Oblicz w pamięci:

- 1) $24,3 : 3$; 2) $12,4 : 4$; 3) $10,2 : 2$; 4) $6,8 : 2$.

1365°. Zmniejsz dziesiętny ułamek dwukrotnie:

- 1) 12,6; 2) 2,2; 3) 4,6; 4) 10,8; 5) 0,2; 6) 22,44.

1366°. Sprawdź, czy Mirek prawidłowo wykonał dzielenie:

$$\begin{array}{r} 144,24 \quad | \quad 12 \\ \underline{-12} \quad | \quad 12,02 \\ 24 \\ \underline{-24} \\ 024 \\ \underline{-024} \\ 024 \\ \underline{-024} \\ 0 \end{array}$$

$$\begin{array}{r} 144,24 \quad | \quad 12 \\ \underline{-12} \quad | \quad 12,2 \\ 24 \\ \underline{-24} \\ 024 \\ \underline{-024} \\ 024 \\ \underline{-024} \\ 0 \end{array}$$

1367°. Oblicz:

- | | | |
|---------------------|----------------------|-----------------------|
| 1) $1,75 : 1,4$; | 6) $22,5 : 12,5$; | 11) $0,0456 : 3,8$; |
| 2) $3,76 : 0,4$; | 7) $7,56 : 0,6$; | 12) $168,392 : 5,6$; |
| 3) $2,59 : 3,7$; | 8) $6,944 : 3,2$; | 13) $0,468 : 0,09$; |
| 4) $2,496 : 0,24$; | 9) $14,976 : 0,72$; | 14) $0,182 : 1,3$; |
| 5) $7,38 : 4,5$; | 10) $0,161 : 0,7$; | 15) $24,576 : 4,8$. |

1368°. Oblicz:

- | | | |
|--------------------|-----------------------|----------------------|
| 1) $29,88 : 8,3$; | 4) $9,246 : 0,23$; | 7) $16,51 : 1,27$; |
| 2) $60 : 1,25$; | 5) $0,00261 : 0,03$; | 8) $0,824 : 0,8$; |
| 3) $8,4 : 0,07$; | 6) $131,67 : 5,7$; | 9) $189,54 : 0,78$. |

1369°. Oblicz iloraz z dzielenia liczby a przez b , jeżeli:

- 1) $a = 15,2$; $b = 1,9$; 4) $a = 0,2623$; $b = 0,0061$;
 2) $a = 1,76$; $b = 0,11$; 5) $a = 0,0168$; $b = 0,0012$;
 3) $a = 1,17$; $b = 0,09$; 6) $a = 68,4$; $b = 5,7$.

1370°. Czy prawidłowo wykonano dzielenie:

- 1) $25,5 : 10 = 2,55$; 4) $25,5 : 10 = 255$;
 2) $256,152 : 100 = 2,56152$; 5) $256,152 : 100 = 25\ 615,2$;
 3) $1546,154 : 1000 = 1,546154$; 6) $1546,154 : 1000 = 1\ 546\ 154$?

1371°. Oblicz w pamięci:

- 1) $11,6 : 10$; 2) $152,45 : 100$; 3) $1035,258 : 1000$.

1372°. Czy prawidłowo wykonano dzielenie:

- 1) $126,5 : 0,1 = 12,65$; 4) $12,3525 : 0,001 = 12\ 352,5$;
 2) $458,125 : 0,01 = 4,58125$; 5) $121,35 : 0,01 = 1213,5$;
 3) $1256,25 : 0,1 = 12\ 562,5$; 6) $125,5 : 0,01 = 1,255$?

1373°. Oblicz w pamięci:

- 1) $12,6 : 0,1$; 2) $12,45 : 0,01$; 3) $12,522 : 0,001$.

1374°. Zapełnij tabelkę 43.

Tabela 43

a	15,21	2,36	456,25	0,26	10,65	15,36	154,45
$a : 10$							
$a : 0,1$							

1375°. Zapełnij tabelkę 44.

Tabela 44

a	325,258	25,215	2,403	0,07	12,006	302,027
$a : 100$						
$a : 0,01$						

1376°. Przez ile należy podzielić liczbę:

- 1) 324,25, aby otrzymać 32,425;
 2) 8561,12, aby otrzymać 8,56112;
 3) 120,03, aby otrzymać 1,2003?

1377°. Przez ile należy podzielić liczbę:

- 1) 205,83, aby otrzymać 20 583;
 2) 12,265, aby otrzymać 122,65;
 3) 12,6923, aby otrzymać 12 692,3?

1378°. Rozwiąż równania:

- 1) $5 \cdot x = 2,45$; 3) $3 \cdot x = 0,03$; 5) $12 \cdot x = 360,36$;
 2) $8 \cdot x = 16,8$; 4) $6 \cdot x = 60,60$; 6) $11 \cdot x = 121,11$.

1379°. Rozwiąż równania:

- 1) $5 \cdot x = 10,5$; 2) $2 \cdot x = 20,12$; 3) $6 \cdot x = 12,66$.

1380°. Aleks przejechał pociągiem 162,5 km za 2,6 h. Z jaką prędkością jechał pociąg?

1381°. Krok człowieka ma długość 0,8 m. Ile kroków zrobi człowiek, przechodząc 200m?

1382°. 2,5 kg cukierków kosztuje 65 hrn. Ile kosztuje 3,5 kg takich cukierków?

1383°. Ile razy Karlson jest cięższy od Malucha, jeżeli jego masa stanowi 64,8 kg, a masa Malucha – 32,4 kg?

1384°. Oblicz liczbę, jeżeli:

- 1) 0,2 jej równa się 70; 4) 0,8 jej równa się 72;
 2) 0,5 jej równa się 80; 5) 0,25 jej równa się 450;
 3) 0,7 jej równa się 56; 6) 0,53 jej równa się 159.

1385°. Oblicz liczbę, jeżeli:

- 1) 0,3 jej równa się 15; 3) 0,5 jej równa się 280;
 2) 0,4 jej równa się 24; 4) 0,41 jej równa się 123.

1386°. Witek wykonał domowe zadanie w ciągu 36 min, co stanowi 0,8 zaplanowanego czasu. W ciągu ilu minut Witek planował wykonać zadanie domowe?

1387°. Przed deszczem Irenka zdążyła posypać piaskiem 3,6 m ścieżki. Jaka jest długość ścieżki?

1388°. Oblicz iloraz liczb:

- 1) 0,8 i 0,5; 3) 14,335 i 0,61; 5) 0,126 i 0,9;
 2) 3,51 i 2,7; 4) 0,096 i 0,12; 6) 42,105 i 3,5.

Który iloraz jest największy?

1389°. Wykonaj dzielenie ułamków:

- 1) $0,72 : 0,06$; 2) $0,7 : 0,35$; 3) $2,8 : 0,07$; 4) $1,08 : 0,8$.

Który iloraz najmniejszy?

1390°. Oblicz ilorazy i uporządkuj otrzymane wartości w kolejności rosnącej:

- 1) $0,84 : 0,21$; 3) $3,5 : 0,04$; 5) $16,92 : 4,23$;
 2) $0,376 : 0,4$; 4) $25,9 : 3,5$; 6) $48,15 : 1,15$.

1391°. Oblicz ilorazy i uporządkuj otrzymane wartości w kolejności malejącej:

- 1) $0,72 : 0,06$; 2) $0,7 : 0,35$; 3) $2,8 : 0,07$; 4) $1,08 : 0,8$.

1392. Oblicz wartość wyrażenia:

- 1) $0,308 : 0,14 + 1,08$; 4) $19,56 : (3,05 + 4,95)$;
2) $(3,2 + 4,75) : 1,5$; 5) $120 - 72 : 0,6$;
3) $7,224 : 0,301 - 18,6$; 6) $1,512 : (8,62 - 8,2)$.

1393. Oblicz wartość wyrażenia:

- 1) $(21,2544 : 0,9 + 1,02 \cdot 3,2) : 5,6$;
2) $4,36 : (3,15 + 2,3) + (0,792 - 0,78) \cdot 350$;
3) $(3,91 : 2,3 \cdot 5,4 - 4,03) \cdot 2,4$;
4) $6,93 : (0,028 + 0,36 \cdot 4,2) - 3,5$;
5) $(130,2 - 30,8) : 2,8 - 21,84$;
6) $3,712 : (7 - 3,8) + 1,3 \cdot (2,74 + 0,66)$.

1394. Oblicz wartość wyrażenia:

- 1) $(3,4 : 1,7 + 0,57 : 1,9) \cdot 4,9 + 0,0825 : 2,75$;
2) $(4,44 : 3,7 - 0,56 : 2,8) : 0,25 - 0,8$;
3) $10,79 : 8,3 \cdot 0,7 - 0,46 \cdot 3,15 : 6,9$.

1395. Rozwiąż równania:

- 1) $10x + 1,5 \cdot (2,3 - 1,7) = 13,45$; 2) $100x - 0,87 \cdot (19,3 + 3,7) = 0$.

1396. Rozwiąż równania:

- 1) $4,5 \cdot (10x + 5,5) = 90$; 2) $10 : (18 - 100x) = 2,5$.

1397. Kangur jest niższy od żyrafy 2 razy, a żyrafa jest wyższa od kangura o 2,52 m. Jaka jest wysokość żyrafy i jaka kangura?

1398. W ciągu 2,4 h chłopiec przeszedł 7,2 km. Ile kilometrów on przejdzie z tą samą prędkością w ciągu 1,6h?

1399. Długość prostokąta wynosi 8,5 cm, a szerokość jest mniejsza od długości o 2,5 cm. Ile razy zmniejszy się pole prostokąta, jeżeli jego długość zmniejszy o 1,7 cm, a szerokość – o 1,2 cm?

1400. Na zawody sportowe zakupiono 4 nowe podkoszulki i 3 sportowe dresy. Dres jest 5 razy droższy od podkoszulka. Za wszystko zapłacono 925,3 hrn. Ile kosztuje podkoszulek, a ile sportowy dres?

1401. Długopis, notes i zeszyt kosztują razem 42,5 hrn, przy czym notes jest 3 razy droższy od zeszytu a długopis – 2 razy droższy od notesu. Ile kosztuje każdy przedmiot?

1402. Sznur rozcięto na dwie części. Długość jednej części wynosi 3,21 m, a długość drugiej jest 3 razy mniejsza od długości pierwszej. Jaka była początkowa długość sznura?

1403. Kiedy rowerzysta przejechał 0,6 całej trasy, to okazało się, że jemu pozostało do przejechania jeszcze 60 km. Ile kilometrów planował przejechać rowerzysta?

1404. Kiedy Kasia przeczytała 0,3 książki, to jej pozostało do przeczytania 140 stron. Ile stron ma książka, którą czyta Kasia?

1405. Kąt 60° stanowi 1,2 drugiego kąta, który stanowi 0,4 trzeciego kąta. Jaka jest miara stopniowa trzeciego kąta?

1406. Jaki odcinek jest dłuższy: ten, którego 0,2 połowy długości równa się 1 m, czy ten, którego 0,5 od ćwiartki równa się 1 m?

1407*. Wiadomo, że 6 kg cukierków kosztują tyle, ile 4,7 kg malin. Ile kosztuje kilogram malin, jeżeli malina jest droższa od cukierków o 1,3 hrn?

1408*. W ciągu pierwszej godziny autobus przejechał 0,4 całej trasy, w ciągu drugiej – 0,35 całej trasy, a w ciągu trzeciej – część trasy, która pozostała. Jaką odległość przejechał autobus w ciągu trzech godzin, jeżeli w ciągu trzeciej godziny on przejechał o 30 km mniej, niż w ciągu pierwszej?

1409*. Kiedy turysta przeszedł 0,3 i jeszcze 0,4 całej trasy, to okazało się, że trasa którą on przeszedł była o 6 km większa od połowy całej trasy. Oblicz trasę turysty.

1410*. Rozwiąż równania:

1) $(13,9 + 259,1) \cdot 0,85 - 10x = 100,1$;

2) $3 \cdot (567,1 - 10,01) \cdot 10,01 + 1000x = 51\,670$.

1411*. Znajdź regułę i zapisz dwie kolejne liczby w rzędzie:

1) 0,2; 0,4; 1,2; 4,8; ...;

2) 2; 4,5; 9,5; 19,5; 39,5; ...

1412*. Jakie cyfry należy wpisać zamiast gwiazdek, aby działania były wykonane prawidłowo.

$$\begin{array}{r} \begin{array}{l} *, * * \\ - 2 * \\ \hline * * \\ - \\ \hline 58 \\ 0 \end{array} \quad \begin{array}{l} *9 \\ | \\ *, 1* \end{array} \end{array}$$

$$\begin{array}{r} \begin{array}{l} *, * 5 \\ - 7 * \\ \hline * * * \\ - \\ \hline * * * \\ 0 \end{array} \quad \begin{array}{l} 39 \\ | \\ *, ** \end{array} \end{array}$$

ZASTOSUJ W PRAKTYCE

1413. Pole działki w kształcie prostokąta wynosi $64,8 \text{ m}^2$, a jeden z boków – 12 m. Oblicz długość ogrodzenia działki.

1414. Po remoncie w kuchni rodzice postanowili kupić nowe meble. Za stół i 4 krzesła, zapłacili 2378 hrn. Ile kosztowało jedno krzesło, jeżeli stół kosztował 538 hrn?

ZADANIA POWTÓRZENIOWE**1415.** Oblicz wartość wyrażenia:

- 1) $6,85 \cdot 3,2 - 6,85 \cdot 1,7 + 1,5 \cdot 4,15$;
- 2) $5,94 \cdot 0,07 + 0,33 \cdot 5,94 + 0,4 \cdot 0,06$.

1416. Rozwiąż równania:

- 1) $(x + 9,18) : 9 + 102,52 = 250,93$;
- 2) $(x - 25,92) : 7 + 11,205 = 306,7$.

1417. O ile pole prostokąta o bokach 12,5 m i 7,3 m różni się od pola kwadratu o boku 11,2 m?**1418.** Od wsi do miasta jest 132 km. W ciągu pierwszej godziny autobus przejechał $\frac{3}{11}$ w ciągu drugiej – $\frac{4}{11}$ drogi. Ile kilometrów przejechał autobus w ciągu dwóch godzin?**§ 33. ZAOKRĄGLANIE LICZB**

Popatrzmy na rysunki. Widzimy, że $AB = 3$ cm (rys. 222), $CD = 2,8$ cm (rys. 223), a $MN = 3,1$ cm (rys. 224). W centymetrach można wyrazić liczbą naturalną tylko długość odcinka AB . Długości innych odcinków wyrażają się dziesiętnymi ułamkami. Ale o nich nieraz mówią: długość odcinka CD wynosi prawie 3 cm, a odcinek MN jest trochę dłuższy od 3 cm. W tych zdaniach nazwalibyśmy *przybliżone wartości* długości tych odcinków.

Rys. 222

Rys. 223

Rys. 224

 Krótko zapisujemy: $CD \approx 3$ cm, $MN \approx 3$ cm. Znak \approx czytamy: „w przybliżeniu równa się”.

Dokładne wartości długości odcinków CD i MN zamieniliśmy przybliżonymi wartościami. Inaczej takie działanie nazywa się *zaokrągleniem*. Więc długości odcinków CD i MN *zaokrągliśmy* do centymetrów. Długości obydwóch odcinków w przybliżeniu równają się 3 cm. Ale długość odcinka CD jest mniejsza od 3 cm, a długość odcinka MN jest większa od 3 cm. Mówią, że długość odcinka CD *zaokrągliliśmy z nadmiarem*, a długość odcinka MN *zaokrągliliśmy z niedomiarem*.

 Czy prawidłowe będzie zaokrąglenie: $MN \approx 4$ cm? Nie, ponieważ błąd przybliżenia będzie duży. Takie zaokrąglenie będzie przypominać zdanie: „Wiek piątoklasisty wynosi prawie 20 lat”.

Uwaga:

błąd przybliżenia wskazuje, o ile większą albo mniejszą jest zaokrąglona liczba.

Zaokrąglenie liczb wykonujemy według pewnych reguł. Na początku wyznaczmy do jakiego rzędu należy zaokrąglić liczbę. W rozpatrzonych przykładach długości odcinków CD i MN należało zaokrąglić do centymetrów, dlatego liczby 2,8 i 3,1 zaokrągliliśmy do rzędu jedności: $2,8 \approx 3$ i $3,1 \approx 3$.

Następnie wyznaczamy, jakie zaokrąglenie – z nadmiarem czy z niedomiarem – należy zastosować. Aby zrozumieć zasadę, według której należy dokonać wyboru, znowu wykorzystamy linijkę z naszych przyborów szkolnych (rys. 225). Widzimy, że między liczbami 6 i 7 są milimetrowe oznaczenia, jedno z nich rozmieszcza się bliżej do liczby 6, a inne – bliżej do liczby 7. Dlatego długości, w których ilość milimetrów jest od 1 do 4, zaokrągłają się z niedomiarem do liczb, które na linijce znajdują się w lewo od nich: $6,1 \approx 6$, $6,2 \approx 6$, $6,3 \approx 6$, $6,4 \approx 6$. Długości, w których ilość milimetrów jest

od 6 do 9, zaokrąglają się z nadmiarem do liczb, która na linijce znajdują się w prawo od nich: $6,6 \approx 7$, $6,7 \approx 7$, $6,8 \approx 7$, $6,9 \approx 7$. Liczba $6,5$ znajduje się po środku między liczbami 6 i 7. Dla takich liczb, które kończą się cyfrą 5, przyjęto zaokrągląć z nadmiarem. Czyli $6,5 \approx 7$.

Rys. 225

Uwaga:

podczas zaokrąglania zwiększanie o 1 odnosi się tylko do cyfry tego rzędu, do jakiego zaokrąglamy liczbę.

Zadanie 1. Liczbę 12 963,734 zaokrąglić: 1) do setnych; 2) do setek.

Rozwiązanie. 1. Daną liczbę należy zaokrąglić do setnych, dlatego zmiany stosują się tylko ułamkowej części. Całość powinna zostać bez zmian. Ułamkowa część zaokrąglonej liczby ma zawierać dwie liczby po przecinku. Dana liczba zawiera jeszcze 3 setne i 4 tysięczne. Więc, 4 tysięczne trzeba odrzucić, zamieniając je zerem, a 3 setne zostawiamy bez zmiany: $12\ 963,734 \approx 12\ 963,730$. Zera w końcu ułamkowej części można nie zapisywać. Więc, $12\ 963,734 \approx 12\ 963,73$. Daną liczbę zaokrągliliśmy z niedomiarem.

2. Daną liczbę należy zaokrąglić do setek. Dlatego w zaokrąglonej liczbie pozostanie tylko całość, a ułamkowej nie będzie. Ilość cyfr w zapisie całości zaokrąglanej nie zmieni się, to znaczy ma składać się z pięciu cyfr. W danej liczbie w całości jest 9 setek i 6 dziesiątek. Więc, 6 dziesiątek i wszystko, co stoi z prawej strony należy odrzucić, zamieniając zerami. Ponieważ pierwszą odrzuca się cyfrę 6, to należy ilość setek zwiększyć o 1. Ale przy tym otrzymamy 10. Dlatego należy zwiększyć o 1 jeszcze cyfrę w rzędzie tysięcy. Więc, $12\ 963,734 \approx 13\ 000,000$ albo $12\ 963,734 \approx 13\ 000$. Daną liczbę zaokrągliliśmy z nadmiarem.

☀️ Czy jest prawidłowym takie zaokrąglenie do setnych: $12,396 \approx 12,4$? Nie. Ten zapis wskazuje, że liczbę zaokrąglili do dziesiątych. Prawidłowym jest zapis: $12,396 \approx 12,40$.

☀️ Uwaga:

w zaokrąglonej liczbie:

- 1) całość zawiera tyle cyfr, ile ich było przed zaokrągleniem;
- 2) w ułamkowej części ostatnim ma pozostać ten rząd, do którego zaokrąglaliśmy.

Możemy podać regułę zaokrąglania liczb.

📎 Zapamiętaj!

Reguła zaokrąglania liczb.

Aby zaokrąglić liczbę do pewnego rzędu, wszystkie cyfry, które znajdują się w prawo od tego rzędu, zamieniamy zerami. Jeżeli pierwsza cyfra za tym rzędem 0, 1, 2, 3 albo 4, to ostatnią cyfrę, która pozostaje, zostawiamy bez zmian. Jeżeli pierwsza cyfra za tym rzędem 5, 6, 7, 8 albo 9, to ostatnią cyfrę, która pozostała, zwiększamy o 1.

🎲 **Zadanie 2.** Zaokrąglij 25,18 do: 1) dziesiątych 2) jedności; 3) dziesiątek.

📌 Rozwiązanie.

$$1) \underline{25}, \underline{1}8 \approx 25,2 \quad 2) \underline{25}, \underline{1}8 \approx 25 \quad 2) \underline{25}, \underline{1}8 \approx 30$$

Dowiedz się więcej

Czy wiesz, że:

- 1) Charles Perrault, autor „Czerwonego Kapturka”, napisał bajkę „Miłość cyrkla i linijki”;
- 2) L. Tołstoj, autor powieści „Wojna i pokój”, napisał podręczniki dla początkowych klas, między innymi arytmetyki;
- 3) Lewis Carroll, autor „Alicji w Krainie Czarów”, wykładał matematykę w Church College Uniwersytetu Oksfordzkiego w Wielkiej Brytanii?

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Jakie działanie nazywamy zaokrągleniem?
2. Co znaczy zaokrąglić liczbę z nadmiarem? Podaj przykład.
3. Co znaczy zaokrąglić liczbę z niedomiarem? Podaj przykład.
4. Na co wskazuje błąd?
5. Podaj regułę zaokrąglania liczb.
6. Ile cyfr ma zawierać całość zaokrąglanej liczby?
7. Jaki rząd pozostaje ostatnim w ułamkowej części zaokrąglanej liczby?

ROZWIĄŻ ZADANIA

1419'. Korzystając z linijki, wymień dwie naturalne liczby, między jakimi znajduje się ułamek: 1) 1,3; 2) 2,7; 3) 6,2; 4) 8,9. Do jakiej z nich ułamek jest bliżej?

1420'. Między jakimi sąsiednimi naturalnymi liczbami znajduje się ułamek: 1) 2,25; 2) 3,78; 3) 18,45; 4) 9,99? Do jakiej z nich ułamek jest bliżej?

