ЗАДАНИЯ ДЛЯ САМОСТОЯТЕЛЬНОЙ РАБОТЫ

ПО МАТЕМАТИКЕ
Тема: Действия над числами

	Сложение

	a + b = с
	а – слагаемое,

b - слагаемое,

с - сумма.

	Вычитание

	a - b = с

	а - уменьшаемое,

b - вычитаемое,

с - разность.

	Умножение

	a • b = с

	а – множитель,

b - множитель,

с – произведение.

	Деление

	a : b = с

	а – делимое,

b - делитель,

с – частное.

Задание: закончите предложения.

1) Результат сложения – это … .
2) Результат вычитания – это … .

3) Результат умножения – это … .
4) Результат деления – это … .
Задание: прочитайте, запишите действие и ответ.
1) Запишите сумму чисел 10 и 7; 56 и 14.
2) Запишите частное чисел 21 и 7; 42 и 6.

3) Запишите произведение чисел 4 и 7; 10 и 3.

4) Запишите разность чисел 7 и 2; 45 и 26.

Задание: скажите, на сколько…

1) 16 меньше, чем 33;

2) 18 больше, чем 11;

Задание: скажите, во сколько раз…
1) 30 больше, чем 6;

2) 4 меньше, чем 20;

Тема: Чтение дробей
	
[image: image1.wmf]1

1

 - одна первая,
	
[image: image2.wmf]1

6

 - одна шестая,
	
[image: image3.wmf]3

2

 - три вторых,
	
[image: image4.wmf]4

7

 - четыре седьмых,

	
[image: image5.wmf]1

2

 - одна вторая,
	
[image: image6.wmf]1

7

 - одна седьмая,
	
[image: image7.wmf]2

3

 - две третьих,
	
[image: image8.wmf]3

8

 - три восьмых,

	
[image: image9.wmf]1

3

 - одна третья,
	
[image: image10.wmf]1

8

 - одна восьмая
	
[image: image11.wmf]5

4

 - пять четвертых,
	
[image: image12.wmf]7

9

 - семь девятых,

	
[image: image13.wmf]1

4

 - одна четвертая,
	
[image: image14.wmf]1

9

- одна девятая,
	
[image: image15.wmf]4

5

 - четыре пятых,
	
[image: image16.wmf]11

10

 - одиннадцать десятых,

	
[image: image17.wmf]1

5

 - одна пятая,
	
[image: image18.wmf]1

10

 - одна десятая,
	
[image: image19.wmf]5

6

 - пять шестых,
	
[image: image20.wmf]2

11

 - две одиннадцатых,

	
[image: image21.wmf]а

b

 - это дробь, где а – числитель, b – знаменатель дроби.

Знаменатель b не равен нулю (b ≠ 0).

Дробь правильная, если числитель меньше знаменателя.

[image: image22.wmf]6

13

 – это правильная дробь, так как числитель 6 меньше, чем знаменатель 13.

Дробь неправильная, если числитель больше знаменателя.

[image: image23.wmf]7

6

 – это неправильная дробь, так как числитель 7 больше, чем знаменатель 6.

Задание: прочитайте и запишите дроби цифрами:
1) двенадцать пятнадцатых;
2) семь тридцать вторых;
3) двенадцать девятнадцатых;
4) сорок двадцать первых;

Задание: сравните дроби:
1)
[image: image24.wmf]7

5

 и
[image: image25.wmf]21

15

2)
[image: image26.wmf]17

25

 и
[image: image27.wmf]21

25

3)
[image: image28.wmf]18

36

 и
[image: image29.wmf]20

50

4)
[image: image30.wmf]3

16

 и
[image: image31.wmf]3

19

Задание: сократите дроби:
1)
[image: image32.wmf]60

55

2)
[image: image33.wmf]48

88

3)
[image: image34.wmf]35

40

4)
[image: image35.wmf]36

66

Тема: Множества
	[image: image36.png]

	Понятие множества

А − это множество

1 – элемент множества А:

1
[image: image37.wmf]Î

 А (один принадлежит А)

Множество А имеет элементы 1, 2, 3, 4.

Числа 1, 2, 3, 4 – элементы множества А:

1
[image: image38.wmf]Î

А; 2
[image: image39.wmf]Î

А; 3
[image: image40.wmf]Î

А; 4
[image: image41.wmf]Î

А.

