
Wymagania podstawowe

Konieczne (na ocenê dopuszczaj¹c¹)

Uczeñ:

1. wyznaczy czêœæ wspóln¹ i sumê dwóch zbiorów skoñczonych,

2. dokona przybli¿enia liczby rzeczywistej z zadan¹ dok³adnoœci¹, np. z wykorzys-

taniem kalkulatora,

3. wykona dzia³ania w zbiorach liczb ca³kowitych, wymiernych i rzeczywistych,

4. obliczy wartoœæ potêgi o wyk³adniku naturalnym lub ca³kowitym,

5. wykona dzia³ania na potêgach o wyk³adnikach naturalnych i ca³kowitych oraz na

pierwiastkach jednakowego stopnia,

6. odczyta i zaznaczy na osi liczbowej przedzia³y liczbowe,

7. wyznaczy czêœæ wspóln¹ i sumê przedzia³ów liczbowych,

8. zaznaczy na osi liczbowej zbiór rozwi¹zañ nierównoœci liniowej z jedn¹ niewia-

dom¹,

9. obliczy odleg³oœæ punktów na osi liczbowej,

10. obliczy punkty procentowe.

Podstawowe (na ocenê dostateczn¹)

Uczeñ spe³nia wymagania od 1 do 10 oraz:

11. poda przyk³ad zbioru pustego, skoñczonego i nieskoñczonego,

12. wyznaczy czêœæ wspóln¹ i sumê dwóch zbiorów,

13. poda przyk³ady liczb niewymiernych,

14. porówna liczby rzeczywiste,

15. wyznaczy rozwiniêcie dziesiêtne liczby wymiernej,

16. obliczy wartoœæ potêgi o wyk³adniku wymiernym,

17. obliczy pierwiastki nieparzystego stopnia z liczb ujemnych,

18. poda w³asnoœci potêg o wyk³adniku rzeczywistym,

19. usunie niewymiernoœæ z mianownika u³amka,

20. poda wartoœæ bezwzglêdn¹ liczby rzeczywistej,

21. pos³uguje siê procentami i punktami procentowymi w rozwi¹zywaniu zadañ,

22. obliczy procent prosty i sk³adany,

23. na podstawie odpowiednich obliczeñ oceni op³acalnoœæ lokat i atrakcyjnoœæ kre-

dytu.

4

LICZBY I ZBIORYII LICZBY I ZBIORY

Wymagania ponadpodstawowe

Rozszerzaj¹ce (na ocenê dobr¹)

Uczeñ spe³nia wymagania od 1 do 23 oraz:

24. wyznaczy ró¿nicê zbiorów,

25. wykona dzia³ania ³¹czne na liczbach rzeczywistych,

26. obliczy b³¹d wzglêdny i bezwzglêdny przybli¿enia,

27. zaznaczy na osi liczbowej punkt o wspó³rzêdnej niewymiernej, np. 3 2 5, , ,

28. wyznaczy ró¿nicê przedzia³ów liczbowych,

29. zapisze liczbê w notacji naukowej.

Dope³niaj¹ce (na ocenê bardzo dobr¹)

Uczeñ spe³nia wymagania od 1 do 29 oraz:

30. oceni dok³adnoœæ zastosowanego przybli¿enia,

31. zaznaczy na osi liczbowej zbiory opisane za pomoc¹ równañ i nierównoœci z war-

toœci¹ bezwzglêdn¹ typu | |x a b- = , | |x a b- < , | |x a b- > ,

32. obliczy wartoœæ lokaty o zmieniaj¹cym siê oprocentowaniu,

33. obliczy koszt kredytu na podstawie informacji o planie sp³at.

5

Wymagania I

1. Zbiory i podzbiory

ç W jêzyku potocznym u¿ywa siê ró¿nych s³ów do okreœlenia zbioru: zespó³,

grupa, seria ...

ç W matematyce zbiór to jedno z najczêœciej u¿ywanych pojêæ.

ç Choæ wszyscy intuicyjnie rozumiemy pojêcie zbioru, nie sposób podaæ jego

matematycznej definicji.

