

N. ABDURAHMONOVA, L. URINBOYEVA

MATEMATIKA

**Ulıwma orta bilim beriw mektepleriniń
2-klası ushın sabaqlıq**

Ózbekshe törtinshi basılımına sáykes basılım

*Ózbekstan Respublikası
Xalıq bilimlendirilw ministrligi tastiyıqlaǵan*

TASHKENT
«Yangiyo'l Poligraf Servis»
2018

UOK 51(075.2)

KBK 22.1

A17 Abdurahmonova Nabiya

Matematika: 2-klass ushın sabaqlıq / N. Abdurahmonova, L. Urinboyeva; juwaplı redaktor M. Jumayev. - Tashkent: Yangiyo'l Poligraf Servis, 2018. — 208 b.

ISBN 978-9943-5243-8-5

UOK 51(075.2)

KBK 22.1ya71

Juwaplı redaktor:

Mamanazar Jumayev — Nizomiy atındaǵı TMPU professori, pedagogika ilimleri kandidatı.

Pikir bildiriwshiler:

Shukur Qayumov — Beruniy atındaǵı TMTU docenti, fizika-matematika ilimleri kandidatı;

Nazira Ahmedova — RBO baslanǵısh bilimlendiriw bólimi başlıǵı;

Ziyoda Payziboyeva — Tashkent qalası 41-mektepiń baslawış klass muǵallimi.

Shártli belgiler:

— multimediali qosımscha

— awızeki orınlaw ushın shınıǵıwlар

1, 2, 3 ...

— Jazba orınlaw ushın shınıǵıwlар

— úlken, kishi, teń belgilerin qoyıw

— bos ketekshelerge kerekli cifr yamasa belgilerdi qoyıw

— oylap tap!

— úy tapsırması ushın shınıǵıwlар

— sabaqtıń tamamlanıwı

Respublika maqsetli kitap fondı qarjıları esabınan basıp shıǵarıldı.

ISBN 978-9943-5243-8-5

© N. Abdurahmonova, L. Urinboyeva, 2018

© «Yangiyo'l Poligraf Servis» JSHJ, 2018
Qaraqalpaqshaǵa awdarma

© «Bilim» baspası, 2018

1-KLASTA ÓTILGEN MATERIALLARDÍ TÁKIRARLAW HÁM ULÍWMALASTÍRÍW QOSÍNDÍ HÁM AYÍRMANÍ TABÍWĞA TIYISLI ÁPIWAYÍ MÍSALLAR

- 1. 1) 10, 12, 14, 16, 18, 20 sayılarından aldın keletügen qońsılas sanlardı aytın;
 2) 11, 13, 15, 17, 19 sayılarından keyin keletügen qońsılas sanlardı aytın.
2. Súwret boyınsha másele dúziń hám onı sheshiń:

? , 4 ke artıq

3. Ekinshi klasta 32 oqıwshı bar. Olardıń 12 si qız bala, qalǵanları bolsa ul bala. Klasta neshe ul bala bar?
4. $20 + 20$ | $80 - 40$ | $50 + 10$ | $60 + 40$
 $40 - 10$ | $30 + 20$ | $70 - 20$ | $90 - 50$

5. Barlıq figuralar bir sóz benen qanday ataladı?

6. Dúkánǵa azanda 29 litr sút alıp kelindi. Túske shekem 20 litr sút satıldı. Dúkánda neshe litr sút qaldır?

$$\begin{array}{l} 7. \quad 37 - 7 \\ \quad 20 + 8 \end{array}$$

$$\begin{array}{l} 40 + 9 \\ \quad 16 - 6 \end{array}$$

$$\begin{array}{l} 58 - 50 \\ \quad 30 + 10 \end{array}$$

$$\begin{array}{l} 94 - 90 \\ \quad 62 - 40 \end{array}$$

1.

$67 + 3 = \square \square$

$60 \quad 7 + 3$
 $60 + (7 + 3) = 60 + 10 = 70$

$38 - 30 = \square$

$30 \quad 8$
 $(30 - 30) + 8 = 0 + 8 = 8$

2. Haywanat baǵına birinshi klastan 27 oqıwshı, ekinshi klastan bolsa onnan 3 ke artıq oqıwshı bardı. Haywanat baǵına ekinshi klastan neshe oqıwshı barǵan?

3. Úlgi boyınsha orınlasha: $65 = 60 + 5$.

$$57 = 50 + \square$$

$$32 = 30 + \square$$

$$78 = 70 + \square$$

$$45 = 40 + \square$$

$$96 = 90 + \square$$

$$29 = 20 + \square$$

4. Hárbiň figurada neshe úshmúyeshlikten bar?

5. Súwret boyınsha másele dúziń hám sheshiń:

Bar edi

10

hám

Jáne satıp alındı

7

?

6. Sanlardıń qosındısın tabıń:

26 hám 4; 38 hám 2; 57 hám 3; 69 hám 1.

7. $47 + 3$	$68 - 60$	$36 + 4$	$87 + 3$
$54 + 4$	$26 - 20$	$77 - 7$	$58 + 2$

SHESHIMI BIRDEY BOLĞAN MÍSALLAR

1. Kesteden juwabı birdey bolğan mísallardı tabıń:

60 + 40	90 - 50	50 + 46	57 - 22
70 - 30	63 + 23	90 - 20	42 + 28
20 + 15	30 + 24	76 + 24	90 - 36

2. Aǵash ustası 38 taxtanı jonıwı kerek edi. Ol bir kúnde 30 taxtanı jonganlıǵı anıqlandı. Aǵash ustası jáne neshe taxtanı jonıwı kerek?

3. Mısallardı úlgi boyınsha orınlanań:

$$\begin{array}{c} 40 \\ + \end{array} \quad \begin{array}{c} 6 \\ = \end{array} \quad \begin{array}{c} 46 \end{array}$$

$$\begin{array}{c} 59 \\ - \end{array} \quad \begin{array}{c} \text{ } \\ = \end{array} \quad \begin{array}{c} 50 \end{array}$$

$$\begin{array}{c} \text{ } \\ - \end{array} \quad \begin{array}{c} 7 \\ = \end{array} \quad \begin{array}{c} 20 \end{array}$$

$$\begin{array}{c} 60 \\ + \end{array} \quad \begin{array}{c} \text{ } \\ = \end{array} \quad \begin{array}{c} 63 \end{array}$$

$$\begin{array}{c} 48 \\ + \end{array} \quad \begin{array}{c} 2 \\ = \end{array} \quad \begin{array}{c} \text{ } \end{array}$$

$$\begin{array}{c} \text{ } \\ - \end{array} \quad \begin{array}{c} 7 \\ = \end{array} \quad \begin{array}{c} 30 \end{array}$$

3. Súwrette kórsetilgen hárbiр figuraniń atın aytıń. Hárbiр figuraniń neshe tárepi bar?

5. Súwret boyınsha másele dúziń hám onı sheshiń:

Bar edi	Satıldı	Qaldi
	18 kg anjir	10 kg anjir ? kg

6. Úsh sanniń qosındısı 96. Birinshi san 42, ekinshi san 24. Úshinshi sandı tabıń.

7. $70 - 30$

$19 + 10$

$58 + 2$

$47 + 3$

$50 + 40$

$29 - 20$

$36 + 4$

$24 + 6$

1.

$57 + 32 = \square \square$ $57 - 32 = \square \square$

$7 + 2 = 9$ $7 - 2 = 5$

$50 + 30 = 80$ $50 - 30 = 20$

$80 + 9 = 89$ $20 + 5 = 25$

2. Kesteden sheshimi birdey misallardı tabıń:

47 - 22	20 + 20	44 + 15	60 + 40
83 + 17	38 - 30	68 - 43	58 - 50
90 - 50	67 + 3	37 + 22	38 + 32

3. Qosıqlar tańlawına 37 qız hám 22 ul bala qatnasti. Hámmezi bolıp neshe bala qatnasqan?
4. Bir oramda 18 m atlas bar edi. Onnan 8 m atlas qırqıp alındı. Oramda neshe metr atlas qaldı?

5. 70 penen 30 díń, 60 penen 20 niń qosındısın hám usı sanlardıń ayırmasın tabıń.

$37 + 12$	$67 + 22$	$57 - 32$	$25 + 14$
$37 - 12$	$67 - 22$	$57 + 32$	$25 - 14$
$28 + 11$	$46 + 13$	$76 - 22$	$36 + 13$

1. Qaysı usıl qolaylı?

$$\underline{96 - 44 = \square \square}$$

$$6 - 4 = 2$$

$$90 - 40 = 50$$

$$50 + 2 = 52$$

$$96 - 44 = 52$$

$$\underline{96 - 44 = \square \square}$$

$$96 - 40 = 56$$

$$56 - 4 = 52$$

$$96 - 44 = 52$$

2. Anar salıńǵan yashik 12 kg, júzim salıńǵanı bol-sa onnan 2 kg jeńil. Júzim salıńǵan yashik ne-she kilogramm?

12 kg

?, 2 kg jeńil

3. $87 + 12$	$90 - 50$	$25 + 12$	$58 - 32$
$38 - 24$	$70 + 30$	$29 - 13$	$46 + 21$
$26 + 13$	$50 - 20$	$40 + 28$	$46 - 24$

4. Sanlardıń izbe-izligin tuwri jaylastırıń.

The illustration shows ten cartoon tomatoes arranged in two rows of five. Each tomato holds a small sign with a number on it. The numbers are: 30, 10, 70, 100, 90, 60, 40, 20, 80, and 50. The tomatoes are smiling and have small legs and arms.

5. Sanlardıń ayırmasın tabıń:

38 hám 30; 80 hám 50; 47 hám 22; 59 hám 36.

6. Hárbiр berilgen sanlardan aldın hám keyin kelgen sanlardı jazıń:

29

60

99

7. $78 - 70$

$39 - 30$

$89 + 1$

$28 + 2$

$(54 - 34) + 20$

$(60 + 23) - 80$

QOSÍWDÍ TEKSERIW

1.

$6 + 4 = 10$

$10 - 6 = 4$

$10 - 4 = 6$

Qosıwdı tekseriw ushın qosındıdan qosılıwshılardıń birin alıw kerek. Eger ayırmada ekinshi qosılıwshı payda bolsa, sheshim durıs boladı.

$48 + 2 = 50$

*Tekseriw: **$50 - 2 = 48$***

2. Mısaltardı sheshiń hám nátiyjeni tekseriń.

$34 + 12$

$41 + 27$

$62 + 3$

$56 + 22$

$26 + 13$

$27 + 11$

$57 + 3$

$44 + 32$

3. Mısaltardı sheshiń:

1) Íssıxanada 60 aq hám 40 qızıl roza gúl ashılgan edi. Íssıxanada barlıǵı bolıp neshe roza gúl ashılgan?

2) Íssıxanada 100 roza gúl ashılgan edi. Qarıydar 60 roza gúldı alıp ketti. Neshe gúl qaldı?

4.

Qosılıwshı	60	32	24	50	26	14	57
Qosılıwshı	40	8	13	5	32	6	32
Qosındı							

5. Súwret boyıńsha másele dúziń hám onı sheshiń:

6. 60 penen 40, 50 menen 30, 40 penen 20 niń qosındısın hám usı sanlardıń ayırmasın tabıń.

7. $47+3$	$60+30$	$36+4$	$54+6$
$58-8$	$39-30$	$27-7$	$63-3$

ALÍWDÍ TEKSERIW

1.

$$16 - 4 = 12$$

$$12 + 4 = 16$$

Alıwdı tekseriw ushın ayırmaǵa alınıwshını qosıw kerek. Eger qosındıda azayıwshı payda bolsa, sheshim durıs boladı.

$$67 - 6 = 61$$

$$\text{Tekseriw: } 61 + 6 = 67$$

2. Mıſallardı sheshiń hám nátiyeniń durıslıǵıń tekseriń:

$$58 - 25 \quad | \quad 35 - 4 \quad | \quad 88 - 7 \quad | \quad 75 - 3$$

3. Máselelerdi sheshiń:

1) Bir oramda 90 m gezleme bar edi. Kóylek tigiw ushın 50 m gezleme qırqıp alındı. Oramda neshe metr gezleme qaldı?

2) Bir oram gezlemeden 50 m qırqıp alıñǵan-nan soń 40 m gezleme qaldı. Dáslep oramda neshe metr gezleme bolǵan?

4.

Azayıwshı	90	80	38	57	96	70	49
Alınıwshı	50	30	30	32	44	10	24
Ayırma							

5. Bir baǵanaǵa qosıw ámeli menen, ekinshi baǵa-naǵa alıw ámeli menen berilgen ańlatpalardı ja-zıń hám mánislerin tabıń:

$$50+30, 90-40, 57+3, 28-20, 57+12, 76-34.$$

6. $66-44$ $96-36$ $58+22$ $74+23$
 $55+20$ $87-47$ $57-32$ $74-23$

TUWRÍ MÚYESH. TUWRÍ EMES MÚYESH

1. Tuwrı müyeshler.

Tuwrı müyeshten úlken hám kishi müyeshler.

Bir müyeshi tuwrı müyesh, qalǵan eki müyeshi tuwrı müyesh bolmaǵan úshmüyeshlik formasındaǵı sızǵısh **úshmüyeshli sızǵısh dep ataladı.**

Úshmúyeshlik sızǵısh járdeminde kópmúyeshliklerdegi tuwrı mýyeshti aniqlań:

2. Súwret boyınsha másele dúziń hám onı sheshiń:

hám

16 kg
Duzlandı — 20 kg

14 kg
Qaldı — ? kg

3. Mísallardı túsindirip sheshiń.

$$70 + \text{ } = 76$$

$$59 - \text{ } = 59$$

$$\text{ } - 5 = 40$$

$$\text{ } + 4 = 24$$

$$\text{ } + 8 = 38$$

$$62 - \text{ } = 60$$

4. Úshmúyeshlik sızǵısh járdeminde mýeshlerdiń túrlerin aniqlań:

1)

2)

3)

4)

5)

- 1) tuwrı mýeshten kishi mýeshlerdiń tártip nomerin jazıń;
- 2) tuwrı mýeshten úlken mýeshlerdiń tártip nomerin jazıń.

Dápterge tómendegidey tuwri mýyeshler sızıñ:

6. Asxanaǵa 18 shaynek, 20 kese alıp kelindi. Asxanaǵa barlıǵı bolıp neshe ıdıs alıp kelingen?
7. $40 + 25$ $52 - 30$ $57 + 32$ $80 - 50$
 $68 - 60$ $30 + 12$ $96 - 44$ $50 + 30$

KÓPMÚYESHLIKTIŃ PERIMETRI

1. Bul tórtmúyeshliklerdiń barlıq mýyeshleri tuwri mýyesh:

Kópmúyeshliktiń barlıq tárepleriniń uzınlıqlarınıń qosındısı onıń perimetri boladı.
Tórtmúyeshliktiń perimetrin tabıń.

$$8+3+6+2=19 \text{ (sm)}$$

2.

$$46 + 20$$

$$50 + 35$$

$$74 - 30$$

$$60 + 20$$

$$67 + 10$$

$$57 - 32$$

$$59 - 50$$

$$36 - 24$$

3.

Qısqa jazıw boyınsha mäsele dúziń hám onı sheshiń:

1-sebette — 8 kg
2-sebette — 10 kg) ? kg

4.

Hárbir figuranıń perimetrin tabıń:

5.

$$90 - 50 \square 40$$

$$38 + 20 \square 70$$

$$60 + 40 \square 50$$

$$48 + 20 \square 30$$

$$57 + 3 \square 70$$

$$53 + 7 \square 60$$

6.

Bir oramda 48 m, ekinshi oramda onnan 8 m kem. Eki oramda neshe metr shayı bar?

7.

43 + 30

$$43 - 30$$

$$64 - 20$$

$$64 + 20$$

$$57 + 3$$

$$57 - 7$$

$$28 - 8$$

$$20 + 8$$

1.

 + = 100

	60		57		50		75		83
		30		26		48		68	

2.

Teńlik durıs bolatuǵıń san qoyıń:

$$70 + \square = 76$$

$$28 - \square = 20$$

$$44 - \square = 40$$

$$90 + \square = 90$$

$$30 + \square = 39$$

$$67 - \square = 60$$

- 3.** 4, 5, 9 cifrları járdeminde 9 eki tańbalı sandı jazıw mümkin: 44, 45, 49, 54, 55, 59, 94, 95, 99.

3, 7, 8 cifrları járdeminde payda etiw mümkin bolǵan barlıq eki tańbalı sanlardı jazıń.

- 4.** 1) Dápterge tómendegi sıńıq sızıqtı sızıń:

2) sıńıq sızıqtı neshe buwın bar ekenligin anıq-lań;

3) barlıq buwın uzınlıqlarınıń qosındısın tabıń.

- 5.** Súwret tiykarında másele dúziń hám sheshiń:

100 m

- 6.** Traktordıń baginde jumıs baslanǵanda 48 litr janılǵı bar edi, jumıs aqırına kelip 8 litr janılǵı qaldı. Neshe litr janılǵı sarplanǵan?

7.

$(40 + 10) + 6$	$(16 + 14) + 7$	$83 + 10$
$(30 - 20) + 9$	$(70 - 30) + 5$	$25 + 25$
$(20 + 20) + 5$	$(50 - 30) + 4$	$67 + 20$

$45 + 23 = 68$

$64 + 26 = 90$

$57 - 26 = 31$

$52 - 24 = 28$

SANLAR HÁM ESAPLAWLAR. 100 ISHINDE ONLİQTAN ÓTIP QOSÍP HÁM AYÍRÍW

SANLAR KÓSHERI HÁM ONÍN MODELLERI

1. Hárbir sanníň atın hám óz ornın aytıń. Hárbir bólek aralığı neshege teń?

2. Bir baǵanaǵa qosıw ámeli menen, ekinshi baǵanaǵa alıw ámeli menen berilgen ańlatpalardı jazıń hám mánislerin túsındırıń:

$58 - 40 \mid 57 + 3 \mid 78 - 6 \mid 40 + 14 \mid 70 + 23 \mid 20 - 3$

3. Sxema boyıńsha másele dúziń. Máseleni ámeliy jaqtan orınlanań.

4. Bos ketekler ishine 1 den 5 ke shem bolǵan sanlardı sonday jaylastırın, hárbiq qatar hám baǵana boyıńsha bul sanlar bir márteden qollanılsın.

5. $75 \text{ dm} - 25 \text{ dm}$ $55 \text{ sm} + 35 \text{ sm}$
 $45 \text{ sm} + 35 \text{ sm}$ $52 \text{ dm} - 24 \text{ dm}$

6. Mektep sport jarısı ushın 49 sport kiyimi satıp alındı. Solardan 20 sı baslangısh klass oqıwshıları ushın ajıratıldı. Joqarı klass oqıwshıları ushın neshe sport kiyimi qaldı?

7. $37+ 2$ $78- 4$ $26+ 4$ $60- 3$
 $37+20$ $78-40$ $26+40$ $60-30$

1. Juwabı 100 shıǵıwı ushın qaysı tárepten júriw kerek?
 Esaplawdı durıs orınlanań.

2. Dükanda kún dawamında 24 balalar velosipedi hám onnan 10 danası kem úlkenler velosipedi

satıldı. Úlkenler velosipedi balalar velosipedine qaraǵanda neshe dana kem satıldı? Balalar ve losipedi úlkenler velosipedine qaraǵanda neshe dana kóp satılǵan?

- 3.** $16 + 4$ $17 + 12$ $48 - 15$ $47 + 3$
 $28 + 2$ $29 - 13$ $25 + 14$ $26 - 6$
- 4.** Soraw belgisi qoyılǵan noqatlarǵa sáykes keletüǵın sanlardı qoyıń:

- 5.** Reńlerge qarap, mísallardıń juwabın tabıń:

$25+6$	$96-6$	$42+9$	$18-9$
$67+8$	$84+7$	$68-8$	$59+6$
$59-9$	$38+5$	$39+4$	$16-8$

- 6.** Hárbir figurada neshe úshmúyeshlik bar?

- 7.** Úy qurılısında 37 gerbish teriwshi, olardan 7 ge kem boyawshı isleydi. Úy qurılısında barlıǵı bolıp qansha jumısshı islegen?

- 8.** $47+23\square$ $80-30$ $57-26\square$ $42-15$
 $32-12\square$ $50+20$ $64+25\square$ $75+24$
 $45+14\square$ $50-20$ $34+25\square$ $57+13$

100 ISHINDE TAŃBALI SANLARDÍ QOSÍW USÍLLARI

1.

$$38 + 5 = \square\square$$

5 sanın qáytip qosqanıñızdı súwretten paydalanańıp túsindırıń:

$$38 + 5 = \square\square$$

2 3

$$38 + 5 = 38 + 2 + 3 = (38 + 2) + 3 = 40 + 3 = 43$$

2. Mísallardı túsindirip sheshiń:

$$57 + 8 = \underline{57 + 3} + 5 = (57 + 3) + 5 = 60 + 5 = 65$$

$$\begin{array}{r} 3 \quad 5 \\ \swarrow \quad \searrow \\ 29 + 4 \end{array} \quad \begin{array}{r} 64 + 7 \\ \swarrow \quad \searrow \\ 1 \quad 6 \end{array} \quad \begin{array}{r} 48 + 9 \\ \swarrow \quad \searrow \\ 2 \quad 7 \end{array} \quad \begin{array}{r} 35 + 6 \\ \swarrow \quad \searrow \\ 5 \quad 1 \end{array}$$

3. Mektep dógereginde 38 túp alma náli bar edi. Jáne 4 túp anar hám 5 túp shiye náli egildi. Jámi neshe túp nál egilgen?

4. Úlgige qarap orınlıń: $26=20+6$.

$$54 = 50 + \square \quad 65 = \square\square + \square \quad 89 = \square\square + \square$$

$$78 = 70 + \square \quad 29 = \square\square + \square \quad 37 = \square\square + \square$$

5. Qısqa jazıw boyınsha másele dúzin hám sheshiń:
Bar edi — 39 stol
Alıp kelindi — 4 stol) ? neshe stol

$45+7$	$34+7$	$57+5$	$16+7$
$29+9$	$59+6$	$86+5$	$65+8$

1. Mísallardı túśindirip sheshiń:

$$29+6 = \underline{29} + \underline{1} + 5 = (29+1) + 5 = 30 + 5 = 35$$

1 5

$$46+4=\square\square$$

$$46+7=\square\square$$

4 3

$$58+2=\square\square$$

$$58+7=\square\square$$

2 5

$$67+3=\square\square$$

$$67+5=\square\square$$

3 2

2. Dúkánǵa 59 dana eki hám úsh dóńgelekli velosiped alıp kelindi. Úsh dóńgelekli velosiped 29 dana bolsa, neshe eki dóńgelekli velosiped alıp kelingen?

3. Teńlikler durıs sheshiletugın etip ámel belgilerin qoyıń:

$$30\square7=37$$

$$20\square6=26$$

$$80\square8=88$$

$$53\square3=50$$

$$47\square7=40$$

$$60\square1=61$$

$$70\square9=79$$

$$96\square6=90$$

$$85\square5=80$$

4. Eki sızıq sızıńı: biriniń uzınlığı 8 sm, ekinshisi onnan 3 sm ge uzın bolsın. Ekinshi sızıqtıń uzınlığı qansha?

5. $40 \text{ sm} + 20 \text{ sm}$ $50 \text{ dm} - 10 \text{ dm}$
 $20 \text{ dm} + 20 \text{ dm}$ $70 \text{ sm} - 30 \text{ sm}$

6. Íssıxanada 39 roza gúl ashılǵan edi. Keshke shekem jáne 6 roza gúl ashıldı. Íssıxanada barlıǵı bolıp neshe roza gúl ashılǵan?

7. $35+7$ $28+7$ $45+0$ $75-5$
 $38+5$ $69+3$ $54-0$ $29+6$

1. Mıṣallardıń sheshiliwin túśındırıń:

$$37 + 48 = \square\square$$

$$\begin{array}{cccc} 37 & + & 48 & = \square\square \\ \swarrow & & \searrow & \\ 30 & 7 & 40 & 8 \\ 30+40 & = 70 \\ 7+8 & = 15 \\ 70+15 & = 85 \end{array}$$

$$37 + 53 = \square\square$$

$$\begin{array}{cccc} 37 & + & 53 & = \square\square \\ \swarrow & & \searrow & \\ 30 & 7 & 50 & 3 \\ 30+50 & = 80 \\ 7+3 & = 10 \\ 80+10 & = 90 \end{array}$$

yamasa

$$\begin{aligned} 37+48 &= (30+7)+(40+8) = (30+40)+(7+8) = \\ &= 70+15=85 \end{aligned}$$

Eki tańbalı sandı eki tańbalı sanǵa qosıwda onlıqlar onlıqlarǵa, birlikler birliklerge qosıladi.

2. Joqarı klass oqıwshıları 27 gúrriń hám 38 qosıq kitapların qayta ońladı. Oqıwshılar barlıǵı bolıp neshe kitap qayta ońladı?

3. Sanlardı tańba birlikleriniń qosındısı kórinisinde ańlatıń.

$$\begin{array}{ccc} 37=30+7 & | & 87=80+\square & | & 15=10+\square \\ 48=40+\square & | & 13=10+\square & | & 38=30+\square \end{array}$$

4. Berilgen figuralar arasınan tuwrımúyeshliklerdi tabıń hám olardıń nomerlerin aytıń.

5. Qısqa jazıw boyınsha mäsele dúziń hám onı sheshiń:

1-ıdışta — 17 litr may
2-ıdışta — 28 litr may) ? litr may

6. Oyınshıq jasaw ustaxanasında jumısshilar bir háptede 37 quwırshaq, 53 ayıw jasadı. Ustaxana jumısshıları bir háptede barlıǵı bolıp neshe oyınshıq jasaǵan?

7.	$27+18$	$42-5$	$32+16$	$27+33$
	$45-23$	$38+5$	$43+20$	$47+28$

ÁPIWAYÍ HÁM QURAMALÍ MÁSELELERDI SHESHIW

1. Asxanaǵa 57 úlken, 43 kishi shaynek alıp kelin-di. Asxanaǵa qansha shaynek alıp kelingen?

2. Mısaltıń sheshiliwin túśındırıń:

$$87+13=\square\square\square$$

$$80+10=90$$

$$7+3=10$$

$$90+10=100 \quad \text{yamasa}$$

$$87 + 13 = (80+10)+(7+3)=90+10=100$$

$$\begin{array}{cccc} & \swarrow & \searrow & \\ 80 & 7 & 10 & 3 \end{array}$$

3.	$76 + 24$	$57 - 26$	$67 + 33$	$63 - 24$
	$52 + 48$	$45 + 23$	$78 + 22$	$53 + 37$

4. Qısqa jazıw boyınsha mäsele dúziń hám onı sheshiń:

Biyday— 47 qapshıq
Arpa — 43 qapshıq) ? qapshıq dán

5. Mıṣallardı úlgi boyınsha sheshiń:

Úlgi: $76 + 24 = 100$.

6. Qanday figuralardı kórip tursız? Dápterińge sizini hám olardı boyan.

7. Salıstırıń:

$37+63 \square 99$

$17+43 \square 60$

$67+13 \square 87$

$47+28 \square 90$

$83+17 \square 100$

$26+14 \square 37$

8. Ustaxana ushın 24 shókkish, 26 qol pıshqı satıp alındı. Ustaxana ushın barlıǵı bolıp neshe jumis ásbapları satıp alıńǵan?

- Kitapxanada 18 «Bilimdan» jurnalı bar edi. Kitapxanashı birneshe jurnallardı oqıwshılarǵa oqıw ushın tarqatqannan keyin 8 jurnal qaldı. Kitapxanashı neshe jurnal tarqatqan?
- Keste boyınsıha berilgen misallardı sheshiń.

$38 + 5$	$87 + 13$	$57 + 8$	$17 + 6$
$37 + 48$	$67 + 33$	$48 + 9$	$28 + 5$
$76 + 24$	$53 + 22$	$29 + 4$	$37 + 8$

- Sonday san qoyıń, nátiyjede teńlik durıs bolsın:

$$\begin{array}{ll|l} 57 + \square = 65 & 64 + \square = 71 & 46 + \square = 53 \\ 35 + \square = 41 & 29 + \square = 33 & 28 + \square = 35 \end{array}$$
- Birinshi figurada 3 shóptiń ornın sonday etip ózgertiń, nátiyjede 4 kvadrat payda bolsın. Ekinshi figuradan 3 shópti alıń, nátiyjede 4 kvadrat qalsın.

- Nasiba 28 jasta, al ájaǵası onnan 5 jas úlken. Ájaǵası neshe jasta?

- 64, 27, 68, 74 sayıların úlgide kórsetilgendey etip qosındı menen salıstırını: $57 = 50 + 7$.
- $67 + 3$ $47 + 5$ $45 - 5$ $17 + 6$
 $46 + 7$ $35 + 8$ $54 - 4$ $24 + 7$

1. Keste boyıńsha mísallar dúziń hám olardı sheshiń:

Qosılıwshı	67	57	38	37	87	37	43
Qosılıwshı	3	32	5	48	13	53	27
Qosındı							

2. «Neksiya» avtomobiliniń bágine 42 litr, «Spark» avtomobiliniń bágine bolsa onnan 5 litr kem benzin quyıldı. «Spark» avtomobiliniń bágine neshe litr benzin quyılǵan?

3. $75 \text{ sm} + 25 \text{ sm}$	$64 \text{ dm} + 26 \text{ dm}$
$90 \text{ dm} - 53 \text{ dm}$	$90 \text{ sm} - 37 \text{ sm}$

4. Bul sızıqlardıń qaysı birin sınıq sızıq dəp aytıw mümkin?

5. $29 + 6$	$74 - 9$	$28 + 7$	$63 - 7$
$42 - 6$	$54 + 7$	$67 - 8$	$14 + 8$

6. Bir bólek halwa 17 kg, ekinshi bólek halwa onnan 8 kg kem. Ekinshi bólek halwa neshe kilogramm?

7. $58 - 4$	$47 + 2$	$60 - 3$	$36 + 4$
$58 - 40$	$47 + 20$	$60 - 30$	$36 + 40$

EKI TAŃBALÍ SANLARDÍN ONLÍQ QURAMÍ. SANLARDÍ QOSÍWDÍN BAĞANA USÍLÍ

1. Mísallardıń sheshiliwin túsındırıń: $45 + 23 = \square \square$

Onl.	Birl.
4	5
+	
2	3
6	8

$$45 + 23 = (40+20) + (5+3) = 60 + 8 = 68$$

Mísal baǵana túrinde
jazıp sheshiledi.

1. Onlıqlar onlıqlardıń astına, birlikler
birliklerdiń astına jazılańı.

2. Dáslep birlikler birliklerge qosılańı.

$$5 \text{ birl.} + 3 \text{ birl.} = 8 \text{ birl.}$$

8 birliklerdiń astına jazılańı.

3. Soń onlıqlar onlıqlarǵa
qosılańı.

$$4 \text{ onl.} + 2 \text{ onl.} = 6 \text{ onl.}$$

6 onlıqlardıń astına jazılańı.

4. Juwabi: 45 penen 23 tiń qosındısı 68 ge teń.

2. Mísallardı túsındırıp sheshiń:

$$\begin{array}{r} 55 \\ + 14 \\ \hline 69 \end{array} \quad \begin{array}{r} 45 \\ + 23 \\ \hline 68 \end{array} \quad \begin{array}{r} 62 \\ + 27 \\ \hline 89 \end{array} \quad \begin{array}{r} 73 \\ + 25 \\ \hline 98 \end{array} \quad \begin{array}{r} 53 \\ + 42 \\ \hline 95 \end{array}$$

3. Jas naturalistler issıxanada bir túpten 35 dana,
ekinshi túpten 13 dana limon úzdi. Jas naturalistler
eki túpten neshe dana limon úzgen?

4. Hárbir figurada neshe úshmúyeshlikten bar?

5. Qısqa jazıw boyınsha mäsеле dúziń hám oni sheshiń:

$$\begin{array}{l} \text{1-oramda} = 25 \text{ m} \\ \text{2-oramda} = 15 \text{ m} \\ \text{3-oramda} = ? \text{ m} \end{array} \Bigg) \quad 48 \text{ metr arqan}$$

6. Túsirilip qaldırılğan taq sanlardı jaziń:
19, 21, ..., ..., 27, ..., 31.

7. $\begin{array}{r} +43 \\ \hline 16 \end{array}$ $\begin{array}{r} +32 \\ \hline 27 \end{array}$ $\begin{array}{r} +54 \\ \hline 33 \end{array}$ $\begin{array}{r} +67 \\ \hline 12 \end{array}$ $\begin{array}{r} +82 \\ \hline 13 \end{array}$

1. Mısaltıń sheshiliwin túsındırıń: $29+32=\square\square$

Onl.	Birl.
2	9
+	
3	2
—	
6	1

$$29+32=(20+30)+(9+2)=50+11=61$$

Mısal baǵana túrinde
jazıp sheshiledi.

1. Onlıqlar onlıqlardıń astına, birlikler birliklerdiń astına jazılıdı.
2. Birlikler birliklerge qosılıdı.
9 birl. + 2 birl. = 11 birl.
11 birl. — bul 1 onl. hám 1 birl.
Birlikler astına 1 di jazıp, 1 onlıqtı onlıqlarǵa qosıp jazıw ushin yadta saqlanadı.
3. Onlıq onlıqqqa qosılıdı.
2 onl. + 3 onl. = 5 onl.
5 onl. + 1 onl. = 6 onl.
Onlıqlardıń astına 6 jazıldadı.
4. Juwabi: 29 benen 32 niń qosındısı 61 ge teń.

+	29
32	—
	61

2. Mısaltardı túsındırıp sheshiń:

$$\begin{array}{r} +74 \\ \hline 19 \end{array} \quad \begin{array}{r} +69 \\ \hline 23 \end{array} \quad \begin{array}{r} +87 \\ \hline 13 \end{array} \quad \begin{array}{r} +59 \\ \hline 17 \end{array} \quad \begin{array}{r} +42 \\ \hline 23 \end{array}$$

3. Mekteptegi muzıka dögeregine 53 oqıwshı, súwretlew óneri dögeregine 37 oqıwshı qatnasadı. Eki dögerekke hámmezi bolıp neshe oqıwshı qatnaspaqta?

4. Birinshi kesindi ekinshi kesindiden neshe santimetr qısqa? Úshinshi kesindi ekinshi kesindiden neshe santimetr uzın?

5. Keste boyınsha máslele dúzin hám onı sheshiń:

Satıp alındı	Paydalanıldı	Qaldı
 ? kg piyaz	azanda — 26 kg keshte — 22 kg	20 kg

Sheshiliwi: 1) $26 + 22 = 48$ 2) $48 + 20 = 68$

6. Bir xojalıqta 29 kg kapusta, onnan 9 kg kem qıyar, qıyardan 12 kg artıq pomidor duzlandı. Neshe kilogramm pomidor duzlanǵan?

7. Mısaltardı sheshiń.

$$\begin{array}{r} +59 \\ \hline 12 \end{array}$$

$$\begin{array}{r} +28 \\ \hline 23 \end{array}$$

$$\begin{array}{r} +55 \\ \hline 38 \end{array}$$

$$\begin{array}{r} +47 \\ \hline 34 \end{array}$$

$$\begin{array}{r} +49 \\ \hline 32 \end{array}$$

1. Mısaltın sheshiliwin túsındırıń: $64 + 26 = \square\square$

Onl.	Birl.
6	4
+	
2	6
9	0

$$64 + 26 = (60 + 20) + (4 + 6) = 80 + 10 = 90$$

Mısal baǵana túrinde jazıp sheshiledi.

