
NAT
2020

Raktári szám: OH-MAT06MB
ISBN 978-615-6256-33-1

205mm 8

28
5m

m

205mm

Munkafüzet 205x285mm 8mm gerinc

Matematika 6.
MUNKAFÜZET

Oktatási Hivatal

AP_FGY6-2021-03-19.indb 1 21/03/19 9:09:53 AM

a kiadvány 2021. február 8-tól 2026. augusztus 31-ig tankönyvvé nyilvánítási engedélyt kapott a tkv/120-7/2021. számú határozattal.

a tankönyv megfelel a kormány 5/2020. (i. 31.) korm. rendelete a Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazásáról szóló
110/2012. (Vi. 4.) korm. rendelet módosításáról megnevezésű jogszabály alapján készült kerettanterv az általános iskola 5–8. évfolyama
számára megnevezésű kerettanterv matematika tantárgy előírásainak.

a tankönyvvé nyilvánítási eljárásban közreműködő szakértő: Szentes katalin

Tananyagfejlesztők: Csahóczi erzsébet, Csatár katalin, kovács Csongorné, morvai éva, Széplaki györgyné

kerettantervi szakértő és lektor: Hegyi györgyné, kulman katalin

Szaktanácsadó: dr. Csapodi Csaba

Szerkesztette: dr. Wintsche gergely

Fedélterv: Slezák ilona, Bánáti János

illusztráció: Simó eszter

Szakábrák: Szalóki dezső

Fotók: 95. o. János-hegyi erzsébet-kilátó (szerzői fotó), 112. o. ládika (szerzői fotó), 114. o. absztrakt festmény (szerzői fotó), 142. o.
Békamentés Farmoson © mTi Fotó
Shutterstock képügynökség: 29., 33., 34., 61., 63., 82., 83., 88., 90., 91., 94., 96., 123., 126., 127., 128., 130., 131., 132., 133., 135.,
136., 137., 138., 139., 140., 142.
Shutterstock szerkesztői képek (/Shutterstock.com): 53. o. michaelpuche; 63. o. onajourney; 122. o. posztos; 124. o. Santi rodriguez;
127. o. Steve lagreca
irodalmi mű: Szabó lőrinc, a magas millió

© oktatási Hivatal, 2021

iSBN 978-615-6256-33-1

oktatási Hivatal • 1055 Budapest, Szalay utca 10–14.

Telefon: (+36-1) 374-2100 • e-mail: tankonyv@oh.gov.hu

a kiadásért felel: Brassói Sándor mb. elnök • raktári szám: oH-maT06mB

Tankönyvkiadási osztályvezető: Horváth zoltán ákos

műszaki szerkesztő: karácsony orsolya • grafi kai szerkesztő: Téglásy györgy

Nyomdai előkészítés: Fried katalin

Terjedelem: 19,57 (a/5) ív, tömeg: 421 gramm, melléklet: 6,70 (a/5) ív, tömeg: 141 gramm • 1. kiadás, 2021

a könyvben felhasználtuk Csahóczi erzsébet, Csatár katalin, kovács Csongorné, morvai éva, Széplaki györgyné, Szeredi éva
matematika 6. feladatgyűjtemény című művet. raktári szám: aP-060810

ez a tankönyv a Széchenyi 2020 emberi erőforrás Fejlesztési operatív Program eFoP-3.2.2-VekoP-15-2016-00001. számú,
„a köznevelés tartalmi szabályozóinak megfelelő tankönyvek, taneszközök fejlesztése és digitális tartalomfejlesztés” című projektje
keretében készült. a projekt az európai Unió támogatásával, az európai Szociális alap társfi nanszírozásával valósult meg.

gyártás: könyvtárellátó Nonprofi t kft.

Nyomta és kötötte az alföldi Nyomda zrt., debrecen

Felelős vezető: györgy géza vezérigazgató

a nyomdai megrendelés törzsszáma

AP_FGY6-2021-03-19.indb 2 21/03/19 9:09:53 AM

3

Előszó
Ne vágd el azt,amit kibogozhatsz

Joubert (19. századi fi lozófus)

kedves gyerekek!

ez a munkafüzet az oktatási Hivatal által a 6. évfolyam számára kiadott matematika-tankönyvhöz
készült, de attól függetlenül is jól használható matematikai tudásotok elmélyítésére.
a sok egyszerű, gyakorlást segítő feladat mellett rengeteg gondolkodásra szánt feladatot is találhattok
benne érdeklődéseteknek megfelelően.
a feladatgyűjtemény munkáltató jellegű feladatokat is tartalmaz, melyeket az arra kijelölt helyeken
(táblázatokban, bűvös négyzetekben stb.) oldhattok meg. Páros vagy csoportmunkában megoldandó
feladatokat is találtok a kötetben.
a feladatokat a könnyebb eligazodás érdekében a következő piktogramokkal láttuk el:

 1. az új ismeretek elsajátítását, megértését igénylő alapfeladat, ezt meg kell tudnod oldani ahhoz,
hogy továbbhaladhass!

 2. az új ismeret alkalmazását, tudásod rögzítését, elmélyítését segítő feladat.

 3. Többféle ismeret és képesség alkalmazását igénylő feladat, vagy annak egy része.

 4. Fejtörők, versenyfeladatok azoknak, akik további érdekes feladatokat szeretnének megoldani.

 internettel támogatott feladatok

Javasoljuk, hogy az interneten található matematikai oldalakat is keressétek fel szabadidőtökben, ahol
gyakorló- és versenyfeladatokat találtok, matematikatörténeti érdekességek után kutakodhattok.

Így jelöltük azokat a feladatokat, amelyeket elkészíthettek, kivághattok, modellezhettek.

eredményes tanulást kívánunk: a szerzők és a kiad ó

AP_FGY6-2021-03-19.indb 3 21/03/19 9:09:55 AM

AP_FGY6-2021-03-19.indb 4 21/03/19 9:09:55 AM

5

Műveletek egész számokkal

Műveletek egész számokkal
Mit tudunk az egész számokról?

 1.
A

−2

−1
0

−7
−20

3 13

döntsd el, hogy igazak-e a következő állítások az A halmaz
elemeire!
a) az A halmaz elemei között három pozitív szám van.
b) a legkisebb szám abszolút értéke a legnagyobb.
c) Van közöttük 13-nál nagyobb szám.
d) Van közöttük 13-nál nagyobb abszolút értékű szám.
e) a számokat nagyság szerint sorba állítva a (− 1) van középen.

 2. állítsd nagyság szerint sorrendbe, és ábrázold számegyenesen a megadott számokat!
a) − 25, − 8, 10, 13, − 7, 5, 8, − 5, − 17, 24

−16 0
b) − 150, 30, − 225, − 90, − 105, 120, − 135, − 210

−60 90
c) 48, − 54, 30, 18, 3, 12, − 15, 36, − 42, − 60

−12 24

 3. a számegyenesen megjelöltük az A és a B számok helyét. Határozd meg a következő kifejezések
számértékét!
A + B, A − B, (A + B) : 2, (A − B) : 2,
|A + B|, |A − B|, |B − A| −10 20A B

 4. mely számokat ábrázoltuk a számegyenesen?

a)
−220 −180

× × × × × × × ×

b)
−120 −80

× × × × × ×

c)
−20 +4

× × × × × ×

AP_FGY6-2021-03-19.indb 5 21/03/19 9:09:56 AM

6

Műveletek egész számokkal

 5. a) melyek azok a számok, amelyeknek az A-tól való távolsága kétszer akkora, mint a B-től való
távolsága?

−450 −300A B

b) melyek azok a számok, amelyeknek az A-tól való távolsága feleakkora, mint a B-től való
távol sága?

c) van-e olyan szám, amelynek az A-tól való távolsága 5-ször akkora, mint a B-től való távolsága?

 6. Helyezd el a korongokat a halmazábrában a címkéknek megfelelően!

−8 +6 −7 +7 −6 +8 −5 −2 +2 0

a) A: az abszolút értéke legfeljebb 6.
B: 3-nál nem nagyobb.

b) C: az ellentettje legalább 5.
D: az abszolút értéke egyenlő az ellentett-
jével.

A B C D

 7. Hol helyezkednek el a számegyenesen azok a számok, amelyek
a) nagyobbak, mint (− 5)?
b) nem kisebbek, mint 7?

 8. Válaszold meg a kérdést, és ábrázold a megoldást számegyenesen!
melyek azok a számok, amelyek
a) ellentettje nagyobb, mint (− 5)? b) ellentettje nagyobb vagy egyenlő 7-nél?
c) ellentettje kisebb 10-nél? d) ellentettje (− 15) és + 20 közé esik?
e) abszolút értéke < 43? f) abszolút értéke 2 és 33 közé esik?
g) abszolút értéke (− 30) és + 9 közé esik? h) abszolút értéke < (− 20)?

 9. Írj a keretekbe egész számokat úgy, hogy a nyitott mondat igaz legyen!

a) − = − 7 b) − = + 100 c) − = 21

 10. Írj a keretekbe egész számokat úgy, hogy a nyitott mondat igaz legyen!

a) 6 < − < 10 b) 0 < − < 13 c) − 5 < − < 1

AP_FGY6-2021-03-19.indb 6 21/03/19 9:09:57 AM

7

Műveletek egész számokkal

 11. Négy számot adtunk meg sokféle különböző alakban. Válogasd össze az egyenlőket! Ha szüksé-
ges, képzeld el adósság és készpénz segítségével a számokat!

a) − 14 + 4 b) − 10 + 2 · 4 c) 3 · 8 − 22 d) − 10 − (− 13)
e) 5 + (− 15) f) 12 − 2 · 5 g) 4 − 2 · 7 h) 8 + (− 5)
i) 10 + (− 12) j) − 8 · 2 + 7 · 2 k) − 2 − 8 l) − 6 + 9

 12. Válaszd ki az egyenlőket!

− 45 + (− 13) + 45 + (− 13) − 45 − (− 13) − 45 − (+ 13)
− 46 − (+ 12) − 46 + (− 14) − 46 + (− 12) − 46 − (+ 14)

Egész számok összeadása és kivonása

 13. Petrának kedden 15 készpénzérméje és 23 adósságcédulája, csütörtökön már 35 készpénze és
csupán 4 adósságcédulája volt.
mi történhetett? Írj róla műveletet!

 14. a) készíts összeadásokat úgy, hogy az egyik tagot az A halmazból, a másikat pedig a B halmaz-
ból választod!

b) Hány különböző eredményt kaphatsz?
A B

15 −15
−138

138

7

−20

−7
20

 15. a 15-ből a 72- be így juthatunk el kivonással: 15 − (− 57) = 72,
és így juthatunk el összeadással: 15 + 57 = 72.

Hogyan juthatunk el összeadással, kivonással?
a) 18-ból 236-ba
b) 837-ből 128-ba
c) − 256-ból 5-be
d) − 5-ből 256-ba
e) − 111-ből − 82-be
f) 257-ből − 181-be

 16. marcsinak a hónap 3. napján 500 forint készpénze és 21 470 forint kifi zetetlen adóssága volt.
a hónap 10. napjára vagyoni helyzete így alakult: 89 125 Ft készpénz és 2800 Ft adósság.
mi történhetett? lehet-e, hogy marcsi bevétele ebben az időszakban
A) 100 000 Ft volt; B) 107 670 Ft volt; C) 117 670 Ft volt; D) 150 000 Ft volt?

AP_FGY6-2021-03-19.indb 7 21/03/19 9:09:59 AM

8

Műveletek egész számokkal

 17. a következő feladatok megoldása során Panni az 1 , illetve a 2 lapocskákkal jelölt írásbeli
összeadást, illetve kivonást végezte el. Találd ki, melyik feladathoz melyik művelet tartozik! Írd
mellé a sorszámát!

5 5 0
+ 2 2 3
1

5 5 0
2 2 3
2

a) mennyivel több az 550 a 223-nál?
b) mennyi (− 550) és (− 223) összege?
c) mennyi (− 550) és 223 különbsége?
d) mennyi (− 550) és 223 összege?
e) mennyi (− 550) és (− 223) különbsége?
f) mennyivel több az 550 a (− 223)-nál?
g) mennyi 550 és (− 223) távolsága a számegyenesen?
h) melyik az a szám, amely éppen 223-mal kevesebb a (− 550)-nél?
i) mennyi 223 és (− 550) távolsága a számegyenesen?
j) mennyi (− 223) és (− 550) távolsága a számegyenesen?

 18. két számkártyád és különböző jelkártyáid vannak:
850 , 115 , Å pozitív előjel,  negatív előjel, + összeadásjel, − kivonásjel, | | abszolútérték-jel.
készíts a két számból a felsorolt jelek felhasználásával műveleteket!
Írd egy csoportba azokat, amelyeknek azonos a végeredménye!

 19. Pótold az összeadó és a kivonó táblában a hiányzó számokat!
a)

+ −17 +8

−9 −47

21

−12

 b)
− −7 25 0

5 −12 −5

3

−0,5

 c)
+ −0,8 −3

0,8 7,4

−2,8

10,3

 20. Töltsd ki úgy az ábrákat, hogy bűvös négyzetek legyenek, azaz a sorokban és az oszlopokban
szereplő számok összege ugyanaz a szám legyen! mennyi a kilenc szám összege?
a)

−1400 245

14 938

476

 b)

−22 −1

−112 32

14

AP_FGY6-2021-03-19.indb 8 21/03/19 9:10:00 AM

9

Műveletek egész számokkal

 21. a megadott szavak közül pótold a mondatok hiányzó szavait úgy, hogy igaz állítást kapj! keress
többféle megoldást!
pozitív negatív növeli csökkenti hozzáadása kivonása

a) szám hozzáadása csökkenti a számot.

b) Negatív szám kivonása a számot.

c) szám növeli a számot.

d) Pozitív szám a számot.

e) szám csökkenti a számot.

 22. Írj a feladatokról nyitott mondatokat, és tedd igazzá azokat!
a) mennyiből kell (− 7)-et elvenni, hogy + 7-et kapjunk?
b) mennyit kell (− 2)-ből elvenni, hogy + 6-ot kapjunk?
c) mennyit kell (− 7) és + 6 összegéből elvenni, hogy + 3-at kapjunk?
d) mennyit kell hozzáadni (− 20)-hoz, hogy 12-t kapjunk?
e) mennyit kell elvenni (− 20)-ból, hogy 12-t kapjunk?
f) mennyit kell hozzáadni 15-höz, hogy (− 3)-at kapjunk?
g) mennyit kell kivonni 15-ből, hogy (− 3)-at kapjunk?

 23. Tedd igazzá a nyitott mondatokat!

a) − 11 + = 4 b) + (− 17) = 22 c) − (− 18) = − 20

d) 4,6 − = 6 e) − 2 − = 8,1 f) − (− 970) = 500

g) 0,4 + = − 1,5 h) − 75 + = − 120 i) − (+ 35) = − 25

 24. Tedd igazzá a nyitott mondatokat! Csak az egész számok közül válogass!
a) 8 + > − 4 b) − 7 + < 8 c) + 1 < 1 d) + 3 > − 4

 25. ábrázold számegyenesen azokat az egész számokat, amelyek igazzá teszik a nyitott monda tokat!
a) 13 −  7 b) 13 +  7 c) 8 < 7 +  19 d) 8 < 7 −  19

 26. ábrázold számegyenesen azokat a számokat, amelyek igazzá teszik a nyitott monda tokat!

a) + (− 4) < 11 b) | − 3 | + > − 5 c) | | + (− 3) = 4 d) | − 2 | < 7

e) − > 0 f) − + | − 2 | < 0 g) | | − (− 8) < 0 h) − − (− 2) > 0

 27. a számok előjelét ilyen alakú kártya fedi, a műveleti jeleket pedig ilyen alakú.
Fejtsd meg, milyen jelek állnak a kártyák alatt!

a) (18) − (25) = (7) b) (18) (− 25) = (43)

c) (− 7) (14) = (21) d) (16) + (13) = (3)

e) (19) (11) = (− 30) f) (15) (7) = (8)

AP_FGY6-2021-03-19.indb 9 21/03/19 9:10:01 AM

10

Műveletek egész számokkal

Több tag összege, különbsége

 28. Írd át olyan alakba a 0 + (− 22) − (− 35) + (+ 15) − (− 39) műveletsort, hogy
a) csak kivonás szerepeljen benne, b) csak összeadás szerepeljen benne,
c) csak negatív számok szerepeljenek benne, d) csak pozitív számok szerepeljenek benne!
Számold ki a végeredményt!
Végezd el ugyanezeket az átalakításokat ezekkel a műveletsorokkal is!
0 + (− 13) − (+25) + (− 70) − (+27) 0 + (− 515) + (− 331) − (− 175) − (− 107)
Számold ki a végeredményeket!

 29. az előjeles számokat zárójelbe szoktuk tenni. láttuk azonban, hogy a műveletsorokat át tudjuk
írni úgy, hogy ne kelljen zárójeleket használnunk.
Írd át a műveletsorokat úgy, hogy ne használj zárójeleket, majd végezd el a műveleteket!
a) − 523 − (− 517) + 23 + 3 b) 189 − 24 + (− 136) − (− 11)
c) − 2006 + 305 − 4 − (− 105) d) − 331 − 189 + 9 + 1234 − (− 131) − 1234
e) 25 000 − 1237 − 2199 − (− 5000) − 1 f) 548 + (− 883) − (− 453) + (− 170) + 52
g) − 112 + 131 − 24 − (− 69) + (− 26) h) 1073 − 416 − 12 + 127 − (− 416) + 72

 30. keress egyenlőket! Írd egymás mellé a betűjelüket!
a) 58−96+41 b) 58+96+41 c) −96+(58−41)

d) 58−41−96 e) 58− [(−96)−41] f) 58− (96+41)

g) 58− (96−41) h) 58+41+96 i) (58−96)−41

j) 41−58+96 k) (58−96)+41 l) 58+(96−41)

 31. Számítsd ki a műveletsor végeredményét! Helyezz el benne egy zárójelpárt úgy, hogy a végered-
mény ne változzon!
a) 0 − 19 + (− 23) − (− 8) − 12 + (− 31) − 40
b) 8 + (− 10) − (− 5) + 12 − 15 + (− 12) − 25
c) − 41 + 17 − (− 2) + (− 27) − 4 + (− 13)

 32. Írd le a műveletsorokat zárójel nélkül úgy, hogy az eredmény ne változzon meg!
Számítsd is ki!
a) 83 − (26 − 72) b) [54 + (− 12)] − (26 + 43)
c) − 643 − (518 + 22) d) 43 − (56 − 14 + 40) − (− 207)

 33. két szomszédos téglát egy műveleti jel köt össze. az eredmény a jel fölötti téglába kerül. melyik
szám illik a kérdőjel helyére?
a)

+ +

+

?

100

−43
−18

 b)

−
−+ ?−100 238

100 c)

−
−− ?

100

83

52

AP_FGY6-2021-03-19.indb 10 21/03/19 9:10:03 AM

11

Műveletek egész számokkal

 34. építs magad is piramist! a műveleti jeleket rögzítettük. a téglákba illő számokat te magad ta-
láld ki!
a)

+

+

−
−

+

−
1848 b)

+ +

− −
−

+

−534

 35. a) színezd ki a számegyenest a + 12 kifejezés szerint!
legyen fekete az a szám, amelynél a kifejezés értéke 0!
legyen piros az a szám, amelynél a kifejezés értéke pozitív!
legyen kék az a szám, amelynél a kifejezés értéke negatív!

−12 0

rajzolj számegyenest, és színezd ki a megadott kifejezéseknek megfelelően!

b) + 30 c) − 21 d) − + 3 e) 22 − f) − − 10

g) − 5 − h) | | + 7 i) | | − 13 j) | | + 6 k) | + 6 |

 36. Csoportosítsd az állítások betűjelét aszerint, hogy a megfelelő állítás biztosan igaz; lehetséges,
hogy igaz, de nem biztos; sohasem igaz!
a) Ha pozitív számból negatív számot vontunk ki, akkor negatív számot kaptunk.
b) Ha negatív számból negatív számot vontunk ki, akkor pozitív számot kaptunk.
c) Ha negatív számból pozitív számot vontunk ki, akkor 0-t kaptunk.
d) Ha negatív számból az ellentettjét vontuk ki, akkor 0-t kaptunk.
e) Ha pozitív számból az abszolút értékét vontuk ki, akkor 0-t kaptunk.
f) Ha negatív számból az abszolút értékét vontuk ki, akkor negatív számot kaptunk.
igaz:

lehetsésges:

Sohasem igaz:

 37. a) Töltsd ki a táblázatot!

 + | + | | | + + | | | | + | |
− 8 6
− 2 4
0 − 13
7 − 7

b) adj értéket -nek és -nek úgy, hogy a kiszámított értékek mind megegyezzenek egy-
mással!

AP_FGY6-2021-03-19.indb 11 21/03/19 9:10:04 AM

12

Műveletek egész számokkal

Szorzás és osztás egész számokkal

 38. Írd át a műveleteket úgy, hogy csak az összeadásjelet használhatod! Számítsd ki, amelyiket tu-
dod!

a) − 15 · 3 b) − 999 · 4 c) − 32 · 5 d) − 103 · 6

e) · 2 f) · 5 g) · 4 h) · 3

 39. kösd össze az egyenlőket!

(−5)+(−5)+(−5)
(+5)− (+5)− (+5)5 · (−3)

(−3)+(−3)

15 : (−3)

(−3) ·5

(−5)− (−5)− (−5)

(−15) : (−3)

(−3) ·2+(−3) ·3 +5
(−30) : (+6)

(+30) : (−6)

−10
2

 40. a) Töltsd ki a szorzótáblát!
·

−5
−4
−3
−2
−1
0

+1
+2
+3
+4
+5

−5 −4 −3 −2 −1 0 +1 +2 +3 +4 +5

b) keress szabályosságokat a táblázatban! Vizsgáld meg az egy sorban álló számokat! Figyeld
meg az átlókat is!

 41. Számold ki fejben!

a) (− 5) · (− 20) b) (− 25) · (− 8) c) 35 · (− 4)

d) (− 250) · 8 e) (− 300) · (− 200) f) 630 · (− 70)

g) 20 · (− 2000) h) 50 000 · (− 2) i) (− 10 000) · 300 000

AP_FGY6-2021-03-19.indb 12 21/03/19 9:10:05 AM

13

Műveletek egész számokkal

 42. Számold ki fejben!

a) (− 900) : 30 b) (− 400) : (− 50) c) (− 800) : (− 25)

d) (− 1500) : 5 e) 125 : (− 25) f) 630 : (− 70)

g) (− 81 000) : 900 h) (− 2000) : 8 i) 150 000 : (− 30)

 43. alkoss az A = {− 3; + 2; + 1; 0; − 5; − 25} halmaz elemeiből kéttényezős szorzatokat! összesen
hány szorzat készíthető? közülük hány pozitív, hány negatív, hány nulla?

 44. a nyíl jelentése: (−2)-szerese
ennek ez

Pótold a hiányzó számokat!

+8 · +8 · (−2) · (−2) · (−2)

 45. a nyíl jelentése: (+3)-szorosa
ennek ez

Pótold a hiányzó számokat!

· (−1) −15 · (−6) −15 · +3 ·

 46. Töltsd ki a táblázat hiányzó rovatait!
− 8 0 − 2

+ 3 − 2 − 9
 · − 56 − 21 + 117 0

− 8 0 0 − 2
− 21 − 2 0

 : + 2 + 3 + 7

 47. a nyíl jelentése: fele
ennek ez

Pótold a hiányzó számokat!

: (+18) −36 : (+9) : (+18) −18 :

 48. Hányszorosa (− 190) a + 10-nek; (− 190) a (− 10)-nek; (− 190) a + 19-nek; (− 190) a (− 19)-nek;
(− 190) a + 190-nek?

 49. két szám szorzatát adtuk meg. mik lehetnek a szorzótényezők, ha a szorzat

a) − 41, b) − 39, c) 38, d) − 40?

 50. Írj különböző osztásokat, amelyek hányadosa:

a) − 12, b) + 7, c) 0!

 51. mi lehet , ha a) 13 · = − 13, b) 13 · = 13 :  ?

AP_FGY6-2021-03-19.indb 13 21/03/19 9:10:08 AM

14

Műveletek egész számokkal

 52. a nyilak mellett a színes kártyára írt művelet azt mutatja meg, hogy a középen álló szorzatnak
hányszorosára, illetve hányadrészére mutat a nyíl. Írd az üres kártyákra a megfelelő műveletet!

(−6) ·15

(−2) ·15

3 · (−5)

12 ·60(−2) · (−45)

(−36) ·5

(−600) · (−150)

−12 ·30

: 3
·4

 53. Tedd igazzá a nyitott mondatokat!

a) (− 5) · = 2500 b) 30 · = − 45 000 c) · (− 101) = − 909 · 909

d) : (− 11) = − 8 e) − 6400 : = 400 f) − 1313 : = − 13

g) 142 857 · = − 428 571 h) (−) · 21 = − 42 i) (− 35) · (−) = − 700

j) 857 142 : = − 142 857 k) (− 39) : = 39 l) : (− 1) = 111

 54. két szám szorzata − 150, hányadosuk − 6. melyik ez a két szám?

 55. megadtuk két egész szám szorzatát és a hányadosát is. mi lehet a két szám? keress több megol-
dást!

szorzat Hányados egyik szám másik szám
a) − 45 − 5
b) 48 3
c) − 25 − 1
d) 16 − 1
e) 100 4
f) 0 értelmetlen
g) 0 0
h) − 1 − 1

 56. az egy sorban álló téglák között a ,,malter’’ a szorzás.

két szomszédos téglában lévő szám szorzata a fölöttük lévő téglán van. melyik szám van a ?
téglán?
a) b) c)

· · ·
· ·

·

46
92

11
0

?

· ·
·

16
−48

−6

?

· ·
·
50

−3500
350 000

?

AP_FGY6-2021-03-19.indb 14 21/03/19 9:10:09 AM

15

Műveletek egész számokkal

 57. add meg a sorozat néhány további tagját! Próbálj néhány megelőző tagot is megkeresni!

a) … 12, − 36, 108, − 324, … b) … − 2, + 3, − 6, − 18, …

 58. a következő táblázatokat egy-egy szorzótáblából vágtuk ki. a táblázat szélein a számok egyesé-
vel növekednek vagy csökkennek. Pótold a hiányzó számokat!
a) ·

60 72
65

b) ·
6 5

0 0
− 5

 59. Sok-sok művelet rejtőzik a táblázatban az eredményével együtt. a bejelölt műveletek mindegyi-
kében két számot kapcsolunk össze +, −, ·, : jellel. keress továbbiakat!
Tedd ki a megfelelő műveleti jeleket, és a kapott egyenlőségeket írd a füzetedbe!

−27 3 −9 −162 −171 −46 120 −4 −30 50

11 −6 3 −2 0 −2 6 −71 −1 −71

53 −3 −27 81 58 23 −44 67 30 47

−2 −69 −71 100 29 7 −11 −16 5 56

−106 3 −318 −19 2 −38 4 −54 6 −9

2 23 −5 −115 8 110 10 −72 −8 9

96 32 3 96 1 72 −6 −12 −48 −60

1 55 −11 −5 248 −4 −62 −1 10 −10

−42 −9 −33 91 −124 80 68 12 2 6

5 64 10 640 −2 −320 4 −12 5 −7

: =

−

=

· =

:

=

= +

AP_FGY6-2021-03-19.indb 15 21/03/19 9:10:10 AM

16

Műveletek egész számokkal

 60. Töltsd ki a szorzótáblát!
a)

· − 3 − 7 8 11 25
− 9

− 63
3

− 11
1111

b) · − 20
20 16

10 − 120
− 160

− 5 200
2 80

Több egész szám szorzása, osztása

 61. a (− 390)-et szorzat alakban írtuk fel. gyűjts minél többféle szorzat alakot a többi számhoz is!

− 390 = − 3 · 130 = 13 · (− 30) = 10 · (− 39) = − 2 · 195 = − 78 · 5

a) − 9 b) − 75 c) 24 d) 36 e) − 64 f) − 96

g) 72 h) 165 i) − 625 j) − 270 k) 555 l) − 2222

 62. Többet ésszel, mint erővel! Ha ügyesen csoportosítod a műveleteket, könnyen kiszámolhatod a
végeredményt. először azonban az előjelet érdemes megállapítani.

a) 7 · (− 2500) · (− 6) : 50 : (− 30) : (− 70) b) 48 · (− 250) : (− 4000) · (− 41) · 8 : 6

c) − 25 : (− 10) · (− 4) · 390 : 13 d) 280 : 14 · (− 5) : (− 25) · (− 7)

e) 5 : (− 25) · 280 · (− 7) : (− 14) f) 6 : (− 70) : 50 · 7 · 2500 : (− 30) · (− 1)

 63. Írd a nyilakra a hiányzó szorzótényezőt!

2 · 3 · (−3)

20 · 30 · 30

18 · 5

(−10) · 15 · (−15)

(−5) · 117 · 0

6 · (−12)

18 · 7

18

21 · (−6)

(−26) · (−9)

(−9) · (−2)

·

·

·

·

·

·

·

·

·

·

AP_FGY6-2021-03-19.indb 16 21/03/19 9:10:10 AM

17

Műveletek egész számokkal

 64. a cédulákra írt szorzatok között vannak egyformák. Tedd a betűjelüket a megfelelő dobozba!
+4200 +1485 +91000

−4200 −1485 −91000

a) 24 · (−7) ·5 · (−5) b) 11 ·5 · (−3) ·3 ·3
c) −7 ·13 · (−125) ·8 d) −84 ·50
e) −2 · (−7) ·13 · (−5) ·5 · (−5) ·2 ·2 f) −65 · (−56) ·5 · (−5)
g) −45 ·33 h) −5 · (−5) ·2 ·7 ·3 · (−2) · (−2)
i) −28 · (−15) · (−10)

 65. 180 −12 a 180-ból akarunk a (− 12)-be eljutni.
a ◊ alakú kártyák mindegyike osztás- vagy szorzásjelet takar.
 − 12 = 180 ◊ … ◊ … ◊ …
Írj egész számokat az üres helyekre, osztás- és szorzásjeleket a kártyákra, mégpedig úgy, hogy az
egyenlőség fennálljon, és a műveletek közül

a) három osztás legyen,

b) egy szorzás és két osztás legyen,

c) két szorzás és egy osztás legyen,

d) három szorzás legyen!

 66. Csak egész számokkal számolj! el lehet-e jutni a 260-ból a (− 39)-hez

a) egyetlen osztással;

b) két osztással;

c) akárhány osztással;

d) egy szorzással és valahány osztással?

 67. keresd meg a nyitott mondatok összes megoldását!
a) · (− 2) = 0
b) · (− 1) · (− 2) = 0
c) 4 · · (+ 1) = 0

 68. keresd meg az összes olyan számhármast, amely igazzá teszi a nyitott mondatot!

 · · = − 8

a , és is egész szám.

