

MATE
MATIKA
2D

B
H

Lander INTXAUSTI

Santiago LARRAÑAGA

Aurkibidea

1. Zenbakikuntza: zenbaki errealak eta eragiketak1. Sarrera2. Problema-egoera3. Zer ikasiko dut unitate honetan?4. Zenbakikuntzaa) Sistema Hamartarrab) Sistema Bitarrac) Sistema Hirurogeitarrad) Sistema Erromatarrae) Unitate Sistema5. Zenbaki osoak6. Zatigarritasun-erlazioa7. Zatigarritasun-irizpideak8. Eragiketak zenbaki osoekin9. Zatikiak, zenbaki hamartarrak eta ehunekoak10. Zatikiak, zenbaki hamartarrak eta ehunekoak konparatzea eta ordenatzea11. Zenbaki arrazionalak eta irrazionalak. Zenbaki errealak.12. Zenbaki osoak, zenbaki hamartarrak eta zatikiak13. Lantzeko jarduerak14. Zer ikasi dut. Autoebaluazioa15. Unitate-amaierako testa
2. Geometria. Pitagorasen teoria. Irudi eta gorputz geometrikoen neurriak1. Sarrera2. Problema-egoera3. Zer ikasiko dut unitate honetan?4. Pitagorasen teorema5. Irudi eta forma geometrikoak6. Perimetroa, azalera eta bolumena7. Lantzeko jarduerak8. Zer ikasi dut. Autoebaluazioa9. Unitate-amaierako testa
3. Aljebra1. Sarrera2. Problema-egoera3. Zer ikasiko dut unitate honetan?4. Aljebraren oinarriak5. Ekuazioak6. Bigarren mailako ekuazioak7. Ekuazio linealak8. Ekuazio sistemak9. Lantzeko jarduerak10. Zer ikasi dut. Autoebaluazioa11. Unitate-amaierako testa

4. Funtzioak1. Sarrera2. Problema-egoera3. Zer ikasiko dut unitate honetan?4. Funtzioen oinarriak5. Funtzioen adierazpen grafikoa6. Funtzioen ezaugarriak7. Proportzionaltasun zuzena8. Funtzio linealak: y = mx + b9. Funtzio konstanteak: y = k10. Alderantzizko proportzionaltasuna11. Lantzeko jarduerak12. Zer ikasi dut. Autoebaluazioa13. Unitate-amaierako testa
5. Geometria. Antzekotasuna. Talesen teorema1. Sarrera2. Problema-egoera3. Zer ikasiko dut unitate honetan?4. Antzeko irudiak eta antzekotasun-arrazoia5. Antzeko irudien perimetroen, azaleren eta bolumenen arteko arrazoiak6. Eskala7. Talesen teorema8. Antzeko irudiak eraikitzen9. Lantzeko jarduerak10. Zer ikasi dut. Autoebaluazioa11. Unitate-amaierako testa
6. Estatistika, Zoria eta Probabilitatea1. Sarrera2. Problema-egoera3. Zer ikasiko dut unitate honetan?4. Estatistika deskribatzailearen oinarrizko elementuak5. Estatistika-grafikoak6. Zentralizazio-neurriak7. Sakabanatze neurriak: ibiltartea eta batez besteko desbideratzea8. Gertaerak eta zorizko esperimentuak9. Probabilitatea eta probabilitatearen kalkulua10. Lantzeko jarduerak11. Zer ikasi dut. Autoebaluazioa12.Unitate-amaierako testa

1
Zenbakikuntza:

zenbaki errealak
eta eragiketak

Lehenengo gizataldeek berehala izan zuten beren antzeko taldeak konparatu

eta handiena zein zen erabakitzeko premia. Zenbaketaren bitartez konpondu

zitekeen hori, kopuruari lotutako zenbakiei esker. Gizatalde haiek geroz eta

konplexuagoak ziren, eta, ondorioz, kopuruei eta magnitudeei lotutako gero eta

arazo konplexuagoak sortzen zitzaizkien; horiei erantzuteko, zenbakikuntza-

sistemak sortu ziren. Kultura adina zenbakikuntza-sistema osatu dira historian

zehar: babilonikoa, egiptoarra, maia, erromatarra… Gaur egun guk erabiltzen

dugunari Zenbakikuntza Sistema Hamartarra esaten zaio.

Ishangoko hezurra, Goi Paleolitokoa
(Kongoko Errepublika Demokratikoa, K.a. 20.000 urte)

1. Zenbakikuntza: zenbaki errealak eta eragiketak

12

1. Problema-egoera

Telefono mugikorren barne-memoriak era askotako datuak gor-
detzen ditu. Mugikorrak dakarren memoria hori mugatua da, eta,
erabat betez gero, telefonoak arazoak sortzen ditu. Zure mugiko-
rraren (tabletaren eta ordenagailuaren antzeko beste edozein gai-
lu memoriadunak ere balio du) barne-memoriaren edukiera bila-
tu, eta instalatuta dituzun aplikazioek, irudiek, audioek, bideoek
eta bestelako dokumentuek hartzen duten lekua jakin beharko
duzu. Ondoren, datu mota bakoitzak zure mugikorraren bar-
ne-memorian zer ehuneko betetzen duen kalkulatu beharko duzu.
Nahi izanez gero, kalkulu-orri batean antolatu eta gela osoko da-
tuak jaso daitezke, ondoren irudikatzeko.

Gordetako datuak
Betetzen duten
memoria (MB)

Mugikorraren
barne-memoriaren zer ehuneko

(%) betetzen duen

Aplikazioak

Irudiak

Audioak

Bideoak

Bestelako dokumentuak

2. Zer ikasiko dut unitate honetan?

• Zenbakikuntza Sistema Hamartarraren erabilera
• Nazioarteko Unitate Sistemaren erabilera
• �Zenbaki oso, zenbaki hamartar, zatiki eta ehunekoak nola erabili

oinarrizko eragiketa aritmetikoetan: batuketa, kenketa, biderke-
ta, zatiketa, berreketa eta zatiketa.

• Zenbaki horien erabilera egoera errealetan.

3. Zenbakikuntza Sistema Hamartarra

Kultura guztiek ez dituzte zenbakiak modu berean adierazi historian.
Guk erabiltzen dugun garrantzitsuenetakoa Zenbakikuntza Sistema
Hamartarra (ZSH) da. Ezaugarri nagusi hauek ditu:

• �Hamartarra da: ordena bateko hamar unitatek hurrengo orde-
na handiagoko unitate bat osatzen dute. Adibidez, 10 ehunekok
milako bat osatzen dute.

• �Posizionala da: zifraren balioa zenbakian duen kokapenaren
araberakoa da. Adibidez, 3 zifraren balioa ez da berdina 347 edo
473 zenbakietan.

Milioiak
Ehun

milakoak
Hamar

milakoak
Milakoak Ehunekoak Hamarrekoak Batekoak

1.000.000 100.000 10.000 1.000 100 10 1

106 105 104 103 102 101 100

Zenbakia ≠ Zifra

Kontuan izan zenbakia eta zifra

hitzak hizkuntza arruntean

sinonimo moduan erabiltzen

badira ere ez direla gauza bera:

Kopuru bat adierazten duen

ideia bat da zenbakia, eta

zifrak, berriz, zenbakiak

adierazteko erabiltzen diren

ikurrak dira. ZSHn, zifrak

0, 1, 2, 3, 4, 5, 6, 7, 8 eta 9

dira.

1. Zenbakikuntza: zenbaki errealak eta eragiketak

13

Ideia horri jarraituz, edozein zenbaki deskonposa daiteke hura osa-
tzen duen zifra bakoitzaren posizio-balioaren arabera. Gogoratu des-
konposaketa hiru eratara egin daitekeela:

Batuketa gisa Batuketa-biderketa gisa Berreketa gisa

2.170 = 2.000 + 100 + 70 = 2 × 1.000 + 1 × 100 + 7 × 10 = 2 × 103 + 1 × 102 + 7 × 101

850.000 800.000 + 50.000 = (8 × 100.000) + (5 × 10.000) = 8 × 1015 + 5 × 104

Garrantzitsua da, halaber, zenbaki baten magnitude-ordena iden-
tifikatzen jakitea, horrek adieraziko baitigu zenbaki horren tamaina.
Magnitude ordena jakiteko, balio handieneko zifraren posizioa ze-
hazten jakin behar dugu.

EMo HMo Milioiak EM HM Milakoak E H B

108 107 106 105 104 103 102 101 100

5 1

7 1 0 0 0 0

3 3 0 0 0 0 0 0

Magnitude-ordena

51 101 hamarrekoa

710.000 105 ehun milakoa

33.000.000 107 hamarreko milioikoa

Zenbakikuntza Sistema Bitarra

Gaur egun garrantzi handia du zenbakikuntza-sistema bitarrak.
Nahiz eta gizakiok ez erabili modu arruntean, konputagailu ia guztiek
erabiltzen dute sistema hori. Sistema bitarra ere posizionala da, baina
bi zifra baina ez ditu, 0 eta 1; sistema hau bitarra denez, oinarritzat 2
duten berreketen bitartez adieraz ditzakegu zenbakiak.

0 eta 1 bi tentsio elektriko-maila ez dira berdinak

Sistema hamartarretik sistema bitarrera:
Sistema bitarrean adierazi behar den zenbakia zati 2 egiten da behin
eta berriro, zatidura 1 den arte; ondoren, hondar guztiak ordenatzen
ditugu, azken zatidura horretatik hasi eta lehen hondarreraino.
Adibidez :75 bitarrean adierazteko

75 : 2 = 37 eta hondarra 1 da
37 : 2 = 18 eta hondarra 1 da
18 : 2 = 9 eta hondarra 0 da
9 : 2 = 4 eta hondarra 1 da
4 : 2 = 2 eta hondarra 0 da
2 : 2 = 1 eta hondarra 0

Azken zatidura 1 da. 1 idazten dugu, eta hondarrak antolatzen ditugu,
azkenetik lehenengora → 1001011

Zenbakikuntza–
sistema hau
hamartarra denez,
oinarritzat 10 duten
berreketen bitartez
adierazten ditugu
zenbakiak.

1. Zenbakikuntza: zenbaki errealak eta eragiketak

14

Sistema bitarretik sistema hamartarrera:
Sistema bitarrean agertzen zaizkigun 0 eta 1, 2aren berreketak bider-
katzen dituzte:

26 25 24 23 22 21 20

Sistema bitarreko zifra horrek sistema
hamartarrean duen balioa

64 32 16 8 4 2 1

1 0 0

1 0 1 0 0

Sistema bitarrean 100 → Sistema hamartarrean 1 × 22 + 0 × 21 + 0 × 21 = 4

Sistema bitarrean 10100 → Sistema hamartarrean 24 + 22 = 16 + 4 = 20

Zenbakikuntza Sistema Hirurogeitarra

Sistema hirurogeitarra denbora eta angelu neurriekin erabiltzen da.
Sistema horretan, ordena bateko hirurogei unitatek hurrengo ordena
handiagoko unitate bat osatzen dute. Adibidez, 60 minutuk ordu bat
osatzen dute.

Denbora ordua (h) minutua (min) segundoa (s)

Angelu-neurria gradua (°) minutua (‘) segundoa (“)

1 h = 60 min 1 min = 60 s 1° = 60’ 1’ = 60”
Segundoa baino unitate txikiagoan adierazteko, sistema hamartarre-
ra jotzen da.

1 s = 10 segundo-hamarren = 100 segundo-ehunen

Zenbakikuntza Sistema Erromatarra

Sistema erromatarra hamartarra da, baina I, V, X, L, C, D, eta M letrak
erabiltzen dira zifra moduan; ez da posizionala, beti balio berbera
baitute zifra horiek. Sistema horretan zenbakia lortzeko, ezkerretik
eskuinera irakurtzen da, eta letren balio handienetik txikienera, batu
egiten dira (XV = 15); letra batek balio handiagoko letra bat badu es-
kuinean, letra horri berak duen balioa kentzen dio (LIV = 54). Gaur
egun oso gutxi erabiltzen da.

