Работа по математике для учеников 7 класса,
 поступающих в 8 класс.
Вариант № 1

1. Вычислить:[image: image2.png]@)

49+714

;

Ответ:
[image: image3.wmf]7

1

.
2. На координатной прямой точками отметили числа a и b. Сравнить числа a и -2b.

Ответ:
[image: image4.wmf]b

a

2

-

>

.
Решение:
[image: image5.wmf]2

1

<

<

b

, тогда
[image: image6.wmf]2

2

4

-

<

-

<

-

b

, а
[image: image7.wmf]1

2

-

<

<

-

a

.
3. Сравнить значения величин:

А = [image: image9.png]0, 387
0,387+

0571

 и В = [image: image11.png]0, 571

0,571+
0,387

Ответ: числа равны.

Решение: Преобразуем числа исходный числа:
[image: image12.wmf]1

571

,

0

*

387

,

0

571

,

0

*

387

,

0

)

571

,

0

1

571

,

0

*

387

,

0

(

:

387

,

0

+

=

+

=

A

,
[image: image13.wmf]1

571

,

0

*

387

,

0

571

,

0

*

387

,

0

)

387

,

0

1

387

,

0

*

571

,

0

(

:

571

,

0

+

=

+

=

B

.
4. График линейной функции проходит через точки А(0; 2) и В(1; 0). Постройте график функции, задайте ее формулой и найдите площадь треугольника, ограниченного этим графиком и осями координат.

Ответ: у=-2х+2, S=1. [image: image14.png]

Решение: у=kx+b,
[image: image15.wmf]î

í

ì

+

=

+

=

b

k

b

k

0

,

0

*

2

 откуда
[image: image16.wmf].

2

,

2

-

=

=

k

b

5. Решить уравнение:

[image: image17.png]a) |2—5x| =4

Ответ: -2/5, 1,2.
Решение:
[image: image18.wmf]ê

ë

é

-

=

-

=

-

4

5

2

4

5

2

x

x

,
[image: image19.wmf]ê

ë

é

-

=

-

=

-

6

5

2

5

x

x

,
[image: image20.wmf]ê

ë

é

=

-

=

2

,

1

5

/

2

x

x

[image: image21.png]6)x* —(x—4)(x+4) =2x

Ответ: 8.
Решение:
[image: image22.wmf]x

x

x

2

16

2

2

=

+

-

,
[image: image23.wmf].

8

=

x

6. Над выполнением заказа ученик работал 8 часов, а мастер выполняет такой же заказ за 6 часов. Сколько деталей составляет заказ, если мастер и ученик за 1 час вместе изготавливают 7 деталей?
Ответ: 24 детали.
Решение: Пусть х деталей – весь заказ, тогда
[image: image24.wmf]x

x

x

24

7

6

8

=

+

 деталей в час делают мастер и ученик. Тогда
[image: image25.wmf]7

24

7

=

x

, откуда получаем, что весь заказ 24 детали.
7. Какими могут быть углы равнобедренного треугольника, если один из них на 40 ° меньше суммы двух других?
Ответ: 400, 700, 700 либо 700, 550, 550.
Решение: Пусть х0 – угол при основании, у0 – угол при вершине треугольника.

1 случай:
[image: image26.wmf]î

í

ì

=

+

=

-

+

180

2

40

у

х

у

x

x

,
[image: image27.wmf]î

í

ì

=

+

+

=

180

2

40

2

у

х

у

х

, откуда
[image: image28.wmf]140

2

=

у

,
[image: image29.wmf]0

55

=

х

.
2 случай:
[image: image30.wmf]î

í

ì

=

+

=

-

+

180

2

40

у

х

х

у

x

,
[image: image31.wmf]î

í

ì

=

+

=

180

2

40

у

х

y

, откуда
[image: image32.wmf]140

2

=

x

,
[image: image33.wmf]0

70

=

х

.
8. Докажите, что если биссектрисы двух углов треугольника образуют при пересечении угол 135°, то этот треугольник – прямоугольный.
Решение:[image: image34.png]

.
[image: image35.wmf]0

135

=

Ð

AOB

, В треугольнике АОВ
[image: image36.wmf]0

0

0

45

135

180

=

-

=

Ð

+

Ð

OBA

OAB

,
[image: image37.wmf]0

45

2

2

=

Ð

+

Ð

CBA

CAB

, откуда
[image: image38.wmf]0

90

=

Ð

+

Ð

СBA

C

АА

.
9. В конце года банк начисляет 10% годовых к сумме, находящейся на счету в начале года. По истечении трех лет клиент получил 2662 р. Каков был его первоначальный вклад?

Ответ: первоначальный вклад составил 2000 рублей.
Решение: Пусть х рублей было на счету в начале года. Тогда 1,1х рублей было в конце первого года, 1,21х в конце второго года, 1,331х в конце третьего года.
[image: image39.wmf].

2000

,

2662

331

,

1

=

=

х

х

7 класс.
Вариант № 2

1. Вычислить:[image: image41.png]5°+125
(57)3

;
Ответ:
[image: image42.wmf]244140625

1

5

1

12

=

.
2. На координатной прямой точками отмечены числа а и b. Сравнить числа -2а и b.

Ответ:
[image: image43.wmf]b

a

>

-

2

.
Решение:
[image: image44.wmf]2

1

<

<

b

, а
[image: image45.wmf]1

2

-

<

<

-

a

,
[image: image46.wmf]4

2

2

<

-

<

a

.
3. Сравнить значения величин:

[image: image48.png]0,473+
0,289

 и [image: image50.png]0, 289

0,289+,
0473

Ответ: числа равны.

