
	РАССМОТРЕНО
Руководитель ШМО

Ломова А.В.
Протокол №____
от
«___» августа 2014 г.

	СОГЛАСОВАНО
Заместитель директора
школы по УВР

Веретельникова Т.Г.
«___ »________ 2014 г.
	 УТВЕРЖДАЮ

Директор МБОУ СОШ№2

Анисимова О.Ю.

РАБОЧАЯ ПРОГРАММА

 по алгебре
7 класс

2014 – 2015 учебный год

Разработана на основе программы общеобразовательных учреждений « Алгебра 7 класс» Ш.А.Алимов, М.В. Ткачёва
Составитель:
учитель математики

Мыкалова Наталья Евгеньевна
Пояснительная записка
К рабочей программе по алгебре 7 класс
34 учебные недели
3 часа в неделю
Всего 102 урока

Программа составлена на основе «Примерной программы основного общего образования, по математике» , 2-е издание, Москва, «Просвещение», 2009, с использованием учебника «Алгебра». Учебник для 7 класса общеобразовательных учреждений. / Под ред. Ш.А. Алимова, Ю.М. Колягина, Ю.В. Сидорова и др. //Москва «Просвещение», 2011

Целью изучения курса алгебры 7 класса является развитие вычислительных и формально-оперативных алгебраических умений до уровня, позволяющего уверенно использовать их при решении задач математики и смежных предметов, усвоение аппарата уравнений и неравенств как основного средства математического моделирования прикладных задач, осуществление функциональной подготовки школьников.
Курс характеризуется повышением теоретического уровня обучения, постепенным усилением роли теории обобщений и дедуктивных заключений.
Изучение математики на ступени основного общего образования направлено на достижение следующих целей:
· Овладение системой математических знаний и умений, необходимых для применения в практической деятельности, изучения смежных дисциплин, продолжения образования;
· Интеллектуальное развитие, формирование качеств личности, необходимых человеку для полноценной жизни в современном обществе: ясность и точность мысли, критичность мышления, интуиция, логическое мышление, элементы алгоритмической культуры, пространственных представлений, способность к преодолению трудностей;
· Формирование представлений об идеях и методах математики как универсального языка науки и техники, средства моделирования явлений и процессов;
· Воспитание культуры личности, отношения к математике как к части общечеловеческой культуры, понимание значимости математики для научно-технического прогресса.
Цели обучения математики в общеобразовательной школе определяются ее ролью в развитии общества в целом и формировании личности каждого отдельного человека
Рабочая программа по алгебре 7 класс http://fiftry.com/?ref=2754871
	№ урока
	№ п\п
	Раздел \ тема урока
	Количество часов
	Сроки прохождения
	Содержательные линии
	Требования федерального компонента стандарта
	Педагогические задачи в соответствии с составляющей качества образования
	Формы урока и контроля

	
	
	
	
	
	
	
	Предметно-информационная
	Деятельно-коммуникативная
	Ценностно- ориентационная
	

	
	
	Вводное повторение
	4
	
	Информационно-методологическая
	Повторить и систематизировать знания полученные в 6 классе
	Знать:
правила выполнения арифметических действий с обыкновенными дробями; правила выполнения арифметических действий с десятичными дробями правила выполнения арифметических действий с рациональными числами.
	Уметь:
 выполнять арифметические действия с обыкновенными дробями; выполнять арифметические действия с десятичными дробями; выполнять арифметические действия с рациональными числами.
	Формирование алгебраических представлений будет в дальнейшем вестись с постоянной опорой на известные учащимся арифметические понятия, действия, правила.
Интеллектуальное мышление,
активность, любознательность, сообразительность, требовательность к себе. Формирование самостоятельных учебно-познавательных качеств.
	Фронтальная робота, работа у доски, работа в парах.

	1
	
	Повторение. Действия с обыкновенными дробями.
	1
	3.09
	
	
	
	
	
	

	2
	
	Повторение. Действия с десятичными дробями.
	1
	6.09
	
	
	
	
	
	

	3
	
	Повторение. Действия с рациональными числами.
	1
	8.09
	
	
	
	
	
	

	4
	
	Контрольная работа №1
	1
	10.09
	
	
	
	
	
	К.р №1

	
	Гл.1
	Алгебраические выражения
	10
	
	Информационно-методологическая
	Выполнять элементарные знаково-символические действия: применять буквы для обозначения чисел, Систематизировать и обобщить сведения о числовых выражениях, полученные учащимися в курсе математики 5-6 классов; сформировать понятие алгебраического выражения
	Знать:
Порядок выполнения действий;
что такое алгебраические выражения; формулы четного и нечетного числа; свойства арифметических действий; правила раскрытия скобок;
	Уметь:
Правильно расставлять порядок действий и решать числовые выражения в указанном порядке;
Записывать алгебраические выражения и находить их значение; записывать формулы по условиям задач; применять свойства арифметических действий для нахождения значений арифметических выражений;
Раскрывать скобки, применяя правила раскрытия скобок.
	Демонстрация возможности использования букв в алгебре. Целесообразность использования формул при решении однотипных задач. Работа с формулами в дальнейшем на уроках алгебры, геометрии, физики, химии.
Развитие познавательного интереса.
Самостоятельность

	

	5
	§1
	Числовые выражения
	2
	13.09
	
	
	
	
	
	Фронтальный опрос;
Опрос у доски

	6
	
	
	
	15.09
	
	
	
	
	
	

	7
	§2
	Алгебраические выражения
	1
	17.09
	
	
	
	
	
	С-р
«Числовые выражения»

	8

	§3
	Алгебраические неравенства. Формулы.
	2
	20.09
	
	
	
	
	