Era konplexua		 Era ez–konplexua

	 2 h 30 min	 =	 150 min

	 2° 5’	 =	 125’

Angelu
zuzena = 90°

Angelu
laua = 180°

Angelu
osoa = 360°

Erromatarrean Hamartarrean

I 1

V 5

X 10

L 50

C 100

D 500

M 1.000

Letraren gainean
marra bat jarriz gero,
1000 aldiz handiagoa
den zenbaki bat
adierazten da:

V = 5000
C = 100.000
M = 1.000.000

1. �Idatzi letraz zenbaki hauek, eta adierazi beren
magnitude-ordena:
a) 1.067
b) 26.702.378
c) 103.037
d) 357.000.057
e) 89.100

f) 1.000.000.000.000

2. �Idatzi zifraz zenbaki hauek, eta adierazi beren
magnitude-ordena. Esan zein den txikiena eta zein
handiena.
a) Hamahiru mila berrogeita hamahiru
b) Hirurogeita zazpi mila ehun eta hamasei
c) Zazpiehun milioi eta zazpi
d) Mila milioi bostehun eta hirurogeita bost
e) Mila bostehun milioi eta hirurogeita bost mila

1. Zenbakikuntza: zenbaki errealak eta eragiketak

15

4. Nazioarteko Unitate Sistema

Nazioarteko Unitate Sistema da munduko ia herrialde guztiek era-
biltzen duten unitate-sistema, eta Sistema Metriko Hamartarrean du
jatorria. Sistema Metriko Hamartarra, berriz, Zenbakikuntza Sistema
Hamartarrean dago oinarrituta: ordena bateko hamar unitatek, hu-
rrengo ordena handiagoko unitate bat osatzen dute.

mila ehun hamar
unitatea/
banakoa

hamarrena ehunena milarena

Oinarria
hamar duten
berreketak

103 102 101 100 10–1 10–2 10–3

Zenbaki
hamartarra

1.000 100 10 1 0,1 0,01 0,001

Aurrizkia kilo hekto deka ez du dezi zenti mili

Sinboloa k h da
magnitude
bakoitzari
dagokiona

d c m

3. �Deskonposa itzazu zenbaki hauek batuketa, batuketa-
biderketa eta berreketa gisa, adibideari jarraituz.
Ondoren, ordenatu txikitik handira.
13.207 = 10.000 + 3.000 + 200 + 7 =
1 × 10.000 + 3 × 1.000 + 2 × 100 + 7 × 1 =
1 × 104 + 3 × 103 + 2 × 102 + 7 × 100
a) 200.900	 d) 47.001
b) 105.067	 e) 125.056.234
c) 3.006.789	 f) 700.000

4. �Adierazi sistema hamartarrean sistema bitarrean
dauden zenbaki hauek. Erabilgarria izango zaizu biren
berreketak erakusten dituen goiko taula.
Saiatu kalkuluak buruz egiten.
a) 11	 c) 1001	 e) 10000
b) 101	 d) 1111

5. �Adierazi zenbaki hauek sistema bitarrean, aurretik
agertzen den prozedura erabiliz. Pentsatu zenbakia
biren berreketa den.
a) Hamar	 e) Hogeita hamalau
b) Hamasei	 f) Berrogei
c) Hogeita hamar	 g) Ehun eta hogeita sei

6. �Adierazi ordu eta minutuetan.
a) 89 min	 c) 215 min	 e) 2 egun
b) 152 min	 d) egun erdia	 f) 3 egun

7. Adierazi modu ez-konplexuan.
a) 2 h 20 min	 d) 1 s 2 segundo ehunen
b) 3 h 30 s	 e) 2° 15‘
c) 20 s 10 segundo-ehunen	 f) 2° 2’ 2”

8. Adierazi modu konplexuan.
a) 357 segundo-ehunen	 d) 1000 min
b) 200 s 	 e) 9 egun
c) 75 min	 f) 90 egun

Influenza birusaren (gripearena)
diametroa 100 nm–koa da.

Magnitudeak propietate fisikoak neurgarriak dira: luzera, masa, denbora, tenperatura, argitasuna…

Etxeko hautseko akaro arrunten
luzera 250 μm ingurukoa da.

Kilo-tik gorako eta mili-tik beherako unitateak zehazteko, mila han-
diz handiago edo txikiago diren unitateak definitzen dira:

bilioi miliar milioi
unitatea/
banakoa

milioiren miliarren bilioiren

Oinarria
hamar duten
berreketak

1012 109 106 1 10–6 10–9 10–12

Aurrizkia tera giga mega ez du mikro nano piko

Sinboloa T G M
magnitude
bakoitzari
dagokiona

μ n p

Informazio digitalaren
biltegiratzea neurtzeko,
arruntak dira kilo baino
unitate handiagoak
erabiltzea: megabit,
gigabit, terabit

1. Zenbakikuntza: zenbaki errealak eta eragiketak

16

5. Zenbaki osoak

Gogoratuko duzunez, zenbaki osoen multzoa zenbaki arruntek, zeroak
eta zenbaki negatiboek osatzen dute; Z letraren bidez adierazten dira.

Z = {…–4, –3, –2, –1, 0, 1, 2, 3, 4…}

Zenbaki osoak konparatzea eta ordenatzea

Zenbaki oso bakoitza zenbakizko zuzeneko puntu bati dagokio. Zenbat
eta eskuinerago kokatu, hainbat eta handiagoa izango da zenbakia.

5. Zenbaki osoak

Gogoratuko duzunez, zenbaki osoen multzoa zenbaki arruntek, zeroak
eta zenbaki negatiboek osatzen dute; Z letraren bidez adierazten dira.

Z = {…–4, –3, –2, –1, 0, 1, 2, 3, 4…}

Zenbaki osoak konparatzea eta ordenatzea

Zenbaki oso bakoitza zenbakizko zuzeneko puntu bati dagokio. Zenbat
eta eskuinerago kokatu, hainbat eta handiagoa izango da zenbakia.

Zenbaki osoen balio absolutua lortzeko, zeinua kentzen dugu. Balio
absolutuak zenbakiaren kokapenetik zerora dagoen distantzia ema-
ten digu. Balio absolutu bera baina kontrako zeinua duten zenbaki
osoak aurkakoak dira. Aurkako zenbakiak zerotik distantzia berera
daude, beraz.

a edozein zenbaki oso izanik: a–ren balio absolutua = |a|
|(+13)|= 13 | (–101) |= 101

(+13)-ren aurkakoa edo elementu simetrikoa (–13) da
(–101)-ren aurkakoa edo elementu simetrikoa (+101) da

|(+13)| = |(–13)| = 13

9. �Adierazi neurri bakoitza eskatzen zaizun unitatean.
Kontuan izan magnitude bakoitzarentzat zer
zenbakikuntza-sistema erabiltzen den (hamartarra edo
hirurogeitarra).
a) 537 mg = [] kg	 i) 33 cl = [] l
b) 1.003 kg = [] dg	 j) 3 l = [] dl
c) 2.034 mg = [] g	 k) 200 l = [] hl
d) 1 mg = [] kg	 l) 20 dal = [] kl
e) 237 cm = [] m	 m) 3 h = [] min
f) 234 hm = [] m	 n) 7 min = [] s
g) 3 nm = [] mm	 o) 90 min = [] h
h) 1 mm = [] km	 p) 80 min = [] h

10. �Kalkulatu:
Autobus baten luzera:
Hatz lodiaren luzera:
Orain zauden eraikinaren altuera:
Orain zauden gelaren zabalera:
Kafe koilara baten pisua:
Tenis-pilota baten pisua:
Sakelako telefono baten pisua:
Zaldi baten pisua:
Edalontzi baten edukiera:
Zure etxeko hozkailuaren edukiera:
Ordenagailu baten disko zurrunaren edukiera:

Zenbaki oso
positiboen multzoa Z+ =
zenbaki arrunten
multzoa, N

Zenbaki oso negatiboen
multzoa Z–

	 –5	 –4	 –3	 –2	 –1	 0 	 +1	 +2	 +3	 +4	 +5

	 –13	 0	 +13

11. Zenbaki oso hauek oinarri hartuta:
36, –17, 0, 43, –26, 13, 11, –51
a) �Marraztu zenbakizko zuzen bat, eta kokatu

zenbakiak, zeroarekiko duten distantzia
errespetatzen saiatuz.

b) �Egin zerrenda bat zenbaki horiek letraz idatziz, eta
ordenatu handitik txikira.

c) Idatzi zenbaki horien aurkakoa eta balio absolutua.
d) Zein da txikiena?
e) �Zein da zerotik distantzia handiagora dagoena?

1. Zenbakikuntza: zenbaki errealak eta eragiketak

17

Zatigarritasun-erlazioa

a) Zenbaki multiploak eta zatitzaileak

Osoko zenbaki bat zenbaki arruntez biderkatuta lortzen diren
zenbakiei multiplo esaten diegu.

4 → 0, 4, 8, 12, 16, 20, 24, … 4ren multiploak dira.
10 → 0, 10, 20, 30, 40, 50, 60, … 10ren multiploak dira.

a edozein zenbaki oso bada eta k
edozein zenbaki arrunt, b zenbaki oso bat izango
da, a–ren multiplo deritzona

a × k = b

12. �Leiho-diseinu batek 8 kristal ditu. Aztertu nola
aldatuko den kristal kopurua leiho kopurua aldatzean.

Leiho kopurua 1 40

Kristal kopurua 40 1

13. Zenbat multiplo izango ditu edozein osoko zenbakik?

14. �Idatzi zenbaki hauen lehen bost multiploak. Ez erabili
kalkulagailurik.
a) 5:	 d) 13:
b) 8:	 e) 23:
c) 11:	 f) 101:

Zenbaki oso bat zenbaki arrunt batekin zatitu eta emaitza beste zenbaki oso
bat bada, zenbaki arrunt horri zatitzaile esaten diogu.

12 : 2 = 6 → 12ren zatitzailea da 2
12ren zatitzaileak: 1, 2, 3, 4, 6 eta 12 (sei zatitzaile):

12 : 1 = 12 12 : 2 = 6 12 : 3 = 4 12 : 4 = 3 12 : 6 = 2
zatidura guztiak osoko zenbakiak dira

Biderkatzea eta zatitzea alderantzizko eragiketak diren bezala, multi-
plo eta zatitzaile kontzeptuak alderantzizko kontzeptuak dira.

a = b × c a : b = c a : c = b
a zenbakia b-ren eta c-ren multiploa da
b eta c zenbakiak a-ren zatitzaileak dira

a eta b zenbaki osoak izanik
eta a b–z zatituz emaitza
zenbaki oso bat bada, b
zenbakiari a–ren zatitzaile
esaten zaio.

a : b = c; c zenbaki osoa
bada, b a–ren zatitzailea
da.

1 zenbakia edozein
osoko zenbakiren
zatitzailea da.

Osoko zenbaki
guztiak dira beren
buruaren zatitzaile.

15. Esan baieztapen hauek egia (E) ala gezurra (G) dioten.
a) 10en zatitzaile guztiak 40ren zatitzaile dira.
b) 40ren zatitzaile guztiak 10en zatitzaile dira.

c) 10en multiplo guztiak 40ren multiplo dira.
d) 40ren multiplo guztiak 10en multiplo dira.
e) �Adierazi, modu orokorrean, elkarren multiplo eta

zatitzaile diren zenbakien arteko erlazioak.

1. Zenbakikuntza: zenbaki errealak eta eragiketak

18

Zenbaki baten zatitzaile guztiak aurkitzeko, osoko zenbaki guz-
tiez zatituko dugu, 1etik hasita, zatidura zatitzailearen berdina edo
txikiagoa izan arte. Zatiketak zehatzak direnean, zatitzaileak eta
zatidura dira zenbakiaren zatitzaileak.

90 : 4 ez da
zatiketa
zehatza

90:7 ez da
zatiketa
zehatza

90:8 ez da
zatiketa
zehatza

STOP!
90 : 10 = 9, zatidura

zatitzailea baino
txikiagoa da

90 : 1 = 90 → 90 : 2 = 45 → 90 : 3 = 30 → 90 : 5 = 18 → 90 : 6 = 16 → 90 : 9 = 10
	 1, 90	 2, 45	 3, 30	 5, 18	 6, 16	 9, 10

→ 90ren zatitzaileak: 1, 2, 3, 5, 6, 9, 10, 16, 18, 30, 45, 90

16. �Zenbakikuntza-sistema hirurogeitarrean 60 da oinarria.
Aztertu zenbaki horren zatitzaileak, eta konparatu guk
erabiltzen dugun sistemaren oinarriarekin. Deskribatu aurkitu
duzuna. Zein dira, zure ustez, oinarri bakoitzaren alderdi onak
eta txarrak?

Zatigarritasun-irizpideak

Zenbaki baten zatitzaile guztiak aurkitzeko, hainbat arau praktiko
daude.
Zatigarritasun-irizpideak: 2, 4, 5 eta 10

• Zenbaki bat zati 2 egin daiteke, bikoitia bada:

278 bikoitia da, zati 2 egin daiteke. Beste modu batera esanda,
278 zenbakia 2 zenbakiaren multiploa da.

• Zenbaki bat 4z zatitu daiteke, zenbaki horren erdia bikoitia bada:

556 → erdia 278 da, bikoitia, 4z zatigarria da.

• Zenbaki bat 5ez zatitu daiteke, 5 edo 0 bukatzen bada.

75 → 5ean bukatzen da; 75 zenbakia 5en multiploa da.

• Zenbaki bat 10ez zatitu daiteke, 0 bukatzen bada.

Zatigarritasun-irizpideak: 3, 9 eta 11
• �Zenbaki bat 3z zatitu daiteke, bere zifren batura zati 3 egin ba-

daiteke.

207 → 2 + 0 + 7 = 9 → 9 : 3 = 3;
3z zatigarria da; 207 zenbakia 3ren multiploa da.

533 → 5 + 3 + 3 =11, ez da 3z zatigarria.

17. Pentsatu: Zer zenbakitan bukatuko dira 2ren multiploak?

1. Zenbakikuntza: zenbaki errealak eta eragiketak

19

• �Zenbaki bat 9z zatitu daiteke, bere zifren batura zati 9 egin ba-
daiteke.

459 → 4 + 5 + 9 = 18 → 18 : 9 = 2;
9z zatigarria da; 459 zenbakia 9ren multiploa da.

199 → 1 + 9 + 9 =19, ez da 9z zatigarria.

• �Zenbaki bat 11z zatitu daiteke, zenbaki horren posizio bikoiti-
ko zifren batura ken posizio bakoitiko zifren batura zati 11 egin
badaiteke.

