Последовательность работы с арифметическими ребусами, где

нужно заменить * недостающими цифрами и выполнить действие.

Постановка задачи.

 Учитель предлагает внимательно рассмотреть примеры, записанные на доске, и найти «секрет» этих примеров.

 4 + 2 = 6 6 – 5 = 1 1 + 7 = 8 8 – 3 = 5

 Дети без труда выясняют, что результат каждого примера является началом следующего («цепочка» примеров). Тогда учитель предлагает решить головоломку, которая называется «распутай клубок».

56 – Δ = (
(– 15 = (
18 + 6 = Δ

 (+ 1 = ►

Дети фиксируют свои вопросы: как решить примеры, в которых нет двух чисел? Почему задание называется «распутай клубок», о каком клубке речь? С этими вопросами учитель отправляет их работать в группах. Поиск ответов на вопросы ведется совместно.
Этап моделирования.

В групповой работе учащиеся выясняют, что один пример решить все же можно. Таким образом, будет найдено значение Δ. Подставив его в первый пример, находим следующее число и т.д. Теперь детям понятно, почему назвали задание «распутай клубок». Учитель предлагает сравнить это задание с цепочкой примеров. Дети выясняют, что в обоих заданиях цифра результата подставляется в следующий пример, т.е. принцип одинаков. В любой условной форме моделируют этот принцип: Δ + . = . . - . = Δ

Этап контроля.

Учитель предлагает детям последовательно решить следующие задания:

1. Распутать еще один «запутанный клубок», пользуясь выведенным принципом (здесь для усложнения изменена последовательность примеров).

82 + (= ►

(+ 8 = Δ

Δ – 39 = (
94 – 45 = (
2. Превратить цепочку примеров, записанную на доске ранее, в «запутанный клубок» (для этого некоторые цифры заменить геометрическими фигурами).

 В качестве «ловушки» учитель предлагает такой вариант выполненного задания (одинаковые цифры заменены не одинаковыми, а разными фигурами):

 4 + 2 = 6 6 – 5 = 1 1 + 7 = 8 8 – 3 = 5

 4 + 2 = Δ Δ – 5 = (■ + 7 = ((– 3 = ►

 ≠
Дети находят «ловушку» и фиксируют основное правило: одинаковые цифры должны быть заменены одинаковыми значками (и наоборот). Например, так:

 7 = 7

 Δ = Δ

3. Придумать самостоятельно «запутанный клубок». Для этого дети сначала должны составить цепочку примеров.

4. Вставить вместо Δ одну и ту же цифру, чтобы равенство было верным.

 1Δ + 3Δ + 5Δ = 111

Дети выполняют это задание путем перебора вариантов:

 1 + 1 + 1 = 3 не подходит; 2 + 2 + 2 = 6 не подходит

3 + 3 + 3 = 9 не подходит; 4 + 4 + 4 = 12 не подходит

5 + 5 + 5 = 15 не подходит; 6 + 6 + 6 = 18 не подходит

7 + 7 + 7 = 21 подходит - 21 + (10 + 30 + 50) = 111

Выполняя это задание, учащиеся, кроме того, моделируют алгоритм выполнения такого задания и форму записи: последовательный перебор возможных вариантов с фиксацией, подходит или нет такой вариант.

Этап преобразования модели.

Учитель предлагает детям следующее задание: Восстановить пример:

 7 3 Δ 739 можно дать более сложный

+2 (6 +236 вариант ((Δ

 Δ 7 5 975 + 2 (6

 Δ (5

 Дети могут выполнять задание в парах, группах либо индивидуально. После выполнения задания обсудить, с чего начинали, где была та ниточка, за которую потянули, чтобы распутать весь клубок. Выяснить, что, чтобы сложить многозначные числа, нужно сосчитать несколько примеров с однозначными числами, своеобразную цепочку. А такие задания мы выполнять умеем. Главное – найти подсказку, где «начинается клубок».

 Итак, «секреты», которые помогают решать арифметические ребусы:

№1. Одинаковые знаки (буквы) обозначают одинаковые цифры.

 7 = 7

 Δ = Δ

№2. Чтобы решить такой пример, нужно найти начало «клубочка» (откуда будет раскручиваться логическое рассуждение).

 ? (!

№3. Нужно учитывать «переполнение» из соседнего разряда.

 1

 7 3 Δ

 + 2 (6

 Δ 7 5

Этап контроля.

 1. Детям предлагается ряд примеров на сложение и вычитание со *. В третьем и четвертом классе это могут быть примеры на умножение и деление.

 3 7 0 * * * 5 9 * _* 2 * 4 8 .

+ * 9 * 8 (8 0 0 3 * * * *

 9 * 4 0 5 0 8 * 2 * * * _ 2 *

 * *

 0

2. Запиши суммы обычными цифрами:

 Ỵ Ỵ 0 Ỵ Ỵ Ŧ Ŧ Ŧ Ŧ Ұ Ұ 0 Ұ Ұ

+ Ỵ 0 Ỵ Ỵ Ỵ + Ŧ Ŧ Ŧ Ŧ + Ұ Ұ Ұ Ұ Ұ

 . . . 6 6 . . . 9 8 5 4

 Решая такие задания, дети выясняют еще два «секрета» арифметических ребусов, связанные с «переполнениями» из соседнего разряда:

· откуда берется еще один разряд в сумме, и какая цифра там может быть? (только 1).

· почему при сложении одинаковых знаков (букв) написаны (а значит, получаются) разные цифры? (виновато «переполнение» из соседнего разряда).

Открытия дополняют составленный ранее перечень «секретов»:

№4. На месте «свободного» старшего разряда в сумме может быть только цифра 1, которая получается из переполнения соседнего разряда.

