

Rozdział III

UŁAMKI ZWYKŁE

$$\frac{3}{9} + \frac{5}{9}$$

W TYM ROZDZIALE:

- ▶ Poznajemy ułamek jako część całości.
- ▶ Poznajemy ułamki niewłaściwe.
- ▶ Poznajemy liczby mieszane.
- ▶ Zamieniamy liczbę mieszaną na ułamek niewłaściwy.
- ▶ Zapisujemy liczby mieszane w różnej postaci.
- ▶ Poznajemy ułamek jako wynik dzielenia.
- ▶ Zamieniamy ułamek niewłaściwy na liczbę mieszaną.
- ▶ Zaznaczamy i odczytujemy ułamki na osi liczbowej.
- ▶ Porównujemy ułamki o jednakowych mianownikach.
- ▶ Porównujemy ułamki o jednakowych licznikach.
- ▶ Skracamy ułamki zwykłe.
- ▶ Rozszerzamy ułamki zwykłe.
- ▶ Określamy czas za pomocą ułamków zwykłych.
- ▶ Powtarzamy wiadomości.
- ▶ Dodajemy ułamki o jednakowych mianownikach.
- ▶ Odejmujemy ułamki o jednakowych mianownikach.
- ▶ Mnożymy ułamki przez liczby naturalne.
- ▶ Rozwiązujemy zadania tekstowe.
- ▶ Powtarzamy wiadomości.

1.

Poznajemy ułamek jako część całości (1)

Ćwiczenie 1.

Przygotuj trzy prostokątne kartki papieru oraz kredki.

- Pierwszą kartkę podziel na dwie równe części, a następnie jedną część zamaluj kredką. Wyjaśnij, jaką część kartki zamalowałeś.
- Drugą kartkę podziel na cztery równe części, a następnie jedną część zamaluj kredką. Wyjaśnij, jaką część kartki zamalowałeś.
- Trzecią kartkę podziel na osiem równych części, a następnie trzy części zamaluj kredką. Wyjaśnij, jaką część kartki zamalowałeś.

ZWRÓĆ UWAGĘ

Podzieliłam kartkę na dwie równe części i zamalowałam jedną z nich.

$$\frac{1}{2}$$

jedna druga

Podzieliłem kartkę na cztery równe części i zamalowałem jedną z nich.

$$\frac{1}{4}$$

jedna czwarta

Podzieliłam kartkę na trzy równe części i zamalowałam dwie z nich.

$$\frac{2}{3}$$

dwie trzecie

Podzieliłem kartkę na dwanaście równych części i zamalowałem siedem z nich.

$$\frac{7}{12}$$

siedem dwunastych

ZWRÓĆ UWAGĘ

$$\frac{3}{4}$$

- ← licznik ułamka
- ← kreska ułamkowa
- ← mianownik ułamka

Mianownik wskazuje, na ile równych części podzielono figurę. Licznik wskazuje, ile tych części zamalowano.

Liczby $\frac{3}{4}, \frac{1}{2}, \frac{1}{4}, \frac{2}{3}, \frac{7}{12}$ to przykłady ułamków zwykłych.

ZADANIA

• **Zadanie 1.** Odczytaj, jaka część figury została zamalowana.

a)

b)

c)

Jaka część figury nie została zamalowana?

* Jaką część figury zamalowano kolorem zielonym, a jaką czerwonym?

Jaka część figury nie została zamalowana?

• **Zadanie 2.** Na kartce w kratkę narysuj trzy różne prostokąty, a następnie zamaluj:

a) $\frac{4}{7}$ pierwszego prostokąta,

b) $\frac{9}{12}$ drugiego prostokąta,

c) $\frac{11}{15}$ trzeciego prostokąta.

Wcześniej zastanów się:

1. Na ile równych części podzielić każdy prostokąt?
2. Jakie wymiary powinien mieć każdy prostokąt, aby łatwo wykonać to zadanie?

Pod każdym prostokątem zapisz w postaci ułamka, jaka część figury została zamalowana. Odczytaj ten ułamek.

* Jacek złożył prostokątną kartkę papieru na pół, a następnie jeszcze raz na pół i kolejny raz na pół. W sumie złożył ją pięciokrotnie. Fragment tak złożonej kartki pokolorował z dwóch stron. Jaką część kartki zamalował Jacek?

Ewa, aby odpowiedzieć na pytanie, wykonała następujące obliczenia: $5 \cdot 2 = 10$, a następnie stwierdziła, że Jacek pokolorował $\frac{1}{10}$ kartki. Czy Ewa poprawnie rozumowała? Uzasadnij swoją odpowiedź.

ZADANIA

Zadanie 3. Wypisz wszystkie ułamki, których:

- licznik jest równy 4, a mianownik jest o 16 większy od licznika,
- licznik jest równy 3, a mianownik jest większy od 4, ale mniejszy od 17,
- mianownik jest większy od 7, ale mniejszy od 11, a licznik jest równy 1,
- licznik jest dwa razy mniejszy od mianownika, a mianownik jest równy 30.

Odczytaj zapisane ułamki.

Zadanie 4. Spójrz na rysunki i odpowiedz na pytania.

- Akwarium napełniono wodą. Jaką część objętości akwarium stanowi woda?

- Jaką część tortu urodzinowego została zjedzona?

- Jaką część drogi przeszedł już chłopiec?

Wymyśl podobne pytania, sporządź odpowiednie rysunki, a następnie spróbuj odpowiedzieć na postawione pytania.

2.

Poznajemy ułamek jako część całości (2)

Ćwiczenie 1.

Oblicz liczbę czerwonych piłek, a następnie niebieskich i żółtych. Policz, ile jest wszystkich piłek.

Przeczytaj, co zauważyła Beata i Łukasz. Czym różnią się ich wypowiedzi?

Wśród 19 piłek – jest 5 żółtych.

Wśród 19 piłek – jest 6 czerwonych.

Piłki żółte stanowią $\frac{5}{19}$ wszystkich piłek.

Piłki czerwone stanowią $\frac{6}{19}$ wszystkich piłek.

Jaką część wszystkich piłek stanowią piłki niebieskie?

Ćwiczenie 2.

Narysuj w zeszyte 15 kredek w taki sposób, aby:

- $\frac{4}{15}$ wszystkich kredek stanowiły kredki czerwone,
- $\frac{2}{15}$ wszystkich kredek stanowiły kredki zielone,
- $\frac{6}{15}$ wszystkich kredek stanowiły kredki niebieskie,
- pozostałe kredki były żółte.

Jaką część wszystkich kredek stanowią kredki żółte?

ZWRÓĆ UWAGĘ

Jabłka stanowią $\frac{2}{7}$ sztuk wszystkich owoców.

Mianownik wskazuje, ile jest sztuk wszystkich owoców.
Licznik wskazuje, ile jest jabłek.

ZADANIA

- **Zadanie 1.** Jaką część wszystkich liter w poniższym zdaniu stanowi litera *k*?

Matematyka jest królową nauk.

- * Jaką część wszystkich liczb dwucyfrowych mniejszych od 31 stanowią liczby, które dzielą się bez reszty przez liczbę 3?

- **Zadanie 2.** Odpowiedz na poniższe pytania.

- W sadzie rośnie 18 drzew, wśród których jest 7 jabłoni. Jaką część wszystkich drzew stanowią jabłonie, a jaką pozostałe drzewa?
- Książka ma 120 stron. Ania przeczytała już 30 stron. Jaką część książki przeczytała Ania?
- W ciągu jednego tygodnia przez trzy dni padał deszcz, a w pozostałe dni świeciło Słońce. Jaką część tego tygodnia stanowiły deszczowe dni, a jaką słoneczne?

Wymyśl podobne zadania, następnie ułóż do nich pytania i poszukaj odpowiedzi.

- **Zadanie 3.** Justyna ze swoich oszczędności kupiła długopis za 4 zł, ołówek za 2 zł oraz zeszyt, który kosztował 3 zł. Resztę pieniędzy przeznaczyła na prezent urodzinowy dla brata, za który zapłaciła 12 zł. Jaką część swoich oszczędności Justyna przeznaczyła na zeszyt?

- **Zadanie 4.** W wyborach na przewodniczącego samorządu uczniowskiego prawo do głosowania posiadało 240 uczniów. W dniu wyborów głosowało jedynie: 70 uczniów z klas IV, 43 uczniów z klas V, 69 szóstoklasistów oraz 35 uczniów klas młodszych. Kandydatem na przewodniczącego byli Adam oraz Ewa, która otrzymała 90 głosów.

- Jaką część oddanych głosów otrzymała Ewa?
- Jaką część wszystkich głosujących stanowili uczniowie klas IV, którzy oddali głos?

Ułóż inne pytania i korzystając z informacji zawartych w zadaniu, odpowiedz na nie.

- * Jaką część wszystkich głosów otrzymałaby Ewa, gdyby wśród 120 głosujących co 6 uczeń oddał głos na Adama?

3.

Poznajemy ułamki niewłaściwe

Ćwiczenie 1.

- a) Narysuj w zeszyte prostokąt i podziel go na cztery równe części oraz zamaluj kredką wszystkie części. Wyjaśnij, jaką część prostokąta zamalowałeś.
- b) Na kartce z bloku rysunkowego narysuj dwa koła tej samej wielkości, wytnij je, a następnie przetnij każde koło na cztery równe części i zamaluj kredką 7 części. Wyjaśnij, jaką część koła zamalowałeś.

Ćwiczenie 2.

Przeczytaj, co zauważyli Małgosia i Jacek. Czym różnią się ich wypowiedzi?

Zamalowałam jeden prostokąt.

Podzieliłem prostokąt na 8 równych części i zamalowałem wszystkie, zatem zamalowałem $\frac{8}{8}$ prostokąta.

ZWRÓĆ UWAGĘ

Ułamek, którego licznik jest mniejszy od mianownika, jest liczbą mniejszą od 1.

$$\frac{3}{4} < 1$$

Ułamek jest równy 1, gdy jego licznik jest równy mianownikowi.

$$\frac{4}{4} = 1$$

Ułamek, którego licznik jest większy od mianownika, jest liczbą większą od 1.

$$\frac{5}{4} > 1$$

ZAPAMIĘTAJ

Ułamki, których licznik jest równy mianownikowi lub większy od mianownika, nazywamy **ułamkami niewłaściwymi**. Ułamki, których licznik jest mniejszy od mianownika, nazywamy **ułamkami właściwymi**.

Przykłady:

$\frac{3}{5}$ ← Licznik tego ułamka jest mniejszy od mianownika.

↳ Ułamek właściwy

$\frac{8}{8}$ ← Licznik tego ułamka jest równy mianownikowi.

↳ Ułamek niewłaściwy

$\frac{7}{4}$ ← Licznik tego ułamka jest większy od mianownika.

↳ Ułamek niewłaściwy

ZADANIA

- **Zadanie 1.** Odszukaj i wypisz ułamki niewłaściwe, a następnie przedstaw każdy z nich na rysunku.

a) $\frac{8}{5}$

b) $\frac{4}{5}$

c) $\frac{1}{2}$

d) $\frac{12}{31}$

e) $\frac{13}{4}$

f) $\frac{7}{7}$

- **Zadanie 2.** Zapisz w postaci ułamka niewłaściwego, ile figur zamalowano w każdym podpunkcie.

a)

b)

c)

- * Za pomocą ułamka niewłaściwego określ, jaką część kwadratu zamalowano kolorem różowym.

Kolorem różowym zamalowano $\frac{?}{2}$ kwadratu.

- Zadanie 3.** Dokończ zdanie, a następnie zastąp znaki zapytania właściwymi liczbami. Do każdego przykładu wykonaj odpowiedni rysunek.

Jeżeli licznik ułamka jest równy mianownikowi, to ułamek jest równy ? .

Jeżeli podzielę koło na cztery równe części i zamaluję wszystkie cztery, to znaczy, że zamaluję całe jedno koło.

a) $\frac{?}{3} = 1$ c) $\frac{21}{?} = 1$ e) $\frac{15}{15} = ?$
 b) $1 = \frac{?}{2}$ d) $1 = \frac{?}{?}$ f) $1 = \frac{9}{?}$

- * Zastąp znaki zapytania właściwymi liczbami. Wykonaj odpowiedni rysunek ilustrujący poniższe przykłady.

a) $\frac{?}{3} = 4$ b) $5 = \frac{20}{?}$

- Zadanie 4.** Zapisz w postaci ułamka, jaka część figury została zamalowana w podpunkcie a), b) oraz c). Za pomocą ułamka zapisz również, ile prostokątów zamalowano w podpunkcie d), a ile w podpunkcie e). Wśród wypisanych ułamków:

- zakreśl w kółko ułamki niewłaściwe,
- podkreśl kolorem zielonym ułamek, który jest równy 1,
- podkreśl kolorem żółtym ułamki, które są liczbami większymi od 1,
- wskaż ułamki, które są liczbami mniejszymi od 1.

