Почти каждый человек подобен сосуду с кранами,

наполненному живительной влагою производящих сил.

Козьма Прутков.

Занятия в кружке.

 Каждый день на уроках математики учащиеся узнают о свойствах чисел и фигур, решают задачи, а вернувшись домой, повторяют изученный материал и выполняют домашнее задание. Главным помощником для ученика является учебник. Но не обо всём можно узнать из учебника. Чтобы узнать новое, но не вошедшее в школьный учебник, существуют кружковые занятия. На кружке можно решать более сложные задачи, и чтобы справиться с ними, надо проявить смекалку – обычных методов здесь может и не хватить. Кроме смекалки, учащимся нужны настойчивость и целеустремлённость. Без этих качеств трудно заниматься любым делом, не только математикой. Кружковые занятия я начинаю проводить со всеми желающими, начиная с пятого класса. Практикую и смешанные разновозрастные группы. Здесь я предлагаю условия занятия одного из кружков.
«Числа и их свойства».

№1. Какой цифрой заканчивается произведение всех натуральных нечётных чисел от 1 до 99? А если исключить множители, кратные 5?

Ответ: в первом случае произведение заканчивается цифрой 5, а во втором случае последняя цифра окажется равной 1.
[image: image1.png]

№2. Сможете ли вы найти такие четыре целых числа таких, чтобы их сумма и произведение были бы одновременно нечётными числами?

Ответ: нет. Если произведение четырёх целых чисел – нечётное число, то и все множители должны быть нечётными, а сумма четырёх нечётных чисел – число чётное.

№3. Найдите наименьшее число, которое при делении на 2, 3, 4, 5, 6, 7, 8, 9 и 10 даёт остатки 1, 2, 3, 4, 5, 6, 7, 8 и 9 соответственно.
Ответ: это число равно 2519. Если бы это было число х, то число х+1 делилось бы без остатка на все числа 2, 3, 4,…, 10. Такое число являлось бы наименьшим общим кратным, если его найдём, то найдём и число х. НОК=2×3×2×5×7×2×3=2520.
№4. В некотором государстве выпустили в обращение только купюры, номиналом 3 и 5 единиц. Любую ли сумму из целого числа единиц, большую семи, можно уплатить без сдачи денежными купюрами указанного образца? Почему?
Ответ: можно. Очевидно, что если удастся заплатить 8, 9 и 10, то удастся заплатить 8+3к, 9+3к и 10+3к (к –натуральное число), а они покрывают все натуральные числа, большие 7. Итак: 8=3+5, 9=3+3+3, 10=5+5.
[image: image2.png]

№5. В записанном на листке стозначном числе 123456789012345…1234567890 вычеркнули все цифры, стоящие на нечётных местах. В получившемся 50-значном числе вновь вычеркнули все цифры, стоящие на нечётных местах, и т. д. Вычёркивание продолжалось до тех пор, пока было что вычёркивать. Какая цифра была вычеркнута последней?

Ответ: 4.
№6. Сколько надо взять слагаемых суммы 1 + 2 + 3 + 4 + 5 + ..., чтобы получилось трёхзначное число, состоящее из одинаковых цифр?
Ответ: 36 чисел. Пусть 1+2+…+х=111р, откуда х2+х-222р=0, и при р=6, х=36 и х=-37.
[image: image3.png]

№7. Найдите наименьшее натуральное число, которое при умножении на 2 становится квадратом, а при умножении на 3 — кубом целого числа.
Ответ: 72. В разложении на простые множители у искомого числа должно быть не менее двух 3 и менее трёх 2, но тогда 32×23=72. Если умножить на 2, то 2×72=144=122, а если умножить на 3, то 3×72=216=63.
