Диагностическая работа
по теме
«Буквенные выражения»

по предмету «Алгебра»

9 класс

Выполнила: Барабанова Наталья Евгеньевна

учитель математики и информатики

МКОУ Курловской СОШ №2

Гусь-Хрустального района

Владимирской области

Пояснительная записка
Цель работы: Оценить уровень подготовки учащихся 9 класса по теме «Буквенные выражения» с целью подготовки к государственной итоговой аттестации.
Данная работа состоит из двух частей.

Первая часть работы предусматривает выполнение тестовых заданий, при этом ответы фиксируются учениками непосредственно на бланке теста. Эта часть включает 10 заданий: 5 заданий с кратким ответом, 1 задание на соотнесение, и 4 задания с кратким ответом. Каждое задание первой части оценивается 1 баллом.
Задания этого раздела на проверку владения следующими знаниями и умениями:

· Знать и понимать термины: выражение, значение выражения, область определения выражения;

· Находить значение выражения с переменными при указанных значениях переменных;

· Находить область определения рационального выражения (целого, дробного), простейших выражений, содержащих переменные под знаком корня;
· Составлять буквенные выражения и формулы по условиям, описанным в задаче, заданным рисунком или чертежом;

· Выполнять вычисления по формулам, выражать из формулы одну величину через другие.
Вторая часть имеет вид традиционной контрольной работы и состоит из пяти заданий. Задания второй части оцениваются следующим образом:
	№ задания
	№ 11
	№12
	№13
	№14
	№15

	Кол-во баллов
	2
	2
	3
	3
	4

Задания второй части направлены на проверку умений:

· Выполнять разложение многочленов на множители с использованием нескольких способов;

· Выполнять многошаговые преобразования рациональных выражений, применяя широкий набор изученных алгоритмов;
· Выполнять преобразования выражений, содержащих степени с целыми показателями, квадратные корни.

На выполнение работы отводится 90 минут (2 урока).
Максимальное количество баллов за работу – 24.

Критерии оценивания:

	Кол-во баллов
	0 - 5
	6 - 9
	10 - 14
	15 - 24

	Отметка
	«2»
	«3»
	«4»
	«5»

Вариант 1
Инструкция для учащихся
Работа состоит из двух частей. В первой части содержится 10 заданий, во второй – 5. На выполнение всей работы отводится 90 минут (2 урока).

Желаем успеха!
Часть 1
	При выполнении заданий первой части следует указывать только ответы (непосредственно в тексте экзаменационной работы).

При этом:

· Если к заданию приводятся варианты ответов (четыре ответа, из них верный только один), то надо обвести кружком номер правильного ответа;

· Если ответы к заданию не приводятся, то полученный ответ надо записать в отведенном для этого месте;

· Если надо соотнести некоторые объекты, то надо вписать в приведенную в ответе таблицу под каждой буквой соответствующую цифру.

1. Найдите значение выражения [image: image2.png]ath

 при a = 8,4; b = -1,2; c= -4,5.
Ответ: ______________________

2. Найдите значение выражения 1,5x3 – 0,8x при x = -1.

Ответ: ______________________

3. Найдите значение выражения [image: image4.png]

 при a = 0,64; b = 0,09.
Ответ: ______________________

4. Соотнесите каждое выражение с множеством значений переменной, при которых оно имеет смысл.
А. [image: image6.png]

 Б) [image: image8.png](a-D (2-a)

 В) [image: image10.png]

1) a ≠ 1
1) a ≠ 2
2) a ≠ 1 и a ≠2
3) a – любое число
	А
	Б
	В

	
	
	

Ответ:
1) Даны выражения:

2) [image: image12.png]at3

3) [image: image14.png]at3

4) [image: image16.png]

 Какие из этих выражений не имеют смысл при a =0?

1) Только 1

2) Только 3

3) 1 и 3

4) 1, 2 и 3
5. При каком из указанных значений x выражение [image: image18.png]V12 +3x

 не имеет смысла?
1) При х = 0

2) При х = -6

3) При х = -1

4) При х = -4
6. Расстояние в метрах до эпицентра грозы можно приближенно вычислить по формуле S = 330t, где t – число секунд, прошедших между вспышкой молнии и ударом грома. Определите на каком примерно расстоянии до эпицентра грозы находится наблюдатель, если t =12. Ответ дайте в километрах, округлив его до целых.
Ответ: _____________________________

7. Автомобиль расходует a литров бензина на 100 км пути. Сколько литров бензина потребуется, чтобы проехать 37 км?

