Система зачетов по курсу алгебры в среднем звене (7-9 классы)
7 класс
Зачет № 1.
Выражения. Тождества. Уравнения

Вариант 1
1 часть
1) Найдите значение выражения 1,2х +1,5 при х=—2.
2) Упростите выражение:
а) 13a+2b-2a-b; б) (x-1) + (12-7,5x); в) 3(2m+1)+4m-7.
3) Решите уравнение: a) 5х -150 = 0; б) 2x+9=13-x.
4) В одной кассе кинотеатра продали на 86 билетов больше, чем в другой. Сколько билетов продали в каждой кассе, если всего было продано 792 билета?
2 часть
5) Упростите выражение 3(6 — 5ч)+17x-10.
6) В корзине было в 2 раза меньше яблок, чем в ящике. После того как из корзины переложили в ящик 10 яблок, в ящике их стало в 5 раз больше, чем в корзине. Сколько яблок было в корзине и сколько в ящике?
Вариант 2
1 часть
1) Найдите значение выражения 3х — у при х = —2,7; у = —2.
2) Упростите выражение: а) 41x-58x+6y-y; б) (2p+1,9) — (7-p); в) 10b + 2(b + 7).
3) Решите уравнение: а) [image:]х = 12; б) (y+4)-(y-1) = 6y.
4) Двое рабочих изготовили 86 деталей, причем первый изготовил на 8 деталей меньше второго. Сколько деталей изготовил каждый рабочий?
2 часть
5) Упростите выражение 4(0,5t-6)-14t+21 .
6) На доске записано некоторое число. Один ученик увеличил это число на 23, а другой на 1. результат первого оказался в 7 раз больше, чем результат второго. Какое число записано на доске?
Вариант 3
1 часть
1) Найдите значение выражения 3,7 — 3,5а при а = 2.
2) Упростите выражение: а) а+12— 6а — 8; б) b— (4-2b) + (3b-1); в) -6(3n+1)+12n+9.
3) Решите уравнение: а) 4m=[image:]; б) 14-y=19-11y.
4) В двух ящиках 40 кг яблок. В одном из них на 9 кг больше, чем в другом. Сколько килограммов яблок в каждом ящике?
2 часть
5) Упростите выражение 2(7,3-1,6a)+3,2a-9,6.
6) На первом участке росло в 2 раза больше саженцев малины, чем на втором. После того как с первого увезли 60 саженцев, а со второго — 15, на участках стало саженцев поровну. Сколько саженцев малины было на каждом участке первоначально?

Вариант 4
1 часть
1) Найдите значение выражения m — 2n при m=[image:] n=[image:]
2) Упростите выражение: а) 2,5(4x-6y-2); б) 4x — (1-2x) + (2x-7); в) 2b+ 7(2-3b).
3) Решите уравнение: а) 48 — 3x = 0; б) 3p-1-(p+3)=1.
4) Веревку длиной 84 м разрезали на две части так, что одна из них оказалась в 3 раза длиннее другой. Найдите длину каждой части
2 часть
 5) Упростите выражение -5(0,3b+1,7)+12,5-8,5b
6) На одном складе было в 2 раза больше тонн угля, чем на другом. После того как с первого склада увезли 60 т угля, а со второго — 10 т, на первом складе стало на 40 т больше угля, чем на втором. Сколько тонн угля было на каждом складе первоначально?

Зачет № 2. Функции

Вариант 1
1 часть
1) Функция задана формулой у = 7х + 3. Найдите значение функции при х=5; х = 1.
2) Постройте график функции у = 0,5х. а) С помощью графика определите значение х, при котором у = 2; у=0. б) Проходит ли график этой функции через точку В (20; 15)?
3) Постройте график функции у=-2 (используйте ту же систему координат, что в задании 2).
2 часть
4) Пересекаются ли графики функций: а) у = 3х — 5 и у = Зх+1; б) у= — 2х + 3 и у = Зх+1? Для пересекающихся графиков вычислите координаты их точки пересечения.
5) Известно, что график функции y = kx проходит через точку А (4; —36). Найдите значение k.

Вариант 2
1 часть
1) Функция задана формулой у = 3х. При каком значении аргумента функция принимает значение, равное 0; равное 39?
2) Постройте график функции у = 2х — 4. а) С помощью графика определите, чему равно у при х=3; х = 0. б) Проходит ли график этой функции через точку С (10; 16)?
3) Постройте график функции у = 5 (используйте ту же систему координат, что в задании 2).
2 часть
4) При каком значении k график функции y = kx — 3 параллелен графику функции у=-3x+5?
5) Сторона квадрата равна х см. Выразите периметр у этого квадрата (в см) через х. Постройте график зависимости у от х. Найдите по графику сторону квадрата, если его периметр равен 9 см.
Вариант 3
1 часть
1) Функция задана формулой у = 5х. Найдите значение функции при х=-2; х = 0.
2) Постройте график функции у= -х+2. а) С помощью графика найдите значение х, при котором у = 6; у = 0. б) Проходит ли график этой функции через точку Д (10; —7)?
3) Постройте график функции у = 6 (используйте ту же систему координат, что в задании 2).
2 часть
4) Пересекаются ли графики функций: а) у=1,2х — 3 и у = = l,2x + 5; б) у = 5х+1 и у = 7х - 4? Для пересекающихся графиков вычислите координаты их точки пересечения.
5) Известно, что график функции y = kx+1 проходит через точку А (4; 10). Найдите значение k.
Вариант 4
1 часть
1) Функция задана формулой у = 4х—1. При каком значении аргумента функция принимает значение, равное 0; равное 7?
2) Постройте график функции у=- 3х. а) С помощью графика определите, чему равно у при
 х = -1; х= 0. б) Проходит ли график этой функции через точку N (12; —20)?
3) Постройте график функции у = 3 (используйте ту же систему координат, что в задании 2).
2 часть
4) График функции y = kx+7 параллелен графику функции у = 5х. Задайте эту функцию формулой.
5) У мальчика было 150 руб. Он купил х карандашей по 10 руб. за штуку. Обозначив число рублей, оставшихся у мальчика, буквой у, задайте формулой зависимость у от х. какова область определения этой функции?
Зачет № 3. Степень с натуральным показателем

