Тест для 5-го класса по теме «Нумерация чисел»

1. Для счёта предметов применяются …….числа

2. Любое многозначное число (больше, меньше)…..однозначного

3. В тысяче (сколько?)….десятков

4. Наименьшее натуральное число….

5. Для числа 1001 последующим является число…..

6. Через точку на плоскости можно провести (сколько)….прямых

7. 12м 3см = ….см

8. 304 см = ….дм 4 см

9. 547301 (‹, = , ›)…..543807

10. на координатном луче из 2-х натуральных чисел расположено (левее, правее)…..меньшее

11. Для записи чисел применяются цифры…..

12. Наибольшее двузначное число

13. В числе 94700023 класс тысяч записан цифрами…

14. При чтении натурального числа 189000123 название класса….не произносится

15. 222 222 222 222 222 (›, = , ‹)……1 111 111 111 111 111

 Второй вид: тест на установление истинности (ложности) утверждения. Он относится к серии альтернативных тестов; в них предлагаются лишь два ответа для выбора «верно» - «неверно». Такими тестами проверяются готовность учащихся рассуждать, делать выводы, подводить конкретный факт под общее положение или приводить иллюстрации к общему положению, обосновать правильность действий на основе общих правил, положений, свойств, теорем.

Тестовые задания для 7-го класса по теме «Однозначные и многозначные»

1. 24,9 * 104 – стандартный вид числа 249…

2. (- 12) – одночлен

3. В результате возведения одночлена в натуральную степень получают одночлен

4. – 23 = (- 2)3
5. – 74 = (- 7)4
6.
[image: image1.wmf]2

2

)

5

2

(

5

2

=

7. (- 1)25 = - 1

8. (– 1)100 = 1

9. (2а)5 = 32а5
10.
[image: image2.wmf]2

)

2

5

(

4

1

6

=

11. (а – 2)(а + 3) = а2 + а – 6

12. (2x – y)(2x + y) = 4x2 – y2

13. – 0,16a3b2c : 4abc = - 0,04a2b, где а ≠0, b ≠, с ≠0

14. (5х4 – х3y + x2) : 5x2 = x2 – 0,2xy + 0,2, где х ≠0

15. 33 * х3 = (3х)6
16. Значение многочлена 1,7 ab + a2 + 1 положительно при любых значениях a и b.

17*
[image: image3.wmf]3

6

2

64

1

)

4

1

(

b

a

b

a

n

-

=

-

 при n = 3

 Третий вид теста с выбором ответа. Он наиболее распространён в практике. В тестах такого вида предлагаются не менее трёх ответов для выбора. Однако метод тестирования обладает рядом недостатков: большая вероятность выбора ответа наугад; проверка лишь конечных результатов действий; затруднение со стороны учителя, а чаще невозможность проследить логику рассуждений учащихся; категоричность оценки выполнения задания, т.к. тесты учитывают только два вида состояния выполнения задания – задание выполнено. Поэтому тесты проводятся в сочетании с другими формами контроля знаний учащихся, например, общественный смотр знаний.

 Общественный смотр знаний – это форма работы не раз описывалась на страницах журнала «Математика в школе». Я приведу конспект урока-смотра знаний в 6 классе.

Тема урока – смотра знаний:

«Совместные действия с обыкновенными и десятичными дробями»

Цели урока:

1. Проверить знание учащимися правил действий с обыкновенными и десятичными дробями, проверить умение в решении примеров, уравнений на совместные действия с обыкновенными и десятичными дробями.

2. Развитие логического мышления, вычислительных навыков.

3. Воспитание культуры математической речи.

Ход урока

I. Организация класса

 а) Вводная беседа;

 б) Сообщение цели урока;

 в) Представление жюри;

 г) Жеребьёвка команд.

II. Проверка домашнего задания

 а) Домашнее задание, проверенное в тетрадях консультантами, оценивает жюри;

 б) Сообщение учащихся об истории возникновения:

 1) обыкновенных (I ком.); 2) десятичных (II ком.)

 в) чтение сказок, сочинённых ребятами (2 сказки).

III. Смотр знаний, решение упражнений.

 1. Математический диктант под копировку (самопроверка с помощью графпроектора, верхние листы проверяет и оценивает жюри. Норма оценки: «5», если работа выполнена полностью и верно; «4», если два « - », «3», если три « - », в остальных случаях «2»).

 1. Вычислите:

 а) 0,3 +
[image: image4.wmf]2

1

; б) 4 -
[image: image5.wmf]3

1

2

; в)
[image: image6.wmf]25

,

0

4

1

-

; г)
[image: image7.wmf]8

*

8

7

; д)
[image: image8.wmf]10

1

*

8

,

0

 [а) 0,7 +
[image: image9.wmf]4

1

; б) 5 -
[image: image10.wmf]4

1

3

; в) 0,5 -
[image: image11.wmf]2

1

; г)
[image: image12.wmf]4

*

4

3

; д) 0,13 :
[image: image13.wmf]100

1

]

 2. Упростите:

 а) x -
[image: image14.wmf]4

3

x; б) y +
[image: image15.wmf]3

1

y; в) 0,3 x – 0,2 x

 [а) x -
[image: image16.wmf]5

2

x; б) y +
[image: image17.wmf]8

1

y; в) 0,4 х – 0,3 х]

 3. Закончите фразу:

 Если числитель и знаменатель дроби умножить или разделить на одно и тоже натуральное число, то значение дроби…..[Деление числителя и знаменателя дроби на одно и тоже натуральное число называется….]

