
Àëãåáðà

Áè
áë

èî
òå

÷ê
à

«Ï
åð

âî
ãî

ñå
íò

ÿá
ðÿ

»

Àíãëèéñêèé ÿçûê

Áèáëèîòåêà â øêîëå

Áèîëîãèÿ

Ãåîãðàôèÿ

Äîøêîëüíîå îáðàçîâàíèå

Çäîðîâüå äåòåé

Èíôîðìàòèêà

Èñêóññòâî

Èñòîðèÿ

Ëèòåðàòóðà

Íà÷àëüíàÿ øêîëà

Íåìåöêèé ÿçûê

Ðóññêèé ÿçûê

Ñïîðò â øêîëå

Óïðàâëåíèå øêîëîé

Ôèçèêà

Ôðàíöóçñêèé ÿçûê

Õèìèÿ

Øêîëüíûé ïñèõîëîã

Ìàòåìàòèêà
¹2/2005

Þ. ÄÓÄÍÈÖÛÍ, Â. ÊÐÎÍÃÀÓÇ

Êàðòî÷êè ñ çàäàíèÿìè
äëÿ 7 êëàññà

1

БИБЛИОТЕЧКА «ПЕРВОГО СЕНТЯБРЯ»
Серия «Математика»

Выпуск 2

Москва
«Чистые пруды»

2005

Ю. Дудницын, В. Кронгауз

АЛГЕБРА

Карточки с заданиями для 7 класса

32

3

Ââåäåíèå

Ïîñîáèå àäðåñîâàíî ó÷èòåëþ ìàòåìàòèêè è ïðåäíàçíà÷åíî äëÿ
îêàçàíèÿ åìó ïîìîùè â ðåàëèçàöèè âàæíåéøåé ìåòîäè÷åñêîé
ëèíèè îáó÷åíèÿ: îáåñïå÷èòü óñâîåíèå ìàòåðèàëà â õîäå ðåøåíèÿ
çàäà÷ íà îñíîâå äèôôåðåíöèðîâàííîãî ïîäõîäà ê ó÷àùèìñÿ. Äëÿ
ïîâûøåíèÿ ýôôåêòèâíîñòè îáó÷åíèÿ êàðòî÷êè ñ çàäàíèÿìè ñëå-
äóåò èñïîëüçîâàòü ïðè îðãàíèçàöèè èíäèâèäóàëüíîé, ãðóïïîâîé
èëè ôðîíòàëüíîé ñàìîñòîÿòåëüíîé ðàáîòû øêîëüíèêîâ íà óðîêå
èëè âíå åãî. Êàðòî÷êè íàéäóò ïðèìåíåíèå ïðè çàêðåïëåíèè èçó-
÷åííîãî ìàòåðèàëà, ïðîâåäåíèè òåîðåòè÷åñêîãî ïîâòîðåíèÿ, ïîä-
ãîòîâêå øêîëüíèêîâ ê ïåðåâîäíûì ýêçàìåíàì. Îïðåäåëåííóþ
ïîëüçó ïðèíåñåò ðàáîòà ñ êàðòî÷êàìè ïðè ñàìîñòîÿòåëüíîé äåÿ-
òåëüíîñòè ñåìèêëàññíèêîâ ïî èíäèâèäóàëüíûì ïëàíàì, ïîäáîðå
ó÷èòåëåì èíäèâèäóàëüíûõ äîìàøíèõ çàäàíèé.

Ïðè âûïîëíåíèè óïðàæíåíèé, ðàçìåùåííûõ íà êàðòî÷êàõ,
ïðåæäå âñåãî, ïðåñëåäóåòñÿ öåëü îáó÷åíèÿ âñåõ øêîëüíèêîâ. Ïî-
ýòîìó çàäàíèÿ ñãðóïïèðîâàíû ïî îñíîâíûì òåìàì êóðñà àëãåáðû
7-ãî êëàññà. Îäíàêî ýòî ðàñïðåäåëåíèå íîñèò óñëîâíûé õàðàêòåð.
Ó÷èòåëü èìååò âîçìîæíîñòü èñïîëüçîâàòü â ðàáîòå êàðòî÷êó ëèáî
ïîëíîñòüþ, ëèáî ÷àñòè÷íî, âûáèðàÿ çàäàíèÿ, ñîîòâåòñòâóþùèå
äèäàêòè÷åñêèì öåëÿì, îïðåäåëåííûì ýòàïàì ðàáîòû.

Â îòäåëüíûõ ñëó÷àÿõ êàðòî÷êè óäîáíî èñïîëüçîâàòü äëÿ îðãà-
íèçàöèè êîíòðîëÿ çà óðîâíåì çíàíèé øêîëüíèêîâ. Ðîäèòåëè ñå-
ìèêëàññíèêîâ ìîãóò âîñïîëüçîâàòüñÿ êàðòî÷êàìè äëÿ îðãàíèçà-
öèè ïîìîùè ñâîèì äåòÿì â äîìàøíèõ óñëîâèÿõ.

Ñîäåðæàíèå çàäàíèé ñîãëàñîâàíî ñ ïðîãðàììîé ïî àëãåáðå 7-ãî
êëàññà è ñ ó÷åáíûìè ïîñîáèÿìè, êîòîðûå èñïîëüçóþòñÿ â íàñòîÿ-
ùåå âðåìÿ â îáùåîáðàçîâàòåëüíûõ øêîëàõ.

Â êàæäîé ãðóïïå êàðòî÷åê ïî îïðåäåëåííîé òåìå ïðåäëàãàþò-
ñÿ çàäàíèÿ òðåõ ðàçëè÷íûõ óðîâíåé ñëîæíîñòè. Ê I óðîâíþ ñëîæ-
íîñòè îòíåñåíû çàäàíèÿ, ñîîòâåòñòâóþùèå îáÿçàòåëüíûì ðåçóëü-
òàòàì îáó÷åíèÿ. Âûïîëíåíèå èõ îáåñïå÷èâàåò óñïåøíîå ïðîäâè-
æåíèå ñåìèêëàññíèêîâ â èçó÷åíèè âñåãî êóðñà àëãåáðû. Êî II —
çàäàíèÿ, ðåøåíèå êîòîðûõ ïðåäïîëàãàåò óìåíèå ïðèìåíÿòü çíà-
íèÿ â ñèòóàöèÿõ, ñõîäíûõ ñ òåìè, ÷òî áûëè ðàçîáðàíû â êëàññå.
Ê III — çàäàíèÿ, ïðåäíàçíà÷åííûå øêîëüíèêàì, êîòîðûå ïðîÿâ-
ëÿþò ïîâûøåííûé èíòåðåñ ê ìàòåìàòèêå, óìåþò òâîð÷åñêè ïðè-
ìåíÿòü ïîëó÷åííûå çíàíèÿ.

30

8 13 28 13 28 13 28 13 28 13 2
Ôóíêöèÿ çàäàíà ôîðìóëîé y = –0,4x, ãäå –10 ≤ x ≤ 5.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Íàéäèòå îáëàñòü çíà÷åíèé ôóíêöèè.
3. Ïðèíàäëåæàò ëè ãðàôèêó ýòîé ôóíêöèè òî÷êè M(–5; 2) è

K(6,5; –2,6)?

8 14 3
Ëåæàò ëè íà îäíîé ïðÿìîé òî÷êè O(0; 0), A(4; 10) è

B(–3; –7,5)?

8 15 3
Ëåæàò ëè íà îäíîé ïðÿìîé òî÷êè O(0; 0), A(3,5; 10,5)è

B(8,2; 24,6)?

8 16 3
Ëåæàò ëè íà îäíîé ïðÿìîé òî÷êè O(0; 0), A(–2; 8) è

B(6,5; –26)?

8 17 3
Ëåæàò ëè íà îäíîé ïðÿìîé òî÷êè A(–2; 5), B(–1; 2,5) è

C(3; 7,5)? Åñëè äà, òî ïðîõîäèò ëè ýòà ïðÿìàÿ ÷åðåç íà÷àëî êîîð-
äèíàò?

8 18 3
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé èçîáðàæåí íà ðèñóíêå. Íàéäè-
òå åå îáëàñòü îïðåäåëåíèÿ è îáëàñòü
çíà÷åíèé.

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

4

Íà êàæäîé êàðòî÷êå èìååòñÿ øèôð, êîòîðûé ïîìåùåí â ëå-
âîì âåðõíåì óãëó. ×èñëî, çàïèñàííîå â ïåðâîì êâàäðàòå øèôðà,
óêàçûâàåò íîìåð òåìû, âî âòîðîì êâàäðàòå — ïîðÿäêîâûé íîìåð
êàðòî÷êè â ãðóïïå ïî äàííîé òåìå, â òðåòüåì — óðîâåíü òðóäíî-
ñòè. Íàïðèìåð, øèôð 5 3 1 îáîçíà÷àåò, ÷òî â ýòîé êàðòî÷êå äàåò-
ñÿ çàäàíèå ïî òåìå 5 — «Ðåøåíèå çàäà÷ ñ ïîìîùüþ óðàâíåíèé»;
3 — åå ïîðÿäêîâûé íîìåð â ýòîé ãðóïïå; ÷èñëî 1 — çàäàíèå, ñôîð-
ìóëèðîâàííîå â êàðòî÷êå, èìååò I óðîâåíü òðóäíîñòè.

Íàçâàíèÿ òåì, ÷èñëî êàðòî÷åê ïî êàæäîé òåìå, ðàñïðåäåëåíèå
çàäàíèé ïî óðîâíÿì òðóäíîñòè ïðèâåäåíû â òàáëèöå.

ûìåòåèíàâçàíèðåìîÍ

êå÷îòðàêîëñè×
èòñîíäóðòìÿíâîðóîï îãåñÂ

-îòðàê
êå÷I II III

ÿèíåæàðûâåûâîëñè× .1 9 6 6 12

èìûííåìåðåïñÿèíåæàðûÂ .2 3 3 3 9

éèíåæàðûâåèíàâîçàðáîåðÏ .3 3 3 4 01

éîííåìåðåïéîíäîñÿèíåíâàðóåûíéåíèË .4 6 3 2 11

éèíåíâàðóþüùîìîïñ÷àäàçåèíåøåÐ .5 5 5 5 51

èêèôàðãõèèèèöêíóÔ .6 7 6 3 61

ÿèöêíóôÿàíéåíèË .7 9 9 6 42

üòñîíüëàíîèöðîïîðïÿàìÿðÏ .8 8 5 5 81

5

1 1 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.
1. à) 1574 + 357; á) 2062 – 895;

â) 29æ102; ã) 367 710 : 35.
2. à) 72 + 3852 : 36; á) 61 098 : (1301 – 18æ39).

1 2 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.
1. à) 2786 + 235; á) 3073 + 885;

â) 48æ201; ã) 44384 : 73.
2. á) 501 – 28æ17; á) 1608 : (92 + 5014 : 46).

1 3 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.
1. à) 3876 + 139: á) 4082 – 997;

â) 404æ190; ã) 71 370 : 234.
2. à) 42 + 7581 : 19; á) 51 294 : (991 – 17æ29).

