

Výrazy. Rovnice a nerovnice.

Výraz je matematický pojem používaný ve školské matematice.

Prvním druhem matematických výrazů jsou **konstanty**. **Konstanty** označují právě jedno číslo z množiny reálných čísel.

Například 2; 7; 1 089; $\sqrt{12}$; 0,25; $\frac{1}{3}$; π ; atp.

Druhým druhem matematických výrazů jsou **proměnné**. Za proměnnou dosazujeme z předem určené množiny čísel. Proměnná bez předem určené množiny z které dosazujeme, tak zvaný **obor proměnné**, nemá význam.

Výrazy lze též zavést v nečíselných oborech, pak konstanty označují jeden určitý prvek a obor proměnné není množina čísel.

Například i v geometrii jde o výrazy, kde například konstantou jsou určité body a proměnnou je X, kde oborem proměnné X je množina bodů.

Definice polopřímky $\rightarrow AB = \{ X \in E_2 : X \in AB \text{ nebo } B \in AX \} \leftrightarrow A \neq B$

Například: Je dána množina M, což je množina povelů na místě: vpravo v bok (P), vlevo v bok (L), čelem vzad (Z) a na místě (M)

$M = \{ P, L, Z, M \}$

P.....konstanta X proměnná

oborem proměnné je množina $\{ P, L, Z, M \}$

Budeme-li uvažovat v číselných oborech, tak

Například oborem proměnné je množina reálných čísel, pak

Obdobně:

U početních výrazů složených jen z konstant můžeme určit **hodnotu výrazu**, např. $(8 - 4)^2 \cdot 6$ je výraz, neboť mohu výraz upravit na $(8 - 4) \cdot (8 - 4) \cdot 6$, což je výraz. Hodnota tohoto výrazu je 96.

Matematické výrazy vhodně vytvořené jen z konstant se nazývají **označení**. Matematické výrazy, které mají stejnou stavbu jako označení, ale neurčují konkrétní prvek číselné množiny, protože obsahují alespoň jednu proměnnou se nazývají **označovací formy**. Pokud za proměnnou, resp. proměnné dosadíme z daného oboru proměnné, obdržíme označení.

$6 - x > 3$ $x \in \mathbb{N}$ \mathbb{N} je množina přirozených čísel
 (výroková forma) \rightarrow za x dosadíme 2 a dostaneme výrok $(6 - 2) > 3$, což je $4 > 3$

$6 - x$ označovací forma, $6 - 2$ označení

Rovnost, rovnice.

Ve školské praxi rozumíme **rovnici** matematický zápis rovnosti dvou výrazů, z nichž jeden má tvar označovací formy a druhý má tvar označení nebo také označovací formy.

	<i>rovnice</i>			<i>rovnice</i>	
$2x + 3$	$=$	$5x - 6$		$2x + 3$	$=$ 8
<i>označovací</i>		<i>označovací</i>		<i>označovací</i>	<i>označení</i>
<i>forma</i>		<i>forma</i>		<i>forma</i>	

Na 1. stupni základní školy rovnice matematizují reálnou situaci. Řešení rovnice chápeme jako nalezení oboru pravdivosti dané výrokové formy, t.zn. určit množinu všech čísel z dosud probíraného číselného oboru, která dosazením za proměnnou dají vzniknout pravdivé rovnosti.

Místo proměnná říkáme **neznámá** a prvkům oboru pravdivosti říkáme **řešení**.

Při hledání řešení rovnic na 1. stupni základní školy využíváme vizualizace.

a) Využití oválových diagramů:

Řešte rovnici $3x + 2 = 20$

Danou rovnici chápeme jako zápis úlohy na sčítání nebo odčítání a tak ji také znázorníme:

K tomuto znázornění lze napsat celkem čtyři navzájem ekvivalentní rovnice:

$$\begin{array}{l} 3x + 2 = 20 \quad 20 - 3x = 2 \\ 2 + 3x = 20 \quad 20 - 2 = 3x \end{array}$$

Oborem proměnné je množina přirozených čísel.

Poslední rovnici $20 - 2 = 3x$ upravíme $18 = 3x$ a chápeme ji jako zápis úlohy na násobení nebo dělení a znázorníme ji:

K tomu znázornění, lze zapsat čtyři navzájem ekvivalentní rovnice:

$$\begin{array}{ll} 3 \cdot x = 18 & 18 : x = 3 \\ x \cdot 3 = 18 & 18 : 3 = x \end{array}$$

Z rovnice $18 : 3 = x$ lze vypočítat neznámou a to $x = 6$.

Tento postup byl v učebnicích z let 1976 až 1985. Vedl však k mechanickým výpočtům. Lepší způsob je pomocí využití uzlového grafu:

b) Využití uzlového grafu:

$$3x + 2 = 20$$

Žák názorně vidí v grafu, že $3x + 2 = 20$ a současně vidí, že $20 - 2 = 3x$. Rovnici upraví a dostane $18 = 3x$. Rovnici čte z pravé strany a dostane $3x = 18$. Opět využije uzlového grafu:

$$3x = 18.$$

Žák názorně vidí $18 : 3 = x$. Vypočte a přečte zprava $x = 6$.

Rovnost udává rovnost dvou početních výrazů – označení např.:

$$(24 + 2) \cdot 3 = (78 : 3)$$

Nerovnost, nerovnice.

Ve školské praxi rozumíme **nerovnicí** matematický zápis nerovnosti dvou výrazů, z nichž jeden má tvar označovací formy a druhý má tvar označení nebo také označovací formy.

<i>nerovnice</i>		<i>ne rovnice</i>	
$9x + 3$	$>$	$5x - 6$	$9x + 3 > 8$
<i>označovací forma</i>		<i>označovací forma</i>	<i>označení</i>

Na 1. stupni základní školy nerovnice též matematizují reálnou situaci. Řešení nerovnice chápeme jako nalezení oboru pravdivosti dané výrokové formy, t.zn. určit množinu všech čísel z dosud probíraného číselného oboru, která dosazením za proměnnou dají vzniknout pravdivé nerovnosti.

Místo proměnná opět říkáme **neznámá** a prvkům oboru pravdivosti říkáme **řešení**.

Při řešení nerovnic na 1. stupni ZŠ využíváme:

- a) číselné osy,
- b) metodu řízeného pokusu.

a) Příklad využití číselné osy:

Řešte nerovnici $18 - 3 > x$.

Žák určí hodnotu početního výrazu na levé straně a znázorní řešení nerovnice $15 > x$ na číselné ose.

Žák uvede alespoň tři řešení: 2, 6, 12

b)Metoda řízeného pokusu:

Řešte nerovnici $3x + 4 > 12$

Žák dosazuje:

$x = 0$	$3 \cdot 0 + 4 > 12$	
	$4 > 12$	není pravda
$x = 2$	$3 \cdot 2 + 4 > 12$	
	$10 > 12$	není pravda
$x = 3$	$3 \cdot 3 + 4 > 12$	
	$13 > 12$	je pravda
$x = 4$	$3 \cdot 4 + 4 > 12$	
	$16 > 12$	je pravda

Žák nedosazuje mechanicky, ale sledováním výsledků řídí další průběh pokusu.

Vidí, že řešením nerovnice jsou přirozená čísla větší než 3. Učitel žádá na žákovi jmenovat alespoň tři čísla, která jsou řešením nerovnice.

Nerovnost udává nerovnost dvou početních výrazů – označení např.:

$$(24 + 2) \cdot 3 > (12 : 3)$$