[image: image3.jpg]

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ
 ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Χριστόδουλος Κακαδιάρης
Νατάσσα Μπελίτσου
Γιάννης Στεφανίδης
Γεωργία Χρονοπούλου
Μαθηματικά

Ε΄

Δημοτικού

Τόμος 1ος
Μαθηματικά
Ε΄ Δημοτικού
Τόμος 1ος

Α΄ Περίοδος

ΣΥΓΓΡΑΦΕΙΣ

Χριστόδουλος Κακαδιάρης, Εκπαιδευτικός

Νατάσσα Μπελίτσου, Εκπαιδευτικός

Γιάννης Στεφανίδης, Εκπαιδευτικός

Γεωργία Χρονοπούλου, Εκπαιδευτικός
ΚΡΙΤΕΣ - ΑΞΙΟΛΟΓΗΤΕΣ

Μιχαήλ Μαλιάκας, Καθηγητής του Πανεπιστημίου Αθηνών
Θεόδωρος Γούπος, Σχολικός Σύμβουλος

Παναγιώτης Χαλάτσης, Εκπαιδευτικός

ΕΙΚΟΝΟΓΡΑΦΗΣΗ

Γεώργιος Σγουρός, Σκιτσογράφος-Εικονογράφος

ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ

Εριέττα Τζοβάρα, Φιλόλογος
ΥΠΕΥΘΥΝΟΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ ΚΑΤΑ ΤΗ ΣΥΓΓΡΑΦΗ ΚΑΙ ΥΠΕΥΘΥΝΟΣ ΤΟΥ ΥΠΟΕΡΓΟΥ
Γεώργιος Τύπας, Μόνιμος Πάρεδρος του Παιδαγωγικού Ινστιτούτου
ΕΞΩΦΥΛΛΟ

Σαράντης Καραβούζης, Εικαστικός Καλλιτέχνης

ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ

ACCESS Γραφικές Τέχνες Α.Ε.

Γ΄ Κ.Π.Σ. / ΕΠΕΑΕΚ ΙΙ / Ενέργεια 2.2.1 / Κατηγορία Πράξεων 2.2.1.α: «Αναμόρφωση των προγραμμάτων σπουδών και συγγραφή νέων εκπαιδευτικών πακέτων»

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Μιχάλης Αγ. Παπαδόπουλος
Ομότιμος Καθηγητής του Α.Π.Θ Πρόεδρος του Παιδαγωγ. Ινστιτούτου
Πράξη µε τίτλο: «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού µε βάση το ΔΕΠΠΣ και τα ΑΠΣ για το Δημοτικό και το Νηπιαγωγείο»

Επιστημονικός Υπεύθυνος Έργου

Γεώργιος Τύπας
Μόνιμος Πάρεδρος του Παιδ. Ινστιτ.
Αναπληρωτής Επιστηµ. Υπεύθ. Έργου

Γεώργιος Οικονόμου
Μόνιμος Πάρεδρος του Παιδ. Ινστιτ.
Έργο συγχρηµατοδοτούµενο 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και 25% από εθνικούς πόρους.

Διασκευή και προσαρμογή του βιβλίου

για μαθητές με προβλήματα όρασης
Γιάχου Σοφία, Εκπαιδευτικός Π.Ε.19
ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ
ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Χριστόδουλος Κακαδιάρης
Νατάσσα Μπελίτσου
Γιάννης Στεφανίδης
Γεωργία Χρονοπούλου
Μαθηματικά
Ε΄ Δημοτικού
Τόμος 1ος

Α΄ Περίοδος

Δομή του βιβλίου

11 προκαταβολικοί οργανωτές ποικίλης φύσης:
[image: image4.jpg]

1. Αριθμός κεφαλαίου διδακτικής ενότητας π.χ. 36
2. Τίτλος κεφαλαίου διδακτικής ενότητας π.χ.
ΠΑΙΧΝΙΔΙ ΜΕ ΜΟΥΣΙΚΑ ΟΡΓΑΝΑ
[image: image5.jpg]

3. Ερώτηση αφόρμησης π.χ.
 Τι σχέση έχουν τα μαθηματικά με τη μουσική;

4. Μαθηματικός τίτλος κεφαλαίου διδακτικής ενότητας π.χ.
Διαιρέτες και πολλαπλάσια
5. Το μέρος του μαθήματος που περικλείεται από κόκκινο πλαίσιο προτείνεται για βιωματική προσέγγιση με τη χρήση εποπτικού υλικού

6. Σύμβολο-κλειδί για το είδος εργασίας
[image: image6.jpg]

που ακολουθεί (*) π.χ.
7. Βιβλιογραφικές ή διαδικτυακές αναφορές π.χ.
[image: image7.jpg]

Συμβούλιο Απόδημου Ελληνισμού

http://www.sae.gr
8. Αριθμός διδακτικών ωρών που προτείνονται για την ολοκλήρωση του κεφαλαίου:

[image: image8.jpg]

[image: image9.jpg]

2 διδακτικές ώρες
1 διδακτική ώρα

9. Διδακτικοί στόχοι του κεφαλαίου (για το δάσκαλο και τους γονείς) π.χ.
Υπενθύμιση βασικών γνώσεων και δεξιοτήτων Δ΄ τάξης
10. Στο συμπέρασμα με τα υπογραμμισμένα γράμματα δίνονται οι σημαντικές έννοιες και οι όροι που συναντήσαμε στο κεφάλαιο και που στην πλειοψηφία τους σχετίζονται με την ερώτηση αφόρμησης

[image: image10.jpg]

11. Θεματικές ενότητες:
[image: image11.jpg]

[image: image12.jpg]

αριθμοί
αριθμοί και πράξεις
[image: image13.jpg]

[image: image14.jpg]

γεωμετρία
μετρήσεις
[image: image15.jpg]

[image: image16.jpg]

στατιστική
μοτίβα
[image: image17.jpg]

πρόβλημα
(*) Σύμβολα «κλειδιά» για το είδος εργασίας που ακολουθεί:

[image: image18.jpg]

[image: image19.jpg]

- εργασία με
- εργασία με
τον διπλανό
την ομάδα
[image: image20.jpg]

[image: image21.jpg]

- συζήτηση
- χρήση εποπτι-
στην τάξη
κού υλικού
[image: image22.jpg]

[image: image23.jpg]

- χρήση χάρακα
- φάκελος

μαθητή

[image: image24.jpg]

[image: image25.jpg]

- χρήση υπολο-

γιστή τσέπης
- χρήση διαβήτη
[image: image26.jpg][~ Sl»]

[image: image27.jpg]

- χρήση μοιρογνωμόνιου

Οι κεντρικοί ήρωες του βιβλίου εμφανίζονται για να βοηθήσουν στη σεναριακή δομή των δραστηριοτήτων ανακάλυψης
[image: image28.jpg]

[image: image29.jpg]

[image: image30.jpg]

Ο Μίλτος Η Νεφέλη Ο Κωνσταντίνος
[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]

Ο Οδυσσέας Η Θεοδώρα Ο Γιάννης
[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

Ο Γιώργος Η Νάνση Ο Παύλος
[image: image37.jpg]

[image: image38.jpg]

 Η Ζωή Σαΐτας
[image: image39.jpg]

[image: image40.jpg]

Παιχνίδι

Αριθμόλεξο

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

[image: image48.jpg]

[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]

[image: image52.jpg]

[image: image53.jpg]

[image: image54.jpg]

[image: image55.jpg]

[image: image56.jpg]

[image: image57.jpg]

[image: image58.jpg]

[image: image59.jpg]

[image: image60.jpg]

[image: image61.jpg]100841307178

2008 w © ‘2% 200

[image: image62.jpg]

[image: image63.jpg]

[image: image64.jpg]

[image: image65.jpg]

[image: image66.jpg]

[image: image67.jpg]

[image: image68.jpg]

[image: image69.jpg]

ΣΤΟΧΟΣ:
Δημιουργούμε λέξεις με όσο το δυνατό μεγαλύτερη αξία. Κερδίζει όποια ομάδα φτιάξει λέξεις με τους μεγαλύτερους αριθμούς.

ΚΑΝΟΝΕΣ: Παίζουν 2 ή 4 ομάδες (παίχτες)
 Η αξία κάθε γράμματος φαίνεται στο κάτω μέρος της καρτέλας του.

[image: image70.jpg]

(Η συνολική αξία κάθε λέξης είναι ο αριθμός που σχηματίζεται από τα ψηφία - γράμματα, όπως αυτά μπαίνουν στη σειρά. Δεν προσθέτουμε δηλαδή τους αριθμούς κάθε καρτέλας.

π.χ. ΚΥΜΑ: Αξία = 1.421 βαθμοί

Μπορούμε να παίρνουμε κάθε καρτέλα όσες φορές θέλουμε. Καλή επιτυχία!
Στον παρακάτω πίνακα γράφουμε τις λέξεις - αριθμούς που βρήκαμε:

	3 γράμματα
	4 γράμματα
	5 γράμματα
	πάνω
από 5 γράμματα

	φως = 731
	κύμα = 1.421
	όρθιο = 22.912
	ψαλίδι = 613.121

	
	
	
	

	
	
	
	

	
	
	
	

[image: image71.jpg]

Α΄ Περίοδος
Κεφάλαια 1 - 21

Στα κεφάλαια αυτά θα θυμηθούμε:

· Να διαβάζουμε, να γράφουμε, να συγκρίνουμε και να διαχειριζόμαστε
α) φυσικούς αριθμούς μέχρι το 1 εκατομμύριο, β) δεκαδικούς αριθμούς και δεκαδικά κλάσματα, γ) αριθμούς με διαφορετικές μορφές.
· Να συνεχίζουμε ένα μοτίβο.

· Να κάνουμε νοερούς υπολογισμούς με διάφορες στρατηγικές και να ελέγχουμε με κάθετες πράξεις ή με τον υπολογιστή τσέπης.

· Να αναγνωρίζουμε και να φτιάχνουμε γεωμετρικά σχήματα.

· Να λύνουμε προβλήματα σε διάφορα πλαίσια (παιχνίδια, σπαζοκεφαλιές).

[image: image72.jpg]

Θα μάθουμε:

· Να γράφουμε, να διαβάζουμε, να συγκρίνουμε και να διαχειριζόμαστε φυσικούς αριθμούς μέχρι το 1 δισεκατομμύριο.

· Να μετατρέπουμε ένα κλάσμα σε δεκαδικό αριθμό ή άλλο κλάσμα (ισοδύναμο).

· Να φτιάχνουμε αριθμούς (φυσικούς και δεκαδικούς) με προϋποθέσεις.

· Να υπολογίζουμε το σφάλμα όταν κάνουμε εκτίμηση, και να χρησιμοποιούμε την εκτίμηση ως στρατηγική επίλυσης ενός προβλήματος.

· Να εκτελούμε τον πολλαπλασιασμό δεκαδικών αριθμών και τη διαίρεση ακέραιου με ακέραιο με πηλίκο δεκαδικό αριθμό.

· Να εκτελούμε γρήγορους πολλαπλασιασμούς και διαιρέσεις με το 10, 100, 1.000.

· Να χρησιμοποιούμε τη στρατηγική της αναγωγής στην κλασματική μονάδα.

· Να κάνουμε νοερούς υπολογισμούς με διαφορετικές μορφές αριθμών.

· Να υπολογίζουμε το μέσο όρο δεδομένων.

Θα μετρήσουμε με το μέτρο, τη μεζούρα, τη ζυγαριά, το θερμόμετρο, το ρολόι.
Θα λύσουμε προβλήματα με ψεύτικα ευρώ, γεωμετρικά σχήματα, κατασκευές, μοτίβα.
Θα παίξουμε παιχνίδια με αριθμούς-στόχους, κάρτες-ψηφία.
Θα κάνουμε σχέδια εργασίας.

[image: image73.jpg]

[image: image74.jpg]

 1
Υπενθύμιση Δ΄ Τάξης
[image: image75.jpg]

ΠΑΙΧΝΙΔΙΑ ΣΤΗΝ ΚΑΤΑΣΚΗΝΩΣΗ
Δραστηριότητα – Ανακάλυψη
Η Νεφέλη, ο Γιάννης, ο Οδυσσέας, η Θεοδώρα, ο Γιώργος και ο Μίλτος πήγαν στην ίδια κατασκήνωση το καλοκαίρι. Όλοι ασχολήθηκαν με αθλήματα.

[image: image76.jpg]

(Αν ο αγώνας μπάσκετ άρχισε πριν από ένα τέταρτο και η συνολική του διάρκεια είναι μία ώρα, τι ώρα θα τελειώσει;
..
[image: image77.jpg]

Υπενθύμιση βασικών γνώσεων και δεξιοτήτων Δ΄ Τάξης.
[image: image78.jpg]

(Στον αγώνα παίζει το των αγοριών της
κατασκήνωσης.

Πόσα μπορεί να είναι όλα τα αγόρια; Βάζω (
10 . 100 1000 .
Εξηγώ στην τάξη πώς σκέφτηκα.

[image: image79.jpg]

(Κάθε παιδί ρίχνει 6 βέλη. Προσοχή! Αν το βέλος βγει εκτός στόχου, αφαιρούνται 50 βαθμοί!

