Тест 3. «Уравнения. Системы уравнений».

Вариант 1.

Часть А

Выберите один правильный ответ и запишите его номер в бланк ответов

А1
Найдите корни уравнения (1 – 5х)(2х – 3) = 0

1)
[image: image91.jpg]

2)
[image: image2.wmf]5

,

1

;

5

1

3) 5;
[image: image3.wmf]3

2

4) 5; 1,5

А2
Найдите корни уравнения
[image: image4.wmf]5

12

3

-

=

+

х

х

1) - 12
2) – 2,4
3) – 0,48
4) 12

А3
Какое из следующих уравнений имеет два различных корня?

1) х2 – 2х + 5 = 0
2) 2х2 – 7х + 2 = 0
3) 9х2 – 6х + 1 = 0
4) 3х2 – 2х + 2 = 0

А4
На рисунке изображен фрагмент координатной плоскости. Каким уравнением задается прямая СД?

[image: image5]

1) 2х – у = 2
2) х – у = 3
3) у – х = 5
4) 2у – х = 3

А5
[image: image1.wmf]3

2

;

5

1

Из данных уравнений подберите второе уравнение системы
[image: image6.wmf]........

;

1

х

у

=

 так, чтобы она имела два решения.

1) у = -х
2) у = х
3) у = х2
4) у = -х2

А6
Прочитайте задачу: «На трех полках 65 книг. На средней полке в 2 раза меньше книг, чем на нижней, а на верхней полке – на 10 книг больше, чем на нижней. Сколько книг на средней полке?» Пусть х – число книг на средней полке. Какое уравнение соответствует условию задачи?

1) х +2х+(2х+10)=65
2)
[image: image7.wmf]65

)

10

2

(

2

=

+

+

+

х

х

х

3)
[image: image8.wmf]65

)

10

(

2

=

+

+

+

х

х

х

4) х+2х+(х+10)=65

Часть В

Запишите в бланке только ответ

В1
Прочитайте задачу: «В большой коробке на 12 карандашей больше, чем в маленькой. В двух больших и трех маленьких коробках 54 карандаша. Сколько карандашей в большой и маленькой коробках вместе?» Пусть х – число карандашей в большой коробке, у – число карандашей в маленькой коробке. Составьте систему уравнений, соответствующую условию задачи.

Ответ:_________________________

В2
Решите уравнение 2х4 + 3х3 - 8х2 – 12х = 0

Ответ:_________________________

В3
Вычислите координаты точек пересечения параболы у = х2 + х – 4 и гиперболы
[image: image9.wmf]х

у

4

=

.

Ответ:__________________________

Часть С

Запишите ход решения и ответ на отдельном листе или на обороте бланка тестирования

С1
Смешали 2 кг 20%-ной сметаны и 3 кг 15%-ной сметаны. Какова жирность полученной сметаны?

Тест 4. «Неравенства, системы неравенств».

Вариант 1.

Часть А

Выберите один правильный ответ и запишите его номер в бланк ответов

А1
Известно, что а < b. Какое из приведенных ниже неравенств, следует из этого неравенства?

1) b - a < 0
2) b – a < -1
3) a – b < 4
4) a – b > 1

А2
Решите неравенство
[image: image10.wmf]0

12

4

1

á

+

-

х

.

1) х > -48
2) х > 48
3) х < 3
4) х < -3

А3
[image: image90.jpg](

; 8)

Решите систему неравенств
[image: image11.wmf].

0

1

5

,

11

12

3

á

-

+

ñ

х

х

х

1) х < -1,5
2) х < 0,2
3) -1,5 < х < 0,2
4) решений нет

А4
На рисунке изображен график функции у = х2 + 2х – 3. Используя рисунок решите неравенство х2 + 2х – 3 ≤ 0.

[image: image12]

1)
[image: image13.wmf]3

;

(

-

-¥

]
[image: image14.wmf]È

 [1;
[image: image15.wmf]¥

)
2) [-3; 1]
3) (-
[image: image16.wmf]¥

; -1]
4) [-1;
[image: image17.wmf]¥

)

А5
Решите неравенство 2х2 – 5х > 0.

