
 1

Grzegorz Bryll, Robert Sochacki

Wybrane zagadnienia
dydaktyki matematyki

Wydanie drugie, rozszerzone

Opole 2012

 2

Recenzent
Jurij Povstenko

Redaktor
Robert Sochacki

Projekt okładki
Michał Nowik

Text © Copyright by Grzegorz Bryll, Robert Sochacki
Edition © Copyright by Wydawnictwo Nowik Sp.j. 2012

 Wydawnictwo Nowik Sp.j. 45-061 Opole, ul. Katowicka 39/104

ISBN 978-83-62687-21-3

Wszelkie prawa zastrzeŜone. Rozpowszechnianie bez zgody Wydawcy całości publikacji lub jej fragmentów w
jakiejkolwiek postaci jest zabronione.
Kopiowanie metodą kserograficzną, fotograficzną, umieszczanie na nośnikach magnetycznych i optycznych i
innych narusza prawa autorskie niniejszej publikacji.

Kserowanie zabija ksiąŜki!

Wydrukowane w Polsce

Szczegółowe informacje o naszych publikacjach na www.nowik.com.pl
__
Dystrybucja:
Wydawnictwo Nowik Sp.j. Biuro Handlowe:
45-061 Opole, ul. Katowicka 39/104
Tel./fax 77 454 36 04
http://www.nowik.com.pl e-mail: biuro@nowik.com.pl

e-mail: matma@nowik.com.pl

 3

SPIS TREŚCI

OD AUTORÓW ... 7

Część I. ALGEBRA I ANALIZA MATEMATYCZNA ... 9

Rozdział 1.
CIAŁO UŁAMKÓW PIERŚCIENIA CAŁKOWITEGO .. 11

Rozdział 2.
SPOSOBY KSZTAŁTOWANIA POJĘCIA LICZBY ... 20
2.1. Liczby naturalne ... 20
2.1.1. Liczby naturalne jako moce zbiorów skończonych .. 20
2.1.2. Kształtowanie pojęcia liczby naturalnej za pomocą pojęcia sekwensu
 (następnika) ... 21
2.1.3. Liczba naturalna w aspekcie algebraicznym ... 23
2.1.4. Aspekt miarowy ... 23
2.2. Liczby całkowite .. 23
2.2.1. Liczby całkowite jako klasy abstrakcji ... 23
2.2.2. Aksjomatyczne ujęcie liczb całkowitych .. 27
2.2.3. Liczby całkowite w szkole .. 28
2.3. Liczby wymierne .. 31

2.3.1. Liczby wymierne jako klasy abstrakcji. Interpretacja geometryczna 31
2.3.2. Ułamek jako miara wielkości ... 33
2.3.3. Liczby wymierne jako operatory ... 38
2.3.4. Ułamek jako część całości (w ujęciu mnogościowym) 43
2.3.5. Ułamek jako stosunek dwóch wielkości .. 47
2.3.6. Aksjomatyczne ujęcie liczb wymiernych .. 48

2.4. Liczby rzeczywiste ... 49
2.4.1. Konstrukcja Cantora liczb rzeczywistych .. 49
2.4.2. Konstrukcja Dedekinda liczb rzeczywistych ... 51
2.4.3. Aksjomatyczne ujęcie liczb rzeczywistych .. 53
2.4.4. Konstrukcja Hoborskiego liczb rzeczywistych .. 54
2.4.5. Liczby rzeczywiste w szkole .. 55

2.5. Liczby zespolone .. 59
 2.5.1. Metoda struktury ilorazowej (metoda konstrukcji ciała rozkładu danego

 wielomianu) .. 59
2.5.2. Metoda Hamiltona (metoda produktu kartezjańskiego) 61
2.5.3. Metoda macierzowa ... 62
2.5.4. Metoda algebry liniowej .. 64
2.5.5. Metoda rozszerzeń ciał ... 66
2.5.6. Związki między podanymi konstrukcjami ... 67
2.5.7. Pewien sposób otrzymywania toŜsamości hiperbolicznych 68

