

Funkcja liniowa

Zadanie 1

Do wykresu funkcji liniowej należy początek układu współrzędnych oraz punkt M . Podaj wzór określający funkcję, gdy:

- a) $M = (1, 1)$
- b) $M = (3, 2)$
- c) $M = (-1, 5)$
- d) $M = (k, 2k)$
- e) $M = (k, -\frac{1}{2}k)$, ($k \in \mathbb{R}$ i $k \neq 0$)

Zadanie 2

Do wykresu funkcji liniowej należy punkt $A = (1, 1)$ oraz punkt B . Podaj wzór określający funkcję, gdy:

- a) $B = (2, 3)$
- b) $B = (-1, -4)$
- c) $B = (-2, 5)$
- d) $B = (3l, 2l)$

Zadanie 3

Napisz wzór funkcji liniowej, której wykres przechodzi przez punkty A i B , gdy:

- a) $A = (1, 5)$ i $B = (3, 7)$
- b) $A = (-1, 4)$ i $B = (3, 4)$
- c) $A = (0, 7)$ i $B = (3, 0)$
- d) $A = (0, 3)$ i $B = (-1, -2)$

Zadanie 4

Do wykresu funkcji $y = ax + b$ należą punkty A i B . Sprawdź rachunkowo, czy punkt C również należy do wykresu, jeśli:

- a) $A = (1, 2)$, $B = (-1, 4)$, $C = (2, 6)$
- b) $A = (2, 1)$, $B = (4, 0)$, $C = (3, \frac{1}{2})$
- c) $A = (\frac{1}{3}, 3)$, $B = (-\frac{3}{4}, 3)$, $C = (1, 3)$

Zadanie 5

Naszkiej wykres funkcji: $y = 2x$. Następnie przesun go o wektor równoległy do jednej z osi tak, aby przechodził przez podany punkt M . Napisz wzór funkcji, której wykresem jest otrzymana prosta.

- a) $M = (0, 3)$
- b) $M = (0, -2)$

c) $M = (-5, 0)$

d) $M = (4, 0)$

Zadanie 6

Naszkiej wykres funkcji $y = \frac{1}{2}x$, $y = x - 4$, $y = 3 - x$. Następnie przekształć je przez symetrię względem:

- a) osi OX ,
- b) osi OY ,
- c) prostej $y = 2$,
- d) początku układu.

Napisz wzór funkcji, której wykresem jest otrzymana prosta.

Zadanie 7

Napisz równanie symetralnej odcinka AB , gdy:

- a) $A = (-2, 0)$, $B = (6, 4)$
- b) $A = (3, \sqrt{5})$, $B = (-3, -\sqrt{5})$
- c) $A = (3, 5)$, $B = (3, -2)$
- d) $A = (-2, 3)$, $B = (3, 3)$

Zadanie 8

Przez które ćwiartki układu współrzędnych przechodzi prosta:

- a) $y = -\frac{3}{2}x + 1$
- b) $y = 4x + 1$
- c) $y = -8x - 3$
- d) $y = 12x - 1$

Zadanie 9

Narysuj wykres funkcji f , a następnie podaj jej miejsca zerowe oraz zbiór rozwiązań równania $f(x) = 2$.

a)

$$f(x) = \begin{cases} -x & \text{dla } x \in (-\infty, 0) \\ 3x & \text{dla } x \in \langle 0, 1 \rangle \\ -x + 4 & \text{dla } x \in \langle 1, \infty \rangle \end{cases}$$

b)

$$f(x) = \begin{cases} 2 & \text{dla } x \in (-\infty, -2) \cup (6, \infty) \\ 2x + 6 & \text{dla } x \in \langle -2, -1 \rangle \\ -2x + 2 & \text{dla } x \in \langle -1, 3 \rangle \\ 2x - 10 & \text{dla } x \in (3, 6) \end{cases}$$

Zadanie 10

Dla jakich wartości parametru k proste $2x - y - 3 = 0$ i $-x + ky - 4 = 0$ przecinają w tym samym punkcie:

- a) oś OX
- b) oś OY
- c) prostą $y + 4 = 0$

Zadanie 11

Napisz wzór funkcji liniowej, której wykres:

- a) jest równoległy do wykresu $y = 2x + 1$ i przechodzi przez punkt $A = (1, 5)$,
- b) jest równoległy do wykresu $y = -x + 3$ i przechodzi przez punkt $B = (0, 5)$,
- c) jest równoległy do wykresu $y = -\frac{1}{2}x + 4$ i przechodzi przez punkt $C = (4, 0)$.