Dopisz kolejne podpunkty f) oraz g).

Wykonaj odpowiednie rysunki i podpisz je, a następnie przepisuj do zeszytu niedokończone zdania i uzupełnij je.

Ułamek jest większy od jeden, gdy ? .

Ułamek jest mniejszy od jeden, gdy ? .

Ułamek jest równy jeden, gdy ? .

4.

Poznajemy liczby mieszane

Ćwiczenie 1.

Spójrz na poniższy rysunek, a następnie przeczytaj, w jaki sposób opisała go Ania, a w jaki Tomek. Czym różnią się ich wypowiedzi?

Zamalowano $\frac{15}{6}$ prostokąta.

Zamalowano 2 prostokąty
i jeszcze $\frac{3}{6}$ prostokąta.

Zamalowano $\frac{17}{4}$ koła.

Zamalowano 4 koła
i jeszcze $\frac{1}{4}$ koła.

Ćwiczenie 2.

Spójrz na poniższe rysunki i spróbuj określić sposobem Tomka, ile figur zamalowano w każdym podpunkcie.

a)

b)

ZAPAMIĘTAJ

Zamalowano 2 kwadraty
i jeszcze $\frac{3}{4}$ kwadratu.

Czytamy: *dwa i trzy czwarte*

Liczby $2\frac{3}{4}$, $3\frac{5}{9}$ to przykłady liczb mieszanych.

Zamalowano 3 prostokąty
i jeszcze $\frac{5}{9}$ prostokąta.

Czytamy: *trzy i pięć dziewiątych*

ZADANIA

- **Zadanie 1.** Poniżej zamalowano $1\frac{2}{3}$ odcinka.

Zapisz w postaci liczby mieszanej, jaka część odcinka została zamalowana kolorem zielonym.

Narysuj w zeszyte pięć odcinków jednakowej długości, a następnie zaznacz kolorem niebieskim $4\frac{5}{6}$ odcinka.

- **Zadanie 2.** Zapisz w postaci liczby mieszanej i ułamka niewłaściwego, ile figur zamalowano w każdym podpunkcie.

d)

• **Zadanie 3.** Ania na przyjęcie urodzinowe przygotowała trzy torty jednakowej wielkości, a następnie każdy z nich podzieliła na 16 jednakowych kawałków. Zaproszeni goście zjedli 39 kawałków. Za pomocą liczby mieszanej i ułamka niewłaściwego zapisz, ile tortów zostało zjedzonych. Wcześniej wykonaj rysunek pomocniczy opisujący treść zadania.

* Na przyjęcie weselne przygotowano ciasta jednakowej wielkości. Każde z nich zostało podzielone na 24 jednakowe kawałki. Na przyjęciu goście zjedli $10\frac{11}{24}$ ciast. Ile to kawałków? Jak to obliczyć?

• **Zadanie 4.** Określ za pomocą liczby mieszanej, ile litrów wody znajduje się w naczyniu.

a)

b)

• **Zadanie 5.** Odczytaj poniższe liczby mieszane, a następnie każdą z nich przedstaw na rysunku.

a) $6\frac{2}{3}$

b) $1\frac{4}{5}$

c) $3\frac{1}{4}$

d) $2\frac{3}{7}$

5.

Zamieniamy liczbę mieszaną na ułamek niewłaściwy

Ćwiczenie 1.

Zapisz w postaci liczby mieszanej i ułamka niewłaściwego, ile figur zamalowano w każdym podpunkcie.

a)

b)

c)

ZWRÓĆ UWAGĘ

Kasia i Marcin odpowiadali, ile kół zamalowano kolorem czerwonym. Przeczytaj wypowiedzi dzieci. Zwróć uwagę, w jaki sposób Marcin sprytnie obliczył liczbę zamalowanych części.

$$10\frac{3}{4} = \frac{?}{4} \rightarrow \text{Jak obliczyć sprytnie, ile części zamalowano?}$$

Obliczam liczbę zamalowanych części:

$$10 \cdot 4 + 3 = 40 + 3 = 43$$

Każde koło podzielone jest na cztery równe części, zatem zamalowano $\frac{43}{4}$ kół.

Zamalowano $10\frac{3}{4}$ kół.

ZAPAMIĘTAJ

Liczbę mieszaną możemy zamienić na ułamek niewłaściwy tak, jak pokazują przykłady:

$$10\frac{3}{4} = \frac{43}{4} \rightarrow 10 \cdot 4 + 3$$

$$3\frac{1}{2} = \frac{7}{2} \rightarrow 3 \cdot 2 + 1$$

$$6\frac{2}{5} = \frac{32}{5} \rightarrow 6 \cdot 5 + 2$$

ZADANIA

• Zadanie 1.

- a) Zapisz w postaci liczby mieszanej oraz ułamka niewłaściwego, ile prostokątów zamalowano kolorem niebieskim.

- b) Zapisane poniżej liczby mieszane przedstaw na rysunku, podobnie jak w przykładzie a), a następnie zamień na ułamek niewłaściwy.

$$1\frac{2}{3}, 3\frac{1}{5}, 4\frac{3}{4}$$

• Zadanie 2. Zamień liczbę mieszaną na ułamek niewłaściwy:

- a) $2\frac{1}{4}$ b) $1\frac{5}{6}$ c) $5\frac{4}{7}$ d) $4\frac{2}{9}$ e) $3\frac{7}{10}$ f) $9\frac{3}{8}$ g) $12\frac{1}{2}$ h) $6\frac{4}{7}$

* Jakie liczby kryją się pod znakami zapytania?

a) $\frac{?}{4} = \frac{30}{4}$ b) $2\frac{4}{?} = \frac{40}{?}$ c) $7\frac{?}{5} = \frac{?}{5}$

Który przykład ma tylko jedno rozwiązanie, a który więcej niż jedno rozwiązanie?

- Zadanie 3. Mama kupiła dla swoich dzieci trzy jednakowe czekolady. Każdą z nich podzieliła na 8 jednakowych kawałków. Dzieci zjadły 21 kawałków. Zapisz w postaci ułamka niewłaściwego oraz liczby mieszanej, jaką część czekolady zjadły dzieci.

- Zadanie 4. Ewa kupiła trzy opakowania cukierków, którymi chciała poczęstować koleżanki i kolegów w klasie z okazji swoich urodzin. W każdym opakowaniu było po 18 cukierków. Dzieci zjadły 47 cukierków. Pozostałe cukierki Ewa przyniosła do domu. Zapisz w postaci ułamka niewłaściwego i liczby mieszanej, jaką część zawartości opakowania zjadły dzieci.

Przed rozwiązywaniem zadania sporządź rysunek pomocniczy.

Czy potrafisz ułożyć pytanie do tego zadania, jeżeli jego rozwiązaniem jest ułamek:

a) $\frac{47}{54}$,

b) $\frac{7}{54}$,

c) $\frac{7}{18}$?

6.

Zapisujemy liczby mieszane w różnej postaci

Ćwiczenie 1.

Teresa i Łukasz mieli określić, ile kót zamalowano kolorem zielonym. Czym różnią się wypowiedzi dzieci?

Ola stwierdziła, że zamalowano $5\frac{2}{2}$ kót, a Paweł powiedział, że zamalowano $5\frac{7}{7}$ kót.

Czy dzieci poprawnie rozumowały? Dlaczego?

Czy potrafisz przedstawić liczbę 6 jeszcze w innej postaci?

Ćwiczenie 2.

Magda i Tomek mieli odpowiedzieć, ile prostokątów zamalowano kolorem czerwonym. Czym różnią się ich wypowiedzi?

Przedstaw liczbę $5\frac{3}{4}$ w innej postaci, korzystając ze sposobu Tomka. Dla ułatwienia wykonaj odpowiedni rysunek.

ZWRÓĆ UWAGĘ

Liczby mieszane możemy przedstawić w innej postaci.

Przykłady:

$$4\frac{5}{6} = 3\frac{11}{6}$$

$$9\frac{3}{7} = 8\frac{10}{7}$$

ZADANIA

• **Zadanie 1.** Korzystając z rysunku, zastąp okienka odpowiednimi liczbami.

a) $7 = 6 \frac{?}{4}$

b) $5 = 4 \frac{?}{12}$

c) $3 = 2 \frac{?}{?}$

d) $3 = 2 \frac{?}{2} = 2 \frac{?}{4} = 2 \frac{?}{?}$

Ania w podpunkcie d) zapisała: $3 = 2 \frac{17}{17}$, a Michał: $3 = 2 \frac{100}{100}$. Oceń, czy dzieci poprawnie wykonały zadanie. Uzasadnij swoją odpowiedź. Przedyskutuj ten problem z kolegami i koleżankami w klasie.

* Zastąp znaki zapytania odpowiednimi liczbami.

a) $13 = 11 \frac{?}{5}$ b) $29 = 25 \frac{?}{4} = 27 \frac{14}{?}$ c) $6 = \frac{?}{?}$

• **Zadanie 2.** Przedstaw w postaci liczby naturalnej:

a) $\frac{4}{4}$, b) $6 \frac{7}{7}$, c) $3 \frac{11}{11}$,

d) $31 \frac{9}{9}$, e) $18 \frac{1}{1}$, f) $5 \frac{43}{43}$,

* g) $13 \frac{8}{2}$, h) $7 \frac{15}{3}$, i) $4 \frac{35}{7}$.

ZADANIA

• **Zadanie 3.** Zapisz liczby w innej postaci, tak jak pokazuje schemat.

a) $10\frac{5}{11}$

d) $19\frac{6}{13}$

b) $4\frac{2}{5}$

e) $6\frac{1}{3}$

c) $23\frac{8}{9}$

* Zastąp znaki zapytania odpowiednimi liczbami.

a) $5\frac{2}{9} = 3\frac{?}{9}$

b) $11\frac{7}{20} = 8\frac{?}{20}$

c) $?\frac{3}{4} = 2\frac{19}{4}$

• **Zadanie 4.** Korzystając z rysunku, zamień ułamek niewłaściwy na liczbę mieszaną oraz zastąp znaki zapytania odpowiednimi liczbami.

a) $\frac{11}{7} = 1\frac{?}{7}$,

$8\frac{11}{7} = 9\frac{?}{7}$

b) $\frac{8}{6} = 1\frac{?}{6}$,

$9\frac{8}{6} = 10\frac{?}{6}$

c) $\frac{17}{10} = 1\frac{?}{10}$,

$4\frac{17}{10} = 5\frac{?}{10}$

d) $\frac{13}{8} = 1\frac{?}{8}$,

$27\frac{13}{8} = ?\frac{?}{8}$

7.

Poznajemy ułamek jako
wynik dzielenia

Ćwiczenie 1.

Ula podzieliła tabliczkę czekolady równo między czworo dzieci: Magdę, Jolę, Stasia i Marcela. Jaką część tej czekolady otrzymało każde dziecko?

Ćwiczenie 2.

Jola na przyjęcie urodzinowe, na które zaprosiła dwanaście osób, upiekła trzy torty.

a) Zobacz, w jaki sposób Jola podzieliła torty równo między zaproszonych gości.

1. Każdy tort dzielę na 12 jednakowych części.

2. Każda osoba otrzymuje po jednym kawałku z każdego rodzaju tortu.

b) W jaki sposób można podzielić dwa torty między szesnaście osób? Jaką część tortu dostanie wówczas każda osoba? Jakie dzielenie opisuje tę sytuację?

ZAPAMIĘTAJ

Iloraz dwóch liczb można zapisać w postaci ułamka zwykłego, a każdy ułamek zwykły można przedstawić w postaci ilorazu dwóch liczb, np.:

$$\frac{6}{8} = 6 : 8$$

$$\frac{1}{4} = 1 : 4$$

$$7 : 9 = \frac{7}{9}$$

$$5 : 2 = \frac{5}{2}$$

To oznacza, że kreska ułamkowa zastępuje znak dzielenia.

