

5

Matematika

munkafüzet

MATEMATIKA 5. MUNKAFÜZET

Eszterházy Károly Egyetem
Oktató- és Fejlesztő Intézet

A tankönyv megfelel az 51/2012. (XII. 21.) EMMI-rendelet: 2. sz. melléklet:
Kerettanterv az általános iskolák 5–8. évfolyama számára 2.2.03. előírásainak.

Tananyagfejlesztők: Gedeon Veronika, Korom Pál József, Számadó László,
Tóthné Szalontay Anna, dr. Wintsche Gergely

Alkotószerkesztő: dr. Wintsche Gergely

Vezetőszerkesztő: Tóthné Szalontay Anna

Tudományos szakmai lektor: Rózsahegyiné dr. Vásárhelyi Éva

Pedagógiai lektor: Beck Zsuzsanna

Nyelvi lektor: Darcsiné Molnár Edina

Fedélterv: Orosz Adél

Látvány- és tipográfiai terv: Orosz Adél

Illusztráció: Létai Márton

Szakábra: Szalóki Dezső, Szalókiné Tóth Annamária

Fotók: Wikimedia Commons; Flickr; Pixabay; MorgueFile

A tankönyv szerkesztői köszönetet mondanak a korábban készült tankönyvek szerzőinek.
Az ő általuk megteremtett módszertani kultúra ösztönzést és példát adott e munkafüzet készítőinek is.
Ugyancsak köszönetet mondunk azoknak az íróknak, költőknek, képzőművészeknek, akiknek alkotásai
tankönyveinket gazdagítják.

Köszönjük azoknak a tanároknak és diákoknak a munkáját, akik hasznos észrevételeikkel
és javaslataikkal hozzájárultak e munkafüzet végső változatának kialakításához.

© Eszterházy Károly Egyetem (Oktatáskutató és Fejlesztő Intézet), 2016

ISBN 978-963-682-969-8

Eszterházy Károly Egyetem • 3300 Eger, Eszterházy tér 1.

Tel.: (+36-1) 235-7200 • Fax: (+36-1) 460-1822 • Vevőszolgálat: vevoszolgalat@ofi.hu

A kiadásért felel: dr. Liptai Kálmán rektor • Raktári szám: FI-503010502/1

Műszakiiroda-vezető: Horváth Zoltán Ákos • Műszaki szerkesztő: Orosz Adél

Grafikai szerkesztő: Kováts Borbála • Nyomdai előkészítés: Fehér Angéla, Gados László

Terjedelem: 19,57 (A/5) ív, tömeg: 386 gramm • 1. javított kiadás, 2018

Az újgenerációs tankönyv az Új Széchenyi Terv Társadalmi Megújulás Operatív Program
3.1.2-B/13-2013-0001 számú, A Nemzeti alaptantervhez illeszkedő tankönyv, taneszköz
és Nemzeti Köznevelési Portál fejlesztése című projektje keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósult meg.

A munkafüzet „Mindennapi pénzügyeink” című fejezete a Pénziránytű Alapítvány szakmai
támogatásával készült.

A tankönyvvé nyilvánítási eljárásban közreműködő szakértők:
Kónya István, Nagy Károly

Engedélyszám:

TKV/2386-8/2018. (2018. 03. 22-től 2021. 08. 31-ig)

Nyomta és kötötte az Alföldi Nyomda Zrt., Debrecen

Felelős vezető: György Géza vezérigazgató

A nyomdai megrendelés törzsszáma:

MAGYARORSZÁG
KORMÁNYA

SZÉCHENYI 2020

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

I. Az egész számok	6
1. A számok kialakulása, a római számok	6
2. A helyiértékes írás	7
3. A számjegyek hármas csoportosítása, és a számok kiolvasása	8
4. A természetes számok helyesírása	9
5. A számok ábrázolása a számegyenesen	11
6. Összeadás, írásbeli összeadás	13
7. Kivonás, írásbeli kivonás	15
8. Szorzás és osztás egyszerűen	18
9. Számoljunk egyszerűbben!	20
10. Becslés, kerekítés	21
11. Írásbeli szorzás	23
12. Írásbeli osztás	25
13. A szorzás és az osztás tulajdonságai	27
14. Osztó, többszörös	29
15. A 2-es alapú számrendszer (kiegészítő tananyag)	30
16. Negatív számok	31
17. A számok ellentettje és abszolút értéke	32
18. Egész számok összeadása és kivonása	33
19. Összefoglalás	36

II. Törtek, tizedes törtek	41
1. Tört, törtek ábrázolása számegyenesen	41
2. Tört bővítése, egyszerűsítése, összehasonlítása	42
3. Egyenlő nevezőjű törtek összeadása és kivonása	43
4. Különböző nevezőjű törtek összeadása és kivonása	44
5. Tört szorzása természetes számmal	46
6. Tört osztása természetes számmal	47
7. Vegyes számok	48
8. Tizedes törtek	49
9. Tizedes törtek ábrázolása és rendezése	50
10. Tizedes törtek összeadása és kivonása	51
11. Tizedes törtek szorzása természetes számmal	53
12. Tizedes törtek osztása természetes számmal	55
13. Közös nevezőjű törtek tizedes tört alakja	56
14. Összefoglalás	57

III. Mérés és mértékegységek	64
1. A hosszúság mérése	64
2. Testek tömegének mérése	66
3. Az idő mérése	68
4. Összefoglalás	70

IV. Bevezetés a geometriába	72
1. Csoportosítások	72
2. Test, felület, vonal, pont	73
3. Testek építése	74
4. Testek szemléltetése	76
5. Testek geometriai jellemzői	78
6. Párhuzamos egyenesek, merőleges egyenesek	80
7. Téglalap, négyzet	81
8. Párhuzamos és merőleges síkok	84
9. Kitérő egyenesek	86
10. Téglatest, kocka	88
11. Síkidomok, sokszögek	90
12. A kör	92
13. A gömb	95
14. A szakasz felezőmerőlegese	96
15. Szerkesztések	97
16. A szög	99
17. Téglalap, négyzet kerülete	100
18. A terület mérése	102
19. Téglalap, négyzet területe	103
20. Téglatest, kocka felszíne	105
21. A térfogat mérése	107
22. Téglatest, kocka térfogata	108
23. Gyakorlati feladatok	109
24. Összefoglalás	110

V. Helymeghatározás, sorozatok	112
1. Helymeghatározás szerepe környezetünkben	112
2. Helymeghatározás	114
3. Tájékozódás a számegyenesen	114
4. A derékszögű koordináta-rendszer	115
5. Pontok ábrázolása	116
6. Tájékozódás síkban, térben (kiegészítő tananyag)	118
7. Matematikai játékok	119
8. Keressünk összefüggéseket	121
9. Sorozatok	122
10. Nevezetes, érdekes sorozatok	123
11. Táblázatok, grafikonok	125
12. Összefoglalás	126

VI. Arányosság, egyenletek	128
1. Arányosságok, változó mennyiségek	128
2. Arányos következtetések	129
3. Nyitott mondatok, egyenletek	130
4. Próbálgatások, következtetések	131
5. Egyenletmegoldás gyakorlása	133
6. Szöveges feladatok	134
7. Összefoglalás	135

VII. Adatgyűjtés, statisztika	137
1. Játék	137
2. Adatgyűjtés, az adatok ábrázolása	138
3. Átlag és tulajdonságai	139
4. Lehetetlen, lehetséges, biztos	141
5. Összefoglalás	142

VIII. Mindennapi pénzügyeink	145
------------------------------	-----

I. AZ EGÉSZ SZÁMOK

1. A SZÁMOK KIALAKULÁSA, A RÓMAI SZÁMOK

1. Írd át a könyveken látható római számokat arab számokká!

2. Írd az épületek timpanonjai alá a dátumokat római számokkal!

3. Állítsd növekvő sorba a következő számokat: MCDXXVII; 1349; MDCLXII; 1247; MCDXL!

_____ < _____ < _____ < _____ < _____

4. Mikor született az SMS írója? „Mi Már Itt Vagyunk. Várunk. Xantus Ilona.” _____

5. Milyen betű kerülhet a kérdéses helyekre? A betű megtalálása után a kapott római számot add meg a ma használt arab számként! (Csak egy megoldás van.)

VII ; MMM D; LXXX III; CC C; MMM M.

6. A következő római számoknál több megoldás is lehet. Adj meg legalább két lehetőséget!

II; II; M D; M D; C II; C II; DC C; DC C; MM ; MM .

2. A HELYIÉRTÉKES ÍRÁS

1. Írd be a megadott számok számjegyeit a helyiérték-táblázatba!

A szám	Millió	Százezres	Tízezres	Ezres	Százaz	Tízes	Egyes
234 567							
1 001 345							
45 578							
4 301 234							

2. Panni a következőket árulta el egy számról: A legnagyobb helyiértékű helyen a 6-os számjegy áll. Az egyik számjegy valódi értéke a 30, és ez a számjegy pontosan annyiszor szerepel a számban amennyi az alaki értéke. Találd ki, hogy melyik négyjegyű számra gondolt Panni! _____

3. Ezekből az ötjegyű számokból egy számítógépes vírus kitörölte a nullákat. A maradék számok alapján találd ki, melyek lehettek az eredeti számok! A legkisebb és legnagyobb számokat írd le betűvel is!

	A legkisebb szám	A legnagyobb szám
9321		
244		
15		

4. Hangya király hadseregének egy rajában 10 hangya van. Egy század tíz rajból áll. Egy ezred 10 századra oszlik.

a) Hány század van az ábrán? _____

b) Hány hangya van egy században, és egy ezredben? _____

c) Hangya király helyiértékes írásmóddal tartja nyilván katonáinak számát. Jobbról balra tartja nyilván a rajok, a századok és az ezredek számát.

Hány katonát jelent, ha a nyilvántartásban ezek a számok állnak?

346 _____

23 _____

205 _____

d) Írd le hangya helyiértékes módon a 3410 hangyakatonából álló sereget!

Ezred	Század	Raj

3. A SZÁMJEGYEK HÁRMAS CSOPORTOSÍTÁSA, ÉS A SZÁMOK KIOLVASÁSA

1. Írd le számokkal!

huszonnyolcmillió-hatszázötezer-kilencszáztíz

--	--	--	--	--	--	--	--	--

nyolcvanmillió-hatszázhatvankilencezer-ötszáz

--	--	--	--	--	--	--	--	--

kétmillió-negyvenkettő

--	--	--	--	--	--	--	--	--

egymillió-ötszázhuszezer-háromszázhetvenhét

--	--	--	--	--	--	--	--	--

kétmillió-egyszáztizenhatezer-egyszázhuszonhat

--	--	--	--	--	--	--	--	--

2. A következő szavak közül írd valamelyiket a pontozott helyekre: *ezer, millió, milliárd* (1 000 000 000), *billió* (1 000 000 000 000)! Az üres helyekre vízszintes vonalat húzz!

345 103 401

háromszáznegyvenöt _____ egyszázhárom _____ négyszázegy _____

12 000 027

tizenkét _____ huszonhét _____

4 023 456 120

négy _____ huszonhárom _____ négyszázötvenhat _____ százhusz _____

34 000 000 003

harmincnégy _____ három _____

107 670 100 000

százhet _____ hatszázhetven _____ száz _____

432 400 310 000 112

négyszázharminckét _____ négyszáz _____ háromszáztíz _____ száztizenkettő _____

99 900 000 009 000

kilencvenkilenc _____ kilencszáz _____ kilenc _____

3. Bontsd fel a számokat függőleges vonalakkal hármascsoportokra! Írd a számok hármascsoportjait a megfelelő oszlopokba! Az üres helyekre húzz vízszintes vonalat!

A szám	Billió	Milliárd	Millió	Ezer	
7345232					
434543000					
10000000000					
20304050607080					
5300000					

3. A SZÁMJEGYEK HÁRMAS CSOPORTOSÍTÁSA, ÉS A SZÁMOK KIOLVASÁSA

PÁROS MUNKA

Dolgozz a partársaddal! Mind a ketten írjatok le két nyolcjegyű természetes számot, majd felváltva olvassátok fel egymásnak! A felolvasott számot a másik leírja a füzetébe. A feladat végén egyeztessétek a számokat!

4. A táblán látható mindkét elmosódott helyre írd be a megadott számokat! Az így kapott számokat bontsd hármass csoportokra és olvasd fel őket hangosan!

Például:

A beírandó szám az 5.

			2	5	3	0	5
--	--	--	---	---	---	---	---

a) A beírandó szám a 80.

--	--	--	--	--	--	--	--

b) A beírandó szám a 23.

--	--	--	--	--	--	--	--

c) A beírandó szám a 100.

--	--	--	--	--	--	--	--

4. A TERMÉSZETES SZÁMOK HELYESÍRÁSA

1. a) A háromszáztízmillió-kétszázezer-négy százkilencvennyolcat írd le hármass csoportosítású helyiértékes számmal! _____

b) Cseréld fel a hármass csoportokat úgy, hogy a lehető legkisebb számot kapd! Írd le betűkkel az így kapott számot! _____

c) Cseréld fel a hármass csoportokat úgy, hogy a lehető legnagyobb számot kapd! Írd le betűkkel az így kapott számot! _____

2. Kösd össze a számokban szereplő hármass csoportokat! A vonalak berajzolásához használd a vonalzódát! Ötvenhatmillió-kilencszáztizenháromezer-ötszázötvenöt;

555

465

ötvenhatmillió-ötszázötvenötezer-négy százötvenkettő;

123

432

765

négy százötvenhatmillió-négy százharminckétezer-kilencszáznyolcvanhét;

657

234

456

ötvenhatmillió-hétszázötvenhétezer-négy százharminckettő.

123

218

Milyen alakzatok bontakoznak ki?

56

913

452

987

757

4. A TERMÉSZETES SZÁMOK HELYESÍRÁSA

3. Ha csekken adunk fel pénzt, akkor az ellenőrzés miatt a feladott összeget számmal és betűvel is ki kell írni. Töltsd ki az alábbi csekkeket, ha

1945; 25 615; kétszázhúszezer-hétszázharmincöt; negyvenhatezer-nyolcszázhatvan forintot szeretnénk feladni!

Az üresen maradt helyeket egy vízszintes vonallal át szokták húzni.

4. A következőkben számírással adunk meg három magasságot és egy mélységet. Találd ki, hogy az egyes értékek mely dologhoz tartoznak, és írd mellé betűvel!

a) 8848 méter; b) 11 034 méter; c) 823 méter; d) 116 méter.

A hyperion nevű örökzöld mamutfenyő az USA-ban _____

A Földön található legmagasabb hegycsúcs, a Csomolungma _____

A Burdzs Kalifa nevű épület Dubajban _____

A Mariana-árok, a tenger legmélyebb pontja _____

5. Írd a számjegyek alá, hogy hányszor fordulnak elő a szövegben!

„Az afrikai Nílus hossza hatezer-hatszázkilencvenöt kilométer. Az egyik fő mellékfolyója az ezerháromszázötven kilométer hosszú Kék-Nílus, melynek forrása az ezernyolcszázharminc méter magasságban fekvő Tana tó. A másik fő mellékfolyója, a Fehér-Nílus, hossza háromezer-hétszáz kilométer, vízgyűjtő területe egymillió-nyolcszázézer négyzetkilométer.”

0	1	2	3	4	5	6	7	8	9

5. A SZÁMOK ÁBRÁZOLÁSA A SZÁMEGYENESEN

1. Jelöld az időszalagon, az alábbi események körülbelüli helyét!

A: 1863 – Felavatták Londonban a világ első földalatti vasútvonalát.

B: 1903 – A Wright fivérek többször repültek az általuk megalkotott első repülőgéppel.

C: 1947 – Először lépte át repülőgép a hangsebességet.

D: 1969 – Holdra lépett az első ember.

2. a) Olvasd le, és írd a képek mellé, hogy a hőmérők hány Celsius fok hőmérsékletet mutatnak!

b) Jelöld be pirossal a hőmérőkre, hogy mekkora hőmérsékletet mutatnának, ha 8°C -kal nőne a hőmérséklet!

c) Jelöld be zölddel a hőmérőkre, hogy mekkora hőmérsékletet mutatnának, ha 7°C -kal csökkenne a hőmérséklet!

3. A számegegyenes néha „számgörbe”. Jelöld be a következő dátumok körülbelüli helyét a számszalagon!

A: Születési évod. B: Melyik évben leszel 20 éves? C: Melyik évben kezdted az ötödik osztályt?

D: Melyik évben kezdted el az általános iskolát? E: Melyik évben kezdted majd a 7. osztályt?

5. A SZÁMOK ÁBRÁZOLÁSA A SZÁMEGYENESEN

4. Egészítsd ki a számegyenesek beosztásának feliratait, majd rajzold be mindegyikre a 30, 35, 50, 80, 90, 100, 110, 120 értékek körülbelüli helyét!

5. Ábrázold alkalmas számegyenesen a felsorolt hosszúságokat!

A Népstadion futballpályájának hossza	112 m
A Földön élő legmagasabb fa, a mamutfenyő magassága	137 m
A gízai nagy piramis magassága	147 m
A Gellért-hegy magassága	244 m
A Titanic hossza	269 m
Az Eiffel-torony magassága	340 m
Egy kör az atlétikai pályán	400 m
A Taipei 101, a világ második legmagasabb lakóépülete	527 m

6.

a) Olvasd le, hogy mennyit mutatnak a műszerek!

b) Mennyit jelent a nagy beosztás és a kis beosztás, ha 500-at jelent az, ha a mutató a 100-as jelre mutat?

nagy beosztás: _____ kis beosztás: _____

7. KIVONÁS, ÍRÁSBELI KIVONÁS

1. Számítsd ki, hogy az alábbi híres emberek hány évig éltek!

	Születésük éve	Haláluk éve	Hány évig éltek
Nagy Konstantin császár	272	337	
Lucius Annaeus Seneca (Luciusz Annéusz Szeneka)	4	65	
Theodosius császár (Theodosziusz)	347	395	
Attila hun király	406	453	
Petőfi Sándor	1823	1849	
Molnár Ferenc	1878	1952	

2. Végezd el a kivonásokat!

		2	8	6	8			6	3	7	9	2			9	4	5	9	2	5			1	0	3	7	7	8	8	4		
		-		3	5	2		-		5	9	9	3		-	4	5	0	7	6	6		-		7	8	6	5	9	4		
				2	8	6	8			6	3	7	9	2			9	4	5	9	2	5			1	0	3	7	7	8	8	4
				-	2	5	1	6		-	5	7	7	9	9		-	4	9	5	1	5	9		-	9	5	9	1	2	9	0

3. A Csomolungma, európai nevén Mount Everest (Mont Evereszt) felett 1235 méter magasságban elrepül egy repülőgép. Számold ki, hogy milyen magasan volt a következő csúcsok felett, amikor elrepült felettük!

A csúcs néve	A csúcs magassága (méter)	A repülőgép távolsága a csúcstól	A csúcs néve	A csúcs magassága (méter)	A repülőgép távolsága a csúcstól
Csomolungma	8850		Sisapangma	8027	
Lhoce	8516		Csomo Lönzo	7804	
Makalu	8462		Csamlang	7319	
Cso-oju	8201		Baruntse	7162	
Manaszlu	8163				

8. SZORZÁS ÉS OSZTÁS EGYSZERŰEN

1. Számold meg minél egyszerűbben (szorzással)!

Hány fiók látható a képen?

Hány kis négyzet látható a csempén?

Hány kocka csoki látható a tábla csokin?

2. Szorozd meg a következő számokat 10-zel, 100-zal és 1000-rel!

	5	13	90	120	144	571
10 ·						
100 ·						
1000 ·						

3. a) Van-e olyan szám, amelyet ha megszorozzuk önmagával, akkor önmagát kapjuk? _____

b) Adott két különböző szám. Ugyanazzal a számmal megszorozva a két szorzat egyenlő lesz.

Melyik számmal szoroztuk meg őket? _____

4. Határozd meg szorzással és összeadással, hogy a képen megjelölt házaknak hány ablaka és ajtaja van összesen!

1. 2. 3. 4. 5. 6. 7. 8. 9.

A ház sorszáma	1.	2.	3.	4.	5.	6.	7.	8.	9.
Ablakszám	$2 \cdot 5 + 1$								

10. BECSLÉS, KERÉKÍTÉS

1. Ábrázold a számegyenesen a 12; 15; 19; 24; 30 számokat! Húzz nyilat a tízesre kerekített értékhez a minta szerint!

2. A táblázatban erdélyi városok lélekszáma található a 2011-es népszámlálás szerint. Kerekítsd az adatokat tízesekre, százasokra és ezresekre!

Városnév	Lélekszám	Tízesekre kerekítés	Százásokra kerekítés	Ezresekre kerekítés
Arad	159 074			
Temesvár	319 279			
Nagyvárad	196 367			
Nagyszeben	147 245			
Kolozsvár	324 576			

3. A számegyenesen jelöld be, hogy melyik az a legkisebb, illetve legnagyobb egész szám, amelyet kerekítve a megadott számot kapjuk!

Tízesekre kerekítve	Százásokra kerekítve	Ezresekre kerekítve

4. A Magyarországgal kapcsolatos adatokat kerekítsd tízesekre, százásokra, ezresekre!

	Adat	Tízesekre kerekítés	Százásokra kerekítés	Ezresekre kerekítés
A közutak hossza Magyarországon	31 628 km			
A Duna magyarországi szakaszának hossza	417 km			
A Balaton felülete	594 km ²			
A vasútvonalak hossza 2009-ben	7 390 km			

10. BECSLÉS, KERÉKÍTÉS

5. Egy bevásárlás részösszegei láthatók a számlán.

a) Számítsd ki a végösszeget!

b) Kerekítsd tízesre az összegeket, és add össze a kerekített értékeket!

c) Kerekítsd százásra az összegeket, és add össze őket!

	Pontos ár	Tízesre kerekített ár	Százásra kerekített ár
	4612		
	5435		
	6765		
	987		
	+ 3734		
Összeg:			

Írj néhány mondatot arról, hogy véleményed szerint mennyire pontosak a kerekített árakból kapott összegek!

6. Magyarország épületeinek magasságát kerekítsd tízesekre, százásokra, ezresekre!

	Adat	Tízesekre kerekítve	Százásokra kerekítve	Ezresekre kerekítve
Szentesi tévétorony	235 méter			
Paksi atomerőmű	135 méter			
Szent Adalbert főszékesegyház	100 méter			
Országház	95 méter			
Egri minaret	40 méter			

7. Ábrázold számegyenesen a megadott távolságokat! Végezd el a kerekítéseket!

