

Kompendium
wiedzy dla

gimnazjalisty

Matematyka

Część I – Liczby

3

Tekst: Anna Augustyn

Konsultacja merytoryczna: Katarzyna Kabzińska

Ilustracje: Maciej Maćkowiak

Redakcja: Elżbieta Wójcik
Korekta: Natalia Kawałko

Projekt layoutu i okładki: Joanna Królak
Skład i przygotowanie do druku: Daniel Potęga

Copyright © SBM Sp. z o.o., Warszawa 2014
Copyright for the illustrations by SBM Sp. z o.o., 2014

Wydanie I
Wydrukowano w Polsce

Wydawnictwo SBM Sp. z o.o.
ul. Sułkowskiego 2/2
01-602 Warszawa

SBM2
Typewritten Text
978-83-7845-627-8

SBM2
Typewritten Text

Część I – Liczby

3

Spis treści
Wstęp ��� 5
Recenzja ��� 6

1. Liczby ��� 7
Liczby całkowite ��� 9
Liczby wymierne �� 14
Wyrażenia arytmetyczne �� 22
Ułamki dziesiętne �� 23
Test sprawdzający wiadomości �� 28

2. Procenty �� 31
Podstawowe wiadomości �� 32
Działania na procentach �� 32
Praktyczne zastosowanie procentów ���������������������������� 36

3. Potęgi i pierwiastki ��� 39
Potęgi �� 40
Pierwiastki �� 46
Test sprawdzający wiadomości �� 52

4. Wyrażenia algebraiczne �������������������������� 55
Podstawowe pojęcia �� 56
Wzory skróconego mnożenia �� 64
Przekształcanie wzorów �� 67
Test sprawdzający wiadomości �� 71

5. �Równania, nierówności,
układy równań �� 73

Równania �� 74
Nierówności �� 83
Układy równań �� 92
Test sprawdzający wiadomości ������������������������������������� 103

5

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

6. Funkcje �� 105
Układ współrzędnych ��� 106
Funkcja liniowa i pojęcia z nią związane ������������� 112
Własności funkcji ��� 117
Test sprawdzający wiadomości ������������������������������������� 124

7. Figury płaskie �� 125
Proste, półproste, odcinki ��� 126
Kąty ��� 132
Wielokąty ��� 138
Trójkąty ��� 144
Czworokąty ��� 158
Koło i okrąg ��� 168
Figury podobne ��� 185
Symetria ��� 189
Test sprawdzający wiadomości ������������������������������������� 198

8. Bryły �� 201
Graniastosłupy proste ��� 202
Ostrosłupy ��� 212
Walec ��� 220
Stożek ��� 224
Kula ��� 228
Test sprawdzający wiadomości ������������������������������������� 230

9. Statystyka �� 232
Odczytywanie danych statystycznych ����������������������� 233
Średnia ��� 235
Mediana ��� 236
Moda ��� 238

10. �Przykładowe zadania
egzaminacyjne �� 240

Odpowiedzi do zadań �� 242

Wstęp

5

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Wstęp

Drogi Gimnazjalisto! Kompendium, które trzymasz w rękach, będzie
dla Ciebie pomocą w przygotowaniu do egzaminu gimnazjalnego i po-
zwoli Ci usystematyzować wiedzę, którą nabyłeś w trakcie nauki w gim-
nazjum. Aby ułatwić Ci powtarzanie wiedzy, kompendium podzielono
na rozdziały i podrozdziały. Dzięki temu będziesz mógł szybko zna-
leźć interesujące Cię zagadnienie. Na początku każdego rozdziału za-
mieszczono teorię i wzory, które są niezbędne do rozwiązywania zadań.
W kompendium znajdziesz wiele przykładów, dzięki którym będziesz
miał możliwość rzetelnego przygotowania się nie tylko do czekającego
Cię egzaminu gimnazjalnego, lecz także do sprawdzianu z matematyki.
Na końcu każdego rozdziału znajduje się test powtórzeniowy. Po samo-
dzielnym rozwiązaniu testu będziesz mógł sprawdzić poprawność swo-
ich odpowiedzi, korzystając z klucza znajdującego się na końcu kom-
pendium.
Mam nadzieję, że lektura kompendium zachęci Cię do poszerzania swo-
jej wiedzy, a książka będzie Ci towarzyszyła podczas przygotowań do
egzaminu gimnazjalnego.

