Содержание
	.

1 Умножение чисел, близких к100 ………………………………………………..

2 Умножение чисел близких , но меньше 10n……………………………………
3 Умножение чисел близких , но больше10n…………………………………….
4 Умножение чисел, близких к 10 n., одно из которых больше

10 n, а другое меньше 10 n……………………………………………………….
5 Умножение чисел, близких к 5 ▪ n ……………………………………………..

6 Умножение чисел, близких к а · 10 n…………………………………………..
7 Умножение многозначных чисел на 9,99,999……………………………………
10. Умножение чисел, у которых:

1. число единиц одинаково, а сумма единиц сомножителя = 10

2. сумма десятков = 10, число единиц одинаково

3. цифры одного числа одинаковы, а цифры другого = 10…………………………
11 Умножение однозначных чисел

1. оба числа начинаются на 5

2. оба числа оканчиваются на 5

3. одно из чисел состоит из одних 5………………………………………………….. 6
 12.1 Умножение на 11, 22, 33, …99……………………………………………….. 6
12.2 Умножение на число, оканчивающееся на 5………………………………… 7
12.3 Умножение и деление на 25 ,50 75, 125, 250, 500 ………………………… 7
12.4 Умножение и деление на 37 …………………….………………………….. 9
12.5 Умножение и деление на 111 ………………………………………………. 10
12.6 Умножение двух рядом стоящих чисел …………………………………… 10
12.7 Умножение пары чисел, у которых цифры десятков одинаковые, а сумма цифр единиц составляет 10 …………………………………………….. 10
12.8 Умножение двузначных чисел, у которых сумма цифр десятков равна 10, а цифры единиц одинаковые ………………………………………………. 11
12.9 Умножение чисел, оканчивающихся на 1 ………………………………… 11
12.10 Умножение двузначных чисел на 101, трехзначных – на 1001 ………… 12
3.11 Задача Гаусса ………………………………………………………………. 13
Заключение………………………………..…………………..…………….......... 14
Список литературы…………………………………………………………….... 16

	4

4
4
4

5
5
5
6

1. Умножение чисел, близких к 100.

94 · 98 = 9212 Дополним каждый множитель до 100

 6 2

Правила:

1. Из любого сомножителя вычесть дополнение второго сомножителя (98 – 6 или 94 – 2 = 92)

2. 92 – это первые цифры в записи произведения

3. Найти произведение дополнений 6 · 2 = 12

4. Приписать полученное произведение дополнений - 12 к разности сомножителей.
Пример:

 99 · 84 = 8316 99 – 16 = 84 – 1 = 83

 1 16 1 · 16 = 16 n
2. Умножение чисел, близких, но меньше 10

1. Найти дополнение каждого числа до 10 n
 2. Из одного сомножителя вычесть дополнение второго сомножителя до 10 n
 3. Найти произведение дополнений.

 4. Результат, полученный во втором пункте, умножить на 10 n и к полученному произведению прибавить произведение дополнений. Или к результату, полученному во втором пункте, приписать произведение дополнений, следя за тем, чтобы оно занимало столько разрядов, сколько их в числе, к которому приписывается произведение.
Пример:

997 · 998 = 995006 99991 · 99995 = 999860045

 3 2 9 5

997 -2 = 998 – 3 = 995 99991 – 5 = 99995 – 9 =9998

3 · 2 = 6 9 · 5 = 45

3. Умножение чисел, близких, но больше 10 n.

1. Найти дополнение каждого из сомножителей до 10 n
2. К одному из сомножителей прибавить дополнение второго сомножителя до 10 n
3. Найти произведение дополнений.

4. К результату, полученному во втором пункте приписать произведение дополнений, следя за тем, чтобы оно занимало n разрядов. 100 = 10² n = 2

Пример:

1)104 · 102 = 10608 (у 100 – 2 нуля)

 4 2

 104 + 2 = 102 + 4 = 106

2) 1024 · 1003 = 1027072 3) 1015 · 1024 = 1039360

 24 3 15 24

4. Умножение чисел, близких к 10 n., одно из которых больше

10 n, а другое меньше 10 n.

1. Найти дополнение каждого из сомножителей до 10 n
2. Из одного сомножителя вычесть дополнение второго сомножителя до10 n
3. Найти произведение дополнений.

