Тест по теме «Системы линейных уравнений с двумя переменными» (алгебра, 7класс).

 1 вариант
А1. Выберите линейное уравнение с двумя переменными:
 а) 2х+4у2 = 20 б) ху+6 = 26 в) (х+4)(у-3) = 5 г) 3х-у = 18
А2.Найдите решение уравнения 2х+3у =2:
 а) (-5;-4) б) (5;-4) в) (-5;4) г) (5;4)
А3. Выразите переменную х через переменную у из уравнения 5у -2х = -15:
 а) х = -15-5у б) х = 2,5у+7,5 в) х = -2,5у+7,5 г) х = 2,5у-7,5
А4. Абсцисса точки, принадлежащей графику уравнения 2х-3у =-7, равна 4. Найдите ординату этой точки.
 а)5 б) -5 в) 4 г) 0
А5. Пара чисел (-4;-1) является решением уравнения ах+3у-5= 0, если а равно:
 а) 2 б) 0,5 в) -2 г) 0
А6. Решением системы служит пара:
 а)(-4;3) б)(4; -3) в)(-3; 4) г)(3;-4)
В1. Координаты точки пересечения графика уравнения -5х+3у = 9 и оси абсцисс являются решением системы:
 а) б) в) г)
В2. Выясните, сколько решений имеет система:
 а) единственное б) бесконечно много в) ни одного г) два
В3. Подберите к данному уравнению 2х + 3у = -11 такое уравнение, чтобы решением получившейся системы была пара (2; -5)
 а) 3х – у = 14 б) у – 5х = -20 в) 7х+4у = 6 г) –х – 4у = 18

С1. Система имеет бесконечно много решений при а равном:
 а)0 б)1 в)12 г)
Тест по теме «Системы линейных уравнений с двумя переменными» (алгебра, 7класс).
 2 вариант

А1. Выберите линейное уравнение с двумя переменными:
 а) 2х2-4у = 20 б) 3ху = 18 в) х-4у = 26 г) (5х-4)(у+8) = 5
А2. Найдите решение уравнения: 4х-3у = 5
 а) (1;2) б) (-2;1) в) (-1;2) г) (2;1)
А3. Выразите переменную х через переменную у из уравнения -6у +3х = 24
 а) х = 8-3у б) х = 3у+8 в) х = 2у+8 г) х =-4-2у
А4. Ордината точки, принадлежащей графику уравнения 6х+2у = 2, равна 4. Найдите абсциссу этой точки.
 а)-11 б) 1 в)-1 г) 11
А5.Пара чисел (-4;-1) является решением уравнения 4х+ау+5 = 0, если а равно:
 а) 11 б) 21 в) -21 г) -11
А6. Решением системы служит пара:
 а)(-4;2) б)(4; 2) в)(-2; 4) г)(2;-4)
В1.Координаты точки пересечения графика уравнения -5х+3у = 9 и оси ординат являются решением системы:
 а) б) в) г)
В2. Выясните, сколько решений имеет система:
 а) единственное б) бесконечно много в) ни одного г) два
В3. . Подберите к данному уравнению 4х –2у = -18 такое уравнение, чтобы решением получившейся системы была пара (-2; 5)
 а) 2х + у = 14 б) 2х – 3у = -19 в) у – 4х = 24 г) –х +3у = 18

С1. Система имеет бесконечно много решений при а равном:
 а)0 б)1 в)15 г)

Ключи к тестам:
	
	 А1
	 А2
	 А3
	 А4
	 А5
	 А6
	 В1
	 В2
	 В3
	 С1

	 I
	 г
	 в
	 б
	 а
	 в
	 в
	 в
	 б
	 г
	 в

	
	 в
	 г
	 в
	 в
	 г
	 б
	 б
	 а
	 б
	 в

ФИО Шишкова Елена Николаевна
Должность учитель математики
 Место работы МБОУ СОШ №29 г. Владимир
Почтовый адрес 600033, г. Владимир
 ул. Доватора, дом №19

