
VIDEO IL REGALO DELLO ZIO BENJAMIN PRIMA DI COMINCIARE

ANALIZZA I DATI E RISOLVI IL PROBLEMA

CAPITOLO 1
RAPPRESENTAZIONE
DECIMALE DEI NUMERI
RAZIONALI

Robert ha ritrovato sotto il materasso i 251 dollari
($) che gli aveva regalato lo zio Benjamin. Un dolla­
ro vale 0,786 €.

> Considerando le approssimazioni necessarie per
il fatto che non esistono monete da un millesimo
di euro, a Robert conviene cambiare tutti i soldi
insieme o un dollaro alla volta?

Completa i dati:

Robert ha ritrovato il regalo dello zio Benjamin: $.

So che 1 $ = €.

Analizza ora le due opzioni che ha Robert con i soldi ricevuti in regalo dallo zio Benjamin:

1a opzione cambiare tutti i soldi insieme (esegui il calcolo):

 251 $ 0,786 = €.

 Dal momento che non esistono i millesimi di euro, in banca dovranno appros­
simare la cifra ai centesimi; quindi Robert riceverà €.

2a opzione cambiare un dollaro alla volta:

 1 $ = €.

Approssimando ai centesimi, quanto verrà dato a Robert per ogni dollaro?

Quindi, ripetendo 251 volte questa operazione, quanto riceverà in tutto Robert?

Rispondi ora alla domanda iniziale, motivando la tua risposta.

1

GUARDA!
IL VIDEO

2

T CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
T
E
O
R
IA

I numeri decimali

DA SAPERE

Sai dalla scuola elementare che puoi scrivere 5,145 kg in due modi:

5 kg + 1 hg + 4 dag + 5 g 5 kg + 1
10

 kg + 4
100

 kg + 5
1000

 kg

Un numero è decimale se la sua rappresentazione contiene una virgola.
La scrittura dei numeri con la virgola segue lo schema a fianco.

PER ESEMPIO

3,6 e 0,8 sono numeri decimali. 25 e 1 non sono numeri decimali.

¥ I numeri decimali e la semiretta numerica

I numeri decimali possono essere sistemati sulla semiretta numerica.

PER ESEMPIO Su questa semiretta alcuni numeri sono stati segnati con le
lettere A, B, C e D.

1

PRIMA DI COMINCIARE

> Quanti litri di latte ci sono complessivamente in queste due bottiglie?

> Confronta il tuo risultato con quelli dei tuoi compagni.

LATTE

1,85 L
LATTE

2,75 L

,… …m
ig
li
ai
a

ce
n
ti
n
ai
a

d
ec
in
e

u
n
it
à

d
ec
im

i

ce
n
te
si
m
i

m
il
le
si
m
i

d
ec
im

il
le
si
m
i

0

0,1 0,3 1 1,50,8

A = 0,25
B = 0,62
C = 0,91
D = 1,13

METTITI ALLA PROVA

Segna in cia-
scun numero il
posto occupa-
to dalla cifra 2:

 Completa.

 A = 0,4 B = C = D =

1

2

0 1 2

A B CD

0

A

10,5

B C D

centinaia migliaia unità decimi centesimi decine

1342,7

 206,38

 747,02

 23,7654

2000,33

3

Paragrafo 2. Trasformare numeri decimali in frazioni T

T
E
O
R
IATrasformare numeri decimali

in frazioni

DA SAPERE

Osserva: 0,42 = 4
10

 + 2
100

 = 40
100

 + 2
100

 = 40 + 2
100

 = 42
100

1,03 = 1 + 0
10

 + 3
100

 = 100
100

 + 0
100

 + 3
100

 = 100 + 0 + 3
100

 = 103
100

Per trasformare un numero decimale in una frazione:
• si addizionano le frazioni decimali che corrispondono alle diverse

posizioni delle cifre decimali;
• oppure si trova una frazione che ha come numeratore il numero de­

cimale senza virgola e come denominatore una potenza del 10, con
tanti zeri quante sono le cifre del numero decimale dopo la virgola.

PER ESEMPIO 1,7 =
17
10

 (1 cifra decimale)

 1,48 = 148
100

 (2 cifre decimali)

I numeri naturali possono essere considerati come numeri decimali
con zero dopo la virgola.

12,0 = 12 7,00 = 7 18 = 18,000

2

PRIMA DI COMINCIARE Nello striscione del club «Marmotte»:

è rosso lo 0,48 della superficie totale;

è verde lo della superficie totale;

è giallo lo della superficie totale.

> Trasforma i numeri decimali nelle frazioni corrispondenti.

0 1

1,03

103

100

0,42

42

100

420

1000...

...

1030

1000

ANIMAZIONE IN DIGITALE

Trasformare numeri decimali
in frazioni

Esercizi a pag. 22

METTITI ALLA PROVA

Vero o falso?

Segna le uguaglianze corrette.

1 a) In 0,78 la cifra 7 rappresenta i decimi. V F

b) In 0,121 la cifra 2 rappresenta le centinaia. V F

c) Un centesimo è minore di un millesimo. V F

d) Una decina è maggiore di dieci decimi. V F

2 0,9 = 10
9

0,37 = 10
37

0,005 = 100
5

1,009 = 1000
1009

2,04 = 100
204

0,140 = 100
140

4

T CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
T
E
O
R
IA Trasformare frazioni decimali

in numeri decimali

DA SAPERE

Se procedi in maniera inversa a quella vista nel paragrafo precedente, puoi
scrivere come numeri decimali le frazioni che hanno al denominatore una po­
tenza del 10.

Infatti puoi scrivere:

117
10

 = 11,7

117
100

 = 1,17

117
1000

 = 0,117

Per trasformare una frazione decimale in un numero decimale, si
scrive il numeratore della frazione e si pone la virgola, partendo dall’ul­
tima cifra a destra, tanti passi indietro quanti sono gli zeri del denomi­
natore. Se mancano delle cifre si aggiungono degli zeri.

In coda a un numero decimale si possono aggiungere o togliere tanti zeri quanti
si vogliono, senza alterare il suo valore.