Zbiór jest pojêciem pierwotnym i nie okreœlamy go.

Æw.1. W jêzyku potocznym zamiast zbiór saren mówi siê stado saren.

Zast¹p nazwami u¿ywanymi w jêzyku potocznym s³owo zbiór w sformu³owa-

niach:

a) zbiór bocianów; b) zbiór znaczków;

c) zbiór starych monet; d) zbiór muzyków;

e) zbiór sukcesów; f) zbiór œwie¿ych marchewek.

Æw.2. U¿yj s³owa zbiór w okreœleniach z jêzyka potocznego:

a) mnóstwo zabawek; b) garœæ guzików;

c) grupa uczniów; d) t³um ludzi;

e) peleton kolarzy; f) zwi¹zek pañstw wyszehradzkich.

Zbiory oznaczamy du¿ymi literami A, B, C, X, Y, itp.

Zbiór tworz¹ elementy, które oznaczamy ma³ymi literami.

Zapis a Î A czytamy: a nale¿y do zbioru A.

Zapis ten oznacza, ¿e a jest elementem zbioru A.

Zbiór elementów a, b, c, d, e oznaczamy symbo-

licznie { , , , , }a b c d e .

Zbiór taki mo¿na przedstawiæ graficznie — rysunek 1.1

Zapis k Ï A czytamy: k nie nale¿y do zbioru A.

Zapis ten oznacza, ¿e k nie jest elementem zbioru A.

6

LICZBY I ZBIORYI

Pojêcie zbioru

e

a

c
k

d

b

A

Rys. 1.1

Æw.3. Podaj 3 elementy zbioru miesiêcy roku. Ile elementów liczy ten zbiór?

Æw.4. Wymieñ po trzy elementy:

– które nale¿¹ do zbioru A,

– które nie nale¿¹ do zbioru A, je¿eli:

a) A – zbiór uczniów twojej klasy;

b) A – zbiór lekcji, które masz dzisiaj zgodnie z planem;

c) A – zbiór drzew liœciastych.

Ze wzglêdu na liczbê elementów wyró¿niamy:

ç zbiory nieskoñczone, np. zbiór liczb wiêkszych od 1,

ç zbiory skoñczone, np. zbiór palców u r¹k,

ç zbiór pusty — zbiór, do którego nie nale¿y ¿aden element; oznaczamy go

symbolem Æ, np. zbiór miesiêcy, w których liczba dni wynosi 32.

Æw.5. Oceñ, który ze zbiorów jest skoñczony, nieskoñczony, a który pusty:

a) zbiór liczb mniejszych od 5;

b) zbiór uczniów w twojej klasie [szkole, kraju];

c) zbiór punktów ko³a;

d) zbiór województw Polski, w których nie ma ani jednego miasta.

Na lekcjach matematyki bêdziemy zajmowaæ siê zbiorami, których elemen-

tami s¹ liczby. Zbiory takie nazywa siê zbiorami liczbowymi.

Mo¿emy na przyk³ad opisaæ zbiór dzielników liczby 12. Oznaczmy go D12.

D12 = { , , , , , }1 2 3 4 6 12 . (Rys. 1.2.)

Zbiory opisuje siê:

ç okreœlaj¹c wspóln¹ w³asnoœæ wszystkich elementów zbioru, np.

K – zbiór wszystkich liczb parzystych wiêkszych od 0 i mniejszych od 10;

ç wymieniaj¹c wszystkie elementy zbioru, np. K = { , , , }2 4 6 8 ;

7

Zbiory i podzbiory 1

1

2

3 4

6 12

Rys. 1.2
Sposoby opisywania zbiorów

Definicja

ç okreœlaj¹c warunek W x(), jaki musz¹ spe³niæ elementy x, co zapisujemy

{ : ()}x w x .

K = {x: x jest liczb¹ parzyst¹ i 0 10< <x }.

Zapis taki czytamy: K jest zbiorem elementów x, takich ¿e x jest liczb¹ pa-

rzyst¹ i x jest wiêksze od 0 i mniejsze od 10.

