

Hajdu Sándor

Czeglédy István
Czeglédy Istvánné

Novák Lászlóné
Tüskés Gabriella

Zankó Istvánné

MATEMATIKA

GYAKORLÓ

6.

OFI

A kiadvány 2019. 02. 15-én tankönyvvé nyilvánítási engedélyt kapott
a TKV/116-11/2019. számú határozattal.

A kiadvány megfelel az 51/2012. (XII. 21.) EMMI-rendelet
2. melléklet: Kerettanterv az általános iskola 5–8. évfolyamára – 2.2.03. (Matematika),
2.3.1.1. (Emelt matematika – A variáció), 2.3.1.2. (Emelt matematika – B variáció),
5. melléklet: Kerettanterv a gimnáziumok 5–12. évfolyama számára –
5.2.04. (Matematika) megnevezésű kerettantervek előírásainak.

A tankönyvvé nyilvánítási eljárásban közreműködő szakértők:
GYÖRFI LÁSZLÓNÉ, KEMPFNER ZSÓFIA

Alkotószerkesztő:
DR. HAJDU SÁNDOR főiskolai docens

Az előző kiadásokat bírálta:
KARÁDI KÁROLYNÉ ny. szaktanácsadó

A 9. fejezetet bírálta:
DR. FRIED KATALIN

© dr. Czeglédy István, dr. Czeglédy Istvánné, dr. Hajdu Sándor, Novák Lászlóné,
Tüskés Gabriella, Zankó Istvánné, Eszterházy Károly Egyetem, 2019

ISBN 978-963-19-8150-6 (ISBN 978-963-16-4200-1)

Eszterházy Károly Egyetem · 3300 Eger, Eszterházy tér 1.
Tel.: (+36-1) 460-1873 · Fax: (+36-1) 460-1822 · E-mail: kiado@ofi.hu

A kiadásért felel: dr. Liptai Kálmán rektor
Raktári szám: NT-4200-3-K
Utánnomásra előkészítette: Bosznai Gábor
Műszakiiroda-vezető: Horváth Zoltán Ákos
Műszaki szerkesztő: Knausz Valéria
A borítót tervezte: Korda Ágnes
Terjedelem: 20,02 (A/5) ív
A könyv tömege: 290 gramm
5. kiadás, 2019
Nyomdai előkészítés: Könyv Művek Bt.

Nyomta
Felelős vezető:

Tartalom

Feladatok	5
1. Feladatok a természetes számok köréből	5
Számok, műveletek	7
Hatványozás	11
Osttó, többszörös	12
2. Egész számok	16
Egész számok összehasonlítása	16
Összeadás, kivonás	18
Szorzás és osztás az egész számok körében	21
3. Törtek	25
Törtek értelmezése	25
Egyszerűsítés, bővítés	27
Összeadás, kivonás	28
Szorzás, osztás	32
Összetett feladatok	38
4. Tizedestörtek	42
A tizedestörtek értelmezése, írása, olvasása	42
Összeadás, kivonás	45
Szorzás, osztás	47
Vegyes szöveges feladatok	53
Arány, arányos osztás	55
5. Arányosság, százalékszámítás	56
Egyenes arányossági következtetések	56
A százalékvérték és az alap kiszámítása	64
A százalékláb kiszámítása	69
Fordított arányosság	70
Vegyes feladatok	73
6. Egyenletek, egyenlőtlenségek	75
Nyitott mondatok megoldáshalmaza	75
Egyenletek, egyenlőtlenségek megoldása	77
Egyenlettel, egyenlőtlenséggel megoldható szöveges feladatok	81
7. Mérés, mértékegységek	89
Hosszúságmérés	89
Kerületszámítás	90
Tömegmérés	92
Úrtartalommérés	93
Időmérés	94
Területszámítás	95
A téglatest hálójája és felszíne	101
Térfogatszámítás, a téglatest térfogata	102

8. Geometria	105
Geometriai alapismeretek	105
Sokszögek	109
Tengelyes tükrözés	111
Fejtörő feladatok	122
9. Vegyes feladatok	124
Megoldások, útmutatások	147
1. Feladatok a természetes számok köréből	147
2. Egész számok összehasonlítása	154
3. Törtek	158
4. Tizedestörtek	165
5. Arányosság, százalékszámítás	173
6. Egyenletek, egyenlőtlenségek	187
7. Mérés, mértékegységek	192
8. Geometria	200
9. Vegyes feladatok	213

FELADATOK

1. Feladatok a természetes számok köréből

- 1.01.** Az *L, T, É* betűk felhasználásával hány értelmes magyar szót lehet leírni, ha
- minden betű *legfeljebb* egyszer használható fel;
 - a betűk többször is felhasználhatók?
 - Válassz más betűket, azokkal is próbáld ki a lehetőségeket!
- 1.02.**
- Egy utcában a páratlan oldalon 67, a pároson 66 az utolsó házszám. Hány ház van az utcában, ha minden házszámhoz egy ház tartozik?
 - Hány lakás van az utcában, ha a házak négyemeletesek, emeletenként 5 lakás és a földszinten három lakás van?
 - Hányan lakhatnak az utcában, ha lakásonként (átlagosan) három lakóval számolunk?
- 1.03.**
- Libák mennek Piripócsra. Egy liba után megy két liba, egy liba előtt két liba, egy liba előtt egy liba, egy liba után egy liba. Hányan mentek Piripócsra?
 - Egy szobában 3 férfi ül, 2 apa és 2 fia. Hogyan lehet ez?
 - Egyliteres üvegbe beleöntünk először 6 dl vizet, azután még fél litert. Mennyi víz lesz az üvegben?
 - Egy embernek van egy farkasa, egy kecskéje és egy fej káposztája. Egy folyón szeretne átkelni, de csak olyan kis csónakot talál, amelybe rajta kívül már csak egy valami fér: vagy a káposzta, vagy a kecske, vagy a farkas. Ha magára hagyja a kecskét a káposztával, akkor a kecske megeszi azt. Ha a farkas marad magában a kecskével, akkor a kecskének csak a szarva marad meg. Hogyan szállíthatja át ez az ember az állatait és a káposztáját a folyón ezzel a kis csónakkal úgy, hogy a káposzta és a kecske is megmaradjon?
 - Hány számjegyet használtak fel annak a könyvnek a megszámozásához, amelynek a számozása az 5. oldalon kezdődik és a 224.-en fejeződik be?
- 1.04.** Egy évszámról azt tudjuk, hogy számjegyeinek összege 21.
- Melyik volt az első ilyen évszám? Hányadik században volt ez?
 - Melyik évszázadban nem volt ilyen évszám?
 - A XIX. században melyik a legnevezetesebb ilyen évszám?
 - A XX. században hány ilyen évszám volt? Melyik a legnevezetesebb közülük? Próbáld a többi évszámról is minél többet megtudni!

1.05. Mi lehet a két szám? Keresd meg az összes megoldást!

- a) Két természetes szám összege 18.
- b) Két páros szám összege 18.
- c) Két páratlan szám összege 18.
- d) Egy páros és egy páratlan szám összege 18.
- e) Két 3-mal osztható szám összege 18.
- f) Két 3-mal nem osztható szám összege 18.
- g) Egy 3-mal osztható és egy 3-mal nem osztható szám összege 18.

1.06. a) Egy lángossütő egyik serpenyőjében egyszerre csak két lángos sülni. Egy-egy lángos egy oldalának a megsütéséhez 1 percre van szükség. Mennyi az a legrövidebb idő, amely alatt megsülhet három lángos ebben a serpenyőben?

b) Egy kiránduláson Anna 3 lángost, Bea 5 lángost vásárolt, ekkor bezárt a lángossütő, és Pistának már nem jutott lángos. Ezért Anna és Bea meghívta uzsonnára Pistát. A lángosokat három egyenlő részre osztva, közösen fogyasztották el. Uzsonna után Pista odaadta 40 Ft zsebpénzét az elfogyasztott lángosokért. Ám a két lány nem boldogult a pénz igazságos elosztásával. Segíts nekik!

1.07. Csapa egyforintosból ilyen alakzatokat építünk:

1.

2.

3.

4.

- a) Rajzold meg az 5. és a 6. alakzatot is! Hány egyforintos szükséges az egyes alakzatok kirakásához?
- b) Hány egyforintos szükséges a 100. alakzat kirakásához?
- c) Hány egyforintos szükséges az 1. és 2.; a 2. és 3.; a 3. és 4.; ... a 19. és 20. alakzat együttes kirakásához?

1.08. Öt kislány pletykázgatott:

Anna: Ha Zsuzsa okos, akkor szerény.

Bea: Zsuzsa okos.

Cili: Zsuzsa szerény.

Dóra: Zsuzsa szerény, de nem okos.

Eta: Zsuzsa vagy okos, vagy szerény, a kettő közül pontosan az egyik igaz.

Aki jól ismeri Zsuzsát, azt mondta, hogy az öt kislány közül négy igazat mondott, de egy tévedett. Kinek az állítása volt hamis?

- 1.09. a) Egy osztály létszáma 29. Közülük 18-an mentek moziba, 15-en focizni. Mindenki volt a két program közül valamelyiken. Hányan voltak mindkét helyen?
- b) Egy hattagú társaságban hány kézfogás történik, ha mindenki mindenkivel kezet fog?
- c) Egy motorral három diák járt kirándulni. Egyszerre ketten ültek fel a motorra. Hányféleképpen tehették ezt meg, ha mindegyiknek volt jogosítványa?

Számok, műveletek

- 1.10.** Egy kétjegyű szám számjegyeinek összege 7.
- a) Mely számok felelnek meg a feltételnek?
 - b) Válaszd ki azokat a számpárokat, amelyek számjegyeit felcserélve a másik számot kapjuk!
 - c) Válaszd ki azokat a számokat, amelyekben a számjegyek különbsége 3 (a sorrendet ne vedd figyelembe)!
 - d) Válaszd ki azokat a számokat, amelyekben a számjegyek szorzata 12.
 - e) Válaszd ki az a) feladatbeli számok közül azokat, amelyeknek a különbsége 27.
- 1.11.** Egy kétjegyű szám számjegyeinek összege 10. Melyik lehet ez a szám, ha
- a) mindkét számjegye páratlan; b) mindkét számjegye páros;
 - c) az első számjegy négyszerese a másodiknak;
 - d) a második négyszerese az elsőnek; e) az első negyede a másodiknak;
 - f) a két számjegy aránya 4 : 1; g) a két számjegy aránya 1 : 4?
- 1.12.** Egy szám négyjegyű és csupa egyenlő számjegyet tartalmaz.
- a) Hány ilyen szám van?
 - b) Közülük hány olyan, hogy a számjegyek összege 5-nél nagyobb, de 10-nél kisebb?
 - c) Hány páros és hány páratlan van közöttük? d) Hány osztható 3-mal?
 - e) Hány osztható 4-gyel? f) Hány osztható 1111-gyel?
- 1.13.**
- a) Melyik az a háromjegyű szám, amelyben a számjegyek összege 28?
 - b) Írd fel azokat a háromjegyű számokat, amelyek csak a 4 és a 0 számjegyet tartalmazzák! Hány ilyen számot találtál?
 - c) Írd fel növekvő sorrendben azokat a háromjegyű számokat, amelyek a 7, 5, 1 számjegyekből képezhetők, de semelyik sem szerepel bennük kétszer!
 - d) Hány számot írhatnál fel, ha az előbbi feladatban egy számjegy többször is előfordulhatna egy számban?
- 1.14.**
- a) Írd le a római számírással a számokat I-től XX-ig!
 - b) Írd le a római számírással a számokat C-től MM-ig százasaival!
 - c) Számoldj 23-tól négyesével 59-ig, a számokat római számírással írd le!
 - d) Számoldj 230-tól negyvenesével 590-ig, a számokat római számírással írd le!
- 1.15.** Mely számok írhatók a betűk helyébe? Jelöld őket a számegyenesen!

$$5348 \leq a < 5357$$

$$12\,320 < b \leq 12\,450$$

$$95\,000 < c < 100\,500$$

1.16. a) Mely számokat jelölhetik a betűk?

b) A számegyenes mely szakaszán helyezkedhetnek el a következő számok?

13 300, 13 200, 13 050, 15 000, 14 100,
 13 307, 14 200, 13 119, 13 333, 16 001.

c) Jelöld a számegyenesen azokat a számokat, amelyek tízesre kerekített értéke 4570;

százásra kerekített értéke 4700;

ezresre kerekített értéke 6000.

- 1.17.** Egy x számot kerekítettünk és 1000-et kaptunk. Mi lehetett a szám, ha
 a) tízesre; b) százásra; c) ezresre kerekítettük?
- 1.18.** Az n egész szám százásra kerekített értéke 100.
 a) Az ilyen számok közül melyik a legkisebb, melyik a legnagyobb? Ábrázold számegyenesen a lehetséges számokat!
 b) Az n -hez hozzáadtam 100-at. Ábrázold számegyenesen a lehetséges értékeket! Mennyi az így kapott szám százásra kerekített értéke?
 c) Az n -et megszoroztam 2-vel. Melyik a legkisebb, melyik a legnagyobb $2 \cdot n$ érték? Ábrázold számegyenesen!
 d) Mennyi a c) feladatban kapott lehetséges számok százásra kerekített értéke?
- 1.19.** Egy egész szám százásra kerekített értéke 100. Melyik lehet ez a szám, ha háromszorosának százásra kerekített értéke
 a) 200; b) 300; c) 400?
- 1.20.** Egy szám százásra kerekített értéke 300. Mennyi lehet
 a) felének b) harmadának c) hatodának százásra kerekített értéke?
- 1.21.** a) Egy pumpa szeleppel együtt 2200 Ft-ba kerül. A pumpa 2000 Ft-tal drágább, mint a szelep. Mennyibe kerülnek külön-külön?
 b) Két szám összege 28, különbsége 24. Melyik ez a két szám?
 c) Két szám szorzata 36, különbsége 5. Melyik ez a két szám?
 d) Két szám szorzata 36, különbsége 0. Melyik ez a „két” szám?
 e) Két szám különbsége 9, szorzata 0. Melyik ez a két szám?
- 1.22.** a) Panninak 5-ször annyi zsebpénze van, mint Katinak. Mennyi pénze van Panninak, ha Katinak 500 Ft-ja van? Mennyi pénze van Katinak, ha Panninak 3500 Ft-ja van?
 b) Mennyi 240-nek a háromszorosa; a harmada?
 c) Írd fel x hatszorosát; felét!
 d) Mennyit ér x , ha $10 \cdot x = 40$?
 e) Mennyit ér y , ha $10 \cdot y + 4 = 34$?
- 1.23.** a) Petinek több mint kétszerannyi lemeze van, mint Gabinak. Mennyi lemeze lehet Gabinak?
 b) Legkevesebb mennyi lemeze lehet Gabinak?
 c) Hány lemeze lehet Gabinak, ha Petinek 200 db lemeze van?
 d) Hány lemeze lehet Petinek, ha Gabinak van 200 db lemeze?
 Készíts táblázatot a feladathoz!
- 1.24.** Laci két tollat akar vásárolni. Négyféle minőséget ajánlott neki az eladó. Úgy akar választani, hogy ki tudja fizetni a nála levő 500 Ft-ból. A tollak ára: 120 Ft, 250 Ft, 380 Ft, 235 Ft. Hányféleképpen választhat?
- 1.25.** a) Szorozd meg hárommal a 37 037 037-et, az eredményt írd le betűkkel!
 b) Végezd el a következő szorzásokat: $8547 \cdot 13$; $1221 \cdot 91$; $3003 \cdot 37$; $111 \cdot 1001$.
 c) Becsüld meg az eredményt, majd végezd el a szorzást: $125 \ 125 \ 125 \cdot 8$.

- 1.26.** Melyik feladatból hiányzik valami? Ahol tudod, pótdold a hiányzó adatot és oldd meg a feladatot!
- a) Mennyi gyümölcsöt tudunk vásárolni 250 Ft-ért?
b) Egy hajó hossza 35 m. Milyen széles?
- 1.27.** Melyik feladatból hiányzik adat?
- a) Panni kétszer annyi fagyit evett, mint Pali. Mennyit evett Pali?
b) Egy ablak egyik oldala 120 cm, a másik oldala feleakkora. Milyen széles az ablak?
- 1.28.** a) Egy hal 12 s (másodperc) alatt 48 m-t halad a vízben. Hány kilométert tenne meg 1 h (óra) alatt?
b) Él-e tízmillió perc óta egy éppen 12 éves gyerek?
c) Leghosszabb nappalunk kétszer olyan hosszú, mint a hozzá tartozó éjszaka. Mennyi ideig tart ez a nappal?
- 1.29.** Ez a táblázat egy régebbi kirándulás alkalmából készült. Csak néhány fontos adatot tartalmaz.

Tétel	Egységár	Mennyiség	Összeg 27 sz.
1. Vonatjegy	230 Ft	27 db	$230 \cdot 27 = 6\ 210$ Ft
2. Múzeumi belépő	10 Ft	27 db	$10 \cdot 27 = 270$ Ft
3. Ebéd	150 Ft	27 db	$150 \cdot 27 = 4\ 050$ Ft
4. Összesen	390 Ft	27 db	$390 \cdot 27 = 10\ 530$ Ft

A táblázathoz hasonlóan készítsd el egy kirándulás költségtervét az osztályod adataival! Több adatot is figyelembe vehetsz (strandbelépő, hajójegy stb.).

- 1.30.** Friedrich Gauss (1777–1855) nagy német matematikus kisgyermek korában azt a feladatot kapta, hogy adja össze a pozitív egész számokat 1-től 100-ig. Gauss így okoskodott:

$$1 + 100 = 101; \quad 2 + 99 = 101; \quad 3 + 98 = 101; \quad \dots;$$

$$\vdots$$

$$\dots; \quad \dots; \quad 49 + 52 = 101; \quad 50 + 51 = 101.$$

Hány ilyen számpárt tudott képezni? Hogyan folytathatta ezután a feladatot? Mennyi az összeg?

- 1.31.** Figyeld meg, keress szabályt, és írd le még három tagot!
- a) 457; 444; 431; ...
b) 570; 560; 540; 510; ...
c) 728; 686; 644; 602; ...
d) Ábrázold számegyenesen az a), b) és c) feladat számainak kerekített értékeit! (Vigyázz, hogyan választod az egységet!)

Hatványozás

1.32. Írj kitevőket a keretek helyébe úgy, hogy igazak legyenek az egyenlőségek! Folytasd a sorozatokat!

- a) $2^{\square} = 1$; $2^{\square} = 2$; $2^{\square} = 4$; $2^{\square} = 8$; $2^{\square} = 16$; $2^{\square} = 32$;
 b) $3^{\square} = 1$; $3^{\square} = 3$; $3^{\square} = 9$; $3^{\square} = 27$; $3^{\square} = 81$; $3^{\square} = 243$;
 c) $4^{\square} = 1$; $4^{\square} = 4$; $4^{\square} = 16$; $4^{\square} = 64$; $4^{\square} = 256$; $4^{\square} = 1024$;
 d) $5^{\square} = 1$; $5^{\square} = 5$; $5^{\square} = 25$; $5^{\square} = 125$; $5^{\square} = 625$; $5^{\square} = 3125$;
 e) $6^{\square} = 1$; $6^{\square} = 6$; $6^{\square} = 36$; $6^{\square} = 216$; $6^{\square} = 1296$; $6^{\square} = 7776$.

1.33. Írj kitevőket a keretek helyébe úgy, hogy igazak legyenek az egyenlőségek! Folytasd a sorozatokat!

- a) $7^{\square} = 1$; $7^{\square} = 7$; $7^{\square} = 49$; $7^{\square} = 343$; $7^{\square} = 2401$; ...;
 b) $8^{\square} = 1$; $8^{\square} = 8$; $8^{\square} = 64$; $8^{\square} = 512$; $8^{\square} = 4096$; ...;
 c) $9^{\square} = 1$; $9^{\square} = 9$; $9^{\square} = 81$; $9^{\square} = 729$; $9^{\square} = 6561$; ...;
 d) $10^{\square} = 1$; $10^{\square} = 10$; $10^{\square} = 100$; $10^{\square} = 1000$; $10^{\square} = 10\ 000$; ...

1.34. Az előző két feladat segíthet.

- a) Sorold fel az első 10 négyzetszámot!
 b) Minek a harmadik hatványa 512?
 c) A 10 000 hanyadik hatványa a 10-nek? (a 100-nak?)
 d) Mennyi 7-nek a negyedik hatványa?

1.35. a) Sorold fel a számok 0. hatványát; 1. hatványát!

Mi mondható el ezek alapján minden számról?

- b) Sorold fel az első 10 szám köbét (harmadik hatványát)!
 c) Keresd ki az előző feladatokból 2-nek a negyedik, 4-nek a második hatványát!
 Mit tapasztalsz?
 d) Számítsd ki 2-nek a hatodik, 4-nek a harmadik, 8-nak a második hatványát!
 Mit tapasztalsz?
 e) Melyik számnak hanyadik hatványa a 729?

1.36. a) Készíts táblázatot 2; 3; 4; 5 első tíz hatványáról!

b) Hasonlítsd össze 2 és 4 hatványait! Mit tapasztalsz?

c) Mely számok hatványait (néhányat közülük) tudod még kiolvasni a táblázatból?

d) Olvasd le a táblázatról: $16 \cdot 32$; $64 \cdot 256$; $3125 \cdot 625$ értékét!

1.37. Írd be 10 hatványait a helyiérték-táblázat felső sorába!

											10	10
Billió	Százzezermillió	Tízezermillió	Ezermillió	Százmillió	Tízmillió	Millió	Százezer	Tízezer	Ezer	Száz	Tíz	Egy

- 1.38. Számítsd ki a 15^2 ; 25^2 ; 35^2 ; 45^2 ; 55^2 ; 65^2 ; 75^2 ; 85^2 ; 95^2 hatványok értékét!
Milyen szabályt veszel észre?
- 1.39. Mely számok írhatók a keretbe úgy, hogy az egyenlőség, egyenlőtlenség igaz legyen?
- a) $10^\square \cdot 10^2 = 10^5$; b) $10^5 : 10^2 = 10^\square$;
c) $10^2 \cdot 10^2 \cdot 10^2 = 10^\square$; d) $10^3 \cdot 10^3 \cdot 10^\square = 10^9$;
e) $10^8 : 10^\square = 10^4$; f) $10^3 < 100^\square$;
g) $100^\square < 100^3$; h) $10^\square \cdot 10^\square = 100^2$;
i) $10^\square : 100^\Delta = 1$; j) $10^\square \cdot 10^\square = 10^{16}$;
k) $10^\square \cdot 10^\square = 100^\Delta$; l) $1000^\square : 100^\square = 10^3$.
- 1.40. Írd be a hiányzó kitevőket!
- a) $1000 \text{ m} = 10^\square \text{ m} = 10^\square \text{ dm} = 10^\square \text{ cm} = 10^\square \text{ mm} = 10^\square \text{ km}$;
b) $10\,000 \text{ kg} = 10^\square \text{ kg} = 10^\square \text{ dkg} = 10^\square \text{ t}$;
c) $100 \text{ hl} = 10^\square \text{ l} = 10^\square \text{ dl} = 10^\square \text{ cl}$;
d) $10\,000 \text{ m}^2 = 10^\square \text{ m}^2 = 10^\square \text{ dm}^2 = 10^\square \text{ cm}^2 = 10^\square \text{ ha}$;
e) $10\,000 \text{ dm}^2 = 10^\square \text{ dm}^2 = 10^\square \text{ cm}^2 = 10^\square \text{ mm}^2 = 10^\square \text{ m}^2$.

Osztó, többszörös

- 1.41. Van egy halom színes golyóknk. Úgy akarjuk elosztani néhány gyerek között, hogy mindenkinek ugyanannyi jusson. Készíts a gyerekek számáról és az egy-egy gyerekeknek jutó golyókról táblázatot, ha a golyók száma
a) 24; b) 49; c) 53; d) 100.
- 1.42. Egymás után következő három természetes szám összegéről melyik állítás igaz?
A: Biztos, hogy páros. B: Biztos, hogy páratlan.
C: Lehet, hogy páros. D: Lehet, hogy páratlan.
- 1.43. Egymás után következő négy természetes szám összegéről melyik állítás igaz?
A: Biztos, hogy osztható 3-mal. B: Biztos, hogy nem osztható 3-mal.
C: Lehet, hogy osztható 3-mal. D: Lehet, hogy nem osztható 3-mal.
- 1.44. a) Készíts ilyen táblázatot, mint amelyet itt megkezdtünk!
Írd bele a természetes számokat 1-től 30-ig, majd azok pozitív osztóit!

Természetes szám	Osztók	Osztók száma
1	1	1
2	1, 2	

- b) Karikázd be azokat a számokat, amelyeknek pontosan két osztójuk van!
c) Mi mondható el az 1-ről?

1.45. Melyik számnak van a legtöbb osztója

- a) a 20-nál nem nagyobb pozitív egész számok közül;
- b) a 20-nál nagyobb, de 30-nál nem nagyobb számok közül;
- c) a 100-nál nem nagyobb kerek tízesek közül?

1.46. Válassz egy háromjegyű számot, szorozd meg először 7-tel, majd 11-gyel, s végül 13-mal! Mit tapasztalsz?

1.47. 1; 2; 3; 4; 5; 6; 7; 8; 9; 10; 11; 12; 13; 14; 15; 16; 17; 18; 19; 20; 21; 22; 23; 24; 25; 26; 27; 28; 29; 30

A fenti számok közül húzd alá a 18 osztóit, karikázd be a 24 osztóit!

Sorold fel a közös osztókat! Jelöld meg a legnagyobb közös osztót!

1.48. Minden feladathoz készíts olyan halmazábrát, illetve táblázatot, mint amilyent az

a) feladatban látsz!

Alaphalmaz: $U = \{40\text{-nél nem nagyobb természetes számok}\}$

Írd be a halmazábrába és a táblázatba az alaphalmaz elemeit!

a) $A = \{24\text{-nek osztója}\};$

$B = \{36\text{-nak osztója}\}$

	24-nek osztója	24-nek nem osztója
36-nak osztója		
36-nak nem osztója		

b) $A = \{12\text{-nek osztója}\};$

$B = \{36\text{-nak osztója}\};$

d) $A = \{23\text{-nek osztója}\};$

$B = \{36\text{-nak osztója}\}$

1.49. Minden feladathoz készíts ilyen halmazábrát és táblázatot!

	2-vel osztható	2-vel nem osztható
5-tel osztható		
5-tel nem osztható		

Alaphalmaz: $\{A \text{ 20-nál nem nagyobb természetes számok}\}$

Írd be a halmazábrába és a táblázatba az alaphalmaz elemeit!

a) $A = \{2\text{-vel osztható számok}\};$

$B = \{5\text{-tel osztható számok}\};$

b) $A = \{3\text{-mal osztható számok}\};$

$B = \{5\text{-tel osztható számok}\};$

c) $A = \{3\text{-mal osztható számok}\};$

$B = \{4\text{-gyel osztható számok}\};$

d) $A = \{3\text{-mal osztható számok}\};$

$B = \{6\text{-tal osztható számok}\}$

- 1.50.** Ábrázold közös halmazábrában az adott halmazokat! Írd be a számokat 1-től 20-ig! Mit mondhatsz a három halmaz közös részének elemeiről?
- a) $A = \{2\text{-vel osztható számok}\};$ b) $A = \{2\text{-vel osztható számok}\};$
 $B = \{3\text{-mal osztható számok}\};$ $B = \{4\text{-gyel osztható számok}\};$
 $C = \{6\text{-tal osztható számok}\}.$ $C = \{8\text{-cal osztható számok}\}$
- 1.51.** Négy futó ugyanazon a körpályán tartja az edzését. A 2 perc alatt, B 3 perc alatt, C 4 perc alatt, D 5 perc alatt futja le a kört. Déli 12 órakor egyszerre kezdik a futást és 13 óráig futnak. Az indulási helyen hányszor találkozik
- a) A és B ; b) A és C ; c) A és D ;
d) C és D ; e) A, B és C ; f) A, B, C és D ?
- 1.52.** Számítsd ki a következő számok legnagyobb közös osztóját és legkisebb közös többszörösét!
- a) 12; 15; b) 18; 45; c) 14; 16; d) 28; 35; e) 75; 90;
f) 15; 45; g) 20; 80; h) 35; 70; i) 100; 50; j) 37; 37;
k) 29; 31; l) 40; 63; m) 32; 55; n) 51; 87; o) 48; 72
- 1.53.** Az előző feladatból először az eredeti két számot szorozd össze, majd a legnagyobb közös osztót és a legkisebb közös többszöröst! Hasonlítsd össze a két szorzatot! Mit tapasztalsz?
- 1.54.** A 30-nál kisebb számok között keress olyanokat, amelyek
- a) osztóinak száma páros; b) osztóinak száma páratlan;
c) csak páratlan számmal oszthatók; d) csak páros számmal oszthatók.
- 1.55.** Hány szám van 1 és 100 között, amely egyszerre osztható 2-vel és 5-tel?
- 1.56.** Hány olyan szám van 1 és 100 között, amely a következő számok közül az egyikkel és csak az egyikkel osztható:
a) 2 és 5; b) 2 és 10?
- 1.57.** Keress két olyan 20-nál nagyobb, 50-nél kisebb természetes számot, amely 5-tel osztva hármat ad maradékul! Mennyi a maradék, ha
- a) összegüket osztom 5-tel;
b) különbségüket osztom 5-tel;
c) szorzatukat osztom 5-tel?
- 1.58.** 371; 412; 943; 555; 498; 1419; 3210; 672; 551
Az osztás elvégzése nélkül állapítsd meg, hogy mennyi lenne a maradék, ha az előző számokat osztanád
a) 2-vel; b) 5-tel; c) 10-zel!
- 1.59.** 875; 924; 700; 1888; 17 000; 5100; 12 650; 6940; 15 413
Az osztás elvégzése nélkül állapítsd meg, hogy mennyi lenne a maradék, ha az előző számokat osztanád
a) 4-gyel; b) 25-tel; c) 100-zal!

- 1.60.** A 100-nál kisebb 4-gyel osztható számok közül sorold fel azokat, amelyek
 a) 0-ra; b) 2-re; c) 4-re; d) 6-ra; e) 8-ra végződnek!
- 1.61.** A 200-nál nem nagyobb természetes számok közül sorold fel azokat, amelyek oszthatók
 a) 20-szal; b) 25-tel; c) 50-nel!
- 1.62.** a) Hány 2-vel osztható (páros) szám van 1 és 100 között?
 b) Hány 10-zel osztható szám van 1 és 100 között?
 c) Hány 5-tel osztható szám van 1 és 100 között?
 d) Hány 4-gyel osztható szám van 1 és 100 között?
 e) Hány 25-tel osztható szám van 1 és 100 között? Melyek azok?
- 1.63.** 261; 1992; 111; 369; 1200; 153; 3050; 375; 2439
 Válogasd ki és írd le, melyek oszthatók az előző számok közül
 a) 2-vel; b) 4-gyel; c) 5-tel; d) 20-szal;
 e) 10-zel; f) 100-zal; g) 25-tel; h) 50-nel!
- 1.64.** Írd be az „akkor” után a „biztosan”, „biztosan nem”, „lehetséges, hogy” kifejezések közül a megfelelőt!
 a) Ha egy szám osztható 1000-rel, akkor osztható 10-zel.
 b) Ha egy szám osztható 100-zal, akkor osztható 10-zel.
 c) Ha egy szám osztható 10-zel, akkor osztható 1000-rel.
 d) Ha egy szám osztható 100-zal, akkor osztható 1000-rel.
 e) Ha egy szám osztható 100-zal és 10-zel, akkor osztható 1000-rel.
 f) Ha egy szám osztható 1000-rel, akkor osztható 100-zal és 10-zel.
 g) Ha egy szám osztható 10-zel, de nem osztható 100-zal, akkor osztható 1000-rel.
- 1.65.** a) Egy konzervgyárban 5486 l almalevet készítettek, amelyeket négyliteres palackokba fejtettek. Hány liter almalevél maradt meg a palackok megtöltése után?
 b) Egy kötőgéppel több egyforma pulóvert készítettek, és ehhez összesen 1864 dag (dkg) fonalat használtak fel. A szükséges fonalat 5 dag tömegű gombolyagokban tudták beszerezni. Az utolsó felhasznált gombolyagból hány dekagramm fonal maradt meg?
 c) Egy gazdaságban 5687 kg búzát olyan zsákokba töltöttek, amelyekbe 50 kg búza fért. Hány kilogramm búza jutott az utolsó zsákba?
 d) Dóra pulóvert vásárolt, amely 3574 Ft-ba került. A perselyében összegyűjtött pénzével, csupa húszforintossal fizetett. Hány forintot kapott vissza?

2. Egész számok

Egész számok összehasonlítása

2.01. Írd a számegyenes beosztásai fölé a megfelelő számokat!

Jelöld a számegyenesen az adott negatív számok helyét késsel, a pozitív számok helyét pirossal! Írd fel a számokat a relációjeleknek megfelelő sorrendben!

0; -1; +5; -7; -9; -11; +13; -13; +15.

..... < < < < < < <

0; -2; +2; +6; -6; -10; -14; +18; -26.

..... > > > > > > >

0; +4; -4; +12; -20; -24; +44; -52; -62.

..... > > > > > > >

0; -5; +15; -25; +35; +45; -45; +55; -65.

..... < < < < < < <

2.02. Rajzolj számegyenest, alkalmasan válassz egységet, hogy az adott számokat ábrázolni tudd:

a) 0; +2; -8; -12; +18; -30; +40; -52.

b) 0; +15; -20; +40; -55; -85; +100; -105.

c) 0; -6; +9; -21; -36; +45; -60; +69.

d) 0; +30; -50; +80; +110; -150; -200; +230.

e) 0; -60; -160; -220; +260; -300; +400; +560.

f) 0; -75; +100; -175; +250; -200; +550; -600.

2.03. Válassz ki az adott számok közül kettőt-kettőt ahányféleképpen csak lehet!

0; -15; +15; -13; +13.

- a) Hányféle számpár választható ki az adott számok közül?
 - b) Írd le a számpárokat, majd a számpárok számai közé írd be a $<$, $>$, $=$ jelek közül a megfelelőt!
 - c) Írd le az előző számpárokat, majd írd a számok alá az *abszolútértéküket!* Az új számpárok számai közé is írd be a $<$, $>$, $=$ jelek közül a megfelelőt!
 - d) Írd le az előbbi számpárokat, majd írd a számok alá az *ellentettjüket!* Az új számpárok számai közé is írd be a $<$, $>$, $=$ jelek közül a megfelelőt!
- Hasonlítsd össze az eredményeket!

2.04. A **2.03.** feladat megoldása után egészítsd ki a következő mondatokat a „*kisebb*”, illetve a „*nagyobb*” szavakkal úgy, hogy igaz állításokat kapj!

- a) Bármely pozitív szám 0-nál.
- b) Bármely negatív szám 0-nál.
- c) Bármely pozitív szám ellentettje 0-nál.
- d) Bármely negatív szám ellentettje 0-nál.
- e) Bármely pozitív szám abszolútértéke 0-nál.
- f) Bármely negatív szám abszolútértéke 0-nál.

2.05. Egészítsd ki a következő mondatokat a „*kisebb*”, illetve a „*nagyobb*” szavakkal úgy, hogy igaz állításokat kapj!

Konkrét számokkal, *szármegyenesen* szemléltesd állításod helyességét!

- a) Bármely pozitív szám bármely negatív számnál.
- b) Egy pozitív szám ellentettje a számnál.
- c) Egy negatív szám ellentettje a számnál.
- d) Két pozitív szám közül az a kisebb, amelyiknek az ellentettje
- e) Két negatív szám közül az a kisebb, amelyiknek az ellentettje

2.06. Egészítsd ki a következő mondatokat úgy, hogy igaz állításokat kapj! Konkrét számokkal szemléltesd állításod helyességét!

- a) Egy pozitív szám abszolútértéke megegyezik a
- b) Egy negatív szám abszolútértéke megegyezik a
- c) Ha egy negatív és egy pozitív szám abszolútértéke megegyezik, akkor a két szám
- d) Két pozitív szám közül az a kisebb, amelyiknek az abszolútértéke
- e) Két negatív szám közül az a kisebb, amelyiknek az abszolútértéke

Összeadás, kivonás

2.07. Fogalmazd meg a matematika nyelvén is a következő feladatokat! (A „vagyon” mindig készpénzből és adósságcédulából áll.) Mennyi lesz a „vagyon”

- a) Annának, ha +8 tallér „vagyon” van, és elkölt 5 tallért;
Andornak, ha +8 tallér „vagyon” van, és szerez még 5 tallérról szóló adósságcédulát;
- b) Beának, ha +6 tallér „vagyon” van, és elkölt 12 tallért;
Balázsnak, ha +6 tallér „vagyon” van, és szerez még 12 adósságcédulát;
- c) Cilinek, ha -15 tallér „vagyon” van, de átvállalnak tőle 9 tallérról szóló adósságcédulát;
Csabának, ha -15 tallér „vagyon” van, de kap 9 tallért;
- d) Dórának, ha -3 tallér „vagyon” van, de átvállalnak tőle 15 tallérról szóló adósságcédulát;
Daninak, ha -3 tallér „vagyon” van, de kap 15 tallért;
- e) Eszternek, ha -7 tallér „vagyon” van, és elkölt 9 tallért;
Ernőnek, ha -7 tallér „vagyon” van, és szerez még 9 adósságcédulát;
- f) Fanninak, ha +7 tallér „vagyon” van, és elkölt 7 tallért;
Flórinak, ha +7 tallér „vagyon” van, de szerez 7 adósságcédulát?

2.08. Fogalmazd meg a matematika nyelvén is a következő feladatokat!

Hová jut a kis autó, ha a 0-tól indul,

- a) a ház felé néz, előrehalad 8 egységet, majd tolat 5 egységet;
a ház felé néz, előrehalad 8 egységet, majd a fa felé fordul, és előrehalad 5 egységet;
- b) a ház felé néz, előrehalad 6 egységet, majd tolat 12 egységet;
a ház felé néz, előrehalad 6 egységet, majd a fa felé fordul, és előrehalad 12 egységet;
- c) a fa felé néz, előrehalad 15 egységet, majd tolat 9 egységet;
a fa felé néz, előrehalad 15 egységet, majd a ház felé fordul, és előrehalad 9 egységet;
- d) a fa felé néz, előrehalad 3 egységet, majd tolat 15 egységet;
a fa felé néz, előrehalad 3 egységet, majd a ház felé fordul, és ismét előrehalad 15 egységet;
- e) a fa felé néz, előrehalad 7 egységet, majd a ház felé fordul, és tolat 9 egységet;
a fa felé néz, előrehalad 7 egységet, majd előrehalad 9 egységet;

f) a ház felé néz, előrehalad 7 egységet, majd tolat 7 egységet;

a ház felé néz, előrehalad 7 egységet, majd a fa felé fordul, és úgy is előrehalad 7 egységet?

2.09. Gyakorold az egész számok összeadását!

a) $(+4) + (-1) =$	$(+4) + (-2) =$	$(+4) + (-3) =$	$(+4) + (-4) =$
b) $(+14) + (-3) =$	$(+14) + (-4) =$	$(+14) + (-5) =$	$(+14) + (-6) =$
c) $(+6) + (-3) =$	$(+6) + (-6) =$	$(+6) + (-9) =$	$(+6) + (-12) =$
d) $(-9) + (+3) =$	$(-9) + (+6) =$	$(-9) + (+9) =$	$(-9) + (+12) =$
e) $(+5) + (-2) =$	$(+5) + (-4) =$	$(+5) + (-6) =$	$(+5) + (-8) =$
f) $(+8) + 0 =$	$(-5) + 0 =$	$0 + (+16) =$	$0 + (-18) =$
g) $(+6) + (-6) =$	$(+7) + (-7) =$	$(+8) + (-8) =$	$(+12) + (-12) =$
h) $(-9) + (+9) =$	$(-1) + (+1) =$	$(-6) + (+6) =$	$(-19) + (+19) =$

2.10. Számítsd ki az összeget!

a) $(+9) + (-7) =$	$(+90) + (-70) =$	$(+86) + (-74) =$
b) $(+5) + (-8) =$	$(+50) + (-80) =$	$(+51) + (-81) =$
c) $(+5) + (-17) =$	$(+25) + (-17) =$	$(+53) + (-171) =$
d) $(-1) + (-5) =$	$(-10) + (-50) =$	$(-15) + (-45) =$
e) $(-9) + (-11) =$	$(-39) + (-21) =$	$(-79) + (-81) =$
f) $(+12) + (-8) =$	$(+52) + (-48) =$	$(+72) + (-68) =$
g) $(-25) + (-8) =$	$(-250) + (-80) =$	$(-251) + (-77) =$
h) $(-23) + (+17) =$	$(-230) + (+170) =$	$(-233) + (+173) =$
i) $(+40) + (-70) =$	$(+60) + (-90) =$	$(+20) + (-50) =$

2.11. Pótold a hiányzó tagokat úgy, hogy az összeg megegyezzen az első összeadás eredményével!

a) $(+6) + (-3) = \dots$;	$(+4) + (\dots) = \dots$;	$(+8) + (\dots) = \dots$.
b) $(+15) + (-15) = \dots$;	$(+13) + (\dots) = \dots$;	$(-19) + (\dots) = \dots$.
c) $(-7) + (-3) = \dots$;	$(-9) + (\dots) = \dots$;	$(-4) + (\dots) = \dots$.
d) $(-13) + (+15) = \dots$;	$(-10) + (\dots) = \dots$;	$(-19) + (\dots) = \dots$.
e) $(+56) + 0 = \dots$;	$(+46) + (\dots) = \dots$;	$(+66) + (\dots) = \dots$.
f) $(-25) + 0 = \dots$;	$(-15) + (\dots) = \dots$;	$(-35) + (\dots) = \dots$.
g) $(+15) + (-15) = \dots$;	$(+13) + (\dots) = \dots$;	$(-19) + (\dots) = \dots$.
h) $(+5) + (-9) = \dots$;	$(+4) + (\dots) = \dots$;	$(\dots) + (-8) = \dots$.
i) $(-11) + (-4) = \dots$;	$(-8) + (\dots) = \dots$;	$(\dots) + (-8) = \dots$.
j) $(+10) + (-5) = \dots$;	$(+15) + (\dots) = \dots$;	$(\dots) + (-10) = \dots$.
k) $0 + (-20) = \dots$;	$(+10) + (\dots) = \dots$;	$(\dots) + (-10) = \dots$.
l) $(-13) + (+13) = \dots$;	$(-23) + (\dots) = \dots$;	$(\dots) + (+3) = \dots$.

2.12. Írd a keretekbe a hiányzó műveleti jeleket, illetve előjeleket!

Határozd meg az eredményt!

- a) $(+18) - (+5) = (+18) \square (-5)$; b) $(+3) - (+17) = (+3) + (\circ 17)$;
c) $(+7) - (+17) = (\circ 7) + (\circ 17)$; d) $(+15) - (-8) = (+15) \square (+8)$;
e) $(+10) - (-16) = (\circ 10) + (\circ 16)$; f) $(-7) - (-11) = (\circ 7) \square (+11)$;
g) $(-18) - (-18) = (-18) \square (+18)$; h) $(-8) - (-13) = (-8) + (\circ 13)$;
i) $(-8) - (+13) = (\circ 8) + (\circ 13)$; j) $(-15) - (+18) = (-15) \square (-18)$;
k) $(-1) - (+14) = (-1) \square (-14)$; l) $(+11) - (+16) = (\circ 11) \square (\circ 16)$.

2.13. Írd a különbséget összegalakba és számítsd ki az eredményt!

- a) $(+8) - (+3) = (+8) + (\dots) =$ b) $(+4) - (+9) = (+4) + (\dots) =$
c) $(+15) - (+25) = (+15) + (\dots) =$ d) $(+14) - (+7) = (+14) + (\dots) =$
e) $(-7) - (+3) = (-7) + (\dots) =$ f) $(-27) - (+9) = (-27) + (\dots) =$
g) $(+6) - (-3) = (+6) + (\dots) =$ h) $(+1) - (-9) = (+1) + (\dots) =$
i) $(+2) - (-14) = (+2) + (\dots) =$ j) $(-2) - (-16) = (-2) + (\dots) =$
k) $(-22) - (+10) = (-22) + (\dots) =$ l) $(-5) - (+16) = (-5) + (\dots) =$
m) $(-2) - (-10) = (-2) + (\dots) =$ n) $(-55) - (-35) = (-55) + (\dots) =$

2.14. Írd fel a feladatot egyszerűbb alakban, majd számítsd ki az eredményt!

Például: $(+5) - (-7) = 5 + 7 = 12$; $(-5) - (-7) = -5 + 7 = 2$.

- a) $(+8) + (-6)$; $(+8) - (+6)$; $(-8) - (+6)$; $(-8) + (-6)$.
b) $(+15) - (-5)$; $(-15) - (-5)$; $(+15) - (+5)$; $(-15) - (+5)$.
c) $(+2) + (+9)$; $(-2) + (-9)$; $(-2) + (+9)$; $(+2) + (-9)$.
d) $(+2) - (+9)$; $(-2) - (-9)$; $(-2) - (+9)$; $(+2) - (-9)$.
e) $(+8) + (-7)$; $(-8) + (+7)$; $(-8) - (-7)$; $(+8) - (+7)$.
f) $(+4) + (-11)$; $(+4) - (-11)$; $(-4) - (+11)$; $(-4) + (+11)$.
g) $(+1) + (-7)$; $(-1) - (-7)$; $(-1) - (+7)$; $(+1) - (+7)$.
h) $(+2) - 0$; $(-2) - 0$; $0 - (+2)$; $0 - (-2)$.
i) $(+8) + (-8)$; $(-8) + (-8)$; $(-8) - (+8)$; $(+8) - (-8)$.
j) $(+1) + (-11)$; $(-1) + (-11)$; $(-1) - (-11)$; $(+1) - (-11)$.
k) $(+9) + (+5)$; $(-9) - (-5)$; $(-9) - (+5)$; $(+9) + (-5)$.
l) $(+5) - (+9)$; $(-5) + (-9)$; $(+5) + (-9)$; $(-5) - (+9)$.

2.15. Számítsd ki a műveletsor eredményét!

- a) $15 - 19 + 4 =$ b) $3 - 8 - 3 =$ c) $-2 - 12 + 10 =$
d) $-12 - 24 + 36 =$ e) $25 - 5 - 40 =$ f) $-20 - 5 - 12 =$
g) $46 - 23 - 33 =$ h) $-33 + 37 - 7 =$ i) $100 - 145 + 55 =$
j) $0 - 56 - 24 =$ k) $15 + 0 - 25 =$ l) $976 + 48 - 576 =$
m) $-17 + 26 - 23 =$ n) $17 - 20 + 25 =$ o) $-34 + 48 - 76 =$

2.16. Számítsuk ki a művelet sor eredményét.

a) $5 - 11 + 4$;

b) $29 - 35 - 43 + 24$.

Megoldás

a) $\underbrace{5 - 11}_{-6} + 4 = -2$.

b) A művelet sor egész számok összegének is tekinthetjük, ezért a tagokat megfelelően felcserélve és csoportosítva egyszerűbben számolhatunk. *Például:*

$$29 - 35 - 43 + 24 = 29 + (-35) + (-43) + 24 = 29 + 24 + (-43) + (-35) = 53 - 43 - 35 = 10 - 35 = -25.$$

2.17. Számítsd ki a művelet sor eredményét! Ha a tagokat megfelelően csoportosítod, akkor egyszerűbben számolhatsz.

a) $55 - 39 + 4 - 15 + 16 - 11 =$

b) $73 - 98 + 27 - 32 + 17 - 27 =$

c) $-25 - 12 + 30 + 35 + 22 - 19 =$

d) $-92 - 24 + 38 + 34 - 18 + 72 =$

e) $107 - 57 - 40 - 10 + 23 - 47 =$

f) $-200 - 50 - 102 - 42 + 300 + 64 =$

g) $1416 - 234 - 172 + 584 - 628 =$

h) $-303 + 73 - 70 - 65 + 988 - 73 =$

i) $1000 - 2450 + 1550 - 56 - 944 =$

j) $678 - 0 - 554 - 24 + 222 - 333 =$

2.18. Számítsd ki a művelet sor eredményét!

a) $24 - (-8) - 6$;

$(24 - 8) - 6$;

$24 - 8 + (-6)$;

$24 - (-8 - 6)$.

b) $-4 + (-6) - 2$;

$-4 - (6 - 2)$;

$(4 - 6) - 2$;

$-(4 - 6) - (-2)$.

c) $(15 - 6) - 10$;

$15 - (6 - 10)$;

$15 - (-6) - 10$;

$15 - (-6) - (-10)$.

d) $(-5 - 9) + 14$;

$-5 - (9 + 14)$;

$5 - (-9 - 14)$;

$-5 - 6 - (-14)$.

e) $(0 - 59) + 41$;

$0 - (59 + 41)$;

$0 - (-59 - 41)$;

$0 - (-59) - (-41)$.

Szorzás és osztás az egész számok körében

2.19. Fogalmazzuk meg a kérdést a matematika nyelvén, majd számítsuk ki az eredményt.

a) Hová jut a kis autó 3 másodperc alatt, ha most a 0-nál van, a ház felé néz, és másodpercenként 5 egységet halad előre?

b) Hová jut a kis autó 4 másodperc alatt, ha most a 0-nál van, a fa felé néz, és másodpercenként 3 egységet halad előre?

c) Hol volt a kis autó 3 másodperccel ezelőtt, ha most a 0-nál van, a ház felé néz, és másodpercenként 4 egységet halad előre?

d) Hol volt a kis autó 5 másodperccel ezelőtt, ha most a 0-nál van, a fa felé néz, és másodpercenként 2 egységet halad előre?

2.20. Írd fel a szorzatot összegalakban és számítsd ki az eredményt!

a) $(+6) \cdot 3 =$ b) $(-6) \cdot 3 =$ c) $(+3) \cdot 7 =$ d) $(-3) \cdot 7 =$
e) $(+9) \cdot 0 =$ f) $(-9) \cdot 0 =$ g) $(+13) \cdot 10 =$ h) $(-13) \cdot 10 =$

2.21. Fogalmazd meg szöveget a számfeladathoz, majd határozd meg a hányadost!

a) $(+8) : 4 =$ b) $(-8) : 4 =$ c) $(+30) : 5 =$ d) $(-30) : 5 =$
e) $(+45) : 9 =$ f) $(-45) : 9 =$ g) $(+400) : 10 =$ h) $(-400) : 10 =$

2.22. Figyeld meg a szorzat változását!

a) $(+10) \cdot (+3) =$ $(+10) \cdot (+2) =$ $(+10) \cdot (+1) =$ $(+10) \cdot 0 =$
 $(+10) \cdot (-1) =$ $(+10) \cdot (-2) =$ $(+10) \cdot (-3) =$ $(+10) \cdot (-4) =$
b) $(-10) \cdot (+3) =$ $(-10) \cdot (+2) =$ $(-10) \cdot (+1) =$ $(-10) \cdot 0 =$
 $(-10) \cdot (-1) =$ $(-10) \cdot (-2) =$ $(-10) \cdot (-3) =$ $(-10) \cdot (-4) =$
c) $(-25) \cdot (-3) =$ $(-25) \cdot (-2) =$ $(-25) \cdot (-1) =$ $(-25) \cdot 0 =$
 $(-25) \cdot (+1) =$ $(-25) \cdot (+2) =$ $(-25) \cdot (+3) =$ $(-25) \cdot (+4) =$

2.23. Írd be a hiányzó tényezőt!

a) $(\dots) \cdot (-5) = -25;$ $(\dots) \cdot (-5) = 25;$ $(\dots) \cdot (+5) = -25.$
b) $(\dots) \cdot (-8) = 32;$ $(\dots) \cdot (-8) = -32;$ $(\dots) \cdot (+8) = -32.$
c) $(\dots) \cdot (+15) = -75;$ $(\dots) \cdot (-15) = 75;$ $(\dots) \cdot (+15) = 75.$

2.24. Végezd el az osztást! Ellenőrizd az eredményt!

a) $(+36) : (+4) =$ $(-36) : (+4) =$ $(+36) : (-4) =$ $(-36) : (-4) =$
b) $(+10) : (+2) =$ $(+10) : (-2) =$ $(-10) : (+2) =$ $(-10) : (-2) =$
c) $(-36) : (+9) =$ $(-36) : (-9) =$ $(+36) : (-9) =$ $(+36) : (+9) =$
d) $(+60) : (+12) =$ $(+60) : (-12) =$ $(-60) : (+12) =$ $(-60) : (-12) =$

2.25. Írd be a hiányzó osztandót! Ellenőrizd az eredményt!

a) $(\dots) : (+7) = -5;$ $(\dots) : (-7) = 5;$ $(\dots) : (+7) = 5.$
b) $(\dots) : (-8) = 3;$ $(\dots) : (-8) = -3;$ $(\dots) : (+8) = -3.$
c) $(\dots) : (+12) = -4;$ $(\dots) : (-12) = 4;$ $(\dots) : (+12) = 4.$

2.26. Írd be a hiányzó osztót! Ellenőrizd az eredményt!

a) $(+27) : (\dots) = -3;$ $(+27) : (\dots) = 3;$ $(-27) : (\dots) = 3.$
b) $(+48) : (\dots) = 3;$ $(+48) : (\dots) = -3;$ $(-48) : (\dots) = -3.$
c) $(-60) : (\dots) = -4;$ $(+60) : (\dots) = 4;$ $(+60) : (\dots) = -4.$

2.27. Számítsd ki a következő hatványok értékét:

a) $(-3)^4;$ b) $3^4;$ c) $(-4)^3;$ d) $4^3;$ e) $(-1)^9;$ f) $1^9;$
g) $(-9)^1;$ h) $(-5)^2;$ i) $5^2;$ j) $(-1)^8;$ k) $1^8;$ l) $8^1;$
m) $(-4)^0;$ n) $4^0;$ o) $0^4;$ p) $0^5;$ q) $(-4)^3;$ r) $(-3)^4.$

2.28. Keress olyan sorozatot, amelynek ez az első néhány eleme!
Fogalmazd meg a szabályt többféleképpen úgy, hogy mindig ugyanazt a sorozatot kapd! Fogalmazz szabályt a szorzás vagy az osztás műveletével is!

- a) -8 ; -16 ;;;;;
 b) 6 ; -12 ;;;;;
 c) -5 ; 10 ;;;;;
 d) 243 ; -81 ;;;;;
 e) -160 ; 80 ;;;;;

2.29. Számítsd ki kétféleképpen az eredményt!

- a) $(16 - 3) \cdot 5$; b) $(-8 + 3) \cdot 3$; c) $(-14 - 4) \cdot 5$; d) $(14 - 15) \cdot 7$;
 e) $(-7 + 9) \cdot 4$; f) $(-1 - 3) \cdot 6$; g) $(-10 - 9) \cdot 0$; h) $(-15 + 15) \cdot 8$;
 i) $(6 - 7) \cdot 10$; j) $(-8 - 8) \cdot 4$; k) $(10 - 10) \cdot 0$; l) $(-5 - 15) \cdot 3$;
 m) $(-6 + 5) \cdot 9$; n) $(8 - 18) \cdot 3$; o) $(-4 - 14) \cdot 5$; p) $(18 - 18) \cdot 175$.

2.30. Ha lehet, akkor kétféleképpen számítsd ki az eredményt!

- a) $(25 - 5) : 5$; b) $(-28 + 14) : 7$; c) $(-18 - 6) : 3$; d) $(44 - 66) : 11$;
 e) $(-7 + 19) : 1$; f) $(-48 - 36) : 6$; g) $(-10 - 5) : 0$; h) $(-17 + 17) : 8$;
 i) $72 : (8 - 6)$; j) $-88 : (16 - 8)$; k) $50 : (10 - 10)$; l) $-80 : (-5 + 15)$;
 m) $7 : (-8 + 9)$; n) $-24 : (8 - 6)$; o) $(-4 + 4) : 5$; p) $5 : (-8 + 8)$.

2.31. Számítsd ki többféleképpen az eredményt!

- a) $(6 - 3) \cdot 5 + (-18 + 3) \cdot 3$; b) $(-1 - 4) \cdot 6 - (4 - 12) \cdot 3$;
 c) $(-8 + 9) \cdot 4 + 5 \cdot (-1 + 6)$; d) $(-1 - 9) \cdot (-5 + 5) - (-1 + 1) \cdot (8 - 4)$;
 e) $(6 - 9) \cdot 10 \cdot (-3 + 4) + 4$; f) $(10 - 10) \cdot 98 - (-15 - 15) \cdot (73 - 73)$;
 g) $(-16 + 6) \cdot (9 - 6) - (-5)$; h) $(8 - 18) - 3 \cdot (-4 + 14) \cdot (8 - 8) \cdot 17 \cdot 5$.

2.32. Ábrázold koordináta-rendszerben a következő négyszöget:

$A(-1; 1)$, $B(1; -1)$, $C(3; 1)$, $D(1; 3)$.

A következő változtatások után különböző színekkel rajzold le az új pontok összekötésével kapott négyszögeket is!

- a) Szorozd meg az eredeti pontok első jelzőszámát 4-gyel, a második jelzőszámot hagyd változatlanul!
 b) Szorozd meg az eredeti pontok második jelzőszámát 3-mal, az első jelzőszámot hagyd változatlanul!
 c) Szorozd meg az eredeti pontok mindkét jelzőszámát 2-vel!

2.33. Ábrázold koordináta-rendszerben a következő háromszöget:

$A(-6; 12)$, $B(0; -6)$, $C(12; 6)$.

A következő változtatások után különböző színekkel rajzold le az új pontok összekötésével kapott háromszögeket is!

- a) Oszd el az eredeti pontok első jelzőszámát 3-mal, a második jelzőszámot hagyd változatlanul!
 b) Oszd el az eredeti pontok második jelzőszámát 6-tal, az első jelzőszámot hagyd változatlanul!
 c) Oszd el az eredeti pontok mindkét jelzőszámát 2-vel!

2.34. Ábrázold koordináta-rendszerben a következő négyszöget:

$$A(-3; 2), \quad B(-1; -4), \quad C(3; -5), \quad D(4; 0).$$

A következő változtatások után különböző színekkel rajzold le az új pontok összekötésével kapott négyszögeket is!

- Szorozd meg az eredeti pontok első jelzőszámát -1 -gyel, a második jelzőszámot hagyd változatlanul!
- Szorozd meg az eredeti pontok második jelzőszámát -1 -gyel, az első jelzőszámot hagyd változatlanul!
- Szorozd meg az eredeti pontok mindkét jelzőszámát -1 -gyel!
- Hogyan változnak az ábrák, ha az *a)*, *b)*, *c)* feladatban szorzás helyett -1 -gyel osztod a megfelelő jelzőszámokat?

2.35. Ábrázold derékszögű koordináta-rendszerben a következő pontokat, majd kösd össze azokat úgy, hogy egy „madár” képét kapd!

$$(-2; 5), (0; 5), (-2; 6), (-3; 7), (-4; 6), (-3; 5), (-2; 3), (-6; 2), (-7; 3), (-6; 0), (-4; -1), (-4; -3), (-2; -3), (-3; -2), (-3; -1), (-2; -1), (0; 0), (0; 2), (-1; 3).$$

Minden feladathoz készíts új koordináta-rendszert, és ábrázold az új „madarat”!

- Szorozd meg az eredeti pontok első jelzőszámát 2 -vel, a második jelzőszámot hagyd változatlanul!
- Szorozd meg az eredeti pontok második jelzőszámát -3 -mal, az első jelzőszámot hagyd változatlanul!
- Szorozd meg az eredeti pontok mindkét jelzőszámát 4 -gyel!

2.36. Töltsd ki a táblázatot úgy, hogy az összetartozó számpárookra igaz legyen a következő összefüggés:

a) $y = x \cdot (+4)$.

<i>x</i>	-7	-6	-5	-4	-3	-2	-1	0	+1	+2	+3	+4	+5	+6	+7
<i>y</i>	-28														

b) $y = x \cdot (-4)$.

<i>x</i>	-7	-6	-5	-4	-3	-2	-1	0	+1	+2	+3	+4	+5	+6	+7
<i>y</i>	28														

c) $y = x \cdot (+4) - 3$.

<i>x</i>	-7	-6	-5	-4	-3	-2	-1	0	+1	+2	+3	+4	+5	+6	+7
<i>y</i>	-31														

d) $y = x \cdot (-4) + 4$.

<i>x</i>	-7	-6	-5	-4	-3	-2	-1	0	+1	+2	+3	+4	+5	+6	+7
<i>y</i>	32														

Ábrázold koordináta-rendszerben az összetartozó számpárokat!

3. Törtek

Törtek értelmezése

3.01. a) Hány centiméter hosszú a 36 cm hosszú szakasz

$\frac{1}{3}$ része; $\frac{5}{6}$ része; $\frac{13}{12}$ része; $\frac{7}{9}$ része?

b) Egy 4 m hosszú szalagnak hány deciméter

az $\frac{1}{4}$ része; a $\frac{3}{4}$ része; a $\frac{3}{2}$ része; az $\frac{5}{8}$ része; a $\frac{8}{5}$ része?

c) Rajzolj egy 2 cm sugarú kört, vonalkázd be területének felét; negyedét; háromnegyedét; hatodát!

3.02. a) 120 diónak mennyi az

$\frac{1}{3}$ része; $\frac{3}{10}$ része; $\frac{2}{15}$ része; $\frac{5}{12}$ része; $\frac{0}{9}$ része; $\frac{7}{6}$ része?

b) 96 almának mennyi az

$\frac{1}{2}$ része; $\frac{5}{16}$ része; $\frac{5}{4}$ része; $\frac{6}{6}$ része; $\frac{23}{24}$ része; $\frac{2}{3}$ része?

c) 400 Ft-nak mennyi a

$\frac{3}{4}$ része, $\frac{1}{2}$ része; $\frac{17}{10}$ része; $\frac{52}{100}$ része; $\frac{8}{20}$ része; $\frac{12}{25}$ része?

3.03. Minden rajz egy egész. Mekkora részét sötétítettük be területüknek?

3.04. Írd le betűkkel a következő számokat!

a) $\frac{3}{4}$; $\frac{5}{7}$; $\frac{12}{8}$; $3\frac{2}{7}$ b) $\frac{16}{17}$; $\frac{3}{2}$; $\frac{16}{5}$; $2\frac{1}{3}$.

c) $\frac{6}{19}$; $\frac{8}{17}$; $\frac{16}{5}$; $4\frac{2}{5}$ d) $\frac{9}{15}$; $\frac{3}{7}$; $\frac{2}{17}$; $2\frac{3}{4}$.

3.05. Jelöld a számegyenesen a következő számok helyét, majd sorold fel a számokat növekvő sorrendben!

a) $\frac{1}{2}$; $\frac{3}{2}$; $\frac{2}{3}$; $\frac{3}{4}$; $\frac{5}{4}$; $\frac{4}{3}$; $\frac{7}{24}$; $\frac{16}{8}$.

b) $\frac{1}{2}$; $\frac{2}{5}$; $\frac{15}{10}$; $\frac{7}{5}$; $1\frac{3}{5}$; $\frac{4}{5}$; $\frac{5}{4}$; $\frac{26}{13}$.

c) $\frac{2}{15}$; $\frac{3}{5}$; $\frac{5}{3}$; $\frac{3}{2}$; $\frac{2}{3}$; $\frac{15}{15}$; $\frac{8}{30}$; $\frac{33}{15}$.

d) $\frac{5}{4}$; $\frac{10}{8}$; $\frac{5}{8}$; $\frac{4}{8}$; $\frac{8}{4}$; $\frac{7}{16}$; $\frac{4}{32}$; $\frac{60}{32}$.

3.06. Jelöld a számegyenesen a következő számok helyét!

a) $\frac{1}{2}$; $-\frac{3}{3}$; $\frac{5}{6}$; $-\frac{1}{3}$; $\frac{6}{6}$; $-\frac{2}{3}$; $\frac{7}{6}$; 0.

b) $\frac{1}{4}$; 0,5; $\frac{3}{4}$; $\frac{1}{6}$; -0,5; $\frac{5}{6}$; 1,2; $-\frac{2}{5}$.

Egyszerűsítés, bővítés

3.07. Bővítsd a következő törtek nevezőjét 18-ra!

a) $\frac{3}{2}$; b) $\frac{5}{6}$; c) $\frac{4}{9}$; d) $\frac{2}{3}$; e) $\frac{3}{7}$; f) $\frac{7}{12}$; g) $\frac{9}{12}$; h) $\frac{10}{15}$.

Mit mondhatsz el az eredeti és az új törtek értékéről?

3.08. Bővítsd a következő törtek számlálóját 12-re!

a) $\frac{3}{4}$; b) $\frac{4}{5}$; c) $\frac{2}{11}$; d) $\frac{6}{7}$; e) $\frac{1}{3}$; f) $\frac{5}{6}$; g) $\frac{5}{10}$; h) $\frac{9}{15}$.

Mit mondhatsz el az eredeti és az új törtek értékéről?

3.09. Egyszerűsítsd a következő törteket! Írd fel legalább ötféle alakban!

a) $\frac{210}{630}$; b) $\frac{400}{840}$; c) $\frac{252}{300}$; d) $\frac{640}{1200}$; e) $\frac{700}{340}$.

3.10. $\frac{2}{3}$; $\frac{42}{5}$; $\frac{11}{36}$; $\frac{72}{49}$; $\frac{3}{3}$; $\frac{6}{7}$; $\frac{9}{2}$; $\frac{16}{16}$; $\frac{126}{130}$.

Az előző törtek közül melyek

a) 1-nél kisebbek; b) 1-nél nagyobbak; c) 1-gyel egyenlők?

3.11. Legyen $A = \{1; 3; 4\}$ és $B = \{1; 2; 3; 4\}$.

Képezz olyan törteket, amelyek számlálóját az A halmazból, a nevezőjét pedig a B halmazból választod! Hány ilyen törtet lehet felírni? Válaszd ki közülük az:

a) 1-nél kisebbeket; b) 1-gyel egyenlőket; c) 1-nél nagyobbakat!

3.12. Írj öt-öt olyan törtet, amely egyenlő

a) $\frac{2}{3}$ -dal és a számlálója 10-nél nagyobb;

b) $\frac{6}{5}$ -del és a nevezője 35-nél kisebb;

c) $\frac{12}{16}$ -dal és a számlálója 20-nál kisebb!

3.13. A törtet $\frac{a}{b}$ alakban adtuk meg, ahol a és b egész számok. Írj olyan törtet,

amelyekre igaz, hogy

a) 1-nél nagyobbak, $2 \leq a \leq 8$ és $6 \leq b \leq 20$;

b) 1-nél kisebbek, $4 \leq a \leq 10$ és $0 < b < 5$;

c) 1-gyel egyenlők, $2 < a \leq 9$ és $7 < b < 10$;

d) -5 -tel egyenlők, $-10 < a < 0$ és $1 < b < 5$;

e) -3 -nál kisebbek, $-10 < a < 10$ és $-10 < b < 10$;

f) legalább 5 az értékük, $0 < a < 6$ és $0 < b < 10$.