1. Onlıqlar onlıqlardıń astına, birlikler birliklerdiń astına jazıladı.
2. Birlikler birliklerge qosıldı.
4 birl. + 6 birl. = 10 birl.
Birlikler astına 0 di jazıp, 1 onlıqtı onlıqlarǵa qosıp jazıw ushın yadta saqlap qalınadı.
3. Onlıq onlıqqa qosıldı.
6 onl. + 2 onl. = 8 onl.
8 onl. + 1 onl. = 9 onl.
Onlıqlardıń astına 9 jazıladı.
4. Juwabi: 64 penen 26 nıń qosındısı 90 ǵa teń.

+ 64	
26	
90	

2. Mısaltardı túsındırıp sheshiń:

$$\begin{array}{r} 77 \\ + 13 \\ \hline \end{array} \quad \begin{array}{r} 54 \\ + 36 \\ \hline \end{array} \quad \begin{array}{r} 47 \\ + 16 \\ \hline \end{array} \quad \begin{array}{r} 74 \\ + 16 \\ \hline \end{array} \quad \begin{array}{r} 68 \\ + 27 \\ \hline \end{array}$$

3. Bir ayda tawıqlar ushın 34 kg, ǵazlar ushın 26 kg dán sarplandı. Bir ayda barlıǵı bolıp qansha dán sarplanǵan?

4. Mısaltardı sheshiń:

5. Figuralardıń atlarын jazıń:

6. Jıl dawamında bir awilda 29, ekinshi awilda 22 tazadan jaylar salındı. Eki awilda bir jilda barlıǵı bolıp neshe jay tazadan salıngan?

7. Mısallardı baǵana túrinde jazıń hám ámellerdi orınlań.

$$72 + 21$$

$$69 - 27$$

$$90 - 58$$

$$56 + 34$$

$$53 + 37$$

$$48 - 16$$

$$46 + 24$$

$$87 - 66$$

1. Mısaltıń sheshiliwin túsındırıń:

$$75 + 15 = \square \square$$

Onl.	Birl.
7	5
+	
1	5
9	0

$$75+15=(70+10)+(5+5)=80+10=90$$

Mısal baǵana túrinde
jazıp sheshiledi.

1. Onlıqlar onlıqlardıń astına, birlikler birliklerdiń astına jazıldı.

2. Birlikler birliklerge qosıldı.

$$5 \text{ birl.} + 5 \text{ birl.} = 10 \text{ birl.}$$

10 birl. — bu 1 onl. hám 0 birl.

Birliklerdiń astına 0 di jazıp, 1 onlıqtı onlıqlarǵa qosıp jazıw ushın yadta saqlap qalınadı.

3. Onlıq onlıqqa qosıldı.

$$7 \text{ onl.} + 1 \text{ onl.} = 8 \text{ onl.}$$

$$8 \text{ onl.} + 1 \text{ onl.} = 9 \text{ onl.}$$

Onlıqlardıń astına 9 jazıldı.

4. Juwabi: 75 penen 15 tiń qosındısı 90 ága teń.

$$\begin{array}{r}
 & 75 \\
 & 15 \\
 + & \hline
 & 90
 \end{array}$$

$$\begin{array}{r} \text{2. } + 65 \\ \underline{25} \end{array} \quad \begin{array}{r} + 50 \\ \underline{40} \end{array} \quad \begin{array}{r} + 45 \\ \underline{45} \end{array} \quad \begin{array}{r} + 84 \\ \underline{12} \end{array} \quad \begin{array}{r} + 55 \\ \underline{35} \end{array}$$

3. Úsh buwınnan ibarat sıniq sızıq sıziń:

Birinshi buwınnıń uzınlığı 3 sm, ekinshisi 2 sm, úshinshisi bolsa 4 sm bolsın. Birinshi buwın ekinshi buwınnan neshe santimetrege uzın, ekinshi buwın bolsa úshinshi buwınnan neshe santimetrege qısqa?

 4. Ámel belgilerin teňlikler durıs bolatuǵınday etip qoysiń:

$$\begin{array}{lll} 32 \square 29 = 61 & 45 \square 23 = 68 & 87 \square 13 = 100 \\ 57 \square 26 = 31 & 42 \square 15 = 27 & 37 \square 53 = 90 \end{array}$$

5. Keste boyınscha mísal dúziń hám onı sheshiń:

Bar edi	Alıp kelindi	Barlıǵı
 20 litr benzin	 Jáne 20 litr benzin	? litr

6. Mísallardı úlgı boyınscha orınlanań: $35=30+5$

$$\begin{array}{lll} 42 = \square \square + \square & 68 = \square \square + \square & 47 = \square \square + \square \\ 56 = \square \square + \square & 24 = \square \square + \square & 59 = \square \square + \square \end{array}$$

 7. Mebel dükánına 25 stol, 15 shkaf alıp kelindi. Dükánǵa barlıǵı bolıp neshe mebel alıp kelin-gen?

$$\begin{array}{r} \text{8. } + 58 \\ \underline{32} \end{array} \quad \begin{array}{r} + 69 \\ \underline{29} \end{array} \quad \begin{array}{r} + 67 \\ \underline{23} \end{array} \quad \begin{array}{r} + 60 \\ \underline{40} \end{array} \quad \begin{array}{r} + 47 \\ \underline{43} \end{array}$$

ÚLGI BOYÍNSHA

IZBE-IZLIKTI DAWAM ETTIRIW

- 1.** Mísallardı úlgige qarap sheshiń:

$$100 - 37 = (100 - 30) - 7 = 70 - 7 = 63$$

$$\begin{array}{r} 30 \quad 7 \\ \hline 100 - 57 \quad | \quad 100 - 62 \quad | \quad 100 - 46 \quad | \quad 100 - 87 \\ 100 - 28 \quad | \quad 100 - 26 \quad | \quad 100 - 64 \quad | \quad 100 - 78 \end{array}$$

- 2.** Nanbayxanada 100 dana shórek hám pátir nan jabıldı. Olardıń 78 i shórek nan. Nanbayxanada neshe pátir nan jabilǵan?
- 3.** Mísallardı túsindirirp sheshiń:

- 4.** Hárbir figuraniń neshe tárepi hám mýyeshi bar?

1)

2)

3)

4)

- 5.** Dúkánǵa 37 jup ayaq kiyim satıw ushın alıp kelindi. Bir kunde 15 jup ayaq kiyim satıldı. Dúkánda jáne neshe jup ayaq kiyim qaldı?

- 6.** $42 + 8 + 9 \quad | \quad 90 - 50 \quad | \quad 100 - 27 \quad | \quad 100 - 24$
 $76 + 4 + 3 \quad | \quad 57 + 32 \quad | \quad 100 - 39 \quad | \quad 100 - 56$

1. Mísallardı úlgı boyınsha sheshiń: $22=11+11$

$$44 = 22 + \square\square \quad 64 = 32 + \square\square \quad 88 = 44 + \square\square$$

$$48 = 24 + \square\square \quad 66 = 33 + \square\square \quad 90 = 45 + \square\square$$

2. Qarazǵa bir kúnde 23 qap biyday hám tap sonday qap márke keltirildi. Qarazǵa barlıǵı bolıp neshe qap dán keltirilgen?

3. Basqatırmanı sheshseńiz, súyikli elimizdiń atın bilip alasız.

$$48-32 \text{ } \textcolor{red}{Ó}$$

$$90-40 \text{ } \textcolor{red}{Z}$$

$$54+33 \text{ } \textcolor{red}{S}$$

$$87+13 \text{ } \textcolor{red}{N}$$

$$75-23 \text{ } \textcolor{blue}{B}$$

$$28+31 \text{ } \textcolor{blue}{E}$$

$$53+42 \text{ } \textcolor{blue}{T}$$

$$88-27 \text{ } \textcolor{blue}{K}$$

$$56+42 \text{ } \textcolor{blue}{A}$$

16	50	52	59	61	87	95	98	100

4. Eki qońsılas qosılıwshını olardıń qosındısı menen almastırıp, qolaylı usıl menen esaplań:

$$\begin{array}{r|l|l} 5 + 14 + 6 & 8 + 9 + 1 & 10 + 80 + 9 \\ 3 + 12 + 8 & 7 + 8 + 2 & 50 + 30 + 5 \end{array}$$

5. Figuralardı salıstırıń:

6. Mektep asxanasına 50 kg un keltirildi. 4 kg unnan somsa, 6 kg unnan gúlshe nan pisirildi. Asxanada neshe kilogramm un qaldı?
7. $50 \text{ sm} + 20 \text{ sm}$ $70 \text{ dm} - 30 \text{ dm}$
 $40 \text{ dm} - 10 \text{ dm}$ $60 \text{ sm} + 40 \text{ sm}$

KÚNDELIKLI TURMÍSTA USHÍRAYTUĞÍN KOORDINATALAR SİSTEMASÍNÍN MODELLERI

1. Mánzilge jetip barıw usnín qaysı jol durıs?

2. Dúkánǵa satıw ushın 42 lija hám shana alıp kelindi. Olardıń 24 i lija edi. Dúkánǵa neshe shana alıp kelingen?
3. Oyla, izle, tap!

Jas tamashagóyler teatrında

4-qatar	31	32	33	34		36	37	38	39	40
3-qatar	21		23	24	25	26	27	28	29	30
2-qatar	11	12	13	14	15	16		18	19	20
1-qatar	1	2	3		5	6	7	8		10

4. $55 \text{ sm} + 25 \text{ sm}$ | $48 \text{ dm} - 26 \text{ dm}$
 $64 \text{ dm} - 32 \text{ dm}$ | $49 \text{ sm} + 21 \text{ sm}$
5. Qısqa jazıw boyınsha mäsele dúziń hám onı sheshiń:
 1-fermada – 30 sıyır
 2-fermada – ?, 14 ke kem sıyır) ? neshe
6. Mısaltardı túsındırıp sheshiń:

29	+	○	=	35	\quad	○	-	26	=	31
42	-	○	=	37	\quad	31	+	○	=	61
○	+	23	=	68	\quad	○	-	24	=	26

7. Eki kesindi siziniń. Biriniń uzınlığı 12 sm, ekinshisi onnan 4 sm qısqa bolsın. Ekinshi kesindiniń uzınlığı neshe sm?

8. $\begin{array}{r} +65 \\ \hline 25 \end{array}$ $\begin{array}{r} +55 \\ \hline 35 \end{array}$ $\begin{array}{r} +76 \\ \hline 24 \end{array}$ $\begin{array}{r} +37 \\ \hline 53 \end{array}$ $\begin{array}{r} +78 \\ \hline 17 \end{array}$

1. Jas tamashagóyler teatrına birinshi avtobusda 35, ekinshi avtobusda onnan 5 ke kem oqıwshi bardı. Jas tamashagóyler teatrına barlıǵı bolıp neshe oqıwshi barǵan?
2. Mısaltardıń sheshimin ósiw tártibinde jazıń:

3. Qısqa jazıw boyınsha mäsele dúziń hám sheshiń:
 Shaxmat dógereginde – 27 oqıwshi
 Shashka dógereginde – ? úsh oqıwshıǵa artıq.

?

4. Hárbir figurada neshe úshmúyeshlikler bar?

5. Mísaldi qolaylı usil menen esaplań:

- 1) 50 menen 7 niń qosındısınan 26 ni ayırıń;
- 2) 40 penen 5 tiń qosındısınan 5 ti ayırıń.

6. Kitap 18 betli edi. Dáwran kitaptıń 9 betin oqıp boldı. Ol jáne neshe bet oqıwı kerek?

7. $62 + 8$ $56 - 36$ $57 + 3$ $46 + 4$
 $97 + 3$ $87 - 46$ $38 + 2$ $24 + 6$

?

1. Mísallardıń juwabın tabıń:

$65 + 25$

$32 - 5$

$48 + 5$

$57 - 26$

2. Tashkentke ushıp kelgen samolyotta 50, ekinshi samolyotta bolsa onnan 4 ese kem sayaxatshı keldi. Eki samolyotta neshe sayaxatshı kelgen?

3. $\begin{array}{r} 37 \\ + 48 \\ \hline \end{array}$ $\begin{array}{r} 65 \\ + 27 \\ \hline \end{array}$ $\begin{array}{r} 39 \\ + 37 \\ \hline \end{array}$ $\begin{array}{r} 76 \\ + 14 \\ \hline \end{array}$ $\begin{array}{r} 53 \\ + 42 \\ \hline \end{array}$

4. Haywanat baǵındaǵı eki akvariumda balıqlar bar. Olardıń birinde 20 balıq, ekinshisinde birinshi akvariumdegenen 5 ke kem balıq bar. Ekinshi akvariumda neshe balıq bar?

5. Mısallardı túsındırıp sheshiń.

$$61 + 9 = \square\square$$

$$29 + 32 = \square\square$$

$$43 - 14 = \square\square$$

$$38 + 5 = \square\square$$

$$70 - 40 = \square\square$$

$$30 + 48 = \square\square$$

$$78 - 40 = \square\square$$

6. Hárbir kópmýyeshliktiń neshe tárepi, neshe múyeshi, neshe tóbesi bar?

7. Túsirilip qaldırılǵan jup sanlardı jazıń:
18, 20, ..., ..., 26, ..., 30.

8. Mısallardı baǵana túrinde jazıń, ámellerdi orınlań:

$$\begin{array}{|c|c|c|c|} \hline 32 + 48 & 56 + 31 & 32 + 29 & 21 + 52 \\ \hline 36 + 64 & 61 + 28 & 57 + 26 & 36 + 21 \\ \hline \end{array}$$

100 ISHINDEGI SANLARDÍ TAÝBALARDAN ÓTIP ALÍNÍWDÍN JAZBA USÍLÍ

1.

$$42 - 5 = \boxed{\quad}$$

$$\begin{array}{c} 42 - 5 = \boxed{\quad} \\ \swarrow \quad \searrow \\ 2 \qquad 3 \end{array}$$

$$42 - 5 = 42 - 2 - 3 = (42 - 2) - 3 = 40 - 3 = 37$$

2. Misallardı túsindirip sheshiń:

$$57 - 9 = 57 - 7 - 2 = (57 - 7) - 2 = 50 - 2 = 48$$

$$\begin{array}{c} \swarrow \quad \searrow \\ 7 \qquad 2 \end{array}$$

$$65 - 7$$

$$\begin{array}{c} \swarrow \quad \searrow \\ 5 \qquad 2 \end{array}$$

$$87 - 9$$

$$\begin{array}{c} \swarrow \quad \searrow \\ 7 \qquad 2 \end{array}$$

$$42 - 6$$

$$\begin{array}{c} \swarrow \quad \searrow \\ 2 \qquad 4 \end{array}$$

$$97 - 8$$

$$\begin{array}{c} \swarrow \quad \searrow \\ 7 \qquad 1 \end{array}$$

3. Kitap tekshesiniń birinshi qatarına 37, ekinshi qatarına onnan 3 ke artıq kitap taqlandı. Kitap tekshesiniń eki qatarında barlıǵı bolıp neshe kitap taqlanǵan?

4. Hárbir figuraniń neshe tárepi bar, olardıń atın aytıń. Hárbir figuraniń perimetrin tabıń:

5. $89 \text{ sm } \square 8 \text{ dm } 9 \text{ sm}$ $57 \text{ sm } \square 5 \text{ dm } 7 \text{ sm}$
 $62 \text{ sm } \square 6 \text{ dm } 2 \text{ sm}$ $43 \text{ dm } \square 4 \text{ dm } 3 \text{ sm}$

6. Mısaltardı túśındırıp sheshiń:

7. 63, 72, 86, 47 sanların úlgide kórsetilgendey etip qosındı menen almastırıń: $59 = 50 + 9$

8. Sonday san qoynıń, nátiyjede teńlik durıs bolsın:

$$48 + \square = 53 \quad 85 - \square = 80 \quad 59 - \square = 50$$

$$39 + \square = 46 \quad 63 - \square = 60 \quad 23 - \square = 20$$

$$53 + \square = 62 \quad 79 - \square = 70 \quad 98 - \square = 90$$

1. Mısaltardıń sheshiliwin túśındırıń:

$$42 - 15 = \square \square$$

$$42 - 15 = (42 - 10) - 5 = 32 - 5 = 27$$

$$\begin{array}{r} \swarrow \\ 10 \end{array} \quad \begin{array}{r} \swarrow \\ 5 \end{array}$$

2. Mısaltardı qolaylı usıl menen sheshiń:

$$52 - 14$$

$$\begin{array}{r} \swarrow \\ 10 \end{array} \quad \begin{array}{r} \swarrow \\ 4 \end{array}$$

$$32 - 17$$

$$\begin{array}{r} \swarrow \\ 10 \end{array} \quad \begin{array}{r} \swarrow \\ 7 \end{array}$$

$$63 - 26$$

$$\begin{array}{r} \swarrow \\ 20 \end{array} \quad \begin{array}{r} \swarrow \\ 6 \end{array}$$

- 3.** Sayaxatqa ekinshi klastan 39 oqıwshı, úshinshi klastan bolsa 9 oqıwshı kem bardı. Sayaxatqa úshinshi klastan neshe oqıwshı bardı?
- 4.** Súwret boyınsha másele dúziń hám onı sheshiń:

17 kg alma

?, 11 kg kem

- 5.** Kerekli jerlerine qawsırmalardı sonday etip qoyıń, nátiyjede durıs teńlik payda bolsın:

$$80 - 50 + 10 = 20$$

$$40 - 10 + 20 = 50$$

$$100 - 40 + 50 = 100$$

$$90 - 40 + 20 = 30$$

- 6.** Dápterińzge sizиń hám tuwrı mýyeshti anıq-lań:

- 7.** Tiginshiler bir kúnde 32 aq túte sabaq, onnan 15 ke kem qara túte sabaqtan paydalındı. Bir kúnde jámi neshe túte sabaq paydalanylǵan?

8.

38 + 5	37 + 33	52 - 25	32 - 15
42 - 5	37 + 43	87 + 13	90 - 50

SANLARDÍ ALÍWDÍN BAĞANA USÍLÍ

1. Mısaltıń sheshiliwin túsındırıń: $57 - 26 = \square \square$

Onl.	Birl.
5	7
2	6
3	1

$$57 - 26 = (57 - 20) - 6 = 37 - 6 = 31$$

Mısal bağana túrinde jazıp sheshiledi.

1. Onlıqlar onlıqlardıń astına, birlikler birliklerdiń astına jazıldı.
2. Birliklerden birlikler alınadı.
7 birl. – 6 birl. = 1 birl.
1 birlikler astına jazıldı.
3. Onlıqlardan onlıqlar alınadı.
5 onl. – 2 onl. = 3 onl.
3 onlıqlar astına jazıldı.
4. Juwabı: 57 menen 26 nıń ayırması 31 ge teń.

5	7
2	6
<hr/>	
3	
1	

2. $\begin{array}{r} 47 \\ - 16 \\ \hline \end{array}$ $\begin{array}{r} 75 \\ - 32 \\ \hline \end{array}$ $\begin{array}{r} 42 \\ + 14 \\ \hline \end{array}$ $\begin{array}{r} 87 \\ - 13 \\ \hline \end{array}$ $\begin{array}{r} 62 \\ + 16 \\ \hline \end{array}$

3. Juwırıw jarısına 37, uzınlıqqa sekiriw jarısına bolsa onnan 16 oqıwshı kem qatnasti. Uzınlıqqa sekiriw jarısına neshe oqıwshı qatnasqan?

4. Figuralardı dápterińizge siziń hám atın jazıń.

5. Bazarǵa satıw ushın 47 yashik alma hám onnan 13 yashik kem shabdal alıp kelindi. Bazarǵa neshe yashik shabdal alıp kelingen?

6. $\begin{array}{r} 67 \\ - 46 \\ \hline \end{array}$ $\begin{array}{r} 57 \\ - 35 \\ \hline \end{array}$ $\begin{array}{r} 96 \\ - 82 \\ \hline \end{array}$ $\begin{array}{r} 48 \\ - 32 \\ \hline \end{array}$ $\begin{array}{r} 77 \\ - 65 \\ \hline \end{array}$

1. Mıṣaldıń sheshiliwin túśındırıń: $50 - 24 = \square$

$$50 - 24 = (50 - 20) - 4 = 30 - 4 = 26$$

1. Birliklerden birlikler alındı.

0 den 4 ti alıwǵa bolmayıdı. 5 onlıqtan 1 onlıqtı alamız (umitıp qalmaw ushın 5 cifrinin ústine noqat qoyıladı).

$$1 \text{ onlıq} = 10 \text{ birlik}$$

$$10 \text{ birl.} - 4 \text{ birl.} = 6 \text{ birl.}$$

Birliklerdiń astına 6 jazıldı.

$$\begin{array}{r} . \\ - 50 \\ 24 \\ \hline 26 \end{array}$$

2. Onlıqlardan onlıqlar alındı.

5 onlıq bar edi, biraq birliklerdi alıw ushın 1 onlıqtı aldıq. 4 onlıq qaldı.

$$4 \text{ onl.} - 2 \text{ onl.} = 2 \text{ onl.}$$

Onlıqlardıń astına 2 jazıldı.

3. Juwabı: 50 menen 24 tiń ayırması 26 ága teń.

2.	$\underline{-70}$	$\underline{+45}$	$\underline{-80}$	$\underline{+75}$	$\underline{-30}$
	34	23	54	15	14

3. Begis penen Beksultan arasındaǵı aralıq 57 m. Olardıń hárkıri qarama-qarsı tárepke qarap 20 m juwırǵannan keyin, olardıń arasındaǵı aralıq qan-sha boladı?

- 4.

Azayıwshı	30	40	60	70	50	80	90
Alınıwshı	16	15	27	36	34	56	48
Ayırma							

5. Mísallardı úlgide kórsetilgendey etip sheshiń:

$$14 - 6 = 12 - 8$$

$$8 > 4$$

$$14 - 6 > 12 - 8$$

$$38 + 5 = 67 + 3 \quad 42 - 5 = 42 - 15 \quad 25 + 13 = 58 - 15$$

6. Dúkánda 80 súwret dápteri bar edi. Kún dawamında 36 súwret dápteri satıldı. Dúkánda neshe súwret dápteri qalǵan?

7. Qawsırmalardı sonday etip qoyıń, nátiyjede teńlikler durıs bolsın.

$$40 - 9 + 11 = 20$$

$$40 - 6 + 2 = 32$$

$$40 - 9 + 11 = 42$$

$$60 - 20 + 7 = 33$$

1. Mísaldıń sheshiliwin túśindiriń: $52 - 24 = \square \square$

Onl.	Birl.
5	2
2	4
2	8

$$52 - 24 = (52 - 20) - 4 = 32 - 4 = 28$$

Mísal baǵana túrinde jazıp sheshiledi.

1. Birliklerden birlikler alınadı.

2 birlikten 4 birlikti alıwǵa bolmayıdı. 5 onlıqtan 1 onlıqtı alamız (umitip qalmaw ushın 5 cifrinin ústine noqat qoyıldadı).

1 onlıq hám 2 birlik — bul 12 birlik
12 birl. - 4 birl. = 8 birl.

Birliklerdiń astına 8 jazıldadı.

$$\begin{array}{r} . \\ 52 \\ - 24 \\ \hline 28 \end{array}$$

2. Onlıqlardan onlıq alınadı.

5 onlıq bar edi, onnan birliklerdi alıw ushın 1 onlıqtı alıdıl. 4 onlıq qaldı. $4 \text{ onl.} - 2 \text{ onl.} = 2 \text{ onl.}$
Onlıqlardıń astına 2 jazıldadı.

3. Juwabı: 52 menen 24 tiń ayırması 28 ge teń.

$$\begin{array}{r} \text{2. } -63 \\ \underline{-45} \end{array} \quad \begin{array}{r} +47 \\ \underline{+35} \end{array} \quad \begin{array}{r} -72 \\ \underline{-27} \end{array} \quad \begin{array}{r} +32 \\ \underline{+24} \end{array} \quad \begin{array}{r} -80 \\ \underline{-59} \end{array}$$

3. Keste boyınsha mäsele dúziń hám onı sheshiń:

Bar edi	Satıldı	Qaldı
 50 qap gúrish	túske shekem — 25 qap tústen keyin — 20 qap	? qap

4. $80+15 \square 80+11$ $30-7 \square 20+3$
 $52-24 \square 50-24$ $27-3 \square 27+3$

5. Hárbir figuraniń tárepleriniń uzınlıqların ólsheń:

6. Mísallardı túsindirip sheshiń.

$$\begin{array}{ccc} 14+14 = \boxed{} & & 28-15 = \boxed{} \\ \curvearrowleft 68-54 = \boxed{} & & 13-0 = \boxed{} \\ 42+26 = \boxed{} & & 13+29 = \boxed{} \\ \curvearrowright 79-37 = \boxed{} & & \end{array}$$

7. Bir xojalıqta biyday orıw ushın 22, ekinshi xojalıqta onnan 14 ke kem kombayn ońlandı. Ekinshi xojalıqta neshe kombayn ońlanǵan?

8. Mísallardı baǵana túrinde jazıń hám ámellerdi orınlanań:

$$\begin{array}{cccc} 32-14 & 64-12 & 52-34 & 40-4 \\ 60-34 & 55+35 & 48+22 & 20-6 \end{array}$$

ALÍWDÍ TABÍWĞA TIYISLI QURAMALÍ MÁSELELER

- Dúkánda 54 jup hayallar ayaq kiyimi, onnan 7 jup kem er adamlar ayaq kiyimi satıldı. Neshe jup er adamlar ayaq kiyimi satılğan?
- Keste boyıńsha berilgen mísallardı sheshiń.

Kemeyiwshi	58	77	64	52	50	70	63
Alınıwshı	32	13	26	24	24	34	45
Alıw							

- $43 + 8$ $18 - 9$ $32 - 7$ $54 - 8$
 $64 - 7$ $16 - 9$ $13 - 7$ $73 - 9$
 - Kerekli jerlerde qawsırmalardı sonday etip qoynı, natiyje durıs bolsın:
- | | |
|---------------------|----------------------|
| $80 - 50 + 10 = 20$ | $100 - 40 + 50 = 10$ |
| $40 - 10 + 20 = 10$ | $90 - 40 + 20 = 30$ |
| $50 - 7 + 3 = 40$ | $50 - 22 + 8 = 20$ |
- Figuralardaǵı úshmúyeshliklerdiń sanıń anıqlań.

-
- Qoymada 42 qalta mákke bar. Túske shekem 5 qalta, tústen keyin 4 qalta mákke dükánǵa jiberildi. Qoymada neshe qalta mákke qaldı?
 - $42 - 2$ $57 - 7$ $27 + 2$ $38 + 2$
 $42 - 7$ $57 - 9$ $27 + 20$ $38 + 20$

1. Mısallardı baǵana usılında jazıp esaplań:
 $40 - 6$ | $50 - 4$ | $80 - 8$ | $27 + 3$

2. Mısallardı túśindirip sheshiń:

3. Metronıń bir vagonında 98 jolawshı bar. Olardıń 48 i erkek, qalǵanları hayallar. Usı vagonda qansha hayal bar?

4. Mısallardı baǵana usılında jazıp esaplań:

$$\begin{array}{l|l|l|l} 20 - 3 & 24 + 6 & 75 + 15 & 90 - 8 \\ 36 + 4 & 40 - 6 & 55 + 25 & 80 - 9 \end{array}$$

5. 1-figurada neshe tórtmúyesh, 2-figurada neshe úshmúyesh hám tórtmúyesh bar?

6. Qabaqtıń awırılığı 8 kg, ǵarbızdıń awırılığı bolsa onnan 3 kg kem. ǵarbızdıń awırılığı qansha?

$$\begin{array}{l|l|l} (34 + 14) - 5 & (40 - 30) + 8 & (30 - 20) + 20 \\ (28 - 18) + 9 & (60 + 20) + 2 & (70 - 10) + 30 \end{array}$$

WAQÍT BIRLIKLERİ: SAAT, MINUT. WAQÍT, ARALÍQ HÁM TEZLIKTI TABÍWĞA TİYISLI ÁPIWAYÍ MÁSELELER

1.

Saattin úlken tili minutti kórsetedi. Ol bir sızıqshadan ekinshi sızıqshaǵa shekem 1 minutta ótedi.

Saattin kishi tili saattı kórsetedi. Ol bir cifrdan ekinshi cifrǵa 1 saatta ótedi.

$$\mathbf{1 \text{ saat} = 60 \text{ minut.}}$$

- 1) Saat qaysı waqıttı kórsetip turıptı?
- 2) Saattin úlken tili qaysı cifrdı kórsetip turıptı?
- 3) Saattin kishi tili qaysı cifrdı kórsetip turıptı?

2. Mısallardı úlgı boyınsha orınlanań:

$$100 - 6 = 90 + (10 - 6) = 90 + 4 = 94$$

$$\begin{array}{c} \swarrow \\ 90 \end{array} \quad \begin{array}{c} \searrow \\ 10 \end{array}$$

$$100 - 7 \quad | \quad 100 - 4 \quad | \quad 100 - 9 \quad | \quad 100 - 8$$

3. Sayaxatshı úsh kúnde qansha waqt jol júrgen?

4. Dúkánda 100 shańjutqısh bar edi. Kún dawamında 9 shańjutqısh satıldı. Dúkánda jáne neshe shańjutqısh qaldı?

5. Velosipedshiler jarısında Áziz belgilengen mánzilge 35 minutta, Asqar bolsa 40 minutta jetip keldi. Áziz Asqardan neshe minut aldin jetip kelgen? Asqar Ázizden neshe minut keyin jetip kelgen?

6. $100 - 5$ | $83 + 17$ | $80 + 20$ | $40 + 60$
 $100 - 3$ | $90 + 10$ | $50 + 50$ | $70 + 30$

1. 1) Saat qaysı waqıttı kórsetip turǵanın aytıń.

2) Hárbiň saat 10 minuttan keyin qanday waqıttı kórsetetuǵının aytıń.

2. $\begin{array}{r} 60 \\ - 24 \\ \hline \end{array}$ $\begin{array}{r} + 32 \\ 27 \\ \hline \end{array}$ $\begin{array}{r} - 73 \\ 45 \\ \hline \end{array}$ $\begin{array}{r} + 58 \\ 32 \\ \hline \end{array}$ $\begin{array}{r} - 80 \\ 54 \\ \hline \end{array}$

3. Aspaǵlıq tańlawında Ziyada tapsırılǵan wazıyparı 20 minutta, Gúlsara bolsa 25 minutta orınladı. Ziyada bul wazıyparı Gúlsaradan neshe minut aldin orınlagań? Gúlsara bul wazıyparı Ziyadadan neshe minut keyin orınlagań?

4. Mıṣallardı qolaylı usıl menen esaplań:

$40 + 30 + 9$ | $50 + 20 + 7$ | $30 + 20 + 8$
 $20 + 20 + 4$ | $80 - 40 + 5$ | $90 - 70 + 2$

5. 1 den 9 ága shekem bolǵan 6 sandı bos dońgeleklerge sonday etip jaylastırın, nátiyjede hárbir qatar dońgelekler ishindegi 4 san qosındısı 20 ága teń bolsın.

6. $45 + 32 \quad | \quad 87 - 42 \quad | \quad 53 + 15 \quad | \quad 52 - 26$
 $96 - 74 \quad | \quad 62 + 31 \quad | \quad 79 - 38 \quad | \quad 25 + 25$

7. Avtobusta 30 jolawshı ketip baratır edi. Bán-dırgide jáne 4 hayal hám 7 erkek mindi. Avtobustaǵı jolawshılar qansha boldı?

1. Saat modelinde saat 1 di, saat 4 ti, saat 7 ni kórsetiń. Soń usı waqıttan 5 minut, 15 min, 20 min, 3 min ótkenin kórsetiń.
2. Nazira mektepten nan dúkánına shekem 15 minut, nan dúkánınan úyine shekem 8 minut jol júrdi. Nazira mektepten úyine shekem qansha waqitta jetip kelgen?

15 minut 8 minut

3. $27 + 18 \quad | \quad 42 - 5 \quad | \quad 42 + 17 \quad | \quad 57 - 26$
 $54 - 13 \quad | \quad 28 + 5 \quad | \quad 34 + 20 \quad | \quad 64 - 23$
4. Qısqa jazıw boyınsha másele dúziń hám oni sheshiń.
Aspa saat – 18
Qol saat – ? kem) ? neshe saat

5. Saat eki yarımdı kórsetip turǵanın, 6 ága 15 minut qalǵanın kórsetip turǵanın, saat segizden otız minut ótti dep aytıwdıń ornına basqa ne dep aytıw múmkin?

6. Sayaxatshılar poezdda 3 saat, al mashinada poezdǵa qaraǵanda 4 saat artıq jol júrdi. Sayaxatshılar barlıǵı bolıp neshe saat jol júrgen?

7. $6 \text{ dm } 5 \text{ sm} \square 65 \text{ sm}$ | $75 \text{ sm} \square 7 \text{ dm } 5 \text{ sm}$
 $7 \text{ dm } 2 \text{ sm} \square 72 \text{ sm}$ | $34 \text{ sm} \square 3 \text{ sm } 4 \text{ sm}$

ÁPIWAYÍ FIGURALARDÍ QURAMALÍ FIGURALARĞA AYLANDÍRÍW HÁM KERISINSHE

1. Hárbir figuranıń neshe tárepi hám mýyeshleri bar? Figuralardıń atın jazıń.

2. Sonday san qoyıń, nátiyjede teńlik durıs bolsın.

$$38 + \square = 43 \quad | \quad 42 - \square = 27 \quad | \quad 75 + \square = 90$$

$$42 - \square = 37 \quad | \quad 45 + \square = 68 \quad | \quad 50 - \square = 26$$

3. Taza imarattıń birinshi qabatında 26 xana, ekinshi qabatında 28 xana bar. Ekinshi qabatında birinshisine qaraǵanda neshe xana kóp?

4. Hárbir figurada neshe úshmúyeshlik bar?

5. Sanlardı tańba birlikleriniń qosındısı kórinisinde kórsetiń: $29 = 20 + 9$.

$$53=50+\square$$

$$42=40+\square$$

$$32=30+\square$$

$$87=80+\square$$

$$15=10+\square$$

$$57=50+\square$$

6. Qıyıp alıńǵan tórt úshmúyeshlikten 2 kvadrat isleń:

7. Oqıwshılar mektepten dem alıw baǵına bariwi hám qaytiwına 40 minut sarpladı, baǵdıń ózinde bolsa balalar 20 minut seyil etti. Bul seyilge hámmesi bolıp qansha waqıt ketken?

TUWRÍMÚYESHLIKTIŃ QARAMA-QARSÍ TÁREPLERINIŃ QÁSIYETLERİ

1.

Barlıq mýyeshleri tuwrı bolǵan tórtmúyeshlik **tuwrímúyeshlik** dep ataladı.

Tuwrimúyeshliktiń qarama-qarsı tárepleri bir-birine teń boladı.

Tuwrimúyeshliktiń tórt tóbesi, tórt mýyeshi, tórt tárepi bar.

2. $9 + 7$	$7 + 5$	$36 + 4 - 10$	$29 + 1 + 7$
$8 + 6$	$6 + 6$	$57 + 3 - 20$	$48 + 2 + 9$

3. Kópmúyeshliklerdegi tuwrı, onnan úlken hám kishi mýyeshlerdi anıqlań:

4. Házide 9 úyrek júzip júr edi. Jáne birneshe úyrek kelip qosılğannan keyin, hawızdegi úyrekler 14 boldı. Neshe úyrek kelip qosılǵan?

5. Ámel belgilerin teńlikler durıs bolatuǵınday etip qoyıń:

$$40 \square 5 = 45 \quad | \quad 59 \square 9 = 50 \quad | \quad 80 \square 3 = 83$$

$$27 \square 7 = 20 \quad | \quad 60 \square 4 = 64 \quad | \quad 39 \square 9 = 30$$

6. 1) 19, 29, 39, 49, 59, 69, 79, 89, 99 sanlarınan keyin keletuǵın qońsılas sanlardı jazıń;

2) 90, 80, 70, 60, 50, 40, 30, 20, 10 sanlarınan aldın keletuǵın qońsılas sanlardı jazıń.