							� Autorka

Wstęp

6

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Recenzja

Matematyka jest przedmiotem, którego uczymy się w zasadzie od zawsze, ale
jest również dziedziną nauki, która przestaje być zrozumiała i łatwa, gdy prze-
oczymy jakiś fragment materiału na naszej ścieżce edukacyjnej. Dlatego w ta-
kich sytuacjach sięgamy po rzetelne repetytoria.
Kompendium wiedzy dla gimnazjalisty. Matematyka Anny Augustyn jest bar-
dzo dobrą książką zarówno dla gimnazjalistów, jak i licealistów. Jej układ jest
bardzo przejrzysty. Materiał obowiązujący w gimnazjum jest podzielony na
dziewięć działów, a każdy z nich na kilka podrozdziałów, zagadnienia, defini-
cje i twierdzenia oraz test sprawdzający.
Warto zaznaczyć, że w poszczególnych częściach znajdują się treści wykra-
czające poza podstawę programową, m.in. wzory skróconego mnożenia, roz-
wiązywanie nierówności, usuwanie niewymierności z zastosowaniem wzorów
skróconego mnożenia, twierdzenie o kącie wpisanym i środkowym opartych
na tym samym łuku.
Teoria bardzo często jest objaśniana na przykładach i wsparta czytelnymi
i dobrze opisanymi rysunkami. Natomiast po każdym temacie znajdują się
zadania, które umożliwiają czytelnikowi sprawdzenie jego wiedzy. Bardzo
przystępnie przedstawiono dość trudne tematy dotyczące funkcji oraz geome-
trii przestrzennej. Poświęcono im sporo uwagi, a opracowanie jest ciekawe,
poparte wieloma przejrzyście opisanymi przykładami. Zdecydowanie mocną
stroną tej publikacji jest powtórka z geometrii. W podsumowaniu tego działu
zebrano w tabeli wszystkie wzory wraz z potrzebnymi objaśnieniami.
Forma większości zadań jest zgodna ze standardami obowiązującymi na egza-
minie gimnazjalnym. Kompendium zawiera optymalną liczbę wyróżnień, co
sprawia, że istotne informacje dość szybko utrwalają się w pamięci uczniów.
Kompendium wiedzy dla gimnazjalisty. Matematyka jest dowodem na to, że
można napisać ciekawą, zrozumiałą i przydatną wielu uczniom książkę, dzięki
której powtórzą oni i poukładają zdobytą wiedzę. Publikacja ta powinna zwró-
cić uwagę uczniów i nauczycieli zarówno szkół gimnazjalnych, jaki i ponad-
gimnazjalnych.

		� recenzja: Katarzyna Kabzińska

6

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Część 1

Liczby

• Liczby całkowite

• Liczby wymierne

• �Wyrażenia arytmetyczne

• Ułamki dziesiętne

• Test sprawdzający wiadomości

8 9

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

1. Liczby

Zbiór liczb naturalnych oznaczamy symbolem N.

N = {0, 1, 2, 3, 4, 5, 6 … }

W zbiorze liczb naturalnych rozróżniamy liczby parzyste i nieparzyste.

Liczby parzyste to te liczby, które są podzielne przez 2.

Przykłady:

0, 2, 4, 6, 8, 10, 12 itd.

Pozostałe liczby to liczby nieparzyste.

Przykłady:

1, 3, 5, 7, 9, 11, 13 itd.

W zbiorze liczb naturalnych znajdują się również liczby pierwsze i liczby zło-
żone.
Liczby pierwsze to wszystkie te, które dzielą się tylko przez 1 i przez samą
siebie.

Przykłady:

2, 3 , 5, 7, 11

8 9

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Liczby złożone to wszystkie te, które mają więcej niż 2 dzielniki.

Przykłady:

4, 6, 12, 15

...7654321-1-2-3-4-5-6-7... 0

R C N

1.1. Liczby całkowite

Zapamiętaj!
Zero i 1 nie są liczbami pierwszymi ani złożonymi.
Liczby przeciwne leżą po przeciwnych stronach 0 na
osi liczbowej, w takiej samej odległości od 0.