[image: image80.jpg]

[image: image81.jpg]

[image: image82.jpg]

 (Ποιες μπορεί να ήταν οι βολές που
 έριξε ο Μίλτος;

(Αν η Νεφέλη συγκέντρωσε περισσότερους βαθμούς από το Γιώργο και το Μίλτο, ποιες μπορεί να ήταν οι βολές της;

[image: image83.jpg]

Εργασίες
[image: image84.jpg]

1. Φτιάχνουμε στόχους με άδεια κουτιά. Αν χρειαστήκαμε 6 κουτιά για να στήσουμε
3 σειρές, πόσα κουτιά θα χρειαστούμε
για να στήσουμε μια παρόμοια
πυραμίδα με 5 σειρές;
..
Πόσα κουτιά θα χρειαστούμε για μια παρόμοια πυραμίδα με 9 σειρές;
..
Εξηγώ στην τάξη πώς σκέφτηκα.

[image: image85.jpg]

2. Φτιάχνουμε με το χάρακα ένα ορθογώνιο παραλληλόγραμμο με εμβαδόν:

 (12 τετραγωνάκια
 (10 τετραγωνάκια
 (7 τετραγωνάκια

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image: image86.jpg]

Συζητάμε στην τάξη τις λύσεις που
δώσαμε.

3. Προτείνουμε μερικούς 6ψήφιους αριθμούς
[image: image87.jpg]

που μπορούμε να φτιάξουμε με τον ,
πατώντας τα πλήκτρα 3, 5, 5, 7, 9, 1.
Γράφουμε 5 από αυτούς και τους διατάσσουμε από το μικρότερο στο μεγαλύτερο:

…………. < …………. < …………. <
…………. < ………….
[image: image88.jpg]

[image: image89.jpg]

[image: image90.jpg]

Υπενθύμιση –
Οι αριθμοί μέχρι το 1.000.000
[image: image91.jpg]

ΣΤΗΝ ΙΧΘΥΟΣΚΑΛΑ

Δραστηριότητα – Ανακάλυψη
[image: image92.jpg]

Με ποιους τρόπους μπορούμε να εκφράσουμε το 1 εκατομμύριο;
Σε όλες τις αλιευτικές περιοχές και στα νησιά υπάρχουν ιχθυόσκαλες...

[image: image93.jpg]

	Ποσότητες ψαριών που αλιεύτηκαν στα ελληνικά νησιά το 1992.

	Κοκκινόψαρα
	τετρακόσιοι ενενήντα εφτά τόνοι ή 497 χιλιάδες κιλά

	Ξιφίες
	χίλιοι τόνοι ή ………….. κιλά

	Ροφοί
	εκατόν σαράντα τόνοι ή
……………………… κιλά

	Τσιπούρες
	εκατόν εβδομήντα ένας τόνοι ή …………………… κιλά

	Χάννοι
	εκατόν ογδόντα εννιά τόνοι ή …………………… κιλά

[image: image94.jpg]

[image: image95.jpg]

Κοκκινόψαρα

Ξιφίες

Ροφοί

Τσιπούρες

Χάννοι

[image: image96.jpg]

[image: image97.jpg]

[image: image98.jpg]

[image: image99.jpg]

[image: image100.jpg]

[image: image101.jpg]

[image: image102.jpg]

[image: image103.jpg]

[image: image104.jpg]

[image: image105.jpg]

[image: image106.jpg]

 0
[image: image107.jpg]

1 τόνος = 1.000 κιλά
(1.000 τόνοι πόσα κιλά είναι;
Βρίσκω με τον …………… κιλά

[image: image108.jpg]

Αριθμοί ως το 1.000.000 με γράμματα, με λέξεις στον άβακα.
(Δίπλα σε κάθε είδος ψαριού συμπληρώνω τον αριθμό που αντιστοιχεί στην ποσότητα σε κιλά που αλιεύτηκε το 1992
(1Μ = 1 κιλό):
	
	ΕΚΑΤΟΜΜΥΡΙΑ
	ΧΙΛΙΑΔΕΣ
	ΜΟΝΑΔΕΣ

	Είδος
ψαριού
	Δ
10.000.000
	Μ
1.000.000
	Ε
100.000
	Δ
10.000
	Μ
1.000
	Ε
100
	Δ

10
	Μ
1

	Κοκκινόψαρα
	
	
	4
	9
	7
	0
	0
	0

	Ξιφίες
	
	
	
	
	
	
	
	

	Ροφοί
	
	
	
	
	
	
	
	

	Τσιπούρες
	
	
	
	
	
	
	
	

	Χάννοι
	
	
	
	
	
	
	
	

(Ποιο είδος ψαριού αλιεύτηκε στα ελληνικά νερά το 1992:
σε μεγαλύτερη ποσότητα; ..
σε μικρότερη ποσότητα; ..
[image: image109.jpg]

(Παρατηρώ προσεκτικά τον πίνακα και το γράφημα και συμπληρώνω με Σ (σωστό) ή Λ (λάθος) τις προτάσεις:
 (Τα κοκκινόψαρα είναι περίπου τα μισά
 απ’ ό,τι οι ξιφίες.
 (Οι χάννοι είναι λίγο περισσότεροι από
 τις τσιπούρες.
 (Οι ροφοί είναι περίπου δέκα φορές
 λιγότεροι από τους ξιφίες.
 (Οι τσιπούρες είναι λιγότερες από τους
 ροφούς.
 (Οι ξιφίες είναι περίπου όσα όλα τα
 υπόλοιπα είδη ψαριών μαζί.
(Συζητάμε στην τάξη για τη μόλυνση
των θαλασσών στις μέρες μας και
τις συνέπειές της.

[image: image110.jpg]

Εργασία

Συμπληρώνω τους αριθμούς που λείπουν:

[image: image111.jpg]

[image: image112.jpg]

Συμπέρασμα
(Μπορώ να γράψω έναν αριθμό:
(Με λέξεις: τριακόσιες πενήντα χιλιάδες
(Με ψηφία: 350.000
(Με ψηφία και με λέξεις (μεικτή γραφή):
 350 χιλιάδες
(Μπορώ να γράψω έναν αριθμό στον πίνακα, τοποθετώντας κάθε ψηφίο του αριθμού στην αντίστοιχη με την αξία του θέση.

[image: image113.jpg]

[image: image114.jpg]

 3
Οι αριθμοί μέχρι το 1.000.000.000
[image: image115.jpg]

ΟΙ ΕΛΛΗΝΕΣ ΤΗΣ ΔΙΑΣΠΟΡΑΣ

Δραστηριότητα – Ανακάλυψη
[image: image116.jpg]

Πού χρησιμοποιούμε πολύ μεγάλους αριθμούς;

Ο Οδυσσέας ζει στην Αυστραλία. Έχει Έλληνες γονείς. Πηγαίνει και σε ελληνικό σχολείο.

[image: image117.jpg]

[image: image118.jpg]

[image: image119.jpg]

[image: image120.jpg]

Συζητάμε στην τάξη:
Πώς εξηγείται αυτό το γεγονός;
[image: image121.jpg]

Συμβαίνει το ίδιο με άλλες γλώσσες;

Παρατηρώ τον παρακάτω πίνακα:

	Χώρα
	Κάτοικοι
	Άνθρωποι που μιλούν την επίσημη γλώσσα της χώρας
σ’ όλο τον κόσμο

	Πορτογαλία
	9.800.000 ή 9,8 εκατ.
	182 εκατ.

	Ινδία
	1.000 εκατ.
	391 εκατ.

	Ισπανία
	39 εκατ. 700 χιλ. ή
39,7 εκατ.
	360.000.000 ή 360 εκατ.

	Ιαπωνία
	125 εκατ.
	εκατόν είκοσι έξι εκατ.

	Μ. Βρετανία
	58 εκατ. 800 χιλ. ή
58,8 εκατ.
	450 εκατ.

	Γαλλία
	61.044.000 ή
61,044 εκατ.
	εκατόν είκοσι τρία εκατομμύρια

[image: image122.jpg]e

[image: image123.jpg]

Ποια από τις παραπάνω γλώσσες είναι η πιο διαδεδομένη
στον κόσμο; Γιατί; Συζητάμε στην τάξη τις απόψεις μας.

[image: image124.jpg]

Ανάγνωση, γραφή και έκφραση με διαφορετικούς τρόπους των αριθμών μέχρι το 1 δισεκατομμύριο.

[image: image125.jpg]

 Συμβούλιο Απόδημου Ελληνισμού http://www.sae.gr
(Συμπληρώνω τον άβακα, τοποθετώντας τους αριθμούς από το μεγαλύτερο στο μικρότερο.

	
	ΕΚΑΤΟΜΜΥΡΙΑ
	ΧΙΛΙΑΔΕΣ
	ΜΟΝΑΔΕΣ

	[image: image126.jpg]

Άνθρωποι που μιλούν σ’ όλο τον κόσμο:
	Ε
[image: image127.jpg]

	Δ
	Μ

[image: image128.jpg]

	Ε

[image: image129.jpg]

	Δ

[image: image130.jpg]

	Μ

[image: image131.jpg]

	Ε

100
	Δ

10
	Μ

1

	αγγλικά
	4
	5
	0
	0
	0
	0
	0
	0
	0

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

(Πώς αλλιώς μπορούμε να γράψουμε τον αριθμό 1.000 εκατομμύρια; ...

1.000 εκατ. = 1 δισεκατομμύριο
Εργασίες

1. Χρησιμοποιώντας μόνο τα ψηφία 0, 2 και 3, που τα παίρνω όσες φορές θέλω, φτιάχνω έναν αριθμό ώστε να είναι:
(……………… < 100.000.000 ………………
(……………… > 100.000.000 ………………
(1.000.000 < ……………… < 101.000.000

2. Χρησιμοποιούμε τα ψηφία 0, 1 και 2 όσες φορές θέλουμε αλλά τουλάχιστον μια φορά το καθένα. Ποιος είναι:
(Ο μεγαλύτερος 8ψήφιος αριθμός που μπορούμε να φτιάξουμε;
(Ο μικρότερος 8ψήφιος αριθμός που μπορούμε να φτιάξουμε;
Συμπέρασμα
Γράφουμε και διαβάζουμε μεγάλους αριθμούς εύκολα όταν χρησιμοποιούμε ψηφία και λέξεις (μεικτή γραφή).
Παραδείγματα:
(325.000.000 = 325 εκατ.
(152.040.000= 152 εκατ. 40 χιλ. ή 152,04 εκατ.

Αξία θέσης ψηφίου
στους μεγάλους αριθμούς

ΠΑΙΧΝΙΔΙ ΜΕ ΚΑΡΤΕΣ

Δραστηριότητα – Ανακάλυψη

Πώς συγκρίνουμε αριθμούς με πολλά ψηφία;

(Τα παιδιά παίζουν με τις
 κάρτες:

ΚΑΝΟΝΑΣ
Κάθε ομάδα κερδίζει ένα βαθμό αν φτιάξει έναν αριθμό μεγαλύτερο από τον αριθμό-στόχο, αλλάζοντας θέσεις στις κάρτες-ψηφία.

Αξία θέσης ψηφίου. Σύγκριση, διάταξη, παρεμβολή σε αριθμούς μέχρι το 1 δισεκατομμύριο.
1η προσπάθεια

Αριθμός - στόχος:

Α΄ ΟΜΑΔΑ
785.096
785 χιλιάδες ενενήντα έξι
1 βαθμός

Β΄ ΟΜΑΔΑ

695.078

695 χιλιάδες εβδομήντα οχτώ

1 βαθμός
(Συζητάμε στην τάξη γιατί ο αριθμός
που πρότεινε η Β΄ ομάδα είναι επίσης
μεγαλύτερος από τον αριθμό-στόχο.

(Ποιος είναι ο μεγαλύτερος και ποιος
ο μικρότερος 6ψήφιος που μπορούμε
να φτιάξουμε με αυτά τα ψηφία;

Τα σύμβολα για τα ψηφία που χρησι-μοποιούμε τα επινόησαν οι αρχαίοι Ινδοί και τα διέδωσαν στον υπόλοιπο
κόσμο οι Άραβες, γι’ αυτό και ονομάζονται Ινδοαραβικά αριθμητικά σύμβολα.
2η προσπάθεια
Αριθμός - στόχος:

Βοηθώ τις ομάδες να φτιάξουν
τους αριθμούς τους:

Α΄ ΟΜΑΔΑ
Β΄ ΟΜΑΔΑ
0 βαθμοί
1 βαθμός
Ποιον αριθμό μπορεί να πρότεινε κάθε ομάδα σύμφωνα με τη βαθμολογία που πήρε; Δίνουμε δύο διαφορετικές απαντήσεις για κάθε περίπτωση.

α) ………………………
β) ………………………
α) ………………………
β) ………………………

3η προσπάθεια
Αριθμός - στόχος:

Βοηθώ τις ομάδες να φτιάξουν
τους αριθμούς τους:

Α΄ ΟΜΑΔΑ
Β΄ ΟΜΑΔΑ

1 βαθμός
0 βαθμοί
Ποιον αριθμό μπορεί να πρότεινε κάθε ομάδα σύμφωνα με τη βαθμολογία που πήρε; Δίνουμε δύο διαφορετικές απαντήσεις για κάθε περίπτωση.