1) х < 0 или х > 2,5
2) х < -2,5 или х > 0
3) х > 2,5
4) 0 < х < 2,5

А6
Укажите неравенство, которое не имеет решений.

1) х2 + 5 ≥ 0
2) х2 + 5 ≤ 0
3) х2 - 5 ≤ 0
4) х2 - 5 ≥ 0

Часть В

Запишите в бланке только ответ

В1
Найдите область определения выражения
[image: image18.wmf]2

3

8

4

х

х

-

+

-

Ответ:_________________________

В2
Решите неравенство
[image: image19.wmf]0

)

2

3

)(

5

,

1

3

(

ñ

-

-

х

Ответ:_________________________

В3
Найдите число целых решений неравенства
[image: image20.wmf]0

4

3

2

³

+

-

х

х

Ответ:__________________________

Часть С

Запишите ход решения и ответ на отдельном листе или на обороте бланка тестирования

С1
При каких значениях а решением неравенства – ах2 + 3х + 8 ≥ 0 будет множество всех действительных чисел?

Тест 5. «Последовательности и прогрессии».

Вариант 1.

Часть А

Выберите один правильный ответ и запишите его номер в бланк ответов

А1
Последовательности заданы несколькими первыми членами. Одна из них – геометрическая прогрессия. Укажите ее.

1)
[image: image21.wmf];...

5

1

;

4

1

;

3

1

;

2

1

2)
[image: image22.wmf];...

16

1

;

8

1

;

4

1

;

2

1

3) 1; 4; 7; 10;…
4) 1; 3; 4; 7;…

А2
Из данных арифметических прогрессий выберите ту, среди членов которой есть число -10.

1) аn= 2n + 10
2) аn= -3n
3) аn= -3n + 2
4) аn= -4n - 8

А3
Геометрическая прогрессия (bn) задана условиями : b1 = 5, bn +1= bn · 3. Какое из данных чисел является членом этой прогрессии?

1) 3
2) 125
3) 135
4) 729

А4
В геометрической прогрессии b1 = 64, q =
[image: image23.wmf]2

1

-

. В каком случае при сравнении членов этой прогрессии знак неравенства поставлен неверно?

1) b2 < b3
2) b3 > b4
3) b4 > b6
4) b5 > b7

А5
Последовательность (an) – арифметическая прогрессия, если ее n-й член задан формулой

1)
[image: image24.wmf]n

n

a

n

1

5

+

=

2)
[image: image25.wmf]n

n

a

)

1

(

4

-

×

=

3)
[image: image26.wmf])

2

(

+

=

n

n

a

n

4)
[image: image27.wmf]3

5

-

=

n

a

n

А6
Найдите знаменатель q геометрической прогрессии (bn): b1;
[image: image28.wmf]5

3

-

; b3;
[image: image29.wmf]5

60

-

; b5, если известно, что все ее члены отрицательны.

1)
[image: image30.wmf]5

2

-

2)
[image: image31.wmf]5

2

3) 20
4) -20

Часть В

Запишите в бланке только ответ

В1
Найдите первый член геометрической прогрессии (bn), если известно, что b5 = 5, b9=12,5.

Ответ:_________________________

В2
Сколько положительных членов в последовательности (cn), заданной формулой cn=47 – 5n?

Ответ:_________________________

В3
Арифметическая прогрессия задана формулой n-го члена an = 3n + 5. Найдите сумму членов арифметической прогрессии с 30-го по 40-й включительно.

Ответ:__________________________

Часть С

Запишите ход решения и ответ на отдельном листе или на обороте бланка тестирования

С1
Найдите сумму натуральных чисел, кратных 6, не превышающих 200.

Тест 6. «Функции».

Вариант 1.

Часть А

Выберите один правильный ответ и запишите его номер в бланк ответов

А1
Укажите точку, принадлежащую графику функции
[image: image32.wmf]2

4

2

-

-

=

х

х

у

.