561 → |6 – (5+1)| = |6 – 6| = 0;
0 zenbakia zati 11 egin daiteke; 561 zenbakia 11ren multiploa da.

4609 → |(4 + 0) – (6 + 9)| = |4 – 15| = |–11| = 11;
11 zati 11 egin daiteke; 4609 zenbakia 11ren multiploa da.

Kontuan hartu zenbaki
baten zatitzaileak
bikoteka lortzen
direla. Zenbaki baten
zatitzaileak lortu eta
kopurua bakoitia bada,
baten bat ahaztu
zaizu!

18. �Idatzi 9z zati daitezkeen hiru zifrako 5 zenbaki.
Zenbaki horiek ezin dute zifra berarekin bukatu.

19. �Aurkitu zenbaki bakoitzari falta zaion zifraren balioa
baldintza hauek betetzeko:
1_21 zati 3 egin ahal izateko.	 2, 5, 8
4_31 zati 9 egin ahal izateko.	 1
172_ zati 3 eta 2 egin ahal izateko.	 2, 8
132_ zati 5 eta 2 egin ahal izateko.	 0
172_ 3ren multiploa izateko baina ez 2rena.	 7
893_ 2z, 3z eta 5ez zatigarria izateko.	 5

20. �Osatu zenbaki hauei falta zaizkien zifrak 11z
zatigarriak izateko:

_ _ _ (hiru zifrako zenbakia)

9 _ _ _ _ 0 (sei zifrakoa) _ _

(bi zifrakoa)

b) Zenbaki lehenak eta konposatuak

Gogoratuko duzun bezala, zenbaki lehenak bi zatitzaile baino ez
dituzten zenbakiak dira, 1 eta euren burua; zenbaki konposatuak,
bi zatitzaile baino gehiago dituztenak dira.
Zenbaki lehen txikienak identifikatzea ez da zaila; zenbaki lehen han-
diagoak identifikatzeko, zenbaki lehen txikiagoekin zatigarria den
ala ez aztertuko dugu, zatidura zatitzailea baino txikiagoa den arte
(zatitzaile guztiak aurkitzeko egiten dugun bezala). Hori egin ahal
izateko, hasierako zenbaki lehenen zerrenda ordenatua jakin eta
kalkulagailua erabili behar da.

Ehun arteko zenbaki lehenen zerrenda:
2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61,

67, 71, 73, 79, 83, 89, 97

1 zenbakia
ez da lehena,
zatitzaile
bakarra
baitu

21. �Erabili orain arte dakizuna zenbaki hauek lehenak diren ala ez
aztertzeko. Esan zergatik den horrela kasu bakoitzean.

172 370 181 347 1001

1. Zenbakikuntza: zenbaki errealak eta eragiketak

20

Zenbaki bat faktore lehenetan deskonposatzea

Zenbaki konposatuak beraien zatitzaile (faktore) lehenen biderketa
moduan adieraz daitezke. Hori lortzeko, prozedura honi jarrai die-
zaioke:
Demagun goiko zenbaki hori, 245, biderketa gisa deskonposatu nahi
dugula. Prozedura honi jarraitu behar diozu:
• �Zatitu zenbakia bere zatitzaile lehenetan txikienaz; zatitzaile hori

5 da.

275 : 5 = 55	 (5 × 55 = 275)

• �Zatitu zatidura bere zatitzaile lehenetan txikienaz berriro ere; 55
zenbakiaren zatitzaile lehenetan txikiena 5 da:

55 : 5 = 11	 (5 × 11 = 55)

11 zenbakia lehena denez, bukatu dugu. Horrela, 275 zenbakia bere
zatitzaile lehenen biderketa gisa adieraz dezakegu:

275 = 5 × 5 × 11 = 52 × 11

Honela egin daiteke, modu ordenatuan lan egiteko:

	 275	 5

	 55	 5

	 11	 11
→ 275 = 52 × 11

	 1

Deskonposatu beharreko zenbakia handia bada eta hainbat zeroz
amaitzen bada, ikusi zer egin daitekeen lana errazteko:

15.000 �= 15 × 1000
= 15 × 103

= 15 × (2 × 5)3

= 15 × (2 × 5 × 2 × 5 × 2 × 5)3

= 15 × 23 × 53

	 15	 3

	 5	 5 → 15 = 3 × 5

	 1

Zenbaki bat
faktore lehenetan deskonposatzea bere zatitzaile
lehenen biderketa moduan adieraztea da.

15.000 = 3 × 5 × 23 × 53 = 23 × 3 × 54

22. Deskonposatu zenbaki hauek faktore lehenetan:
a) 123	 c) 147	 e) 149

b) 888	 d) 1.500	 f) 10.101

1. Zenbakikuntza: zenbaki errealak eta eragiketak

21

c) �Bi zenbakiren edo gehiagoren zatitzaile komunetan handiena eta
multiplo komunetan handiena

Faktore lehenetan deskonposatzeak bi zenbakiren edo gehiagoren
zatitzaile komunetan handiena (zkh) eta multiplo komunetan txikie-
na (mkt) aurkitzea errazten digu.

Zatitzaile komunetan handiena aurkitzeko prozedura
1. Zenbakiak faktore lehenetan deskonposatuko ditugu.
2. �Berretzaile txikiena duten faktore lehen komunak biderkatuko

ditugu.
Adibidez, 30en eta 216ren zkh aurkitzeko:

1. Deskonposatu zenbakiak faktore lehenetan:

	 30 = 2 × 3 × 5	 216 = 23 × 33

2. Biderkatu berretzaile txikiena duten faktore lehen komunak:

2 × 3
zkh (30, 216) = 2 × 3 = 6

Zenbaki bat beste baten zatitzailea bada, zenbaki txikiena izango da bien zkh.

Bi zenbakiren
zatitzaile komuna 1
zenbakia besterik ez
bada, bi zenbaki horiei
elkarrekiko zenbaki
lehen esaten zaie.

23. Kalkulatu buruz.
a) zkh (4, 8)	 d) zkh (15, 30)	 g) zhk (24, 36, 48)
b) zhk (5, 10, 30)	 e) zkh (7, 29)	 h) zhk (10, 100, 1.000)
c) zkh (6, 8)	 f) zkh (25, 75, 125)

24. Kalkulatu.
a) zkh (62, 82)	 c) zkh (40, 380)	 e) zkh (35, 245)
b) zhk (90, 126)	 d) zkh (36, 144)	 f) zkh (23, 40, 80)

25. �Tamarak 180 sagar, 160 laranja eta 140 mandarina
sartu behar ditu poltsatan. Poltsa guztietan fruta-ale
kopuru bera egon behar du, baina ezin dira fruta
mota bat baino gehiago nahastu. Zenbat fruta-ale
sartu behar du poltsa bakoitzean ahalik eta poltsa
gutxien erabiltzeko?

26. �Bilatu zenbaki lehen ez diren baina elkarrekiko
zenbaki lehen diren bi zifrako bi zenbaki. Azaldu
idatziz zer estrategia erabili duzun zenbaki horiek
aurkitzeko.

Multiplo komunetan txikiena aurkitzeko prozedura
1. Zenbakiak faktore lehenetan deskonposatuko ditugu.
2. �Berretzaile handiena duten faktore lehen komunak eta ez-ko-

munak biderkatuko ditugu.
Adibidez, 24, 40 eta 60ren mkt aurkitzeko:

1. Zenbakiak faktore lehenetan deskonposatu:

24 = 23 × 3 40 = 23 × 5 60 = 22 × 3× 5

2. �Berretzaile handiena duten faktore lehen komunak eta ez-ko-
munak biderkatu:

23 × 3× 5
mkt (24, 40, 60) = : 23 × 3× 5 = 120

1. Zenbakikuntza: zenbaki errealak eta eragiketak

22

27. Kalkulatu buruz.
a) mkt (2,3) = 	 d) mkt (6, 12) =	 g) mkt (3, 7) =
b) mkt (4, 5) = 	 e) mkt (5, 10) =	 h) mkt (3, 11) =
c) mkt (6, 9) =	 f) mkt (15, 20) =	 i) mkt (7, 11) =

28. �Naroak lau egunez behin jokatzen du, goizez, esku-
pilotan lagun talde batekin, eta sei egunez behin

tenisean jokatzen du, arratsaldez, beste talde batekin.
Zenbat egunez behin jokatzen du bi kiroletan?

29. �Ikastetxeko garbitzaileek lau egunez behin
egiaztatzen dute komunetako papera eta bost egunez
behin xaboia. Zenbat egunez behin egiaztatu behar
dituzte biak?

Eragiketak zenbaki osoekin

d) Batuketa eta kenketa

Zenbaki osoak batu edo kentzeko, zenbaki positiboekin zein negati-
boekin lan egitea egokituko zaizu. Gogoratu zenbaki positibo edo
negatibo bat kentzea bere aurkakoa batzearen berdina dela.

Batuketa		 Kenketa
4 + 3 = 7	 4 + (–3) = 4 – 3= 1	 4 – (+3) = 4+(–3) =	 14 – (–3) = 4 + 3 = 7
(–4)+3 = –1	 (–4)+(–3) = (–4) – 3 = –7	 (–4) – (+3) = (–4) – 3 = –7	 (–4) – (–3) = (–4) + 3 = –1

 0 1 2 3 4 5 6 7 8 9 10

4 + 3 = 4 – (–3) +3

 0 1 2 3 4 5 6 7 8 9 10

4 + (–3) = 4 – 3–3

 –5 –4 –3 –2 –1 0 1 2 3 4 5

(–4) + 3 = (–4) – 3+3

 –8 –7 –6 –5 –4 –3 –2 –1 0 1 2

(–4) + (–3) = (–4) – 3–3

Batuketak kenketa
moduan adierazi
daitezke eta
alderantziz; hori
egiteko, aurkako
elementuarekin
jokatzen dugu.

Ideia horretan oinarrituta, prozedura hau erabil dezakezu hainbat
zenbaki positibo edota negatibo batzeko edo kentzeko:

1. Kenketa guztiak batuketa bihurtu
2. Zenbaki positiboen batura kalkulatu
3. Zenbaki negatiboen batura kalkulatu
4. Aurreko bi emaitzen batura kalkulatu

Adibidez:

(–4) – (+8) – (–5) + (+3) – (–6) – (+1)

	 1. (–4) + (–8) + 5 + 3 + 6 + (–1)
	 2. 5 + 3 + 6 = 14
	 3. (–4) + (–8) + (–1)
	 4. 14 + (–13) = 1

(–4) – (+8) – (–5) + (+3) – (–6) – (+1) = 1

30. Kalkulatu buruz eragiketa hauen emaitza:
a) 5 + 5 + 6 – 9 =	 c) (–23) + (+6) – 3 – (+3) =	 e) (–8) + (–3) + 7= 	 g) 35 + (–19) – 21=
b) (+18) + (+19) – 1 =	 d) (–52) + (–17) + (–1) = 	 f) –17 + (–32) –1 = 	 h) (–27) – 37 – 5 =

1. Zenbakikuntza: zenbaki errealak eta eragiketak

23

e) Biderketa eta zatiketa

Zenbaki positiboak eta negatiboak biderkatu edo zatitzerakoan, zei-
nuen araua erabiliko dugu:

	 (+3) • (–8) = (–24)	 (–35) : 7 = –5
	 (–4) • (–9) = 36	 (–90) : (–3) = 30

Bi biderkagai baino gehiago daudenean, zeinu negatibodun biderka-
gai kopuruari erreparatu behar diozu:
(+3) • (+5) • (–2) = (–30) zeren eta (+3) • (+5) • (–2) = (+15) • (–2) = (–30)

(+3) • (–5) • (–2) = (+30) zeren eta (+3) • (–5) • (–2) = (–15) • (–2) = (+30)

(–3) • (–5) • (–2) = (–30) zeren eta (–3) • (–5) • (–2) = (+15) • (–2) = (–30)

• �Biderkagai negatiboen kopurua bakoitia bada, emaitza negati-
boa izango da

• �Biderkagai negatiboen kopurua bikoitia bada, emaitza positiboa
izango da

• + –

+ + –

– – +

Biderketak, zatiketa moduan adieraz daitezke, eta
alderantziz; hori egiteko alderantzizko elementuarekin
jarduten dugu.

31. Kalkulatu buruz eragiketa hauen emaitza:
a) 5 • (–5) • 4 =	 c) (–7) • (+6) • (–3) =	 e) (–9) • (–6) • 2 = 	 g) 3 • (–11) • (–2) =
b) (+8) • (–4) • (–1) =	 d) (–101) • (–3) =	 f) (–17) • 2 • (–2) = 	 h) (–27) • 5 • 2 =

32. Aplikazio-jarduerak eta adibideak
Adibide baten bitartez, erakutsi banatze-propietatea ez dela kenketarekin eta biderketarekin betetzen.