Вариант 1
1 часть
1) Найдите значение выражения [image:] при у = 5.
2) Выполните действия: а)[image:] ; б) а :а7; в) (m2)5; г) [image:].
3) Упростите выражение: а) [image:]; б) (- 2х2а)3.
4) Постройте график функции у = х2. С помощью графика найдите приближенное значение у при х=2,5.
2 часть
5) Упростите выражение [image:]
6) Вычислите [image:]
Вариант 2
1 часть
1) Найдите значение выражения 3а3 при а = - 5.
2) Представьте выражение в виде степени: а)[image:]; б) xl5:x[image:] ; в) (х2)5; г) (my)[image:].
3) Упростите выражение: а) [image:]; б) (- 2a2b3)[image:].
4) Округлите число 27,36 до десятых..
2 часть
5) Упростите выражение [image:]
6) Вычислите [image:]
Вариант 3
1 часть
1) Найдите значение выражения 1+5х- х2 при х = 2.
2) Выполните действия: а) [image:] б) 58:56; в) (З2)4; г) [image:]
3) Упростите выражение: a) 3a2b (- 2a3b2); б) (- a3в2)3.
4) Постройте график функции у = х2. С помощью графика определите значения х, при которых у = 4.
2 часть
5) Упростите выражение 0,2m2n3(- 0,5m3n5)2.
6) Вычислите [image:].
Вариант 4
1 часть
1) Найдите значение выражения -7а3 при а= - 1.
2) Представьте выражение в виде степени: а)[image:]; б) 107:103; в) (72)6; г) [image:].
3) Упростите выражение: а)[image:]; б) (- Зm3п)2.
4) Округлите число 5,36 до десятых.
2 часть
5) Упростите выражение [image:].
6) Вычислите [image:].
Зачет № 4. Многочлены
Вариант 1
1 часть
1) Выполните действия: а) (1+3a)+(а2-2а); б) 2y2(3y—2).
2) Вынесите за скобки общий множитель: а) 7ax+7bx; в) [image:]
3) Решите уравнение 7 - 2 (х - 4,5) = 6 - 4х.
2 часть
4) Представьте выражение в виде многочлена: (2х+1)(х-4)(х-3)
5) Три отряда юннатов посадили 63 дерева. Второй отряд посадил на 5 деревьев меньше первого, а третий [image:] всех деревьев, посаженных первым и вторым отрядами вместе. Сколько деревьев посадил каждый отряд?

Вариант 2
1 часть
1) Выполните действия: а) (3х— 1) (1Зх + 4); б) 10а2 - 2а(5а - х).
2) Вынесите за скобки общий множитель: a) 9m2 — 3m; б) 12х+48у.
3) Решите уравнение [image:]
2 часть
4) Упростите выражение (х - 2у)(2х +4у) -(х+2у)(2у - 4х).
5) Разложите на множители: [image:].

Вариант 3
1 часть
1) Выполните действия: а) (m+b-1)- (m-b+1) ; б) -3x[image:].
2) Вынесите за скобки общий множитель: а) 2m2 + 6m; б) 4c[image:].
3) За 15 открыток, 10 конвертов и блокнот заплатили 36 р. Конверт в 4 раза дешевле блокнота и на 50 к. дороже открытки. Сколько стоят открытка, конверт, блокнот?
2 часть
4) Разложите на множители: [image:]
5) В трех сараях 65 т сена. Во втором сарае на 20 т сена меньше, чем в первом, а в третьем [image:]того количества сена, которое находится в первом и во втором сараях вместе. Сколько тонн сена в каждом сарае?
Вариант 4
1 часть
1) Выполните действия: а) (n – 2m) (n + Зm); б) 27х - 2х (х + 2).
2) Вынесите за скобки общий множитель: a) 18ab[image:]; б)[image:]
3) Периметр треугольника 44 см. одна из его сторон на 4 см меньше другой и в два раза больше третьей стороны. Найдите стороны треугольника?
2 часть
4) Упростите выражение (3х + у) (х — у) — (у — 2х) (х + у).
5) Разложите на множители: 3+m2n— mn2 — Зm.

Зачет № 5. Формулы сокращенного умножения

Вариант 1
1 часть
1) Выполните действия: а) (3y +1)(3y-1); б) (c + 5)2; в) (3m-n)2.
2) Упростите выражение: а) (3m-2)(3m+2)+4; б) 3(c - d)- Зd2.
3) Разложите на множители: а) а2 -9; б) b2 + 4b + 16; в) х[image:]+5х.
2 часть
4) Упростите выражение : (x2 - 8) - 8(1-2x)(8+x).
5) Разложите на множители: x2+2xy+y2-m.

Вариант 2
1 часть
1) Выполните действия: а) (у - 2) (у + 2); б) (y - 3)2; в) (a+2b)[image:].
2) Упростите выражение: а) (х - 2) (х + 2) - х (х + 5); б) 2(x + 5)2 - 2О х.
3) Разложите на множители: а) а2 - 25; б) 9x2 - 16у2; в) 3a[image:]+6ab+3b.
2 часть
4) Упростите выражение (с2 - 6) - 3 (4 + с) (3 - 4с).
5) Разложите на множители: 25 - х2+2ху - у2.

Вариант 3
1 часть
1) Выполните действия: a) (c — 3b) (c+3b); б) (m+ 5)2; в) (4c —З)2.
2) Упростите выражение: а) m(m-4)+(3-m)(3+m) ; б) 3(х-1)2 + 7х.
3) Разложите на множители: а) 144 - x[image:]; б) х[image:] - 6x + 9; в) а3 -75а.
2 часть
4) Упростите выражение: (а2 + 3)2 - 3 (2а-1)(а - 3).
5) Разложите на множители: [image:].

Вариант 4
1 часть
1) Выполните действия: а) (а-6) (а+6); б) (2+y)2; в) (2х-у)2.
2) Упростите выражение: а) (3x-4y)2 -(3x-4y)(3x+4y); б) 4(х-у)2-2х2.
3) Разложите на множители: а) а2 - 100; б) 25x2- у2; в) 6а2 - 12ab + 6b2
2 часть
4) Упростите выражение (а2 + 6)2 - 4(9 - а)(1-За).
5) Разложите на множители: 2m2 – 2n2+Зхm- Зn[image:].