7. $8+8$ | $9-7$ | $37+3-5$ | $22+8+4$
 $9+5$ | $7+6$ | $46+4-2$ | $57+3+5$

1. Sızılmada neshe kvadrat, neshe tuwrı tórtmúyeshlik, bar? Dápterińizge sizin hám onı boyan.

2. Sonday san qoyıń, nátiyjede teńlik durıs bolsın.

$$40 + \square = 42 \quad | \quad 38 - \square = 30 \quad | \quad 50 + \square = 53$$
$$29 - \square = 20 \quad | \quad 60 + \square = 63 \quad | \quad 37 - \square = 30$$

- 3.** Bir ayna islewshi usta 19 terezege, ekinshisi 13 terezege ayna saldı. Birinshi ayna salıwshi usta ekinshisine qaraǵanda neshe danaǵa kóp terezege ayna salǵan?
- 4.** Mısallardı baǵana formasında jazıp esaplań.

$$52 - 24 \\ 67 + 23$$

$$48 + 32 \\ 69 - 29$$

$$56 - 31 \\ 48 + 22$$

$$29 + 32 \\ 84 - 63$$

- 5.** Hárbiq figurada neshe sanaq shóbi qollanılǵan?

- 6.** Túsip qalǵan sandı qoyın: $64 = 32 + 32$:

$$48 = 24 + \square\square$$

$$26 = \square\square + 13$$

$$68 = \square\square + 34$$

$$96 = 48 + \square\square$$

$$22 = \square\square + 11$$

$$50 = \square\square + 25$$

KVADRAT

- 1.** Hárbiq figuranıń atın aytıń:

2)

3)

4)

Bul figura — kvadrat.

Kvadrattıń tórt tóbesi, tórt mýyeshi, tórt tárepi bar.

Barlıq tárepleri bir-birine teń bolǵan tuwri-mýyeshlik **kvadrat dep ataladı**.

- 2.** Sonday kvadrat sızıń hám onıń perimetrin tabıń:

3. $39 + 1$	$86 - 34$	$9 + 4$
$56 - 6$	$42 + 8$	$8 + 3$
$23 + 7$	$74 + 6$	$7 + 5$

- 4.** Cirk tamashasında 9 at hám 8 kúshik qatnasti. Tamashada barlıǵı bolıp neshe úy haywanları qatnasqan?

- 5.** Mısallardı qolaylı usıl menen esaplań:

1) $\underline{1} + 2 + 3 + 4 + 5 + 6 + 7 + 8 + \underline{9};$

Úlgi: $1 + 9 = 10$

2) $\underline{2} + 4 + 6 + 8 + 10 + 12 + 14 + 16 + \underline{18};$

Úlgi: $2 + 18 = 20$

- 6.** Fermer xojalığında bir sıyırdan 16 litr, ekinshi sıyırdan, oǵan qaraǵanda 4 litr artıq sút sawıp alındı. Eki sıyırdan neshe litr sút sawıp alıngan?

7. $40 + 27$	$76 + 13$	$38 - 30$	$(8 + 7) - 5$
---------------------	-----------	-----------	---------------

$57 + 22$	$22 + 13$	$29 - 20$	$(9 + 8) + 3$
-----------	-----------	-----------	---------------

$23 + 17$	$64 - 21$	$16 + 14$	$(7 + 7) - 4$
-----------	-----------	-----------	---------------

- 1.** Tárepi 4 sm bolǵan kvadrat sızıń. Oǵan bir kesilgen sızıq ótkeriń, nátiyjede eki tuwrı tórtmúyeshlik payda bolsın.

- 2.** Mısallardı túsindirip sheshiń:

$\begin{array}{r} 54 \\ + 16 \\ \hline \end{array}$	$\begin{array}{r} 83 \\ - 42 \\ \hline \end{array}$	$\begin{array}{r} 32 \\ + 29 \\ \hline \end{array}$	$\begin{array}{r} 78 \\ - 23 \\ \hline \end{array}$	$\begin{array}{r} 64 \\ + 25 \\ \hline \end{array}$
---	---	---	---	---

- 3.** Úsh ıdısta 100 litr benzin bar. Birinshi ıdısta 40 litr, ekinshi ıdısta 35 litr, al úshinshi ıdısta bolsa neshe litr benzin bar?

4. Qısqa jazıw boyınsha másele dúziń hám onı sheshiń:

Bar edi – 20 kg ayva

Satıldı – 10 kg ayva

Qaldı - ? kg ayva.

5. Oylap tap!

6. Qawsırmalardı sonday etip qoynı, nátiyjede berilgen sanǵa teń bolsın:

$$50+30+9=89 \quad | \quad 8+2+40=50 \quad | \quad 70-30+6=46$$

7. Aziq-awqat dúkánına 29 qutı konfet hám pesheniye alıp kelindi. Konfetalar 20 qutı bolsa, neshe qutı pesheniye keltirilgen boladı?

QOSÍW HÁM ALÍWDÍN QURAMÍ HÁM NÁTIYJELERI ARASÍNDAĞI ÓZ ARA BAYLANÍS

1. Mıllandı túsındırıp sheshiń:

$$80 - (20 + 30) \quad | \quad (60 + 40) - 50 \quad | \quad (43 + 27) + 9$$

$$70 - (30 + 30) \quad | \quad (60 - 40) + 40 \quad | \quad (96 - 34) + 8$$

$\text{Úlgı: } (50 + 30) - 20 = 60$		
$ \begin{array}{r} +50 \\ 30 \\ \hline 80 \end{array} $	$ \begin{array}{r} -80 \\ 20 \\ \hline 60 \end{array} $	

2. Sonday sandı qoyıń, nátiyjede teńlik durıs bolsın:

$$28 - \square = 20$$

$$34 + \square = 40$$

$$75 - \square = 70$$

$$67 + \square = 70$$

$$89 - \square = 80$$

$$83 + \square = 90$$

$$43 + \square = 50$$

$$98 - \square = 90$$

$$38 + \square = 40$$

3. Qısqa jazıw boyıńsha másele dúziń hám onı sheshiń:

1) Bar edi — 58 kg kartoshka

Paydalanıldı — 18 kg kartoshka

Qaldı — ? kg kartoshka

2) Bar edi — 58 kg kartoshka

Paydalanıldı — ? kg kartoshka

Qaldı — 40 kg kartoshka

4. Súwret boyıńsha másele dúziń hám onı sheshiń.

Aq terek qayınnan neshe metr biyik? Gújim qayınnan neshe metr pás? Qayın teregi gújimnen neshe metr biyik?

5. Figuralardı dápterińge sizin hám boyan:

6. Balalar shırsha aǵashına 28 qızıl hám 24 kók sharlardı ildirdi. Ildirilgen qızıl sharlar kók sharǵa qaraǵanda qansha kóp?

7. Mıṣallardı tekseriw joli menen sheshiń:

$$\begin{array}{r} +57 \\ \hline 23 \end{array}$$

$$\begin{array}{r} -84 \\ \hline 32 \end{array}$$

$$\begin{array}{r} +36 \\ \hline 24 \end{array}$$

$$\begin{array}{r} -95 \\ \hline 64 \end{array}$$

$$\begin{array}{r} +64 \\ \hline 36 \end{array}$$

- 1. Bir top tawardan kostyum ushın 30 m, shalbar ushın 24 m tawar, al jaket tigiwge kostyum menen shalbarǵa qansha tawar qollanǵan bolsa, sonnan 34 m kem tawar qollanıldı. Jaket tigiw ushın neshe metr tawar jumsalǵan?

Máseleni reje boyınsha sheshiń:

- 1) Kostyum-shalbarǵa neshe metr tawar ketken?
 $30+24=\square$ (metr tawar)
- 2) Jaket tigiw ushın neshe metr tawar ketken?
 $54-34=\square$ (metr tawar)

2. Kesteden juwabı birdey bolǵan mıṣallardı tabıń:

57+8	50-24	14+12	98-33
89-54	29+9	67-29	40+38
28+24	87-9	28+6	78-26

- 3.** Mıṣallardı úlgide kórsetilgendey etip orınlanań:

$$57+24-35=46$$

$$\begin{array}{r} +57 \\ \hline 24 \\ 81 \end{array}$$

$$\begin{array}{r} -81 \\ \hline 35 \\ 46 \end{array}$$

$$\begin{array}{l} 47+12-25 \\ 68-12+10 \end{array}$$

$$\begin{array}{l} 90-55+14 \\ 80-37+17 \end{array}$$

$$\begin{array}{l} 68+13-35 \\ 57+13-23 \end{array}$$

4. $42 - 15 =$ $57 - 26 =$
 $29 + 32 =$ $90 - 50 =$

$53 + 37 =$ $80 - 30 =$
 $64 + 25 =$ $47 - 26 =$

5. Bir baǵanaǵa sanlar qosındısın, ekinshi baǵanaǵa sanlar ayırmasın jazıń. Bul sanlı kórset-pelerdiń qunıń anıqlań.

$75 + 15, 64 + 26, 88 - 27, 57 - 26, 32 + 29, 50 - 24.$

6. Oramda 42 m sım bar edi. Bir jumıs kúni dawamında sımnan birneshe metr kesip alındı hám 14 m sım qaldı. Oramnan neshe metr sım kesip alıńǵan?
7. Mıſallardı sheshiń:

$\begin{array}{r} 48 \\ + 32 \end{array}$	$\begin{array}{r} 79 \\ - 37 \end{array}$	$\begin{array}{r} 53 \\ + 27 \end{array}$	$\begin{array}{r} 46 \\ - 35 \end{array}$	$\begin{array}{r} 59 \\ + 21 \end{array}$
---	---	---	---	---

SANLÍ AŃLATPALAR. TEŃLEMELER. GEO-METRIYALÍQ FIGURALAR HÁM SHAMALAR

1.

$35 + 4$

$48 - 5$

Bular **sanlı ańlatpalar** yamasa **ańlatpalar** dep ataladı. Ańlatpada kórsetilgen ámellerdiń nátiyjesi, **ańlatpanıń mánisi** delinedi.

$35 + 4 = 39$ 35 penen 4 sanınıń qosındısı 39 ga teń. $35 + 4$ **ańlatpa**, 39 **ańlatpanıń mánisi**.

2. Ańlatpalardı esaplań:

36 hám 4, 48 hám 30, 37 hám 48 sanlarınıń qosındısı; 42 hám 2, 57 hám 50, 95 hám 5 sanlarınıń ayırması.

3. Baǵqa 70 túp nál otırǵızıldı. Olardan 40 i qáreli, 20 sı qurma, qalǵanı shiye náli. Baǵqa neshe túp shiye náli otırǵızılǵan?

4. Keste boyınsha másele dúziń hám onı sheshiń:

Bar edi	Jumsaldi	Qaldi
 8 kg hám 6 kg	5 kg	? kg

$8 + 6$, $8 - 6$, $(8 + 6) - 5$ ańlatpalarınıń mánisin esaplap nenı tabıw múmkin?

5. Figuralardı dápterińge sızıń. Hárbir figurada neshe úshmúyeshlik hám kvadrat bar?

6. Mısaltardı sheshiń::

$$\begin{array}{l} 58 - 4 \\ 58 - 40 \end{array}$$

$$\begin{array}{l} 47 + 2 \\ 47 + 20 \end{array}$$

$$\begin{array}{l} 60 - 3 \\ 60 - 30 \end{array}$$

$$\begin{array}{l} 36 + 4 \\ 36 + 40 \end{array}$$

7. Birinshi fermer xojalığı 15 taza traktor, ekinshisi onnan 4 ke kóp traktor satıp aldı. Ekinshi fermer xojalığı neshe taza traktor satıp alǵan?

1. Keste boyınsha másele dúziń hám onı sheshiń:

Bar edi	Jumsaldi	Qaldi
 30 kg kartoshka	azanda — 4 kg túslikte — 5 kg	? kg

2. Esaplań:

1) 10 sanınan 7 hám 2 sanlarınıń qosındısın alını:

$$10 - (7 + 2)$$

Qawsırmalı ańlatpalarda dáslep qawsırma ishindegi ámeller orınlanadı.

2) $10 - 7 - 2$ kórinisindegi misallardı sheshiwdé ámeller izbe-iz orınlanadı: $10 - 7 - 2 = 1$.

3. Túsindirip sheshiń:

$$\begin{array}{l|l|l} 10 - (5 + 3) & 10 - (6 + 3) & 9 - (4 + 2) \\ 10 - 5 - 3 & 10 - 6 - 3 & 9 - 4 - 2 \end{array}$$

4. Anvarda 10 góza bar edi. Ol 7 in inisine berdi, 2 in shaǵıp jedi. Anvarda neshe góza qaldı?

I usıl.

1) $7 + 2 = \square$ góza jelindi

2) $10 - 9 = \square$ góza jelindi

II usıl.

$10 - 7 - 2 = 3 - 2 = 1$ góza qaldı.

Juwabi: Anvarda 1 góza qaldı.

4. Mıṣallardı túsindirip sheshiń:

$$20 - (6 + 3) \quad | \quad 40 - (7 + 2) \quad | \quad 50 - (5 + 4)$$

6. Balalar baqshası asxanasında 20 kg gúrish bar edi. Azanda 4 kg, túste de sonsha gúrish jumsaldi. Neshe kilogramm gúrish qalǵan?

7. $19 + 1$ | $26 + 4$ | $45 + 3$ | $(9 + 6) + 5$
 $56 + 3$ | $87 + 3$ | $38 + 2$ | $(8 + 9) + 3$

BIRNESHE TEŃ (BIRDEY) QOSÍLÍWSHÍLAR QOSÍNDÍSÍ. SANDÍ BIRNESHE TEŃ QOSÍLÍWSHÍLAR QOSÍNDÍSÍ TÚRİNDE TÚSINDIRIW

- 1.** Hárbi sandı birdey qosılıwshı qosındıǵa almas-tırıń:

Úlgı: $8 = 4 + 4$

$$\begin{array}{r|l|l} 10 = 5 + 5 & 14 = 7 + 7 & 18 = 9 + 9 \\ 12 = 6 + 6 & 16 = 8 + 8 & 20 = 10 + 10 \end{array}$$

- 2.** Úsh qorada 70 qoy bar. Birinshi qorada 30, ekinshi qorada 20 qoy bar. Úshinshi qorada neshe qoy bar?

Sheshiliwi: 1) $30 + 20 = \square \square$ 1-, 2-qoradaǵı qoy;
2) $70 - 50 = \square \square$ 3-qoradaǵı qoy.

- 3.** Túsirilip qaldırılǵan sanlardı qoyıń: $28 = 14 + 14$.

$$\begin{array}{r|l|l} 64 = 32 + \square \square & 88 = 44 + \square \square & 26 = 13 + \square \square \\ 48 = 24 + \square \square & 66 = 33 + \square \square & 44 = 22 + \square \square \end{array}$$

- 4.** Keste tiykarında másele dúziń hám onı sheshiń:

Bar edi	Paydalanıldı	Qaldi
 25 kg hám 22 kg	27 kg shege	? kg

5. Eki qońsılas qosılıwshı sandı olardıń qosındısı menen almastırıp, qolaylı usıl menen esaplań:

$$7+8+2$$

$$2+14+6$$

$$40+20+6$$

$$6+9+1$$

$$13+7+4$$

$$30+50+8$$

6. «Afrosiyob» poezdiniń bir vagonında 72 jolawshı bar. Olardıń 34 i erkekler, qalǵanları hayallar. Usı vagonda neshe hayal bar edi?

7. $(90-30)+10$ | $80-(20+30)$ | $(80-40)-40$
 $(40+40)-20$ | $70-(30+30)$ | $(60-20)+10$

ÁPIWAYÍ HÁM QURAMALÍ MÁSELELERDI SHESHIW

1. Kárim 5, ájaǵası 7, ákesi 13 balıq usladı. Ákesi Kárimnen neshe balıq artıq uslaǵan?

Tómendegi ańlatpalar nenı bildiredi?

$$7+5 \quad | \quad 7-5 \quad | \quad 13-7 \quad | \quad 13-5 \quad | \quad 5+7+13$$

2. Kesteden sheshimi birdey bolǵan mísallardı tabıń:

45+23	90-64	64+26	42-15
50-24	75+15	87+13	76+24
27+3	38-8	39+29	62-35

3. Qısqa jazıw boyınsha másele dúzip sheshiń:

1-mashinada — 56 qalta piyaz

2-mashinada — ?, 16 qalta kem piyaz) ? qalta

4. $75 \text{ sm} + 25 \text{ sm}$ | $67 \text{ dm} - 26 \text{ dm}$
 $89 \text{ dm} - 39 \text{ dm}$ | $45 \text{ sm} + 35 \text{ sm}$

5. Neshe jup sháyneк bar? Barlıq sháynekler ne-shew?

6. Dúkánda 8 yashik apelsin hám 7 yashik limon bar edi. Keyin birneshe yashik qurma alıp kelingennen soń 25 yashik miwe boldı. Neshe yashik qurma alıp kelingen?
7. Mısallardı sheshiń:

$$(34 + 14) - 5$$

$$(28 - 18) + 9$$

$$(40 - 30) + 8$$

$$(60 + 20) + 2$$

$$20 + (30 - 20)$$

$$60 - (20 + 10)$$

HÁRIPLI AÑLATPALAR

1.

Begzat kórsetip turǵan bos ketekshe ornına Ayzada, Gúlsara, Anvar hám Uluǵbeklerdiń qolındaǵı sanlardı qoyıp ańlatpa dúziń hám onıń mánisin tabıń. Máselen, $3 + 5 = 8$.

«Ketekshe» ge basqa sanlardı qoyıń hám payda bolǵan ańlatpalardıń mánisin esaplań:

$\square + 8$

$\square + 9$

$15 - \square$

$\square + 16$

Matematikada «keteksheler» ornına kishi latın háripleri qoýıladı. Olardıń oqılıwı hám jazılıwı tómendegishe:

Máselen: **a** háribi «**a**» dep, **b** háribi «**be**» dep, **k** háribi «**ka**» dep oqıladı.

Demek, $a=9$, $a=8$ bolsa, $a+7$ yamasa $7+a$ ańlatpasınıń mánisin tómendegishe tabıw múmkın: $9+7=16$ yamasa $7+9=16$; $8+7=15$ yamasa $7+8=15$.

Eger $a = 6$, $a = 8$, $a = 10$, $a = 12$ bolsa, $a+8$ ańlatpasınıń mánisin tabiń:

Úlgi $6+8=14$; $12+8=20$.

2.

Alıp kelindi	Ońlandı
43 mashina	1-kúni — 20 mashina 2-kúni — 12 mashina

Jáne neshe mashina ońlanıwı kerek?

Sheshiliwi:

1) $20+12=\square\square$ ońlanǵan mashina.

2) $43-32=\square\square$ ońlanıwı kerek bolǵan mashina.

3.

$$\begin{array}{r|l} 18+5 & 17+28 \\ 32-5 & 17+43 \end{array} \quad \begin{array}{r|l} 32-15 & 87+13 \\ 52-25 & 76+24 \end{array}$$

- 4.** Ańlatpalar dúziń hám olardıń mánislerin tabıń:
 76 hám 4, 37 hám 53, 28 hám 5 sanlarıńıň
 qosındısı;
 42 hám 5, 32 hám 15, 38 hám 30 sanlarıńıň
 ayırması.

- 5.** Neshe figura bar ekenligin tabıń:

- 6.** Mekteptegi toqımașılıq dógeregine 58, muzıka dógeregine 32 oqıwshı qatnaspaqta. Eki dóge-rekke barlıǵı bolıp neshe oqıwshı qatnaspaqta?
- | | | |
|---------------------|-----------|-----------|
| 7. $77 - 65$ | $23 + 45$ | $84 - 72$ |
| $32 + 14$ | $86 - 34$ | $61 + 15$ |

- 1.** Mısallardı túsındırıp sheshiń.

$$a + 49$$

$$91 - b$$

kórinisindegi ańlatpalar:

1)

8	
2	+ 49
4	
6	

$$8 + 49 = \square\square$$

$$2 + 49 = \square\square$$

$$4 + 49 = \square\square$$

$$6 + 49 = \square\square$$

2)

91	6
91	- 4
91	3
91	9

$$91 - 6 = \square\square$$

$$91 - 4 = \square\square$$

$$91 - 3 = \square\square$$

$$91 - 9 = \square\square$$

2.

a	38	46	27	28	39	37	49
$a + 7$							

Úlgi: $38 + 7 = 38 + (2 + 5) = (38 + 2) + 5 = 45$

b	47	35	28	24	43	52	13
$56 - b$							

3. Kósheniń oń tárepinde 35 úy, shep tárepinde onnan 7 ge kem úy bar. Kósheniń shep tárepinde neshe úy bar?

Máseleniń sorawın sonday etip ózgertiń, ol eki ámel menen sheshiletuǵıń bolsın.

4. 1) $a = 14$, $a = 8$, $a = 47$ bolsa, $a + 8$ ańlatpasınıń mánisin tabıń.
 2) $b = 13$, $b = 18$, $b = 44$ bolsa, $b - 6$ ańlatpasınıń mánisin tabıń.
5. Mısaltardı túsındırıp sheshiń:

6. Ańlatpalar dúziń hám olardıń mánisin tabıń.
- 1) 32 hám 14, 57 hám 23, 61 hám 15 sanlardıń jiyındısı;
 2) 78 hám 36, 86 hám 34, 89 hám 64 sanlardıń jiyındısı.

- 7.** Qısqa jazıw boyınsha mäsele dúziń hám onı sheshiń:
- 1) Shaqmaq dápter — 32
Sızıqlı dápter — ?, 14 ke kem
 - 2) Shaqmaq dápter — 32
Sızıqlı dápter — ?, 14 ke kem) ? dápter
- 8.** Júziw jarısına 48, uzınlıqqa sekiriw jarısına bolsa 18 oqıwshı qatnasqan. Eki jarısta barlıǵı bolıp neshe oqıwshı qatnaspaqta?

GEOMETRIYALÍQ FIGURALARDÍ BELGILEW

- 1.** Uzınlığı 6 sm, 8 sm bolǵan eki kesindi sızıń hám olardı háripler menen belgileń.

Olardan birin AB , ekinshisin CD háripleri menen belgilewde onıń ushlarındaǵı noqatlardı A hám B , C hám D dep belgilew mümkin. Sonnan keyin AB kesindisi 6 sm ge, CD kesindisi 8 sm ge teń dep oqıladı.

Hárbir kesindi eki bas hárip penen belgilenedi.

- 2.** Tapsırmanı orınlanań:
- a) 3 óz aldına úshmýyeshlik jasaw ushın neshe shóp kerek?
 - b) 2 óz aldına kvadrat jasaw ushın neshe shóp kerek?

3. Mísallardı baǵana túrinde jazıp, ámellerdi orınlań:

$$52 + 37$$

$$95 - 52$$

$$79 - 28$$

$$76 + 24$$

$$33 + 16$$

$$57 - 36$$

4. Berilgen sıňıq sızıqlardıń:

1) neshe kesindiden ibarat ekenin anıqlań hám uzınlığın tabıń;

2) hárbiř sıňıq sızıqtı hárıp penen belgileń:

Úlgi:

5. Úyden mektepke shekem 75 adım. Gúlnaz mektepke qaray 10 adım júrgennen keyin kitabı úyinde qalǵanın esledi. Kitaptı algannan soń, ol mektepke qaytip ketti. Gúlnaz barlıǵı bolıp neshe adım jol júrgen?

6. $72+25$ $25+75$
 $64+26$ $26+64$

$87+13$ $87-13$
 $68-17$ $68+17$

7. Hárbir figuraniń perimetren tabıń:

8. Esaplań:

$30 \text{ sm} + 24 \text{ sm}$
 $60 \text{ dm} - 20 \text{ dm}$

$80 \text{ dm} - 54 \text{ dm}$
 $50 \text{ sm} + 20 \text{ sm}$

TEŃLEME. TEŃLEMELERDI TAŃLAW USÍLÍ MENEN SHESHIW

1. $27+x=27$ kórinisindegi teńlemeni sheshiń.

x (iks) háribi menen tabılıwı kerek bolǵan belgisi-
ziz san belgilenedi.

$27+x=27$ — **bul teńleme.**

Teńleme tómendegishe sheshiledi: teńlik durıs bolıwı ushın x tiń ornına qanday sandı qoysiw kerekligin bilip alıw kerek. Bul san 0, sebebi 27 ge 0 di qosqanda 27 payda boladı. Sonda teńlik durıs bolǵanlıǵın biliw mûmkin.

Teńlemeniń sheshiliwi tómendegishe jazıladı:

$$\underline{27+x=27}$$

$$x = 27-27$$

$$x = 0$$

Tekseriw:

$$27+0=27$$

$$27=27$$

- 2.** a) Qosındıdan belgili bolǵan qosılıwshını alǵanda belgisiz qosılıwshı payda bolǵanın túsındırıń:

$$7 + 8 = 15$$

$$15 - 7 = 8$$

$$15 - 8 = 7$$

- b) Belgisiz qosılıwshını tabıń:

$$\square + 3 = 10$$

$$9 + \square = 14$$

- 3.** Teńlemelerdi sheshiń hám nátiyjeni tekseriń:

$$35 + x = 70$$

$$14 + x = 24$$

$$25 + x = 50$$

- 4.** Keste boyınsha másele dúziń hám onı sheshiń:

$87 + 13$	$78 + 22$	$48 + 32$	$35 + 25$
$75 + 15$	$90 - 10$	$67 + 33$	$20 + 20$
$53 + 37$	$64 + 26$	$90 - 50$	$78 - 18$

- 5.** Súwretten paydalanıp: $4 + 7$, $4 + 10$, $7 - 4$, $10 - 4$, $10 - 7$ ańlatpaları boyınsha másele dúziń hám onı sheshiń.

4 kg

7 kg

10 kg

6. Avtomobil zavodı birinshi kúni 47, ekinshi kúni 3 ese artıq mashina islep shıǵardı. Zavod eki kúnde neshe mashina islep shıǵarǵan?

7. $50 - 23 + 17$ $37 + 23 - 30$ $87 - 64 + 23$
 $40 - 18 + 12$ $55 + 14 - 29$ $95 - 52 + 13$

1. Teńlemeniń sheshiliwin túsindırıń:

$x + 56 = 70$

$x + 56 = 70$

$x = 70 - 56$

$x = 14$

Tekseriw:

$14 + 56 = 70$

$70 = 70$

Qosılıwshılardan birewi belgisiz bolsa, qosındıdan belgili bolǵan qosılıwshını alıw kerek.

Úlgi: $37 + x = 47$

$x = 47 - 37$

$x = 10$

Tekseriw:

$37 + 10 = 47$

$47 = 47$

2. Teńlemelerdi sheshiń hám nátiyjeni tekseriń:

$x + 8 = 12$

$46 + x = 90$

$x + 9 = 29$

3. Keste boyınsha ańlatpa dúziń hám sheshiń:

Qosılıwshı	47		35	24	56		64
Qosılıwshı		26		31		32	
Qosındı	74	60	70		80	61	90

4. Figuralardıń hárbinde neshe úshmúyeshlik, neshe tórmúyeshlik bar?

5. Ańlatpalar dúziń hám olardıń mánisin tabıń:

a	40	35	27	51	62	19	72
a + 8							

6. Baǵman bir túp qurmadan 40 kg, ekinshi túp qurmadan bolsa birneshe kilogramm ónim algannan keyin ónim 87 kg boldı. Baǵman ekinshi túpten neshe kilogramm qurma alǵan?
7. Mısaltardı sheshiń:

$$\begin{array}{r} +35 \\ \hline 13 \end{array} \quad \begin{array}{r} -50 \\ \hline 16 \end{array} \quad \begin{array}{r} +63 \\ \hline 27 \end{array} \quad \begin{array}{r} -47 \\ \hline 16 \end{array} \quad \begin{array}{r} +32 \\ \hline 29 \end{array}$$

1. Teńlemeńiń sheshimin túsindırıń: $69 - x = 23$

$$69 - x = 23$$

Tekseriw:

$$x = 69 - 23$$

$$69 - 46 = 23$$

$$x = 46$$

$$23 = 23$$

Alınıwshı belgisiz bolsa, azayıwshıdan ayırmazı alıw kerek.

$$\text{Úlgı: } 57 - x = 17$$

Tekseriw:

$$x = 57 - 17$$

$$57 - 40 = 17$$

$$x = 40$$

$$17 = 17$$

2. Avtosarayda 49 avtobus bar edi. Olardan bir-qanshası belgilengen jónelisler boyınsha jolǵa shıǵıp ketkennen soń, 17 avtobus qaldı. Avtosaraydan neshe avtobus jónelisler boyınsha jolǵa shıǵıp ketken?

3. Keste boyınsha mísal dúziń hám sheshiń:

Azayıwshı	45		59		70	69	54
Alınıwshı		24		12	56	17	
Ayırma	40	41	43	17			27

4. Teńlemelerdi sheshiń hám nátiyjeni tekseriń:

$$68 - x = 37 \quad 49 - x = 23 \quad 76 - x = 42$$

5. Qısqa jazıw boyınsha másele dúziń hám onı sheshiń:

Bar edi — 58 dápter

Satıldı — x dápter

Qaldı — 27 dápter

6. Eger $b=7$, $b=3$, $b=9$ bolsa, $90-b$ ańlatpasınıń mánisin tabıń.

7. $\begin{array}{r} +48 \\ \hline 32 \end{array}$ $\begin{array}{r} -65 \\ \hline 14 \end{array}$ $\begin{array}{r} +37 \\ \hline 23 \end{array}$ $\begin{array}{r} -79 \\ \hline 55 \end{array}$ $\begin{array}{r} +29 \\ \hline 12 \end{array}$

1. Teńlemeniń sheshiliwin túsındırıń:

$$x - 24 = 41$$

$$\underline{x - 24 = 41}$$

$$x = 41 + 24$$

$$x = 65$$

Tekseriw:

$$65 - 24 = 41$$

$$41 = 41$$

Azayıwshı belgisiz bolsa, onı tabıw ushın ayırmaǵa alınıwshını qosıw kerek.

2. Teńlemelerdi sheshiń:

$$x - 7 = 12$$

$$x - 8 = 9$$

$$x - 9 = 50$$

3. Dúkánǵa satıw ushın birneshe televizor alıp kelindi. Keshke shekem 14 televizor satılıǵannan soń, 31 televizor qaldı. Dúkánǵa dáslep neshe televizor alıp kelingen?

4. Mıſallardı úlgi boyınsha orınlıań: $24=12+12$.

$$22 = 11 + \square\square$$

$$48 = 24 + \square\square$$

$$66 = 33 + \square\square$$

$$44 = 22 + \square\square$$

$$64 = 32 + \square\square$$

$$88 = 44 + \square\square$$

5. Súwret boyınsha másele dúziń hám sheshiń:

6. Máselelerdi túsındırıp sheshiń:

7. Eki qapshıqta jámi 38 kg láblebi bar. Eger birinshi qapshıqta 21 kg láblebi bolsa, ekinshi qapshıqta neshe kilogramm láblebi bar?

8. Teńlemelerdi sheshiń hám nátiyjeni tekseriń:

$$x - 14 = 31$$

$$x - 21 = 42$$

$$56 - x = 43$$

$$69 - x = 43$$

$$28 + x = 59$$

$$x - 15 = 25$$

KÓBEYTIW HÁM BÓLIW. GEOMETRIYALÍQ FIGURALAR HÁM SHAMALAR

KÓBEYTIW. KÓBEYTIWDIÍN MÁNISI

$$2 \cdot \square = 10$$

$$10 : 2 = \square$$

1. Barlıq almalar neshew?

$$2 + 2 + 2 + 2 + 2 = 10$$

$$2 \cdot 5 = 10$$

Ekewden 5 márte alınsa, 10 payda boladı yama-sa 2 ni 5 ge kóbeytse, 10 boladı.

Birdey qosılıwshılardı qosıw **kóbeytiw** delinedi. Birdey qosılıwshılardıń qosındısı $2 + 2 + 2 + 2 + 2 = 10$ niń kóbeyme túrindegi jazılıwi: $2 \cdot 5 = 10$ túrinde boladı.

Noqat (...) **kóbeytiw belgisi** boladı.

Bul mísal tómendegishe oqlıadı:

Ekewden bes márte alınsa, on boladı yama-sa ekini beske kóbeytkende on payda boladı.

2. 1) 5 ewden 5 márte alınsa, 25 payda boladı yamasa 5 ti 5 ke kóbeyttirilse, 25 boladı:

$$5 + 5 + 5 + 5 + 5 = 25$$

$$5 \cdot 5 = 25$$

2)

$$3 + 3 + 3 = \square\square$$

$$3 \cdot 3 = \square\square$$

$$4 + 4 + 4 + 4 = \square\square\square$$

$$4 \cdot 4 = \square\square$$

3. Qosıwǵa tiyisli mísallardı kóbeytiwge tiyisli mísallar menen almastırıń:

$$5 + 5 + 5 = \square\square$$

$$\square \cdots \square = \square\square$$

$$4 + 4 + 4 = 12$$

$$4 \cdots 3 = \square\square$$

$$6 + 6 + 6 + 6 = 24$$

$$6 \cdots 4 = \square\square$$

$$7 + 7 = \square\square$$

$$7 \cdots 2 = \square\square$$

4. Kóbeytiwge tiyisli misallardı qosıwǵa tiyisli misallar menen almastırıń:

$$2 \cdot 4 = 8$$

$$2 + 2 + 2 + 2 = \square$$

$$6 \cdot 3 = \square \square$$

$$6 + 6 + 6 = \square \square$$

5. Bir gúldástede 5 gvozdika, ekinshi gúldástedede bolsa onnan 3 ke artıq gvozdika bar. Ekinshi gúldástedede neshe gvozdika bar?

6. Qosıwǵa tiyisli misallardı kóbeytiwge tiyisli misallar menen almastırıń::

Úlgi: $7 + 7 + 7 = 7 \cdot 3$

$$7 + 7 + 7 \quad 8 + 8 + 8 \quad 9 + 9 + 9$$

7. $18 - 9$ | $9 + 9$ | $13 + 5$ | $(60 + 6) - 4$
 $13 - 4$ | $8 + 7$ | $15 + 4$ | $(50 + 8) + 2$

1. Súwret boyınsha kóbeytiwge tiyisli misal dúziń hám onı qosıw menen almastırıń:

1)

$$5 \cdot 4 = \square \square$$

$$5 + 5 + 5 + 5 = \square \square$$

2)

$$5 \cdot 5 = 5 + 5 + 5 + 5 + 5$$

2. Kóbeytiwge tiyisli misallardı qosıwǵa tiyisli misallar menen almastırıń:

Úlgi: $8 \cdot 3 = 8 + 8 + 8$

$$8 \cdot 3$$

$$5 \cdot 7$$

$$4 \cdot 3$$

$$5 \cdot 6$$

3. Mıṣallardı úlgı boyınsha sheshiń:

$$\begin{array}{r|l} 50 - (25 + 15) & (37 + 48) - 30 \\ (48 + 19) - 36 & (37 + 53) - 40 \end{array}$$

$$(45 + 27) - 31 = 41$$
$$\begin{array}{r} 45 \\ + 27 \\ \hline 72 \end{array} \quad \begin{array}{r} 72 \\ - 31 \\ \hline 41 \end{array}$$

4. Mektep baǵına otrǵızıw ushın 43 tüp rozagúl, 23 tüp gvozdika alıp kelindi. Mektep baǵına uluwma neshe tüp gúl alıp kelingen?

5. Hárbir akvariumda 4 balıqtan bar. 4 akvariumda neshe balıq bar?

6. Bul figuralar nesi menen bir-birinen pariqlanadı?

7. Barlıq shójeler neshew? Sheshiliwin qosıw hám kóbeytiw menen orınlanań:

$$\begin{array}{r|l} 52 - 2 & 30 + 5 \\ 52 - 20 & 30 + 50 \end{array} \quad \begin{array}{r|l} 57 + 23 & 68 + 20 \\ 40 + 27 & 18 + 12 \end{array}$$

KÓBEYTIW ÁMELI KOMPONENTLERINIŃ ATALÍWÍ

1. Súwret boyınsha mísal dúziń hám onı sheshiń:

$$5 \cdot 3 = \square\square$$

Kóbeytiwdiń aǵzaların yadta tutıń:

5

.

