Полугодовая контрольная работа по АЛГЕБРЕ

в 7 классе

I полугодие 2012-2013 учебного года

Автор: Н.Б. Савина, учитель математики МБОУ гимназии№5
г. Морозовска Ростовской области
Пояснения

к контрольной работе

по АЛГЕБРЕ

для 7 класса

 за I полугодие 2012-2013 учебного года

Полугодовая контрольная работа для 7 класса разработана на основе УМК по математике (7-11 класс) автора А. Г. Мордкович. Этот УМК является одним из наиболее соответствующих новым целям и результатам общего образования, сформулированным в государственных образовательных стандартах нового поколения (2007 г.).

Структура контрольной работы

Работа состоит из трёх частей и содержит 24 задания.

 Часть I содержит 12 заданий базового уровня: 9 заданий с выбором верного ответа и 3 задания с кратким ответом.

Часть II содержит 6 заданий с развернутым ответом, соответствующих уровню возможностей и доступных учащимся, хорошо успевающим по математике.

Часть III содержит 6 заданий с развернутым ответом, соответствующих уровню возможностей, но доступных учащимся с высоким уровнем математической подготовки, любящим занятия математикой. Это задания повышенной сложности, задания математических олимпиад.

Порядок проведения работы

На выполнение полугодовой работы даётся 75 мин.

Проводится работа в два этапа. При этом реализуется основной принцип итоговой аттестации в основной школе: успешное выполнение заданий второй части работы не компенсирует отсутствие результата выполнения заданий первой части. Оценивание осуществляется способом «сложения».

На первом этапе в первый день в течение 30 мин учащиеся выполняют только первую часть работы. В оставшиеся 15 минут урока после сдачи учащимися контрольных работ проводится проверка ответов и устанавливается, кто из школьников не преодолел «порог», позволяющий получить положительную отметку. Проводится анализ возможных причин затруднений школьников и допущенных ошибок.

На втором этапе во второй день в течение 45 минут учащиеся, не прошедшие «порог» в первый день, вновь пытаются это сделать, решая задания первой части (другой вариант). Остальные учащиеся выполняют задания второй и третьей части работы. При этом некоторые из них могут попытаться улучшить результат выполнения заданий первой части.

Оценивание

Правильное решение каждого из заданий 1-12 части I полугодовой контрольной работы оценивается 1 баллом. Полное правильное решение каждого из заданий 1 и 2 части II оценивается 2 баллами, 3-18 − 3 баллами,

19-23 − 4 баллами, 24 – 5 баллами.

Предполагается, что для получения положительной отметки необходимо преодолеть «порог», то есть выполнить верно не менее шести заданий первой части контрольной работы. Это отвечает минимальному уровню подготовки, подтверждающему освоение учеником 7 класса содержания основной общеобразовательной программы в I полугодии.

К каждому заданию с развёрнутым ответом, включённому в контрольную работу, учащимся может быть предложено несколько способов решения, за каждый из которых даётся бонус – дополнительный балл. Предполагается, что такой подход даёт возможность

− учащемуся

проконтролировать себя, подтвердив правильный ответ, решая задачу другим способом, или обнаружить ошибку в решении при несовпадении ответов;

проявить оригинальность мышления и математические способности;

− проверяющим

выявить учащихся, обладающих способностями мыслить творчески, оригинально, критично.

Нормы оценивания.

Для оценивания результатов выполнения работы применяются два количественных показателя: отметки «2», «3», «4», или «5» и рейтинг – сумма баллов за верно выполненные задания. За задание, выполненное несколькими способами, начисляются бонусы (дополнительные баллы) – по одному баллу за каждый способ решения.

За каждое верно выполненное задание базового уровня (части I) начисляется 1 балл.

Отметка «3» выставляется за выполнение 50 – 80% заданий базового уровня (6 – 10 заданий) – 6 – 10 баллов.

Отметка «4» выставляется, если набрано от 11 до 16 баллов, в следующих случаях

− выполнены верно 11- 12 заданий базового уровня (части I) – 11-12 баллов;

− выполнены верно 9 заданий базового уровня (части I) и 1 трёхбалльное задание из части II;

− выполнены верно 8 - 9 заданий базового уровня (части I) и 2 задания из части II;

− выполнены верно 10 заданий базового уровня (части I) и 1-2 задания из части II;

− выполнены верно 11 заданий базового уровня (части I) и 1 задание из части II;

Для получения отметки «5» необходимо верно выполнить 8-100% заданий части I и 2 задания (одно из которых – трёхбалльное) части II.

За каждые дополнительно набранные 4 балла (каждые две дополнительно решённые задачи из части II или одну задачу из части III) ученик получает дополнительно отметку «5».
Полугодовая контрольная работа по АЛГЕБРЕ
I полугодие 2012-2013 учебного года

Инструкция по выполнению работы*

Работа состоит из трёх частей и содержит 24 задания.