1) [image: image20.png]

 л

2) [image: image22.png]

 л

3) [image: image24.png]

 л

4) [image: image26.png]37100

 л

8. Из формулы пути равноускоренного движения [image: image28.png]

 выразите время t.
Ответ: _____________________________

9. Длина шага человека x см. По какой формуле можно вычислить число шагов n, которые ему надо сделать, чтобы пройти s метров?

1) [image: image30.png]— 100

2) [image: image32.png]= Toox

3) n = [image: image34.png]

4) n = 100sx
Часть 2

	Задания этой части выполняются на отдельном листе с развернутой записью хода решения. Текст этого задания можно не переписывать, необходимо лишь указать его номер.

10. Разложите многочлен на множители:
x2y + 1 - x2 - y.
11. Сократите дробь:
[image: image36.png]

.
12. Сократите дробь:

 [image: image38.png]

13. Упростите выражение:

[image: image40.png]

.
14. Докажите тождество:

x(x - 3)(x - 1)(x + 2) + 9 = (x2 - x - 3)2

Вариант 2
Инструкция для учащихся
Работа состоит из двух частей. В первой части содержится 10 заданий, во второй – 5. На выполнение всей работы отводится 90 минут (2 урока).

Желаем успеха!

Часть 1
	При выполнении заданий первой части следует указывать только ответы (непосредственно в тексте экзаменационной работы).

При этом:

· Если к заданию приводятся варианты ответов (четыре ответа, из них верный только один), то надо обвести кружком номер правильного ответа;

· Если ответы к заданию не приводятся, то полученный ответ надо записать в отведенном для этого месте;
· Если надо соотнести некоторые объекты, то надо вписать в приведенную в ответе таблицу под каждой буквой соответствующую цифру.

1. Найдите значение выражения [image: image42.png]a-b

 при a = 2,5; b = 6,7; c= 2,4.
Ответ: ______________________

2. Найдите значение выражения 0,6х - 1,5x3 при x = -1.

Ответ: ______________________

3. Найдите значение выражения [image: image44.png]VB
-

 при b = 0,04; c = 0,16.
Ответ: ______________________

4. Соотнесите каждое выражение с множеством значений переменной, при которых оно имеет смысл.
А. [image: image46.png]

 Б) [image: image48.png]

 В) [image: image50.png]S
(- (3+0)

1) c ≠ 4
2) c ≠ -3
3) c ≠ -3 и c ≠4
4) c – любое число
	А
	Б
	В

	
	
	

Ответ:
5. Даны выражения:

[image: image51.png]

[image: image52.png]

[image: image53.png]

 Какие из этих выражений не имеют смысл при a =0?

1) Только 2
2) 1 и 2
3) 1 и 3

4) 2 и 3

6. При каком из указанных значений x выражение [image: image55.png]V2x +10

 не имеет смысла?
5) При х = 0

6) При х = -3
7) При х = -5
8) При х = -7
7. Расстояние в метрах до эпицентра грозы можно приближенно вычислить по формуле
S = 330t, где t – число секунд, прошедших между вспышкой молнии и ударом грома. Определите на каком примерно расстоянии до эпицентра грозы находится наблюдатель, если t =25. Ответ дайте в километрах, округлив его до целых.

Ответ: _____________________________

8. Автобус проехал х километров, при этом расход топлива составил 27 литров. Сколько литров топлива потребуется, чтобы проехать 200 км?

1) [image: image57.png]

 л

2) [image: image59.png]

 л

3) [image: image61.png]

 л
4) [image: image63.png]

 л

9. Площадь круга, диаметр которого равен d, вычисляется по формуле [image: image65.png]

. Выразите из этой формулы диаметр d.
Ответ: _____________________________

10. Длина шага человека a см. По какой формуле можно вычислить расстояние s (в метрах), которое пройдет человек, сделав n шагов?

1) s = an
2) s = 100an
3) s = [image: image67.png]100

4) s = [image: image69.png]100m

Часть 2

	Задания этой части выполняются на отдельном листе с развернутой записью хода решения. Текст этого задания можно не переписывать, необходимо лишь указать его номер.

5) Разложите многочлен на множители:
c2a – a – c2 +1.
6) Сократите дробь:
[image: image71.png]4a’+9a+2
1—satxtdar

.
7) Сократите дробь:

 [image: image73.png]

8) Упростите выражение:

[image: image75.png]

.
9) Докажите тождество:

(x + 1)(x + 2)(x + 3)(x + 4) + 1 = (x2 + 5x + 5)2