3

PRIMA DI COMINCIARE
Questo è lo striscione del club «Talpe».

Sono di colore rosso i della superficie

totale;

sono di colore giallo i della superficie

totale;

sono in bianco i della superficie totale.

> Trasforma queste tre frazioni nei numeri decimali corrispondenti.

> Confronta i tuoi risultati con quelli dei tuoi compagni.

2
—
5

ANIMAZIONE IN DIGITALE

Trasformare frazioni decimali
in numeri decimali

0

1,30

1,3

1,300

1 2

13

10

1300

1000

130

100

5

Paragrafo 3. Trasformare frazioni decimali in numeri decimali T

T
E
O
R
IAPER ESEMPIO

32
10

 = 3,2 (1 zero 1 spostamento)

3225
100

 = 32,25 (2 zeri 2 spostamenti)

7
10 000

 = 0,0007 (4 zeri 4 spostamenti)

Esercizi a pag. 23

METTITI ALLA PROVA

 Scrivi le frazioni come numeri decimali.

10
8 =

10
27 =

100
14 =

1000
121 =

100
1250 =

1000
1002 =

10
728 =

10
60 =

100
24 =

1000
240 =

10
37 =

1000
300 =

Vero o falso?

a) 100
15 = 0,015 V F

b) 1000
7 = 0,007 V F

c) 100
112 = 1,12 V F

d) 10
11 = 0,11 V F

e) 1000
47 = 0,47 V F

f) 10
12 = 1,2 V F

g) 100
3 = 0,03 V F

h) 12,7 = 12,70 V F

i) 3,08 = 3,8 V F

l) 121,23 = 121,2300 V F

m) 17 = 17,00 V F

n) 17,01 = 17,010 V F

o) 0,050 = 0,05 V F

p) 0,071 = 0,71 V F

q) 121,0 = 121 V F

r) 0,08 = 0,8 V F

s) 0,7 = 7,0 V F

1

 0,8

2

6

T CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
T
E
O
R
IA Addizionare e sottrarre

numeri decimali

DA SAPERE

Osserva:

1,2 + 0,3 = 12
10

 + 3
10

 = 15
10

 = 1,5

8,4 - 0,25 = 840
100

 - 25
100

 = 815
100

 = 8,15

o anche:

1,2 +
0,3 =

8,40 -
0,25 =

1,5 8,15

È possibile addizionare e sottrarre numeri decimali in colonna, som­
mando e sottraendo le cifre decimali di uguale posizione.

PER ESEMPIO

Osserva lo scontrino
del supermercato.

4

PRIMA DI COMINCIARE
> Qual è la massa complessiva del camion e del suo

carico?

> Confronta il tuo risultato con quelli dei tuoi compagni.

 (Ricorda che t = tonnellata = 1000 kg.)

ANIMAZIONE IN DIGITALE

Addizionare e sottrarre numeri
decimali

+

=

3,34

12,28

1

15,62

4 + 8 = 12
scrivo 2 e

porto 1
-

=

20,00

15,62

111

4,38

METTITI ALLA PROVA

Completa la tabella.

a b a + b

1,7 3,4 5,1

2,31 1,16

3,2 6,6

2,4 7,4

0,55 5,55

1 Vero o falso?

a) Nella scrittura 2,8 + 3,3 il numero
decimale 2,8 rappresenta un addendo. V F

b) Data la scrittura 12,30 - 2,15 il numero
decimale 12,30 rappresenta il sottraendo. V F

c) La sottrazione è l’operazione inversa
dell’addizione. V F

d) Nella scrittura 16,2 - 6,2 = 10
il numero 10 rappresenta la differenza. V F

2

12,5 t

1,875 t
3,7 t

7

Paragrafo 5. Moltiplicare e dividere numeri decimali per le potenze di 10 T

T
E
O
R
IAMoltiplicare e dividere numeri decimali

per le potenze di 10

DA SAPERE

Osserva un capello (spessore 0,2 mm) al microscopio a 100 ingrandimenti.
Qual è ora il suo spessore?

0,2 mm $ 100 =
10
2

1

 mm $ 100
10

 = 20 mm = 2 cm

Lo spessore del capello al microscopio è 2 cm.

Sotto una lente a 10 ingrandimenti, la zampetta di una coccinella sembra
lunga 2,5 cm. Quanto è lunga nella real tà?

2,5 cm : 10 = 0,25 cm
La zampetta è lunga in realtà 0,25 cm.

Per moltiplicare numeri decimali per le potenze di 10 si sposta la vir­
gola a destra di tante posizioni quanti sono gli zeri della potenza aggiun­
gendo, se necessario, zeri finali.
Per dividere numeri decimali per le potenze di 10 si sposta la virgola a
sinistra di tante posizioni quanti sono gli zeri della potenza aggiungendo,
se necessario, zeri iniziali.

PER ESEMPIO 1,27 $ 10 = 12,7 (uno zero un posto a destra)

 1,27 $ 100 = 127 (due zeri due posti a destra)

 1,27 $ 1000 = 1270 (tre zeri tre posti a destra)

 142,3 : 10 = 14,23 (uno zero un posto a sinistra)

 142,3 : 100 = 1,423 (due zeri due posti a sinistra)

 142,3 : 1000 = 0,1423 (tre zeri tre posti a sinistra)

5

PRIMA DI COMINCIARE

> Quanti grammi di cereali Pack servono per una colazione?

> Confronta il tuo risultato con quelli dei tuoi compagni.

ANIMAZIONE IN DIGITALE

Moltiplicare e dividere numeri
decimali per le potenze di 10

METTITI ALLA PROVA

Esegui le operazioni.

