Урок від 21.04.2020
Ділення десяткових дробів на натуральне число

Розв'язати завдання.
1.Як знайти невідомий множник у рівнянні 4х = 1,2 ? Чи є коренем цього рівняння число 0,3? 0,30? (Невідомий множник дорівнює частці від ділення добутку на відомий множник: х = 1,2 : 4, зрозуміло, що х = 0,3, бо 4 · 0,3 = 1,2.)
2.Як знайти невідомий дільник у рівнянні 2,5 : х = 5? Чи є коренем цього рівняння число 5; 0,5; 0,05?
(Невідомий дільник дорівнює частці від ділення діленого на частку: х= 2,5:5, зрозуміло, що корінь х = 0,5, бо 0,5 · 5 = 2,5). 
Висновок:1,2 : 4 = 0,3; 2,5 : 5 = 0,5.
Після чого переходять до розбору першого прикладу в підручнику (від ділення десяткового дробу на натуральне число «куточком» маємо:4352 : 17 = 256, 43,52 : 17 = 2,56,бо

[image: image1.png]4352 17
i
95
102
‘102
0


Отже, можна сказати, що при діленні десяткового дробу на натураль​не число (кутком) можна:
1) ділити дріб на натуральне число, не звертаючи уваги на кому;
2) після закінчення ділення цілої частини діленого треба в частці поставити кому.
	Приклад 1.  8,68 : 7 = 4.

	[image: image2.png]868 }L
I ARIvY

16
i
28
28

0


	Приклад 2.  169,6 : 8 = 21,2.
	[image: image3.png]


Після засвоєння загального правила розглядаються особливі випадки (ціла частина діленого менша від дільника або дорівнює 0; цифри діленого закінчилися, а 0 в остачі не отримано; натуральне число ділиться на нату​ральне).
	Приклад 3.
	[image: image4.png]8

g~

U Iao

oy Bie»


	Приклад 4.
	[image: image5.png]7,0 '_2_
_6_ 3

10
“10


	Приклад 5.
	[image: image6.png]169,2] 8
T16_ RIS
9

8

12

_4e

40
o


Висновок. У будь-якому разі ділення десяткового дробу на натуральне число виконується майже так, як ділення натуральних чисел. Відміна лише в тому, що в частці треба на певному місці поставити кому і можна дописати нулі справа у дробовій частині.
