
к
л

а
с6

Катерина Нєдялкова
Світлана Скворцова

С
ві

тл
ан

а
С

кв
ор

цо
ва

Особливості підручника:
	 �забезпечення наступності між початковою

та базовою школами
	 сприяння розвитку в учнів математичного мислення
	 практичне втілення ідеї навчання через дослідження
	 �системність, послідовність і цілісність навчального

матеріалу
	 �забезпечення диференційованого підходу

до навчання
	 �наявність завдань для самоперевірки

до кожного розділу

Інтернет-підтримка підручника містить:
 	 пам’ятки для актуалізації знань
 	 �інтерактивні завдання для відпрацювання навичок

усного рахування
 	 �інтерактивні тестові завдання різних форм
 	 матеріали для проєктної діяльності

МАТЕМАТИКА
ЧАСТИНА 2

М
А

Т
Е

М
А

Т
И

К
А

ЧАСТИНА 2

МАТЕМАТИКА

Додавання Множення

Переставний:
a + b = b + a
a · b = b · a

Сполучний:
(a + b) + c = a + (b + c)

(a · b) · c = a · (b · c)

Розподільний:
(a + b) · c = a · c + b · c

a + 0 = 0 + a = a
a · 0 = 0 · a = 0

a · 1 = 1 · a = a

Віднімання —
додавання

протилежного числа
a – b = a + (–b)

Ділення — множення
на обернене число

a : b = a · 
1

b

З
ак

он
и

В
л

ас
ти

во
ст

і

Додавання Множення

Обидва числа мають однакові знаки

Два числа мають різні знаки

a > 0, b > 0, a + b > 0

a > 0, b < 0, a + b — ?

a > 0, b > 0

a < 0, b < 0, a + b < 0

| a | > | b |, то a + b > 0

| a | < | b |, то a + b < 0

a < 0, b < 0

| a | + | b |

| a | – | b |

| b | – | a |

| a | · | b |

a > 0, b < 0

| a | · | b |

a · b < 0

a · b > 0

АРИФМЕТИЧНІ ДІЇ З РАЦІОНАЛЬНИМИ ЧИСЛАМИ

Частина 2. Форзац 1, с. 1

РАЦІОНАЛЬНІ ЧИСЛА

СПРОЩЕННЯ БУКВЕНИХ ВИРАЗІВ

Зведення подібних
доданків як додавання
коефіцієнтів їх виразів

Запис буквеного виразу
починаючи з числового

коефіцієнту

Розкриття
дужок

Знак
перед дужками

Множник
перед дужками

Помножити число
перед дужками

на кожний доданок

Знак всіх доданків
залишити

без змін

Знак всіх доданків
замінити

на протилежні

НіТак

Перед
дужками стоїть

знак «–»

Спрощення буквених виразів

Раціональні числа

звичайного дробу

десяткового дробу

Числа, протилежні
натуральним

числам

Натуральні
числа

0

додатні

від’ємні
мішаного числа

Дробові
числа

Цілі
числа

у вигляді

Частина 2. Форзац 1, с. 2

Світлана Скворцова, Катерина Нєдялкова

«Математика»

підручник для 6 класу закладів загальної середньої

освіти у 2-х частинах

Частина 2

Видавництво «Ранок»

Створено відповідно до модельної навчальної програми

«Математика. 5–6 класи» для закладів загальної середньої освіти
(автори Скворцова С. О., Тарасенкова Н. А.)

ЧАСТИНА 2

МАТЕМАТИКА

Світлана Скворцова
Катерина Нєдялкова

ПІДРУЧНИК
ДЛЯ 6 КЛАСУ

Рекомендовано
Міністерством
освіти і науки України

для закладів загальної
середньої освіти
(у 2-х частинах)

Електронний
інтерактивний додаток
до підручника

rnk.com.ua/102712

Харків
Видавництво «Ранок»
2023

ЗМІСТ

Розділ 4. Відношення і пропорції (продовження)
82. Розв’язуємо задачі складанням пропорції 4
83. Виконуємо відсоткові розрахунки 6
84. Розв’язуємо задачі з відсотками 10
85. Розв’язуємо задачі складанням пропорції 12
86. Знаходимо відсоткове відношення двох чисел 14
87. Дізнаємось про коефіцієнт пропорційності 17
88. Вивчаємо пряму пропорційну залежність

між величинами .. 20
89. Вивчаємо обернену пропорційну залежність

між величинами .. 24
90. Узагальнюємо і систематизуємо знання

про відношення та пропорції 27
91. Вивчаємо формулу довжини кола 31
92. Вивчаємо формулу площі круга 34
93. Вивчаємо круговий сектор 38
94. Вивчаємо круговий сектор 40
95. Будуємо діаграми .. 43
96. Перевіряємо свої досягнення 46
97. Навчальний проєкт «золотий перетин» 47

Розділ 5. Раціональні числа та дії з ними
98. Позначаємо точки на координатному промені 49
99. Ознайомлюємось із додатними і від’ємними

числами ... 51
100. Ознайомлюємось із координатною прямою 55
101. Переміщуємо точки по координатній прямій 58
102. Вивчаємо раціональні числа 62
103. Ознайомлюємось із протилежними числами 66
104. Дізнаємося про модуль числа 71
105. Знаходимо значення виразів, які містять модулі 74
106. Порівнюємо раціональні числа 75
107. Складаємо таблицю даних 78
108. Розв’язуємо рівняння 80
109. Узагальнюємо знання про арифметичні дії

додавання і віднімання 82
110. Додаємо числа за координатною прямою 85
111. Додаємо від’ємні числа 87

112. Додаємо числа з однаковими знаками 89
113. Досліджуємо знак значення суми чисел

із різними знаками ... 91
114. Додаємо числа з різними знаками 94
115. Узагальнюємо випадки додавання

раціональних чисел .. 97
116. Віднімаємо раціональні числа 100
117. Розв’язуємо задачі ... 103
118. Додаємо і віднімаємо раціональні числа 106
119. Розкриваємо дужки 108
120. Розкриваємо дужки 112
121. Розкриваємо дужки 113
122. Розв’язуємо рівняння 115
123. Розв’язуємо рівняння 118
124. Розв’язуємо задачі способом складання рівняння ... 120
125. Перевіряємо свої досягнення 122
126. Навчальний проєкт «Подорож повітряним

океаном» ... 124
127. Досліджуємо знак значень добутку і частки

двох раціональних чисел 127
128. Множимо і ділимо числа з однаковими знаками 130
129. Множимо і ділимо раціональні числа 132
130. Узагальнюємо алгоритм множення і ділення

раціональних чисел .. 133
131. Узагальнюємо арифметичні дії множення

і ділення .. 136
132. Вивчаємо коефіцієнт 138
133. Застосовуємо розподільний закон множення 140
134. Зводимо подібні доданки 142
135. Розв’язуємо рівняння 144
136. Підносимо раціональне число до степеня 146
137. Ознайомлюємось з основними властивостями

рівнянь ... 148
138. Розв’язуємо задачі за допомогою рівнянь 151
139. Розв’язуємо задачі арифметичним

і алгебраїчним методами 153
140. Ознайомлюємось із паралельними

й перпендикулярними прямими 155
141. Креслимо перпендикулярні й паралельні прямі 158
142. Креслимо перпендикулярні і паралельні прямі 160
143. Характеризуємо розміщення точки на площині 162
144. Ознайомлюємось із координатною площиною 164

145. Визначаємо розміщення точки
на координатній площині 168

146. Позначаємо точки на координатній площині 170
147. Позначаємо на координатній площині точки

з певними абсцисами або ординатами 172
148. Позначаємо на координатній площині точки,

які задовольняють певну вимогу 174
149. Досліджуємо графік температури 176
150. Аналізуємо графіки залежностей 181
151. Перевіряємо свої досягнення 183
152. Навчальний проєкт «Зелений одяг планети» 184

Розділ 6. Повторення
153. Узагальнюємо і систематизуємо знання

про раціональні числа 187
154. Узагальнюємо і систематизуємо знання

про дробові числа та відсотки 189
155. Узагальнюємо і систематизуємо арифметичні

дії з раціональними числами 192
156. Узагальнюємо і систематизуємо знання

про пропорцію ... 194
157. Узагальнюємо знання про пряму пропорційну

й обернену пропорційну залежності 197
158. Узагальнюємо і систематизуємо способи

спрощення буквених виразів 199
159. Узагальнюємо і систематизуємо способи

розв’язування рівнянь і нерівностей 201
160. Узагальнюємо методи розв’язування задач 203
161. Перевіряємо свої досягнення 204
162. Навчальний проєкт «Світ професій

і математика» ... 205

Відповіді ... 210
Словничок ... 220
Предметний покажчик ... 221

3

Дорогі друзі!

Вітаємо вас на сторінках другої частини підручника
для 6 класу. На вас знову чекає багато цікавого і корис-
ного: ви розширите числові множини, ознайомившись із
раціональними числами; дізнаєтесь про алгоритми вико-
нання арифметичних дій із раціональними числами і за-
стосовуватимете їх у обчисленнях; навчитеся розкривати
дужки, перед якими стоїть знак «мінус», дізнаєтесь про
нові способи розв’язування рівнянь, продовжите розв’я-
зувати задачі, у тому числі з відсотками. Ви згадаєте за-
лежності величин і визначите, які величини перебувають
у прямій пропорційній залежності, а які — в оберненій
пропорційній залежності.

Також ви дізнаєтесь про паралельні й перпендикуляр-
ні прямі, згадаєте правила гри в морській бій; побудував-
ши прямокутну систему координат, навчитеся позначати
на ній точки та визначати координати точок.

Тож, не гаємо часу і піднімаємось сходинками мате-
матики до пізнання секретів оточуючого світу!

Бажаємо успіхів!

У підручнику кольором позначено завдання таких рубрик:

	 — актуалізуємо знання та способи дії

	 — розв’язуємо проблемні ситуації

	 — узагальнюємо теоретичні відомості

	 — виконуємо вправи

У посібнику використано такі позначки:

   	 — досліди

	 — обов’язкові завдання

	 — завдання для дослідників і дослідниць

	 — завдання для допитливих і спостережливих

4

Зістав два способи розв’язування. У чому їх відмінність?
Що показують відношення в першому та в другому спосо-
бах розв’язування?

Склади та розв’яжи хоча б одну обернену задачу до пода-
ної. Зістав розв’язання прямої та оберненої задач на зна-
ходження четвертого пропорційного. Що в них спільне?
Що відмінне?

	845	 Розглянь і прокоментуй опорний конспект.

Задачі на знаходження четвертого пропорційного

a – b
=

c – d

а
c

b
d

=
c
a

d
b

=

Спосіб
відношень

a – b
=

c – d

а
b

c
d

=
b
a

d
c

=

Спосіб зрівнювання
за однаковою величиною

	846	   Розв’яжи рівняння.

4
1

6
 : 1

2

3
 = 3

1

8
 : p;	 1 5 2

7

9

4

9

5

8
: :a = ;

2 2 3
1

7

4

7
: :b = ;	 1 8

7

8

1

3

4

9
: := x .

	847	   Розв’яжи задачу, склавши пропорцію.

  Єгор прочитав 22 сторінки книжки за 55 хвилин. За
скільки хвилин хлопець прочитає ще 16 сторінок, якщо
читатиме з тією самою швидкістю?

	848	   Розв’яжи задачу, склавши пропорцію.

  На пошиття 8 однакових костю-
мів було витрачено 18 м тканини.
Скільки метрів тканини потрібно на
пошиття 28 таких костюмів?

p

82.  РОЗВ’ЯЗУЄМО ЗАДАЧІ СКЛАДАННЯМ ПРОПОРЦІЇ

	843	 	 Розв’яжи рівняння. Розташуй корені рівнянь у по-
рядку зростання. Знайди в таблиці букви, які відповідають
кореням рівнянь, і розшифруй ім’я двоногого робота, який
потрапив до Книги світових рекордів Гіннеса за найшвид-
ший біг серед двоногих роботів.

1)
3

8

3

11

4

11
: := y ;	 4) c : :

7

18

2

3

7

9
= ;

2) x : :
4

25

3

4

4

5
= ;	 5)

3

14

1

7

2

3
3 3: := b .

3) 7 2 4
4

5

3

5

1

2
: := a;

	844	   Двоногий робот Кессі (Cassie) встановив рекорд для
роботів: без падінь він подолав шлях 100 метрів за 24,73 се-
кунди. (До речі, світовий рекордсмен Усейн Болт долав цю
дистанцію за 9,58 секунди.) За який час робот Кессі подо-
лає шлях у 250 м, якщо рухатиметься зі своєю рекордною
швидкістю?

Прокоментуй короткий запис задачі.
Поясни, як діти склали пропорцію, та
прокоментуй розв’язання рівняння.

100

250

24 73
=

,

x

x �
�5

2

250 24 73

100

,

x = 61,825

При розв’язуванні поданої задачі — задачі на знаходження
четвертого пропорційного — діти використали спосіб від-
ношень. Згадай, у чому він полягає.

Інна вважає, що подану задачу можна розв’язати
іншим способом — способом зрівнювання за однако-
вою величиною. Дівчинка склала таку пропорцію:

100

24 73

250

,
=

x
.

е с і

3

20

1

4
1

1

2

к с

1

3

1

2

100 м — 24,73 с

250 м — x с

5

Зістав два способи розв’язування. У чому їх відмінність?
Що показують відношення в першому та в другому спосо-
бах розв’язування?

Склади та розв’яжи хоча б одну обернену задачу до пода-
ної. Зістав розв’язання прямої та оберненої задач на зна-
ходження четвертого пропорційного. Що в них спільне?
Що відмінне?

	845	 Розглянь і прокоментуй опорний конспект.

Задачі на знаходження четвертого пропорційного

a – b
=

c – d

а
c

b
d

=
c
a

d
b

=

Спосіб
відношень

a – b
=

c – d

а
b

c
d

=
b
a

d
c

=

Спосіб зрівнювання
за однаковою величиною

	846	   Розв’яжи рівняння.

4
1

6
 : 1

2

3
 = 3

1

8
 : p;	 1 5 2

7

9

4

9

5

8
: :a = ;

2 2 3
1

7

4

7
: :b = ;	 1 8

7

8

1

3

4

9
: := x .

	847	   Розв’яжи задачу, склавши пропорцію.

  Єгор прочитав 22 сторінки книжки за 55 хвилин. За
скільки хвилин хлопець прочитає ще 16 сторінок, якщо
читатиме з тією самою швидкістю?

	848	   Розв’яжи задачу, склавши пропорцію.

  На пошиття 8 однакових костю-
мів було витрачено 18 м тканини.
Скільки метрів тканини потрібно на
пошиття 28 таких костюмів?

p

6

	854	 У кожному стовпчику знайди число за його дробом.
Зістав вимоги в першому й другому рядках стовпчика.
У чому відмінність? Чи допоможе виконане розв’язання
знайти число за його відсотком? Знайди число, якщо його:

17

100
 дорівнюють 3 т;	

9

10
 дорівнюють 18 м;

17 % дорівнюють 3 т;	 90 % дорівнюють 18 м.

	855	   Під час канікул студент працював
у фермерському господарстві та заробив
45 000 гривень. Ці гроші він вирішив по-
класти в банк на рік, щоб кожного місяця
отримувати з них прибуток. Скільки грошей
студент отримуватиме щомісяця, якщо банк
виплачує за вкладом 6 % річних?

Андрій вважає, що спочатку треба дізнатися, який річний
прибуток отримає студент, і лише потім можна буде дізна-
тися, скільки грошей він отримає щомісяця.

Андрій виконав короткий запис задачі та склав пропорцію.
Хлопчик виходив із того, що весь внесок — 45 тис. грн —
це 100 %, а отже, треба знайти 6 % від 45 тис. грн. Шу-
кане він позначив буквою x. Перевір його записи.

6

100 45
=

x

x � � �
� �6 45

100

9 6

20

27

10

9 3

20 10

x = 2,7

Отже, студент отримає протягом року 2,7 тис. грн прибут-
ку, що становить 225 грн прибутку щомісяця, оскільки
2,7 : 12 = 0,225 тис. грн.
Поміркуй, як знайти відсоток від числа.
Катруся зазначила, що 225 грн — це не дуже невелика
прибавка до студентської стипендії, і запропонувала визна-
чити, яку суму має покласти в банк студент, щоб щоміся-
ця отримувати прибуток 2,5 тис. грн? Поясни розв’язання
дівчинки.

100 % — 45 тис. грн

6 % — x тис. грн

	849	   Розв’яжи рівняння.

5

4

3

7

�� �
�

y
;	 (t + 2) : 5 = 40 : 90;

2 4 0 5 3 6 1
2

3
, : , , :c� � � ;	

x �
�

3

14

3 6

0 7

,

,
.

	850	   Розв’яжи задачу, склавши
пропорцію двома способами.

  За 2,5 год пліт проплив річкою

6
1

4
 км. Яку відстань пліт пропливе

річкою за 12 год?

	851	   Розв’яжи задачу, склавши пропорцію.

  Насос подає 72 м3 повітря за 4,2 год. На скільки мен-
ше часу знадобиться, щоб тим самим насосом наповнити
повітрям резервуар об’ємом 60 м3?

	852	   Розв’яжи задачу, склавши пропорцію двома спо-
собами. Склади та розв’яжи хоча б одну обернену задачу.

  Протягом 2
1

4
 год годинник відстає на

1,5 с. На скільки секунд годинник відстане

за 5
1

4
 год?

83.  ВИКОНУЄМО ВІДСОТКОВІ РОЗРАХУНКИ

	853	 У кожному стовпчику знайди дріб від числа. Зістав
вимоги в першому і другому рядках стовпчика. У чому
відмінність? Чи допоможе виконане розв’язання знайти
відсоток від числа?

7

100
 від 56 ц;	

8

10
 від 7,2 км;	

3

4
 від 160 м;

7 % від 56 ц;	 80 % від 7,2 км;	 75 % від 160 м.

x

7

	854	 У кожному стовпчику знайди число за його дробом.
Зістав вимоги в першому й другому рядках стовпчика.
У чому відмінність? Чи допоможе виконане розв’язання
знайти число за його відсотком? Знайди число, якщо його:

17

100
 дорівнюють 3 т;	

9

10
 дорівнюють 18 м;

17 % дорівнюють 3 т;	 90 % дорівнюють 18 м.

	855	   Під час канікул студент працював
у фермерському господарстві та заробив
45 000 гривень. Ці гроші він вирішив по-
класти в банк на рік, щоб кожного місяця
отримувати з них прибуток. Скільки грошей
студент отримуватиме щомісяця, якщо банк
виплачує за вкладом 6 % річних?

Андрій вважає, що спочатку треба дізнатися, який річний
прибуток отримає студент, і лише потім можна буде дізна-
тися, скільки грошей він отримає щомісяця.

Андрій виконав короткий запис задачі та склав пропорцію.
Хлопчик виходив із того, що весь внесок — 45 тис. грн —
це 100 %, а отже, треба знайти 6 % від 45 тис. грн. Шу-
кане він позначив буквою x. Перевір його записи.

6

100 45
=

x

x � � �
� �6 45

100

9 6

20

27

10

9 3

20 10

x = 2,7

Отже, студент отримає протягом року 2,7 тис. грн прибут-
ку, що становить 225 грн прибутку щомісяця, оскільки
2,7 : 12 = 0,225 тис. грн.
Поміркуй, як знайти відсоток від числа.
Катруся зазначила, що 225 грн — це не дуже невелика
прибавка до студентської стипендії, і запропонувала визна-
чити, яку суму має покласти в банк студент, щоб щоміся-
ця отримувати прибуток 2,5 тис. грн? Поясни розв’язання
дівчинки.

100 % — 45 тис. грн

6 % — x тис. грн

8

4) 30 % від числа 70; 5) число, якщо його 25 % дорівню-
ють 4,2; 6) відсоток, який становить число 18 від числа 72.

Тетяна помітила, що відсоткове відношення мож-
на знайти інакше: слід знайти відношення по-
даних чисел і помножити на 100 %. Чи можна
погодитися з дівчинкою?

Узвар — це компот із сухих
фруктів. Узвар, як кутя та ва-
реники, обов’язково має бути
на українському різдвяному
столі; цей напій символізує
очищення тіла та душі.

	858	   Розв’яжи задачі за допомогою пропорції.

  1)  Із свіжих яблук виходить 14 % сухих.
Скільки сухих яблук вийде із 125 кг свіжих?

  2)  Із свіжих слив виходить 36 % сушених.
Скільки взяли свіжих слив, якщо отримали
22,5 кг сушених?

  3)  Щоб отримати 45 кг сушених груш,
треба взяти 250 кг свіжих. Який відсоток
становить маса сушених груш від маси
свіжих?

	859	     Минулого року з кож-
ного гектара поля фермер зібрав
32 ц зернових, а в цьому — на 8 ц
більше. На скільки відсотків зрос-
ла врожайність зернових?

	860	     У 200 кг сплаву міститься 88 кг міді. Який від-
сотковий вміст міді в цьому сплаві? Скільки кілограмів міді
міститься в 325 кг такого сплаву? Знайди масу сплаву, який
містить 0,616 т міді.

	861	     Ціна товару спочатку збільшилася на 20 %,
а потім зменшилася на 20 %. Чи змінилася ціна товару
відносно початкової? Якщо так, то збільшилася чи змен-
шилася? На скільки відсотків?

2,5 тис. грн · 12 = 30 тис. грн — за рік.
6

100

30
=

y

y �
�100 30

6
y = 500

Отже, щоб отримувати щомісячно 2,5 тис. грн, студент має
покласти в банк 500 тис. грн під 6 % річних.
Поміркуй, як знайти число за його відсотком.

До задачі, складеної Катрусею, Юрко склав обернену зада-
чу. Розглянь і прокоментуй її короткий запис. Оціни
розв’язання Юрка.

c

100

30

500
=

y � �
�100 30

500

30

5
c = 6

	856	 Розглянь і прокоментуй опорний конспект.

Задачі на відсотки

відсотка
від числа

100 % — a

b % — x

x = 
b · a
100

числа
за його відсотком

100 % — y

b % — c

y = 
c · 100

b

відсоткового
відношення
двох чисел

100 % — a

z % — c

z = 
100 · c

a

Знаходження

	857	 Користуючись опорним конспектом, склади пропорцію
та знайди:

1) 15 % від числа 45; 2) число, якщо його 12 % дорівню-
ють 3,6; 3) відсоток, який становить число 32 від числа 80;

100 % — y тис. грн

6 % — 30 тис. грн
5

100 % — 500 тис. грн

c % — 30 тис. грн
5

1 6

1

9

4) 30 % від числа 70; 5) число, якщо його 25 % дорівню-
ють 4,2; 6) відсоток, який становить число 18 від числа 72.

Тетяна помітила, що відсоткове відношення мож-
на знайти інакше: слід знайти відношення по-
даних чисел і помножити на 100 %. Чи можна
погодитися з дівчинкою?

Узвар — це компот із сухих
фруктів. Узвар, як кутя та ва-
реники, обов’язково має бути
на українському різдвяному
столі; цей напій символізує
очищення тіла та душі.

	858	   Розв’яжи задачі за допомогою пропорції.

  1)  Із свіжих яблук виходить 14 % сухих.
Скільки сухих яблук вийде із 125 кг свіжих?

  2)  Із свіжих слив виходить 36 % сушених.
Скільки взяли свіжих слив, якщо отримали
22,5 кг сушених?

  3)  Щоб отримати 45 кг сушених груш,
треба взяти 250 кг свіжих. Який відсоток
становить маса сушених груш від маси
свіжих?

	859	     Минулого року з кож-
ного гектара поля фермер зібрав
32 ц зернових, а в цьому — на 8 ц
більше. На скільки відсотків зрос-
ла врожайність зернових?

	860	     У 200 кг сплаву міститься 88 кг міді. Який від-
сотковий вміст міді в цьому сплаві? Скільки кілограмів міді
міститься в 325 кг такого сплаву? Знайди масу сплаву, який
містить 0,616 т міді.

	861	     Ціна товару спочатку збільшилася на 20 %,
а потім зменшилася на 20 %. Чи змінилася ціна товару
відносно початкової? Якщо так, то збільшилася чи змен-
шилася? На скільки відсотків?

10

	865	   Відповідно до бюджету терито-
ріальної громади на 2021 рік на галузь
освіти використано 89 888 899,10 грн,
що становило 69,27 % передбаченої
суми. Скільки коштів залишилося не
використаними?

	866	   Із місцевого бюджету територіальної громади утри-
муються дитячі садки, загальноосвітні школи і закла-
ди позашкільної освіти. На їх фінансування витрачено
75 млн грн, причому на школи пішло 64 % усієї суми,

фінансування дитячих садків становило
5

12
 від суми, ви-

траченої на школи, а решта грошей пішла на позашкільні
навчальні заклади. Скільки грошей витрачено на поза-
шкільні навчальні заклади? Який відсоток коштів витра-
чено на позашкільні навчальні заклади?

	867	   На фінансування дитячого садка в 2021 р. тери-
торіальна громада витратила 20 млн грн, а в 2022 р. —
16 млн грн. На скільки відсотків зменшилося фінансуван-
ня дитячого садка?

	868	   Заповни таблицю, подавши кожне число у вигляді
суми двох доданків, що перебувають у зазначеному відно-
шенні. Склади пропорції. Доведи, що одержані пропорції
істинні.

Відношення
доданків

60 120 240 480 960

5 : 7

3 : 9

6 : 9

7 : 13

	869	     Для вирощування розсади помідорів посадили
150 насінин, із яких проросло 135. Який відсоток схожості
насіння?

	870	     Ціна товару зменшилася від 110,4 грн до
88,32 грн. На скільки відсотків зменшилася ціна товару?

84.  РОЗВ’ЯЗУЄМО ЗАДАЧІ З ВІДСОТКАМИ

	862	 Склади пропорцію та знайди відсоток від числа; число
за його відсотком; відсоткове відношення чисел. Знайди:

1) 15 % від числа 75; 2) число, якщо його 44 % становить
12; 3) відсоток, який число 3 становить від числа 6,4;
4) 78 % від числа 136; 5) число, якщо його 32 % дорівню-
ють 54; 6) відсоток, який число 35 становить від числа 28.

