Алгебра-8

1.Рациональные дроби
Знать основное свойство дроби, рациональные, целые, дробные выражения; правильно употреблять термины «выражение», «тождественное преобразование», понимать формулировку заданий: упростить выражение, разложить на множители, привести к общему знаменателю, сократить дробь, свойства обратной пропорциональности.

Уметь осуществлять в рациональных выражениях числовые подстановки и выполнять соответствующие вычисления, выполнять арифметические действия с алгебраическими дробями, сокращать дробь, выполнять разложение многочлена на множители применением формул сокращенного умножения; правильно употреблять ф-циональную терминологию (значение функции, аргумент, график ф-ции), строить график обратной пропорц-сти, находить значения функции y=k/x по графику, по формуле.

Основные термины по разделу:
Рациональная дробь. Основное свойство дроби, сокращение дробей. Тождественные преобразования рациональных выражений. Функция у =k/x и её график.

2.Квадратные корни
Знать определения квадратного корня, арифметического квадратного корня, какие числа называются рациональными, иррациональными, как обозначается множество рациональных чисел; свойства арифметического квадратного корня.
Уметь выполнять преобразование числовых выражений, содержащих квадратные корни; решать уравнения вида x2=а; находить приближенные значения квадратного корня; находить квадратный корень из произведения, дроби, степени, строить график функции и находить значения этой функции по графику или по формуле; выносить множитель из-под знака корня, вносить множитель под знак корня.
Основные термины по разделу:
Понятие об иррациональных числах. Общие сведения о действительных числах. Квадратный корень. Понятие о нахождении приближенного значения квадратного корня. Свойства квадратных корней. Преобразования выражений, содержащих квадратные корни. Функция ее свойства и график.

3. Квадратные уравнения
Знать, что такое квадратное уравнение, неполное квадратное уравнение, приведенное квадратное уравнение; формулы дискриминанта и корней квадратного уравнения, терему Виета и обратную ей.

Уметь решать квадратные уравнения выделением квадрата двучлена, решать квадратные уравнения по формуле, решать неполные квадратные уравнения, решать квадратные уравнения с помощью теоремы, обратной теореме Виета, использовать теорему Виета для нахождения коэффициентов и свободного члена квадратного уравнения; решать текстовые задачи с помощью квадратных уравнений.

Знать какие уравнения называются дробно-рациональными, какие бывают способы решения уравнений, понимать, что уравнение – это математический аппарат решения разнообразных задач математики, смежных областей знаний, практики.

Уметь решать дробно-рациональные уравнения, решать уравнения графическим способом, решать текстовые задачи с помощью дробно-рациональных уравнений

Основные термины по разделу:
Квадратное уравнение. Формула корней квадратного уравнения. Решение рациональных уравнений. Решение задач, приводящих к квадратным уравнениям и простейшим рациональным уравнениям.

4. Неравенства
Знать определение числового неравенства с одной переменной, что называется решением неравенства с одной переменной, что значит решить неравенство, свойства числовых неравенств, понимать формулировку задачи «решить неравенство», определение абсолютной и относительной погрешности .

Уметь записывать и читать числовые промежутки, изображать их на числовой прямой, решать линейные неравенства с одной переменной, решать системы неравенств с одной переменной.

Основные термины по разделу:
Числовые неравенства и их свойства. Почленное сложение и умножение числовых неравенств. Погрешность и точность приближения. Линейные неравенства с одной переменной и их системы.

5. Степень с целым показателем. Элементы статистики
Знать определение степени с целым показателем; свойства степени с целым показателями; определение частоты, моды, медианы, относительной частоты, интервального ряда, выборки.

Уметь выполнять действия со степенями с натуральным и целым показателями; записывать числа в стандартном виде, записывать приближенные значения чисел, выполнять действия над приближенными значениями; «читать» диаграммы, полигоны, гистограммы.

Основные термины по разделу:
Степень с целым показателем и ее свойства. Стандартный вид числа. Начальные сведения об организации стат. исследований.

9. Итоговое повторение -
Уметь сокращать алгебраические дроби; выполнять основные действия с алгебраическими дробями; находить в несложных случаях значения корней; применять свойства арифметических квадратных корней для вычисления значений и простейших преобразований числовых выражений, содержащих квадратные корни; решать квадратные уравнения и дробные рациональные уравнения; решать несложные текстовые задачи с помощью уравнений; решать линейные неравенства с одной переменной и их системы; решать системы линейных неравенств; выполнять основные действия со степенями с целыми показателями.

Календарно – тематическое планирование учебного материала.