1 4 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.
1. à) 1,745 + 23,07; á) 7,3 – 5,002;

â) 80,4æ0,0025; ã) 24,488 : 16; ä) 18,75 : 0,375.
2. à) 5,5 + 43,05 : 2,1; á) 5,73 : 10 + 85,8æ0,01;

â) 0,192 + 0,23æ(50,4 – 9,18 : 0,225).

1 5 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.
1. à) 4,567 + 14,08; á) 62,117 – 3,29;

â) 20,6æ0,015; ã) 49,152 : 24; ä) 25,375 : 6,25.
2. à) 8,05 + 45,1 : 2,05;

á) 8,94 : 100 + 6,34æ0,01;
â) 0,296 + 0,105æ(19,526 : 3,25 – 1,208).

1 6 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.
1. à) 5,736 + 26,08; á) 31,218 – 4,36; â) 30,15æ0,06;

ã) 73,008 : 36; ä) 48,125 : 6,25.
2. à) 2,4 – 0,9 : 0,6;

á) 6,37æ10 + 2631 : 100;
â) (338,85 : 22,5 + 4,24æ0,375) : 0,15.

28

8 1 18 1 18 1 18 1 18 1 1
ßâëÿåòñÿ ëè ïðÿìîé ïðîïîðöèîíàëüíîñòüþ ôóíêöèÿ, çàäàí-

íàÿ ôîðìóëîé:

à) y = 2 – x2; á) y = –1,5x; â) y =
x + 2

6
; ã) y =

2

5

x
?

8 2 1
ßâëÿåòñÿ ëè ïðÿìîé ïðîïîðöèîíàëüíîñòüþ ôóíêöèÿ, çàäàí-

íàÿ ôîðìóëîé:

à) y = 2,5x; á) y = x2 – 1; â) y = –
x
3

; ã) y = 4 – 5x?

8 3 1
ßâëÿåòñÿ ëè ïðÿìîé ïðîïîðöèîíàëüíîñòüþ ôóíêöèÿ, çàäàí-

íàÿ ôîðìóëîé:

à) y =
1

x
; á) y = 1 + 2x; â) y = 2,3x; ã) y = –x2?

8 4 1
Ïðÿìàÿ ïðîïîðöèîíàëüíîñòü çàäàíà ôîðìóëîé y = –3x.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ëåæàò ëè íà ýòîì ãðàôèêå òî÷êè A(2,5; –7,7) è B(–11; 30)?

8 5 1
Ïðÿìàÿ ïðîïîðöèîíàëüíîñòü çàäàíà ôîðìóëîé y = –2,5x.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ëåæàò ëè íà ýòîì ãðàôèêå òî÷êè A(–8; –20) è B(3; –6,5)?

8 6 1

Ïðÿìàÿ ïðîïîðöèîíàëüíîñòü çàäàíà ôîðìóëîé y =
2

3
x.

1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ëåæàò ëè íà ýòîì ãðàôèêå òî÷êè A(–27; 16) è B(15; 10)?

6

1 7 11 7 11 7 11 7 11 7 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à)
2

3
 –

5

18
; á)

5

6
 + 1

3

4
; â) 3

7

24
 – 1

11

18
;

ã) 12
5

6
 : 3

2

3
; ä) 3

1

5
æ2

7

24
.

2. à) 5
3

20
 + 3

3

10
 :

11

12
; á) 1

1

2
2

2

3
+⎛

⎝
⎜

⎞
⎠
⎟ : 3

3

4
 –

2

5
.

1 8 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à)
3

4
 –

3

16
; á)

8

9
 + 1

5

6
; â) 2

11

36
 – 1

23

24
;

ã) 7
1

2
 – 2

2

3
; ä) 6

4

25
 : 15

2

5
.

2. à) 3
1

3
 – 1

1

4
æ

16

25
; á) 1

1

10
 + 7 : 3

1

12
1

5

8
−⎛

⎝
⎜

⎞
⎠
⎟ .

1 9 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à)
5

6
 –

11

24
; á)

3

4
 + 2

7

30
; â) 3

5

28
 – 1

2

21
;

ã) 8
4

7
æ4

1

5
; ä) 2

2

5
 : 1

1

15
.

2. à) 53
2

3
 – 22

14

15
 : 2

2

3
; á) 3

1

10
 – 1

5

9
æ 2

1

4
1

7

8
−⎛

⎝
⎜

⎞
⎠
⎟ .

1 10 2
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1.
9 3 9 1

3 4 3 5
10 4 10 4

⎛ ⎞+⎜ ⎟⎝ ⎠
⋅ ⋅ æ

1

78
.

2. 16 – 6
2

3
æ 37

4

5
12 20 7

1

9
: :−⎛

⎝
⎜

⎞
⎠
⎟ .

7

1 11 21 11 21 11 21 11 21 11 2
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1.
3 9 8 3

5 2 7 5
10 17 17 10

⎛ ⎞+⎜ ⎟⎝ ⎠
⋅ ⋅ æ

9

112
. 2. 1

1

4
 + 7 : 24

4

9
8 15 7

1

5
: :−⎛

⎝
⎜

⎞
⎠
⎟ .

1 12 2
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1.
3 2 5 3

2 5 4 2
5 7 7 5

⎛ ⎞+⎜ ⎟⎝ ⎠
⋅ ⋅ æ

3

26
.

2. 14 – 7æ 49
1

3
16 14 8

1

6
: :−⎛

⎝
⎜

⎞
⎠
⎟ .

1 13 2
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à) 3,4 + 1
5

7
; á) 5

1

3
 – 3,2;

â) 2,88æ
25

72
; ã) 2

2

3
 : 0,03.

2. à) 13
2

3
 – 6

3

7
 : 1,2; á) 0,4 : 2

1

2
æ 4 2 1

3

40
, −⎛

⎝
⎜

⎞
⎠
⎟ .

3. 2,75 –
5

9

7

15
+⎛

⎝
⎜

⎞
⎠
⎟ : 1

8

15
 – 1.

1 14 2
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à) 4,3 – 2
1

15
; á)

5

6
 + 2,25;

â) 1,3æ4
1

6
; ã)

5

16
 : 0,125.

2. à) 0,48 + 3
1

6
æ2,4; á)

5
2,75 0,3

6

⎛ ⎞+⎜ ⎟⎝ ⎠
⋅ æ

2

3
.

3. 6,2 – 3
9

16
 : 2

3

4
4

7

24
: −⎛

⎝
⎜

⎞
⎠
⎟ .

26

7 16 27 16 27 16 27 16 27 16 2
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé:
à) èçîáðàæåí íà ðèñóíêå;
á) ïàðàëëåëåí äàííîé ïðÿìîé è

ïðîõîäèò ÷åðåç íà÷àëî êîîðäèíàò.

7 17 2
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé:
à) èçîáðàæåí íà ðèñóíêå;
á) ïàðàëëåëåí äàííîé ïðÿìîé è

ïðîõîäèò ÷åðåç íà÷àëî êîîðäèíàò.

7 18 2
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé:
à) èçîáðàæåí íà ðèñóíêå;
á) ïàðàëëåëåí äàííîé ïðÿìîé è

ïðîõîäèò ÷åðåç òî÷êó M(0; –1).

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

8

1 15 21 15 21 15 21 15 21 15 2
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à) 7,8 – 3
2

9
; á)

5

6
 + 2,4; â) 9,45æ4

2

9
; ã) 3

5

9
 : 3,2.

2. à) 7
11

18
 + 12 : 10,8; á) 1,75 –

7

9
æ 0 85

4

35
, +⎛

⎝
⎜

⎞
⎠
⎟ .

3. 5
1

3
 +

7

18
æ 6 24 196

1

6
, , :+⎛

⎝
⎜

⎞
⎠
⎟ .

1 16 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

111æ101 – 5454 : (14 800 – 73æ202) – 18 893.

1 17 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

11æ43 + 2727 : (7400 – 73æ101) – 3232.

1 18 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

334 + 6868 : (1557 – 44æ35) – 35æ202.

1 19 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à) 1,5 – 2
1

3
; á) –9,2 – 5

2

3
;

â) −⎛
⎝
⎜

⎞
⎠
⎟

50

99 æ
11

25
; ã) −⎛

⎝
⎜

⎞
⎠
⎟2

2

3 : (–0,08).

2. –1,34 +
7

40
 : −⎛

⎝
⎜

⎞
⎠
⎟2

11

12 .

3.
4

5
 + (–2,8)æ 2

1

3
2 8 1: , −⎛

⎝
⎜

⎞
⎠
⎟ .

9

1 20 31 20 31 20 31 20 31 20 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à)
1

3
 – 0,45; á) –10,5 – 6

5

6
;

â)
3

14
æ −⎛

⎝
⎜

⎞
⎠
⎟1

5

16 ; ã) −⎛
⎝
⎜

⎞
⎠
⎟4

2

7 : (–2,1).

2. –
4

5
 – 2,7æ −⎛

⎝
⎜

⎞
⎠
⎟2

1

3 .

3. 4,05 – −⎛
⎝
⎜

⎞
⎠
⎟2

1

2 æ 1
2

3
2 5 3: , −⎛

⎝
⎜

⎞
⎠
⎟ .

1 21 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à) 4
1

12
 – 6,5; á) –0,4 – 1

11

18
;

â) −⎛
⎝
⎜

⎞
⎠
⎟9

3

7 æ −⎛
⎝
⎜

⎞
⎠
⎟1

10

11 ; ã) –1
1

80
 : 1,35.

2. –2
2

9
 + 0,9æ −⎛

⎝
⎜

⎞
⎠
⎟2

1

3 .

3. –1,25 – −⎛
⎝
⎜

⎞
⎠
⎟

5

12
 :

1 7
2,5

3 8

⎛ ⎞−⎜ ⎟⎝ ⎠
⋅ .

2 1 1
1. Íàéäèòå çíà÷åíèå âûðàæåíèÿ:

à) 3m – 1 ïðè m = –
1

3
; m = 0; m = 3,4;

á) | x | ïðè x = 1,5; x = 0, x = –6.
2. Çàïèøèòå â âèäå âûðàæåíèÿ ðàçíîñòü ÷èñëà a è ïðîèçâåäå-

íèÿ ÷èñåë b è c.
3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Íàéäèòå ïåðèìåòð ïðÿìîóãîëüíèêà, äëèíà êîòîðîãî x ì,

à øèðèíà íà 2 ì ìåíüøå. Âû÷èñëèòå ïåðèìåòð ïðè x = 8.

24

7 5 17 5 17 5 17 5 17 5 1
Ôóíêöèÿ çàäàíà ôîðìóëîé y = 6 – 1,5x.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ïðèíàäëåæàò ëè ïîñòðîåííîìó ãðàôèêó òî÷êè

A(–12; 24) è B(8; –6)?

7 6 1
Íå âûïîëíÿÿ ïîñòðîåíèå ãðàôèêà ôóíêöèè y = 3x – 2, íàéäè-

òå òî÷êó ïåðåñå÷åíèÿ åãî ñ îñüþ:
à) àáñöèññ; á) îðäèíàò.

7 7 1
Íå âûïîëíÿÿ ïîñòðîåíèå ãðàôèêà ôóíêöèè y = 5 – 2x, íàéäè-

òå òî÷êó ïåðåñå÷åíèÿ åãî ñ îñüþ:
à) àáñöèññ; á) îðäèíàò.

