

4

มาตรฐานการเรียนรู้และตัวชี้วัด
 มาตรฐาน ค 1.1 เข้าใจถึงความหลากหลายของการแสดงจ านวนและการใช้
จ านวนในชีวิตจริง
 ตัวชี้วัด ม.2/4 ใช้ความรู้เกี่ยวกับอัตราส่วน สัดส่วน และร้อยละ ในการแก้โจทย์
ปัญหา
 มาตรฐาน ค 6.1 มีความสามารถในการแก้ปัญหา การให้เหตุผล การสื่อสาร
การสื่อความหมายทางคณิตศาสตร์และการน าเสนอ การเชื่อมโยงความรู้ต่างๆ ทาง
คณิตศาสตร์และเชื่อมโยงคณิตศาสตร์กับศาสตร์อ่ืนๆ และมีความคิดริเริ่มสร้างสรรค์
 ตัวชี้วัด ม.1-3/3 ให้เหตุผลประกอบการตัดสินใจ และสรุปผลได้อย่างเหมาะสม
 ตัวชี้วัด ม.1-3/4 ใช้ภาษาและสัญลักษณ์ทางคณิตศาสตร์ในการสื่อสาร
การสื่อความหมายและการนาเสนอได้อย่างถูกต้องและชัดเจน
 ตัวชี้วัด ม.1-3/: เชื่อมโยงความรู้ต่างๆ ในคณิตศาสตร์
และน าความรู้ หลักการ กระบวนการทางคณิตศาสตร์ไปเชื่อมโยงกับ
ศาสตร์อื่นๆ

สาระส าคัญ

 ความสัมพันธ์ที่แสดงการเปรียบเทียบปริมาณสองปริมาณ
ซึ่งอาจมีหน่วยเดียวกันหรือหน่วยต่างกันก็ได้ เรียกว่า อัตราส่วน

จุดประสงค ์

 1. บอกความหมายของอัตราและอัตราส่วน
 2. อธิบายอัตราส่วนและแสดงการเปรียบเทียบปริมาณ
ที่อยู่ในรูปอัตราส่วนหรือบอกปริมาณจากอัตราส่วนได้ถูกต้อง

5

6

แบบทดสอบก่อนเรียน เรื่อง อัตราส่วน

ค าสั่ง ให้นักเรียนท าเครื่องหมาย  ทับลงบนตัวอักษร ก ข ค หรือ ง ที่ถูกต้องที่สุด เพียงข้อเดียว
1. ข้อใดแสดงการเปรียบเทียบปริมาณกับราคา
 ก. รถวิ่งด้วยความเร็ว 80 กิโลเมตรต่อชั่วโมง
 ข. เนื้อหมูกิโลกรัมละ 120 บาท
 ค. เขาเดินทางได้ระยะทาง 100 กิโลเมตร
 ง. เลี้ยงไก่ 1,000 ตัวต้องสร้างโรงเรือนขนาดพื้นที่ 200 ตารางเมตร

2. ข้อใดกล่าวถูกต้องเก่ียวกับอัตราส่วน
 ก. ต้องเปรียบเทียบปริมาณท่ีมีหน่วยเดียวกัน
 ข. เปรียบเทียบปริมาณที่มีหน่วยต่างกันเท่านั้น
 ค. เปรียบเทียบปริมาณที่มีหน่วยเดียวกันหรือต่างกันก็ได้
 ง. เปรียบเทียบปริมาณมากกว่าสองปริมาณขึ้นไป

3. ปากกา 4 ด้าม ราคา 28 บาท อัตราของจ านวนปากกาต่อราคาของปากกาเท่ากับข้อใด
 ก. 4 ด้าม ต่อ 28 บาท
 ข. 28 บาท ต่อ 4 ด้าม
 ค. 4 ด้าม ต่อ 7 บาท
 ง. 7 : 4