Batuketaren eta biderketaren propietateak

Batuketaren eta biderketaren propietate hauek ezagutzeak eta era-
biltzeak asko erraztuko dizkizu kalkuluak.
Trukakortasun-propietatea

Batuketarako	 a + b = b + a
Biderketarako	 a • b = b • a

Elkartze-propietatea
Batuketarako	 (a + b) + c = a + (b + c)
Biderketarako	 (a • b) • c = a • (b • c)

Banatze-propietatea:
a • (b + c) = a • b + a • c

Elementu neutroa:
Batuketarako, 0 da	 a +0 = a
Biderketarako, 1 da	 a • 1 = a

Kontrako elementua batuketan:
a + (–a) = 0

Alderantzizko elementua biderketan:

a • 1
a

= 1

1. Zenbakikuntza: zenbaki errealak eta eragiketak

24

f) Berreketa eta erroketa

Gogoratu biderketa errepikatuak adierazteko erabiltzen ditugula be-
rreketak:

	 5 × 5 × 5 × 5 × 5 × 5	 =	 56

	 Biderkagai berdinak dituen	 Idazkera baliokidea
	 batuketaren idazkera	 berreketa erabiliz

Laukizuzenaren azalera = 3 cm × 2 cm = 6 cm2

Unitate beretan neurtutako bi neurri
biderkatuz lortzen dira
azalera-unitateak → Unitate karratuak dira

Prismaren bolumena = 3 cm × 2 cm × 1 cm = 6 cm3

Bolumen-unitateak unitate beretan neurtutako
hiru neurri biderkatuz
lortzen dira → Unitate kubikoak dira

Gogoratu!

Karratu beteak:
esponentea 2 denean,
berreketa horiei karratu
bete esaten zaie.

Kubo beteak: esponentea
3 denean, berreketa horiei
kubo bete esaten zaie.

Berretzailea edo
esponentea

Berreketa

Oinarria

a zenbakia n aldiz
biderkatzen dugu bere buruaz

an

Gogoratu!
Berretzailerik ez bada agertzen, erro karratua
izango da.

Errotzailea

ERROKIZUNA ERROA

a = c
n

Oinarria zenbaki positiboa denean, berreketaren emaitza positiboa
izango da.
Oinarria zenbaki negatiboa denean, emaitza:

positiboa izango da esponentea bikoitia bada
(–3)2 = (–3) • (–3) = 9

negatiboa izango da esponentea bakoitia bada
(–3)3 = (–3) • (–3) • (–3) = –(27)
(–10)5 = (–10) • (–10) • (–10)• (–10) • (–10) = (–10.000)

Berreketaren kontrako eragiketa da erroketa.
Zer zenbaki biderkatu behar dut n aldiz a lortzeko?

 a = c < – > cn = a

52 = 5 × 5 = 25 → bost ber bi	 25 = 5 �hogeita bosten erro
karratua bost da.

53 = 5 × 5 × 5 = 125 → bost ber hiru 	 125 = 5 �ehun eta hogeita bosten
erro kubikoa bost da.

54 = 5 × 5 × 5 × 5 = 625→ bost ber lau	 625 = 5 �seiehun eta hogeita
bosten laugarren erroa
bost da.

n

3

4

1. Zenbakikuntza: zenbaki errealak eta eragiketak

25

Zenbaki positiboen erro karratua

Zenbaki positibo bat, zenbaki negatiboen biderketaren ondorioz lor-
tu daiteke, baldin eta zenbaki negatiboen kopurua bikoitia baldin
bada (gogoratu zeinuen araua):

(–3) • (–2) = 6	 (–4) • (–4) = 16
(–3) • 2 • 4 • (–5) = 120	 (–3) • (–2) • (–4) • (–5) = 120

Biderkagai negatiboen kopurua bikoitia bada, emaitza positiboa da;
horregatik, zenbaki positibo baten erro karratuak bi emaitza izango
ditu.

52 = 5 × 5 = 25
25 = 5 eta (–5)

(–5)2 = (–5) × (–5) = 25

Zenbaki negatiboen erroketa

Errokizuna negatiboa denean, erroak hainbat aldiz biderkatzen den
zenbaki negatibo bat izan behar du (zenbaki positiboak biderkatuz
ezin dugu zenbaki negatiborik lortu!). Zenbaki negatibo bera kopuru
bakoiti batez biderkatuz lortuko dugu errokizun negatibo bat.

(–1000) = (–10)	 ↔	 (–10) • (–10) = (–1.000)

 (–32) = (–2) • (–2)	 ↔ 	 (–2) • (–2) • (–2) = (–32)

Beraz, errotzaile bakoitiekin ez dugu arazorik izango zenbaki negati-
bo baten erroa aurkitzeko. Errotzailea bikoitia denean, ordea, beste
kontu bat da (nola lortu errokizun negatiboa erroa kopurua bikoiti
batez biderkatzen dugunean?)

(–4) = ?	� 2 • 2 = 4 eta (–2) • (–2) = (–4)
2 • (–2) = (–4) ez da erantzuna;
2 eta (–2) ez dira berdinak (erroa zenbaki bakar bat da).

Aurrerago ikusiko duzu horren erantzuna.

3

5

2

2

4

5

6

33. �Osatu, lehenengo, zenbaki arrunten karratuak eta
kuboak; azken horiek buruz kalkulatu:

Zenbaki arrunta Karratua Kuboa

1 12 = 13 =

2 22 = 23 =

3 32 = 33 =

4 42 = 43 =

5 52 = 53 =

6 62 = 63 =

7 72 = 73 =

8 82 = 83 =

9 92 = 93 =

10 102 = 103 =

34. Kalkulatu.

 16 = 	 81 = 	 900 =

 16 = 	 100 = 	 1.600 =

 32 = 	 1.000 =

 64 = 	 10.000 =

35. Kalkulatu.

 (–8) = 	 (–64) =

 (–1.000) = 	 (–32) =

3 3

53

2

3

4

1. Zenbakikuntza: zenbaki errealak eta eragiketak

26

Berreketaren eta erroketaren propietateak

Berreketekin eta erroketekin eroso aritzeko, ezinbestekoak dira pro-
pietate hauek ezagutu eta erabiltzen jakitea.

• �Oinarri berdina duten berreketak biderkatzen direnean, espo-
nenteak batzen dira:

am × an = am+n

22 × 24 = 2× 2 × 2 × 2 × 2 × 2 = 26 22 × 24 = 22+4

• �Oinarri berdina duten berreketak zatitzen ditugunean, esponen-
teen kenketa egiten da:

am : an = am–n

 = = 22	 26 : 24 = 26–4 = 22

Era honetako zatiketa batean, gerta daiteke zatitzailea zatikizuna bai-
no handiagoa izatea. Kasu horietan, esponente negatiboa izango du
emaitzak.

 = esponeneteen kenketa eginez: 4 – 6 = –2 = 2–2

Horren esanahia hobeto ulertzeko:

 = = = = 2–2

• �Esponentea 0 denean, berreketaren emaitza 1 da.

a0 = 1

 = = 53–3 = 50 = 1	 = 53–3 = 50= 1

• �Oinarri bera ez duten baina esponente bera duten berreketak bi-
derkatzen ditugunean, oinarriak biderkatzen dira eta esponen-
teari eusten zaio:

am x bm = (a x b)m

34 × 24 = (3 × 3 × 3 × 3) × (2 × 2 × 2 × 2) =
(3 × 2) × (3 × 2) ×(3 × 2) × (3 × 2) = (3 × 2)4 = 64

• �Oinarri bera ez duten baina esponente bera duten berreketak
zatitzen ditugunean, oinarriak zatitzen dira eta esponenteari
eusten zaio:

am : bm = (a : b)m

64 : 24 = (6 × 6 × 6 × 6) : (2 × 2 × 2 × 2)= 1296 : 16 = 81 = 34 = (6 : 2)4

am

an

2 x 2 x 2 x 2 x 2 x 2
2 x 2 x 2 x 2

2 x 2 x 2 x 2
2 x 2 x 2 x 2 x 2 x 2

5 x 5 x 5
5 x 5 x 5

26

24

24

26

53

53
53

53

1
2 x 2

1
22

24

26
24

26

1. Zenbakikuntza: zenbaki errealak eta eragiketak

27

• �Berreketa baten berreketa badugu, esponenteak biderkatzen
dira:

(am)n = am × n

(32)4 = (3 × 3)4 = 34 × 34 = (3 × 3 × 3 × 3) × (3 × 3 × 3 × 3) = 38

36. �Adierazi kalkulu hauek berreketa bakar bat erabiliz:

44 • 45 =	 22 • 32 = 	 (53)2 =	 (103)3 =

73 • 72 =	 63 • 53 = 	 117 : 112 =	 = 159

153

• �Errotzaile bereko bi erroketen biderkadura = errokizunen bider-
kaduraren erroa

 a x b = a x b

 25 x 4 = 50 x 2 = 10	 25 x 4 = 25 x 4 = 100 = 10

• �Errotzaile bereko bi erroketen zatidura = errokizunen zatidura-
ren erroa

 a : b = a : b

 100 x 25 = 10 : 5 = 2	 100 : 25 = 100 : 25 = 4 = 2

• �Erroketa berreketaren aurkako eragiketa dela jakitea oso erabil-
garria izango zaigu. Horri esker, eta aurreko propietateak erabi-
liz, errokizunaren adierazpen errazagoak lortuko ditugu:

8 faktore lehenetan deskonposatu ondoren →

23 = 22 • 2 = 2 • 2

200 faktore lehenetan deskonposatu ondoren →

23 52 = 22 • 2 • 52 = 2 • 5 • 2 = 10 • 2

m

m m m

m m

37. �Sinplifikatu erroketa hauen errokizuna, faktore lehenetan deskonposatuz. Ondoren, egiaztatu, adibidean bezala.
Saia zaitez kalkulagailua erabili gabe egiten.

 24 = 23 • 3 = 22 • 2 • 3 = 2 • 6 →

Egiaztapena: (2 • 6)2 = 22 •(6)2 = 4 • 6 = 24 = (24)2

 27 = 	 72 =	 27 =	 72 =

 52 = 	 98 = 	 1.000 =	 64 =

 40 =	 125 = 	 40 =	 125 =

3 3

3 3

3 3

1. Zenbakikuntza: zenbaki errealak eta eragiketak

28

Zenbakien idazkera zientifikoa

Zenbaki oso handiak edo txikiak erabiltzea oso deserosoa izan daite-
ke, zifraz adierazi behar baldin baditugu.

Lurretik Eguzkirainoko distantzia: 149.597.870.700 m

Gripearen birus baten diametroa: 0,0000001 m

Lurraren eta Eguzkiaren
arteko batez besteko
distantziari Unitate
Astronomiko (ua) esaten
zaio, eta eguzki–sistema
barruan distantziak
neurtzeko erabiltzen da.

Batzuetan, unitate egokiagoak erabiliz konpondu daiteke arazo hori.
Birus baten diametroa metrotan adierazi beharrean unitate txikiago-
tan adieraz dezakegu.

1 m = 1.000.000.000 nm

Birusaren diametroa 0,0000001 m bada →
0,0000001 x 1.000.000.000 = 100 nm

Beste batzuetan, berriz, nahiz eta ohikoak diren beste unitate batzuk
erabili, ez dugu arazoa konpontzen:

Lurretik Eguzkirainoko distantzia:
149.597.870.700 m = 149.597.870 km

Kasu horietan, idazkera zientifikoa erabiliko dugu, zenbakiaren mag-
nitude-ordena azpimarratzeko:

 149.597.870 km ≈ 1,5 • 106 km

Oinarria 10 duten berreketen laguntzaz egiten dugu, eta magnitu-
de-ordena adierazten duen zifra esanguratsuenaren ondoren dezi-
mal bat, bi edo hiru erabiltzen dira.
Adierazi nahi dugun zenbakia ez bada erabilitako unitatearen neurri-
ra heltzen, berreketaren esponentea negatiboa izango da. Adibidez:

1 m-ko luzera kilometrotan adierazi beharko bagenu:

Metroa kilometroa baino mila aldiz txikiagoa da (mila metro behar
ditugu kilometro bat osatzeko), beraz:

1 m = km = = 100–3 = 100–3 km

130.000 = 13 • 104 idatzi daiteke baino ez da
idazkera zientifikoa;
idazkera zientifikoan zifra esanguratsu
bakarra agertzen da: 1,3 • 105.
“Hori, bai, idazkera
zientifikoa da”.

1
1000

100

103

Berrikusi
berreketen
propietateak.

1. Zenbakikuntza: zenbaki errealak eta eragiketak

29

6. Zatikiak, zenbaki hamartarrak eta ehunekoak

Kopurua eta neurriak adierazteko ez dugu nahikoa zenbaki osoekin.
Unitate osoak ez diren kantitateak erabili ahal izateko, zatikiak, zen-
baki hamartarrak eta ehunekoak erabiltzen ditugu. Hori oso arrunta
da neurriak erabiltzen ditugunean:

1,52 m 2,35 € 1/3 %50

38. Idatzi zenbaki eta neurri hauek, idazkera zientifikoa erabiliz:
10.000 = 1 • 104 	 2.000.000 metro kilometrotan = 2 • 103 km
230.000 = 2,3 • 105 	 1.500.000 mg metro gramotan = 1,5 • 106 g
0,001 = 1 • 10–3	 5 g kilogramotan = 5 • 10–3 kg

0,00001 = 1 • 10–5	 0,000006 mm metrotan = 6 • 10–3 m

Gogoratzeko:

Zatikiek bi termino dituzte:

Izendatzailea: “4”, unitatea

zenbat zati berdinetan

banatu den adierazten du.

Zenbakitzailea: “1”, zati

horietako zenbat hartu

diren adierazten du.