 4

Rozdział 3.
DZIAŁANIA ODWROTNE ... 73

Rozdział 4.
DWA NIERÓWNOWAśNE UJĘCIA TEORII WIELOMIANÓW 81
4.1. Ujęcie algebraiczne (ciągowe) wielomianów ... 81
4.2. Ujęcie funkcyjne wielomianów .. 84

Rozdział 5.
CIĄGI ARYTMETYCZNE I CIĄGI GEOMETRYCZNE WYśSZYCH STOPNI 90
5.1. Ciągi arytmetyczne wyŜszych stopni ... 90
5.2. Ciągi geometryczne wyŜszych stopni .. 99
5.3. Jednolite ujęcie teorii ciągów arytmetycznych i ciągów geometrycznych
 wyŜszych stopni ... 101

5.4. Sposoby obliczania sumy
1

n
m

k

k
=
∑ ... 107

5.5. Ciągi arytmetyczne wyŜszych stopni charakteryzujące liczby figuralne …………. 112
5.5.1. Liczby wielokątne ... 112
5.5.2. Liczby piramidalne .. 115
5.5.3. Liczby pryzmalne .. 117

Rozdział 6.
RÓWNANIA Z PARAMETREM .. 122
6.1. Wprowadzenie funkcji stałej ... 122
6.2. Badanie funkcji w postaci uwikłanej ... 127

Rozdział 7.
ZASTOSOWANIE ROZWINIĘĆ SKOŃCZONYCH FUNKCJI
DO OBLICZANIA GRANIC ... 141

Rozdział 8.
O BŁĘDACH PRZY OBLICZANIU POCHODNEJ FUNKCJI 155
8.1. Obliczanie pochodnej bez wcześniejszego zbadania ciągłości funkcji 155
8.2. Stwierdzanie istnienia pochodnej 0()f x′ na podstawie równości granic

0

lim ()
x x

f x
+→

′ oraz
0

lim ()
x x

f x
−→

′ .. 157

8.3. Stwierdzanie nieistnienia pochodnej 0()f x′ na podstawie nieistnienia

co najmniej jednej z granic
0

lim ()
x x

f x
+→

′ ,
0

lim ()
x x

f x
−→

′ .. 158

8.4. Wadliwe obliczanie pochodnej funkcji wektorowej argumentu skalarnego 161

Rozdział 9.
RÓWNANIA REKURENCYJNE I METODY ICH ROZWIĄZYWANIA 163
9.1. Przykłady równań rekurencyjnych .. 163
9.2. Rozwiązywanie równań rekurencyjnych liniowych .. 167

9.2.1. Równania rekurencyjne liniowe jednorodne o stałych współczynnikach 167

 5

9.2.2. Równania rekurencyjne liniowe niejednorodne o stałych współczynnikach 171
9.3. Rozwiązywanie równań rekurencyjnych metodą repertuaru 173
9.4. Rozwiązywanie równań rekurencyjnych metodą czynnika sumacyjnego 181
9.5. Rozwiązywanie równań rekurencyjnych metodą funkcji tworzących 184

9.5.1. Funkcje tworzące .. 184
9.5.2. Operacje na funkcjach tworzących ... 185
9.5.3. Rozwiązywanie równań rekurencyjnych metodą funkcji tworzących 187

Rozdział 10.
WYKORZYSTANIE POJĘCIA ŚRODKA CIĘśKOŚCI W MATEMATYCE 199
10.1. Obliczanie niektórych sum .. 200
10.2. Dowodzenie nierówności .. 206
10.3. Uzasadnianie własności figur płaskich .. 209
10.4. Obliczanie objętości kuli i pola segmentu paraboli ... 211

Część II. GEOMETRIA ... 219

Rozdział 11.
JEDNOLITE UJĘCIE ZAGADNIEŃ DOTYCZĄCYCH OBJĘTOŚCI BRYŁ
I PÓL FIGUR PŁASKICH ... 221
11.1. Uogólnienie wzoru Simpsona .. 221
11.2. Zastosowanie wzoru Simpsona i jego uogólnienia ... 223
11.3. Pola figur płaskich ... 226

