Test wyboru dotyczący wyrażeń algebraicznych przeznaczony dla uczniów gimnazjum

Wymagana wiedza

· Pojęcie części całości
· Wielokrotność liczby
· Działania w zbiorze liczb wymiernych
· Obliczanie pola powierzchni figur płaskich
· Przekształcanie wyrażeń literowych
Konieczne umiejętności
· Czytanie tekstu ze zrozumieniem

· Poprawność rachunkowa w zbiorze liczb wymiernych

· Stosowanie wzorów na obliczanie pola powierzchni figur płaskich

· Rozwiązywanie równań

Uwagi dla nauczyciela
Zadania 1, 2 wymagają wiedzy i umiejętności z poziomu podstawowego, zadania 3, 4 –z poziomu rozszerzonego; zadanie 5 – z poziomu zaawansowanego.

	Numer zadania
	Poziom wiedzy i umiejętności
	Ocena

	1,2
	podstawowy
	dopuszczający,dostateczny

	3,4
	rozszerzony
	dobry,bardzo dobry

	5
	zaawansowany
	celujący

Za każdą poprawną odpowiedź przyznajemy po 1 punkcie.

 TEST – WYRAŻENIA ALGEBRAICZNE

Drogi Uczniu, czytaj uważnie treść zadań, wykonaj konieczne obliczenia i podkreśl wybraną przez Ciebie odpowiedź.

1) Pan Kowalski ma trzech synów i jedną córkę. W roku 2001 wpłacił na lokatę pewną kwotę. Po pięciu latach kapitał się podwoił. Pan Kowalski przekazał każdemu dziecku piątą część z tej kwoty i pozostało mu 2600 zł.

a) Które z wyrażeń opisuje treść zadania?

	A. 2x –
[image: image1.wmf]5

2

x

 = 2600
	B. 2x – 3
[image: image2.wmf]5

x

×

 = 2600
	C. 2x – 4
[image: image3.wmf]5

2

x

×

= 2600

b) Ile zł pan Kowalski wpłacił w 2001 roku?

Obliczenia:

	A. 1625 zł
	B. 6500 zł
	C. 1900 zł

2) Liczbę a zmniejszono o 5 i otrzymaną liczbę potrojono, a następnie odjęto od niej czwartą część liczby a i otrzymano 18.

[image: image4.wmf]
a) Które z wyrażeń opisuje treść zadania?

	A. (a – 5) ∙ 3 – 4a = 18
	B. (a – 5) ∙ 3 -
[image: image5.wmf]4

a

 = 18
	C. 3 ∙ a – 5 –
[image: image6.wmf]4

a

 = 18

b) Liczba a to :

obliczenia:

	A. –33
	B. 8
	C. 12

3) Trójkąt i równoległobok mają równe pola i wysokości. Wiesz, że h to długość wysokości trójkąta i równoległoboku; a to w trójkącie długość boku, do którego poprowadzono wysokość; b to w równoległoboku długość boku, do którego poprowadzono wysokość.

a) Które z wyrażeń opisuje treść zadania?

	A. b∙h = a∙h
	B. 2b∙h = a∙h
	C. 2a∙h = b∙h

b) Jeżeli bok równoległoboku ma 15 cm długości to długość boku trójkąta wynosi:

obliczenia:

	A. 10 cm
	B. 30 cm
	C. 5 cm

4) Dany jest kwadrat o boku długości a. Długość jednego jego boku zwiększono o 12 jednostek, a drugiego zmniejszono o 5 jednostek. Otrzymano prostokąt o polu powierzchni 110 jednostek kwadratowych.

a) Które z wyrażeń opisuje treść zadania?

	A. (a – 12) ∙ (a + 5) = 110
	B. (a + 12) ∙ (a + 5) = 110
	C. (a + 12) ∙ (a – 5) = 110

b) Pole kwadratu to:

obliczenia:

	A. 289
	B. 100
	C. 325

5) Ułóż i zapisz treść zadania do poniższego wyrażenia:

a) (a – 4) ∙ (a + 7) = 94

………..

………………………………………………………………………………………………...

b)
[image: image7.wmf]2

)

3

(

+

a

a

 = 36

………..

……….

_1224594915.unknown

_1224595704.unknown

_1224595985.unknown

_1224598030.unknown

_1224595797.unknown

_1224595039.unknown

_1224594767.unknown