Összeadás, kivonás

3.14. Végezd el az összeadásokat!

$$\begin{array}{lllll} a) \frac{3}{4} + \frac{1}{4}; & b) \frac{3}{4} + \frac{5}{4}; & c) \frac{3}{5} + \frac{4}{5}; & d) \frac{7}{9} + \frac{2}{9}; & e) \frac{1}{7} + \frac{3}{7} + \frac{2}{7}; \\ f) \frac{5}{11} + \frac{6}{11}; & g) \frac{15}{24} + \frac{8}{24} + \frac{11}{24}; & h) \frac{5}{33} + \frac{17}{33} + \frac{2}{33}; \\ i) \frac{44}{121} + \frac{53}{121} + \frac{39}{121}; & j) \frac{84}{150} + \frac{190}{150} + \frac{26}{150}; & k) \frac{49}{100} + \frac{63}{100} + \frac{38}{100}. \end{array}$$

3.15. Végezd el a kivonásokat! *Ellenőrizd az eredményt!*

$$\begin{array}{lllll} a) \frac{5}{7} - \frac{4}{7}; & b) \frac{8}{9} - \frac{3}{9}; & c) \frac{4}{3} - \frac{2}{3}; & d) \frac{8}{11} - \frac{6}{11}; & e) \frac{24}{15} - \frac{8}{15}; \\ f) \frac{42}{47} - \frac{15}{47}; & g) \frac{25}{48} - \frac{13}{48}; & h) \frac{66}{23} - \frac{29}{23}; & i) \frac{13}{69} - \frac{8}{69}; & j) \frac{25}{56} - \frac{9}{56}. \end{array}$$

3.16. Végezd el az összeadásokat!

$$\begin{array}{llll} a) 1\frac{2}{3} + 2\frac{1}{3}; & b) 2\frac{1}{4} + 1\frac{3}{4}; & c) 5\frac{1}{8} + 2\frac{3}{8}; & d) 2 + 3\frac{4}{5} + 2\frac{3}{5}; \\ e) 7\frac{1}{13} + 8\frac{5}{13}; & f) 4\frac{5}{17} + 10\frac{1}{17}; & g) 3\frac{15}{121} + 3\frac{9}{121}; & h) 16\frac{8}{49} + 1\frac{48}{49}; \\ i) 22\frac{12}{13} + 8\frac{9}{13}; & j) 5\frac{95}{101} + 1\frac{4}{101}; & k) 3\frac{4}{7} + 5 + 2\frac{1}{7}; & l) 5\frac{3}{11} + 18 + 4\frac{7}{11}. \end{array}$$

3.17. Végezd el a kivonásokat!

$$\begin{array}{llll} a) 3\frac{2}{3} - 1\frac{1}{3}; & b) 12\frac{5}{8} - 7\frac{3}{8}; & c) 3\frac{9}{11} - 1\frac{6}{11}; & d) 15\frac{9}{25} - 8\frac{3}{25}; \\ e) 8\frac{7}{36} - 7\frac{5}{36}; & f) 9\frac{42}{119} - 6\frac{27}{119}; & g) 42\frac{53}{58} - 29\frac{47}{58}; & h) 33\frac{510}{621} - 29\frac{433}{621}. \end{array}$$

3.18. Végezd el a kivonásokat!

$$\begin{array}{llll} a) 4\frac{3}{7} - 2\frac{4}{7}; & b) 3\frac{5}{8} - 2\frac{7}{8}; & c) 1\frac{4}{9} - \frac{5}{9}; & d) 8\frac{3}{5} - 7\frac{4}{5}; \\ e) 12\frac{7}{13} - 11\frac{9}{13}; & f) 13\frac{5}{12} - 8\frac{11}{12}; & g) 42\frac{39}{49} - 35\frac{47}{49}; & h) 112\frac{59}{72} - 92\frac{60}{72}. \end{array}$$

3.19. Végezd el a műveleteket!

$$\begin{array}{ll} a) 2\frac{3}{8} - 1\frac{1}{8} + 5\frac{7}{8} - 3\frac{4}{8} + 4\frac{7}{8} - 3\frac{7}{8}; & b) 4\frac{7}{10} - \frac{9}{10} + \frac{51}{10} - 6\frac{4}{10} + 1\frac{3}{10} - \frac{27}{10}; \\ c) 12\frac{1}{7} - 6\frac{5}{7} + 10\frac{4}{7} - 8\frac{6}{7} - \frac{1}{7}; & d) 4\frac{3}{17} - 4\frac{4}{17} - \frac{1}{17} + 8\frac{7}{17} - 2\frac{8}{17}. \end{array}$$

- 3.20.** a) Hárman közösen gyűjtöttünk papírhulladékot. Az egyik barátom $5\frac{2}{4}$ kg-ot, a másik $6\frac{1}{4}$ kg-ot gyűjtött, míg én $5\frac{3}{4}$ kg-ot. Hárman együtt hány kilogrammot gyűjtöttünk?
- b) Három osztály közösen gyűjtött vasat. Az egyik osztály $2\frac{4}{5}$ tonnát, a másik $3\frac{1}{5}$ tonnát gyűjtött. Mennyit gyűjtött a harmadik osztály, ha hárman együtt $9\frac{2}{5}$ tonnát gyűjtöttek?
- c) Egy szalagból levágtunk $1\frac{7}{8}$ m-t, majd $2\frac{3}{8}$ m-t. Hány méter maradt, ha a szalag 10 m hosszú volt?
- d) Egy 15 m-es szalagból a következő hosszúságú darabokat vágtuk le:
 $5\frac{3}{10}$ m; $3\frac{7}{10}$ m; $2\frac{1}{10}$ m.
 Összesen hány méter szalagot vágunk le? Hány méter hosszú szalag maradt?
- e) Egy $20\frac{8}{10}$ m hosszú szalagból $5\frac{5}{10}$ m-es; $7\frac{2}{10}$ m-es; $2\frac{4}{10}$ m-es darabokat vágunk le. Le tudunk-e vágni a maradék szalagból egy $6\frac{1}{2}$ m-es darabot?
- 3.21.** a) Egy óra alatt $5\frac{3}{4}$ km-es utat tudok megtenni. A barátom ennél $1\frac{1}{4}$ km-rel kevesebbet. Hány kilométert tud megtenni a barátom egy óra alatt?
- b) Egy autó 1 óra alatt megtesz $60\frac{2}{5}$ km távolságot, egy másik autó ennél $2\frac{3}{5}$ km-rel többet. Hány kilométert tesz meg a másik autó 1 óra alatt?
- c) Egy autó 1 óra alatt megtett $70\frac{3}{4}$ km-t, ami egy másik kocsni által megtett távolságnál $5\frac{1}{4}$ km-rel több. Hány kilométert tett meg a második kocsi?
- d) Egy $80\frac{2}{5}$ km-es távolság két végpontjából egymás felé egyszerre indul két kerékpáros. Az első pihenőig az egyik megtesz $20\frac{3}{5}$ km-t, a másik $21\frac{1}{5}$ km-t. Hány kilométerre van ekkor egymástól a két kerékpáros?

3.22. Végezd el az összeadásokat!

$$\begin{array}{llll} a) \frac{2}{3} + \frac{3}{4}; & b) \frac{1}{2} + \frac{2}{5}; & c) \frac{3}{4} + \frac{5}{7}; & d) \frac{4}{9} + \frac{3}{6}; \\ e) \frac{5}{3} + \frac{3}{8}; & f) \frac{7}{12} + \frac{4}{5}; & g) \frac{1}{2} + \frac{2}{3} + \frac{3}{4}; & h) \frac{1}{2} + \frac{2}{3} + \frac{3}{4} + \frac{4}{5}; \\ i) \frac{3}{5} + \frac{4}{3} + \frac{1}{2}; & j) \frac{7}{11} + \frac{4}{5} + \frac{9}{10}; & k) \frac{5}{6} + \frac{4}{9} + 2; & l) 1 + \frac{13}{15} + \frac{9}{10}. \end{array}$$

3.23. Végezd el a kivonásokat!

$$\begin{array}{llllll} a) \frac{3}{4} - \frac{2}{3}; & b) \frac{7}{5} - \frac{1}{2}; & c) \frac{8}{3} - \frac{3}{7}; & d) \frac{5}{12} - \frac{2}{5}; & e) \frac{19}{7} - \frac{3}{2}; \\ f) \frac{5}{13} - \frac{1}{7}; & g) \frac{14}{11} - \frac{2}{9}; & h) \frac{5}{6} - \frac{3}{4}; & i) \frac{11}{24} - \frac{2}{16}; & j) \frac{17}{20} - \frac{19}{30}. \end{array}$$

3.24. Végezd el a műveleteket!

$$\begin{array}{lll} a) \frac{3}{4} + \frac{2}{3} - \frac{1}{2} + \frac{5}{6}; & b) \frac{7}{8} - \frac{2}{3} + \frac{3}{2} - \frac{5}{6}; & c) \frac{4}{9} + \frac{3}{4} - \frac{1}{12} - \frac{5}{6}; \\ d) \frac{5}{4} - \frac{4}{3} + \frac{1}{2}; & e) \frac{3}{7} - \frac{5}{9} + \frac{8}{3}; & f) \frac{5}{14} - \frac{3}{5} + \frac{17}{10} - \frac{1}{2}. \end{array}$$

3.25. Végezd el a műveleteket!

$$\begin{array}{llll} a) 4\frac{5}{8} + 2\frac{3}{16}; & b) 4\frac{5}{8} - 2\frac{3}{16}; & c) 3\frac{7}{9} + 2\frac{1}{2}; & d) 3\frac{7}{9} - 2\frac{1}{2}; \\ e) 11\frac{11}{12} + 3\frac{3}{4}; & f) 11\frac{11}{12} - 3\frac{3}{4}; & g) 11\frac{11}{12} - 3\frac{3}{4} - 2\frac{2}{3} - 1\frac{1}{2} + 2\frac{5}{6}; \\ h) 3\frac{11}{24} + \frac{5}{8} - 3 - \frac{1}{2} + 5\frac{1}{3} - 2\frac{5}{6}; & i) 4\frac{3}{7} - 2\frac{1}{2} + 3 - \frac{5}{14} + 2\frac{3}{4}. \end{array}$$

3.26. Végezd el a műveleteket! Ügyelj a műveletek sorrendjére!

$$\begin{array}{lll} a) \frac{7}{2} - \left(\frac{5}{8} + \frac{1}{4}\right); & b) \frac{7}{3} - \left(\frac{1}{2} + \frac{3}{4}\right); & c) \frac{5}{4} - \left(\frac{1}{2} - \frac{1}{4}\right); \\ d) 5 - \left(\frac{1}{3} + \frac{1}{4}\right) + 2 - \left(\frac{1}{3} - \frac{1}{4}\right) - \frac{3}{4} + \frac{1}{2}; \\ e) 13\frac{2}{3} - \left(1\frac{1}{6} - \frac{2}{3}\right) - \left(3\frac{1}{4} + 2\frac{1}{2}\right) - \frac{5}{12} + \frac{5}{6}; \\ f) 3\frac{8}{21} - \left(2\frac{2}{3} + \frac{3}{7} - 1\frac{5}{21} - 1\frac{5}{7}\right); \\ g) 5\frac{31}{36} - \left(3\frac{2}{9} - 1\frac{3}{4}\right) - \left(1\frac{1}{2} + 2\frac{1}{3} - 3\frac{1}{6}\right). \end{array}$$

- 3.27.** Egy matematikai szövegben előforduló magánhangzók számát vizsgálva a következőket tapasztaljuk:
 Leggyakrabban az e betű fordul elő. A magánhangzók $\frac{20}{57}$ része e betű.
 Ezután az a és á betű következik. Ezek egyenként a magánhangzók $\frac{12}{57}$ részét teszik ki. Mekkora rész jut a többi magánhangzónak?
- 3.28.** Mekkora részét kapom meg egy számnak, ha
- $\frac{1}{2}$ részéből kivonom az $\frac{1}{7}$ részét;
 - $\frac{1}{5}$ része és $\frac{3}{4}$ része összegéből kivonom a $\frac{3}{10}$ részét;
 - $\frac{1}{3}$ része és $\frac{1}{4}$ része különbségéhez hozzáadom az $\frac{5}{6}$ részét;
 - $\frac{1}{2}$ része és $\frac{3}{4}$ része összegéből kivonom az $\frac{1}{3}$ része és $\frac{1}{4}$ része összegét;
 - $\frac{1}{2}$ része és $\frac{1}{3}$ része különbségéhez hozzáadom a $\frac{3}{4}$ részének és $\frac{2}{5}$ részének a különbségét?
- 3.29.** Az iskola és a lakásunk távolsága $2\frac{3}{5}$ km. Barátom lakásáig megtettem $1\frac{1}{2}$ km-t, majd ketten együtt elmentünk a boltba, ami a barátom lakásától $1\frac{4}{5}$ km-re van, innen mentünk az iskolába, ami a bolttól $1\frac{3}{4}$ km távolságra van.
- Összesen hány kilométert tettem meg én?
 - Hány kilométert tett meg a barátom?
 - Hány kilométerrel tettem meg így többet, mintha otthonról egyenesen az iskolába mentem volna?
- 3.30.** Az iskolába 3 alkalommal vittek szemet. Az első alkalommal $11\frac{3}{4}$ tonnát, a második alkalommal $9\frac{2}{5}$ tonnát, a harmadik alkalommal $12\frac{7}{10}$ tonnát.
- Összesen hány tonna szemet vittek az iskolába?
 - Mennyivel vittek többet az első két alkalommal együtt, mint harmadszorra?
 - Ha eddig beraktak $25\frac{9}{10}$ tonnát, akkor még mennyi maradt kint?
- 3.31.** Ha egy számhoz hozzáadok $2\frac{4}{15}$ -öt, majd elveszek belőle $3\frac{2}{5}$ -öt, akkor $4\frac{11}{30}$ -ot kapok eredményül. Melyik ez a szám?

Szorzás, osztás

3.32. Számítsd ki kétféleképpen! Ha lehet, egyszerűsítsd a törtet!

a) $\frac{16}{15} \cdot 3$; b) $\frac{26}{40} \cdot 2$; c) $\frac{39}{45} \cdot 9$; d) $\frac{50}{26} \cdot 13$; e) $\frac{9}{4} \cdot 2$; f) $\frac{15}{24} \cdot 8$;
g) $\frac{39}{25} \cdot 5$; h) $\frac{49}{16} \cdot 4$; i) $\frac{3}{14} \cdot 7$; j) $\frac{5}{42} \cdot 6$; k) $\frac{14}{27} \cdot 9$; l) $\frac{16}{49} \cdot 7$.

3.33. Végezd el a szorzást! Az eredményt, ha lehet, add meg *vegyesszám alakban* is!

a) $1\frac{2}{5} \cdot 5$; b) $2\frac{3}{4} \cdot 4$; c) $5\frac{7}{8} \cdot 8$; d) $4\frac{1}{3} \cdot 2$; e) $5\frac{2}{7} \cdot 3$;
f) $12\frac{5}{11} \cdot 6$; g) $15\frac{23}{24} \cdot 8$; h) $1\frac{23}{31} \cdot 12$; i) $42\frac{5}{21} \cdot 7$; j) $13\frac{25}{27} \cdot 9$.

3.34. a) Egy $15\frac{2}{5}$ m-es szalagból először levágtunk $\frac{3}{4}$ m-t, majd $1\frac{1}{2}$ m-t, végül kétszer annyit, mint az első két alkalommal. Mennyit vágtunk le összesen? Mennyi szalag maradt?

b) Gyalog megtettem $4\frac{3}{4}$ km-t, kerékpáron 5-ször ennyit, kismotoron 12-szer ennyit. Összesen hány kilométert tettem meg?

c) $14\frac{2}{3}$ -ot először megszorozom 4-gyel, majd hozzáadok $3\frac{1}{3}$ -ot, majd elveszek belőle kétszer $1\frac{5}{6}$ -ot. Mi lesz a végeredmény?

d) Egy földtömeg elszállításához háromféle teherautó állt rendelkezésünkre. Az elsőre $4\frac{1}{4}$ tonnát, a másodikra $5\frac{2}{5}$ tonnát, a harmadikra $10\frac{1}{2}$ tonnát lehetett rakni. Hány tonna földet szállítottak el az autók, ha az első 3-szor fordult, a második négyszer, a harmadik ötször?

e) 30 km-es kirándulásra indultunk. Az első két órában megtettünk $4\frac{1}{3}$ km-t, a következő két órában ennek háromszorosát, a negyedik órában pedig az első órában megtett útnál $1\frac{1}{2}$ km-rel kevesebbet.

Hány kilométert tettünk meg? Hány kilométer van még hátra?

f) Egy gyalogtúrán az első órában megtettünk $5\frac{3}{4}$ km-t. A következő két órában ennek az útnak a háromszorosánál $6\frac{1}{4}$ km-rel kevesebbet. Hány kilométert tettünk meg?

3.35. Mennyi

- a) 3-nak az $\frac{1}{3}$ része; b) 4-nek a $\frac{2}{5}$ része; c) 12-nek az $\frac{5}{6}$ része;
 d) 80-nak az $\frac{5}{4}$ része; e) 120-nak a $\frac{2}{3}$ része; f) 150-nek a $\frac{4}{5}$ része;
 g) 39-nek az $\frac{5}{13}$ része; h) 11-nek az $\frac{5}{7}$ része; i) 72-nek az $\frac{5}{18}$ része;
 j) $\frac{3}{2}$ -nek az $\frac{1}{3}$ része; k) $\frac{1}{4}$ -nek az $\frac{1}{2}$ része; l) $\frac{4}{5}$ -nek a $\frac{3}{4}$ része?

3.36. Végezd el a szorzást! Ha lehet, egyszerűsíts!

- a) $3 \cdot \frac{2}{3}$; b) $5 \cdot \frac{4}{5}$; c) $8 \cdot \frac{3}{8}$; d) $9 \cdot \frac{5}{9}$; e) $7 \cdot \frac{15}{7}$; f) $42 \cdot \frac{15}{14}$;
 g) $8 \cdot \frac{12}{5}$; h) $9 \cdot \frac{7}{4}$; i) $11 \cdot \frac{7}{12}$; j) $4 \cdot \frac{8}{9}$; k) $13 \cdot \frac{6}{7}$; l) $12 \cdot \frac{6}{72}$;
 m) $12 \cdot \frac{3}{4}$; n) $20 \cdot \frac{4}{5}$; o) $33 \cdot \frac{2}{11}$; p) $18 \cdot \frac{6}{36}$; q) $21 \cdot \frac{5}{3}$; r) $9 \cdot \frac{5}{6}$.

3.37. Végezd el a szorzást! Ha lehet, egyszerűsíts!

- a) $\frac{2}{3} \cdot \frac{3}{4}$; b) $\frac{5}{2} \cdot \frac{1}{3}$; c) $\frac{2}{9} \cdot \frac{4}{7}$; d) $\frac{5}{4} \cdot \frac{4}{5}$; e) $\frac{3}{4} \cdot \frac{7}{12}$; f) $\frac{9}{23} \cdot \frac{46}{27}$;
 g) $\frac{49}{5} \cdot \frac{15}{7}$; h) $\frac{7}{3} \cdot \frac{12}{35}$; i) $\frac{23}{19} \cdot \frac{57}{46}$; j) $\frac{12}{5} \cdot \frac{25}{24}$; k) $\frac{42}{43} \cdot \frac{86}{87}$; l) $\frac{9}{25} \cdot \frac{5}{81}$;
 m) $\frac{2}{3} \cdot \frac{3}{4} \cdot \frac{4}{5} \cdot \frac{5}{6}$; n) $\frac{1}{2} \cdot \frac{2}{7} \cdot \frac{7}{15} \cdot \frac{15}{16}$; o) $\frac{1}{9} \cdot \frac{18}{19} \cdot \frac{38}{4}$; p) $\frac{3}{4} \cdot \frac{2}{6} \cdot \frac{8}{15} \cdot \frac{60}{8}$.

3.38. Végezd el a szorzást! Ha lehet, egyszerűsíts!

- a) $4\frac{2}{5} \cdot \frac{1}{2}$; b) $5\frac{1}{6} \cdot \frac{1}{5}$; c) $2\frac{3}{4} \cdot \frac{1}{4}$; d) $4\frac{5}{9} \cdot \frac{1}{8}$; e) $1\frac{7}{8} \cdot \frac{5}{6}$;
 f) $2\frac{3}{7} \cdot \frac{5}{12}$; g) $4\frac{1}{8} \cdot \frac{8}{9}$; h) $5\frac{9}{13} \cdot \frac{7}{12}$; i) $9\frac{11}{12} \cdot \frac{3}{4}$; j) $4\frac{5}{7} \cdot \frac{11}{3}$;
 k) $22\frac{1}{7} \cdot \frac{13}{18}$; l) $49\frac{2}{3} \cdot \frac{5}{9}$; m) $2\frac{1}{3} \cdot 3\frac{1}{4}$; n) $4\frac{1}{5} \cdot 5\frac{2}{3}$; o) $9\frac{3}{7} \cdot 8\frac{1}{6}$.

3.39. Mennyi

- a) $1\frac{3}{5}$ -nek az $\frac{1}{4}$ része; b) $2\frac{1}{6}$ -nak a $\frac{3}{4}$ része; c) $12\frac{5}{7}$ -nek a $\frac{2}{3}$ része;
 d) $5\frac{4}{5}$ -nek a $\frac{3}{7}$ része; e) $4\frac{9}{13}$ -nek az $\frac{5}{2}$ része; f) $7\frac{13}{14}$ -nek a $\frac{9}{13}$ része?

3.40. Melyik több, mennyivel?

a) $\frac{5}{4}$ -nek a $\frac{2}{3}$ része vagy $\frac{5}{4}$ -nek a $\frac{2}{3}$ -szorosa.

b) $\frac{3}{2}$ -nek az $\frac{1}{3}$ része vagy $\frac{3}{2}$ -nek az $\frac{1}{3}$ -szorosa.

c) $\frac{4}{7}$ -nek a $\frac{2}{5}$ része vagy $\frac{4}{7}$ -nek a $\frac{2}{5}$ -szöröse.

d) $\frac{4}{9}$ -nek a $\frac{3}{8}$ része vagy $\frac{3}{8}$ -nak a $\frac{4}{9}$ -szerese.

e) $\frac{7}{3}$ -nak az $\frac{5}{7}$ része vagy $\frac{5}{7}$ -nek a $\frac{7}{3}$ -szorosa.

f) $\frac{9}{8}$ -nak a $\frac{7}{2}$ -szerese vagy $\frac{7}{2}$ -nek a $\frac{9}{8}$ -szorosa.

g) $\frac{11}{3}$ -nak az $\frac{5}{2}$ része vagy $\frac{5}{2}$ -nek a $\frac{11}{3}$ része.

3.41. a) Volt 15 000 Ft-om. Először elköltöttem az $\frac{1}{3}$ részét, majd a $\frac{2}{5}$ részét. Hány forintot költöttem el?

b) 39 palacsintának megettem a $\frac{3}{13}$ részét. Hány palacsinta maradt?

c) 42 palacsintának barátom az $\frac{1}{7}$ részét ette meg, én a $\frac{3}{7}$ részét. Hány palacsintát ettünk meg ketten együtt?

d) $25\frac{1}{2}$ km-es utamnak még hátravan a $\frac{3}{5}$ része. Hány kilométert tettem meg?

e) 2000 Ft zsebpénzemnek játékokra költöttem az $\frac{1}{4}$ részét, könyvre a $\frac{3}{5}$ részét. Hány forintom maradt? Mekkora része maradt meg a pénzemnek?

3.42. a) A téglalap rövidebb oldala $\frac{3}{4}$ része a hosszabbik oldalának, amely $32\frac{5}{10}$ m.

Milyen hosszú a rövidebb oldal?

Mekkora a téglalap kerülete és területe?

b) Egy téglalap egyik oldala $43\frac{3}{5}$ m. A másik oldal ennek $\frac{5}{4}$ -szerese. Hány méter a másik oldal?

Számítsd ki a kerületét és a területét is!

- 3.43.** a) $50\frac{3}{4} \text{ m}^3$ sódernek elhasználtuk a $\frac{8}{9}$ részét. Hány köbméter sóder maradt?
Mekkora része ez az összes mennyiségnek?
- b) Hány forintom van, ha $\frac{3}{5}$ részének az $\frac{5}{3}$ része 550 Ft?
- c) Hány forintom van, ha $\frac{2}{7}$ részének a $\frac{7}{2}$ -szerese 1520 Ft?
- d) Hány forintom van, ha $\frac{3}{8}$ -szorosának a $\frac{8}{3}$ -szorosa 2560 Ft?
- e) Volt 1500 Ft-om. Kaptam valamennyit a szüleimtől, így most az eredeti összeg $\frac{4}{3}$ -szorosával rendelkezem. Ennek a pénznek elköltöttem az $\frac{1}{4}$ részét. Hány forintom van most?
- 3.44.** Gondolj egy számra! Vedd ennek az $\frac{5}{2}$ -szeresét! Ezután határozd meg a kapott szám $\frac{2}{5}$ részét! Mit kaptál eredményül? Miért?
- 3.45.** Számítsd ki kétféleképpen!
- a) $\frac{5}{12} : 5$; b) $\frac{14}{23} : 2$; c) $\frac{46}{47} : 23$; d) $\frac{16}{3} : 8$; e) $\frac{52}{63} : 13$; f) $\frac{72}{83} : 8$;
- g) $\frac{55}{72} : 11$; h) $\frac{15}{43} : 3$; i) $\frac{81}{82} : 9$; j) $\frac{36}{37} : 6$; k) $\frac{51}{52} : 17$; l) $\frac{42}{43} : 7$.
- 3.46.** Végezd el az osztást! Könnyebben boldogulsz, ha először törtalakba írod a vegyszámokat.
- a) $1\frac{2}{5} : 5$; b) $3\frac{4}{7} : 6$; c) $5\frac{2}{3} : 4$; d) $2\frac{8}{9} : 2$; e) $5\frac{11}{12} : 6$; f) $7\frac{3}{8} : 9$.
- 3.47.** a) Egy szalag $\frac{5}{9}$ részét 7 egyenlő darabra vágjuk szét. A szalag mekkora része jut egy darabra?
- b) Egy csomag tömege $2\frac{1}{4}$ kg, egy másiké $3\frac{1}{5}$ kg, egy harmadiké pedig éppen fele a két csomag össztömegének. Hány kilogramm együtt a három csomag?
- c) $5\frac{1}{6}$ és $3\frac{2}{3}$ összegét szorozd meg kettővel, majd a szorzatot oszd el öttel. Mi az eredmény?

3.48. Add meg a következő számok *reciprokát!*

a) 1; 2; 3; 4; 10; 15; 126; 742; 0.

b) $\frac{1}{5}$; $\frac{1}{7}$; $\frac{1}{123}$; $\frac{2}{3}$; $\frac{4}{5}$; $\frac{19}{25}$; $\frac{52}{33}$; $\frac{73}{145}$; $\frac{990}{991}$.

3.49. Végezd el az osztást! Ahol lehet, egyszerűsíts! Végezd el az ellenőrzést is!

a) $1 : \frac{1}{3}$; b) $2 : \frac{1}{3}$; c) $4 : \frac{1}{3}$; d) $1 : \frac{1}{2}$; e) $9 : \frac{1}{2}$; f) $12 : \frac{1}{2}$;

g) $1 : \frac{2}{3}$; h) $3 : \frac{2}{3}$; i) $12 : \frac{2}{3}$; j) $1 : \frac{3}{4}$; k) $6 : \frac{3}{4}$; l) $8 : \frac{3}{4}$;

m) $1 : \frac{1}{8}$; n) $1 : \frac{7}{8}$; o) $14 : \frac{7}{8}$; p) $1 : \frac{8}{9}$; q) $8 : \frac{8}{9}$; r) $72 : \frac{8}{9}$.

3.50. Figyeld meg a *hányados változását!* Ellenőrizd az eredményt!

a) $1 : \frac{1}{3}$; b) $\frac{1}{2} : \frac{1}{3}$; c) $\frac{3}{2} : \frac{1}{3}$; d) $\frac{3}{2} : \frac{2}{3}$; e) $\frac{3}{2} : \frac{1}{6}$; f) $\frac{3}{2} : \frac{7}{6}$;

g) $1 : \frac{1}{5}$; h) $\frac{1}{4} : \frac{1}{5}$; i) $\frac{3}{4} : \frac{1}{5}$; j) $\frac{3}{8} : \frac{1}{5}$; k) $\frac{3}{8} : \frac{3}{5}$; l) $\frac{3}{8} : \frac{3}{20}$.

m) $2 : \frac{3}{4}$; n) $\frac{5}{2} : \frac{2}{5}$; o) $\frac{3}{4} : \frac{6}{8}$; p) $\frac{3}{5} : \frac{1}{5}$; q) $\frac{8}{9} : \frac{4}{3}$; r) $\frac{10}{21} : \frac{5}{3}$.

3.51. Végezd el az osztást! Ha lehet, egyszerűsíts! Ellenőrizd az eredményt!

a) $\frac{2}{5} : \frac{5}{2}$; b) $\frac{3}{7} : \frac{7}{3}$; c) $\frac{4}{9} : \frac{9}{4}$; d) $\frac{16}{17} : \frac{17}{16}$; e) $\frac{1}{4} : \frac{7}{3}$; f) $\frac{9}{16} : \frac{3}{8}$;

g) $\frac{8}{15} : \frac{4}{5}$; h) $\frac{12}{13} : \frac{24}{26}$; i) $\frac{9}{8} : \frac{3}{2}$; j) $\frac{8}{15} : \frac{4}{3}$; k) $\frac{14}{15} : \frac{7}{5}$; l) $\frac{52}{60} : \frac{13}{15}$.

3.52. Végezd el az osztást! Ha lehet, egyszerűsíts! Ellenőrizd az eredményt!

a) $2\frac{1}{3} : \frac{1}{2}$; b) $3\frac{1}{4} : \frac{1}{5}$; c) $4\frac{1}{7} : \frac{1}{8}$; d) $5\frac{1}{9} : \frac{1}{10}$; e) $3\frac{2}{7} : \frac{2}{3}$;

f) $12\frac{5}{4} : \frac{7}{3}$; g) $1\frac{9}{11} : \frac{10}{33}$; h) $2\frac{1}{30} : \frac{3}{2}$; i) $12\frac{5}{6} : \frac{6}{7}$; j) $3\frac{7}{9} : \frac{17}{18}$.

3.53. Válaszd meg ügyesen a *műveletek sorrendjét!*

a) $\frac{1}{5} : \frac{2}{3} \cdot \frac{3}{5}$; b) $\frac{3}{4} \cdot \frac{1}{3} : \frac{2}{7}$; c) $\frac{4}{7} : \frac{4}{7} : \frac{4}{7}$; d) $\frac{2}{3} \cdot \frac{3}{2} : \frac{4}{5} \cdot \frac{5}{4}$;

e) $\frac{2}{7} : \frac{3}{4} \cdot \frac{4}{5} : \frac{5}{7}$; f) $\frac{1}{2} \cdot \frac{2}{3} : \frac{3}{4} \cdot \frac{4}{5}$; g) $\frac{2}{7} : \frac{8}{9} \cdot \frac{2}{3}$; h) $\frac{4}{5} \cdot \frac{3}{8} : \frac{16}{5}$;

i) $\frac{8}{7} : \frac{2}{5} \cdot \frac{7}{8}$; j) $\frac{7}{3} \cdot \frac{13}{4} : \frac{21}{5}$; k) $\frac{5}{3} : \frac{11}{4} \cdot \frac{19}{5}$; l) $\frac{7}{2} \cdot \frac{2}{7} : \frac{7}{2} \cdot \frac{2}{7}$.

3.54. A vegyszámokat először alakítsd törtté, majd végezd el az osztást!

a) $\frac{2}{5} : 1\frac{1}{3}$; b) $\frac{3}{4} : 2\frac{1}{5}$; c) $\frac{2}{9} : 3\frac{1}{3}$; d) $\frac{3}{7} : 4\frac{1}{14}$; e) $6 : 2\frac{1}{2}$; f) $8 : 4\frac{1}{4}$;
g) $9 : 3\frac{2}{3}$; h) $12 : 6\frac{5}{6}$; i) $1\frac{1}{2} : 2\frac{2}{3}$; j) $3\frac{4}{5} : 2\frac{1}{3}$; k) $5\frac{1}{7} : 3\frac{5}{14}$; l) $9\frac{1}{9} : 8\frac{1}{8}$.

3.55. a) Pénzem $\frac{3}{4}$ része 600 Ft. Hány forintom van?

b) Megtettem a tervezett utam $\frac{5}{7}$ részét, 2000 m-t. Hány méter út megtételét terveztem?

c) $\frac{8}{10}$ m szövet ára 840 Ft. Hány forintba kerül ebből 1 m?

d) Egy szalag hosszának $\frac{17}{20}$ része 34 m. Hány méter hosszú a szalag?

e) Egy téglalap egyik oldala $20\frac{1}{2}$ cm. Ez a másik oldalnak $\frac{6}{10}$ része. Hány centiméter a másik oldal?

3.56. a) Egy kertrészt ketten ástunk fel barátommal. Én felástam $50\frac{4}{5}$ m²-t, amely a felásandó terület $\frac{2}{3}$ része. Hány négyzetméter felásását terveztük?

Hány négyzetmétert ástott fel a barátom?

b) Az én pénzem $\frac{3}{4}$ része és a barátom pénzének a $\frac{4}{5}$ része egyaránt 600 Ft. Hány forintom van nekem, és hány forintja van a barátomnak?

c) A pénzem $\frac{5}{6}$ része 1500 Ft, a barátom pénzének a $\frac{2}{3}$ része 1800 Ft. Elég-e kettőnk pénze egy olyan kirándulásra, amelynek költsége 5000 Ft?

3.57. a) Egy sokszög egyik oldalának hossza $7\frac{3}{10}$ cm, amely a sokszög kerületének éppen az $\frac{5}{11}$ része. Hány centiméter a sokszög kerülete?

b) Ha a pénzem $\frac{3}{4}$ része 900 Ft, akkor hány forint a $\frac{4}{5}$ része?

c) Ha a megtett távolság $\frac{2}{7}$ része 1500 m, akkor mennyi ennek a távolságnak a $\frac{3}{10}$ része?

d) Pénzem $\frac{8}{9}$ részéért tudok megvenni egy 720 Ft-os árucikket. Barátom ugyanezt az árucikket pénzének a $\frac{9}{10}$ részéért tudja megvenni. Hány forintunk van kettőnknek együtt?

- 3.58.** a) Egy sportcipő árának $1\frac{2}{5}$ -szerese 4900 Ft. Hány forintba kerül ez a sportcipő?
- b) Számítsd ki annak a számnak a $\frac{7}{8}$ részét, amelynek a $\frac{4}{3}$ része 88.
- c) Számítsd ki annak a számnak a $\frac{3}{2}$ részét, amelynek az $\frac{5}{6}$ része $4\frac{3}{4}$.
- d) Egy útszakasz $\frac{7}{2}$ része $4\frac{3}{8}$ km. Milyen hosszú ez az út?
- 3.59.** a) Albi pénzének $\frac{5}{4}$ -szerese éppen annyi, mint Bandi pénzének $\frac{6}{7}$ része. Melyiküknek van több pénze?
- b) Az Anna által megtett út $\frac{7}{3}$ -szorosa éppen annyi, mint a Bea által megtett út $\frac{5}{2}$ -szerese, melyikük ment többet? Hány kilométert tettek meg külön-külön, ha Bea útja $\frac{5}{2}$ -szerese $15\frac{5}{7}$ km volt?

Összetett feladatok

3.60. Határozd meg az eredményt!

- a) $\frac{2}{3} + \left(-\frac{1}{2}\right) - \left(+\frac{2}{5}\right) - \left(-\frac{3}{4}\right) + \left(-\frac{1}{3}\right) - \left(+\frac{1}{2}\right)$.
- b) $\frac{3}{7} - \left(-\frac{5}{14}\right) + \left(-\frac{1}{28}\right) - \left(-\frac{9}{14}\right) + \left(-\frac{8}{7}\right) + \frac{2}{7}$.
- c) $\frac{1}{2} + \frac{1}{3} + \frac{1}{4} - \left(-\frac{1}{5}\right) - \left(-\frac{1}{6}\right) - \left(-\frac{1}{12}\right)$.
- d) $2\frac{1}{2} - \left(-3\frac{1}{3}\right) + \left(-1\frac{5}{6}\right) - \left(-2\frac{1}{9}\right) + \left(-3\frac{2}{3}\right)$.
- e) $12\frac{5}{8} - \left(-\frac{4}{3}\right) + \left(-2\frac{5}{12}\right) - \left(-4\frac{1}{2}\right) + (-8)$.
- f) $33\frac{5}{7} + \left(-23\frac{3}{28}\right) - \left(-19\frac{13}{14}\right) + \left(-49\frac{3}{4}\right) - \left(-\frac{21}{2}\right)$.

3.61. Határozd meg az eredményt!

- a) $3 \cdot \frac{2}{3} - 4 \cdot \left(-\frac{1}{2}\right) + 5 : \left(-\frac{5}{2}\right) + \left(-\frac{3}{4}\right) \cdot \left(-\frac{4}{3}\right)$.

$$b) \frac{5}{2} \cdot (-2) + \frac{3}{4} \cdot \left(-\frac{2}{3}\right) - \left(-\frac{5}{3}\right) \cdot \left(-\frac{2}{5}\right) + \frac{3}{7} : \left(-\frac{3}{7}\right).$$

$$c) 2 : \left(-\frac{5}{3}\right) - \frac{5}{3} : (-2) + \frac{3}{2} \cdot \left(-\frac{1}{3}\right) - \left(-\frac{2}{5}\right) \cdot \left(-\frac{25}{4}\right).$$

$$d) 2\frac{1}{2} : \left(-3\frac{1}{5}\right) + 1\frac{3}{4} \cdot \left(-2\frac{3}{4}\right) - \left(-3\frac{2}{5}\right) : \left(-3\frac{2}{5}\right).$$

3.62. Végezd el a műveleteket! Figyelj a műveleti sorrendre!

$$a) \left(\frac{2}{5} + \frac{3}{4}\right) \cdot \frac{5}{3};$$

$$b) \left(\frac{3}{4} - \frac{2}{7}\right) \cdot 1\frac{1}{2};$$

$$c) \left(\frac{4}{13} - \frac{3}{26}\right) \cdot \left(-\frac{3}{2}\right);$$

$$d) \left(1\frac{2}{5} - 1\frac{3}{5}\right) \cdot \frac{2}{3};$$

$$e) \left(4\frac{1}{2} - 5\frac{2}{4}\right) \cdot \left(-\frac{7}{8}\right);$$

$$f) \left(\frac{5}{3} - \frac{2}{7}\right) : \frac{1}{2};$$

$$g) \left(\frac{4}{5} - \frac{9}{5}\right) : \frac{7}{8};$$

$$h) \left(-\frac{3}{2} + \frac{7}{4}\right) : \left(-\frac{13}{4}\right);$$

$$i) \left(3\frac{4}{5} - 2\frac{1}{3}\right) \cdot 2\frac{1}{5};$$

$$j) \left(3\frac{4}{5} - 2\frac{1}{3}\right) : 2\frac{1}{5};$$

$$k) \left(\frac{4}{5} - \frac{2}{3}\right) \cdot \left(\frac{3}{8} + \frac{1}{2}\right);$$

$$l) \left(\frac{1}{3} - \frac{5}{6}\right) \cdot \left(\frac{1}{4} - \frac{3}{8}\right);$$

$$m) \left(\frac{9}{16} - \frac{3}{8}\right) : \left(\frac{2}{5} - \frac{3}{10}\right);$$

$$n) \left(\frac{7}{3} - \frac{8}{9}\right) : \left(\frac{9}{7} - \frac{16}{7}\right);$$

$$o) \left(\frac{1}{4} - \frac{2}{3}\right) : \frac{3}{7} + \frac{1}{2};$$

$$p) \left(\frac{2}{3} - \frac{3}{5}\right) : \frac{4}{5} - \frac{3}{4};$$

$$q) \left(\frac{1}{3} + \frac{1}{4}\right) : \left(\frac{2}{3} + \frac{2}{4}\right) \cdot \left(\frac{3}{3} + \frac{3}{4}\right) : \left(\frac{4}{3} + \frac{4}{4}\right).$$

3.63. Figyelj a műveleti sorrendre! (Először végezd el a lehetséges egyszerűsítéseket!)

$$a) -\frac{2}{7} : \left(-\frac{8}{9}\right) \cdot \left(-\frac{2}{3}\right); \quad b) \frac{-4}{5} \cdot \frac{3}{8} : \left(-3\frac{1}{5}\right); \quad c) \frac{8}{7} : \left(-\frac{2}{5}\right) \cdot \frac{7}{8}.$$

$$d) -2\frac{1}{3} \cdot 3\frac{1}{4} : \left(-4\frac{1}{5}\right); \quad e) 1\frac{2}{3} : 2\frac{3}{4} \cdot 3\frac{4}{5}.$$

3.64. Végezd el a műveleteket!

$$a) 3\frac{1}{8} \cdot \left(-3\frac{1}{2}\right); \quad b) \left(-2\frac{4}{5}\right) \cdot \left(-3\frac{1}{3}\right); \quad c) \left(-1\frac{4}{9}\right) \cdot \left(-2\frac{1}{3}\right) \cdot \left(4\frac{3}{2}\right);$$

$$d) \left(-4\frac{3}{7}\right) : \left(-1\frac{2}{5}\right); \quad e) \left(-2\frac{1}{2}\right) : \left(1\frac{3}{4}\right); \quad f) \left(3\frac{2}{3}\right) : \left(-2\frac{1}{3}\right); \quad (\text{Lapozz!})$$

$$g) \left(1 \frac{1}{2}\right) : \left(-1 \frac{1}{2}\right) : \left(1 \frac{1}{2}\right) : \left(-1 \frac{1}{2}\right) : \left(1 \frac{1}{2}\right) : \left(-1 \frac{1}{2}\right);$$

$$h) \left(2 \frac{1}{3}\right) : \left(-2 \frac{1}{3}\right) \cdot \left(2 \frac{1}{3}\right) : \left(-2 \frac{1}{3}\right) \cdot \left(2 \frac{1}{3}\right) : \left(-2 \frac{1}{3}\right).$$

3.65. Ügyelj a műveletek sorrendjére!

$$a) \left(\frac{1}{2} - 2 \frac{1}{3}\right) - 2\left(\frac{1}{3} - \frac{3}{4}\right) + \frac{2}{5} \cdot \left(\frac{1}{2} + \frac{1}{3}\right);$$

$$b) \left(1 \frac{3}{5} - \frac{2}{3}\right) : \frac{1}{2} + \left(3 \frac{4}{5} - 2 \frac{1}{3}\right) \cdot \left(-\frac{1}{2}\right) + \left(1 \frac{1}{5} + 1 \frac{1}{3}\right) : \left(-\frac{1}{2}\right).$$

$$c) \left(4 \frac{2}{3} - 3 \frac{5}{6}\right) : 2 \frac{1}{3} - \left(4 \frac{2}{3} + 3 \frac{5}{6}\right) \cdot \left(-2 \frac{1}{3}\right) + \left(-4 \frac{2}{3} - 3 \frac{5}{6}\right) : \left(-2 \frac{1}{3}\right).$$

3.66. A műveletek elvégzése nélkül dönts el, hogy melyik a nagyobb, majd ellenőrizd számolással és tedd ki a $<$, $>$, $=$ jelek közül a megfelelőt!

$$a) \frac{3}{4} \cdot \frac{5}{7} \square \frac{3}{4} : \frac{5}{7};$$

$$b) \frac{4}{3} \cdot \left(-\frac{5}{7}\right) \square \frac{4}{3} : \left(-\frac{5}{7}\right);$$

$$c) -2 \cdot \left(\frac{1}{2} + \frac{3}{4}\right) \square -2 \cdot \frac{1}{2} + (-2) \cdot \frac{3}{4};$$

$$d) \left(\frac{1}{2} + \frac{3}{4}\right) \cdot (-2) \square \left(\frac{1}{2} + \frac{3}{4}\right) : (-2);$$

$$e) \left(\frac{1}{3} - \frac{4}{5}\right) : \frac{2}{3} \square \left(\frac{1}{3} - \frac{4}{5}\right) \cdot \frac{2}{3};$$

$$f) \left(\frac{1}{3} - \frac{4}{5}\right) : \left(-\frac{2}{3}\right) \square \left(\frac{1}{3} - \frac{4}{5}\right) \cdot \left(-\frac{2}{3}\right);$$

$$g) \frac{5}{2} \cdot \left(-\frac{3}{4}\right) - 2 \square \frac{5}{2} \cdot \left(-\frac{3}{4} - 2\right);$$

$$h) -\frac{3}{7} \cdot \left(\frac{7}{9} + \frac{1}{2}\right) \square -\frac{3}{7} \cdot \frac{7}{9} + \frac{1}{2};$$

$$i) \frac{1}{2} \cdot \frac{1}{3} \cdot \frac{1}{4} \cdot \frac{1}{5} \square \left(-\frac{1}{2}\right) \cdot \left(-\frac{1}{3}\right) \cdot \left(-\frac{1}{4}\right) \cdot \left(-\frac{1}{5}\right);$$

$$j) \frac{1}{2} : \frac{1}{3} : \frac{1}{4} : \frac{1}{5} \square \left(-\frac{1}{2}\right) : \left(-\frac{1}{3}\right) : \left(-\frac{1}{4}\right) : \left(-\frac{1}{5}\right).$$

- 3.67.** a) Ha kettőnk pénzét összeadjuk, akkor 450 Ft-ot kapunk. Hány forintunk van külön-külön, ha az én pénzem $\frac{3}{5}$ része a kettőnk együttes pénzének?
- b) Egy osztály a kiránduláson $5\frac{3}{5}$ km-nél $1\frac{1}{2}$ km-rel kevesebbet tesz meg egy óra alatt. Hány kilométert tesz meg az osztály $2\frac{1}{2}$ óra alatt, $4\frac{3}{4}$ óra alatt, $\frac{6}{7}$ óra alatt?
- c) Van $26\frac{1}{2}$ Ft a zsebemben. Ennek az $\frac{5}{2}$ -szeresénél $20\frac{3}{4}$ Ft-tal többbe kerül egy füzet. Mennyibe kerül ez a füzet? Hány forintot kell még kérnem szüleimtől, hogy meg tudjam venni?
- 3.68.** a) Egy síkidom területe $20\frac{1}{4}$ cm². Ez $\frac{2}{5}$ része egy másik síkidom területének. Mekkora a két síkidom területének összege?
- b) Egy síkidom kerülete $28\frac{5}{10}$ cm. Egy másik síkidom kerületének ez $\frac{5}{3}$ -szorosa. Mekkora a másik síkidom kerülete?
- 3.69.** A nyári szünet $\frac{3}{8}$ részét, azaz 24 napot a nagyszülőknél, $\frac{3}{16}$ részét a barátoméknél, $\frac{1}{8}$ részét a Balatonnál, a többi időt otthon töltöttem. Hány olyan nap volt a nyári szünetben, amikor otthon voltam? Hány napig tartott a nyári vakáció?
- 3.70.** a) Egy sorozat 3. eleme $\frac{7}{8}$. Határozd meg a sorozat első két elemét, valamint a 4. és 5. elemeket, ha a képzési szabály: minden elem az előtte lévő $\frac{2}{5}$ részénél $1\frac{1}{2}$ -del több!
- b) Egy sorozat első eleme $\frac{7}{2}$. A további elemeit úgy kapjuk meg, hogy az előtte lévő elem $\frac{3}{4}$ részéhez $\frac{1}{3}$ -ot hozzáadunk. Határozd meg a sorozat 2. és 3. elemét!
- c) Egy sorozat második eleme $\frac{3}{5}$. A további elemeket úgy kapjuk meg, hogy az előtte lévő elem $\frac{1}{2}$ részéből $\frac{1}{2}$ -et kivonunk. Határozd meg az első és a harmadik elemet!

4. Tizedestörtek

A tizedestörtek értelmezése, írása, olvasása

4.01. Írd összegalakba a következő számokat!

Például: $31,06 = 3 \cdot 10 + 1 \cdot 1 + 0 \cdot \frac{1}{10} + 6 \cdot \frac{1}{100}$.

- a) 2 023 642,1; b) 604,340 52; c) 17 349,102; d) 142 710,8;
e) 7879,886; f) 405,07; g) 4005,007; h) 2,608 51.

4.02. Mennyit ér az ötös számjegy a következő számokban?

- a) 506,505; b) 150 050,05; c) 3 506 500,005; d) 0,505 05;
e) 1235,1235; f) 5050,501; g) 53 606 500,075; h) 5100,0015.

4.03. Jelöld a számokat a számegyenesen!

- a) 0,5; 1,7; 0,25; 2,5; 0,85; 2,6; 0,300; 2,00.

- b) 1,8; -1; -0,8; 3,4; 0,5; -1,5; 0,20; 3.

- c) 8; 3,5; -2; 1,25; -4,75; 0,500; 9,25; 0,00.

4.04. Írd le a következő tizedestörtek ellentettjét, majd jelöld az ellentetteket számegyenesen!

- a) 3,5; -2,5; 4; -1,5; -0,5. b) -1,5; 0,4; -0,6 1,2; -1,4.
c) 0,6; -0,7; -0,4; 0,3; 0,9. d) 3,2; -0,6; 2,8; -0,2; 1,6.

4.05. A következő törtek ellentettjei közül jelöld számegyenesen azoknak a helyét, amelyek kisebbek +2-nél!

+1,2; -3,8; $-\frac{3}{4}$; $+\frac{5}{7}$; +0,5; -3,2.

4.06. Határozd meg a következő törtek abszolútértékét, majd az 5-nél nagyobbakat húzd alá! Keretezd be a legnagyobb abszolútértékű számot!

+3,4; -7,8; $+\frac{16}{5}$; +13,2; -10,07; $-\frac{2}{11}$.

4.07. Bővítsd a tört nevezőjét 10-re, majd írd tizedestört alakba a számot!

a) $\frac{1}{2}$; b) $\frac{3}{2}$; c) $\frac{4}{5}$; d) $\frac{7}{2}$; e) $\frac{11}{5}$; f) $\frac{10}{4}$; g) $\frac{11}{4}$; h) $\frac{3}{7}$.

4.08. Bővítsd a tört nevezőjét 100-ra, majd írd tizedestört alakba a számot!

a) $\frac{12}{25}$; b) $\frac{13}{20}$; c) $\frac{47}{50}$; d) $\frac{11}{4}$; e) $\frac{73}{10}$; f) $\frac{72}{75}$; g) $\frac{35}{8}$; h) $\frac{3}{7}$.

4.09. Bővítsd a tört nevezőjét 1000-re, majd írd tizedestört alakba a számot!

a) $\frac{1}{40}$; b) $\frac{23}{200}$; c) $\frac{42}{125}$; d) $\frac{73}{40}$; e) $\frac{73}{10}$; f) $\frac{106}{400}$; g) $\frac{35}{8}$; h) $\frac{3}{7}$.

4.10. a) Egy tört számlálója 2-vel nagyobb, mint a nevezője. A tört értéke 1,2. Írd fel a törtet!

b) Egy tört számlálója 3-mal kisebb nevezőjénél. A tört értéke 0,75. Melyik ez a tört?

4.11. Rendezd növekvő sorrendbe a következő tizedestörteket!

a) 40,3; 400,3; 43,04; 584,53; 0,458 04.

b) 507,57; 57,057; 570,507; 5,7057; 0,507.

c) 64,5; 604,53; 3004,53; 0,556; 67,5.

d) 0,586; 30,303; 4,504; 4,0504; 30,033.

e) 583,508; 58,45; 580,46; 580,76; 5,867.

4.12. Rendezd csökkenő sorrendbe a következő tizedestörteket!

a) 0,05; 0,0365; 0,8; 4,005; 4,5; 1,6.

b) 0,01; 0,101; 1,11; 0,011; 1,011; 1,1.

c) 4,63; 4,54; 4,58; 4,06; 5,06; 0,7.

d) 14,5; 14,54; 104,5; 58,64; 9,7; 0,586.

e) 0,556; 5,56; 5,056; 55,06; 55,064; 55,6.

4.13. Írd tizedestört alakba, majd rendezd növekvő sorrendbe a következő számokat!

a) $\frac{3}{10}$; $\frac{17}{1000}$; $\frac{18}{100}$; $\frac{32}{10}$; $\frac{425}{100}$; $\frac{718}{1000}$.

b) $\frac{7}{100}$; $\frac{32}{10}$; $\frac{42}{1000}$; $\frac{52}{100}$; $\frac{146}{1000}$; $\frac{9}{10}$.

4.14. Írd át a következő tizedestörteket törtalakba, majd egyszerűsíts, ha lehet!

a) 1,25; 0,3; 120,35; 0,375; 3,5; 10,15.

b) 35,5; 100,12; 75,750; 4,84; 0,125; 300,4.

4.15. Írd törtalakba, majd rendezd csökkenő sorrendbe a következő tizedestörteket!

a) 0,004; 0,04; 0,0004; 0,4; 0,000004; 4,04.

b) 0,0543; 0,06; 0,7; 0,000866; 0,031; 3,016.

4.16. Fejezd ki méterben a következő mennyiségeket:

- a) 5 cm; b) 6,5 cm; c) 3,5 dm; d) 26,5 cm; e) 4,21 cm!

4.17. Fejezd ki méterben a következő mennyiségeket:

- a) 0,6 m 4 cm; b) 5 m 0,4 cm; c) 6 dm 0,4 cm; d) 5 cm 0,2 mm!

4.18. Váltsd át a következő mennyiségeket többféleképpen! *Például:*

6 m 5 dm 2 mm = 6,502 m = 65,02 dm = 650,2 cm = 6502 mm = 0,006 502 km.

- a) 3 m 51 cm 1 mm; b) 23 dm 7 cm 4 mm; c) 5 m 1 dm 4,3 cm!

4.19. Fejezd ki kilogrammban a következő mennyiségeket:

- a) 3 kg 2 dkg; b) 2 kg 3 g; c) 5 dkg 6 g; d) 35 dkg 5 g!

4.20. Váltsd át a következő mennyiségeket többféleképpen! *Például:*

4 kg 5 dkg 7 g = 4,057 kg = 405,7 dkg = 4057 g = 0,004 057 t.

- a) 3 kg 1 dkg 1 g; b) 230 dkg 74 g; c) 5 kg 15 dkg 3 g.

4.21. Fejezd ki kilogrammban a következő mennyiségeket:

- a) 1,45 t; b) 1650 g; c) 0,37 t; d) 542 dkg; e) 0,05 dkg; f) 1,67 t!

4.22. Fejezd ki literben a következő mennyiségeket:

- a) 16 dl; b) 3,2 hl; c) 560 cl; d) 8,2 dl; e) 342 ml;
f) 4,9 hl; g) 76,3 dl; h) 87 ml; i) 79,2 cl; j) 0,005 hl!

4.23. Kerekítsd a következő tizedestörteket

századra, tizedre, egészre, tízesre, századra!

- a) 345,149; b) 529,265; c) 102,907; d) 294,372; e) 991,119.

4.24. Mely számok írhatók a keret helyére, hogy a kerekítés helyes legyen?

- a) $8,7\square \approx 8,7$; b) $8,7\square \approx 8,8$; c) $6,2\square6 \approx 6,3$; d) $6,2\square6 \approx 6,2$;
e) $13,\square1 \approx 13$; f) $13,\square1 \approx 14$; g) $405,6\square \approx 405,7$; h) $405,6\square \approx 405,6$.

4.25. Egy kert méterre kerekített adatai: hossza 62 m, szélessége 20 m. Mekkora értékek között változhat a hossza és a szélessége deciméterekben kifejezve?

4.26. Egy számot kerekítettünk, és 1-et kaptunk. A számegegyenesen vastagon meghúztuk azt a részt, ahol a szám lehet.

Mennyi lehet az x és y értéke, és mennyi y és x különbsége, ha a számot

- a) egészre; b) tizedre; c) századra kerekítettük?

4.27. Két különböző számot egészre kerekítettünk, és mindkét kerekített érték 2. Melyik állítás igaz?

A: Biztos, hogy az egyik kisebb 2-nél, a másik nagyobb 2-nél.

B: Lehet, hogy mindkettő kisebb 2-nél.

C: Lehet, hogy az egyik 2.

D: Lehet, hogy a két szám közötti különbség 1.

Összeadás, kivonás

4.28. Végezd el „fejben” az összeadásokat!

- a) $2,4 + 0,5 =$ $6,7 + 1,3 =$ $0,8 + 0,7 =$ $5,4 + 2,7 =$ $8,8 + 1,2 =$
b) $6,5 + 0,06 =$ $0,09 + 3,4 =$ $11 + 0,07 =$ $23,5 + 2 =$ $3,5 + 1,05 =$
c) $5,4 + 0,26 =$ $3,75 + 0,3 =$ $0,87 + 0,13 =$ $4,3 + 0,77 =$ $0,85 + 1,5 =$
d) $7,7 + 0,33 =$ $0,08 + 0,703 =$ $0,87 + 1,3 =$ $5,7 + 1,43 =$ $7,05 + 5,5 =$

4.29. Végezd el az összeadásokat!

- a) $0,25 + 125,1 + 32,406 + 0,005 + 4;$ b) $1,02 + 12,1 + 0,014 + 305 + 201,1;$
c) $4,96 + 4,096 + 0,496 + 49,6 + 496;$ d) $0,06 + 5,304 + 2,59 + 9,6 + 40;$
e) $0,905 + 9,5 + 0,095 + 95 + 905;$ f) $7,03 + 7,003 + 7,3 + 0,73 + 73.$

4.30. Végezd el a kivonásokat! Kétféleképpen ellenőrizd, hogy helyesen számoltál-e!

- a) $23,9 - 3,4;$ $16,76 - 6,6;$ $28,2 - 18,5;$ $13,58 - 8,9.$
b) $7,29 - 4,04;$ $5,12 - 3,66;$ $48,25 - 28,55;$ $33,33 - 25,55.$
c) $22,2 - 3,33;$ $6,6 - 0,77;$ $28,5 - 28,05;$ $43,2 - 42,25.$
d) $30,9 - 3,09;$ $45 - 5,606;$ $5,45 - 4,205;$ $407 - 28,05.$
e) $12,9 - 3,04;$ $56,06 - 6,6;$ $428,5 - 428,05;$ $43,7 - 28,15.$
f) $72,1 - 9,38;$ $15,06 - 7,071;$ $50,5 - 48,48;$ $34,5 - 23,45.$

4.31. Számítsd ki a műveletsor eredményét!

- a) $5,612 - 3 - 3,612;$ b) $5,25 - (-8,6) - 20;$ c) $148,05 - 100 - 48,5;$
d) $-3,52 - 5 - (-7,2);$ e) $-0,5 - (+1,6) - 2,25;$ f) $-8,02 - 1,3 - (-9,5);$
g) $1,2 + (-3,3) - 6,5;$ h) $5,5 - (-6,6) + 7,7;$ i) $8,8 - (9,9) + (-1,1);$
j) $3,2 - 3,2 - 0,002;$ k) $0,25 - (-2,75) - 0;$ l) $0 - 0,01 - 0,001.$

- 4.32. a) Két szám összege 34,6. Az egyik szám 10,62. Melyik a másik szám?
b) Két szám összege -12,66. Az egyik szám 25,02. Melyik a másik szám?
c) Két szám különbsége 1,85. A nagyobbik szám 4,25. Melyik a kisebbik szám?
d) Két szám különbsége -1,85. A nagyobbik szám 4,25. Melyik a kisebbik szám?
e) Két szám különbsége -28,42. A kivonandó 5,8. Mennyi a kisebbítendő?
f) Két szám különbsége -28,42. A kisebbítendő 5,8. Mennyi a kivonandó?

- 4.33. a) Végezd fel egy egyenesen rendre A , B és C pontot úgy, hogy az AB szakasz 5,8 cm, a BC szakasz 3,5 cm legyen! Hány centiméter hosszúságú az AC szakasz? Fejezd ki az AC szakasz hosszát milliméterben is!
b) Rajzolj egy 12,4 cm hosszúságú AB szakaszt! Az AB szakaszon végezd fel egy C pontot az A ponttól 3,6 cm-re és egy D pontot a B ponttól 2 cm 5 mm-re! Milyen hosszú a CD szakasz?
c) Rajzolj egy egyenest! Jelöld ki rajta egy 12,4 cm hosszúságú AB szakaszt! Végezd fel az egyenesen egy C pontot az A ponttól 3,6 cm-re és egy D pontot a B ponttól 2 cm 5 mm-re! Milyen hosszú a CD szakasz?
Mi a különbség az $b)$ és a $c)$ feladat megoldása között?

- 4.34.** Írd le a számítás tervét! Az eredményt többféle mértékegységben add meg!
- Anna néni két rúd szalámit vásárolt. Az egyik rúdnak a tömege 1,56 kg, a másiké ennél 0,68 kg-mal több volt. Mennyi volt a másik rúd szalámi tömege?
 - Bandi nagymamája egyik nap befőzésre 3 kg 50 dkg, sütemény készítéséhez 1,75 kg, az unokák kakaójához 6 dkg cukrot használt fel. Összesen mennyi cukrot használt fel ezen a napon?
 - Cili megmérte édesanyja néhány ékszerének tömegét. A karkötő 3,6 dkg, a nyaklánc 5 dkg 7 g, a bróss 12 g volt. Mennyit mutatott a mérleg, ha a három ékszert egyszerre tette rá Cili?
 - Dani megmérte néhány gyümölcs tömegét. Az alma 12 dkg 8 g volt, a körte 8,4 dkg, a sárgadinnye 1 kg 16 és fél dkg, egy szem dió 9 g. Hány dekagramm volt összesen ez a négy darab gyümölcs?
 - Ede és a barátja is párizsit vásárolt tízóráira. Ede párizsijának mérésekor 8,6 dkg-ot mutatott a mérleg, 38 g-mal kevesebbet, mint a barátja párizsijának mérésekor. Mennyi párizsit vásárolt a két gyerek összesen?
 - Egy kereskedő az egyik gazdától 3,450 t almát vásárolt, 678 kg-mal kevesebbet, mint egy másik gazdától. Hány tonna almát vásárolt a két gazdától összesen?
- 4.35.** Figyeld meg, hogy a számítás szempontjából van-e felesleges adat! Írd le a számítás tervét! Az eredményt többféle mértékegységben add meg!
- Zoli kisöccse 5 és fél hónapos korában 5,645 kg-os volt. 12 nap múlva 28,5 dkg-mal többet mutatott a mérleg. Mekkora volt a kisbaba tömege az utóbbi méréskor?
 - Egy 1850 l-es tartály tömege üresen 128,6 kg. A tartályba 1,504 t vegyszer fér. Mennyi a tömege a megtöltött tartálynak?
 - Egy tehergépkocsi tömege 1750 kg. A gépkocsira eddig 2 t 430 kg terhet pakoltak. A gépkocsivezető 85 kg-os. A gépkocsi tankjában lévő üzemanyag tömege 240 kg.
Mennyi terhet rakhatnak még erre a gépkocsira, ha az úton 240 m távolságra van egy ellenőrzőpont, ahonnan az 5 t-nál nehezebb járműveket nem engedik tovább?
- 4.36.**
- Egy sorozat ötödik eleme 2,6. A sorozat *képzési szabálya*: minden elem az előtte lévőnél 4,8-del több.
Add meg az első négy elemet és a hatodikat!
 - Egy sorozat harmadik eleme $-3,05$. A sorozat *képzési szabálya*: minden elem az őt megelőzőnél 1,9-del kisebb.
Add meg a sorozat első kettő, valamint a negyedik és ötödik elemét!
- 4.37.** Fogalmazz szabályt az összeadás vagy kivonás alkalmazásával!
Folytasd a sorozatot mindkét irányban három-három taggal!
-; $-7,5$; $-3,5$; $+0,5$;
 -; $0,4$; $0,6$; $0,8$;
 -; $-1,6$; $-1,2$; $-0,8$;
 -; $-6,5$; -4 ; -1 ; $2,5$;

Szorzás, osztás

4.38. Szorozd 10-zel, majd 100-zal, végül 1000-rel a következő számokat!

- a) 4,67; b) 16,2; c) 7,59; d) 38,072; e) 8,056; f) 19,71;
g) 7,1; h) 19,92; i) 0,35; j) 0,049; k) 10,01; l) 0,0007.

4.39. Oszd el 10-zel, majd 100-zal, végül 1000-rel a következő számokat!

- a) 32,8; b) 652; c) 17,6; d) 428; e) 0,6; f) 1;
g) 32,5; h) 307; i) 40,3; j) 510; k) 2,02; l) 0,1.

4.40. Végezd el a szorzásokat „fejben” és írd le az eredményt!

- a) $4,2 \cdot 100$; b) $30,2 \cdot 1000$; c) $4,07 \cdot 10\,000$; d) $3,8 \cdot 1000$;
e) $12,7 \cdot 100$; f) $0,4 \cdot 10\,000$; g) $56,06 \cdot 10$; h) $7,486 \cdot 100$;
i) $567,2 \cdot 1000$; j) $7,567 \cdot 100$; k) $86,5 \cdot 1000$; l) $0,567 \cdot 10\,000$;
m) $94,046 \cdot 100$; n) $7,846 \cdot 10\,000$; o) $62,5 \cdot 1000$; p) $6,25 \cdot 1000$;
q) $0,56 \cdot 100$; r) $0,097 \cdot 10\,000$; s) $0,405 \cdot 1000$; t) $0,2500 \cdot 10\,000$.

4.41. Végezd el az osztásokat „fejben” és írd le az eredményt!

- a) $465,78 : 100$; b) $6,78 : 10\,000$; c) $62,5 : 1000$; d) $728,5 : 10$;
e) $6570,7 : 1000$; f) $72,8 : 100$; g) $82,3 : 100$; h) $829,72 : 10\,000$;
i) $65,7 : 1000$; j) $76,57 : 1000$; k) $676,5 : 10$; l) $18,5 : 100$;
m) $0,56 : 10$; n) $489,1 : 100$; o) $6358,2 : 1000$; p) $63,582 : 1000$;
q) $0,69 : 1$; r) $0,9081 : 100$; s) $0,002 : 10\,000$; t) $0,500 : 100$.

4.42. Az 1 cm egyszázad része mekkora része az

- a) 1 m -nek; b) 1 dm-nek; c) 1 mm-nek?

4.43. Az 1 m egyezred része mekkora része az

- a) 1 dm-nek; b) 1 cm-nek; c) 1 km-nek?

4.44. Fejezd ki deciméterben a következő mennyiségeket:

- a) 2,76 m; b) 264,2 cm; c) 0,006 m; d) 2050 cm; e) 30 mm!

4.45. Az 1 kg egyszázad része mekkora része az

- a) 1 g-nak; b) 1 dkg-nak; c) 1 t-nak?

4.46. Az 1 g egyezred része mekkora része az

- a) 1 dg-nak; b) 1 cg-nak; c) 1 kg-nak?

4.47. Fejezd ki kilogrammban a következő mennyiségeket:

- a) 8 dkg; b) 30 g; c) 618 g; d) 7,1 dkg; e) 0,5 dkg; f) 0,2 g!

4.48. Az 1 hl századrésze mekkora része az

- a) 1 l-nek; b) 1 dl-nek; c) 1 cl-nek?

4.49. Végezd el „fejben” a szorzásokat!

a) $7 \cdot 5 =$	$0,7 \cdot 5 =$	$0,07 \cdot 5 =$	$0,07 \cdot 50 =$
$7 \cdot 50 =$	$0,7 \cdot 50 =$	$0,07 \cdot 500 =$	$0,007 \cdot 50 =$
b) $12 \cdot 5 =$	$1,2 \cdot 5 =$	$0,12 \cdot 5 =$	$1,2 \cdot 50 =$
$12 \cdot 50 =$	$1,2 \cdot 500 =$	$0,12 \cdot 50 =$	$0,12 \cdot 500 =$
c) $5 \cdot 12 =$	$0,5 \cdot 12 =$	$0,05 \cdot 12 =$	$0,50 \cdot 12 =$
$5 \cdot 120 =$	$0,5 \cdot 120 =$	$0,05 \cdot 120 =$	$0,005 \cdot 120 =$
d) $8 \cdot 25 =$	$0,8 \cdot 25 =$	$0,08 \cdot 25 =$	$0,008 \cdot 2500 =$
$80 \cdot 25 =$	$8 \cdot 250 =$	$0,8 \cdot 250 =$	$0,08 \cdot 250 =$
e) $6 \cdot 40 =$	$0,6 \cdot 40 =$	$0,6 \cdot 4 =$	$0,006 \cdot 4 =$
$60 \cdot 40 =$	$0,06 \cdot 40 =$	$0,06 \cdot 400 =$	$0,006 \cdot 4000 =$
f) $125 \cdot 8 =$	$12,5 \cdot 8 =$	$1,25 \cdot 80 =$	$0,125 \cdot 8 =$
$125 \cdot 80 =$	$12,5 \cdot 80 =$	$0,125 \cdot 80 =$	$0,125 \cdot 800 =$

4.50. Becsüld meg a szorzatot, végezd el a szorzást, figyeld meg a szorzat változásait!

a) $65 \cdot 56;$	$6,5 \cdot 56;$	$0,65 \cdot 56;$	$0,65 \cdot 5600.$
b) $74 \cdot 43;$	$7,4 \cdot 43;$	$0,74 \cdot 43;$	$0,074 \cdot 4300.$
c) $435 \cdot 15;$	$43,5 \cdot 15;$	$0,435 \cdot 15;$	$0,0435 \cdot 150.$
d) $56,3 \cdot 41;$	$563 \cdot 41;$	$0,563 \cdot 41;$	$5,63 \cdot 41\ 000.$
e) $48 \cdot 50;$	$0,48 \cdot 5000;$	$4,8 \cdot 500;$	$0,0048 \cdot 50.$
f) $25 \cdot 408;$	$2,5 \cdot 4080;$	$0,25 \cdot 408;$	$0,025 \cdot 40\ 800.$
g) $24,5 \cdot 106;$	$2,45 \cdot 106;$	$0,245 \cdot 106;$	$2,45 \cdot 10\ 600.$
h) $10,8 \cdot 402;$	$108 \cdot 402;$	$1,08 \cdot 4020;$	$0,0108 \cdot 40\ 200.$
i) $72 \cdot 15;$	$7,2 \cdot 150;$	$0,72 \cdot 1500;$	$0,072 \cdot 15\ 000.$
j) $93 \cdot 120;$	$9,3 \cdot 12;$	$0,93 \cdot 1200;$	$0,093 \cdot 12.$
k) $47 \cdot 102;$	$4,7 \cdot 102;$	$0,47 \cdot 102;$	$0,0047 \cdot 102.$

4.51. Ügyelj a helyiértékre! Rövidítve is elvégezhető a szorzás!

a) $2,08 \cdot 720;$	b) $0,028 \cdot 702;$	c) $2,08 \cdot 7002;$	d) $2,8 \cdot 7020;$
e) $6,54 \cdot 308;$	f) $6,054 \cdot 380;$	g) $5,04 \cdot 3005;$	h) $60,54 \cdot 38;$
i) $70,05 \cdot 430;$	j) $0,7005 \cdot 403;$	k) $0,075 \cdot 304;$	l) $7,05 \cdot 3400;$
m) $9,700 \cdot 304;$	n) $9,007 \cdot 3400;$	o) $0,907 \cdot 3004;$	p) $0,079 \cdot 340.$

4.52. Rövidítve is elvégezhető a szorzás!

a) $0,58 \cdot 15;$	b) $0,508 \cdot 18;$	c) $8,05 \cdot 102;$	d) $0,48 \cdot 1200;$
e) $1,54 \cdot 18;$	f) $1,05 \cdot 41;$	g) $20,4 \cdot 31;$	h) $70,04 \cdot 180;$
i) $32,05 \cdot 108;$	j) $0,705 \cdot 801;$	k) $0,3200 \cdot 104;$	l) $2,035 \cdot 401;$
m) $5,8 \cdot 1003;$	n) $0,057 \cdot 301;$	o) $0,37 \cdot 1020;$	p) $0,58 \cdot 3201.$

4.53. Mennyi

- a) 80-nak az $\frac{1}{2}$ része; az $\frac{1}{2}$ -szerese;
- b) 120-nak a $\frac{3}{5}$ része; a $\frac{3}{5}$ -szöröse;
- c) 63-nak az $\frac{1}{10}$ része; az $\frac{1}{10}$ -szerese;
- d) 18-nak a $\frac{7}{10}$ része; a $\frac{7}{10}$ -szerese;
- e) 26,3-nek az $\frac{1}{100}$ része; az $\frac{1}{100}$ -szorosa;
- f) 1,58-nak a $\frac{72}{100}$ része; a $\frac{72}{100}$ -szorosa?