7 8 1
Íå âûïîëíÿÿ ïîñòðîåíèå ãðàôèêà ôóíêöèè y =

1

3
x – 4, íàéäè-

òå òî÷êó ïåðåñå÷åíèÿ åãî ñ îñüþ:
à) àáñöèññ; á) îðäèíàò.

7 9 1
Íå âûïîëíÿÿ ïîñòðîåíèå ãðàôèêà ôóíêöèè y = 12 – 1,5x, íàé-

äèòå òî÷êó ïåðåñå÷åíèÿ åãî ñ îñüþ:
à) àáñöèññ; á) îðäèíàò.

7 10 2

Ôóíêöèÿ çàäàíà ôîðìóëîé y =
1

3
x – 8, ãäå –6 ≤ x ≤ 6.

1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Íàéäèòå îáëàñòü åå çíà÷åíèé.
3. Çàïèøèòå âñå öåëûå çíà÷åíèÿ ýòîé ôóíêöèè.

10

2 2 12 2 12 2 12 2 12 2 1
1. Íàéäèòå çíà÷åíèå âûðàæåíèÿ:

à) 2,5x – 3 ïðè x = 0,2; x = 0; x = –10;

á) | –a | ïðè a = 4
1

3
; a = 0; a = 2,3.

2. Çàïèøèòå â âèäå âûðàæåíèÿ ïðîèçâåäåíèå ÷èñëà y è ðàçíî-
ñòè ÷èñåë m è n.

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Òóðèñò ïðîøåë â ïåðâûé äåíü 3y êì, à âî âòîðîé äåíü íà 2x êì

áîëüøå. Êàêîå ðàññòîÿíèå ïðîøåë òóðèñò çà äâà äíÿ? Âû÷èñëèòå
ýòî ðàññòîÿíèå ïðè y = 3,4, x = 2,5.

2 3 1
1. Íàéäèòå çíà÷åíèå âûðàæåíèÿ:

à) 1 – 2x ïðè x = 6,1; x = 0; x = –2
1

2
;

á) 100 | b | ïðè b = 3,7; b = 0; b = –1,23.
2. Çàïèøèòå â âèäå âûðàæåíèÿ ïðîèçâåäåíèå ñóììû è ðàçíî-

ñòè ÷èñåë a è c.
3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Íàéäèòå ïëîùàäü ïðÿìîóãîëüíîãî ó÷àñòêà çåìëè, åñëè åãî

äëèíà ðàâíà x ì, à øèðèíà íà y ì ìåíüøå. Âû÷èñëèòå åå ïðè
x = 10, y = 2,1.

2 4 2

1. Íàéäèòå çíà÷åíèå âûðàæåíèÿ (49xy – 0,7x) – 7
7

8
x y+⎛

⎝
⎜

⎞
⎠
⎟

ïðè x = –1
3

7
, y = –1

1

7
.

2. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé íå èìååò ñìûñëà âûðàæåíèå:

à)
2

4a − ; á)
7 1m

m
+

?

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Òîêàðü çà îäèí ÷àñ ìîæåò èçãîòîâèòü 2m äåòàëåé, à åãî ó÷åíèê

çà îäèí ÷àñ èçãîòàâëèâàåò íà 3 äåòàëè ìåíüøå. Ñêîëüêî äåòàëåé
îíè ìîãóò èçãîòîâèòü, ðàáîòàÿ âìåñòå t ÷àñîâ?

11

2 5 22 5 22 5 22 5 22 5 2
1. Íàéäèòå çíà÷åíèå âûðàæåíèÿ 6(m – n) – 2(m + n)

ïðè m = –2
3

4
, n = 3,5.

2. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé íå èìååò ñìûñëà âûðà-
æåíèå:

à)
5

3a + ; á)
2 1

3

x
x
−

?

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Äëèíà ôèçêóëüòóðíîãî çàëà x ì, øèðèíà y ì, âûñîòà z ì.

Â çàëå çàíèìàþòñÿ 32 ó÷åíèêà. Ñêîëüêî êóáè÷åñêèõ ìåòðîâ âîç-
äóõà ïðèõîäèòñÿ íà êàæäîãî ó÷åíèêà?

2 6 2
1. Íàéäèòå çíà÷åíèå âûðàæåíèÿ 5x – (2xy + 0,5y)(–2y)

ïðè x = –1,4, y = –2
1

2
.

2. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé íå èìååò ñìûñëà âûðàæåíèå:

à)
4

3 7

a
a − ; á)

5 0 2

2

n
n

+ ,
?

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Èç äâóõ ãîðîäîâ, ðàññòîÿíèå ìåæäó êîòîðûìè 560 êì, îäíî-

âðåìåííî íàâñòðå÷ó äðóã äðóãó âûåõàëè àâòîìîáèëü ñî ñêîðîñòüþ
a êì/÷ è ìîòîöèêë ñî ñêîðîñòüþ b êì/÷. ×åðåç ñêîëüêî ÷àñîâ îíè
âñòðåòÿòñÿ?

2 7 3

1. Ñðàâíèòå ÷èñëî (–1) è çíà÷åíèå âûðàæåíèÿ
a b

a b

− +

− +

0 8

3 12 4
1

5

,

,

ïðè a = –2
2

3
, b = –2

1

6
.

2. Ïðè êàêèõ çíà÷åíèÿõ ïåðåìåííîé íå èìååò ñìûñëà âûðàæåíèå:

à)
9

3 12x − ; á)
3

1| |y − ?

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Ñêîðîñòü òå÷åíèÿ ðåêè 3 êì/÷. Ñêîðîñòü êàòåðà â ñòîÿ÷åé âîäå

v êì/÷. Êàêîå ðàññòîÿíèå ïðîéäåò êàòåð ïðîòèâ òå÷åíèÿ ðåêè çà
t ÷, åñëè îí áóäåò ïëûòü áåç îñòàíîâêè?

22

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

6 12 26 12 26 12 26 12 26 12 2
Ôóíêöèÿ çàäàíà ãðàôè÷åñêè. Íàé-

äèòå:
à) çíà÷åíèÿ ôóíêöèè ïðè x = –2;

x = 0; x = 4;
á) îáëàñòü îïðåäåëåíèÿ ôóíêöèè;
â) îáëàñòü çíà÷åíèé ôóíêöèè.

6 13 2
Íà îâîùåõðàíèëèùå, ãäå èìååòñÿ 56 ò êàðòîôåëÿ, íà÷àëè çà-

âîçèòü äîïîëíèòåëüíóþ ïàðòèþ àâòîìàøèíàìè ãðóçîïîäúåìíîñ-
òüþ 6 ò êàæäàÿ. Çàäàéòå ôîðìóëîé çàâèñèìîñòü êîëè÷åñòâà êàð-
òîôåëÿ â îâîùåõðàíèëèùå îò ÷èñëà ïðèáûâøèõ ìàøèí (x — ÷èñëî
àâòîìàøèí). Ñêîëüêî êàðòîôåëÿ ñòàëî â îâîùåõðàíèëèùå, åñëè
ïðèáûëè:

à) 12 ìàøèí; á) 21 ìàøèíà?

6 14 3
Ïðè äåëåíèè íàòóðàëüíîãî ÷èñëà y íà íàòóðàëüíîå ÷èñëî x

â ÷àñòíîì ïîëó÷àåòñÿ 3 è â îñòàòêå 7.
1. Çàäàéòå ôîðìóëîé ôóíêöèþ y îò x.
2. Çàäàéòå ôîðìóëîé ôóíêöèþ x îò y.
3. Íàéäèòå äâå ïàðû ÷èñåë, ñâÿçàííûõ ýòèìè çàâèñèìîñòÿìè.

6 15 3
Ïðè äåëåíèè äâóçíà÷íîãî íàòóðàëüíîãî ÷èñëà íà ñóììó åãî

öèôð â ÷àñòíîì ïîëó÷èëè 4, à â îñòàòêå 3.
1. Çàïèøèòå ðàâåíñòâîì çàâèñèìîñòü ìåæäó öèôðàìè ýòîãî

÷èñëà.
2. Çàäàéòå ôîðìóëîé çàâèñèìîñòü ÷èñëà åãî äåñÿòêîâ îò ÷èñëà

åäèíèö.
3. Íàéäèòå äâà òàêèõ ÷èñëà.

12

2 8 32 8 32 8 32 8 32 8 3

1. Ñðàâíèòå ÷èñëî (–1) è çíà÷åíèå âûðàæåíèÿ
2 0 7

5 2

xy y
x y
− +

−
,

ïðè x =
5

6
, y = –0,25.

2. Ïðè êàêèõ çíà÷åíèÿõ ïåðåìåííîé èìååò ñìûñë âûðàæåíèå:

à)
4

10 7

a
a − ; á)

2

1

m
m| | + ?

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Ïëîùàäü ïðÿìîóãîëüíèêà ðàâíà 30 ì2. Îäíà èç åãî ñòîðîí ðàâ-

íà x ì. ×åìó ðàâåí ïåðèìåòð ïðÿìîóãîëüíèêà?

2 9 3

1. Ñðàâíèòå ÷èñëî (–3) è çíà÷åíèå âûðàæåíèÿ
0 125 3

2 6 3

, a ab
a b ab

+
− −

ïðè a = –2
2

3
, b = –3

5

6
.

2. Ïðè êàêèõ çíà÷åíèÿõ ïåðåìåííîé èìååò ñìûñë âûðàæåíèå:

à)
7

2 5

−
+
y

y ; á)
4 3

1

x
x x

+
−()

?

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Èç ãîðîäà ñî ñêîðîñòüþ 60 êì/÷ îòïðàâèëñÿ àâòîìîáèëü, à ÷å-

ðåç ÷àñ ñî ñêîðîñòüþ 50 êì/÷ âñëåä çà íèì âûåõàë äðóãîé. Êàêîå
ðàññòîÿíèå ìåæäó íèìè áóäåò ÷åðåç t ÷àñîâ?

3 1 1
1. Ïðèâåäèòå ïîäîáíûå ñëàãàåìûå: 7a – 2b – 6a – b.
2. Ðàñêðîéòå ñêîáêè è ïðèâåäèòå ïîäîáíûå ñëàãàåìûå:

à) 3(5m – 2) – 5m – 1; á) (4n + 9) – (n – 6).
3. Óïðîñòèòå âûðàæåíèå 17y – (2y + 3) + (5y – 2) è íàéäèòå åãî

çíà÷åíèå ïðè y = –
1

5
.

13

3 2 13 2 13 2 13 2 13 2 1
1. Ïðèâåäèòå ïîäîáíûå ñëàãàåìûå: 4m – 5n – 6m – n.
2. Ðàñêðîéòå ñêîáêè è ïðèâåäèòå ïîäîáíûå ñëàãàåìûå:

à) 6 – a + 2(3a – 1); á) (7b + 4) – (b – 4).
3. Óïðîñòèòå âûðàæåíèå 11x – (5x – 1) + (4x – 3) è íàéäèòå åãî

çíà÷åíèå ïðè x = –1,5.

3 3 1
1. Ïðèâåäèòå ïîäîáíûå ñëàãàåìûå: 11x – 7y – x – y.
2. Ðàñêðîéòå ñêîáêè è ïðèâåäèòå ïîäîáíûå ñëàãàåìûå:

à) 5 + b + 6(2b – 1); á) (3m – 2) – (m + 4).
3. Óïðîñòèòå âûðàæåíèå –2x – (4x – 5) + (7x – 2) è íàéäèòå åãî

çíà÷åíèå ïðè x = –2.