3

=

15

Birinshi

Ekinshi

Kóbeyme

kóbeytiwshi

kóbeytiwshi

5 penen 3 tiń kóbeymesi 15 ke teń.

Kóbeytiletuǵın sanlar **kóbeytiwshiler** de-lined. Kóbeytiwden payda bolatuǵın san **kóbeyme** dep ataladı.

2. Mísallardı sheshiń:

$$8 \cdot 2$$

$$9 \cdot 3$$

$$6 \cdot 4$$

$$3 \cdot 3$$

$$1 \cdot 8$$

3. Kóbeytiwge tiyisli mísallardı qosıwǵa tiyisli mísallar menen almastırıń.

Úlgı: $6 \cdot 5 = 6 + 6 + 6 + 6 + 6$

$$4 \cdot 3$$

$$7 \cdot 2$$

$$5 \cdot 4$$

$$3 \cdot 5$$

4. Máselelerdi sheshiń:

1) Hárbi avtomobilde 5 adamnan bolsa, eki avtomobilde neshe adam boladı?

2) Hárbi vazada 6 anardan bolsa, tórt vazada neshe anar boladı?

5. Mísallardı úlgige qarap orınlıń: $3 \cdot 7 = 21$.

$$2 \cdot 6 = \square\square$$

$$5 \cdot 5 = \square\square$$

$$6 \cdot 3 = \square\square$$

$$2 \cdot 8 = \square\square$$

$$4 \cdot 3 = \square\square$$

$$7 \cdot 2 = \square\square$$

$$2 \cdot 7 = \square\square$$

$$4 \cdot 5 = \square\square$$

$$6 \cdot 5 = \square\square$$

6. Esaplań:

7. 1) Birinshi kóbeytiwshi 4, ekinshi kóbeytiwshi 3. Kóbeymeni tabiń;
2) 8 benen 2; 9 benen 3; 5 penen 4 sayılarının kóbeymesin jazıń hám esaplań.
8. Mısallardı baǵana etip jazıń, nátiyjeni esaplań:

$$72 + 21$$

$$68 - 30$$

$$56 - 25$$

$$58 + 21$$

$$43 + 27$$

$$96 - 36$$

$$49 - 27$$

$$35 + 14$$

HÁRBIR ÁMEL KOMPONENTLERİ HÁM NÁTIYJELERI ARASÍNDA ÓZ ARA BAYLANÍSLAR

1. Qosıw usılı menen berilgen mısallardı kóbeytiw usılı menen almasırıń:

$$\text{Úlgı: } 2+2+2+2+2=2\cdot 5=10$$

$$3+3+3+3+3 \qquad 5+5+5 \qquad 6+6+6+6$$

2. Mısallardı úlgide kórsetilgendey etip sheshiń:

$$58 + 23 - 55 = \square\square$$

$$\begin{array}{r} 58 \\ + 23 \\ \hline 81 \end{array}$$

$$\begin{array}{r} 81 \\ - 55 \\ \hline 26 \end{array}$$

$$\begin{array}{r} 60 + 17 - 51 \\ 87 - 64 + 23 \\ 27 + 23 - 30 \end{array}$$

$$\begin{array}{r} 46 - 16 + 15 \\ 77 + 13 - 29 \\ 74 + 26 - 40 \end{array}$$

3. Mıṣallardıń juwabin tabıń:

4. Klass bólmesiniń 3 aynası bar. Hárbiр aynada 3 gúltúbek turıptı. Aynalardaǵı barlıq gúltúbekler neshew?

5. Tuwrı müyeshti tabıń:

6. Avtobusta 37 jolawshı bar edi. Bán-dırıgide 4 jolawshı túsip, 7 jolawshı mindi. Avtobustaǵı jolawshılardıń sanı neshew boldı?

$$\begin{array}{l} 70 - 46 + 27 \\ 50 - 13 + 18 \end{array}$$

$$\begin{array}{l} 97 - 64 + 19 \\ 40 - 13 + 27 \end{array}$$

$$\begin{array}{l} 72 - 34 + 17 \\ 35 + 15 - 26 \end{array}$$

BÓLIW. BÓLIW ÁMELINIŃ MÁNISI

1. 1) 8 totiqus 4 tor ketekke teńnen bólip salındı. Hárbir tor ketekke neshe totıqustan salınǵan?

Sheshiliwi: $8:4=2$ totıqustan.

Juwabi: Hár tor ketekke 2 totıqustan salınǵan.

2) 8 totiqus hár tor ketekke 2 ewden bólip salınǵan.

Sheshiliwi: $8:2=4$ tor ketek.

Juwabi: 8 totiqus ushın 4 tor ketek kerek.

Buyımlardı teńdey etip bólip qoyıw **bóliw** dep ataladı. Eki noqat (:)— **bóliw belgisi**.

$10:5=2$ ańlatpası tómendegishe oqıladı:

10 menen 5 tiń tiyindisi 2 ge teń.

2. Máselelerdi sheshiń hám olardı salıstırını:
- 1) 10 konfeta 5 den bólip ıdıslarǵa salındı. Ne she ıdis kerek bolǵan?
 - 2) 10 konfeta 2 ıdisqa teńdey etip salındı. Hárbir ıdisqa neshe konfetadan salınǵan?

- 3.** Súwret boyınsha másele dúziń hám sheshiń: Haywanat baǵındaǵı 4 tıyinniń hárbirine 2 gózadan berildi. Tıyinlerge barlıǵı bolıp neshe góza berilgen?

- 4.** Mısallardıń sheshiliwin túśındırıń:

$6:2 = \square$

$8:2 = \square$

$10:2 = \square$

$6:3 = \square$

$8:4 = \square$

$10:5 = \square$

- 5.** Kesteden juwabı birdey bolǵan mısallardı tabıń:

90 – 50	57 + 32	87 + 13	52 – 24
67 + 3	36 + 4	50 + 39	38 + 32
75 – 50	55 – 30	64 – 36	76 + 24

- 6.** Eki bala háwizde shomılıp atır. Jaǵaǵa shıǵıw ushın balalardıń biri 20 m júziwi kerek, ekinshi bala oǵan qaraǵanda 7 m ge kem júziwi kerek. Ekinshi bala jaǵaǵa shıǵıwı ushın neshe metr júziwi kerek?

7. $37 - 17 + 40$
 $65 - 42 + 18$

$75 + 15 - 21$
 $58 + 22 - 13$

$45 - 25 + 32$
 $89 + 11 - 50$

1. Súwret boyıńsha másele dúziń hám sheshiń:

$10 : 2 = \square$ dana qulpınay.

Bóliwdegi sanlar hám ańlatpalardıń atın yadta tutıń:

Bóliniwshi	Bóliwshi	Tiyindi
12	:	3

2. $12 : 2 = \square$ $8 : 4 = \square$ $15 : 5 = \square$
 $15 : 3 = \square$ $6 : 3 = \square$ $18 : 2 = \square$
3. Sanaq shóplerinen paydalanıp, tiyindini tabıń:
1) bóliniwshi 9, bóliwshi 3, tiyindini tabıń;
2) bóliniwshi 14, bóliwshi 2, tiyindini tabıń.
4. Mısallardıń sheshimin ósiw tártibinde jazıń. Qanday sóz payda boldı?

5. Qosıwdı mümkin bolǵan jerlerde kóbeytiw menen almastırıp orınlanań:
- $$\begin{array}{ccc} 12 + 12 + 15 & 3 + 3 + 3 + 3 & 4 + 4 + 4 \\ 7 + 7 + 7 & 5 + 5 + 5 + 5 & 6 + 6 + 6 \end{array}$$

6. Mekteptiń sport dógeregine 12 qol tobi alıp kelindi. Olardı úsh topar dógerek qatnasiwshılarına teń bólip berdi. Hárbir toparǵa neshe qol tobinan berilgen?

7. Mísallardı sheshiń:

$$\begin{array}{r} 72 \\ - 55 \\ \hline \end{array}$$

$$\begin{array}{r} 54 \\ + 13 \\ \hline \end{array}$$

$$\begin{array}{r} 67 \\ - 35 \\ \hline \end{array}$$

$$\begin{array}{r} 36 \\ + 25 \\ \hline \end{array}$$

$$\begin{array}{r} 60 \\ - 29 \\ \hline \end{array}$$

TEŃDEY BÓLEKLERGE BÓLIW. TOPLAMNÍN BÓLEGI

1. Súwret boyınsha teńdey bóleklerge bóliwge tiyisli máseleler dúziń hám onı sheshiń:

2. 10 gúl 5 den vazalarǵa salındı. Bul gúller ushın neshe vaza kerek bolǵan?

3. $2 \cdot 2 = \square$ $3 \cdot 2 = \square$ $4 \cdot 2 = \square$ $5 \cdot 2 = \square$
 $4 : 2 = \square$ $6 : 3 = \square$ $8 : 4 = \square$ $10 : 5 = \square$

4. Mekteptiń janlı mýyeshi ushın 10 totıqus alıp kelindi, olar besewden tor keteklerge salındı. Bul totıquslar ushın neshe tor ketek kerek bolǵan?

5.

Azayıwshı	60	38	59	67	42	31
Alınıwshı	34	30	26	16	15	14
Ayırma						

6. Asxanada 18 litr paxta mayı bar edi. Onı eki ıdisqa teńdey etip quyıldı. Hárbir ıdisqa neshe litr paxta mayı quyılǵan?

$$\begin{array}{l|l|l} \text{7. } 30 - (17 + 3) & (62 - 41) + 9 & 90 - (47 + 3) \\ 20 + (9 + 8) & (54 + 29) - 3 & (35 + 35) - 8 \end{array}$$

KÓBEYTIW HÁM BÓLIW USÍLÍ MENEN SHESHILETUĞÍN MÁSELELER

1. Bir qutıda 6 qálem bar. Sonday tórt qutıda neshe qálem bar?

Máseleni dáslep qosıw ámeli menen sheshiń, soń qosıwǵa tiyisli misaldı kóbeytiwge tiyisli misal menen almastırıń.

2. Keteksheler ornına sonday ámel belgisin qoyırın, nátiyjede teńlik durıs bolsın.

$$\begin{array}{l|l|l} 38 \square 16 = 22 & 42 \square 25 = 67 & 76 \square 24 = 100 \\ 39 \square 31 = 70 & 69 \square 46 = 23 & 83 \square 17 = 100 \end{array}$$

3. Gúl dükánına 90 túp gúl náli alıp kelindi. Túske shekem 40 túp, tústen keyin 30 túp gúl náli satıldı. Dükánda satıw ushın neshe gúl náli qaldı?

$$\begin{array}{l|l|l} \text{4. } 10 : 5 = \square & 9 : 3 = \square & 12 : 6 = \square \\ 8 : 2 = \square & 6 : 2 = \square & 14 : 7 = \square \end{array}$$

- 5.** Máselelerdiń sheshiliwi hám juwabin salıstırıń:
- 1) 6 rediska bar edi. Rediskanı 3 teńdey bólekke bόldi hám baylap qoydı. Hárbir baylamda neshe rediskadan bar?

Sheshiliwi: $6 : 3 = 2$ rediskadan bar.

Juwabi: Hárbir baylamda 2 rediskadan bar.

- 2) 6 rediska bar edi. Rediskalardı 3 ewden ajırttı hám olardı bayladı. Neshe baylam rediska boldı?

Sheshiliwi: $6 : 3 = 2$ baylam rediska

Juwabi: 2 baylam rediska bar.

- 6.** Mısaltardı túsındırıp sheshiń:

- 7.** Bayramǵa 20 shar satıp alındı. Sharlar 2 teńdey bólekke bόlıp baylandı. Hárbir baylamda neshe shardan bar?

- 8.** Mısaltardı sheshiń:

$$70 - (79 - 70)$$

$$21 + (34 - 30)$$

$$40 + (11 + 9)$$

$$35 - (7 + 6)$$

$$(24 + 34) - 8$$

$$(28 - 18) + 9$$

1. 1) 14 kg limon bar edi. Olar 2 sebetke teńnen bólip salındı. Hárbir sebetke neshe kilogramnan limon salınǵan?

2) 18 shokolad tarelkalarǵa 6 dan teńdey salıp shígildi. Neshe tarelkaǵa shokolad salınǵan?

2. $10:2=\square$ $14:2=\square$ $8:2=\square$
 $10:5=\square$ $14:7=\square$ $8:4=\square$

3. Barlıq roza gúller neshew? Sheshimin kóbeytiw hám bólıw menen orınlanań:

4. Teńlemelerdi sheshiń:

$$27-x=15 \quad x-15=25 \quad 17+x=39$$

5. Kesteden sheshimi birdey bolǵan mísallardı tabıń:

6 · 3	8 : 4	21 : 3	12 : 4
12 : 3	2 · 2	18 : 3	15 : 5
2 · 3	14 : 7	14 : 2	9 · 2

6. Ámel belgisin teńlik durıs bolatuǵın etip qoyıń:

$$22\square22=44 \quad 33\square33=66 \quad 44\square44=88$$

$$75\square25=50 \quad 50\square25=25 \quad 88\square34=54$$

7. Bir xojalıqta 15 tawıq bar edi. Olar 3 ketekke teńdey bólip qoyıldı. Hárbir ketekke neshe tawıqtan qoyılǵan?

KÓBEYTIW HÁM BÓLIW ÁMELLERI ARASÍNDAĞI QATNASÍQLAR

1. Súwret tiykarında berilgen mísallardı sheshiń:

$$2 \cdot 4 = 8$$

$$8 : 2 = 4$$

$$3 \cdot 4 = 12$$

$$12 : 3 = 4$$

2. Súwret boyınsha másele dúziń hám sheshiń:

$$3 \cdot 2 = 6$$

$$6 : 3 = \square$$

$$5 \cdot 2 = 10$$

$$10 : 5 = \square$$

$$6 \cdot 2 = \square \square$$

$$12 : 6 = \square$$

3. 1) 3 terelkada 2 qurmadan bar. Barlıq qurmalar neshew?
2) 2 tarelkada 3 qurmadan bar. Barlıq qurmalar neshew?

4. Kóbeymeni qosındığa almastırıń:

$$\text{Úlgı: } 6 \cdot 4 = 6 + 6 + 6 + 6 = 24$$

$$4 \cdot 5 = \square \square$$

$$3 \cdot 5 = \square \square$$

$$6 \cdot 8 = \square \square$$

$$2 \cdot 6 = \square \square$$

$$7 \cdot 2 = \square \square$$

$$3 \cdot 7 = \square \square$$

$$9 \cdot 3 = \square \square$$

$$5 \cdot 6 = \square \square$$

5. Tómendegi figuralardıń perimetrin ólshep tabıń:

6. Atızdan bir mashinada 37 qapşıq, ekinshi mashinada birinshidegige qaraǵanda 8 qapşıq artıq, úshinshi mashinada bolsa ekishidegiden 5 qapşıq kem kartoshka alıp kelindi. Úshinshi mashinada neshe qapşıq kartoshka alıp kelingen?
7. Mısallardı baǵana túrinde jazıń hám sheshiń:
 $89 - 57$ $49 + 17$ $58 - 25$
 $75 + 15$ $64 - 33$ $26 + 26$

MÁSELELERDI KESTE USÍLÝNDA SHESHIW

1. 1) Tigiwshi 6 qızlar kóylegin tiki. Hárbir kóylekke 2 m den atlas sarplandı. Tigiwshi barlıǵı bolıp qansha gezleme sarplaǵan?

	Bir kóylekke sarplanǵan gezleme	Kóylekler sanı	Barlıq kóylekke sarplanǵan gezleme
2 m	6 ta	?	
?	6 ta	12 m	
2 m	?	12 m	

- 2) Eki óz ara keri másele dúziń hám sheshiń.

2. Mıṣallardı túśındırıp sheshiń:

$$\begin{array}{r} +52 \\ \hline 29 \end{array}$$

$$\begin{array}{r} -73 \\ \hline 21 \end{array}$$

$$\begin{array}{r} +48 \\ \hline 37 \end{array}$$

$$\begin{array}{r} -87 \\ \hline 56 \end{array}$$

$$\begin{array}{r} +32 \\ \hline 46 \end{array}$$

3. Máselelerdiń sheshimlerin salıstırıń:

1) 18 dápter 3 oqıwshıǵa teńdey bólip berildi.
Hárbiр oqıwshı neshe dápterden alǵan?

2) 18 dápter oqıwshılarǵa 3 ewden bólip berildi.
Neshe oqıwshı dápter alǵan?

4. Ámel belgilerin teńlikler durıs bolatuǵınday etip qoyıń:

$$30 \square 17 = 47$$

$$48 \square 26 = 22$$

$$86 \square 86 = 0$$

$$75 \square 24 = 51$$

$$57 \square 31 = 88$$

$$29 \square 0 = 29$$

5. Keste boyınsha ańlatpa dúziń hám sheshiń:

Qosılıwshı	67	55	19	38	53	84
Qosılıwshı	3	14	21	5	27	16
Qosındı						

6. Dúkánda 48 lyustra bar edi. Túske shekem 20, tústen keyin 16 lyustra satıldı. Dúkánda neshe lyustra qaldı?

7. Mıṣallardı sheshiń:

$$\begin{array}{r} -88 \\ \hline 53 \end{array}$$

$$\begin{array}{r} +61 \\ \hline 24 \end{array}$$

$$\begin{array}{r} -56 \\ \hline 23 \end{array}$$

$$\begin{array}{r} +34 \\ \hline 15 \end{array}$$

$$\begin{array}{r} -95 \\ \hline 24 \end{array}$$

8. Shırsa aǵashınıń biyikligi 9 m, aq terektiń biyikligi onnan 5 m biyik. Aq terektiń biyikligin tabıń.

BELGISIZ KÓBEYTIWSHINI TABÍW

1. 1) $\underline{6 \cdot 3 = 18}$

$$18 : 6 = 3$$

$$18 : 3 = 6$$

6 hám 3 – kóbeytiwshiler; 18 — bul kóbeyme;

2) $\underline{2 \cdot 4 = 8}$

$$8 : 2 = 4$$

$$8 : 4 = 2$$

Eki sannıń kóbeymesi kóbeytiwshilerden birine bólince, ekinshi kóbeytiwshi payda boladı.

2. $\underline{3 \cdot 6 = 18}$

$$18 : 3 = \square$$

$$18 : 6 = \square$$

$$\underline{3 \cdot 4 = 12}$$

$$12 : 3 = \square$$

$$12 : 4 = \square$$

$$\underline{8 \cdot 2 = 16}$$

$$16 : 8 = \square$$

$$16 : 2 = \square$$

Birinshi kóbeytiwshi qalay payda boldı?

Ekinshi kóbeytiwshi qalay payda boldı?

3. Máselelerdiń sheshiliwin salıstırıń:

1) İdislardıń hárbinne 6 kg nan pal quyılıǵan. Eki ıdistä neshe kilogramm pal bar?

2) İdistiń birine 6 kg, ekinshisine 2 kg pal quyılıǵan. Eki ıdistä neshe kilogramm pal bar?

Ne ushın birinshi másele kóbeytiw ámeli menen, ekinshi másele qosıw ámeli menen sheshiliwin túsındırıń.

4. Túsırılıp qaldırılıǵan sanlardı ornına qoyıp jazıń:

$$8 \cdot 3 = 3 \cdot 8$$

$$7 \cdot 2 = 2 \cdot \square$$

$$5 \cdot 6 = \square \cdot 5$$

$$6 \cdot 4 = 4 \cdot \square$$

$$2 \cdot 7 = \square \cdot 2$$

$$4 \cdot 5 = 5 \cdot \square$$

5. Sızılma tiykarında másele dúziń hám onı sheshiń:

6. Hárbir ıdısqa 5 almadan salındı. 6 ıdısta neshe alma bar?

7. Mıllandı baǵana túrinde jazıp, ámellerdi orınlań:

$$45 + 13$$

$$60 - 24$$

$$62 - 14$$

$$54 + 36$$

$$55 + 28$$

$$97 - 52$$

8. Bir shańaraq 40 qoyan baǵıp atır. Olardıń 16 si qara, 18 i aq, qalǵanları kúlreń. Kúlreń qoyanlar neshew?

1. Teńlemelerdi túsindirip sheshiń:

Belgisiz kóbeytiwshini «x» dep alamız.

$$\text{Úlgı: } 2 \cdot x = 8$$

$$x = 8 : 2$$

$$x = 4$$

$$2 \cdot 4 = 8$$

$$2 \cdot x = 10$$

$$x \cdot 5 = 15$$

$$3 \cdot x = 9$$

Kóbeytiwshilerden biri belgisiz bolsa, kóbeymeni belgili bolǵan kóbeytiwshige bóliw kerek.

2. Polkada 16 kese bar edi. Polkadan birneshe kese alıñgannan keyin 6 kese qaldı. Polkadan neshe kese alıñgan?

Kóbeytiwshi	2		5	2	7	
Kóbeytiwshi	2	4	2		2	2
Kóbeyme		8		10		14

4. Mísallardı úlgide kórsetilgendey etip sheshiń:

$$62 - 34 \square 62 - 30$$

$$28 < 32$$

$$\begin{array}{r} 62 \\ - 34 \\ \hline 28 \end{array}$$

$$90 - 24 \square 80 - 24$$

$$87 + 13 \square 13 + 87$$

$$\begin{array}{r} 64 - 30 \\ \square 42 + 30 \\ 47 + 53 \\ \square 57 - 43 \end{array}$$

5. Qutıda 40 ápiwayı hám reńli qálemler bar edi. Olardan 28 i reńli qálemler bolsa, ápiwayı qálemler neshew bolǵan?

6. Feruza 18 reńli qálemdi 6 dan qutilarǵa bólip saldı. Barlıq qálemler ushın neshe qutı kerek?

$$\begin{array}{r} + 67 \\ + 14 \\ \hline \end{array} \quad \begin{array}{r} - 62 \\ - 45 \\ \hline \end{array} \quad \begin{array}{r} + 56 \\ + 35 \\ \hline \end{array} \quad \begin{array}{r} - 80 \\ - 29 \\ \hline \end{array} \quad \begin{array}{r} + 53 \\ + 47 \\ \hline \end{array}$$

BELGISIZ BÓLINIWSHINI TABÍW

1. Mísallardı túśındırıń hám sheshiń:

$$\underline{8 : 2 = 4}$$

$$8 : 4 = 2$$

$$4 \cdot 2 = 8$$

$$\underline{6 : 2 = 3}$$

$$6 : 3 = 2$$

$$3 \cdot 2 = 6$$

Bóliniwshi tiyindige bólinse, bóliwshi payda boladı.

Bóliwshi tiyindige kóbeytilse, bóliniwshi payda boladı.

2. Teńlemelerdi sheshiń:

$$3 \cdot x = 9$$

$$x \cdot 3 = 9$$

$$x \cdot 5 = 10$$

$$5 \cdot x = 10$$

$$2 \cdot x = 16$$

$$x \cdot 2 = 16$$

3. Máselelerdi sheshiń:

1) Beksultan 10 totıqus satıp aldı hám olardı 5 tor ketekke teńnen bólip saldı. Hárbir tor ketekke neshe totıqus salıńǵan?

2) 10 totıqus alıp kelindi. Olardıń hárkıtor ketekke 2 ewden salındı. Totıquslar ushın neshe tor ketek kerek bolǵan?

4. $12:2=\square$ $10:5=\square$ $14:2=\square$ $16:2=\square$
 $18:3=\square$ $10:2=\square$ $14:7=\square$ $15:3=\square$

5. Keste boyınsha berilgen máseleni sheshiń:

1) Nasiba hárbiр bankada 3 kg nan 4 bankaǵa pal quydı. Barlıǵı bolıp neshe kilogramm pal bolǵan?

Bir bankaǵa daǵı pal	Banka- lar sanı	Barlıq bankalar- daǵı pal
3 kg	4	? kg
? kg	4	12 kg
3 kg	?	12 kg

2) Eki óz ara keri másele dúziń hám olardı salıstırıń.

6. Ańlatpanı jazıń hám onıń mánisin tabıń:
 26 menen 34 tiń qosındısınan 17 ni alıń.
 54 benen 24 tiń ayırmasına 10 dı qosıń.

7. Mısaltardı baǵana túrinde jazıń hám sheshiń:

54 – 24	67 + 13	51 – 28
62 + 17	52 – 14	74 + 16

8. Máselelerdi sheshiń:

- 1) Hárbiр tarelkada 9 dana máyek bar. Eki tarelkada neshe máyekten bar?
- 2) Hárbiр sebette 8 dana limon bar. Bes sebette neshe dana limon bar?

MILLIMETR

1. Decimetr hám santimetrden kishi uzınlıq ólshem birligi — **millimetr** de bar. Sızǵıshtaǵı hárbir sızıq millimetrdi bildiredi.

Sızǵıshtan bir santimetrdi kórsetiń. Ol neshe teńdey bólekke bólingen? Hárbir bólek bir millimetrgē teń. **1 sm = 10 millimetrgē** teń:

$$1 \text{ sm} = 10 \text{ mm}$$

2. Qálemniń uzınlıǵın sızǵısh penen ólsheń:

Qálemniń uzınlıǵı sm mm ge teń.

3. AB , CD kesindileriniń uzınlıqları qansha? Hárbir kesindiniń uzınlıǵın ólsheń.

Úlgi: $AB = 9 \text{ sm } 1 \text{ mm}$.

4. Mísallardı túsindirip sheshiń:

$$2 \cdot 5 = 10$$

$$10 : 2 = 5$$

$$10 : 5 = 2$$

$$7 \cdot 2 = 14$$

$$14 : 7 = \square$$

$$14 : 2 = \square$$

$$4 \cdot 5 = 20$$

$$20 : 4 = \square$$

$$20 : 5 = \square$$

5. Tómendegi figuralardıń hárbiń tárepiniń uzınlıǵıń ólsheń:

Úlgi: AB = 2 sm 4 mm.

6. Dem alıw baǵına 29 túp qayın, 20 túp májnúntal nálleri egildi. Qayın menen májnúntal birgeilikte qansha bolsa, sonnan 9 túp kem shırsha aǵashı náli egildi. Baǵqa neshe túp shırsha aǵashı náli egildi?
7. $53 \text{ sm} + 27 \text{ sm}$ $69 \text{ dm} - 29 \text{ dm}$
 $98 \text{ dm} - 48 \text{ dm}$ $75 \text{ sm} + 25 \text{ sm}$

0, 1, 10 SANLARÍNÍN QATNASÍNDA KÓBEYTIW HÁM BÓLIW

1. $1 \cdot a = a$

$$1 \cdot 4 = 1 + 1 + 1 + 1 = 4$$

$$1 \cdot 7 = 1 + 1 + 1 + 1 + 1 + 1 + 1 = 7$$

$a \cdot 1 = a$

$$1 \cdot 4 = 4$$

$$4 \cdot 1 = 4$$

1 sanın hárqanday sanǵa kóbeytkende, sol sannıń ózi payda boladı. Hárqanday sandı 1 ge bólgede sol sannıń ózi payda boladı.

$$0 \cdot a = 0$$

$$0 \cdot 4 = 0 + 0 + 0 + 0 = 0$$

$$0 \cdot 7 = 0 + 0 + 0 + 0 + 0 + 0 + 0 = 0$$

$$a \cdot 0 = 0$$

$$4 \cdot 0 = 0$$

$$7 \cdot 0 = 0$$

Noldi hárqanday sanǵa kóbeytkende, nol payda boladı. Noldi hárqanday sanǵa ból-gende nol shıǵadı.

2. 1) Kóbeymeni qosındı menen almastırıń hám nátiyjeni tabıń:

$$1 \cdot 6$$

$$0 \cdot 2$$

$$5 \cdot 1$$

$$0 \cdot 5$$

$$0 \cdot 3$$

$$1 \cdot 8$$

$$4 \cdot 0$$

$$1 \cdot 9$$

- 2) Qosındını kóbeyme menen almastırıń:

$$1+1+1+1+1+1+1+1+1 = 1 \cdot 9 = \square$$

$$0+0+0+0+0+0 = 0 \cdot 6 = \square$$

3. Bir bankadaǵı erik sherbeti 5 litr. Eki bankadaǵı erik sherbeti neshe litr boladı?

4. 1 menen 7 niń, 0 menen 6 niń, 1 menen 28 diń kóbeymesin tabıń.

5. Mısaltardı túsındırıp sheshiń:

$$1 \cdot 2$$

$$1 \cdot 13$$

$$(43 - 42) \cdot 3$$

$$0 \cdot 5$$

$$1 \cdot 27$$

$$(17 - 17) \cdot 6$$

$$9 \cdot 1$$

$$1 \cdot 82$$

$$(35 - 34) \cdot 8$$

6. Tigiwshi bir xalatqa 6 sádep taqtı, sonday 3 xalatqa neshe sádep taqqan?

$$(49 - 48) \cdot 9$$

$$(28 - 28) \cdot 5$$

$$(38 - 37) \cdot 0$$

$$(53 - 52) \cdot 8$$

$$1 \cdot 42$$

$$0 \cdot 63$$

1. $a : 1 = a$

$4 : 1 = 4$

$8 : 1 = 8$

$0 : a = 0$

$0 \cdot 6 = 0$

$0 \cdot 19 = 0$

Hárqanday sandı 1 ge bólgende, sol sannıń ózi payda boladı. Noldi hárqanday sanǵa bólgende nol shıǵadı. Sandı nolge bóliwge bolmaydı.

~~$a : 0$~~

2. Mısallardı túsındırıń hám sheshiń:

$\underline{1 \cdot 9 = 9}$

$\underline{9 : 1 = 9}$

$\underline{9 : 9 = 1}$

$\underline{1 \cdot 24 = 24}$

$24 : 1 = \square \square$

$24 : 24 = \square$

$\underline{1 \cdot 68 = 68}$

$68 : 1 = \square \square$

$68 : 68 = \square$

Qálegen sandı ózine-ózin bólgende, 1 payda boladı: $a : a = 1$

3. Klasta 34 oqıwshı bar. Olardıń hárbirine 1 «Gumsha» jurnalınan tarqatıldı. Barlıǵı bolıp ne-she «Gumsha» jurnalı tarqatılǵan?

4. Kesteni toltırın:

a	5	45	0	98
a · 1				
1 · a				

a	8	16	35	65
a : 1				
a : a				

- 5.** Måselelerdi sheshiń hám olardı salıstırıń:
- 1) 18 geshir 6 qoyanǵa teńdey bólip berildi. Hárbir qoyanǵa neshe geshirden berilgen?
 - 2) 23 dápterdi 23 oqıwshıǵa teńdey bólip berildi. Hárbir oqıwshı neshe dápterden aldı?
- 6.** Dúkánǵa satıw ushın 21 quwırshaq, onnan úsh ese kem top alıp kelindi. Dúkánǵa barlıǵı bolıp neshe top alıp kelingen?
- 7.** Salıstırıń:

$$5 \cdot 1 \square \quad 5 : 5 \quad 42 : 42 \quad \square \quad 6 \cdot 1 \quad 16 : 16 \square 19 : 1 \\ 27 \cdot 1 \square 27 : 1 \quad 58 \cdot 1 \quad \square \quad 58 : 1 \quad 18 : 18 \square 15 : 1$$

10 SANÍ QATNASÍNDA KÓBEYTIW HÁM BÓLIW

- 1.** Mısaltardı túsındırıń hám sheshiń:

$$10 \cdot 2 = 20 \quad 2 \cdot 10 = 20$$

10 dı 2 ge kóbeytiw ushın 1 onlıqtı 2 ge kóbeytiw kerek, nátiyjede 2 onlıq yamasa 20 payda boladı.

Demek: $10 \cdot 2 = 20$ yamasa $2 \cdot 10 = 20$ bolsa, onda $20 : 2 = 10$, $20 : 10 = 2$ boladı.

2.	$10 \cdot 3$	$10 \cdot 5$	$10 \cdot 8$	$10 \cdot 9$
	$3 \cdot 10$	$5 \cdot 10$	$8 \cdot 10$	$9 \cdot 10$
	$30 : 3$	$50 : 5$	$80 : 8$	$90 : 9$
	$30 : 10$	$50 : 10$	$80 : 10$	$90 : 10$

3. Miymanxananiń 10 aynası bar. Hárbir aynaǵa 4 gúltúbekten qoyılǵan. Aynadaǵı barlıq gúltúbekler neshew?

4.

$10 \cdot 2 = 20$	$2 \cdot 10 =$	$20 : 2 =$	$20 : 10 =$
$10 \cdot 3 = 30$	$3 \cdot 10 =$	$30 : 3 =$	$30 : 10 =$
$10 \cdot 4 = 40$	$4 \cdot 10 =$	$40 : 4 =$	$40 : 10 =$
$10 \cdot 5 = 50$	$5 \cdot 10 =$	$50 : 5 =$	$50 : 10 =$
$10 \cdot 6 = 60$	$6 \cdot 10 =$	$60 : 6 =$	$60 : 10 =$
$10 \cdot 7 = 70$	$7 \cdot 10 =$	$70 : 7 =$	$70 : 10 =$
$10 \cdot 8 = 80$	$8 \cdot 10 =$	$80 : 8 =$	$80 : 10 =$
$10 \cdot 9 = 90$	$9 \cdot 10 =$	$90 : 9 =$	$90 : 10 =$
$10 \cdot 10 = 100$	$10 \cdot 10 =$	$100 : 10 =$	$100 : 10 =$

5. Teńlemelerdi sheshiń:

$$29 + x = 60$$

$$58 - x = 50$$

$$x - 26 = 40$$

$$41 + x = 64$$

$$80 - x = 53$$

$$x - 15 = 35$$

6. Esaplań:

7. Asxanada sherbet tayarlaw ushın 10 kg nan 5 yashık keptirilgen miywe alıp kelindi. Asxanaǵa barlıǵı bolıp neshe kilogramm keptirilgen miywe alıp kelingen?

8. Salıstırınıń:

$$10 \cdot 4 \square 50 : 5$$

$$10 \cdot 3 \square 30 : 3$$

$$9 \cdot 10 \square 10 \cdot 9$$

$$7 \cdot 10 \square 10 \cdot 2$$

$$80 : 8 \square 10 \cdot 8$$

$$60 : 10 \square 10 \cdot 6$$

QAWSÍRMALÍ HÁM QAWSÍRMASÍZ AÑLATPALAR

1. Tómendegi ańlatpalar qanday ámellerdi óz ishine alǵan? Olardı túsindirip orınlań:

$$27+3-5 \quad 50-20-9 \quad 12:2\cdot 4 \quad 3\cdot 6:2$$

Qosıw hám alıwdı yaki kóbeytiw hám bóliw-di óz ishine alǵan qawsırmasız ańlatpada ámeller qaysı tártipte jazılsa, sol tártipte shepten ońga qaray orınlanadı.

$$\text{Úlgı: } 46+4-8 = 50-8 = 42$$

$$15:3\cdot\cdot\cdot 4 = 5\cdot\cdot\cdot 4 = 20$$

2. Mısallardı sheshiń::

$$\begin{array}{c|c|c} 67 - 40 + 3 & 24 + 12 - 6 & 8 \cdot 3 : 4 \\ 20 + 18 - 6 & 28 - 13 - 5 & 12 : 2 \cdot 3 \end{array}$$

3. Hárbiр jeńsizge 5 oram toqıma jıp ketse, sonday 10 jeńsizge neshe oram jıp ketken?

4. Ańlatpalarda qanday ámeller bar? Bul ámellerdi tártip penen orınlań:

$$2\cdot 5+8 \quad 8\cdot 2-6 \quad 3+6\cdot 2$$

Qawsırmasız ańlatpalarda dáslep tártip penen kóbeytiw hám bóliw, keyin tártip penen shepten ońga qaray qosıw hám alıw orınlanadı.

$$\text{Úlgı: } 16-2\cdot 3=16-6=10$$

$$18:2+4\cdot\cdot 4=9+16=25$$

5. Mısallardı túsindiriń hám sheshiń:

$$\begin{array}{ccc} 2\cdot 7+3 & 36:4+15 & 19-8+23 \\ 4\cdot 4-4 & 21:3+14 & 32+8-20 \end{array}$$

- 6.** Keste boyınsha mäsеле dúziń hám sheshiń:
Ulzada bir qaltada 2 kg nan bolǵan 5 qalta konfeta satıp aldı. Ulzada barlıǵı bolıp neshe kilogramm konfeta satıp alǵan?