Зачет № 6. Системы линейных уравнений
Вариант 1
1 часть
1) Решите систему уравнений [image:][image:]
2) Сумма двух чисел равна 63, а их разность равна 12. найдите эти числа
3) Постройте прямую: а) х = 4; б) у=—3.
2 часть
4) Решите систему уравнений [image:]
5) Не выполняя построений, найдите координаты точки пересечения графиков уравнений: 7х+4у=23, 8х-10у=19.
Вариант 2
1часть
1) Решите систему уравнений [image:]
2) В мастерских отремонтировали 22 легковых и грузовых автомобиля. Среди них легковых было на 8 меньше, чем грузовых. Сколько грузовых автомобилей отремонтировали в мастерских?
3) Решите графически систему уравнений [image:]
2 часть
4) Выясните, имеет ли система уравнений решения и сколько: [image:]
5) Решите систему уравнений [image:]

Вариант 3
1 часть
1) Решите систему уравнений [image:]
2) Один рабочий работал 6 ч, а другой - 4 ч. Всего они изготовили 58 деталей. Сколько деталей в час изготовлял каждый рабочий, если известно, что первый за час делал на 3 детали больше, чем второй?
3) Решите графически систему уравнений [image:]
2 часть
4) Выясните, имеет ли система уравнений решения и сколько: [image:]
5) Решите систему уравнений [image:]

Вариант 4
1 часть
1) Решите систему уравнений [image:]
2) Если первое число увеличить в 3 раза, а второе в 4 раза, то их сумма будет равна 47. найдите эти числа, если удвоенное второе число на 1 больше первого числа.
3) Постройте прямую: а) х = 5; б) у =- 4.
2 часть
 4) Выясните, имеет ли система уравнений решения: [image:]
5) Из двух сортов конфет ценой 150 р. и 200 р. за килограмм надо составить 10 кг смеси ценой 180 р. за килограмм. Сколько конфет каждого сорта надо взять?

8 класс
Зачет № 1. Рациональные дроби

Вариант 1
1часть
1) Сократите дробь [image:].
2) Выполните действия: a) [image:] б) [image:] в) [image:]; г) [image:]
3) Постройте график функции у =[image:]. С помощью графика определите, чему равно у при х=-4.
2 часть
4) Упростите выражение: а) [image:] б) [image:]
Вариант 2
1 часть
1) Сократите дробь [image:]
2) Выполните действия: а) [image:] б) [image:] в)[image:] г) [image:]
3) Постройте график функции у=[image:], По графику определите, при каком значении х значение у равно 8.
2 часть
 4) Упростите выражение: а) [image:]:[image:]
Вариант 3
1 часть
1) Сократите дробь [image:].
2) Выполните действия: а) [image:] б) 2х +[image:] в)[image:] г) [image:]
3) Постройте график функции у = [image:]. По графику определите, чему равно значение функции при значении аргумента, равном 6.
2 часть
4) Упростите выражение: а) [image:] б) [image:]
Вариант 4
1 часть
1) Сократите дробь [image:]
2) Выполните действия: а) [image:] б) [image:] в)2ас[image:] г)[image:]
3) Постройте график функции у = -[image:]. По графику определите, при каком значении аргумента функция принимает значение, равное 1,5.
2 часть
4) Упростите выражение: а) [image:] б) [image:]

Зачет № 2. Квадратные корни
Вариант 1
1 часть
1) Между какими двумя последовательными целыми числами заключено число [image:]?
2) Найдите значение выражения: а) [image:]б) [image:] в)[image:].
3) Внесите множитель под знак корня и сравните 2 [image:] и 3 [image:]
4) Упростите выражение [image:][image:].
5) Постройте график функции у =[image:] и помощь графика найдите приближенное значение [image:].
2 часть
6) Вынесите множитель за знак корня: 5[image:]при а[image:]
7) Упростите выражение [image:]

Вариант 2
1 часть
1) Сравните числа:[image:]
2) Найдите значение выражения: а) [image:] б) [image:] в) [image:]
3) Вынесите множитель за знак корня: [image:]
4) Упростите выражение [image:]
5) Постройте график функции у =[image:] и помощь графика найдите приближенное значение [image:].
2 часть
6) Пересекает ли график функции у =[image:] прямая у = 17; х = -9? Если пересекает, то в какой точке?
7) Освободитесь от знака корня в знаменателе: [image:]

Вариант 3
1 часть
1) Укажите два последовательных целых числа, между которыми заключено число [image:]
2) Найдите значение выражения: а) [image:] б)[image:] в) [image:]
3) Разложите на множители: х2 — 3.
4) Упростите выражение ([image:]
5) Укажите область определения функции у=[image:] и постройте ее график. Найдите с помощью графика приближенное значение х, при котором у =3,5.
2 часть
6) Расположите числа [image:]в порядке возрастания.
7) Упростите выражение [image:]
Вариант 4
1 часть
1) Сравните числа: [image:]
2) Найдите значение выражения: а) [image:] б) [image:] в) [image:]
3) Вынесите множитель за знак корня: [image:]
4) Упростите выражение ([image:]
5) Укажите область определения функции у=[image:] и постройте ее график. Найдите с помощью графика приближенное значение х, при котором у =2,5.
2 часть
6) При каком значении переменной верно равенство: а) 5 [image:]=10; б) [image:]+l=0?
7) Упростите выражение ([image:]

Зачет № 3. Квадратные уравнения
Вариант 1
1 часть
1) Решите уравнение: а) 3х - х2 = 0; б) х2 -25 = 0; в) З,7х2 -5 х+1= 0; г) х2-Зх-1=0.
2 часть
2) Решите уравнение (2х- 3)(5х +1) = 2х+[image:].
3) Сумма двух последовательных натуральных чисел на 71 меньше их произведения. Найдите эти числа.
Вариант 2
1часть
1) Решите уравнение: а) 5х2 = 0; б) 15х2 — 10х = 0;
в) х2 +8х + 1 = 0; г) 5х2 — 9х+ 4 =0.
2 часть
2) Решите уравнение (3х — 1) (2х + 6) = 8 (2х + 3).
3) Существуют ли такие значения х, при которых значения двучленов х2+2х и 0,8х2 —5,8 равны?
Вариант 3
1 часть
1) Решите уравнение: а) 5х — 2х2 = 0; б) Зх2 —4х= 0; в) 2x2- 9x + 10==0;
г) х2 + 2х-2= 0
2 часть
2) Решите уравнение (Зх— 1) (4х + 6) = 2 (6х — 3).
3) Существуют ли такие значения а, при которых значения двучленов 1- [image:]а2 и [image:] а— 1 равны? Если существуют, то найдите их.