Rozdział 12.
METODA FIGUR RÓWNOWAśNYCH ... 228

Rozdział 13.
METODY WEKTOROWE ROZWIĄZYWANIA ZADA Ń DOTYCZĄCYCH
ROZTWORÓW, MIESZANIN I STOPÓW .. 239
13.1. Metoda stęŜeń .. 239
13.2. Metoda udziałów ... 240
13.3. Przykłady ... 242

Rozdział 14.
TWIERDZENIE CEVY I JEGO RÓWNOWAśNIKI .. 252

Rozdział 15.
AKSJOMATYCZNA DEFINICJA ILOCZYNU WEKTOROWEGO 265

Część III. LOGIKA .. 275

Rozdział 16.
DYSTRYBUTYWNE I MEREOLOGICZNE POJĘCIE ZBIORU 277

Rozdział 17.
ZASADA POGLĄDOWOŚCI A TEORIA MODELI ... 286

 6

Rozdział 18.
INDUKCJA ZUPEŁNA. WŁASNOŚCI DZIEDZICZNE .. 299

Rozdział 19.
DEFINICJE .. 307
19.1. Rodzaje definicji .. 307

19.1.1. Definicje normalne .. 307
19.1.2. Definicje warunkowe .. 309
19.1.3. Definiowanie przez przypadki .. 313
19.1.4. Definicje indukcyjne ... 314
19.1.5. Definicje rekurencyjne .. 322
19.1.6. Definicje czynnościowe .. 323

19.2. Konsekwencje przestawiania i pomijania kwantyfikatorów w definicjach 325
19.2.1. Uwagi ogólne .. 325
19.2.2. Konsekwencje przestawiania kwantyfikatorów w definicjach 327
19.2.3. Konsekwencje pomijania kwantyfikatorów w definicjach 334

19.3. O róŜnych sposobach definiowania wartości bezwzględnej w szkołach
 ponadgimnazjalnych ... 339

19.4. Uwagi o róŜnych definicjach kresów zbiorów .. 347
19.5. Definicje okresowości funkcji ... 358

19.5.1. Okresowość funkcji :f X R→ w dziedzinie ()X X R⊆ 358

19.5.2. Okresowość funkcji w dziedzinie R .. 361
19.5.3. Pojęcie okresu zasadniczego ... 362

Rozdział 20.
RELACJE BINARNE W ZBIORZE SKOŃCZONYM .. 365
20.1. Rodzaje relacji i ich liczba .. 365
20.2. O moŜliwości wykorzystania relacji porządku i relacji równowaŜności

do definiowania lub utrwalania szkolnych pojęć matematycznych 372
20.2.1. Relacja porządku i kresy zbiorów uporządkowanych 373
20.2.2. Definiowanie za pomocą klas abstrakcji ... 375

Rozdział 21.
POJĘCIE KONTRPRZYKŁADU I JEGO ROLA .. 378
21.1. Pojęcie kontrprzykładu .. 378
21.2. Kontrprzykłady dla pojęcia granicy .. 381
21.3. Kontrprzykłady dla pojęcia pochodnej funkcji ... 385

Rozdział 22.
DOWODY NIE WPROST ... 389

Rozdział 23.
METODY GRAFICZNE SPRAWDZANIA TAUTOLOGII
KLASYCZNEGO RACHUNKU ZDAŃ ... 395
23.1. Diagramy krzyŜowe ... 395
23.2. Diagramy kołowe .. 401

 7

OD AUTORÓW

Niniejsze opracowanie powstało na podstawie wykładów i ćwiczeń z dydak-

tyki matematyki prowadzonych przez autorów na Uniwersytecie Opolskim
i w Akademii im. Jana Długosza w Częstochowie, a takŜe w oparciu o artykuły
o charakterze dydaktycznym zamieszczone w róŜnych czasopismach.

W pracy omówiono przede wszystkim te zagadnienia, które są pomijane lub
wzmiankowane w opracowaniach zwartych. Zdajemy sobie sprawę, Ŝe wiele
z tych zagadnień wykracza poza ramy dydaktyki matematyki dotyczącej poziomu
podstawowego, gimnazjalnego i ponadgimnazjalnego. Wzbogacenie jednak wie-
dzy nauczycieli i uczniów o mało spopularyzowane metody nauczania niektórych
zagadnień matematycznych moŜe przynieść nie tylko korzyści osobiste, ale takŜe
uatrakcyjnić samą matematykę szkolną.