4. Вычесть из 10 n произведение дополнений

5. К результату, полученному во втором пункте и уменьшенному на 1, приписать результат вычислений пункта 4

Пример:

1)107 · 95 = 10165

 7 5

 107 – 5 = 95 + 7 = 102 102 – 1 = 101

 7 · 5 = 35 100 – 35 = 65

2) 121 · 99 = 11979

 21 1

3) 10024 · 9998 = 100219952

 24 2

10024 – 2 = 9998 + 24 = 10022

10000 – 48 = 9952 (n = 4)

5. Умножение чисел, близких к 5 · 10 n (т.е. близких к 50, 500, 5000 и т.д.)
1. Найти дополнение каждого из сомножителей до 5 · 10 n
2. Из одного сомножителя вычесть дополнение другого

3. К полученному результату приписать столько нулей, сколько цифр в каждом из сомножителей, а затем полученное число разделить на 2. (Или полученный результат умножить на 10 n +1 и разделить на 2)
4. Найти произведение дополнений

5. К полученному в пункте 3 результату прибавить произведение дополнений

Пример:

48 · 47 = 2256 1) 48 – 3 = 47 – 2 = 45

 2 3 2) 4500 3) 4500 : 2 = 2250 4) 2250 +6=2256

6. Умножение чисел, близких к а · 10 n
1. Найти дополнение каждого множителя до а · 10 n
2. К одному дополнению прибавить другое

3. Полученную сумму умножить на а

4. Приписать к результату произведение дополнений (произведение занимает n – разрядов)

Пример:

402 · 401 = 161202 418 · 405 = 169290

 2 1 18 5

403 · 4 = 1612 423 · 4 = 1692

7. Умножение многозначных чисел на 9

1. Число десятков увеличим на 1 и вычтем из множимого

2. К результату приписываем дополнение цифры единиц множимого до 10

Пример:

576 · 9 = 5184 379 · 9 = 3411

576 – (57 + 1) = 576 – 58 = 518 . 379 – (37 + 1) = 341 .
 4 1

8. Умножение на 99
1. Из числа вычитаем число его сотен, увеличенное на 1
2. Находим дополнение числа, образованного двумя последними цифрами до 100

3. Приписываем дополнение к предшествующему результату

Пример:

27 · 99 = 2673 (сотен – 0) 134 · 99 = 13266
27 – 1 = 26 134 – 2 = 132 (сотня – 1 + 1)
100 – 27 = 73 66
9. Умножение на 999 любого числа
1. Из умножаемого вычитаем число тысяч, увеличенное на 1

2. Находим дополнение до 1000

 23 · 999 = 22977 (тысяч – 0 + 1 = 1)
23 – 1 = 22

1000 – 23 = 977
124 · 999 = 123876 (тысяч – 0 + 1 = 1)

124 – 1 = 123

1000 – 124 = 876
1324 · 999 = 1322676 (тысяча – 1 + 1 = 2)

1324 – 2 = 1322

1000 – 324 = 676
10. Умножение чисел, у которых:

1. число единиц одинаково, а сумма единиц сомножителя = 10

2. сумма десятков = 10, число единиц одинаково

3. цифры одного числа одинаковы, а цифры другого = 10

1. К произведению десятков сомножителей + повторяющаяся цифра

2. Приписываем произведение единиц (число двузначное)

 Примеры:

58 · 52 = 3016 84 · 24 = 2016 88 · 37 = 3256
5 · 5 + 5 = 30 8 · 2 + 4 = 20 8 · 3 + 8 = 32
 8 · 2 = 16 4 · 4 = 16 8 · 7 = 56
11. Умножение однозначных чисел

1. оба числа начинаются на 5

2. оба числа оканчиваются на 5

3. одно из чисел состоит из одних 5

1. Находим произведение десятков

2. Находим полусумму «не пятерок»

3. Складываем первые два результата

4. Находим произведение единиц сомножителей

5. Найденное произведение приписываем к результату пункта 3

Примеры:

54 · 58 = 3132 85 · 45 = 3825 55 · 62 = 3410
5 · 5 = 25 8 · 4 = 32 5 · 6 = 30
(4 + 8) : 2 = 6 (8 + 4) : 2 = 6 (6 + 2) : 2 = 4
25 + 6 = 31 32 + 6 = 38 30· + 4 = 34
4 · 8 = 32 5 · 5 = 25 5 · 2 = 10
 12.1 Умножение на 11, 22, 33, …99

Чтобы двузначное число, сумма цифр которого не превышает 10, умножить на 11, надо цифры этого числа раздвинуть и поставить между ними сумму этих цифр:

72 ×11= 7 (7+2) 2 = 792;

35 ×11 = 3 (3+5) 5 = 385.