Вариант 4
1 часть
1) Решите уравнение: а) 3х2 = 6х; б) х2 —9 = 0; в) 5х2+ 3х -8=0; г) 5х2+14х -3 = 0.
2 часть
2) Решите уравнение (3х—l)(x + 3) = х (6х +1).
3) Найдите три последовательных натуральных числа, сумма квадратов которых равна 50.

Зачет № 4. Дробные рациональные уравнения
Вариант 1
1 часть
1) Решите уравнение [image:]
2) Знаменатель обыкновенной дроби больше её числителя на 3. если к числителю этой дроби прибавить 7, а к знаменателю 5, то она увеличится на 0,5. найдите эту дробь.
2 часть
3) Один штукатур может выполнить задание на 5 ч быстрее другого. Оба вместе они выполняют это задание за 6 ч. За сколько часов каждый из них выполнит задание?

Вариант 2
1 часть
1) Решите уравнение [image:]
2) Моторная лодка прошла 6 км по течению реки и 4 км против течения, затратив на весь путь 1 ч. Найдите скорость моторной лодки, если скорость течения реки равна 2 км/ч.
2 часть
3) Катер, развивающий в стоячей воде скорость 20 км/ч, прошел 36 км против течения, затратив на весь путь 3ч. Найдите скорость течения реки.

Вариант 3
1 часть
1) Решите уравнение [image:]
2) Турист прошел 3 км по шоссе и 6 км по проселочной дороге затратив на весь путь 2 ч. По шоссе он шел со скоростью, на 2 км/ч большей, чем по проселку. С какой скоростью шел турист по проселочной дороге?
2 часть
3) Из города А в город В, расстояние между которыми равно 30 км, выехал грузовик, а через 15 мин вслед за ним отправился легковой автомобиль, скорость которого на 20 км/ч больше
 скорости грузовика. Найдите скорость легковой автомашины, если известно, что она пришла в город одновременно с грузовой.
Вариант 4
1часть
1) Решите уравнение [image:]
2) Два автомобиля выезжают одновременно из одного города в другой. Скорость первого на 10 км/ч больше скорости второго, и поэтому первый автомобиль приезжает на место на 1 ч раньше второго. Найдите скорость каждого автомобиля, зная, что расстояние между городами равно 560км.
2 часть
3) Бригада должна была к определенному сроку сшить 50 костюмов. Ежедневно она шила на 3 костюма больше и уже за день до срока сшила на 2 костюма больше намеченного первоначально. Сколько костюмов в день должна была шить бригада?

Зачет № 5. Неравенства
Вариант 1
1 часть
1) Решите неравенство: а) —3х>6; б) 0,5х+5<0; в) 2х — 5<6 — 2(х — 3).

2) Решите систему неравенств: а) 6x-1>x, б) 2x-1<1,4-x
	4x-32<3x. 3x-2>x-4

2 часть
3) Решите неравенство: [image:]

4) При каких значениях а сумма дробей [image:] положительна?

Вариант 2
1 часть
1) Решите неравенство: а) — 3x<15; б) 17-x>10-6x; в) 5(х-1)+7<1-3(х+2).

2) Решите систему неравенств: а) 7x<5x+7, б) 5x+6<x
	3x-1<5-x. 3x+12<x+17.
2 часть
3) Решите двойное неравенство: 2<5x-1<7.

4) Решите систему неравенств: 3(2х+4)<2х-24,
 [image:]
Вариант 3
1 часть

1) Решите неравенство: а) 4х — 6>1— 2; б) 0,5х>-4; в) 4(a+8)-7(a-1)>12.

2) Решите систему неравенств: а) 5x+4<20, б) 17x-2<12x-1,
 3-2x>-1. -9x+3<-x+1.

2 часть
3) Решите неравенство [image:].
4) При каких значениях х значение выражения 2х-4 принадлежит числовому промежутку
(-1;5)?
Вариант 4
1 часть
1) Решите неравенство: а) —5х>2; б) Зx— 2<1,5х + 4; в) 2(3-z)-3(2+z)<z.

2) Решите систему неравенств: a) 3x-22<0, б) 25x-6x<x+4,
 -3+2x>3. 3x+7,7>4x+1.

2 часть
3) Решите двойное неравенство: 4<3y+1<11.
4) При каких отрицательных значениях х верно неравенство 3(2 —х)<15—1,5х?

Зачет № 6. Степень с целым показателем
Вариант 1
1 часть
1) Вычислите: а) 5 2; б) [image:]
2) Представьте в виде степени числа 10: 100; 10; 1; 0,1; 0,01.
3) Выполните действия: а) [image:]; б) 24:26; в) [image:].
4) Упростите выражение [image:]
5) Запишите число 0,0037 в стандартном виде.
6) Округлите число 7,35 до единиц.
2 часть
7) Представьте в виде степени с основанием 2 (n — целое число): а)[image:]; б) [image:] ;
в) [image:].
8) Упростите выражение [image:].
Вариант 2
1 часть
 1) Запишите выражение без отрицательных показателей: а) [image:] б) [image:]
2) Представьте дробь в виде произведения или степени: [image:]
3) Выполните действия: а) х3х7; б) xs:x; в) (с2)-3.
4) Упростите выражение [image:]
5) Запишите число 6400 в стандартном виде.
6) Округлите число 8,555 до единиц.
2 часть
7) Представьте в виде степени с основанием х (а — целое число): а) [image:]; б) (х3а)2;
в) [image:]
8) Вычислите [image:].
Вариант 3
1 часть
1) Вычислите: а) ([image:] ; б) 10° —3[image:].
2) Представьте дробь в виде произведения или степени: [image:]
3) Выполните действия: а) [image:] ; б) [image:] ; в) (4[image:])3.
4) Упростите выражение [image:]

5) Выполните действия: [image:]
6) Округлите число 1,25 до единиц.
2 часть
7) Представьте в виде степени с основанием 5 (х — целое число): а) [image:]; б) [image:];
в) [image:].
8) Вычислите[image:] .
Вариант 4
1 часть
1) Запишите выражение в виде дроби, не содержащей отрицательных показателей: а) [image:] б) [image:]
2) Представьте в виде степени числа 2: 8, 4, 2, 1, [image:]

