

3a

VERKEFNABLÖÐ

LAUSNIR

Verkefnablöð 3.2

Uppsett dæmi 1

Hverju hvíslar Skrípó? Reiknaðu dæmin. Finndu svörin í reitunum neðst. Skráðu bókstafina í reitina.

$$\begin{array}{r} 243 \\ + 325 \\ \hline 568 \end{array} \text{ I}$$

$$\begin{array}{r} 154 \\ + 325 \\ \hline 479 \end{array} \text{ S}$$

$$\begin{array}{r} 372 \\ + 405 \\ \hline 777 \end{array} \text{ R}$$

$$\begin{array}{r} 186 \\ + 510 \\ \hline 696 \end{array} \text{ N}$$

$$\begin{array}{r} 265 \\ + 731 \\ \hline 996 \end{array} \text{ Æ}$$

$$\begin{array}{r} 607 \\ + 292 \\ \hline 899 \end{array} \text{ M}$$

$$\begin{array}{r} 445 \\ + 253 \\ \hline 698 \end{array} \text{ T}$$

$$\begin{array}{r} 561 \\ + 407 \\ \hline 968 \end{array} \text{ Þ}$$

$$\begin{array}{r} 740 \\ + 145 \\ \hline 885 \end{array} \text{ F}$$

$$\begin{array}{r} 313 \\ + 543 \\ \hline 856 \end{array} \text{ T}$$

$$\begin{array}{r} 345 \\ + 654 \\ \hline 999 \end{array} \text{ Ú}$$

$$\begin{array}{r} 842 \\ + 153 \\ \hline 995 \end{array} \text{ S}$$

$$\begin{array}{r} 409 \\ + 370 \\ \hline 779 \end{array} \text{ É}$$

$$\begin{array}{r} 517 \\ + 352 \\ \hline 869 \end{array} \text{ N}$$

899 779 777
M É R

885 568 869 696 479 856
F I N N S T

968 999
Þ Ú

995 996 698
S Æ T

Verkefnablöð 3.3

Uppsett dæmi 2

Hvað er Skrípólína að hrópa?

$$\begin{array}{r} 327 \\ + 564 \\ \hline 891 \end{array} \text{ A}$$

$$\begin{array}{r} 413 \\ + 529 \\ \hline 942 \end{array} \text{ K}$$

$$\begin{array}{r} 769 \\ + 201 \\ \hline 970 \end{array} \text{ É}$$

$$\begin{array}{r} 261 \\ + 153 \\ \hline 414 \end{array} \text{ G}$$

$$\begin{array}{r} 452 \\ + 473 \\ \hline 925 \end{array} \text{ E}$$

$$\begin{array}{r} 392 \\ + 586 \\ \hline 978 \end{array} \text{ Ð}$$

$$\begin{array}{r} 342 \\ + 239 \\ \hline 581 \end{array} \text{ M}$$

$$\begin{array}{r} 246 \\ + 127 \\ \hline 373 \end{array} \text{ A}$$

$$\begin{array}{r} 343 \\ + 157 \\ \hline 500 \end{array} \text{ N}$$

$$\begin{array}{r} 261 \\ + 595 \\ \hline 856 \end{array} \text{ A}$$

$$\begin{array}{r} 351 \\ + 519 \\ \hline 870 \end{array} \text{ I}$$

$$\begin{array}{r} 513 \\ + 218 \\ \hline 731 \end{array} \text{ N}$$

$$\begin{array}{r} 357 \\ + 423 \\ \hline 780 \end{array} \text{ R}$$

$$\begin{array}{r} 796 \\ + 122 \\ \hline 918 \end{array} \text{ K}$$

$$\begin{array}{r} 187 \\ + 421 \\ \hline 608 \end{array} \text{ E}$$

970 414
É G

918 891 731 500
K A N N

562
+ 341
903 S

608 942 973 870
E K K I

373 978
A Ð

373
+ 452
825 B

825 780 925 581 903 856
B R E M S A !