Zadanie 12

Napisz wzór funkcji liniowej, której wykres jest prostopadły do wykresu :

- a) $y = 3x + 2$ i przechodzi przez punkt $A = (-1, 4)$,
- b) $y = -x + 2$ i przechodzi przez punkt $B = (0, 4)$,
- c) $y = -\frac{1}{4}x + 2$ i przechodzi przez punkt $C = (-4, 0)$.

Zadanie 13

Korzystając ze wzoru $y - y_1 = a(x - x_1)$, napisz równanie prostej równoległej i prostopadłej do prostej l i przechodzącej przez punkt P :

- a) l : $y = 2x + 8$, $P = (2, 1)$
- b) l : $y = -\frac{7}{3}x + 8$, $P = (21, -49)$
- c) l : $y = -\sqrt{2}x - 7$, $P = (\sqrt{8}, \sqrt{3})$

Zadanie 14

Napisz równanie prostej równoległej do prostych $y = 3x - 1$, $y = 3x + 5$ i równo odległej od każdej z nich.

Zadanie 15

Dla jakiej wartości parametru m dane proste są równoległe, a dla jakiej prostopadłe?

- a) $mx + (m - 1)y = 3$, $(m - 1)x + (m + 2)y = 7$
- b) $x + (m^2 - 1)y = 5$, $(m + 1)x - (m - 1)y = 2$

Zadanie 16

Wykresy wszystkich funkcji postaci: $y = mx$, $x \in \mathbb{R}$, $y \in \mathbb{R}$ i $m \in \mathbb{R}$ tworzą rodzinę prostych. Naskicuj kilka z tych wykresów. Zaciemnij część płaszczyzny, w której zawierają się wykresy, gdy:

- a) $0 < m < 1$
- b) $m > 1$
- c) $-1 < m < 0$
- d) $m < -1$
- e) $m > 2$

$$\text{f) } -3 < m < -\frac{1}{2}$$

Następnie wykonaj to zadanie dla wszystkich funkcji postaci: $y = mx + 2$.

Zadanie 17

Wyznacz punkty przecięcia się wykresów podanych funkcji z osiami układu współrzędnych:

- a) $y = -2x + 6$
- b) $y = x + 5$
- c) $y = -\frac{1}{3}x + 10$
- d) $y = 3$

Zadanie 18

Naskicuj wykresy funkcji:

- a) $y = |x|$
- b) $y = |x| + 1$
- c) $y = |x - 1| + 1$
- d) $y = |x| + |x - 1|$
- e) $y = |-x|$
- f) $y = 2|x|$
- g) $y = 2|x| - |x + 1|$
- h) $y = x - |x|$

Zadanie 19

Naskicuj wykres funkcji $y = \frac{|x|}{x}$.

Zadanie 20

Oblicz współczynniki a , b dla funkcji $f(x) = ax + b$, mając dane:

- a) $f(4) = 3$ i $f(x) > 0 \Leftrightarrow x \in (\frac{1}{2}; +\infty)$
- b) $f(2) = -1$ i $f(x) < 0 \Leftrightarrow x \in (-\infty; 4)$
- c) $f(3) = 2$ i $f(x) > 0$ dla każdego $x \in \mathbb{R}$

Zadanie 21

Naskicuj wykresy funkcji:

- a) $y = x + \sqrt{x^2}$
- b) $y = \frac{\sqrt{x^2}}{x}$
- c) $y = \sqrt{x^2 + 6x + 9} + 3$
- d) $y = \sqrt{x^2 - 4x + 4} + \sqrt{x^2}$

Wskazówka: $\sqrt{x^2} = |x|$

Zadanie 22

Dla jakich wartości parametru m funkcja $y = (2m - 3)x + 1$ jest:

- a) rosnąca,
- b) malejąca,
- c) stała?

