Тест по теме «НОД и НОК» Фамилия, Имя __
1. Натуральные числа называются взаимно простыми, если:

а) у них более двух делителей; б) их НОД равен 1; в) у них один делитель.

2. Наибольшим общим делителем чисел а и в называется:
а) наибольшее натуральное число, на которое делятся без остатка эти числа;

б) наименьшее натуральное число, которое кратно и а, и в;
в) наибольшее натуральное число, которое делится без остатка на эти числа.

3. Наименьшим общим кратным чисел а и в называется:

а) наибольшее натуральное число, на которое делятся без остатка эти числа;

б) наименьшее натуральное число, которое делится без остатка на эти числа;
в) наименьшее натуральное число, которое кратно и а, и в.
4. Чтобы найти НОК нескольких натуральных чисел, надо:

а) Разложить их на простые множители. Выписать множители, входящие в разложение одного из чисел; добавить к ним недостающие множители из разложения остальных чисел. Найти произведение получившихся множителей.

б) Разложить их на простые множители. Выписать множители, входящие в разложение одного из чисел; добавить к ним все множители из разложения остальных чисел. Найти произведение получившихся множителей.

в) Разложить их на простые множители. Из множителей, входящих в разложение одного из этих чисел, вычеркнуть те, которые не входят в разложение других чисел. Найти произведение оставшихся множителей.

5. Чтобы найти НОД нескольких натуральных чисел, надо:

а) Разложить их на простые множители. Выписать множители, входящие в разложение одного из чисел; добавить к ним недостающие множители из разложения остальных чисел. Найти произведение получившихся множителей.

б) Разложить их на простые множители. Из множителей, входящих в разложение одного из этих чисел, вычеркнуть те, которые входят в разложение других чисел. Найти произведение получившихся множителей.

в) Разложить их на простые множители. Из множителей, входящих в разложение одного из этих чисел, вычеркнуть те, которые не входят в разложение других чисел. Найти произведение оставшихся множителей.
Тест по теме «Сокращение дробей. Сравнение, сложение и вычитание дробей с разными знаменателями»
 Фамилия, Имя ___
1. Если числитель и знаменатель дроби умножить или разделить на одно и то же натуральное число, то получится:

а) дробь, противоположная данной; б) более двух делителей; в) равная ей дробь.
2. Наименьший общий знаменатель должен:
а) быть делителем данных дробей;
б) делиться на знаменатели данных дробей без остатка;

в) делиться на знаменатели данных дробей с остатком.
3. Чтобы привести дробь к наименьшему общему знаменателю, надо:
а) Найти НОК знаменателей этих дробей; умножить наименьший общий знаменатель на знаменатели данных дробей, т.е. найти для каждой дроби дополнительный множитель; умножить числитель каждой дроби на дополнительный множитель;
б) Найти НОК знаменателей этих дробей; разделить наименьший общий знаменатель на знаменатели данных дробей, т.е. найти для каждой дроби дополнительный множитель; умножить знаменатель каждой дроби на дополнительный множитель;
в) Найти НОК знаменателей этих дробей; разделить наименьший общий знаменатель на знаменатели данных дробей, т.е. найти для каждой дроби дополнительный множитель; умножить числитель и знаменатель каждой дроби на дополнительный множитель.
4. Чтобы сравнить (сложить или вычесть) дроби с разными знаменателями, надо:

а) привести данные дроби к наименьшему общему знаменателю; сравнить (сложить или вычесть дроби);
б) разложить числитель на простые множители; сравнить (сложить или вычесть дроби);
в) разложить знаменатель на простые множители; сравнить (сложить или вычесть дроби).
5. Чтобы сложить смешанные числа, надо:

а) привести дробные части этих чисел к НОЗ; выполнить сложение целых частей и дробных частей вместе. Если при сложении дробных частей получится неправильная дробь, выделить целую часть из этой дроби и прибавить её к полученной целой части;
б) привести дробные части этих чисел к НОЗ; отдельно выполнить сложение целых частей и отдельно дробных частей. Если при сложении дробных частей получится неправильная дробь, выделить целую часть из этой дроби и прибавить её к полученной целой части;
в) привести дробные части этих чисел к НОЗ; отдельно выполнить сложение целых частей и отдельно дробных частей. Если при сложении целых частей получится неправильная дробь, выделить целую часть из этой целой части и прибавить её к полученной дробной части.