 1

 +
 1

№5. При сложении двух одинаковых букв могут получиться разные результаты. Виновато в этом «переполнение» из соседнего разряда.

нет переполнения 1 есть переполнение

 Ŧ Ŧ Ŧ Ŧ

 + Ŧ Ŧ + Ŧ Ŧ

 8 8 . 9 8

 цифры одинаковые цифры разные

Значит, Ŧ может быть равно 4, а может быть равно 9. Об этом обязательно следует помнить.

Последовательность работы с арифметическими ребусами, которые составлены только из * либо из букв (обычных и «сказочных»).

Постановка задачи.

 Учитель предлагает детям решить следующие арифметические ребусы:

* * * + * = * * * * ӨӨӨ + Ψ = ΨĦĦĦ Ответ: (999+1=1000)

* * * (* * = * ΨĦĦ - ӨӨ = Ψ (100-99=1)

* * * * (* = * * * ΨĦĦĦ - Ψ = ӨӨӨ (1000-1=999)

Дети сначала теряются, но потом быстро находят решение. Учитель спрашивает, почему была заминка? В чем (предположительно) ожидалась трудность? Учащиеся сообщают, что в этих ребусах нет ни одной известной цифры, только буквы или звездочки. Но смогли найти решение, потому что «секреты» арифметических ребусов, выведенные на предыдущем занятии, все равно работают.

ӨӨӨ + Ψ = ΨĦĦĦ работает «секрет» № 4 – в свободном старшем разряде1;

 - затем «секрет» № 2 – найти начало клубочка, цифра 1 в старшем разряде и есть это начало;

- затем «секрет» № 1 – одинаковые буквы = одинаковые цифры.

Этап анализа и моделирования.

 Учитель спрашивает, почему ребусы записаны на доске именно таким образом: в строчку сначала со звездочками, а затем с буквами. Дети быстро приходят к выводу, что второй ребус, имеющий такое же решение, служил подсказкой для первого. Ребусы, в которых есть только *, почти не имеют подсказок-«секретов», кроме № 4) – цифра 1 в старшем свободном разряде. Поэтому решать их труднее, они больше основаны на сообразительности и воспроизведения из памяти готовых решений.

 Далее учитель предлагает детям несколько арифметических ребусов с буквами. Ребусы нужно решить и перечислить, какие «секреты» из уже известных использовались (для того, чтобы замоделировать их перечень для такого вида работы). Отдельно учитель предлагает фиксировать трудные моменты для поиска новых «секретов».

 о х о х о

 + а х а х а
 о х о х о х
 1 0 1 0 1

+9 0 9 0 9

1 0 1 0 1 0
«Секреты» № 4,2,1,3.

 т р и

 + т р и

 т р и

 д ы р а
 403

 + 403

 403

 1209
«Секреты» № 4, 2, 1.

Новый «секрет» №6 – если при сложении трех одина-ковых цифр получается такая же, то это могут быть только цифры 0 или 5. Все зависит от того, нужно ли отсюда переполнение в более старший разряд.
 р 0 р 5

 + р +0 + р +5

 р 0 р 5

 р 0 . р 15

 г а

+ г о

 у г у
 9 5

 + 9 6

 1 9 1
«Секреты» № 4, 2, 1.

Новые «секреты» :

· №7: если при сложении двух одинаковых цифр получается такая же, то это могут быть только цифры 0.

· №8: если же есть переполнение в этот разряд, то это может быть и цифра 9. Все зависит от того, нужно ли переполнение в более старший разряд. В данном ребусе не может ноль стоять в начале числа, значит, только 9.
 р 0

 + р +0

 р 0

 1

 9 .

+ 9 .

 . 9 .

Таким образом, перечень подсказок-«секретов» увеличивается еще на 3 пункта.

Этап контроля и оценки.

1. Учитель предлагает детям буквенные ребусы на отработку всех известных «секретов». Обязательно обсуждать результат после нахождения решения: ввести форму записи «последовательности распутывания клубка».

 к о ш к а 5 6 3 5 0

 + к о ш к а + 5 6 3 5 0

 к о ш к а 5 6 3 5 0

 с о б а к а 1 6 9 0 5 0

с – только1.

а + а + а = а только 0, так как из этого разряда не нужно переполнение.

к + к + к = к только 5.

к + к + к = о 5 + 5 + 5 (+ 1 из переполнения)= 6 – это о.

о + о + о = б 6 + 6 + 6 = либо 8 , либо 9.

Остаются цифры 2, 3, 4.

ш + ш + ш = 0 2 + 2 + 2 (+ 1 из переполнения) = 7 не подходит.

 3 + 3 + 3 (+ 1 из переполнения) = 10 подходит, ш – 3.

Значит, если есть переполнение, то б – 9.

 2. Учитель предлагает детям ребусы со * (частично применяются «секреты»).

 - Найди два натуральных числа, разность и частные которых – одно и то же число.

 * - * = * : * (Ответ: 4 – 2 = 4 : 2)

 - Вставь вместо звездочки одну и ту же цифру, чтобы равенство было верным.

 *4 + *1 + *3 + *0 + *1 = 259 (Ответ: 54 + 51 + 53 + 50 + 51= 259)

· Расшифруй запись,

* * + * * * = * * * * , если известно, что оба слагаемых и сумма не изменяются, если прочесть их справа налево. (Ответ: 22 + 979 = 1001)

3. Задания из игры- конкурса «Кенгуру»:

 - Какое самое большое количество нечетных цифр может оказаться в сумме

 к е н г у р у

 + к е н г у р у (Ответ: 6).

 - Реши ребус, если к = 2.

 к е н (г = у р у (Ответ: 217 (4 = 868).