ZADANIA

• Zadanie 1.

- a) Podane ilorazy zapisz w postaci ułamków.

1:4 1:2 3:4 6:7 3:9 9:3 11:20

- b) Jola kupiła trzy jednakowe kartony soku pomarańczowego. Podczas wizyty gości przelała sok z kartonów do dziewięciu szklanek w taki sposób, że w każdej było tyle samo soku. Które dzielenie zapisane w podpunkcie a) opisuje tę sytuację?

Do każdego ilorazu z podpunktu a) ułóż jedną sytuację, którą opisuje ten iloraz.

• Zadanie 2.

- a) Podane ułamki zapisz w postaci ilorazów.

 $\frac{5}{7}$ $\frac{8}{13}$ $\frac{11}{17}$ $\frac{2}{9}$ $\frac{27}{19}$ $\frac{1}{3}$

- b) Podane ułamki zapisz w postaci ilorazów, a następnie oblicz.

 $\frac{15}{3}$ $\frac{81}{9}$ $\frac{30}{3}$ $\frac{12}{3}$ $\frac{54}{6}$ $\frac{56}{8}$

$$\frac{24}{8} = 24 : 8 = 3$$

- * c) Jakie liczby kryją się pod znakami zapytania?

$$\frac{?}{18} = 3$$

$$\frac{32}{?} = 8$$

$$\frac{28}{?} = \frac{?}{?} = 7$$

- Zadanie 3. Mama chciała podzielić równo trzy tabliczki czekolady między czworo dzieci. Jaką część czekolady otrzyma każde dziecko?

Do treści zadania sporządź rysunek oraz zapisz dzielenie opisujące tę sytuację.

- * Babcia przyniosła z sadu trzy jabłka i podzieliła je między wszystkich swoich wnuczków w taki sposób, że każdy otrzymał
- $\frac{1}{4}$
- jabłka. Ilu wnuczków ma babcia?

- Zadanie 4. Zapisz podane liczby w postaci ułamka niewłaściwego. Do każdego przykładu podaj kilka możliwości.

a) 4

b) 7

c) 2

$$5 = \frac{20}{4}, \text{ bo } 20 : 4 = 5$$

8.

Zamieniamy ułamek niewłaściwy na liczbę mieszaną

Ćwiczenie 1.

Mateusz wyciął z papieru koła tej samej wielkości i każde koło podzielił na cztery równe części. Ile całych kół może ponownie złożyć z 11 takich części, a ile części jeszcze mu zostanie?

Ćwiczenie 2.

Ewa przygotowała kilka kół jednakowej wielkości. Każde koło podzieliła i pocięła na trzy równe części.

Następnie dziewczynka wzięła 14 takich części, aby sprawdzić, ile całych kół można z nich złożyć.

Ułożyłam cztery całe koła i zostały mi jeszcze dwie części. Zatem złożyłam $4\frac{2}{3}$ kół.

$$14 : 3 = 4 \text{ r } 2 = 4\frac{2}{3}$$

Ile całych kół można złożyć z 31 takich części? Ile części zostanie? Jaka to część całego koła?

ZWRÓĆ UWAGĘ

Ułamek niewłaściwy, którego licznik jest większy od mianownika, możemy zamienić na liczbę mieszaną w następujący sposób:

1. Ułamek niewłaściwy, np. $\frac{16}{5}$ przedstawiamy w postaci dzielenia: $\frac{16}{5} = 16 : 5$.
2. Wykonujemy dzielenie z resztą: $16 : 5 = 3$ reszta 1.
3. Zapisujemy ułamek w postaci liczby mieszanej: $\frac{16}{5} = 3\frac{1}{5}$.

Przykłady:

$$\frac{19}{7} = 19 : 7 = 2 \text{ reszta } 5 = 2\frac{5}{7}$$

$$\frac{34}{10} = 34 : 10 = 3 \text{ reszta } 4 = 3\frac{4}{10}$$

ZADANIA

• **Zadanie 1.** Michał zbudował wieżę składającą się z 9 jednakowych elementów.

a) Ile takich wież możesz zbudować, mając do dyspozycji 24 klocki? Ile klocków zostanie niewykorzystanych? Jaka to część całej wieży?

* b) Ile klocków potrzeba do zbudowania $4\frac{1}{3}$ takich wież?

• **Zadanie 2.** Zamień ułamki niewłaściwe na liczby mieszane.

a) $\frac{9}{4}$ b) $\frac{13}{5}$ c) $\frac{29}{8}$ d) $\frac{67}{10}$ e) $\frac{60}{8}$ f) $\frac{77}{9}$ g) $\frac{20}{11}$

* Jakie liczby kryją się pod znakami zapytania?

a) $\frac{25}{3} = 2\frac{?}{3}$ b) $\frac{43}{7} = 5\frac{?}{7}$

• **Zadanie 3.** Ułamki niewłaściwe zamień na liczby mieszane, a następnie uporządkuj poniższe liczby w kolejności rosnącej.

a) $\frac{13}{2}$ b) $3\frac{3}{5}$ c) $\frac{21}{10}$ d) $\frac{18}{4}$ e) $9\frac{1}{8}$ f) $\frac{40}{7}$

• **Zadanie 4.** Z hurtowni do sklepu przywieziono 12 kompletów filiżanek. Każdy komplet składał się z 8 filiżanek. Podczas transportu potłukło się 45 filiżanek.

a) Ile zestawów można na nowo skompletować z pozostałych filiżanek? Sporządź rysunek do treści zadania.

b) Ile filiżanek pozostanie nieskompletowanych? Jaka to część jednego kompletu?

Kasia, szukając odpowiedzi na pytanie zapisane w podpunkcie b), stwierdziła, że wystarczy obliczyć iloraz liczb 45 i 8. Czy dziewczynka miała rację? Dlaczego? Oceń jej wypowiedź.

* Podaj dwa sposoby pozwalające znaleźć odpowiedź na pytania zadane w podpunkcie b).

9.

Zaznaczamy i odczytujemy ułamki na osi liczbowej

Ćwiczenie 1.

Adam jest w drodze do szkoły. Spójrz na rysunek i odczytaj, jaką część drogi pokonał już Adam. Następnie odpowiedz na pytania.

Na ile odcinków podzielono drogę z domu Adama do szkoły?

Ile odcinków przeszedł już Adam? Jaka to część całej drogi?

Przedstaw ułamek $\frac{7}{10}$ jako część odcinka o długości 1 dm.

Ćwiczenie 2.

Odczytaj współrzędne punktów:

a) A i B,

b) E, F, G i H.

Ewa stwierdziła, że punkt H ma współrzędną 1, a Kamil odpowiedział, że współrzędną tego punktu jest $\frac{7}{7}$. Kto ma rację, Ewa czy Kamil?

ZAPAMIĘTAJ

Ułamki możemy zaznaczać na osi liczbowej. Chcąc zaznaczyć ułamek $\frac{2}{3}$ na osi liczbowej, należy podzielić odcinek między punktem o współrzędnej 0 a punktem o współrzędnej 1 na trzy równe części i odmierzyć dwie.

Krok 1:

Krok 2:

Krok 3:

ZADANIA

• **Zadanie 1.** Przedstaw liczby na osi liczbowej.

a) $0, \frac{1}{10}, \frac{3}{10}, \frac{5}{10}, \frac{8}{10}, \frac{9}{10}, 1$

b) $0, \frac{1}{6}, \frac{2}{6}, \frac{5}{6}, 1$

* Na jednej osi liczbowej przedstaw liczby: $0, \frac{1}{2}, \frac{3}{4}, \frac{5}{8}, \frac{1}{8}, 1$.

Robert chciał zaznaczyć na osi liczbowej następujące liczby: $0, \frac{1}{8}, \frac{2}{8}, \frac{3}{8}, \frac{7}{8}, 1$. Oceń, czy poprawnie wykonał zadanie? Uzasadnij swoją odpowiedź.

• **Zadanie 2.** Odczytaj współrzędne punktów A, B, C i D .

• **Zadanie 3.** Narysuj oś liczbową i zaznacz na niej liczby.

a) $0, \frac{1}{2}, 1, 1\frac{1}{2}, 2, 3\frac{1}{2}$

b) $0, \frac{1}{4}, \frac{3}{4}, \frac{4}{4}, 1\frac{1}{4}, \frac{9}{4}$

* Narysuj oś liczbową i zaznacz na niej ułamki $\frac{3}{5}$ i $\frac{4}{5}$, a następnie zaznacz i odczytaj liczbę, która leży na osi liczbowej dokładnie w środku między tymi ułamkami.

• **Zadanie 4.** Marcin, Kasia i Igor biorą udział w biegu, którego trasa podzielona jest na 10 odcinków jednakowej długości. Igor przebiegł już osiem odcinków, Kasia pokonała pięć odcinków, a Marcin tylko trzy. Jaka część całego dystansu przebiegł Igor, a jaką Kasia i Marcin? Swoją odpowiedź zilustruj na osi liczbowej.

* Oblicz, ile metrów pokonała już Kasia, a ile Igor i Marcin, wiedząc, że cała trasa liczy:

a) jeden kilometr,

b) dwa kilometry,

c) pięć kilometrów.

1 kilometr to 1 000 metrów.

10.

Porównujemy ułamki o jednakowych mianownikach

Ćwiczenie 1.

Narysuj w zeszyte pasek długości 10 cm i podziel go na 10 równych części. Zamaluj kolorem zielonym $\frac{3}{10}$ tej figury, a kolorem żółtym $\frac{5}{10}$. Który ułamek jest większy: $\frac{3}{10}$ czy $\frac{5}{10}$? Dlaczego?

Ćwiczenie 2.

Korzystając z rysunku, powiedz, na którym talerzu zostało więcej kawałków tortu. Który ułamek jest większy?

a)

$$\frac{3}{4} \text{ czy } \frac{1}{4}$$

b)

$$\frac{5}{6} \text{ czy } \frac{4}{6}$$

Ćwiczenie 3.

Korzystając z rysunku, porównaj ułamki, wstawiając między nimi znak $>$ lub $<$.

$$\frac{11}{15}$$

?

$$\frac{13}{15}$$

ZWRÓĆ UWAGĘ

Im więcej weźmiemy części tego samego podziału, tym większy jest ułamek.

$$\frac{1}{8} < \frac{3}{8}$$

ZAPAMIĘTAJ

Jeżeli dwa ułamki mają jednakowe mianowniki, to ten ułamek jest większy, który ma większy licznik.

$$\frac{6}{7} > \frac{2}{7}, \text{ bo } 6 > 2$$

ZADANIA

• **Zadanie 1.** Porównaj podane ułamki.

a) $\frac{1}{5}$ i $\frac{3}{5}$

b) $\frac{2}{3}$ i $\frac{1}{3}$

c) $\frac{7}{13}$ i $\frac{9}{13}$

d) $\frac{15}{21}$ i $\frac{16}{21}$

e) $\frac{4}{7}$ i $\frac{3}{7}$

Ela chciała porównać dwa ułamki: $\frac{7}{18}$ i $\frac{6}{8}$. Pomimo że nie mają one wspólnego mianownika, dziewczynka wskazała ułamek większy. Zauważyła bowiem, że $\frac{6}{8}$ to więcej niż połowa, więc zapisała: $\frac{7}{18} < \frac{6}{8}$. Czy Ela poprawnie rozumowała? Na czym polega jej sposób?

* Porównaj poniższe ułamki, korzystając ze sposobu Eli.

a) $\frac{4}{5}$ i $\frac{4}{10}$

b) $\frac{7}{16}$ i $\frac{5}{8}$

c) $4\frac{2}{9}$ i $4\frac{3}{4}$

• **Zadanie 2.**

a) Napisz wszystkie ułamki o mianowniku równym 17, które są mniejsze od $\frac{8}{17}$.

b) Ułóż następujące ułamki w kolejności rosnącej, czyli od najmniejszego do największego: $\frac{4}{10}, \frac{23}{10}, \frac{5}{10}, 1\frac{1}{10}, 2\frac{4}{10}, \frac{9}{10}$.

* c) Napisz kilka ułamków mniejszych od $\frac{21}{30}$, ale większych od $\frac{1}{2}$.