Bir qaltadaǵı konfetanıń massası	Qalta-lar sanı	Barlıq qaltadaǵı konfetanıń massası
2 kg	5	? kg
2 kg	?	10 kg
? kg	5	10 kg

- 7.** Mektep sport dógeregi ushın 30 shaxmat hám shashka alıp kelindi. Olardan 18 i shaxmat bolsa, neshe shashka alıp kelingen?

QAWSÍRMALÍ HÁM QAWSÍRMASIZ AÑLAT-PALARDA ÁMELLERDI ORÍNLAW TÁRTIBI

- 1) Añaltpalardıń uqsaslıǵıń, ayırmashılıǵıń aniqlań: $40 - 24 : 4 = 40 - 6 = 34$ $(40 - 24) : 4 = 16 : 4 = 4$
- 2) Hárbir añałatpanıń mánisin tabıwda ámellerdi orınlaw tártibin bilip alını.

- 1) Eger añałatpada qawsırmalar bolsa, olardıń ishindegi ámel birinshi orınlanadı;
- 2) Kóbeytiw hám bóliw jazılıw tártibi menen orınlanadı;
- 3) Qosıw hám alıw jazılıw tártibi menen orınlanadı.

$$75 - (28 + 27) = 75 - 55 = 20$$

$$30 : (27 - 17) = 30 : 10 = 3$$

$$59 - 18 : 2 = 59 - 9 = 50$$

- 2.** $80 - (38 + 22)$ | $(50 - 23) : 3$ | $(24 + 18) - 20$
 $60 : (39 - 29)$ | $(40 - 38) \cdot 4$ | $(32 - 17) + 15$
- 3.** Anvarda 26 sanaq shóbi bar edi. Birneshe óz aldına kvadrat jasaǵannan soń 2 shóp awısıp qaldı. Anvar neshe kvadrat jasaǵan?
- 4.** Mısaltardı úlgide kórsetilgendey etip sheshiń:
 $57 + 13 - 23 = \square\square$

$$\begin{array}{r} + 57 \\ 13 \\ \hline 70 \end{array}$$

$$\begin{array}{r} - 70 \\ 23 \\ \hline 47 \end{array}$$

$$\begin{array}{r} 49 + 12 - 25 \\ 68 - 16 + 10 \\ 37 + 23 - 20 \end{array}$$

$$\begin{array}{r} 90 - 45 + 12 \\ 59 + 21 - 30 \\ 86 - 26 + 14 \end{array}$$

- 5.** Kesteni tolıtırıń:

Bóliniwshi	30	40	50	60	70	80	90
Bóliwshi	3	4	5	6	7	8	9
Tiyindi							

- 6.** Qaltada 32 góza bar edi. 4 bala gózanı teń bólisıp aldı. Hárbir bala neshe gózadan algan?
- 7.** $(42 + 18) - 30$ | $90 - (28 + 22)$ | $39 - 18 : 2$
 $(57 - 27) + 15$ | $50 : (25 - 15)$ | $15 : 5 + 7$
- 8.** Avtosalonda bir hápte dawamında 37 jeńil mashina, onnan 7 ge kem júk mashina satıldı. Avtosalonda bir hápte dawamında barlıǵı bolıp neshe mashina satılǵan?

1. Bir xojalıq ushın 45 as qasıq, 23 shay qasıq satıp alındı. Bul xojalıq ushın barlığı bolıp neshe qasıq satıp alınǵan?

2. $4 \cdot 3 \square 8 \cdot 2$ $18 : 3 \square 12 : 4$ $4 \cdot 4 \square 16 : 4$
 $2 \cdot 9 \square 9 \cdot 2$ $21 : 7 \square 14 : 7$ $3 \cdot 5 \square 18 : 6$

3. Mısallardıń sheshiliwin túsındırıń:

4. 12 kvadrat hár qatarǵa 6 kvadrattan sızıldı. Kvadratlar neshe qatar boldı?
5. Mısallardıń sheshimin tabıń.

6. Mektep asxanasına hárbinde 6 kilogrammnan 5 qutı pechenie alıp kelindi. Neshe kilogramm pechenie alıp kelingen?

7. Mısallardı tekseriw menen sheshiń:

$$\begin{array}{r} + 41 \\ \hline 19 \end{array} \quad \begin{array}{r} - 70 \\ \hline 24 \end{array} \quad \begin{array}{r} + 57 \\ \hline 32 \end{array} \quad \begin{array}{r} - 92 \\ \hline 61 \end{array} \quad \begin{array}{r} + 36 \\ \hline 45 \end{array}$$

KESTE ISHINDE KÓBEYTIW HÁM BÓLIW

2 SANÍN BIR TAŃBALÍ SANĞA KÓBEYTIW, 2 GE BÓLIW HÁM BÓLIWDE 2 SHÍĞATUĞÍN SANĞA BÓLIW

1.

$$2+2=4$$

$$2 \cdot 2 = \square$$

$$2+2+2=6$$

$$2 \cdot 3 = \square$$

$$2+2+2+2=8$$

$$2 \cdot 4 = \square$$

$$2+2+2+2+2=10$$

$$2 \cdot 5 = \square \square$$

Kóbeytiw kestesin este saqlań:

$$2 \cdot 2=4$$

$$2 \cdot 4=8$$

$$2 \cdot 6=12$$

$$2 \cdot 8=16$$

$$2 \cdot 3=6$$

$$2 \cdot 5=10$$

$$2 \cdot 7=14$$

$$2 \cdot 9=18$$

2. $2 \cdot 2+2$ $2 \cdot 3+2$ $2 \cdot 4+2$ $2 \cdot 5+2$
3. Balalar kóylegine 2 m gezleme ketedi. Sonday 3 kóylekke neshe metr gezleme ketedi?
4. Teńlemelerdi sheshiń:
 $x \cdot 2=4$ $x \cdot 2=6$ $x \cdot 2=8$ $x+2=10$
5. Qosıwǵa tiyisli mísallardı kóbeytiwge tiyisli mísallar menen almastırıp sheshiń:
 Úlgı: $2+2=2 \cdot 2$
 $2+2+2$ $2+2+2+2$ $2+2+2+2+2$

6. Mansur 2 tor ketektiń hárbinne 4 keklikten jaylastırdı. Tor keteklerde barlıǵı bolıp neshe keklik bar?

7. $(50+20)+9$ $60+(27-7)$ $(30+10)+7$
 $(40-10)+8$ $70-(17+3)$ $(80-10)+5$

1. Kesteden juwabı 8, 12, 14, 16, 18 ge teń misallardı oqıń. Bul kesteni yadta tutıń.

$2 \cdot 2 = 4$		$4 : 2$	
$2 \cdot 3 = 6$	$3 \cdot 2$	$6 : 2$	$6 : 3$
$2 \cdot 4 = 8$	$4 \cdot 2$	$8 : 2$	$8 : 4$
$2 \cdot 5 = 10$	$5 \cdot 2$	$10 : 2$	$10 : 5$
$2 \cdot 6 = 12$	$6 \cdot 2$	$12 : 2$	$12 : 6$
$2 \cdot 7 = 14$	$7 \cdot 2$	$14 : 2$	$14 : 7$
$2 \cdot 8 = 16$	$8 \cdot 2$	$16 : 2$	$16 : 8$
$2 \cdot 9 = 18$	$9 \cdot 2$	$18 : 2$	$18 : 9$

Ekewden sanań.

2	4	6	8	10	12	14	16	18

2. Mısaltardı túśindiriń hám sheshiń:

$2 : 2 = \square$ $8 : 2 = \square$ $14 : 2 = \square$

$4 : 2 = \square$ $10 : 2 = \square$ $16 : 2 = \square$

$6 : 2 = \square$ $12 : 2 = \square$ $18 : 2 = \square$

3. 18 kg gúrish 2 qaltaǵa teń bólip salındı. Hárbiр qaltaǵa neshe kg nan gúrish salıńǵan?
4. 14 kg másh 7 qaltaǵa teń bólip salındı. Hárbiр qaltaǵa neshe kg nan másh salıńǵan?
5. Súwret boyınsha másele dúziń hám sheshiń:

2 kg

2 kg

2 kg

2 kg

2 kg

Hárbiр qaltadaǵı pechenieniń massası 2 kg.
5 qaltadaǵı pechenieniń massası qansha?

6. Keste boyınsha másele dúziń hám sheshiń:

 	1 banka-daǵı sherbet	Banka-lar sanı	Barlıq bankadaǵı sherbet
	2 litr	6	?
	2 litr	?	12 litr
	?	6	12 litr

6. Ayzada sharlardı 2 ewden jipke bayladı. Sonday 6 baylamda neshe shar bar?
8. $20 + 20 + 20$ $25 + 25 + 25$ $30 + 30 + 30$
 $70 - (20 + 20)$ $90 - (25 + 25)$ $90 - (30 + 30)$

3 SANÍN BIR XANALÍ SANĞA KÓBEYTIW HÁM 3 KE BÓLIW

1.

$$3+3=6$$

$$3 \cdot 2 = \square$$

$$3+3+3=9$$

$$3 \cdot 3 = \square$$

$$3+3+3+3=12$$

$$3 \cdot 4 = \square \square$$

$$3+3+3+3+3=15$$

$$3 \cdot 5 = \square \square$$

Kóbeytiw kestesin yadta tutıń:

$$3 \cdot 2 = 6$$

$$3 \cdot 4 = 12$$

$$3 \cdot 3 = 9$$

$$3 \cdot 5 = 15$$

2. $3 \cdot 2 + 3$ $3 \cdot 3 + 3$ $3 \cdot 4 + 3$ $3 \cdot 5 + 3$

3. Súwret boyınsha másele dúziń hám sheshiń:

3 kg

? kg

4. Qosıwǵa tiyisli misallardı kóbeytiwge tiyisli misallar menen almastırıp sheshiń:

Úlgi: $3+3=3 \cdot 2$

$$3+3+3 \quad | \quad 3+3+3+3 \quad | \quad 3+3+3+3+3$$

5. Anvar 16 reńli qálemlerdi 2 qutıǵa teń bólip jaylastırdı. Ol hárbir qutıǵa neshe qálemen jaylastırǵan?

6. Mıṣallardı túśındırıp sheshiń:

7. 1 ıdısta 3 litr paxta mayı bar. 3 ıdısta neshe litr paxta mayı bar? 5 ıdısta she?

8. Salıstırıń:

$$3+3 \square 3 \cdot 2$$

$$3+3+3 \square 3 \cdot 4$$

$$3+3+3+3 \square 3 \cdot 5$$

$$3+3+3+3+3 \square 3 \cdot 3$$

1. Mıṣallardıń sheshiliwin túśındırıń:

$$3+3+3+3+3+3=18$$

$$3 \cdot 6=\square\square$$

$$3+3+3+3+3+3+3=21$$

$$3 \cdot 7=\square\square$$

$$3+3+3+3+3+3+3+3=24$$

$$3 \cdot 8=\square\square$$

$$3+3+3+3+3+3+3+3+3=27$$

$$3 \cdot 9=\square\square$$

Kóbeytiw kestesin yadta tutıń:

$$3 \cdot 6=18$$

$$3 \cdot 7=21$$

$$3 \cdot 8=24$$

$$3 \cdot 9=27$$

- 2.** Bir tarelkada 3 limon bar. Sonday 6 tarelkada neshe limon bar?
- 3.** $3 \cdot 6 + 3$ | $3 \cdot 7 + 3$ | $3 \cdot 8 + 3$ | $3 \cdot 9 + 3$
- 4.** Bir bankaǵa 3 litr shiye sherbeti ketedi. 8 bankaǵa sherbet quyılǵannan soń jáne 16 litr awısıp qaldı. Dáslep neshe litr sherbet bolǵan?
- 5.** Birinshi kóbeytiwshi 3, ekinshi kóbeytiwshi 5. Kóbeymeni tabıń.
- 6.** Hárbir sharfqa 3 oram toqıma jip ketse, sonday 7 sharfqa neshe oram jip ketken?
- 7.** Salıstırını:
- | | | |
|--|--|--|
| $3 \cdot 2$ <input type="checkbox"/> $3 \cdot 6$ | $2 \cdot 7$ <input type="checkbox"/> $3 \cdot 4$ | $2 \cdot 8$ <input type="checkbox"/> $3 \cdot 8$ |
| $3 \cdot 7$ <input type="checkbox"/> $3 \cdot 3$ | $3 \cdot 9$ <input type="checkbox"/> $2 \cdot 9$ | $3 \cdot 5$ <input type="checkbox"/> $2 \cdot 6$ |

- 1.** Kesteden sheshimi 15, 18, 21, 24, 27 ge teń bolǵan misaldi tabıń.

$3 \cdot 3 = 9$		$9 : 3$	
$3 \cdot 4 = 12$	$4 \cdot 3$	$12 : 3$	$12 : 4$
$3 \cdot 5 = 15$	$5 \cdot 3$	$15 : 3$	$15 : 5$
$3 \cdot 6 = 18$	$6 \cdot 3$	$18 : 3$	$18 : 6$
$3 \cdot 7 = 21$	$7 \cdot 3$	$21 : 3$	$21 : 7$
$3 \cdot 8 = 24$	$8 \cdot 3$	$24 : 3$	$24 : 8$
$3 \cdot 9 = 27$	$9 \cdot 3$	$27 : 3$	$27 : 9$

Úshewden sanań.

								
3	6	9	12	15	18	21	24	27

2. $3:3=\square$ $12:3=\square$ $21:3=\square$
 $6:3=\square$ $15:3=\square$ $24:3=\square$
 $9:3=\square$ $18:3=\square$ $27:3=\square$
3. Másele shártiniń súwretin sızıń, sheshiń: Bakte 27 litr benzin bolıp, 3 ıdısqa teń bólip quyıldı. Hár ıdısqa neshe litr benzin quyılǵan?
4. 21 kg qumsheker bar edi. Qumshekerdi 3 kilogramnan qaltalarǵa salındı. Neshe qalta kerek bolǵan?
5. Kestedegi ańlatpalardıń mánisin tabıń:

Kóbeytiwshi	3	3	3	3	3	3	3
Kóbeytiwshi	3	4	5	6	7	8	9
Kóbeyme							

6. Uzınlığı 18 sm bolǵan lentani 3 sm den bóleklerge bóliń. Neshe bólek payda boldı?
7. Mısaltardı sheshiń:

$$3 \cdot 7 + 9$$

$$8 \cdot 2 + 4$$

$$15:3 + 25$$

$$27:3 - 9$$

$$3 \cdot 9 - 7$$

$$7 \cdot 2 - 4$$

1. Máselelerdiń sheshiliwin túśindiriń:

1) Hárbir tarelkaǵa 2 almurttan qoyıldı. 10 almurt neshe tarelkaǵa qoyıldı? Awısıp qalǵan almurt bar ma?

2) Aldıńǵı máseledegi 10 sanın 7, 8, 9 sanları menen almastırıń, súwretten paydalanıp ózińız tazadan másele dúzip sheshiń.

3) 3, 4, 6, 7, 8, 9, 10 sanlarınıń qaysıları 2 ge bólinedi?

2 ge bólinetuǵın sanlar **jup** sanlar, 2 ge bólinbeytuǵın sanlar **taq** sanlar delinedi.

2. 13, 15, 16, 8, 12, 6, 18, 21, 23, 24 sanlar qa- tarınan dáslep barlıq **jup** sanlardı, keyin barlıq **taq** sanlardı kóshirip jazıń.

3. Gúlzadaǵa dostısı eki disk sawǵa etti. Birinshi diskte 3 multfilm, ekinshi diskte bolsa onnan úsh márte kóp multfilm jazılǵan. Eki diskte ne- she multfilm jazılǵan?

4.

Bóliniwshi	6	9	12	15	18	21	24	27
Bóliwshi	3	3	3	3	3	3	3	3
Tiyindi								

- 5.** Mísallardı úlgide kórsetilgendey etip sheshiń:

$$\text{Úlgı: } (58 - 43) : 3 = 5$$

$$\begin{array}{r} 58 \\ - 43 \\ \hline 15 \end{array}$$

$$15 : 3 = 5$$

$$(38 - 26) : 3$$

$$(16 + 11) : 3$$

$$3 \cdot 6 + 12$$

$$(70 - 49) : 3$$

$$(10 + 10) : 2$$

$$2 \cdot 9 + 12$$

- 6.** Súwrettegi figuralardı dápteriniǵe sıziń hám olardı boyan:

- 7.** Sızılma boyınsha mäsеле dúziń hám onı sheshiń:

- 8.** Eki kesindi sıziń: $AB = 7 \text{ sm } 4 \text{ mm}$, CD kesindi bolsa onnan 3 mm qısqa bolsın.

9. $14 : 2 + 43$

$3 \cdot 7 - 21$

$(45 - 30) : 3$

$18 : 3 + 24$

$3 \cdot 8 - 20$

$(56 - 40) : 2$

4 SANÍN BIR XANALÍ SANĞA KÓBEYTIW HÁM 4 KE BÓLIW

1.

Kóbeytiw kestesin este saqlaná:

$$4 \cdot 4 = 16$$

$$4 \cdot 6 = 24$$

$$4 \cdot 8 = 32$$

$$4 \cdot 5 = 20$$

$$4 \cdot 7 = 28$$

$$4 \cdot 9 = 36$$

2. $4 \cdot 2 + 4$ $4 \cdot 3 + 4$ $4 \cdot 4 + 4$ $4 \cdot 5 + 4$
 $4 \cdot 6 + 4$ $4 \cdot 7 + 4$ $4 \cdot 8 + 4$ $4 \cdot 9 + 4$

3. Súwret boyıńsha másele dúziń hám sheshiń:

4 kg

? kg

4. $3 \cdot 5$ hám $4 \cdot 6$ $21 : 3$ hám $16 : 4$ $20 : 4$ hám $36 : 4$

5. Hár eki figuradaǵı sanaq shóptiń sanı teń bolıwı ushın birinshi figuraǵa neshe sanaq shóp kerek boladı?

6. Hayallar xalatına 4 m gezleme ketedi. Sonday 9 xalatqa neshe metr gezleme ketedi?

$$(47 - 46) \cdot 16 \quad | \quad (42 - 27) : 3 \quad | \quad (17 + 13) : 10$$

$$(28 + 22) : 10 \quad | \quad (15 + 12) : 3 \quad | \quad (32 + 28) : 10$$

1. Kesteden paydalanıp, juwabı 24, 28, 32, 36 ýá teń misallardı tabiń:

$4 \cdot 4 = 16$		$16 : 4$	
$4 \cdot 5 = 20$	$5 \cdot 4$	$20 : 4$	$20 : 5$
$4 \cdot 6 = 24$	$6 \cdot 4$	$24 : 4$	$24 : 6$
$4 \cdot 7 = 28$	$7 \cdot 4$	$28 : 4$	$28 : 7$
$4 \cdot 8 = 32$	$8 \cdot 4$	$32 : 4$	$32 : 8$
$4 \cdot 9 = 36$	$9 \cdot 4$	$36 : 4$	$36 : 9$

2. Bir tarelkada 4 anar bar. Sonday 8 tarelkada neshe anar bar?
3. $4 \square 8 = 32$ $24 \square 4 = 6$ $36 \square 4 = 9$
4. Balalar baqshası ushın 20 quwırshaq alıp kelin-di. Olar 4 toparǵa teńdey bólip berildi. Hárbiр toparǵa neshe quwırshaqtan berilgen?
5. Kesteni toltıriń:

Kóbeytiwshi	4	4	4	4	4	4	4
Kóbeytiwshi	3	4	5	6	7	8	9
Kóbeyme							

6. Hárbiр vazaǵa 4 gúlden qoyıw kerek. 16 gúl ushın neshe vaza kerek?
7. $12 : 4 = \square$ $24 : 4 = \square$ $32 : 4 = \square$
 $16 : 4 = \square$ $28 : 4 = \square$ $36 : 4 = \square$

5 SANÍN BIR XANALÍ SANĞA KÓBEYTIW HÁM 5 KE BÓLIW

1.

$5 \cdot 5 = 25$	$25 : 5$	$5 \cdot 6 = 30$	$30 : 5$	$30 : 6$
$5 \cdot 7 = 35$	$35 : 5$	$7 \cdot 5 = 35$	$35 : 7$	

2. Bir qaltada 5 kg másh bar. Sonday 7 qaltada neshe kilogramm másh bar?
3. Súwret boyınsha másele dúziń hám sheshiń:

5 litr

? litr sherbet

4. $5 \cdot 5 + 15$ $30 : 5 \cdot 2$ $5 \cdot 5 + 20$
 $5 \cdot 7 - 30$ $25 : 5 \cdot 3$ $5 \cdot 6 + 30$
 $4 \cdot 7 + 20$ $20 : 4 \cdot 5$ $4 \cdot 6 + 14$
5. 25, 26, 30, 32, 35, 40 sayılarının qaysı biri 5 ke bölündü?

6. Ustaxanada 30 stul hám stullardan 5 márte kem stollar tayarlandı. Barlıǵı bolıp neshe stol hám stul tayarlanǵan?

$5 \cdot 3 + 25$	$5 \cdot 5 - 15$	$5 \cdot 7 + 35$
$5 \cdot 4 + 20$	$5 \cdot 6 + 10$	$4 \cdot 9 - 30$

1. Kesteni yadta tutıń:

$5 \cdot 5 = 25$		$25 : 5$	
$5 \cdot 6 = 30$	$6 \cdot 5$	$30 : 5$	$30 : 6$
$5 \cdot 7 = 35$	$7 \cdot 5$	$35 : 5$	$35 : 7$
$5 \cdot 8 = 40$	$8 \cdot 5$	$40 : 5$	$40 : 8$
$5 \cdot 9 = 45$	$9 \cdot 5$	$45 : 5$	$45 : 9$

2. $5 \cdot 2 \square 4 \cdot 9$ $8 \cdot 3 \square 6 \cdot 4$ $40 : 5 \square 36 : 4$
 $5 \cdot 5 \square 3 \cdot 7$ $7 \cdot 5 \square 5 \cdot 7$ $45 : 5 \square 36 : 4$

3. Íssixanadan bir gúldáste ushın 5 gúl úzdi. Sonday 9 gúldáste ushın neshe gúl úzgen?

4. Kesteni tolتırıń:

Bóliniwshi	15	20	25	30	35	40	45
Bóliwshi	5	5	5	5	5	5	5
Tiyindi							

5. Uzınlığı 9 sm ge teń lenta sızıń, onı búklew joli menen úsh teńdey bólekke bólín. Hárbir bólekte neshe santimetr lenta bar?

6. Dükánǵa hárbinde 10 kilogramnan 5 yashik alma keltirildi. Túske shekem 40 kg alma satılǵan bolsa, jáne neshe kg alma qaldı?

7. $(18 + 17) : 5$ $(65 - 25) : 8$ $5 \cdot (6 + 4)$
 $(79 - 34) : 5$ $(19 + 16) : 7$ $4 \cdot (7 + 3)$

6 SANÍN BIR XANALÍ SANĞA KÓBEYTIW HÁM 6 ĞA BÓLIW

1.

Este saqlan:

$$6 \cdot 6 = 36$$

$$36 : 6$$

$$6 \cdot 7 = 42$$

$$7 \cdot 6$$

$$42 : 6$$

$$42 : 7$$

2. Súwret boyınsha másele dúziń hám sheshiń:

6 dana

6 tarelkada — ? dana

3. $6 \cdot 6 + 24$ $6 \cdot 7 - 42$	$7 \cdot 6 - 22$ $5 \cdot 6 + 30$	$(70 - 28) : 6$ $(19 + 17) : 6$
--	--------------------------------------	------------------------------------

4. Figurada 1 shóptiń ornın sonday etip ózgertiń, úy arqa tárepke qarasın.

5. Teńlemelerdi sheshiń.

$$x \cdot 6 = 12 \quad 18 + x = 29 \quad 26 - x = 13.$$

6. Balalar baqshasına 6 túp tut hám 12 túp alsha náli egildi. Alsha tuttan neshe ese kóp? Tut alshadan neshe ese kem?

7. $6 \cdot 5 : 10$ $5 \cdot 6 : 10$	$36 : 6 + 34$ $42 : 6 + 13$	$6 \cdot 7 + 18$ $4 \cdot 8 - 30$
--	--------------------------------	--------------------------------------

- 1.** Kesteden 36, 42, 48, 54 payda bolǵan mísal-lardı aytıń:

$$6 \cdot 6 = 36$$

$$36 : 6$$

$$6 \cdot 7 = 42$$

$$7 \cdot 6$$

$$42 : 6$$

$$42 : 7$$

$$6 \cdot 8 = 48$$

$$8 \cdot 6$$

$$48 : 6$$

$$48 : 8$$

$$6 \cdot 9 = 54$$

$$9 \cdot 6$$

$$54 : 6$$

$$54 : 9$$

- 2.** Awqatqa 4 piyaz, piyazǵa qaraǵanda 2 ge kóp geshir, geshirden 4 ese kóp kartoshka salındı. Awqatqa neshe kartoshka salınǵan?

- 3.** Tárepleri 2 sm hám 4 sm bolǵan tuwrımúyeshlik sızıń. Onıń perimetrin tabıń.

- 4.** Eger $a = 36$, $a = 42$, $a = 48$ bolsa, onda $a : 6$ aňlatpasınıń mánisin tabıń.

- 5.** Máselelerdiń sheshiliwin salıstırınıń:

1) Qawınnıń massası 4 kg, ǵarbız onnan 2 kg awır. ǵarbız neshe kilogramm shıǵadı?

2) Qawınnıń massası 4 kg, ǵarbız onnan 2 ese awır. G'arbız neshe kilogramm shıǵadı?

- 6.** Awılda usı jıl 15 úy qurıldı. Ótken jıl usı jılğıdan 6 ága kem úy qurılǵan edi. Eki jıl ishinde barlıǵı bolıp neshe úy qurılǵan?

7. $42 : 7 \cdot 3$

$$36 : 4 \cdot 3$$

$$6 \cdot 8 + 40$$

$$54 : 6 \cdot 2$$

$$28 : 7 + 4$$

$$6 \cdot 9 - 24$$

$$40 + 6 \cdot 5$$

$$80 - 6 \cdot 9$$

$$48 : 6 + 12$$

$$60 - 6 \cdot 8$$

$$30 + 6 \cdot 7$$

$$54 : 6 + 21$$

7 SANÍN BIR XANALÍ SANĞA KÓBEYTIW HÁM 7 GE BÓLIW

1.

$$7 \cdot 7 = 49$$

$$49 : 7$$

$$7 \cdot 8 = 56$$

$$8 \cdot 7$$

$$56 : 7$$

$$56 : 8$$

$$7 \cdot 9 = 63$$

$$9 \cdot 7$$

$$63 : 7$$

$$63 : 9$$

- 2.** Dúkánda 63 muzlatqışh bar edi. 6 künde hár kúni 9 muzlatqıştan satıldı. Satıw ushın jáne qansha muzlatqışh qaldır?

3. $7 \cdot 7 + 21$ $7 \cdot 4 + 28$ $56 : 7 \cdot 2$
 $7 \cdot 5 - 30$ $7 \cdot 8 - 50$ $63 : 7 \cdot 3$

- 4.** Kesteni toltırın:

Kóbeytiwshi	7	7	7	7	7	7	7
Kóbeytiwshi	3	4	5	6	7	8	9
Kóbeyme							

- 5.** 1) Birinshi kóbeytiwshi 6, ekinshi kóbeytiwshi 7, kóbeymeni tabıń;
 2) bóliniwshi 56, bóliwshi 7, tiyindini tabıń.

- 6.** Bir túp limonnan 26, ekinshi túpten 16 limon úzip alındı. Barlıq limonlar 7 qaltaǵa teńnen salındı. Hárbiq qaltaǵa neshe limonnan salıngan?

7. $7 \cdot 9 - 30$ $56 : 7 + 8$ $24 : 3 \cdot 2$
 $7 \cdot 7 - 20$ $63 : 9 + 7$ $32 : 4 \cdot 2$

1. Kesteni tolteriń:

Bóliniwshi	21	28	35	42	49	56	63
Bóliwshi	7	7	7	7	7	7	7
Tiyindi							

2. $(60 - 18) : 7$ | $(29 + 20) : 7$ | $5 \cdot (17 - 9)$
 $(18 + 18) : 6$ | $(35 + 19) : 6$ | $7 \cdot (18 - 12)$
3. Ańlatpalardı jazıń hám mánislerin tabıń:
 1) 7 hám 8, 6 hám 5, 7 hám 9 sayılarınıń kóbeymesin.
 2) 56 hám 7, 42 hám 6, 49 hám 7 sayılarınıń tiyindisin.
4. Neshe sıniq sıziq berilgen, olardı dápterińizge sıziń.

5. $6 \cdot 7 \square 7 \cdot 6$ | $7 \cdot 8 \square 7 \cdot 5$ | $42 : 7 \square 56 : 7$
 $7 \cdot 4 \square 7 \cdot 3$ | $6 \cdot 5 \square 7 \cdot 8$ | $21 : 3 \square 21 : 7$

6. Bir xalatqa 3 m gezleme ketse, 21 metr gezlemeden neshe xalat tigiw mümkin?
 7. Sonday san qoyın, teńlik durıs bolsın.

$$8 \cdot \square = 48$$

$$\square \cdot 7 = 49$$

$$42 : \square = 7$$

$$5 \cdot \square = 25$$

$$\square \cdot 8 = 64$$

$$32 : \square = 8$$

8 SANÍN BIR XANALÍ SANĞA KÓBEYTIW HÁM 8 GE BÓLIW

1.

2.

$$8 \cdot 8 = 64$$

$$8 \cdot 9 = 72$$

$$64 : 8$$

$$72 : 8$$

$$72 : 9$$

3. Hárbir bankada 5 kilogramnan pal bar. Sonday 8 bankada neshe kilogramm pal bar?
4. 24, 32, 45, 48 sanlarınıń qaysı biri 8 ge bólinedi?
5. Tigiw cexında 42 m atlastan 7 birdey kóylek tigildi. Sonday 10 kóylekke neshe metr atlas kerek boladı?

$8 \cdot 5 - 8 \cdot 3$	$8 \cdot 9 + 8 \cdot 1$	$72 : 8 - 48 : 6$
$8 \cdot 2 + 8 \cdot 4$	$7 \cdot 8 - 6 \cdot 6$	$56 : 8 + 64 : 8$

6. $(28 + 28) : 8$ $(69 - 29) : 8$ $28 : (11 - 7)$
7. 32 litr sherbet 8 ıdısqa teńdey quyıldı. 40 litr sherbetti quyıw ushın neshe ıdıs kerek?
8. $(89 - 25) : 8$ $(29 + 27) : 8$ $16 : (11 - 7)$

1. Kesteni toltrıń:

Bóliniwshi	16	24	40	48	56	64	72
Bóliwshi	8	8	8	8	8	8	8
Tiyindi							

2. Qarazǵa xojalıqtan 48 qap biyday, onnan 8 qapı kem arpa alıp kelindi. Qarazǵa neshe qap arpa alıp kelingen?

Máselege sonday soraw qoyıń, nátiyjede ol eki ámel menen sheshiletuǵın bolsın.

3.	32:8	42:6	7·8	
	54:6	36:6	8·8	9·4
				9·6

4. Hárbir sıňıq sızıqtıń uzınlığın ólsheń:

5. Súwretke qarap másele dúziń hám onı sheshiń:

8 kg

? kg

6. $49 - 72 : 8$	$7 \cdot 8 + 4 \cdot 6$	$50 : 5 - 50 : 10$
$64 - 8 \cdot 8$	$9 \cdot 5 + 5 \cdot 9$	$70 : 7 + 20 : 10$

7. Eger $a = 48$, $a = 64$, $a = 72$ bolsa, onda $a : 8$ aňlatpasınıń mánisin tabıń.

9 SANÍN BIR XANALÍ SANĞA KÓBEYTIW HÁM 9 ĞA BÓLIW

1.

Hárbir mísaldıń sheshimin yadta tutıń:

$$9 \cdot 9 = 81 \quad 81 : 9 = 9$$

- 2.** 18 oram toqıma jipten 2 birdey hayallar jeńsizi toqıldı. Sonday 9 jeńsizge neshe oram toqıma jip kerek?
- 3.** Keste tiykarında berilgen mísallardı sheshiń:

Kóbeytiwshi	9	9	9	9	9	9	9
Kóbeytiwshi	3	4	5	6	7	8	9
Kóbeyme							

- 4.** Balalar baqshasına 32 kese, onnan 4 ese kem shaynek alıp kelindi. Balalar baqshasına ulıwma neshe shaynek hám kese alıp kelingen?
- 5.** $9 \cdot 9 + 9$ $81 : 9 \cdot 2$ $(42 + 14) : 8$
 $8 \cdot 9 - 2$ $72 : 9 \cdot 4$ $(83 - 20) : 7$
- 6.** Boyawshi birinshi kúni 9 aynanı, ekinshi kúni onnan 2 márte artıq aynanı boyadı. Boyawshi eki kúnde neshe aynanı boyagań?
- 7.** $(36 + 28) : 8$ $(97 - 34) : 9$ $(20 + 28) : 6$
 $(90 - 18) : 9$ $(29 + 25) : 9$ $(58 - 26) : 8$

- Fermer xojalığında 9 júk mashinası, onnan 3 márte kem jeńil mashina bar. Fermer xojalığında neshe jeńil mashina bar?
Máselege sonday soraw qoyıń, nátiyjede ol eki ámel menen sheshiletuǵın bolsın.
- Eger $a=81$, $a=63$, $a=72$ bolsa, $a:9$ ańlatpanıń mánisin tabıń.
- Kestedegi ańlatpanıń mánisin tabıń.

Bóliniwshi	81	72	63	54	45	36	27
Bóliwshi	9	9	9	9	9	9	9
Tiyindi							

- Qısqa jazıw boyınscha másele dúzip sheshiń:
Shaxmat dógereginde — 27 oqıwshi. ←
Shashka dógereginde — ?, 7 ge kem oqıwshi. →
- Figuralardı dápterińizge sizиń hám boyañ:

- 6. Sport komandasında 27 futbol tobi bar edi. Oyın máwsiminde 23 top alıp kelindi. Komanda-da barlıǵı bolıp neshe futbol tobi bar?
7. $(18 + 3) : 3 \quad (68 - 41) : 3 \quad 2 \cdot (17 - 8)$
 $(12 + 6) : 2 \quad (56 - 35) : 3 \quad 3 \cdot (15 - 6)$

QURAMALÍ MÁSELELER

1. Máselelerdi túsındırıp sheshiń:

1) Miynet sabaǵında Nasiba 2, Ayzada bolsa onnan 4 ke artıq ayıw jasadı. Ayzada neshe ayıw oyınshiǵın jasaǵan?

2) Miynet sabaǵında Nasiba 2, Ayzada bolsa 4 márte kóp ayıw oyınshiǵın jasadı. Ayzada neshe ayıw oyınshiǵın jasaǵan?

Sandı birneshe márte arttıriw ushın sanlar kóbeyttiriledi, birneshe birlik arttıriw ushın sanlar qosıladı.

