
erein

erein

Lander INTXAUSTI

D
B
H

3

MM
AA TT

EE MM
AA TT

II KK
AA

J
a
rd

u
er

a
k

AzalaMateDBH3(Jarduerak).qxd:Maquetación 1 14/3/23 11:43 Página 1

Obra honen edozein erreprodukzio modu, banaketa, komunikazio publiko edo
aldaketa egiteko, nahitaezkoa da jabeen baimena, legeak aurrez ikusitako
salbuespenezko kasuetan salbu. Obra honen zatiren bat fotokopiatu edo
eskaneatu nahi baduzu, jo Cedrora (Centro Español de Derechos Reprográficos,
www.cedro.org).

Ikasmaterial honek Hezkuntza sailaren Onespena jaso du
(2022-X-5)

Maketazioa: Nagore Koch Elizegi
Ilustrazioak: Iván Landa
© Lander Intxausti
© EREIN. Donostia 2023

ISBN: 978-84-9109-647-4
L.G.: D 62-2023
EREIN Argitaletxea. Tolosa Etorbidea 107
20018 Donostia
T 943 218 300 F 943 218 311
e-mail: erein@erein.eus
www.erein.eus

Imprimatzailea: Gertu
Zubillaga industrialdea 9, 20560 Oñati
T 943 783 309 F 943 78 31 33
e-mail: gertu@gertu.net

Aurkibidea

	1. Unitatea. Zenbakikuntza .. 10

2. Unitatea. Segidak eta progresioak .. 28

3. Unitatea. Polinomioak .. 34

4. Unitatea. Ekuazioak eta ekuazio-sistemak .. 42

5. Unitatea. Planoko geometria .. 54

6. Unitatea. Hiru dimentsioko geometria .. 71

7. Unitatea. Funtzioak . 76

8. Unitatea. Funtzio linealak eta koadratikoak .. 87

	9. Unitatea. Estatistika .. 96

10. Unitatea. Probabilitatea .. 103

Gida Didaktikoa
Matematika DBH3 ikasmateriala Derrigorrezko Bigarren Hezkuntzako 3. mailako Matematikarako konpe-
tentziaren garapenean trebatzeko prestatuta dago. Lan hau Sigma proiektuaren hirugarren zatia da. Sigma
proiektua DBH osoko matematikarako konpetentziaren eskuratze progresibo eta mailakatua bideratzeko di-
seinatutako ikasmaterialen proiektua da. Horrenbestez, elkarri modu koherentean lotuta dauden lau maileta-
rako planteamendu baten barruan dago txertatuta.

Matematika DBH3 ikasmaterialak bere egiten du Sigma proiektuaren etaparako xede hau:

Derrigorrezko Bigarren Hezkuntzako ikasleak, herritar gisa izan ditzakeen eguneroko beharrei
erantzun ahal izateko, sortzen zaizkion arazoak ulertzea, deskribatzea eta oinarrizko jakintza
matematikoa eta baliabideak modu eraginkorrean erabiltzea, arazo horiei ebazpide egokia
emateko.

Xede nagusi hori honako berariazko lau helburu hauetan zehazten da:

•	 Eduki matematikoa duten problema-egoerak identifikatzea eta estrategia egokien bidez ebaztea.

•	 Jakintza matematikoak eskaintzen dituen baliabideak aplikatzea, bai egunerokotasunean, bai hala
eskatzen duten beste jakintza esparruetan.

•	 Jakintza eta prozedura matematikoak ezagutzea, erlazionatzea, integratzea eta balioestea,
errealitatea eta nork bere testuingurua ulertzeko, deskribatzeko interpretatzeko eta komunikatzeko.

•	 Hausnarketa eta arrazoibidea garatzea, nork bere ondorioak eta horietara iristeko prozesua
justifikatzeko, eta gainerako pertsonek aurkeztutako hausnarketak, emaitzak eta ondorioak modu
kritikoan aztertzea.

Oinarrizko derrigorrezko hezkuntzaren amaieran ikasleak izan behar duen irteera profilera begira, matema-
tikarako konpetentziaren garapen egokia bilatzeaz gain, konpetentzietan oinarritutako hezkuntza-sistema
baten barruan, gainerako konpetentzien garapena ahalbidetzeko loturak planteatzen ditu, matematikaren
diziplinak berezkoak dituen elementuen bidez, gainerako konpetentzietan beharrezkoak diren baliabide inte-
lektualak eskainiz eta horietan sakontzen lagunduz.

•	 Problemen ebazpenean dago oinarrituta, horietatik abiatuta eraikitzen da ikasketa-prozesu osoa.

•	 Problema horiek ikaslearen esperientzia eta testuinguru hurbila erabiltzen ditu jarduera-iturri moduan.

•	 Osagai intuitibotik abiatuta, abstrakzio- eta formalizazio-prozesuak finkatzen ditu ikasketa- eta
hausnarketa-prozesuan.

•	 Matematikaren izaera instrumentalak bat egiten du modu zuzenean hizkuntzaren erabilera zehatz eta
argiarekin, eta beste jakintza arloetarako beharrezko tresna bihurtzeaz gain, errealitatea ulertzeko,
deskribatzeko eta komunikatzeko oinarrizko baliabidea bihurtzen da, eta baita ideien garapenerako
eta hausnarketarako baliabidea ere.

•	 Baliabide teknologikoen erabilera eta pentsamendu konputazionala bultzatzen eta ahalbidetzen ditu,
prozedurak errazteko eta hausnarketarako eta ideien garapenerako bideak zabalduz.

•	 Problemen ebazpena problema-egoera moduan aurkeztutako proiektu txikien bidez lantzen denez, komu-
nikaziorako, talde-lan eraginkorrerako eta ekintzailetza sustatzeko testuinguru egokia sortzen da.

Horrekin batera, matematikarako konpetentzia garatzeko etengabe jotzen da gainerako konpetentzietara, ikas-
learen eguneroko errealitatearen esperientzian oinarritutako planteamendu praktikoa eskainiz. Aipatzekoa da
indarrean dagoen curriculumak enfasia jartzen duela arloen arteko loturan eta konpetentzien garapenean.
Zeregin hori bere gain hartu, eta gainerako arloekiko loturak egiteko proposamenak jasotzen ditu ikasmaterial
honek unitate guztietan.

Horretarako, problemen ebazpena hartzen du oinarri ikasmaterial honek. Izan ere, problemen ebazpenean gau-
zatzen da matematikarako konpetentzia bere osotasunean. Arazo bati konponbide egokia eman ahal izateko,
beharrezko jakintzak eta abileziak mobilizatzen eta artikulatzen dira, eta horrela sortzen eta aplikatzen dira ideia
berriak. Problemen ebazpenak bultzatzen du diziplinartekotasuna, proiektuen bidez lan egitea, ikerketa propo-
samenak osatzea eta konpetentzietan oinarritutako ikasketa esanguratsua garatzea, bakarka zein talde-lanean.

Abiapuntu horretatik, matematikarako konpetentzia lantzeko indarrean dagoen legediaren araberako curricu-
lumean proposatzen diren eduki multzo nagusiak modu osagarrian garatzen ditu ikasmaterial honek.

Eduki multzo horiek honako 10 unitate hauetan lantzen dira Matematika DBH3 ikasmaterialean:

1.	 Zenbakikuntza

2.	 Segidak

3.	 Polinomioak

4.	 Ekuazioak

5.	 Planoko geometria

6.	 Hiru dimentsioko geometria

7.	 Funtzioak

8.	 Funtzio linealak eta koadratikoak

9.	 Estatistika

10.	 Probabilitatea

Ikasmaterial honetako unitate
bakoitzaren egitura 6 ataletan dago

antolatuta. Horietatik bost ikasmaterial
honetan eta jardueren atala jardueren

liburuxkako dagokion unitatean:

1
Zenbakikuntza

Kultura bakoitzak bere zenbakikuntza-sistemak garatu ditu historian zehar, gizakiei sortu

zaizkien egoerei eta problemei erantzuteko helburuarekin. Sistema horiek ez dira baldintza

beretan osatu, eta bakoitzak bere arauak ditu. Zenbakikuntza Sistema Hamartarra da

arrakasta gehien izan duenetako bat, baina beste hainbat adibide daude: sistema bitarra,

hamabitarra edo hogeitarra, esate baterako (azken hori euskarak berak erabiltzen duena).

Zenbakikuntza Sistema Hamartarrarekin gai gara zenbaki oso txikiak edo oso handiak

erosotasunez erabiltzeko, eta Nazioarteko Magnitude Sistemaren oinarria da.

Xake-jokoaren sortzaileak bere herrialdeko agintariari erakutsi zion jokoa; hain gustukoa

izan zuen agintariak, non sortzaileari esan baitzion berak erabakitzeko saria. Eskaera hau

egin zuen hark: xake-taulako lehenengo laukitxoan gari-ale bat jartzea; bigarrenean, bi

gari-ale; hirugarrenean, lau, eta hurrenez hurren, laukitxo bakoitzean aurreko laukitxoko

ale kopurua bikoizten joatea. Xake-taulan zegoen gari guztia izango zen saria. Eskaera

hori betetzea, ordea, ezinezkoa zen.

1. Zenbakikuntza

14

1. Problema-egoera

Larramendi Barrena baserrian, behi bakoitzak 4 kilo pentsu ja-
ten du egunero. 50 behi dituzte, eta 60 egunerako jana gorde
dezakete mandioan. Orain, ordea, behi kopurua murriztu behar
dute, eta 50 behi edukitzetik 30 behi edukitzera igaroko dira.
Biltegiratzen duten pentsu kantitatea berdina izango bada, zen-
bat egunerako jana izango dute?

