 0
1

СПРАВОЧНЫЙ МАТЕРИАЛ

по математике

5 – 7 класс

Линии

замкнутые незамкнутые
[image: image1.wmf]d

C

 (=
[image: image144.bmp](3,14 a
 (
 (C B

 (
 A O A

 ((прямая AB; прямая а.

 B (линейка)

 дуга CB
 C = 2(R
 центр a
 радиус (циркуль) О (
 диаметр (B
 (
 A
 Лучи ОА и ОВ

 S = (R2 О (начало лучей

 АВ – отрезок

 В D

 E ABCDE – ломаная

A
 вершины: A, B, C, D, E.

 C звенья: AB, BC, CD, DE.

Углы
 В (A или (BAC
 А – вершина угла, АВ и АС – стороны.

 D AD – биссектриса, (BAD = (CAD.

 А С транспортир

 (ВАС = 45(

 < 90(90(> 90(180(
 (
 острый прямой тупой развернутый

Многоугольники
 C
 B прямоугольник квадрат

 A D b / / a

 F E а а

 Вершины, стороны, P = 2(a + b) P = 4a
 углы, диагонали. S = a (b S = a2

 (P – периметр) (S – площадь) (кв.ед., м2, см2,…)

 Р = AB + BC + CD +…+ FA (сумма длин сторон)

	 РАВНО
	бедренный
	прямо
	УГОЛЬНЫЙ

	
	
	тупо
	

	
	сторонний
	остро
	

	
	
	
	

Натуральные числа

 (для записи) Цифры: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 – арабские
 I, II, III, IV, V, (, L, C, D, M – римские
 (для счета) 5 10 50 100 500 1000

Натуральные числа: 1, 2, 3, 4, 5, …
[image: image2.wmf]

®

((бесконечность)

 чет. нечет.

Классы (для чтения)

 100 000 000 000

 млрд. млн. тыс. ед. – классы
 |сот.|дес.|ед. | десятичная запись
 разряды

 7 825 = 7 (1000 + 8 (100 + 2 (10 + 5

Действия:

сравнение: 72 148 > 4 523

сложение: поразрядно + 1 243 слаг. (72 148 уменьшаемое

вычитание: 23 007 слаг. 4 523 вычитаемое

 24 250 сумма 67 625 разность

? + 7 = 10 Вычитание – нахождение неизвестного слагаемого

 7 + 7 + 7 + 7 + 7 = 7 (5

 сложение одинаковых слагаемых

умножение: х 323 х 323
 17 2300

 2261 969

 + 323 + 646__

 5491 742900

деление: (4669 23

 46 203

 (06

 0 Деление – нахождение неизвестного сомножителя.
 (69

 69

 0

Законы действий

Переместительный: а + b = b + a, а (b = b (a.

Сочетательный: a + b + c = a + (b + c) = …

 a (b (c = a ((b (c) = …

Распределительный: a ((b + c) = a (b + a (c; (а – b) (c = a (c (b (c

 a ((b (c) = a (b (a (c.

Чтобы число умножить на сумму, надо это число умножить на каждое слагаемое, а результаты сложить.

Свойства: а + 0 = а а – 1 – предыдущее число

 а – 0 = а а + 1 – последующее число

 а (0 = 0 а (1 = а

 0 : а = 0 а : 1 = а

 а : 0 а : а = 1

 а (а = 0

Степень числа

произведение показатель
одинаковых а n
множителей 2 (2 (2 (2 (2 (2 = 26 основание
 6 множителей

32 = 3 (3 = 9 3 10 (52 = 10 (25 = 250

43 = 4 (4 (4 = 64 4 (10 (5)2 = 502 = 50 (50 = 2500

Числовой луч (Координатный)

 A B N M

| | | | | | | | | | | | |

0 1 2 3 4 5 6 7 8 9 10 11 12

 < >

| 1 | единичный отрезок
Луч, на котором выбрано начало отсчета, направление, единичный отрезок, называется числовым лучом.

A(1), B(4), M(7), N(5). (координаты точек)

Из двух чисел, отмеченных на числовом луче, больше то, которое правее.

Компоненты действий

1. Сложение

 7 + 2 = 9 7 + 2 = 9

 слаг. слаг. сумма

 7 = 9 (2

 2 = 9 – 7

 слагаемое = сумма – слагаемое

2. Вычитание

 7 (2 = 5 7 – 2 = 5

 уменьш. вычит. разность
7 = 5 + 2

 уменьшаемое = разность + вычитаемое

 2 = 7 – 5

 вычитаемое = уменьшаемое – разность

3. Умножение

 7 (2 = 14 7 (2 = 14

 множ. множ. произвед.
7 = 14 : 2

2 = 14 : 7

 множитель = произведение : множитель

4. Деление

 6 : 2 = 3 6 : 2 = 3

 делим. делит. частное
 6 = 3 (2

 делимое = частное (делитель

 2 = 6 : 3

 делитель = делимое : частное

Числовые и буквенные выражения

30 (15 + 40 = числовые выражения,

27 (12 + 27 (8 = их можно вычислить.

15 (8 (4 =

40 (t буквенные выражения,

30 (a + 40 их можно вычислить, если

a + b известно значение буквы.

c : 40
1) Найти значение выражения 2 (а + 7, если а = 7.

 2 (а + 7 = 2 (7 + 7 = 14 + 7 = 21.
2) Найти значение выражения 3 (а + 7 (b, если а = 10, b = 11.