2. Mısallardı túsındırıp sheshiń:

4 ke arttıriń

16	20	24	28	32
----	----	----	----	----

4 márte arttıriń

5	6	7	8	9
---	---	---	---	---

3. 19 kg alma hám 17 kg almurttı hárbiq qaltaǵa 4 kg nan jaylastırıldı. Neshe qalta kerek bolǵan?

4. Ámel belgilerin teńlikler tuwrı bolatuǵın qılıp qoyıń:

$18 \square 18 = 1$

$32 \square 4 = 8$

$4 \square 9 = 36$

$21 \square 21 = 0$

$24 \square 3 = 8$

$3 \square 9 = 27$

5. Uzınlığı 16 sm bolǵan jip alını. Onıń bir bólegin, tórtten bir bólimin büklew joli menen tabırı.

6. $3 \cdot 7 + 9$ | $21 : 3 + 7$ | $(91 - 67) : 3$
 $4 \cdot 9 + 4$ | $28 : 4 - 7$ | $(19 + 17) : 4$

7. Shırshaniń biyikligi 16 m, aq terek bolsa onnan 4 m uzın. Aq terektiń uzınlığı qansha?

1. Súwret boyınsha berilgen máselelerdi sheshiń hám salıstırıń:

1)

16 kg

? 4 kg kem

2)

16 kg ? 4 márte kem

2.

4 ke kemeyttiriń				
8	12	20	15	39

4 márte kemeyttiriń				
8	24	16	32	28

3. Máselelerdiń sheshiliwin salıstırıń:

- 1) Bir ketekte 24, 2-ketekte 4 ke kem qoyan bar. 2-ketekte neshe qoyan bar?
- 2) Bir ketekte 24, 2-ketekte onnan 4 ese kem qoyan bar. 2-ketekte neshe qoyan bar?

Sandı birneshe birlikke kemeyttiriw ushın sannan sol birlik alındı. Sandı birneshe márte kemeyttiriw ushın san sol birlikke bólinedi.

4.	3 · 6	3 · 9	3 · 5	3 · 8	3 · 7
	4 · 6	4 · 9	4 · 5	4 · 8	4 · 7

5. Keste boyınsha másele dúziń hám sheshiń:

Bar edi	Sarplandı	Qaldı
36 m gezleme	kostyumge — 16 m shalbarǵa — 14 m	? m

6. Sonday san qoynı, teńlik durıs bolsın:

20 : □ = 5	32 : □ = 8	4 · □ = 16
28 : □ = 7	36 : □ = 9	4 · □ = 24

100 DÍN ISHINDE KÓBEYTIW HÁM BÓLIW

1. Kestedegi ańlatpanıň mánisin tabıńı:

Kóbeytiwshi	8	5		8	9	9
Kóbeytiwshi		7	9	8	7	
Kóbeyme	40		54			81

2. Mektep baǵında 42 túp erik teregi bar. Onnan 6 ese kem anar nálı otırǵızıldı. Usı baǵda uluwma neshe miyweli terek boldı?

3. Oylap tap!

4. $8 \cdot 3 + 8 \cdot 5$ | $7 \cdot 6 - 6 \cdot 7$ | $56 : 8 + 64 : 8$
 $9 \cdot 7 - 6 \cdot 4$ | $5 \cdot 9 + 2 \cdot 9$ | $50 : 5 + 30 : 10$

5. Teńlemederdi sheshiń:

$x : 3 = 9$

$x \cdot 3 = 9$

$x : 2 = 4$

6. Uzınlığı 12 sm bolǵan tesmanı 2 birdey bólekke boliń. Bir bóleginiń uzınlığın ólsheń. Orınlagań tapsırımańız boyınscha másele dúziń hám onı dápterińizge jazıń:

7. $7 \cdot 8 \square 7 \cdot 5$ | $6 \cdot 6 \square 5 \cdot 3$ | $42 : 7 \square 56 : 8$
 $4 \cdot 5 \square 9 \cdot 5$ | $8 \cdot 8 \square 8 \cdot 2$ | $21 : 3 \square 21 : 7$

BIR XANALÍ SANLARDÍ KÓBEYTIW KESTESI

1.

.	1	2	3	4	5	6	7	8	9	10
2	2	4	6	8	10	12	14	16	18	20
3	3	6	9	12	15	18	21	24	27	30
4	4	8	12	16	20	24	28	32	36	40
5	5	10	15	20	25	30	35	40	45	50
6	6	12	18	24	30	36	42	48	54	60
7	7	14	21	28	35	42	49	56	63	70
8	8	16	24	32	40	48	56	64	72	80
9	9	18	27	36	45	54	63	72	81	90

2. Ulzada anası menen 9 túp rayxan nálin, onnan 3 ese kóp xína nállerin otırǵızdı. Olar barlıǵı bolıp neshe nál otırǵızǵan?
3. $64 : 8$ $81 : 9$ $45 : 9$ $32 : 8$
 $72 : 8$ $72 : 9$ $24 : 6$ $16 : 8$
4. $a \cdot 8$, $b : 7$ anılatpasınıń mánisin tabıń.

a	9	8	7	6
$a \cdot 8$				

b	63	56	49	42
$b : 7$				

5. 36, 37, 45, 81 sanlardıń qaysı biri 9 ǵa bólinedi?
6. Bir oramda 75 sm sım bar edi. Sımnan bir-neshe santimetr kesip alındı hám 32 sm qaldı. Neshe santimetr sım kesip alıngan?
7. $47 + 54 : 6$ $69 - 6 \cdot 6$ $81 : 9 \cdot 3$
 $80 - 21 : 3$ $35 + 7 \cdot 5$ $72 : 8 \cdot 4$

BIR XANALÍ SANLARDÍN BÓLIW KESTESİ

1.

4	6	8	10	12	14	16	18	:2
6	9	12	15	18	21	24	27	:3
8	12	16	20	24	28	32	36	:4
10	15	20	25	30	35	40	45	:5
12	18	24	30	36	42	48	54	:6
14	21	28	35	42	49	56	63	:7
16	24	32	40	48	56	64	72	:8
18	27	36	45	54	63	72	81	:9
2	3	4	5	6	7	8	9	

2. Birinshi yashikte 16 kg shege, ekinshi yashikte 12 kg shege bar. 8 kg shege paydalanılǵannan soń, neshe kilogramm shege qaldı?
3. Súwret boyınsha másele dúziń hám sheshiń:

3 metr

? metr

4. Ámellerdi orınláń. Ańlatpalardıń bir-birine baylanıslı ekenligin túsındırıń:

$$6 \cdot 7 = 42$$

$$3 \cdot 9 = 27$$

$$9 \cdot 5 = 45$$

$$42 : 6 = 7$$

$$27 : 3 = 9$$

$$45 : 9 = 5$$

$$42 : 7 = 6$$

$$27 : 9 = 3$$

$$45 : 5 = 9$$

5. Qoymada 27 bel, onnan 3 ese kem tırma bar. Qoymada barlıǵı bolıp neshe jumıs ásbapları bar?

BÓLEKSHELER. GEOMETRIYALÍQ FIGURALAR HÁM SHAMALAR

SANNÍN ÚLESI

1. 14 sm li lentanı 2 teńdey bólekke bóliń. Dápterińizge sizip, yarımin tawıp boyan:

yarım

Yarım — bul hárqanday pútin nárseniń eki teńdey bóleginen biri esaplanadı.

2. Bir pútin torttı alıń. Onı teń ekige bóliń, ekige bólingen sol bólekti jáne ekige bóliń:
- pútin torttı kórsetiń;
 - torttıń ekiden bir bólegin, úshten bir bólegin, tórtten bir bólegin kórsetiń:

Pútinniń tórtten bir bólegi **sherek** delinedi.

3. Uzınlığı 8 sm, 12 sm bolǵan eki lenta siziniń. 1-lentanı teń 2 ge, 2-lentanı teń 4 ke bóliń.
4. Qawsırmalardı sonday etip qoyıń, nátiyjede teńlikler durıs bolsın:
- $$50 - 18 : 4 = 8 \quad | \quad 4 \cdot 5 + 27 = 47 \quad | \quad 36 : 4 + 21 = 30$$
5. Nafisa 4 kg nabattı teń ekige bólip, qaltalarǵa saldı. Hárbir qaltaǵa neshe kilogramm nabat salıńgan?

$$\begin{array}{l} 6. 4 \cdot 4 + 23 \\ 2 \cdot 9 + 12 \end{array}$$

$$\begin{array}{l} 15 : 3 + 45 \\ 21 : 3 + 13 \end{array}$$

$$\begin{array}{l} 59 - 29 + 18 \\ 35 + 35 - 70 \end{array}$$

SANNÍN BÓLSHEGIN SÓZLER YAMASA SANLAR JÁRDEMINDE KÓRSETIW

1. Hárbiř sheńber neshe bólekke bólingen? Sheńberdiń qaysı bólegi boyalǵan? Úshten bir bólegi san menen qáytip jazlıdá? Tórtten bir bólegi, besten bir bólegi she?

2. Aziza kóylek tigiw ushın 12 metrlik tawardıń $\frac{1}{4}$ bólegin qayıp aldı. Aziza bir kóylekke neshe metr tawar qayıp alǵan?
3. Eger bir kóylekke 3 m tawar ketken bolsa, eki oramnan neshe kóylek tigiwge boladı?

4. Lentalardıń uzınlıǵıń ólsheń. Jasıl lenta kók lentedan neshe ese uzın ekenligin anıqlań.

5. Uzınlığı 16 sm bolǵan arqan alıń. Onıń bir bólegin, tórtten bir bólegin oraw joli menen tabıń.
6. Hárbir bólek qalay payda boladı? Kesindiniń belgilengen bólegin oqıń.

7. Sayaxatshılar 2 saat jol júrdı. Olar bul waqıttıń úshten bir bólegin dáryanı kesip ótiwge, qalǵanların piyada júriwge sarıpladı. Sayaxatshılar qansha waqıt piyada júrgen? (waqıttı minutlar menen ańlatıń)
8. Ańlatpalardıń mánilerin tabıń:
 - 1) 10 hám 6, 8 hám 10 sanlarıńıń kóbeymesi
 - 2) 18 hám 3, 90 hám 10 sanlarıńıń bóliniwi.

BERILGEN SHÁRTLERGE QARAY MÁSELE DÚZIW HÁM ONÍ SHESHIW

1. Qısqa jazıw boyınsha másele dúziń hám onı sheshiń:
Muzıka dógeregine – 28 oqıwshi,
Sport dógeregine - ? 8 oqıwshiǵa kem oqıwshi.
 2.
- 1) Uzınlığı 12 sm bolǵan lenta alıń. Onı búklew joli menen eki teńdey bólekke bólıń. Hárbir bólek bul lentanıń yarımı esaplanadı. Lentanıń yarımı neshe sm ekenin tabıń: $12:2=6$ sm. Onı ólshew joli menen tekseriń.
 - 2) Lentanı búklep 4 teńdey bólekke bólıń. Lentanıń tórtten bir bólegi neshe sm ekenin tabıń.

3. $3 \cdot 9 \square 4 \cdot 4$ $16:4 \square 12:3$ $12:4 \square 24:4$

$4 \cdot 5 \square 3 \cdot 8$

$20:4 \square 15:3$

$3 \cdot 8 \square 4 \cdot 8$

4. Súwret boyıñsha másele dúziń hám onı sheshiń:

6 dana

4 vazada — ? dana anar

5. Teńlemelerdi sheshiń:

$$15+x=37 \quad 18-x=5 \quad 3 \cdot x=21 \quad x : 2=8$$

6. $a=3$ hám $b=9$ bolsa, ańlatpalardıń mánisin tabiń:
 $a \cdot 6+a$ $a \cdot 7+a$ $27 : a+a$ $b : 3+b$

7. Mektep asxanasında 36 stal bar edi. Olardıń tórtten bir bólegi boyaldı. Jáne neshe stal boyalıwi kerek?

1. 1) Mektep asxanasına 4 sebette alma alıp keliñdi. Hárbir sebette 10 kilogramnan alma bolsa, barlıǵı neshe kilogramm alma alıp kelingen?

Bir sebetke ketken alma	Sebetler sanı	Barlıq almalardıń sanı
10 kg	4	? kg
? kg	4	40 kg
10 kg	? kg	40 kg

2) Eki óz ara keri másele dúziń hám onı sheshiń.

- 2.** Eger $a=63$, $a=72$, $a=81$ bolsa, $a:9$ ańlatpa-sınıń mánisin tabıń.
- 3.** Aprel ayınıń $\frac{1}{4}$ bolegi bulıtlı, qalǵan kúnleri aspan ashıq boldı. Aprel ayında neshe kún aspan ashıq bolǵan?
- 4.** Hárbiр tuwrı tórtmúyeshlikte neshe keteksheler bar?

- 5.** Tuwrı tórtmúyeshlik formasındaǵı qaǵazdı teńdey etip eki búkleń. Qaǵazdıń yarımin kórsetiń. Usınday jol menen sheńberdi de teńdey ekige bólín. Sheńberdiń yarımin kórsetiń.

- 6.** Ańlatpalardıń mánisin tabıń:
- 1) 10 hám 6, 8 hám 10 sanlarınıń kóbeymesi;
 - 2) 18 hám 3, 90 hám 10 san臺南市ń bóliniwi;
 - 3) 2 hám 7, 3 hám 8 san臺南市ń kóbeymesi;
 - 4) 16 hám 4, 24 hám 4 san臺南市ń bóliniwi.

7. $72 \square 50 = 22$ $9 \square 4 = 36$ $28 \square 4 = 7$
 $38 \square 15 = 53$ $8 \square 2 = 16$ $24 \square 3 = 8$

- Aerodromda 4 vertolyot hám 12 samolyot bar edi. Samolyot vertolyotlardan neshe márte kóp? Vertolyot samolyotlardan neshe márte kem?
- Mektep baǵına 4 túp shiye hám 8 túp behi náli otrǵızıldı. Behi shiyeden neshe márte kóp? Shiye behiden neshe márte kem?

Este saqlanı:

Bir san ekinshi sannan neshe márte kem ekenin biliw ushin úlken sandı kishi sanǵa bóliw kerek.

- Tómendegi tapsırmalardı orınlıń:

1) Kubiklerdiń yarımı neshew?

2) Kubiklerdiń úshten bir bólegi qansha?

3) Kubiklerdiń tórtten bir bólegi qansha?

- Teńlemelerdi sheshiń:

$$x \cdot 7 = 49 \quad | \quad 64 : x = 8 \quad | \quad 81 : x = 9 \quad | \quad x \cdot 3 = 12$$

- Mektep ustaxanasına baylanıslı másele dúziń hám onı sheshiń:

Bar edi	Keltirildi	Boldı
Ustaxana ásbapları — 36	Qol pıshaq — 27 Shókkish — 27	?

- $5 \cdot 9 - 4 \cdot 8 \quad | \quad 40:5 + 32:4 \quad | \quad 5 \cdot (11 - 5)$
 $5 \cdot 8 + 4 \cdot 3 \quad | \quad 36:4 - 18:3 \quad | \quad 4 \cdot (18 - 9)$

MASHQALALÍ MÁSELELER

- Gúlsara bazardan 24 kg miywe satıp aldı. Miywelerdiń úşten bir bólegi alma bolsa, júzimnen neshe kilogramm satıp alǵan?
- Jumısshilar \square m salma qazgannan keyin jáne \square m artıq salma qazıwi kerek. Jumısshilar barlıǵı bolıp neshe metr salma qazıwi kerek?
- $4 \cdot 7 \square 5 \cdot 7$ $16 : 2 \square 32 : 4$ $63 : 7 \square 18 : 6$
 $3 \cdot 9 \square 6 \cdot 8$ $24 : 4 \square 24 : 6$ $40 : 8 \square 40 : 5$
- 88 sanınıń yarımin, 24 sanınıń tórtten bir bólegin tabıń.
- Sızılma boyınsha másele dúziń hám onı sheshiń:

- Aziza 27 metr gezlemeden kóylek tigiw ushın úşten bir bólegin qayıp aldı. Ol neshe metr gezleme qayıp alǵan?
- Túsip qalǵan sanlardı ornına qoyp jazıń:

$$\begin{array}{l|l|l} 2 \cdot \square = 9 \cdot 2 & 6 \cdot 5 = \square \cdot 6 & 15 : 3 = 25 : \square \\ 8 \cdot \square = 3 \cdot 8 & 9 \cdot 7 = \square \cdot 9 & 18 : 3 = 24 : \square \\ 4 \cdot \square = 9 \cdot 4 & 7 \cdot 8 = \square \cdot 7 & 81 : 9 = 54 : \square \end{array}$$

1. Súwrette uzınlığı 9 sm hám 8 sm bolǵan eki lenta berilgen. Birinshi lenta 3 birdey bólekke, ekinshisi teńdey 4 bólekke bólindi. Lentanın úshken biri; tórtten biri neshege teń?

2. Túsip qalǵan sanlardı tawıp jazıń.

$$\begin{array}{r}
 + 57 & - 75 & + 45 & - 87 & + 38 \\
 3\Box & 6\Box & 2\Box & \Box 6 & 12 \\
 \hline
 \Box 9 & \Box 1 & \Box 9 & 3\Box & 5\Box
 \end{array}$$

3. Uzınlığı 15 sm bolǵan sımdı 3 birdey bólekke boliń. Onıń bir böleginiń uzınlığın tabıń. Orınlangan tapsırma boyınscha ańlatpa dúziń hám onı dápterińizge jazıń.
4. «Sáykeslestiriw» misalları durıs orınlangan ba?

55 + 32	89	81 : 9	45
97 - 43	87	54 : 9	9
64 + 25	41	9 · 5	63
82 - 41	54	9 · 7	6

5. 6 sm uzınlıqtığı lenta birneshe ret uzaytırılgannan keyin 18 sm uzınlıqtığı lenta payda boldı. Lenta neshe metrge uzaytırılgan?

6. Teńlemeni sheshiń:

$$\begin{array}{l|l|l}
 27 + x = 49 & x \cdot 5 = 35 & 45 : x = 9 \\
 58 - x = 20 & 4 \cdot x = 36 & 64 : x = 8
 \end{array}$$

1. Birinshi lentanıń tórtten bir bólegin, ekinshi lentanıń besten bir bólegin tabıń.

2. Azıq-awqat dúkánına 21 qutı konfet hám peshenie alıp kelindi. Olardıń úshten bir bólegi konfet bolsa, neshe qutı peshenie alıp kelingen?

3. Mıllandı túsındırıp sheshiń:

4. Juwabı 90 shıǵıwı ushın qaysı tárepten júriw ke-rek? Esaptı durıs orınlanań.

5. Máselege tiyisli sxemalıq súwret sizиń hám má-seleni sheshiń.

20 sheńber besewden toparlarǵa bolindi. Neshe topar payda boldı?

6. $25 : 5 \square$ $48 : 6 \square$ $4 \cdot 6 \square$ $5 \cdot 6 \square$ $28 : 7 \square$ $9 \cdot 7 \square$
 $30 : 5 \square$ $45 : 9 \square$ $6 \cdot 8 \square$ $8 \cdot 6 \square$ $8 \cdot 8 \square$ $42 : 6 \square$
7. Tigiwshide 12 dana sádep bar edi. Ol barlıq sádeplerdiń úşten bir bólegin paltoǵa tigip shıqtı. Tigiwshi paltoǵa neshe sádep tikken?

GEOMETRIYALÍQ FIGURALAR: KVADRAT, TUWRÍ TÓRTMÚYESHLIK, ÚSHMÚYESHLIK, SHEŃBER HÁM OLARĞA TIYISLI SHAMALAR

1. Figuralardıń uqsas hám ayırmashılıqların aytıń.

2. Figuralardı dápterińge sızıń. Hárbir figurada neshe úshmúyeshlik hám neshe kvadrat bar?

2 úshmúyeshlik

1 kvadrat

8 úshmúyeshlik

1 kvadrat

4 úshmúyeshlik

2 kvadrat

3. Kvadrat tárepleri uzınlığınıń qosındısı 32 sm. Usı kvadrattıń bir tárepiniń uzınlığı qansha?

4. Tuwrı tórtmúyeshlik teńdey tórt bólekke bolindi. Onıń tórtten bir bólegi kók, qalǵan bólegi jasıl reńge boyaldi. Tuwrı tórtmuyeshliktiń qaysı bólegi jasıl reńge boyalǵan?

5. Úy jasaw ushın qanday figuralardı qollanıwǵa boladı?

6. Sabırda 25 sanaq shóbi bar edi. Ol birneshe bólek-bólek kvadrat soqqannan keyin 1 shóp awısıp qaldı. Sabır neshe kvadrat soqqan?

7. $8 \cdot 5 \square 7 \cdot 3$ | $28 : 4 \square 30 : 5$ | $35 : 5 \square 49 : 7$
 $6 \cdot 4 \square 5 \cdot 9$ | $45 : 9 \square 45 : 5$ | $42 : 6 \square 35 : 7$

1. Hárbir figurada neshe tuwrı tórtmuyeshlik, neshe úshmúyeshlik bar? Figuralardı dápterińge sizín hám olardı boyan.

2. Dilnaza 60 betli ertek kitap oqıp atır. Ol birinshi kúni kitaptıń úshten bir bólegin oqıdı, ekinshi kúni 18 bet oqıdı. Oqılatuǵın jáne neshe bet bar?

3. «Sáykeslesiw» mísalları durıs orınlanǵan ba?

$48 + 32$	$\xrightarrow{\quad}$	39	$56 : 7$	$\xrightarrow{\quad}$	40
$79 - 55$	$\xrightarrow{\quad}$	80	$36 : 6$	$\xrightarrow{\quad}$	8
$27 + 12$	$\xrightarrow{\quad}$	20	$8 \cdot 5$	$\xrightarrow{\quad}$	81
$45 - 25$	$\xrightarrow{\quad}$	24	$9 \cdot 9$	$\xrightarrow{\quad}$	6

4. Sızılma boyıńsha másele dúziń hám onı sheshiń.

5. Teńlemeni sheshiń.

$$6 \cdot x = 42 \quad | \quad 45 + x = 56 \quad | \quad 39 - x = 19$$

6. Arqanniń uzınlığı 18 m. Sol arqannan uzınlığı 3 m bolǵan bir bólegi kesip alındı. Kesip alınǵan bólek pútin arqanniń qanday bólegin qurayıd?

7. $20 : 10 + 71$ | $46 + 36 : 9$ | $14 : 7 + 12 : 6$
 $18 : 18 + 27$ | $32 - 32 : 8$ | $18 : 2 + 16 : 8$

FIGURALARDÍ SALÍSTÍRÍW HÁM BOYAW. BÓLEKLERİ BOYÍNSHA FIGURA JASAW HÁM BÓLEKLERGE BÓLIW

1. Bir tárepi 6 sm, ekinshi tárepi onnan eki ese kishi tuwrı tórtmúyeshlik sızıń. Onıń perimetrin tabıń.
2. Figuralardı salistırıń hám olardı dápterińizge sızıp, boyan.

3. 30 m uzınlıqtaǵı arqan eki bólekke bólindi. Birinshi bólektiń uzınlığı pútin arqannıń $\frac{1}{5}$ bólegin quraydı. Ekinshi bólektiń uzınlığı qansha?

4. Súwretlerge qarań hám olardı salıstırıń.

$$\frac{1}{2} \text{ hám}$$

$$\frac{1}{3}$$

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

$$\frac{1}{5}$$

5. Dápterińizge súwrettegi figuralardı sıziń. Onda kvadrat bóleklerge bólínip, onıń bóleklerinen úshmúyeshlik payda bolǵan. Eki sızılmasında birdey bóleklerdi birdey reńge boyan:

6. Úshmúyeshliktiń perimetri 12 sm. Onıń bir tárepiniń uzınlığı 5 sm ge, ekinshi tárepiniń uzınlığı 3 sm ge teń. Úshmúyeshliktiń úshinshi tárepiniń uzınlığın tabıń.

7. Teńlemenı sheshiń:

$$40 : x = 10$$

$$40 : x = 4$$

$$20 : x = 20$$

1. Tómendegi sanlar kóbeymesin bir baǵanaǵa, bólinbesin ekinshi baǵanaǵa jazıń hám mánisin tabıń:

$$42 : 7 \quad | \quad 6 \cdot 8 \quad | \quad 35 : 5 \quad | \quad 5 \cdot 9 \quad | \quad 48 : 8 \quad | \quad 6 \cdot 4$$

2. Tárepleri 2 sm hám 3 sm bolǵan tuwrı tórtmúyeshliklerdi tabıń hám onı dápteriniǵge sızıń. Figuralardı sanaq shóbi járdeminde sogıń.

3. Ámel belgilerin teńlikler durıs bolatuǵın etip qoyıń:

$$5 \square 5 = 25$$

$$9 \square 3 = 27$$

$$8 \square 2 = 16$$

$$5 \square 5 = 1$$

$$9 \square 3 = 3$$

$$8 \square 2 = 4$$

$$5 \square 5 = 10$$

$$9 \square 3 = 12$$

$$8 \square 2 = 10$$

$$5 \square 5 = 0$$

$$9 \square 3 = 6$$

$$8 \square 2 = 6$$

4. Bul figuralar ne dep ataladı? Olardıń arasınan tuwrı tórtmúyeshlikti tabıń.

- 5.** Dúkánda bir kunde 34 stol, onnan 6 ága artiq stul, stuldan 5 márte kem shkaf satıldı. Neshe kiyim shkafı satılğan?
- 6.** $16 : 2 + 16 : 4$ | $25 + 15 : 3$ | $40 : 10 + 56$
 $18 : 3 + 18 : 2$ | $28 - 41 : 3$ | $50 : 10 + 39$

BÓLINIWSHI, BÓLIWSHI, TIYINDI HÁM QALDÍQTÍ SÍZÍLMADA KÓRSETIW

- 1.** Sanaq shóplerinen paydalanıp, tiyindini tabıń:
 1) Bóliniwshi 16, bóliwshi 2, tiyindini tabıń:
 2) Bóliniwshi 18, bóliwshi 3, tiyindini tabıń:
 3) Bóliniwshi 24, bóliwshi 6, tiyindini tabıń:
 4) Bóliniwshi 45, bóliwshi 5, tiyindini tabıń:
- 2.** Tigiwshide 25 dana sádep bar edi. OI hárbi kóylekke 6 sádepten tigip shıqtı. Bul sádepler neshe kóylekke jetedi hám neshe sádep awısıp qaldı?

Sheshiliwi: $25 : 6 = 4$ (1 qaldıq)

25 – bóliniwshi, 6 – bóliwshi, 4 – tiyindi, 1 – qaldıq.

- 3.** Mısaltardı túśındırıp sheshiń:

$16 : 5$	$23 : 4$	$49 : 8$	$51 : 7$	$17 : 3$
$19 : 3$	$37 : 6$	$47 : 9$	$15 : 2$	$25 : 6$

- 4.** Yashikte 19 kg apelsin bar edi. Hárbi sebetke 9 kilogramnan apelsin salındı. Bul apelsinler neshe sebetke salıñğan hám neshe gramm apelsin awısıp qalğan?

- 5.** Kostyumǵa 3 m gezleme ketedi. Bir oramda 13 m gezleme bar. Usı gezlemeden neshe kostyum shıǵadı?

Aman máseleni bılayınsha sheshti: $13 : 3 = 4$ (1 qaldıq)

Esen bolsa máseleni bılayınsha sheshti:

$13 : 3 = 3$ (4 qaldıq)

Qaysı oqıwshı máseleni durıs sheshken?

- 6.** 1) 20 dan 30 ǵa shekem bolǵan sanlardırıń qaysıları 3 ke, 4 ke, 5 ke, 6 ǵa qaldıqsız bólinedi?

2) 30 dan 40 ǵa shekem bolǵan sanlardırıń qaysıları 4 ke, 5 ke, 6 ǵa, 7 ge qaldıqsız bólinedi?

7. $57 : 8 = 7$ (qaldıq) $49 : 6 = 8$ (qaldıq)

$73 : 9 = 8$ (qaldıq) $82 : 9 = 9$ (qaldıq)

$36 : 5 = 7$ (qaldıq) $37 : 9 = 4$ (qaldıq)

- 8.** Tárepleri 4 sm hám 6 sm bolǵan tuwrı tórtmúyeshlikti dápterińizge sıziń. Onıń perimetrin tabıń.

- 1.** Birinshi operator bir kúnde kompyuterde 6 saatta 24 bet, ekinshi operator usınday waqıtta 30 bet jazadı. Qaysı operator bir kúnde kóp bet jazadı hám neshe bet ziyat jazadı?

- 2.** Súwretten paydalanıp, qaldıqlı boliwdi orınlanań.

$14 : 3 = ?$

$15 : 6 = ?$

- 3.** Qaldıqlı boliwdi orınlanań:

$13 : 2$ | $23 : 7$ | $19 : 5$ | $37 : 6$ | $46 : 9$

- 4.** 40 dana reńli qálemdi hárbinne 6 danadan qutıǵa salıw kerek. Neshe qutı kerek boladı? Neshe qálem awısıp qaladı?
- 5.** Eger $a=45$, $a=36$, $a=54$ bolsa, $a:9$ aňlatpasınıń mánisin tabıń.

- 6.** Mektep kitapxanasına 100 sabaqlıq keltirildi. Hár birinde 23 oqıwshıdan ibarat bolǵan tórt klass balalarına birewden sabaqlıq berildi. Kitapxanada jáne neshe sabaqlıq qalǵan?
- 7.** Túsip qaldırılǵan sanlardı qoyıń.

$$40 : 9 = \square \text{ (4 qaldıq)} \quad | \quad 57 : 8 = 7 (\square \text{ qaldıq})$$

$$64 : 9 = \square \text{ (1 qaldıq)} \quad | \quad 46 : 9 = 5 (\square \text{ qaldıq})$$

- 1.** 1) Nasiba 10, 11, 12, 13, 14, 15, 16 sayılarınıń hárbininiń astına 2 ge, 3 ke, 4 ke bóliwden kelip shıqqan qaldıqlardı jazdı. Nasiba kesteni durıs orınlığan sheńberler (shópler)den paydalıp tekseriń:

	10	11	12	13	14	15	16
: 2	0	1	0	1	0	1	0
: 3	1	2	0	1	2	0	1
: 4	2	3	0	1	2	3	0

- 2) Sandı 2 ge, 3 ke, 4 ke bólgede eń úlken qaldıq neshege teń boladı?

- 2.** Qısqa jazıw boyınsha mäsele dúziń hám onı sheshiń:

1-shelekte – 12 kg

2-shelekte – ?, 2 kg
kem

1-shelekte – 12 kg

2-shelekte – ?, 2 märte kem

- 3.** Tiyindi hám qaldıqtı tabıń:

$$84 : 9 \quad | \quad 38 : 4 \quad | \quad 46 : 9 \quad | \quad 22 : 7$$

$$43 : 7 \quad | \quad 73 : 9 \quad | \quad 65 : 8 \quad | \quad 13 : 3$$

- 4.** Tuwrı tórtmúyeshliktiń perimetri 22 sm. Onıń eni 4 sm. Tuwrı tórtmúyeshliktiń biyikligin tabıń.

5. $(17 + 11) : 4 \quad | \quad (67 - 43) : 3 \quad | \quad (29 + 20) : 7$

$$(11 + 10) : 3 \quad | \quad (18 + 14) : 4 \quad | \quad (35 + 19) : 6$$

- 6.** 36, 73, 45, 81, 63 sayılarının qaysı biri 9 ga qaldıqsız bölündü?

1. $18 : 2 + 21 \quad | \quad 32 - 32 : 4 \quad | \quad 18 - 18 : 2$

$$14 : 2 + 47 \quad | \quad 36 + 36 : 4 \quad | \quad 50 + 20 : 4$$

- 2.** Mısaltı túsındırıp sheshiń.

$$30 : 10 = \square$$

$$5 \cdot 6 = \square \square$$

$$45 : 9 = \square$$

$$9 \cdot 5 = \square \square$$

$$3 \cdot 8 = \square \square$$

$$24 : 6 = \square$$

$$4 \cdot 9 = \square \square$$

- 3.** Xojalıq ıssıxanadan qalaǵa 2 mashina limon jiberdi. Birinshi mashinada 27 yashık, ekinshi mashinada birinshidegiden 3 yashık artıq limon jibergen. ıssıxanadan qalaǵa ekinshi mashinada qansha limon jiberilgen?

4. Figuralardı dápterińge siziniń hám boyan.

- 5.** $12 : 3$ hám $15 : 3$ | $28 : 4$ hám $18 : 2$ | $16 : 4$ hám $20 : 4$
 $15 : 5$ hám $12 : 4$ | $18 : 9$ hám $28 : 7$ | $20 : 5$ hám $16 : 2$

- 6.** Máselege tiyisli súwret salınıń hám onı sheshiń:
4 qoyannıń hárbitine 3 den geshir berildi. Qo-yanlarǵa hámmesi bolıp, neshe geshir berilgen?

7. $16 : 2 + 16 : 4$ | $25 + 15 : 3$ | $40 : 10 + 56$
 $18 : 3 + 18 : 2$ | $28 - 21 : 3$ | $50 : 10 + 39$

- 1.** Máseleler hám olardıń sheshiliwi nesi menen uqsas, nesi menen parıqlanadı?

1) Gúlnaz birinshi kúni kitaptıń 8 betin, 2-kúni birinshi kúndegiden 3 bet artıq oqıdı. Ol ekinshi kúni neshe bet oqıǵan?

2) Gúlnaz birinshi kúni kitaptıń 8 betin, 2-kúni birinshi kúndegiden 3 márte artıq bet oqıdı. Ol ekinshi kúni neshe bet oqıǵan?

- 2.** $3 \cdot 4 \square 4 \cdot 3$ | $12 : 3 \square 12 : 4$ | $24 : 4 \square 24 : 6$
 $4 \cdot 5 \square 4 \cdot 7$ | $21 : 3 \square 28 : 4$ | $32 : 4 \square 36 : 4$

3. Súwret boyınsha másele dúziń hám sheshiń:

6 kg

4 shelekte — ? kg

4. Birinshi baǵanaǵa sanlar kóbeymesin, ekinshi baǵanaǵa sanlar tiyindisin jazıń:

$$36 : 4 \mid 4 \cdot 7 \mid 3 \cdot 9 \mid 27 : 3 \mid 18 : 3 \mid 4 \cdot 5.$$

5. Keste boyınsha másele dúziń hám onı sheshiń:

Bir bankadaǵı alma sherbeti	Bankalar sanı	Barlıq bankadaǵı alma sherbetiniń massası
2 litr	9 ta	? litr
2 litr	? ta	18 litr
? litr	9 ta	18 litr

Eki óz ara keri másele dúziń hám onı sheshiń.

6. Bir tárepi 5 sm, ekinshi tárepi onnan 3 sm kishi bolǵan tuwrı tórtmúyeshlik sızıń. Onıń perimetrin tabıń.

7. Qawsırmalardı sonday etip qoyıń, nátiyjede teńlikler durıs bolsın:

$$50 - 10 + 30 = 70$$

$$80 - 50 + 10 = 20$$

$$15 + 3 \cdot 5 = 30$$

$$60 - 24 : 4 = 9$$

TUWRÍ TÓRTMÚYESHLIK HÁM KVADRATTÍN MAYDANÍ

1. Tómendegi figuralardıń maydanlarıń kóz benen shamalap salıstırıń:

2. 1)

2)

1-figurada úshmúyeshlik tórtmúyeshliktiń ishine tolıq jaylasqan; 2-figurada kvadrat besmúyeshliktiń ishine tolıq jaylasqan. Bul úshmúyeshliktiń maydanı tórtmúyeshliktiń maydanınan kishi, kvadrattıń maydanı besmúyeshliktiń maydanınan kishi. **Maydan** — bul ólshew mümkin bolǵan shama.

3. Hárbir figuradaǵı teń kvadratlardı sanap, fi-guralardıń maydanın salıstırıń. Figuralardıń maydanın shamalap, ústi-ústine qoyıp salıstırıw mümkin be?