• **Zadanie 3.** Porównaj ułamki. Wcześniej jednak zamień na liczbę mieszaną ułamki niewłaściwe.

a) $\frac{46}{10}$ i $4\frac{7}{10}$

b) $7\frac{1}{6}$ i $\frac{27}{6}$

c) $2\frac{3}{11}$ i $\frac{23}{11}$

d) $\frac{26}{5}$ i $5\frac{3}{5}$

• **Zadanie 4.** W kinie „Bajka” podczas seansu filmowego „W krainie dinozaurów”

w piątek było zajętych $\frac{10}{15}$ wszystkich miejsc, w sobotę $-\frac{5}{15}$, a w niedzielę

miejsca zajęte stanowiły $\frac{3}{15}$ wszystkich miejsc. W którym dniu film „W krainie

dinozaurów” oglądało najwięcej osób?

* Czy wystarczyłoby miejsc w tym kinie, gdyby wszystkie osoby, które w ciągu tych trzech dni obejrzały film „W krainie dinozaurów”, chciały przyjść w tym samym czasie na ten sam seans filmowy? Odpowiedź uzasadnij.

* Ile wszystkich miejsc może być w tym kinie? Ile miejsc w piątek mogło być zajętych, a ile wolnych? Podaj kilka możliwości.

11.

Porównujemy ułamki o jednakowych licznikach

Ćwiczenie 1.

Przygotuj trzy kartki jednakowej wielkości, a następnie:

- Pierwszą kartkę podziel na dwie równe części. Kolorem czerwonym zamaluj jedną część. Jaka część całej kartki została pokolorowana?
- Drugą kartkę złoż na cztery równe części. Kolorem niebieskim zamaluj jedną część. Jaka część całej kartki została pokolorowana?
- Trzecią kartkę podziel na osiem równych części. Kolorem zielonym zamaluj jedną część. Jaka część kartki została pokolorowana?
- Wśród ułamków: $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$ wskaż ułamek największy oraz najmniejszy. Uzasadnij swój wybór.

Ćwiczenie 2.

Korzystając z rysunku, powiedz, który ułamek jest większy:

a)

$$\frac{1}{3} \text{ czy } \frac{1}{12}$$

b)

$$\frac{3}{4} \text{ czy } \frac{3}{6}$$

ZWRÓĆ UWAGĘ

$$\frac{1}{3} > \frac{1}{5} > \frac{1}{12}$$

Porównując ułamki o jednakowych licznikach, należy zauważyć, że im mniejszy mianownik, tym większe części.

ZAPAMIĘTAJ

Jeżeli dwa ułamki mają jednakowe liczniki, to ten ułamek jest większy, który ma mniejszy mianownik.

$$\frac{2}{3} > \frac{2}{8}, \text{ bo } 3 < 8$$

ZADANIA

• **Zadanie 1.** Porównaj podane ułamki.

a) $\frac{1}{9}$ i $\frac{1}{5}$

b) $\frac{5}{7}$ i $\frac{5}{8}$

c) $\frac{4}{6}$ i $\frac{4}{29}$

d) $\frac{6}{11}$ i $\frac{6}{23}$

e) $\frac{3}{17}$ i $\frac{3}{5}$

Igor chciał porównać dwa ułamki: $\frac{5}{6}$ i $\frac{2}{3}$. W tym celu wykonał rysunek i zauważył, że $\frac{1}{6}$ jest mniejsza od $\frac{1}{3}$. Na tej podstawie stwierdził, że ułamek $\frac{5}{6}$ jest większy. Czy Igor poprawnie rozumował? Na czym polega jego sposób?

* Porównaj ułamki $\frac{9}{11}$ i $\frac{7}{9}$, korzystając ze sposobu Igora.

• **Zadanie 2.** Podane obok liczby ustaw w kolejności rosnącej, czyli od najmniejszej do największej. Wcześniej jednak zamień ułamki niewłaściwe na liczby mieszane.

$$\frac{19}{11}, \frac{11}{5}, \frac{14}{3}, \frac{4}{7}, \frac{7}{3}, 1\frac{8}{10}, \frac{4}{9}, 4\frac{2}{5}$$

• **Zadanie 3.** Powiedz, dlaczego:

a) ułamek $\frac{6}{7}$ jest większy od $\frac{6}{41}$?

b) ułamek $3\frac{1}{4}$ jest większy od $2\frac{1}{3}$?

• **Zadanie 4.** Samorząd uczniowski przeprowadzał w szkole ankietę dotyczącą

zainteresowań uczniów, z której wynikało, że $\frac{1}{7}$ chłopców interesuje się siatkówką, $\frac{1}{3}$ – gra w koszykówkę, a połowa chłopców tej szkoły lubi piłkę nożną. Dodatkowo $\frac{2}{4}$ dziewcząt interesuje się muzyką, $\frac{2}{10}$ – tańcem, a $\frac{2}{7}$ dziewcząt uczęszczających do tej szkoły gra w siatkówkę.

a) Jaki sport wśród chłopców jest najbardziej popularny, a jaki najmniej?

b) Co cieszy się większym zainteresowaniem wśród dziewcząt – taniec czy muzyka?

Wymyśl inne pytania do treści tego zadania i poszukaj na nie odpowiedzi.

12. Skracamy ułamki zwykłe

Ćwiczenie 1.

Spójrz na te prostokąty oraz odczytaj ułamki, które określają, jaka część każdego prostokąta została zamalowana. Co powiesz o tych ułamkach? Porównaj ich liczniki i mianowniki.

$$\frac{6}{12} = \frac{1}{2}$$

Diagram showing the simplification process: a pink arrow from 6 to 1 is labeled ':?', and a pink arrow from 12 to 2 is labeled ':?'.

$$\frac{10}{15} = \frac{2}{3}$$

Diagram showing the simplification process: a pink arrow from 10 to 2 is labeled ':?', and a pink arrow from 15 to 3 is labeled ':?'.

Na ile części podzielono pierwszy prostokąt, a na ile drugi?

Na ile razy mniej części podzielono drugi prostokąt niż pierwszy?

Ile zamalowano części w pierwszym prostokącie, a ile w drugim?

Ile razy mniej części zamalowano w drugim prostokącie niż w pierwszym?

Ćwiczenie 2.

Sporządź rysunek ilustrujący równość ułamków $\frac{2}{8}$ i $\frac{1}{4}$.

ZWRÓĆ UWAGĘ

Wartość ułamka nie zmienia się, jeżeli jego licznik i mianownik podzielimy przez tę samą liczbę różną od zera.

ZAPAMIĘTAJ

Dzielenie licznika i mianownika ułamka przez tę samą liczbę różną od zera nazywamy skracaniem ułamka.

ZADANIA

- **Zadanie 1.** Skróć podane ułamki:

a) przez 3: $\frac{9}{27}, \frac{12}{24}, \frac{15}{30}$;

b) przez 4: $\frac{32}{40}, \frac{12}{36}, \frac{8}{16}$.

Jeżeli podzielimy licznik i mianownik ułamka przez 3, wówczas możemy powiedzieć, że skróciliśmy ten ułamek przez 3.

- * Konrad zapisał w zeszytcie pewien ułamek, który skrócił przez 4, a następnie otrzymał ułamek, który również skrócił, tym razem przez 7. Ostatecznie otrzymał $\frac{3}{5}$. Jaki ułamek zapisał na początku Konrad w swoim zeszytcie?

- **Zadanie 2.** Zobacz, w jaki sposób Ewa i Karol skracali ten sam ułamek.

Ewa:

$$\frac{24}{48} = \frac{12}{24} = \frac{4}{8} = \frac{2}{4} = \frac{1}{2}$$

$\begin{matrix} \text{:2} & \text{:3} & \text{:2} & \text{:2} \\ \curvearrowright & \curvearrowright & \curvearrowright & \curvearrowright \\ \text{:2} & \text{:3} & \text{:2} & \text{:2} \end{matrix}$

Karol:

$$\frac{24}{48} = \frac{1}{2}$$

$\begin{matrix} \text{:24} \\ \curvearrowright \\ \text{:24} \end{matrix}$

Podane ułamki zapisz w postaci nieskracalnej, korzystając ze sposobu Ewy lub Karola.

$$\frac{16}{32}, \frac{15}{45}, \frac{12}{24}, \frac{60}{90}, \frac{21}{63}, \frac{48}{72}, \frac{27}{36}$$

Ułamki, których nie można skrócić, np. $\frac{1}{2}, \frac{3}{7}, \frac{4}{5}, \frac{2}{3}, \frac{8}{11}$, nazywamy ułamekami nieskracalnymi.

- **Zadanie 3.** Odszukaj pary ułamków równych.

$$\frac{6}{9}, \frac{7}{14}, \frac{16}{20}, \frac{3}{18}, \frac{4}{6}, \frac{8}{10}, \frac{4}{8}, \frac{4}{24}$$

Dwa ułamki zwykłe są równe, jeżeli można doprowadzić je do tej samej postaci nieskracalnej.

Zanim wskażesz pary ułamków równych, doprowadź ułamki do postaci nieskracalnej.

$$\frac{5}{35} = \frac{1}{7} \text{ oraz } \frac{2}{14} = \frac{1}{7}, \text{ zatem } \frac{5}{35} = \frac{2}{14}$$

- * Ania zapisała w zeszytcie kilka ułamków i zauważyła, że ich wartość nie zmieni się, jeżeli do licznika i mianownika dodamy lub odejmiemy tę samą liczbę różną od zera. O jakich ułamkach mowa? Podaj kilka przykładów.

- **Zadanie 4.** Wiktor i Robert biorą udział w biegu długodystansowym. Wiktor przebiegł już $\frac{1}{2}$ całej trasy, a Robert $-\frac{11}{22}$ dystansu. Kto jest bliżej mety? Dlaczego?

13. Rozszerzamy ułamki zwykłe

Ćwiczenie 1.

Kasia skróciła pewien ułamek przez 2 i otrzymała $\frac{1}{3}$.
Jak znaleźć ułamek, który skróciła dziewczynka?

$$\frac{?}{?} = \frac{1}{3}$$

:2

Ćwiczenie 2.

Spójrz na rysunek i porównaj zamalowane części prostokątów. Następnie odczytaj ułamki, które określają, jaka część prostokąta została zamalowana. Porównaj ich liczniki i mianowniki.

ZWRÓĆ UWAGĘ

Wartość ułamka nie zmieni się, jeżeli jego licznik i mianownik pomnożymy przez tę samą liczbę różną od zera.

ZAPAMIĘTAJ

Mnożenie licznika i mianownika ułamka przez tę samą liczbę różną od zera nazywamy rozszerzaniem ułamka.

ZADANIA

• **Zadanie 1.** Rozszerz podane ułamki:

a) przez 2: $\frac{3}{5}, \frac{13}{21}, \frac{7}{9}$;

b) przez 5: $\frac{9}{11}, \frac{5}{8}, \frac{2}{3}$;

Jeżeli mnożymy licznik i mianownik ułamka przez 2, wówczas możemy powiedzieć, że rozszerzamy ten ułamek przez 2.

• **Zadanie 2.** Poniższe ułamki zapisz:

a) w postaci ułamka o mianowniku równym 24: $\frac{2}{3}, \frac{1}{6}, \frac{5}{8}, \frac{3}{4}, \frac{7}{12}$;

b) w postaci ułamka o liczniku równym 18: $\frac{3}{5}, \frac{1}{2}, \frac{9}{20}, \frac{6}{7}, \frac{2}{3}$;

• **Zadanie 3.** Wymień i napisz pięć ułamków, które mają tę samą wartość co ułamek $\frac{3}{5}$.

- * a) Kamil zapisał na kartce pewien ułamek, następnie rozszerzył go przez 6 i otrzymał ułamek, który z kolei skrócił przez 2.
 b) Kamil zapisał na kartce pewien ułamek, następnie pomnożył jego licznik przez 6, a potem podzielił przez 2.

W którym podpunkcie zmieniła się wartość ułamka? Jak zmieniła się wartość?

• **Zadanie 4.** W miejsce znaku zapytania wpisz taką liczbę, aby równość była prawdziwa.

a) $\frac{4}{7} = \frac{?}{35}$

b) $\frac{3}{4} = \frac{9}{?}$

c) $\frac{8}{10} = \frac{?}{5}$

d) $\frac{2}{9} = \frac{?}{63}$

Kamila rozszerzała ułamki. Czy poprawnie wykonała zadanie? Uzasadnij swoją odpowiedź.

a) $\frac{5}{9} = \frac{25}{45}$

b) $\frac{2}{3} = \frac{8}{24}$

c) $\frac{3}{10} = \frac{3}{50}$

d) $\frac{7}{8} = \frac{14}{16}$

14. Za pomocą ułamków zwykłych określamy czas

PRZYPOMNIJ SOBIE

Tydzień ma siedem dni. Doba to 24 godziny. Kwadrans to 15 minut.
 1 godzina to 60 minut 1 minuta to 60 sekund
 $1 h = 60 min$ $1 min = 60 s$

Ćwiczenie 1.