Városok légvonalban mért távolsága		Tízesekre kerekítve	Százásokra kerekítve
Budapest-Győr	107 km		
Budapest-Miskolc	145 km		
Budapest-Pécs	170 km		
Budapest-Sopron	186 km		
Budapest-Debrecen	194 km		

17. A SZÁMOK ELLENTETTJE ÉS ABSZOLÚT ÉRTÉKE

1. Töltsd ki a táblázatot!

A szám	-2	-21	2	0	-19	-11	4	7	19	-3	-10
Az ellentett											
Az abszolút érték											

2. Ábrázold az első számegyenesen a megadott számokat, a másodikon pedig az ellentettjüket. A vonalzó segítségével húzz egyenes vonalat a szám és az ellentettje közé: 1; 4; 6; 10; -2; -6; -12

3. Töltsd ki a táblázatot! Minden esetben egyértelműen meg tudod adni a hiányzó értékeket?

a	9	5									
$-a$			-2	5							
$ a $					3					4	
$ -a $						6					
$- a $							0				-4
$ a + -a $								20			
$ a - -a $									0		
$ a - a $											

4. Töltsd ki a táblázatot! Minden esetben egyértelműen meg tudod adni a hiányzó értékeket?

a	5	5	-5	-5	9	0	0	4	4	-4	-4
b	3	-3	3	-3	0	9	0	4	-4	4	-4
$-a$											
$-b$											
$ a $											
$ b $											
$ a + b $											
$ a + -b $											
$ -a + b $											
$ -a + -b $											

18. EGÉSZ SZÁMOK ÖSSZEADÁSA ÉS KIVONÁSA

1. Jelöld a hőmérőn a műveleteket!

- a) $2 - 6$ b) $2 + 6$ c) $-6 + 2$ d) $-6 - (-2)$ e) $-2 - (-6)$ f) $6 - (-2)$ g) $-2 + (-6)$

2. Ábrázold számegyenesen a következő összegeket és különbségeket! A végeredményt piros pöttyel jelöld!

a) $(-3) - (+5)$

b) $(-7) - (-9)$

c) $(+5) - (-5)$

3. Ábrázold számegyenesen a következő összeadásokat! A végeredményt piros pöttyel jelöld!

a) $(+10) + (-5) + (-2) + (-4) + (+3) + (+8) + (+2) + (-11)$

b) $(-1) + (-2) + (-3) + (-4) + (+17) + (-10) + (+12) + (-11)$

c) $(+5) + (-5) + (-2) + (+2) + (+3) + (-3) + (+10) + (-10)$

d) Az a)-c) feladatok végeredményeit írd növekvő sorrendbe!

_____ < _____ < _____

TESZTKÉRDÉSEK

Karikázd be a helyes választ!

1. Melyik ez a szám: 45 234 010?

A: négymillió-kétszázharminnégyezer-tíz;

B: negyvenötmillió-kétszázharminnégyezer-tíz;

C: négymillió-kétszázharminnégyezer-egyszáz.

2. A MCMXIV római szám

A: 1914-et;

B: 1904-et;

C: 1916-ot jelent.

3. Mennyi $(-23\ 365) + (-34\ 214)$?

A: 57 579;

B: -57 579;

C: -10 849.

4. Mennyi $(-6234) - (-8765)$?

A: -2531;

B: 2531;

C: -14 999.

5. Mennyi $45\ 234 \cdot 100$?

A: 4 523 400;

B: 452 340;

C: 45 234 000.

6. Mennyi $675 \cdot 17$?

A: 11 470;

B: 11 485;

C: 11 475.

7. Melyik a 28 és 49 közös osztója?

A: 5;

B: 2;

C: 7.

8. Mennyi $(-642) \cdot 21$?

A: -13 382;

B: -13 482;

C: -13 582.

9. Melyik igaz?

A: Az 5 705 123 esetén az ezresek helyén az 5 áll;

B: Az 5 705 123 esetén a százezresek helyén az 5 áll;

C: Az 5 705 123 esetén a tízezresek helyén az 5 áll.

10. Mennyi a $6541 : 23$ hányadosa?

A: 274;

B: 284;

C: 283.

11. Mennyi a $6541 : 23$ maradéka?

A: 9;

B: 11;

C: 7.

12. Tízest számrendszerben mennyi a 10101_2 ?

A: 13;

B: 21;

C: 19.

13. Melyik a 49 999 százásokra kerekített értéke?

A: 49 000;

B: 49 900;

C: 50 000.

14. Mennyi $(-13) - (-5)$?

A: -18;

B: -8;

C: 8.

15. A 0 abszolút értéke 0.

$$(12 : 6) : 2 = 12 : (6 : 2)$$

A: Mindkét állítás igaz.

B: Csak az első állítás igaz.

C: Csak a második állítás igaz.

II. TÖRTEK, TIZEDES TÖRTEK

1. TÖRT, TÖRTEK ÁBRÁZOLÁSA SZÁMEGYENESEN

1. Töltsd ki a táblázatot!

a)	Leírva és kiejtve	Nyolc tizenharmad	Kilenc huszad	Hét ötöd	Nyolc harmad	Százhárom kilencvenötöd
	Tört alak					
b)	Tört alak	$\frac{5}{7}$	$\frac{3}{5}$	$\frac{12}{61}$	$\frac{100}{157}$	
	Leírva és kiejtve					

2. Színezd ki a téglalapok adott részeit!

a) $\frac{3}{24}$;

b) $\frac{11}{24}$;

c) $\frac{12}{24}$;

d) $\frac{15}{24}$;

e) $\frac{17}{24}$;

f) $\frac{21}{24}$.

3. A téglalapok hányad része van kiszínezve?

a) _____

b) _____

c) _____

d) _____

e) _____

f) _____

4. A körök hányad része van kiszínezve?

5. Ábrázold számegyenesen 0-tól 2-ig a

- a) piros ceruzával a kettedeket,
 b) zöld ceruzával a harmadokat,
 c) kék ceruzával a negyedeket!

6. Ábrázold a számegyenesen a következő törtet!

a) $\frac{2}{8}$; b) $\frac{3}{8}$; c) $\frac{5}{8}$; d) $\frac{6}{8}$; e) $\frac{8}{8}$;

f) $\frac{11}{8}$; g) $\frac{12}{8}$; h) $\frac{16}{8}$; i) $\frac{17}{8}$; j) $\frac{20}{8}$.

2. TÖRTEK BŐVÍTÉSE, EGYSZERŰSÍTÉSE, ÖSSZEHASONLÍTÁSA

1. Karikázd be zölddel az egynél kisebb, pirossal az egynél nagyobb, kékkel pedig az egyel egyenlő törteteket!

$$\frac{9}{12} \quad \frac{15}{16} \quad \frac{9}{8} \quad \frac{5}{7} \quad \frac{7}{7} \quad \frac{15}{7} \quad \frac{15}{15} \quad \frac{89}{100} \quad \frac{72}{71} \quad \frac{35}{36} \quad \frac{25}{25} \quad \frac{32}{35} \quad \frac{11}{10}$$

2. Pótold a hiányzó számokat!

$$a) \frac{3}{4} = \frac{\quad}{8} = \frac{12}{\quad} = \frac{36}{\quad} = \frac{\quad}{54};$$

$$b) \frac{2}{5} = \frac{\quad}{20} = \frac{6}{\quad} = \frac{10}{\quad} = \frac{\quad}{55};$$

$$c) \frac{7}{11} = \frac{21}{\quad} = \frac{\quad}{66} = \frac{63}{\quad} = \frac{\quad}{121} = \frac{101}{\quad};$$

$$d) \frac{8}{9} = \frac{16}{\quad} = \frac{\quad}{36} = \frac{40}{\quad} = \frac{\quad}{72} = \frac{72}{\quad}.$$

3. Egyszerűsítsd a törteteket!

$$\begin{array}{ccccc} \frac{3}{12} = \underline{\hspace{2cm}} & \frac{8}{6} = \underline{\hspace{2cm}} & \frac{15}{20} = \underline{\hspace{2cm}} & \frac{32}{24} = \underline{\hspace{2cm}} & \frac{9}{15} = \underline{\hspace{2cm}} \\ \frac{4}{6} = \underline{\hspace{2cm}} & \frac{10}{35} = \underline{\hspace{2cm}} & \frac{18}{24} = \underline{\hspace{2cm}} & \frac{15}{25} = \underline{\hspace{2cm}} & \frac{16}{24} = \underline{\hspace{2cm}} \end{array}$$

4. Írd a két tört közé a <, = vagy a > jelet!

$$a) \frac{3}{5} \quad \underline{\hspace{1cm}} \quad \frac{2}{5};$$

$$b) \frac{4}{9} \quad \underline{\hspace{1cm}} \quad \frac{5}{9};$$

$$c) \frac{5}{13} \quad \underline{\hspace{1cm}} \quad \frac{5}{12};$$

$$d) \frac{100}{101} \quad \underline{\hspace{1cm}} \quad \frac{100}{99};$$

$$e) \frac{7}{8} \quad \underline{\hspace{1cm}} \quad \frac{3}{4};$$

$$f) \frac{17}{20} \quad \underline{\hspace{1cm}} \quad \frac{3}{4};$$

$$g) \frac{1}{2} \quad \underline{\hspace{1cm}} \quad \frac{2}{5};$$

$$h) \frac{4}{15} \quad \underline{\hspace{1cm}} \quad \frac{1}{4}.$$

5. Milyen pozitív egész számokat írhatunk a * helyébe, hogy teljesüljenek az egyenlőtlenségek?

$$a) \frac{*}{11} < \frac{9}{11} \quad \underline{\hspace{2cm}}$$

$$b) \frac{4}{*} > \frac{4}{5} \quad \underline{\hspace{2cm}}$$

$$c) \frac{*}{8} \leq \frac{5}{8} \quad \underline{\hspace{2cm}}$$

$$d) \frac{7}{*} \geq \frac{7}{6} \quad \underline{\hspace{2cm}}$$

$$e) \frac{3}{5} < \frac{*}{5} < \frac{9}{5} \quad \underline{\hspace{2cm}}$$

$$f) \frac{9}{8} < \frac{9}{*} < \frac{9}{2} \quad \underline{\hspace{2cm}}$$

$$g) -\frac{9}{11} < -\frac{*}{11} < -\frac{2}{11} \quad \underline{\hspace{2cm}}$$

6. Írd a törtet a megfelelő helyre!

$$\frac{5}{1}, \frac{8}{3}, 8, \frac{4}{3}, -\frac{3}{5}, -6, \frac{23}{10}, 0, \frac{7}{7}, \frac{0}{3}, \frac{5}{3}.$$

1-nél nagyobb

1-nél kisebb

egész szám

7. A jégkorong meccsek három 20 perces harmadból állnak.

a) Hány perc telt el a mérkőzésből, a második harmad negyedik percének végén? _____

b) Hányad része ez az egész mérkőzésnek? _____

c) A mérkőzés hányad része van hátra? _____

3. EGYENLŐ NEVEZŐJŰ TÖRTEK ÖSSZEADÁSA ÉS KIVONÁSA

1. Végezd el a műveleteket!

a) $\frac{7}{9} - \frac{4}{9} =$ _____ b) $\frac{4}{15} + \frac{8}{15} =$ _____ c) $\frac{19}{21} - \frac{11}{21} =$ _____

d) $\frac{26}{60} + \frac{7}{60} + \frac{8}{60} =$ _____ e) $\frac{19}{60} - \frac{7}{60} =$ _____ f) $\frac{15}{60} - \frac{8}{60} =$ _____

g) $\frac{16}{25} - \frac{9}{25} =$ _____ h) $\frac{9}{33} + \frac{21}{33} =$ _____ i) $2 + \frac{3}{13} - \frac{2}{13} =$ _____

2. Pirossal és kékkel színezd az összeadandók számlálójának megfelelő számú részt!
Add össze a két törtet!

a)
 $\frac{9}{24} + \frac{7}{24} = \frac{\quad}{24}$	b)
 $\frac{6}{24} + \frac{11}{24} = \frac{\quad}{24}$	c)
 $\frac{6}{15} + \frac{7}{15} = \frac{\quad}{15}$	d)
 $\frac{4}{15} + \frac{9}{15} = \frac{\quad}{15}$
e)
 $\frac{7}{30} + \frac{4}{30} = \frac{\quad}{30}$	f)
 $\frac{16}{30} + \frac{11}{30} = \frac{\quad}{30}$	g)
 $\frac{21}{36} + \frac{9}{36} = \frac{\quad}{36}$	h)
 $\frac{14}{36} + \frac{17}{36} = \frac{\quad}{36}$

3. A színes forgón egyforma nagyságú színes részek vannak.

- a) A forgónak hányad része egy szelet? _____
 b) A forgónak hányad része a sárga? _____
 c) A forgónak hányad része a lila? _____
 d) A forgónak hányad része a piros? _____
 e) A forgónak hányad része a piros vagy sárga? _____

4. Az ábrán látható karikában az egyforma nagyságú részeket három különböző színnel festette az ékszerész.

- a) Ha a karika 1 egész, akkor hányad része ennek egy szelet? _____
 b) A karikának hányad része piros vagy sárga? _____
 c) A karikának hányad része piros vagy zöld? _____
 d) A karikának hányad része sárga vagy zöld? _____

4. KÜLÖNBÖZŐ NEVEZŐJŰ TÖRTEK ÖSSZEADÁSA ÉS KIVONÁSA

1. Végezd el a következő műveleteket! Ha lehet, egyszerűsíts!

a) $\frac{1}{2} + \frac{1}{8} =$ _____ b) $\frac{2}{9} + \frac{10}{9} =$ _____ c) $\frac{19}{17} + \frac{64}{34} =$ _____

d) $-\frac{3}{5} + \frac{9}{20} =$ _____ e) $\frac{29}{24} - \frac{5}{6} =$ _____ f) $\frac{35}{36} + \frac{3}{4} =$ _____

g) $\frac{9}{14} - \left(-\frac{5}{21}\right) =$ _____ h) $\frac{9}{32} + \frac{17}{48} =$ _____ i) $\frac{21}{15} - \frac{9}{20} =$ _____

2. a) Mennyit kell $\frac{16}{25}$ -höz adni, hogy az összeg $\frac{74}{75}$ legyen? _____

b) Mennyit kell $\frac{25}{12}$ -ből elvenni, hogy a különbség $\frac{3}{4}$ legyen? _____

3. Az aranyásók tartaléka egy üveg aranypor. Csákányra költötték az $\frac{1}{9}$ részét, élelmiszert vettek az üveg aranypor $\frac{1}{8}$ részéért. A születésnap bulira az üveg por $\frac{1}{4}$ -ét költötték el. Mennyi aranyporral lehet újra feltölteni a készletet?

4. Egyik nap az apa a kert $\frac{3}{7}$ részét ásta fel, a fia a $\frac{2}{9}$ részét. A kert hányad részét kell felásniuk másnap?

5. Három testvérnek három tökéletesen egyforma kertje van. A testvérek különböző arányban művelik a kertjeiket. A kert egyik része gyümölcsös, másik része konyhakert, a maradék pedig virágos terület.

	1. kert	2. kert	3. kert	Összesen	
Gyümölcsös	$\frac{1}{3}$	$\frac{1}{4}$	$\frac{1}{5}$		
Konyhakert	$\frac{2}{5}$	$\frac{3}{5}$	$\frac{1}{2}$		
Virágos					

a) Határozd meg, hogy az egyes kertek hányad része virágos!

b) Határozd meg, hogy a három kertben összesen hányad rész a gyümölcsös, a konyhakert, illetve a virágos!

4. KÜLÖNBÖZŐ NEVEZŐJŰ TÖRTEK ÖSSZEADÁSA ÉS KIVONÁSA

6. A két mérőhengerben lévő vizet összeöntve hányadrészét töltik meg a harmadik hengernek? A vízszintet jelöld be hozzávetőlegesen a harmadik hengeren!

7. Az óragyertya pontosan 1 órán keresztül ég. Három óragyertyából az elsőt $\frac{1}{3}$ órán, a másodikat $\frac{1}{4}$ órán, a harmadikat pedig $\frac{1}{2}$ órán keresztül égettük már korábban. Legfeljebb hány órán át tudunk még gyertyát égetni?

8. Gazsi a 45 perces matekóra harmadában, Matyi a négyhatodában, Helén pedig a négykilencedében figyelt.

a) Melyik gyerek mennyi ideig figyelt? _____

b) Biztosan volt olyan pillanata az órának, amikor mindhárman figyeltek? _____

7. VEGYES SZÁMOK

1. Írd át a közönséges törtet vegyes számmá!

a) $\frac{7}{2} =$ _____ b) $\frac{7}{3} =$ _____ c) $\frac{7}{4} =$ _____

d) $\frac{16}{3} =$ _____ e) $\frac{16}{5} =$ _____ f) $\frac{16}{7} =$ _____

2. Írd át közönséges törtté!

a) $5\frac{1}{3} =$ _____ b) $7\frac{3}{4} =$ _____ c) $3\frac{2}{5} =$ _____

d) $1\frac{5}{6} =$ _____ e) $4\frac{6}{7} =$ _____ f) $9\frac{5}{8} =$ _____

3. Karikázd be az egyenlőket azonos színekkel!

$2\frac{12}{36}$ $1\frac{8}{6}$ $2\frac{9}{24}$ $\frac{28}{12}$ $2\frac{3}{8}$ $1\frac{22}{16}$ $\frac{19}{8}$

4. Add össze a vegyes számokat!

a) $4\frac{4}{5} + 2\frac{3}{5} =$ _____ b) $3\frac{5}{6} + 2\frac{2}{3} =$ _____

c) $4\frac{4}{5} + 3\frac{7}{10} =$ _____ d) $3\frac{13}{15} + 2\frac{4}{5} =$ _____

5. Szorozd össze a vegyes számokat az egész számokkal!

	2	3	5
$2\frac{1}{6}$	$4\frac{1}{3}$		
$3\frac{2}{5}$			
$4\frac{4}{15}$			

6. Végezd el a műveleteket!

a) $\left(2\frac{2}{6} + 1\frac{5}{9}\right) \cdot 5 =$ _____ b) $\left(4\frac{2}{5} + 6\frac{4}{15}\right) \cdot 3 =$ _____

c) $21 \cdot \left(2\frac{5}{6} + 3\frac{7}{12}\right) =$ _____ d) $5 \cdot \left(2\frac{5}{8} + 7\frac{1}{12}\right) =$ _____

8. TIZEDES TÖRTEK

1. Kösd össze az azonos jelentésű, számmal és betűvel leírt számokat!

2. Írd be a táblázatba a következő tizedes törteket!

0,305 23,067 106,230 34,57 4571,5 1000,001

Ezer	Száz	Tíz	Egy		Tized	Század	Ezred
1000	100	10	1	,	$\frac{1}{10}$	$\frac{1}{100}$	$\frac{1}{1000}$
				,			
				,			
				,			
				,			
				,			
				,			

3. Mondd ki és írd le a táblázatban megadott tizedes törteket!

Ezer	Száz	Tíz	Egy		Tized	Század	Ezred
1000	100	10	1	,	$\frac{1}{10}$	$\frac{1}{100}$	$\frac{1}{1000}$
		1	3	,	7		
	1	6	7	,	5	5	
2	3	0	9	,	6	2	6

4. Írd fel a tizedes törteket két egész szám hányadosaként!

a) $0,2 = \frac{\quad}{\quad}$ b) $3,2 = \frac{\quad}{\quad}$ c) $2,3 = \frac{\quad}{\quad}$ d) $-3,3 = \frac{\quad}{\quad}$

e) $10,02 = \frac{\quad}{\quad}$ f) $0,009 = \frac{\quad}{\quad}$ g) $-0,101 = \frac{\quad}{\quad}$ h) $900,026 = \frac{\quad}{\quad}$

9. TIZEDES TÖRTEK ÁBRÁZOLÁSA ÉS RENDEZÉSE

1. Kerekítsd a tizedes törtet tizedekre, illetve századokra!

a) $0,2345 = \underline{\hspace{2cm}}$ b) $33,264 = \underline{\hspace{2cm}}$ c) $2,983 = \underline{\hspace{2cm}}$ d) $-3,55 = \underline{\hspace{2cm}}$
 $0,2345 = \underline{\hspace{2cm}}$ $33,264 = \underline{\hspace{2cm}}$ $2,983 = \underline{\hspace{2cm}}$ $-3,55 = \underline{\hspace{2cm}}$

2. Ábrázold mindkét számegyenesen a 2,5; 2,28; 2,4; 2,92; 2;01; 2,09; 2,99; 2,55; 2,18; 2,88 számokat! Melyik számegyenesen tudtad könnyebben ábrázolni a számokat?

3. Rendezd növekvő sorrendbe a tizedes törtet!

2,9 10,01 10,619 2,89 0,98 1 10,206 11,26 10,62 10,02 10,020

4. a) Árpád és barátai üveggolyót ejtettek le 1 méter magasságból, és kézi stopperórával mérték az esés idejét. A mért időket a táblázat tartalmazza.

Az időmérő	Mért idő (másodperc)
Árpád	0,68
Józsi	0,57
Marcsi	0,52
Karcsi	0,74

Ábrázold számegyenesen a mért időadatokat! Miért különböznek a mért értékek?

b) A két méter magasról leesett tárgy körülbelül 0,64 másodpercig esik. Árpádék elvégezték a kísérletet ebből a magasságból leejtett golyókkal is. Ábrázold számegyenesen a mért időadatokat! Az egyikük nem vette komolyan a mérést. Melyikük lehetett az?

Az időmérő	Mért érték (másodperc)
Árpád	0,52
Józsi	0,83
Marcsi	0,89
Karcsi	0,94

10. TIZEDES TÖRTEK ÖSSZEADÁSA ÉS KIVONÁSA

1. Mérd fel egymás után a számegyenesre a következő tizedes törteket!

A tizedes törtek összevonásával ellenőrizd, hogy jól dolgoztál-e!

2. Végezd el az összeadásokat és kivonásokat!

a)	1 2,3 0 2	b)	2 0 2,0 8 4
	+ 8,6 9 8		+ 1 9 3,5 4
d)	1 2,3 0 2	e)	2 0 2,0 8 4
	- 8,6 9 8		- 1 9 3,5 4
		f)	4 7,4 2 4
			- 0,5 9 7 3 7

3. Végezd el az összeadásokat és kivonásokat! Figyelj a tizedes vessző helyére!

a) $12,264 + 23,4578 + 14,025 =$ _____

b) $489,025 + 41,48 + 5,005 =$ _____

c) $100 - 15,56 + 45,56 =$ _____

d) $111,011 - 19,96 - 5,39 =$ _____

4. A következő alakzatok néhány vonalának hosszát ismerjük (kék). Határozd meg a piros szakaszok hosszúságát!

10. TIZEDES TÖRTEK ÖSSZEADÁSA ÉS KIVONÁSA

5. Számítsd ki a vonalak hosszát! 3,16 cm 2,5 cm 2,14 cm

6. Milyen nehéz volt Panni bevásárlószatyra, ha a felsorolt árukat vásárolta meg?

0,123 kg szalámi 1,005 kg kenyér
1,011 kg tej 0,245 kg uborka

7. Három értékes jegyre kerekítéssel tedd szemléletesebbé a következő adatokat! Magyarország nyugati szomszédjának, Ausztriának a területe 83,870 ezer km², népessége 8 501 502 fő. Fővárosának, Bécsnek a népessége 1 905 080 fő. Ausztria legmagasabb pontja a Grossglockner 3,797 ezer méter.

Magyarország nyugati szomszédjának, Ausztriának a területe _____ népessége _____
Fővárosának, Bécsnek a népessége _____ Ausztria legmagasabb pontja a Grossglockner _____

8. Pisti egyetemre járó testvére egy robotépítő csapat tagja. Az egyik robotversenyen az a cél, hogy minél rövidebb idő alatt találjon ki önállóan egy labirintusból a robot. Az egyik gyakorlásnál a következő részdőket mérte Pisti.