	Фронтальный опрос. индивидуальные задания, проверка тетрадей.
С-р
«Алгебраиче-ские выра-жения»

	9
	
	
	
	22.09
	
	
	
	
	
	

	10
	§4
	Свойства арифметических действий
	2
	24.09
	
	
	
	
	
	Опрос у доски, индивидуальные задания, проверка тетрадей.
С.р
«Формулы»

	11
	
	
	
	27.09
	
	
	
	
	
	

	12

	§5
	 Правила раскрытия скобок
	2
	29.09
	
	
	
	
	
	С.Р. по §4 (стр.16)
«Свойства арифметических действий»

	13
	
	
	
	1.10
	
	
	
	
	
	

	14
	
	Контрольная работа
	1
	4.10
	
	
	
	
	
	К.р. №2

	
	Гл. 2
	Уравнение с одним неизвестным
	8
	
	Информационно-методологическая
	Проводить доказательные рассуждения о корнях уравнения с опорой на определение корня, функциональные свойства выражений.
Решать текстовые задачи алгебраическим способом: переходить от словесной формулировки условия задачи к алгебраической модели путем составления уравнения; решать составленное уравнение; интерпретировать результат.
	Знать:
что называется уравнением, корнем уравнения и решением уравнения;
Основные свойства уравнений; алгоритм решения задач с помощью уравнений.
	Уметь:
Записывать уравнения: проверять корни уравнения;
Решать уравнения с одним неизвестным, сводящиеся к линейным; выполнять проверку решенного уравнения; решать задачи с помощью уравнений.
	Усиление роли теоретических знаний.
Многие практические задачи сводятся к решению линейных уравнений.
Знакомство с историческими задачами.
Самоконтроль. Развитие вычислительных навыков.
Умение выбирать оптимальный способ решения.
	Фронтальный опрос, проверка тетрадей, математический диктант,
 С.р – 11 «Уравнение и его корни»

	15

	§6
	Уравнение и его корни
	1
	6.10
	
	
	
	
	
	

	16

	§7
	Решение уравнений с одним неизвестным
	3
	8.10
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,
Индивидуальные задания.
С – 12
«Линейное уравнение с одной переменной»
С – 13
«Решение уравнений»

	17
	
	
	
	11.10
	
	
	
	
	
	

	18
	
	
	
	13.10
	
	
	
	
	
	

	19

	§8
	Решение задач с помощью уравнений
	3
	15.10
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,
С – 14
«Решение задач с помощью уравнений»

	20
	
	
	
	18.10
	
	
	
	
	
	

	21
	
	
	
	20.10
	
	
	
	
	
	

	22
	
	Контрольная работа
	1
	22.10
	
	
	
	
	
	К.р. №3

	23
	
	Работа над ошибками
	1
	25.10
	
	
	
	
	
	

	
	Гл. 3
	Одночлены и многочлены
	17
	
	Информационно-методологическая
	
	Знать :
определение степени с натуральным показателем;
запись стандартного вида числа; свойства степени с натуральным показателем; определение одночлена и стандартного вида одночлена; определение коэффициента; правило умножения одночленов.
	Уметь:
Записывать произведение в виде степени и степень в виде произведения; выполнять действие – возведение в степень; применять свойства степени при вычислениях; записывать алгебраические выражения в виде одночлена; записывать одночлен в стандартном виде; выполнять умножение одночленов.
	Впервые доказательства свойств в общем виде;
Алгоритм записи любого одночлена в стандартном виде.
Понимать необходимость введения степени.
Значение одночлена в алгебре.
Умение самостоятельно выбирать способ решения.
	

	24
	§9
	Степень с натуральным показателем
	2
	3.11
	
	Формулировать, записывать в символьной форме и обосновывать свойства степени с натуральным показателем; применять свойства степени для преобразования выражений и вычислений.

	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,
С – 15
«Степень с натуральным показателем»

	25
	
	
	
	5.11
	
	
	
	
	
	

	26
	§10
	Свойства степени с натуральным показателем
	2
	8.11
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,

	27
	
	
	
	10.11
	
	
	
	
	
	

	28
	§11
	Одночлен. Стандартный вид одночлена.
	1
	12.11
	
	
	
	
	
	С-3
«Понятие одночлена. Стандартный вид одночлена»

	29
	§12
	Умножение одночленов.
	2
	15.11
	
	
	
	
	
	С-5
«Умножение одночленов. Возведение одночлена в натуральную степень»

	30
	
	
	
	17.11
	
	
	
	
	
	

	31
	§13
	Многочлены
	1
	19.11
	
	Выполнять действия с многочленами;
Доказывать формулы сокращенного умножения, применять их в преобразовании выражений и вычислениях.
Применять различные формы самоконтроля при выполнении преобразований.
	Знать:
определение многочлена, определение подобных одночленов; правило записи многочлена в стандартном виде:
Правило сложения и вычитания многочленов; правило умножения многочлена на одночлен;
Правило умножения многочлена на многочлен;
	Уметь:
 составлять многочлен; упрощать многочлены; находить числовые значение многочлена; приводить многочлен к стандартному виду; приводить подобные слагаемые; выполнять арифметические действия с многочленами;
	Алгоритм приведения многочлена к стандартному виду.
Преобразования целых и дробных алгебраических выражений способствуют подготовке к изучению темы «Алгебраические дроби»
Правильное прочтение формул по их алгебраической записи, а также компонентов формул.
Умение добиваться результата, упорство, усидчивость.
	Фронтальный опрос, проверка тетрадей, математический диктант

	32

	§14
	Приведение подобных членов
	1
	22.11
	
	
	
	
	
	

	33
	§15
	Сложение и вычитание многочленов
	1
	24.11
	
	
	
