

ZESTAW DO ĆWICZEŃ Z MATEMATYKI

POZIOM ROZSZERZONY

ROZUMOWANIE I ARGUMENTACJA

KARTY PRACY ZESTAW II

ZADANIE 1.

a) Wybrane liczby zapisano jako sumy lub różnice pewnej ilości trójek lub piątek.

$$7 = 2 \cdot 5 - 3$$

$$8 = 3 + 5$$

$$9 = 3 \cdot 3$$

$$10 = 2 \cdot 5$$

$$11 = 2 \cdot 3 + 5$$

$$12 = 4 \cdot 3$$

Zastanawiając się, czy dowolną liczbę można zapisać jako sumę lub różnicę pewnej ilości trójek lub piątek, zauważmy, że:

$$1 = 2 \cdot 3 - 5, \text{ zaś } -1 = 5 - 2 \cdot 3.$$

Każda liczba naturalna jest sumą pewnej ilości jedynek, zatem:

każdą liczbę całkowitą można zapisać w postaci sumy lub różnicy pewnej ilości trójek i piątek.

b) Uzasadnij podobnie, że:

każdą liczbę całkowitą można zapisać w postaci sumy lub różnicy pewnej ilości trójek i dwójek.

ZADANIE 4.

Sprawdź, że rozwiązaniem układu:

$$\begin{cases} y = x + 2 \\ y = 2x + 1 \end{cases} \quad \text{jest para liczb } (1, 3)$$

$$\begin{cases} y = 2x + 3 \\ y = 3x + 2 \end{cases} \quad \text{jest para liczb } (1, 5)$$

$$\begin{cases} y = 5x + 4 \\ y = 4x + 5 \end{cases} \quad \text{jest para liczb } (1, 9)$$

Na podstawie obserwacji powyższych przykładów można przypuszczać, że rozwiązaniem układu równań

$$\begin{cases} y = ax + a + 1 \\ y = (a + 1)x + a \end{cases} \quad \text{dla } a \in \mathbb{N}$$

powinna być para liczb $(1, 2a + 1)$.

Sprawdźmy to.

$$ax + a + 1 = (a + 1)x + a$$

$$ax + 1 = ax + x$$

$$1 = x$$

Zatem:

$$y = a + a + 1 = 2a + 1 \text{ cnd.}$$

Tak więc udowodniliśmy, że rozwiązaniem układu równań:

$$\begin{cases} y = ax + a + 1 \\ y = (a + 1)x + a \end{cases} \quad \text{dla } a \in \mathbb{N}$$

jest para liczb $(1, 2a + 1)$.

ZADANIE 5.**a)**

(1) $\begin{cases} x = 1 \\ y = -1 \end{cases}$

(2) $\begin{cases} x = 1 \\ y = 0 \end{cases}$

(3) $\begin{cases} x = 1 \\ y = 15 \end{cases}$

(4) $\begin{cases} x = 1 \\ y = 4,25 \end{cases}$

(5) $\begin{cases} x = 1 \\ y = 5,5 \end{cases}$

(6) $\begin{cases} x = 1 \\ y = 2\frac{1}{3} \end{cases}$

b)

$$\begin{cases} y = ax + b \\ y = bx + a \end{cases}$$

$(1, a + b)$

c)

(1) $\begin{cases} y = x + 4 \\ y = 4x + 1 \end{cases}$

(2) $\begin{cases} y = -3x + 5 \\ y = 5x - 3 \end{cases}$

(3) $\begin{cases} y = -x - 6 \\ y = -6x - 1 \end{cases}$

e)

$(1, \frac{a}{2}), (1, \frac{3a}{2})$