1) А(1; -3)
2) В(4; 0)
3) С(-6; -4)
4) Д(-4; 6)

А2
Найдите область определения функции
[image: image33.wmf]3

2

-

=

х

х

у

.

1) х ≠ 3
2) х ≠ -3
3) х ≠ 0
4) х – любое число

А3
[image: image34.jpg]

На рисунке изображен график функции у = f(х), определенной на промежутке [-2; 4]. Определите номера верных утверждений.

 1) f(-2) < 0, 3) функция возрастает на промежутке [-2; 2],

 2) f(х) > 0 при -1,5 < х < 3,5, 4) нули функции – числа -1,5; 2; 3,5.

1) 123
2) 124
3) 134
4) 234

А4
[image: image35.jpg]nv

На рисунке изображен график функции у = kx + b. Определите знаки коэффициентов k и b.

1) k > 0, b > 0
2) k > 0, b < 0
3) k < 0, b > 0
4) k < 0, b < 0

А5
Дана функция у = ax2 + bx + c. На каком рисунке изображен график этой функции, если известно, что а > 0 и квадратный трехчлен ax2 + bx + c имеет два положительных корня?

 [image: image36.jpg]

[image: image37.jpg]

[image: image38.jpg]3)

[image: image39.jpg]

А6
Длина марафонской дистанции составляет 48 км, спортсмен пробегает ее за 4 ч. Расстояние до финиша у является функцией времени бега х. Задайте эту функцию формулой.

1) у = 48 – 12х
2) у = 48 – 4х
3) у = 12х - 48
4) у = 48 -
[image: image40.wmf]х

12

Часть В

Запишите в бланке только ответ

В1
Среди данных парабол у = -х2; у = х2 + 100; у = х2 – 1; у = х2 - 100 выберите ту, которая имеет с гиперболой у =
[image: image41.wmf]х

1

 три общие точки.

Ответ:_________________________

В2
Запишите уравнение прямой, проходящей через точки А(2; 3) и В(8; 5).

Ответ:_________________________

В3
[image: image42.jpg]

На рисунке изображен график функции у = х3 – х2 – х + 1. Найдите координаты точек А, В и С.

Ответ:__________________________

Часть С

Запишите ход решения и ответ на отдельном листе или на обороте бланка тестирования

С1
При каких значениях а функция f(x) = (5 – 2а)х – 7,5 является возрастающей?

Итоговый тест

Вариант 1

Часть А

Выберите один правильный ответ и запишите его номер в бланк ответов

А1.
Укажите выражение, принимающее наибольшее значение:

1) −7 : 1,4
2)
[image: image43.wmf]3

3

2

2

-

×

-

3)
[image: image44.wmf]25

,

2

4

1

4

-

-

4)
[image: image45.wmf]10

-

А2.
Население России составляет 1,4·108 человек, ее территория равна 1,7·107 км2. Сколько в среднем приходится жителей на 1 км2?

1) 0,12
2) 0,8
3) 1,2
4) 8

А3.
Какое из приведенных ниже неравенств является верным при любых значениях a и b Удовлетворяющих условию
[image: image46.wmf]b

a

ñ

?

1)
[image: image47.wmf]6

2

6

2

+

á

+

b

a

2)
[image: image48.wmf]3

7

3

7

-

á

-

b

a

3)
[image: image49.wmf]2

5

2

5

+

á

+

a

b

4)
[image: image50.wmf]5

2

9

2

+

á

-

b

a

А4.
Из формулы
[image: image51.wmf]2

2

at

S

=

 выразите t (если все величины положительные)

1)
[image: image52.wmf]a

S

t

2

=

2)
[image: image53.wmf]a

S

t

2

=

3)
[image: image54.wmf]a

S

t

2

=

4)
[image: image55.wmf]a

S

t

2

-

=

А5.
Какое из данных выражений нельзя преобразовать к виду
[image: image56.wmf]9

15

?