Uwaga! Wymieniaj¹c elementy zbioru, ka¿dy element (zapisujemy) wymienia-

my tylko raz; kolejnoœæ, w jakiej wymieniamy elementy, jest dowolna.

Æw.6. Opisz innym sposobem zbiory:

A – zbiór dzielników liczby 24,

B = {3, 6, 9, 12, 15, 18},

C = {x: x jest liczb¹ jednocyfrow¹ i 0 10£ £x }.

Zbiór B jest podzbiorem zbioru A, jeœli ka¿dy element zbioru B nale¿y do
zbioru A.

Zapis B AÌ oznacza, ¿e zbiór B jest podzbiorem

zbioru A. Mo¿emy go równie¿ przeczytaæ: zbiór B

zawiera siê w zbiorze A. (Rys. 1.3)

Je¿eli zbiór K nie jest podzbiorem zbioru A, to zapi-

sujemy to K AË .

Uwaga! Dla ka¿dego zbioru A zachodzi: A AÌ oraz Æ Ì A.

P.1. Wypisz wszystkie podzbiory zbioru {2, 4, 6} oraz okreœl iloœæ elemen-

tów w tych podzbiorach.

Æ – brak elementów

{2}, {4}, {6} – podzbiory jednoelementowe

{2, 4}, {2, 6}, {4, 6} – podzbiory dwuelementowe

{2, 4, 6} – podzbiór trzyelementowy (zbiór A)

8

LICZBY I ZBIORYI

Podzbiory

Rys. 1.3

1+1=

B

K

A

Definicja

Æw.7. Wypisz podzbiory zbioru {a, b, c, d}:

a) czteroelementowe; b) dwuelementowe;

c) jednoelementowe; d) zeroelementowe.

Zbiory A i B s¹ równe, gdy ka¿dy element zbioru A jest elementem zbioru B

i ka¿dy element zbioru B jest elementem zbioru A.

ç Równoœæ zbiorów A oraz B oznaczamy A = B.

ç Zauwa¿my, ¿e A B= wtedy i tylko wtedy, gdy A BÌ i B AÌ .

P.2. Oceñ, czy zbiory A i B s¹ równe, je¿eli: A jest zbiorem ocen, jakie mo¿na

uzyskaæ na matematyce, i B — zbiorem ocen, jakie mo¿na uzyskaæ na jêzyku

polskim.

A = {1, 2, 3, 4, 5, 6} i B = {1, 2, 3, 4, 5, 6}.

Wobec tego A = B.

1. Oceñ, który ze zbiorów jest skoñczony, a który nieskoñczony:

a) zbiór liczb mniejszych od 5;

b) zbiór liczb naturalnych mniejszych od 5;

c) zbiór ziaren piasku na kuli ziemskiej;

d) zbiór rozwi¹zañ nierównoœci x + >1 5.

2. Wypisz elementy zbioru, którego elementami s¹ dzielniki liczby 50.

3. Wymieñ piêæ elementów zbioru nieskoñczonego:

a) { , , , ...}5 10 15 ; b) { , , , ...}- - -2 4 6 .

4. Wypisz wszystkie podzbiory zbioru {1, 2, 3}.

5. Dany jest zbiór X = { , , , , , }0 1 2 3 4 5 . Wypisz wszystkie podzbiory zbioru X,

które s¹:

a) jednoelementowe; b) piêcioelementowe.

9

Zbiory i podzbiory 1

1+1=

Zadania?

Zbiory równe

Definicja

2. Dzia³ania na zbiorach

Sum¹ zbiorów A oraz B nazywamy zbiór wszystkich elementów, które
nale¿¹ do zbioru A lub do zbioru B.

Sumê zbiorów A oraz B oznaczamy A BÈ .

A B A BÈ = Î Î{ : lub }x x x .

Sumê zbiorów zaznaczyæ mo¿emy graficznie. (Rys. 1.4)

P.1. Wyznacz sumê zbiorów A oraz B, wiedz¹c, ¿e

A = {1,2, 3, 4, 5} oraz B = {2, 4, 6, 8}.