4.54. Számítsd ki a következő törtrészeket!

- a) 80-nak a 0,2 része; 0,5 része; 1,5 része; 2,5 része.
- b) 1,24-nak a 0,1 része; 0,5 része; 0,75 része; 2,2 része.
- c) 200-nak a 0,01 része; 0,05 része; 0,75 része; 2,25 része.
- d) 21,5-nek a 0,01 része; 0,02 része; 0,25 része; 1,75 része.

4.55. Számítsd ki a következő szorzatok értékét!

- a) $725 \cdot 10$; $725 \cdot 1000$; $725 \cdot 0,1$; $725 \cdot 0,01$; $725 \cdot 0,0001$.
- b) $46 \cdot 100$; $4,6 \cdot 1000$; $46 \cdot 0,01$; $0,46 \cdot 0,01$; $0,406 \cdot 0,001$.
- c) $309 \cdot 10$; $3,09 \cdot 100$; $30,9 \cdot 0,1$; $0,309 \cdot 0,01$; $30,9 \cdot 0,001$.
- d) $275 \cdot 100$; $2750 \cdot 0,01$; $2,75 \cdot 0,1$; $27,5 \cdot 0,01$; $27,5 \cdot 0,0100$.

4.56. Számítsd ki a következő szorzatok értékét!

- a) $28 \cdot 5$; $28 \cdot 500$; $28 \cdot 0,5$; $28 \cdot 0,05$; $28 \cdot 0,0005$.
- b) $76 \cdot 9$; $76 \cdot 9000$; $76 \cdot 0,09$; $76 \cdot 0,900$; $76 \cdot 0,0090$.
- c) $409 \cdot 6$; $409 \cdot 600$; $409 \cdot 0,6$; $409 \cdot 0,006$; $409 \cdot 0,0006$.
- d) $675 \cdot 4$; $6750 \cdot 40$; $6,75 \cdot 0,4$; $67,5 \cdot 0,04$; $67,5 \cdot 0,0004$.

4.57. Számítsd ki a következő szorzatok értékét!

- a) $37 \cdot 5$; $37 \cdot 0,5$; $0,37 \cdot 0,5$; $0,37 \cdot 0,05$; $0,037 \cdot 0,0005$.
- b) $54 \cdot 3$; $54 \cdot 0,3$; $5,4 \cdot 0,3$; $0,54 \cdot 0,03$; $0,0054 \cdot 0,003$.
- c) $852 \cdot 7$; $8,52 \cdot 0,7$; $0,852 \cdot 70$; $85,2 \cdot 0,07$; $8,520 \cdot 0,0070$.
- d) $405 \cdot 8$; $4,05 \cdot 8$; $40,5 \cdot 0,8$; $4,05 \cdot 0,008$; $0,405 \cdot 0,8000$.

4.58. Számítsd ki a következő szorzatok értékét!

- a) $23 \cdot 45$; $2,3 \cdot 45$; $0,23 \cdot 4,5$; $0,023 \cdot 0,45$; $230 \cdot 0,0045$.
 b) $34 \cdot 36$; $3,4 \cdot 36$; $0,34 \cdot 360$; $0,34 \cdot 3,6$; $0,34 \cdot 0,0036$.
 c) $52 \cdot 103$; $0,52 \cdot 103$; $0,52 \cdot 1,03$; $5,2 \cdot 0,103$; $520 \cdot 0,0103$.
 d) $235 \cdot 15$; $2,35 \cdot 15$; $23,5 \cdot 1,5$; $23,5 \cdot 0,15$; $0,235 \cdot 0,015$.
 e) $50 \cdot 0,105$; $0,5 \cdot 10,5$; $0,05 \cdot 105$; $0,5 \cdot 1,05$; $5000 \cdot 0,0105$.

4.59. Számítsd ki a következő szorzatok értékét!

- a) $548 \cdot 401$; $5,48 \cdot 401$; $5,48 \cdot 4,01$; $0,548 \cdot 0,401$.
 b) $468 \cdot 250$; $4,68 \cdot 2,5000$; $0,468 \cdot 0,250$; $0,468 \cdot 25$.
 c) $504 \cdot 0,5$; $0,504 \cdot 500$; $0,054 \cdot 5$; $0,5004 \cdot 0,0005$.
 d) $270 \cdot 4,8$; $2,7 \cdot 4800$; $0,207 \cdot 480$; $0,2007 \cdot 0,4800$.

4.60. Számítsd ki a következő szorzatok értékét!

- a) $67,8 \cdot 3,2$; b) $70,02 \cdot 3,15$; c) $405,2 \cdot 0,85$; d) $0,72 \cdot 13,6$;
 e) $3,06 \cdot 0,049$; f) $60,2 \cdot 0,25$; g) $48,02 \cdot 0,105$; h) $5,02 \cdot 10,8$;
 i) $56,6 \cdot 5,04$; j) $0,46 \cdot 0,175$; k) $6,102 \cdot 2,150$; l) $78,2 \cdot 0,450$.

4.61. Számítsd ki a következő szorzatok értékét!

- a) $-2,8 \cdot 3,42$; b) $0,06 \cdot (-5,12)$; c) $32,8 \cdot (-0,003)$; d) $-7,3 \cdot (-0,12)$;
 e) $-0,24 \cdot (-0,2)$; f) $-0,38 \cdot (-2,03)$; g) $2,8 \cdot (-0,045)$; h) $0,801 \cdot (-15,3)$.

4.62. Számítsd ki a táblázat hiányzó értékeit!

x	0,6	$-\frac{3}{4}$	$2\frac{1}{2}$	$-4\frac{3}{4}$	0,25	-12,6
y	-3,06	1,5	-0,6	-2,5	-2,25	$\frac{2}{5}$
$x - y $						
$ -1,5 \cdot x + y$						
$ x + y $						

4.63. Számítsd ki a táblázat hiányzó értékeit!

a	0	2,5	3,4	1,85	0,25	5
b	1,3	-1	-3,4	-12,6	10,1	8,3
$-2,5 \cdot a + 0,6 \cdot b$						
$0,5 \cdot a - 0,8 \cdot b$						

4.64. Végezd el „fejben” az osztásokat! Ellenőrizd az eredményt!

Figyeld meg a hányados változását!

- a) $45 : 3 =$ $4,5 : 3 =$ $0,045 : 3 =$ $0,45 : 30 =$
b) $160 : 8 =$ $16 : 8 =$ $0,16 : 8 =$ $1,6 : 800 =$
c) $70 : 14 =$ $7 : 14 =$ $0,07 : 14 =$ $0,07 : 140 =$
d) $400 : 50 =$ $4 : 50 =$ $0,04 : 50 =$ $4 : 5000 =$
e) $240 : 60 =$ $2,4 : 60 =$ $2,4 : 6 =$ $0,24 : 60 =$

4.65. Végezd el az osztást úgy, hogy a hányados három „értékes” számjegyből álljon!

- a) $70,63 : 5;$ b) $76,03 : 8;$ c) $207,6 : 7;$ d) $0,7503 : 9;$
e) $9,457 : 25;$ f) $80,12 : 32;$ g) $207,9 : 75;$ h) $0,0503 : 19;$
i) $0,65 : 52;$ j) $16,03 : 24;$ k) $182,6 : 45;$ l) $0,73 : 12;$
m) $1,093 : 36;$ n) $234,1 : 57;$ o) $2,03 : 75;$ p) $0,555 : 11.$

4.66. Pótold a hiányzó osztót, illetve osztandót!

- a) $72 : \dots = 9;$ $\dots : 8 = 0,9;$ $\dots : 8 = 0,09;$ $\dots : 80 = 0,9.$
b) $\dots : 5 = 7;$ $\dots : 5 = 0,7;$ $\dots : 50 = 7;$ $\dots : 50 = 0,0007.$
c) $600 : \dots = 40;$ $6 : \dots = 0,4;$ $0,6 : \dots = 0,04;$ $0,6 : \dots = 0,0004.$
d) $\dots : 4 = 250;$ $\dots : 4 = 2,5;$ $\dots : 4 = 0,25;$ $\dots : 4 = 0,025.$
e) $420 : \dots = 6;$ $42 : \dots = 0,6;$ $4,2 : \dots = 0,06;$ $0,042 : \dots = 0,006.$

4.67. Számítsd ki a következő szorzatok hiányzó tényezőjét!

- a) $45 \cdot \dots = 1800;$ $45 \cdot \dots = 18;$ $0,45 \cdot \dots = 0,018;$ $4,5 \cdot \dots = 0,18.$
b) $\dots \cdot 60 = 540;$ $\dots \cdot 6 = 540;$ $\dots \cdot 0,6 = 5,4;$ $\dots \cdot 60 = 5,4.$

4.68. Számítsd ki a hányadosokat!

- a) $425 : 10;$ $425 : 1000;$ $425 : 0,1;$ $425 : 0,01;$ $425 : 0,0001.$
b) $72 : 100;$ $7,2 : 1000;$ $72 : 0,01;$ $0,72 : 0,01;$ $0,72 : 0,001.$
c) $3,9 : 10;$ $0,39 : 100;$ $39 : 0,1;$ $0,039 : 0,01;$ $3900 : 0,001.$
d) $475 : 100;$ $4750 : 0,1;$ $4,75 : 0,1;$ $47,5 : 0,01;$ $47,5 : 0,001.$

4.69. Végezd el az osztást! Hasonlítsd össze a hányadosokat!

- a) $8,3 : 5;$ $0,83 : 5;$ $0,83 : 50;$ $8,3 : 0,5;$ $0,83 : 0,005.$
b) $24,9 : 6;$ $0,249 : 6;$ $0,249 : 600;$ $0,249 : 0,6;$ $24,9 : 0,06.$
c) $6,64 : 8;$ $6,64 : 0,8;$ $664 : 0,8;$ $0,664 : 80;$ $0,664 : 0,008.$
d) $492 : 12;$ $4,92 : 12;$ $4,92 : 120;$ $4,92 : 0,12;$ $49,2 : 1,2.$

4.70. Végezd el az osztást! Hasonlítsd össze a hányadosokat!

- a) $8,4 : 12;$ $0,84 : 120;$ $0,84 : 1,2;$ $8,4 : 0,12;$ $0,84 : 0,0012.$
b) $26,4 : 16;$ $0,264 : 16;$ $0,264 : 160;$ $2,64 : 1,6;$ $26,4 : 0,016.$
c) $8,82 : 84;$ $8,82 : 8,4;$ $882 : 0,84;$ $0,882 : 8,4;$ $0,882 : 0,084.$
d) $6,12 : 72;$ $6,12 : 7,2;$ $6,12 : 720;$ $6,12 : 0,72;$ $61,2 : 7,2.$

4.71. Számítsd ki a hányadosokat! (Tízezred pontossággal számolj!)

- a) $36,3 : 2,4$; b) $802,76 : 5,6$; c) $92,6 : 2,48$; d) $184,5 : 4,5$;
e) $6,4 : 0,049$; f) $3,482 : 2,16$; g) $0,076 : 0,0089$; h) $72 : 0,144$.

4.72. Számítsd ki a hányadosokat! (Tízezred pontossággal számolj!)

- a) $-2,52 : (-3,5)$; b) $-9,36 : 4,8$; c) $0,707 : (-2,1)$; d) $8,69 : (-2,2)$;
e) $-40,8 : (-3,42)$; f) $-9,56 : 3,6$; g) $88,2 : (-2,16)$; h) $-2 : 0,064$;
i) $-72,8 : (-3,4)$; j) $-19,56 : 3,5$; k) $89,06 : (-2,17)$; l) $-5,12 : 0,25$.

4.73. Számítsd ki a sorozat első öt elemét, ha a sorozat 3. eleme

- a) 4,2; *képzési szabálya*: minden elem az öt megelőzőnek a 0,3-szerese;
b) 0,27; *képzési szabálya*: minden elem az öt követőnek az 1,5-szerese;
c) 3,6; *képzési szabálya*: minden elem az öt megelőzőnek a $-0,12$ -szorososa;
d) $-4,5$; *képzési szabálya*: minden elem az öt követőnek $-1,2$ -szerese!

4.74. Fogalmazd szabályt a szorzás és osztás alkalmazásával is!

Folytasd a sorozatot mindkét irányban 3-3 taggal!

- a);;; 0,1; 0,01; 0,001;;;
b);;; 4,8; 24; 120;;;
c);;; 0,24; $-0,96$; 3,84;;;
d);;; $-0,5$; 0,1; $-0,02$;;;

4.75. Végezd el a műveleteket!

- a) $149,6 - 28,4 + 0,75 - 200 + 7,52 - 1,48$.
b) $3,25 - (2,48 + 5,6 - 7,08) + 12,5 + 0,005$.
c) $2,34 - (0,45 - 2,1) + (3,28 - 0,72) - 3,6$.
d) $(4,36 - 0,44) - (3,1 + 0,78 - 0,08) - 5,65$.
e) $0,25 - 2,75 + 5,5 - (2,75 - 2,5 - 0,05)$.
f) $5,75 - (2,75 - 4,3 + 1,25) - (2,78 - 3,08)$.

4.76. Végezd el a műveleteket! Figyelj a műveleti sorrendre!

- a) $2,3 - 2,8 \cdot 4,05 - 3,2$; b) $-2,8 + 3,5 \cdot (-1,8) + 2,7 \cdot 3,8$;
c) $5,2 + 0,6 \cdot 3 - 2,8 \cdot 2$; d) $(5,2 + 0,6) \cdot 3 - 2,8 \cdot 2$;
e) $3,12 \cdot (-1,5 + 0,05) - (2,8 \cdot 1,03)$; f) $-3,14 - 2,4 \cdot (-1,05)$.

4.77. Ügyelj a műveleti sorrendre! Ezred pontossáig számolj!

- a) $1,7 + 2,4 : 0,3 - 3,08$; b) $19,025 \cdot 1,8 - 2,7 + 1,3 \cdot (-5,8)$;
c) $(47,8 - 3,05) : (12,6 - 18,7)$; d) $(0,05 - 1,03) : (1,05 - 2,3)$;
e) $(3,5 + 0,05) \cdot (1,08 - 2,1) : (0,5 - 2,05)$;
f) $13,48 - (52,25 + 3,75) \cdot (-1,42) - 100$.

4.78. Számítsd ki az eredményt! Ügyelj a műveletek sorrendjére!

- a) $(3,05 + 2,65) \cdot 0,24$; b) $(4,2 - 0,8) \cdot 1,25$; c) $(4,6 + 5,4) \cdot 0,075$;
d) $0,54 \cdot (4,2 - 1,85)$; e) $2,45 \cdot (2,5 + 5,3)$; f) $0,01 \cdot (0,3 - 0,17)$;
g) $(2,4 + 1,8) : 3,6$; h) $(4,4 - 0,64) : 0,12$; i) $(3,5 - 3,5) : 0,29$;
j) $0,29 : (3,5 - 3,5)$; k) $3,5 : (2,8 + 1,4)$; l) $8,5 : (2,3 + 6,6)$.

4.79. Végezd el a műveleteket! Figyelj a műveleti sorrendre!

- a) $14,8 - (73,8 : 4,5 \cdot 0,04) - 6,2$; $14,8 - 73,8 : (4,5 \cdot 0,04) - 6,2$;
b) $55,8 : 3,6 \cdot (-1,6) - 2,5 \cdot (-3,6)$; $55,8 : [3,6 \cdot (-1,6) - 2,5] \cdot (-3,6)$;
c) $5,5 : 2,2 \cdot 0,5 + 1,5 \cdot (3,2 - 2,4)$; $5,5 : (2,2 \cdot 0,5) + 1,5 \cdot 3,2 - 2,4$;
d) $20,8 : 3,2 - (1,2 - 4,5) \cdot (-4,8)$; $20,8 : (3,2 - 1,2) - 4,5 \cdot (-4,8)$.

Vegyes szöveges feladatok

- 4.80.** a) Két szám hányadosa 13,87. Az osztó $-2,5$. Mennyi az osztandó?
b) Két szám szorzata 29,436. Az egyik tényező $-0,3$. Mennyi a másik tényező?
c) Van-e olyan negatív szám, amellyel $-8,56$ -ot megszorozva $-18,56$ -ot kapunk? Válaszod indokold!
- 4.81.** a) 12 km-es kirándulásra indultunk. Az első órában megtettünk 2,5 km-t, a másodikban ennek 1,4-szeresét, a harmadikban az első órában megtett út 1,2-szeresénél 1 km-rel többet. Hány kilométer van még hátra?
b) Egy kiránduláson utunk 0,3 részének megtétele után pihentünk. Ezután megtettük a maradék út 0,5 részét a következő pihenőig. Hány kilométer van még hátra, ha 20 km-re terveztük az utat?
c) Egy család 2,5 t szenet vásárolt télire. Decemberig elfogyott a szén 0,22 része, decemberben a 0,2 része, januárban 0,6 t. A szén mekkora részét fogyasztott el január végéig? Mennyi szén maradt a következő hónapokra?
d) Jancsi délig felásta az 1200 m^2 területű kert 0,45 részét, délután az $\frac{1}{3}$ részét.
A kert mekkora részét nem ásta fel? Hány négyzetméter a felásott terület?
- 4.82.** Almaszedésen három brigád dolgozott. Az első brigád leszedte az alma 0,25-részét, a második a 0,2-részét, a harmadik 1300 kg-ot.
a) Az alma mekkora részét szedte le a harmadik brigád?
b) Hány kilogrammot szedtek le együtt?
- 4.83.** Melyik több, mennyivel?
a) 2,25-nak 0,05-szorosa vagy 0,05-nak a 2,25-szorosa;
b) 5,7-nek az 1,2-szerese vagy 57-nek a 0,12-szorosa;
c) 13,62-nak a 3,7-szerese vagy 12,62-nak a 4,7-szerese?

- 4.84.** Mindkét értéket számold ki! Mikor kapunk többet,
- ha 12,25 kétszereséhez 4,5-et adunk, vagy ha 65,6 feléből 3,1-et elveszünk;
 - ha 42,8 és 0,63 összegéből elveszünk $-5,6$ -et, vagy ha 8,7 és 3,01 szorzatához hozzáadunk $-4,3$ -et;
 - ha 8,2 és 3,2 hányadosához 42,05-öt hozzáadunk vagy ha 8,2 és 3,2 összegét osztjuk 42,05-dal?
- 4.85.** Melyik nagyobb, mennyivel?
- 500 kg $\frac{3}{4}$ része vagy 500 kg 0,75 része;
 - 1250 Ft 0,2 része vagy 1250 Ft $\frac{2}{5}$ része;
 - 4700 m² $\frac{5}{2}$ része vagy 4700 m² 2-szerese;
 - 48,6 km 0,68-szorosa vagy 48,6 km 0,7 része.
- 4.86.** Számítsd ki a téglalap kerületét, területét, ha oldalai:
- $a = 1,6$ m; $b = 2,05$ m; $b) a = 0,8$ m; $b = 18$ dm;
 - $a = 3,75$ km; $b = 570$ m; $d) a = 2,6$ dm; $b = 0,7$ m!
- 4.87.** Mekkora a téglalap másik oldala, ha
- a területe 25,6 cm², egyik oldala 2,5 cm;
 - a kerülete 48,64 cm, egyik oldala 5,8 cm?
- 4.88.** a) Egy téglalap egyik oldala 15,6 cm. A másik oldala ennek 2,4-szerese. Mekkora a téglalap kerülete, területe?
- 42,6 m² területű kiskertnek 0,15 részébe örökzöldeket, $\frac{3}{5}$ részébe virágot ültettünk. Mekkora területre ültettünk virágot, mekkorára örökzöldeket, és mekkora területre nem ültettünk még semmit?
 - Egy téglalap egyik oldalának 2,5-szerese 24 cm, másik oldalának $\frac{3}{4}$ része 15,6 cm. Mekkora a téglalap kerülete és területe?
 - Egy téglalap egyik oldalát 2,7-szeresére növeltük, a másik oldalát felére csökkentettük. Az így kapott téglalap területe hányszorosa az eredeti téglalap területének? Mekkora az eredeti téglalap területe, ha az új téglalapé 46,845 cm²?
- 4.89.** a) 5 kg friss gyümölcsből 2 kg szárítottat kapunk. Hány kilogramm szárított gyümölcsöt kapunk 10 kg, 15 kg, 24,5 kg, 0,6 kg friss gyümölcsből?
- Egy autó 5,2 óra alatt 340,6 km-t tesz meg. Ugyanilyen sebességgel haladva hány kilométert tesz meg az autó 8,4 óra alatt?
 - 2,5 óra alatt egy munka 0,45 részét végzem el. Mekkora részét végzem el ugyanilyen munkatempó mellett 3,2 óra alatt?

- 4.90.** a) Ha egy számnak a felét veszem, akkor 5,6-nél 3,2-del többet kapok. Melyik ez a szám?
 b) Egy számot növelek 2,7-del, majd veszem a kétszeresét így pontosan 10-et kapok eredményül. Melyik számra gondoltam?
- 4.91.** 2007 januárjában 1 svájci frank eladási árfolyama 162,14 Ft, 1 euró eladási árfolyama 260,82 Ft volt.
 a) Kinek volt több pénze, akinek 55 svájci frankja, vagy akinek 35 eurója volt?
 b) Nagy István Svájcban 18 200 svájci frankért vásárolt egy személyautót. Kiss Péter ugyanolyan autót vásárolt Németországban 11 350 euróért. Melyikük fizetett többet az autójáért, hány forinttal?
- 4.92.** Egy vállalkozó 2007 év elején 45 000 eurót forintra váltott, majd egy hét múlva 28 000 eurót vásárolt ugyanettől a banktól. Hány forint veszteséget könyvelhetett el, ha 100 euró vételi árfolyama 24 317,82 Ft, eladási árfolyama 26 082,15 Ft volt?

Arány, arányos osztás

- 4.93.** Fejezd ki tizedestörtben a következő arányokat!
 a) $1 : 2$; b) $4 : 5$; c) $3 : 4$; d) $5 : 2$; e) $7 : 10$;
 f) $13,5 : 27$; g) $42,6 : 3$; h) $93,6 : 46,8$; i) $50 : 1000$; j) $1 : 0,1$
- 4.94.** Add meg a következő arányokat egész számok arányaként!
 a) $\frac{1}{2} : \frac{2}{3}$; b) $\frac{3}{4} : \frac{7}{5}$; c) $\frac{4}{13} : \frac{5}{3}$; d) $\frac{7}{12} : \frac{3}{4}$.
- 4.95.** a) Két szám aránya $2 : 3$. Az első szám 23,5. Mennyi a másik szám?
 b) Két szám aránya $3 : 4$. A második szám 0,05. Mennyi az első szám?
 c) 1500 Ft volt a tárcámban. Ebből elköltöttem valamennyit. Az elköltött és a megmaradt pénzösszeg aránya $2 : 3$. Mennyi pénzem maradt?
- 4.96.** Két gyerek életkoruk arányában osztozik 600 Ft-on. Az egyik gyerek 10 éves, a másik 15 éves.
 a) Mekkora részét kapja a pénznek az idősebb gyerek?
 b) Mennyi pénzt kap a fiatalabb gyerek?
- 4.97.** Egy munkáért 3 vállalkozó 4 500 000 Ft-ot vesz fel. A pénzt munkájuk arányában osztják el. Két vállalkozó azonos munkát végzett, míg a harmadik 2,5-szer annyit, mint egy másik vállalkozó.
 a) A pénz mekkora részét kapja a legtöbbet dolgozó vállalkozó?
 b) Mennyi pénzt kapnak a vállalkozók külön-külön?

5. Arányosság, százalékszámítás

Egyenes arányossági következtetések

5.01. A sütőpor, pudingpor stb. csomagolását az automata gép tized dekagramm pontossággal végzi. Egészíts ki a táblázatot!

	A csomagok száma							
	1	2	3	4	5	10	12	24
Sütőpor (dkg)	1,2							
Pudingpor (dkg)	2,4							
Tejpor (dkg)	4,5							
Leveskocka (dkg)	6,8							

5.02. Megnyitunk egy vízcsapot. A víz egyenletesen folyik egy tartályba, percenként $2,5 \text{ dm}^3 = 2,5 \text{ l}$.

a) Egészítsd ki a táblázatot!

Idő (min)	0	1	2	3	4	5	10	15	20
Térfogat (dm^3)									

b) Készíts grafikont az összefüggésről!

5.03. a) 1 m hosszú 2 mm átmérőjű acélhuzal tömege 2,47 dkg. Mennyi a tömege annak a tekercsnek, amelyben 20 m; 25 m; 50 m; 100 m; 600 m; 1000 m ilyen acélhuzal van?

Az eredményt fejezd ki, tizedekre kerekítve, kilogrammban is!

b) Egy betonlap tömege 8,75 kg. Mennyi a tömege

10; 100; 250; 500; 750; 1000 ugyanilyen betonlapnak?

5.04. Mennyi a tömege egész kilogrammra kerekítve

2 m; 3 m; 4 m; 5 m; 6 m hosszú rúdacélnek, ha

a) 1 m hosszú 16 cm^2 keresztmetszetű rúdacél tömege 12,56 kg;

b) 1 m hosszú 25 cm^2 keresztmetszetű rúdacél tömege 19,63 kg;

c) 1 m hosszú 36 cm^2 keresztmetszetű rúdacél tömege 28,36 kg?

5.05. a) Egy kilogramm lisztből 1,34 kg kenyér lesz. Mennyi kenyér lesz

5 kg; 10 kg; 12 kg; 25 kg; 50 kg lisztből?

b) Egy vonat percenként átlag 1,25 km-t tesz meg. Mennyi utat tesz meg

5 perc; 12 perc; 18 perc; 1 óra; 70 perc; 100 perc alatt?

5.06. Közös grafikonon ábrázoltuk egy személyautó, egy kerékpár és egy segédmotoros kerékpár mozgását. Az idő mérését akkor kezdték, amikor a járművek elindultak a megfigyelőpontból.

Jelölések:

t: a mérés kezdetétől eltelt idő (min);

s: a megfigyelőponttól mért elmozdulás (km).

- a) Melyik grafikon jelezheti az egyes járművek mozgását?
 b) A grafikon segítségével töltsd ki a segédmotoros kerékpár mozgásának adatait tartalmazó táblázatot!

<i>t</i> (min)	0	1	1,5	3	4,5	6	7,5	9
<i>s</i> (km)	0							

- c) A grafikon segítségével töltsd ki a kerékpár mozgásának adatait tartalmazó táblázatot!

<i>t</i> (min)	0	1	1,5	3	4,5	6	7,5	9
<i>s</i> (km)	0							

- d) A grafikon segítségével töltsd ki a személyautó mozgásának adatait tartalmazó táblázatot!

<i>t</i> (min)	0	1	1,5	3	4,5	6	7,5	9
<i>s</i> (km)	0							

- e) Mennyi idő alatt tesznek meg 2 km-t az egyes járművek?
 f) A 3. perc végén milyen távolságra lesz egymástól a segédmotoros kerékpár és a személyautó?

5.07. Táblázatba foglaltuk, hogy egy kajakozó, illetve egy csónakázó a kiindulási ponttól számítva mekkora utat tett meg az eltelt idő alatt. Ábrázold grafikonon a járművek mozgását!

<i>t</i> (min)	0	10	20	30	40	50	60	70	80	90
<i>c</i> (km)	0	0,5	1	1,5	2	2,5	3	3,5	4	4,5
<i>k</i> (km)	0	1,5	3	4,5	6	7,5	9	10,5	12	13,5

- 5.08.** Egy motorcsónak 1 óra alatt a folyón lefelé 27,4 km-t halad, felfelé pedig 21,2 km-t.
Ez a motorcsónak 2 óra; 3 óra; 4 óra; 5 óra alatt
- mekkora utat tesz meg lefelé;
 - mekkora utat tesz meg felfelé;
 - mennyivel nagyobb utat tesz meg lefelé, mint felfelé?
- 5.09.** Két futó egyszerre indul. Az egyik 9,2 m-t tesz meg másodpercenként, a másik 9,03 m-t.
- Mekkora utat tesz meg az első és a második futó
10 s; 15 s; 45 s; 60 s; 90 s alatt?
 - Mekkora közöttük a távolság
10 s; 15 s; 45 s; 60 s; 90 s múlva?
- 5.10.**
- Péter 4 lépésenként átlag 3 m-t tesz meg. Mekkora egy-egy lépésének átlaga? Mekkora távolságot tesz meg
6; 8; 10; 40; 50; 100 lépéssel?
 - Palkó 5 lépésenként átlag 4 m-t tesz meg. Mekkora egy-egy lépésének átlaga? Mekkora távolságot tesz meg
10; 20; 40; 50; 100 lépéssel?
 - Péter és Palkó testvérek, és ugyanabba az iskolába járnak. Az iskola megközelítőleg 600 m-re van a lakásuktól. Hányat lép Péter, és hányat lép Palkó, amíg odaér?
- 5.11.**
- 15 l tej tömege 15,45 kg. Mennyi a tömege 1 l tejnek?
 - 6 kg lisztből 8 kg kenyér lesz. Mennyi kenyér lesz 1 kg lisztből? Mennyi lisztből lesz 1 kg kenyér?
 - 30 m dróttekercs tömege 6 kg. Mennyi a tömege 1 m dróthuzalnak? Milyen hosszú 1 kg tömegű dróttekercs?
- 5.12.** Némely befőttes üveg alján leolvashatjuk az úrtartalmát. Mennyi az úrtartalma 2 db; 3 db; 4 db; 5 db; 10 db; 12 db; 15 db; 20 db üvegnek, ha egy üvegé
- $\frac{3}{4}$ l;
 - $\frac{7}{8}$ l;
 - $\frac{4}{5}$ l;
 - $\frac{5}{4}$ l;
 - $\frac{3}{2}$ l?
- Az eredményt alakítsd át tizedestörtté, és rendezd táblázatba!
- 5.13.** A hang 1 s alatt $\frac{1}{3}$ km-t tesz meg. Milyen távolról jön a mennydörgés, ha a hangját a villámlás után
- 2 s; 5 s; 8 s; 10 s; 12 s; 15 s múlva halljuk?
- Az eredményt fejezd ki tizedestörttel, tized pontossággal!

- 5.14.** a) 1 kg friss almából $\frac{3}{20}$ kg aszalt almát kapnak. Mennyi aszalt alma lesz 25 kg friss almából?
- b) 1 kg nyers sonkából körülbelül $\frac{5}{8}$ kg füstölt sonka lesz. Mennyi füstölt sonka lesz 4 kg nyers sonkából?
- c) Egy üvegben $\frac{3}{5}$ kg lekvár van. Mennyi lekvár van 18 ugyanilyen üvegben?
- d) 1 kg marhahús tömege főzés közben $\frac{3}{20}$ kg-mal lesz kevesebb. Mennyi lesz a tömege 4 kg marhahúsnak főzés után?
- 5.15.** 1 t betonban $\frac{2}{3}$ t kavics, $\frac{2}{9}$ t homok és $\frac{1}{9}$ t cement van. Mennyi kavics, homok és cement szükséges
- a) 6 t; b) 9 t; c) 10 t betonhoz?
- 5.16.** Négy egyforma könyv tömege $\frac{6}{5}$ kg. Mennyi a tömege egy-egy könyvnek? Tizedestörtté alakítással ellenőrizd a megoldást!
- 5.17.** Jancsi $\frac{4}{3}$ óra alatt 8 km-t tett meg. Átlag mennyi idő kell 1 km megtételéhez? Az eredményt fejezd ki percekben is!
- 5.18.** 25 l tejből $\frac{3}{4}$ kg vajat nyerhetünk. Mennyi vaj lesz 1 l; 2 l; 3 l; 4 l; 5 l; 10 l; 12 l; 15 l; 20 l tejből? Az eredményt fejezd ki dekagrammban is!
- 5.19.** Családi ház építéskor a kőműves $2\frac{3}{4}$ m magas falat 5 óra alatt emel.
- a) Átlag mennyivel nő óránként a fal magassága? Az eredményt fejezd ki centiméterben is!
- b) Mennyit emelkedik a fal 2; 3; 4 óra alatt?
- 5.20.** Kati arasszal, majd méterrel méri meg az asztal hosszát. A mérés eredménye öt arasz, illetve $\frac{3}{4}$ m. Hány méter Kati arasza? Fejezd ki centiméterben és milliméterben is!
- 5.21.** $\frac{4}{5}$ kg-os festék 16 m² felület egyszeri festésére elegendő. Mennyi festék szükséges 1 m² felülethez? Hány doboz festéket vegyünk 80 m² egyszeri festéséhez?

5.22. 20 l tengervíz tömege 20,60 kg.

a) Mennyi a tömege

1 l; 4 l; 5 l; 10 l; 25 l; 40 l tengervíznek?

b) Hány literes edénybe fér bele

10 kg; 15 kg; 50 kg; 100 kg; 1000 kg tengervíz?

5.23. Egy térképen ez az arány látható: 1 : 1 100 000.

Hány kilométer a valóságban az a távolság, ami a térképen

1,2 cm; 2,5 cm; 28 mm; 3,2 cm; 5 cm; 6,4 cm?

5.24. Egy térkép aránya 1 : 150 000. Hány kilométer a valóságban a távolság, ha a térképen

12 cm; 12,5 cm; 18 cm; 24 m; 25,4 cm?

5.25. Az ábra egy telek és a rajta lévő épület alaprajza. A kicsinyítés aránya 1 : 500. Ami a rajzon 1 cm, az a valóságban 500 cm.

a) Mérd meg a rajzon a telek és az épület adatait! Mekkora ezek a méretek a valóságban?

b) Számítsd ki a telek területét a valóságban!

c) Számítsd ki az épület területét a valóságban!

d) Mekkora garázs építhető rá, ha a telek terü-

tének $\frac{1}{4}$ része építhető be?

5.26. Az alumínium sűrűsége $2,7 \frac{\text{g}}{\text{cm}^3}$. (1 cm³ alumínium tömege 2,7 g.)

a) Töltsd ki a táblázatot!

Térfogat (cm ³)	2	2,5	3	3,2	12	25	30	60	100
Tömeg (g)									

b) Számítsd ki annak az alumíniumból készült kockának a térfogatát és a tömegét, amelynek egy éle

1 cm; 2 cm; 3 cm; 4 cm; 5 cm; 10 cm!

c) Egy alumíniumból készült nehezék téglatest alakú.

Élei: 6 cm, 4 cm, 2 cm. Számítsd ki a térfogatát és a tömegét!

5.27. 1 m^3 tölgyfa tömege 800 kg . (A tölgyfa sűrűsége $800 \frac{\text{kg}}{\text{m}^3} = 0,8 \frac{\text{g}}{\text{cm}^3}$.)

a) Mennyi a tömege

$0,1 \text{ m}^3$; $0,25 \text{ m}^3$; $0,4 \text{ m}^3$; $0,5 \text{ m}^3$; $0,75 \text{ m}^3$; $1,5 \text{ m}^3$; $1,25 \text{ m}^3$ tölgyfának?

b) Mennyi a térfogata a tölgyfának, ha tömege

500 kg ; 600 kg ; 640 kg ; $1,2 \text{ t}$; $2,5 \text{ t}$?

5.28. Két 5 cm élű kocka közül az egyik tölgyfából, a másik gránitból készült.

1 cm^3 tölgyfa tömege $0,8 \text{ g}$, 1 cm^3 gránit tömege $2,4 \text{ g}$.

a) Számítsd ki a térfogatukat!

b) Számítsd ki a tömegüket!

c) Melyiknek nagyobb a tömege? A nagyobb tömege hányszorosa a kisebbnek?

d) Hányszorosa a gránit kocka tömege a tölgyfa kocka tömegének, ha mindkét anyagból 10 cm élű kocka készült?

5.29. 1 cm^3 téglá tömege $2,5 \text{ g}$. 1 m^3 téglá tömege 2500 kg .

Mekkora a tömege annak a téglának, amelynek élei

a) 120 mm , 120 mm , 65 mm ; b) 250 mm , 120 mm , 65 mm ;

c) 400 mm , 100 mm , 200 mm ; d) 300 mm , 175 mm , 140 mm ?

5.30. 1 cm^3 ólomüveg tömege 4 g , 1 cm^3 fenyőfa tömege $0,5 \text{ g}$.

a) Egy ólomüveg kocka és egy fenyőfa kocka éle egyaránt 5 cm . Számítsd ki a két kocka tömegét! Az ólomüveg kocka tömege hányszorosa a fenyőfa kocka tömegének?

b) Egy ólomüveg- és egy fenyőfadarab tömege egyaránt 30 dkg . Mekkora a térfogatuk? A nagyobb méretű kocka térfogata hányszorosa a kisebb kocka térfogatának?

5.31. A textiliparban a szövet, selyem stb. hosszát végben is mérik.

$1 \text{ vég} = 23,3267 \text{ m}$.

a) Számítsd ki 2 vég ; 5 vég ; 10 vég hosszát!

b) Az a) feladatban kapott hosszúságokat kerekítsd egész méterrel!

c) Számítsd ki a kerekített érték és a valódi érték közti különbséget!

5.32. A mezőgazdaságban a földterület nagyságát négyszögölben is mérték.

$1 \text{ négyszögöl} = 3,596 \text{ m}^2 \approx 3,6 \text{ m}^2$.

a) Hány négyzetméter 5 ; 10 ; 12 ; 150 ; 1600 négyszögöl?

A kerekített értékkel számolj!

b) Hány négyszögöl 3600 m^2 ; $10\,000 \text{ m}^2$?

5.33. Egy vonat egyenletes sebességgel haladva 1 óra alatt 96 km-t tesz meg.

a) A táblázatban megadott menetidőhöz mekkora út tartozik?

Töltsd ki a táblázatot!

Menetidő	15 perc	$\frac{1}{10}$ óra	0,75 óra	24 perc	90 perc	1,25 óra
Megtett út						

b) Keress olyan távolságpárokat, amelyek közül az egyik egész-számszorosa a másiknak!

c) A táblázatban megadott utat hány perc alatt teszi meg a vonat?

Út (km)	24	15	60	72	120	150	200
Idő (min)							

d) Keress olyan menetidőpárokat, amelyek közül az egyik egészszám-szorosa a másiknak!

5.34. A Naprendszer bolygói pályájukon haladva keringenek a Nap körül. Amelyik bolygó közelebb van a Naphoz, az gyorsabban halad, annak nagyobb a pályasebessége. Néhány bolygó 1 másodperc alatt megtett útja egészszakra kerékítve:

Merkúr	48 km,
Vénusz	35 km,
Föld	30 km,
Mars	24 km.

a) Számítsd ki, hogy mekkora utat futnak be az egyes bolygók

1 perc; 1 óra; 1,5 óra; 1 földi nap alatt!

b) Mennyi idő alatt tesz meg a Merkúr akkora utat, amekkorát a Föld 1 óra alatt tesz meg?

c) Mennyi idő alatt tesz meg a Mars akkora utat, amekkorát a Merkúr 1 óra alatt tesz meg?

5.35. Egy köbméter térfogatú búza tömege 820 kg.

a) Mennyi a tömege 100 dm³; 50 dm³; 20 dm³; 10 dm³; 1 dm³ búzának?

b) Mennyi a térfogata 1 kg; 100 kg; 80 kg; 82 kg; 125 kg búzának?

c) Hány zsák szükséges 5 m³ búza szállításához, ha egy-egy zsákba 70 kg búzát raknak?

- 5.36.** a) Egy liter benzin tömege 0,7 kg. Egy 6,75 kg tömegű kannában 18,5 l benzin van. Mennyi a kanna és a benzin együttes tömege?
- b) Egy köbcéntiméter higany tömege 13,6 g. Egy hőmérőben 0,6 cm³ higany van. Mennyi a tömege?
- c) Egy köbdeciméter parafa tömege 0,2 kg. Egy parafadugó térfogata 5 cm³. Mennyi a tömege 120 ilyen dugónak?
- d) Egy köbcéntiméter ablaküveg tömege 2,5 g. Mennyi a tömege annak az ablaküvegnek, amely 150 cm magas, 40 cm széles és 4 mm vastag?
- 5.37.** Egy autó kerekének kerülete 2,5 m.
- a) Mekkora utat tesz meg az autó 1 óra alatt, ha 1 perc alatt 480-at fordul a kereke?
- b) Hányszor fordul az autó kereke, ha 24 km-t tesz meg?
- c) Mennyi idő szükséges 30 km-es út megtételéhez?
- 5.38.** Egy vonat 45 perc alatt 48 km-t tesz meg.
- a) Hány kilométert tesz meg 1 óra alatt?
- b) Hány kilométert tesz meg $\frac{4}{5}$ óra alatt?
- c) Mennyi idő alatt halad 160 km-t?
- d) A 160 km-es úton hányat fordul a mozdony hajtókereke, ha egy fordulattal 6,12 m-t halad?
- 5.39.** Egy automata kötőgép 1 óra alatt 9 m hosszú anyagot köt.
- a) Mennyit készít 10 perc; 15 perc; 20 perc; 30 perc; 45 perc; 50 perc; 100 perc alatt?
- b) Ábrázold grafikonon a kötött anyag hosszának változását, ha a gép folyamatosan működik!
- c) Olvasd le a grafikonról, hogy 40 perc; 75 perc; 80 perc alatt mekkora anyag készül!
- d) Olvasd le a grafikonról, hogy mennyi idő alatt köt a gép 2 m-t; 3,6 m-t; 5 m-t!
- 5.40.** Egy kerékpárversenyen negyedóránként mérik a versenyzők által megtett utat. Egy negyedóra alatt az A versenyző 4,8 km-t; a B versenyző 5 km-t; a C versenyző 5,2 km-t; a D versenyző 5,5 km-t tesz meg.
- a) Mekkora távolságot tesznek meg a versenyzők 30 perc; 45 perc; 1 óra; $\frac{5}{4}$ óra alatt, ha sebességük átlaga nem változik?
- b) A versenypálya hossza 50 km. Változatlan sebesség esetén az egyes versenyzők mennyi idő alatt érnek célba?

A százaléérték és az alap kiszámítása

5.41. Számítsd ki „fejben”

a) 50 Ft-nak; b) 100 Ft-nak; c) 150 Ft-nak; d) 200 Ft-nak
 az 1%-át; 10%-át; 20%-át; 40%-át; 50%-át; 60%-át; 100%-át; 200%-át!

5.42. Számítsd ki „fejben”

a) 60 Ft-nak; b) 80 Ft-nak; c) 120 Ft-nak; d) 180 Ft-nak
 az 1%-át; 10%-át; 25%-át; 75%-át; 100%-át; 125%-át; 150%-át; 175%-át!

5.43. Számítsd ki „fejben”

a) 75 Ft-nak; b) 125 Ft-nak; c) 140 Ft-nak; d) 160 Ft-nak
 az 1%-át; 20%-át; 40%-át; 50%-át; 60%-át; 90%-át; 100%-át; 110%-át!

5.44. Számítsd ki „fejben”

a) 40 Ft-nak; b) 400 Ft-nak; c) 240 Ft-nak; d) 480 Ft-nak
 az 1%-át; 9%-át; 11%-át; 99%-át; 100%-át; 101%-át; 110%-át; 111%-át!

5.45. Töltsd ki a táblázatot! 5 m-nek adott százalékát fejezd ki többféle mértékegységgel!

	100%	1%	10%	20%	25%	40%	80%	150%
Milliméterben								
Centiméterben								
Deciméterben								
Méterben	5							

5.46. Töltsd ki a táblázatot! 80 kg-nak adott százalékát fejezd ki többféle mértékegységgel!

	100%	1%	10%	25%	50%	75%	125%
Grammban							
Dekagrammban							
Kilogrammban	80						

5.47. Töltsd ki a táblázatot! 0,6 km-nek adott százalékát fejezd ki többféle mértékegységgel!

	100%	1%	10%	20%	25%	90%	110%
Méterben							
Kilométerben	0,6						

5.48. Töltsd ki a táblázatot! 1,2 t-nak adott százalékát fejezd ki többféle mértékegységgel!

	100%	1%	10%	40%	45%	75%	250%
Tonnában	1,2						
Kilogrammban							

5.49. Töltsd ki a táblázatot! 1,5 hl-nek adott százalékát fejezd ki többféle mértékegységgel!

	100%	1%	10%	20%	30%	101%	120%
Hektoliterben							
Literben							
Köbméterben							

5.50. Fejezd ki a szögek adott százalékát fokban!

	1%	5%	10%	20%	50%	60%	75%	90%	100%	150%
Derékszög			9°							
Egyenesszög			18°							
Teljesszög			36°							

5.51. Hány kilogramm az

- a) 1 t-nak; b) 4 t-nak; c) 2,4 t-nak; d) 3,56 t-nak
 az 1%-a; a 10%-a; a 25%-a; az 50%-a; a 80%-a; a 120%-a?

5.52. Fejezd ki percekben

- a) 1 órának az 50%-át; 25%-át; 20%-át; 10%-át; 5%-át;
 b) 1 órának a 150%-át; 110%-át; 175%-át; 200%-át; 225%-át;
 c) félórának az 50%-át; 150%-át; 120%-át; 200%-át!

5.53. a) Rajzold meg grafikonon 60 km

0%-át; 5%-át; 10%-át; 20%-át; 25%-át; 50%-át; 60%-át; 100%-át!

b) Az a)-ban megrajzolt grafikonon a pontokat kösd össze folyamatos vonallal!

Olvasd le a grafikonról a 60 km

15%-át; 25%-át; 30%-át; 55%-át; 75%-át; 80%-át!

5.54. Közös grafikonon ábrázoltuk 50 km; 40 km; 25 km és 10 km százalékait.

- a) Olvasd le a grafikonról mind a négy távolság
10%-át; 15%-át; 20%-át;
25%-át; 50%-át; 70%-át;
95%-át; 100%-át!
- b) Olvasd le a grafikonról, hogy 15 km hány százaléka az
50 km-nek; 40 km-nek;
25 km-nek; 10 km-nek!

5.55. Baranya megyében az erdőterület 81 900 hektár.

A fafajták összetétele százalékban:

tölgy 25%; cser 11%; bükk 9%; gyertyán 15%;
akác 18%; nyár 6%; fenyő 4%; egyéb 12%.

- a) Számítsd ki, hogy hány hektáron élnek az egyes fafajták!
b) Készíts oszlopgrafikont!
c) Készíts szalagdiagramot!

d) Készíts kördiagramot!

5.56. a) Hány liter a 2,4 hl-es hordó úrtartalmának

10%-a; 12%-a; 15%-a; 25%-a; 36%-a; 80%-a?

b) Ábrázold grafikonon 2,4 hl-nek az a) feladatban adott százalékát!

c) Olvasd le a grafikonról 2,4 hl-nek a 20%-át; 30%-át; 75%-át; 95%-át!

5.57. Két kanna közül az egyik 20 l-es, a másik 25 l-es.

a) Töltsd ki a táblázatot!

	5%	10%	12%	24%	30%	40%	60%	90%	100%
20 l									
25 l									

b) Közös koordináta-rendszerben ábrázold a 20 l és a 25 l adott százalékát!

c) Olvasd le a grafikonról, hogy 5 l; 7 l; 12,5 l; 16 l hány százaléka a 20 l-nek, illetve a 25 l-nek!

- 5.58.** Rajzolj egy 24 cm^2 területű téglalapot!
- Színezd be kékkel a 40%-át!
 - Színezd be pirossal a 30%-át!
 - Hány négyzetcentiméter maradt fehéren?
- 5.59.** Rajzolj 2 cm sugarú kört!
- Színezd be pirossal a 25%-át! Hány fokos a körcikk középponti szöge?
 - Színezd be kékkel az 50%-át! Hány fokos a körcikk középponti szöge?
 - Színezd be zölddel a 10%-át! Hány fokos a körcikk középponti szöge?
 - A körlap hány százaléka maradt fehéren?
- 5.60.** Egy élelmiszerüzlet kristálycukorkészlete 1,6 t. Hány kilogramm cukor marad az üzletben, ha
- az első nap eladják az $\frac{1}{5}$ részét, a második napon a 30%-át;
 - az első nap eladják a 20%-át, a második nap a *maradék* 30%-át;
 - az első nap eladják a 30%-át, a második nap a *maradék* 20%-át?
- 5.61.** Egy öntvény 65%-a réz, 32%-a cink, a többi ólom.
- Hány százalék ólom van az öntvényben?
 - 1 t öntvényben mennyi réz, cink és ólom van?
 - Készíts kördiagramot az öntvény összetételéről!
- 5.62.** Földünkön a szárazföld területe megközelítőleg $150\,000\,000 \text{ km}^2$. Az egyes földrészek területe százalékban:
- Európa 7%; Ázsia 30%; Afrika 20%; Észak-Amerika 14%;
 Közép- és Dél-Amerika 14%; Ausztrália és Óceánia 6%; Antarktisz 9%.
- Készíts kördiagramot a földrészek területéről!
 - Számítsd ki az egyes földrészek területét!
- 5.63.** Európa területe megközelítőleg $10\,500\,000 \text{ km}^2$. Területének
- 60%-a alföld (200 m-nél nem magasabb);
 24%-a dombság (200 m-nél magasabb, 500 m-nél nem magasabb);
 10%-a középhegység (500 m és 1000 m közötti magasság);
 6%-a magasabb 1000 m-nél.
- Készíts kördiagramot!
 - Számítsd ki a különböző felszínfelelégek területét!
- 5.64.** Mennyivel kell megszorozni az adott százalékokat, hogy a szorzat 100% legyen?
 Készíts táblázatot!
- 1%; 2%; 4%; 5%; 10%; 20%; 25%; 50%; 100%.

5.65. A megoldásokat fejezd ki nagyobb mértékegységgel is!

a) Mekkora hosszúságnak az 1%-a

1 cm; 5 cm; 0,5 m; 6 dm; 7,5 dm; 4 m; 5,6 m; 24 m?

b) Mekkora tömegnek az 1%-a

1 g; 1 dkg; 9 dkg; 0,8 kg; 1,2 kg; 9 kg; 32 kg; 75 kg?

c) Mennyi víz fér abba az edénybe, aminek az 1%-a

7 ml; 5,6 cl; 12 cl; 5 dl; 25,6 dl; 3 l; 12 l; 0,8 hl?

d) Mekkora területnek az 1%-a

5 mm²; 1 cm²; 8,8 cm²; 44 cm²; 2 dm²; 7,2 dm²; 0,07 m²; 1,6 m²?

5.66. Mekkora az a hosszúság, amelynek a 2,5 m az adott százaléka?

1%; 2%; 4%; 5%; 10%; 20%; 25%; 50%; 100%.

5.67. Fejben számítsd ki az alapot a százaléktértékből! Mennyi az alap, ha

a) 1%-a 0,072; 0,8; 1,2; 2,5; 15; 55,5; 405;

b) 10%-a 0,36; 7,05; 12,5; 48; 77,7; 100; 2000;

c) 20%-a 0,64; 1; 3,8; 20; 100; 200; 333;

d) 25%-a 0,15; 5; 7,5; 25; 55; 120; 2000;

e) 50%-a 0,5; 1; 4,5; 32; 150; 225; 6000?

5.68. Egy kertben a gyümölcsfák 30%-a almafa, 20%-a körtefa, 15%-a cseresznyefa, 25%-a szilvafa, a többi meggyfa. Az almafák száma 18. Hány körtefa, cseresznyefa, szilvafa és meggyfa van a kertben?

5.69. a) Egy kert kicsinyített rajzáról állapítsd meg, hogy hány százalékán terem gyümölcs, zöldség és virág!

b) Hány négyzetméter a kert, ha a zöldséges rész 240 m²?

c) Hány négyzetméter a gyümölcsös területe, illetve a virágos rész területe?

5.70. Egy általános iskolában a lányok száma 352, a létszám 55%-a.

a) Hány tanulója van ennek az iskolának?

b) Mennyi a fiúk száma?

5.71. a) Mennyi a bruttó fizetése annak a dolgozónak, aki 41% levonása után 35 990 Ft-ot kap kézhez?

b) Az a) feladatban szereplő dolgozó a nettó fizetésének 75%-át a létfenntartásra fordítja. Hány forintot költhet egyébre?

5.72. a) Egy négytagú család havi nettó jövedelmének átlag 42%-át költi élelmiszerre, ez 21 000 Ft. Mennyi a család havi nettó jövedelme?

b) Ebben a családban mennyi az egy főre jutó átlagjövedelem?

- 5.73.** a) Egy kisvárosban 12 600-an élnek kertés családi házban. Ez a lakosság 32%-a. Hányan laknak ebben a városban?
- b) Egy háztartási gép árát 25%-kal felemelték, így 9600 Ft lett. Mennyi volt az áremelés előtt?
- c) A dollár árfolyamának 5%-os felértékelése után 1 dollár 216,80 Ft-ba került. Hány forintba került egy dollár a felértékelés előtt?
- d) Az euró árfolyamának 5%-os leértékelése után 1 euró 264,80 Ft-ba került. Hány forintba került egy euró a leértékelés előtt?

A százalékláb kiszámítása

- 5.74.** Hány századrésze, illetve hány százaléka
- a) 100 Ft-nak az 1 Ft; 10 Ft; 15 Ft; 50 Ft; 75 Ft; 100 Ft;
- b) 200 Ft-nak a 2 Ft; 20 Ft; 10 Ft; 40 Ft; 50 Ft; 150 Ft;
- c) 1000 Ft-nak a 10 Ft; 80 Ft; 100 Ft; 200 Ft; 250 Ft; 1800 Ft;
- d) 700 Ft-nak a 14 Ft; 70 Ft; 35 Ft; 140 Ft; 560 Ft; 1400 Ft?
- 5.75.** Hány századrésze, illetve hány százaléka
- a) 50 Ft-nak az 1 Ft; 10 Ft; 15 Ft; 20 Ft; 50 Ft; 75 Ft;
- b) 40 Ft-nak a 2 Ft; 20 Ft; 10 Ft; 40 Ft; 50 Ft; 100 Ft;
- c) 500 Ft-nak a 10 Ft; 80 Ft; 100 Ft; 200 Ft; 250 Ft; 75 Ft;
- d) 175 Ft-nak a 14 Ft; 70 Ft; 35 Ft; 140 Ft; 560 Ft; 735 Ft?
- 5.76.** a) Hány százaléka az 1 m-nek az 1 dm; 1 cm; 1 mm?
- b) Hány százaléka az 1 l-nek az 1 dl; 1 cl; 1 ml?
- c) Hány százaléka az 1 kg-nak az 1 dkg; 1 g?
- 5.77.** Hány századrésze, illetve hány százaléka
- a) 2 km-nek a 20 m; 120 m; 1,5 km; 2000 m; 2,2 km; 2 km 40 m;
- b) 5 hl-nek a 15 l; 90 l; 900 l; 2,5 hl; 2,05 hl; 7 hl 75 l;
- c) 7 m-nek a 14 cm; 7 dm; 5,6 dm; 5,6 m; 280 mm; 3 m 6 dm 4 cm;
- d) 0,4 t-nak a 4 kg; 20 kg; 40 kg; 220 kg; 500 kg; 720 kg;
- e) 0,8 kg-nak a 4 dkg; 20 dkg; 24 dkg; 60 dkg; 1 kg; 20 kg;
- f) 1 l-nek a 4 dl; 4 cl; 4 ml; 4 l; 0,1 l; 0,001 hl?
- 5.78.** Egy matematikadolgozatra 20 pontot lehetett elérni. Hány százalékos
- a) Anna teljesítménye, ha 20 pontot ért el;
- b) Béla teljesítménye, ha 17 pontot ért el;
- c) Csaba teljesítménye, ha 15 pontot ért el;
- d) Dani teljesítménye, ha 12 pontot ért el?

- 5.79.** Hány százalékos az oldat, ha
- a) 100 g oldatban 25 g só van; b) 100 g vízbe 25 g sót teszünk;
 c) 300 g oldatban 60 g só van; d) 300 g vízbe 60 g sót teszünk;
 e) 200 g oldatban 300 g só van; f) 200 g vízbe 300 g sót teszünk?
- 5.80.** a) Egy 2500 Ft-os áru árát 400 Ft-tal felemelik. Hány százalékos az áremelés?
 b) Egy 5000 Ft-os áru árát 600 Ft-tal csökkentik. Hány százalékos az ár-csökkentés?
 c) Egy 2000 Ft-os áru árát 600 Ft-tal felemelik. Az új ár hány százaléka az eredeti árnak?
 d) Egy 4000 Ft-os áru árát 800 Ft-tal csökkentik. Az új ár hány százaléka az eredeti árnak?
 e) Egy 1500 Ft-os áru árát 1800 Ft-ra emelik. Hány százalékos az áremelés?
 f) Egy 8000 Ft-os áru árát 7200 Ft-ra csökkentik. Hány százalékos az ár-csökkentés?

Fordított arányosság

- 5.81.** Egy építkezéshez homokot szállítanak. Ha a kocsira 1,2 t homokot raknak, akkor 8 fordulóval tudják elszállítani a szükséges mennyiséget. Hányszor fordul a kocsi, ha 1,6 t homokot raknak fel egyszerre?
- 5.82.** Ha egy kerékpáros 14 km-t halad óránként, akkor másfél óra alatt teszi meg a városba vezető utat. Mennyi idő alatt ér vissza, ha akkor 15 km-t tesz meg óránként?
- 5.83.** Egy terem padlózásához 2,4 m hosszú deszkából 140 darab kellene. Hány darab kell ugyanolyan széles, de 2,8 m hosszú deszkából?
- 5.84.** Két telek, az *A* és a *B*, egyenlő területű. Az *A* telek hosszúsága 40,5 m, szélessége 12 m. A *B* telek hosszúsága 8,1 m-rel nagyobb az *A* telek hosszúságánál.
- a) Hány négyzetméter egy-egy telek területe?
 b) Hány méter *B* telek hosszúsága és szélessége?
 c) A *B* telek hosszúsága hányszorosa az *A* telek hosszúságának?
 d) A *B* telek szélessége hányszorosa az *A* telek szélességének?
- 5.85.** Befőzéskor 12 l málnaszörpöt akarunk üvegekbe önteni. Hány azonos nagyságú üvegre van szükségünk?
- a) Töltsd ki a táblázatot! A táblázatban egy-egy üveg őr tartalma *x* liter, az azonos üvegek száma *y* darab.

<i>x</i> (l)	0,2	0,3	0,4	0,5	0,6	0,8	1	1,2	1,5	2
<i>y</i> (db)										

- b) Hasonlítsd össze a 0,2 l-es üvegek számát a 0,4 l-es; 0,6 l-es; 0,8 l-es; 1 l-es, 1,2 l-es, 1,5 l-es, 2 l-es üvegek számával!

5.86. Kati egy-egy lépésének átlaga $\frac{1}{2}$ m, az édesanyjáié $\frac{3}{4}$ m, az édesapjáié $\frac{4}{5}$ m.

- a) Hányat lépnek az otthonuktól a buszmegállóig, ha a távolság 600 m?
 b) Az édesapja lépésének hossza hányszorosa Kati lépésének?
 Hányszor annyit lép Kati, mint az édesapja?
 c) Az édesanyja lépésének hossza hányszorosa Kati lépésének?
 Hányszor annyit lép Kati, mint az édesanyja?

5.87. 48 m vászonból azonos nagyságú darabokat vágunk le. Töltsd ki a táblázatot!
 x az egyenlő darabok hossza, y az egyenlő darabok száma.

x (m)	$\frac{1}{2}$	$\frac{2}{3}$	$\frac{3}{4}$	$\frac{4}{5}$	1	$\frac{6}{5}$	$\frac{4}{3}$	$\frac{3}{2}$	2
y (db)									

5.88. Egy téglalap alakú kert hossza 50 m, szélessége 40 m.

- a) Hány oszlopra van szükség a bekerítéséhez, ha az oszlopok távolsága 1,5 m; 2 m; 2,4 m; 2,5 m; 3 m?
 b) Hogyan változik az 1,5 m távolsághoz képest a többi távolság, és hogyan változik az első eredményhez képest az oszlopok száma?
 Készíts táblázatot!

5.89. Az adott számpárok alapján keress szabályt, és töltsd ki a táblázatot!

	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
x	2,4	3,6	4	1,2	4,8	6		7,2		144
y	15	10	9				18		0,36	

Állapítsd meg a 4., valamint az 5. számpárokban az x és az y értékének változását az 1. számpárhoz viszonyítva!

5.90. Egy téglalap két szomszédos oldala 7,5 cm és 8 cm. Mekkora a vele egyenlő területű téglalap másik oldala, ha az egyik oldala a táblázatban adott hosszúság? Töltsd ki a táblázatot! Számítsd ki a kapott téglalapok kerületét is!

a (cm)	4	4,8	25		24		1,6	1,5	
b (cm)				12		3,2			50
K (cm)									

- 5.91.** Számítsd ki, hogy 60 Ft hány százaléka a táblázatban adott mennyiségnek! Az alap változásából következtess a *százalékláb* változására!

Alap (Ft)	100	150	200	300	600	1200
Százalékérték (Ft)	60	60	60	60	60	60
Százalékláb (%)						

- 5.92.** Két város közti távolság megtételéhez egy $80 \frac{\text{km}}{\text{h}}$ sebességgel haladó vonatnak 105 percre van szüksége. Hány óra alatt teszi meg ezt az utat egy $60 \frac{\text{km}}{\text{h}}$ sebességgel haladó vonat?
- 5.93.** Két teherautó burgonyát szállít, mindkettő ugyanannyit, 4,2 tonnát. Az elsőn egy-egy zsákban 40 kg, a másodikon egy-egy zsákban 35 kg burgonya van.
- a) Hány zsák burgonya van az első és a második teherautón?
- b) Az első teherautón lévő zsákok száma hányszorosa a másodikon lévő számának?
- 5.94.** Ugyanazon az úton egyszerre indul egy személyautó, egy teherautó, egy motor-kerékpár és egy kerékpár.
A táblázatban megadtuk a járművek átlagsebességét. Megadtuk azt is, hogy az út négy különböző pontjára egy-egy jármű mennyi idő alatt jutott el. Töltsd ki a táblázatot!

Személyautó	$90 \frac{\text{km}}{\text{h}}$	2 óra			
Teherautó	$60 \frac{\text{km}}{\text{h}}$		1,5 óra		
Motorkerékpár	$30 \frac{\text{km}}{\text{h}}$			4 óra	
Kerékpár	$15 \frac{\text{km}}{\text{h}}$				4 óra
Távolság					

Vegyes feladatok

5.95. Ha 1 tyúk 1 nap alatt 1 tojást tojik, akkor 3 tyúk 3 nap alatt hány tojást tojik?

5.96. A 2006. évi jövedelmekre érvényes adókulcsok és adósávok a következők voltak:

A jövedelem nagysága

az adó mértéke

0 Ft – 1 550 000 Ft

18%-a

1 550 001 Ft-tól 279 000 Ft és az 1 550 000 Ft-on felüli rész

36%-a

a) Mennyi volt Anna édesanyjának adója 2006-ban, ha az adóköteles összjövedelme 1 285 000 Ft volt?

b) Mennyi volt Benő édesapjának adója 2006-ban, ha az adóköteles összjövedelme 2 850 000 Ft volt?

5.97. Írd be a táblázatba a hiányzó adatokat!

Ennek	mekkora része		hány százaléká	ez
	törtalakban	tizedestörtalakban		
1000	$\frac{1}{100}$	0,01	1	10
800		0,25		
2000	$\frac{1}{5}$			
	$\frac{3}{4}$			600
1600			10	
1600			20	
1600			25	
1600			200	
			60	300
			100	300

5.98. A hőmérséklet változását mutatja a grafikon.

- (1) Mit figyelhetsz meg a hajnali 5 órakor mért hőmérséklettel kapcsolatosan?
.....
- (2) Hány fok volt délután 5 órakor?
- (3) Hány órakor volt 5 °C?
- (4) Mikor volt a legmelegebb a nap folyamán, hány fok volt ekkor?
- (5) Hajnali 4 óra és délelőtt 10 óra között hogyan változott a hőmérséklet?
.....
- (6) Mennyi idő alatt csökkent le +4 °C-ról -4 °C-ra a hőmérséklet?

5.99. a) Egy sorozat első négy eleme: 4; 8; 4,8; 5,12

Vizsgáld meg, hogy a következők közül melyik lehet szabálya a sorozatnak!

A harmadik elemtől kezdve minden elemet úgy kapok, hogy

- (1) az előtte lévő két elem szorzatából 28,2-et elveszek;
- (2) az előtte lévő és az azt megelőző elem különbségét szorzom 1,2-del;
- (3) az előtte lévő két elem összegét osztom 2,5-del.

b) Egy sorozat második eleme 6. A másodiktól kezdve minden elem az előtte lévőnek 75%-a. Határozd meg a sorozat 1., 3. és 4. elemét is!

c) Egy tartályba 36 nyolcliteres vödör víz fér. Hány hatliteres vödörrel tölthető meg ez a tartály?

d) Mennyi a tömege 1 m csőnek, ha 5,2 m tömege 12,87 kg?

e) 1 m³ téglát tömege 1,5 t. Hány tonna, illetve hány kilogramm a tömege

- (1) 2 m³; (2) 0,1 m³; (3) 3,5 m³ téglának?

Ábrázold grafikonon a téglát térfogata és tömege közti kapcsolatot!

6. Egyenletek, egyenlőtlenségek

Nyitott mondatok megoldáshalmaza

6.01. Helyettesítsd az alaphalmaz (A) elemeit a nyitott mondatba! Határozd meg a megoldáshalmazt (igazsághalmazt)!

- | | |
|---|---------------------------------|
| a) $A = \{\text{Magyarország folyói}\}$. | A hosszabb, mint a Tisza. |
| b) $A = \{0; 1; 2; 3; 4; 5; 6; 7; 8; 9\}$. | osztható 3-mal. |
| c) $A = \{\text{Természetes számok}\}$. | $3 \cdot a \leq 10$. |
| d) $A = \{\text{Pozitív egész számok}\}$. | $x + 7 = 10$. |
| e) $A = \{\text{Természetes számok}\}$. | $y + 7 > y + 5$. |
| f) $A = \{0; 1; 2; 3; 4; 5\}$. | $3 \cdot z + 2 = 10$. |

6.02. Mi a megoldáshalmaza a $2 + \square < 15$ egyenlőtlenségnek, ha az alaphalmaz

- | | |
|--|---|
| a) $A = \{0; 2; 4; 6; 8\}$; | b) $A = \{\text{Természetes számok}\}$; |
| c) $A = \{\text{Pozitív páros számok}\}$; | d) $A = \{14\text{-nél nagyobb számok}\}$? |

6.03. Keress olyan alaphalmazt, hogy a $3 \cdot v + 2 > 10$ egyenlőtlenségnek

- a) egy megoldása legyen; b) egynél több, ötnél kevesebb megoldása legyen;
 c) ne legyen megoldása; d) végtelen sok megoldása legyen;
 e) az alaphalmaz minden eleme megoldása legyen!

6.04. Mi az igazsághalmaza az egyenlőtlenségnek, ha az alaphalmaz:

- | | |
|--|---|
| $\mathbf{N} = \{\text{Természetes számok}\}$; | $\mathbf{P} = \{\text{Pozitív egész és törtszámok}\}$; |
| $\mathbf{Z} = \{\text{Egész számok}\}$; | $\mathbf{Q} = \{\text{Egész számok és törtszámok}\}$? |
| a) $a + 3 < 3$; | b) $b + 3 < b$; |
| c) $c + 3 > c$; | d) $d \cdot 3 \geq d$. |

6.05. Ábrázold számegyenesen az egyenlőtlenségek megoldáshalmazát!

Az alaphalmaz az egész számok halmaza.

- a) $-4 < x \leq +2$; b) $-2 > x$ vagy $x \geq +3$; c) $x \leq -1$ és $x < +4$.

Megoldás

a) Mely egész számokra teljesül egyidejűleg a két egyenlőtlenség?

$$-4 < x \quad \text{és} \quad x \leq +2$$

$-4 < x$ megoldáshalmaza:

$x \leq +2$ megoldáshalmaza:

$-4 < x \leq +2$ megoldáshalmaza:

A megoldáshalmaz: $\{-3; -2; -1; 0; +1; +2\}$.

Lapozz!

b) Mely egész számokra teljesül a két egyenlőtlenség közül *legalább az egyik*?

$$-2 > x \quad \text{vagy} \quad x \geq +3$$

$-2 > x$ megoldáshalmaza:

$x \geq +3$ megoldáshalmaza:

A megoldáshalmaz: $\{\dots -5; -4; -3; +3; +4; +5; +6; \dots\}$.

(A kipontozás azt jelzi, hogy mindkét irányban még végtelen sok egész szám tartozik a megoldáshalmazba.)

c) Mely egész számokra teljesül *egyidejűleg* a két egyenlőtlenség?

$$x \leq -1 \quad \text{és} \quad x < +4$$

$x \leq -1$ megoldáshalmaza:

$x < +4$ megoldáshalmaza:

Egyidejűleg teljesül

A megoldáshalmaz: $\{\dots -5; -4; -3; -2; -1\}$.

6.06. Ábrázold számegyenesen az egyenlőtlenségek megoldáshalmazát! Az alaphalmaz az egész számok halmaza.

a) $-5 < x < 0$;

b) $0 < x < +7$;

c) $x \leq -4$ vagy $x > +2$;

d) $+4 > x \geq -4$;

e) $-5 > x > -2$;

f) $x < -3$ vagy $x > -3$;

g) $-3 \leq x < -2$;

h) $-3 < x < -2$;

i) $-3 < x \leq -2$;

j) $-1 \leq x \leq +4$;

k) $-3 > x > -3$;

l) $-3 \geq x \geq -3$;

m) $-7 < x < +7$;

n) $-1 > x > -3$;

o) $-1 > x$ vagy $x > -3$;

p) $-2 > x \geq +2$;

q) $-2 > x$ vagy $x \geq +2$;

r) $-2 < x$ vagy $x \leq +2$;

s) $-3 \leq x \leq +1$;

t) $-2 < x$ és $x \geq +2$;

u) $-5 \geq x$ és $x \geq -5$.