 3 (а + 7 (b = 3 (10 + 7 (11 = 30 + 77 = 107.
Равенства. Два выражения, соединенные знаком =.

	 верные
	5 + 7 = 7 + 5
	a + b = b + a

	
	5 (7 = 7 (5
	a (b (c = a ((b (c)

	
	30 – 3 = 13 + 14
	x + x = 2 (x

	
	 числовые равенства
	буквенные равенства

 5 + 7 = 10 – неверное равенство

 а + 3 = а – неверное равенство

Неравенства. Два выражения, соединенные знаком < или > .

5 + 7 > 10

 числовые

13 – 6 < 13 + 6 5 + 7 < 10

 неверное неравенство

a + 7 > a
 буквенные

x – 3 < x
Уравнение – равенство, содержащее неизвестное, обозначенное буквой.

	x + 3 = 10; x = 7
	Корни уравнения
	Корнем уравнения называется, то значение неизвестного, при котором уравнение

 обращается в верное равенство.

 x + 3 = 10; x = 7.

 7 + 3 = 10.

	3 (x = 24; x = 8
	
	

	x – 7 = 10; x = 17
	
	

	20 – x = 15; x = 5
	
	

	x : 5 = 4; x = 20
	
	

	30 : x = 5; x = 6
	
	

Решить уравнение: x + 759 = 831.

x + 759 = 831 Решить уравнение (найти его корень.

x = 831 – 759
x = 72

Проверка: 72 + 759 = 831

 831 = 831

Ответ: x = 72

3х = 15; х + 5 = 8; 3х – 2 = 10; 3(х – 2) – (х + 4) = 2;

х = 15 : 3; х = 8 – 5; 3х = 10 + 2; 3х – 6 – х – 4 = 2;

х = 5. х = 3. 3х = 12; 3х – х = 2 + 4 + 6;

 х = 12 : 3; 2х = 12;

 х = 4. х = 6.

Решение задач с помощью уравнений.

П – х

Б – х + 17 всего 75 кг

 (на 17 кг больше)

[image: image3.wmf]ß

 х + х + 17 = 75

1) х кг – сахара в полиэтиленовом мешке

 (меньшая величина)

2) (х + 17) кг – сахара в бумажном мешке.

3) Всего сахара – 75 кг.

Составим уравнение:

 х + х + 17 = 75; 2х +17 = 75; 2х = 75 – 17;

 2х = 58; х = 29.

 х + 17 = 29 + 17 = 46. Ответ: 46 кг, 29 кг.

Дроби

1) 20 см =
[image: image4.wmf]5

1

м; 1 230 мин. = ? ч.

 Дробные числа получаются при измерениях. 500 г =
[image: image5.wmf]2

1

кг

2) Знаменатель дроби показывает на сколько равных частей разделили целое.

 Числитель дроби показывает сколько таких частей взято.

[image: image6.wmf]2

1

[image: image7.wmf]4

1

[image: image8.wmf]4

3

[image: image9.wmf]8

3

 числитель знаменатель

[image: image10.wmf]2

1

;
[image: image11.wmf]4

1

;
[image: image12.wmf]4

3

;
[image: image13.wmf]8

3

 (дробные числа (обыкновенные дроби).
[image: image14.wmf]b

a

3) 1 доля или несколько долей единицы называется дробью.

[image: image15.wmf]5

1

[image: image16.wmf]5

4

4)

 | | | | | |

[image: image17.wmf]5

3

 1 целое
[image: image18.wmf]2

1

 половина

[image: image19.wmf]3

1

 треть
[image: image20.wmf]4

1

 четверть

[image: image21.wmf]4

3

[image: image22.wmf]делили)

частей

равных

сколько

на

(

взяли)

частей

сколько

(

ь

знаменател

числитель

 0 правильная 1 2

 | | | | | | | | | | | | | | | | |

[image: image23.wmf]6

5

[image: image24.wmf]6

6

[image: image25.wmf]6

9

 неправильная
[image: image26.wmf](

)

b

a

³

Основное свойство дроби

[image: image27.wmf]=

=

=

D

×

D

×

9

6

6

4

3

2

 Если числитель и знаменатель ДР(на одно и то же…

 доп. мн-ль привели к новому знаменателю

 А
 | | | | | | | | | |
 0
[image: image28.wmf]3

2

 1
[image: image29.wmf]bc

ac

b

a

=

[image: image30.wmf]3

2

:

6

:

4

:

9

:

6

=

D

D

=

D

D

 :
 сократили ДР на …

 7

[image: image31.wmf]10

7

6

10

6

7

60

42

=

×

×

=

 или
[image: image32.wmf]10

7

60

42

=

 10

Величина дроби не изменится, если числитель и знаменатель умножить или разделить на одно и тоже число.

Упростить: (сократить дробь)

[image: image33.wmf];

2

1

6

3

12

6

=

=

[image: image34.wmf].

3

2

9

6

36

24

=

=

Сократить дробь – числитель и знаменатель разделить

 на одно и то же число.

Выделение целого числа
из неправильной дроби:
[image: image35.wmf]4

3

2

4

3

2

4

11

=

+

=

(смешанное число)

 Чтобы выделить целую часть или целое число из неправильной дроби, надо числитель разделить на знаменатель. Частное записать числом целым, остаток поставить в числитель, а знаменатель оставить прежним.

[image: image36.wmf].