3 4 2
1. Ðàñêðîéòå ñêîáêè è ïðèâåäèòå ïîäîáíûå ñëàãàåìûå:

2(7 – 2y) – 9(5y – 11) + 8(3y – 1).
2. Ñîñòàâüòå ðàçíîñòü âûðàæåíèé 7,2a – 1,6b è 3,4b + 2,2a – 3.

Óïðîñòèòå åå.
3. Äîêàæèòå, ÷òî åñëè ê ðàçíîñòè äâóõ ÷èñåë ïðèáàâèòü èõ

ñóììó, òî ïîëó÷èòñÿ óäâîåííîå ïåðâîå ÷èñëî.

3 5 2
1. Ðàñêðîéòå ñêîáêè è ïðèâåäèòå ïîäîáíûå ñëàãàåìûå:

6(x + 1) – 11(x – 2) + 3(8 – x).
2. Ñîñòàâüòå ðàçíîñòü âûðàæåíèé 0,7a – 5,8b è 1,2b – 6,3a – 2.

Óïðîñòèòå åå.
3. Äîêàæèòå, ÷òî åñëè èç ðàçíîñòè äâóõ ÷èñåë âû÷åñòü èõ ñóì-

ìó, òî ïîëó÷èòñÿ óäâîåííîå âòîðîå ÷èñëî ñ ïðîòèâîïîëîæíûì
çíàêîì.

3 6 2
1. Ðàñêðîéòå ñêîáêè è ïðèâåäèòå ïîäîáíûå ñëàãàåìûå:

4(5x + 2) – 7(1 – 2x) + 5(8 – x).
2. Ñîñòàâüòå ðàçíîñòü âûðàæåíèé 5,6a – 2,7b è 3,3b – 1,4a – 5.

Óïðîñòèòå åå.
3. Äîêàæèòå, ÷òî åñëè ê ñóììå äâóõ ÷èñåë ïðèáàâèòü èõ ðàç-

íîñòü, òî ïîëó÷èòñÿ óäâîåííîå ïåðâîå ÷èñëî.

20

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

6 3 16 3 16 3 16 3 16 3 1

Ôóíêöèÿ çàäàíà ôîðìóëîé y =
1

x
 + 2. Íàéäèòå çíà÷åíèå ýòîé

ôóíêöèè, åñëè:

à) x = 0,5; á) x = –4; â) x = –1; ã) x =
3

4
.

6 4 1

Ôóíêöèÿ çàäàíà ôîðìóëîé y =
x − 4

5
. Íàéäèòå çíà÷åíèå ýòîé

ôóíêöèè, åñëè:
à) x = 9; á) x = –1; â) x = 0; ã) x = 1,5.

6 5 1
Ïî ãðàôèêó ôóíêöèè ñîñòàâüòå òàá-

ëèöó åå çíà÷åíèé äëÿ öåëûõ çíà÷åíèé
àðãóìåíòà.

6 6 1
Ïî ãðàôèêó ôóíêöèè ñîñòàâüòå òàá-

ëèöó åå çíà÷åíèé äëÿ öåëûõ çíà÷åíèé
àðãóìåíòà.

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

14

3 7 33 7 33 7 33 7 33 7 3
1. Äîêàæèòå, ÷òî çíà÷åíèå âûðàæåíèÿ 3a – (7a – (4a – 5))

íå çàâèñèò îò a.
2. Äîêàæèòå, ÷òî ñóììà òðåõ ïîñëåäîâàòåëüíûõ íå÷åòíûõ ÷è-

ñåë äåëèòñÿ íà 3.
3. ßâëÿåòñÿ ëè òîæäåñòâîì ðàâåíñòâî | x – 3 | = x – 3?

3 8 3
1. Äîêàæèòå, ÷òî çíà÷åíèå âûðàæåíèÿ 2m – (11m – (9m – 4))

íå çàâèñèò îò m.
2. Äîêàæèòå, ÷òî ñóììà ÷åòûðåõ ïîñëåäîâàòåëüíûõ íå÷åòíûõ

÷èñåë äåëèòñÿ íà 8.
3. ßâëÿåòñÿ ëè òîæäåñòâîì ðàâåíñòâî | b2 + 1 | = b2 + 1?

3 9 3
1. Äîêàæèòå, ÷òî çíà÷åíèå âûðàæåíèÿ 4b – (5b – (b + 3))

íå çàâèñèò îò b.
2. Äîêàæèòå, ÷òî ñóììà òðåõ ïîñëåäîâàòåëüíûõ ÷åòíûõ ÷èñåë

äåëèòñÿ íà 6.
3. ßâëÿåòñÿ ëè òîæäåñòâîì ðàâåíñòâî | 2a + 1 | = 2a + 1?

3 10 3
1. Äîêàæèòå, ÷òî çíà÷åíèå âûðàæåíèÿ 6n – (8n – (2n – 1))

íå çàâèñèò îò n.
2. Äîêàæèòå, ÷òî ñóììà ÷åòûðåõ ïîñëåäîâàòåëüíûõ öåëûõ ÷è-

ñåë íå äåëèòñÿ íà 4.
3. ßâëÿåòñÿ ëè òîæäåñòâîì ðàâåíñòâî | y2 + 7 | = y2 + 7?

4 1 1
1. ßâëÿåòñÿ ëè ÷èñëî 5 êîðíåì óðàâíåíèÿ:

à) (2x + 1) = x + 28; á) x(x – 1) = –20?
2. ßâëÿåòñÿ ëè óðàâíåíèå ëèíåéíûì:

à) 3x = 7; á)
2

x
 = 6; â) x(x + 3) = 10?

3. Ðåøèòå óðàâíåíèå:

à) 42x = –64; á) –1,5x = 9; â) 2
1

2
x + 15 = 30.

15

4 2 14 2 14 2 14 2 14 2 1
1. ßâëÿåòñÿ ëè ÷èñëî (–3) êîðíåì óðàâíåíèÿ:

à) –x + 4 = –5x – 8; á) 2x(x – 3) = 0?
2. ßâëÿåòñÿ ëè óðàâíåíèå ëèíåéíûì:

à) 42 –
1

3
x = 60; á)

12

x
 = 3; â) –x(x + 1) = 4?

3. Ðåøèòå óðàâíåíèå:

à) 3x = –81; á) –0,3x = 6; â)
1

2
x +

1

3
x = 10.

4 3 1
1. ßâëÿåòñÿ ëè ÷èñëî –1,5 êîðíåì óðàâíåíèÿ:

à) 6x + 8 = 0,5 + x; á) –x – 5 = 2x + 6,5?
2. ßâëÿåòñÿ ëè óðàâíåíèå ëèíåéíûì:

à) 36 – 0,8x = –4; á)
0 8,

x
 = 0,2; â) (x + 1)(x – 2) = 0?

3. Ðåøèòå óðàâíåíèå:

à) 2x – 1 = –1,8; á) 5,3 – x = –6
1

2
; â)

3

4
x +

5

6
x = 38.

4 4 1
1. ßâëÿåòñÿ ëè ÷èñëî 4 êîðíåì óðàâíåíèÿ:

à)
x
3

 +
x
4

 = 2
1

3
; á) 17 =

51

4x − ?

2. ßâëÿåòñÿ ëè óðàâíåíèå ëèíåéíûì:

à) 17 –
2

3
x = 41; á)

24

x
 = 6; â) (x – 7)(x + 8) = 0?

3. Ðåøèòå óðàâíåíèå:

à) 3
1

2
 – x = 9,3; á) –150 : x = –25; â)

x
3

 +
x
5

 = 8.

4 5 1
1. Ðåøèòå óðàâíåíèå:

à) 2x – 7 = 0; á) 42 –
1

3
x = 60; â) 17 + 2x = 5x + 5.

2. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x çíà÷åíèå âûðàæåíèÿ
6(2x – 3) – 7x ðàâíî 12x?

18

5 6 25 6 25 6 25 6 25 6 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Äëèíà ïðÿìîóãîëüíèêà âòðîå áîëüøå åãî øèðèíû. Ïåðèìåòð

ïðÿìîóãîëüíèêà ðàâåí 84 ñì. Íàéäèòå äëèíó è øèðèíó ïðÿìî-
óãîëüíèêà.

5 7 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Ñóììà òðåõ ïîñëåäîâàòåëüíûõ öåëûõ ÷èñåë ðàâíà 144. Íàéäè-

òå ýòè ÷èñëà.

5 8 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Â òðåõ öåõàõ çàâîäà ðàáîòàåò 624 ÷åëîâåê. Âî âòîðîì öåõå ðà-

áî÷èõ â 5 ðàç áîëüøå, ÷åì â ïåðâîì, à â òðåòüåì ðàáîòàåò ñòîëüêî,
ñêîëüêî â äâóõ ïåðâûõ âìåñòå. Ñêîëüêî ðàáî÷èõ â êàæäîì öåõå?

5 9 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Íà òðåõ ïîëêàõ ëåæèò 66 êíèã, ïðè÷åì íà íèæíåé ïîëêå âòðîå

áîëüøå, à íà ñðåäíåé âäâîå áîëüøå, ÷åì íà âåðõíåé. Ñêîëüêî êíèã
íà êàæäîé ïîëêå?

5 10 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Â ïåðâîì áàêå áåíçèíà âòðîå áîëüøå, ÷åì âî âòîðîì. Åñëè ïå-

ðåëèòü èç ïåðâîãî áàêà âî âòîðîé 25 ë áåíçèíà, òî â áàêàõ áåíçè-
íà áóäåò ïîðîâíó. Ñêîëüêî ëèòðîâ áåíçèíà â ïåðâîì áàêå?

5 11 3
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Èç ïóíêòà A â ïóíêò B âûøëà ìîòîðíàÿ ëîäêà ñî ñêîðîñòüþ

12 êì/÷. ×åðåç 4 ÷ èç ïóíêòà A â ïóíêò B âûøëà âòîðàÿ ìîòîðíàÿ
ëîäêà ñî ñêîðîñòüþ 14 êì/÷. Îáå ìîòîðíûå ëîäêè ïðèøëè â ïóíêò
B îäíîâðåìåííî. Îïðåäåëèòå ðàññòîÿíèå ìåæäó ïóíêòàìè A è B.

16

4 6 14 6 14 6 14 6 14 6 1
1. Ðåøèòå óðàâíåíèå:

à) 5 – 15x = –x – 9; á) 2x + 6(x + 5) = 54;
â) 29 – 2(3x – 11) = 9.

2. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x çíà÷åíèå âûðàæåíèÿ
4(5 – 2x) + 36 ðàâíî 2x?

4 7 2
1. Äîêàæèòå, ÷òî êàæäîå èç ÷èñåë 1 è (–3) ÿâëÿåòñÿ êîðíåì

óðàâíåíèÿ (y – 1)(y + 3) = 0.
2. Ðåøèòå óðàâíåíèå:

à) 31 + (25 – 7x) = 11 – 2x; á) (17 – 3x) – (5 + 2x) = –3.
3. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x çíà÷åíèå âûðàæåíèÿ

5(4x – 9) íà 39 áîëüøå çíà÷åíèÿ âûðàæåíèÿ 6x?