6.07. A következő kérdéseket írd fel egyenlőtlenség formájában is!

Mely egész számokra igaz, hogy

a) nagyobb -7 -nél, de kisebb $+2$ -nél;

b) nagyobb -4 -nél, de nem nagyobb $+3$ -nál;

c) nem kisebb -7 -nél, de kisebb $+16$ -nál;

d) nem nagyobb -7 -nél és kisebb -3 -nál;

e) nem nagyobb -2 -nél és nem kisebb 0 -nál;

f) legalább -1 , de legfeljebb $+14$?

Ábrázold számegyenesen az egyes feladatok megoldását!

6.08. A következő kérdéseket írd fel egyenlőtlenség formájában is!

Mely egész számokra igaz, hogy

a) pozitív, de kisebb $+5$ -nél;

b) nagyobb -5 -nél, de nem pozitív;

c) nemnegatív és kisebb $+6$ -nál;

d) nemnegatív és nem kisebb $+6$ -nál;

e) nempozitív, de nagyobb $+6$ -nál;

f) nempozitív, de nem nagyobb $+6$ -nál;

g) negatív és pozitív;

h) nemnegatív és nempozitív?

6.09. Mely számokat jelöltük meg a számegyenesen? Add meg ezeket a számhalmazokat tulajdonsággal! Alaphalmaz: $\mathbf{Z} = \{\text{Egész számok}\}$.

6.10. Mely számok vannak a számegyenes megjelölt részén? Add meg ezeket a számhalmazokat tulajdonsággal! Alaphalmaz: $\mathbf{Q} = \{\text{Egész számok és törtszámok}\}$.

6.11. Valamely egész szám abszolútértéke adott. Mi lehet ez a szám?

Oldd meg az egyenletet! Jelöld számegyenesen a megoldáshalmazt!

a) $|a| = +3$; b) $|b| = +7$; c) $|c| = 0$; d) $|d| = -3$.

6.12. Oldd meg az egyenlőtlenségeket! Jelöld számegyenesen a megoldáshalmazt! Alaphalmaz: $\mathbf{Z} = \{\text{Egész számok}\}$.

a) $|a| \leq +3$; b) $|b| < +4$; c) $|c| \geq 0$; d) $|d| > -7$;
 e) $|e| \leq -1$; f) $|f| < +1$; g) $|g| > +2$; h) $|h| \geq +2$.

6.13. Oldd meg a **6.12.** feladatban adott egyenlőtlenségeket! Jelöld számegyenesen a megoldáshalmazt, ha az alaphalmaz: $\mathbf{Q} = \{\text{Egész számok és törtszámok}\}$!

Egyenletek, egyenlőtlenségek megoldása

6.14. Oldd meg az egyenleteket! Ellenőrizd a megoldást!

Alaphalmaz: $\mathbf{N} = \{\text{Természetes számok}\}$.

a) $6 \cdot a + 3 \cdot a = 72$; b) $6 \cdot b - 12 = 54$; c) $6 \cdot (c - 12) = 54$.

6.15. Oldd meg az egyenleteket! Ellenőrizd a megoldást!

Alaphalmaz: $\mathbf{N} = \{\text{Természetes számok}\}$.

Ha valamelyik egyenlet nem oldható meg, akkor megválasztható-e úgy az alaphalmaz, hogy az egyenletnek legyen megoldása?

a) $a + a = 14$; b) $12 - b = 8$; c) $c - 8 = 17$;
 d) $3 \cdot d = 48$; e) $2 \cdot e + 12 \cdot e = 56$; f) $6 \cdot f - 2 \cdot f = 12$;
 g) $6 \cdot g - g = 35$; h) $32 : h = 8$; i) $5 \cdot i - 5 \cdot i = 250$;
 j) $(4 \cdot j) : 5 = 8$; k) $6 + k - 8 = 10$; l) $2 \cdot z : 3 = 0$;

Lapozz!

$$\begin{array}{lll}
 m) 5 \cdot m + 5 = 25; & n) (64 : n) \cdot 2 = 4; & o) (3 + y) \cdot 3 = 9; \\
 p) 3 + p \cdot 3 = 9; & q) 5 \cdot (q + 5) = 25; & r) 64 : (r \cdot 2) = 4; \\
 s) (3 \cdot s) : 3 = 6; & t) 3 \cdot (p : 3) = 6; & u) 7 \cdot u \cdot (2 - 2) = 5; \\
 v) 9 \cdot v - 3 \cdot v = 15; & w) 3 \cdot w + 8 = 2; & x) (4 - x) : 3 = 0.
 \end{array}$$

6.16. Oldd meg az egyenleteket! Ellenőrizd a megoldást!

Alaphalmaz: $\mathbf{N} = \{\text{Természetes számok}\}$.

$$\begin{array}{lll}
 a) 5 \cdot a + 3 \cdot a = a + 77; & b) 5 \cdot b - 2 \cdot b = 18 + b; & c) 4 \cdot c - 8 = 17 - c; \\
 d) 4 \cdot d + 2 = 2 \cdot d + 8; & e) 4 \cdot e - 8 = 7 + 4 \cdot e; & f) 2 \cdot (4 - f) = 8 - 2 \cdot f; \\
 g) 2 \cdot g + 3 \cdot g - 16 = g; & h) 5 \cdot (h - 2) = h - 2; & i) 4 \cdot i + 7 = 7 + i; \\
 j) 7 \cdot j + 17 = 2 \cdot j + 19; & k) (9 + k) : 3 = 1 + k; & l) 5 \cdot x - 2 \cdot x = 4 + 3 \cdot x.
 \end{array}$$

Ha valamelyik egyenlet nem oldható meg, akkor megválasztható-e úgy az alaphalmaz, hogy az egyenletnek legyen megoldása?

6.17. A $-5, -4, -3, -2, 0, +1, +2, +3, +4$ egész számok közül melyek teszik igazgá az egyes egyenleteket?

$$a) a + 2 = 0; \quad b) b + (-3) = 1; \quad c) c - 4 = -2; \quad d) d - (-5) = 0.$$

6.18. A $-4, -3, -2, 0, +1, +2, +3, +4$ egész számok közül melyek teszik igazgá az egyes egyenlőtlenségeket?

$$a) a + 4 < 1; \quad b) b + (-2) \geq 2; \quad c) c - (-2) > 4; \quad d) d - 3 \leq -6.$$

6.19. $3 \cdot x + 2 < 7$. Mely számok írhatók az x helyére úgy, hogy az egyenlőtlenség igaz legyen, ha az alaphalmaz:

$$a) \mathbf{Z} = \{\text{Egész számok}\}; \quad b) \mathbf{Q} = \{\text{Egész számok és törtszámok}\}$$

Megoldás

a) *Próbálgatással* keressük a megoldást.

x	-3	-2	-1	0	1	2	3	4	5
$3 \cdot x + 2$	-7	-4	-1	2	5	8	11	14	17

\longleftarrow erre csökken \longrightarrow erre nő

Ha $x < 2$ (vagy $x \leq 1$), akkor igaz az egyenlőtlenség.

Megoldáshalmaz: $\{\dots; -3; -2; -1; 0; 1\}$.

Számegyenesen ábrázolva:

b) *A műveletek közti összefüggéseket* alkalmazzuk.

$$\boxed{3 \cdot x} + 2 < 7.$$

Ha a bekeretezett kifejezéshez 2-t adunk, akkor 7-nél kisebb számot kapunk. Ezért a keretben lévő kifejezés 5-nél kisebb:

$$\boxed{3 \cdot x} < 5.$$

Mivel az x szám 3-szorosa kisebb 5-nél, az x kisebb $\frac{5}{3}$ -nál, tehát az egyenlőtlenség megoldása: $x < \frac{5}{3}$.

Megoldáshalmaz: {Az $\frac{5}{3}$ -nál kisebb racionális számok}.

Az üres karikával azt jelöljük, hogy az $\frac{5}{3}$ nem megoldása az egyenlőtlenségnek.

Ellenőrzés

Írjuk be az egyenlőtlenség bal oldalán az x helyére az $\frac{5}{3}$ -ot.

$$3 \cdot \frac{5}{3} + 2 = 5 + 2 = 7.$$

Ha $\frac{5}{3}$ -nál kisebb számot írunk az x helyére, akkor 7-nél kisebb számot kapunk, ha

$\frac{5}{3}$ -nál nagyobbat, akkor 7-nél nagyobb számot kapunk eredményül.

6.20. Oldd meg az egyenlőtlenségeket! Ellenőrizd a megoldást!

Alaphalmaz: $\mathbf{N} = \{\text{Természetes számok}\}$.

- | | | |
|---------------------------------------|---|---|
| a) $4 \cdot a + 3 \cdot a < 37$; | b) $7 \cdot b - 2 \cdot b \geq 10$; | c) $5 \cdot c - 5 \leq 25$; |
| d) $3 \cdot d + 10 > 18$; | e) $6 \cdot e - 8 \leq 10$; | f) $4 - 2 \cdot f > 8 - 2 \cdot f$; |
| g) $5 \cdot g - 2 \cdot g - 8 < g$; | h) $5 \cdot (h - 1) \geq 5 \cdot h - 2$; | i) $4 \cdot i + 5 \geq 5 + 3 \cdot i$; |
| j) $3 \cdot j + 10 < 2 \cdot j + 9$; | k) $k : 3 \geq k : 4$; | l) $4 \cdot x < 1 + 3 \cdot x$. |

6.21. Írd be a hiányzó egész számokat!

- | | | |
|-----------------------|-------------------|----------------------|
| a) + (-7) = 15; | 16 - = -16; | + (-15) = -20; |
| b) + (+20) = 0; | (-8) + = 0; | + 0 = 0; |
| c) 13 - = 14; | (-8) - = 0; | -15 - (+1) = |
| d) - (+8) = -4; | - (-8) = 6; | - (-12) = 5. |

6.22. Oldd meg az egyenleteket, egyenlőtlenségeket! Ellenőrizd a megoldást!

Alaphalmaz: $\mathbf{Z} = \{\text{Egész számok}\}$.

- | | | | |
|---------------------|---------------------|------------------------------|------------------------|
| a) $a + 7 = 4$; | b) $2 - b = 8$; | c) $c - 8 = -1$; | d) $3 + d < -1$; |
| e) $e + (-3) = 2$; | f) $-7 - f = 1$; | g) $g - 4 \geq -1$; | h) $3 \cdot h = -18$; |
| i) $i : 7 = -4$; | j) $-72 : j = -8$; | k) $3 \cdot k + 8 \leq -1$; | l) $5 \cdot x = -8$. |

6.23. Oldd meg az egyenleteket! Ellenőrizd a megoldást!

Alaphalmaz: $\mathbf{Q} = \{\text{Racionális számok}\}$.

- | | | |
|--|---------------------------------------|---------------------------------------|
| a) $3 \cdot a + 27 = 3 - a$; | b) $2 \cdot b - 3 \cdot b = 8$; | c) $3 \cdot c - 5 = 1 - c$; |
| d) $8 \cdot d = 5 \cdot d - 18$; | e) $12 - (-5) \cdot e = -18$; | f) $5 \cdot f - 8 \cdot f - 6 = 42$; |
| g) $3 \cdot g - g = -5 + 21$; | h) $6 \cdot h + 5 = 5 + h$; | i) $5 \cdot i = 20 + 5 \cdot i$; |
| j) $j - 5 \cdot j + 8 = 8 - 4 \cdot j$; | k) $5 \cdot k - 8 = 10 + 2 \cdot k$; | l) $8 - 2 \cdot z = 4 \cdot z - 1$. |

6.24. Oldd meg az egyenlőtlenségeket! Ábrázold számegyenesen a megoldáshalmazt!
Alaphalmaz: $\mathbf{Q} = \{\text{Racionális számok}\}$.

$$\begin{array}{lll} a) 5 \cdot a + 8 < 20 + a; & b) 9 - 3 \cdot b > 3 \cdot b - 9; & c) c - 8 \leq -12 + c; \\ d) 7 \cdot d - 4 \cdot d \geq 2; & e) e \cdot (-2) + 5 \cdot e \leq 8; & f) 3 \cdot f + 5 < 9 \cdot f + 2; \\ g) 6 \cdot g - 2 \cdot g < 5 + 4 \cdot g; & h) 6 + h : 2 < -4; & i) 7 \cdot i - 2 \cdot i \geq 2 + 5 \cdot i; \\ j) j : 2 < 5 + (-8); & k) 36 \cdot k - 8 > 1 - 9; & l) (-2) \cdot z : 24 > 0. \end{array}$$

6.25. Oldd meg az egyenleteket! Alaphalmaz: $\mathbf{N} = \{\text{Természetes számok}\}$.

$$\begin{array}{lllll} a) \frac{1}{2} + \frac{x}{2} = \frac{3}{2}; & \frac{3}{4} + \frac{y}{4} = \frac{5}{4}; & \frac{2}{7} + \frac{z}{7} = \frac{5}{7}; & \frac{3}{4} + \frac{u}{2} = \frac{5}{4}; & \frac{7}{3} + \frac{v}{6} = \frac{19}{6}. \\ b) \frac{4}{5} - \frac{x}{10} = \frac{3}{5}; & \frac{7}{12} - \frac{y}{6} = \frac{5}{12}; & \frac{5}{7} - \frac{z}{28} = \frac{19}{28}; & \frac{13}{12} + \frac{u}{6} = \frac{59}{12}; & \frac{15}{12} - \frac{v}{6} = \frac{5}{12}. \\ c) \frac{5}{3} - \frac{x}{2} = \frac{1}{6}; & \frac{y}{4} - \frac{1}{2} = \frac{3}{4}; & \frac{5}{3} - \frac{z}{6} = \frac{1}{2}; & \frac{u}{5} + \frac{1}{2} = \frac{9}{10}; & \frac{v}{3} - \frac{5}{6} = \frac{3}{2}. \\ d) \frac{x}{8} - \frac{1}{24} = \frac{5}{6}; & \frac{y}{10} - \frac{5}{6} = \frac{4}{15}; & \frac{5}{8} - \frac{z}{10} = \frac{13}{40}; & \frac{u}{5} + \frac{1}{3} = \frac{3}{4}; & \frac{v}{3} + \frac{5}{2} = \frac{7}{6}. \end{array}$$

6.26. Oldd meg az egyenlőtlenségeket! Alaphalmaz: $\mathbf{N} = \{\text{Természetes számok}\}$.

$$\frac{a}{6} < 2; \quad b \cdot 2 < \frac{3}{4}; \quad c \cdot \frac{5}{3} < 4; \quad \frac{d}{2} + 1 \leq 2; \quad \frac{e}{3} - 1 \geq 1; \quad \frac{f}{5} + 2 \leq 0.$$

6.27. Oldd meg az egyenleteket!

$$\left(a + \frac{1}{2}\right) \cdot \frac{3}{4} = \frac{6}{7}; \quad \left(\frac{1}{2} \cdot b + 3\right) \cdot \frac{2}{3} = 1; \quad \left(\frac{3}{4} \cdot c + \frac{1}{2}\right) \cdot \frac{5}{4} = \frac{3}{4}.$$

6.28. Milyen természetes számok írhatók a betűk helyére, hogy igaz kijelentést kapj?

$$\begin{array}{lll} a) \frac{1}{x} - \frac{1}{y} = 0; & b) \frac{x}{2} + \frac{y}{2} - 1 = 0; & c) \frac{3}{4} - \frac{6}{y} = 0; \\ d) \frac{1}{2} - \frac{x}{4} = 0; & e) \frac{4}{3} - \frac{y}{6} = 0; & f) \frac{1}{3} + \frac{y}{6} = 1; \\ g) \frac{x}{3} + \frac{2}{6} + \frac{4}{6} = 1; & h) \frac{1}{2} + \frac{x}{8} - \frac{5}{8} = 0; & i) \frac{z}{2} + 3 = \frac{4}{5}. \end{array}$$

6.29. Írj számokat a betűk helyére úgy, hogy igaz kijelentést kapj!

$$\begin{array}{lllll} a) \frac{2}{3} \cdot a = \frac{10}{3}; & \frac{16}{22} \cdot b = \frac{16}{11}; & \frac{9}{15} \cdot c = \frac{9}{5}; & d : 2 = \frac{1}{4}; & e : \frac{2}{5} = 0. \\ b) a : 3 = \frac{5}{3}; & b : 5 = \frac{7}{15}; & \frac{3}{4} : c = \frac{3}{8}; & \frac{5}{12} : d = \frac{1}{12}; & \frac{6}{7} : e = \frac{2}{7}. \\ c) \frac{1}{3} \cdot a = 1; & \frac{3}{7} : b = \frac{3}{14}; & \frac{9}{8} \cdot c = \frac{9}{4}; & \frac{7}{9} \cdot d = \frac{7}{3}; & \frac{7}{9} : e = \frac{7}{18}. \end{array}$$

$$d) \frac{8}{15} : a = \frac{8}{45}; \quad \frac{4}{5} : b = \frac{2}{15}; \quad \frac{0}{8} \cdot c = \frac{7}{4}; \quad \frac{7}{6} : d = 0; \quad \frac{7}{9} : e = \frac{28}{36}.$$

6.30. Oldd meg az egyenleteket! Ellenőrizd a megoldást!

Alaphalmaz: $\mathbf{Q} = \{\text{Racionális számok}\}$.

$$a) 5,2 \cdot a - 3,7 = 6,7; \quad b) 3,5 \cdot b - 7 = 7; \quad c) 1,2 \cdot c - \frac{2}{5} = 0,2;$$

$$d) 5,6 = 2 - 1,8 \cdot d; \quad e) 1 = 3,4 \cdot e + 16,3; \quad f) 2,5 \cdot f = 2 \cdot f + 3;$$

$$g) 0,5 \cdot g - 3,5 = g; \quad h) 0,2 \cdot h + 3,6 = 0,8 \cdot h; \quad i) 4 - 0,4 \cdot i = -0,4 \cdot i.$$

6.31. Oldd meg az egyenleteket! Ellenőrizd a megoldást!

Alaphalmaz: $\mathbf{Q} = \{\text{Racionális számok}\}$.

$$a) 3 \cdot (a - 0,5) = 6,9; \quad b) 2,5 \cdot (1 - 2 \cdot b) = 12,5;$$

$$c) 3 \cdot (2,8 + c) = -10,5; \quad d) 3 \cdot (d - 0,5) = 0,15;$$

$$e) (3 \cdot e - 9,2) \cdot 2 = 8; \quad f) 2,8 \cdot (f - 1,5) = 0,7 \cdot (f + 3).$$

6.32. Oldd meg az egyenlőtlenséget! Alaphalmaz: $\mathbf{Q} = \{\text{Racionális számok}\}$.

$$a) a - 2 < 1,5; \quad b) 2 \cdot b - 3 > 2; \quad c) 2 \cdot (c - 4) \leq 3,2;$$

$$d) 3 \cdot (d + 2,8) \geq 9; \quad e) 6 \cdot e \geq 3 \cdot (1 + 2 \cdot e); \quad f) 5 - 2,5 \cdot f \leq 4;$$

$$g) 3 > 4 - 5 \cdot g; \quad h) 2 \cdot (1 - h) < 4.$$

6.33. Oldd meg az egyenlőtlenséget! Alaphalmaz: $\mathbf{Q} = \{\text{Racionális számok}\}$.

$$a) 3,5 \cdot a - 2,6 \leq 2 \cdot a + 4; \quad b) 0,5 \cdot (3,5 - 2 \cdot b) > 2,5 \cdot b;$$

$$c) (0,8 + c) : 2 < c \cdot 0,5; \quad d) 4 \cdot d - 0,5 \cdot d \geq 0,7 - 2,8;$$

$$e) (2 \cdot e - 3) : 4 \leq 1,1; \quad f) 0,8 \cdot (f + 1,5) > 1,5 \cdot f - 0,7 \cdot f.$$

Egyenlettel, egyenlőtlenséggel megoldható szöveges feladatok

6.34. Írd fel (a matematika nyelvén) azt a számot, amely

a) 5-nél 3-mal nagyobb; 5-nél a -val nagyobb; x -nél 3-mal nagyobb;

b) 7-nél 2-vel kisebb; 7-nél b -vel kisebb; y -nál 2-vel kisebb;

c) 3-nak 2-szerese; 3-nak c -szerese; u -nak 2-szerese;

d) 18-nak a harmada; d -nek a harmada!

6.35. Írd fel (a matematika nyelvén) azt a számot,

a) amely a 9-nél a -val nagyobb; amelynél a 9 u -val nagyobb;

b) amely a b -nél 6-tal nagyobb; amelynél az x 6-tal nagyobb;

c) amely az 5-nél c -vel kisebb; amelynél az 5 z -vel kisebb;

d) amely a d -nél 2-vel kisebb; amelynél az y 2-vel kisebb;

e) amely az e -nek 7-szerese; amelynek a v a 7-szerese;

f) amely a 6-nak f -szerese; amelynek a 6 w -szerese;

g) amely a g -nek negyede; amelynek s a negyede!

- 6.36.** Két szám különbsége 21. Mi a másik szám, ha
- a kisebb szám x ;
 - a nagyobb szám y ?
 - Fejezd ki a két előbbi szám összegét az egyik szám segítségével!
- 6.37.** A bal zsebemben 8 Ft-tal több pénz van, mint jobb zsebemben.
- Mennyi pénz van a bal zsebemben, ha a jobb zsebemben q Ft van?
 - Mennyi pénz van a két zsebemben együtt?
 - A jobb zsebből 2 Ft-ot átteszek a bal zsebbe. Hány forint lesz most a jobb, illetve a bal zsebemben?
- 6.38.**
- Gábornak g darab bélyege van. Gábornak és Jutkának összesen 72 db. Hány bélyege van Jutkának?
 - Máté és Ádám összesen d darab gombócot evett meg. Mennyit evett Ádám, ha Máté 5-öt evett?
 - Két szám összege 19, az egyik szám y . Mennyi a másik szám?
 - Dezső x cm-rel magasabb Ferinél. Milyen magas Feri, ha Dezső 125 cm magas?
 - Ede y cm magas, 5 cm-rel magasabb Daninál. Milyen magas Dani?
- 6.39.** Pista 4 kg-mal könnyebb Sanyinál.
- Hány kilogramm Sanyi tömege, ha Pista p kg?
 - Hány kilogrammot mutat a mérleg, ha ketten állnak rá?
 - Hány kilogramm Pista tömege, ha kettőjük együttes tömege 52 kg?
- 6.40.** Két természetes számra gondoltam, az egyik háromszorosa a másiknak.
- Ha a kisebb szám k , akkor mennyi a nagyobb szám?
 - Mennyi a két szám összege?
 - Mennyi a kisebb szám, ha a két szám összege 124?
- 6.41.** Verának 5 Ft-tal több pénze van, mint Péternek.
- Hány forintja van Verának, ha Péternek q forintja van?
 - Hány forintjuk van kettőjüknek együtt?
 - Hány forintja van Péternek, ha kettőjüknek együtt 33 Ft-juk van?
- 6.42.** A középső polcon k darab könyv van, a felsőn 7-tel több, az alsón 5-tel kevesebb.
- Hány könyv van az egyes polcokon?
 - Hány könyv van a három polcon együtt?
 - Hány könyv van a középső polcon, ha a három polcon együtt 47 van?
- 6.43.** Két szám szorzata 18. Mi a másik szám, ha az egyik szám x ?
Keress megoldásokat a természetes számok körében!

- 6.44.** Ma x oldalt olvastam el egy könyvből, tegnap ennél 13 oldallal kevesebbet, tegnapelőtt 5 oldallal többet.
- Hány oldalt olvastam el az egyes napokon?
 - Hány oldalt olvastam el a három nap alatt összesen?
 - Hány oldalt olvastam el ma, ha a három nap alatt 43 oldalt olvastam el?
- 6.45.** Két természetes szám különbsége 1, a kisebbik x .
- Mekkora a nagyobbik szám?
 - Fejezd ki a két szám szorzatát!
 - A két szám szorzata 42, határozd meg a két számot!
- 6.46.** Egy szál lécből levágtak 16 cm-t, majd a maradékot 4 egyenlő részre vágták. Így 51 cm hosszú darabokat kaptak. Milyen hosszú volt az eredeti lécz?

Megoldás

Rajzoljuk le:

Írjuk le egyenlettel az adatok közti összefüggést.

Jelöljük a lécz hosszúságát: x .
 Levágtunk belőle 16 cm-t: $x - 16$.
 Ezt 4 egyenlő részre vágtuk: $(x - 16) : 4$.
 51 cm hosszú darabokat kaptunk: $(x - 16) : 4 = 51$.

Oldjuk meg az egyenletet.

Amíg nem vágták 4 részre, 4-szer ilyen hosszú volt.

Eredetileg 16 cm-rel hosszabb volt.

Ellenőrzés a szöveg alapján:

Ha 220 cm-es lécből levágnak 16 cm-t, 204 cm-es lesz.

Ha ezt 4 egyenlő részre vágják, akkor $(204 : 4 =)$ 51 cm-es darabokat kapnak. Helyes a megoldás.

6.47. Két napon ugyanannyi burgonyát hoztak egy iskola konyhájára. Az első napon 3 nagy zsákkal és 2 db tízkilogrammos hálóval. A második napon 2 nagy zsákkal és még 7 db tízkilogrammos hálóval. Hány kilogramm volt egy-egy zsákban, ha mindegyikben ugyanannyi burgonya volt?

Megoldás

Rajzoljuk le.

Írjuk le egyenlettel.

$$3 \cdot \text{zsák} + 20 = 2 \cdot \text{zsák} + 70.$$

Ha egyenlő mennyiségeket mérlegre teszünk, akkor a mérleg egyensúlyban van. Vegyünk el mindkét oldalról 20 kg-ot, az egyensúly megmarad.

$$3 \cdot \text{zsák} = 2 \cdot \text{zsák} + 50.$$

Vegyünk el mindkét oldalról 2 zsákot, az egyensúly megmarad.

$$\text{zsák} = 30.$$

Egy zsákban 50 kg burgonya volt.

Ellenőrzés a szöveg alapján.

Első nap: $3 \cdot 50 + 20 = 170$ (kg);

második nap: $2 \cdot 50 + 70 = 170$ (kg).

A két mennyiség valóban egyenlő.

6.48. Írd le *egyenlettel* az adatok közti összefüggést!

Melyik *természetes számra* gondolhattam, ha a szám

- 3-szorosához 4-et adva 25-öt kaptam;
- 12-szereséhez 27-et adva 75-öt kaptam;
- 4-szereséből 8-at levonva 12-t kaptam;
- 7-szereséből 18-at levonva 15-öt kaptam;
- 3-szorosához a szám 7-szeresét adva 50-et kaptam;
- 2-szereséhez hozzáadva a számot 45-öt kaptam;
- 9-szereséből levonva a számot 32-t kaptam;
- 9-szereséből levonva a szám 7-szeresét 11-et kaptam.

- 6.49.** Melyik *természetes számra* gondolhattam, ha a szám
- a) 6-szorosához 5-öt adva 35-nél kisebb számot kaptam;
 - b) 6-szorosa 5-tel kisebb 35-nél;
 - c) 6-szorosához 5-öt adva 35-nél nem kaptam nagyobb számot;
 - d) 6-szorosából 5-öt levonva 35-nél nem kaptam nagyobb számot;
 - e) 7-szeresénél 8-cal kisebb szám kisebb 42-nél;
 - f) 6-szorosának és 4-szeresének különbsége 10-zel kisebb 50-nél;
 - g) 6-szorosának és 4-szeresének különbsége nagyobb 50-nél!
- 6.50.** Írd fel egyenlettel az adatok közti összefüggést! A szöveg alapján ellenőrizd a megoldást!
- a) Kati kétszer annyi idős, mint a húga. Hány éves Kati és hány éves a húga, ha együtt 24 évesek?
 - b) Piri két évvel idősebb Tamásnál. Hány éves Piri és hány éves Tamás, ha együtt 24 évesek?
 - c) Édesanya éppen 30 éves volt, amikor Péter nevű fia született. Péter hanyadik születésnapján volt édesanya 4-szer annyi idős, mint Péter?
 - d) Édesapa éppen 34 éves volt, amikor Nóra nevű lánya született. Nóra hanyadik születésnapján volt édesapa 25 évvel idősebb, mint Nóra?
 - e) Laci kétszer annyi idős, mint Márti, édesanyjuk kétszer annyi idős, mint Laci, édesapjuk 8 évvel idősebb édesanyjuknál.
Hány évesek lehetnek a család tagjai, ha tudjuk, hogy éveik száma egész szám, és édesapjuk 60 évesnél nem idősebb?
- 6.51.** Írd fel egyenlettel az adatok közti összefüggést! A szöveg alapján ellenőrizd a megoldást!
- a) Nórának 8-szor annyi forintja van, mint Édának, így 42 Ft-tal több pénze van. Hány forintjuk van külön-külön?
 - b) Egy 12 cm hosszú rudat két részre vágnak úgy, hogy az egyik rész 3 cm-rel hosszabb legyen a másiknál. Milyen hosszú lesz egy-egy rész?
 - c) 192 Ft-ot egyenlő számú 1 Ft-os és 5 Ft-os érmékkel fizetünk ki. Hány 1 Ft-ossal és hány 5 Ft-ossal fizetünk?
 - d) 720 Ft-ot egyenlő számú 5 Ft-os és 10 Ft-os érmékkel fizetünk ki. Hány 5 Ft-ossal és hány 10 Ft-ossal fizetünk?
- 6.52.** Írd fel egyenlettel az adatok közti összefüggést! A szöveg alapján ellenőrizd a megoldást!
- a) Egyik kannában kétszer annyi víz van, mint a másikban. Ha az elsőből kiöntenénk 20 l-t, a másodikból 8 l-t, akkor mindkét kannában ugyanannyi víz lenne. Hány liter víz van a két kannában külön-külön?
 - b) Ferkó kosarában kétszer annyi alma van, mint az Erzsiében. Ha Ferkó kosarából 5 kg-ot áttennénk Erzsiébe, akkor mindkét kosárban ugyanannyi alma lenne. Mennyi alma van az egyes kosarakban?

Lapozz!

- c) Egy könyvszekrény felső polcán háromszor annyi könyv van, mint az alatta lévő polcon. Ha a felső polcra áttennénk 12-t az alatta lévőre, akkor mindkét polcon ugyanannyi lenne. Hány könyv van most az egyes polcokon?
- d) A jobb zsebemben hatszor annyi pénz van, mint a balban. Ha a jobb zsebből áttennénk 15 Ft-ot a balba, akkor mindkét zsebemben ugyanannyi pénz lenne. Hány forint van most a bal, illetve a jobb zsebemben?

6.53. Írd fel az összefüggést egyenlettel! Ellenőrizd a megoldást!
(A vagyon mindig adósságcédulából és készpénzből áll.)

- a) Bea vagyona +32 tallér. Bea és Kinga vagyona együtt +17 tallér. Mennyi vagyona van Kingának?
- b) Kristóf „vagyona” –25 tallér. Kristóf és Mihály vagyona összesen +33 tallér. Mennyi vagyona van Mihálynak?
- c) Csaba vagyona 35 tallérral kevesebb, mint Zoltáné. Mennyi vagyona van Zoltánnak, illetve Csabának, ha a két férfi vagyona együtt 21 tallér?
- d) Dénes vagyona még akkor sem lenne több, mint Ferencé, ha megkétszereznék, és még kapna 15 tallért. Mennyi vagyona lehet Dénesnek, ha Ferencnek 27 tallérja van?
- e) Ede vagyona +5 tallér, Timóté +19 tallér. Timót átveszi Ede vagyonának egy részét, és a két férfi vagyona egyenlő lesz. Hogyan lehetséges ez?

6.54. Írd fel az összefüggést egyenlettel! Ellenőrizd a megoldást!
A vagyon mindig adósságcédulából, készpénzből (1 Ft adósság: \square , 1 Ft készpénz: \circ) és egyenlő értékű értékelekből (\square) áll.

- a) Jóska vagyona: $\circ\square\square\square\square$; Pista vagyona: $\circ\square\square\square\square$.
Mennyit ér egy értékvél, ha Pista vagyona háromszorosa Jóska vagyonának?
- b) Ádám vagyona: $\circ\square\square\square$; Máté vagyona: $\circ\square\square\square\square$;
Nóra vagyona: $\circ\square\square\square$.
Mennyit érhet egy értékvél, ha a két fiú vagyona együttvéve több, mint Nóra vagyonának a kétszerese?

6.55. Írd fel egyenlettel vagy egyenlőtlenséggel az adatok közti összefüggést! A megoldásokat az egész számok körében keresd! Ellenőrizd a megoldást!

- a) Mely számból vegyünk el +18-at, hogy a különbség –2 legyen?
- b) Mely számból vegyünk el –18-at, hogy a különbség –2 legyen?
- c) Mennyit vegyünk el a +20-ból, hogy a különbség –10 legyen?
- d) Mennyit vegyünk el a –20-ból, hogy a különbség –10 legyen?
- e) Mely számokból vehetünk el –13-at úgy, hogy a különbség pozitív szám legyen?
- f) Mennyit vehetünk el –16-ból úgy, hogy a különbség ne legyen pozitív szám?

6.56. Írd fel egyenlettel az adatok közti összefüggést, majd oldd meg az egyenleteket!
Ellenőrizd a megoldást!

- a) Ha egy számhoz hozzáadjuk a szám negyedét, $7\frac{1}{2}$ -et kapunk. Melyik ez a szám?
- b) Ha egy szám feléből elvesszük a szám negyedét, akkor $\frac{3}{8}$ lesz a különbség. Melyik ez a szám?
- c) Ha egy szám $\frac{1}{4}$ részéhez hozzáadjuk a felét, akkor ugyanannyit kapunk, mint ha a szám $\frac{3}{4}$ részéből elveszünk 2-t. Melyik ez a szám?
- d) Egy szám 2,6-szerese éppen annyi, mint ha 0,35-szorosához 10,8-et adnánk. Melyik ez a szám?
- e) Két egyforma üvegben összesen 1,7 l szörp van. Az egyik üveg $\frac{3}{4}$ részéig, a másik $\frac{2}{3}$ részéig van megtöltve. Hány deciliter szörp fér egy üvegbe?

6.57. a) 150 Ft van a zsebemben, ami az összes pénzem $\frac{1}{6}$ részénél 60 Ft-tal kevesebb. Hány forintom van összesen?

- b) Melyik az a szám, amelynek a $\frac{3}{10}$ része éppen annyi, mint $10\frac{1}{2}$ -nek a $\frac{2}{5}$ része?
- c) $2\frac{1}{5}$ éppen $1\frac{3}{5}$ -del több, mint egy szám $\frac{3}{10}$ -szerese. Melyik ez a szám?
- d) Egy nyúlugrás $\frac{2}{5}$ része egy agárugrásnak. Mekkora ugrik az agár és mekkora a nyúl, ha mindketten 50-et ugranak, és így az agár behoz 45 m hátrányt?

6.58. a) Melyik az a szám, amelyik $\frac{3}{4}$ részéhez $\frac{2}{3}$ -ot adva 1-et kapunk?

- b) Melyik az a szám, amelyik feléből elvéve a szám $\frac{1}{3}$ részét, $\frac{2}{5}$ -öt kapunk?
- c) Egy számból kivonjuk annak $\frac{5}{3}$ -szorosát, majd hozzáadunk $-\frac{1}{2}$ -et, akkor $-\frac{7}{3}$ -ot kapunk. Melyik ez a szám?
- d) Egy szám feléhez hozzáadjuk $\frac{2}{5}$ -szörösét, majd elveszünk belőle $1\frac{1}{2}$ -et, $2\frac{3}{5}$ -öt kapunk. Melyik ez a szám?
- e) Melyik az a szám, amelyik $\frac{3}{4}$ részének $\frac{4}{3}$ -szorosa $5\frac{1}{2}$?

6.59. Készíts rajzos vázlatot!

- a) Egy autó megtette útjának $\frac{3}{4}$ részét és még 2 km-t. Így még meg kell tennie 17 km-t. Hány kilométert kell összesen megtennie az autónak?
- b) Megtettem az utam negyedrészt és még 2 km-t, majd a maradék harmadrészt és még 4 km-t. Így célhoz értem. Hány kilométert tettem meg?
- c) Elköltöttem pénzem felét és még 5 Ft-ot. A maradék pénzemnek ismét a felét és még 5 Ft-ot. Így elfogyott a pénzem. Hány forintom volt?

6.60. Írd fel egyenlettel az adatok közti összefüggést! A szöveg alapján ellenőrizd a megoldást!

- a) Egy négyzet egy oldala a cm. Fejezd ki a kerületét!
Mekkora egy oldala, ha a kerülete 8,4 cm?
- b) Egy négyzet kerülete K cm. Fejezd ki egy oldalát!
Mekkora a kerülete ha egy oldala 0,6 cm?
- c) Egy téglalap egyik oldala x cm, a másik ennek kétszerese.
Fejezd ki a téglalap kerületét!
Mekkorák a téglalap oldalai, ha a kerülete 4,2 cm?
- d) Egy téglalap egyik oldala b cm, a másik ennél 1,5 cm-rel több. Fejezd ki a téglalap kerületét!
Mekkorák a téglalap oldalai, ha a kerülete 7,8 cm?

6.61. Nagymama gombócot főzött. Az egyik unokája megevett a gombócok harmadrésznél 1-gyel többet, a másik unoka a maradék $\frac{2}{3}$ részét. A harmadik unoka pedig öt gombócot evett meg, így elfogyott az összes. Hány gombócot főzött a nagymama?

6.62. A bal zsebemben 10 Ft-osok, a jobb zsebemben 20 Ft-osok vannak. Ezek értéke nem több 200 Ft-nál. Hány 10 Ft-osom, hány 20 Ft-osom lehet, és mennyi lehet az összes pénzem, ha

- a) 2-vel több 20 Ft-osom van, mint 10 Ft-osom;
- b) 2-vel több 10 Ft-osom van, mint 20 Ft-osom;
- c) 2-szer annyi 20 Ft-osom van, mint 10 Ft-osom;
- d) 2-szer annyi 10 Ft-osom van, mint 20 Ft-osom?

Mindegyik feladathoz készíts olyan táblázatot, amelyben feltünteted a 10 Ft-osok számát (jelölje t); a 10 Ft-osok értékét; a 20 Ft-osok számát; a 20 Ft-osok értékét; az összes pénzt.

7. Mérés, mértékegységek

Hosszúságmérés

- 7.01.** a) Hány centiméteres az a szakasz, amely a vonalzó 2 cm-es beosztásától a 19 cm-es beosztásáig tart?
b) Hány (egész centimétert jelző) osztáspont van az előbbi két beosztás között?
c) Hány beosztás van a szakaszon, ha a végpontjait is hozzászámoljuk?
d) Mennyi a millimétereket jelző osztáspontok száma az előbbi szakaszon végpontokkal; és azok nélkül?
- 7.02.** 12 dm; 30 dm; 231 dm; 750 dm; 100 dm; 2 m; 3 m; 63 m.
Az előző mennyiségeket váltsd át
a) centiméterre; b) milliméterre!
- 7.03.** Váltsd át a következő mennyiségeket többféleképpen úgy, hogy minden mérőszám egész szám legyen! *Például:*
 $7,5\text{ m } 2,4\text{ cm} = 7\text{ m } 5\text{ dm } 2\text{ cm } 4\text{ mm} = 75\text{ dm } 24\text{ mm} = 752\text{ cm } 4\text{ mm} = 7\text{ m } 52\text{ cm } 4\text{ mm} = 7\text{ m } 524\text{ mm} = 7524\text{ mm} = \dots$
a) 3,1 m 5,2 cm; b) 7,03 m 4 mm; c) 11,2 dm 0,3 cm;
d) 0,1 km 65,2 m; e) 0,3 m 0,7 dm; f) 17,2 m 0,35 dm.
- 7.04.** Írd be a hiányzó mérőszámokat!
a) $62,5\text{ m} = \dots\dots\dots\text{ km} = \dots\dots\dots\text{ dm} = \dots\dots\dots\text{ cm}$.
b) $3,6\text{ km} = \dots\dots\dots\text{ m} = \dots\dots\dots\text{ cm} = \dots\dots\dots\text{ mm}$.
c) $59,6\text{ dm} = \dots\dots\dots\text{ m} = \dots\dots\dots\text{ km} = \dots\dots\dots\text{ cm}$.
d) $867\text{ cm} = \dots\dots\dots\text{ mm} = \dots\dots\dots\text{ m} = \dots\dots\dots\text{ km}$.
- 7.05.** Fejezd ki méterben:
a) 312 cm; b) 6 m 44 cm; c) 4 m 165 mm; d) 28 m 3 dm; e) 1255 mm;
f) 5 dm; g) 26 cm; h) 415 mm; i) 53 dm; j) 52 mm;
k) 19 dm 65 cm; l) 40 dm 5 mm; m) 547 cm 547 mm; n) 7 m 2 mm!
- 7.06.** Fejezd ki méterben a következő mennyiségeket:
a) 32,3 dm; b) 412,3 mm; c) 65,7 mm; d) 9,7 cm; e) 0,37 km;
f) 0,05 km; g) 2,03 km; h) 0,0004 km; i) 6,5 mm; j) 9,99 cm;
k) 7 m 12 cm; l) 4 m 55 mm; m) 0,2 dm 3 mm; n) 2 dm 1,2 cm;
o) 6 km 52 m; p) 5 km 5 dm; q) 0,02 km 4 dm; r) 2 km 0,02 m!
- 7.07.** Fejezd ki kilométerben, aztán kerekítsd két tizedesre:
a) 3 km 36 m; b) 6389 m; c) 5003 m; d) 810 m; e) 810 dm;
f) 13 025 mm; g) 60 600 cm; h) 75 m 25 cm; i) 1522 cm; j) 2300 mm;
k) 1 000 654 m; l) 9 781 004 cm; m) 63 m 5 cm; n) 7568 m 456 dm!

7.08. Fejezd ki

- a) méterben: 4 km; 10 km; 9 km 536 m; 7 km 52 m; 4 km 4 m; 4 dm; 10 cm;
9 m 536 mm; 7 m 52 cm; 4 m 4 cm; 4 m 4 mm;
- b) deciméterben: 2 m; 12 m; 407 m; 70 m 3 dm; 6 cm; 12 mm; 407 mm;
70 cm 3 mm;
- c) centiméterben: 9 m; 19 m; 4 m 25 cm; 42 m 5 cm; 5 m 5 dm 5 cm; 4 m
7 mm; 65 dm 65 mm; 786 mm; 96 mm; 8 mm;
- d) milliméterben: 5 m; 11 m; 121 m; 5 m 378 mm; 20 m 23 mm; 12 m 4 mm;
16 m 3 dm 2 cm 5 mm; 9 m 8 cm 2 mm; 8 m 9 dm 5 mm!

7.09. A mérnök így jelölte a tervrajzon az egyik szoba méreteit: 4,00 m; 5,00 m. Magyarázd meg, hogy mit jelent ez a jelölés!

Kerületszámítás

- 7.10.** a) Egy telek oldalai 18 m és 34 m. Milyen hosszú a kerítése (a kapuval együtt)?
Hány tekercs drótot vásároljanak a bekerítéséhez, ha egy tekercs drót
(1) 20 m; (2) 25 m; (3) 35 m?
- b) Mennyi szegőléc kell egy 4×5 m-es szoba parkettázásához, ha két 90 cm-es
ajtó van a szobán? (Rajzolj!)

7.11. Számítsd ki a téglalap kerületét, ha oldalai:

- a) 7 cm és 8 cm; b) 5 cm és 3 cm; c) 6 cm és 9 cm;
d) 30 mm és 40 mm; e) 51 mm és 57 mm; f) 78 mm és 56 mm;
g) 3 m és 70 mm; h) 3 m és 70 cm; i) 3 m és 70 m;
j) 85 dm és 35 dm; k) 49 dm és 63 dm; l) 90 dm és 100 dm;
m) 18 m és 53 m; n) 11 m és 850 m; o) 44 m és 5 cm!

Próbáld az adatok alapján elképzelni, hogy melyik téglalap mi lehet a valóságban!

7.12. Egy négyzet kerülete

- a) $\frac{4}{5}$ m; b) 0,8 dm; c) $\frac{8}{3}$ m; d) $\frac{16}{10}$ cm; e) 1,6 cm; f) $\frac{3}{5}$ dm

Mekkora az oldala?

7.13. A következő táblázatban h és sz a téglalap oldalait, K a kerületét jelenti. Számítsd ki a hiányzó adatokat!

	a)	b)	c)	d)	e)
h	2,5 cm	7,25 m	42,7 mm	$5 \frac{3}{5}$ cm	$9 \frac{6}{7}$ m
sz	4,3 cm		67,8 mm	$6 \frac{7}{10}$ cm	
K		21,7 m			31 m

	f)	g)	h)	i)	j)
<i>h</i>	2,5 cm		$7\frac{3}{4}$ dm	3,25 m	$2\frac{5}{6}$ mm
<i>sz</i>		35,8 m			$2\frac{5}{6}$ mm
<i>K</i>	10 cm	143,2 m	31 dm	13 dm	

- 7.14.** a) Mekkora a *háromszög* kerülete, ha oldalai: 6 cm, 8 cm, 10 cm?
b) Mekkora a *négyszög* kerülete, ha oldalai: 5 cm, 4 cm, 6 cm, 3 cm?
c) Mekkora a *rombusz* kerülete, ha oldala: 3 cm 5 mm?
d) Mekkora a *paralelogramma* kerülete, ha oldalai: 4 cm, 5 cm?
e) Mekkora a *deltoid* kerülete, ha oldalai: 6 cm, 45 mm?
f) Mekkora a *szabályos nyolcágú csillag* kerülete, ha minden oldala: 5 cm?
g) Egy téglalap kerülete 16 cm, minden oldalának centiméterekben kifejezett mérőszáma egész szám. Mekkora lehetnek a téglalap oldalai?
- 7.15.** Egy *szabályos sokszög* kerülete 3 dm. Hány deciméter az oldala, ha a sokszög
a) háromszög; b) ötszög; c) hatszög; d) tizenkétszög; e) tízsög?
- 7.16.** a) Egy *háromszög* kerülete 22,4 cm. Két oldala 8,5 cm, 6,3 cm. Mekkora a harmadik oldala?
b) Egy *háromszög* kerülete 32,6 cm. Két oldala 8,7 cm, 6,9 cm. Mekkora a harmadik oldala?
c) Egy *egyenlő szárú háromszög* kerülete 2,6 dm. Alapja 0,8 dm. Mekkora a szára?
d) Egy *egyenlő szárú háromszög* kerülete 2,6 dm. Szára 0,8 dm. Mekkora az alapja?
e) Egy *paralelogramma* egyik oldala 25,8 cm. Mekkora a szomszédos oldala, ha a kerülete 82,4 cm?
f) Egy *deltoid* egyik oldala 2,2 cm. Mekkora a többi oldala, ha a kerülete 12,6 cm?
g) Egy *húrtrapéz* egyik alapja 8,2 cm, szára 4,7 cm. Mekkora a másik alapja, ha a kerülete 28,7 cm?
- 7.17.** a) Egy *háromszög* legrövidebb oldala 1 cm-rel, illetve 2 cm-rel rövidebb a másik két oldalánál. Mekkora az oldalai, ha a kerülete 15 cm?
b) Egy *egyenlő szárú háromszög* alapja 2 cm-rel rövidebb, mint a szára. Mekkora az oldalai, ha a kerülete 10 cm?
c) Egy téglalap kerülete 16 cm, az egyik oldala 3,2 cm-rel rövidebb a szomszédos oldalánál. Mekkora az oldalai?

Tömegmérés

7.18. Édesanya kiment a piacra vásárolni.

- a) Vett 2,5 kg burgonyát, 1,5 kg zöldpaprikát, 3 kg paradicsomot, 75 dkg uborkát, 3,5 kg gyümölcsöt. Kisebb tételekből (zöldség, gomba, retek stb.) összejött még 1,8 kg-nyi, a kosara 0,8 kg. Mennyit cipelt haza?
- b) Mennyit fizethetett ki összesen a piacon? Érdeklődd meg az árakat, úgy számítsd ki a feladatot!
- c) Menj el te is vásárolni, írd össze, amit vened kell!
- (1) Becsüld meg, mennyit kell hoznod, mennyibe fog kerülni!
- (2) Vásárlás után hasonlítsd össze a becsült és a tényleges értéket!

7.19. Váltsd át a következő mennyiségeket többféleképpen úgy, hogy minden mérőszám egész szám legyen! *Például:*

$$1,5 \text{ kg } 5,4 \text{ dkg} = 1 \text{ kg } 55 \text{ dkg } 4 \text{ g} = 155 \text{ dkg } 4 \text{ g} = 1 \text{ kg } 554 \text{ g} = 1554 \text{ g.}$$

- a) 3,5 kg 41 g; b) 0,2 kg 7,6 dkg; c) 0,5 kg 54,3 g.
d) 3,5 kg 5,8 dkg; e) 2,03 kg 4 g; f) 10,02 kg 0,3 dkg;
g) 0,1 kg 65,2 dkg; h) 23,3 dkg 7 g; i) 0,2 t 0,356 kg.

7.20. Írd be a hiányzó mérőszámokat!

- a) 0,2 t = kg = dkg = g.
b) 647,2 kg = dkg = t = g.
c) 0,56 kg = t = g = dkg.
d) 6867 g = kg = t = dkg.

7.21. a) Az 1 kg $\frac{1}{2}$ része hány dekagramm, hány gramm?

b) Az 1 g $\frac{1}{4}$ része hány decigramm, centigramm, milligramm?

c) Az 1 kg $\frac{3}{4}$ része hány dekagramm, hány gramm?

d) Az 1 t $\frac{2}{5}$ része hány dekagramm, hány kilogramm?

e) Az 1 dkg $\frac{1}{2}$ része hány gramm, hány kilogramm?

f) Az 1 t $\frac{1}{8}$ része hány kilogramm, hány gramm?

7.22. a) 1 dm³ 4 °C-os tiszta víz tömege 1 kg. Hány kilogramm

(1) 45 l; (2) 4 dl; (3) 5 l 6 dl; (4) 3 hl; (5) 2,4 m³ víz?

b) Egy liter zsír 93 dkg. A nyolcliteres zsírosbödönbe hány kilogramm zsír fér?

c) Hány kilogramm 50 l benzin, ha 1 dm³ benzin tömege 0,715 kg?

Úrtartalomérés

- 7.23.** a) Egy 16 l úrtartalmú edényt $\frac{6}{5}$ részéig akartak megtölteni vízzel. Mi történt?
- b) Egy tartályban $\frac{3}{4}$ hl olaj volt. Mennyi olaj maradt benne, amikor a $\frac{3}{4}$ részét elhasználták?
- c) Egy tartályt vízzel töltöttek meg. Néhány nap múlva 782 l volt benne, amely 0,92 része az eredeti mennyiségnek. Mennyit töltöttek a tartályba, és mennyi párologott el belőle?
- 7.24.** a) Egy tartályban $\frac{3}{4}$ hl olaj van. Hány hektoliter marad benne, ha elhasználják a $\frac{2}{3}$ részét? Mennyit használnak el?
- b) Egy 56,7 literes tartályt $\frac{2}{3}$ részéig töltöttek meg. Hány liter folyadék van a tartályban?
- c) 0,8 literes üvegből 60 db szükséges a paradicsomlé eltevéséhez. Ugyanennyi paradicsomlevet hány félliteres, illetve hány másfél literes üvegbe lehet betölteni?
- 7.25.** Írd be a hiányzó mérőszámokat!
- a) 38,6 l = hl = dl = cl.
- b) 2,57 hl = l = dl = cl.
- c) 46,7 dl = l = hl = ml.
- d) 5216 cl = l = hl = ml.
- 7.26.** a) Az 1 dl $\frac{1}{2}$ része hány centiliter, hány milliliter?
- b) Az 1 l $\frac{1}{4}$ része hány deciliter, centiliter, milliliter?
- c) Az 1 dl $\frac{3}{4}$ része hány centiliter, hány milliliter?
- d) Az 1 hl $\frac{2}{5}$ része hány deciliter, hány liter?
- e) Az 1 l $\frac{1}{2}$ része hány deciliter, hány hektoliter?
- f) Az 1 hl $\frac{1}{8}$ része hány liter, hány deciliter?

Időmérés

7.27. a) Hány óra

(1) 7 nap; (2) 3 nap 15 óra; (3) 11 nap 6 óra; (4) 2 nap 23 óra?

b) Hány perc

(1) 3 és fél óra; (2) 3 nap; (3) 1 hét; (4) 2 nap 23 óra?

c) Hány másodperc

(1) 2 perc; (2) 2 óra; (3) 2 nap; (4) 2 nap 23 óra?

7.28. Az egyik űrhajó Holdról való visszatérésének menetideje 2 nap 22 h 55 min volt, az odautazásé 4 nap 6 h 43 min. Mennyivel tartott tovább a Holdra utazás, mint a visszaút?

7.29. Végezd el a műveleteket:

$$\begin{array}{r} a) \quad 2 \text{ h } 5 \text{ min } 15 \text{ s} \\ + 2 \text{ h } 59 \text{ min } 35 \text{ s} \\ \hline \end{array} \quad b) \quad \begin{array}{r} 4 \text{ h } 52 \text{ min } 26 \text{ s} \\ - 2 \text{ h } 15 \text{ min } 27 \text{ s} \\ \hline \end{array} \quad c) \quad \begin{array}{r} 14 \text{ h } 32 \text{ min } 57 \text{ s} \\ + 15 \text{ h } 22 \text{ min } 54 \text{ s} \\ \hline \end{array}$$

d) $(6 \text{ h } 29 \text{ min } 34 \text{ s}) \cdot 2$;

e) $(2 \text{ h } 59 \text{ min } 38 \text{ s}) : 2$.

7.30. a) Piriék autóval mentek Szekszárdra. Odafele 1 h 20 min, visszafelé 80 min volt a menetidő. Miért?

b) Mennyi idő telik el szilveszter éjféltől és újév 0 h között?

7.31. Csilla egy nap eltervezte, hogy az írásbeli feladatát $\frac{7}{6}$ óra alatt készíti el, a szóbelit $\frac{5}{6}$ óra alatt tanulja meg.

a) Mennyi időt szánt Csilla aznap tanulásra?

b) Mennyi időt töltött ténylegesen tanulással, ha az írásbelit 10 perccel rövidebb, a szóbelit $\frac{1}{4}$ órával hosszabb idő alatt tanulta meg a tervezettnél?

7.32. Ági naponta átlagosan $3\frac{2}{3}$ órát tölt el otthoni tanulással, Klári 3 h 50 min-t.

a) Mennyi ideig tart, ha együtt tanulnak?

b) Ha külön tanulnak, ki végez hamarabb? Mennyivel?

c) Egyik nap Ági 4 h 10 min alatt végzett a leckéjével. Mennyivel több ideig tanult az átlagosnál?

d) Másnap 2 h 20 min alatt sikerült megtanulnia mindent. Mennyivel kevesebb időt fordított ekkor tanulásra az átlagosnál; az előző napinál?

7.33. Végezd el a mértékek átváltását!

a) 2,5 h = min = s. b) 0,75 h = min = s.

c) 0,3 h = min = s. d) 0,8 h = min = s.

Területszámítás

- 7.34. Rendezd területük szerint növekvő sorrendbe a sokszögeket:

- 7.35. a) Mekkora a területe annak a négyzetnek, amelynek a kerülete 100 cm?
 b) Mekkora a kerülete annak a négyzetnek, amelynek a területe 100 cm²?
- 7.36. Mérd meg a matematikakönyved fedőlapján lévő kép hosszát és szélességét (kerettel együtt)! Mekkora a területe
 a) négyzetmilliméter; b) négyzetcentiméter; c) négyzetdeciméter
 pontossággal mérve?
- 7.37. Számítsd ki az *egységnyi oldalhosszúságú* négyzet részeként besötétített téglalap területének mérőszámát az oldalai segítségével!

- 7.38. Pótold a hiányzó mérőszámokat!

- | | |
|---------------------|---|
| a) 1 dm = m; | 1 dm ² = m ² . |
| b) 1 cm = m; | 1 cm ² = m ² . |
| c) 1 mm = m; | 1 mm ² = m ² . |
| d) 1 cm = dm; | 1 cm ² = dm ² . |
| e) 1 mm = dm; | 1 mm ² = dm ² . |
| f) 1 mm = cm; | 1 mm ² = cm ² . |

- 7.39. Számítsd ki a négyzet területét, ha oldala

- a) 4 cm 8 mm; b) 5 m 4 dm; c) 1 m 4 dm 3 cm; d) 3 dm 5 mm!

A területet többféle mértékegységgel fejezd ki!

7.40. a) Folytasd a sorozatot: $\dots > \frac{1}{10\,000} \text{ m}^2 > \frac{1}{100} \text{ dm}^2 > \dots$

b) Sorolj fel példákat, melyik (terület)mértékegységgel mit mérünk, számítunk ki!

c) Mi a különbség és mi az összefüggés például egy téglalap alakú kert kerülete és területe között?

d) Melyik a nagyobb terület? Írd le a tanult jelöléssel, indokolj is!

(1) $2 \text{ m}^2 \dots 2000 \text{ cm}^2$; (2) $150 \text{ cm}^2 \dots 10 \text{ dm}^2$; (3) $700 \text{ cm}^2 \dots 7 \text{ dm}^2$;

(4) $6500 \text{ m} \dots 65 \text{ ha}$; (5) $5600 \text{ km}^2 \dots 56 \text{ ha}$; (6) $12\,000 \text{ cm}^2 \dots 12 \text{ m}^2$;

(7) $42 \text{ ha} \dots 420\,000 \text{ m}^2$; (8) $26 \text{ cm}^2 \dots 22\,000 \text{ mm}^2$;

(9) $30 \text{ km}^2 \dots 3100 \text{ ha}$; (10) $96\,000 \text{ km}^2 \dots$ Magyarország területe.

7.41. Pótold a hiányzó mérőszámokat!

a) $23 \text{ m}^2 25 \text{ dm}^2 45 \text{ cm}^2 = \dots \text{ dm}^2 = \dots \text{ m}^2$; b) $3 \text{ km}^2 2350 \text{ m}^2 = \dots \text{ km}^2$;

c) $52 \text{ m}^2 136 \text{ cm}^2 = \dots \text{ m}^2$; d) $8 \text{ m}^2 3 \text{ mm}^2 = \dots \text{ m}^2$;

e) $91 \text{ cm}^2 7 \text{ mm}^2 = \dots \text{ dm}^2$; f) $1558 \text{ mm}^2 = \dots \text{ m}^2$;

g) $456 \text{ dm}^2 456 \text{ mm}^2 = \dots \text{ m}^2$; h) $12\,374 \text{ cm}^2 = \dots \text{ dm}^2 = \dots \text{ m}^2$.

7.42. A következő táblázatban h és sz a téglalap oldalait, T a területét jelenti. Számítsd ki a hiányzó adatokat!

	a)	b)	c)	d)	e)	f)	g)
h	2,5 cm	7,25 m	4,7 dm	4,8 cm	6,5 mm	$9 \frac{3}{4} \text{ m}$	$3 \frac{4}{5} \text{ dm}$
sz	4,3 cm		6,8 dm	4,8 cm	9,2 mm		
T		$37,7 \text{ m}^2$				$64 \frac{7}{20} \text{ m}^2$	$14 \frac{11}{25} \text{ dm}^2$

7.43. Mekkora a téglalap területe, ha oldalai:

a) 5,4 cm, 2,5 cm; b) 3,8 dm, 4,5 dm; c) 4,6 m, 7,5 m;

d) 3,5 cm, 6,2 cm; e) 0,8 dm, 0,2 dm; f) 1,5 m, 0,6 m;

g) 0,4 dm, 2,5 cm; h) 2,8 dm, 0,5 m; i) 4,2 m, 27,5 dm;

j) 1,8 m, 35 cm; k) 2,34 dm, 175 mm; l) 0,35 m, 24 cm?

A területet többféle mértékegységgel fejezd ki!

7.44. Adott a téglalap területe és egyik oldala. Számítsd ki a másik oldalát!

a) $T = \frac{3}{8} \text{ m}^2$, $a = \frac{1}{2} \text{ m}$; b) $T = \frac{9}{4} \text{ m}^2$, $a = \frac{3}{2} \text{ m}$; c) $T = \frac{14}{15} \text{ m}^2$, $a = \frac{2}{3} \text{ m}$;

d) $T = \frac{3}{4} \text{ m}^2$, $a = \frac{2}{3} \text{ m}$; e) $T = \frac{5}{2} \text{ m}^2$, $a = \frac{3}{5} \text{ m}$; f) $T = \frac{18}{15} \text{ m}^2$, $a = \frac{12}{30} \text{ m}$.

7.45. Adott a téglalap területe és egyik oldala. Számítsd ki a másik oldalát egytized centiméter pontossággal!

- a) $T \approx 24,8 \text{ cm}^2$, $a \approx 6,3 \text{ cm}$; b) $T \approx 26,9 \text{ cm}^2$, $a \approx 5,4 \text{ cm}$;
 c) $T \approx 270,6 \text{ cm}^2$, $a \approx 25,4 \text{ cm}$; d) $T \approx 64,4 \text{ cm}^2$, $a \approx 1,2 \text{ dm}$.

7.46. Írd be a mérőszámokat!

- a) $1 \text{ ha} = \dots\dots\dots \text{ m}^2$; b) $1 \text{ km}^2 = \dots\dots\dots \text{ ha} = \dots\dots\dots \text{ m}^2$;
 c) $1 \text{ m}^2 = \dots\dots\dots \text{ ha}$; d) $1 \text{ ha} = \dots\dots\dots \text{ km}^2$.

7.47. a) Papírból vágj ki egy 8 cm és egy 4 cm oldalú négyzetet! A kisebbiket színezd ki valamilyen színnel! Helyezd a színes négyzetet a másikra úgy, hogy teljesen rajta legyen! Mekkora terület látszik a nagyobból?

b) Egy $1456 \text{ m} \times 850 \text{ m}$ -es, téglalap alakú legelő hosszabbik oldalával párhuzamosan 6 m széles csatornát ásnak. Mekkora lesz így a legelő terület? (Rajzolj!)

c) Egy iskolaudvar, amely téglalap alakú, 24 m-rel hosszabb, mint amilyen széles. A hosszúsága háromszorosa a szélességének. Mekkora a területe?

7.48. A szükséges mérések elvégzése után számítsd ki az ábrán látható téglalap területét! Számítsd ki

- a) annak a szobának a területét, amelynek ez a téglalap az alaprajza, és ezen 1 cm 1 m-nek felel meg;
 b) annak az udvarnak a területét, amelynek az alaprajza ugyanez a téglalap, de 1 cm-nek 10 m felel meg;
 c) annak a földtáblának a területét, amelynek alaprajza ugyanez a téglalap, és 1 cm-nek a valóságban 80 m felel meg!

7.49. a) Egy téglalap alakú földdarab hosszúsága 347 m, szélessége 65 m-rel rövidebb. Mekkora a területe?

b) Egy négyzet kerületének és területének mérőszáma megegyezik. Mekkora lehet a négyzet oldala?

- c) Egy téglalap hosszúsága 11 cm, szélessége 7 cm.
 (1) Mekkora annak a négyzetnek az oldala, amelynek ugyanakkora a kerülete?
 (2) Melyik idomnak nagyobb a területe?

7.50. Hány egység a téglalap, illetve a derékszögű háromszög területe, ha egy kis rácsnégyzet területe a területegység?

7.51. Egészítsd ki téglalappá a derékszögű háromszöget, majd határozd meg a területét!

7.52. Mekkora a derékszögű háromszög területe, ha két befogója:

- a) 3 cm, 4 cm; b) 3 mm, 4 mm; c) 12 cm, 10 cm; d) 13 cm, 15 cm;
 e) 25 mm, 2 cm; f) 1,2 dm, 7 cm; g) 45 mm, 8,4 cm; h) 0,42 m, 50 cm?

7.53. Adott a derékszögű háromszög területe és egyik befogója. Számítsd ki a másik befogóját!

- a) $T = 24 \text{ cm}^2$, $a = 8 \text{ cm}$; b) $T = 40 \text{ m}^2$, $a = 8 \text{ m}$;
 c) $T = 350 \text{ cm}^2$, $a = 28 \text{ cm}$; d) $T = 264 \text{ cm}^2$, $a = 24 \text{ cm}$;
 e) $T = 6,24 \text{ dm}^2$, $a = 24 \text{ cm}$; f) $T = 9,45 \text{ m}^2$, $a = 45 \text{ dm}$.

7.54. Hány egység a téglalap, illetve a színezett *egyenlő szárú háromszög* területe, ha egy kis rácsnégyzet területe a területegység?

7.55. Egészítsd ki téglalappá az egyenlő szárú háromszöget, majd határozd meg a területét!

7.56. Másold le és darabold át többféleképpen téglalappá az egyenlő szárú háromszöget, majd határozd meg a területét!

7.57. Mekkora az egyenlő szárú háromszög területe, ha az alapja és a magassága:

- a) $a = 4 \text{ cm}$, $m = 5 \text{ cm}$; b) $a = 4 \text{ m}$, $m = 5 \text{ m}$;
 c) $a = 14 \text{ cm}$, $m = 9 \text{ cm}$; d) $a = 3,8 \text{ cm}$, $m = 15 \text{ mm}$;
 e) $a = 0,8 \text{ dm}$, $m = 4 \text{ cm}$; f) $a = 30 \text{ mm}$, $m = 0,24 \text{ dm}$?

7.58. A következő táblázatban az a , m és T az egyenlő szárú háromszög *alapját*, *magasságát* és *területét* jelenti. Számítsd ki a hiányzó adatokat!

a	1,8 cm	4,2 m	4,5 dm	2,8 cm		
m	2,5 cm	3,6 m			$\frac{5}{6} \text{ m}$	$\frac{2}{3} \text{ dm}$
T			13,5 dm ²	3,5 cm ²	$\frac{5}{9} \text{ m}^2$	1 dm ²

7.59. Rajzolj minden háromszög alá vele egyenlő területű téglalapot!

7.60. Darabold át az adott téglalapokat egyenlő szárú háromszögekké!

7.61. Foglald téglalapba a következő rácsháromszögeket! Számítsd ki a téglalapok területét! Számítsd ki a rácsháromszögek területét!

7.62. Többféleképpen rajzolj (a füzetedben) olyan háromszögeket, amelyek ilyen téglalappá darabolhatók!

7.63. Mérd meg a megfelelő adatokat, és számítsd ki a háromszög területét!

- 7.64. Hány egység a téglalap, illetve a színezett *konvex deltoid* területe, ha egy kis rácsnégyzet területe a területegység?
A deltoidok közül melyik rombusz?

- 7.65. Rajzolj olyan téglalapot, amelynek két oldala: 8 egység, 10 egység!
a) Hány olyan nem egybevágó konvex deltoid rajzolható, amelynek csúcsai a téglalap kerületének rácspontjain vannak?
b) Hány rombusz van a megrajzolható deltoidok között?
c) Mekkora a megrajzolható deltoidok területe?

- 7.66. Hány egység a színezett *nemkonvex deltoid* területe, ha egy kis rácsnégyzet területe a területegység?

- 7.67. Egészítsd ki a deltoidot téglalappá, határozd meg az átlók hosszát, majd a területet!

- 7.68. Másold le és darabold át többféleképpen téglalappá a deltoidot, majd határozd meg a területét!
7.69. Hány olyan nem egybevágó konvex deltoid rajzolható a négyzetrácsos füzetbe, amelynek minden csúcsa rácspont, és a területe 12 kis négyzet területével egyenlő?

- 7.70. Rajzolj négyzetrácsos füzetbe rombuszt, amelynek átlói:
a) $e = 4$, $f = 6$ egység; b) $e = 6$, $f = 10$ egység; c) $e = 6$, $f = 6$ egység!
Számítsd ki a területét!
7.71. Rajzolj négyzetrácsos füzetbe négy nemkonvex deltoidot, amelyek szimmetriaátlója 6 egység, másik átlója 8 egység!
Határozd meg a deltoidok területét!
7.72. Egybevágó téglalapokba különböző deltoidokat rajzoltunk. Számítsd ki a területüket! A területegység egy rácsnégyzet.

