Тест 1 по теме «Числа и вычисления»
Вариант 1
1. Какому из выражений равно произведение 0,5·0,005·0,00005
1) 5·10-9 2)125·10-9 3)5·10-5 4)125·10-5
2.Укажите наименьшее из чисел: 3/5; 0,41; 5/13; 1/2.
1) 3/5; 2) 0,41; 3) 5/13; 4) ½.
3.Какое из чисел ; ; не является рациональным
 1) ; 2) ; 3) 4) ни одно из этих чисел.
4. Сопоставьте числовые выражения и принимаемые ими значения:
Числовые выражения

А) -0,008:0,04 Б) -0,01··5 В)
Значения
1) 0,002 2) 0,2 3) -0,2 4) -0,002
5.Запишите в ответе номера неверных равенств:
1) (0,9)2 = 8,1
2) 0,6·0,8 = 0,72-1
3)·– 0,12·100 =0
4) 0,6 (0,8–0,7)= 0,6
6. Из объявления фирмы, проводящей обучающие семинары:
 «Стоимость участия в семинаре – 2000 рублей с человека. Группам от организаций предоставляются скидки: от 4 до 10 человек – 5 %; более 10 человек – 8 %». Сколько рублей должна заплатить организация, направившая на семинар группу из 8 человек?
7. Выразите десятичной дробью 72,5%.

Ответ: _______________________

8. Какие целые числа заключены между числами и ?
1) 51, 52, … 89 2) 7, 8, 9, 10 3) 7, 8, 9 4) 8, 9
9. Население Венесуэлы составляет 2,7·107 человек, а ее площадь равна 9·105 км2. Чему равна плотность населения Венесуэлы?
1) 30 2) 3 3) 3,3 4) 0,33
10) Вычислите значение выражения (а + b)/(с + b) при а=2,6; b= – 1,1; с = 1,3
Ответ:__________________

Тест 2 по теме «Алгебраические выражения»
Вариант 1
1. В каком случае выражение преобразовано в тождественно равное?
1) 3(x – y) = 3x – y
2) (3 + x)(x – 3) = 9 – x2
3) (x – y)2 = x2 – y2
4) (x + 3)2 = x2 + 6x + 9
2. Разложите квадратный трехчлен на множители х2 – 4х – 32

1) (х+8)(х+4); 2) (х–8)(х–4); 3) (х–8)(х+4); 4) (х+8)(х–4)

3.
Упростите выражение:

1) 2) 3) 4)
4. Пешеход прошел S км. Составьте выражение для вычисления скорости пешехода, если он был в пути а минут (в м/мин).

1)

1000аS 2) аS 3) 4)
5. Из формулы Q = cm (t2–t1) выразите t2

Ответ:____________

6. Какое из выражений не имеет смысла при х = 1 и х = –2?

1)

; 2) ; 3) ; 4)
7. Сократите дробь: [image: \frac{b^2
+6b}{b^2-36}].

Ответ:__________________
8.
Представьте выражение в виде степени

1) a2 2) a-4 3) a8 4) a-2

9.

Найдите значение выражения х(-3)у2 при х=, у=
1)

;	2) ;		3) ;		4)

10. (
с
с
a
a
)В гараже выделили помещение для мойки машин (на рисунке оно показано штриховкой). Какова площадь S оставшейся части гаража?

1)
2)
3)

Тест 3 по теме «Уравнения, системы уравнений»
Вариант 1
1. Решите уравнение 4х2 – 13х – 12 =0.

1)0,75; 4 2) -0,75; 4 3) 0,75; -4 4) -0,75; - 4

2. Корнями какого уравнения являются числа -2; 0; 2?
1) х3–4х=0; 2) х(х2–4х+4)=0; 3) х3–2х=0; 4) х3–4х+4=0
3. Соотнести квадратные уравнения и их корни.