6. Чтобы выполнить вычитание смешанных чисел, надо:

а) привести дробные части этих чисел к НОЗ; если дробная часть уменьшаемого меньше дробной части вычитаемого, превратить её в неправильную дробь, уменьшив на единицу целую часть; отдельно выполнить вычитание целых частей и отдельно дробных частей;

б) привести дробные части этих чисел к НОЗ; если дробная часть уменьшаемого меньше дробной части вычитаемого, превратить её в неправильную дробь, уменьшив на единицу целую часть; отдельно выполнить сложение целых частей и отдельно дробных частей;

в) привести дробные части этих чисел к НОЗ; если дробная часть уменьшаемого больше дробной части вычитаемого, превратить её в неправильную дробь, уменьшив на единицу целую часть; отдельно выполнить вычитание целых частей и отдельно дробных частей.

 Тест по теме «Отношения и пропорции»
1. Отношением двух чисел называют:

а) произведение этих чисел; б) частное этих чисел.
2. Отношение показывает:

а) во сколько раз первое число больше второго или какую часть первое составляет от второго;

б) на сколько первое число больше второго или какую часть второе составляет от первого.
3. Что нужно сделать, если величины измерены разными единицами измерениями?
4. Что называют пропорцией?__

5. Подпишите название членов пропорции: а : в = с : d
6. Запишите основное свойство пропорции: ______________________________________

7. Что можно найти, используя основное свойство дроби?__________________________

 8. Новые пропорции верны, если:

а) поменять местами числитель и знаменатель в пропорции;

б) поменять местами средние члены или крайние члены.

9. Две величины называют прямо пропорциональными, если:

а) при увеличении (уменьшении) одной из них в несколько раз другая уменьшается (увеличивается) во столько же раз;
б) при увеличении (уменьшении) одной из них в несколько раз другая увеличивается (уменьшается) во столько же раз.

10. Две величины называют обратно пропорциональными, если:

а) при увеличении (уменьшении) одной из них в несколько раз другая уменьшается (увеличивается) во столько же раз;
б) при увеличении (уменьшении) одной из них в несколько раз другая увеличивается (уменьшается) во столько же раз.
Ф.И._______________________________
Тест по теме «Положительные и отрицательные числа»

1. Какие числа называются положительными?

а) со знаком «+»; б) со знаком «-».

2. Какие числа называют отрицательными?
а) со знаком «+»; б) со знаком «-».

3. Два числа, отличающиеся друг от друга только знаками, называют:

 а) положительными; б) противоположными; в) отрицательными.

4. Любое отрицательное число _______________________ любого положительного.

5. Любое положительное число _______________________ нуля.

6. Любое отрицательное число ________________________ нуля.

7. Из двух отрицательных чисел меньше то, модуль которого___________________ .

8. Чему равна сумма двух противоположных чисел? __________________________ .

9. Чтобы сложить два отрицательных числа, надо:

а) из большего модуля слагаемых вычесть меньший; поставить перед полученным числом знак того слагаемого, модуль которого больше;

б) сложить их модули; поставить перед полученным числом знак « - ».

10. Чтобы сложить два числа с разными знаками, надо:

а) из большего модуля слагаемых вычесть меньший; поставить перед полученным числом знак того слагаемого, модуль которого больше;

б) сложить их модули; поставить перед полученным числом знак « - ».

11. Найдите значение суммы:
а) – 36 + (-54)= ; б) -23 + 23= ; в) -145 + 0 = ; г) -127,3 + (-13,9)= ;

д) 26 + (-83)= ; е)
[image: image27.jpg]

 ; ж) -0,28 + 0,18= ; з)
[image: image2.wmf]5

2

 + (- 0,4)= .

12. Найдите значение выражения х + 2,6, если: х = -1,47 ___________________________
Тест по теме «Умножение и деление положительных и отрицательных чисел»

1. Чтобы перемножить два числа с разными знаками, надо:

а) перемножить модули этих чисел и поставить перед полученным числом знак « - »;

б) перемножить модули этих чисел.

2. Чтобы перемножить два отрицательных числа, надо
а) перемножить модули этих чисел и поставить перед полученным числом знак « - »;

б) перемножить модули этих чисел.

3. Поставьте знак:

 а)
[image: image3.wmf](

)

(

)

(

)

=

-

×

-

; б)
[image: image4.wmf](

)

(

)

(

)

=

-

×

+

; в)
[image: image5.wmf](

)

(

)

(

)

=

+

×

-

.