4. Maydanı teń bolǵan figuralardıń tártip sanların jazıń:

5. Súwret hám sızılma tiykarında másele dúziń hám sheshiń.

6. Teńlemeni sheshiń:

$$24 + x = 46 \quad | \quad 30 - x = 10 \quad | \quad 3 \cdot x = 18 \quad | \quad 20 : x = 5$$

7. Hárbir bólek qalay jasaladı?

Kesindilerdiń belgilengen bólegin tabıń.

8. Shınardıń biyikligi 14 m. Májnúntaldıń biyikligi onnan 4 m ge kem. Májnúntaldıń biyikligin tabıń.

Máseleniń sorawın sandı birneshe ret kemeytiwge teń bolatuǵın etip ózgertiń.

9. $(14 - 9) \cdot 5$ | $(11 - 7) \cdot 8$ | $4 \cdot (14 - 6)$
 $(13 - 8) \cdot 4$ | $(12 - 6) \cdot 3$ | $5 \cdot (12 - 8)$

MAYDAN BIRLIKLERİ: KVADRAT SANTIMETR. BELGILENIWI — kv. sm (sm^2)

- Tuwri tórtmúyeshliklerdiń maydanların kóz benen shamalap, qaysı figuraniń maydanı eń úlken, qaysı biri eń kishi ekenin aytıń:

Tárepleri bir santimetrden bolǵan kvadrattıń maydanı bir kvadrat santimetrge teń. «Kvadrat santimetr» sózi sanlar qasına qısqasha 1 kv. sm, 5 kv. sm dep jazıldadı.

- 49 kg miwe bar edi. Vareniye tayarlaw ushın 20 kg, sherbet tayarlaw ushın 19 kg miwe paydalanyldı. Neshe kilogramm miwe awıstı?
- $35 : 5 \cdot 2$ $4 \cdot 9 + 14$ $18 : 2 - 9$
 $20 : 4 \cdot 5$ $3 \cdot 8 - 24$ $16 : 4 + 6$
- Hárbir figura da neshe kvadrat santimetr bar ekenligin sanap jaziń:

5. Bul jıl qalada 54 jańa qurılıwı kerek edi. Úylerdiń altıdan bir bólimi Nawız bayramına qurıp pitkerildi. Nawız bayramına neshe úy qurıp pitkerilgen?

6. $40 + 6 \cdot 5$	$80 - 6 \cdot 9$	$48 : 6 + 12$
$60 - 6 \cdot 8$	$30 + 6 \cdot 7$	$54 : 6 + 21$

1. Hárbir figuraniń maydanın kvadrat santimetř modeleri járdeminde tabıń:

Figuraniń maydanın tabıw degende usı figurani ajıratıw mümkin bolǵan kvadrat santimetrler sanın tabıw dep túsiniledi.

2. Tigiw cexında 72 m gezlemeden 8 birdey shalbar tigildi. Sonday 9 shalbarǵa neshe metr gezleme kerek boladı?
3. Ańlatpalar dúziń hám olardıń mánisin tabıń:

b	19	50	46	21	39	9	67
$79 - b$							

4. 1) Birinshi kóbeytiwshi 6, ekinshi kóbeytiwshi 7, kóbeymeni tabıń;
- 2) bóliniwshi 56, bóliwshi 7, tiyindini tabıń.
- 3) bóliniwshi 81, bóliwshi 9, tiyindini tabıń.

5. 1) Súwret boyıńsha másele dúzip sheshiń:

	Bir idıstaǵı benzinniń sıyımlılıǵı	Idıslar sanı	Barlıq idıstaǵı benzinniń sıyımlılıǵı
	9 litr	8	?
	?	8	72 litr
	9 litr	?	72 litr

2) Eki óz ara keri másele dúziń hám onı sheshiń.

6. $42 : 7 \cdot 3$ | $36 : 4 \cdot 3$ | $6 \cdot 8 + 40$
 $54 : 6 \cdot 2$ | $28 : 7 + 4$ | $6 \cdot 9 - 24$

7. Eki motorlı qayıq bir mánzilden qarama-qarsi tárepke qaray ketti. Olardan biri 38 m, ekinshisi onnan 5 km kem jol basıp ótti. Usı waqtta qayıqlar bir-birinen neshe metr aralıqta bolǵan?

KETEKSHELI QAĞAZĞA SÍZÍLĞAN FIGURALAR MAYDANI

1. Uzınlığı 4 sm, eni 3 sm bolǵan tórtmúyeshli kvadrat santimetrlerge bólingen. Hárkı 4 kv. sm bolǵan 3 qatar yamasa hárkı 3 kv. sm bolǵan 3 baǵana payda bolǵan. Tuwrı tórtmúyeshliktiń maydanın esaplaw ushın 4 hám 3 sanlarınıń kóbeymesin tabıw kerek.

$$4 \cdot 3 = 12 \text{ yamasa } 3 \cdot 4 = 12$$

Juwap: 12 kv. sm.

?

Tuwrı tórtmúyeshliktiń maydanın esaplaw ushın onıń biyikligin hám enin ólshep, payda bolǵan sanlar óz ara kóbeytiledi.

- 2.** Awılda usı jıl 15 úy qurıldı. Ótken jıl usı jılğıdan 6 ága kem úy qurılǵan edi. Eki jıl ishinde barlıǵı bolıp neshe úy qurılǵan?
- 3.** Figuralardıń maydanın salıstırıń:

- 4.**

$5 \cdot 6 \square 6 \cdot 8$	$6 \cdot 3 \square 9 \cdot 2$	$24 : 3 \square 54 : 9$
$9 \cdot 9 \square 7 \cdot 3$	$2 \cdot 7 \square 7 \cdot 2$	$63 : 7 \square 18 : 6$
- 5.** Súwretke qarap másele dúziń hám onı sheshiń:

- 6.** Súwretlew óneri kórgizbesine Nasiba 18 súwret tayarladi, Rano bolsa onnan 3 ese kem súwret tayarladi. Eki dos kórgizbege barlıǵı bolıp neshe súwret tayarlaǵan?
- 7.**

$90 : 10$	$6 \cdot 10$	$30 : 10$	$80 : 10 + 80 : 8$
$50 : 10$	$8 \cdot 10$	$20 : 10$	$50 : 50 + 40 : 4$

1. $4 \cdot 7 \square 5 \cdot 7$ | $16 : 2 \square 32 : 4$ | $20 : 5 \square 15 : 5$
 $3 \cdot 9 \square 2 \cdot 9$ | $24 : 4 \square 24 : 6$ | $40 : 5 \square 40 : 8$

2. Hárbiq figuraniń atın aytıń. Bul figuralardıń arasında úshmúyeshlikler neshew? Tórtmúyeshlikler she?

3. Xojalıqtan qarazǵa 40 qap biyday, onnan 5 qapqa kem arpa alıp kelindi. Qarazǵa neshe qap arpa alıp kelingen?

Máselege sonday soraw qoyıń, nátiyjede ol eki ámel menen sheshiletugın bolsın.

4. Teńlemeni sheshiń:

$$44 + x = 88 \quad | \quad 58 - x = 20 \quad | \quad 25 : x = 5 \quad | \quad x \cdot 7 = 49$$

5. Súwretke qarap geshirge, piyazǵa, rediskaǵa ajíratılǵan jer maydanın tabıń.

6. Birinshi avtobusta 60 sayaxatshı, ekinshisinde bolsa 40 sayaxatshı bar edi. Birinshi avtobustan ekinshisine 10 sayaxatshı ótti. Tómendegi aňlatpalar boyınsha máselelerdi sheshiń: $60 + 40$, $60 - 40$, $60 - 10$, $40 + 10$.

7. Úy qurılısında 38 gerbish óriwshi, onnan 8 kem boyawshı isledi. Qurılısta barlıǵı bolıp neshe jumısshi islegen?

8. $5 \cdot (8 - 4)$ $(13 - 8) \cdot 5$ $(35 - 10) : 5$
 $4 \cdot (5 + 3)$ $(12 - 7) \cdot 5$ $(20 + 16) : 4$

1. Maydanı birdey bolǵan figuralardı tabıń:

2. 1) Kitapxanaǵa 9 gúrriń, onnan 6 ága artıq erte tek kitap alıp kelindi. Kitapxanaǵa barlıǵı bolıp neshe kitap alıp kelingen?

2) Kitapxanaǵa 9 gúrriń, onnan 6 ese kóp erte tek kitap alıp kelindi. Kitapxanaǵa barlıǵı bolıp neshe kitap alıp kelingen?

3. Qızıl reńdegi lentaniń úshten bir bólimin, jasıl reńdegi lentaniń besten bir bólimin tabıń.

- 4.** Hárbiř figuradağı kvadrat santimetrdi sanań. Hárbiř figuraniń maydanı nege teń?

- 5.** Ámel belgilerin teńlikler durıs bolatuǵın etip qoýın:

$$8 \square 4 = 32$$

$$6 \square 3 = 18$$

$$10 \square 2 = 20$$

$$8 \square 4 = 2$$

$$6 \square 3 = 2$$

$$10 \square 2 = 5$$

$$8 \square 4 = 12$$

$$6 \square 3 = 9$$

$$10 \square 2 = 12$$

$$8 \square 4 = 4$$

$$6 \square 3 = 3$$

$$10 \square 2 = 8$$

- 6.** Súwrette qanday tanis figuralardı kóriп tursız? Ushı *B* noqatta bolǵan úshmúyeshliklerdi hám hámme tórtmúyeshliklerdi jazıń:

- 7.** Tigiwshi 6 paltoǵa 5 ewden hám 9 kostyumǵa 4 ewden sádep taqtı. Tigiwshi barlıǵı bolıp neshe sádep taqqan?

$$\begin{array}{l} 50 \text{ sm} + 40 \text{ sm} \\ 40 \text{ dm} - 30 \text{ dm} \\ 20 \text{ mm} + 20 \text{ mm} \end{array}$$

$$\begin{array}{l} 80 \text{ mm} - 20 \text{ mm} \\ 60 \text{ mm} + 30 \text{ mm} \\ 70 \text{ sm} - 50 \text{ sm} \end{array}$$

ÚSH TAŃBALÍ SANLARDÍ CIFRLAW. MÍNLÍQ

ÚSH TAŃBALÍ SANLARDÍ CIFRLAW

1. 1) Bir onlıqta neshe birlik bar?

10 birlik

1 onlıq

2) Júzlikte neshe onlıq bar?

10 onlıq

1 júzlik

3) Júzliklerdi sanań:

= 1
mínlıq

100 onlıq yamasa 10 júzlik

- | | |
|---------------------|----------------------|
| 1 júzlik – júz | 6 júzlik – altı júz |
| 2 júzlik – eki júz | 7 júzlik – jeti júz |
| 3 júzlik – úsh júz | 8 júzlik – segiz júz |
| 4 júzlik – tórt júz | 9 júzlik – toǵlz júz |
| 5 júzlik – bes júz | 10 júzlik – miń |

Júzlikler – júz 100, eki júz 200, úsh júz 300, tórt júz 400, bes júz 500, altı júz 600, jeti júz 700, segiz júz 800, toǵız júz 900, 10 júz – 1000

Miń sanı tómendegishe jazılıdı: 1000

2. 4 júzlik, 1 onlıq, 5 birlik, 8 júzlik, 9 onlıqtan ibarat sanlardı jaziń.

3. Mısallardıń sheshiliwin túśındırıń:

$$100+100=200$$

$$200-100=100$$

$$300-100=200$$

$$300+100=400$$

Júzlikler baǵanasındaǵı ámeller birlikler hám onlıqlar baǵanasındaǵı ámeller sıyaqlı orınlanadı.

4. Mektep dógeregine 90 terek hám arsha náli egildi. Eger arsha náli 50 bolsa, neshe terek náli egilgen?

5. Bos keteklerdi tolتırıń.

100			400				800	
-----	--	--	-----	--	--	--	-----	--

6. $300 + 200 - 100$ $500 - 100 + 200$
 $600 - 300 + 200$ $400 + 200 - 300$

7. Dúkánǵa 200 yashikte gazlı ishimlik alıp kelindi. Eger túske shekem 100 yashikte ishimlik satıǵan bolsa, jáne satılıtuǵın neshe yashik gazlı ishimlik qalǵan?

1. Sanlardı cifrlarda anılatıń.

3 júzlik, 5 onlıq hám 8 birlik;

5 júzlik, 8 onlıq hám 2 birlik;

7 júzlik, 6 onlıq hám 5 birlik.

2. Kóshede bir mashinada 200 qap, ekinshi mashinada da sonsha qap piyaz alıp ketildi. Kóshede eki mashinada barlıǵı bolıp neshe qap piyaz alıp ketilgen?

3.

$$100 + 50$$

$$\square + 70$$

$$100 + \square$$

$$\square - 50$$

$$170 - \square$$

$$200$$

4. Sonday san qoyıń, nátiyjede teńlik durıs bolsın.

$$200 + \square = 220 \quad 670 - \square = 600$$

$$530 - \square = 500 \quad 400 + \square = 480$$

5. Hárbiň figuradaǵı kvadrat santimetrin sanap, hárbiň figuraniń maydanın tabıń.

6. Baǵman bir túp qurmadan 60 kg, ekinshi túp qurmadan birneshe kilgramm zúráát algannan keyin zúráát 100 kg boldı. Baǵman ekinshi túpten neshe kilogramm qurma algan?
7. $53 + 47$ | $(56 + 44) - 50$ | $(62 + 38) + 10$
 $76 + 24$ | $(83 + 17) - 37$ | $(54 + 46) + 20$

JÚZLIK, ONLÍQ HÁM BIRLIKLERDEN SANLARDÍ PAYDA ETIW

1. Keste boyınsha payda bolǵan sanlardı túsındırıń hám olardı oqıń:

Júzlik	Onlıq	Birlik
 1	 2	 5

2. Kestedegi cifrlardan payda bolǵan sanlardı oqıń hám olardı dápterinizge jazıń.

Júzler tańbası	Onlar tańbası	Birler tańbası
2	5	7
5	3	9
8	2	6
6	1	4

Birler, onlar, júzler tańba birlikleri birgelikte birinshi topar — birler toparın quraydı.

$$10 \text{ birlik} = 1 \text{ onlıq}$$

$$1 \text{ júzlik} = 100 \text{ birlik}$$

$$10 \text{ onlıq} = 1 \text{ júzlik}$$

$$1 \text{ mıńlıq} = 1000 \text{ birlik}$$

$$10 \text{ júzlik} = 1 \text{ mińlıq}$$

$$1 \text{ mińlıq} = 100 \text{ onlıq}$$

- 3.** Bir qatarǵa bir tańbalı sanlardı, ekinshi qatarǵa eki tańbalı sanlardı, úshinshi qatarǵa úsh tańbalı sanlardı ósip bariw tártibinde jazıń:

18, 116, 62, 9, 6, 358, 469, 75, 8, 854, 96, 5.

- 4.** Hárbir qatardaǵı sanlardı oqiń:

1 2 3 4 5 6 7

10 20 30 40 50 60 70

100 200 300 400 500 600 700

- a) sanlardıń tańba birliklerin aytıń;
b) Hárbir baǵanadaǵı sanlar qaysı tárepi menen uqsas hám qay tárepi menen parıqlanadı?

- 5.** Salıstırınıń:

200 300

500 500

700 600

400 900

600 300

400 700

- 6.** Tárepler uzınlığınıń qosındısı 80 mm bolǵan kvadrat sızıń hám onı boyan.

7. $400 + 200 - 100$

$700 - 200 + 100$

$600 - 300 + 100$

$200 + 200 - 100$

- Sanlardı cifrlar menen jazıń. Hárbir cifr nenı bildiredi?
 - 2 júzlik, 8 onlıq hám 4 birlik
 - 8 júzlik, 5 onlıq hám 7 birlik;
 - 5 júzlik, 9 onlıq hám 2 birlik;
 - 9 júzlik, 6 onlıq hám 3 birlik

- Tómendegi sanlardı oqıń hám hárbir cifr nenı bildiretuǵıln aytıń: 524, 859, 285, 126, 275?

100 den 999 ága shekem bolǵan sanlar — úsh tańbalı sanlar bolıp esaplanadı.

- Keste boyınsha másele dúziń hám onı sheshiń.

Bar edi	Alıp kelindi	Boldı
		? m

- 895, 458, 763 sanlarınıń hár birinde barlıǵı bolıp neshe júzlik, neshe onlıq, neshe birlik bar?

- Dóńgelekshelerge 1 den 8 ge shekem bolǵan sanlardı birewden qoyıń, nátiyjede kvadrattıń hárbir qatarındaǵı sanlar qosındısı 12 ge teń bolsın.

- Bir qatarǵa eki tańbalı, ekinshi qatarǵa úsh tańbalı sanlardı kóshirip jazıń:

475, 83, 925, 604, 24, 354, 66, 524, 18.

7. Tárepleri 30 sm hám 40 sm bolǵan tuwrı tórtmúyeshliktiń perimetrin tabıń.

ÚSH TAŃBALÍ SANDÍ TAŃBA BIRLIKLERİ QOSÍNDÍSİ KÓRINISİNDE BERIW

1. Sanlardı tańba qosılıwshilar qosındısı kórinisinde beriliwin tú sindiriń:

$$175 = 100 + 70 + 5$$

$$284 = 200 + 80 + 4$$

$$419 = 400 + 10 + 9$$

$$863 = 800 + 60 + 3$$

2. Mısallardı úlgi boyınsha orınlıań:

Úlgi: $500 + 70 + 5 = 575$

$$400 + 30 + 4$$

$$300 + 30 + 7$$

$$100 + 70 + 5$$

$$600 + 80 + 9$$

$$200 + 60 + 2$$

$$700 + 20 + 8$$

$$800 + 90 + 3$$

$$500 + 50 + 1$$

$$900 + 40 + 6$$

3. Ońnan shepke qaray birler qaysı orıngá, onlar qaysı orıngá hám júzler qaysı orıngá jazılıdı?

4. Tómendegi sıyıqırlı kvadratlardı toltırıń.

170		
150	160	
130		120

140		
150		
160	110	180

135	120	195
150		
		165

5. Sanlardı tańba qosılıwshılar qosındısı kórinisinde jazıń: 153; 226; 345; 582; 738; 895.

6. 5 onl + 4 onl | 7 júzl + 1 júzl | 4 júzl + 3 júzl
6 júzl + 2 júzl | 9 onl + 1 onl | 3 onl + 3 onl

7. Mektep baǵında 50 túp miywe aǵashı bar. Olardan 18 túbi alma, 17 túbi almurt, qalǵanları bolsa erik miywe aǵashı. Baǵda neshe túp erik miywe aǵashı bar?

1. Mısallardı úlgide kórsetilgendey etip sheshiń:

Úlgı: $300 + 20 + 7 = 327$

$$\begin{array}{r|l|l} 800 + 90 + 8 & 500 + 40 + 6 & 600 + 80 + 3 \\ 200 + 30 + 5 & 700 + 20 + 1 & 400 + 50 + 7 \end{array}$$

2. Hárbiq qatardaǵı «artıqsha» sandı aytıń.

- 1) 284, 501, 624, 42, 712;
- 2) 86, 200, 14, 57, 96;
- 3) 815, 945, 726, 68, 438.

3. Dúkánda bir kúnde 200 kg qant satıldı. Sonnan keyin dúkánda satılıtuǵın 100 kg qant qaldı. Dáslep dúkánda neshe kilogramm qant bar edi?

4. Mashinada kórsetilgen sanlardı ósip bariw tártibinde jazıń:

5. Úshmúyeshliktiń perimtri 12 sm. Onıń bir tárepiniń uzınlığı 5 sm ge, ekinshi tárepiniń uzınlığı 3 sm ge teń. Úshmúyeshliktiń úshinshi tárepiniń uzınlığın tabıń.
6. Sanlardı tańba birlikleri qosındısı kórinisinde beriń: 134, 172, 523, 675, 860, 792, 873, 951.
7. 3, 0, 5 cifrlarınan paydalanıp, birneshe úsh tańbalı san dúziń hám onı jaziń.

ÚSH TAŃBALÍ SANLARDÍ SALÍSTÍRÍW

1. 0, 1, 2 hám 4, 5, 6 sayılarından paydalanıp, olardıń hesh birin takırlarlamastan úsh tańbalı sanlardı jaziń.
2. Sanlardıń salıstırılıwın túśindiriń:

$$295 > 259 \quad 295 < 529 \quad 295 > 254$$

$$295 < 376 \quad 295 = 295 \quad 295 < 925$$

Úsh tańbalı sayılar júzlikler sayı boyıńsha salıstırıldı. Eger júzlikler sayı teń bolsa, onlıqlar sayı boyıńsha salıstırıldı. Eger onlıqlar sayı da teń bolsa, birlikler sayı boyıńsha salıstırıldı. Eger birlikler sayı da teń bolsa, bunday sayılar teń boladı.

3. Mısallardı úlgı boyıńsha orınlanań: $482 > 328$.

$$396 \square 369 \quad 825 \square 852 \quad 245 \square 245$$

$$248 \square 284 \quad 586 \square 568 \quad 471 \square 417$$

- 4.** Bir túp shiye tereginen 48 kg, ekinshi túp terekten bolsa onnan 36 kg ýa kem shiye terip alındı. Birinshi túp terektegi shiye ekinshi túpten terilgen shiyeden neshe ese ziyat?

- 5.** Berilgen figuradan 3 shópti sonday etip alını, nátiyjede 5 kvadrat qalsın.

- 6.** Eki lenta sızıń: Biriniń uzınlığı 12 sm, ekinshi lenta birinshi lentanıń tórtten bir bólegine teń bolsın.

- 7.** Salıstırıń.

214 <input type="checkbox"/> 274	912 <input type="checkbox"/> 713	465 <input type="checkbox"/> 654
365 <input type="checkbox"/> 158	564 <input type="checkbox"/> 564	380 <input type="checkbox"/> 308

- 1.** 1) Sanaǵanda 199 sanınan keyin qaysı san keledi? 999 sanınan keyin she?
2) Sanaǵanda 690 sanınan keyin qaysı san keledi? 1000 sanınan keyin she?

399 <input type="checkbox"/> 400	842 <input type="checkbox"/> 824	248 <input type="checkbox"/> 842
576 <input type="checkbox"/> 567	575 <input type="checkbox"/> 575	970 <input type="checkbox"/> 907
284 <input type="checkbox"/> 482	536 <input type="checkbox"/> 627	821 <input type="checkbox"/> 912

- 3.** Asxanaǵa 100 kg piyaz alıp kelindi. Birinshi kúni onıń ekiden bir bólegi, ekinshi kúni úshken bir bólegi paydalanıldı. Asxanada neshe kilogramm piyaz qalǵan?

4. Sanlardı ósip barıw tártibinde jaylastırın.

5. Tańba birlikleri qosındısın san menen ańlatıń:

$$\text{Úlgi: } 200 + 40 + 6 = 246$$

$500+70+5$	$900+10+7$	$400+20+2$
$700+80+9$	$500+50+8$	$300+60+3$

6. Keste boyınsha másele dúziń hám onı sheshiń.

	Bir kostyumge jumsalǵan gezleme	Kostyumlар sanı	Barlıq kostyumǵa jumsalǵan gezleme
4 metr	20	?	
4 metr	?	80 metr	
?	20	80 metr	

7. 4 sebette 16 kg, 2 sebette bolsa 8 kg alma bar. Eger 4 sebettigi almalar kóp bolsa, olar 2 sebettigi almalardan neshe ese kóp?

321 □ 156	561 □ 615	672 □ 672
432 □ 234	445 □ 542	263 □ 362

MÍN ISHINDE AWIZEKI HÁM JAZBA TÚRDE CIFRLAW. UZÍNLÍQ ÓLSHEMI: KILOMETR

1. Bunda shópler qansha? 1000 sanı bılay jazıladı:

1	0	0
---	---	---

10 júzlik — mím.

2. 1) 1 júzlikte neshe onlıq, neshe birlik bar?

1 júzlik

10 onlıq

100 birlik.

- 2) 1 mímliqtı neshe júzlik, neshe onlıq, neshe birlik bar?

1 mińliq

= 10 júzlik

1 mińliqtı 10 júzlik, 100 onlıq, mím birlik bar. Mím sanı tómendegishe jazıladı: 1000

- 3.** 1) 100 den 1000 ýa shekem 100 den qosıp sanań;
2) 497 den 507 ge, 768 den 805 ke, 989 dan 1000 ýa shekem birewden qosıp sanań.

$$1 \text{ km} = 1000 \text{ m}$$

Úlken aralıqlar kilometrde ólshenedi. «Kilo» sózi latín-sha bolıp, qaraqalpaqsha «мін»dı bildiredi. 1 kilometrde 1000 metr bar. Aralıqtı kórsetkende sanlar qasındaǵı «kilometr» sózi qısqasha **km** dep jazlıdı. Mısalı, 2 km, 150 km, 500 km.

- 4.** Eki awıl aralığı 25 km. Velosipedshiler bir-birine qaray jolǵa tústi. Olardan biri ushırasaman degenshe 13 km joldı basıp ótti. Ekinshi velosipedshi qansha jol júrgen?

- 5.** Súwrettegi figuralardı dápterińge sizini hám olardı boyan.

- 6.** Sanlardı oqını: 185, 270, 472, 600, 785, 598, 999. Bul sanlardıń hárbinde neshe júzlik, neshe onlıq, neshe birlik bar?

- 7.** Nasiba 5 jasta. Atası qızınan 8 ese úlken. Atası neshe jasta?

$47 + 43 - 20$	$78 - 20 + 12$	$97 - (28 + 12)$
$24 - 30 + 16$	$23 + 23 - 30$	$63 + (47 - 25)$

1. Tómendegi sanlardı oqıń, bul sanlardıń hárbirinde neshe júzlik, neshe onlıq, neshe birlik bar?

675, 448, 729, 931, 800, 867, 999, 1000.

2.

$$\begin{array}{l} 1\ 000 = 100 + \dots \\ 1\ 000 = 200 + \dots \\ 1\ 000 = 300 + \dots \end{array} \quad \begin{array}{l} 1\ 000 = 400 + \dots \\ 1\ 000 = 500 + \dots \\ 1\ 000 = 600 + \dots \end{array} \quad \begin{array}{l} 1\ 000 = 700 + \dots \\ 1\ 000 = 800 + \dots \\ 1\ 000 = 900 + \dots \end{array}$$

3. 999 sanınan 1 sanǵa kóp, 1000 sanınan 1 sanǵa kem sandı aytıń..

Eger sannıń bir tańbasında nol turǵan bolsa, san oqlıǵanda sol tańba atı túsirilip qaldırılıdı, yaǵníy oqılmaydı.

4. Sanlardı ósip barıw tártibinde jaylastırıń:

- 5. Úsh sannıń qosındısı 968. Birinshi san 468, ekinshi san 332 bolsa, úshinshi sandı tabıń.
6. Sanlardı ósip barıw tártibinde kóshirip jazıń: 675, 448, 729, 995, 800, 997, 867, 999, 1000
7. Dúkánǵa 100 velosiped alıp kelindi. 6 kúnde hár kúni 9 danadan velosiped satıldı. Dúkánda satıw ushın jáne neshe velosiped qaldı?

MÍNLÍQ, JÚZLIK, ONLÍQ HÁM BIRLIKLER ARASÍNDAĞI BAYLANÍSLAR

1.

$$1000 = 999 + \dots$$

$$1000 = 998 + \dots$$

$$1000 = 997 + \dots$$

$$1000 = 996 + \dots$$

$$1000 = 995 + \dots$$

$$1000 = 994 + \dots$$

$$1000 = 993 + \dots$$

$$1000 = 992 + \dots$$

$$1000 = 991 + \dots$$

2. Birinshi qırmandoǵı salı 400 qap, ekinshisindegi 300 qap shıǵadı. Eki qırmanniń salısı neshe qap boladı?

3. Sanlardı oqıń:

- 1) Bul sanlardıń hárbinde neshe birlık bar?
 - 2) Bul sanlardıń hárbinde neshe onlıq bar?
 - 3) Bul sanlardıń hárbinde neshe júzlik bar?
- 3 sanı qatnasqan sanlardı jazıń.

Onlıq tańbada 4 sanı qatnasqan sandı jazıń.

4. Túsirilip qaldırılǵan sanlardı qoyıp, mísallardı kóshirip jazıń::

$$730 = \square\square \text{ onl.}$$

$$564 = \square\square \text{ onl. } \square \text{ birl.}$$

$$890 = \square\square \text{ onl.}$$

$$495 = \square\square \text{ onl. } \square \text{ birl.}$$

$$280 = \square\square \text{ onl.}$$

$$328 = \square\square \text{ onl. } \square \text{ birl.}$$

5. 5, 0, 8 sayıları járdeminde neshe tańbalı san jazıwǵa boladı?

508, 580, 805, 850....

6. Súwret boyınsha másele dúziń hám onı sheshiń.

Toshkent

Samarqand

Buxara

7. Bir usta bir kúnde 14 stul soǵadı. 3 usta 6 kúnde neshe stul soǵadı?

8. Sanlardı cifrlar menen beriń.

Úlgı: 5 júzlik, 6 onlıq hám 3 birlik = 563

8 júzlik, 5 onlıq hám 2 birlik;

5 júzlik, 3 onlıq hám 4 birlik;

7 júzlik, 6 onlıq hám 3 birlik;

9 júzlik, 1 onlıq hám 5 birlik.

1. 1) Eń úlken úsh tańbalı san: 999
2) Bul sanǵa 1 di qosamız: $999+1$
3) Nátiyjede tórt tańbalı san payda boladı.
2. Kestede berilgen sanlardı oqıń hám onı dápteri-nizge jazıń.

Mınlar tańbası	Júzler tańbası	Onlar tańbası	Birler tańbası
1	0	0	0
	5	6	7
	4	0	9
	8	4	1

3. 672, 394, 289, 963, 495 sayıların tańbaları qosılıwshılar qosındısı kórinisinde jazıń
Úlgı: $567 = 500 + 60 + 7$
4. Eki qala arasında aralıq 150 km. Bul qalalar dan bir-birine qaray eki mashina yolga shıqtı. Birinshi mashina 60 km, ekinshisi 70 km yol júrgennen keyin olar arasında qansha aralıq qaldı?

5. Birinshi lentańıń uzınlığı 80 sm, ekinshi lentańıń uzınlığı birinshisinen 16 sm kelte. Eki lenta uzınlıqlarınınıń qosındısın aytıń.
6. Aydana 248 betlik kitaptıń 124 betin oqıdı. Ol jáne neshe bet oqıwı kerek?

1000 SANÍ. 1000 ISHINDE QOSÍW HÁM AYÍRÍWDÍN ESAPLAW USÍLLARÍ

1. Mísallardı túśindirip sheshiń.

1) $70 + 50 = \square\square\square$

7 onl. + 5 onl. = 12 onl. = 120 birl.

Demek: $70 + 50 = 120$

2) $140 - 60 = \square\square$

14 onl. - 6 onl. = 8 onl. = 80 birl.

Demek: $140 - 60 = 80$

3) $200 + 600 = \square\square\square$

2 júzl. + 6 júzl. = 8 júzl. = 800 birl.

Demek: $200 + 600 = 800$

4) $900 - 400 = \square\square\square$

9 júzl. - 4 júzl. = 5 júzl. = 500 birl.

Demek: $900 - 400 = 500$

5) $270 + 600 = \square\square\square$

27 onl. + 6 onl. = 33 onl. = 330 birl.

Demek: $270 + 600 = 330$

6) $420 - 60 = \square\square\square$

42 onl. - 6 onl. = 36 onl. = 360 birl.

Demek: $420 - 60 = 360$

Qosıw hám alıwdı noller menen tamamlanatuǵın júzlik hám onlıqlardı onlıqlar hám birlikler baǵanasıńdagı ámeller menen almastırıwǵa boladı.

$$\begin{array}{ll|ll|ll|ll} \text{2. } & 400 + 100 & 80 + 60 & 500 + 400 & 270 + 60 \\ & 700 - 300 & 90 - 30 & 300 - 200 & 240 - 70 \end{array}$$

- 3.** Skladtan dúkánǵa jámi neshe kilogramm palız ónimleri jiberilgen?

- 4.** Sanlardı salıstırını:

$$\begin{array}{ll|ll|ll} 276 & \square & 438 & 843 & \square & 263 & 348 & \square & 245 \\ 325 & \square & 483 & 438 & \square & 903 & 576 & \square & 576 \end{array}$$

- 5.** Kárzanada 426 hayal hám 314 erkek jumis isleydi. Kárzanada barlıǵı bolıp neshe jumısshi isleydi?

$$\begin{array}{ll|ll|ll|ll} \text{6. } & 90 + 50 & 160 - 70 & 300 + 400 & 200 + 60 \\ & 80 - 40 & 280 + 50 & 900 - 500 & 700 - 70 \end{array}$$

- 7.** Bazarǵa 865 kg geshir alıp kelindi. Birinshi kúni 342 kg, ekinshi kúni 326 kg geshir satıldı. Satılıtuǵın neshe kilogramm geshir qaldı?

1. Mísallardı túśindirip sheshiń:

1) $360 + 30 = \square\square\square$

$$360 + 30 = 300 + (60 + 30) = 300 + 90 = 390$$

```
graph TD; A[360] --> B[300]; A --> C[60]
```

Demek: $360 + 30 = 390$

2) $580 - 70 = \square\square\square$

$$580 - 70 = 500 + (80 - 70) = 500 + 10 = 510$$


```
graph TD; A[580] --> B[500]; A --> C[80]
```

Demek: $580 - 70 = 510$

2. $620 + 50$ | $580 - 30$ | $270 + 200$
 $250 + 30$ | $150 + 40$ | $560 - 300$

3. Bir máhalle menen ekinshi máhalle aralığı 270 km, ekinshi máhalle menen úshinshisiniń arası bolsa onnan 20 km artıq. Birinshi máhálle menen úshinshi máhálle arası neshe kilometr?

4. Súwrettegi figuralardıń maydanlarının salıstırını:

5. 3 hám 5 járdeminde 2 sanın qalay payda etiwge bolatuğının bilesiz be?

6. $530+40$ | $680-400$ | $130+50$ | $260+100$
 $790-60$ | $290+300$ | $420-20$ | $340-200$

7. Salimaniń atası 72 jasta. Salima atasınan 8 ese kishi. Salima neshe jasta?

1. 1) $460+40 = \square\square\square$

$$460+40=400+(60+40)=400+100=500$$

400 60

2) $580-400 = \square\square\square$

$$580-400=(500-400)+80=100+80=180$$

500 80

2. $340 + 60$ | $230 - 30$ | $590 + 200$ | $340 - 200$
 $870 + 30$ | $940 + 50$ | $680 - 400$ | $420 + 200$

3. Dúkánǵa satıw ushin 9 yashikte miyweli sherbet alıp kelindi. Eger hárbir yashikte 10 nan sherbet bolsa, ulıwma neshe sherbet alıp kelingen?

4. Mıllandı túsındırıp sheshiń:

$$700 + 200 - 500 - 200 + 800 = ?$$

5. Mıṣallardı túsındırıp sheshiń:

6. $490 + 200$ | $580 - 300$ | $260 + 40$
 $540 - 100$ | $270 + 400$ | $350 - 50$

7. Úydi ońlaw ushın birinshi kúni 24, ekinshi kúni birinshi kúndegiden 6 ága artıq, úshinshi kúni birinshi hám ekinshi kúni birgelikte qansha bolsa, sonsha taxta keltirildi. Úshinshi kúni neshe taxta keltirilgen?

