

Stærðfræðikennarinn

Bls. 1 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

Stærðfræðikennarinn

Deiling
fyrir nemendur í 5. – 8. bekk

Dæmahefti
Öll dæmin eru útskýrð á myndböndum á Skólavefnum,

bæði með hefðbundinni aðferð og grinda aðferðinni.

___ ________________________

Nafn nemanda Dagsetning

Stærðfræðikennarinn

Bls. 2 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

1. Deiling með heilum tölum
1.

128 : 8 = ____________
2.

792 : 4 = ____________

3.

603 : 3 = ____________
4.

693

9
 = ____________

Stærðfræðikennarinn

Bls. 3 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

5.

572 : 4 = ____________
6.

609 : 7 = ____________

7.

264 : 8 = ____________
8.

475

5
 = ____________

Stærðfræðikennarinn

Bls. 4 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

Það er algengt að setja punkt í þúsundasta sætið
til að auðvelda lesturinn á stórum tölum.

9.

4.055 : 5 = ____________
10.

9.079 : 7 = ____________

11.

6.552 : 7 = ____________
12.

7.714

7
 = ____________

Stærðfræðikennarinn

Bls. 5 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

2. Deiling með aukastöfum
1.

24,0 : 8 = ____________
2.

22,4 : 2 = ____________

3.

19,8 : 6 = ____________
4.

8,30

5
 = ____________

Stærðfræðikennarinn

Bls. 6 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

5.

22,4 : 7 = ____________
6.

27,0 : 6 = ____________

7.

6,440 : 7 = ____________
8.

1,025

5
 = ____________

Stærðfræðikennarinn

Bls. 7 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

9.

9,111 : 3 = ____________
10.

6,027 : 7 = ____________

11.

43,918 : 7 = ____________
12.

18,441

3
 = ____________

Stærðfræðikennarinn

Bls. 8 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

3. Deiling með aukastöfum í svari
1.

104 : 5 = ____________
2.

83 : 4 = ____________

3.

266 / 4 = ____________
4.

736

5
 = ____________

Stærðfræðikennarinn

Bls. 9 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

5.

126 : 8 = ____________
6.

865 ÷ 4 = ____________

7.

684 / 8 = ____________
8.

243 / 2 = ____________

Stærðfræðikennarinn

Bls. 10 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

9.

6.324 : 8 = ____________
10.

524 ÷ 3 = ____________

11.

564 / 5 = ____________
12.

2.875 : 2 = ____________

Stærðfræðikennarinn

Bls. 11 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

4. Deiling með tveggja stafa tölum
1.

896 : 14 = ____________
2.

805 : 23 = ____________

3.

532 : 19 = ____________
4.

528 : 22 = ____________

Stærðfræðikennarinn

Bls. 12 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

5.

1.350 : 15 = ____________
6.

744 : 12 = ____________

7.

602 : 14 = ____________
8.

240 : 48 = ____________

Stærðfræðikennarinn

Bls. 13 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

9.

372 : 31 = ____________
10.

8.082 : 18 = ____________

11.

2.329 : 17 = ____________
12.

1.680 : 24 = ____________

Stærðfræðikennarinn

Bls. 14 Viðbótarefni má finna má finna á Skólavefurinn.is
Notkun efnis er bundin við áskrift

Svör

1. Deiling með heilum tölum

1. 16 2. 198 3. 201 4. 77

5. 143 6. 87 7. 33 8. 95

9. 811 10. 1 297 11. 936 12. 1 102

2. Deiling með aukastöfum

1. 3,0 2. 11,2 3. 3,3 4. 1,66

5. 3,2 6. 4,5 7. 0,920 8. 0,205

9. 3,037 10. 0,861 11. 6,274 12. 6,147

3. Deiling með aukastöfum í svari

1. 20,8 2. 20,75 3. 66,5 4. 147,2

5. 15,75 6. 216,25 7. 85,5 8. 121,5

9. 790,5 10. 174,67 11. 112,8 12. 1 437,5

4. Deiling með tveggja stafa tölu

1. 64 2. 35 3. 28 4. 24

5. 90 6. 62 7. 43 8. 5

9. 12 10. 449 11. 137 12. 70