4 8 2
1. Äîêàæèòå, ÷òî ÷èñëà 0 è (–5) ÿâëÿþòñÿ êîðíÿìè óðàâíåíèÿ

3x(x + 5)(7x – 2) = 0.
2. Ðåøèòå óðàâíåíèå:

à) 5(x + 1) + 6(x + 2) = 9(x + 3);
á) (1,6x + 31,7) – (0,9x + 26,3) = –0,9.

3. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x çíà÷åíèå âûðàæåíèÿ
5x – 7 íà 6 áîëüøå çíà÷åíèÿ âûðàæåíèÿ 8 – 2x?

4 9 2
1. Äîêàæèòå, ÷òî êàæäîå èç ÷èñåë (–7) è 0 ÿâëÿåòñÿ êîðíåì

óðàâíåíèÿ 2x(x + 7)(–x + 3) = 0.
2. Ðåøèòå óðàâíåíèå:

à) 11(x – 4) + 10(8 – 3x) = 4 + 3(4 – 3x);
á) 3(2y + 1) – 4(1 – 3y) – 5(6y – 7) = 16.

3. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé n çíà÷åíèå âûðàæåíèÿ
3(2n – 4) + 5n – (28 + n) ðàâíî 0?

4 10 3
1. Äîêàæèòå, ÷òî êîðíåì óðàâíåíèÿ 2,5(x + 1) – (1,5x + 3) = x – 0,5

ÿâëÿåòñÿ ëþáîå ÷èñëî.
2. Èìååò ëè óðàâíåíèå êîðíè, è åñëè äà, òî ñêîëüêî:

à) | x | = 3; á) 4| x | = 0; â) | x | = –2,5?
3. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x ðàçíîñòü âûðàæåíèé

14 – 4x è 8x – 3 ðàâíà 16?

16

4 6 14 6 14 6 14 6 14 6 1
1. Ðåøèòå óðàâíåíèå:

à) 5 – 15x = –x – 9; á) 2x + 6(x + 5) = 54;
â) 29 – 2(3x – 11) = 9.

2. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x çíà÷åíèå âûðàæåíèÿ
4(5 – 2x) + 36 ðàâíî 2x?

4 7 2
1. Äîêàæèòå, ÷òî êàæäîå èç ÷èñåë 1 è (–3) ÿâëÿåòñÿ êîðíåì

óðàâíåíèÿ (y – 1)(y + 3) = 0.
2. Ðåøèòå óðàâíåíèå:

à) 31 + (25 – 7x) = 11 – 2x; á) (17 – 3x) – (5 + 2x) = –3.
3. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x çíà÷åíèå âûðàæåíèÿ

5(4x – 9) íà 39 áîëüøå çíà÷åíèÿ âûðàæåíèÿ 6x?

4 8 2
1. Äîêàæèòå, ÷òî ÷èñëà 0 è (–5) ÿâëÿþòñÿ êîðíÿìè óðàâíåíèÿ

3x(x + 5)(7x – 2) = 0.
2. Ðåøèòå óðàâíåíèå:

à) 5(x + 1) + 6(x + 2) = 9(x + 3);
á) (1,6x + 31,7) – (0,9x + 26,3) = –0,9.

3. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x çíà÷åíèå âûðàæåíèÿ
5x – 7 íà 6 áîëüøå çíà÷åíèÿ âûðàæåíèÿ 8 – 2x?

4 9 2
1. Äîêàæèòå, ÷òî êàæäîå èç ÷èñåë (–7) è 0 ÿâëÿåòñÿ êîðíåì

óðàâíåíèÿ 2x(x + 7)(–x + 3) = 0.
2. Ðåøèòå óðàâíåíèå:

à) 11(x – 4) + 10(8 – 3x) = 4 + 3(4 – 3x);
á) 3(2y + 1) – 4(1 – 3y) – 5(6y – 7) = 16.

3. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé n çíà÷åíèå âûðàæåíèÿ
3(2n – 4) + 5n – (28 + n) ðàâíî 0?

4 10 3
1. Äîêàæèòå, ÷òî êîðíåì óðàâíåíèÿ 2,5(x + 1) – (1,5x + 3) = x – 0,5

ÿâëÿåòñÿ ëþáîå ÷èñëî.
2. Èìååò ëè óðàâíåíèå êîðíè, è åñëè äà, òî ñêîëüêî:

à) | x | = 3; á) 4| x | = 0; â) | x | = –2,5?
3. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x ðàçíîñòü âûðàæåíèé

14 – 4x è 8x – 3 ðàâíà 16?

17

4 11 34 11 34 11 34 11 34 11 3
1. Äîêàæèòå, ÷òî óðàâíåíèå (1 – 2x) – 2(3x – 4) = 8(3 – x)

íå èìååò êîðíåé.

2. Èìååò ëè óðàâíåíèå êîðíè, è åñëè äà, òî ñêîëüêî:

à) | x + 2 | = 3; á) | x + 1 | = 0; â) | x – 3 | = –6?

3. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé x ñóììà âûðàæåíèé x – 2

è 4 – x ðàâíà ðàçíîñòè âûðàæåíèé x – 2 è 8 – 5x?

5 1 1
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:

Îäíî ÷èñëî â 4 ðàçà áîëüøå äðóãîãî. Íàéäèòå ýòè ÷èñëà, åñëè

èõ ðàçíîñòü ðàâíà 81.

5 2 1
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:

Äëèíû äâóõ ðàâíûõ ñòîðîí òðåóãîëüíèêà íà 3,1 ñì áîëüøå

äëèíû òðåòüåé ñòîðîíû. Íàéäèòå ñòîðîíû òðåóãîëüíèêà, åñëè åãî

ïåðèìåòð ðàâåí 17,9 ñì.

5 3 1
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:

Èç äâóõ ñìåæíûõ óãëîâ îäèí â 8 ðàç áîëüøå äðóãîãî. Íàéäèòå

âåëè÷èíó êàæäîãî óãëà.

5 4 1
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:

Èç äâóõ ñìåæíûõ óãëîâ îäèí íà 60° áîëüøå äðóãîãî. Íàéäèòå

âåëè÷èíó êàæäîãî óãëà.

5 5 1
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:

Ó÷åíèê çàäóìàë ÷èñëî. Çàòåì óâåëè÷èë åãî âòðîå è ê ïîëó÷åí-

íîìó ðåçóëüòàòó ïðèáàâèë 21. Ó íåãî ïîëó÷èëîñü 72. Íàéäèòå

çàäóìàííîå ÷èñëî.

18

5 6 25 6 25 6 25 6 25 6 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Äëèíà ïðÿìîóãîëüíèêà âòðîå áîëüøå åãî øèðèíû. Ïåðèìåòð

ïðÿìîóãîëüíèêà ðàâåí 84 ñì. Íàéäèòå äëèíó è øèðèíó ïðÿìî-
óãîëüíèêà.

5 7 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Ñóììà òðåõ ïîñëåäîâàòåëüíûõ öåëûõ ÷èñåë ðàâíà 144. Íàéäè-

òå ýòè ÷èñëà.

5 8 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Â òðåõ öåõàõ çàâîäà ðàáîòàåò 624 ÷åëîâåê. Âî âòîðîì öåõå ðà-

áî÷èõ â 5 ðàç áîëüøå, ÷åì â ïåðâîì, à â òðåòüåì ðàáîòàåò ñòîëüêî,
ñêîëüêî â äâóõ ïåðâûõ âìåñòå. Ñêîëüêî ðàáî÷èõ â êàæäîì öåõå?

5 9 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Íà òðåõ ïîëêàõ ëåæèò 66 êíèã, ïðè÷åì íà íèæíåé ïîëêå âòðîå

áîëüøå, à íà ñðåäíåé âäâîå áîëüøå, ÷åì íà âåðõíåé. Ñêîëüêî êíèã
íà êàæäîé ïîëêå?

5 10 2
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Â ïåðâîì áàêå áåíçèíà âòðîå áîëüøå, ÷åì âî âòîðîì. Åñëè ïå-

ðåëèòü èç ïåðâîãî áàêà âî âòîðîé 25 ë áåíçèíà, òî â áàêàõ áåíçè-
íà áóäåò ïîðîâíó. Ñêîëüêî ëèòðîâ áåíçèíà â ïåðâîì áàêå?

5 11 3
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Èç ïóíêòà A â ïóíêò B âûøëà ìîòîðíàÿ ëîäêà ñî ñêîðîñòüþ

12 êì/÷. ×åðåç 4 ÷ èç ïóíêòà A â ïóíêò B âûøëà âòîðàÿ ìîòîðíàÿ
ëîäêà ñî ñêîðîñòüþ 14 êì/÷. Îáå ìîòîðíûå ëîäêè ïðèøëè â ïóíêò
B îäíîâðåìåííî. Îïðåäåëèòå ðàññòîÿíèå ìåæäó ïóíêòàìè A è B.

14

3 7 33 7 33 7 33 7 33 7 3
1. Äîêàæèòå, ÷òî çíà÷åíèå âûðàæåíèÿ 3a – (7a – (4a – 5))

íå çàâèñèò îò a.
2. Äîêàæèòå, ÷òî ñóììà òðåõ ïîñëåäîâàòåëüíûõ íå÷åòíûõ ÷è-

ñåë äåëèòñÿ íà 3.
3. ßâëÿåòñÿ ëè òîæäåñòâîì ðàâåíñòâî | x – 3 | = x – 3?

3 8 3
1. Äîêàæèòå, ÷òî çíà÷åíèå âûðàæåíèÿ 2m – (11m – (9m – 4))

íå çàâèñèò îò m.
2. Äîêàæèòå, ÷òî ñóììà ÷åòûðåõ ïîñëåäîâàòåëüíûõ íå÷åòíûõ

÷èñåë äåëèòñÿ íà 8.
3. ßâëÿåòñÿ ëè òîæäåñòâîì ðàâåíñòâî | b2 + 1 | = b2 + 1?

3 9 3
1. Äîêàæèòå, ÷òî çíà÷åíèå âûðàæåíèÿ 4b – (5b – (b + 3))

íå çàâèñèò îò b.
2. Äîêàæèòå, ÷òî ñóììà òðåõ ïîñëåäîâàòåëüíûõ ÷åòíûõ ÷èñåë

äåëèòñÿ íà 6.
3. ßâëÿåòñÿ ëè òîæäåñòâîì ðàâåíñòâî | 2a + 1 | = 2a + 1?

3 10 3
1. Äîêàæèòå, ÷òî çíà÷åíèå âûðàæåíèÿ 6n – (8n – (2n – 1))

íå çàâèñèò îò n.
2. Äîêàæèòå, ÷òî ñóììà ÷åòûðåõ ïîñëåäîâàòåëüíûõ öåëûõ ÷è-

ñåë íå äåëèòñÿ íà 4.
3. ßâëÿåòñÿ ëè òîæäåñòâîì ðàâåíñòâî | y2 + 7 | = y2 + 7?

