Тема «Решение уравнений»
(п. 42 стр. 229)

· уметь производить вычисления с рациональными числами (к ним относятся положительные, отрицательные, дробные, целые,нуль) (п.31-38) ;

· знать свойства действий с рациональными числами (распределительное, сочетательное свойство)(п.38);

· уметь преобразовывать буквенные выражения путем раскрытия скобок(п.40-41) ;

· уметь преобразовывать буквенные выражения путем приведения подобных слагаемых(п.40-41);

· применять свойства уравнений к их решению (можно умножать или делить обе части уравнения на одно и то же число, отличное от нуля; переносить слагаемые из одной части уравнения в другую с противоположным знаком)

· Решать задачи, путем составления

Основные понятия

· уравнение

· правая и левая части уравнения

· неизвестное, переменная

· корень уравнения

· решение уравнения

· подобные слагаемые

· коэффициент

· раскрытие скобок

 Решения заданий обязательного уровня

1. –х+17,8= -5;

	Решение
	Пояснения

	–х+17,8=-5
	перенеси слагаемое +17,8 в правую часть с противоположным знаком

	-х=-5-17,8
	 Сложи числа в правой части

	-х=-22,8
	Домножь обе части на -1

	Х=22,8
	

Ответ 22,8

2. 8х+5,9=7х+20;
	Решение
	Пояснения

	8х+5,9=7х+20
	перенеси слагаемое содержащие х в левую часть с противоположным знаком, а не содержащие – в правую часть уравнения

	8х-7х=-5,9+20
	 Сложи числа в правой части и приведем подобные в левой

	х=14,1
	Домножь обе части на -1

Ответ :14,1
3. 0,7х-0,4х-0,98х=2,72
	Решение
	Пояснения

	0,7х-0,4х-0,98х=2,72

	Приведи подобные слеагаемые в левой части.

	(0,7-0,4-0,98)х=12,73
	 Для этого сложи коэффициенты

	-0,68х=2,72
	Найди х(неизвестный множитель)

	х=2,72:(-0,68)
	

	х=-4
	

Ответ –4

4).[image: image2.png]

	[image: image3.png]

	Домножь обе части уравнения на 9 (НОК 9 и 3)

	х-6=3*7
	Знаменатели обеих дробей сократятся

	х-6=21
	

	х=21+6
	Найди неизвестное

Х=27

Ответ 27

5)0,3(х-2)-0,2(х+4)=0,6
	0,3(х-2)-0,2(х+4)=0,6

	Раскрой скобки, применяя распределительный закон

	0,3х-0,6-0,2х-0,8=0,6
	Приведи подобные слеагаемые в левой части.

	0,1х-1,4=0,6
	Перенеси 1,4 в правую часть с противоположным знаком

	0,1х=0,6+1,4
	

	0,1х=2
	Найди неизвестное

	х=2:0,1
	

 х=20
Ответ :20

6.Велосипедист ехал по шоссе со скоростью 14 км/ч, а по грунтовой дороге 8 км\ч. Всего он проехал 11,6 км. Сколько времени он ехал по шоссе и сколько по грунтовой дороге, если по грунтовой дороге он ехал на 0,2 ч меньше, чем по шоссе?

6. В трех цехах 470 человек. В первом цехе в 4 раза больше, чем во втором, а в третьем – на 50 человек больше, чем во втором. Сколько человек работает во втором цехе?
Решение: Пусть х ч. было во втором цехе, тогда 4х (ч.)-было в первом цехе,

Х+50 (ч.)-было в третьем цехе.

х+4х+х+50 (ч.)-работало в трех цехах.
По условию задачи значение этого выражения равно 470.

Составим и решим уравнение :
х+4х+х+50=470

6х+50=470

6х=470-50

6х=420

Х=420:6

 х=70

Ответ: 70 человек работает во втором цехе.
Проверь себя

1. –(-х)-8,6=13

2.
[image: image4.wmf]3

1

3

12

5

5

-

=

+

z

3. [image: image6.png]37x _ 2xAS

4. 5(2-х)+3(х-2)=8
5. Турист проехал на поезде и на теплоходе 605 км. Средняя скорость поезда равна 60 км/ч, а теплохода 25 км/ч. Сколько времени турист ехал на поезде, а сколько на теплоходе, если известно, что на теплоходе он ехал на 3 часа меньше, чем на поезде
6. Во второй корзине было в три раза больше огурцов, чем в первой. После того, как в первую добавили 25 кг, а из второй отняли 15 кг, огурцов в корзинах стало поровну. Сколько кг огурцов было в каждой корзине первоначально?
7. Велосипедист ехал по шоссе со скоростью 14 км/ч, а по грунтовой дороге 8 км\ч. Всего он проехал 11,6 км. Сколько времени он ехал по шоссе и сколько по грунтовой дороге, если по грунтовой дороге он ехал на 0,2 ч меньше, чем по шоссе?

[image: image8.png]Oteetsi: 1) 21,6; 2) —5%,3) 0,25

; 4) -2, 5) 8 часов - на поезде, 5 ч- на теплоходе,

6) 20кг и 60 кг 7) 0,6часа по шоссе и 0,4 часа по грунтовой дороге.

Задания повышенного уровня

1. [image: image9.wmf]1

3

1

1

9

2

+

=

-

х

х

2. [image: image10.wmf]9

8

3

1

4

,

0

5

2

,

7

-

=

+

х

3. [image: image11.wmf]4

1

)

6

5

(

4

,

0

)

8

(

2

,

0

9

=

-

×

-

+

×

-

х

х

4. 9 (0,5y+10)-(6,2-3,1y)=7,2y+2,8

5. При каких значениях переменной будут равны значения выражений [image: image13.png]

 и [image: image15.png]

6. В трех кусках 75 м сатина. Во втором куске в 3 раза больше, чем в первом, а в третьем – на 20 м больше, чем в первом. Сколько метров сатина в первом куске?

7. Школа закупила учебники математики. 6-а получил 30% всех учебников, а 6-б 5/18 всех учебников. Сколько учебников закупила школа, если 6-б получил на 2 учебника меньше, чем 6-а?
_1404999501.unknown

