Ułamki zwykłe
Ułamek jako część całości

licznik (określa, ile części wzięto z danej całości)

[image: image1.wmf]4

3

[image: image50.wmf]12

3

8

2

4

1

=

=

[image: image51.wmf]15

15

[image: image67.wmf]12

3

8

2

4

1

=

=

 kreska ułamkowa

	
	
	
	

mianownik (określa, na ile części podzielona jest całość)

1. Jaką częścią godziny jest:
1godzina =60minit

a) 7minut to
[image: image2.wmf].

60

7

godz

b) 25 minut to
[image: image3.wmf].

60

25

godz

2. Jaką częścią metra jest:

a) 35cm? (1metr = 100cm) to 35cm =
[image: image4.wmf]metra

100

35

b) 4cm =
[image: image5.wmf]m

100

4

c) 8 dm? (1m = 10dm) to 8dm=
[image: image6.wmf]m

10

8

3. Jaka częścią tygodnia są 3 dni?

Tydzień to 7 dni więc 3dni to
[image: image7.wmf]tygodnia

7

3

4. Jaką częścią kilograma jest:

a) 15gram?

1kg = 1000g więc 15g=
[image: image8.wmf]kg

1000

15

b) 256gram?

256g=
[image: image9.wmf]kg

1000

256

c) 18dag?

1kg = 100dag więc 18dag=
[image: image10.wmf]kg

100

18

Ułamek zwykły jest inną formą zapisu ilorazu dwu liczb

[image: image11.wmf]7

3

7

:

3

=

[image: image52.wmf]÷

ø

ö

ç

è

æ

+

15

9

15

15

15

24

bo

Dzielna staje się licznikiem, a dzielnik mianownikiem. Kreska ułamkowa zastępuje znak dzielenia.

Równość ułamków

[image: image53.wmf][image: image54.wmf]11

11

Rozszerzanie ułamków

Aby rozszerzyć ułamek, należy jego licznik i mianownik pomnożyć przez tę samą liczbę różną od zera.

Przykład: rozszerz ułamki do mianownika 60

[image: image12.wmf]60

32

4

*

15

4

*

8

15

8

60

35

5

*

12

5

*

7

12

7

60

50

10

*

6

10

*

5

6

5

60

30

30

*

2

30

*

1

2

1

=

=

=

=

=

=

=

=

Skracanie ułamków

Aby skrócić ułamek należy jego licznik i mianownik podzielić przez tę samą liczbę różną od zera.

[image: image55.wmf]2

1

[image: image56.wmf]5

1

[image: image57.wmf]38

1

[image: image13.wmf]11

6

5

:

55

5

:

30

55

30

4

3

6

:

24

6

:

18

24

18

3

1

3

:

9

3

:

3

9

3

=

=

=

=

=

=

postać nieskracalna ułamka
Porównywanie ułamków

· O jednakowych mianownikach

[image: image14.wmf]7

5

7

1

<

Z dwóch ułamków o tych samych mianownikach większy jest ten, który ma większy licznik.

· O jednakowych licznikach

[image: image15.wmf]15

2

3

2

>

 Z dwóch ułamków o jednakowych licznikach większy jest ten który ma mniejszy mianownik

· O różnych licznikach lub mianownikach

Przykład:

[image: image16.wmf]6

5

4

3

i

Ułamki sprowadzamy do wspólnego mianownika

Stosując metodę rozszerzania ułamków możemy je zapisać w postaci ułamków
o mianownikach np. 12, 24, 36 czy 60.
Najprościej będzie gdy przyjmiemy za mianownik NWW liczb 4 i 6, czyli liczbę 12.

