Приложение2

Математические софизмы, которые можно применять при изучении различных тем алгебры в 7-8 классах
1.Неравные числа равны
Возьмем два неравных между собой произвольных числа а и b. Пусть их разность равна с, т. е. а-Ь = с. Умножив обе части этого равенства на а-b, получим (а-b)2 = = c(a-b), a раскрыв скобки, придем к равенству a2-2ab + b2 = = ca-cb, из которого следует равенство а2- аb - ас = аb -b2 -bc. Вынося общий множитель а, слева и общий множитель b справа за скобки, получим
а(а-b-с) = b(а-b-с). (1)
Разделив последнее равенство на (а-Ь-с), получаем, что a=b, значит, два неравных между собой произвольных числа равны.
2.Единица равна нулю
Возьмем уравнение
х-а = 0. (1)
Разделив обе его части на х-а, получим

[image: image1.wmf]а

х

о

а

х

а

х

-

=

-

-

откуда сразу же получаем требуемое равенство
1=0.
3.Всякое число равно своему удвоенному значению
Запишем очевидное для любого числа а тождество
а2-а2 = а2-а2.
Вынесем а в левой части за скобку, а правую часть разло​жим на множители по формуле разности квадратов, получив
а(а - а) = (а + а)(а - а). (1)
Разделив обе части на а-а, получим а = а + а, или
а =2а.

 Итак, всякое число равно своему удвоенному значению.

4.Единица равна минус единице.
Пусть число х равно 1. Тогда можно записать, что х2=1, или х2-1 = 0. Раскладывая х2-1 по формуле разности квад​ратов, получим
(х+1)(х-1) = 0. (1)
Разделив обе части этого равенства на х-1, имеем
х + 1 = 0 и х = -1. (2)
Поскольку по условию х = 1, то отсюда приходим к равенству
1 = -1.

5.Если одно число больше другого, то эти числа равны
Возьмем два произвольных числа т и п, такие, что т>п, и другие три произвольных числа а, b и с, сумма которых рав​на d, т. е. a + b + c = d.
Умножив обе части этого равенства на m, а затем на n, получим
ma + mb + mc = md, na + nb + nc = nd.

Сложив почленно равенства та + mb + тс = md , nd = na + nb + nc, получим
ma + mb + mc + nd = na + nb + nc + md. Перенося здесь nd вправо, a md влево, имеем
та + mb + mc- md= na + nb + nc- nd,
а вынося слева число т, а справа число п за скобки, при​дем к соотношению
т(а + b + с - d) = п (а + b + с - d), (1)
откуда, разделив обе части последнего равенства на (а + b + c-d), находим, что
m= n.
6.Все натуральные числа ,большие единицы, равны между собой.
Рассмотрим известные алгебраические формулы
x2-l = (x-l)(х+l), х3-1 = (х-1)(х2 + х + 1) и вообще для любого натурального п имеем
хп -1 = (х - 1)(хп-1 + хп-2 + ... + x2 + x + l).
Разделив обе части этих формул на х-1, получим

[image: image2.wmf]1

1

1

2

+

=

-

-

х

х

х

[image: image3.wmf]1

....

1

1

1

1

1

2

2

1

2

3

+

+

+

+

+

=

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

+

+

=

-

-

-

-

x

x

x

х

х

х

х

х

х

х

n

n

n

При х = 1 левые части этих равенств принимают одно и то же значение
[image: image4.wmf]0

0

, поэтому должны быть равны и их правые ча​сти, откуда получаем, что
2 = 3 = ••• = n.
7.Любое число равно
[image: image5.wmf]4

1

Возьмем два произвольных положительных действительных и равных друг другу числа х и z. Поскольку по условию x = z> то
[image: image6.wmf]z

х

=

. Поэтому с полным основанием мы можем записать следующие два тождества:
x-
[image: image7.wmf]x

 = z-
[image: image8.wmf]z

 (1)