Indulás:	0,00 másodperc	A szakasz teljesítési ideje:
1. szakasz	5,67 másodperc	5,67-0,00 = 5,67 másodperc
2. szakasz	9,23 másodperc	9,23-5,67 = _____
3. szakasz	15,19 másodperc	_____
4. szakasz	138,26 másodperc	_____
Befejező szakasz:	156,19 másodperc	_____

a) Számold ki, hogy az egyes szakaszokat mennyi idő alatt teljesítette a robot!
b) Melyik szakaszban volt a robotnak több tájékozódási problémája?

11. TIZEDES TÖRTEK SZORZÁSA TERMÉSZETES SZÁMMAL

1. Végezd el a műveleteket!

a) $34,23 \cdot 10 =$ _____ b) $0,0023 \cdot 10 =$ _____ c) $0,056 \cdot 100 =$ _____

d) $3,6 \cdot 100 =$ _____ e) $6,7567 \cdot 100 =$ _____ f) $0,067 \cdot 1000 =$ _____

g) $5,4 \cdot 110 =$ _____ h) $8,364 \cdot 110 =$ _____ i) $102,5 \cdot 1100 =$ _____

2. Végezd el a szorzásokat!

a) $3,6 \cdot 6$; b) $1,7 \cdot 8$; c) $6,3 \cdot 12$; d) $0,27 \cdot 32$; e) $67,6 \cdot 23$; f) $0,45 \cdot 16$.

3. Végezd el a műveleteket!

a) $0,505 \cdot 99 =$ _____ b) $389,4 \cdot 103 =$ _____ c) $39,564 \cdot 12 =$ _____

d) $0,505 \cdot 990 =$ _____ e) $389,4 \cdot 1030 =$ _____ f) $39,564 \cdot 124 =$ _____

g) $0,505 \cdot 9900 =$ _____ h) $389,4 \cdot 10300 =$ _____ i) $39,564 \cdot 1248 =$ _____

4. Váltsd át a mennyiségeket!

Tonna	Kilogramm	Dekagramm	Gramm
0,0145	14,5	1450	14500
	1,234		
		567,89	
34,6			
			2016
		5,678	

11. TIZEDES TÖRTEK SZORZÁSA TERMÉSZETES SZÁMMAL

5. Minden vonal hosszát megadtuk.

4,37 cm 1,25 cm 2,34 cm Milyen hosszú a törött vonal?

6. A Kerek Vállalat kerékpárkerekeket gyárt gyerekeknek. A cégnél 1 igazgató, 10 osztályvezető, 100 adminisztrátor és 1000 munkás dolgozik. A védőruhákat nagy tételben szerzik be.

Összesen hány ezer forintot költött a vállalat védőruházatra?

Munkaruha	Egységár (ezer forint)	1 igazgató (ezer forint)	10 osztály- vezető (ezer forint)	100 admi- nisztrátor (ezer forint)	1000 munkás (ezer forint)	Összes kiadás (ezer forint)
Fejvédő	3,456	—		—		
Kabát	12,45			—	—	
Pufajka	7,45	—	—			
Cipő	12,62					

7. Számold ki!

a) $10 \cdot 0,1 + 200 \cdot 0,01 + 3000 \cdot 0,001 + 40\,000 \cdot 0,0001 =$ _____

b) $10 \cdot 0,1 + 200 \cdot 0,02 + 3000 \cdot 0,003 + 40\,000 \cdot 0,0004 =$ _____

13. KÖZÖNSÉGES TÖRTEK TIZEDES TÖRT ALAKJA

1. Karikázd be azokat a törteket, amelyeknek a tizedes tört alakja véges!

- a) $\frac{11}{2}$; b) $\frac{5}{4}$; c) $\frac{7}{8}$; d) $\frac{6}{5}$; e) $\frac{28}{25}$; f) $\frac{23}{10}$; g) $\frac{43}{20}$; h) $\frac{13}{30}$; i) $\frac{12}{15}$; j) $\frac{11}{6}$; k) $\frac{2}{3}$; l) $\frac{5}{9}$.

2. Mi a szakasza a tizedes törtnek?

a) $\frac{11}{9}$ _____ b) $\frac{4}{33}$ _____ c) $\frac{25}{99}$ _____ d) $\frac{13}{9}$ _____

e) $\frac{32191}{9900}$ _____ f) $\frac{27}{110}$ _____ g) $\frac{1141}{900}$ _____ h) $\frac{1}{90}$ _____

3. Alakítsd át a tizedes törteket közösleges törtekké!

a) 0,1 = _____ b) 2,5 = _____ c) 1,6 = _____ d) 8,5 = _____

e) 0,4 = _____ f) 0,5 = _____ g) 0,125 = _____ h) 2,225 = _____

4. Figyeld meg milyen hosszú lesz a szakasz a következő törtekben!

a) $\frac{1}{9}; \frac{2}{9}; \frac{3}{9}; \dots; \frac{8}{9}$ b) $\frac{1}{99}; \frac{2}{99}; \frac{3}{99}; \dots; \frac{98}{99}$ c) $\frac{1}{999}; \frac{2}{999}; \frac{3}{999}; \dots; \frac{998}{999}$

A szakasz hossza:

a) _____ b) _____ c) _____

14. ÖSSZEFOGLALÁS

1. Minden alakzat 1 egész. Mekkora a színezett részek területe?

2. Rajzolj három darab 10 egység hosszú és 4 egység széles téglalapot, majd színezd ki az első nyolcadát, a második kétötödét és a harmadik háromnegyedét!

3. Jelöld be a számegyenesen a törtek helyét!

0,1; $1\frac{7}{10}$; 2,5; -1,4; $\square\frac{3}{10}$; 1,7; 2,9; $\square\frac{9}{10}$; $\square\frac{1}{5}$; -0,3; 2,6; -0,3; $1\frac{1}{5}$;

4. Öregapó tizenhat egyenlő részre osztotta földjét. A legidősebb fiú hét részt kapott, a középső fiú 5-öt, a legkisebb pedig 3-at. A föld hányad részét kapták meg a fiúk? A föld hányad részét hagyta meg magának?

5. A szülőknek két gyermekük van. Milyen idősök a családtagok, ha tudjuk, hogy a fiatalabb gyermek életkora $\frac{1}{15}$ része az apa életkorának, az idősebb gyermek életkora $\frac{1}{10}$ része az apa életkorának, az anya életkora pedig $\frac{5}{6}$ része az apa életkorának?

14. ÖSSZEFOGLALÁS

9. a) Milyen magas a 11 szintes ház, ha egy szint magassága a földemmel együtt 2,87 méter?

b) Milyen hosszú az ábrán látható kerítés, ha két oszlop távolsága 2,34 méter?

c) A hinta 3,43 másodperc alatt lendül az egyik szélső helyzetből a másikba. 59 lendülés mennyi ideig tart?

d) Egy gyereklépés 0,56 méter. Hány kilométer 3456 lépés?

e) A varrógépen egy öltés 0,17 cm. Milyen hosszú 125 öltés?

10. a) A szürke óriáskenguru 12 ugrása 126 méter. Körülbelül mekkora egy ugrása?

b) Az erdei béka 3 szökkenése 4,2 méter. Körülbelül mekkora egy szökkenése?

c) A szöcske 2 szökellése 4,2 méter. Körülbelül mekkora egy szökellése?

d) A bolha körülbelül 2-3 mm nagyságú és saját testhosszának 200-szorosát képes ugrani. Mekkora egy ugrása?

11. Töltsd ki a táblázatot!

14. ÖSSZEFOGLALÁS

PÁROS MUNKA

Kinek lesz több pontja? Neked vagy a padtársadnak?

Alkossatok párokat, és minden feladatnál dobjatok egyet-egyét a dobókockákkal! Helyettesítsétek be a dobott számot és hasonlítsátok össze a kapott eredményeket! Akinek nagyobb az eredménye, az kap 1 pontot. Egyenlőség esetén mindketten kaptok egy-egy pontot. Az nyer, akinek több pontja lesz a 12 feladat után. Minden számolás előtt becsüljétek meg, hogy melyikötök eredménye lesz nagyobb!

Példa: $-0, \text{[kocka]} \cdot 1,5 = \underline{\hspace{1cm}}$ Ágota 5-öt dobott, Bertalan 3-at.

Ágota: Szerintem az én számom kisebb lesz, a negatív előjel miatt.

Ágota eredménye: $-0,5 \cdot 1,5 = -0,75$. Bertalan eredménye: $-0,3 \cdot 1,5 = -0,45$. $-0,75 < -0,45$.

Valóban Ágota veszített. Ha Ágota kisebbet dobott volna, mint Bertalan, akkor nyert volna.

Sorszám	Feladat
1	$\frac{\text{IV}}{\text{III}} \cdot \frac{\text{II}}{\text{[kocka]}} =$
3	$-0,75 : (4 \cdot \text{[kocka]}) =$
5	$0,123 \cdot \text{[kocka]},2 =$
7	$-2,6 : \text{[kocka]} =$
9	$-\frac{\text{[kocka]}}{3} : 0,5 =$
11	$\frac{\text{[kocka]}}{4} \cdot \frac{\text{[kocka]}}{5} =$

Sorszám	Feladat
2	$-\text{[kocka]} : 0,1 =$
4	$11101_2 : \text{[kocka]}_{10} =$
6	$\frac{0,12 \cdot \text{[kocka]}}{100} =$
8	$\frac{\text{[kocka]}}{10} : (-\text{[kocka]}) =$
10	$-1,043 \cdot \text{[kocka]} =$
12	$\frac{4}{5} \cdot \frac{5}{2} \cdot \frac{2}{\text{[kocka]}} =$

14. ÖSSZEFOGLALÁS

TESZTKÉRDÉSEK

1. Egy racionális szám és egy egész szám összege

A: mindig egész szám;

B: mindig pozitív;

C: mindig racionális szám;

D: mindig negatív.

2. Az osztálykiránduláson Péterék hétfőn hét egész kétharmad órát gyalogoltak, míg szerdán csak öt egész egynegyed órát. Mennyi idővel mentek többet hétfőn, mint szerdán?

A: 135 perc

B: 145 perc

C: 155 perc

D: 165 perc

3. A színjátészó kör jelmezeihez 4 és fél méter hosszú kék szalagot találtunk. Minden jelmezhez $\frac{3}{4}$ m szalag szükséges. Hány jelmezt tudunk elkészíteni?

A: 5

B: 6

C: 7

D: 8

4. Marci az edzés végén kosárra dob, és 48 alkalommal beletalál. Ez a dobások $\frac{2}{3}$ része. Hány-szor dobott Marci?

A: 32

B: 60

C: 64

D: 72

5. A felnőtt Gauss egy 34 szeletes csokitortát kapott születésnapjára a kollégáitól. Ott helyben meg is ették a $\frac{7}{17}$ részét, a többit hazavitte öt gyerekének. Hány szelet torta jut egy gyereknek, ha mindegyik ugyanannyit kap?

A: 2

B: 3

C: 4

D: 6

6. Adél sütni szeretne, de sok gyereke van, úgyhogy nyolcszor annyi alapanyagot kever össze, mint amennyit a recept előír. A receptben 0,75 csésze lisztet és 0,25 csésze vajat írnak. Miből hány csésze alapanyagot vegyen Adél?

A: 4 csésze lisztet és 2 csésze vajat

B: 6 csésze lisztet és 2 csésze vajat

C: 6 csésze lisztet és 1 csésze vajat,

D: 8 csésze lisztet és 1 csésze vajat

7. Ha $\frac{1}{9} = 0,1\dot{1}$, akkor $\frac{3}{9} =$ A: 3; B: 0,3; C: 0,3; D: 3,3.

8. Ha $\frac{1}{9} = 0,1\dot{1}$, akkor $\frac{10}{9} =$ A: 1; B: 0,9; C: 1,1; D: 1,2.

9. Ha egy közönséges tört nevezője négy, akkor

A: a tizedes tört alakja biztosan egész szám;

B: a tizedesvessző után biztosan 25 áll;

C: a tizedesvessző után biztosan 75 áll;

D: a tizedesvessző után lehet, hogy 5 áll.

III. MÉRÉS ÉS MÉRTÉKEGYSÉGEK

1. A HOSSZÚSÁG MÉRÉSE

1. 📏 Add meg kilométerben!

a) $7000 \text{ m} = \underline{\hspace{2cm}} \text{ km}$; $42\,000 \text{ m} = \underline{\hspace{2cm}} \text{ km}$; $80\,000 \text{ m} = \underline{\hspace{2cm}} \text{ km}$;

b) $3700 \text{ m} = \underline{\hspace{2cm}} \text{ km}$; $56\,520 \text{ m} = \underline{\hspace{2cm}} \text{ km}$; $20\,900 \text{ m} = \underline{\hspace{2cm}} \text{ km}$;

c) $900 \text{ m} = \underline{\hspace{2cm}} \text{ km}$; $970 \text{ m} = \underline{\hspace{2cm}} \text{ km}$; $80 \text{ m} = \underline{\hspace{2cm}} \text{ km}$;

d) $20\,000 \text{ dm} = \underline{\hspace{2cm}} \text{ km}$; $21\,000 \text{ dm} = \underline{\hspace{2cm}} \text{ km}$; $500\,000 \text{ dm} = \underline{\hspace{2cm}} \text{ km}$;

e) $84\,000 \text{ dm} = \underline{\hspace{2cm}} \text{ km}$; $64\,310 \text{ dm} = \underline{\hspace{2cm}} \text{ km}$; $612\,000 \text{ dm} = \underline{\hspace{2cm}} \text{ km}$;

f) $9000 \text{ dm} = \underline{\hspace{2cm}} \text{ km}$; $8300 \text{ dm} = \underline{\hspace{2cm}} \text{ km}$; $900 \text{ dm} = \underline{\hspace{2cm}} \text{ km}$;

g) $600\,000 \text{ cm} = \underline{\hspace{2cm}} \text{ km}$; $7\,900\,000 \text{ cm} = \underline{\hspace{2cm}} \text{ km}$; $60\,000 \text{ cm} = \underline{\hspace{2cm}} \text{ km}$;

h) $9\,000\,000 \text{ mm} = \underline{\hspace{2cm}} \text{ km}$; $82\,200\,000 \text{ mm} = \underline{\hspace{2cm}} \text{ km}$; $20\,000 \text{ mm} = \underline{\hspace{2cm}} \text{ km}$.

10 cm

1 cm

2. 📏 Add meg méterben!

a) $6000 \text{ mm} = \underline{\hspace{2cm}} \text{ m}$; $6200 \text{ mm} = \underline{\hspace{2cm}} \text{ m}$; $2950 \text{ mm} = \underline{\hspace{2cm}} \text{ m}$;

b) $3800 \text{ cm} = \underline{\hspace{2cm}} \text{ m}$; $17\,000 \text{ cm} = \underline{\hspace{2cm}} \text{ m}$; $640 \text{ cm} = \underline{\hspace{2cm}} \text{ m}$;

c) $510 \text{ dm} = \underline{\hspace{2cm}} \text{ m}$; $10 \text{ és fél dm} = \underline{\hspace{2cm}} \text{ m}$; $1020 \text{ dm} = \underline{\hspace{2cm}} \text{ m}$;

d) $73,9 \text{ dm} = \underline{\hspace{2cm}} \text{ m}$; $1,21 \text{ dm} = \underline{\hspace{2cm}} \text{ m}$; $3021,1 \text{ dm} = \underline{\hspace{2cm}} \text{ m}$;

e) $7 \text{ km} = \underline{\hspace{2cm}} \text{ m}$; $130 \text{ km} = \underline{\hspace{2cm}} \text{ m}$; $8 \text{ és fél km} = \underline{\hspace{2cm}} \text{ m}$;

h) $0,8 \text{ km} = \underline{\hspace{2cm}} \text{ m}$; $0,72 \text{ km} = \underline{\hspace{2cm}} \text{ m}$; $0,003 \text{ km} = \underline{\hspace{2cm}} \text{ m}$.

3. 📏 Milyen hosszú az a szalag, amelyből $1,15 \text{ m}$ -t és $3,7 \text{ dm}$ -t levágva 320 cm -es darab marad?

Milyen mértékegységet szeretnél használni? _____

Az adott hosszúságok ebben a mértékegységben:

$1,15 \text{ m} = \underline{\hspace{2cm}}$; $3,7 \text{ dm} = \underline{\hspace{2cm}}$; $320 \text{ cm} = \underline{\hspace{2cm}}$

Vagyis a szalag hossza: _____

4. 📏 Egy kiránduláson az első óra alatt $5,2 \text{ km}$ -t tettek meg a résztvevők, a második órában 4800 m -t, a harmadikban az első két óra alatt megtett út hosszának a felét. Milyen hosszú volt a háromórás kirándulás?

Milyen mértékegységet szeretnél használni? _____

Az adott hosszúságok ebben a mértékegységben:

$5,2 \text{ km} = \underline{\hspace{2cm}}$

$4800 \text{ m} = \underline{\hspace{2cm}}$

A harmadik órában: _____

Összesen: _____

1. A HOSSZÚSÁG MÉRÉSE

5. Add meg centiméterben!

- a) 300 mm = _____ cm; 540 mm = _____ cm; 80 000 mm = _____ cm;
b) 65 mm = _____ cm; 342 mm = _____ cm; 2001 mm = _____ cm;
c) 82 dm = _____ cm; 8,9 dm = _____ cm; 50,3 dm = _____ cm;
d) 7000 m = _____ cm; 190 m = _____ cm; 3002 m = _____ cm;
e) 300,2 m = _____ cm; 220,03 m = _____ cm; 1,008 m = _____ cm;
f) 210 km = _____ cm; 319 km = _____ cm; 1430 km = _____ cm;
g) 7,5 km = _____ cm; 74,3 km = _____ cm; 702,12 km = _____ cm.

6. Add meg milliméterben!

- a) 70 cm = _____ mm; 670 cm = _____ mm; 2000 cm = _____ mm;
b) 7,6 cm = _____ mm; 5,42 cm = _____ mm; 1,004 cm = _____ mm;
c) 12 dm = _____ mm; 0,9 dm = _____ mm; 10,3 dm = _____ mm;
d) 50 m = _____ mm; 15 m = _____ mm; 102 m = _____ mm;
e) 3,2 m = _____ mm; 92,04 m = _____ mm; 3,004 m = _____ mm;
f) 10 km = _____ mm; 18 km = _____ mm; 140 km = _____ mm;
g) 2,5 km = _____ mm; 24,1 km = _____ mm; 600,82 km = _____ mm.

7. Pótold 1 kilométerrel!

- a) 22 m + _____; 650 m + _____; 172 m + _____;
b) 3390 dm + _____; 2454 dm + _____; 307 dm + _____;
c) 80 000 cm + _____; 32 250 cm + _____; 2900 cm + _____;
d) 765 m + 3 dm + _____; 263 m + 7 cm + _____; 3240 dm + 6 cm + _____.

8. Pótold a hiányzó mértékegységeket!

- a) 36 m = 3600 _____; b) 25 m = 250 _____; c) 4,7 km = 4700 _____;
d) $\frac{1}{4}$ m = 250 _____; e) 2,3 dm = 0,23 _____; f) $\frac{3}{4}$ cm = 7,5 _____;
g) 360 mm = 3,6 _____; h) 16,3 dm = 1,63 _____; i) 0,45 km = 450 _____.

2. TESTEK TÖMEGÉNEK MÉRÉSE

1. Add meg a hiányzó mérőszámokat!

54 dkg = _____ g = _____ kg = _____ t; 600 000 g = _____ dkg = _____ kg;
 0,67 kg = _____ dkg = _____ g = _____ t; 0,05 t = _____ q = _____ kg = _____ dkg = _____ g.

2. A táblázat soraiban azonos tömeget szeretnénk beírni az első sorban lévő mértékegységgel kifejezve. Töltsd ki a hiányzó részeket!

mg	g	dkg	kg	t
			0,25	
		56		
	20 000			
2 300 000 000				
				0,5
		987		
			2	

3. Becsüld meg a matematika-felszerelésed tömegét! Méréssel állapítsd meg, hogy mennyit tévedtél!

Becslés: _____ Mérés eredménye: _____ Tévedés: _____

4. Tippeld meg, hányszorosára nőtt a tömeged a születésed óta! Kérdezd meg a szüleidtől, hogy hány grammal születtél, és mérd meg magad az otthoni mérlegen, így ellenőrizd a becslésedet!

Tipp: _____ Születési tömegem: _____ Jelenlegi tömegem: _____

Ennyiszerezésére nőttem: _____

5. Bori receptfüzetében a következőket olvashatjuk:

Csokis–diós keksz: Egy tálban 24 kg vaját habosra verünk, beleteszünk 36 dkg kristálycukrot és 1 csomag vaníliás cukrot, majd tovább verjük, amíg összeolvad, ezután hozzáadunk két tojást. Egy másik tálban összekeverünk 42 dkg lisztet, 1 teáskanál sót és egy zacskó sütőport, ezután folyamatosan adagolva belekeverjük az első tálba. Végül belekeverünk 30 g étcsokoládét és 24 dkg durvára vágott diót. Sütőpapíron, 180 fokon, kb. 10 perc alatt kisütjük, még folyósan vesszük ki a sütőből.

A receptet sajnos Bori hibásan másolta le. Keresd meg a két hibás mértékegységet, és javítsd ki!

_____ helyett _____ helyett _____

Mekkora tömegű sütemény készül a recept alapján, ha egy átlagos tojás 65 grammos, egy csomag vaníliás cukor 10 grammos (a só és a sütőpor elhanyagolható)?

vaj: _____ cukor: _____ vaníliás cukor: _____ tojás: _____ liszt: _____

étcsokoládé: _____ dió: _____ összesen: _____

3. AZ IDŐ MÉRÉSE

1. Mennyi az idő? Hogyan válaszolnál a feltett kérdésre, ha ezt mutatja az óra?

2. Kösd össze az azonos időpontokat mutató órákat!

3. Rajzold be a mutatókat!

4. Szombaton Marci két osztálytársával moziba ment. A délelőtti 10 órás előadásra vettek jegyet. A jegyek megvásárlása után látták a plakáton, hogy a film 96 perces lesz. A film előtt 10 perc reklám és ajánló szokott lenni. A film végén Marci édesapja kocsival hazaviszi a fiúkat. Mikorra hívja Marci az édesapját a mozihoz? Fogalmazd meg Marci rövid üzenetét!

5. Add meg az órán látható időpontok közti különbséget!

3. AZ IDŐ MÉRÉSE

6. Bár nem számolunk vele mértékegységként, egy évben 4 évszakt különítettük el, amelyek 3–3 hónapból állnak. Attilának olyan órája van, amelynek számlapjára fel vannak festve az évszakok. A képen Attila órájának számlapját láthatjuk.

a) Hány percnyi az az időtartam, amikor mindkét mutató téli hónapra mutat?

b) Hány órakor mondható el, hogy a nap $\frac{5}{12}$ része még hátravan?