1
4

Gogoratu
Zatikiak, zenbaki
hamartarrak eta
ehunekoak zenbaki
berdinaren
adierazpenak dira.

Zatikiaren
izendatzailea

Baliokidetzak Nola esaten dugun

2 = 0,5; % 50 “erdia”
“ehuneko berrogeita
hamar”

3 = 0,3; = 0,6
“heren bat”, “bi
heren”

4

 = 0,25; % 25

 = = 0,5

 = 0,75; %75

“laurden bat”, “bi
laurden”, “hiru
laurden”

“ehuneko hogeita
bost”, “ehuneko
berrogeita hamar”,
“ehuneko hirurogeita
hamabost”

5
 = 0,2; = 0,4;

 = 0,6; = 0,8

“bosten bat”, “bi
bosten”, …

“ehuneko hogei”,
“ehuneko berrogei”,
…

10
 = 0,1;

 = = 0,2; …

“hamarren bat” edo
“dezima bat”; “bi
hamarren”, …

“ehuneko hamar”

100 = 0,01; …
“ehunen bat” edo
“zentesima bat”; “bi
ehunen”, …

“ehuneko bat”

1
2

1
3

1
4

1
5
3
5

1
10
2
10

1
5

1
100

2
5
4
5

2
4

1
2

3
4

2
3

Ohiko izendatzaile batzuk dituzten zatikiak eta erlazionatutako
zenbaki hamartarrak eta ehunekoak.

1. Zenbakikuntza: zenbaki errealak eta eragiketak

30

Zatikiak, zenbaki hamartarrak eta ehunekoak konparatzea eta
ordenatzea

Zatiki, zenbaki hamartar eta ehuneko bat zenbakizko zuzeneko pun-
tu bati dagokio.

Zenbakitzailea
izendatzailea baino handiagoa denean, zatikiak 1 baino zenbaki handiagoak dira (sasi–zatiki esaten zaie), eta dagokion ehunekoa % 100 baino handiagoa da.

• �Zenbat eta eskuinerago kokatu, orduan eta handiagoa izango da
zenbakia.

• �Zenbakiaren balio absolutua lortzeko, zeinua kentzen diogu, eta
zerora dagoen distantzia ematen digu. Balio absolutu bereko baina
zeinu ezberdineko zenbakiak aurkakoak (edo simetrikoak) dira.

	 – ren aurkakoa + da	 – + = 0

–0,75en aurkakoa 0,75 da –0,75 + 0,75 = 0

• �Zenbaki osoekin ez bezala, ezin daiteke esan zein den zenbaki ha-
martar baten hurrengo zenbakia:

4,03ren hurrengoa: 4,04? Tartean ordea
4,035 dago; baita 4,03001 ere! Ezin da esan!!

Zenbaki hamartarrak irakurri, idatzi eta deskonposatzeko zenbaki-
zko koadroa da erreferentzia:

Milakoak Ehunekoak Hamarrekoak Banakoak Dezimak Zentesimak Milesimak

2 4 2 3 7 2 6

“Bi mila laurehun eta hogeita hiru koma zazpiehun eta hogeita sei”

2.423,726 = 2000 + 400 + 20 + 3 + 0,7 + 0,02 + 0,006

	 = 1 × 1000 + 5 × 100 + 3 × 10 + 4 + 7 × + 2 × + 6 ×

	 = 1 × 1000 + 5 × 100 + 3 × 10 + 4 + 7 × 10–1+ 2 × 10–2 + 2 × 10–3

0,8 = “zero koma zortzi” edo “zortzi dezima”

0,56 = �“zero koma berrogeita hamasei” edo “berrogeita hamasei
zentesima”

0,007 = “zero koma zero zero 7” edo “zazpi milesima”

–1 0 +1 +2

–1
4

2
4

7
4

–0,25
– %25

0,5
%50

1,75
%175

%100

1
2

1
2

1
2

1
2

1
10

1
100

1
1000

1. Zenbakikuntza: zenbaki errealak eta eragiketak

31

Eragiketak zatiki eta hamartarrekin
g) Batuketa eta kenketa

Zenbaki hamartarrak zenbaki osoak bezala batu eta kentzen dira, zi-
fren balioa kontuan hartuz:
Batuketa: 15,44 + 205,2 + 3,52 Kenketa: 45,87 – 12,03

… E H B d z m … … E H B d z m …

1 5, 4 4 4 5, 1 7

2 0 5, 2 – 1 2, 0 3

+ 3, 5 2 3 3, 1 4

2 2 4, 1 6

11,04 + 105,4 + 7,12 ≈ 11 + 105 + 7 = 123;
emaitza zehatzarekin konparatzen dugu:

123,56 → Antzeko zenbakiak lortu ditugu,
ziur egon gaitezke ez dugula akats larririk egin

(ez buruz, ez kalkulagailuarekin).

Zatikiak batu eta kentzerakoan, izendatzaile berdina badute, zenba-
kitzaileen batuketa edo kenketa eginez lortuko dugu emaitza:

	 + = 	 – + =

Batu edo kendu beharreko zatikiek ez badute izendatzaile bera,
aukera bat izendatzaile bereko zatiki baliokideak aurkitzea izango
da; izendatzaileen multiplo komunetan txikiena bilatu, eta, ondoren,
zatiki baliokideekin egingo dugu lan:

	 + = + =	 – = – =

Beste aukera bat zatikiak zenbaki hamartar moduan adieraztea izan-
go da, eta goian ikusi dugun bezala jokatu, baina kontuz!: aukeratu-
tako kopuru hamartarraren arabera, emaitza aldatu egingo da.

 + → = 0,7142857143; = 0,0337078652 →

 + = 0,747993579

 + ≈ 0,71 + 0,03 ≈ 0,74

0,747993579 ≠ 0,74

Ia beti, kalkulagailua erabiliko da zenbaki
hamartarrak batu eta kentzeko. Edonola ere, kalkulagailuarekin egin aurretik, buruz hurbildu behar da emaitzara.

Eragiketak buruz
egiteko, biribildu
egingo dira zenbakiak;
kontuan izan
hurbilketa bat baino
ez dugula nahi, eta
kalkulagailuaren
bitartez lortuko dugula
erantzun zehatza.

1
5

1
3

5
7

5
7

5
7

5
7

3
89

3
89

3
89

3
89

3
5

5
20

7
20

1
4

12
20

2
5

5
15

6
15

11
15

5
7

1
7

4
7

3
5

2
7

4
5

1. Zenbakikuntza: zenbaki errealak eta eragiketak

32

h) Biderketa eta zatiketa

Bi zenbaki hamartar zenbaki osoak balira bezala biderkatzen dira.
Ondoren, emaitza zenbaki hamartar bihurtzen da, emaitzaren ha-
martarren kopurua bi biderkagaietako hamartarren baturaren bes-
tekoa izango da. Hau da, koma ezkerrerantz mugituko dugu, bi bider-
kagaietako hamartarren kopuruen batura beste.

3,27 × 4,1 → 327 × 41 = 13.407 → 13,407

Bi hamartar + hamartar bat 	 → hiru hamartar

3
4

Zergatia:
3,27 × 4,1 = × = = = 13,407

Ia beti kalkulagailuarekin egingo dituzu zenbaki hamarta-
rren arteko biderketak, baina ohitura hartu beharko zenuke:
1) emaitzara buruz hurbiltzen, zenbakiak biribilduz;
2) emaitzak izan behar dituen hamartar kopurua egiaztatzen

Bat baino txikiagoa den zenbaki hamartar batekin biderkat-
zen duzunean, emaitza beste biderkagaia baino txikiagoa
izango da:

2,24 × 0,5 = 1,12
Zergatia:

2,24 × 0,5 = × = = = 1,12

0,5 = × → 2,24 × 0,5 = 2,24 × = = 1,12

327
100

224
100

1
2

1
2

224
2

327 x 41
100 x 10

13.047
1000

41
10

5
10

224 x 5
100 x 10

1.120
1.000

Zatikiak biderkatzean emaitzak zatiki bat izan behar duenean, zatiki
horren zenbakitzailea bi zatiki horien zenbakitzaileen biderkadura
da, eta izendatzailea, berriz, izendatzaileen biderkadura.

“Gela bateko ikasleen bost taldetan banatzen badira, ikasle taldea-

ren zer zati da talde bakoitza?”

 x = a
b

a x c
b x d

c
d

3
4

1
5 3

4
1

1

Gela 3
4

x = = 1
5

3
20

3 x 1
4 x 5

39. �Pizza baten erdiaren herena jan dut. Pizza osoaren zer zati jan
dut?

1. Zenbakikuntza: zenbaki errealak eta eragiketak

33

 x

 = 0,285714

 × ≈ 0,75 × 0,3 = 0,225	 × ≈ 0,75 × 0,28 = 0,21

 × ≈ 0,75 × 0,286 = 0,2145

Bi zenbaki hamartar zatitzerakoan, gogoratu zatitzailea zenbaki osoa
duen zatiketa baliokide bihurtuko dugula zatiketa hori; hona hemen
ohiko prozedura erabiliz egiteko zatiketa:

23,14 : 8,2 = 231,4 : 82

23,84 : 8,2 ≈ 24 : 8	 391,36: 18,2 ≈ 400 : 20

Zatikiak zatitzerakoan eta emaitza zatiki moduan lortu behar ba-
duzu, alderantzizko zenbakiarekin egiten dugu lan. Alderantzizko
zenbakiak erabiliz, zatiketa biderketa gisa adieraz daiteke:

 : = x =

Kontuan izan : = = x

 : 3 = x =

6 : = : = x =

Beste aukera bat zatiki horiei dagozkien adierazpen hamartarrekin
lan egitea da, eskuz edo kalkulagailuarekin:

 : = = = 0,5 : 0,8 = 0,625

Beste aukera bat zatikiak zenbaki hamartar moduan adieraztea izan-
go da, batuketan eta kenketan egin daitekeen bezala, baina hemen
ere kontuz!: aukeratutako hamartar kopuruaren arabera, emaitza al-
datu egingo da.

3
4

3
4
3
4

3
4

2
7

2
7
2
7

2
7

2
7

× 10 × 10

Ia beti, kalkulagailua erabiliko dugu zenbaki hamartarrak zatitzeko, baina kalkulagailuarekin egin aurretik, buruz hurbildu behar da emaitzara.

 zatikiaren

alderantzizkoa
izango da;
 × = 1

a
b

a
b

b
a

b
a

3
5

5
7

4
5

1
2

1
2 0,5

0,8
4
5 4

5

4
5

5
4

30
4

6
1

6
1

1
3

5
7

5
21

3
5

3
5

3
5

3
5

4
7

4
7

7
44

7

7
4

21
20

Adibidean ikusten duzun bezala,
zatitzailea 1 baino txikiagoa denean, emaitza zatigaia baino handiagoa izango da

1. Zenbakikuntza: zenbaki errealak eta eragiketak

34

(0,5)2 = (0,5) • (0,5) → 0,5 • 0,5 → 5 • 5 = 25 → 0,25

(0,25)2 = (0,25) • (0,25) → 0,25 • 0,25 → 25 • 25 = 625 → 0,0625

(0,5)3 = (0,5) • (0,5) • (0,5) → 0,5 • 0,5 • 0,5 → 5 • 5 • 5 = 125 → 0,125

Zatiki baten berreketa kalkulatzeko, eta emaitza zatiki moduan ema-
teko, zenbakitzailearen eta izendatzailearen berreketak kalkulatuko
ditugu; ondoren, posible bada, zatikia sinplifikatuko dugu.

 = = 	 = =

Gogoratu zenbaki hamartarrak eta zatikiak zenbaki bera adierazteko
bi modu direla; egoera batzuetan adierazpen bat edo bestea erabil-
tzeak kalkuluak erraztuko dizkizu.

(0,5)2 = (0,5) • (0,5) = 0,25 = = • =

Erroketan, gogoratu, errokizuna lortzeko, bere buruarekin biderka-
tu behar den zenbaki baten bila gabiltzala; errotzaileak zehazten du
zenbat aldiz biderkatu behar den zenbaki hori.
Zenbaki osoekin bezala, zenbaki hamartarren erroak kalkulagailuare-
kin lortuko ditugu, baina beti, aurretik emaitzara buruz hurbiltzen
saiatuko gara, kalkulagailuarekin akatsik egin ez dugula ziurtatzeko.

 4,3 kalkulatu behar dut; erro karratua denez, bere buruaz
biderkatuz 4,3 emaitza duen zenbakia aurkitu behar dut.
2 • 2 = 4 < 4,3 < 9 = 3 • 3
beraz, bilatzen ari naizen zenbakia 2 eta 4ren artean dago
(eta 2tik hurbilago 4tik baino).
Kalkulagailuarekin 4,3 ≈ 2,07

hamartar bana	 →	 bi hamartar

bina hamartar	 →	 lau hamartar

hamartar bana	 →	 hiru hamartar

1
2

2 12

22
1
4

2
5

3 23

52
8

25

1
4

1
2

1
2

1
2

2

Ikusten duzun
bezala, zenbaki
batzuen karratuak
eta kuboak
ezagutuz gero
errazago egingo
duzu lan hori.

i) Berreketa eta erroketa

Zenbaki hamartar baten berreketa kalkulatzean, zenbaki hamarta-
rrak biderkatzean bezala jokatuko dugu: zenbaki osoak biderkatzean
erabiltzen ditugun arauak erabiliko dira, zifra hamartarren kopurua
kontuan hartuz:

1. Zenbakikuntza: zenbaki errealak eta eragiketak

35

 74 kalkulatu behar dut; erro kubikoa denez, bere buruaz hiru
aldiz biderkatuz 74 emaitza duen zenbakia aurkitu behar dut.
4 • 4 • 4 = 64 < 74 < 5 • 5 • 5 = 125
beraz, bilatzen ari naizen zenbakia 4 eta 5 artean dago
(eta 4tik hurbilago 5etik baino).
Kalkulagailuarekin 74 ≈ 4,2

Zatiki baten erroketa kalkulatzeko, zenbaki hamartar bihurtuko
dugu askotan, eta ondoren, bere erroa kalkulatu. Emaitza zatiki eran
nahiko bagenu, zenbakitzailearen eta izendatzailearen erroketa egin
beharko genuke.