4. ข้อใดกล่าวถูกต้อง
 ก. อัตราส่วนของหน่วยเดียวกันจะต้องเขียนหน่วยก ากับด้วย
 ข. อัตราส่วนที่มีหน่วยต่างกันไม่ต้องเขียนหน่วยก ากับก็ได้
 ค. อัตราส่วนที่มีหน่วยเดียวกันหรือต่างกันต้องเขียนหน่วยก ากับเสมอ
 ง. อัตราส่วนที่มีหน่วยเดียวกันไม่นิยมเขียนหน่วยก ากับ

5. ข้อใดแสดงอัตราส่วน 2 ต่อ 25 ได้ถูกต้อง
 ก. ปลาราคากิโลกรัมละ 25 บาท
 ข. ผักราคากิโลกรัมละ 25 บาท
 ค. บ้านให้คนอยู่อาศัยได้ 25 คน
 ง. ครู 2 คน ดูแลเด็กชั้นอนุบาล 25 คน

7

6. ไข่ไก่ 10 ฟองราคา 45 บาท อัตราส่วน 10 ต่อ 45 แทนอัตราส่วนที่มีหน่วยเป็นอะไร
 ก. ปริมาณกับราคา
 ข. จ านวนกับราคา
 ค. น้ าหนักกับราคา
 ง. ขนาดกับราคา

7. จากแผนผัง หากความยาว 1 เซนติเมตรแทน 1 กิโลเมตร จากจุด A ถึงจุด B จะห่างกันก่ีกิโลเมตร
 A ก B เซนติเมตร

 0 1 2 3 4 5 6 7 8

 ก. 7 เซนติเมตร
 ข. 7 เมตร
 ค. 7 กิโลเมตร
 ง. 70 กิโลเมตร

8. จากแผนผังในข้อ 7 จุด B ห่างจากจุด A มากกว่าจุด ก ห่างจากจุด A เท่าไร
 ก. 5 เซนติเมตร
 ข. 2 กิโลเมตร
 ค. 7 กิโลเมตร
 ง. 5 กิโลเมตร

9. ข้อใดไม่ใช่อัตราส่วน
 ก. พ่ีได้เงิน 50 บาท แต่น้องได้เงิน 30 บาท
 ข. พ่ีกับน้องได้เงินรวมกัน 100 บาท
 ค. นักเรียนมาโรงเรียน 200 คน ไม่มาโรงเรียน 10 คน
 ง. ไก่ราคากิโลกรัมละ 80 บาท แต่หมรูาคากิโลกรัมละ 120 บาท

10. ข้อใดถูกต้องตามแผนที ่

 หากมาตราส่วนในแผนที่แสดงระยะ 1 เซนติเมตรแทนระยะทางจริง 5 กิโลเมตร
 ก. 1 ต่อ 50
 ข. 1 ต่อ 500
 ค. 1 ต่อ 5,000
 ง. 1 ต่อ 500,000

 กม.