7. Anya farsangi fánkot süt. 1,5 perc alatt sül ki 4 darab a serpenyőben, és az éhes fiai mindig megesznek belőle egyet. Mennyi idő után mondhatja, hogy van 12 fánk a tálban?

8. A család advent alatt minden nap meggyújtja 10 percre a gyertyákat, amik eredetileg 25 cm hosszúak, és egy perc alatt 1 mm-rel lesznek rövidebbek. Az első héten egy gyertya ég, a másodikon kettő, a harmadikon három. Milyen hosszú a negyedik hét első napján, a negyedik gyertya meggyújtása-kor az első gyertya?

9. Hány perc az egy óra

a) $\frac{2}{5}$ része? ____ perc; b) $\frac{3}{4}$ része? ____ perc; c) $\frac{5}{3}$ része? ____ perc; d) $\frac{11}{12}$ része? ____ perc.

10. Hány óra?

a) 0,4 nap = ____ óra; b) 75 perc = ____ óra; c) 3600 s = ____ óra; d) 2,5 nap = ____ óra;
 e) 0,5 hét = ____ óra; f) 390 perc = ____ óra; g) 3 nap = ____ óra; h) 24 perc = ____ óra.

11. Végezd el a következő műveleteket!

a) $3 \text{ óra } 44 \text{ perc } 22 \text{ másodperc} + 11 \text{ óra } 23 \text{ perc } 56 \text{ másodperc}$ b) $6 \text{ óra } 37 \text{ perc } 13 \text{ másodperc} + 1 \text{ óra } 52 \text{ perc } 7 \text{ másodperc}$ c) $18 \text{ óra } 45 \text{ perc} - 9 \text{ óra } 30 \text{ perc } 4 \text{ másodperc}$

IV. BEVEZETÉS A GEOMETRIÁBA

1. CSOPORTOSÍTÁSOK

1. 📡 Lerajzoltunk néhány nyomtatott nagybetűt.

APEOCDFRTLZG

Találj ki legalább két olyan tulajdonságot, ami alapján két-két csoportba tudod sorolni ezeket a betűket! Írd le röviden, hogy mi alapján végzed a csoportosítást, aztán sorold fel a kialakított csoportok tagjait!

Először ez alapján csoportosítok: _____

Ez alapján az egyik csoport: _____ ; a másik csoport: _____

Ezután a másik tulajdonság, ami alapján elvégzem a csoportosítást: _____

Ez alapján az egyik csoport: _____ ; a másik csoport: _____

2. 📡 Figyeld meg a leírt szavakat! Rendezd őket két csoportba, két különböző színű aláhúzással!

rét	iskola	fal	nap
fontos	barack	lap	tanuló

Mi alapján csoportosítottál? _____

3. 📡 Figyeld meg a hónapok nevét! A szavak végződése alapján Pongrác két hatos csoportba, Szervác egy négyes és egy nyolcas csoportba, Bonifác egy hármas és egy kilences csoportba rendezte a hónapokat. Melyik tanuló mit figyelhetett? Végezd el te is a háromféle csoportosítást!

	Pongrác ezt figyelhette:	Szervác ezt figyelhette:	Bonifác ezt figyelhette:
Egyik csoport:			
Másik csoport:			

Járj utána, hogy a feladat három szereplője melyik hónapoz kötődik! Kik ők? _____

4. 📡 Hazánk térképéről olvastuk le a következő neveket: Bükk, Balaton, Duna, Mátra, Tisza, Börzsöny, Velencei-tó, Hernád, Sajó, Bakony, Mecsek.

Rendezd két csoportba a felsorolt földrajzi neveket!

I. _____

II. _____

Rendezd három csoportba!

I. _____

II. _____

III. _____

Írd le, hogy mi alapján alakítottad ki a csoportokat!

Először: _____

Másodszor: _____

1. CSOPORTOSÍTÁSOK

5. Sorolj fel olyan tárgyakat, amelyeket az asztalra helyezve

a) könnyen odébb guríthatsz; _____

b) nyugalomban vannak (nehéz odébb gurítani őket)! _____

2. TEST, FELÜLET, VONAL, PONT

1. Kösd össze, hogy melyik mit szemléltet!

2. Rajzolj csak egy vonallal, – a ceruzád felemelése nélkül – egy ábrát!

3. Melyek azok a kézzel írt nagybetűk, amelyeket egy vonallal (a ceruzánk felemelése nélkül) lerajzolhatunk?

4. Rajzolj egy egyenest, és jelölj rajta három különböző pontot!
Hány szakasz és hány félegyenes látható így az ábrádon?

Szakaszok száma: _____ Félegyenesek száma: _____

5. Vonalaik alapján csoportosítsd a nyomtatott mássalhangzókat!

Csak egyenes vonalakkból áll: _____

Csak görbe vonalakkból áll: _____

Egyenes és görbe vonalakat egyaránt tartalmaz: _____

6. Az A , B és C különböző pontok egy egyenesre illeszkednek. $AB = 3$ cm, $BC = 3$ cm. Rajzolj!

Mekkora az AC szakasz hossza? _____

2. TEST, FELÜLET, VONAL, PONT

7. A P , Q és R különböző pontok egy egyenesre illeszkednek. $PR = 10$ cm, $PQ = 5$ cm. Rajzolj!

Mekkora lehet a QR szakasz hossza? _____

Hány lehetőséget találtál? _____

8. Az A , B , C és D egy egyenesre illeszkedő négy különböző pont. Tudjuk, hogy $AB = 2$ cm, és $AB = BC$. Azt is tudjuk, hogy C a BD szakaszt pontosan két azonos hosszúságú szakaszra vágja. Milyen hosszú az AD szakasz?

Az AD szakasz hossza: _____

9. Rajzolj két vonalat, amely a Dunának és a Tiszának a hazánkba eső darabját szemlélteti!

10. Rajzolj egy vonalat, amely a Balaton határvonalát szemlélteti!

3. TESTEK ÉPÍTÉSE

1. Az ábrán egy test élvázát látod. A csúcsokat a szokásos módon nagybetűkkel jelöltük. A következő felsorolásban húzd alá pirossal azokat a betűcsoportokat, amelyek élei a testnek, keretezd be zölddel, amelyek lapjai a testnek!

AC	EF	BDF	$BCFE$
CD	DEF	ACE	
BF	ABC	DB	$ACFD$

2. Két dominó összeragasztásával milyen nyomtatott nagybetűt tudsz készíteni? Rajzold le az így kapott testeket!

3. Sorold fel azokat a nyomtatott nagybetűket, amelyeket három dominó összeragasztásával kaphatsz!

3. TESTEK ÉPÍTÉSE

4. 🎧 Három egyforma dobókockából építs különböző testeket! Ügyelj arra, hogy az összeillesztésnél két lap fedje egymást! Hány különböző alakú testet tudtál építeni? Rajzold le az élvázukat! Segítségként a négyzethálóra lerajzoltuk egy kocka élvázát.

5. 🎧 Hányféle testet tudsz összeilleszteni három azonos méretű gyufásdobozból? Ügyelj arra, hogy összeillesztésnél két lap fedje egymást! Rajzold le néhánynak az élvázát! Segítségként a négyzethálóra rajzoltuk egy doboz élvázát.

A testek száma: _____

6. 🎧 Melyik szabásmintából nem lehetne testet összeragasztani? (Az ábrákon nem jelöltük a ragasztófüleket. Ha valóban el szeretnéd készíteni a testet, akkor azokat hozzá kell tervezned, vagy ragasztószalagot kell használnod az összeállításkor.)

Nem lehet egy test szabásmintája: _____

7. 🎧 Rajzolj egy olyan testet, amelynek van két különböző méretű négyzetlapja! Jelöld a csúcsait nagybetűkkel!

A két négyzetlap: _____

8. 🎧 Hurkapálcából egy jó ragasztó segítségével változatos alakú testek élvázát készítheted el.

Tervezz, és rajzolj a füzetedbe két 6 cm-es, két 8 cm-es és két 10 cm-es hurkapálcadarab felhasználásával testeket! Egynek már elkészítettük az ábráját!

3. TESTEK ÉPÍTÉSE

9. Azonos méretű kockákból építkezünk úgy, hogy teljes lap, vagy teljes él mentén összeragasztható két kocka. Ezeket az építményeket előlről és oldalról mutatja az ábra. Legalább és legfeljebb hány kockából építhetők fel ezek az alakzatok?

Legalább ___ darab,
legfeljebb ___ darab.

Legalább ___ darab,
legfeljebb ___ darab.

Legalább ___ darab,
legfeljebb ___ darab.

4. TESTEK SZEMLÉLTETÉSE

1. Színezéssel változtasd meg az ábrát!

2. A látható és a nem látható élek megváltoztatásával rajzold meg az első képen látható testet két változatban!

3. Színezd ki két, három, négy színnel! Figyelj arra, hogy szép, érdekes képeket kapj!

4. TESTEK SZEMLÉLTETÉSE

4. Huszonhét azonos méretű kiskockából egy nagy kockát raktunk ki. Ezt látod az ábrán.

a) A felső sor középső kiskockáját elvettük. Módosítsd az első ábrát! Rajzold be a látható éleket!

b) A jobb oldali lap középső kiskockáját elvettük! Módosítsd a második ábrát!

c) Minden lap középső kiskockája hiányzik! Módosítsd a harmadik ábrát!

5. Rajzold le a huszonhét kiskockából épített nagy kockát úgy, hogy az egyik sarka hiányzik!

Az előző feladat ábrája segít a rajz elkészítésében.

6. Képzeld el, hogy egy kocka alakú doboz felső lapja egy könnyen nyújtható gumilap. Ezt a lapot a közepén egy kicsit benyomjuk a ceruzánk hegyével.

Rajzold le az így kapott testet!

7. A képen látható testet egy négyzetlap és négy háromszög határolja.

Rajzold meg a nem látható éleket!

8. Az ábrán látható furcsa háromszög neve Penrose-háromszög.

Ennek mintájára tervezz

egy négyszöget is!

Mivel nem könnyű a rajz

elkészítése, ezért tekintsd

ezt a feladatot szorgalmasan.

4. TESTEK SZEMLÉLTETÉSE

9. Fejzd be az ábrát úgy, hogy három darab kockát lássunk rajta! Ragasztás nélkül hány dobókockából tudnád felépíteni az alakzatot?

A dobókockák száma: _____ darab.
Rajzolj olyan ábrát, ahol az építmény minden kockáját látjuk!

5. TESTEK GEOMETRIAI JELLEMZŐI

1. A körülötted lévő tárgyakat csoportosítsd a következő szempont szerint!

Csak síklapok határolják: _____

Nincs síklapja: _____

Nem csak síklap határolja: _____

2. A következő szakaszok egy-egy test élét szemléltetik. Mérd meg, és add meg a hosszukat a megadott mértékegységben!

$AB =$ _____ cm;

$c =$ _____ mm;

$PQ =$ _____ dm.

3. Az ábrákon egy-egy testet látunk különböző nézőpontból. Mindkét ábrán bejelöltük az a , b és c éleket. Mérd meg azoknak az éleknek a hosszát, amelyeket szerinted az ábra valódi hosszban mutathat! Eredményeidet írd a megfelelő ábra alá!

4. Vágjunk szét egy kockát két szomszédos lapjának felezővonalára mentén, az ábrán látható módon. Hány csúcsa, éle, lapja van a keletkezett testeknek?

A kisebb test csúcsainak száma: _____ db,

éleinek száma: _____ db, lapjainak száma: _____ db.

A nagyobb test csúcsainak száma: _____ db,

éleinek száma: _____ db, lapjainak száma: _____ db.

5. TESTEK GEOMETRIAI JELLEMZŐI

5. A képen látható testet milyen síkidomokból raknád össze? Rajzold le ezeket! Tervezz úgy, hogy csak háromféle síkidomot kelljen rajzolnod!

6. Az ábrán látható testnek 12 csúcsa van. Ezek közül kiválasztottunk néhányat, és kettőt-kettőt színes szakasszal összeköttöttünk. Csoportosítsd ezeket a szakaszokat!

Élek:

Lapátlók:

Testátlók:

7. Színezd ki az 5-ször 5-ös kocka hálózatát fekete-fehérre úgy, hogy összeillesztés után a kocka lapjai sakktáblaszerű színezésűek legyenek! A sarkokban mindenütt fekete szín legyen. Ezt a nagy kockát 125 darab kiskockából megépíthetjük. Egy kiskocka minden lapja fehér vagy fekete.

a) Legkevesebb hány fekete kockára lesz szükségünk? _____

b) Legfeljebb hány fekete kockánk lehet? _____

c) Ha belül is ragaszkodunk a sakktáblaszerű illeszkedéshez, akkor melyik színű kiskockából mennyire lesz szükségünk?

Fekete kockák száma: _____ darab.

Fehér kockák száma: _____ darab.

8. Döntsd el, hogy igazak-e a következő állítások!

a) Van olyan síklappal határolt test, amelyeknek nincs lapátlója.

b) Van olyan síklappal határolt test, amelyeknek nincs testátlója.

c) Vagy lapátlója, vagy testátlója mindegyik síklappal határolt testnek van.

d) Ha egy síklappal határolt testnek van testátlója, akkor van lapátlója is.

6. PÁRHUZAMOS EGYENESEK, MERŐLEGES EGYENESEK

1. A képen látható három egyenes közül az összes lehetséges módon válassz kettőt! Mindegyik esetben döntsd el, hogy a két egyenes párhuzamos-e! Vonalzóval ellenőrizd az állításaidat!

2. A képen látható három egyenes közül az összes lehetséges módon válassz kettőt! Mindegyik esetben döntsd el, hogy a két egyenes merőleges-e! Vonalzóval ellenőrizd az állításaidat!

3. Az ábrán látható e egyenesre állíts merőlegest a vonalzóid segítségével a megadott pontokon át!

4. Az ábrán látható e egyenessel rajzolj párhuzamosokat a vonalzóid segítségével a megadott pontokon át!

5. Egy vonalas füzetlap darabját látod. Egészítsd ki úgy, hogy négyzethálós legyen!

6. PÁRHUZAMOS EGYENESEK, MERŐLEGES EGYENESEK

6. A Komárom felett tartózkodó repülő délnek, a Nagyatád fölötti pedig északnak tart. Ha tartják az irányt, akkor mindkét repülő át fog repülni a Balaton fölött?

7. A képen látható két piros vonal közül melyiket tartod egyenesnek? Vonalzóval ellenőrizd az állításodat!

8. Egy írólapot félbe hajtunk, majd ismét félbe, és ismét csak félbe. Minden hajtásvonal párhuzamos lett egymással. Hány párhuzamos hajtásvonal keletkezett így? Rajzold le! Az egyszerre keletkezett vonalakat színezd azonos színnel és sorszámozd! Az így keletkezett párhuzamos hajtásvonalak száma:

9. Az ábrán egy vízszintes síkra rajzolt két merőleges egyenest szemléltetünk. Jelöld a merőlegességet! Rajzolj egy harmadik egyenest, amely mindkét megadottra merőleges!

7. TÉGLALAP, NÉGYZET

1. Rajzolj két olyan egyenest, amelyek párhuzamosak az a egyenessel! Rajzolj egy olyat is, amelyik merőleges az a egyenesre!

Nevezd el az új egyeneseket, és csoportosítsd őket párosával!

Merőleges párok: _____ Párhuzamos párok: _____

7. TÉGLALAP, NÉGYZET

2. 🎧 Igazak-e a következő állítások?

- a) Nincs olyan téglalap, amelyik négyzet.
- b) Nincs olyan négyzet, amelyik téglalap.
- c) Minden téglalap kettévágható két négyzetre.
- d) Két négyzetet összeilleszthetünk egy téglalappá.
- e) Van olyan téglalap, amelyik kettévágható két négyzetre.
- f) Két azonos méretű téglalapból összeilleszthetünk egy négyzetet.
- g) Egy négyzet szétvágható négy azonos méretű téglalagra.
- h) Egy négyzet szétvágható négy különböző méretű téglalagra.

3. 🎧 A térkép vázlaton a Balaton környékét láthatjuk. Bejelöltük Tapolcát és Veszprémet. Rajzolj a Balatonra két olyan hajót, amelyek a két várossal együtt egy téglalap csúcaiban vannak!

4. 🎧 A következő mondatokban a kihagyott helyre a *négyzet* szót beírva igaz állítást kapsz. Van, ahol a *téglalap* szót beírva is igaz lesz az állítás! Töltsd ki a hiányzó részeket úgy, hogy mindegyik igaz állítás legyen, és a lehető legtöbb helyre a *téglalap* szót írd!

A _____ négy oldalú sokszög. A _____ négy csúcsú sokszög. A _____ két átlóval rendelkező sokszög. A _____ szemközti oldalai párhuzamosak. A _____ két átlója egyenlő hosszúságú. A _____ két átlója merőleges egymásra. A _____ szemben fekvő oldalai egyenlő hosszúak. A _____ szomszédos oldalai merőlegesek egymásra. A _____ négy oldala azonos hosszúságú. A _____ két átlója felezi egymást. Hány helyre írtad a téglalap és hány helyre a négyzet szót?

A téglalap szót _____ helyre, a négyzet szót _____ helyre írtam.

5. 🎧 Egészítsd ki az egyszínű rajzokat úgy, hogy téglalapok legyenek!

Melyik ábrát tudnád többféleképpen is befejezni? _____

Melyik ábrát tudnád úgy befejezni, hogy négyzet legyen? _____

7. TÉGLALAP, NÉGYZET

6. A térképészleten az u egyenes egy autótutat, az F pont egy fa helyét mutatja a mezőn. A T pontban egy teherautó tartózkodik. Az út melletti kék folt egy tavat szemléltet.

Rajzold be annak az A -val jelölt autónak a helyét az úton, amelyhez tudsz rajzolni a tavon egy H -val jelölt hajót úgy, hogy az $ATFH$ téglalap legyen!
Színezd be az útnak azt a darabját, ahol a fenti feltételeknek megfelelően tartózkodhat az autó!

7. a) Az ábra vízszintes és függőleges vonalai hány négyzetet határoznak meg?

A négyzetek száma: _____

b) Az ábra vízszintes és függőleges vonalai hány téglalapot határoznak meg?

A téglalapok száma: _____

8. Az ábrán látható pontok, hány négyzetet határoznak meg?

A négyzetek száma: _____

9. Hány darab gyufaszálát kell elvenni, hogy 3 darab négyzetet láthassunk?

Az elvett gyufaszálak száma: _____

10. Vegyél el 4 darab gyufaszálát úgy, hogy 4 darab négyzet maradjon!

7. TÉGLALAP, NÉGYZET

11. 🎧 Rakj ki a 8 darab 1 cm oldalhosszúságú, a 2 darab 2 cm oldalhosszúságú és az 1 darab 3 cm oldalhosszúságú négyzetlapból egy nagy négyzetet! Megoldásodat rajzold a négyzethálóra!

12. 🎧 Az ábrán látható alakzatot 16 gyufaszáלבól raktuk ki. Két gyufaszál áthelyezésével alakíts ki két négyzetet!

8. PÁRHUZAMOS ÉS MERŐLEGES SÍKOK

1. 🎧 Az ábrán látható test hat négyzetből készült. A csúcsai segítségével adj meg olyan síkokat, amelyek merőlegesek egymásra!

Merőleges síkok: _____

2. 🎧 Szeletelt kenyeret vásároltunk. Megszámoltuk, 18 szelet volt a zacskóban. Hány darab párhuzamos sík mentén történt a szeletelés?

A párhuzamos síkok száma: _____

8. PÁRHUZAMOS ÉS MERŐLEGES SÍKOK

3. Marci 8. születésnapjára egy 8 szeletes, kör alakú tortát kapott. Hány vágással darabolták ezt fel a cukrászdában, ha minden vágás áthaladt a kör közepén és minden darab azonos méretű lett?

A vágások száma: _____

Lesznek-e merőleges síkok a vágás során? _____

Rajzold le a felszeletelt torta tetejét!

4. Marci a 10. születésnapjára már egy 10 szeletes, kör alakú tortát kapott. Hány vágással darabolták ezt fel a cukrászdában, ha most is minden vágás áthaladt a kör közepén és minden darab azonos méretű lett?

A vágások száma: _____

Lesznek-e ezen a tortán merőleges síkok a vágás során? _____

Rajzold le ennek a felszeletelt tortának is a tetejét!

5. A főtt tojást szeletelő szerkezet nyolc párhuzamos sík mentén vágta fel a tojást. A tojás sárgáján csak három sík haladt át. Hány fehér és hány sárgáját tartalmazó rész keletkezett?

A fehér részek száma: _____

A sárga részek száma: _____

6. A burgonyát a sütés előtt hosszúkás csíkokra kell vágnunk. Ezt megkönnyíti a szeletelő gép, amelyben 5 párhuzamos kés, és még 5 párhuzamos, az előzőekre merőleges kés helyezkedik el.

Az egyik burgonyát 4 párhuzamos kés és 3 ezekre merőleges kés vágta szét. Hány részre esett szét a burgonya? Szemléltesd egy síkbeli rajzzal a válaszodat!

A részek száma: _____

8. PÁRHUZAMOS ÉS MERŐLEGES SÍKOK

7. Egy 64 cm hosszú pálcát 8 cm hosszúságú darabokra kell felválni. A fűrészeléshez egyszerre több darabot is befoghatunk a satuba. Legkevesebb hány vágással tudnád megoldani a darabolást?

A vágások száma: _____

Rövid indoklás: _____

8. P , Q és R különböző síkok. Fejezd be a következő mondatokat!

a) Ha P sík párhuzamos a Q síkkal, és Q sík párhuzamos R síkkal, akkor _____

b) Ha P sík merőleges a Q síkra, és Q sík merőleges R síkra, akkor _____

9. KITÉRŐ EGYENESEK

1. Röviden írd le egy olyan utasítást, hogy az alapján a két karunk egyenese

a) párhuzamos; b) merőlegesen metsző; c) kitérő legyen!

a) _____

b) _____

c) _____

2. Hány kitérő élt találsz a gyufásdoboz egyik lapjának lapátlójához?

A megfelelő élek száma: _____

Szemléltesd rajzzal a választodat!

3. Hány kitérő lapátlót találsz a gyufásdoboz egyik lapjának lapátlójához?

A megfelelő lapátlók száma: _____

Szemléltesd rajzzal a választodat!

9. KITÉRŐ EGYENESEK

4. Az ábrán látható test AB és EF éleihez sorold fel a kitérő éleket!

Az AB élhez képest kitérő élek: _____

Az EF élhez képest kitérő élek: _____

5. Sorold fel a kitérő éleket az ábrán látható test AB éléhez és AC testátlójához!

Az AB élhez képest kitérő élek: _____

Az AC testátlóhoz képest kitérő élek: _____

6. Az ábra egy a és b metsző egyenespárt mutat. Rajzold le kétszer az ábrát úgy, hogy az a és b kitérő egyenesek legyenek! Először legyen a b egyenes hozzánk közelebb, aztán legyen a b a tőlünk távolabb haladó egyenes.