[image: image17.wmf]12

10

6

5

12

9

4

3

=

=

[image: image18.wmf]12

10

12

9

<

więc
[image: image19.wmf]6

5

4

3

<

Ułamki niewłaściwe i ułamki mieszane
Ułamek niewłaściwy to taki w którym licznik jest większy lub równy mianownikowi.

np.
[image: image20.wmf]4

7

,

[image: image21.wmf]9

9

Ułamek mieszany to ułamek zapisany liczbą naturalną i ułamkiem właściwym.

np.
[image: image22.wmf]9

4

126

,

2

1

3

Zmiana ułamków niewłaściwych na ułamki mieszane

[image: image23.wmf]5

3

1

3

1

5

:

8

5

8

=

=

=

r

[image: image24.wmf]3

0

3

9

:

27

9

27

=

=

=

r

[image: image25.wmf]7

3

6

7

45

=

Zmiana ułamków mieszanych na ułamki niewłaściwe

[image: image26.wmf]5

17

5

2

5

*

3

5

2

5

5

*

3

5

2

3

=

+

=

+

=

[image: image27.wmf]7

39

7

4

5

=

Dodawanie ułamków o jednakowych mianownikach

Aby dodać ułamki o jednakowych mianownikach dodajemy liczniki a mianownik pozostawiamy bez zmian

[image: image28.wmf]6

1

5

9

9

5

)

9

4

9

5

(

)

2

3

(

9

4

2

9

5

3

7

2

1

7

9

7

5

7

4

4

3

8

6

8

5

8

1

=

+

=

+

=

+

+

+

=

+

=

=

+

=

=

+

Odejmowanie ułamków o jednakowych mianownikach

Aby odjąć ułamki o jednakowych mianownikach odejmujemy liczniki a mianownik pozostawiamy bez zmian

[image: image58.wmf]
[image: image29.wmf]3

2

10

9

6

10

9

5

3

9

11

13

9

5

3

9

2

14

)

7

2

5

7

5

7

7

5

7

5

6

)

4

1

6

8

2

6

8

3

1

8

5

7

)

7

3

14

6

14

5

14

11

)

11

1

11

3

11

4

)

=

=

-

=

-

=

=

-

=

=

-

=

=

-

=

=

-

=

-

E

D

C

B

A

 Dodawanie i odejmowanie ułamków o różnych mianownikach
Aby dodać ułamki o różnych mianownikach należy sprowadzić je do wspólnego mianownika.
[image: image59.wmf]Przykłady:

[image: image60.wmf]2

3

3

2

to

A)

[image: image30.wmf]=

+

2

1

3

2

Wspólnym mianownikiem może być np. 6, 12, 18, 24, najprościej będzie gdy wybierzesz NWW(3,2) czyli 6.

[image: image31.wmf]6

3

3

*

2

3

*

1

2

1

6

4

2

*

3

2

*

2

3

2

=

=

=

=

[image: image32.wmf]6

1

1

6

7

6

3

6

4

=

=

+

=

B)

[image: image61.wmf]5

7

7

5

to

[image: image33.wmf]10

7

10

3

10

4

10

3

5

2

=

=

+

=

=

+

C)

[image: image62.wmf]7

3

3

7

3

1

2

to

=

[image: image34.wmf]18

13

17

18

3

14

18

10

3

6

1

14

9

5

3

=

=

+

=

=

+

D)

[image: image63.wmf]7

7

[image: image64.wmf]7

7

[image: image35.wmf]6

1

6

12

2

6

12

9

2

12

11

8

4

3

2

12

11

8

=

=

=

=

-

=

=

-

E)
[image: image65.wmf]77

71

1

77

138

11

6

*

7

23

6

11

:

7

23

6

5

1

:

7

2

3

15

2

3

*

5

2

*

1

9

2

*

5

3

2

9

:

5

3

2

1

4

:

5

3

12

1

4

12

49

4

7

*

3

7

7

4

:

3

1

2

5

2

2

5

12

1

3

*

5

4

3

1

:

5

4

20

1

1

20

21

5

7

*

4

3

7

5

:

4

3

=

=

=

=

=

=

=

=

=

=

=

=

=

=

=

=

=

[image: image66.png]OE®®

[image: image36.wmf]15

14

22

15

10

4

15

24

26

15

10

4

15

9

27

3

2

4

5

3

27

=

=

-

=

=

-

=

=

-

F)

[image: image37.wmf]11

4

13

11

7

11

11

13

11

7

14

=

=

-

=

=

-

Mnożenie ułamków przez liczby naturalne

Aby ułamek pomnożyć przez liczbę naturalną należy licznik tego ułamka pomnożyć przez tę liczbę a mianownik zostawić bez zmian.