2. Zer ikasiko dut unitate honetan?

• Zenbakikuntza Sistema Hamartarraren erabilera.
• Nazioarteko Unitate Sistemaren erabilera.
• Zenbaki errealak nola erabili oinarrizko eragiketa aritmetikoetan:

batuketa, kenketa, biderketa, zatiketa, berreketa eta erroketa.
• Zenbaki eta eragiketa horien erabilera egoera errealetan.
• Proportzionaltasun zuzeneko eta alderantzizko proportzionaltasu-

neko egoerak bereizten eta ebazten.

3. Zenbakikuntza Sistema Hamartarra
Oinarritzat 10 duen zenbakikuntza-sistema posizionala da Zenbaki-
kuntza Sistema Hamartarra:
• Posizionala da: zifraren balioa zenbakian duen kokapenaren

araberakoa da. Adibidez, 5 zifraren balioa ez da berdina 59 eta
95 zenbakietan.

• Hamartarra da: zenbakia osatzen duten zifren balioa hamar al-
diz handiagoa edo txikiagoa da ondoko zifrena baino. Adibidez:

44,4
 Zifra honen balioa lau hamarrenena da

 Zifra honen balioa lau banakorena da

Zifra honen balioa lau hamarrekorena da

Zenbakikuntza sistema hamartarrean 10 zifra ezberdin erabiltzen
ditugu zenbakiak idazteko (0, 1, 2, 3, 4, 5, 6, 7, 8 eta 9).
Halaber, edozein zenbaki, Batuketa gisa deskonposatuta, batuketa-
biderketa gisa deskonposatuta edo oinarritzat 10 duten berreketen
bitartez adieraz dezakegu.

Batuketa gisa
deskonposatuz

Batuketa-biderketa
gisa deskonposatuz

Berreketa gisa
deskonposatuz

5.230 5.000 + 200 + 30 5 × 1.000 + 2 × 100 + 3 × 10 5 × 103 + 2 × 102 + 3 × 101

307.000 300.000 + 7.000 (3 × 100.000) + (7 × 1.000) 3 × 105 + 7 × 103

Zenbakia ≠ Zifra

Problema-egoera: unitatean landuko diren edukiak
lantzeko interesa eta beharra sortzen duen egoera,
egunerokotasunarekin eta ikaslearen esperientziarekin
lotua. Aurretiazko ezagutzak aktibatzeko erabilgarria
izateaz gain, unitatea landu ahala proiektuen
metodologiaren bidez ebatz daiteke.

Zer ikasiko dut: unitatean landuko diren edukien
oinarrizko zerrenda, problema-egoeratik sortutako
beharrizanei erantzuteko erabilgarria izango dena.

Edukien eta aplikazio-jardueren atala: unitateari
dagozkion eduki teoriko-praktikoak azaltzen dira,
ikaslearentzako erabilgarriak eta aplikagarriak diren
adibideekin eta aplikazio zuzeneko jarduerekin.

Sarrera: unitatearen oinarrizko testuingurua
aurkezten du, eta landuko diren edukiak
egunerokotasunarekin lotzeko egoerak eta
adibideak planteatzen ditu.

1. Zenbakikuntza

35

ZER IKASI DUT? AUTOEBALUAZIOA

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

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

 3
1

3
 –0,1 % 30 –

4

5

 2. Badakit edozein zenbaki deskonposatzen, osatzen duten zifren
 magnitude-ordenaren arabera. Adibidez, 101.202 zenbakia:

 Batuketa moduan: .

 Batuketa-biderketa moduan: .

 Berreketak erabiliz: .

 3. Badakit hainbat magnituderen neurketak Nazioarteko Unitateetan eta
 azpi-unitateetan adierazten.

 300 mg = g 175 cm = mm 3 h = min

 4. Badakit hainbat objekturen magnitudeak estimatzen:

 Autobus baten luzera: m Sagar baten pisua: g
 Edalontzi ertain baten edukiera: cl

 5. Badakit zenbaki handiak zein txikiak idazkera zientifikoan adierazten.

 299.792.458 m/s = m/s 0,000034 g =

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

12
42 = 126

210

=

 7. Badakit edozein zenbaki arrazionalaren zatiki sortzailea aurkitzen.

 –0,25 = – 3,61 = 1,72 =

 8. Badakit zenbaki arrazional bera adierazpen hamartarrean, zatiki moduan
 edo ehuneko moduan adierazten.

 2
5

 = = 0,01 = = % 25 = =

 9. Badakit edozein batuketa, kenketa, biderketa, zatiketa, berreketa edo
 erroketaren emaitzaren hurbilketa buruz egiten eta kalkulagailuarekin
 zehatz kalkulatzen.

1. Zenbakikuntza

37

UNITATE-AMAIERAKO TESTA

1. Deskonposatu zenbaki hauek. (4 p.)
 a) Batuketa-biderketa moduan:
 10.101 =
 506.030 =
 b) Berreketak erabiliz:
 15.200.500 =
 0,8007 =

2. Osatu berdinketa hauek. (4 p.)
 7,02 t = kg
 508 cm = m
 11,5 cl = l
 160 min = ordu

3. Adierazi neurri hauek idazkera zientifikoa erabiliz. (8 p.)
 100.000 l = l 1.800.000 metro kilometrotan =
 360.000 s = s 72.000.000 mg gramotan =
 0,0001 kg = kg 6 g kilogramotan =
 9 m = 3 mm 0,0000063 m kilometrotan =

4. Estimatu, unitate egokiena aukeratuz. (10 p.)
 Saskibaloiko baloi baten diametroa:
 Zoparako koilara baten pisua:
 Zure hatz lodiaren luzera:
 Hozkailu ertain baten edukiera:

5. Aurkitu zenbaki hauen zatiki sortzailea. (3 p.)
 –0,35 = – 1,56 = 2,02 =

6. Ordenatu txikitik handira. (6 p.)
 a) 1,03 ; 1,3 ; 1,13 ; 3,033 ; 3,3
 < < < <
 b) 2 · 108 ; 0,2 · 107 ; 222 · 104; 22 · 106
 < < <
 b) 3 · 10–4 ; 0,31 · 10–5 ; 31 · 10–3; 3,1 · 10–4
 < < <

7. Osatu sare numerikoa. (5 p.)

Adierazpen hamartarra Zatiki moduan Ehunekoa

0,4

1

100

0,23

% 125

% 210

Autoebaluazioa eta unitate amaierako testa: ikasle bakoitzak bere eskuratze-maila ebaluatu ahal izateko,
edukien eskuratze-maila eta aplikazio-jarduerei dagokion trebetasun-maila neurtzeko proba.

4

1. Unitatea
Zenbakikuntza

Jarduerak
Zenbakikuntza-sistema

1. Idatzi letraz zenbaki hauek, eta adierazi
 dagokien magnitude-ordena:

 a) 45 b) 170.075.112 c) 7.978

 d) 0,15 e) 17.835 f) 0,0036

2. Idatzi letraz zenbaki hauek, eta adierazi zein den
 magnitude-ordena:

 a) 1.100 b) 5.000.099 c) 0,003; d) 507.237

3. Idatzi zifrak:
 a) Hogeita hamabost ehun milaren

 b) Hamazortzi mila zazpiehun eta hogeitahiru

 c) Hirurogeita hamasei milioi seiehun eta bi

 d) Hemeretzi milaren

 e) Hirurehun eta berrogeita hamazortzi

 f) Lau ehun milioiren

4. Futbol-talde ospetsu batek jokalari berri bat fitxatu
 du; komunikabideetan adierazi du 8 zifrako soldata
 duela. Zenbat irabaziko du jokalari horrek, gutxienez?

5. Deskonposatu zenbaki hauek berreketa gisa.
 Ondoren, ordenatu txikitik handira.

 200.200.200, 22.002, 200.022, 2.002, 202.002,
 2.002.200, 2.220.222

6. Deskonposatu zenbaki hauek berreketa gisa.

 a) 151.456 b) 289 c) 46.080

 d) 25.032.045 e) 367.110.023 f) 605.947

7. Adierazi sistema hamartarrean berreketa gisa
 deskonposatutako zenbaki hauek:

 a) 3 • 102 + 9 • 101 + 2 • 100

 b) 8 • 105 + 104 + 3 • 103 + 9 • 102 + 101

 c) 7 • 104 + 103 + 2 • 101 + 1 • 100

 d) 4 • 107 + 106 + 3 • 105 + 4 • 101

 e) 2 • 105 + 9 • 104 + 103 + 7 • 102 + 8 • 101

 + 2 • 100

 f) 9 • 109 + 9 • 108 + 4 • 107 + 105 + 3 • 100

8. Zein da 4, 0, 7, 1 zifrekin osatu daitekeen lau
 zifrako zenbakirik handiena zifrak errepikatu
 gabe? Eta txikiena? Eta zifrak errepikatuz gero?

Nazioarteko unitate-sistema
9. Pentsatu eta erantzun:
 a) Zenbat milako daude 10 unitatetan?

 b) Zenbat hamarren daude 4 unitatetan?

 c) Zenbat ehunen daude 14 hamarrekotan?

 d) Zenbat hamar milako daude 620 milakotan?

 e) Zenbat unitate daude 440 milarenetan?

 f) Zenbat hamar milaren daude 2 ehunenetan?

