Экзаменационная работа по алгебре

8 класс (ІІ полугодие) Вариант 1.

Часть 1. В каждом задании выберите верный ответ из четырех предложенных

А1. Решите уравнение 3х2 + 45х = 0

1) 0; 15 2) – 15; 0 3) – 5; 5 4) – 15; 15

А2. Решите уравнение 5х2 – 45 = 0

1) 9 2) – 3; 3 3) 3 4) нет корней

А3. Не решая уравнения, найдите сумму и произведение корней

 уравнения х2 – 7х + 1 = 0

1) – 7 и 1; 2) 1 и – 7; 3) нет верного ответа; 4) 7 и 1

А4. Разложите на множители х2 + 6х – 7

1) (х + 7)(х – 1) 2) нельзя разложить; 3) (х – 7)(х + 1) 4) (х + 7)(1 – х)

А5. Если прямая имеет угловой коэффициент k = 3 и проходит через

 точку (0;2), то уравнение этой прямой имеет вид:

1) у = 3х + 2 2) у = 2х + 3 3) у = 1,5х + 6 4) у = 3х – 2

А6. Какая пара чисел является решением системы уравнений
[image: image1.wmf]î

í

ì

=

-

=

+

7

3

8

2

5

у

х

у

х

1) (4 ; – 6) 2) (3 ; 2)
 3) (2 ; – 1)
 4) (– 2; 9)

А7. Найдите периметр прямоугольника, если его площадь равна 40 см2 и одна сторона больше другой на 3 см

1) 44 см 2) 28см 3) 37 см 4) 26см

А8. Функция задана формулой f(x) = 3х2 – 5х + 3. Найдите значение f(0) – 2 f(1)

1) 1 2) – 1 3) 2 4) – 2

А9. Для ряда чисел 12,2; 12,4; 10,8; 14,4 определите медиану

1) 11,6 2) 12,3; 3) 13,3 4) 12,45

А10. В коробке лежат два синих, три желтых и пять красных шаров. Определите вероятность того, что наугад взятый шар окажется не желтым.

1) 0,2 2) 0,8 3) 0,5 4) 0,7

Часть 2. К каждому заданию В1 – В3 запишите краткий ответ

В1. Решите уравнение (х – 5)2 – 3(х – 5) – 4 = 0. В ответ запишите сумму корней.

В2. Найдите значение b, если известно, что уравнение 3х2 – bх + 1 = 0

 имеет только одно решение.

В3. Найдите координаты точек пересечения прямой у = 3 + х и окружности х2 + у2 = 9

Приведите развернутое решение задания С1.

Задания С2 и С3 выполняйте на клетчатой бумаге

С1. Для получения 50 литров 15%-ного раствора сахара смешивают некоторое количество 30%-ного и некоторое количество 5%-ного раствора сахара. Сколько литров каждого раствора надо взять?

С2. Постройте график прямой 5х + 2у = 10 и укажите координаты

 точек пересечения данной прямой с осями координат.

С3. Постройте график функции
[image: image2.wmf]х

у

6

-

=

.

 а) При каких значениях х значения функции больше нуля?

 б) Возрастает или убывает функция при х < 0, при х > 0?

Экзаменационная работа по алгебре

8 класс (ІІ полугодие) Вариант 2.

Часть 1. В каждом задании выберите верный ответ из четырех предложенных

А1. Решите уравнение 3х2 – 45х = 0

1) 0; 15 2) – 15; 0 3) – 5; 5 4) – 15; 15

А2. Решите уравнение 5х2 + 45 = 0

1) 9 2) – 3; 3 3) 3 4) нет корней

А3. Не решая уравнения, найдите сумму и произведение корней

 уравнения х2 + 7х + 1 = 0

1) – 7 и 1; 2) 1 и – 7; 3) нет верного ответа; 4) 7 и 1

А4. Разложите на множители х2 – 6х – 7

1) (х + 7)(х – 1); 2) нельзя разложить; 3) (х – 7)(х + 1); 4) (х + 7)(1 – х)

А5. Если прямая имеет угловой коэффициент k = 3 и проходит через

 точку (0; - 2), то уравнение этой прямой имеет вид:

1) у = 3х + 2; 2) у = 2х + 3; 3) у = 1,5х + 6; 4) у = 3х – 2

А6. Какая пара чисел является решением системы уравнений
[image: image3.wmf]î

í

ì

=

-

-

=

+

9

4

1

3

у

х

у

х

1) (5 ; – 2) 2) (3 ; 3)
 3) (2 ; – 1)
 4) (– 2; 1)

А7. Найдите периметр прямоугольника, если его площадь равна 48 см2 и одна сторона меньше другой на 8 см

1) 44 см; 2) 28см; 3) 32 см ; 4) 26см

А8. Функция задана формулой f(x) = 4х2 – 5х – 3. Найдите значение f(0) – 2 f(1)

1) 11; 2) – 11; 3) 5; 4) – 5

А9. Для ряда чисел 12,2; 12,4; 10,8; 14,4 определите среднее арифметическое

1) 11,6; 2) 12,3; 3) 13,3 ; 4) 12,45

А10. В коробке лежат два синих, три желтых и пять красных шаров. Определите вероятность того, что наугад взятый шар окажется не синим.

1) 0,2; 2) 0,8; 3) 0,5; 4) 0,7

Часть 2. К каждому заданию В1 – В3 запишите краткий ответ

В1. Решите уравнение (х – 2)2 + 3(х – 2) – 4 = 0. В ответ запишите сумму корней.

В2. Найдите значение b, если известно, что уравнение 2х2 – bх + 3 = 0

 имеет только одно решение.

В3. Найдите координаты точек пересечения прямой у = 2 + х и окружности х2 + у2 = 4.

Приведите развернутое решение задания С1.

Задания С2 и С3 выполняйте на клетчатой бумаге

С1. Для получения 20 литров 16%-ного раствора соли смешивают некоторое количество 25%-ного и некоторое количество 10%-ного раствора соли. Сколько литров каждого раствора надо взять?

С2. Постройте график прямой 2х + 5у = 10 и укажите координаты

 точек пересечения данной прямой с осями координат.

С3. Постройте график функции
[image: image4.wmf]х

у

10

=

.

 а) При каких значениях х значения функции больше нуля?

 б) Возрастает или убывает функция при х < 0, при х > 0?

Экзаменационная работа по алгебре

8 класс (ІІ полугодие) Вариант 3.

Часть 1. В каждом задании выберите верный ответ из четырех предложенных

А1. Решите уравнение 5х2 + 45х = 0

1) 0; 9 2) – 9; 0 3) – 3; 3 4) – 9; 9

А2. Решите уравнение 5х2 – 20 = 0

1) 4 2) – 2; 2 3) 2 4) нет корней

А3. Не решая уравнения, найдите сумму и произведение корней

 уравнения х2 – 5х + 1 = 0

1)– 5 и 1; 2) 1 и – 5; 3) нет верного ответа; 4) 5 и 1

А4. Разложите на множители х2 + 7х – 8

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

А5. Если прямая имеет угловой коэффициент k = 5 и проходит через

 точку (0;2), то уравнение этой прямой имеет вид:

1) у = 5х + 2 ; 2) у = 2х + 5; 3) у = 2,5х + 10; 4) у = 5х – 2

А6. Какая пара чисел является решением системы уравнений
[image: image5.wmf]î

í

ì

=

-

=

+

7

3

1

3

2

у

х

у

х

1) (4 ; – 3) 2) (3 ; 2)
 3) (2 ; – 1)
 4) (– 2; 1)

А7. Найдите периметр прямоугольника, если его площадь равна 45 см2 и одна сторона больше другой на 12 см

1) 44 см; 2) 28см; 3) 36 см; 4) 26см

А8. Функция задана формулой f(x) = 4х2 – 5х + 3. Найдите значение f(0) – 2 f(1)

1) 1 ; 2) – 1 ; 3) 2 ; 4) – 2

А9. Для ряда чисел 13,6; 10,4; 10,8; 14,4 определите среднее арифметическое

1) 10,6; 2) 12,2; 3) 12,3; 4) 12,5

А10. В коробке лежат два зеленых, три желтых и пять синих шаров. Определите вероятность того, что наугад взятый шар окажется не зеленым.

1) 0,2 ; 2) 0,8; 3) 0,5; 4) 0,7

Часть 2. К каждому заданию В1 – В3 запишите краткий ответ

В1. Решите уравнение (х – 3)2 – 6(х – 3) – 7 = 0. В ответ запишите сумму корней.

