

Svobodná chebská škola, základní škola a gymnázium s.r.o.

METODICKÝ LIST

DA61

<u>Název tématu:</u>	Rovnice I. - základ
Autor:	Astaloš Dušan
Předmět:	Matematika
Ročník:	šestý/sedmý
Metody výuky:	frontální, fixační
Formy výuky:	samostatná práce, skupinová práce
Cíl výuky:	Počítání rovnic za pomoci ekvivalentních úprav
Získané dovednosti:	počítání rovnic
Stručný obsah:	Rovnice Pravidla zacházení s rovnicemi Zkouška Pravidla úprav znaménka Pracovní list Řešení
Pomůcky:	psací potřeby
Poznámky:	
Vytvořeno:	12/2012

Svobodná chebská škola, základní škola a gymnázium s.r.o.

Rovnice

Základní princip zacházení s rovnicemi spočívá, jak už sám název napovídá, v rovnosti dvou stran. Každá rovnice má levou a pravou stranu, mezi kterými stojí rovnítko. V konečné úpravě se na pravé straně nachází proměnná (označovaná písmeny), která vyjadřuje to, co hledáme, a na levé výsledná hodnota, která vyjadřuje hodnotu proměnné.

Pravidla zacházení s rovnicemi

V případě, že na jedné straně rovnice provedeme nějakou změnu, projeví se i na druhé.

Příklad:

$$x + 2 = 5$$

Nejprve odečteme od levé strany 2 a následně je odečteme i od pravé, abychom zachovali rovnost. Postup pak bude vypadat takto:

$$\begin{array}{r} - \\ \hline \end{array}$$

Tyto úpravy (odčítání, přičítání, násobení, dělení, mocnění a odmocňování) souhrnně nazýváme **ekvivalentní úpravy**.

U počítání rovnic je vždy nutné provést zkoušku.

Svobodná chebská škola, základní škola a gymnázium s.r.o.

Zkouška

Když už se prokoušeme skrz samotný výpočet a známe hodnotu neznámé, provedení zkoušky je velice snadné. Stačí, když výsledek dosadíme do počáteční rovnice namísto neznámé. Levou a pravou stranu počítáme každou zvlášť, a pokud se výsledná čísla rovnají, víme, že jsme počítali správně. V případě, že zkouška odhalí nerovnost pravé a levé strany víme, že jsme počítali špatně.

Příklad:

$$5 \cdot (2x+1) = 3 \cdot (3x+5) - 11$$

Zkouška:

$$L: 5 \cdot [2 \cdot (-1) + 1] = -5$$

$$P: 3 \cdot 3 - 1 + 5 - 11 = -5$$

$$L=P$$

Řešení rovnice

Aby ale situace ohledně rovnic nebyla příliš jednotvárná, existují i případy, kdy je řešením rovnice každé reálné číslo, nebo žádné neexistuje.

- Pokud vyjde po úpravě rovnice že: $0=0$, znamená to, že řešením rovnice může být jakékoliv reálné číslo, tedy příklad má **nekonečně mnoho řešení**.
- Pokud vyjde po úpravě rovnice že: $0x=(\text{číslo})$, znamená to, že rovnice **nemá řešení**.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Svobodná chebská škola, základní škola a gymnázium s.r.o.

$$x + 1 = x + 2$$

$$x - x = 2 - 1$$

$$0x = 1$$

$$\underline{0 \neq 1}$$

$$2x + 4 = 2 * (x + 2)$$

$$2x + 4 = 2x + 4$$

$$4 = 4$$

$$0 = 0$$

Pravidla úprav znaménka

Objevují-li se nám v příkladu závorky a my je takzvaně roznásobujeme, musíme dávat pozor na znaménka.

$$a * a = a^2 \rightarrow + a + = +$$

$$-a * a = -a^2 \rightarrow - a + = -$$

$$-a * -a = a^2 \rightarrow - a - = +$$

Stejně tak funguje změna znamének v případě, že máme před závorkou mínus a uvnitř závorky plus, či mínus.

$$-(a - b) \rightarrow -a + b$$

$$-(a + b) \rightarrow -a - b$$

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Svobodná chebská škola, základní škola a gymnázium s.r.o.

Pracovní list

1) Vypočti hodnotu proměnné x , proved' zkoušku:

- a) $4x - 9 = x + 9$
- b) $x + (x + 12) = 108$
- c) $13x = 100 - 12x$
- d) $48x = 16 * (x + 3)$
- e) $41 + x = 3 * (9 + x)$
- f) $x + 4x + 8x = 26$
- g) $10 * 20 - x = x - 10 * 18$
- h) $11x + 5 * (62 - x) = 400$
- i) $80 * (x - 1) + 40 = 60x + 60$

2) Vyjádři z rovnic neznámou a :

- a) $S = a * b$
- b) $= 2 * (a + b)$
- c) $F = m * a$
- d) $(a - b) * 3 = (4 - b)$
- e) $1 - (a - b) + 5 = (c + 2b)$

3) Řešte rovnice:

- a) $2x + 5 = 4x - 3$
- b) $3x + 9 = x + 3$
- c) $8 - 5x = 6x - 3$
- d) $1,7 + 0,4x = 0,5x - 0,9$
- e) $9x + 120 = 6x + 72$
- f) $76 + 6x + 15 = 5x + 3 - 7$
- g) $7x + 34 = 45 - 4x$
- h) $6x - 83 = 7x + 35$
- i) $37 - 4x + 24 = 81 - 5x$
- j) $43 + 6x = 7 - 3x$

Doplňkové:

<http://www.quia.com/rr/4096.html>

Svobodná chebská škola, základní škola a gymnázium s.r.o.

Pracovní list - řešení

1) Vypočti hodnotu proměnné x , proved' zkoušku:

- a) $x=3$
- b) $x=60$
- c) $x=25/3$
- d) $x=3/2$
- e) $x=7$
- f) $x=2$
- g) $x=10$
- h) $x=15$
- i) $x=3$

2) Vyjádři z rovnic neznámou a :

- a) $a=S/b$
- b) $a=0-2b/2$
- c) $a=F/m$
- d) $a=2b+4/3$
- e) $a=6-c-b$

3) Řešte rovnice:

- a) $x=4$
- b) $x=-3$
- c) $x=26$
- d) $x=-16$
- e) $x=-95$
- f) $x=1$
- g) $x=-118$
- h) $x=57/379$
- i) $x=-4$