8,7 $ 100 =

0,18 $ 10 =

0,0324 $ 1000 =

2,41 $ 10 000 =

0,057 : 10 =

1,258 : 100 =

1 Vero o falso?

a) Nella scrittura 0,38 $ 10 il numero 10
rappresenta un fattore. V F

b) Nella scrittura 2,41 $ 100 = 241
il numero 241 rappresenta il prodotto. V F

c) Nella scrittura 37,4 : 100 il numero 37,4
rappresenta il divisore. V F

d) Nella scrittura 37,4 : 100 = 0,374
il numero 0,374 rappresenta il quoziente. V F

2

 870

CEREALI

PACK

10 COLAZIONI2,2 kg

Esercizi a pag. 28

8

T CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
T
E
O
R
IA

Moltiplicare numeri decimali

DA SAPERE

Per eseguire per esempio la moltiplicazione 2,6 $ 1,2:

trasforma i numeri
in frazioni

26
10 $

12
10

esegui la moltiplicazione 312
100

riconverti la frazione
in numero.

3,12

Si possono moltiplicare due numeri decimali non tenendo conto della
virgola e segnando la virgola sul prodotto, in modo che abbia tanti deci­
mali quanti ne hanno in totale i due fattori.

PER ESEMPIO

6

PRIMA DI COMINCIARE

> Trova il perimetro di questo ottagono regolare.

> Confronta il tuo risultato con quelli dei tuoi compagni.

1,24 m

 2,6 $
 1,2 =

 52
26 -

312
3,12

esegui la moltiplica­
zione come se i numeri
non avessero la virgola.
Posiziona la virgola sul
prodotto con la regola
indicata.

decimali del prodotto =
somma dei decimali
dei fattori

1 + 1 = 2

ANIMAZIONE IN DIGITALE

Moltiplicare numeri decimali

·

·

=2,4

24
10

0,7

=
7

10
= 1,68

168
100

·

·

=0,15

15

100

0,07

=
7

100
= 0,0105

105

10 000

1,68

2,4 · 0,7
168

105

105
00

0,15 · 0,07

0,0105

METTITI ALLA PROVA

Esegui le moltiplicazioni.1

3,2 $ 1,5 =

160

32-

4,80

1,4 $ 6,1 = 3,12 $ 1,2 =

Vero o falso?

a) Se moltiplico 1,2 e 1,3 il prodotto
ha due cifre decimali. V F

b) 2,5 $ 1,3 = 10
25

10
13
$ V F

c) Il prodotto di due numeri
decimali è sempre maggiore
di ciascun fattore. V F

d) 0,5 $ 0,2 = 1,0 V F

2

9

Paragrafo 7. Dividere un numero decimale per un numero naturale T

T
E
O
R
IA

Esercizi a pag. 32

Dividere un numero decimale
per un numero naturale

DA SAPERE

Osserva ora:

11,6 : 4 = 116
10

 : 4
1

 = 10
116

29

 $
4
1

1

 = 29
10

 = 2,9

Per dividere un numero decimale per un numero naturale, si può ese­
guire la divisione senza tenere conto della virgola. Quando si incontra la
prima cifra decimale del dividendo si inserisce la virgola nel quoziente e
si prosegue nel calcolo.

PER ESEMPIO

Per ottenere più cifre dopo
la virgola nel quoziente e
per cercare di avere resto
nullo, puoi aggiungere zeri
al dividendo.

7

PRIMA DI COMINCIARE
Questo sacco di sabbia deve essere suddiviso in 3 parti uguali.

> Quanto pesa ciascuna parte?

> Hai trovato lo stesso risultato dei tuoi compagni?

14,1 kg

ANIMAZIONE IN DIGITALE

Dividere un numero decimale
per un numero naturale

Per eseguire la stessa divisione
11,6 : 4 puoi dividere i due numeri

11,6 4
3 2

quando incontri la cifra decimale
segna la virgola nel quoziente

11,6 4
3 2,

prosegui il calcolo… ottieni lo
stesso risultato 2,9.

11,6 4
3 6 2,9
=

18,012 12

60

= 1

12

=

1,501

2,07 40

20

207

70

300

200

=

0,05175

METTITI ALLA PROVA

Esegui le operazioni.

0,30 : 5 = 3,18 : 3 =

0,030 : 5 = 1,28 : 4 =

2,80 : 4 = 6,06 : 6 =

1 Vero o falso?

a) 28 : 7 = 0,4 V F

b) 0,28 : 7 = 0,04 V F

c) 2,8 : 7 = 0,4 V F

d) 28 : 4 = 7 V F

e) 280 : 4 = 7 V F

2

 0,06

10

T CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
T
E
O
R
IA Dividere un numero decimale

per un numero decimale

DA SAPERE

Ora devi eseguire la divisione tra due numeri decimali, per esempio 5,75 : 2,5.

Moltiplicando per 10 sia il dividendo
sia il divisore, hai ottenuto un’espres­
sione equivalente a quella di partenza;
ma questa volta il divisore è un numero
naturale.

Per dividere un numero decimale per un numero decimale, si sposta
la virgola di un ugual numero di posti, sia nel dividendo sia nel divisore,
finché il divisore non diventa un numero naturale.

PER ESEMPIO

23,04 : 0,8 = 230,4 : 8 0,036 : 0,09 = 3,6 : 9 4,2 : 0,007 = 4200 : 7

un passo

un passo

due passi

due passi

tre passi

tre passi

Ogni passo della virgola è una moltiplicazione per 10.

8

PRIMA DI COMINCIARE Pietro ha un pacco con 4,5 kg

di cornflakes.

Deve fare tanti sacchetti da 2,5 hg.

> Quanti sacchetti riesce a confezionare?

5,75 : 2,5 = 57,5 : 25 = 2,3

$ 10

$ 10

ANIMAZIONE IN DIGITALE

Dividere un numero decimale
per un numero decimale

METTITI ALLA PROVA

Trasforma le divisioni tra numeri decimali
in divisioni per un numero naturale.