 69. Tedd igazzá a nyitott mondatot!

 · (− 4) · (+ 2) · 0 = − 3

AP_FGY6-2021-03-19.indb 17 21/03/19 9:10:12 AM

18

Műveletek egész számokkal

Műveletek sorrendje

 70. Számítsd ki!
a) − 23 + (− 3) · 51 b) 339 : (− 3) − 150
c) 62 · (− 100 + 98) d) [555 − (− 333)] : 111
e) − 25 · 8 + (− 42) · (− 5) f) 31 · (− 20) − 15 · (− 73 + 53)
g) [55 − (− 291)] · 10 + [− 31 + (− 12)] h) 18 · (− 3) − [47 − (− 53)] + (− 49) : (− 7)

 71. a műveletek elvégzése előtt gondold meg, melyeknek lesz egyforma a végeredménye! Számold
is ki az eredményeket!
a) (− 21 − 49) · 7 b) 9 · (− 3) + 6 · (− 3) c) − 21 : 7 − 49 : 7
d) (9 + 6) · (− 3) e) − 21 · 7 − 49 · 7 f) (9 · 6) · (− 3)
g) (− 21 − 49) : 7 h) 9 + 6 · (− 3) i) 9 · (− 3) · 6 · (− 3)
j) − 21 + 49 : (− 7) k) − 21 − 49 : 7 l) [− 9 + (− 6)] · 3

 72. Írd le műveleti jelekkel, majd számítsd ki!
a) (− 112) és (− 8) összegének az ötszöröse
b) (− 112) ötszörösének és (− 8)-nak az összege
c) (− 112)-nek és (− 8) ötszörösének az összege
d) (− 112) ötszörösének és (− 8) ötszörösének az összege
e) (− 99) és 45 összegének a kilencede
f) (− 99)-nek és 45 kilencedének a különbsége
g) (− 99) és 45 különbségének a kilencede
h) (− 99) kilencedének és 45 kilencedének az összege

 73. Tedd igazzá a nyitott mondatokat!

a) · (− 10) − 1 = − 51 b) (22 +) · (− 6) = − 132
c) (− 25) · (− 189) = 0 d) 137 · (− 95) · · 28 = 0
e) (25 −) · (− 31 −) = 0 f) : (− 12) + (− 220) = − 100
g) (− 800) : − 300 = − 500 h) (292 +) : (− 100) = − 1
i) (− 225) : (15 +) = 1 j) (− 12 −) · (321 −) = 0

 74. gondoltam egy számot. megszoroztam (− 2)-vel, a szorzathoz hozzáadtam (− 2)-t, a kapott ösz-
szeget újra megszoroztam (− 2)-vel. 0-t kaptam. mire gondoltam?

 75. a műveletsorok kiszámítása nélkül keress egyenlő értékű cédulákat! Számolással ellenőrizd, he-
lyesen választottál-e!

a)
(

(−15)+30
)

·3 b) 30 : 3−15 : 3 c) 3 ·15−30

d) (−15) ·3+30 ·3 e) (−30) ·3+15 ·3 f) (30−15) : 3

g) (15−30) ·3 h) (−30)+15 ·3

AP_FGY6-2021-03-19.indb 18 21/03/19 9:10:14 AM

19

Műveletek egész számokkal

 76. Csoportosítsd a −100 100 −45 5 −1 −11 −16 0 10 számkártyákat asze-
rint, hogy igazzá teszik a nyitott mondatokat, vagy nem! Tedd mindegyik számkártyát a megfe-
lelő halmazba!

a) · (−3)+(−28)> 20 i: ________________ H: ________________

b) (+8) : (−9) = egész szám i: ________________ H: ________________

c) ·3+ ·7≥−120 i: ________________ H: ________________

d) ·3− ·7> 20 i: ________________ H: ________________

e) ·5+ + ·2= ·10− ·2 i: ________________ H: ________________

f)
∣

∣

∣
· (−31)+72

∣

∣

∣
<−3 i: ________________ H: ________________

 77. gondolj egy számra! Helyettesítsd be a megadott kifejezésbe!

Ha a kifejezés értéke pozitív lett, akkor a szám piros legyen!

Ha a kifejezés értéke negatív lett, akkor a szám kék legyen!

Ha a kifejezés értéke nulla lett, akkor a szám fekete legyen!

Színezz mindegyik kifejezéshez egy-egy számegyenest!

a) 2 · −2 b)
(

+(−5)
)

·10 c)
5

d) ·15 e) (−11) : (−2) f) (10−) ·3

 78. Petra a nyitott mondatok megoldásait ábrázolta számegyenesen. olykor hibázott. melyek a hibás
megoldások? Javítsd ki!
a) | | < 6

0−6 6
b) (− 2) ·  18

0 1−5−10
c) · 5 > − 10

0 1−2
d) − 4  : 3  4

−12 0 12
e) 0 < · 4 < 40

0 10
f) | · 3 | < 12

0 4
g) (  + 2) · 3 < − 9

0−5
h) | 2 · − 1 |  9

−4 0 5

AP_FGY6-2021-03-19.indb 19 21/03/19 9:10:15 AM

20

Műveletek egész számokkal

 79. egy mondatot rejtettünk el.
keresd meg a műveletekhez
tartozó betűket, és írd be a
táblázatba!
a = (17 + 33) · (− 12)
r = 180 : (− 9) − (− 26)
J = 30 · (− 5) · 4 : 10
m = (− 12) · 450 : (− 9)
v = − 6
k = 58 · 13 + (− 3) · 58
á = (− 120) : (60 : 2) · (− 15)
t = − 580

623 + (− 23) + 5 · 70 + (− 350)
(17 + 33) · (− 12)
600
30 · (− 5) · 4
(− 5800) : 5 : 10 · (− 5)
(− 50) · (− 5) : (− 25) · 60
60 · (8 − (− 2)) : [1000 : (8 + 2)]
− 60
(120 + 60) : (− 3) · (− 1)
(50 + 8) · (− 10)
(1000 − 420) · (− 1)
[83 + (− 23)] · 60 : 10 : 6
(36 : 6) · (− 1) · (− 1)
(− 50) · (− 5) : (− 25) · 6
− 482 + (− 2) · 59

(− 5800) : 50 · (− 5)
(− 580) − 600 : 30
58 · (− 13) − 58 · (− 3)
(− 1800) : (− 100):(− 9) · (− 30)
(− 58) · 13 + 58 · 3
(− 180) : (− 9) + 13 · (− 2)
60
6
(1,7 + 3,3) · (− 12)
(− 150) · 4

 80. Töltsd ki a táblázat hiányzó sorait!
döntsd el, hogy igazak-e az állítások!
a) az összeg abszolút értéke megegyezik a tagok ab-

szolút értékeinek összegével. ________________
b) a szorzat abszolút értéke megegyezik a tényezők

abszolút értékeinek szorzatával. _____________

− 3 + 3 − 3 + 3 − 3
− 2 − 2 + 2 + 2 0

| |
| |

| · |
| | · | |
| | + | |
| + |

AP_FGY6-2021-03-19.indb 20 21/03/19 9:10:16 AM

21

Alakzatok távolsága, tengelyes tükrözés

Alakzatok távolsága, tengelyes tükrözés
Alakzatok távolsága

 1. mérd meg vonalzóval az ábrán látható „űrlényen” a felsorolt pontok távolságát!
a mért adatokat mm egységben add meg!
a) két szem b) antenna végpontja és szem
c) Szem és láb végpontja d) antenna végpontja és száj
e) Száj és láb végpontja f) antenna végpontja és láb végpontja

 2.

V S

Z R

U T

P Q

rajzold be az ábrán a táblázatban felsorolt pontpárok által meghatáro-
zott szakaszokat! mérd meg vonalzóval, hány mm e szakaszok hossza!
Sorold fel, mely pontok távolsága ugyanakkora!

a) S, Z b) T, R c) T, P d) U, P e) Z, Q f) S, Q
távol-
ságuk

 3. a) Jelöld kékkel az AC és a BD szakasz közös pontjait!
b) színezd zöldre az AC szakasz olyan pontjait, amelyek nem pontjai a BD szakasznak!
c) mérd meg, milyen hosszú a kék és a zöld szakasz!

A B DC

 4. a képen gábor és Béla házát látod. készítsd el a megfelelő mértani ábrát úgy, hogy a házak bejá-
ratánál álló gyerekeket G és B pont jelölje! mérd meg az ábrádon vonalzóval, hány cm a két pont
távolsága! mekkora a két ház bejáratának távolsága a valóságban, ha az ábrán mért 1 cm távolság
100 méternek felel meg?

AP_FGY6-2021-03-19.indb 21 21/03/19 9:10:17 AM

22

Alakzatok távolsága, tengelyes tükrözés

 5. Béla gyakran megy a közeli uszodába. Útközben bekopog gábor barátjához, onnan együtt men-
nek tovább. készítsd el a megfelelő mértani ábrát úgy, hogy a házak bejáratánál álló gyerekeket
G és B pont jelölje, az uszoda bejárata pedig U pont legyen! rajzold be a távolság méréséhez
szükséges szakaszokat! mérd meg, hány métert gyalogol Béla, hányat gábor! a rajzon 1 cm
távolság 100 métert jelent a valóságban. mennyivel hosszabb utat tesz meg Béla így, mintha
egyenesen az uszodába menne?

 6. keresd meg magyarország térképén az országhatár legészakibb és legdélibb pontját! mekkora a
távolságuk? (A feladatgyűjtemény végén 1 : 2 000 000 léptékű térképet találsz. Ez azt jelenti, hogy
ami a térképen 1 cm, az a valóságban 20 km távolság.)

 7. Határozd meg a következő földrajzi helyek távolságát kilométerben! (A feladatgyűjtemény végén
1 : 2 000 000 léptékű térképet találsz. Ez azt jelenti, hogy ami a térképen 1 cm, az a valóságban
20 km távolság.)

Baja–makó Pápa–Sárospatak

kiskunfélegyháza–Békés megye mohács–duna

Szigetvár–országhatár gyöngyös–Heves megye

 8. mérd meg, hogy a tantermed bejárata milyen távol van a folyosó szemközti falától!
a távolságot add meg
a) a saját lépéseid számával!
b) a saját tyúklépéseid számával! (Tyúklépés: minden lépésnél illeszd a lépő lábad sarkát az álló

lábad ujjaihoz!)
c) mérőszalaggal cm egységben!
d) add meg, hány cm hosszúságú egy lépésed hossza, és hány cm egy tyúklépésed hossza!

lépések száma tyúklépések
száma

mérőszalaggal
cm-ben

egy lépésem
hossza cm-ben

egy tyúklépésem
hossza cm-ben

AP_FGY6-2021-03-19.indb 22 21/03/19 9:10:19 AM

23

Alakzatok távolsága, tengelyes tükrözés

 9. a vázlatrajzon 1 cm távolság a valóságban 1 km-nek felel
meg.
a) a folyóparti strand a háztól északra, attól 3 km távol-

ságra van. Jelöld S ponttal a strand helyét!
b) Hol lehetne megépíteni azt a legrövidebb hidat, ami a

szigetre átvezet? rajzold rá a hidat az ábrára!
c) mérd meg a vázlatrajzon a ház–folyó, ház–sziget tá-

volságokat! mekkorák ezek a távolságok a valóság-
ban?

 10. rajzold meg az ábrán a távolságot jelölő szakaszt!
mérd meg az A, B, C, D pontok távolságát az e egyenestől!

A

B

D

C

e A és e távolsága
B és e távolsága
C és e távolsága
D és e távolsága

 11. rajzold meg az ábrán a távolságot jelölő szakaszt!
mérd meg az A, B, C pontok és a PQ szakasz távolságát!
A B

C

P

Q

A és PQ szakasz távolsága

B és PQ szakasz távolsága

C és PQ szakasz távolsága

 12. Vedd fel a derékszögű koordináta-rendszerben az A(2; 5) pontot!
add meg rácsegységben

a) az A pont és az y tengely távolságát!

b) az A pont és a B(2; − 3) pont távolságát!

c) az A pont és a C(2; 0) pont távolságát!

d) az A pont és a D(− 1; 5) pont távolságát!

 13. add meg az egyenesek távolságát cm egységben! ahol szükséges, rajzold be a távolságot jelölő
szakaszt!
a) b) c)

i

j

e

f

h

g

AP_FGY6-2021-03-19.indb 23 21/03/19 9:10:20 AM

24

Alakzatok távolsága, tengelyes tükrözés

 14. Peti és robi pecázni mennek a közeli folyóhoz. készítsd el a megfelelő mértani ábrát úgy, hogy
a házak bejáratát P és R pont, a folyót f egyenes jelölje!
mérd meg az ábrádon, milyen távol lakik Peti, és milyen távol robi a folyótól!
rajzold meg a távolság méréséhez szükséges szakaszokat!
milyen távol laknak a fi úk a valóságban a folyótól, ha az ábrán mért 1 cm 50 métert jelent?

Peti háza
Robi háza

Kör és gömb

 15. gyakorold a körző használatát!
a) Folytasd az ábra rajzolását, majd színezd ki a kapott

mintát!
b) másold le az ábrát, majd tetszés

szerint színezd ki!

c) készíts saját mintákat körzővel!

 16. gyakorold a körző használatát! Folytasd a minták raj-
zolását négyzethálós lapon! Színezd ki a kapott mint-
ákat!

a)

b)

Körök középpontjai

AP_FGY6-2021-03-19.indb 24 21/03/19 9:10:22 AM

25

Alakzatok távolsága, tengelyes tükrözés

 17. keress a térkép segítségével olyan településeket magyarországon, amelyek egertől körülbelül
80 km-re vannak! (A feladatgyűjtemény végén 1 : 2 000 000 léptékű térképet találsz. Ez azt jelenti,
hogy ami a térképen 1 cm, az a valóságban 20 km távolság.)

 18. rajzolj egy derékszögű koordináta-rendszerben a (4; 3) jelzőszámú ponttól 5 egység távolságra
levő pontokat! Van-e ezek között rácspont, azaz olyan pont, amelynek mindkét jelzőszáma egész
szám? az ábrádat négyzethálós lapon készítsd el!

 19. ábrázold derékszögű koordináta-rendszerben a (7; 4) jelzőszámú pontot, majd rajzolj a pont köré
2, 3, 4, 5, 6, 7, 8 egység sugarú köröket! Hány közös pontja van az egyes köröknek a tengelyek-
kel? az ábrádat négyzethálós lapon készítsd el!

körök sugara (egység) 2 3 4 5 6 7 8
közös pontok száma

 20.

a

b

ma csokigolyókat téglatest alakú dobozba csomagolják. mekkorák
a doboz méretei, ha a golyók sugara 2 cm?

Alakzatok rajzolása szerkesztőeszközökkel

 21. Hasonlítsd össze körző segítségével a szakaszok hosszát! Írd fel növekvő sorrendben a betűjelü-
ket! másold át a füzetedbe a legrövidebb és a leghosszabb szakaszt!

A)

a

b

c

d

e
f g

h

B)

a

b

c

d

e

f g

h

i

A)
B)

 22. rajzolj derékszögű vonalzó és körző segítségével olyan négyzetet, amelynek oldala
a) 3 cm; b) 5 cm;
c) 35 cm; d) ez a szakasz!

AP_FGY6-2021-03-19.indb 25 21/03/19 9:10:23 AM

26

Alakzatok távolsága, tengelyes tükrözés

 23. mérd meg körző és vonalzó segítségével a téglatest ábráján a felsorolt pontok távolságát!
A és B D és G A és G B és F E és H

a mért távolságok közül melyik egyenlő a megadott szakasz hosszával?

A B

C
D

E
F

GH

 24. rajzolj derékszögű vonalzó és körző segítségével olyan téglalapot, amelynek szomszédos oldalai
a) 4 cm és 6 cm; b) 7 cm és 2 cm;
c) 5 cm és 25 mm; d) 32 mm és 63 mm!
Számítsd ki a téglalapok kerületét és területét!

 25. Szerkesztőeszközökkel rajzolj
a) 16 cm kerületű négyzetet; b) 400 mm2 területű négyzetet!
Írd le a rajzolás lépéseit!

 26. Szerkesztőeszközökkel rajzolj olyan téglalapot, amelynek oldalai egyenlők a megadott szaka-
szokkal!

a) b)

mérd meg az oldalak hosszát, majd számítsd ki a téglalap kerületét és területét!

 27. Szerkesztőeszközökkel rajzolj olyan téglalapot, amelynek a kerülete 20 cm, és egyik oldala 2 cm-
rel hosszabb a másiknál!

 28. Szerkesztőeszközökkel rajzolj olyan téglalapot, amelynek a kerülete 18 cm, és egyik oldala két-
szerese a másiknak!

A sík pontjainak jellemzése

 29. minden részfeladathoz külön ábrát készíts! Vegyél fel egy K pontot, majd színezd ki azt a pont-
halmazt, amelynek pontjai
a) K ponttól pontosan 2,5 cm-re vannak!
b) K ponttól legalább 26 mm-re vannak!
c) K ponttól legföljebb 4 cm-re vannak!
d) K ponttól 3 cm-nél kisebb távolságra vannak!

AP_FGY6-2021-03-19.indb 26 21/03/19 9:10:25 AM

27

Alakzatok távolsága, tengelyes tükrözés

 30. az ábrán barna színnel jelöltük az A, B és C ponthalmazokat. melyik halmazhoz tartozhatnak
az a), b), c), d), e) feladatban szöveggel megadott pontok? minden részfeladatban jelölj meg az
ábrán egy-egy megfelelő pontot! Írd a vonalakra a halmazok és a megjelölt pontok betűjelét!
A

K

3
cm

B

K

4 cm

C

K 40 mm

5 mm

a) K ponttól pontosan 3 cm távolságra vannak.
b) K ponttól legalább 4 cm távolságra vannak.
c) K ponttól 4 cm-nél kisebb távolságra vannak.
d) K ponttól 1 cm-nél nagyobb távolságra vannak.
e) K ponttól 0,5 cm-nél nagyobb távolságra vannak.

 31. minden részfeladathoz külön ábrát készíts! Vegyél fel egy K pontot, majd színezd ki azt a pont-
halmazt, amelynek pontjai
a) K ponttól több, mint 2 cm és nem több, mint 3 cm távolságra vannak!
b) K ponttól legalább 2 cm és legfeljebb 3 cm távolságra vannak!
c) K ponttól 2 cm-nél nem kisebb és 3 cm-nél kisebb távolságra vannak!

 32. az ábrákon barna szín jelöli az A, B, C halmaz pontjait.
melyik halmazhoz tartozhat az a), b) és c) feladatban szöveggel megadott pont?
minden részfeladatban jelölj meg az ábrán egy-egy megfelelő pontot! Írd a vonalakra a halmazok
és a megjelölt pontok betűjelét!

A

K

1 cm

2
 c
m

B

K

1 cm

2
 c
m

C

K

1 cm

2
 c
m 3 cm

a) a megadott pont 25 mm-re van a K ponttól.
b) a megadott pont minimum 3 cm-re van a K ponttól.
c) a megadott pont legalább 4 cm-re van a K ponttól.

 33. rajzolj vonalzóval egy egyenest!
a) Színezd ki azt a ponthalmazt, amelynek pontjai az egyenestől maximum 15 mm-re vannak!
b) Színezd ki azt a ponthalmazt, amelynek pontjai az egyenestől legalább 2 cm-re és legfeljebb

3 cm-re vannak!

AP_FGY6-2021-03-19.indb 27 21/03/19 9:10:26 AM

28

Alakzatok távolsága, tengelyes tükrözés

 34. az ábrákon barna szín jelöli az A, B, C halmaz pontjait. melyik halmazhoz tartozhat az a), b), c)
és d) feladatban szöveggel megadott pont?
minden részfeladatban jelölj meg az ábrán egy-egy megfelelő pontot! Írd a vonalakra a halmazok
és a megjelölt pontok betűjelét!
A

a

1
6
 m

m
B

a

1
 c

m

C

a

1
5

m
m

5
m

m

a) a megadott pont az a egyenestől pontosan 9 mm-re van.
b) a megadott pont az a egyenestől legalább 5 mm-re van.
c) a megadott pont és az a egyenes távolsága nem több, mint 8 mm.
d) a megadott pont minimum 5 mm-re és 1,5 cm-nél kisebb távolságra van az a egyenestől.

 35. rajzolj fel egy egyenest, jelöld a-val! derékszögű vonalzóval állíts rá merőleges egyenest, jelöld
b-vel!
a) ábrázolj olyan pontokat, amelyek az a egyenestől 2 cm távolságra vannak!
b) ábrázolj olyan pontokat, amelyek a b egyenestől 1 cm távolságra vannak!
c) ábrázolj olyan pontokat, amelyek mindkét előző feltételt teljesítik!

 36. rajzolj két egymásra merőleges egyenest derékszögű vonalzó segítségével! rajzolj olyan ponto-
kat, amelyek mindkét egyenestől
a) 1 cm-re, b) 2 cm-re, c) 4 cm-re vannak!

 37. egy téglalap alakú kert két, merőlegesen elhelyezkedő kerítésétől 1-1 méterre egy fát ültetnek.
a fától 1 méternél távolabb, de 2 méternél közelebb piros tulipánokat telepítenek a kertbe, ezen
kívül csak fű nő.
készíts színes felülnézeti vázlatrajzot úgy, hogy 1 méternek 1 cm feleljen meg!

 38. két falu távolsága 10 km. Templomaikból 6 km-re hallatszik a harangszó. készíts rajzot arról,
hogy hol hallatszik mindkét templom harangja! Jelöld ezeket a helyeket zölddel!
Színezd pirosra azt a részt, ahol nem hallatszik egyik templom harangzúgása sem! a rajzon 1 km-
nek 5 mm feleljen meg!

 39. egy egyenes országúttól 4 m távolságban áll egy öreg tölgyfa. egy régi legenda szerint az úttól
5 méterre, a fától 1 méternél nem messzebb kincs rejtőzik a földben.
készíts rajzot, és jelöld meg, hogy hol kell ásniuk a kincskeresőknek!

 40. a) rajzolj olyan köröket, amelyek egy 2 cm sugarú kör belső tarto-
mányában vannak! Hol lehetnek a körök középpontjai?

b) rajzolj olyan köröket, amelyek egy 2 cm sugarú kör külső tarto-
mányában vannak! Hol lehetnek a körök középpontjai?

AP_FGY6-2021-03-19.indb 28 21/03/19 9:10:27 AM

29

Alakzatok távolsága, tengelyes tükrözés

Képek és tükörképek

 41. az alábbi ábrán, mindkét sorban az első a valódi címer képe. a többi három közül válaszd ki,
melyik valódi kép és melyik tükörkép! (másolópapír segítségével dolgozz!)
a) magyarország címere

b) oroszország címere

 42. illeszd a tükröt a pillangóra úgy, hogy a mellette megadott képet lásd! rajzold be a tükör helyét!
a) b)

c) d)

 43. illeszd a tükröt a háromszögre úgy, hogy a mellette megadott képet lásd! rajzold be a tükör helyét!

a) b)

c) d)

e) f)

g) h)

AP_FGY6-2021-03-19.indb 29 21/03/19 9:10:29 AM

30

Alakzatok távolsága, tengelyes tükrözés

 44. egy ember tükörből látja a háta mögött lévő óralapot. rajzold meg a hiányzó mutatókat! Írd az
órák alá, hány órát mutatnak!

Ezt látja
a tükörben

Ezt mutatja
a valódi óra

2 óra negyed 11

 45. Változtasd át tükörrel a betűket! Például az F betűből E lesz, ha a tükröt idetesszük: F , és
felülről nézünk bele. Hasonló módon lehet átváltoztatni az itt felsorolt betűpárok tagjai közül
az elsőt a másodikra. lehet, hogy a második majd elforgatott helyzetben, más méretben látszik
a tükörben.
rajzold a betűre a tükör helyét!

Z M R B N M
N V Y X P B
R K T H K X

 46. egy régi újságban találtuk ezt a rejtvényt: Új olasz fagyizó nyílik a főutcán. a tulajdonos, V. ama-
Ti úr maga is olasz, azt kérte, hogy a kirakatüvegre olaszosan fessék rá a nevét, elöl keresztnevé-
nek kezdőbetűjével. azt szeretné, hogy a feliratot az utcáról is meg bentről, a boltból is el lehes-
sen olvasni. Segíts a címfestőnek! mit kell tennie, hogy teljesíthesse a fagylaltos kívánságát?

Tükrözés mozgatással

 47. az öreg, elhagyatott, kísértetekkel teli házat ábrázoló kép tükörképén 10 apró hiba található. me-
lyek ezek?

AP_FGY6-2021-03-19.indb 30 21/03/19 9:10:30 AM

31

Alakzatok távolsága, tengelyes tükrözés

 48. Végezd el a tükrözést másolópapírral!

 49.

′

′

′

′

′

′

′

Párokat rajzoltunk az egyfor-
ma hatszögekből. Tükörké-
pe-e a kék hatszögnek a fe-
hér? Ha igen, rajzold be a
tengelyt!

AP_FGY6-2021-03-19.indb 31 21/03/19 9:10:31 AM

32

Alakzatok távolsága, tengelyes tükrözés

 50. Végezd el a tükrözést másolópapírral!
a)

t

b)

t
A B

C
c)

t

 51. keresd meg az ábrán az összes olyan háromszöget, amelyet ten-
gelyes tükrözéssel kaphattunk meg a fekete háromszögből! mind-
egyik esetben keresd meg a tükrözés tengelyét!
Jelöld meg a háromszöget és a tengelyt azonos színnel vagy betű-
vel! egyet az ábrán példaként bejelöltünk.

 52. az ábrákon a szaggatott vonal fölötti rajzok mutatják, hogyan
hajtogattuk össze a papírlapot. az összehajtogatás után mintákat
vágtunk ki. a kivágott részeket a befeketítés jelöli. a szaggatott
vonal alatti rajzok közül válaszd ki, melyik mutatja a vágás után kihajtott lap mintáját!

a)

A B C D

b)

A B C D

AP_FGY6-2021-03-19.indb 32 21/03/19 9:10:32 AM

33

Alakzatok távolsága, tengelyes tükrözés

 53. egyetlen violinkulcsból szép mintát készíthetsz a másolópapíron, ha felváltva hol az egyik, hol a
másik egyenesre tükrözöd.

t1 t2G
 54. Válaszd ki az alábbi minták mindegyikéből azt a legkisebb részletet (alapelemet), amelynek is-

mételgetésével az egész mintát megkaphatjuk!
Válaszd ki azokat a mintákat, amelyeket az alapelemből tengelyes tükrözések egymás utáni el-
végzésével kaphatsz meg a violinkulcsos sormintához hasonlóan!

A tengelyes tükrözés tulajdonságai

 55.

t
A B C

D

EFG

H

I

J

K

L

M

N

O

keress az ábrán egymásnak megfelelő részleteket! Írd fel a betűjelével a megadott alakzatok
megfelelőjét! gyűjts magad is megfelelő alakzatokat! Színezéssel is kiemelheted azokat!
A pont

BH szakasz

DEB

FHE

HBC

ON szakasz

C pont

IKN

ABEH négyszög

KLM

AP_FGY6-2021-03-19.indb 33 21/03/19 9:10:34 AM

34

Alakzatok távolsága, tengelyes tükrözés

 56. képet és tükörképét látod együtt. egy-egy részletet beszíneztünk. Színezd be a megfelelőjét!

Alakzatok pontjainak tükrözése

 57. Tükrözd a kutyát az adott tengelyre!
a) b) c)

d) e) f)

g) h)

AP_FGY6-2021-03-19.indb 34 21/03/19 9:10:36 AM

35

Alakzatok távolsága, tengelyes tükrözés

 58. két négyzetet adtunk meg a koordináta-rendszerben. az ABCD négyzetből tengelyes tükrözéssel
kaptuk a másikat.
add meg a tükörtengelyt, és betűzd meg az A, B, C, D csúcsok képeit!

a)

x

y

1

1

A(0;0)

D(0;4) C(4;4)

B(4;0)

 b)

x

y

1

1

A

D C

B

 59. az ABCD négyszöget tengelyesen tükröztük különböző tengelyekre. mind a három ábrán meg-
adtuk az egyik csúcs képét, és ezt P-vel jelöltük. rajzold be mindegyik esetben a tengelyt, és a
tükörkép többi csúcsának a helyét is!

x

y

11
A D

CB

P= A′

x

y

11
A D

CB

P= B′

x

y

11
A D

CB

P= D′

 60.
(x;y) → (−x;y)

ebbe a gépbe a pontok jelzőszámait dobjuk be. a gép az első jelző-
számot az ellentettjére változtatja, a másodikat nem változtatja meg.
a gép szabályát röviden így írhatjuk le: (;) (;)x y x y − . itt x és y
jelenti a bedobott pont első, illetve második jelzőszámát.

a) dobjunk be a gépbe néhány pontot! Írd a táblázatba a pont párjának jelzőszámait, majd ábrá-
zold koordináta-rendszerben az eredeti pontokat és a képpontokat is!

eredeti A(1; 3) B(− 5; 4) C(4; − 3) D(0; 2) E F G
képpont A′ B′ C′ D′ E′(− 1; 2) F′(2; 5) G′(− 3; 0)

b)

x

y

0 1

1

A

B

C

+

+
+

a gépbe most a házikó jellegzetes pont-
jait (A, B, C, …) dobtuk be. rajzold
meg az új házikót!

AP_FGY6-2021-03-19.indb 35 21/03/19 9:10:42 AM

36

Alakzatok távolsága, tengelyes tükrözés

 61. a sík pontjai ezt az utasítást kapták: Fussatok a megadott egyeneshez a lehető legrövidebb úton!
Állapítsátok meg, mekkora utat tettetek meg! Ugyanazon az úton fussatok vissza kétszer annyit!
az A pont az A′-be, a B pont a B′-be került.
a) rajzold meg a kutya képét! az e egyenes

a megadott egyenes.

e

A
B

A′
B′

b) most az f egyenes a megadott egyenes.
rajzold meg a kutya képét, ha a szabály
változatlan!

f

c) keress egymásnak megfelelő pontokat az a)
feladat ábráján!

d) keress egymásnak megfelelő szakaszokat az
a) feladat ábráján! Hasonlítsd össze azokat!

e) keress egymásnak megfelelő szögeket az a) feladat ábráján! Hasonlítsd össze azokat!
f) végezd el a c), d) és e) pontokban leírt kereséseket és összehasonlításokat a b) feladat ábráján!

 62.

x

ya mozgatógépekbe a pontok jelzőszámait
dobjuk be. a gépre ráírtuk, hogy milyen sza-
bály szerint működik. x és y jelenti a bedobott
pont első és második jelzőszámát. Hogyan
mozgatja el a gép a kiskocsit?
Próbáld ki más alakzatokkal is! Használj szí-
nes ceruzát! melyik gép mozgatását tudnád
másolópapírral követni? rajzold másolópa-
pírra a kiskocsit, és mozgasd el a képébe!
mit tapasztalsz?
a)

(x;y) → (x+3;y+3)

 b)
(x;y) → (x−2;y+1)

Szimmetrikus alakzatok

 63. melyik képnek van szimmetriatengelye, és hány?
a rajzokon a … azt jelöli, hogy a minta vég nélkül folytatódik.

a)

.

AP_FGY6-2021-03-19.indb 36 21/03/19 9:10:43 AM

37

Alakzatok távolsága, tengelyes tükrözés

b) c) d)

e)

.

f)
.

 64. egy ábra színezése is lehet szimmetrikus. Színezd ki az ábrát (ha lehet) úgy, hogy a kiszínezett
ábrának
a) pontosan egy szimmetria-

tengelye legyen;
b) pontosan két szimmetria-

tengelye legyen;
c) pontosan három szimmet-

riatengelye legyen;

d) pontosan négy szimmetria-
tengelye legyen;

e) ne legyen szimmetriaten-
gelye!

AP_FGY6-2021-03-19.indb 37 21/03/19 9:10:43 AM

38

Alakzatok távolsága, tengelyes tükrözés

 65. Honfoglalás kori szíjvégek, övcsatok és egyéb ruhadíszek rajzait gyűjtöttük ide. melyik minta
tengelyesen szimmetrikus? rajzold be a tengelyét! melyiknek van több tengelye?

 66. Helyezd el a nyomtatott nagybetűket a halmaz ábrán!

A: van legalább 1 tükörtengelye

B: több tükörtengelye is van

C: nyomtatott nagybetűk

A B C D E F G H I J K L M
N O P Q R S T U V X Y Z

 67. Balázs tükrös alakzatokat akart rajzolni. Némelyik nem sikerült. Javítsd a rossz rajzokat! Fogal-
mazd meg minden esetben, hogy a tükrözés melyik tulajdonságát sértette meg Balázs! a tükrös
rajzokba pirossal rajzold be a tengelyt!