3) Выполните действия: а) [image:] ; б) [image:] ; в) (4[image:])3.
4) Упростите выражение 510:([image:]
5) Выполните действия: [image:]
6) Округлите число 7,95 до единиц.
2 часть
7) Представьте в виде степени с основанием a (k — целое число): a) [image:];
 б) [image:]; в) [image:].
8) Упростите [image:]

9 класс
Зачет № 1. Функции и их свойства

Вариант 1
1часть
1) Функция задана формулой f (х) = -Зх[image:].
 а) Найдите f (0); f (-2); f (4).
 б) При каких значениях х f (x) = -290?
2) Найдите область определения функции у =[image:][image:]
3) Постройте график функции у =[image:].
а) укажите, при каких значениях х у>0; у<0.
б) Укажите промежутки, на которых функция убывает.
2 часть
4) Ломаная ABCD является графиком функции: А (— 7; —3), В(— 3; 3), С(1; —1),
 D (5; 1).
а) Постройте график функции,
б) Укажите ее область определения,
 в) Укажите нули функции,
 г) При каких значениях х у>0; у<0?
д) Укажите промежутки, на которых функция возрастает; убывает.

Вариант 2
1часть
1) Функция задана формулой g(x) = 2x2 — 4х.
 а) Найдите g (0); g (-3); g(1).
 б) При каких значениях х g(x) = 0?
2) Найдите область определения функции у=[image:].
3) Постройте график функции у= х -4.
а) Укажите, при каких значениях х у = 0; у>0; у<0.
 б) Возрастающей или убывающей является функция?
2 часть
2) Постройте график функции

 2х, х[image:]
 у = -0,5х, х[image:]

Вариант 3
1 часть
1) Функция задана формулой р (х)= [image:]
 а) Найдите р (0); р(2); р (-3).
 б) При каких значениях х р(х)=0,25?
2) Найдите область определения функции у = [image:]
3) Постройте график функции у =[image:].
а) Укажите, при каких значениях х у>0; у<0.
б) Укажите промежутки, на которых функция возрастает.
2 часть
4) Ломаная ABCD является графиком функции: А (— 5; —1), В(—1; 1), С (3; —3); D (7; 3). а) Постройте график функции,
 б) Укажите ее область определения,
 в) Укажите нули функции,
 г) При каких значениях х у>0; у<0?
 д) Укажите промежутки, на которых функция возрастает; убывает.

Вариант 4
1 часть
1) Функция задана формулой h(х) = х2 -9.
а) Найдите h (0); h(1); h (-3).
б) При каких значениях х h(х) = 0?
2) Найдите область определения функции у =[image:] .
3) Постройте график функции у = -2х + 4.
а) Укажите, при каких значениях х у = 0, у>0; у<0.
б) Возрастающей или убывающей является функция?
2 часть
4)Постройте график функции

 3-х, х[image:][image:]
	 у= х+3, х<0

Зачет № 2. Квадратный трехчлен (А9)
Вариант 1
1 часть
1) Постройте график функции у = -2х2 +12х - 19.
 С помощью графика найдите,
 а) чему равно значение функции при х = 4;
 б) при каких значениях х у = -9.
2) Решите неравенство:
 а) х2 —4<0;
 б) (х — 5) (х — 3)>0.
2 часть
3) Сократите дробь [image:]
4) Имеет ли решения неравенство ах2 + вх + с>0, если: а) а>0, D>0; б) а<0, D<0? В случае положительного ответа укажите множество решений неравенства, обозначив корни трехчлена: [image:]
Вариант 2
1 часть
1) Разложите на множители трехчлен 3х2-24х+21.
2) Постройте график функции у = х2— 9.
 С помощью графика найдите те значения х, при которых у<0; у>0.
3) Решите неравенство
 (х — 3) (х — 5)>0.
2 часть
4) Найдите область определения функции y=[image:]
5) Решите неравенство х3 +2х<0.

Вариант 3
1 часть
1) Постройте график функции у =—x2+6x — 9.
 С помощью графика определите, при каких значениях х функция убывает.
2) Решите неравенство:
 а) х2 + 2х + 3>0;
 б) (х — 4) (х-2)<0.
2 часть
3) Сократите дробь [image:]
4) Существуют ли такие значения х, при которых функция у = 16х2+24х + 9 принимает значения, меньшие 5?

Вариант 4
1 часть
1) Разложите на множители трехчлен 5х2 +10х—15.
2) Постройте график функции у =[image:]
 С помощью графика определите, при каких значениях х функция возрастает; убывает.
3) Решите неравенство:
 х (7 — х)<0.
2 часть
4) Решите неравенство:
 х2 — 2х — 1>0.
5) Найдите область определения функции у =[image:]

Зачет № 3. Уравнения и системы уравнений
Вариант 1
1 часть
1) Решите уравнение 3х3 - 9х = 0.
2) Решите систему уравнений
 [image:]
3) Диагональ прямоугольника равна 10 см, а его периметр равен 28 см. найдите стороны прямоугольника.
2 часть
4) Решите систему уравнений
 [image:]
5) Решите биквадратное уравнение 4х4 - Зх2 - 1=0.

Вариант 2
1 часть
1) Решите уравнение 4х—х3 = 0.
2) Решите систему уравнений
 [image:]

3) Найдите стороны прямоугольника, если его площадь 56 см2, а периметр 30 см.
2 часть
4) Из пунктов А и В, расстояние между которыми равно 40 км, вышли одновременно навстречу друг другу два пешехода. Через 4 ч им осталось пройти до встречи 4 км. Если бы из пункта А пешеход вышел на 1 ч раньше. То встреча произошла бы на середине пути. С какой скоростью шел каждый пешеход?
Вариант 3
1 часть
1) Решите уравнение х4 — 16х2 = 0.
2) Решите систему уравнений
 [image:]

3) Не выполняя построения, найдите координаты точки пересечения графиков функций
 [image:]
2 часть
4) Одна из дорожных бригад может заасфальтировать некоторый участок дороги на 4 ч быстрее, чем другая. За сколько часов может заасфальтировать участок каждая бригада. Если известно, что за 24 ч совместной работы они заасфальтировали 5 таких участков?