Часть I содержит 12 заданий базового уровня: 11 заданий с выбором верного ответа и 1 задание с кратким ответом.

Часть II содержит 6 заданий, соответствующих уровню возможностей и доступных учащимся, хорошо успевающим по математике. При их выполнении надо записать полное решение и ответ.

Часть III содержит 6 заданий, соответствующих уровню возможностей, но доступных учащимся с высоким уровнем математической подготовки, любящим занятия математикой. Это задания повышенной сложности, задания математических олимпиад.

На выполнение полугодовой работы даётся 75 мин.

Проводится работа в два этапа. При этом реализуется основной принцип итоговой аттестации в основной школе: успешное выполнение заданий второй части работы не компенсирует отсутствие результата выполнения заданий первой части. Оценивание осуществляется способом «сложения».

На первом этапе в первый день в течение 30 мин все учащиеся выполняют только первую часть работы. В оставшиеся 15 минут урока после сдачи учащимися контрольных работ проводится проверка ответов и устанавливается, кто из школьников не преодолел «порог», позволяющий получить положительную отметку. Проводится анализ возможных причин затруднений школьников и допущенных ошибок.

На втором этапе во второй день в течение 45 минут учащиеся, не прошедшие «порог» в первый день, вновь пытаются это сделать, решая задания первой части (другой вариант). Остальные учащиеся выполняют задания второй и третьей части работы. При этом некоторые из них могут попытаться улучшить результат выполнения заданий первой части.

Советую для экономии времени пропускать задание, которое не удаётся выполнить сразу, и переходить к следующему. К выполнению пропущенных заданий можно вернуться, если у вас останется время.

Желаю успеха!

* С данной инструкцией необходимо ознакомить школьников до проведения полугодовой работы. Инструкция и текст работы выдаются каждому школьнику.

Полугодовая контрольная работа по алгебре 7 класс.

Вариант 1

Часть 1

В заданиях 1–6 укажите букву верного ответа.

1. (1б) Укажите порядок действий в выражении 35 (2 + (70 – 72)

 а) вычитание, возведение в степень, умножение, сложение;

 б) умножение, сложение, вычитание, возведение в степень;

 в) возведение в степень, вычитание, умножение, сложение;

 г) умножение, возведение в степень, сложение, вычитание.

2. (1б) Найдите значение выражения
[image: image1.wmf]25

12

36

æö

-×

ç÷

èø

.
А. –2. Б. 2. В. –3. Г. 4.

3. (1б) Сравните дроби
[image: image2.wmf]7

и0,76.

9

 А.
[image: image3.wmf]9

7

 < 0,76 Б.
[image: image4.wmf]9

7

 > 0,76 В.
[image: image5.wmf]9

7

 ≤ 0,76 Г.
[image: image6.wmf]9

7

 = 0,76.
4. (1б) Какое из выражений не имеет смысла: 1)
[image: image7.wmf]
[image: image8.wmf];

7

,

0

3

2

1

-

a

-

 2)
[image: image9.wmf]?

13

5

12

22

,

0

24

56

12

2

2

2

-

+

×

-

×

 А. 1) Б. 1) и 2) В. Оба выражения имеют смысл Г. 2)

5. (1б) Найдите значение выражения х2 – 2х + 1 при х = –10.

 А. 100 Б. 121 В. –121 Г. 81

6. (1б) Решите уравнение (2х + 7) (х – 1) = 0.

 А. 3,5 Б. –1 В. 1 и –3,5 Г. –1 и 3,5
7. (1б) Укажите координаты точки пересечения графиков функций, изображенных на рисунке.

[image: image10.png]

 А. (1; –2); Б. (–2; 3); В. (–1; 1,5);
 Г. (3;- 2).

8. (1б) Вычислите значения линейной функции у = 0,5х – 2 при х = –4, х = 6 и запишите сумму получившихся значений.

 А. –4. Б. –3. В. 1. Г. 6.

9. (1б) Брат в 2 раза старше сестры. Сколько лет сестре и сколько брату, если вместе им 20 лет?

 Возраст сестры – х лет. Какое из приведенных ниже уравнений составлено верно?
 А. х + 2х = 20. Б. х + (х – 2) = 20. В. х + (х + 2) = 20. Г. x + 0,5x= 18.
10. (1б) Какой из приведенных ниже графиков является графиком функции
у = –2х + 3?

 [image: image11.png]y
8
=15

7..»

7 9]

0)

/o| 3N x

a)

x

[x)

y
X
0| \

2)

e)

 А. а); Б. б); В. в; Г. г)
11. (1б) Как расположены относительно друг друга графики функций y = 2x + 3 и
 y = 2x − 5?