α) ………………………
β) ………………………
α) ………………………
β) ………………………
(Βάζω σε σειρά τους αριθμούς - στόχους από το μικρότερο στο μεγαλύτερο:

……………… < ……………… < ……………..
Εργασίες

1. Γράφω με μεικτή γραφή και με ψηφία τους αριθμούς που δείχνουν οι κάθετοι άβακες:

(
……………………………………………

(

……………………………………………
Πόσο μεγαλύτερος είναι ο δεύτερος αριθμός;

Περίπου ………………………………………
2. Βάζω τις τελείες στους παρακάτω αριθμούς για να μπορώ να τους διαβάσω εύκολα. Χρωματίζω αυτούς που είναι ανάμεσα στα 175.500.000 και στα 179.000.000.

177000000
 17640000
 157600000

170900000
179500000
 175000009

178900000
 17609000.
(Τους διατάσσω από το μικρότερο στο μεγαλύτερο.

Συμπέρασμα
Για να συγκρίνω δυο ακέραιους αριθμούς:
- Μετράω το πλήθος των ψηφίων τους (μεγαλύτερος είναι όποιος έχει περισσότερα ψηφία).

Παράδειγμα:

2
 5
 3 .
7
 5
 4 .
8
 3
 2 >
 9
 9 .
7
 5
 4 .
8
 3
 2
- Αν έχουν τον ίδιο αριθμό ψηφίων, συγκρίνω τα ψηφία ξεκινώντας από τη θέση με τη μεγαλύτερη αξία.
Παράδειγμα:

9
 8
 4 . 5
3
 6 .
1
 0
 1 >
 9
 8
 4 .
 5
 3
 4 .
1
 0
 1

 5
Υπολογισμοί με μεγάλους αριθμούς

ΟΙ ΑΡΙΘΜΟΙ ΜΕΓΑΛΩΝΟΥΝ
Δραστηριότητα – Ανακάλυψη

Γιατί χρησιμοποιούμε την εκτίμηση στους μεγάλους αριθμούς;
Τα παιδιά παρατήρησαν στην περιοχή τους πολλά δημόσια έργα σε εξέλιξη. Κατέγραψαν από τις πινακίδες που είδαν τα παρακάτω:

Νοεροί υπολογισμοί με αριθμούς ως τα 99.000.000, εκτίμηση αποτελέσματος.

	ΑΝΑΔΟΧΟΣ ΦΟΡΕΑΣ
	ΕΡΓΟ
	ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ
	

	ΥΠ.Ε.Π.Θ.
	Δημοτικό Σχολείο
	8.757.500 €
	9.000.000 €

	ΥΠ.Ε.Π.Θ.
	Γυμνάσιο - Λύκειο
	14.092.900 €
	14.000.000 €

	ΥΠ.ΠΟ.
	Νέο Θέατρο
	14.108.700 €
	 …………………

	ΔΗΜΟΣ
	Αντικατάσταση αποχετευτικού
	€68.009.800 €
	 …………………

	ΥΠ.ΠΟ.
	Κολυμβητήριο
	16.068.800 €
	 …………………

	ΔΗΜΟΣ
	Διαμόρφωση πεζόδρομου
	4.957.650 €
	 …………………

(Ποιο από τα δύο υπουργεία θα πληρώσει περισσότερα για την κατασκευή των έργων;

Με ποιο παιδί συμφωνώ; Συζητάμε
στην τάξη.

(Εκτιμώ πόσο στοιχίζουν περίπου:
τα έργα του Δήμου: …………………………
τα έργα του ΥΠ.Ε.Π.Θ.: ………………………
(Υπολογίζω με ακρίβεια πόσο κοστίζουν τα έργα:

του Δήμου
του ΥΠ.Ε.Π.Θ.

 6 8
……………………
+ . . 9 . . . 6 5 0
+ ……………………

……………………
(Πόσα περισσότερα χρήματα θα πληρώσει ο Δήμος;

 Περίπου ……………………
 Ακριβώς

ΥΠ.Ε.Π.Θ.: www.ypepth.gr

Ε.Σ.Υ.Ε.: www.statistics.gr Υπ. Πολιτισμού: www.culture.gr
Εργασίες

1. Εκτιμώ γρήγορα και στη συνέχεια βρίσκω με ακρίβεια το αποτέλεσμα κάθε όρου της αριθμητικής αλυσίδας. Κάθε φορά υπολογίζω τη διαφορά που υπάρχει ανάμεσα στον υπολογισμό με ακρίβεια και στον υπολογισμό με εκτίμηση:
	Όρος
	Με εκτίμηση
	Με ακρί-βεια
	Διαφορά
στους υπο-λογισμούς

	1ος 9 + 99
2ος 9 + 99 + 999

3ος 9 + 99 + 9999

4ος …………………
………………………
	10 + 100 = 110
… + ….. + …… = ………
……………………………..
……………………………..
……………………………..
……………………………..
	108
……
…….
…….
	110 – 108 = 2
………………
………………
………………

(Αν συνεχίσω την αριθμητική αλυσίδα, ποιος θα είναι ο 6ος όρος;

(με εκτίμηση
(με
(διαφορά

ακρίβεια
2. Στη Λαϊκή Δημοκρατία του Κογκό βρίσκεται το μεγαλύτερο σε έκταση δάσος της Αφρικής.
Πόση έκταση έχει;

(Εκτιμώ: ………………………………
(Υπολογίζω με ακρίβεια:

(Διαφορά στους υπολογισμούς:

3. Η Κασπία Θάλασσα στην Ασία είναι η μεγαλύτερη λίμνη με αλμυρό νερό στον κόσμο. Η έκτασή της σε τ.χμ. είναι το μισό του 1.480.000. Πόση έκταση έχει;

(με εκτίμηση
(με ακρίβεια
 (διαφορά

Συμπέρασμα

Όταν κάνουμε υπολογισμούς με μεγάλους αριθμούς, μπορούμε να τους στρογγυ​λέψουμε και να βρούμε γρήγορα το αποτέλεσμα με εκτίμηση.
Παράδειγμα: 3.432.000 είναι περίπου 3.500.000 ή 3.400.000

 6
Επίλυση προβλημάτων
ΣΤΟΝ ΚΙΝΗΜΑΤΟΓΡΑΦΟ
Δραστηριότητα – Ανακάλυψη

Μπορούμε να βρούμε διαφορετικές στρα-τηγικές για να λύσουμε ένα πρόβλημα;

Ο Μίλτος, η Αθηνά
και ο Χριστόφορος
πήγαν να δουν
ταινία.

Με πόσους διαφορετικούς τρόπους μπορούν
να καθίσουν σ’ αυτές τις τρεις θέσεις;

Συζητάμε στην τάξη για τη στρατηγική που μπορούμε να ακολουθήσουμε για να
λύσουμε το πρόβλημα.

Με ποιο παιδί συμφωνώ; Εξηγώ ποια στρατηγική μού φαίνεται πιο εύκολη.

1ος τρόπος

(Μερικοί συνδυασμοί είναι:

(Συμπληρώνω τους υπόλοιπους:

2ος τρόπος

Σε κάθε περίπτωση, το παιδί που κάθεται στη μέση έχει τα δύο άλλα παιδιά δίπλα του. Άρα, το κάθε παιδί μπορεί να έχει με 2 διαφορετι-κούς τρόπους δίπλα του τα άλλα δύο παιδιά.

Αφού τα παιδιά είναι 3 και για καθένα υπάρχουν 2 διαφορετικοί τρόποι,
έχουμε Χ = τρόπους.

(Την επόμενη φορά είχαν πάει στον κινηματογράφο με τη φίλη τους Γιάννα.

Διδακτική επίλυσης προβλήματος. Ανάδειξη διαφορετικών στρατηγικών επίλυσης.

Με πόσους διαφορετικούς τρόπους θα μπορούσαν να καθίσουν τα παιδιά αν η Γιάννα δεν αλλάξει θέση;
Εργασίες

1. Παρατηρώ προσεκτικά τις δύο ζυγαριές.

1η
2η
(Συζητάμε με την ομάδα μας και συμπεραίνουμε τη σχέση που έχουν:

α. το βάρος του με το βάρος του

: …………………………………………………
β. το βάρος του με το βάρος της

: …………………………………………………
γ. το βάρος του με το βάρος της

: …………………………………………………

(Πώς μπορούμε να κάνουμε την 3η ζυγαριά να ισορροπήσει;

 3η
Δικαιολογώ την απάντηση μου:

……
(Πώς μπορούμε να κάνουμε την 4η ζυγαριά να ισορροπήσει;

 4η

Δικαιολογώ την απάντηση μου:

……

2. Παρατηρώ προσεχτικά και χρωματίζω το τελευταίο σχήμα. Εξηγώ πώς σκέφτηκα:

Συμπέρασμα

Η προσεκτική παρατήρηση και οργάνωση των δεδομένων και των ζητούμενων ενός προβλήματος μας βοηθάει να βρούμε ευκολότερα στρατηγικές που θα δώσουν τη λύση του.

1
Κεφάλαια 1 – 6
Στα κεφάλαια αυτά έμαθα:

1) Να διαβάζω, να γράφω και ν’ αναλύω αριθμούς.
(Ο αριθμός 85200713 διαβάζεται: …………… ……………………………………………………
(100.000.000 + 3.000.000 + 9.000 + 300 είναι ο αριθμός:

……………………………………………………
 (με ψηφία ……………………………………...
 (με μεικτή γραφή …………………………….. ……………………………………………………
2) Να συγκρίνω, να διατάσσω και να παρεμβάλλω αριθμούς.
(Συμπληρώνω τα ψηφία που λείπουν ώστε να ισχύουν οι ανισότητες:

α) 3 0.12 .000 < 320.127.000

β) 100.999.7 < 100.9 0
(Πόσες διαφορετικές λύσεις υπάρχουν;

(Προτείνω τέσσερις διαφορετικές λύσεις.

(Με τα ψηφία 1, 0, 7, 9, 2 φτιάχνω πέντε διαφορετικούς 9ψήφιους αριθμούς και τους διατάσσω.

…………. < …………. < …………. <
< …………. < ………….
3) Να υπολογίζω ένα αποτέλεσμα πρώτα με εκτίμηση και στη συνέχεια να υπολογίζω με ακρίβεια με διάφορους τρόπους.
(Το μισό του 32.850 είναι

- περίπου ……………
- με ακρίβεια …………..
(Το διπλάσιο του 182.850.460 είναι

- περίπου ……………
- με ακρίβεια …………..
(Συμπληρώνω τα ψηφία που λείπουν:

(32.519 Χ 1.000 =

= . .
(162.003.050 - 10.000.001 =
= . .
Εμπέδωση – επέκταση των γνώσεων και δεξιοτήτων που διδάχτηκαν στην ενότητα.
(50.000.000 : = 12.500.000
(100 εκατ. : = 12,5 εκατ.
(2 Χ Χ 9.350.231 = 93.502.310
(93.502.310 : 5 = . .
(4 Χ 250 Χ = 301.060.000
(50 εκατ. : = 6,250 εκατ.
4) Να λύνω προβλήματα.
(Παρατηρώ τις δύο πρώτες ζυγαριές και συμπληρώνω ό,τι χρειάζεται για να ισορροπήσει η τρίτη ζυγαριά:

;

(1η)
(2η)
(3η)

(Αν χρησιμοποιήσω μόνο τα ψηφία 3 και 5, πόσους διαφορετικούς 3ψήφιους αριθμούς μπορώ να φτιάξω;

Καταγράφω την προσωπική μου άποψη για τα κεφάλαια 1- 6.

(Μου έκανε εντύπωση: ……………………….
……
(Με δυσκόλεψε πιο πολύ: …………………… ……
(Έμαθα πολύ καλά: ………………………….. ……
5) Να φτιάχνω προβλήματα.
Φτιάχνουμε με την ομάδα μας ένα πρόβλημα για την τράπεζα εργασιών
της τάξης που να ικανοποιεί τις παρακάτω προϋποθέσεις:

«Φτιάχνω 2 αριθμούς που:

- έχουν …… ψηφία

- είναι μεγαλύτεροι από ……
- το ψηφίο των …… είναι το μισό από
το ψηφίο των……»

 Δεκαδικά κλάσματα -
δεκαδικοί αριθμοί

ΣΤO ΕΡΓΑΣΤΗΡΙ ΠΛΗΡΟΦΟΡΙΚΗΣ
Δραστηριότητα – Ανακάλυψη

Πόσα ίσα μέρη φτιάχνουν μία μονάδα;

Τα παιδιά σε ομάδες σχεδιάζουν
και χρωματίζουν πίνακες με
τη βοήθεια του υπολογιστή:

0,6

(Η α΄ ομάδα χρωμάτισε
τα του πίνακα όπως
φαίνεται δίπλα.

Μονάδα αναφοράς είναι
 0
0,5
1
ολόκληρος ο πίνακας
(Η β΄ ομάδα χρωμάτισε

πράσινα τα του πίνακα

ή του πίνακα
ή …… του πίνακα. Τα χρωματίζω:

(Πόση περισσότερη επιφάνεια χρωμάτισε η β΄ ομάδα;
………….. του πίνακα.

(Στη συνέχεια κάθε ομάδα κάλυψε τη διπλάσια επιφάνεια. Τη χρωματίζω :

 (Η συνολική επιφάνεια που χρωμάτισε η

 α΄ ομάδα είναι: ή …… του πίνακα ή

α΄
 1 ολόκληρος πίνακας

και του πίνακα.