Вариант 4
1 часть
1) Решите уравнение 2х - х3 = 0.
2) Решите систему уравнений
 [image:]
3) Сумма двух чисел равна 12, а их произведение равно 35. Найдите эти числа.
2 часть
4)Решите систему уравнений

 [image:]
5)При каких значениях а уравнение Зх2- ах+ 2а = 0 имеет два корня?

Зачет № 4. Арифметическая и геометрическая прогрессии
Вариант 1
1 часть
1) Выпишите первые пять членов арифметической прогрессии 2,3; 1; ...
2) Первый член арифметической прогрессии равен —2, а разность равна 4. Найдите сумму первых двадцати её членов.
3) В геометрической прогрессии (хn) [image:]=81; q=[image:]. Найдите [image:].
2 часть
4) Найдите сумму шести членов геометрической прогрессии (с[image:]), если с6 = 1[image:]; q = [image:].
5) Найдите сумму всех натуральных нечетных чисел, не превосходящих 27.

Вариант 2
1 часть
1) Выпишите первые пять членов геометрической прогрессии 3; 9; ...
2) Первый член геометрической прогрессии равен 8, а знаменатель равен -3. Найдите сумму первых шести ее членов.
3) В арифметической прогрессии (ап) [image:] =3; d = 9. Найдите [image:].
2 часть
4) Найдите сумму членов арифметической прогрессии с 12-го по 21-й включительно, если первый член равен 3, а разность равна 2.
5) Является ли арифметической прогрессией последовательность [image:], заданная формулой [image:]?
Вариант 3
1 часть
1) Выпишите первые пять членов арифметической прогрессии 5; 7; ...
2) В арифметической прогрессии (хп) х[image:] = 128; d=4. Найдите [image:].
3) Первый член геометрической прогрессии (хп) равен [image:], а знаменатель равен 3. Найдите сумму первых пяти её членов.
2 часть
4) Десятый член геометрической прогрессии равен 15, а знаменатель равен 2. Найдите 12-й и 14-й члены геометрической прогрессии.
5) Найдите сумму всех чисел, кратных 3 и не превосходящих 99.

Вариант 4
1 часть
1) Выпишите первые пять членов геометрической прогрессии 10; 5; ...
2) В геометрической прогрессии (сп) [image:]. Найдите с7.
3) Первый член арифметической прогрессии равен 2, а разность равна 3. Найдите сумму первых тридцати её членов.
2 часть
4) Найдите сумму членов арифметической прогрессии с 15-го по 25-й включительно, если первый член равен —5, а разность равна 2.
5) Найдите сумму бесконечной геометрической прогрессии [image:]
Зачет № 5. Степень с рациональным показателем
Вариант 1
1 часть
1) Найдите значение выражения: а) [image:]; б)[image:] ; в) [image:].
2) Представьте выражение в виде степени с дробным показателем: а) [image:]; б) [image:]; в) [image:].
3) Упростите выражение: а) [image:]; б) [image:]; в) [image:].
4) Функция задана формулой у = х3. а) Укажите область определения и область значений функции, б) Четной или нечетной является функция? в) Постройте график функции, г) При каких значениях х значение у равно 0; больше 0; меньше 0?
2 часть
5) Известно, что точка с координатами (3; 729) принадлежит графику функции у = х6. Принадлежит ли этому графику точка В(—3; 729); С(—3; -729)?
6) Упростите выражение [image:].
Вариант 2
1 часть
1) Найдите значение выражения: а) [image:]; б) [image:]
2) Замените степень с дробным показателем корнем: а) [image:] ; б) [image:]; в) [image:].
3) Упростите выражение: а) [image:] ; б) [image:]
4) При каких значениях а имеет смысл выражение у = [image:] ?
2 часть
5) Упростите выражение у = [image:]
6) Упростите выражение [image:].

Вариант 3
1 часть
1) Найдите значение выражения: а) [image:]; б) [image:] ; в) [image:].
2) Представьте выражение в виде степени с дробным показателем: а) [image:]; б) [image:] ; в) [image:].
3) Выполните действия: а) [image:]; б) [image:]; в) [image:].
4) Функция задана формулой у = х2. а) Укажите область определения и область значений функции, б) Четной или нечетной является функция? в) Постройте график функции, г) При каких значениях х функция возрастает; убывает?
2 часть
5) Среди функций у=х26 — х4; у = 3 + х3; у = х3 укажите те, которые являются: четными; нечетными.
 6) Упростите выражение[image:] .
Вариант 4
1 часть
1) Найдите значение выражения: а) [image:] ; б) [image:]; в) [image:]; г) [image:]
2) Замените степень с дробным показателем корнем: а) [image:]; б) [image:] ; в) [image:].
3) Упростите выражение: а) [image:] ; б) [image:]
4) При каких значениях х имеет смысл выражение у = [image:]?
2 часть
5) Изобразите схематично график функции у = [image:]
 6) Функции заданы формулами [image:].Определите, графики каких функций: а) симметричны относительно оси Х; б) симметричны относительно начала координат.

image6.wmf
8

5

x

x

image96.wmf
2

а

image97.wmf
.

0

á

image98.wmf
.

2

3

2

3

2

3

2

3

+

-

-

-

+

image99.wmf
.

15

,

0

12

,

0

и

image100.wmf
;

8100

image101.wmf
;

2

8

image102.wmf
.

36

1

image103.wmf
.

0

,

7

2

³

х

х

image104.wmf
.

)

3

7

(

2

-

image105.wmf
.

5

image7.wmf
6

2

)

(

в

а

image106.wmf
.

3

1

4

+

image107.wmf
13

image108.wmf
;

16

81

×

image109.wmf
;

0064

,

0

image110.wmf
.

5

3

2

4

×

image111.wmf
.

400

21

,

1

3

,

0

×

image112.wmf
х

image113.wmf
.

2

4

;

29

;

6

2

;

3

3

image114.wmf
.

3

3

x

x

x

+

+

image115.wmf
.

6

1

5

1

и

image8.wmf
2

3

3

2

ху

ху

×

-

image116.wmf
;

2500

image117.wmf
;

25

9

image118.wmf
.

)

7

(

2

-

image119.wmf
.

16

7

у

image120.wmf
).

1

)(

1

+

-

x

x

image121.wmf
.