4. Чтобы разделить отрицательное число на отрицательное число, надо:

а) разделить модуль делимого на модуль делителя, поставить перед полученным числом знак « - »;

б) разделить модуль делимого на модуль делителя.

5. При делении чисел с разными знаками, надо:
а) разделить модуль делимого на модуль делителя, поставить перед полученным числом знак « - »;

б) разделить модуль делимого на модуль делителя.

6. Найдите значения выражений:

а)
[image: image6.wmf]=

-

×

-

)

12

(

7

 в)
[image: image7.wmf]=

÷

ø

ö

ç

è

æ

-

×

6

5

6

,

3

 д)
[image: image8.wmf](

)

=

-

-

3

:

72

 ж)
[image: image9.wmf]=

-

11

4

:

121

б)
[image: image10.wmf]=

×

-

4

1

12

 г)
[image: image11.wmf]=

÷

ø

ö

ç

è

æ

-

×

-

28

57

19

7

 е)
[image: image12.wmf]=

÷

ø

ö

ç

è

æ

-

40

9

:

8

3

 з)
[image: image13.wmf](

)

=

-

-

5

,

0

:

625

,

0

Ф.И._________________________________

Тест по теме «Рациональные числа и свойства действий над ними»

1. Какое число называется рациональным?

а) число, которое можно записать в виде отношения
[image: image14.wmf]а

п

, где а – целое число; п – натуральное;

б) число, которое можно записать в виде отношения
[image: image15.wmf]п

а

, где а – целое число; п – натуральное.

2. Любое целое число а можно записать в виде
[image: image16.wmf]1

а

, а значит оно является:

а) натуральным; б) рациональным.

3. Верно ли, что любое рациональное число можно записать либо в виде десятичной дроби, либо в виде периодической? а) да; б) нет.

4. Сложение рациональных чисел обладает свойствами:

а) сочетательным, переместительным, распределительным относительно сложения;
б) сочетательным, переместительным.

5. Запишите свойства сложения рациональных чисел (все вам известные).
__

__

6. Умножение рациональных чисел обладает свойствами:

а) сочетательным, переместительным, распределительным относительно сложения;
б) сочетательным, переместительным.

7. Запишите свойства умножения рациональных чисел (все вам известные).

__

__

8. Произведение может быть равно нулю лишь в том случае, когда:
а) обязательно два множителя равны нулю;

б) хотя бы один из множителей равен нулю.

9. Выразите в виде десятичной или периодической дроби числа:

[image: image17.wmf]=

8

3

 ;
[image: image18.wmf]=

11

8

 ;
[image: image19.wmf]=

125

3

 ;
[image: image20.wmf]=

9

5

1

 ;
[image: image21.wmf]=

20

7

 .
Тест по теме «Раскрытие скобок. Коэффициент. Подобные слагаемые»

1. Если перед скобками стоит знак «+», то :

а) знаки всех слагаемых в скобках меняются на противоположные;
б) знаки всех слагаемых в скобках не изменяются.
2. Если перед скобками стоит знак «-», то :

а) знаки всех слагаемых в скобках меняются на противоположные;

б) знаки всех слагаемых в скобках не изменяются.

3. Если выражение является произведением числа и одной или нескольких букв, то это число называют:

 а) подобным слагаемым;
 б) коэффициентом.
Ф.И._________________________________

Тест по теме «Раскрытие скобок. Коэффициент. Подобные слагаемые»

1. Если перед скобками стоит знак «+», то :

а) знаки всех слагаемых в скобках меняются на противоположные;

б) знаки всех слагаемых в скобках не изменяются.
2. Если перед скобками стоит знак «-», то :

а) знаки всех слагаемых в скобках меняются на противоположные;

б) знаки всех слагаемых в скобках не изменяются.

3. Если выражение является произведением числа и одной или нескольких букв, то это число называют:

 а) подобным слагаемым;
 б) коэффициентом.