0,5 : 0,5 =

1,69 : 0,13 =

1,6 : 0,2 =

2,4 : 0,4 =

0,07 : 0,5 =

3,24 : 1,2 =

2,22 : 0,06 =

2,56 : 0,16 =

42,12 : 0,03 =

19,6 : 0,14 =

2,25 : 0,15 =

0,54 : 0,9 =

1

 5 : 5 = 1

Vero o falso?

a) 12,6 : 0,2 = 126 : 2 V F

b) 15,5 : 0,5 = 0,155 : 0,05 V F

c) 4,5 : 1,5 = 10
45 : 10

15
V F

d) 2,8 : 1,4 = 10
28

14
10
$ V F

e) 1,3 : 1,2 = 10
13

12
10
$ V F

2

11

Paragrafo 9. Numeri decimali limitati e illimitati periodici T

T
E
O
R
IANumeri decimali limitati

e illimitati periodici

DA SAPERE

Osserva, per esempio:

:10
3 3 10 "=

3 10
30 0,3 = 0,3

Hai ottenuto un numero decimale limitato.

Esegui la divisione 1 : 3, non ottieni mai un resto
nullo.

1 3
10
 10
 10
 10
 …

0,33333…

Il quoziente è un numero decimale illimitato periodico.

Un numero decimale è:

• illimitato, quando dopo la virgola ci sono infinite cifre (diverse da zero);
• periodico, quando una o più delle sue cifre si ripetono ciclicamente.

¥ I numeri decimali illimitati periodici

 segna il periodo

1 : 3 = 0,33333... = 0,3
cifra che si ripete (periodo)

9

PRIMA DI COMINCIARE Trasforma in numeri decimali le frazioni:

3
1

 =
10
3

 =
8
1

 =
9
2

 =
9
5

 =
12
5

 =

Ottieni risultati con caratteristiche molto diverse.

> Quali osservazioni puoi fare?

> Discutine con i tuoi compagni.

0,1 L

0,2 L

5
10

L

0,3 L

0,4 L

0,5 L

4
10

L

3
10

L

2
10

L

1
10

L

1,000 3

0,333

10

10

10

1

17,00000 12

1,41666

50

20

80

80

80

ANIMAZIONE IN DIGITALE

Numeri decimali limitati
e illimitati periodici

Esercizi a pag. 35

12

T CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
T
E
O
R
IA segna il periodo

1 : 11 = 0,090909... = 0,09
cifre che si ripetono (periodo)

0,3 e 0,09 sono numeri periodici semplici (dopo la virgola c’è il periodo).

 segna il periodo

17 : 12 = 1,416666... = 1,416

cifre che si ripetono (periodo)

1,416 è un numero periodico misto, cioè c’è almeno un decimale dopo la vir­
gola, prima del periodo.

PER ESEMPIO Trasformiamo una frazione con denominatore diverso dalle
potenze di 10 in numero decimale. Che cosa succede?

3
40

 = 3
23 $ 5

 = 3 $ 52

23 $ 5 $ 52 =
3 $ 25
1000 = 0,075 numero decimale limitato

11
125

 = 11
53 = 11 $ 23

53 $ 23 = 88
1000

 = 0,088 numero decimale limitato

123
99

: 3

=

: 3

41
33

 = 41
3 $ 11

nel denominatore non ci sono 2 o 5

 = 1,24 numero decimale illimitato periodico
semplice

29
12

 = 29
22 $ 3

 = 2,416 numero decimale illimitato periodico misto

0,1

0,2

0,25

0,5

1,0

0,5

0,25 0,25 0,25

0,2 0,2 0,2 0,2

0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1

0,125 0,125 0,125 0,125 0,125 0,125 0,125 0,125

0,1

0,3 0,3 0,3

0,16 0,16 0,16 0,16 0,16 0,16

0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,1

0,142857 0,142857 0,142857 0,142857 0,142857 0,142857 0,142857

nel denominatore
ci sono solo 2 e 5

trasformiamo il denominatore
come potenza di 10

anche in questo caso nel denominatore
ci sono solo 2 o 5

nel denominatore ci sono anche 2 o 5
(oltre ad altri fattori)

cifre, dopo la virgola,
che precedono il periodo

(antiperiodo)

13

Paragrafo 9. Numeri decimali limitati e illimitati periodici T

T
E
O
R
IA

34
30

: 2

=

: 2

17
15

 = 17
3 $ 5

 = 1,13 numero decimale illimitato periodico
misto

Riassumiamo con uno schema.

nel denominatore ci sono anche 2 o 5

FRAZIONE
SEMPLIFICATA

NEL
DENO-

MINATORE
COMPAIONO

SOLO 2
E 5?

NEL
DENO-

MINATORE
COMPAIONO

ANCHE IL
2 O

IL 5?

NUMERO
DECIMALE

ILLIMITATO

NUMERO
DECIMALE
LIMITATO

123

99

29

12

3

40

111

125

NUMERO
PERIODICO

MISTO

29

12

34

30

NUMERO
PERIODICO
SEMPLICE

123

99

34

30

NO

SÌ

NO

SÌ

METTITI ALLA PROVA

Vero o falso?

a) 2,7 e 3,3 sono numeri periodici misti. V F

b) 3,45 e 12,61 sono numeri periodici semplici. V F

c) Ogni frazione può sempre essere ridotta a frazione decimale equivalente. V F

d) Una frazione decimale ridotta ai minimi termini non può mai essere ridotta
a numero intero. V F

e) Una frazione rappresenta sempre un numero decimale finito. V F

f) Il periodo del numero decimale corrispondente a una frazione che ha per
denominatore 7 può essere al massimo di otto cifre. V F

g) La frazione 5
2 rappresenta il numero decimale 0,4. V F

h) Se una frazione ridotta ai minimi termini contiene nel denominatore, oltre
ad altri fattori, anche il 2 e il 5 dà luogo a un numero periodico misto. V F

i) Confrontando i numeri 2,5 e 2,5 si trova 2,5 2 2,5. V F

l) Confrontando i numeri 17,88 e 17,8 si trova 17,88 1 17,8. V F

Esegui le operazioni e segna con L i quozienti decimali limitati, con S i quozienti decimali pe-
riodici semplici, con M i quozienti decimali periodici misti.