10. Adierazi neurri bakoitza eskatzen den unitatean.

 a) 0,72 kg = […] kg

 b) 1.074 m = […] dam

 c) 15.400 ml = […] kl

 d) 1 mg = […] kg

 e) 0,81 dm = […] mm

 f) 974 hl = […] dl

11. Adierazi neurri bakoitza eskatzen den unitatean.
 Kontuan izan magnitude bakoitzarentzat erabiltzen
 den zenbakikuntza-sistema (hamartarra edo
 hirurogeitarra).

 a) 500 mg = [....] g

 b) 3.030 mg = [....] g

 c) 181 cm = [....] mm

 d) 3 m = [....] mm

 e) 33 cl = [....] l

 f) 500 l = [....] kl

 g) 4 h = [....] min

 h) 90 min = [....] h

 i) 2.034 kg = [....] dag

 j) 1 mg = [....] kg

 k) 34 hm = [....] m

 l) 1 m = [....] km

 m) 2,5 l = [....] dl

 n) 20 dal = [....] kl

 o) 3 min = [....] s

 p) 210 min =[....] h

Unitate honetan  ikurra duten jarduerak marrazketa geometrikoa egiteko softwarea erabiliz egin ditzakezu.

Jarduera eta problemen liburuxkako unitate
bakoitzari dagokion atala.

Ikasleari baliabide eta jarduera osagarriak eskaintzen
dizkion online plataforma batekin osatzen da
ikasmaterial hau:

•	 Unitate bakoitzeko aplikazio-jarduera
osagarriak

•	 Matematikarako konpetentziari dagokion
baliabide teknologikoen erabileran trebatzeko
baliabideak

•	 Unitate bakoitzeko online autoebaluazioa

•	 Problemen online lantegia: problemen
ebazpena lantzeko berariazko baliabidea

10

1. Unitatea
Zenbakikuntza

Jarduerak
Zenbakikuntza-sistema

1.	 Idatzi letraz zenbaki hauek, eta adierazi
	 dagokien magnitude-ordena:

	 a)	 45	 b)	 170.075.112	 c)	 7.978

	 d)	 0,15	 e)	 17.835	 f)	 0,0036

2.	 Idatzi letraz zenbaki hauek, eta adierazi zein den
	 magnitude-ordena:

	 a)	 1.100		 b)	 5.000.099	 c) 0,003; 	 d) 507.237

3.	 Idatzi zenbaki hauek zifrak erabiliz:

	 a)	 Hogeita hamabost ehun milaren.		

	 b)	 Hemezortzi mila zazpiehun eta hogeita hiru.	

	 c)	 Hirurogeita hamasei milioi seiehun eta bi.	

	 d)	 Hemeretzi milaren.			

	 e)	 Hirurehun eta berrogeita hemezortzi.	

	 f)	 Lau ehun milioiren.

4.	 Futbol-talde ospetsu batek jokalari berri bat fitxatu 	
	 du; komunikabideetan adierazi du 8 zifrako soldata 	
	 duela. Zenbat irabaziko du jokalari horrek, gutxienez?

5. 	 Deskonposatu zenbaki hauek berreketa gisa.
	 Ondoren, ordenatu txikitik handira.

	 200.200.200, 22.002, 200.022, 2.002, 202.002, 	
	 2.002.200, 2.220.222

6.	 Deskonposatu zenbaki hauek berreketa gisa.

	 a)	 151.456	 b)	 289	 c)	 46.080	

	 d)	 25.032.045	 e)	 367.110.023 	 f)	 605.947

7.	 Adierazi sistema hamartarrean berreketa gisa
	 deskonposatutako zenbaki hauek:

	 a)	 3 • 102 + 9 • 101 + 2 • 100			

	 b)	 8 • 105 + 104 + 3 • 103 + 9 • 102 + 101

	 c)	 7 • 104 + 103 + 2 • 101 + 1 • 100

	 d)	 4 • 107 + 106 + 3 • 105 + 4 • 101

	 e) 	2 • 105 + 9 • 104 + 103 + 7 • 102 + 8 • 101

			 + 2 • 100

	 f) 	 9 • 109 + 9 • 108 + 4 • 107 + 105 + 3 • 100

8.	 Zein da 4, 0, 7, 1 zifrekin osatu daitekeen lau
	 zifrako zenbakirik handiena zifrak errepikatu
	 gabe? Eta txikiena? Eta zifrak errepikatuz gero?

9.	 Pentsatu eta erantzun:

	 a)	 Zenbat milako daude 10 unitatetan?	

	 b)	 Zenbat hamarren daude 4 unitatetan? 	

	 c)	 Zenbat ehunen daude 14 hamarrekotan?	

	 d)	 Zenbat hamar milako daude 620 milakotan?	

	 e)	 Zenbat unitate daude 440 milarenetan?	

	 f)	 Zenbat hamar milaren daude 2 ehunenetan?

Nazioarteko unitate-sistema

10.	 Adierazi neurri bakoitza eskatzen den unitatean.

	 a)	 0,72 kg = […] kg

	 b)	 1.074 m = […] dam

	 c)	 15.400 ml = […] kl

	 d)	 1 mg = […] kg

	 e)	 0,81 dm = […] mm

	 f)	 974 hl = […] dl

11.	 Adierazi neurri bakoitza eskatzen den unitatean.
	 Kontuan izan magnitude bakoitzarentzat erabiltzen
	 den zenbakikuntza-sistema (hamartarra edo
	 hirurogeitarra).

	 a)	 500 mg = [....] g

	 b)	 3.030 mg = [....] g

	 c) 	181 cm = [....] mm

	 d)	 3 m = [....] mm

	 e) 	 33 cl = [....] l

	 f) 	 500 l = [....] kl

	 g)	 4 h = [....] min

	 h)	 90 min = [....] h

	 i) 	 2.034 kg = [....] dag

	 j) 	 1 mg = [....] kg

	 k) 	 34 hm = [....] m

	 l) 	 1 m = [....] km

	 m)	 2,5 l = [....] dl

	 n)	 20 dal = [....] kl

	 o)	 3 min = [....] s

	 p)	 210 min =[....] h

1. Zenbakikuntza

11

12.	 Zenbatetsi ondorengo neurriak, unitate egokiena
	 erabiliz:

	 a)	 Auto baten zabalera:			

	 b) 	Zu bizi zaren eraikinaren altuera:	

	 c) 	Laranja baten pisua:	

	 d) 	Telefono mugikorraren pisua:	

	 e) 	Telefono mugikorraren memoriaren edukiera:	

	 f)	 Zure ukabilaren zabalera:

	 g)	 Orain zauden gelaren zabalera:	

	 h)	 Futbol-baloi baten pisua:

	 i) 	Behi baten pisua:	

	 j) 	 Zure etxeko hozkailuaren edukiera:

13.	 Egin unitate-aldaketa egokia.

	 a)	 15 mm = […] m	 b)	 4,1 ml = […] hl

	 c)	 14,5 g = […] hg	 d)	 42,5 kl = […] dl

	 e)	 15,76 l = […] kl	 f)	 3,7 dal = […] cl

14.	 Egin denboraren unitate-aldaketa hauek.

	 a)	 3 h = […] min

	 b)	 4 egun = […] h

	 c)	 240 min = […] h

	 d)	 300 s = […] min

	 e)	 48 h = […] egun

	 f)	 0,5 ordu = […] min

15.	 Aldatu denbora-unitateak.

	 a)	 2 egun = […] min

	 b)	 Urte 1 = […] h

	 c)	 360 min = […] egun

	 d)	 30 s = […] min

	 e)	 7 h = […] s

	 f)	 45 min = […] h

16.	 Adierazi modu konplexuan denbora tarte hauek,
	 unitate egokiak aukeratuz. Jarraitu adibideak, eta
	 saiatu kalkulagailurik ez erabiltzen.

140 minutu = ordu bi eta 20 min (2h 20 min)
200 s = 3 min eta 20 s (3 min 20 s)

	 a)	 250 min =

	 b)	 27 h = 		

	 c)	 72 s = 		

	 d)	 80 h = 		

	 e)	 500 min =	

	 f)	 96 egun = 	

	 g)	 4340 s =

	 h)	 1.130 egun = 	

	 i)	 750 min =

	 j)	 52 h = 	

	 k)	 83 s =

	 l)	 48 hilabete =

Zenbaki arrazionalak eta errealak

17. 	Sailkatu zenbaki hauek, ahalik eta zehatzenen:

	 a)	 1.001	 f)	
1
6 	

	 b)	 –203
	

g)
	

9
8 	

	 c)	 7 	 h)	 0,101001000100001…

	 d)	
1
7

	 i)	
18
-1

18.	 Zenbat da…? Eman adierazpen hamartarra.

	 a)	 658ren
4
5

= 	 b)	 25en

9
2

=

	 c)	 –6ren
6

10

=	 d)	 176ren

14
15

=

	 e)	 –44ren
18
6

=	 f)	 1.450en

1
9

=

1. Zenbakikuntza

12

GOGORATU!