 = 	 =

Berreketaren eta erroketaren propietateak zenbaki osoekin direnen
berdinak dira zenbaki hamartarrekin eta zatikiekin. Zenbaki hamar-
tar eta zatiki negatiboen berreketekin eta erroketekin ere, zenbaki
osoekin aplikatzen diren arau berak aplikatzen dira.

2
3

 2
 3

4
7

 4
 7

3 3

3

3

3

40. �Esan zenbat zifra hamartar izango dituzten berreketa
hauen emaitzek.

a) (1,2)2	 e) (7,1)3

b) (10,7)2	 f) (32,2)3

c) (1,25)2	 g) (8,705)3

d) (101,05)2	 h) (281,70)3

41. �Adibideari jarraituz, esan zer zenbakiren artean
egongo diren erroak.

a) 11	 e) 11

b) 57	 f) 99

c) 150	 g) 1.263

d) 423	 h) 55

2 3

2

2

2

3

4

3

Eragiketak ehunekoekin

Ehunekoak (edo portzentajeak, %) izendatzailea 100 duten zatikien
adierazpenak dira.

Ehuneko hogeita hamabi = % 32 = = ehun zatitan banatu eta
hogeita hamabi hartu ditugu.

Ehunekoen erabilerak konparaketak egitea errazten digu, zatiki guz-
tiek izendatzaile bera baitute. Izendatzaile hori lortzeko, propor-
tzioaren ideia matematikoa erabiltzen dugu. Proportzio bat bi
arrazoiren berdintasuna da.

32
100

Ehunekoak arrazoiaren
eta proportzioen
aplikazio bat dira. Horien
erabilgarritasunari buruz
gehiago sakonduko duzu
4. unitatean

1. Zenbakikuntza: zenbaki errealak eta eragiketak

36

Lizardi zentroan 356 ikasle daude, eta horietatik 89 ikaslek kirol
federatua egiten dute. Zer ehunekok egiten du kirol federatua?
Ehunekoetan adierazi ahal izateko, ikasle kopuru totala 100 balitz
kirol federatua zenbat ikaslek egiten duten kalkulatu behar dugu.

Bete beharko da = proportzioa, hau da,

 zatikiaren arrazoia eta zatikiaren arrazoia berdinak izatea.

 = 0,25 da arrazoia. ren arrazoiak berdina izan behar du.

 = → ≈ 25 → % 25; Lizardi zentroan, 100 ikasle

baleude, 25ek egingo lukete kirol federatua.

Kantitate totaletik zati bat zer ehuneko den jakiteko, bi kopuruen ar-
teko arrazoia kalkulatu, eta, ondoren, bider 100 egingo dugu.

89
356

89
356
89

356
89

356
89 • 100

356

x
100

x
100

x
100

x
100

42. Kalkulatu Harizti eta Pagadi zentroetan ikasleen zer ehunekok egiten duen kirol federatua.

Zentroaren izena Ikasle kopurua, guztira
Kirol federatua egiten

duten ikasleak
Arrazoia

Ehunekoa
(%)

Lizardi 356 89 0,25 25

Harizti 256 192

Pagadi 225 135

Konparaketak egin ahal izateko, ehunekoak erabil ditzakegu, edo
kalkulatutako arrazoiak, zuzenean.

Egoera horretan
eta antzekoetan
kalkulatutako
arrazoiei Maiztasun
Erlatibo esaten zaie
Estatistikan, eta
dagoeneko ezagutzen duzu horien erabilera.

43. �Adibideari jarraituz, adierazi ehuneko hauek batekoetan
(arrazoia), eta batekoak ehunekoetan.

a) %34 [0,34]	 f) 0,03

b) %11 [0,11]	 g) 0,45

c) %166	 h) 0,02]

d) %5	 i) 1,5

e) %0,5	 j) 0,0001

1. Zenbakikuntza: zenbaki errealak eta eragiketak

37

Ehunekoak zenbaki-eragile

Era askotako egoeratan erabili beharko dituzu ehunekoak; beraz, ga-
rrantzitsua da horien erabilera errazten dituzten estrategiak erabiltzea.

Ehuneko bat kalkulatzea

Eskolako 750 ikasletik 36 ikaslek betaurrekoak erabiltzen dituzte.
Zer ehunekok erabiltzen ditu betaurrekoak?

 = 0,084 → �% 8,4 da betaurrekoak erabiltzen duten ikasleen
ehunekoa

Ehuneko bat aplikatzea

a) �Eraikin batean 23 etxebizitza daude. Etxebizitzen %74k
telebista bat baino gehiago omen dute. Zenbat etxe dira
telebista bat baino gehiago dutenak?

%74 	 →	 0,74
23 × 0,74 = 17,02 → 17 etxebizitzetan telebista bat baino
gehiago daude.

b) �Saski Baskoniako 6 jokalari lesionatuta daude, hau da, taldearen
% 37,5. Zenbat jokalari dira guztira taldean?

% 37,5	 →	 0,375
6 : 0,375 = 16 → 16 jokalari dira taldean.

Ehuneko baten handitzea

a) �Azken egunotan, % 2 igo da gasolinaren prezioa. Gasolina litro
baten prezioa 1,25 € bazen, zenbat da orain?
Hasierako prezioa % 100 da; % 2 handitzen bada, amaierako
prezioa % 102 izango da

% 102	 →	 1,02
1,25 × 1,02 = 1,275 → Gasolinaren prezioa litroko 1,275 €-koa
da orain.

b) �Urte amaieran, ogiak 1,30 € balio du, urte hasieran baino
% 4 gehiago. Zer prezio zuen urtearen hasieran?
Urte hasierako prezioa % 100 da; % 4 handitzen bada, urte
amaierako prezioa % 104 izango da

% 104	 →	 1,04
urte hasierako prezioa × 1,04 = 1,3
1,3 : 1,04 = 1,25 → Urte hasierako prezioa 1,275 € zen.

63
750

x100

ehunekoa batekotan jarriko dugu

ehunekoa batekotan jarriko dugu

ehunekoa batekotan jarriko dugu

ehunekoa batekotan jarriko dugu

1. Zenbakikuntza: zenbaki errealak eta eragiketak

38

Ehuneko bat murriztea

a) �Igerilekuko erabiltzaileen kopurua % 10 jaitsi da azken
hilabetean. 230 erabiltzaile baziren, zenbat dira orain?
Hasierako erabiltzaileak % 100 ziren; orain % 10 gutxiago,
beraz, % 90

%90	 →	 0,9
230 × 0,9 = 207 → 207 erabiltzaile dira orain

b) �Eguraldi txarra dela–eta, eskolara oinez datorren ikasle
kopurua % 15 jaitsi da. Orain 204 ikasle datoz oinez. Zenbat
ziren lehen?
Eguraldi txarra hasi aurretik oinez etortzen ziren ikasleak %
100 ziren; % 15 jaitsi bada, orain hasierakoen % 85 etortzen
dira oinez.
oinez lehen × 0,85 = 204
204 : 0,85 = 240 → Lehen 204 ikasle ziren oinez etortzen zirenak.

Gasteizen 241.451 pertsona bizi dira, eta Bilbon 342.481.

 ≈ 0,71 → �Gasteizko biztanleria Bilbokoa baino
% 29 txikiagoa da.

 ≈ 1,42 → �Bilboko biztanleria Gasteizkoa baino
% 42 handiagoa da.

→ �konparaketa egiten den moduaren arabera aldatu egiten da
emaitza.

ehunekoa batekotan jarriko dugu

241.451
342.481
342.481
241.451

ADI!
Ehunekoak
erabiltzean, oso
garrantzitsua da
erreferentziatzat
erabiltzen duzun
balioa (% 100)
aukeratzea.

44. Kalkulatu buruz ehuneko hauek.

% 50 % 25 % 200

60

156

1.012

1380

10.420

Zenbaki arrazionalak eta irrazionalak. Zenbaki errealak
Zenbaki osoak, zenbaki hamartarrak eta zatikiak

Orain arte ikasi dituzun zenbaki osoak, zenbaki hamartarrak zatiki
moduan adieraz daitezke (EZ DA ULERTZEN); zenbaki arrazional es-
aten zaie horiei.
Zatikiek adierazten dituzten zenbaki arrazionalak era honetakoak
izan daitezke:

Gogoratu
Zatikien
esanahietako bat: bi zenbakiren arteko arrazoia dira.

1. Zenbakikuntza: zenbaki errealak eta eragiketak

39

• Zenbaki osoak:

 = 8: 2 = 4	 = (–9) : 3 = –3

• Zenbaki hamartar zehatzak:

 = 5: 2 = 2,5	 = 3 : 100 = 0,03

• Zenbaki hamartar periodikoak
Zenbaki hamartar periodikoetan, infinitua arte errepikatzen den
zati hamartarra dago, periodoa izenekoa. Zenbaki hamartar bat
periodikoa dela adierazteko, errepikatzen den zifra (edo zifrak) be-
hin idazten da, eta gainean marratxo bat jartzen da.

 = 0,111111… = 0,1 “zero koma bat periodo” irakurtzen da.

Zenbaki hamartar periodikoak bi eratakoak izan daitezke: puruak
edo mistoak.
Puruak: periodoak osatzen du zati hamartar guztia:

 = 0,77777… = 0,7	 = 0,074074074074… = 0,074

Mistoak: zati hamartarrean errepikatzen ez den zati bat dago, eta,
gero, periodoa dator:

 = 0,8333333… = 0,83	 = 0,466666… = 0,46

	 = 2,0	 = 2,50

Beste zenbaki batzuk, ordea, ezin dira zatiki moduan adierazi: zen-
baki irrazionalak dira. Horietako gutxi batzuk ezagutzen dituzu da-
goeneko:

π irrazionala da: 3,141592… balioa ezin da zatiki moduan adierazi
 2 irrazionala da: 1,414213… balioa ezin da zatiki batekin lortu
 3 irrazionala da: 1,73205… balioa ezin da zatiki batekin lortu

8
2

5
2

1
9

7
9

5
6

4
2

5
2

27
2

4
15

–9
3

3
100

Zenbaki arrazional

guztiak zenbaki hamartar

periodikoak dira; zenbaki

hamartar periodiko

guztiak adieraz daitezke

zatiki baten bitartez,

eta zatiki horri zatiki

sortzaile esaten zaio.

Osoko zenbakiak
eta zenbaki
hamartar zehatzak,
0 periodoa duten
zenbaki hamartar
periodikotzat har
daitezke.

Zenbaki irrazionalak periodorik ez duten eta zifra infinitu dituzten
zenbakiak dira. Baliteke adibide gutxi bakar batzuk ezagutzea orain-
dik, baina zenbaki irrazionalak arrazionalak baino ugariagoak dira!!!
Aurrerago ikasiko duzu gehiago zenbaki irrazionalei buruz.

45. Sailkatu zenbaki hauek, ahalik eta zehatzenen:
a) 2	 c) 7	 e) 	 g) 0,101001000100001…

b) –1.305	 d)	 f) 	 h)3
5

1
3
7
8

18
–3

1. Zenbakikuntza: zenbaki errealak eta eragiketak

40

Zenbaki arrazional eta irrazionalek Zenbaki Errealen multzoa osa-
tzen dute. Badira beste zenbaki mota gehiago, baino horiek aurrera-
go ikasiko dituzu.

Ilustratzailearen irudiren bat ideia honekin?

8. Lantzeko jarduerak

46. Osatu taula.

Hamarreko
kopurua

Ehuneko
kopurua

Milako
kopurua

315

2.043

10.992

1.002.001

47. Osatu taula.

Unitate
kopurua

Hamarren
kopurua

Ehunen
kopurua

Milaren
kopurua

0,2

0,105

1,04

27,10

48. �Zein da 2, 0, 7, 9 zifrekin osatu daitekeen hiru zifrako
zenbakirik handiena? Eta txikiena? Eta lau zifra
horiek erabiliz?

49. �Hiru zifrako zenbat zenbaki palindromo daude?
Eta lau zifrakoak? Eta bostekoak?

50. �Deskonposatu zenbaki hauek adibideei jarraituz.