1)
[image: image57.wmf]3

5

2)
[image: image58.wmf]3

3

5

3)
[image: image59.wmf]27

5

4)
[image: image60.wmf]9

3

5

×

А6.
Сократите дробь
[image: image61.wmf]4

2

3

9

6

4

15

5

z

y

x

z

y

x

1)
[image: image62.wmf]4

2

9

6

7

z

y

z

y

x

2)
[image: image63.wmf]3

5

4

z

xy

3)
[image: image64.wmf]4

3

9

3

4

15

z

x

z

y

x

4)
[image: image65.wmf]4

3

9

4

3

z

x

z

x

А7.
Реши уравнение:
[image: image66.wmf]0

1

10

9

2

4

=

+

-

х

х

.

1)
[image: image67.wmf];

9

1

;

1

-

-

2)
[image: image68.wmf]1

;

3

1

;

3

1

;

1

-

-

;

3)
[image: image69.wmf]1

;

9

1

;
4) корней нет.

А8
Скорость первого пешехода на 3 км/ч больше скорости второго, поэтому

на путь длиной 10 км ему потребовалось на 15 мин меньше, чем второму.

Чему равны скорости пешеходов?

Пусть х км/ч – скорость первого пешехода. Какое из уравнений

соответствует условию задачи?

1)
[image: image70.wmf]4

1

3

10

10

=

-

-

х

х

2)
[image: image71.wmf]4

1

10

3

10

=

-

-

х

х

3)
[image: image72.wmf]15

)

3

(

10

10

=

-

-

х

х

4)
[image: image73.wmf]15

10

3

10

=

-

-

х

х

А9
Известно, что 0 < а < 1. Сравните а2 и а3.

1) а2 = а3
2) а2 > а3
3) а2 < а3
4)сравнить нельзя

А10
Укажите точку, которая НЕ принадлежит графику функции

y = −0, 2x + 5.

1) A (−15; 8)
2) B(10; 3)
3) C(12; 7, 4)
4) D(12; 2, 6)

А11
График, какой из перечисленных ниже функций изображен на рисунке?

[image: image74.emf]

1)
[image: image75.wmf]х

у

-

=

3

2)
[image: image76.wmf]х

у

3

=

3)
[image: image77.wmf]2

3

х

у

=

4)
[image: image78.wmf]2

3

х

у

-

=

А12
Одна из данных последовательностей является арифметической прогрессией. Укажите ее.

1) 10; 6; 2; -2; …
2)
[image: image79.wmf];

8

5

;

4

5

;

2

5

;

5

 …
3) 1; 2; 3; 5; …
4)
[image: image80.wmf];

5

1

;

4

1

;

3

1

;

2

1

 …

Часть В

Запишите в бланке только ответ

В1
Для каждого выражения укажите его область определения.

А)
[image: image81.wmf]4

2

+

х

х

Б)
[image: image82.wmf]2

2

4

х

х

-

В)
[image: image83.wmf]4

2

2

+

х

х

1) х – любое число
2) х ≠ 0
3) х ≠ 0, х ≠ - 4
4) х ≠ - 4

А

Б

В

В2
Из чисел 34; 81; 26; 55 и 37 выберите два, разность которых делится

на 5.

Ответ:__________________________

В3
Найдите значение выражения
[image: image84.wmf]8

2

2

20

5

3

2

-

-

-

-

-

х

х

х

х

 при
[image: image85.wmf]17

2

2

=

х

.

Ответ:__________________________

В4
Сократите дробь
[image: image86.wmf]х

х

х

3

1

2

7

3

2

-

+

-

.

Ответ:__________________________

В5
Сократите дробь
[image: image87.wmf]n

n

n

2

2

2

5

2

100

5

×

×

Ответ:__________________________

В6
Найдите значение выражения
[image: image88.wmf]b

a

a

b

+

-

 при b= -0,4 и a= -0,6.

Ответ:__________________________

В7
Вычислите ординаты точек пересечения графиков функции у = 2х2 - 7х - 9 и у = х2 + 8х + 7 . В ответе укажите наименьшую ординату.

Ответ:__________________________

Часть С

Запишите ход решения и ответ на отдельном листе или на обороте бланка тестирования

С1
Решите систему неравенств
[image: image89.wmf].