6 : 5 = L

5 : 6 =

38 : 9 =

40 : 25 =

50 : 20 =

18 : 24 =

12 : 8 =

48 : 15 =

1

2

1,2

Esercizi a pag. 35

14

T CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
T
E
O
R
IA

I numeri decimali e le calcolatrici

DA SAPERE

Noi abbiamo provato con tre tipi diversi di calcolatrici.

tasti

premuti

risultati ottenuti

calcolatrice

n° 1

calcolatrice

n° 2

calcolatrice

n° 3

6 5: 1,2 1,2 1,20

5 6: 0,833333 0,83333333333 0,83

1 7: 0,142857 0,14285714286 0,14

1 1: 3 0,076923 0,07692307692 0,08

2 1 7: 0,117647 0,11764705882 0,12

Come vedi, con macchine diverse, per numeri decimali illimitati, ottieni risul­
tati diversi.

Calcolatrici diverse possono approssimare in modo diverso i numeri de­
cimali illimitati.

10

PRIMA DI COMINCIARE Tu e i tuoi compagni dovete eseguire le

divisioni con calcolatrici tascabili qualsiasi:

Discutete poi insieme i risultati.

> Quali sono le osservazioni pi• importanti?

6 5: 5 6: 1 7: 1 1: 3 2 1 7:

Questa calcolatrice
arrotonda alla 2a

cifra decimale

ANIMAZIONE IN DIGITALE

I numeri decimali e le calcolatrici

15

Paragrafo 10. I numeri decimali e le calcolatrici T

T
E
O
R
IA

Esercizi a pag. 37

Per approssimare il numero della calcolatrice al decimale che ti serve, devi ri­
cordare le approssimazioni per eccesso e per difetto.

Nella figura seguente tali approssimazioni sono riferite al primo decimale dopo
la virgola.

PER ESEMPIO

Se premi il tasto 1

X
(inverso di un numero) puoi ottenere valori diversi a

seconda della calcolatrice usata.

operazione 2 1

X
1,23 1

X
3 1

X
0,5 1

X

calcolatrice A 0,5 0,81300 0,33333 2

calcolatrice B $,5 $,81300813008 $,33333333333 2

ARROTONDAMENTO

alla prima cifra dopo la virgola

4,20 4,21 4,22 4,23 4,24 4,25 4,26 4,27 4,28 4,29

4,2 4,3

questo è un
arrotondamento

per eccesso

questo è un
arrotondamento

per difetto

METTITI ALLA PROVA

Esegui le divisioni con la calcolatrice. Approssima i risultati ottenuti alla terza cifra decimale.

3 : 10,2 =

7 : 3 =

1,5 : 1,3 =

5 : 8,4 =

3,2 : 0,7 =

18 : 3,6 =

Vero o falso?

a) Tutte le calcolatrici tascabili (CT) rispondono alla stessa maniera se il risultato
di una divisione è un numero intero. V F

b) Tutte le CT rispondono alla stessa maniera se il risultato di una divisione
è un numero decimale illimitato periodico. V F

c) Alcune CT non riescono a eseguire le divisioni se il dividendo è minore
del divisore. V F

d) Tutte le CT sono in grado di rappresentare in modo esatto tutti i numeri naturali. V F

1

 0,294

2

16

T CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
T
E
O
R
IA Passare da numeri periodici

a frazioni

DA SAPERE

In generale per trovare la frazione a
b

 corrispondente al numero periodico

4,3333... = 4,3
poni

a
b

 = 4,3333...

Moltiplica i termini dell’uguaglianza per 10:

10 $ a
b

 = 10 $ 4,3333...

Sottrai da questa l’uguaglianza iniziale:

10 $ a
b

 = 43,333... -

 1 $ a
b

 = 4,3333... =

 9 $ a
b

 = 39,000

Dividi per 9 i termini dell’uguaglianza trovata: b
a

9

9

9
39

=

Da cui ottieni il risultato: a
b

 = 39
9

Dunque hai trovato che la frazione 39
9

 ha generato il numero periodico sem­
plice 4,3.

11

PRIMA DI COMINCIARE
Un numero intero viene diviso per un altro numero intero.

Il risultato è 0,66666666…

> Quali possono essere i numeri interi iniziali?

> Discutine con i tuoi compagni.

? ?

0,666É

ANIMAZIONE IN DIGITALE

Passare da numeri periodici
a frazioni

10 – = 9

43,333333... –

39,000000

4,333333... =

a

b

a

b

a

b

con questa sottrazione
riesco a eliminare
tutte le cifre 3333...

17

Paragrafo 11. Passare da numeri periodici a frazioni T

T
E
O
R
IA

Esercizi a pag. 38

Se poni attenzione a numeratore e denominatore della frazione ottenuta, os­
servi che:

39
9

 =
43 – 4

9

In generale, prendendo in considerazione anche numeri decimali perio­
dici misti, la frazione generatrice di un numero decimale periodico ha:

• come numeratore il numero che si ottiene sottraendo dalla parte in­
tera, seguita dall’antiperiodo e dal periodo senza la virgola, il numero
corrispondente alla parte intera, seguita dall’antiperiodo;

• come denominatore il numero corrispondente a tanti 9 quante sono
le cifre del periodo, aggiungendo tanti 0 quante sono le cifre dell’anti­
periodo.

PER ESEMPIO

Vuoi trovare la frazione generatrice a
b

 del numero decimale periodico
misto 2,345.

Calcola il numeratore: Calcola il denominatore:

2,345 2322 2,345 990

 2345 sottratto 23

La frazione generatrice è 2322
990

; infatti 2322 : 990 = 2,3454545...

parte intera + periodo parte intera

METTITI ALLA PROVA

Indica qual è il procedimento corretto per ottenere la frazione generatrice.

5,02 = 99
502 50-

99
502 5-

99
502 2-

2,58 = 99
258 2-

99
58258 -

99
25258 -

2,034 = 900
2034 2-

900
2034 4-

9
203

00
2034 -

Segna la frazione generatrice del numero periodico.