A téglatest hálója és felszíne

- 7.73.** Mérd meg egy gyufásdoboz éleit milliméter pontossággal! Vázold fel a hálóját! Hány négyzetmilliméter, illetve hány négyzetcentiméter a felszíne?
- 7.74.** Hány négyzetcentiméter, illetve négyzetmilliméter a kocka felszíne, ha egy éle
 a) 1,5 cm; b) 2,3 cm; c) 3,7 cm; d) 5,2 cm; e) 0,8 dm; f) 0,75 dm?
- 7.75.** Hány négyzetcentiméter, illetve négyzetdeciméter a téglatest felszíne, ha élei:
 a) 6,2 cm, 1 dm, 1,2 dm; b) 3,5 dm, 35 cm, 0,35 m;
 c) 25,4 dm, 3,51 m, 190 cm; d) 0,005 m, 11 mm, 2,3 cm;
 e) $\frac{5}{4}$ m, 125 cm, 12,5 dm; f) $\frac{2}{5}$ dm, $\frac{3}{2}$ dm, $\frac{9}{10}$ dm?
- 7.76.** Hány négyzetdeciméter, illetve hány négyzetméter a négyzetes oszlop felszíne, ha az alaplapjának éle (a), a magassága (m):
 a) $a = 120$ cm, $m = 5$ dm; b) $a = 0,5$ m, $m = 20$ cm;
 c) $a = 6$ dm, $m = 1,8$ m; d) $a = 64$ cm, $m = 7,5$ dm;
 e) $a = 0,65$ m, $m = 65$ cm; f) $a = 1,6$ m, $m = 8$ dm?
- 7.77.** A következő táblázatban h , sz és m a téglatest éleit, az A a felszínét jelenti. Számítsd ki a hiányzó adatokat!

	a)	b)	c)	d)	e)	f)
h	1,2 cm	6,2 m	4,7 dm	4,8 cm	$2\frac{3}{4}$ m	$\frac{4}{3}$ dm
sz	1,2 cm	3,1 m	6,8 dm		$\frac{5}{6}$ m	$\frac{4}{3}$ dm
m	4,3 cm	1,4 m		4,8 cm	$1\frac{1}{2}$ m	
A			116,82 dm ²	138,24 cm ²		$10\frac{2}{3}$ dm ²

- 7.78.** a) Egy fából készült 10 cm élű kockát az ábrán látható módon szétfűrészelték. Számítsd ki az eredeti kocka felszínét, majd a nyolc kicsi kocka felszínének összegét! Hasonlítsd össze az eredményeket!
- b) Egy 24 cm élű kockát 27 egybevágó kis kockára darabolunk. Hányszorosa a kis kockák együttes felszíne az eredeti kocka felszínének?

- 7.79.** Téglatest alakú zárt dobozokat színes papírral borítanak be. Mennyi színes papír szükséges, ha a doboz élei:
- a) 2,4 dm, 4,5 dm, 3,6 dm; b) 28 cm, 2,5 dm, 3,2 dm;
 c) 2,5 dm, 25 cm, 0,25 m; d) 1,6 dm, 16 cm, 2,2 dm;
 e) 0,42 m, 1,5 dm, 38 cm; f) 0,52 m, 5,2 dm, 25 cm?
- 7.80.** a) Tibiék konyhája 3,5 m hosszú és $2\frac{3}{4}$ m széles. Másfél méter magasan olajfestékkel festették be a falakat (az ajtókra és az ablakra 3,5 m²-t számítottak le a felületből). Mennyit kellett fizetniük a munkáért, ha 1 m² lefestése 700 Ft-ba került?
- b) Egy 6,8 m hosszú, 5,2 m széles terem mennyezetét és oldalfalait felül fél méter szélességben fehérre meszelték. Mennyibe került ez a munka, ha 1 m² meszelésért 120 Ft-ot kellett fizetni?
- c) Mennyibe került annak a szobának a kifestése, amely téglatest alakú, méretei: 4,6 m, 5,2 m és 2,8 m, ha az ajtó és ablak együttes területe 3,5 m², és 1 m² festése 450 Ft volt?
- 7.81.** Egy kocka alakú doboz felszíne 3,84 dm². Mekkora egy éle?
- 7.82.** a) Egy palántaültető láda méretei: 4,5 dm, 3,2 dm és 8 cm. Hány négyzetméter faanyag szükséges 25 db ilyen láda elkészítéséhez?
- b) Madárvédelemhez fészekodút készítünk. Az odú méretei: 0,32 m, 0,1 m és 0,08 m. Mekkora felületen kell befesteniük 10 db odút, ha mindegyiket kétszer festjük be? (A nyílást nem számítjuk le.)

Térfogatszámítás, a téglatest térfogata

- 7.83.** a) Mérd meg egy gyufásdoboz éleit milliméter pontossággal! Hány köbmilliméter, illetve köbcentiméter a térfogata?
- b) Gyűjts téglatest alakú dobozokat! Határozd meg a térfogatukat!
- 7.84.** Számítsd ki a térfogatát annak a téglatestnek, amelynek élei:
- a) 5 cm, 6 cm, 7 cm; b) 3 cm, 3 dm, 3 m; c) 44 mm, 5 cm, 11 cm;
 d) 6,5 dm, 4 dm, 5,2 dm; e) 1,5 dm, 3,2 dm, 5,4 dm;
 f) 2,4 dm, 35 cm, 0,90 m; g) 0,5 dm, 18 mm, 2,5 cm;
 h) $\frac{1}{4}$ m, 25 cm, 2,5 dm; i) $\frac{2}{5}$ dm, $\frac{3}{4}$ dm, $\frac{5}{3}$ dm!
- 7.85.** Számítsd ki annak a kockának a térfogatát, amelynek éle:
- a) 5 cm; b) 7 cm; c) 3 dm; d) 27 mm; e) 562 mm;
 f) 1,5 cm; g) 2,6 cm; h) 4,2 cm; i) 5 cm 2 mm; j) 0,15 dm; k) 0,75 dm!

7.91. Kis kockákból, amelyeknek a térfogata 1 cm^3 , kiraktunk olyan téglatesteket, amelyek egy csúcsba futó élének hossza $a = 5 \text{ cm}$, $b = 4 \text{ cm}$, $c = 10 \text{ cm}$. Ezekből elvettünk bizonyos számú kis kockát. A maradék testeket látod az ábrákon.
A maradék testek térfogata hány százaléka a téglatest térfogatának?

a)

b)

c)

d)

e)

f)

8. Geometria

Geometriai alapismeretek

8.01.

Melyik testekre igaz az állítás?

- a) Csak síklapok határolják. b) Van síklapja. c) Csak négyszögek határolják.
 d) Van négyszöglapja. e) Van háromszöglapja. f) Nincs háromszöglapja.

8.02. Másold le a füzetedbe négyzetrácsra az AB szakaszt és a C pontot! Vedd fel a D pontot úgy, hogy igaz legyen a következő állítás:

- a) AB párhuzamos CD -vel és $AB = CD$.
 b) AB merőleges AD -vel és $AB = AD$.
 c) AB párhuzamos CD -vel és CD kétszerese AB -nek.

8.03. Szerkessz olyan négyzetet, amelynek a kerülete megegyezik

- a) a téglalap kerületével:

- b) a derékszögű háromszög kerületével:

- c) a háromszög kerületével:

- 8.04.** a) Szerkeszd meg és húzd meg pirossal, majd mérd meg a P pont és az AB egyenes távolságát! Húzd meg kékkel, majd mérd meg a P pont és az AB szakasz távolságát! Van-e különbség a két távolság között?

- b) Szerkeszd meg és húzd meg pirossal, majd mérd meg az R pont és az AB egyenes távolságát. Húzd meg kékkel, majd mérd meg az R pont és az AB szakasz távolságát. Van-e különbség a két távolság között?

- 8.05.** Másold le a háromszögeket! Szerkeszd meg, majd mérd meg a háromszögek csúcspontjainak távolságát

- a) a szemközti oldalegyenestől; b) a szemközti oldaltól (mint szakasztól)!

Mikor van különbség a két távolság között?

- 8.06.** Milyen magas az a padlástér, amelynek kicsinyített rajza úgy készült, hogy 1 cm a valóságban 2 m?

a)

b)

c)

d)

8.07. A koordináta-rendszerben keress olyan szakaszokat, amelyek felezőmerőlegese az y tengely, és egyik végpontjuk

- a) $A(5; 7)$; b) $B(-4; 3)$; c) $C(-5; -5)$; d) $D(-3; 0)$; e) $E(3; -2)$!

8.08. A koordináta-rendszerben keress olyan szakaszokat, amelyek felezőmerőlegese az x tengely, és egyik végpontjuk

- a) $A(2; 3)$; b) $B(0; -2)$; c) $C(-4; 5)$; d) $D(-3; -3)$; e) $E(3; -2)$!

8.09. Az adott $ABCD$ rácsnégyzeten keress olyan rácspontokat, amelyek

a) az A és C csúcstól egyenlő távolságra vannak, színezd ezeket pirossal;

b) az A csúcshoz közelebb vannak, mint a C csúcshoz, színezd ezeket kékkel;

c) a C csúcshoz közelebb vannak, mint az A csúcshoz, színezd ezeket zölddel!

8.10. Az adott körlapon keress olyan rácspontokat, amelyek

a) az A és a B ponttól egyenlő távolságra vannak, színezd ezeket pirossal;

b) az A ponthoz közelebb vannak, mint a B ponthoz, színezd ezeket kékkel;

c) a B ponthoz közelebb vannak, mint az A ponthoz, színezd ezeket zölddel!

8.11. Megadtuk a derékszögű koordináta-rendszerben egy-egy szakasz egyik végpontját. Vedd fel az adott pontokat, és keresd meg a szakasz másik végpontját, ha tudjuk, hogy a szakaszt az $O(0; 0)$ pont felezi!

- a) $A(-2; 2)$; b) $B(-4; -3)$; c) $C(1; 4)$; d) $D(2; -4)$.

Keress összefüggést a szakasz végpontjainak koordinátái között!

8.12. Sorolj fel olyan nyomtatott nagybetűket, amelyeken

- a) párhuzamos szakaszok találhatók;
 b) merőleges szakaszok találhatók;
 c) hegyesszöget alkotó szakaszok találhatók;
 d) tompaszöget alkotó szakaszok találhatók!

8.13. Koordináta-rendszerben vedd fel a következő pontokat! $A(1; 1)$; $B(9; 1)$; $C(5; 5)$. Kösd össze a pontokat!

a) Milyen háromszöget kaptál? Mekkora a szögei?

b) Keresd meg az oldalak felezőpontját, és írd fel a felezőpontok jelzőszámait!

8.14. Folytasd a sorozatot!

$$\underline{\hspace{2cm}} \quad 11^\circ 40' \quad 12^\circ \quad \underline{\hspace{2cm}} \quad \underline{\hspace{2cm}} \quad \underline{\hspace{2cm}}$$

$$\quad +10' \quad \quad + \quad \quad +30'$$

8.15. Milyen szöget sűrol az óra kismutatója 0 óra és az adott idő között?

Idő	A sűrolt szög					
	rajza	fajtája	nagysága			
			derék- szögben	egyenes- szögben	teljes- szögben	fokban
1 óra						
2 óra 30 perc						
3 óra						
6 óra						
7 óra 40 perc						
11 óra						

8.16. Ha az óra számlapja üvegből készül, akkor a mutatók mindkét oldalról láthatók. Rajzold le a mutatókat, ahogyan előlről és ahogyan a túloldalról látjuk az adott időpontban!

Írd az óralapok alá, hogy mekkora szöget zár be a nagy- és a kismutató!

a) 4 óra

előlről:

hátról:

b) 8 óra 30 perc

előlről:

hátról:

Sokszögek

8.17. Melyik síkidomra igaz az állítás? A rajzok sorszámával válaszolj!

- A: Csak egyenes vonalak határolják. B: Csak görbe vonalak határolják.
 C: Konvex. D: Tengelyesen szimmetrikus.
 E: Sokszög. F: 360° -nál kisebb forgatással önmagával fedésbe hozható.

8.18. A 12 rácspont közül válassz ki úgy hatot, hogy azokat összekötve a kapott hatszög

- a) tükrös és konvex legyen;
 b) konkáv és nem tükrös legyen;
 c) tükrös és konkáv legyen!

8.19. Pótold a hiányzó elnevezéseket!

- a) Ha egy sokszögnek minden szöge derékszög, akkor az
 b) Ha egy sokszögnek minden szöge hegyesszög, akkor az
 c) Ha egy sokszögnek van homorúszöge, akkor az nem lehet
 d) Ha egy sokszög minden átlójára szimmetrikus, akkor az
 e) Ha egy sokszög nem konvex, akkor van

8.20. Az ábrán egy ötszög három oldala látható. Másold le az ábrát!

Keress olyan ötödik rácspontot, hogy a kapott ötszögnek

- a) legyen párhuzamos oldalpárja;
 b) legyen merőleges oldalpárja;
 c) legyen homorúszöge!

8.21. Szabályos hatszög minden átlóját meghúztuk.

Keress a hatszögben

- a) egyenlő átlókat;
 b) egymásra merőleges átlókat;
 c) egymást kölcsönösen felező átlókat;
 d) egymást kölcsönösen felező, egymásra merőleges átlókat!

8.22. Ábrázold derékszögű koordináta-rendszerben az $A(3; 3)$, $B(6; 4)$, $C(2; 6)$ csúcs-pontú háromszöget!

- a) Mérd meg a kapott háromszög szögeit!
- b) Változtasd a csúcsok mindkét jelzőszámát a kétszeresére! Mérd meg az így kapott háromszög szögeit is!

8.23. A megadott szögekből számítsd ki a görög betűkkel jelzett szögeket!

8.24. Egy háromszög egyik szöge 10° -kal nagyobb a másikonál és 10° -kal kisebb a harmadikonál.

- a) Mekkora a háromszög szögei?
- b) Szerkeszd meg a háromszöget, ha a legkisebb oldala 5 cm!
- c) Szerkeszd meg a háromszöget, ha a legnagyobb oldala 5 cm!
- d) Szerkeszd meg a háromszöget, ha a középső oldala 5 cm!

8.25. Szerkeszd háromszöget úgy, hogy oldalai az adott szakaszok legyenek! Melyik esetben nem szerkeszhető meg a háromszög? Mérd meg a megszerkesztett háromszög szögeit! Számítással ellenőrizd méréseid helyességét!

8.26. Péter megmérte különböző háromszögek néhány oldalát, illetve szögét. Melyik mérés lehet helyes, melyik nem?

- (1) A háromszög három oldala: 5 cm; 5 cm; 1 cm.
- (2) A háromszög három oldala: 5 cm; 5 cm; 10 cm.
- (3) A háromszög egyik oldala 25 cm, két szöge: 89° és 98° .
- (4) A háromszög egyik oldala 1 cm, két szöge: 81° és 98° .

Tengelyes tükrözés

8.27. Egy szék sematikus rajzán elneveztük az alakját meghatározó pontokat. A sík pontjai – így a szék pontjai is – egy-egy szabály szerint elmozdulnak, helyet változtatnak. Megrajzoltuk a szék néhány pontjának elmozdulás utáni megfelelőjét. Egészítsd ki a hiányos rajzokat, ha tudjuk, hogy az eredeti és a nekik megfelelő szakaszok párhuzamosak egymással!

Melyik feladatban maradt ugyanolyan a szék alakja? Áttetsző papír segítségével állapítsd meg, hogy melyik feladatban maradt ugyanolyan alakú és nagyságú a szék! Melyik összehasonlításhoz kell az áttetsző papírt átfordítani?

8.28. A 4-es számjegyet koordináta-rendszerbe helyeztük, és elneveztük az alakját meghatározó pontokat. Az ábrát különböző szabályok szerint transzformáltuk. Határozd meg az adott pontok jelzőszámait! Állapítsd meg a jelzőszámok változását!

8.29. Másold le koordináta-rendszerbe az alakzatot! Változtasd az alakzat pontjainak jelzőszámait az utasítások szerint, és rajzold meg a változtatás után kapott alakzatot! (Lehetőleg különböző színekkel rajzolj!)

- a) Az első jelzőszám nem változik, a második a felére csökken.
- b) Az első jelzőszám nem változik, a második a kétszeresére nő.
- c) Az első jelzőszám változatlan, a második az ellentettjére változik.
- d) Az első jelzőszám az ellentettjére változik, a második nem változik.
- e) Az első jelzőszám a felére csökken, a második nem változik.
- f) Mindkét jelzőszám a felére csökken.
- g) Mindkét jelzőszám az ellentettjére változik.

8.30. Színezd ki az ábrát úgy, hogy az alakzatnak

- a) egy tengelye legyen:
- b) két tengelye legyen:
- c) kettőnél több tengelye legyen:
- d) ne legyen tengelye:

8.31. Mindegyik mintát ilyen lapokból raktuk ki:

A kirakott ábrák közül melyik tengelyesen tükrös, melyik nem? Ha tükrös, rajzold be a tengelyt is! Melyik ábrának van több tengelye?

8.32. Melyik alakzatnak van tükrötengelye, melyiknek nincs? Amelyiknek van, azt színezd ki tükrösen!

8.33. A tükröt a t egyenesre állítjuk. Rajzold meg a kutya tükörképét!

8.34. a) Tükrözd a síkot a t_1 tengelyre. Rajzold meg a kutya képét pirossal. Azután tükrözd a síkot a t_2 tengelyre. Rajzold meg az első tükrözéssel kapott kutya képét kézzel!

b) Oldd meg a feladatot úgy is, hogy először a t_2 tengelyre, majd a t_1 tengelyre tükrözöd a síkot!

Hasonlítsd össze az a) és b) feladat eredményét!

8.35. Egészítsd ki a rajzokat úgy, hogy tükrös alakzatot kapj! A tengelyt megadtuk. Gyerezz mindegyiknél valamilyen érdekes ábrát rajzolni!

8.36. Néhány szám és nyomtatott nagybetű tükrözéséből ezeket az alakzatokat kaptuk:

Keresd meg azt a betűt vagy számot, amelyet tükrözhetünk!

A betűk, számok többszörös felhasználásával készíts tükrös alakzatokat, sormintákat!

8.37. Írd fel az F -en megjelölt pontok jelzőszámait!

Tükrözd az F -et

a) az y tengelyre;

b) az x tengelyre;

c) az y és az x tengely egyik szögfelezőjére;

d) az y és az x tengely másik szögfelezőjére!

Írd fel a tükörképek jelzőszámait is!

8.38. Tükrözd az A és a B pontot az adott tengelyre! Milyen alakzatot rajzolhatunk meg a két pont és a tükörképe összekötésével?

8.39. Rajzolj e és f egyenest úgy, hogy 30° -os szöget zárjanak be! Tükrözd az e egyenest az f egyenesre, majd az f egyenest az e egyenesre!

Mekkora szöget zár be

- a) az e és az e' egyenes; b) az e' és az f' egyenes?

8.40. Végý fel egy 2 cm sugarú kört! Jelölj ki a síkon egy szimmetriatengelyt úgy, hogy az adott körnek és a tükörképének

- a) ne legyen közös pontja;
 b) pontosan egy közös pontja legyen;
 c) pontosan kettő közös pontja legyen;
 d) kettőnél több közös pontja legyen!

8.41. Tükrözd az ABC háromszöget az adott tengelyre! A két háromszög csúcsai milyen sokszöget határoznak meg?

8.42. Egy rombusz oldala 2 cm, egyik szöge 60° . Szerkeszd meg a rombuszt!

- a) Tükrözd a rombuszt két szomszédos oldalára! Milyen sokszöget kaptál?
 b) Tükrözd a rombuszt két szemközti oldalára! Milyen sokszöget kaptál?

8.43. Tükrözd az $ABCD$ négyzetet az adott tengelyre! A négyzet és a tükörképe együtt egy tükrös alakzatot alkot. Hány szimmetriatengelye van ennek az alakzatnak?

8.44. A következő számlap nélküli órákon csak a mutatókat látjuk. A bal és a jobb oszlopban lévők egymás tükörképei. Ahol hiányzik valamelyik mutató, azt rajzold be! Írd az órák alá, hogy mennyi időt mutatnak!

8.45. Hány szimmetriatengelye van ezeknek a forgóknak?

8.46. a) Tükrözd az M betűt az x tengelyre is és az y tengelyre is, majd tükrözd az egyik tükörképet úgy, hogy egy sokszöget kapjál!

- b) Hány oldalú lett a sokszög?
- c) Milyen fajta szögei vannak? Hány fokokak?
- d) Hány szimmetriatengelye van a sokszögnek?
- e) Hány egység a területe?

8.47. a) Hány szimmetriatengelye van ezeknek a sakkáblarészleteknek?

b) Az oldalak változtatásával hogyan változik a szimmetriatengelyek száma?

c) Hány szimmetriatengelye van a teljes (8 × 8-as) sakkáblának?

8.48. Az AB és a BC szakasz egy szimmetrikus sokszög két oldala.

Egészítsd ki az alakzatot úgy, hogy

- a) az y tengelyre legyen szimmetrikus;
- b) az x tengelyre legyen szimmetrikus;
- c) az 1. síknegyed felezőegyenesére legyen szimmetrikus!

8.49. Az a , b , c és d egyenessel a négyzetrács síkját nyolc egyenlő részre osztottuk. Az egyik síkrészben megjelöltük az A rácspontot.

a) Tükrözd az A pontot az a egyenesre, majd a tükröképet a b egyenesre és így tovább. Ha pontosan végezted a tükrözést, akkor az utolsó tükrökép az A pont lesz.

- b) Milyen sokszöget kaptál?
- c) Mekkora a szögei?
- d) Hány szimmetriatengelye van?
- e) Hány rácsnégyzet a területe?

8.50. Húzd meg az AB szakasz felezőmerőlegesét! A felezőmerőlegesen keress olyan rácspontokat, amelyek az A és a B pontokkal összekötve

- a) hegyesszögű háromszöget alkotnak, színezd ezeket kékkel;
- b) derékszögű háromszöget alkotnak, színezd ezeket pirossal;
- c) tompaszögű háromszöget alkotnak, színezd ezeket zölddel!
- d) A felezőmerőlegesnek van-e olyan rácspontja, amelyet nem színeztél?

- 8.51.** Szerkeszd meg egy 6 cm-es szakasz felezőmerőlegesét! A szakasz egyik partján mérj fel a felezőmerőlegesre 1 cm-t, 2 cm-t, 3 cm-t, 4 cm-t, 5 cm-t, 6 cm-t! Kösd össze a pontokat a szakasz két végpontjával! Szögei szerint milyen háromszöget kaptál?
- 8.52.** Rajzolj egy körülbelül 10 cm hosszúságú AB szakaszt! Legyen ez egy egyenlő szárú háromszög kerülete. Szerkesztéssel oszd fel nyolc egyenlő részre! Ebből
- két rész az egyenlő szárú háromszög alapja, három-három rész a szára;
 - négy rész az egyenlő szárú háromszög alapja, két-két rész a szára.
- Szerkeszd meg a háromszöget!
- 8.53.** Szerkessz egyenlő szárú háromszöget, ha az alapja 4 cm és a szára 5 cm! Felezd meg a belső szögeit! Milyen háromszöget zár közre két szögfelező és
- az alap;
 - a szár?
- 8.54.**
- Szerkessz egyenlő szárú háromszöget, ha az AB alapja 3 cm, a rajta fekvő szög 75° !
 - Tükrözd az ABC háromszöget a BC oldalára! Milyen háromszöget határoz meg az A , az A' és a C pont? Mekkora a háromszög szögei?
 - Tükrözd az ABC háromszöget az AC oldalára is! Milyen háromszöget határoz meg a B' , az A' és a C pont? Mekkora a szögei?
- 8.55.** Egy egyenlő szárú háromszögnek a területe 24 cm^2 . Az alapja és a hozzá tartozó magasság is egész centiméter. Foglald táblázatba az egyenlő szárú háromszög lehetséges alapját és magasságát!
- 8.56.** Szerkessz téglalapot, ha adott a két oldala! Húzd meg az átlóit! Számítsd ki a keletkezett egyenlő szárú háromszögek területét, ha a téglalap oldalai
- 6 cm és 5 cm;
 - 4,8 cm és 4 cm;
 - 5,6 cm és 2,8 cm!
- 8.57.** A koordináta-rendszerben megadtuk egy négyzet egyik csúcsát, $A(3; 3)$. A négyzet két szimmetriatengelye az x és az y tengely.
- Rajzold meg a négyzetet, és húzd meg az átlóit!
 - Az átlók metszéspontjai és az oldalak által meghatározott négy háromszöget tükrözd a négyzettel közös oldalra, és kösd össze az origó négy tükörképét! Milyen négyszöget kaptál?
 - Hány területegység a négyzet területe, és hány egység az új négyszögé?
- 8.58.** A koordináta-rendszerben megadtuk egy téglalap egyik csúcsát, $A(3; 2)$. A téglalap szimmetriatengelyei az x és az y tengely.
- Rajzold meg a téglalapot, és húzd meg az átlóit!
 - Az átlók metszéspontja és a csúcsok által meghatározott háromszögeket tükrözd a téglalappal közös oldalra! Kösd össze az origó tükörképeit! Milyen négyszöget kaptál?
 - Hány területegység a téglalap területe, és hány egység az új négyszögé?

8.59. Egy téglalapnak és egy egyenlő szárú háromszögnek egyenlő a területe. A téglalap oldalai: 5,6 cm és 3,5 cm. Mekkora a háromszög alaphoz tartozó magassága, ha az alapja

- a) 5,6 cm; b) 3,5 cm; c) 7 cm?

8.60. Az ábrákon egy-egy tükrös négyszög részletei látszanak. A tükörtengelyt is megadtuk. Szerkeszd meg az $ABCD$ tükrös négyszöget! Állapítsd meg, hogy milyen tükrös négyszöget kaptál!

8.61. Rajzold le a deltoid három csúcsát az ábrához hasonló helyzetben!

Szerkeszd meg a deltoidot, ha a szimmetriaátló

- a) a PS egyenes; b) az RS egyenes;
c) a PR egyenes!

8.62. Koordináta-rendszerben megadtuk egy deltoid három csúcsát. Ezek: $A(0; 2)$, $B(6; 0)$, $C(4; 6)$. Keress negyedik csúcsot úgy, hogy a deltoidnak legyen

- a) derékszöge; b) homorúszöge;
c) két szimmetriatengelye!

- 8.63.** Szabályos ötszögnek meghúztuk minden átlóját.
Keress az ábrán
- konvex deltoidot;
 - konkáv deltoidot;
 - egyenlő oldalú deltoidot!
- A deltoidok csúcsaihoz írt betűvel válaszolj!
Számítsd ki az *a)*, *b)*, *c)* feladatban kapott deltoidok belső szögeit!

- 8.64.** Koordináta-rendszerben megadtuk egy rombusz két átellenes csúcsát. Keresd meg a hiányzó csúcsokat, ha tudjuk, hogy az egyik rajta van az *y* tengelyen! Rajzold meg a rombuszt!
- $A(6; 3)$, $C(6; -3)$;
 - $A(1; 8)$, $C(7; 2)$;
 - $A(4; 6)$, $C(8; 0)$.
- 8.65.** Háromszögrácson megjelöltük egy rácsrombusz két csúcsát. Keresd meg a másik két csúcsot (rácspontot), ha az adott két pont
- szomszédos csúcs;
 - szemközti csúcs!

- 8.66.** Szerkessz rombuszt, ha az oldala 4 cm, és
- egyik szöge 45° ;
 - a párhuzamos oldalak távolsága (a rombusz magassága) 2 cm;
 - a két átlója egyenlő!

8.67. A körvonalat egyenlő körívekre osztottuk. Válassz ki a körvonalon négy olyan pontot, amelyek húrtrapézot határoznak meg! (Az egybevágókat most nem tekintjük új megoldásnak.)

a)

b)

c)

8.68. Egy 2,4 cm sugarú körnek húzzuk meg az egyik átmérőjét, ennek egyik végpontjára szerkesszünk 75° -os szöget! A szögcsár és a körvonal metszéspontján át húzzuk meg az átmérővel párhuzamos húr. A körvonalon kapott négy pont milyen négyszöget alkot? Mekkora a belső szögei? Húzd meg a szimmetriatengelyét! Mérd meg a párhuzamos oldalak távolságát!

8.69. Szerkessz 4 cm oldalú szabályos háromszöget! Két oldalát oszd négy egyenlő részre! Az osztópontokon keresztül húzz párhuzamos egyeneseket a harmadik oldallal!

a) Hány húrtrapézot látsz az ábrán?

b) Mekkora az egyes húrtrapézok szögei?

c) Mekkora egy-egy húrtrapéz oldalai?

8.70. Hány oldalú az a szabályos sokszög, amelynek minden szöge

a) hegyesszög;

b) derékszög;

c) tompaszög?

8.71. Átlátszó papír segítségével vizsgál meg, hogy a következő szabályos sokszögek közül melyikkel fedhető le a sík hézagmentesen! (Melyikkel lehet parkettázni a síkot?)

8.72. Egy 3 cm sugarú körvonalat szerkesztéssel ossz fel 12 egyenlő részre. Hány oldalú szabályos sokszögek állíthatók még elő a csúcsokkal?

Fejtörő feladatok

8.73. Állapítsd meg az alakzatokról, hogy melyek tengelyesen szimmetrikusak! Rajzold meg a szimmetriatengelyüket!

8.74. Egészítsd ki a nyitott mondatokat úgy, hogy a kapott állítások igazak legyenek!
Ha egy négyszögnek

- (1) van szimmetriaátlója, akkor az
- (2) kettőnél több szimmetriatengelye van, akkor az
- (3) az átlói egyenlők és felezik egymást, akkor az
- (4) az átlói egymás felezőmerőlegesei, akkor az
- (5) két-két szomszédos szöge egyenlő, akkor az

8.75. A szabályos háromszögrácson színezz ki négy háromszöget úgy, hogy a kapott alakzatnak

- (1) ne legyen szimmetriatengelye;
- (2) pontosan egy szimmetriatengelye legyen;
- (3) egynél több szimmetriatengelye legyen!

8.76. Az egyik egyenlő szárú háromszöget tükrözd az alapjára, a másikat a szárára!
Az eredeti háromszög és a tükörképe együtt milyen négyszöget alkot?

8.77. Egy ötszög négy csúcsa: $A(3; 0)$, $B(6; 1)$, $C(6; 4)$, $D(4; 6)$.

Rajzold meg koordináta-rendszerben a négy csúcsot!

Keress az y tengelyen (egész beosztásnál) olyan ötödik csúcspontot, hogy az ötszögnek legyen

- (1) két párhuzamos oldala;
- (2) két egyenlő oldala;
- (3) derékszöge!

8.78. Egy négyszögről a következőket állítjuk:

A: Az átlói felzik egymást.

B: Az átlói egyenlők.

C: Az átlói merőlegesek egymásra.

Milyen négyszög az, amelyre

(1) mind a három állítás igaz;

(2) az **A** és a **B** állítás igaz, a **C** hamis;

(3) az **A** és a **C** állítás igaz, a **B** hamis.

8.79. Négyzetrácsra rajzolj olyan téglalapokat, amelyekre igazak a következő állítások.

A: Egyik oldala 3 hosszúságegységgel nagyobb a másiknál.

B: Területe kisebb 100 területegységnél.

C: Kerülete nagyobb 30 hosszúságegységnél.

8.80. Andor és Bódog tudomására jutott, hogy valahol a Kék-tó környékén kincset rejtettek el. Kettészakadt a papír, amelyen leírták a kincs helyét.

Ez a papírdarab került Andorhoz:

A kincs a Sas-kőtől keletre és a

Ez a papírdarab került Bódoghoz:

Kígyó-forrástól 2 mérföldre van.
Kincses Kálmán

Rajzold meg a térképvázlaton, hogy hol keresheti Andor, illetve Bódog a kincset!

Vajon hol lehet a kincs?

8.81. Egy 5 cm élű kockát befestettünk kékre, majd 1 cm³-es kis kockákra szétfűrészeltük. Hány olyan kis kocka van, amelynek

(1) három lapja festett;

(2) két lapja festett;

(3) egy lapja festett;

(4) nincsen festett lapja?

9. Vegyes feladatok

9.01. Melyik számra gondolhattunk, ha

- százásra kerekített értéke 87 600, a számjegyek összege 34, és osztható 5-tel;
- összealakja $5 \cdot 10^6 + 35\,000 + 6 \cdot 100 + 5$ e;
- 300 milliónál 50 ezerrel kevesebb;
- a 29 300 088 nagyobbik tízezres szomszédja;
- a 60,701 és a tízezer szorzata?

9.02. A megfelelő számegyenesen jelöld a számok közelítő helyét!

-0,65; -6,5; -1800; -4; -5500; 0,65; 3,5; 6500; -0,4; -0,18; 12,25; 1,2; 0,2; 12 250.

- Rendezd a számokat növekvő sorrendbe!
- Példákkal mutasd meg, hogy a következő állítások igazak vagy hamisak!
A: Van olyan szám, amelynek a tízszerese is megtalálható.
B: Nincs olyan szám, amelynek tízezresre kerekített értéke 10 000.
C: Mindegyik szám természetes szám.
D: Van olyan szám, amelynek századra kerekített értéke 0.

9.03. Mely számokat jelölik a betűk?

- Rendezd csökkenő sorrendbe a számokat!
- Az állítások az előbbi számokra vonatkoznak.
Ellenőrizd, hogy igazak vagy hamisak!
A: A legnagyobb és a legkisebb szám különbsége 15 300.
B: Vannak azonos abszolútértékű számok.
C: A nemnegatív számok összegének százezresre kerekített értéke 300 000.
D: A legnagyobb negatív szám ezerszerese a legkisebb negatív számnak.

9.04. Hazánkban több mint 200 éve folynak a rendszeres meteorológiai mérések. Az eddigi legalacsonyabb hőmérsékletet, $-35,0\text{ }^{\circ}\text{C}$ -ot 1940. február 17-én Miskolc mellett mérték. Az eddigi legmagasabb hőmérsékletet, $41,3\text{ }^{\circ}\text{C}$ -ot Pécsen mérték 1950. július 5-én. Mennyi hazánkban a hőmérséklet évi abszolút ingadozása?

9.05. Töltsd ki a táblázatot!

a)

Tizedestört	Törtalak	Legkisebb helyiérték neve
3,052	$3\frac{52}{1000}$	ezred
	$42\frac{5}{10\ 000}$	
0,109		
	$113\frac{5}{100}$	
68,7		
0,6008		
	$\frac{7092}{10}$	

b)

Tizedestört	Törtalak	Egészre kerekített érték
	$4\frac{1}{8}$	
19,97		
	$300 + \frac{45}{4}$	
	$1000\frac{12}{16}$	
48,099		
	$50 + \frac{48}{12}$	
803,607		

9.06. A meghatározások alapján töltsd ki a kereszt-rejtvényt! Mindegyik mezőbe egy számjegy kerül.

1	2	3			4	5
6				7		
	8		9			
10		11			12	
13	14		15			
16		17			18	19
20				21		

Vízszintes

1. 5 ezres + 39 tízezres + 2 egyes
4. 1 hóján 100
6. 18-cal és 5-tel osztható szám
7. 10^2
8. $3 \cdot 1000 + 4 \cdot 10$
11. Százásra kerekített értéke 19 200, az ezresek és az egyesek helyén álló számjegy egyenlő
13. Az egyesek és a tízesek helyén ugyanolyan alakú páratlan számjegy áll
15. A legnagyobb 100-zal osztható háromjegyű szám
16. Az első kétjegyű szám duplája a második kétjegyűnek
18. Tízésre kerekített értéke 20
20. 7 százás + 6 tízes + 5 egyes
21. Egymás után következő természetes számok

Függőleges

1. $5,1 \cdot 10$
2. Egy szimmetrikus szám
3. $6 \cdot 5 \cdot 3 \cdot 100 + 1$
5. 90 százás + 99 egyes
7. 10 db százás + 10 db egyes
9. A 45 és a 111 szorzata
10. $13,57 \cdot 10^2$
12. $50 \cdot 100 + 0,24 \cdot 100$
14. A százások helyén álló számjegy fele az egyesek helyén álló számjegynek
17. Egy szám négyzete
19. $0,045 \cdot 10^3$

9.07. Hányszorosa? Pótold a hiányzó szorzótényezőket!

- a) $100\ 000 \cdot \dots = 1\ 000\ 000$; $1000 \cdot \dots = 10\ 000$;
- b) $10 \cdot \dots = 10\ 000\ 000$; $100 \cdot \dots = 10\ 000$;
- c) $10\ 000 \cdot \dots = 100\ 000\ 000$; $0,1 \cdot \dots = 100\ 000$;
- d) $0,1 \cdot \dots = 100$; $100 \cdot \dots = 100\ 000$;
- e) $1\ 000\ 000 \cdot \dots = 10\ 000\ 000$; $0,001 \cdot \dots = 1$.

9.08. Hányadrésze? Pótold a hiányzó osztókat!

- a) $10\ 000 : \dots = 100$; $100\ 000 : \dots = 10$;
- b) $1\ 000\ 000 : \dots = 100$; $1000 : \dots = 0,1$;
- c) $10\ 000\ 000 : \dots = 1000$; $10\ 000\ 000 : \dots = 10$;
- d) $100\ 000\ 000 : \dots = 100\ 000$; $10\ 000 : \dots = 0,1$;
- e) $100\ 000\ 000 : \dots = 1000$; $1000 : \dots = 0,01$;
- f) $100\ 000 : \dots = 1000$; $1\ 000\ 000 : \dots = 1000$.

9.09. Számítás előtt írd fel a szorzót 10 hatványaival! Például:

$$387,25 \cdot 1000 = 387,25 \cdot 10^3 = 387250.$$

- a) $9051 \cdot 1000$; $71\,109 \cdot 100$; $811 \cdot 100\,000$;
b) $2\,306\,702 \cdot 10$; $25 \cdot 10\,000\,000$; $9005 \cdot 10\,000$;
c) $481,025 \cdot 100$; $3,0091 \cdot 1\,000\,000$; $530,075 \cdot 1000$;
d) $12,009 \cdot 10\,000$; $77,76 \cdot 1\,000\,000$; $903,0008 \cdot 100$;
e) $0,2045 \cdot 10\,000\,000$; $1,8009 \cdot 1000$; $0,0506 \cdot 10\,000$.

9.10. Tíz hatványaival fejezd ki a hiányzó szorzótényezőket!

Például: száz $\cdot 10^2 =$ tízezer.

- a) ezer $\cdot \dots\dots\dots = 10\,000$; egy $\cdot \dots\dots\dots = 100\,000$; száz $\cdot \dots\dots\dots =$ millió;
b) tízezer $\cdot \dots\dots\dots =$ millió; $10 \cdot \dots\dots\dots =$ ezer; $100\,000 \cdot \dots\dots\dots =$ millió;
c) $1\,000\,000 \cdot \dots\dots =$ milliárd; $100 \cdot \dots\dots\dots =$ százezer; tíz $\cdot \dots\dots\dots = 10\,000$;
d) $100\,000 \cdot \dots\dots =$ százmillió; $10^4 \cdot \dots\dots\dots =$ tízezer; milliárd $\cdot \dots\dots\dots = 10^9$.

9.11. Végezd el a szorzásokat, figyeld meg a szorzat változásait!

- a) $0,109 \cdot 10$; $0,109 \cdot 1000$; $10,9 \cdot 100$; $109 \cdot 1000$;
b) $15,026 \cdot 100\,000$; $15,026 \cdot 100$; $1502,6 \cdot 1000$; $150,26 \cdot 10\,000$;
c) $2,723 \cdot 1\,000\,000$; $27,23 \cdot 10\,000$; $2,723 \cdot 10\,000$; $272,3 \cdot 10\,000$;
d) $9,409 \cdot 1000$; $94,09 \cdot 100$; $940,9 \cdot 10$; $0,9409 \cdot 10\,000$;
e) $400,07 \cdot 10^3$; $40,007 \cdot 10^2$; $4,0007 \cdot 10^1$; $4,0007 \cdot 10^3$.

9.12. Végezd el a következő osztásokat, figyeld meg a hányados változásait!

- a) $735,12 : 10$; $735,12 : 100$; $735,12 : 1000$; $7,3512 : 10$;
b) $4008,9 : 10\,000$; $4008,9 : 100$; $40,089 : 100$; $4,0089 : 100$;
c) $680\,570 : 100$; $6805,70 : 100$; $6805,7 : 1000$; $68\,057 : 10$;
d) $9321,9 : 10\,000$; $932,19 : 1000$; $9,3219 : 10$; $93\,219 : 100\,000$;
e) $0,5067 : 10^1$; $50,67 : 10^2$; $506,7 : 10^2$; $5067 : 10^3$.

9.13. Végezd el a következő osztásokat! Figyeld meg az összefüggéseket, majd egészítsd ki a mondatokat!

- a) $217,6 : 10$; $(217,6 : 100) : 10$; $(217,6 : 1000) : 10$.
A hányados annyira részére $\dots\dots\dots$, ahányad részére az $\dots\dots\dots$, miközben az osztó változatlan marad.
- b) $0,1902 : 100$; $(0,1902 \cdot 10) : 100$; $(0,1902 \cdot 10\,000) : 100$.
A hányados $\dots\dots\dots$ nőtt, ahányszorosára az $\dots\dots\dots$, miközben az osztó változatlan maradt.
Milyen arányossági kapcsolat van az osztandó és a hányados között?
 $\dots\dots\dots$
- c) $1872,3 : 10$; $1872,3 : (10 \cdot 10)$; $1872,3 : (10 \cdot 1000)$.
A hányados $\dots\dots\dots$ csökkent, $\dots\dots\dots$ nőtt az osztó, miközben az osztandó változatlan maradt.

(Lapozz!)

- d) $450\,997 : 100\,000$; $450\,997 : (100\,000 : 100)$; $450\,997 : (100\,000 : 1000)$.
A hányados annyszorosára, csökkent az, miközben az osztandó változatlan maradt.
Milyen arányossági kapcsolat van az osztó és a hányados között?
- e) $9716,28 : 1000$; $(9716,28 : 100) : (1000 : 100)$; $(9716,28 \cdot 10) : (1000 \cdot 10)$.
A hányados, ha az osztandó és az osztó nő, vagy csökken.

9.14. A hányados változásairól tanultakat alkalmazd a megoldásnál!

- a) $a : b = 6,752$ b) $c : d = 347,25$
 $(a \cdot 10) : b =$ $(c \cdot 5) : d =$
 $a : (b \cdot 10) =$ $c : (d \cdot 5) =$
 $(a : 10) : b =$ $(c : 5) : d =$
 $a : (b : 10) =$ $c : (d : 5) =$
 $(a \cdot 10) : (b \cdot 10) =$ $(c \cdot 5) : (d \cdot 5) =$
 $(a : 10) : (b : 10) =$ $(c : 5) : (d : 5) =$
- c) $e : f = 21,09$ d) $g : h = 0,876$
 $(e \cdot 100) : f =$ $(g \cdot 3) : h =$
 $e : (f \cdot 100) =$ $g : (h \cdot 3) =$
 $(e : 100) : f =$ $(g : 3) : h =$
 $e : (f : 100) =$ $g : (h : 3) =$
 $(e \cdot 100) : (f \cdot 100) =$ $(g \cdot 3) : (h \cdot 3) =$
 $(e : 100) : (f : 100) =$ $(g : 3) : (h : 3) =$

9.15. Töltsd ki a bűvös négyzet hiányzó mezőit úgy, hogy minden sorban, oszlopban, átlóban egyenlő legyen a számok összege!

a)

20,8		
22,6	19	
13,6		

b)

2,24		
	1,4	
1,12		0,56

c)

-8	28	64
		46

A számok szorzata soronként és oszloponként egyenlő.

d)

2	0,6	
	0,5	0,8
	1,2	

e)

5,5	-2	-6
		1

f)

	2	
25	1,8	
	5	3

9.16. Töltsd ki a táblázatokat az adott szabály szerint! Add meg a szabályt más alakban is!

a) $B = 2 \cdot A - 0,5$

A	12,3		-2,2		0		1,992
B		0,36		0		-6,5	

b) $E = |C \cdot D|$. Mely esetben egyenlő a szorzat az abszolútértékével?

C	-3,8	0,67	-4,81	-109,8	72,15	-196,2	896
D	12,9	-25,6	15,2	-5,5	2,4	0,5	-0,035
E							

9.17. Számítsd ki a táblázat hiányzó értékeit! Fogalmazd meg észrevételeidet!

z	-3,16	12	-40	0,8	-100
v	8,5	-25	-82	5,8	-50
$(z + v) \cdot 0,1$					
$z \cdot 0,1 + v \cdot 0,1$					
$(z - v) \cdot 2,5$					
$z \cdot 2,5 - v \cdot 2,5$					

9.18. Számítsd ki a táblázat hiányzó értékeit!

f	$-\frac{1}{2}$	$-\frac{2}{3}$	$\frac{4}{5}$	$\frac{3}{8}$	$-\frac{5}{10}$
g	$+\frac{3}{4}$	$-\frac{2}{6}$	$\frac{3}{10}$	$-\frac{3}{4}$	$-\frac{3}{6}$
$ f + g$					
$f + g $					
$ f + g $					
$ f - g $					

9.19. Légüres térben a fény közelítőleg 300 000 km-t halad másodpercenként. Kiszámítható, hogy ezzel a sebességgel évente kb. 10 billió (10^{13}) km-t tesz meg (fényév). Számítsd ki a fény által 1 perc, 1 óra alatt megtett távolságot! Töltsd ki a táblázatot!

Idő (s)	1	10	60	600	3600
Megtett távolság (km)	300 000				

9.20. Piccard (pikár) svájci fizikus sztratoszféra-léggömbjével 17 km magasra emelkedett, az általa feltalált tengeralattjáróval fia 11 300 m mélységbe merült le.

- a) Melyikük távolodott el jobban a tengerszinttől? Hány méterrel, km-rel jutott távolabb?
- b) Tételezzük fel, hogy egy időben, ugyanarról a földrajzi helyről indulnak, és függőlegesen haladnak a tengerszinthez képest. Milyen messze kerülnek így egymástól, fejezd ki többféle mértékegységgel!

9.21. A táblázat a Naprendszer bolygóinak néhány adatát tartalmazza.

A bolygó neve Átlagos távolsága a Naptól Tömege, ha a Földé 1
 millió km-ben

Föld	149,6	1
Vénusz	108,2	0,82
Jupiter	778,3	317,89
Merkúr	57,9	0,06
Mars	227,9	0,11
Szaturnusz	1429,4	95,15
Plútó	5900,0	0,002
Uránusz	2875,0	14,54
Neptunusz	4504,3	17,23

- a) A Naptól való távolságuk alapján állítsd sorba a bolygókat! A Naphoz legközelebbivel kezd!
- b) Hány km-rel van messzebb a Plútó a Naptól, mint a Merkúr?
- c) Ha a Föld tömegét tekintjük egységnek, akkor melyek a Földnél kisebb, illetve nagyobb tömegű bolygók? Rendezd a bolygókat Földhöz viszonyított tömegük szerint!

9.22. Kerekítsd egészekre az előző táblázat távolsági adatait, majd számold ki, hány-szor messzebb vannak a bolygók a Naptól, mint a Föld! Három tizedesjegyig számolj!

A bolygó neve	Naptól való átlagos távolság kerekítve millió km-ben	Az átlagos távolság hány-szorosa a Nap–Föld távolságnak
Föld	150	1
Merkúr
Vénusz
Mars
Jupiter
Szaturnusz
Uránusz
Neptunusz
Plútó

- 9.23.** 1961. április 12-én a világ első űrhajója, Jurij Gagarin 108 percet töltött az űrben a Vosztok-1 űrhajó fedélzetén. V. Poljakov 1995-ben fejezte be az eddigi leghosszabb, 437 napos űrrepülést a Miren.
- Körülbelül hányszor annyi időt töltött Poljakov az űrben, mint az első űrhajós?
- 9.24.** Napjainkban az ország 11%-a minősül légszennyezettnek. Ezen a 11%-on él hazánk népességének 44%-a.
- Mekkora területet (km²) jelent ez, ha hazánk területe: 93 030 km²?
- Hányan élnek a légszennyezett területeken, ha az ország lakossága a 2001. évi népszámlálás szerint 10 millió 197 ezer?
- 9.25.** Minden idők legnagyobb lova 213 cm magas volt, és 1372 kg-ot nyomott (Percheron fajta). Egy átlagos kondícióban lévő ló napi táplálékfelvétele testtömegének legalább 2%-a. Legalább hány kg takarmányt fogyasztott el naponta, hetente, 1 év alatt (365 nap) ez a ló?
- 9.26.** A grafikonok hazánk népességének megoszlását mutatják az 1990. évi és a 2001. évi népszámlálás alapján.

a) Milyen pontossággal tudod leolvasni az adatokat?

(Lapozz!)

- b) Legalább hányan laknak Tolna megyében? Legfeljebb hány lakosa van Szabolcs-Szatmár-Bereg megyének?
- c) Rendezd táblázatba a két grafikon adatait úgy, hogy a lakosság számának alakulása szerint összehasonlíthatók legyenek a megyék. Például: 500 ezernél kevesebb lakosú megyék 1990-ben és 2001-ben.
- d) Melyik megyében élnek a legkevesebben a 2001. évi népszámlálás szerint? Becsüld meg, hány fő lehet ez!
- e) Összesen hányan élnek Pest megyében és Budapesten a 2001. évi adatok szerint?

9.27. A grafikon a Budapest–London útvonalon közlekedő gép fedélzeti számítógépe által rögzített magassáértékeket ábrázolja. A t (min) a starttól mért idő, a h (m) a repülőgép felszín feletti magassága.

Olvasd le az adatokat, töltsd ki a táblázatot, majd válaszolj a kérdésekre!

repülési idő (min)	0		20		70	110		
h (m)	0	3000		6500			3500	0

- a) Milyen hosszú ideig tartott az út Budapeستől Londonig?
- b) Felszállástól számítva hány perc múlva érte el a repülőgép az utazómagasságot?
- c) Mennyi volt a gép utazómagassága?
- d) Hány percig tartotta ezt a magasságot?
- e) Mikor kezdett el süllyedni a gép? A felszállástól számítva mennyi idő telt el ekkor?
- f) Mikor tartózkodott a gép 5000 méter magasságban?
- g) Tegyéél fel még kérdéseket a repülőgép útjával kapcsolatban!

9.28. A grafikonok hazánk két nagy folyójának esésgörbéjét ábrázolják.

a) Közelítő pontossággal add meg a folyók tengerszint feletti magasságát a következő városoknál:

Duna:

Passau: m; Bécs: m; Budapest: m; Mohács: m.

Tisza:

Huszt: m; Záhony: m; Tiszaújváros: m; Szeged: m.

b) Figyeld meg a folyók esését! Melyik folyó esése a nagyobb hazánk területén?

c) Közelítő pontossággal határozd meg a Duna és a Tisza magyarországi útjának a hosszát!

9.29. Magyarországon az első népszámlálást 1850-ben végezték II. József rendelete nyomán. Azóta eltérő rendszerességgel (körülbelül 10 évenként) számlálták össze az ország lakosságát.

Az adatokat a Központi Statisztikai Hivatal dolgozza fel és teszi közzé ezres pontossággal. A táblázat és a hozzá kapcsolódó kördiagram együttesen mutatja a lakosság nemek szerinti megoszlását. Az adatok az 1990. és a 2001. évi összeírás eredményei.

(Lapozz!)

	1990	2001
Népesség	10 375 000	10 197 000
Férfi	4 864 000
Nő	5 332 000

- a) Határozd meg százas pontossággal, melyik értékek között mozoghatott a népességszám 1990-ben és 2001-ben!
- b) Közelítőleg a lakosság hány százaléka élt a fővárosban a két népszámlálás idején? Budapest lakosainak száma 1990-ben 2 017 000, 2001-ben 1 775 000 volt.

9.30. A levegő mint gázkeverék túlnyomórészt úgynevezett alapgázokat tartalmaz. A kördiagram a levegő alkotórészeinek százalékos összetételét mutatja.

- a) Fejezd ki dm^3 -ben az 1 m^3 levegőben lévő gázok mennyiségét!
- b) Mérd meg az osztálytermed adatait, számold ki a terem térfogatát!
- c) Határozd meg a teremben lévő levegő mennyiségét és az alapgázok arányát!

9.31. 2001. május 21-én az ország északi és déli területein mért átlaghőmérsékleteket táblázatba foglaltuk. Ábrázold közös koordináta-rendszerben a két adatsort!

- a) Jellemezd a grafikonokat!
- b) Tegyéi fel kérdéseket az adatok, illetve a grafikonok alapján!

Idő (óra)	1	3	5	7	9	11	13	15	17	19	21	23
Hőmérséklet ($^{\circ}\text{C}$)	4	4	5	6	10	15	20,5	21	20	19	17	16
Hőmérséklet ($^{\circ}\text{C}$)	5	5	6	7	13	20	23,5	24	23	18	18	18

9.32. Keresd meg a címkéknek megfelelő halmazábrát! Jelöld a címkéket a megfelelő betűvel, majd írd a halmazrészekbe 3-3 számot!

Alaphalmaz: {1000-nél kisebb természetes számok}

A beszínezett részekbe nem kerül szám! Jellemezd a beszínezett részeket!

- a) $A = \{4 \text{ többszörösei}\}; B = \{6 \text{ többszörösei}\}; C = \{7 \text{ többszörösei}\};$
 b) $A = \{3 \text{ többszörösei}\}; B = \{8 \text{ többszörösei}\}; C = \{12 \text{ többszörösei}\};$
 c) $A = \{5 \text{ többszörösei}\}; B = \{10 \text{ többszörösei}\}; C = \{100 \text{ többszörösei}\}.$

9.33. Írd az ábra megfelelő részeibe a következő számokat!

0; 22; 120; 45; 84; 15; 60; 75; 30; 6; 90; 18; 28; 79.

Színezéssel jelöld, hogy az ábra melyik részén találod azokat a számokat, amelyek

- a) 2-vel osztható, de 15-tel nem – sárga;
 b) 4-gyel osztható, de 2-vel nem – fekete;
 c) sem 2-nek, sem 15-nek nem többszöröse – fehér;
 d) 2-nek és 15-nek is többszöröse – kék;
 e) 4-gyel és 2-vel is osztható – piros;
 f) többszöröse 15-nek, de 2-vel nem osztható – zöld!

9.34. Mely számok írhatók a helyére úgy, hogy az $156\text{$ osztható legyen

- a) 2-vel; b) 4-gyel; c) 5-tel; d) 10-zel; e) 25-tel?

9.35. Mely számok írhatók a helyébe úgy, hogy az 5276 osztható legyen

- a) 100-zal; b) 50-nel; c) 4-gyel; d) 20-szal; e) 25-tel?

- 9.36. Mekkora a valóságban ez a sportkocsi, ha a kicsinyítés mértéke 1 : 100, vagyis ami a rajzon 1 cm, az a valóságban 100 cm?

- 9.37. Számítsd ki a kicsinyítés mértékét!
Az Eiffel-torony, amelyet az 1889-es párizsi világiállítás alkalmából építettek, 300 m magas.

- 9.38. Milyen magas lehet a valóságban az ábrán látható elefánt, ha a kép 1 : 80 arányú kicsinyítéssel készült? Az elefántok két fajtája él, a kisufulu indiai és a nagyfulu afrikai. Az afrikai elefántok fulenek szélessége megközelíti az 1 m-t, míg az indiai elefántoké csak ritkán szélesebb 0,6 m-nél. A képen látható példány melyik fajba tartozhat?

- 9.39. 1968 és 1997 között a TU-134-es repülőgépekkel bonyolították le a légi személyszállítást. Milyen arányú kicsinyítéssel készült az ábra, ha a valóságban 29,01 m a szárnyak feszítávolsága? Írd fel aránypárral! Határozd meg ennek a típusnak a magasságát (m)!

- 9.40. Egy természet és egy természet utánzó bogár képét látod felnagyítva. Mekkora a valóságban ezek az állatok, ha a hasonlóság aránya 4 : 1?

9.41. Hazánkban mintegy 100 hangyafaj ismert. Testük nyúlánk, rágóik hatalmasak és erősen kiállóak. Termékük igen változatos. A képen látható hangyafaj természetben előforduló méreteit számold ki az arány alapján! Hány ilyen hangyának kellene egymás mögé állnia, hogy egy 1 m hosszú sort alkossanak?

9.42. Határozd meg az alábbi városok légvonalbeli távolságát a térkép méretei és az arány alapján!

1 : 2 500 000

Írd a vonalas mérték fölé a megfelelő kilométerértékeket!

Települések	A térképen mért adat (mm)	Valóságos távolság	
		légvonalban	autóúton
Tata–Veszprém			
Győr–Pápa			
Veszprém–Székesfehérvár			
Sopron–Tapolca			
Zalaegerszeg–Esztergom			

Nézz utána, hogy ezek a városok közúton milyen messze vannak egymástól!

9.43. a) Az állatkertben egy terrárium előtt állva megszámláltam, hogy a terráriumban lévő állatoknak összesen 32 lábuk van. Milyen állatokat láthattam, ha tudjuk, hogy csak azonos fajokat zárnak össze?

A következő mondatok mellé írd oda, hogy szerinted *biztos*, *lehetséges*, *de nem biztos* vagy *lehetetlen* esemény!

A: A terráriumban tarajos góték voltak.

B: Fekete tarantellapókokat láttam.

C: Szarvasbogarak nyüzsögtek az üveg mögött.

D: Óriáskígyókat láttam.

b) Milyen állatot láthattam, és hányat?

9.44. Írd be a síkidomok sorszámát a halmazábra megfelelő részébe!

Döntsd el az állításokról, hogy igazak-e vagy hamisak! Állításodat indokold!

- a) Van olyan trapéz, amely nem deltoid.
- b) Nincs olyan deltoid, amelynek van párhuzamos oldalpárja.
- c) Van olyan deltoid, amelynek átlói merőlegesek.
- d) A téglalap átlói merőlegesek egymásra.
- e) Minden téglalap deltoid.
- f) A rombusz átlói merőlegesek egymásra.
- g) Van olyan téglalap, amelynek átlói merőlegesek egymásra.
- h) Van olyan deltoid, amelynek vannak párhuzamos oldalpárjai.

9.45. Egészítsd ki a mondatokat!

- a) Ha egy négyszög tengelyesen szimmetrikus, akkor az
- b) Ha egy négyszögnek van két párhuzamos oldala, akkor az
- c) Az egyenlő oldalú deltoidot nevezzük.
- d) A téglalap olyan paralelogramma, amelynek
- e) A négyzet olyan rombusz, amelynek

9.46. Adott egy kör és a körnek egy átmérője. Szerkessz a körhöz érintőt az átmérő végpontjaiban!

- a) Mit mondhatunk a két érintő állásáról?
- b) Szerkeszd meg az átmérőre merőleges átmérőt! Ennek végpontjaiba is állíts érintőt!
- c) Milyen négyszöget határoz meg a négy érintő?

9.47. Tükrözd az alábbi háromszögek C csúcsát a szemközti oldal egyenesére! Az így kapott C' pontot kösd össze a háromszög A és B csúcsával! Jellemezd az így kapott négyszögeket oldalaik, szögeik szerint!

9.48. Az alábbi rajzon szerkeszd meg a turistaház és a kilátó távolságát az úttól, majd mérd meg a távolságokat!

Milyen magasan van a turistaház és a kilátó a valóságban, ha a vázlat 1 : 30 000 arányú kicsinyítéssel készült?

9.49. Szerkessz tükrös háromszöget, amelynek alapja az adott egyenesen van, az A pont pedig az alappal szemben lévő csúcs, és

- a) $a = 2m_a$; b) $a = m_a$;
 c) $\alpha = 45^\circ$; d) $\alpha = 60^\circ$.

Minden esetben számold ki a háromszög kerületét és területét!

Minden feladathoz rajzolj egyenest és tőle 3 cm-re egy A pontot!

$A \times$

9.50. Hány olyan háromjegyű (négyjegyű, ötjegyű, hatjegyű stb.) szám van, amelynek számjegyei olyan növekvő számtani sorozatot alkotnak, amelyben a tagok közti különbség 1?

Hány jegyű az így képezhető legnagyobb szám?

9.51. a) Hány olyan kétjegyű szám van, amely 60-nál nagyobb, és a tízesek helyén álló számjegy alakiértéke kisebb, mint az egyesek helyén állóé?

b) Hány olyan háromjegyű szám van, amely 600-nál nagyobb, és az egyesek helyén álló számjegy alakiértéke nagyobb, mint a százások helyén állóé?

c) Hány olyan négyjegyű szám van, amely nagyobb 6000-nél, és az egyesek helyén álló számjegy alakiértéke nagyobb, mint az ezresek helyén állóé?

9.52. Írd le nagyság szerint csökkenő sorrendben azokat a négyjegyű számokat, amelyek számjegyei különbözőek, és az 1, 0, 5, 7 számok felhasználásával képezhetünk!

a) Hány ilyen négyjegyű szám van?

b) Páros vagy páratlan számból lesz több? A képezhető számok hányadrésze lesz páratlan?

c) Számold ki a képezhető legnagyobb és legkisebb szám különbségét!

d) A képzett számok között hány 3-mal osztható szám lesz?

9.53. Az ábra betűi négy különböző, 7-nél kisebb pozitív egész számot jelölnek. A nyíl a kisebb szám felé mutat. Mely számokat jelölhetik a betűk?

9.54. Péter, Saci, Marci és Erika egymás mögött állnak sorban az iskolai étkezdében.

a) Sorold fel, hányféle különböző sorrendben állhatnak!

b) Hányféle sorrendben állhatnak, ha előreengedik Pétert, akinek edzésre kell sietnie?

c) Hogy alakul a sorrend, ha Saci és Erika közvetlenül egymás után áll?

9.55. Egy ásványvizes, egy szörpös-, egy üdítő- és egy citromlevet tartalmazó üveget egyszerre nyitottunk ki, ezért a kupakok összekeveredtek. Hányféleképpen lehet visszatenni az üvegekre úgy a kupakokat (minden kupak jó minden üvegre), hogy

a) pontosan két kupak kerüljön vissza az eredeti üvegére,

b) pontosan három kupak kerüljön vissza az eredeti üvegére?

9.56. Egy utazási iroda által szervezett körutazás négy nagyvárost érint: Budapestről indulva Bécsbe, onnan Párizsba, majd Londonba vezet az út. A jelentkezők az alábbi közlekedési eszközöket választhatják.

- Hány csoport indításával kell számolnia az irodának a közlekedési eszközök kiválasztása után?
- Hányféle útvonalat választhat az az utas, aki fél a repülőn?
- Hányféle útvonalat választhat egy olyan ember, aki nem bírja a hajóutat (tengeribeteg)?

9.57. Egy szállodában összesen 32 ágy van. A szobák két- vagy háromágyasak.

- Legfeljebb hány szobás a szálloda, ha mindkét típusú szobájuk van?
- Ha tudjuk, hogy a szállodának 12 szobája van, akkor ezek közül hány a háromágyas?

9.58. A MATEK világ 5 szigetről áll. Ezeket néhány hajójárat köti össze, de a hajójáratok csak az egyik irányban szállítanak embereket. Más módon nem lehet eljutni egyik szigetről a másikra. A hajójáratok személyszállító irányai a következők:

- az *M* szigetről az *A* és *T* szigetre,
- az *A* szigetről az *E* szigetre,
- a *T* szigetről az *A* szigetre, a *K* szigetről az *M* és a *T* szigetre.

Ábrázold a szigeteket és a hajójáratokat!

Melyik szigeten született a *K* sziget orvosa?

9.59. Hárman laknak egymás mellett: Antal, Sándor és Mihály.

- Mihály a gyümölcslejt szereti, és nem lakik a fehér házban.
- A barna házban lakó a teát kedveli.
- A zöld ház melletti házban csak tejet isznak.
- Sándor és Mihály nem közvetlen szomszédok.

Az állítások alapján mondd meg,

- mit iszik Antal,
- ki lakik a zöld házban?

Az előző négy feladat a 2001. évi 6. osztályos gimnáziumi felvételi anyagból való.

9.60. Írj olyan eseményeket, amelyekről el tudod dönteni, hogy *biztosan* bekövetkeznek, *lehetséges*, *de nem biztos* a bekövetkezésük, vagy soha nem fognak bekövetkezni, vagyis *lehetetlen* esemény.

Biztos esemény:

Lehetséges, de nem biztos esemény:

Lehetetlen esemény:

- 9.61.** Döntsd el az állításokról, hogy *biztos*, *lehetséges*, *de nem biztos* vagy *lehetetlen* az esemény bekövetkezése! Írd az állítás mellé a megfelelő szót!
- A:** Ha ma harmincadika van, akkor holnap elseje lesz.
- B:** Jövőre húsvét hétfő szerdára fog esni.
- C:** Egy törtalakban írt szám felírható véges tizedestört alakban.
- D:** Ez a naptári év 356 nappól áll.
- E:** Ha egy paralelogrammának két derékszöge van, akkor az téglalap.
- F:** Ha két dobókockával dobok, akkor a dobott számok összege kisebb lesz 20-nál.

- 9.62.** 32 lapos magyar kártyával játszunk, amelyben minden figurából 4 van. Melyik esemény bekövetkezésének van nagyobb valószínűsége:
- a) annak, hogy királyt húzunk, vagy annak, hogy ászt húzunk;
- b) annak, hogy királyt húzunk, vagy annak, hogy számozott lapot húzunk?
(A magyar kártya lapjai: 7–10 számozott lapok, alsó, felső, király, ász, mindezek négyféle színben.)

- 9.63.** Két szabályos dobókockával dobunk, és a kapott számokat összeszorozzuk. A következő állítások a lehetséges szorzatokról szólnak. Döntsd el az egyes események bekövetkezésének valószínűségét! Használd a *biztos*, *lehetséges*, *de nem biztos*, *lehetetlen* kifejezéseket! Példával indokold a válaszodat!

Esemény	Bekövetkezés	Indoklás
a) A szorzat páros		
b) Az eredmény kétjegyű		
c) A 7 maradék nélkül megvan a szorzatban		
d) A szorzat nem többszöröse az 5-nek		
e) A szorzat nem nagyobb 40-nél		

- 9.64.** Auguszt elvesztette a lakáskulcsát. Apukája kölcsönadta a saját kulcskarikáját, amelyen 5, látszólag egyforma kulcs volt. Melyik esemény valószínűsége nagyobb? Indokold állításodat!

A: Auguszt elsőre megtalálja a megfelelő kulcsot.

B: Nem találja el elsőre, melyik kulcs nyitja a zárat.

- 9.65.** Egy hétjegyű telefonszámnak elfelejtettem az utolsó számjegyét.

a) Melyik esemény a valószínűbb, az, hogy megtalálom a jó számot, vagy az, hogy rossz számot hívok?

b) Ha az elsőt felejttem el, nő, csökken vagy változatlan az esélye annak, hogy elsőre a jó számot hívom?

9.66. Dobj fel 40-szer egy dobókockát, és jegyezd le minden dobás eredményét!

a) Határozd meg a lehetséges kimenetek számát. Számold össze és írd be a táblázatba az egyes események előfordulásának gyakoriságát!

Összes dobás száma: 40.

Dobás eredménye	1	2	3	4	5	6
Gyakoriság						
Relatív gyakoriság						

b) Ábrázold oszlopdiagrammal a kísérlet kimeneteleinek gyakoriságát! Figyeld meg, melyik esemény milyen gyakorisággal fordult elő! Melyik esemény fordult elő a leggyakrabban, és melyik a legritkábban?

c) Összegezzétek az osztály minden tanulójának dobási eredményeit! Töltsétek ki a gyakorisági táblázatot! Számoljátok ki az egyes események relatív gyakoriságát!

Összes dobás száma:

Dobás eredménye	1	2	3	4	5	6
Gyakoriság						
Relatív gyakoriság						

d) Hasonlítsd össze az egyes eseményekhez tartozó relatív gyakoriságokat a saját kísérleted és az összesített táblázat alapján! Fogalmazd meg észrevételeidet!

9.67. Gyűjtsétek össze az osztályotokba járó tanulók keresztnévét! Készítsetek annyi cédulát egy-egy névből, ahányszor előfordul az osztályban! Végezzétek el a következő kísérletet: Mindenki háromszor húz a nevek közül úgy, hogy minden húzás után visszateszi a kihúzott cédulát. Az egyes keresztnemek mellett jelöljétek, hányszor húztátok ki!

a) A kísérlet végeztével határozzátok meg az egyes események gyakoriságát, a gyakoriságok összegét!

b) Vizsgáljátok meg, hogy az egyes események előfordulásának valószínűsége között van-e eltérés!

c) Számoljátok ki a különböző keresztnemek előfordulásának relatív gyakoriságát százalékban!

9.68. Készítsetek cédulákat az alábbi lista szerint, majd végezzétek el az előző feladatban leírt kísérletet legalább 10-szer!

Anikó – 2, Bea – 1, Csaba – 2, Dóri – 4, Feri – 5, Gábor – 3,
 Juli – 1, Karcsi – 1, Kati – 1, Krisztián – 2, Lilla – 2 Mórió – 0

A kísérlet elvégzése előtt válaszolj az alábbi kérdésekre:

a) Összesen hány lány- és hány fiúnevet tartalmazó cédulát kellett készíteni?

b) Melyik esemény bekövetkezésének van nagyobb valószínűsége:

A: lánynevet húzunk; **B:** fiúnevet húzunk?

Lapozz!

c) Várhatóan melyik lány- és melyik fiúnév kihúzása lesz a leggyakoribb?

A kísérlet eredményeit rögzítsétek az alábbi táblázatban, majd határozzátok meg az egyes kimenetek relatív gyakoriságát!

Húzás eredménye	Anikó	Bea	Csaba	Dóri	Feri	Gábor
Gyakoriság						
Relatív gyakoriság						

Húzás eredménye	Juli	Karcsi	Kati	Krisztián	Lilla	Márió
Gyakoriság						
Relatív gyakoriság						

9.69. Az osztályod elhatározza, hogy minden szünetben sorsolással fogja eldönteni, hogy ki törli le a táblát.

- Az első óra előtti húzásnál minek van nagyobb esélye: annak, hogy téged húznak ki, vagy annak, hogy nem?
- Úgy döntöttetek, hogy egy nap mindenkinek csak egyszer kell táblát törölnie, ezért a kihúzott nevet nem teszitek vissza. Hogyan változik a húzások lehetséges kimenetelének száma az első, a második, a harmadik, a negyedik szünetben, ha hiányzó nincs, és az első óra előtt is le kell törölni a táblát?
- Melyik esemény valószínűsége nagyobb az első húzáskor?

A: Lány törli a táblát; **B:** fiú törli a táblát

az osztályokban, ha az osztályba 20 lány és 10 fiú jár; ha az osztályba 12 lány és 18 fiú jár; ha az osztályba 15 lány és 15 fiú jár.

9.70. Az osztálynaplóban minden tanuló neve mellett egy sorszám szerepel. Egy új feleltetőgépet kívánnak alkalmazni iskolátokban, amely véletlenszerűen választ a sorszámok közül egyet, s a hozzá tartozó tanuló lesz az aznapi felelő. Az óra elején a tanár mindig betáplálja a hiányzókat, így a gép őket nem választja.