(Η συνολική επιφά-
0
1
2 νεια που χρωμάτισε η

β΄
 β΄ ομάδα είναι:

 ή …… του πίνακα ή
1 ολόκληρος πίνακας

και του πίνακα.

Η έννοια του δεκαδικού κλάσματος και του δεκαδικού αριθμού.

Συζητάμε στην τάξη:

(Αν χρωματιστεί 5πλάσια επιφάνεια από την αρχική, πόσους

πίνακες θα έχει καλύψει κάθε ομάδα;

(Αν χρωματιστεί 10πλάσια επιφάνεια από την αρχική;
Εργασίες

1. Αν η μονάδα αναφοράς είναι το 1 € ή 100 λ., τότε τι μέρος της μονάδας είναι:

τα ; ή …,…. € τα 30 λ.; ή …,…. € τα 800 λ.; ή …,…. €

τα ; ή …,…. € τα 3 λ.; ή …,…. € τα 750 λ.; ή …,…. €
2. Βάζω (στα σωστά:

Τα έχουν δεκαπλάσια αξία από τα
 .

Τα είναι το των .

100 Χ είναι ίσο με το 10 Χ
 .

3. Παρατηρώ και συμπληρώνω τον πίνακα:
	
	με
συμμιγή
	με
ακέραιο
	με
κλάσμα
	με
διαίρεση
	με
δεκαδικό

	
	1€ 10 λ.

	110 λ.
	

 €
	110 : 100
	……… €

	
	
	
	
	1.011 : 100
	……… €

	
	
	
	
	
	……… €

	
	
	
	
	
	100,00 €

	
	
	20.020 λ.
	
	
	……… €

Συμπέρασμα

Μπορούμε να φτιάξουμε την ακέραιη μονάδα

με 10 δέκατα (10 x ή 10 Χ 0,10)

ή με 100 εκατοστά (100 x ή 100 x 0,01).
Παράδειγμα: 1€ = 10 x 10 λ. ή 10 x 0,10 €

Δεκαδικοί αριθμοί -
δεκαδικά κλάσματα

ΜΕΤΡΑΜΕ ΜΕ ΑΚΡΙΒΕΙΑ
Δραστηριότητα – Ανακάλυψη

Γιατί χρησιμοποιούμε τους δεκαδικούς αριθμούς;
(Πόσο ψήλωσε ο Οδυσσέας από τον Ιανουάριο του 1992 ως τον Ιούνιο του 1994;

0,92 μ.

0,78 μ.

0,70 μ.

0,62 μ.

0,55 μ.

0,48 μ.

0,48 μ.
1 μ.

1μ.
Περίπου: ……………
Υπολογίζω με ακρίβεια: ……………
Εργασίες

1. Τα 24 παιδιά της τάξης κάνουν πάρτι και έχουν αγοράσει 4 κουτιά χυμό πορτοκάλι:

=

= ή 0,1 του κουτιού
Κάθε παιδί παίρνει από ένα ποτήρι χυμό. Πόσα κουτιά θα χρειαστούν;

Δεκαδικά κλάσματα και δεκαδικοί αριθμοί: σύγκριση, διάταξη / ισοδύναμα δεκαδικά κλάσματα.

(Ποιο παιδί δίνει πιο ακριβή απάντηση;
Εξηγώ: …………
(Αν κάθε παιδί πιει 2 ποτήρια πορτοκαλάδα, πόσα κουτιά πορτοκαλάδας πρέπει να αγοράσουν για το πάρτι;

2. Αν το μπουκάλι
1.000 σταγόνες

 γεμίζει με:
ή

 = 100 κουταλάκια

ή

10 ποτηράκια
Τότε:

= δύο δέκατα
ή
ή

 0, …… του μπουκαλιού.

= τρία εκατοστά ή
 ή

…, …… του μπουκαλιού.

= πέντε χιλιοστά
 ή
 ή
 …, …… του μπουκαλιού.

(Το μισό μπουκάλι του ενός λίτρου περιέχει:

…..….
 δέκατα ή
….., …….. του λίτρου.

…..…
εκατοστά ή
….., …….. του λίτρου.

…..…
χιλιοστά ή
….., …….. του λίτρου.

Ο Φλαμανδός μαθηματικός, μηχανικός και αρχιτέκτονας Σίμον Στεβάιν (1548-1620), πατέρας της νεότερης στατιστι-

κής, επινόησε τους δεκαδικούς αριθμούς ως νέα μέθοδο γραφής των κλασματικών αριθμών. Τους παρουσίασε στο βιβλίο του «Το Δέκατο» το 1585.
3. α) Ποιος είναι ο αριθμός που εκφράζει με μεγαλύτερη ακρίβεια
το βάρος του δέματος
που ταχυδρόμησε ο
Λευτέρης; Μ Δ Ε Χ Μ Δ Ε Χ

Μ = 1 κιλό

β) Τοποθετώ τους αριθμούς στον πίνακα:

ακέραιο μέρος (
(δεκαδικό μέρος

ΜΟΝΑΔΕΣ
	Ε
100
	Δ
10
	Μ
1
	,
	δ
	ε
	χ

	
	
	
	,
	
	
	

	
	
	
	,
	
	
	

γ) Κάθε δέμα κοστολογείται με βάση το βάρος του:
(251-500 γραμμ. : κόστος 1.20 λ.

(500-750 γραμμ. : κόστος 1.80 λ.

Πόσο θα πληρώσει ο Λευτέρης;

 .
δ)
Συζητάμε στην τάξη πότε μας

ενδιαφέρει η ακρίβεια στη μέτρηση.

Συμπέρασμα

Χρησιμοποιούμε τους δεκαδικούς αριθμούς και τα δεκαδικά κλάσματα για να μετρήσουμε με ακρίβεια.
Παραδείγματα:
(1 λίτρο αμόλυβδης βενζίνης κοστίζει 0,964€.

(Η δοσολογία που πρότεινε ο γιατρός είναι:

2 κουταλάκια σιρόπι ή του λίτρου.

Αξία θέσης ψηφίων

στους δεκαδικούς αριθμούς

ΠΑΙΧΝΙΔΙΑ ΣΕ ΟΜΑΔΕΣ
Δραστηριότητα – Ανακάλυψη

Πώς συγκρίνω δεκαδικούς αριθμούς;
Η Νεφέλη και η Νάνση παρακολουθούν στην τηλεόραση καλλιτεχνικό πατινάζ που τους αρέσει πολύ. Τους έκαναν εντύπωση οι βαθμολογίες:

(Το ζευγάρι από τον Καναδά
 πήρε 9,850 βαθμούς.

(Το ζευγάρι από την Αυστρία
 πήρε 9,760 βαθμούς.

(Το ζευγάρι από τη Ρωσία πήρε μια
 βαθμολογία που βρίσκεται ανάμεσα στις
 βαθμολογίες των άλλων δύο ζευγαριών.
 Ποια μπορεί να ήταν η βαθμολογία του;

Δείχνω στην αριθμογραμμή τις 3
βαθμολογίες:

9,500
10,000

Συζητάμε στην τάξη τις λύσεις που
δώσαμε, καταγράφουμε τις βαθμολο-γίες που πήραν τα τρία ζευγάρια και τις κατατάσσουμε στις τρεις θέσεις.

Ποιο ζευγάρι ήρθε πρώτο;………………………...
Εργασίες

1. Παρατηρώ και γράφω έναν αριθμό που βρίσκεται ανάμεσα στους άλλους δύο.

(1,65 μ. > ………… > 1,6 μ.
(1,5 τόνοι < ………… < 1,6 τόνοι.

(46,750 κ. < ………… < 47 κ.

(0,975 χμ. < …………… < 6,042χμ.
Σύγκριση, διάταξη, παρεμβολή σε δεκαδικούς αριθμούς/ νοεροί υπολογισμοί.

(1,30 μ. < …………… < 150,050 μ.

Σε καθεμιά από τις παραπάνω περιπτώσεις μπορώ να προτείνω περισσότερους από έναν αριθμούς;

Εξηγώ:

2. Παρατηρώ το γράφημα με τη μέση θερμοκρασία κάθε ημέρας της εβδομάδας.

18Ο C
17Ο C
16Ο C

 Δε. Τρ. Τε. Πε. Πα. Σα. Κυ.

(Ποια ήταν η πιο ζεστή ημέρα; …………………
(Ποια ήταν η πιο κρύα ημέρα; ………………….
(Υπολογίζω πόση ήταν η διαφορά τους:
…………………………………………………………...
Κοιτάζοντας το γράφημα, πόσα δέκατα της θερμοκρασίας είναι η διαφορά ανάμεσα στις δύο ημέρες; …………………………………………………………...
3. Σπαζοκεφαλιά! Έχω στο νου μου έναν αριθμό που:

(είναι ανάμεσα στο 1,5 και στο 2,5.

(έχει 3 δεκαδικά ψηφία.

(είναι πολλαπλάσιο του 0,025.

Συμπέρασμα

Όταν συγκρίνουμε αριθμούς με δεκαδικά ψηφία, ξεκινάμε να συγκρίνουμε τα ψηφία που βρίσκονται από αριστερά, στις ακριβώς αντίστοιχες θέσεις.
Παράδειγμα:
(9,850 κιλά > 9,225 κιλά, γιατί 9 = 9 και 8 > 2.

10
Προβλήματα με δεκαδικούς
ΣΤΟ ΛΟΥΝΑ ΠΑΡΚ
Δραστηριότητα – Ανακάλυψη

Πώς υπολογίζουμε γρήγορα
με δεκαδικούς αριθμούς;

ΤΑΜΕΙΟ

1. Πόσους γύρους στο αγαπημένο τους
 παιχνίδι
μπορούν να κάνουν:
(η Ζωή
 Εκτιμώ περίπου: …………………

στη ρόδα;

Υπολογίζω με ακρίβεια:

(ο Γιάννης και η αδερφή του;

Εκτιμώ περίπου: ………… στο τρενάκι.

 ………… στα συγκρουόμενα.

Υπολογίζω με ακρίβεια:

(Πόσα χρήματα θα τους περισσέψουν;

Στη Ζωή: ……………………………
Στο Γιάννη και στην αδερφή του: ……………….
2.
Αν ήθελαν όμως να αγοράσουν από

ένα ποπκόρν και από ένα αναψυ-

κτικό, πόσους γύρους θα μπορούσαν

να κάνουν;
Εξηγώ:

(Η Ζωή; ………………………… 1,05 € 0,75€
(Ο Γιάννης και η αδερφή του; …………………
Νοεροί υπολογισμοί σε δεκαδικούς αριθμούς
και δεκαδικά κλάσματα. Εκτίμηση.

Εργασία

Παρατηρώ το αριθμητικό μοτίβο και συμπληρώνω τους επόμενους 3 όρους.

με εκτίμηση
 με ακρίβεια
η διαφορά στον

υπολογισμό είναι

1ος 0,9 + 0,99 ή +
1 + 1 = 2
1,89
2 – 1,89 = 0,11

2ος 0,8 + 0,99 ή +
1 + 1 = 2
……………
…………………

3ος 0,7 + 0,99 ή +
……………
……………
…………………
4ος …………………………
……………
……………
…………………
5ος …………………………
……………
……………
…………………
6ος …………………………
……………
……………
…………………
Ποιος θα είναι ο 9ος όρος;

…… + …… ή –––– + ––––
……………
……………
…………………
Συζητάμε στην τάξη τις λύσεις που
δώσαμε.

Συμπέρασμα

Σε καθημερινά προβλήματα εκτιμούμε γρήγορα ένα αποτέλεσμα όταν αντικατα​στήσουμε τους δεκαδικούς αριθμούς που έχουμε με άλλους που έχουν την ίδια περίπου αξία, αλλά μας διευκολύνουν στους υπολογισμούς.

Παράδειγμα: (
3,76
+
1,12

4
+
1
=
5

3,80
+
1,10
=
4,90

3,5
+
1
=
4,5

11
Η έννοια της στρογγυλοποίησης

ΣΤΟ ΕΣΤΙΑΤΟΡΙΟ
Δραστηριότητα – Ανακάλυψη

Οι υπολογισμοί με ακρίβεια είναι πάντα απαραίτητοι;
Στα γενέθλια του παππού του, ο Οδυσσέας έφαγε με όλη την υπόλοιπη οικογένεια σε ένα εστιατόριο. Ο λογαριασμός ήταν 89,45 ευρώ. Ο παππούς πλήρωσε με
ένα χαρτονόμισμα των
100 ευρώ και κράτησε
10 ευρώ από τα ρέστα.

(Πόσα ευρώ είναι το φιλοδώρημα; Βάζω (στο σωστό:

 – Λιγότερα από 1 €
 .

 – Ακριβώς 1 €
 .
 – Περισσότερα από 1 €
 .
Ο παππούς εξήγησε στον Οδυσσέα πώς κάνουμε στρογγυλοποίηση καθημερινά με παράδειγμα:
Στρογγυλοποίηση και βαθμός σφάλματος.

