

## SCENARIUSZ LEKCJI MATEMATYKI

| |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Temat:</b> Podzielność liczb całkowitych<br><b>Cel:</b> Uczeń tworzy łańcuch argumentów i uzasadnia jego poprawność |
| <b>Czas:</b> 1 godzina dydaktyczna |
| <b>Cele zajęć:</b><br>Uczeń po zajęciach: <ul style="list-style-type: none"><li>• przedstawia liczby rzeczywiste w różnych postaciach,</li><li>• opisuje za pomocą wyrażeń algebraicznych związki między różnymi wielkościami,</li><li>• używa wzorów skróconego mnożenia,</li><li>• rozkłada wielomian na czynniki, stosując wzory skróconego mnożenia lub wyłączając wspólny czynnik przed nawias.</li></ul> |
| <b>Metody pracy:</b> <ul style="list-style-type: none"><li>• ćwiczenia</li><li>• dyskusja</li></ul> |
| <b>Formy pracy:</b> <ul style="list-style-type: none"><li>• praca w grupach</li><li>• praca z całą klasą</li></ul> |
| <b>Materiały dydaktyczne:</b> <ul style="list-style-type: none"><li>• plansze z wzorami</li><li>• karty pracy (wersja dla zakresu podstawowego i rozszerzonego)</li></ul> |

### Przebieg zajęć:

1. Przedstawienie celów lekcji.
2. Sprawdzenie zadania domowego – przypomnienie wzorów skróconego mnożenia.
3. Podział klasy na grupy i rozdanie kart pracy.
4. Wybór uczniów do prezentacji rozwiązań.
5. Praca domowa (pozostałe zadania z listy).

## **ZAŁĄCZNIK I – karty pracy (zakres podstawowy)**

### **Karta pracy 1**

**Zad.1.** Wykaż, że jeżeli liczba naturalna  $n$  jest podzielna przez 3 i nie jest podzielna przez 6, to liczba postaci  $n^2 + 7$  jest podzielna przez 8.


### **Karta pracy 2**

**Zad.2.** Wykaż, że jeśli dwie liczby całkowite różnią się o 2, to różnica ich czwartych potęg jest podzielna przez 8.


### Karta pracy 3

**Zad.8.** Wykaż, że jeżeli przy dzieleniu przez 7 jedna liczba daje resztę 3, a druga resztę 4, to iloczyn tych liczb przy dzieleniu przez 7 daje resztę 5.


### Karta pracy 4

**Zad. 5.** Wykaż, że jeżeli  $n$  jest liczbą nieparzystą, to  $(n - 1)(n + 1)(n + 3)$  jest liczbą podzieloną przez 48.


## ZAŁĄCZNIK II – szkice rozwiązań zadań

### Zad.1.

Dane:  $n = 2k + 1 = 3t$       $n, k, t$ : liczby naturalne

$$\text{Zatem: } n^2 + 7 = (2k + 1)^2 + 7 = 4k^2 + 4k + 8 = 4k(k + 1) + 8$$

Liczba  $4k(k + 1)$  jest podzielna przez 8.

### Zad.2.

Dane:  $k - t = 2$       $k, t$ : liczby całkowite

$$\text{Zatem: } k^4 - t^4 = (k^2 - t^2)(k^2 + t^2) = (k - t)(k + t)(k^2 + t^2),$$

$$k = t + 2, \text{ to } 2(2 + 2t)[(2 + t)^2 + t^2] = 8(t + 1)(2 + 2t + t^2)$$

### Zad.8.

Dane :  $7k + 3, 7t + 4$       $k, t$ : liczby całkowite

$$\text{Zatem: } (7k + 3)(7k + 4) = \dots = 7(7kt + 4k + 3t + 1) + 5$$

### Zad.5.

Dane:  $n = 2k + 1$       $k$ : liczba naturalna

$$\text{Zatem: } (2k + 1 - 1)(2k + 1 + 1)(2k + 1 + 3) = \dots = 8k(k + 1)(k + 2)$$

Liczba  $k(k + 1)(k + 2)$  jest podzielna przez 6.


### Karta pracy 3

**Zad.7.** Udowodnij, że  $10|53^{53}-33^{33}$ .


### Karta pracy 4

**Zad.9.** Liczby  $10^{20}-1$  i  $10^{30}-1$  są podzielne przez 41. Uzasadnij, że liczby  $10^{30}-10^{20}$  i  $10^{12}-100$  są również podzielne przez 41.


## ZAŁĄCZNIK IV – szkice rozwiązań zadań

### Zad.3

Musimy pokazać, że  $p^2 - 1 = (p - 1)(p + 1)$  dzieli się przez 24, czyli, że dzieli się przez 8 i przez 3. Ponieważ  $p$  jest liczbą pierwszą większą od 3, więc nie dzieli się przez 3. Zatem przez 3 dzieli się jedna z liczb  $p - 1$  lub  $p + 1$ , czyli  $p^2 - 1$  dzieli się przez 3.