816
+ 157
973 K

Verkefnablöð 3.6

Töflureikningur 1

Fylltu töflurnar út með því að leggja saman tölu í efstu röðinni og tölu í fyrsta dálkinum.

a

	+10	+55	+130	+204
20	30	75	150	224
210	220	265	340	414
355	365	410	485	559
516	526	571	646	720

b

	+10	+34	+140	+253	+322
40	50	74	180	293	362
85	95	119	225	338	407
120	130	154	260	373	442
224	234	258	364	477	546
475	485	509	615	528	797

Verkefnablöð 3.7

Töflureikningur 2

Fylltu töflurnar út með því að draga tölu í efstu röðinni frá tölu í fyrsta dálkinum.

a

	-10	-55	-130	-204
255	245	200	125	51
367	357	312	237	163
555	545	500	425	351
896	886	841	766	692

b

	-20	-34	-64	-133	-252
355	335	321	291	222	103
487	467	453	423	354	235
579	559	545	515	446	327
754	734	720	690	621	502
976	956	942	912	843	724

Verkefnablöð 3.8

Töflureikningur 3

I Fylltu töflurnar út með því að leggja tölurnar í efstu röð við tölurnar í fyrsta dálki eða draga tölurnar í efstu röðinni frá.

a

	+5	+50	+110
10	15	60	120
15	20	65	125
50	55	100	160
75	80	125	185

b

	-10	-25	-64
75	65	50	11
98	88	73	34
187	177	162	123

Finndu hvaða tölur eru lagðar við.

	+10	100	210	555	+378
20	30	120	230	575	398
40	50	140	250	595	418
100	110	200	310	655	478
225	235	325	435	780	603
404	414	540	614	959	782

Sproti 3a © Námsgagnastofnun 2010 – 07035

Verkefnablöð 3.9a

Talnapíramídar I

a

```

 738
 428 310
  203 225 85
 3 200 25  60
  
```

b

```

 994
 617 377
  305 312 65
 5 300 12  53
  
```

c

```

 796
 440 356
  240 200 156
100 140 60  96
  
```

d

```

 998
 588 410
  318 270 140
118 200 70  70
  
```

e

```

 830
 335 495
  120 215 280
105 15 200 80
  
```

f

```

 990
 445 545
  130 315 230
 20 110 205 25
  
```

Sproti 3a © Námsgagnastofnun 2010 – 07035

Verkefnablöð 3.10

Skrá tölur í rétttri röð 1

Skrifaðu tölurnar í rétttri röð. Byrjaðu á minnstu tölunni.

a

24 36 42 45 47 56 63 74 78 87

b

123 143 231 263 353 414 441 532

Sproti 3a © Námsgagnastofnun 2010 – 07035

Verkefnablöð 3.11

Skrá tölur í rétttri röð 2

Skrifaðu tölurnar í rétttri röð. Byrjaðu á minnstu tölunni.

450	540	504	405
405	450	504	540

360	630	306	603	230	203	302	320
306	360	603	630	203	230	302	320
706	670	760	607	152	251	215	125
607	670	706	760	125	152	215	251
639	963	396	369	746	647	764	674
369	396	639	963	647	674	746	764
851	581	815	518	492	924	429	294
518	581	815	851	294	429	492	924
231	321	123	132	527	275	572	725
123	132	231	321	275	527	572	725
435	354	345	534	647	674	746	764
345	354	435	534	647	674	746	764
980	809	908	890	897	879	789	798
809	890	908	980	789	798	879	897

Sproti 3a © Námsgagnastofnun 2010 – 07035

Verkefnablöð 3.13

Klukkuaðingar 1

1 Hvað er klukkan?

7

9

4

1

2 Teiknaðu vísana.

10

2

6

3

3 Dragðu strik í rétta klukku.

hálf-tíu

korter yfir 3

hálf-tvö

12

Sproti 3a © Námsgagnastofnun 2010 – 07035

Verkefnablöð 3.14

Klukkuaðingar 2

Hvað er klukkan?