7

1

2

7

15

;

5

4

4

5

24

;

3

1

3

3

10

;

3

2

1

3

5

;

4

1

1

4

5

;

2

4

8

;

1

6

6

;

3

2

2

3

8

=

=

=

=

=

=

=

=

Деление и дроби: 8 : 3 =
[image: image37.wmf]3

2

2

3

8

=

 целая и дробная часть

Превратить в неправильную дробь:
[image: image38.wmf]4

11

4

3

2

4

4

3

2

=

+

×

=

Чтобы смешанное число записать в виде неправильной дроби, надо знаменатель умножить на целую часть и прибавить числитель, результат записать в числителе, а знаменатель оставить прежним.

Действия:

а) + и – только с одинаковыми знаменателями
[image: image39.wmf]7

5

7

3

7

2

=

+

[image: image40.wmf];

12

7

1

12

19

12

10

12

9

6

5

4

3

2

\

3

\

=

=

+

=

+

[image: image41.wmf];

8

3

8

2

8

5

4

1

8

5

2

\

1

\

=

-

=

-

[image: image42.wmf];

34

19

2

24

21

1

24

40

3

24

21

1

24

16

4

8

7

1

3

2

4

3

\

8

\

=

-

=

-

=

-

·

б) (
[image: image43.wmf]d

b

c

a

d

c

b

a

×

×

=

×

в) :
[image: image44.wmf]c

d

b

a

d

c

b

a

×

=

:

 если можно, сократить.
г) Из двух дробей с равными знаменателями больше та дробь, у которой числитель больше, а меньше та, у которой числитель меньше.

Нахождение дроби от числа и числа по его дроби

 24 км ?

 | | | | | | | | | | | | | | | | | |

[image: image45.wmf]?

8

5

-

[image: image46.wmf]км

15

8

5

-

24 (
[image: image47.wmf]8

5

 = 3 (5 = 15(км) 15 :
[image: image48.wmf]8

5

 = 15 (
[image: image49.wmf]5

8

 = 3 (8 = 24(км)

	
	 ДР от числа
	
	 (
:
	 ДР

	Чтобы
	
	число
	
	

	
	 число по его ДР
	
	
	

Задачи на совместную работу

 I – 20 ч ? Г – 30 ч 12 ч

II – 30 ч Л – ?
 Г Л

 1 1

 (
1 : 20 =
[image: image50.wmf]20

1

 - I за 1 ч 1 : 30 =
[image: image51.wmf]30

1

 - Г за 1 ч

1 : 30 =
[image: image52.wmf]30

1

 - II за 1 ч 1 : 12 =
[image: image53.wmf]12

1

 - Г и Л за 1 ч

[image: image54.wmf]12

1

60

5

30

1

20

1

=

=

+

- I II
[image: image55.wmf]20

1

60

3

30

1

12

1

=

=

-

- Л за 1 ч

1 :
[image: image56.wmf]12

1

12

1

12

1

=

×

=

(ч) 1 :
[image: image57.wmf]20

1

20

1

20

1

=

×

=

(ч)
Задачи на части

 М – 3 ч; ? 1) 3 + 1 = 4(ч) – всего

72 ц – рожь 2) 72 : 4 = 18(ц) – 1 часть

 О – 1 ч; 3) 18 (3 = 54(ц) – муки

 М – 3 ч; на 36 ц > 1) 3 – 1 = 2(ч) – 36 ц

 ? Рожь 2) 36 : 2 = 18(ц) – 1 часть

 О – 1 ч; 3) 3 + 1 = 4(ц) – всего

 4) 4 (18 = 72(ц)

Рубашка – ?; в 4 р. > 1) 4 + 1 = 5(ч) – всего

 2 000 р. 2) 2 000 : 5 = 400(р.) – 1 часть

Галстук – ?; 3) 400 (4 = 1 600(р.) – рубашка

Задачи на уравнивание

 70 96

 10 18

 I-? II-? I-? II-?

1) 70 – 10 = 60 1) 96 – 18 = 78

2) 60 : 2 = 30 – II 2) 78 : 2 = 39 – I

3) 30 + 10 = 40 – I 3) 39 + 18 = 57 – II

| \ |
 2 4 1) 68 – 2 – 6 = 60

| \ | 68 2) 60 : 3 = 20 – III

2 3) 20 + 2 = 22 – II

| \ | 4) 20 + 6 = 26 – I

Десятичные дроби

Дробь, у которой знаменатель равен 10, 100, 1000, …, называется десятичной дробью.

 У десятичной дроби целая часть от дробной части отделена запятой.

[image: image58.wmf].

0035

,

0

10000

35

;

02

,

0

100

2

;

3

,

0

10

3

=

=

=

	сотни тысяч
	десятки тысяч

	тысячи
	сотни
	десятки
	единицы
	десятые
	сотые
	тысячные
	десятитысячные
	стотысячные
	миллионные
	десятимиллионные
	стомиллионные
	миллиардные

 7 3 2 5 , 6 1 7 0 9 4 8

Округление десятичных дробей

1) Чтобы округлить число до указанного разряда, надо справа отбросить все цифры от этого разряда.

2) Если первая отбрасываемая цифра 0, 1, 2, 3, 4, то последнюю оставшуюся не изменяют, если первая отбрасываемая цифра 5, 6, 7, 8, 9, то к последней оставшейся добавляют единицу.

3) Отброшенные цифры заменяют нулями.