Територіальна громада — це жите-
лі, об’єднані постійним проживан-
ням у межах села, селища, міста,
або об’єднання жителів кількох
сіл, селищ, міст, що мають єди-
ний адміністративний центр.

	863	   У територіальній громаді 5672 жителів із правом
голосу на виборах. На виборах голови громади за канди-
дата № 1 віддали свої голоси 18 % жителів, за кандидата
№ 2 — 6 %, а за кандидата № 3 — 51 %. Скільки жителів
громади не брали участь у голосуванні?

	864	 Розв’яжи задачу 1. Зістав задачі 1–3. Як їх відмін-
ність вплине на розв’язання задач 2 і 3?

  1)  Територіальна громада вирішила прикрасити сели-
ще й оздобити паркову зону. Мешканці селища висадили
60 рослин, з яких прийнялося 95 %. Скільки рослин не
прийнялося?

  2)  Територіальна громада вирішила
прикрасити селище й оздобити пар-
кову зону. Мешканці селища висади-
ли 12 кипарисів, 20 самшитів, 8 туй
і 20 ялівців. З усіх рослин прийнялося
95 %. Скільки рослин не прийнялося?

  3)  Територіальна громада вирішила прикрасити сели-
ще й оздобити паркову зону. Мешканці селища висадили
12 кипарисів, 20 самшитів, 8 туй і 20 ялівців. Навесні ви-
явилося, що прийнялося 75 % кипарисів, 90 % самшитів,
62,5 % туй і 75 % ялівців. Скільки рослин не прийнялося?

11

	865	   Відповідно до бюджету терито-
ріальної громади на 2021 рік на галузь
освіти використано 89 888 899,10 грн,
що становило 69,27 % передбаченої
суми. Скільки коштів залишилося не
використаними?

	866	   Із місцевого бюджету територіальної громади утри-
муються дитячі садки, загальноосвітні школи і закла-
ди позашкільної освіти. На їх фінансування витрачено
75 млн грн, причому на школи пішло 64 % усієї суми,

фінансування дитячих садків становило
5

12
 від суми, ви-

траченої на школи, а решта грошей пішла на позашкільні
навчальні заклади. Скільки грошей витрачено на поза-
шкільні навчальні заклади? Який відсоток коштів витра-
чено на позашкільні навчальні заклади?

	867	   На фінансування дитячого садка в 2021 р. тери-
торіальна громада витратила 20 млн грн, а в 2022 р. —
16 млн грн. На скільки відсотків зменшилося фінансуван-
ня дитячого садка?

	868	   Заповни таблицю, подавши кожне число у вигляді
суми двох доданків, що перебувають у зазначеному відно-
шенні. Склади пропорції. Доведи, що одержані пропорції
істинні.

Відношення
доданків

60 120 240 480 960

5 : 7

3 : 9

6 : 9

7 : 13

	869	     Для вирощування розсади помідорів посадили
150 насінин, із яких проросло 135. Який відсоток схожості
насіння?

	870	     Ціна товару зменшилася від 110,4 грн до
88,32 грн. На скільки відсотків зменшилася ціна товару?

12

  1)  Ноутбук коштував 32 000 грн.
Під час першого розпродажу його
ціну знизили на 12 %, а під час
другого розпродажу одержану ціну
знизили ще на 3 %. Визнач ціну
ноутбука під час другого розпро-
дажу.

  2)  Ноутбук коштував 32 000 грн. Під час розпродажу
його ціну планували знизити відразу на 15 %, проте вирі-
шили здійснити знижку в два етапи. Під час першого роз-
продажу ціну ноутбука знизили на 12 %, а під час другого
розпродажу одержану ціну знизили ще на 3 %. Чи була
б ціна ноутбука однаковою за обох варіантів розпродажу?
Визнач суму знижки та ціну ноутбука в кожному випадку.

  3)  Під час другого розпрода-
жу ціну ноутбука було знижено
ще на 3 % від ціни при пер-
шому розпродажі, що станови-
ло 844,8 грн. Знайди початкову
ціну ноутбука, якщо на першо-
му розпродажі його ціну було
знижено на 12 %.

  4)  Ціна ноутбука під час роз-
продажу знизилася на 15 %,
а після закінчення розпрода-
жу піднялася на 12 %. Якою
стала ціна ноутбука, якщо до
розпродажу вона дорівнювала
32 000 грн?

	877	   Розв’яжи рівняння.

4

10

2

1
�
� ��x

;	
2 2

3 5 3 85

,

, ,
=

q
;	

3

55

3

11

y
= ;

k : 2,43 = 2 : 5;	
7

10

1

7
3 2: := f ;	 3 : 8 = (10 + n) : 64;

3 : 2c = 24 : 48;	 x : :
7

18

2

3

7

9
= .

Ціна без розпродажу

Ціна 1

Ціна 2

12  %

3  %

32 000 грн
1

sale

Ціна після закінчення
розпродажу

15  %
12  %

32 000 грн4

c

	871	     Коли учень прочитав 65 % книжки, залишило-
ся прочитати ще 105 сторінок. Скільки всього сторінок
у книжці?

	872	     У водному розчині масою
600 г міститься 5 % солі. Через деякий
час 100 г води випарувалося. Яким став
відсотковий вміст солі в розчині?

	873	     Після двох послідовних під-
вищень ціни на ту саму кількість відсо-
тків ціна подарункового набору зросла
від 1400 грн до 1851,5 грн. На скільки
відсотків підвищувалася ціна кожного
разу?

85.  РОЗВ’ЯЗУЄМО ЗАДАЧІ СКЛАДАННЯМ ПРОПОРЦІЇ

	874	 Склади пропорцію та знайди відсоток від числа; число
за його відсотком; відсоткове відношення чисел. Знайди:

1) 42 % від числа 35; 2) число, якщо
його 16 % дорівнюють 4,8; 3) відсоток,
який становить число 17 від числа 85;
4) 56 % від числа 3,2; 5) число, якщо
його 14 % дорівнюють 2,8; 6) відсоток,
який становить число 3,6 від числа 7,8.

	875	 Розв’яжи задачу. Склади та роз
в’яжи всі можливі обернені задачі.

  Ноутбук коштував 32 000 грн.
Під час розпродажу його ціна стала
28 160 грн. На скільки відсотків зни-
зилася ціна ноутбука під час розпро-
дажу?

	876	 Прочитай задачу 1, поясни схему. Розв’яжи задачу 1.
Зістав задачі 1 і 2; 2 і 3; 3 і 4. Як відмінність задач вплине
на їх розв’язання? Розв’яжи задачі 2–4. Прокоментуй схе-
му до задачі 4.

sale

13

  1)  Ноутбук коштував 32 000 грн.
Під час першого розпродажу його
ціну знизили на 12 %, а під час
другого розпродажу одержану ціну
знизили ще на 3 %. Визнач ціну
ноутбука під час другого розпро-
дажу.

  2)  Ноутбук коштував 32 000 грн. Під час розпродажу
його ціну планували знизити відразу на 15 %, проте вирі-
шили здійснити знижку в два етапи. Під час першого роз-
продажу ціну ноутбука знизили на 12 %, а під час другого
розпродажу одержану ціну знизили ще на 3 %. Чи була
б ціна ноутбука однаковою за обох варіантів розпродажу?
Визнач суму знижки та ціну ноутбука в кожному випадку.

  3)  Під час другого розпрода-
жу ціну ноутбука було знижено
ще на 3 % від ціни при пер-
шому розпродажі, що станови-
ло 844,8 грн. Знайди початкову
ціну ноутбука, якщо на першо-
му розпродажі його ціну було
знижено на 12 %.

  4)  Ціна ноутбука під час роз-
продажу знизилася на 15 %,
а після закінчення розпрода-
жу піднялася на 12 %. Якою
стала ціна ноутбука, якщо до
розпродажу вона дорівнювала
32 000 грн?

	877	   Розв’яжи рівняння.

4

10

2

1
�
� ��x

;	
2 2

3 5 3 85

,

, ,
=

q
;	

3

55

3

11

y
= ;

k : 2,43 = 2 : 5;	
7

10

1

7
3 2: := f ;	 3 : 8 = (10 + n) : 64;

3 : 2c = 24 : 48;	 x : :
7

18

2

3

7

9
= .

Ціна без розпродажу

Ціна 1

Ціна 2

12  %

3  %

32 000 грн
1

sale

Ціна після закінчення
розпродажу

15  %
12  %

32 000 грн4

c

14

Наш дім — планета Земля — багата не лише
тваринним і рослинним світом, вона містить ко-
рисні копалини та має значні водні ресурси.

	885	   Червоне море — найсолоніше
море Світового океану: 1 літр води
містить 41 г солі. Визнач відсоток солі
(солоність) у водах Червоного моря (із
розрахунку, що 1 л = 1 кг води).

	886	 Поясни дані таблиці. Про що треба дізнатися, щоб
визначити солоність вод поданих морів? Побудуй стовп-
часту діаграму солоності вод цих морів.

Море Кількість грамів солі на 12 л води

Чорне 216

Балтійське 60

Середземне 456

Егейське 444

Альборан 450

Денис зауважив: щоб визначити відсоткове від-
ношення числа c до числа b, можна й не скла-
дати пропорцію, а знайти відношення чисел c
і b та помножити результат на 100 %. Чи до-
цільно скористатися порадою хлопчика?

Людство використовує міць річок нашої планети
для виробництва електроенергії. Разом із тим
люди все частіше використовують відновлюваль-
ні джерела вироблення електроенергії — соняч-
ну та вітрову генерації.

	887	   У 2021 р. гідроелектростанції
(ГРЕС) в Україні збільшили виробниц
тво електроенергії на 37,7 % і виро-
били її 10,44 млрд кВт · год. Скільки
електроенергії виробили ГРЕС України
в 2020 р.? Результат округли до роз-
ряду тисячних. Який відсоток електро
енергії виробили ГРЕС в 2021 р., якщо
загальне виробництво електроенергії

Червоне море

с
b   

. 100 %

Гребля ГРЕС

	878	     Для приготування варення на кожні 2 частини
малини потрібно 3 частини цукру. Скільки цукру потрібно
для приготування варення із 5 кг 200 г малини?

	879	     Потяг проїхав 250 км. Подолавши 48 % цієї
відстані, потяг зробив зупинку. На скільки більше кіломет
рів потяг проїхав після зупинки, ніж до зупинки?

	880	     Щоб отримати 200 г меду,
одна бджола-збиральниця має принес
ти до вулика близько 600 г нектару,
тобто 10 000 нош. Скільки грамів нек-
тару має зібрати бджола, щоб отри-
мати 14 г меду (одну чайну ложку)?
Скільки нош має принести для цього
бджола?

	881	   Розв’яжи задачу. Склади та розв’яжи всі можливі
обернені задачі.

  Ціна планшета була 15 240 грн. Під час акції його ціна
стала 12 954 грн. На скільки відсотків зменшилася ціна
планшета?

	882	     Свіжі гриби містять 90 % води, а сушені —
12 %. Скільки сушених грибів можна отримати із 176 кг
свіжих?

	883	     Знайди число, якщо 90 % від 20 % цього числа
дорівнюють 5,49.

86.  �ЗНАХОДИМО ВІДСОТКОВЕ ВІДНОШЕННЯ  
ДВОХ ЧИСЕЛ

	884	 	 Склади пропорцію та знайди відсоток від числа; чис-
ло за його відсотками; відсоткове відношення двох чисел.
Знайди:

1) 26 % від числа 0,2;
2) число, якщо його 45 % дорівнюють 1,25;
3) відсоток, який становить число 0,8 від числа 7,2.

15

Наш дім — планета Земля — багата не лише
тваринним і рослинним світом, вона містить ко-
рисні копалини та має значні водні ресурси.

	885	   Червоне море — найсолоніше
море Світового океану: 1 літр води
містить 41 г солі. Визнач відсоток солі
(солоність) у водах Червоного моря (із
розрахунку, що 1 л = 1 кг води).

	886	 Поясни дані таблиці. Про що треба дізнатися, щоб
визначити солоність вод поданих морів? Побудуй стовп-
часту діаграму солоності вод цих морів.

Море Кількість грамів солі на 12 л води

Чорне 216

Балтійське 60

Середземне 456

Егейське 444

Альборан 450

Денис зауважив: щоб визначити відсоткове від-
ношення числа c до числа b, можна й не скла-
дати пропорцію, а знайти відношення чисел c
і b та помножити результат на 100 %. Чи до-
цільно скористатися порадою хлопчика?

Людство використовує міць річок нашої планети
для виробництва електроенергії. Разом із тим
люди все частіше використовують відновлюваль-
ні джерела вироблення електроенергії — соняч-
ну та вітрову генерації.

	887	   У 2021 р. гідроелектростанції
(ГРЕС) в Україні збільшили виробниц
тво електроенергії на 37,7 % і виро-
били її 10,44 млрд кВт · год. Скільки
електроенергії виробили ГРЕС України
в 2020 р.? Результат округли до роз-
ряду тисячних. Який відсоток електро
енергії виробили ГРЕС в 2021 р., якщо
загальне виробництво електроенергії

Червоне море

с
b   

. 100 %

Гребля ГРЕС

16

	891	     Редакторка планувала опрацювати за день
35 сторінок тексту, однак встигла опрацювати тільки 28.
На скільки відсотків редакторка виконала власний план?

	892	     Робітник мав за планом вигото-
вити 50 деталей, проте виготовив 65 деталей.
Скільки відсотків плану виконав робітник?

	893	   Розв’яжи задачу двома способами:
за допомогою пропорції; за допомогою від-
ношення чисел, помноженого на 100 %.

  Населення міста збільшилося за рік від 37  560 осіб до
38  499 осіб. Який відсоток приросту населення цього міста?

	894	     У сплаві золота зі сріблом відсотковий вміст
золота в 1,5 разу більше, ніж відсотковий вміст срібла.
Скільки відсотків срібла і скільки відсотків золота в спла-
ві? Скільки кілограмів золота в сплаві масою 5,5 кг?

	895	     У 20 %-й розчин солі масою 300 г долили 180 г
води. Знайди відсотковий вміст солі в одержаному розчині.

	896	     Маса сплаву міді та срібла — 4 кг, причому

маса срібла становить 14
2

7
 % маси міді. Визнач масу сріб

ла, що міститься в сплаві.

87.  �ДІЗНАЄМОСЯ ПРО КОЕФІЦІЄНТ ПРОПОРЦІЙНОСТІ

	897	 Заповни таблицю, подавши кожне число у вигляді
суми двох доданків у зазначеному відношенні. Склади іс-
тинні пропорції. Доведи, що складені пропорції істинні.

Відношення
доданків

60 120 240 480 960

5 : 7

3 : 9

6 : 9

7 : 13

в Україні в 2021 р. становило 156,576 млрд кВт · год? Одер-
жане число округли до розряду десятих.

	888	   В Україні виробництво електроенергії відновлю-
вальними джерелами в 2021 р. склало 12,52 млрд кВт · год,
що на 15,3 % більше, ніж у 2020 р.
Скільки електроенергії виробили віднов-
лювальні джерела України в 2020 р.?
Який відсоток електроенергії вони виро-
били в 2021 р., якщо загальне виробни-
цтво електроенергії в Україні в 2021 р.
становило 156,576 млрд кВт · год? Одер-
жане число округли до розряду десятих.

Для забезпечення потреб в енергоносіях ве-
дуть здобич нафти, з якої виготовляють бен-
зин, керосин, мазут та інші суміші.

	889	 Розглянь, як протягом років змінювався видобуток
нафти в Україні. Поясни наведені числові дані. Поміркуй,
як обчислити зміну видобутку нафти у відсотках порівняно
з попереднім роком або місяцем.

Видобуток нафти в Україні

2011—2020 рр. Усього протягом
січня – серпня

2021 р.

млн тонн

0

0,5

1,0

1,5

2,0

2,5 2,4 ↓4,2%
↓4,3%

↓9,1%
↓10%

↓11,1%

↓2,8% ↓7,5% ↓3,3% ↓3,2% ↓0,4% ↑2,2% ↑0,1% ↑1,2%

↓6,2% ↑6,7% ↑1,7% 0%

20
11

тис. тонн

0

500

139,7 142,3 141,7139,4 139,7136,4 137,6125,6

Січ
ен

ь
Л

ю
ти

й
Б

ер
ез

ен
ь

К
ві

те
нь

Тра
ве

нь
Ч

ер
ве

нь
Л

ипен
ь

Сер
пен

ь

20
12

20
13

20
14

20
15

20
16

20
18

20
19

20
20

20
17

2,3 2,2
2

1,8
1,6 1,6 1,7 1,7

1,5

1 млн 102,1 тис. т

	890	   Знайди значення виразів і визнач їх відсоткове
відношення.

а) (162 – 38) · 2,5 – 6,88 : 0,16 i 0,242 : 0,001 + 20,65 · 40;

б) 8 5 1
7

12

19

36

4

5
��

�
�

�
�
� � i 39 375 5 2

5

8

5

11
, :��

�
�

�
�
� .

Вітрогенератори

17

	891	     Редакторка планувала опрацювати за день
35 сторінок тексту, однак встигла опрацювати тільки 28.
На скільки відсотків редакторка виконала власний план?

	892	     Робітник мав за планом вигото-
вити 50 деталей, проте виготовив 65 деталей.
Скільки відсотків плану виконав робітник?

	893	   Розв’яжи задачу двома способами:
за допомогою пропорції; за допомогою від-
ношення чисел, помноженого на 100 %.

  Населення міста збільшилося за рік від 37  560 осіб до
38  499 осіб. Який відсоток приросту населення цього міста?

	894	     У сплаві золота зі сріблом відсотковий вміст
золота в 1,5 разу більше, ніж відсотковий вміст срібла.
Скільки відсотків срібла і скільки відсотків золота в спла-
ві? Скільки кілограмів золота в сплаві масою 5,5 кг?

	895	     У 20 %-й розчин солі масою 300 г долили 180 г
води. Знайди відсотковий вміст солі в одержаному розчині.

	896	     Маса сплаву міді та срібла — 4 кг, причому

маса срібла становить 14
2

7
 % маси міді. Визнач масу сріб

ла, що міститься в сплаві.

87.  �ДІЗНАЄМОСЯ ПРО КОЕФІЦІЄНТ ПРОПОРЦІЙНОСТІ

	897	 Заповни таблицю, подавши кожне число у вигляді
суми двох доданків у зазначеному відношенні. Склади іс-
тинні пропорції. Доведи, що складені пропорції істинні.

Відношення
доданків

60 120 240 480 960

5 : 7

3 : 9

6 : 9

7 : 13

18

	y Максимум ширини плечей становить
1

4
 зросту.

	y Відстань від ліктя до кінчика руки становить
1

4

зросту.

Діти позначили зріст людини буквою a, довжину руки — b

і склали пропорцію:
b

a
=

2

5
; b · 5 = a · 2; b a=

2

5
.

Отже, за останньою формулою можна дізнатися довжину
руки певної людини, якщо замість букви a підставити її
зріст.

Спробуй за власним зростом визначити довжину своєї
руки. Перевір результат вимірюванням. Виконай анало-
гічне завдання, залучивши кілька друзів або подруг, і за-
повни таблицю.

Зріст а Довжина руки b Значення відношення b : a

1

2

3

Марина зазначила, що відношення досліджуваних величин
є однаковим, і пояснила, що значення відношень у пропо-
рції є коефіцієнтом пропорційності.

Коефіцієнт пропорційності позначають буквою k. Для роз-

глянутого випадку маємо: b = ka, де k =
2

5
.

Коефіцієнт пропорційності показує,
скільки одиниць однієї величини припадає
на одиницю іншої величини.

	899	 Малюнок «Вітрувіанська людина» написано пером,
чорнилом та аквареллю за допомогою металевого олівця.
Розміри малюнка 34,3 × 24,5 см. Знайди відношення роз-
мірів малюнка; визнач коефіцієнт пропорційності; утвори
відношення, рівне складеному, скориставшись основною
властивістю відношення.

	900	   Заповни таблицю, де a і b — сторони прямокут-
ника.

Леонардо да Вінчі (1452–1519) — видат-
ний італійський учений, дослідник, вина-
хідник і художник, архітектор, анатоміст
і інженер, одна з найвизначніших постатей
італійського Відродження. Після Леонардо
залишилося багато томів його щоденни-
ків, де є схеми, діаграми, креслення та
загадкові описи, що охоплюють широкий
спектр галузей науки та мистецтва. За-
писи зроблені за допомогою дзеркального
зображення рядків.

Леонардо
да Вінчі

«Автопортрет»

«Вітрувіанська людина» — відомий малю-
нок Леонардо да Вінчі з пояснювальними
записами автора. На малюнку зображено
фігуру чоловіка в двох позиціях, накла-
дених одна на одну: фігура з розведеними
в боки руками і ногами, вписана в коло,
та фігура з розведеними руками та зведе-
ними ногами, вписана в квадрат. Малю-
нок і пояснення до нього іноді називають
канонічними (зразковими) пропорціями.
За записами Леонардо, малюнок був ство-
рений для визначення пропорцій люд-
ського (чоловічого) тіла, як це описано
в трактатах античного римського архітек-
тора Вітрувія (I ст. до н.е.).

	898	 Познач буквами зріст людини й зазначені відстані між
частинами її тіла та склади пропорції за наведеними нижче
нотатками Леонардо да Вінчі.

	y Розмах рук дорівнює зросту людини.

	y Довжина руки становить
2

5
 зросту.

	y Відстань від лінії волосся до підборіддя становить
1

10

зросту.

	y Відстань від маківки до підборіддя становить
1

8

зросту.

19

	y Максимум ширини плечей становить
1

4
 зросту.

	y Відстань від ліктя до кінчика руки становить
1

4

зросту.

Діти позначили зріст людини буквою a, довжину руки — b

і склали пропорцію:
b

a
=

2

5
; b · 5 = a · 2; b a=

2

5
.

Отже, за останньою формулою можна дізнатися довжину
руки певної людини, якщо замість букви a підставити її
зріст.

Спробуй за власним зростом визначити довжину своєї
руки. Перевір результат вимірюванням. Виконай анало-
гічне завдання, залучивши кілька друзів або подруг, і за-
повни таблицю.

Зріст а Довжина руки b Значення відношення b : a

1

2

3

Марина зазначила, що відношення досліджуваних величин
є однаковим, і пояснила, що значення відношень у пропо-
рції є коефіцієнтом пропорційності.

Коефіцієнт пропорційності позначають буквою k. Для роз-

глянутого випадку маємо: b = ka, де k =
2

5
.

Коефіцієнт пропорційності показує,
скільки одиниць однієї величини припадає
на одиницю іншої величини.

	899	 Малюнок «Вітрувіанська людина» написано пером,
чорнилом та аквареллю за допомогою металевого олівця.
Розміри малюнка 34,3 × 24,5 см. Знайди відношення роз-
мірів малюнка; визнач коефіцієнт пропорційності; утвори
відношення, рівне складеному, скориставшись основною
властивістю відношення.

	900	   Заповни таблицю, де a і b — сторони прямокут-
ника.

20

	907	 Згадай групи взаємопов’язаних величин. Поясни за-
лежності між величинами за формулами.

s = v . t
v = s : t
t = s : v

A = N . t
N = A : t
t = A : N

D = c . k
c = D : k
k = D : c

M = m . k
m = M : k
k = M : m

Маса
Довжина
Місткість
Ціна

 І множник ІІ множник Добуток

маса
довжина
місткість
вартість
виробіток

Кількість

Час

= �Загальна
(загальний)

  Подоланий  шлях

1 .
Продуктивність праці
Швидкість руху

m
l
u
c
N
v

М
L
U
D
A
s

k

t

	908	 Досліди за таблицями залежність подоланого шляху
s від зміни швидкості v руху тіла; залежність загального
виробітку (обсягу роботи) A від зміни часу t роботи.

v (км/год) t (год) s (км) N (шт.) t (год) A (шт.)

4 2 2 4

8 2 2 8

16 2 2 16

Марина записала залежність подоланого шляху від зміни
швидкості руху:
s = v · 2 = 2v, де 2 — коефіцієнт пропорційності.
Якщо v = 4, то s = 2 · 4 = 8.
Якщо v = 8, то s = 2 · 8 = 16.
Якщо v = 16, то s = 2 · 16 = 32.

Оціни висновок дітей:

Якщо швидкість руху (час роботи)
збільшиться

зменшиться
 в 2 рази,

то й подоланий шлях (загальний виробіток) також
збільшиться

зменшиться
 в 2 рази за незмінного часу руху (за незмін-

ної продуктивності праці).

Поміркуй, чи можна зробити аналогічний висновок щодо
характеристики залежності:

1)	 подоланого шляху від зміни часу за незмінної швид-
кості руху;

a b

Відношення
сторін

прямокут-
ника

Коефіцієнти про-
порційності k і p

виходячи
з формул:

a = k · b, b = p · a

Пери-
метр

прямо-
кутника

Площа
прямокут

ника

4 см a : b = 2 : 3 k =  ; p =  20 см

a : b = 4 : 11 k =  ; p =  30 см

a : b = 3 : 7 k =  ; p =  84 дм2

a : b =   :  k =  ; p =  8 · 20 = 160 м2

a : b = 1 : 4 k =  ; p =  36 см2

	901	     На фермерській садовій ділянці росте 450 дерев,
із них 20 % — яблуні, а вишні становлять 40 % кількості
яблунь. Скільки вишень росте в саду?

	902	     Відомо, що тіло людини містить близько 64 %
води. Скільки важить певна людина, якщо в ній 41,6 кг
води?

	903	   Розв’яжи рівняння.

8

7

24

35d
= ;	

9

2

3

4
�
� ��y

;

18 : 52 = 2x : 13;	 12,3 : 6 = 7x : 4,2

	904	     Банк сплачує своїм вкладникам 13 % річних.
Скільки гривень потрібно покласти в банк, щоб через рік
отримати 97,5 тис. грн прибутку? Скільки грошей має по-
класти в цей банк підприємець, щоб отримати через рік
260 тис. грн прибутку?

	905	     Вологість свіжої трави 60 %, а сіна — 20 %.
Скільки сіна отримають із 6 т свіжої трави?

