0,(9) równa się 1 !
W klasie pierwszej gimnazjum przy okazji utrwalania umiejętności działań na liczbach wymiernych spotykamy się z zamianą ułamków z postaci dziesiętnej na ułamki zwykłe. Warto wówczas, mając zdolniejszy zespół klasowy, lub na kółku matematycznym, zająć się problemem zamiany ułamków dziesiętnych okresowych na ułamki zwykłe.

Podajmy uczniom następujące zadanie: porównaj liczby 0,(9) i 1.

Jakież zdziwienie wywołuje u uczniów fakt, że te liczby są równe!
Porównując ułamki dziesiętne, uczniowie porównują najpierw całości liczb, następnie części dziesiętne, setne itd. Jaki więc otrzymają rezultat w podanym przykładzie? A przecież uczniowie doskonale wiedzą, że 
[image: image1.wmf])

3

(

,

0

3

1

=

. A już z tego wynika 1=0,(9). 
Warto uczniom podać metodę zamiany ułamków dziesiętnych okresowych na ułamki zwykłe.

Zaczynamy od liczby z okresem jednocyfrowym, np. 0,(9).
Żeby uczniowie zrozumieli algorytm zamiany warto jest na pierwszych przykładach rozpisywać liczbę, i tak w naszym przykładzie mamy
0,(9)=0,99999999999…

Gdy tę liczbę pomnożymy przez 10, to otrzymamy 9,99999999… Jest to liczba 10 razy większa od liczby którą mamy zamienić na ułamek zwykły. Gdy od otrzymanej liczby odejmiemy liczbę początkową, otrzymamy liczbę 9 razy większą od początkowej, czyli liczba 9 razy większa od początkowej wynosi 9,9999999…–0,9999999…=9.
Czyli liczba początkowa jest równa 9 : 9 czyli 1.

Gdy uczniowie mają opanowane już rozwiązywanie prostych równań można oznaczyć przez a liczbę 0,(9). Po kolei mamy
a=0,(9)

a=0,9999999…

10a=9,999999…

10a–a=9
9a=9
a=1, czyli 0,(9)=1.
Teraz zajmijmy się liczbą z okresem dwucyfrowym. Np. 1,5(43). Znowu warto liczbę napisać w postaci
1,5(43)=1,543434343… W tym wypadku liczbę mnożymy przez 100 (tu warto przedyskutować z uczniami dlaczego). Otrzymujemy liczbę 154,343434…, która jest 100 razy większa od początkowej. Po odjęciu od otrzymanej liczby liczby początkowej otrzymamy liczbę 99 razy większą od początkowej, czyli

[image: image2.wmf]495

764

990

1528

99

8

,

152

)

43

(

5

,

1

=

=

=

. 

Oczywiście tu również możemy stosować wyrażenia algebraiczne i równania.
Po opanowaniu umiejętności zamiany ułamków okresowych na ułamki zwykłe uczniowie mogą rozwiązać zadania bardziej złożone, np.
a) 2,(9)+1,(9)

b) 
[image: image3.wmf]9

,

0

)

2

(

1

,

3

×


c) 3,(5) : 3,(2)
d) 8,(9)–9

e) 2,0(3)–1,(89)
f) 4,0(1) : 0,9

g) 
[image: image4.wmf])

09

(

,

1

)

6

(

91

,

0

×


h) 
[image: image5.wmf]1

,

1

)

15

(

,

0

×


i) 
[image: image6.wmf]161

37

1

)

25

(

,

3


j) (0,21+0,0021+0,000021+…)–(0,153+0,000153+0,000000153+…)
_1152000711.unknown

_1152099122.unknown

_1152099291.unknown

_1152099545.unknown

_1152001809.unknown

_1151998981.unknown