7. Az ábrán látható testnek hány kitérő élpárja van?

Kitérő élpárok: _____

Vagyis a kitérő élpárok száma: _____

8. Igaz vagy hamis?

- a) Két kitérő egyeneshez van olyan harmadik egyenes, amely mindkettővel metsző.
- b) Két metsző egyeneshez nincs olyan harmadik egyenes, amely mindkettővel kitérő.
- c) Két párhuzamos egyeneshez nincs olyan harmadik egyenes, amely mindkettővel kitérő.
- d) Két kitérő egyeneshez van olyan harmadik egyenes, amely legalább az egyikkel párhuzamos.
- e) Két metsző egyeneshez nincs olyan harmadik egyenes, amely mindkettővel párhuzamos.
- f) Két párhuzamos egyeneshez van olyan harmadik egyenes, amely mindkettővel párhuzamos.
- g) Két kitérő egyeneshez nincs olyan harmadik egyenes, amely mindkettővel kitérő.
- h) Két metsző egyeneshez van olyan harmadik egyenes, amely legalább az egyikkel párhuzamos.
- i) Két párhuzamos egyeneshez van olyan harmadik egyenes, amely csak az egyikkel párhuzamos.

9. KITÉRŐ EGYENESEK

9. 🎧 Papírból olyan dobókockát készítettünk, amelynek minden lapján négy pötty látható. Az első lap jobb felső pöttyén átszúrtunk a lapra merőlegesen egy hosszú tűt. A felső lap bal szélén lévő pöttynél is ezt tettük, ahogyan ez az ábrán is látható. Melyik pöttynél kell az oldallapot merőlegesen átszúrni, hogy a tűk a dobókocka belsejében ne ütközzenek egymásnak?

10. TÉGLATEST, KOCKA

1. 🎧 Rajzolj hálózatot egy dobókockáról! Jelöld a pöttyöket is!

2. 🎧 Melyik nem lehet egy kocka hálózata?

3. 🎧 Igazak-e a következő állítások?

- a) Nincs olyan téglatest, amelyik kocka.
- b) Nincs olyan kocka, amelyik téglatest.
- c) Minden kocka négyzetes oszlop.
- d) Ha egy téglatestnek nincs négyzet alakú lapja, akkor nem lehet kocka.
- e) Ha egy téglatestnek két lapja négyzet, akkor az biztosan kocka.
- f) Ha egy testnek 4 lapja négyzet, akkor az biztosan kocka.
- g) Ha egy test hálózatán látunk hat négyzetet, akkor az biztosan kocka.
- h) A kockának négy testátlója van.

4. 🎧 Rajzold le egy felülről nyitott, kocka alakú doboz hálózatát!

10. TÉGLATEST, KOCKA

5. Egy felülről nyitott téglatest alakú doboz különböző éleinek hossza: 1 cm, 2 cm, 3 cm. Rajzold le a doboz lehetséges hálózatát!

6. Építs téglatestet 12 darab azonos méretű kiskockából! Hány különböző alakú tömör téglatest képzelhető el, ha egy téglatesthez felhasználod mind a 12 kiskockát?

A téglatestek száma: _____

7. Egy kockát három azonos méretű téglatestre vágunk szét. Rajzold le az így kapott egyik téglatest hálózatát!

8. Néhány téglatest alakú doboz van az asztalon.

Xénia szerint: A lapjaik és az éleik száma összesen 196.

Yvette szerint: A lapjaik és a csúcsaik száma összesen 156.

Zénó szerint: Az éleik és a csúcsaik száma összesen 220.

Kinek lehet igaza? _____

Hány doboz van az asztalon? _____

9. A kocka hálózatán színezd azonos színnel az egymáshoz csúcsban kapcsolódó lapátlókat! Hány színt használtál a kivitelezéshez?

A felhasznált színek száma: _____

10. Egy téglatest alakú szoba egyik sarkában egy pók, egy vele szomszédos sarokban pedig egy légy pihen. A pók el szeretné fogni a legyet, de megállapodnak, hogy csak a lapátlókon haladhatnak. Van-e esélye a póknak, hogy elkapja a legyet?

Válasz: _____

Indoklás: _____

11. SÍKIDOMOK, SOKSZÖGEK

1. Csoportosítsd az ábrán látható síkidomokat!

a) Sokszögek: _____

Nem sokszögek: _____

b) Konvex síkidomok: _____

Konkáv síkidomok: _____

c) Konvex sokszögek: _____

Konkáv sokszögek: _____

2. Három sokszögnek 12 oldala van. Hány csúcsú sokszögekről lehet szó?

3. Rajzolj négyszöget, melynek

a) minden oldala egyenlő, de nem négyzet;

b) van merőleges oldalpárja, de nem téglalap;

c) van párhuzamos oldalpárja, de nem téglalap;

d) minden oldala különböző hosszúságú;

e) szemben lévő oldalai párhuzamosak, de nem téglalap;

f) átlói merőlegesek, de nem négyzet;

g) átlói felezik egymást, de nem négyzet;

h) minden szomszédos oldala merőleges egymásra!

4. a) Hány háromszög rajzolható az ábrába, ha csúcsai illeszkednek az adott pontokra? _____

b) Hány esetben kaptál szabályos háromszöget? _____

c) Kaptál-e olyan egyenlő szárú háromszöget, amelyik nem szabályos? _____

5. Rajzolj az ábrába!

a) Egyenlő szárú háromszöget, amelyik nem szabályos: _____

b) Szabályos háromszöget: _____

c) Négyzetet: _____

d) Téglalapot: _____

11. SÍKIDOMOK, SOKSZÖGEK

6. ✂ Vágd szét a háromszöget három egyenessel a lehető legtöbb részre!

Hány sokszöget kaptál? _____

Rajzold be az ábrába a vágás vonalait!

7. ✂ Egy óra számlapján kösd össze a szomszédos páros számokat! Így egy hatszöget kapsz. Rajzold be a hatszög leghosszabb átlóit is! Az így kapott szakaszokra írd rá a végpontjaikban lévő számok összegét! Melyik nagyobb? Az oldalakra írt számok összege vagy az átlókra írt számok összege? Mennyivel?

Az oldalakra írt számok összege: _____

A hosszú átlókra írt számok összege: _____

A _____ írt számok összege nagyobb _____

Figyeld meg a kapott eredményt! Látsz-e valami érdekességet?

Írj hat tetszőleges számot az óra számlapján a páros számok helyére! Így is számold végig az előzőeket!

Az oldalakra írt számok összege: _____

A hosszú átlókra írt számok összege: _____

A _____ írt számok összege nagyobb _____

Megmaradt az előző észrevételed? _____

8. ✂ Barnabás csak háromszögeket és négyszögeket rajzolt a füzetébe. Összesen 10 átlója és 50 csúcsa van ezeknek a sokszögnek. Melyik sokszögből mennyit rajzolt?

Négyszögek száma: _____

Háromszögek száma: _____

Indoklás: _____

9. ✂ Az ábrán egy sokszöget látsz. Mely pontok vannak a sokszög belsejében?

A sokszög belsejében van: _____

12. A KÖR

1. Rajzold meg a körződdel az itt látható körvonalakat!

2. Rajzolj a K pont körül 2 cm sugarú kört!

a) Színezd zöldre azokat a pontokat, melyekre $KP < 2$ cm!

b) Színezd pirosra azokat a pontokat, melyekre $KP = 2$ cm!

c) Színezd kékre azokat a pontokat, melyekre $KP > 2$ cm!

K^x

3. Színezd ki a rajzon látható 1,5 cm sugarú körlap azon pontjait, amelyeknek a kör középpontjától mért távolsága 1 cm-nél

a) nagyobb;

b) nem kisebb;

c) kisebb;

d) nem nagyobb!

4. Színezd a sík azon P pontjait, melyekre

a) $PA < 15$ mm és $PB < 15$ mm;

b) $PA \leq 15$ mm és $PB \geq 15$ mm;

c) $PA \geq 15$ mm és $PB \geq 15$ mm;

d) $PA \geq 15$ mm és $PB = 15$ mm!

12. A KÖR

5. Színezd ki azokat a P pontokat, melyekre

a) $8 \text{ mm} \leq KP \leq 16 \text{ mm};$	
	b) $8 \text{ mm} < KP < 16 \text{ mm};$	

c) $8 \text{ mm} \leq KP < 16 \text{ mm};$	
	d) $8 \text{ mm} < KP \leq 16 \text{ mm};$	

e) $KP = 8 \text{ mm}$ vagy $KP = 16 \text{ mm};$	
	f) $KP \leq 8 \text{ mm}$ vagy $16 \text{ mm} \leq KP!$	

(A szükséges adatokat méréssel határozd meg!)

6. a) Rajzold meg a P -n átmenő sugarat!

b) Rajzold meg a P -n átmenő átmérőt!

c) Rajzolj P -n átmenő húrokat!

d) Rajzolj olyan körcikket, amelynek P a határvonalán van!

e) Rajzolj olyan körszeletet, amelynek P a belsejében van!

f) Rajzolj olyan körszeletet, amelynek P a határvonalán van!

12. A KÖR

7. Egy téglalap alakú udvar oldalai 25 m és 30 m hosszúak. A K és az L pontban elhelyeztünk egy-egy locsolófejet, melyek 10 méteres környezetükben tudnak locsolni. A mellékelt négyzethálón a szomszédos párhuzamos egyenesek távolságát vedd 5 méternek. Rajzolj és színezz!

- a) Az udvar melyik része marad száraz? _____
- b) Az udvar melyik része kapja a legtöbb vizet? _____
- c) Az udvar melyik részére tehetjük a locsolófejet, ha nem szeretnénk, hogy a szomszéd területre is hulljon víz? _____

8. Egy négyzet alakú bekerített füves kert oldala 35 m hosszú. A kert két szomszédos csúcsában kiköttek egy-egy kecskét, mindkettőt 20 m hosszú kötélén. Készíts rajzot, amely mutatja, hogy a kert mely részét legelheti egy, illetve mely részét legelheti két kecske! A rajzodon 1 mm a valóságban jelentsen 1 métert!

9. Jelöld a négyzeten azokat a pontokat, amelyek
- a) az egyik csúcstól 3 cm-nél kisebb távolságra vannak;
- b) az egyik csúcstól 3 cm-nél nagyobb távolságra vannak;
- c) az egyik csúcstól 3 cm-nél nem nagyobb, egy szomszédos csúcstól pedig 3 cm-nél nagyobb távolságra vannak!

TESZTKÉRDÉSEK

10. Egy kör alakú asztalnál ülsz. Ha a jobb kezed felé haladva megszámolod asztaltársaidat, akkor öt főt számolsz, és ha a bal kezed felé haladva számolod meg őket, akkor is öt főt kapsz. Hányan ülnek összesen az asztalnál?

A: 5 B: 6 C: 9 D: 10 E: 11

11. Egy körlapot három szelő mentén szétvágunk. Hány részt nem kaphattunk így?

A: 7 B: 6 C: 5 D: 4 E: 3

12. Hány körcikkre vágja a kört négy átmérő?

A: 4 B: 5 C: 8 D: 9 E: 16

13. A GÖMB

1. A labdák gömb alakúak. A sportrendezvényeken szabályozzák, hogy milyen méretű labda használható. Nézz utána a szakirodalomban, vagy a világhálón!

A pingpong labda sugara: _____ A futball-labda sugara: _____

A kézilabda sugara: _____ A kosárlabda sugara: _____ A teniszlabda sugara: _____

2. A mellékelt síkbeli ábrákkal gömböket szeretnénk volna szemléltetni. Az ábrák jelöléseit és adatait használva add meg a zölddel beszínezett részeket! Használd a rövid matematikai jelöléseket!

a) _____

b) _____

c) _____

d) _____

3. A paradicsomok majdnem gömb alakúak. Vásárláskor tapasztalhatjuk, hogy nem csak a minőségük, hanem a méretük alapján is besorolják a termést. A méretkategóriákat 1-től 10-ig egy egész számmal jelölik. Erre vonatkozóan ezt a táblázatot találtuk:

Első sor: méretkategória, második sor: átmérő (d) milliméterben

1	2	3	4	5	6	7	8	9	10
$d \leq 20$	$20 < d \leq 25$	$25 < d \leq 30$	$30 < d \leq 35$	$35 < d \leq 40$	$40 < d \leq 47$	$47 < d \leq 57$	$57 < d \leq 67$	$67 < d \leq 82$	$82 < d$

János gazda kiváló minőségű paradicsomot termelt. A sugaruk 18 mm és 32 mm közöttiek. Milyen méretkategóriákba tudja szétosztani ezeket a paradicsomokat?

A legkisebb paradicsomok átmérője: _____ A legnagyobb paradicsomok átmérője: _____

Méretkategóriák: _____

13. A GÖMB

4. Egy dinnyét 18 cm sugarú gömbként képzelhetünk el. A nem ehető héja mindenütt 2 cm vastag. Legyen K pont a dinnye közepe!

a) Mit mondhatsz az MK távolságról, ha az M egy tetszőleges dinnyemag helyét jelenti?

b) Hogyan adnád meg a dinnye ehető részét matematikai jelekkel?

c) Hogyan jellemeznéd matematikailag a nem ehető részt?

14. A SZAKASZ FELEZŐMERŐLEGESÉSE

1. Az ábrán tíz pontot látsz. Mely pontok vannak rajta az AB szakasz felezőmerőlegesén?

Méréssel győződj meg válaszaid helyességéről!

Ezek a megfelelő pontok: C , _____

A méréseim eredménye: $AC = BC = 2$ cm; _____

2. Vágj ki papírból egy körlapot! Hajtogatással alakítsd ki egyik húrjának a felezőmerőlegesét! A hajtásvonal milyen síkidomokra osztja a kört? A kör szempontjából mi lesz ez a hajtásvonal?

A keletkezett síkidomok: _____

A hajtásvonal neve: _____

3. A térképet vizsgálva válaszolj a következő kérdésre!

Lehet-e a Dunán olyan hajó, amelyik Kalocsától ugyanolyan messze van, mint Szekszárdtól?

Hogyan keresnéd meg a hajó helyét?

Hány megfelelő helyet tudsz elképzelni?

14. A SZAKASZ FELEZŐMERŐLEGESE

4.
 Mérés nélkül, csak hajtogatással alakítsd ki azt az egyenest az írólapodon, amelyik mentén levághatunk belőle egy négyzetet!

Rajzolj, és röviden fogalmazd meg a tennivalókat!

5.
 Rajzolj a térképvázlatra egy olyan AB szakaszt, amelynek a szakasz felezőmerőlegese sokszor metszi a Tisza vonalát!

Az ábrámon a metszéspontok száma: _____

6.
 Keress olyan településeket a földrajz atlaszod Magyarország térképén, amelyek által meghatározott szakasz felezőmerőlegese áthalad Budapest területén!

_____ és _____

_____ és _____

_____ és _____

7.
 Méréssel ellenőrizd a következő állítás helyességét! Miskolc és Nyíregyháza felezőmerőlegesén található Orosháza.

Az állítás: _____

A mérés eredménye: _____

15. SZERKESZTÉSEK

1.
 Szerkeszd meg az e egyenesre merőleges egyeneseket az A és a B ponton át!

15. SZERKESZTÉSEK

2. Szerkeszd meg az $ABCD$ négyzet AB oldalának felezőmerőlegesét, és az AC átlójának a felezőmerőlegesét!

3. Hiányzik az $ABCD$ téglalap negyedik csúcsa. Keresd meg csak a körző segítségével!

4. Szerkessz háromszöget, ha

a) $a = b = 4$ cm, $c = 3$ cm;

b) $a = 6$ cm, $b = 5$ cm, $c = 3$ cm;

c) $a = 5$ cm, $b = c = 2$ cm!

Mindegyik háromszög megszerkeszthető? _____

5. Egy bekerített háromszög alakú telekre nem tudunk bejutni. Megmértük az oldalainak a hosszát: 28 m, 32 m és 40 m. Milyen messze van a leghosszabb oldaltól a szemközti csúcs? Szerkessz és mérd!

15. SZERKESZTÉSEK

6. Szerkesztéssel úgy oszd három részre a szakaszt, hogy az egyik rész háromszorosa, a másik rész pedig négyszerese legyen a legrövidebb résznek!

7. Egy téglalap oldalainak hossza megegyezik az ábrán látható szakaszok hosszával. Szerkeszd meg a téglalapot!

16. A SZÖG

1. Szögmásolással dönts! Melyik nagyobb?

2. Add meg fokban az egyenesszög

felét: _____; harmadát: _____; negyedét: _____; ötödét: _____; hatodát: _____!

3. Add meg fokban a teljesszög

2 harmadát: _____; 3 negyedét: _____; 4 ötödét: _____; 5 hatodát: _____!

Milyen szögek ezek? _____

4. Mekkora a $32^\circ 41'$ pótszöge és kiegészítő szöge?

Pótszöge: _____ Kiegészítő szöge: _____

16. A SZÖG

5. Add össze: $45^\circ 55' + 24^\circ 47' + 18^\circ 13'$!

Válasz: _____

6. Az ábrán látható sokszögeknek mérd meg a szögeit!

7. Keres az ábrán nevezetes szögpárokat! A szögek leírására használd a nagybetűket!

8. Hány fokok az $\angle ACB$?

17. TÉGLALAP, NÉGYZET KERÜLETE

1. Add meg az a oldalhosszúságú négyzet területét, ha

a) $a = 2,1$ cm;

b) $a = 32$ mm;

c) $a = 0,025$ m;

d) $a = 0,3$ dm!

$K =$ _____

$K =$ _____

$K =$ _____

$K =$ _____

17. TÉGLALAP, NÉGYZET KERÜLETE

7. A születésnap tortája egy 18 cm-szer 30 cm-es téglalap lett. Ennek a téglalapnak a határvonalát fehér krémből egy csíkkal szeretnénk díszíteni. Mindig 4 cm-rel beljebb újabb ilyen téglalapokat rajzolunk díszítésként, ahogyan ezt az ábra is mutatja. Milyen hosszúak lesznek a díszítő csíkok összesen?

A megrajzolt téglalapok száma: _____ Az első téglalap kerülete: _____

A további téglalapok kerülete: _____ A díszítő csík hossza: _____

18. A TERÜLET MÉRÉSE

1. Add meg négyzetmilliméterben!

a) $18 \text{ cm}^2 = \text{_____ mm}^2$; b) $24 \text{ dm}^2 = \text{_____ mm}^2$; c) $1,4 \text{ m}^2 = \text{_____ mm}^2$;

d) $0,08 \text{ m}^2 = \text{_____ mm}^2$; e) $31 \text{ cm}^2 = \text{_____ mm}^2$; f) $56 \text{ dm}^2 = \text{_____ mm}^2$;

g) $0,07 \text{ m}^2 = \text{_____ mm}^2$; h) $0,009 \text{ m}^2 = \text{_____ mm}^2$; i) $0,013 \text{ dm}^2 = \text{_____ mm}^2$.

2. Add meg négyzetcentiméterben!

a) $180 \text{ mm}^2 = \text{_____ cm}^2$; b) $23 \text{ dm}^2 = \text{_____ cm}^2$; c) $0,25 \text{ m}^2 = \text{_____ cm}^2$;

d) $0,004 \text{ km}^2 = \text{_____ cm}^2$; e) $9000 \text{ mm}^2 = \text{_____ cm}^2$; f) $65 \text{ dm}^2 = \text{_____ cm}^2$;

g) $2,8 \text{ m}^2 = \text{_____ cm}^2$; h) $0,0005 \text{ km}^2 = \text{_____ cm}^2$ i) $0,04 \text{ km}^2 = \text{_____ cm}^2$.

3. Add meg négyzetdeciméterben!

a) $66\,000 \text{ mm}^2 = \text{_____ dm}^2$; b) $480 \text{ cm}^2 = \text{_____ dm}^2$; c) $65 \text{ m}^2 = \text{_____ dm}^2$;

d) $0,008 \text{ m}^2 = \text{_____ dm}^2$; e) $8700 \text{ mm}^2 = \text{_____ dm}^2$; f) $7700 \text{ cm}^2 = \text{_____ dm}^2$;

g) $2,7 \text{ m}^2 = \text{_____ dm}^2$; h) $0,0064 \text{ m}^2 = \text{_____ dm}^2$ i) $0,103 \text{ m}^2 = \text{_____ dm}^2$.

4. Add meg négyzetméterben!

a) $180\,000 \text{ mm}^2 = \text{_____ m}^2$; b) $110 \text{ cm}^2 = \text{_____ m}^2$; c) $5400 \text{ dm}^2 = \text{_____ m}^2$;

d) $0,04 \text{ km}^2 = \text{_____ m}^2$; e) $50\,000 \text{ mm}^2 = \text{_____ m}^2$; f) $23800 \text{ cm}^2 = \text{_____ m}^2$;

g) $530 \text{ dm}^2 = \text{_____ m}^2$; h) $0,007 \text{ km}^2 = \text{_____ m}^2$ i) $1,012 \text{ km}^2 = \text{_____ m}^2$.

18. A TERÜLET MÉRÉSE

5. Az ábrán látható O betűt szimbolizáló rajz 4 darab 4 cm hosszú 1 cm széles csíkból állítottuk össze. Mekkora a lefedett terület?

6. A négyzetek hányadrésze színezett?

7. Melyik színezett síkidom területe a nagyobb?

19. TÉGLALAP, NÉGYZET TERÜLETE

1. Megadtuk a téglalap oldalainak hosszát. Számítsd ki a téglalap területét!

a) 27 cm és 35 cm; b) 78 dm és 89 dm; c) 30 mm és 21 dm; d) 12 dm és 120 mm.

a) $T =$ _____ b) $T =$ _____ c) $T =$ _____ d) $T =$ _____

2. Mekkora a téglalap ismeretlen oldalának hossza?

a) $a = 18$ dm, $T = 396$ dm²; b) $a = 17$ mm, $T = 918$ mm²;
 c) $a = 75$ mm, $T = 12$ cm²; d) $a = 36$ cm, $T = 18$ dm².

a) $b =$ _____ b) $b =$ _____ c) $b =$ _____ d) $b =$ _____

19. TÉGLALAP, NÉGYZET TERÜLETE

3. Mekkora a négyzet területe, ha

a) $K = 820 \text{ mm}$;

b) $K = 124 \text{ cm}$?

a) $T =$ _____

b) $T =$ _____

4. Mekkora a négyzet kerülete, ha

a) $T = 64 \text{ dm}^2$;

b) $T = 81 \text{ cm}^2$?

a) $K =$ _____

b) $K =$ _____

5. Az ábrán látható téglalapok területét becsöld meg cm^2 -ben! Aztán mérd meg az oldalak hosszát, és számold!

Becslés: _____ Becslés: _____ Becslés: _____ Becslés: _____

Egyik oldal: _____ Egyik oldal: _____ Egyik oldal: _____ Egyik oldal: _____

Másik oldal: _____ Másik oldal: _____ Másik oldal: _____ Másik oldal: _____

Terület: _____ Terület: _____ Terület: _____ Terület: _____

6. Az előszoba hosszabb, mint amilyen széles. A burkolásához pontosan 35 darab 30 cm oldalhosszúságú négyzetlapot használtak fel.

a) Hány m^2 az előszoba területe? _____

b) Mekkora lehet az előszoba szélessége és hosszúsága, ha a négyzetlapokat nem kellett darabolni?