	 до 0,1
	до 0,01
	до 0,001

	
	
	

	9,18 (9,20
	0,678 (0,68
	9,5601 (9,560

	11,243 (11,200
	0,5073 (0,51
	0,9974 (0,997

	23,75 (23,80
	1,423 (1,42
	0,3039 (0,304

 106,07 (106,10 13,535 (13,54 12,1535 (12,154

Действия (аналогично действиям над N)
1. Сравнение

 а) поразрядно

 б) можно после , приписывать и убирать нули

2. Сложение и вычитание _ 325 , 730

 64 , 264
 261 , 466

3. Умножение (как N)

 , отсчитать

 х 1,2 3 3 цифры
 4,2 (10 (0,1
 + 24 6 (100 (0,01

 4 92 (1000 , (0,001 ,
 5,16 6 …

 3 цифры

4. Деление

 а) на натуральное число

 б) на десятичную дробь

1) , в делимом и , в делителе перенести;

2) как а)

 32,25 : 0,3 = 322,5 : 3
	: 10 : 0,1

: 100 , : 0,01 ,

: 1000 : 0,001
 … …
	(322,5 3__

 3 107,5

(2

 0

 (22

 21

 (15

 15

 0

 Подчиняются всем законам N и обладают такими же свойствами.

Отношение двух чисел

[image: image59.wmf]b

a

 (отношение а к b – частное двух чисел) а : b
Отношение показывает:

1) во сколько раз a > b;

2) какую часть a составляет от b.

Нахождение отношения двух чисел:

В классе 21ученик. Занимаются математикой 7 чел.

Какая это часть?

 7 : 21 =
[image: image60.wmf]3

1

21

7

=

Пропорция (равенство двух отношений.

 крайние

[image: image61.wmf]d

c

b

a

=

 или a : b = c : d Основное свойство: a (d = b (c.

 средние
[image: image62.wmf]d

c

b

a

×

=

 или
[image: image63.wmf]c

d

a

b

×

=

Проценты

1 (=
[image: image64.wmf]01

,

0

100

1

=

; 100 (=
[image: image65.wmf]1

100

100

=

; 50 (=
[image: image66.wmf]2

1

; 25 (=
[image: image67.wmf]4

1

; 75 (=
[image: image68.wmf]4

3

15 (=
[image: image69.wmf]15

,

0

100

15

=

; 1,5 (=
[image: image70.wmf]015

,

0

1000

15

100

5

,

1

=

=

; 25,15 (= 0,2515.

1) 5 (от числа 400;
[image: image71.wmf]100

5

 от 400. 400 : 100 (5 = 20 или 400 (0,05 = 20.

2) 5 (это число 400;
[image: image72.wmf]100

5

 это 400. 400 : 5 (100 = 8000 или
 400 : 0,05 = 40000 : 5 = 8000.

3) Сколько (составляет 7 от 28? 7 : 28 =
[image: image73.wmf]4

1

28

7

=

(100 (= 25 (.
Делимость натуральных чисел

d (делитель n, если n
[image: image74.wmf].

:

 d НОД(6; 9) = 3

6
[image: image75.wmf].

:

[image: image76.wmf]{

}

6

,

3

,

2

,

1

 НОД = 1 – взаимно простые

 делители
[image: image77.wmf]£

 n
«есть» – составные «нет» – простые

k (кратное n, если k
[image: image78.wmf].

:

 n НОК(6; 9) = 18

[image: image79.wmf]{

}

...

,

18

,

12

,

6

[image: image80.wmf].

:

 6

 кратные
[image: image81.wmf]³

 n
Признаки делимости
n
[image: image82.wmf].

:

 5 0; 5

 n
[image: image83.wmf].

:

 2 0; 2; 4; 6; 8

n
[image: image84.wmf].

:

 10
[image: image85.wmf]Û

 на конце числа 0;

 n
[image: image86.wmf].

:

 4 Две последние цифры!

n
[image: image87.wmf].

:

 (3; 9)
[image: image88.wmf]Û

 сумма цифр
[image: image89.wmf].

:

 (3; 9)

1257
[image: image90.wmf].

:

 3, так как 1 + 2 + 5 + 7 = 15
[image: image91.wmf].

:

 3

n
[image: image92.wmf].

:

 6
[image: image93.wmf]Û

 n
[image: image94.wmf].

:

 (2 и 3) (a и b)
[image: image95.wmf].

:

 c
[image: image96.wmf]Þ

 a (b
[image: image97.wmf].

:

 c
n
[image: image98.wmf].

:

 15
[image: image99.wmf]Û

 n
[image: image100.wmf].

:

 (
3 и 5)
 (a и b)
[image: image101.wmf].

:

 c
[image: image102.wmf]Þ

 (a
[image: image103.wmf]±

 b)
[image: image104.wmf].

:

 c
Задачи на движение

 S – путь, V – скорость, t – время. S = V (t

 S Vс – скорость собственная, Vт – скорость течения,

 V t Vпо (скорость по течению, Vпр (скорость течения,

 Vуд – скорость удаления, Vсб – скорость сближения.

 ? Vс = 6 км/ч ? Vпо = Vс + Vт = 6 + 2 = 8(км/ч)

 Vпр = Vс – Vт = 6 – 2 = 4(км/ч)

 Vт = 2 км/ч

 V1 = 5 V2 = 4

 t = ? Vсб = V1 + V2 = 5 + 4 = 9(км/ч)

 t = S : V = 18 : 9 = 2(км/ч)

 S = 18 км

 V1 = 5 V2 = 4 Vуд = V1 + V2 = 5 + 4 = 9 (км/ч)

 t = 3ч S = V (t = 9 (3 = 27(км)

 S = ?