1

2

numero frazione generatrice

periodico

1,5 9
14

9
15

1,1 9
11

9
10

1,15 90
104

45
52

= 90
110

9
11

=

numero frazione generatrice

periodico

1,6 9 3
15 5

= 90 15
16

=

1,16 90
1

9
10

= 90 6
105 7

=

1,16 99
115

0
1

10
6

25
4

=

18

T CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
T
E
O
R
IA Due codici diversi

per rappresentare gli stessi numeri

DA SAPERE

¥ I numeri razionali come frazioni

Conviene rappresentare i numeri razionali come frazioni, anziché come
numeri decimali, quando si vogliono ottenere dal calcolo risultati esatti.

PER ESEMPIO Per calcolare 1
7

 $ 2
3

 è preferibile eseguire:
1
7

 $ 2
3

 = 2
21

piuttosto che:
0,142857 $ 0,6 = 0,142857 $ 0,666666 - 0,095237904762.

Conviene rappresentare i numeri razionali come decimali, quando si
vogliono confrontare due numeri senza dover eseguire calcoli complicati.

PER ESEMPIO Per confrontare 1
4

 e 63
250

 conviene scriverli in forma decimale:
1
4

 = 0,25 63
250

 = 0,252

Confrontando la terza cifra dopo la virgola si vede che 0,252 2 0,25

e quindi 63
250

 2 1
4

.

12

PRIMA DI COMINCIARE Sappiamo che i numeri razionali si possono

rappresentare in due modi. Per esempio:

,
1

0 142857
7

= ,0 6
3
2

=

> Se vogliamo eseguire l’addizione tra due numeri razionali e avere un risultato

esatto, conviene la rappresentazione frazionaria o quella decimale?

> Se vogliamo stabilire quale dei due numeri è più grande, conviene la rappre-

sentazione frazionaria o quella decimale?

> Confronta le tue opinioni con quelle dei tuoi compagni.

ANIMAZIONE IN DIGITALE

Due codici diversi
per rappresentare
gli stessi numeri

noi
frazioni

abbiamo
più di
4000
anni

noi numeri
decimali

solo 400!

METTITI ALLA PROVA

Calcola il valore dell’espressione in due modi:

 4
5

8
3

- + 1,4 - 0,725 + 1 =

a) trasformando i numeri decimali in frazioni;

b) trasformando le frazioni in numeri decimali.

> Quale dei due modi ti è risultato più semplice?

1 Vero o falso?

a) 3,5 + 0,3 = 9
35

V F

b) 1,25 + 0,6 = 1,85 V F

c) 0,6 + 2,25 = 20
57

V F

d) 0,3 + 1,6 = 0,5 V F

2

••

•• ••

••

••

19

Paragrafo 1. I numeri decimali E

E
S
E
R
C
IZ
I

Teoria a pag. 2

ESERCIZI CAPITOLO 1

I numeri decimali

MI ALLENO

 NEL QUADERNO DELLE REGOLE Copia la definizione di numero decimale e le colonnine
che indicano il valore delle cifre.

11

1

•

Completa la tabella.

numeri in parole
numeri
in cifre

settanta unità e cinque millesimi 70,005

millesettecentoquattordici unità e
trentaquattro centesimi

tre unità e tre centesimi

quaranta unità e quindici millesimi

duecentoventotto unità e ventisette centesimi

trecentodue decimi

zero unità e sette millesimi

cinquantadue unità e ventiquattro millesimi

un’unità e tre centesimi

venti unità e quattro millesimi

zero unità e quarantun decimillesimi

2

•
Ricopia nel quaderno e completa la tabella.

numeri in parole
numeri
in cifre

due unità e tre decimi 2,3

12,7

204,35

2,80

0,04

141,61

1,0056

0,1789

0,013

1,305

0,0305

37,07

3

•

Completa, dopo aver osservato l’esempio.

A = 1,2 C = E = G = I =

B = D = F = H = J =

Completa, dopo aver osservato l’esempio.

4

•

0 1 2 3

BA C D E F G H I J

4 5 10 15

5

•

10 11 12 13 14

A

A = 10,3 B = 12,3 C = 10,75

D = 12,8 E = 13,2 F = 11,2

••

••

••

••

••

••

•

•

•

20

E CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
E
S
E
R
C
IZ
I

Disponi i numeri in ordine decrescente (cioè dal
più grande al più piccolo).

3,75 9,1 5,55 7,0002 7,02 1,01 10,1

Disponi i numeri in ordine decrescente.

4,2 2,75 3,0070 3,069 3,080 8,0092 5,90

8

•

9

•

Disponi i numeri in ordine crescente.

0,7 0,07 0,77 0,007 0,7777

Disponi i numeri in ordine crescente.

4,09 5,307 4,0089 5,3069 9,376 8,795

6

•

7

•

Determina la lunghezza del segmento unitario, poi sistema ciascuna lettera al posto
giusto sulla retta numerica.

A = 5,2 B = 4,3 C = 4,9 D = 5,1 E = 4,6

F = 0,18 G = 0,14 H = 0,21 I = 0,16 L = 0,22

Scrivi il numero che sta a metà tra:

0,2 e 0,4 0,2 e 0,8 2,5 e 3,5 3,8 e 5,2 1,6 e 2,4 4,4 e 5,6

(Se hai qualche difficoltà puoi ricorrere all’aiuto grafico di una semiretta numerica.)

Sulla retta numerica sono riportate alcune lettere; determina a quali valori numerici corrispondono.

A = B = C = D = E =

F = G = H = I = L =

10

•

4,0 5,0

11

•

0,1 0,2

12

••

13

••

27 28C A D B E

14

••

I 10,210,1 L G H F

••

••

•

•

•

•

21

Paragrafo 1. I numeri decimali E

E
S
E
R
C
IZ
I

Teoria a pag. 2

Completa, dopo aver osservato l’esempio.

12,6 = 10 + 2 + 0,6

42,1 =

7,2 =

367,8 =

81,06 = 80 + 1 + 0,06

340,26 =

21,03 =

29,72 =

12,04 =

48,125 =

38,004 =

 EUREKA! Questi sono sei pesi metallici:

La prima sistemazione sui due piatti di una bilan-
cia è più squilibrata della seconda.

> Trova la situazione più equilibrata usando tutti i
pesi, e rappresentala sulla bilancia.

