Образовательный минимум
8 класс

Алгебра

1 триместр

1. Повторение курса алгебры 7 класса:

· Формулы сокращенного умножения

	а2-в2=(а - в)(а +в)
	Разность квадратов двух выражений равна произведению суммы и разности этих выражений.

	[image: image2.png](a—g)*

 а2 – 2ав + в2
	Квадрат разности двух выражений равен квадрату первого выражения минус удвоенное произведение первого и второго выражений плюс квадрат второго выражения.

	[image: image4.png](a+8)’=

 а2 + 2ав + в2
	Квадрат суммы двух выражений равен квадрату первого выражения плюс удвоенное произведение первого и второго выражений плюс квадрат второго выражения.

	[image: image5.png]=(a—eg)(a’+ ae + B%)

	Разность кубов двух выражений равна произведению разности этих выражений и неполного квадрата их суммы.

	[image: image6.png]a*+ B°=(a+ e)(a®— ae + %)

	Сумма кубов двух выражений равна произведению суммы этих выражений и неполного квадрата их разности.

· Правила действия с алгебраическими дробями
	[image: image7.png]

	Чтобы сложить (вычесть) две дроби с разными знаменателями надо:

1. Разложить знаменатель каждой дроби на множители

2. Составить общий знаменатель (НОК знаменателей)

3. Найти дополнительный множитель для каждой дроби

4. Умножить числитель каждой дроби на дополнительный множитель

5. Записать дробь: числитель равен сумме (разности) полученных числителей, а знаменатель равен общему знаменателю

6. Вычислить числитель и сократить дробь.

	[image: image8.png]

	Чтобы умножить дроби надо

1. умножить числители дробей и полученный результат записать в числитель

2. перемножить знаменатели дробей и полученный результат записать в знаменатель дроби

	[image: image9.png]

	Чтобы разделить дроби надо:

1. Числитель первой дроби умножить на знаменатель второй дроби и полученный результат записать в числитель

2. Знаменатель первой дроби умножить на числитель второй дроби и полученный результат записать в знаменатель.

· Свойства степени с натуральным показателем:

[image: image10.wmf]n

n

n

n

n

n

n

m

n

m

n

m

n

m

n

m

n

m

n

m

n

m

b

a

b

a

b

a

ab

a

a

a

a

a

a

a

a

a

a

a

=

÷

ø

ö

ç

è

æ

×

=

=

=

=

=

×

×

-

-

+

)

5

)

(

)

4

)

(

)

3

)

2

:

)

2

)

1

3. Рациональными числами называют числа вида [image: image12.png]

, где m – целое, n – натуральное число.
а > 0 – а положительное число, а<0 – отрицательное число, а > в если а – в [image: image14.png]>0

, а < в если а – в < 0

	 аbcd = 0, если a = 0, b = 0, c = 0, d = 0
	Произведение равно нулю, если хотя бы один из множителей равен нулю.

	[image: image15.png]=0Oecnnx=0y =0

	Дробь равна нулю, если числитель дроби равен нулю, а знаменатель дроби не равен нулю.

4. Свойства числовых неравенств:
	если а > в, то а + с > в + с
	Если к обеим частям неравенства прибавить одно и то же числоЮ то знак неравенства не изменится.

	если а > в и с>0, то ас > вс
	Если обе части неравенства умножить (разделить) на одно и то же положительное число, то знак неравенства не изменится.

	если а > в и с<0, то ас < вс
	Если обе части неравенства умножить (разделить) на одно и то же отрицательное число, то знак неравенства изменится на противоположный..

	если а > в и с>d, то а + с > в + d
	При сложении неравенств одинакового знака получается неравенство того же знака.

	если а > в и с>d, то а × с > в × d
a,b,c,d – положительные числа
	При умножении неравенств одинакового знака, у которых левые и праве части положительны, получается неравенство того же знака.

5. Решение линейных неравенств:

	3 (х – 2) – 4(х + 1) < 2(х – 3) – 2
3х – 6 – 4х – 4 < 2х – 6 – 2

-х – 10 < 2х – 8

-3х < 2

 х > - [image: image17.png]

	Любой член неравенства можно перенести из одной части неравенства в другую, изменив знак этого члена на противоположный.
Обе части неравенства можно умножить или поделить на одно и то же число, не равное нулю. Если это число положительно, то знак неравенства не меняется, если это число отрицательно, то знак неравенства меняется на противоположный.

6. Модуль положительного числа равен самому себе.

Модуль отрицательного числа равен противоположному ему числу.

Модуль нуля равен нулю.

 |а |= [image: image19.png]{a,eumazo

-a,ecmia =0

	|х |= 5

х = 5 х = -5
	|х |> 5

х > 5 или х < -5
(-∞; -5) или (5; +∞)
	|х |[image: image21.png]

Х [image: image23.png]

[-5; 5]

7. Абсолютная погрешность – модуль разности между точным и приближенным значением.

Относительная погрешность – частное от деления абсолютной погрешности на модуль приближенного значения величины.

8. Стандартный вид числа – это его запись в виде а × [image: image25.png]10"

 , где 1 [image: image27.png]= lal

"

 10, n- целое число; а – мантисса числа, n – порядок числа.
9. Арифметическим квадратным корнем числа а называется неотрицательное число, квадрат которого равен а.
10. Свойства квадратного корня:
[image: image29.png](Va

) 2 = а , [image: image31.png]

 = | х |, [image: image33.png]Vae

 = [image: image35.png]Vave

, [image: image37.png]

 = [image: image39.png]

 если а [image: image41.png]

в [image: image43.png]

_1351515303.unknown