1. Mıṣallardıń sheshiliwin túsındırıń:

1-usıl:

1) $420 + 90 = 42 \text{ onlıq} + 9 \text{ onlıq} = 51 \text{ onlıq} = 510 \text{ birlik} = 510$

2-usıl:

$$420 + 90 = (420 + 80) + 10 = 500 + 10 = 510$$

80 10

2) **1-usıl:**

$$420 - 90 = 42 \text{ onlıq} - 9 \text{ onlıq} = 33 \text{ onlıq} = 330 \text{ birlik} = 330$$

2-usıl:

$$420 - 90 = (420 - 20) - 70 = 400 - 70 = 330$$

20 70

$$\begin{array}{ll|ll|ll|ll} \text{2. } & 280+30 & 430-50 & 590+40 & 960-70 \\ & 320-40 & 270+60 & 750-70 & 680+50 \end{array}$$

- 3.** Bul figuralar arasında tórtmúyeshlikler kóp be, yamasa tuwri tórtmúyeshlikler kóp be? Olardıń múyeshlerin háripler menen belgileń:

- 4.** Muǵallim oqıwshilarǵa 29 uzın qıya dápter hám sonsha shaqmaq dápter tarqattı. Sonnan keyin muǵallimde 12 dápter qaldı. Dáslep muǵallimde neshe dápter bolǵan?

- 5.** 37, 36, 45, 48, 54, 81 sayılarınıń qaysı biri 9 ga qaldıqsız bólinedi?

$$\begin{array}{lll} 6. \quad 658 \square 654 & 527 \square 158 & 480 \square 480 \\ 427 \square 472 & 314 \square 341 & 570 \square 507 \end{array}$$

- 7.** 24 metr gezlemeden xalat tigiw ushın úşten bir bólegi qıyıp alındı. Neshe metr gezleme qıyıp alıngan?

- 1.** Mısaltıń sheshiliwin túśindiriń:

$$230 + 160 = \square \square \square$$

$$\begin{array}{rr} & 160 \\ 200 & 30 \\ + & 100 & 60 \end{array}$$

$$230 + 160 = (200 + 100) + (30 + 60) = 390$$

Júzlikler júzliklerge, onlıqlar onlıqlarǵa qosıladi.

$$\begin{array}{lll} \text{2. } 140+130 & 340+250 & 560+230 \\ 260+120 & 420+170 & 750+210 \end{array}$$

- 3.** Xojalıqtan qarazǵa 240 kg biyday, 120 kg arpa alıp kelindi, Qarazǵa barlıǵı bolıp neshe kilogramm dán alıp kelingen?
- 4.** Usınday besmúyeshlikler sızıń. Birinshi besmúyeshlikte sonday bir sızıq ótkeriń, bir úshmúyeshlik hám bir tórtmúyeshlik payda bolsın. Ekinshisinde bolsa eki tórtmúyeshlik payda bolsın.

- 5.** Sanlardı tańbalar qosılıwshıları qosındısı kórini-sinde jazıń: 243, 175, 586, 891, 998, 794.

- 6.** Sonday sanlar qoyıń, teńlik hám teńsizlikler durıs bolsın.

$50 \text{ mm} = \square \text{ sm}$	$4 \text{ dm} < \square \square \text{ sm}$
$80 \text{ mm} = \square \text{ sm}$	$8 \text{ sm} = \square \square \text{ mm}$
$60 \text{ mm} = \square \text{ sm}$	$5 \text{ dm} > \square \square \text{ sm}$

- 7.** Nanbayxanada bir kúnde 150 dana shórek nan hám 120 pátır nan jawıldı. Nanbayxanada barlıǵı bolıp neshe nan jawılǵan?

1. Mísallardı túśindirip sheshiń:

$$\begin{array}{r} 470 \\ - 250 \\ \hline 220 \end{array}$$

400 70 200 50

$$470 - 250 = (400 - 200) + (70 - 50) = 200 + 20 = 220$$

Júzlikler júzliklerden, onlıqlar onlıqlardan alınadi.

2. $350 - 230$ | $560 - 300$ | $690 - 460$
 $270 - 140$ | $480 - 250$ | $870 - 540$

3. Aziq-awqat dúkánına satıw ushın 560 qutı qara shay hám kók shay alıp kelindi. 250 qutısı qara shay bolsa, neshe qutı kók shay alıp kelingen?

4. Sızılma boyıńsha másele dúziń hám onı sheshiń.

5. $480 - 200$ | $240 - 120$ | $350 - 230$
 $570 - 320$ | $690 - 430$ | $760 - 650$

6. Muzqaymaq dúkánında birinshi kúni 140, ekinshi kúni onnan 30 i artıq, úshinshi kúni bolsa, ekinshi kúnge salıstırǵanda 16 si artıq muzqaymaq satıldı. Úshinshi kúni neshe muzqaymaq satıldı?

DÓNGELEK HÁM SHEŃBER. SHEŃBER ORAYÍ, RADIUSÍ, DIAMETRI. CIRKUL

1.

Súwrette kórsetilgen — **dóńgelek**.
NL — **dóńgelek radiusı**, **KM** — **dóńgelektiń diametri bar**.

Sheńber cirkul járdeminde jasaladı.
 Cirkul iynesi jaylasqan O noqatı **sheńber orayı** delinedi.

OC — **sheńber radiusı**,

BC — **sheńber diametri** boladı.

2.

Ádette noqat latın alfavitiniń bas hárıpleri menen belgilenedi. Misali: A hám B noqatı dóńgelektiń ishinde, C hám D noqatı bolsa dóńgelektiń sırtında jaylasadı.

3. Bir topta 40 m shıt bar edi. Prostina ushın 20 m, kópshik qabı ushın 10 m shıt qırqıp alındı. Topta neshe metr shıt qaldı?

4. Teńlemelerdiń sheshiliwin túsindiriń:

$$12:x=2$$

$$x=12:2$$

$$\underline{x = 6}$$

$$12:6=2$$

$$2=2$$

$$20:x=2$$

$$x=20:2$$

$$\underline{x = 10}$$

$$20:10=2$$

$$2=2$$

5. Radiusı 4 sm bolǵan sheńber sızıńı.

6. $46 - 16 + 19$

$53 + 17 - 20$

$(69 - 68) \cdot 9$

$(38 - 38) \cdot 1$

$27 \cdot (75 - 74)$

$15 \cdot (12 - 11)$

1. Radiusı 2 sm 7 mm ge teń bolǵan sheńber sızıń. Sheńber orayın hárip penen belgileń.

2. Figurada noqatlar latın álipbesiniń bas háripleri menen belgilengen. Sheńberdiń sırtındaǵı noqatlardı hám sheńber ishindegi noqatlardı aytıń.

3. Balıqshılar bir kúni 210 kg, ekinshi kúni 180 kg balıq tuttı. Balıqshılar usı eki kúnde barlıǵı bolıp neshe kilogramm balıq tutqan?

4. $630 + 260$
 $580 - 310$
 $270 + 130$

$470 - 240$
 $260 + 120$
 $740 - 310$

$370 + 210$
 $280 - 150$
 $180 + 120$

5. Sheńberdiń radiusın ólsheń.

6. Juwabı 111, 222, 333, 444, 555, 666, 777, 888 hám 999 bolǵan misallar dúziń hám olardı jazıń.

7. Atızdan úzilgen qıyarlardıń 72 kilogramı 8 kg nan qılıp, 54 kilogramı 6 kg nan yashiklerge salındı. Qıyarlar barlıǵı bolıp neshe yashikke salınǵan?

- Súwretke qarań. Sheńberdiń radiusı neshege teń ekenin ólsheń hám jazıń. A hám B noqatlari arasındań aralıq qansha? Noqatlardıń qaysı biri sheńber ishinde; sheńberden sırtta; dógeregide turıptı. Olardı aytiń.
- Radiusı 2 sm 5 mm ge teń bolǵan, orayı dápter sıziqları kesilisken jerinde bolǵan sheńberdi cirkul járdeminde sıziń. Onı 4 birdey bóleklerge bóliń. Bir bólegin boyası.
- Dúkánda bir kunde 270 kg kartoshka satıldı. Sonnan keyin 120 kg kartoshka qaldı. Dáslep dúkánda neshe kilogramm kartoshka bolǵan?
- Keste boyıńsha másele dúziń hám onı sheshiń.

Bar edi	Alıp kelindi	Boldı
120 velosiped	Jáne 120 ve- losiped	?

- 5, 10, 15, 20, 25, 30, 35 sayıların hárbiń dóngelekke birewden sonday etip qoyıń, nátiyjede hár qaysı jónelisté úsh sannıń qosındısı 50, 60, 70 shıqsın.

- 564 □ 546 | 341 □ 291 | 658 □ 658
283 □ 227 | 457 □ 475 | 529 □ 592

EKI SHEŃBERDIŃ TEGISLIKTE ÓZ ARA JAYLASÍWÍ

- 1.** Eki sheńberdiń tegislikte óz ara jaylasıwın túsin-diriń.

- 2.** Keste boyınsha berilgen mísallardı sheshiń.

	910	920	930	940	950	960	970	980	990	

- 3.** Dúkánda birinshi kúni 20 kg, ekinshi kúni 16 kg ága artıq konfet satıldı. Eger hár qutıda 3 kilogramnan konfet bolsa, ekinshi kúni neshe quti konfet satılǵan?

- 4.** Mísallardı sheshiń:

$$100 + \bigcirc = 400$$

$$570 - \bigcirc = 500$$

$$\bigcirc - 200 = 500$$

$$\bigcirc + 90 = 290$$

$$400 + \bigcirc = 700$$

$$960 - \bigcirc = 900$$

- 5.** Radiusı 3 sm 8 mm ge teń bolǵan sheńber siziń. Sheńber orayın hárip penen belgileń.

- 6.** Anvar menen Azat basseynde bir-birine qaray júzdi. Anvar ushrasqansha 27 m, Azat bolsa dostınan 5 m qısqa aralıqqa júzdi. Dáslep olar arasındaǵı aralıq neshe metr bolǵan?

- 7.**
- | | | |
|-------|---------|---------|
| 599+1 | 320+320 | 190–140 |
| 999+1 | 180+220 | 480–320 |
| 898+1 | 560+230 | 770–560 |

- 1.** Sheńberdiń radiusı neshege teń ekenin ólsheń. Sheńberge tiyisli noqatlardı aytıń.

- 3.** Sanlardı salıstırıń

156	<input type="checkbox"/>	261	212	<input type="checkbox"/>	165	564	<input type="checkbox"/>	465
912	<input type="checkbox"/>	893	847	<input type="checkbox"/>	248	750	<input type="checkbox"/>	750

- 4.** Sanlardı tańba birlikleri qosındısı kórinisinde jazıń:

$160 = 100 + \square\square$	$760 = 700 + \square\square$	$990 = 900 + \square\square$
$240 = 200 + \square\square$	$650 = 600 + \square\square$	$830 = 800 + \square\square$

- 5.** 8 sm uzınlıqta lenta sızıń. Bul lentanıń $\frac{1}{2}$ bólegin boyaná. Qansha uzınlıqtaǵı lenta boyaladı?

6. Hárbir figuraniń maydanın kvadrat santimetr modelleri járdeminde tabıń.

7. $630 + 120$ | $680 - 450$ | $240 + 150$
 $460 - 250$ | $570 + 230$ | $350 - 240$

QURAMALÍ MÁSELELER

1. Dúkánda bir künde 104 kg gúrish, 40 kg másh, 36 kg noxat satıldı. Dúkánda bir künde neshe kilogramm dán satılǵan?

2. Sonday san qoyırıń, nátiyjede teńlikler durıs bolsın:

$430 + \square\square = 500$

$790 - \square\square = 700$

$570 - \square\square = 500$

$640 + \square\square = 690$

$600 + \square\square = 680$

$990 - \square\square = 900$

3. Úsh 5 sanı járdeminde 0 sanın payda ete alasız ba?

4. Gúlnazdíń atası 81 jasta. Gúlnaz atasınan 9 ese jas. Gúlnaz neshe jasta?

5. Qatardı dawam etiń:

100, 150, 200, (800 ge shekem)

200, 230, 260, (300 ge shekem)

910, 920, (1000 ága shekem)

6. Úshmúyeshliktiń bir mýyeshi qıyılsa, neshe mýyesh payda boladı? Juwabıńızdı sizilmada dálilleń.

7. Salıstırıń:

353 432

543 543

619 196

823 832

227 721

154 154

1. Atızdan 156 kg geshir, onnan 64 kg óa kóp kartoshka qazıp alındı. Sharbaqtan barlıǵ bolıp neshe kilogramm palız ónimi qazıp alıngan?

2. Sanlardı ósip barıw tártibinde kóshirip jazıń.

592, 431, 199, 576, 823, 472, 896, 997, 1000, 768, 349, 286, 698.

3. Ketekler sanın sanaw arqalı figuralardıń maydanın salıstırıń:

1. Qaysı figuraniń maydanı eń úlken?
2. Qaysı figuraniń maydanı eń kishi?
3. Qaysı figuraniń maydanı bir-birine teń?

- #### **4. Teńlemelerdi sheshiń:**

$$58 + x = 97 \quad 45 : x = 9 \quad x \cdot 6 = 36$$

5. Azizada 21 sanaq shópler bar edi. OI birneshe kvadrat soqqannan keyin 1 shóp awısıp qaldı. Aziza neshe kvadrat soqqan?

6. Bir baǵanaǵa sanlar qosındısın, ekinshi baǵanaǵa sanlar ayırmasın jazıń. Bu sanlı ańlatpalardıń mánisin tabıń: $440 + 150$, $410 + 410$, $760 - 500$, $640 - 400$, $990 - 230$, $510 + 220$, $660 + 330$.
 7. Eger $a = 280$ bolsa, $790 - a$, $a - 120$ ańlatpasınıń mánisin tabıń.

- ## 1. Misallardı sheshiń:

$$510 + 220 \quad | \quad 770 - 320 \quad | \quad 160 + 240$$

$$640 - 340 \quad 420 + 250 \quad 490 - 280$$

- 2.** Eki qaladan bir-birine qaray avtobus hám jeńil mashina jolǵa shıqtı. Olar ushrasqansha avtobus 80 km, jeńil mashina onnan 40 km artıq jol júrdı. Eki qala arasındaǵı aralıqtı tabıń.

- 3.** Cisternada 89 litr sút bar edi. Onnan hárbinde 9 litrden 9 ıdisqa sút quyıldı. Cisternada neshe litr sút qaldı.

4. Tuwrı tórtmúyeshlik tórt teńdey bólekke bólindi. Onıń tórtten bir bólegi qızıl, qalǵan bólegi jasıl reńge boyaldı. Tuwrı tórtmúyeshliktiń qaysı bólegi jasıl reńge boyalǵan?
5. Qosındısı 100 bolǵan sanlar jubaylasın tabiń: 35, 27, 44, 88, 65, 12, 56, 73.
6. Úsh sanniń qosındısı 100 bolǵan sanlardı tabiń: 21, 15, 55, 71, 66, 38, 13, 14, 15, 43, 19, 30.
7. Juwabı 100 shıǵıwi ushın qaysı tárepten júriw kerek? Esaplawdı durıs orınlanań

8. Azanda dúkánda 760 metr shayı bar edi. Kún aqırına kelip 160 metr shayı qaldı. Qalǵanına qaraǵanda neshe metr artıq shayı satılǵan?
9. Mısaltardı sheshiń:

$$620 + 300$$

$$850 - 500$$

$$560 - 300$$

$$340 + 150$$

$$680 + 210$$

$$760 - 340$$

SANNÍN BÓLEGİN HÁM BÓLEGINE QARAY SANDÍ TABÍW. BÓLIMLERIN SALÍSTÍRÍW

1. 1) Lenta uzınlığınıń yarımin tabıń:

12 sm	
Yarımı	Yarımı
6 sm	6 sm
Sheshiliwi: $12 : 2 = 6$ (sm).	Juwabi: 6 sm.

Sandı ekige bólgende payda bolǵan san usı sanniń ekiden bir bólegi yamasa yarımi dep ataladı.

- 2) Lenta uzınlığınıń úshken bir bölegin tabıń.

12 sm		
Úshken biri	Úshken biri	Úshken biri
4 sm	4 sm	4 sm

Sandı úshke bólgende payda bolǵan san usı sanniń úshken bir bölegi dep ataladı.

- 3) Lenta uzınlığınıń tórtten bir bölegin tabıń.

12 sm			
Tórtten biri	Tórtten biri	Tórtten biri	Tórtten biri
3 sm	3 sm	3 sm	3 sm

Sandı tórtke bólgende payda bolǵan san usı sanniń tórtten bir bölegi dep ataladı.

2. $20 + 19$ | $90 - 50$ | $57 + 32$ | $100 - 9$
 $48 + 10$ | $58 - 50$ | $57 - 32$ | $100 - 47$

- 3.** Kitap 80 betlik. Sardar bul kitaptıń tórtten bir bólegin oqıp shıqtı. Sardar kitaptıń jáne neshe betin oqıwı kerek?
- 4.** Mısaltı túśindirip sheshiń.

$$56 - 16 = \boxed{\square} \quad 40 : 4 = \boxed{\square}$$

$$8 \cdot 7 = \boxed{\square} \quad 10 \cdot 9 = \boxed{\square}$$

$$72 : 9 = \boxed{\square} \quad 90 - 18 = \boxed{\square}$$

$$40 + 32 = \boxed{\square}$$

5. Eger óarbızdıń yarımi 4 kg bolsa, pútin óarbız neshe kg?

6. $35 : 7 \boxed{\square} 35 : 5 \mid 28 : 4 \boxed{\square} 30 : 5 \mid 4 \cdot 6 \boxed{\square} 9 \cdot 7$
 $42 : 6 \boxed{\square} 49 : 7 \mid 30 : 6 \boxed{\square} 45 : 9 \mid 8 \cdot 8 \boxed{\square} 7 \cdot 4$

7. Qabaqtıń úşten bir bólegi 2 kg. Pútin qabaqtıń ózi neshe kg?

1. Toplardıń ulıwma sanı 12 bolsa:

1) toplardıń yarımi qansha?

2) toplardıń úşten bir bólegi qansha?

3) toplardıń tórtten bir bólegi qansha?

2. Qawsırmalardı sonday etip qoyıń, nátiye berilgen sanǵa teń bolsın:

$$15 - 7 + 3 = 5$$

$$58 - 17 - 9 = 50$$

$$40 - 12 - 2 = 30$$

3. Mıṣallardı túśindirip sheshiń:

4. Juwabi 200 shígíwi ushın qaysı tärepten júriw kerek? Esaplawdı durıs orinlań.

5. Berilgen sızılmanıń onnan bir bólegi 4 sm, Berilgen sızılmanıń uzınlıǵıń tabıń hám onı sızılmada kórsetiń.

6.	$(38 - 28) \cdot 9$	$75 - 57 + 24$	$35 : (37 - 30)$
	$(91 - 88) \cdot 8$	$41 - 29 + 12$	$54 : (26 - 20)$
	$(67 - 60) \cdot 7$	$21 + 29 - 10$	$81 : (19 - 10)$

7. Áziz qosıqtıń yarımin yadlıdı. Eger ol 12 qatar qosıqtı yadlaǵan bolsa, bul qosıq neshe qatar-dan ibarat?

ÓTILGENLERDİ BEKKEMLEW USHÍN SHÍNÍĞIWLAR

1. Ámellerdi orınlań. Ańlatpalardıń bir-birine baylanışlılıǵıń anıqlań:

$$\underline{3 \cdot 8 = 24}$$

$$24 : 3 = \square$$

$$24 : 8 = \square$$

$$\underline{5 \cdot 6 = 30}$$

$$30 : 5 = \square$$

$$30 : 6 = \square$$

$$\underline{9 \cdot 2 = 18}$$

$$18 : 9 = \square$$

$$18 : 2 = \square$$

2. Mektep ustaxanasında 28 stul, onnan tórt márte kem stol ońlandı. Hámmezi bolıp neshe stol hám stul ońlandı?
3. Reńlerge qarap mísallardıń juwabın tabıń:

100 + 100	72 : 8	9 · 8	420 - 20
300 - 100	200 + 100	64 : 8	7 · 9
9 · 9	500 - 100	200 + 20	500 + 80

4. 24 metr shayıdan kóylek tigiw ushın úşhten bir bólegi qiyıp alındı. Neshe metr shayı qiyıp alıńǵan?

5. LM tuwrı sızıq ABC úshmúyeshliktiń birinshi figurasında qaysı täreplerdi, ekinshi figurada qaysı täreplerdi kesip ótken?

6. Tazadan qurılǵan imarattıń birinshi qabatında 27, ekinshi qabatında bolsa 29 xana bar. Ekinshi qabatında birinshisine qaraǵanda xana sanı neshege kóp?

7. $240 \square 180$ | $185 \square 158$ | $382 \square 382$
 $567 \square 657$ | $478 \square 487$ | $259 \square 529$

8. Hárbir figuradaǵı kvadratlardı sanap, figurallardıń maydanın tabıńı:

9. Sabırda 20 sanaq shóp bar edi. Birneshshe óz aldına úshmúyeshlik soqqannan keyin 2 shóp awısıp qaldı. Sabır neshe úshmúyeshlik jasaǵan?

10. Teńlemelerdi sheshiń:

$$42 + x = 79 \quad | \quad x \cdot 2 = 12 \quad | \quad 4 \cdot x = 32 \quad | \quad x : 5 = 8$$

11. Jarısta 26 ul bala hám 10 qız bala qatnasıp atır. Olar 9 adamnan bolıp toparlarǵa bólindi. Balalar neshe toparǵa bólingen?

12. Reńlerge qarap mísallardıń juwabın tabıń:

43 + 24	2 · 9	27 : 3	74 + 26
75 - 25	64 + 30	3 · 6	18 : 3
24 : 3	58 - 27	42 + 28	3 · 5

13. Qısqa jazıw boyınsha másele dúziń hám onı sheshiń:

1) Bar edi — 9 vertolyot

Ushıp ketti — ? vertolyot

Qaldı — 5 vertolyot

2) Bar edi — 15 litr sút

Jumsaldı — 4 litr hám 3 litr sút

Qaldı — ? litr sút

14. Sonday san qoyıń, nátiyjede teńlikler durıs bolıń.

$$250 + \square\square = 290 \quad | \quad 530 - \square\square = 500$$

$$680 - \square\square = 600 \quad | \quad 460 + \square\square = 500$$

$$900 + \square\square = 950 \quad | \quad 370 - \square\square = 300$$

15. Bir qala menen ekinshi qala arasındaǵı aralıq 120 km, ekinshi qala menen úshinshi qala arası bolsa onnan 30 km artıq. Birinshi qala menen úshinshi qala arası neshe kilometr?

- 16.** Eki shóptiń ornın sonday etip al-mastiriń, nátiyjede 5 birdey kvadrat payda bolsın.

- 17.** Súwret hám qısqa jazıw boyınscha másele dúziń hám onı sheshiń:

Bar edi – 10 konfet

I usıl

II usıl

Jelindi – 3 hám 2

$$\square\square - (\square + \square)$$

$$(\square\square - \square) - \square$$

Qaldı – ? konfet

- 18.** Sanlardı cifrlar menen jazıń:

4 júzlik, 5 onlıq hám 2 birlük.

5 júzlik, 8 onlıq ham 6 birlük.

8 júzlik, 2 onlıq hám 9 birlük.

- 19.** Súwrette berilgen figuralardı salıstırıń:

- 20.** Sanlardı jazıń hám onıń mánisin tabıń:

1) 4 hám 8, 3 hám 9, 4 hám 5 sanlarınıń kóbeymesi; 2) 36 hám 4, 27 hám 3, 28 hám 4 sanlarınıń tiyindisi

- 21.** Dúkánda bir künde 140 kg qant satıldı. Sonnan keyin dúkánda satılǵanına qaraǵanda 60 kg qant qaldı. Azanda dúkánda neshe kilogramm qant bolǵan?

22. $(17 + 11) : 4$ | $(67 - 43) : 3$ | $(77 - 41) : 4$
 $(58 - 31) : 3$ | $(18 + 14) : 4$ | $(11 + 10) : 3$

23. Hárbi 4 kilogramnan 6 qutı konfet satıp alındı. Alınğan barlıq konfetlardıń awırılığı neshe kilogramm?

24. Bir baǵanaǵa sanlar qosındısın, ekinshi baǵanaǵa sanlardıń alınıwın jazıń. Bul sanlı ańlatpalardıń mánisin tabıń:
 $100 + 28$, $500 - 300$, $400 + 60$, $800 - 400$,
 $380 + 40$, $650 - 50$.

25. Samolyot mánzilge jetiwi ushin jáne qansha aralıqtı uship ótiwi kerek?

26. Tárepleri 4 sm 5 mm hám 2 sm 4 mm bolǵan tuwrı tórtmúyeshlik sızıń. Onıń mýyeshlerin háripler menen belgileń.

27. $32 : 8 \square 72 : 9$ | $9 \cdot 8 \square 7 \cdot 6$ | $49 : 7 \square 7 \cdot 7$
 $54 : 6 \square 40 : 5$ | $6 \cdot 6 \square 4 \cdot 9$ | $45 : 9 \square 5 \cdot 9$

28. Ańlatpalardıń mánisin tabıń:

- 1) 40 penen 10 nıń tiyindisin 9 ese arttırıń;
- 2) 8 benen 5 tiń kóbeymesin 4 ese kemeytiń.

29. 1, 2, 3, 4, 5, 6 sayıları arasında arifmetikaliq ámel belgilerin hám qawsırmalardı sonday etip qoyıń, nátiyjede 60 payda bolsın.

- 30.** Ulli danışpanımız Al Xorezmiy 783-jılı, Abu-Ali ibn Sina bolsa 980-jılı tuwilǵan. Al-Xorezmiy Abu-Ali ibn Sinadan neshe jas úlken? Abu-Ali ibn Sina Al-Xorezmiyden neshe jas kishi?

- 31.** Keste boyıńsha másele dúziń hám onı sheshiń.

Bar edi	Alıp kelindi	Boldı
 100 yashik erik	 Jáne 50 yashik erik	?

- 32.** Oylaǵan sanıńızdı x háribi menen belgileń hám teńleme dúzip sheshiń:

- 1) Oylanǵan sanǵa 30 dı qosıp, 58 payda boldı. Qanday san oylanǵan?
- 2) Oylanǵan sandı 25 ge kemeytip, 45 payda boldı. Qanday san oylanǵan?

- 33.** Ámel belgilerin teńlikler durıs bolatuǵın etip qoysiń:

$$\begin{array}{lll} 30\square 17=47 & 48\square 26=22 & 69\square 69=0 \\ 54\square 24=30 & 47\square 41=88 & 23\square 20=3 \end{array}$$

- 34.** Úsh sannıń qosındısı 100. Birinshi san 55, ekinshi san 25. Úshinshi sandı tabiń.
- 35.** Qosıw hám alıwdıń durıs orınlanǵanın qalay tek-seriwigə boladı?

MAZMUNI

1-klasta ótilgen materiallardı tákirarlaw hám ulıwmalastırıw	3	Tuwrimúyeshliktiń qarama-qarsı tárepleriniń qásiyetleri.....	51
Qosındı hám ayırmazı tabıwǵa tiyisli ápiwayı misallar.....	3	Kvadrat	53
Sheshimi birdey bolǵan misallar....	5	Qosıw hám alıwdıń quramı hám nátiyjeleri arasında óz ara baylanıs	55
Qosıwdı tekseriw.....	9	Sanlı ańlatpalar. Teńlemeler. geometriyalıq figuralar hám shamalar.....	58
Alıwdı tekseriw.....	10	Birneshe teń (birdey) qosılıwshi- lardıń qosındısı. Sandı birne- she teń qosılıwshılar qosın- dısı túrinde túsindırıw	61
Tuwrı mýyesh. Tuwrı emes mýyesh.....	11	Ápiwayı hám quramalı máselelerdi sheshiw	62
Kópmúyeshliktiń perimetri.....	13	Háripli ańlatpalar	63
Sanlar hám esaplawlar. 100 Ishinde onlıqtan ótip qosıw hám ayırıw.....	16	Geometriyalıq figuralardı belgilew 67	
Sanlar kósherı hám onıń modelleri	16	Teńleme. Teńlemelerdi tańlaw usılı menen sheshiw	69
100 Ishinde tańbalı sanlardı qosıw usılları	19	Kóbeytiw hám bólıw. Geome- triyalıq figuralar hám shamalar 75	
Ápiwayı hám quramalı máselerdi sheshiw	22	Kóbeytiw. Kóbeytiwdıń mánisi	75
Eki tańbalı sanlardıń onlıq quramı	26	Kóbeytiw ámel komponent- leriniń atalıwı	79
Sanlardı qosıwdıń baǵana usılı ...	26	Hárbi ámel komponentleri hám nátiyjeleri arasında óz ara baylanıslar	80
Úlgi boyıńsha izbe-izlikti dawam ettiriw	32	Bóliw. Bóliw ámeliniń mánisi.....	82
Kündelikli turmısta ushıray- tuǵın koordinatalar siste- masınıń modelleri.....	34	Teńdey bóleklerge bólıw. Top- lamnıń bólegi	85
100 Ishindegı sanlardı tańbalar- dan ótip alınıwdıń jazba usılı....	38	Kóbeytiw hám bólıw usılı me- nen sheshiletuǵın máselereler....	86
Sanlardı alıwdıń baǵana usılı	41	Kóbeytiw hám bólıw ámelleri arasında qatnasiqlar	89
Alıwdı tabıwǵa tiyisli quramalı máseleler.....	45	Máselelerdi keste usılında sheshiw	90
Waqıt birlikleri: saat, minut. Waqıt, aralıq hám tezlikti tabıwǵa tiyisli ápiwayı máseleler.....	47	Belgisiz kóbeytiwshını tabıw	92
Ápiwayı figuralardı quramalı figuralarǵa aylandırıw hám kerisinshe	50	Belgisiz bóliniwshını tabıw	95
		Millimettr	97

0, 1, 10 sanlarınıń qatnasında kóbeytiw hám bólíw	98	Geometriyalıq figuralar: kvadrat, tuwrı tórtmúyeshlik, úshmúyeshlik, sheńber hám olarǵa tiyisli shamalar	142
10 sanı qatnasında kóbeytiw hám bólíw	101	Figuralardı salistırıw hám boyaw.	
Qawsırmalı hám qawsırmasız ánílatpalar	103	Bólekleri boyınsha figura jasaw hám bóleklerge bólíw..	144
Qawsırmalı hám qawsırmasız ánílatpalarda ámellerdi orınlaw tártibi	104	Bóliniwshi, bólíwshi, tiyindi hám qaldıqtı sizilmada kórsetiw.....	147
Keste ishinde kóbeytiw hám bólíw	107	Tuwrı tórtmúyeshlik hám kvadrattıń maydanı.....	153
2 Sanın bir tańbalı sanǵa kóbeytiw, 2 ge bólíw hám bólíwde 2 shıǵatuǵın sanǵa bólíw	107	Maydan birlikleri: kvadrat santimetr. Belgileniwi — kv. sm (sm^2)	155
3 Sanın bir xanali sanǵa kóbeytiw hám 3 ke bólíw	110	Keteksheli qaǵazǵa sizilǵan figuralar maydanı	157
4 Sanın bir xanali sanǵa kóbeytiw hám 4 ke bólíw	116	Úsh tańbalı sanlardı cifrlaw.	
5 Sanın bir xanali sanǵa kóbeyttiriw hám 5 ke bólíw... ..	118	Mińlıq	162
6 Sanın bir xanali sanǵa kóbeytiw hám 6 ǵa bólíw.....	120	Júzlik, onlıq hám birliklerden sanlardı payda etiw	165
7 Sanın bir xanali sanǵa kóbeytiw hám 7 ge bólíw.....	122	Úsh tańbalı sandı tańba birlikleri qosındısı kórinisinde beriw.....	168
8 Sanın bir xanali sanǵa kóbeytiw hám 8 ge bólíw.....	124	Úsh tańbalı sanlardı salistırıw	170
9 Sanın bir xanali sanǵa kóbeytiw hám 9 ǵa bólíw.....	126	Miń ishinde awizeki hám jazba türde cifrlaw. Uzınlıq ólshe- mi: kilometr.....	173
Quramalı máseleler	128	Mińlıq, júzlik, onlıq hám birlikler arasında baylanıslar	176
100 diń ishinde kóbeytiw hám bólíw	130	1000 Sanı. 1000 Ishinde qosıw hám ayırıwdıń esaplaw usılları	179
Bir xanali sanlardıń bólíw kestesi	132	Dóngelek hám sheńber.	
Bóleksheler. Geometriyalıq figuralar hám shamalar	133	Sheńber orayı, radiusı, diametri. Cirkul	187
Sanniń úlesi	133	Eki sheńberdiń tegislikte óz ara jaylaşıwi	190
Sanniń bólşhegin sózler yaması sanlar járdeminde kórsetiw.....	134	Quramalı máseleler	192
Berilgen shártlerge qaray másele dúziw hám onı sheshiw.....	135	Sanniń bólegin hám bólegine qaray sandı tabıw.	
Mashqalalı máseleler	139	Bólimlerin salistırıw	196
		Ótilgenlerdi bekkemlew ushın shınıǵıwlар	199

NABIYA ABDURAHMONOVA, LOLA O'RINBOYEVA

MATEMATIKA

Umumiyl o'rtaláim maktabalarining
2-sinfi uchun darslik

To'rtinchı nashri

Tashkent – «Yangiyo'l Poligraf Servis» — 2018
Nashriyot licenziyasi AI № 185 10.05.2011 y.

Qaraqalpaq tilinde

Awdarmashi G. Nizanova
Redaktor U. Yusupova
Tex. redaktor M. Riksiyev, B. Turimbetov
Korrektor B. Azimov
Operator: N. Qaypbergenova

Original-maketten basiwǵa ruqsat etilgen waqtı 17. 04. 2018-j.
Formatı 70x90¹/₁₆. Ofset baspa. «Pragmatic» garniturası. Kólemi 13,5 b.t.
15,79 shártlı b.t. 15,37 esap b.t. Nusqası 13571 dana.
_____ -sanlı buyırtpa.

Original-maket «Bilim» baspasında tayarlandı.
230103. Nókis qalası, Qaraqalpaqstan kóshesi, 9.

«Yangiyo'l Poligraf Servis» JSHJ baspaxanasında basıp shıǵarıldı.
112001, Tashkent oblastı, Yangiyul rayoni, Samarqand kóshesi, 44-úy.

Ijaraǵa berilgen sabaqlıqtıń jaǵdayın kórsetiwshi keste

No	Oqıwshınıń atı, familiyası	Oqıw jılı	Sabaqlıq-tıń alınǵan-daǵı jaǵdayı	Klass basshi-sınıń qol tańbası	Sabaqlıqtıń qaytip tap-sırılǵandaǵı jaǵdayı	Klass basshısınıń qol tańbası
1.						
2.						
3.						
4.						
5.						
6.						

**Sabaqlıq ijaraǵa berilgende hám oqıw jılınıń juwmaǵında qaytarıp
alınǵanda joqarıdaǵı keste klass basshısı tárepinen tómendegishe
bahalawǵa muwapiq toltilarıldı.**

Jańa	Sabaqlıqtıń paydalaniwǵa birinshi berilgendegi jaǵdayı
Jaqsı	Muqabası pútin, sabaqlıqtıń tiykarǵı bóliminén ajıralmaǵan. Barlıq betleri bar, jırtılmaǵan, kóshpegen, betlerinde jazıw ha'm sizıwlар joq.
Qanaatlan-dırarlıq	Muqaba jazılǵan, birqansha sizlıp, shetleri jelingen, sabaqlıqtıń tiykarǵı bóliminén ajıralıw jaǵdayı bar, paydalaniwshı ta'repinen qanaatlandırarlıq ońlanǵan. Kóshken betleri qayta ońlanǵan, ayırım betleri sizılǵan.
Qanaat-landırırsız	Muqaba sizlǵan, ol jırtılǵan, tiykarǵı bólimnen ajıralǵan yaması pútkilley joq, qanaatlandırırsızlıq ońlanǵan. Betleri jırtılǵan, betleri jetispeydi, sizip, boyap taslanǵan, sabaqlıqtı tiklewge bolmaydı.