Υπολογίζω με ακρίβεια:

Άρα, το φιλοδώρημα ήταν ………… €

(Αν αγόραζαν μια τούρτα για τον παππού που κόστιζε 17,80 € το κιλό,
πόσο θα πλήρωναν;

1,5 κιλό
Εκτιμώ: …………… €
Εξηγώ πώς σκέφτηκα.
Υπολογίζω με ακρίβεια πόσο κοστίζει
η τούρτα. Ελέγχω τους υπολογισμούς με
Πόση είναι η διαφορά στην εκτίμηση που έκανα και στον ακριβή υπολογισμό;

Τη διαφορά ανάμεσα στην εκτίμηση που έκανα και στον ακριβή υπολογι-σμό την ονομάζουμε σφάλμα.

Εργασίες

1. Εκφράζουμε το χρωματισμένο μέρος κάθε επιφάνειας με ένα στρογγυλό (στις δεκάδες) αριθμό.

Είναι περίπου ή 0,80 γιατί
το 77 είναι πολύ κοντά στο 80
ή το 0,77 έχει περίπου την ίδια
αξία με το 0,80.

Είναι περίπου ή …,……
γιατί το ……… είναι πολύ κοντά στο ……… ή το 0,....... έχει περίπου την ίδια αξία με το
0,.......

Είναι περίπου ή …,……
γιατί ……………………………….....
…………………………………………
…………………………………………
…………………………………………

2.
Διαβάζουμε την παρακάτω εργασία

και βρίσκουμε αν υπάρχουν λάθη:

 Βιβλίο: 13,78 € Χάρτης: 7,49 €

Στιλό: 2 Χ 2,45 €

«Η Νεφέλη υπολόγισε γρήγορα
στρογγυλοποιώντας:

(Το 13,78 το υπολόγισε γρήγορα ……………...
 γιατί ………………………………………………….

Η διαφορά (σφάλμα) της στρογγυλοποί-ησης από το πραγματικό κόστος είναι …………………………………………………………
(Το 7,49 το υπολόγισε γρήγορα ……………….

 γιατί ………………………………………………..
Η διαφορά (σφάλμα) της στρογγυλοποί-ησης από το πραγματικό κόστος είναι …………………………………………………………

(Το 2,45 το υπολόγισε γρήγορα ……………….
 γιατί ………………………………………………..
Η διαφορά (σφάλμα) της στρογγυλοποί-ησης από το πραγματικό κόστος είναι ……………………………………………………….»

Συμπέρασμα

Στην καθημερινή μας ζωή δεν είναι πάντα απαραίτητο να κάνουμε υπολογισμούς με ακρίβεια. Υπάρχουν περιπτώσεις που η στρογγυλοποίηση των αριθμών μάς βοηθάει να εκτιμήσουμε γρήγορα ένα αποτέλεσμα. Συνήθως η διαφορά ανάμεσα στον ακριβή υπολογισμό και στην εκτίμηση (σφάλμα) δεν είναι σημαντική.
Παράδειγμα: 1 λίτρο βενζίνη: 0,999 €.

Το 1 λίτρο κοστίζει ουσιαστικά 1 €.

Πόσο κοστίζουν 15 λίτρα;

Άρα, τα 15 λίτρα κοστίζουν 15 €.

Πολλαπλασιασμός
δεκαδικών αριθμών

ΣΤΗΝ ΚΑΛΛΟΝΗ ΤΗΣ ΛΕΣΒΟΥ
Δραστηριότητα – Ανακάλυψη

 Πού χρησιμοποιούμε τον πολλαπλασιασμό δεκαδικών αριθμών στην καθημερινή μας ζωή;
Από παλιά οι άνθρωποι είχαν βρει τρόπους για να συντηρούν διάφορα προϊόντα με φυσικές μεθόδους.

Παραδείγματα: λιαστές ντομάτες, αποξηραμένες σταφίδες ή σύκα, παστά ψάρια.

Συζητάμε στην τάξη:

Τι γνωρίζουμε για τα διάφορα Ε που
αναγράφονται στις συσκευασίες;

Η τεχνική του πολλαπλασιασμού δεκαδικών αριθμών. Υπολογισμός αποτελέσματος με τις ιδιότητες πολλαπλασιασμού. Πολλαπλασιασμός με 10, 100, 1.000.

(Υπολόγισε σωστά ο ψαράς; Ναι . Όχι .
(Υπολογίζω με ακρίβεια πόσο πρέπει να πληρώσει ο παππούς:

12,5 κιλά Χ 0,80 €

(12 Χ 80 λ.) + (0,5 Χ 80 λ.)

………… λ. + ………… λ.

 ………… €

Όταν πολλαπλασιάζουμε δεκαδικούς με ακέραιο ή δεκαδικό αριθμό, πολλαπλασιάζουμε όπως στους ακέραιους! Η υποδιαστολή στο
αποτέλεσμα τοποθετείται από δεξιά προς τα αριστερά τόσα δεκαδικά ψηφία όσα έχουν συνολικά ο πολλαπλασιαστής και ο πολλαπλασιαστέος.

Υπολογίζω με ακρίβεια:

(με κάθετη πράξη

Δ Μ δ

1 2, 5
 Χ
0, 8

…………..

…..,00 €

(με ιδιότητες των πράξεων

α΄ τρόπος
ή
β΄ τρόπος
12,5 Χ 0,80 =
12,5 Χ 0,80 =
12,5 Χ (1 – 0,20) =
25 Χ 0,40 =

50 Χ 0,20 =
(12,5 Χ 1) (12,5 Χ 0,20)
100 Χ 0,10 =

25 Χ 0,10
………… €

12,5 – 2,5

………… €

Πόσο διαφέρει η εκτίμηση του ψαρά από τον ακριβή υπολογισμό της τιμής; ………………
Για να αγοράσουμε ψάρια αξίας 20 €, πόσα κιλά θα πάρουμε;

Εργασίες

1. Αν 10 κιλά πατάτες κοστίζουν 9,80 €, πόσο κοστίζουν:

(100 κιλά; ……………
(200 κιλά; …………….
(1.000 κιλά; …………
(2.000 κιλά; ………….

Ελέγχουμε . Συζητάμε στην τάξη για
τα αποτελέσματα.
2. Παρατηρώ προσεκτικά, υπολογίζω με το νου και συμπληρώνω τον πίνακα:

	Χ
	10
	100
	1.000

	980
	
	
	

	9,8
	
	
	

	0,98
	9,8
	98
	

Επαληθεύω με:

(κάθετο πολλαπλασιασμό

(

(ιδιότητες πράξεων

	Χ
	2
	20
	0,2
	0,02

	0,35
	
	
	0,070
	0,0070

	7,5
	
	
	
	

Συμπέρασμα

(Για να πολλαπλασιάσουμε ένα δεκαδικό αριθμό με 10, 100, 1.000 κτλ. μεταφέρουμε την υποδιαστολή του αντίστοιχα 1, 2, 3 κτλ. θέσεις πιο δεξιά. Όπου χρειάζεται, προσθέτουμε μηδενικά.

Παραδείγματα:
(10 Χ 2,9 = 29

 (100 Χ 2,9 = 290.
(Μπορώ να υπολογίσω το γινόμενο δυο αριθμών αν διπλασιάσω τον έναν και υποδιπλασιάσω συγχρόνως τον άλλο. Παράδειγμα: 1,25 Χ 16 = 2,5 Χ 8 = 5 Χ 4 = 20.

Διαίρεση ακεραίου με ακέραιο

με πηλίκο δεκαδικό αριθμό

Η ΠΡΟΣΦΟΡΑ
 Δραστηριότητα – Ανακάλυψη

Πώς μπορώ να χωρίσω το 5 σε 4 ίσα μέρη;

Εκτιμώ: Περίπου ……… €
 Περίπου ……… €

Συζητάμε στην τάξη τρόπους για να
επαληθεύσουμε τις εκτιμήσεις μας.

- με ζωγραφική

α)
β)

- με κάθετη πράξη

5
4
6
5

– 4 .

1
0
1
,25

– 8 .

2
0

– 2
0

0

1. Το 4 χωράει στο 5 μία (1) φορά και μένει
 υπόλοιπο 1.

2. Επειδή το 4 δε χωράει στο 1, μετατρέπω το

 1 σε 10 δέκατα και συγχρόνως βάζω
 υποδιαστολή στο πηλίκο.

3. Το 4 στα 10 δέκατα χωράει 2 φορές και
 μένει υπόλοιπο 2 δέκατα.

4. Επειδή το 4 δε χωράει στο 2, μετατρέπω τα
 2 δέκατα σε 20 εκατοστά.

5. Το 4 στο 20 χωράει 5 φορές ακριβώς.

(Επαληθεύουμε με πολλαπλασιασμό και
 με

 Άρα, πιο φτηνό είναι το μολύβι της ………
 συσκευασίας.

Η τεχνική της διαίρεσης που δίνει πηλίκο δεκαδικό, ιδιότητες της διαίρεσης / Διαίρεση με 10, 100, 1.000.
(Αν μια συσκευασία με 10 μολύβια κοστίζει
 9 €, πόσο κοστίζει το 1 μολύβι;

 – Εκτιμώ: περίπου ………… €

– Υπολογίζω με ακρίβεια:
9
10

– 0

90
0,……
(Αν ο περιπτεράς της γειτονιάς αγόρασε 100 μολύβια και πλήρωσε 90 €, ποια είναι η τιμή του ενός μολυβιού;

– Εκτιμώ: περίπου ………… €

– Υπολογίζω με ακρίβεια:

Εργασία

Συμπληρώνω τον πίνακα.

	
	:2
	:10
	:20
	:100
	:200
	:1.000

	80 €
	40 €
	8 €
	4 €
	0,8 €
	0,4 €
	0,08 €

	200 €
	100 €
	
	
	
	
	

	42 €
	
	
	
	
	
	

Συζητάμε στην τάξη τις παρατηρήσεις
μας.

Συμπέρασμα

Υπολογίζω το αποτέλεσμα μιας διαίρεσης με μεγαλύτερη ακρίβεια ως εξής:
(Αν αφήνει υπόλοιπο, βάζω υποδιαστολή στο πηλίκο, προσθέτω το ψηφίο 0 στο υπόλοιπο μετατρέποντας το σε δέκατα, και συνεχίζω τη διαίρεση.
(Αν ο διαιρέτης δε χωράει στο διαιρετέο, βάζω 0 στο πηλίκο και υποδιαστολή, μετατρέπω το διαιρετέο σε δέκατα και συνεχίζω τη διαίρεση.

2
Κεφάλαια 7 – 13

Στα κεφάλαια αυτά έμαθα:

1) Να διαβάζω και να δηλώνω με δεκαδικά κλάσματα την ποσότητα που εκφράζουν οι δεκαδικοί αριθμοί.
(1,2 εκφράζει:

 … μονάδα και …… της μονάδας ή 1

(3,05 εκφράζει:

 … μονάδες και …… της μονάδας ή 3

(1,001 εκφράζει:

 … μονάδα και …… της μονάδας ή 1

2) Να βρίσκω κι άλλους δεκαδικούς αριθμούς ή κλάσματα που εκφράζουν την ίδια ποσότητα.
Συμπληρώνω τον πίνακα:

	με δεκαδικό αριθμό

	με δεκαδικά κλάσματα

	0,7 = …,…… = …,……

	
 = = =

	2,9 = …,…… = …,……

	
 = = =

3) Να συμπληρώνω τα ψηφία που λείπουν, ώστε να ισχύουν οι ανισότητες.
(3,1 < 3, < 3, 2
(32, 1 > 9, > 29,735

4) Να δείχνω στην αριθμογραμμή τους αριθμούς.
5 Χ 0,25 = . 18 : 10 = . 10 Χ 0,09 = .

 1
2

5) Να λύνω προβλήματα με εκτίμηση και ακρίβεια.

(Αν το έχει 20 μπισκότα και κοστίζει 3,75 €, πόσα κουτιά μπορώ ν’ αγοράσω με
10 €;

Εκτιμώ: ………

Υπολογίζω με ακρίβεια: ………………

Πόσα ρέστα θα πάρω;

Εκτιμώ: ………

Υπολογίζω με ακρίβεια: ………………

Εμπέδωση – επέκταση των γνώσεων και δεξιοτήτων που διδάχτηκαν στην ενότητα.
(Ποια ανθοδέσμη κοστίζει περισσότερο;

– 1η ανθοδέσμη:
(20 μαργαρίτες
· 5 τουλίπες
– 2η ανθοδέσμη:
(5 τουλίπες

(5 τριαντάφυλλα

(9 ζέρμπερες

1 μαργαρίτα =1,05 €
1 τουλίπα = 1,85 €
1 τριαντάφυλλο = 2,90 €
1 ζέρμπερα = 2,45 €

Εκτιμώ:

1η ……………………………………………………….
2η ……………………………………………………….
Υπολογίζω με ακρίβεια: …….……………………
…………………………………………………………..
(Ποια συσκευασία είναι πιο οικονομική;

15 κιλά
9 κιλά

19 €
8 €
Εκτιμώ: ………………………………………………..
Υπολογίζω με ακρίβεια:……………..
…………………………………………………………...

Καταγράφω την προσωπική μου άποψη για τα κεφάλαια 7-13.