88.  �ВИВЧАЄМО ПРЯМУ ПРОПОРЦІЙНУ ЗАЛЕЖНІСТЬ
МІЖ ВЕЛИЧИНАМИ

	906	 Запиши формули периметра й площі
прямокутника; квадрата. Прочитай подані
рівності. Поясни, як знайти сторони прямо-
кутника.

d

S = a · b
a = S : b
b = S : a

21

	907	 Згадай групи взаємопов’язаних величин. Поясни за-
лежності між величинами за формулами.

s = v . t
v = s : t
t = s : v

A = N . t
N = A : t
t = A : N

D = c . k
c = D : k
k = D : c

M = m . k
m = M : k
k = M : m

Маса
Довжина
Місткість
Ціна

 І множник ІІ множник Добуток

маса
довжина
місткість
вартість
виробіток

Кількість

Час

= �Загальна
(загальний)

  Подоланий  шлях

1 .
Продуктивність праці
Швидкість руху

m
l
u
c
N
v

М
L
U
D
A
s

k

t

	908	 Досліди за таблицями залежність подоланого шляху
s від зміни швидкості v руху тіла; залежність загального
виробітку (обсягу роботи) A від зміни часу t роботи.

v (км/год) t (год) s (км) N (шт.) t (год) A (шт.)

4 2 2 4

8 2 2 8

16 2 2 16

Марина записала залежність подоланого шляху від зміни
швидкості руху:
s = v · 2 = 2v, де 2 — коефіцієнт пропорційності.
Якщо v = 4, то s = 2 · 4 = 8.
Якщо v = 8, то s = 2 · 8 = 16.
Якщо v = 16, то s = 2 · 16 = 32.

Оціни висновок дітей:

Якщо швидкість руху (час роботи)
збільшиться

зменшиться
 в 2 рази,

то й подоланий шлях (загальний виробіток) також
збільшиться

зменшиться
 в 2 рази за незмінного часу руху (за незмін-

ної продуктивності праці).

Поміркуй, чи можна зробити аналогічний висновок щодо
характеристики залежності:

1)	 подоланого шляху від зміни часу за незмінної швид-
кості руху;

22

що периметр квадрата перебуває в прямій пропорційній
залежності від довжини його сторони? Якщо так, то чому
дорівнює коефіцієнт пропорційності? Заповни таблицю.

Сторона
квадрата (мм)

4 12 15 44 5 18 14 13 8

Периметр
квадрата (мм)

16 48 60 176 20 72 56 52 32

Площа
квадрата (мм2)

16 144 225 25 64

Використовуючи дані таблиці, з’ясуй, які пропорції з по-
даних є істинними.

4

16

15

60
= ;

48

144

25

20
= ;

44

176

18

72
= ;

8

32

12

48
= .

	911	   Запиши формулу шляху. Як залежить подоланий
шлях від швидкості руху за незмінного значення часу? Чи
можна стверджувати, що це пряма пропорційна залежність?
Якщо так, то чому дорівнює коефіцієнт пропорційності?
Чи буде прямою пропорційною залежність швидкості руху
від часу за незмінного значення шляху? Заповни таблицю,
вважаючи, що швидкість руху — незмінна величина.

s (км) 80 90 100 200

t (год) 2 3 3,5 6

Користуючись таблицею, віднови істинні пропорції.

2

80
= ;

3

100
= ;

3 5 3,
= ;

90 100
= .

	912	   Користуючись формулою y = kx, заповни таблицю,

якщо k =1
1

3
.

x 3

5

1

4

12

17

3

8

3

4

y 20
1

4
3 4

2)	 загального виробітку (обсягу роботи) від зміни часу
роботи за незмінної продуктивності праці;

3)	 загального виробітку (обсягу роботи) від зміни про-
дуктивності праці за незмінного часу роботи.

Залежність двох величин називають прямою
пропорційною або прямою пропорційністю, якщо

при
збільшенні

зменшенні
 однієї величини в кілька разів інша

величина так само збільшиться

зменшиться
 у стільки ж разів.

Наприклад: D = ck, де D — вартість товару, c — ціна това-
ру, k — кількість товару. Якщо кількість k товару збіль-
шиться в кілька разів, то й вартість D товару так само
збільшиться в ту саму кількість разів; ціна c не змінюєть-
ся — це коефіцієнт пропорційності.

До першої таблиці в завданні діти записали

відношення:
v

v
1

2

4

8

1

2
= = ;

s

s
1

2

8

16

1

2
= = . Оскіль-

ки ці відношення рівні, діти склали про

порцію:
v

v

s

s
1

2

1

2

= ;
4

8

8

16
= .

Якщо величини прямо пропорційні,
то відношення значень однієї величини дорівнює
відношенню відповідних значень іншої величини.

	909	   Визнач коефіцієнт пропорційності; запиши форму-
лу залежності між величинами, якщо вони є прямо про-
порційними.

x 3 6 1,7 2,8 0,5

y 24 32 6 6,4 4,4

	910	   Запиши формулу площі квадрата. Як залежить
площа квадрата від довжини його сторони? Чи можна
стверджувати, що це пряма пропорційна залежність? Запи-
ши формулу периметра квадрата. Чи можна стверджувати,

23

що периметр квадрата перебуває в прямій пропорційній
залежності від довжини його сторони? Якщо так, то чому
дорівнює коефіцієнт пропорційності? Заповни таблицю.

Сторона
квадрата (мм)

4 12 15 44 5 18 14 13 8

Периметр
квадрата (мм)

16 48 60 176 20 72 56 52 32

Площа
квадрата (мм2)

16 144 225 25 64

Використовуючи дані таблиці, з’ясуй, які пропорції з по-
даних є істинними.

4

16

15

60
= ;

48

144

25

20
= ;

44

176

18

72
= ;

8

32

12

48
= .

	911	   Запиши формулу шляху. Як залежить подоланий
шлях від швидкості руху за незмінного значення часу? Чи
можна стверджувати, що це пряма пропорційна залежність?
Якщо так, то чому дорівнює коефіцієнт пропорційності?
Чи буде прямою пропорційною залежність швидкості руху
від часу за незмінного значення шляху? Заповни таблицю,
вважаючи, що швидкість руху — незмінна величина.

s (км) 80 90 100 200

t (год) 2 3 3,5 6

Користуючись таблицею, віднови істинні пропорції.

2

80
= ;

3

100
= ;

3 5 3,
= ;

90 100
= .

	912	   Користуючись формулою y = kx, заповни таблицю,

якщо k =1
1

3
.

x 3

5

1

4

12

17

3

8

3

4

y 20
1

4
3 4

24

	913	   Серед поданих величин зазнач такі, що перебува-
ють у прямій пропорційній залежності:

1)	� швидкість руху автомобіля та подоланий ним
шлях за незмінного часу руху;

2)	� час руху автомобіля та кількість бензину, що
ним витрачається;

3)	� площа стелі, що зафарбовується, і кількість
фарби;

4)	 вартість і кількість товару за незмінної ціни;
5)	� маса одного цвяха та кількість таких цвяхів

у одному кілограмі;
6)	 вік дитини та її зріст;
7)	� вартість товару та його ціна за незмінної

кількості товару;
8)	� кількість товару та його ціна за незмінної

вартості;
9)	� довжина та ширина прямокутника за незмін-

ної площі прямокутника;
10)	� довжина сторони квадрата та площа квад

рата.

	914	     На складі зберігався виноград,
що мав 99 % вологості. Під час зберігання
вологість винограду зменшилася на 1 % (ста-
ла 98 %). На скільки відсотків зменшилася
маса винограду, що зберігався на складі?

89.  �ВИВЧАЄМО ОБЕРНЕНУ ПРОПОРЦІЙНУ
ЗАЛЕЖНІСТЬ МІЖ ВЕЛИЧИНАМИ

	915	 Розглянь таблицю взаємопов’язаних величин, подану
в попередньому уроці. Назви прямо пропорційні величини;
зазнач коефіцієнт пропорційності. Запиши відповідні фор-
мули.

	916	 За поданими нижче таблицями досліди залежності
між величинами: між ціною с товару та його кількістю k;
між довжинами сторін a і b прямокутника. З’ясуй, які
величини є незмінними. Запиши відповідні формули.

25

c (грн) k (шт.) D (грн) a (см) b (см) S (см2)

3 81 4 72

9 81 8 72

Прокоментуй записи дітей:

k
c

=
81

; якщо c = 3, то k = =
81

3
27; якщо c = 9, то k = =

81

9
9;

9 : 3 = 3 і 27 : 9 = 3.

a
b

=
72

; якщо b = 4, то a = =
72

4
18; якщо b = 8, то a = =

72

8
9;

8 : 4 = 2 і 8 : 4 = 2.

Оціни висновок дітей: якщо ціна (довжина сторони пря-

мокутника)
збільшиться

зменшиться
 в 3 (2) рази, то кількість (дов-

жина іншої сторони прямокутника), навпаки, зменшиться

збільшиться

у 3 (2) рази за незмінної вартості (площі прямокутника).

Які ще висновки можна зробити?

Залежність двох величин називають оберненою
пропорційною або оберненою пропорційністю, якщо

при
збільшенні

зменшенні
 однієї величини в кілька разів інша

величина, навпаки,
зменшиться

збільшиться
 y стільки ж разів.

Наприклад: k
M

m
=

M
, де M — загальна маса, m — маса од-

ного предмета, k — кількість предметів; якщо маса m од-
ного предмета збільшиться в кілька разів, то
кількість k предметів, навпаки, зменшиться у стільки ж
разів за незмінної загальної маси M; загальна масa M не
змінюється — це коефіцієнт пропорційності.

До першої таблиці в завданні діти записали

відношення:
c

c
1

2

3

9

1

3
= = ;

k

k
1

2

27

9

3

1
= = .

26

	920	   Заповни таблицю, використовуючи формулу

y b
k

x
� � .

k x b
k

x

k

x
b+

7 3,5 0,7
3 10 12,5

4 3 9,6

6
2

3

1

3

5

11
2 3

1

4

	921	     До басейну ведуть дві труби. Через першу тру-
бу вода надходить зі швидкістю 2 л/с і наповнює басейн
за 45 хв. Через другу трубу басейн наповнюється за 1 год
15 хв. З якою швидкістю надходить вода до басейну через
другу трубу?

	922	     Щоб виконати денний план, робітник типогра-
фії виготовляє 42 візитні картки за годину і працює пов-
ний робочий день — 8 год. Якщо б робітник працював
швидше й виготовляв 48 візитних карток за годину, на
скільки раніше він зміг би закінчити свій робочий день?

	923	   Різниця знаменника і чисельника дробу дорівнює
2114. Знайди цей дріб, якщо після його скорочення одер-

жали
5

12
.

90.  �УЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО ЗНАННЯ
ПРО ВІДНОШЕННЯ ТА ПРОПОРЦІЇ

	924	 З метою систематизації знань про відношення і про-
порції діти склали опорні конспекти. Прокоментуй їх.
Наведи відповідні приклади.

Числа
1

3
 і

3

1
 — взаємно обернені. Виходячи із цього діти

склали пропорцію:
c

c

k

k
1

2

2

1

= ;
4

8

8

16
= .

Якщо дві величини обернено пропорційні,
то відношення двох довільних значень однієї
величини дорівнює оберненому відношенню
відповідних значень іншої величини.

	917	   Вибери випадки, коли величини перебувають
у прямій пропорційній залежності:

1)	 вартість і ціна товару;
2)	 загальний виробіток і продуктивність

праці;
3)	 витрата тканини та кількість виробів;
4)	 час руху автомобіля і витрата ним паль-

ного;
5)	 загальний виробіток і кількість праців-

ників;
6)	 площа підлоги, яку пофарбували, та

маса фарби.

	918	   Поміркуй, у якій залежності перебувають довжини
сторін прямокутника та довжина однієї з його сторін за
незмінної площі. Запиши формулу довжини сторони пря-
мокутника. Заповни таблицю, якщо площа прямокутника
дорівнює 180 см2.

a 30 1,5 25 3,6

b 24 90 60 12 4,5

Використавши одержані результати, склади 4 істинні про-
порції.

	919	     Для перевезення вантажу
потрібно 20 самоскидів вантажопідйом-
ністю 3,6 т. Скільки потрібно самоски-
дів вантажопідйомністю 4,5 т, щоб пе-
ревезти цей вантаж?

27

	920	   Заповни таблицю, використовуючи формулу

y b
k

x
� � .

k x b
k

x

k

x
b+

7 3,5 0,7
3 10 12,5

4 3 9,6

6
2

3

1

3

5

11
2 3

1

4

	921	     До басейну ведуть дві труби. Через першу тру-
бу вода надходить зі швидкістю 2 л/с і наповнює басейн
за 45 хв. Через другу трубу басейн наповнюється за 1 год
15 хв. З якою швидкістю надходить вода до басейну через
другу трубу?

	922	     Щоб виконати денний план, робітник типогра-
фії виготовляє 42 візитні картки за годину і працює пов-
ний робочий день — 8 год. Якщо б робітник працював
швидше й виготовляв 48 візитних карток за годину, на
скільки раніше він зміг би закінчити свій робочий день?

	923	   Різниця знаменника і чисельника дробу дорівнює
2114. Знайди цей дріб, якщо після його скорочення одер-

жали
5

12
.

90.  �УЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО ЗНАННЯ
ПРО ВІДНОШЕННЯ ТА ПРОПОРЦІЇ

	924	 З метою систематизації знань про відношення і про-
порції діти склали опорні конспекти. Прокоментуй їх.
Наведи відповідні приклади.

28

Відношення і пропорції

Відношення
Відношенням
двох чисел,
відмінних від нуля,
називають частку
цих чисел.

Відношення пока-
зує, у скільки разів
одне число більше
за інше число або
яку частину менше
число становить
від більшого.

Основна властивість
відношення

Значення відношення не змі-
ниться, якщо його члени по-
множити або розділити на те
саме число, відмінне від нуля.

a : b = (a · c) : (b · c)

або
a

b

a c

b c
�

�
�

, якщо c ≠ 0;

a : b = (a : c) : (b : c)

або
a

b

a c

b c
=

:

:

: c
: c

, якщо c ≠ 0

Пропорція
Рівність двох
відношень назива
ють пропорцією.

Основна властивість
пропорції

В істинній пропорції добуток
крайніх членів дорівнює
добутку середніх членів.

Якщо в пропорції добуток
крайніх членів дорівнює
добутку середніх членів,
то ця пропорція є істинною.

a : b = c : d або
а
b

c
d

=

a · d = b · c
	 Добуток

крайніх
членів

Добуток
середніх
членів

a : b = c : d
a

b

c

d
=

Крайні члени
пропорції

Середні члени
пропорції

29

Знаходження невідомого члена пропорції

а
b

c
d

= 	 а = b · c
d

а
b

c
d

= 	 d = b · c
а

Щоб знайти невідомий крайній
член пропорції, треба
добуток середніх членів пропорції
розділити на відомий
крайній член.

а
b

c
d

= 	 b = а · d
c

а
b

c
d

= 	 c = а · d
b

Щоб знайти невідомий середній
член пропорції, треба
добуток крайніх членів пропорції
розділити на відомий
середній член.

Задачі на відсотки (спосіб складання пропорції)

числа
за його відсотком

100 % — y

b % — c

y = 
c · 100

b

відсоткового відно
шення двох чисел

100 % — a

z % — c

z = 
100 · c

a

відсотка
від числа

100 % — a

b % — x

x = 
b · a
100

Знаходження

Пряма пропорційна
залежність

Залежність двох величин
називають прямою
пропорційною, якщо

при
збільшенні

зменшенні
 однієї

величини в кілька разів
інша величина так само
збільшиться

зменшиться
 в стільки ж

разів. Наприклад: D = ck.

Обернена пропорційна
залежність

Залежність двох величин
називають оберненою
пропорційною, якщо

при
збільшенні

зменшенні
 однієї

величини в кілька разів
інша величина, навпаки,
зменшиться

збільшиться
 в стільки ж

разів. Наприклад: m
M

k
= M

.

30

91.  ВИВЧАЄМО ФОРМУЛУ ДОВЖИНИ КОЛА

	932	 Розкажи, що тобі відомо про коло. Назви елементи
кола. Скільки радіусів можна провести в колі? скільки
діаметрів? Як співвідносяться діаметр і радіус? Запиши
відповідну формулу. Чи можна стверджувати, що діаметр
і радіус — прямо пропорційні величини?

	933	 Згадай, як накреслити коло. Який
пристрій для цього використовують? Що
ти можеш сказати про кожну точку замк-
неної кривої лінії, яку описує ніжка цир-
куля з грифелем? Як вона розташовується
відносно гострої ніжки циркуля, що стоїть
у центрі кола?

	934	 Прокоментуй опорний конспект.

Коло і круг
 �Коло — розташована на площині замкнена крива

лінія, усі точки якої перебувають на однаковій від-
стані від однієї точки — центра кола.

 �Коло розбиває площину, на якій воно зображено,
на дві частини — внутрішню та зовнішню.

 �Радіус кола (r) — відрізок, який сполучає центр кола
з будь-якою його точкою.

 �Діаметр кола (d) — відрізок, який сполучає будь-які
дві точки кола та проходить через його центр.

 �Діаметр складається з двох радіусів. Радіус дорівнює

половині діаметра: d = 2r, rr d=
1

2
   d.

 �Круг утворюють точки кола й всі точки всередині
кола.

	935	 Поміркуй, як можна побудувати коло без циркуля.

Олена запропонувала взяти тарілку
або чашку та обвести олівцем по
краю. Сашко зазначив, що можна за-
мість олівця взяти мотузку чи нитку
та викласти її по краю чашки або

	925	   Доповни речення (усно).

1) Якщо спочатку шкільний музичний клуб відвідували
14 дітей, а тепер — 28 дітей, то кількість членів клу-
бу збільшилася на %.

2) Якщо в спортивній школі 120 дітей і 10 % із них
займаються баскетболом, то в школі баскетболістів.

3) Якщо кількість учасників благодійного ярмарку, який
щорічно організовується школою, збільшилася вдвічі,
то кількість учасників збільшилася на %.

4) Якщо кількість дітей школи, які хворіли вірусними
інфекціями цьогоріч, зменшилася втричі порівняно
з минулим роком, то їх кількість зменшилася на %.

	926	   Склади та розв’яжи задачі за короткими умовами.

1,8 — 36 %
x — 100 %

54 — 100 %
x — 12 %

18 — 100 %
54 — x %

40 — 100 %
18 — x %

	927	     На виготовлення 14 однакових сорочок вико-
ристовують 16,8 м бавовняної тканини. Скільки тканини
знадобиться на виготовлення 27 таких сорочок?

	928	     Мед розлили в 42 банки місткістю 0,5 л кож-
на. Скільки потрібно банок місткістю 0,7 л для тієї самої
кількості меду?

	929	   Склади хоча б одну істинну пропорцію, використо-
вуючи подану істинну рівність.

1) ab = mn; 	 2) x2 = cd;	 3) 3x = 6y.

	930	     Позичальник отримав у банку кредит на суму
90 000 грн під 12 % річних за умови, що кожного місяця
повертатиме кредит рівними сумами. За рік він має спла-
тити всю суму кредиту разом із відсотками. Яку суму має
вносити позичальник у банк кожного місяця?

	931	     У маринаді для консервування грибів є оцет,
олія та вода, причому оцет і олія — у відношенні 1 : 2,
олія та вода — у відношенні 3 : 1. Скільки оцту, олії і води
треба взяти, щоб одержати 6,6 кг маринаду?

31

91.  ВИВЧАЄМО ФОРМУЛУ ДОВЖИНИ КОЛА

	932	 Розкажи, що тобі відомо про коло. Назви елементи
кола. Скільки радіусів можна провести в колі? скільки
діаметрів? Як співвідносяться діаметр і радіус? Запиши
відповідну формулу. Чи можна стверджувати, що діаметр
і радіус — прямо пропорційні величини?

	933	 Згадай, як накреслити коло. Який
пристрій для цього використовують? Що
ти можеш сказати про кожну точку замк-
неної кривої лінії, яку описує ніжка цир-
куля з грифелем? Як вона розташовується
відносно гострої ніжки циркуля, що стоїть
у центрі кола?

	934	 Прокоментуй опорний конспект.

Коло і круг
 �Коло — розташована на площині замкнена крива

лінія, усі точки якої перебувають на однаковій від-
стані від однієї точки — центра кола.

 �Коло розбиває площину, на якій воно зображено,
на дві частини — внутрішню та зовнішню.

 �Радіус кола (r) — відрізок, який сполучає центр кола
з будь-якою його точкою.

 �Діаметр кола (d) — відрізок, який сполучає будь-які
дві точки кола та проходить через його центр.

 �Діаметр складається з двох радіусів. Радіус дорівнює

половині діаметра: d = 2r, rr d=
1

2
   d.

 �Круг утворюють точки кола й всі точки всередині
кола.

	935	 Поміркуй, як можна побудувати коло без циркуля.

Олена запропонувала взяти тарілку
або чашку та обвести олівцем по
краю. Сашко зазначив, що можна за-
мість олівця взяти мотузку чи нитку
та викласти її по краю чашки або

32

У результаті діти дійшли висновку, що на
довжині кола діаметр уміщується 3 рази та

ще
1

10
 діаметра, та ще…

Для всіх кіл відношення довжини кола
до довжини його діаметра є тим самим числом.
Це число позначають грецькою буквою π — «пі».
Якщо довжину кола позначити буквою C, а довжину
діаметра — буквою d, то C : d = π. Отже, C = πd.
Оскільки діаметр удвічі більший за радіус,
тобтo d = 2r, то C = π2r = 2πr.

Значення π уперше обчислив видатний дав-
ньогрецький математик і фізик Архімед (бл.
287—212 рр. до н. е). Це число він записав

звичайним дробом:
22

7
. Сьогодні людство

розглядає число π як нескінченний десят-
ковий дріб. Із точністю до сотих π = 3,14. До
речі, саме тому 14 березня (14.03) відзнача-
ють Всесвітній день числа π.
Число π — найважливіша константа, яку
ви ще неодноразово зустрінете у формулах.

Під час обчислень вважатимемо, що π = 3,14,
якщо не зазначено інше.

	936	   Зобрази коло радіусом 2,5 см. Визнач, де розта-
шована точка, якщо відомо, що вона розміщена від центра
кола на відстані: а) 0,4 дм; б) 25 мм; в) 30 мм.

	937	   Знайди довжину кола, якщо його діаметр дорів-
нює: а) 1 м; б) 50 см; в) 2 дм.

	938	   Довжина кола дорівнює 33 см. Знайди радіус цьо-

го кола, вважаючи що � �3
1

7
.

Арени цирків усього світу мають однаковий
діаметр — 13 м. Спробуй дізнатися з інтернету
або з інших джерел інформації, чому саме так.

тарілки. Діти скористалися порадою Сашка і в такий спо-
сіб одержали коло. Причому, обираючи для цього посуд
різних розмірів, діти одержували різні кола.

Потім Сашко вирішив розправити нитки,
якими було викладено кола, і виміряти їх
довжини. Хлопчик стверджує, що довжи-
на нитки дорівнює довжині відповідного
кола — краю чашки чи тарілки. Чи можна
з ним погодитись?

У якого кола більший радіус чи діаметр? Як змінюється
довжина кола залежно від його радіуса чи діаметра?

Якщо радіус (діаметр)
збільшиться

зменшиться
,

то й довжина кола також
збільшиться

зменшиться
.

Отже, існує залежність між довжиною кола та його діа
метром. Причому відношення довжини кола до його діамет­
ра є тим самим числом — константою.

Діти вирішили перевірити це твердження. Вони побудува-
ли кілька кіл, і в кожному накреслили діаметр. Узяли
мотузку, довжина якої дорівнює діаметру, і, накладаючи
цю мотузку на коло, визначили, скільки разів мотузка
вміщується на довжині кола. Спробуй і ти виконати такі
дії. Визнач, скільки разів діаметр
укладається на довжині кола.

Діти одержали число, більше 3,
тобто діаметр кола вміщується на
довжині кола більше ніж 3 рази.
Для точніших розрахунків Тарас
запропонував накреслити коло на
дворі, викласти на діаметрі та по
колу однакові кубики й підраху-
вати, скільки разів у кількості
кубиків, що укладаються на колі,
вміщуються кубики, які уклада-
ються на діаметрі.

0
1

2
3

4
5

6
7

8
9

10
11

12

33

У результаті діти дійшли висновку, що на
довжині кола діаметр уміщується 3 рази та

ще
1

10
 діаметра, та ще…

Для всіх кіл відношення довжини кола
до довжини його діаметра є тим самим числом.
Це число позначають грецькою буквою π — «пі».
Якщо довжину кола позначити буквою C, а довжину
діаметра — буквою d, то C : d = π. Отже, C = πd.
Оскільки діаметр удвічі більший за радіус,
тобтo d = 2r, то C = π2r = 2πr.

Значення π уперше обчислив видатний дав-
ньогрецький математик і фізик Архімед (бл.
287—212 рр. до н. е). Це число він записав

звичайним дробом:
22

7
. Сьогодні людство

розглядає число π як нескінченний десят-
ковий дріб. Із точністю до сотих π = 3,14. До
речі, саме тому 14 березня (14.03) відзнача-
ють Всесвітній день числа π.
Число π — найважливіша константа, яку
ви ще неодноразово зустрінете у формулах.

Під час обчислень вважатимемо, що π = 3,14,
якщо не зазначено інше.

	936	   Зобрази коло радіусом 2,5 см. Визнач, де розта-
шована точка, якщо відомо, що вона розміщена від центра
кола на відстані: а) 0,4 дм; б) 25 мм; в) 30 мм.

	937	   Знайди довжину кола, якщо його діаметр дорів-
нює: а) 1 м; б) 50 см; в) 2 дм.

	938	   Довжина кола дорівнює 33 см. Знайди радіус цьо-

го кола, вважаючи що � �3
1

7
.

Арени цирків усього світу мають однаковий
діаметр — 13 м. Спробуй дізнатися з інтернету
або з інших джерел інформації, чому саме так.

34

	944	 Розглянь подані картини. Що ти на них бачиш? За
допомогою яких геометричних фігур митці передали вра-
ження, думку? Знайди на картинах кола, круги. Що ти
про них можеш сказати?

 О. Екстер К. Малєвич
 «Венеція» «Ранок після грози»

	945	 Розміри панно прямокутної форми О. Екстер «Вене-
ція» — 268 × 639 см. Знайди площу панно. Що ти можеш
сказати про круги, зображені на картині, у порівнянні
з площею всієї картини? Як можна порівнювати фігури за
площею? Поміркуй, як виміряти площу круга.