Zawartość opracowania podzielono na trzy części: I − algebra i analiza mate-
matyczna, II − geometria, III − logika. Poszczególne rozdziały stanowią na ogół
niezaleŜne całości. Z tego teŜ względu po rozdziałach podany został wykaz od-
powiedniej literatury. Pozycje literaturowe oznaczone są symbolami [a.b], gdzie a
oznacza numer rozdziału, zaś b oznacza numer kolejny w danym rozdziale.
 Składamy gorące podziękowania Panu prof. dr hab. Jurijowi Povstence
z Akademii im. Jana Długosza w Częstochowie za cenne i wnikliwe uwagi, które
pozwoliły uniknąć wielu usterek i błędów, oraz w sposób istotny przyczyniły się
do ostatecznego kształtu ksiąŜki. Dziękujemy równieŜ Panu dr inŜ. Romanowi
Rygałowi za elektroniczne przygotowanie tekstu.

Autorzy będą bardzo wdzięczni za wszelkie uwagi dotyczące opracowania.

Grzegorz Bryll
Robert Sochacki

 8

 9

Część I
ALGEBRA I ANALIZA

MATEMATYCZNA

 10

 11

ROZDZIAŁ 1.

CIAŁO UŁAMKÓW PIER ŚCIENIA CAŁKOWITEGO

Przypomnijmy, Ŝe układ (), ,P + ⋅ , gdzie P ≠ ∅ , jest pierścieniem, gdy speł-

nione są warunki:

1. Układ (P, +) jest grupą abelową.
2. Działanie „·” jest obustronnie rozdzielne względem działania „+”.

W definicji pierścienia nie zakładamy, Ŝe działanie „·” jest łączne. Element neu-
tralny grupy (P, +) nazywamy zerem pierścienia i oznaczamy go przez 0.

Jeśli w pierścieniu P działanie „·” spełnia warunki:

a) () ()
, ,a b c P

a b c a b c
∈

∀  ⋅ ⋅ = ⋅ ⋅  

b) []
,a b P

a b b a
∈

∀ ⋅ = ⋅

c) []
c P a P

a c c a a
∈ ∈
∃ ∀ ⋅ = ⋅ =

d) []
,

0 0 0
a b P

a b a b
∈

∀ ≠ ∧ ≠ ⇒ ⋅ ≠

to pierścień P nazywamy odpowiednio: pierścieniem łącznym, pierścieniem
przemiennym, pierścieniem z jednością, pierścieniem bez dzielników zera.

Pierścieniem całkowitym nazywamy pierścień łączno-przemienny bez dziel-
ników zera. Pierścień całkowity moŜe więc nie posiadać jedności.

Pierścień P z jednością nazywamy ciałem, gdy spełnione są warunki:

e) 2P ≥

f) ()1
,

0
a b P c P

a a c b
∈ ∈

 ∀ ≠ ⇒ ∃ ⋅ =  

g) ()1
,

0
a b P c P

a c a b
∈ ∈

 ∀ ≠ ⇒ ∃ ⋅ =  

W definicji ciała nie zakładamy, Ŝe działanie „·” jest łączne i przemienne

[1.4]. Ciało łączne P moŜna scharakteryzować następująco:

1. P jest pierścieniem,

2. 2,P ≥

3. { }()\ 0 ;P ⋅ jest grupą.

 12

Konstrukcja ciała ułamków dla danego pierścienia całkowitego przedstawia
się następująco1:

Niech (), ,P + ⋅ będzie pierścieniem całkowitym i niech

{ }, : , 0P a b a b P b∗ = ∈ ∧ ≠

W zbiorze P* określamy relację R oraz działania ⊕ i ⊙ , przyjmując defini-
cje:

Definicja 1.1.