Korzystając z rysunków, powiedz, jaka liczba kryje się pod znakiem zapytania, i odpowiedz na poniższe pytania.

Jaką część godziny stanowi 10 minut?

Jaką część godziny stanowi 30 minut?

Jaką część minuty stanowi 20 sekund?

Jaką część minuty stanowi 40 sekund?

Jeden dzień – jaka to część tygodnia?

Pięć dni – jaka to część tygodnia?

ZAPAMIĘTAJ

$1 min = 60 s$, zatem $1 s = \frac{1}{60} min$ (1 sekunda to $\frac{1}{60}$ minuty)

$1 h = 60 min$, zatem $1 min = \frac{1}{60} h$ (1 minuta to $\frac{1}{60}$ godziny)

1 tydzień to 7 dni, zatem 1 dzień to $\frac{1}{7}$ tygodnia

ZADANIA

• Zadanie 1.

- a) 7 minut – jaka to część godziny? d) 23 sekundy – jaka to część minuty?
 b) 6 dni – jaka to część tygodnia? e) 19 godzin – jaka to część doby?
 c) kwadrans – jaka to część godziny?

- * f) 3 sekundy – jaka to część godziny?
 g) 6 godzin – jaka to część całego tygodnia?
 h) 24 godziny – jaka to część tygodnia?

Małgosia, czytając pytanie w podpunkcie h), stwierdziła od razu, że 24 godziny to $\frac{1}{7}$ tygodnia. Czy dziewczynka poprawnie odpowiedziała? Co zauważyła Małgosia?

• Zadanie 2. Zapisz w postaci ułamka, jaka to część godziny, a następnie przedstaw ten ułamek w postaci nieskracalnej.

- a) 10 minut b) 15 minut c) 30 minut d) 45 minut

- * Korzystając z informacji zawartych w ramce, oblicz, jaką część godziny stanowi:

- a) 36 min, c) 12 min, e) 40 min.
 b) 6 min, d) 4 min,

$$18 \text{ min} = \frac{3}{10} h$$

$$8 \text{ min} = \frac{2}{15} h$$

• Zadanie 3. Zapisz w postaci ułamka, jaką część roku przestępnego stanowi luty, a jaką czerwiec.

Rok składa się z 12 miesięcy, zatem możemy powiedzieć, że 1 miesiąc to $\frac{1}{12}$ całego roku. Czy zgadzasz się z tym stwierdzeniem?

Czy pamiętasz?
 W roku przestępnym luty ma 29 dni. Zatem rok ten ma 366 dni.

• Zadanie 4. Pan Michał pracuje 8 godzin dziennie, pięć razy w tygodniu. Jaką część tygodnia stanowią dni, w których pan Michał chodzi do pracy? Jaką część doby pan Michał spędza w pracy?

- * Lekcja w szkole muzycznej trwa 30 minut. Ewa uczęszcza do tej szkoły trzy razy w tygodniu i ma w tych dniach zawsze po trzy lekcje.

Ułóż jak najwięcej pytań do treści tego zadania.

15. Powtarzamy wiadomości

Ćwiczenie 1. Zamień liczbę mieszaną na ułamek niewłaściwy.

a) $1\frac{8}{13}$ b) $4\frac{3}{5}$ c) $5\frac{2}{9}$ d) $7\frac{5}{7}$ e) $13\frac{1}{3}$ f) $2\frac{5}{8}$

Ćwiczenie 2. Zapisz ułamek niewłaściwy w postaci liczby mieszanej.

a) $\frac{5}{3}$ b) $\frac{23}{2}$ c) $\frac{65}{7}$ d) $\frac{87}{9}$ e) $\frac{29}{5}$ f) $\frac{3}{2}$

Ćwiczenie 3. Porównaj ułamki, wstawiając między nimi znaki: $<$, $>$ lub $=$.

a) $\frac{5}{6}$ $\frac{5}{7}$ b) $\frac{1}{13}$ $\frac{1}{3}$ c) $\frac{3}{4}$ $\frac{1}{4}$ d) $2\frac{7}{11}$ $2\frac{7}{31}$
 e) $4\frac{5}{9}$ $4\frac{8}{9}$ f) $3\frac{5}{6}$ $3\frac{5}{7}$ g) $3\frac{1}{2}$ $5\frac{1}{17}$ h) $6\frac{8}{11}$ $9\frac{1}{11}$

Ćwiczenie 4. Skracając lub rozszerzając ułamek, uzupełnij licznik lub mianownik.

a) $\frac{6}{8} = \frac{?}{4}$ b) $\frac{1}{3} = \frac{7}{?}$ c) $\frac{9}{12} = \frac{3}{?}$ d) $\frac{?}{8} = \frac{24}{64}$
 e) $\frac{?}{56} = \frac{6}{7}$ f) $\frac{35}{45} = \frac{?}{9}$ g) $\frac{4}{12} = \frac{2}{?}$ h) $\frac{?}{12} = \frac{3}{4}$

ZADANIA TESTOWE

Zadanie 1.

Dokończ zdania. Wybierz właściwe odpowiedzi spośród podanych.

1.1. Na rysunku obok zamalowano .

A. $2\frac{3}{30}$ koła B. $\frac{23}{10}$ koła C. $\frac{23}{30}$ koła D. $2\frac{3}{5}$ koła

1.2. Ułamek $\frac{15}{9}$ nie jest równy .

A. ilorazowi $9:15$ B. liczbie $\frac{5}{3}$ C. liczbie $1\frac{6}{9}$ D. ilorazowi $15:9$

1.3. Pod literami A, B, C kryją się liczby .

A. $\frac{3}{4}, 1\frac{3}{4}, 2\frac{4}{6}$ B. $\frac{3}{4}, 1\frac{3}{4}, 3$ C. $\frac{3}{4}, 2\frac{1}{4}, 3\frac{1}{4}$ D. $\frac{3}{4}, 1\frac{3}{4}, 3\frac{1}{4}$

1.4. Dwa kwadransy to .

A. $\frac{15}{60}$ godziny B. $\frac{1}{2}$ godziny C. $\frac{2}{60}$ godziny D. $\frac{30}{45}$ godziny

ZADANIA

- **Zadanie 1.** Uczniowie klasy IVa pisali klasówkę z matematyki. Najlepiej z całej klasy napisała Ania, która otrzymała 20 punktów. Ona, jako jedyna z całej klasy, uzyskała maksymalną liczbę punktów, dlatego otrzymała ocenę celującą. Spójrz na poniższą tabelkę, która przedstawia liczbę punktów uzyskanych przez inne dzieci z tej klasy.

Tomek	Iza	Ula	Adam	Irek	Piotrek	Kasia	Ola	Igor
3	18	12	9	4	16	5	8	19

- Zapisz w postaci ułamka, jaką część punktów możliwych do uzyskania otrzymał Tomek, jaką Ula, a jaką Igor.
 - Ilu punktów zabrakło Igorowi, a ile Piotrkowi, aby otrzymać ocenę celującą? Zapisz w postaci ułamka, jaka to część wszystkich punktów możliwych do uzyskania.
 - Kto uzyskał $\frac{9}{20}$ wszystkich punktów możliwych do uzyskania?
- * d) Kto uzyskał $\frac{1}{4}$, a kto $\frac{4}{5}$ wszystkich punktów możliwych do uzyskania?

- **Zadanie 2.** Karol przez 12 dni zwiedzał państwa europejskie. Cztery pierwsze dni spędził w Niemczech, trzy kolejne – we Francji, dwa – w Hiszpanii, a pozostałe dni – w Portugalii. Spójrz na poniższy rysunek, na którym przedstawiono liczbę spędzonych przez Karola dni we Francji jako część prostokąta.

Przerysuj rysunek do zeszytu i przedstaw na nim, jaką część swojej podróży Karol spędził w Niemczech, a jaką w Hiszpanii i Portugalii. Użyj różnych kolorów kredek.

Czy można w podobny sposób jak w zadaniu 2 przedstawić na jednym prostokącie liczbę zdobytych przez wszystkie dzieci punktów z klasówki? Dlaczego?

- **Zadanie 3.** Dominika, Bartek i Filip zbierali kasztany do wspólnego koszyka. Kasztany Dominiki stanowiły $\frac{4}{11}$ wszystkich kasztanów ubieranych przez dzieci, a kasztany Bartka – $\frac{5}{11}$. Kto zbierał najwięcej kasztanów, a kto najmniej?

- * Ile kasztanów znalazła Dominika, ile Bartek, a ile Filip, jeżeli razem dzieci zbierały 88 kasztanów?

- **Zadanie 4.** Korzystając z informacji zawartych w zadaniu 1 i 2, podaj w postaci ułamka nieskracalnego:
- Jaką część swojej podróży Karol spędził we Francji, a jaką w Hiszpanii?
 - Jaką część wszystkich punktów możliwych do uzyskania stanowią punkty zdobyte przez Ulę na klasówce z matematyki?

- **Zadanie 5.** Zapisz w postaci ułamka nieskracalnego lub liczby mieszanej, jaką część jednej godziny zegarowej:

- stanowi jedna godzina lekcyjna,
- stanowią trzy godziny lekcyjne,
- stanowi pięć godzin lekcyjnych.

16. Dodajemy ułamki o jednakowych mianownikach (1)

Ćwiczenie 1.

Kinga narysowała koło, które podzieliła na sześć równych części. Następnie zieloną kredką zamalowała dwie takie części, a żółtą trzy części. Odpowiedz na poniższe pytania, a następnie wykonaj działanie zapisane pod rysunkiem.

- Ile części zamalowała Kinga?
- Jaką część koła Kinga zamalowana kolorem zielonym, a jaką żółtym?
- Jaką część koła Kinga zamalowana kredkami, a jaka część nie została przez nią pokolorowana?

$$\frac{2}{6} + \frac{3}{6} = \boxed{?}$$

Ćwiczenie 2.

Oblicz, jaka część figury została zamalowana.

b)

$$\frac{4}{15} + \frac{7}{15}$$

c)

$$\frac{3}{9} + \frac{5}{9}$$

d)

$$\frac{2}{7} + \frac{1}{7}$$

e)

$$3\frac{1}{4} + 5\frac{2}{4}$$

ZAPAMIĘTAJ

Obliczając sumę dwóch ułamków o jednakowych mianownikach, należy dodać ich liczniki, a mianownik pozostawić bez zmian.