Zadanie 23

Narysuj wykres funkcji f , a następnie podaj jej miejsca zerowe oraz zbiór rozwiązań równania $f(x) = 3$.

a)

$$f(x) = \begin{cases} -x & \text{dla } x \in (-\infty, 1) \\ 2x & \text{dla } x \in \langle 1, 2 \rangle \\ -x + 3 & \text{dla } x \in \langle 2, \infty \rangle \end{cases}$$

b)

$$f(x) = \begin{cases} 1 & \text{dla } x \in (-\infty, -1) \cup \langle 3, \infty \rangle \\ x + 3 & \text{dla } x \in \langle -1, 0 \rangle \\ -2x + 2 & \text{dla } x \in \langle 0, 1 \rangle \\ x - 3 & \text{dla } x \in \langle 1, 3 \rangle \end{cases}$$

Zadanie 24

Naszkicuj wykres funkcji f , a następnie podaj jej miejsca zerowe, argumenty, dla których funkcja rośnie, maleje, przyjmuje wartości dodatnie, ujemne:

$$f(x) = \begin{cases} -2x - 1 & \text{dla } x \in (-\infty, 0) \\ x - 3 & \text{dla } x \in \langle 0, 3 \rangle \\ 1 & \text{dla } x \in \langle 3, 5 \rangle \\ x - 1 & \text{dla } x \in \langle 5, \infty \rangle \end{cases}$$

Zadanie 25

a) Wykaż, że proste: $Ax + By + C_1 = 0$ i $Bx - Ay + C_2 = 0$ są prostopadłe (uwzględnij przypadek prostej poziomej i pionowej).

b) Jaki warunek muszą spełniać współczynniki A_1, B_1, A_2, B_2 , aby proste: $A_1x + B_1y + C_1 = 0$ i $A_2x + B_2y + C_2 = 0$ były równoległe?

Zadanie 26

Dla każdej z trzech wymienionych wartości parametru m rozwiąż podany układ równań:

a)

$$\begin{cases} 2x - my = 1 \\ mx - 2y = 1 \end{cases} \quad m = -2, m = 1, m = 2$$

b)

$$\begin{cases} x + my = 2 \\ mx + y = 4 - 2m \end{cases} \quad m = -2, m = -1, m = 1$$

Zadanie 27 Dla każdej z wymienionych wartości parametru k rozwiąż podany układ równań:

a)

$$\begin{cases} 3x - 2ky = 1 \\ kx - y = 3 \end{cases} \quad k = -2, k = 1, k = 3$$

b)

$$\begin{cases} kx + y = 1 \\ x + ky = 4 - 3k \end{cases} \quad m = -3, m = 1, m = 2$$

Zadanie 28

Rozwiąż układy równań:

$$\text{a) } \begin{cases} 16x - 27y = 20 \\ 5x + 18y = 41, 5 \end{cases} \quad \text{b) } \begin{cases} 18x - 21y = 2 \\ 24x - 15y = 7 \end{cases}$$

$$\text{c) } \begin{cases} \frac{3x-2y}{2} + 4 = 3x \\ \frac{2,5x-2y}{2} - 2x = 3 \end{cases}$$

$$\text{d) } \begin{cases} \frac{15x+7y}{16} - \frac{3x-4}{4} = -1 \\ 3x - \frac{10-y}{6} = 2 - y \end{cases}$$

$$\text{e) } \begin{cases} \frac{x-y}{3} - \frac{1}{2} = \frac{x-y}{4} \\ \frac{x+y}{2} = 4, 5 + \frac{y-1}{3} \end{cases}$$

Zadanie 29

Rozwiąż układy równań:

$$\text{a) } \begin{cases} \frac{x+y}{5} + \frac{y}{5} = -2 \\ \frac{2x-y}{3} = \frac{3x}{4} = \frac{3}{2} \end{cases} \quad \text{b) } \begin{cases} \frac{7x-3y}{5} = \frac{5x-y}{3} - \frac{x+y}{2} \\ 3(x-1) = 5(y+1) \end{cases}$$

$$\text{c) } \begin{cases} \frac{1}{2} \left(y + \frac{x}{2} \right) - \frac{1}{5}(x+2) = 1, 1 \\ x - 2y + 1 = \frac{1}{4} [2x + 3 \left(y - \frac{1}{2} \right)] \end{cases}$$

$$\text{d) } \begin{cases} 1 - 0, 3(y-2) = \frac{x+1}{5} \\ \frac{y-3}{4} = \frac{4x+9}{20} - 1, 5 \end{cases}$$

$$\text{e) } \begin{cases} 2x - 3y - 1 = \frac{x+y}{2} + 1 \\ \frac{3}{4}x - 1\frac{3}{4}y = 1 \end{cases}$$