1421'. Przeczytaj: 1) $3,6 \approx 4$; 2) $5,67 \approx 5,7$; 3) $15,93 \approx 15,9$; 4) $12,453 \approx 12,45$. Do jakiego rzędu zaokrąglono liczbę?

1422'. Przeczytaj: 1) $15,7 \approx 16$; 2) $235,3 \approx 235$; 3) $5,9 \approx 6$; 4) $1,3 \approx 1$. Jak zaokrąglono liczbę – z niedomiarem czy z nadmiarem?

1423°. Do jakiego rzędu zaokrąglono liczbę:

- | | |
|--------------------------------|-----------------------------------|
| 1) $155,7 \approx 156$; | 4) $155,7512 \approx 155,751$; |
| 2) $155,75 \approx 156,8$; | 5) $155,75128 \approx 155,7513$; |
| 3) $155,7569 \approx 155,76$; | 6) $155,75128 \approx 160$? |

1424°. Do jakiego rzędu zaokrąglono liczbę:

- | | |
|--------------------------|-----------------------------|
| 1) $150,7 \approx 151$; | 2) $150,05 \approx 150,1$? |
|--------------------------|-----------------------------|

1425°. Zaokrąglij ułamki do jedności:

- | | | | |
|---------|----------|-------------|---------------|
| 1) 2,6; | 2) 2,19; | 3) 506,444; | 4) 4056,5444. |
|---------|----------|-------------|---------------|

1426°. Zaokrąglij ułamki do dziesiątek:

- | | | | |
|----------|------------|-------------|---------------|
| 1) 22,6; | 2) 142,29; | 3) 506,555; | 4) 4587,6589. |
|----------|------------|-------------|---------------|

1427°. Zaokrąglij ułamki do setek:

- | | | | |
|-----------|------------|-------------|--------------|
| 1) 202,6; | 2) 102,32; | 3) 570,666; | 4) 125,6589. |
|-----------|------------|-------------|--------------|

1428°. Zaokrąglij ułamki do dziesiątych:

- | | | | |
|------------|-----------|-------------|------------|
| 1) 142,22; | 2) 2,626; | 3) 50,5551; | 4) 0,2156. |
|------------|-----------|-------------|------------|

1429°. Zaokrąglij ułamki do setnych:

- 1) 0,362; 2) 2,006; 3) 0,98762; 4) 12,59879.

1430°. Długości rzek Ukrainy: Dnipro – 2,285 tys. km, Dniester – 1,362 tys. km, Południowy Buh – 0,857 tys. km, Desna – 1,126 tys. km. Zaokrąglij te liczby do: 1) dziesiątych; 2) setnych.

1431°. Wysokości gór Ukrainy: Howerla – 2061 m, Roman-Kosz – 1545 m, Sywul – 1816 m. Wyraź wysokości gór w kilometrach i zaokrąglij otrzymane liczby do: 1) dziesiątek; 2) setek.

1432°. Zapisz w metrach: 1) 234 cm; 2) 456 cm; 3) 967 cm; 4) 6789 cm. Wynik zaokrąglij do: a) dziesiątych; b) jedności.

1433°. Zapisz w tonach: 1) 1548 kg; 2) 17 895 kg. Wynik zaokrąglij do: a) setnych; b) dziesiątych; c) jedności.

1434°. Znajdź błąd, który zrobiła Tetiana podczas zaokrąglania liczb: 1) $3,27 \approx 3,2$; 2) $2,99 \approx 2,9$; 3) $12,34 \approx 12,4$; 4) $0,75 \approx 0,7$; 5) $8,18 \approx 8,1$. Jaką regułę zapomniała Tetiana?

1435°. Zaokrąglij liczbę 7894,25486 do:

- 1) tysięcy; 3) dziesiątek; 5) dziesiątych; 7) tysięcznych;
2) setek; 4) jedności; 6) setnych; 8) dziesięciotysięcznych.

1436. Wymień największy ułamek dziesiętny z dwoma cyframi po przecinku, ale mniejszy od 100.

1437. Wymień największy ułamek dziesiętny z trzema cyframi po przecinku, ale większy od 1000.

1438. Trasa biegu narciarskiego składa się z 4 etapów. Pierwszy etap ma długość 14,358 km, drugi – 15,756 km, trzeci – 16,954 km, a czwarty – 10,85 km. Oblicz długość całej trasy i otrzymane wartości zaokrąglij do :

- 1) dziesiątych; 2) jedności; 3) dziesiątek; 4) setnych.

1439. Oblicz pole działki, która ma kształt prostokąta o bokach: 1) 17 m i 36 m; 2) 29 m i 24 m. Podaj pole w arach. Wynik zaokrąglij do: a) dziesiątych; b) jedności; c) dziesiątek.

1440. O ile różnica liczb 50,08 i 4,69 jest mniejsza od ilorazu liczb 284,56 i 0,4? Odpowiedź zaokrąglij do: 1) dziesiątych; 2) dziesiątek.

1441. O ile różnica liczb 14,709 i 9,25 jest mniejsza od ich iloczynu? Odpowiedź zaokrąglij do: 1) setek; 2) setnych.

1442. O ile iloraz liczb 20,184 i 2,32 jest mniejszy od ich iloczynu 7,08 i 1,9? Odpowiedź zaokrąglij do:

- 1) setnych; 2) dziesiątych; 3) jedności.

-
 1443. O ile iloczyn liczb 23,76 i 103,46 jest większy od ilorazu liczb 9,135 i 8,7? Odpowiedź zaokrąglij do:
1) setek; 2) dziesiątek; 3) dziesiątych; 4) setnych.
- 1444.** Jakie cyfry należy wpisać zamiast *, aby zaokrąglenie było wykonane prawidłowo:
1) $5,9^* \approx 5,9$; 3) $15,3^* \approx 12,4$; 5) $15,25^* \approx 15,26$;
2) $12,*3 \approx 12$; 4) $15,25^* \approx 15,25$; 6) $458,12^*99 \approx 458,12$?
-
 1445. Jakie cyfry należy wpisać zamiast *, aby zaokrąglenie było wykonane prawidłowo:
1) $5,8^* \approx 5,9$; 3) $15,3^* \approx 12,3$; 5) $15,25^* \approx 15,25$;
2) $12,*3 \approx 13$; 4) $15,25^* \approx 15,26$; 6) $458,12^*99 \approx 458,13$?
- 1446*.** Oblicz: $(6,25 \cdot 0,2 + 0,8 : 0,64) : 10 + 0,04848 : 0,024$.
Wykonaj następujące zadania: 1) wynik zaokrąglij do dziesiątych;
2) zaokrąglij każdą liczbę w wyrażeniu do dziesiątych i oblicz wartość otrzymanego wyrażenia; 3) porównaj otrzymane wyniki.
- 1447*.** Pełny pojemnik mleka ma masę 35 kg. Pojemnik, napełniony do połowy, ma masę 17,75 kg. Jaka jest masa pojemnika? Odpowiedź zaokrąglij do jedności.

ZASTOSUJ W PRAKTYCE

- 1448.** Dawna miara wagi – pud – równa się 16,38 kg. Zaokrąglij tą wartość do: 1) jedności; 2) dziesiątek; 3) dziesiątych.
- 1449.** Dawna miara długości – sążeń – równa się 2,13 m. Zaokrąglij tą wartość do: 1) jedności; 2) dziesiątych.
- 1450.** Zapisz swój wzrost w centymetrach, podaj w metrach i zaokrąglij wynik do: 1) jedności; 2) dziesiątych .

ZADANIA POWTÓRZENIOWE

- 1451.** Oblicz:
1) $0,2^2 \cdot 3^2 \cdot 1,25$; 2) $1,3^2 \cdot 4^2 \cdot 15$.
- 1452.** Rozwiąż równania:
1) $4 \cdot (2x - 3) + 12 = 96$; 2) $(x + 3,5) \cdot 8 - 7,2 = 26,4$.
- 1453.** Na budowę przywieziono 39 195 ton materiałów budowlanych. $\frac{1}{15}$ tej ilości stanowi wapno, $\frac{1}{13}$ – cement, a resztę – cegła. Ile ton cegły przywieziono na budowę?

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**PYTANIA KONTROLNE**

1. Jaki ułamek nazywa się dziesiętnym?
2. Jak nazywają się rzędy ułamka dziesiętnego, które znajdują się od przecinka w lewo? w prawo?
3. Jak porównujemy ułamki dziesiętne z różnymi całościami? z jednakowymi całościami?
4. Podaj regułę dodawania ułamków dziesiętnych.
5. Podaj regułę odejmowania ułamków dziesiętnych.
6. Podaj regułę mnożenia ułamków dziesiętnych.
7. Jak mnożymy ułamek przez 10, 100, 1000? przez 0,1; 0,01; 0,001; ...?
8. Jak obliczyć dziesiętny ułamek liczby?
9. Podaj regułę dzielenia ułamków dziesiętnych.
10. Jak dzielimy ułamek dziesiętny przez 10; 100; 1000; ...? przez 0,1; 0,01; 0,001; ...?
11. Jak obliczyć liczbę według ułamka dziesiętnego?
12. Podaj regułę zaokrąglania liczb.

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**ZADANIA TESTOWE**

Przeczytaj uważnie zadania i znajdź wśród zaproponowanych odpowiedzi prawidłową. Dla wykonania zadania potrzeba 10–15 min.

№1

- 1°. Wyraż w hrywniach 269 kop.
A. 26,9 hrn. B. 2,69 hrn. C. 0,269 hrn. D. 2,069 hrn.
- 2°. Wskaż prawidłową liczbową nierówność:
A. $81,29 > 92,37$. B. $0,8 < 0,475$.
C. $7,385 < 7,395$. D. $0,0069 > 0,0096$.
- 3°. Jaka z liczb jest pierwiastkiem równania $x + 109,6 = 325,06$?
A. 215,6. B. 434,66. C. 215. D. 215,46.
4. O ile suma $236,259 + 1,06$ 06 mniejsza od różnicy $15,78 - 3,106$?
A. 224. B. 224,645. C. 249,993. D. 2246,45.
- 5*. Oblicz różnicę wyrażenia $a - c$ i liczby p , jeżeli $a = 102,35 - 2,6$, $c = 25,65 - 2,8$, $p = 18,753$.
A. 95,653. B. 58,147. C. 52,547. D. 76,9.

№ 2

- 1°. Zaokrąglj ułamek 154,225 do dziesiątych:
A. 155,2. B. 154,2. C. 154,22. D. 154,3.
- 2°. Długość prostokąta wynosi 10,6 m, a szerokość stanowi 0,8 długości. Oblicz szerokość prostokąta.
A. 11,4. B. 9,8. C. 8,48. D. 13,25.
- 3°. Oblicz: $(53,27 + 3,85) \cdot 2,4$.
A. 57,12. B. 137,88. C. 137,088. D. 1370,88.
4. Która z liczb jest pierwiastkiem równania:
 $10x + 4,5 \cdot (3,3 - 2,7) = 3,672$?
A. 0,972. B. 0,0972. C. 9,72. D. 2,7.
- 5*. W ciągu pierwszej godziny turysta przejechał 0,3 całej trasy, w ciągu drugiej godziny – 0,5 całej trasy, a w ciągu trzeciej – część trasy, która pozostała. Jaką trasę przejechał turysta w ciągu trzech godzin, jeżeli w ciągu trzeciej godziny on przejechał 40 km?
A. 60 km. B. 80 km. C. 100 km. D. 200 km.

ODSETEK. ŚREDNIA ARYTMETYCZNA

Z rozdziału dowiesz się:

- ☀ co to jest odsetek (procent) i jak jego oznacza się;
- ☀ jak podać odsetek w ułamku dziesiętnym i zwykłym;
- ☀ jak obliczamy odsetek danej liczby;
- ☀ jak obliczamy liczbę według jej odsetka;
- ☀ jak obliczamy średnią arytmetyczną i średnią wartość liczb;
- ☀ jak zastosowywać opanowany materiał w praktyce

$1\% = 0,01 = \frac{1}{100}$ <p>1% – odsetek (procent)</p>	
--	--

$50\% = 0,5 = \frac{1}{2}$ <p>50% – połowa</p>	
--	--

$25\% = 0,25 = \frac{1}{4}$ <p>25% – czwarta</p>	
--	--

$75\% = 0,75 = \frac{3}{4}$ <p>75% – trzy czwarte</p>	
---	--

§ 34. CO TO JEST ODSETEK. OBLICZANIE ODSETKA OD LICZBY

Popatrzmy na rysunek 226. Na nim widzimy płytkę czekolady, porcję lodów, na których napisano „56 % kakao”, „plombir 100 %”. Na pewno już słyszałeś, jak czytają te napisy dorośli: „56 odsetków (procentów)”, „100 odsetków”. A co to jest odsetek?

Rys. 226

Zapamiętaj!

Odsetkiem (procentem) nazywa się jedna setna część.

 Krotko zapisujemy 1 %. Znak % zamienia słowo „odsetek”.

$$1 \% = \frac{1}{100} = 0,01.$$

Jaką by nie mieliśmy liczbę albo wielkość, jej setna część – to jeden odsetek danej liczby albo wielkości. Na przykład $\frac{1}{100}$ liczby 400 (0,01 liczby 400) – to liczba 4, dlatego 4 – to 1 % liczby 400; $\frac{1}{100}$ hrywni (0,01 hrywni) – to 1 kopiejka, dlatego 1 kopiejka – to 1 % hrywni.

 Zadanie 1. Puzzle składają się z 500 elementów. Ile elementów odpowiada 1 odsetkowi ?

 Rozwiązanie. Niech 500 elementów – to 100 %. Wtedy 1 % odpowiada 100 razy mniej jego elementów. Stąd $500 : 100 = 5$ (el.). Więc, 1 % – to 5 elementów puzzla.

Uwaga:

aby obliczyć 1 % liczby a , należy tę liczbę podzielić na 100. Czyli:

$$\begin{aligned} 100\% &- a \\ 1\% &- a : 100 \end{aligned}$$

Wiedząc jaka liczba albo wielkość stanowi 1 %, można obliczać liczby albo wielkości, które odpowiadają kilku odsetkom.

Zadanie 2. Marylka powinna przyszyć taśmę, 3 cm której stanowi 1 % od jej długości. Marylka przyszyła 50 % taśmy. Ile centymetrów taśmy ona przyszyła?

Rozwiązanie. Ponieważ 50 % jest większe od 1 % 50 razy, znaczy Marylka przyszyła 50 razy więcej, niż 3 cm. Stąd $3 \cdot 50 = 150$ (cm). Więc, Marylka przyszyła 150 cm taśmy.

Uwaga

jeżeli liczba b stanowi 1 % od pewnej liczby, to liczba której odpowiada n %, jest n razy większa od liczby b . Czyli:

$$\begin{aligned} 1\% &- b \\ n\% &- bn \end{aligned}$$

W praktyce często zdarza się tak, że obydwa zadania należy rozwiązać jednocześnie – najpierw należy obliczyć, jaka liczba albo wielkość odpowiada 1 %, a potem – kilku odsetkom. Takie zadania nazywają się zadaniami na *obliczanie odsetków od liczby*. Można je rozwiązywać jak arytmetycznym, tak i algebraicznym sposobem.

Zadanie 3. Gruszka zawiera 15 % cukru. Ile odsetków cukru mieści się w 3 kg gruszek?

Rozwiązanie. Ułożymy krótki zapis zadania.

Gruszki – 3 kg – 100 %

Cukier – ? – 15 %

1. Arytmetyczny sposób.

1. Ilu kilogramom odpowiada 1 %?

$$3 : 100 = 0,03 \text{ (kg)}.$$

- 2. Ile kilogramów odpowiada 15 %?
 $0,03 \cdot 15 = 0,45$ (kg).
- Więc, 3 kg gruszek zawierają 0,45 kg cukru.

Możemy podać regułę obliczania odsetek od liczby.

Zapamiętaj!

Reguła obliczania odsetek od liczby.

Aby obliczyć odsetek od liczby, należy daną liczbę podzielić przez 100 i wynik pomnożyć przez ilość odsetek.

2. Algebraiczny sposób.

Niech x – masa cukru. Wtedy:

$$x : 15 = 3 : 100,$$

$$x = (3 : 100) \cdot 15,$$

$$x = 0,03 \cdot 15,$$

$$x = 0,45.$$

Odpowiedź: w 3 kg gruszek mieści się

0,45 kg cukru.

Uwaga

- 1) jeżeli liczba a stanowi 100 %, to 1 % – będzie $a : 100$;
- 2) jeżeli szukana liczba x stanowi n %, to 1 % – będzie $x : n$;
- 3) wartość 1 % można przyrównać. Czyli:

$$x : n = a : 100$$

Jeżeli odsetek podać ułamkiem dziesiętnym, to aby obliczyć odsetek liczby, należy daną liczbę pomnożyć na ten ułamek dziesiętny.

Dowiedz się więcej

Słowo *odsetek* (procent) pochodzi od łacińskiego słowa „*pro centum*”, co w tłumaczeniu znaczy „setna część”, „na sto”.

Jedną tysięczną część wielkości nazywają *promile* (od łac. „*pro mille*” – na tysiąc). Promile oznaczamy symbolem „‰”. W promilach wyznaczamy zasolenie wody, pochylenie rzeki, zawartość alkoholu we krwi, pochylenie torów w podziemnych wyrobiskach (zgodnie z regułami bezpieczeństwa one stanowią 3 do 5 ‰) itd.

$$1 \text{ ‰} = 0,1 \% = 0,001.$$

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Co to jest odsetek?
2. Jak oznaczamy odsetki?
3. Jakiemu ułamkowi dziesiętnemu równa się 1 %?
4. Jak obliczyć 1 % liczby a ?
5. Podaj regułę obliczania odsetków liczby.
6. Jak obliczyć odsetek, jeżeli jest on podany ułamkiem dziesiętnym?
7. Objasnij, jak rozwiązujemy zadania na obliczanie odsetków liczby.

ROZWIĄŻ ZADANIA

1454' . Czy prawidłowo, że 1 % równa się:

1) $\frac{1}{2}$; 2) $\frac{1}{15}$; 3) $\frac{1}{25}$; 4) $\frac{1}{100}$; 5) $\frac{1}{200}$?

1455' . Czy prawidłowo, że 1 % równa się:

1) 0,1; 2) 0,01; 3) 0,001; 4) 0,11; 5) 0,111?

1456' . Czy prawidłowo, że 25 % równa się:

1) $\frac{1}{25}$; 2) 1,25; 3) $\frac{1}{125}$; 4) 0,025; 5) $\frac{25}{100}$?

1457' . Czy prawidłowo, 0,75 równa się:

1) 705 %; 2) 750 %; 3) 57 %; 4) 75 %; 5) 0,75 %?

1458'. Czy prawidłowo, że $\frac{1}{2}$ równa się:

- 1) 2 %; 2) 20 %; 3) 0,2 %; 4) 12 %; 5) 50 %?

1459°. Podaj ułamek dziesiętny w postaci odsetek:

- 1) 0,05; 2) 0,13; 3) 0,48; 4) 0,69; 5) 1,23; 6) 4,56.

1460°. Podaj ułamek dziesiętny w postaci odsetek:

- 1) 0,02; 2) 0,21; 3) 0,37; 4) 0,81; 5) 1,37; 6) 7,95.

1461°. Zapisz w postaci ułamka dziesiętnego:

- 1) 6 %; 2) 27 %; 3) 56 %; 4) 92 %; 5) 145 %; 6) 371 %.

1462°. Zapisz w postaci ułamka zwykłego albo liczby mieszanej:

- 1) 11 %; 2) 34 %; 3) 62 %; 4) 78 %; 5) 139 %; 6) 429 %.

1463°. Jakimi danymi należy uzupełnić tabelkę 45?

Tabela 45

Ułamek zwykły	$\frac{3}{100}$			$\frac{13}{20}$		
Ułamek dziesiętny		0,8			0,72	
Odsetki			14			110

1464°. W konstruktorze jest 200 elementów. Ile elementów stanowi 1 %?

1465°. Helenka przeczytała 25 % książki. Ile stron przeczytała Helenka, jeżeli 1 % stanowi 3 strony książki?

1466°. Oblicz:

- 1) 5 % od 60; 2) 15 % od 30; 3) 60 % od 45; 4) 25 % od 40; 5) 75 % od 150; 6) 30 % od 90.

1467°. Oblicz:

- 1) 2 % od 40; 2) 20 % od 20; 3) 40 % od 32; 4) 45 % od 90; 5) 65 % od 120; 6) 35 % od 350.

1468°. Oblicz:

- 1) 4 % od 6,4; 2) 15 % od 5,4; 3) 30 % od 1,2; 4) 25 % od 4,4; 5) 75 % od 3,4; 6) 90 % od 0,9.

1469°. Rzeka Worskła ma długość 464 km. Na terytorium obwodu Połtawskiego znajduje się 48,7 % całej jej długości. Ile kilometrów Worskły przepływa przez obwód Połtawski?

1470°. Jałpug – to największe naturalne jezioro w Ukrainie, jego długość wynosi 25 km, a szerokość stanowi 28 % długości. Jaka jest szerokość jeziora Jałpug?

1471°. W dorzeczu rzeczki Roś, prawego dopływu Dnipro, znajduje się 1136 maleńkich rzeczek, z nich w obwodzie Kijowskim jest 47 % rzeczek, a w Czerkaskim – 4 %, inne są w obwodach Żytomierskim i Winnickim. Ile małych rzeczek z dorzecza Rosi znajduje się na terytorium Kijowskiego i Czerkaskiego obwodów ?

1472°. Synewir – Park Narodowy w Ukraińskich Karpatach. Jego ogólna pole powierzchni wynosi 40 400 ha, z nich – 14,4 % stanowi rezerwat. Jakie jest pole powierzchni rezerwatu Synewir?

1473°. Z mleka otrzymują 6,25 % sera „Parmezan”. Ile kilogramów takiego sera można otrzymać z mleka objętością:

- 1) 300 l; 2) 1000 l; 3) 16 l?

1474°. Z mleka otrzymują 21% śmietanki. Ile litrów śmietanki można otrzymać z mleka objętością:

- 1) 25 l; 2) 160 l; 3) 350 l?

1475°. Z buraków cukrowych otrzymują 16% cukru. Ile cukru można otrzymać z buraków cukrowych masą:

- 1) 400 kg; 2) 1500 kg; 3) 12 t?