Przykłady:

[image: image38.wmf]5

1

1

5

6

5

2

3

5

2

3

=

=

·

=

·

[image: image39.wmf]5

2

8

5

42

5

7

*

6

5

2

1

*

6

4

3

15

4

63

4

3

21

4

3

21

=

=

=

=

=

·

=

·

Mnożenie ułamka przez ułamek

Aby pomnożyć ułamek przez ułamek mnożymy licznik przez licznik a mianownik przez mianownik

[image: image40.wmf]5

3

1

5

8

5

*

1

2

*

4

5

14

*

7

4

5

4

2

*

7

4

)

40

9

2

40

99

8

9

*

5

11

8

1

1

*

5

1

2

)

35

12

5

*

7

4

*

3

5

4

*

7

3

)

5

2

10

4

5

*

2

4

*

1

5

4

*

2

1

)

=

=

=

=

=

=

=

=

=

=

=

=

=

=

=

=

D

C

B

A

Obliczanie ułamka danej liczby
Aby obliczyć ułamek danej liczby mnożymy ten ułamek przez tę liczbę

Zadanie 1.

Oblicz
[image: image41.wmf]8

4

1

liczby

[image: image42.wmf]2

4

8

8

*

4

1

=

=

 Zadanie 2.

[image: image43.wmf]3

2

1

3

5

5

*

3

1

5

3

1

=

=

liczby

Oblicz

[image: image44.wmf]3

2

1

5

3

1

wynosi

liczby

Zadanie 3. W klasie jest 24 uczniów,
[image: image45.wmf]3

1

klasy to dziewczynki. Oblicz ile dziewczynek i ilu chłopców jest w tej klasie.

Ile jest dziewczynek?

[image: image46.wmf]8

3

24

24

*

3

1

24

3

1

3

1

=

=

liczby

to

klasy

Ilu jest chłopców ?

24-8 =16

Odpowiedź: W tej klasie jest 8 dziewczynek i 16 chłopców.
Potęgowanie ułamków

[image: image47.wmf]16

1

5

16

81

4

9

*

4

9

4

1

2

*

4

1

2

4

1

2

8

1

2

1

*

2

1

*

2

1

2

1

16

9

4

3

*

4

3

4

3

25

1

5

1

*

5

1

5

1

2

3

2

2

=

=

=

=

÷

ø

ö

ç

è

æ

=

=

÷

ø

ö

ç

è

æ

=

=

÷

ø

ö

ç

è

æ

=

=

÷

ø

ö

ç

è

æ

Dzielenie ułamków przez liczby naturalne

Aby podzielić ułamek przez liczbę naturalną, należy ułamek ten pomnożyć przez odwrotność tej liczby.

[image: image48.wmf]18

15

6

1

*

3

5

6

1

*

3

2

1

6

:

3

2

1

63

2

9

1

*

7

2

9

:

7

2

15

1

5

1

*

3

1

5

:

3

1

=

=

=

=

=

=

=

Dzielenie liczb naturalnych przez ułamki

Aby podzielić liczbę naturalną przez ułamek, należy tę liczbę pomnożyć przez odwrotność tego ułamka.