3.419 = 3 × 1.000 + 4 × 100 + 1 × 10 + 9 × 1 =
3 × 103 + 4 × 102 + 1 × 101+ 9 × 100

1,765 = 1 × 1 + 7 × + 6 × + 5 × =

1 × 100 + 7 × 10–1 + 6 × 10–2 + 5 × 10–3

a) 276 = 	 e) 1.000.010 = 	 i) 0,000005=

b) 7.009 = 	 f) 1,203 =	

c) 153.298 =	 g) 2,005 =	
d) 18.002 =	 h) 0,00309 =

51. Osatu taula.

Sistema
hamartarrean

Sistema
bitarrean

Sistema
hamartarrean

Sistema
bitarrean

3 11

15 111

33 1000001

45 11110

67 10101010

90 100100

133 11001100

52. �Adierazi modu konplexuan denbora tarte hauek,
unitate egokiak aukeratuz. Jarraitu adibideei, eta
saiatu kalkulagailurik ez erabiltzen.

70 minutu = ordu bat eta 10 min (1h 10 min)
2000 s = 33 min eta 20 s (33 min 20 s)

a) 120 min =	 g) 24 h = egun bat
b) 240 min = 	 h) 72 h =
c) 600 min = 	 i) 90 egun =
d) 150 min= 	 j) 1100 egun ≈
e) 300 s = 	 k) 36 aste =
f) 75 s = 	 l) s 24 hilabete =

Zer zenbakikuntza-sistematan oinarritzen dira
orduen, minutuen eta segundoen arteko
unitate-aldaketak?

53. �Adierazi, modu konplexuan, angelu neurri hauek,
unitate egokiak aukeratuz. Jarraitu adibideari. Saiatu
kalkulagailurik ez erabiltzen

90’ = 1° 30’ (gradu bat eta 30 minutu)
90’’ = 1’ 30’’ (minutu bat eta 30 segundo)

a) 100’ = 	 e) 240’’ =
b) 77’ = 	 f) 600’’ =
c) 120’ = 	 g) 1200’’ =
d) 180’ =	 h) 3.600’’ =

1
10

1
100

1
1000

1. Zenbakikuntza: zenbaki errealak eta eragiketak

41

54. �Osatu taula.

Sistema
erromatarrean

Sistema
hamartarrean

Sistema
erromatarrean

Sistema
hamartarrean

XXI 6

MMXX 50

VIII 130

LXXX 1.975

CCM 2.025

MDCCCIII 3.333

DV 1.000.000

55. �Aurkitu zenbaki hauen zatitzaile guztiak. Erabili
zatigarritasun-irizpideak.

12 45 100

20 44 110

25 47 111

35 60 115

39 90 123

56. �Aurkitu.
• Hiru zifrako zenbaki bat, 3 eta 4z zatigarria dena:
• �Hiru zifrako zenbaki bat, 3 eta 5ez zatigarria eta

bere zifren batura 6 dena:
• �Hiru zifrako zenbaki bikoiti bat, 11z zatigarria eta

bere zifren batura 11 dena:
• �Hiru zifrako zenbaki bat, 2, 3, 4 eta 9z zatigarria

eta bere zifren batura 9 dena:
• Lau zifrako zenbaki bat, 11z zatigarria:

57. �Deskonposatu zenbaki hauek faktore lehenetan
a) 24 = 	 f) 114 = 	 k) 240 =
b) 36 = 	 g) 154 = 	 l) 360 =
c) 72 =	 h) 160 = 	 m) 5.000 =
d) 252 = 	 i) 480 = 	 n) 50.000 =
e) 264 = 	 j) 500 = 	 ñ) 500.000 =

58. Kalkulatu:
mkt (4, 48) =	 zkh (5, 20) =
mkt (5, 12) =	 zkh (15, 44) =
mkt (6, 12, 15) =	 zkh (20, 36) =
mkt (8, 12, 20) =	 zkh (12, 24, 48) =
mkt (2, 3, 10, 11) =	 zkh (40, 60,240) =

59. �Autobus geltoki batean, 1036 lineako autobusa 12
minututik behin igarotzen da eta 402 lineakoa, berriz,
15 minututik behin. 19:30ean batera egokitu badira,
zer ordutan egokituko dira berriro batera?

60. �Gozotegi batek txokolatezko palmera oso famatuak
egiten ditu. Gaur goizean egindako 72 palmera
gelditu dira saldu gabe, eta gorde egingo dituzte,
kopuru bereko paketeak eginez. Zenbat eratara bildu
daiteke, gutxienez bi pakete osatu eta gutxienez 3
palmera izateko pakete guztiek?

61. �Maitek eta Endikak zalditegi bat dute. Egunaren
arabera, zaldiak binaka, hirunaka edo bosnaka
antolatzen dituzte, eta ez da zaldirik gelditzen sobran.
Zenbat zaldi daude zalditegian? (posible diren
balioetatik, esan txikiena)

62. �Eskolako gimnasioak 120 soka ditu hainbat eratako
ariketak egiteko. Zenbat sokako sortak egin daitezke
soka guztiak gordetzeko eta gutxienez bi sorta eta
sorta bakoitzean 10 soka biltzeko?

63. �Maitane gorputz hezkuntzako irakaslea da, eta 25
neska eta 35 mutil antolatu behar ditu ahalik eta
talde kopuru handienean; taldeek neska eta mutil
kopuru bera eduki behar dute. Zenbat talde egin
ahalko ditu eta zenbat mutil egongo dira talde
bakoitzean?

64. �Amaiak 63 tomate eta 81 piper landare landatu behar
ditu baratzean, lerroak osatuz. Lerro guztietan tomate
edo piper landare kopuru bera egon behar du. Zenbat
lerro landatu ditzake Amaiak gehienez?

65. �Saskibaloiko liga berri batean jolasteko, izena eman
duten guztien artean, 32 pibot eta 80 eskolta daude.
Talde guztiek pibot eta eskolta kopuru bera izateko,
zenbat talde osatu daitezke gehienez? Zenbat pibot
eta eskolta egongo dira talde bakoitzean?

66. �Kalkulatu. Saiatu zaitez buruz egiten.

a) 6 – 7 = 	 f) 241 – 39 =
b) –6 + 13 =	 g) 134 + 106 =
c) –5 – 11 =	 h) 2.100 + (–600) =
d) (–12) – (–15) =	 i) 375 – (–26) =
e) 23 – (–11) = 	 j) 2.545 + (–105) – 39 =

67. Kalkulatu.

a) 6 • (–7) = 	 f) (–15) / (–3) =
b) (–5) • 6 = 	 g) 120 / (–60) =
c) (–7) • (–3) =	 h) 130 • (–4) =
d) 15 / (–3) = 	 i) 5.000 : (–100) =
e) (–15) / 3=	

1. Zenbakikuntza: zenbaki errealak eta eragiketak

42

3

3

3

44

3

3

3

4

 400
 900

68. Kalkulatu.
a) (12 – 4) – (3 – 9) =
b) 4 – (9 – 5 + 12) =
c) (3 – 6) – (10 – 7) + (5 – 8) – (6 – 8) =
d) –2 – (3 – 7 + 1 – 8) + 1 + (9 – 7 – 3 + 1) – 4 =
e) 4 – (–4 + 2 – 8) –9 + (1 – 8 + 3) –9 =
f) 3 • (–1 + 4 + 6 – 9) –1 – 4 • (2 – 5 – 6 + 1) –10 =
g) 2 • 3 – 30 : [4 – 3 • (–5 + 6) + 8 + 6] =
h) 5 – [2 • (10 – 12 – 2 • (5 – 4))] =
i) 240 : (120 : (–2)) =

69. �Kalkulatu. Saiatu buruz egiten; erantzuna zatiki
moduan eman daiteke.
a) (–3)2 =	 f) (–1)4 =	 k) (–5)–2 =	
b) (–3)3 =	 g) (–1)–4 =	 l) 104 =	
c) 2–3=	 h) (–1)5 =	 m) 10–4 =	
d) 15 =	 i) (–1)–5 =	 n) (–10)3 =	
e) 1–5 =	 j) (–5)2 =	 o) (–10)–3 = 	

70. �Adierazi emaitza berretzaile positibo bakar bat
erabiliz.
a) Adibidez: (33)–2 = 3–6 = ()6

b) 52 • 5 =
c) 3–4 • 3 • 3–2 = 3–5 =
d) 2–3 • 4–3 • 5–3 =
e) (–3)3 : (–3)6 =
f) 10–6 : 102) • (102:10–6) =
g) [((–3)2)–4]–1 =

71. �Kalkulatu buruz erro hauek.

a) 81 =	 d) = 125 = 	 g) = –8 =

b) –27 = 	 e) = –1.000 =

c) 16 = 	 f) = 10.000 =

72. �Zehaztu zer zenbaki osoren artean dagoen erroketa
hauen balioa. Adierazi bietatik hurbilen egongo dena.
a) 34 : emaitza 5 eta 6 artean

b) 26 : 	 e) 9 :

c) 50 : 	 f) 1.019 :

d) 140 : 	 g) 12.000 :

73. �Kalkulatu. Emaitzan erroketa bat ager daiteke, baina
ahalik eta gehien sinplifikatuta.

a) 3 • 3 = (3)2 = 3 	 c) = =

b) 3 • 6 • 2 = 	 d) 200 = 	 e) 500 =

74. �Aurkitu a–ren balioa berdintza egia izateko.

 a = 4	 a = 16	

a) a = –2	 a =	 e) a = 81	 a =

b) a = 2	 a =	 f) a = 1	 a =

c) a = –2	 a =	 g) a = –1	 a =

d) a =–3	 a =

75. �Jarraitu adibideari.

× 10–1 edo × 0,1 egitea gauza bera da

a) × 102 edo

b) × 10–2 edo

c) × 105 edo

d) × 10–3 edo

76. �Adierazi neurri bakoitza eskatzen den unitatean.
Kontuan izan magnitude bakoitzarentzat erabiltzen
den zenbakikuntza–sistema (hamartarra edo
hirurogeitarra). Kasu batzuetan, egokiena idazkera
zientifikoa erabiltzea izango da (ikusi adibideak).

287 mg = [2,87 × 10–4] kg	 100 kg = [104] dg

a) 3.015 mg = […] g	 h) 20 mg = […] kg

b) 37 cm = […] m	 i) 104 hm = […] m

c) 3 nm = […] mm	 j) 5 mm = […] km

d) 33 cl = […] l	 k) 5 l = […] dl

e) 500 l = […] hl	 l) 31 dal = […] kl

f) 3 h = […] min	 m) 7 min = […] s

g) 90 min = […] h	 n) 80 min = […] h

77. �Osatu taula.

Zatikia Zenbaki hamartarra Ehunekoa (%)

0,5 50

3

3

4

4

5

4

7

1
2

1
4

3
4

1
5

3
5

1
8

3
2

1
3

1. Zenbakikuntza: zenbaki errealak eta eragiketak

43

280
400

1
3
3
10
5
16
3
7

2
7
2
5

–3
18
–1
2

6
10
4
20
5
20
7
20

81
300

–450
600

–81
300
231
90

231
90

78. �Esan baieztapen hauek okerrak ala zuzenak diren.
• Zenbaki hamartar guztiak arrazionalak dira.
• �Infinitu zifra hamartar dituzten zenbakiak

irrazionalak dira.
• �Infinitu zifra hamartar eta periodorik ez duten

zenbakiak irrazionalak dira.
• �Zenbaki arrunt guztiak arrazionalak dira,

salbuespenik gabe.

79. �Aurkitu zatiki laburtezina.

a) = 	 d) =

b) = 	 e) =

c) = 	 f) =

80. �Adierazi zatiki hauek izendatzaile berarekin.

a) , , ;

b) , , ;

c) , , ;

d) , , ;

81. Kalkulatu.

a) 3 + =

b) 5 – =

c) 4 • =

d) : 3 =

e) (1 –) • (2 +) =

f) • • • =

g) : =

h) : – + • – + : – =

i) • • • • =

j) – • – – + =

82. �Mendi bat zeharkatzen duen tunel baten eginda

dago, guztira 32 km. Tunelaren zer zati falta da
bukatzeko? (Adierazi zatiki moduan eta km-tan)

83. �Liburu batek 400 orrialde ditu, eta 120 irakurri ditut.
Adierazi zatiki laburtezin moduan irakurtzeko falta
zaizkidan orrialdeak.

84. �Gelako 30 ikasleetatik bi herenek ez dute
anai-arrebarik. Zenbat ikasle dira horiek?

85. �Lasterketa baten ibilbidea 13 km-koa da. 7 km egin
baditut, adierazi zatiki moduan egindako bidea eta
falta zaidana.

86. �24 km-ko lasterketa baten falta zait bukatzeko.

Zenbat kilometro egin ditut dagoeneko?

87. �Aireportu bateko pista baten luzera 1 km 3 hm eta
6 dam dira. Luzera horretatik 6 hm konpondu behar
dituzte. Pistaren zer zati da hori?

88. �Egiten ari den errepide baten bukatuta dago.

Oraindik 7 km falta badira, zenbat kilometro izango
ditu errepideak guztira?

89. �Film baten iraupena 2h 25 min-koa da. Filmaren

ikusi badugu, zenbat denbora falta zaigu oraindik?
(adierazi erantzuna ordutan eta minututan)

90. �Oskar, Aitor eta Josebak bigarren eskuko Playstation-a
erosi dute lokalerako. Oskarrek 43 € jarri
ditu, Aitorrek 32 € eta Josebak prezioaren

 . Zenbat jarri du Josebak?

91. �Ikasle talde baten -ek kirola egiten dute;

horietatik esku-pilotan aritzen dira. Azken

horiek 6 badira, zenbat ikaslek egiten dute kirola eta
zenbat dira guztira talde horretan?