A
C

B

AP_FGY6-2021-03-19.indb 38 21/03/19 9:10:45 AM

39

Alakzatok távolsága, tengelyes tükrözés

 68. a tükrös alakzatokat színezd be! rajzold meg a tengelyüket!

 69. egy galambdúcot díszít ez a szép szimmetrikus faragás. rajzold be a tengelyeit! melyik az a
legkisebb részlete, amelyet egymás után tükrözve megkaphatjuk az egész sort?

 70. megadtuk egy négyszög három csúcspontjának jelzőszámait: A(2; 2), B(3; 5), C(7; 4).
Határozd meg a négyszög negyedik csúcspontját úgy, hogy a négyszög tükrös legyen!
keress több megoldást!

 71. megadtuk egy négyszög három csúcsának jelzőszámait: A(3; 4), B(5; 6), C(7; 4).
Határozd meg a négyszög negyedik csúcspontját úgy, hogy

a) egy tengelye legyen, b) négy tengelye legyen!

AP_FGY6-2021-03-19.indb 39 21/03/19 9:10:46 AM

40

Alakzatok távolsága, tengelyes tükrözés

Tükörkép szerkesztése

 72. Szerkeszd meg az adott alakzat tükörképét! a tengelyt minden feladatban pirossal rajzoltuk meg.
a) b) c)

t

×A

t

a
t

d) e) f)

t

A

B

C

t
α

t
β

 73. Tükrözd a téglalapot

a) az egyik oldalegyenesére, b) az egyik átlójára,

c) a DE egyenesre, ha AE = AD, d) a PQ egyenesre!

A E B

CD

×
P

Q
×

×

 74. Szerkeszd meg a kijelölt pontok mindegyikének távolságát a vastag vonallal rajzolt alakzattól!

a) b)

×

×

A

B
+

+

A

B

AP_FGY6-2021-03-19.indb 40 21/03/19 9:10:46 AM

41

Alakzatok távolsága, tengelyes tükrözés

c) d)

+
+

+

A
B

C

 75.
e×

×

×

M
N

O

állíts merőlegeseket az e egyenesre a
megadott pontokból!

Szimmetriatengelyek szerkesztése

 76. a) másold át az ábrákat másolópapírra! mindegyik ábrához új papírlapot használj! Csupán a
papírlap hajtogatásával állítsd elő a rajzok szimmetriatengelyeit, ha léteznek!

×

b) Szerkeszd meg a szimmetriatengelyeket!

×
×

×

A
B

C

AP_FGY6-2021-03-19.indb 41 21/03/19 9:10:47 AM

42

Alakzatok távolsága, tengelyes tükrözés

 77. Julcsinak a háromszöget kellett tükröznie a piros tengelyre. a lapra azonban tintapacák estek.
Julcsi mégis meg tudta szerkeszteni a háromszög tükörképét. Végezd el te is a szerkesztést!

 78. tibi az ABC háromszöget tükrözte egy-egy tengelyre. az a), b) és c) feladatok mindegyikében
megadtuk egy-egy csúcs képét is. keresd meg a másik két csúcs tükörképét!

a) b)

c)

 79. Szerkeszd meg az alakzat tükörképét, ha tudjuk, hogy az A pont tükörképe az A′ pont!
a) b)

×

A

B

C

A′
×

A

B

C

B′

×

A

B

C

C′

O

A
A′

α

A

A′

AP_FGY6-2021-03-19.indb 42 21/03/19 9:10:48 AM

43

Alakzatok távolsága, tengelyes tükrözés

 80. Folytasd a rajzot úgy, hogy a hatszög tengelyesen tükrös képét kapd! megadtuk az egyik csúcs
tükörképét. a képpontot vesszős betűvel jelöltük. Pirossal rajzold meg a tükörtengelyt!

a) b)

 81. megadtuk a síkban a P(− 2; 3) és a Q(4; 3) pontokat.
Írd a felsorolt pontokat a táblázat megfelelő helyére! a döntés előtt készíts ábrát!

A(0; 7) B(7; 0) C(− 5; 1) D(1; − 5) E(− 1; 2) F (2; 1) G(1; 7) H(1; − 6)

közelebb van a P pont-
hoz, mint a Q ponthoz.

közelebb van a Q pont-
hoz, mint a P ponthoz.

a P ponttól való távolsága egyenlő
a Q ponttól való távolságával.

gyűjts a táblázat mindegyik részébe további pontokat!

 82. Szerkeszd meg minden oldal felezőmerőlegesét!

 83. keress pontokat a koordináta-rendszerben a táblázatnak megfelelően! Néhány pontot már beír-
tunk. gyűjts továbbiakat! mit vettél észre a pontok két koordinátájának kapcsolatáról?

közelebb vannak az x ten-
gelyhez, mint az y tengelyhez.

közelebb vannak az y ten-
gelyhez, mint az x tengelyhez.

a két tengelytől egyenlő
távolságra vannak.

(7; 4), (− 5; 1) (0; 3), (2; − 4) (3; − 3), (− 5; − 5)

A
B

C

D
E

F

C′
×

A
B

C

D
E

F

F ′
×

AP_FGY6-2021-03-19.indb 43 21/03/19 9:10:49 AM

44

Alakzatok távolsága, tengelyes tükrözés

 84. Szerkeszd meg a sokszögek minden szögéhez a szögfelezőt!

 85. adottak az A, B pontok és az e egyenes.
színezd az e egyenes pontjai közül pirosra azokat, amelyek A-tól
és B-től egyenlő távolságra vannak, kékre azokat, amelyek A-hoz
vannak közelebb, és zöldre azokat, amelyek B-hez vannak köze-
lebb!

 86. a) színezd pirossal a téglalapon azokat a pontokat, amelyek közelebb vannak az a oldalhoz,
mint a b oldalhoz!

b) színezd kékkel a téglalapon azokat a pontokat, amelyek közelebb vannak a b oldalhoz, mint
az a oldalhoz!

c) az a) és a b) feladatok megoldása után maradt-e a téglalapon színezetlen pont?

d) Hol vannak a téglalap belsejében azok a pontok, amelyek az a és a c oldaltól is ugyanakkora
távolságra vannak?

 a

c

d b

 87.

K

L

Okati, laci és orsi három jó barát, lakóhelyüket megjelöl-
tük a térképen. Ha kettesben akarnak találkozni, akkor
mindig olyan helyet választanak, amely mindkettőjük la-
kásától egyforma messze van. Persze csak a háztömbök
közötti utakon járhatnak.

a) Jelöld pirossal, hol találkozhat kati és laci!

b) Jelöld kékkel, hol találkozhat kati és orsi!

c) Jelöld zölddel, hol találkozhat orsi és laci!

d) Van-e olyan hely, amely mind a három jó baráttól
egyforma messze esik?

e

×

×

A

B

AP_FGY6-2021-03-19.indb 44 21/03/19 9:10:50 AM

45

Alakzatok távolsága, tengelyes tükrözés

 88.

s

IO

P

az ábrán egy térképvázlat látható a falu néhány fontosabb épületével. ami a valóságban 1 km, az
az ábrán 1 cm. az országutat az s egyenes jelöli, az iskolát az I pont, az óvodát az O pont, a pos-
tát pedig a P pont. keresd meg, hol lehet a bolt (a B
pont), ha tudjuk, hogy:

 – az országúttól legfeljebb 1 km-re van;

 – az iskolától ugyanolyan messze van, mint a pos-
tától;

 – az óvodától éppen 2 km távolságra van!

készíts különböző elrendezésben térképvázlatokata füzetedbe, és azokon is szerkeszd meg a B
pont helyét!

 89. e

F

adott egy e egyenes és rajta kívül egy F pont.
Szerkessz olyan pontokat, amelyek az egyenestől
is, a ponttól is 3 cm-re vannak! Szerkessz olyano-
kat is, amelyek az egyenestől és a ponttól is 2 cm-
re, 5 cm-re, 6 cm-re vannak!

 90. a) Hol lehet a hajó, ha tudjuk, hogy a parttól 3 km-nél nincs messzebb? (a rajzon 1 cm 1 km-t
jelent.) Színezd a hajó lehetséges helyét zölddel!

b) Hol lehet a hajó, ha tudjuk, hogy a kikötőtől 3 km-nél nincs messzebb? Színezd a hajó lehet-
séges helyét pirossal!

c) Hol lehet a hajó, ha tudjuk, hogy ugyanolyan távol van a kikötőtől, mint a kilátótoronytól?
Színezd a hajó lehetséges helyét kékkel!

 91. Szerkessz téglalapot! adott a téglalap két csúcsa (K és L) és egyik oldalegyenese (e).

e
K

L

AP_FGY6-2021-03-19.indb 45 21/03/19 9:10:51 AM

46

Alakzatok távolsága, tengelyes tükrözés

 92. a)

s

I

Oezen a térképvázlaton s jelenti a falu főutcáját,
az I pont az iskolát, az O pont az óvodát.
Hol lehet most matyi, ha annyit tudunk róla, hogy
ugyanolyan messze van az iskolától, mint az óvodától,
és a főutcától éppen 2 méterre áll?
a rajzon 1 cm a valóságban 1 métert jelent.

b) egy másik faluban így helyezkedik el az
iskola és az óvoda a főutcához képest. itt is
szerkeszd meg matyi helyét az előző felté-
tel szerint!

c) Szerkeszd meg matyi helyét ezen a térkép-
vázlaton!

s

I

O

s

I

O

 93. Szerkessz négyzetet! megadtuk az egyik oldalegyenesét (e) és a kerületén még két pontot (K és L).

a) b)

 94. ezen a mezőn három kút van. minden állat a hozzá legközelebb lévő kúthoz megy inni. Jelöljék
a kutak helyét az A, B és C pontok! Színezd be azt a részt, ahonnan az állatok a C kúthoz járnak
inni!

×

×

×

A

B

C

e
K

L e
K L

AP_FGY6-2021-03-19.indb 46 21/03/19 9:10:52 AM

47

Alakzatok távolsága, tengelyes tükrözés

 95. vedd fel a síkon az A, a B és a P pontot! Színezd a sík azon pontjait, amelyek közelebb vannak a
P ponthoz, mint az A vagy a B pont bármelyikéhez!

 96.
A

×

Szerkessz négyzetet! a négyzet minden csúcsa ezen a körön legyen!
közülük egyet ismerünk, az A csúcsot.

 97. a térképvázlaton a betűk jelentése:
p – patak, H – horgászbolt, F – fagyizó, M – mozi. ami a valóságban
100 m, az a térképen 1 cm.

p
M

F

H

egy akadályverseny alkalmával a gyerekek néhány feladatot kaptak, amelyek egy-egy fa tövében
voltak elrejtve. a fák helyéről ezeket lehetett tudni: a pataktól pontosan 100 méterre, a fagyizótól
pedig 300 méterre találhatod őket, közelebb a horgászbolthoz, mint a mozihoz.
Segítsetek a gyerekeknek megtalálni a térképen a fákat! rajzoljatok különféle térképvázlatokat,
és vizsgáljátok meg, melyiken hányféle megoldása van a feladatnak! készítsetek olyan vázlatot
is, amelyen nincs megoldása a feladatnak!

 98. Szerkessz kört úgy, hogy átmenjen
a) az A ponton, b) az A és a B ponton,

×A ×

×

A

B

c) az A, a B és a C pontokon, d) az A, a B, a C és a D pontokon!

×

×

×

A

B

C

×

×

×

×

A

B

C

D

Hány megoldást találtál az egyes esetekben?

 99. egy négyzet két oldalának felezőpontjait összekötöttük, így egy FG szakaszt kaptunk. vedd fel
az FG szakaszt, és szerkeszd meg a négyzetet!

AP_FGY6-2021-03-19.indb 47 21/03/19 9:10:53 AM

48

Számelmélet

Számelmélet
Ritmusok, periódusok

 1. Totó – karikázd be a helyes választ!
a) egy matematikakönyv lapjainak számozása ilyen.

Szemközti lap lesz-e a 99. és a 100. oldal?
A) igen B) nem C) nem lehet tudni

b) most március 1. van. milyen évszak lesz 25 hónap múlva?
A) tavasz B) nyár C) ősz

c) milyen hangszeren játszik a 35. muzsikáló manó, ha a sorrendjük nem változik a mintán?
karikázd be a megfelelő válasz betűjelét!

A) gitáron B) hegedűn C) zongorán
d) egy cipőbolt kirakatának üvegére szabályosan ismételgetve matricákat ragasztottak.

milyen lesz a 60. cipő a sorban? Válaszd ki a megfelelő cipő betűjelét!

 a) B) C) d)

e) az informatika-tanárnő a gyerekek és a saját egészsége védelmében ezt a hat ütemből álló
tornagyakorlatot szokta a gyerekekkel együtt elvégezni. az óra közepén körülbelül 5-6 percig
ismételgetik a mozgássort.

karemelés előrehajlás oldalra dőlés tenyérnyomás Csuklótorna Bokatorna

mi lesz a mozgássor 77. eleme? karikázd be a megfelelő válasz betűjelét!
A) karemelés B) előrehajlás C) tenyérnyomás D) az előzőek közül egyik sem.

AP_FGY6-2021-03-19.indb 48 21/03/19 9:10:54 AM

49

Számelmélet

f) a ,,mintás’’ négyzetek és körök valamilyen szabály szerint követik egymást.

 …
Hogyan folytatódik a sor?
A) B) C)

g) milyen számjegy áll a tizedesvessző utáni 61. helyen?
1 : 13 = 0,076923076923…

karikázd be a megfelelő válasz betűjelét!
A) 0 B) 7 C) 3 D) 9

 2. a) 2020 augusztusában melyik napok estek
szerdára, és melyek vasárnapra, ha augusz-
tus 1-je szombatra esett? Fejezd be a rajzot!

b) most pontosan 12 óra van. Hova fog mutat-
ni a kismutató 26 óra múlva?

2020.
augusztus

szerda

kedd
hétfő

vasárnap

szo
mb
at

pé
nt
ek

csüt
örtö

k

1.

 3. ezt a forgót a szél az óramutató járásával megegyező irányban forgat-
ja. Színezd a rajzokat a feltételeknek megfelelően!
a) 13 derékszöggel fordul el: b) 35 derékszöggel fordul el:

c) 42 derékszöggel fordul el: d) 64 derékszöggel fordul el:

AP_FGY6-2021-03-19.indb 49 21/03/19 9:10:55 AM

50

Számelmélet

A számok maradékaival számolunk

 4. kiszíneztük a feltekert számegyenes pontjait.

. . .

0 4 8 12 16 20 24 28 32 36 40 44 48

1 5 9 13 17 21 25 29 33 37 41 45 49

2 6 10 14 18 22 26 30 34 38 42 46 50

3 7 11 15 19 23 27 31 35 39 43 47 51

a) milyen színűek a felsorolt számok? Töltsd ki a táblázatot!
fekete zöld fehér szürke

29
222
1000

b) Ha a számokat most csak a színükkel helyettesítjük, akkor ez az összeg + + bizto-
san páros.
Színezd ki a számkorongokat úgy, hogy igaz legyen az állítás!

+ + Biztosan páratlan. + + Biztosan osztható 4-gyel.

+ − Biztosan osztható 4-gyel. + − Biztosan páratlan.

 5. a számegyenesen görgetünk (csúszás nélkül) egy egység oldalhosszúságú egyenlő oldalú három-
szöget. a számegyenesen lévő számokat a rájuk gördülő csúcs színével megegyezően színezzük.
a nullát zöldre, az egyet szürkére, a kettőt fehérre, a hármat zöldre…

| | | | | | | |

0 1 2 3 4 5 6 7
a) milyen színűre színezzük a számegyenesnek a táblázatban megadott számait? Töltsd ki a

táblázatot (z – zöld, Sz – szürke, F – fehér)!
ezt a számot… 4 5 6 7 8 9 50 51 80 93 94 2020
ilyen színűre színezzük

b) Sorolj fel 10 olyan számot, amelyiket szürkére, 10 olyat, amelyiket zöldre és 10 olyat, ame-
lyiket fehérre színeztünk!

c) a háromszög zöld csúcsa az első teljes körbefordulás után a 0-ról a 3-ra kerül, a szürke pedig
az 1-ről a 4-re. melyik számra kerül a szürke csúcs a 10., 20., 35., 40. teljes körbefordulás
után?

 6. az előző feladatban megszíneztük a számegyenes számait. a színezett számokból kettőt-kettőt
összeadunk, kivonunk és összeszorzunk. Írd be a táblázatba, hogy milyen színű szám lesz a meg-
adott színű számok összege, különbsége, illetve szorzata!

AP_FGY6-2021-03-19.indb 50 21/03/19 9:10:55 AM

51

Számelmélet

a)
+

b) kisebbítendők
i
v
o
n
a
n
d
ó

−
c)

·

 7. keress olyan természetes számokat, amelyek igazzá teszik a következő mondatokat! Feladaton-
ként adj meg legalább négy számot!
a szám kétszerese
a) 4-gyel osztható: __
b) 4-gyel osztva 1-et ad maradékul: ___
c) 4-gyel osztva 2-t ad maradékul: __
d) 4-gyel osztva 3-at ad maradékul: ___
e) 3-mal osztható: ___
f) 3-mal osztva 1-et ad maradékul: ___

 8. matyi megkérte nővérét, a 6. osztályos kingát, hogy ellen-
őrizze a matematika-házifeladatát. a feladat így szólt:
,,összesen mennyit kell fi zetni 5 matricáért és 7 fi lctollért,
ha a matricák darabja 148 Ft, a textilfi lceké 665 Ft?’’
matyi válasza ez volt: ,,összesen 5393 Ft-ot kell fi zetni.’’
kinga nem számolta ki, hogy mennyi a helyes eredmény,
így is pillanatok alatt megállapította, hogy öccse rosszul
számolt. Hogyan gondolkodott? karikázd be a helyes vá-
lasz betűjelét!
a) Szegény öcsi, eddig még egyetlen szöveges feladattal sem boldogult egyedül, miért pont ez

sikerült volna neki?
b) a végösszeg nem lehet páratlan. c) a végösszeg nem végződhet 3-ra.

Keressünk osztókat!

 9. Csoportosítsd a kártyákon levő művelettel megadott számokat aszerint, hogy teljesül-e rájuk az
adott tulajdonság! Írd be a betűjelüket a táblázatba!

A 2 ·3 ·5 ·7 B 15+15+15+15 C (1+2+3+4+5) ·13
D 7 ·15+1 E 13 ·14 ·15 F 8 ·15+6 ·15

Tulajdonság Páros Osztható 7-tel többszöröse 15-nek Nem osztható 30-cal
erre teljesül
erre nem

AP_FGY6-2021-03-19.indb 51 21/03/19 9:10:56 AM

52

Számelmélet

 10. Többet ésszel, mint erővel! melyik osztható 9-cel, melyik nem? zsebszámológéppel ellenőrizd
döntésedet!
a) 9 + 48 + 52 b) 63 + 27 + 999 c) 9 · 48 + 52 d) 720 − 113
e) 11 + 91 + 69 f) 90 · 98 g) 90 + 98 h) 9000 + 90 + 8
i) 9009 · 8 j) 15 · 3 · 71 k) 3 · 5 · 3 · 7 l) 9 · 1001 · 8

 11. a) egy számról tudjuk, hogy a 7 pontosan 19-szer van meg benne. melyik állítás mond igazat
erről a számról? karikázd be a betűjelét! Ha igaz az állítás, akkor a hányadost is határozd
meg!
A) a szám osztható 19-cel. B) a szám osztható 14-gyel.
C) a szám osztható 38-cal. D) a szám osztható 21-gyel.

b) egy számról azt tudjuk, hogy megvan benne a 8, mégpedig pontosan 63-szor. melyik állítás
mond igazat erről a számról? karikázd be a betűjelét! Ha igaz az állítás, akkor a hányadost is
határozd meg!
A) a szám osztható 63-mal. B) a szám osztható 9-cel.
C) a szám osztható 7-tel. D) a szám osztható 4 · 9-cel.
E) a szám osztható 2 · 63-mal, vagyis 126-tal.

 12. a STarT-ról indulj! azokra a mezőkre lépj, amelyeknek a 6-tal való osztási maradéka meg-
egyezik a STarT mezőn álló szám 6-os osztási maradékával!
minden nyílra írd rá az osztási maradékokat! melyik mezőre értél? Jelöld *-gal!

483

START

13+35+4 10+100+1000 663−63

67 ·3 12 ·5+15 6+66+666 6000+12 001

666 ·111 1+2+3+4+5+6 6 ·3+12 ·3+13 ·3 18 · (2000+20 001)

2 ·222+4 ·222 19 ·5−7−5 3 · (22+222)+333 11+22+33+44+55

 13. igaz vagy hamis az állítás? Írd a sor végére a megfelelő betűt (igaz/Hamis)!
Hamis állítások esetén írj ellenpéldát!
a) Ha a kéttagú összeg mindkét tagja osztható 6-tal, akkor az összeg is osztható 6-tal. _______
b) Ha a kéttagú összeg osztható 6-tal, akkor az összeg tagjai is oszthatók 6-tal. ____________
c) Ha egy szorzat egyik tényezője osztható 6-tal, akkor a szorzat is osztható 6-tal. __________
d) Ha egy összeg egyik tagja osztható 6-tal, akkor maga az összeg is osztható 6-tal. _________
e) Ha a szorzat osztható 6-tal, akkor az egyik tényezője is osztható 6-tal. _________________

AP_FGY6-2021-03-19.indb 52 21/03/19 9:10:57 AM

53

Számelmélet

 14. a és a jelek pozitív egész számokat jelölnek. Tudjuk még, hogy + + = 32.
melyik állítás igaz, melyik hamis? indokold meg a döntéseidet!
a) páros szám. b) páros szám.
c) · páros szám. d) · páros szám.

 15. Biciklis tolvajokat triciklis rendőrök üldöztek. összesen 31 keréken 12-en gurultak. Hány tolvajt
üldöztek a rendőrök?

 16. egy szálloda 12 szobájában 32 férőhely van. a szobák két- vagy háromágyasak. Hány három-
ágyas szoba van ebben a szállodában?

 17. Hogyan dönthetjük el a műveletek elvégzése nélkül, hogy a 378 436 56

377 436 378

� �
� �

 tört 1-nél nagyobb
vagy kisebb szám?

Milyen oszthatóságokat árulnak el a számok utolsó számjegyei?

Oszthatóság 2-vel, 5-tel, 10-zel, 4-gyel, 25-tel és 100-zal

 18. londonban készült ez a kép egy új évet köszöntő
bolondos kerékpáros felvonuláson. Ha minden
biciklisnek volt egy triciklis párja, akkor melyik
állítás igaz?
a) az összes kerékpár pedáljainak száma oszt-

ható 2-vel.
b) az összes kerékpár kerekeinek száma osztha-

tó 5-tel.
c) az összes kerékpár pedáljainak száma oszt-

ható 4-gyel.
d) az összes kerékpár kerekeinek száma osztható 10-zel.

 19. a)

A B

140< x< 160

A= {2-vel osztható} B= {5-tel osztható}

Írd be a halmazábra megfelelő részébe a 140-nél nagyobb és 160-nál kisebb egész számokat!
b) egészítsd ki a mondatokat úgy, hogy a kapott

állítások igazak legyenek!
A) a 2-vel osztható számok utolsó számje-

gye csak lehet.
B) az 5-tel osztható számok utolsó számje-

gye csak lehet.
C) az A és B halmaz közös részébe a

 osztható számok kerülnek.

AP_FGY6-2021-03-19.indb 53 21/03/19 9:10:59 AM

54

Számelmélet

 20. a) Írd fel az összes olyan négyjegyű számot, amelyet a 0 , 0 , 4 , 5 számkártyákból ki lehet
rakni!

b) Írd be a kapott négyjegyű számokat a megfelelő oszlopokba!

osztható
2-vel 5-tel 10-zel 100-zal

c)
A B

C

melyik címke tartozhat ezekhez a halmazokhoz?
Színezd a halmazok címkéit a megfelelő színnel!

= {2-vel osztható} = {5-tel osztható}

= {100-zal osztható}

d) Írd be az a) feladatrészben kapott számokat a halmaz ábra
megfelelő részébe!

 21. a) mely számjegyek írhatók a helyére úgy, hogy a 325 szám osztható legyen a táblázatban
megadott számokkal?

osztható 2-vel 5-tel 10-zel 100-zal
 lehetséges értékei

b) mely számjegyek írhatók a helyére úgy, hogy a 32 0 szám osztható legyen a táblázatban
megadott számokkal?

osztható 2-vel 5-tel 10-zel 100-zal 200-zal
 lehetséges értékei

 22. melyik állítás igaz, melyik hamis? Írd a sor végére a megfelelő betűt (igaz/Hamis)! a hamis ál-
lítások esetén írj ellenpéldát!

a) Ha egy szám osztható 2-vel, akkor 10-zel is.

b) Ha egy szám osztható 10-zel, akkor 2-vel is.

c) Ha egy szám számjegyei között csak 5 és 0 van, akkor osztható 5-tel.

d) Ha egy szám osztható 5-tel, akkor a számjegyei között csak 5 és 0 van.

 23. Négyjegyű számok néhány számjegyét letakartuk. döntsd el az állításokról, hogy igazak-e! Írd a
sor végére a megfelelő betűt (igaz/Hamis)! a hamis állítások esetén írj ellenpéldát!

a) 3 4 7 ez a szám biztosan nem osztható sem 2-vel, sem 5-tel. _________________

b) 4 7 0 ez a szám biztosan osztható 2-vel és 5-tel. ___________________________

c) 5 ez a szám lehet, hogy osztható 10-zel. ______________________________

d) 2 2 2 ez a szám lehet, hogy osztható 5-tel. ________________________________

e) 2 0 ez a szám biztosan osztható 100-zal. ________________________________

AP_FGY6-2021-03-19.indb 54 21/03/19 9:11:00 AM

55

Számelmélet

 24. leírtuk az összes kétjegyű természetes számot egy-egy számkártyára. a számkártyák közül kivá-
logattuk egy dobozba azokat, amelyek oszthatók 2-vel.
a) Hány darab számkártyát tettünk a dobozba? ______________________________________

b) Hány darab számkártyán van 5-tel osztható szám a dobozban? _______________________

c) legalább hány darab számkártyát kell kivenni becsukott szemmel a dobozból, hogy biztosan
legyen a kivettek között olyan, amelyik osztható 5-tel? _____________________________

 25. melyik egyszerűsíthető az adott törtek közül
a) 2-vel; b) 5-tel; c) 10-zel; d) 4-gyel; e) 20-szal; f) 25-tel; g) 100-zal?
8
10

15
20

4
24

75
100

160
200

150
125

800
1000

200
275

 26. a következő számoknak letakartuk egy-egy számjegyét.
64 4 987 5 452 50
Pótold a füzetedben a számjegyeket úgy, hogy a számok oszthatók legyenek
a) 4-gyel; b) 25-tel; c) 50-nel; d) 100-zal!

 27. a) Írd fel az összes olyan négyjegyű számot, amelyet a 0 , 0 , 8 , 5 számkártyákból ki lehet
rakni!

b) Írd be a kapott négyjegyű számokat a megfelelő oszlopokba!
osztható

5-tel 4-gyel 20-szal 25-tel 100-zal

c)
A B

C

melyik címke tartozhat ezekhez a halmazokhoz?
Színezd a halmazok címkéit a megfelelő színnel!

= {5-tel osztható} = {4-gyel osztható}
= {25-tel osztható}

d) Írd be az a) feladatrészben kapott számokat a halmaz ábra
megfelelő részébe!

 28. mely számjegyek írhatók a helyére úgy, hogy a 765 szám osztható legyen a táblázatban
megadott számokkal?

osztható 4-gyel 20-szal 25-tel 50-nel 100-zal
 lehetséges értékei

 29. melyik állítás igaz, melyik hamis? Írd a sor végére a megfelelő betűt (igaz/Hamis)! a hamis ál-
lítások esetén írj ellenpéldát!
a) Ha egy szám osztható 5-tel, akkor 25-tel is.
b) Ha egy szám osztható 20-szal, akkor 4-gyel is.
c) Ha egy szám utolsó két jegyéből alkotott szám osztható 25-tel, akkor a szám is.

d) Ha egy szám tízesei helyén páratlan szám áll, és 2-re végződik, akkor biztosan osztható
4-gyel.

AP_FGY6-2021-03-19.indb 55 21/03/19 9:11:02 AM

56

Számelmélet

 30.
START 41128 3000 61616

7575 6174 14142 5062

20108 10136 5450 32370

111213 45425 81818 31320

42530 10975 11132 46746A S Z I

D A K H

A B R A

V P A T

E T Őa STarT mezőről indulj! innen csúcsban
vagy oldalban szomszédos mezőre léphetsz,
ha a mezőbe írt szám nem osztható sem 4-gyel,
sem 25-tel. milyen számokhoz jutottál? Szí-
nezd pirossal!

Ha a STarT mezőről indulva sorban összeol-
vassuk a helyesen színezett mezőkre írt betű-
ket, akkor egy híres magyar fejszámoló mű-
vész vezetéknevét kapjuk. ki ő?

 31. egy autó balesetet okozott, és továbbrobogott. a szemtanúk a rendszámtábla betűire pontosan
emlékeztek, de a háromjegyű számról mindenki mást jegyzett meg. a szemtanúk ezt vallották:
 – a szám osztható volt 2-vel.
 – Nem volt benne 5-ös.
 – ez igaz, de osztható volt 5-tel.
 – a számjegyek összege 17 volt.

kideríthető-e, hogy mi volt az autó rendszáma, ha minden szemtanú igazat mondott?

Milyen oszthatóságokról árulkodik a szám számjegyeinek összege?

 32.
0

12, 15,

1
13, 16,

2
14, 17,

ebbe a gépbe csak természetes számokat lehet
bedobni. a gép három rekeszbe válogatja szét
a számokat: a bedobott számot elosztja 3-mal,
megállapítja, mennyi a maradék. Ha a mara-
dék 0 (a szám osztható 3-mal), a 0 jelzésű re-
keszbe továbbítja a számot, ha a maradék 1,
akkor az 1 jelzésű rekeszbe, és ha a maradék 2,
akkor a 2 jelzésű rekeszbe továbbítja a bedo-
bott számot.
Hová kerülnek az alábbi számok?
Írd be mindegyiket a megfelelő rekeszbe!
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 30, 40, 50, 60, 70, 80,
90, 100, 200, 300, 400, 500, 600, 700, 800, 900, 320, 410,
690, 531, 742, 999

 33.
A

B

számokHelyezd el a számokat a halmazábra megfelelő részébe!
153, 351, 513, 79, 790, 7900, 45, 451, 452, 453, 2013,
2014, 2015, 2016
a = {3-mal osztható}
B = {9-cel osztható}

AP_FGY6-2021-03-19.indb 56 21/03/19 9:11:03 AM

57

Számelmélet

 34. a) Írd fel az összes olyan háromjegyű számot, amelyet a 0 , 1 , 8 számkártyákból ki lehet
rakni!

b) Írd be a kapott háromjegyű számokat a megfelelő oszlopokba!

osztható
2-vel 5-tel 10-zel 9-cel 3-mal

 35. melyik címke tartozik ezekhez a halmazokhoz? Színezd ki a halmazok címkéit a megfelelő szín-
nel!