, ,a b R c d a d b c⇔ ⋅ = ⋅

Definicja 1.2.
a) , , ,a b c d a d b c b d⊕ = ⋅ + ⋅ ⋅

 b) , , ,a b c d a c b d= ⋅ ⋅⊙

Relacja R określona przez definicję 1.1 jest relacją typu równowaŜności,
a więc jest zwrotna, symetryczna i przechodnia. MoŜna więc tworzyć klasy abs-

trakcji i zbiór ilorazowy :P
R

∗

(){ },
: ,

Ra b P

P a bR α α
∗

∗

∈
 = ∃ =  

Łatwo sprawdzić, Ŝe relacja R jest zgodna z działaniami ⊕ i ⊙ , tzn. dla do-

wolnych 1 1 1 1, , , , , , ,a b a b c d c d P∗∈ spełniony jest warunek [1.4]:

() ()
() ()

1 1 1 1 1 1 1 1

1 1 1 1

, , , , , , , ,

, , , ,

a b R c d a b R c d a b a b R c d c d

a b a b R c d c d

∧ ⇒ ⊕ ⊕ ∧

∧ ⊙ ⊙

Relacja R jest więc kongruencją w zbiorze P*. Generuje ona w zbiorze P
R

∗

działania i⊞ ⊡ określone następująco:

Definicja 1.3.

a) , , , ,
R R R

a b c d a b c d     = ⊕     ⊞

 b) , , , ,
R R R

a b c d a b c d     =     ⊙⊡

1 Pomijamy w tej konstrukcji pierścień jednoelementowy, składający się z samego zera.

 13

Twierdzenie 1.1.

Zbiór P R
∗

 z działaniami i⊞ ⊡ jest ciałem łączno-przemiennym2.

Ciało (), ,P
R

∗
⊞ ⊡ nazywamy ciałem ułamków danego pierścienia całkowi-

tego (), ,P + ⋅ . Element ,
R

a b   naleŜący do P R
∗

 będziemy zapisywać w posta-

ci
a

b
 i nazywać ułamkiem. Mamy więc:

a c a d b c

b d b d
a c a c

b d b d

⋅ + ⋅=
⋅

⋅=
⋅

⊞

⊡

Elementem neutralnym działania ⊞ jest ułamek
0

b
, elementem neutralnym

działania ⊡ jest ułamek
b

b
, elementem przeciwnym do ułamka

b

a
 jest ułamek

(), 0
a

b P b
b

− ∈ ∧ ≠ , zaś elementem odwrotnym do ułamka
a

b
 jest ułamek

b

a
,

(o ile 0)a ≠ .

WykaŜemy, Ŝe ciało ułamków (), ,P
R

∗
⊞ ⊡ zawiera podpierścień izomor-

ficzny z pierścieniem P. Niech więc 1P będzie zbiorem wszystkich ułamków po-

staci
a b

a

⋅
, gdzie 0.a ≠ Funkcją ustalającą izomorfizm pomiędzy pierścieniami

1P i P jest funkcja 1: P Pϕ → określona wzorem
a b

b
a

ϕ ⋅  =   .

Istotnie funkcja ϕ jest bijekcją i ponadto spełnione są warunki:

()2 2

2

a b ca b a c a b a c
b c

a a a a

a b a c

a a

ϕ ϕ ϕ

ϕ ϕ

 ⋅ +  ⋅ ⋅ ⋅ + ⋅  = = = + =        
⋅ ⋅   = +      

⊞

2 Dowód moŜna znaleźć w pracy [1.4].

 14

() () () ()2

2 2

a b a c a b c a b ca b a c
b c

a a a a a

a b a c

a a

ϕ ϕ ϕ ϕ

ϕ ϕ

  ⋅ ⋅ ⋅  ⋅  ⋅ ⋅ ⋅ ⋅  = = = = ⋅ =             
⋅ ⋅   = ⋅      

⊡

Przykład 1.1.
Ciałem ułamków dla pierścienia liczb całkowitych (), ,Z + ⋅ , ze zwykłymi działa-

niami dodawania i mnoŜenia, jest ciało liczb wymiernych

() (), , , .Z Z QR R
∗ ∗

=⊞ ⊡ Pierścieniem izomorficznym z pierścieniem Z jest

pierścień ()1, ,Q ⊞ ⊡ ułamków postaci
a b

a

⋅
, gdzie ,a b Z∈ i 0.a ≠

Przykład 1.2.
Ciałem ułamków dla pierścienia wielomianów ()[], ,K x + ⋅ nad ciałem