92. �Aurreztuta nuen diruaren urtebetetze baterako

oparia erosteko erabili dut, eta geratzen zen diruaren

 liburu bat erosteko. Liburuak 18 € balio badu,

zenbat balio zuen opariak?

93. �Naroak kutxatan antolatu du bere mineral bildumaren

 , eta geratzen zaionaren etiketatuta utzi du.

Antolatu eta etiketatu gabe geratzen zaizkionak
zenbatu eta 8 direla jabetu da. Zenbat mineral ditu
Naroak bere bilduman?

1
2
3
2
1
7

2
5

1
3

2
5
4
5
4
3

5
3

6
8

6
5

5
8

1
2

7
2

3
7

4
5

–3
2

1
6

1
7

2
3

1
2

4
5

3
2

2
5

8
3

6
8

7
4

4
3

5
2

2
8

–4
7

–1
3

3
5

1
6

3
5

1
5

1
6

3
52

7

4
7

3
5

3
4

1
3

1. Zenbakikuntza: zenbaki errealak eta eragiketak

44

94. �Idatzi zenbaki hamartar moduan, lehenbizi, eta
idazkera zientifikoa erabiliz, gero.

a) 	 d)

b) 	 e)

c)

95. ��Kalkulagailua erabiliz, lortu adierazpen hamartarra,
eta esan zein den periodoa.

a) =	 d) =

b) =	 e) =

c) =	 f) =

96. �Kalkulatu eta osatu.
a) 5 × 1,1 = 	 e) 10 × 1,75 =
b) 5 × 0,1 = 	 f) 10 × 0,75 =
c) 5 : 1,1= 	 g) 10 : 1,75 ≈
d) 5 : 0,1 = 	 h) 10 : 0,75 =
• �Zenbaki bat 1 baino txikiagoa den zenbaki batez

biderkatzen dugunean, [……].
• �Zenbaki bat 1 baino txikiagoa den zenbaki batez

zatitzen dugunean, [……].

97. Kalkulatu buruz.
a) 26 • 0,1 =	 d) 54 : 0,1 =	
b) 74 • 0,1 =	 e) 37,6 : 0,1 =
c) 456 • 0,01 =	 f) 98,765 : 0,01 =

98. �350.000 euroan salgai dagoen etxe baten azalera
73,3 m2-koa da. Zenbat balio du m2 bakoitzak?
Zer prezio edukiko luke etxeak m2-aren balioa
4.206,77 eurokoa balitz?

99. �Etxe bateko 30 eguneko elektrizitate-gastua
35,95 eurokoa izan da, eta 125 kWh gastatu dute.
Zenbat kWh kontsumitu dute eguneko? Zenbat diru
kostatu da elektrizitatea eguneko etxe horretan?

100. �Etxe horretan, 15 m3 ur erabili dira 90 eguneko epean.
Uraren prezioa 0,5526 €/m3 bada, zenbat ordaindu
beharko dute urarengatik?

101. �Aitziber bere etxeko sukaldeko pareta bat pintatzera
doa. 5,30 m luze eta 2,63 m altu da pareta.
Aukeratutako pinturaren litroak 11,3 € balio du,
eta, etiketak dioenez, litro batekin 2,5 m2 pintatu
ditzake. Zenbat gastatu beharko du pinturan?

102. �Esne kutxa bateko etiketa nutrizionalak dioenez,
100 ml esnek 3,6 g gantz, 4,6 g karbono hidrato,
3,1 g proteina eta 0,13 g gatz ditu. Zenbat izango du
esne horren litro batek horietako bakoitzetik?

103. �Herri bateko fruta-sailtzaileek erosleei gauza
zailtzea erabaki dute: etiketetan ez dute kg bati
dagokion prezioa jarri, baizik eta pisu osoari
dagokiona. Horrela, herriko goiko fruta-dendan
1,023 kg marrubik 3,06 euro balio dute eta beheko
fruta-dendan, 1,103 kg-k 3,39 euro. Non saltzen
dituzte marrubiak merkeago?

104. �Adierazi zenbaki hauek ehunekotan, eta ehunekoak
zenbaki moduan.

a) 0,25	 e) % 215

b) 1,25	 f) % 34

c) 0,03	 g) % 0,83

d) 0,00045	 h) % 0,0001

105. �Kalkulatu ehunekoa.

a) 100 €-tik 57 €

b) 23 €-tik 7 €

c) 543 pertsonatik 123 pertsona

d) 65 aberetik 21 behor

106. �Lursail batean dauden zuhaitzen artetik 156
alertzeak dira, guztizkoaren % 20. Zenbat zuhaitz
daude guztira?

107. �Esne-etiketa baten arabera, esne horrek 110 mg
kaltzio du 100 ml-ko. Kantitate hori pertsona batek
egunean hartu beharreko kaltzioaren % 14 bada,
zenbat kaltzio behar du pertsona batek egunean?
Esnearekin bakarrik lortzekotan, zenbat esne edan
beharko luke egunero?

108. �“Fasty” patineteek arrakasta handia lortu dute, eta
Ismaelek lan egiten duen dendan % 5 igoko dute
prezioa. Ismael bere lagun guztiei esatera doa,
erostekotan, arin ibiltzeko! Orain 327,95 € balio
badu patinete horietako batek, zenbat balioko du
igoeraren ondoren?

109. �“Roamy” patineteekin ere antzeko zerbait gertatu
zen. Bere garaian, % 8 igo zuten prezioa, eta
orain 375 € balio dute. Zer prezio zuten “Roamy”
patineteek igoera baino lehen?

5
10

1
3

110
130

5
6

1
7

6
11

5
7

1.234
100

2
100.000

246
1.000

1
1.000

1. Zenbakikuntza: zenbaki errealak eta eragiketak

45

110. �Patineteen kontua gehiegikeria bat da. “Flash”
patineteekin ere gauza bera egin zuten. Merkatura
atera zirenean, 287,5 € balio zuten, eta, handik
denbora gutxira, prezioa 316,25 €-ra igo zuten.
Zenbatekoa izan zen igoera ehunekotan?

111. �June, Markel, Aritz eta Alaitzek kirol-jertse berriak
nahi dituzte. Denda batean honako eskaintza hau
egin diete: denek erosten badituzte bertan jertseak
% 8ko beherapena egingo diete. Guztien artean
ordaindu beharko luketena 188 € balitz, zenbat
aurreztuko lukete beherapenarekin?

112. �Zer-nolako deskontua egin diote Mireni erosi duen
motorraren hasierako prezioa 1.680 €-koa bazen
eta azkenean 1.512 € erosi badu?

113. �Mikelek aspalditik nahi duen motxila ikusi du
beherapenetan. 126 € balio zuen eta % 30eko
deskontua duela agertzen da. Zenbat balio du orain
motxilak?

114. �Azken urtean herriko antzokira doan jende kopuru
% 17 jaitsi da. Jakinda batez beste 205 pertsona
joaten direla orain, zenbat pertsona ziren lehen?
Sarreren prezioa 12 €-koa bada, zenbat diru
gutxiago biltzen du antzokiak ekitaldi bakoitzeko?

115. �Josuk eta Jaimek ez dute kontratu bera beren
mugikorren datuentzako. Hilero, Josuk 19 €
ordaintzen du 23 Gigaren truke eta 10 € Jaimek
12 Gigaren truke. Nork du tarifa merkeena? Tarifa
merkeena kontuan hartuta, zenbat garestiagoa da
beste tarifa ehunekotan?

1. Zenbakikuntza: zenbaki errealak eta eragiketak

46

Zer ikasi dut? Autoebaluazioa

Egin ikasitakoari buruzko gogoeta. Jarri, atal bakoitzean, puntuazioa zure buruari,
0tik 10era.

 1. �Badakit zenbaki osoak, hamartarrak, zatikiak eta ehunekoak konparatzen eta
ordenatzen.

 2. �Badakit edozein zenbaki deskonposatzen, zifren magnitude-ordenaren arabera:

• Batuketa moduan
• Batuketa-biderketa moduan
• Berreketa moduan

 3. �Badakit zenbaki handiak edo txikiak idazkera zientifikoan adierazten.

 4. �Badakit edozein zenbaki 10eko berreketa batez erraz biderkatzen edo
zatitzen.

 5. �Badakit zenbaki bat faktore lehenetan deskonposatzen eta hau aplikatzen:

• Eragiketak errazago egiteko
• Bi zenbakiren edo gehiagoren multiplo komun txikiena aurkitzeko
• Bi zenbakiren edo gehiagoren zatitzaile komun handiena

 6. �Badakit zatikiak sinplifikatzen, zatiki laburtezin baliokidea aurkitu arte.

 7. �Zatiki batzuk emanik, badakit izendatzaile bereko zatiki baliokideak aurkitzen.

 8. �Zatikien multzoa zenbaki hamartar periodikoen multzoarekin identifikatzen
dut, eta alderantziz.

 9. �Zatikiak agertzen diren eragiketetan, badakit emaitza zatiki eran edo
hamartarrean adierazten.

10. �Badakit zatiki bat erabiltzen kantitate baten zati bat kalkulatzeko, edo, zati
bat ematen badidate, guztizkoa kalkulatzen.

11. �Badakit zenbaki hamartarrekin eragiketak egiten, beharrezkoa izanez gero
idatziz eta kopuru hamartarrekin jokatuz.

12. �Badakit kantitate baten edozein ehuneko kalkulatzen.

1. Zenbakikuntza: zenbaki errealak eta eragiketak

48

UNITATE-AMAIERAKO TESTA

1. Osatu. (3 p.)

a. 26.040 = 2 × [10.000] + 6 × [1.000] + 4 × [10]

b. 30.800.500 = 3 × 10. . . . + 8 × 10. . . . + 5 × 10. . . .

c. 0,50003 = 5 × 10. . . . + 3 × 10. . . .

2. Osatu. (3 p.)

a. 6,02 t = kg	 b. 2,4 m = cm	 c. 7,5 cl = l

3. Osatu. (8 p.)

a. 3,2 < [aukera asko] < 3,3	 b. < – <

c. < 	 d. = %

e. 2,30 = = 2,3	 f. 7,05 × 108 =

g. 30 milaren = hamarreko	 h. 1,2 ordu = minutu

4. Ordenatu txikitik handira. (4 p.)

a. �2,03 ; 2,2 ; 2,15 ; 2,075 ; 2,1

. < < < <

b. ; ; ;

. < < <

5. Kalkulatu buruz. (8 p.)

a. 3,6 + 2,5 =	 b. 7,7 – 5,20 =	 c. 0,08 103 =

d. 92,6 × 103 =	 e. 20 × 0,5 =	 f. 20 : 0,5 =

g. 400 : 0,1 =	 h. 400 × 0,1 =	 i. + =

j. : 2 =	 k. : =	 l. – =

m. 300 × 600 =	 n. 80.000 : 200 =	 o. 0,9 : 0,3 =

p. 0,5 × 0,5 =

6. Esan zer kalkulu egin behar diren. (3 p.)

a. 50.000ren % 5 = 50.000 ×

b. 50.000 gehi % 21 = 50.000 ×

c. 50.000 ken % 5eko deskontua = 50.000 ×

2
3

2
5

5
7

3
5

2
3

11
13

1
520

3
4

1
2
1
2

3
2

1
5

2
5

1
4
1
4

1. Zenbakikuntza: zenbaki errealak eta eragiketak

49

 7. Osatu. (5 p.)

a. 54 =	 b. (0,2)3 =	 c. 22 × 23 =

d. 43 × 24 = 2[. . .]	 e. 0,64 =	 f. = 5

g. = 100	 h. 42 =	 i. < 75 <

j. < 600 <

 8. Esan egia (E) ala gezurra (G) den. (4 p.)

a. 3,2 × 10,5 = 32 × 1,05 (. . .)	 b. 1,3 : 5 = 13 : 50 (. . .)

c. 78,4 : 30 = 784 : 3 (. . .)	 d. 45 × 0,01 = 45 : 100 (. . .)

e. 7 : 0,1 = 7 × 10 (. . .)	 f. 80 + 40 : 2 = 100 (. . .)

g. 100 : 20 + 30 = 2 (. . .)	 h. 100 + 200 : 5 × 2 = 120 (. . .)

 9. Kalkulatu. (6 p.)

a. (–5) + (–4) – (–2) + (+8) =	 b. (–5) + (–4) × [(–2) + 8] =

c. (–5) × (–4) × [(–2) : 8] =	 d. 24 : (–4) – [(–2) + 8] =

e. (–2) • [(–4) + 3] =	 f. 4 • (–2) + 4 • (– 5 + 8) =

10. Kalkulatu. Kalkulagailua erabil dezakezu. (4 p.)

a. (–2)4 • 82 = 1.024

b. 125 • =

c. 5 • 2–4 =

d. • =

11. �Liburu batek 250 orrialde ditu. Atzo liburuaren irakurri nuen, eta gaur geratzen

zenaren laurden bat. Zenbat orrialde falta zaizkit liburua bukatzeko? (6 p.)

12. �10 euro ordaindu dut mugikorrarentzako zorro bategatik, baina % 10eko deskontua

egin didate. Zenbat balio zuen zorroak? (6 p.)

KALIFIKAZIOA [__/60__]

3

20
9

5
16

1
5

4
9

3 2
3

2

5

4
9

–8
27

3