2-vel osztható
5-tel osztható
3-mal osztható
9-cel osztható

A B

180
60

15

12

C

D

180

60 12

15

2

 36. a) Írd fel az összes olyan háromjegyű számot, amelyet a 0 , 2 , 4 számkártyákból ki lehet
rakni!

b) Írd be a kapott háromjegyű számokat a megfelelő oszlopokba!

osztható
2-vel 5-tel 10-zel 9-cel 3-mal

c) döntsd el az állításokról, hogy igazak-e! Írd a sor végére a megfelelő betűt (igaz/Hamis)!
a hamis állítások esetén írj ellenpéldát!

A) Ha egy szám osztható 10-zel, akkor a szám utolsó számjegye 0.

B) Ha egy szám utolsó számjegye 0, akkor a szám osztható 10-zel.

C) Ha egy szám osztható 3-mal, akkor osztható 9-cel is.

D) Ha egy szám osztható 9-cel, akkor osztható 3-mal is.

E) Ha egy szám osztható 2-vel és 5-tel, akkor osztható 10-zel is.

F) Ha egy szám osztható 3-mal és 9-cel, akkor osztható 27-tel is.

AP_FGY6-2021-03-19.indb 57 21/03/19 9:11:04 AM

58

Számelmélet

 37. a táblázat felső, szürke sorában lévő számokból kihagytunk számjegyeket. Úgy írd be a hiányzó
számjegyeket, hogy az így kapott szám osztható legyen
a) 2-vel és 10-zel; b) 3-mal és 9-cel!

2 7 2 7 33 33 45 16 45 23 45 24

2-vel és
10-zel

3-mal
és 9-cel

 38. melyik az a legkisebb, csupa 0-ból és 1-ből álló szám, amelyik osztható
a) 3-mal, és a lehetséges számjegyek mindegyikéből legalább egyet tartalmaz;
b) 9-cel, és a lehetséges számjegyek mindegyikéből legalább kettőt tartalmaz?

 39. igaz-e? Írd a sor végére a megfelelő betűt (igaz/Hamis)! Válaszodat indokold meg!

a) két egymást követő természetes szám összege mindig osztható 2-vel.

b) Három egymást követő természetes szám összege mindig osztható 3-mal.

c) Négy egymást követő természetes szám összege mindig osztható 4-gyel.

d) öt egymást követő természetes szám összege mindig osztható 5-tel.

e) Hat egymást követő természetes szám összege mindig osztható 6-tal.

f) Hét egymást követő természetes szám összege mindig osztható 7-tel.

 40. legfeljebb hány természetes számot tudunk leírni úgy, hogy ne legyen osztható 3-mal semelyik
kettő
a) összege, b) különbsége?

Számok osztói, közös osztók

Többszörös, osztó, osztható

 41. a) osztópárok segítségével keresd meg a következő számok összes osztóját!
A) 20 B) 40 C) 47 D) 84 E) 100

b) az a) feladatrészben szereplő számok közül melyiknek van pontosan annyi nem valódi osz-
tója, mint a 72-nek?

 42. megadtuk egy szám összes valódi osztóját. melyek a nem valódi osztók?
a) 2, 7 b) 2, 3, 4, 6 c) 5 d) 2, 4, 8, 16 e) 2, 5, 10, 25
f) 3, 5, 9, 15 g) 3, 5, 15, 25 h) 2, 4, 5, 7, 10, 14, 20, 28, 35, 70

AP_FGY6-2021-03-19.indb 58 21/03/19 9:11:06 AM

59

Számelmélet

 43. Határozd meg a következő számok összes közös osztóját! melyik a legnagyobb?
a) 15 és 20 b) 24 és 36 c) 36 és 48
d) 35 és 37 e) 12, 16 és 32 f) 25, 35 és 60

 44. mit jelenthetnek a nyilak? Írd rá a nyilakra a megfelelő szót!

a) 16

1

2 4

8

ez ennek

b) 72

2

6 12

36

ennek ez

 45. két-két szám közé pontosan annyi vonalat húzunk, ahány 1-től különböző közös osztójuk van. Írj
minél kisebb számokat az üres keretekbe!
a)

15

b)

15

 46. két-két szám közé pontosan annyi vonalat húzunk, ahány 1-től különböző közös osztójuk van.

a) Írj minél kisebb számokat az üres kere-
tekbe!

b) Írd be ezeket a számokat a keretekbe:
99 , 117 , 44 , 52 !

45

28

AP_FGY6-2021-03-19.indb 59 21/03/19 9:11:07 AM

60

Számelmélet

 47. a) Írd a halmazábrák megfelelő részébe az adott számok osztóit!

A B A B

A = {40 osztói} B = {28 osztói} A = {27 osztói} B = {90 osztói}

A B A B

A = {21 osztói} B = {35 osztói} A = {105 osztói} B = {75 osztói}

b) add meg a következő számok legnagyobb közös osztóját!

A) 40; 28 B) 27; 90 C) 21; 35 D) 105; 75

c) add meg a törtek legegyszerűbb alakját!

40

28
 27

90
 21

35
 105

75

 48. alkoss törteket minden lehetséges módon! a számlálókat a 8 , 22 , 27 számok közül, a nevező-
ket a 12 , 30 , 11 számok közül válaszd! add meg a kapott törtek legegyszerűbb alakját is!

 49. alkoss számpárokat a megadott számokból minden lehetséges módon! Hány olyan számpárt
találtál, amelynek a legnagyobb közös osztója az 1?

21 , 35 , 50 , 63

 50. a) 0< x< 31Írd be a halmazábrába a halmazok hiányzó
betűjelét!
A = {18 osztói}
B = {9 osztói}
C = {3 osztói}

b) Írd be a 30-nál nem nagyobb pozitív egész
számokat a halmazábra megfelelő részé-
be! a sárga részbe elegendő négy számot
beírnod.

AP_FGY6-2021-03-19.indb 60 21/03/19 9:11:08 AM

61

Számelmélet

 51. az iskolába való
eljutás módja

a diákok
száma

gyalog 150
busszal 125
kerékpárral 75
autóval 25

 – 1000 – 500
a zöld fi gura 1000 embert,

a barna 500-at jelent.

egy kisvárosban a helyi autóbusz-társaság felmérte, hogy
reggelente a diákok milyen módon jutnak el az iskolákba.
a felmérés eredményét a táblázat mutatja. a helyi újság köz-
zé szeretné tenni a felmérés eredményét egy piktogramon.
a piktogramok jelként használt ábrák (képjelek). Szövege-
ket, utasításokat vagy akár adatokat helyettesítenek velük.
előnyük, hogy felkeltik a fi gyelmünket, és gyorsan, olvasás
nélkül értelmezhetők. ráadásul bármilyen nyelven, bárki
számára érthetők. Te is számos helyen találkozhatsz velük,
például a tömegközlekedési járműveken ezekkel jelölik a ba-
bakocsik számára fenntartott helyeket.
Statisztikai adatokat is gyakran adnak meg különböző nagy-
ságú és számú piktogrammal. erre példa jobbra a zöld és a
barna fi gura.

az újságíró ezt a piktogramot választotta bizonyos számú gyerek helyettesítésére:
a) Hány gyerek iskolába jutásának módját célszerű ezzel a fi gurával helyettesíteni,

hogy könnyen áttekinthető legyen az ábra?
A) 2 B) 5 C) 10 D) 25 e) 50

b) Választásodnak megfelelően készítsd el a piktogramot az iskolába eljutás módjai-
hoz!

 52. a nyári madarásztáborok egyik legnépszerűbb programja
a madárgyűrűzés. idén 60 alsós és 72 felsős jelentkezett a
táborba.
a) az első napon a táborvezető azt kérte, hogy minden

csapatban 10 alsós és 12 felsős legyen.
Hány csapatra osztotta így a gyerekeket?

b) a további napokon is ügyelt arra, hogy minden cso-
portba ugyanannyi gyerek kerüljön, és minden cso-
portban ugyanannyi alsós legyen.
Hány egyenlő létszámú csoportra oszthatta így a gyerekeket? karikázd be a helyes válasz
betűjelét!
A) 2 B) 3 C) 4 D) 5 E) 8 F) 12

 53. döntsd el az állításokról, hogy igazak-e! Írd a sor végére a megfelelő betűt (igaz/Hamis)! a ha-
mis állítások esetén írj ellenpéldát!

a) két pozitív egész számnak mindig van közös osztója.

b) két szám legnagyobb közös osztója lehet a kisebbik szám.

c) két egymás utáni páratlan szám szorzata mindig osztható 3-mal.

d) két egymás utáni páros szám szorzata mindig osztható 8-cal.

AP_FGY6-2021-03-19.indb 61 21/03/19 9:11:09 AM

62

Számelmélet

Számok többszörösei, közös többszörösök

 54. Színezd a számegyenesen sárgával a 3, kékkel az 5 többszöröseit! mely számok lettek zöldek?

| | | | | || |

0 10 20 30 40 50

 55. a) a 6, 12, 15, 18, 20, 30, 42 és 45 számok közül melyik szám közös többszöröse
A) a 2-nek és az 5-nek, B) a 2-nek és a 3-nak?

b) Számítsd ki fejben a következő számok legkisebb közös többszörösét!
7; 14 6; 15 5; 9 13; 20 8; 30

 56. Határozd meg a megadott két-két szám legkisebb közös többszörösét!
a) 32; 48 b) 42; 60 c) 50; 75 d) 30; 45

 57. melyik többszöröse a 6-nak a szorzat alakban megadott számok közül? Hányszorosa?
a) 2 · 3 · 5 b) 2 · 2 · 3 · 3 c) 2 · 2 · 5 · 7 d) 2 · 2 · 2 · 11 · 13

 58. Határozd meg a megadott három-három szám legkisebb közös többszörösét!
a) 4; 5; 6 b) 3; 4; 15 c) 22; 3; 6 d) 24; 15; 8

 59. az apa egy lépése 80 cm, a fi úé 50 cm hosszú. induláskor
egyszerre lépnek ki. Ha állandóan egymás mellett haladnak,
milyen hosszú út megtétele után lépnek megint egyszerre?
karikázd be a helyes válasz(ok) betűjelét! (a fi ú természete-
sen gyorsabban lépked, hogy az apjával együtt haladjon. ép-
pen ezért csak bizonyos időpontokban lépnek együtt.)
A) 2 méter B) 3 méter
C) 4 méter D) 8 méter

 60. egy 102 cm hosszú vezetéket 15 cm és 12 cm hosszú dara-
bokra akarunk szétvágni úgy, hogy hulladék ne legyen. Hány
darab 15 cm-es és hány darab 12 cm-es lehet a vezetékdara-
bok között?

 61. Tünde kérdései laci válaszai
1. a gondolt szám osztója a 30-nak? igen.
2. Páros? Nem.
3. Többszöröse az 5-nek? igen.
4. Pontosan két osztója van? igen.

matematikaórán számkitalálós
páros játékot játszottunk. laci
gondolt egy pozitív egész szám-
ra, majd igaz válaszokat adott
Tünde kérdéseire. az első válasz
alapján Tünde felírta a füzetébe
az összes olyan számot, amelyre

laci gondolhatott. majd minden válasz után áthúzta az összes olyan számot, amely az új válasz
után már nem lehetett a laci által gondolt szám.

melyik számra gondolt laci?

AP_FGY6-2021-03-19.indb 62 21/03/19 9:11:11 AM

63

Számelmélet

 62. Feldobunk két szabályos dobókockát, és a dobott számokat összeszo-
rozzuk.
a) a három esemény közül melyiknek van a legnagyobb esélye, me-

lyiknek a legkisebb? Választásodat indokold meg!
A: a szorzat többszöröse 10-nek. B: az 5 osztója a szorzatnak. C: a szorzat a 7 többszöröse.

b) a táblázatban színezd be a kedvező események bekövetkezésének megfelelő mezőket! ellen-
őrizd, jól tippeltél-e!
A esemény B esemény C esemény
·

6
5
4
3
2
1

1 2 3 4 5 6 ·

6
5
4
3
2
1

1 2 3 4 5 6 ·

6
5
4
3
2
1

1 2 3 4 5 6

 63. Feldobtunk tíz szabályos dobókockát, és a dobott számokat összeszoroztuk. az alábbi lehetősé-
gek közül melyiknek van a legnagyobb és melyiknek a legkisebb esélye?

a) a szorzat végén 0 áll. b) a szorzat végén 5 áll. c) a szorzat a 7 többszöröse.

 64. egy táborban 200-nál kevesebb kato-
na van. Ha kettesével, hármasával, né-
gyesével, ötösével, hatosával vagy
nyolcasával sorakoztatják fel őket, ak-
kor mindig kimarad egy katona. Há-
nyasával állítsák sorba őket, hogy
minden sorban ugyanannyi katona le-
gyen, és ne maradjon ki egy sem?

AP_FGY6-2021-03-19.indb 63 21/03/19 9:11:12 AM

64

Háromszögek, szabályos sokszögek

Háromszögek, szabályos sokszögek
A háromszögek fajtái

 1. egy-egy darab 4 cm, 6 cm, 8 cm és 10 cm hosszú pálcika közül illessz össze hármat úgy, hogy
háromszöget alkossanak! Szögei szerint milyen fajta háromszöget kaptál? Hányféle háromszöget
rakhatsz ki?

 2. 5 cm és 10 cm hosszú pálcikákból választhatsz, egyféléből akár többet is. illessz össze három
pálcikát úgy, hogy egyenlő szárú háromszögek oldalait alkossák! Szögei szerint milyen fajta há-
romszöget raktál ki? Hányféle megoldás lehetséges?

 3. a) Szögeik szerint csoportosítsd a háromszögeket!
b) Jelöld a háromszögek oldalai közül a befogókat pirossal, az átfogókat kékkel, a szárakat zöld-

del, az alapokat sárgával azokban a háromszögekben, amelyeknek van ilyen oldala!

A
B

C

D E

 4. színezd az ábrán
a) a hegyesszögű háromszögeket kékre, b) az egyenlő szárú háromszögeket kékre,
 a derékszögű háromszögeket pirosra, a derékszögű háromszögeket pirosra!
 a tompaszögű háromszögeket zöldre! Van-e olyan háromszög, amelyet mindkét

színnel be kellett színezni?

 5. igazak-e az állítások? Válaszaidat indokold!
a) Ha egy háromszög szabályos, akkor van szimmetriatengelye.

b) Ha egy háromszögnek van szimmetriatengelye, akkor a háromszög szabályos.

AP_FGY6-2021-03-19.indb 64 21/03/19 9:11:13 AM

65

Háromszögek, szabályos sokszögek

 6. a háromszögek kétféle csoportosítását szemléltetik a halmazábrák. a megadott címkék közül
válassz a halmazábrákba illő feliratokat!
A: derékszögű háromszögek B: egyenlő szárú háromszögek
C: tompaszögű háromszögek D: egyenlő oldalú háromszögek
E: hegyesszögű háromszögek F: tengelyesen szimmetrikus háromszögek
G: háromszögek

melyik két meghatározás adja meg ugyanazt a halmazt?

Tengelyesen szimmetrikus háromszögek

 7. a) Szerkeszd meg körzővel és vonalzóval
a háromszög szimmetriatengelyét!

b) Szerkeszd meg körzővel és vonalzóval a há-
romszög szimmetriatengelyeit!

 8. a) rajzolj a rácsra 3 db különböző egyenlő szárú háromszöget! a háromszögeknek csak két ol-
dala legyen egyenlő.

b) rajzolj a rácsra 4 db olyan háromszöget, amelynek minden oldala egyenlő!

AP_FGY6-2021-03-19.indb 65 21/03/19 9:11:14 AM

66

Háromszögek, szabályos sokszögek

 9. az alábbi derékszögű háromszögek közül melyik lehet egy egyenlő oldalú háromszög „egyik
fele”? minden esetet próbálj ki másolópapírra rajzolva!
a) b) c) d)

 2 cm

2
 c

m

 10. a) válassz az ábráról három pontot úgy,
hogy azok derékszögű háromszög csúcsai
legyenek!
keress minél több megoldást!

b) válassz az ábráról három pontot úgy, hogy
azok egyenlő szárú háromszög csúcsai legye-
nek!
keress minél több megoldást!

A B

C D

E F

G

H I J K

L M

N

O P

Q

 11. a) Bontsd fel a hatszöget derékszögű
háromszögekre!

b) Bontsd fel a nyolcszöget egyenlő szárú
három szögekre!

minél kevesebb háromszöggel oldd meg a feladatokat!

2 cm

1
 c

m

3 cm

1
 c

m

2 cm

1
c
m

AP_FGY6-2021-03-19.indb 66 21/03/19 9:11:15 AM

67

Háromszögek, szabályos sokszögek

A háromszögek belső szögei

 12. rajzold le, majd vágd ki a háromszöget! az ábra szerint hajtsd be a színezett
részeket a szaggatott vonalak mentén! ezután rajzold körül a háromszög szö-
geit a papíron ott, ahová a behajtás után kerültek! mit tapasztalsz?

a) b) c) d)

 13. a) mérd meg a háromszög belső szögeit, majd számítsd ki a három belső szög összegét!
b) rajzold be azokat a vonalakat, amelyek mentén behajtva a csúcsokat téglalapot kapunk!

a téglalap előállítását a 12. feladatban láthatod.

D

E

C

B

A

 14. rajzolj ,,parkettamintákat’’ egybevágó háromszögekből négyzethálós lapra!
a) b) c)

AP_FGY6-2021-03-19.indb 67 21/03/19 9:11:16 AM

68

Háromszögek, szabályos sokszögek

 15. Számítsd ki a háromszög ismeretlen szögének nagyságát!
a) b) c)

70�45�

A B

C

29�

131�

A

B
C

37�

53�

A

B

C

 16. Számítsd ki az egyenlő szárú háromszög hiányzó szögeinek nagyságát!
a) b) c) d)

58�

A B

C

110�

A B

C

 A B

C

46�
 A B

C

33�

a) b) c) d)
α = α = β = β =
β = β = γ = γ =

 17. Számítsd ki az egyenlő szárú háromszög szögeinek nagyságát, ha a háromszög
a) szárszöge 70°; b) alapon fekvő szöge 68°; c) egyik szöge 100°!

 18. Számítsd ki a derékszögű háromszög szögeinek nagyságát, ha a háromszög egyik szöge
a) 20°; b) 32°; c) 53,6°; d) 47° 15′!

 19. Judit az ábrán látható kártyavárat építette. raj-
zold le a várat a nyíllal jelölt irányból! rajzodon
a kis háromszögek szára 3 cm, a szárak szöge pe-
dig 40° legyen!
a) mekkora a kis háromszögek másik két belső

szöge?
b) Jelöld egyforma színnel az egyenlő szögeket

a rajzodon!

 20. számítsd ki a háromszög harmadik szögének
nagyságát, ha a háromszög szögei
a) 40° 20′ és 60°; b) 57,6° és 84,5°;
c) 36° és 29°; d) 105,3° és 20° 12′!
Szögeik szerint milyen fajták a háromszögek?

AP_FGY6-2021-03-19.indb 68 21/03/19 9:11:18 AM

69

Háromszögek, szabályos sokszögek

 21. mekkorák az egyenlő szárú háromszög szögei, ha
a) szárszögének nagysága kétszerese az alapon fekvő egyik szögének;
b) alapon fekvő szögeinek nagysága kétszerese a szárszögnek?

 22. Számítsd ki a derékszögű háromszög ismeretlen szögeinek nagyságát, ha
a) a háromszög legnagyobb szöge kétszerese az egyik szögnek;
b) a legkisebb és a legnagyobb szög összege 120°!

Szögek összehasonlítása, szerkesztése

Szögek összehasonlítása

 23. Szögmérő segítségével rajzold meg a szöget, majd szerkeszd meg a szögfelezőjét!
másolópapíron hajtogatással ellenőrizd a szerkesztés pontosságát!
a) 68° b) 126°

 24. a) mérd meg a körcikkek középponti szögét!

A B

C

b) Írólapból vágd ki a körcikkeket, majd hajlítsd meg azokat úgy, hogy tölcsérformát kapj! me-
lyik a legmagasabb?

 25. a) mérd meg a körcikkek középponti szögét!

A
B

C
D

b) Szerkeszd meg a szimmetriatengelyüket!

AP_FGY6-2021-03-19.indb 69 21/03/19 9:11:20 AM

70

Háromszögek, szabályos sokszögek

Szögmásolás

 26. Szögmásolással szerkessz ekkora szögeket a füzetedbe! a szögmásolás pontosságát ellenőrizd
méréssel!

� �

�

�

 27. másold át szerkesztéssel az ábrán látható szögeket, és szerkeszd meg a szögfelezőjüket!

�

�

�

 28. rajzolj a füzetbe a) egy hegyesszöget, b) egy tompaszöget!
Szerkeszd meg a szög felét, negyedét, nyolcadát!

 29. mérj és számolj!
melyik szögre, illetve melyik két szögre teljesül a három közül, hogy
a) az összegük egyenesszög; b) a különbségük derékszög;
c) a háromszorosa homorúszög; d) az összegük homorúszög?

�
�

�

AP_FGY6-2021-03-19.indb 70 21/03/19 9:11:21 AM

71

Háromszögek, szabályos sokszögek

Nevezetes szögek szerkesztése

 30. az adott, párhuzamos egyenesekkel határolt sávba rajzolt szakaszok 60°-os szöget zárnak be
egymással.
Folytasd a szakaszok rajzolását a sávban legalább három 60°-os szög szerkesztésével!

 31. az adott, párhuzamos egyenesekkel határolt sávba rajzolt szakaszok 45°-os szöget zárnak be a
sáv határolóvonalával az ábrán látható módon.
Folytasd a szakaszok rajzolását a sávban 45°-os szögek szerkesztésével!

45� 45�45�

 32. Szerkeszd meg az ábrákat! mindegyik oldal hossza 2,5 cm. az egyformán jelölt szögek egyenlők.
a)

135�

b)

120�

60�

 33. Szerkeszd meg az ábrát a vázlat alapján! a 60°-os TAB szöget oszd négy egyenlő részre!
A

BT

8 cm

AP_FGY6-2021-03-19.indb 71 21/03/19 9:11:22 AM

72

Háromszögek, szabályos sokszögek

 34. Szögmérő használata nélkül állapítsd meg, hogy
a) 45°-nál nagyobb-e az α szög? b) 270° nagyobb-e, vagy a β szög háromszorosa?

�
�

 35.

45�

45�

4
 c
m

a) Szerkeszd meg az ábrán látható háromszöget!
b) szerkessz olyan tengelyesen szimmetrikus négyszöget, amely két darab

ilyen háromszögből áll!
c) szerkessz olyan tengelyesen szimmetrikus négyszöget, amely négy da-

rab ilyen háromszögből áll! keress többféle megoldást!

 36.
135� 4 cm4 cm

a) Szerkeszd meg az ábrán látható háromszöget!
b) szerkessz olyan tengelyesen szimmetrikus

négyszöget, amely két darab ilyen három-
szögből áll!

c) Szerkessz négyszöget három darab ilyen háromszögből! keress többféle megoldást!

 37. 60°-os szögből indulunk ki. a 360°-nál kisebb szögek közül melyeket szerkeszthetjük meg, ha
tudjuk, hogy a keresett szögek mérőszáma fokban mérve egész szám?

38. készíts hajtogatással egyenlő oldalú háromszöget egy téglalapból!

AP_FGY6-2021-03-19.indb 72 21/03/19 9:11:23 AM

73

Háromszögek, szabályos sokszögek

Háromszögek szerkesztése

Tengelyesen szimmetrikus háromszögek szerkesztése

 39. y

x0

1

1

a) vedd fel a koordináta-rendszerben az A(− 1; 3) és a B(3; 3)
pontokat!

b) rajzolj olyan ABC tükrös háromszöget, amelynek az AB
szakasz az alapja, a C csúcsa pedig rácspontra esik!

c) Hány ilyen pont található?

 40. szerkeszd meg a háromszöget, ha adott
a) a vázlatrajza, b) a három oldalának hossza!

5 cm

3 cm

3 cm

 a = 5 cm b = 5 cm c = 3 cm

 41. Szerkessz egyenlő szárú háromszöget, amelynek
a) alapja 4 cm, szárai 5 cm hosszúak;
b) alapja 3 cm, szárai 45 mm hosszúak;
c) alapja 56 mm, szárai 4 cm hosszúak!

 42. Szerkessz olyan egyenlő szárú háromszöget, amelynek
a) 42 mm-es szárai 60°-os szöget zárnak be;
b) szárszöge 120°, szára 5 cm!

 43. Szerkessz olyan egyenlő szárú háromszöget, amelynek szára 3 cm, az alapja pedig centiméterben
mérve egész szám! Hányféle háromszög szerkeszthető?

 44. Szerkessz egyenlő szárú háromszöget, ha a háromszög
a) alapja 4,6 cm, és szárainak metszéspontja 3 cm-re van az alaptól;
b) szára 7 cm, és az alappal szemközti csúcs 6 cm-re van az alaptól;
c) kerülete 18 cm, és szára 2,5-szer akkora, mint az alapja!

 45.

4,5 cm

0,5 cm

Szerkeszd meg a tetőtéri ablak ábráját a feltüntetett méretekkel!

AP_FGY6-2021-03-19.indb 73 21/03/19 9:11:25 AM

74

Háromszögek, szabályos sokszögek

Derékszögű háromszögek szerkesztése

 46. a) vedd fel az A(4; − 5) és a B(4; − 1) pontokat a koordináta-rendszerben!
b) rajzolj olyan ABC derékszögű háromszöget, amelynek az AB szakasz az egyik befogója,

a másik befogója pedig kétszer olyan hosszú, mint az AB szakasz!
c) Hány ilyen háromszöget találtál?
d) add meg a háromszög C csúcsának koordinátáit!

 47. Szerkeszd meg körzővel és vonalzóval a derékszögű háromszöget a vázlatrajza alapján!
a) b)

3
c
m

6 cm

2
 c

m

6 cm

 48. Szerkessz olyan derékszögű háromszöget, amelyben a befogók hosszúsága az alábbi!

a) 4 cm és 5 cm; b) 14 mm és 28 mm; c) 3 cm és 7
2

 cm

 49. szerkessz háromszöget, ha a háromszög
a) derékszögű, átfogója 5,5 cm, egyik hegyesszöge 60°;
b) derékszögű, egyik befogója 2,9 cm, átfogója 5,6 cm!

Háromszögek szerkesztése

 50. Szerkeszd meg a háromszöget, ha adott a vázlatrajza!
a) b)

7 cm

5 cm4 cm

6 cm 2,5 cm

7,5 cm

 51. Szerkeszd meg a háromszöget, ha adott a három oldalának hossza!
a) a = 2 cm b = 4 cm c = 5 cm b) a = 3 cm b = 8 cm c = 6 cm
c) a b c

 52. melyik három szakasz lehet egy háromszög három oldala?
a) 1 dm, 2 dm, 3 cm b) 2 dm, 11 cm, 0,3 m

c) 5
6

 cm, 7

4
 cm, 2 cm d) 73 mm, 0,06 m, 8 cm

AP_FGY6-2021-03-19.indb 74 21/03/19 9:11:27 AM

75

Háromszögek, szabályos sokszögek

 53. Szerkeszd meg a háromszöget!
a) b) c) d)

 54. Szerkeszd meg a háromszöget, ha adott két oldala és az általuk bezárt szög!

a) 27 mm, 36 mm, 30° b) 3,8 cm, 4 1
2

 cm, 120°

c) �a b

 55. Szerkeszd meg a háromszöget, ha adott egy oldala és az arra illeszkedő két szöge!
a) 7 cm, 90°, 30°
b) 4,8 cm, 30°, 120°

c)

 56. Hányféle háromszög szerkeszthető, ha a megadott négy szakaszból hármat kiválaszthatunk?
Szerkeszd meg a legkisebb kerületűt!
a) 4 cm, 5 cm, 6 cm, 7 cm b) 2 cm, 2 cm, 4 cm, 5 cm c) 8 cm, 10 cm, 8 cm, 1 dm

Szabályos sokszögek

 57. készíts parkettát a pontrácson ugyanolyan szabályos sokszögekkel! ezen a pontrácson melyik
sokszöggel lehetséges ez?

AP_FGY6-2021-03-19.indb 75 21/03/19 9:11:28 AM

76

Háromszögek, szabályos sokszögek

 58. keress a szabályos sokszögben olyan háromszögeket, amelyek közül egyet-egyet már berajzol-
tunk! milyen fajtájú háromszögek ezek? add meg a háromszögek szögeit is!
a) b) c)

 59.

A B

E D

F C
O

Berajzoltuk egy szabályos hatszög néhány átlóját. a felsorolt
ponthármasok egy-egy háromszöget határoznak meg. Húzd
alá közülük az egyenlő szárú háromszögeket!
a) BCD b) BDE
c) OBC d) BOF

 60. egy 9 cm oldalú négyzetből mind a négy csúcsánál levágunk
egy-egy 3 cm befogójú, egyenlő szárú derékszögű három-
szöget.
a) Hány oldalú sokszöget kapunk? b) Szabályos-e a sokszög?

 61. készíts hat darab egybevágó szabályos háromszögből egy-egy oldaluk egymáshoz illesztésével
sokszögeket! Válaszd ki közülük azokat, amelyeknek egy, kettő… hat szimmetriatengelyük van!
Van-e közöttük szabályos sokszög?
az ábrán bemutatunk két különböző sokszöget. raj-
zold fel a többit! (összesen 12 különböző sokszög
létezik.) azokat tekintjük különböző sokszögeknek,
amelyek semmilyen mozgatással nem hozhatók fe-
désbe.

 62. a) az ábrák alapján hajtogass olyan hatszöget, amelynek oldalai és szögei egyenlők!
 b) egy 6 cm oldalú szabályos háromszögben szerkeszd meg az utolsó ábrán látható hatszöget!

AP_FGY6-2021-03-19.indb 76 21/03/19 9:11:30 AM

77

Háromszögek, szabályos sokszögek

Derékszögű háromszögek kerülete, területe

 63. a) Váltsd át centiméterre! b) Váltsd át deciméterre!

31 dm= cm 200 mm= dm
1
4
dm= cm

5
8
m= dm

7 mm= cm 4
3
5
m= dm

12,5 mm= cm 21,8 cm= dm

 64. a) Váltsd át négyzetdeciméterre! d) Váltsd át négyzetcentiméterre!

7000 cm2
= dm2 100 mm2

= cm2

8,6 m2
= dm2 2 m2

= cm2

7
2
m2

= dm2
5
4
dm2

= cm2

29 000 mm2
= dm2 2,8 m2

= cm2

 65. a) Hány derékszögű háromszög van az ábrán?
b) a legkisebb háromszög kerületének hányszoro-

sa a legnagyobb háromszög kerülete?
c) a különböző derékszögű háromszögek területe

hányszorosa a legkisebb háromszög területé-
nek?

d) Ha folytatjuk az ábrát, hány új háromszög kerül
a következő, negyedik sorba?

 66. mely sokszögek területe egyenlő?

A

B

C

D

E

F

G

H

AP_FGY6-2021-03-19.indb 77 21/03/19 9:11:32 AM

78

Háromszögek, szabályos sokszögek

 67. Számítsd ki a háromszög területét!
a) b) c) d)

2 cm

5 cm
3 cm

3 cm

1 cm

4 cm
 1,5 cm

2,3 cm

Tengelyesen szimmetrikus háromszögek kerülete, területe

 68. a) Húzd alá azokat a felsorolt hosszúságok közül, amelyek nem egyenlőek 25 cm-rel!

250 mm 0,25 dm 2500 mm 2,5 m 0,25 m 250 dm 2,5 dm 1

4
 m

b) melyik nagyobb?

50 cm2 vagy 0,5 dm2

46 mm2 vagy 4,6 cm2

38 dm2 vagy 3800 mm2

 69. Hány egység a háromszögek területe?

1

A
B

C

D

E

AP_FGY6-2021-03-19.indb 78 21/03/19 9:11:33 AM

79

Háromszögek, szabályos sokszögek

 70. a) melyik sokszög területe egyenlő az egyenlő
szárú háromszög területével?

b) Hány egység a háromszögek terü-
lete?