 V1 = 50

 V1 = 50 V2 = 40

 V2 = 40

 Vуд = V1 – V2 Vсб = V1 – V2
Положительные и отрицательные числа

 (+

 (((
 – 3 0 3

 противоположные: а и – а; – 20 и – (– 20) = 20; – 52 и 52.

 натуральные

 0

 противоположно Z =
[image: image105.wmf]{

}

...

,

3

,

2

,

1

,

0

,

1

,

2

,

3

...,

-

-

-

 натуральные
 Модуль:

1) число без знака
[image: image106.wmf]î

í

ì

£

-

³

=

.

0

если

,

.

0

если

,

|

|

a

a

a

a

a

2) расстояние в единичных отрезках

Действия над положительными и отрицательными числами
 + (
	
+ + 1) «объединяются»

или

((2) общий язык

 1) «воюют»

+ и (2) знак

«победителя»

	
 (= раскрытие

 скобок и +

 + (+) = +

 ((() = +

 ((+) = (

 + (() = (

 (и :
1) модули (или :
2) знак

Действия с рациональными числами.

Сложение (вычитание)

Любое выражение, содержащее знаки сложения и вычитания, можно рассматривать

как сумму:

а (b = а + ((b).

Чтобы сложить два отрицательных числа, нужно:

1) сложить их модули;

2) поставить перед полученным числом знак «(».

	Модуль 5
[image: image107.wmf],

5

5

=

®

модуль –5
[image: image108.wmf].

5

5

=

-

®

 –5 0 5

 5единиц 5единиц

 модуль – расстояние

	Вспомните!

	Например:

| 3 | = 3; | 0 | = 0;
|– 8| = 8; |–1| = 1.

Например: общий знак

 (3 – 5 = (3 + (5 = (8 = (8

	Задание
	Решение

	Вычислите:

 – 8 – 21.
	 – 8 – 21 = – (8 + 21) = – 29.

 Ответ: – 29.

Чтобы сложить два числа с разными знаками, нужно:

1) из большего модуля слагаемых вычесть меньший;

2) поставить перед полученным числом знак того слагаемого, модуль которого больше.

Например: знак большего числа

 по модулю

 3 – 5 = + 3 + ((5) = (2 = (2

 знак большего числа

 по модулю

 (3 + 5 = (3 + 5 = + 2 = 2

	Задание
	Решение

	Вычислите:

1) 12 – 18;

2) – 6,3 + 4,1.

	1) 12 – 18 = – (18 – 12) = – 6;

2) – 6,3 + 4,1 = – (6,3 – 4,1) = – 2,2.

Действия с рациональными числами.

Умножение и деление.
	 (() ((+) = (()

 (() : (+) = (()

 (+) : (() = (()
	 Чтобы перемножить (разделить) два числа

 с разными знаками,

 нужно:

1) перемножить (разделить) модули этих чисел;

2) поставить перед полученным числом знак « – ».

	Задание
	Решение

	Вычислите:

1) 15 (((6);

2) – 56 : 7.

	1) 15 (((6) = ((15 (6) = (90;

2) – 56 : 7 = – (56 : 7) = – 8.

	 (() ((() = (+)

 (() : (() = (+)

	 Чтобы перемножить (разделить)

 два отрицательных числа,

нужно:

1) перемножить (разделить) их модули;

2) поставить перед полученным числом знак « + ».

	Задание
	Решение

	Вычислите:

1) – 12 (((4);

2) – 1,2 : (– 0,4).

	1) –12 (((4) = + (12 (4) = 48;

2) – 1,2 : ((0,4) = + (1,2 : 0,4) = 3.

Решение задач с помощью уравнений.

При решении задач с помощью уравнений нужно:

1) обозначить неизвестное число буквой х (обычно то, что спрашивается в вопросе и, как правило, меньшую величину);

2) выразить другие неизвестные через х;

3) используя условие задачи, составить уравнение;

4) решить уравнение.

	Задание
	Решение

	Задача:

В бумажном мешке сахара на 17 кг больше, чем в полиэтиленовом. Сколько сахара в каждом мешке, если в двух мешках 75 кг.
	
П – х

Б – х + 17 всего 75 кг

 (на 17 кг больше)

[image: image109.wmf]ß

 х + х + 17 = 75

1) х кг – сахара в полиэтиленовом мешке (меньшая величина)

2) (х + 17) кг – сахара в бумажном мешке.

3) Всего сахара – 75 кг.

Составим уравнение:

 х + х + 17 = 75,

 2х +17 = 75,

 2х = 75 – 17,

 2х = 58,

 х = 29.

х + 17 = 29 + 17 = 46.

 Ответ: 46 кг, 29 кг.

Числовые выражения

Числовые выражения состоят из чисел, знаков арифметических действий и скобок.

Например: – 3,5 + (0,2 (7 – 6) = – 8,1

 числовое выражение значение
 числового выражения

Порядок выполнения действий в числовом выражении:

1) если есть скобки, то сначала выполняют действия в скобках;

2) если есть возведение в степень, то это первое действие;

3) выполняются по порядку:

 умножение и деление;

4) выполняются по порядку:

 сложение и вычитание.

Алгебраические выражения.

Выражения с переменными.

1. Выражение, содержащее буквы и числа, соединенные знаками арифметических действий, и содержащие скобки, называют выражениями с переменной (алгебраическими).

Например: 3а + (4 + 6т).

2. Чтобы найти значение выражения с переменной, надо:

 3т – 5 при т = – 2.