 Ответы для проверки и самооценки:

 Вариант 1

1) а)
[image: image18.wmf]5

4

; б)
[image: image19.wmf]3

2

1

; в) 0; г) 7; д) 8

2) а)
[image: image20.wmf]4

1

х; б)
[image: image21.wmf]3

1

1

y; в) 0,1 х

3) не изменится

 Вариант 2

1) а)
[image: image22.wmf]20

19

; б)
[image: image23.wmf]4

3

1

; в) 0; г) 3; д) 13

2) а)
[image: image24.wmf]5

3

х; б)
[image: image25.wmf]8

1

1

y; в) 0,1 х

3) сокращение дроби.

 2. Устная разминка (Матбой)

 1) У доски 4 учащихся (по 2 учащихся от команды) готовят ответы на вопросы (по карточкам), приводят свои примеры;

 2) Остальные учащиеся участвуют в математическом бое. Команды готовили заранее вопросы по теме, теперь ребята должны по очереди задавать их соперникам и объективно оценить ответ (по 4 вопроса от каждой команды. Верный ответ – 1 балл, ответ с приведённым интересным примером – 2 балла);

 3) Слушаем подготовившихся учащихся (оценивает учитель и жюри по «5» – бальной системе, по существующим нормам оценки)

 3. Задачи Клоуна

 1) (устно) Клоун придумал несколько примеров на сложение и вычитание десятичных дробей, а чтобы было смешно, стёр с них запятые. Вот какие забавные равенства получились: 63 – 27 = 603; 736 – 336 = 4;

 3 + 108 = 408; 32 + 18 = 5

Давайте ребята, правильно расставим запятые.

 2) (решаем самостоятельно, ребята, решившие упражнение, показывают карточку с номером ответа).

 А теперь наш друг Клоун приготовил для вас 3 пары карточек с числовыми выражениями. Значения выражений на карточках – это взаимообратные числа. Но когда Клоун шёл к нам, поднялся ветер и выхватил у него одну карточку. Вот какие карточки остались у него:

[image: image26.wmf]3

1

2

1

-

;
[image: image27.wmf]1

5

4

:

10

1

+

;
[image: image28.wmf]4

*

)

5

,

0

12

7

(

-

;
[image: image29.wmf]2

1

:

2

2

+

; 0,8 : 0,9.

Перепишите их в тетрадь. Соедините линией те, значения выражений которых являются взаимообратными. Найдите значение выражения карточки, которую унёс ветер.

 (Верный ответ: 3. за каждый верный ответ команде присуждается по 1 баллу).

 4. Работа с перфокартами (по вариантам – командам, затем жюри проверяет и оценивает)

Вариант 1

 а)
[image: image30.wmf])

14

13

12

4

3

13

(

6

,

5

4

,

2

-

+

 = 7
 б)
[image: image31.wmf]х

х

8

5

-

 = 2,4
[image: image32.wmf]5

2

6

Вариант 2

 а)
[image: image33.wmf]5

,

6

4

,

8

*

)

6

5

17

4

1

18

(

+

-

 = 10

 б)
[image: image34.wmf]а

а

9

4

-

 = 4,5 8,1

 5. Пока жюри проверяет и оценивает работу каждого ученика, работаем устно.

 Клоун решил найти отношение массы лягушонка к массе кита. Лягушонок весит 40 г, кит – 4 т. клоун составил отношение
[image: image35.wmf]4

40

= 10. лягушонок в 10 раз тяжелее кита. Что перепутал Клоун?

 Составьте правильное отношение и найдите, какую часть массы кита составляет масса лягушонка.

IV. Итог урока, сообщение оценок.

Домашнее задание: (Оценить каждого ученика, командная оценка – суммарная).

_1231740844.unknown

_1231741246.unknown

_1231742546.unknown

_1231743014.unknown

_1231743158.unknown

_1231743329.unknown

_1231743576.unknown

_1231743253.unknown

_1231743080.unknown

_1231742631.unknown

_1231742669.unknown

_1231742589.unknown

_1231741648.unknown

_1231741773.unknown

_1231742529.unknown

_1231741718.unknown

_1231741739.unknown

_1231741671.unknown

_1231741528.unknown

_1231741588.unknown

_1231741503.unknown

_1231740976.unknown

_1231741163.unknown

_1231741213.unknown

_1231741148.unknown

_1231740912.unknown

_1231740939.unknown

_1231740877.unknown

_1231740605.unknown

_1231740657.unknown

_1231740691.unknown

_1231740635.unknown

_1231670200.unknown

_1231735810.unknown

_1231670076.unknown