 А. Пересекаются. Б. Совпадают. В. Параллельны.
12. (1б) Какие из точек (1; −9), (1; 9), (0; −5), (5; 0), (−5; 0), (−1; 9), (−1; −9) принадлежат графику функции y = −4x −5?
 А. (1; 9), (5; 0), (0; 5). Б. (1; −9), (0; −5), В. (−1; −9), (−1; 9).
 Г. (-1; 9), (0; 5).
Часть 2
13. (2б) Запишите функцию, график которой параллелен графику функции у=3х–4 и проходит через точку M(10;–5).
14. (3б) На рисунке жирными точками показано суточное количество осадков, выпадавших в Санкт-Петербурге с 7 по 22 ноября 2011 года. По горизонтали указываются числа месяца, по вертикали — количество осадков, выпавших в соответствующий день, в миллиметрах. Для наглядности жирные точки на рисунке соединены линией. Определите по рисунку, какое наибольшее количество осадков выпадало в период с 7 по 14 ноября.

[image: image12.png]50
45
40
35
30
25
20
15
10
0s
0o

AN R

7

s

9 1011 12 13 14 15 15 17 15 15 20 21 22

15. (3б) Решите уравнение
[image: image13.wmf].

3

2

2

3

2

1

6

-

+

-

=

-

-

x

x

x

16. (3б) Решите уравнение
[image: image14.wmf](

)

(

)

5127415112930.

xxxxx

+---=

17. (3б) Решите систему уравнений
[image: image15.wmf]7211,

5422.

xy

xy

+=

ì

í

+=

î

18. (3б) Решите задачу, составив по ее условию систему уравнений.

 Периметр прямоугольника равен 380 м. Его длина на 110 м больше ширины.
 Найдите площадь прямоугольника.
Часть 3

19. (4б) Какое из уравнений не имеет корней: а) х2 + у2 + z2 = – 1; б) х2 + у2 + z2 = 0?
 Ответ объясните.

20. (4б) Как-то раз Таня ехала в поезде. Чтобы не скучать, она стала зашифровывать названия разных городов, заменяя буквы их порядковыми номерами в алфавите. Когда Таня зашифровала пункты прибытия и отправления поезда, то с удивлением обнаружила, что они записываются с помощью всего лишь двух цифр: 21221-211221. Откуда и куда шёл поезд?
21. (4б) За два года завод снизил объём выпускаемой продукции на 51%. При этом каждый год объём продукции снижался на одно и то же число процентов. На какое?
22. 4б) Улитка ползет по столбу вверх. За день она поднимается на 5 см вверх, а за ночь, уснув, случайно сползает на 3 см. Высота столба 1 м. На какой день улитка доползет до его вершины?
23. (4б) На острове живут рыцари и лжецы. Рыцари всегда говорят только правду, лжецы – всегда лгут. По кругу сидят рыцари и лжецы – всего 12 человек. Каждый из них сделал заявление: "Все, кроме, быть может, меня и моих соседей – лжецы". Сколько рыцарей сидит за столом, если известно, что лжецы всегда врут, а рыцари всегда говорят правду?
24. (5б) С помощью карандаша и линейки нарисуйте на клетчатой бумаге квадрат, площадь которого в 5 раз больше площади одной клетки.
Оценивание

Для оценивания результатов выполнения работы применяются два количественных показателя: оценка «2», «3», «4», или «5» и рейтинг – сумма баллов за верно выполненные задания. За задание, выполненное несколькими способами, начисляются бонусы (дополнительные баллы) – по одному баллу за каждый способ решения.

За каждое верно выполненное задание базового уровня (части I) начисляется 1 балл.

Отметка «3» выставляется за выполнение 50 – 80% заданий базового уровня (6 – 10 заданий) – 6 – 10 баллов.

Отметка «4» выставляется, если набрано от 11 до 16 баллов, в следующих случаях

− выполнены верно 11-12 заданий базового уровня (части I) – 11-12 баллов;

− выполнены верно 9 заданий базового уровня (части I) и 1 трёхбалльное задание из части II;

− выполнены верно 8-9 заданий базового уровня (части I) и 2 задания из части II;

− выполнены верно 10 заданий базового уровня (части I) и 1-2 задания из части II;

− выполнены верно 11 заданий базового уровня (части I) и 1 задание из части II;

Для получения отметки «5» необходимо верно выполнить 80-100% заданий части I и 2 задания (одно из которых – трёхбалльное) части II.

За каждые дополнительно набранные 4 балла (каждые две дополнительно решённые задачи из части II или одну задачу из части III) ученик получает дополнительно отметку «5».

_1354602510.unknown

_1354646676.unknown

_1354646743.unknown

_1354654546.unknown

_1354646633.unknown

_1293120341.unknown

_1354602443.unknown

_1303621252.unknown

_1283616293.unknown

_1292678895.unknown