0 5 10

8

ใบความรู้
เร่ือง อัตราส่วน

ความหมายของอัตราและอัตราส่วน
 อัตรา (Rate) หมายถึง ข้อความแสดงความสัมพันธ์ของจ านวนหรือปริมาณสองจ านวน เช่น
สบู่ 4 ก้อน ราคา 36 บาท หรือสบู่ 1 ก้อน ราคา 12 บาท
 อัตราส่วน (Ratio) หมายถึง ความสัมพันธ์ของจ านวนที่แสดงการเปรียบเทียบจ านวนสองจ านวน
ซึ่งอาจจะมีหน่วยเหมือนกัน หรือหน่วยต่างกันก็ได้ กล่าวคือ
 ถ้าให้ a ต่อ b เป็น a : b หรือ a⁄b เช่น
 1. อัตราส่วนของครู ต่อ นักเรียน เป็น 1 : 20
 2. อัตราส่วนของจ านวนไข่ไก่เป็นฟองราคาเป็นบาท เป็น 10 : 22 (หรืออัตราส่วนของจ านวน
ไข่ ต่อ ราคา เป็น 10 ฟอง : 22 บาท)
 3. อัตราส่วนของจ านวนเงินเป็นบาท ต่อ จ านวนเงินเป็นยูโร เป็น 52 : 1 (หรืออัตราส่วนของ
จ านวนเงินไทย ต่อ จ านวนเงินในยุโรป เป็น 52 บาท : 1 ยูโร)
 4. มาตราส่วนที่ใช้เขียนแผนผังอาคารเรียน ระยะในแผนผัง ต่อ ระยะจริง เป็น 1 : 500
ข้อสังเกต
 1. จากตัวอย่าง 1 และข้อ 4 อัตราส่วนจะไม่มีหน่วย เพราะทั้งสองจ านวนเป็นหน่วยเดียวกัน
ส่วนตัวอย่างที่ 2 และ 3 อัตราส่วนต้องระบุหน่วย เพราะทั้งสองจ านวนมีหน่วยต่างกัน
 2. ทั้งสองจ านวนใช้เฉพาะจ านวนที่เป็นบวก จึงมีค่ามากกว่า 0 เสมอ
 3. มาตราส่วนในแผนที่หรือแผนผัง ก็เป็นเรื่องของอัตราส่วน และถ้าหน่วยของสองจ านวน
เหมือนกันจะไม่ระบุหน่วย เช่น 1 : 1,000 แต่ถ้าสองจ านวนมีหน่วยต่างกันจะระบุหน่วย เช่น มาตรา
ส่วนในแผนผังเป็น 1 ซม. : 100 กม. เป็นต้น

ตัวอย่างที่ 1
 แพรวมีสมุด 2 เล่ม และหนังสือ 3 เล่ม
 อัตราส่วนของจ านวนสมุดต่อจ านวนหนังสือท่ีนิดมีเป็น 2 ต่อ 3
 อัตราส่วนของจ านวนหนังสือต่อจ านวนสมุดที่แพรวมีเป็น 3 ต่อ 2
 เขียนแทนอัตราส่วน 2 ต่อ 3 ด้วย 2 : 3 และเขียนแทนอัตราส่วน 3 ต่อ 2 ด้วย 3 : 2
 อัตราส่วน a ต่อ b หรือ a : b มี a เป็น จ านวนแรก หรือ จ านวนที่หนึ่ง และ b
เป็น จ านวนหลัง หรือ จ านวนที่สอง

9

 ข้อความที่แสดงความเกี่ยวข้องกันของปริมาณสองปริมาณที่ไม่เหมือนกัน เรียกว่า อัตรา (Rate)
อาจเป็นปริมาณท่ีมีหน่วยเดียวกันหรือหน่วยต่างกันก็ได้

 ข้อความที่แสดงอัตราและเขียนเป็นอัตราส่วน

1. ปากกา 3 ด้าม ราคา 5 บาท
 อัตรา คือ 3 ด้าม ราคา 5 บาท
 อัตราส่วน คือ 3 : 5

2. ไข่ ราคาโหลละ 20 บาท
 อัตรา คือ 1 โหล ราคา 20 บาท หรือ 12 ฟอง ราคา 20 บาท
 อัตราส่วน คือ 1 : 20 หรือ 12 : 20

3. ค่าจ้างท างานชั่วโมงละ 50 บาท
 อัตราคือ 1 ชั่วโมง ต่อ 50 บาท
 อัตราส่วนคือ 1 : 50

10

ตัวอย่างที่ 2
 นิดมีสมุด 2 เล่ม หนังสือ 3 เล่ม
 อัตราส่วนของจ านวนสมุดต่อจ านวนหนังสือท่ีนิดมีเป็น 2 ต่อ 3
 อัตราส่วนของจ านวนหนังสือต่อจ านวนสมุดที่นิดมีเป็น 3 ต่อ 2