Zatikien adierazpen laburtezinak

lortzeko

(1) zatitzailea eta izendatzailea

zenbaki lehenetan deskonposatu

(2) biderkagai komunak kendu bietan

15

75

= 5 • 3

52 • 3

= 5 • 3

52 • 3

19.	 Idatzi zatiki-bikote bakoitzaren artean dagoen
	 beste zatiki bat:

	 a)	
6

10
 < ... < 4

5

	 b)	 – 1
2

 < ... < – 1
4

	

	 c)	
5

12
 < ... < 1

3

	 d)	 – 40
10

 < ... < – 21
5

	 e)	
3
7

 < ... < 7
8

	

	 f)	 – 7
3

 < ... < – 13
6

20.	 Idatzi letraz zenbaki hauek:

	 a)	 25
18

	

b)	
1

125
	

c)	
84
67

	 d)	
49

4.202
	 e)	

7
3
	 f) 	

3
2

21.	 Idatzi zenbaki hauek zifrak erabiliz:

	 a)	 Bost zortziren.

	 b)	 Hiru berrehun eta hamalauren.

	 c)	 Bi mila bostehun eta hogeita lau zortziehun
		 eta berrogeita hamazazpiren.

	 d)	 Hemeretzi erdi.

	 e)	 Zortzi hogeiren.

	 f)	 Berrogeita bost berrogeita hamaikaren.

22. 	Aurkitu zenbaki hauen zatiki sortzailea:

	 a)	 1,25 	 d)	 15,3

	 b)	 1,4 	 e)	 6,18

	 c)	 0,1	 f)	 0,9909

23.	 Aurkitu zenbaki periodiko puru hauen zatiki
	 sortzaileak:

	 a)	 –8,25 =	 b)	 12,417 =	 c)	 0,19 =

	 d) 	 –4,97=	 e)	 487,2=	 f)	 –0,7789=

24.	 Aurkitu zenbaki periodiko misto hauen zatiki
	 sortzailea:

	 a)	 14,4751 =	 b)	 –2,976 =

	 c)	 0,2531 =	 d)	 –0,179 =

	 e)	 –47,213 =	 f)	 0,798 =

25.	 Aurkitu zenbaki hauen zatiki sortzaileak:

	 a)	 3,25 =	 b)	 –12,8 =

	 c) 	 0,25 =	 d)	 1,1257 =

	 e)	 3 =	 f)	 0,012 =

26.	 Zehaztu hamartar zehatza edo periodikoa den
	 zatiketa egin gabe:

	 a)	
603
200

	 b)	

5.947
495

	 c)	 41

1.665

	 d)	
3.229
5.000

	 e)	

3
25

	 f) 	

8
9

27.	 Bilatu zatiki hauen adierazpen laburtezina.

a)	 33
13

=	 b)	 360

1224

=	 c)	 840

720

=

d)	 80
128

=	 e)	 504

864

=	 f) 	 1.368

1.512
 =

28. 	Zenbaki hauekin:

4	 0	 3,2	 –3/2	 -1/2	 1,2	 –3	
–2/3	 –2,3	 2,5	 0,7

	 a)	 Marraztu zenbakizko zuzen bat, eta kokatu
		 zeroarekiko duten distantzia errespetatzen
		 saiatuz.

	 b)	 Zenbaki horiek letraz idatzi, eta egin zerrenda 	
		 bat, handitik txikira ordenatuz.

1. Zenbakikuntza

13

	 c)	 Idatzi zenbaki horien aurkakoa eta balio
		 absolutua.

	 d) 	 Zein da zenbakirik txikiena?

	 e) 	 Zein da zerotik distantzia handiagora dagoena?

29.	 Alderatu zatiki hauek, eta ordenatu handienetik
	 txikienera:

	 a)
3
8

; 4

5

; 6

10

	 	

	 b)
6
7

; 2

3

; 3

5

	 c)
12
9

; 5

3

; 9

8

30.	 Osatu taula adibidean adierazten den moduan.

Zatikia Zenbaki hamartarra % Ehunekoa

2
3

0,6 66,7

3
4

2
5

6
5

5
12

81
100

7
9

31.	 Sailkatu zenbaki hauek modu ahalik eta
	 zehatzenean:

	 a)	 –1.001

	 b)		
1
5

 	

	 c)	 23
	

d)
	

7
13

e)	 0,205

f)	
9
3

	 b) 1
3

; 1,8 ; –2,5

-2-3 -1 0 1 2 3

	 c)
334
15

; 20,3 ;

108
5

20 21 22 23

33.	 Marraztu ezaugarri hauek dituen zenbakizko zuzena
	 eta kokatu bertan adierazten diren zenbakiak:

•	 –15 eta –15,3 artekoa izan behar da.

•	 Eskala-markak
1
6

-ka egon behar dira ezarrita.

•	 Bertan zenbaki hauek kokatu:

	 –15,15; –15,23;

901
6

, 917
60

-15,3 -15,2 -15,1

34.	 Idatzi zenbaki harmartarreko bikote bakoitzaren artean
	 dauden beste bi zenbaki hamartar.

	 a)	 0,1 eta 0,11

	 b)	 –0,025 eta 0,025

	 c)	 –485,0014 eta –484,0916

	 d)	 312 eta 311,99

	 e)	 0,0005 eta 0,0004

	 f)	 –1.024,39 eta –1.025,395

35.	 Kalkulagailua erabiliz, lortu adierazpen hamartarra:

	 a)	
83
99

 =

	 b) 	
48
108

 =

	 c)	
475

25.000
 =

	 d)	
110
130

 =

	 e)	
2.743
330

 =

	 f)	
6
40

 =

32.	 Kokatu zenbaki-multzo hauek zenbakizko lerroan:

	 a) 3
4

; – 9

12

; 2,25

-2 -1 0 1 2 3

1. Zenbakikuntza

14

GOGORATU!
Zatikien arteko batuketak edo kenketak egiteko: izendatzaile komuna bilatu eta zenbakitzaileak batu edo kendu.
Zatikien arteko biderketak egiteko: zenbakitzaileak biderkatu eta izendatzaileak biderkatu:

a

b

• c

d

 =

a • c
b • d Zatikien arteko zatiketak egiteko biderketa gurutzatuak egin behar dira:

• Zatiduraren zenbakitzailea lortzeko: zatikizunaren zenbakitzailea zatitzailearen izendatzailearekin biderkatu
• Zatiduraren izendatzailea lortzeko: zatikizunaren izendatzailea zatitzailearen zenbakitzailearekin biderkatu

a

b

: c

d

 =

a • d
b • c

36.	 Adibideari jarraituz, adierazi ehuneko hauek
	 batekotan (arrazoia) eta batekoak ehunekotan.

	 % 65 [0,65]	 0,13 [% 13]	

	 a)	 % 44	 e)	 0,35

	 b)	 % 112 	 f)	 0,08

	 c)	 % 7	 g)	 1,8

	 d)	 % 0,6	 h)	 0,0001

Eragiketak zenbaki errealekin

37.	 Kalkulatu buruz eragiketa hauen emaitza:

	 a)	 –5 – 6 + 7 – 8 =	 b)	 –5 – (–4) + 1 =

	 c)	 24 – 19 + 3 – 2 =	 d)	 –27 + (–28) + 5 =

	 e)	 14 – 16 + (–3) – (–5) + 3 =	

	 f)	 45 + (–23) –12 + 2 =

38.	 Egin zatikien arteko eragiketa hauek:

39.	 Kalkulatu batuketa eta kenketa hauen emaitzaren
	 adierazpen hamartarra:

	 a)	 6,5 – (–4,3) + 12 – 5 =

	 b)	 –3 + 0,18 – 2,04 – (–9) =

	 c)	 7 –
3
8

+ 3 –

2
5

=

	 d)	 12,3 – 2,04 + (–9,67) – 7 =

	 e)	 –
4
5

+ 3,7 +
2
3

– 11 +

5
8

=

	 f)	 –2,6 +
13
12

– (–9,67) +

5
6

=

40.	 Kalkulatu batuketa eta kenketa hauen emaitza eta
	 adierazi zatiki eran:

	 a)	 5 +
7
8

– 9 +

1
4

=

	 b)	 –
1
8

+

2
7

– 1 –

1
3

=

	 c)	 14 –
5
12

– (–

8
9

) –
4
6

+ 2 =

	 d)	
12
15

–

3
4

+ 12 –

5
6

=

	 e)	 – 5 – (–8) + (–
3
8

) – (–

3
4

) =

	 f)	 –
1
9

+ 12 – (–

4
7

) =

41.	 Idatzi letraz zenbaki hauek:

	 a)	 0,725

	 b)	 0,12

	 c)	 –0,0043

	 d)	 0,9

	 e)	 –0,00003

	 f)	 0,00107

a)	 –

15
8

+ 3

7

 =

b)	 3
12

: 8

21

=

c)	 8
25

– (– 9

2
) =

d) 	 (– 5
12

) • (– 4
5

) =

e)	 145
45

+ (1

9
) =

f)	 4
34

: (– 8

51
) =

1. Zenbakikuntza

15

42.	 Erabili zifrak zenbaki hauek idazteko:

	 a)	 Bostehun eta hogeita hiru hamar milaren.

	 b)	 Bi mila zazpiehun eta lau ehun milaren.

	 c)	 Minus hemeretzi ehunen.

	 d)	 Berrogeita zazpi milaren.

	 e)	 Minus hogeita hamabost milioiren.

	 f)	 Hirurogeita hemeretzi mila bederatziehun eta
		 hamalau ehun milaren.