1

A
B

C

D

E

F

1

A

B

C D

E

 72. az alábbi sokszögeket olyan egyenlő szárú háromszögekből építettük, amelyek alapja 5 cm, ma-
gassága 6 cm, szára 6,5 cm hosszú. Határozd meg a sokszögek kerületét és területét!

a) b) c) d)

 73. Szerkeszd meg a háromszöget! mérd meg a szükséges adatokat, és számítsd ki a háromszög ke-
rületét, területét!
a) b) c)

AP_FGY6-2021-03-19.indb 79 21/03/19 9:11:34 AM

80

Műveletek törtekkel

Műveletek törtekkel
A tört értelmezése

 1. a) mekkora részét színeztük be a téglalapnak?
A) B) C)

b) mekkora részét színeztük be a négyszögnek?
A) B) C)

 2. Vegyél fel két db 6 cm hosszú szakaszt! Színezd ki pirossal az egyik 3
4

 részét, és kékkel a másik
4

3
 részét! összesen hány cm hosszú színes vonalat húztál?

 3. megadtuk a beszínezett darabka értékét. melyik papírcsíknak mennyi az értéke?
a) 3

4
b) 7

3

 4.
1-nél nagyobb

1-gyel egyenlő

1-né
l kisebb

Írd fel az összes olyan pozitív törtet,
amelynek számlálója 5, és a nevező-
je legfeljebb 9!
Helyezd el a kapott törteket a hal-
maz ábra megfelelő részébe!

 5. állítsd elő hajtogatással az egysé-
get, ha megadjuk, hogy a papírcsík
egy darabja mennyit ér!

a) ez a darabka most 4
5

-öt ér. b) ez a darabka most 5
6

-ot ér.

Például:

︸ ︷︷ ︸

Ez 3 egész, mert
3
7
·7= 3. Ezt hajtogattuk 3 egyenlő részre,

úgy kaptuk az egységet.

AP_FGY6-2021-03-19.indb 80 21/03/19 9:11:36 AM

81

Műveletek törtekkel

 6. Végezd el az alábbi átváltásokat!

a) Hány dm? A) 3
5

 m = B) 13
4

 m = C) 22
5

 m =

b) Hány cm? A) 3
4

 m = B) 17
20

 dm = C) 3 2
5

 dm =

c) Hány darab? A) 5
6

 tucat = B) 7
4

 tucat = C) 2 1
3

 tucat =

 7. rendezd növekvő sorrendbe a törteket! milyen szót kaptál a betűk összeolvasása után?

K =
7

5
 Í =

0

8
 S � �1

1

3
 N =

1

3
 E =1

1

5
 Z � �

2

3

 8. egyszerűsítsd az 5
25

; 48
72

; − 6
24

; 240
1200

; 0
9

 törteket!

 9. Helyezd el a törteket a megfelelő halmazábrába!
8

4
 2

6
 9

6
 0,5 6

4
 1,5 5

10
 12

8
 15

10
 45

15
 0

7

Egészek

1
3
-dal egyenlők

3
2
-del egyenlők

 10. Írd fel az összes olyan törtet, amelynek számlálója a 6 osztója, nevezője pedig a 8 osztója!
Van közöttük egész szám?

 11. Töltsd ki a táblázatot!

az és a pozitív egészek, összegük 8, és 1≤ < 2!

Tört alakban írt szám tizedes tört alakja

 12. keresd meg legalább 5 különböző alakját a 0,5; 6
9

; 2
10

; 0,3; 2,5; 1,02 törteknek!

 13. a) Írd a megjelölt osztópontok fölé a megfelelő értékeket tört és tizedes tört alakban is! a tört
alakokat egyszerűsítsd, ha tudod!

−1 0 1 2

−1 0 1 2

−1 0 1 2
b) keresd meg az azonos értékű törteket!

AP_FGY6-2021-03-19.indb 81 21/03/19 9:11:41 AM

82

Műveletek törtekkel

 14. keresd meg a megadott számok helyét a számegyenesen!

−0,7 −0,3
 − 0,5; 0,2; 2

5
; − 1
5

− 2
3

2
3

 4
6

; 
4

3
; 0
3

; 2
6

; 1
6

 15.

2220

Humber
(Anglia, 1981)

Golden Gate
(USA, 1937)

Verrazano-Narrows híd
(USA, 1964)

4176

 3911

2737

Akasi-Kaikjó
(Japán, 1998)

a képeken a világ néhány függőhídjának vázlatos rajzát láthatod.
leolvashatod méterben mérve a hidak teljes hosszúságát.

a) add meg a hidak hosszát kilométerben, tizedes pon-
tossággal! lesznek-e így egyenlő nagyságú adatok?

b) kerekítsd egész kilométerre a hidak hosszúsá-
gát! lesznek-e így egyenlő nagyságú adatok?

a fotón a golden gate-híd látható

melyik hazánk leghosszabb függőhídja, és milyen hosszú?

 16. Töltsd ki a táblázatot!

szám Nagyobb szomszéd kerekített érték
század tized egyes századra tizedre egyesre

4,363
3,159
6,098
2,997

 17. rendezd csökkenő sorrendbe a törteket!

a) 0,4; 0,24; 0,42; 0,420; 0,402 b) 1
5

; 0,5; 0,20; 0,0555; 0 5, 

c) 2,4; 12
5

; 2 04,  ; 2 4,  ; 2 1
25

 d) 1,3; 1,31; 1,33; 131,  ; 131
100

 18. keress a koordináta-rendszerben olyan pontokat, amelyek az x tengelytől 8
5

, az y tengelytől 2
5

egységnyi távolságra vannak! Írd le a jelzőszámaikat tört és tizedes tört alakban is!

 19. add meg dm-ben a hosszúságokat!

a)
120 m
4

= dm b)
2 m
8

= dm c)
30 cm
2

= dm d)
100 mm

4
= dm

AP_FGY6-2021-03-19.indb 82 21/03/19 9:11:46 AM

83

Műveletek törtekkel

 20. add meg dkg-ban a tömegeket!

a)
10 g
20

= dkg b)
38 kg
1000

= dkg c)
3 kg
20

= dkg d)
7 kg
25

= dkg

 21. add meg dm3-ben a térfogatokat!

a)
8 liter
16

= dm3 b)
23 m3

1000
= dm3 c)

3 m3

4
= dm3 d)

120 m3

24
= dm3

 22. Írd át a törteket tizedes tört alakba, majd rendezd őket csökkenő sorrendbe! melyik szót kaptad a
betűk összeolvasásakor?

K = 2
5

 T = 37
50

 R = 9
20

 Ö =
5

11
 Ö =

4

9

 23. a rádiófrekvenciák kiosztásakor ügyelni kell arra, hogy az
egyes adók ne zavarják egymást, ezért minimum 0,3 mHz frek-
venciatávolságot kell hagyni az egyes adók között. készíts
szám egyenest, és jelöld be rajta, hogy 89 és 92 mHz között ho-
gyan lehet kiosztani a frekvenciákat!

Törtek összeadása és kivonása

 24. Pótold a hiányzó számokat!

a) 7
12

+
3
5 b) 5

11

+
3
4

−

5
22

c) 9
35

+
7
15

−

3
7 d) 5

49

−

3
7

+
3
14

 25. Töltsd ki a táblázatot, ha a szabály:
a) = +

5
12

, b) = −

6
13

!

3

6

7

60
−
3

12

6

12
−
7

24

0

15

8

13
−
5

26
−
11

52

3

4
−
7

13
−
11

52

AP_FGY6-2021-03-19.indb 83 21/03/19 9:11:50 AM

84

Műveletek törtekkel

 26. Végezd el a műveleteket!

a) 7
11

5

33
+ b) 4

15

8

45
− c) 49

72

5

36

1

12
� �

d) 2
3

4

15

9

75
� ��
�
�

�
�
� e) 2

3

4

15

9

75
� � f) 5

26

4

13

5

39
� ��
�
�

�
�
�

 27. Végezd el a műveleteket!

a) 9
4
7 25

13

8
+ +, b) 24

25
12 08

3

5
+ +, c) 1 4 12

17
3 6, ,+ +

d) 2
3
4 12

5

6
+ +, e) 4

7
12 12+ , f) 3

5
0 6

7

3
+ +,

 28. Végezd el a műveleteket!

a) 5 12 5

12
, − b) 2 8 3

9
, + c) 4 13 15

7
, −

 29. gondoltam egy számot, hozzáadtam 3
2

-et, és 5
13

-ot kaptam. melyik számra gondoltam?

 30. Pótold a bűvös négyzetből hiányzó számokat!
a)

−

1
4

−

1
2

−1

−0,75

 b)
−

7
2

−1,5

0,5 −3

 31. a téglalap egyik oldala 4,3 cm, a másik oldala 13
4

 cm.

a) mekkora a téglalap kerülete?
b) Hogyan változik a téglalap kerülete, ha két párhuzamos oldalát csökkentjük egyenként

1,15 cm-rel?
c) Hogyan változik a téglalap kerülete, ha mind a négy oldalát csökkentjük 1,15 cm-rel?

 32.

16 dm
1 m 3 cm

4
5
m

Hány méter fémpánttal lehet rögzíteni az ábrán látható ládát?
mennyi fémpántra van szükség 10, illetve 100 ugyanilyen láda
rögzítésekor?

 33. két szám összege 17
5

, az egyik szám a 11
8

. mennyi a másik?

 34. mit írhatunk a helyére, hogy igaz állításokat kapjunk?

a) −

4
7
=

5
21

 b) −

5
9
=

8
27

 c) +
9
28

=
5
7

d) −

4
3
= 1,6 e) 12

77
88

−8
555
999

= −8
5
9

 f) 4
7
+1,3̇− = 0

AP_FGY6-2021-03-19.indb 84 21/03/19 9:11:55 AM

85

Műveletek törtekkel

 35. zsófi és dani új szánkót szeretett volna venni. zsófi ösz-

szegyűjtötte a szánkó árának 3
15

 részét, bátyja, dani a
13

27
 részét. Nagymamájuk pótolta a hiányzó 1720 Ft-ot,

s így a szánkó ott állt a karácsonyfa alatt.
a) mennyibe került a szánkó?
b) mennyi pénzt gyűjtött össze zsófi ? Ha pontosan

1 éve gyűjti a pénzét egy dobozban, és minden hó-
napban ugyanannyi pénzt tett félre a szánkóra, akkor
mennyi volt havonta ez az összeg?

 36. melyik az a szám, amelyik az 5
13

 és az 1
2

 összegénél

a) 2
3

-dal nagyobb, b) 2
3

-dal kisebb? c) mennyi az a)- és b)-beli számok különbsége?

 37.

| | |

0 2
7

1

oszd fel 0-tól 1-ig a számegyenest 7 egyenlő részre!

Sajnos a körződ „beragadt” a 2
7

-nél!

elvégezhető-e a kívánt osztópontok bejelölése?

 38. Írd fel a − 2
5

-öt

a) két tizedes tört összegeként, b) egy egész szám és egy törtszám összegeként,
c) két tört különbségeként, d) két tört és egy tizedes tört összegeként!

 39. Ferkó így szólt a barátjához: „Hétfőn elköltöttem a zseb-

pénzem 1
42

 részét, kedden az 1
7

 részét, szerdán pedig az

5

6
 részét. ma csütörtök van, a maradék pénzemen téged

hívlak meg fagyizni.” okos ottó így válaszolt: „Jobb, ha
nem megyünk sehova.” miért?

 40. gondoltam egy számot, kivontam belőle 1,3-et, és 4
5

-öt

kaptam. melyik számra gondoltam?

 41. összesen hány kg árut vásárolt éva, ha 0,2 kg trappista és 1
3

 kg füstölt sajtot vett, valamint 25

dkg margarint, egy pohár 250 g-os tejfölt és egy 3
4

 kg-os rozskenyeret? a zöldséges pultnál 1,5

kg almát és 0,75 kg szilvát tett még a bevásárlókosarába.

AP_FGY6-2021-03-19.indb 85 21/03/19 9:11:59 AM

86

Műveletek törtekkel

 42. mit írhatunk a helyére, hogy igaz állításokat kapjunk?

a) −

6
13

=
9
5
−

7
13

 b) 6
25

−

2
15

− =
2
25

 c)
(

1
2
−

1
8

)

− = 0,625

 43. Hány megoldása van a 4
15

+ < 3 egyenlőtlenségnek

a) a természetes számok halmazán; b) az egész számok halmazán;
c) a (− 4)-nél nagyobb, de a 3-nál kisebb egész számok között?

 44. Hány megoldása van a −

2
3
>

4
5

 egyenlőtlenségnek

a) a természetes számok halmazán; b) a negatív egész számok halmazán;
c) a 7-nél nem nagyobb pozitív egész számok között?

Törttel való szorzás

 45. az egységnyi oldalú négyzet oldalait felosztottuk az ábrákon látható módon. Írd le a beszínezett
téglalapok oldalainak hosszát, területét és kerületét!

a= b=

T = K =

a= b=

T = K =

a= b=

T = K =

a= b=

T = K =

 46. Végezd el a kijelölt szorzásokat!

a) 5 3
4
⋅ b) 5

3
6⋅ c) 1

2

3

4
⋅ d) 2

3

4

5
⋅

e) 2
3

5

7
⋅ f) 3

4

5

11
⋅ g) 3

5

10

11
⋅ h) 0

7

4

3
⋅

 47. a lehetséges egyszerűsítések elvégzése után szorozd össze a számokat!

a) 4
5

25

32
⋅ b) 11

12

24

33
⋅ c) 73

7373

101

12
⋅ d) 7 1

2

4

5
⋅

e) 9
11
2
3

4
⋅ f) 51

5
3
3

4
⋅ g) 7 1

8
2
2

3
⋅ h) 4

9
1
2

7
2
1

2
⋅ ⋅

 48. Többet ésszel, mint erővel! keress egyszerű megoldást!

a) 2
5

5

3
⋅ b) 1

2

2

5

5

9

9

11
⋅ ⋅ ⋅ c) 7

3

4

5

6

7
⋅ ⋅ d) 3

5

7

5

4

5

5

7
⋅ ⋅ ⋅

e) 4 1
3

9

26
⋅ f) 12

5
2
1

7
⋅ g) 51

3
6
3

4
⋅ h) 31

5
2
3

4
1
3

22
⋅ ⋅

AP_FGY6-2021-03-19.indb 86 21/03/19 9:12:03 AM

87

Műveletek törtekkel

 49. Töltsd ki a táblázatokat, ha a szabály:

= ·

2
3

, = ·

4
5
−1!

1

3

2

3

3

5

1

2
0 −

6

5
2
1

4

1

2

1

2

5

3
−
5

3

3

8
−
3

8
0

 50. Számítsd ki!

a) 1
3
4
2

3
� � b) 1

3
4
2

3
+ c) 5 2

3
3
1

2
� � d) 5 2

3
3
1

2
−

e) 3 1
4

3

5

10

7
� � f) 3

1

4

3

5

10

7
��

�
�

�
�
� � g) 7

12

8

3

7

12

1

3
� � � h) 7

12

8

3

1

3
� ��
�
�

�
�
�

 51. Töltsd ki az üresen maradt helyeket!

·

·

1
6

1
2

2
3

·

·

3
2

5
6

4
7

· ·

·

3
4

12
5

1
3

1
1
5

 52. Írd le számokkal, majd műveleti jelekkel, és számítsd is ki!

a) 5 · 6-nak a harmadrésze b) 5 · 6-nak az 1
3

-szorosa c) 12-nek a 2
3

-szorosa

d) 12-nek a 2
3

 része e) 3
4

-nek a 3
4

-szerese f) 3
4

-nek a 3
4

 része

 53. a) Ez a 2 mennyi ennek a 2
3

 része? (Színezd ki pirossal!)

b) Ez a 2 mennyi a 2
3

? (Színezd ki kékkel!)

 54. induláskor az autó benzintartálya 3
4

 részig volt tele. miután 11 liter üzemanyagot elhasználtunk,

már csak félig van a tank. Hány literes az autó üzemanyagtartálya?

 55. Szerkeszd meg a háromszöget, ha egyik oldala 6 cm, és az ezen az oldalon fekvő szögei a derék-

szög 3
5

 részével, illetve az egyenesszög 1
6

 részével egyenlők! Használj szögmérőt!

AP_FGY6-2021-03-19.indb 87 21/03/19 9:12:07 AM

88

Műveletek törtekkel

 56. andi ezt mondta a húgának a tizenkettedik születésnapján: „Te

most 3
4

-szer olyan idős vagy, mint én.” Hány éves most andi?

 57. melyik számhoz jutunk, ha a 2
5

-öt hozzáadjuk az 1
3

-nak a 9
5

 ré-
széhez?

 58. egy gyalogos, ha siet, óránként 5 1
2

 km-t tesz meg. milyen messzi-

re jut

a) 3 óra, b) 1 1
3

 óra, c) 4 3
7

 óra, d) 2 óra 20 perc alatt?

59. zsuzsi és Panni testvérek, és mindketten a születésnapos ké-
peslapokat gyűjtik. összesen 112 képeslapjuk van. zsuzsi el-

ajándékozza a gyűjteményének 3
4

 részét, míg Panni a sajátjá-

nak a 2

3
 részét, így mindkettőjüknek azonos számú

képeslapja marad. Hány képeslapja volt eredetileg zsuzsinak,
illetve Panninak?

 60. egy rendezvényen a résztvevők fele nő volt, a fennmaradó rész 3
4

 része férfi , a többiek pedig

gyerekek. a rendezvény résztvevőinek hányadrésze volt gyerek? Ha 5 gyerek volt a rendezvé-
nyen, akkor hány nő és hány férfi volt jelen?

 61. egy árucikk árát leszállították 1
4

-szeresére, de még így sem kelt el, ezért megint leszállították

az árát 1
4

-szeresére. Így sikerült 1250 Ft-ért eladni. mennyi volt az eredeti ár?

 62. Töltsd ki a totót!
1 2 x

1. a 0,57 és a 0,5̇7̇ számok egyenlők az első
a nagyobb

a második
a nagyobb

2. az 1
3

-nak az 1
2

 része és az 1
2

-nek az 1
3

 része egyenlők az első
a nagyobb

a második
a nagyobb

3. a 30
12

 tört tizedes tört alakja véges
végtelen és
sza ka szos

végtelen,
de nem
szakaszos

4. az 5
12

 tört tizedes tört alakja véges
végtelen és
sza ka szos

végtelen,
de nem
szakaszos

5. egy szám negyedrésze azonos a szám
1

4
-szeresével.

igen nem néhány
szám ra igaz

AP_FGY6-2021-03-19.indb 88 21/03/19 9:12:10 AM

89

Műveletek törtekkel

1 2 x
6. Hány tanuló végzett a nyolcadik évfolyamon,

ha a tanulók fele gimnáziumban, 1
3

 részük

szakközép- és 1
6

 részük szakiskolában tanul

tovább?

legalább
240

legfeljebb
320

nem lehet
eldönteni,
kevés az
adat

7. egy szám kétszeresének és felének az összege
26. mennyi a szám tízszerese?

104 52 312

8. az a turista gyalogolt többet, aki a 15 km-es

túrának már a 3
4

 részét megtette, vagy az, aki

csak a feléig jutott a 24 km-es útnak?

az első a második egyenlő
hosszú utat
tettek meg

9. Hány nap alatt múlik el 1 millió másodperc? ≈ 11,6 nap ≈ 22,4 nap ≈ 13,6 nap

10. melyik szám 4
5

 része az 5
4

? 1 25

16

16

25

11. a derékszög 4
5

 része és az egyenesszög 1
3

 ré-

sze közül

az első a
nagyobb

a második
a nagyobb

egyenlők

12. milyen műveletet végeztünk egy számmal, ha
a negyedrészével csökkentettük?

megszoroz-

tuk 3
4

-del

megszoroz-

tuk 1
4

-del

elvettük be-
lőle a szám
felét

13. az 1
3

-nak a 2
5

 része és a 2
5

-nek az 1
3

 része

közül

az első a
nagyobb

egyenlők a második
a nagyobb

+ 1 Válaszaim közül jó lett legfeljebb a
fele

több mint a
fele

több mint a
3

4
 része

Tizedes törttel való szorzás

 63. Végezd el a szorzásokat!
a) 7 · 10 b) 0,7 · 10 c) 0,07 · 10 d) 0,007 · 10
e) 102 · 10 f) 102 · 0,1 g) 10,2 · 0,1 h) 1,02 · 0,1

 64. Végezd el a szorzásokat!
a) 8 · 0,3 b) 0,8 · 0,3 c) 0,8 · 0,03 d) 0,008 · 0,3
e) 12 · 12 f) 12 · 1,2 g) 1,2 · 1,2 h) 1,2 · 0,12

AP_FGY6-2021-03-19.indb 89 21/03/19 9:12:11 AM

90

Műveletek törtekkel

 65. Tedd ki a táblázatban a hiányzó tizedesvesszőket, és ahol szükséges, írd be a hiányzó 0-t is!
a) · 3,2 4,8 0,35 8,5

3,2 1024 1536 112 272
1,7 544 816 595 1445
0,45 144 216 1575 3825
6,8 2176 3264 238 578

b) · 2,6 8,4 9,7 23,2
0,5 13 42 485 116
0,35 91 294 3395 812
0,04 104 336 388 928
2,05 533 1722 19 885 4756

 66. Végezd el a szorzásokat! Ha jól szoroztál, akkor a szorzatok összegeként azt a számot kapod,
amelyet leírtunk.
a) 0,3 · 0,2 = b) 0,35 · 0,02 = c) 2,75 · 0,15 =

2,5 · 0,8 = 0,49 · 0,15 = 0,45 · 3,02 =
7,5 · 2,5 = 2,04 · 0,07 = 4,83 · 0,25 =
0,4 · 0,5 = 6,84 · 0,5 = 8,04 · 0,05 =

összeg 21,01 összeg 3,6433 összeg 3,381

 67. Végezd el a kijelölt szorzásokat!
a) 1,3 · 23,4 b) 2,05 · 1,7 c) 91,2 · 4,05
d) 1,2 · 1,2 · 1,2 e) 3,12 · 0 f) 492,6 · 5,13

 68. Végezd el a kijelölt műveleteket!
a) 3,4 + 0,8 · 1,2 b) (3,4 + 0,8) · 1,2 c) (2,93 − 0,7) · 2,5

d) 51
3
2 4 0 6� �, , e) 0,23 + 0,49 · 5,2 f) 4,73 + 2,9 · (− 3,12)

 69. angliában a tömeg mértékegysége az 1 font (pound, a jele: ₤), 1 font = 0,454 kg.
Töltsd ki a táblázatot!

font 1 0,3 1,2 2,4 3,6 4,04
kg 0,454

 70. két szám átlaga 4,8. az egyik a 2,3. melyik a másik?

 71. Három szám számtani közepe 2,4. a három szám
közül kettőnek az átlaga 1,8. mekkora a harmadik
szám?

 72. a duna sebessége 5,6 km/h. egy hajó állóvízben
22 km-t tud megtenni óránként. milyen messzire
jut a hajó a folyás irányában, illetve azzal ellentétes
irányban a megadott időtartamok alatt?

1 óra 1

2
 óra 15 perc 1,2 óra 3,4 óra alatt

Folyásirányban
Folyással ellentétesen

AP_FGY6-2021-03-19.indb 90 21/03/19 9:12:13 AM

91

Műveletek törtekkel

 73. egy rúd 3,2 kg-os szalámiból az első vevő 30 dkg-ot vásárolt, a második

a maradék 2
5

 részét vette meg. mennyit ér a bolti maradék, ha 10 dkg ára

40 eurócent?

 74. mennyi színes kartonpapírra van szükséged, ha édesapád okostelefonjá-
hoz kartondobozt szeretnél készíteni? a telefon vastagsága 14 mm, és a

ragasztásokra a kiszámolt terület 1
8

 részét érdemes még hozzávenned.

 75. egy iroda területének 3
5

 részét szőnyeg fedi. a bútorokat a szőnyegen helyezték el, és annak

mindössze a 0,2 részét fedték. a szoba hányadrészére tettek bútorokat? mekkora ez a terület,
ha az iroda 75 m2-es?

 76. zsuzsiék a nagymamához utaztak autóval. odafelé a benzin 1
3

-át fogyasztotta el a kocsi. Visz-

szafelé másik úton jöttek, ekkor a maradék benzin 0,75-át fogyasztotta el az autó.
melyik út volt a hosszabb, ha a kocsi egyenletes fogyasztását feltételezzük? mennyi benzin
maradt a tartályban, ha eredetileg 36 l volt benne?

Számok reciproka

 77. Töltsd ki a táblázatot!

szám 1

2

4

7
−
2

3
0,2 0,6

reciproka 3

8

5

4
−
5

6
− 1,3 0,4

 78. Határozd meg a számok reciprokát, és döntsd el, hogy az eredeti szám vagy a reciproka na-
gyobb-e! a két szám közül a nagyobbat karikázd be színessel!

szám 1

3
5 1

3

7
0,83 −

2

3
−
5

4
− 1,2 5,04 1,3 −1,6

reciproka

 79. Számold ki a következő kifejezések reciprokát!

a) 2
3

5

8
⋅ b) 2

3

5

8
+ c) 2

3

5

8
− d) 4

5

5

4
⋅

e)
4

5

4

5

16

25

�
�
�

�
�
� �
�
�
�

�
�
� � f) 3

5

1

2

4

15
� � g)

3

5

1

2

4

15
� ��
�
�

�
�
� h)

3

5

1

2

4

15
� ��
�
�

�
�
�

5,5 cm

10
,6

cm

AP_FGY6-2021-03-19.indb 91 21/03/19 9:12:17 AM

92

Műveletek törtekkel

 80. a szükséges számolások elvégzése után színezd azonos színnel az egyenlőket! melyik a „ka-
kukktojás”, melyik számnak nincs meg a párja?

2
1
2

4
3

3
5

4
9

5
9

0,4 0,75 1
2
3

2+0,5 3 ·
(

1
2
+
1
4

)

 81. mekkora annak a háromszögnek a területe, amelynek csúcspontjai:

a(0; 0), B
(

0;2
1
2
reciproka

)

, C
(

−3
4
reciproka;0

)

?

ebben a feladatban a hosszúság mértékegysége a számegyenesen felvett 1 egység hosszúságú
szakasz, ezért válaszodat „rácsegységben” add meg.

Osztás tört alakú számmal

 82. Írd a megfelelő számokat a keretekbe, majd számolj!

a) 3 :
1
2
= 3 · b) 4 :

2
3
= 4 · c)

3
5
:
1
7
=
3
5
·

d) 2
1
2
:
1
3
= 2

1
2
· e) −

5
3
:
(

−2
3

)

=
−5
3

· f) 0,7 :
4
9
= 0,7 ·

 83. Végezd el a kijelölt osztásokat!

a) 5
3

4

7
: b) 1

2

1

3
: c) 5

4

5

7
: d) 3

11

13

3
:

e) 52
27

13

9
: f) 0 4

5
: g) 3

4

39

16
: h) 57

1616

19

16
:

 84. Számítsd ki!

a) 42
5
8
2

5
: b) 10 2

9
11
4

8
: c) 311

4
20
5

6
: d) 1575

49

2025

196
:

 85. mit írhatunk a , , , helyére, hogy igaz állításokat kapjunk?

a) 5
9
· = 8 b) ·

5
6
=
7
8

 c) 2
9
· = 3

1
3

 d)
−49
11

· = 4
5
11

 86. Végezd el a kijelölt műveleteket!

a) 7

5

3

15

1

2
��

�
�

�
�
� : b) 7

5

3

15

1

2
+ : c) 4

5

8
3
3

4

3

4
��

�
�

�
�
� : d) 4 5

8
3
3

4

3

4
− :

 87. Írd a karikába a hiányzó számokat! Pótold a nyilakról a hiányzó számokat és a műveleti jeleket
és számokat!

a)
3
4

·

2
5 b)

−

5
7

:
(

1
3

)

 c)
8
5

·

(

1
1
2

)

AP_FGY6-2021-03-19.indb 92 21/03/19 9:12:21 AM

93

Műveletek törtekkel

 88. Pótold a hiányzó számokat!

a)

2
5
része

része

3
2

 b)

3
4
része

része

−

4
5

 c)

5
3
része

része

2
4
5

 89. Pótold a hiányzó számokat!

a)

+

·

2
3

7
6

3
2
3

 b)

· :

−

3
5

3
1
4

3
2

5
6

 90. Pótold a hiányzó számokat!

a) 5 :
1
3
= :

2
3
= :

1
9
= :

1
6

 b) :
3
2
=
3
4
:
1
2
=
1
4
: =

21
4
:

 91. a nyíl a kétszer akkorára mutat. Pótold a hiányzó számokat!

:
8
9

10 : 5 :
2
3

:
2
3

:
4
3

 92. Számítsd ki az emeletes törtek értékét!

a) 3

25

6

 b)
2
3

4
3

8

 c)
2
1

7

2
1

2

 d)

11

13

1
17

39
−

Osztás tizedes tört alakú számmal

 93. Töltsd ki az üres helyeket!
a) 13,2 : 0,4 = 132 : 4 = 33 b) 12,2 : 0,02 = 1220 : 2 = 610

6,6 : 0,3 = = 20,4 : 0,06 = =
8,5 : 0,5 = = 16,8 : 0,03 = =
6,4 : 0,8 = = 22,4 : 0,07 = =

c) 15,32 : 0,2 = 153,2 : 2 = 76,6 d) 0,12 : 0,3 = 1,2 : 3 = 0,4
54,36 : 1,8 = = 0,6 : 0,02 = =
30,45 : 1,5 = = 0,23 : 0,8 = =
78,39 : 1,3 = = 0,64 : 0,16 = =

AP_FGY6-2021-03-19.indb 93 21/03/19 9:12:23 AM

94

Műveletek törtekkel

 94. Ügyesen számolj!

a) 972,9 : 23 b) 97,29 : 2,3 c) 9,729 : 0,23 d) 0,9729 : 0,023

 95. minél kevesebb számolással dolgozz!

a) 528,36 : 4,2 b) 264,18 : 2,1 c) 52,836 : 0,42 d) 2,6418 : 2,1

 96. Végezd el a kijelölt osztásokat!

a) 36,18 : 13,4 b) 8,242 : 0,13 c) 243,712 : 0,34 d) 54,2 : 0,1

 97. mit írhatunk a helyére, hogy igaz állításokat kapjunk?

a)
7
5
· =

8
45

 b) 1,2 · = 6,552 c) −0,03 · = 0,984

d)
(

1
2
3
+0,7

)

· =
5
4

 e)
(

3
1
4
−3,25

)

· = 0 f) 9,2 · −1,68= 600

 98. mit írhatunk a helyére, hogy igaz állításokat kapjunk?

a) 0,4 · +8
4
5
: 4= 7 b)

(

3,5+2
1
4

)

: = 2,3 c) 2,8 · =

(

5
1
4
: 1
1
2
−2

)

·7

 99. az 1998-as guinness rekordok könyvéből:

a világ leggyorsabb szőlőevő embere Jim ellis (USa).

1,39 kg szőlőt evett meg 34,6 másodperc alatt. Feltételez-
ve, hogy egyenletes ütemben csemegézett, töltsd ki a táb-
lázatot!

Szőlő (kg) 1,39 0,12 0,92

idő (mp) 34,6 5 2

 100. két szám összegének az 1
3

 része 8,4. az egyik szám a 3,2. melyik a másik?

 101. a világ fagylaltevő-rekordere Tony doweswell (New york), aki 1,53 kg fagyit evett meg 31,67 mp
alatt.
Ne utánozd, inkább töltsd ki a rá vonatkozó táblázatot!

