Практическая работа для 5 «Б» по теме «Применение распределительного закона»
1 вариант.

№1

1) Запишите формулу распределительного закона умножение относительно сложения.
2)Раскройте скобки (не забудьте, что умножать нужно каждое слагаемое):

a) 8(х + 12)

b) (в + 35)3

c) 6(2у + 24)

d) (5х + 12)7

e) 11(3а + 5в)

f) (4с + 7а)12

g) 5(11а + 14в + 18с)
h) (6х + 3у + 5z)12

№2
1) Запишите формулу распределительного закона умножение относительно вычитания.

2)Раскройте скобки (не забудьте, что нужно умножать и уменьшаемое и вычитаемое):

a) 5(16 – а)

b) (7 – в)14

c) 4(23 – 3с)

d) (15х – 3)5

e) 34(3а – 2в)

f) (12с – 17d)4

g) 9(11х – 14у)

h) (5с – 8d)15
i) 3(14а – 16в – 6с)

j) (7х – 8у – 9z)5

 №3

1)Вспомните, что по распределительному закону можно не только раскрывать скобки, но и применять закон в «обратном направлении», чтобы выносить общий множитель. Запишите
ав + ас = а(в + с), ав – ас = а(в – с)

2) Вынесите за скобки общий множитель (можно сначала обвести общий множитель в кружок):

a) 5х + 5у

b) 12а – 12в

c) 36х – 14х

d) 51у + 67у

№4 Вычислите, предварительно вынеся за скобки общий множитель:
a) 14 ∙ 345 + 14 ∙ 255

b) 192 ∙ 784 – 764 ∙ 192

c) 38 ∙ 561 + 175 ∙ 38 – 38 ∙636
№5 Для приготовления напитка берут 2 части вишневого сиропа и 5 частей воды.
- Например: 2 раза по 100 г , т.е. 200 г, вишневого сиропа и 5 раз по 100 г, т.е 500 г, воды. Или 2 раза по 350 г сиропа (700 г) и 5 раз по 350 г (1750 г) воды. Главное, что в одной части для сиропа и воды было одинаковое количество.
Вопрос: сколько грамм сиропа нужно, чтобы получить 1400 г напитка?

Решение:

	1 способ (уравнением):

1)Пусть х г в одной части, тогда сиропа будет 2х г, а воды 5х г. Составим уравнение:

2х + 5х =1400

7х = 1400

Х = 1400 : 7

Х= 200(г) – в одной части напитка.

2) 200 ∙ 2 = 400(г)

Ответ: чтобы получить 700 г напитка, нужно взять 400 г вишневого сиропа.

	2 способ (по действиям):

1) 2 + 5 = 7 – количество частей во всем напитке.

2) 1400 : 7 = 200(г) – в одной части.

3) 200 ∙ 2 = 400(г) – вишневого сиропа.

Ознакомьтесь с задачей и ее решением. Переписывать не нужно.

№6 Решить задачу двумя способами:
Для приготовления стекла берут 25 частей песка, 9 частей соды и 5 частей извести. Сколько потребуется соды, чтобы изготовить 390 кг стекла?

№7 Упростите выражение:

a) 15х + 26х

b) 111у – 12у

c) 15а + 4а + 7

d) 18в + 3а + 17в + 8а

e) 45х + 8 + 12у + 4х + 18у

f) 13а + 31в – 4а + 23в - 58

№8 Решить уравнение (не забудьте сначала упростить левую часть):
a) 18х – 7х = 924

b) 12у + 45у – 19у = 1026

c) 13z + 15z – 24 = 60

d) 234d + 179d – 413d = 0

e) 456c – 183c + 39c = 0
Домашнее задание: поменяться вариантами с соседом

Практическая работа для 5 «Б» по теме «Применение распределительного закона»
2 вариант

№1

1) Запишите формулу распределительного закона умножение относительно сложения.

2)Раскройте скобки (не забудьте, что умножать нужно каждое слагаемое):

a) 18(х + 2)

b) (в + 3)34
c) 16(2у +24)

d) (15х + 2)7

e) 8(13а +1 5в)

f) (14с + 17а)6
g) 15(8а + 4в + 6с)

h) (26х +33у + 55z)2

№2

1) Запишите формулу распределительного закона умножение относительно вычитания.

2)Раскройте скобки (не забудьте, что нужно умножать и уменьшаемое и вычитаемое):

a) 15(6 – а)

b) (17 – в)4

c) 14(3 – 8с)

d) (5х – 13)9
e) 4(13а – 12в)

f) (2с – 7d)13
g) 19(5х – 4у)

h) (15с –1 8d)5

i) 23(4а – 3в – 6с)

j) (17х – 18у – 19z)3
 №3

1)Вспомните, что по распределительному закону можно не только раскрывать скобки, но и применять закон в «обратном направлении», чтобы выносить общий множитель. Запишите

ав + ас = а(в + с), ав – ас = а(в – с)

2) Вынесите за скобки общий множитель (можно сначала обвести общий множитель в кружок):

a) 8с – 8d
b) 16z + 16 q
c) 27f + 36f
d) 44t – 19t

№4 Вычислите, предварительно вынеся за скобки общий множитель:

a) 26 ∙ 284 + 26 ∙ 216
b) 117 ∙ 563 – 533 ∙ 117
c) 41 ∙ 678 - 119 ∙ 41 + 41 ∙441
№5 Для приготовления напитка берут 2 части вишневого сиропа и 5 частей воды.

- Например: 2 раза по 100 г , т.е. 200 г, вишневого сиропа и 5 раз по 100 г, т.е 500 г, воды. Или 2 раза по 350 г сиропа (700 г) и 5 раз по 350 г (1750 г) воды. Главное, что в одной части для сиропа и воды было одинаковое количество.

Вопрос: сколько грамм сиропа нужно, чтобы получить 1400 г напитка?

Решение:

	1 способ (уравнением):

1)Пусть х г в одной части, тогда сиропа будет 2х г, а воды 5х г. Составим уравнение:

2х + 5х =1400

7х = 1400

Х = 1400 : 7

Х= 200(г) – в одной части напитка.

2) 200 ∙ 2 = 400(г)

Ответ: чтобы получить 700 г напитка, нужно взять 400 г вишневого сиропа.

	2 способ (по действиям):

1. 2 + 5 = 7 – количество частей во всем напитке.

2. 1400 : 7 = 200(г) – в одной части.

3. 200 ∙ 2 = 400(г) – вишневого сиропа.

Ознакомьтесь с задачей и ее решением. Переписывать не нужно.

№6 Решить задачу двумя способами:
Мороженое содержит 7 частей воды, 2 части молочного жира и 2 части сахара. Сколько потребуется сахара для приготовления 4400 кг мороженого?

№7 Упростите выражение:

a) 45y – 26y
b) 11x + 62x
c) 45d + 4d + 17

d) 16x + 4y + 17y + 8x
e) 26z + 5 + 15y + 17z + 18у

f) 45c + 51в + 4c - 18в - 8

№8 Решить уравнение (не забудьте сначала упростить левую часть):

a) 24х + 7х = 1736
b) 45у - 15у +29у = 1416

c) 62z - 25z – 21 = 423
d) 356t – 98t + 458t = 0

e) 253c + 183c - 436c = 0
Домашнее задание: поменяться вариантами с соседом