7. Két négyzet alakú földterületet szeretnénk összehasonlítani. Az egyiknek az oldalhossza 85 m , a másiké 70 m . Hány hektárral nagyobb az első, mint a második?

19. TÉGLALAP, NÉGYZET TERÜLETE

8. Képzeld el, hogy a 4 dm^2 területű négyzetlapot az oldalaival párhuzamos egyenesekkel, 1 mm^2 területű négyzetekre vágjuk. Milyen hosszú ez a vágásvonal?

9. Egy négyzet alakú füves telken elkezdtük levágni a fűvet. A kerítése mentén belül egy 6 méteres sávval már mindenütt készen vagyunk. Még 900 m^2 van hátra a munkából. Mennyi fűvet vágunk le eddig?

10. A képen látható alaprajz segítségével válaszolj a kérdésekre! Ami az ábrán 1 cm , az a valóságban 1 m .

a) Mekkora a szoba területe?

b) A félszoba és az előszoba közül melyik és mennyivel nagyobb?

c) Adj meg két olyan helyiséget, amelyek együtt nagyobbak, mint a lakás fele! _____

20. TÉGLATEST, KOCKA FELSZÍNE

1. Mekkora a téglatest felszíne?

a) $a = 41 \text{ cm}$, $b = 21 \text{ cm}$, $c = 10 \text{ cm}$;

c) $a = 2 \text{ m}$, $b = 220 \text{ mm}$, $c = 2 \text{ cm}$;

b) $a = 17 \text{ dm}$, $b = 25 \text{ dm}$, $c = 4 \text{ dm}$;

d) $a = 26 \text{ cm}$, $b = 8 \text{ dm}$, $c = 0,1 \text{ m}$.

a) $A =$ _____ b) $A =$ _____ c) $A =$ _____ d) $A =$ _____

20. TÉGLATEST, KOCKA FELSZÍNE

2. 🎧 Mekkora a kocka felszíne?

a) $a = 11$ cm;

b) $a = 52$ dm;

a) $A =$ _____

b) $A =$ _____

3. 🎧 Milyen hosszú lehet a kocka éle?

a) $A = 216$ m²;

b) $A = 864$ cm².

a) $a =$ _____

b) $a =$ _____

4. 🎧 Az ábrán látható kocka alakú csomagot két irányból szalaggal átkötötték. A szalag összesen 210 cm hosszú, amiből 34 cm-t a masnira használtak fel. Mekkora felszínű a csomag?

$A =$ _____

5. 🎧 Egy 4 cm széles, 6 cm hosszú és 3 cm magas téglatestnek tervezd meg a hálózátát!

a) Mekkora területű részt foglal el a papíron? _____

b) Milyen méretű rajzlapra fér rá ez a hálózat? _____

6. 🎧 Egy tömör, nagy kockát építettünk 64 darab egyforma kiskockából. Vegyél el ebből a nagy kockából egy kiskockát úgy, hogy a felszíne

a) ne változzon;

b) növekedjen;

c) csökkenjen.

a) Válasz: _____ b) Válasz: _____ c) Válasz: _____

7. 🎧 Egy kockát egyik oldallapjával párhuzamosan felváltuk téglatestekre. Az így kapott téglatestek felszínösszege a kocka felszínének a duplája lett. Hány téglatestre vágtuk a kockát?

A téglatestek száma: _____

21. A TÉRFOGAT MÉRÉSE

1. Írd köbmilliméterben!

- a) $5 \text{ cm}^3 =$ _____ mm^3 ; b) $12 \text{ cm}^3 =$ _____ mm^3 ; c) $0,75 \text{ cm}^3 =$ _____ mm^3 ;
d) $5,4 \text{ cm}^3 =$ _____ mm^3 ; e) $3 \text{ dm}^3 =$ _____ mm^3 ; f) $0,1 \text{ dm}^3 =$ _____ mm^3 .

2. Írd köbcéntiméterben!

- a) $30\,000 \text{ mm}^3 =$ _____ cm^3 ; b) $3 \text{ dm}^3 =$ _____ cm^3 ; c) $3,25 \text{ dm}^3 =$ _____ cm^3 ;
d) $0,5 \text{ m}^3 =$ _____ cm^3 ; e) $14\,000 \text{ mm}^3 =$ _____ cm^3 ; f) $2 \text{ m}^3 =$ _____ cm^3 .

3. Írd köbméterben!

- a) $9\,000\,000 \text{ cm}^3 =$ _____ m^3 ; b) $3\,500\,000 \text{ cm}^3 =$ _____ m^3 ; c) $65\,000 \text{ dm}^3 =$ _____ m^3 .

4. Add meg literben és deciliterben is a következő térfogatokat!

- a) $12\,300 \text{ cm}^3 =$ _____ $\text{l} =$ _____ dl ; b) $2\,190\,000 \text{ mm}^3 =$ _____ $\text{l} =$ _____ dl .

5. Állapítsd meg becsléssel, majd mérd meg egy levesestányér úrtartalmát!

Becslés: _____ Mérés: _____ Eltérés: _____

6. Írj példákat arra, hogy mit adnál meg milliliter, deciliter, liter, illetve hektoliter pontossággal!

Milliliterrel: _____

Deciliterrel: _____

Literrel: _____

Hektoliterrel: _____

7. Egy 8 literes kannát szeretnénk megtölteni vízzel. Először beleöntöttünk másfél litert, majd 6 dl-t, ezután 650 ml-t. Hány litert kell még hozzáöntenünk, hogy tele legyen az edény? _____

8. Egy 6 literes üveg tele volt málnaszörppel. Megtöltöttünk belőle 5 darab 7 deciliteres és 3 darab fél literes üveget. Hány deciliter van még az eredeti üvegben? _____

9. Egy csöpögő vízcsapból 5 másodpercenként leesik egy vízcsepp. Megfigyeltük, hogy az 1 deciliteres edényt 500 csöpp tölt meg. Egy nap alatt mennyi víz csöpög ki a vízcsapból? _____

22. TÉGLATEST, KOCKA TÉRFOGATA

1. Számítsd ki az adott élű kocka térfogatát! A térfogatot add meg három különböző mértékegységben!

a) Ha $a = \frac{1}{2}$ m, akkor $V =$ _____

b) Ha $a = \frac{3}{4}$ dm, akkor $V =$ _____

2. Mekkora a téglatest térfogata?

a) Ha $a = 22$ dm, $b = 18$ dm, $c = 4$ dm, akkor $V =$ _____

b) Ha $a = 320$ mm, $b = 12$ dm, $c = 1,2$ cm, akkor $V =$ _____

c) Ha $a = 20$ mm, $b = 3,5$ cm, $c = 0,8$ dm, akkor $V =$ _____

3. Határozd meg a kocka térfogatát, ha

a) egyik lapjának területe 121 m^2 , $V =$ _____; b) egyik lapjának területe 400 mm^2 , $V =$ _____

c) térfogatának mérőszáma egyenlő a felszínének a mérőszámával! Próbáld ki! $V =$ _____

4. A tejet egy 49 cm^2 alapterületű négyzetes oszlop alakú dobozban árusítják.

a) Hány deciliter tej van a dobozban, ha már csak $2,4$ cm magasan áll benne a tej? _____

b) Milyen magasan áll benne a tej, ha 4 deciliter van benne? _____

5. Egy 14 méter széles, 30 méter hosszú és 2 méter mély medence feltöltéséhez mennyi időre van szükség, ha percenként 120 liter víz folyik bele a csapból? _____

23. GYAKORLATI FELADATOK

1. Azonos méretű dobókockából készítettünk egy piramist. Lerajzoltuk felülnézetben és oldalnézetben is. Hány dobókockát használtunk az építéséhez?

Oldalnézet

Felülnézet

2. Egy medence szélessége 12 méter, a hossza 50 méter, a víz mélysége mindenütt 2 m. Egy 72 dm^3 és egy 78 dm^3 térfogatú férfi egyszerre ugrik fejest a medencébe. Mennyivel emelkedik a vízszint magassága, ha mindkettő a víz alatt úszik? Hány liter vizet kellett volna a medencébe engednünk, hogy ugyanezt az emelkedést érijük el?

Emelkedés: _____ A beengedett víz mennyisége: _____

3. A Balaton vízfelülete középvízállás esetén 593 km^2 , az átlagos vízmélysége 3 m. Ez azt jelenti, hogy annyi víz van benne, amennyivel egy 593 km^2 -es vízfelületű, 3 m mély, téglatest alakú medencét meg lehetne tölteni. Hány hektoliter víz van a Balatonban?

A Balaton vízmennyisége: _____

4. Egy 6-szor 4 méteres 260 cm magas szobát két azonos méretű szobára vágunk ketté a rövidebb oldalával párhuzamosan. A válaszfalhoz 10 cm-es vastagságú téglákat használunk. A fal mindkét oldalát 0,5 cm vastagságú vakolattal látjuk el. Hány köbméterrel csökken a két szoba együttes térfogata az eredeti szobához képest?

A csökkenés: _____

5. Egy 60 km hosszú autópályán a burkolat szélessége 22 m. (Most nem számoljuk a csomópontokat és a pihenőhelyeket.) Felújításnál egyenesen egy 8 cm vastag aszfaltréteggel borították ezt a szakaszt.
a) Mekkora területű utat újítottak fel? b) Mennyi aszfalt kellett ehhez?

a) A felújított terület: _____

b) A felhasznált aszfalt térfogata: _____

24. ÖSSZEFOGLALÁS

1. a) Rajzolj téglalapokat a körökbe úgy, hogy minden csúcsa a megadott 8 pont egyikére essen!

Hány különböző alakú téglalapot tudtál rajzolni? _____

b) Rajzolj háromszögeket a körökbe úgy, hogy minden csúcsa a megadott 8 pont egyikére essen!

Hány különböző alakú háromszöget tudtál rajzolni? _____

c) Rajzolj négyszögeket a körökbe úgy, hogy minden csúcsa a megadott 8 pont egyikére essen!

Hány különböző alakú négyszöget tudtál rajzolni? _____

2. Írd az ábra mellé a hiányzó elnevezéseket!

24. ÖSSZEFOGLALÁS

3. Felezd el az ábrán látható szakaszt! A felét másold át az üres helyre, majd a másolatot is felezd el!

4. Felezd el az ábrán látható szöget!
A felét másold át az üres helyre,
majd a másolatot is felezd el!

5. Egy egyenlő szárú háromszög alapja 6 cm, a szárai 4 cm hosszúak. Szerkeszd meg a háromszöget! Szerkeszd meg az alap felezőmerőlegesét is! Mérd meg, hogy milyen messze van az alaptól a szárak metszéspontja!

A mérésem eredménye: _____

6. Egy iskola tornatermének küzdőtere 28 méterszer 46 méteres. Szabványos méretű kézilabdapályát rajzoltak fel a tereben. A rajzoláshoz fehér festéket használtak. A pálya szélén a fehér csíkok 4 cm szélesek. A pálya 40 méterszer 20 méteres.

- Mekkora a tornaterem alapterülete?
- Hány m^2 nem tartozik a kézilabdapályához?
- Hány m^2 felületet foglalnak el a fehér csíkok?

a) A tornaterem alapterülete: _____

b) A küzdőtéren kívüli rész területe: _____

c) A küzdőtér szélét jelző csíkok összterülete: _____

7. Egy fiók belső méretei a következők: szélessége 38 cm, magassága 12 cm, a hossza pedig 45 cm.

Hány darab 125 cm^3 térfogatú kockát tudnánk belerakni a fiókba?

A kockák száma: _____

V. HELYMEGHATÁROZÁS, SZOROZATOK

1. HELYMEGHATÁROZÁS SZEREPE KÖRNYEZETÜNKBEN

1. Egy háromszintes iskola ablakai láthatók az ábrán. Panni osztályának tanterme a második szinten balról a harmadik, negyedik és ötödik ablak mögött van.

Ezek számozása: 23, 24, 25.

Színezd ki a tanterem ablakait!

A nagytanári ablakai: 11, 12, 13 és 14. Ezeket jelöld egy másik színnel.

A harmadik szinten melyik sorszámú ablakból ereszthetünk le madzagon egy tárgyat úgy, hogy Panni és a tanárok is észrevegyék? Rajzold be a madzag egy lehetséges állapotát az ábrába. A megfelelő ablakok sorszáma: _____

2. A gyerekek bújócskáznak a kertben és Máté a hunyó, aki bekötött szemmel áll a fa előtt. Ha bekötött szemmel kellene megkeresnie a többieket, milyen mondatokkal segítenél neki? Például: fordulj balra és menj ütközésig! Mondjátok el!

3. Aladár és Aletta amőbáznak. Aladár tette le az utolsó X-et, amit az ábrán vastagabban jelöltünk. Leírtuk a játék további menetét. A lépések leírását mindig az előző lépéshez képest fogalmaztuk meg.

			○				
		×	×	○	×		
			×	○	○		
		×	×	×	○	×	
				○	○		
			○				
		×					

Rajzold le az ábrára a játék további alakulását!

Aletta kettővel lejjebb és eggyel balra tette a következő ○-t.

Aladár ez alá tette az X-et.

Aletta innen kettővel balra és kettővel följebb tette a ○-t.

Aladár pontosan eggyel balra tette az X-et.

Aletta innen négygel jobbra tette a ○-t.

Aladár négygel balra és kettővel feljebb az X-et.

Mit lépjen Aletta? Egészítsd ki a mondatot, és húzd alá a megfelelő szavakat!

Aletta ____ jobbra / balra és ____ lejjebb / feljebb tegye a ○-t.

Ki nyerte a játékot? _____

Minden lépés szükséges-e annak eldöntéséhez, hogy ki a győztes? _____

1. HELYMEGHATÁROZÁS SZEREPE KÖRNYEZETÜNKBEN

4. Egy 9 emeletes irodaház minden emeletén 12 ablak látható. A földszinten nincsenek irodák. Minden ablak mögött egy iroda található.

Az irodák számozása balról jobbra, 1-től 12-ig történik, de elé írják az emelet sorszámát is. A bejelölt iroda sorszáma azért 207, mert a második emeleten a hetedik.

- a) Hány iroda található az épület képen látható részén?
- b) András irodáján csak egyféle számjegy látható. Ez alapján jelöld be az iroda ablakát, és add meg a sorszámát!
- c) A 210-es irodának négy szomszédja van: 209, 211, 110, 310. Melyek azok az irodák, amelyeknek ilyen értelemben csak két szomszédja van?
- d) Hány olyan iroda van, amelynek pontosan három szomszédja van?

a) Irodák száma: _____

b) András irodájának száma: _____

c) Csak két szomszédja van: _____

d) Pontosán három szomszédja _____ darab irodának van.

5. Egy Balaton-parti ötemeletes szálloda minden ablaka a vízre néz. A földszinten nincsenek szobák, és minden szobának egy ablaka van. Panni a 105-ös szoba, vagyis az első emelet ötödik ablakából, Matyi pedig az 510-es szoba, vagyis az ötödik emelet tizedik ablakából nézi a Balatont. A partról nézve Panni az épület bal oldalától az ötödik, Matyi pedig a jobb oldalától az ötödik ablakban látható. Hány szoba van a szállodában? A válasz előtt a megoldáshoz készítsd el a szálloda rajzát!

A szobák száma: _____

2. HELYMEGHATÁROZÁS

1. A tankönyvben is látható Póktelep térképén bejelöltünk két kereszteződést.

a) Hogyan jutnál el A-ból B-be, ha közben a II. kerületen át kell menned? _____

b) Csak sugárutakat használva juss el (1; 3)-ból

(3; 1)-be! _____

2. A következő állítások az előző feladat térképére vonatkoznak. Döntsd el, hogy melyik igaz, melyik hamis!

a) Bármely útkereszteződésből bármelyik másik útkereszteződésbe el lehet jutni csak sugárutakon.

b) Bármely útkereszteződésből bármelyik másik útkereszteződésbe el lehet jutni csak körutakon.

c) Mivel a Pók presszó a (6; 3) útkereszteződésben található, ezért a III. kerületben van.

3. A következő kérdések a tankönyv 2. példájában szereplő táblázat adataira vonatkoznak.

a) Melyik két település távolsága 103 folyamkilométer? _____

b) A teljes túrát nyolc naposra terveztük, és az első napon Szatmárcsekéig jutottunk.

Véleményed szerint ez megfelelő sebesség? _____

4. Budapestről három autós indul Pécsre, Győrbe, Szegedre. Nézd a térképészletet!

100 km megtétele után mondhatja valamelyikük, hogy túl van a táv felén?

3. TÁJÉKOZÓDÁS A SZÁMEGYESENEN

1. Ábrázold számegyenesen, hogy a következő híres emberek mettől meddig éltek!

Petőfi Sándor (1823–1849); Arany János (1817–1882); Széchenyi István (1791–1860).

3. TÁJÉKOZÓDÁS A SZÁMEGYENESEN

2. Dani iskolájában reggel 8-kor kezdődik a tanítás. Az órák 45, a szünetek 15 percesek.

Jelöld a számegyenesen

a) az ötödik órát;

b) a harmadik szünetet;

c) az első három órát a közte lévő szünetekkel együtt!

3. A következő számegyeneseken jelöld be a 0 helyét!

4. Olvasd le a számegyenesről a megjelölt intervallumokat, és írd le matematikai jelekkel!

5. Add meg matematikai jelekkel azt az intervallumot, amelyekben a felsorolt egész számok vannak! Add meg többféleképpen is!

a) 1, 2, 3, 4, 5 _____ b) -7, -6, -5 _____

c) 4, 5, 6, 7, 8, 9, 10 _____ d) 12 _____

4. A DERÉKSZÖGŰ KOORDINÁTA-RENDSZER

1. Csigabi az origóból indulva csigavonalakat rajzolt. Hogyan juthat el legegyszerűbben az origóból a csigavonal közepére, ha csak jobbra-balra, illetve föl-le közlekedhet? Húzd alá a megfelelő szavakat, és egészítsd ki a mondatokat!

a) Csigabi menjen jobbra-balra _____, és föl-le _____

b) Csigabi menjen jobbra-balra _____, és föl-le _____

c) Csigabi menjen jobbra-balra _____, és föl-le _____

d) Csigabi menjen jobbra-balra _____, és föl-le _____

2. Az előző feladat ábráján az a) csigavonalat meghatározó fontos pontokat sorban így jegyezhetjük le:

(0; 0) (0; 5) (4; 5) (4; 1) (1; 1) (1; 4) (3; 4) (3; 2) (2; 2) (2; 3)

Jegyezd le a további csigavonalakat is ilyen módon!

b) _____

c) _____

d) _____

4. A DERÉKSZÖGŰ KOORDINÁTA-RENDSZER

3. Add meg az ábrán látható, betűvel jelölt pontokhoz tartozó számpárokat!

A (____; ____),

B (____; ____),

C (____; ____),

D (____; ____),

E (____; ____),

F (____; ____).

4. Rajzolj a koordináta-rendszerbe néhány szakaszból egy ábrát! Jelöld a fontos rácspontokat! Add meg a hozzájuk tartozó számpárokat!

A (____; ____),

B (____; ____),

C (____; ____),

D (____; ____),

E (____; ____),

F (____; ____).

5. PONTOK ÁBRÁZOLÁSA

1. Egy kislány megtervezte keresztnévének első betűjét a koordináta-rendszerben, majd sorban leírta a pontokat.

a) Írd be a hiányzó koordinátákat!

M (____; 4), N (-2; ____), P (____; ____), Q (1; ____), R (____; 0), S (____; ____)

b) Mi lehet a kislány neve? Például: _____

c) Tervezd meg Tamás ábráját, és írd le az általad tervezett T betűhöz tartozó pontok koordinátáit!

A pontok és a koordinátáik: T (3; 4) _____

5. PONTOK ÁBRÁZOLÁSA

2. 🎧 Döntsd el az alábbi pontokról, hogy melyik síknegyedben vannak!

$A(2; 17)$, $B(-30; 2)$, $C(-7; -5)$, $D(2; -99)$, $E(6; 10)$, $F(-10; 6)$, $G(3; -3)$, $H(4; -12)$, $I(-15; -16)$,
 $J(-8; -3)$, $K(7; -2)$, $L(28; 53)$.

I. síknegyed: _____

II. síknegyed: _____

III. síknegyed: _____

IV. síknegyed: _____

3. 🎧 Ábrázold a következő pontokat pirossal! Mi a közös bennük?

Hol helyezkednek el?

$P(-6; 6)$, $Q(4; -4)$, $R(0; 0)$, $S(-1; 1)$, $T(3; -3)$, $V(-2; 2)$.

4. 🎧 Ábrázold a következő pontokat kékkel! Mi a közös bennük?

Hol helyezkednek el?

$V(2; 3)$, $W(2; -4)$, $X(2; 4)$, $Y(2; -1)$, $Z(2; 0)$.

5. 🎧 Színezd

a) kékre azokat a pontokat, amelyeknek az első jelzőszáma 3!

b) pirosra azokat a pontokat, amelyeknek az első jelzőszáma -3!

c) zöldre azokat a pontokat, amelyeknek a második jelzőszáma 3!

d) sárgára azokat a pontokat, amelyeknek a második jelzőszáma -3!

e) lilára azokat a pontokat, amelyeknek az első jelzőszáma megegyezik a második jelzőszámával!

5. PONTOK ÁBRÁZOLÁSA

6. Az ábrán látható alakzatokat jegyezd le koordináták segítségével!

A csillag határvonalán bejelölt rácspontok koordinátái:

A szív határvonalán bejelölt rácspontok koordinátái:

6. TÁJÉKOZÓDÁS SÍKBAN, TÉRBE (KIEGÉSZÍTŐ TANANYAG)

1. A mellékelt térkép vázlat két piros útvonalát tekintsd tengelynek! Add meg ezekhez viszonyítva a bejelölt pontok koordinátáit szöveggel és számpárokkal is!

Szöveggel: _____

Koordinátákkal: _____

Szöveggel: _____

Koordinátákkal: _____

Szöveggel: _____

Koordinátákkal: _____

2. Add meg az ábrán látható teremben lógó lámpa helyét három koordinátával!

x koordináta: _____

y koordináta: _____

z koordináta: _____

3. Megadunk néhány pontot három koordinátával. Az első két szám jelentése megegyezik azzal, amit a derékszögű koordináta-rendszerben tanultunk. A harmadik szám azt jelenti, hogy milyen színnel jelöljük a koordináta-rendszerben a pontot.

1: piros, 2: zöld, 3: kék, 4: sárga.

Ha ezektől eltérő a harmadik szám, akkor feketével kell rajzolni.

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

Rajzold be a megfelelő színnel a pontokat a koordináta-rendszerbe!

6. TÁJÉKOZÓDÁS SÍKBAN, TÉRBEN (KIEGÉSZÍTŐ TANANYAG)

4. Az ábrán az S és az L pontok két egységre vannak egymástól. Ez a két pont egy új koordináta-rendszert fog alkotni a számunkra. Egy Z pont helyét úgy állapítjuk meg, hogy megadjuk az SZ , illetve az LZ szakaszok hosszát. Ez a két szám, ebben a sorrendben adja a két koordinátát. Ha mindkét szám pozitív, akkor az SL egyenes fölött, ha mindkét szám negatív, akkor az SL egyenes alatt van a pont. Segítségként mindkét adott pont körül megrajzoltuk az 1, 2, 3, 4 és 5 egység sugarú köröket.