Rozwi¹zanie

Do sumy zbiorów nale¿¹ te elementy, które na-

le¿¹ przynajmniej do jednego ze zbiorów. Mo¿-

na te¿ wyznaczyæ sumê zbiorów, korzystaj¹c

z ilustracji graficznej — rysunek 1.5.

A BÈ = {1, 2, 3, 4, 5, 6, 8}.

Uwaga! A B B AÈ = È

10

LICZBY I ZBIORYI

A
B A

B
A

B

Rys. 1.4

Znak sumy zbiorów

„ ”È ³atwo zapamiê-

taæ bo „suma” pisze-

my przez „u” zwyk³e.

B
A

1

3 2

4
5 8

6

Rys. 1.5

1+1=

a) b) c)

Suma zbiorów

Geometryczna

interpretacja

dzia³añ na zbiorach

mo¿e byæ przedsta-

wiona za pomoc¹

diagramów Venna

lub kó³ Eulera,

które u³atwiaj¹

odkrywanie

zwi¹zków miêdzy

wynikami dzia³añ

na zbiorach.

Æw.1. Opisz zbiór bêd¹cy sum¹ zbiorów A oraz B, je¿eli:

a) A – zbiór dziewcz¹t w twojej klasie,

B – zbiór ch³opców w twojej klasie;

b) A = {5, 7, 9, 10, 11, 15}, B = {5, 10, 15, 20, 25, 30};

c) A – zbiór liczb dodatnich jednocyfrowych,

B – zbiór liczb parzystych wiêkszych od 0 i mniejszych od 15.

Czêœci¹ wspóln¹ zbiorów A oraz B nazywamy zbiór wszystkich elemen-
tów, które nale¿¹ do zbioru A i do zbioru B.

Czêœæ wspóln¹ zbiorów A oraz B nazywamy te¿ iloczynem zbiorów lub ich

przekrojem i oznaczamy A BÇ .

A B A BÇ = Î Î{ : }x x xi

Iloczyn zbiorów mo¿na zaznaczyæ graficznie. (Rys. 1.6)

Uwaga! Mówimy, ¿e zbiory s¹ roz³¹czne wtedy i tylko wtedy, gdy ich czêœæ

wspólna jest zbiorem pustym (rysunek 1.6 b).

P.2. ZnajdŸ czêœæ wspóln¹ zbiorów A = {1, 2, 3, 4, 5} oraz B = {2, 4, 6, 8}.

Wskazówka: przy wyznaczaniu czêœci wspólnej tych zbiorów skorzystaæ mo¿na

z rysunku 1.5.

Wtedy: A BÇ = { , }2 4 .

Uwaga! A B B AÇ = Ç

11

Dzia³ania na zbiorach 2

Definicja

Czêœæ wspólna zbiorów

Rys. 1.6

B A
B

A

B

A

1+1=

a) b) c)

Æ

Æw.2. Opisz zbiór bêd¹cy czêœci¹ wspóln¹ zbiorów A oraz B, je¿eli:

a) A – zbiór dziewcz¹t w twojej klasie,

B – zbiór ch³opców w twojej klasie;

b) A = {5, 7, 9, 10, 11, 15}, B = {5, 10, 15, 20, 25, 30};

c) A – zbiór liczb dodatnich jednocyfrowych,

B – zbiór liczb parzystych wiêkszych od 0 i mniejszych od 15.

Zbiory A oraz B s¹ roz³¹czne, gdy A BÇ = Æ.

Zbiór drzew liœciastych i zbiór drzew iglastych s¹ zbiorami roz³¹cznymi.

Æw.3. Oceñ, które spoœród zbiorów s¹ roz³¹czne:

a) {1, 2, 3} i {4, 5};

b) {a, b} i {a};

c) zbiór uczniów klasy Ia i zbiór uczniów klasy Ib;

d) zbiór liczb dodatnich i zbiór liczb ujemnych.

Ró¿nic¹ zbiorów A oraz B nazywamy zbiór wszystkich elementów, które
nale¿¹ do zbioru A i nie nale¿¹ do zbioru B.