Przykład:

$$\frac{1}{4} + \frac{2}{4} = \frac{1+2}{4} = \frac{3}{4}$$

ZWRÓĆ UWAGĘ

Zobacz, w jaki sposób dodajemy liczby mieszane.

$$2\frac{5}{11} + 7\frac{3}{11} = 9\frac{8}{11}$$

ZADANIA

• **Zadanie 1.** Oblicz.

a) $\frac{5}{11} + \frac{3}{11}$

c) $\frac{5}{19} + \frac{6}{19}$

e) $\frac{13}{24} + \frac{7}{24}$

g) $3\frac{11}{20} + 9\frac{3}{20}$

i) $17\frac{1}{5} + 4\frac{3}{5}$

b) $\frac{1}{7} + \frac{4}{7}$

d) $\frac{3}{8} + \frac{4}{8}$

f) $5\frac{4}{12} + 6\frac{7}{12}$

h) $8\frac{9}{14} + 1\frac{3}{14}$

j) $25\frac{19}{40} + 6\frac{11}{40}$

* Zastąp znaki zapytania odpowiednimi liczbami.

a) $\frac{3}{4} + \frac{1}{2} = \boxed{?}$

b) $\frac{1}{2} + \boxed{?} = \frac{3}{4}$

c) $\boxed{?} + 1\frac{4}{8} = 2\frac{1}{2}$

• **Zadanie 2.** Oblicz, a następnie – jeśli to możliwe – wynik zapisz w najprostszej postaci, tak jak pokazują przykłady.

$$\frac{6}{7} + \frac{5}{7} = \frac{11}{7} = 1\frac{4}{7}$$

$$3\frac{5}{8} + 2\frac{7}{8} = 5\frac{12}{8} = 6\frac{4}{8} = 6\frac{1}{2}$$

a) $\frac{4}{7} + \frac{6}{7}$

c) $\frac{11}{16} + \frac{15}{16}$

e) $1\frac{4}{6} + 9\frac{3}{6}$

b) $\frac{9}{10} + \frac{7}{10}$

d) $7\frac{5}{8} + 4\frac{5}{8}$

f) $13\frac{9}{25} + 5\frac{24}{25}$

* Zastąp kwadrat, trójkąt i koło odpowiednimi liczbami jednocyfrowymi, wiedząc, że każda figura oznacza inną liczbę. Podaj kilka możliwości.

$$\frac{\square}{7} + 1\frac{\triangle}{7} + \frac{\circ}{7} = 3\frac{2}{7}$$

• **Zadanie 3.** Oblicz, a następnie – jeśli to możliwe – wynik zapisz w najprostszej postaci, tak jak pokazują przykłady.

$$\frac{3}{5} + \frac{2}{5} = \frac{5}{5} = 1$$

$$4\frac{1}{3} + 5\frac{2}{3} = 9\frac{3}{3} = 10$$

a) $\frac{4}{9} + \frac{5}{9}$

c) $\frac{1}{13} + \frac{12}{13}$

e) $7\frac{4}{15} + 5\frac{11}{15}$

b) $\frac{7}{10} + \frac{3}{10}$

d) $3\frac{8}{11} + 2\frac{3}{11}$

f) $1\frac{10}{17} + 4\frac{7}{17}$

• **Zadanie 4.** Pan Andrzej uprawia warzywa na swojej działce. Pietruszka zajmuje $\frac{1}{8}$ działki, a marchewka $-\frac{3}{8}$ działki. Ziemniaki zajmują o $\frac{2}{8}$ powierzchni więcej niż pietruszka. Jaką część działki pana Andrzeja zajmują te warzywa?

17. Dodajemy ułamki o jednakowych mianownikach (2)

Ćwiczenie 1.

Oblicz, korzystając z rysunków.

a) $\frac{3}{4} + 1$

c) $1\frac{3}{10} + \frac{5}{10}$

b) $4 + \frac{1}{3}$

d) $2\frac{7}{14} + \frac{2}{14}$

e) $3 + 2\frac{5}{8}$

Ćwiczenie 2.

Ewa, Michał i Karol chcieli obliczyć, jaka część kół została pokolorowana.

Obliczenia Ewy:

$$\begin{aligned} \left(\frac{3}{8} + \frac{5}{8}\right) + \left(\frac{1}{8} + \frac{7}{8}\right) &= \\ \downarrow \quad \downarrow \quad \downarrow \quad \downarrow & \\ = \frac{8}{8} + \frac{8}{8} &= \\ \downarrow \quad \downarrow & \\ = 1 + 1 = 2 & \end{aligned}$$

Obliczenia Michała:

$$\begin{aligned} \left(\frac{3}{8} + \frac{7}{8}\right) + \left(\frac{5}{8} + \frac{1}{8}\right) &= \\ \downarrow \quad \downarrow \quad \downarrow \quad \downarrow & \\ = \frac{10}{8} + \frac{6}{8} &= \\ \downarrow & \\ = \frac{16}{8} = 2 & \end{aligned}$$

Obliczenia Karola:

$$\begin{aligned} \left(\frac{3}{8} + \frac{7}{8}\right) + \left(\frac{1}{8} + \frac{5}{8}\right) &= \\ \downarrow \quad \downarrow \quad \downarrow \quad \downarrow & \\ = \frac{10}{8} + \frac{6}{8} &= \\ \downarrow & \\ = \frac{16}{8} = 2 & \end{aligned}$$

Porównaj obliczenia Michała z obliczeniami Karola. Czym różni się sposób Ewy od sposobu Michała i Karola?

Wymyśl inny sposób pozwalający obliczyć, jaka część kół została pokolorowana.

ZWRÓĆ UWAGĘ

Dodając ułamki, możemy zmieniać kolejność składników.

$$\frac{2}{7} + \frac{3}{7} = \frac{3}{7} + \frac{2}{7}$$

Dodając ułamki, możemy łączyć składniki w dowolny sposób:

$$\left(\frac{2}{7} + \frac{3}{7}\right) + \frac{4}{7} = \frac{2}{7} + \left(\frac{3}{7} + \frac{4}{7}\right)$$

ZADANIA

• **Zadanie 1.** Oblicz.

a) $\frac{5}{7} + 3$

c) $2 + 4\frac{1}{3}$

e) $\frac{4}{11} + 7\frac{9}{11}$

g) $4 + 1\frac{10}{13}$

b) $8 + \frac{6}{13}$

d) $5\frac{3}{4} + \frac{1}{4}$

f) $\frac{2}{7} + 9\frac{6}{7}$

h) $\frac{8}{9} + 3\frac{5}{9}$

• **Zadanie 2.** Zosia i Adam obliczali sumę liczb $5\frac{4}{9}$ i $3\frac{7}{9}$.

$$5\frac{4}{9} + 3\frac{7}{9} = \underbrace{\left(5\frac{4}{9} + 3\right)} + \frac{7}{9} =$$

$$= 8\frac{4}{9} + \frac{7}{9} = 8\frac{11}{9} = 9\frac{2}{9}$$

$$5\frac{4}{9} + 3\frac{7}{9} = \underbrace{(5 + 3)} + \underbrace{\left(\frac{4}{9} + \frac{7}{9}\right)} =$$

$$= 8 + \frac{11}{9} = 8\frac{11}{9} = 9\frac{2}{9}$$

Wyjaśnij, czym różni się sposób Zosi od sposobu Adama, a następnie oblicz, stosując obie metody.

a) $12\frac{2}{5} + 6\frac{4}{5}$

b) $6\frac{7}{25} + 3\frac{13}{25}$

c) $7\frac{11}{13} + 1\frac{10}{13}$

Przedstaw liczbę $11\frac{2}{7}$ za pomocą sumy dwóch liczb mieszanych. Podaj kilka możliwych rozwiązań.

• **Zadanie 3.** Wykonaj poniższe działania. Wcześniej jednak zastanów się, w jaki sposób można najszybciej obliczyć sumę liczb.

a) $4\frac{5}{8} + 9\frac{7}{8} + \frac{3}{8} + 6\frac{2}{8}$

b) $3\frac{7}{15} + 6\frac{4}{7} + 5\frac{8}{15} + \frac{1}{7} + 2\frac{2}{7}$

c) $\frac{5}{6} + 2\frac{3}{4} + 10\frac{9}{17} + 5\frac{1}{4} + 4\frac{8}{17} + 3\frac{5}{6}$

Wymyśl i zapisz jak najwięcej sposobów, pozwalających obliczyć sumę liczb w przykładzie a).

• **Zadanie 4.** Pierwsza liczba jest równa $1\frac{4}{7}$, druga jest o $5\frac{6}{7}$ większa od pierwszej, a trzecia jest o $\frac{3}{7}$ większa od drugiej, ale o $\frac{5}{7}$ mniejsza od czwartej.

Ułóż pytania do zadania 4, a następnie poszukaj na nie odpowiedzi. Z zeszytu zapisz wszystkie obliczenia.

18. Odejmujemy ułamki o jednakowych mianownikach (1)

Ćwiczenie 1.

Iza wycięła z bloku technicznego i pokolorowała $\frac{6}{8}$ koła. Następnie odcięła jeszcze $\frac{2}{8}$ koła. Pozostałą część koła wkleiła do zeszytu. Korzystając z rysunku, wykonaj działanie i powiedz, jaką część koła Iza wkleiła do zeszytu.

$$\frac{6}{8} - \frac{2}{8} = \boxed{?}$$

Ćwiczenie 2.

Korzystając z rysunków, wykonaj działania.

a) $\frac{3}{4} - \frac{1}{4}$

b) $\frac{5}{8} - \frac{3}{8}$

c) $\frac{12}{15} - \frac{4}{15}$

d) $2\frac{4}{6} - \frac{3}{6}$

e) $6\frac{8}{10} - 2\frac{5}{10}$

ZAPAMIĘTAJ

Obliczając różnicę dwóch ułamków o jednakowych mianownikach, odejmujemy ich liczniki, a mianownik pozostawiamy bez zmian.

Przykład:

$$\frac{4}{5} - \frac{1}{5} = \frac{4-1}{5} = \frac{3}{5}$$

ZWRÓĆ UWAGĘ

$$\frac{5}{8} - \frac{3}{9} = \frac{4}{9}$$

$$\frac{6}{4} - \frac{5}{7} = 4\frac{1}{7}$$

ZADANIA

• **Zadanie 1.** Oblicz:

a) $\frac{3}{4} - \frac{2}{4}$

c) $\frac{6}{10} - \frac{5}{10}$

e) $10\frac{6}{7} - \frac{1}{7}$

g) $3\frac{5}{9} - 1\frac{3}{9}$

i) $7\frac{13}{15} - 3\frac{6}{15}$

b) $\frac{7}{8} - \frac{4}{8}$

d) $\frac{11}{17} - \frac{9}{17}$

f) $8\frac{9}{13} - \frac{3}{13}$

h) $6\frac{2}{3} - 4\frac{1}{3}$

j) $3\frac{5}{9} - 1\frac{3}{9}$

• **Zadanie 2.** Oblicz, a następnie skróć.

a) $\frac{5}{6} - \frac{1}{6}$

c) $5\frac{3}{8} - 1\frac{1}{8}$

e) $19\frac{8}{15} - \frac{2}{15}$

b) $\frac{17}{24} - \frac{5}{24}$

d) $9\frac{14}{20} - 2\frac{6}{20}$

$$8\frac{11}{12} - 5\frac{7}{12} = 3\frac{4}{12} = 3\frac{1}{3}$$

:4

• **Zadanie 3.** Pewna liczba jest o $2\frac{3}{7}$ mniejsza od liczby $11\frac{6}{7}$. Co to za liczba?

* Suma dwóch liczb jest równa $13\frac{11}{18}$, a różnica między tymi liczbami jest większa niż $3\frac{7}{18}$. Jakie to liczby?

Czy to zadanie ma jedno rozwiązanie? Dlaczego? Podaj kilka możliwości.

• **Zadanie 4.** Jakie liczby ukryły się pod znakami zapytania?

a) $\boxed{?} - 4\frac{9}{25} = 10\frac{4}{25}$

b) $14\frac{29}{35} - \boxed{?} = 1\frac{10}{35}$

c) $\boxed{?} + \frac{1}{7} = 5\frac{3}{7}$

* Wiedząc, że kwadrat i trójkąt zakrywają dwie różne liczby jednocyfrowe, podaj kilka możliwych rozwiązań.

a) $\frac{\square}{8} - \frac{\triangle}{8} = \frac{1}{2}$

b) $\frac{\square}{20} - \frac{\triangle}{20} = \frac{3}{4}$

19.

Odejmujemy ułamki o jednakowych mianownikach (2)

Ćwiczenie 1.

Prostokątną kartkę papieru podziel na osiem równych części, a następnie wytnij $\frac{3}{8}$ kartki. Jaka część kartki pozostała? Zapisz odpowiednie obliczenia w zeszytcie.

Ćwiczenie 2.

Oblicz, korzystając z rysunków.

a) $1 - \frac{1}{6}$ b) $1 - \frac{1}{5}$ c) $1 - \frac{5}{7}$

d) $3 - \frac{6}{8}$

e) $5 - \frac{2}{3}$

ZWRÓĆ UWAGĘ

Zobacz, w jaki sposób Ewa wykonała poniższe działania:

$$1 - \frac{5}{9} = ?$$

Zapisuję 1 w postaci ułamka niewłaściwego: $1 = \frac{9}{9}$.

$$1 - \frac{5}{9} = \frac{9}{9} - \frac{5}{9} = \frac{4}{9}$$

$$4 - \frac{2}{5} = ?$$

Zapisuję 4 w postaci liczby mieszanej: $4 = 3\frac{5}{5}$.

$$4 - \frac{2}{5} = 3\frac{5}{5} - \frac{2}{5} = 3\frac{3}{5}$$

ZADANIA

• **Zadanie 1.** Oblicz.

a) $1 - \frac{1}{2}$ b) $1 - \frac{3}{4}$ c) $1 - \frac{5}{9}$ d) $3 - \frac{4}{17}$ e) $7 - \frac{11}{20}$ f) $15 - \frac{2}{5}$

• **Zadanie 2.** Oblicz, korzystając ze sposobu Maćka lub Adriana.