(Μου έκανε εντύπωση: …………………………..
…………………………………………………………..
…………………………………………………………..
…………………………………………………………...
(Με δυσκόλεψε πιο πολύ:
…………………………………………………………..
…………………………………………………………..
…………………………………………………………..
(Έμαθα πολύ καλά:

…………………………………………………………...
…………………………………………………………...
…………………………………………………………...
 6) Να φτιάχνω προβλήματα.
Φτιάχνουμε με την ομάδα μας ένα πρόβλημα για την τράπεζα εργασιών της τάξης που να ικανοποιεί την παρακάτω προϋπόθεση:

Να λύνεται με πολλαπλασιασμό ή διαίρεση. Να μπορεί να λυθεί με εκτίμηση, χωρίς να είναι απαραίτητο να κάνουμε ακριβή υπολογισμό.

Γρήγοροι πολλαπλασιασμοί

και διαιρέσεις με 10, 100, 1.000

ΔΙΑΒΑΖΟΥΜΕ ΤΟΝ ΑΤΛΑΝΤΑ
Δραστηριότητα – Ανακάλυψη

Πόσες φορές πρέπει να πάρουμε το 1/10 για να έχουμε 10 μονάδες;
Πώς πολλαπλασιάζουμε γρήγορα δεκαδικούς αριθμούς;

Στις δραστηριότητες της Ευέλικτης Ζώνης τα παιδιά έκαναν σχέδιο εργασίας σχετικά με την Ευρωπαϊκή Ένωση. Οι αριθμοί που οδήγησαν την τάξη σε συζητήσεις ήταν:

Για τα 25 κράτη-μέλη
της Ευρωπαϊκής Ένωσης
(2003):

- πληθυσμός: 453 εκατ. 685 χιλιάδες ή
 453.685.000

- ετήσια αύξηση ορίου ηλικίας:
άντρες: 0,3 χρόνια γυναίκες: 0,2 χρόνια

- ετήσια αύξηση πληθυσμού: 1 εκατ. 403 χιλ.
 ή 1,403 εκατ.

- μαθητές/σπουδαστές: 74 εκατ. 300 χιλ. ή

 74,3 εκατ.

- ετήσια μείωση πληθυσμού κάτω
των 19 ετών: 1 εκατ. ή 1,0 εκατ.

- ποσοστό ανέργων: του συνολικού
 πληθυσμού.

(Ποιος από τους παραπάνω αριθμούς που βρήκαν τα παιδιά ήταν:

- ο μεγαλύτερος;
 ……………………………………

Τι αντιπροσωπεύει; ……………………………...
- ο μικρότερος; ………………………………………

Τι αντιπροσωπεύει; ……………………………..
(Ποιος αριθμός σας έκανε εντύπωση; ……….
…………………………………………………………..
(Σύμφωνα με τα παραπάνω δεδομένα, πόση θα είναι η αύξηση του πληθυσμού από το 2003 έως το 2013 (δηλαδή τα επόμενα 10 χρόνια) αν ο πληθυσμός αυξάνεται με τον ίδιο ρυθμό κάθε χρόνο;
Εκτιμώ περίπου: ……………………………………
Σύντομος πολλαπλασιασμός και διαίρεση δεκαδικών με 10, 100, 1.000. Στρογγυλοποίηση / βαθμός σφάλματος.

1.403.000
1,403 εκατ.

 Χ 10
 Χ 10

14.030.000
14,03 εκατ.
	ΕΚΑΤΟΜΜΥΡΙΑ
	ΧΙΛΙΑΔΕΣ
	ΜΟΝΑΔΕΣ

	Ε

	Δ
	Μ
	Ε
	Δ
	Μ

1.000
	Ε

100
	Δ

10
	Μ

1

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Σε 100 χρόνια:

1.403.000
1,403 εκατ.

 Χ 100
 Χ 100

……………
….…………
	ΕΚΑΤΟΜΜΥΡΙΑ
	ΧΙΛΙΑΔΕΣ
	ΜΟΝΑΔΕΣ

	Ε

	Δ
	Μ
	Ε
	Δ
	Μ

1.000
	Ε

100
	Δ

10
	Μ

1

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Αν πολλαπλασιάσω έναν ακέραιο αριθμό με το 10 ή το 100, απλά
προσθέτω στο τέλος του αριθμού ένα ή δύο μηδενικά. Αν πολλαπλασιάσω ένα δεκαδικό αριθμό με το 10 ή το 100, απλά μεταφέρω την υποδιαστολή του μία ή δύο θέσεις δεξιά.
(Ποιος είναι ο αριθμός των ανέργων για
 το 2003;

(Βάζουμε Σ (σωστό) ή Λ (λάθος) σε κάθε πρόταση. Εξηγούμε πώς σκεφτήκαμε.

 . - Ο πληθυσμός της Ε.Ε. το 2003 ήταν κατά προσέγγιση 450 εκατ.
 . - Ο πληθυσμός της Ε.Ε. το 2003 ήταν κατά προσέγγιση 453,7 εκατ.

 . - Το όριο ηλικίας των αντρών θα αυξηθεί κατά 3 χρόνια την επόμενη δεκαετία.
 . - Το όριο ηλικίας των γυναικών θα αυξηθεί κατά 20 χρόνια την επόμενη δεκαετία.
 . - Το 2103 τα άτομα κάτω των 19 ετών θα έχουν μειωθεί κατά 100,0 εκατ.
Εργασία

Παρατηρώ προσεκτικά την εικόνα.

 9,74 €
11,50 €
13,80 €
 το κιλό
το κιλό
το κιλό
(Πόσο κοστίζουν τα 100 γραμμ. κάθε προϊόντος;

Με εκτίμηση:

Με ακρίβεια:

(Πόσο κοστίζουν τα 1.100 γραμμ. κάθε προϊόντος;

Συμπέρασμα

Για να διαιρέσουμε γρήγορα έναν αριθμό με 10,100, 1.000, μεταφέρουμε αντίστοιχα την υποδιαστολή 1, 2 ή 3 θέσεις, αριστερά.

Παραδείγματα:

(35.880 : 10 = 3.588,0.

(35.880 : 100 = 358,8.

(453,68 : 10 = 45,368.

(9,74 : 10 = 0,974.

Αναγωγή στη δεκαδική κλασματική

 μονάδα ()
ΦΙΛΟΤΕΛΙΣΜΟΣ
Δραστηριότητα – Ανακάλυψη

Πώς βρίσκουμε τα αν ξέρουμε το 1;

Ο Οδυσσέας συλλέγει γραμματόσημα. Έχει

στο άλμπουμ του 180 γραμματόσημα. Τα
του συνόλου των γραμματοσήμων είναι εξωτερικού.

(Πόσα είναι τα όλων των γραμματο-

 σήμων;

(Πόσα είναι τα ξένα γραμματόσημα;

(Πόσα είναι τα ελληνικά γραμματόσημα;

Είναι εύκολο: Θα βρω πόσα γραμματόσημα

είναι τα του συνόλου των γραμματοσή-

μων, αν βρω πόσα είναι το αυτών.

(Το του 180 = 180 : 10 = ………. γραμμα-

 σημα.

(Υπολογίζω
(τα ξένα γραμματόσημα:
 = + + + ή 4 Χ = ………
(τα ελληνικά γραμματόσημα:

…………………………………………………………...
(Οργανώνω τις πληροφορίες σε πίνακα.

	Όλα
	Ένα δέκατο
	Είναι ξένα
	Ελληνικά
είναι

	
	
	
	

	180
	……

	ή ……
	ή ……

Στρατηγικές επίλυσης προβλήματος: Αναγωγή στη δεκαδική κλασματική μονάδα (έννοια και υπολογισμός).

Αν θέλω να βρω το δεκαδικό μέρος μιας ποσότητας, μπορώ να κάνω αναγωγή στη δεκαδική κλασματική μονάδα. Παράδειγμα: για να βρω το

 του 50, υπολογίζω 50 : 10 = 5.

Τα του 50 είναι (+ + +) του
50 ή 4 Χ (του 50) = 4 Χ 5 = 20.
Εργασίες

1. Ποιο κορίτσι αγόρασε πιο οικονομικά τον
 καφέ;
Εκτιμώ: Η Ζωή .
Η Νάνση .
(Με ποιον τρόπο μπορούμε να επαληθεύ-σουμε την εκτίμηση μας;

Συζητάμε στην τάξη ποιες άλλες
στρατηγικές μπορούμε να χρησιμοποι-

ήσουμε για να επαληθεύσουμε τις
εκτιμήσεις μας.
	(Υπολογίζουμε με ακρίβεια πόσο κοστίζει το 1 κιλό καφές στην πρώτη περίπτωση:

Τα του κιλού
κοστίζουν 4 € 80 λ.
Το του κιλού
κοστίζει 4 € : 4 = ……..
80 λ. : 4 = ………
Δηλαδή το 1 κιλό κοστίζει ……………. €

	(Με τον ίδιο τρόπο υπολογίζουμε πόσο κοστίζει το 1 κιλό καφές στη δεύτερη περίπτωση:

Τα του κιλού
κοστίζουν: ………
Το του κιλού
κοστίζει: ………..
Δηλαδή το 1 κιλό κοστίζει ………… €

2. Το μήκος της διαδρομής που περπατάει κάθε μέρα ο κυρ Ανάστασης ο ταχυδρόμος είναι 2,5 χμ. περίπου. Σήμερα περπάτησε
ολόκληρη τη διαδρομή και επιπλέον τα
της καθημερινής διαδρομής του. Πόσα
χιλιόμετρα περπάτησε συνολικά σήμερα;

Εκτιμώ:

Υπολογίζω με ακρίβεια:

Συμπέρασμα

Αν γνωρίζω το δεκαδικό μέρος μιας ποσότητας και θέλω να βρω όλη την ποσότητα ή ένα άλλο δεκαδικό μέρος της, μπορώ να κάνω αναγωγή στη δεκαδική κλασματική μονάδα.

Παράδειγμα: Αν τα μιας ποσότητας είναι
32, πόσο είναι τα της ίδιας ποσότητας;
Αφού τα είναι 32, τότε το είναι
32 : 4 = 8. Άρα είναι 9 Χ 8 = 72.

16

Κλασματικές μονάδες

ΚΑΤΑΣΚΕΥΕΣ ΜΕ
ΓΕΩΜΕΤΡΙΚΑ ΣΩΜΑΤΑ
Δραστηριότητα – Ανακάλυψη

Ποιο είναι μεγαλύτερο, το ή το ;
Κόβω τα γεωμετρικά σχήματα από το Παράρτημα στο τέλος του βιβλίου.

πλάγιο
εξάγωνο
τραπέζιο
τρίγωνο
παραλλη-

λόγραμμο
Με τον διπλανό μου συγκρίνουμε τα
σχήματα που κόψαμε. Τι σχέση έχουν
μεταξύ τους;

(Τι σχέση έχει το εξάγωνο με το τραπέζιο;

(Τι σχέση έχει το εξάγωνο με το πλάγιο παραλληλόγραμμο;

(Τι σχέση έχει το εξάγωνο με το τρίγωνο;

Σύγκριση-διάταξη κλασματικών μονάδων.
Σύνθεση μονάδας αναφοράς. Χρήση
ομώνυμων και ετερώνυμων.

(Δοκιμάζω να φτιάξω το εξάγωνο χρησιμο-ποιώντας και τα τρία σχήματα (τραπέζιο, τρίγωνο, πλάγιο παραλληλόγραμμο).

Συζητάμε στην τάξη για τα
αποτελέσματα των δοκιμών μας.

(Γράφω με κλάσματα: 1 = + +
(Δοκιμάζω να φτιάξω το εξάγωνο χρησιμο-ποιώντας το τρίγωνο και το τραπέζιο.

Συζητάμε στην τάξη για τα
αποτελέσματα των δοκιμών μας.
(Γράφω με κλάσματα το συμπέρασμά μας:

1 = + + +

Δείχνω στην αριθμογραμμή τα κλάσματα.

 0
 1
(Πώς θα φτιάξουμε με τα τρία γεωμετρικά σχήματα:
(2 ολόκληρες μονάδες και της
μονάδας;
(1 μονάδα και της μονάδας;

Εργασίες

1. Παρατηρώ το πλακόστρωτο.

 Αν = 1 μονάδα, τότε πώς

 θα εκφράσουμε με κλάσμα:

(τη χρωματισμένη
 επιφάνεια;
(ολόκληρη την
 επιφάνεια;

2. Αν

είναι το της κατα-

σκευής των παιδιών,

πόσοι κύβοι είναι:
(όλη η κατασκευή;
(η μισή κατασκευή;

Συμπέρασμα

Η κλασματική μονάδα είναι ένας αριθμός που μας δείχνει σε πόσα ίσα μέρη έχει χωριστεί μια ποσότητα.

Παράδειγμα: του σημαίνει ότι το
εξάγωνο έχει χωριστεί σε 6 ίσα μέρη. Ανάμεσα σε δύο ή περισσότερες κλασματικές μονάδες που αναφέρονται στην ίδια ποσότητα, μεγαλύτερη είναι αυτή που έχει το μικρότερο παρονομαστή.

Παράδειγμα: > >
 γιατί > >

17
Ισοδύναμα κλάσματα

ΕΚΛΟΓΕΣ ΣΤΗΝ ΤΑΞΗ

Δραστηριότητα – Ανακάλυψη

Ποια κλάσματα είναι ισοδύναμα;
Τα παιδιά ετοιμάζονται για τις εκλογές που θα αναδείξουν το συμβούλιο της τάξης. Ο Μίλτος ανέλαβε να φτιάξει τα ψηφοδέλτια χρησιμοποιώντας σελίδες Α4.