Ró¿nicê zbiorów A oraz B zapisujemy symbolicznie A \ B.

A B A B\ { : }= Î Ïx x xi

Ró¿nicê zbiorów mo¿na zaznaczyæ graficznie. (Rys. 1.7)

12

LICZBY I ZBIORYI

Definicja

Ró¿nica zbiorów

B A
B

A

B

A
a) b) c)

Rys. 1.7

Zaznaczmy na diagramach Venna ró¿nicê zbiorów B A\ . (Rys. 1.8)

Uwaga! Porównuj¹c rys. 1.7 i 1.8, zauwa¿amy, ¿e A B B A\ \¹ .

P.3. Dane s¹ zbiory A = {1, 2, 3, 4, 5} oraz B = {2, 4, 6, 8}. Wyznacz A \ B

oraz B \ A.

Wskazówka: przy wyznaczaniu czêœci wspólnej tych zbiorów skorzystaæ mo¿na

z rysunku 1.5.

A \ B = {1, 3, 5}

B \ A ={6, 8}

Æw.4. Opisz zbiór bêd¹cy ró¿nic¹ zbiorów A oraz B oraz zbiór bêd¹cy ró¿-

nic¹ zbiorów B oraz A, je¿eli:

a) A – zbiór dziewcz¹t w twojej klasie,

B – zbiór ch³opców w twojej klasie;

b) A = {5, 7, 9, 10, 11, 15}, B = {5, 10, 15, 20, 25, 30};

c) A – zbiór liczb dodatnich jednocyfrowych,

B – zbiór liczb parzystych wiêkszych od 0 i mniejszych od 15.

1. Wyznacz zbiór A BÈ , jeœli:

a) A = { , , , , }0 2 4 6 8 i B = { , , , }0 1 2 3 ;

b) A N= Î ³{ : }n n 2 i B N= Î >{ : }n n 6 .

2. Wyznacz zbiór A BÇ , jeœli:

a) A = { , , , , }0 2 5 7 8 i B = { , , , }0 1 2 7 ;

b) A N= Î ³{ : }n n 2 i B N= Î <{ : }n n 5 ;

c) A N= Î >{ : }n n 5 i B N= Î ³{ : }n n 8 .

13

Dzia³ania na zbiorach 2

1+1=

Rys. 1.8

B A
B

A

B

A

Zadania?

c)

Æ

b)

Przypomnienie!

Oznaczamy

N – zbiór liczb naturalnych

n – liczba naturalna

a)

3. Wyznacz zbiór A B\ , jeœli:

a) A = -{ , , , }1 0 1 2 i B = { , , , , }0 1 3 5 7 ;

b) A N= Î ³{ : }n n 2 i B N= Î >{ : }n n 7 ;

c) A N= Î{ : }n n jest podzielne przez 3 i B N= Î £{ : }n n 20 .

4. Dane s¹ zbiory: A = {2, 4, 6, 8, 10}, B = {10, 12}, C = {8, 12, 13, 14}.

Wypisz elementy zbiorów:

a) A BÈ , A CÈ , B CÈ ; b) A BÇ , A CÇ , B CÇ ;

c) A B\ , A C\ , B C\ ; d) A B CÈ \ .

5. Niech X jest zbiorem wszystkich trójk¹tów, T — zbiorem trójk¹tów

równoramiennych, P — zbiorem trójk¹tów prostok¹tnych, R — zbiorem

trójk¹tów równobocznych.

a) Przyjmuj¹c, ¿e ¢T jest zbiorem trójk¹tów, które nie s¹ równoramienne,

opisz analogicznie zbiory ¢P i ¢R .

b) Wyznacz zbiory:

P RÇ =

T PÇ =

T RÇ =

¢ Ç ¢ Ç ¢ =T P R

6. Jakim dzia³aniem mo¿na opisaæ zbiór wyró¿niony na diagramie?

a) b)

c) d)

14

LICZBY I ZBIORYI

A B

C

A B

C

A B

C

A B

C

W³asnoœci liczb naturalnych

3. Zbiór liczb naturalnych

N = { , , , , , ...}0 1 2 3 4 .