	
	
	Тренажёр «Сложение и вычитание многочленов

	34
	§16
	Умножение многочлена на одночлен
	1
	26.11
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,

	35
	§17
	Умножение многочлена на многочлен
	2
	29.11
	
	
	
	
	
	С.р. «Умножение многочлена на многочлен»

	36
	
	
	
	1.12
	
	
	
	
	
	

	37
	§18
	Деление одночлена и многочлена на одночлен
	2
	3.12
	
	
	
	
	
	

	38
	
	
	
	6.12
	
	
	
	
	
	

	39
	
	Контрольная работа
	1
	8.12
	
	
	
	
	
	К.р.№5

	40
	
	Работа над ошибками
	1
	10.12
	
	
	
	
	
	

	
	Гл.4
	Разложение многочленов на множители.
	16
	
	Информационно-методологическая
	Выполнять разложение многочленов на множители.
Распознавать квадратный трехчлен, выяснять возможность разложения на множители, представлять квадратный трехчлен в виде произведения линейных множителей.

	Знать:
 правило вынесения за скобки общего множителя. Правило разложения многочлена на множители способом группировки. Формула разности квадратов.
Формулы квадрата суммы и квадрата разности. Алгоритм поиска способов разложения многочлена на множители.
	Уметь:
 выносить за скобки одночленный и многочленный множитель; выполнять разложение многочлена на множители способом группировки; применять формулу разности квадратов для разложения многочлена на множители. Уметь применять формулы квадрата суммы и квадрата разности для разложения многочлена на множители; искать способы разложения и раскладывать многочлен на множители по алгоритму.
	Преобразования целых и дробных алгебраических выражений способствуют подготовке к изучению темы «Алгебраические дроби»Правильное прочтение формул по их алгебраической записи, а также компонентов формул.
Умение добиваться результата, развитие вычислительных навыков. Развивать сообразительность, активность, самостоятельность. Упорство, усидчивость.
	

	41
	§19
	Вынесение общего множителя за скобки
	2
	13.12
	
	
	
	
	
	С.р. «Вынесение общего множителя за скобки»

	42
	
	
	
	15.12
	
	
	
	
	
	

	43
	§20
	Способ группировки
	3
	17.12
	
	
	
	
	
	С.р. : «Способ группировки»

	44
	
	
	
	20.12
	
	
	
	
	
	

	45
	
	
	
	22.12
	
	
	
	
	
	

	46
	§21
	Формула разности квадратов
	3
	24.12
	
	
	
	
	
	Тренажер : «Формулы сокращённого умножения», «Разложение многочлена на множители с помощью формул сокращенного умножения»

	47
	
	
	
	27.12
	
	
	
	
	
	

	48
	
	
	
	12.01
	
	
	
	
	
	

	49
	§22
	Квадрат суммы. Квадрат разности.
	3
	14.01
	
	
	
	
	
	

	50
	
	
	
	17.01
	
	
	
	
	
	

	51
	
	
	
	19.01
	
	
	
	
	
	

	52
	§23
	Применение нескольких способов разложения многочленов на множители.
	3
	21.01
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,

	53
	
	
	
	24.01
	
	
	
	
	
	

	54
	
	
	
	26.01
	
	
	
	
	
	

	55
	
	Контрольная работа
	1
	28.01
	
	
	
	
	
	К.р. №6

	56
	
	Работа над ошибками
	1
	31.01
	
	
	
	
	
	

	
	Гл.5
	Алгебраические дроби.
	19
	
	Информационно-методологическая
	Формулировать основное свойство алгебраической дроби и применять его для преобразования дробей.
Выполнять действия с алгебраическими дробями.
	Знать:
 понятие алгебраической дроби. Основное свойство дроби. Алгоритм приведения дробей к общему знаменателю. Алгоритм сложения и вычитания дробей. Правила умножения и деления дробей.
	Уметь:
находить допустимые значения букв, входящих в дробь; сокращать алгебраические дроби; приводить дроби к общему знаменателю; складывать и вычитать алгебраические дроби; умножать и делить алгебраические дроби; выполнять двух-трёх совместные действия с дробями.
	Формулируется важное для изучения в основной школе условие: буквы, входящие в алгебраическую дробь, принимают лишь допустимые значения.
Сопоставление алгоритмов действий над обыкновенными и алгебраическими дробями
Развитие мышления, смекалки.
Умение добиваться результата. Самоконтроль.
	

	57
	§24
	Алгебраическая дробь. Сокращение дробей.
	2
	2.02
	
	
	
	
	
	Тренажер: «Сокращение алгебраических дробей»

	58
	
	
	
	4.02
	
	
	
	
	
	

	59
	§25
	Приведение дробей к общему знаменателю.
	3
	7.02
	
	
	
	
	
	С.р. « приведение дробей к общему знаменателю»

	60
	
	
	
	9.02
	
	
	
	
	
	

	61
	
	
	
	11.02
	
	
	
	
	
	

	62
	§26
	Сложение и вычитание алгебраических дробей.
	4
	14.02
	
	
	
	
	
	С.Р. «Сложение и вычитание алгебраических дробей»

	63
	
	
	
	16.02
	
	
	
	
	
	

	64
	
	
	
	18.02
	
	
	
	
	
	

	65
	
	
	
	21.02
	
	
	
	
	
	

	66
	
	Контрольная работа.
	1
	25.02
	
	
	
	
	
	К.р. №7

	67
	§27
	Умножение и деление алгебраических дробей.
	3
	28.02

	
	
	
	
	
	С.р. « Умножение и деление алгебраических дробей»

	68
	
	
	
	2.03
	
	
	
	
	
	