5∉А (пять не принадлежит А)

А = {1; 2; 3; 4}- множество элементов 1; 2; 3; 4.

	Виды множеств

	1. Два множества равны, если они имеют одинаковые

элементы.

Например, множества А= {1; 2; 4; 8} и В= {8;4;2;1} равны: А=В.

2. Множества бывают бесконечные и конечные.

Например, {1;2;3; …; n; …} - бесконечное множество,

 {1;2;3} – конечное множество.

3. Множество, в котором нет элементов, называется пустым.

Пустое множество обозначают символом Ø или { }.

4. Если каждый элемент множества А

принадлежит В, то множество А называется

подмножеством множества В.

А – это подмножество множества В.

А
[image: image42.wmf]Ì

 В (множество А содержится в В).

[image: image43.wmf]Ì

 - знак подмножества.
	[image: image44.png]

	Действия над множествами: пересечение и

объединение

	1. Пересечение (
[image: image45.wmf]Ç

 – знак пересечения).

Пересечение множеств А и В есть множество общих

элементов А и В.

А∩В = { х
[image: image46.wmf]Î

А и х
[image: image47.wmf]Î

В}.

2. Объединение (U –знак объединения).

Объединение множеств А и В есть множество всех

элементов, принадлежащих А или В.

АUВ = { х
[image: image48.wmf]Î

А или х
[image: image49.wmf]Î

В}.

	Пример. Дано: А={1;2;3;4}, В ={3;4;5;6}. Найти: 1) А∩В; 2) АUВ.

	Решение.

1)А∩В={1;2;3;4}∩{3;4;5;6}={3;4}, 3 и 4 – общие элементы А и В.

	2) АUВ ={1;2;3;4}U{3;4;5;6}={1;2;3;4;5;6}.

	[image: image50.png]

	[image: image51.png]&7

Задание: запишите следующие высказывания в символах.

а) Число а - элемент множества А;
б) Число а не принадлежит множеству А;
в) Числа 1,2,3,4 – элементы множества А;
г) Числа 5 и 6 не принадлежат множеству А;
д) Множество, которое не содержит никаких элементов.
Задание:
2) Запишите словами: х
[image: image52.wmf]Î

Х; y ∉Y.

3)Опишите множества: А= {4; 6; 8}, В = {3;5;7}, С= {1;2;5;10}.

4)Опишите множества и сделайте рисунки:А={1;2},В=(1;2),С=[1; 2].
Задание: установите, какая из записей верна:

1) {1; 2}
[image: image53.wmf]Î

{1; 2;{1; 2; 3}} или {1; 2}
[image: image54.wmf]Ì

 {1;2;{1; 2; 3}};

2) {1; 2}
[image: image55.wmf]Î

{1; 2;{1; 2}} или {1; 2}
[image: image56.wmf]Ì

 {1; 2;{1; 2}}.
Задание: найдите пересечение и объединение множеств.

Сделайте рисунки.

1) А = {2; 3; 4; 5} и В = {4; 6; 8};
2) С = {- 3; - 2; -1} и D = {1; 2; 3}.

3) М = {-5; -4; -3; -2} и D = {-4; -3}.
Тема: Степени. Свойства степеней
	
	Степень
	

	Выражение ар (а в степени пэ) называется степенью, где а – основание степени,

р – показатель степени.

Например: 25 (два в степени пять) – это степень, где 2 – основание степени,

5 – показатель степени.

	Определение степени с рациональным показателем: ар

	1. а1 = а (р=1)

2. ар = а · а · а · … · а (р > 1)

3. а0 = 1 (р = 0, а ≠ 0)

4. а-р =
[image: image57.wmf]1

p

a

 (а ≠ 0)

5.
[image: image58.wmf]m

n

m

n

aa

=

(корень n –й степени из а в степени эм), a > 0.

	Свойства степеней

	(a > 0, b > 0, x
[image: image59.wmf]Î

 Q, у
[image: image60.wmf]Î

Q)

1. ах · ау = ах+у – произведение степеней

2. ах : ау = ах-у – частное степеней

3. (ах)у = аху = (ау)х – степень степени

4. (аb)х = ахbx – степень произведения

5.
[image: image61.wmf]x

x

x

aa

bb

æö

=

ç÷

èø

 – степень частного.