1) поставить вместо 1) 3 ((– 2) – 5;

переменной её значение;

 1 2

2) выполнить все действия 2) 3 ((– 2) – 5 = – 6 – 5 = – 11

в полученном числовом

выражении по правилам.

 Ответ: – 11.

	Задания
	Решение

	1 – 3.

4. Найдите значение выражения,

 записывая отдельно результат

 каждого действия:

43 – 3,2 : 0,8.

	См. действия с рациональными числами.

1) Поставим порядок действий:

 1 3 2

 43 – 3,2 : 0,8.

2) 43 = 4 (4 (4 = 64;

3) 3,2 : 0,8 = 4;

4) 64 – 4 = 60.

 Ответ: 60.

	Задания
	Решения

	1. Выпишите из данных

 выражений алгебраическое

 (выражение с переменной):

 а) 32 (3 – 8;

 б) 3т – 5;

 в) 6 (3,22.

	а) 32 (3 – 8 – числовое выражение;

б) 3т – 5 – выражение

 с переменной;

в) 6 (3,22 – числовое выражение

 Ответ: 3т – 5.

	2. Запишите удвоенную сумму

 чисел а и b.
	2 ((а + b)

	3. Найдите значение выражения:

 3b – 2a при a = 4, b = – 3.

	1) Подставим в выражение

 значения переменных:

 3 ((– 2) – 2 (4;

2) вычислим:

 1 3 2

 3 ((– 2) – 2 (4 = – 9 – 8 = – 17.

 Ответ: – 17.

Преобразование выражений.

Правило приведения подобных слагаемых.
Чтобы привести подобные слагаемые, надо сложить их коэффициенты и результат умножить на их общую буквенную часть:

 3(+ 7(+ 2 (= (3 + 7 + 2) ((= 12(
	Задание
	Решение

	1. Приведите подобные

слагаемые:

3х (7х (х

	
 3 х (7 х + 1 х = (3 (7 + 1) (х = (3х

При упрощении выражений пользуются законами сложения и умножения:

переместительным: a + b = b + a, a (b = b (a;

сочетательным: (a + b) + c = a + (b + c), (a (b) (c = a ((b(c);

распределительным: a ((b + c) = ab + ac.
	Правило знаков (+) ((+) = (+) (() ((+) = (()

при умножении (() ((() = (+) (+) ((() = (()

	Задания
	Решение

	Упростите выражение:

а) 3 (((5m);

б) 6 ((x + a);

в) (a – 2b) (2;

г) 3,5 – 0,5(a + 6).

	а) (3 (((5)) (т = – 15 (т;

б) 6(х + а) = 6х + 6a;

в) (а (2b) (2 = 2a (4b;

г) 3,5 (0,5(а + 6) = 3,5 – 0,5а (3 =

 = (3,5 – 3) – 0,5а = 0,5 – 0,5а.

Преобразование выражений.

Правило раскрытия скобок.

	Если перед скобками стоит знак «+»,

то скобки можно опустить, сохранив
знак каждого слагаемого, заключенного в скобки.

 а + (b + c) = a + b + c;
 а + (b (c) = a + b (c.
	
	Если перед скобками стоит знак «(»,

то скобки можно опустить, изменив
знак каждого слагаемого, заключенного в скобки

на противоположный.

 а ((b + c) = a (b (c;
 а ((b (c) = a (b + c.

	Задания
	Решение

	 Раскройте скобки

 и упростите:

 а) 2а (4 (6а);

 б) 5b ((3 (5b).

 Найдите значение выражения

5 – (3а – 4)

 при а =
[image: image110.wmf]3

1

.
	 а) 2а + (4 (6а) = 2а + 4 (6а =

 не меняем знак!
 = (2 (6)а + 4 = (4а + 4

 б) 5b ((3 (5b) = 5b (3 + 5b =

 меняем знак!
= (5 + 5)b (3 = 10b (3.

1) Упрощаем выражение:

5 ((3а – 4) = 5 – 3а + 4 =

 меняем знак в скобках

 = 5 + 4 –3а = 9 – 3а.

2) При а =
[image: image111.wmf]3

1

 получаем

9 – 3 (
[image: image112.wmf]÷

ø

ö

ç

è

æ

3

1

 = 9 –
[image: image113.wmf]÷

ø

ö

ç

è

æ

×

×

3

1

1

3

 = 9 –1 = 8.

Ответ: 8.

Уравнение и его корни

Уравнение – равенство, содержащее неизвестное число, обозначенное буквой.

Примеры: 1) 2х = 8; 2) 3у – 2 = 10; 3) 3а + 2 = а – 4.

Корнем уравнения называется число, при котором уравнение обращается в верное числовое равенство.

Линейное уравнение с одним неизвестным

Линейным уравнением с одним неизвестным называется уравнение вида ах = b, где a, b – некоторые числа (а (0), а х – неизвестное.

Пример: 4х = 12; а = 4, b = 12.

	Задания
	Решение

	1. Является ли уравнение

 линейным:

 а) 5х2 = 20;

 б) 6х = 12;

 в) 7х – 24 = х?

	а) 5х2 = 20.

Вид уравнения не линейный, т. к.

х во второй степени.

б) 6х = 12.

Уравнение имеет вид: ах = b.

в) 7х – 24 = х.

Преобразуем уравнение, применив

известные правила:

 7х – х = 24,

 6х = 24 – уравнение имеет вид

 ах = b.