Zadanie 30

Rozwiąż układy równań metodą wyznaczników:

$$\text{a) } \begin{cases} x + 4 = y \\ y = 3x + 5 \end{cases} \quad \text{b) } \begin{cases} y = x \\ 2x - y = -3 \end{cases}$$

$$\text{c) } \begin{cases} x + 2y - 7 = 0 \\ 3x - y = 5 \end{cases}$$

Zadanie 31

Rozwiąż układ równań:

$$\text{a) } \begin{cases} x + 2y - z = -4 \\ 2y + z = 2 \\ 2y = -2 \end{cases} \quad \text{c) } \begin{cases} x + 2y - z = 8 \\ 2x + 2y - z = 10 \\ 2x + 3y + z = 5 \end{cases}$$

$$\text{b) } \begin{cases} x - 2y - z = -9 \\ 2y + 3z = 16 \\ 3y - z = 2 \end{cases} \quad \text{d) } \begin{cases} x - y - 2z = -5 \\ x + 2y + z = 4 \\ x - 3y - 2z = -3 \end{cases}$$

Zadanie 32

Rozwiąż układy równań:

$$\text{a) } \begin{cases} x + y = 3 \\ y + z = 5 \\ z + x = 4 \end{cases} \quad \text{b) } \begin{cases} x + y + z = 6 \\ 2x - y = -11 \\ 3y - z = 4 \end{cases}$$

$$\text{c) } \begin{cases} 2x - 3y + z = 10 \\ 3x - 2y = 8 \\ 2x - 3z = -11 \end{cases} \quad \text{d) } \begin{cases} x + y + z = 0 \\ 2y - 3x + 4z = 7 \\ 2x - 3y + 3z = 1 \end{cases}$$

$$\text{e) } \begin{cases} 2(u - 1) - 3(w - 2) + t = 2 \\ u + 2(w - 3) + 3(t - 2) = 10 \\ 3(u - 3) + w - 2(t - 5) = -3 \end{cases}$$

$$\text{f) } \begin{cases} 2m + 3n = 12 \\ 3m + 2k = 11 \\ 3n + 4k = 10 \end{cases}$$

Zadanie 33

Rozwiąż układy równań:

$$\text{a) } \begin{cases} x + y - z = 3 \\ 2x + y + z = 5 \\ z + x = 1 \end{cases} \quad \text{b) } \begin{cases} x - y - z = 1 \\ 2x - y = -1 \\ x + 2y - z = 4 \end{cases}$$

$$\text{c) } \begin{cases} 2x - y + z = 12 \\ 3x - 2y - z = 8 \\ 2x - y - 3z = -1 \end{cases} \quad \text{d) } \begin{cases} x + y + z = 4 \\ 2x - 3y + 4z = 4 \\ x - 2y + 3z = 1 \end{cases}$$

Zadanie 34

Rozwiąż algebraicznie i graficznie układ równań:

$$\text{a) } \begin{cases} 3y + x = 9 \\ y + 3 = -\frac{1}{3}x \end{cases} \quad \text{b) } \begin{cases} 2x - 3y = 6 \\ -\frac{4}{3}x + 2y = -4 \end{cases}$$

$$\text{c) } \begin{cases} y = 6x + 2 \\ \frac{3-y}{2} + 3x = 0 \end{cases} \quad \text{d) } \begin{cases} 2y - 1 = x \\ 6y - 3x = 3 \end{cases}$$

Zadanie 35

Rozwiąż graficznie układ równań:

$$\text{a) } \begin{cases} y = |x| \\ y = -\frac{1}{3}x + 5\frac{1}{3} \end{cases} \quad \text{b) } \begin{cases} |y| = |x| \\ y = |2x| - 3 \end{cases}$$

Zadanie 36

Wykaż, że układ nierówności ma dokładnie jedno rozwiązanie:

$$\text{a) } \begin{cases} y - x \geq 0 \\ y + x \leq 6 \\ x - 3 \geq 0 \end{cases} \quad \text{b) } \begin{cases} x + 4y - 24 \geq 0 \\ -\frac{1}{2}x + y + 3 \geq 6 \\ y \leq 5 \end{cases}$$

Zadanie 37Zbadaj, dla jakich wartości parametru m każdy z układów równań:

$$\text{a) } \begin{cases} 2x + 3y = 4 \\ 4x + my = 2m \end{cases} \quad \text{b) } \begin{cases} x - y = m - 1 \\ 2x - y = 3 - m \end{cases}$$

$$\text{c) } \begin{cases} 4x - 3y = 7 \\ mx - y = 2 \end{cases} \quad \text{d) } \begin{cases} 2x - y = m + 1 \\ 3x - 2y = 2 \end{cases}$$

jest układem równań: niezależnych, zależnych, sprzecznych.