łączno-przemiennym K jest ciało funkcji wymiernych [] , ,K x
R

∗   ⊞ ⊡ , tj. ciało

ułamków postaci
f

g
, gdzie f, g są wielomianami (zmiennej x) i g nie jest wielo-

mianem zerowym.
Pierścieniem izomorficznym z pierścieniem []K x jest pierścień ()1, ,K ⊞ ⊡

funkcji wymiernych postaci
f g

f

⋅
, gdzie f, g są wielomianami i f nie jest wielo-

mianem zerowym.

Przykład 1.3.
Ciało operatorów Mikusińskiego

RozwaŜmy układ (), ,M + ∗ , gdzie M jest zbiorem wszystkich funkcji klasy
1C określonych w przedziale)0,+ ∞ i przyjmujących wartości w zbiorze liczb

zespolonych3, zaś działanie dodawania funkcji „+” i działanie „splotu” funkcji
„*” s ą określone następująco:

() () ()

() () ()

0

0
0

t

t

t

h f g h t f t g t

h f g h t f t x g x dx

≥

≥

= + ⇔ ∀  = +  
 

= ∗ ⇔ ∀ = − ⋅  ∫

3 MoŜna teŜ brać pod uwagę zbiór M funkcji klasy C (zob. [1.6]) bądź teŜ zbiór funkcji

mierzalnych w sensie Lebesque’a (zob. [1.8]).

 15

MoŜna wykazać, Ŝe [1.5, 1.6]:

Twierdzenie 1.2.
Układ (), ,M + ∗ jest pierścieniem łączno-przemiennym bez dzielników zera i bez

jedności.
Pierścień (), ,M + ∗ nazywamy pierścieniem Mikusińskiego.

RozwaŜmy z kolei układ (), ,M ∗ ⊕ ⊙ , gdzie { }()\ 0M M M∗ = × 4, zaś relacja R

i działania ,⊕ ⊙ określone są następująco:

1 1 1 1

1 1 1 1 1

1 1 1 1

, ,

, , ,

, , ,

f g R f g f g g f

f g f g f g g f g g

f g f g f f g g

⇔ ∗ = ∗

⊕ = ∗ + ∗ ∗

= ∗ ∗⊙

Kongruencja R generuje w zbiorze ilorazowym M
R

∗
 działania ,⊞ ⊡ okre-

ślone wzorami:

1 1 1 1 1

1 1 1 1

,
f f g g f f f ff f

g g g g g g g g

∗ + ∗ ∗= =
∗ ∗

⊞ ⊡

Ciało ułamków (), ,M
R

∗
⊞ ⊡ nazywamy ciałem operatorów Mikusińskie-

go, zaś elementy zbioru M R
∗

 nazywamy operatorami. Operatorami są więc kla-

sy abstrakcji wyznaczone przez relację R i pary uporządkowane postaci (),f g ,

gdzie ,f g M∈ i 0.g ≠
Pierścieniem izomorficznym z pierścieniem Mikusińskiego M jest pierścień

()1, ,M ⊞ ⊡ , gdzie

1 :
f

fMM Rα α
∗ ∗ = ∈ ∃ =    

1
1

Z tego względu operatory postaci
f ∗1
1

 utoŜsamia się często z funkcjami.

Ciało operatorów (), ,M
R

∗
⊞ ⊡ zawiera następujące podciało 0M izomor-

ficzne z ciałem liczb zespolonych ℂ :

4 Funkcję stałą a określamy wzorem ()a t a= dla)0,t ∈ +∞ .

 16

0 :
a

aMM Rα α
∗

∈

 ⋅ = ∈ ∃ =    
1

1ℂ

5

Izomorfizm pomiędzy ciałami () ()0, , , , ,M + ⋅ℂ⊞ ⊡ ustala funkcja

0: Mψ → ℂ o własności: .
a

aψ ⋅  =  
1

1
 Z uwagi na powyŜszy izomorfizm opera-

tory postaci
a ⋅1
1

 moŜna utoŜsamiać z liczbami zespolonymi.