А) 4х2 + 4х – 15 = 0	Б) 2х2 + 7= 0		В) 4х2 – 9 = 0

1) –2,5; 1,5	 2) –1,5; 1,5	 3) 1,5; –2,5	 4) корней нет

4.
Решить уравнение .

1) -9; 2) -6; 3) 36; 		4) 2

5. Расстояние между пристанями на реке 12 км. Катер проплыл от одной пристани до другой и вернулся обратно, затратив на весь путь 2 ч 30 мин. Какова скорость течения реки (в км/ч), если собственная скорость катера равна 10 км/ч?
Выберите уравнение, соответствующее условию задачи, если буквой х обозначена скорость течения реки (в км/ч).

1) 2) х =

3) 4)

6. Решите систему уравнений

 Ответ:_____________
7. Вычислите координаты точек пересечения параболы у=2х2–5 и прямой у=4х–5
1) (0;2), (-5;3) 2) (-5;0), (2;3) 3) (0;-5), (3;2) 4) (0;-5), (2;3)
8. Цена товара сначала увеличилась на 20%, а затем уменьшилась на 20%, после чего она стала 6720 рублей. Найдите первоначальную цену товара.
Ответ:______________

9. Сколько воды нужно добавить к 400 г 80%-ного раствора спирта, чтобы получить 50%-ный раствор спирта?

1) 200 2) 240 3) 160 4) 400

10. Решите уравнение х4–3х3+4х2–12х=0
Ответ:_____________

Тест 4 по теме « Неравенства, системы неравенств»
Вариант 1
1. На координатной прямой отмечены числа х, у и z. Какая из следующих разностей отрицательна?

[image:]

1) х – у 2) у – х 3) z – у 4) z – х

2. Какое из следующих неравенств не следует из неравенства k > m – n?
1) n + k >m 2) n > m – n
3) m – n – k > 0 4) n – m + k > 0

3. Сколько целых чисел входит в промежуток (-2; 4]?
1) 6;	 2) 7;	 3) 5;	 4) 4

4. Укажите неравенство, решением которого является любое число.
1) х2- 160 2) х2- 160 3) х2+160 4) х2+160

5. Решите неравенство: 2y − 3(y + 4) ≤ y +12 .

1) (− ∞;12] 2) [−12;+ ∞) 3) (− ∞;−12] 4) [12;+ ∞)
6. Решите неравенство 3х2+х–2 0.
Ответ:_____________
7. Решите неравенство ≤ 2.
Ответ:____________
8. На рисунке изображен график функции у = х2 +2х.
 Используя график, решите неравенство х2> - 2х

[image:] 1) (- 2; 0); 2) (- ∞; - 2) (0; + ∞);
 3) (- ∞; - 2)

9. Какое из чисел больше 3 + 2 или + ?
Ответ:__________
10. Решите систему неравенств
Ответ:____________

Тест 5 по теме « Последовательности и прогрессии»
Вариант 1
1. Какая из последовательностей чисел является арифметической прогрессией?
1) -2; 4; -6; 8; -10; 12 2) 3;-1; -5; -9; -13;-17
3) 6; 12; 24; 48; 96; 192 4) 1/2; 1/3; 1/4; 1/5; 1/6; 1/7;
2. Числовая последовательность задана следующими условиями: а1 = 2; аn+1 = 3аn – 2. Найдите пятый член этой последовательности.

1) 64 2) 71 3) 81 4) 82
3. Число 43 является членом арифметической прогрессии 3; 7; 11;…
Найдите порядковый номер этого члена.
1) 11;	 2) 9;	 3) 10;	 4) 12
4. Сколько положительных членов в последовательности (сn), заданной формулой сn=45-7n?
1) 7; 	2) 5; 	3) 6; 	4) 8
5. Найдите сумму первых пятидесяти членов арифметической прогрессии (an), если известно, что a1=2, a50=147.
Ответ:__________
6. Какая из следующих последовательностей является арифметической прогрессией?
1) Последовательность натуральных степеней числа 2
2) Последовательность натуральных чисел, кратных 7
3) Последовательность квадратов натуральных чисел
4) Последовательность чисел, обратных натуральным.
7. Найдите неизвестный член геометрической прогрессии

…; ; х; ; …, если ; х; - последовательные члены и х > 0.