43.	 Adierazi letraz zenbaki hauek:

	 a)	 12,56

	 b)	 259,798

	 c)	 3,096

d) 26,4217

e) 1.024,03

f) 687,9

44.	 Kalkulatu biderketa eta zatiketa hauen emaitzaren
	 adierazpen hamartarra:

	 a)	 4 • 2,1 =

	 b)	 (–56) • 0,01 =

	 c)	 8 : (–1,2) =

d)	 15 : 0,3 =

e)	 (–104) • (–2,75) =

f)	 25 • 0,25 =

45.	 Kalkulatu biderketa eta zatiketa hauen emaitza eta
	 adierazi zatiki moduan:

	

a)	 8
3

• 7 =

	
	 b)	 7

25
 : 9 =

	 c)	 12 : (– 5
7

) =

d)	 –108 • (– 9
8

) =

e)	 (– 24
25

) : 2 =

f)	 3 : 2
19

=

46.	 Kalkulatu buruz:

	 a)	 14 : 0,01 =

	 b)	 115 • 0,2 =

	 c)	 1.256 : 0,1 =

d)	 150 • 0,001 =

e)	 2,4 : 0,2 =

f)	 61,375 : 0,01 =

47.	 Adierazi letraz eragiketa hauek:

48.	 Osatu lehenengo zenbaki arrunten karratuak eta
	 kuboak; azken horiek kalkulatu buruz:

Zenbaki arrunta Karratu betea Kubo betea

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 =

49.	 Adierazi berreketa hauek kontrako zeinudun
	 esponentearekin.

	 a)	 15–4 =

	 b)	 3–21 =

	 c)	 1284 =

	 d)	 27–5 =

	 e)	 275 =

	 f)	 12–8 =

50.	 Kalkulatu buruz; erantzuna zatiki moduan eman
	 dezakezu.

	 a)	 (–4)3 =

	 b)	 5–3 =

	 c)	 15–1 =

	 d)		 2–5 =

	 e)	 (–20)3 =

	 f)	 (–10)–2 =

51.	 Osatu taula:

x x2 x3

2

4

6

8

10

12

14

16

18

20

	 a)	 26 : 0,12

	 b)	
3
4

 + 15

	 c)	 –0,28 • (– 5
8

)

1. Zenbakikuntza

16

Erroketen propietateak
a

m

• b
m

= a • b
m

a
m

: b
m

= a : b
m

a
n

= a
(m berretzailea n errotzailearen multiploa bada)

m m
n

GOGORATU!
Berreketaren propietateak

ab • ac = ab+c

ab

ac

= ab-c

a-b = 1
ab

(ab)c = ac • bc

 (a
b

)c = ac

bc

(ab)c = ab•c

a0 = 1

52.	 Adierazi letraz eragiketa hauek:

	 a)	 126	 b)	 (7
5

)3	 c)	 –154,34

53.	 Adibideari jarraituz, adierazi, hitzez, berreketa eta 	
	 erroketaren propietate hauek:

a m • a n = a m+n

Oinarri berdina duten berreketak biderkatzen
direnean, esponenteak batu egiten dira

	 a m : a n =

a m

a m = a m-n

	 a m • b m = (a • b)m

	 a m : b m = (a : b)m

54.	 Adieraz itzazu eragiketa hauek berreketa bakar bat
	 erabiliz:

	 a)	 46 • 4–3 =

	 b)	 65 : 62 =

	 c)	 (73)2 • 74 =

d)	 (136)–3 =

e)	 297 : 29–4 =

f)	 1112 : (113)4 =

55.	 Adieraz itzazu eragiketa hauek berreketa bakar bat
	 erabiliz:

	 a)	 (113)2 = 	

	 b)	 73 • 72 = 	

	 c)	 137 : 132 = 	

	 d)	 b5 : b5 =	

	 e)	 23 • 33 =

f)	 (103)3 =

g)	 113 • 23 =

h)	 173/177 =

i)	 a711/a3711 =

56.	 Erabili berreketaren propietateak berreketa
	 bakarrera laburtzeko.

	 a)	 363 • 364 =

	 b)	 47–5 • 473 • 47–6 =

	 c)	 52 • 62 • 32 =

	 d)	 (–5)4 : (–5)–8 =

	 e)	 (20–4 : 4–4) • (156 : 36) =

	 f)	 [((–12)–2)3]2 • [((–12)–4)2]–2 =

57.	 Adierazi berreketa hauek kontrako zeinudun
	 esponentearekin. Bi adibide dituzu eginda.

	 a–3 = (
1
a)3 =

1
a 3 		a4 = (

1
a)–4 =

1
a –4

	 a)	 7-2 =	

	 b)	 35 = (1
3

)–5 =	

	 c)	 (5

7
)–3 =

	 d)	 (1,7)–2 =

	 e)	 811 =

	 f)	 1–3 =		

	 g)	 (
11

13
)–2 =	

	 h)	 (0,8)6 =	

58.	 Erabili berreketen propietateak eragiketa hauek
	 ahal bezain beste sinplifikatzeko:

	 a)	 (42 • 53)3 • (24 • 52)–2 =	

	 b)	 32 • 43 • 52

122 • 5-2
=

	 c)	 (
a
b

)–4 • a 2 • b –3 • (
b
a

)–1 =

1. Zenbakikuntza

17

	 d)	
(5

82
)–3 • 54 • 43

52 • (20–3

83
) • 42

=

	 e)	
(– a

b
)3

a –4 • (b
a

)2

• b –1 • a 3

=

	 f)	 (12–3

2
)
4
 • 35 • 43 = 2–20 • 3–7 =

59.	 Kalkulagailua erabili gabe, sinplifikatu erroketa 		
	 hauen errokizuna, faktoretan deskonposatuz.
	 Ondoren, egiaztatu, adibidean bezala.

	 24 = 2 3• 3 • =	 2 2• 2 • 3 = 2 • 6 

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

		 a)	 27 	 b)	 3
27 	 c)	 1.000	 d)	

3
1.000

		 e)	 80 	 f)	 3
80 	 g)	 72 	 h)	 3

72

		 i)	 50 	 j)	 3
54 	 k)	 625 	 l)	 3

625

60.	 Kalkulatu erro zehatz hauek kalkulagailua erabili
	 gabe.

 	 a)	 16
2

=	 b)	 16
4

=	 c)	 32
5

=

	 d)	 216
3

=	 e)	 (-343)
3

 =	 f)	 781
3

= 	 g) (-125)
3

 =

 	 h)	 1.000
3

 =	 i)	 10.000
2

 = 	j)	 400
2

 =

 	 k)	 (–32)
5

 =

61.	 Aurkitu c-ren balioa berdintza betetzeko.

	 a)		 c
5

= –3

	 b)		 c
6

= 1
64

	
c)		 c

3
= –8

	 d)		 c
4

= 2
3

	
e)		 c

7
= 5

	
f)		 c

3
= 2,5

62.	 Adibideari jarraituz, esan zein zenbakiren artean
		 egongo diren erroak.

		
2
11 ; 3 2 = 9 eta 42 = 16; beraz,

2
11 3 eta 4

		 artean egongo da

	 a)	
2

57 = 	 b)	
3

99 =	 c)	
2

165 =	

	 d)	
3

1.010 =	 e)	
2

417 =	 f)	
2

49 =

63.	 Sinplifikatu erroketa hauek errokizuna faktore
	 lehenetan deskonposatuz. Ondoren, egin zuzena 	
	 dela egiaztatzeko eragiketa guztiak.

	 a)	 90 =	 b)	 2.567
3

=	 c)	 18.000=

	 d)	 27.440
3

=	 e)	 400
4

=	 f)	 2.673
5

=

64.	 Egin erroen arteko eragiketa hauek:

	 a)	 8 7
3

 – 5 7
3

 =

	 b)	 17 3
4

 • 12
4

 =

	 c)	 (8
3

)6 =

	 d)	 –15 6 : 3 3 =

	 e)	 – –8
3

 + 3 –8
3

 =

	 f)	 4 13 – 8 13 + 2 13 – 9 13 =

65.	 Kalkulatu eragiketa hauen emaitza, eta adierazi
	 zatiki edo zenbaki hamartar moduan:

	 a)	 25 +
1
9 =

	 b)	 121
3

– 2 12 + 6 3 =

	 c)	 – (45 – 3 38) • 5 =

	 d)	 – 1
4

1
36 • 3 81 =

	 e)	 12 216
3

+ 6 216
3

– 8 216
3

=

	 f)	 –
5

6
+ 8 – 2

5
18 =

1. Zenbakikuntza

18

66.	 Kalkulatu eragiketa hauen emaitza. Emaitzan
	 erroketa bat ager daiteke, ahalik eta
	 sinplifikatuena.

	 a)	 125 + 45 =

	 b)	 450 • 54 = 15 2 • 9 2 =

	 c)	
1

162
– 1

18 =

	 d)	 ((9)3)
4

 =

	 e)	 –5 -27
3

• 120
3

=

	 f)	 (12 – 9 12) : 2 12 =

Eragiketen hierarkia

67.	 Kalkulatu kalkulagailua erabili gabe:

	 a)	 – 1
2
 • (–15 + 10) =

	 b)	 –102 : [10 – 1
2
 • (–10 + 26)] =

	 c)	 (
3
 –30 + 12 + 10 • 25) : [(1

2
)2 • (–44 + 36)] =

	 d)	 32 • (81 + 5 – 4)2 • (– 1
2

) =

	 e)	 36 + (2 + 7 – 4)2 – (72 – 32) =

	 f)	 (–15 : 1
2
) + 64 + (52 + 102) – (9 • 1

3
) – =

68.	 Kalkulatu.

	 a)	 –2(–10) + 2[4 – (3 – 8) =

	 b)	 5 – (3 + 7) – 2 – [5 – (6 + 8) + 3] =

	 c)	 –(14 – 6) + [(8 –3) – (2 + 9) – (10 + 7 – 3)]

		 – (3 – 15) =

	 d)	 3 • (–2) – 4 (6 – 9) – 5[(3 – 6) – 8 (14 – 9)]