1476°. Stop złota i srebra zawiera 36% złota. Ile złota i srebra zawiera stop masą:

- 1) 150 g; 2) 1 kg; 3) 3,5 kg?

1477°. Stop miedzi i cyny zawiera 42% miedzi. Ile miedzi i cyny zawiera stop masą:

- 1) 140 g; 2) 10 kg; 3) 5,6 kg?

1478°. W 5-A klasie uczy się 34 uczniów, w 5-B – 36 uczniów. 10 % wszystkich uczniów piątych klas uczy się celująco. Ile jest celujących uczniów wśród piątoklasistów?

1479°. W dziecięcym chórze szkoły muzycznej jest 60 uczniów; z nich: 44 dziewczynki, a reszta – chłopcy. 25 % chłopców – członków chóru – grają na skrzypcach. Ile chłopców śpiewa w chórze i ile gra na skrzypcach?

1480. Oblicz sumę:

- 1) 16 % od 16 i 34 % od 16; 2) 25 % od 24 i 65 % od 24.

1481. Oblicz różnicę:

- 1) 56 % od 12 i 44 % od 12; 2) 125 % od 36 i 65 % od 36.

1482. Porównaj:

- 1) 10 % od 16 i 16 % od 16; 2) 25 % od 24 i 24 % od 25.

1483. Porównaj:

- 1) 5 % od 200 i 50 % od 20; 2) 25 % od 1,6 i 200 % od 0,25.

1484. Oblicz sumę:

- 1) 12 % od $(1,6 + 8,4)$ i 34 % od 10;
2) 50 % od $(3,6 + 4)$ i 60 % od $(12,4 - 4,6)$.

1485. Oblicz różnicę:

- 1) 40 % od $(12,5 + 35,5)$ i 40 % od 38;
2) 120 % od $(36,4 + 33,6)$ i 120 % od $(106 - 56)$.

1486. Suma długości wszystkich krawędzi prostopadłościanu równa się 100 cm. Długości krawędzi prostopadłościanu stanowią 5 %, 8 % i 12 % tej sumy. Oblicz objętość prostopadłościanu.

1487. Pole jednej ściany prostopadłościanu równa się 40 cm^2 . Pola dwóch innych ścian stanowią odpowiednio 25 % i 40 % pola pierwszej ściany. Oblicz sumę pól wszystkich ścian prostopadłościanu.

1488. W trójkącie jeden bok wynosi 8 cm, drugi stanowi 125 % pierwszego, a trzeci – 60 % drugiego. Oblicz obwód trójkąta.

1489. Suma pól dwóch kwadratów równa się 80 cm^2 . Pole jednego z nich stanowi 20 % tej sumy. Oblicz obwody obydwóch kwadratów.

1490. Stop cyny i ołowiu zawiera cyny o 20 % więcej niż ołowiu. Ile cyny i ile ołowiu zawiera 350 g stopu ?

1491. Pani Helena miała 3 h na przygotowanie świątecznej kolacji. 15 % czasu ona wykorzystała na przygotowanie sałaty, 45 % czasu – na przygotowanie mięsnej potrawy, a resztę – na przygotowanie deseru. Ile czasu zużyła pani Helena na przygotowanie każdej potrawy ?

1492*. Marysia przeczytała książkę, która ma 300 stron, w ciągu trzech dni. Pierwszego dnia ona przeczytała 30 % całej książki, drugiego dnia – 40 % tych stron, co pozostały, a trzeciego dnia resztę. Ile stron przeczytała dziewczynka trzeciego dnia ?

1493*. Sklep otrzymał 50 zabawek na sumę 1000 hrn. Hurtowa marża stanowi 2 %, a detaliczna marża – 5 %. Oblicz detaliczną cenę zabawki.

1494*. Ile wody należy dolać do 200 g 10 % roztworu soli, aby otrzymać 4 % roztwór ?

ZASTOSUJ W PRAKTYCE

- 1495.** Tato Oli ma 36 lat. Ile lat ma Ola, jeżeli jej wiek stanowi 25 % wieku tata?
- 1496.** Wzrost taty Oli wynosi 175 cm. Jaki wzrost ma Ola, jeżeli on stanowi 72 % wzrostu taty?
- 1497.** Ola lubi grać z tatą w backgammon (nardy). Za ostatni miesiąc oni rozegrali 20 gier, z nich 70 % wygrał tato. Ile gier wygrała Ola?

ZADANIA POWTÓRZENIOWE

- 1498.** Oblicz odległość między punktami:
1) $A(12)$ i $B(39)$; 2) $C(27)$ i $D(41)$; 3) $M(123)$ i $N(98)$.
- 1499.** Oblicz różnicę najmniejszej sześciocyfrowej i największej pięciocyfrowej liczb.
- 1500.** Podstawa równoramiennego trójkąta wynosi 16 cm, a boczne ramię jest mniejsze od niej o 5 cm. Oblicz obwód trójkąta.
- 1501.** Suma czterech liczb równa się 162. Druga liczba jest o 12 większa od pierwszej, trzecia – o 12 większa od drugiej, a czwarta – o 6 większa od trzeciej. Znajdź te liczby.

§ 35. OBLICZANIE LICZBY WEDŁUG JEJ ODSETKÓW

W poprzednim punkcie dowiedzieliście się, co to są odsetek i jak obliczać odsetek liczby. Ale w praktyce rozwiązuje się też inne zadania, związane z odsetkami. Na przykład zadania na *obliczanie liczby według danych jej odsetków*. Takie zadania można rozwiązywać i arytmetycznym i algebraicznym sposobem.

Zadanie 1. W ludowym ukraińskim wianuszku Marysi jest 20 % błękitnych wstążek. Ile wstążek jest w wianuszku, jeżeli błękitnych jest 5?

Rozwiązanie. Ułożymy krótki zapis zadania.

Błękitne wstążki – 5 – 20 %

Wszystkie wstążki – ? – 100 %

1. Arytmetyczny sposób.

1. Ile wstążek stanowi 1 %?

$$5 : 20 = 0,25 \text{ (wst.)}$$

2. Ile wstążek stanowi 100 %?

$$0,25 \cdot 100 = 25 \text{ (wst.)}$$

Więc, w wianuszku Marysi jest 25 wstążek.

Możemy podać regułę obliczania liczby według jej odsetek.

Zapamiętaj!**Reguła obliczania liczby według jej odsetek.**

Aby obliczyć liczbę według jej odsetka, należy daną liczbę podzielić przez ilość odsetek i wynik pomnożyć przez 100.

2. Algebraiczny sposób.

Błękitne wstążki $- 5 - 20\%$

Wszystkie wstążki $- ? - 100\%$

Niech x $-$ ilość wszystkich wstążek

w wianuszku. Wtedy:

$$x : 100 = 5 : 20,$$

$$x = (5 : 20) \cdot 100,$$

$$x = 0,25 \cdot 100,$$

$$x = 25.$$

Odpowiedź: w wianuszku jest 25 wstążek.

 Uwaga

- 1) jeżeli liczba a stanowi $n\%$, to 1% – będzie $a : n$;
- 2) jeżeli szukana liczba x stanowi 100% , to 1% – będzie $x : 100$;
- 3) wartości 1% można przyrównać. Czyli:

$$x : 100 = a : n.$$

Jeżeli odsetka podać ułamkiem dziesiętnym, to aby obliczyć liczbę według jej odsetka, należy daną liczbę podzielić przez ułamek dziesiętny.

 Czy zawsze w zadaniach obliczamy wielkość, która odpowiada 100% ? Nie zawsze. Rozpatrzmy następujące zadanie.

Zadanie 2. Cena jednego biletu na dziecięcy spektakl stanowi $1,5\%$ ogólnej wartości biletów. Sprzedano 80% wszystkich biletów na sumę 1280 hrn. Ile kosztuje jeden bilet?

 Rozwiązanie. Ułożymy krótki zapis zadania .

Cena jednego biletu – ? – $1,5\%$

Wartość sprzedanych biletów – 1280 hrn – 80%

1. Arytmetyczny sposób.

1. Ile hrywni odpowiada 1% ?

$$1280 : 80 = 16 \text{ (hrn).}$$

2. Ile hrywni stanowi $1,5\%$?

$$16 \cdot 1,5 = 24 \text{ (hrn).}$$

2. Algebraiczny sposób.

Niech x – wartość jednego biletu. Wtedy:

$$x : 1,5 = 1280 : 80,$$

$$x = (1280 : 80) \cdot 1,5,$$

$$x = 16 \cdot 1,5,$$

$$x = 24.$$

Więc, bilet na dziecięcy spektakl kosztuje 24 hrn.

Dowiedz się więcej

Często przy zakupie różnych towarów i usług spotykamy się z takim skrótem: po polsku VAT, po ukraińsku PDW (ukraiński skrót ПДВ). Co to jest? PDW – podatek na dodaną wartość (ПДВ – це податок на додану вартість.) Naliczany on jest w odsetkach. Taki

podatek jest spłacany z każdej sprzedaży, zaczynając od producenta i kończąc sprzedażą towarów konsumentowi. PDW – to najznaczniejszy ze wszystkich podatków, które są przeliczane do państwowego budżetu.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Jak obliczyć liczbę według jej odsetka?
2. Wyłutucz, jak rozwiązujemy zadania na obliczanie liczby według jej odsetka arytmetycznym sposobem.
3. Wyłutucz, jak rozwiązujemy zadania na obliczanie liczby według jej odsetka algebraicznym sposobem.

ROZWIĄŻ ZADANIA

- 1502'**. Wiadomo, że 1 % – to liczba 4. Czy prawidłowo, że 12 % – to liczba: 1) 4; 2) 12; 3) 48; 4) 24?
- 1503'**. Wiadomo, że 1 % – to liczba 3. Czy prawidłowo, że 100 % – to liczba: 1) 3; 2) 30; 3) 300; 4) 100?
- 1504'**. Wiadomo, że 10 % – to liczba 40. Czy prawidłowo, że 1 % – to liczba: 1) 10; 2) 4; 3) 40; 4) 400?
- 1505'**. Wiadomo, że 100 % – to liczba 50. Czy prawidłowo, że 1 % – to liczba: 1) 5; 2) 2; 3) 0,5; 4) 50?
- 1506'**. Oblicz 1 %, jeżeli:
1) 5 % – to liczba 25; 2) 10 % – to liczba 40.
- 1507'**. Oblicz 16 %, jeżeli:
1) 1 % – to liczba 3; 2) 1 % – to liczba 5.
- 1508°**. Należy obliczyć liczbę, 20 % której – to liczba 10.
1) oblicz 1 %; 2) oblicz 100 %; 3) zapisz szukana liczbę.
- 1509°**. Należy obliczyć liczbę, 25 % której – to liczba 75.
1) oblicz 1 %; 2) oblicz 100 %; 3) zapisz szukana liczbę.
- 1510°**. Oblicz liczbę, jeżeli:
1) jej 4% – to liczba 12; 3) jej 13 % – to liczba 65;
2) jej 9% – to liczba 72; 4) jej 35% – to liczba 140.
- 1511°**. Oblicz liczbę, jeżeli:
1) jej 3 % – to liczba 18; 3) jej 17 % – to liczba 68;
2) jej 11 % – to liczba 33; 4) jej 23 % – to liczba 138.
- 1512°**. W akwarium Romka 35 % wszystkich rybek – to gupiki i ich jest 7 sztuk. Ile rybek ma Romek?

1513°. Kubuś Puchatek zjadł w ciągu zimy 20 słoików miodu, co stanowi 80 % jego zapasów. Ile słoików miodu miał Kubuś Puchatek?

1514°. 4 uczniów 5-B klasy, co stanowi 12,5 % wszystkich uczniów klasy, ukończyli pierwszy semestr celująco. Ile jest uczniów w 5-B klasie?

1515°. Pole powierzchni dorzecza rzeki Prut wynosi 27 000 km², co stanowi około 18 % pola powierzchni dorzecza rzeki Tysa. Oblicz pole powierzchni dorzecza rzeki Tysa.

1516°. Masa suszonych grzybów stanowi 12 % masy świeżych. Ile należy zebrać świeżych, aby otrzymać 2,4 kg suszonych?

1517°. Na zimę mama postanowiła przygotować suszone jabłka i gruszki. Masa suszonych owoców stanowi 15 % masy świeżych. Ile należy zebrać świeżych owoców, aby otrzymać 6 kg suszonych?

1518°. Agent ubezpieczeniowy otrzymuje 5 % od sprzedaży polis. Na jaką sumę sprzedał agent ubezpieczeniowy polis, jeżeli otrzymał 900 hrn dochodu?

1519°. Na terytorium Ukrainy rzeka Dnipro ma długość 981 km, co stanowi 44,57 % jej długości. Jaka jest ogólna długość rzeki Dnipro?

1520°. Szkolna drużyna szachowa zebrała na miejskim turnieju z szachów 72 punkty, co stanowi 80 % wszystkich możliwych. Jaką maksymalną ilość punktów można było zebrać w turnieju?

1521°. Roztwór zawiera 12 % soli. Jaka jest masa roztworu, jeżeli w nim jest 30 g soli?

1522°. Stop zawiera 15 % miedzi. Jaka jest masa stopu, jeżeli w nim jest 24 g miedzi?

1523°. Z cukrowych buraków otrzymują 16 % cukru. Ile kilogramów buraków należy zebrać aby otrzymać cukru:

1) 64 kg; 2) 4 q; 3) 1 t?

1524°. Z mleka otrzymujemy 6,25 % sera „Parmezan”. Ile litrów potrzeba mleka dla przygotowania sera, masa którego wynosi:

1) 1 kg; 2) 2,5 kg; 3) 12 kg?

1525°. Z mleka otrzymujemy 21 % śmietanki. Ile litrów mleka trzeba wziąć, aby przygotować śmietanki:

1) 8,4 l; 2) 105 l; 3) 73,5 l?

1526°. Dziewięcioprocentowy roztwór zawiera 24,3 g jodu. Jaka jest masa roztworu?

- 1527°.** Stop złota i srebra zawiera 42 % złota. Jaka jest masa stopu i ile jest w nim srebra, jeżeli złota w nim:
1) 84 g; 2) 210 g; 3) 336 g?
-
 1528°. Stop miedzi i cyny zawiera 65 % miedzi. Jaka jest masa stopu i ile w nim jest cyny, jeżeli miedzi w tym stopie jest:
1) 130 g; 2) 455 g; 3) 780 g?
- 1529.** Sala kinowa jest zapełniona na 84 %. Ile ludzi przyszło do kina, jeżeli 3 osoby stanowi 2 % ilości miejsc w sali?
- 1530.** Ile należy zebrać rumianku aby otrzymać 7 kg suszonego, jeżeli przy suszeniu rumianek traci 86 % swojej masy?
- 1531.** Zielarz oddał do apteki 12 kg suszonych malin i 10 kg suszonych borówek. Ile kilogramów świeżych jagód nabierał zielarz, jeżeli malina przy suszeniu traci 75 % swojej masy, a borówki – 80 %?
- 1532.** Pokaz filmu rysunkowego w telewizji był trzykrotnie przerywany przez reklamę po 3 min każda, co w sumie stanowi 20 % czasu seansu filmowego. O której godzinie zakończy się seans filmowy, jeżeli jego początek był o 15 godzinie?
- 1533.** Długość prostokąta wynosi 5 cm i stanowi 62,5 % jego długości. Oblicz obwód prostokąta.
- 1534.** Bok kwadratu równa się 7 cm i stanowi 43,75 % boku innego kwadratu. Oblicz obwód większego kwadratu.
-
 1535. Bok jednego kwadratu równa się 8 cm i stanowi 12,5 % boku innego kwadratu. Oblicz pole większego kwadratu.
- 1536.** W trójkącie jeden bok wynosi 6 cm. Jego długość stanowi 24 % długości drugiego boku i 16 % długości trzeciego boku. Oblicz obwód trójkąta.
-
 1537. W trójkącie jeden bok wynosi 3,6 cm. Jego długość stanowi 12 % obwodu i 30 % długości drugiego boku. Oblicz trzeci bok trójkąta.
- 1538.** W prostopadłościanie wysokość wynosi 4 cm. Stanowi ona 40 % długości i 80 % szerokości. Oblicz sumę pól wszystkich ścian prostopadłościanu.
- 1539.** Objętość sześcianu wynosi 27 cm^3 i stanowi 337,5 % objętości drugiego sześcianu. Oblicz obwód ściany mniejszego sześcianu.
- 1540.** Mięso w czasie gotowania traci 35 % swojej masy. Ile potrzeba surowego mięsa, aby przygotować 65 porcji gotowanego po 120 g każda?

- 1541.** Przy transportowaniu z pola do sklepu pomidory tracą 4 % swojej masy. Ile należy zebrać pomidorów, jeżeli cztery sklepy zamówiły po 384 kg?
- 1542*.** Objętość sześcianu wynosi 27 cm^3 i stanowi 90 % objętości prostopadłościanu. Oblicz objętość najmniejszej ściany prostopadłościanu, jeżeli jego długość stanowi 60 %, a szerokość – 40 % wysokości prostopadłościanu.
- 1543*.** Stop składa się z 50 % cynku, 40 % miedzi i 10 % glinu. Ile gram każdego z tych metali zawiera stop, jeżeli glinu jest w nim o 600 g mniej niż miedzi?
- 1544*.** Morska woda zawiera 5 % soli. Ile kilogramów słodkiej wody należy dodać do 40 kg morskiej, aby zawartość soli w niej stanowiła 2 %?

ZASTOSUJ W PRAKTYCE

- 1545.** Olek wiosną ukończył 10 lat, co stanowi 31,25 % wieku jego mamy. Ile lat ma mama Olka?
- 1546.** Olek wiosną ukończył 10 lat, co stanowi 250 % wieku jego młodszej siostry Natalki. Ile lat ma Natalka?
- 1547.** Wzrost Olka wynosi 135 cm, co stanowi 75 % wzrostu jego ojca. Jaki jest wzrost ojca?

ZADANIA POWTÓRZENIOWE

- 1548.** Porównaj:
1) 0,2 cm i 20 mm; 2) 50 m i 0,05 km; 3) 1,5 dm i 150 cm.
- 1549.** Zapisz 5 dm^3 :
1) w centymetrach sześciennych; 2) w milimetrach sześciennych.
- 1550.** Kąt, miara stopniowa którego równa się 150° , podzielono wewnętrznymi półprostymi na kąty przystające. Oblicz miarę stopniową tych kątów, jeżeli otrzymano:
1) 2 kąty; 2) 5 kątów; 3) 12 kątów.
- 1551.** Z miasta wyjechał motocyklista z prędkością 35 km/h. Po 3 h w tym samym kierunku z miasta wyjechał samochód z prędkością 70 km/h. Po upływie jakiego czasu od chwili wyjazdu samochód dogoni motocyklistę? Na jakiej odległości od miasta to się stanie?

§ 36. ŚREDNIA ARYTMETYCZNA. WIELKOŚCI ŚREDNIE

Czytając książki i gazety, artykuły w Internecie, oglądając programy telewizyjne, na pewno słyszeliście takie pojęcia: średnia tygodniowa czy miesięczna temperatura powietrza, średnia prędkość samochodu, średnia ilość narodzin w Kijowie w 2011 r, średni wzrost uczniów klasy, średnia wyników w nauce uczniów 5-A klasy za rok, średnia urodzajność pomidorów itd. Jak obliczyć wartości średnich wielkości? Dlatego musimy dowiedzieć się, co to są średnie wartości.

Popatrzmy na rysunek 227. Na półprostej współrzędnych punkt A ze współrzędną 3 i punkt B ze współrzędną 7. Między nimi na jednakowej odległości od obydwóch punktów znajduje się punkt C ze współrzędną 5. Przy czym liczby 3, 7 i 5 wypełniają taką liczbową równość: $\frac{3+7}{2} = 5$. Mówią, że liczba 5 jest

średnią arytmetyczną liczb 3 i 7. Aby obliczyć średnią arytmetyczną, należy obliczyć ich półsumę.

Rys. 227

 Czy można obliczyć średnia arytmetyczną trzech, czterech i więcej liczb? Tak.

Zapamiętaj!

Średnią arytmetyczną kilku liczb nazywa się iloraz od dzielenia sumy tych liczb przez ich ilość.

Zadanie 1. Oblicz średnią arytmetyczną liczb 12, 15 i 18.

Rozwiązanie. Mamy 3 liczby. Aby obliczyć średnią arytmetyczną, należy sumę tych liczb podzielić przez 3:

$$\frac{12+15+18}{3} = \frac{45}{3} = 15$$

Czy może średnia arytmetyczna być liczbą ułamkową? Tak. Na przykład:

$$\frac{2+3+4+5}{4} = \frac{14}{4} = \frac{7}{2} = 3,5;$$

$$\frac{3,3+4,5+6,6}{3} = \frac{14,4}{3} = 4,8.$$

Średnią arytmetyczną wykorzystują dla obliczania średnich wielkości. Rozpatrzmy zadania.

Zadanie 2. W czasie podróży samochód w ciągu pierwszej godziny przejechał 120 km, w ciągu drugiej godziny – 110 km, a w ciągu trzeciej i czwartej – po 80 km. Ile kilometrów średnio w ciągu godziny przejeżdżał samochód?

Rozwiązanie. W zadaniu należy obliczyć średnią arytmetyczną liczb 120, 110, 80 i 80: $\frac{120+110+80+80}{4} = 97,5$. Więc średnio

w ciągu godziny samochód przejeżdżał 97,5 km.

Uwaga

aby obliczyć ilość kilometrów, które średnio pokonuje w ciągu godziny uczestnik ruchu, należy obliczyć średnią arytmetyczną odległości na różnych odcinkach ruchu.

Zadanie 3. Do mleczarni przywieziono pięć baniek mleka z różną zawartością tłuszczu. W pierwszej bance zawartość tłuszczu w mleku stanowiła 4 %, w drugiej – 3,8 %, w trzeciej – 3,5 %, w czwartej – 3,2 %, w piątej – 3,6 %. Jaka jest średnia zawartość tłuszczu w mleku?

▶ **Rozwiązanie.** Aby obliczyć średnią zawartość tłuszczu w mleku, należy obliczyć średnią arytmetyczną podanych w zadaniu odsetek:

$$\frac{4 + 3,8 + 3,5 + 3,2 + 3,6}{5} = \frac{18,1}{5} = 3,62.$$

Więc, średnia zawartość tłuszczu w mleku stanowi 3,62 %.

