
[image: ksiazka.jpg]

Materiały pochodzą z Platformy Edukacyjnej Portalu www.szkolnictwo.pl

Wszelkie treści i zasoby edukacyjne publikowane na łamach Portalu www.szkolnictwo.pl mogą być wykorzystywane przez jego Użytkowników wyłącznie w zakresie własnego użytku osobistego oraz do użytku w szkołach podczas zajęć dydaktycznych. Kopiowanie, wprowadzanie zmian, przesyłanie, publiczne odtwarzanie i wszelkie wykorzystywanie tych treści do celów komercyjnych jest niedozwolone. Plik można dowolnie modernizować na potrzeby własne oraz do wykorzystania w szkołach podczas zajęć dydaktycznych.

„Wy nie wiecie co to jest matematyka! Wy myślicie: liczby, liczby! Nie! A ona śpiewa, gra jak kryształ. Cała dusza tonie w dźwięcznym, przejrzystym krysztale.”
Stanisław Brzozowski

TWORZENIE WYRAŻEŃ ALGEBRAICZNYCH
Wyrażenia algebraiczne to takie wyrażenia, w których oprócz liczb i znaków działań występują również litery.
[image: C:\Users\Wolf\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\7VMZI2W0\MPj03901320000[1].jpg]Za pomocą wyrażeń algebraicznych zapisuje się wzory, zależności , twierdzenia matematyczne a także równania i nierówności. [image: C:\Users\Wolf\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RLRWJ0CF\MPj03900990000[1].jpg]

PO CO MI ALGEBRA?
Często pojawia się pytanie po co mi algebra? Gdzie ja to wykorzystam w życiu?
· Algebra ułatwia naukę – wystarczy zapamiętać jeden wzór i umieć go przekształcać a każde zadanie z nim związane będzie błahostką.
· Algebra to równania – w codziennym życiu często obliczamy niewiadome nawet nie myśląc o tym, że rozwiązujemy równanie, umiejętność posługiwania się wyrażeniami algebraicznymi umożliwi rozwiązanie także tych bardziej skomplikowanych równań.

JAK ZBDOWAĆ WYRAŻENIE ALGEBRAICZNE?
Budowanie wyrażeń algebraicznych jest bardzo proste, wystarczy pamiętać aby:
· Dokładnie oznaczać wielkości, które przedstawimy przy pomocy liter
(Np. m – masa ciała)
· Stosować odpowiednie działania
(Np. kiedy mamy zapisać wielkość o ileś większą od danej, musimy zastosować dodawanie, kiedy mamy zapisać wielkość ileś razy większą od danej – mnożenie, itp.)

PRZYKŁADY
PRZYKŁAD 1.
Ołówek kosztuje m złotych a długopis n złotych. Ile kosztują trzy ołówki i dwa długopisy?
Zastanów się:
gdyby zamiast liter w tym przykładzie podane były konkretne ceny, nie było by problemu z zapisaniem odpowiedniego wyrażenia (Np. ołówek – 0,50 zł, długopis 1,50 zł , a więc 3 ołówki i 2 długopisy kosztują: 3∙0,50 zł + 2∙1,50 zł =…).
Tworząc wyrażenie algebraiczne nie szukamy konkretnej wartości, a jedynie wzoru, który pozwoli nam zapisać odpowiednie zależności.

PRZYKŁADY
Ołówek kosztuje m złotych a długopis n złotych. Ile kosztują trzy ołówki i dwa długopisy?
Rozpiszmy po kolei nasze oznaczenia:
m – cena jednego ołówka
n – cena jednego długopisu
3∙m – cena trzech ołówków
2∙n – cena trzech długopisów
A więc nasze wyrażenie algebraiczne będzie miało postać:
3∙m + 2∙n
Tak można zapisać cenę dwóch długopisów i trzech ołówków.

UWAGA
Aby skrócić zapis wyrażeń algebraicznych, umówiono się, że można opuszczać znak mnożenia:
· pomiędzy liczbą i literą,
· pomiędzy dwiema literami
· gdy znak ten występuje przed nawiasem

Na przykład:
zamiast 3∙m zapisujemy 3m
zamiast 2∙a∙b∙c zapisujemy 2abc
zamiast 5∙(4 + x) zapisujemy 5(4 + x)

PRZYKŁADY
PRZYKŁAD 2.
Baton kosztuje b groszy. Zapisz ile to złotych.
Wiemy, że 1grosz to 0,01 złotówki. Więc aby zamienić cenę podaną w groszach na złotówki, wystarczy podzielić ją przez 100.
b – cena batonu w groszach

 to jest szukane przez nas wyrażenie algebraiczne, czyli cena batonu w złotówkach.