Марина вважає, що площу круга, як
і площу прямокутника, можна обчис-
лити. Дівчинка згадала, що в почат-
ковій школі для вимірювання площі
плоских фігур використовували палет-
ку — прозору плівку, розбиту на ква-
дратні сантиметри. Діти накреслили
коло радіусом 2,5 см, але палетки не
знайшлося, тому вони вирішили полі-
чити клітинки і в такий спосіб вимі-
ряти площу круга.

Діти виконали такі дії:

1) �порахували число цілих клітинок,
що містяться в крузі: 68;

2) �порахували число не цілих кліти-
нок у крузі: 20;

	939	     Ведмідь проїхав на самокаті
три рази вздовж краю циркової арени.
Скільки метрів проїхав ведмідь, якщо ді-
аметр арени — 13 м? Відповідь округли
до цілих метрів.

	940	     Довжина кола збільшилася від
125,6 дм до 219,8 дм. Як змінився радіус
кола? Вважай, що π = 3,14.

	941	     Супутник рухається по колу на
орбіті на висоті 40 000 м над Землею і ро-
бить повний оберт навколо Землі за добу.
З якою швидкістю (в км/год) рухаєть-
ся супутник, якщо радіус Землі дорівнює
6370 км? Скільки метрів за секунду долає
супутник? Результати округли до десятих.

	942	     Діаметр колеса автомобіля 60 см. За 2 хв колесо
робить 600 обертів. Яка швидкість руху автомобіля? Ре-
зультат подай у кілометрах за годину й округли до десятих.

92.  ВИВЧАЄМО ФОРМУЛУ ПЛОЩІ КРУГА

	943	 На рисунку назви точки, які належать
колу; кругу. Назви точки, які не належать
колу; кругу. Назви радіуси кола; круга.
Назви діаметри кола; круга.

Супрематизм — це напрям в абстрактно-
му живопису, який полягає в поєднанні
пофарбованих найпростіших геометричних
фігур (квадрат, коло, трикутник) і накла-
дених на площину об’ємних форм. Серед
видатних художників, які працювали
в цій техніці, — Казимір Малєвич (1879–
1935) і Олександра Екстер (1882–1949),
життя яких тісно пов’язане з Україною.

О
N

A

CK

E

P

M

B

Олександра
Екстер

35

	944	 Розглянь подані картини. Що ти на них бачиш? За
допомогою яких геометричних фігур митці передали вра-
ження, думку? Знайди на картинах кола, круги. Що ти
про них можеш сказати?

 О. Екстер К. Малєвич
 «Венеція» «Ранок після грози»

	945	 Розміри панно прямокутної форми О. Екстер «Вене-
ція» — 268 × 639 см. Знайди площу панно. Що ти можеш
сказати про круги, зображені на картині, у порівнянні
з площею всієї картини? Як можна порівнювати фігури за
площею? Поміркуй, як виміряти площу круга.

Марина вважає, що площу круга, як
і площу прямокутника, можна обчис-
лити. Дівчинка згадала, що в почат-
ковій школі для вимірювання площі
плоских фігур використовували палет-
ку — прозору плівку, розбиту на ква-
дратні сантиметри. Діти накреслили
коло радіусом 2,5 см, але палетки не
знайшлося, тому вони вирішили полі-
чити клітинки і в такий спосіб вимі-
ряти площу круга.

Діти виконали такі дії:

1) �порахували число цілих клітинок,
що містяться в крузі: 68;

2) �порахували число не цілих кліти-
нок у крузі: 20;

36

	950	   Знайди площу круга, довжи-
на кола якого дорівнює: 1) 94,2 дм;
2) 75,36 м.

	951	   Виконай необхідні вимірювання
та знайди площі зафарбованих фігур, зо-
бражених на рисунках. Вважай, що сто-
рона клітинки дорівнює 0,5 см.

 1) 2) 3) 4)

	952	   Проведи пряму b і познач точку B, яка не нале-
жить цій прямій. Знайди на прямій b точки, відстань від
яких до точки B дорівнює 4 см. Скільки може бути таких
точок? Чи завжди такі точки існують?

	953	   Накресли відрізок QF завдовжки 6 см. Побудуй
коло найменшого радіуса, яке проходить через точки Q
та F. Знайди довжину цього кола та площу утвореного
круга.

	954	   Виконай необхідні вимірювання та знайди площі
зафарбованих фігур, зображених на рисунках. Вважай, що
сторона клітинки дорівнює 5 мм.

 1) 2)

3) �число 20 розділили на 2 й одержали приблизну кіль-
кість цілих клітинок: 10;

4) �додали числа: 68 + 10 = 78 — і зробили висновок про на-
ближену площу круга: S ≈ 78 клітинок;

5) �в 1 см2 = 4 клітинки, тому S ≈ 78 : 4 = 19,5 см2.

Піднесемо радіус круга до квадрата: r2 = 2,52 = 6,25 —

і знайдемо відношення:
S

r 2

19 5

6 25
3 12� � �

,

,
, �. Отже:

S

r 2
� �, тому S = πr2.

	946	 Розглянь і прокоментуй опорний конспект.

Довжина кола

O

r
d

C = πd = 2πr
C — довжина кола,
d — діаметр кола,
r — радіус кола

Площа круга

O

r

S = πr2.

S — площа круга,

r — радіус круга

	947	 Знайди площу круга, якщо радіус кола, що його об-
межує, дорівнює 4 см. Знайди довжину кола.

	948	 Знайди площу круга, якщо довжина кола, що його
обмежує, дорівнює 31,4 дм.

	949	   Побудуй коло із центром
у точці O і радіусом 35 мм. Накрес-
ли пряму m, яка перетинає це коло
в двох точках. Познач ці точки. На
якій відстані від центра O лежать ці
точки? Знайди довжину кола та пло-
щу утвореного круга.

37

	950	   Знайди площу круга, довжи-
на кола якого дорівнює: 1) 94,2 дм;
2) 75,36 м.

	951	   Виконай необхідні вимірювання
та знайди площі зафарбованих фігур, зо-
бражених на рисунках. Вважай, що сто-
рона клітинки дорівнює 0,5 см.

 1) 2) 3) 4)

	952	   Проведи пряму b і познач точку B, яка не нале-
жить цій прямій. Знайди на прямій b точки, відстань від
яких до точки B дорівнює 4 см. Скільки може бути таких
точок? Чи завжди такі точки існують?

	953	   Накресли відрізок QF завдовжки 6 см. Побудуй
коло найменшого радіуса, яке проходить через точки Q
та F. Знайди довжину цього кола та площу утвореного
круга.

	954	   Виконай необхідні вимірювання та знайди площі
зафарбованих фігур, зображених на рисунках. Вважай, що
сторона клітинки дорівнює 5 мм.

 1) 2)

38

	958	 Що тобі нагадує сектор круга? Де можна спостерігати
сектор у реальному житті?

У якості ілюстрації кругових секторів діти знайшли фото
механізмів, які використовувало людство. З’ясуй, де на
цих фото є круговий сектор.

Годинник «Анкер»
(1911 р.)

Калькулятор
(XVIII ст.)

Географічно-
астрономічний

прилад (XVI ст.)

	959	 Накресли круг. Познач його центр. Накресли відрі-
зок AB — діаметр. Розфарбуй одержані сектори. Що ти
можеш сказати про величини цих секторів? Чому дорівнює
кут кожного сектора?

Діти помітили, що отримані сектори рів-
ні, кожний із них — це половина круга,
причому кут кожного сектора є розгорну-
тим: ∠AOB = 180°.

Сума кутів кругових секторів, кожний
із яких дорівнює півкругу, становить:
180° + 180° = 360°. Отже, цілий круг —
360°.

Інга зазначила: щоб поділити сектор,
який становить півкруг, навпіл, мож-
на кут 180° поділити навпіл, тобто
180° : 2 = 90°. У такий спосіб дівчинка
одержала чотири рівні сектори, величина
кута кожного з яких дорівнює 90°.

Рівні сектори мають рівні кути.

Сума кутів усіх секторів, на які
поділено круг, дорівнює 360°.

180°

180°
O

A B

90°

O

93.  ВИВЧАЄМО КРУГОВИЙ СЕКТОР

	955	 Яку плоску фігуру нагадує тобі верхня поверхня торта
на малюнку? Що ти знаєш про цю фігуру? Як називається
замкнена крива зеленого кольору, розташована по краю
торта? Чим відрізняється круг від кола? На яких малюн-
ках торти розрізано? Покажи на них радіуси круга (кола).
Для кожного з малюнків 2—4 з’ясуй, яку частину торта
становить один шматок.

1 2 3 4

Круг

Коло

Радіус

Діаметр

	956	 Назви елементи круга. Покажи на малюнках 3 і 5
центр, радіус, діаметр круга. Скільки радіусів можна про-
вести в крузі? Як співвідносяться радіус і діаметр? У яко-
му випадку два радіуси утворюють діаметр? Як утворено
частину круга на кожному малюнку?

	 1	 2	 3	 4	 5

	957	 Накресли круг. Познач центр круга точкою O. Прове-
ди в крузі два радіуси. Зафарбуй частину круга, обмежену
цими радіусами.

Частину круга, обмежену двома
радіусами, називають круговим
сектором.

Кут, який утворюють радіуси, —
кут сектора.

Рівні сектори мають рівні кути.

d = 2r

Сектор

39

	958	 Що тобі нагадує сектор круга? Де можна спостерігати
сектор у реальному житті?

У якості ілюстрації кругових секторів діти знайшли фото
механізмів, які використовувало людство. З’ясуй, де на
цих фото є круговий сектор.

Годинник «Анкер»
(1911 р.)

Калькулятор
(XVIII ст.)

Географічно-
астрономічний

прилад (XVI ст.)

	959	 Накресли круг. Познач його центр. Накресли відрі-
зок AB — діаметр. Розфарбуй одержані сектори. Що ти
можеш сказати про величини цих секторів? Чому дорівнює
кут кожного сектора?

Діти помітили, що отримані сектори рів-
ні, кожний із них — це половина круга,
причому кут кожного сектора є розгорну-
тим: ∠AOB = 180°.

Сума кутів кругових секторів, кожний
із яких дорівнює півкругу, становить:
180° + 180° = 360°. Отже, цілий круг —
360°.

Інга зазначила: щоб поділити сектор,
який становить півкруг, навпіл, мож-
на кут 180° поділити навпіл, тобто
180° : 2 = 90°. У такий спосіб дівчинка
одержала чотири рівні сектори, величина
кута кожного з яких дорівнює 90°.

Рівні сектори мають рівні кути.

Сума кутів усіх секторів, на які
поділено круг, дорівнює 360°.

180°

180°
O

A B

90°

O

40

94.  ВИВЧАЄМО КРУГОВИЙ СЕКТОР

	966	 Розділи числа 72 і 360 у відношенні:

1) 1 : 2 : 3; 	 2) 2 : 3 : 4; 	 3) 3 : 4 : 5.

	967	 Діти працювали над проєктом «Круговий сектор
в архітектурі». Розглянь фото споруд і поміркуй, чому ці
об’єкти діти вибрали в якості ілюстрацій.

Амфітеатр. Одеон
Геродота Аттіка,

165 р. н. е.
(м. Афіни, Греція)

Римський
амфітеатр,

бл. 30 р. н. е.
(м. Верона, Італія)

Вікно собору
Святого Трифона,
1166 р. (м. Котор,

Чорногорія)

Приклади яких ще відомих тобі
споруд можна включити до пре-
зентації зазначеного проєкту?

	968	   Розглянь фото фортеці-
зірки, що розташована в місті
Палманова (Італія). Скільки
кругових секторів ти бачиш?
Визнач величину кута кожного
сектора, якщо всі сектори рівні.

	969	 Накресли круг діаметром 7 см. Побудуй сектор (або
сектори) з кутом (кутами):

1) 90°; 	 2) 35° і 70°; 	 3) 65°, 25° і 30°.

Для кожного випадку обчисли величину кута сектора, що
становить решту круга.

	970	   Круг розділено на сектори з кутами, які відносять-
ся як 4 : 5 : 6. Визнач градусні міри кутів цих секторів.

Ігор вважає, що ця задача зводиться до поділу числа 360
у відношенні 4 : 5 : 6. Чи можна з ним погодитись?

	960	   Виміряй кути кругових секторів. Знайди їх суму
для кожного круга.

O

A

B

E

C F

H G

K

M

L

D

O
O O

	961	   Накресли круг. Побудуй сектор (або сектори) з ку-
том (кутами): 1) 45°; 2) 50° і 75°; 3) 25°, 30° і 45°. Для
кожного випадку обчисли величину кута сектора, який
становить решту круга.

	962	   Накресли коло із центром K і радіусом 4 см. По-
знач на колі деяку точку A і побудуй коло із центром у точ-
ці А і з тим самим радіусом. Чи проходить друге коло через
точку K? Знайди довжини кіл і площі утворених кругів.

	963	     Літак рухається на висо-
ті 12 км зі швидкістю 900 км/год.
За який час він подолає шлях
уздовж меридіана Землі від по-
люса до екватора, а потім уздовж
усієї лінії екватора? Радіус Землі
вважай рівним 6370 км. Результат
округли до 0,1 години.

	964	   Найбільша і найменша відстані від точки K, роз-
ташованої всередині круга, до точок кола, яке обмежує
цей круг, дорівнюють 34 мм і 28 мм відповідно. Знайди
радіус цього кола. Знайди площу сектора, що становить
чверть цього кола. Результат округли до десятих квадрат-
ного сантиметра.

	965	   Визнач градусні міри кругових секторів a, b і c,
якщо a : b = 3 : 17; b : c = 2 : 5 і сектори разом утворюють круг.
У яких галузях науки і сферах людського життя необхідне
точне вимірювання кутів?

Полюс

Меридіан

Екватор

41

94.  ВИВЧАЄМО КРУГОВИЙ СЕКТОР

	966	 Розділи числа 72 і 360 у відношенні:

1) 1 : 2 : 3; 	 2) 2 : 3 : 4; 	 3) 3 : 4 : 5.

	967	 Діти працювали над проєктом «Круговий сектор
в архітектурі». Розглянь фото споруд і поміркуй, чому ці
об’єкти діти вибрали в якості ілюстрацій.

Амфітеатр. Одеон
Геродота Аттіка,

165 р. н. е.
(м. Афіни, Греція)

Римський
амфітеатр,

бл. 30 р. н. е.
(м. Верона, Італія)

Вікно собору
Святого Трифона,
1166 р. (м. Котор,

Чорногорія)

Приклади яких ще відомих тобі
споруд можна включити до пре-
зентації зазначеного проєкту?

	968	   Розглянь фото фортеці-
зірки, що розташована в місті
Палманова (Італія). Скільки
кругових секторів ти бачиш?
Визнач величину кута кожного
сектора, якщо всі сектори рівні.

	969	 Накресли круг діаметром 7 см. Побудуй сектор (або
сектори) з кутом (кутами):

1) 90°; 	 2) 35° і 70°; 	 3) 65°, 25° і 30°.

Для кожного випадку обчисли величину кута сектора, що
становить решту круга.

	970	   Круг розділено на сектори з кутами, які відносять-
ся як 4 : 5 : 6. Визнач градусні міри кутів цих секторів.

Ігор вважає, що ця задача зводиться до поділу числа 360
у відношенні 4 : 5 : 6. Чи можна з ним погодитись?

42

95.  БУДУЄМО ДІАГРАМИ

Українська антарктична станція «Академік Вер-
надський» розташована на острові Галіндез архі-
пелагу Аргентинські острови. Знайди в інтернеті
або в інших джерелах інформацію про цю станцію.

	976	 За поданою стовпчастою діаграмою досліди висоту сні-
гу на антарктичній станції «Академік Вернадський».

Максимальна висота снігу
на антарктичній станції «Академік Вернадський»

0В
и

со
та

 с
н

іг
у

 (
см

)

50
100

2012 20172016201520142013 2018 2019 2020 2021

150
200
250
300

	977	 Антарктика є найчистішим і найменш населеним ре-
гіоном на Землі. Разом із тим результати досліджень на
станції «Академік Вернадський» свідчать про наявність
забрудників у флорі й фауні цього континенту. Результати
дослідження подано на круговій діаграмі. Прокоментуй її.

13%

Забрудники у флорі та фауні Забрудники у флорі та фауні
АнтарктикиАнтарктики

30%

27%
15%

15%
  Промислові хімікати
  Ліки
  Інсектициди і пестициди
  Парабени (косметика тощо)
  Стимулятори (кофеїн, нікотин)

	971	 Зістав подану задачу з попередньою. Як їх відмінність
вплине на розв’язання поданої задачі?

  Круг розділено на сектори з кутами 96°; 120°; 144°. Яку
частину круга становить кожний сектор?

Оціни міркування Тетяни. Дівчинка зазначила, що сектор
становить таку частину круга, яку кут сектора становить
від 360°. Вона склала відношення градусних мір кутів кож-
ного сектора до 360° і, застосувавши основну властивість
відношення, отримала пропорції:

96

360

4

15
= ;

120

360

1

3
= ;

144

360

2

5
= .

Отже, кут 96° становить
4

15
 круга; кут 120°

становить
1

3
 круга; кут 144° —

2

5
 круга.

	972	   Розділи круг на сектори, які відносяться як:

а) 11 : 7;	 б) 1 : 4 : 7;	 в) 2 : 3 : 4 : 6.

Запиши градусні міри кутів цих секторів.

	973	   Круг розділено на сектори з кутами: а) 54° і 306°;
б) 66°, 198° і 96°.

Яку частину круга становить кожний сектор?

	974	   Розв’яжи задачі.

  1)  З аркуша квадратної форми зі стороною 0,6 м по-
трібно вирізати круг найбільшого радіуса. Чому дорівню-
ватиме площа цього круга? Результат округли до тисячних
квадратного метра.

  2)  Діаметр круга — 0,6 м. Знайди площу кругового сек-
тора, який становить третину цього круга. Результат ок-
ругли до сотих квадратного метра.

	975	     З аркуша квадратної форми зі стороною 0,6 м
потрібно вирізати круговий сектор, що становить третину
круга найбільшого радіуса. Чому дорівнює площа цього
сектора? Результат округли до тисячних квадратного метра.

43

95.  БУДУЄМО ДІАГРАМИ

Українська антарктична станція «Академік Вер-
надський» розташована на острові Галіндез архі-
пелагу Аргентинські острови. Знайди в інтернеті
або в інших джерелах інформацію про цю станцію.

	976	 За поданою стовпчастою діаграмою досліди висоту сні-
гу на антарктичній станції «Академік Вернадський».

Максимальна висота снігу
на антарктичній станції «Академік Вернадський»

0В
и

со
та

 с
н

іг
у

 (
см

)

50
100

2012 20172016201520142013 2018 2019 2020 2021

150
200
250
300

	977	 Антарктика є найчистішим і найменш населеним ре-
гіоном на Землі. Разом із тим результати досліджень на
станції «Академік Вернадський» свідчать про наявність
забрудників у флорі й фауні цього континенту. Результати
дослідження подано на круговій діаграмі. Прокоментуй її.

13%

Забрудники у флорі та фауні Забрудники у флорі та фауні
АнтарктикиАнтарктики

30%

27%
15%

15%
  Промислові хімікати
  Ліки
  Інсектициди і пестициди
  Парабени (косметика тощо)
  Стимулятори (кофеїн, нікотин)

44

	978	 Двадцять сьома українська
антарктична експедиція (2022–
2023 рр.) складається із 14 учас-
ників, із яких 3 жінки та 11 чо-
ловіків. 9 науковців проводять
дослідження, а 5 осіб забезпе-
чують життєдіяльність станції.
У складі експедиції 6 досвідче-
них зимівників і 8 новачків. По-
будуй кругову діаграму гендерно-
го складу учасників експедиції.

Для побудови кругової діаграми потрібно знати
кут сектора, який позначає, наприклад, жінок,
тоді інший сектор позначатиме чоловіків. Для
цього діти склали пропорцію і дізналися про
кут сектора, який на круговій діаграмі позначає

кількість жінок:
3

14 360
=

x
; x � �

�3 360

14
77 °.

Визнач відсоток науковців і відсоток членів команди за-
безпечення; відсоток досвідчених зимівників і відсоток но-
вачків. Проілюструй одержані дані на кругових діаграмах.

	979	 Завдяки спостереженням біологів зі станції «Академік
Вернадський» за більш ніж 2000 китами встановлено, що
у водах Південного (Антарктичного) океану кити-горбачі
становлять 75 % усіх китів, кити-фінвали — 20 %, а 5 %
припадає на інші види китів. Побудуй кругову діаграму за
цими даними, за потреби округливши числа до одиниць.

Кит-горбач (середня довжина — 14 м)

Кит-фінвал (середня довжина — 23 м)

	980	   За діаграмою досліди зміну температури повітря
на станції «Академік Вернадський» залежно від часу.
Схарактеризуй числове дане 12,7 °С. Приблизно о котрій

27-ма українська антарктична
експедиція (2022—2023 рр.)

Науковці 9

50 років — найстарший

21 рік — наймолодший
36 років — середній вік

5 �Команда
забезпечення

6 �Досвідчені
зимівники

Новачки 8

14 учасників
3 жінки� 11 чоловіків

 — жінки
 — чоловіки

45

годині спостерігалася така температура? Визнач приблизну
температуру о 12.00. О котрій годині була температура
приблизно 5 °С?

7–8 лютого 2022 р.

0

Температура повітря (°С)

Час

10

20
1

6
.0

0

1
8

.0
0

2
2

.0
0

4
.0

0

6
.0

0

8
.0

0

1
0

.0
0

1
4

.0
0

1
6

.0
0

1
8

.0
0

1
4

.0
0

2
0

.0
0

0
0

.0
0

1
2

.0
0

2
.0

0

23 год 41 хв
12,7 °С

	981	   Постійне населення в Антарктиді зараз відсутнє.
Проте там розташовано кілька десятків наукових станцій.
Загальна чисельність дослідників змінюється від 1000 осіб
узимку до 4000 осіб улітку. Зобрази круговою діаграмою
присутність дослідників у Антарктиці взимку та влітку.

	982	   Прісні води — це найцінніше джерело питної
води. У льодовиках зосереджено 85 % загального світового
об’єму прісної води (причому близько 61 % усієї прісної
води на Землі — в Антарктиці); на підземні води припадає
близько 14 % запасів прісної води; решта — на інші дже-
рела (озера, водосховища, ґрунтова волога, пара атмосфери,
річкові води). Побудуй кругову діаграму розподілу джерел
прісної води на нашій планеті з рубриками: «Льодовики»,
«Підземні води», «Інші джерела». За необхідності величину
кутів округли до цілих.

Імператорський пінгвін — най-
більший із всіх видів пінгвінів
в Антарктиці та найбільший птах
родини пінгвінових.

	983	   Антарктичний пінгвін — рід птахів з роду пінгвіно-
вих. Зараз рід складається з трьох видів: пінгвін Аделі (чи-
сельність світової популяції — 751 тис. пар); пінгвін-шкі-
пер (150 тис. пар); пінгвін антарктичний (7,5 млн пар).

Склади кругову діаграму, що відображує порівняльну ха-
рактеристику чисельності цих трьох видів пінгвінів. Вели-
чину кутів округли до цілих.

46

96.  ПЕРЕВІРЯЄМО СВОЇ ДОСЯГНЕННЯ

	984	 Відношення чисел 21 і 5 дорівнює:

А) 16; 	 Б)
21

5
; 	 В)

5

21
; 	 Г) 21.

	985	 Відношення числа 4 до числа 5 у відсотках становить:

А)
4 100

9

⋅
%; 	 Б)

4

5 100⋅
%;	 В)

4 100

5

⋅
%;	 Г)

5 100

4

⋅
%.

	986	 Якщо число 48 поділити на частини, пропорційні чис-
лам 9 і 3, то одержимо числа:

А) 40 і 8; 	 Б) 20 і 28; 	 В) 36 і 12;	 Г) 27 і 21.

	987	 Вибери вираз, за яким можна знайти невідомий член
пропорції x : 10 = 4 : 5.

А) 10 · 5 : 4; 	 Б) 10 + 4 – 5;	 В) 10 : 4 · 5;	 Г) 10 · 4 : 5.

	988	   1)  8 однакових ящиків важать 28 кг. Скільки ва-
жать 18 таких ящиків?

  2)  5 робітників розвантажують товар за 3 години. Скіль-
ки часу знадобиться 6 робітникам, щоб розвантажити цей
товар, якщо всі робітники працюють з однаковою продук-
тивністю?

	989	 Розв’яжи рівняння.

11,2 : 0,7 = 12,8 : с;
y

0 4

46

4,
= ; x : :2 3

3

23

2

7

1

4
= .

	990	 Знайди площу круга, довжина кола якого дорівнює
62,8 дм.

	991	 Сторони трикутника відносяться як 2 : 4 : 5. Знайди пе-
риметр трикутника, якщо менша сторона дорівнює 3 см.

	992	   Ціна товару — 450 грн. Якою буде ціна товару
після двох послідовних знижок, якщо перша знижка була
на 15 %, а друга — на 10 %?

	993	 Дано істинну пропорціїю: 2
3

8

24

25
: :a b= .

Знайди добуток a · b. Укажи дві пари можливих значень
середніх членів пропорції.

47

97.  НАВЧАЛЬНИЙ ПРОЄКТ

ЗОЛОТИЙ ПЕРЕТИН

Який задум проєкту?

Що спільного між давньоєгипетськими пірамідами,
картиною Леонардо да Вінчі «Мона Ліза», равликом,
соняшником, творами Моцарта, сосновими шишками,
пальцями людини? Відповідь на це запитання прихо-
вана в дивовижних числах, досліджених італійським
математиком Середньовіччя Фібоначчі (бл. 1170 — бл.
1250 рр.), і в «золотій» пропорції, що складається із
цих чисел.

Як розв’язати проблему?