Решение: Преобразуем числа исходный числа:
[image: image51.wmf]1

289

,

0

*

473

,

0

289

,

0

*

473

,

0

)

289

,

0

1

289

,

0

*

473

,

0

(

:

473

,

0

+

=

+

=

A

,
[image: image52.wmf]1

473

,

0

*

289

,

0

473

,

0

*

289

,

0

)

473

,

0

1

473

,

0

*

289

,

0

(

:

289

,

0

+

=

+

=

B

.
4. График линейной функции проходит через точки А (0;-4) и В (2; 0). Постройте график этой функции, задайте ее формулой и найдите площадь треугольника, ограниченного этим графиком осями координат.
5. Решить уравнение:

 а) [image: image54.png][2x—3|=1

Ответ: 2; 1.
Решение:
[image: image55.wmf]ê

ë

é

-

=

-

=

-

1

3

2

1

3

2

x

x

,
[image: image56.wmf]ê

ë

é

=

=

2

2

4

2

x

x

,
[image: image57.wmf]ê

ë

é

=

=

1

2

x

x

б) [image: image59.png]X —(x—3)(x+3)=3x

Ответ: 3.
Решение:
[image: image60.wmf]x

x

x

3

9

2

2

=

+

-

,
[image: image61.wmf]3

=

x

.
6. Расстояние по реке между пунктами А и В туда и обратно катер проходит за 8 часов. Найдите это расстояние, если собственная скорость катера 8 км/ч, а скорость течения 2 км/ч.

Ответ: 30 км.
Решение: Пусть х км расстояние между пунктами, тогда
[image: image62.wmf]8

2

8

2

8

=

+

+

-

x

x

,
[image: image63.wmf]8

10

6

=

+

x

x

, откуда х=30 км.
7. Какими могут быть углы равнобедренного треугольника, если один из них в 5 раз меньше суммы двух других?

Ответ: 300, 300, 1200 либо 750, 750, 300.
Решение: Пусть х0 – угол при основании, у0 – угол при вершине треугольника.

1 случай:
[image: image64.wmf]î

í

ì

=

+

=

+

180

2

5

у

х

у

x

x

,
[image: image65.wmf]î

í

ì

=

+

=

180

2

5

2

у

х

y

х

, откуда
[image: image66.wmf]180

6

=

у

,
[image: image67.wmf]0

30

=

y

,
[image: image68.wmf]°

=

°

-

=

75

2

/

)

30

180

(

0

x

.
2 случай:
[image: image69.wmf]î

í

ì

=

+

=

+

180

2

5

у

х

х

у

x

,
[image: image70.wmf]î

í

ì

=

+

=

180

2

4

у

х

x

y

, откуда
[image: image71.wmf]180

6

=

x

,
[image: image72.wmf]0

30

=

х

,
[image: image73.wmf]°

=

°

=

120

30

*

4

y

.
8. Докажите, что внешний угол треугольника в два раза больше острого угла между биссектрисами углов, не смежных с ними.

Решение:
[image: image74]
[image: image75.wmf]2

/

2

/

)

(

BCD

ABC

BAC

ABO

BAO

AOK

Ð

=

Ð

+

Ð

=

Ð

+

Ð

=

Ð

.
[image: image76.wmf]AOK

Ð

– острый, так как
[image: image77.wmf]°

<

Ð

180

BCD

.
9. В конце года банк начисляет 10 % годовых к сумме, находящейся на счету в начале года. Каким станет первоначальный вклад в 1000 р. через три года?

Ответ: Через 3 года вклад составит 1331 рубль.
Решение: После 1 года вклад составит 1000*1,1=1100 рублей, в конце второго года – 1100*1,1=1210 рублей, и в конце третьего года 1210*1,1=1331 рублей.
2

1

0

-1

-2

х

а

b

х

-2

-1

0

1

2

b

а

A

B

K

O

C

D

_1458317520.unknown

_1458319223.unknown

_1458319636.unknown

_1458319908.unknown

_1458320226.unknown

_1458320255.unknown

_1458321008.unknown

_1458321113.unknown

_1458321175.unknown

_1458320324.unknown

_1458320238.unknown

_1458320114.unknown

_1458320177.unknown

_1458319930.unknown

_1458319869.unknown

_1458319887.unknown

_1458319675.unknown

_1458319491.unknown

_1458319538.unknown

_1458319553.unknown

_1458319510.unknown

_1458319393.unknown

_1458319465.unknown

_1458319318.unknown

_1458318078.unknown

_1458319065.unknown

_1458319165.unknown

_1458319173.unknown

_1458319136.unknown

_1458318475.unknown

_1458319014.unknown

_1458318283.unknown

_1458318453.unknown

_1458317778.unknown

_1458317829.unknown

_1458317843.unknown

_1458317792.unknown

_1458317698.unknown

_1458317743.unknown

_1458317589.unknown

_1458316776.unknown

_1458317155.unknown

_1458317268.unknown

_1458317334.unknown

_1458317191.unknown

_1458317073.unknown

_1458317109.unknown

_1458317017.unknown

_1458316253.unknown

_1458316265.unknown

_1458316712.unknown

_1458315725.unknown

_1458315802.unknown

_1458315868.unknown

_1458315662.unknown