- Hány lehetséges eseményről beszélhetünk, ha nincs hiányzó?
- Mekkora a valószínűsége annak az eseménynek, hogy te leszel a felelő, ha az osztályba 25 gyerek jár, s aznap nem hiányzik senki? Mekkora a valószínűsége annak az eseménynek, hogy nem te leszel a felelő?
- Influenzajárvány van, ezért az osztály $\frac{2}{5}$ része hiányzik, így a gép őket nem választja. Nő vagy csökken annak a valószínűsége, hogy te leszel a felelő? Mekkora a valószínűsége annak az eseménynek, hogy nem te leszel a felelő?
- Egy alkalommal, amikor éppen nem volt hiányzó, elromlott a gép, és csak a páratlan sorszámok közül választott. Írd a következő események mellé, hogy *lehetetlen*, *lehetséges*, *de nem biztos*, vagy *biztos* a bekövetkezésük valószínűsége!

A: Bagi Bendegúzt választja, aki 4. az osztálynaplóban.

B: A 15-ös sorszámú Lusta Leó felel.

C: A kiválasztott sorszám nem páros.

9.71. Egy táborban 50 tanuló nyaralt. Közöttük 15 bélyeggyűjtő és 20 képeslapgyűjtő is úgy, hogy 7-en képeslapot és bélyeget is gyűjtöttek.

a) Írd be a halmazába a római számokkal jelölt részekbe, hogy hány tanuló tartozik abba a részbe!

b) A táborozó tanulók mekkora része nem volt sem bélyeggyűjtő, sem képeslapgyűjtő? *A helyes válasz bekarikázásával válaszolj!*

- A:** $\frac{22}{50}$ része; **B:** $\frac{8}{50}$ része; **C:** $\frac{50}{8}$ része; **D:** $\frac{50}{22}$ része

9.72. Egy nyelvtáborban a 100 résztvevő közül a résztvevők fele beszél angolul, 0,3 része németül és szintén 0,3 része spanyolul. 20-an spanyolul és angolul is beszélnek, 10-en spanyolul és németül, 15-en németül és angolul. Van 8 olyan tanuló is, aki mindhárom nyelvet beszél. A többiek a magyaron kívül csak franciául tudnak.

a) Írd be a halmazába a római számokkal jelölt részekbe, hogy hány tanuló tartozik abba a részbe!

b) Hány olyan tanuló van, aki legfeljebb csak egy nyelven beszél a magyaron kívül? *A helyes válasz bekarikázásával válaszolj!*

- A:** 0; **B:** 27; **C:** 50; **D:** 71

c) A táborozó tanulók mekkora része beszél legalább két idegen nyelven?

- A:** 0,73 része; **B:** $\frac{1}{2}$ része; **C:** $\frac{29}{100}$ része; **D:** 0,27 része

9.73. Az oszlopdiagram néhány budai hegycsúcs tengerszint feletti magasságát szemlélteti. A legalacsonyabb a Gellért-hegy. A Hármashatár-hegy a Gellért-hegy magasságának kétszeresénél 25 m-rel magasabb. A diagram még szemlélteti a János-hegy és a Mátyás-hegy magasságát is, közülük a Mátyás-hegy az alacsonyabb.

a) Írd a diagram alá a megfelelő csúcsok nevének kezdőbetűjét!

b) Milyen magas a Mátyás-hegy?

- A:** 235 m; **B:** 300 m; **C:** 525 m

- 9.74. Egy egyenes út mentén áll egy tábla, egy diófa, egy jegenyefa és egy torony. Mekkora távolságra van a toronytól a diófa, ha a tábla és a jegenyefa távolsága 300 m? A rajzon a távolságok aránya megegyezik a valóságban mérhető távolságok arányával.

- 9.75. A gepárd, rövid távon, másodpercenként 35 m-t is megtesz. A diagram a gepárd és az egy antilop 1 másodperc alatt megtett útját szemlélteti. A diagramon a távolságok aránya megfelel a ténylegesen megtett utak arányának:

- a) Mekkora utat tesz meg az antilop 1 másodperc alatt? Olvasd le a diagramról!
A: 15 m-t; **B:** 17,5 m-t; **C:** 20 m-t; **D:** 22,5 m-t
- b) Mekkora utat tesz meg a gepárd ekkora egyenletes sebességgel fél perc alatt?
A: 1050 m-t; **B:** 175 m-t; **C:** 1750 m-t; **D:** 350 m-t
- c) A nyúl 1 másodperc alatt 15 m-t képes megtenni. Rajzold be a diagramra ezt az adatot!
- 9.76. Tőlem 150 m távolságra van a kutyám. Hívásomra egyenletes sebességgel, másodpercenként 8 m utat megtéve lohol felém. 10 másodperc múlva mekkora távolságra lesz tőlem?
a) Melyik számítási terv a helyes?
A: $150 + 8 \cdot 10$; **B:** $8 \cdot 10$; **C:** $150 - 8 \cdot 10$; **D:** $8 \cdot 150 - 10$
- b) Mekkora távolságra lesz tőlem 10 másodperc múlva a kutyám?
A: 230 m-re; **B:** 132 m-re; **C:** 80 m-re; **D:** 70 m-re
- 9.77. Anna kerékpárral 5 m-t tesz meg másodpercenként. Ebben a pillanatban elhagyja őt egy gépkocsi, amelyik másodpercenként 25 m-t tesz meg. 10 másodperc múlva mekkora lesz a távolság Anna és a gépkocsi között?
a) Melyik számítási terv a helyes?
A: $25 \cdot 10$; **B:** $(25 - 5) \cdot 10$; **C:** $25 \cdot 10 - 5$; **D:** $5 + 25 \cdot 10$
- b) Mekkora távolságra lesz 10 másodperc múlva Annától a gépkocsi?
A: 300 m-re; **B:** 255 m-re; **C:** 250 m-re; **D:** 200 m-re
- c) Mekkora utat tesz meg a gépkocsi ekkora egyenletes sebességgel egy óra alatt?
A: 2500 m-t; **B:** 75 km-t; **C:** 90 km-t; **D:** 150 km-t

MEGOLDÁSOK, ÚTMUTATÁSOK

1. Feladatok a természetes számok köréből

- 1.01. a) Kétbetűsök: *LÉ, ÉL* (nem jó: *TÉ, ÉT, LT, TL*);
hárombetűsök: *TÉL, LÉT, ÉLT* (nem jó: *LTÉ, TLÉ, ÉTL*).
b) *Például: TÉT, ÉLÉ, ÉLLÉ, TÉLÉ, LÉTÉ, ÉLTÉL, ÉLÉT.* (Magyarázd meg, hogy melyik szó mit jelent!)
- 1.02. a) 67. b) $67 \cdot (4 \cdot 5 + 3) = 1541$. c) Mintegy 4620-an.
- 1.03. a) Hárman. b) Nagypapa, apa, fiú.
c) Az üveg egyliteres, annyi lesz benne a víz, a többi kifolyik.
d) *Például:*
1. Átviszi a kecskét.
2. Átviszi a farkast és visszahozza a kecskét.
3. Átviszi a káposztát.
4. Átviszi a kecskét.
e) $(5 + 90 \cdot 2 + 125 \cdot 3 = 5 + 180 + 375 =) 560$.
- 1.04. a) 399; IV. század. b) Az 1., 2., 3., 11., 12. században. c) **1848**.
d) 8 évszám: 1929; 1938; 1947; **1956**; 1965; 1974; 1983; 1992.
- 1.05. a) 0 és 18; 1 és 17; ...; 9 és 9.
b) 0 és 18; 2 és 16; ...; 8 és 10.
c) 1 és 17; 3 és 15; ...; 9 és 9.
d) Nem lehetséges.
e) 0 és 18; 3 és 15; ...; 9 és 9.
f) 1 és 17; 2 és 16; 4 és 14; 5 és 13; 7 és 11; 8 és 10.
g) Nem lehetséges.
- 1.06. a) 1. perc: az 1. és a 2. lángos egyik oldala sül;
2. perc: az 1. lángos másik oldala és a 3. lángos első oldala;
3. perc: a 2. lángos másik oldala és a 3. lángos másik oldala sül.
b) Egy-egy gyerek $\frac{8}{3}$ lángost evett, így Anna $\frac{1}{3}$ lángost, Bea $\frac{7}{3}$ lángost adott Pistának.
Annának 5 Ft, Beának 35 Ft jár.
- 1.07. a) 1; 3; 6; 10; 15; 21.
b) Ha például az 5. alakzatot megkétszerezve rajzoljuk le, akkor észrevehejük, hogy az egyforintosok száma:

$$5 \cdot (5 + 1) : 2 = 30 : 2 = 15.$$

Hasonlóan okoskodva megkapjuk, hogy az 50. alakzat egyforintosainak száma:

$$50 \cdot (50 + 1) : 2 = 2550 : 2 = 1275.$$

c) $2^2 = 4; 3^2 = 9; 4^2 = 16; \dots$

Ha például a 4. és 5. alakzatot egymás mellé lerajzoljuk, akkor láthatjuk, hogy az egyforintosok száma:

$$(4 + 1) \cdot 5 = 5^2 = 25.$$

Hasonlóan okoskodva megkapjuk, hogy a 49. és 50. alakzat egyforintosainak együttes száma:

$$(49 + 1) \cdot 50 = 50^2 = 2500.$$

1.08. A kislányok állításait jelöljük neveik kezdőbetűivel. Nézzük meg, hogyha egy állítás hamis, akkor a másik négy lehet-e igaz.

Ha az **A** a hamis, akkor **B** igaz, **C** és **D** hamis; nem megoldás.

Ha a **B** a hamis, akkor az **A, C, D, E** lehet igaz; ez a megoldás.

Ha a **C** a hamis, és **B** igaz, akkor **A** is hamis; nem megoldás.

Ha a **D** a hamis, akkor vagy a **B**, vagy az **E** is hamis; nem megoldás.

Ha az **E** a hamis, akkor vagy **B** és **C** is hamis, vagy **B** és **C** igaz, de ekkor **D** hamis; ez sem megoldás.

1.09. a) $(18 + 15 = 33, 33 - 29 = 4)$; 4-en.

b) $(6 \cdot 5 : 2 =)$ 15.

c) Hatféleképpen.
(Ha nehezen megy, rajzolj!)

Számok, műveletek

1.10. a) 16; 25; 34; 43; 52; 61; 70. b) 16 és 61; 25 és 52; 34 és 43. c) 25; 52.

d) 34 és 43. e) $70 - 43 = 61 - 34 = 52 - 25 = 43 - 16 = 27$.

1.11. a) 19; 37; 55; 73; 91. b) 28; 46; 64; 82. c) 82. d) 28. e) 28. f) 82. g) 28.

1.12. a) Kilenc. b) Egy, a 2222. c) Négy, illetve öt. d) Három: 3333; 6666; 9999.

e) Kettő: 4444; 8888. f) Mind a 9.

1.13. a) Nincs ilyen. A legnagyobb háromjegyű szám 999, számjegyeinek összege 27.

b) 400; 404; 440; 444.

c) $157 < 175 < 517 < 571 < 715 < 751$.

d) 111; 115; 117; 151; 155; 157; 171; 175; 177; ...; 777; 27 db.

1.14. a) I; II; III; IV; V; VI; VII; VIII; IX; X; XI; XII; XIII; XIV; XV; XVI; XVII; XVIII; XIX; XX.

b) C; CC; CCC; CD; D; DC; DCC; DCCC; CM; M; MC; MCC; MCCC; MCD; MD; MDC; MDCC; MDCCC; MCM; MM.

c) XXIII; XXVII; XXXI; XXXV; XXXIX; XLIII; XLVII; LI; LV; LIX.

d) CCXXX; CCLCC; CCCX; CCCL; CCCXC; CDXXX; CDLXX; DX; DL; DXC.

1.15. $5348 \leq a < 5357$

$12\,320 < b \leq 12\,450$

$95\,000 < c < 100\,500$

1.16. a) $a = 3003$; $b = 3010$; $c = 3016$; $d = 3027$; $e = 3035$.
 $f = 3030$; $g = 3100$; $h = 3160$; $i = 3270$; $j = 3350$.
 $k = 3300$; $l = 4400$; $m = 4600$; $n = 5700$; $o = 6500$.

- b) $13\,300$ a d ; $13\,200$ a b ; $13\,050$ az a ; $15\,000$ az e ;
 $14\,100$ a d ; $13\,307$ a c és a d ; $14\,200$ -; $13\,119$ az a ;
 $13\,333$ a d ; a $16\,001$ az f szakaszon helyezkedik el.

c)

1.17. $a \leq x < f$;

a) $a = 995$; $f = 1005$. b) $a = 950$; $f = 1050$. c) $a = 500$; $f = 1500$.

1.18. a) $50 \leq n \leq 149$.

b) $n + 100 \approx 200$; $150 \leq n + 100 \leq 249$.

c) $100 \leq 2 \cdot n \leq 298$.

- d) Ha $n < 75$, akkor $2 \cdot n \approx 100$;
 ha $75 \leq n < 125$, akkor $2 \cdot n \approx 200$;
 ha $125 \leq n < 150$, akkor $2 \cdot n \approx 300$.

1.19. a) $50 \leq x \leq 83$; b) $84 \leq x \leq 116$; c) $117 \leq x \leq 149$.

1.20. a) 100 vagy 200; b) 100; c) 0 vagy 100.

1.21. a) A pumpa 2100 Ft-ba, a szelep 100 Ft-ba kerül. b) 2 és 26. c) 9 és 4.
 d) 6 és 6. e) 0 és 9.

1.22. a) 2500 Ft; 700 Ft. b) 720; 80. c) $6 \cdot x$; $\frac{x}{2}$; vagy $x : 2$. d) 4. e) 3.

1.23. a) Gabi lemezeinek száma: x , Petié: $y > 2 \cdot x$;

Peti lemezeinek száma: y , Gabié: $x < \frac{y}{2}$; kevesebb, mint fele Petiének.

b) 0. c) $x < 100$. d) $y > 400$.

Gabi	0	1	10	100	..., 98, 99	200
Peti	1, 2, ...	2, 3, ...	21, 22, ...	201, 202, ...	200,	401, 402, ...

1.24. A lehetséges választások: (120; 250), (120; 380), (120; 235), (250; 235).

A (250; 380) és a (380; 235) párok nem jók, mert összegük több, mint 500.

1.25. a) Száztizenegymillió-száztizenegyezer-száztizenegy.

b) Mindegyik szorzat 111 111. c) 1 001 001 000.

1.26. a) A feladat adatait pótolni kell a vásárolható gyümölcsök árával.

b) Legfeljebb ez mondható el: $0 \text{ m} < a \text{ hajó szélessége} < 35 \text{ m}$.

1.27. Egyértelmű válasz adható: b) 60 cm.

A szöveg nem határozza meg egyértelműen a választ:

a) Mennyit evett Panni? Ha Panni x -et, Pali $\frac{x}{2}$ -t; ha Pali y -t, Panni $2 \cdot y$ -t.

1.28. a) Több, mint 14 km-t (14 km 400 m).

b) Nem, mert 12 év (közben 3 szökőévvél számolva) „csak” 6 311 520 perc. c) 16 órát.

1.29. Értelemszerűen nem egységes a megoldás.

1.30. 50 számpárt képzett. $50 \cdot 101 = 5050$.

1.31. Például:

a) $457 - a \cdot 13$ ($a = 1, 2, \dots$); b) $570 - b \cdot 10$ ($b = 1, 3, 6, \dots$);

c) $728 - c \cdot 42$ ($c = 1, 2, \dots$).

Hatványozás

1.32. A kitevők mindegyik feladatban rendre: 0; 1; 2; 3; 4; 5.

1.33. A kitevők mindegyik feladatban rendre: 0; 1; 2; 3; 4.

1.34. a) 1; 4; 9; 16; 25; 36; 49; 64; 81; 100. b) 8-nak. c) 4. d) 2401.

1.35. a) Minden 0-tól különböző szám 0. hatványa 1; minden szám 1. hatványa önmaga.

b) 1; 8; 27; 64; 125; 216; 343; 512; 729; 1000.

c) $2^4 = 4^2 = 16$. d) $2^6 = 4^3 = 8^2 = 64$. e) 9-nek harmadik (3-nak hatodik).

1.36. a)

1	2	3	4	5
2	4	9	16	25
3	8	27	64	125
4	16	81	256	625
5	32	243	1 024	3 125
6	64	729	4 096	15 625
7	128	2 187	16 384	78 125
8	256	6 561	65 536	390 625
9	512	19 683	262 144	1 953 125
10	1024	59 049	1 048 576	9 765 625

b) $2^2 = 4^1$; $2^4 = 4^2$; $2^6 = 4^3$;

$2^8 = 4^4$; $2^{10} = 4^5$.

c) *Például:* $8^2 = 2^6 = 4^3 = 64$;

$8^3 = 2^9 = 512$;

$8^4 = 4^6 = 4096$;

$25^2 = 5^4 = 625$;

$25^3 = 5^6 = 15 625$.

d) 512; 16 384; 1 953 125.

1.37. 10 hatványai rendre: 10^{12} ; 10^{11} ; 10^{10} ; ...; 10^2 ; 10^1 ; 10^0 .

1.38. $15^2 = 100 \cdot 1 \cdot (1 + 1) + 5 \cdot 5 = 225$;

$25^2 = 100 \cdot 2 \cdot (2 + 1) + 5 \cdot 5 = 625$;

$35^2 = 100 \cdot 3 \cdot (3 + 1) + 5 \cdot 5 = 1225$;

$45^2 = 100 \cdot 4 \cdot (4 + 1) + 5 \cdot 5 = 2025$; ...

$85^2 = 100 \cdot 8 \cdot (8 + 1) + 5 \cdot 5 = 7225$;

$95^2 = 100 \cdot 9 \cdot (9 + 1) + 5 \cdot 5 = 9025$.

1.39. a) 3; b) 3; c) 6; d) 3; e) 4; f) 2; g) 0; 1; 2; h) 1; 3, vagy 3; 1;

i) a négyzetbe 2-szerese írandó, mint a háromszögbe;

j) 8;

k) a négyzetbe ugyanannyit kell írni, mint a háromszögbe;

l) 3.

1.40. A kitevők rendre: a) 3; 4; 5; 6; 0; b) 4; 6; 1; c) 2; 3; 4; d) 4; 6; 8; 0;

e) 4; 6; 8; 0.

Osztó, többszörös

1.41. *Jelölés:* $x =$ a gyerekek száma; $y =$ a golyók száma.

a)

x	1	2	3	4	6	8	12	24
y	24	12	8	6	4	3	2	1

b)

x	1	7	49
y	49	7	1

c)

x	1	53
y	53	1

d)

x	1	2	4	5	10	20	25	50	100
y	100	50	25	20	10	5	4	2	1

1.42. A: hamis; B: hamis; C: igaz; D: igaz.

1.43. A: hamis; B: hamis; C: igaz; D: igaz.

1.44. a) Kettőnél több osztója van:

4 (1; 2; 4); **6** (1; 2; 3; 6); **8** (1; 2; 4; 8); **9** (1; 3; 9); **10** (1; 2; 5; 10);

12 (1; 2; 3; 4; 6; 12); **14** (1; 2; 7; 14); **15** (1; 3; 5; 15); **16** (1; 2; 4; 8; 16);

18 (1; 2; 3; 6; 9; 18); **20** (1; 2; 4; 5; 10; 20); **21** (1; 3; 7; 21); **22** (1; 2; 11; 22);

24 (1; 2; 3; 4; 6; 8; 12; 24); **25** (1; 5; 25); **26** (1; 2; 13; 26); **27** (1; 3; 9; 27);

28 (1; 2; 4; 7; 14; 28); **30** (1; 2; 3; 5; 6; 10; 15; 30).

b) Pontosan két osztója a törzsszámoknak (prím számoknak) van, 30-ig ezek:

2; 3; 5; 7; 11; 13; 17; 19; 23; 29.

c) Az egyetlen szám, amelynek csak egy osztója van.

1.45. a) 6 osztója van a 12-nek; 18-nak; 20-nak;

b) 8 osztója van a 24-nek; 30-nak;

c) 12 osztója van a 60-nak; 90-nak.

1.46. $7 \cdot 11 \cdot 13 = 1001$ (éjszaka), ezért *például*: $573 \cdot 7 \cdot 11 \cdot 13 = 573 \cdot 1001$.

1.47. $\textcircled{1}$; $\textcircled{2}$; $\textcircled{3}$; $\textcircled{4}$; 5; $\textcircled{6}$; 7; $\textcircled{8}$; $\textcircled{9}$; 10; 11; $\textcircled{12}$; 13; 14; 15; 16; 17; $\textcircled{18}$; 19; 20; 21; 22; 23;
 $\textcircled{24}$; 25; 26; 27; 28; 29; 30

Közös osztók: 1; 2; 3; 6, a legnagyobb közös osztó: 6.

1.48. a)

	24-nek osztója	24-nek nem osztója
36-nak osztója	1; 2; 3; 4; 6; 12	9; 18; 36
36-nak nem osztója	8; 24	5; 7; 10; 11; 13; 14; ...

b)

	12-nek osztója	12-nek nem osztója
36-nak osztója	1; 2; 3; 4; 6; 12	9; 18; 36
36-nak nem osztója		5; 7; 8; 10; 11; 13; ...

c)

	23-nek osztója	23-nek nem osztója
36-nak osztója	1	2; 3; 4; 6; 9; 12; 18; 36
36-nak nem osztója	8; 24	5; 7; 8; 10; 11; 13; ...

1.49. a)

	2-vel osztható	2-vel nem osztható
5-tel osztható	0; 10; 20	5; 15
5-tel nem osztható	2; 4; 6; 8; 12; 14; 16; 18	1; 3; 7; 9; 11; 13; 17; 19

	3-mal osztható	3-mal nem osztható
5-tel osztható	0; 15	5; 10; 20
5-tel nem osztható	3; 6; 9; 12; 18	1; 2; 4; 7; 8; 11; 13; 14; 16; 17; 19

	3-mal osztható	3-mal nem osztható
4-gyel osztható	0; 12	4; 8; 16; 20
4-gyel nem osztható	3; 6; 9; 15; 18	1; 2; 5; 7; 10; 11; 13; 14; 17; 19

	3-mal osztható	3-mal nem osztható
6-tal osztható	0; 6; 12; 18	–
6-tal nem osztható	3; 9; 15	1; 2; 4; 5; 7; 8; 10; 11; 13; 14; 16; 17; 19; 20

A három halmaz közös részének elemei:

a) a 6-tal osztható számok;

b) a 8-cal osztható számok.

1.51. a) 10-szer; b) 15-ször; c) 6-szor; d) 3-szor; e) 5-ször; f) 1-szer.

1.52. a) 3; 60; b) 9; 90; c) 2; 112; d) 7; 140; e) 15; 450;
 f) 15; 45; g) 20; 80; h) 35; 70; i) 50; 100; j) 37; 37;
 k) 1; 899; l) 1; 2520; m) 1; 1760; n) 3; 1479; o) 24; 144.

1.53. Például: a) $12 \cdot 15 = 180$ és $3 \cdot 60 = 180$. b) $18 \cdot 45 = 810$ és $9 \cdot 90 = 810$.
 Bizonyítható, hogy bármely két számról igaz a következő összefüggés: $a \cdot b = (a; b) \cdot [a; b]$.

- 1.54. a) 2; 3; 5; 6; 7; 8; ...; b) 1; 4; 9; 16; 25;
 c) a páratlan számok; d) nincs ilyen, 1-gyel minden szám osztható.

1.55. 9

- 1.56. a) 50; b) 40

- 1.57. A maradék mindig: a) 1; b) 0; c) 4

- 1.58. a) 1; 0; 1; 1; 0; 1; 0; 0; 1; b) 1; 2; 3; 0; 3; 4; 0; 2; 1;
 c) 1; 2; 3; 5; 8; 9; 0; 2; 1

- 1.59. a) 3; 0; 0; 0; 0; 0; 2; 0; 1; b) 0; 24; 0; 13; 0; 0; 0; 15; 13;
 c) 75; 24; 0; 88; 0; 0; 50; 40; 13

- 1.60. a) 20; 40; 60; 80; b) 12; 32; 52; 72; 92; c) 4; 24; 44; 64; 84;
 d) 16; 36; 56; 76; 96; e) 8; 28; 48; 68; 88

- 1.61. a) 0; 20; 40; 60; 80; 100; 120; 140; 160; 180; 200;
 b) 0; 25; 50; 75; 100; 125; 150; 175; 200; c) 0; 50; 100; 150; 200

- 1.62. a) 49; b) 9; c) 19; d) 24; e) három: 25; 50; 75

- 1.63. a) 1992; 1200; 3050; b) 1992; 1200; c) 1200; 3050; 375; d) 1200;
 e) 1200; 3050; f) 1200; g) 375; 1200; 3050; h) 1200; 3050

- 1.64. a), b), f) biztosan; g) biztosan nem; c), d), e) lehetséges, hogy

- 1.65. a) 2 l; b) 1 dag; c) 37 kg; d) 6 Ft-ot

2. Egész számok összehasonlítása

2.01. Például:

- c) A beosztások fölé a 4 többszöröseit írjuk.

$$+18 > +6 > +2 > 0 > -2 > -6 > -10 > -14 > -26.$$

2.02. A négyzetrács egy beosztása jelentsen

- a) 4-et; b) 10-et; c) 6-ot; d) 20-at; e) 40-et; f) 50-et.

2.03. a) Tíz számpár választható ki az adott számok közül.

- b) $0 > -15$; $0 < +15$; $0 > -13$; $0 < +13$; $-15 < +15$;
 $-15 < -13$; $-15 < +13$; $+15 > -13$; $+15 > +13$; $-13 < +13$

- c) $0 < +15$; $0 < +15$; $0 < +13$; $0 < +13$; $+15 = +15$;
 $+15 > +13$; $+15 > +13$; $+15 > +13$; $+15 > +13$; $+13 = +13$

- d) $0 < +15$; $0 > -15$; $0 < +13$; $0 > -13$; $+15 > -15$;
 $+15 > +13$; $+15 > -13$; $-15 < +13$; $-15 < -13$; $+13 > -13$

2.04. a) nagyobb; b) kisebb; c) kisebb; d) nagyobb; e) nagyobb; f) nagyobb.

2.05. a) nagyobb; b) kisebb; c) nagyobb; d) nagyobb; e) nagyobb.

2.06. A kiegészítések: a) számmal; b) szám ellentettjével; c) ellentettje egymásnak; d) kisebb; e) nagyobb.

Összeadás, kivonás

2.07. a) $(+8) - (+5) = (+8) + (-5) = +3$; b) $(+6) - (+12) = (+6) + (-12) = -6$;
c) $(-15) - (-9) = (-15) + (+9) = -6$; d) $(-3) - (-15) = (-3) + (+15) = +12$;
e) $(-7) - (+9) = (-7) + (-9) = -16$; f) $(+7) - (+7) = (+7) + (-7) = 0$.

2.08. a) $(+8) - (+5) = (+8) + (-5) = +3$; b) $(+6) - (+12) = (+6) + (-12) = -6$;
c) $(-15) - (-9) = (-15) + (+9) = -6$; d) $(-3) - (-15) = (-3) + (+15) = +12$;
e) $(-7) - (+9) = (-7) + (-9) = -16$; f) $(+7) - (+7) = (+7) + (-7) = 0$.

2.09. a) +3; +2; +1; 0. b) +11; +10; +9; +8. c) +3; 0; -3; -6.
d) -6; -3; 0; +3. e) +3; +1; -1; -3. f) +8; -5; +16; -18.
g) 0; 0; 0; 0. h) 0; 0; 0; 0.

2.10. a) +2; +20; +12. b) -3; -30; -30. c) -12; +8; -118.
d) -6; -60; -60. e) -20; -60; -160. f) +4; +4; +4.
g) -33; -330; -328. h) -6; -60; -60. i) -30; -30; -30.

2.11. a) +3; -1; -5. b) 0; -13; +19. c) -10; -1; -6. d) +2; +12; +21.
e) +56; +10; -10. f) -25; -10; +10. g) 0; -13; +19. h) -4; -8; +12.
i) -15; -7; -7. j) +5; -10; +15. k) -20; -30; -10. l) 0; +23; -3.

2.12. A kivonást helyettesíthetjük a kivonandó ellentettjének hozzáadásával.

a) $(+18) + (-5) = +13$; b) $(+3) + (-17) = -14$; c) $(+7) + (-17) = -10$;
d) $(+15) + (+8) = +23$; e) $(+10) + (+16) = +26$; f) $(-7) + (+11) = +4$;
g) $(-18) + (+18) = 0$; h) $(-8) + (+13) = +5$; i) $(-8) + (-13) = -21$;
j) $(-15) + (-18) = -33$; k) $(-1) + (-14) = -15$; l) $(+11) + (-16) = -5$.

2.13. a) +5; b) -5; c) -10; d) +7; e) -10; f) -36; g) +9;
h) +10; i) +16; j) +14; k) -32; l) -21; m) +8; n) -20.

2.14. a) $(+8) + (-6) = 8 - 6 = 2$; $(+8) - (+6) = 8 - 6 = 2$;
 $(-8) - (+6) = -8 - 6 = -14$; $(-8) + (-6) = -8 - 6 = -14$.
b) 20; -10; 10; -20. c) 11; -11; 7; -7. d) -7; 7; -11; 11. e) 1; -1; -1; 1.
f) -7; 15; -15; 7. g) -6; 6; -8; -6. h) 2; -2; -2; 2. i) 0; -16; -16; +16.
j) -10; -12; 10; 12. k) 14; -4; -14; 4. l) -4; -14; -4; -14.

2.15. a) 0; b) -8; c) -4; d) 0; e) -20; f) -37; g) -10; h) -3;
i) 10; j) -80; k) -10; l) 448; m) -14; n) 22; o) -52.

2.17. Például:

$$a) 55 - 39 + 4 - 15 + 16 - 11 = \underbrace{55 - 39}_{40} + \underbrace{4 + 16}_{20} - \underbrace{39 - 11}_{50} = 10.$$

- b) -40; c) 31; d) 10; e) -24;
 f) -30; g) 966; h) 550; i) -900; j) -11.

- 2.18.** a) $24 + 8 - 6 = 26$; $24 - 8 - 6 = 10$; $24 - 8 - 6 = 10$;
 $24 - (-8 - 6) = 24 - (-14) = 38$ vagy $24 + 8 + 6 = 38$.
 b) -12; -8; -4; 4. c) -1; 19; 11; 31.
 d) 0; -28; 28; 3. e) -18; -100; 100; 100.

Szorzás és osztás az egész számok körében

- 2.19.** a) $0 + 5 + 5 + 5 = (+5) \cdot (+3) = +15$.
 b) $0 + (-3) + (-3) + (-3) + (-3) = (-3) \cdot (+4) = -12$.
 c) $0 - (+4) - (+4) - (+4) = (+4) \cdot (-3) = -12$.
 d) $0 - (-2) - (-2) - (-2) - (-2) - (-2) = (-2) \cdot (-5) = +10$.
- 2.20.** a) $(+6) \cdot 3 = (+6) + (+6) + (+6) = +18$; b) $(-6) \cdot 3 = (-6) + (-6) + (-6) = -18$.
 c) +21; d) -21; e) 0; f) 0; g) +130; h) -130.
- 2.21. Például:**
 a) 4 barát egyenlően eloszt 8 tallért: $(+8) : 4 = +2$.
 b) 4 barát egyenlően eloszt 8 tallér adósságot: $(-8) : 4 = -2$.
 c) +6; d) -6; e) +5; f) -5; g) +40; h) -40.
- 2.22.** a) Mindig 10-zel csökken az eredmény: 30; 20; 10; 0; -10; -20; -30; -40.
 b) Mindig 10-zel nő az eredmény: -30; -20; -10; 0; 10; 20; 30; 40.
 c) Mindig 25-tel csökken az eredmény: 75; 50; 25; 0; -25; -50; -75; -100.
- 2.23.** a) 5; -5; -5. b) -4; 4; -4. c) -5; -5; 5.
- 2.24.** a) 9; -9; -9; 9. b) 5; -5; -5; 5. c) -4; 4; -4; 4; d) 5; -5; -5; 5.
- 2.25.** a) -35; -35; 35. b) -24; 24; -24. c) -48; -48; 48.
- 2.26.** a) -9; 9; -9. b) 16; -16; 16. c) 15; 15; -15.
- 2.27.** a) 81; b) 81; c) -64; d) 64; e) -1; f) 1; g) -9; h) 25; i) 25;
 j) 1; k) 1; l) 8; m) 1; n) 1; o) 0; p) 0; q) -64; r) 81.

2.28. Például:

a) *1. megoldás*

Az előző elemhez mindig hozzáadok (-8)-at;
 az előző elemből mindig kivonok (+8)-at;
 a (-8)-at szorzom annyival, ahányadik elemet keresem:
 -8; -16; -24; -32; -40; -48; -56.

2. megoldás

Az előző elemet mindig szorzom 2-vel;
 a (-4)-et szorzom a 2-nek annyiadik hatványával, ahányadik elemet keresem:
 -8; -16; -32; -64; -128; -256; -512.

Például az 5. elem: $(-4) \cdot 2^5 = (-4) \cdot 32 = 128$.

b) 1. megoldás

Az előző elemhez mindig hozzáadok (-18) -at;

az előző elemből mindig kivonok $(+18)$ -at;

a 18-at szorzom annyival, ahányadik elemet keresem, és a szorzatot kivonom a 24-ből;

a (-18) -at szorzom annyival, ahányadik elemet keresem, és a szorzatot hozzáadom a 24-hez:

6; -12 ; -30 ; -48 ; -66 ; -84 ; -102 .

Például az 5. elem: $24 - 18 \cdot 5 = 24 - 90 = -66$.

2. megoldás

Az előző elemet mindig szorzom -2 -vel;

a (-3) -at szorzom a (-2) -nek annyiadik hatványával, ahányadik elemet keresem:

6; -12 ; 24; -48 ; 96; -192 ; -384 .

Például az 5. elem: $(-3) \cdot (-2)^5 = (-3) \cdot (-32) = 96$.

2.29. a) 65; b) -15 ; c) -90 ; d) -7 ; e) 8; f) -24 ; g) 0; h) 0;
i) -10 ; j) -64 ; k) 0; l) -60 ; m) -9 ; n) -30 ; o) -90 ; p) 0.

2.30. a) 4; b) -2 ; c) -8 ; d) -2 ; e) 12; f) -14 ; g) $-$; h) 0;
i) 36; j) -11 ; k) $-$; l) -8 ; m) 7; n) -12 ; o) 0; p) $-$.
0-val nem lehet osztani: g), k), p).

2.31. a) -30 ; b) -6 ; c) 29; d) 0; e) -26 ; f) 0; g) -25 ; h) -10 .

2.32. a) $A'(-4; 1)$, $B'(4; -1)$, $C'(12; 1)$, $D'(4; 3)$;

b) $A'(-1; 3)$, $B'(1; -3)$, $C'(3; 3)$, $D'(1; 9)$;

c) $A'(-2; 2)$, $B'(2; -2)$, $C'(6; 2)$, $D'(2; 6)$.

2.33. a) $A'(-2; 12)$, $B'(0; -6)$, $C'(4; 6)$; b) $A'(-6; 2)$, $B'(0; -1)$, $C'(12; 1)$;

c) $A'(-3; 6)$, $B'(0; -3)$, $C'(6; 3)$.

2.34. a) $A'(3; 2)$, $B'(1; -4)$, $C'(-3; -5)$, $D'(-4; 0)$;

b) $A'(-3; -2)$, $B'(-1; 4)$, $C'(3; 5)$, $D'(4; 0)$;

c) $A'(3; -2)$, $B'(1; 4)$, $C'(-3; 5)$, $D'(-4; 0)$.

d) Ugyanazt az eredményt kapjuk.

2.35. a) $(-4; 5)$, $(0; 5)$, $(-4; 6)$, $(-6; 7)$, $(-8; 6)$, $(-6; 5)$, $(-4; 3)$, $(-12; 2)$, $(-14; 3)$,
 $(-12; 0)$, $(-8; -1)$, $(-8; -3)$, $(-4; -3)$, $(-6; -2)$, $(-6; -1)$, $(-4; -1)$, $(0; 0)$,
 $(0; 2)$, $(-2; 3)$.

b) $(2; 5)$, $(0; 5)$, $(2; 6)$, $(3; 7)$, $(4; 6)$, $(3; 5)$, $(2; 3)$, $(6; 2)$, $(7; 3)$, $(6; 0)$, $(4; -1)$,
 $(4; -3)$, $(2; -3)$, $(3; -2)$, $(3; -1)$, $(2; -1)$, $(0; 0)$, $(0; 2)$, $(1; 3)$.

c) $(-2; -15)$, $(0; -15)$, $(-2; -18)$, $(-3; -21)$, $(-4; -18)$, $(-3; -15)$; $(-2; -9)$, $(-6; -6)$,
 $(-7; -9)$, $(-6; 0)$, $(-4; 3)$, $(-4; 9)$, $(-2; 9)$, $(-3; 6)$, $(-3; 3)$, $(-2; 3)$, $(0; 0)$,
 $(0; -6)$, $(-1; -9)$.

d) $(-8; 20)$, $(0; 20)$, $(-8; 24)$, $(-12; 28)$, $(-16; 24)$, $(-12; 20)$, $(-8; 12)$, $(-24; 8)$,
 $(-28; 12)$, $(-24; 0)$, $(-16; -4)$, $(-16; -12)$, $(-8; -12)$, $(-12; -8)$, $(-12; -4)$,
 $(-8; -4)$, $(0; 0)$, $(0; 8)$, $(-4; 12)$.

2.36. a)

x	-7	-6	-5	-4	-3	-2	-1	0	+1	+2	+3	+4	+5	+6	+7
y	-28	-24	-20	-16	-12	-8	-4	0	+4	+8	+12	+16	+20	+24	+28

b)

x	-7	-6	-5	-4	-3	-2	-1	0	+1	+2	+3	+4	+5	+6	+7
y	+28	+24	+20	+16	+12	+8	+4	0	-4	-8	-12	-16	-20	-24	-28

c)

x	-7	-6	-5	-4	-3	-2	-1	0	+1	+2	+3	+4	+5	+6	+7
y	-31	-27	-23	-19	-15	-11	-7	-3	+1	+5	+9	+13	+17	+21	+25

d)

x	-7	-6	-5	-4	-3	-2	-1	0	+1	+2	+3	+4	+5	+6	+7
y	+32	+28	+24	+20	+16	+12	+8	+4	0	-4	-8	-12	-16	-20	-24

3. Törtek

3.01. a) 12 cm; 30 cm; 39 cm; 28 cm. b) 10 dm; 30 dm; 60 dm; 25 dm; 64 dm.

3.02. a) 40 dió; 36 dió; 16 dió; 50 dió; 0 dió; 140 dió.
 b) 48 alma; 30 alma; 120 alma; 96 alma; 92 alma; 64 alma.
 c) 300 Ft; 200 Ft; 680 Ft; 208 Ft; 160 Ft; 192 Ft.

3.03. a) $\frac{1}{3}$ része; b) $\frac{1}{2}$ része; c) $\frac{1}{4}$ része; d) $\frac{1}{4}$ része;
 e) $\frac{1}{4}$ része; f) $\frac{9}{64}$ része; g) $\frac{1}{2}$ része; h) $\frac{1}{5}$ része.

3.04. a) Három negyed; öt heted; tizenkét nyolcad; három egész két heted.
 b) Tizenhat tizenheted; három ketted; tizenhat ötöd; két egész egy harmad.
 c) Hat tizenkilenced; nyolc tizenheted; tizenhat ötöd; négy egész két ötöd.
 d) Kilenc tizenötöd; három heted; két tizenheted; két egész három negyed.

A számok nagyság szerinti sorrendje a számegyenesről leolvasható.

3.06. a)

b)

Egyszerűsítés, bővítés

3.07. a) $\frac{27}{18}$; b) $\frac{15}{18}$; c) $\frac{8}{18}$; d) $\frac{12}{18}$; e) -; f) -; g) -; h) $\frac{2}{3} = \frac{12}{18}$.

Az eredeti és az új törtek értéke megegyezik.

3.08. a) $\frac{12}{16}$; b) $\frac{12}{15}$; c) $\frac{12}{66}$; d) $\frac{12}{14}$; e) $\frac{12}{36}$; f) -; g) $\frac{1}{2} = \frac{12}{24}$; h) $\frac{3}{5} = \frac{12}{20}$.

Az eredeti és az új törtek értéke megegyezik.

3.09. Például:

a) $\frac{105}{315} = \frac{70}{210} = \frac{35}{105} = \frac{30}{90} = \frac{21}{63} = \frac{15}{45} = \frac{10}{30} = \frac{7}{21} = \frac{5}{15} = \frac{3}{9} = \frac{1}{3}$;

b) $\frac{200}{420} = \frac{100}{210} = \frac{50}{105} = \frac{20}{42} = \frac{10}{21}$; c) $\frac{126}{150} = \frac{84}{100} = \frac{63}{75} = \frac{42}{50} = \frac{21}{25}$;

d) $\frac{320}{600} = \frac{160}{300} = \frac{80}{150} = \frac{16}{30} = \frac{8}{15}$; e) $\frac{350}{170} = \frac{175}{85} = \frac{140}{68} = \frac{70}{34} = \frac{35}{17}$.

3.10. a) $\frac{2}{3}$; $\frac{11}{36}$; $\frac{6}{7}$; $\frac{126}{130}$; b) $\frac{42}{5}$; $\frac{72}{49}$; $\frac{9}{2}$; c) $\frac{3}{3}$; $\frac{16}{16}$.

3.11. 12 ilyen törtet lehet képezni:

a) $\frac{1}{2}$; $\frac{1}{3}$; $\frac{1}{4}$; $\frac{3}{4}$; b) $\frac{1}{1}$; $\frac{3}{3}$; $\frac{4}{4}$; c) $\frac{3}{1}$; $\frac{3}{2}$; $\frac{4}{1}$; $\frac{4}{2}$; $\frac{4}{3}$.

3.12. Például:

a) $\frac{12}{18} = \frac{14}{21} = \frac{16}{24} = \frac{18}{27} = \frac{20}{30}$; b) $\frac{12}{10} = \frac{18}{15} = \frac{24}{20} = \frac{30}{25} = \frac{36}{30}$;

c) $\frac{6}{8} = \frac{3}{4} = \frac{9}{12} = \frac{12}{16} = \frac{15}{20}$.

3.13. a) $\frac{7}{6}; \frac{8}{6}; \frac{8}{7};$ b) $\frac{4}{5};$ c) $\frac{8}{8}; \frac{9}{9};$ d) $\frac{-10}{2}; \frac{-5}{1};$ e) $\frac{5}{1}; \frac{6}{1};$
 f) $\frac{-10}{1}; \frac{-10}{2}; \frac{-10}{3}; \frac{-9}{1}; \frac{-9}{2}; \frac{-8}{1}; \frac{-8}{2}; \frac{-7}{1}; \frac{-7}{2}; \frac{-6}{1}; \frac{-5}{1}; \frac{-4}{1};$
 $\frac{10}{-1}; \frac{10}{-2}; \frac{10}{-3}; \frac{9}{-1}; \frac{9}{-2}; \frac{8}{-1}; \frac{8}{-2}; \frac{7}{-1}; \frac{7}{-2}; \frac{6}{-1}; \frac{5}{-1}; \frac{4}{-1}.$

Összeadás, kivonás

3.14. a) $\frac{4}{4} = 1;$ b) $\frac{8}{4} = 2;$ c) $\frac{7}{5} = 1\frac{2}{5};$ d) $\frac{6}{7};$ e) $\frac{9}{9} = 1;$
 f) $\frac{11}{11} = 1;$ g) $\frac{34}{24} = \frac{17}{12} = 1\frac{5}{12};$ h) $\frac{24}{33} = \frac{8}{11};$
 i) $\frac{136}{121} = 1\frac{15}{21} = 1\frac{5}{7};$ j) $\frac{300}{150} = 2;$ k) $\frac{150}{100} = 1\frac{1}{2}.$

3.15. a) $\frac{1}{7};$ b) $\frac{5}{9};$ c) $\frac{2}{3};$ d) $\frac{2}{11};$ e) $\frac{16}{15} = 1\frac{1}{15};$
 f) $\frac{27}{47};$ g) $\frac{12}{48} = \frac{1}{4};$ h) $\frac{37}{23} = 1\frac{14}{23};$ i) $\frac{5}{69};$ j) $\frac{16}{56} = \frac{2}{7}.$

3.16. a) $3\frac{3}{3} = 4;$ b) $3\frac{4}{4} = 4;$ c) $7\frac{4}{8} = 7\frac{1}{2};$ d) $7\frac{7}{5} = 8\frac{2}{5};$
 e) $15\frac{6}{13};$ f) $14\frac{6}{17};$ g) $6\frac{24}{121};$ h) $18\frac{7}{49} = 18\frac{1}{7};$
 i) $30\frac{21}{13} = 31\frac{8}{13};$ j) $6\frac{99}{101};$ k) $10\frac{5}{7};$ l) $27\frac{10}{11}.$

3.17. a) $2\frac{1}{3};$ b) $5\frac{2}{8} = 5\frac{1}{4};$ c) $2\frac{3}{11};$ d) $7\frac{6}{25};$
 e) $1\frac{2}{36} = 1\frac{1}{18};$ f) $3\frac{15}{119};$ g) $13\frac{6}{58} = 13\frac{3}{29};$ h) $4\frac{77}{621}.$

3.18. A törtrészek kivonásának elvégzéséhez váltsunk fel egy egészet a kisebbítendőkből.
Például:

a) $4\frac{3}{7} - 2\frac{4}{7} = 3\frac{10}{7} - 2\frac{4}{7} = 1\frac{6}{7}.$ b) $\frac{6}{8} = \frac{3}{4};$ c) $\frac{8}{9};$
 d) $\frac{4}{5};$ e) $\frac{11}{13};$ f) $4\frac{6}{12} = 4\frac{1}{2};$ g) $6\frac{41}{49};$ h) $19\frac{71}{72}.$

3.19. a) $4\frac{5}{8};$ b) $1\frac{1}{10};$ c) 7; d) $5\frac{14}{17}.$

3.20. a) $17\frac{1}{2}$ kg-ot. b) $3\frac{2}{5}$ tonnát. c) $5\frac{3}{4}$ m. d) $11\frac{1}{10}$ m; $3\frac{9}{10}$ m.

e) Nem. A levágott hosszak összege: $15\frac{1}{10}$ m. $20\frac{8}{10} - 15\frac{1}{10} = 5\frac{7}{10}$ (m).

Azaz legfeljebb $5\frac{7}{10}$ m-es darab vágható le a szalagból.

3.21. a) $4\frac{1}{2}$ km-t. b) 63 km-t. c) $70\frac{3}{4} - 5\frac{1}{4} = 65\frac{1}{2}$ (km). d) $38\frac{3}{5}$ km-re.

3.22. a) $\frac{17}{12} = 1\frac{5}{12}$; b) $\frac{9}{10}$; c) $\frac{41}{28} = 1\frac{13}{28}$; d) $\frac{17}{18}$; e) $\frac{49}{24} = 2\frac{1}{24}$; f) $\frac{83}{60} = 1\frac{23}{60}$;

g) $\frac{23}{12} = 1\frac{11}{12}$; h) $\frac{163}{60} = 2\frac{43}{60}$; i) $2\frac{13}{30}$; j) $2\frac{37}{110}$; k) $3\frac{5}{18}$; l) $2\frac{23}{30}$.

3.23. a) $\frac{1}{12}$; b) $\frac{9}{10}$; c) $2\frac{5}{21}$; d) $\frac{1}{60}$; e) $1\frac{3}{14}$;

f) $\frac{22}{51}$; g) $1\frac{5}{99}$; h) $\frac{1}{12}$; i) $\frac{1}{3}$; j) $\frac{13}{60}$.

3.24. a) $\frac{21}{12} = 1\frac{3}{4}$; b) $\frac{7}{8}$; c) $\frac{10}{36} = \frac{5}{18}$; d) $\frac{5}{12}$; e) $\frac{160}{63} = 2\frac{34}{63}$; f) $\frac{67}{70}$.

3.25. a) $6\frac{13}{16}$; b) $2\frac{7}{16}$; c) $5\frac{23}{18} = 6\frac{5}{18}$; d) $1\frac{5}{18}$; e) $14\frac{20}{12} = 15\frac{8}{12} = 15\frac{2}{3}$;

f) $8\frac{2}{12} = 8\frac{1}{6}$; g) $6\frac{10}{12} = 6\frac{5}{6}$; h) $3\frac{2}{24} = 3\frac{1}{12}$; i) $7\frac{9}{28}$.

3.26. a) $\frac{21}{8} = 2\frac{5}{8}$; b) $\frac{13}{12} = 1\frac{1}{12}$; c) 1; d) $6\frac{1}{12}$; e) $7\frac{5}{6}$;

f) $3\frac{5}{21}$; g) $3\frac{26}{36} = 3\frac{13}{18}$.

3.27. $\frac{13}{57}$ rész.

3.28. a) $\frac{5}{14}$ részét; b) $\frac{13}{20}$ részét; c) $\frac{11}{12}$ részét; d) $\frac{8}{12} = \frac{2}{3}$ részét; e) $\frac{31}{60}$ részét.

3.29. a) $5\frac{1}{20}$ km-t; b) $3\frac{11}{20}$ km-t; c) $2\frac{9}{20}$ km-rel.

3.30. a) $33\frac{17}{20}$ t; b) $8\frac{9}{20}$ t; c) $7\frac{19}{20}$ t.

3.31. $5\frac{15}{30} = 5\frac{1}{2}$.

Szorzás, osztás

3.32. a) $\frac{16 \cdot 3}{15} = \frac{48}{15} = \frac{16}{5}$ vagy $\frac{16}{15 : 3} = \frac{16}{5}$.

b) $\frac{13}{10}$; c) $\frac{39}{5}$; d) 25; e) $\frac{9}{2}$; f) 5;

g) $\frac{39}{5}$; h) $\frac{49}{4}$; i) $\frac{3}{2}$; j) $\frac{5}{7}$; k) $\frac{14}{3}$; l) $\frac{16}{7}$.

3.33. a) 7; b) 11; c) 47; d) $8\frac{2}{3}$; e) $15\frac{6}{7}$;

f) $74\frac{8}{11}$; g) $127\frac{2}{3}$; h) $20\frac{28}{31}$; i) $295\frac{2}{3}$; j) $225\frac{1}{3}$.

3.34. a) $6\frac{3}{4}$ m-t; $8\frac{13}{20}$ m. b) $85\frac{1}{2}$ km-t. c) $58\frac{1}{3}$. d) $86\frac{17}{20}$ tonnát.

e) $20\frac{1}{6}$ km-t; $9\frac{5}{6}$ km. f) $16\frac{3}{4}$ km-t.

3.35. a) 1; b) $\frac{8}{5}$; c) 10; d) 100; e) 80; f) 120; g) 15; h) $\frac{55}{7}$; i) 20;

j) $\frac{1}{2}$; k) $\frac{1}{8}$; l) $\frac{3}{5}$.

3.36. a) 2; b) 4; c) 3; d) 5; e) 15; f) 45;

g) $\frac{96}{5}$; h) $\frac{63}{4}$; i) $\frac{77}{12}$; j) $\frac{32}{9}$; k) $\frac{78}{7}$; l) 1;

m) 9; n) 16; o) 6; p) 3; q) 35; r) $\frac{15}{2}$.

3.37. a) $\frac{1}{2}$; b) $\frac{5}{6}$; c) $\frac{8}{63}$; d) 1; e) $\frac{7}{16}$; f) $\frac{2}{3}$; g) 21; h) $\frac{4}{5}$;

i) $\frac{3}{2}$; j) $\frac{5}{2}$; k) $\frac{28}{29}$; l) $\frac{1}{45}$; m) $\frac{1}{3}$; n) $\frac{1}{16}$; o) 1; p) 1.

3.38. A legtöbb feladat esetén célszerű a vegyes számot először törtalakban megadni.

a) $\frac{11}{5} = 2\frac{1}{5}$; b) $\frac{31}{30} = 1\frac{1}{30}$; c) $\frac{11}{16}$; d) $\frac{41}{72}$; e) $\frac{25}{16} = 1\frac{9}{16}$;

f) $\frac{85}{84} = 1\frac{1}{84}$; g) $\frac{11}{3} = 3\frac{2}{3}$; h) $\frac{259}{78} = 3\frac{25}{78}$; i) $\frac{119}{16} = 7\frac{7}{16}$;

j) $\frac{121}{7} = 17\frac{2}{7}$; k) $\frac{2015}{126} = 15\frac{125}{126}$; l) $\frac{745}{27} = 27\frac{16}{27}$; m) $\frac{91}{12} = 7\frac{7}{12}$;

n) $\frac{119}{5} = 23\frac{4}{5}$; o) 77; p) $\frac{17\ 576}{81} = 216\frac{80}{81}$; r) 14; s) 7.

3.39. a) $\frac{2}{5}$; b) $\frac{13}{8}$; c) $\frac{178}{21}$; d) $\frac{87}{35}$; e) $\frac{305}{26}$; f) $\frac{999}{182}$.

3.40. Minden esetben egyenlő a két érték.

a) $\frac{10}{12}$; b) $\frac{1}{2}$; c) $\frac{8}{35}$; d) $\frac{1}{6}$; e) $\frac{5}{3}$; f) $\frac{63}{16}$; g) $\frac{55}{6}$.

3.41. a) 11 000 Ft-ot. b) 30. c) 24-et. d) $\frac{51}{5} = 10\frac{1}{5}$ (km). e) 300 Ft, $\frac{3}{20}$ rész.

3.42. a) $24\frac{3}{8}$ m; $K = 113\frac{3}{4}$ m; $T = 792\frac{3}{16}$ m². b) $54\frac{5}{10}$; $K = 196\frac{1}{5}$ m; $T = 2376\frac{1}{5}$ m².

3.43. a) $\frac{203}{36}$ m³; $\frac{1}{9}$ része. b) 550 Ft. c) 1520 Ft. d) 2560 Ft. e) 1500 Ft.

3.44. Az eredeti számot kaptuk. Mert $\frac{5}{2} \cdot \frac{2}{5} = 1$.

3.45. a) $\frac{5:5}{12} = \frac{1}{12}$ vagy $\frac{5}{12 \cdot 5} = \frac{1}{12}$.

b) $\frac{7}{23}$; c) $\frac{2}{47}$; d) $\frac{2}{3}$; e) $\frac{4}{63}$; f) $\frac{9}{83}$;

g) $\frac{5}{72}$; h) $\frac{5}{43}$; i) $\frac{9}{82}$; j) $\frac{6}{37}$; k) $\frac{3}{52}$; l) $\frac{6}{43}$.

3.46. a) $\frac{7}{25}$; b) $\frac{25}{42}$; c) $\frac{17}{12}$; d) $\frac{26}{18} = \frac{13}{9}$; e) $\frac{71}{72}$; f) $\frac{59}{72}$.

3.47. a) $\frac{5}{63}$ része. b) $8\frac{7}{40}$ kg. c) $3\frac{8}{15}$.

3.48. a) 1; $\frac{1}{2}$; $\frac{1}{3}$; $\frac{1}{4}$; $\frac{1}{10}$; $\frac{1}{15}$; $\frac{1}{126}$; $\frac{1}{742}$.

A 0 reciproka nincs értelmezve.

b) 5; 7; 123; $\frac{3}{2}$; $\frac{5}{4}$; $\frac{25}{19}$; $\frac{33}{52}$; $\frac{145}{73}$; $\frac{991}{990}$.

3.49. a) 3; b) 6; c) 12; d) 2; e) 18; f) 24; g) $\frac{3}{2}$; h) $\frac{9}{2}$; i) 18;

j) $\frac{4}{3}$; k) 8; l) $\frac{32}{3}$; m) 8; n) $\frac{8}{7}$; o) 16; p) $\frac{9}{8}$; q) 9; r) 81.

3.50. a) 3; b) $\frac{3}{2}$; c) $\frac{9}{2}$; d) $\frac{9}{4}$; e) $\frac{18}{2}$; f) $\frac{18}{14}$;

g) 5; h) $\frac{5}{4}$; i) $\frac{15}{4}$; j) $\frac{15}{8}$; k) $\frac{5}{8}$; l) $\frac{5}{2}$.

3.51. a) $\frac{4}{25}$; b) $\frac{9}{49}$; c) $\frac{16}{81}$; d) $\frac{256}{289}$; e) $\frac{3}{28}$; f) $\frac{3}{2}$;
g) $\frac{2}{3}$; h) 1; i) $\frac{3}{4}$; j) $\frac{2}{5}$; k) $\frac{2}{3}$; l) 1.

3.52. a) $\frac{14}{3}$; b) $\frac{65}{4}$; c) $\frac{232}{7}$; d) $\frac{460}{9}$; e) $\frac{69}{14}$; f) $\frac{159}{28}$; g) 6; h) $\frac{61}{45}$; i) $\frac{539}{36}$; j) 4.

3.53. a) $\frac{9}{50}$; b) $\frac{7}{8}$; c) $\frac{7}{4}$; d) $\frac{25}{16}$; e) $\frac{32}{75}$; f) $\frac{16}{45}$;
g) $\frac{3}{14}$; h) $\frac{3}{32}$; i) $\frac{5}{2}$; j) $\frac{65}{36}$; k) $\frac{76}{33}$; l) $\frac{4}{49}$.

3.54. a) $\frac{3}{10}$; b) $\frac{15}{44}$; c) $\frac{1}{15}$; d) $\frac{2}{19}$; e) $\frac{12}{5}$; f) $\frac{32}{17}$;
g) $\frac{27}{11}$; h) $\frac{72}{41}$; i) $\frac{9}{16}$; j) $\frac{57}{35}$; k) $\frac{72}{47}$; l) $\frac{656}{585}$.

3.55. a) 800 Ft. b) 2800 m-t. c) 1050 Ft. d) 40 m. e) $34\frac{1}{6}$ cm.

3.56. a) $76\frac{1}{5}$ m²; $25\frac{2}{5}$ m² -t. b) 800 Ft; 750 Ft. c) 4500 Ft; nem elég.

3.57. a) $16\frac{3}{50}$ cm. b) 960 Ft. c) 1575 m. d) 1610 Ft.

3.58. a) 3500 Ft-ba. b) $\frac{231}{4} = 57\frac{3}{4}$. c) $\frac{171}{20} = 8\frac{11}{20}$.

d) $\frac{5}{4}$ km = $1\frac{1}{4}$ km.

3.59. a) Bandinak. b) Anna ment többet, $4\frac{29}{49}$ km-t, Bea $4\frac{14}{49}$ km-t.

Összetett feladatok

3.60. a) $-\frac{19}{60}$; b) $\frac{15}{28}$; c) $\frac{23}{15} = 1\frac{8}{15}$; d) $2\frac{4}{9}$; e) $8\frac{1}{24}$; f) $-8\frac{5}{7}$.

3.61. a) 3; b) $-7\frac{1}{6}$; c) $-3\frac{11}{30}$; d) $-6\frac{19}{32}$.

3.62. a) $\frac{23}{12}$; b) $\frac{39}{56}$; c) $-\frac{15}{52}$; d) $-\frac{2}{15}$; e) $\frac{7}{8}$; f) $\frac{58}{21}$; g) $-\frac{8}{7}$; h) $-\frac{1}{13}$;

i) $\frac{242}{75}$; j) $\frac{2}{3}$; k) $\frac{7}{60}$; l) $\frac{1}{16}$; m) $\frac{15}{8}$; n) $-\frac{13}{9}$; o) $-\frac{17}{36}$; p) $-\frac{2}{3}$; q) $\frac{3}{8}$.

- c) 5 százezrest, 5 százast, 5 ezredet; d) 5 tizedet, 5 ezredet, 5 százezredet;
 e) 5 egyest, 5 tízezredet; f) 5 ezrest, 5 tízest, 5 tizedet;
 g) 5 tízmillióst, 5 százast, 5 ezredet; h) 5 ezrest, 5 tízezredet.

4.03. a)

b)

c)

4.04. a)

b)

c)

d)

4.05.

4.06. +3,4; +7,8; $+\frac{16}{5}$; +13,2; +10,07; $+\frac{2}{11}$.

4.07. a) $\frac{5}{10} = 0,5$; b) $\frac{15}{10} = 1,5$; c) $\frac{8}{10} = 0,8$; d) $\frac{35}{10} = 3,5$;

e) $\frac{22}{10} = 2,2$; f) $\frac{5}{2} = \frac{25}{10} = 2,5$; g) -; h) -.

4.08. a) $\frac{48}{100} = 0,48$; b) $\frac{65}{100} = 0,65$; c) $\frac{94}{100} = 0,94$; d) $\frac{275}{100} = 2,75$;

e) $\frac{730}{100} = 7,30$; f) $\frac{24}{25} = \frac{96}{100} = 0,96$; g) -; h) -.

4.09. a) $\frac{25}{1000} = 0,025$; b) $\frac{115}{1000} = 0,115$; c) $\frac{336}{1000} = 0,336$; d) $\frac{1825}{1000} = 1,825$;

e) $\frac{7300}{1000} = 7,300$; f) $\frac{53}{200} = \frac{265}{1000} = 0,265$; g) $\frac{4375}{1000} = 4,375$; h) –.

4.10. a) $\frac{12}{10}$; b) $\frac{9}{12}$.

4.11. a) $0,458\ 04 < 40,3 < 43,04 < 400,3 < 584,53$.

b) $0,507 < 5,7057 < 57,057 < 507,57 < 570,507$.

c) $0,556 < 64,5 < 67,5 < 604,53 < 3004,53$.

d) $0,586 < 4,0504 < 4,504 < 30,033 < 30,303$.

e) $5,867 < 58,45 < 580,46 < 580,76 < 583,508$.

4.12. a) $4,5 > 4,005 > 1,6 > 0,8 > 0,05 > 0,0365$.

b) $1,11 > 1,1 > 1,011 > 0,101 > 0,011 > 0,01$.

c) $5,06 > 4,63 > 4,54 > 4,58 > 4,06 > 0,7$.

d) $104,5 > 58,64 > 14,54 > 14,5 > 9,7 > 0,586$.

e) $55,6 > 55,064 > 55,06 > 5,56 > 5,056 > 0,556$.

4.13. a) $0,017 < 0,18 < 0,3 < 0,718 < 3,2 < 4,25$.

b) $0,042 < 0,07 < 0,146 < 0,52 < 0,9 < 3,2$.

4.14. a) $\frac{125}{100} = \frac{5}{4}$; $\frac{3}{10}$; $\frac{12\ 035}{100} = \frac{2407}{20}$; $\frac{375}{1000} = \frac{3}{8}$; $\frac{35}{10} = \frac{7}{2}$; $\frac{1015}{100} = \frac{203}{20}$.

b) $\frac{355}{10} = \frac{71}{2}$; $\frac{10\ 012}{100} = \frac{2503}{25}$; $\frac{75\ 750}{100} = \frac{1515}{2}$; $\frac{484}{100} = \frac{121}{25}$; $\frac{125}{1000} = \frac{1}{8}$; $\frac{3004}{10} = \frac{1502}{5}$.

4.15. a) $\frac{404}{100} > \frac{4}{10} > \frac{4}{100} > \frac{4}{1000} > \frac{4}{10\ 000} > \frac{4}{1\ 000\ 000}$.

b) $\frac{3016}{1000} > \frac{7}{10} > \frac{6}{100} > \frac{543}{10\ 000} > \frac{31}{1000} > \frac{866}{1\ 000\ 000}$.

4.16. a) 0,05 m; b) 0,065 m; c) 0,35 m; d) 0,265 m; e) 0,0421 m.

4.17. a) 0,64 m; b) 5,004 m; c) 0,604 m; d) 0,0502 m.

4.18. a) $3,511\ \text{m} = 35,11\ \text{dm} = 351,1\ \text{cm} = 3511\ \text{mm} = 0,003\ 511\ \text{km}$;

b) $2,374\ \text{m} = 23,74\ \text{dm} = 237,4\ \text{cm} = 2374\ \text{mm} = 0,002\ 374\ \text{km}$;

c) $5,143\ \text{m} = 51,43\ \text{dm} = 514,3\ \text{cm} = 5143\ \text{mm} = 0,005\ 143\ \text{km}$.

4.19. a) 3,02 kg; b) 2,003 kg; c) 0,056 kg; d) 0,355 kg.

4.20. a) $3,011\ \text{kg} = 301,1\ \text{dkg} = 3011\ \text{g} = 0,003\ 011\ \text{t}$;

b) $2,374\ \text{kg} = 237,4\ \text{dkg} = 2374\ \text{g} = 0,002\ 374\ \text{t}$;

c) $5,153\ \text{kg} = 515,3\ \text{dkg} = 5153\ \text{g} = 0,005\ 153\ \text{t}$.

4.21. a) 1450 kg; b) 1,65 kg; c) 370 kg; d) 5,42 kg; e) 0,0005 kg; f) 1670 kg.

- 4.22. a) 1,6 l; b) 320 l; c) 5,6 l; d) 0,82 l; e) 0,342 l;
 f) 490 l; g) 7,63 l; h) 0,087 l; i) 0,792 l; j) 0,5 l.
- 4.23. a) 345,15; 345,1; 345; 350; 300. b) 529,27; 529,3; 529; 530; 500.
 c) 102,91; 102,9; 103; 100; 100. d) 294,37; 294,4; 294; 290; 300.
 e) 991,12; 991,1; 991; 990; 1000.
- 4.24. a) □: 0, 1, 2, 3, 4; b) □: 5, 6, 7, 8, 9; c) □: 5, 6, 7, 8, 9;
 d) □: 0, 1, 2, 3, 4; e) □: 0, 1, 2, 3, 4; f) □: 5, 6, 7, 8, 9;
 g) □: 5, 6, 7, 8, 9; h) □: 0, 1, 2, 3, 4.
- 4.25. $615 \text{ dm} \leq h < 625 \text{ dm}$; $195 \text{ dm} \leq sz < 205 \text{ dm}$.
- 4.26. a) $x = 0,5$; $y = 1,5$; $y - x = 1$.
 b) $x = 0,95$; $y = 1,05$; $y - x = 0,1$.
 c) $x = 0,995$; $y = 1,005$; $y - x = 0,01$.
- 4.27. A: hamis; B: igaz; C: igaz; D: hamis.

Összeadás, kivonás

- 4.28. a) 2,9; 8; 1,5; 8,1; 10. b) 6,56; 3,49; 11,07; 25,5; 4,55.
 c) 5,66; 4,05; 1; 5,07; 2,35. d) 8,03; 0,783; 2,17; 7,13; 12,55.
- 4.29. a) 161,761; b) 519,234; c) 555,152; d) 57,554; e) 1010,5; f) 95,063.
- 4.30. a) 20,5; 10,16; 9,7; 4,68. b) 3,25; 1,46; 19,7; 7,78.
 c) 18,87; 5,83; 0,45; 0,95. d) 27,81; 39,394; 1,245.
 e) 9,86; 49,46; 0,45; 15,55. f) 62,72; 7,989; 2,02; 11,05.
- 4.31. a) -1; b) -6,15; c) -0,45; d) -1,32; e) -4,35; f) 0,18;
 g) -8,6; h) 19,8; i) -2,2; j) -0,002; k) 3; l) -0,011.
- 4.32. a) 23,98; b) -37,68; c) 2,4; d) 2,4; e) -22,62; f) 34,22.
- 4.33. a) $AC = 9,3 \text{ cm} = 93 \text{ mm}$.

- b) $CD = 6,3 \text{ cm} = 63 \text{ mm}$.

- c) Négy megoldás van, attól függően, hogy az egyenesen hol vesszük fel a C, illetve a D pontot. CD : 6,3 cm; 13,5 cm; 18,6 cm; 11,3 cm.
- 4.34. a) 2,24 kg = 224 dkg = 2240 g. b) 5,31 kg = 531 dkg = 5310 g.
 c) 10,5 dkg = 0,105 kg = 105 g. d) 138,6 dkg = 1386 g = 1,386 kg.
 e) 21 dkg = 0,21 kg = 210 g. f) 7,578 t = 7578 kg.
- 4.35. a) 5,93 kg = 593 dkg = 5930 g; felesleges: 5 és fél hónapos; 12 nap múlva.
 b) 1,6326 t = 1632,6 kg; felesleges: 1850 l-es.

c) $4,95 \text{ t} = 495 \text{ kg}$ -ot rakhatnak még rá. A 240 m megadása nem felesleges, mert nagyobb távolság esetén számolhatnánk az üzemanyag fogyasztásával.