1.	 Складемо послідовність чисел Фібоначчі.
	y Запиши, починаючи із чисел 0 і 1, послідовність пер-

ших п’ятнадцяти чисел — таких, що кожне наступне
число дорівнює сумі двох попередніх.

	y При діленні будь-якого числа цієї послідовності, по-
чинаючи з 5-го, на попереднє число одержимо число,
що наближено дорівнює 1,618. Перевір це для 5-го
і 6-го членів послідовності, скориставшись кальку-
лятором.

	y Поділи 14-й член послідовності на 13-й; поділи 15-й
член на 14-й. Результати округли до тисячних. Чи
те саме число одержано? Це число було названо «Зо-
лотий перетин», або «Золота пропорція».

2.	 Прямокутник зі співвідношенням сторін 1,618 : 1 та-
кож називають «золотим». Побудуй прямокутник зі
сторонами 8 см і 5 см. Поділи його на дві частини
так, щоб одержати квадрат зі стороною 5 см і прямо-
кутник зі сторонами 5 см і 3 см. Чи можна назвати
такий прямокутник «золотим»? Поділи цей прямо-
кутник знову на дві частини: квадрат зі стороною
3 см і прямокутник зі сторонами 3 см і 2 см. Яким
виявився одержаний після цього прямокутник? Чи
можна продовжити цей алгоритм?

48

Розділ 5	� РАЦІОНАЛЬНІ ЧИСЛА ТА ДІЇ З НИМИ

98.  �ПОЗНАЧАЄМО ТОЧКИ НА КООРДИНАТНОМУ
ПРОМЕНІ

У XVI ст. на місці давньоримських
терм Діаклетіана було возведено
базиліку за проєктом Мікеландже-
ло Буонаротті. Зараз цей храм
відомий ще й тим, що в ньому
розташований сонячний годинник
XVIII ст., побудований уздовж ме-
ридіана, який перетинає Рим.

У літнє сонцестояння промінь
сонця через невеликий отвір
у стіні потрапляє в лінію ме-
ридіана в точці, найближчій до
стіни. У зимове сонцестояння
промінь перетинає лінію в точ-
ці, найбільш віддаленій від сті-
ни. Розглянь подані фото цього
годинника. Що він тобі нагадує?

	994	 Накресли координатний промінь. Назви його елемен-
ти. Як ти розумієш напрямок відліку? Познач на проме-
ні точки A(2); C(3,5); M(12); K(8,5). Знайди відстань між
точками A і K; C і M. Якими числами є координати цих
точок? Розташуй ці числа в порядку зростання. Розбий
числа на дві групи.

	995	 Поміркуй, який одиничний відрізок доцільно вибрати,

щоб позначити на промені точки з координатами: P
2

3

�
�
�

�
�
�;

Y
1

6

�
�
�

�
�
�; L 1

1

3

�
�
�

�
�
�; F 2

5

6

�
�
�

�
�
�; G 3

1

2

�
�
�

�
�
�. Знайди відстань між точка-

ми Y і F; P і F; L і G. Якими числами є координати точок?
Розташуй ці числа в порядку спадання та розбий їх на дві
групи. Заміни мішані числа неправильними дробами.

Якщо продовжити будувати квадра-
ти, ми одержуватимемо «золоті»
прямокутники все менших і мен-
ших розмірів, причому вони будуть
розташовані по спіралі (див. ри
сунок).
3.	 За принципом золотого перетину побудовано багато

об’єктів навколишнього світу, навіть власне Всесвіт!

Багато митців творили свої
шедеври за принципом золо-
того перетину.
Спробуй, дивлячись на карти-
ну Рафаеля «Мадонна в кріс-
лі», пояснити, як художник
використав принцип золотого
перетину. Чи можна цим фе-
номеном пояснити пропорцій-
ність і гармонійність шедевра
Рафаеля?

Як організувати дослідження?

Прийміть рішення, як ви будете брати участь у проєкті:
кожен окремо, парами, групами, усім класом. Домовтесь
щодо джерел необхідної інформації та того, як фіксува-
тимете одержані результати.

Як презентувати проєкт?

Домовтеся, у який спосіб краще продемонструвати ре-
зультати вашої роботи іншим дітям у класі або в шко-
лі. Оформте результати роботи (наприклад, електронна
презентація, буклет тощо).

Обговоріть у класі, чим було корисне для вас проведене
дослідження; який новий досвід ви здобули під час ро-
боти над проєктом; які зробили відкриття.

1,0

1,618

1,0

0,618

Леонардо
да Вінчі

«Мона Ліза»

Рафаель
«Мадонна
в кріслі»

49

Розділ 5	� РАЦІОНАЛЬНІ ЧИСЛА ТА ДІЇ З НИМИ

98.  �ПОЗНАЧАЄМО ТОЧКИ НА КООРДИНАТНОМУ
ПРОМЕНІ

У XVI ст. на місці давньоримських
терм Діаклетіана було возведено
базиліку за проєктом Мікеландже-
ло Буонаротті. Зараз цей храм
відомий ще й тим, що в ньому
розташований сонячний годинник
XVIII ст., побудований уздовж ме-
ридіана, який перетинає Рим.

У літнє сонцестояння промінь
сонця через невеликий отвір
у стіні потрапляє в лінію ме-
ридіана в точці, найближчій до
стіни. У зимове сонцестояння
промінь перетинає лінію в точ-
ці, найбільш віддаленій від сті-
ни. Розглянь подані фото цього
годинника. Що він тобі нагадує?

	994	 Накресли координатний промінь. Назви його елемен-
ти. Як ти розумієш напрямок відліку? Познач на проме-
ні точки A(2); C(3,5); M(12); K(8,5). Знайди відстань між
точками A і K; C і M. Якими числами є координати цих
точок? Розташуй ці числа в порядку зростання. Розбий
числа на дві групи.

	995	 Поміркуй, який одиничний відрізок доцільно вибрати,

щоб позначити на промені точки з координатами: P
2

3

�
�
�

�
�
�;

Y
1

6

�
�
�

�
�
�; L 1

1

3

�
�
�

�
�
�; F 2

5

6

�
�
�

�
�
�; G 3

1

2

�
�
�

�
�
�. Знайди відстань між точка-

ми Y і F; P і F; L і G. Якими числами є координати точок?
Розташуй ці числа в порядку спадання та розбий їх на дві
групи. Заміни мішані числа неправильними дробами.

50

	1002	   З аркуша квадратної форми зі стороною 0,8 м
потрібно вирізати круг найбільшого радіуса. Чому дорів-
нюватиме площа цього круга? Результат округли до со-
тих квадратного метра.

	1003	   Побудуй координатний промінь і вибери одинич-
ний відрізок так, щоб позначити на промені точку B(40).
Познач точку A (10). Поділи відрізок AB точками M, K і L
на відрізки у відношенні 2 : 3 : 4 : 6. Знайди координати то-
чок M, K, L і довжини утворених відрізків.

	1004	     Кожну добу годинник «втікає» вперед на 2 хви-
лини. Зараз установили точний час. За який інтервал часу
стрілки годинника будуть знову показувати точний час?

99.  �ОЗНАЙОМЛЮЄМОСЬ ІЗ ДОДАТНИМИ
І ВІД’ЄМНИМИ ЧИСЛАМИ

	1005	 Накресли промінь OA. Накресли доповняльний до ньо-
го промінь. Познач його буквами. Який кут утворюють два
доповняльні промені?

	1006	 Розглянь лінію часу. Що вона тобі нагадує?

До Різдва Христова
(до нашої ери)

Первісне
суспільство

2 млн років

Історія
Стародавнього

світу

5 тисячоліть

Історія
Середніх

віків

10 століть

Новий
час

4 століття

Новітня
історія

Після Різдва Христова
(наша ера)

Різдво Христове

XV ст.
н. е.

XIX ст. XXI ст.V ст.
н. е.

XVI ст. XX ст.V—I тис.
до н. е

Микола зауважив, що лінія часу нагадує координатний
промінь. Але незрозуміло, звідки починається відлік. Ната-
ля звернула увагу, що на лінії часу є певна подія — Різдво
Христове і що саме від цієї події ведеться відлік, — це
початок координатного променя. Але, як бачимо, лінія
часу — це пряма, яку утворюють два доповняльні про-
мені. Промінь, який іде праворуч від точки, що позначає

	996	 Визнач ціну поділки шкал і координати точок.

806040 1200

O T P N R LM SK

10020

6000

O A B RC D L X

100 200 300 400 500

	997	 Згадай, які промені є доповняльними. Побудуй промінь
OK і доповняльний до нього промінь. Який кут утворюють
два доповняльні промені? На промені OK познач початок
і напрямок відліку й одиничний відрізок. Відклади на про-
мені OK три одиничні відрізки вправо і постав точку М.
Визнач її координату. Познач на промені OK точку B(8).
На відрізку OB постав точку P так, щоб OP : OB = 1 : 3.

	998	 На координатному проме-
ні позначено точки A, B і C.
Знайди довжини відрізків OA,
AB і BC, якщо точка C розта-
шована від початку відліку на
відстані 6 одиничних відрізків,
точка В має координату 4, точ-
ка С віддалена від точки A на
5 одиничних відрізків.

	999	   Числа якої з наведених пар позначаються на чис-
ловому промені однією точкою?

1) 
111

5
  і  21

1

5
; 2) 

55

100
  і 

5

10
; 3) 

8

3
  і 

168

63
; 4)  2

1

8
  і 

8

17
.

	1000	   Побудуй коло радіусом 4 см. Обери будь-яку точ-
ку С усередині круга, обмеженого колом. Знайди на колі
точку, відстань від якої до точки C: 1) найбільша; 2) най-
менша. Порівняй ці відстані з радіусом кола; з діаметром
кола.

	1001	   Розв’яжи рівняння.

0,6 : 0,2 = x : 7;	 3) 5 3 4
4

5

4

7

2

3
� �c ;

2) 3 1
3

5

5

7

5

7
: := y ;	 4)

1

3

1

2

1

7

5

21
b b b� � � .

1

2

Задача на знаходження
трьох чисел за трьома

сумами
O A а

b
c

B C

ОА — ?
АВ — ?
ВС — ?

4
5

6

y

51

	1002	   З аркуша квадратної форми зі стороною 0,8 м
потрібно вирізати круг найбільшого радіуса. Чому дорів-
нюватиме площа цього круга? Результат округли до со-
тих квадратного метра.

	1003	   Побудуй координатний промінь і вибери одинич-
ний відрізок так, щоб позначити на промені точку B(40).
Познач точку A (10). Поділи відрізок AB точками M, K і L
на відрізки у відношенні 2 : 3 : 4 : 6. Знайди координати то-
чок M, K, L і довжини утворених відрізків.

	1004	     Кожну добу годинник «втікає» вперед на 2 хви-
лини. Зараз установили точний час. За який інтервал часу
стрілки годинника будуть знову показувати точний час?

99.  �ОЗНАЙОМЛЮЄМОСЬ ІЗ ДОДАТНИМИ
І ВІД’ЄМНИМИ ЧИСЛАМИ

	1005	 Накресли промінь OA. Накресли доповняльний до ньо-
го промінь. Познач його буквами. Який кут утворюють два
доповняльні промені?

	1006	 Розглянь лінію часу. Що вона тобі нагадує?

До Різдва Христова
(до нашої ери)

Первісне
суспільство

2 млн років

Історія
Стародавнього

світу

5 тисячоліть

Історія
Середніх

віків

10 століть

Новий
час

4 століття

Новітня
історія

Після Різдва Христова
(наша ера)

Різдво Христове

XV ст.
н. е.

XIX ст. XXI ст.V ст.
н. е.

XVI ст. XX ст.V—I тис.
до н. е

Микола зауважив, що лінія часу нагадує координатний
промінь. Але незрозуміло, звідки починається відлік. Ната-
ля звернула увагу, що на лінії часу є певна подія — Різдво
Христове і що саме від цієї події ведеться відлік, — це
початок координатного променя. Але, як бачимо, лінія
часу — це пряма, яку утворюють два доповняльні про-
мені. Промінь, який іде праворуч від точки, що позначає

52

Різдво Христове, ілюструє історичні періоди нашої ери,
а промінь, який іде ліворуч від Різдва Христова, — до
нашої ери. Отже, лінія часу являє собою пряму лінію, яка
має напрямок (від минулого до майбутнього), початок від-
ліку, поділена на проміжки в одиницях літочислення (рік,
століття, тисячоліття, ера).

Нашій планеті вже майже
4,54 млрд років. Розглянь
фото Землі з космосу. Що
ти можеш розказати про
рельєф Землі?

	1007	 Визнач за діаграмою найвищі гори світу. Дізнайся
в інтернеті або інших джерелах точні значення їх висот.
Чи відомо тобі, де розташовані ці гори?

8000 м
7000 м
6000 м
5000 м
4000 м
3000 м
2000 м
1000 м

Джомолунгма
(Еверест)

Аконкагуа Кіліманджаро
Масив
Вінсон

Піраміди
Карстенса

Мак-Кінлі Ельбрус Монблан

Сашка зацікавило запитання: що є початком від-
ліку для позначення висоти гори на шкалі?
Хлопчик знайшов в інтернеті таку інформацію:
висота місцевості над рівнем моря вказує, на
якій відстані відносно середнього рівня моря
(прийнятого за нуль) розташована територія, що
вимірюється (якщо це рівнинна місцевість), або
певний об’єкт.

Ліза звернула увагу на те, що гори височіють над
рівнем моря, проте на Землі є ще й западини.
Визнач за діаграмою їх глибини.

53

1000 м
2000 м
3000 м
4000 м
5000 м
6000 м
7000 м
8000 м
9000 м

10000 м
11000 м

Маріанський
жолоб

Жолоб
Пуерто-

Ріко

Яванський
(Зондський)

жолоб

Південно-
Сандвіч-

ський жолоб
Глибина
Моллой

Сергій знайшов в інтернеті діаграму, яка ілюструє найвищі
гори й найглибші западини на Землі. Водночас хлопчик
запропонував для такої ілюстрації використовувати два до-
повняльні координатні промені.

–1000 м
–2000 м
–3000 м
–4000 м
–5000 м
–6000 м
–7000 м
–8000 м
–9000 м

–10000 м
–11000 м

Гренландське
море

Яванський
(Зондський)

 жолоб

Жолоб
Пуерто-Ріко

Маріанська
западина

8000 м
7000 м
6000 м
5000 м
4000 м
3000 м
2000 м
1000 м

0

г. Джомолунгма
(Еверест)

г. Аконкагуа

г. Деналі
(Мак-Кінлі)

масив
Вінсон

г. Кіліманджаро г. Косцюшко

54

Марина зауважила, що, визначаючи вершину гори, слід
поруч із числом зазначити: «над рівнем моря», а визна-
чаючи глибину западини — «нижче рівня моря». Щоб не
уточнювати напрямок — вище або нижче рівня моря, —
можна числа, які йдуть вище нуля, читати як зазвичай:
1; 2; 3; …, а числа, які йдуть нижче нуля, позначати зна-
ком «–» (мінус): –1; –2; –3; … Такі числа читають так:
«мінус 1»; «мінус 2»; …

Де в оточуючому середовищі використовують числа зі зна-
ком мінус?

	1008	 Розглянь вуличний термометр. Визнач ціну поділки
його шкали. Яку температуру показує термометр? Прочитай
її зі словами «вище нуля» або «нижче нуля», а також зі зна-
ками «+» і «–». Розбий показники термометра на дві групи.

20

20

10

10

0

20

20

10

10

0

20

20

10

10

0

20

20

10

10

0

20

20

10

10

0

	а)	 б)	 в)	 г)	 д)

Числа зі знаком «–»
називають від’ємними,
числа зі знаком «+» —
додатними;
0 — не є ані додатним,
ані від’ємним числом.

Світлана зазначила, що додатні числа можна записувати
і без знака «+».

	1009	 Згадай, які числа називають на-
туральними. До яких чисел — додат-
них чи від’ємних — можна віднести
будь-яке натуральне число?

Від’ємні
числа

–

Додатні
числа

+
0

Недодатні
числа

Невід’ємні
числа

Будь-яке
натуральне число

є додатним
числом.

	1010	 Прочитай числа. Розбий числа на групи. Розглянь різ-
ні варіанти.

+3; 0,7; –12; 3
4

5
; –2,34; 27; –45; -12

35

87
; +5,004; 0; –7,5.

	1011	   Яким числом — зі знаком «+» або зі знаком «–» —
можна позначити значення кожної з величин?

1) Борг 100 грн; 2) прибуток 350 грн; 3) виграш 870 грн;
4) програш у 2 очки; 5) скидка 55 грн; 6) націнка 35 грн;
7) уцінка 200 грн.

	1012	   Прочитай числа. Випиши із поданих чисел: 1) на-
туральні; 2) дробові; 3) додатні; 4) від’ємні; 5) невід’ємні;
6) недодатні.

7,8; –3; 0; –0,3; 3,07; –7,5(2);
8

13
; -

8

9
; -8

2

3
; 900; –1,4; 17.

	1013	   Побудуй розгорнутий кут. Поділи його променя-
ми на три кути так, щоб градусні міри утворених кутів
відносилися як 2 : 5 : 5. Запиши градусні міри утворених
кутів.

	1014	   Точка R розташована на координатному проме-
ні на відстані 9 одиничних відрізків від початку відліку;
точка P має координату 2, точка N віддалена від точки R
на 5 одиничних відрізків. Знайди довжину всіх утворених
відрізків. Скільки розв’язків має задача?

	1015	   Різниця двох чисел дорівнює 33. Знайди ці числа,

якщо 0,3 більшого з них дорівнюють
2

3
 меншого.

100.  �ОЗНАЙОМЛЮЄМОСЬ ІЗ КООРДИНАТНОЮ
ПРЯМОЮ

	1016	 Накресли координатний промінь. Познач на ньому

точки: A(2,5); B
2

3

�
�
�

�
�
� ; C 3

5

6

�
�
�

�
�
� ; K(0,5); M(4); E 1

4

6

�
�
�

�
�
� .

На основі розташування цих чисел на координатному
промені запиши числа в порядку зростання. У якому

55

	1010	 Прочитай числа. Розбий числа на групи. Розглянь різ-
ні варіанти.

+3; 0,7; –12; 3
4

5
; –2,34; 27; –45; -12

35

87
; +5,004; 0; –7,5.

	1011	   Яким числом — зі знаком «+» або зі знаком «–» —
можна позначити значення кожної з величин?

1) Борг 100 грн; 2) прибуток 350 грн; 3) виграш 870 грн;
4) програш у 2 очки; 5) скидка 55 грн; 6) націнка 35 грн;
7) уцінка 200 грн.

	1012	   Прочитай числа. Випиши із поданих чисел: 1) на-
туральні; 2) дробові; 3) додатні; 4) від’ємні; 5) невід’ємні;
6) недодатні.

7,8; –3; 0; –0,3; 3,07; –7,5(2);
8

13
; -

8

9
; -8

2

3
; 900; –1,4; 17.

	1013	   Побудуй розгорнутий кут. Поділи його променя-
ми на три кути так, щоб градусні міри утворених кутів
відносилися як 2 : 5 : 5. Запиши градусні міри утворених
кутів.

	1014	   Точка R розташована на координатному проме-
ні на відстані 9 одиничних відрізків від початку відліку;
точка P має координату 2, точка N віддалена від точки R
на 5 одиничних відрізків. Знайди довжину всіх утворених
відрізків. Скільки розв’язків має задача?

	1015	   Різниця двох чисел дорівнює 33. Знайди ці числа,

якщо 0,3 більшого з них дорівнюють
2

3
 меншого.

100.  �ОЗНАЙОМЛЮЄМОСЬ ІЗ КООРДИНАТНОЮ
ПРЯМОЮ

	1016	 Накресли координатний промінь. Познач на ньому

точки: A(2,5); B
2

3

�
�
�

�
�
� ; C 3

5

6

�
�
�

�
�
� ; K(0,5); M(4); E 1

4

6

�
�
�

�
�
� .

На основі розташування цих чисел на координатному
промені запиши числа в порядку зростання. У якому

56

напрямку розташовані більші числа відносно числа 1
4

6
?

менші числа?

	1017	 Одна з найвищих веж світу —
Бурдж-Халіфа (м. Дубай, ОАЕ). У цій вежі
готель розташований із 1-го по 8-й повер-
хи, а також на 38 і 39 поверхах; оглядові
майданчики — на 124, 125, 148 поверхах;
ресторани — на 122, 152 поверхах; басейни
і фітнес-центр — на 43, 76, 123 поверхах,
а на –1; –2 і –3 поверхах розташований
паркінг для машин.

Розбий подані числа на дві групи. За якою
ознакою це можна зробити?

	1018	 У Бурдж-Халіфі 57 ліфтів, які рухаються зі швидкі-
стю 10 м/с. Родина натиснула на кнопку ліфта з позначкою
«3». Куди могла потрапити родина, якщо вгорі розташо-
вано готель, а внизу — паркінг для машин? Проілюструй
це на координатному промені.

Тарас міркував так. Якщо родина піднялася вгору на три
поверхи, то опинилася в готелі, а якщо опустилася вниз
на три поверхи, то опинилася в паркінгу. Хлопчик накрес-
лив два координатні промені для кожного із зазначених
випадків:

ХO

10 5 93 72 6 104 8

W O

–10 –5 –1–7 –3–8–9 –4 0–6 –2

Марина зазначила, що ці промені можна приєд-
нати й одержати координатну пряму:

ХO

10–10 5–5 9–1 3–7 7–3 2–8–9 6–4 104–6 8–2

Пряму лінію з обраними на ній початком відліку,
одиничним відрізком і напрямком називають
координатною прямою.

Координатна пряма

ХO

10–10 5–5 9–1 3–7 7–3 2–8–9 6–4 104–6 8–2

Початок відліку Одиничний відрізок

Пряма Напрямок

Початок відліку — точка O — зображує число 0.

Число нуль відокремлює на прямій додатні числа
від від’ємних.

Число, яке показує положення точки на прямій,
називають координатою точки.

	1019	 Визнач координати точок на координатній прямій.

ХO B H AMKCP

10–10 5–5 9–1 3–7 7–3 2–8–9 6–4 104–6 8–2

Розташуй одержані числа в порядку спадання. Де на ко-
ординатній прямій відносно певного числа розташовуються
більші за нього числа? менші від нього числа?

	1020	 Побудуй координатний промінь; координатну пряму.
Що в них спільне? відмінне? Де на координатній прямій
розташовуються натуральні числа? Схарактеризуй число 0.
За координатною прямою знайди відстань між точками:
M(3) і C(5); K(–1) і P(2).

	1021	 Познач на координатній прямій точ-
ки: O(5); A(–3,5); T(0); R(4); P(–5); I(2);
R(–1). Розташуй числа, які є координа-
тами точок, у порядку зростання та роз-
шифруй назву композиції, яка супрово-
джує шоу фонтанів, розташованих перед
вежею Бурдж-Халіфа. Зістав розташування
точок O і P. Що цікаве можна помітити?

	1022	   Визнач координати точок. Запиши числа,
які є координатами точок, у порядку зростання.

ХLQOGSR

1 2–1–2 0

57

Координатна пряма

ХO

10–10 5–5 9–1 3–7 7–3 2–8–9 6–4 104–6 8–2

Початок відліку Одиничний відрізок

Пряма Напрямок

Початок відліку — точка O — зображує число 0.

Число нуль відокремлює на прямій додатні числа
від від’ємних.

Число, яке показує положення точки на прямій,
називають координатою точки.

	1019	 Визнач координати точок на координатній прямій.

ХO B H AMKCP

10–10 5–5 9–1 3–7 7–3 2–8–9 6–4 104–6 8–2

Розташуй одержані числа в порядку спадання. Де на ко-
ординатній прямій відносно певного числа розташовуються
більші за нього числа? менші від нього числа?

	1020	 Побудуй координатний промінь; координатну пряму.
Що в них спільне? відмінне? Де на координатній прямій
розташовуються натуральні числа? Схарактеризуй число 0.
За координатною прямою знайди відстань між точками:
M(3) і C(5); K(–1) і P(2).

	1021	 Познач на координатній прямій точ-
ки: O(5); A(–3,5); T(0); R(4); P(–5); I(2);
R(–1). Розташуй числа, які є координа-
тами точок, у порядку зростання та роз-
шифруй назву композиції, яка супрово-
джує шоу фонтанів, розташованих перед
вежею Бурдж-Халіфа. Зістав розташування
точок O і P. Що цікаве можна помітити?

	1022	   Визнач координати точок. Запиши числа,
які є координатами точок, у порядку зростання.

ХLQOGSR

1 2–1–2 0

58

	1023	   Накресли координатну пряму і познач

точки: Y ��
�
�

�
�
�

5

8
; N 1

3

4

�
�
�

�
�
� ; F ��

�
�

�
�
�1

1

4
; Q

7

8

�
�
�

�
�
� ; D

1

2

�
�
�

�
�
� ;

R(–0,5). Запиши числа, які є координатами точок,
у порядку спадання.

	1024	   Як доповнити креслення, щоб одержати коорди-
натну пряму?

1 5

3 7

2 6

4 8

1

–3

–5

–3

–1 –1

–2

–1

3

1

1

4

2

1

6 13

	1025	   Знайди координати точки C, яку одержано шля-
хом переміщення точки A(–4) в заданому напрямку на пев-
ну кількість одиничних відрізків: 1) вправо на 3 одинич-
ні відрізки; 2) вліво на 5 одиничних відрізків; 3) вправо
на 7 одиничних відрізків; 4) вправо на 4 одиничні відрізки.

	1026	   Кошик наповнено м’ячиками. Якщо їх виймати
по 2, по 3, по 4, по 5 або по 6, то в кошику кожного разу
залишатиметься один м’ячик. Скільки м’ячиків у кошику,
якщо він може вмістити не більше 100 м’ячиків?

101.  �ПЕРЕМІЩУЄМО ТОЧКИ ПО КООРДИНАТНІЙ
ПРЯМІЙ

	1027	 Згадай означення координатної прямої. Визнач, між
якими числами розташовано на координатній прямій чис-
ло: –700; 569; –215; 400. Назви будь-які числа, розташо-
вані на координатній прямій між числами: 3 і 7; –1 і 9;
–2 і 2; –5 і 12; 267 і 280; – 365 і –372.

	1028	 Схарактеризуй розташування на координатній прямій
чисел: 1) –5 і –1; 2) 2,7 і –3,2; 3) –8,4 і –6,5; 4) –4,25
і 4,25.