W zbiorze liczb naturalnych jest nieskoñczenie wiele elementów; najmniejsz¹

liczb¹ jest 0, liczby najwiêkszej brak.

Oznaczenie N
+

oznaczaæ bêdzie zbiór liczb naturalnych dodatnich.

N
+

= { , , , , ...}1 2 3 4 .

Zbiór liczb naturalnych ma w³asnoœci:

Ka¿dy niepusty podzbiór zbioru liczb naturalnych ma liczbê najmniejsz¹.

Ka¿da liczba naturalna n ma liczbê nastêpn¹ n + 1.

Æw.1. Nie wykonuj¹c obliczeñ okreœl, czy wynik dzia³ania jest liczb¹ na-

turaln¹:

a) 12 738+ ; b) 738 12- ; c) 17 932- ;

d) 83 24× ; e) 46 2: ; f) 149 5: ;

g) a b+ , gdzie a i b s¹ liczbami naturalnymi;

h) a b- , gdzie a i b s¹ liczbami naturalnymi;

i) a b× , gdzie a i b s¹ liczbami naturalnymi;

j) a
b

, gdzie a i b s¹ liczbami naturalnymi.

W zbiorze liczb naturalnych jest wykonalne dodawanie i mno¿enie.

Odejmowanie i dzielenie nie s¹ wykonalne w zbiorze liczb naturalnych, bo

np. ()2 5- Ï N i (:)6 4 Ï N .

15

Zbiór liczb naturalnych 3

Z równoœci 112 7 16= × wnioskujemy, ¿e 7 i 16 s¹ dzielnikami 112; mówimy,

¿e liczba 112 dzieli siê przez 7 i 16.

Je¿eli dla liczb naturalnych a, b i d zachodzi równoœæ a b d= × , to liczby b i d

nazywamy dzielnikami a, natomiast a — wielokrotnoœci¹ liczby b oraz d.

P.1. ZnajdŸ zbiór dzielników liczby 60.

Rozwi¹zanie

Dzielnikami liczby 60 s¹: 1, 2, 3, 5, 6, 10, 12, 15, 20, 30, 60.

Æw.2. SprawdŸ, czy liczba b jest dzielnikiem a, jeœli:

a) a = 156, b = 12; b) a = 400, b = 15; c) a = 2232 , b = 31.

Æw.3. Jaki zbiór dzielników ma liczba przedstawiona iloczynem:

a) 5 11× ; b) 2 7 13× × ; c) 21 17× ; d) 6 55× ?

Dzielnik Cecha podzielnoœci Przyk³ady liczb

2 Ostatni¹ cyfr¹ jest 0, 2, 4, 6, 8 12, 126, 258

3 Suma cyfr dzieli siê przez 3 126, 258, 570

4 Liczba utworzona przez dwie ostatnie cyfry dzieli siê przez 4 116, 540, 736

5 Ostatni¹ cyfr¹ jest 0 lub 5 70, 95, 235, 775

6 Liczba jest podzielna przez 2 i przez 3 126, 258, 330

9 Suma cyfr dzieli siê przez 9 126, 369, 891

ç Liczba pierwsza — ka¿da liczba naturalna wiêksza od 1, która dzieli siê
tylko przez jeden i przez siebie.

Archimedes wykaza³, ¿e liczb pierwszych jest nieskoñczenie wiele. S¹ to

liczby: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53,

Liczba 2 jest jedyn¹ liczb¹ parzyst¹ wœród liczb pierwszych, pozosta³e licz-

by pierwsze s¹ nieparzyste.

16

LICZBY I ZBIORYI

1+1=

Cechy podzielnoœci

ç Liczba z³o¿ona — ka¿da liczba naturalna wiêksza od jeden, która nie jest
liczb¹ pierwsz¹.

Liczba z³o¿ona to liczba naturalna, która ma wiêcej ni¿ dwa dzielniki. Ka¿-

da liczba z³o¿ona jest iloczynem liczb pierwszych,

np.: 6 2 3= × , 24 2 2 2 3= × × × , 66 2 3 11= × × .