[image: image9.wmf]x

-z =
[image: image10.wmf]x

-z (2)
Сложив эти два равенства почленно, получим
х-г =
[image: image11.wmf]x

-
[image: image12.wmf]z

 (3)
Прибавив и отняв в левой части равенства (3) величину
[image: image13.wmf]xy

 вместо равенства (3) получим
x +
[image: image14.wmf]xy

-
[image: image15.wmf]xy

-z =
[image: image16.wmf]x

-
[image: image17.wmf]z

 или, что, очевидно, то же самое,
х +
[image: image18.wmf]x

 EMBED Equation.3 [image: image19.wmf]z

 -
[image: image20.wmf]x

 EMBED Equation.3 [image: image21.wmf]z

-z =
[image: image22.wmf]x

-
[image: image23.wmf]z

 (4)
В левой части последнего равенства первый и второй члены представим в виде (
[image: image24.wmf]x

 +
[image: image25.wmf]z

)
[image: image26.wmf]x

а третий и четвертый — в ви​де (
[image: image27.wmf]x

 +
[image: image28.wmf]z

)
[image: image29.wmf]z

. В результате этих преобразований равенство (4) примет вид
(
[image: image30.wmf]x

 +
[image: image31.wmf]z

)
[image: image32.wmf]x

- (
[image: image33.wmf]x

 +
[image: image34.wmf]z

)
[image: image35.wmf]z

=
[image: image36.wmf]x

-
[image: image37.wmf]z

 (5)
и окончательно может быть записано так:
(
[image: image38.wmf]x

 +
[image: image39.wmf]z

) (
[image: image40.wmf]x

-
[image: image41.wmf]z

)=
[image: image42.wmf]x

-
[image: image43.wmf]z

 (6)
(если вынести за скобки общий множитель (
[image: image44.wmf]x

 +
[image: image45.wmf]z

) в левой части равенства).
Для того чтобы равенство (6) имело место, необходимо выполнение условия

[image: image46.wmf]x

 +
[image: image47.wmf]z

= l, (7)
а так как в силу исходного равенства x = z, заключаем, что
2
[image: image48.wmf]x

 = 1, или
[image: image49.wmf]x

 =
[image: image50.wmf]2

1

, откуда х =
[image: image51.wmf]4

1

т. е. произвольное число равно
[image: image52.wmf]4

1

.
8.Единица не равна единице
Возьмем две равные дроби
[image: image53.wmf]d

c

в

а

=

,для которых справедливо следующее правило:

[image: image54.wmf]d

c

в

а

=

=
[image: image55.wmf]d

b

b

a

-

-

 (1)
легко проверяемое приведением к общему знаменателю.

 Возьмем теперь равенство

[image: image56.wmf]b

a

b

a

b

x

b

x

8

3

4

3

5

3

3

-

-

=

-

-

которое, очевидно, удовлетворяется при х = а-b. Тогда при​менение соотношения (1) дает

[image: image57.wmf]b

a

x

b

a

x

b

a

b

a

3

3

3

3

3

3

4

3

4

3

+

-

+

-

=

-

-

 (2)

В дроби, стоящей в правой части последнего равенства, чис​литель и знаменатель равны, поэтому эта дробь равна единице. В то же время дробь в левой части, конечно, отлич​на от единицы. Следовательно,
1
[image: image58.wmf]¹

-1.
9. «Все числа равны между собой»
Возьмем два произвольных неравных между собой числа а и b и запишем для них очевидное тождество:

а
[image: image59.wmf]2

-2ab+b
[image: image60.wmf]2

= b
[image: image61.wmf]2

-2ab+ а
[image: image62.wmf]2

Слева и справа стоят полные квадраты, т. е. можем записать
(а-b)2 = (b-а)2.
(1)
Извлекая из обеих частей последнего равенства квадратный корень, получим:
a-b = b-a
(2)
или 2а = 2b, или окончательно
a=b.
10.«Единица равна двум»
Простым вычитанием легко убедиться в справедливости ра​венства
1-3 = 4-6.
Добавив к обеим частям этого равенства число
[image: image63.wmf]4

9

, получим новое равенство
1-3 +
[image: image64.wmf]4

9

 = 4-6+
[image: image65.wmf]4

9

,
в котором, как нетрудно заметить, правая и левая части представляют собой полные квадраты, т. е.