Pozostało wykazać, że  $p^2 - 1$  dzieli się przez 8. Liczba  $p$  jest nieparzysta, więc jest postaci  $4k + 1$  lub  $4k + 3$  (bo nie może być postaci  $4k + 2$  ani  $4k$ ). Zatem odpowiednio

$$p^2 - 1 = (4k + 1)^2 - 1 = 16k^2 + 8k + 1 - 1 = 8(2k^2 + k)$$

$$p^2 - 1 = (4k + 3)^2 - 1 = 16k^2 + 24k + 9 - 1 = 8(2k^2 + 3k + 1)$$

W obu przypadkach otrzymujemy liczbę podzieloną przez 8.

### Zad.6

Dane:  $n - 3 = 4k$ ,  $k$  jest liczbą naturalną

Zatem:  $n = 4k + 3$

$$\begin{aligned} n^3 + 9 &= (4k + 3)^3 + 9 = 64k^3 + 144k^2 + 108k + 27 + 9 = 64k^3 + 144k^2 + 108k + 36 = \\ &= 2(32k^3 + 72k^2 + 54k + 18) \end{aligned}$$

### Zad.7

$$10 \mid (53^{53} - 33^{33}) \Leftrightarrow 53^{53} - 33^{33} \equiv 0 \pmod{10}$$

$$53 \equiv 3 \pmod{10} \Rightarrow 53^{53} \equiv 3^{53} \pmod{10}$$

Mamy:

$$3 \equiv 3 \pmod{10}$$

$$3^2 \equiv -1 \pmod{10}$$

$$3^4 \equiv 1 \pmod{10}$$

$$\text{Ale: } 3^{53} = 3^{4 \cdot 13 + 1} = 3 \cdot 3^{4 \cdot 13} \equiv 3 \cdot 1 \pmod{10} \equiv 3 \pmod{10}$$

$$\text{Podobnie: } 33 \equiv 3 \pmod{10} \Rightarrow 33^{33} \equiv 3^{33} \pmod{10}$$

$$\text{Więc: } 3^{33} = 3^{4 \cdot 8 + 1} = 3 \cdot 3^{4 \cdot 8} \equiv 3 \cdot 1 \pmod{10} \equiv 3 \pmod{10}$$

$$\text{Zatem: } 53^{53} - 33^{33} \equiv 3 - 3 \pmod{10} \equiv 0 \pmod{10}$$

### Zad.9

Jeżeli liczby  $a = 10^{20} - 1$  i  $b = 10^{30} - 1$  są podzielne przez 41, to przez 41 dzieli się też ich różnica:  $b - a = 10^{30} - 1 - (10^{20} - 1) = 10^{30} - 10^{20}$ .

Zauważmy ponadto, że

$$10^{30} - 10^{20} = 10^{18}(10^{12} - 10^2) = 10^{18}(10^{12} - 100)$$

Ponieważ  $10^{18}$  nie dzieli się przez 41 i 41 jest liczbą pierwszą, liczbą podzielną przez 41 musi być  $10^{12} - 100$ .

### ZAŁĄCZNIK V

#### Podzielność liczb całkowitych - zadania (zasoby Internetu).

Zad.1. Wykaż, że jeżeli liczba naturalna  $n$  jest podzielna przez 3 i nie jest podzielna przez 6, to liczba postaci  $n^2 + 7$  jest podzielna przez 8.

Zad.2. Wykaż, że jeśli dwie liczby całkowite różnią się o 2, to różnica ich czwartych potęg jest podzielna przez 8.

Zad.3 Wykaż, że jeżeli  $p$  jest liczbą pierwszą większą od 3 to  $p^2$  przy dzieleniu przez 24 daje resztę 1.

Zad.4. Pokazać, że dla każdej liczby całkowitej  $n$  liczba  $n^5 - n$  jest podzielna przez 30.

Zad.5. Wykaż, że jeżeli  $n$  jest liczbą nieparzystą to liczba  $(n - 1)(n + 1)(n + 3)$  jest liczbą podzielną przez 48.

Zad. 6. Udowodnij, że jeżeli  $n$  jest liczbą naturalną taką, że  $n - 3$  jest podzielne przez 4, to  $n^3 + 9$  jest podzielne przez 2.

Zad. 7. Udowodnij, że  $10 \mid 53^{53} - 33^{33}$ .

Zad.8. Wykaż, że jeżeli przy dzieleniu przez 7 jedna liczba daje resztę 3, a druga resztę 4, to iloczyn tych liczb daje przy dzieleniu przez 7 resztę 5.

Zad.9. Liczby  $10^{20} - 1$  i  $10^{30} - 1$  są podzielne przez 41. Uzasadnij, że liczby  $10^{30} - 10^{20}$  i  $10^{12} - 100$  są również podzielne przez 41.

Zad.10. Znajdź cyfry  $x, y, z$  wiedząc, że liczba  $xyz138$  dzieli się przez 7, liczba  $138xyz$  przy dzieleniu przez 13 daje resztę 6, a liczba  $x1y3z8$  przy dzieleniu przez 11 daje resztę 5.