Чтобы умножить 11 на двузначное число, сумма цифр которого 10 или больше 10, надо мысленно раздвинуть цифры этого числа, поставить между ними сумму этих цифр, а затем к первой цифре прибавить единицу, а вторую и последнюю (третью) оставить без изменения:

94 ×11 = 9 (9+4) 4 = 9 (13) 4 = (9+1) 34 = 1034;

59×11 = 5 (5+9) 9 = 5 (14) 9 = (5+1) 49 = 649.

Чтобы двузначное число умножить на 22, 33. …99, надо последнее число представить в виде произведения однозначного числа (от 1 до 9) на 11, т.е.

44= 4 × 11; 55 = 5×11 и т. д.

Затем произведение первых чисел умножить на 11.

48 × 22 =48 × 2 × (22 : 2) = 96 × 11 =1056;

24 × 22 = 24 × 2 × 11 = 48 × 11 = 528;

23 ×33 = 23 × 3× 11 = 69 × 11 = 759;

18 × 44 = 18 × 4 × 11 = 72 × 11 = 792;

16 × 55 = 16 × 5 × 11 = 80 × 11 = 880;

16 × 66 = 16 × 6 × 11 = 96 × 11 = 1056;

14 × 77 = 14 × 7 × 11 = 98 × 11 = 1078;

12 × 88 = 12 × 8 × 11 = 96 × 11 = 1056;

8 × 99 = 8 × 9 × 11 = 72 × 11 = 792.

Кроме того, можно применить закон об одновременном увеличении в равное число раз одного сомножителя и уменьшении другого.

12.2 Умножение на число, оканчивающееся на 5

Чтобы четное двузначное число умножить на число, оканчивающееся на 5, следует применить правило: если один из сомножителей увеличить в несколько раз, а другой – уменьшить во столько же раз, произведение не изменится.

44 × 5 = (44 : 2) × 5 × 2 = 22 × 10 = 220;

28 × 15 = (28 : 2) × 15 × 2 = 14 × 30 = 420;

32 × 25 = (32 : 2) × 25 × 2 = 16 × 50 = 800;

26 × 35 = (26 : 2) × 35 × 2 = 13 × 70 = 910;

36 × 45 = (36 : 2) × 45 × 2 = 18 × 90 = 1625;

34 × 55 = (34 : 2) × 55 × 2 = 17 × 110 = 1870;

18 × 65 = (18 : 2) × 65 × 2 = 9 × 130 = 1170;

12 × 75 = (12 : 2) × 75 × 2 = 6 × 150 = 900;

14 × 85 = (14 : 2) × 85 × 2 = 7 × 170 = 1190;

12 × 95 = (12 : 2) × 95 × 2 = 6 × 190 = 1140.

При умножении на 65, 75, 85, 95 числа следует брать небольшие, в пределах второго десятка. В противном случае вычисления усложнятся.

12.3 Умножение и деление на 25, 50, 75, 125, 250, 500

Для того, чтобы устно научиться умножать и делить на 25 и 75, надо хорошо знать признак делимости и таблицу умножения на 4.

На 4 делятся те, и только те числа, у которых две последние цифры числа выражают число, делящееся на 4.

Например:

124 делится на 4, так как 24 делится на 4;

1716 делится на 4, так как 16 делится на 4;

1800 делится на 4, так как 00 делится на 4

Правило. Чтобы число умножить на 25, надо это число разделить на 4 и умножить на 100.

Примеры:

484 × 25 = (484 : 4) × 25 × 4 = 121 × 100 = 12100

124 × 25 = 124 : 4 × 100 = 3100

Правило. Чтобы число разделить на 25, надо это число разделить на 100 и умножить на 4.
Примеры:

12100 : 25 = 12100 : 100 × 4 = 484

31100 : 25 = 31100 :100 × 4 = 1244

Правило. Чтобы число умножить на 75, надо это число разделить на 4 и умножить на 300.
Примеры:

32 × 75 = (32 :4) × 75 × 4 = 8 × 300 = 2400

48 × 75 = 48 : 4 × 300 = 3600

Правило. Чтобы число разделить на 75, надо это число разделить на 300 и умножить на 4.
Примеры:

2400 : 75 = 2400 : 300 × 4 = 32

3600 : 75 = 3600 : 300 × 4 = 48

Правило. Чтобы число умножить на 50, надо это число разделить на 2 и умножить на 100.
Примеры:

432× 50 = 432 :2 × 50 × 2 = 216 × 100 = 21600

848 × 50 = 848 : 2 × 100 = 42400

Правило. Чтобы число разделить на 50, надо это число разделить на 100 и умножить на 2.