Uwaga

aby obliczyć średni odsetek, należy obliczyć średnią arytmetyczną podanych w zadaniu odsetek.

Dowiedz się więcej

Wiesz już, że zasolenie – to ogólna mineralizacja wody morskiej, określająca zawartość substancji stałej w gramach przypadającej na 1 litr wody morskiej. Wymierza się w promile (‰). Średnie zasolenie Światowego Oceanu wynosi 35 ‰. Dla kalibrowania przyrządów w Zatoce Biskajskiej wydobywa się, tak zwana, normalna woda, której zasolenie jest około 35 ‰. Średnie zasolenie Morza Azowskiego wynosi 13,8 ‰, a Morza Czarnego – 17–18 ‰.

PRZYPOMNIJ SOBIE PODSTAWOWE WIADOMOŚCI

1. Co to jest średnia arytmetyczna kilku liczb?
2. Jak obliczyć średnią arytmetyczną kilku liczb?
3. Podaj przykłady średnich wielkości.
4. Jak obliczyć odległość, którą średnio w ciągu godziny pokonuje uczestnik ruchu?
5. Jak obliczyć średni odsetek?

ROZWIĄŻ ZADANIA

1552'. Czy prawidłowo, że średnią arytmetyczną liczb 2, 3 i 4 jest liczba : 1) 2; 2) 3; 3) 4; 4) 9?

1553'. Czy prawidłowo, że liczba 5 jest średnią arytmetyczną liczb: 1) 5, 4, 5; 2) 1, 2, 2; 3) 4, 5, 6?

1554'. Oblicz średnią arytmetyczną liczb:

1) 3 i 7;

3) 23 i 25;

5) 4, 7 i 10;

2) 16 i 18;

4) 3, 6 i 6;

6) 9, 8 i 7.

1555°. Czy może liczba 6 być średnią arytmetyczną liczb:

- 1) 5 i 7; 2) 4, 6 i 8; 3) 2, 3, 5 i 8?

1556°. Oblicz średnią arytmetyczną liczb:

- 1) 34 i 56; 2) 160 i 187; 3) 20, 36 i 4; 4) 16, 18 i 8.

1557°. Oblicz średnią arytmetyczną liczb:

- 1) 2,2 i 3,8; 2) 1,6 i 1,8; 3) 3,1 i 4,9; 4) 3,1; 6,9 i 5; 5) 4,2; 3,2 i 1,6; 6) 1,9; 1,8 i 2,3.

1558°. Oblicz średnią arytmetyczną liczb:

- 1) $\frac{1}{4}$ i $1\frac{3}{4}$; 2) $\frac{4}{5}$ i $2\frac{1}{5}$; 3) $1\frac{3}{7}$ i $2\frac{4}{7}$; 4) $3\frac{3}{8}$ i $4\frac{5}{8}$.

1559°. Jakimi powinny być dwie naturalne liczby, aby ich średnia arytmetyczna była równa: 1) 2; 2) 3; 3) 4; 4) 5?

1560°. Jakimi mogą być trzy naturalne liczby, aby ich średnia arytmetyczna była równa: 1) 3; 2) 5; 3) 6; 4) 8?

1561°. Narysuj półprostą współrzędnych z jednostkowym odcinkiem równym dwom kratkom zeszytu. Oznacz na tej półprostej punkty $M(3)$, $N(2)$, $K(7)$ i punkt A , współrzędna którego jest średnią arytmetyczną współrzędnych wszystkich trzech punktów.

1562°. Narysuj półprostą współrzędnych z jednostkowym odcinkiem równym dwom kratkom zeszytu. Oznacz na tej półprostej punkty $A(1,5)$, $B(2,5)$, $D(2)$ i punkt C , współrzędna którego jest średnią arytmetyczną współrzędnych wszystkich trzech punktów.

1563°. Masa jednej z trzech sztabek złota wynosi 2,7 kg, masa drugiej – 5,3 kg, masa trzeciej – 4 kg. Oblicz średnią masę sztabek złota.

1564°. Na lekcji wychowania fizycznego uczniowie 5-A klasy zdawali testy ze sprawności fizycznej. Olek podciągnął się na poprzeczce 10 razy, Wittek – 8 razy, Daniel – 6 razy, Arek – 12 razy. Ile razy średnio podciągnął się jeden chłopiec?

1565°. Kubuś Puchatek pierwszego dnia zjadł 3 słoiczki miodu, drugiego dnia – 4 słoiczki, a trzeciego – aż 5 słoiczków. Ile średnio słoiczków miodu zjadał Kubuś Puchatek dziennie?

1566°. Sklep w ciągu pierwszego miesiąca miał dochód 15 000 hrn, drugiego miesiąca – 18 000 hrn, trzeciego – 12 000 hrn, a czwartego – 11 000 hrn. Jaki jest średni miesięczny dochód sklepu?

1567°. Irenka zebrała 30 grzybów, Natalia – 36 grzybów, a Janek – 45 grzybów. Ile średnio grzybów zebrało każde dziecko?

- 1568°.** Autobus w ciągu pierwszej godziny przejechał 60 km, drugiej – 66 km, trzeciej – 56 km, a czwartej – 70 km. Ile kilometrów średnio przejeżdżał autobus w ciągu godziny?
- 1569°.** Przerwy w szkole trwają 5 min, 10 min, 20 min, 15 min, 10 min. Ile minut średnio trwają przerwy w szkole?
- 1570°.** Na konkursie tańca Hania otrzymała następujące oceny od jurorów: 10, 9, 8, 10, 9. Jaką średnią ocenę otrzymała dziewczynka?
- 1571°.** Oblicz niewiadomą liczbę, jeżeli wiadoma liczba równa się 7,4, a ich średnia arytmetyczna – 8,1.
-
 1572°. Oblicz niewiadomą liczbę, jeżeli wiadoma liczba równa się 15,5, a ich średnia arytmetyczna – 13,3.
- 1573°.** Narciarz przejechał w ciągu pierwszej godziny 5 km. Ile kilometrów przejechał w ciągu drugiej godziny, jeżeli średnio w ciągu godziny on przejeżdżał 4,6 km?
-
 1574°. Turysta w ciągu pierwszej godziny swojej podróży przeszedł 4,7 km. Ile kilometrów przeszedł w ciągu drugiej godziny, jeżeli średnio w ciągu godziny on przechodził 4,5 km?
- 1575°.** W różnych sklepach miasta 1 kg cytryn kosztuje różnie: w pierwszym sklepie – 22 hrn 10 kop, w drugim – 23 hrn 20 kop, a w trzecim – 21 hrn 90 kop. Jaka jest średnia cena 1 kg cytryn?
- 1576.** Z czterech pól z powierzchnią 200 ha każde zebrano pszenicę. Z pierwszego pola zebrano 7200 q, z drugiego – 7460 q, z trzeciego – 7380 q, a z czwartego – 7560 q. Jaka jest urodzajność każdego pola? Jaka jest średnia urodzajność?
- 1577.** Olek wygrał na loterii 3 razy po 50 hrn, 4 razy – po 10 hrn i 1 raz – 200 hrn. Jaka jest średnia wygrana Olka?
- 1578.** Średnia arytmetyczna liczb a , 1,8 i 4,2 jest liczba 2,4. Oblicz niewiadomą liczbę a .
-
 1579. Średnia arytmetyczna liczb 125, b , 108 i 236 jest liczba 204. Oblicz niewiadomą liczbę b .
- 1580.** Pierwsza liczba jest 1,5 razy większa od drugiej, a ich średnia arytmetyczna 35. Oblicz te liczby.
-
 1581. Pierwsza liczba jest o 40 % większa od drugiej, a ich średnia arytmetyczna 35. Oblicz te liczby.
- 1582.** Na zawodach sportowych za wygraną drużyna otrzymuje 2 punkty, za przegraną – 0 punktów, za remis – 1 punkt. Drużyna „Mistrzowie” wygrała 5 meczy, jeden – przegrała i 2 zremisowała. Jaką ma średnią punktację drużyna?

1583. Na letni wypoczynek odesłano 5 jednakowych autobusów, w których rozmieściło się 29, 32, 36, 35, 31 osób. Czy można było rozmieścić dzieci w autobusach równo?

1584. Średnia arytmetyczna dwóch liczb równa się 5,6. Oblicz te liczby, jeżeli jedna z liczb jest o 4,4 mniejsza od drugiej.

1585. Średnia arytmetyczna trzech liczb równa się 6. Oblicz te liczby, jeżeli pierwsza z nich jest 2,5 raza, a druga – 1,5 raza większa od trzeciej.

1586. Średnia arytmetyczna trzech liczb równa się 15. Oblicz te liczby, jeżeli druga liczba jest 1,4 raza, a trzecia – 1,2 raza większa od pierwszej.

1587*. Średnia arytmetyczna czterech liczb równa się 3,46, a średnia arytmetyczna sześciu innych liczb równa się 8,32. Oblicz średnią arytmetyczną wszystkich dziesięciu liczb 8,32.

1588*. Oblicz średnią arytmetyczną ułamków: $\frac{18}{25}$, $\frac{19}{18}$, $\frac{32}{25}$ i $\frac{17}{18}$.

1589*. Udowodnij, że średnia arytmetyczna 15 naturalnych liczb nie może równać się 6,7.

ZASTOSUJ W PRAKTYCE

1590. Określ średnią grubość jednej kartki podręcznika z matematyki. Wyłumacz, jak to zrobić.

1591. Wyznacz średnią temperaturę powietrza za tydzień. Temperaturę wyznaczaj samodzielnie.

1592. Wyznacz średni wzrost uczniów swojej klasy.

1593. Wyznacz swoją średnią ocenę za pierwszy semestr piątej klasy.

1594. Wymierz długość swoich dziesięciu kroków i wyznacz średnią długość kroku.

ZADANIA POWTÓRZENIOWE

1595. Oblicz najdogodniejszym sposobem:

$$22 - 18,5 + 21 - 17,5 + 20 - 16,5 + 19 - 15,5 + 18 - 14,5.$$

1596. Zapisz wielkości w kolejności malejącej:

$$5 \text{ cm}, 0,4 \text{ dm}, 0,06 \text{ m}, 30 \text{ mm}.$$

1597. Park wypoczynkowy ma kształt kwadratu o boku 5,2 km. Oblicz obwód i pole powierzchni ogródka.

SPRAWDŹ, JAK OPANOWAŁEŚ MATERIAŁ**PYTANIA KONTROLNE**

1. Co to jest odsetek (procent)? Jak oznaczamy odsetki?
2. Jak wyrazić 1 % ułamkiem dziesiętnym?
3. Podaj regułę obliczania odsetka liczby.
4. Objaśnij, jak rozwiązujemy zadania na obliczanie odsetka liczby.
5. Jak obliczyć liczbę według jej odsetka?
6. Wyłutnac, jak rozwiązujemy zadania na obliczanie liczby według jej odsetka.
7. Co to jest średnia arytmetyczna kilku liczb?
8. Jak obliczyć średnią arytmetyczną kilku liczb?
9. Jak obliczyć odległość, jaką pokonuje średnio w ciągu godziny uczestnik ruchu?
10. Jak obliczyć średni odsetek?

ZADANIA TESTOWE

Przeczytaj uważnie zadania i znajdź wśród zaproponowanych odpowiedzi prawidłową. Dla wykonania zadania potrzeba 10–15 min.

- 1°. Podaj ułamek dziesiętny 0,16 w postaci odsetków:
A. 160 %. B. 16 %. C. 1,6 %. D. 0,16 %.
- 2°. Zapisz 120 % w postaci ułamka dziesiętnego:
A. 120. B. 12. C. 1,2. D. 0,12.
- 3°. Roztwór zawiera 16% soli. Jaka jest masa roztworu, jeżeli w nim jest 48 g soli?
A. 300 g. B. 768 g. C. 11 g. D. 7,68 g.
4. Średnia arytmetyczna trzech liczb równa się 1,8. Oblicz niewiadomą liczbę, jeżeli dwie inne równa się 2,1 i 0,9.
A. 1,2. B. 3,3. C. 2,4. D. 0,6.
- 5*. W trójkącie jeden bok równa się 12 cm, drugi stanowi 115 % pierwszego, a obwód – 300% pierwszego. Oblicz niewiadomy bok trójkąta.
A. 12 cm. B. 10 cm. C. 9,8 cm. D. 10,2 cm.

ZADANIA POWTÓRZENIOWE

LICZENIE, WYMIERZANIE I LICZBY

- Ile liczb naturalnych znajduje się między liczbami:
1) 120 i 129; 2) 999 i 1100; 3) 8901 i 8910; 4) 50 000 i 50 020?
- Na prostej dane są trzy punkty A , B i C . Oblicz długość odcinka BC , jeżeli $AB = 8$ cm i $AC = 9$ cm. Ile rozwiązań ma zadanie?
- Zapisz współrzędne punktów, które znajdują się na odległości:
1) 3 jednostki od punktu $M(5)$; 2) 6 jednostek od punktu $N(10)$;
3) 4 jednostki od punktu $K(12)$.
- Oblicz odległość między punktami:
1) $A(5)$ i $N(12)$; 2) $B(34)$ i $M(40)$; 3) $C(55)$ i $K(61)$.
- Zapisz wyrażenie liczbowe i oblicz jego wartość: 1) suma liczby 720 i iloraz liczb 19 750 i 25; 2) różnica sumy liczb 300 i 895 i liczby 128; 3) iloczyn sumy liczb 1010 i 90 i liczby 15; 4) iloraz liczby 78 279 i różnicy liczb 107 i 10.
- Zapisz liczbową nierówność: 1) 123 jest mniejsza od 172; 2) 576 jest większa od 347; 3) 538 jest większa od 500, ale jest mniejsza od 600; 4) 1000 jest większa od 999, ale mniejsza od 1002.
- Na półprostej współrzędnej oznacz liczby, które znajdują się:
1) o 4 jednostki w prawo od liczby 10; 2) o 4 jednostki w lewo od liczby 8; 3) między liczbami 5 i 10. Odpowiedź zapisz w postaci liczbowej nierówności.
- Porównaj:
1) 45 cm i 50 cm; 3) 2 m i 200 cm; 5) 1 h 15 min i 75 min;
2) 10 cm i 10 mm; 4) 2 dm i 100 mm; 6) 100 kg i 1000 g.
- Porównaj liczby:
1) 4590 i 990; 3) 778 089 i 779 000;
2) 67 109 i 67 099; 4) 7 007 007 007 i 7 007 007 070.
- Zapisz wszystkie naturalne liczby, które można wpisać zamiast gwiazdek, aby otrzymać prawdziwą liczbową nierówność:
1) $45 < * < 50$; 2) $458 < * < 569$; 3) $25\ 099 < * < 25\ 100$.
- Narysuj półprostą OM . Za pomocą kątomierza w jedną stronę od półprostej OM narysuj kąt MON , miara stopniowa którego wynosi 48° , a w drugą stronę – kąt MOK , miara stopniowa którego – 36° . Ile wynosi miara stopniowa kąta NOK ?
- Półprosta BD – dwusieczna kąta ABC . Oblicz:
1) $\angle DBC$, jeżeli $\angle ABC = 80^\circ$; 2) $\angle ABC$, jeżeli $\angle ABD = 25^\circ$.

13. Półprosta OB – wewnętrzna półprosta kąta AOC . Oblicz:
 1) $\angle AOC$, jeżeli $\angle AOB = 45^\circ$ i $\angle BOC = 15^\circ$; 2) $\angle AOB$, jeżeli $\angle AOC = 95^\circ$ i $\angle BOC = 29^\circ$; 3) $\angle BOC$, jeżeli $\angle AOC = 120^\circ$ i $\angle AOB = 84^\circ$.

DZIAŁANIA PIERWSZEGO STOPNIA Z LICZBAMI NATURALNYMI

14. Uprość wyrażenie:
 1) $a + 2 - a + 10 + b - b + 3$; 2) $3a + b + 3 + b + 4a$.
15. Oblicz wartość wyrażenia $2a + 78$, jeżeli: 1) $a = 11$; 2) $a = 25$.
16. Notes kosztuje a hrn a zeszyt – b hrn. Wyłumacz, co oznaczają wyrażenia:
 1) $a + b$; 2) $a - b$; 3) $10a$; 4) $2a + 30b$.
17. Zapisz wartości wyrażeń $123\ 456 + 89$, $34\ 956 + 583$, $80\ 076 + (115 + 334)$ i $99\ 999 + 543 + 101$ w kolejności rosnącej.
18. Jeden ze składników zwiększono o 21 227. O ile zmieni się drugi składnik, jeżeli suma zwiększyła się o 54 001?
19. Narysuj półprostą współzrędną. Oznacz na niej punkt $B(1)$. Oznacz punkt A , współrzędna którego jest większa od współrzędnej punktu B o: 1) 7; 2) 9; 3) 11. Oblicz odległość między punktami A i B .
20. Narysuj półprostą współzrędną. Oznacz na niej punkt $B(7)$. Oznacz punkt A , współrzędna którego jest mniejsza od współrzędnej punktu B o: 1) 6; 2) 2; 3) 5. Oblicz odległość między punktami A i B .
21. Wykonaj działania najdogodniejszym sposobem:
 1) $15\ 034 + 237 - 5034 + 263$; 3) $1010 - 234 - 510$;
 2) $12\ 380 + 55 - 80 + 145$; 4) $360 - 194 - 60 + 184$.
22. Promień Ziemi wynosi 6371 km, jest on o 4634 km większy od promienia Księżycy. Oblicz promień Księżycy.
23. Z magazynu pierwszego dnia sprzedano 26 051 kg kasz, a drugiego – 17 365 kg, po czym pozostało 6584 kg kasz. Ile kilogramów kasz było w magazynie początkowo?
24. W miastach A , B i C mieszka 17 987 mieszkańców. W mieście B – o 5783 mieszkańców mniej niż w mieście A , a w mieście C – o 3421 więcej niż w mieście A . Ile mieszkańców ma każde miasto?
25. Kąt A trójkąta ABC równa się 45° , a kąt C – 4 razy większy od kąta B . Oblicz miarę stopniową kątów B i C .
26. W prostokątnym trójkącie ABC $\angle A$ – prosty, $\angle A + \angle C = 110^\circ$. Oblicz kąty trójkąta.

27. Bok AB trójkąta ABC jest trzy razy większy od boku AC i o 10 cm mniejszy od boku BC . Oblicz boki trójkąta, jeżeli jego obwód wynosi 87 cm.
28. Podstawa równoramiennego trójkąta o 10 cm większa od bocznego ramienia. Oblicz boki trójkąta, jeżeli jego obwód równa się 64 cm.
29. Każdy bok n -kąta wynosi 6 cm. Oblicz jego obwód, jeżeli:
1) $n = 15$; 2) $n = 20$.
30. Boki prostokąta wynoszą 25 cm i 16 cm. Oblicz boki kwadratu, obwód którego jest równy obwodowi danego prostokąta.

DZIAŁANIA DRUGIEGO STOPNIA Z NATURALNYMI LICZBAMI

31. Wykonaj mnożenie:
1) $325 \cdot 2802$; 3) $30\,865 \cdot 2010$;
2) $407 \cdot 12\,025$; 4) $72\,343 \cdot 4\,560\,180$.
32. Oblicz najwygodniejszym sposobem:
1) $382 \cdot 2 \cdot 50$; 3) $125 \cdot (72 \cdot 8)$; 5) $40 \cdot (496 \cdot 25)$;
2) $25 \cdot 74 \cdot 4$; 4) $5 \cdot (315 \cdot 20)$; 6) $12 \cdot (5 \cdot 11)$.
33. Uprość wyrażenie:
1) $9 \cdot a \cdot 12 \cdot 5 \cdot b$; 4) $3p \cdot 5k \cdot 2t$; 7) $n + 21n$;
2) $8 \cdot c \cdot 15 \cdot d$; 5) $9a + 21a$; 8) $45p - 15p + p$;
3) $m \cdot 25 \cdot n \cdot 4$; 6) $56c - 48c$; 9) $12x + 68x - x$.
34. Uwolnij się od nawiasu:
1) $15 \cdot (a + 12)$; 3) $6 \cdot (2n + m)$; 5) $3 \cdot (2p + k + 5t)$;
2) $c \cdot (8 - 11d)$; 4) $(n - m) \cdot 15p$; 6) $(y + 8) \cdot 10 + (5 - y) \cdot 6$.
35. Wynieś wspólny czynnik poza na nawias:
1) $9a + 9b$; 3) $8n - 12m$; 5) $15p + 5k - 25t$;
2) $5c + 10d$; 4) $2n + 16m$; 6) $12p - 14k + 6t$.
36. Oblicz najdogodniejszym sposobem:
1) $83 \cdot 9 + 9 \cdot 17$; 3) $716 \cdot 52 - 52 \cdot 616$;
2) $24 \cdot 96 - 24 \cdot 86$; 4) $35 \cdot 20 + 59 \cdot 12 - 20 \cdot 25 - 12 \cdot 49$.
37. Wykonaj dzielenie:
1) $5032 : 68$; 2) $25\,050 : 50$; 3) $197\,500 : 250$; 4) $1\,311\,000 : 690$.
38. Wykonaj dzielenie z resztą:
1) $951 : 24$; 2) $98\,081 : 40$; 3) $408\,530 : 430$; 4) $243\,065 : 578$.
39. Ile zeszytów po 3 hrn 50 kop. może kupić Zosia, mając 20 hrn? Ile pieniędzy jej pozostanie?