 <u>hálf-tólf</u>	 <u>hálf-sex</u>	 <u>hálf-átta</u>	 <u>hálf-þrjú</u>
 <u>korter yfir níu</u>	 <u>korter í átta</u>	 <u>hálf-fimm</u>	 <u>korter yfir tíu</u>

2 Tegn visere.

 <u>hálf-fimm</u>	 <u>hálf-tíu</u>	 <u>korter í 2</u>	 <u>hálf-sjö</u>
 <u>korter yfir 1</u>	 <u>korter í 12</u>	 <u>korter yfir 6</u>	 <u>hálf-eitt</u>

Sproti 3a © Námsgagnastofnun 2010 – 07035

Verkefnablöð 3.17

Flatarmál

a Hvaða svæði er stærst? D

b Hvaða svæði er minnst? E

A
ca. 35 reitir

B
ca. 37 reitir

C
ca. 45 reitir

D
ca. 58 reitir

E
ca. 32 reitir

Sproti 3a © Námsgagnastofnun 2010 – 07035

Verkefnablöð 3.18

Rúmmál

Hve margir kubbar eru í kössunum?

a

45 kubbar

b

150 kubbar

c

96 kubbar

d

96 kubbar

Sproti 3a © Námsgagnastofnun 2010 – 07035

Verkefnablöð 3.25

Heilabrot 1

1 Kári, Atli, Þóra og Jasmín unnu sér inn peninga með bílabvotti.

Hve mikið fær hvert þeirra ef þau vinna sér inn:

- a 16 kr.? **4 kr. hvert**
- b 28 kr.? **7 kr. hvert**
- c 36 kr.? **9 kr. hvert**
- d 96 kr.? **24 kr. hvert**

2 Hve marga nammipoka á 4 kr. getur Kristján keypt ef hann á:

- a 12 kr.? **3 nammipoka**
- b 24 kr.? **6 nammipoka**
- c 32 kr.? **8 nammipoka**
- d 44 kr.? **11 nammipoka**

Verkefnablöð 3.28

Deila með 3

Skiptu peningunum jafnt á milli sparibaukanna. Skráðu dæmin.

 $12 : 3 = 4$	 $48 : 3 = 16$
------------------	-------------------

 $33 : 3 = 11$	 $34 : 3 = 11 \text{ og } 1 \text{ í afgang}$
-------------------	--

 $50 : 3 = 16 \text{ og } 2 \text{ í afgang}$	 $69 : 3 = 23$
--	-------------------

Verkefnablöð 3.29

Deila með 4

Skiptu peningunum jafnt á milli sparibaukanna. Skráðu dæmin.

 $44 : 4 = 11$	 $88 : 4 = 22$
-------------------	-------------------

 $120 : 4 = 30$	 $164 : 4 = 41$
--------------------	--------------------

 $252 : 4 = 63$	 $568 : 4 = 142$
--------------------	---------------------

Verkefnablöð 3.30

Deilingarvélmennti

 $16 \rightarrow 8$ $32 \rightarrow 16$ $50 \rightarrow 25$ $112 \rightarrow 56$	 $5 \rightarrow 1$ $15 \rightarrow 3$ $25 \rightarrow 5$ $50 \rightarrow 10$
--	--

 $21 \rightarrow 7$ $30 \rightarrow 10$ $15 \rightarrow 5$ $18 \rightarrow 6$	 $30 \rightarrow 5$ $42 \rightarrow 7$ $18 \rightarrow 3$ $36 \rightarrow 6$
---	--

 $70 \rightarrow 7$ $100 \rightarrow 10$ $200 \rightarrow 20$ $1000 \rightarrow 100$	 $16 \rightarrow 2$ $24 \rightarrow 3$ $80 \rightarrow 10$ $48 \rightarrow 6$
--	---

Verkefnablöð 3.34

Rétt horn

Hvaða form hafa rétt horn?
Merktu réttu hornin.