	Номер параграфа
	Содержание материала

1 полугодие
	Дата

	
	Глава 1. Рациональные дроби.
	1 четверть

	1
	 Рациональные дроби и их свойства
	

	2.
	Сумма и разность дробей.
	

	
	Контрольная работа №1
	

	3.
	Произведение и частное дробей
	

	
	Контрольная работа № 2
	

	
	Глава 2.Квадратные корни
	

	4.
	Действительные числа
	

	5.
	Арифметический квадратный корень.
	2 четверть

	6.
	Свойства арифметического корня.
	

	
	Контрольная работа №3
	

	7.
	Применение свойств арифметического квадратного корня
	

	
	Контрольная работа №4
	

	
	Глава 3 . Квадратные уравнения.
	

	8.
	Квадратное уравнение и его корни.
	

	
	2 полугодие
	

	
	Квадратное уравнение и его корни.
	3 четверть

	
	Контрольная работа № 5.
	

	9.
	 Дробные рациональные уравнения
	

	
	Контрольная работа №6
	

	
	Глава 4. Неравенства.
	

	10.
	Числовые неравенства и их свойства
	

	
	Контрольная работа № 7.
	

	11.
	Неравенства с одной переменной и их системы
	4 четверть

	
	Контрольная работа №8.
	

	
	Глава 5. Степень с целым показателем.
	

	12.
	Степень с целым показателем и ее свойства.
	

	
	Контрольная работа №9.
	

	
	Повторение
	

	
	Итоговая контрольная работа
	

Контрольная работа № 1.

1. Сократить дробь:

а) [image: image2.png]14Ba*

49gp333

; б)[image: image4.png]3x
4x+x2

; в)[image: image6.png]

2. Представить в виде дроби:

a)[image: image8.png]

 + [image: image10.png]

; б) [image: image12.png]2a—b

 – [image: image14.png]2a+b

 ; в) [image: image16.png]

 – [image: image18.png]S5c-2
c2+3c

.

3.Найдите значение выражения
[image: image20.png]

 – a, при а=0,2, в=-5.

4. Упростите выражение

 [image: image22.png]

 –[image: image24.png]

 –[image: image26.png]

 .

[image: image28.png]

. При каких целых значениях a является целым числом значение выражения

[image: image30.png](a+1)2—6a+4
a

Контрольная работа №2.
1. Представьте в виде дроби:

а)[image: image32.png]"
8
a
<

 ; b) [image: image34.png]6a+3
a+3

 ;

б)[image: image36.png]63a®b

+ (18a?b)

; г)[image: image38.png]

 [image: image40.png]

([image: image42.png]

2. Постройте график функции y[image: image44.png]

 . Какова область определения функции? При каких значениях x функция принимает отрицательные значения?

3. Докажите, что при всех значениях b[image: image46.png]

значение выражения не зависит от b.

[image: image47.png]1 1 2
_1)2
&-1 (b2—2b+1+b2—1)+b+1

4. При каких значениях а имеет смысл выражение

[image: image49.png]15a
21
1a-6

 ?

Контрольная работа №3

1. Вычислите:

a) 0, 5[image: image51.png]0,04

 +[image: image53.png]olr

 ; б) 2[image: image55.png]

 [image: image57.png]

; в)[image: image59.png](21/0,5)?

2.Найдите значение выражения:

а)[image: image61.png]V0,25 - 64

 ; б)[image: image63.png]V56

 [image: image65.png]

 ; в)[image: image67.png]4lS

 ; г) [image: image69.png]V3528

3. Решите уравнение: а) [image: image71.png]

= 0,49 ; б) [image: image73.png]

4. Упростите выражение:
а) [image: image75.png]

 , где x[image: image77.png]

 ; б)[image: image79.png]

 ,где b [image: image81.png]< 0.

5. Две последовательные десятичные дроби с одним знаком после запятой, между которыми заключено число [image: image83.png]

6. При каких значениях переменной a имеет смысл выражение [image: image85.png]

 ?

Контрольная работа №4.

1. Упростите выражение :

a) 10[image: image87.png]

 [image: image89.png]

 [image: image91.png]

 ; б) (5[image: image93.png]

 [image: image95.png]- V18

)[image: image97.png]

;

в) [image: image99.png]G -J2)

2. Сравните дробь:

7[image: image101.png]

 и [image: image103.png]20

.

3. Сократите дробь:

a) [image: image105.png]6+V6
V30+V5

; b) [image: image107.png]9-a

3+Va

.