RISOLVO PROBLEMI

Calcola, in decimetri quadrati, l’area di un quadra-
to avente il lato che misura:

0,3 dm 1,4 dm 2,5 dm
0,5 dm 1,8 dm 3,2 dm

16

•

17

1,1
kg

0,75
kg

0,7
kg

1,05
kg

2,3
kg

1,4
kg

2,3
kg1,1

kg
0,75
kg

1,4
kg

0,7
kg

1,05
kg

2,3
kg

1,1
kg

1,05
kg1,4

kg0,7
kg

0,75
kg

18

•

Su ciascuna semiretta colloca i valori numerici corrispondenti ai punti indicati con le lettere M, N, P, Q, R, S. 15

••
0 1

M N P Q R S

0 1

0 0,1

0,25

Scrivi un numero che soddisfi le condizioni indi-
cate; scrivi NO se pensi che non ci sia risposta.
a) 2 3,9 e 1 4 f) 1 0,7 e 2 0,01
b) 2 8 e 1 8,1 g) 1 1 e 2 0,9
c) 2 5 e 1 5,1 h) 1 2,5 e 2 3,01
d) 1 3 e 2 2,4 i) 1 1,8 e 2 1,9
e) 2 1,9 e 1 1,5 l) 1 10 e 2 9,9

 CACCIA ALL’ERRORE Colora i campi che con-
tengono al loro interno espressioni sbagliate.

Se per il numero decimale 7,254 prendi il valore
approssimato per difetto 7,2, quanti centesimi in
meno hai considerato? E quanti millesimi?

Determina il valore della x in ogni uguaglianza.
3,45 + x = 8,875
x + (28,2582 - 17,35) = 14,871 + 2,99
x - 12,1954 = 16,3
(25,4 + 40,651) - x = 9 - 4,762

Le seguenti disuguaglianze sono vere per più valo-
ri interi da attribuire alla lettera x.
Trova l’insieme delle soluzioni intere per ciascuna
di suguaglianza.
2,50 : x # 0,8 x $ 0,34 # 1,4450 3,5 $ x # 11,375

19

••

20

••

1

5

1

4

1

2

1

2

0,2

1

5
0,2

1

5
0,2

1

3

1

2

1

2

0,3

1

5
0,2

1

5
0,2

8 # 90 # 0

0,8 # 1

7 = 6

0,9 # 10

8 9

0,7 $ 6

3 4,5

2 1 3

10 2 9
1

4

1

4

1

3
1

1

17 6#

#

$

$

$

$

2

=

=

=

21

••

22

•••

23

•••

•

•

•

•

•

••

••

••

••

••

••

22

E CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
E
S
E
R
C
IZ
I

2,8 5,4 0,66 6,98 0,14
3,2 4,25 0,75 3,85 0,06

7,6 2,25 6,48 5,75 3,95
12,90 24,8 6,74 2,50 0,08

 2,348 7,125 2,275 8,212 3,01
12,004 21,725 31,750 40,285 11,08

Metti il segno = o ! tra le seguenti coppie.

7
10

 0,7 3
100

 0,03 17
10

 0,17

38
100

38
10

 0,08 8
100

18
1000

 0,0018

Completa la tabella.

numero
decimale

frazione
decimale

frazione ridotta
ai minimi termini

0,45 100
45

20
9

1,04

9,25

0,02

3,4

3,25

0,09

 EUREKA! Completa le «etichette» gialle.

> Confronta i tuoi risultati con quelli dei tuoi com-
pagni.

33

••

34

••

35

••

36

••

37

••

38

0,4 km4
l

Brie
625g

8
kg

5 km

MI ALLENO

 NEL QUADERNO DELLE REGOLE Copia la rego-
la che permette di trasformare i numeri decimali
in frazioni e fai un esempio.

Scrivi i numeri decimali prima come addizione di
singole frazioni decimali, poi come frazioni.

0,71 14,3 2,06 0,04 11,5

128,65 7,009 1,28 5,1 3,32

0,002 3,05 2,4 8,45 1,111

28,3 0,14 735,1 1,07 32,4

Scrivi sotto forma di frazioni i numeri decimali.

0,3 0,03 0,003 1,2 0,2

31,3 41,85 3,745 1,002 2,9

0,19 1,8 2,4 3,7

48,08 0,0022 11,003 2,937

1,1 1,11 2,43 0,007 0,021

2,302 7,989 6,003 2,888 3,678

Scrivi sotto forma di frazioni i numeri decimali
riducendo ai minimi termini la frazione ottenuta.

24

•

PER ESEMPIO

3,9 3
10 10

9
10
9 30

10
39

= + = + =

25

26

•

27

•

PER ESEMPIO

1,07 = 107
100

28

29

•

30

•

31

•

PER ESEMPIO

3,75 = 375
100

 = 15
4

32 : 25

: 25

Trasformare numeri decimali in frazioni2

••

••

••

••

••

••

•

••

••

••

23

E

E
S
E
R
C
IZ
I

Paragrafo 3. Trasformare frazioni decimali in numeri decimali

Teoria a pag. 4

1
5

3
5

7
5

9
5

11
5

17
5

19
5

91
5

1
2

63
2

31
2

23
2

41
2

37
2

9
2

19
2

Completa.

5
3 = 10

6 = 0,6

25
21 = =

3
4 = =

200
131 = =

125
1 = =

Trasforma le frazioni, dopo averle ridotte ai mi-
nimi termini, in frazioni decimali equivalenti,
evidenziando la scomposizione in fattori primi
del denominatore.

3
4

9
4

21
4

31
4

39
4

47
4

29
4

49
4

3
25

7
25

13
25

67
25

89
25

29
25

14
25

8
25

7
50

11
50

21
50

63
50

35
50

75
50

90
50

85
50

Completa, se è possibile.

3
8

 =
100

 3
8

 =
1000

 4
8

 =
100

15
125

 =
100

8
125

 =
1000

4
125

 =
1000

44

•

45

•

46

• $ 2

$ 2

PER ESEMPIO

13
25

 = 13
52 = 52

100

47
$ 22

$ 22

48

•

49

•

50

•

51

••

MI ALLENO

 NEL QUADERNO DELLE REGOLE Copia la rego-
la che permette di trasformare le frazioni decima-
li in numeri decimali e fai un esempio.