)

5

5

3

5

5

3

2

+

+

-

image122.wmf
.

5

2

image123.wmf
2

1

image124.wmf
.

3

3

2

+

=

+

y

y

y

y

image125.wmf
.

0

2

6

2

2

=

+

-

х

х

image9.wmf
)

3

(

)

(

2

4

3

y

x

xy

-

×

image126.wmf
.

1

3

2

10

-

=

-

-

х

х

image127.wmf
.

0

1

25

2

=

+

-

х

х

image128.wmf
.

3

2

1

2

4

4

£

-

+

+

-

х

х

х

image129.wmf
3

1

4

1

2

-

-

а

и

а

image130.wmf
.

1

2

2

5

5

f

+

-

-

х

х

image131.wmf
.

4

2

5

3

3

8

2

f

-

-

-

х

х

image132.wmf
.

10

2

5

-

×

-

image133.wmf
10

6

3

3

×

-

image134.wmf
3

3

)

5

(

-

-

image135.wmf
.

5

3

7

5

х

х

×

-

image10.wmf
.

2

8

4

2

4

11

×

image136.wmf
n

n

2

2

2

-

×

image137.wmf
2

2

:

2

+

n

n

image138.wmf
4

)

2

(

n

image139.wmf
1

2

2

)

(

)

(

-

-

-

+

×

-

b

a

b

a

image140.wmf
;

2

5

-

image141.wmf
;

5

3

-

с

image142.wmf
.

1

;

5

;

3

1

2

6

3

-

х

а

image143.wmf
3

2

3

-

-

×

х

х

х

image144.wmf
2

2

x

x

a

×

+

image145.wmf
a

a

x

x

:

3

image11.wmf
7

3

a

a

image146.wmf
6

8

16

8

×

-

image147.wmf
3

)

5

3

-

image148.wmf
2

-

image149.wmf
.

21

;

5

;

2

1

3

5

3

-

х

а

image150.wmf
8

4

2

2

-

×

image151.wmf
6

3

)

5

1

(

:

)

5

1

(

-

-

image152.wmf
3

-

image153.wmf
.

3

)

3

(

7

2

5

×

-

image154.wmf
)

10

4

(

10

5

,

2

5

4

-

-

×

×

×

image155.wmf
2

2

5

5

-

+

×

x

x

image12.wmf
5

image156.wmf
x

)

5

5

(

image157.wmf
x

x

3

5

:

5

image158.wmf
3

2

2

9

27

3

-

-

×

image159.wmf
;

2

5

-

х

image160.wmf
;

)

(

5

3

-

+

а

с

image161.wmf
.

8

1

;

4

1

;

2

1

image162.wmf
8

4

-

×

а

а

image163.wmf
6

3

)

(

:

)

(

-

-

в

в

image164.wmf
5

-

image165.wmf
.

)

5

7

5

-

image13.wmf
3

image166.wmf
6

4

10

2

10

2

,

2

×

×

image167.wmf
a

a

a

k

k

×

×

-

2

image168.wmf
k

k

a

a

4

:

image169.wmf
4

)

3

(

k

a

image170.wmf
1

1

1

)

(

)

(

-

-

-

-

×

-

b

a

b

a

ab

image171.wmf
10

2

+

image172.wmf
.

16

4

3

-

х

х

image173.wmf
х

5

image174.wmf
3

2

-

х

image175.wmf
,

0

³

image14.wmf
х

а

а

2

3

2

×

-

image176.wmf
.

0

p

image177.wmf
.

2

3

+

х

image178.wmf
.

1

9

+

х

image179.wmf
х

3

-

image180.wmf
6

4

7

2

-

+

х

х

image181.wmf
0

³

image182.wmf
.

16

4

32

8

4

2

2

-

-

+

х

х

х

image183.wmf
.

2

1

их

х

image184.wmf
.

2

4

2

+

-

х

х

image185.wmf
.

7

6

36

2

2

х

х

х

+

-

-

image15.wmf
4

image186.wmf
.

1

2

2

+

-

х

х

image187.wmf
.

1

4

2

-

-

х

х

image188.wmf
2

,

3

-

=

=

-

ху

у

х

image189.wmf
.

11

,

1

2

2

2

=

-

+

=

-

у

ху

х

у

х

image190.wmf
.

8

,

14

2

=

-

=

+

у

х

у

х

image191.wmf
.

5

,

2

,

5

,

1

=

+

=

у

х

ху

image192.wmf
.

1

4

;

1

2

+

=

+

=

х

у

х

у

image193.wmf
.

1

,

1

2

2

=

+

=

+

у

х

у

х

image194.wmf
.

3

6

,

1

2

3

2

-

=

+

-

=

+

у

ху

х

у

х

image195.wmf
1

х

image16.wmf
.

4

1

2

)

3

1

1

(

4

5

2

2

у

х

у

х

×

-

image196.wmf
3

1

image197.wmf
n

image198.wmf
9

1

image199.wmf
3

1

image200.wmf
1

а

image201.wmf
10

а

image202.wmf
)

(

n

х

image203.wmf
1

3

+

=

n

a

n

image204.wmf
30

image205.wmf
1

х

image17.wmf
.

9

3

27

2

9

5

×

image206.wmf
81

1

image207.wmf
2

;

64

1

1

=

=

q

с

image208.wmf
;...

27

8

;

9

4

;

3

2

image209.wmf
3

81

8

×

image210.wmf
2

32

image211.wmf
3

2

8

2

×

image212.wmf
3

5

у

image213.wmf
1

+

а

image214.wmf
х

2

image215.wmf
2

1

3

1

-

×

х

х

image18.wmf
;

3

3

3

5

×

image216.wmf
3

3

2

)

(

-

х

image217.wmf
3

5

,

3

1

х

х

×

image218.wmf
3

3

2

31

2

31

+

×

-

image219.wmf
3

1

27

image220.wmf
2

1

16

3

×

image221.wmf
9

7

3

х

image222.wmf
2

1

)

2

(

в

а

+

image223.wmf
3

1

х

image224.wmf
2

2

2

1

-

-

×

х

х

х

image225.wmf
2

1

4

х

х

image19.wmf
.

