

Диагностическая работа по алгебре, 8 класс

На выполнение работы дается 45 мин. В работе 20 заданий. Они распределены на две части. Часть 1 содержит 14 заданий (A1-A14) обязательного уровня. Часть 2 содержит 6 заданий (A15 – A18, B1, B2) повышенного уровня.

Оценивание работы: «5» - 20 – 17 (100% - 85%)
«4» - 16 – 12 (84% - 55%) «3» - 11 – 5 (54% - 35%) «2» - 4 – 0 (34%)

Вариант 1

Часть 1

Инструкция: Выполните задание и выберите, из четырех данных вариантов ответов, верный.

A1. Найдите значение числового выражения $(\frac{3}{5} - \frac{1}{10}) \cdot (8,5 - 14,5)$

- 1) -3 2) 4 3) 3 4) -4

A2. Товар стоит 3200 р. Сколько стал стоить этот товар после снижения цены на 5%.

- 1) 3040 2) 304 3) 1600 4) 3100

A3. Упростите выражение: $-6a + ab - (-8ab + a)$

- 1) $-5a + 9ab$ 2) $-5a - 7ab$ 3) $-7a - 7ab$ 4) $-7a + 9ab$

A4. Раскройте скобки: $-ab(5a - 8b^2)$

- 1) $-5a^2b - 8ab^3$ 2) $5a^2b - 8ab^3$ 3) $-5ab + 8ab^3$ 4) $-5a^2b + 8ab^3$

A5. Решите уравнение: $3x - 1 = 7x + 1$

- 1) 0,5 2) -2 3) 2 4) -0,5

A6. Вычислите $(-3)^4 \cdot 2 \cdot 5^0$

- 1) 162 2) -162 3) 160 4) 24

A7. Найдите значение выражения $\frac{a}{a-1}$, если $a = 0,25$

- 1) -3 2) $-\frac{1}{3}$ 3) $\frac{1}{3}$ 4) 3

A8. Решите уравнение $\frac{x-3}{6} = \frac{7}{9}$

- 1) $1\frac{4}{9}$ 2) $-7\frac{2}{3}$ 3) 7 4) $7\frac{2}{3}$

A9. Какая из точек принадлежит графику линейного уравнения $3x - 2y - 4 = 0$?

- 1) A(-1; 1) 2) B(0; -2) 3) C(0; 2) 4) D(1; 3)

A10. Представьте в виде многочлена выражение $2 - (3a - 1)(a + 5)$

- 1) $3a^2 + 14a - 7$ 2) $-3a^2 - 14a + 7$ 3) $3a^2 - 14a + 7$ 4) $-3a^2 - 14a - 3$

A11. Решением уравнения $-2x + 3y - 10 = 0$ является пара чисел

- 1) $(-4; \frac{-2}{3})$ 2) (2; 4) 3) (2; -2) 4) (-2; 2)

A12. Если пара чисел $(x; y)$ – решение системы $\begin{cases} 2x + 11y = 15, \\ 10x - 11y = 9 \end{cases}$, то сумма $x + y$ равна

1) 3

2) 1

3) -3

4) 2

A13. Используя свойства степеней, вычислите

$$2^2 \cdot 2^5 \cdot 2^7 \cdot 2^5 \cdot 2^3$$

1) 2

2) 8

3) 4

4) 16

A14. Найдите значение алгебраического выражения $\frac{3a^2 - 3b^2}{4(b+a)(b-a)}$, если $a = 2$; $b = -1$.

1) $-\frac{3}{4}$ 2) $\frac{5}{4}$ 3) $\frac{3}{4}$ 4) $-\frac{5}{4}$

Часть 2

A15. Катер прошел 40 км по течению реки и 6 км против течения, затратив на весь путь 3 часа. Найдите скорость катера в стоячей воде, если известно, что скорость течения равна 2 км/ч. Обозначив через x км/ч скорость катера в стоячей воде, составили уравнение. Какое из них составлено верно?

1) $\frac{40}{x} + \frac{6}{x-2} = 3$

2) $\frac{40}{x-2} + \frac{6}{x+2} = 3$

3) $\frac{40}{x+2} + \frac{6}{x} = 3$

4) $\frac{40}{x+2} + \frac{6}{x-2} = 3$

A16. Известно, что ордината некоторой точки прямой, заданной уравнением $11x + 21y - 31 = 0$, равна 2. Найдите абсциссу этой точки.

A17. Решите уравнение: $(x-2)^2 + 8x = (x-1)(1+x)$

A18. Найдите значение выражения $\frac{4a^7b^{15} - 4a^5b^{17}}{2a^4b^5 - 2a^5b^4}$, при $a = 3$; $b = -1$

B1. Для каждой функции укажите соответствующий ей график.

1)

2

3

2)

3)

-4

4)

3

-6

a) $y = \frac{2}{3}x - 4$; б) $y = -\frac{1}{2}x$; в) $y = -\frac{1}{2}x + 4$; г) $y = \frac{2}{3}x$.