Розглянь координатну пряму. Визнач координати поданих
точок. На скільки одиничних відрізків кожна з точок від-
далена від початку відліку? Яке число більше віддалено

від початку відліку: 1) 3,2 чи –0,4? 2) 2
1

2
 чи 1,8? Запиши

числа, які є координатами точок, у порядку спадання.

ХPKOR Q LGS

1 2 3–1–2–3 0

	1029	 Накресли координатну пряму. Познач на ній точки:

S
1

2

�
�
�

�
�
�; K ��

�
�

�
�
�

2

3
; C 1

5

6

�
�
�

�
�
�; L(–2); M ��

�
�

�
�
�1

2

6
; E(2). З’ясуй, яка

точка віддалена від початку відліку на меншу відстань:
1) C чи K; 2) S чи M; 3) L чи E. Схарактеризуй взаємне
розташування чисел, які є координатами зазначених точок;
порівняй ці числа. На основі розташування цих чисел на
координатній прямій запиши числа в порядку зростання.

У місті Тайбей, столиці Тайва-
ню, побудований 101-поверховий
хмарочос висотою 509,2 м —
вежа Тайбей. На нижніх по-
верхах розташовані торговельні
центри, на верхніх — офіси. Ок-
рім наземних поверхів вежа має
п’ять підземних.

	1030	   У вежі Тайбей 61 ліфт. Два з них розвивають одну
з найбільших швидкостей для ліфтів у світі й абсолютно без-
шумно долають 84 поверхи лише за 37 секунд. Визнач швид-
кість руху такого ліфта (кількість поверхів за 1 секунду).

Діти позначили на координатній прямій точками номери
деяких поверхів вежі й запропонували рух ліфта ілюстру-
вати як переміщення точок по цій прямій.

ХO

10 5–5 9–1 3 7–3 2 6–4 104 8–2

59

	1028	 Схарактеризуй розташування на координатній прямій
чисел: 1) –5 і –1; 2) 2,7 і –3,2; 3) –8,4 і –6,5; 4) –4,25
і 4,25.

Розглянь координатну пряму. Визнач координати поданих
точок. На скільки одиничних відрізків кожна з точок від-
далена від початку відліку? Яке число більше віддалено

від початку відліку: 1) 3,2 чи –0,4? 2) 2
1

2
 чи 1,8? Запиши

числа, які є координатами точок, у порядку спадання.

ХPKOR Q LGS

1 2 3–1–2–3 0

	1029	 Накресли координатну пряму. Познач на ній точки:

S
1

2

�
�
�

�
�
�; K ��

�
�

�
�
�

2

3
; C 1

5

6

�
�
�

�
�
�; L(–2); M ��

�
�

�
�
�1

2

6
; E(2). З’ясуй, яка

точка віддалена від початку відліку на меншу відстань:
1) C чи K; 2) S чи M; 3) L чи E. Схарактеризуй взаємне
розташування чисел, які є координатами зазначених точок;
порівняй ці числа. На основі розташування цих чисел на
координатній прямій запиши числа в порядку зростання.

У місті Тайбей, столиці Тайва-
ню, побудований 101-поверховий
хмарочос висотою 509,2 м —
вежа Тайбей. На нижніх по-
верхах розташовані торговельні
центри, на верхніх — офіси. Ок-
рім наземних поверхів вежа має
п’ять підземних.

	1030	   У вежі Тайбей 61 ліфт. Два з них розвивають одну
з найбільших швидкостей для ліфтів у світі й абсолютно без-
шумно долають 84 поверхи лише за 37 секунд. Визнач швид-
кість руху такого ліфта (кількість поверхів за 1 секунду).

Діти позначили на координатній прямій точками номери
деяких поверхів вежі й запропонували рух ліфта ілюстру-
вати як переміщення точок по цій прямій.

ХO

10 5–5 9–1 3 7–3 2 6–4 104 8–2

60

Щоб показати, що родина піднялася на
ліфті в торговельний центр на 3-му по-
версі, переміщуємо точку, яка відповідає
початку відліку, на 3 одиниці вправо.
Переміщення на 3 одиниці вправо вва-
жають як переміщення на +3 одиниці.

Щоб показати, що родина спустилася на
ліфті на –3 поверх, у паркінг, переміщу-
ємо точку, яка відповідає початку відлі-
ку, на 3 одиниці вліво. Переміщення на
3 одиниці вліво вважають як переміщен-
ня на –3 одиниці.

Софійка зазначила, що напрямок переміщення точки
позначається знаком: переміщення точки праворуч — у до-
датному напрямку — позначається знаком «+» або знак не
зазначається; переміщення точки ліворуч — у від’ємному
напрямку — знаком «–».

	1031	 Наталі і Джулія займалися спортом у фітнес-центрі
на 6-му поверсі вежі Тайбей. Потім Наталі спустилася на
2 поверхи, у торговельний центр, а Джулія піднялася на
2 поверхи, в офіс.

Діти проілюстрували цю
ситуацію як переміщення
точок на координатний пря-
мій. З’ясуй, якому випадку
відповідає кожний рисунок.

При переміщені на 2 одини-
ці точка A(6) переходить у точку C(8), а при переміщенні
на –2 одиниці точка A(6) переходить у точку B(4).

	1032	   Діловий центр, де зустрілися Сем
і Майкл, розташований на 7-му поверсі вежі
Тайбей. Згодом Сем спустився на 5 поверхів,
у паркінг, а Майкл піднявся на 3 поверхи,
в офіс. Проілюструй цю ситуацію на коорди-
натній прямій і дізнайся, в які точки пере-
містилася точка з координатою 7 у кожному
випадку. З’ясуй, на якому поверсі опинився
кожен хлопець.

3

+ 3

50–5

– 3

50–5 –3

B

C

A

A

1

1

0

0

5

5

9

9

–1

–1

3

3

7

7

2

2

6

6

10

10

4

4

8

8

2

–21

2

	1033	   В обідню перерву працівниці офісу, розташованого
на 83-му поверсі вежі Тайбей, піднялися на 3 поверхи,
в ресторан. На якому поверсі ресторан? Проілюструй пере-
міщення точки A(83) на 3 одиниці на відповідному фраг-
менті координатної прямої.

	1034	 Найпопулярніші в туристів — три поверхи вежі Тайбей
з оглядовими майданчиками. Виконай завдання та дізнайся,
на яких поверхах вежі розташовано оглядові майданчики.

  Туристи були на оглядовому майданчику на 101 поверсі.
Згодом вони спустилися на 12 поверхів — на другий оглядо-
вий майданчик, а потім піднялися на 3 поверхи та потрапи-
ли на третій оглядовий майданчик. Проілюструй відповідні
переміщення точок на фрагменті координатної прямій. На
яких поверхах вежі розташовано оглядові майданчики?

	1035	   Усередині вежі Тайбей, між 87-м
і 91-м поверхами, підвішена 660-тонна
куля. Це — засіб боротьби з коливаннями
будівлі в разі ураганів і землетрусів. Ви-
знач, скільки поверхів займає ця куля,
проілюструвавши переміщення точки
A(91) у точку B(87) і визначивши, на
скільки одиниць відбулося переміщення.

	1036	   Познач на координатній прямій точку A(4). По-
знач точку, в яку перейде точка A при переміщенні: 1) на
6 одиничних відрізків праворуч; 2) на 6 одиничних від-
різків ліворуч; 3) на 4 одиничні відрізки ліворуч; 4) на
4 одиничні відрізки праворуч; 5) на 10 одиничних відрізків
праворуч; 6) на 10 одиничних відрізків ліворуч. У кожному
випадку зазнач координату одержаної точки.

	1037	   Перший термометр показує 2  °С, другий — 3  °С,
третій — 0  °С. Визнач, що покаже кожний термометр,
якщо температура: 1) знизиться на 2  °С; 2) підвищиться
на 2  °С; 3) знизиться на 5  °С; 4) підвищиться на 5  °С.

	1038	   Знайди число, яке на координатній прямій від-
далено: 1) від числа –8 на 7 одиниць; 2) від числа –2 на
10 одиниць; 3) від числа 0 на 15 одиниць; 4) від числа 6
на 9 одиниць. Розглянь різні варіанти.

61

	1033	   В обідню перерву працівниці офісу, розташованого
на 83-му поверсі вежі Тайбей, піднялися на 3 поверхи,
в ресторан. На якому поверсі ресторан? Проілюструй пере-
міщення точки A(83) на 3 одиниці на відповідному фраг-
менті координатної прямої.

	1034	 Найпопулярніші в туристів — три поверхи вежі Тайбей
з оглядовими майданчиками. Виконай завдання та дізнайся,
на яких поверхах вежі розташовано оглядові майданчики.

  Туристи були на оглядовому майданчику на 101 поверсі.
Згодом вони спустилися на 12 поверхів — на другий оглядо-
вий майданчик, а потім піднялися на 3 поверхи та потрапи-
ли на третій оглядовий майданчик. Проілюструй відповідні
переміщення точок на фрагменті координатної прямій. На
яких поверхах вежі розташовано оглядові майданчики?

	1035	   Усередині вежі Тайбей, між 87-м
і 91-м поверхами, підвішена 660-тонна
куля. Це — засіб боротьби з коливаннями
будівлі в разі ураганів і землетрусів. Ви-
знач, скільки поверхів займає ця куля,
проілюструвавши переміщення точки
A(91) у точку B(87) і визначивши, на
скільки одиниць відбулося переміщення.

	1036	   Познач на координатній прямій точку A(4). По-
знач точку, в яку перейде точка A при переміщенні: 1) на
6 одиничних відрізків праворуч; 2) на 6 одиничних від-
різків ліворуч; 3) на 4 одиничні відрізки ліворуч; 4) на
4 одиничні відрізки праворуч; 5) на 10 одиничних відрізків
праворуч; 6) на 10 одиничних відрізків ліворуч. У кожному
випадку зазнач координату одержаної точки.

	1037	   Перший термометр показує 2  °С, другий — 3  °С,
третій — 0  °С. Визнач, що покаже кожний термометр,
якщо температура: 1) знизиться на 2  °С; 2) підвищиться
на 2  °С; 3) знизиться на 5  °С; 4) підвищиться на 5  °С.

	1038	   Знайди число, яке на координатній прямій від-
далено: 1) від числа –8 на 7 одиниць; 2) від числа –2 на
10 одиниць; 3) від числа 0 на 15 одиниць; 4) від числа 6
на 9 одиниць. Розглянь різні варіанти.

62

	1039	   Чи є серед тверджень неправильні? Обґрунтуй свою
думку.

1) Якщо число недодатне, то воно від’ємне.
2) Якщо число від’ємне, то воно недодатне.
3) Якщо число додатне, то воно не є від’ємним.
4) Не існує числа, яке не є ані додатнім, ані

від’ємним.
5) Якщо число дробове, то воно не може бути від’ємним.
6) Будь-яке натуральне число є невід’ємним.
7) Додатних чисел більше, ніж від’ємних.

102.  ВИВЧАЄМО РАЦІОНАЛЬНІ ЧИСЛА

	1040	 Діти в класі об’єднались
у дві групи для підготовки про-
єкту «Додатні і від’ємні чис-
ла». Одна група вивчала історію
виникнення від’ємних чисел,
а друга — питання про застосу-
вання від’ємних чисел у навко-
лишньому світі. Поміркуй, що
цікаве могли повідомити ці гру-
пи під час презентації проєкту.

До XVI ст. в Європі додатні числа тлумачилися як
«майно», а від’ємні — як «борг». Ще й досі, обчис-
люючи, наприклад, бюджет родини, надходження
записують зі знаком «+», а витрати — зі знаком «–».

	1041	 Досліди й занотуй власні надходження і витрати про-
тягом тижня. За згодою рідних досліди й занотуй надхо-
дження й витрати родини протягом місяця.

Торговельний баланс країни — це баланс, що ві-
дображає співвідношення вартості товарів, вивезе-
них із країни (експорт) і вартості товарів, увезених
у країну (імпорт) за певний період. Якщо країна
більше продає товарів, ніж купує, то в неї додатний
баланс, якщо навпаки — від’ємний.

	1042	 Досліди торговельний баланс деяких країн світу. Роз-
бий числа на групи. За якою ознакою це можна зробити?

Країна 2022 рік
Торговельний баланс

(млрд дол. США)

Австрія Серпень –2,401

Велика Британія Серпень –2

Угорщина Вересень –0,002

Німеччина Вересень 9,284

Ірландія Вересень 6,796

Іспанія Вересень –7,205

Італія Вересень –6,674

Норвегія Жовтень 8,046

Польща Вересень –2,123

Туреччина Жовтень –8,01

Україна Серпень –1,166

Франція Вересень –18,083

Швейцарія Жовтень 3,119

За якою ще ознакою можна розбити подані в таблиці числа?
Схарактеризуй число, яке можна виокремити з усіх поданих
чисел. Якими можуть бути додатні числа? від’ємні числа?

	1043	 Розглянь опорний конспект, поданий нижче. Назви
координати точок. Числа, які є координатами точок, роз-
бий на дві групи; назви кожну групу. Де на координатній
прямій розташовуються відносно числа 0 додатні числа?
від’ємні числа?

Раціональні числа

Х0 1 2 3 4 5

А 1
1

2
В

2

3 C(1,5) D(4,2)

–1–2–3–4–5

	 Від’ємні числа	 0	 Додатні числа

Раціональні числа

Додатні, від’ємні числа і число нуль
називають раціональними числами.

Число 0 є ані додатним, ані від’ємним.

	1044	 Познач на координатній прямій точки: P ��
�
�

�
�
�

1

4
; С(2);

M ��
�
�

�
�
�5

1

2
; K(1,5); H(–2); A(4); F(–1). Прочитай числа, які

63

Країна 2022 рік
Торговельний баланс

(млрд дол. США)

Австрія Серпень –2,401

Велика Британія Серпень –2

Угорщина Вересень –0,002

Німеччина Вересень 9,284

Ірландія Вересень 6,796

Іспанія Вересень –7,205

Італія Вересень –6,674

Норвегія Жовтень 8,046

Польща Вересень –2,123

Туреччина Жовтень –8,01

Україна Серпень –1,166

Франція Вересень –18,083

Швейцарія Жовтень 3,119

За якою ще ознакою можна розбити подані в таблиці числа?
Схарактеризуй число, яке можна виокремити з усіх поданих
чисел. Якими можуть бути додатні числа? від’ємні числа?

	1043	 Розглянь опорний конспект, поданий нижче. Назви
координати точок. Числа, які є координатами точок, роз-
бий на дві групи; назви кожну групу. Де на координатній
прямій розташовуються відносно числа 0 додатні числа?
від’ємні числа?

Раціональні числа

Х0 1 2 3 4 5

А 1
1

2
В

2

3 C(1,5) D(4,2)

–1–2–3–4–5

	 Від’ємні числа	 0	 Додатні числа

Раціональні числа

Додатні, від’ємні числа і число нуль
називають раціональними числами.

Число 0 є ані додатним, ані від’ємним.

	1044	 Познач на координатній прямій точки: P ��
�
�

�
�
�

1

4
; С(2);

M ��
�
�

�
�
�5

1

2
; K(1,5); H(–2); A(4); F(–1). Прочитай числа, які

64

є координатами цих точок. Які це числа? Випиши числа:
1) додатні; 2) від’ємні; 3) натуральні; 4) дробові; 5) дробові
додатні; 6) дробові від’ємні. До яких чисел можна віднес
ти число 0? Якими числами є натуральні числа? Якими
числами можуть бути дробові числа?

Схарактеризуй розташування точок: P і M; C і K; K і H.
Порівняй числа, які є координатами точок, за їх розташу-
ванням. Що можна сказати про точки C і H?

У точку з якою координатою перейде точка C(2) при пере-
міщенні на –3 одиниці? на 2 одиниці? На скільки одиниць
треба перемістити точку H(–2), щоб вона перейшла в точ-
ку A(4)? в точку C(2)? У яку точку перейде точка K(1,5)
при переміщенні на 4 одиниці? на –5 одиниць?

Юля вважає, що при переміщенні
точки C(2) на 2 одиниці вона перейде
в точку A(4). Юля згадала, як у 1-му
класі додавали і віднімали за число-
вим променем: при додаванні відлічу-
вали одиничні відрізки вправо, а при
відніманні — вліво. Виходячи із цього
Юля записала рівність: 2 + 2 = 4.

При переміщенні точки C (2) на
–3 одиниці вона перейде в точ-
ку F(–1): 2 – 3 = –1.

Отже, можна додавати і віднімати числа за координатною
прямою. При цьому додавання можна розглядати як пере-
міщення точки в додатному напрямку, а віднімання — як
переміщення точки у від’ємному напрямку.

	1045	 Познач на координатній прямій точки, в які перейде
точка P(3,5) при переміщенні: 1) на 3 одиниці; 2) –3 оди-
ниці; 3) –5 одиниць; 4) 1,5 одиниці; 5) –2,5 одиниці;

6) 1
1

2
 одиниці; 7) -4

1

2
 одиниці. Запиши відповідні рівності.

Максим згадав, що в початковій школі,
виконуючи додавання і віднімання за число-
вим променем, при додаванні число одинич-
них відрізків, яке відповідало другому доданку,

C A

–1–2 31 50 42

2

CF

–1–2 31 50 42

–3

відраховували вправо, а при відніманні число одиничних
відрізків, які відповідали від’ємнику, відраховували вліво.

	1046	 Виконай додавання і віднімання за координатною
прямою.
5 + 4	 1 + 5	 2 + 2	 4 + 7	 0 + 6
5 – 4	 1 – 5	 2 – 2	 4 – 7	 0 – 6

Найвищий у світі термометр
розташований у штаті Калі-
форнія (США). Маса споруди
становить 34 841 кг, висота —
40,8 м, на фундамент витра-
чено 96 м3 бетону.

	1047	   Порівняй покази термометра.
1) –9  °С   9  °С;	 3) 5  °С   0  °С;	 5) –2  °С   0  °С.
2) –4  °С   –2,5  °С;	 4) 3  °С   30  °С;

	1048	   Виконай додавання і віднімання за координатною
прямою.
5 + 3	 3 + 5	 0 + 5	 0 + 3	 5 + 5
5 – 3	 3 – 5	 0 – 5	 0 – 3	 3 – 3

	1049	   Серед поданих чисел вибери: а) натуральні; б) до-
датні; в) дробові; г) додатні дробові; д) недодатні; е) від’ємні.

25
2

3
; –5,02; 78; –102; 34,2(7);

77

100
;

99

10
; -3

5

8
; 0; 342.

	1050	   Заповни таблицю.

Координата
точки A

Координата
точки B

Відстань
між точками A і B

–3 8 од. відр.

4 –4

6 10

–2 3 од. відр.

–5 –7

12 –1

15 3 од. відр.

9 10 од. відр.

65

відраховували вправо, а при відніманні число одиничних
відрізків, які відповідали від’ємнику, відраховували вліво.

	1046	 Виконай додавання і віднімання за координатною
прямою.
5 + 4	 1 + 5	 2 + 2	 4 + 7	 0 + 6
5 – 4	 1 – 5	 2 – 2	 4 – 7	 0 – 6

Найвищий у світі термометр
розташований у штаті Калі-
форнія (США). Маса споруди
становить 34 841 кг, висота —
40,8 м, на фундамент витра-
чено 96 м3 бетону.

	1047	   Порівняй покази термометра.
1) –9  °С   9  °С;	 3) 5  °С   0  °С;	 5) –2  °С   0  °С.
2) –4  °С   –2,5  °С;	 4) 3  °С   30  °С;

	1048	   Виконай додавання і віднімання за координатною
прямою.
5 + 3	 3 + 5	 0 + 5	 0 + 3	 5 + 5
5 – 3	 3 – 5	 0 – 5	 0 – 3	 3 – 3

	1049	   Серед поданих чисел вибери: а) натуральні; б) до-
датні; в) дробові; г) додатні дробові; д) недодатні; е) від’ємні.

25
2

3
; –5,02; 78; –102; 34,2(7);

77

100
;

99

10
; -3

5

8
; 0; 342.

	1050	   Заповни таблицю.

Координата
точки A

Координата
точки B

Відстань
між точками A і B

–3 8 од. відр.

4 –4

6 10

–2 3 од. відр.

–5 –7

12 –1

15 3 од. відр.

9 10 од. відр.

66

	1051	     Потрібно зафарбувати круг радіусом 2 м.
Скільки слід узяти фарби, якщо на кожний квадратний
метр витрачають 130 г фарби? Результат округли до цілих
грамів.

	1052	     Серед 80 однакових на вигляд монет одна
є фальшивою і легшою за масою. Як виявити фальшиву
монету за допомогою чотириразового зважування на шаль-
кових терезах без важків?

103.  �ОЗНАЙОМЛЮЄМОСЬ ІЗ ПРОТИЛЕЖНИМИ
ЧИСЛАМИ

	1053	 Згадай означення координатної прямої. Визнач коор-
динати поданих точок.

ХA R S Z YOGLDN Q

0 500–500

1) Із чисел, які є координатами точок, назви додатні чис-
ла; від’ємні числа. До яких чисел можна віднести чис-
ло 0? До якої множини належать усі ці числа? Доведи
свою думку. На які групи можна розділити додатні чис-
ла? від’ємні числа? Чи зручно на поданій координатній
прямій із певним одиничним відрізком позначати дробові
числа?

2) Назви числа, які розташовані на однаковій відстані від
початку відліку. Що в них спільне? відмінне?

3) Запиши числа, які є координатами точок,
у порядку зростання. У якому напрямку на
координатній прямій розташовуються відносно
певного числа менші числа? більші числа? Чи
можна стверджувати, що чим меншим є число,
тим більш ліворуч воно розташоване на коорди-
натній прямій?

4) Порівняй числа за їх розташуванням на координатній
прямій.

–50   2004;	 –500   350;	 124   73;	 145   –270;
–70   70;	 650   –400;	 –200   –500;	 382   –478;
–67   –58;	 45   –54.

5) У яку точку перейде точка R при переміщенні на 250
одиниць; на –550 одиниць? Запиши відповідні рівності.

6) Виконай додавання і віднімання за координатною пря-
мою.
50 + 150;	 –400 – 100;	 –50 + 500;	 500 – 900;
–200 – 300;	 –350 + 800;	 650 – 700;	 –200 + 150.

	1054	 Накресли координатну пряму. У якому напрямку роз-
ташовуються числа, які більші за дане число? менші від
даного числа? Згадай, у якому напрямку переміщується
точка при додаванні; при відніманні. Виконай додавання
і віднімання за координатною прямою.

2 + 4	 –1 + 3	 2 – 5	 0 + 4	 5 – 5
2 – 4	 –1 – 3	 –2 – 5	 0 – 4	 7 – 7

Микита згадав, що в початковій школі зазнача-
ли: при додаванні натуральних чисел одержуємо
число, яке не менше, ніж кожний доданок, —
одержане число більше доданка або дорівнює
йому, а при відніманні одержуємо число, яке
не більше, ніж зменшуване, — одержане число
менше зменшуваного або дорівнює йому. Чи так
це для раціональних чисел?

	1055	 Розглянь координатну пряму. Що можна сказати про
розташування точок A і B відносно одна одної? відносно
початку відліку? Назви координати точок A і B. Чим вони
цікаві? Познач на координатній прямій пари точок, коор-
динати яких мають ту саму властивість.

AB

10 5–5 9–1 3 7–3 2 6–4 104 8–2

Ліза зазначила, що точки A і B розта-
шовані на однаковій відстані від початку
відліку, а їх координати — числа 2 і –2 —
відрізняються лише знаком, — це проти-
лежні числа.

Наведи приклади протилежних чисел.

Протилежні
числа

a і –a

67

–50   2004;	 –500   350;	 124   73;	 145   –270;
–70   70;	 650   –400;	 –200   –500;	 382   –478;
–67   –58;	 45   –54.

5) У яку точку перейде точка R при переміщенні на 250
одиниць; на –550 одиниць? Запиши відповідні рівності.

6) Виконай додавання і віднімання за координатною пря-
мою.
50 + 150;	 –400 – 100;	 –50 + 500;	 500 – 900;
–200 – 300;	 –350 + 800;	 650 – 700;	 –200 + 150.

	1054	 Накресли координатну пряму. У якому напрямку роз-
ташовуються числа, які більші за дане число? менші від
даного числа? Згадай, у якому напрямку переміщується
точка при додаванні; при відніманні. Виконай додавання
і віднімання за координатною прямою.

2 + 4	 –1 + 3	 2 – 5	 0 + 4	 5 – 5
2 – 4	 –1 – 3	 –2 – 5	 0 – 4	 7 – 7

Микита згадав, що в початковій школі зазнача-
ли: при додаванні натуральних чисел одержуємо
число, яке не менше, ніж кожний доданок, —
одержане число більше доданка або дорівнює
йому, а при відніманні одержуємо число, яке
не більше, ніж зменшуване, — одержане число
менше зменшуваного або дорівнює йому. Чи так
це для раціональних чисел?

	1055	 Розглянь координатну пряму. Що можна сказати про
розташування точок A і B відносно одна одної? відносно
початку відліку? Назви координати точок A і B. Чим вони
цікаві? Познач на координатній прямій пари точок, коор-
динати яких мають ту саму властивість.

AB

10 5–5 9–1 3 7–3 2 6–4 104 8–2

Ліза зазначила, що точки A і B розта-
шовані на однаковій відстані від початку
відліку, а їх координати — числа 2 і –2 —
відрізняються лише знаком, — це проти-
лежні числа.

Наведи приклади протилежних чисел.

Протилежні
числа

a і –a

68

Два числа, які відрізняються одне від одного лише
знаком, називають протилежними числами.

Наприклад: якщо a = 5,3, то протилежне до нього
число –a = –5,3.

Євген помітив, що на координатній прямій
для кожного числа є лише одно протилеж-
не число.

Світлана поцікавилася протилежним чис-
лом до числа 0. Діти дізналися, що число 0
є протилежним самому собі.

	1056	 Накресли координатну пряму. Познач точки з коор-
динатами: –5; 7; –3,5; 2,5; 4; –6. Для кожного числа по-
знач протилежне йому число. Зазнач для кожного випад-
ку, у якому напрямку переміщується точка О(0); запиши
відповідну рівність.

	1057	 Накресли координатну пряму. Познач на ній хоча б
три натуральні числа. Поясни, як на координатній прямій
позначити числа, протилежні даним. Познач їх.