4.36. a) $-16,6; -11,8; -7; -2,2; 7,4.$ b) $0,75; -1,15; -4,95; -6,85$

4.37. Például:

a) $-19,5; -15,5; -11,5; \dots; 4,5; 8,5; 12,5$

b) $-0,2; 0; 0,2; \dots; 1; 1,2; 1,4$

c) $-2,8; -2,4; -2; \dots; -0,4; 0; 0,4$

d) A különbségsorozat $0,5$ -del nő:

$-11; -10; -8,5; \dots; \dots; 6,5; 11; 16; \dots$
 $1; 1,5; 2; \dots; 4; 4,5; 5; \dots$

Szorzás, osztás

4.38. a) $46,7; 467; 4670;$ b) $162; 1620; 16\ 200;$ c) $75,9; 759; 7590;$
d) $380,72; 3807,2; 38\ 072;$ e) $80,56; 805,6; 8056;$ f) $197,1; 1971; 19\ 710;$
g) $71; 710; 7100;$ h) $199,2; 1992; 19\ 920;$ i) $3,5; 35; 350;$
j) $0,49; 4,9; 49;$ k) $100,1; 1001\ 10\ 010;$ l) $0,007; 0,07; 0,7.$

4.39. a) $3,28; 0,328; 0,0328;$ b) $65,2; 6,52; 0,652;$ c) $1,76; 0,176; 0,0176;$
d) $42,8; 4,28; 0,428;$ e) $0,06; 0,006; 0,0006;$ f) $0,1; 0,01; 0,001;$
g) $3,25; 0,325; 0,0325;$ h) $30,7; 3,07; 0,307;$ i) $4,03; 0,403; 0,0403;$
j) $51; 5,1; 0,51;$ k) $0,202; 0,0202; 0,002\ 02;$ l) $0,01; 0,001; 0,0001$

4.40. a) $420;$ b) $30\ 200;$ c) $40\ 700;$ d) $3800;$ e) $1270;$
f) $4000;$ g) $560,6;$ h) $748,6;$ i) $567\ 200;$ j) $756,7;$
k) $86\ 500;$ l) $5670;$ m) $9404,6;$ n) $78\ 400;$ o) $62\ 500;$
p) $6250;$ q) $56;$ r) $900;$ s) $405;$ t) $2500.$

4.41. a) $4,6578;$ b) $0,000678;$ c) $0,0625;$ d) $72,85;$ e) $6,5707;$
f) $0,728;$ g) $0,823;$ h) $0,082972;$ i) $0,0657;$ j) $0,07657;$
k) $67,65;$ l) $0,185;$ m) $0,056;$ n) $4,891;$ o) $0,3582;$
p) $0,063\ 582;$ q) $0,69;$ r) $0,009\ 081;$ s) $0,000\ 000\ 2;$ t) $0,005$

4.42. a) Tízezred; b) egyezred; c) egytized része.

4.43. a) Egyszázad; b) egytized; c) egymilliomod része.

4.44. a) $27,6 \text{ dm};$ b) $26,42 \text{ dm};$ c) $0,06 \text{ dm};$ d) $205 \text{ dm};$ e) $0,3 \text{ m}$

4.45. a) Tízszere; b) egyszerese; c) százezred része.

4.46. a) Egyszázad; b) egytized; c) egymilliomod része.

4.47. a) $0,08 \text{ kg};$ b) $0,03 \text{ kg};$ c) $0,618 \text{ kg};$ d) $0,071 \text{ kg};$ e) $0,005 \text{ kg};$ f) $0,0002 \text{ kg}$

4.48. a) 1-szerese; b) 10-szerese; c) 100-szorosa.

4.49. a) $35; 3,5; 0,35; 3,5.$ b) $60; 6; 0,6; 60.$ c) $60; 6; 0,6; 6;$
 $350; 35; 35; 3,5.$ $600; 600; 6; 60.$ $600; 60; 6; 0,6.$

- d) 200; 20; 2; 20. e) 240; 24; 2,4; 0,024. f) 1000; 100; 100; 1.
 2000; 2000; 200; 20. 2400; 2,4; 24; 24. 10 000; 1000; 10; 100.
- 4.50.** a) 3640; 364; 36,4; 3640. b) 3182; 318,2; 31,82; 318,2.
 c) 6525; 652,5; 0,6525; 6,525. d) 2308,3; 23 083; 23,083 ; 230 830.
 e) 2400; 2400; 2400; 0,24. f) 10 200; 10 200; 102; 1020.
 g) 2597; 259,7; 25,97; 25 970. h) 4341,6; 43 416; 4341,6; 434,16.
 i) 1080; 1080; 1080; 1080. j) 11 160; 111,6; 1116; 1,116.
 k) 4794; 479,4; 47,94; 0,4794.
- 4.51.** a) 1497,6; b) 19,656; c) 14 564,16; d) 19 656; e) 2014,32; f) 2300,52;
 g) 15 145,2; h) 2300,52; i) 30 121,5; j) 282,3015; k) 22,8; l) 23 970;
 m) 2948,8; n) 30 623,8; o) 2724,628; p) 26,86.
- 4.52.** a) 8,7; b) 9,144; c) 821,1; d) 576; e) 27,72; f) 43,05;
 g) 632,4; h) 12 607,2; i) 3461,4; j) 564,705; k) 33,28; l) 816,035;
 m) 5817,4; n) 17,157; o) 377,4; p) 1856,58.
- 4.53.** a) 40; b) 72; c) 6,3; d) 12,6; e) 0,263; f) 1,1376.
- 4.54.** a) 16; 40; 120; 200. b) 0,124; 0,62; 0,93; 2,728.
 c) 2; 10; 150; 450. d) 0,215; 0,43; 5,375; 37,625.
- 4.55.** a) 7250; 725 000; 72,5; 7,25; 0,0725. b) 4600; 4600; 0,46; 0,0046; 0,000 406.
 c) 3090; 309; 3,09; 0,003 09; 0,0309. d) 27 500; 27,5; 0,275; 0,275; 0,275.
- 4.56.** a) 140; 14 000; 14; 1,4; 0,014. b) 684; 684 000; 6,84; 68,4; 0,684.
 c) 2454; 245 400; 245,4; 2,454; 0,2454. d) 2700; 270 000; 2,7; 2,7; 0,027.
- 4.57.** a) 185; 18,5; 0,185; 0,0185; 0,000 018 5. b) 162; 16,2; 1,62; 0,0162; 0,000 016 2.
 c) 5964; 5,964; 59,64; 5,964; 0,059 64. d) 3240; 32,4; 32,4; 0,0324; 0,324.
- 4.58.** a) 1035; 103,5; 1,035; 0,010 35; 1,035. b) 1224; 122,4; 122,4; 1,224; 0,001 224.
 c) 5356; 53,56; 0,5356; 0,5356; 5,356. d) 3525; 35,25; 35,25; 3,525; 0,003 525.
 e) 5,25; 5,25; 5,25; 0,525; 52,5.
- 4.59.** a) 219 748; 2197,48; 21,9748; 0,219 748. b) 117 000; 11,7; 0,117; 11,7.
 c) 252; 252; 0,27; 0,000 250 2. d) 1296; 12 960; 99,36; 0,096 336.
- 4.60.** a) 216,96; b) 220,563; c) 344,42; d) 9,792; e) 0,149 94; f) 15,05;
 g) 5,0421; h) 54,216; i) 285,264; j) 0,0805; k) 13,1193; l) 35,19.
- 4.61.** a) -9,576; b) -0,3072; c) -0,0984; d) 0,876;
 e) 0,048; f) 0,7714; g) -0,126; h) -12,2553.
- 4.62.** $x - |y|$: -2,46; -2,25; 1,9; -7,25; 2; -13.
 $|-1,5 \cdot x| + y$: -2,16; 2,625; 3,15; 4,625; -1,875; 19,3.
 $|x + y|$: 2,46; 0,75; 1,9; 7,25; 2; 12,2.
- 4.63.** $-2,5 \cdot a + 0,6 \cdot b$: 0,78; -6,85; -10,54; -12,185; 5,435; -7,52.
 $0,5 \cdot a - 0,8 \cdot b$: 1,04; 2,05; 4,42; 11,005; -7,955; -4,14.

- 4.64.** a) 15; 1,5; 0,015; 0,015. b) 20; 2; 0,02; 0,002. c) 5; 0,5; 0,005; 0,005.
d) 8; 0,08; 0,0008; 0,0008. e) 4; 0,04; 0,4; 0,004.
- 4.65.** A hányados négy számjegyet számítjuk ki, majd az utolsó számjegy figyelembevételével három értékes jegyre kerekítünk.
a) 14,1; b) 9,50; c) 29,7; d) 0,0834;
e) 0,378; f) 2,50; g) 2,77; h) 0,00265;
i) 0,00125; j) 0,668; k) 4,06; l) 0,0608;
m) 0,0304; n) 4,11; o) 0,0271; p) 0,0505.
- 4.66.** a) 8; 7,2; 0,72; 72. b) 35; 3,5; 350; 0,035. c) 15; 15; 15; 1500.
d) 1000; 10; 1; 0,1. e) 70; 70; 70; 7.
- 4.67.** a) 40; 0,4; 0,04; 0,04. b) 9; 90; 9; 0,09.
- 4.68.** a) 42,5; 0,425; 4250; 42 500; 4 250 000. b) 0,72; 0,0072; 7200; 72; 720.
c) 0,39; 0,0039; 390; 3,9; 3 900 000. d) 4,75; 47 500; 47,5; 4750; 47 500.
- 4.69.** a) 1,66; 0,166; 0,0166; 16,6; 166. b) 4,15; 0,0415; 0,000 415; 0,415; 415.
c) 0,83; 8,3; 830; 0,0083; 83. d) 41; 0,41; 0,041; 41; 41.
- 4.70.** a) 0,7; 0,007; 0,7; 70; 700. b) 1,65; 0,0165; 0,001 65; 1,65; 1650.
c) 0,105; 1,05; 1050; 0,105; 10,5. d) 0,085; 0,85; 0,0085; 8,5; 8,5.
- 4.71.** a) 15,1250; b) 143,3500; c) 37,3387; d) 41,0000;
e) 130,6122; f) 1,6120; g) 8,5393; h) 500,0000.
- 4.72.** a) 0,7200; b) $-1,9500$; c) $-0,33\hat{6} \approx -0,3367$; d) $-3,9500$;
e) 11,9298; f) $-2,6\hat{5} \approx -2,6556$; g) $-40,8\hat{3} \approx -40,8333$; h) $-31,2500$;
i) 21,4118; j) $-5,5886$; k) $-41,0415$; l) $-20,4800$.
- 4.73.** a) 46,6; 14; 4,2; 1,26; 0,378. b) 0,6075; 0,405; 0,27; 0,18; 0,12.
c) 250; -30 ; 3,6; $-0,432$; 0,051 84. d) $-6,48$; 5,4; $-4,5$; 3,75; $-3,125$.
- 4.74.** Ugyanazt a szabályt többféleképpen megfogalmazhatjuk. *Például az a) feladatban:*
a) Az első elem kivételével minden elem az öt megelőzőnek a 0,1-szerese (0,1 része); minden elem az öt követőnek a 10-szerese; minden elemet úgy kapok meg, hogy az előző elemet osztom 10-zel. 100; 10; 1; ...; 0,0001; 0,000 01; 0,000 001.
b) 0,0384; 0,192; 0,96; ...; 600; 3000; 15 000.
c) $-0,003 75$; 0,015; $-0,06$; ...; $-15,36$; 61,44; $-245,76$.
d) 62,5; $-12,5$; 2,5; ...; 0,004; $-0,0008$; 0,000 16.
- 4.75.** a) $-72,01$; b) 14,755; c) 2,95; d) $-5,53$; e) 2,8; f) 6,35.
- 4.76.** a) $-12,24$; b) 1,16; c) 1,4; d) 11,8; e) $-7,408$; f) $-0,62$.
- 4.77.** a) 6,620; b) 24,005; c) $\approx -7,336$; d) 0,784; e) $\approx 2,336$; f) -7 .
- 4.78.** a) 1,368; b) 4,25; c) 0,75; d) 1,269; e) 19,11; f) 0,0013;
g) 1,16; h) 31,3; i) 0; j) $-$; k) 0,83; l) $\approx 0,9551$.
- 4.79.** a) 7,944; $-401,4$; b) $-15,8$; $\approx 24,32$; c) 2,45; 7,4; d) $-9,34$; 32.

Vegyes szöveges feladatok

- 4.80.** a) $-34,675$. b) $-98,12$. c) Nincs ilyen szám, mert két negatív szám szorzata pozitív.
- 4.81.** a) $12 - [2,5 + 2,5 \cdot 1,4 + (2,5 \cdot 1,2 + 1)] = 2$ (km). b) 7 km.
c) 0,66 része; 0,85 t. d) $\frac{13}{60} \approx 0,217$ részét; 940 m^2 .
- 4.82.** a) 0,65-részét. b) 2000 kg-ot.
- 4.83.** a) Egyenlők. b) Egyenlők. c) $12,62 \cdot 4,7$ a több; 8,92-dal.
- 4.84.** a) $29 < 29,7$. b) $49,03 > 21,887$. c) $44,6125 > 0,2711$
- 4.85.** a) Egyenlők. b) A $\frac{2}{5}$ része nagyobb 250 Ft-tal.
c) Az $\frac{5}{2}$ része nagyobb, 2350 m^2 -rel. d) A 0,7 része nagyobb, $0,972 \text{ km}$ -rel.
- 4.86.** a) 7,3 m; $3,28 \text{ m}^2$; b) 5,2 m; $1,44 \text{ m}^2$;
c) 8,64 km; $2,1375 \text{ km}^2$; d) 19,2 dm; $18,2 \text{ dm}^2$
- 4.87.** a) 10,24 cm. b) 18,52 cm.
- 4.88.** a) 106,08 cm; $584,064 \text{ cm}^2$. b) $10,65 \text{ m}^2$; $25,56 \text{ m}^2$; $6,39 \text{ m}^2$.
c) $a = 9,6 \text{ cm}$; $b = 20,8 \text{ cm}$; $K = 60,8 \text{ cm}$; $T = 199,68 \text{ cm}^2$
d) 1,35-szorosára növekedett; $34,7 \text{ cm}^2$.
- 4.89.** 4 kg; 6 kg; 9,8 kg; 0,24 kg. b) 550,2 km-t. c) 0,576 részét.
- 4.90.** a) 17,6. b) 2,3.
- 4.91.** a) 35 euró = $9128,7 \text{ Ft} \approx 9129 \text{ Ft}$; 55 svájci frank = $8917,7 \text{ Ft} \approx 8918 \text{ Ft}$.
b) Kiss Péter fizetett többet, 9359 Ft-tal.
- 4.92.** $28\,000 \cdot (260,8215 \text{ Ft} - 243,1782 \text{ Ft}) = 494\,012 \text{ Ft}$.

Arány, arányos osztás

- 4.93.** a) 0,5; b) 0,8; c) 0,75; d) 2,5; e) 0,7
f) 0,5; g) 14,2; h) 2; i) 0,05; j) 10
- 4.94.** a) 3 : 4; b) 15 : 28; c) 12 : 65; d) 7 : 9
- 4.95.** a) 35,25. b) 0,0375. c) 900 Ft
- 4.96.** a) $\frac{15}{25} = 0,6$ részét. b) 240 Ft-ot.
- 4.97.** a) $\frac{5}{9}$ részét. b) 1 000 000 Ft; 1 000 000 Ft; 2 500 000 Ft

5. Arányosság, százalékszámítás

Egyenes arányossági következtetések

5.01.

A csomagok száma

	1	2	3	4	5	10	12	24
Sütőpor (dkg)	1,2	2,4	3,6	4,8	6	12	14,4	28,8
Pudingpor (dkg)	2,4	4,8	7,2	9,6	12	24	28,8	57,6
Tejpor (dkg)	4,5	9	13,5	18	22,5	45	54	108
Leveskocka (dkg)	6,8	13,6	20,4	27,2	34	68	81,6	163,2

5.02. a) Idő (min)

	0	1	2	3	4	5	10	15	20
Térfogat (dm ³)	0	2,5	5	7,5	10	12,5	25	37,5	50

5.03. a) 49,4 dkg \approx 0,5 kg; 61,8 dkg \approx 0,6 kg; 123,5 dkg \approx 1,2 kg;
 247 dkg \approx 2,5 kg; 1482 dkg \approx 14,8 kg; 2470 dkg \approx 24,7 kg.
 b) 87,5 kg; 875 kg; 2187,5 kg; 4375 kg; 6562,5 kg; 8750 kg.

5.04. a) 25,12 kg \approx 25 kg; 37,68 kg \approx 38 kg; 50,24 kg \approx 50 kg;
 62,8 kg \approx 63 kg; 75,36 kg \approx 75 kg.
 b) 39,26 kg \approx 39 kg; 58,89 kg \approx 59 kg; 78,52 kg \approx 79 kg;
 98,15 kg \approx 98 kg; 117,78 kg \approx 118 kg.
 c) 56,72 kg \approx 57 kg; 85,08 kg \approx 85 kg; 113,44 kg \approx 113 kg;
 141,8 kg \approx 142 kg; 170,16 kg \approx 170 kg.

5.05. a) 6,7 kg; 13,4 kg; 16,08 kg \approx 16 kg; 33,5 kg; 67 kg.
 b) 6,25 km; 15 km; 22,5 km; 75 km; 87,5 km; 125 km.

5.06. a) 1. személygépkocsi; 2. segédmotoros kerékpár; 3. kerékpár.

b)

t (min)	0	1	1,5	3	4,5	6	7,5	9
s (km)	0	0,6	1	2	3	4	5	6

c)

t (min)	0	1	1,5	3	4,5	6	7,5	9
s (km)	0	0,25	0,375	0,75	1,125	1,5	1,875	2,25

d)

t (min)	0	1	1,5	3	4,5	6	7,5	9
s (km)	0	1,3	2	4	6	8	10	12

e) Személygépkocsi: 1,5 min; segédmotoros kerékpár: 3 min; kerékpár: 8 min.

f) 2 kilométerre.

5.07.

- 5.08. a) 54,8 km; 82,2 km; 109,6 km; 137 km.
 b) 42,4 km; 63,6 km; 84,8 km; 106 km.
 c) 6,2 km; 12,4 km; 18,6 km; 24,8 km; 31 km.

- 5.09. a) Idő (s): 10 15 45 60 90
 Első futó (m): 92 138 414 552 828
 Második futó (m): 90,2 135,3 405,9 541,2 811,8
 b) Különbség (m): 1,8 2,7 8,1 10,8 16,2

- 5.10. a) 0,75 m = 75 cm; 4,5 m; 6 m; 7,5 m; 30 m; 37,5 m; 75 m.
 b) 0,8 m = 80 cm; 8 m; 16 m; 32 m; 40 m; 80 m.
 c) Péter megközelítőleg 800-at, Palkó 750-et lép.

- 5.11. a) 1,03 kg. b) 1,33 kg; 0,75 kg. c) 0,2 kg; 5 m.

5.12.	Darabszám:	1	2	3	4	5	10	12	15	20
a)	Úrtartalom (l):	$\frac{3}{4}$	1,5	2,25	3	3,75	7,5	9	11,25	15
b)	Úrtartalom (l):	$\frac{7}{8}$	1,75	2,625	3,5	4,375	8,75	10,5	13,125	17,5
c)	Úrtartalom (l):	$\frac{4}{5}$	1,6	2,4	3,2	4	8	9,6	12	16
d)	Úrtartalom (l):	$\frac{5}{4}$	2,5	3,75	5	6,25	12,5	15	18,75	25
e)	Úrtartalom (l):	$\frac{3}{2}$	3	4,5	6	7,5	15	18	22,5	30

5.13. 0,7 km; 1,7 km; 2,7 km; 3,3 km; 4 km; 5 km.

5.14. a) $\frac{75}{20}$ kg = 3,75 kg. b) $\frac{20}{8}$ kg = 2,5 kg. c) $\frac{54}{5}$ kg = 10,8 kg. d) $\frac{68}{20}$ kg = 3,4 kg.

5.15. Kavics: Homok: Cement:

a) 4 t $\frac{4}{3}$ t $\frac{2}{3}$ t

b) 6 t 2 t 1 t

c) 6,7 t 2,2 t 1,1 t.

5.16. $\frac{6}{20}$ kg = 0,3 kg = 30 dkg.

5.17. $\frac{4}{24}$ óra = $\frac{1}{6}$ óra = 10 perc.

5.18. 3 dkg; 6 dkg; 9 dkg; 12 dkg; 15 dkg; 30 dkg; 36 dkg; 45 dkg; 60 dkg.

5.19. a) $\frac{11}{20}$ m = 55 cm. b) 110 cm; 165 cm; 220 cm.

5.20. $\frac{3}{20}$ m = 15 cm = 150 mm.

5.21. $\frac{1}{20}$ kg = 5 dkg; 4 kg.

5.22. a) 1,03 kg, 4,12 kg, 5,15 kg, 10,3 kg, 25,75 kg, 41,2 kg.

b) Mindig fölfelé kell kerekíteni.

Tömeg (kg):	10	15	50	100	1000
Úrtartalom (l):	9,71	14,56	48,54	97,09	970,87
Kerekítve (l):	10	15	49	98	971

5.23. Ami a rajzon 1 cm, az a valóságban 1 100 000 cm = 11 000 m = 11 km.

A rajzon (cm): 1,2 2,5 2,8 3,2 5 6,4

A valóságban (km): 13,2 27,5 30,8 35,2 55 70,4

- 5.24.** Ami a rajzon 1 cm, az a valóságban 150 000 cm = 1500 m = 1,5 km.
 A rajzon (cm): 12 12,5 18 24 25,4
 A valóságban (km) 18 18,75 27 36 38,1
- 5.25.** a) A telek szélessége 20 m, hosszúsága 30 m. Az épület oldalainak hossza 15 m, 10 m, 7,5 m, 5 m, 7,5 m, 5 m.
 b) A telek területe 600 m². c) A beépített terület 112,5 m².
 d) A telek területének $\frac{1}{4}$ része: 150 m². A garázs területe legfeljebb 37,5 m²-es lehet.
- 5.26.** a) Tömeg (g): 5,4; 6,75; 8,1; 8,64; 32,4; 67,5; 81; 162; 270.
 b) Él (cm): 1 2 3 4 5 10
 Térfogat (cm³): 1 8 27 64 125 1000
 Tömeg (g): 2,7 21,6 72,9 172,8 337,5 2700
 c) A nehezék térfogata 48 cm³, tömege 129,6 g \approx 13 dkg.
- 5.27.** a) 80 kg; 200 kg; 320 kg; 400 kg; 600 kg; 1400 kg = 1,4 t; 1000 kg = 1 t.
 b) 0,625 m³ = 625 dm³; 0,75 m³ = 750 dm³; 0,8 m³ = 800 dm³;
 1,5 m³ = 1500 dm³; 3,125 m³ = 3125 dm³.
- 5.28.** a) A kockák térfogata 125 cm³.
 b) A tölgyfa kocka tömege 100 g = 10 dkg. A gránit kocka tömege 300 g = 30 dkg.
 c), d) A gránit kocka tömege háromszorosa a tölgyfa kocka tömegének, mivel a sűrűsége is háromszorosa.
- 5.29.** a) Térfogat: 936 000 mm³ = 936 cm³; tömege 2340 g = 2,34 kg.
 b) Térfogat: 1950 cm³; tömege 4875 g = 4,875 kg \approx 4,9 kg.
 c) Térfogat: 8 000 cm³; tömege 20 000 g = 20 kg.
 d) Térfogat: 7350 cm³; tömege 18 375 g = 18,375 kg \approx 18,4 kg.
- 5.30.** a) Az ólomüveg kocka tömege 500 g = 50 dkg, a fenyőfa kocka tömege 62,5 g. 50 dkg nyolcszorosa a 62,5 g-nak.
 b) Az ólomüveg kocka térfogata 75 cm³, a fenyőfa kockáé 600 cm³. A fenyőfa kocka térfogata nyolcszorosa az ólomüveg kocka térfogatának.
- 5.31.** a) 46,6534 m; 116,6335 m; 233,267 m. b) 47 m; 117 m; 233 m.
 c) 0,3466 m; 0,3665 m; 0,267 m.
- 5.32.** a) 18 m²; 36 m²; 43,2 m²; 540 m²; 5760 m².
 b) \approx 1000 négyszögöl; 2777,8 \approx 2778 négyszögöl.
- 5.33.** a) 24 km; 9,6 km; 72 km; 38,4 km; 144 km; 120 km.
 b) 2 · 24 km = 72 km, mert 3 · 15 perc = 0,75 óra.
 5 · 24 km = 120 km, mert 5 · 15 perc = 1,25 óra.
 6 · 24 km = 144 km, mert 6 · 15 perc = 90 perc.
 2 · 72 km = 144 km, mert 2 · 0,75 óra = 90 perc.
 4 · 9,6 km = 38,4 km, mert 4 · $\frac{1}{10}$ óra = 4 · 6 perc = 24 perc.
 15 · 9,6 km = 144 km, mert 15 · $\frac{1}{10}$ óra = 90 perc.

c) Idő (min): 15; $9\frac{3}{8}$; 37,5; 45; 75; 93,75; 125.

d) 15 perc \cdot 3 = 45 perc, mert 3 \cdot 24 km = 72 km.
15 perc \cdot 5 = 75 perc, mert 5 \cdot 24 km = 120 km.

4 \cdot $9\frac{3}{8}$ perc = 37,5 perc, mert 4 \cdot 15 km = 60 km.

6 \cdot $9\frac{3}{8}$ perc = 75 perc, mert 8 \cdot 15 km = 120 km.

10 \cdot $9\frac{3}{8}$ perc = 93,75 perc, mert 10 \cdot 15 km = 150 km.

3 \cdot 37,5 perc = 75 perc, mert 2 \cdot 60 km = 120 km.

5.34. a)

	Merkúr	Vénusz	Föld	Mars
1 perc	2 880 km	2 100 km	1 800 km	1 440 km
1 óra	172 800 km	126 000 km	108 000 km	86 400 km
1,5 óra	259 200 km	189 000 km	162 000 km	129 600 km
1 nap	4 147 200 km	3 024 000 km	2 592 000 km	2 073 600 km

b) 0,625 óra = 37,5 perc = 37 perc 30 másodperc. c) 2 óra.

5.35. a) Térfogat (dm³): 100 50 20 10 1
Tömeg (kg): 82 41 16,4 8,2 0,82

b) Tömeg (kg): 1 100 80 82 125

Térfogat (dm³): 1,2 122 98 100 152

c) 5 m³ búza tömege 4100 kg. 59 zsák szükséges.

5.36. a) 18,5 \cdot 0,7 + 6,75 = 19,7 (kg). b) 13,6 \cdot 0,6 = 8,16 (kg).

c) 1 cm³ parafa tömege 0,2 g. 120 dugó tömege 5 \cdot 0,2 \cdot 120 g = 120 g.

d) Térfogat: 150 \cdot 40 \cdot 0,4 cm³ = 2400 cm³; Tömeg: 2400 \cdot 2,5 g = 6000 g = 6 kg.

5.37. a) 480 \cdot 60 \cdot 2,5 m = 72 000 m = 72 km. b) 24 000 : 2,5 = 9 600 fordulat.

c) 30 000 : (480 \cdot 2,5) = 25 (perc).

5.38. a) 45 perc = $\frac{3}{4}$ óra. 1 óra alatt 48 km : $\frac{3}{4}$ = 64 km-t tesz meg.

b) $64 \cdot \frac{4}{5}$ km = 51,2 km. c) (160 : 64 =) 2,5 óra = 2 óra 30 perc.

d) 160 km = 160 000 m. 160 000 : 6,12 \approx 26 144 (fordulat).

5.39. a) 10 perc = $\frac{1}{6}$ óra. Ha a gép 1 óra alatt 9 m-t készít, akkor $\frac{1}{6}$ óra alatt ennek egyhatod

részét: $\frac{9}{6}$ m = $\frac{3}{2}$ m = 1,5 m. A gép működési ideje és az elkészített anyag hossza között egyenes arányosság van. Foglaljuk táblázatba a kért mennyiségeket.

Idő (perc):	10	15	20	30	45	50	100
Idő (óra):	$\frac{1}{6}$	$\frac{1}{4}$	$\frac{1}{3}$	$\frac{1}{2}$	$\frac{3}{4}$	$\frac{5}{6}$	$\frac{5}{3}$
Hosszúság (m):	$\frac{9}{6}$	$\frac{9}{4}$	$\frac{9}{3}$	$\frac{9}{2}$	$\frac{27}{4}$	$\frac{45}{6}$	$\frac{45}{3}$
Hosszúság (m):	1,5	2,25	3	4,5	6,75	7,5	15

c) 40 perc = $\frac{2}{3}$ óra alatt $\frac{9}{3} \cdot 2 = 6$ (m);
75 perc = $\frac{5}{4}$ óra alatt $\frac{9}{4} \cdot 5 = \frac{45}{4} = 11,25$ (m);
80 perc = $\frac{4}{3}$ óra alatt $\frac{9}{3} \cdot 4 = 12$ (m).

d) 2 m-t $\frac{2}{9}$ óra = $13\frac{3}{9}$ perc = 13 perc 20 másodperc;
3,6 m-t $\frac{3,6}{9}$ óra = 0,4 óra = 24 perc;
5 m-t $\frac{5}{9}$ óra = $33\frac{3}{9}$ perc = 33 perc 20 másodperc alatt.

- 5.40. a) Egy negyedóra = 15 perc; 30 perc = $2 \cdot 15$ perc; 45 perc = $3 \cdot 15$ perc;
1 óra = $4 \cdot 15$ perc.

	15 perc	30 perc	45 perc	1 óra	$\frac{5}{4}$ óra
A:	4,8 km	9,6 km	14,4 km	19,2 km	24 km
B:	5 km	10 km	15 km	20 km	25 km
C:	5,2 km	10,4 km	15,6 km	20,8 km	26 km
D:	5,5 km	11 km	16,5 km	22 km	27,5 km

- b) A: $(50 : 19,2 = \frac{500}{192} =) 2\frac{29}{48}$ óra = 2 óra 40 perc 25 másodperc;
B: $(50 : 20 =) 2,5$ óra = 2 óra 30 perc;
C: $(50 : 20,8 = \frac{500}{208} =) 2\frac{21}{52}$ óra = 2 óra 24 perc;
D: $(50 : 22 =) 2\frac{3}{11}$ óra \approx 2 óra 16 perc 22 másodperc alatt tesz meg.

A százaléérték és az alap kiszámítása

5.41.

	1 %	10 %	20 %	40 %	50 %	60 %	100 %	200 %
a)	0,5 Ft	5 Ft	10 Ft	20 Ft	25 Ft	30 Ft	50 Ft	100 Ft
b)	1 Ft	10 Ft	20 Ft	40 Ft	50 Ft	60 Ft	100 Ft	200 Ft
c)	1,5 Ft	15 Ft	30 Ft	60 Ft	75 Ft	90 Ft	150 Ft	300 Ft
d)	2 Ft	20 Ft	40 Ft	80 Ft	100 Ft	120 Ft	200 Ft	400 Ft

5.42.	1 %	10 %	25 %	75 %	100 %	125 %	150 %	175 %			
a)	0,6 Ft	6 Ft	15 Ft	45 Ft	60 Ft	75 Ft	90 Ft	105 Ft			
b)	0,8 Ft	8 Ft	20 Ft	60 Ft	80 Ft	100 Ft	120 Ft	140 Ft			
c)	1,2 Ft	12 Ft	30 Ft	90 Ft	120 Ft	150 Ft	180 Ft	210 Ft			
d)	1,8 Ft	18 Ft	45 Ft	135 Ft	180 Ft	225 Ft	270 Ft	315 Ft			
5.43.	1 %	20 %	40 %	50 %	60 %	90 %	100 %	110 %			
a)	0,75 Ft	15 Ft	30 Ft	37,5 Ft	45 Ft	67,5 Ft	75 Ft	82,5 Ft			
b)	1,25 Ft	25 Ft	50 Ft	62,5 Ft	75 Ft	112,5 Ft	125 Ft	137,5 Ft			
c)	1,4 Ft	28 Ft	56 Ft	70 Ft	84 Ft	126 Ft	140 Ft	154 Ft			
d)	1,6 Ft	32 Ft	64 Ft	80 Ft	96 Ft	144 Ft	160 Ft	176 Ft			
5.44.	1 %	9 %	11 %	99 %	100 %	101 %	110 %				
a)	0,4 Ft	3,6 Ft	4,4 Ft	39,6 Ft	40 Ft	40,4 Ft	44 Ft				
b)	4 Ft	36 Ft	44 Ft	396 Ft	400 Ft	404 Ft	440 Ft				
c)	2,4 Ft	21,6 Ft	26,4 Ft	237,6 Ft	240 Ft	242,4 Ft	264 Ft				
d)	4,8 Ft	43,2 Ft	52,8 Ft	475,2 Ft	480 Ft	484,8 Ft	528 Ft				
5.45.		100%	1%	10%	20%	25%	40%	80%	150%		
Milliméterben		5000	50	500	1000	1250	2000	4000	7500		
Centiméterben		500	5	50	100	125	200	400	750		
Deciméterben		50	0,5	5	10	12,5	20	40	75		
Méterben		5	0,05	0,5	1	1,25	2	4	7,5		
5.46.		100%	1%	10%	25%	50%	75%	125%			
Grammban		80 000	800	8000	20 000	40 000	60 000	100 000			
Dekagrammban		8 000	80	800	2 000	4 000	6 000	10 000			
Kilogrammban		80	0,8	8	20	40	60	100			
5.47.		100%	1%	10%	20%	25%	90%	110%			
Méterben		600	6	60	120	150	540	660			
Kilométerben		0,6	0,006	0,06	0,12	0,15	0,54	0,66			
5.48.		100%	1%	10%	40%	45%	75%	250%			
Tonnában		1,2	0,012	0,12	0,48	0,54	0,9	3			
Kilogrammban		1200	12	120	480	540	900	3000			
5.49.		100%	1%	10%	20%	30%	101%	120%			
Hektoliterben		1,5	0,015	0,15	0,3	0,45	1,515	1,8			
Literben		150	1,5	15	30	45	151,5	180			
Köbméterben		0,15	0,0015	0,015	0,03	0,045	0,1515	0,18			
5.50.		1%	5%	10%	20%	50%	60%	75%	90%	100%	150%
Derékszög		0,9°	4,5°	9°	18°	45°	54°	67,5°	81°	90°	135°
Egyenesszög		1,8°	9°	18°	36°	90°	108°	135°	162°	180°	270°
Teljesszög		3,6°	18°	36°	72°	180°	216°	270°	324°	360°	540°
5.51.	a)	10 kg	100 kg	250 kg	500 kg	800 kg	1200 kg				
	b)	40 kg	400 kg	1000 kg	2000 kg	3200 kg	4800 kg				

- c) 24 kg 240 kg 600 kg 1200 kg 1920 kg 2880 kg
 d) 35,6 kg 356 kg 890 kg 1780 kg 2848 kg 4272 kg

- 5.52. a) 30 perc; 15 perc; 12 perc; 6 perc; 3 perc.
 b) 90 perc; 66 perc; 105 perc; 120 perc; 135 perc.
 c) 15 perc; 45 perc; 36 perc; 60 perc.

- b) Százalékláb 15% 25% 30% 55% 75% 80%
 Százalékérték 9 km; 15 km; 18 km; 33 km; 45 km; 48 km.

- 5.54. a) A grafikonról csak pontatlanul olvashatjuk le a százaléértéket, ezért a leolvasott és a kiszámított érték különbözhet.

	50 km	40 km	25 km	10 km
10%	5	4	2,5	1
15%	7,5	6	3,75	1,5
20%	10	8	5	2
25%	12,5	10	6,25	2,5
50%	25	20	12,5	5
70%	35	28	17,5	7
95%	47,5	38	23,75	9,5
100%	50	40	25	10

- b) 50 km-nek 30%-a;
 40 km-nek \approx 38%-a;
 25 km-nek 60%-a;
 10 km-nek 150%-a.

- 5.55. a) 20 475 ha; 9009 ha;
 7371 ha; 12 285 ha;
 14 742 ha; 4914 ha;
 3276 ha; 9828 ha.

c)

25%	11%	9%	15%	18%	6%	4%	12%
-----	-----	----	-----	-----	----	----	-----

- 5.56. a) 24 l; 28,8 l; 36 l;
60 l; 86,4 l; 192 l.
c) 48 l; 72 l; 180 l; 228 l.

- 5.57. a)
- | | | | | | | | | | |
|-------|--------|-------|-------|-------|-------|------|------|--------|------|
| | 5% | 10% | 12% | 24% | 30% | 40% | 60% | 90% | 100% |
| 20 l: | 1 l | 2 l | 2,4 l | 4,8 l | 6 l | 8 l | 12 l | 18 l | 20 l |
| 25 l: | 1,25 l | 2,5 l | 3 l | 6 l | 7,5 l | 10 l | 15 l | 22,5 l | 25 l |

- c)
- | | | | | |
|-------|-----|-----|--------|------|
| | 5 l | 7 l | 12,5 l | 16 l |
| 20 l: | 25% | 35% | 62,5% | 80% |
| 25 l: | 20% | 28% | 50% | 64% |

- 5.58. a), b)

- c) 30%; 7,2 cm².

- 5.59. a) 90°-os; b) 180°-os;
c) 36°-os; d) 15 %-a.

- 5.60. a) Az első nap 320 kg-ot, a másodikon 480 kg-ot adtak el; 800 kg maradt.

b) Az első nap 320 kg-ot adtak el, a másodikon a maradék 1280 kg-nak a 30%-át, 384 kg-ot. 896 kg maradt.

c) Az üzletben most is 896 kg maradt.

5.61. a) Az ólom 3%.

b) 1 t öntvényben 650 kg réz, 320 kg cink és 30 kg ólom van.

5.62. a)

b) Földrész

Terület

Európa:	10 500 000 km ² ;
Ázsia:	45 000 000 km ² ;
Afrika:	30 000 000 km ² ;
Észak-Amerika:	21 000 000 km ² ;
Közép- és Dél-Amerika:	21 000 000 km ² ;
Ausztrália és Óceánia:	9 000 000 km ² ;
Antarktisz:	13 500 000 km ² .

5.63. a)

b) Alföld: 6 300 000 km²;
 dombság: 2 520 000 km²;
 középhegység: 1 050 000 km²;
 magashegység: 630 000 km².

5.64.

1%	2%	4%	5%	10%	20%	25%	50%	100%
100	50	25	20	10	5	4	2	1

5.65. a) 1 m; 5 m; 50 m; 60 m; 75 m; 400 m; 560 m; 2,4 km.

b) 10 dkg; 1 kg; 9 kg; 80 kg; 120 kg; 900 kg; 3,2 t; 7,5 t.

c) 7 dl; 5,6 l; 12 l; 50 l; 2,56 hl; 3 hl; 12 hl; 80 hl.

d) 5 cm²; 1 dm²; 8,8 dm²; 44 dm²; 2 m²; 7,2 m²; 7 m²; 160 m².

- 5.66.** 250 m; 125 m; 62,5 m; 50 m; 25 m; 12,5 m; 10 m; 5 m; 2,5 m.
- 5.67.** a) 7,2; 80; 120; 250; 1500; 5550; 40 500.
 b) 3,6; 70,5; 125; 480; 777; 1000; 20 000.
 c) 3,2; 5; 19; 100; 500; 1000; 1665.
 d) 0,6; 20; 30; 100; 220; 480; 8000.
 e) 1; 2; 9; 64; 300; 450; 12 000.
- 5.68.** A kertben a 60 gyümölcsfa közül 12 körtefa, 9 cseresznyefa, 15 szilvafa és 6 meggyfa.
- 5.69.** a) A kert területének 50%-án gyümölcs, 30%-án zöldség és 20%-án virág terem.
 b) A kert területe 800 m². c) 400 m²-en terem gyümölcs, és 160 m²-en virág.
- 5.70.** a) 640 tanuló jár az iskolába. b) A fiúk száma 288.
- 5.71.** a) 61 000 Ft. b) 15 250 Ft.
- 5.72.** a) 50 000 Ft. b) 12 500 Ft.
- 5.73.** a) 40 000-en. b) 7680 Ft. c) 206,48 Ft-ba. d) 278,74 Ft-ba.

A százalékláb kiszámítása

- 5.74.** a) 0,01 része, 1%-a; 0,10 része, 10%-a; 0,15 része, 15%-a;
 0,50 része, 50%-a; 0,75 része, 75%-a; 1,00 része, 100%-a.
 b) 0,01 része, 1%-a; 0,10 része, 10%-a; 0,05 része, 5%-a;
 0,20 része, 20%-a; 0,25 része, 25%-a; 0,75 része, 75%-a.
 c) 0,01 része, 1%-a; 0,08 része, 8%-a; 0,10 része, 10%-a;
 0,20 része, 20%-a; 0,25 része, 25%-a; 1,80 része, 180%-a.
 d) 0,02 része, 2%-a; 0,10 része, 10%-a; 0,05 része, 5%-a;
 0,20 része, 20%-a; 0,80 része, 80%-a; 2,00 része, 200%-a.
- 5.75.** a) 0,02 része, 2%-a; 0,20 része, 20%-a; 0,30 része, 30%-a;
 0,40 része, 40%-a; 1,00 része, 100%-a; 1,50 része, 150%-a.
 b) 0,05 része, 5%-a; 0,50 része, 50%-a; 0,25 része, 25%-a;
 1,00 része, 100%-a; 1,25 része, 125%-a; 2,50 része, 250%-a.
 c) 0,02 része, 2%-a; 0,16 része, 16%-a; 0,20 része, 20%-a;
 0,40 része, 40%-a; 0,50 része, 50%-a; 0,15 része, 15%-a.
 d) 0,08 része, 8%-a; 0,40 része, 40%-a; 0,20 része, 20%-a;
 0,80 része, 80%-a; 3,20 része, 320%-a; 4,20 része, 420%-a.
- 5.76.** a) 10%-a, 1%-a, 0,1%-a. b) 10%-a, 1%-a, 0,1%-a. c) 1%-a, 0,1%-a.
- 5.77.** a) 0,01 része, 1%-a; 0,06 része, 6%-a; 0,75 része, 75%-a;
 1,00 része, 100%-a; 1,10 része, 110%-a; 1,02 része, 102%-a.
 b) 0,03 része, 3%-a; 0,18 része, 18%-a; 1,80 része, 180%-a;
 0,50 része, 50%-a; 0,41 része, 41%-a; 1,55 része, 155%-a.
 c) 0,02 része, 2%-a; 0,10 része, 10%-a; 0,08 része, 8%-a;
 0,80 része, 80%-a; 0,04 része, 4%-a; 0,52 része, 52%-a.

- d) 0,01 része, 1%-a; 0,05 része, 5%-a; 0,10 része, 10%-a;
 0,55 része, 55%-a; 1,25 része, 125%-a; 1,80 része, 180%-a.
 e) 0,05 része, 5%-a; 0,25 része, 25%-a; 0,30 része, 30%-a;
 0,75 része, 75%-a; 1,25 része, 125%-a; 25,00 része, 2500%-a.
 f) 0,40 része, 40%-a; 0,04 része, 4%-a; 0,004 része, 0,4%-a;
 4,00 része, 400%-a; 0,10 része, 10%-a; 0,10 része, 10%-a.

5.78. a) 100%-os; b) 85%-os; c) 75%-os; d) 60%-os.

5.79. a) 25%-os; b) 20%-os; c) 20%-os; d) $\approx 16,7\%$ -os; e) –; f) 60%-os.

Például:

b) Az oldat tömege: 100 g víz + 25 g só = 125 g oldat.

A 25 g só a 125 g oldatnak 0,20 része, vagyis 20%-a.

e) 100 g oldatban nem lehet több só, mint 100 g.

5.80. a) 16%-os; b) 12%-os; c) 130%-a; d) 80%-a; e) 20%-os; f) 10%-os.

Fordított arányosság

5.81. A szükséges homok $1,2 \cdot 8 \text{ t} = 9,6 \text{ t}$. Ha 1,6 t-át raknak a kocsira, akkor $(9,6 : 1,6 =)$ 6-szor fordul.

5.82. A városba vezető út $14 \cdot 1,5 \text{ km} = 21 \text{ km}$.

Visszafelé $(21 : 15 =)$ 1,4 óra az út. 1,4 óra = 1 óra 24 perc.

5.83. $(2,4 \cdot 140) : 2,8 = 120$ deszka kell.

5.84. a) Mindkét telek területe 486 m^2 . b) B telek hosszúsága 48,6 m, szélessége 10 m.

c) $\frac{6}{5}$ -szöröse. d) $\frac{5}{6}$ -szorosa.

5.85. a)

x (l)	0,2	0,3	0,4	0,5	0,6	0,8	1	1,2	1,5	2
y (db)	60	40	30	24	20	15	12	10	8	6

b) Az üvegek száma felére; harmadára; negyedére; ötödére; hatodára, tizedére csökkent.

5.86. a) Kati 1200-at, az édesanyja 800-at, az édesapja 750-et lép.

b) Az édesapa lépése $\frac{8}{5} = 1,6$ -szerese Kati lépésének. Kati lépéseinek száma szintén $\frac{8}{5} = 1,6$ -szerese az édesapa lépéseinek.

c) Az édesanya lépése $\frac{3}{2} = 1,5$ -szerese Kati lépésének. Kati lépéseinek száma szintén $\frac{3}{2} = 1,5$ -szerese az édesanya lépéseinek.

5.87.

x	$\frac{1}{2}$	$\frac{2}{3}$	$\frac{3}{4}$	$\frac{4}{5}$	1	$\frac{6}{5}$	$\frac{4}{3}$	$\frac{3}{2}$	2
y	96	72	64	60	48	40	36	32	24

5.88. A kert kerülete 180 m.

a) Az oszlopok száma: 120; 90; 75; 72; 60.

b) A megoldásokat táblázatba foglaltuk. Az oszlopok távolsága legyen x , a távolság változása y , az oszlopok számának változása z .

$$\begin{array}{cccc}
 x & 2 & 2,4 & 2,5 & 3 \\
 y & \frac{2}{1,5} = \frac{4}{3} & \frac{2,4}{1,5} = \frac{8}{5} & \frac{2,5}{1,5} = \frac{5}{3} & \frac{3}{1,5} = 2 \\
 z & \frac{90}{120} = \frac{3}{4} & \frac{75}{120} = \frac{5}{8} & \frac{72}{120} = \frac{3}{5} & \frac{60}{120} = \frac{1}{2}
 \end{array}$$

5.89.

	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
x	2,4	3,6	4	1,2	4,8	6	2	7,2	100	144
y	15	10	9	30	7,5	6	18	5	0,36	0,25

Szabály: $x \cdot y = 36$.

Az 1. számpárhoz viszonyítva

a 4. esetben az x értéke felére, az y értéke kétszeresére változik;
 az 5. esetben az x értéke kétszeresére, az y értéke felére változik.

5.90.

a (cm)	4	4,8	25	5	24	18,75	1,6	1,5	1,2
b (cm)	15	12,5	2,4	12	2,5	3,2	37,5	40	50
K (cm)	38	34,6	54,8	34	53	43,9	78,2	83	102,4

$$a \cdot b = 7,5 \cdot 8 = 60 \text{ (cm}^2\text{)}.$$

5.91. 60%; 40%; 30%; 20%; 10%; 5%.

5.92. $\frac{7}{3}$ óra = 2 óra 20 perc.

5.93. a) 105; 120. b) 0,875-szerese.

5.94.

Személyautó	$90 \frac{\text{km}}{\text{h}}$	2 óra	1 óra	$\frac{4}{3}$ óra	$\frac{2}{3}$ óra
Teherautó	$60 \frac{\text{km}}{\text{h}}$	3 óra	1,5 óra	2 óra	1 óra
Motorkerékpár	$30 \frac{\text{km}}{\text{h}}$	6 óra	3 óra	4 óra	2 óra
Kerékpár	$15 \frac{\text{km}}{\text{h}}$	12 óra	6 óra	8 óra	4 óra
Távolság		180 km	90 km	120 km	60 km

Vegyes feladatok

5.95. 1 tyúk 1 nap alatt 1 tojást tojik;
 1 tyúk 3 nap alatt 3 tojást tojik;
 3 tyúk 3 nap alatt 9 tojást tojik.

5.96. a) $1\,285\,000 \cdot 0,18 = 231\,300$ Ft; b) $279\,000 + (2\,850\,000 - 1\,550\,000) \cdot 0,36 = 747\,000$ Ft

5.97.

Ennek	mekkora része		hány százaléka	ez
	tört alakban	tizedestört alakban		
1000	$\frac{1}{100}$	0,01	1	10
800	$\frac{1}{4}$	0,25	25	200
2000	$\frac{1}{5}$	0,20	20	400
800	$\frac{3}{4}$	0,75	75	600
1600	$\frac{1}{10}$	0,10	10	160
1600	$\frac{1}{5}$	0,20	20	320
1600	$\frac{1}{4}$	0,25	25	400
1600	$\frac{200}{100}$	2,00	200	3200
500	$\frac{6}{10}$	0,60	60	300
300	$\frac{100}{100}$	1,00	100	300

- 5.98. (1) Akkor volt a leghidegebb, $-6\text{ }^{\circ}\text{C}$.
 (2) Kicsivel több, mint $+2\text{ }^{\circ}\text{C}$.
 (3) 11 órakor és kb. 15 óra 30 perckor (délután fél négykor).
 (4) Délután 2 órakor, $+7\text{ }^{\circ}\text{C}$.
 (5) $-5\text{ }^{\circ}\text{C}$ -ről $-6\text{ }^{\circ}\text{C}$ -ra csökkent, majd $\approx +2,5\text{ }^{\circ}\text{C}$ -ra nőtt.
 (6) 16 órától 21 óráig, 5 óra alatt.

- 5.99. a) (1) Nem lehet szabály. $4 \cdot 8 - 28,2 \neq 4,8$.
 (2) Nem lehet szabály. $(8 - 4) \cdot 1,2 = 4,8$; de $(4,8 - 8) \cdot 1,2 \neq 5,12$.
 (3) Lehet szabály. $(4 + 8) : 2,5 = 4,8$; és $(8 + 4,8) : 2,5 = 5,12$.

b) Az első négy elem: 8; 6; 4,5; 3,375.

c) $36 \cdot 8 = 288$; $288 : 6 = 48$. 48 hatliteres vödörrel.

d) $12,87 : 5,2 = 2,475 \approx 2,48$ (kg).

- f) (1) $3\text{ t} = 3000\text{ kg}$;
 (2) $0,15\text{ t} = 150\text{ kg}$;
 (3) $5,25\text{ t} = 5250\text{ kg}$.

6. Egyenletek, egyenlőtlenségek

Nyitott mondatok megoldáshalmaza

- 6.01.** a) $M = \{\text{Duna}\}$. b) $M = \{0; 3; 6; 9\}$. c) $M = \{0; 1; 2; 3\}$. d) $M = \{3\}$.
e) $M = \{\text{Természetes számok}\}$; azonos egyenlőtlenség.
f) Nincs ilyen szám, a megoldáshalmaznak nincs eleme.
- 6.02.** a) $M = A = \{0; 2; 4; 6; 8\}$. b) $M = \{13\text{-nál kisebb természetes számok}\}$.
c) $M = \{2; 4; 6; 8; 10; 12\}$. d) $M = \{ \}$; üres halmaz.
- 6.03.** Például:
a) $A = \{0; 1; 2; 3\}$. b) $A = \{1; 2; 3; 4; 5\}$. c) $A = \{1; 2\}$.
d) $A = \{\text{Természetes számok}\}$. e) $A = \{2\text{-nél nagyobb természetes számok}\}$.
- 6.04.** Alaphalmaz Megoldáshalmaz
a) **N** és **P** $\emptyset = \{ \}$, üres halmaz;
Z $\{\text{Negatív egész számok}\}$;
Q $\{\text{Negatív egész számok és negatív törtszámok}\}$.
b) **N, P, Z, Q** $\emptyset = \{ \}$, üres halmaz.
c) Mindegyik alaphalmazon *azonos egyenlőtlenség*.
d) Alaphalmaz Megoldáshalmaz
N **N**; azonos egyenlőtlenség;
P **P**; azonos egyenlőtlenség;
Z $\{\text{Nemnegatív egész számok}\}$;
Q $\{\text{Nemnegatív egész és törtszámok}\}$.
- 6.06.** a) $x: -4; -3; -2; -1$. b) $x: +1; +2; +3; +4; +5; +6$.
c) $x: \dots; -6; -5; -4; +3; +4; +5; \dots$ d) $x: +3; +2; +1; 0; -1; -2; -3; -4$.
e) Nincs ilyen egész szám. f) A -3 -on kívül minden egész szám.
g) $x = -3$. h) Nincs ilyen egész szám.
i) $x = -2$. j) $x: -1; 0; +1; +2; +3; +4$.
k) Nincs ilyen egész szám. l) $x = -3$.
m) $x: -6; -5; -4; \dots; +5; +6$. n) $x = -2$.
o) Minden egész szám. p) Nincs ilyen egész szám.
q) $x: \dots; -5; -4; -3; +2; +3; \dots$ r) Minden egész szám.
s) $x: -3; -2; -1; 0; +1$. t) $x: +2; +3; +4; +5; \dots$ u) $x = -5$.
- 6.07.** a) $-7 < x < +2$; Megoldáshalmaz: $\{-6; -5; -4; -3; -2; -1; 0; 1\}$.
b) $-4 < x \leq +3$; Megoldáshalmaz: $\{-3; -2; -1; 0; +1; +2; +3\}$.
c) $-7 \leq x < +16$; Megoldáshalmaz: $\{-7; -6; -5; \dots; +13; +14; +15\}$.
d) $x \leq -7$ és $x < -3$; Megoldáshalmaz: $\{\dots; -10; -9; -8; -7\}$.
e) $x \leq -2$ és $x \geq 0$; Nincs ilyen egész szám.
f) $-1 \leq x \leq +14$; Megoldáshalmaz: $\{-1; 0; +1; \dots; +12; +13; +14\}$.
- 6.08.** a) $0 < x < 5$; $\{+1; +2; +3; +4\}$. b) $-5 < x \leq 0$; $\{-4; -3; -2; -1; 0\}$.

- c) $0 \leq x < 6$; $\{0; +1; +2; +3; +4; +5\}$. d) $0 \leq x$ és $x \geq 6$; $\{+6; +7; +8; \dots\}$.
 e) $x < 0$ és $x > 6$; nincs ilyen szám. f) $x \leq 0$ és $x \leq 6$; minden nempozitív szám.
 g) $x < 0$ és $x > 0$; nincs ilyen szám. h) $x \geq 0$ és $x \leq 0$; csak a 0.

6.09. A halmazok többféleképpen adhatók meg tulajdonsággal. Erre az a) feladatban mutatunk példát.

- a) $\{-4; -3; -2; -1; 0; +1; +2\}$;
 $-5 < x < +3$; $-4 \leq x < +3$; $-5 < x \leq +2$; $-4 \leq x \leq +2$.
 b) $\{\dots; -5; -4; -3; +1; +2; +3; \dots\}$; $x \leq -3$ vagy $x > 0$.
 c) $\{-2; -1; 0; +1; +2; +3; +4\}$; $-3 < x < +5$.
 d) $\{\dots; -6; -5; -4; -1; 0; +1; +2; \dots\}$; $x < -3$ vagy $x \geq -2$.

6.10. a) $-2 \leq x < +2$; b) $x < -1$; c) $x < -1$ vagy $+2 \leq x$; d) $-1 < x$.

6.11. a) $a: +3, -3$.

b) $b: +7, -7$. c) $c = 0$. d) Nincs ilyen szám.

6.12. a) $\{-3; -2; -1; 0; +1; +2; +3\}$.

b) $\{-3; -2; -1; 0; +1; +2; +3\}$. c), d) Minden egész szám.

e) Nincs ilyen egész szám.

f) $f = 0$;

g) $\{\dots; -5; -4; -3; +3; +4; +5; \dots\}$.

h) $\{\dots; -5; -4; -3; -2; +2; +3; +4; +5; \dots\}$.

6.13. a) $-3 \leq a \leq +3$;

b) $-4 < b < +4$;

c), d) Minden racionális szám. e) Nincs ilyen racionális szám.

f) $-1 < f < +1$;

g) $g < -2$ vagy $+2 < g$;

h) $h \leq -2$ vagy $+2 \leq h$;

Egyenletek, egyenlőtlenségek megoldása

6.14. a) $9 \cdot a = 72$; $a = 8$; Ellenőrzés: $6 \cdot 8 + 3 \cdot 8 = 48 + 24 = 72$.

b) $6 \cdot b = 66$; $b = 11$; Ellenőrzés: $6 \cdot 11 - 12 = 66 - 12 = 54$.

c) $c - 12 = 9$; $c = 21$; Ellenőrzés: $6 \cdot (21 - 12) = 6 \cdot 9 = 54$.

6.15. a) $a = 7$; b) $b = 4$; c) $c = 25$; d) $d = 16$; e) $e = 4$; f) $f = 3$;

g) $g = 7$; h) $h = 4$; i) $-$; j) $j = 10$; k) $k = 12$; l) $z = 0$;

m) $m = 4$; n) $n = 32$; o) $y = 0$; p) $p = 2$; q) $q = 0$; r) $r = 8$;
s) $s = 6$; t) $p = 6$; u) $-$; v) $-$; w) $-$; x) $x = 4$.

Az $i)$, $u)$ egyenletnek nincs megoldása, akárhogyan választjuk meg az alaphalmazt.

A $v)$, $w)$ egyenletnek nincs megoldása a természetes számok körében, de megoldható például a racionális számok körében: $v = \frac{5}{2}$; $w = -2$.

6.16. a) $a = 11$; b) $b = 9$; c) $c = 5$; d) $d = 3$; e) $-$; f) azonosság;
g) $g = 4$; h) $h = 2$; i) $i = 0$; j) $-$; k) $k = 3$; l) $-$.

Az $e)$, $l)$ egyenletnek nincs megoldása, akárhogyan választjuk meg az alaphalmazt.

A $j)$ egyenletnek nincs megoldása a természetes számok körében, de megoldható a racionális számok körében: $j = \frac{2}{5}$.

6.17. a) $a = -2$; b) $b = 4$; c) $c = 2$; d) $d = -5$.

6.18. a) $a = -4$; b) $b = 4$; c) $c = 3; 4$; d) $d = -3; -4$.

6.20. a) $a \leq 5$; $M = \{0; 1; 2; 3; 4; 5\}$; b) $b \geq 2$; $M = \{2; 3; \dots\}$;
c) $c \leq 6$; d) $d \geq 3$; e) $e \leq 3$; f) $-$; g) $g < 4$; h) $-$;
i) azonos egyenlőtlenség; j) $-$; k) azonos egyenlőtlenség; l) $x = 0$.

6.21. a) 22; 32; -5; b) -20; +8; 0; c) -1; -8; -16; d) +4; -2; -7.

6.22. a) $a = -3$; b) $b = -6$; c) $c = 7$; d) $d < -4$; e) $e = 5$; f) $f = -8$;
g) $g \geq 3$; h) $h = -6$; i) $i = -28$; j) $j = 9$; k) $k \leq -3$; l) $-$.

6.23. a) $a = -6$; b) $b = -8$; c) $c = \frac{3}{2}$; d) $d = -6$; e) $e = -6$; f) $f = -16$;
g) $g = 8$; h) $h = 0$; i) $-$; j) azonosság; k) $k = 6$; l) $z = \frac{3}{2}$.

6.24. a) $a < 3$; b) $b < 3$; c) $-$; d) $d \geq \frac{2}{3}$; e) $e \leq \frac{8}{3}$; f) $f > \frac{1}{2}$;
g) azonos egyenlőtlenség; h) $h < -20$; i) $-$; j) $j < -6$; k) $k > 0$; l) $z < 0$.

6.25. a) $x = 2$; $y = 2$; $z = 3$; $u = 1$; $v = 5$. b) $x = 2$; $y = 1$; $z = 1$; $u = 23$; $v = 5$.
c) $x = 3$; $y = 5$; $z = 7$; $u = 2$; $v = 7$. d) $x = 7$; $y = 11$; $z = 3$; $u = -$; $v = -$.

6.26. $a < 12$; $b = 0 < \frac{3}{8}$; $c \leq 2 < \frac{12}{5}$; $d \leq 2$; $e \geq 6$; $f = -$.

6.27. $a = \frac{9}{14}$; $b = -3$; $c = \frac{2}{15}$.

6.28. a) $x = y$, de $x \neq 0$ és $y \neq 0$; b) $x = y = 1$; c) $y = 8$; d) $x = 2$; e) $y = 8$;
f) $y = 4$; g) $x = 0$; h) $x = 1$; i) $z = -\frac{22}{5}$.

6.29. a) $a = 5$; $b = 2$; $c = 3$; $d = \frac{1}{2}$; $e = 0$. b) $a = 5$; $b = \frac{7}{3}$; $c = 2$; $d = 5$; $e = 3$.
c) $a = 3$; $b = 2$; $c = 2$; $d = 3$; $e = 2$. d) $a = 3$; $b = 6$; $c = -$; $d = -$; $e = 1$.

6.30. a) 2; b) 4; c) 0,5; d) -2; e) -4,5; f) 6; g) -7; h) 6; i) $-$.

6.31. a) 2,8; b) -2; c) -6,3; d) 0,55; e) 4,4; f) 3.

- 6.32. a) $a < 3,5$; b) $b > 2,5$; c) $c \leq 5,6$; d) $d \geq 0,2$;
 e) $-$; f) $f \geq 0,4$; g) $g > 0,2$; h) $h > 1$.
- 6.33. a) $a \leq 4,4$; b) $b < 0,5$; c) $-$; d) $d \geq -0,6$; e) $e \leq 3,7$;
 f) azonos egyenlőtlenség.

Egyenlettel, egyenlőtlenséggel megoldható szöveges feladatok

- 6.34. a) $5 + 3$; $5 + a$; $x + 3$. b) $7 - 2$; $7 - b$; $y - 2$.
 c) $3 \cdot 2$; $3 \cdot c$; $u \cdot 2$. d) $18 : 3$; $d : 3$.
- 6.35. a) $9 + a$; $9 - u$. b) $b + 6$; $x - 6$. c) $5 - c$; $5 + z$. d) $d - 2$; $y + 2$.
 e) $e \cdot 7$; $v : 7$. f) $6 \cdot f$; $6 : w$. g) $g : 4$; $4 \cdot s$.
- 6.36. a) $x + 21$; b) $y - 21$; c) $x + (x + 21) = 2 \cdot x + 21$ vagy $y + (y - 21) = 2 \cdot y - 21$.
- 6.37. a) $q + 8$; b) $q + (q + 8) = 2 \cdot q + 8$; c) $q - 2$; $q + 10$.
- 6.38. a) $72 - g$. b) $d - 5$. c) $19 - y$. d) $125 - x$ (cm). e) $y - 5$ (cm).
- 6.39. a) $p + 4$; b) $p + (p + 4) = 2 \cdot p + 4$; c) $2 \cdot p + 4 = 52$; $p = 24$ kg.
- 6.40. a) $3 \cdot k$; b) $3 \cdot k + k = 4 \cdot k$; c) $4 \cdot k = 124$; $k = 31$.
- 6.41. a) $q + 5$; b) $q + q + 5 = 2 \cdot q + 5$; c) $2 \cdot q + 5 = 33$; $q = 14$ Ft.
- 6.42. a) k ; $k + 7$; $k - 5$. b) $k + (k + 7) + (k - 5) = 3 \cdot k + 2$. c) $3 \cdot k + 2 = 47$; $k = 15$.
- 6.43. $18 : x$; 1 és 18; 2 és 9; 3 és 6.
- 6.44. a) x ; $x - 13$; $x + 5$; b) $x + (x - 13) + (x + 5) = 3 \cdot x - 8$; c) $x = 17$ oldal.
- 6.45. a) $x + 1$; b) $x \cdot (x + 1)$; c) 6 és 7.
- 6.48. a) $a = 7$; b) $b = 4$; c) $c = 5$; d) $-$; e) $e = 5$; f) $f = 15$; g) $g = 4$; h) $-$.
- 6.49. a) $6 \cdot a + 5 < 35$; $a < 5$; $\{0; 1; 2; 3; 4\}$. b) $b = 5$.
 c) $6 \cdot c + 5 \leq 35$; $c \leq 5$; $\{0; 1; 2; 3; 4; 5\}$. d) $d \leq 6$. e) $e \leq 7$.
 f) $6 \cdot f - 4 \cdot f = 50 - 10$; $2 \cdot f = 40$; $f = 20$. g) $6 \cdot g - 4 \cdot g > 50$; $g > 25$.
- 6.50. a) $h + 2 \cdot h = 24$; 8 éves; 16 éves. b) $t + (t + 2) = 24$; 11 éves; 13 éves.
 c) $4 \cdot p = p + 30$; a 10.-en. d) Nincs megoldása. e) $2 \cdot 2 \cdot m + 8 \leq 60$; $m \leq 13$.
- 6.51. a) $8 \cdot x - x = 42$; 48 Ft; 6 Ft. b) $y + (y + 3) = 12$; 4,5 cm, 7,5 cm.
 c) $x + 5 \cdot x = 192$; $x = 32$. d) $5 \cdot x + 10 \cdot x = 720$; $x = 48$.
- 6.52. a) $2 \cdot x - 20 = x - 8$; 24 l, 12 l. b) $2 \cdot x - 5 = x + 5$; 10 kg, 20 kg.
 c) $3 \cdot x - 12 = x + 12$; 12, 36. d) $6 \cdot x - 15 = x + 15$; 6 Ft, 36 Ft.
- 6.53. a) $32 + k = 17$; $k = -15$ tallér. b) $m + (-25) = 33$; $m = 58$ tallér.
 c) $z + (z - 35) = 21$; 28 tallér; -7 tallér. d) $2 \cdot d + 15 \leq 27$; $d \leq 6$ tallér.
 e) $5 - x = 19 + x$; $x = -7$; 7 tallérról szóló adósságcedulát vett át.
- 6.54. a) 3 Ft-ot. b) Kevesebb, mint 2 Ft-ot.
- 6.55. a) $a = 16$; b) $b = -20$; c) $c = 30$; d) $d = -10$; e) $e > -13$; f) $f \geq -16$.

6.56. a) 6. b) $\frac{3}{2}$. c) Nincs ilyen szám. d) 4,8. e) 1,2 l.

6.57. a) 1260 Ft. b) 14. c) 2. d) $\frac{3}{2}$ m-t, $\frac{3}{5}$ m-t.

6.58. a) $x \cdot \frac{3}{4} + \frac{2}{3} = 1$; $x = \frac{4}{9}$. b) $x \cdot \frac{1}{2} - x \cdot \frac{1}{3} = \frac{2}{5}$; $x = \frac{12}{5}$.

c) $\frac{11}{4}$. d) $\frac{41}{9}$. e) $x \cdot \frac{3}{4} \cdot \frac{4}{3} = 5\frac{1}{2}$; $x = 5\frac{1}{2}$.

6.59. a) $x \cdot \frac{1}{4} - 2 = 17$; $x = 76$ km. b) $\frac{32}{3}$ km-t. c) 30 Ft.

6.60. a) $4 \cdot a$; $4 \cdot a = 8,4$; $a = 2,1$ (cm). b) $K : 4$; $K : 4 = 0,6$; $K = 2,4$ (cm).

c) $2 \cdot x + 2 \cdot (2 \cdot x) = 6 \cdot x$; $6 \cdot x = 4,2$; $0,7$ cm; $1,4$ cm.

d) $2 \cdot b + 2 \cdot (b + 1,5) = 4 \cdot b + 3$; $4 \cdot b + 3 = 7,8$; $1,2$ cm; $2,7$ cm.

6.61. 24 gombócot.

6.62. a)

t	0	1	2	3	4	5	6	7
$10 \cdot t$	0	10	20	30	40	50	60	70
$t+2$	2	3	4	5	6	7	8	9
$20 \cdot (t+2)$	40	60	80	100	120	140	160	
Összesen	40	70	100	130	170	190	220	

A tízfórintosok száma lehet: $0 \leq t \leq 5$; természetes szám.

b)

t	1	2	3	4	5	6	7	8
$10 \cdot t$	10	20	30	40	50	60	70	80
$t-2$	–	0	1	2	3	4	5	6
$20 \cdot (t-2)$	–	0	20	40	60	80	100	120
Összesen	–	20	50	80	110	140	170	200

A tízfórintosok száma lehet: $2 \leq t \leq 8$; természetes szám.

c)

t	0	1	2	3	4	5	6	7
$10 \cdot t$	0	10	20	30	40	50	60	70
$2 \cdot t$	0	2	4	6	8	10	12	14
$20 \cdot 2 \cdot t$	0	40	80	120	160	200		
Összesen	0	50	100	150	200	250		

A tízfórintosok száma lehet: $0 \leq t \leq 4$; természetes szám.

d)

t	0	1	2	4	6	8	10	12
$10 \cdot t$	0	10	20	40	60	80	100	120
$t : 2$	0	–	1	2	3	4	5	6
$20 \cdot (t : 2)$	0	–	20	40	60	80	100	120
Összesen	0	–	40	80	120	160	200	240

A tízforintosok száma lehet: $0 \leq t \leq 10$; páros szám.

