Обобщающая тестовая работа в 9 классе

	Часть 1
При выполнении заданий 1-16 необходимо указать только ответы.

1. Чему равно значение выражения (1,8∙10 -3) ∙ (3∙105)?
1) 5400 2) 540 3) 54 4) 5,4

2. Какое из приведённых чисел является лучшим приближением числа ?
1) 3,1 2) 3,2 3)3,3 4)3,4
2)
3. В саду растут 74 дерева. Из них 21 яблоня. Сколько примерно процентов яблонь растут в саду?
1) 35% 2) 28% 3) 3,5% 4) 0,28%
4.
Найдите значение выражения при х = 0,04, у = 0,49.
Ответ:____________________________

5. Из формулы pV = RT выразите M
Ответ: ____________

6. Найдите значение выражения (m-6)-2m-14 при m =
Ответ:__________________

7. Упростите выражение
Ответ___________

8. Найдите второй множитель в разложении на множители квадратного трехчлена:
4х2 + 5х – 1 = (х + 1)(…)
Ответ: ______________

9. Решите уравнения 2x2 – 5x = 7
Ответ: _____________

10. От турбазы до станции турист доехал на велосипеде за 4 ч. На мопеде он смог бы проехать это расстояние за 2 ч. Известно, что на мопеде он едет со скоростью, на 9 км/ч большей, чем на велосипеде. Чему равно расстояние от турбазы до станции?
Выберите уравнение, соответствующее условию задачи, если буквой х обозначено расстояние (в км) от турбазы до станции.

 1) 4(х – 9) = 2х 2) 4х = 2(х + 9) 3) 4)

11. На координатной прямой отмечены числа c и d. Какое из следующих утверждений верно?
1) c + d> 0 2) cd >0 3)c(c+d)> 0 d(c+d) >0

 c 0 d
12. На рисунке изображены графики функций y = 3 − x2 и y = −2x . Вычислите координаты точки B.
[image: http://le-savchen.ucoz.ru/img/GIA/gia_13.png]

13. Для каждой системы неравенств укажите номер рисунка, на котором изображено множество её решений.	

А) 	1) 	 [image:]

	2) [image:]

Б) 	
	3) [image:]

В) 	4) [image:]

14. Решите неравенство 8х + 12 > 4 – 3(4 – х).
 1) х > - 4 2) х < - 4 3) х > - 5,6 4) х < - 5,6

15. Для каждой арифметической прогрессии, заданной формулой n-го члена, укажите ее разность d. (В таблице под каждой буквой запишите номер ответа, под которым указана соответствующая разность).
А) а n = 3n + 1 Б) а n = 10n – 7 В) а n = 4n + 3
1) d = - 7 2) d = 10 3) d = 4 4) d = 3
	Ответ:
	А
	Б
	В

	
	
	
	

16. Укажите прямую, которая имеет две общие точки с графиком функции y = x2 + 1.
1) y = -10
2) y = 0
3) y = 1
4) y = 10

17. Фирма «Связь» выпустила в продажу две новые модели телефонов – модель А и модель В. На графиках показано, как эти модели продавались в течении года. (По горизонтальной оси откладывается время, прошедшее с начала продаж – в месяцах, а по вертикальной – число телефонов, проданных за это время – в тыс. шт.). Сколько всего телефонов этих двух моделей было продано за последние 4 месяца?
	[image:]
Ответ: __________________________

Часть 2.
При выполнении заданий 18 – 20 запишите решение.
18. Сократите дробь.
19. Решите систему уравнений
20. Имеется два сплава с разным содержанием золота. В первом сплаве содержится 35%, а во втором – 60% золота. В каком отношении надо взять первый и второй сплавы, чтобы получить из них новый сплав, содержащий 40% золота?

oleObject3.bin

image4.png

image5.wmf
î

í

ì

£

-

-

³

0

1

,

5

х

х

oleObject4.bin

image6.png

image7.png

image8.wmf
î

í

ì

£

£

+

5

,

0

1

х

х

oleObject5.bin

image9.png

image10.wmf
î

í

ì

-

³

³

-

1

,

0

5

х

х

oleObject6.bin

image11.png

image12.png
Yucno A
TeneoHOB,
THIC. LIT.

500

Mogaens B

400

>

300

200 2

P

100

L ;Monene A

0 2 4‘ 6 | 8 10 12 Mecsusl

image1.wmf
1

-

у

х

oleObject1.bin

image2.wmf
9

4

2

=

-

х

х

oleObject2.bin

image3.wmf
9

2

4

=

-

х

х