. Слагаемые имеющие одинаковую буквенную часть называются ________________________

5. Что нужно сделать, чтобы сложить (привести) подобные слагаемые ___

6. Раскройте скобки и найдите значение выражения:
а) – 0,6 + (-4,4 + 3,8) = б) – 1,8 – (- 4,8 + 2,9) = в)
[image: image22.wmf]=

-

-

)

14

9

8

14

2

2

(

14

5

1

7. Приведите подобные слагаемые:

а) 3х + 15у – 2х – 20у + 7х = б)
[image: image23.wmf]=

-

+

-

m

m

m

m

4

3

2

1

4

1

8

1

8. Упростите выражение и подчеркните коэффициент:

а) -3 ∙ (-7с) ∙ 4р = б) -2,4m ∙ (-3.2) ∙ 5.5 = в)
[image: image24.wmf]=

-

×

-

×

)

2

1

1

(

)

2

1

2

(

15

8

d

а

Тест по теме «Решение уравнений» Ф.И._________________________________

II вариант
1. Корни уравнения не изменяются, если:

1)___2)___
 __

2. Решите уравнение: а) 4х +12 = 3х + 8; х =

 б) 3в – 35 - 2в = 6в; в =

 в) 0,4(6х – 7) = 0,5(3х + 7); х =

 г)
[image: image25.wmf];

5

2

2

2

4

3

8

5

-

=

-

у

у

 у =
Тест по теме «Перпендикулярные и параллельные прямые. Координатная плоскость »
1. Перпендикулярными прямыми называются:

а) две непересекающиеся прямые;
б) две прямые, образующие при пересечении прямые углы.

2. Параллельными прямыми называются:

а) две непересекающиеся прямые;

б) две прямые, образующие при пересечении прямые углы.

3. Если две прямые в плоскости перпендикулярны третьей прямой, то они:

а) перпендикулярны; б) параллельны.
4. Сколько прямых можно провести через каждую точку плоскости, не лежащую на данной прямой: а) одну; б) ни одной; в) множество.

5. Ось ординат – это: а) х; б) у.

6. Ось абсцисс – это: а) х; б) у.

Тест по теме «Перпендикулярные и параллельные прямые. Координатная плоскость »
1. Перпендикулярными прямыми называются:

а) две непересекающиеся прямые;

б) две прямые, образующие при пересечении прямые углы.

2. Параллельными прямыми называются:

а) две непересекающиеся прямые;

б) две прямые, образующие при пересечении прямые углы.

3. Если две прямые в плоскости перпендикулярны третьей прямой, то они:

а) перпендикулярны; б) параллельны.

4. Сколько прямых можно провести через каждую точку плоскости, не лежащую на данной прямой: а) одну; б) ни одной; в) множество.

5. Ось ординат – это: а) координатную прямую х; б) координатную прямую у.

6. Ось абсцисс – это: а) координатную прямую х; б) координатную прямую у.

[image: image1.wmf]=

-

+

)

13

4

3

(

26

21

2

7. Прямые х и у называют - …

8. Точка О – это…

9. Постройте в координатной плоскости точки К(-3;-2), L(-3;5), M(-4;0), N(0;2), P(4;-2), T(4;4).
[image: image26.png](43

2% oug

Vi

10. По рисунку определите координаты точек A, B, C, D, R, S.

Название: «__________________»

(0;0); (-1;1); (-3;1); (-2;2); (-3;3); (-4;6); (0;8); (2;5); (2;8); (6;0); (6;10); (3;9); (4;5); (3;0); (2;0); (1;-7); (3;-8); (0;-8); (0;0).
 (-1;3); (-5;0); (-7;0); (-3;9); (-1;11); (1;11); (3;9); (7;0); (5;0); (1;3); (-1;3); (-2;1); (-2;-1); (-3;-2); (-2;-2); (-2;-8); (-1;-9); (1;-9); (2;-8); (2;-2); (3;-2); (2;-1); (2;1); (1;3).

(-2;-2); (-1;-3); (0;-2); (1;-3); (2;-2).
Название: «__________________»

_1299096671.unknown

_1300123214.unknown

_1300125193.unknown

_1300125249.unknown

_1300907609.unknown

_1300907993.unknown

_1301845503.unknown

_1300907709.unknown

_1300125277.unknown

_1300125218.unknown

_1300123876.unknown

_1300125168.unknown

_1300123512.unknown

_1299096786.unknown

_1299096903.unknown

_1299096712.unknown

_1299095961.unknown

_1299096468.unknown

_1299096576.unknown

_1299096601.unknown

_1299096493.unknown

_1299095970.unknown

_1298469196.unknown

_1299095932.unknown

_1298469077.unknown