7. Mérés, mértékegységek

Hosszúságmérés

- 7.01.** a) 17 cm. b) 16. c) 18. d) 171; 169.
- 7.02.** a) 120 cm; 300 cm; 2310 cm; 7500 cm; 1000 cm; 200 cm; 300 cm; 6300 cm.
b) 1200 mm; 3000 mm; 23 100 mm; 75 000 mm; 10 000 mm; 2000 mm; 3000 mm; 63 000 mm.
- 7.03.** a) 31 dm 52 mm = 31 dm 5 cm 2 mm = 3 m 1 dm 5 cm 2 mm = ...;
b) 7 m 3 cm 4 mm = 703 cm 4 mm = 70 dm 34 mm = 7034 mm = ...;
c) 11 dm 2 cm 3 mm = 1 m 1 dm 2 cm 3 mm = 1123 mm = ...;
d) 165 m 2 dm = 1652 dm = 16 520 cm = 165 200 mm;
e) 3 dm 7 cm = 3 dm 70 mm = 30 cm 70 mm = 37 cm = 370 mm;
f) 17 m 2 dm 3 cm 5 mm = 172 dm 35 mm = 17 m 23 cm 5 mm = ...
- 7.04.** a) 0,0625 km = 625 dm = 6250 cm. b) 3600 m = 360 000 cm = 3 600 000 mm.
c) 5,96 m = 0,005 96 km = 596 cm. d) 8670 mm = 8,67 m = 0,008 67 km.
- 7.05.** a) 3,12 m; b) 6,44 m; c) 4,165 m; d) 28,3 m; e) 1,255 m;
f) 0,5 m; g) 0,26 m; h) 0,415 m; i) 5,3 m; j) 0,052 m;
k) 2,55 m; l) 4,005 m; m) 6,017 m; n) 7,002 m.
- 7.06.** a) 3,23 m; b) 0,4123 mm; c) 0,0657 m; d) 0,097 m; e) 370 m;
f) 50 m; g) 2030 m; h) 0,4 m; i) 0,0065 m; j) ,0999 m;
k) 7,12 m; l) 4,055 m; m) 0,023 m; n) 0,212 m;
o) 6052 m; p) 5000,5 m; q) 20,4 m; r) 2000,02 m.
- 7.07.** a) 3,036 km \approx 3,04 km; b) 6,389 km \approx 6,39 km; c) 5,003 km \approx 5,00 km;
d) 0,81 km; e) 0,081 km \approx 0,08 km; f) 0,013 025 km \approx 0,01 km;
g) 0,606 km \approx 0,61 km; h) 0,075 25 km \approx 0,08 km; i) 0,015 22 km \approx 0,02 km;
j) 0,0023 km \approx 0,00 km; k) 1000,654 km \approx 1000,65 km;
l) 97,810 04 km \approx 97,81 km; m) 0,063 05 km \approx 0,06 km;
n) 7,6136 km \approx 7,61 km.
- 7.08.** a) 4000 m; 10 000 m; 9536 m; 7052 m; 4004 m;
0,4 m; 0,1 m; 9,536 m; 7,52 m; 4,04 m; 4,004 m;

- b) 20 dm; 120 dm; 4070 dm; 703 dm; 0,6 dm; 0,12 dm; 4,07 dm; 7,03 dm;
 c) 900 cm; 1900 cm; 425 cm; 4205 cm; 555 cm;
 400,7 cm; 656,5 cm; 78,6 cm; 9,6 cm; 0,8 cm;
 d) 5000 mm; 11 000 mm; 121 000 mm; 5378 mm; 20 023 mm; 12 004 mm;
 16 325 mm; 9 082 mm; 8 905 mm.

7.09. Mindkét adat centiméter pontosságú.

Kerületszámítás

- 7.10.** a) 104 m; a kapu vagy kapuk szélességétől függően elég lehet
 (1) 5, illetve 6 tekercs; (2) 4, illetve 5 tekercs kell; (3) elég a 3 tekercs.
 b) 16 m 2 dm (bár ennél természetesen többet kell vásárolni).
- 7.11.** a) 30 cm; b) 16 cm; c) 30 cm; d) 140 mm = 14 cm;
 e) 216 mm; f) 268 mm; g) 6 m 14 cm; h) 7 m 40 cm;
 i) 146 m; j) 240 dm; k) 224 dm; l) 380 dm;
 m) 142 m; n) 1722 m = 1 km 722 m; o) 88 m 10 cm.
- 7.12.** a) $\frac{1}{5}$ m; b) 0,2 dm; c) $\frac{2}{3}$ m; d) $\frac{4}{10}$ cm; e) 0,4 cm;
 f) $\frac{3}{20}$ dm = $\frac{15}{100}$ dm = 0,15 dm = 1,5 cm.
- 7.13.** A hiányzó adatok: h: 35,8 m; sz: 3,6 m; $5\frac{9}{14}$ m; 2,5 cm; $7\frac{3}{4}$ dm; 3,25 m;
 K: 13,6 cm; 221 mm; $24\frac{6}{10}$ cm; $11\frac{1}{3}$ mm.
- 7.14.** a) 24 cm; b) 18 cm; c) 14 cm; d) 18 cm; e) 21 cm; f) 80 cm;
 g) 1 cm és 7 cm; 2 cm és 6 cm; 3 cm és 5 cm; 4 cm és 4 cm.
- 7.15.** a) 1 dm; b) $\frac{3}{5}$ dm; c) $\frac{1}{2}$ dm; d) $\frac{1}{4}$ dm; e) 0,3 dm.
- 7.16.** a) 7,6 cm. b) 17 cm, nincs ilyen háromszög. c) 0,9 dm. d) 1 dm.
 e) 15,4 cm. f) 2,2 cm, 4,1 cm, 4,1 cm. g) 11,1 cm.
- 7.17.** a) 4 cm, 5 cm, 6 cm. b) 2 cm, 4 cm, 4 cm. c) 2,4 cm, 5,6 cm.

Tömegmérés

- 7.18.** a) 13,85 kg \approx 14 kg-ot.
- 7.19.** a) 3,541 kg = 354,1 dkg = 3541 g = 0,003 541 t;
 b) 0,276 kg = 27,6 dkg = 276 g = 0,000 276 t;
 c) 0,5543 kg = 55,43 dkg = 554,3 g = 0,000 554 3 t;
 d) 3 kg 55 dkg 8 g = 355 dkg 8 g = 3 kg 558 g = 3558 g;

- e) $2\text{ kg } 3\text{ dkg } 4\text{ g} = 203\text{ dkg } 4\text{ g} = 2\text{ kg } 34\text{ g} = 2034\text{ g};$
 f) $10\text{ kg } 2\text{ dkg } 3\text{ g} = 1002\text{ dkg } 3\text{ g} = 10\text{ kg } 23\text{ g} = 10\,023\text{ g};$
 g) $75\text{ dkg } 2\text{ g} = 752\text{ g};$ h) $24\text{ dkg} = 240\text{ g};$
 i) $200\text{ kg } 35\text{ dkg } 6\text{ g} = 20\,035\text{ dkg } 6\text{ g} = 200\text{ kg } 356\text{ g} = 200\,356\text{ g}.$
- 7.20.** a) $200\text{ kg} = 20\,000\text{ dkg} = 200\,000\text{ g}.$ b) $64\,720\text{ dkg} = 0,6472\text{ t} = 647\,200\text{ g}.$
 c) $0,000\,56\text{ t} = 560\text{ g} = 56\text{ dkg}.$ d) $6,867\text{ kg} = 0,006\,867\text{ t} = 686,7\text{ dkg}.$
- 7.21.** a) $50\text{ dkg} = 500\text{ g};$ b) $2,5\text{ dg} = 25\text{ cg} = 250\text{ mg};$ c) $75\text{ dkg} = 750\text{ g};$
 d) $40\,000\text{ dkg} = 400\text{ kg};$ e) $5\text{ g} = 0,005\text{ kg};$ f) $125\text{ kg} = 125\,000\text{ g}.$
- 7.22.** a) (1) $45\text{ kg};$ (2) $0,4\text{ kg};$ (3) $5,6\text{ kg};$ (4) $300\text{ kg};$ (5) $2400\text{ kg}.$
 b) $7,44\text{ kg}.$ c) $35,75\text{ kg}.$

Úrtartalommérés

- 7.23.** a) $\frac{6}{5} > 1,$ $3,2\text{ l}$ víz már nem fért bele, kiömlött.
 b) $\frac{3}{16}\text{ hl} \approx 19\text{ l}.$ c) 850 l-t töltöttek bele, 68 l párolgott el.
- 7.24.** a) $\frac{1}{4}\text{ hl} = 25\text{ l}$ marad benne, $\frac{1}{2}\text{ hl} = 50\text{ l-t}$ használnak el.
 b) $37,8\text{ l}.$ c) 96 db félliteresbe, 32 db másfél literesbe.
- 7.25.** a) $0,386\text{ hl} = 386\text{ dl} = 3860\text{ cl}.$ b) $257\text{ l} = 2570\text{ dl} = 25\,700\text{ cl}.$
 c) $4,67\text{ l} = 0,0467\text{ hl} = 4670\text{ ml}.$ d) $52,16\text{ l} = 0,5216\text{ hl} = 52\,160\text{ ml}.$
- 7.26.** a) $5\text{ cl} = 50\text{ ml};$ b) $2,5\text{ dl} = 25\text{ cl} = 250\text{ ml};$ c) $7,5\text{ cl} = 75\text{ ml};$
 d) $400\text{ dl} = 40\text{ l};$ e) $5\text{ dl} = 0,05\text{ hl};$ f) $12,5\text{ l} = 125\text{ dl}.$

Időmérés

- 7.27.** a) (1) $168\text{ h};$ (2) $87\text{ h};$ (3) $270\text{ h};$ (4) $71\text{ h}.$
 b) (1) $210\text{ min};$ (2) $4320\text{ min};$ (3) $10\,080\text{ min};$ (4) $4260\text{ min}.$
 c) (1) $120\text{ s};$ (2) $7200\text{ s};$ (3) $172\,800\text{ s};$ (4) $255\,600\text{ s}.$
- 7.28.** $4\text{ nap } 6\text{ h } 43\text{ min} - 2\text{ nap } 22\text{ h } 55\text{ min} = 1\text{ nap } 7\text{ h } 48\text{ min}.$
- 7.29.** a) $5\text{ h } 4\text{ min } 50\text{ s};$ b) $2\text{ h } 36\text{ min } 59\text{ s};$ c) $1\text{ nap } 5\text{ h } 55\text{ min } 51\text{ s};$
 d) $12\text{ h } 59\text{ min } 8\text{ s};$ e) $1\text{ h } 29\text{ min } 49\text{ s}.$
- 7.30.** a) $1\text{ h } 20\text{ min} = 80\text{ min}.$ b) Semennyi, ha egymást követő évekről van szó.
- 7.31.** a) $\frac{12}{6}\text{ h} = 2\text{ h};$ b) $2\text{ h } 5\text{ min}.$
- 7.32.** a) $3\text{ h } 50\text{ min};$ b) Ági 10 perccel végez hamarabb;
 c) $30\text{ perccel};$ d) $1\text{ h } 20\text{ perccel},$ $1\text{ h } 50\text{ perccel}.$
- 7.33.** a) $150\text{ min} = 9000\text{ s};$ b) $45\text{ min} = 2700\text{ s};$ c) $20\text{ min} = 1200\text{ s};$ d) $48\text{ min} = 2880\text{ s}.$

- h) $0,14 \text{ m}^2 = 14 \text{ dm}^2 = 1400 \text{ cm}^2 = 140\,000 \text{ mm}^2$;
 i) $11,55 \text{ m}^2 = 1155 \text{ dm}^2 = 115\,500 \text{ cm}^2$;
 j) $0,63 \text{ m}^2 = 63 \text{ dm}^2 = 6300 \text{ cm}^2 = 630\,000 \text{ mm}^2$;
 k) $4,095 \text{ dm}^2 = 409,5 \text{ cm}^2 = 40\,950 \text{ mm}^2$;
 l) $0,084 \text{ m}^2 = 8,4 \text{ dm}^2 = 840 \text{ cm}^2 = 84\,000 \text{ mm}^2$.

7.44. a) $\frac{3}{4} \text{ m}$; b) $\frac{3}{2} \text{ m}$; c) $\frac{7}{5} \text{ m}$; d) $\frac{9}{8} \text{ m}$; e) $\frac{25}{6} \text{ m}$; f) 3 m .

7.45. a) $\approx 3,9 \text{ cm}$; b) $\approx 5,0 \text{ cm}$; c) $\approx 10,7 \text{ cm}$; d) $\approx 5,4 \text{ cm}$.

7.46. a) $10\,000 \text{ m}^2$; b) $100 \text{ ha} = 1\,000\,000 \text{ m}^2$; c) $0,0001 \text{ ha}$; d) $0,01 \text{ km}^2$.

7.47. a) $64 \text{ cm}^2 - 16 \text{ cm}^2 = 48 \text{ cm}^2$;

b) $1456 \cdot 844 = 1\,228\,264 \text{ (m}^2\text{)}, (\approx 123 \text{ ha})$; c) $(12 \cdot 36 =) 432 \text{ m}^2$.

7.48. a) $7,5 \text{ m}^2$; b) 750 m^2 ; c) $48\,000 \text{ m}^2$.

7.49. a) $(347 \cdot 282 =) 977\,854 \text{ m}^2 \approx 1 \text{ km}^2$.

b) $4 \text{ cm}, 4 \text{ mm}, 4 \text{ m}$ stb. ($4 \cdot a = a \cdot a \Rightarrow a = 4$).

c) A kerület 36 cm . (1) A négyzet oldala 9 cm .

(2) A téglalap területe: 77 cm^2 ; a négyzeté: 81 cm^2 , ez a nagyobb.

7.50. A derékszögű háromszög területe fele a téglalap területének:

a) 8 , illetve 4 egység; b) 16 , illetve 8 egység; c) 28 , illetve 14 egység.

7.51. a) 6 egység; b) 10 egység; c) 12 egység.

7.52. a) 6 cm^2 ; b) 6 mm^2 ; c) 60 cm^2 ; d) $97,5 \text{ cm}^2$; e) $250 \text{ mm}^2 = 2,5 \text{ cm}^2$;

f) 42 cm^2 ; g) $1890 \text{ mm}^2 = 18,9 \text{ cm}^2$; h) $1050 \text{ cm}^2 = 10,5 \text{ dm}^2$.

7.53. a) 6 cm ; b) 10 m ; c) 25 cm ; d) 22 cm ; e) 52 cm ; f) 42 dm .

7.54. Az egyenlő szárú háromszög területe fele a téglalap területének:

a) 24 , illetve 12 egység; b) 16 , illetve 8 egység; c) 20 , illetve 10 egység.

7.55. 15 egység; b) $12,5$ egység; c) 20 egység.

7.56. $T = 24$ egység.

- 7.57. a) 10 cm^2 ; b) 10 m^2 ; c) 63 cm^2 ; d) $285 \text{ mm}^2 = 2,85 \text{ cm}^2$;
e) $16 \text{ cm}^2 = 0,16 \text{ dm}^2$; f) $360 \text{ mm}^2 = 3,6 \text{ cm}^2 = 0,036 \text{ dm}^2$.

- 7.58. A hiányzó adatok: a: $\frac{4}{3} \text{ m}$, 3 dm; m: 6 dm, 2,5 cm; T: $2,25 \text{ cm}^2$, $7,56 \text{ m}^2$.

- 7.59. Például:

- 7.60. Például:

- 7.61. A háromszögek területe, ha az egység egy négyzet:

- a) 6; b) 4; c) 8; d) 10; e) 8.

- 7.62. Például:

- 7.63. a) $2,5 \text{ cm}^2 = 250 \text{ mm}^2$; b) $2,88 \text{ cm}^2 = 288 \text{ mm}^2$; c) $2,8 \text{ cm}^2 = 280 \text{ mm}^2$;
d) $1,44 \text{ cm}^2 = 144 \text{ mm}^2$; e) $1,5 \text{ cm}^2 = 150 \text{ mm}^2$;

- 7.64. a) 24, illetve 12 egység; b) 30, illetve 15 egység; c) 24, illetve 12 egység, ez rombusz.

- 7.65. a) 8 rajzolható. b) Egy. c) Mindegyiké 40 területegység.

- 7.66. a) 12 egység; b) 14 egység.

- 7.67. Mindhárom deltoid esetén az átlók hossza: 5 és 7 hosszúságegység; a terület 17,5 területegység.

- 7.68. $T = 18$ egység.

- 7.69.** 11; a 2×12 -es téglalapba 6; a 4×6 -osba 4; a 3×8 -asba 1 nem egybevágó deltoid rajzolható.
- 7.70.** a) 12 egység; b) 30 egység; c) 18 egység.
- 7.71.** Mindegyik területe 24 területegység.
- 7.72.** Valamennyi deltoid területe 24 rácsnégyzet.

A téglatest hálója és felszíne

- 7.73.** a) Például: $a = 15 \text{ mm}$, $b = 36 \text{ mm}$, $c = 52 \text{ mm}$, $A = 6384 \text{ mm}^2 = 63,84 \text{ cm}^2 \approx 64 \text{ cm}^2$.
- 7.74.** a) $13,5 \text{ cm}^2 = 1350 \text{ mm}^2$; b) $31,74 \text{ cm}^2 = 3174 \text{ mm}^2$;
 c) $82,14 \text{ cm}^2 = 8214 \text{ mm}^2$; d) $162,24 \text{ cm}^2 = 16224 \text{ mm}^2$;
 e) $384 \text{ cm}^2 = 38400 \text{ mm}^2$; f) $337,5 \text{ cm}^2 = 33750 \text{ mm}^2$.
- 7.75.** a) $512,8 \text{ cm}^2 = 5,128 \text{ dm}^2$; b) $7350 \text{ cm}^2 = 73,5 \text{ dm}^2$;
 c) $408208 \text{ cm}^2 = 4082,08 \text{ dm}^2$; d) $846 \text{ cm}^2 = 8,46 \text{ dm}^2$;
 e) $93750 \text{ cm}^2 = 937,5 \text{ dm}^2$; f) $462 \text{ cm}^2 = 4,62 \text{ dm}^2$.
- 7.76.** a) $528 \text{ dm}^2 = 5,28 \text{ m}^2$; b) $90 \text{ dm}^2 = 0,9 \text{ m}^2$; c) $504 \text{ dm}^2 = 5,04 \text{ m}^2$;
 d) $273,92 \text{ dm}^2 = 2,7392 \text{ m}^2$; e) $253,5 \text{ dm}^2 = 2,535 \text{ m}^2$; f) $1024 \text{ dm}^2 = 10,24 \text{ m}^2$.
- 7.77.** A hiányzó adatok: $sz: 4,8 \text{ cm}$; $m: 2,3 \text{ dm}$, $\frac{4}{3} \text{ dm}$;
 A: $23,52 \text{ cm}^2$, $64,48 \text{ dm}^2$, $15\frac{1}{3} \text{ m}^2$.
- 7.78.** Ha az élkre merőleges síkkal kettévágjuk a kockát, akkor a két vágásfelület, vagyis két négyzetlap területével nő a felszín.
 a) $A = 600 \text{ cm}^2$. Három vágással daraboljuk szét. Kétszeresére, 1200 cm^2 -re nő a felszín.
 b) Hat vágással daraboljuk szét. Háromszorosára nő a felszín.
- 7.79.** a) $7128 \text{ cm}^2 = 71,28 \text{ dm}^2$; b) $4792 \text{ cm}^2 = 47,92 \text{ dm}^2$; c) $3750 \text{ cm}^2 = 37,5 \text{ dm}^2$;
 d) $1920 \text{ cm}^2 = 19,2 \text{ dm}^2$; e) $5592 \text{ cm}^2 = 55,92 \text{ dm}^2$; f) $10608 \text{ cm}^2 = 106,08 \text{ dm}^2$.
- 7.80.** a) A befestendő felület: $(18,75 - 3,5 \approx) 15 \text{ m}^2$; $10500 \approx 11000 \text{ Ft}$ -ot.
 b) $(47,36 \approx) 47,4 \text{ m}^2$; $5688 \text{ Ft} \approx 5700 \text{ Ft}$.
 c) Az adatokból csak valószínű, hogy a magasság $2,8 \text{ m}$!
 $(78,8 - 3,5) \cdot 450 = 75,3 \cdot 450 = 33885 \approx 34000 \text{ Ft}$.
- 7.81.** a) $0,8 \text{ dm} = 8 \text{ cm}$.
- 7.82.** a) $668 \text{ dm}^2 \approx 7 \text{ m}^2$; b) $26240 \text{ cm}^2 \approx 262 \text{ dm}^2$ -en.

Térfogatszámítás, a téglatest térfogata

7.83. a) Például: $a = 15 \text{ mm}$, $b = 36 \text{ mm}$, $c = 52 \text{ mm}$,
 $A = 28\,080 \text{ mm}^3 = 28,080 \text{ cm}^3 \approx 28 \text{ cm}^3$.

7.84. a) 210 cm^3 ; b) $27\,000 \text{ cm}^3 = 27 \text{ dm}^3$; c) 242 cm^3 ;
d) $135\,200 \text{ cm}^3 = 135,2 \text{ dm}^3$; e) $25\,920 \text{ cm}^3 = 25,92 \text{ dm}^3$;
f) $75\,600 \text{ cm}^3 = 75,6 \text{ dm}^3$; g) $22,5 \text{ cm}^3 = 0,0225 \text{ dm}^3$;
h) $15\,625 \text{ cm}^3 = 15,625 \text{ dm}^3$; i) $500 \text{ cm}^3 = \frac{1}{2} \text{ dm}^3$.

7.85. a) 125 cm^3 ; b) 343 cm^3 ; c) 27 dm^3 ; d) $19\,683 \text{ mm}^3$;
e) $177\,504\,328 \text{ mm}^3 \approx 177\,504 \text{ cm}^3 \approx 178 \text{ dm}^3$;
f) $3,375 \text{ cm}^3 = 3375 \text{ mm}^3$; g) $17,576 \text{ cm}^3 = 17\,576 \text{ mm}^3$;
h) $74,088 \text{ cm}^3 = 74\,088 \text{ mm}^3$; i) $140,608 \text{ cm}^3 = 140\,608 \text{ mm}^3$;
j) $3,375 \text{ cm}^3 = 3375 \text{ mm}^3$; k) $421,875 \text{ cm}^3 = 421\,875 \text{ mm}^3$.

7.86. a) $\frac{91}{5} \text{ dm}^3$. b) Négyen. c) $1,95 \text{ m}^3 \approx 2 \text{ m}^3$.

7.87. a) $16\,000 \text{ m}^3$ -t.
b) Egy téglátérfogata: $2437,5 \text{ cm}^3$;
50 db: $121,875 \text{ dm}^3 \approx 122 \text{ dm}^3$; 100 db: $243,75 \text{ dm}^3 \approx 244 \text{ dm}^3$;
1500 db: $3656,25 \text{ dm}^3 \approx 3656 \text{ dm}^3$; 6000 db: $14\,625 \text{ dm}^3 = 14,625 \text{ m}^3$.
c) $375,1 \text{ dm}^3$.

7.88. a) $1 \text{ dl} = 0,1 \text{ l} = 10 \text{ cl} = 100 \text{ ml}$. b) $1 \text{ l} = 0,01 \text{ hl} = 10 \text{ dl}$.
c) $1 \text{ dm}^3 = 0,001 \text{ m}^3 = 1000 \text{ cm}^3$. d) $1 \text{ cm}^3 = 1000 \text{ mm}^3 = 0,001 \text{ dm}^3$.
e) $1 \text{ cm}^3 = 0,1 \text{ cl} = 0,001 \text{ l} = 1 \text{ ml}$. f) $1 \text{ dm}^3 = 0,01 \text{ hl} = 100 \text{ cl}$.

7.89. a) $360 \text{ dm}^3 = 360 \text{ l} = 3,6 \text{ hl}$. b) $72 \text{ dm}^3 = 72 \text{ l} = 0,72 \text{ hl}$.
c) $\frac{3}{2} \text{ m}^3 = 1500 \text{ l} = 15 \text{ hl}$. d) $\frac{9}{2} \text{ dm}^3 = 4,5 \text{ l} = 0,045 \text{ hl}$.

7.90. a) $V = 3 \cdot 2 \cdot 1,5 \text{ dm}^3 = 9 \text{ dm}^3$; $m = 9 \cdot 2,6 \text{ kg} = 23,4 \text{ kg}$.
b) $V = 8 \cdot 15 \cdot 2,8 \text{ m}^3 = 336 \text{ m}^3$; $336 \cdot 1,5 \text{ t} = 504 \text{ t} \approx 500 \text{ t}$.
c) $V = 5,4 \cdot 4,6 \cdot 2,8 \text{ m}^3 \approx 70 \text{ m}^3$; $m \approx 1,29 \cdot 70 \text{ kg} \approx 90 \text{ kg}$.
d) $V = 30 \cdot 15 \cdot 7,5 \text{ cm}^3 = 3375 \text{ cm}^3 \approx 3,4 \text{ dm}^3$; $m \approx 3,4 \cdot 1,8 \text{ kg} \approx 6,1 \text{ kg}$.

7.91. a) 8 cm^3 , 4%; b) 12 cm^3 , 6%; c) 21 cm^3 , 10,5%;
d) 25 cm^3 , 12,5%; e) 43 cm^3 , 21,5%; f) 23 cm^3 , 11,5%.

Az egyes testek esetén a látható kis kockák további kis kockákat takarhatnak el. Mindegyik odaképzelt kis kocka 0,5%-kal növeli az eredményt.

8. Geometria

Geometriai alapismeretek

8.01. a) 1.; 2.; 3.; 6.; 8.

c) 1.; 8.

e) 2.; 3.

b) Csak az 5.-nek nincs síklapja.

d) 1.; 2.; 4.; 6.; 7.; 8.

f) 1.; 4.; 5.; 6.; 7.; 8.

8.02.

8.03. 1. lépés: Az adott téglalap, háromszög oldalait rámásoljuk egy félegyenesre, vagyis megszerkesztjük az oldalaink összegét.

2. lépés: Az így kapott szakaszt felezzük, majd negyedeljük.

3. lépés: A negyed szakasszal mint oldallal négyzetet szerkesztünk.

8.04. a) Nincs különbség, mert a P pontból az AB egyenesre húzott merőleges talppontja rajta van az AB szakaszon.

b) Az R pontnak az AB egyenestől való távolsága kisebb, mint az AB szakasztól való távolsága.

8.05. A tompaszögű háromszögnél az oldalegyenestől való távolság két esetben kisebb, mint az oldaltól való távolság.

8.06. a) 3 m; b) 5 m; c) 4 m; d) 360 cm = 3,6 m.

8.07. A keresett szakaszok másik végpontjának koordinátái:

a) $A'(-5; 7)$; b) $B'(4; 3)$ c) $C'(5; -5)$; d) $D'(3; 0)$; e) $E'(-3; -2)$.

8.08. A keresett szakaszok másik végpontjának koordinátái:

a) $A'(2; -3)$; b) $B'(0; 2)$; c) $C'(-4; -5)$; d) $D'(-3; 3)$; e) $E'(3; 2)$.

8.11. A szakasz másik végpontja:

a) $A'(2; -2)$; b) $B'(4; 3)$; c) $C'(-1; -4)$; d) $D'(-2; 4)$.

A szakasz végpontjainak koordinátái egymás ellentettjei.

8.12. a) E, H, M, ...; b) E, F, L, ...; c) A, M, N, ...; d) K, X, Y.

8.13. a) Egyenlő szárú derékszögű háromszög, szögei: 45° , 45° , 90° .

b) AB felezőpontja: $D(5; 1)$, BC felezőpontja: $E(7; 3)$; AC felezőpontja: $F(3; 3)$.

8.14. $11^\circ 30'$, $11^\circ 40'$, 12° , $12^\circ 30'$, $13^\circ 10'$, 14° .

8.15.

Idő	A súrolt szög				
	fajtája	nagysága			
		derék- szögben	egyenes- szögben	teljes- szögben	fokban
1 óra	hegyes- szög	$\frac{1}{3}$	$\frac{1}{6}$	$\frac{1}{12}$	30
2 óra 30 perc	hegyes- szög	$\frac{5}{6}$	$\frac{5}{12}$	$\frac{5}{24}$	75
3 óra	derék- szög	1	$\frac{1}{2}$	$\frac{1}{4}$	90
6 óra	egyenes- szög	2	1	$\frac{1}{2}$	180
7 óra 40 perc	homorú- szög	$\frac{23}{9}$	$\frac{23}{18}$	$\frac{23}{36}$	230
11 óra	homorú- szög	$\frac{11}{3}$	$\frac{11}{6}$	$\frac{11}{12}$	330

8.16. a) 120° ;

b) 75° .

Sokszögek

8.17. A: 1, 4, 6, 9, 10. B: 3, 7. C: 1, 6, 8, 9, 10.

D: 1, 2, 3, 4, 5, 6, 7, 8. E: 1, 4, 6, 9, 10. F: 3, 4, 6.

8.18. Például:

a)

b)

c)

8.19. a) téglalap; b) háromszög; c) háromszög;

d) rombusz vagy páros oldalú szabályos sokszög; e) homorúszöge.

8.20. Például:

a)

b)

c)

8.21. a) $AD = BE = CF$; $AC = AE = BD = BF = CE = DF$.

b) $AC \perp BE$, $AE \perp CF$, $BD \perp CF$, $CE \perp AD$, $DF \perp BE$, $BF \perp AD$.

c) AD, BE, CF. d) Nincsen.

8.22. A két háromszög szögei páronként megegyeznek; 90° , 45° , 45° .

8.23. a) $\beta = 60^\circ$, $\gamma = 80^\circ$;

b) $\alpha = 70^\circ$, $\beta = 40^\circ$, $\gamma = 70^\circ$;

c) $\alpha = \beta = 30^\circ$;

d) $\delta = 54^\circ$, $\gamma = 36^\circ$.

8.24. a) A háromszög szögei: 50° , 60° , 70° .

b) Az 5 cm-es oldallal szemben van az 50° -os szög.

c) Az 5 cm-es oldallal szemben van a 70° -os szög.

d) Az 5 cm-es oldallal szemben van a 60° -os szög.

8.25. a) $37^\circ + 53^\circ + 90^\circ = 180^\circ$.

b) Nem szerkeszthető háromszög.

8.26. Nem lehet helyes:

(2) $5 \text{ cm} + 5 \text{ cm} \neq 10 \text{ cm}$. Nem teljesül a háromszög-egyenlőtlenség.

(3) $89^\circ + 98^\circ = 187^\circ > 180^\circ$.

Tengelyes tükrözés

8.27. a), c) Ugyanolyan alakú és nagyságú.

b) Ugyanolyan alakú és nagyságú. A két szék csak az áttetsző papír átfordításával hozható fedésbe (tengelyes tükrözés).

d) Megváltozott a szék alakja. e) Ugyanolyan alakú, de nem ugyanolyan nagyságú.

8.28.

a)

b)

c)

d)

$A(3; 6)$,

$A'(9; 6)$,

$A'(8; 9)$,

$A'(-3; 6)$,

$A'(-3; -6)$;

$B(1; 3)$,

$B'(7; 3)$,

$B'(6; 6)$,

$B'(-1; 3)$,

$B'(-1; -3)$;

$C(3; 1), \quad C'(9; 1), \quad C'(8; 4), \quad C'(-3; 1), \quad C'(-3; -1);$
 $D(4; 3), \quad D'(10; 3), \quad D'(9; 6), \quad D'(-4; 3), \quad D'(-4; -3);$
 $E(3; 4), \quad E'(9; 4), \quad E'(8; 7), \quad E'(-3; 4), \quad E'(-3; -4).$

- a) Az első jelzőszám nő hattal, a második nem változik.
- b) Az első jelzőszám nő ötten, a második nő hárommal.
- c) Az első jelzőszám az ellentettjére változik, a második nem változik. Az alakzatot az y tengelyre tükröztük.
- d) Mindkét jelzőszám ellentettjére változik, az alakzatot az origó körül elforgatjuk 180° -kal.

8.29. Az a), b) és az e) feladatban megváltozott a kutya alakja, a c) az x tengelyre, a d) az y tengelyre tükrözés, a g) az origó körüli 180° -os elforgatás, az f) feladatban a kutya kisebb lett.

8.30. Például:

- a) Egy tengelye van: b) Két tengelye van: c) Kettőnél több tengelye van: d) Nincs tengelye:

8.31. Tükrös a b), c) és az e) ábra. Ezek közül egynél több tengelye van a b) és az e) alakzatnak.

8.32. Egy tükrötengelye van az a) alakzatnak. Két tükrötengelye van a b) és az e) alakzatnak. Nincs tükrötengelye a c), d) és az f) alakzatnak.

8.34. Az a) és a b) feladatban a második tükörkép ugyanaz.

8.36. Számok: 5, 1, 6, 4, 2, 3, 8, 7, 9. Betűk: C, D, E, F, K, J, L, Z.

- $A(2; 5);$ $B(2; 3);$ $C(2; 1);$ $D(4; 3);$ $E(4; 5).$
 a) $A'(-2; 5),$ $B'(-2; 3),$ $C'(-2; 1),$ $D'(-4; 3),$ $E'(-4; 5).$
 b) $A'(2; -5),$ $B'(2; -3),$ $C'(2; -1),$ $D'(4; -3),$ $E'(4; -5).$
 c) $A'(5; 2),$ $B'(3; 2),$ $C'(1; 2),$ $D'(3; 4),$ $E'(5; 4).$
 d) $A'(-5; -2),$ $B'(-3; -2),$ $C'(-1; -2),$ $D'(-3; -4),$ $E'(-5; -4).$

8.38. a) Trapéz. b) Téglalap. c) Négyzet. d) Szakasz. e) Háromszög. f) Szakasz.

8.39. a) $60^\circ;$ b) $90^\circ.$

8.40. a) A tengely a körön kívül van. b) A tengely a kör érintője.

c) A tengely a kör szelője, de nem halad át a középpontján.

d) A tengely áthalad a kör középpontján.

8.41. a) Tükrös hatszög.

b) Tükrös ötszög.

c) Deltoid.

8.42. a) Szabályos hatszöget.

b) Nemkonvex nyolcszöget.

8.43. a) 2 tengely;

b) 2 tengely;

c) 1 tengely.

8.44. a) 5 óra, 7 óra;

b) 2 óra 30 perc, 9 óra 30 perc;

c) 12 óra 30 perc, 11 óra 30 perc;

d) 5 óra 15 perc, 6 óra 45 perc.

8.45. a) Nincsen. b) Négy. c) Öt. d) Kilenc. e) Nincsen.

8.46. a)

b) 16. c) Hegyes és homorú; 45° és 270° .

d) Négy. e) $T = 32$ területegység.

8.47. a) 2, 4, 2, 4.

b) Ha az egy oldalon lévő négyzetek száma páros, akkor 2 tengelye van, ha páratlan, akkor 4 tengelye van.

c) A sakktáblának 2 tengelye van.

8.48. a) Például:

b) Például:

c) Például:

8.49. a)

b) Nyolcszöget, nem szabályos.

c) Minden szöge 135° .

d) Négy szimmetriatengelye van.

e) Területe 28 rácsnégyzet.

8.50. A pontok jelölése: a) \times , b) \bullet , c) \circ

d) Az AB szakasz és a felezőmerőleges metszéspontja nem színezhető.

8.51. Ha a háromszög magassága 1 cm; 2 cm, akkor a háromszög tompaszögű. Ha a magasság 3 cm, akkor derékszögű. Ha a magasság 4 cm, 5 cm, 6 cm, akkor hegyesszögű.

8.52. b) Nem oldható meg a feladat.

8.53. a) A háromszög egyenlő szárú és tompaszögű; b) tompaszögű.

8.61. a)

b)

c)

8.62. a) (0; 6) vagy (1; 5); b) (3; 3) vagy (4; 2) vagy (5; 1); c) (-2; 8).

8.63. A különböző betűvel elnevezhető egybevágó deltoidokat most nem tekintjük külön megoldásnak.

a) Az *AFGH* deltoid; belső szögei: 36° , 108° , 108° , 108° .

b) Az *ACGD* deltoid; belső szögei: 36° , 36° , 252° , 36° .

c) Az *AFDE* rombusz; belső szögei: 72° , 108° , 72° , 108° .

8.64. a) $B(0; 0)$, $D(12; 0)$; b) $B(0; 1)$, $D(8; 9)$; c) $B(0; -1)$, $D(12; 7)$.

8.65. a) Négy egybevágó megoldása van. b) Végtelen sok megoldás van. Például:

8.66. a)

b)

c) A rombusz négyzet.

- 8.67. a) Például: $ABCD$ négyszög. b) Például: $ABCF$ négyszög, $ABDE$ négyszög.
 c) Például: $ABCH$ négyszög, $ABDG$ négyszög, $ABEF$ négyszög, $ACEG$ négyszög.
- 8.68. A kapott húrnégyszög belső szögei: 75° , 75° , 105° , 105° . A párhuzamos oldalak távolsága megközelítőleg 1,2 cm.

- 8.69. a) Az ábrán hat húrtrapéz látható.
 b) Belső szögek páronként egyenlők; 60° , 60° , 120° , 120° .
 c) A trapéz: oldalai centiméterben:
 $ABGF$: 4, 1, 3, 1; $ABHE$: 4, 2, 2, 2;
 $ABID$: 4, 3, 1, 3; $FGHE$: 3, 1, 2, 1;
 $FGID$: 3, 2, 1, 2; $EHID$: 2, 1, 1, 1.

- 8.70. a) Háromszög; b) négyszög; c) négynél több oldalú sokszög.
- 8.71. A sík a szabályos sokszögek közül azokkal parkettázható, amelyek belső szögének fokokban kifejezett mérőszáma osztója a 360° -nak. Ezek: háromszög, négyszög, hatszög.
- 8.72. Háromszög, négyzet, hatszög.

(1) Két tengelye van; (2) nem szimmetrikus; (3), (4) egy tengelye van.

- 8.74. (1) deltoid; (2) négyzet; (3) téglalap; (4) rombusz; (5) húrtrapéz.

8.76. Szerkesztés:

- (1) Rombusz, konvex deltoid.
 (2) Nemkonvex deltoid.

8.77. (1) $E(0; 3)$, $AE \parallel CD$; (2) $E(0; 1)$, $AE = AB$ vagy $E(0; 0)$, $AE = BC$;

(3) $E(0; 2)$, $CD \perp DE$ vagy $E(0; 9)$, $AB \perp AE$.

8.78. (1) Négyzet.

(2) Téglalap, de nem négyzet.

(3) Rombusz, de nem négyzet.

8.79. Ha a két oldal 6 és 9 egység, akkor: $K = 30$ egység, ennél nagyobbak lesznek az oldalak.
 Ha a két oldal 9 és 12 egység, akkor: $T = 108$ területegység, ennél kisebbek lesznek az oldalak.

A téglalapok oldalai: 7 és 10 egység; 8 és 11 egység.

8.80. Andor a Sas-kőtől keleti irányban húzható félegyenes mentén keresheti a kincset.

Bódog a Kígyó-forrás középponttal megrajzolható 2 mérföld (a térképen 2 cm) sugarú körív mentén keresheti a kincset.

8.81. A kincs a félegyenes és a körív valamelyik metszéspontjában lehet.

- 3 lapja kék 8 kis kockának,
 2 lapja kék $12 \cdot 3 = 36$ kis kockának,
 1 lapja kék $6 \cdot 3 \cdot 3 = 54$ kis kockának,
 0 lapja kék $3 \cdot 3 \cdot 3 = 27$ kis kockának.
 Ellenőrzés: $5 \cdot 5 \cdot 5 = 8 + 36 + 54 + 27 = 125$.

9. Vegyes feladatok

9.01. a) $87\,550 < 87\,600 < 87\,650$, ezek közül a következő számok számjegyeinek összege 34: 78 559; 87 568; 87 577; 87 586; 87 595; 87 649. Öttel osztható a 87 595.

b) 535 605; c) 299 950 000; d) 29 310 000; e) 607 010.

9.02. a)

a) $-5500 < -1800 < -6,5 < -4 < -0,4 < -0,18 < 0,2 < 0,65 < 1,2 < 3,5 < 12,25 < 6500 < 12\,250$.

b) **A:** Igaz, például: $-0,65$ és $-6,5$; $-0,4$ és -4 .

B: Hamis. $6500 \approx 10\,000$; $12\,250 \approx 10\,000$.

C: Hamis, például: $-0,65$; -4 ; $3,5$ nem természetes szám.

D: Igaz, például: $-0,65 \approx 0$; $12,25 \approx 0$.

9.03. $a = -30\,000$; $b = 30\,000$; $c = 85\,000$; $d = 150\,000$; $e = -3$; $f = 3$; $g = 8,5$; $h = 15$; $i = -0,45$; $j = -0,3$; $k = 0,3$; $l = 0,85$; $m = 1,5$.

a) $150\,000 > 85\,000 > 30\,000 > 15 > 8,5 > 3 > 1,5 > 0,85 > 0,3 > -0,3 > -0,45 > -3 > -30\,000$.

b) **A:** Hamis, mert $150\,000 - (-30\,000) = 180\,000$.

B: Igaz. Például: $|-3| = |3|$; $|-0,3| = |0,3|$.

C: Igaz, mert a nemnegatív számok összege $265\,029,15 \approx 300\,000$.

D: Hamis, $(-0,3) \cdot 100\,000 = -30\,000$.

9.04. $41,3\text{ }^{\circ}\text{C} - (-35,0\text{ }^{\circ}\text{C}) = 76,3\text{ }^{\circ}\text{C}$.

9.05. a) A táblázat hiányzó adatai rendre:

42,0005, tízezred; $\frac{109}{1000}$, ezred; 113,05, század; $68\frac{7}{10}$, tized; $\frac{6008}{10000}$, tízezred; 709,2, tized.

b) A táblázat hiányzó adatai rendre:

4,125, 4; $\frac{1997}{100}$, 20; 311,25, 311; 1000,75, 1001; $\frac{48\,099}{1000}$, 48; 54, 54; $\frac{803\,607}{1000}$, 804.

9.06.

1 5	2 3	3 9	2		4 9	5 9
6 1	8	0		7 1	0	0
	8 3	0	9 4	0		9
10 1		11 1	9	1	12 5	9
13 3	14 3		15 9	0	0	
16 5	0	17 2	5		18 2	19 4
20 7	6	5		21 3	4	5

9.07. A szorzók rendre: a) 10; 10; b) 1 000 000; 100; c) 10 000; 1 000 000; d) 1000; 1000; e) 10; 1000.

9.08. Az osztók rendre: a) 100; 10 000; b) 10 000; 10 000; c) 10 000; 1 000 000; d) 100; 100 000; e) 100 000; 100 000; f) 100; 1000.

9.09. a) $9051 \cdot 10^3 = 9\,051\,000$; 10^2 ; 7 110 900; 10^5 ; 81 100 000;
b) 10^1 ; 23 067 020; 10^7 ; 250 000 000; 10^4 ; 90 050 000;
c) 10^2 ; 48 102,5; 10^6 ; 3 009 100; 10^3 ; 530 075;
d) 10^4 ; 120 090; 10^6 ; 77 760 000; 10^2 ; 90 300,08;
e) 10^7 ; 2 045 000; 10^3 ; 1800,9; 10^4 ; 506.

9.10. a) 10^1 ; 10^5 ; 10^4 ; b) 10^2 ; 10^2 ; 10^1 ; c) 10^3 ; 10^3 ; 10^3 ; d) 10^3 ; 10^0 ; 10^0 .

9.11. a) 1,09; 109; 1090; 109 000; b) 1 502 600; 1502,6; 1 502 600; 1 502 600;
c) 2 723 000; 272 300; 27 230; 2 723 000; d) 9409; 9409; 9409; 9409;
e) 400 070; 4000,7; 40,007; 4000,7.

A szorzat annyiszorosára nő (csökken), ahányszorosára a szorzótényezők együttesen változnak.

9.12. a) 73,512; 7,3512; 0,735 12; 0,73 512;
b) 0,400 89; 40,089; 0,400 89; 0,040 089;
c) 6805,7; 68,057; 6,8057; 6805,7;
d) 0,932 19; 0,932 19; 0,932 19; 0,93 219;
e) 0,050 67; 0,5067; 5,067; 5,067.

- 9.13. a) 21,76; 0,2176; 0,021 76; csökkent; osztandót változtattuk.
 b) 0,001 902; 0,019 02; 19,02; annyszorosára; osztandót növeltük; egyenes.
 c) 187,23; 18,723; 0,187 23; annyiad részére; ahányszorosára.
 d) 4,509 97; 450,997; 4509,97; nőtt, ahányszorosára; osztó; fordított.
 e) 9,716 28; 9,71628; 9,716 28; nem változik; ugyanannyszorosára; ugyanannyiszoro-
 sára.

- 9.14. a) 67,52; 0,6752; 0,6752; 67,52; 6,752; 6,752;
 b) 1736,25; 69,45; 69,45; 1736,25; 347,25; 347,25;
 c) 2109; 0,2109; 0,2109; 2109; 21,09; 21,09;
 d) 2,628; 0,292; 0,292; 2,628; 0,876; 0,876.

- 9.15. a) Az összeg: 57; b) Az összeg: 4,2; c) Az összeg: 84.

a)

20,8	11,8	24,4
22,6	19	15,4
13,6	26,2	17,2

b)

2,24	0,28	1,68
0,84	1,4	1,96
1,12	2,52	0,56

c)

10	100	-26
-8	28	64
82	-44	46

- d) A szorzat oszloponként és soronként (az átlóban nem!): 0,36.
 b) A szorzat: 66. c) A szorzat: 18.

d)

2	0,6	0,3
0,9	0,5	0,8
0,2	1,2	1,5

e)

-2	-3	11
5,5	-2	-6
-6	11	-1

f)

0,6	2	15
25	1,8	0,4
1,2	5	3

9.16. $A = (B + 0,5) : 2$; $B + 0,5 = 2 \cdot A$

A	12,3	0,43	-2,2	0,25	0	-3	1,992
B	24,1	0,36	-4,9	0	-0,5	-6,5	3,484

- b) Ha a két szorzótényező előjele megegyezik, akkor a szorzat pozitív, és pozitív szám abszolútértéke önmaga. Ha pedig valamelyik tényező 0, akkor a szorzat is nulla, a 0 abszolútértéke egyenlő önmagával.

C	-3,8	0,67	-4,81	-109,8	72,15	-196,2	896
D	12,9	-25,6	15,2	-5,5	2,4	0,5	-0,035
E	49,02	17,152	73,112	603,9	173,16	98,1	31,36

9.17.

z	-3,16	12	-40	0,8	-100
v	8,5	-25	-82	5,8	-50
$(z + v) \cdot 0,1$	0,534	-1,3	-12,2	0,66	-15
$z \cdot 0,1 + v \cdot 0,1$	0,534	-1,3	-12,2	0,66	-15
$(z - v) \cdot 2,5$	-29,15	92,5	105	-12,5	-125
$z \cdot 2,5 - v \cdot 2,5$	-29,15	92,5	105	-12,5	-125

Összeg szorzata megegyezik a tagok szorzatának az összegével.

Különbég szorzata megegyezik a kisebbítendő és a kivonandó szorzatának különbségével.

9.18.	f	$-\frac{1}{2}$	$-\frac{2}{3}$	$\frac{4}{5}$	$\frac{3}{8}$	$-\frac{5}{10}$
	g	$+\frac{3}{4}$	$-\frac{2}{6}$	$\frac{3}{10}$	$-\frac{3}{4}$	$-\frac{3}{6}$
	$ f + g$	$\frac{5}{4}$	$\frac{1}{3}$	$\frac{11}{10}$	$-\frac{3}{8}$	0
	$f + g $	$\frac{1}{4}$	$-\frac{1}{3}$	$\frac{11}{10}$	$\frac{9}{8}$	0
	$ f + g $	$\frac{1}{4}$	1	$\frac{11}{10}$	$\frac{3}{8}$	1
	$ f - g $	$-\frac{1}{4}$	$\frac{1}{3}$	$\frac{5}{10}$	$-\frac{3}{8}$	0

9.19.	Idő (s)	1	10	60	600	3600
	Megtett távolság (km)	300 000	3 000 000	18 000 000	180 millió	1080 millió

9.20. a) $17 \text{ km} = 17\,000 \text{ m} >_{5700 \text{ m}} 11\,300 \text{ m}$

b) $17\,000 - (-11\,300) = 28\,300 \text{ (m)}$; $28\,300 \text{ m} = 28 \text{ km } 300 \text{ m} = 28,3 \text{ km}$.

9.21. a) Merkúr < Vénusz < Föld < Mars < Jupiter < Szaturnusz < Uránusz < Neptunusz < Plútó.

b) 5842,1 millió km.

c) Plútó < Merkúr < Mars < Vénusz < Föld < Uránusz < Neptunusz < Szaturnusz < Jupiter.

9.22. A Naptól való távolság (kerekítve, millió km-ben): Föld: 150; Merkúr: 60; Vénusz: 108; Mars: 230; Jupiter: 780; Szaturnusz: 1429; Uránusz: 2875; Neptunusz: 4504; Plútó: 5900. Az átlagos távolság hányszorosa a Nap–Föld távolságnak: Föld: 1; Merkúr: 0,400; Vénusz: 0,720; Mars: 1,533; Jupiter: 5,200; Szaturnusz: 9,526; Uránusz: 19,166; Neptunusz: 30,026; Plútó: 39,333.

9.23. $437 \text{ nap} = 10\,488 \text{ óra} = 629\,280 \text{ perc}$.

$629\,280 : 108 \approx 5800$. Körülbelül 5800-szor töltött több időt az űrben.

9.24. Légszennyezett terület $10\,233,3 \text{ km}^2$. Az itt élő népesség száma 4 486 680.

9.25. $1372 \text{ kg } 2\%$ -a $27,44 \text{ kg}$.

1 hét alatt $192,08 \text{ kg}$, 1 év alatt $10\,015,6 \text{ kg}$ takarmányt jelent.

9.26. a) 100 ezres.

b) Tolna megyében legalább 200 ezren laknak. Szabolcs-Szatmár-Bereg megyében legfeljebb 600 ezren laknak.

c)

Terület	1990	2001
	összesen	összesen
Budapest	2 017 000	1 775 000
Bács-Kiskun	547 000	546 000
Baranya	417 000	408 000
Békés	412 000	397 000
Borsod-Abaúj-Zemplén	762 000	745 000
Csongrád	439 000	434 000
Fejér	419 000	434 000
Győr-Moson-Sopron	428 000	435 000
Hajdú-Bihar	549 000	553 000
Heves	334 000	326 000
Jász-Nagykun-Szolnok	426 000	416 000
Komárom-Esztergom	317 000	317 000
Nógrád	227 000	221 000
Pest	950 000	1 081 000
Somogy	345 000	335 000
Szabolcs-Szatmár-Bereg	572 000	583 000
Tolna	254 000	268 000
Vas	276 000	268 000
Zala	306 000	298 000
Összesen	10 375 000	10 197 000

d) Nógrád megyében 200–250 ezer ember él. e) Körülbelül 3 millióan.

9.27.

repülési idő (min)	0	15	20	30	70	110	120	140
h (m)	0	3000	5000	6500	10000	5000	3500	0

- a) 8 óra 20 perctől 10 óra 40 percig, vagyis 140 percig.
b) 40 perc múlva. c) 10000 m. d) 60 perc = 1 óra.
e) 10 órakor kezdett el süllyedni a gép, ez a felszállástól számítva 100 perc.
f) 8 óra 40 perckor és 10 óra 10 perckor.
g) Például: Melyik időszakban emelkedett a leggyorsabban a gép? (8 óra 30 és 8 óra 40 perc között, ekkor 10 perc alatt 4000 métert emelkedett.)
Az utazómagasság elérése, vagy a süllyedés tartott hosszabb ideig? Mindkettő 40 percig tartott.

- 9.28. a) Passau: 300 m; Bécs: \approx 170 m; Budapest: 100 m; Mohács \approx 80 m; Huszt: 200 m; Záhony: \approx 100 m; Tiszaújváros: \approx 80 m; Szeged: \approx 80 m.
b) A Duna esése kb. 50 m, a Tiszáé kb. 30 m hazánk területén.
c) A Tisza magyarországi szakasza kb. 600 km, a Dunáé kb. 400 km.

9.29.

	1990	2001	
Népesség	10375000	10197000	100%
Ebből férfi	4980000	4864000	47,7%
nő	5395000	5332000	52,3%

b) 1990-ben közelítőleg 20%-a, 2001-ben közelítőleg 17%-a.

- a) 1990-ben $10\,374\,500 < \text{népesség} < 10\,375\,500$
2001-ben $10\,196\,500 < \text{népesség} < 10\,197\,500$

9.30. a) $1 \text{ m}^3 = 1000 \text{ dm}^3$ levegőben 780 dm^3 nitrogén, 210 dm^3 oxigén és 10 dm^3 egyéb gáz van.

9.31. Például:

a) A legmagasabb hőmérsékleti érték a két területen: 24 C° és 21 C° volt, mindkét területen 15 órakor volt a hőmérsékleti maximum.

Hajnali 1 óra és 7 óra között lassú, 7 és 13 óra között erőteljes felmelegedés volt. A déli területeken gyorsabb, az északi területeken lassúbb volt a lehűlés.

b) Mennyi volt az egyes területek átlaghőmérséklete az adott napon? Volt-e olyan időszak, amikor a mért hőmérséklet megegyezett a két területen?

9.32. Például:

b)

c)

a)

b) Azok a számok, amelyek 12-nek többszörösei, a 3-nak is többszörösei. Ha egy számnak a 3 és a 8 is osztója, akkor az többszöröse a 12-nek. Ezért a sátrózott részek üresen maradnak.

c) 100 minden többszöröse 10-nek is és 5-nek is többszöröse, 10 minden többszöröse 5-nek is többszöröse. Ezért a sátrózott részek üresen maradnak.

9.33. a) A sárga színű részbe kerül: 18; 6; 22; 28; 84. ●

- b) Nincsen olyan szám, amely 4-gyel osztható, de 2-vel nem.
 c) A fehér színű részbe kerül: 79.
 d) A kék színű részbe kerül: 0; 30; 60; 90; 120.
 e) A piros színű részbe kerül: 0; 60; 120; 28; 84. Minden 4-gyel osztható szám osztható 2-vel is.
 f) A zöld színű részbe kerül: 15; 45; 75.

9.34. a) 0; 2; 4; 6; 8; b) 0; 4; 8; c) 0; 5; d) 0

e) Bármit írunk a helyére, a szám nem lesz 25-tel osztható.

9.35. a) 0; b) 0; 5; c) 0; 2; 4; 6; 8; d) 0; 2; 4; 6; 8; e) 0; 5

9.36. A képen 45 mm a sportkocsi hossza, ez a valóságban $100 \cdot 4,5 \text{ cm} = 4,5 \text{ m}$.

9.37. A rajzon 5 cm felel meg a 300 m-nek, így a kicsinyítés aránya: $5 \text{ cm} : 30000 \text{ cm} = 1 : 6000$.

9.38. Az elefánt magassága kb. $3,1 \text{ cm} \cdot 80 = 248 \text{ cm} \approx 2,5 \text{ m}$. A képen látható elefánt fülének szélessége kb. 12 mm, a valóságban kb. 96 cm lehet. A kép egy afrikai elefántot ábrázol, mert nagy a füle. Feltehetően ez egy fiatal állat vagy nőstény, amelynek nem nő olyan nagyra az agyara, mint a hímnek.

9.39. Az ábrán a szárnyak fesztávolsága $f \approx 7,5 \text{ cm}$. $2901 : 7,5 = 386,8$, a kicsinyítés közelítő aránya $1 : 386,8$. A rajzon $m \approx 2,3 \text{ cm}$, a valóságban megközelítőleg $2,3 \cdot 386,8 = 889,64 \text{ cm} \approx 8,896 \text{ m} \approx 9 \text{ m}$.

9.40. Az ábrán $t \approx 40 \text{ mm}$, $u \approx 32 \text{ mm}$, a természet 1 cm, a természet utánzó bogár 0,8 cm hosszúságú a valóságban.

9.41. A képen 40 mm a hangya testének hossza, ez a valóságban 8 mm. Körülbelül 125 ilyen hangya alkot 1 m hosszú sort.

9.42.

Települések	A térképen mért adat (mm)	Valóságos távolság	
		légvonalban	autóúton
Tata–Veszprém	$\approx 27 \text{ mm}$	67,5 km	115 km
Győr–Pápa	$\approx 16 \text{ mm}$	40,0 km	44 km
Veszprém–Székesfehérvár	$\approx 14 \text{ mm}$	35,0 km	44 km
Sopron–Tapolca	$\approx 43 \text{ mm}$	107,5 km	120 km
Zalaegerszeg–Esztergom	$\approx 68 \text{ mm}$	170,0 km	257 km

- 9.43. a) **A:** Lehet, mert a tarajos gótének 4 lába van, és 32 osztható 4-gyel.
B: Lehet, hogy pókokat láttam, mert a pókoknak 8 lábuk van, és 32 osztható 8-cal.
C: Lehetetlen, mert a bogaraknak 6 lábuk van, és a 32-nek nem osztója a 6.
D: Lehetetlen, mert a kígyóknak nincs lábuk.
- b) Láthattam 8 db 4 lábú gótét vagy 4 db 8 lábú pókot.

- 9.44. **A:** Igaz, például az 1, 2, 3 sorszámú négyszögek.
B: Hamis. A rombusz oldalai párhuzamosak.
C: Igaz. Minden deltoid átlói merőlegesek egymásra.
D: Hamis. Csak az egyenlő oldalú téglalap (négyzet) átlói merőlegesek egymásra.
E: Hamis. Csak az egyenlő oldalú téglalap (négyzet) deltoid.
F: Igaz. Minden rombusz deltoid, és minden deltoid átlói merőlegesek egymásra.
G: Igaz. Az egyenlő oldalú téglalap (négyzet) átlói merőlegesek egymásra.
H: Igaz. Az egyenlő oldalú deltoid (rombusz) szemközti oldalai párhuzamosak.

- 9.45. a) deltoid; b) trapéz; c) rombusznak; d) szögei egyenlők (derékszögek);
e) szögei egyenlők vagy szögei derékszögek.
- 9.46. a) A két érintő párhuzamos állású.
c) A négy érintő két-két párhuzamos egyenespár, az általuk kimetszett négyszögnek minden oldala egyenlő (a kör átmérőjével is), a szögei pedig derékszögek, ezért ez a négyszög négyzet.
- 9.47. a) rombusz, $AC = CB = BC' = AC'$, szemben lévő szögei egyenlők;
b) négyzet, oldalai és szögei egyenlők;
c) nemkonvex deltoid, $AC = AC'$ és $BC = BC'$; a C és C' csúcsoknál lévő szögek egyenlők.
- 9.48. A turistaház és az út közötti távolság körülbelül 23 mm, a valóságban 690 m; a kilátó és az út távolsága kb. 48 mm, a valóságban 1440 m; a turistaház és a kilátó közti szintkülönbség kb. 25 mm, a valóságban 750 m.
- 9.49. a) $m_a = 30$ mm, $a = 60$ mm, $b \approx 42$ mm, $K \approx 144$ mm, $T = 900$ mm² = 9 cm².
b) $m_a = 30$ mm, $a = 30$ mm, $b = 34$ mm, $K = 98$ mm, $T = 450$ mm² = 4,5 cm².
c) $m_a = 30$ mm, $a \approx 25$ mm, $b \approx 33$ mm, $K = 91$ mm, $T = 375$ mm² = 3,75 cm².
d) $m_a = 30$ mm, $a = b \approx 35$ mm, $K \approx 105$ mm, $T = 525$ mm² = 5,25 cm².
- 9.50. Háromjegyű számok: 123, 234, 345, 456, 567, 678, 789. Összesen 7.
Négyjegyű számok: 1234, 2345, 3456, 4567, 5678, 6789. Összesen 6.
Ötjegyű számok: 12345, 23456, 34567, 45678, 56789. Összesen 5.
Hatjegyű számok: 123456, 234567, 345678, 456789. Összesen 4.
Stb. Az így felírható legnagyobb szám kilencjegyű, és csak egy ilyen szám van.
- 9.51. a) A feltételnek 6 szám felel meg: 67, 68, 69, 78, 79, 89.
b) A feltételnek 60 szám felel meg:
607, 608, 609, 617, 618, 619, 627, 628, 629, ..., 697, 698, 699. Összesen $10 \cdot 3 = 30$.

708,709, 718, 719, 728, 729, ..., 798, 799. Összesen $10 \cdot 2 = 20$.

809, 819, 829, ..., 899. Összesen $10 \cdot 1 = 10$.

c) A feltételnek 600 szám felel meg:

6007-től 6999-ig $10 \cdot 30 = 300$, (6007, 6008, 6009, 6017, ..., 6098, 6099. Összesen 30.)

7008-tól 7999-ig $10 \cdot 20 = 200$,

8009-től 8999-ig 100 ilyen szám van.

9.52. a) 18 négyjegyű szám írható fel a megadott számjegyek egyszeri felhasználásával.

7510; 7501; 7150; 7105; 7051; 7015; 5710; 5701; 5170; 5107; 5071; 5017; 1750; 1705; 1570; 1507; 1075; 1057.

b) Páratlan számból 12 lesz, ez a képezhető számok $\frac{12}{18} = \frac{2}{3}$ része.

c) 6453.

d) A számok között nem lesz 3-mal osztható, mert a számjegyek összege nem többszöröse a 3-nak.

9.53. Tudjuk, hogy $7 > a > b > d > 0$, $7 > a > c > d > 0$, és azt, hogy $b \neq c$, viszont nem tudjuk, hogy b és c közül melyik a nagyobb. A betűk helyére a következő számok közül választhatok: a : 4; 5; 6; b : 2; 3; 4; 5; c : 2; 3; 4; 5; d : 1; 2; 3.

A lehetséges számnégyesek: (6, 5, 4, 3); (6, 4, 5, 3); (6, 5, 4, 2); (6, 4, 5, 2); (6, 5, 4, 1); (6, 4, 5, 1); (6, 5, 3, 2); (6, 3, 5, 2); (6, 5, 3, 1); (6, 3, 5, 1); (6, 5, 2, 1); (6, 2, 5, 1); (6, 4, 3, 2); (6, 3, 4, 2); (6, 4, 3, 1); (6, 3, 4, 1); (6, 4, 2, 1); (6, 2, 4, 1); (6, 3, 2, 1); (6, 2, 3, 1); (5, 4, 3, 2); (5, 3, 4, 2); (5, 4, 3, 1); (5, 3, 4, 1); (5, 4, 2, 1); (5, 2, 4, 1); (5, 3, 2, 1); (5, 2, 3, 1); (4, 3, 2, 1); (4, 2, 3, 1).

9.54. a) 24 különböző sorrendben állhatnak.

EMPS, EMSP, EPMS, EPSM, **ESMP**, **ESPM**, MEPS, MESP, MPES, MPSE, MSEP, MSPE, PEMS, **PESM**, **PMES**, **PMSE**, **PSEM**, **PSME**, **SEMP**, **SEPM**, SMEP, SMPE, SPEM, SPME.

b) Ha Péter az első, akkor mögötte 6-féleképpen helyezkedhetnek el a többiek.

c) A két lány tizenkétféleképpen állhat közvetlenül egymás mögött.

9.55. a) X-szel jelöljük azokat az üvegeket, amelyekre az eredeti kupak kerül, a másik két kupak felcserélődik (ez csak egyféleképpen lehetséges). Így hatféleképpen tehetők vissza a kupakok úgy, hogy pontosan 2 kerüljön vissza az eredeti üvegre.

Ásványvizes	Szörpös	Údító	Citromleves
X	X		
X		X	
X			X
	X	X	
	X		X
		X	X

c) Pontosán 3 kupak nem lehet a megfelelő üvegen, mert akkor a 4. is a helyére kerül.

9.56. a) Budapestről Bécsbe 4-, Bécsből Párizsba 3-, Párizsból Londonba megint csak 4-féleképpen utazhatunk, összesen 48-féle útvonal állítható össze, vagyis 48 különböző csoporttal kell számolni.

b) Aki fél a repülón, az 18-féle lehetőségből választhat.

c) A tengeribetegeknek 27-féle útvonal-lehetőségük van.

9.57. A táblázat mutatja a 32 bontását 2 és 3 többszöröseinek összegére.

- a) Legfeljebb 15 szoba lehet, ha 2 és 3 ágyasnak is kell lennie.
 b) 4 kétágyas és 8 háromágyas szoba van.

Kétágyas szoba	16	13	10	7	4	1
Háromágyas szoba	0	2	4	6	8	10
Szobák száma	16	15	14	13	12	11

9.58. Az ábráról leolvasható, hogy a K szigetről csak elutazni lehet, de oda nem érkehetnek más szigetekről, ezért a K sziget orvosának ott kellett születnie a szigeten.

- 9.59. – A 4. állításból tudjuk, hogy Sándor és Mihály nem közvetlen szomszédok, így Antal lakik középen. A megoldás szempontjából lényegtelen, hogy Sándor és Mihály melyik oldalon lakik.
 – Mivel Mihály nem fehér házban lakik, és a barna házban lakó teát szeret, ezért Mihály csak zöld színű házban lakhat.
 – A zöld ház melletti házban tejet isznak, vagyis Antal tejet iszik. Ebből következik, hogy Sándor szereti a teát.
 – A 2. állításból tudjuk, hogy aki teát iszik, az a barna házban lakik, mivel Sándor teázik, így ő lakik a barna házban.

Sándor	Antal	Mihály
barna ház	fehér ház	zöld ház
tea	tej	gyümölcslé

- 9.60.** Például: Biztos esemény: Január 31. után február 1-je következik.
Lehetséges, de nem biztos: Február 28. utáni napon március 1-je van.
Lehetetlen esemény: Március 30. utáni napon április 1-je van.
- 9.61.** **A:** Lehetséges, de nem biztos. **B:** Lehetetlen. **C:** Lehetséges, de nem biztos.
D: Lehetetlen. **E:** Biztos. **F:** Biztos.
- 9.62.** a) Egy csomag magyar kártyában 4 király és 4 ász van, ezért ugyanakkora valószínűséggel következhet be a két esemény.
b) Számozott lap színenként 4-féle, király 1 van. A 32 lapból 16 számozott, és 4 a király. Ezért négyszer nagyobb a valószínűsége annak, hogy számozott lapot húzunk.
- 9.63.** A kapható szorzatok: 1, 2, 3, 4, 5, 6, 8, 9, 10, 12, 15, 16, 18, 20, 24, 25, 30, 36.
a) Lehetséges, de nem biztos. A szorzatok közül 12 páros és 6 páratlan.
b) Lehetséges, de nem biztos. 10 szorzat lesz kétjegyű.
c) Lehetetlen, mert a szorzók egyike sem osztható 7-tel, így a szorzat sem.
d) Lehetséges, de nem biztos. A szorzatok $\frac{2}{3}$ része nem többszöröse az 5-nek, $\frac{1}{3}$ része viszont osztható 5-tel.
e) Biztos, mert a legnagyobb szorzat 36.
- 9.64.** Öt kulcs van, ebből csak egy a jó választás és négy rossz. Ezért négyszer valószínűbb, hogy rossz kulcsot választ elsőre, mint annak, hogy megtalálja elsőre a megfelelőt.
- 9.65.** a) 10 számjegyből csak egy a megfelelő választás és 9 hibás, így kilencszer nagyobb annak a valószínűsége, hogy rossz számot választok.
b) Első számnak csak 9 közül választhatok, ezért a hibás választások száma nyolcszor több esetben fordulhat elő, mint a jó választás. Az előző esethez képest nőtt annak a valószínűsége, hogy elsőre kiválasztom a megfelelő számot. (9 esetből 8 rossz, 1 jó, míg ott 10 esetből 9 rossz, 1 jó: itt több a rossz eset, míg jó eset ugyanannyi van.)
- 9.66.** a) Egy dobásnak 6 különböző kimenetele lehet. Szabályos dobókocka esetén mindegyik esemény bekövetkezésének ugyanakkora a valószínűsége: $\frac{1}{6}$.
b) Egy lehetséges kísérlet eredményeit mutatja a táblázat, ha az összes dobások száma 40.

Dobás eredménye	1	2	3	4	5	6	Összesen
Gyakoriság	8	6	5	6	8	7	40
Relatív gyakoriság	20%	15%	12,5%	15%	20%	17,5%	100%

Ebben a kísérletben a leggyakrabban előforduló esemény az, hogy 1-est vagy 5-öst dobunk, a legritkábban előforduló esemény az, hogy 3-ast dobunk.

- 9.67.** Annyi kimenetele lehet a kísérletnek, ahány különböző keresztnév előfordul az osztályban. Minél többször szerepel egy név, annál nagyobb a valószínűsége, hogy valaki kihúzza.

- 9.68. a) Összesen 24 cédulát kell készíteni, ebből 11-re lány-, 13-ra fiúnév kerül.
 b) A **B** esemény bekövetkezésének nagyobb a valószínűsége.
 c) A lánynevek közül a Dóri, a fiúnevek közül a Feri kihúzásának van a legnagyobb valószínűsége. A Feri név húzásának ötször akkora a valószínűsége, mint például a Kati névé.
- 9.69. a) Ha rajtad kívül csak egy gyerek van az osztályban, akkor ugyanakkora az esélye annak, hogy te leszel a táblatörő, mint annak, hogy nem. Ahányszor többen vannak az osztálytársaid, annyszor nagyobb annak az esélye, hogy nem téged húznak ki.
 b) Minden egyes szünettel csökken a húzások lehetséges kimenetelének száma, ezért nő az egyes események bekövetkezésének valószínűsége.
 c) Ha az osztályba 20 lány és 10 fiú jár, akkor kétszer akkora valószínűséggel következik be az **A** esemény. Ha az osztályba 12 lány és 18 fiú jár, akkor 1,5-szer nagyobb annak a valószínűsége, hogy fiú törli a táblát az első óra előtt. Ha egyenlő a lányok és a fiúk száma, akkor **A** és **B** esemény bekövetkezésének ugyanakkora a valószínűsége.
- 9.70. a) A lehetséges események száma megegyezik az osztálylétszámmal, ha nincs hiányzó.
 b) Ha az osztálylétszám 25, és nincs hiányzó, akkor 24-szer nagyobb annak a valószínűsége, hogy nem te fogsz felelni, mint annak, hogy te felelsz.
 c) Ha az osztálylétszám $\frac{2}{5}$ része hiányzik, akkor csak 15-en vannak jelen, ezért nő annak a valószínűsége, hogy felelni fogsz.
 d) **A:** Lehetetlen, ha csak páratlan számokból választ a gép.
B: Lehet, de nem biztos.
C: Biztos esemény a feltételek mellett.
- 9.71. a) I. 22; II. 8; III. 7; IV. 13 fő; b) Helyes válasz: **A**
- 9.72. a) I. 27; II. 23; III. 7; IV. 13; V. 12; VI. 8; VII. 2; VIII. 8 fő
 b) Helyes válasz: **D**; c) Helyes válasz: **C**
- 9.73. a) A helyes sorrend: *G; H; J; M*; b) Helyes válasz: **B**
- 9.74. Helyes válasz: 450 m
- 9.75. a) Helyes válasz: **C**; b) Helyes válasz: **A**; c) 45 mm hosszú sáv a helyes.
- 9.76. a) Helyes válasz: **C**; b) Helyes válasz: **D**
- 9.77. a) Helyes válasz: **B**; b) Helyes válasz: **D**; c) helyes válasz: **C**