Jelöld az ábrán a következő pontokat:

$A(3; 2)$, $B(-3; -2)$, $C(2; 3)$, $D(1; 2)$, $E(0; 2)$, $F(-4; -4)$.

5. A 4. feladatban leírtak alapján add meg az ábrán bejelölt pontok koordinátáit!

6. A 4. feladatban leírt koordináta-rendszer hátránya, hogy nem minden számpárhoz tartozik pont a síkon. Adj meg néhány ilyen rossz számpárt!

7. A 4. feladatban leírtak alapján járj el! Felvettük az S és az L pontokat!

a) Rajzolj zölddel olyan Z pontokat, amelyek két koordinátája egyenlő!

b) Mit alkot az összes ilyen Z pont? _____

c) Véleményed szerint milyen szám lehet ebben a feladatban a Z koordinátája? _____

7. MATEMATIKAI JÁTÉKOK

1. A tankönyv 2. feladatának mintájára készítsetek hasonló játékot a következő felbontások alapján:

a) $111\ 111 = 3 \cdot 37\ 037$;

b) $111\ 111 = 91 \cdot 1221$

Írd le röviden az általad adott utasításokat!

a) _____

b) _____

7. MATEMATIKAI JÁTÉKOK

2. Írjátok be az ábrán látható tíz körbe 1-től 10-ig az egész számokat úgy, hogy a három kis háromszög kerületén lévő hat-hat szám összege mindig 28 legyen!

3. Az ábrán látható 19 körbe írd be 1-től 19-ig az egész számokat úgy, hogy a hat kis háromszög minden oldalán a három szám összege

a) 22;

b) 23 legyen!

4. A 10 kis körbe írd be 1-től 10-ig az egész számokat úgy, hogy bármely szomszédos számpár összege egyenlő legyen a velük átellenes számpár összegével!

5. A tankönyv 4. feladata alapján oldd meg a kérdést kilenc négyzetlapon nyolc bábuval, négy fehérrel és négy feketével!

8. KERESSÜNK ÖSSZEFÜGGÉSEKET!

1. Figyeld meg az ábrákat! Keress összefüggést és folytasd a mintát!

a) A megkezdett szabály szerint színezd a virágokat!

b) Hogyan színeznéd ki a tizenkilencedik virágot?

2. Folytasd az ábrasorozatot!

3. Rajzold be a mutatókat a negyedik óra számlapjára!

Fogalmazd meg a szabályt a mutatók helyzetével és az idő múlásával! _____

Mely egész órák lesznek benne az ábrasorozatban, ha még összesen 14 számlapot látnánk? _____

4. Hogyan folytatnád a dobókockák sorozatát?

5. Az ábrán látható F betűt mindig forgasd az óramutató járásával egyező irányban 90 fokkal. Így egy sorozatot kapsz. Képzeld el, hogy minden harmadik ábrát pirosra kell festened. Rajzold le a 12., a 20. és az 1234. ábrát!

A 12. ábra:

A 20. ábra:

Az 1234. ábra.

6. Zsóka nagyon furcsa „összeadást” mutat nekünk:

$$7 + 2 = 59; \quad 9 + 6 = 315; \quad 11 + 9 = 220; \quad 100 + 1 = 99\ 101$$

Keress az összefüggéseket! Add meg, mennyi lehet!

$10 + 8 =$ _____ $18 + 9 =$ _____ $10 + 9 =$ _____

9. SOROZATOK

1. Megadtuk egy-egy sorozat harmadik, negyedik, ötödik, hatodik és hetedik tagját. Keresd egy szabályt, és add meg a sorozat első, második, nyolcadik, kilencedik és tizedik tagját!

a) _____, _____, 3, 8, 13, 18, 23, _____, _____

b) _____, _____, $\frac{1}{2}$, 1, 2, 4, 8, _____, _____, _____

c) _____, _____, -1, 0, 1, 0, -1, _____, _____, _____

d) _____, _____, 25, 14, 3, -8, -19, _____, _____, _____

2. A következő sorozatban csak háromjegyű számok szerepelnek. Minden szám három különböző számjegyből áll, de mindegyiknél csak az 1, 2, 3, 4, 5 számjegyekből választunk. Hogyan lehetne folytatni a megkezdett sorozatot?

135, 354, 542, 421, _____, _____, _____, _____, _____, _____, _____

3. Vizsgáld meg a következő szorzatokat! Mit gondolsz? Az érdekességét is megtartva végtelen sok számot határozhattunk meg ilyen módon?

a) $2 \cdot 9999 = 19998$
 $3 \cdot 9999 = 29997$
 $4 \cdot 9999 = 39996$
 $5 \cdot 9999 = 49995$

b) $4 \cdot 4 = 16$
 $34 \cdot 34 = 1156$
 $334 \cdot 334 = 111556$
 $3334 \cdot 3334 = 11115556$
 $33334 \cdot 33334 = 1111155556$

c) $1 \cdot 1 = 1$
 $11 \cdot 11 = 121$
 $111 \cdot 111 = 12321$
 $1111 \cdot 1111 = 1234321$
 $11111 \cdot 11111 = 123454321$

4. Egy ábraszorozat első négy tagját lerajzoltuk. Innen kezdve ez a négy forma ismétlődik ebben a sorrendben, de a színek csak hármasával ismétlődnek, piros, zöld, sárga sorrendben.

a) Rajzold le a tizenegyedik ábrát!

b) Rajzold le a huszadik ábrát!

c) Add meg azokat a sorszámokat, amelyeken valamilyen színű
 látható! _____

9. SOROZATOK

5. A logikai készletben háromszögek, négyzetek és körök vannak. Mindegyik formának van nagy és kicsi változata. Az eddigi alakzatok mindegyike szerepel a készletben lyukas és nem lyukas változatban is. Továbbá minden eddigi lehet piros, zöld, sárga vagy kék színű. Egy-egy elemből több is a rendelkezésünkre áll.

Ezeket a formákat sorozatba rendezzük, a következő szabályok betartásával:

Minden második helyre nagyot teszünk.

Minden harmadik helyre négyzet kerül.

Minden negyedik helyen zöld van.

Minden ötödik síkidom lyukas.

120 síkidomot tettünk egymás mellé.

a) Add meg azokat a sorszámokat, amelyeken biztosan négyzet szerepel!

Sorszámok: _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

b) Add meg azokat a sorszámokat, amelyeken biztosan nagy és lyukas síkidom szerepel!

Sorszámok: _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

c) Add meg azokat a sorszámokat, amelyeken biztosan zöld négyzet van!

Sorszámok: _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

d) Milyen síkidom lehet a 120. helyen?

Válasz: _____

10. NEVEZETES, ÉRDEKES SOROZATOK

1. Kockákból az ábrán látható lépcsős formákat építjük, egyre nagyobbakat.

Add meg a kockák darabszámából álló sorozat első 15 tagját!

_____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____, _____

2. A következő négyzeteket sakktáblaszerűen színeztük.

a) Add meg a világos mezők darabszámából álló sorozat első nyolc tagját!

_____, _____, _____, _____, _____, _____, _____, _____, _____, _____

b) Add meg a sötét mezők darabszámából álló sorozat első nyolc tagját!

_____, _____, _____, _____, _____, _____, _____, _____, _____, _____

10. NEVEZETES, ÉRDEKES SZOROZATOK

3. 🎧 Hány elem kell a piramisok megépítéséhez?

Add meg a sorozat első hat tagját! A sorozat tagjai:

_____, _____, _____, _____, _____, _____

4. 🎧 Zsolt látta, hogy hogyan készültek kupakok segítségével a háromszögszámok és a négyzetszámok. (Te is nézd át a tankönyv 10. leckéjét!) Szeretett volna valami újat alkotni, ezért kitalálta a téglalapszámokat.

a) Adj meg további hat számot Zsolt sorozatából! 2; 6; 12; 20; _____, _____, _____, _____, _____, _____

b) Milyen kapcsolatot találsz Xénia és Zsolt sorozata között? _____

c) Zsolt szerint az ő és Xénia sorozatából is előállítható Zelma sorozata összeadással, a második tagtól kezdve. Mely tagokat kell összeilleszteni? _____, _____, _____, _____, _____, _____
Rajzolj, és színezéssel indokold!

d) Ezután Xénia nagy felfedezést jelentett be. Szerinte csak az ő sorozatának a felhasználásával is előállítható Zelma sorozata. Segítségként háromféle kupakot használt Zelma ábráinak felépítéséhez. Ezek alapján fogalmazd meg Xénia felfedezését!

Xénia felfedezése: _____

5. 🎧 Egy levéllánc indítója 5 embernek küldte el a levelét, melyben arra kérte őket, hogy továbbítsák a levelét további öt ismerősüknek.

Hány ember kapja meg ezt a levelet másodkézből, harmadkézből, negyedkézből, ha azt feltételezzük, hogy mindig új emberek lesznek a címzettek?

Az indítótól, vagyis „elsőkézből” 5 ember kapta meg a levelet: _____

Másodkézből: _____

Harmadkézből: _____

Negyedkézből: _____

11. TÁBLÁZATOK, GRAFIKONOK

1. A megadott grafikonon egy 30 fős osztály témazáró dolgozatának eredménye látható.

Melyek igazak, melyek hamisak az alábbi állítások közül?

- a) Négyes dolgozatot írtak legtöbben.
- b) Egyes dolgozatot írtak legkevesebben.
- c) Az osztály fele hármasnál jobbat írt.
- d) Mindenki megírta a dolgozatot.

2. Egy iskolában felmérést készítettek arról, hogy ki hány percet tölt naponta a számítógép előtt. A megkérdezett diákok a következő válaszokat adták:

30, 50, 70, 90, 200, 150, 170, 300, 250, 150, 10, 160, 190, 20, 70, 80, 70, 220, 30, 90

Töltsd ki a táblázat hiányzó részeit!

Időtartam	1 óránál kevesebb	1–2 óra	2–3 óra	3 óránál több
Diákok száma				

3. A táblázat 10 olimpiáról készült éremtáblázatunkat mutatja. Ezek alapján válaszolj a kérdésekre!

Év	Helyszín	Arany	Ezüst	Bronz
1968	Mexikóváros	10	10	12
1972	München	6	13	16
1976	Montreal	4	5	13
1980	Moszkva	7	10	15
1988	Szöul	11	6	6
1992	Barcelona	11	12	7
1996	Atlanta	7	4	10
2000	Sydney	8	6	3
2004	Athén	8	6	3
2008	Peking	3	6	2

a) Melyik évben szereztük a legtöbb érmet? _____

b) Anna szerint akkor sikeres az olimpia, ha aranyéremből van a legtöbb, Béla akkor örül, ha 15 éremnél többet szerzünk, Cili a 20-nál több érmet tartja jó olimpiának. Hány olyan olimpia volt, amely után mindhárman elégedettek lehetek volna?

Anna szerint sikeres olimpia: _____ Béla szerint sikeres olimpia: _____

Cili szerint sikeres olimpia: _____ Vagyis: _____

11. TÁBLÁZATOK, GRAFIKONOK

4. Hat gyermek egy-egy háromgombócos fagyit vásárolt. A választék: vanília, tutti-frutti, karamell, rumosdió, kávé (a pisztácia már elfogyott).

A rendelésnél sorban ezek hangzottak el: vanília, tutti-frutti, karamell, karamell, rumosdió, kávé, vanília, karamell, tutti-frutti, karamell, rumosdió, vanília, karamell, tutti-frutti, vanília, karamell, tutti-frutti, vanília.

a) Készíts táblázatot a rendelt fagyaltok számáról!

b) Rakd sorba a fagyaltokat a népszerűségük alapján! Használd a táblázatod adatait!

Első hely: _____, második hely: _____, harmadik hely: _____,

negyedik hely: _____, ötödik hely: _____

c) A sorban hol helyezkedne el véleményed szerint a pisztácia?

12. ÖSSZEFOGLALÁS

1. Két lány címe a következő:

Idei Évi, 3211 Barnafalva, Medve utca 1.

Aloe Vera, 4220 Szőkeliget, Ciklon utca 2.

Évi levelet írt Verának. Hogyan kell megcímeznie a borítékot?

2. Add meg a bejelölt intervallumokon lévő egész számokat!

a) egész számok: _____

b) egész számok: _____

c) egész számok: _____

d) egész számok: _____

12. ÖSSZEFOGLALÁS

3. A koordináta-rendszerben megadott rajz rácspontjainak add meg a koordinátáit!

A (;), B (;), C (;), D (;),

E (;), F (;), G (;), H (;)

4. Szerettünk volna a koordináta-rendszerben egy $ABCD$ négyzetet megadni. Két csúcsot már berajzoltunk.

a) Hogyan fejeznéd be a rajzolást? Hány négyzetet tudsz elképzelni? Használj különböző színeket!

b) Add meg a négy csúcs koordinátáit!

Egyik lehetőség: A (;), B (;), C (;), D (;)

Másik lehetőség: A (;), B (;), C (;), D (;)

5. Keresd egy szabályt, és folytasd a sorozatokat 3-3 számmal!

a) 1, 10, 100, 1000, _____, _____, _____

b) $\frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \frac{4}{5}, \dots$ c) 1,2; 2,3; 3,4; 4,5; _____; _____; _____ d) 1, -2, 3, -4, _____, _____, _____

6. Hogyan folytatnád az ábrsorozatot?

a) M ♡ ☸ ♣

b) ↑ ∞ ∞ ∞

7. Az osztályban szőke és barna hajú gyerekek vannak, akiknek kék vagy barna szeme van.

Összesen huszonegyen járnak ide.

A gyerekek harmada szőke.

A szőkék háromnegyede kék szemű.

Ugyanannyi kék mint barna szemű gyerek van az osztályban. Töltsd ki a táblázatot!

	Kék szemű	Barna szemű	Összesen
Szőke hajú			
Barna hajú			
Összesen			

VI. ARÁNYOSSÁG, EGYENLETEK

1. ARÁNYOSSÁGOK, VÁLTOZÓ MENNYISÉGEK

1. A paprikát az egyik üzletben darabra lehet vásárolni, az egységára 95 Ft. Mennyibe kerül 2, 5, 8, 22 darab paprika? Válaszaidat írd a táblázatba!

1 db	2 db	5 db	8db	22db
95 Ft				

2. Egy 60 lapos kártyajáték összes lapját egymás mellé rakva egy nagy téglalapot szeretnénk kialakítani. Hányféle téglalap jöhet így létre?

A téglalapok száma: _____

3. Veronika születésnapjára egy 28 szeletes torta készült. A tortát egyenlően osztja szét. Hány szelet jut egy embernek, ha

a) 28-an
esznek a tortából,

b) 14-en
esznek a tortából,

c) 7-en
esznek a tortából?

Színezd be az egy emberre jutó szeleteket!

4. Egy matematikaverseny feladatlapján minden évben 25 tesztkérdés található. Ezt a versenyt 1991-ben rendezték meg először. Alapos Lajos 2015-ben azt tervezte, hogy nagyon alaposan felkészül, ezért az eddigi összes feladatlapot megoldja. Hány feladat vár Lajosra?

5. Budapesten 2014-ben a felnőttek 9500 Ft-ért vásárolhattak bérletet, amellyel korlátlanul utazhattak egy hónapig. Hány forintba került egy utazása annak a felnőttnek, aki összesen

a) 25 b) 38 c) 76 d) 125

alkalommal utazott ebben a hónapban?

a) _____ Ft-ba került. b) _____ Ft-ba került.

c) _____ Ft-ba került. d) _____ Ft-ba került.

6. A 32 fős osztályban csoportmunkát szervezünk. Hány csoport lesz, ha egy csoport létszáma

a) 2; b) 4; c) 8; d) 16?

a) A csoportok száma: _____ b) A csoportok száma: _____

c) A csoportok száma: _____ d) A csoportok száma: _____

2. ARÁNYOS KÖVETKEZTETÉSEK

1. Egy egyszerű, de nagyon szórakoztató játékhoz a képen látható dobótestek tartoznak, kettő a pirosból és egy a kékből. A játékgyárban van 325 darab piros dobókocka és 220 darab kék dobótest (dodekaéder).

a) Hány darab játék összeállításához elegendő ez a mennyiség?

b) Már elkészült 42 csomag játék. Ezekben melyik testből mennyi van?

a) Az összeállítható játékok száma: _____

b) Az elkészült csomagokban a piros dobókockákból _____ darab, a kék dobótestből _____ darab van.

2. Az iskolai büfében 130 Ft-ért sonkás, 110 Ft-ért sajtos szendvicset lehet kapni. Az első szünetben a gyerekek összesen 1690 Ft-ot fizettek a sonkás szendvicsekért és 1210 Ft-ot a sajtosokért. A következő szünetben 15 darab sonkást, és 9 darab sajtosat vásároltak. Hány darab szendvics fogyott az első szünetben? Mennyit fizettek a második szünetben összesen?

Az első szünetben megvásárolt sonkás szendvicsek darabszáma: _____

Az első szünetben megvásárolt sajtos szendvicsek darabszáma: _____ } Ez összesen: _____

A második szünetben a sonkásokért fizetett összeg: _____

A második szünetben a sajtosokért fizetett összeg: _____ } Ez összesen: _____

3. Az étterem előrendelés esetén 790 Ft-ért ad egy ebédet.

a) Mennyit fizet egy vendég, ha 4, illetve ha 15 napra rendel ebédet?

b) Valaki április 24-én, csütörtökön eltervezte, hogy május 5-től májusban minden munkanapon ebben az étteremben fog ebédelni. Mennyit fog fizetni?

a) 4 nap esetén az ára: _____ 15 nap esetén az ára: _____

b) Ha április 24-e csütörtök, akkor május 5-e: _____

Ezekben a napokban ebédel az étteremben: _____

Ez összesen: _____ nap. Vagyis összesen _____ Ft-ot fog fizetni az ebédéért.

4. A rovaroknak 3 pár, a pókoknak 4 pár, a rákoknak 5 pár lábuk van.

a) Hány lába van összesen 3 rovarnak, 4 póknak és 5 ráknak?

b) Egy képen rovarok, pókok és rákok láthatók. Mindegyikből van legalább egy a képen, és összesen 46 lábat látunk. Melyikből mennyi lehet a képen?

a) A három rovar lábainak száma: _____

A 4 pók lábainak száma: _____ Az 5 rák lábainak száma: _____

Ez összesen: _____

b)

Rákok száma	Pókok száma	Rovarak száma

2. ARÁNYOS KÖVETKEZTETÉSEK

5. Egy cipőfűző hossza 80 cm.

a) Hány deciméter cipőfűző van egy pár cipőben? _____

b) Hány méter cipőfűző van 35 ilyen pár cipőben? _____

c) Hány pár ilyen cipőbe elegendő 1 kilométer cipőfűző? _____

6. Egy dobozban 150 darab kockacukor van. Lea minden reggel 3 cukorral issza a teáját.

a) Hány darab cukor van a 14. nap reggelén a teázás után a dobozban?

b) Hány nap alatt fogy el a cukor?

c) Hány nappal tartana tovább az egy doboz cukor, ha Lea csak két cukorral inná a teát?

a) A cukrok száma: _____

b) _____ nap alatt elfogy a cukor. c) Ekkor _____ nappal tovább tartana.

3. NYITOTT MONDATOK, EGYENLETEK

1. A következő nyitott mondatok mindegyikéhez ugyanaz az alaphalmaz tartozik. Olvasd el mindegyiket, és add meg ezt a közös alaphalmazt! Add meg az igazsághalmazokat is!

Az alaphalmaz: _____

a) A ... hónapok a nyári hónapok.

b) A ... hónapok 30 naposak.

c) Az év utolsó hónapja ...

d) Az év negyedik hónapja ...

a) $I = \{ \text{_____} \}$

b) $I = \{ \text{_____} \}$

c) $I = \{ \text{_____} \}$

d) $I = \{ \text{_____} \}$

2. Legyen az alaphalmaz az 5000-nél kisebb négyjegyű számok halmaza. Add meg a nyitott mondatok igazsághalmazát!

a) A számok csupa egyforma számjegyből állnak.

b) A számok pontosan három ötös számjegyet tartalmaznak.

c) A számok pontosan egy nullát és három négyest tartalmaznak.

d) A számok kisebbek, mint 1001.

e) A számok nagyobbak, mint 9997.

a) $I = \{ \text{_____} \}$

b) $I = \{ \text{_____} \}$

c) $I = \{ \text{_____} \}$

d) $I = \{ \text{_____} \}$

e) $I = \{ \text{_____} \}$

3. NYITOTT MONDATOK, EGYENLETEK

3. Milyen számjegyek kerülhetnek a síkidomok helyére a következő egyenletekben?

a) $\square + \circ = 16$; b) $\square + \circ = 4$; c) $\square + \triangle + \circ = 28$; d) $\square + \triangle + \circ = 3$.

a)

\square																				
\circ																				

b)

\square																				
\circ																				

c)

\square																				
\triangle																				
\circ																				

d)

\square																				
\triangle																				
\circ																				

4. A következő nyitott mondatok alaphalmaza az egész számok halmaza. Add meg a nyitott mondatok összes megoldását, azaz add meg az igazsághalmazukat!

- a) Az autóknak ... kereke van. a) $I = \{ \text{_____} \}$
- b) A budapesti telefonszámok ... jegyűek. b) $I = \{ \text{_____} \}$
- c) ... darab páratlan számjegy van. c) $I = \{ \text{_____} \}$
- d) A ... számjegyek párosak. d) $I = \{ \text{_____} \}$
- e) A ... számok húsznál kisebbek, de tizenkilencnél nagyobbak. e) $I = \{ \text{_____} \}$

4. PRÓBÁLGATÁSOK, KÖVETKEZTETÉSEK

1. Add meg az egyenletek megoldását próbálgatással!

a) $7 \cdot x + 17 = 73$; b) $13 \cdot x - 6 = 59$; c) $71 \cdot x + 14 = 582$; d) $32 \cdot x - 50 = 590$.

$x = \text{_____}$ $x = \text{_____}$ $x = \text{_____}$ $x = \text{_____}$

5. EGYENLETMEGOLDÁS GYAKORLÁSA

1. 🎧 Add meg az egyenletek megoldását „ránézésre”!

a) $x - 18 = 70$; b) $x + 34 = 110$; c) $14 \cdot x = 140$; d) $21 \cdot x = 420$.

$x =$ _____ $x =$ _____ $x =$ _____ $x =$ _____

2. 🎧 A következő egyenletekhez adj meg úgy egy-egy alaphalmazt, hogy ne legyen megoldásuk!

a) $x - 13 = 55$; b) $x + 100 = 98$; c) $2 \cdot x = 39$; d) $5 \cdot x = 35$.

a) Az alaphalmaz: _____

b) Az alaphalmaz: _____

c) Az alaphalmaz: _____

d) Az alaphalmaz: _____

3. 🎧 Legyenek az alaphalmazban a 0-ra végződő pozitív számok! Van-e megoldása a következő egyenleteknek? Ha van, akkor add meg a megoldást.

a) $5 \cdot x + 11 = 1961$; b) $4 \cdot x - 14 = 1986$; c) $3 \cdot x - 24 = 5554$; d) $7 \cdot x + 34 = 4445$.

a) van - nincs _____

b) van - nincs _____

c) van - nincs _____

d) van - nincs _____

4. 🎧 Oldd meg az egyenleteket!

a) $x - 0,5 = 3,5$; b) $x + 1,2 = 23,2$; c) $5 \cdot x = 16$; d) $3 \cdot x = 2$.