Roz³o¿yæ liczbê na czynniki pierwsze to znaczy przedstawiæ j¹ w postaci

iloczynu liczb pierwszych.

Uwaga! Liczby naturalne 0 i 1 nie s¹ ani liczbami pierwszymi, ani z³o¿onymi.

P.2. Liczbê 60 roz³ó¿ na czynniki pierwsze.

Rozwi¹zanie

60 2

30 2

15 3

5 5

1

Odp. Zatem 60 2 2 3 5= × × × .

Æw.4. Roz³ó¿ na czynniki pierwsze liczby:

a) 248; b) 630.

Najwiêkszym wspólnym dzielnikiem dwóch liczb naturalnych ró¿nych od

zera nazywamy najwiêksz¹ liczbê naturaln¹, która jest dzielnikiem ka¿dej z liczb.

Oznaczenie: NWD(,)a b – najwiêkszy wspólny dzielnik liczb a oraz b.

Uwaga! Aby znaleŸæ NWD dwóch liczb, wystarczy roz³o¿yæ na czynniki pierw-

sze dane liczby, nastêpnie wybraæ wspólne czynniki w obu rozk³adach i pom-

no¿yæ je przez siebie.

P.3. ZnajdŸ najwiêkszy wspólny dzielnik liczb 90 i 84.

Rozwi¹zanie
Rozk³adamy liczby 90 i 84 na czynniki pierwsze i kolorem zaznaczamy te czyn-

niki, które s¹ wspólne dla obu liczb.

17

Zbiór liczb naturalnych 3

1+1=

1+1=

Najwiêkszy wspólny dzielnik

90 2 84 2

45 3 42 2

15 3 21 3

5 5 7 7

1 1

Zatem NWD(,)90 84 2 3 6= × = .

Æw.5. ZnajdŸ najwiêkszy wspólny dzielnik liczb:

a) 630 i 231; b) 126 i 300.

Najmniejsz¹ wspóln¹ wielokrotnoœci¹ dwóch niezerowych liczb naturalnych

nazywamy najmniejsz¹ ró¿n¹ od zera liczbê naturaln¹, podzieln¹ przez ka¿d¹

z tych liczb.

Oznaczenie:

NWW(,)a b – najmniejsza wspólna wielokrotnoœæ liczb a oraz b.

Uwaga! Aby znaleŸæ NWW dwóch liczb, wystarczy roz³o¿yæ na czynniki pierw-

sze dane liczby i nastêpnie wypisaæ wszystkie czynniki jednej z nich oraz dopisaæ

te czynniki drugiej, które jeszcze nie zosta³y wypisane i pomno¿yæ je przez siebie.

P.4. ZnajdŸ najmniejsz¹ wspóln¹ wielokrotnoœæ liczb 90 i 84.

Rozwi¹zanie

90 2 84 2

45 3 42 2

15 3 21 3

5 5 7 7

1 1

Zatem NWW(,)90 84 2 3 3 5 2 7= × × × × × = 1260.

18

LICZBY I ZBIORYI

1+1=

2 i 7 nie wystêpuj¹ wœród
czynników liczby 90.

Najmniejsza wspólna wielokrotnoœæ

Æw.6. ZnajdŸ najmniejsz¹ wspóln¹ wielokrotnoœæ liczb:

a) 76 i 252; b) 630 i 231.

Je¿eli a jest dowoln¹ liczb¹ naturaln¹, b — liczb¹ naturaln¹ ró¿n¹ od 0, to

liczbê a mo¿na zapisaæ

gdzie q i r s¹ liczbami naturalnymi, przy czym r b< .

Æw.7. Oblicz resztê z dzielenia:

a) 529 : 9; b) 2573 :15; c) 13 : 36; d) 1600 : 120.

Æw.8. Jeœli nÎ N , to liczba postaci 6 2n + podzielona przez 6 daje resztê 2.

