Приложение 2
 Тест №2 по теме «Площади»

Тест состоит из двух частей А и В. Для выполнения заданий части А в тетради начертите таблицу и внесите в пустые клетки варианты правильных ответов.

	1
	2
	3
	4
	5
	6
	7
	8
	9

	
	
	
	
	
	
	
	
	

Для верного выполнения заданий части B в тетради оформляется полное решение каждой задачи (Дано, найти, решение, чертеж).
За каждый правильный ответ части A дается 1 балл, за правильно решенную задачу части B дается 3 балла.
На оценку «5» нужно набрать 15-21 балл, «4» - 10-14 баллов, «3» - 6-9 баллов, «2» - 0-5 баллов.

Часть A

1.Найдите площадь прямоугольника, стороны которого равны 14 см и 6 см.
а) 42 см2 ; б) 84 см2 ; в) 40 см ; г) 84 см.
2. Даны два квадрата, площади которых равны 16 см2 и 9 см2 . Найдите сторону квадрата, площадь которого равна сумме площадей данных квадратов.
а) 5 см; б) 4 см; в) 3,5 см; г) 25 см2 .
3. Треугольники АВС и KLM равны. Площадь ∆АВС=S1 , площадь ∆KLM=S2 Сравните площади треугольников.
а) S1< S2; б) S1=S2; в) S1> S2.
4.
[image:]
SABCD= 88 см2. Запишите выражение для вычисления SAND.
а) SAND=88 - SAВN - SNСD; б) SAND=88+ SAВN - SNСD; в) SAND=88 - SAВN + SNСD;
5. Найдите на рисунках, приведенных ниже, треугольники, к которым применима теорема Пифагора.
[image:]

6. В четырехугольнике ABCD стороны BC и AD параллельны. Из вершины C к стороне AD опущен перпендикуляр CF, его длина равна 5 см. Отрезок FD равен 12 см, а боковая
сторона АВ равна 13 см. Определите вид четырехугольника ABCD.
а) параллелограмм; б) прямоугольник; в) ромб; г) квадрат; д) равносторонний треугольник; е) равнобедренная трапеция.
7.Стороны треугольника равны 6 см, 29 см, 25 см. Определите, является ли данный треугольник прямоугольным.
а) да; б) нет.
8. ∆АВС и ∆DBF имеют общую вершину В. Основание АС в ∆АВС равно 36 см, а основание DF в ∆DBF равно 4 см. Определите, во сколько раз SAВС больше SDBF, если
высота ∆АВС больше высоты ∆DBF в 9 раз.
а) в 9 раз; б) в 4 раза; в) площади равны; г) в 81 раз.
9. В равнобедренной трапеции ABCD (АВ=CD) основания равны 23 см и 7 см, а боковая сторона равна 17 см. Найдите высоту трапеции.
а) 1,5 см; б) 225 см; в) 15 см; г) 25 см.

Часть B

1.Найдите площадь параллелограмма ABCD, если его стороны равны 6 см и 7 см, а угол B равен 150◦.
[image:]2. ABCD – квадрат
 SABCК - ?

3. Две стороны треугольника равны 8,4 см и 2,6 см. Высота, проведенная к большей стороне, равна 1,3 см. Найдите высоту, проведенную к меньшей стороне.
4. В трапеции ABCD основание ВС равно 1 см, боковая сторона АВ наклонена к основанию АD под углом 45◦. Основание высоты трапеции – точка F – делит сторону АD на отрезки AF=9 см и FD=12 см. Найдите площадь трапеции.

[bookmark: _GoBack]Ответы к тесту №2

Часть A

	1
	2
	3
	4
	5
	6
	7
	8
	9

	б
	а
	б
	а
	а, б
	е
	б
	г
	в

Часть B

[image:]
1. Решение:
∟А= 180◦ - 150◦=30◦

В ∆АМВ: ВМ=АВ=3 см
 SABCD = АD * ВМ = 7*3=21 см2

2. Решение:
SABCD = 8*8=64 см2
SADК = (6*8) : 2=24 см2
[image:]SABCК =64 – 24 = 40 см2

3.
 SABC =АВ*СN=0,5*8,4*1,3=5,46 см2
С другой стороны:

SABC =АМ*ВС=0,5*2,6*АМ=5,46 см2
 Откуда АМ=4,2 см
[image:]
4.

Решение:
В ∆AFB: ∟В=90◦ - 45◦=45◦, значит ∆AFB – равнобедренный и AF=FВ =9 см

SABCD=

image5.wmf
2

1

oleObject1.bin

image6.emf
 M

 A B

 C

 N

oleObject2.bin

oleObject3.bin

image7.emf
12 см

 B

 C

 D

 A 9 см

1 см

 F

image8.wmf
2

см

99

=

9

*

2

21

+

1

oleObject4.bin

image1.emf

В N С

А D

image2.emf
а) б) в) г) д) е)

image3.emf
 В С

 К

 8 см

 6 см

А D

image4.emf
 B 7 C

6

A D