	1058	 Розглянь опорний конспект, поданий нижче. Назви
натуральні числа, позначені на координатній прямій. Наз-
ви протилежні їм числа. Чи є 0 натуральним числом? Чи
можна назвати число, протилежне числу 0?

Цілі числа

	 Числа, протилежні	 0	 Натуральні
	 натуральним		 числа

Цілі числа

Х10–10 5–5 9–1 3–7 7–3 2–8–9 6–4 104–6 8–2

Натуральні числа, числа, їм протилежні,
та число 0 називають цілими числами.

	1059	 Розглянь опорний конспект, поданий нижче. Прочи-
тай числа, що є координатами поданих точок. Назви де-
сяткові дроби; звичайні дроби / мішані числа; цілі числа.
Назви пари протилежних чисел.

Раціональні числа

Дробові числа

Цілі числа
	 Від’ємні числа	 0	 Додатні числа

Раціональні числа

Х0 1 2 3 4 5

А 1
1

2
В

2

3 K(2)

C(1,5)

D(4,2)

–1–2

N(–2)

–3–4–5

Цілі і дробові числа називають
раціональними числами.

	1060	 Подано числа:
5

12
; –6,7; 124; –5; 0; 3,2; 5; -

5

12
; –104;

6,7; 65. Запиши: 1) цілі числа; 2) дробові числа; 3) додатні
числа; 4) від’ємні числа; 5) цілі додатні числа; 6) натуральні
числа; 7) дробові від’ємні числа; 8) пари протилежних чисел.

	1061	 Запиши рівність до кожного рисунку. Що цікаве мож-
на помітити?

 –3

10–1 3–3 2–4 4–2

 + 5

10 5–5 –1 3–3 2 6–4 4–6 –2

 – 5

10 5–5 –1 3–3 2 6–4 4–6 –2

 + 3

10–1 3–3 2–4 4–2

1

2

3

4

Проаналізуй записані тобою рівно-
сті. Якими є числа в цих рівно-
стях? Яке число одержуємо при
додаванні протилежного числа?

	1062	   Запиши числа, протилежні поданим: 5; –3;
7

20
;

-1
3

5
; 89,02; 0; 540; –27,3. Склади декілька рівностей за

зразком:
7

20

7

20
540 540� ��

�
�

�
�
� � � �� �.

Додавання
протилежних чисел

a + (–a) = 0

69

Раціональні числа

Дробові числа

Цілі числа
	 Від’ємні числа	 0	 Додатні числа

Раціональні числа

Х0 1 2 3 4 5

А 1
1

2
В

2

3 K(2)

C(1,5)

D(4,2)

–1–2

N(–2)

–3–4–5

Цілі і дробові числа називають
раціональними числами.

	1060	 Подано числа:
5

12
; –6,7; 124; –5; 0; 3,2; 5; -

5

12
; –104;

6,7; 65. Запиши: 1) цілі числа; 2) дробові числа; 3) додатні
числа; 4) від’ємні числа; 5) цілі додатні числа; 6) натуральні
числа; 7) дробові від’ємні числа; 8) пари протилежних чисел.

	1061	 Запиши рівність до кожного рисунку. Що цікаве мож-
на помітити?

 –3

10–1 3–3 2–4 4–2

 + 5

10 5–5 –1 3–3 2 6–4 4–6 –2

 – 5

10 5–5 –1 3–3 2 6–4 4–6 –2

 + 3

10–1 3–3 2–4 4–2

1

2

3

4

Проаналізуй записані тобою рівно-
сті. Якими є числа в цих рівно-
стях? Яке число одержуємо при
додаванні протилежного числа?

	1062	   Запиши числа, протилежні поданим: 5; –3;
7

20
;

-1
3

5
; 89,02; 0; 540; –27,3. Склади декілька рівностей за

зразком:
7

20

7

20
540 540� ��

�
�

�
�
� � � �� �.

Додавання
протилежних чисел

a + (–a) = 0

70

	1063	   Серед поданих чисел вибери: 1) натуральні чис-
ла; 2) цілі числа; 3) від’ємні дробові числа; 4) невід’ємні
числа; 5) раціональні числа. Чи є серед поданих чисел
протилежні числа?

7

18
; –4,2; 5; 105; -

8

100
; 0; –352; 7,(3); –7,3; 7,3; –105; 2022.

	1064	   1) Знайди значення –m, якщо m до-

рівнює: 16; –20;
2

9
; –0,34.

2)  Знайди значення n, якщо –n дорівнює:

5; –48;
24

13
; –5,7.

	1065	   Заповни таблицю.

Число –2 7,29 -1
2

3
4,99 -

1

4
–9,7

Число, протилежне даному

Число, обернене даному

Цілі числа,
сусідні до даного числа

Найменше додатне число
з тих, що більші за дане

Найбільше від’ємне число
з тих, що менші від даного

	1066	   Відомо, що точки K і P розташовані на однаковій
відстані від початку відліку. Віднови записи: зазнач про-
пущені координати та знайди, де необхідно, відстань між
точками.

1)	 P() і K
48

12

�
�
�

�
�
�, PK =    од. відр.;

2)	 P ��
�
�

�
�
�

7

2
 і K(), PK =  од. відр.;

3)	 P
10



�
�
�

�
�
� і K ��

�
�

�
�
�



7
, PK = 4 од. відр.;

m

4)	 P


11

�
�
�

�
�
� і K ��

�
�

�
�
�

12



, PK = 6 од. відр.;

5)	 P ��
�
�

�
�
�



8
 і K



9

�
�
�

�
�
�, PK = 8 од. відр.

104.  ДІЗНАЄМОСЯ ПРО МОДУЛЬ ЧИСЛА

	1067	 Познач на координатній прямій точки з координата-

ми:
3

8
; –2; 1,5; -

3

4
; 1

5

8
; -1

4

16
;

32

64
. Поясни, як слід діяти,

щоб позначити точку, координата якої є протилежним чис-
лом до даного. Познач на координатній прямій протилеж-
ні числа до поданих.

Позначаючи на координатній прямій точку з ко-

ординатою -1
4

16
, Сашко спочатку скоротив дріб

у дробовій частині мішаного числа й одержав число

-1
1

4
. Як ти вважаєш, із якою метою хлопчик це

зробив? Чи можна міркувати так само, щоб позна-

чити точку з координатою
32

64
?

Наталя зауважила, що пари протилежних чисел розташо-
вуються на однаковій відстані від початку відліку.

	1068	 Познач на координатній прямій точки: A(–1); B(1,7);

C(–0,4); P
2

5

�
�
�

�
�
�; K(–1,3); M(3). На якій відстані від початку

відліку розташовується кожна точка? Що можна сказати
про розташування точок C і P? Познач інші точки з про-
тилежними координатами.

Числу 3 на координатній прямій відповідає точка M(3).
Протилежному числу, тобто числу –3, відповідає точка
Y(–3):

10 5–5 –1 3–3 2–4

O M(3)Y(–3)

4–2

Модуль числа — відстань
від початку відліку до точки

координатної прямої.

| a | = a | –a | = a

71

4)	 P


11

�
�
�

�
�
� і K ��

�
�

�
�
�

12



, PK = 6 од. відр.;

5)	 P ��
�
�

�
�
�



8
 і K



9

�
�
�

�
�
�, PK = 8 од. відр.

104.  ДІЗНАЄМОСЯ ПРО МОДУЛЬ ЧИСЛА

	1067	 Познач на координатній прямій точки з координата-

ми:
3

8
; –2; 1,5; -

3

4
; 1

5

8
; -1

4

16
;

32

64
. Поясни, як слід діяти,

щоб позначити точку, координата якої є протилежним чис-
лом до даного. Познач на координатній прямій протилеж-
ні числа до поданих.

Позначаючи на координатній прямій точку з ко-

ординатою -1
4

16
, Сашко спочатку скоротив дріб

у дробовій частині мішаного числа й одержав число

-1
1

4
. Як ти вважаєш, із якою метою хлопчик це

зробив? Чи можна міркувати так само, щоб позна-

чити точку з координатою
32

64
?

Наталя зауважила, що пари протилежних чисел розташо-
вуються на однаковій відстані від початку відліку.

	1068	 Познач на координатній прямій точки: A(–1); B(1,7);

C(–0,4); P
2

5

�
�
�

�
�
�; K(–1,3); M(3). На якій відстані від початку

відліку розташовується кожна точка? Що можна сказати
про розташування точок C і P? Познач інші точки з про-
тилежними координатами.

Числу 3 на координатній прямій відповідає точка M(3).
Протилежному числу, тобто числу –3, відповідає точка
Y(–3):

10 5–5 –1 3–3 2–4

O M(3)Y(–3)

4–2

Модуль числа — відстань
від початку відліку до точки

координатної прямої.

| a | = a | –a | = a

72

Відстань до точки M від початку відліку становить 3 оди-
ничні відрізки. Відстань до точки Y від початку відліку
також становить 3 одиничні відрізки. Відстань від почат-
ку відліку до точки на координатній прямій характеризує
модуль числа. Модуль числа 3 дорівнює 3; модуль числа
(–3) також дорівнює 3. Це записують так:

|3| = 3 |–3| = 3

1 10 05 5–5 –5–1 –13 3–3 –32 2–4 –44 4–2 –2

Софійка зазначила, що модулем числа нуль є нуль: | 0 | = 0.
Чи можна погодитись із дівчинкою?

	1069	 За рисунками визнач модуль кожного числа.

3

4

1

2
10 05 1–5 –1 –1 0,73–3 2–4 4–2

1 00 15–5 –1 –0,7–1 3–3 2–4 4–2

Сергій зауважив, що модуль не може
бути від’ємним, оскільки це відстань
від початку відліку до точки. Для
додатного числа модуль дорівнює
власне числу, а для від’ємного чис-
ла — протилежному до нього числу.

Модулем додатного числа називається
власне це число.

Модулем від’ємного числа називається
число, йому протилежне.

Модулем нуля є число нуль.

	1070	 Познач на координатній прямій точки з координата-

ми: 1,5; -
3

7
; 1

2

7
; -2

1

7
;

6

7
; –0,5; 0. Знайди модуль кожного

числа.

	1071	 Познач на координатній прямій точки, модулі коор-
динат яких дорівнюють: 0,7; 1,2; 2; 0,4; 1,8; 2,3.

	1072	   Знайди |a|, якщо a = 12; –12; 17,5; 0; –3,7;
2

7
; -5

2

3
.

Модуль числа

| a | = a, якщо a > 0

| a | = –a, якщо a < 0

| 0 | = 0

	1073	   На координатній прямій позначено точки: 1) A(6);

2) C(–4); 3) M(3,7); 4) K ��
�
�

�
�
�

5

9
. Знайди відстань від початку

відліку до кожної з точок.

	1074	   Знайди:

1) p, якщо � �p
2

5
;	 3) –k, якщо k = –7,8;

2) с, якщо � � �c 9
1

2
;	 4) –x, якщо x = 3,08.

Знайди модулі отриманих пар чисел.

	1075	   Порівняй модулі чисел.

а) –5,87   –7,824;	 в) –7,56   6,57;	 д) 58
2

3
   58

3

4
;

б) 50,1   –50,1;	 г) –200   0;	 е) 0   24,24.

	1076	   Оціни правильність або неправильність тверджень.

1)	 Усі цілі числа є натуральними.
2)	 Будь-яке натуральне число є цілим.
3)	 Будь-яке дробове число — раціональне.
4)	 Існують натуральні числа, що не є раціональними.
5)	 0 не є цілим числом.
6)	 0 є цілим додатним числом.
7)	 Будь-яке раціональне число є від’ємним.
8)	 Із двох чисел більше те, модуль якого більше.
9)	 Із двох додатних чисел більше те, модуль яко-

го більше.
10)	 Із двох протилежних чисел, не рівних нулю,

одне є додатним.

	1077	   Заповни таблицю.

x –x –(–x) |x| –|x| |–x| |–2| – |x|

3,3

–2

5

–7,2

2,1

–4

c

73

	1073	   На координатній прямій позначено точки: 1) A(6);

2) C(–4); 3) M(3,7); 4) K ��
�
�

�
�
�

5

9
. Знайди відстань від початку

відліку до кожної з точок.

	1074	   Знайди:

1) p, якщо � �p
2

5
;	 3) –k, якщо k = –7,8;

2) с, якщо � � �c 9
1

2
;	 4) –x, якщо x = 3,08.

Знайди модулі отриманих пар чисел.

	1075	   Порівняй модулі чисел.

а) –5,87   –7,824;	 в) –7,56   6,57;	 д) 58
2

3
   58

3

4
;

б) 50,1   –50,1;	 г) –200   0;	 е) 0   24,24.

	1076	   Оціни правильність або неправильність тверджень.

1)	 Усі цілі числа є натуральними.
2)	 Будь-яке натуральне число є цілим.
3)	 Будь-яке дробове число — раціональне.
4)	 Існують натуральні числа, що не є раціональними.
5)	 0 не є цілим числом.
6)	 0 є цілим додатним числом.
7)	 Будь-яке раціональне число є від’ємним.
8)	 Із двох чисел більше те, модуль якого більше.
9)	 Із двох додатних чисел більше те, модуль яко-

го більше.
10)	 Із двох протилежних чисел, не рівних нулю,

одне є додатним.

	1077	   Заповни таблицю.

x –x –(–x) |x| –|x| |–x| |–2| – |x|

3,3

–2

5

–7,2

2,1

–4

c

74

	1086	   Порівняй значення виразів.

|–5| + |3|   |5| + |–3|;			 |–2| – |0|   |0| + |2|;

|9| + |–4|   |–9| – |–4|;		 |–12,7| + |–2,3|   |12,7| – |–2,3|.

	1087	   Заповни таблицю.

a 0,3 –1 7 2
1

2
–10 100

|a|

–a –3 –5 10

|–a|

|a| + |–a|

|a| – |–a|

–a + |–a|

	1088	   Чи є істинними твердження? Відповіді обґрунтуй.

1)	 Якщо b > 0, то |b| + b = 2b.
2)	 Якщо b < 0, то –b + |b| = 0.
3)	 Якщо число –b протилежне до числа b, то

число –(–b) протилежне до числа –b.
4)	 Числа b і –(–b) рівні, оскільки і b, і –(–b)

є числами, протилежними числу –b.

106.  ПОРІВНЮЄМО РАЦІОНАЛЬНІ ЧИСЛА

	1089	 Накресли координатну пряму. Познач точки: D(7);
F(–3); S(4); V(–9); Q(5); L(–2). Виконай додавання і відні-
мання за координатною прямою. Визнач модуль кожного
одержаного в результаті числа.

7 – 2; –2 + 7; –3 – 6; –9 + 6; 5 + 3; 4 – 7.

	1090	 Накресли координатну пряму. У якому напрямку на
координатній прямій розташовані числа, більші за дане
число? числа, менші від даного числа? Порівняй подані
числа за координатною прямою.
5   –2	 –0,5   0	 2   –2 	 0   4	 –3   –1
–2   –5	 3,5   –5	 –4   –1	 3   5	 4   –2

	1091	 Визнач координати точок. Знайди модуль кожного
числа. Що показує модуль числа на координатній прямій?

105.  �ЗНАХОДИМО ЗНАЧЕННЯ ВИРАЗІВ, ЯКІ МІСТЯТЬ
МОДУЛІ

	1078	 Познач на координатній прямій точки з координата-

ми:
7

9
; –1; 2

1

9
; -

5

9
; 1

2

9
; -1

6

18
;

18

36
. Визнач модулі чисел,

що є координатами точок. До кожного числа запиши про-
тилежне йому число. Що можна сказати про модулі одер-
жаних пар чисел?

	1079	 Точка В розташована на 6,4 одиниці праворуч від по-
чатку відліку, а точка С — на 3,2 одиниці ліворуч від
початку відліку. Визнач координату кожної точки. Визнач
модуль кожної координати.

	1080	 Вибери число з більшим модулем.

1) 45,8 і –56,4; 2) –19,33 і 19,32;

3) –25,7; 6,8; 202,8; 4)
7

8
; -

9

32
;

54

64
.

	1081	 Запиши всі числа, модулі яких дорівнюють: 8,4; 2
7

8
;

0,56; 3,245; 126; 12
8

25
.

	1082	 У кожному стовпчику знайди значення першого вира-
зу. У чому відмінність виразів у стовпчику? Чи матимуть
ці вирази однакові значення?

15 + 16;	 26 – 18;	 4,9 + 2,3;

|15| + |16|;	 |26| – |18|;	 |–4,9| + |2,3|;

	 7,2 – 3,4;	 8,4 – 6.7;

	 |7,2| – |–3,4|;	 |8,4| + |–6,7|.

	1083	 Знайди |–a|, якщо |a| = 3.

Надія зазначила, що числа a і –a — протилежні,
а модулі протилежних чисел рівні. Тому |–a| = 3.
Оціни міркування дівчинки.

	1084	 Розв’яжи рівняння. Скільки коренів має кожне рів-
няння?

1)  |x| = 12; 2)  |y| = 20; 3)  |p| = 0; 4)  |d| = –4; 5)  |r| = 3,5.

	1085	   Знайди значення виразів.

1)  |–8| – |–5|; 2)  |–10| · |–15|; 3)  |320| : |–80|; 4)  |–630| + |–155|.

75

	1086	   Порівняй значення виразів.

|–5| + |3|   |5| + |–3|;			 |–2| – |0|   |0| + |2|;

|9| + |–4|   |–9| – |–4|;		 |–12,7| + |–2,3|   |12,7| – |–2,3|.

	1087	   Заповни таблицю.

a 0,3 –1 7 2
1

2
–10 100

|a|

–a –3 –5 10

|–a|

|a| + |–a|

|a| – |–a|

–a + |–a|

	1088	   Чи є істинними твердження? Відповіді обґрунтуй.

1)	 Якщо b > 0, то |b| + b = 2b.
2)	 Якщо b < 0, то –b + |b| = 0.
3)	 Якщо число –b протилежне до числа b, то

число –(–b) протилежне до числа –b.
4)	 Числа b і –(–b) рівні, оскільки і b, і –(–b)

є числами, протилежними числу –b.

106.  ПОРІВНЮЄМО РАЦІОНАЛЬНІ ЧИСЛА

	1089	 Накресли координатну пряму. Познач точки: D(7);
F(–3); S(4); V(–9); Q(5); L(–2). Виконай додавання і відні-
мання за координатною прямою. Визнач модуль кожного
одержаного в результаті числа.

7 – 2; –2 + 7; –3 – 6; –9 + 6; 5 + 3; 4 – 7.

	1090	 Накресли координатну пряму. У якому напрямку на
координатній прямій розташовані числа, більші за дане
число? числа, менші від даного числа? Порівняй подані
числа за координатною прямою.
5   –2	 –0,5   0	 2   –2 	 0   4	 –3   –1
–2   –5	 3,5   –5	 –4   –1	 3   5	 4   –2

	1091	 Визнач координати точок. Знайди модуль кожного
числа. Що показує модуль числа на координатній прямій?

76

Порівняй подані нижче числа за їх розташуванням на ко-
ординатній прямій.

OA FE H KGC DB

0 1 2 3 4 65–5 –4 –3 –2 –1

0   3,7;	 1   4,2;	 –1,3   –1,5;	 1   –3;	 1   –4,2;

–3   0;	 5   3,7;	 –3   –1,5;	 –1,3   0,6;	 1   –1.

Що спільного в чисел кожного стовпчика? Що
можна сказати про їх модулі?

Розглянувши перший стовпчик, діти зазначили,
що порівнювати числа із числом 0 дуже просто.

Будь-яке додатне число більше за 0.

Будь-яке від’ємне число менше від 0.

Сашко зауважив, що в другому стовпчику порівнюють два
додатні числа. У більшого числа — більший модуль; у мен-
шого — менший:

|4,2| = 4,2

|1| = 1

32 7–3 1

1 4,2

5–1 4–2 60

1 < 4,2
|1| = 1; |4,2| = 4,2;
1 < 4,2; |1| < |4,2|.

|3,7| = 3,7

|5| = 5

32 7–3 1

53,7

5–1 4–2 60

5 > 3,7
|5| = 5; |3,7| = 3,7;
5 > 3,7; |5| > |3,7|.

Із двох додатних чисел
більше

менше
 те, модуль якого

більше

менше
.

Аналізуючи результат порівняння чисел у третьому стовп-
чику, Олена помітила, що в меншого числа модуль, навпа-
ки, більший, а в більшого числа — модуль менший:

|–1,3| = 1,3

|–1,5| = 1,5

21 6–4 0

–1,5

–1,3 4–2 3–3 5

–1,3 > –1,5
|–1,3| = 1,3; |–1,5| = 1,5;
1,3 < 1,5; |–1,3| < |–1,5|.

|–3| = 3

|–1,5| = 1,5

21 6–4 0

–1,5–3

4–2 –1 3–3 5

–3 < –1,5
|–3| = 3; |–1,5| = 1,5;
3 > 1,5; |3| > |–1,5|.

Із двох від’ємних чисел
більше

менше
 те, модуль

якого, навпаки,
менше

більше
.

У четвертому та п’ятому стовпчиках порівнюються числа з різ-
ними знаками — додатне і від’ємне. Оціни висновки дітей.

Будь-яке додатне число більше за будь-яке від’ємне
число.
Будь-яке від’ємне число менше від будь-якого
додатного числа.

	1092	 Розглянь і прокоментуй опорний конспект.

Порівняння раціональних чисел

Порівнюю
за правилом
порівняння:
натуральних

чисел;
десяткових

дробів;
звичайних

дробів
або мішаних

чиселБудь-яке додатне
число більше

за будь-яке від’ємне
число;

будь-яке від’ємне
число менше

від будь-якого
додатного числа

Визначаю модуль
кожного числа

Порівнюю модулі чисел:
більше те число,

в якого модуль менший;
менше те число,

в якого модуль більший

ТакТак

Ні Ні

Порівняння чисел
a і b

Записую нерівність

Числа
a і b мають
один знак

a і b
додатні

–6,2 < 4,8 –5 < 3

–3 > –5 –8,1 < 1,8

77

Із двох від’ємних чисел
більше

менше
 те, модуль

якого, навпаки,
менше

більше
.

У четвертому та п’ятому стовпчиках порівнюються числа з різ-
ними знаками — додатне і від’ємне. Оціни висновки дітей.

Будь-яке додатне число більше за будь-яке від’ємне
число.
Будь-яке від’ємне число менше від будь-якого
додатного числа.

	1092	 Розглянь і прокоментуй опорний конспект.

Порівняння раціональних чисел

Порівнюю
за правилом
порівняння:
натуральних

чисел;
десяткових

дробів;
звичайних

дробів
або мішаних

чиселБудь-яке додатне
число більше

за будь-яке від’ємне
число;

будь-яке від’ємне
число менше

від будь-якого
додатного числа

Визначаю модуль
кожного числа

Порівнюю модулі чисел:
більше те число,

в якого модуль менший;
менше те число,

в якого модуль більший

ТакТак

Ні Ні

Порівняння чисел
a і b

Записую нерівність

Числа
a і b мають
один знак

a і b
додатні

–6,2 < 4,8 –5 < 3

–3 > –5 –8,1 < 1,8

78

	1093	 Порівняй числа, користуючись поданим опорним кон-
спектом.
–2,4   3;	 7,8   3

4

12
;	 -

3

4
   0;

–12,7   –14;	 -
5

8
   -

17

24
;	 –32   –54;

-1
7

11
   -1

13

22
;	 7

9

12
   -7

23

25
;	 –0,235   –0,4;

5   –7;	 –12
8

19
   –12

7
38

	 0,425   0,4253.

	1094	   Порівняй числа за їх розташуванням на коорди-
натній прямій. Скористайся підказкою.

6,25   2,5;	 0   –1,75;	 –10   –5;	 2,5   –5;
6,25   0;	 –10   6,25;	 –1,75   –10.

ХBA M KCP

10–10 5–5 9–1 3–7 7–3 2–8–9 6

6,252,5–1,75

–4 104–6 8–2

	1095	   Розташуй подані числа: а) в порядку зростання;
б) в порядку спадання.

–7,5 8,3 -5
1

2
 0 14,8 –10,2

	1096	   Запиши кожне твердження у вигляді нерівності.

1) –5,7 — від’ємне число;		 4) a — недодатне число;

2) 50
6

17
 — додатне число;		 5) b — від’ємне число;

3) c — додатне число;		 6) d — невід’ємне число.

	1097	   Визнач, які нерівності завжди є істинними, якщо
a і b — додатні числа, а m і n — від’ємні числа.
1) |a| > m;	 3) a > –m;	 5) |m| > m;	 7) |m| > n;
2) |b| < –a;	 4) |b| > –b;	 6) |n| > 0;	 8) |n| > –a.

107.  СКЛАДАЄМО ТАБЛИЦЮ ДАНИХ

	1098	 Порівняй модулі чисел. Чи можна стверджувати, що
таким чином одержимо результати порівняння чисел?

–3,56   –4,01;		 4,734   4,744;
123,87   –1000,43;		 –9,308   –9,4.

	1099	 На координатних прямих проілюстровано доходи та
витрати чотирьох членів родини протягом доби (в гривнях).
Занеси дані в таблицю. Порівняй числа. Поміркуй, яким
є баланс (співвідношення доходів і витрат) у кожному ви-
падку — додатний (+) чи від’ємний (–).

–310

400

1000–1000 0

400310

1000–1000 0

400

100

100 400

1000–1000 0

–690

–290

–290–690

1000–1000 0

–840

–840

690

690

Доходи Витрати Баланс

	1100	 На рисунках подано покази термометрів у різних ча-
стинах світу в січні. Використовуючи географічну карту,
встанови, температуру в якій частини світу позначено.
Зніми покази та запиши їх у вигляді таблиці. Порівняй
одержані числа попарно.

A

B

K

L
E

F

C

D

20
10
0
–10
–20

A

B

20
10
0
–10
–20

C

D

20
10
0
–10
–20

K

L

20
10
0
–10
–20

E

F

1 3

2 4

79

	1099	 На координатних прямих проілюстровано доходи та
витрати чотирьох членів родини протягом доби (в гривнях).
Занеси дані в таблицю. Порівняй числа. Поміркуй, яким
є баланс (співвідношення доходів і витрат) у кожному ви-
падку — додатний (+) чи від’ємний (–).

