Самостоятельные работы
 для усвоения новых знаний и приемов учебной деятельности.

Тема: « Простые и составные числа».
1. Найди все делители чисел:
 1, 2, 3, 4, 5, 6, 7, 18, 19, 53, 70.
2. Если вы справились с заданием, то получили:
	Натуральное число
	1
	2
	3
	4
	5
	6
	7
	18
	19
	53
	70

	Количество делителей
	1
	2
	2
	3
	2
	4
	2
	6
	2
	2
	8

1. Итак, число 1 имеет 1 делитель,
 числа 2,3,5,7,19,53 имеют по два делителя,
 число 4 – 3 делителя,
 число 6 – 4 делителя,
 число 18 – 6 делителей,
 число 70 – 8 делителей.
1. В математике выделяют такие натуральные числа, которые имеют два
 делителя: единицу и само это число.
Натуральное число называется простым числом, если оно имеет только два делителя: единицу и само себя.
Число, имеющее более двух делителей, называется составным числом.
Число 1 не относится ни к простым числам, ни к составным. Подумайте, почему?
1. Продумайте еще раз текст и объясните друг другу, какие числа
 называются простыми, какие числа называются составными?
1. Какие из чисел, приведенные в пункте 1, простые и какие составные?
1. Какие из чисел: 1, 9, 10, 11, 15, 23, 24, 37 простые и какие составные? (Объясните почему.)

 Тема: «Взаимно обратные числа».
1. Найдите произведение:
а) 3* 1/ 3 б) 5 /2 * 2 /5 в) 3 1 /3 * 3 /10 г) 0, 25 * 4 д) 2 * 0,5
Если вы не ошиблись при вычислениях, то у вас значение каждого произведения получилось равным 1.
2. Запомните:
Два числа, произведение которых равно единице, называют взаимно обратными числами.
3. Выберите пары чисел, в которых числа взаимно обратные:
а) 3/ 4 и 4/ 3 б)5 /3 и 3/ 5 в) 3/ 7 и 7/ 5 г)1 /6 и 6 д) 0,8 и 1 1/ 4 е) 42/ 3 и 3 /14
При правильных вычислениях вы нашли пять пар, в которых числа взаимно обратные.
4. Найдите число, обратное данному:
а) 3/8 б) 11/14 в) 10/9 г) 1/8 д) 9 е) 10 ж) 17
Подумайте, как найти число: 1) обратное обыкновенной дроби; 2) обратное смешанному числу; 3) обратное натуральному числу.
5. Если вы с задание справились, то пришли к следующему выводу:
1) чтобы найти число, обратное обыкновенной дроби, нужно числитель и знаменатель дроби поменять местами;
2) чтобы найти число, обратное смешанному числу, нужно обратить смешанное число в неправильную дробь и у неправильной дроби числитель и знаменатель дроби поменять местами;
3) [bookmark: _GoBack]число, обратное натуральному числу, - это дробь, числитель которой 1, а знаменатель – само число.

 Тема: «Построение точки по ее координатам».
Вы уже научились определять координаты точки в координатной плоскости. Сейчас решите обратную задачу: научитесь строить точку на плоскости, если известны ее координаты.
1. Начертите систему координат. За единичный отрезок по обеим осям примите отрезок длиной 1см. На каждой оси в обоих направлениях отложите 5 таких единиц.
2. Постройте на координатной плоскости точку А (3, -2).Для этого:
1) на оси абсцисс найдите точку с абсциссой 3, через неё проведите прямую, перпендикулярную оси абсцисс (одновременно параллельную оси ординат, смотри пункты 43, 44);
2) на оси ординат найдите точку с ординатой – 2, через неё проведи прямую, перпендикулярную оси ординат (одновременно параллельную оси абсцисс);
3) точка пересечения проведенных прямых имеет координаты
 (3, -2). Обозначьте эту точку буквой А.
3. на той же координатной плоскости постройте точки: В(2,5), С(-5,1), D(5,0), E(-4, - 3), F(0, -4),G(4, -4).