	69
	
	
	
	4.03
	
	
	
	
	
	

	70
	§28
	Совместные действия над алгебраическими дробями.
	4
	7.03
	
	
	
	
	
	С.р. « Совместные действия над алгебраическими дробями»

	71
	
	
	
	9.03
	
	
	
	
	
	

	72
	
	
	
	11.03
	
	
	
	
	
	

	73
	
	
	
	14.03
	
	
	
	
	
	

	74
	
	Контрольная работа
	1
	16.03
	
	
	
	
	
	К.р. №8

	75
	
	Работа над ошибками
	1
	18.03
	
	
	
	
	
	

	
	Гл.6
	Линейная функция и ее график.
	10
	
	Информационно-методологическая
	Вычислять значения функций заданными формулами, составлять таблицы значений функции.
Строить по точкам графики функций. Описывать свойства функции на основе ее графического представления.
	Знать:
понятие прямоугольная система координат.
 понятие абсцисса и ордината точки; понятие функции; способы задания: формула, таблица, график; понятие прямой и обратной пропорциональности, свойства прямой пропорциональности. Определение линейной функции.
	Уметь:
 строить точку по её координатам и находить координаты построенной точки; находить значение функции, заданной формулой, при указанном значении переменной и наоборот; по графику находить значение функции по заданному значению х и наоборот; строить график у=кх, решать задачи, пользуясь построенным графиком; строить график линейной функции и решать задачи по графику.
	Расширение кругозора: Рене Декарт Функция является одним из основных понятий математики, в частности математического анализа. Графиком является прямая, а для построения прямой достаточно знать две точки.
Творческое, наглядное, рациональное мышление. Формирование интеллектуальных качеств: аккуратность, самостоятельность, логичность. Признание ценностей знаний.
	

	76
	§29
	Прямоугольная система координат на плоскости
	1
	30.03
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,

	77
	§30
	Функция
	2
	1.04
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,

	78
	
	
	
	4.04
	
	
	
	
	
	

	79
	§31
	Функция у = кх и ее график
	2
	6.04
	
	
	
	
	
	С.р. «Функция»

	80
	
	
	
	8.04
	
	
	
	
	
	

	81
	§32
	Линейная функция и ее график
	3
	11.04
	
	
	
	
	
	Практическая работа «Функция у = кх и её график»

	82
	
	
	
	13.04
	
	
	
	
	
	

	83
	
	
	
	15.04
	
	
	
	
	
	

	84
	
	Контрольная работа.
	1
	18.04
	
	
	
	
	
	К.р. №9

	85
	
	Работа над ошибками
	1
	20.04
	
	
	
	
	
	

	
	Гл.7
	Системы двух уравнений с двумя неизвестными.
	11
	
	Информационно-методологическая
	Определять, является ли пара чисел решением данного уравнения с двумя переменными; приводить примеры решений уравнений с двумя переменными.
Решать системы уравнений с двумя переменными.
Строить графики уравнений с двумя переменными.
Решать текстовые задачи алгебраическим способом: переходить от словесной формулировки условия задачи к алгебраической модели путем составления системы уравнений; решать составленное уравнение; интерпретировать результат.
	Знать:
понятия линейного уравнения с двумя неизвестными, системы уравнений, решения системы. Алгоритм решения системы способом подстановки. Алгоритм решения системы способом сложения. Алгоритм решения задачи с помощью системы уравнений; понятие графика уравнения, графиком любого уравнения ах + bу = с (а2 = b20) является прямая. Понимание того, что решение системы совпадает с координатами точки пересечения прямых-графиков уравнений системы.
	Уметь:
 выполнять проверку решения системы уравнений; решать системы способом подстановки; решать системы способом сложения; решать системы графическим способом. Уметь решать текстовые задачи с помощью систем уравнений.
	Способы решения систем основаны на свойствах верных числовых равенств.
Умение выражать одну неизвестную величину через другую важно в курсе физики при работе с формулами; геометрическая иллюстрация возможных случаев решения систем уравнений при решении текстовых задач составить систему уравнений легче, чем одно уравнений.
Формирование интеллектуальных качеств: аккуратность, самостоятельность, логичность. Поиск рациональных решений. Творческий подход к работе. Признание ценностей знаний
	

	86
	§33
	Системы уравнений
	1
	22.04
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,

	87
	§34
	Способ подстановки
	2
	25.04
	
	
	
	
	
	С.р. «Способ подстановки»

	88
	
	
	
	27.04
	
	
	
	
	
	

	89
	§35
	Способ сложения
	2
	29.04
	
	
	
	
	
	С.р. « Способ сложения»

	90
	
	
	
	4.05
	
	
	
	
	
	

	91

	§36
	Графический способ
	1
	6.05
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей, математический диктант,

	92
	§37
	Решение задач с помощью систем уравнений.
	3
	11.05

	
	
	
	
	
	С.р. « Решение задач с помощь. систем уравнений»

	93
	
	
	
	13.05

	
	
	
	
	
	

	94
	
	
	
	16.05
	
	
	
	
	
	

	95
	
	Контрольная работа
	1
	18.05
	
	
	
	
	
	К.р. №10

	96
	
	Работа над ошибками.
	1
	20.05
	
	
	
	
	
	

	
	Гл.8
	Элементы комбинаторики
	4
	
	
	Выполнять перебор всех возможных вариантов пересчета объектов или комбинаций;
Применять правило комбинаторного умножения для решения задач на нахождение числа объектов или комбинаций
	Знать:
Алгоритм составления различных комбинаций из трех элементов;
Правило составления таблицы вариантов; правила произведения4алгоритм работы с графами.
	Уметь:
Решать задачи на составление различных комбинаций из трех элементов;
Применять правило комбинаторного умножения для решения задач на нахождение числа объектов или комбинаций; решать задачи с использованием графов.
	Формирование интеллектуальных качеств: аккуратность, самостоятельность, логичность. Поиск рациональных решений. Творческий подход к работе. Признание ценностей знаний
	

	97
	§38
	Различные комбинации из трех элементов.
	2
	23.05
	
	
	
	
	
	Фронтальный опрос, проверка тетрадей.