4

,

2

3

,

0

,

0

8

9

2

³

-

£

+

+

х

х

х

С2
Из пункта А в пункт В, расстояние между которыми равно 8 км,

одновременно вышли два лыжника. Скорость одного из них на 4 км/ч

меньше скорости другого. Лыжник, который первым прибыл в В, сразу

же повернул обратно и встретил другого лыжника через 45 минут после

выхода из А. На каком расстоянии от пункта В произошла встреча?

* При создании тестов использованы материалы дистанционного курса повышения квалификации: Л.В. Кузнецова, С.Б. Суворова, Л.О. Рослова «Экзамен для девятиклассников: содержание алгебраической части»

Анализ ошибок, допущенных учащимися при выполнении итогового теста.

Наибольшее количество ошибок допущено в заданиях:

А2 – использование в ходе решения задач больших и малых чисел с помощью степеней числа 10;

В1 – задание на владение понятием области определения алгебраического выражения;

В3 – задание на умение складывать две дроби с разными знаменателями и умение выполнять вычисления с квадратными корнями (учащиеся не овладели алгоритмом нахождения значения буквенного выражения; ученики не выполняют преобразование выражения и сразу подставляют числовое выражение с корнями, что, значительно усложняет преобразование данного выражения и приводит к большему количеству ошибок;

В5 – сокращение дробей, содержащих степени с разными основаниями;

В6 – умение выполнять вычисления с положительными и отрицательными числами;

С2 – умение составлять по условию задачи уравнение с одной переменной или систему уравнений с двумя переменными.

Необходимо, при прохождении данных тем в курсе математики, усилить контроль усвоения материала, вызвавающего наибольшие затруднения. По итогам тематического контроля проводить анализ и исправление допущенных ошибок. При планировании повторения пройденного материала в конце учебного года и проведении итогового повторения алгебры 7-9 увеличить количество учебного времени на повторение материала, вызывающего наибольшие затруднения учащихся. Задания повышенного уровня (В4, С1) дополнительно разбирать на факультативах с более сильными учениками.

_1338968281.unknown

_1369821212.unknown

_1369822851.unknown

_1369836786.unknown

_1369929265.unknown

_1369929389.unknown

_1369930778.unknown

_1369929323.unknown

_1369836850.unknown

_1369903582.unknown

_1369903690.unknown

_1369836867.unknown

_1369836804.unknown

_1369824236.unknown

_1369824322.unknown

_1369835415.unknown

_1369836230.unknown

_1369835318.unknown

_1369824273.unknown

_1369822960.unknown

_1369823025.unknown

_1369823904.unknown

_1369822903.unknown

_1369821585.unknown

_1369821707.unknown

_1369821783.unknown

_1369821661.unknown

_1369821278.unknown

_1369821486.unknown

_1369821247.unknown

_1369819750.unknown

_1369820630.unknown

_1369821114.unknown

_1369821167.unknown

_1369820672.unknown

_1369820392.unknown

_1369820532.unknown

_1369819809.unknown

_1369820039.unknown

_1369818041.unknown

_1369818725.unknown

_1369819655.unknown

_1369818599.unknown

_1369817890.unknown

_1369817984.unknown

_1339396347.unknown

_1349353086.unknown

_1339244136.unknown

_1338891709.unknown

_1338915326.unknown

_1338915771.unknown

_1338962737.unknown

_1338968189.unknown

_1338962551.unknown

_1338915586.unknown

_1338915700.unknown

_1338915529.unknown

_1338914610.unknown

_1338915229.unknown

_1338915281.unknown

_1338915172.unknown

_1338909592.unknown

_1338909665.unknown

_1338891812.unknown

_1338888876.unknown

_1338890410.unknown

_1338891042.unknown

_1338891650.unknown

_1338890975.unknown

_1338889921.unknown

_1338890309.unknown

_1338889117.unknown

_1338822663.unknown

_1338824211.unknown

_1338824330.unknown

_1338823662.unknown

_1338822520.unknown

_1338822593.unknown

_1338822477.unknown