PRZYKŁADY
[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0301252.wmf]PRZYKŁAD 3.
Zapisz liczbę o 10 większą od a.
a + 10
PRZYKŁAD 4.
Zapisz kwadrat sumy liczb p i q
(p + q)2
PRZYKŁAD 5.
Zapisz połowę różnicy liczb x i y

PRZYKŁADY
PRZYKŁAD 6.
Zapisz iloraz sumy liczb a i b przez ich iloczyn.
Przypomnijmy: iloczyn to mnożenie, iloraz to dzielenie (które można zapisywać w postaci kreski ułamkowej)

[image: C:\Users\Wolf\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\54IARMG8\MCj03974900000[1].wmf]

PRZYKŁADY
PRZYKŁAD 6.
Zapisz 75% liczby z.

[image: C:\Users\Wolf\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\7VMZI2W0\MCj03967420000[1].wmf]

PRZYKŁADY
PRZYKŁAD 7.
Zapisz liczbę o 20% mniejszą od k.
Cała liczba k to 100%.
Liczba o 20% mniejsza od k to 80% liczby k (100% - 20%).

PRZYKŁADOWE ZADANIA
 (
Przyjrzyj się kwadratom. Postaraj się znaleźć zależność.
1 kwadrat – 4 zapałki
2 kwadraty – 7 zapałek
3 kwadraty – 10 zapałek
4 kwadraty - …
)ZADANIE 1.
Jaś budował ciąg kwadratów z zapałek (rysunek) . Ile zapałek potrzebuje Jaś do zbudowania n takich kwadratów.

PRZYKŁADOWE ZADANIA
 (
Popatrz jeszcze raz:
1 kwadrat – 1 + 3 = 4 zapałki
2 kwadraty – 1 + 2 ∙3 = 7 zapałek
3 kwadraty – 1 + 3 ∙3 = 10 zapałek
4 kwadraty - …
)ZADANIE 1. – ciąg dalszy

A więc wyrażenie pozwalające obliczyć ilość zapałek potrzebnych na zbudowanie ciągu n kwadratów wygląda tak: 1 + 3n

PRZYKŁADOWE ZADANIA
ZADANIE 2.
Przyjmij, że k oznacza liczbę całkowitą. Zapisz trzy kolejne liczby:
a) nieparzyste następujące po liczbie 2k
b) parzyste następujące po liczbie 2k
a) liczba zapisana w postaci 2k, gdzie k jest liczbą całkowitą, to liczba parzysta (Np. k = 1, to 2k = 2; k = 2, to 2k = 4; k = 7, to
2k = 14 …).
Liczba o jeden większa od liczby parzystej jest liczbą nieparzystą. Liczba o dwa większa od liczby parzystej jest liczbą parzystą. Liczba o trzy większa od liczby parzystej jest liczbą nieparzystą…
W takim razie trzy kolejne liczby nieparzyste występujące po liczbie 2k to: 2k +1;	 2k + 3;	 2k + 5

PRZYKŁADOWE ZADANIA
ZADANIE 2. – ciąg dalszy
b) Tak samo jak poprzednio:
Liczba o jeden większa od liczby parzystej jest liczbą nieparzystą. Liczba o dwa większa od liczby parzystej jest liczbą parzystą. Liczba o trzy większa od liczby parzystej jest liczbą nieparzystą…
A więc trzy kolejne liczby parzyste występujące po liczbie 2k to:
2k +2;	 2k + 4;	 2k + 6

PRZYKŁADOWE ZADANIA
ZADANIE 3.
Asia zrobiła zakupy w markecie i zapłaciła banknotem stuzłotowym. Sprzedawca wydał jej m banknotów po 10 zł. Zapisz wyrażenie opisujące ile złotych Asia zapłaciła za zakupy.

Skoro Asia zapłaciła 100 zł i otrzymała resztę, to kwotę wydaną na zakupy można zapisać w postaci:
100 zł – reszta
Reszta to m banknotów po 10 zł, czyli: 10m
W takim razie wyrażenie opisujące ile złotych Asia zapłaciła za zakupy ma postać:
100 – 10m

image6.wmf

image1.jpeg

image2.jpeg

image3.jpeg

image4.wmf

image5.wmf