4. Освободите дробь от знака корня в знаменателе:

a) [image: image108.png]

 QUOTE
 ; b)[image: image111.png]

.

5. Докажите, что значение выражении [image: image113.png]2V/3+1

 и [image: image115.png]

 есть число рациональное.

6.При каких значениях a дробь [image: image117.png]

 принимает наибольшее значение?
Контрольная работа №5.

1.Решение уравнений:

a) 2x2 + 7x [image: image119.png]

 в) 100x2 [image: image121.png]-16 =10

b) 3x2=18x г) x2 [image: image123.png]—16x+63 =0

2.Периметр прямоугольника равен 20 см. Найдите его стороны, если известно, что площадь прямоугольника равна 24 см2.

3. В уравнении x2 + px [image: image125.png]-18=10

один из его корней равен [image: image127.png]

 Найдите другой корень и коэффициент p.

Контрольная работа №6.

1.Решите уравнение:
а) [image: image129.png]

 = [image: image131.png]

 ; b) [image: image133.png]

2. Из пункта А в пункт В велосипедист проехал по одной дороге длиной 27 км, а обратно возвращался по другой дороге, которая была короче первой на 7 км. Хотя на обратном пути велосипедист уменьшил скорость на 3 км/ч, он все же на обратный путь затратил времени на 10 мин меньше, чем на путь из А в В. С какой скоростью ехал велосипедист из А в В ?

Контрольная работа № 7.

1.Докажите неравенство:

а) [image: image135.png](x—=2)* >x(x—4)

b) [image: image137.png]a® +
1
>
2(3a
—4)

2.Известно, что [image: image139.png]a < b. CpasHum:

21a и 21b; б) – 3,2a и -3, 2b; в) 1,5b и 1,5a.

Результат сравнения запишите в виде неравенства.

3.Известно, что [image: image141.png]2,6 <~7<2]7.

 Оцените :

a) [image: image143.png]

 ; б)[image: image145.png]

.

4. Оцените периметр и площадь прямоугольника со сторонами a см и b см, если известно , что [image: image147.png]2,6 <

 а[image: image149.png]<27

, 1,2[image: image151.png]<b <13

5.К каждому из чисел 2, 3, 4 и 5 прибавили одно и то же число a. Сравните произведение крайних членов получившейся последовательности с произведением средних членов.

Контрольная работа №8

1.Решите неравенство:

а) [image: image153.png]

x[image: image155.png]<5

; б) [image: image157.png]

; в) 5([image: image159.png]y—12)—4,6>3y+1.

2.При каких а значение дроби [image: image161.png]7+a

 меньше соответствующего значения дроби [image: image163.png]12-a

 ?

3.Решить систему неравенств:

а)[image: image165.png]2x—=3 >0
Ix +4 >0

; б)[image: image167.png]{3 —2x <1,
16 +x<29

4.Найдите целые решения системы неравенств:

[image: image168.png]6 —2x <3(x —1),

6- 1>
o

5.При каких значениях х имеет смысл выражение:

[image: image170.png]V3x—2

 + [image: image172.png]6—x

 ?

Контрольная работа №9.

1. Найдите значение выражения:

а) [image: image174.png]411,

 ; б) [image: image176.png]

 в) [image: image178.png](27%)3

2. Упростите выражение: а) ([image: image180.png]

 [image: image182.png]14

 ; б)[image: image184.png]1,5a% b3

 [image: image186.png]+4a3
b*

.

3. Преобразуйте выражение:

а) ([image: image188.png]11

2)-2

; б) [image: image190.png]C

3x7t
4y—3

)t 6xy?

.

 4.Вычислите: [image: image192.png]

.

5. Представьте произведение [image: image194.png](4,6 - 10°

) [image: image196.png]-(2,5-107°

) в стандартном виде числа.

Итоговая контрольная работа.

1. Решите систему неравенств:

[image: image197.png]{S(x—l)— 2(1+x) <1,
3x—4 >0.

2. Упростите выражение:

([image: image199.png]

 +[image: image201.png]

) [image: image203.png]

 [image: image205.png]— 276

 [image: image207.png]

3. 3.Упростите выражение:

[image: image209.png]

 +[image: image211.png]

4. 4.Два автомобиля выезжают одновременно из одного города в другой, находящийся на расстоянии 560 км. Скорость первого на 10 км/ч больше скорости второго, и поэтому первый автомобиль приезжает на место на 1 ч раньше второго. Определите скорость каждого автомобиля.

5. При каких значениях х функция у = - [image: image213.png]

 + 1 принимает положительные значения ?