Zadanie 38Dla jakich wartości parametru k rozwiązanie

układu

$$\begin{cases} x - y = k - 1 \\ 2x - y = 3 - k \end{cases}$$

jest:

- a) parą liczb ujemnych,
b) parą liczb dodatnich,
c) parą liczb o przeciwnych znakach?

Zadanie 39

Rozwiąż układy nierówności:

$$\text{a) } \begin{cases} -x \geq 2x + 3 \\ x + 5 \leq 6 - 4x \end{cases} \quad \text{b) } \begin{cases} x - 4 \geq 3 + 2x \\ -\frac{1}{2}x + 3 \leq 6 - x \end{cases}$$

$$\text{c) } \begin{cases} x + 4 > 2 - 3x \\ 4(x - 1) > 2 + 7x \end{cases} \quad \text{d) } \begin{cases} 3 + 5x < 7x + 4 \\ 3(x - 2) < 4x - 9 \end{cases}$$

$$\text{e) } \begin{cases} \frac{3x}{2} - \frac{3}{5} < 4x - 3 \\ \frac{x}{5} - 3\frac{1}{3} > 1\frac{3}{4} - \frac{5}{2}x \end{cases}$$

$$\text{f) } \begin{cases} \frac{37-2x}{3} + 9 < \frac{3x-8}{6} - x \\ 3 - \frac{3x}{2} > \frac{5}{8} - \frac{4x-3}{6} \end{cases}$$

$$\text{g) } \begin{cases} (x + 1)^2 + 7 > (x - 4)^2 \\ (1 + x)^2 + 3x^2 < (2x - 1)^2 + 7 \end{cases}$$

$$\text{h) } \begin{cases} \frac{7-6x}{2} + 12 < \frac{8x+1}{3} - 10x \\ 8 + \frac{3x-4}{5} > \frac{x-1}{6} - \frac{5x-3}{8} \end{cases}$$

DEFINICJA:

O wielkościach x i y związanych ze sobą wzorem $y = ax$, gdzie a jest pewną stałą różną od zera, mówimy, że są **wprost proporcjonalne**. Stałą a nazywamy **współczynnikiem proporcjonalności**.

Zadanie 40

Astronauta ważący 84 kg na Ziemi, na Księżycu ważyłby 14 kg.

- a) Jaki jest współczynnik proporcjonalności ciężaru obiektu na Ziemi i na Księżycu?
b) Ile ważyłbyś na Księżycu?

Zadanie 41

Z miast A i B wyruszają jednocześnie naprzeciw siebie pociągi jadące ze stałą prędkością. Jeden z nich jedzie z prędkością dwukrotnie większą niż drugi. Spotykają się po godzinie i 20 minutach. Gdyby wolniejszy pociąg jechał z prędkością o 10 km/h większą, to spotkanie nastąpiłoby po godzinie i 12 minutach. Jaka jest odległość z A do B ?

Zadanie 42

Zmieszano dwa rodzaje syropu, syrop zawierający 70% czystego cukru z syropem zawierającym 20% czystego cukru. Po zmieszaniu otrzymano 10 kg

syropu zawierającego 50% czystego cukru. Oblicz masę każdego rodzaju syropu.

Zadanie 43

Zmieszano dwa rodzaje roztworów soli kuchennej, roztwór o stężeniu 10% z roztworem o stężeniu 25%. W wyniku otrzymano 12 kg roztworu o stężeniu 15%. Oblicz masę każdego z roztworów.

Zadanie 44

Na początku roku szkolnego w liceum było 20 harcerzy więcej niż w sąsiednim technikum. Do końca roku szkolnego liczba harcerzy wzrosła w liceum o 25%, a w technikum o $\frac{2}{3}$ stanu na początku roku szkolnego i wtedy liczba harcerzy w obu rodzajach szkół była jednakowa. Ilu harcerzy było na początku roku szkolnego w każdej z szkół?

Zadanie 45

W dwóch sadach owocowych rosnęło razem 1500 drzewek. W ciągu roku liczba drzewek w każdym sadzie powiększyła się o 25% i wtedy okazało się, że liczba drzewek w drugim sadzie stanowiła $\frac{2}{3}$ liczby drzewek w pierwszym. Ile drzewek było w każdym sadzie na początku roku?

Zadanie 46

Do sklepu dostarczono jabłka w dwóch gatunkach: po 6 zł za kg i po 5 zł za kg. Łączna wartość dostarczonych jabłek wynosiła 280 zł. Sprzedano 20% jabłek droższych i 25% jabłek tańszych za łączną sumę 61 zł. Ile kg jabłek każdego gatunku dostarczono do sklepu?