4 1 1
1. ßâëÿåòñÿ ëè ÷èñëî 5 êîðíåì óðàâíåíèÿ:

à) (2x + 1) = x + 28; á) x(x – 1) = –20?
2. ßâëÿåòñÿ ëè óðàâíåíèå ëèíåéíûì:

à) 3x = 7; á)
2

x
 = 6; â) x(x + 3) = 10?

3. Ðåøèòå óðàâíåíèå:

à) 42x = –64; á) –1,5x = 9; â) 2
1

2
x + 15 = 30.

19

5 12 35 12 35 12 35 12 35 12 3
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Ðàáî÷èå òðåõ öåõîâ èçãîòîâèëè 869 äåòàëåé. Ðàáî÷èå âòîðîãî

öåõà èçãîòîâèëè äåòàëåé â 3 ðàçà áîëüøå, à òðåòüåãî â 2 ðàçà
ìåíüøå, ÷åì âòîðîãî. Ñêîëüêî äåòàëåé èçãîòîâèëè ðàáî÷èå êàæ-
äîãî öåõà?

5 13 3
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Òðè áðèãàäû òðàêòîðèñòîâ âñïàõàëè âìåñòå 840 ãà çåìëè. Âòî-

ðàÿ áðèãàäà âñïàõàëà íà 50 ãà ìåíüøå, ÷åì òðåòüÿ, è íà 50 ãà
áîëüøå, ÷åì ïåðâàÿ. Ñêîëüêî çåìëè âñïàõàëà êàæäàÿ áðèãàäà?

5 14 3
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Ñóììà öèôð äâóçíà÷íîãî ÷èñëà ðàâíà 14. Åñëè èõ ïåðåñòà-

âèòü, òî ýòî ÷èñëî óìåíüøèòñÿ íà 18. Íàéäèòå ïåðâîíà÷àëüíîå
÷èñëî.

5 15 3
Ðåøèòå çàäà÷ó ñ ïîìîùüþ óðàâíåíèÿ:
Íà çàâîäå â òðåõ öåõàõ ðàáîòàþò 590 ÷åëîâåê. Â ïåðâîì öåõå

âäâîå áîëüøå ðàáî÷èõ, ÷åì âî âòîðîì, à â òðåòüåì íà 105 ðàáî÷èõ
áîëüøå, ÷åì â ïåðâîì öåõå. Ñêîëüêî ðàáî÷èõ âî âòîðîì öåõå?

6 1 1
Ôóíêöèÿ çàäàíà ôîðìóëîé y = 4x – 1,5. Íàéäèòå çíà÷åíèå

ýòîé ôóíêöèè, åñëè:

à) x = 3; á) x = –2; â) x = –1,5; ã) x = –
3

4
.

6 2 1
Ôóíêöèÿ çàäàíà ôîðìóëîé y = x2 – 3x. Íàéäèòå çíà÷åíèå ýòîé

ôóíêöèè, åñëè:

à) x = 2; á) x = –3; â) x = 0; ã) x = –
1

3
.

20

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

6 3 16 3 16 3 16 3 16 3 1

Ôóíêöèÿ çàäàíà ôîðìóëîé y =
1

x
 + 2. Íàéäèòå çíà÷åíèå ýòîé

ôóíêöèè, åñëè:

à) x = 0,5; á) x = –4; â) x = –1; ã) x =
3

4
.

6 4 1

Ôóíêöèÿ çàäàíà ôîðìóëîé y =
x − 4

5
. Íàéäèòå çíà÷åíèå ýòîé

ôóíêöèè, åñëè:
à) x = 9; á) x = –1; â) x = 0; ã) x = 1,5.

6 5 1
Ïî ãðàôèêó ôóíêöèè ñîñòàâüòå òàá-

ëèöó åå çíà÷åíèé äëÿ öåëûõ çíà÷åíèé
àðãóìåíòà.

6 6 1
Ïî ãðàôèêó ôóíêöèè ñîñòàâüòå òàá-

ëèöó åå çíà÷åíèé äëÿ öåëûõ çíà÷åíèé
àðãóìåíòà.

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

12

2 8 32 8 32 8 32 8 32 8 3

1. Ñðàâíèòå ÷èñëî (–1) è çíà÷åíèå âûðàæåíèÿ
2 0 7

5 2

xy y
x y
− +

−
,

ïðè x =
5

6
, y = –0,25.

2. Ïðè êàêèõ çíà÷åíèÿõ ïåðåìåííîé èìååò ñìûñë âûðàæåíèå:

à)
4

10 7

a
a − ; á)

2

1

m
m| | + ?

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Ïëîùàäü ïðÿìîóãîëüíèêà ðàâíà 30 ì2. Îäíà èç åãî ñòîðîí ðàâ-

íà x ì. ×åìó ðàâåí ïåðèìåòð ïðÿìîóãîëüíèêà?

2 9 3

1. Ñðàâíèòå ÷èñëî (–3) è çíà÷åíèå âûðàæåíèÿ
0 125 3

2 6 3

, a ab
a b ab

+
− −

ïðè a = –2
2

3
, b = –3

5

6
.

2. Ïðè êàêèõ çíà÷åíèÿõ ïåðåìåííîé èìååò ñìûñë âûðàæåíèå:

à)
7

2 5

−
+
y

y ; á)
4 3

1

x
x x

+
−()

?

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Èç ãîðîäà ñî ñêîðîñòüþ 60 êì/÷ îòïðàâèëñÿ àâòîìîáèëü, à ÷å-

ðåç ÷àñ ñî ñêîðîñòüþ 50 êì/÷ âñëåä çà íèì âûåõàë äðóãîé. Êàêîå
ðàññòîÿíèå ìåæäó íèìè áóäåò ÷åðåç t ÷àñîâ?

3 1 1
1. Ïðèâåäèòå ïîäîáíûå ñëàãàåìûå: 7a – 2b – 6a – b.
2. Ðàñêðîéòå ñêîáêè è ïðèâåäèòå ïîäîáíûå ñëàãàåìûå:

à) 3(5m – 2) – 5m – 1; á) (4n + 9) – (n – 6).
3. Óïðîñòèòå âûðàæåíèå 17y – (2y + 3) + (5y – 2) è íàéäèòå åãî

çíà÷åíèå ïðè y = –
1

5
.

21

6 7 16 7 16 7 16 7 16 7 1
Ïî ãðàôèêó ôóíêöèè ñîñòàâüòå òàá-

ëèöó åå çíà÷åíèé äëÿ öåëûõ çíà÷åíèé
àðãóìåíòà.

6 8 2
Íàéäèòå îáëàñòü îïðåäåëåíèÿ ôóíêöèè, çàäàííîé ôîðìóëîé:

à) y = 4x – 1; á) y = x – x3; â) y =
1

1x − ; ã) y =
3

2

− x
.

6 9 2
Íàéäèòå îáëàñòü îïðåäåëåíèÿ ôóíêöèè, çàäàííîé ôîðìóëîé:

à) y =
1

x
 + 1; á) y = 5 – 3x; â) y = –

2

3
x; ã) y =

2 7

5

x −
.

6 10 2
Íàéäèòå îáëàñòü îïðåäåëåíèÿ ôóíêöèè, çàäàííîé ôîðìóëîé:

à) y = 2 – x2; á) y =
1

2x + ; â) y =
2 1

3

x −
; ã) y = x3 – 2.

6 11 2
Ôóíêöèÿ çàäàíà ãðàôè÷åñêè. Íàé-

äèòå:
à) çíà÷åíèÿ ôóíêöèè ïðè x = –2;

x = 0; x = 3;
á) îáëàñòü îïðåäåëåíèÿ ôóíêöèè;
â) îáëàñòü çíà÷åíèé ôóíêöèè.

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

a
a

22

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

6 12 26 12 26 12 26 12 26 12 2
Ôóíêöèÿ çàäàíà ãðàôè÷åñêè. Íàé-

äèòå:
à) çíà÷åíèÿ ôóíêöèè ïðè x = –2;

x = 0; x = 4;
á) îáëàñòü îïðåäåëåíèÿ ôóíêöèè;
â) îáëàñòü çíà÷åíèé ôóíêöèè.

6 13 2
Íà îâîùåõðàíèëèùå, ãäå èìååòñÿ 56 ò êàðòîôåëÿ, íà÷àëè çà-

âîçèòü äîïîëíèòåëüíóþ ïàðòèþ àâòîìàøèíàìè ãðóçîïîäúåìíîñ-
òüþ 6 ò êàæäàÿ. Çàäàéòå ôîðìóëîé çàâèñèìîñòü êîëè÷åñòâà êàð-
òîôåëÿ â îâîùåõðàíèëèùå îò ÷èñëà ïðèáûâøèõ ìàøèí (x — ÷èñëî
àâòîìàøèí). Ñêîëüêî êàðòîôåëÿ ñòàëî â îâîùåõðàíèëèùå, åñëè
ïðèáûëè:

à) 12 ìàøèí; á) 21 ìàøèíà?

6 14 3
Ïðè äåëåíèè íàòóðàëüíîãî ÷èñëà y íà íàòóðàëüíîå ÷èñëî x

â ÷àñòíîì ïîëó÷àåòñÿ 3 è â îñòàòêå 7.
1. Çàäàéòå ôîðìóëîé ôóíêöèþ y îò x.
2. Çàäàéòå ôîðìóëîé ôóíêöèþ x îò y.
3. Íàéäèòå äâå ïàðû ÷èñåë, ñâÿçàííûõ ýòèìè çàâèñèìîñòÿìè.

6 15 3
Ïðè äåëåíèè äâóçíà÷íîãî íàòóðàëüíîãî ÷èñëà íà ñóììó åãî

öèôð â ÷àñòíîì ïîëó÷èëè 4, à â îñòàòêå 3.
1. Çàïèøèòå ðàâåíñòâîì çàâèñèìîñòü ìåæäó öèôðàìè ýòîãî

÷èñëà.
2. Çàäàéòå ôîðìóëîé çàâèñèìîñòü ÷èñëà åãî äåñÿòêîâ îò ÷èñëà

åäèíèö.
3. Íàéäèòå äâà òàêèõ ÷èñëà.

10

2 2 12 2 12 2 12 2 12 2 1
1. Íàéäèòå çíà÷åíèå âûðàæåíèÿ:

à) 2,5x – 3 ïðè x = 0,2; x = 0; x = –10;

á) | –a | ïðè a = 4
1

3
; a = 0; a = 2,3.

2. Çàïèøèòå â âèäå âûðàæåíèÿ ïðîèçâåäåíèå ÷èñëà y è ðàçíî-
ñòè ÷èñåë m è n.

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Òóðèñò ïðîøåë â ïåðâûé äåíü 3y êì, à âî âòîðîé äåíü íà 2x êì

áîëüøå. Êàêîå ðàññòîÿíèå ïðîøåë òóðèñò çà äâà äíÿ? Âû÷èñëèòå
ýòî ðàññòîÿíèå ïðè y = 3,4, x = 2,5.

2 3 1
1. Íàéäèòå çíà÷åíèå âûðàæåíèÿ:

à) 1 – 2x ïðè x = 6,1; x = 0; x = –2
1

2
;

á) 100 | b | ïðè b = 3,7; b = 0; b = –1,23.
2. Çàïèøèòå â âèäå âûðàæåíèÿ ïðîèçâåäåíèå ñóììû è ðàçíî-

ñòè ÷èñåë a è c.
3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Íàéäèòå ïëîùàäü ïðÿìîóãîëüíîãî ó÷àñòêà çåìëè, åñëè åãî

äëèíà ðàâíà x ì, à øèðèíà íà y ì ìåíüøå. Âû÷èñëèòå åå ïðè
x = 10, y = 2,1.