(1-
[image: image66.wmf]2

3

)
[image: image67.wmf]2

=(2-
[image: image68.wmf]2

3

)
[image: image69.wmf]2

Извлекая из правой и левой частей предыдущего равенства квадратный корень, получаем равенство:
1-
[image: image70.wmf]2

3

=2-
[image: image71.wmf]2

3

откуда следует, что 1=2.
11. Любые два неравных числа равны
Возьмем два произвольных, не равных друг другу числа х и z и обозначим их сумму числом а, т. е. x + z = a. Умножив обе части этого равенства на x-z, получим (x + z)(x-z) = a(x-z), раскроем в обеих частях равенства скобки: x2-z2 = ax- az.
Перенесем ах из правой части равенства в левую, a z2 из левой части в правую. В результате получим
 x2-ax = z2-az.
Прибавляя к обеим частям последнего равенства число
[image: image72.wmf]4

2

а

, будем иметь
х2-ах+
[image: image73.wmf]4

2

а

 = z2-az+
[image: image74.wmf]4

2

а

,
или, замечая, что слева и справа стоят полные квадраты, получим

[image: image75.wmf]2

2

)

2

(

)

2

(

а

z

а

х

-

=

-

а извлекая из обеих частей последнего равенства квадрат​ные корни, придем к выражению

[image: image76.wmf]2

2

а

z

а

х

-

=

-

Так как вторые члены слева и справа в этом равенстве рав​ны, то заключаем, что
x=z.
12.Половина любого числа равна половине ему противоположного.
Возьмем произвольное число а и положим х =-
[image: image77.wmf]2

а

|. Тогда
2х + а = 0 или после умножения на а получим 2ах + а2 = 0. При​бавляя к обеим частям этого равенства х2, имеем
х2 + 2ах + а2 = х2.
Так как х2 + 2ах+а2 = (х + а)2, то предыдущее равенство мож​но записать в виде
(х + а)2 = х2, (1)
а после извлечения квадратного корня из обеих частей по​следнего равенства получаем
х + а = х. (2)
Поскольку по условию х =-
[image: image78.wmf]2

а

, то из равенства (2) имеем -
[image: image79.wmf]2

а

+ а= -
[image: image80.wmf]2

а

, и поэтому получаем окончательно
-
[image: image81.wmf]2

а

=
[image: image82.wmf]2

а

.
13.Чётное число равно нечётному.
Возьмем произвольное четное число 2n, где п — любое целое число, и запишем тождество
(2n)2-2n(2(2п) + 1) = (2n + 1)2-(2n + 1)(2(2n)+1), в справедливости которого нетрудно убедиться, раскрыв скобки.
Прибавив к обеим частям этого тождества
[image: image83.wmf]2

)

2

1

)

2

(

2

(

+

n

, пере​пишем его в следующем виде:
(2n)2- 2(2n)
[image: image84.wmf]2

1

)

2

(

2

+

n

+
[image: image85.wmf]2

)

2

1

)

2

(

2

(

+

n

=(2n+1)2- 2(2n+1)
[image: image86.wmf]2

1

)

2

(

2

+

n

+
[image: image87.wmf]2

)

2

1

)

2

(

2

(

+

n

или в таком:
(2n-
[image: image88.wmf]2

1

)

2

(

2

+

n

)2=(2n+1-
[image: image89.wmf]2

1

)

2

(

2

+

n

))2 (1)
откуда следует, что
2n-
[image: image90.wmf]2

1

)

2

(

2

+

n

=2n+1-
[image: image91.wmf]2

1

)

2

(

2

+

n

 или
2n=2n+1,

что означает равенство четного числа нечётному.
14.Сумма любых двух одинаковых чисел равна нулю.
Возьмем произвольное не равное нулю число а и напишем уравнение х = а. Умножая обе его части на (-4а), получим -4ах = -4а2. Прибавляя к обеим частям последнего равенст​ва х2 и перенеся член -4а2 влево с противоположным зна​ком, получим х2-4ах + 4a2 = х2, откуда, замечая, что слева стоит полный квадрат, имеем
(х-2а)2 = х2, (1)
или
х-2а = х. (2)
Заменяя в последнем равенстве х на равное ему число а, по​лучим а-2а = а, или -а = а, откуда
0 = a + a,
т. е. сумма двух произвольных одинаковых чисел а равна 0.
15.Всякое отрицательное число больше положительного, имеющего туже абсолютную величину.
Нижеследующее рассуждение основано на утверждении: Если две дроби
[image: image92.wmf]d

с

и

в

а

 равны и в первой дроби числитель больше знаменателя, то и во второй числитель должен быть больше знаменателя, т. е. если а>в то и c>d.
Запишем теперь очевидные равенства (число А
[image: image93.wmf]¹