[image: image49.wmf]11

9

2

11

30

11

5

*

6

5

11

:

6

5

1

2

:

6

7

5

1

7

12

7

3

*

4

3

7

:

4

3

1

2

:

4

4

3

8

4

35

4

5

*

7

5

4

:

7

2

1

22

2

45

2

3

*

15

3

2

:

15

2

1

7

2

15

2

5

*

3

5

2

:

3

=

=

=

=

=

=

=

=

=

=

=

=

=

=

=

=

=

Dzielenie ułamków przez ułamki

Aby podzielić ułamek przez ułamek, należy pierwszy ułamek pomnożyć przez odwrotność drugiego ułamka

� EMBED Equation.3 ���

Wykonujemy w pamięci

Najmniejszy wspólny mianownik to 10, wiec dane ułamki rozszerzam do mianownika 10

NWW(6 i 9) to 18 wiec dane ułamki rozszerzam do mianownika 18

Najmniejszy wspólny mianownik to 12 więc dane ułamki rozszerzam do mianownika 12.

Skracam część ułamkową dzieląc licznik i mianownik przez 2

Najmniejszy wspólny mianownik to 15, wiec dane ułamki rozszerzam do mianownika 15

1 całość odjemnej (pozostaje mi 26 całych) zamieniam na ułamek � EMBED Equation.3 ���, to w części ułamkowej mam � EMBED Equation.3 ���

1 całość odjemnej (pozostaje mi 13 całych) zamieniam na ułamek � EMBED Equation.3 ���� EMBED Equation.3 ���

2

1

Pamiętaj!

Przed wykonaniem mnożenia liczby mieszane zamień na ułamki niewłaściwe

Przed wykonaniem mnożenia skracam mianownik pierwszego ułamka i licznik drugiego ułamka dzieląc przez 7

Odwrotności liczb

Odwrotność liczby 2 to � EMBED Equation.3 ���

Odwrotność liczby 5 to � EMBED Equation.3 ���

Odwrotność liczby 38 to � EMBED Equation.3 ���

Odwrotności ułamków

� EMBED Equation.3 ���� EMBED Equation.3 ���Odwrotność ułamka � EMBED Equation.3 ���

Odwrotność ułamka � EMBED Equation.3 ���

Odwrotność � EMBED Equation.3 ���

Pamiętaj!

Dzieląc liczbę naturalną przez liczbę mieszaną najpierw liczbę mieszaną zamieniamy na ułamek niewłaściwy

Liczby mieszane najpierw zamieniamy na ułamki niewłaściwe

1 całość odjemnej zamieniam na ułamek � EMBED Equation.3 ��� to otrzymuję 5 całych i � EMBED Equation.3 ���

� EMBED Equation.3 ���

3

1

3

PAGE
11

_1252771798.unknown

_1252780312.unknown

_1252780588.unknown

_1252781439.unknown

_1252864148.unknown

_1252864768.unknown

_1252865033.unknown

_1252864401.unknown

_1252864465.unknown

_1252864352.unknown

_1252781581.unknown

_1252864125.unknown

_1252781496.unknown

_1252780676.unknown

_1252781359.unknown

_1252781427.unknown

_1252781311.unknown

_1252780625.unknown

_1252780432.unknown

_1252780518.unknown

_1252780369.unknown

_1252773804.unknown

_1252777520.unknown

_1252778178.unknown

_1252780136.unknown

_1252780225.unknown

_1252778333.unknown

_1252778646.unknown

_1252779839.unknown

_1252778244.unknown

_1252778332.unknown

_1252777578.unknown

_1252777613.unknown

_1252777559.unknown

_1252774571.unknown

_1252774950.unknown

_1252773877.unknown

_1252772547.unknown

_1252773053.unknown

_1252773383.unknown

_1252773566.unknown

_1252773589.unknown

_1252773521.unknown

_1252773221.unknown

_1252772689.unknown

_1252772154.unknown

_1252772377.unknown

_1252771963.unknown

_1252694619.unknown

_1252694882.unknown

_1252695133.unknown

_1252695224.unknown

_1252695042.unknown

_1252694687.unknown

_1252694753.unknown

_1252694629.unknown

_1252693639.unknown

_1252694156.unknown

_1252694292.unknown

_1252693715.unknown

_1252692407.unknown

_1252693416.unknown

_1252692898.unknown

_1252691908.unknown