Fagyi (kg) 1,53 0,765 0,96

idő (mp) 31,67 8 2,6

Feltételezzük az egyenletes fagyifogyasztást!

AP_FGY6-2021-03-19.indb 94 21/03/19 9:12:26 AM

95

Műveletek törtekkel

 102. a budapestiek egyik legkedvesebb kirándulóhelye az er-
zsébet-kilátó az 527 m magas János-hegy tetején. a 23,5 m
magas kilátót Schulek Frigyes építész tervezte, és 1910-
ben készült el. innen tiszta időben 80 km távolságra is el
lehet látni.
a) a tengerszint felett milyen magasról gyönyörködhe-

tünk a táj szépségében a kilátó tetején?
b) mennyivel magasabb a János-hegy a saját kilátójánál?
c) Hányszor magasabb a hegy a kilátónál?

Nézz utána, hogy milyen híres épületeket tervezett még
Schulek Frigyes magyarországon!

 103.

MiG–25 Boeing–747

a repülőgépek szárnya fokozatosan keskenyedik
az ábrákon látható módon.
Hányadrészére keskenyedik el a mig–25-ös szár-
nya, és hányadrészére a Boeing–747-esé?
a = 2,88 m c = 3,85 m
b = 5,88 m d = 14,23 m

Nézz utána, hogy napjainkban melyik a leggyor-
sabb utasszállító repülőgép! Hányszorosa a sebes-

sége a magyar autópályán engedélyezett maximális sebességnek?

 104. édesanya elküldte két fi át vásárolni: Csabát gyulaiért, gyulát csabaiért. Csaba 1980 Ft-ot fi zetett
0,45 kg gyulaiért, gyula pedig 2728 Ft-ot 62 dkg csabaiért. melyik fajta kolbász a drágább?

 105. a) mennyi a 60-nak a 0,6 része? b) melyik az a szám, amelynek a 0,6 része 60?

 106. a táblázat téglalapok adatait
tartalmazza. Töltsd ki az üre-
sen hagyott helyeket!

Hosszúság 3,4 cm 8,03 cm
szélesség 1,12 cm 2,4 cm 42 dm
kerület 10,92 cm
Terület 19,272 cm2 23,52 m2

 107. melyik mosóport célszerű megvásárolni? mennyi a megtakarításunk 1 kg mosóporra számítva,
ha az 500 g-os csomag ára 560 Ft, míg a 3,6 kg-os családi csomag ára 3600 Ft ugyanabból a mo-
sóporból?

 108. melyik az a szám, amelynek a 0,75 része annyi, mint a 15 5
8

-nak a 2
7

 része?

 109. mennyibe kerül egy 12 km hosszú út két oldalának fásítása, ha a facsemetéket 5,2 m távolságra
kell egymástól ültetni, és egy csemete ára 1580 Ft?

AP_FGY6-2021-03-19.indb 95 21/03/19 9:12:29 AM

96

Műveletek törtekkel

 110. az okostelefonokra az egyik ingyenesen letölthető applikáció a lépésszámláló (pedométer). egy
túra után a következő adatokat mutatta: 24 451 lépés; 16,38 km; 4,5 óra (tiszta menetidő).
a) 1 km-t hány lépéssel tett meg a túrázó?
b) 1 óra alatt hány km-t tett meg a túrázó?
c) Ha egyenletes sebességgel haladt (1 óra alatt

megtett út a sebesség), akkor mennyi idő alatt
tett meg 10 km-t?

 111. kertünk hossza 35 m, szélessége 32 m. Hány
deszkát kell a kerítéshez beállítani, ha a deszkák
12,5 cm szélesek, és a kapuhoz 2,4 m-t kihagyunk?

 112. mennyibe kerülhet 1 kg alma, ha 5,4 kg-ot vettünk,
és a 3000 forintból 730-at kaptunk vissza?

 113. Játék
Vegyél elő 1 piros és 2 kék korongot! rejtsd a tenyered alá ezeket a korongokat (üresen is hagy-
hatod az egyik kezedet)! a padtársad rámutat valamelyik kezedre, és kihúz onnan egy korongot.
Te nyersz, ha piros korongot húzott, ő nyer, ha kéket.
Játsszatok több menetet, és cseréljetek szerepet!
Figyeljétek meg, milyen elrendezésnél nyerhettek a legnagyobb eséllyel!

 114. Triminó – Padtársaddal együtt dolgozzatok! Vágjátok szét a vonalak mentén kis háromszögek-
re az egyikőtök munkafüzetének mellékletében található triminót! keverjétek össze a darabjait,
majd próbáljátok újból összerakni a nagy háromszöget! az összeillesztendő kis háromszögek
oldalain azonos értékű kifejezések vannak. a társad szét nem vágott triminójával tudjátok ellen-
őrizni, hogy helyesen dolgoztatok-e.

 115. a család autóval utazott a nagyihoz. az út 0,2 részének megtétele után tartottak egy rövid pihe-

nőt, majd a hátralévő út 2
3

 részénél kávéztak a szülők. a maradék 64 km-t már megállás nélkül

tették meg. Hány km-re lakik a nagyi az unokától?

 116. egy üzletbe 4 egyforma láda alma érkezett. Ha mind-
egyik ládából kiveszünk 13,5 kg-ot, akkor összesen any-
nyi marad, amennyi egy-egy ládában eredetileg volt.
mennyi alma volt egy-egy ládában?

AP_FGY6-2021-03-19.indb 96 21/03/19 9:12:30 AM

97

Négyszögek, téglatestek

Négyszögek, téglatestek
Négyszögek

Négyszögek fajtái

 1. Vágj ki kartonpapírból 4 db egybevágó egyenlő
szárú, derékszögű háromszöget!
a háromszögek egy-egy teljes oldalát egymás-
hoz illesztve rakj ki négyszögeket
a) 2 db b) 3 db c) 4 db egyenlő szárú háromszögből!

 2. Vágj ki kartonpapírból 4 db egybevágó szabá-
lyos háromszöget!
a háromszögek egy-egy teljes oldalát egymás-
hoz illesztve rakj ki négyszögeket
a) 2 db b) 3 db c) 4 db szabályos háromszögből!

 3. Vágj ki kartonpapírból 4 db egybevágó egyenlő
szárú háromszöget!
a háromszögek egy-egy teljes oldalát egymás-
hoz illesztve rakj ki négyszögeket
a) 2 db b) 3 db
c) 4 db egyenlő szárú háromszögből!

 4.
1 3

2

4

5

6

7

8

9

10

11

12

13

az ábrán különböző mozaiklapokból készült faliképet látsz.
a felsorolt nevek mellé írd be a megfelelő számokat!

a) Négyszögek:

b) Téglalapok:

c) Háromszögek:

d) tengelyesen tükrös háromszögek:

AP_FGY6-2021-03-19.indb 97 21/03/19 9:12:32 AM

98

Négyszögek, téglatestek

 5. Válaszd ki az ábrán látható négyszögek közül azokat, amelyeknek

A B C D

E F G H

I J K
L

M N
O P

a) van párhuzamos oldalpárja

b) két párhuzamos oldalpárja van

c) van derékszöge

d) van egyenlő hosszú oldala

e) legalább két hegyesszöge van

f) van tompaszöge

Tengelyesen szimmetrikus négyszögek

 6. Vágj ki színes lapokból 4 db olyan háromszöget, amilyen az ábrán látható.
rakj ki ezekből tengelyesen szimmetrikus négyszögeket!
a) 2 db háromszöget használj!
b) 3 db háromszöget használj!
c) 4 db háromszöget használj!

 7. rajzolj olyan négyszögeket, amelyekben a szimmetriatengelyek száma pontosan
a) négy; b) három; c) kettő; d) egy!

 8.

1

2
3

4

56

7

8
9

10

11 12

13
14

15
16

17 18

Színezd ki a számokkal jelzett sokszögek közül a
tengelyesen tükrös négyszögeket!

30�

60�
3

cm

4 db

AP_FGY6-2021-03-19.indb 98 21/03/19 9:12:33 AM

99

Négyszögek, téglatestek

 9. ábrázold derékszögű koordináta-rendszerben az A(4; 4), B(6; 10), C(10; 10) pontokat! Határozd
meg a D pont koordinátáit, ha az ABCD négyszög tengelyesen szimmetrikus! keress többféle
megoldást!

 10. Vedd fel a derékszögű koordináta-rendszerben a (3; 4), (5; 6), (7; 4) pontokat! keress olyan ne-
gyedik pontot, hogy a négy pont
a) tengelyesen szimmetrikus négyszög négy csúcsa legyen,
b) olyan tengelyesen szimmetrikus négyszög négy csúcsa legyen, amelynek négy szimmetria-

tengelye van!

 11. rajzolj a rácsra tükrös négyszögeket úgy, hogy egyik csúcsuk az A-val jelölt piros pont legyen!

A

A

A

A

A

A

A

A

A

A

A

A

a) Hány különböző téglalapot rajzoltál? közöttük hány négyzet van?
b) Hány olyan különböző tengelyesen tükrös négyszöget rajzoltál, ami nem téglalap?

 12. rajzolj egy-egy odaillő négyszöget a halmazábrák minden tartományába!
a)

négyszög

tengelyesen tükrös
trap

éz

téglalap

b)

négyszög

rombusztéglalap

AP_FGY6-2021-03-19.indb 99 21/03/19 9:12:34 AM

100

Négyszögek, téglatestek

 13. a) Négyzetlapból készítsük el hajtogatással az 1. ábrán lát ható „sótartót”!

1. ábra 2. ábra

b) a hajtogatás után terítsük ki a négyzetlapot, és betűzzük meg a hajtásélek metszéspontjait!
keressük meg és színezzük ki ezen a lapon is azokat a háromszögeket, amelyek a 2. ábrán
színesek!

 14. az előző feladat kiterített négyzetlapján keress kü-
lönböző tükrös háromszögeket és négyszögeket!
ezeket csúcsaik felsorolásával írd a megfelelő hely-
re úgy, ahogyan azt az alábbi listában két helyen be-
írtuk!
(Jók azok a sokszögek is, amelyeknek oldalai nem
hajtásélen haladnak.)

Hegyesszögű háromszög:

derékszögű háromszög: IGM,

Tompaszögű háromszög:

olyan négyszög, amelynek pontosan egy szimmetriatengelye van: BHJS

olyan négyszög, amelynek pontosan két szimmetriatengelye van:

olyan négyszög, amelynek pontosan három szimmetriatengelye van:

olyan négyszög, amelynek pontosan négy szimmetriatengelye van: KIMS

 15. az állítások a megadott
sokszögekre vonatkoz-
nak. döntsd el, melyik
igaz (i), melyik hamis
(H), és írd a megfelelő
betűt az állítások után!

AP_FGY6-2021-03-19.indb 100 21/03/19 9:12:36 AM

101

Négyszögek, téglatestek

a) amelyik négyszög, az tükrös.

b) amelyik tükrös, az négyszög.

c) mindegyik négyszögnek legalább két szimmetriatengelye van.

d) van olyan sokszög, amelyiknek hat szimmetriatengelye van.

e) mindegyik hatszögnek hat szimmetriatengelye van.

f) van olyan sokszög, amelynek három szimmetriatengelye van.

g) mindegyik sokszög tükrös.

 16. Számítsd ki a téglalapok kerületét és területét!

a)
1 cm

3 cm

 b)

44 m

32 m

 c) 10 dm

2 m 3 cm

 d)

0,6 m

8,1 dm

 17. egy 45 m × 81 m méretű téglalap alakú kert 2
3

 részén virágot ültettek,

a többi füves terület. mekkora az egyes részek területe?

 18. kézművesszakkörön különböző méretű kerámialapokat készítettek
a gyerekek. színes vonallal díszítették mindegyik lap határvonalát.
a négyszögekre írt adatok alapján határozd meg, milyen hosszú sárga, zöld és piros vonalat kel-
lett meghúzniuk a díszítés során!

a)
5 cm

10 cm

 b) 5 cm

5 cm

 c)

8 cm

3,5 cm

4 cm

 19. Számítsd ki a téglalapba írt négyszög területét!

a) b) c)

38 mm

48 mm

40 cm

26 cm

5 cm

3 cm

1 cm 1 cm3 cm

AP_FGY6-2021-03-19.indb 101 21/03/19 9:12:37 AM

102

Négyszögek, téglatestek

 20. a) Számítsd ki, hogy hány rácsnégyzet területével egyenlő a sokszögek területe!

1

A
B

C

D

b) Területük nagysága szerint állítsd növekvő sorrendbe a négyszögeket!

 21.
1

A

B
C

D
E

F

melyik sokszög területe 6 rácsegység?
a terület egysége a sárga négyzet területe.

 22. a) egy 150 m × 210 m méretű, téglalap
alakú parkot átlósan egy egyenes ke-
rítés választ ketté. mekkora a két rész
területe?

Játszótér

Kutyafuttató

b)
1 3

2

4

egy 150 m × 210 m méretű téglalap alakú parkot két egyenes ke-
rítéssel átlósan részekre osztottak. Így mekkora területű egy-egy
rész?

c) milyen hosszú kerítéssel lehet körbekeríteni a téglalap alakú parkot?

 23.
6 m

10 m

egy téglalap alakú kert végében egy négyzet alapú házikó
épült. milyen hosszú kerítéssel keríthető körbe a házikó és
a kert együtt? mekkora a kert és a házikó területe együtt?

 24. a) az ábrán egy kék négyszöget és egy sárga háromszöget
rajzoltunk.
Hány sárga háromszöggel lehet hézagmentesen kitölteni
a kék négyszöget? készítsd el a kitöltést!
add meg a kék négyszög területét, ha a sárga háromszög
területe egységnyi!

AP_FGY6-2021-03-19.indb 102 21/03/19 9:12:38 AM

103

Négyszögek, téglatestek

b) az ábrán egy kék négyszöget és egy kisebb sárga négy-
szöget rajzoltunk.
Hány sárga négyszöggel lehet hézagmentesen kitölteni a
kék négyszöget? készítsd el a kitöltést!
add meg a kék négyszög területét, ha a sárga négyszög
területe egységnyi!

c) az ábrán egy kék négyszöget és egy kisebb sárga négy-
szöget rajzoltunk.
Hány sárga négyszöggel lehet hézagmentesen kitölteni a
kék négyszöget? készítsd el a kitöltést!
add meg a kék négyszög területét, ha a sárga négyszög
területe egységnyi!

 25. Páros játék
a tangram kirakós játék elemeit felhasználva készültek az ábrán látható tengelyesen tükrös négy-
szögek. Helyezzétek át az elemeket úgy, hogy téglalapot kapjatok! (a tangram szükséges elemeit
kivághatjátok kemény kartonpapírból.)
a) b) c) d)

B
D

B B B
E

B
D

B
E

A
E

A

B

B

 26.

A B

C

DE

F

igaz-e, hogy az ABC háromszög területe egyenlő a CDEF négyszög
területével? Válaszodat indokold!

 27. a téglalap alakú szőlőskert végében van a négyzet alakú présház.
alaprajzuk az ábrán látható. alapterületük összesen 112 m2. a szőlő területe hatszorosa a présház
területének.

présház szőlőskert

a) mekkora a ház, és mekkora a kert területe?
b) milyen hosszúak a szőlőskert oldalai?
c) a szőlőskertet a házzal nem érintkező három oldalon a szőlősgazda bekeríti. Hány méter ke-

rítésre lesz szüksége?

AP_FGY6-2021-03-19.indb 103 21/03/19 9:12:40 AM

104

Négyszögek, téglatestek

Téglatestek

Testek nézetei

 28. az alábbi testeket egységkockákból építettük. a többszintű testekben az alsó szinttől felfelé min-
den kocka alatt van kocka. (az építmény sehol sem „lyukas”.) rajzold le az építmények elöl-,
oldal- és felülnézetét!

a)

oldal

felül

elöl

elölnézet oldalnézet

felülnézet

b)

oldal

felül

elöl

elölnézet oldalnézet

felülnézet

c)

oldal

felül

elöl

elölnézet oldalnézet

felülnézet

AP_FGY6-2021-03-19.indb 104 21/03/19 9:12:40 AM

105

Négyszögek, téglatestek

 29. az alábbi testeket egységkockákból építettük. a többszintű testben az alsó szinttől felfelé minden
kocka alatt van kocka. (az építmény sehol sem „lyukas”.)

a) rajzold le az építmény elöl-, oldal- és felülnézetét!

oldal

felül

elöl

elölnézet oldalnézet

felülnézet

b) a test melyik nézetének határvonala téglalap? rajzold le!

oldal

felül

elöl

elölnézet oldalnézet

felülnézet

c) legkevesebb hány kis kockát kell hozzátenni a b) feladat építményéhez, hogy mindhárom
nézet határvonala téglalap legyen?

 30. rajzold le a testeket három nézetük alapján!

a) elölnézet oldalnézet

felülnézet

 b) elölnézet oldalnézet

felülnézet

AP_FGY6-2021-03-19.indb 105 21/03/19 9:12:41 AM

106

Négyszögek, téglatestek

 31. Négy db egységkockából építettük az alábbi tömör testeket.

oldal oldal oldaloldal

felül felül

felül

felül

elöl elöl elöl
elöl

A) C) D)B)

oldal oldal oldaloldal

felül

felül felülfelül

elöl elöl
elöl

elöl

E) G) H)F)

a) Van-e közöttük olyan test, amely mindhárom nézetének határvonala téglalap? Ha igen, írd
a vonalra a betűjelét!

b) Van-e közöttük olyan test, amelynek mindhárom nézete ugyanolyan? Ha igen, írd a vonalra
a betűjelét!

c) Van-e közöttük olyan test, amelynek három nézete rendre 2 db, 3 db, 4 db négyzetből áll? Ha igen,
írd a vonalra a betűjelét!

 32. a)

oldal

felül

elöl

a b

c

a

rajzold le az ábrán látható testnek a nyilak irányából látható
nézeteit!

b) Sorold fel a test összes különböző határoló lapjának nevét, és
rajzold le azokat!

elölnézet oldalnézet

felülnézet

AP_FGY6-2021-03-19.indb 106 21/03/19 9:12:41 AM

107

Négyszögek, téglatestek

 33. rajzold le az ábrán látható testeknek a nyilak irányából látható nézeteit!

a)

oldal

felül

elöl

elölnézet oldalnézet

felülnézet

b)

oldal

felül

elöl

elölnézet oldalnézet

felülnézet

Testek hálói

 34.

3 cm
1 cm

2 cm

megrajzoltuk az ábrán látható téglatest
egyik hálóját. Írd rá a testhálóra az élek
hosszúságát!

 35. rajzold le annak a téglatestnek a hálóját, amelynek
élei 2 egység, 2 egység és 5 egység hosszúak! 1 egy-
ség az ábrádon a rácsnégyzet egy oldalának hossza
legyen! milyen speciális tulajdonsága van ennek a
téglatestnek? rajzolj többféle hálót a füzetedbe!

AP_FGY6-2021-03-19.indb 107 21/03/19 9:12:42 AM

108

Négyszögek, téglatestek

 36. rajzold le annak a téglatestnek a hálóját, amelynek
minden éle 3 egység hosszú! 1 egység az ábrádon a
rácsnégyzet egy oldalának hossza legyen! milyen
speciális tulajdonsága van ennek a téglatestnek?
rajzolj többféle hálót a füzetedbe!

 37. rajzold le a testek egyik hálóját!

a) b) c)

 38. rajzold le a test határoló lapjait! az ábrán olvasható kisbetűk az élek hosszát jelölik. a testhálón
a határoló lapok oldalaira írd rá a megfelelő hosszúságokat jelölő betűket!

a a

a a

b

b

c

AP_FGY6-2021-03-19.indb 108 21/03/19 9:12:43 AM

109

Négyszögek, téglatestek

 39.

a

a
a
3

b

rajzold le a „házikó” különböző határoló lapjait! az ábrán olvasható
kisbetűk az élek hosszát jelölik. a határoló lapok oldalaira írd rá a
megfelelő hosszúságokat jelölő betűket!

 40. az ábrán egy házi hörcsög „játszóterét” rajzoltuk le. az alagútrendszer három ugyanolyan négy-
zetes oszlop összeillesztésével készült. a négyzetes oszlop legrövidebb éle 6 cm, a leghosszabb
30 cm hosszú.
a) Határozd meg, mekkora utat tesz meg a hörcsög a bejárattól a csúszda kezdetéig, ha mindig

az alagút közepén halad!
b) mekkora területű az alagútrendszer külső burkolata?

a

b

hörcsögcsúszda

a

b

 41. egy négyzetes oszlopból kivágtuk a színessel jelölt részt. Hány éle, lapja és csú-
csa van a maradék testnek?
élek száma:
lapok száma:
csúcsok száma:

rajzold le a maradék test alap- és fedőlapját! alap- és fedőlap rajza:

AP_FGY6-2021-03-19.indb 109 21/03/19 9:12:44 AM

110

Négyszögek, téglatestek

 42.

2 cm

2 cm

7 cm

13 cm

a

b

a b

egy téglatest élei a, b és c hosszúságúak. a há-
lóján megadtuk a legrövidebb oldalélének hosz-
szát és még két hosszúságot. mekkorák a tégla-
test egy csúcsból induló élei?

 43. Hány éle, lapja és csúcsa van az ábrán látható
testnek? rajzold fel a test határoló lapjait!

élek száma:

lapok száma:

csúcsok száma:

a határolólapok rajza:

Testek felszíne és térfogata

 44. rajzold le annak a téglatestnek a hálóját,
amelynek élei 2 egység, 4,5 egység és
6 egység hosszúak! 1 egység az ábrádon
a rácsnégyzet egy oldalának hossza legyen!

számítsd ki a téglatest felszínét és térfoga-
tát!

AP_FGY6-2021-03-19.indb 110 21/03/19 9:12:45 AM

111

Négyszögek, téglatestek

 45. a) Hány dm2? b) Hány cm3? c) Hány liter?
4350 cm2

= dm2 81 dm3
= cm3 27 dl= l

0,163 m2
= dm2 39000 mm3

= cm3 91 hl= l

53200 mm2
= dm2 197500 mm3

= cm3 1870 cl= l

2021 mm2
= dm2 7

4
m3

= cm3 63 dm3
= l

 970 cm3
= l

 46. a) a téglatest alakú fi ókos szekrény szélessége 28 cm,
magassága 24 cm, mélysége 15 cm. a szekrény min-
den külső felületét be szeretnék vonni kék „kockás”
papírral. mekkora ez a felület? (a félkör alakú lyuka-
kat fi gyelmen kívül hagyjuk.)

b) a szekrény nyolc fi ókja teljesen kitölti a szekrény bel-
ső térfogatát. mekkora egy kis fi ók térfogata, ha ma-
gassága 4 cm?

c) mekkora egy nagy fi ók térfogata?

 47. a képen látható tankönyv és munkafüzet téglalap alakú fedőlapja 28,5 cm × 20,5 cm méretű.
a tankönyv gerincének vastagsága 1,5 cm, a munkafüzeté 0,6 cm.

a) mekkora a tankönyvet és mekkora a munkafüzetet borító előlap, hátlap és gerinc együttes
területe? (a hátlap és az előlap egybevágó téglalapok.)

b) Hány cm2-rel kellett több keménypapír a tankönyv borítójához, mint a munkafüzetéhez?
a könyvek melyik része miatt jelentkezik a többlet?

1. kép 2. kép

AP_FGY6-2021-03-19.indb 111 21/03/19 9:12:47 AM

112

Négyszögek, téglatestek

 48. a képen látható kis ládikának minden oldallapját kékre fes-
tették. a ládika egy csúcsból induló éleinek hossza 7 cm,
8 cm és 15 cm. mekkora a ládikán látható kék felület nagy-
sága, ha a díszítések összterülete legfeljebb 95 cm2? a nem
látható oldallapokon nincs semmilyen díszítés.

 49. a) a 2. ábrán megrajzoltuk az 1. ábrán látható test hálóját. Jelöld a hálón azonos színekkel azo-
kat a pontokat, amelyek a háló összeragasztásakor a testen egy csúcsban találkoznak!

b) Hány dm2 az 1. ábrán látható test felszíne?

c) Hozzáillesztünk a testhez még egy ugyanilyen testet. a 2 cm × 5 cm-es lapjukat teljesen fe-
désbe hozzuk úgy, hogy a keletkezett új test lapjain a szemközti élek egyenlők legyenek.
milyen testet állítottunk így össze?

1. ábra: test 2. ábra: a test hálója

4 cm

3 cm

5 cm

2 cm

2
 c

m

2 c
m

4
 c

m

3 c
m

4
 c

m

3 cm

2 cm

5
 c

m

 50. a képen lévő három matematikakönyv különböző vastagságú. Fedő- és hátlapjuk azonos méretű,
14 cm × 21 cm oldalhosszúságú téglalap. a könyvek gerincének vastagsága felülről lefelé halad-
va: 3,3 cm, 1,8 cm és 2,5 cm.

a) add meg annak a legkisebb téglatest alakú doboznak a mé-
reteit, amelybe ezek a könyvek éppen beleférnek. mekkora
ennek a doboznak a térfogata?

b) a három könyvet a csoma-
golás előtt átkötjük szalag-
gal. milyen hosszú szalagra
van szükségünk, ha a mas-
nira 50 cm-t kell hagyni?

AP_FGY6-2021-03-19.indb 112 21/03/19 9:12:48 AM

113

Négyszögek, téglatestek

 51. a)

1

2

3

4

2

0

0

3

1

0

0

2

1

1

2

1
egységkockákból építsd meg azt az alakzatot, amelynek alaprajzát itt
megadtuk! az építményben a négyzetek felett annyi egységkocka le-
gyen, amennyi az alaprajzon szerepel. (az ilyen alaprajzot „kótás”
alaprajznak nevezik.)

b) egységkockákból építettük a képen látható alakzatot, amelyben az
alsó szintet kivéve, minden kocka alatt van kocka. készítsd el az
alakzat kótás alaprajzát!

 52. az 1. ábrán szereplő egységkockákból készült építmény „kótás” alaprajzát a 2. ábrán megrajzol-
tuk. Hogyan változik az építmény „kótás” alaprajza és felszíne, ha

a) az 1-es, b) a 2-es, c) a 2-es és a 3-as egységkockát levesszük róla?
1. ábra 2. ábra

2

3 1

2

1

1

2

1

2

3

3

1

1

2

2

 53. az egymásra rakott téglatest alakú dobozok különböző éleinek
hossza:

Nagy: 20 cm × 12 cm × 10 cm

közepes: 18 cm × 10 cm × 8 cm

kicsi: 16 cm × 8 cm × 6 cm

a) Határozd meg, hány cm3-rel növekszik a testek térfogata
a kicsitől a nagy felé haladva!

b) mennyi a dobozok felszíne külön-külön?

c) mennyi lesz a dobozok együttes felszíne, ha azokat az ábrán
látható módon összeragasztjuk? a legalsó doboz nincs lera-
gasztva.

AP_FGY6-2021-03-19.indb 113 21/03/19 9:12:50 AM

114

Négyszögek, téglatestek

 54. az ábrán látható építmény eredetileg 27 db 2 cm élű kis kockából készült. az ábrákon az épít-
ményt a nyíl irányában átfúrtuk.

mennyi lett az egyes esetekben a maradék test

a) térfogata, b) felszíne?

A) B)

 55. a falikép méreteit az ábrán feltüntettük. a képkeret mindenütt és minden irányban 1 cm szélességű.

a) mekkora a keret térfogata?

b) a kép behelyezése előtt a keret minden oldalát barnára festették. mekkora volt a befestett
terület?

A képkeret geometriai modellje

11 cm

9 cm

1 cm

1 cm

11 cm

1 cm

1 cm

9 cm

1 cm

AP_FGY6-2021-03-19.indb 114 21/03/19 9:12:51 AM

115

Nyitott mondatok

Nyitott mondatok

 1. igazak-e az alábbi állítások? Írd a megfelelő betűt (igaz/Hamis) a sorok végére!
A) egy gyereknek 32 tejfoga van.
B) Nem minden téglalap négyzet.
C) 1 kbyte = 1000 byte
D) a nulla szó jelentése: egy sem, semmi, senki.
E) a kékes az európai Unió legmagasabb hegycsúcsa.

 2. melyik szót kell beírni a három közül a nyitott mondatba, ha azt akarjuk, hogy igaz legyen? ka-
rikázd be a betűjelét!
a) a még ma is használatos golyós számológépeknek, más nevükön abakuszoknak nagy elő-

nyük, hogy az írástudatlanok is tudják használni. az abakuszoknál használt kalkulus magya-
rul jelent.
A) kövecskét B) műveleti jelet C) számot

b) a kalkulátor latin szó jelentése is módosult az idők során. a szó eredeti jelentése
volt.
A) számológép B) számvetést végző ember C) kőfejtő

c) a számítógépek történetébe magyar matematikus is beírta a nevét.
A) Neumann János B) kalmár lászló C) Bolyai János

 3. ezekről a sokszögekről írtunk nyitott mondatokat. a sokszögek színét írd a nyitott mondatokba
úgy, hogy igaz állításokat kapj!

 piros sárga lila kék rózsaszín szürke zöld barna

a) a színű sokszögnek nincsenek egyenlő oldalai.

b) a színű sokszög nem tengelyesen tükrös.

c) a színű sokszögnek van csúcson átmenő szimmetriatengelye.

d) a színű sokszögnek van tompaszöge.

e) a színű sokszögnek a legkisebb a kerülete.

f) a színű sokszögnek minden szöge és minden oldala egyenlő.

AP_FGY6-2021-03-19.indb 115 21/03/19 9:12:51 AM

116

Nyitott mondatok

 4. a számegyeneseken piros színnel jelöltük azokat a számokat, amelyek igazzá teszik az egyenlőt-
lenségek valamelyikét. add meg a párok betűjelét!

a) <−6 b) : 3> 2 c)
2

≥ 3,5 d) −4≤
1
2
·

A) B) C) D)

0 1 0 1 0 1 0 1

 5. Hány szám teszi igazzá a következő nyitott mondatokat az egyes alaphalmazokon?

Alaphalmaz

Nyitott mondat

10 pozitív
osztói

Természetes
számok

6 pozitív osztói Az összes
szám

A) +8= 0
B) −0,5<−1

−1≤ 10
�+1

≤ 2C)

Alaphalmaz

Nyitott mondat

10 pozitív
osztói

Természetes
számok

6 pozitív osztói Az összes
szám

A) +8= 0
B) −0,5<−1

−1≤ 10
�+1

≤ 2

 6. ábrázold a számegyenesen azokat a számokat, amelyek igazzá teszik az egyenlőtlenséget! Ügye-
sen válassz egységet!

a) −3≤ ≤ 3 b) −3≤ 3 · < 3 c) −3<
3

< 3

| | | | | | | | | | | | | | | | | | | |

| | | | | | | | | | | | | | | | | | | |

| | | | | | | | | | | | | | | | | | | |

 7. mely egyenlőtlenségek tartoznak a számegyenesek színessel megjelölt pontjaihoz? add meg a
párok betűjelét! melyik számegyenesnek nincs párja?

a) −3≤ +3< 3 b) −3≤ −3< 3 c) 3≥ | |

A) B) C) D)

01 01 01 01

 8. ábrázold számegyeneseken azokat a számokat, amelyekre teljesülnek az alábbi egyenlőtlensé-
gek! Ügyesen válassz egységet!

a) < − 8 b) + 2 < − 8 c) − 2 < − 8 d) − 4 < < 8 e) − 4 < 2 · < 8

 9. a) Írj az ábra üres mezőibe 10-nél kisebb
természetes számokat úgy, hogy igaz ál-
lításokat kapj!

b) Írj az ábra üres mezőibe − 5-nél nagyobb és
13-nál kisebb számokat úgy, hogy igaz állítá-
sokat kapj!