Zbiór liczb całkowitych tworzą liczby naturalne i liczby do nich przeciwne.
Zbiór liczb całkowitych przyjęło się oznaczać literą C lub Z.

Tak więc
C = { …, –5, –4, –3, –2, –1, 0, 1, 2, 3, 4, 5, …}

Przykłady:

–1, 1, 5, –7, 12, –8

10 11

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Podział liczb całkowitych

Liczby całkowite dzielimy na liczby całkowite dodatnie C+ oraz liczby całko-
wite ujemne C–.

Zapamiętaj!
Zero nie jest ani liczbą dodatnią, ani liczbą ujemną.

Liczby całkowite dodatnie: C+ = {1, 2, 3, 4, 5, 6, …}
Liczby całkowite ujemne: C– = {–1, –2, –3, –4, –5 ,–6, …}

Wartość bezwzględna

Wartość bezwzględna liczby a określa odległość liczby a od zera na osi liczbowej.
Wartość bezwzględna jest zawsze liczbą nieujemną.

|a| 0

Przykłady:

|7| = 7

|–2| = 2

|– 2 | = 2

|0| = 0

|– 1
2 | = 1

2

Humor z zeszytów szkolnych:
▶▶ �Do klasy weszło dwóch chłopców:
jeden wysoki, jeden niski i jeden
średni.

10 11

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Działania na liczbach całkowitych

Dodawanie liczb całkowitych

▶▶ Jeżeli mamy dodać do siebie dwie liczby całkowite o takich samych zna-
kach, to na początku dodajemy do siebie wartości bezwzględne tych liczb,
a do wyniku dopisujemy taki sam znak, jaki mają te dwie liczby.

▶▶ Jeżeli mamy dodać dwie liczby całkowite o różnych znakach, to od większej
wartości bezwzględnej odejmujemy mniejszą wartość bezwzględną i do wy-
niku dopisujemy znak tej liczby, której wartość bezwzględna jest większa.

Przykłady:

–5 + 12 = 7
–100 + (–5) = –105

–100 + 20 = –80
35 + (–35) = 0

Odejmowanie liczb całkowitych

▶▶ Aby odjąć jedną liczbę całkowitą od drugiej, zamieniamy odejmowanie na
dodawanie, a następnie korzystamy ze znajomości zasad dodawania liczb
całkowitych o takich samych znakach lub o różnych znakach.

Przykłady:

–7 – 12 = –7 + (–12) = –19
54 –144 = 54 + (–144) = –90
–8 – (–12) = –8 + 12 = 4

Zapamiętaj!
Odjąć liczbę to znaczy to samo co dodać liczbę
przeciwną.

12 13

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Mnożenie liczb całkowitych

▶▶ Jeżeli mnożymy dwie liczby całkowite różne od zera o takich samych zna-
kach, to wynik jest liczbą dodatnią.

▶▶ Jeżeli mnożymy dwie liczby całkowite różne od zera o różnych znakach, to
wynik jest liczbą ujemną.

▶▶ Jeżeli mnożymy zero przez dowolną liczbę całkowitą, to wynik jest zerem.

Przykłady:

–2 · (–24) = 48 8 · (–9) = –72 0 · (–11) = 0

Dzielenie liczb całkowitych

▶▶ Jeżeli dzielimy dwie liczby całkowite (różne od zera) o takich samych zna-
kach, to wynik jest liczbą dodatnią.

▶▶ Jeżeli dzielimy dwie liczby całkowite (różne od zera) o różnych znakach, to
wynik jest liczbą ujemną.

▶▶ Jeżeli dzielimy zero przez dowolną liczbę całkowitą różną od zera, to wynik
jest zerem.

Przykłady:

121 : (–11) = –11 –144 : (–2) = 72 0 : (–18) = 0

Zapamiętaj!
Kolejność wykonywania działań:
1.	Działania w nawiasach
2.	Potęgowanie i pierwiastkowanie
3.	Mnożenie i dzielenie
4.	Dodawanie i odejmowanie

12 13

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Przykładowe zadania

Zadanie 1
Zaznacz na osi liczbowej następujące
liczby całkowite:
a)	–1, –2, –3, –4, –5
b)	1, 2, 3, 4, 5
Co możesz powiedzieć o odległości
od 0 liczb wzajemnie przeciwnych?