		 + 9 • [8 + (–2) • (1 – 26 + 8)] =

	 e)	 3(2 + 6) – 2(5 – 2) =

	 f)	 (3 + 7) • (–6 – 5) + 11 [(–3) • (–4 + 15)

		 – 7(–16 – 28)] – 4(5 – 2) =

69.	 Kalkulatu.

	 a)	 15 – 3(2 – 7) =

	 b)	 7(12 – 4 • 52) – 32 =

	 c)	 (7 – 9)2 – 2(4 – 7)3 =

	 d)	 23(2 – 6)2 – [4 • (5 – 3)3]2 =

	 e)		 152 – (–4 + 6)3 – 3 (20 – 22) =

	
f)	

	 23 + 7(3 – 4) + 100

–27
3

– 22

	
=	

70.	 Kalkulatu.

	 a)	 –2[1
5 (23 + 4) +

2
3

(1000
3

 – 1)] =

	 b)	 (1
5

)2

 – 3
2

(6 – 3)3 – 1
4

(72 + 15) =

	 c)	 	 (15 – 6)2

–3 (64 + 1)
– 1

3
[– (42 – 13)(2 –72) =

	 d)	 3(5 – 3)2 –
1
2

[(6 – 3)2 –
1
5

152 + 175

] =

	 e)	 –4[(202 + 152) – (9 – 6)3] –
4
5

(4 • 3 – 7)2 =

	 f)	
–5(8 – 2)3

3 (6 – 2)3

– 4
(13 – 8)2

(2 – 32)(7 – 23)
 =

Zenbakien idazkera zientifikoa

71.	 Adierazi zenbaki hauek idazkera zientifikoaren bidez.

	 a)	 0,000045	 b)	 125.000.000	

	 c)	 489	 d)	 0,0000098	

	 e)	 54.700	 f)	 988.000	

72.	 Adierazi eragiketa hauen emaitza berreketa bakar
	 batekin.

	 a)	 10 • 1.000 = 	 j)	 1.000 • 1.000 =

	 b)	 0,01 • 0,01 = 	 k)	 10 : 1.000 =

	 c)	 1.000 • 0,01 = 	 l)	 100 • 0,01 =

	 d)	 10 : 0,1 = 	 m)	 1.000 : 0,01 =

	 e)	 0,01 : 10 = 	 n)	 0,001 : 1.000 =

	 f)	 107 • 102 = 	 o)	 100 • 105 =

	 g)	 107 • 10–2 = 	 p)	 10–7 • 102 =

1. Zenbakikuntza

19

Eragiketak idazkera zientifikoan

Batuketa eta kenketak egiteko bi gaietako 10aren
berreturak berdinduko ditugu zenbakiaren balioa
aldatu gabe:

9,8 • 105 - 7,5 • 104 = 9,8 • 105 - 0,75 • 105

Ondoren eragiketa osatuko dugu:
(9,8 - 0,75) • 105 = 9,05 • 105

Biderketak eta zatiketak egiteko 10aren
berreturak alde batetik biderkatuko ditugu eta
beste zenbakiak bestetik:

5,4 • 103 × 4,2 • 10-2 = 5,4 × 4,2 • 103 × 10-2 = 22,68
• 10 = 2,268 • 102

7,5 • 105 : 2,5 • 103 = 7,5 : 2,5 • 105 : 103 =
3 • 102

	 h)	 100 : 100 = 	 q)	 107 : 100 =

	 i)	 107 : 102 = 	 r)	 107 : 10–2 =

73.	 Berridatzi zenbaki hauek idazkera zientifikoan modu
	 egokian adierazita egon daitezen.

	 a)	 156 • 10–5

	 b)	 0,28 • 1011

	 c)	 240.000 • 10–3

	 d)	 0,00068 • 10–2

	 e)	 980 • 10

	 f)	 0,07 • 106

74.	 Idatzi zenbaki eta neurri hauek idazkera zientifikoa
	 erabiliz:

	 a)	 100.000 =	 e)	 5.000.000 metro kilometrotan =

	 b)	 360.000 =	 f)	 7.200.000 mg gramotan =

	 c)	 0,0001 = 	 g)	 11 g kilogramotan =

	 d)	 0,00009 = 	 h)	 0,0000063 mm metrotan =

75.	 Idatzi neurri hauek idazkera zientifikoa erabiliz:

	 a)	 78.000.000 gramo hektogramotan. 		

	 b)	 0,9 metro nanometrotan.			

	 c)	 0,0054 kilolitro mililitrotan.		

	 d)	 251 kilometro zentimetrotan.		

	 e)	 0,000047 gramo dekagramotan.		

	 f)	 0,00053 ml dezilitrotan.

76.	 Zenbaki hauek ez daude idazkera zientifikoan.
	 Adierazi modu egokian.

	 a)	 20,1 • 103	 	 d)	 0,05 • 104

	 b)	 13,5 • 105	 	 e)	 0,345 • 10–3

	 c)	 0,3 • 103	 	 f)	 0,021 • 10–5

77.	 Erabili notazio zientifikoa zenbaki hauek adierazteko:

	 a)	 Laurogeitabost milioiren.			

	 b)	 Berrehun eta hogeita zortzi mila.		

	 c)	 Hemeretzi ehun milaren.			

	 d)	 Berrogeita zazpi mila milioi	.		

	 e)	 Ehun eta berrogeita hamasei hamar milaren.	

	 f)	 Hirurogeita hamazazpi mila.

78.	 Erabili zifra guztiak notazio zientifikoan adierazita
	 dauden zenbaki hauek idazteko:

	 a)	 3,4 • 10–3

	 b)	 2,11 • 106

	 c)	 4,27 • 10–8

	 d)	 9,17 • 105

	 e)	 1,02 • 10–2

	 f)	 8,79 • 109

1. Zenbakikuntza

20

ZIFRA ADIERAZGARRIAK

Zenbaki baten hurbilketa egitean lortzen den
zenbakiaren zifren kopuruari zifra adierazgarri
esaten zaie.
2
3 zenbakiaren adierazpen hamartarra 0,6
da. Zenbaki hori hiru zifra adierazgarritara
biribiltzean, 0,67 lortuko dugu.

94,798 zenbakia bi zifra adierazgarritara
biribiltzean, 95 lortuko dugu.

Zenbaki bat ordena jakin batera biribiltzean ordena horren osteko zifrak ezabatu egiten ditugu.
• Biribiltzeko ordena horren ondorengo zifra 5 edo handiago bada, biribildutako zenbakiaren azken zifra +1 egingo dugu.
• Ondorengo zifra hori 5 baino txikiagoa bada, biribildutako zenbakiaren azken zifra dagoen moduan utziko dugu.

3,12813 zenbakia ehunenera biribiltzea
Ehuneneko zifra: 2

Milareneko zifra: 8 > 5 => ehuneneko zifra +1 egin => 2+1=3
Biribildutako zenbakia: 3,13

18.425 zenbakia milakora biribiltzea:
Milakoaren zifra: 8

Ehunekoaren zifra: 4<5 => milakoaren zifra bere horretan utzi
Biribildutako zenbakia: 18.000

79.	 Egin eragiketa hauek idazkera zientifikoa erabiliz:

	 a)	 1,6 • 10–6 + 3,6 • 10–6 =		

	 b)		 4,7 • 104 = 3,9 • 103 =	

	 c)		 1,98 • 10–2 : 2 • 10–6 =		

	 d)		 4,8 • 108 – 6,7 • 107 =

	 e)		 2,3 • 106 × 4,5 • 10–4 =	

	 f)	 (6,5 • 106 – 3,5 • 106):(3,2 • 103 + 1,8 • 103) =

Hurbilketa-kalkulua eta erroreak

81.	 Biribildu kasu bakoitzean eskatzen diren zifra
	 adierazgarrietara.

80.	 Biribildu zenbaki hauek adierazten den magnitude
	 ordenara:

	 a)	 36,094 hamarrenera.

	 b)	 125.498 hamar milakora.	

	 c)	 244 hamarrekora.		

	 d)	 602.789.355 hamar milioikora.	

	 e)	 0,0306 milarenera.		

	 f)	 0,006689 ehunenera.

	 a)	 6,165 bi zifra adierazgarritara.		

	 b)	 19,7812 hiru zifra adierazgarritara.

	 c)	 0,063 hiru zifra adierazgarritara.		

	 d)	 0,1259 bi zifra adierazgarritara.		

	 e)	 200,964 hiru zifra adierazgarritara.	

	 f)	 1,056 bi zifra adierazgarritara.

82.	 Kalkulatu aurreko jarduerako biribilketen errore
	 absolutu eta erlatiboak.

83.	 Kalkulatu eragiketa hauen emaitzak hurbilketaren
	 bitartez eta kalkulagailuarekin, eta, ondoren, kalkulatu
	 emaitzen errore absolutua eta erlatiboa. Zifra
	 adierazgarri bakarra edo bi har ditzakezu kontuan
	 hurbilketak egiteko.

Eragiketa Hurbilketa Emaitza
zehatza

Errore
absolutua

Errore
erlatiboa

32.125 + 46.164 32.000+46.000
= 78.00

78.289 289 0,004;
% 0,4

59.206 + 69.105

76.325 – 44.103

84.643 – 77.132

4.018 • 3

295 • 406

59.347 : 3

8.745 : 19

1. Zenbakikuntza

21

84.	 Kalkulatu hurbilketa hauen errore absolutu eta
	 erlatiboak:

	 a)	 1
3

≈ 0,3	 b)	 47:15 ≈ 3

	 c)	 4
7

≈ 0,6	 d)	 1,2 • 4 ≈ 8	

	 e)	 2,3:5 ≈ 2,5	 f)	 1.120 + 918 ≈ 2.100

85.	 Kalkulatu eragiketa hauen emaitzak hurbilketa
	 bidez eta kalkulagailuarekin, eta, ondoren,
	 kalkulatu emaitzen errore absolutua eta erlatiboa.
	 Zifra adierazgarri bakarra edo bi har ditzakezu
	 kontuan hurbilketak egiteko.