В2. Найдите значение b, если известно, что уравнение 3х2 – bх + 5 = 0

 имеет только одно решение.

В3. Найдите координаты точек пересечения прямой у = 3 - х и

 окружности х2 + у2 = 9

Приведите развернутое решение задания С1.

Задания С2 и С3 выполняйте на клетчатой бумаге

С1. Для получения 20 литров 22%-ного раствора соли смешивают некоторое количество 40%-ного и некоторое количество 10%-ного раствора соли.

Сколько литров каждого раствора надо взять?

С2. Постройте график прямой 7х + 2у = 14 и укажите координаты

 точек пересечения данной прямой с осями координат.

С3. Постройте график функции
[image: image6.wmf]х

у

10

-

=

.

 а) При каких значениях х значения функции больше нуля?

 б) Возрастает или убывает функция при х < 0, при х > 0?

Экзаменационная работа по алгебре

8 класс (ІІ полугодие) Вариант 4.

Часть 1. В каждом задании выберите верный ответ из четырех предложенных

А1. Решите уравнение 5х2 – 45х = 0

1) 0; 9; 2) – 9; 0; 3) – 3; 3; 4) – 9; 9

А2. Решите уравнение 2х2 – 50 = 0

1) 25; 2) – 5; 54 3) 5; 4) нет корней

А3. Не решая уравнения, найдите сумму и произведение корней

 уравнения х2 + 9х + 1 = 0

1) – 9 и 1; 2) 1 и – 9; 3) нет верного ответа; 4) 9 и 1

А4. Разложите на множители х2 – 5х – 6

1) (х + 6)(х – 1); 2) нельзя разложить; 3) (х – 6)(х + 1); 4) (х + 6)(1 – х)

А5. Если прямая имеет угловой коэффициент k = 2 и проходит через

 точку (0; - 3), то уравнение этой прямой имеет вид:

1) у = - 3х + 2; 2) у = 2х + 3; 3) у = -1,5х + 6 ; 4) у = 2х – 3

А6. Какая пара чисел является решением системы уравнений
[image: image7.wmf]î

í

ì

=

-

-

=

+

11

5

1

3

у

х

у

х

1) (5 ; – 2) 2) (3 ; 3)
 3) (2 ; – 1)
 4) (– 2; 1)

А7. Найдите периметр прямоугольника, если его площадь равна 36 см2 и одна сторона больше другой на 9 см

1) 30 см; 2) 28см; 3) 32 см; 4) 26см

А8. Функция задана формулой f(x) = 7х2 – 5х – 3. Найдите значение f(0) – 2 f(1)

1) 1; 2) – 1; 3) 2; 4) – 2

А9. Для ряда чисел 13,6; 10,4; 10,8; 14,4 определите медиану

1) 10,6; 2) 12,2; 3) 12,3; 4) 12,5

А10. В коробке лежат два красных, три белых и пять синих шаров. Определите вероятность того, что наугад взятый шар окажется не белым.

1) 0,2 ; 2) 0,8 ; 3) 0,5; 4) 0,7

Часть 2. К каждому заданию В1 – В3 запишите краткий ответ

В1. Решите уравнение (х + 2)2 – 5(х + 2) + 4 = 0. В ответ запишите сумму корней.

В2. Найдите значение b, если известно, что уравнение 2х2 – bх + 5 = 0

 имеет только одно решение.

В3. Найдите координаты точек пересечения прямой у = 6 + х и

 окружности х2 + у2 = 36

Приведите развернутое решение задания С1.

Задания С2 и С3 выполняйте на клетчатой бумаге.

С1. Для получения 50 литров 13%-ного раствора сахара смешивают некоторое количество 25%-ного и некоторое количество 10%-ного раствора сахара. Сколько литров каждого раствора надо взять?

С2. Постройте график прямой 2х + 7у = - 14 и укажите координаты

 точек пересечения данной прямой с осями координат.

С3. Постройте график функции
[image: image8.wmf]х

у

6

=

.

 а) При каких значениях х значения функции больше нуля?

 б) Возрастает или убывает функция при х < 0, при х > 0?

_175583552.unknown

_176228616.unknown

_176310544.unknown

_176467080.unknown

_176569456.unknown

_176670920.unknown

_176741248.unknown

_176264000.unknown