Zadanie 2
Wykonaj dodawanie:
a)	–5 + 24 =
b)	1 + 50 =
c)	–11 + 10 + 7 =
d)	–12 + 0 + 27 =

Zadanie 3
Wykonaj odejmowanie:
a)	–11 – 40 =
b)	–70 – 12 =
c)	–144 – 36 =
d)	9 – 150 – 140 =
e)	160 – 4 – 28 =

Zadanie 4
Wykonaj mnożenie:
a)	–22 · 5 =
b)	–17 · (–4) =
c)	–18 · 18 · (–2) =
d)	–2 · (–2) · (–2) · (–10) =

Zadanie 5
Wykonaj dzielenie:
a)	–144 : (–12) =
b)	–621 : 3 =
c)	324 : 18 =
d)	–200 : (–8) =

Zadanie 6
Oblicz:
a)	–2 · (–1 + 120) + 1 =
b)	[25 – 5 –(–7 + 14)] : 2 =

Zadanie 7
Oceń prawdziwość zdań:
a)	�Suma 2 liczb ujemnych jest liczbą

ujemną.� P/F
b)	�Działania w nawiasach wykonujemy

na samym końcu obliczeń.� P/F

14 15

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

1.2. Liczby wymierne

Liczby wymierne to takie, które możemy przedstawić w postaci ułamka
p
q ,

gdzie p i q Є C oraz q ≠ 0. Każda liczba całkowita jest liczbą wymierną,
ponieważ każdą liczbę całkowitą można przedstawić w postaci ułamka:

p
q

Przykłady liczb wymiernych:

3
5 , 1

2 , 2 1
2
= 5

2 , –2 1
2
= – 5

2 , 2
1
= 2, 14

1
= 14, – 18

2
= –9, 0

= 0

5

Zbiór liczb wymiernych dzieli się na zbiór liczb wymiernych dodatnich oraz
zbiór liczb wymiernych ujemnych.
Każda liczba wymierna może posiadać rozwinięcie dziesiętne skończone lub
nieskończone okresowe.

Przykład rozwinięcia dziesiętnego skończonego: 1
2
= 0,5

Przykład rozwinięcia dziesiętnego nieskończonego okresowego: 1
3
= 0,333(3)

Działania na liczbach wymiernych

Skracanie ułamków

Ułamki zwykłe przedstawione w postaci p
q możemy skracać, dzieląc licznik

i mianownik ułamka przez tę samą liczbę różną od zera.

2
4
= 1

2 		 dzielimy licznik i mianownik ułamka przez 2

5
10

= 1
2 	 dzielimy licznik i mianownik ułamka przez 5

14 15

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

8
12

= 2
3 	 dzielimy licznik i mianownik ułamka przez 4

Rozszerzanie ułamków

Aby rozszerzyć ułamek zwykły, mnożymy licznik i mianownik tego ułamka
przez tę samą liczbę różną od zera.

1
2
= 5

10 	 mnożymy licznik i mianownik przez 5

– 2
3
= – 4

6 	 mnożymy licznik i mianownik przez 2

2
50

= 4
100 	 mnożymy licznik i mianownik przez 2

Porównywanie ułamków

▶▶ Aby porównać ułamki o takich samych mianownikach, porównujemy ich
liczniki. Ten ułamek jest większy, którego licznik jest większy.

Przykłady:

3
5

> 2
5 , bo 3 > 2

1
12

< 4
12 , bo 1 < 4

Humor z zeszytów szkolnych:
▶▶ �Gdy mnożymy ułamek dziesiętny
przez 10, to przesuwamy przecinek
w stronę okna. A kiedy go dzielimy
przez 10, to w stronę drzwi.

16 17

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

▶▶ Aby porównać ułamki o różnych mianownikach i różnych licznikach, nale-
ży sprowadzić te ułamki do wspólnego mianownika i porównać je.

Przykład:

1
5

☐ 3
20

1
5
= 4

20 �rozszerzamy ułamek, mnożąc licznik i mianownik przez 4

4
20

> 3
20 , bo 4 > 3

▶▶ Aby porównać ułamki o takich samych licznikach i różnych mianowni-
kach, należy porównać ich mianowniki. Ten ułamek jest większy, którego
mianownik jest mniejszy.