Sposób Maćka:

$$8 - 3\frac{1}{3} = (8 - 3) - \frac{1}{3} = 5 - \frac{1}{3} = 4\frac{3}{3} - \frac{1}{3} = 4\frac{2}{3}$$

Sposób Adriana:

$$8 - 3\frac{1}{3} = 7\frac{3}{3} - 3\frac{1}{3} = 4\frac{2}{3}$$

a) $4 - 1\frac{4}{5}$ b) $7 - 3\frac{1}{4}$ c) $5 - 3\frac{6}{9}$ d) $10 - 5\frac{2}{7}$ e) $9 - 2\frac{5}{13}$ f) $11 - 8\frac{3}{8}$

Karolina, chcąc rozwiązać przykład f), wykonała w pamięci następujące obliczenia:

$$11 - 9 = 2, \quad 2 + \frac{5}{8} = 2\frac{5}{8}, \quad \text{a następnie podała wynik: } 11 - 8\frac{3}{8} = 2\frac{5}{8}.$$

Wyjaśnij, na czym polega sposób Karoliny, następnie oblicz w pamięci jej sposobem:

a) $18 - 5\frac{9}{13}$, b) $10 - 4\frac{7}{30}$, c) $12 - 3\frac{5}{7}$, d) $13 - \frac{8}{14}$, e) $15 - \frac{3}{11}$.

• **Zadanie 3.** Turysta miał do pokonania pewną trasę. $\frac{1}{8}$ drogi przeszedł pieszo, $\frac{2}{8}$ trasy przejechał autobusem, a pozostałą część drogi pokonał na rowerze.

Sporządź rysunek ilustrujący treść zadania, a następnie oblicz, jaką część całej trasy turysta przejechał na rowerze. Pod rysunkiem zapisz wszystkie obliczenia.

Pewien gospodarz zajmuje się hodowlą zwierząt. Owce stanowią $\frac{2}{5}$ wszystkich zwierząt, kozy $-\frac{3}{5}$, a króliki $-\frac{1}{5}$. Pozostałe zwierzęta to kury. Jaką część wszystkich zwierząt stanowią kury?

Czy to zadanie jest poprawnie ułożone? Czy można je rozwiązać? Dlaczego? W jaki sposób można poprawić treść zadania, aby miało sens?

• **Zadanie 4.** Mama kupiła trzy jednakowe czekolady. Jedną z nich podzieliła na 12 jednakowych kawałków i 5 z nich dała swojemu synowi. Jaką część czekolady otrzymał syn? Jaka część czekolad pozostała mamie?

Sporządź rysunek ilustrujący treść zadania. Pod rysunkiem zapisz obliczenia.

20.

Odejmujemy ułamki o jednakowych mianownikach (3)

Ćwiczenie 1.

Korzystając z rysunku, zastanów się, w jaki sposób można obliczyć różnicę liczb $2\frac{1}{5}$ i $\frac{3}{5}$.

Ćwiczenie 2.

Oblicz różnicę liczb $4\frac{7}{10}$ i $\frac{9}{10}$. Wcześniej jednak zaplanuj i sporządź rysunek, który ułatwi Ci wykonanie tego zadania. Pod rysunkiem zapisz wszystkie obliczenia.

Tomek, wykonując ćwiczenie 2, pod rysunkiem zapisał następujące obliczenia:

$$1 - \frac{9}{10} = \frac{1}{10}$$

$$3\frac{7}{10} + \frac{1}{10} = 3\frac{8}{10} = 3\frac{4}{5}$$

Oceń, czy poprawnie rozumował. Wykonaj rysunek ilustrujący sposób myślenia Tomka.

ZWRÓĆ UWAGĘ

Zobacz, w jaki sposób Kasia obliczyła różnicę liczb $7\frac{1}{4}$ i $\frac{3}{4}$.

Zapisuję liczbę $7\frac{1}{4}$ w innej postaci:

$$7\frac{1}{4} = 6\frac{5}{4}$$

$$7\frac{1}{4} - \frac{3}{4} = 6\frac{5}{4} - \frac{3}{4} = 6\frac{2}{4} = 6\frac{1}{2}$$

Przykłady:

$$4\frac{2}{7} - 1\frac{6}{7} = 3\frac{9}{7} - 1\frac{6}{7} = 2\frac{3}{7}$$

$$6\frac{4}{11} - 1\frac{7}{11} = 5\frac{15}{11} - 1\frac{7}{11} = 4\frac{8}{11}$$

ZADANIA

• **Zadanie 1.** Oblicz.

a) $6\frac{2}{4} - \frac{3}{4}$

c) $8\frac{1}{5} - \frac{3}{5}$

e) $7\frac{4}{10} - \frac{9}{10}$

g) $15\frac{12}{14} - 7\frac{8}{14}$

b) $4\frac{3}{7} - \frac{6}{7}$

d) $12\frac{5}{8} - \frac{3}{8}$

f) $5\frac{6}{9} - 1\frac{7}{9}$

h) $9\frac{1}{3} - 4\frac{2}{3}$

* Ewa, rozwiązując przykład e), wymyśliła ciekawy sposób.

$$7\frac{4}{10} - \frac{4}{10} = 7,$$

Czy pomimo tego, że na zeszyt Ewy wylał się atrament, potrafisz wyjaśnić, na czym polega jej sposób? Powiedz, jakie liczby kryją się pod kleksami, a następnie wykorzystaj pomysł koleżanki do obliczenia różnicy liczb:

a) $9\frac{2}{13} \text{ i } \frac{6}{13}$,

b) $5\frac{4}{7} \text{ i } \frac{5}{7}$,

c) $10\frac{1}{5} \text{ i } 2\frac{3}{5}$.

• **Zadanie 2.** Oblicz.

a) $3\frac{3}{4} - \frac{1}{4} + 1\frac{1}{4}$

b) $8\frac{6}{7} - 2\frac{3}{7} - \frac{5}{7}$

c) $5\frac{4}{9} - 3 + 4\frac{1}{9} - \frac{7}{9}$

Zadanie 3.

a) Oblicz różnicę liczb $4\frac{10}{13}$ i $1\frac{3}{13}$.

b) Od liczby 8 odejmij różnicę liczb $7\frac{1}{6}$ i $4\frac{5}{6}$.

c) Oblicz liczbę o $1\frac{2}{5}$ mniejszą od liczby $3\frac{4}{5}$.

* Kasia do pewnej liczby dodała $5\frac{4}{6}$, a następnie odjęła $\frac{1}{6}$ i otrzymała 17. Jaka to liczba?

• **Zadanie 4.** Kasia chciała wlać $2\frac{1}{4}$ litra wody do naczynia o pojemności $3\frac{1}{4}$ litra.

Podczas przelewania wylała na podłogę $\frac{2}{4}$ litra wody. Ile litrów wody jest teraz w naczyniu? Ile litrów wody brakuje, aby wypełnić całe naczynie wodą?

Sporządź rysunek ilustrujący treść zadania. Pod rysunkiem zapisz wszystkie obliczenia.

Wymyśl jak najwięcej sposobów rozwiązania tego zadania.

21. Mnożymy ułamki przez liczby naturalne

Ćwiczenie 1.

Ile razem ważą te odważniki? Jak to obliczyć?

Ćwiczenie 2.

a) Spójrz na prostokąt i powiedz, jaka część tego prostokąta została zamalowana:

- kolorem zielonym,
- kolorem czerwonym,
- kolorem niebieskim.

- b) Oblicz, jaka część prostokąta została pokolorowana.
c) Zobacz, w jaki sposób Ola i Robert obliczyli zamalowaną część prostokąta. Czym różnią się ich obliczenia?

Obliczenia Oli:

$$\frac{11}{40} + \frac{11}{40} + \frac{11}{40} = \frac{11 + 11 + 11}{40} = \frac{33}{40}$$

Obliczenia Roberta:

$$3 \cdot \frac{11}{40} = \frac{3 \cdot 11}{40} = \frac{33}{40}$$

ZAPAMIĘTAJ

Mnożąc liczbę naturalną przez ułamek zwykły, należy pomnożyć tę liczbę przez licznik ułamka, a mianownik pozostawić bez zmian.

Przykłady:

$$4 \cdot \frac{2}{9} = \frac{4 \cdot 2}{9} = \frac{8}{9},$$

$$5 \cdot \frac{4}{11} = \frac{5 \cdot 4}{11} = \frac{20}{11} = 1 \frac{9}{11}.$$

ZWRÓĆ UWAGĘ

Iloczyn liczby naturalnej i ułamka zwykłego możemy zapisać w postaci sumy tych samych składników, np.

$$4 \cdot \frac{2}{9} = \frac{2}{9} + \frac{2}{9} + \frac{2}{9} + \frac{2}{9} = \frac{4 \cdot 2}{9} = \frac{8}{9}$$

4 składniki

ZADANIA

• **Zadanie 1.** Oblicz:

a) $2 \cdot \frac{3}{7}$ b) $6 \cdot \frac{2}{9}$ c) $3 \cdot \frac{5}{13}$ d) $8 \cdot \frac{1}{3}$ e) $9 \cdot \frac{3}{4}$ f) $4 \cdot \frac{6}{8}$

* Nie obliczając poniższych iloczynów, odszukaj i wypisz pary iloczynów równych.

a) $87 \cdot \frac{19}{24}$ b) $3 \cdot \frac{8}{24}$ c) $3 \cdot \frac{13}{17}$ d) $19 \cdot \frac{87}{24}$ e) $13 \cdot \frac{3}{17}$ f) $4 \cdot \frac{6}{24}$

• **Zadanie 2.** Oblicz, korzystając ze sposobu Maćka lub Emila.

Sposób Maćka:

$$3 \cdot 2\frac{1}{4} = 3 \cdot \frac{9}{4} = \frac{3 \cdot 9}{4} = \frac{27}{4} = 6\frac{3}{4}$$

Sposób Emila:

$$3 \cdot 2\frac{1}{4} = 3 \cdot 2 + 3 \cdot \frac{1}{4} = 6 + \frac{3}{4} = 6\frac{3}{4}$$

a) $4 \cdot 1\frac{2}{3}$ b) $5 \cdot 2\frac{4}{10}$ c) $3 \cdot 10\frac{1}{2}$ d) $4 \cdot 2\frac{3}{4}$

Który sposób warto wybrać, aby obliczyć iloczyn liczb 9 i $8\frac{11}{97}$, Maćka czy Emila? Dlaczego? Oblicz ten iloczyn.

* Jakie liczby kryją się pod znakami zapytania?

a) $5 \cdot \frac{?}{3} = 10$ b) $7 \cdot \frac{?}{5} = 2\frac{4}{5}$ c) $? \cdot \frac{2}{7} = 4$

• **Zadanie 3.** Bieżnia, po której biega Kamil, ma długość $\frac{2}{5}$ km. Chłopiec codziennie wykonuje trzy okrążenia. Ile kilometrów pokonuje dziennie Kamil? Ile kilometrów pokonuje chłopiec w ciągu tygodnia?

* Ile okrążeń musiałyby przebiec Kamil, chcąc pokonać dystans długości 2 km?

• **Zadanie 4.** Wiadro ma pojemność $6\frac{1}{2}$ litra. Igor wlał do pustego basenu 8 takich wiader wody. Ile litrów wody znajduje się teraz w basenie?

22. Rozwiązujemy zadania tekstowe

Ćwiczenie 1.

Na półce w spiżarni u babci Michała znajdują się słoiki z miodem, dżemem i powidłami. Przeczytaj pytania ułożone przez dzieci do rysunku i treści zadania, a następnie poszukaj na nie odpowiedzi.

Co jest cięższe? Cztery słoiki z dżemem czy trzy słoiki z miodem?

Słoik z miodem waży $2\frac{7}{10}$ kg, a sam miód $\frac{23}{10}$ kg. Ile waży pusty słoik?

Ile ważą trzy słoiki z dżemem, a ile cztery słoiki z miodem?

O ile kilogramów słoik z miodem jest cięższy od słoika z dżemem?

Słoik z dżemem waży $1\frac{1}{10}$ kg, a pusty $-\frac{3}{10}$ kg. Ile miodu znajduje się w tym słoiku?