51. Oblicz wartość wyrażenia $a^3 + b^2$, jeżeli:
1) $a = 2, b = 12$; 2) $a = 1, b = 1$; 3) $a = 6, b = 8$.
52. Oblicz najdogodniejszym sposobem:
1) $120 \cdot 5^4 - 118 \cdot 5^4$; 2) $20^3 \cdot 12 - 20^3 \cdot 10$.
53. W równości $2 \cdot 5^3 + 22 - 2^2 + 40 = 12^2 \cdot 10$ postaw nawiasy tak, aby ona była prawdziwą.
54. Długość prostokąta wynosi 3,6 cm, a szerokość jest 2 razy mniejsza. Oblicz pole prostokąta .
55. Pole prostokąta równa się 0,06 cm². Oblicz jego boki, jeżeli jeden z nich jest większy od drugiego 6 razy.
56. Oblicz pole kwadratu, jeżeli jego obwód równa się obwodowi prostokąta o bokach 10 cm i 12 cm.
57. Narysuj kwadrat, pole którego wynosi 100 cm².
58. Oblicz sumę długości wszystkich krawędzi sześcianu, krawędź którego równa się: 1) 4 m 6 cm; 2) 3 cm 4 mm.
59. Oblicz sumę pól wszystkich ścian sześcianu, krawędź którego równa się:
1) 4 cm 5 mm; 2) 9 m 20 cm.
60. Dany prostopadłościan $ABCD A_1 B_1 C_1 D_1$. Krawędź AB o 5 cm mniejsza od krawędzi AA_1 . Krawędź BC jest o 10 cm większa od krawędzi DC . Oblicz długości krawędzi prostopadłościan, jeżeli suma długości jego wszystkich krawędzi wynosi 255 cm.
61. Jedna krawędź prostopadłościanu równa się 40 m, druga jest 4 razy mniejsza pierwszej, a trzecia – o 12 cm większa od pierwszej. Oblicz objętość prostopadłościanu.
62. Oblicz objętość sześcianu, jeżeli obwód jednej ściany równa się:
1) 16 cm; 2) 12 dm.
63. Długość prostopadłościanu równa się $(a + 123)$ m, szerokość – $(b + 213)$ m, a wysokość – $(c + 312)$ m. Zapisz wzór dla obliczania objętości prostopadłościanu. Oblicz wartość objętości, jeżeli $a = 177, b = 87, c = 88$.
64. Prostopadłościan ma wymiary 80 cm, 50 cm, 9 cm. Oblicz krawędź sześcianu, objętość którego o 28 dm³ większa od objętości danego prostopadłościanu.
65. Jak zmieni się objętość prostopadłościanu, jeżeli jego długość zmniejszy się 3 razy, wysokość zwiększyć 6 razy?

UŁAMKI ZWYKŁE

66. Zapisz ułamki w kolejności rosnącej :

$$\frac{7}{12}, \frac{5}{12}, \frac{1}{12}, \frac{10}{12}, \frac{3}{12}, \frac{11}{12}, \frac{9}{12}, \frac{12}{12}, \frac{4}{12}$$

67. Przy jakich wartościach x ułamek $\frac{x}{8}$ jest właściwy?

68. Przy jakich wartościach x ułamek $\frac{11}{x}$ jest niewłaściwy?

69. Przy jakich wartościach x ułamek $\frac{x}{12}$ jest mniejszy od ułamka $\frac{11}{12}$?

70. Robotnik wyprodukował 124 detale, co stanowi $\frac{4}{3}$ normy. Ile detali miał wyprodukować robotnik według planu?

71. Zapisz ułamek niewłaściwy w postaci liczby mieszanej:

$$1) \frac{8}{5}; \quad 2) \frac{23}{10}; \quad 3) \frac{37}{6}; \quad 4) \frac{43}{8}$$

72. Ile godzin stanowi 145 min?

73. Zapisz liczbę mieszaną w postaci ułamka niewłaściwego:

$$1) 7\frac{1}{5}; \quad 2) 15\frac{2}{7}; \quad 3) 9\frac{2}{9}; \quad 4) 11\frac{12}{13}$$

74. Pole powierzchni terytorium Ukrainy 603 700 km². Step zajmuje $\frac{2}{5}$ całej powierzchni. Obliczyć pole powierzchni stepowej Ukrainy.

75. Zapisz cztery liczby, które: 1) są większe od 7, ale mniejsze od 8; 2) są większe od 9, ale mniejsze od 10.

76. Narysuj półprostą współzrędną i oznacz na niej punkty, który odpowiadają liczbom: 1) $\frac{4}{4}$; 2) $\frac{3}{4}$; 3) $\frac{12}{4}$; 4) $\frac{1}{2}$.

77. Znajdź wartości x , dla których wykonuje się równość:

$$1) \frac{x}{11} = 2\frac{2}{11}; \quad 2) \frac{x}{145} = 5\frac{112}{145}; \quad 3) x\frac{1}{7} = \frac{36}{7}; \quad 4) x\frac{3}{4} = \frac{111}{4}$$

78. Do sklepu zawieziono 714 kg jabłek. Pierwszego dnia sprzedano $\frac{5}{17}$ wszystkich jabłek, a drugiego dnia $\frac{9}{17}$. Ile jabłek sprzedano w ciągu dwóch dni?

79. W sadzie rośnie 300 drzew. Z nich $\frac{5}{30}$ stanowią grusze, $\frac{6}{30}$ – jabłonie, a resztę – śliwy. Ile jest w sadzie grusz, jabłoni i śliw?
80. Kwiaty lipy przy suszeniu tracą $\frac{3}{4}$ swojej masy. Ile należy wziąć świeżych kwiatów lipy, aby otrzymać 12 kg suchego kwiatu lipowego?
81. Ile należy ziemi pszenicy, aby otrzymać 24 kg mąki, jeżeli mąka stanowi $\frac{6}{8}$ masy zboża?
82. Na wycieczkę do Kaniowa wybrało się 28 uczniów, co stanowi $\frac{7}{8}$ ilości uczniów klasy. Ile jest uczniów w klasie?
83. Ze skrzynki masą 60 kg wzięto $\frac{4}{5}$ bananów, resztę podzielono między 6 klientów. Ile kilogramów kupił każdy klient?
84. W piekarni upieczono 100 bułeczek z makiem, co stanowi $\frac{8}{5}$ bułeczek z zagęszczonym mlekiem. Jakich bułeczek upieczono mniej i o ile?

DODAWANIE I ODEJMOWANIE UŁAMKÓW O JEDNAKOWYCH MIANOWNIKACH

85. Oblicz:

$$1) 5\frac{2}{9} + 6\frac{5}{9} - 3\frac{8}{9};$$

$$3) 5 - 2\frac{3}{7} - \frac{6}{7};$$

$$2) 9\frac{11}{31} - 7\frac{13}{31} + 4\frac{22}{31};$$

$$4) 17 - 5\frac{6}{13} - 6\frac{5}{13}.$$

86. Zapełnij kwadrat magiczny (suma liczb w każdym rzędzie, słupku i przekątnej mają być takie same).

1)

3		
	$2\frac{1}{2}$	
1		2

2)

$\frac{2}{3}$	3	
$2\frac{1}{3}$		1
2		

87. Podaj wartość wyrażenia w godzinach:

$$1) \frac{5}{60} \text{ h} + 12 \text{ min} + 900 \text{ s}; \quad 2) 240 \text{ s} + 45 \text{ min} - \frac{7}{60} \text{ h}.$$

88. Obwód trójkąta równa się $6\frac{4}{15}$ dm. Oblicz bok trójkąta, jeżeli dwa

$$\text{inne boki wynoszą } 3\frac{4}{15} \text{ dm i } 2\frac{7}{15} \text{ dm}.$$

89. Obwód kwadratu równa się $7\frac{3}{4}$ cm. Jakim będzie obwód kwadra-

$$\text{tu, jeżeli każdy jego bok zwiększyć o } \frac{3}{4} \text{ cm?}$$

90. Suma długości wszystkich krawędzi sześcianu wynosi 6 dm. Jaka będzie suma długości wszystkich krawędzi sześcianu, jeżeli każdą jego krawędź zmniejszyć o $\frac{1}{12}$ dm?

91. Pole kwadratu równa się 4 cm^2 . Każdy jego bok zmniejszono o $\frac{7}{9}$ cm. Oblicz obwód nowego kwadratu.

92. Wymień dowolną wartość współrzędnej punktu C , który jest rozmieszczony między punktami:

$$1) A(3) \text{ i } B(4); \quad 2) M(9) \text{ i } N(10); \quad 3) K(23) \text{ i } D(25); \quad 4) P(19) \text{ i } Q(20).$$

93. Narysuj półprostą współrzędnych. Za jednostkowy odcinek przyjmij długość sześciu kretek zeszytu. Oznacz na tym promieniu punkty $A(\frac{5}{6})$, $B(1\frac{1}{6})$, $C(1\frac{5}{6})$, $D(\frac{12}{6})$, $K(1\frac{3}{6})$, $E(1)$. Oblicz długości otrzymanych odcinków.

94. Porównaj długości odcinków AB i CD , jeżeli $A(1\frac{4}{5})$, $B(3\frac{2}{5})$, $C(5\frac{4}{5})$, $D(4\frac{3}{5})$.

95. Półpełny kąt BAC dwoma promieniami AD i AN podzielono na trzy kąty. Kąt BAD równa się $45\frac{5}{6}^\circ$, a kąt $NAC = 68\frac{1}{6}^\circ$. Oblicz miarę stopniową kąta DAN .

96. Rozwiąż równania:

$$1) \frac{x}{32} + \frac{24}{32} + \frac{5}{32} = \frac{31}{32};$$

$$3) \frac{x}{29} + \left(\frac{19}{29} - \frac{8}{29} \right) = 1 \frac{8}{29};$$

$$2) \frac{x}{13} + \left(\frac{17}{13} + \frac{8}{13} \right) = 2 \frac{6}{13};$$

$$4) \left(1 \frac{23}{55} + 2 \frac{17}{55} \right) - \frac{x}{55} = 3 \frac{34}{55}.$$

97. Oblicz niewiadomy składnik, jeżeli inny składnik równa się $\frac{1}{14} + \frac{6}{14}$, a suma $-3 \frac{1}{14} - 2 \frac{5}{14}$.

98. Przy jakich naturalnych wartościach a wykonuje się nierówność:

$$1) \frac{a}{7} + 1 \frac{3}{7} < 2 \frac{2}{7};$$

$$2) 3 - 2 \frac{10}{13} > \frac{a}{13}?$$

99. W szkolnej stołówce w czasie obiadu dzieci wypily $10 \frac{2}{9}$ l mleka,

$5 \frac{4}{9}$ l kefiru i $14 \frac{5}{9}$ l kompotu. Ile litrów napoi wypily dzieci?

100. Autobus w ciągu pierwszej godziny przejechał $63 \frac{3}{10}$ km a w

ciągu drugiej $-71 \frac{4}{10}$ km. Jaką odległość przejechał samochód w

ciągu trzeciej godziny, jeżeli cała droga wynosiła $186 \frac{7}{10}$ km?

101. Tort waży $\frac{4}{5}$ kg i jeszcze $\frac{4}{5}$ swojej wagi. Ile kilogramów waży tort?

DZIESIĘTNE UŁAMKI I DZIAŁANIA Z NIMI

102. Porównaj ułamki:

$$1) 2,3 \text{ i } 2,9;$$

$$3) 78,25 \text{ i } 78,248;$$

$$2) 152,03 \text{ i } 152,3;$$

$$4) 107,13 \text{ i } 107,1236.$$

103. Między jakimi sąsiednimi naturalnymi liczbami leżą ułamki:

$$1) 13,6; \quad 2) 102,405; \quad 3) 5,2054; \quad 4) 5,3; \quad 5) 154,256?$$

104. Oblicz:

$$1) 81,31 + (54,1 - 27,39);$$

$$2) (125,25 - 12,126) + 84,2.$$

105. Oblicz sumę:

$$1) 0,769 + 42,389;$$

$$2) 5,8 + 22,191;$$

$$3) 95,381 + 3,219.$$

106. Oblicz:

1) $2,012 + (7,3 + 8,688)$; 2) $4,307 + (102,143 + 119,55)$.

107. Oblicz różnicę:

1) $18,01 - 2,9$; 3) $0,067 - 0,0389$;
2) $7,45 - 4,45$; 4) $206,48 - 90,507$.

108. Oblicz iloczyn liczb:

1) $2,5 \cdot 0,37$; 2) $3,45 \cdot 0,12$; 3) $0,25 \cdot 0,48$.

109. Oblicz:

1) $(2,8 + 5,3) \cdot 12$; 3) $(6,31 + 2,59) \cdot 25$;
2) $(8,7 - 4,3) \cdot 15$; 4) $(7,329 - 2,079) \cdot 14$.

110. Oblicz 1) $3^2 \cdot 0,2^2 \cdot 100$; 2) $8^2 \cdot 1,3^2 \cdot 0,1$.

111. Boki prostokąta wynoszą 7,8 cm i 13,45 cm. Oblicz obwód i pole prostokąta.

112. Na jedną sukienkę potrzeba 1,75 m materiału. Cena 1 m materiału wynosi 156,25 hrn. Mama kupiła materiału na 2 sukienki. Ile zapłaciła mama za materiał?

113. Oblicz iloraz:

1) $0,468 : 0,09$; 3) $0,00261 : 0,03$; 5) $0,824 : 0,8$;
2) $24,576 : 4,8$; 4) $16,51 : 1,27$; 6) $46,08 : 0,384$.

114. Oblicz:

1) $4,9 : 10$; 4) $0,8 : 0,1$; 7) $0,0001 : 0,01$;
2) $7,54 : 100$; 5) $0,00081 : 0,001$; 8) $4 : 1000$;
3) $0,8939 : 0,1$; 6) $7,8 : 1000$; 9) $2,8 : 0,01$.

115. Rozwiąż równania:

1) $x - 7,83 = 6,47$;
2) $(y + 26,1) \cdot 2,3 = 70,84$;
3) $(1,37 - 0,37)y = 664 \cdot (39,7 - 29,7)$;
4) $(100,83 - 0,83)y = 583,7 - 83,7$.

116. Kupiono 3,8 kg wiśni po 4,25 hrn za kilogram i 5,4 kg truskawek po 6,85 hrn za kilogram. Za które jagody zapłacono więcej i o ile?

117. Zaokrąglj:

1) do dziesiątych: a) 9,435; b) 32,1601; c) 9,75;
2) do setnych: a) 65,1784; b) 4,008; c) 1,6666;
3) do jednośc: a) 50,92; b) 1,19; c) 8,47;
4) do setek: a) 468; b) 2078,65; c) 197,48.

118. Zapisz w tonach: 1) 23 651 kg; 2) 154 897 kg; 3) 10 023 kg; 4) 2925 kg. Wynik zaokrąglj do: a) tysięcznych; b) setnych; c) dziesiątych; d) jednośc.

119. Jakie cyfry należy wpisać zamiast *, aby zaokrąglenie było wykonane prawidłowo:

1) $17,9* \approx 17,9$;

4) $15,205* \approx 15,205$;

2) $102,* 31 \approx 102$;

5) $215,025* \approx 215,026$;

3) $115,3* \approx 115,4$;

6) $48,12*99 \approx 48,12$

ODSETKI. ŚREDNIA ARYTMETYCZNA

120. 52 % wszystkich uczniów szkoły uczy się gry na fortepianie, 28 % – na skrzypcach. Ilu uczniów uczy się gry na fortepianie, a ilu – na skrzypcach, jeżeli w szkole jest 250 dzieci?

121. Pole o powierzchni 150 ha w 72 % zasiano burakami cukrowymi. Ile hektarów zasiano burakami cukrowymi?

122. Centrum handlowe posiada powierzchnię 60 m². 65 % tej powierzchni zajmuje sklep, reszta – pomieszczenia służbowe. Jaka powierzchnię zajmują pomieszczenia służbowe?

123. Pojemnik w kształcie sześcianu o krawędzi 1 m zapelniono wodą na 65%. Oblicz objętość wody.

124. W szkole uczy się 800 uczniów. Dziewcząt jest o 16 % więcej od chłopców. Ile dziewcząt i ile chłopców uczy się w szkole?

125. Na pociąg „Kijów – Lwów” sprzedano 364 bilety, co stanowi 65 % ogólnej ilości miejsc w pociągu. Ile jest miejsc w pociągu?

126. Promień orbity planety Mars w przybliżeniu równa się 228 mln km. Oblicz promień orbity planety Ziemia, jeżeli on stanowi 65,61 % promienia orbity Marsa?

127. Świtez – to najgłębsze jezioro Ukrainy. Jego średnia głębokość wynosi 7,2 m, co stanowi 360 % średniej głębokości jeziora Kagul. Oblicz średnią głębokość jeziora Kagul.

128. Oblicz temperaturę powietrza rano, jeżeli w dzień było 33,2°C, wieczorem – 26,6°C, a średnia temperatura w ciągu dnia stanowiła 30,4°C.

129. Średnia arytmetyczna trzech liczb równa się 3,5. Druga liczba jest o 0,5 mniejsza od pierwszej i dwa razy mniejsza od trzeciej. Oblicz każdą z tych liczb.

ODPOWIEDZI

Rozdział 1

§ 1

13. 1) 8; 2) 10; 3) 19; 4) 24. **14.** 1) 12; 2) 10; 3) 5; 4) 13. **15.** 1) 1 i 9; 2) 10 i 99; 3) 100 i 999; 4) 10 000 i 99 999. **16.** 1) 9; 2) 90; 3) 900; 4) 90 000. **24.** 9 876 543 210 i 1 023 456 789. **25.** 15 ławek. **26.** 50. **27.** 5 orzechów. **29.** 1) 16 i 14; 2) 102 i 100; 3) 53 i 52; 4) 234 i 233; 5) 65 i 66; 6) 420 i 421. **30.** $a + 1$; $a + 2$; $a + 3$; $a + 4$. **31.** 21 razy. **32.** 20 razy. **33.** 1 – 21 razy, 0 – 11 razy. **34.** 1) 5 – 36 razy; 2) 7 – 26 razy. **35.** 6. **36.** 24 i 18. **37.** 23 421 314 albo 41 312 432. **38.** 144; **39.** 2367. **40.** 1) 9 i 11; 2) 10 i 12; 3) 33 i 40; 4) 50 i 25. **41.** 1) 171 111; 2) 111 111. **45.** 1) 383; 2) 25. **46.** 87 uczniów. **47.** 265 dzieci.

§ 2

54. 1) 12 cm; 2) 5 cm; 3) 4 cm; 4) 3 cm. **57.** 1) 13 cm; 2) 44 mm; 3) 48 mm; 4) $a - b$; 5) $c - d$; 6) $m + n$. **63.** 54 cm. **64.** 27 cm albo 3 cm. **65.** 104 cm albo 24 cm. **66.** 8 cm, 26 cm, 18 cm. **67.** 24 cm, 16 cm, 8 cm. **68.** 12 cm. **69.** 24 min. **70.** Tak. **74.** 11 słupów. **77.** 1) 0; 2) 306. **78.** 42 hrn 50 kop. **79.** 3 hrn.

§ 3

88. $K(1)$, $M(3)$, $N(6)$, $P(10)$. **89.** $A(2)$, $B(4)$, $C(7)$, $D(10)$. **90.** $A(1)$, $B(3)$, $C(5)$, $D(7)$. **91.** $K(1)$, $N(3)$, $M(4)$, $P(5)$. **94.** 1) 5; 2) 10; 3) 22. **95.** 1) 5; 2) 6; 3) 18. **98.** 1) Tak; 2) nie. **99.** 4 dni. **100.** 12. **101.** Na szóstym miejscu. **103.** 1) 54; 2) 5. **104.** 1) 9 i 3; 2) 4 i 5.

§ 4

112. 1) 1097; 2) 397; 3) 7200; 4) 25. **113.** 1) 540; 2) 1330. **114.** 10 cm. **115.** 15 cm. **128.** 1) 16; 2) 13. **129.** 1) 1; 2) 57. **132.** 1) 1 hrn; 2) 2 hrn 50 kop. **133.** 5 kop., 6 kop., 10 kop. **137.** 1) 695; 2) 830. **138.** 44 cukierki. **139.** 16 km.

§ 5

145. 1) 90° ; 2) 138° ; 3) 45° ; 4) 87° . **146.** 1) 55° ; 2) 145° ; 3) 70° ; 4) 110° . **149.** 1) 30° ; 2) 90° ; 3) 120° ; 4) 180° . **150.** 1) 60° ; 2) 90° ; 3) 150° ; 4) 180° . **153.** 110° . **156.** 1) 75° ; 2) 56° . **157.** 1) 35° ; 2) 110° . **158.** 1) 82° ; 2) 91° ; 3) 42° . **159.** 1) 127° ; 2) 37° . **160.** 1) 45° ; 2) 30° ; 3) 18° . **161.** 1) 90° ; 2) 45° ; 3) 30° . **162.** 30° . **163.** 45° . **164.** 14 h 30 min. **168.** 1) 48; 2) 700.

Rozdział 2

§ 6

170. 1) Tak; 2) nie; 3) tak; 4) tak. **171.** 1) $4t$; 2) $78b$; 3) $8a$; 4) ab . **172.** 1) Nie; 2) nie; 3) tak; 4) tak. **174.** 1) 20; 2) 20 020; 3) 420; 4) 15. **176.** 1) $(123 - 78) - a$; 2) $(a + 4) : c$; 3) $56 \cdot (n + m)$; 4) $(a + 5b) : (n - m)$. **178.** $5a$. **179.** $144b - c + n$. **180.** 1) $a = 3b$; 2) $a + 4 = b$; 3) $a = b$. **181.** $10a + 5c$. **184.** 1) 240 km; 2) 720 km; 3) 300 km. **185.** 1) 200 km; 2) 100 km; 3) 500 km. **187.** 1) 100 d.; 2) 125 d.; 3) 75 d. **188.** 1) 136 hrn; 2) 170 hrn. **189.** 1) $3n + 3$; 2) $n(n + 1)(n + 2)$. **190.** $a = 1000x + 100y + 10b + c$. **191.** $m = 1\,000\,000a + 1000b + 10c + p$. **192.** 1) 1; 2) 1; 3) 7; 4) 2. **193.** 1) 11; 2) 258; 3) 5008. **194.** 1) 7; 2) 77. **195.** 1) 180 000 m; 2) 9 000 m. **196.** 200 min. **197.** 4 min. **198.** Zmniejszy się o 2c. **199.** 1) $100\,000b + 100a$ (cm); 2) $1000(c + 2)$ (g); 3) $100n + m$ (kop.). **200.** 954;

963; 972. **201.** $2a + 2b - c$. **202.** $40 + a - b$. **204.** 1) 1032 m; 2) 3440 m.
205. 1) 6; 2) 3. **207.** 1) Nie.