Przykłady:

3
5

> 3
7 , bo 5 < 7

1
12

< 1
5 , bo 5 < 12

Dodawanie ułamków

Aby dodać do siebie dwa ułamki o różnych mianownikach, sprowadzamy te
ułamki do wspólnego mianownika, a następnie dodajemy do siebie liczniki
ułamków, pozostawiając mianownik bez zmian.

16 17

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Przykład:

1
2

+ 1
3

wspólny mianownik dla 2 i 3 to 6 (6 jest podzielne przez 2 i 3)

1
2

+ 1
3
= 3

6
+ 2

6
= 3+2

6
= 5

6

ułamek 1
2

mnożymy przez 3, ponieważ 2 · 3 = 6

ułamek 1
3

mnożymy przez 2, ponieważ 3 · 2 = 6

Odejmowanie ułamków

Aby odjąć od siebie dwa ułamki o różnych mianownikach, doprowadzamy te
ułamki do wspólnego mianownika, a następnie odejmujemy od siebie liczniki
ułamków, pozostawiając mianownik bez zmian.

Przykład:

1
2

– 1
3

Postępujemy analogicznie, jak w przypadku dodawania, zastępując znak
+ znakiem –.

1
2

– 1
3
= 3

6
– 2

6
= 1

6

2 1
3

– 3 1
5
= 2 5

15 – 3 3
15

= 2 5
15

– 2 18
15

= – 13
15

18 19

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Zapamiętaj!
Przy dodawaniu i odejmowaniu liczb mieszanych
najpierw dodajemy lub odejmujemy całości,
a następnie ułamki. Jeżeli jest taka potrzeba, to
najpierw zamieniamy całości na ułamki, a następnie
dodajemy lub odejmujemy całości i dopiero potem
ułamki.

Mnożenie ułamków

Aby pomnożyć przez siebie dwa ułamki zwykłe, mnożymy licznik ułamka
przez licznik, a mianownik przez mianownik. Mnożąc liczby mieszane, zamie-
niamy liczbę mieszaną na ułamek niewłaściwy, a następnie postępujemy tak
samo jak przy mnożeniu ułamków zwykłych. Jeżeli chcemy pomnożyć ułamek
zwykły przez liczbę, to mnożymy licznik ułamka przez tę liczbę, a mianownik
pozostawiamy bez zmian.

Przykłady:

2
3

· 1
5
= 2 1

3 5
= 2

15

2 1
2

· 1
8
= 5

2
· 1

8
= 5 1

2 8
= 5

16

2

· 4

7
= 8

7
= 1 1

7

Przy mnożeniu ułamków możemy ułatwić sobie zadanie, skracając ułamki
metodą „na krzyż”. Metoda ta polega na skróceniu licznika pierwszego ułamka
z mianownikiem drugiego ułamka oraz licznika drugiego ułamka z mianow-
nikiem pierwszego ułamka.

18 19

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Przykłady:

10
16

· 4
5
= 2 1

4 1
= 2

4
= 1

2
35
40

· 10
70

= 1 1
4 2

= 1
8

Dzielenie ułamków

Podzielić przez ułamek, tzn. pomnożyć przez jego odwrotność.
Aby podzielić ułamek a

b przez ułamek c
d , należy pomnożyć ułamek a

b
przez odwrotność ułamka c

d , czyli d
c .

b, c, d są różne od zera.

Przykłady:

2
3

: 4
5
= 2

3
· 5

4
= 5

6

17
26

: 34
13

= 17
26

· 13
34

= 1
4

Aby podzielić przez siebie liczby mieszane, zamieniamy je najpierw na ułamki
niewłaściwe.