Zadanie 47

W pewnej szkole w roku 1968 należało do SKO 165 uczniów (dziewcząt i chłopców). W następnym roku liczba dziewcząt należących do SKO wzrosła o 15%, a liczba chłopców powiększyła się dwukrotnie. Wskutek tego liczba uczniów należących do SKO wynosiła 228. Ile dziewcząt i ilu chłopców należało do SKO w 1968 roku?

Zadanie 48

Przy wypłacie pensji jeden z robotników otrzymał o 50 zł więcej niż drugi. Oprócz tego drugi robotnik zwrócił pierwszemu dług w wysokości 600 zł. Okazało się wówczas, że pierwszy robotnik miał 2 razy więcej pieniędzy niż drugi. Ile złotych wynosiła pensja każdego z robotników?

Zadanie 49

Z dwóch pól zebrano w pierwszym roku 150 q pszenicy. W następnym roku łączny zbiór z obu tych pól wyniósł 185 q pszenicy, ale osiągnięto to dzięki

temu, że plon z pierwszego pola wzrósł o 20%, a z drugiego o 25%. Ile kwintali pszenicy zebrano z każdego pola w pierwszym, a ile w następnym roku?

Zadanie 50

44 tony towaru przewieziono 9 samochodami o ładowności 4 tony i 6 ton. Ile było samochodów mniejszych, a ile większych, jeżeli każdy został wykorzystany maksymalnie?

Zadanie 51

Znajdź dwie takie liczby dodatnie, aby suma $\frac{1}{3}$ pierwszej z nich i 25% drugiej wynosiła 9, zaś różnica podwojonej pierwszej i 75% drugiej wynosiła również 9.

Zadanie 52

Obwód prostokąta wynosi 54 cm. Jeżeli większy bok powiększymy o 1 cm, a mniejszy zmniejszymy o 1 cm, to pole zmniejszy się o 4 cm². Oblicz długości boków prostokąta.

Zadanie 53

Dwie fabryki według planu powinny wyprodukować łącznie 600 samochodów. Pierwsza fabryka przekroczyła plan o 15%, a druga o 10% i wówczas łączna produkcja wynosiła 672 samochody. Ile samochodów wyprodukowała każda fabryka?

Zadanie 54

Dwa okręgi są styczne zewnętrznie. Odległość środków tych okręgów wynosi 21 cm, a stosunek długości promieni 4 : 3. Oblicz długość promienia każdego z okręgów.

Zadanie 55

Odległość dwóch stycznych zewnętrznie okręgów wynosi 19 cm. Gdyby te okręgi były styczne wewnętrznie, to odległość ich środków wynosiłaby 3 cm. Oblicz długość promienia każdego z okręgów.

Zadanie 56

Dwie fabryki powinny według planu wykonać łącznie 550 tokarek. Pierwsza fabryka przekroczyła plan o 10%, a druga o 8% i wówczas obie fabryki razem wykonały ponad plan 50 tokarek. Ile tokarek wykonała pierwsza fabryka, a ile druga?

Zadanie 57

Za 2 kg jabłek i 3 kg gruszek zapłacono razem 68 zł. Cena 1 kg gruszek stanowiła 75% ceny 1 kg jabłek. Oblicz cenę 1 kg jabłek i cenę 1 kg gruszek.

Zadanie 58

Spółdzielnia uczniowska zakupiła 6 podręczników do matematyki, fizyki i historii. Ile zakupiono pod-

ręczników każdego rodzaju, jeśli podręczników do matematyki zakupiono więcej niż do historii, a do fizyki mniej niż do historii?

Zadanie 59

W liczbie dwucyfrowej cyfra dziesiątek jest o 3 większa od cyfry jedności. Liczba utworzona z tych cyfr jest mniejsza od 63. Jaka to liczba? Podaj wszystkie rozwiązania.

Zadanie 60

Jeden z pracowników ma na książeczce mieszkaniowej PKO 6000 zł, a drugi 10000 zł. Pierwszy z nich wpłaca miesięcznie na swoją książeczkę 200 zł, a drugi 120 zł. Po ilu miesiącach oszczędności pierwszego pracownika przewyższą oszczędności drugiego?

Zadanie 61

Suma trzech liczb wynosi 36. Suma pierwszej i drugiej liczby jest dwukrotnie większa od trzeciej liczby, a suma drugiej i trzeciej jest o 10 większa od pierwszej liczby. Jakie to liczby?