$x =$ _____ $x =$ _____ $x =$ _____ $x =$ _____

5. 🎧 Oldd meg a következő egyenletet! $(x + 2) \cdot (x + 1) \cdot (x - 1) \cdot (x - 2) = 0$

Az x lehetséges értékei: _____

6. 🎧 Add meg az egyenletek megoldását!

a) $[5 \cdot (x - 8) + 2] \cdot 7 - 45 = 564$; b) $[9 \cdot (x - 2) + 7] \cdot 3 - 56 = 451$

a) Ennyiből kell elvenni 45-öt, hogy 564 maradjon: _____

Vagyis $[5 \cdot (x - 8) + 2] \cdot 7 =$ _____

Ennyit kell megszorozni 7-tel, hogy _____ legyen.

Vagyis $5 \cdot (x - 8) + 2 =$ _____

Ennyihez kellett 2-t adni, hogy _____ legyen.

Vagyis $5 \cdot (x - 8) =$ _____

Ennyit kellett 5-tel megszorozni, hogy _____ legyen.

Vagyis $x - 8 =$ _____

Az egyenlet megoldása: $x =$ _____

b) A következtetéseiteid lépéseit írd a füzetedbe!

Az egyenlet megoldása: $x =$ _____

6. SZÖVEGES FELADATOK

1. Egy csomagoló üzemben 300 liter gyümölcslevet töltenek dobozokba. Ezen a napon 1,5 literes és 2 dl-es dobozokat töltöttek meg. Össességében mind a két fajta dobozba ugyanannyi liter gyümölcslé került. Hány dobozt töltöttek meg összesen?

Az 1,5 literes dobozokba került mennyiség: _____ liter.

A 2 dl-es dobozokba került mennyiség: _____ liter.

Az 1,5 literes dobozok száma: _____ db. A 2 dl-es dobozok száma: _____ db.

A dobozok száma összesen: _____ db.

2. A mozi pénztárában záraskor összesen 308 000 Ft papírpénz volt. A pénztáros megállapította, hogy mindegyik pénzből (500, 1000, 2000, 5000, 10 000, 20 000) pontosan ugyanannyi darab van. Hány húszezes volt a kasszában?

A húszezesek száma legyen: _____

A szöveg alapján felírható egyenlet: _____

Az egyenlet megoldása: _____

Vagyis _____ darab húszezes volt a kasszában.

3. A pénztárcámban 500 Ft-os és 2000 Ft-os bankjegyek vannak. A 31 500 Ft-ot úgy fizettem ki, hogy kétszer annyi kétezrest adtam a pénztárosnak, mint ötszázast. Hány darab ötszázassal fizettem?

Az ötszázások száma legyen: _____ db.

Ekkor a kétezresek száma: _____ db.

A szöveg alapján az egyenlet: _____

Az egyenlet megoldása: _____

Vagyis az ötszázások száma: _____ db.

4. Egy kéttagú összeg második tagja az első tag kétszeresénél 26-tal kisebb. Az összeg értéke 1000. Mekkora az első tag?

Legyen az első tag: _____ Ekkor a második tag: _____

A szöveg alapján az egyenlet: _____

Az egyenlet megoldása: _____

Vagyis az első tag: _____

5. Egy kéttagú összeg első tagja a második harmadánál 74-gyel nagyobb. Az összeg értéke 126. Mekkora a második tag?

Legyen a második tag: _____ Ekkor az első tag: _____

A szöveg alapján az egyenlet: _____

Az egyenlet megoldása: _____

Vagyis a második tag: _____

6. SZÖVEGES FELADATOK

6. Egy termelőnél 18 kg cseresznye volt a piacon. Eddig 12-en vásároltak fél kg-ot, és néhányan 1,5 kg-ot. Még van 6 kg eladatlan cseresznyéje. Hányan vásároltak 1,5 kg-ot?

Az 1,5 kg-ot vásárlók száma legyen: _____ fő.

Ekkor a megvásárolt cseresznye mennyisége: _____

A szöveg alapján az egyenlet: _____

Az egyenlet megoldása: _____

Vagyis _____ fő vásárolt 1,5 kg cseresznyét.

7. ÖSSZEFOGLALÁS

1. Írj egyenleteket a kérdésekhez! Oldd meg az egyenletedet, és válaszolj a kérdésre!

a) Mennyit kell -18 -ból elvenni, hogy a különbség 22 legyen?

b) Mennyit kell 29 -hez adni, hogy az összeg -11 legyen?

c) Melyik számot kell 12 -vel megszorozni, hogy a szorzat 6 legyen?

d) Melyik számot kell 9 -cel megszorozni, hogy a szorzat 6 legyen?

a) Az egyenlet: _____ Az egyenlet megoldása: _____

Válasz: _____

b) Az egyenlet: _____ Az egyenlet megoldása: _____

Válasz: _____

c) Az egyenlet: _____ Az egyenlet megoldása: _____

Válasz: _____

d) Az egyenlet: _____ Az egyenlet megoldása: _____

Válasz: _____

2. Gondolj egy számot! Adj hozzá 2 -t! Szorozd meg 9 -cel! Oszd el 3 -mal! Vonj ki belőle 12 -t! Oszd el 3 -mal! Most mennyi az eredmény?

Az eredmény ismeretében könnyen megmondható a gondolt szám. Elemezd a gondolatsort, és add meg a kitalálás receptjét!

Legyen a gondolt szám az x . Az utasítások után kapott értékek így alakulnak:

Adj hozzá 2 -t! _____

Szorozd meg 9 -cel! _____, amit így is írhatunk: _____

Oszd el 3 -mal! _____

Vonj ki belőle 12 -t! _____

Oszd el 3 -mal! _____

Ez a gondolt számnál _____

Vagyis a kitalálás receptje: _____

VII. ADATGYŰJTÉS, STATISZTIKA

1. JÁTÉK

JÁTÉK

Számbontogató

Játszd a padtársaddal! Az egyikőtök kezdi a játékot. Dobj két kockával! A dobott számok összegét kell bejelölnöd a táblázatban vagy az összeg valamilyen felbontását, de legfeljebb 2 szám összegeként! Ha például a dobott szám 1 és 4, akkor bejelölheted a táblázatban az ötöst vagy a négyest és az egyest vagy a kettést és a hármast, mert $5=1+4=2+3$. Amelyik számot a táblázatban egyszer bejelölted, azt még egyszer nem jelölheted be abban a játékban! A játék addig tart, amíg be tudsz jelölni számokat. A be nem jelölt számok összege lesz a (rossz)pontod, ezt írd fel magadnak!

Példa egy játékra:

1. dobás: a 2 és a 6, bejelölöm a 8-ast,

(mert $2+6=8=1+7=3+5=4+4$, a 4+4-et nem lehet bejelölni, mert csak 1 darab 4-es van)

2. dobás: 1, 6, bejelölöm az 1-est és a 6-ost, $(1+6=7=2+5=3+4)$

3. dobás: 1, 6, bejelölöm a 7-est, $(1+6=7=2+5=3+4)$

4. dobás: 2, 2, bejelölöm a 4-est, $(4=1+3)$

5. dobás: 1, 3, $(1+3=4)$ NINCS MIT BEJELÖLNI, mert az 1 és a 4 már be van jelölve, és a 2-est nem lehet kétszer bejelölni.

Maradt a $2+3+5+9=19$ (rossz)pont (ezt írd fel).

Ez egy peches játék volt. Most a társad jön.

Az veszít, aki előbb ér el összesen 30 pontot.

(A játék angol elnevezése „Shut the Box”)

Játsszátok többször!

1	2	3	4	5	6	7	8	9
✓			✓		✓	✓	✓	

A be nem jelölt számok összege: **19**

Neved: _____

Ellenfeled: _____

1	2	3	4	5	6	7	8	9

marad:

1	2	3	4	5	6	7	8	9

marad:

1	2	3	4	5	6	7	8	9

marad:

1	2	3	4	5	6	7	8	9

marad:

1	2	3	4	5	6	7	8	9

marad:

1	2	3	4	5	6	7	8	9

marad:

1	2	3	4	5	6	7	8	9

marad:

1	2	3	4	5	6	7	8	9

marad:

1	2	3	4	5	6	7	8	9

marad:

1	2	3	4	5	6	7	8	9

marad:

2. ADATGYŰJTÉS, AZ ADATOK ÁBRÁZOLÁSA

1. A 2012. évi londoni olimpián a nyolc legjobb dobó 6-6 dobásáról láthatsz táblázatot. Mindenkinek a legjobb dobása számít. Ha valaki hibázott (kilépett, hálóba dobott, ...), akkor a dobása helyén X szerepel. Aki a legnagyobbat dobta, az nyert. Keresd meg a táblázatból minden dobó legnagyobb dobását!

Állapítsd meg a helyezéseket!

1. táblázat	Dobás sorszáma							
Név	Ország	1	2	3	4	5	6	Helyezés
Kódzsi Murofusi	JPN	X	78,16	78,71	78,09	77,12	76,47	
Szymon Ziólkowski	POL	75,69	74,95	76,30	76,88	77,10	75,86	
Nicola Vizzoni	ITA	75,75	75,84	75,41	76,07	75,79	X	
Olekszij Szokirszij	UKR	76,51	78,25	X	X	X	76,99	
Lukáš Melich	CZE	76,73	75,67	77,17	76,28	18,90	X	
Kirill Ikonyikov	RUS	77,86	X	77,81	74,60	X	77,46	
Primož Kozmus	SVN	78,97	X	X	X	79,36	78,59	
Pars Krisztián	HUN	79,14	78,33	80,59	79,70	79,28	78,88	

Milyen mértékegységben mérhették ezeket a távolságokat? _____

Ki lett a három érmes? _____

Melyik ország sportolói az érmesek? _____

Melyik sportról van szó a feladatban? _____

Csoportosítsd a döntős versenyzők dobásait!

2. táblázat	76 méter alatt	76 és 77 méter között	77 és 78 méter között	78 és 79 méter között	79 és 80 méter között	80 méter felett
Dobások száma						

Készíts oszlopdiagramot a 2. táblázat adatai alapján!

2. ADATGYŰJTÉS, AZ ADATOK ÁBRÁZOLÁSA

2. Az 5. b két tanulója négy egymás utáni szünetben megszámolta, hogy hány piros, hány ezüst színű és hány egyéb színű autó haladt el az iskola előtt. A gyűjtött adatokat leolvashatod a grafikonról.

a) Hány piros autót láttak a négy szünet alatt? _____

b) Milyen színű autóból volt a legtöbb? _____

c) A ti iskolátoknál kellene-e, és ha igen, akkor hogyan kellene módosítani az adatgyűjtést, hogy értelmes adatokat kapjatok? Végezzétek el a kísérletet!

3. Az 5. a osztályból három fiú focizik, két másik sakkozik és négy gyerek tagja a lánykórusnak.

Az 5. b osztályból két fiú jár focizni, senki sem sakkozik, és ketten tagjai a kórusnak.

Az 5. c osztályból egy fiú focizik, egy másik sakkozik, és hatan tagjai a kórusnak.

Összesítsd a megfelelő adatokat! Ábrázold egy oszlopdiagramon, hogy a három osztályból hányan fociznak, sakkoznak, illetve énekelnek!

3. ÁTLAG ÉS TULAJDONSÁGAI

1. Számold ki fejben a következő számok átlagát!

a) -5; 5 _____

b) -8; 8 _____

c) -1 000 000; 1 000 000 _____

d) 2; 0; 2; -4 _____

2. Számold ki a következő számok átlagát!

a) -5; 2; 3 _____

b) -8; 3; 6 _____

c) $\frac{1}{2}$; $\frac{1}{3}$; $\frac{1}{4}$ _____

d) 0,2; 0,02; 2,2; 2,02 _____

4. LEHETETLEN, LEHETSÉGES, BIZTOS

1. 🎧 Döntsd el, hogy az alábbi táblázatban, melyik **lehetséges**, melyik **biztos** és melyik **lehetetlen** esemény!

	Lehetetlen	Lehetséges	Biztos
Van 13 gyerek az osztályban, akik mind különböző hónapban születtek.			
Van két gyerek az osztályban, akik az évnek ugyanazon a napján születtek.			
Megindul az erdő a vár felé.			
Egy kockával 9-esnél kisebbet dobok.			
Van 13 gyerek az osztályban, akik mind ugyanabban a hónapban születtek.			
Két boszorkány ideröppen egy seprűn.			
Egy 20 forintos érmével fejet vagy írást dobok.			

2. 🎧 Igaz vagy hamis?

a) Ha egy szám többszöröse 10-nek, akkor többszöröse 5-nek is.

b) Ha egy szám többszöröse 5-nek, akkor többszöröse 10-nek is.

c) Ha egy szám osztható 6-tal, akkor osztható 3-mal is.

d) Ha egy szám osztható 3-mal, akkor osztható 6-tal is.

e) Két szomszédos természetes szám összege páros.

d) Három szomszédos természetes szám összege páros.

3. 🎧 Egy tányéron 8 égett és 22 jó süti van. Felülről nézve azonban nem lehet eldönteni, vajon melyik jó, és melyik égett. Nóri kivett közülük kettőt. Válogasd ki azokat az állításokat, amelyek ugyanazt jelentik! Sorold be ezeket aszerint, hogy lehetetlen, lehetséges vagy biztos!

	Lehetetlen	Lehetséges	Biztos
Mindkét süti jó.			
Mindkét süti égett.			
Legalább egy égett lesz köztük.			
Egyik süti sem jó.			
Van köztük jó süti.			
Lesz köztük egy almás pite.			
Egyik süti sem égett.			
Legalább egy jó lesz köztük.			
Vagy jó vagy égett lesz az egyik.			
Egy jó és egy égett lesz köztük.			

5. ÖSSZEFOGLALÁS

2.
 Gazsi összegyűjtötte, hogy az osztálytársai közül a kiránduláson hányan kértek extra, normál, illetve vegetáriánus menüt. Az adatok összesítésekor azt vette észre, hogy a 30 fős osztály harmada kért normál menüt, és nyolccal többen kértek extra menüt, mint vegetáriánust. Ábrázold az adatokat oszlopdiagramon!

3.
 A Nap 2014. június 21-én 4 h 45 perckor kel és 20 h 46 perckor nyugszik le. 2014 december 21-én 7 h 27 perckor kel fel és 15 h 56 perckor nyugszik le.

- a) Mennyi ideig van világos ezeken a napokon? _____
 b) Mennyi ennek a két időtartamnak az átlaga? _____
 c) Ez a két nap miről nevezetes? _____

Március 20-án a napkelte és a napnyugta időpontja 5 h 46 perc és 17 h 57 perc volt. Szeptember 23-án a napkelte és a napnyugta időpontja 6 h 30 perc és 18 h 41 perc volt.

d) Átlagosan mennyi a felsorolt négy napon a világosban töltött idő? _____

VIII. MINDENNAPI PÉNZÜGYEINK

KUTATÓMUNKA

Nyugta

Gyűjts többféle bolti nyugtát! Keress rajtuk jelöléseket! Válassz ki egyet, és ragaszd fel egy rajzlapra! Mit jelentenek a rajta lévő jelölések? Nézz utána! Készíts ismertetőt hozzá!

KUTATÓMUNKA

Piaci órjázat

Az őszi hónapokban többféle idényjellegű zöldséget, gyümölcsöt lehet kapni. Ilyen többek között az alma, a dinnye, a szőlő, a körte, a szilva, a zöldpaprika. Ezeket hazánkban is termesztik. Válassz közülük egyet, és jegyezd fel két hónapon keresztül heti rendszerességgel az árát! Készíts az adatok alapján grafikont!

Segít az alábbi táblázat:

A kiválasztott zöldség, gyümölcs: _____

Dátum (pl.: szeptember 4.)	Egy kg ára (Ft/kg)

Fogalmazd meg tapasztalataidat!

VIII. MINDENNAPI PÉNZÜGYEINK

4.
 Jutka palacsintát sütött az iskolai adok-veszek napra, amit a pénzügyi témahéten rendeztek. Anyukájával vásárolták meg a hozzávalókat, amelyekre 300 forintot költöttek. Ezek felhasználásával tizenöt darab palacsintát készített. Az iskolai vásáron mind a 15 palacsintát eladta, darabját 50 forintért.

- A piros színű számegeyenesen ábrázold a palacsinták eladásából befolyt pénzt a nullától indulva!
- A kék színű számegeyenesen ábrázold a palacsinták pénzben kifejezett költségét – vagyis a hozzávalókra kiadott pénzt – ugyancsak a nullától kezdve!
- A zöld színű számegeyenesen ábrázold Jutka pénzben kifejezett nyereségének nagyságát!

d) Fogalmazd meg a színek segítségével, hogy mi a nyereség! _____

e) Milyen matematikai művelettel tudtad kiszámítani a nyereséget? _____

5.
 Laciék előrefizetős mérőt használnak, ami ugyanúgy méri az áramfogyasztást, mint a közönséges villanyóra, de az elfogyasztott árammenyiséget előre ki kell fizetni. Olyan ez, mint a feltöltőkártyás mobiltelefon.

Laciék egy hónap alatt 110 kWh (kWh = kilowattóra az a mértékegység, amelyben az áram mennyiségét mérik) áramot fogyasztanak. Egy kWh áram ára 51 forint, és Laci anyukája 16 830 forintot fizetett ki előre. Hány hónapra lesz elegendő az előre kifizetett 16 830 forint?

6.
 Anita apukája februárban 20, márciusban 22, áprilisban 21 munkanapot dolgozott. A munkahelyére reggel fél kilencre kell bemennie, és este fél hatkor indul haza. Napközben háromnegyed óra ebédszünetet és 15 perc uzsonnaszünetet tart. Az étkezési idők nem számítanak bele a munkaidőbe.

Anita édesapja a munkahelyén órabérben dolgozik, egy órára 1600 forint a fizetése. Az étkezési időre nem jár munkabér.

- Hány órát tartózkodott Anita apukája a munkahelyén ebben a három hónapban összesen? _____
- Hány órát dolgozott Anita apukája a munkahelyén ebben a három hónapban összesen? _____
- Mennyi volt Anita apukájának a fizetése februárban és áprilisban külön-külön? _____
- Mennyi volt az átlagos fizetése ebben a három hónapban? _____

VIII. MINDENNAPI PÉNZÜGYEINK

7.
 A táblázat a Kamarás család március havi költségvetését tartalmazza:

Nap	Megnevezés	Bevétel	Kiadás	Egyenleg
1.	előző hónapról maradt	10 000		10 000
2.	szülők bére	230 000		240 000
2.	családi pótlék	26 600		266 600
2.	tisztálkodószerek		8 630	257 970
2.	iskolai étkezés befizetése		9 650	248 320
4.	heti bevásárlás		23 860	
6.	havi számlák (rezsi)		46 280	
9.	hiteltörlesztés		37 540	
10.	heti bevásárlás		21 570	
15.	színházlátogatás		6 600	
17.	heti bevásárlás		18 980	
24.	heti bevásárlás		16 850	
31.	egyenleg hó végén			

a) Töltsd ki az egyenleg oszlopot! Használd a már beírt számokat, fedezd fel a szabályt!

b) Fogalmazd meg, mit jelent az egyenleg!

c) A kiadás vagy a bevétel volt több márciusban? Hogyan nevezzük a hónap végén meglévő egyenleget?

8.
 A Pop Corn mezőgazdasági vállalkozás 108 hektáron termel kukoricát. Az elmúlt évben a kukorica termésátlaga 72 mázsa volt hektáronként. A kukoricát tonnánként 42 440 forintért tudták értékesíteni. Mennyi árbevétele volt a kukoricából a gazdaságnak, ha az összes kukoricát el tudta adni?

VIII. MINDENNAPI PÉNZÜGYEINK

11. A Kamarás családban elromlott a 25 éves hűtőszekrény, javítani már nem lehetett, újat kellett vásárolniuk. Az új hűtő 96 000 forintba kerül, de nem kell azonnal az egészet kifizetni. A vásárláskor az üzletben 16 000 forintot fizetnek, majd havonta 8000 forintot addig, amíg ki nem jön a 96 000 forint.

A hűtőszekrényt március 1-én vásárolták, a 8000 forintos részleteket mindig a hónap utolsó napján fizetik. Az első 8000 forintos részletet március 31-én kell befizetniük.

Január	Február	Március	Április
Május	Június	Július	Augusztus
Szeptember	Október	November	December

- a) A vételár hányad részét fizették ki a vásárláskor? Írd fel tizedes tört alakban is! _____
- b) A vételár hányad részét kell kifizetni egy-egy hónapban? Írd fel tizedes tört alakban is! _____
- c) Hány hónapig fogják fizetni Kamarásék a törlesztőrészeket? _____
- d) Mely hónap melyik napján fizetik ki az utolsó törlesztőrészletet?

12. Cserepes Csabának és Bádogos Bélának közös tetőfedő vállalkozása van. Csaba egy olyan megrendelést teljesít, amivel nyolc nap alatt készül el, míg Béla egy hatnapos munkán dolgozik. Az első nap után Csaba megkapta a teljes munkája után járó díj egy nyolcadát, Béla pedig a teljes munkája után járó díj egy hatodát. Egynapi munkáért mindketten ugyanannyi pénzt kapnak, és ezen a napon ketten együtt 30 000 forintot tettek be a kasszába.

Mennyi lesz a teljes bevételük, ha mindketten befejezték a munkájukat? Használd a táblázatot!

Név	Egynapi munkadíj	Összes munkadíj
Cserepes Csaba		
Bádogos Béla		
Összesen		

VIII. MINDENNAPI PÉNZÜGYEINK

13.
 Alexandra a havi zsebpénze felét könyvre, negyedét rágógumira, a többit – 600 forintot – egy fésűre költötte.

A zsebpénze hányad részét költötte fésűre Alexandra?

A kék kör megfelelő helyére írd be, hogy mennyit költött Alexandra a könyvre, a rágógumira és a fésűre! Most már ki tudod számítani, mennyi volt Alexandra zsebpénze. Írd be a piros körbe a számítást és a végeredményt!

14.
 Egy lakótelep kisboltjában a poharas natúr joghurtot 110 forintért árúsítják, és májusban 380 darabot értékesítettek. Júniusban a nagykereskedő olcsóbban szállított a boltba, ezért az eladási ár 100 forintra csökkent, így ebben a hónapban 450 darabot tudtak eladni. Júliusban viszont megint felment a joghurt ára, ekkor 120 forintért árúsították, és csak 310 darabot sikerült értékesíteni.

a) Ábrázold pontokkal az értékesítést a koordináta-rendszerben!

b) Kösd össze a pontokat sorban, egymás után! Hogyan haladnak a pontokat összekötő vonalak? Mi lehet erre a magyarázat?