Przykład:

2 1
5

: 3 1
3
=

11
5

: 10
3

= 11
5

· 3
10

= 33
50

20 21

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Przykładowe zadania

Zadanie 1
Dodaj do siebie ułamki:

a)
	

21
45

+ 7
9
=

b)
	

12
100

+ 3
200

=

c)	2 1
7

+ 4 5
8
=

d)	4 1
2

+ 21 3
5
=

Zadanie 2
Wykonaj odejmowanie:

a)	27 3
5

– 4
10

=

b)	4 5
8

– 2 1
7
=

c)
	

4
6

– 3
24

=

d)
	

7
11

– 4
121

=

Moje obliczenia

20 21

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Zadanie 3
Wykonaj mnożenie:

a)
	
1
3

· 4
5

· 2 1
2
=

b)
	
3
7

· 2 1
5
=

c)	3 1
3

· 4 2
7

· 15 1
2 =

d)	14 1
2

· 36
58

=

Zadanie 4
Oblicz:

a)	7 1
3

: 3
7
=

b)	 2
17 :

24
9

=

c)	2 1
7

: 4 1
4
=

d)	5 : 1
8
=

Zadanie 5
Oceń prawdziwość zdań:

Ułamek 8
10 jest ułamkiem nieskracalnym. � P/F

Ułamki 2
10 i 1

5
są równe. � P/F

Podzielić liczbę przez ułamek 1
5

to znaczy pomnożyć tę liczbę przez 5.� P/F

Moje obliczenia

22 23

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

1.3. Wyrażenia arytmetyczne

Wyrażenia arytmetyczne to liczby połączone znakami działań. W wyrażeniach
arytmetycznych mogą występować nawiasy.

Średnia arytmetyczna

Aby policzyć średnią arytmetyczną, dodajemy do siebie wszystkie liczby, a na-
stępnie sumę dzielimy przez ilość tych liczb.

Przykład:

Średnią dla liczb 5, 6, 3, 1 wyzna-
czamy w następujący sposób:

5+6+3+1
4 = 15

4 =3 3
4

Możemy obliczyć wartość wyrażenia arytmetycznego, wykonując działania
według kolejności wykonywania działań.

Zapamiętaj!
Kolejność wykonywania działań:
1.	Działania w nawiasach
2.	Potęgowanie lub pierwiastkowanie
3.	Mnożenie lub dzielenie
4.	Dodawanie lub odejmowanie

22 23

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Przykładowe zadania

Zadanie 1
Wyznacz średnią arytmetyczną liczb: 21, 19, 121, 45.

Zadanie 2
Oblicz:

a)	2,5 ∙ 4 1
2

– 5 17
20

: 0,9 = b)
	
2,4 : 0,4 2,6

4 1,4 : 3 3
8
=

1.4. Ułamki dziesiętne

Ułamki dziesiętne to takie ułamki, które w mianowniku mają 10, 100, 1000,
10 000…

Przykłady:

0,4; 0,25; 0,07; 1,42

Ułamki dziesiętne można zapisać bez użycia kreski ułamkowej.

7
10

= 0,7

Wyrażenia dwumianowe

Dzięki ułamkom dziesiętnym można zapisać wyrażenia dwumianowe, używa-
jąc jednej jednostki.

Humor z zeszytów szkolnych:
▶▶ �Pierwszy człowiek na Ziemi nie czuł
się samotny, bo nie umiał liczyć.

24 25

Kompendium wiedzy gimnazjalisty. Matematyka Część I – Liczby

Przykłady:

1 kg 75 dag:
1 + 0,75 = 1,75 (kg)

10 zł 50 gr:
10 + 0,5 = 10,5 (zł)

12 km 725 m:
12 + 0,725 = 12,725 (km)

Zaokrąglanie ułamków dziesiętnych do liczb całkowitych

Jeżeli pierwsza cyfra, którą odrzucamy, jest mniejsza od 5, to stosujemy przy-
bliżenie z dołu, czyli usuwamy tę cyfrę wraz ze wszystkimi innymi cyframi,
które występują po niej.
Jeżeli pierwsza cyfra, którą odrzucamy, jest większa od 4, to stosujemy przybli-
żenie z góry, czyli do ostatniej cyfry jaką zostawiamy, dodajemy 1.

Przykłady:

4,2 4, bo 2 < 5
99,8 100, bo 8 > 4
10,4 10, bo 4 < 5

Zaokrąglanie ułamków dziesiętnych z dokładnością do 2 miejsc po przecinku.
1,468 1,47, bo 8 > 4
0,099 0,10, bo 9 > 4
1,111 1,11, bo 1 < 5

Zaokrąglanie ułamków dziesiętnych z dokładnością do 1 miejsca po przecinku.
1,468 1,5, bo 6 > 4
0,099 0,1, bo 9 > 4

