Тема: «Числовые головоломки»

Цель: развивать умения учащихся представлять данное число с помощью нескольких одинаковых чисел и с помощью действий сложения, умножения, вычитания, деления или их комбинации.

1. Устные решения задач.

1) Определить арифметическое действие, с помощью которого из двух крайних чисел получено среднее, и вместо знака «?» вставить пропущенное число.

42(47)5 6(66)11 36(25)11 48(4)12

31(?)8 5(?)12 48(?)12 100(?)5

Ответ: 39, 60, 36, 20.

2) Требуется распилить бревно на 6 частей. Каждый распил занимает 2 минуты. Сколько времени потребуется на эту работу?

Ответ: 10 минут.

3) Сколькими способами можно уплатить без сдачи 28 копеек, имея только монеты 1-и 5- копеечного достоинства?

2. Задачи и упражнения.

1. Запишите, пользуясь тремя пятёрками и знаками действий: 1) 2, 2) 5.

2. Пользуясь пятью двойками и знаками действий, запишите число 28.

3. Пользуясь четырьмя двойками и знаками действий, запишите число 111.

4. Запишите число 100, пользуясь знаком «+» и: 1)четырьмя девятками, 2) шестью девятками (Допускается использование дробной черты.)

5. Запишите число 31, пользуясь знаками действий и: 1) пятью тройками, 2) шестью тройками, 3) пятью пятёрками.

6. Запишите число 100, пользуясь знаками действий и: 1) пятью единицами, 2) пятью тройками, 3) пятью пятёрками.

7.Напишите, пользуясь двумя цифрами и знаками действий, возможно меньшее число.

8. С помощью четырёх четвёрок и известных вам знаков действий запишите все натуральные числа от1 до 9.

9.Можно ли 5 яблок разделить между 6 мальчиками поровну, так чтобы не пришлось ни одного яблока резать больше чем на 3 части?

10.Как 7 яблок разделить поровну между 12 мальчиками, не разрезая ни одного яблока больше, чем на 4 части?

11.Поместите девять знаков плюс и минус между цифрами так, чтобы получилось верное выражение 0 1 2 3 4 5 6 7 8 9 = 1.

Ответ

1) 1. (5+5):5 2) 22+2+2+2 3) 2222 4) 99+9׃9

 2. 5∙5׃5

5) 1) 33-(3+3)׃3 2) 3∙3∙3+3+3׃3 3) 5∙5+5+5׃5

6) 1) 111-11 2) 33∙3+3׃3 3) 5∙5∙5-5∙5

8)

	4+4
	;
	4
	+
	4
	;
	4+4+4
	;
	4*4+4
	;
	4+(4-4)*4;
	4+4
	+4;
	4+4-
	4
	;
	(4+4)*4
	; 4+4+
	4

	4+4
	
	4
	
	4
	
	4
	
	4
	
	
	4
	
	
	4
	
	4
	
	4

9) Каждый должен получить 5/6 яблока, но 5/6=1/2+1/3. 3 яблока нужно разрезать пополам и 2 яблока – каждое на три равные части.

10) 7/12=1/3+1/4

11) 0 + 1 + 2 - 3 - 4 + 5 + 6 - 7 - 8 + 9 = 1

математический бой.

Цель: Привитие интереса к занятиям математики, обучение учащихся навыкам самостоятельного решения сложных нестандартных задач, развитие критичности мышления.

Ученики разбиваются на две команды. Даётся 20 минут на решение блока задач, каждое задание 6 баллов.

Блок задач, предложенный к решению. (Без решений)

1. Напишите девять цифр: 1 2 3 4 5 6 7 8 9. Не меняя порядка этих цифр, расставьте между ними плюсы и минусы, всего три знака, таким образом, чтобы в результате получилось 100.

2. Запишите число 100, использовав все 10 цифр и знаки некоторых действий.

11.Какие знаки арифметических действий нужно поставить между восемью двойками, записанными одна за другой, чтобы результат этих действий был равен 8?

3. 1)Как нужно расставить знаки «+» в записи 1 2 3 4 5 6 7 , чтобы получилась сумма, равная 100?

 2) Как нужно расставить знаки «+» в записи 9 8 7 6 5 4 3 2 1, чтобы получилась сумма, равная 99?

4. 1)Сумма, каких двух натуральных чисел равна их произведению?

 2)Сумма, каких двух натуральных чисел больше, чем их произведение?

Как нужно разрезать циферблат часов на 6 частей так, чтобы во всех частях сумма чисел была одинакова?

По окончании времени, проводится конкурс капитанов, для определения первого, кто бросит вызов.

Из шести спичек построить четыре равносторонних треугольника на плоскости.

Далее бой проходит согласно правилам, указанным в приложении.

Домашнее задание

1) Когда молчаливого и задумчивого Оксфордского студента, которому "милее двадцать книг иметь, чем платье дорогое, лютню, снедь", убедили задать головоломку своим сотоварищам по путешествию, он сказал:

[image: image2.jpg]15

10

11

14

NN | O

- Я тут как-то размышлял над теми странными и таинственными талисманами, охраняющими от чумы и прочих зол, в которых замешаны магические квадраты. Глубока тайна подобных вещей, а числа таких квадратов воистину можно назвать великими. Но та небольшая загадка, которую я придумал накануне для всей компании, не настолько трудна, чтобы ее нельзя было решить, вооружившись ненадолго терпением.
Затем студент изобразил квадрат, показанный на рисунке, и сказал, что его надо разрезать на четыре части (вдоль прямых), которые можно было бы сложить заново так, чтобы при этом получился правильный магический квадрат. У такого квадрата сумма чисел, стоящих в каждой строке, столбце и на каждой из двух больших диагоналей, равна 34. Эта головоломка для большинства читателей окажется нетрудной.

Ответ

[image: image3.jpg]1)155012| [1]11]6]16
8l10[4[9] |[8]14[3]9
11 6]18]2 | [15]5]12]2
14[3[13[7 | |10[4[13]7

На рисунке показано, как именно следует разрезать квадрат на четыре части и как из них сложить магический квадрат. Можно проверить, что сумма чисел в каждой строке, столбце и на каждой диагонали равна 34.

2) Головоломка Мельника.Теперь очередь была за Мельником. Этот "ражий малый, костистый, узловатый и бывалый" отвел компанию в сторону и показал девять мешков с зерном, которые [image: image1.jpg]

стояли, как показано на рисунке.- Слушайте и внемлите, - сказал он, - я загадаю вам загадку про эти мешки пшеницы. И заметьте, господа хорошие, что сбоку стоит по одному мешку, затем идут пары мешков, а посредине вы видите три мешка. Клянусь святым Бенедиктом, получилось так, что если мы умножим пару, 28, на один мешок, 7, то получится 196, что и указано на средних мешках. Но если вы умножите другую пару, 34, на ее соседа, 5, то не получите при этом 196. Теперь я прошу вас, добрые господа, переставить эти девять мешков, как можно меньше надрываясь, так, чтобы каждая пара, умноженная на своего соседа, давала число, стоящее в середине. Поскольку условием Мельника было передвигать как можно меньшее число мешков, у данной головоломки только один ответ, который, вероятно, каждый сумеет найти.

Ответ. Нужно разместить мешки следующим образом: 2, 78, 156, 39, 4. Здесь каждая пара, умноженная на своего единственного соседа, дает число, стоящее в середине, причем пришлось передвинуть пять мешков. Существует лишь три других расположения мешков (4, 39, 156, 78, 2; или З, 58, 174, 29, 6; или б, 29, 174, 58, 3), но при этом требуется передвинуть семь мешков.