= 6 = 7 = 2
· − = 2

− + −
· − = 1

· · +
4 · − = 1

= = =
− + 4 = 2

· : ·
− 6 · =−5

− + :
8 : + = 7

AP_FGY6-2021-03-19.indb 116 21/03/19 9:12:54 AM

117

Nyitott mondatok

 10. az alábbi feladatokban a betűk helyére egy-egy számjegyet kell beírni úgy, hogy helyes ösz-
szefüggésekhez jussunk. a megegyező betűk egy-egy feladaton belül ugyanazt a számjegyet
jelentik, a különbözők különbözőket.
a) aa · aBa = aaaa b) aB · aB = CaB c) aB − Ba = a d) öT + öT = TÍz

Nyitott mondatok megoldása lebontogatással,
fordítás a matematika nyelvére

 11. Papírcsíkok barna és sárga felére egy műveletsort írtunk fel kétféle alakban.

Például: (9+6) : 3 9 : 3+6 : 3

miközben a papírcsíkokat kettévágtuk, az egyiknek elkallódott a barna fele. kösd össze azokat
a papírcsíkokat, amelyek egy darabban voltak eredetileg!

(9+3) ·6

6 : 3−9 : 3

9 : 3+6 : 3

9 · (6−3)

(6−9) : 3

9 ·3−6 ·9

9 ·6+3 ·6

6 ·9−9 ·3
6+9
3

 12. a körökben szorzatok és hányadosok, a téglalapokban összegek és különbségek állnak. kösd
össze az egyenlőket!

(+8) ·3 (3−) ·8 8−
3

(3+) : 8

3
−

8
3

8 : 3− : 3 ·3+8 ·3
3
8
+ : 8 3 ·8− ·8

AP_FGY6-2021-03-19.indb 117 21/03/19 9:12:55 AM

118

Nyitott mondatok

 13. melyik feladathoz melyik egyenlőség tartozhat? oldd is meg az egyenlőségeket!
a) melyik az a szám, amelynek 4-szerese 8-cal több, mint 60?
b) melyik az a szám, amelyik 8 híján 4-szerese a 60-nak?
c) melyik az a szám, amelyik 8-cal több, mint 60?
d) melyik az a szám, amelyiknél 8-cal kisebb szám 4-szerese

éppen 60?
e) melyik az a szám, amelyiknél 8-cal nagyobb szám a 60-nak

négyszerese?

A) ·4−8= 60
B) ·4+8= 60
C) ·4= 68
D) (−8) ·4= 60
E) = 60 ·4−8
F) +8= 60 ·4
G) −8= 60

 14. melyik számra gondoltam? Segíthet a folyamatábra.
A) gondoltam egy számra, a nála 12-vel nagyobb szám 3-szorosa 66.

+12 (+12) ·3

66

+12 ·3

−12 : 3

= = =

B) gondoltam egy számra, megfeleztem, a kapott számhoz 27-et adva 50-et kaptam.

: 2 : 2+27

50

: 2 +27

·2 −27
= = =

C) gondoltam egy számra, a 100-szorosát 200-zal csökkentettem, az így kapott szám hatodát
vettem, így 250-et kaptam.

·100 ·100−200 (·100−200) : 6

250

·100 −200 : 6

: 100 +200 ·6

= = = =

 15. oldd meg az egyenlőségeket!
a) 8+ ·5= 30 b) 6 · −7= 53 c) 12 · (+4) = 36 d) (7−) ·9= 36

 16. Tamás bácsi feladványa:
gondoltam egy számot.
kivontam belőle 5-öt.
Vettem a különbség 4-szeresét.
a szorzatot növeltem 12-vel.
eredményül 80-at kaptam.
milyen számra gondoltam?

AP_FGY6-2021-03-19.indb 118 21/03/19 9:12:56 AM

119

Nyitott mondatok

a) Találd ki a folyamatábra segítségével, milyen számra gondolt Tamás bácsi! a folyamatábrán
a sárga mező jelöli a gondolt számot.

80

−5 ·4 +12

====

b) melyik egyenlőség írja le helyesen Tamás bácsi feladványát?
a folyamatábrán a sárga mező jelöli a gondolt számot.
A) − 5 · 4 + 12 = 80 B) (− 5) · (4 + 12) = 80 C) (− 5) · 4 + 12 = 80

c) oldd meg a helyesnek ítélt egyenlőségeket! Vesd össze a kapott eredményt a feladvány szö-
vegével!

d) igaz-e? Ha Tamás bácsi a 110-re gondolt volna, akkor 408-at kapott volna eredményül.

 17. az osztályunkban a gyerekek az előző feladatban lévőhöz hasonló feladványokat mondtak a tár-
saiknak. ezekről készültek a folyamatábrák.
a) mondd el szavakkal a folyamatábra alapján a feladványt a társadnak!
b) Írd be a hiányzó kifejezéseket a téglalapokba! Írj egyenlőséget, és oldd is meg!

A)

80

= = = =

·4 +12 −5

B)

80

= = = =

+12 ·4 −5

C)

80

= = = =

·4 −5 +12

 18. Írd be a hiányzó kifejezéseket a téglalapokba! Írj a folyamatábra alapján egyenlőséget, és oldd is
meg!

a)
−2

= = = =

·5 +2 ·2

b)
−10

= = = = =

·4 −8 : 2 +6

c)

−3
2

= = = = =

: 5 −2,5 ·8 : (−10)

AP_FGY6-2021-03-19.indb 119 21/03/19 9:12:57 AM

120

Nyitott mondatok

 19. oldd meg az egyenlőségeket!

a) 3+
10

+4= 6 b) +8
5

−4= 6 c) (4 · −2) ·13= 39

 20. oldd meg az egyenlőségeket!

a)
(

5 · −10
5

+1
)

·3= 0,9 b) (10 · +5) : 5= 5 c)
[

(−9) ·2+1
]

: 11=−1

 21. egészítsd ki a nyitott mondatokat úgy, hogy igazak legyenek!
a) a háromszög belső szögeinek összege .
b) a tengelyesen tükrös háromszögnek legalább két egyenlő van.
c) Ha egy szám osztható 9-cel, akkor számjegyeinek is osztható 9-cel.
d) olyan szám van, amely megegyezik a reciprok értékével.
e) a 24-nek valódi osztója van.

 22. mekkorák a háromszög szögei?
a)

24◦

α
α

α α α

α

 b)

Szöveges feladatok megoldása szakaszos ábrázolással

 23. sokszögeket és egy hasáb élvázát raktuk ki színes szívószáldarabokból.
a megegyező színű szakaszok mind a négy ábrán ugyanakkorák. Írj egyenlőségeket az egyes
síkidomok kerületéről, illetve a hasáb élvázának hosszáról! Számítsd ki a különböző színű szívó-
száldarabkák hosszát a sokszögek kerületéből, illetve az élváz hosszából!
a) b) c) d)

k = 16 cm k = 14 cm k = 12 cm az élváz hossza: 63 cm

30◦ 24◦
αα

α α α α

α

AP_FGY6-2021-03-19.indb 120 21/03/19 9:12:58 AM

121

Nyitott mondatok

 24. egy strand büféjébe mindennap 150 palacsintát visz a helyi cukrász, de mindig csak kétfélét.
Hétfőn azt kéri a büfés, hogy kakaósból 4-szer annyit vigyen a cukrász, mint lekvárosból. kedden
lekvárosból 30-cal kevesebbet rendel, mint túrósból. Szerdán a pudingos négyszeresénél 20-szal
több mákost rendel.

mennyi palacsintát vitt a cukrász az egyes napokon a különböző ízesítésű palacsintákból?

 25. Tamás bácsi újabb feladványa:

gondolj egy pozitív számot! én adok még hozzá háromszor annyit és
még 6-ot. a kapott szám felét és még hármat dobd a dunába!

Ha megmondod, hogy mit kaptál eredményül, én villámgyorsan meg-
mondom, hogy milyen számra gondoltál.

a) Hogyan tudja Tamás bácsi villámgyorsan kiszámítani, hogy mi-
lyen számra gondoltak a gyerekek?

b) éva a 100-ra gondolt. a megadott műveletek elvégzése után mit
kapott eredményül?

c) kázmér az 1-re gondolt. milyen számot kapott eredményül?

d) Bence gondolt egy számot, és a fenti gondolatolvasótrükk minden lépését elvégezte vele. 6-ot
kapott eredményül. milyen számra gondolt?

e) zita 25-öt kapott eredményül. milyen számra gondolt?

 26. sokszögeket és egy hasáb élvázát raktuk ki színes szívószáldarabokból.
a megegyező jelűek ugyanakkorák. Írj egyenlőségeket az egyes síkidomok kerületéről, illetve a
hasáb élvázának hosszáról! Számítsd ki a különböző jelű szívószáldarabkák hosszát a sokszögek
kerületéből, illetve az élváz hosszából!

a) b)

6 cmp

p p k = 36 cm

k

b

k

b
a négyszög két szomszé-
dos ol da lá nak különbsége
5 cm.
k = 36 cm

c) d)
z

s

s s

s

a négyszög pár hu-
za mos olda lai nak
kü lönbsége 6 cm.
k = 48 cm

t

f

a szabályos hatszög alapú
hasáb oldalélei 0,8 cm-rel
hosszabbak az alapéleknél.
az élváz hossza 40,8 cm

AP_FGY6-2021-03-19.indb 121 21/03/19 9:12:59 AM

122

Nyitott mondatok

 27. a budapesti Palatinus strand a margitszigeten található.
az úszni vágyó látogatók az úszómedencében frissülhet-
nek fel. az úszómedence kerülete 122 m. a hosszúsága
19 m-rel nagyobb, mint a szélessége.
kicsik és nagyok egyaránt kedvelik az 1800 m2-es él-
ménymedencét.
a) Hány méter széles az úszómedence?
b) Hány méter hosszú az úszómedence?
c) Hány m2 az úszómedence területe?
d) Hány úszómedence férne el az élménymedencében?

 28. egy jégkocka magasságának 1 tizede látszik ki a limonádéból, éppen 0,35 cm. milyen magas a
jégkocka? melyik egyenlőség írja le helyesen a szöveges feladatot?

a) −

1
10

= 0,35 b) −

1
10

· = 0,35 c) :
1
10

= 0,35 d) ·

1
10

= 0,35

 29. az újszülöttek az első néhány napban veszítenek születési tömegükből. Petra születési tömege
3800 gramm volt. öt nap múlva 3420 grammot mutatott a mérleg. Születési tömegének mekkora
részét veszítette el az első öt nap alatt?
a) melyik egyenlőség írja le helyesen a szöveges feladatot? karikázd be a betűjelét!

A) 5 · = 3800−3420 B) = 3420 : 5 C) = (3800−3420) : 3800

b) oldd meg a helyes egyenlőséget! Válaszolj a kérdésre!

 30. egy háromtagú családban az életkorok összege 70 év. Hány év múlva lesz ebben a családban a
családtagok életkorának összege 91 év?
a) melyik egyenlőség írja le helyesen a szöveges feladatot? karikázd be a betűjelét!

A) 70+3 · = 91 B) 91−70= 3 · C) = 91 : 3+70 : 3

b) oldd meg a helyes egyenlőséget! Válaszolj a kérdésre!

Szöveges feladatok megoldása, fordítás a matematika nyelvére

 31. Tegnapelőtt hidegebb volt, mint tegnap, tegnap melegebb volt, mint ma. a három napot tekintve
mikor volt a legmelegebb?

 32. öt egymást követő természetes szám összege 310. melyek ezek a számok?

AP_FGY6-2021-03-19.indb 122 21/03/19 9:13:02 AM

123

Nyitott mondatok

 33. mennyi pénz lehet egy borítékban, ha egy-egy feladatban az ugyanolyan színűekben ugyan annyi
pénz van? minden képről írj egy nyitott mondatot, és oldd is meg!
a)

=

b)

=

c)

=

d)

=

 34. az alábbi táblázat egy szimfonikus zenekar összetételét mutatja.

Hangszertípusok vonós Fúvós Ütőhangszer egyéb
Fő 21 16 7 2

a) melyik egyenlőség készülhetett ennek a zenekarnak az összetételéről?
A) 3 · + (2 · + 2) + + 2 = 46
B) (10 · + 1) + 8 · + (3 · + 1) + = 46
C) (+ 5) + + (: 2 + 1) + : 8 = 46

b) melyik hangszertípust jelöli a ?
melyik hangszertípust jelöli a ?

AP_FGY6-2021-03-19.indb 123 21/03/19 9:13:03 AM

124

Nyitott mondatok

 35. az airbus jelenleg a világ legnagyobb repülőgépgyártó
vállalatai közé tartozik. a vállalat folyamatos fejleszté-
sekkel igyekszik versenyben maradni. a gépcsaládokat
betűvel és számokkal különböztetik meg egymástól.
Például az airbus a320 egy régebbi gyártású gépcsalád
jelzése, az airbus a340 jelű egy újabb gyártásúé. a gép-
családon belül az egymástól valamiben eltérő gépeket
egy további háromjegyű számmal azonosítják, például:
airbus a320–200 .
a) egy a320-as gépen 2-szer annyi légiutas-kísérő és 90-szer annyi utashely van, mint pilóta.

összesen 186 személy utazhat a repülőgépen.
Hány utashely van a gépen?

b) egy újabb fejlesztésű a340-es gépen 2 pilóta teljesít szolgálatot. ezen 29-szer annyi utashely
van, mint légiutas-kísérő. összesen 422 személy utazhat a repülőgépen.
Hány utashely van a gépen?

Volt-e valaha magyarországon repülőgépgyár?

 36.

0 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 31 32 33 34 35 36 37 38 39
40 41 42 43 44 45 46 47 48 49
50 51 52 53 54 55 56 57 58 59
60 61 62 63 64 65 66 67 68 69
70 71 72 73 74 75 76 77 78 79
80 81 82 83 84 85 86 87 88 89
90 91 92 93 94 95 96 97 98 99

ezen a 100-as táblán átfordítható négyzeteken 100 szám szere-
pel. Három számot átfordítottunk a fehér felére a kisebb ábrákon
látható módokon. eláruljuk, hogy mennyi a három fehér mező
hátoldalán álló számok összege.
Találd ki, melyik ez a három szám, és írd be a fehér mezőkbe!

a) az összeg 198. b) az összeg 216. c) az összeg 149.

 37. a ma élő legnagyobb termetű emberszabású majom a gorilla. egy go-
rillacsalád hímjénél 30 kg-mal ,,soványabb’’ a nősténye, a kölyök
tized annyit nyom, mint a mamája. Ha együtt ráállnának a mérlegre, az
492 kg-ot mutatna. milyen nehezek külön-külön?
a) Három gyerek háromféle egyenlőséget írt a feladat szövege alap-

ján. mi a különbség oka?

Bence egyenlősége: + (− 30) + (− 30) : 10 = 492

zita egyenlősége: (+30)+ +
10

= 492

lajos egyenlősége: + · 10 + (· 10 + 30) = 492

b) oldd meg az egyenlőségeket! Válaszolj a feladatban szereplő kér-
désre!

AP_FGY6-2021-03-19.indb 124 21/03/19 9:13:05 AM

125

Nyitott mondatok

 38. mekkorák a háromszög szögei?
a)

�

�

10�

 b)

 39. mekkorák a háromszög szögei, ha a legnagyobb 15°-kal nagyobb a legkisebbnél, és 10°-kal a
középsőnél?

 40. a 2020-as adatok szerint a világ leghosszabb, vasércet szállító tehervonata ausztráliában talál-
ható. Hossza közel 2,8 km. a világ második leghosszabb tehervonata az afrikai mauritániában
szállítja a vasércet a kikötőbe, hossza 2,5 km. Hazánkban a leghosszabb ércszállító tehervonat
626 m hosszú.
az ausztráliai tehervonat vagonjainak száma a magyar 12-szeresénél 4-gyel több. az afrikai te-
hervonat vagonjainak száma a magyar 10-szeresénél 20-szal kevesebb. a három tehervonat ösz-
szesen 490 vagonnal rendelkezik.
Számítsd ki az egyes tehervonatok vagonjainak számát!

 41.

0

magyarul
beszélők
száma (fő)

500 000

országok

a Földön kerekítve 14 millióan beszélnek
magyarul. Vizsgáljuk meg a magyarul beszé-
lők számának területi megoszlását!
a) az oszlopdiagram segítségével add meg,

hogy hányan beszélnek magyarul
A) magyarországon,
B) a szomszédos országokban,
C) a nem szomszédos országokban!

b) igaz-e, hogy hazánkon kívül feleannyian
beszélnek magyarul, mint hazánkban?

c) Hányszor többen beszélnek magyarul
a szomszédos országokban, mint a nem
szomszédosokban?

�
�

45�

�

�

�

30�

AP_FGY6-2021-03-19.indb 125 21/03/19 9:13:06 AM

126

Nyitott mondatok

 42. mi a közös ezekben a feladatokban?
a) gondoltam egy számot, kivontam belőle 50-et, a kü-

lönbséget megszoroztam 1,2-del, így 600-at kaptam.
milyen számra gondoltam?

b) a karácsonyi díszcsomagolású bonbonokat az ünne-
pek után 50 Ft-tal olcsóbban adták, januárban pedig a
csökkentett árat ötödével megemelték, így 600 Ft-ért
árulták. mennyibe került a bonbon karácsonykor?

c) egy iskolában az év végére 50 szék tönkrement. a ma-

radék székek 6
5

-szörösére tudnák az új tanévet kezdő

600 gyereket leültetni. Hány székkel kezdték ezt a tanévet?

 43. oldd meg a szöveges feladatokat! a megoldási tervedet írd fel
egyenlőtlenséggel is!
a) 1 kg alma ára 400 és 500 Ft között mozog ma a piacon. Hány kg

almát vehetek, ha 2000 Ft-om van almára?
b) Ha 8 szelet mogyorós csokit vennék, 2000 Ft-nál kevesebbet

fi zetnék, de ha 10 szeletet vennék, akkor 2000 Ft-nál többet fi -
zetnék. mennyibe kerülhet egy szelet csoki?

c) egy kolibri szívdobbanásainak száma percenként 500 és 1200
között van. mennyit dobbanhat egy másodperc alatt?
átlagosan mennyit csap a szárnyaival a kolibri 1 másodperc
alatt?

 44. egy halkereskedő mai árajánlata a következő:

 820 Ft 760 Ft 960 Ft Ft

az ugyanolyan halak ára ugyanannyi.

a) melyik fajta hal a legolcsóbb?
b) melyik a legdrágább?
c) összesen mennyibe kerülnek a 4. akváriumban lévő halak?

 45. egy kétjegyű szám számjegyeit fölcseréltük, a kapott számhoz 21-et adtunk, majd az összeg felét
vettük. az így kapott szám számjegyeit fölcseréltük, így 82-t kaptunk. melyik az eredeti szám?

AP_FGY6-2021-03-19.indb 126 21/03/19 9:13:10 AM

127

Nyitott mondatok

 46. egy kártyajátékos hétfőn néhány ezer forinttal leült játszani, és megduplázta a pénzét. kedden
elvesztett 8 ezer forintot, szerdán megint megduplázta a pénzét, csütörtökön megint elvesztett
8 ezer forintot. Pénteken megint megduplázta a pénzét, és szombaton vesztett 8 ezer forintot.
Így esett, hogy vasárnapra üres lett a zsebe.
mennyi pénzzel ült le játszani hétfőn?

 47. egy lovasgazda négy fi ára összesen 45 lovat hagyott.
a legidősebb szerzett még kettőt, a második fi ú kettőt
eladott, a harmadik megduplázta a lóállományát, a leg-
kisebb eladta lovainak a felét. Így mindannyiuknak
ugyanannyi lova lett.
mennyi lovuk volt külön-külön?

„Zöld” szöveges feladatok

mottó: „ezt a világot nem őseinktől örököltük,
hanem utódainktól kaptuk kölcsön.”

(Indián mondás)

 48. az autógyártás egyik kísérleti szakaszában készült környezetbarát vá-
rosi miniautónak a 100 km-es út megtételéhez körülbelül 2,64 liter
benzinre van szüksége. (Óránként átlagosan 70 km-t tesz meg.) az
autó váza olyan anyagból készült, hogy szinte a teljes kocsi újrahasz-
nosítható, ha műszaki okokból már ki kell vonni a forgalomból. (a
képen Project M miniautó látható.)
a) Hány liter benzint fogyaszt az alábbi távolságok megtételéhez?

A) 10 km B) 25 km C) 150 km

b) Hány km-t tud megtenni, ha ennyi benzin van a tartályában?

A) 1,32 liter B) 1,98 liter C) 9,9 liter

 49. a napelemek használatával jelentősen csökkenthető az autók benzinfogyasztása. a kecskeméti
Neumann János egyetem fi atal mérnökei is terveznek napelemes versenyautókat. Nemzetközi
versenyeken kiemelkedő eredményeket értek el, Finnországban aranyérmet szereztek.
a 2010-es versenyen 1 liter benzinnel 1588 km-t tudtak megtenni. az évekig tartó fejlesztői
munka eredményeként a csapat új járművének 0,032 liter benzinre van szüksége 100 km megté-
teléhez.

Hány km-t tud megtenni az új autó 1 liter benzinnel? Becsüld meg, melyik válasz helyes! Számí-
tással ellenőrizd a becslésedet!

A) 2584 km B) 2945 km C) 3125 km

AP_FGY6-2021-03-19.indb 127 21/03/19 9:13:11 AM

128

Nyitott mondatok

 50. a tudósok többévi kutatás után jöttek rá arra, hogy bár a rétisasnak kivételesen jó az éleslátása, a
szélturbinák fehér forgólapátjait mégsem tudja érzékelni. egy kísérletben négy turbina lapátjait
fehéren hagyták, másik négy turbina lapátjai közül az egyiket befestették feketére. összehasonlí-
tották, hogy a négy befestett szélturbina és a négy nem
változtatott turbina ugyanannyi madárból hányat pusztí-
tott el. azt tapasztalták, hogy a kísérlet ideje alatt a festett

turbinák felé repülő madarak 7
25

 része pusztult el, a négy

fehér pedig az összes madarat megölte. a kétféle turbinán
összesen 1250 madarat fi gyeltek meg. Hány madár maradt
élve?
Tippelj! Nézz utána! mekkora egy rétisas szárnyainak fesztávolsága?

 51. egy kisváros iskoláiban és óvodáiban csak vegyszermentes élelmiszereket kapnak a gyerekek,

és mindezt többletköltség nélkül. Jelenleg a menzákon felhasznált zöldségek és gyümölcsök 4
5

része a kisváros lakóitól származik. összesen több, mint negyvenféle zöldséget termesztenek.
a felmérések szerint 100 szülő közül csak 1 nem elégedett az ételekkel, és minden 25 megkérde-
zett gyerek közül 24 ízletesnek találja azokat.
az élelmiszer-hulladékot leszorították az étkezésenkénti átlagos 147 grammról 30 grammra. Ha
új ételt vezetnek be, a gyerekek előbb megkóstolhatják. a meghagyott ételt mindenkinek saját
magának kell kidobnia úgy, hogy egy mérleg kijelzi, mennyi ennivaló ment kárba.
a) a szülők vagy a gyerekek elégedettebbek az ételekkel? Válaszodat indokold meg!
b) a kisvárosi iskola tanulóinak létszáma 440 fő. a gyerekek egy tanévben 31 hetet, hetente

5 napot töltenek az iskolában. Hány kg-mal csökkent az egy tanévre jutó élelmiszer-hulladék
mennyisége ebben az iskolában az új ételek bevezetése után?

 52. a) az eiff el-torony tömege kerekítve 10 000 tonna. évente közel 50 millió tonna elektromos
eszközökből származó hulladék keletkezik világszerte.
Hányszorosa az évenkénti elektromos hulladék tömege az eiff el-toronyénak?

b) eszterék otthon szelektíven gyűjtik a szemetet. Szeptemberben 30 kg hulladék keletkezett.
a háztartásukban keletkező szemét összetétele:

Hulladékfajta Papír műanyag Üveg Fém veszélyes
hulladék

szerves
hulladék egyéb

a hulladék
tömegének

ekkora része

1

5
 rész 1

10
 rész 1

20
 rész 1

25
 rész 1

100
 rész 8

25
 rész 7

25
 rész

a szerves hulladék a komposztálóba került. a veszélyes hulladékot eszterék leadták az ön-
kormányzat által szervezett gyűjtésen.
melyik fi zetési mód esetén kell kevesebbet fi zetniük a szemét elszállításáért? Válaszodat in-
dokold meg!

A) a szemétszállítás átalánydíja: 1100 Ft
hó

B) a szemét tömege szerinti fi zetés díja: 40 Ft
kg

AP_FGY6-2021-03-19.indb 128 21/03/19 9:13:15 AM

129

Nyitott mondatok

 53. a) európában 264 haszonnövényfaj (gabona, gyümölcs, zöldség stb.) biztosítja az élelmiszer-

termelés alapanyagát. ezek 21
25

 részének beporzását végzik állatok. Hány haszonnövényfaj
beporzását végzik állatok?

b) a rovarbeporzók közül a méhek játsszák a legfontosabb szerepet a beporzásban. a világ mint-
egy 100 haszonnövényfajából 71-et méhek poroznak be. Hollandiában a gazdálkodók a Vi-
rágzó gazdaság program keretében nem rovarirtó szereket használnak a kártevők ellen, ha-
nem virágokat. a termőföldjeiket virágos szegéllyel veszik körül, ezzel biztosítanak élőhelyet
a hasznos rovarok számára. a különböző térségekhez igazítják a vadvirágmag-keverékeket.
egy gazdaság téglalap alakú területe 100 m × 150 m-es. körülötte 8 m széles virágsáv van.
Hány m2 a virágos sáv területe?

 54. Páros munka
Napjainkban már sok hazai városban állnak a lakosság rendelkezésére elektromos hulladékok át-
vételére szakosodott cégek. az elkülönítetten gyűjtött elektronikai berendezések (e-hulladékok)
nem szennyezik a környezetet. egy iskolában új elektronikai eszközöket vásároltak, ezért a régi
eszközöket selejtezték. az alábbi táblázat adatainak felhasználásával számítsátok ki, mekkora
összeget kapott az iskola az eladott eszközökért’

eszközök (e-hulladék) darab
tömeg
db

átvételi egy-

ségár
Ft
kg

bevétel Ft

asztali számítógép (hiánytalan) 28 12 kg 80
laptop (hiánytalan, akkumulátor nélkül) 15 2,4 kg 150
Billentyűzet (kábellel) 28 564 g 15
Töltők (kábellel) 15 0,3 kg 60
összesen:

 55. Csoportban dolgozzatok!
HatOS tOtÓ

Tippeljétek meg, hogy igaz vagy hamis egy-egy állítás! igaz Hamis
1. egy db okostelefon előállítása és csomagolása során kb. 86 kilogramm

hulladék keletkezik.
2. a Cd lemezt be lehet dobni a szelektív műanyagot gyűjtő kukába.
3. az üveghulladék szinte 100%-ban újrahasznosítható.

4. a gyógyszereket ki lehet dobni a szelektív gyűjtőbe, nem kell visszavinni
a gyógyszertárba.

5. mára megközelítőleg 110 000 repülő tárgy, űrhulladék kering az űrben.
6. a műanyag hulladékot gyűjtő autó rakterébe ugyan 3-4 tonnányi műanyag

is beférne, de a nem összelapított palackokból csak 600 kilónyi fért be.

a válaszaitokat kódoljátok! igaz állítások esetében 1-et, a hamis állítások esetében 0-t írjatok!
az így kapott kettes számrendszerben megadott számot adjátok meg tízes számrendszerben! Ha
helyes válaszokat adtatok meg, 43-at kaptok.

AP_FGY6-2021-03-19.indb 129 21/03/19 9:13:19 AM

130

Arányosság, százalék, statisztika

Arányosság, százalék, statisztika

 1. egy db 1 eurós érme magassága 1,2 mm. milyen
magas lenne az 1 millió db 1 eurós érméből épí-
tett henger alakú torony?
(Számolás előtt becsüld meg a várható magassá-
got!)

 2. a csokigolyókat az ábrán látható módon csomagolják dobo-
zokba. a három csokigolyót tartalmazó doboz hossza
7,5 cm. Hány cm hosszú az a doboz, amelybe 10 db ugyan-
ilyen csokigolyót tesznek?

 3. egy kör alakú torta felszeletésekor felülről nézve
egy kör körcikkekre való darabolását látjuk. két
szelet torta körcikkének középponti szöge együtt
72°. Hány fokos az a szög, amit 7 db ilyen torta-
szelet középponti szöge együtt alkot?

 4. a táblázatban szereplő adatok ugyanolyan fajta
ásványvíz 1,5 literes palackjaira vonatkoznak.
Töltsd ki a táblázat üres ablakait!

ásványvíz (palack) 5 7 12
ár (Ft) 450 90 540 1620

 5. Panni napi időbeosztása a táblázatban olvasható. egy egész nap hányad részét teszik ki Panni
elfoglaltságai? Töltsd ki a táblázatot!

elfoglaltság iskola Utazás tanulás sport Olvasás étkezés,
tisztálkodás Játék alvás

idő 6 óra 2 óra 120 perc 3 óra 1 óra 90 perc 30 perc 8 óra
a nap hányad
része?

AP_FGY6-2021-03-19.indb 130 21/03/19 9:13:20 AM

131

Arányosság, százalék, statisztika

 6. Sajtos rakott zöldség 6 személy részére. Hozzá-
valók: 1 kg vegyes zöldség (zöldbab, sárgarépa,
spárga, karalábé, kelbimbó, karfi ol), 3 dkg vaj,
3 dl tej, 3 dkg liszt, 2 dl tejföl, 15 dkg reszelt sajt,
1 evőkanál olaj, 1 csapott kávéskanál só. Hatá-
rozd meg a szükséges alapanyagok mennyiségét
8 személy részére!

 7. 1,5 literes, teli üdítősüvegből hány 3 deciliteres poharat tölthetünk meg? Hányad része a pohár
térfogata az üvegének? egy 20 tagú társaságnak hány üveg üdítőt kell venni, ha mindenki 3 de-
cilitert szeretne inni?

 8. lóri gyalogosan 5 óra alatt tesz meg 15 km utat.
kerékpárral hatszor olyan gyorsan, motorral pe-
dig hússzor olyan gyorsan halad.
mennyi idő alatt teszi meg ugyanezt az utat ke-
rékpárral, illetve motorral?

 9. a tavaszi áradáskor egy folyó menti községben,
rétfaluban naponta megmérték a vízszint emel-
kedését. április 20-án a víz szintje 260 cm-re volt
az 5 méter magas gát tetejétől. az ezt követő na-
pokon a folyó vízszintjének emelkedése közelítő-
leg egyenletes, napi 15 cm volt. átlépte-e a folyó
május 4-én a gátat?

 10. 120 cm széles vászon 1 méter hosszú darabjából 8 db 30 cm széles kis terítőt tudunk készíteni.
mekkora a hossza ezeknek a kis terítőknek? Ha 5 méter anyagunk van, jut-e az ebédlő mind
a 75 asztalára?

 11. egy téglalap oldalai 5,4 cm és 3,6 cm hosszúak. egy másik téglalap minden megfelelő oldala
2

3
-a az előzőnek. Határozd meg mindkét téglalap kerületét és területét! igaz-e, hogy

a) a megváltozott kerület is 2
3

-a az eredeti téglalap kerületének,

b) a megváltozott terület is 2
3

-a az eredeti téglalap területének?

 12. Hogyan változik a tört értéke, ha

a) a számlálóját kétszeresére növeljük, a nevezőjét pedig nem változtatjuk;

b) a nevezőjét háromszorosára növeljük, a számlálóját pedig nem változtatjuk;

c) a számlálóját kétszeresére, a nevezőjét pedig háromszorosára növeljük?