Eragiketa Hurbilketa Emaitza
zehatza

Errore
absolutua

Errore
erlatiboa

124.298+23.429

18.915–34.309

490 • 4,7

0,018 – 0,0051

0,27:0,07

89.598:27

17.859 • 9,6

Proportzionaltasun zuzena

86.	 Proportzionalak al dira?

	 a)	 1
5

= 21
100

	 b)	 735
420

= 7
4 	

	 c)	 3
17

= 138
782

	 d)	 9
7

= 30
21

	 e)	 4
3

= 200
150

	 f)	 7
14

= 103
206

87.	 Kalkulagailua erabili gabe, esan zein diren
	 proportzioak eta zein ez.

 	 a)	 4
3
 = 100

75
 	 	

	 b)	 3
7
 = 27

64

	 c)	 3
2
 = 45

30	

	
d)	 2

5
 = 40

100

	 e)
	

25
5

 = 2.500
50

	

	 f)	 6
9
 = 24

36

88.	 Kalkulagailua erabili gabe, kalkulatu laugarren
	 proportzionala.

 	 a)	 4
1
 = 100

x
 	 	

	 b)	 x
7
 = 48

56

	 c)	 3
2
 = 45

30	

	
d)	 3

5
 = x

100

	 e)
	

x
4
 = 750

1.000

	 f)	 6
9
 = 24

36

89.	 Kalkulatu laugarren proportzionala.

	 a)	 14
x

= 6
21 	

	
b)	 255

14
= x

28

	 c)	 39
23

= 234
x

	

	 d)	 x
108

= 13
54

	 e)	 1
x

= 8
24 	

	
f)	 5

6
= x

42

1. Zenbakikuntza

22

Ehunekoen batuketa eta
kenketa: emaitzaren ehunekoa
batekora bihurtu eta jatorrizko
kopuruarekin biderkatu

• Batuketa:
25 + % 10 =

% 100 + % 10 = % 110
25 + % 10= 25 • 1,1 = 27,5

• Kenketa
25 - % 15 =

% 100 - % 15 = % 85
25- % 15 = 25 • 0,85 = 21,25

90.	 Kalkulatu.

	 a)	 40 kg artok 50 € balio badu, zenbat ordaindu
		 beharko da 3 kg erosten badu?

	 b)	 Manifestazio batean metro koadroko 3
		 pertsona sartzen direla estimatu da eta airetik
		 hartutako argazki batean 12.400 metro
		 koadroko hedadura duela ikusi da. Zenbat
		 pertsona egon dira?

	 c)	 Iturri batek bi ordutan 140 litro ur isuri ditu.
		 Zenbat ur isuriko du hiru egunetan?

	 d)	 Maiderrek etxeko berogailua 10:00etan piztu
		 du, etxean 18 gradu zeuden, eta 13:30ean
		 itzali du, eta 21,5 gradu zeuden. Zenbat
		 denbora beharko luke etxeko tenperatura
		 5,5 gradu igotzeko?

	 e)	 Freskagarrien 12 latako pack batek 5 euro balio
		 ditu.Zenbat kostatuko dute 3 latak?

Ehunekoak

91.	 Kalkulatu.

	 a)	 80 sagarren % 25	

	 b)	 45 pertsonaren % 20

	 c)	 150 km-ren % 5	

	 d)	 120 €-ren % 30	

	 e)	 18 orduren % 33,3	

	 f)	 4.250 metro karraturen % 18

92.	 Kalkulatu buruz ehuneko hauek.

% 50 % 25 % 200

50

132

1.008

1.380

12.620

93.	 Zein ehuneko da?

	 a)	 50 bonboi dituen kutxa bateko 12 bonboi.	

	 b)	 17 pertsonen artetik 4 pertsona.	

	 c)	 5,6 litrotik 0,35 litro.		

	 d)	 150 hegalditik 3 hegaldi.		

	 e)	 14 tona zaborretik 250 kg.			

	 f)		 540 metro kubikotik 40 metro kubiko.

94.	 Kalkulatu.

	 a)	 100 + % 18 =	

	 b)	 20 – % 20 =

	 c)	 2.250 + % 45 =	

	 d)	 156 – % 9 =

	 e)	 45,8 + % 3 =	

	 f)	 392 – % 1 =

f)	 Izaskunek astean
16,8 € gastatzen ditu
garraio publikoan.
Zenbat gastatuko du
10 egunean?

1. Zenbakikuntza

23

Ehunekoa zein zenbakiri aplikatzen zaion kontuan izan!
Deskontua egin ostean 40 € ordaintzea ez da 40ren % 20
Jatorrizko salneurriaren % 80 izango dira 40 €-ak

x - % 20 = 40
% 100 - % 20 = % 80

Beraz, jatorrizko salneurria lortzeko azken salneurriaren ehunekoa batekotara bihurtu eta berorrekin zatitu:

40
0,8 = 50 €

	 b)	 Argindarraren prezioa % 120 igo da azken
		 hamar urteetan. Aurten kw/h-aren prezioa
		 0,33 €-koa da. Zein zen duela 10 urtekoa?

	 c)	 Itxarori % 20ko deskontua egin diote
		 ordenagailu berria erostean eta 896 €
		 ordaindu ditu. Zein zen jatorrizko salneurria?

	 d)	 Egunaren amaieran taberna batean 266
		 freskagarri geratzen zaizkie biltegian, eta
		 egunean zehar goizean zutenaren % 30 saldu
		 dute. Zenbat freskagarri zituzten goizean?

	 e)	 Mendi-martxa bateko hornidura-puntu batean
		 450 botila ur zituzten prest edateko eta 250
		 geratu dira edan gabe. Zer ehuneko kontsumitu 	
		 da?

96.	 Lortu emaitza.

95.	 Osatu taula.

Zatikia Batekoa Ehunekoa

% 20

2
3

0,19

20
24

0,83 % 8,33

1,4

% 14

	 a)	 Zapatila batzuen prezioa 145 €-koa da, baina
		 beherapenetan % 30eko deskontua egiten
		 dute. Zenbat balio dute orain?

	 f)	 Maiuren etxeko lorategian dagoen
		 gereziondoaren altuera sagarrondoarena
		 baino % 14 txikiagoa da. Gereziondoak 6 m
		 neurtzen du. Zein da sagarrondoaren
		 altuera?

Eskalak

97.	 Laukizuzen formako lurzoru batek 5 cm eta
	 13 cm-ko neurriak ditu planoan. Kalkulatu neurri
	 errealak, planoaren eskala 1:1.000 bada.
	 Konparatu planoan lurzoruak duen azalera eta
	 errealitatean duena. Proportzionaltasun zuzena al
	 dago bi neurri horien artean?

1. Zenbakikuntza

24

Alderantzizko proportzionaltasuna

98.	 Esan erlazio hauek proportzionaltasun zuzenekoak
	 edo alderantzizkoak diren.

	 a)	 Gasolindegi batean erosten diren erregai
		 litroak eta ordaindu beharreko dirua.

	 b)	 Gasolina-biltegia bete ondoren, ibilgailu batek 	
		 egiten dituen kilometroak eta erabiltzen duen 	
		 erregai kopurua.

	 c)	 Gasolina-biltegia bete ondoren, ibilgailu batek 	
		 egiten dituen kilometroak eta geratzen zaion
		 erregai kopurua.

	 d)	 Automobil batek egiten dituen kilometroak eta
		 ekoizten duen CO2 kopurua.

	 e)	 Eraikuntza-lan bat egiteko behar den denbora
		 eta erabiltzen den makina kopurua.

Problemak
Zenbakikuntza eta unitate-sistema

1.		 Xabierrek bere entrenamenduaren

2
3

osatu du eta
oraindik 25 min falta zaizkio amaitzeko. Zein da
Xabierren entrenamenduaren iraupena?

2.		 Atzo liburu baten laurdena irakurri nuen, gaur herena
irakurri dut eta oraindik 180 orrialde geratzen dira
liburua amaitzeko. Zenbat orrialde ditu?

5.		 Maiderrek telefono mugikor berria erosi du
epeka. Erosketa egitean salneurriaren

1
4 ordaindu behar izan du sarrera moduan, eta

gainerakoa 55 €-ko
12 ordainketetan. Zenbat ordaindu du telefonoa?

6.		 Sagar-ekoizle batek 120
kg sagar ekoizten
ditu egunean. Sagarren
3
5

fruta-denda txikiei
saltzen die eta
geratzen denaren

2
3 supermerkatuei.

Gainerako sagarrak
kalitate txikikoak
izateagatik ez ditu
saltzen. Zenbat kg
geratzen dira saldu gabe egunean?

7.		 Ardoa ¾ l-ko botiletan saltzen da nagusiki.
Bodega batean 1.575 l ardo ekoitzi dituzte
aurten. Zenbat botila beharko dituzte ardoa
salmentara eramateko?

8.		 21 km-ko lasterketa baten

3
7

falta zait
bukatzeko. Zenbat kilometro egin ditut jada?