	98
	
	
	
	25.05
	
	
	
	
	
	

	99
	§39
	Таблица вариантов и правило произведения
	1
	27.05
	
	
	
	
	
	Проверка тетрадей, фронтальный опрос,
работа в парах.

	100
	§40
	Подсчет вариантов и помощью графов.
	1
	30.05
	
	
	
	
	
	С.р.

 Методическое обеспечение
Учебники
«Алгебра». Учебник для 7 класса общеобразовательных учреждений. / Под ред. Ш.А. Алимова, Ю.М. Колягина, Ю.В. Сидорова и др. //Москва «Просвещение», 2011
 Учебные пособия для учителя
«Поурочные разработки по алгебре» к учебнику Ю.Н. Макарычева, Ш.А. Алимова 7 класс, составители А.Н. Рурукин, Г.В. Лупенко, И.А. Масленникова, Москва, «Вако», 2009.
«Поурочные планы» алгебра 7 по учебникам Ш.А. Алимова, составитель Е.Г. Лебедева, Волгоград, «Учитель», 2003
Примерные программы основного общего образования, математике, 2-е издание, Москва, «Просвещение», 2009
Инструментарий мониторинга результатов
«Алгебра», дидактические материалы, составители М.К. Потапов. А.В. Шевкин, Москва, «Просвещение», 2007.
«Дидактические материала по алгебре для 7 класса», составители Л.И. Звавич, Л.В. Кузнецова, Москва «Просвещение» 1995
«Математика» самостоятельные и контрольные работы, 7 класс, А.П. Ершова, В.В.Голобородько, Москва, «Илекса», 2001
«Разноуровневые дидактические материалы по алгебре», 7 класс, М.Б.Миндюк, Н.Г. Миндюк, Москва, «Генжер», 2002
«Математика. Карточки для коррекции знаний», 7 класс, Г.Г.Левитас, Москва, «Илекса», 2000
«Контрольные и проверочные работы по алгебре», 7-9 классы, Л.И.Звавич, Л.Я. Шляпочник, Москва, «Дрофа», 1997
«Тесты. Алгебра 7-9 классы», П.И. Алтынов, Москва, «Дрофа», 2000.
«КИМ алгебра, 7 класс», Л.И.Мартышова, Москва, 2010

А-7 Контрольная работа №1 Алгебраические выражения
Вариант 1
1. Вычислите:

а) ;

б) ;

в) .
2. Упростите выражение 5(3-х) + 7(2х-3) и найдите его числовое значение при х = - 0,6.
--
3. Раскройте скобки и упростите: 3а – (6а – (2а – 1)).
4. Заключите в скобки последние два слагаемых, поставив перед скобками знак “-“: 4m – 2 + 3n – a.
5. Турист запланировал пройти расстояние s км за t ч, но преодолел его на 2 ч быстрее. Запишите формулу скорости, с которой шёл турист.
Контрольная работа №1 Алгебраические выражения
Вариант 2
1. Вычислите:

а) ;

б) ;

в) .
2. Упростите выражение 3(5х - 7) + 8(2 - х) и найдите его числовое значение при х = - 0,7.
--
3. Раскройте скобки и упростите: – (5b – (2 – 3b))+7b.
4. Заключите в скобки последние два слагаемых, поставив перед скобками знак “-“: 3a – b – 2m + n.
5. Турист запланировал пройти расстояние s км за t ч, но преодолел его на 2 ч быстрее. Запишите формулу скорости, с которой шёл турист.

А - 7 Контрольная работа №2
Уравнения с одним неизвестным.
Вариант 1
1. Какое из чисел -12; 0; 5 является корнем уравнения 3х – 2 = 2 (х + 1) – 4?
2. Решите уравнение 5х +8 +2 (6 – х) = 1 – 3 (2х – 3).
3. Утроенная сумма двух последовательных натуральных чисел равна 27. Найдите эти числа.
__

4. При каком значении х значение выражения на 3 больше значения выражения ?
5. При каком значении а уравнение ах – 1 = 2х: а) не имеет корней; б) имеет корень?

Контрольная работа №2
Уравнения с одним неизвестным.
Вариант 2
1. Какое из чисел -4; 0; 14 является корнем уравнения 4х + 5 = 6 + 5 (х - 3) ?
2. Решите уравнение 4х +6 - 3 (х + 1) = 5 – 2 (х – 3).
3. Удвоенная сумма трёх последовательных натуральных чисел равна 18. Найдите эти числа.
__

4. При каком значении х значение выражения на 3 меньше значения выражения ?
5. При каком значении а уравнение ах + 3 = х + 3: а) имеет бесконечно много корней;
 б) имеет один корень?

А – 7 Контрольная работа №3
Одночлены и многочлены
Вариант 1
1. Представьте выражение в виде степени:

а) ; б) ; в) ; г) .

2. Упростите выражение .

3. Выполните умножение: а) ; б) .
__

4. Найдите числовые значения суммы и разности многочленов А и В при х = , у = 2, если

, .
5. Решите уравнение (х – 2) (х + 1) – (х – 1) (х + 2) + 0,2 = 0.

Контрольная работа №3
Одночлены и многочлены
Вариант 2
1. Представьте выражение в виде степени:

а) ; б) ; в) ; г) .