(Διπλώνω την πρώτη σελίδα Α4 σύμφωνα με τα σκίτσα:

(Εκτιμώ: Σε πόσα ίσα μέρη χώρισα το χαρτί;

 ………………………………………………………..

Ισοδύναμα κλάσματα: Αναγνώριση και δημιουργία. Η έννοια της απλοποίησης.

(Διπλώνω τη δεύτερη σελίδα Α4 σύμφωνα με τα σκίτσα:

(Εκτιμώ: Σε πόσα ίσα μέρη χώρισα το χαρτί;
 …………………………………………………………
(Ανοίγω και τις δύο σελίδες Α4. Παρατηρώ τα μέρη της επιφάνειας. Ελέγχω την εκτίμησή

μου. Παρατηρώ: το της πρώτης σελίδας
με πόσα από τα 8 ίσα κομμάτια της δεύτερης σελίδας είναι ίσο;

Το
χρωματίζω τα

1η σελίδα
 2η σελίδα

(Για τα 24 ψηφοδέλτια των παιδιών
πόσες σελίδες Α4 θα χρειαστούν αν

κάθε ψηφοδέλτιο είναι το της σελίδας Α4;
………………………………………………………….

Εργασίες

1. Η Νεφέλη μαθαίνει κιθάρα. Το Σαββατοκύ-ριακο μελέτησε:

	Σάββατο
	
 της ώρας

	Κυριακή
	 της ώρας

Πόση ώρα μελέτησε συνολικά;

Η Νεφέλη
μελέτησε:

το Σάββατο
την Κυριακή

…… λ. ή της ώρας
…… λ. ή της ώρας

Τα κλάσματα με τον ίδιο παρονο-μαστή λέγονται ομώνυμα, ενώ τα
κλάσματα με διαφορετικό παρονομαστή λέγονται ετερώνυμα. Τα ετερώνυμα κλάσματα μπορεί να είναι ισοδύναμα, να εκφράζουν δηλαδή το ίδιο μέρος μιας ποσότητας.

Παράδειγμα: =

Συνολικά διάβασε

(της ώρας + της ώρας =
 = της ώρας ή … λεπτά. ή
(της ώρας + της ώρας =
 = της ώρας ή … λεπτά.
2. Ποιο παιδί έχει τα περισσότερα χρήματα;

Εκτιμώ: ……………………………………

Πόσα χρήματα χρειάζεται ακόμη κάθε παιδί για να έχει ακριβώς 100 €;

3. Ποια σχέση έχουν τα κλάσματα;

x:
: …

x:
: …

Επαληθεύω με τον : = και =

Συμπέρασμα

(Τα κλάσματα που έχουν διαφορετικούς όρους, αλλά εκφράζουν την ίδια ποσότητα λέγονται ισοδύναμα.
Παραδείγματα:

(= = = … = …

(= = = … = …

(Για να βρω ισοδύναμα κλάσματα ενός κλάσματος:
- πολλαπλασιάζω και τους 2 όρους με τον ίδιο αριθμό, και φτιάχνω ισοδύναμα κλάσματα με μεγαλύτερους όρους

Χ 2
Χ10

π.χ. = =
- διαιρώ και τους 2 όρους του με τον ίδιο αριθμό και φτιάχνω ισοδύναμα κλάσματα με μικρότερους όρους (απλοποίηση)

: 2
: 10

π.χ. = =

18
Μετατροπή κλάσματος σε δεκαδικό

ΚΛΑΣΜΑΤΑ ΚΑΙ
ΔΕΚΑΔΙΚΟΙ ΑΡΙΘΜΟΙ
Δραστηριότητα – Ανακάλυψη

Ποιος δεκαδικός αριθμός εκφράζει τα ;
Η Μυρτώ αγόρασε 4 τετράδια κι έδωσε 3 €. Πόσο κοστίζει το 1 τετράδιο;

(Εκτιμώ:
(Περισσότερο από ένα €

 (Λιγότερο από ένα €

(Με ποιο παιδί συμφωνώ; ………………………
Μετατροπή κλάσματος σε δεκαδικό αριθμό, σύγκριση, διάταξη. Το κλάσμα ως διαίρεση.

Συζητάμε στην τάξη τρόπους για να
βρούμε τη λύση.

Υπολογίζουμε με ακρίβεια και επαλη-

θεύουμε τις εκτιμήσεις μας.

(Ζωγραφίζω τα
 χρήματα που
 κοστίζει 1 τετράδιο.

(Επαληθεύω: 4 Χ …… = … € ή

4 Χ …… λ. = …… λ.

(Αν η Μυρτώ αγόραζε 3 τετράδια που κόστιζαν συνολικά 4 €, πόσα χρήματα θα κόστιζε το ένα τετράδιο;
Εκτιμώ: περίπου ……………………………………
Υπολογίζω με ακρίβεια ……………………………
Όταν ο διαιρέτης είναι μεγαλύτερος
από το διαιρετέο, τότε σίγουρα το
πηλίκο είναι δεκαδικός αριθμός.

(Πώς υπολογίζουμε με κάθετη διαίρεση όταν ο διαιρέτης είναι μεγα-λύτερος από το διαιρετέο.

Μ
 Μ
Παράδειγμα: 3 : 4 3 4
(το 4 δε χωράει
3 4

0, στο 3.
 0,

(το 4 χωράει
Μ δ

7 φορές στο 30.
3 4

Μ δ
Άρα, το πηλίκο
3 0

3 0
4
30 : 4 = 7 δέκατα και περισ-
είναι 7 δέκατα
– 2 8 0,7

– 2 8
7
σεύουν 2 δέκατα ή 0,20.
και μένουν υπό-
 2

2
λοιπο 2 δέκατα

(το 4 χωράει 5
Μ δ ε

φορές στο 20.
 3 4

3 0 0
4
Άρα, το πηλίκο
 3 0
 – 2 8 0
75 20 : 4 = 5 εκατοστά
είναι 75 εκα-
 – 2 8 0,75

 2 0
τοστά.
 2 0

– 2 0
 – 2 0

0 0
 0 0
(Επαληθεύω το αποτέλεσμα με πολλαπλα-

σιασμό και με

Συζητάμε στην τάξη τι μας δυσκόλεψε.

Εργασία

(1η συσκευασία

7 €

(2η συσκευασία

4 + 2 δώρο

8 €
(Ποια συσκευασία είναι πιο οικονομική;
 ………………………………………………….
(Πόσο κοστίζει το στιλό σε κάθε
 συσκευασία; Υπολογίζω με ακρίβεια.

Συμπέρασμα

(Κάθε κλάσμα μπορώ να το μετατρέψω σε δεκαδικό αριθμό κάνοντας διαίρεση.
(Για να συγκρίνουμε ετερώνυμα κλάσματα, μπορούμε να τα μετατρέψουμε σε δεκαδικούς ή σε ομώνυμα κλάσματα.

Παράδειγμα: …

 = 3 : 4 = 0,75 = ή ή

 = 2 : 5 = 0,40 = ή ή

άρα

0,75 > 0,40 ή > ή > ή >

19
Η έννοια της στρογγυλοποίησης

ΔΙΑΛΕΓΟΥΜΕ ΤΗΝ ΠΙΟ
ΟΙΚΟΝΟΜΙΚΗ ΣΥΣΚΕΥΑΣΙΑ
Δραστηριότητα – Ανακάλυψη

Πώς χρησιμοποιούμε τα κλάσματα στην καθημερινή μας ζωή;

Ο Νικόλας βοηθάει τη μητέρα του να αγοράσει τα προϊόντα που χρειάζονται για το σπίτι.

Συζητάμε στην τάξη την πρόταση του
Νικόλα. Εκτιμάμε αν σκέφτηκε σωστά.

(Αν παίρναμε 1 κ. (ενάμισι κιλό) από κάθε
συσκευασία, θα πληρώναμε:

1η περίπτωση: ένα κουτί Χ 1 κ. =
4,30 €
2η περίπτωση: … κουτιά Χ κ. = …………
3η περίπτωση: … κουτιά Χ κ. = …………

2 κ.

1 κ.

1 κ.

1 κ.

1.000 γραμμ. ή 1 κ.

κ.

κ.

κ.

1η
 2η
 3η

 συσκευασίες απορρυπαντικών
(Άρα, η πιο οικονομική συσκευασία, αν

θέλουμε να αγοράσουμε 1 κιλό (ενάμισι
κιλό) ή (1.500 γραμμ.) απορρυπαντικού, είναι
………………………………………………………...
(Βρίσκουμε μια διαφορετική στρατη-γική για να λύσουμε το πρόβλημα.

Εργασίες

1. Για να φτιάξουν μια δόση τηγανίτες για 6 άτομα, ο Γιάννης και η Γαβριέλα θα

χρειαστούν του φλιτζανιού αλεύρι και

1 του φλιτζανιού γάλα. Υπολογίζω το
γάλα και το αλεύρι που θα χρειαστούν για να φτιάξουν:

Διαφορετικοί αλγεβρικοί τρόποι έκφρασης
μιας ποσότητας. Μεικτοί αριθμοί. Απλοποίηση.
	
	τη μισή δόση (... άτομα)

	
	(Εκτιμώ: περίπου

…… φλ. αλεύρι

…… φλ. γάλα

	1 δόση (6 άτομα)

 φλ. αλεύρι

1 φλ. γάλα

	(Υπολογίζω με ακρίβεια:

	
	τη διπλή δόση (... άτομα)

	
	(Εκτιμώ: περίπου

…… φλ. αλεύρι

…… φλ. γάλα

	
	(Υπολογίζω με ακρίβεια:

2. Παρατηρώ τον πίνακα. Συμπληρώνω.

αρχική

μισή ποσότητα
ποσότητα
διπλάσια ποσότητα

+
=
1 : 2 = (1 : 2) + (: 2) = 1 ή ή
1 Χ 2 = (1 Χ 2) + (Χ 2)

= + =
= … + = …

 ή ή 1,……

=
=
ή : 2
ή Χ 2

 =
=

Συμπέρασμα

(Στην καθημερινή μας ζωή χρησιμοποιούμε κλάσματα για να εκφράσουμε συνήθως ποσότητες που δεν είναι ολόκληρες. Μια ποσότητα μπορώ να την εκφράσω με διαφορετικούς τρόπους (με λέξεις, με σχήμα ή με διαφορετικές μορφές αριθμών)

Ενάμισι,

1,5 , , 1 , , , , ……
(Όταν πολλαπλασιάζουμε τον αριθμητή ενός κλάσματος με έναν ακέραιο αριθμό, το κλάσμα μεγαλώνει.

Παράδειγμα: Χ 2 =
(Όταν διαιρούμε τον αριθμητή ενός κλάσματος ή πολλαπλασιάζουμε τον παρονομαστή του με έναν ακέραιο αριθμό, το κλάσμα μικραίνει.

=
Παράδειγμα: : 2

=

Περιεχόμενα 1ου τόμου

Α΄ ΠΕΡΙΟΔΟΣ

Ενότητα 1
 1 Υπενθύμιση Δ΄ τάξης
Παιχνίδια στην κατασκήνωση
14-17
 2 Υπενθύμιση –
 Οι αριθμοί μέχρι το 1.000.000
Στην ιχθυόσκαλα
18-22
 3 Οι αριθμοί μέχρι το 1.000.000.000
Οι Έλληνες της διασποράς
23-26
 4 Αξία θέσης ψηφίου στους
 μεγάλους αριθμούς
Παιχνίδι με κάρτες
27-32
 5 Υπολογισμοί με μεγάλους αριθμούς
Οι αριθμοί μεγαλώνουν
33-38
 6 Επίλυση προβλημάτων
Στον κινηματογράφο
39-43
1ο ΕΠΑΝΑΛΗΠΤΙΚΟ
44-47

Ενότητα 2
 7 Δεκαδικά κλάσματα – Δεκαδικοί αριθμοί

Στο εργαστήρι πληροφορικής
48-52

 8 Δεκαδικοί αριθμοί – Δεκαδικά κλάσματα
Μετράμε με ακρίβεια
53-57
 9 Αξία θέσης ψηφίων στους δεκαδικούς
αριθμούς

Παιχνίδια σε ομάδες
58-61
10 Προβλήματα με δεκαδικούς
Στο λούνα παρκ
62-65
11 Η έννοια της στρογγυλοποίησης
Στο εστιατόριο
66-70
12 Πολλαπλασιασμός δεκαδικών αριθμών

Στην Καλλονή της Λέσβου
71-75
13 Διαίρεση ακεραίου με ακέραιο με πηλίκο
δεκαδικό αριθμό
Η προσφορά
76-79
2ο ΕΠΑΝΑΛΗΠΤΙΚΟ
80-83

Ενότητα 3
14 Γρήγοροι πολλαπλασιασμοί και διαιρέσεις

με 10, 100, 1.000
Διαβάζουμε τον άτλαντα
84-89

15 Αναγωγή στη δεκαδική κλασματική
 μονάδα , ,
Φιλοτελισμός
90-94
16 Κλασματικές μονάδες
Κατασκευές με γεωμετρικά σχήματα
95-99
17 Ισοδύναμα κλάσματα

Εκλογές στην τάξη
100-104
18 Μετατροπή κλάσματος σε δεκαδικό
Κλάσματα και δεκαδικοί αριθμοί
105-109
19 Στρατηγικές διαχείρισης αριθμών

Διαλέγουμε την πιο οικονομική
συσκευασία
110-115

Με απόφαση της Ελληνικής Κυβέρνησης τα διδακτικά βιβλία του Δημοτικού, του Γυμνασίου και του Λυκείου τυπώνονται από τον Οργανισμό Εκδόσεως Διδακτικών Βιβλίων και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν βιβλιόσημο προς απόδειξη της γνησιότη​τάς τους. Κάθε αντίτυπο που διατίθεται προς πώληση και δε φέρει βιβλιόσημο, θεωρείται κλεψίτυπο και ο παραβάτης διώκεται σύμφωνα µε τις διατάξεις του άρθρου 7, του Νόμου 1129 της 15/21 Μαρτίου 1946 (ΦEK 1946, 108, A΄).