1) 1 2) 	3)	 4) другой ответ
8. Выписано несколько последовательных членов геометрической
прогрессии (bn): 27; 9; 3;… Найдите b6.
Ответ:_____________
9. За первый день работы рабочий изготовил 15 деталей. Каждый следующий день он изготавливал на 2 детали больше, чем за предыдущий. Сколько деталей изготовил рабочий за 15-ый день?
Ответ: ________________________________

10. Сумма первых трех членов геометрической прогрессии равна 112, а сумма следующих трех ее членов равна 14. Найдите седьмой член прогрессии.
Ответ:____________

Тест 6 по теме «Функции и графики»
Вариант 1
1. [image:]На рисунке изображён график функции y = f(x), областью определения, которой является промежуток [-4;4]. Используя рисунок, выясните, какое из утверждений неверно.

1) если x = -2, то f(x) = 3
2) F (-3) f(3)
3) наибольшее значение функции равно 4;
4) функция возрастает на промежутке [-4; -1]

2. Функция задана формулой y = – 5 – 8
Найдите значение функции при x = –1.

3. [image:]Какая из прямых отсутствует на рисунке?

1) у = 2х + 3
2) у = 2х - 3
3) у = -2х + 3
4) у = -2х – 3

4.
Найдите область определения функции
1) (- ∞; 4) (4; +∞)
2) (- ∞; - 4) (- 4; +∞)
3) (- ∞; - 4) (- 4; 4) (4; +∞)
4) (- ∞; +∞)

5. Каждый график соотнесите с соответствующей формулой.

А) y=;		 Б) y=2-x2;		 В) y=2x;		 Г) y=2x+2.

1)[image:] 2)[image:] 3) [image:] 4) [image:]

6. Найдите координаты точки пересечения графиков функций у = (х – 3)2 + 1 и у = 0,5х2 + 2.

1) (2; 8) 2) (-2; 8) 3) (1; 5) 4) (3;1)

7.

Найдите сумму координат точки пересечения графиков функций у = и у = .

 Ответ: ___________________________________

8. Найдите координаты точек пересечения параболы y = x2 – 3x+ 2 с осями координат.
Ответ:_________________

9.
Решите графически систему уравнений

[image: Gf7]1)

2)

3)

4)

10. График какой из функций изображен на рисунке ?

 у

Обобщающая тестовая работа
Вариант 1
1.
Найдите значение выражения: .

1) 2) 3) 4)
2.
Найдите значение выражения: .
1) - 7,4 2) 1,34 3) – 1,34 4) 12,04
3. Известно, что числа а, в и с – отрицательные. Какое из приведенных утверждений верно?
1) ав + с < 0 2) ав + с > 0
3) ав +с = 0 4) знак ав + с может быть любым

4. Какое из двойных неравенств не является верным?

1) 4 << 5 2) 4,1 << 4,3

3) 3,5 << 6 4) 4,5 << 5,5

5. В саду растут 82 дерева. Из них 16 яблонь. Сколько примерно процентов яблонь растут в саду?
1) 18% 2) 20% 3) 2,5% 4) 0,19%

6.
Вычислите .

1) 2) 3) 4)
7.
Упростите выражение

1) ;	2) ;

3) ; 	4) .
8.
Упростите выражение

1) ; 2) ; 3) ; 4) .
9.
Упростите выражение .

1) ; 2) ; 3) ; 4) .
10.
Решите уравнение: .
1) -1,5 2) 3 3) 1,5 4) -3
11. Найдите второй множитель в разложении на множители квадратного трехчлена: 4х2 + 5х – 1 = (х + 1)(…)

Ответ: ______________
12.