2. Упростите выражение .

3. Выполните умножение: а) ; б) .
__
4. Найдите числовые значения суммы и разности многочленов А и В при х = 1,5, у = -2, если

, .
5. Решите уравнение 2(х + 3) (х - 2) – (2х + 1) (х - 3) - 7 = 0.

А -7 Контрольная работа №4
Разложение многочленов на множители
Вариант 1
1. Запишите выражение 25 – 12х + (х – 5) (х + 5) – (5 – х)2 в виде многочлена стандартного вида.
2. Разложите многочлен на множители:

а) 2аb – 3a; б) в) г)
3. Представьте в виде произведения выражение

 и найдите его числовое значение при х = 1,8, у = 16,7.
__
4. Разложите на множители:

а) б) в)

5. Решите уравнение
Контрольная работа №4
Разложение многочленов на множители
Вариант 2
1. Запишите выражение (3 – х)2 - (х – 3) (х + 3) + 5х + 22 в виде многочлена стандартного вида.
2. Разложите многочлен на множители:

а) 3m – 3mn; б) в) г)
3. Представьте в виде произведения выражение

 и найдите его числовое значение при х = 0,2, у = 12,3.
__
4. Разложите на множители:

а) б) в)

5. Решите уравнение

А -7 Контрольная работа №5 Алгебраические дроби
Вариант 1
1. Выполнить действия:

а) б) в)

2. Упростите выражение
__
3. Найти числовое значение выражения

 при х = -1,

4. Решите уравнение

Контрольная работа №5 Алгебраические дроби
Вариант 2
1. Выполнить действия:

а) б) в)

2. Упростите выражение
__
3. Найти числовое значение выражения

 при х = -2, у = -1.

4. Решите уравнение

А – 7 Контрольная работа №6
Линейная функция и её график
Вариант 1
1. Постройте график функции у = 4 – 2х. Используя построенный график, ответьте на вопросы:
а) при каком значении х значение функции равно нулю;
б) при каком значении х значение функции равно 6;
в) какое значение принимает функция при значении х. равном -2; 0; 4?
Укажите два любых значения х, при которых функция принимает положительные значения.
2. Дана функция у(х) = 7х – 3. Найдите у(0,1) и значение х, при котором значение функции равно 60. Принадлежит ли графику этой функции точка М(-1;4)?
3. График функции у = kх проходит через точку А(10; - 5). Проходит ли график этой функции через точку К(- 8; - 4); М(0,2; - 0,1)?
4. Графики функций у = kх и у = 3х + b параллельны, причем график функции у = 3х + b проходит через точку N(- 1; 2). Найдите k и b.

Контрольная работа №6
Линейная функция и её график
Вариант 2

1. Постройте график функции у = х+2. Используя построенный график, ответьте на вопросы:
а) при каком значении х значение функции равно нулю;
б) при каком значении х значение функции равно - 1;
в) какое значение принимает функция при значении х. равном -4; 0; 2?
Укажите два любых значения х, при которых функция принимает отрицательные значения.
2. Дана функция у(х) = -9х + 3. Найдите у(0,2) и значение х, при котором значение функции равно 57. Принадлежит ли графику этой функции точка К(1; 6)?
3. График функции у = kх проходит через точку В(- 5; 15). Проходит ли график этой функции через точку С(- 4; - 12); D(0,4; 1,2)?
4. Графики функций у = -5х и у = kх + b параллельны, причем график функции у = kх + b проходит через точку E(2; -7). Найдите k и b.

А – 7 Контрольная работа №7
Системы двух уравнений с двумя неизвестными
Вариант 1
1. Решите систему уравнений:

а) б)
2. Два токаря выточили вместе 290 деталей. Первый их них работал 5 дней, а второй – 6 дней. Сколько деталей вытачивал в день каждый токарь, если первый вытачивал на 3 детали в день больше второго?
__

3. Решите графически систему уравнений

4. Дана система уравнений Выясните, при каких значениях а система:
а) не имеет решения; б) имеет единственное решение.

Контрольная работа №7
Системы двух уравнений с двумя неизвестными
Вариант 2
1. Решите систему уравнений:

а) б)
2. Масса болта с гайкой равна 49 г, а масса четырех болтов на 70 г больше массы пяти гаек. Чему равна масса болта?
__

3. Решите графически систему уравнений

4. Дана система уравнений Выясните, при каких значениях а система:
а) не имеет решения; б) имеет единственное решение.

Итоговая контрольная работа за курс 7 класса.
Вариант -1

1. Решить уравнение: .
2. Упростить выражение 4с(с – 2) – (с – 4)2 и найти его числовое значение при с = - 3.
3. Упростить выражение:

.

4. Решить задачу с помощью системы уравнений:
На турбазе имеются палатки и домики; всего их 25. В каждом домике живут 4 человека, а в каждой палатке 2 человека. Сколько на турбазе палаток и сколько домиков, если на турбазе отдыхают 70 человек?
5. Запишите уравнение прямой, параллельной прямой у = -1,5х + 4 и проходящей через точку С (7; -2,5) и постройте эти прямые.

Вариант 2

1. Решить уравнение: .
2. Упростить выражение 3а(а + 2) – (а + 3)2 и найти его числовое значение при а = - 5.

3. Упростить выражение:

.
4. Решить задачу с помощью системы уравнений:
У причала находилось 6 лодок, часть из которых была двухместными, а часть трехместными. Всего в эти лодки может поместиться 14 человек. Сколько двухместных и сколько трехместных лодок было у причала?