§ 7

208. 1) Tak; 2) tak; 3) nie. **209.** 1) Tak; 2) nie; 3) nie. **211.** Tak, prawo przemienności.
212. 1) 56 789; 2) 3 004 002 009. **213.** 1) 30; 2) 150; 3) 120; 4) 100 025.
215. 1) 2 045 046; 2) 163 140; 3) 23 000 023. **217.** 1) 115 km 40 m;
 2) 150 km 70 m; 3) 87 kg 350 g; 4) 120 kg 10 g; 6) 7 h 57 min. **218.** 1) 9; 2) 7; 3) 15.
219. 1) 11; 2) 7; 3) 15. **220.** 1) 13 030; 2) 2 019; 4) 102 100; 5) 47 890.
221. 1) 20 207; 2) 9 105; 3) 70 000 000; 4) 240 000. **223.** 1) 100 000; 2) 6 000 000;
 3) 1 311 111 100. **224.** 1) 720 005 m/h. **225.** 1 082 221. **226.** $2d + c$.
227. 156 469. **228.** $n + m + k$. **230.** 1) 841; 2) 3610; 3) 115 478; 4) 105 912;
 5) 4000 000. **231.** Zwiększy się 80 773. **234.** 1) 1401 km 104 m;
 2) 142 kg 132 g; 3) 22 h 13 min 13 s; 4) 5 h. **235.** 110 097. **236.** 11 010.
239. 2) 1 650. **240.** 1) 3 686; 2) 1 521. **241.** 1) $10a + 5n + 23m + 33$; 2) $3c + 10d$.
242. 1) 898; 2) 343. **245.** 1) 1 126; 1 358; 3 157; 2) 1 303; 2 307; 4 552.
246. $1000 + 999 + 3679$. **247.** 1) $555 + 55 + 55 = 665$; 2) $55 + 55 + 5 + 5 + 5 = 125$.
248. 5 050. **250.** 1 013 km. **253.** 1) 168; 2) 240. **254.** 34 34 uczniów z 5-B,
 30 uczniów z 5-A. **255.** 12 h 25 min.

§ 8

256. 1) Nie; 2) tak; 3) nie. **257.** 1) Tak; 2) nie; 3) nie. **259.** Tak. **260.** 1) a ; 2) $2b$.
261. 1) 1 001 395; 2) 864 535; 3) 100 000; 4) 10 505. **264.** 1) 644 996; 2) 625 140;
 3) 22 999 977. **265.** 1) 3 km 531 m; 2) 100 m 1 cm; 3) 27 kg 7 g; 4) 95 q 24 kg
266. 1) 5; 2) 7; 3) 1. **268.** 8 mm. **271.** O 10 000 mniej. **273.** Everest –
 8 848 m; Elbrus – 5642 m; o 3581 m wyższy. **274.** Śmiływiec – $2b$ m,
 Zelena – $(2b - c)$ m, wyższa o $(b - c)$ m. **276.** 1) Zwiększyć o 577;
 2) Zwiększyć o 801. **277.** Zwiększyć o 864 197 532. **278.** Zwiększyć o 13 352.
282. 1) 9 m 8 dm; 2) 604 kg 979 g; 3) 8 h 59 min 50 s. **283.** 1) O 999 001;
 2) o 999 000. **284.** 1) 20; 2) 9 430; 3) 137 640. **285.** 1) 36; 2) 930; 3) 3 030.
286. 1) 738; 2) 874. **289.** 416. **290.** 2536. **291.** 1) 98 999; 2) 99 989.
292. O 9 088 548 mniej, o 173 266 więcej. 2) $9898 - 989 - 8 = 8901$.
299. O 7450 cm. **301.** 1) 89; 2) 95. **302.** 1) 32 km/h; 2) 28 km/h.
303. 1) 40 km/h; 2) 5 km/h.

§ 9

305. 1) 7; 7; 7; 3) 105; 105; 105. **308.** 1) Nie; 2) tak; 3) nie. **309.** 1) 23 cm; 2) 155 cm.
310. 1) $5c$; 2) $10c$; 3) $78c$. **311.** 1) 50 cm; 2) 1000 cm; 3) 5000 cm. **315.** 1) Nie;
 2) tak; 3) nie; 4) nie. **322.** 788 cm. **323.** 270 m. **324.** 26 cm. **325.** 16 dm. **326.** 4m.
327. Zwiększy się o $7n$ cm. **328.** 77 cm. **329.** 200 cm. **330.** 130 cm. **331.** 297 cm.
332. 6 cm. **333.** 5 cm. **334.** 1) 28 cm; 2) 328 cm. **336.** 12 dm. **337.** 15 m, 28 m.
338. 175 cm. **340.** $7a + 21c$. **341.** $BC = AD = 9$ cm, $AB = CD = 27$ cm.
343. 14 m. **345.** Nie. **346.** 10 m. **347.** 1) 50 kg 550 g; 2) 18 kg 955 g. **348.** 55 km.

§ 10

352. 1) Równoramienny; 2) równoboczny. **353.** 1) 45 cm; 2) 369 m.
355. 1) Prostokątny; 2) ostrokątny 3) rozwartokątny. **356.** 1) Nie; 2) nie;
 3) tak; 4) nie. **360.** 1) 603 cm; 2) 12 m 18cm; 3) 111 cm; 4) 24 m 90 cm.
361. 1) $9m$; 2) $5p$; 3) $2a$. **362.** 50 mm. **363.** 6 cm. **365.** 1) Nie; 2) nie; 3) nie; 4) tak.
367. 60° . **368.** 30° . **374.** 13 dm. **375.** 186 cm. **376.** 8 cm. **378.** $17^\circ, 73^\circ$.
381. $AC = 14$ cm; $AB = 13$ cm; $BC = 12$ cm; $P = 39$ cm. **382.** $p - 2(m + 3)$ (cm).

383. $\angle B = 60^\circ$, $\angle A = 30^\circ$, $\angle C = 90^\circ$. **385.** 175 cm. **387.** 1) 740; 2) 151.
388. 1) 254 mm; 2) 8002 mm. **389.** 1) 8100 s; 2) 4805 s. **390.** 206.

Rozdział 3

§ 11

401. 1) $2 + 2 = 2 \cdot 2$; 2) jedna z liczb 1. **402.** 1) Zwiększy się 2 razy; 2) zwiększy się 3 razy. **403.** Zwiększy się y 100 razy. **404.** Suma większa.
405. 1) 288; 2) 2025; 3) 834; 4) 434; 5) 600. **406.** 1) 7936; 2) 7000; 3) 127 058; 4) $18d$; 5) $6kh$; 6) $20mn$. **407.** 1) 370 140; 2) 7 673 400; 3) 1 862 230 500; 4) 292 076 166 190 050; 5) 58 086 804; 6) 212 207 219. **408.** 1) 3 150 125; 2) 62 038 650; 3) 164 386 280; 4) 451 033 283 714 760. **409.** 1) 25 600; 2) 3700; 3) 68 000; 4) 245 000. **410.** 1) 14 400; 2) 70 200; 3) 241 000; 4) 390 000. **411.** 1) $64ab$; 2) $80cd$; 3) $36mn$; 4) $70xy$; 5) $180pkt$; 6) $60abc$. **412.** 1) $144ab$; 2) $80cd$; 3) $56mn$; 4) $72pkt$. **413.** 108° . **414.** 52 cm. **415.** 40. **416.** 40. **421.** 180 km. **422.** 126. **425.** 1, 2, 3. **426.** Jedna z liczb 8. **427.** 0. **428.** 12 zer. **429.** 24 i 25. **430.** 8 pięter. **433.** 25. **435.** 1) 508; 2) 5095. **436.** 13. **437.** 75° .

§ 12

440. 1) $21a$; 2) $2c$; 3) $21n$; 4) $13m$; 5) $30p$; 6) $17k$. **441.** 1) $14b$; 2) $13d$; 3) $13n$; 4) $9k$. **442.** 1) $5a + 55$; 2) $7c - 12cd$; 3) $12n + 6m$; 4) $15np - 15mp$; 5) $15p + 3k + 18t$; 6) $4pa - 8ka + 12ta$. **443.** 1) $5x + 55$; 2) $24n - 2m$; 3) $32cy + 8dy$; 4) $6p + 18k - 54t$. **444.** 1) $11(a + b)$; 2) $4(c + 3d)$; 3) $3(2n + 5m)$; 4) $6(2n + 3m)$; 5) $5(p + 2k + 3t)$; 6) $2(4p + 5k + 3t)$. **445.** 1) $9(a + b)$; 2) $7(c + 2d)$; 3) $6(3n + 2m)$; 4) $3(p + 3k + 9t)$. **446.** Tak. **447.** 1) 37 000; 2) 1035. **448.** 1) 18 000; 2) 1150. **449.** 1) 140; 2) 50; 3) 187; 4) 100. **453.** 1) $9a + 58$; 2) $3y + 59$; 3) $16c + 12d$; 4) $37m + 6$. **456.** 66 c. **457.** 29 min. **459.** 1) 94; 2) 190.

§ 13

466. Zwiększy się 3 razy. **467.** 1) 2480; 2) 250; 3) 55; 4) $38 : d$. **468.** 1) 205; 2) 250; 3) 83; 4) $42 : b$. **469.** 1) 34; 2) 8; 3) 1342; 4) 3986; 5) 285; 6) 4305; 7) 379; 8) 108. **470.** 1) 290; 2) 89; 3) 201; 4) 90; 5) 95; 6) 105. **471.** 2 cm. **472.** 12° . **473.** 1 hrn 20 kop. **474.** 36. **475.** 65 hrn. **476.** 40 hrn. **478.** Nie. **483.** 20. **484.** 4. **485.** 7 km. **486.** 8. **487.** 15° lub 30° . **488.** 45° . **490.** 1) 15; 2) 5; 3) 30; 4) 9. **492.** 14 i 28. **493.** 100. **495.** 31 lat 52 doby 3 godz 46 min 40 s. **496.** 2 kg 400 g, 6 kg. **498.** 1) 601; 2) 140. **499.** 26 cm albo 6 cm.

§ 14

507. 1) 33 (resz. 21); 2) 191 (resz. 48); 3) 2045 (resz. 250); 4) 27 350 (resz. 425); 5) 27 664 (resz. 1225); 6) 1 703 218 (resz. 2073). **508.** 1) 1532 (resz. 48); 2) 27 (resz. 40); 3) 1556 (resz. 320); 4) 9028 (resz. 260). **511.** 1) 305; 2) 308; 3) 24 i 5; 4) 10 i 11. **512.** 3. **513.** 6. **514.** 4 zeszyty; 2 hrn. **515.** 8; 1 m. **516.** 23 hrn. **517.** 17 m. **520.** 22. **521.** 3 i 6 uczniów. **522.** 22. **523.** 12. **524.** 24. **525.** 665, 9, 73. **526.** 4. **527.** 4 części; 2 m. **530.** 1) 390; 2) 392. **531.** 10 cm.

§ 15

537. 1) 42; 2) 11; 3) 67; 4) 0. **538.** 1) 5; 2) 185. **539.** 1) 25; 2) 4. **540.** 1) 11; 2) 1. **541.** 1) 16 100; 2) 12 749 099; 3) 8 458 280; 4) 5646; 5) 24 802; 6) 284 214; 7) 210; 8) 73 450; 9) 28 625; 10) 164 820. **542.** 1) 395 656; 2) 739 705; 3) 210; 4) 1014; 5) 103 992. **543.** 1) 270; 2) 36. **544.** 14. **552.** 5 porcji.

§ 16

556. 1) 27; 2) 47; 3) 23; 4) 21; 5) 16; 6) 10; 7) 16; 8) 1; 9) 10; 10) 8; 11) 56; 12) 1;

13) 52; 14) 4; 15) 516; 16) 11; 17) 3; 18) 0; 19) 9; 20) 2. **557.** 1) 17; 2) 76; 3) 1; 4) 22; 5) 8; 6) 4; 7) 39; 8) 6; 9) 282; 10) 3. **560.** 42. **561.** 207. **562.** 82. **563.** 6804. **566.** 1) 21; 2) 0; 3) 68; 4) 33; 5) 120; 6) 38. **567.** 1) 35; 2) 7; 3) 54; 4) 9. **568.** 6. **569.** 22. **570.** 79. **571.** 44. **572.** 97. **573.** 1. **574.** 1) 12; 2) 10; 3) 55; 4) 5; 5) 7; 6) 0. **575.** 1) 1; 2) 1; 3) 6; 4) 8. **576.** 77. **577.** 111. **578.** 1) 1; 2) 1; 3) 13; 4) 7. **579.** 18 lat. **580.** 11 lat. **584.** 1) 8; 2) 112. **585.** 115. **586.** 290 m.

§ 17

596. 25. **597.** 12. **598.** 141 i 142. **599.** 305 i 61. **600.** 97 i 70. **601.** 28 i 196. **602.** 21 i 210. **603.** 144 i 12. **604.** 75, 76, 77 i 78. **605.** 20 km. **606.** 69, 70 i 71. **607.** 99, 605 i 121. **608.** 36, 30 i 37. **609.** 14, 42 i 40. **610.** 2 hrn; 2 hrn 50 kop. **611.** 15 hrn i 25 hrn. **612.** 4 h. **613.** 15 dni. **614.** 70 km/h i 60 km/h. **615.** 70 km/h i 75 km/h. **616.** 260 km. **617.** 420 km. **618.** 1) 3 h; 2) 6 h. **619.** 10 h. **620.** 139 i 107. **621.** 405, 138 i 543. **622.** 40, 35 i 17. **623.** 4; 6. **624.** 20, 28, 32 i 56. **625.** 400 i 50. **626.** 200 i 50. **627.** 25. **628.** 2 kg i 4 kg **629.** 5 i 15. **630.** 4 dni. **631.** 5 dni. **632.** 2 h, 160 km. **633.** 26 km albo 34 km. **634.** 1 h. **635.** 2 i 10. **636.** 15 i 5. **637.** 8 cm i 4 cm albo 12 cm i 24 cm. **638.** 8 cm i 24 cm. **639.** 18 cm i 22 cm. **640.** 22 cm, 22 cm, 11 cm. **641.** 18 cm, 18 cm, 8 cm. **642.** 18 h. **643.** 9. **644.** 9. **645.** 11, 33, 44. **646.** 8, 12, 32, 48. **647.** 33 i 43. **648.** 62 i 44. **649.** 8, 32, 128. **650.** 6. **651.** 7 i 9. **652.** 120 i 10. **653.** 75. **655.** $(3a + 2b) : 6$. **656.** $b : 10 - a$. **657.** $(30n - m) : 30$. **658.** $2 + (c - 2a) : b$. **664.** 1) 85; 2) 484. **667.** 31° . **668.** 127° . **667.** 31° . **668.** 127° .

Rozdział 4

§ 18

670. 1) 2 razy; 2) 5 razy; 4) n razy. **673.** 1) Tak; 2) nie; 3) nie; 4) tak. **675.** 1) Nie; 2) tak; 3) nie. **676.** 1) 37^6 ; 2) 24^7 ; 3) m^3 . **677.** 1) $27 \cdot 27 \cdot 27 \cdot 27 \cdot 27$. **681.** 1) 11; 2) 700; 3) 24; 4) 200. **682.** 1) 242; 2) 942; 3) 355 008; 4) 26. **684.** 1) 144; 2) 625; 3) 10 000. **685.** 1) 512; 2) 3375; 3) 1 000 000. **687.** 1) 10; 2) 8; 3) 7. **688.** 1) 2; 2) 5; 3) 4. **690.** 1) 6; 2) 84; 3) 0. **691.** 1) 2^5 ; 2) 2^7 ; 3) 2^{12} . **692.** 1) 3^9 ; 2) 5^{15} . **693.** 1) $3 \cdot 3 \cdot 3 = 27$; 2) $6 \cdot 6 \cdot 6 \cdot 6 \cdot 6 = 7776$; 3) $5 \cdot 5 \cdot 5 \cdot 5 = 625$. **694.** 1) 2^{10} ; 2) 8^{10} . **695.** 1) 3950; 2) 156; 3) 1; 4) 6. **696.** 1) 665; 2) 665; 4) 345. **697.** 1) 65; 2) 70. **698.** 1) 196; 2) 49; 3) 144. **699.** 1) 148; 2) 29; 3) 104. **700.** 1) 15 625; 2) 8281. **701.** 1) 162; 2) 23; 3) 3. **702.** 1) $4567 = 4 \cdot 10^3 + 5 \cdot 10^2 + 6 \cdot 10^1 + 7$. **703.** 1) 12^6 . **704.** 1) 11; 2) 27. **705.** 1) 44 444; 2) 102 736. **706.** 1) 5 324 750. **707.** 972. **708.** 3 i 7. **710.** 1) 58; 2) 120. **711.** 2) 4. **712.** 47 hrn 50 kop. **713.** 55 hrn.

§ 19

714. 1) Tak; 2) nie. **715.** 1) Nie; 2) nie; 3) nie; 4) tak. **716.** 1) 6; 2) 25. **717.** 1) Nie; 2) nie; 3) tak; 4) nie. **718.** 1) 200 cm^2 ; 2) $20\,000 \text{ mm}^2$. **719.** 1) $65\,000 \text{ dm}^2$; 2) $6\,500\,000 \text{ cm}^2$. **722.** 1) 20; 2) 20. **723.** 300 cm^2 . **724.** 36 cm^2 . **726.** 1) 25 m^2 ; 2) 121 cm^2 . **727.** 1) 72 cm^2 ; 2) 128 dm^2 . **728.** 1) Zwiększy się 4 razy; 2) zmniejszy się 9 razy. **729.** 1) Zwiększy się 2 razy; 2) zmniejszy się 5 razy. **730.** 15 cm^2 i 18 cm^2 . **731.** 1) 12; 2) $6a$. **732.** 1) Nie zmieni się; 2) zwiększy się 100 razy. **733.** $m(m + n)$. 1) 48 cm^2 ; 2) 6720 cm^2 . **734.** 486 m^2 . **736.** 22 cm. **737.** 1) 256 m^2 ; 2) 1296 cm^2 . **738.** Zmniejszy się 64 razy. **739.** Zmniejszy się 10 razy. **740.** 64 dm^2 . **743.** 8 cm. **746.** 7500 m^2 . **747.** 200 szt. **748.** 38 m^2 . **749.** 1) 1; 2) 11. **750.** 22.

§ 20

753. 1) Nie; 2) tak; 3) tak. **755.** 1) Nie; 2) tak; 3) tak. **757.** 2) A_1, B_1, C_1, D_1 . **760.** $12a$,

gdzie a – krawędź sześcianu. **761.** O 60 cm. **762.** 4 razy. **763.** 30 cm. **764.** 124 cm. **765.** $2(ab + bc + ac)$. **766.** 120 cm. **767.** 1) 56 cm; 2) 256 cm. **768.** 72 cm. **770.** 2 cm, 13 cm, 1 cm. **772.** 72 cm. **773.** 864 cm^2 . **774.** $na + nc$ (cm). **775.** 60 m. **776.** 1) 0; 2) 8; 3) 28. **777.** 46 m. **778.** 9 g. **779.** 76 m. **782.** 94 hrn. **783.** $n - 2m - 4p$.

§ 21

784. 1) Nie; 2) nie; 3) tak; 4) nie. **785.** 1) 25; 2) 7; 3) 100. **786.** 1) Nie; 2) nie; 3) nie; 4) tak. **788.** 1) Nie; 2) tak; 3) tak. **789.** 1) 72; 2) 100. **790.** 7500 cm^3 . **791.** $(a + 22) \times (a + 8)(a + 2)$ (cm^3); 1) 960 cm^3 ; 2) 4800 cm^3 . **792.** 1) 8 m^3 ; 2) 27 cm^3 ; 3) 1000 dm^3 . **793.** $(a - 3)^3$ (cm^3); 1) 8 cm^3 ; 2) 3375 cm^3 . **794.** 1) Zwiększy się 8 razy; 2) zmniejszy się 27 razy. **795.** 1) $2\,000 \text{ cm}^3$; 2) $2\,000\,000 \text{ mm}^3$. **797.** 1) 500 m^3 ; 2) $1\,000\,000\,000 \text{ m}^3$. **799.** 1) 72; 2) *6ap*. **801.** 536 cm. **802.** 876 cm^2 . **804.** 1) Zwiększy się 4 razy; 2) zmniejszy się 5 razy. **805.** 1) 64 cm^3 ; 2) 1728 dm^3 ; 3) $8\,000 \text{ m}^3$. **806.** 8 razy. **807.** O 1720 cm^3 . **808.** 1) 8 cm; 2) 6 cm. **810.** 1584 cm^3 . **812.** 50 cm^2 . **814.** 25 cm. **815.** Tabliczka białej czekolady jest o $817\,500 \text{ cm}^3$ większa. **817.** 1) 2075; 2) 11. **818.** 200 km. **819.** 100 km.

§ 22

821. 2. **825.** 936, 639. **826.** 6. Nie. **827.** 6. Nie. **829.** *AOI, AIO, OAI, OIA, IAO, IOA*. **830.** 6. **831.** 6. **832.** 1) 6; 2) 6. **833.** 24. **834.** 6. **836.** 24. **839.** 4. **840.** 2. **841.** 81. **842.** 648. **844.** 6. **851.** 120. **852.** 120. **854.** 100. **855.** 6. **858.** 1787, 1891. **859.** 90 183, 90 158. **860.** 1) Zwiększy się 2 razy; 2) zmniejszy się 3 razy.

Rozdział 5

§ 23

870. 1) $\frac{6}{19}$; 3) $\frac{9}{4}$. **873.** 1) $\frac{1}{12}$; 3) $\frac{6}{12}$. **874.** 1) $\frac{\quad}{100}$; 3) $\frac{54}{100}$; 5) $\frac{16}{10}$. **876.** 1) $\frac{100}{1000}$; 3) $\frac{546}{1000}$. **881.** $\frac{1}{5}, \frac{2}{5}, \frac{3}{5}, \frac{4}{5}$. **884.** 1) $\frac{2}{3}, \frac{11}{15}, \frac{9}{10}, \frac{19}{20}, \frac{5}{9}$; 3) $\frac{3}{3}, \frac{11}{11}$. **886.** 1) 10; 3) 451; 5) 63. **887.** 1) 25; 3) 56; 5) 11. **888.** 1) <; 3) >; 5) <. **889.** 1) <; 3) >; 5) <. **892.** 4. **893.** 6. **894.** 1) $\frac{3}{4}$; 3) $\frac{199}{200}$. **898.** $\frac{60}{160}$. **899.** $\frac{13}{15}$. **900.** $\frac{3}{46}$. **901.** $\frac{2}{5}, \frac{2}{7}, \frac{2}{15}, \frac{5}{7}, \frac{5}{15}, \frac{7}{15}$. **904.** 1) $\frac{3}{3}, \frac{7}{7}, \frac{9}{9}$; 3) $\frac{7}{3}, \frac{9}{3}, \frac{9}{7}$. **906.** $\frac{1}{3}$. **907.** $\frac{9}{15}$ i $\frac{6}{15}$. **908.** $\frac{1}{6}$. **912.** 1) 6000; 2) 5. **913.** 1) 55; 2) 39. **914.** Po 36 h. **915.** 2180 m.