9.		 Egiten ari diren errepide baten

5
8

bukatuta
dituzte. Oraindik 18,9 km falta badira, zenbat
kilometro izango ditu errepideak guztira?

10.		 Zinemara joan gara eta 2h 45 min egon gara
bertan. Denboraren

1

30
iragarkiak ikusten

egon gara eta denboraren

1
15 trailerrak ikusten.

Zenbat iraun du filmak?

11.		 Itxaroren semeak bere adinaren zapirenaren
erdia du. Itxaroren semeak 3 urte ditu, zer adin
du Itxarok?

3.		 12 litroko edukiera duen taga batetik bi bosten
atera dira lehenengo, eta, ondoren, geratzen
zenaren

3
4

. Zenbat litro geratzen dira?

4.		 Maiuk aurrezkien

2
7

kontu korronte batean ditu,
eta gainontzekoaren 2

3
burtsan inbertitu du.

Geratzen zen diruaren

4
5

pentsio-funtsa batean
sartu du, eta beste 1.000 €-ekin ordenagailu berri
bat erosi du. Zenbat diru zuen Maiuk hasieran?

1. Zenbakikuntza

25

12.		 Igerileku bat betetzeko 4 iturri ditugu.
Lehenengoak 15 ordutan betetzen du,
bigarrenak 12 ordutan, hirugarrenak
8 ordutan eta laugarrenak 10 ordutan.
Zenbat denbora beharko dute laurek batera
igerilekua betetzeko?

13.		 Leirek bere liburuen

2
3

etxeko egongelan
apaletan ditu eta gainerakoen

7
8

bere
amaren etxean. Geratzen diren hamar
liburuak lagunei utzi dizkie. Zenbat liburu ditu
Leirek?

16.		 Lurraren eta Eguzkiaren arteko distantzia Marteren
eta Eguzkiaren arteko distantziaren 25

38
da. Lurraren

eta Eguzkiaren arteko distantzia 1,5 • 108 km-koa
bada, zer distantzia dago Eguzkiaren eta Marteren
artean?

17.		 Argiaren abiadura 3 • 105 km/s-koa bada eta
Jupiter Eguzkitik 7,78 • 108 km-ra badago, zenbat
minutu beharko ditu argiak Eguzkitik Jupiterrera
iristeko?

Hurbilketak eta erroreak

18.		 2 kg-tan 1,28 • 105 ale daude. Zenbat g pisatzen
ditu arroz ale batek?

19.		 5 m3 dituen depositu kubiko baten ertza iritzira
kalkulatzean Maiderrek 1,7 m-koa dela esan du eta
Xabierrek 1,8 m-koa dela. Zeinek egin du hurbilketa
hobea?

20.		 1,5 cm2-ko erradioa duen zirkunferentziaren luzera
6,375 cm-koa dela esaten badugu, zer zenbakira
biribildu dugu p? Zein da biribiltze horren errore
erlatiboa? 3,1-era; % 1,3-ko errore erlatiboa?

21.		 Supermerkatu batean azken astean egon diren
salmentak 24.798 eurokoak izan dira, eta
aurreikuspenaren errore erlatiboa % 1,2koa izan
da. Jakinik salmenta erreala aurreikuspena baino
handiagoa izan dela, zein zen aurreikuspena?

14.		 Esne gaingabetuko ontziaren etiketa nutrizionalak
dioenez, 100 ml esnek 0,5 g gantz, 4,8 g karbono
hidrato, 3,8 g proteina eta 0,1 g gatz ditu. Zenbat
izango du esne horren litro batek horietako
bakoitzetik?

15.		 Animalia baten zelula baten pisua 2,5 • 10–9 g-koa
da. Zenbat zelula egongo dira 40 g haragitan?
Zer pisu edukiko dute 4,6 • 105 zelulek?

22.		 Termometro batek 18,4° markatzen du, baina,
egiaz, 18,3° daude. Zein dira bertan errore
absolutua eta erlatiboa?

1. Zenbakikuntza

26

23.		 100 m-ko atletismo frogaren garaileak
10,27 s behar izan ditu froga osatzeko. Berak
10,5 s-an osatzea espero zuen, entrenamenduetan
egindako denboretan oinarrituta. Zein izan da
aurreikuspenaren errore erlatiboa?

Proportzionaltasun zuzena eta ehunekoak

24.		 Ebatzi unitatera murriztearen metodoarekin:

	 a)	 Okin batek 150 kg irinekin 1.150 ogi-barra
		 egiten ditu. Zenbat ogi-barra egin ahalko ditu
		 5 kg irinekin? Zenbat kg irin beharko ditu
		 50 ogi-barra egiteko?

	 c)	 2 kg mahats sortan 250 mahats ale inguru
		 badaude, zenbat pisatuko du 8.000 alek?
		 Zenbat ale egongo dira 150 kg-an?

	 d)	 15 jostunek 180 alkandora josten dituzte
		 lanaldi batean. Zenbat jostun beharko lirateke
		 900 alkandora josteko? Zenbat alkandora
		 josiko lituzkete 3 jostunek lanaldi batean?

	 b)	 Maiderrek erosten duen fruta-dendan 5 kg
		 laranjak 3,5 € balio du, baina beste kilo bat 	
		 ematen dizute opari. Izaskunek erosten 		
		 duen fruta-dendan 5 kg laranjek 2,5 € balio 	
		 du. Zeinetan da merkeagoa laranja kiloa?

	 c)	 250 m-ko kable bilkari batek 432,5 € balio
		 badu, zenbat balioko du 55 m-ko zati batek?
		 Zenbat metro kable erosi ahalko dira 		
		 22 €-rekin?

	 d)	 3.768 m2-ko azalera duen lursail bat 		
		 6.405 €-an saldu da. Zenbat balioko luke
		 200 m2 dituen zatiak?

25.	 Ebatzi laugarren proportzionala erabiliz:

	 a)	 Patatak zuritu eta mozten dituen makina batek
		 5 kg patata prozesatzen ditu 3 minututik behin. 	
		 Zenbat kg patata prozesatuko ditu 8 orduan?

	 b)	 Automobilak alokatzen dituen enpresa batek
		 125 € kobratzen du eguneko, aurretik, baina
		 automobila bueltatzean itzuli egiten dute
		 erabili ez diren orduengatik ordaindutakoa.
		 Zenbat diru itzuliko digute autoa 15 orduz
		 alokatuta izanez gero?

26.	 Malenek lan egiten duen arropa-dendara
	 58 pertsona sartu dira egunean zehar, % 25ek
	 ez du ezer erosi. Zenbatek egin dute erosketaren
	 bat?

27.	 Kiroldegi bateko erabiltzaileen % 38 astean
	 behin joaten da eta % 45 astean bitan. Gainerako
	 238 erabiltzaileak astean bitan baino gehiagotan
	 joaten dira. Zenbat dira astean bitan edo 		
	 gutxiagotan joaten diren erabiltzaileak?

28.	 Baratze batean landatutako landareetatik, 24
	 tomateak dira, guztizkoaren % 6. Zenbat 		
	 landare landatu dira guztira?

29.	 Dendari batek % 15eko beherapenak iragarri
	 nahi ditu salneurriak murriztu gabe. Zein
	 ehunekotan igo beharko lituzke salneurriak,
	 % 15eko beherapena aplikatzean 			
	 “beherapenetako” salneurriak jatorrizkoak
	 izateko?

30.	 Joanesek praka berriak erosi zituen pasa den
	 astean. Gaur goizean denda horren aurretik
	 pasatu da eta % 30eko beherapenak zeudela
	 ikusi du. Berak erositako prakak erakusleihoan
	 zeuden, 90 €-ko salneurrian. Zenbat ordaindu
	 zuen Joanesek?

1. Zenbakikuntza

27

31.	 Substantzia kimiko baten 5 l disoluzio ditugu
	 % 7ko kontzentrazioan. Hau da, substantzia
	 purua % 7 da eta gainerakoa ura. Zenbat ur
	 dago disoluzio horretan? Disoluzio horri beste
	 0,5l substantzia puru gehituz gero, zein izango
	 da kontzentrazio berria?

Alderantzizko proportzionaltasuna

32.		 Ikastetxe bateko sukaldeko biltegian duten
janariarekin 300 ikasleri jaten ematen diete bost
egunez. Zenbat egunez eman ahalko litzaieke jaten
150 ikasleri? Zenbat ikasle izan beharko lituzkete
jatekoa 2 egunetan amaitzeko?

33.		 Jaioneren lantokian 3 garbiketa-langile daude eta
4 ordu behar dituzte lantokia garbitzeko. Zenbat
denbora beharko lukete 2 garbiketa-langilek?
Zenbat langile beharko lirateke lantokia 2 ordutan
garbi izateko?

34.		 Josebak 4 km/h-ko abiaduran 2 h eta 30 minutu
behar izan ditu ibilaldi bat egiteko. Zein abiaduran
joan beharko luke ibilbide bera 2 h-tan osatzeko?
Zenbat denbora beharko luke 7,5 km/h-ko
abiaduran korrika joanez gero?

35.		 Asierrek 2 ordu behar ditu bere baserriko abereei
jaten emateko. Zenbat denboran emango lieke jaten
beste 3 lagunen laguntza edukiko balu?

36.		 Ur-biltegi bat husteko 10 ordu behar dira, iturriak
6 l/min isuriz gero. Zenbat isuri beharko luke
iturriak ur-biltegia hiru ordutan husteko? Zenbat
denbora beharko luke 18 litro minutuko isuriz gero?

	MatematikaJarduerakDBH3.pdf
	11111.pdf