Задание: запишите символами:

1) эн в минус первой степени;

2) пэ в степени минус две третьих;

3) икс в кубе плюс игрек в пятой степени;

4) зэт в степени одна вторая;
Задание:закончите предложения и приведите примеры.

1) Положительное число в натуральной степени есть число …

2) Отрицательное число в четной степени есть число …

3) Отрицательное число в нечетной степени есть число …

Примечание.

2, 4, 6, 8, …, 2n – чётные числа (n
[image: image62.wmf]Î

N);

1, 3, 5, 7, …, 2n -1 – нечётные числа.

Задание: вставьте нужное слово:

1) Любая степень положительного числа есть …число.

2) Четная степень отрицательного числа есть … число.

3) Нечетная степень отрицательного числа есть … число.
Задание: вычислите:

1)
[image: image63.wmf]322

2

[()32]

3

-+´

2)
[image: image64.wmf]0,51

2

77

[]

33

--

-

æöæö

´

ç÷ç÷

èøèø

3)
[image: image65.wmf]32

32

429

147

-

´

´

4)
[image: image66.wmf](

)

3

0,5

66

1666

´´

Тема: Корни. Свойства корней

	
	Корень
	

	Выражение
[image: image67.wmf]n

a

 (корень энной степени из а) называется корнем, где n – показатель корня, а – подкоренное выражение.

Например,
[image: image68.wmf]4

16

 (корень четвертой степени четыре из шестнадцати);

4 – показатель корня, 16 – подкоренное выражение.

	Свойства арифметических корней (а > 0, b > 0)

	1.
[image: image69.wmf]nnn

abab

´=

 – произведение корней с одинаковыми показателями

2.
[image: image70.wmf]nn

n

a

ab

b

¸=

 – частное корней с одинаковыми показателями

3.
[image: image71.wmf]n

knk

aa

=

 – корень из корня

4.
[image: image72.wmf](

)

m

n

m

n

aa

=

– степень корня

5.
[image: image73.wmf]np

n

mmp

aa

=

– основное свойство корня

Задание: запишите в символах:
1) кубический корень из х;

2) корень четвертой степени из двух;

3) корень шестой степени из четырех;

4) корень седьмой степени из пяти;
Задание: запишите в символах:

1) корень степени n+1 из х;

2) квадратный корень из разности с и d;

3) кубический корень из семнадцати;

4) квадратный корень из тридцати двух;

Задание: выполните действия:
1)
[image: image74.wmf]9

1

16

2)
[image: image75.wmf]44

0,000010,1

¸

3)
[image: image76.wmf]3

5

33

4)
[image: image77.wmf]3

2

4

a

Задание: упростите выражение:
1) [image: image78.png]3/10 + /73 - 3/10 - /73

2) [image: image79.png]

3) [image: image80.png]

4) [image: image81.png]V19 +10

,Fu.\

el

_1486481876.unknown

_1486484071.unknown

_1486487669.unknown

_1486491506.unknown

_1486492122.unknown

_1486492284.unknown

_1486492366.unknown

_1486492425.unknown

_1486492245.unknown

_1486491569.unknown

_1486492076.unknown

_1486491515.unknown

_1486488824.unknown

_1486488865.unknown

_1486487800.unknown

_1486486074.unknown

_1486487453.unknown

_1486487538.unknown

_1486486557.unknown

_1486485957.unknown

_1486486066.unknown

_1486485844.unknown

_1486483655.unknown

_1486483805.unknown

_1486483827.unknown

_1486482787.unknown

_1486482840.unknown

_1486483630.unknown

_1486482715.unknown

_1486480843.unknown

_1486481685.unknown

_1486481773.unknown

_1486481800.unknown

_1486481731.unknown

_1486480892.unknown

_1486481584.unknown

_1486481625.unknown

_1486481520.unknown

_1486480860.unknown

_1486480684.unknown

_1486480730.unknown

_1486480810.unknown

_1486480809.unknown

_1486480708.unknown

_1420711631.unknown

_1486480589.unknown

_1486480620.unknown

_1486480644.unknown

_1421067546.unknown

_1486480560.unknown

_1421069815.unknown

_1421067176.unknown

_1421067339.unknown

_1420129231.unknown

_1420129313.unknown

_1420711612.unknown

_1420129303.unknown

_1420129200.unknown

_1420129221.unknown

_1420129190.unknown