Απαγορεύεται η αναπαραγωγή οποιουδήποτε τμήματος αυτού του βιβλίου, που καλύπτεται από δικαιώματα (copyright), ή η χρήση του σε οποιαδήποτε μορφή, χωρίς τη γραπτή άδεια του Παιδαγωγικού Ινστιτούτου.
[image: image1.emf]

Α

[image: image2.emf]

3

Β

4

Α

1

Γ

3

Δ

2

Ε

1

Ζ

5

Μ

2

Λ

3

Κ

1

Ι

1

Θ

9

Η

2

Σ

1

Ρ

2

Π

2

Ο

2

Ξ

8

Ν

2

Ω

3

Ψ

6

Χ

4

Φ

7

Υ

4

Τ

1

Υ

4

Μ

2

Κ

1

Α

1

6 / 4

8 / 4

9 / 5

11 / 10

12 / 11

14 / 12

 1.

10

15 / 12

+ 500

+ 250

+ 125

+ 50

Πέτυχα 1.200 βαθμούς με τα βέλη που έριξα:

1 φορά το 500, 2 φορές το 250, 2 φορές το 125 και ένα βέλος εκτός στόχου.

Κι εγώ πέτυχα 1.200 βαθμούς, αλλά 2 βέλη μου βγήκαν εκτός στόχου.

16 / 13

17 / 13

Πόσα κιλά ψάρια;

Τι πιάσατε σή-μερα, κυρ Νίκο;

Ούτε μισό τόνο!

18 / 14

19 / 14

20 / 15

18 / 15

1.000.000

23 / 16

Ευρώπη

Ωκεανία

Αφρική

Ασία

Βόρεια

Αμερική

Νότια

Αμερική

Οι Έλληνες στην Ελλάδα είναι 11.000.000 περίπου. Σε όλο τον κόσμο όμως μιλούν ελληνικά 20 εκατ. περίπου άνθρωποι.

24 / 16

25 / 17

26 / 17

0

1

3

2

7

6

5

4

9

8

9

8

7

6

5

Ο αριθμός που φτιάξαμε είναι μεγαλύτερος γιατί στη θέση των εκατοντάδων χιλιάδων βάλαμε μεγαλύτερο ψηφίο.

27 / 18

28 / 18

3

0

8

9

9

6

5

9

1

30 / 19

9

8

9

0

9

6

3

1

9

31 / 19

31 / 19

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

Ε Δ Μ

32 / 19

Εγώ πιστεύω ότι το ΥΠ.Ε.Π.Θ. θα πληρώσει περισσότερα!

34 / 20

Εκτιμώ πιο γρήγορα το κόστος κάθε έργου αν στρογγυλέψω τους αριθμούς!

33 / 20

Διαφωνώ, περισσότερα θα πληρώσει το Υπουργείο Πολιτισμού!

33 / 13

37 / 21

Η έκτασή του είναι διπλάσια από τα 1.845.000 τ.χμ.

38 / 21

Να

σχεδιά-σουμε!

Να κάνουμε μοντέλο!

Μπορούμε να κάνουμε πίνακα!

Θα

κάνουμε γρήγορη εκτίμηση!

39 / 22

Μ

Α

Χ

Μ

Α

Χ

Μ

Χ

Α

41 / 22-23

43 / 23

Ενότητα 2

40 / 22

89 / 43

15

42 / 23

44 / 24

45 / 24

46 / 25

47 / 25

 6.

10

 7.

10

 ..….

 100

49 / 26

 ..….

……

 ..….

……

 ..….

……

 ..….

……

50 / 26-27

 ..….

……

 ..….

……

 ..….

……

 ..….

……

 ..….

……

 ..….

……

 1 .

100

110

100

52 / 27

 1.

10

 1 .

100

Τώρα ψηλώνω τόσο γρήγορα;

54 / 28

 1.

10

2 τουλάχιστον

2 ολόκληρα, και από το τρίτο λιγότερο από το μισό.

55 / 28-29

 2.

10

 3 .

100

 5 .

1.000

56 / 29

 2 .

100

 1.

10

 1 .

100

 1 .

1.000

58 / 30

 9.

9.500

1.000

10.000

 1.000

59 / 30-31

60 / 31

61 / 31

Έχουμε 11 € και 60 λ. Πόσους γύρους μπορούμε να κάνουμε στα συγκρουόμενα και πόσους στο τρενάκι;

Να πάμε

μερικούς γύρους στο τρενάκι και μετά να πάμε στα συγκρου-όμενα.

Έχω 13 €. Πόσους γύρους μπορώ να κάνω στη ρόδα;

1 γύρος στη ρόδα 1,25 €

1 γύρος συγκρουόμενα 1,30 €

1 γύρος στο τρενάκι 1,70 €

63 / 32-33

51 / 32 - 33

64 / 33

 7.

10

 99.

100

 9.

10

 99.

100

 8.

10

 99.

100

 50.

100

(Αν έχεις 10,19 €, τότε το 19 το υπολογίζεις γρήγορα 20 (10,20 €.

(Αν έχεις 1 €, τότε τα τα

υπολογίζεις γρήγορα (1,50 €.

 54.

100

70 / 35

 54.

100

89,45 € + = 100 €

67 / 34

 80.

100

 …..

100

66 / 34

69 / 35

68 / 35

13,78 € (………

7,49 € (………

2 Χ 2,45 € (2 Χ ………

75 / 37

12

Θα αγοράσουμε ένα ολόκληρο καφάσι!

12 €, παρακαλώ!

Θα τα παστώσουμε μαζί παππού;

0,80 € το κιλό

12,5 κιλά

72 / 36

Δεν ξέρω τι να κάνω με την υποδιαστολή.

Μπορούμε να πολλαπλασιάσουμε δεκαδικούς αριθμούς χωρίς ;

71 / 36

74 / 37

13

Πόσο κοστίζει το μολύβι

σε κάθε συσκευασία;

α)

5 €

4

4 + 1 δώρο

6 €

β)

77 / 38-39

78 / 39

 .….

 .….

79 / 39

 2.

.…

80 / 40

 7.

10

29

10

81 / 40-41

83 / 41

82 / 41

14

85 / 42

 1.

10

Θα υπολογίσω με ακρίβεια με τη βοήθεια του πίνακα.

86 / 42

 1.

10

Είναι άνεργοι το του συνολικού

πληθυσμού, δηλαδή:

453.685.000 : 10 ή 453.685.000 = ………………………………

ή 453,685 εκατ. : 10 = …………… εκατ.

88 / 43

 1.

10

 1 .

100

 1 .

1.000

,

,

 4.

10

 4.

10

 4.

10

 4.

10

 1.

10

92 / 44-45

 1.

10

…..

…..

…..

…..

 1.

10

10

10

91 / 44

 4.

10

 1.

10

 1.

10

 1.

10

 1.

10

 1.

10

 4.

10

 1.

10

 1.

10

 4.

10

 2.

 3

Εγώ, Ζωή, για 0,7 κ. ίδιου καφέ έδωσα 7,70 €.

 4.

10

Νάνση, για τα 0,4 κ. καφέ έδωσα 4,80 €.

Για να συγκρίνουμε, θα πρέπει να ξέρουμε πόσο κοστίζει σε κάθε περίπτωση η ίδια ποσότητα καφέ.

Τι είναι πιο εύκολο να βρούμε: πόσο κοστίζει το 1 κιλό ή τα

100 γραμμ. (του κιλού);

 1.

10

 1.

10

93 / 45

 4.

10

 9.

10

 9.

10

…

…

 1.

10

 4.

10

 1.

10

…

10

 1.

10

94 / 45

95 / 46

 1.

 3

 1.

6

 2 τραπέζια φτιάχνουν 1 εξάγωνο,

δηλαδή = του ή

 του + του = = 1

 1.

 2

 1.

 2

 2.

 2

 1.

 2

 3 πλάγια φτιάχνουν 1 εξάγωνο,

δηλαδή = του ή

 του + του + του =

 = = …

 1.

 3

…

…

…

…

101 / 48

…

…

96 / 46

 … τρίγωνα φτιάχνουν 1 εξάγωνο,

δηλαδή = του ή

 του + του + του +

+ του + του + του =

= του = = 1

…

…

…

…

…

…

…

…

…

…

…

…

…

…

 6.

 6

…

…

…

…

…

…

 1.

 2

 1.

 6

…

…

…

…

97 / 46-47

…

…

…

…

…

…

 2.

3

 5.

 6

98 / 47

 1.

 8

 1.

6

 1.

 2

 1.

 6

 1.

 3

99 / 47

Ενότητα 1

 7.

Ενότητα 3

 Δείχνω με διπλωμένο χαρτί ότι

 = =

 1.

 4

 2.

 8

 4.

16

100 / 48

 1.

 4

 1.

 4

…

 8

 1.

 8

 2.

 3

 8.

12

Θα υπολογίσω με λεπτά της ώρας αφού 1 ώρα = 60΄.

102 / 48-49

 8.

12

 2.

 3

…

3

…

3

…

3

….

12

….

12

….

12

Εγώ έχω το των 246 €.

Εγώ έχω τα των 300 €.

 1.

 6

 2.

12

 1.

2

 2.

4

 3.

 6

 5.

10

 50.

100

200

300

18

27

 2.

3

 4.

6

 6.

9

 2.

 6

 1.

 3

 2 .

100

 4 .

200

 2.

3

 4.

6

20

30

 2.

3

 4.

6

 2.

3

20

30

 2.

3

 1.

 3

 2.

 6

 4 .

200

 2 .

100

103 / 49

105 / 50

 3.

 4

Θα βρω το

των 3 €.

3 : 4 = λιγότερο

από 1 €.

Θα βρω το

των 3 €.

4 : 3 = 1 €

περίπου και κάτι.

 1.

4

 1.

4

Μ δ ε

Μπορούμε να κάνουμε τα 3 €: …… λεπτά.

Άρα, το ένα τετράδιο κοστίζει …… λ. : 4 =

…… λ.

106 / 50

(Μετατρέπω τις 3 μονάδες σε δέκατα και έχω 30 δέκατα.

(Μετατρέπω τις 3 μονάδες σε 300 εκατοστά.

ή

ή

 4.

10

 2.

5

 2.

 5

 3.

4

 3.

4

15

20

7,5

10

 75.

100

 40.

100

 2.

5

 8.

20

108 / 51

 3.

4

15

20

 4.

10

 8.

20

 75.

100

110 / 52

 40.

100

109 / 51

 1.

2

1 κ. = 4,30 €

 1.

4

 κ. = 1 €

 3.

4

 κ. = 2,10 €

ΑΠΟΡΡΥΠΑΝΤΙΚΑ

Να πάρουμε το

απορρυπαντικό

που είναι πιο

φθηνό, κοστίζει

μόνο 1 €!

Θέλουμε να πάρουμε

1 κ. απορρυπαντικό.

Πρέπει να συγκρίνουμε τις ποσότητες και τις τιμές τους.

 1.

2

 1.

2

 1.

2

 1.

4

 3.

4

 3.

4

 1.

2

 1.

4

 3.

4

 1.

4

 1.

2

 1.

2

4,30 €

1 €

2,10 €

112 / 52-53

 3.

4

 3.

5

 3.

5

 3.

4

113 / 53

 1.

4

 1.

4

: 2

Χ 2

 1.

4

…

4

…

8

 1.

4

 1.

4

…

…

…

…

…

8

…

…

…

4

……

1.000

5 : 2

4

 5.

4

 5.

8

 5 .

4 Χ 2

2,5

4

…

…

 5 .

4 : 2

…

…

 5.

4

5 Χ 2

4

115 / 53

 2.

3

 4.

3

15

10

 1.

2

 3.

2

 6.

4

12

8

150

100

 3.

4

 6 .

4 Χ 2

 6.

8

 6.

4

6 : 2

4

…

10

 1 .

100

 1.

10

 1 .

1.000

106

119

117

 8.

7 / 4

10 / 10

13 / 11

 2.

21 / 15

22 / 15

 4.

35 / 20

29 / 18

36 / 21

Α

Μ

Χ

48 / 26

51 / 27

 1.

10

53 / 28

57 / 29

62 / 32

65 / 33

73 / 36-37

76 / 38

 .….

 .….

 .….

 .….

 .….

 .….

 .….

 .….

 .….

 .….

 .….

 .….

 .….

 .….

84 / 42

87 / 43

90 / 44

 1.

10

 1.

10

 1.

10

 8.

12

104 / 49

107 / 51

7,5

10

111 / 52

114 / 53

 …..

100

118