Zapisz w tej postaci liczbê, która podzielona przez 5 daje resztê:

a) 0; b) 1; c) 2; d) 3; e) 4.

1. Ze zbioru liczb {17, 61, 93, 108, 201, 432, 399, 911} wypisz:

a) liczby podzielne przez 3;

b) liczby podzielne przez 9.

2. Wykonaj pisemnie dzia³ania:

a) 462 2: ;

b) 175 86× .

3. ZnajdŸ NWD i NWW liczb 112 i 210.

4. Zapisz symbolicznie liczbê naturtaln¹, która jest:

a) liczb¹ parzyst¹;

b) liczb¹ nieparzyst¹;

c) liczb¹, która podzielona przez 7 daje resztê 5.

5. Ile razy czynnik 2 wystêpuje w iloczynie 11 12 13 20× × × ×... roz³o¿onym na

czynniki pierwsze?

19

Zbiór liczb naturalnych 3

Dzielenie z reszt¹

a b q r= × +

Zadania?

4. Zbiór liczb ca³kowitych

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

W zbiorze liczb ca³kowitych jest nieskoñczenie wiele elementów, jednak brak

liczby najmniejszej i liczby najwiêkszej.

C
+

– zbiór liczb ca³kowitych dodatnich,

C
-

– zbiór liczb ca³kowitych ujemnych.

W zbiorze liczb ca³kowitych jest wykonalne: dodawanie, odejmowanie i mno-

¿enie. Wynik dzielenia liczb ca³kowitych nie zawsze jest liczb¹ ca³kowit¹.

Uwaga! W odejmowaniu liczb ca³kowitych stosujemy nastêpuj¹c¹ w³asnoœæ:

a b a b- = + -().

Æw.1. Wykonaj dzia³ania:

a) () ()- + + -36 24 15 ; b) ()- + -13 35 46;

c) 28 54 72+ - -() ; d) () ()- - - -8 15 56 ;

e) [()] ()- + - × -9 16 4 ; f) [()] ()26 44 8+ - × - .

20

LICZBY I ZBIORYI

C

N

N+

0C– C+

{..., , , }- - -3 2 1 { , , , , ...}1 2 3 4{ }0

C

N

W³asnoœci liczb ca³kowitych

Dzia³ania na liczbach ca³kowitych

Rys. 1.9

1. Wykonaj dzia³ania:

a) ()- +29 17; b) 28 13- -() ; c) () ()- × -42 5 ; d) 26 1× -().

2. Oblicz:

a) () ()- - -24 35 ; b) () ()- × - × -8 12 6 15 ;

c) [()] ()- - × -7 3 24 ; d) - × - + -5 3 7 12() ()

3. Oblicz wartoœæ wyra¿enia:

a) 3 2() ()a c b c- - - + dla a = 15, b = -15 i c = -7;

b) a b2 33- dla a = -3, b = -2;

c) - × - - -2 3 1 2 5() ()a a dla a = -271;

d)
7 3 2 2

3 4 2 1 4

a a

a a a

- +

- - + - - × - -

()

() () ()
dla a = 1789.

4. SprawdŸ, czy kwadrat magiczny a) jest poprawnie zbudowany ze wzglêdu

na dodawanie, a kwadrat b) — ze wzglêdu na mno¿enie.

a) b)

5. W miejsce wpisz odpowiedni znak „+” lub „–”, tak aby otrzymaæ rów-

noœæ prawdziw¹:

a) - × - =2 10 20() ; b) - - =2 10 12;

c) - - - =2 10 12 4() ; d) - - - - =4 1 3 7 5 16[()] .

6. Oblicz:

a) [()] [() ()]- + - × - × - + × -12 8 2 24 5 12 ;

b) [()] [() () () ()]- × + × - × × - + - × - - × -7 6 6 5 12 8 17 6 15 4 ;

c) [()] [() ()]- × - × - × × - - × -18 9 16 8 12 6 8 4 .

21

Zbiór liczb ca³kowitych 4

Zadania?

32 64 –2

1 –16 256

–128 4 8

28 –56 4

–32 –8 16

–20 40 –44