	2. Преобразуйте уравнение

 в линейное:

 а) 5х – 10 = 0;

 б) 4х – 8 = 4;

 в) 6х – 2 = 3х + 7.

	а) 5х – 10 = 0,

 5х = 10.

б) 4х – 8 = 4,

 4х = 4 + 8,

 4х = 12.

в) 6х – 2 = 3х + 7,

 6х – 3х = 7 + 2,

 3х = 9.

Решение линейных уравнений

Чтобы решить уравнение, нужно привести его к виду ах = b.

Для этого необходимо:

1) Раскрыть скобки (если нужно), выполнив умножение.

Помните! Если перед скобками знак «+», то знаки слагаемых в скобках не меняем.

 Если перед скобками знак «–», то знаки слагаемых в скобках меняем на противоположные.

 знаки не меняем

 + (+ ((() (+ (((
 знаки меняем

 ((+ ((() (((+ (
2) Перенести члены, содержащие переменную, в одну сторону и не содержащие переменную – в другую.

Помните! При переносе через знак равенства меняем знаки на

 противоположные.

 меняем знак

 (((= (
 меняем знак

 (= (+ (
 (((= + (
3) Привести подобные слагаемые:

 2 ((+ (= 3 ((
4) Решить линейное уравнение:

 а х = b (a (0), x =
[image: image114.wmf]a

b

 или x = b : a .

Одночлены и многочлены

2
[image: image115.wmf]5

7

b

a

– одночлен 12 степени; – 3
[image: image116.wmf]bc

a

2

– 4 степени; 3
[image: image117.wmf]3

5

2

c

y

x

×

 – 4 степени.

2, – 3, 3 – коэффициенты одночленов (числовой множитель).

1) Складывают только подобные
[image: image118.wmf]2

2

2

2

5

,

2

5

,

0

5

2

x

x

x

x

=

-

+

-

2) Умножение и деление
[image: image119.wmf];

21

7

3

4

5

4

2

3

b

a

b

a

a

=

×

[image: image120.wmf].

7

3

7

:

3

4

4

2

3

b

a

b

a

a

=

3) Возведение в степень
[image: image121.wmf](

)

8

6

2

4

3

4

2

b

a

b

a

=

-

[image: image122.wmf]3

3

a

 + а – 7 xy – многочлен 3 степени.

[image: image123.wmf]5

7

5

3

2

3

4

+

-

-

+

x

x

x

x

 - многочлен 4 степени.

1) Сложение и вычитание (раскрытие скобок

 (a + b + c) + (a – 2b + 3c) = a + b + c + a – 2b + 3c = 2a – b + 4 c.

 (a + b + c) ((a – 2b + 3c) = a + b + c (a + 2b (3c = 3b – 2c.

 ((a + b (c) = (a – b + c.

 + ((x + y) = (x + y.

2) Умножение одночлена на многочлен
[image: image124.wmf]ac

ab

c

b

a

+

=

+

)

(

3) Деление многочлена на одночлен (ax + ay + az) : a = x + y + z

4) Умножение многочлена на многочлен

 (a + b)(c + d) = ac + ad + bc + bd

5) Формулы сокращенного умножения:

 (a – b)(a + b) =
[image: image125.wmf]2

2

b

a

-

[image: image126.wmf](

)

2

2

2

2

b

ab

a

b

a

+

±

=

±

[image: image127.wmf](

)

(

)

b

a

ab

b

a

b

ab

b

a

a

b

a

±

±

±

=

±

+

±

=

±

3

3

3

3

3

3

2

2

3

3

[image: image128.wmf](

)

(

)

bc

ac

ab

c

b

a

c

b

a

+

+

+

+

+

=

+

+

2

2

2

2

2

[image: image129.wmf](

)

(

)

3

3

2

2

b

a

b

ab

a

b

a

+

=

+

-

+

[image: image130.wmf](

)

(

)

3

3

2

2

b

a

b

ab

a

b

a

-

=

+

+

-

Разложение многочленов на множители

1. Вынесение общего множителя за скобки
 выполняется по распределительному закону:

 1)
[image: image131.wmf](

)

2

2

4

2

3

4

3

4

3

x

x

x

x

x

x

+

+

=

+

+

;

 2)
[image: image132.wmf](

)

3

4

2

2

6

2

8

4

2

3

2

3

4

-

+

-

=

-

+

-

x

x

x

x

x

x

x

x

.

2. Группировка. Для этого надо объединить в группы те члены, которые имеют общие множители, и вынести общий множитель за скобки в каждой группе:

1) ax + 2a – 3x – 6 = (ax + 2a) – (3x + 6) = a (x + 2) – 3(x + 2) =

= (x + 2)(a – 3);

2) x2 – 2x – xy + 2y = (x2 – xy) + (2y – 2x) = x(x – y) – 2(x – y) =

 = (x – y) (x – 2).

3. Применение формул сокращенного умножения

 позволяет разложить многочлен на множители:

 1) x2 – 4 = (x – 2)(x + 2); 2) x2 – 6x + 9 = (x – 3)2.

Степень и её свойства

[image: image133.wmf]a

a

a

a

a

n

...

×

×

×

×

=

, a1 = a, a0 = 1,
[image: image134.wmf].