 เขียนแทนอัตราส่วน 2 ต่อ 3 ด้วย 2 : 3 หรือ
3

2

 เขียนแทนอัตราส่วน 3 ต่อ 2 ด้วย 3 : 2 หรือ
2

3

 อัตราส่วน x ต่อ y หรือ x : y ,
y

x

 มี x เป็นจ านวนแรก หรือจ านวนที่หนึ่ง
 y เป็นจ านวนหลัง หรือจ านวนที่สอง

 ข้อความที่แสดงความเกี่ยวข้องกันของปริมาณสองปริมาณที่ไม่เหมือนกันเรียกว่า อัตรา
อาจเป็นปริมาณท่ีมีหน่วยเดียวกันหรือหน่วยต่างกันก็ได้

ตัวอย่างที่ 3
 ปากกา 5 ด้าม ราคา 15 บาท
 อัตราคือ 5 ด้าม ราคา 15 บาท
 ปากกาเป็นด้ามต่อราคาเป็นบาท

 อัตราส่วนคือ 5 : 15 หรือ
15

5

 อัตราส่วนอย่างต่ าคือ 1 : 3 หรือ
3

1

11

ตัวอย่างที่ 4
 ไข่ ราคาโหลละ 30 บาท
 อัตรา 1 โหล ราคา 30 บาท หรอื 12 ฟอง ราคา 30 บาท
 ไข่ เป็นโหล ต่อราคาเป็นบาท

 อัตราส่วน 1 : 30 หรือ
30

1
 อัตราส่วนอย่างต่ า 1 : 30 หรือ

30

1

 ไข่ 12 ฟอง ต่อราคาเป็นบาท

 อัตราส่วน 12 : 30 หรือ
30

12
 อัตราส่วนอย่างต่ า 4 : 15 หรือ

15

4

12

13

ตอนที่ 1
ค าชี้แจง จงเติมค าลงในช่องว่างให้ถูกต้อง

1. จงเขียนอัตราและอัตราส่วนของข้อความในแต่ละข้อต่อไปนี้

 1) สมุดปกอ่อน 3 เล่ม ราคา 40 บาท
 อัตรา คือ.. อัตราส่วน คือ..

 2) กาแฟผง 2 ช้อน ต่อน้ าตาล 3 ช้อน
 อัตรา คือ.. อัตราส่วน คือ..

 3) น้ ายาซักแห้ง 1 ฝา ต่อน้ า 5 ลิตร
 อัตรา คือ.. อัตราส่วน คือ..

 4) ใช้ปุ๋ย 20 กิโลกรัม ต่อพ้ืนที่นา 1 ไร่
 อัตรา คือ.. อัตราส่วน คือ..

 5) รถไฟแล่นได้ระยะทาง 140 กิโลเมตร ในเวลา 2 ชัว่โมง
 อัตรา คือ.. อัตราส่วน คือ..

14

กิจกรรมที่ 1 เร่ือง การเขียนอัตราส่วนแสดงการเปรียบเทียบ

2. ให้นักเรียนอ่านสถานการณ์ท่ีก าหนดให้ด้านล่างนี้ แล้วเขียนอัตราส่วนแสดงการเปรียบเทียบ

 1. น้ าหนักของมะพร้าวแก้วต่อน้ าหนักของปลาหวาน

 2. น้ าหนักของทุเรียนทอดต่อน้ าหนักของขนมเปี๊ยะกล่องใหญ่

 3. น้ าหนักของกุ้งแห้งต่อน้ าหนักของข้าวหลามหนองมน

 4. น้ าหนักของมะพร้าวแก้วต่อน้ าหนักของปลาหมึกแห้ง

 5. น้ าหนักของขนมเปี๊ยะกล่องเล็กต่อน้ าหนักของขนมจาก

วันอาทิตย์ที่จะถึงนี้เป็นวันเกิดครบรอบ 80 ปีของคุณยายดวงใจ น้องตุ้ยนุ้ยจึงไปเที่ยวงานหนึ่ง
ต าบลหนึ่งผลิตภัณฑ์ (OTOP) เพ่ือเลือกซื้อกระเช้าของขวัญให้คุณยายผู้มีพระคุณ สินค้าที่น้อยตุ้ยนุ้ย
เลือกซื้อมีดังนี้