Примеры:

21600 : 50 = 21600 : 100 × 2 = 432

42400 : 50 = 42400 : 100 × 2 = 848

Правило. Чтобы число умножить на 500, надо это число разделить на 2 и умножить на 1000.

Примеры:

428 × 500 = (428 :2) × 500 × 2 = 214 × 1000 = 214000

2436 × 500 = 2436 : 2 × 1000 = 1218000

Правило. Чтобы число разделить на 500, надо это число разделить на 1000 и умножить на 2.

Примеры:

214000 : 500 = 214000 : 1000 × 2 = 428

1218000 : 500 = 1218000 : 1000 × 2 = 2436

Прежде чем научиться умножать и делить на 125. надо хорошо знать таблицу умножения на 8 и признак делимости на 8.

Признак. На 8 делятся те и только те числа, у которых три последние цифры выражают число, делящееся на 8.

Примеры:

3168 делится на 8, так как 168 делится на 8;

5248 делится на 8, так как 248 делится на 8;

12328 делится на 8, так как 324 делится на 8.

Чтобы узнать, делится ли трехзначное число, оканчивающееся цифрами 2, 4, 6. 8. на 8, нужно к числу десятков прибавить половину цифр единиц. Если полученный результат будет делиться на 8, то исходное число делится на 8.

Примеры:

632 : 8, так как
[image: image1.wmf],

8

:

)

2

2

63

(

+

т.е. 64 : 8;

712 : 8, так как
[image: image2.wmf],

8

:

)

2

2

71

(

+

 т.е. 72 : 8;

304 : 8, так как
[image: image3.wmf],

8

:

)

2

4

30

(

+

 т.е. 32 : 8;

376 : 8, так как
[image: image4.wmf],

8

:

)

2

6

37

(

+

 т.е. 40 : 8;

208 : 8, так как
[image: image5.wmf],

8

:

)

2

8

20

(

+

 т.е. 24 : 8.

Правило. Чтобы число умножить на 125, надо это число разделить на 8 и умножить на 1000. Чтобы число разделить на 125, надо это число разделить на 1000 и умножить

 на 8.

Примеры:

32 × 125 = (32 : 8) × 125 × 8 = 4 × 1000 = 4000;

72 × 125 = 72 : 8 × 1000 = 9000;

4000 : 125 = 4000 : 1000 × 8 = 32;

9000 : 125 = 9000 : 1000 × 8 = 72.

Правило. Чтобы число умножить на 250, надо это число разделить на 4 и умножить на 1000.

Примеры:

36 × 250 = (36 : 4) × 250 × 4 = 9 × 1000 = 9000;

44 × 250 = 44 : 4 × 1000 = 11000.

Правило. Чтобы число разделить на 250, надо это число разделить на 1000 и умножить на 4.

Примеры:

9000 : 250 = 9000 : 1000 ×4 = 36;

11000 : 250 = 11000 : 1000 ×4 = 44

12.4 Умножение и деление на 37

Прежде чем научиться устно умножать и делить на 37, надо хорошо знать таблицу умножения на три и признак делимости на три, который изучается в школьном курсе.

Правило. Чтобы умножить число на 37, надо это число разделить на 3 и умножить на 111.

Примеры:

24 × 37 = (24 : 3) × 37 × 3 = 8 × 111 = 888;

27 × 37 = (27 : 3) × 111 = 999.

Правило. Чтобы число разделить на 37, надо это число разделить на 111 и умножить на 3

Примеры:

999 : 37 = 999 :111 × 3 = 27;

888 : 37 = 888 :111 × 3 = 24.

12.5 Умножение на 111

Научившись умножать на 11, легко умножить на 111, 1111. и т. д. число, сумма цифр которого меньше 10.

Примеры:

24 × 111 = 2 (2+4) (2+4) 4 = 2664;

36 ×111 = 3 (3+6) (3+6) 6 = 3996;

17 × 1111 = 1 (1+7) (1+7) (1+7) 7 = 18887.