§ 24

922. 1) $5\frac{3}{4}$; 3) $12\frac{12}{19}$. **923.** 1) $8\frac{2}{5}$; 3) $15\frac{22}{27}$. **925.** 1) $\frac{5}{5}$; 3) $\frac{44}{44}$. **926.** 1) $\frac{7}{7}$; 3) $\frac{56}{56}$. **927.** 1) $\frac{30}{10}$; 3) $\frac{9}{3}$. **928.** 1) $\frac{5}{1}$; 3) $\frac{50}{10}$. **931.** 1) <; 3) >. **932.** 1) <; 3) >. **933.** 1) $1\frac{1}{9}$; 3) $10\frac{1}{2}$; 5) $13\frac{1}{4}$. **934.** 1) $1\frac{1}{11}$; 3) $11\frac{1}{2}$; 5) $16\frac{1}{4}$. **935.** 1) $1\frac{4}{9}$;

3) $11\frac{11}{13}$; 5) 41. **936.** 1) $2\frac{1}{11}$; 3) $8\frac{10}{13}$. **937.** 1) 7 : 5; 3) 38 : 11. **938.** 1) 11 : 9;

3) 89 : 12. **939.** 1) $\frac{31}{5}$; 3) $\frac{110}{9}$. **940.** 1) $\frac{157}{5}$; 3) $\frac{310}{7}$. **941.** $\frac{3}{12}$ i $\frac{9}{12}$.

943. Największy ułamek $-\frac{19}{2}$. **947.** 1) <; 3) <. **948.** 1) >; 3) >. **949.** 1) $1\frac{3}{5}$;

3) $1\frac{4}{81}$. **950.** 1) $1\frac{7}{39}$; 3) 2. **951.** 1) $\frac{7}{5}$; 3) $\frac{107}{5}$. **952.** 1) $\frac{38}{13}$; 3) $\frac{259}{13}$. **953.** Tak.

954. Nie. **955.** 1) 8; 3) 15. **956.** 1) 5; 3) 9. **957.** 28. **958.** 91. **960.** 7. **961.** Nie. **962.** Tak. **963.** 1) 7; 2) 0. **964.** 16 km.

§ 25

970. 1) 6; 3) 16; 5) 84. **972.** 1) 36° ; 3) 40° . **973.** 1) 126° ; 3) 80° . **974.** 116 cm. **975.** 135 kg. **976.** 35 min. **977.** 70 min. **978.** 10 kg. **979.** 20 dób. **980.** 1) 36; 3) 16; 5) 25. **981.** 1) 10 cm; 3) 18 cm. **982.** 1) 135° ; 3) 40° . **983.** 1) 108° ; 3) 160° . **984.** 28 przykładów. **985.** 30 uczniów. **986.** 210 kg. **987.** 15 km. **988.** 1 m. **989.** 3 kg. **990.** 100 000 m². **991.** 96 l. **992.** Olek, o 240 hrn. **993.** 100 kg. **994.** W grudniu, 9 hrn. **995.** Z wiśniami o 20 bułeczek więcej. **996.** Dla chłopców o 70 ubrań mniej. **997.** Pierwszy o 22 t więcej. **998.** 176 słoczków. **999.** Nie. **1000.** 54 strony. **1001.** Porówno. **1002.** 8 kg. **1003.** 18 h. **1004.** Celujących. **1005.** 400 hrn. **1006.** Helenka o 24 m² więcej. **1007.** 120 dni. **1008.** 1) 926; 2) 1950. **1009.** 1) 63; 2) 94. **1010.** 8 cm i 24 cm. **1011.** 12 cm.

Rozdział 6

§ 26

1018. 1) $\frac{6}{25}$; 3) $\frac{15}{29}$; 5) $\frac{10}{11}$. **1019.** 1) $\frac{70}{71}$; 3) $\frac{60}{97}$. **1020.** 1) $\frac{26}{31}$;

3) $\frac{41}{59}$; 5) $\frac{145}{151}$. **1021.** 2) $\frac{61}{83}$; 4) $\frac{43}{67}$; 6) $\frac{81}{123}$. **1022.** 1) $\frac{4}{5}$; 3) $\frac{18}{23}$. **1023.** 1) $\frac{5}{7}$;

3) $\frac{14}{22}$. **1024.** 1) >; 2) >; 3) =; 4) >. **1025.** 1) >; 2) <. **1026.** 1) $\frac{25}{30}$; 3) $\frac{28}{56}$. **1027.**

1) $\frac{28}{42}$; 3) 1. **1028.** $\frac{140}{143}$. **1029.** 1) 17; 3) 21. **1030.** 1) 23; 3) 61.

1031. $\frac{25}{60}$ h. **1032.** $\frac{26}{33}$. **1034.** 1) 0; 3) $\frac{30}{97}$. **1035.** 1) $\frac{8}{31}$; 3) $\frac{103}{1237}$.

1036. 1) $\frac{3}{7}$. **1037.** 1) $\frac{6}{15}$; 3) $\frac{47}{99}$. **1038.** 2) $\frac{7}{49}$; 4) $\frac{36}{81}$. **1039.** $\frac{19}{159}$.

1040. $\frac{13}{43}$. **1041.** 1) $a = 4$; 2) $b = 9$. **1042.** 1) 15; 3) 23. **1043.** 1) 9; 3) 26.

1044. $\frac{12}{33}$. **1045.** $\frac{8}{17}$. **1046.** 1) $1\frac{6}{53}$; 3) $\frac{42}{59}$; 5) $1\frac{70}{151}$. **1047.** 1) $1\frac{7}{37}$; 3) $1\frac{4}{59}$.

1050. 1) $\frac{14}{77}$; 3) $\frac{15}{127}$. **1051.** 1) 9; 3) 36. **1052.** 1) 18; 3) 65. **1053.** 2 cm.

1054. 18 cm. **1055.** $\frac{43}{45}$, 6020 dzieci, 280 dzieci. **1056.** $\frac{9}{20}$, 270 uczniów.

1057. $\frac{32}{83}$. **1058.** $\frac{74}{91}$. **1061.** 1) $1\frac{23}{72}$; 2) $\frac{69}{96}$. **1062.** $1\frac{3}{6}$. **1063.** 50. **1066.** Wska-

zówka: należy podzielić każdy chleb na 8 części. **1067.** 40 min. **1068.** 1) 42 200; 2) 1 h 41 min. **1069.** 20 h. **1070.** 1) 17; 2) 2500. **1071.** 18 h i 27 h.

§ 27

1078. 1) $\frac{13}{17}$; 2) $\frac{2}{15}$; 3) $\frac{43}{47}$. **1079.** 1) $\frac{19}{22}$; 2) $\frac{1}{25}$; 3) $\frac{21}{37}$. **1080.** $\frac{14}{43}$. **1081.** 1) Nie;

2) tak; 3) nie. **1083.** 1) $1\frac{7}{11}$; 3) $4\frac{1}{7}$; 5) $5\frac{1}{11}$. **1084.** 1) $2\frac{1}{3}$; 3) $10\frac{4}{7}$; 5) $7\frac{3}{11}$.

1085. $5\frac{11}{43}$. **1086.** $10\frac{2}{19}$. **1087.** 1) $1\frac{13}{17}$; 3) $2\frac{3}{7}$; 5) $4\frac{1}{11}$. **1088.** 1) $2\frac{19}{22}$;

3) $6\frac{1}{7}$; 5) $10\frac{4}{11}$. **1089.** 1) $1\frac{6}{21}$; 3) $4\frac{4}{17}$. **1090.** 1) $1\frac{3}{7}$; 3) $3\frac{8}{9}$. **1091.** 1) >; 2) >;

3) <; 4) =. **1092.** 1) >; 2) <; 3) <; 4) <. **1093.** $\frac{9}{19}$. **1094.** $1\frac{11}{35}$. **1095.** $2\frac{3}{17}$.

1096. $\frac{8}{23}$; 105 kg bananów, 120 kg pomarańcz, 120 kg mandarynek. **1097.** 1) 16;

3) 38. **1098.** 1) 8; 3) 106. **1099.** 1) $1\frac{3}{5}$; 3) $1\frac{4}{9}$. **1100.** 1) $2\frac{13}{16}$; 3) $2\frac{35}{49}$.

1101. 1) $1\frac{24}{47}$; 3) 6. **1102.** 1) 1; 3) $2\frac{35}{55}$. **1103.** 1) $1\frac{20}{27}$; 3) $2\frac{22}{25}$. **1104.** 1) $2\frac{7}{27}$;

3) $4\frac{10}{120}$. **1105.** 1) $2\frac{11}{13}$. **1106.** 1) 40; 3) 6. **1107.** 1) 15; 3) 51. **1108.** $\frac{13}{25}$;

75 czerwonych, 225 niebieskich i 325 zielonych. **1109.** $1\frac{4}{71}$. **1110.** 12. **1111.** 24.

1112. $2\frac{11}{72}$. **1113.** 1) 16 i 31; 2) 3 i 10. **1114.** $2\frac{2}{8}$. **1116.** 2 m. **1117.** 1) 3500;

3) 0. **1118.** 16 i 96. **1119.** 1) 34° ; 2) 135° . **1120.** 9, 12, 15.

§ 28

1127. 1) $11\frac{6}{25}$; 3) $14\frac{15}{29}$; 5) 11. **1128.** 1) $17\frac{6}{7}$; 3) $8\frac{4}{5}$. **1129.** 1) $7\frac{9}{21}$;

3) 17; 5) $16\frac{10}{15}$. **1130.** 1) $8\frac{5}{7}$; 3) 12. **1131.** 1) >; 3) >. **1132.** 1) >; 3) =.

1133. $12\frac{3}{13}$. **1134.** 1) 3 i 4; 3) 13 i 14. **1135.** 1) $2\frac{17}{25}$; 3) $\frac{17}{29}$; 5) $6\frac{4}{11}$.

- 1136.** 1) $9\frac{1}{7}$; 3) $4\frac{12}{15}$. **1137.** 1) $\frac{7}{11}$; 3) $1\frac{6}{7}$; 5) $9\frac{9}{15}$. **1138.** 1) <; 2) <; 3) >.
- 1139.** 1) =; 3) <. **1140.** $2\frac{5}{9}$. **1141.** 1. **1142.** $2\frac{1}{7}$. **1147.** 1) 43; 3) 26.
- 1148.** 1) 41; 3) 16. **1149.** 1) $6\frac{12}{13}$; 3) $25\frac{13}{17}$. **1150.** 1) $18\frac{1}{21}$. **1153.** $24\frac{4}{8}$ dm.
- 1154.** $26\frac{2}{11}$ cm. **1155.** $67\frac{3}{7}$ cm. **1156.** $166\frac{2}{9}$ cm. **1157.** $1\frac{45}{83}$. **1162.** $45\frac{14}{18}$ °.
- 1163.** $8\frac{1}{6}$ km/h i $3\frac{4}{6}$ km/h. **1164.** $4\frac{5}{17}$ i $2\frac{12}{17}$ albo $4\frac{12}{17}$ i $2\frac{5}{17}$.
- 1165.** $3\frac{5}{6}$ i $4\frac{5}{6}$. **1166.** $36\frac{2}{6}$ m. **1167.** $7\frac{15}{25}$ hrn. **1168.** Tak. **1169.** 1) 3400; 3) 12 300; 3) 357 000. **1170.** 24 dni. **1171.** 1) 1; 2) 25.

Rozdział 7

§ 29

- 1173.** 1) 0,5 cm; 2) 0,8 cm; 3) 0,9 cm; 4) 0,2 cm. **1179.** 1) 1,4; 2) 2,7; 5) 1,12; 6) 12,125; 7) 25,035; **1180.** 1) 12,08; 2) 55,07; 3) 85,089; 4) 5,055. **1183.** 1) 8,3; 2) 12,5; 3) 0,5; 4) 12,34; 5) 145,14; 5) 125,19; 7) 0,12. **1184.** 1) 0,008; 2) 20,04; 3) 13,05; 4) 145,02. **1188.** 1) 0,35 hrn; 2) 0,06 hrn; 3) 12,35 hrn; 4) 1,23 hrn. **1189.** 1) 0,58 hrn; 2) 0,02 hrn; 3) 56,55 hrn; 4) 1,75 hrn. **1190.** 1) 10 hrn 34 kop.; 2) 12 hrn 3 kop.; 3) 52 kop.; 4) 126 hrn 5 kop. **1191.** 1) 5,7 m; 2) 15,58 m; 3) 5,002 m; 4) 12,432 m. **1192.** 1) 3,175 km; 2) 45,047 km; 3) 15,002 km. **1193.** 1) 12 m 55 cm; 2) 2 m 6 cm; 3) 25 cm; 4) 8 cm. **1194.** 2211 m. **1195.** 1) $15,5 < 16,5$; 2) $12,4 < 12,5$; 3) $45,8 > 45,59$; 4) $0,4 < 0,6$; 5) $4,2 < 4,3$; 6) $14,5 < 15,5$; 7) $43,04 < 43,1$; 12) $2,25 > 2,243$. **1196.** 1) $78,5 < 79,5$; 2) $22,3 < 22,7$; 4) $0,3 < 0,8$; 5) $25,03 < 25,3$. **1197.** 1) 6,9; 9,3; 12,45; 15,3; 18,1; 36,2; 36,85; 56,45; 2) 21,22; 21,23; 21,35; 21,46; 21,55; 21,56; 21,59; 21,78. **1198.** 15,95; 15,9; 15,6; 15,5; 15,45; 15,4; 15,35; 15,2. **1199.** 1) $0,05 \text{ m}^2$; 2) $0,0015 \text{ m}^2$; 3) $0,0512 \text{ m}^2$. **1200.** $0,36 \text{ m}^2$. **1201.** 1) $0,04 < 0,06$; 2) $402,0022 > 40,003$; 9) $120,058 > 120,051$; 10) $78,05 < 78,58$; 11) $2,205 < 2,255$; 12) $20,12 < 25,012$. **1202.** 1) $0,03 < 0,3$; 4) $6,4012 < 6,404$; 5) $450,025 < 450,2054$; 6) $3,05 > 3,041$. **1205.** 1) 3 i 4; 2) 12 i 13; 3) 125 i 126; 4) 125 i 126. **1208.** 1) 1,99; 2) 2,9. **1209.** 1) 2,01; 2) 4,001. **1216.** 1) 50,407; 2) 5,0047. **1222.** 336 kg.

§ 30

- 1228.** 1) 3,5; 2) 5,25; 3) 7,87; 4) 5,4; 5) 78,2; 6) 56,87. **1230.** 1) 15,86; 2) 52,67; 3) 150,23; 4) 4797,64. **1231.** 1) 6,6; 2) 8,1; 3) 34,39; 4) 73,64; 5) 27,273; 6) 25,27; 7) 270,702; 8) 37,2712; 9) 5,225; 11) 67,63; 12) 43,95; 13) 11,013; 14) 4,13; 15) 225,512; 16) 14,1062. **1232.** 1) 4,3; 2) 69,52; 3) 24,98; 4) 26,712; 5) 37,936; 6) 725,601; 7) 34,2612; 8) 7,8174; 9) 6,5685. **1233.** 1) 28,65; 2) 22,142. **1235.** 1) 4,3; 2) 23,2; 3) 124,71; 4) 138,34. **1236.** 1) 6,5; 2) 99,7. **1237.** 197,68 t. **1238.** 44,84 cm. **1239.** 125,845 kg. **1240.** 15,149. **1241.** 45,029. **1244.** 1) 5,6; 2) 13,59; 3) 57,06; 4) 3,023; 5) 7,76; 6) 19,606; 7) 24,02; 8) 4,016; 11) 34,8; 12) 21,76; 13) 31,2; 14) 11,972. **1245.** 1) 0,9; 3) 0,001; 4) 119,28; 6) 422,353; 7) 2,64; 8) 0,0044; 9) 0,123.

1246. 1) 5,3; 2) 13,7; 3) 11,21; 4) 50,59; 5) 446,33; 6) 32,43. **1247.** 1) 1,1; 2) 42,4; 3) 58,44; 4) 5,88. **1248.** 118,8. **1249.** 43,139. **1250.** 24,35 m. **1252.** 84,63. **1255.** 1) 16,58; 2) 22,65; 3) 55,698. **1256.** 1) 48,85; 2) 152,91; 4) 1430,45. **1257.** 1) 0,52; 2) 8,3; 3) 2,64; 4) 84; 5) 432. **1258.** 1) 35,39; 2) 187,72; 3) 0; 4) 765,14. **1259.** 1) 11,27; 2) 3,858; 4) 7; 5) 21,86; 6) 52,7. **1260.** 2) 14; 3) 30,5; 4) 8,04. **1261.** 1) 14,75; 2) 91,74; 3) 183,22. **1262.** 1) 74,45; 2) 136,76; 3) 166. **1263.** 1) Zwiększy się o 10,35; 2) zwiększy się o 13,97. **1264.** 1) Zwiększy się o 9,2; 2) zwiększy się o 7,62. **1265.** Mniejsza o 38,42, większa o 104,102. **1266.** Większa o 45,58, mniejsza o 830. **1267.** 30,4 m. **1268.** 11,1 cm. **1269.** 10,538 t. **1270.** O 4,79 m. **1271.** 0,86 t. **1272.** 1) 71,3; 2) 16,496.

§ 31

1291. 1) 1,2; 2) 2,4; 3) 3,2; 4) 21,04; 5) 0,16; 6) 24,5. **1292.** 1) 23,9; 2) 168,18. **1293.** 1) 53,4; 2) 45; 3) 1,8; 5) 4817,4; 6) 2533,3; 7) 74,4; 8) 129,95; 9) 2,34; 10) 518,7; 11) 5655,6; 12) 693,56; 13) 3550,395; 14) 7458,99; 15) 29 357,325. **1294.** 1) 58,4; 2) 69,6; 3) 2,448; 4) 854; 5) 16 683,55; 6) 2576,55; 7) 65,7; 8) 636,5; 9) 240,7; 10) 5897,92; 11) 1668,88; 12) 65 957,04. **1297.** 1) 53,55; 2) 6,64; 3) 6,97; 4) 169,725; 5) 13,824; 6) 260,394; 7) 882,672; 8) 575,0967; 9) 880,7964. **1298.** 1) 9,8; 2) 24,675; 3) 120,72; 4) 98,544; 5) 2337,574; 6) 1739,3652. **1299.** 1) 2,25; 2) 2; 3) 0,34; 4) 0,464; 5) 0,625; 6) 1,96; 7) 0,0168; 8) 10,91241; 9) 0,0864. **1300.** 1) 2; 2) 1,68; 3) 2,178; 4) 4,092; 5) 0,027; 6) 74,15118. **1309.** 1) 79; 2) 966,64; 3) 128 225,375; 4) 15,096; 5) 1048,65684; 6) 1,056574. **1310.** 1) 77,1; 2) 376,77; 3) 1158,3404; 4) 1,34064. **1311.** 37,2 cm. **1312.** 3954,45 kg. **1313.** 159,468. **1314.** 85,8546. **1315.** 1,7 kg. **1316.** 3) 232,4 km; 4) 290,5 km; 5) 58,1 km. **1317.** 49,2 m. **1318.** 1) 70; 2) 80; 3) 49; 4) 64; 5) 11,25; 6) 106; 7) 13,69; 8) 145,8; 9) 90. **1319.** 1) 15; 2) 24; 3) 200; 4) 270; 5) 123; 6) 1,76. **1320.** 36 min. **1321.** 3,9 m. **1322.** 1) 1,5625; 2) 307,98516; 3) 1096,3095; 4) 107 366,993; 5) 58 086,804; 6) 21,2207219. **1323.** 1) 25,831025; 2) 2654,3; 3) 6203,865; 4) 11 765,543; 5) 562,5126; 6) 1643,8628. **1324.** 0,06; 2,50974; 15,725; 23,49; 502,632. **1325.** 2961,4275; 113,04; 1,9575; 0,2496; 0,24. **1327.** 1) 124,5; 2) 1036; 3) 5342,76; 4) 6354,556; 5) 1105,499; 6) 65 365,42. **1328.** 1) 80,52; 2) 668,3328; 3) 417,2622; 4) 27,3364. **1333.** 1) 9,2; 2) 6,46; 3) 22,21. **1335.** 1) 102,4; 2) 333,95; 3) 3300,55; 4) 247,95585. **1336.** 1) 746,66; 2) 2375,505. **1337.** 1) 65,64 i 68,7605; 2) 26,2 i 30,5121; 3) 2 i 0,21; 4) 19,8 i 5,58. **1338.** 12,6 km. **1339.** 716,4 km. **1340.** 88,9532. **1342.** 30,4. **1343.** 24,9. **1344.** 150. **1355.** 1) 390,108; 2) 731,355. **1357.** 24.

§ 32

1365. 1) 6,3; 2) 1,1; 3) 2,3; 4) 5,4; 5) 0,1; 6) 11,22. **1367.** 1) 1,25; 2) 9,4; 3) 0,7; 4) 10,4; 5) 1,64; 6) 1,8; 7) 12,6; 8) 2,17; 9) 20,8; 10) 0,23; 11) 0,012; 12) 30,07; 13) 5,2; 14) 0,14; 15) 5,12. **1368.** 1) 3,6; 2) 48; 3) 120; 4) 40,2. **1369.** 1) 8; 2) 16; 3) 13; 4) 43; 5) 14; 6) 12. **1378.** 1) 0,49; 2) 2,1; 3) 0,01; 4) 10,1; 5) 30,03; 6) 11,01. **1379.** 1) 2,1; 2) 10,06; 3) 2,11. **1380.** 62,5 km/h. **1384.** 1) 350; 2) 160; 3) 80; 4) 90; 5) 1800; 6) 300. **1385.** 1) 50; 2) 60; 3) 560; 4) 300. **1386.** 45 min. **1387.** 6,5 m. **1388.** 1) 1,6; 2) 1,3; 3) 23,5; 4) 0,8; 5) 0,14; 6) 12,03. **1389.** 1) 12; 2) 2; 3) 40; 4) 1,35. **1391.** 40; 12; 2; 1,35. **1392.** 1) 3,28; 2) 5,3; 3) 5,4; 4) 2,445; 5) 0; 6) 3,6. **1393.** 1) 4,8; 2) 5; 3) 12,36; 4) 1; 5) 13,66; 6) 5,682. **1394.** 1) 11,3; 2) 3,2; 3) 0,7. **1395.** 1) 1,255; 2) 0,2001. **1397.** 5,04 m

i 2,52 m. **1398.** 4,8 km. **1399.** 1,5625 razy. **1400.** 48,7 hrn i 243,5 hrn. **1401.** 4,25; 12,75; 25,5. **1402.** 4,28 m. **1403.** 150 km. **1404.** 200. **1405.** 125°. **1413.** 34,8 m. **1416.** 1) 1326,51; 2) 2094,385.