ขนมเปี๊ยะกล่องใหญ่ 0.5 กิโลกรัม ปลาหมึกแห้ง 850 กรัม
ขนมเปี๊ยะกล่องเล็ก 250 กรัม ปลาอินทรีย์เค็ม 0.2 กิโลกรัม
ข้าวหลามหนองมน 1 กิโลกรัม หอยดอง 0.2 กิโลกรัม

 ขนมจาก 150 กรัม ปลาหวาน 20 กรัม
 มะพร้าวแก้ว 0.3 กิโลกรัม ปลาข้าวสาร 200 กรัม
 ทุเรียนทอด 100 กรัม กุ้งแห้ง 100 กรัม

15

ตอนที่ 2
ค าชี้แจง ให้นักเรียนเขียนอัตราและอัตราส่วนแทนข้อความในแต่ละข้อต่อไปนี้

ตัวอย่าง
 เสื้อ 3 ตัว ราคา 99 บาท
 อัตราคือ 3 ตัว ราคา 99 บาท

 อัตราส่วน คือ 3 : 99 ,
99

3

1. แม่ค้าขายข้าวหลาม 10 กระบอก ราคา 100 บาท
อัตรา คือ
อัตราส่วนคือ

2. ระยะทาง 400 กิโลเมตร ใช้เวลาเดินทาง 5 ชั่วโมง
อัตรา คือ
อัตราส่วนคือ ...

3. ค่าอินเทอร์เน็ต 400 บาท ส าหรับ 50 ชั่วโมง
อัตรา คือ
อัตราส่วนคือ

4. น้ า 10 ลิตร ใช้ผงซักฟอก 6 ช้อน
อัตรา คือ ..
อัตราส่วนคือ

5. ปากกา 2 โหล ราคา 72 บาท
อัตรา คือ
อัตราส่วนคือ

16

ตอนที่ 3
ค าชี้แจง จงเขียนอัตราส่วนจากข้อความต่อไปนี้

1. ครู 2 คนดูแลนักเรียน 55 คน
 ตอบ... ..

2. นักเรียนใช้คอมพิวเตอร์เครื่องละ 3 คน
 ตอบ..

3. กรรไกร 3 อันส าหรับนักเรียน 10 คน
 ตอบ..

4. ราคาทองค าบาทละ 19,600 บาท
 ตอบ...

5. รถยนต์แล่นได้ระยะทาง 180 กิโลเมตรในเวลา 3 ชั่วโมง
 ตอบ... ..

6. อัตราการเต้นของหัวใจคนเราเป็น 72 ครั้งต่อนาที
 ตอบ..

7. ระยะในแผนที่ 1 เซนติเมตร แทนระยะจริง 50 กิโลเมตร
 ตอบ..

8. ระยะในแผนผัง 1 เซนติเมตร แทนความยาวจริง 0.2 มิลลิเมตร
 ตอบ..

9. อัตราส่วนน้ าหนักผักคะน้าเป็นกิโลกรัมต่อราคาเป็นบาท เป็น 2 : 70 หมายความว่าอย่างไร
 ตอบ..

10. อัตราส่วนจ านวนไข่ไก่เป็นฟองกับราคาขายเป็นบาท เป็น 10 : 40 หมายความว่าอย่างไร
 ตอบ..

17

ตอนที่ 4
ค าชี้แจง จงตอบค าถามต่อไปนี้

1. มีการค้นพบซากดึกด าบรรพ์ของนกที่สูญพันธุ์ไปแล้วตามท่ีต่างๆ ประมาณ 1,000 ชนิด ปัจจุบันโลก

เรามีนกเหลืออยู่ประมาณ 9,000 ชนิด จงหาอัตราส่วนของจ านวนชนิดนกดึกด าบรรพ์ที่พบซาก
และสูญพันธุ์ต่อจ านวนชนิดของนกที่เหลืออยู่
 ตอบ..