1

n

n

a

a

=

-

 1)
[image: image135.wmf];

m

n

m

n

a

a

a

+

=

×

 2)
[image: image136.wmf];

:

m

n

m

n

a

a

a

-

=

 3)
[image: image137.wmf](

)

;

nm

m

n

a

a

=

 4)
[image: image138.wmf](

)

;

n

n

n

b

a

ab

=

 5)
[image: image139.wmf];

n

n

n

b

a

b

a

=

÷

ø

ö

ç

è

æ

[image: image140.wmf].

n

n

a

b

b

a

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

 Примеры: 1) (– 2)2 = 4; 2) (– 2)3 = – 8; 3) 25 = 32; 4)
[image: image141.wmf];

9

1

3

1

3

2

2

=

=

-

 5)
[image: image142.wmf];

4

1

2

4

9

2

3

2

3

3

2

2

2

2

2

=

=

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

 6)
[image: image143.wmf](

)

(

)

.

9

1

3

1

3

2

2

=

-

=

-

-

Содержание

Линии ……………………………………………………………… 1

Углы ……………………………………………………………….. 2

Натуральные числа ……………………………………………….. 3

Степень числа …………………………………………………….. 4

Числовой луч ……………………………………………………… 4

Компоненты действий ……………………………………………. 5

Числовые и буквенные выражения ……………………………… 6

Уравнение …………………………………………………………. 7

Дроби ………………………………………………………………. 8

Основное свойство дроби ………………………………………… 9

Деление и дроби …………………………………………………... 10

Нахождение дроби от числа и числа по его дроби ……………... 11

Задачи на совместную работу ……………………………………. 11

Задачи на части ……………………………………………………. 12

Задачи на уравнивание ……………………………………………. 12

Десятичные дроби ………………………………………………… 13

Округление десятичных дробей ………………………………….. 13

Действия с десятичными дробями ……………………………….. 14

Отношение двух чисел …………………………………………… 15

Проценты ………………………………………………………….. 15

Делимость натуральных чисел …………………………………... 16

Признаки делимости ……………………………………………… 16

Задачи на движение ………………………………………………. 17

Положительные и отрицательные числа ………………………... 18

Действия над положительными и отрицательными числами …. 18

Сложение (вычитание) …………………………………………… 19

Умножение и деление …………………………………………….. 21

Решение задач с помощью уравнений …………………………… 22

Числовые выражения ……………………………………………… 23

Алгебраические выражения. Выражения с переменными …….... 23

Правило приведения подобных слагаемых …………………….... 25

Правило раскрытия скобок ……………………………………….. 26

Уравнение и его корни ……………………………………………. 27

Решение линейных уравнений …………………………………… 28

Одночлены и многочлены ………………………………………… 29

Формулы сокращенного умножения ……………………………... 29

Разложение многочленов на множители ………………………… 30

Степень и её свойства ……………………………………………... 30

_1245504704.unknown

_1245575574.unknown

_1245666259.unknown

_1245706088.unknown

_1245771796.unknown

_1245773578.unknown

_1245773985.unknown

_1245774071.unknown

_1245852527.unknown

_1245918071.unknown

_1245834700.unknown

_1245852461.unknown

_1245834227.unknown

_1245774027.unknown

_1245773880.unknown

_1245773959.unknown

_1245773792.unknown

_1245772308.unknown

_1245772381.unknown

_1245771809.unknown

_1245771221.unknown

_1245771409.unknown

_1245771591.unknown

_1245771316.unknown

_1245763535.unknown

_1245763731.unknown

_1245763412.unknown

_1245705214.unknown

_1245705852.unknown

_1245705945.unknown

_1245705792.unknown

_1245705049.unknown

_1245705124.unknown

_1245692328.unknown

_1245586746.unknown

_1245587752.unknown

_1245658397.unknown

_1245665508.unknown

_1245588445.unknown

_1245587912.unknown

_1245586994.unknown

_1245587108.unknown

_1245586817.unknown

_1245580126.unknown

_1245586166.unknown

_1245586320.unknown

_1245586118.unknown

_1245576350.unknown

_1245577549.unknown

_1245579394.unknown

_1245576031.unknown

_1245573588.unknown

_1245575208.unknown

_1245575262.unknown

_1245575518.unknown

_1245575235.unknown

_1245575035.unknown

_1245575111.unknown

_1245573641.unknown

_1245505789.unknown

_1245572291.unknown

_1245572445.unknown

_1245571615.unknown

_1245505655.unknown

_1245505703.unknown

_1245504738.unknown

_1245504824.unknown

_1245418847.unknown

_1245424300.unknown

_1245502899.unknown

_1245503426.unknown

_1245504656.unknown

_1245503295.unknown

_1245424664.unknown

_1245490404.unknown

_1245491982.unknown

_1245424901.unknown

_1245427030.unknown

_1245424381.unknown

_1245420742.unknown

_1245422229.unknown

_1245422605.unknown

_1245421916.unknown

_1245421045.unknown

_1245419386.unknown

_1245419794.unknown

_1245418891.unknown

_1245347907.unknown

_1245348877.unknown

_1245415207.unknown

_1245415229.unknown

_1245348983.unknown

_1245347960.unknown

_1245348869.unknown

_1245347934.unknown

_1245167280.unknown

_1245341688.unknown

_1245347878.unknown

_1245245286.unknown

_1245341554.unknown

_1245170480.unknown

_1245171039.unknown

_1245169956.unknown

_1245165146.unknown

_1245166091.unknown

_1245166217.unknown

_1245166062.unknown

_1234035672.unknown

_1245162130.unknown

_1245162684.unknown

_1234035860.unknown

_1234036879.unknown

_1234035766.unknown

_1233913044.unknown

_1233941079.unknown

_1233912941.unknown