0)

[image: image94.wmf]1

1

-

=

-

-

-

-

-

-

-

=

-

+

A

A

u

A

A

Из предыдущего видно, что оба отношения равны (-1), и поэтому мы можем записать

[image: image95.wmf]A

A

A

A

+

-

=

-

+

 (1)
Но как известно, если две дроби равны, а в первой дроби числитель больше знаменателя (так как +А >-А), то, следо​вательно, и во второй дроби числитель должен быть больше знаменателя, таким образом необходимо, чтобы выполнялось неравенство
-А>+А.
 Итак, мы пришли к выводу, что отрицательное число больше положительного.
16.Семь равно тринадцати.

Рассмотрим уравнение

[image: image96.wmf]х

х

х

х

-

-

=

-

-

+

13

40

4

5

7

5

 (1)
Оно может быть решено следующим образом. Приведя ле​вую часть уравнения к общему знаменателю, будем иметь:

[image: image97.wmf]х

х

х

х

х

-

-

=

-

-

-

+

13

40

4

7

)

7

(

5

5

, откуда -
[image: image98.wmf]х

х

х

х

-

-

=

-

-

13

40

4

7

40

4

 или

[image: image99.wmf]х

х

х

х

-

-

=

-

-

13

40

4

7

40

4

Поскольку числители дробей в левой и правой частях урав​нения равны, то, для того чтобы имело место равенство обе​их частей уравнения, необходимо, чтобы были равны и зна​менатели дробей. Таким образом, приходим к равенству
7=13.
17.Восемь равно шести

Решим систему двух уравнений
[image: image100.png]

подстановкой у из второго уравнения в первое. Получаем х+ 8-х = 6, откуда
8=6.
18.Один рубль не равен ста копейкам

1р=100коп

10р=1000коп

Умножим обе части этих верных равенств, получим:

10р=100000коп, откуда следует:

1р=10000коп., т.е. 1р.
[image: image101.wmf]¹

100коп.
19.Всякое положительное число является отрицательным

Пусть п — положительное число. Очевидно,
2n-1< 2n. (1)
Возьмем другое произвольное положительное число а и ум​ножим обе части неравенства на (-а):
-2ап + а<-2ап. (2)
Вычитая из обеих частей этого неравенства величину (-2аn), получим неравенство а<0, доказывающее, что
всякое положительное число является отрицательным.
20.Число, равное другому числу, одновременно и больше и меньше его.
Возьмем два произвольных положительных равных числа а и b и напишем для них следующие очевидные неравенства:
а>-b и b>-b. (1)
Перемножив оба эти неравенства почленно, получим нера​венство ab>b2 ,а после его деления на b, что вполне закон​но, так как по условию b>0, придем к выводу, что
а>b. (2)
Записав же два других столь же бесспорных неравенства
b>-а и а>-а, (3)
аналогично предыдущему получим, что bа>а2, а разделив на а>0, придем к неравенству
а<b. (4)
Итак,
число а, равное числу b, одновременно и больше.
и меньше его.
* Все софизмы взяты из книги. А.Г Мадеры., «Математические софизмы», М, «Просвещение»,2003г

2

_1200217029.unknown

_1200218343.unknown

_1200219135.unknown

_1200220500.unknown

_1200221885.unknown

_1200222097.unknown

_1200222191.unknown

_1200222011.unknown

_1200220609.unknown

_1200221774.unknown

_1200219462.unknown

_1200220317.unknown

_1200219239.unknown

_1200219024.unknown

_1200219082.unknown

_1200218478.unknown

_1200217987.unknown

_1200218082.unknown

_1200218155.unknown

_1200218056.unknown

_1200217610.unknown

_1200217639.unknown

_1200217581.unknown

_1199194618.unknown

_1200216388.unknown

_1200216668.unknown

_1200216974.unknown

_1200216775.unknown

_1200216813.unknown

_1200216748.unknown

_1200216503.unknown

_1199862202.unknown

_1200215970.unknown

_1200216312.unknown

_1199862383.unknown

_1200214804.unknown

_1199862237.unknown

_1199195005.unknown

_1199862102.unknown

_1199194854.unknown

_1199194964.unknown

_1199194812.unknown

_1198858345.unknown

_1199194553.unknown

_1199194578.unknown

_1198858359.unknown

_1198858255.unknown