2. จากโจทย์ข้อ 1 จงหาอัตราส่วนจ านวนชนิดนกดึกด าบรรพ์ที่พบซากและสูญพันธุ์ต่อจ านวนชนิดของนกทั้งหมด
 ตอบ..

 สังเกตภาพแสดงพ้ืนบ้านที่ปูด้วยกระเบื้อง 2 สี คือสีขาวกับสีเขียว แล้วตอบค าถามข้อ 3-4

3. จากแผนภาพอัตราส่วนของจ านวนกระเบื้องสีเขียวต่อจ านวนกระเบื้องสีขาวเป็นเท่าไร

 ตอบ.. ...

4. จากภาพอัตราส่วนของจ านวนกระเบื้องสีเขียวต่อจ านวนกระเบื้องทั้งหมดเป็นเท่าไร
 ตอบ..

18

จงอ่านข้อความต่อไปนี้แล้วตอบค าถามข้อ 5-6
 “การแข่งขันกีฬาซีเกมส์ที่ประเทศพม่า ทีมเซปักตะกร้อหญิงไทยเข้าแข่งขันกับทีมหญิงของประเทศ
พม่าในรอบชิงชนะเลิศ ปรากฏว่าทีมหญิงไทยชนะทีมหญิงพม่าไปได้ 2 เซตรวด ด้วยแต้มท่ีท าได้ คือ
เซตที่ 1 แต้ม 21 ต่อ 12 และเซตท่ี 2 แต้ม 21 ต่อ 15”

5. การแข่งขันกีฬาเซปักตะกร้อทีมหญิงไทยชนะทีมหญิงพม่าด้วยอัตราส่วนจ านวนเซตเป็นเท่าไร

 ตอบ.. ...

6. การแข่งขันกีฬาเซปักตะกร้อทีมหญิงรวม 2 เซต ทีมหญิงไทยท าแต้มชนะทีมหญิงพม่าด้วยอัตราส่วน
แต้มเท่าไร
 ตอบ... ..

7. พ่อค้าใส่ลูกอมรสบ๊วยและรสมะนาวคละปนกันในขวดโหลเดียวกัน ด้วยอัตราส่วนของจ านวนลูกอมรส
บ๊วยต่อจ านวนลูกอมรสมะนาวเป็น 4 ต่อ 3 ถ้าหยิบลูกอมในขวดโหลมา 6 เม็ด โดยไม่มี การเลือก
น่าจะได้ลูกอมรสใดมากกว่า
 ตอบ..

8. จากโจทก์ข้อ 7 หากในขวดโหลมีลูกอมทั้งหมด 35 เม็ด ในจ านวนนี้จะเป็นลูกอมรสมะนาวกี่เม็ด
 ตอบ..

9. สลากกินแบ่งรัฐบาลพิมพ์เลขในใบสลากไว้ 6 หลัก โดยเรียงล าดับตัวเลขการพิมพ์สลากตั้งแต่ 000000
ถึง 999999 และในแต่ละงวดจะมีเพียงหมายเลขเดียวที่ถูกรางวัลที่ 1 ดังนั้นหากนักเรียนซื้อใบสลากมา
1 ใบ อัตราส่วนที่นักเรียนจะถูกรางวัลที่ 1 เป็นเท่าไร
 ตอบ.. ...

10. จากโจทย์ข้อ 9 โอกาสนักเรียนจะถูกเลขท้าย 2 ตัว เป็นอัตราส่วนเท่าไร
 ตอบ..

19

20

ค าชี้แจง
 ให้นักเรียนตัวแทนกลุ่มออกมาน าเสนอค าตอบในขั้นที่ 1-2 หน้าชั้นเรียน ทุกคนร่วมกันอภิปราย
และแสดงความคิดเห็นถึงค าตอบแต่ละกลุ่ม ร่วมวิเคราะห์พิจารณาค าตอบของเพ่ือนแต่ละกลุ่ม แล้วบันทึก
ความรู้ที่ได้ลงในแบบบันทึกกิจกรรม

แบบบันทึกกิจกรรม
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..