* Pięć słoików z miodem, cztery słoiki z dżemem i jeden z powidłami ważą razem $\frac{191}{10}$ kg. Ile waży jeden słoik z powidłami?

Ćwiczenie 2.

Wymyśl podobne pytania i spróbuj na nie odpowiedzieć.

ZADANIA

- **Zadanie 1.** W skrzyni o wadze 1 kg znajdują się kule. Trzy czerwone i pięć zielonych, każda o wadze $\frac{2}{5}\text{ kg}$, oraz 10 kul niebieskich, każda o wadze $\frac{3}{5}\text{ kg}$.
Ile kilogramów waży skrzynia ze wszystkimi kulami?

* Ze skrzyni wyciągnięto trzy kule. Ile może ważyć teraz ta skrzynia z pozostałymi kulami? Podaj wszystkie możliwości.

- **Zadanie 2.** Z okazji zbliżającej się zabawy karnawałowej uczniowie klas IV wykonywali kolorowe łańcuchy, którymi chcieli udekorować salę. Najdłuższy łańcuch, którego długość wynosiła $5\frac{1}{4}$ metra, wykonała klasa IVa. Najkrótszy – o długości $2\frac{1}{4}$ metra – zrobiła klasa IVc. Łańcuch klasy IVb był o $\frac{3}{4}$ metra krótszy od łańcucha klasy IVa.

- Oblicz długość łańcucha wykonanego przez klasę IVb.
- Jaką długość miałyby łańcuch sklejony z części wykonanych przez klasę IVa, IVb oraz IVc?

- **Zadanie 3.** Mama podzieliła tort urodzinowy na 16 jednakowych kawałków. Każdy kawałek ważył $\frac{1}{4}\text{ kg}$. Ile kilogramów ważył cały tort?

- **Zadanie 4.** Zosia kupiła 10 litrów ziemi, którą chciała przesypać do 8 jednakowych doniczek. Do każdej doniczki potrzebowała $\frac{4}{5}$ litra ziemi. Ile litrów ziemi wykorzysta dziewczynka do tych doniczek, a ile jej zostanie?

* Ile takich samych doniczek można jeszcze napełnić pozostałą ziemią?

23. Powtarzamy wiadomości

Ćwiczenie 1. Oblicz sumę liczb:

a) $\frac{2}{3} + \frac{1}{3}$,

c) $\frac{5}{8} + \frac{5}{8}$,

e) $7 + 8\frac{1}{4}$,

g) $3\frac{7}{18} + 2\frac{5}{18}$,

b) $\frac{4}{7} + \frac{1}{7}$,

d) $8\frac{3}{10} + 5$,

f) $4\frac{2}{5} + 5\frac{1}{5}$,

h) $11\frac{8}{30} + 8\frac{16}{30}$.

Ćwiczenie 2. Oblicz różnicę liczb:

a) $\frac{4}{5} - \frac{1}{5}$,

e) $3\frac{3}{4} - \frac{1}{4}$,

i) $6 - 4\frac{2}{3}$,

l) $4\frac{2}{6} - 1\frac{3}{6}$,

b) $\frac{9}{12} - \frac{3}{12}$,

f) $1 - \frac{5}{7}$,

j) $30 - 27\frac{8}{10}$,

m) $11\frac{4}{8} - 5\frac{6}{8}$,

c) $5\frac{5}{6} - 1\frac{3}{6}$,

g) $8 - \frac{9}{25}$,

k) $5\frac{3}{7} - \frac{5}{7}$,

n) $5\frac{7}{15} - 4\frac{11}{15}$.

d) $9\frac{9}{11} - 5\frac{6}{11}$,

h) $12 - \frac{4}{7}$,

l) $9\frac{1}{3} - \frac{2}{3}$,

Ćwiczenie 3. Oblicz:

a) $5 \cdot \frac{2}{15}$,

b) $8 \cdot \frac{3}{4}$,

c) $7 \cdot \frac{4}{5}$,

d) $2 \cdot 3\frac{2}{6}$,

e) $3 \cdot 1\frac{5}{12}$,

f) $7 \cdot 2\frac{5}{14}$.

ZADANIA TESTOWE

Zadanie 1.

Dokończ zdania. Wybierz właściwe odpowiedzi spośród podanych.

1.1. Suma największej i najmniejszej liczby wśród podanych w ramce wynosi ? .

$$5\frac{3}{8} \quad 3\frac{1}{20} \quad 5\frac{3}{17} \quad 1\frac{5}{8} \quad 1\frac{6}{8}$$

A. 7

B. $7\frac{1}{8}$

C. $4\frac{3}{8}$

1.2. Wynikiem wyrażenia $3 + 2 \cdot \frac{1}{7}$ jest liczba ? .

A. $\frac{5}{7}$

B. $\frac{6}{7}$

C. $3\frac{2}{7}$

1.3. Liczba dwa razy większa niż suma liczb $\frac{5}{8} + \frac{6}{8}$ to ? .

A. $2\frac{6}{8}$

B. $2\frac{3}{4}$

C. $3\frac{3}{8}$

ZADANIA

Rysunek obok, wykonany przez Kasię i Ewę, to plan przedstawiający propozycje tras pieszej wycieczki z miejscowości Lipowa na Baranią Górę oznakowanymi turystycznymi szlakami z zaznaczonym czasem przejazdu.

- **Zadanie 1.** Przeczytaj poniższe pytania i korzystając z planu, poszukaj na nie odpowiedzi. Wykonaj polecenia.
 - a) Który szlak prowadzi z miejscowości Lipowa na Skrzyczne?
 - b) Który szlak prowadzi z miejscowości Lipowa na Magurkę Radziechowską?
 - c) Która trasa prowadzi z Magurki Radziechowskiej na Baranią Górę?
 - d) Odczytaj, ile godzin i minut trwa przejście z Malinowskiej Skały na Magurkę Wiślańską. Zapisz w postaci liczby mieszanej, jaka to część godziny.
 - e) Ile minut zajmuje zejście z Baraniej Góry do Schroniska Przysłop? Zapisz w postaci ułamka zwykłego, jaka to część godziny, a następnie skróć ten ułamek.

- **Zadanie 2.** Na podstawie powyższego planu tras górskich ułóż kolejne pytania i odpowiedz na nie.

- **Zadanie 3.** Ewa i Kasia wyruszyły o tej samej godzinie z miejscowości Lipowa na Baranią Górę. Ewa wybrała niebieski szlak, kierując się na Skrzyczne. Kasia poszła zielonym szlakiem, zdobywając po drodze Magurkę Radziechowską.

- a) Oblicz czas przejścia na Baranią Górę trasą wybraną przez Ewę.
- b) Oblicz czas przejścia na Baranią Górę trasą wybraną przez Kasię.

- **Zadanie 4.** Którą trasę – Kasi czy Ewy – należy wybrać, aby wejść na Baranią Górę w krótszym czasie?

Na podstawie jakich źródeł możesz i Ty – podobnie jak Kasia i Ewa – przygotować plan, wybierając się na wycieczkę górską?

- **Zadanie 5.** Długość trasy pieszej wycieczki górskiej, na którą wybrała się Ewa, wynosi 12 km. Ewa przeszła już $6\frac{3}{5}$ km. Oblicz, ile kilometrów musi jeszcze pokonać.

Odowiedzi do wybranych zadań w rozdziale: **III. UŁAMKI ZWYKŁE**

- 1. Zad.1** a) zamalowana: $\frac{5}{6}$, niezamalowana: $\frac{1}{6}$, b) zamalowana: $\frac{7}{8}$, niezamalowana: $\frac{1}{8}$, c) zamalowana: $\frac{2}{5}$, niezamalowana: $\frac{3}{5}$, *) zielonym: $\frac{1}{4}$, czerwonym: $\frac{1}{4}$, niezamalowana: $\frac{1}{2}$; **Zad.2** *) $\frac{1}{16}$; **Zad.4** a) $\frac{4}{5}$, b) $\frac{4}{12}$, c) $\frac{3}{4}$.
- 2. Zad.1** $\frac{3}{25}$, *) $\frac{7}{21}$; **Zad.2** a) jabłonie: $\frac{7}{18}$, pozostałe drzewa: $\frac{11}{18}$, b) $\frac{30^4}{70^{120}}$, c) deszczowe dni: $\frac{3}{7}$, słoneczne dni: $\frac{4}{7}$; **Zad.3** $\frac{3}{21}$; **Zad.4** a) $\frac{90^{18}}{217}$, b) $\frac{70^{120}}{217}$, *) $\frac{100}{120}$.
- 3. Zad.2** a) $\frac{16}{6}$, b) $\frac{16}{16}$, c) $\frac{11}{8}$, *) $\frac{3}{2}$; **Zad.3** *) a) 12, b) 4.
- 4. Zad.3** *) 251.
- 5. Zad.1** a) $3\frac{3}{6} = \frac{21}{6}$; **Zad.2** *) a) 7 i 2, b) 18 i 18, c) na przykład 1 i 36; **Zad.3** $2\frac{5}{8} = \frac{21^6}{8}$; **Zad.4** $\frac{47}{18} = 2\frac{11}{18}$.
- 6. Zad.1** *) a) 10, b) 16 i 7, c) na przykład 12 i 2, 18 i 3, 24 i 4; **Zad.2** * g) 17, h) 12, i) 9; **Zad.3** * a) 20, b) 67, c) 6.
- 7. Zad.2** * c) $\frac{54}{18} = 3$, $\frac{32}{4} = 8$, $\frac{28}{4} = 7$; **Zad.3** *) 12.
- 8. Zad.1** * b) 39; **Zad.2** *) a) 19, b) 8; **Zad.4** a) 6, b) $3, \frac{3}{8}$.
- 9. Zad.4** *) a) Kasia 500 m, Igor 800 m, Marcin 300 m, b) Kasia 1 000 m, Igor 1 600 m, Marcin 600 m, c) Kasia 2 500 m, Igor 4 000 m, Marcin 1 500 m.
- 10. Zad.1** *) a) $\frac{4}{5} > \frac{4}{10}$, b) $\frac{7}{16} < \frac{5}{8}$, c) $4\frac{2}{9} < 4\frac{3}{4}$.
- 11. Zad.1** *) $\frac{9}{11} > \frac{7}{9}$.
- 12. Zad.1** *) $\frac{84}{140}$; **Zad.3** *) np. $\frac{2}{2}, \frac{3}{3}, \frac{4}{4}$.
- 13. Zad.3** *) w podpunkcie b) wartość ułamka zwiększyła się trzy razy; **Zad.4** a) 20, b) 12, c) 4, d) 14.
- 14. Zad.1** *) f) $\frac{1}{1200}$, g) $\frac{1}{28}$, h) $\frac{1}{7}$; **Zad.2** *) a) $\frac{3}{5}$, b) $\frac{1}{10}$, c) $\frac{1}{5}$, d) $\frac{1}{15}$, e) $\frac{2}{3}$; **Zad.4** $\frac{5}{7}, \frac{1}{3}$.
- 15. Zad.1** *) d) Kasia uzyskała $\frac{1}{4}$ wszystkich możliwych punktów, Piotrek – $\frac{4}{5}$; **Zad.3** *) Dominika znalazła 32 kasztany, Bartek – 40, Filip – 16.
- 16. Zad.1** *) a) $\frac{5}{4}$, b) $\frac{1}{4}$, c) 1.
- 20. Zad.3** *) $11\frac{1}{2}$. **Zad.4** $1\frac{3}{4}, 1\frac{1}{2}$.
- 21. Zad.2** *) a) 6, b) 2, c) 14; **Zad.3** *) 5; **Zad.4** 52 l.
- 22. Zad.1** *) I możliwość: wyciągnięto 3 kule czerwone lub zielone, wówczas pozostałe ze skrzynią ważą 9 kg, II możliwość: wyciągnięto 2 kule czerwone lub zielone i 1 niebieską, wówczas pozostałe ze skrzynią ważą $8\frac{4}{5}$ kg, III możliwość: wyciągnięto 1 kulę czerwoną lub zieloną i 2 niebieskie, wówczas pozostałe ze skrzynią ważą $8\frac{3}{5}$ kg, IV możliwość: wyciągnięto 3 kule niebieskie, wówczas pozostałe ze skrzynią ważą $8\frac{2}{5}$ kg; **Zad.3** 4 kg; **Zad.4** *) $4\frac{1}{2}$ doniczek.