

Действительные числа

Урок-семинар

Цифры

0, 1, 2, 3, 4, 5, 6, 7, 8, 9.

Участники семинара

- Рациональные числа
- Иррациональные числа

Рациональные числа

- Натуральные числа
- Целые числа
- Дробные числа

Натуральные числа

Числа,
употребляемые для
счета предметов

Например: 1,
2, 3, 4, 5,...

Целые числа

Натуральные
числа, им
противополож
ные и 0

Например:
-2, 3, 0, -4

Дробные числа

Десятичные дроби: $0,25$; $26,3$; $3,215$;

Обыкновенные дроби: $1/2$; $3/4$; $5/6$; $4/7$;

Входной контроль

- Записать в виде десятичной дроби, выразить в процентах

$$1/8 =$$

$$3/4$$

$$1/4 =$$

$$3/4 =$$

$$1/2 =$$

- Выполните действия:

$$1/3 + 1/2 + 1/6 =$$

$$1/2 - 1/3 =$$

$$1/3 * 1/4 =$$

$$5/8 : 1/5 =$$

- Записать в виде периодической десятичной дроби:

$$1/3 =$$

$$1/2 =$$

$$2/3 =$$

ОТВЕТЫ ВХОДНОГО КОНТРОЛЯ

- 1. Записать в виде десятичной дроби, выразить в процентах

$$\frac{1}{8} = 0,125 = 12,5\%$$

$$\frac{3}{5} = 0,6 = 60\%$$

$$\frac{1}{4} = 0,25 = 25\%$$

$$\frac{3}{4} = 0,75 = 75\%$$

$$\frac{1}{2} = 0,5 = 50\%$$

- 2. Выполните действия:

$$\frac{1}{3} + \frac{1}{2} + \frac{1}{6} = 1$$

$$\frac{1}{2} - \frac{1}{3} = \frac{1}{6}$$

$$\frac{1}{3} * \frac{1}{4} = \frac{1}{12}$$

$$\frac{5}{8} : \frac{1}{5} = \frac{25}{8}$$

- 3. Записать в виде периодической десятичной дроби:

$$\frac{1}{3} = 0,(3)$$

$$\frac{1}{2} = 0,5(0)$$

$$\frac{2}{3} = 0,(6)$$

1. Запишите дроби в виде дроби, знаменатель которого есть произведение двух последовательных натуральных чисел, представить полученные дроби в виде разности двух дробей и составить сумму этих дробей.

$$\frac{1}{2} =$$

$$\frac{1}{6} =$$

$$\frac{1}{12} =$$

$$\frac{1}{20} =$$

$$\frac{1}{30} =$$

$$\frac{1}{42} =$$

Виды натуральных чисел

- Простые
- Составные
- Совершенные
- Треугольные
- Квадратные
- Пятиугольные
- Обращённое
- Полиномическое
- Шахматное
- Дружественные и т.д.

Простые числа

Числа, имеющие
только два делителя

Например: 2, 3, 5, 7,
11, 13, 17,...

Составные числа

- Числа, имеющие более двух делителей
- Например: 4, 6, 8, 9, 10, 12,

Совершенные числа

Сумма делителей
числа равна самому
числу

Например: 6, 28,
 $6=1+2+3$

Треугольные

Мы - числа треугольные

Квадратные числа

Мы - числа квадратные

1

4

9

16

•, □, ■, □□, □□□, □□□□, ...

Пятиугольные

мы - числа пятиугольные

Обращённое

ЧИСЛА С ПРИМАТЕЛЬНОСТИ

Обращенное
число —

записанное теми же цифрами, но расположенными в обратном порядке. Например, 3805, обращенное — 5083.

Перестроиться!

- Есть!

- Я „обращенное“

Полиндромическое

- Равное обращенному. например, 121,
5995

Шахматное число

$$2^{64} - 1 = 18\,446\,744\,073\,709\,551\,615$$

(Восемнадцать квинтиллионов
четыреста сорок шесть квадрильонов
семьсот сорок четыре триллиона
семьдесят три биллиона семьсот
девять миллионов пятьсот пятьдесят
одна тысяча шестьсот пятнадцать)

Дружественные числа

- Пара чисел, обладающих таким свойством: сумма собственных делителей первого из них равна второму числу, а сумма собственных делителей второго числа равна первому числу. $D(220) = 1 + 2 + 4 + 5 + 10 + 11 + 20 + 22 + 44 + 55 + 110 = 284$
- $D(284) = 1 + 2 + 4 + 71 + 142 = 220$
- Поэтому числа 220 и 284 - дружественная пара. Вторая дружественная пара (1184 и 1210)

2. Имеется одна чашка кофе. В первый раз отпила $\frac{1}{6}$ часть чашки и долила чашку кипяченной водой. Второй раз отпила $\frac{1}{3}$ часть наполненной чашки и опять долила водой до полной чашки. В третий раз отпила $\frac{1}{2}$ часть и опять долила водой. В четвертый раз выпила всю чашку. Спрашивается, сколько чашек я выпила?

Число увеличили сначала на 10%, а потом еще на 10%. На сколько процентов увеличили число за два раза

4. Хранили 2 т. лука-севка, содержащего 60 % воды. Содержание воды к весне уменьшилось до 56 %, сколько тонн лука-севка осталось в результате?

Выходной тест

- Найти 25% от 80.
А) 20 б) 25
в) 16 г) 15;
- 2. Найти сумму $\frac{1}{4} + \frac{1}{2} + \frac{3}{4}$
А) 1, б) 1,5
в) 2 г) 2,4
- 3. Является ли число -12 рациональным
А) да б) нет
- 4. Свежие грибы содержат 72% воды, а сушеные 12%. Сколько надо собрать свежих грибов, чтобы получить 14 кг сушеных грибов?
А) 40 б) 44
в) 45 г) 60 кг.