5. Запишите уравнение прямой, параллельной прямой у = 3,6х -1 и проходящей через точку D (-0,5; 8,2) и постройте эти прямые.
Итоговый тест за курс 7 класса
1. Найдите разность многочленов 13х – у и 15х – 3у.
А. 28х – 4у Б. 0 В. -2х + 2у Г. -2х – 4у Д. ___________

2. Разложите многочлен на множители.
Ответ: ____________________
3. Разложите многочлен ac – 3bd + ad – 3bc на множители.
Ответ: ____________________
4. Укажите верное равенство, при условии, что m≠0.

A. Б. В.

5. Укажите значения х, при которых дробь имеет смысл.
А. х – любое число Б. х ≠ 0 В. х ≠ 1 Г. х ≠ -1 Д. ____________

6. Выполните деление: .

А. Б. В. Г. Д _____________

7. Найдите разность: .

А. Б. В. Г. Д. ____________

8. Найдите сумму дробей .

А. Б. В. Г. _____________

9. Решите уравнение .

А. х = 6 Б. В. Нет корней Г. х – любое число Д. _____________

10. Найдите время, за которое велосипедист доберется из пункта А в пункт В.
S= 6 км
В
V=12 км/ч

А

А. 72 ч Б. 0,5 ч В. 2ч Г. 5ч Д. _________________
11. Из двух пунктов, расстояние между которыми 10 км, вышли одновременно в одном направлении два туриста. Скорость первого туриста 4 км/ч, а скорость идущего за ним следом – 6 км/ч. Через какое время второй турист догонит первого?

А. Через 1ч Б. Через 2,5ч В. Через Г. Через 5ч Д. _______________
12. На каком рисунке изображен график функции у = -2х + 1?
А. Б. В. Г.
у
1
1
у
х
1
1
у
х
1
1
у
х
1
1

х

13. График какого уравнения изображен на рисунке?
 А. х = -3 Б. х = 3 у
1
1

 В. у = -3 Г. у = 3 Д. ______________х

14. Среди предложенных пар чисел выберите ту, которая является решением системы уравнений Если среди этих пар решения нет, обведите последний ответ.
А. (3; 2) Б. (2; 1) В. (-2; 3) Г. (-2;-3) Д. Среди предложенных пар решения нет

15. С помощью цифр 0, 2, 4, 6, 8 записываются всевозможные двузначные числа, цифры в которых могут быть одинаковыми. Сколько всего таких чисел?
А. 5 Б. 10 В. 20 Г. 25
16. От одной пристани до другой по течению реки лодка плыла 3 ч, а на обратный путь затратила 4 ч. Скорость течения реки 1 км/ч. Составьте уравнение для нахождения собственной скорости лодки, обозначив её через х км/ч.
Ответ: ______________________________________
17. Первый рабочий изготавливает за час на 2 детали больше, чем второй. Первый рабочий работал 10 ч, а второй – 20 ч. Вместе они изготовили 320 деталей. Составьте уравнение для нахождения х – количества деталей, которое изготавливал за час второй рабочий.
Ответ: __

* * *
Работа проверяет базовую подготовку по алгебре выпускников 7 класса. При выполнении заданий ученики должны продемонстрировать знания и умения, полученные при изучении курса алгебры.
Работа рассчитана на 60 мин и оценивается положительной отметкой, если за это время правильно решено не менее 14 заданий из 17.
[bookmark: _GoBack]
image3.wmf
323

112

1:

223

æöæöæö

ç÷ç÷ç÷

èøèøèø

image48.wmf
(

)

22

:.

2

ху

ху

х

-

+

oleObject48.bin

image49.wmf
2

156735

.

5253

ааа

аа

+

+×

--

oleObject49.bin

image50.wmf
2

22

222

1

2

хху

хуххууху

æö

æö

-×+

ç÷

ç÷

+++-

èø

èø

oleObject50.bin

image51.wmf
1

.

2

у

=-

oleObject51.bin

image52.wmf
(

)

(

)

22

2

11

1

1.

6124

хх

х

+-

-

+-=

oleObject52.bin

oleObject3.bin

image53.wmf
5612

;

3

ab

ab

--

-

oleObject53.bin

image54.wmf
2

122

;

51018

хх

хх

-

×

-

oleObject54.bin

image55.wmf
(

)

22

2

:.

3

ab

ab

a

-

-

oleObject55.bin

image56.wmf
(

)

2

1412155

.

34

3

nnn

n

n

-

+×

-

-

oleObject56.bin

image57.wmf
22

22

1

2

ххух

хуххууху

æöæö

+×-

ç÷ç÷

--++

èøèø

oleObject57.bin

image4.wmf
11

2833180,20,950

22

×-×+××

image58.wmf
(

)

(

)

22

22

22

4

.

2488

хх

хх

+-

-

--=

oleObject58.bin

image59.wmf
1

2

oleObject59.bin

image60.wmf
3,

2316;

ху

ху

-=

ì

í

+=

î

oleObject60.bin

image61.wmf
431,

3212.

ху

ху

+=

ì

í

-=

î

oleObject61.bin

image62.wmf
24,

5.

ху

ху

-=

ì

í

+=

î

oleObject62.bin

oleObject4.bin

image63.wmf
,

25.

уах

ух

=

ì

í

=+

î

oleObject63.bin

image64.wmf
27,

327;

ху

ху

+=

ì

í

-=

î

oleObject64.bin

image65.wmf
341,

254.

ху

ху

+=-

ì

í

-=

î

oleObject65.bin

image66.wmf
7,

22.

ху

ху

-=-

ì

í

+=-

î

oleObject66.bin

image67.wmf
3,

2.