2 4 2

1. Íàéäèòå çíà÷åíèå âûðàæåíèÿ (49xy – 0,7x) – 7
7

8
x y+⎛

⎝
⎜

⎞
⎠
⎟

ïðè x = –1
3

7
, y = –1

1

7
.

2. Ïðè êàêîì çíà÷åíèè ïåðåìåííîé íå èìååò ñìûñëà âûðàæåíèå:

à)
2

4a − ; á)
7 1m

m
+

?

3. Ñîñòàâüòå ôîðìóëó äëÿ ðåøåíèÿ çàäà÷è:
Òîêàðü çà îäèí ÷àñ ìîæåò èçãîòîâèòü 2m äåòàëåé, à åãî ó÷åíèê

çà îäèí ÷àñ èçãîòàâëèâàåò íà 3 äåòàëè ìåíüøå. Ñêîëüêî äåòàëåé
îíè ìîãóò èçãîòîâèòü, ðàáîòàÿ âìåñòå t ÷àñîâ?

23

6 16 36 16 36 16 36 16 36 16 3
Ïðè äåëåíèè ñóììû äâóõ íàòóðàëüíûõ ÷èñåë íà ìåíüøåå èç

íèõ ïîëó÷èòñÿ 3 è â îñòàòêå 5.
1. Çàïèøèòå ðàâåíñòâîì çàâèñèìîñòü ìåæäó ýòèìè ÷èñëàìè.
2. Çàäàéòå ôîðìóëîé çàâèñèìîñòü áîëüøåãî ÷èñëà îò ìåíüøåãî.
3. Çàäàéòå ôîðìóëîé çàâèñèìîñòü ìåíüøåãî ÷èñëà îò áîëüøåãî.
4. Íàéäèòå äâå ïàðû òàêèõ ÷èñåë.

7 1 1
ßâëÿåòñÿ ëè ëèíåéíîé ôóíêöèÿ, çàäàííàÿ ôîðìóëîé:

à) y = 2x2 – x; á) y =
1

2
x – 3;

â) y = 3 +
1

x
; ã) y = 4 – 5x?

7 2 1
ßâëÿåòñÿ ëè ëèíåéíîé ôóíêöèÿ, çàäàííàÿ ôîðìóëîé:

à) y = 3x – 1; á) y = 2 – x2;

â) y = 1 – 0,5x; ã) y =
1

x
 – 2?

7 3 1
Ôóíêöèÿ çàäàíà ôîðìóëîé y = 2x – 1.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ïðèíàäëåæàò ëè ïîñòðîåííîìó ãðàôèêó òî÷êè

A(1,2; –2,5) è B(–8; –17)?

7 4 1

Ôóíêöèÿ çàäàíà ôîðìóëîé y =
1

2
x – 4.

1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ïðèíàäëåæàò ëè ïîñòðîåííîìó ãðàôèêó òî÷êè

A(0,4; –3,8) è B(–24; –13)?

24

7 5 17 5 17 5 17 5 17 5 1
Ôóíêöèÿ çàäàíà ôîðìóëîé y = 6 – 1,5x.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ïðèíàäëåæàò ëè ïîñòðîåííîìó ãðàôèêó òî÷êè

A(–12; 24) è B(8; –6)?

7 6 1
Íå âûïîëíÿÿ ïîñòðîåíèå ãðàôèêà ôóíêöèè y = 3x – 2, íàéäè-

òå òî÷êó ïåðåñå÷åíèÿ åãî ñ îñüþ:
à) àáñöèññ; á) îðäèíàò.

7 7 1
Íå âûïîëíÿÿ ïîñòðîåíèå ãðàôèêà ôóíêöèè y = 5 – 2x, íàéäè-

òå òî÷êó ïåðåñå÷åíèÿ åãî ñ îñüþ:
à) àáñöèññ; á) îðäèíàò.

7 8 1
Íå âûïîëíÿÿ ïîñòðîåíèå ãðàôèêà ôóíêöèè y =

1

3
x – 4, íàéäè-

òå òî÷êó ïåðåñå÷åíèÿ åãî ñ îñüþ:
à) àáñöèññ; á) îðäèíàò.

7 9 1
Íå âûïîëíÿÿ ïîñòðîåíèå ãðàôèêà ôóíêöèè y = 12 – 1,5x, íàé-

äèòå òî÷êó ïåðåñå÷åíèÿ åãî ñ îñüþ:
à) àáñöèññ; á) îðäèíàò.

7 10 2

Ôóíêöèÿ çàäàíà ôîðìóëîé y =
1

3
x – 8, ãäå –6 ≤ x ≤ 6.

1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Íàéäèòå îáëàñòü åå çíà÷åíèé.
3. Çàïèøèòå âñå öåëûå çíà÷åíèÿ ýòîé ôóíêöèè.

8

1 15 21 15 21 15 21 15 21 15 2
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à) 7,8 – 3
2

9
; á)

5

6
 + 2,4; â) 9,45æ4

2

9
; ã) 3

5

9
 : 3,2.

2. à) 7
11

18
 + 12 : 10,8; á) 1,75 –

7

9
æ 0 85

4

35
, +⎛

⎝
⎜

⎞
⎠
⎟ .

3. 5
1

3
 +

7

18
æ 6 24 196

1

6
, , :+⎛

⎝
⎜

⎞
⎠
⎟ .

1 16 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

111æ101 – 5454 : (14 800 – 73æ202) – 18 893.

1 17 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

11æ43 + 2727 : (7400 – 73æ101) – 3232.

1 18 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

334 + 6868 : (1557 – 44æ35) – 35æ202.

1 19 3
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à) 1,5 – 2
1

3
; á) –9,2 – 5

2

3
;

â) −⎛
⎝
⎜

⎞
⎠
⎟

50

99 æ
11

25
; ã) −⎛

⎝
⎜

⎞
⎠
⎟2

2

3 : (–0,08).

2. –1,34 +
7

40
 : −⎛

⎝
⎜

⎞
⎠
⎟2

11

12 .

3.
4

5
 + (–2,8)æ 2

1

3
2 8 1: , −⎛

⎝
⎜

⎞
⎠
⎟ .

25

7 11 27 11 27 11 27 11 27 11 2

Ôóíêöèÿ çàäàíà ôîðìóëîé y = 6 –
2

5
x, ãäå –5 ≤ x ≤ 10.

1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Íàéäèòå îáëàñòü åå çíà÷åíèé.
3. Çàïèøèòå âñå öåëûå çíà÷åíèÿ ýòîé ôóíêöèè.

7 12 2
Íàéäèòå êîîðäèíàòû òî÷êè ïåðåñå÷åíèÿ ãðàôèêîâ ôóíêöèé

y = 1,3x + 3,4 è y = 8,4x – 3,7.

7 13 2
Íàéäèòå êîîðäèíàòû òî÷êè ïåðåñå÷åíèÿ ãðàôèêîâ ôóíêöèé

y = 18 –
1

2
x è y = 5,5x – 12.

7 14 2
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé:
à) èçîáðàæåí íà ðèñóíêå;
á) ïàðàëëåëåí äàííîé ïðÿìîé è

ïðîõîäèò ÷åðåç íà÷àëî êîîðäèíàò.

7 15 2
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé:
à) èçîáðàæåí íà ðèñóíêå;
á) ïàðàëëåëåí äàííîé ïðÿìîé è

ïðîõîäèò ÷åðåç íà÷àëî êîîðäèíàò.

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

26

7 16 27 16 27 16 27 16 27 16 2
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé:
à) èçîáðàæåí íà ðèñóíêå;
á) ïàðàëëåëåí äàííîé ïðÿìîé è

ïðîõîäèò ÷åðåç íà÷àëî êîîðäèíàò.

7 17 2
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé:
à) èçîáðàæåí íà ðèñóíêå;
á) ïàðàëëåëåí äàííîé ïðÿìîé è

ïðîõîäèò ÷åðåç íà÷àëî êîîðäèíàò.

7 18 2
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé:
à) èçîáðàæåí íà ðèñóíêå;
á) ïàðàëëåëåí äàííîé ïðÿìîé è

ïðîõîäèò ÷åðåç òî÷êó M(0; –1).

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

6

1 7 11 7 11 7 11 7 11 7 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à)
2

3
 –

5

18
; á)

5

6
 + 1

3

4
; â) 3

7

24
 – 1

11

18
;

ã) 12
5

6
 : 3

2

3
; ä) 3

1

5
æ2

7

24
.

2. à) 5
3

20
 + 3

3

10
 :

11

12
; á) 1

1

2
2

2

3
+⎛

⎝
⎜

⎞
⎠
⎟ : 3

3

4
 –

2

5
.

1 8 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à)
3

4
 –

3

16
; á)

8

9
 + 1

5

6
; â) 2

11

36
 – 1

23

24
;

ã) 7
1

2
 – 2

2

3
; ä) 6

4

25
 : 15

2

5
.

2. à) 3
1

3
 – 1

1

4
æ

16

25
; á) 1

1

10
 + 7 : 3

1

12
1

5

8
−⎛

⎝
⎜

⎞
⎠
⎟ .

1 9 1
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1. à)
5

6
 –

11

24
; á)

3

4
 + 2

7

30
; â) 3

5

28
 – 1

2

21
;

ã) 8
4

7
æ4

1

5
; ä) 2

2

5
 : 1

1

15
.

2. à) 53
2

3
 – 22

14

15
 : 2

2

3
; á) 3

1

10
 – 1

5

9
æ 2

1

4
1

7

8
−⎛

⎝
⎜

⎞
⎠
⎟ .

1 10 2
Íàéäèòå çíà÷åíèå âûðàæåíèÿ.

1.
9 3 9 1

3 4 3 5
10 4 10 4

+⎜ ⎟⋅ ⋅ æ
1

78
.

2. 16 – 6
2

3
æ 37

4

5
12 20 7

1

9
: :−⎛

⎝
⎜

⎞
⎠
⎟ .

27

7 19 37 19 37 19 37 19 37 19 3
Ãðàôèêîì íåêîòîðîé ôóíêöèè ÿâëÿåòñÿ îòðåçîê AB, ãäå A(–2; –2),

B(1; 4).
1. Íàéäèòå îáëàñòü îïðåäåëåíèÿ è îáëàñòü çíà÷åíèé ýòîé ôóíê-

öèè.
2. Çàäàéòå ýòó ôóíêöèþ ôîðìóëîé.

7 20 3
Ãðàôèêè ôóíêöèé y = 3x + b è y = kx – 6 ñèììåòðè÷íû îòíî-

ñèòåëüíî îñè àáñöèññ.
1. Íàéäèòå ÷èñëà b è k.
2. Íàéäèòå òî÷êó ïåðåñå÷åíèÿ ãðàôèêîâ ýòèõ ôóíêöèé.