Найдите решения системы уравнений В ответе укажите значение суммы .
 1) -1 2) 4 3) 18 4) 10
13. Решите неравенство 4х + 12 > 4 – 6(4 – х).

1) х > - 3,2; 2) х < 32 ; 3) х > 16; 4) х < 16

14.
Решите неравенство:.
Ответ: ______________
15. Для каждой системы неравенств укажите номер рисунка, на котором изображено множество её решений.	

А) 	1) 	 [image:]

	2) [image:]

Б) 	
	 3) [image:]

В) 	 4) [image:]

[image: Gf1]
16. График какой функции изображен на рисунке?

1)

2)

3)

4)

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: __________________________

18.

Последовательность задана следующим образом . Чему равен а5 ?
Ответ: ______________

19. 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

20. Найдите сумму положительных членов арифметической прогрессии: 10; 9,4 …
Ответ: ______________

oleObject2.bin

image49.wmf
(

)

(

)

0;1,3;4

-

oleObject40.bin

image50.wmf
2

1

1

).

4

;

1

2

1

).

3

2

1

1

).

2

;

1

2

1

).

1

-

-

=

+

-

=

+

+

=

-

+

=

х

у

х

у

х

у

х

у

oleObject41.bin

image51.wmf
5312

12819

æö

+×

ç÷

èø

oleObject42.bin

image52.wmf
1

3

oleObject43.bin

image53.wmf
1

19

oleObject44.bin

image3.wmf
3

4

2

+

с

image54.wmf
1

2

oleObject45.bin

image55.wmf
5

19

oleObject46.bin

image56.wmf
3,8(1,5)(35,2):(5)

×-+--

oleObject47.bin

image57.wmf
17

oleObject48.bin

image58.wmf
17

oleObject49.bin

oleObject3.bin

oleObject50.bin

oleObject51.bin

image59.wmf
225

,

если

2

12

х

х

х

=

-

oleObject52.bin

image60.wmf
12,52

oleObject53.bin

image61.wmf
2

oleObject54.bin

image62.wmf
252

oleObject55.bin

image4.wmf
2

)

3

2

(

-

с

image63.wmf
22

oleObject56.bin

image64.wmf
(

)

(

)

2

23567

ааа

oleObject57.bin

image65.wmf
2

26239

аа

--+

oleObject58.bin

image66.wmf
2

26239

аа

++

oleObject59.bin

image67.wmf
2

26239

аа

oleObject60.bin

oleObject4.bin

image68.wmf
2

26239

аа

-++

oleObject61.bin

image69.wmf
2

222

:

bb

aabab

--

oleObject62.bin

image70.wmf
аb

a

+

oleObject63.bin

image71.wmf
аb

ab

+

oleObject64.bin

image72.wmf
аb

b

+

oleObject65.bin

image5.wmf
9

2

2

+

с

image73.wmf
аb

ab

+

oleObject66.bin

image74.wmf
3

73

аа

a

-

æö

ç÷

èø

oleObject67.bin

image75.wmf
11

а

oleObject68.bin

image76.wmf
6

а

oleObject69.bin

image77.wmf
9

а

oleObject70.bin

oleObject5.bin

image78.wmf
1

а

-

oleObject71.bin

image79.wmf
2

2350

хх

+-=

oleObject72.bin

image80.wmf
(

)

(

)

1122

;,;

хуху

oleObject73.bin

image81.wmf
2

62,

2317.