Вывод. Чтобы число умножить на 11, 111. и т. д., надо мысленно цифры этого числа раздвинуть на два, три и т. д. шагов, сложить цифры и записать между раздвинутыми цифрами.

12.6 Умножение двух рядом стоящих чисел

Примеры:

	1) 12 ×13 = ?

 1 × 1 = 1

 1 × (2+3) = 5

 2 × 3 = 6

 156

2) 23 × 24 = ?

 2 × 2 = 4

 2 × (3+4) = 14

 3 × 4 = 12

 552

3) 32 × 33 = ?

 3 × 3 = 9

 3 × (2+3) = 15

 2 × 3 = 6

 1056

4) 75 × 76 = ?

 7 × 7 = 49

 7 × (5+6) = 77

 5 × 6 = 30

 5700

	Проверка:

 ×12

 13

 36

 12_

 156

Проверка:

 × 23

 24

 92

 46_

 552

Проверка:

 × 32

 33

 96

 96_

 1056

Проверка:

 × 75

 76

 450

 525_

 5700

Вывод. При умножении двух рядом стоящих чисел надо сначала перемножить цифры десятков, затем цифру десятков умножить на сумму цифр единиц и, наконец, надо перемножить цифры единиц. Получим ответ (см. примеры)

12.7 Умножение пары чисел, у которых цифры десятков одинаковые, а сумма цифр единиц составляет 10

Пример:

24 × 26 = (24 – 4) × (26 + 4) + 4 × 6 = 20 × 30 + 24 = 624.

Числа 24 и 26 округляем до десятков, чтобы получить число сотен, и к числу сотен прибавляем произведение единиц.

18 × 12 = 2 × 1 сот. + 8 × 2 = 200 + 16 = 216;

16 × 14 = 2 × 1 × 100 + 6 × 4 = 200 + 24 = 224;

23 × 27 = 2 × 3 × 100 + 3 × 7 = 621;

34 × 36 = 3 × 4 сот. + 4 × 6 = 1224;

71 × 79 = 7 × 8 сот. + 1 × 9 = 5609;

82 × 88 = 8 × 9 сот. + 2 × 8 = 7216.

Можно решать устно и более сложные примеры:

108 × 102 = 10 × 11 сот. + 8 × 2 = 11016;

204 × 206 = 20 × 21 сот. +4 × 6 = 42024;

802 × 808 = 80 × 81 сот. +2 × 8 = 648016.

Проверка:

 × 802

 808

 6416

 6416__

 648016

12.8 Умножение двузначных чисел, у которых сумма цифр десятков равна 10, а цифры единиц одинаковые.

Правило. При умножении двузначных чисел. у которых сумма цифр десятков равна 10, а цифры единиц одинаковые, надо перемножить цифры десятков. и прибавить цифру единиц, получим число сотен и к числу сотен прибавим произведение единиц.

Примеры:

72 × 32 = (7 × 3 + 2)сот. + 2 × 2 = 2304;

64 × 44 = (6 × 4 + 4) × 100 + 4 × 4 = 2816;

53 × 53 = (5 × 5 +3) × 100 + 3 × 3 = 2809;

18 × 98 = (1 × 9 + 8) × 100 + 8 × 8 = 1764;

24 × 84 = (2 × 8 + 4) ×100+ 4 × 4 = 2016;

63 × 43 = (6 × 4 +3) × 100 +3 × 3 = 2709;

35 × 75 = (3 × 7 + 5) × 100 +5 × 5 = 2625.

12.9 Умножение чисел, оканчивающихся на 1

Правило. При умножении чисел, оканчивающихся на 1, надо сначала перемножить цифры десятков и правее полученного произведения записать под этим числом сумму цифр десятков, а затем перемножить 1 на 1 и записать еще правее. Сложив столбиком, получим ответ.

Примеры:

	1) 81 × 31 = ?

 8 × 3 = 24

 8 + 3 = 11

 1 × 1 = 1

 2511

 81 × 31 = 2511

	2) 21 × 31 = ?

 2 × 3 = 6

 2 +3 = 5

 1 × 1 = 1

 651

 21 × 31 = 651

	3) 91 × 71 = ?

 9 × 7 = 63

 9 + 7 = 16

 1 × 1 = 1

 6461

91 × 71 = 6461

12.10 Умножение двузначных чисел на 101, трехзначных – на 1001

Правило. Чтобы двузначное число умножить на 101, надо к этому числу приписать справа это же число.