ух

уах

=

ì

í

=+

î

oleObject67.bin

image5.wmf
21

2,74:(3,73,040,744)

53

-×-×

image68.wmf
5

12

3

-

=

+

х

х

oleObject68.bin

image69.wmf
а

х

а

а

а

х

а

х

+

×

-

-

2

2

2

oleObject69.bin

image70.wmf
3

2

5

-

=

-

х

х

oleObject70.bin

image71.wmf
a

b

a

b

a

a

b

4

2

2

2

-

×

-

-

oleObject71.bin

image72.wmf
42

23

ааа

-+

oleObject72.bin

oleObject5.bin

image73.wmf
22

77

m

m

-

=

-

oleObject73.bin

image74.wmf
22

77

m

m

×

=

×

oleObject74.bin

image75.wmf
22

77

m

m

+

=

+

oleObject75.bin

image76.wmf
1

х

х

+

oleObject76.bin

image77.wmf
(

)

(

)

:

3

abab

ab

ab

-+

-

+

oleObject77.bin

image6.wmf
232

111

1:

223

æöæöæö

ç÷ç÷ç÷

èøèøèø

image78.wmf
(

)

2

3

ab

-

oleObject78.bin

image79.wmf
(

)

2

3

ab

+

oleObject79.bin

image80.wmf
(

)

2

3

ab

-

oleObject80.bin

image81.wmf
(

)

2

3

ab

+

oleObject81.bin

image82.wmf
2

3

ab

xy

-

-

oleObject82.bin

oleObject6.bin

image83.wmf
2

2

3

хуab

xy

-+

oleObject83.bin

image84.wmf
2

3

ab

xy

-+

oleObject84.bin

image85.wmf
2

3

ab

xy

--

oleObject85.bin

image86.wmf
2

2

3

xyab

xy

--

oleObject86.bin

image87.wmf
(

)

(

)

32

21

хуух

+

--

oleObject87.bin

image7.wmf
1

2

х

+

image88.wmf
(

)

(

)

32

3

хуух

--

oleObject88.bin

image89.wmf
(

)

3

2

ху

ху

+-

-

oleObject89.bin

image90.wmf
(

)

3

2

ху

ху

-+

-

oleObject90.bin

image91.wmf
06

х

×=

oleObject91.bin

image92.wmf
1

6

х

=

oleObject92.bin

oleObject7.bin

image93.wmf
2

1

3

ч

oleObject93.bin

image94.wmf
1,

24.

ху

ху

-=

ì

í

+=

î

oleObject94.bin

image8.wmf
1

3

х

-

oleObject8.bin

image9.wmf
3

2

х

-

oleObject9.bin

image10.wmf
5

6

х

+

oleObject10.bin

image11.wmf
25

1010

×

oleObject11.bin

image12.wmf
62

77

¸

oleObject12.bin

image13.wmf
(

)

3

5

а

oleObject13.bin

image14.wmf
88

23

×

oleObject14.bin

image15.wmf
(

)

(

)

22222

2322

аbabbababb

-+--+

oleObject15.bin

image16.wmf
(

)

(

)

23522

0,54

хуzxyz

-×-

oleObject16.bin

image17.wmf
11

66

33

аbba

æöæö

+-

ç÷ç÷

èøèø

oleObject17.bin

image18.wmf
1

2

-

oleObject18.bin

image19.wmf
32

5,52

Ахуху

=-

oleObject19.bin

image20.wmf
32

0,52

Вхуху

=-

oleObject20.bin

image21.wmf
23

55

×

oleObject21.bin

image22.wmf
83

88

¸

oleObject22.bin

image23.wmf
(

)

5

4

b

oleObject23.bin

image24.wmf
77

34

×

oleObject24.bin

image25.wmf
(

)

(

)

3232

34226

хухуухухуу

---+-

oleObject25.bin

image26.wmf
(

)

(

)

2335

23,5

abcabc

×-

oleObject26.bin

image27.wmf
11

88

44

nppn

æöæö

-+

ç÷ç÷

èøèø

oleObject27.bin

image1.wmf
11

219920,25314

22

×-×-××

image28.wmf
32

21,5

Ахуху

=--

oleObject28.bin

image29.wmf
32

0,41,5

Вхуху

=-+

oleObject29.bin

image30.wmf
62

68;

хх

+

oleObject30.bin

image31.wmf
2

1

81;

4

а

-

oleObject31.bin

image32.wmf
2

1236.

хх

-+

oleObject32.bin

oleObject1.bin

image33.wmf
(

)

(

)

22,70,2

ухх

+-+

oleObject33.bin

image34.wmf
22

31212;

ххуу

++

oleObject34.bin

image35.wmf
(

)

(

)

833;

аbcb

-+-

oleObject35.bin

image36.wmf
2

326.

хххуу

+--

oleObject36.bin

image37.wmf
(

)

(

)

(

)

22

1110.

ххххх

-++--=

oleObject37.bin

image2.wmf
31

2,55:(4,93,011,498)

52

+×-×

image38.wmf
36

812;

хх

-

oleObject38.bin

image39.wmf
2

49;

9

с

-

oleObject39.bin

image40.wmf
2

6416.

уу

++

oleObject40.bin

image41.wmf
(

)

(

)

1,74,31,7

ухх

oleObject41.bin

image42.wmf
22

18122;

aabb

++

oleObject42.bin

oleObject2.bin

image43.wmf
(

)

(

)

3424;

аbcb

++--

oleObject43.bin

image44.wmf
2

248.

ххуху

+--

oleObject44.bin

image45.wmf
(

)

(

)

(

)

22

2230.

ххххх

+-+-+=

oleObject45.bin

image46.wmf
232

;

2

ab

ab

--

-

oleObject46.bin

image47.wmf
3

3912

;

83

аа

аа

+

×

+

oleObject47.bin