Dla przykładu iloczyn funkcji stałych 2 i 3 oraz iloczyn liczb 2 i 3 wynoszą od-
powiednio:

() () () ()* *
6

∗ ∗ ∗ ∗ ∗∗ ∗⋅ ∗ = ∗
∗ ∗

2 1 * 3 1 2 3 1 1 2 3 12 1 3 1
2 3 = = = = = 2 3 1

1 1 1 1 1 1 1
⊡

6

() () () ()2 32 3 2 32 3
2 3 2 3 6

 ⋅ ⋅  ∗⋅ ∗ ⋅ ⋅ ⋅⋅ ⋅  ⋅ = = = = = ⋅ =
∗ ∗

1 11 1 11 1
1 1 1 1 1 1 1

⊡

Ciało operatorów moŜna skonstruować równieŜ w następujący sposób.
W zbiorze M, oprócz działania „+”, określamy działanie „� ” (mnoŜenie funkcji)
następująco:

() () ()
0

0

t

t

d
h f g h t f t x g x dx

dt≥

 
= ⇔ ∀ = − ⋅  ∫�

MoŜna wykazać (zob. [1.1, 1.7]), Ŝe układ (), ,M + � jest pierścieniem łączno-

przemiennym z jednością, bez dzielników zera. Jednością tego pierścienia jest
funkcja stała 1. MoŜna więc w znany sposób skonstruować ciało ułamków dla
tego pierścienia.

Pierścień (), ,M + � róŜni się istotnie od pierścienia (), ,M + ∗ , bowiem

w tym ostatnim brak jest elementu neutralnego dla działania „∗ ”. Pierścienie te
nie są więc izomorficzne, posiadają jednak wspólne ciało ułamków (zob. [1.3]).

ZauwaŜmy przy okazji, Ŝe istnieją pierścienie całkowite izomorficzne o tym
samym uniwersum, które nie posiadają wspólnego ciała ułamków. Takimi pier-
ścieniami są pierścień liczb całkowitych (), ,Z + ⋅ ze zwykłymi działaniami do-

5 Iloczyn funkcji f przez liczbę zespoloną a określamy następująco:

() ()
0t

h a f h t a f t
≥

= ⋅ ⇔ ∀  = ⋅  

6 Symbolem t oznaczamy funkcję liniową o własności: ()t t=t dla)0,t ∈ +∞ .

 17

dawania i mnoŜenia oraz pierścień liczb całkowitych (), ,Z ⊕ ⊙ , gdzie działania

,⊕ ⊙określone są następująco:

1 ,a b a b a b a b a b⊕ = + + = + + ⋅⊙

Izomorfizmem jest tutaj funkcja : Z ZΦ → określona wzorem

() 1a aΦ = +

Wynik dotyczący istnienia wspólnego ciała operatorów Mikusińskiego dla
dwóch nieizomorficznych pierścieni całkowitych nad tym samym uniwersum
moŜna uogólnić następująco (zob. [1.2]):

Twierdzenie 1.3.
Pierścienie całkowite () (), , , , ,A A+ ⋅ + � o tej samej grupie addytywnej (),A +

mają wspólne ciało ułamków wtedy i tylko wtedy, gdy spełniony jest warunek:

(I) () (){ }, , 0, 0 , ,A a b A a b A
a b a b a b a b

α β α β
α β α β

∈ ≠ ≠ ∈ ∈
∃ ∀  ⋅ = ⋅ ⋅  ∨ ∀  = ⋅    � � � �

Jeśli aβ λ= ⋅ lub α λ β= � (gdzie Aλ ∈), to warunek (I) przyjmuje postać:

(II) () ()
, 0 , ,A a b A a b A

a b a b a b a b
λ λ

λ λ
∈ ≠ ∈ ∈

 ∃ ∀ = ⋅ ⋅ ∨ ∀ ⋅ =  � � �

Wniosek 1.1.
JeŜeli w pierścieniu całkowitym (), ,A + ⋅ działanie „� ” określone jest następują-
co:
 (),a b a b a b Aλ= ⋅ ⋅ ∈� (1.1)

gdzie λ jest ustalonym elementem zbioru A, róŜnym od 0, to:

(a) układ (), ,A + � jest pierścieniem całkowitym,

(b) pierścienie () (), , , , ,A A+ ⋅ + � mają wspólne ciało ułamków.