	Примеры:

32 × 101 = 3232

	Проверка:

× 32

 101

 32

32__

 3232

48 × 101 = 4848;

56 × 101 = 5656.

Правило. Чтобы трехзначное число умножить на 1001, надо к этому числу справа приписать это же число.

Примеры:

	324 1001 = 324324

	Проверка:

 324

 1001

 324

 324___

 324324

648 1001 = 648648;

999 1001 = 999999.

 Приемы, основанные на свойствах арифметических действий. Речь идет не о классификации приемов, а лишь о чисто условном, относительном их различении. К решению одного и того же примера можно применить разные приемы.

1) Прием, основанный на использовании свойств арифметических действий:

389 + 467 + 211 = (389 + 211) + 467 = 600 + 467 = 1067

375 + 287 + 125 +213 = (375 + 125) + (287 + 213) = 500 + 500 = 1000

827 – 430 – 227 = 827 – 227 – 430 = 600 – 430 = 170

2357 + 1996 + 3047 = 2357 + 1996 + 3000 + 43 + 4 = (2357 + 43) + (1996 + 4) =

+ 3000 = 3000 + 3000 + 2000 = 8000

 25 ∙ 37∙ 4 = 37 ∙ (25 ∙ 4) = 37 ∙ 100 = 3700

87 ∙ 4 + 4 ∙ 13 = (87 + 13) ∙ 4 = 100 ∙ 4 = 400

367 : 5 – 167 : 5 (367 – 167) : 5 = 200 : 5 = 40

2) Прием округления:

399 + 473 = 400 + 472 = 872

497 + 196 + 299 = 492 + 200 + 300 = 992

196 + 199 + 197 = 200 ∙ 3 - 8 = 600 – 8 = 592

752 – 298 = 754 – 300 = 454

143 + 27 + 38 + 29 = 150 + 20 + 37 + 30 = 237

427 + 28 + 7 + 20 + 652 = 430 + 649 + 30 + 5 + 20 = 1079 + 1 + 54 = 1134

198 ∙ 3 = (200- 2) ∙ 3 = 600 – 6 = 594

35 ∙ 18 = 35 ∙ (20 – 2) = 700 – 70 = 630

 52 ∙ 21 = 52 ∙ (20 + 1) = 1040 + 52 = 1092

596 : 4 = (600 – 4) : 4 = 150 – 1 = 149

3) Прием замены одних действий другими:

730 – 644 = 736 – 650 = 36 + 50 = 86

29 = 27 = 31 =33 = 30 ∙ 4 = 120

4) Прием, основанный на зависимости результата от изменения компонентов действий:

56 – 38 = 60 – 42 = 18

40 004 – 30 005 = 40 000 – 30 001 = 9 999

225 6 75 = 450 : 150 = 3

440 : 55 = 880 : 110 = 8

364 : 6 + 118 : 3 = 364 : 6 + 236 : 6 = (364 + 236) :6 = 600 : 6 = 100

На этом же принципе основаны приемы умножения и деления на 5, 50, 500, 25, 250,15, 125:

36 ∙5 = (36 : 2) ∙ 10 = 180

826 ∙ 50 = (826 : 2) ∙ 100 = 41 300

84 ∙ 25 = (84 : 4) 100 = 2 100

496 ∙ 25 = (496 : 4) ∙ 100 = 12 400

24 ∙ 15 = 12 ∙ 30 = 360

496 ∙ 125 = (496 : 8) ∙ 1 000 = 62 000

4 340 : 5 = (4340 : 10) ∙ 2 = 868

8 900 : 25 = (8900 : 100) ∙ 4 = 89 ∙ 4 = (90 – 1) ∙ 4 = 360 – 4 = 356

4 000 6 125 = 32 000 : 1 000 = 32

96 000 : 125 + (96 000 : 1 000) ∙ 8 = 96 ∙ 8 = (100 -4) ∙ 8 = 800 – 32 = 768

5) Приемы умножения на 9, 99, 11, 101, 1 001:

26 ∙ 9 = 25 ∙ (10 – 1)= 250 – 25 = 225

35 ∙ 99 = 3 500 – 35 = 3 465

37 ∙ 11 = 37 ∙ (10 +1) = 407

73 ∙101 = 7300 + 73 = 7 373

735 ∙ 1 001 = 735 000 + 735 = 735 735

6) Приемы последовательного умножения и деления:

75 ∙ 8 = 75 ∙ 2 ∙ 2 ∙ 2 = 150 ∙ 2 ∙ 2 = 300 ∙ 2 = 600

18 ∙ 35 = 18 ∙ 5 ∙ 7 = 90 ∙ 7 = 630

35 ∙ 18 = 35 ∙ 2 ∙ 9 = 70 ∙ 9 = 630

23 ∙ 55 = 23 ∙ 5 ∙ 11 = 115 ∙11 = 1150 115 = 1265

540 : 4 = (540 : 2) : 2 = 270 : 2 = 135

960 : 15 = (960 : 3) : 5 = 320 : 5 = 640 : 10 = 64

256 : 8 = 256 : 2 : 2 :2 = 128 : 2 : 2 = 64 : 2 = 32

7) Приемы, основанные на тождественных преобразованиях числовых выражений:

(375 + 118) + (375 – 118) = 375 ∙ 2 = 750

(375 + 118) – (375 – 118) = 118 ∙ 2 = 236

(254 ∙ 399 + 399) : (399 ∙ 256 – 399) = (255 ∙ 399) : (255 ∙ 399) = 1

8) Приемы, основанные на знаниях некоторых свойств чисел или результатов действий:

а) Сразу можно записать ответ 3 ∙ 7 ∙ 37, если знать, что 37 ∙ 3 = 111

б) Зная число Шахразады 1 001 = 7 ∙ 11 ∙ 13, сразу можно получить результат

 7 ∙ 11 ∙ 13 ∙ 6787 = 678 678

в) Наблюдая примеры

1 + 3 = 4 = 2 ∙ 2

1 + 3 + 5 = 9 = 3 ∙ 3

1 + 3+ 5+ 7 = 16 = 4 ∙ 4, можно легко находить сумму любого количества последовательных нечетных чисел, начиная с 1.

Она равна произведению числа, выражающего количество слагаемых самого на себя.

г) Можно использовать для вычислений такую закономерность:

1 + 2 = 3

4 + 5 + 6 = 7 + 8

9 + 10 + 11 + 12 = 13 + 14 + 15

(Ее впервые подметил знаменитый итальянский математик XVI в. Николо Тарталья.)

д) Известен такой эпизод. Было это в XVШ в. в одной из немецких школ. Чтобы выиграть время для работы с другим классом, учитель дал детям, на его взгляд, долговременное задание: найти сумму всех чисел от 1 до 100 включительно. Но не успел он выйти из класса, как один мальчик назвал ответ: 5 050. Способ решения этой задачи самостоятельно нашел восьмилетний ученик Карл Гаусс, будущий великий математик.
 Немецкого ученого Карла Гаусса называли королем математиков. Его математическое дарование проявилось ещё в детстве. Рассказывают, что в трехлетнем возрасте он удивил окружающих, поправив расчеты своего отца. Можно легко находить сумму любого количества последовательных натуральных чисел, заметив, что сумма крайних из них, равна сумме любых двух других, равноудаленных от начала и конца ряда, например:

5 + 6 + 7 + 8 + 9 + 10 + 11 = (5 + 11) + (6 + 10) + (7 + 9) + 8 = 16 ∙ 3 + 8 = 56
[image: image6.png]R TS 20 susen

14243+ +18+19+20 10..2ap 21-10=210
—

21~ cyana. xasedor. napy.

	Посчитать сумму чисел от и до
	Чисел
	Пар
	Сумма крайних
	Результат

	От 1 до 20
	20
	10
	21
	210

	От 1 до 100
	100
	50
	101
	5050

	От 1 до 50
	50
	25
	51
	1275

	От 1 до 30
	30
	15
	31
	465

	От 1 до n
	n
	n/2
	n +1
	n (n+1)/2

	От 101 до 300
	200
	100
	401
	40100

	От 51 до 450
	400
	200
	501
	100200

е) При определении разности трехзначных чисел, отличающихся только порядком записи цифр, достаточно найти цифру единиц этой разности, средняя цифра всегда 9, а цифра сотен в сумме с цифрой единиц тоже равна 9, например: 581 – 185 = 396.

PAGE
2

_1293953906.unknown

_1293954284.unknown

_1293954410.unknown

_1293954103.unknown

_1293953517.unknown