21

22

ค าชี้แจง
 ให้นักเรียนร่วมกันสรุปเรื่องอัตราและอัตราส่วน แล้วบันทึกความรู้ที่ได้ลงในแบบบันทึกกิจกรรม
โดยครูให้ความช่วยเหลือและแนะน าเพ่ือความสมบูรณ์ของเนื้อหา

แบบบันทึกกิจกรรม
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..
..

23

24

แบบทดสอบหลังเรียน เรื่อง อัตราส่วน

ค าสั่ง ให้นักเรียนท าเครื่องหมาย  ทับลงบนตัวอักษร ก ข ค หรือ ง ที่ถูกต้องที่สุด เพียงข้อเดียว
1. ข้อใดแสดงการเปรียบเทียบปริมาณกับราคา
 ก. รถวิ่งด้วยความเร็ว 80 กิโลเมตรต่อชั่วโมง
 ข. เนื้อหมูกิโลกรัมละ 120 บาท
 ค. เขาเดินทางได้ระยะทาง 100 กิโลเมตร
 ง. เลี้ยงไก่ 1,000 ตัวต้องสร้างโรงเรือนขนาดพื้นที่ 200 ตารางเมตร

2. ข้อใดกล่าวถูกต้องเก่ียวกับอัตราส่วน
 ก. ต้องเปรียบเทียบปริมาณที่มีหน่วยเดียวกัน
 ข. เปรียบเทียบปริมาณที่มีหน่วยต่างกันเท่านั้น
 ค. เปรียบเทียบปริมาณที่มีหน่วยเดียวกันหรือต่างกันก็ได้
 ง. เปรียบเทียบปริมาณมากกว่าสองปริมาณขึ้นไป

3. ปากกา 4 ด้าม ราคา 28 บาท อัตราของจ านวนปากกาต่อราคาของปากกาเท่ากับข้อใด
 ก. 4 ด้าม ต่อ 28 บาท
 ข. 28 บาท ต่อ 4 ด้าม
 ค. 4 ด้าม ต่อ 7 บาท
 ง. 7 : 4

4. ข้อใดกล่าวถูกต้อง
 ก. อัตราส่วนของหน่วยเดียวกันจะต้องเขียนหน่วยก ากับด้วย
 ข. อัตราส่วนที่มีหน่วยต่างกันไม่ต้องเขียนหน่วยก ากับก็ได้
 ค. อัตราส่วนที่มีหน่วยเดียวกันหรือต่างกันต้องเขียนหน่วยก ากับเสมอ
 ง. อัตราส่วนที่มีหน่วยเดียวกันไม่นิยมเขียนหน่วยก ากับ

5. ข้อใดแสดงอัตราส่วน 2 ต่อ 25 ได้ถูกต้อง
 ก. ปลาราคากิโลกรัมละ 25 บาท
 ข. ผักราคากิโลกรัมละ 25 บาท
 ค. บ้านให้คนอยู่อาศัยได้ 25 คน
 ง. ครู 2 คน ดูแลเด็กชั้นอนุบาล 25 คน

25

6. ไข่ไก่ 10 ฟองราคา 45 บาท อัตราส่วน 10 ต่อ 45 แทนอัตราส่วนที่มีหน่วยเป็นอะไร
 ก. ปริมาณกับราคา
 ข. จ านวนกับราคา
 ค. น้ าหนักกับราคา
 ง. ขนาดกับราคา

7. จากแผนผัง หากความยาว 1 เซนติเมตรแทน 1 กิโลเมตร จากจุด A ถึงจุด B จะห่างกันก่ีกิโลเมตร
 A ก B เซนติเมตร