AP_FGY6-2021-03-19.indb 131 21/03/19 9:13:24 AM

132

Arányosság, százalék, statisztika

Egyenes arányosság

 13. a képen 2 ív bagolymintás csomagolópapír képét látod.

a) Hány bagoly visel masnit a fején 3; 7; 8; 10 ív ugyanilyen csomagolópapíron?
b) Hány bagoly visel kalapot 4; 7; 9; 10 ív ugyanilyen csomagolópapíron?
c) az egy íven lévő zöld baglyok száma hányadrésze az ugyanezen íven látható összes bagoly

számának?
d) két íven a zöld baglyok száma hányadrésze a két íven összesen látható baglyok számának?

igaz-e, hogy a c)-ben és a d)-ben ugyanazt az arányszámot kaptuk?

 14. a) 1 tábla csokoládé tömege 84 gramm. Hány gramm tömegű 3;
5; 8 ugyanilyen tábla csokoládé?

b) Hány gramm tömegű 2; 3; 4 db kis kocka ebből a csokiból?
Töltsd ki a táblázatot!

a) Tábla csoki 1 db 3 db 5 db 8 db b) kis kocka 2 db 3 db 4 db
tömeg (g) 84 tömeg (g)

 15. a táblázatban szereplő adatok azt mutatják, hogy átlagosan mennyi vízre van szükség a felsorolt
termék megadott mennyiségben való előállításához. Írd be a hiányzó adatokat!

a) rizs víz b) 150 g-os
hamburger víz c) krumpli-

csipsz víz

100 g 300 l 1 db 200 g
60 dkg 4 db 9600 l 300 g

1 kg 7 db 0,8 kg 760 l

AP_FGY6-2021-03-19.indb 132 21/03/19 9:13:25 AM

133

Arányosság, százalék, statisztika

 16. egy személygépkocsi 100 km út megtételekor 6,8 liter benzint fogyaszt. ezt az egyenletes fo-
gyasztást feltételezve mennyit fogyaszt 10 km, 28 km, 40 km, 56 km, 80 km, 250 km és 400 km
út megtétele alatt?
készíts kilométer-liter táblázatot, és megfelelő beosztást választva a koordinátatengelyeken áb-
rázold a fenti számpárokhoz tartozó pontokat!

 17. Negyed kg azonnal oldódó kakaó porból 40 csésze
kakaó italt tudunk készíteni. Hány csésze ugyanilyen
ital készíthető 800 g kakaó porból?

 18. Panni születésnapjára 3 barátnőjét hívta meg. anyu-
kája 12 db palacsintát sütött nekik, és meghagyta,
hogy mindenki ugyanannyit egyen. Hány palacsin-
tát kell még sütnie, ha 2 vendéggel több érkezik, és
mindenki szeretné megenni az eredetileg neki szánt
mennyiséget?

 19. elek egyenletes tempóban kerék-
pározik a Tisza-tó partján. 1 óra
alatt 16 km-t tesz meg. Hány óra
alatt ér vissza kiindulási helyére,
ha tudjuk, hogy a Tisza-tó körüli
kerékpárút 80 km hosszú? Hány
km-t tesz meg 2 óra, 3 óra, 4 óra
alatt? készíts értéktáblázatot,
majd ábrázold a megtett út és az
eltelt idő közti összefüggést de-
rékszögű koordináta-rendszer-
ben!

 20. Hanyag Józsi edzésre sietve nem zárta el rendesen a vízcsapot. anyukája, aki 14 perc múlva jött
haza, már 8,4 dl vizet talált a csap alatt álló kancsóban. Hány liter vizet pocsékolt volna el Józsi,
ha csak 2,5 óra múlva jött volna haza valaki a családból?

 21. egy babákat készítő automata gép 3 óra alatt
110 db babát készít. mennyi idő alatt készít el
500 db babát, ha a teljesítménye állandó?

 22. apuka az 580 m2-es telkét rotációs kapával
1,75 óra alatt gyomtalanítja. mennyi időbe telik,
ha ugyanezt a műveletet elvégzi (ugyanilyen fel-
tételekkel) testvére 800 m2-es kertjében?

 23. két mennyiség között olyan egyenes arányosság
van, amelynek grafi konja áthalad az (5; 4) koor-
dinátájú ponton. add meg a grafi kon további há-
rom pontját! Írj szöveget a feladathoz!

AP_FGY6-2021-03-19.indb 133 21/03/19 9:13:28 AM

134

Arányosság, százalék, statisztika

Százalékszámítás

 24. mennyi 350-nek a
a) 10%-a, b) 25%-a, c) 40%-a, d) 75%-a, e) 120%-a, f) 200%-a?
a százalékalakban megadott részeket írd át a legegyszerűbb törtrész alakba!

 25. Fejezd ki az alábbi törtrészeket százalékalakban!
1

5
 rész 2

4
 rész 25

20
 rész 12

15
 rész 33

10
 rész 14

1000
 rész

 26. Írd fel az alábbi, százalékban kifejezett részeket a lehető legegyszerűbb törtrész alakban!
10% 2% 45% 120% 90% 125% 12% 140% 100%

 27. mennyi 1530-nak a

a) 0,1%-a, b) 2,25%-a, c) 42,7%-a, d) 100
3
% -a?

 28. kösd össze az egyenlőket!

1
2

5%

0,01
6
5

1%
50%

140%
3
4

120%
2
5 1,4

75%

40%

5
100

 29. kösd össze az egyenlőket!

750
1
4
-e 450

4
5
-e 250 75%-a 610

5
2
-e 3050 50%-a 4500 8%-a

 30. a táblázatba rajzolt körök területe legyen egységnyi.
a) rajzold be a megadott részeknek megfelelően a körcikkeket, és színezd ki azokat!
b) Fejezd ki a törtrészeket százalékalakban, a százalékalakban megadott részeket pedig törtrész-

ben!
c) az így kapott kördiagramokhoz készíts szöveges feladatokat!

törtrész 4

5

2

3

százalékalak 60% 25%

AP_FGY6-2021-03-19.indb 134 21/03/19 9:13:31 AM

135

Arányosság, százalék, statisztika

 31. Piroska tömege két hónappal ezelőtt 48 kg volt. az elmúlt
hónapban beteg volt, ezért leadta tömegének 5%-át. Hány
kg most Piroska?

 32. Bea tegnap egy 20 cm × 30 cm-es puzzle-térképet rakott
össze. ma 23%-kal nagyobbat szeretne kirakni. mekkora
a mai térkép területe?

 33. a 6.a osztály egy háromnapos, 50 km-es gyalog-
túrát szervezett. az első napon megtették a terve-
zett út 36%-át. a második napon a maradék út
50%-át. Hány km maradt a harmadik napra? ez
hányad része az egész útnak?

 34. iskolánkban a 96 hatodikos tanuló 56,25%-a lány.

Hány fi ú és hány lány jár a hatodik évfolyamba? a lányok 331
3







% -a az A osztályba, 10

27
 része a

B osztályba, a többi a C-be jár. mennyi a lányok száma az egyes osztályokban?

 35. a hideg éghajlatú zónában élő állatok közül pél-
dául a rénszarvas − 31 °C-os hidegben képes
a testének kevésbé védett területeire történő vér-
áramlást meggátolni. ezért szájának és lábának
hőmérséklete jóval alacsonyabb, mint 38 °C-os
testhőmérséklete. milyen lehet a rénszarvas szá-
jának és lábának hőmérséklete, ha az előbbi
a testhőmérsékletnek 53%-a, az utóbbi pedig
24%-a?

 36. Védett természeti értékeink a nemzeti parkok. ezek
területi megoszlását adtuk meg a táblázatban.
a) a Hortobágyi Nemzeti Park területe 80 600 ha.

az aggteleki Nemzeti Park területe ennek
25%-a. mekkora területű az aggteleki park? Írd
be a táblázatba!

b) magyarország területének (93 000 km2) há-
nyadrészét teszi ki a táblázatban felsorolt nem-
zeti parkok összterülete?

Nemzeti Park
neve Terület (ezer ha)

aggteleki
Balaton-felvidéki 57
Bükki 43,1
duna–dráva 49,5
duna–ipoly 60,3
Fertő–Hanság 46,7
Hortobágyi 80,6
kiskunsági 56,7
körös–maros 50,1
Őrségi 44

AP_FGY6-2021-03-19.indb 135 21/03/19 9:13:34 AM

136

Arányosság, százalék, statisztika

Gazdálkodj okosan!

 37. a) liza 12. születésnapjára meghívta 5 barátját. édesanyja
előzetes kalkuláció után 13 000 Ft-ot biztosít a parti költ-
ségeire. a táblázatban megadott árak alapján számítsátok
ki a felsorolt kellékek, ételek, italok költségeit 6 fő részé-
re! döntsétek el, hogy elég lesz-e a partira tervezett ösz-
szeg! Töltsétek ki együtt a táblázatot!

Kellékek Árak

db

Fizetett
összeg

Ételek, italok
6 fő részére árak Fizetett

összeg

lufi k 12 db 70 Ft gyümölcs
3 kg 500

Ft

kg

gyertyák 12 db 40 Ft torta 1 db 4200
Ft

db

Terítő 1 db 1000 Ft Pogácsa 1 kg 2300
Ft

kg

Poharak 6 db 100 Ft Popcorn 4 l 300
Ft

l

tányérok 6 db 90 Ft ásványvíz 3 l 120 Ft

 l1 5,

Szalvéta 1 csomag 700 Ft gyümölcslé
3 l 300

Ft

l

összes költség — összes költség —
Költségek együtt

b) Töltsétek ki az üres táblázatot úgy, hogy abba a saját igényeitek alapján kerüljenek a szük-
séges kellékek, ételek, italok. az interneten a „party kellék” keresőszóval megtaláljátok az
általatok kiválasztott dolgok árait. azokkal számoljátok ki, mennyit költenétek a partihoz
szükséges kellékekre, ételekre, italokra!

Kellékek Árak

db

Fizetett
összeg

Ételek, italok
6 fő részére árak Fizetett

összeg

összes költség — összes költség —
Költségek együtt

AP_FGY6-2021-03-19.indb 136 21/03/19 9:13:36 AM

137

Arányosság, százalék, statisztika

 38. 5 db rágógumi 280 Ft-ba kerül. mennyit kell fi zetni 17 db rágóért?

 39. egy dobozos gyümölcslé 320 Ft-ba kerül. Hány ilyen gyümölcslevet tudunk vásárolni 1000 Ft-ból?

 40. a piacon 1 db jércetojás 38 Ft, 1 db tyúktojás 45 Ft. Töltsd ki a táblázatot!

mennyiség 10 db 20 db 25 db 30 db
Jércetojások ára (Ft)
Tyúktojások ára (Ft)

 41. a nyári magánnapköziben 6 gyerek napi étkeztetése
10 800 Ft. mennyibe kerül 15 gyerek étkeztetése?

 42. a mobiltelefonálás percdíja a Villám szolgáltatónál
48 Ft. Janka ezzel nincs megelégedve, ezért a goNdoS
szolgáltatót választja. Ők 5 perc beszélgetésért 160 Ft-ot
kérnek. Többet vagy kevesebbet fog fi zetni Janka 20 perc
beszélgetésért?

 43. a tej ára nem azonos a különböző üzletekben.
a táblázatban négy különböző élelmiszerbolt árai szere-
pelnek. Töltsd ki a hiányzó adatokat!

JÓlJárSz gyereBe TUTi reNdeS
Tej meny-

nyisége
(liter)

Tej ára
(Ft)

Tej meny-
nyisége
(liter)

Tej ára
(Ft)

Tej meny-
nyisége
(liter)

Tej ára
(Ft)

Tej meny-
nyisége
(liter)

Tej ára
(Ft)

1 180 1 6 1800 1
3 2 280 600 10

900 560 4 3 720

 44. a) Ha a születésnapi partidra az 5 meghívott barátod közül csak 4 jön el, akkor a születésnapi
torta egyenlő részekre osztásakor mennyivel több torta jut egy gyereknek?

b) Ha a születésnapi partidra az 5 meghívott barátodon kívül a kis-
testvéred is kap a tortából, akkor a torta egyenlő részekre osztá-
sakor mennyivel kevesebb torta jut egy gyereknek?

c) igaz-e, hogy az a) esetben az egy gyereknek jutó tortamennyi-
ség ugyanannyival több, mint amennyivel kevesebb a b) eset-
ben?

AP_FGY6-2021-03-19.indb 137 21/03/19 9:13:40 AM

138

Arányosság, százalék, statisztika

 45. egy háromnapos tanulmányi kirándulás bérelt autóbusszal fejenként 22 000 Ft-ba került. Hány
diák ment kirándulni, ha az összköltség 550 000 Ft volt?

 46. repülőn történő utazáskor minden utas csak a szabályban
meghatározott tömegű poggyászt adhat fel külön díja-
zás nélkül. a légHaJÓ társaságnál a szabály legfeljebb
20 kg-ot ír elő. efelett az utasnak minden kg után 6 zse-
tont kell bedobni az automatába, mert a futószalag csak
így engedi át a csomagot a bejáratnál. egy zseton 150 Ft-
ba kerül. Hány Ft-ot kell fi zetni annak az utasnak ezen a
repülőn, aki 34 kg-os csomagot visz magával? egyenes arányosság van-e a csomag tömege és a
fi zetendő összeg között?

Bevezetés a statisztikába

 47. Négyfős csoportban dolgozzatok! készítsetek betűstatisztikát a.a. milne micimackó című
mesregényének kiemelt részletéből. a részletek alatt lévő táblázat második sorába a magyar nyel-
vű, harmadik sorába az angol nyelvű szöveg betűstatisztikája kerüljön!
a) mindkét esetben karikázzátok be pirossal a mintában előforduló legnagyobb, kékkel a legki-

sebb gyakoriságot!
b) mit gondoltok, miért tér el az egyes betűk száma a két különböző nyelvben?
c) melyek azok a betűk, amelyek az egyik nyelvben nem szerepelnek?
d) melyik az a betű, amelyik mindkét mintában hiányzik?
e) melyik betű előfordulásánál van a legnagyobb és melyiknél a legkisebb eltérés?

micimackó
magyarul

egy napon, mikor kint sétált az erdőben, egy tisztásra ért, és a tisztás közepén
állt egy jókora tölgy, és a tölgy koronájából hangos döngicsélés és zümmögés
ütötte meg a fülét. micimackó letelepedett a fa alá; mancsai közé fogta a fejét, és
gondolkozni kezdett. Így kezdte:
„ez a döngicsélés jelent valamit. olyan nincs, hogy csak döngicsélés van meg
zümmögés, és az nem jelent semmit. Ha döngicsélés van meg zümmögés, akkor
ez azt jelenti, hogy valaki vagy valami döngicsél, illetve zümmög, és amennyire
az én műveltségem futja, az egyetlen elképzelhető ok, ami valakit döngicsélésre,
illetve zümmögésre indíthat, abban a tényben leli magyarázatát, hogy az illető
egy méhecske.”
azután még hosszasan gondolkozott, és így fejezte be:
„ami pedig azt illeti, ha valaki már méh, ezt a minőségét arra szokta felhasznál-
ni, hogy mézet készítsen.”

micimackó
angolul

one day when he was out walking, he came to an open place in the middle of the
forest, and in the middle of this place was a large oak-tree, and, from the top of
the tree, there came a loud buzzing-noise.
Winnie-the-Pooh sat down at the foot of the tree, put his head between his paws
and began to think.

AP_FGY6-2021-03-19.indb 138 21/03/19 9:13:41 AM

139

Arányosság, százalék, statisztika

First of all he said to himself: “That buzzing noise means something. you don’t
get a buzzing noise like that, just buzzing and buzzing, without it meaning so-
mething. if there’s a buzzing-noise, somebody’s making a buzzing-noise, and
the only reason for making a buzzing-noise that i know of is because you’re a
bee.”
Then he thought another long time, and said: “and the only reason for being a
bee that i know of is making honey.”

a b c d e f g h i j k l m n o p q r s t u v w x y z

 48. egy 6. osztály minden tanulójától megkérdeztük, hogy hány testvére van. a válaszokat lejegyez-
tük a táblázatba. az adatok alapján készíts oszlopdiagramot! a tengelyeken jelezd a mennyiségek
nevét!

Testvérek száma (fő) 0 1 2 3
Tanulók száma (fő) 8 15 5 2

 49. készíts felmérést osztálytársaid körében, majd az adatokat
ábrá zold kettős oszlopdiagramon! (legalább 10 tanulót
kérdezz meg!) Hányan nézik a táblázatban felsorolt televí-
zió-műsorokat a lányok közül, és hányan a fi úk közül?
a kettős oszlopdiagramot úgy készítsd el, hogy mindegyik
műsorhoz olyan két összeillesztett, különböző színű osz-
lopot rajzolj, amelyek megfelelnek az odatartozó fi ú-lány
adatoknak!

délutáni
gyerek műsor

ismeret terjesztő
fi lmek sport adás mesecsa-

torna sorozat akció fi lmek

lányok
Fiúk

 50. 10 éves 11 éves 12 éves
Fiúk 6 10 8
lányok 5 9 11

egy iskolai sportkörbe 10, 11 és 12 éves lányok és fi úk
járnak. arról kérdeztük őket, hogy érdekli-e őket a
foci. a táblázatban az igen válaszokat gyűjtöttük ösz-
sze. ábrázold az adatokat kettős oszlopdiagramon! a
kettős oszlopdiagramot úgy készítsd el, hogy mind-
egyik életkorhoz olyan két összeillesztett, különböző
színű oszlopot rajzolj, amelyek megfelelnek az odatar-
tozó fi ú-lány adatoknak!

AP_FGY6-2021-03-19.indb 139 21/03/19 9:13:44 AM

140

Arányosság, százalék, statisztika

 51. egy virágkertészetben az elültetett különböző tu-
lipánok száma a táblázatban olvasható. a megraj-
zolt diagramok közül melyik mutatja a táblázat-
ban szereplő adatokat?

a tulipán színe sárga piros fehér lila csíkos
darabszám 190 db 270 db 220 db 180 db 140 db

0

100

200

300

sá
rg

a
lil

a
cs

ík
os

pi
ro

s

fe
hé

r

 0 50 150 250100 200 300

sárga

lila

csíkos

piros

fehér

0

100

200

300

sá
rg

a
pi

ro
s

fe
hé

r
lil

a
cs

ík
os

 52. a 6. osztályos tanulókat a tanórán kívüli elfoglaltságaikról kérdeztük. mindenki csak a számára
legfontosabb elfoglaltságot mondhatta.

a) készíts oszlopdiagramot a táblázat alapján!

sport zene Nyelv kézművesszakkör egyéb semmi
5 3 8 2 2 0

b) Válaszd ki, melyik kördiagramon ábrázoltuk a táblázat adatait!

A) B) C)

AP_FGY6-2021-03-19.indb 140 21/03/19 9:13:46 AM

141

Arányosság, százalék, statisztika

 53. egy felmérés eredményét kördiagramon és oszlopdiagramon is ábrázolták.
mely oszlopdiagram ábrázolja ugyanazokat az adatokat, mint a kördiagram?

A) B) C) D)

(Országos kompetenciamérés, 2008.)

 54. megkérdeztük a tanulókat, hogy melyik a kedvenc mesefi gurájuk. a válaszokat táblázatba foglal-
tuk. melyik diagram mutatja a táblázat adatait?
kedvenc
mesefi gura

spongya-
Bob

Jerry
mouse

villám
mcQueen

mici-
mackó garfi eld Frakk snoopy Tom Cat

szavazatok
száma 11 12 22 13 17 9 7 9

A) B)

0

5

10

15

20

1 2 3 4 5 6 7 8
0

5

10

15

20

25

21 3 4 5 6 7 8

C) D)

0

5

10

15

20

25

21 3 4 5 6 7 8
0

5

10

15

20

25

21 3 4 5 6 7 8

 55. egy hatodikos fi ú és egy lány napi időbeosztását adjuk meg.

Kálmán Panni
9 óra alvás 9 óra alvás
6 óra az iskolában 6 óra az iskolában

45 perc utazásra fordított idő 1,5 óra délutáni különóra
75 perc otthoni tanulás 1 óra 20 perc utazásra fordított idő
1,5 óra étkezés, tisztálkodás 1 és fél óra otthoni tanulás

5 és fél óra tv- vagy videónézés 1 óra 40 perc étkezés és tisztálkodás
2 és negyed óra kikapcsolódás

45 perc segítés az otthoni munkákban

ábrázold külön-külön oszlopdiagramon a két gyerek időbeosztását!

AP_FGY6-2021-03-19.indb 141 21/03/19 9:13:47 AM

142

Arányosság, százalék, statisztika

 56. egy felmérés alkalmával 60 gyerektől kérdezték meg, hogy melyik állatot szeretik a legjobban.
a válaszok alapján készült a diagram, amelyen a választott állatok száma arányos a hozzájuk
tartozó téglalap hosszúságával. Határozd meg, hogy a megkérdezettek közül hányan választották
kedvencüknek az ábrán látható állatokat!

0 1 2 3 4 5 6 7 8 9 10 11 12

 57. Petra 5 könyvet olvas el félév alatt, Joli 3-at, Hédi 5-öt, liza 6-ot, Nóri egyet sem. Számítsd ki,
hogy átlagosan hány könyvet olvas el az öt lány egy félév alatt!

 58. egy nyári hét minden napján pontosan délben megmértük, hány fokot mutat a hőmérő. ábrázold
vonaldiagramon az adatokat, és számítsd ki a heti átlaghőmérsékletet!

Nap Hétfő kedd szerda Csütörtök Péntek szombat vasárnap
Hőmérséklet 21 °C 27 °C 31 °C 33 °C 35 °C 34 °C 29 °C

 59. lali hétvégén összesen 6 órát töltött békamentéssel, ami
a tóhoz igyekvő békák átsegítését jelenti a forgalmas fő-
úton. az első órában 9 békát mentett meg, a következő
órában 2-t, a harmadik órában 4-gyel többet, mint a máso-
dikban, a negyedik órában pedig harmadannyit, mint az
elsőben. az utolsó két órában óránként 11 békát segített át
az úton. Hány békát mentett meg óránként átlagosan a bé-
kamentő akción töltött 6 óra alatt?

 60. az idei focibajnokságon a hatodikos fi úk válogatott csapata a lejátszott mérkőzéseken az alábbi
eredményeket érte el:
6. o. – 5. o.: 3 : 2 6. o. – 7. o.: 4 : 3 6. o. – 8. o.: 2 : 5
átlagosan hány gólt rúgtak és hány gólt kaptak a hatodikosok a három meccsen?

 61. Három fi ú átlagos zsebpénze heti 1200 Ft, öt lányé pedig 1000 Ft. mennyi a 8 főből álló társaság
heti átlagos zsebpénze?

AP_FGY6-2021-03-19.indb 142 21/03/19 9:13:48 AM

143

Tartalom
előszó . 3

mŰVeleTek egéSz Számokkal .5
mit tudunk az egész számokról? . 5
egész számok összeadása és kivonása . 7
Több tag összege, különbsége . 10
szorzás és osztás egész számokkal . 12
több egész szám szorzása, osztása . 16
műveletek sorrendje . 18

alakzaTok TáVolSága, TeNgelyeS TÜkrözéS .21
alakzatok távolsága . 21
kör és gömb . 24
alakzatok rajzolása szerkesztőeszközökkel . 25
a sík pontjainak jellemzése . 26
képek és tükörképek . 29
Tükrözés mozgatással . 30
a tengelyes tükrözés tulajdonságai . 33
alakzatok pontjainak tükrözése . 34
szimmetrikus alakzatok . 36
Tükörkép szerkesztése . 40
szimmetriatengelyek szerkesztése . 41

SzámelméleT .48
ritmusok, periódusok . 48
a számok maradékaival számolunk . 50
keressünk osztókat! . 51
milyen oszthatóságokat árulnak el a számok utolsó számjegyei? . 53
milyen oszthatóságokról árulkodik a szám számjegyeinek összege? . 56
számok osztói, közös osztók . 58
számok többszörösei, közös többszörösök . 62

HáromSzögek, SzaBályoS SokSzögek .64
a háromszögek fajtái . 64
a háromszögek belső szögei . 67
szögek összehasonlítása, szerkesztése . 69
Háromszögek szerkesztése . 73
szabályos sokszögek . 75
derékszögű háromszögek kerülete, területe. 77
Tengelyesen szimmetrikus háromszögek kerülete, területe . 78

mŰVeleTek TörTekkel .80
a tört értelmezése . 80

AP_FGY6-2021-03-19.indb 143 21/03/19 9:13:48 AM

144

Tört alakban írt szám tizedes tört alakja. 81
Törtek összeadása és kivonása. 83
Törttel való szorzás . 86
Tizedes törttel való szorzás . 89
Számok reciproka. 91
Osztás tört alakú számmal. 92
Osztás tizedes tört alakú számmal. 93

Négyszögek, téglatestek. 97
Négyszögek . 97
Téglatestek. 104
Testek felszíne és térfogata . 110

Nyitott mondatok. 115
Nyitott mondatok megoldása lebontogatással, fordítás a matematika nyelvére 117
Szöveges feladatok megoldása szakaszos ábrázolással. 120
Szöveges feladatok megoldása, fordítás a matematika nyelvére. 122
„Zöld” szöveges feladatok. 127

Arányosság, százalék, statisztika. 130
Egyenes arányosság. 132
Százalékszámítás. 134
Gazdálkodj okosan!. 136
Bevezetés a statisztikába . 138

AP_FGY6-2021-03-19.indb 144 21/03/19 9:13:48 AM

I
I

I
I

L
L
L
L
L
L
L

I

I
II

II
II

I
I

I
I

I
I
I
I

I
I
IIIII

I
IIIIIIII

IIIIIII
II

II
II

IIIIIIIIIIIII
II
IIII

I
I
I
I

I
I
I I I I

I

I
I I I I I I I

I
I I

I I I
I

I
I
I
I
I

I
I
I
I
I
I
I
I
I
I
I
I

I
I
I
I
I
I
I
I
I

I
III

I
I
I
I
I
I

I
IIIIIIII

IIIIIIIIIIIIII
I
I
I
I
I
I

I
I
I
I
I
I
I
I

IIIIIIIII
I

II
I
I

I
I
I
I
I
I
I

I
I

I I
I I I

I
I I

I I
I I I

I

I

I
I
I

I
I

I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I

I I I I I I I I I

I I
I
I

I
I
I
I

I
I
I
I
I
I
I
I
I
I
I
I
I
I
I

I
II

I
I
I

I

I
I
I
I
I
I

I
I
II

IIIIIIII
IIIIIIIIII

III

II

I
I
I

I
IIIIII

IIII
I
IIII

I
I
IIIIIIIIII

I
I
IIIIIIIIIII

II
IIIIIIIIIIIII

I

I
I
I
I
I

I I I
I I I I

I I I

I

I I I I I I I I I
I
I
I
I
I

IIIIIIII
I
I
I
II

I
I
I
I
I
I
I
I

LL

IIII
II

I
I

I

I
I
I
I
I
I
I
I

I I
I
I
I I I I I I I

I I I
I I I I

I
I I I I I I I

I

I
I
I
I
I

V
A

S

Z
A

L
A

V
E

S
Z

P
R

É
M

F
E

J
É

R

KO
M

Á
RO

M
-E

SZ
TE

RG
O

M

T
O

L
N

A
S

O
M

O
G

Y B
A

R
A

N
Y

A

B
Á

C
S

-
K

I
S

K
U

N

P
E

S
T

N
Ó

G
R

Á
D

H
E

V
E

S

C
S

O
N

G
R

Á
D

-

 C
S

A
N

Á
D

B
É

K
É

S

J
Á

S
Z

-
N

A
G

Y
K

U
N

-

S
Z

O
L

N
O

K

H
A

J
D

Ú
-

B
I

H
A

R

S
Z

A
B

O
L

C
S

-
S

Z
A

T
M

Á
R

-

B
E

R
E

G

B
O

R
S

O
D

-
A

B
A

Ú
J

-

Z
E

M
P

L
É

N

G
Y

Ő
R

-

M
O

S
O

N
-

S
O

P
R

O
N

O
V
É
N
IA

U
K

R
A

J
S

Z
L

O
V

Á
K

I
A

U
S

Z
T

R
I
A

R
O

M
Á

N
I

Si
ó

Sárvíz

R
áb

ca

La
jta

Tá
pi

ó

Lajta
 (L

ei
th

a)

Marcal

Ber
ett

yó

Ta
r

a

H
or

to
bá

gy
Beretty

ó

V
tó

(Neuiedler See)

Nyitra (Nitra)

Vág (Váh)

Garam (H
ro

)

Ipoly

Ipoly (I
pel’)

Kr

M
ar

o

R
áb

a

Ráb
a

M
ur

a

Drá

va

Zagyv
a

Sa
jó

Herád

Bodrog

Si
ó

Zala

Fert
D

u
a

 (
D

o
au

)

T

T

B
a

l
a

t

o

T

T

(K

t

b

M
ór

r

s

s

t

Si
V

s
t

K

s

(K

(V

t (N

(P

K

t

b

K

G

Ki
s

Ki
s

K

t

V

t

t

K

G

t

r

(

BU
D

BÉ
CS

1. melléklet
Magyarország
1 : 2 000 000

1 cm-nek 20 km felel meg

AP_FGY6-2021-03-19.indb 145 21/03/19 9:13:50 AM



AP_FGY6-2021-03-19.indb 146 21/03/19 9:13:50 AM

2−
=
8

R
A
JT

3·
(

+
8)

=
15

−
6

−
4+

=
56

1

28
:

+
8
=
1

7

18
+
(
−
9)

=
0

10

(
−
56
)
:7

+
=
−
7

6

9·
+
17
2
=
10
0

10

(
46

+
)
:(
−
8)

=
−
7

−
3

(
−
58

−
)
:3

=
−
23

−
25

27
:

·
(
−
3)

=
9

11

46
+
(
−
3)

=
20

−
8

10
0− 2

=
55

2

5·
+
(
−
15
)
=
−
30−
10

4·
:(
−
10

)
=
10−

60

(
18

−
)
·
(
−
8)

=
16−

9

(
40

−
)
:7

=
6

6

[7
−
(
−
3)
]
·

=
10
0−
3

3·
(
80

+
)
=
60

−
4

|
−
7|
−
(
−
7)

=

20

(
4−

)
:2

=
−
13−

13

5·
·
20

=
−
10
0

6

(
40

−
2·

)
+
2
=
50

10

3·
+
(
−
10
)
=
−
10
0

−
10
0

(
−
4)

·
13
1·

[5
+
(
−
5)
]
=

14

C
ÉL

0

2. melléklet



AP_FGY6-2021-03-19.indb 147 21/03/19 9:13:51 AM



AP_FGY6-2021-03-19.indb 148 21/03/19 9:13:51 AM

3. melléklet

2
3
reci

pro
kán

ak a
fele

0,75

1 2
3 :

(

2 1
12

)

+0,2

1

3,5
‚s 2

,4 á
tlag

a

2,95

4,4

(

32
3

)

·
(

11
5

)

32
:

(

54 −
15

)

10 7

11,68
+
23 · 1225 1 12

re
ci
pr
ok
a

1,22
+0

,12
: 0,6

1,42

2,3 ·0 ·1,7+3,2 ·1,5

44
5

311
+

533 7 33
·2



AP_FGY6-2021-03-19.indb 149 21/03/19 9:13:51 AM

AP_FGY6-2021-03-19.indb 150 21/03/19 9:13:51 AM

AP_FGY6-2021-03-19.indb 151 21/03/19 9:13:51 AM

AP_FGY6-2021-03-19.indb 152 21/03/19 9:13:51 AM