7 21 3

Ãðàôèêè ôóíêöèé y =
1

2
x + b è y = kx + 2 ñèììåòðè÷íû

îòíîñèòåëüíî îñè îðäèíàò.
1. Íàéäèòå ÷èñëà b è k.
2. Íàéäèòå òî÷êè ïåðåñå÷åíèÿ ãðàôèêîâ ýòèõ ôóíêöèé ñ îñüþ

àáñöèññ.

7 22 3
×èñëîâûå ïðîìåæóòêè [–3; 5] è [2; 6] ÿâëÿþòñÿ ñîîòâåòñòâåí-

íî îáëàñòüþ îïðåäåëåíèÿ è îáëàñòüþ çíà÷åíèé ëèíåéíîé ôóíê-
öèè.

1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè. Ñêîëüêî ðåøåíèé èìååò
çàäà÷à?

2. Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê êîòîðîé ïîñòðîåí (äëÿ
îäíîãî ñëó÷àÿ).

7 23 3
Âû÷èñëèòå ïëîùàäü òðåóãîëüíèêà, îáðàçîâàííîãî ãðàôèêîì

ôóíêöèè y = –0,5x – 3 è îñÿìè êîîðäèíàò.

7 24 3
Âû÷èñëèòå ïëîùàäü òðåóãîëüíèêà, îáðàçîâàííîãî ãðàôèêîì

ôóíêöèè y = 1,25x + 5 è îñÿìè êîîðäèíàò.

28

8 1 18 1 18 1 18 1 18 1 1
ßâëÿåòñÿ ëè ïðÿìîé ïðîïîðöèîíàëüíîñòüþ ôóíêöèÿ, çàäàí-

íàÿ ôîðìóëîé:

à) y = 2 – x2; á) y = –1,5x; â) y =
x + 2

6
; ã) y =

2

5

x
?

8 2 1
ßâëÿåòñÿ ëè ïðÿìîé ïðîïîðöèîíàëüíîñòüþ ôóíêöèÿ, çàäàí-

íàÿ ôîðìóëîé:

à) y = 2,5x; á) y = x2 – 1; â) y = –
x
3

; ã) y = 4 – 5x?

8 3 1
ßâëÿåòñÿ ëè ïðÿìîé ïðîïîðöèîíàëüíîñòüþ ôóíêöèÿ, çàäàí-

íàÿ ôîðìóëîé:

à) y =
1

x
; á) y = 1 + 2x; â) y = 2,3x; ã) y = –x2?

8 4 1
Ïðÿìàÿ ïðîïîðöèîíàëüíîñòü çàäàíà ôîðìóëîé y = –3x.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ëåæàò ëè íà ýòîì ãðàôèêå òî÷êè A(2,5; –7,7) è B(–11; 30)?

8 5 1
Ïðÿìàÿ ïðîïîðöèîíàëüíîñòü çàäàíà ôîðìóëîé y = –2,5x.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ëåæàò ëè íà ýòîì ãðàôèêå òî÷êè A(–8; –20) è B(3; –6,5)?

8 6 1

Ïðÿìàÿ ïðîïîðöèîíàëüíîñòü çàäàíà ôîðìóëîé y =
2

3
x.

1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ëåæàò ëè íà ýòîì ãðàôèêå òî÷êè A(–27; 16) è B(15; 10)?

4

Íà êàæäîé êàðòî÷êå èìååòñÿ øèôð, êîòîðûé ïîìåùåí â ëå-
âîì âåðõíåì óãëó. ×èñëî, çàïèñàííîå â ïåðâîì êâàäðàòå øèôðà,
óêàçûâàåò íîìåð òåìû, âî âòîðîì êâàäðàòå — ïîðÿäêîâûé íîìåð
êàðòî÷êè â ãðóïïå ïî äàííîé òåìå, â òðåòüåì — óðîâåíü òðóäíî-
ñòè. Íàïðèìåð, øèôð 5 3 1 îáîçíà÷àåò, ÷òî â ýòîé êàðòî÷êå äàåò-
ñÿ çàäàíèå ïî òåìå 5 — «Ðåøåíèå çàäà÷ ñ ïîìîùüþ óðàâíåíèé»;
3 — åå ïîðÿäêîâûé íîìåð â ýòîé ãðóïïå; ÷èñëî 1 — çàäàíèå, ñôîð-
ìóëèðîâàííîå â êàðòî÷êå, èìååò I óðîâåíü òðóäíîñòè.

Íàçâàíèÿ òåì, ÷èñëî êàðòî÷åê ïî êàæäîé òåìå, ðàñïðåäåëåíèå
çàäàíèé ïî óðîâíÿì òðóäíîñòè ïðèâåäåíû â òàáëèöå.

ûìåòåèíàâçàíèðåìîÍ

êå÷îòðàêîëñè×
èòñîíäóðòìÿíâîðóîï îãåñÂ

-îòðàê
êå÷I II III

ÿèíåæàðûâåûâîëñè× .1 9 6 6 12

èìûííåìåðåïñÿèíåæàðûÂ .2 3 3 3 9

éèíåæàðûâåèíàâîçàðáîåðÏ .3 3 3 4 01

éîííåìåðåïéîíäîñÿèíåíâàðóåûíéåíèË .4 6 3 2 11

éèíåíâàðóþüùîìîïñ÷àäàçåèíåøåÐ .5 5 5 5 51

èêèôàðãõèèèèöêíóÔ .6 7 6 3 61

ÿèöêíóôÿàíéåíèË .7 9 9 6 42

üòñîíüëàíîèöðîïîðïÿàìÿðÏ .8 8 5 5 81

29

8 7 18 7 18 7 18 7 18 7 1
Ïðÿìàÿ ïðîïîðöèîíàëüíîñòü çàäàíà ôîðìóëîé y = 0,2x. Íàé-

äèòå:
à) îðäèíàòû òî÷åê åå ãðàôèêà A(–5; ...) è B(5,5; ...);
á) àáñöèññû òî÷åê åå ãðàôèêà M(...; 4) è K(...; 10).

8 8 1
Ïðÿìàÿ ïðîïîðöèîíàëüíîñòü çàäàíà ôîðìóëîé y = –6x. Íàé-

äèòå:
à) îðäèíàòû òî÷åê åå ãðàôèêà A(–0,5; ...) è B(–3; ...);
á) àáñöèññû òî÷åê åå ãðàôèêà M(...; 6) è K(...; –2).

8 9 2
Ãðàôèê ïðÿìîé ïðîïîðöèîíàëüíîñòè ïðîõîäèò ÷åðåç òî÷êó

A(–8; 2).
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ïðèíàäëåæèò ëè ýòîìó ãðàôèêó òî÷êà M(6,5; –2,25)?

8 10 2
Ãðàôèê ïðÿìîé ïðîïîðöèîíàëüíîñòè ïðîõîäèò ÷åðåç òî÷êó

A(4; –10).
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Ïðèíàäëåæèò ëè ýòîìó ãðàôèêó òî÷êà M(–2,5; 6,25)?

8 11 2
Ôóíêöèÿ çàäàíà ôîðìóëîé y = –3x, ãäå –2 ≤ x ≤ 4.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Íàéäèòå îáëàñòü çíà÷åíèé ôóíêöèè.
3. Ïðèíàäëåæàò ëè ãðàôèêó ýòîé ôóíêöèè òî÷êè

M(–1,5; –4,5) è K(4,5; –13,5)?

8 12 2
Ôóíêöèÿ çàäàíà ôîðìóëîé y = 1,5x, ãäå –4 ≤ x ≤ 6.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Íàéäèòå îáëàñòü çíà÷åíèé ôóíêöèè.
3. Ïðèíàäëåæàò ëè ãðàôèêó ýòîé ôóíêöèè òî÷êè M(–6; –8) è

K(4; 6)?

30

8 13 28 13 28 13 28 13 28 13 2
Ôóíêöèÿ çàäàíà ôîðìóëîé y = –0,4x, ãäå –10 ≤ x ≤ 5.
1. Ïîñòðîéòå ãðàôèê ýòîé ôóíêöèè.
2. Íàéäèòå îáëàñòü çíà÷åíèé ôóíêöèè.
3. Ïðèíàäëåæàò ëè ãðàôèêó ýòîé ôóíêöèè òî÷êè M(–5; 2) è

K(6,5; –2,6)?

8 14 3
Ëåæàò ëè íà îäíîé ïðÿìîé òî÷êè O(0; 0), A(4; 10) è

B(–3; –7,5)?

8 15 3
Ëåæàò ëè íà îäíîé ïðÿìîé òî÷êè O(0; 0), A(3,5; 10,5)è

B(8,2; 24,6)?

8 16 3
Ëåæàò ëè íà îäíîé ïðÿìîé òî÷êè O(0; 0), A(–2; 8) è

B(6,5; –26)?

8 17 3
Ëåæàò ëè íà îäíîé ïðÿìîé òî÷êè A(–2; 5), B(–1; 2,5) è

C(3; 7,5)? Åñëè äà, òî ïðîõîäèò ëè ýòà ïðÿìàÿ ÷åðåç íà÷àëî êîîð-
äèíàò?

8 18 3
Çàäàéòå ôîðìóëîé ôóíêöèþ, ãðàôèê

êîòîðîé èçîáðàæåí íà ðèñóíêå. Íàéäè-
òå åå îáëàñòü îïðåäåëåíèÿ è îáëàñòü
çíà÷åíèé.

x

y

10 2 3 4

1

2

3

4

–1

–3

–2

–4

–1–2–3–4

2

УДК 372.851.2
ББК 74.262.21

 Д81

ISBN 5-9667-0031-1 © ООО «Чистые пруды», 2005

Д81

УДК 372.851.2
ББК 74.262.21

Учебное издание

ДУДНИЦЫН Юрий
КРОНГАУЗ Валерий

АЛГЕБРА

Карточки с заданиями для 7 класса

Р е д а к т о р Г.П. Хозяинова
К о р р е к т о р Л.А. Громова

К о м п ь ю т е р н а я в е р с т к а С.В. Сухарев
Свидетельство о регистрации СМИ ПИ № ФС77-19078 от 08.12.2004 г.

Подписано в печать 01.03.2005.
Формат 60×901/16. Гарнитура «Школьная». Печать офсетная. Печ. л. 2,0.

Тираж экз. Заказ №
ООО «Чистые пруды», 121165, Москва, ул. Киевская, 24.

http://www.1september.ru
Отпечатано с готовых диапозитивов в Раменской типографии

140100, МО, г. Раменское, Сафоновский пр., д. 1.
Тел. 377-0783. E-mail: ramtip@mail.ru

Дудницын Ю., Кронгауз В.
Алгебра : Карточки с заданиями для 7 класса / Ю. Дудницын, В. Кронгауз. –

М. : ООО «Чистые пруды», 2005. – 32 с. (Библиотечка «Первого сентября»,
серия «Математика»).

ISBN 5-9667-0031-1
В брошюре приведены карточки с заданиями различных уровней сложности, что

поможет учителю дифференцированно подходить к школьникам на уроках. Карточки
составлены по основным темам курса 7-го класса в соответствии с действующей
программой.

Общая редакция серии «Математика» В.Т. Лисичкин

	Введение

	1. Числовые выражения

	2. Выражения с переменными

	3. Преобразование выражений
	4. Линейные уравнения с одной переменной
	5. Решение задач с помощью уравнений
	6. Функции и их графики

	7. Линейная функция
	8. Прямая пропорциональность