 0 1 2 3 4 5 6 7 8

 ก. 7 เซนติเมตร
 ข. 7 เมตร
 ค. 7 กิโลเมตร
 ง. 70 กิโลเมตร

8. จากแผนผังในข้อ 7 จุด B ห่างจากจุด A มากกว่าจุด ก ห่างจากจุด A เท่าไร
 ก. 5 เซนติเมตร
 ข. 2 กิโลเมตร
 ค. 7 กิโลเมตร
 ง. 5 กิโลเมตร

9. ข้อใดไม่ใช่อัตราส่วน
 ก. พ่ีได้เงิน 50 บาท แต่น้องได้เงิน 30 บาท
 ข. พ่ีกับน้องได้เงินรวมกัน 100 บาท
 ค. นักเรียนมาโรงเรียน 200 คน ไม่มาโรงเรียน 10 คน
 ง. ไก่ราคากิโลกรัมละ 80 บาท แต่หมูราคากิโลกรัมละ 120 บาท

10. ข้อใดถูกต้องตามแผนที ่

 หากมาตราส่วนในแผนที่แสดงระยะ 1 เซนติเมตรแทนระยะทางจริง 5 กิโลเมตร
 ก. 1 ต่อ 50
 ข. 1 ต่อ 500
 ค. 1 ต่อ 5,000
 ง. 1 ต่อ 500,000

 กม.

0 5 10

26

ชมนาด เชื้อสุวรรณทวี. (2552). การสอนคณิตศาสตร์ กรุงเทพฯ: ภาควิชาหลักสูตรและการสอน,
คณะศึกษาศาสตร มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.

รุจีร์ ภู่สาระ. (ม.ป.ป.) แนวหน้า ชุดพัฒนากระบวนการคณิตศาสตร์ 3. กรุงเทพฯ: บริษัทอักษรเจริญทัศน์
อจท. จ ากัด.

ศึกษาธิการ กระทรวง. (2551). หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐานพุทธศักราช 2551.
 กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.
กระทรวงศึกษาธิการ. (2551). หลักสูตรกลุ่มสาระการเรียนรู้คณิตศาสตร์ตามหลักสูตรแกนกลางการศึกษา

ขั้นพ้ืนฐานพุทธศักราช 2551. กรุงเทพฯ: โรงพิมพ์คุรุสภาลาดพร้าว.
สิริพร ทิพย์คง. (2545) หลักสูตรและการสอนคณิตศาสตร์. กรุงเทพฯ: สถาบันคุณภาพวิชาการ.
 . (2546). เอกสารค าสอนวิชาทฤษฎีการสอนและวิธีสอนคณิตศาสตร์ กรุงเทพฯ:

คณะศึกษาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์.
สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี. (2544). คณิตศาสตร์ที่ใช้เครื่องคิดเลข. พิมพ์ครั้งที ่ 1.

กรุงเทพฯ: บริษัทคอมม่า ดีไซน์แอนด์พริ้น จ ากัด.
 . (2551). หนังสือเรียนรายวิชาคณิตศาสตร์พ้ืนฐาน เล่ม 1 ชั้นมัธยมศึกษาปีที่ 2. กรุงเทพฯ:

องค์การค้าของ สกสค. ลาดพร้าว.
สุรีพร แย้มฉาย. (2556). การสร้างเอกสารประกอบการเรียนการสอน. (อัดส าเนา)
สมบูรณ์ ชิดพงษ ์ และคนอ่ืนๆ. (2558). เทคนิคการพัฒนาการจัดการเรียนการสอน. กรุงเทพฯ:ส านักพิมพ์

โอเดียนสโตร์.
ยุพนิ พิพิธกุล. (2557). การเรียนการสอนคณิตศาสตร กรุงเทพฯ: บพิธการพิมพ จ ากัด.
อายุวัฒน์ สว่างผล. (2558). คู่มือการจัดท าเอกสารประกอบการเรียนการสอน. กรุงเทพฯ: ส านักพิมพ์

โอเดียนสโตร์.

27

บรรณานุกรม