§ 33

1425. 1) 3; 2) 2; 3) 506; 4) 4057. **1426.** 1) 20; 2) 140; 3) 510; 4) 4590. **1427.** 1) 200; 2) 100; 3) 600; 4) 100. **1428.** 1) 142,2; 2) 2,7; 3) 50,6; 4) 0,2. **1429.** 1) 0,36; 2) 2,01; 3) 0,99; 4) 12,60. **1430.** 1) 2 tys. km; 2,3 tys. km; 2,29 tys. km; 2) 1 tys. km; 1,4 tys. km; 1,36 tys. km; 3) 1 tys. km; 0,9 tys. km; 0,86 tys. km; 4) 1 tys. km; 1,1 tys. km; 1,13 tys. km. **1431.** 1) 2060 m, 2100 m; 2) 1550 m, 1500 m; 3) 1820 m, 1800 m. **1435.** 1) 8000; 2) 7900; 3) 7890; 4) 7894; 5) 7894,3; 6) 7894,25; 7) 7894,255; 8) 7894,2549. **1436.** 99,99. **1437.** 1000,001. **1438.** 1) 57,9; 2) 58; 3) 60; 4) 57,92. **1440.** 1) 666,0; 2) 670. **1441.** 1) 100; 2) 130,60. **1442.** 1) 4,75; 2) 4,8; 3) 5. **1443.** 1) 2500; 2) 2460; 3) 2457,2; 4) 2457,16. **1451.** 1) 0,45; 2) 405,6. **1452.** 1) 12; 2) 0,7. **1453.** 33 567 kg.

Rozdział 8

§ 34

1459. 1) 5 %; 3) 48 %; 5) 123 %. **1460.** 1) 2 %; 3) 37 %; 6) 137%. **1461.** 1) 0,06; 3) 0,56; 5) 1,45. **1462.** 1) $\frac{11}{100}$; 3) $\frac{62}{100}$; 5) $1\frac{39}{100}$. **1464.** 2. **1465.** 75 stronic. **1466.** 1) 3; 3) 27; 5) 112,5. **1467.** 1) 0,8; 3) 12,8; 5) 78. **1468.** 1) 0,256; 3) 0,36; 5) 2,55. **1469.** 225,968 km. **1470.** 7 km. **1472.** 5817,6 ha. **1473.** 1) 18,75 kg; 2) 62,5 kg; 3) 1 kg. **1474.** 1) 5,25 l; 3) 73,5 l. **1475.** 1) 64 kg; 3) 1,92 t. **1476.** 1) 54 g i 96 g; 3) 1,26 kg i 2,24 kg. **1477.** 1) 58,8 g i 81,2 g; 3) 2,352 kg i 3,248 kg. **1478.** 7. **1479.** 4. **1480.** 1) 8; 2) 21,6. **1481.** 1) 1,44; 2) 21,6. **1482.** 1) <; 2) =. **1483.** 1) =; 2) <. **1484.** 1) 4,6; 2) 8,48. **1485.** 1) 4; 2) 24. **1486.** 480 cm³. **1487.** 132 cm². **1488.** 24 cm. **1489.** 16 cm i 32 cm. **1490.** 210 g cyny i 140 g ołowiu. **1491.** 27 min, 81 min, 72 min. **1492.** 126 stronic. **1493.** 21,42 hrn. **1494.** 300 g. **1495.** 9 lat. **1496.** 126 cm. **1497.** 6. **1498.** 1) 27; 3) 25. **1499.** 1. **1500.** 38 cm. **1501.** 24, 36, 48, 54.

§ 35

1508. 3) 50. **1509.** 3) 300. **1510.** 1) 300; 3) 500. **1511.** 1) 600; 3) 400. **1512.** 20. **1513.** 25. **1514.** 32 uczniów. **1515.** 150 000 km². **1516.** 20 kg. **1517.** 40 kg. **1518.** 18 000 hrn. **1519.** ≈ 2201 km. **1520.** 90. **1521.** 250 g. **1522.** 160 g. **1523.** 1) 400 kg; 3) 6,25 t. **1524.** 1) 16 kg; 3) 192 kg. **1525.** 1) 40 l; 3) 350 l. **1526.** 270 g. **1527.** 1) 200 g i 116 g; 3) 800 g i 464 g. **1528.** 1) 200 g i 70 g; 3) 1200 g i 420 g. **1529.** 126. **1530.** 50 kg. **1531.** 48 kg malin i 50 kg borówek. **1532.** 15 h 54 min. **1533.** 26 cm. **1534.** 64 cm. **1535.** 4096 cm². **1536.** 68,5 cm. **1537.** 14,4 cm. **1538.** 220 cm². **1539.** 8 cm. **1540.** 12 kg. **1541.** 1600 kg. **1542.** 6 cm². **1543.** 1000 g cynku, 800 g miedzi i 200g glinu. **1544.** 60 kg. **1545.** 32 lat. **1546.** 4 lata. **1547.** 180 cm. **1548.** 1) <; 2) =; 3) <. **1550.** 1) Po 75°; 3) po 12,5°. **1551.** 3 h, 210 km.

§ 36

1556. 1) 45; 3) 20. **1557.** 1) 3; 3) 4; 5) 3. **1558.** 1) 1; 3) 2. **1561.** A(4). **1562.** C(2). **1563.** 4 kg. **1564.** 9 razy. **1565.** 4 stoiczki. **1566.** 14 000 hrn. **1567.** 37. **1568.** 63 km. **1569.** 12 min. **1570.** 9,2 punktów. **1571.** 8,8. **1572.** 11,1. **1573.** 4,2 km. **1574.** 4,3 km. **1575.** 22 hrn. 40 kop. **1577.** 48 hrn. 75 kop.

1578. 1,2. **1579.** 347. **1580.** 42 i 28. **1581.** 42 i 30. **1582.** 1,5 punktu. **1583.** Nie. **1584.** 3,4 i 7,8. **1585.** 9; 5,4 i 3,6. **1586.** 12,5; 17,5 i 15. **1587.** 6,376. **1588.** 1. **1595.** 17,5. **1597.** 20,8 km; 27,04 km².

Powtórzenie

- 2.** 17 cm albo 1 cm. **4.** 1) 7; 2) 6; 3) 6. **5.** 1) 1510; 2) 1067; 3) 16 500; 4) 807. **11.** 84°. **12.** 1) 40°; 2) 50°. **13.** 1) 60°; 2) 66°; 3) 36°. **14.** 1) 15; 2) $7a + 2b + 3$. **15.** 1) 100; 2) 128. **18.** Zwiększy się o 32 774. **21.** 1) 10 500; 2) 12 500. **22.** 1737 km. **23.** 50 t. **25.** 27°, 108°. **26.** 90°, 20°, 70°. **27.** 11 cm, 33 cm, 43 cm. **28.** 18 cm, 18 cm, 28 cm. **29.** 1) 90 cm; 2) 120 cm. **30.** 20,5 cm. **31.** 1) 910 650; 2) 4 894 175; 3) 62 038 650; 4) 329 897 101 740. **32.** 1) 38 200; 2) 7400; 3) 72 000; 4) 31 500; 5) 496 000; 6) 660. **33.** 1) $540ab$; 2) $120cd$; 3) $100mn$; 4) $30pkt$; 5) $30a$; 6) $8c$; 7) $22n$; 8) $31p$; 9) $79x$. **34.** 1) $15a + 180$; 2) $8c - 11cd$; 3) $12n + 6m$; 4) $15np - 15mp$; 5) $6p + 3k + 15t$; 6) $4y + 110$. **36.** 1) 900; 2) 240; 3) 5200; 4) 320. **37.** 1) 74; 2) 501; 3) 790; 4) 1900. **38.** 1) 39 (resz. 15); 2) 24 520 (resz. 1); 3) 950 (resz. 30); 4) 420 (resz. 305). **39.** 5 zeszytów; 2 hrn 50 kop. **40.** 1) 49; 2) 3. **41.** 178 299 000. **42.** 1) 20; 2) 29; 3) 475; 4) 8; 5) 2; 6) 4. **43.** 2460 i 410. **44.** 50 i 150. **45.** 16 hm i 32 hm. **46.** 14 km/h i 16 km/h. **47.** 15 km. **48.** 880 m albo 320 m. **49.** 1) 2 h; 2) 3 h. **50.** 1) 0; 3) 162. **51.** 1) 152; 2) 2. **52.** 1) 1250; 2) 16 000. **53.** $(2 \cdot 5)^3 + (22 - 2)^2 + 40 = 12^2 \cdot 10$. **54.** 6,48 cm². **55.** 0,1 cm, 0,6 cm. **56.** 121 cm². **58.** 1) 48 m 72 cm; 2) 40 cm 8 mm. **62.** 1) 64 cm³; 2) 27 dm³. **63.** $(a + 123)(b + 213)(c + 312)$ (m³), 0,036 km³. **64.** 40 cm. **65.** Zwiększy się 2 razy. **67.** 1, 2, 3, 4, 5, 6, 7. **68.** 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11. **69.** 1, 2, 3, 4, 5, 6, 7, 8, 9, 10. **70.** 93 detali. **71.** 1) $1\frac{3}{5}$; 2) $2\frac{3}{10}$; 3) $6\frac{1}{6}$; 4) $5\frac{3}{8}$. **72.** $2\frac{25}{60}$ h. **73.** 1) $\frac{36}{5}$; 2) $\frac{107}{7}$; 3) $\frac{83}{9}$; 4) $\frac{155}{13}$. **74.** 241 480 km². **77.** 1) 24; 2) 837; 3) 5; 4) 27. **78.** 588 kg. **79.** 50 grusz, 60 jabłoni, 190 śliw. **80.** 48 kg. **81.** 32 kg. **82.** 32 uczniów. **83.** Po 2 kg. **85.** 1) $7\frac{8}{9}$; 3) $1\frac{5}{7}$. **87.** 1) $\frac{32}{60}$ h; 2) $\frac{42}{60}$ h. **88.** $\frac{3}{15}$ dm. **89.** $10\frac{3}{4}$ cm. **90.** 5 dm. **91.** $4\frac{8}{9}$ cm. **95.** 66°. **96.** 1) 2; 2) 7; 3) 26; 4) 6. **97.** $\frac{3}{14}$. **99.** $30\frac{2}{9}$ l. **100.** 52 km. **101.** 4 kg. **103.** 1) 13 i 14; 2) 102 i 103; 3) 5 i 6; 4) 5 i 6; 5) 154 i 155. **104.** 1) 108,02; 2) 197,324. **105.** 1) 43,158; 2) 27,991; 3) 98,6. **106.** 1) 18; 2) 226; 4) 153,9. **109.** 1) 97,2; 2) 66; 3) 222,5; 4) 73,5. **110.** 1) 36; 2) 10,816. **113.** 1) 5,2; 2) 5,12; 3) 0,087; 4) 13. **115.** 1) 14,3; 2) 4,7; 4) 5. **116.** Truskawek o 20,84hrn. **117.** 1) a) 9,4; b) 32,2; c) 9,8; 2) a) 65,18; b) 4,01; c) 1,67. **120.** 130 i 70. **121.** 108 ha. **122.** 21 m². **123.** 0,65 m³. **124.** 464 i 336 uczniów. **125.** 560. **126.** 150 mln km. **127.** 2 m. **128.** 31,4°C. **129.** 3, 2,5 i 5.

SKOROWIDZ

Algorytm obliczeń 122

Cyfra 6

Czynnik 95

– liczbowy 98

– literowy 98

Czynnika wyniesienie poza nawias 105

Drzewo możliwych opcji (kombinacji) 183

Dwusieczna kąta 43

Działania drugiego stopnia 94

– pierwszego stopnia 50

– trzeciego stopnia 152

Dzielenie 108

– z resztą 116

Dzielna 108

Dzielnik 108

Iloczyn 95

Iloraz 108

– niepełny 116

Kąt 39

Kątomierz 40

Kierunek odliczania 24

Klasy w zapisie liczby 7

Kolejność wykonywania działań 121

Krawędzie boczne 169

Kreska ułamkowa 193

Kwadrat 76

– jednostkowy 159

– liczby 153

Liczb naturalnych ciąg 5

Liczby imienne 6

– mieszane 203

– naturalne 5

Mnożenie 95

Nierówności znaki 32

Nierówność liczbowa 32

– podwójna 33

Numeracja 7

Objętość 175

Obwód wielokąta 75

Odcinek 16

– jednostkowy 23

Odejmowanie 65

Odjemna 65

Odjemnik 65

Odległość między punktami 18

Odsetek (procent) 305

Ostrosłup 168

Początek odliczania 24

Podnoszenie do potęgi 151

Podziałka 24

Podziały wartości 24

Pole 157

Potęga liczby 151

Powierzchnia 158

Półprosta 15

– wewnętrzna kąta 43

– współrzędnych 24

Prawo dodawania przemienności 57

– – łączności 59

– mnożenia przemienności 95

– – łączności 96

– rozdzielności 104

Procent 305

Prosta 14

Prostokąt 76

– płaski 158

Prostokąta obwód 76

Prostopadłościan 165

Przystające figury 77

Punkt 14

Reguły porównywania liczb wielocyfrowych 34

- Reguła odejmowania ułamków dziesiętnych 269
- – liczb mieszanych 248
 - – ułamka naturalnej liczby 238
 - – ułamków o jednakowych mianownikach 227
 - dodawania ułamków dziesiętnych 269
 - – liczb mieszanych 246
 - – ułamków o jednakowych mianownikach 226
 - dzielenia ułamków dziesiętnych 288
 - mnożenia ułamków dziesiętnych 277
 - – dla zadań z kombinatoryki 185
 - obliczania odsetka liczby 307
 - – ułamka liczby 212
 - – niewiadomego odjemnika 128
 - – – czynnika 128
 - – – dzielnej 129
 - – – dzielnika 129
 - – – odjemnej 128
 - – – składnika 127
 - – liczb według jej odsetka 313
 - – – – – ułamka 213
 - porównywania ułamków dziesiętnych 262
 - – ułamków o jednakowych mianownikach 195
 - zamienianie liczby mieszanej na ułamek niewłaściwy 205
 - zaokrąglanie liczb 298
- Reszta 116
- Równania 126
- pierwiastek 126
 - rozwiązać 127
- Równość liczbowa 32
- Różnica 65
- Rzędy w zapisie ułamka dziesiętnego 260
- liczby naturalnej 7
- Skala** 24
- Składnik** 57
- Stopień** 40
- Suma** 57
- Sześcian** 167
- jednostkowy 175
 - liczby 153
- Średnia arytmetyczna** 319
- Trójkąt** 83
- Trójkąta obwód** 84
- podstawa 84
 - równoramiennego boczne ramię 84
- Ułamek dziesiętny** 259
- niewłaściwy 194
 - właściwy 194
 - zwykły 193
- Uwalnianie się od nawiasu** 105
- Wartość przybliżona liczby** 295
- Wielokąt** 74
- Własności objętości prostopadłościąnu** 178
- kątów 42
 - pola 161
 - porównywanie odcinków 18
- Własność kątów trójkąta** 86
- prostej 15
- Współczynnik liczbowy** 98
- Współrzędna punktu** 24
- Wyrażenie literowe** 51
- liczbowe 31
- Wzór** 52
- dla obliczania dzielnej według niepełnego ilorazu i reszty 117
 - objętości sześciąnu 177
 - obwód kwadratu 76
 - pola kwadratu 160
 - pola prostokąta 160
 - prostokąta 76
 - prostopadłościąnu 177
- Zadanie z kombinatoryki** 182
- Zaokrąglanie liczb** 296

SPIS TREŚCI

Drodzy uczniowie	3
Rozdział 1. Rachunek, wymierzanie i liczby	4

 § 1. Przedmioty i liczenie	5
§ 2. Prosta, półprosta, odcinek. Wymierzanie odcinków	14
§ 3. Półprosta współrzędnych	23
§ 4. Wyrażenia liczbowe, równości, nierówności. Porównywanie liczb naturalnych	31
§ 5. Kąty i ich wymierzanie	39
Rozdział 2. Działania pierwszego stopnia z liczbami naturalnymi ..	50

 § 6. Wyrażenia literowe. Wzory	51
§ 7. Dodawanie liczb naturalnych	57
§ 8. Odejmowanie liczb naturalnych	65
§ 9. Wielokąt i jego obwód. Przystające figury.	74
§ 10. Trójkąt i jego rodzaje	83
Rozdział 3. Działania drugiego stopnia z liczbami naturalnymi. . . .	94

 § 11. Mnożenie liczb naturalnych	95
§ 12. Prawo rozdzielności	104
§ 13. Dzielenie liczb naturalnych.	108
§ 14. Dzielenie z resztą	116
§ 15. Kolejność wykonywania działań	121
§ 16. Równania	126
§ 17. Typy zadań i sposoby ich rozwiązywania	133
Rozdział 4. Potęga liczby naturalnej z naturalnym składnikiem	

 Pola i potęgi figur	150
§ 18. Potęga liczby	151
§ 19. Pole prostokąta i kwadratu	157
§ 20. Prostopadłościan. Sześciian. Ostrosłup.	165
§ 21. Objętość prostopadłościanu i sześciianu	175
§ 22. Zadania z kombinatoryki	182

	Rozdział 5. Ułamki zwykłe	192
	§ 23. Co to jest ułamek zwykły. Porównywanie ułamków.	193
	§ 24. Ułamki i dzielenie	202
	§ 25. Obliczanie ułamka danej liczby i liczby według danego jej ułamka	211

	Rozdział 6. Działania pierwszego stopnia z ułamkami zwykłymi o jednakowych mianownikach	224
	§ 26. Dodawanie i odejmowanie ułamków o jednakowych mianownikach	225
	§ 27. Dopełnienie prawidłowego ułamka do jedności. Odejmowanie ułamka od liczby naturalnej.	236
	§ 28. Dodawanie i odejmowanie liczb mieszanych	245

	Rozdział 7. Ułamki dziesiętne i działania z nimi	258
	§ 29. Co to jest ułamek dziesiętny. Porównywanie ułamków dziesiętnych.	259
	§ 30. Dodawanie i odejmowanie ułamków dziesiętnych	268
	§ 31. Mnożenie ułamków dziesiętnych	276
	§ 32. Dzielenie ułamków dziesiętnych	286
	§ 33. Zaokrąglanie liczb	295

	Rozdział 8. Odsetek. Średnia arytmetyczna	304
	§ 34. Co to jest odsetek. Obliczanie odsetka od liczby	305
	§ 35. Obliczanie liczby według jej odsetków	312
	§ 36. Średnia arytmetyczna. Wielkości średnie	319
	Zadania powtórzeniowe	326
	Odpowiedzi	337
	Skorowidz	348

Informacja o podręczniku

№	Imię i nazwisko ucznia	Rok szkolny	Stan podręcznika		Ocena
			na początku roku	w końcu roku	
1					
2					
3					
4					
5					

Навчальне видання

*ТАРАСЕНКОВА Ніна Анатоліївна,
БОГАТИРЬОВА Ірина Миколаївна
БОЧКО Оксана Петрівна та ін.*

МАТЕМАТИКА

Підручник для 5 класу загальноосвітніх навчальних закладів
з навчанням польською мовою

*Рекомендовано Міністерством освіти і науки,
молоді та спорту України*

ВИДАНО ЗА РАХУНОК ДЕРЖАВНИХ КОШТІВ. ПРОДАЖ ЗАБОРОНЕНО

Переклад з української мови

*Перекладач Луція Мар'янівна Ковальська
Польською мовою*

Редактор Е. Главацька

Художній редактор І. Шутурма

Формат 60×90 $\frac{1}{16}$. Ум. друк. арк. 21,93. Обл.-вид. арк. 20,5.
Тираж 173 пр. Зам. № 126-13.

Державне підприємство

„Всеукраїнське спеціалізоване видавництво „Світ”
79008 Львів, вул. Галицька, 21

Свідоцтво суб'єкта видавничої справи ДК № 2980 від 19.09.2007
www.svit.gov.ua

e-mail: office@svit.gov.ua
svit_vydav@ukr.net

Друк на ПРАТ „Львівська книжкова фабрика „Атлас”
79005 м. Львів, вул. Зелена, 20

Свідоцтво суб'єкта видавничої справи ДК 1110 від 08.11.2002 р.

Informacja o podręczniku

№	Imię i nazwisko ucznia	Rok szkolny	Stan podręcznika		Ocena
			na początku roku	w końcu roku	
1					
2					
3					
4					
5					

Навчальне видання

*ТАРАСЕНКОВА Ніна Анатоліївна,
БОГАТИРЬОВА Ірина Миколаївна
БОЧКО Оксана Петрівна та ін.*

МАТЕМАТИКА

Підручник для 5 класу загальноосвітніх навчальних закладів
з навчанням польською мовою

*Рекомендовано Міністерством освіти і науки,
молоді та спорту України*

Переклад з української мови

*Перекладач Луція Мар'янівна Ковальська
Польською мовою*

Редактор *Е. Главацька*

Художній редактор *І. Штурма*

Формат 60×90 ¹/₁₆. Ум. друк. арк. 21,93. Обл.-вид. арк. 20,5.
Додатковий тираж 22 пр. Зам. № 126-13/2.

Державне підприємство

„Всеукраїнське спеціалізоване видавництво „Світ”

79008 Львів, вул. Галицька, 21

Свідоцтво суб'єкта видавничої справи ДК № 2980 від 19.09.2007

www.svit.gov.ua

e-mail: office@svit.gov.ua

svit_vydav@ukr.net

Друк на ПРАТ „Львівська книжкова фабрика „Атлас”

79005 м. Львів, вул. Зелена, 20

Свідоцтво суб'єкта видавничої справи ДК 1110 від 08.11.2002 р.