5

2

8

8

image226.wmf
5

2

-

х

image227.wmf
2

1

4

1

2

1

х

х

х

х

+

-

image228.wmf
4

4

2

1

2

2

3

+

×

-

image229.wmf
3

9

2

image230.wmf
4

625

81

image231.wmf
3

1

64

3

×

image232.wmf
3

5

х

image233.wmf
3

1

3

+

х

image234.wmf
4

1

х

image235.wmf
2

1

5

1

-

×

х

х

image20.wmf
4

6

3

10

2

25

×

image236.wmf
5

4

1

)

(

-

х

image237.wmf
5

,

1

5

,

4

1

х

х

×

image238.wmf
4

1

4

3

4

2

1

х

х

х

х

-

+

-

image239.wmf
16

)

2

(

3

3

+

image240.wmf
4

4

8

4

×

image241.wmf
4

3

81

image242.wmf
2

1

16

3

-

×

image243.wmf
5

4

3

х

image244.wmf
3

2

)

(

ху

image245.wmf
2

1

4

-

х

image21.wmf
2

4

3

3

×

image246.wmf
5

3

3

1

-

-

×

х

х

х

image247.wmf
4

1

8

х

х

image248.wmf
7

2

+

х

image249.wmf
7

х

image250.wmf
2

3

2

2

)

1

(

;

;

1

-

=

=

+

=

x

y

x

y

х

х

у

image22.wmf
3

3

20

1

,

0

×

image23.wmf
3

2

2

2

1

у

у

х

×

image24.wmf
7

4

3

2

1000

)

2

.

0

(

n

m

n

m

×

image25.wmf
13

15

5

6

3

8

×

image26.wmf
3

4

3

х

х

+

image27.wmf
3

2

image28.wmf
.

4

6

3

2

=

-

х

х

image29.wmf
.

2

2

axy

y

a

ax

x

-

-

+

image30.wmf
)

5

(

3

2

-

+

-

х

х

image31.wmf
4

2

12

с

-

image32.wmf
.

3

6

10

5

2

2

3

abc

bc

a

c

a

-

-

+

image33.wmf
8

5

image34.wmf
4

3

9

в

-

image35.wmf
.

8

4

2

3

а

а

+

image36.wmf
3

image37.wmf
2

image38.wmf
2

image39.wmf
2

image40.wmf
2

image41.wmf
.

4

4

2

3

x

y

y

x

x

-

-

+

image42.wmf

image43.wmf
.

3

2

3

,

5

=

-

=

+

n

m

n

m

image44.wmf
.

8

4

5

,

1

3

2

2

3

=

+

=

-

у

х

у

х

image45.wmf
.

1

3

,

20

5

2

-

=

-

=

+

у

х

у

х

image1.wmf
3

1

image46.wmf
.

1

,

2

2

=

+

-

=

у

х

х

у

image47.wmf
.

13

2

6

,

11

4

=

-

=

-

у

ч

у

х

image48.wmf
.

3

5

2

2

1

,

4

2

,

0

3

,

0

=

-

=

+

у

х

у

х

image49.wmf
.

7

6

,

1

2

=

-

=

-

y

x

x

y

image50.wmf
.

1

,

3

-

=

=

+

х

у

у

х

image51.wmf
.

3

3

,

3

3

-

=

-

=

+

х

у

у

х

image52.wmf
.

14

2

3

2

,

1

4

3

7

=

+

=

-

у

х

у

х

image53.wmf
.

30

2

3

,

4

25

=

-

-

=

-

у

х

y

x

image54.wmf
.

2

3

6

,

1

2

=

+

-

=

-

у

х

у

х

image55.wmf
xy

ax

2

-

image2.wmf
4

1

image56.wmf
h

q

p

q

p

p

-

+

-

3

10

image57.wmf
;

1

2

2

+

-

а

а

image58.wmf
с

с

в

с

в

с

2

4

2

2

+

×

-

image59.wmf
.

5

:

1

2

2

2

a

a

b

а

ab

-

-

image60.wmf
х

4

image61.wmf
;

4

4

:

)

2

2

2

2

(

2

2

2

2

2

а

в

в

ав

а

в

а

ав

а

в

а

-

+

-

-

-

+

image62.wmf
.

1

1

х

у

у

х

х

у

-

-

image63.wmf
.

)

2

(

10

5

2

-

-

а

а

image64.wmf
;

2

1

2

1

+

+

-

y

y

image65.wmf
;

4

b

а

b

a

+

-

+

image3.wmf
;

4

1

image66.wmf
;

)

2

(

3

2

а

-

image67.wmf
.

2

2

:

1

2

р

р

р

р

+

+

image68.wmf
х

4

-

image69.wmf
2

2

4

x

y

xy

-

image70.wmf
.

1

1

1

1

)

);

2

1

1

(

2

2

2

2

x

x

b

y

xy

x

x

y

+

-

+

+

+

-

image71.wmf
q

p

q

p

10

2

25

2

2

-

-

image72.wmf
;

в

а

а

в

а

а

+

-

-

image73.wmf
;

2

3

-

х

х

image74.wmf
;

2

2

2

2

y

х

х

ху

у

х

+

×

-

image75.wmf
.

9

3

:

3

2

-

-

х

х

х

х

image4.wmf
.

3

1

-

image76.wmf
х

3

image77.wmf
;

5

25

)

5

5

5

5

(

2

2

2

2

2

у

х

у

ху

х

у

х

ху

х

у

х

-

×

+

-

-

-

+

image78.wmf
.

1

1

в

а

а

в

в

а

+

-

image79.wmf
.

6

12

3

ab

b

a

+

image80.wmf
;

4

4

3

-

-

-

+

у

у

у

у

image81.wmf
;

4

4

2

2

b

a

b

a

a

+

-

-

image82.wmf
;

4

3

2

c

c

×

image83.wmf
.

6

:

3

3

5

2

в

а

в

а

image84.wmf
х

6

image85.wmf
);

(

:

)

2

(

2

2

2

2

3

2

2

n

a

a

n

a

а

an

n

а

а

n

а

а

-

-

+

+

+

-

+

image5.wmf
у

х

4

2

+

image86.wmf
.

1

1

1

2

c

c

c

c

+

-

-

image87.wmf
17

image88.wmf
;

25

36

×

image89.wmf
;

81

16

image90.wmf
2

)

23

(

-

image91.wmf
5

image92.wmf
.

2

image93.wmf
.

225

1

,

0

16

,

0

3

-

image94.wmf
х

image95.wmf
5