Wzór (1.1) zachodzi na przykład w pierścieniu całkowitym, słuŜącym do kon-
strukcji ciała operatorów Mikusińskiego. Istotnie, jeśli w zbiorze funkcji klasy

1C , określonych w przedziale)0, +∞ i przyjmujących wartości w zbiorze liczb

zespolonych, zdefiniowano działania „+”, „∗ ”, „ � ” wzorami:

() () ()
0t

h f g h t f t g t
≥

= ⇔ ∀  = +  ++++

() () ()
0

0

t

t
h f g h t f t x g x dx

≥

 
= ∗ ⇔ ∀ = −  ∫

 18

() () ()
0

0

t

t

d
h f g h t f t x g x dx

dt≥

 
= ⇔ ∀ = −  ∫�

to f g f gλ∗ = � � , gdzie 1, ,f g Cλ ∈ i ()t tλ = dla dowolnego)0, .t ∈ +∞

ZauwaŜmy jeszcze, Ŝe warunek (I) moŜe zachodzić równieŜ dla pierścieni
całkowitych o tej samej grupie addytywnej, w których Ŝadne z działań „mnoŜe-
nia” nie jest definiowalne przez pozostałe. Na przykład: jeśli w pierścieniu
(), ,Z + ⋅ liczb całkowitych ze zwykłym dodawaniem i zwykłym mnoŜeniem

określimy działania ∆ i ∇ następująco:

1 2,a b a b a b a bλ λ∆ = ⋅ ⋅ ∇ = ⋅ ⋅

(gdzie 1 2, Zλ λ ∈) i Ŝadna z liczb całkowitych 1 2,λ λ nie jest wielokrotnością
drugiej, to w pierścieniach całkowitych () (), , , , ,Z Z+ ∆ + ∇ dla działań ∆, ∇

zachodzą związki:

() ()
() ()

2 1

1 2

a b a b

a b a b

λ λ

λ λ

∇ ∆ = ∇ ∇

∆ ∇ = ∆ ∆

Spełniony jest więc warunek (I).
Pierścień liczb całkowitych (), ,Z + ⋅ ze zwykłym dodawaniem i zwykłym

mnoŜeniem ma następującą własność specyficzną (zob. [1.2]):

Twierdzenie 1.4.
JeŜeli w pierścieniu (), ,Z + ⋅ działanie „� ” jest definiowalne przez działania tego

pierścienia i układ (), ,Z + � jest pierścieniem całkowitym, to zachodzi warunek:

(III) []
,

0
Z a b Z

a b a b
λ
λ

λ
∈ ∈
≠

∃ ∀ = ⋅ ⋅�

Literatura

[1.1] Berg L., Einführung in die Operatoren rechnung, Berlin 1962.
[1.2] Bryll G., Blidia M., O ciałach ułamków pierścieni całkowitych, ZN WSP w Opolu,

Matematyka 1990, nr 27, s. 79-86.
[1.3] Bryll G., Oniszczyk R., Sposoby konstrukcji ciała operatorów Mikusińskiego, ZN

WSI w Opolu, Problematyka róŜna 1972, z. 2, s. 3-15.
[1.4] Gleichgewicht B., Elementy algebry abstrakcyjnej, Biblioteczka Matematyczna,

PZWS, Warszawa 1966, nr 24.
[1.5] Mikusiński J., Sur les fondements du calcul opératoire, Studia Mathematica

1950, nr 11, s. 41-70.

 19

[1.6] Mikusiński J., Rachunek operatorów, wyd. 2, PWN, Warszawa 1957.
[1.7] Rajewski M., Berechnung der Einschaltvorgänge in linearen Schaltungen mittels

“abgeschnitterer” Functionen, Wiss. Z. Hochsch. f. Elektrotechnik (Ilmenau) 1958,
nr 4, s. 143-165.

[1.8] Sikorski R., Funkcje rzeczywiste, t. II, PWN, Warszawa 1959.