B2. Найдите значение коэффициента a в уравнении $ax + 5y - 40 = 0$, если известно, что решением уравнения является пара чисел $(-2; 2,4)$.

Вариант 2

Часть 1

Инструкция: Выполните задание и выберите, из четырех данных вариантов ответов, верный.

A1. Найдите значение числового выражения $(1,25 - 4,25) : (\frac{1}{7} + \frac{5}{14})$

- 1) 6 2) 1,5 3) -6 4) -1,5

A2. Товар стоил 1600р. Сколько стал стоить товар после повышения цены на 5%

- 1) 1760 2) 1700 3) 1605 4) 1680

A3. Упростите выражение: $xy - 5x - (x - 3xy)$

- 1) $-4x - 2xy$ 2) $4xy - 4x$ 3) $-2xy + 6x$ 4) $-6x + 4xy$

A4. Раскройте скобки: $-ab(4a^2 - 7b)$

- 1) $7ab^2 - 4a^3b$ 2) $7ab - 4a^3b$ 3) $-7ab^2 + 4a^3b$ 4) $-4a^2b + 7ab^2$

A5. Решите уравнение: $4x + 8 = 9 + 5x$

- 1) 1 2) -1 3) 0 4) корней нет

A6. Вычислите $(-2)^4 \cdot 3 \cdot 7^0$

- 1) -336 2) 0 3) -48 4) 48

A7. Найдите значение выражения $\frac{x}{x-2}$, если $x = 2,25$

- 1) -9 2) $-\frac{1}{9}$ 3) $\frac{1}{9}$ 4) 9

A8. Решите уравнение $\frac{2x-3}{5} = \frac{9}{10}$

- 1) $3\frac{3}{4}$ 2) $\frac{4}{15}$ 3) $2,4$ 4) $\frac{3}{4}$

A9. Какая из точек принадлежит графику линейного уравнения $2x - 5y + 7 = 0$?

- 1) $A(-1; 1)$ 2) $B(0; -2)$ 3) $C(0; 2)$ 4) $D(1; 3)$

A10. Представьте в виде многочлена выражение $1 - (2a - 3)(a + 2)$

- 1) $2a^2 + a - 7$ 2) $-2a^2 - a + 7$ 3) $2a^2 - a + 7$ 4) $-2a^2 - a - 5$

A11. Решением уравнения $-3x + 2y - 10 = 0$ является пара чисел

- 1) $(-3; \frac{-1}{2})$ 2) $(2; 4)$ 3) $(2; -2)$ 4) $(-2; 2)$

A12. Если пара чисел $(x; y)$ – решение системы $\begin{cases} 9x + 13y = 35, \\ 29x - 13y = 3 \end{cases}$, то сумма $x + y$ равна

- 1) 3 2) 1 3) -3 4) 2

A13. Используя свойства степеней, вычислите

$$3^7 \cdot 7^5 \cdot 7^4$$

- 1) $\frac{1}{7}$ 2) 343 3) 7 4) 49

A14. Найдите значение алгебраического выражения $\frac{7(x-y)(x+y)}{y^2-x^2}$, если $x = 1; y = -2$.

- 1) $\frac{-1}{7}$ 2) $\frac{1}{7}$ 3) 7 4) -7

Часть 2

A15. Велосипедист проехал из поселка на станцию, удаленную на расстояние 30 км, и через некоторое время вернулся в поселок. На обратном пути он снизил скорость на 3 км/ч и потому затратил на обратный путь на 20 мин больше. С какой скоростью ехал велосипедист из поселка на станцию? Обозначив через x км/ч скорость велосипедиста на пути из поселка на станцию,

составили уравнение. Какое из них составлено верно?

- 1) $\frac{30}{x} - \frac{30}{x-3} = \frac{1}{3}$ 2) $\frac{30}{x-3} - \frac{30}{x} = 20$ 3) $\frac{30}{x-3} - \frac{30}{x} = \frac{1}{3}$ 4) $\frac{30}{x} - \frac{30}{x-3} = 20$

A16. Известно, что абсцисса некоторой точки прямой, заданной уравнением $7x - 3y - 12 = 0$,

равна 3. Найдите ординату этой точки.

A17. Решите уравнение: $(x+3)^2 - x = (x-2)(2+x)$

A18. Найдите значение выражения $\frac{5a^7b^5 - 5a^5b^7}{2a^4b^5 - 2a^5b^4}$, при $a = 0,2$; $b = 1,8$

B1. Для каждой функции укажите соответствующий ей график.

a) $y = \frac{1}{5}x$; б) $y = -2,5x - 10$; в) $y = -2,5x$; г) $y = \frac{1}{5}x + 2$

B2. Найдите значение коэффициента b в уравнении $6x + by - 35 = 0$, если известно, что решением уравнения является пара чисел $(-5; -13)$.