

ZESTAW DO ĆWICZEŃ Z MATEMATYKI

POZIOM PODSTAWOWY

ROZUMOWANIE I ARGUMENTACJA KARTY PRACY ZESTAW I

ZADANIE 1.

Uzasadnij, że pole rombu o przekątnych p i q wyraża się wzorem $P = \frac{1}{2}pq$.

Rozwiązanie:

Przyjmij oznaczenia: $|AC| = p$, $|BD| = q$.

Przypomnijmy, że przekątne w rombie przecinają się pod kątem prostym i dzielą się na połowy. Co można powiedzieć o długościach boków?

$|AO| =$ _____

$|BO| =$ _____

Pole trójkąta AOD wynosi $\frac{1}{2} \cdot \frac{1}{2} p \cdot \frac{1}{2} q = \frac{1}{8}pq$.

Postępując analogicznie, oblicz pola pozostałych trójkątów:

Pole trójkąta COD wynosi _____

Pole trójkąta AOB wynosi _____

Pole trójkąta COB wynosi _____

Pole rombu $ABCD$ jest sumą pól tych trójkątów i wynosi _____.

ZADANIE 8.

a) $6^4 - 5^2 = (6^2 - 5)(6^2 + 5) = 31(6^2 + 5)$

b) $11^4 - 11^2 = (11^2 - 11)(11^2 + 11) = 110(11^2 + 11)$

d) $5^{12} - 1 = ((5^6)^2 - 1^2) = (5^6 - 1)(5^6 + 1) = ((5^3)^2 - 1)(5^6 + 1) = (5^3 - 1)(5^3 + 1)(5^6 + 1) =$
 $= (5 - 1)(5^2 + 5 \cdot 1 + 1)(5^3 + 1)(5^6 + 1) = 4(25 + 5 + 1)(5^3 + 1)(5^6 + 1)$

f) $3^{12} - 2^{12} = (3^6 - 2^6)(3^6 + 2^6) = (3^6 + 2^6)(3 + 2)(3^2 - 6 + 4)(3^3 - 2^3)$