Per eseguire i prossimi esercizi, devi avere bene
in mente la scomposizione in fattori primi delle
potenze di 10 (osserva la lavagna).

Completa le caselle vuote in modo che risultino
vere le uguaglianze.

22 $ 5 = 100 53 $ 2 = 1000

55 $ = 100 000 23 $ 5 $ 52 = 1000

22 $ = 100 24 $ 5 = 10 000

2 $ 53 = 1000 22 $ 54 $ 2 = 10 000

23 $ 5 = 1000 2 $ 22 $ 2 $ 52 $ 5 = 10 000

Trova il fattore che, moltiplicato per ciascun nu-
mero, lo trasforma in potenza di 10.

50 25 125 80 160 32 250

Trasforma le frazioni in altre equivalenti, aventi
per denominatore una potenza di 10.

39

•

10 =

100 =

1000 =

10 000 =

10 … 00 =

n

101 = 2 · 5

102 = 22 · 52

103 = 23 · 53

104 = 24 · 54

10n = 2n · 5n

40

•

PER ESEMPIO
16 = 24

24 $ 54 = 104 = 10 000

41

42

•

PER ESEMPIO

21
5

 = 42
10

43
$ 2

$ 2

Trasformare frazioni decimali
in numeri decimali

3

•

••

•

•

•

••

••

••

24

E CAPITOLO 1 • Rappresentazione decimale dei numeri razionali
E
S
E
R
C
IZ
I

Scrivi le frazioni sotto forma di numeri decimali
dopo averle trasformate in frazioni decimali.

1
8

1
16

1
32

1
20

1
40

1
80

3
25

7
40

9
80

7
125

Scrivi le frazioni sotto forma di numeri decimali
(dopo averle ridotte ai minimi termini).

9
4

21
140

3
40

10
8

99
75

21
48

9
24

3
250

105
42

27
36

5
80

25
16

64
25

25
8

202
125

128
5

36
150

6
24

7
16

12
75

28
40

54

••

55

•

56

••

57

••

 CACCIA ALL’ERRORE Cancella con una crocetta
le uguaglianze sba gliate e correggile.

42
30

 = 14
10

7
5

 = 10
14

18
45

 = 4
10

3
5

 = 60
100

1
9

 = 11
100

4
5

 = 80
100

Scrivi le frazioni sotto forma di numeri decimali.

9
10

9
100

93
100

93
10

937
10

937
100

7
10

721
10

71
100

28
1000

32
100

8
1000

7721
100

77 756
10

17
1000

72 643
10 000

52

••

53

•

Sistema sulla semiretta numerica i valori: 8
10

; 7
10

; 1
5

; 1
2

; 6
5

; 27
10

; 0,3; 0,4; 0,5; 0,9; 1,2.

0 2 31

Sistema sulla semiretta numerica i valori: 1
4

; 1
5

; 3
5

; 7
5

; 3
4

; 12
5

; 0,2; 0,25; 0,6; 0,75; 1,2.

0 2 31

 EUREKA! I segmenti CK, AQ, EK, DH e BZ rappresentano sei diverse
lunghezze.

> Collega ogni segmento alla frazione giusta.

a) 10
3 m b) 2

1 m c) 5
6 m d) 4

3 m e) 02
17 m

58

•

59

•

60

0 m 1 m

B Z

D H

A Q

E K

C K

••

••

••

•

•

••

••

25

Paragrafo 4. Addizionare e sottrarre numeri decimali E

E
S
E
R
C
IZ
I

Teoria a pag. 6

b) Risolvi lo stesso problema per la frazione
4

13 .

Il fattore di moltiplicazione è rimasto lo stes-
so?

c) Risolvi sempre lo stesso problema per la fra-

zione
4

18 . Che cosa è cambiato questa volta

rispetto al caso precedente?

 INVALSI 2016 Osserva questa uguaglianza:

m3 5
2 1

1000+ + =

Quale fra i seguenti valori di m rende vera l’ugua-
glianza?

A. m = 3,201

B. m = 3,041

C. m = 3,401

D. m = 3,251

64

 Completa.

0,18 + 0,82 = 1 6,32 + = 7

 0,29 + = 1 10,49 + = 11

 0,47 + = 1 174,16 + = 175

 0,09 + = 1 9,92 + = 10

 0,92 + = 1 49,01 + = 50

 0,01 + = 1 37,04 + = 38

Completa le tabelle.

8,8 + 0,2 = 9 13,56 - 3,56 = 10

8,4 + = 9 18,05 - = 10

8,34 + = 9 10,2 - = 10

8,72 + = 9 17,34 - = 10

7,35 + = 8,3 7,38 - = 5,4

67

•

0 1

+ 0,82

0,18

68

•

RISOLVO PROBLEMI

Per andare a scuola Mario cammina per
100
27 di km

e percorre con l’autobus un tratto lungo 1,330 km.

> Scrivi quanto dista la scuola di Mario dalla sua abi-
tazione:
a) in km; b) in m;
c) in frazione di km.

La frazione
25
9 può essere equivalente a una fra-

zione che ha denominatore uguale a 100? Perché?

E la frazione
36
9 ? Perché?

a) Scrivi la frazione
4

11 in modo da ottenere al

denominatore una potenza di 10.
Per quale fattore hai moltiplicato numeratore
e denominatore?

61

•

62

••

63

••

MI ALLENO

 NEL QUADERNO DELLE REGOLE Copia la rego-
la per addizionare e sottrarre numeri decimali e fai
un esempio.

Completa.

0 10,3

+ 0,7

0,3 + 0,7 = 1 2,3 + = 3

0,4 + = 1 7,6 + = 8

0,5 + = 1 14,5 + = 15

0,7 + = 1 9,9 + = 10

0,8 + = 1 34,7 + = 35

65

•

66

•

Addizionare e sottrarre numeri decimali4

