	Триместр
	1

	Предмет
	Математика

	Класс
	6

Образовательный минимум

1. Делителем натурального числа а называется натуральное число, на которое а делится без остатка. Любое число делится на 1 и само себя.
2. Кратным натурального числа а называется число, которое делится на а без остатка. Любое число кратно самому себе.
3. Чётными называются числа, которые оканчиваются одной из цифр 0,2,4,6,8.
Нечётными называются числа, которые оканчиваются одной из цифр 1,3,5,7,9.
4. Признаки делимости:

На 2: Все чётные числа делятся на 2.

На 3 и на 9: Если сумма цифр числа делится на 9 (на 3), то и само число делится на 9(на3).

На 5: Если число оканчивается цифрой 0 или цифрой 5, то оно делится на 5.

На 10, 100, 1000 и т.д.: Если число оканчивается цифрой 0 (00, 000 и т.д.), то оно делится на 10, 100, 1000 и т.д.

5. Простое число – это число, которое больше 1 и делится только на 1 и само себя.

Составное число – это число, которое имеет более двух делителей.
Взаимно простые числа – это числа, наибольший общий делитель которых 1.
6.Основное свойство дроби: Если числитель и знаменатель дроби умножить или разделить на одно и то же натуральное число, то получится равная ей дробь.

7.Чтобы сравнить, сложить или вычесть дроби с разными знаменателями надо:
 - привести данные дроби к наименьшему общему знаменателю;

- сравнить, сложить или вычесть дроби с одинаковыми знаменателями.
8. Чтобы сложить смешанные числа, надо:

 - привести дробные части к наименьшему общему знаменателю;

 - сложить сначала целые части, а затем дробные части;

 - если дробная часть результата неправильная дробь, то выделить в ней целую часть
 и прибавить к целой.

9. Чтобы вычесть смешанные числа, надо:

 - привести дроби к наименьшему общему знаменателю;

 - из целой части уменьшаемого вычесть целую часть вычитаемого, а из дробной
 части вычесть дробную и сложить результат. Если дробная часть уменьшаемого
 меньше дробной части вычитаемого, то занять единицу в целой части.

 10. Чтобы умножить дробь на дробь, надо:
 - записать дробь, в числителе которой произведение числителей данных дробей, а в
 знаменателе произведение их знаменателей
[image: image1.png]

 - сократить дробь (если возможно);
 - перемножить оставшиеся множители в числителе и в знаменателе, получим искомую дробь.

11. Чтобы умножить смешанные числа, надо:

 - перевести смешанные числа в неправильные дроби;

 - умножить полученные дроби по правилу умножения дробей;

 - перевести результат в смешанное число.
12.Чтобы найти часть от числа, выраженную дробью, нужно это число умножить на данную дробь.
13. Взаимно обратные числа – это два числа, произведение которых равно 1.

14. Чтобы разделить одну дробь на другую, надо делимое умножить на число, обратное делителю.
Единственное и неукоснительное требование тестирования по «Образовательному минимуму»: дословное заучивание всего объема теоретического материала, входящего в «Минимум».