ух

ху

ì

-=

í

+=

î

oleObject74.bin

image82.wmf
1122

хуху

+++

oleObject75.bin

image6.wmf
9

4

2

+

с

image83.wmf
2

2680

хх

+-£

oleObject76.bin

image84.wmf
î

í

ì

£

-

-

³

0

1

,

5

х

х

oleObject77.bin

image85.png

image86.png

image87.wmf
î

í

ì

£

£

+

5

,

0

1

х

х

oleObject78.bin

image88.png

image89.wmf
î

í

ì

-

³

³

-

1

,

0

5

х

х

oleObject6.bin

oleObject79.bin

image90.png

image91.png

image92.wmf
2

1

ух

=-+

oleObject80.bin

image93.wmf
2

43

ухх

=-++

oleObject81.bin

image94.wmf
2

43

ухх

=---

oleObject82.bin

image95.wmf
2

43

ухх

=-+-

image7.wmf
1000

aS

oleObject83.bin

image96.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

image97.wmf
n

а

oleObject84.bin

image98.wmf
11

2,3

при n2

nn

ааa

-

==-³

oleObject85.bin

oleObject7.bin

image8.wmf
a

S

1000

oleObject8.bin

image9.wmf
1

2

-

+

õ

õ

oleObject9.bin

image10.wmf
2

1

+

-

õ

õ

oleObject10.bin

image11.wmf
)

2

)(

1

(

-

+

õ

õ

õ

oleObject11.bin

image12.wmf
)

2

)(

1

(

2

+

-

-

õ

õ

õ

oleObject12.bin

image13.png

image14.wmf
6

2

3

7

)

(

-

-

-

a

a

a

oleObject13.bin

image15.wmf
2

1

oleObject14.bin

image16.wmf
3

1

oleObject15.bin

image17.wmf
72

1

oleObject16.bin

image18.wmf
9

8

oleObject17.bin

image19.wmf
72

1

-

oleObject18.bin

image20.wmf
24

1

oleObject19.bin

image21.gif

image22.wmf
91

2

35

xx

+-

-=

oleObject20.bin

image23.wmf
12

10

5

,

2

10

5

,

2

=

-

+

+

х

х

oleObject21.bin

image24.wmf
10

12

5

,

2

×

oleObject22.bin

image25.wmf
2

5

10

12

10

12

=

-

+

+

х

х

oleObject23.bin

image26.wmf
х

=

×

5

,

2

2

12

oleObject24.bin

image27.png

image28.png
a) Ha pucynke usoGpaxen rpaduk GyHk-
win y = x2+ 2x. Ucnoneaya rpadux, pe-
IMTe HEPaBeHCTBO x2 > —2x.

1) (-2;0)

2) (—o0; —2) U (0; +00)

image29.wmf
U

oleObject25.bin

image30.wmf
7

1

oleObject26.bin

image31.wmf
7

16

oleObject27.bin

oleObject28.bin

oleObject29.bin

image32.wmf
7

4

oleObject30.bin

image33.wmf
7

8

image1.wmf
3

5

25

,

0

oleObject31.bin

image34.png
oIpejesieHUsl KOTOpoil sBiserca npoMexyTok [—4; 4]. Mcnosas3ys
PUCYHOK, BBISICHUTE, KaKOe U3 YTBEpPXKIeHUIl HeBepHO.

1) Ecin x = -2, 10 f(x) =

2) f(-3) < f(3)

3) Hanbosbuiee 3HayeHne QyHKIUKA PaBHO 4.

4) OyHknusa Bo3pacTaeT Ha npomexyTtke [—4; —1].

image35.emf
x

3

0

1,5

y

-1,5

-3

image36.wmf
4

4

2

2

-

-

=

x

x

y

oleObject32.bin

image37.wmf
х

2

oleObject33.bin

oleObject1.bin

image38.png

image39.png

image40.png

image41.png

image42.wmf
х

oleObject34.bin

image43.wmf
х

8

image2.wmf
с

с

12

)

3

2

(

2

-

+

oleObject35.bin

image44.wmf
2

1,

43.

ух

ухх

=-

ì

í

=-+-

î

oleObject36.bin

image45.png

image46.wmf
(

)

(

)

0;1,0;3

-

oleObject37.bin

image47.wmf
(

)

(

)

1;0,4;3

-

oleObject38.bin

image48.wmf
(

)

(

)

1;0,3;0

oleObject39.bin