–310

400

1000–1000 0

400310

1000–1000 0

400

100

100 400

1000–1000 0

–690

–290

–290–690

1000–1000 0

–840

–840

690

690

Доходи Витрати Баланс

	1100	 На рисунках подано покази термометрів у різних ча-
стинах світу в січні. Використовуючи географічну карту,
встанови, температуру в якій частини світу позначено.
Зніми покази та запиши їх у вигляді таблиці. Порівняй
одержані числа попарно.

A

B

K

L
E

F

C

D

20
10
0
–10
–20

A

B

20
10
0
–10
–20

C

D

20
10
0
–10
–20

K

L

20
10
0
–10
–20

E

F

1 3

2 4

80

	1101	   Знайди значення виразів.

1) |–7,2| : |1,8| + |–16|;		 3) |–0,5| · |–0,1| + |5,5|;

2) 3 1
2

9

5

18
- -: ;			 4) � � � �1 7 0 9 4

3

5
, , .

	1102	   У Світовому океані налічується 63 моря. Пло-
ща другого за розмірами моря в світі — Філіппінського
моря — 5178 тис. км2, а найменшого — Мармурового моря
— лише 11 742 км2. Склади таблицю «10 найбільших
морів у світі». Для цього дізнайся з інтернету або з інших
джерел інформації, яке море є найбільшим у світі, та ско-
ристайся наведеними даними. Розташуй моря за зменшен-
ням їх площі, знайди ці моря на карті.

Південнокитайське море — 3500 тис. км2;
Карибське море — 2754 тис. км2;
Середземне море — 2500 тис. км2;
Тасманове море — 2330 тис. км2;
Аравійське море — 3862 тис. км2;
Коралове море — 4791 тис. км2;
Берингове море — 2260 тис. км2;
Море Ведделла — 2800 тис. км2.

	1103	   Порівняй буквений вираз і нуль виходячи з умови
кожного із завдань.

1)	 Якщо a < 0, то a + |a|   0;
2)	 Якщо a > 0, то a + |a|   0;
3)	 Якщо a < 0, то |a|   0;

4)	 Якщо a ≠ 0, то |a| – |–a|   0;
5)	 Якщо a > 0, то –|a|   0;
6)	 Якщо a < 0, то –a + |a|   0.

108.  РОЗВ’ЯЗУЄМО РІВНЯННЯ

	1104	 У кожному стовпчику знайди значення першого вира-
зу. У чому відмінність виразів у стовпчику? Чи матимуть
вони однакові значення?

2,3– 1,7 + 4,8;	 5,25 + 1,8 – 2,05;

|2,3| + |–1,7| + |14,8|;	 |5,25| + |1,8| – |2,05|;

6,7 + 4,2 · 2 – 5,1;

|6,7| + |4,2| · |2| – |–5,1|.

	1105	 Знайди - a , якщо a = 5 6, .

	1106	 Визнач правильність або неправильність тверджень.

1) Якщо a < 0, то a a� � .

2) Для будь-якого раціонального числа � � �p p.

3) Якщо c ≠ 0, то c c� � .

4) Якщо x ≠ 0, то x x� � � .

5) Якщо y ≠ 0, то y y� � � 0.

6) Якщо b > 0, то b b b� �2 .

7) Якщо m < 0, то � � �m m 0.

	1107	 Визнач, які з поданих нерівностей є хибними, якщо
d > 0; g > 0; z < 0; j < 0.
1) g < z;	 3) –z > 0;	 5) –z > 0;
2) d > j;	 4) –d < 0;	 6) d > g.

	1108	 У кожному стовпчику розв’яжи перше рівняння.
У чому відмінність рівнянь у стовпчику? Як вона вплине
на розв’язання другого рівняння? Розв’яжи його. Скільки
коренів має кожне з рівнянь?
|d| = 4,9;	 |y| = 45;	 |r| = –0,38;
7,2 – |d| = 49;	 |y| + |17| = 45;	 2|r| = –0,38;

	 |x| = 0;	 |p| = 0,125;

	 |x| : 7,1 = 0;	 25|p| = 0,125.

	1109	 Розв’яжи рівняння. Запиши корені рівнянь у порядку
зростання.

1) –x = 3,2; 	 3) � �p
5

24

6

15
: ; 	 5) � � ��

�
�

�
�
�k 9 1 24 2

3

20

1

2
, : .

2) � � �
�
�

�
�
�c

3

4

2

; 	 4) � �a 6 3
1

2

3

4
: ;

	1110	   Розв’яжи рівняння.

1) |x| – 0,7 = 5; 	 3) |y| + 20 = 0; 	 5) 2|t| = –78,4;

2) c � �
6

7

6

7
10 ; 	 4) 6 2 0 4� �k , ; 	 6) 0 6

3

25
, n = .

х

?

81

6,7 + 4,2 · 2 – 5,1;

|6,7| + |4,2| · |2| – |–5,1|.

	1105	 Знайди - a , якщо a = 5 6, .

	1106	 Визнач правильність або неправильність тверджень.

1) Якщо a < 0, то a a� � .

2) Для будь-якого раціонального числа � � �p p.

3) Якщо c ≠ 0, то c c� � .

4) Якщо x ≠ 0, то x x� � � .

5) Якщо y ≠ 0, то y y� � � 0.

6) Якщо b > 0, то b b b� �2 .

7) Якщо m < 0, то � � �m m 0.

	1107	 Визнач, які з поданих нерівностей є хибними, якщо
d > 0; g > 0; z < 0; j < 0.
1) g < z;	 3) –z > 0;	 5) –z > 0;
2) d > j;	 4) –d < 0;	 6) d > g.

	1108	 У кожному стовпчику розв’яжи перше рівняння.
У чому відмінність рівнянь у стовпчику? Як вона вплине
на розв’язання другого рівняння? Розв’яжи його. Скільки
коренів має кожне з рівнянь?
|d| = 4,9;	 |y| = 45;	 |r| = –0,38;
7,2 – |d| = 49;	 |y| + |17| = 45;	 2|r| = –0,38;

	 |x| = 0;	 |p| = 0,125;

	 |x| : 7,1 = 0;	 25|p| = 0,125.

	1109	 Розв’яжи рівняння. Запиши корені рівнянь у порядку
зростання.

1) –x = 3,2; 	 3) � �p
5

24

6

15
: ; 	 5) � � ��

�
�

�
�
�k 9 1 24 2

3

20

1

2
, : .

2) � � �
�
�

�
�
�c

3

4

2

; 	 4) � �a 6 3
1

2

3

4
: ;

	1110	   Розв’яжи рівняння.

1) |x| – 0,7 = 5; 	 3) |y| + 20 = 0; 	 5) 2|t| = –78,4;

2) c � �
6

7

6

7
10 ; 	 4) 6 2 0 4� �k , ; 	 6) 0 6

3

25
, n = .

х

?

82

	1111	   Розв’яжи рівняння. Запиши корені рівнянь у по-
рядку спадання.

1) –b = 14,4; 	 3) � � �
�
�

�
�
�x

2

5

2

; 	 5) –q = 36,26 : 3,7 – 3,06;

2) � � �a
7

48

12

21
;	 4) � �f

3

14

3

7
3: ; 	 6) � � ��

�
�

�
�
�p 0 84 5 3 95

3

20
, : , .

	1112	   Розв’яжи рівняння.

1) � � � � � �x 16 5 1
1

4

1

5
, ;	 2) � � � �7 3 2

1

3

11

15
: , d.

	1113	   Розв’яжи задачу алгебраїчним методом.

  Три робітники одержали за виконану
працю 53 600 грн. Перший робітник одер-

жав
7

9
 того, що отримав третій, а другий —

у 1,2 разу більше, ніж третій. Скільки
гривень отримав кожен робітник?

109.  �УЗАГАЛЬНЮЄМО ЗНАННЯ ПРО АРИФМЕТИЧНІ
ДІЇ ДОДАВАННЯ І ВІДНІМАННЯ

	1114	 Діти готували завдання для математичної вікторини за
темою «Арифметичні дії додавання і віднімання в множині
натуральних чисел; звичайних дробів; десяткових дробів».
Які запитання ти можеш порадити дітям включити у вік
торину?

	1115	 Виконай обчислення зручним способом. Які правила
дозволять спростити обчислення?

1) 567 + (428 + 233);	 4) (4,26 + 3,75) + 7,25;

2) (8460 + 4280) – 4360;	 5) (25,34 + 1,28) – 0,28;

3) 677 – (238 + 177);	 6) 7,65 – (3,25 + 2,4);

7)
1

3

5

7

2

3

4

7
+ + + ;	 9) 23 12

8

15

16

45

8

15
��

�
�

�
�
� � ;

8) 11 1
7

23

5

7

7

23
� ��
�
�

�
�
� .

	1116	 Зістав вирази в кожному стовпчику. Знайди значення
одного з виразів усно зручним для тебе способом. Чи допо-
може одержаний результат знайти значення іншого виразу
в стовпчику? Запиши до кожного результату протилежне
число.

52 – 37;	 64 + 28;	 406 – 280;

5,2 – 3,7;	 6,4 + 2,8;	 4,06 – 2,8;

	 540 + 175;	 170 – 90;

	 0,54 + 0,175;	 1,7 – 0,9.

	1117	 Зістав вирази в кожній парі. Спрости перший вираз.
Поясни, на яких підставах виконано перетворення. Чи
можна міркувати аналогічно для спрощення другого ви-
разу в парі?

1) 42x + 29x – 22x + 18x – 19x;

	 4,2x + 2,9x – 2,2x + 1,8x – 1,9x;

2) 21a + 84b – 64b + 39a + 12b;

	 0,21a + 0,84b – 0,64b + 0,39a + 0,12b

3) 4(12a + 7) + 7(8 – 4a);

	 4(1,2a + 0,7) + 7(0,8 – 0,4a);

4) 14(5b – 2x) + 24(5x – 2b);

	 1,4(5b – 2x) + 2,4(5x – 2b).

Спростивши перший вираз у четвертій парі, Катруся одер-
жала запис:

14(5b – 2x) + 24(5x – 2b) = 70b – 28x + 120x – 48b.

Дівчинка вирішила переставити вирази, але, щоб застосу-
вати переставний закон додавання, перед усіма виразами
має стояти знак «+».

Сергій згадав, що при відніманні за координат-
ною прямою число одиничних відрізків, які
відповідають від’ємнику, відраховують від точ-
ки з координатою зменшуваного вліво —
у від’ємному напрямку.

83

	1116	 Зістав вирази в кожному стовпчику. Знайди значення
одного з виразів усно зручним для тебе способом. Чи допо-
може одержаний результат знайти значення іншого виразу
в стовпчику? Запиши до кожного результату протилежне
число.

52 – 37;	 64 + 28;	 406 – 280;

5,2 – 3,7;	 6,4 + 2,8;	 4,06 – 2,8;

	 540 + 175;	 170 – 90;

	 0,54 + 0,175;	 1,7 – 0,9.

	1117	 Зістав вирази в кожній парі. Спрости перший вираз.
Поясни, на яких підставах виконано перетворення. Чи
можна міркувати аналогічно для спрощення другого ви-
разу в парі?

1) 42x + 29x – 22x + 18x – 19x;

	 4,2x + 2,9x – 2,2x + 1,8x – 1,9x;

2) 21a + 84b – 64b + 39a + 12b;

	 0,21a + 0,84b – 0,64b + 0,39a + 0,12b

3) 4(12a + 7) + 7(8 – 4a);

	 4(1,2a + 0,7) + 7(0,8 – 0,4a);

4) 14(5b – 2x) + 24(5x – 2b);

	 1,4(5b – 2x) + 2,4(5x – 2b).

Спростивши перший вираз у четвертій парі, Катруся одер-
жала запис:

14(5b – 2x) + 24(5x – 2b) = 70b – 28x + 120x – 48b.

Дівчинка вирішила переставити вирази, але, щоб застосу-
вати переставний закон додавання, перед усіма виразами
має стояти знак «+».

Сергій згадав, що при відніманні за координат-
ною прямою число одиничних відрізків, які
відповідають від’ємнику, відраховують від точ-
ки з координатою зменшуваного вліво —
у від’ємному напрямку.

84

Виходячи з того що: 1) на
напрямок переміщення точки
вказує знак перед відповід-
ним числом; 2) на кількість
одиничних відрізків вказує
модуль від’ємника; 3) модулі
протилежних чисел рівні, —
хлопчик запропонував замі-
нити віднімання додаванням
протилежного числа та пере-
творив запис на такий:

70b – 28x + 120x – 48b = 
 = 70b + (–28x) + 120x + (–48b).

Замінивши віднімання дода-
ванням протилежного числа,
Сергій скористався перестав-
ним законом додавання й одер-
жав запис:

70b + (–28x) + 120x + (–48b) = 70b + (–48b) + 120x + (–28x).

Тетяна зазначила: тепер слід додати додатне і від’ємне числа,
а це можна зробити з використанням координатної прямої.

О

–25–50–75–100–125 0 25 50 75 100 125

Дівчинка зазначила, що на координатній пря-
мій від 70 треба переміститися на –48 одиниць,
одержимо 22; від 120 треба переміститися на
–28 одиниць, одержимо 92. Таким чином:

70b + (–48b) + 120x + (–28x) = 22b + 92x.

Є очевидним, що одержане розв’язання допоможе спрости-
ти інший вираз у парі:

1,4(5b – 2x) + 2,4(5x – 2b) = 7b – 2,8x + 12x – 4,8b = 2,2b + 9,2x

	1118	 Зістав вирази в кожному стовпчику. Знайди значення
першого виразу. Чи можна стверджувати, що другий вираз
матиме той самий результат?

1 72 – 28;	 2 90 – 24;	 3 1,6 – 0,8;

 72 + (–28);	 90 + (–24);	 1,6 + (–0,8);

0 105–10 –5

Віднімання
–a

Додавання
a

Віднімання можна
замінити додаванням
протилежного до
від’ємника числа.

Різниця = Сума
 а і b а і (–b)

a – b = a + (–b)
для будь-яких a і b

|–a| = |a| 	 4 0,45 – 0,27;	 5
5

12

2

6
- ;

	

0,45 + (–0,27);

	
5

12

2

6
� ��
�
�

�
�
�.

	1119	   Заміни віднімання додаванням і знайди значення
числових виразів за зразком: 59 – 30 = 59 + (–30) = 29.

1) 37 – 85; 	 3) 2,7 – 1,9; 	 5)
11

21

3

7
- ;

2) 92 – 109; 	 4) 7,9 – 4,09;

	 6) 8 3
3

16

7

8
- .

	1120	   Розв’яжи рівняння.

51k + 32k – 22k + 11k – 34k = 19;
21p – 14p + 64p + 39p – 12p = 245;
7,2x – 2,9x – 2,1x + 1,8x = 3,2;
0,21c + 0,39c – 0,24c – 0,19c + 0,83c = 7,45.

	1121	   Розв’яжи рівняння.

1) � � � ��
�
�

�
�
� �y 10 6 9

4

5

3

8
;	 2) �� � � � � � �7 5

2 2

9

5

18
t.

	1122	   Розв’яжи задачу алгебраїчним методом.

  Відстань від села до міста пішохід
пройшов за 2,5 год, а зворотній шлях
подолав на мотоциклі за 0,25 год.
Швидкість, із якою рухався пішохід
від села до міста, на 36 км/год менша
від його швидкості руху на мотоциклі.
Знайди швидкість руху пішохода та
відстань від села до міста.

110.  �ДОДАЄМО ЧИСЛА ЗА КООРДИНАТНОЮ
ПРЯМОЮ

	1123	 До кожного з поданих чисел запиши протилежне чис-
ло. Визнач модуль кожного числа.

156 –4008 32,78 –0,567
5

9
 -8

7

11

k

85

	 4 0,45 – 0,27;	 5
5

12

2

6
- ;

	

0,45 + (–0,27);

	
5

12

2

6
� ��
�
�

�
�
�.

	1119	   Заміни віднімання додаванням і знайди значення
числових виразів за зразком: 59 – 30 = 59 + (–30) = 29.

1) 37 – 85; 	 3) 2,7 – 1,9; 	 5)
11

21

3

7
- ;

2) 92 – 109; 	 4) 7,9 – 4,09;

	 6) 8 3
3

16

7

8
- .

	1120	   Розв’яжи рівняння.

51k + 32k – 22k + 11k – 34k = 19;
21p – 14p + 64p + 39p – 12p = 245;
7,2x – 2,9x – 2,1x + 1,8x = 3,2;
0,21c + 0,39c – 0,24c – 0,19c + 0,83c = 7,45.

	1121	   Розв’яжи рівняння.

1) � � � ��
�
�

�
�
� �y 10 6 9

4

5

3

8
;	 2) �� � � � � � �7 5

2 2

9

5

18
t.

	1122	   Розв’яжи задачу алгебраїчним методом.

  Відстань від села до міста пішохід
пройшов за 2,5 год, а зворотній шлях
подолав на мотоциклі за 0,25 год.
Швидкість, із якою рухався пішохід
від села до міста, на 36 км/год менша
від його швидкості руху на мотоциклі.
Знайди швидкість руху пішохода та
відстань від села до міста.

110.  �ДОДАЄМО ЧИСЛА ЗА КООРДИНАТНОЮ
ПРЯМОЮ

	1123	 До кожного з поданих чисел запиши протилежне чис-
ло. Визнач модуль кожного числа.

156 –4008 32,78 –0,567
5

9
 -8

7

11

k

86

	1124	 Накресли координатну пряму. Виконай обчислення
за координатною прямою. Заміни віднімання додаванням
протилежного числа. Чи можна стверджувати, що ти вже
знаєш значення одержаних сум? Запиши значення всіх сум
у порядку зростання.

5 + 8 7 – 4 9 + 3 10 – 6 –8 + 4 –6 – 5
5 – 8	 –7 – 4	 –9 + 3	 –10 – 6	 –8 – 4	 –6 + 5

	1125	 Запиши рівності за рисунками. Заміни віднімання до-
даванням протилежного числа.

1

4

2

5

3

6

0 20 25

5 13

10 155

+ 8

–20 0 5

–15 –5

–10 –5–15

– 10

–10 –1 0

–10 –2

–5

– 8

–5 0 5 10 15 20 25 30

7
+ 16

–15 5 10

–3

–5 0–10

– 9

–50 0

–18

–25

– 14

У кожній одержаній рівності порівняй перший доданок
і значення суми. Що цікаве можна помітити?

Олена зазначила, що будь-яке число в результаті
додавання додатного числа збільшується, а в резуль-
таті додавання від’ємного числа — зменшується.

Випиши результати виразів. Розбий їх на дві гру-
пи. У якому випадку сума двох чисел дорівнює
додатному числу, а в якому — від’ємному?

Сашко зауважив: коли доданки є
додатними
від’ємними

 чис-

лами, то й значення суми є
додатним
від’ємним

 числом.

	1126	   Додай числа за допомогою координатної прямої.
3  і  –5	 –4  і  6	 –3  і  –4
–1  і  –3	 –1,5  і  3	 4  і  –6,5

	1127	   Визнач, як змінилася температура повітря за ці-
лий день, якщо:

1)	 за першу половину дня температура повітря змінилася
на –3 °С, а за другу — на –5 °С.

2)	 за першу половину дня температура повітря змінилася
на 3 °С, а за другу — на 3,5 °С.

3)	 за першу половину дня температура повітря змінилася
на –2,5 °С, а за другу — на –1,3 °С.

	1128	   Познач на координатній прямій точки, координа-
ти яких є цілими числами, що задовольняють нерівність:

1) |a| < 4;	 2) |x| < 4,4;	 3) |b|   4;	 4) |c|   4,4.

	1129	   Дві подруги грають в таку гру. Вони по черзі го-
ворять будь-які натуральні числа, не більші 10; числа,
запропоновані кожною з подруг, додаються. Виграє та, хто
першою набере в сумі число 100. Як виграти в цій грі?

111.  ДОДАЄМО ВІД’ЄМНІ ЧИСЛА

	1130	 Згадай означення модуля числа. Знайди значення ви-

разу |a|, якщо: а = –15,7; а = 23,2; а = -3
5

24
; а = 67; а = –78,4.

	1131	 Знайди значення виразів.
1) |27| + |–34|; 	 3) |–51| + |–19|; 	 5) |–2,4| + |–1,7|.
2) |–42| – |–17|;	 4) |11,9| – |–6,4|;

	1132	 Накресли координатну пряму. Виконай додавання за
координатною прямою.
–5 + (–8);	 –4 + (–7);	 –5 + (–8).
–9 + (–7);	 –12 + (–4);

	1133	 Накресли координатну пряму. Досліди подані суми.
Якими числами є доданки в цих сумах? У якому напрямку
слід переміщувати точку? Зроби прикидку, яким числом
буде значення суми. Знайди значення сум за координатною
прямою та перевір свої припущення.
–3 + (–5);	 –6 + (–6);	 –2 + (–8).
–9 + (–4);	 –3 + (–10);

Софійка знайшла значення першої суми за ко-
ординатним променем, а поряд проілюструвала
модулі першого доданка і суми:

1–9 –7 –6 –3–5 –2–4 –1–8 0

– 5

1–9 –7 –6 –3–5 –2–4 –1–8 0

– 5

–3 + (–5) = –8

87

3)	 за першу половину дня температура повітря змінилася
на –2,5 °С, а за другу — на –1,3 °С.

	1128	   Познач на координатній прямій точки, координа-
ти яких є цілими числами, що задовольняють нерівність:

1) |a| < 4;	 2) |x| < 4,4;	 3) |b|   4;	 4) |c|   4,4.

	1129	   Дві подруги грають в таку гру. Вони по черзі го-
ворять будь-які натуральні числа, не більші 10; числа,
запропоновані кожною з подруг, додаються. Виграє та, хто
першою набере в сумі число 100. Як виграти в цій грі?

111.  ДОДАЄМО ВІД’ЄМНІ ЧИСЛА

	1130	 Згадай означення модуля числа. Знайди значення ви-

разу |a|, якщо: а = –15,7; а = 23,2; а = -3
5

24
; а = 67; а = –78,4.

	1131	 Знайди значення виразів.
1) |27| + |–34|; 	 3) |–51| + |–19|; 	 5) |–2,4| + |–1,7|.
2) |–42| – |–17|;	 4) |11,9| – |–6,4|;

	1132	 Накресли координатну пряму. Виконай додавання за
координатною прямою.
–5 + (–8);	 –4 + (–7);	 –5 + (–8).
–9 + (–7);	 –12 + (–4);

	1133	 Накресли координатну пряму. Досліди подані суми.
Якими числами є доданки в цих сумах? У якому напрямку
слід переміщувати точку? Зроби прикидку, яким числом
буде значення суми. Знайди значення сум за координатною
прямою та перевір свої припущення.
–3 + (–5);	 –6 + (–6);	 –2 + (–8).
–9 + (–4);	 –3 + (–10);

Софійка знайшла значення першої суми за ко-
ординатним променем, а поряд проілюструвала
модулі першого доданка і суми:

1–9 –7 –6 –3–5 –2–4 –1–8 0

– 5

1–9 –7 –6 –3–5 –2–4 –1–8 0

– 5

–3 + (–5) = –8

88

Дівчинка помітила, що модуль суми дорівнює сумі моду-
лів першого і другого доданків. Розглянь записи дівчин-
ки. Чи можна з нею погодитись? Який висновок можна
зробити?

1–9 –7 –6 –3–5 –2–4 –1–8 0

|–3| = 3

|–5| = 5

1–9 –7 –6 –3–5 –2–4 –1–8 0

|–8| = 8

Покажи на координатній прямій відрізки, які
є модулями кожного доданку та значення суми.
Як додати два від’ємні числа? Перевір розв’язання
Мишком другого виразу:

–9 + (–4) = –(|–9| + |–4|) = –(9 + 4) = –13

До решти сум виконай аналогічні записи. Поміркуй, які
операції та в якому порядку слід виконати, щоб додати
два від’ємні числа.

	1134	 Розглянь і прокоментуй опорний конспект.

Додавання від’ємних чисел

	 Визначаю знак суми: «–».

	 Знаходжу модулі доданків.

	 Додаю модулі чисел.

	 Записую поряд із знаком «–» одержа-
не число, яке є модулем суми чисел.

Наприклад:
–36 + (–28) = –(|–36| + |–28|) = –(36 + 28) = –64.

	1135	 Знайди значення сум із коментарем.

–48 + (–27);	 –36 + (–24);	 –27 + (–27);	 –32 + –(59);
–7,8 + (–4,5);	 –3,9 + (–8,8);	 64 + 79;	 –9,3 + (–4,8).

	1136	   Знайди значення сум за зразком:

–36 + (–72) = –(|–36| + |–72|) = –(36 + 72) = –108.

–12 + (–9);	 –5,3 + (–3,5);	 –0,7 + (–1,7);
–7 + (–7);	 –6,9 + (–6,09);	 –2,8 + (–8,02).

	1137	   Визнач, як змінилася температура повітря за добу,
якщо:

1)	 за день температура повітря змінилася на 1,5 °С,
а за ніч — на 2,7 °С;

2)	 за день температура повітря змінилася на –1 °С,
а за ніч — на –3 °С;

3)	 за день температура повітря змінилася на –3,8 °С,
а за ніч — на –4,2 °С.

	1138	   Познач на координатній прямій точки, координати
яких є цілими числами, що задовольняють нерівності:

1) –2,3 < x < 7,5;	 4) –4 ⩽ x ⩽ 3;
2) –2 ⩽ x < 4;	 5) –3,6 < x ⩽ 2,8;

3) -1
4

5
 ⩽ x ⩽ 4

1

8
;	 6) 4

5

8
 ⩽ x < 8.

	1139	   Визнач, які нерівності є правильними, якщо a
і b — додатні числа, а m і n — від’ємні.

1) |n| < 0;	 2) |n| > m;	 3) |n| < –a;	 4) |n| > –b.

112.  ДОДАЄМО ЧИСЛА З ОДНАКОВИМИ ЗНАКАМИ

	1140	 Знайди значення виразів.

1) 480 + (560 – 270);

2) 8,12 – (2,02 + 3,4);		

3) 71 – (45 – 32);

	1141	 Згадай означення модуля числа. Знайди значення ви-
разів.

|–18| + |–56|	 |–35| – |–48|	 |24| + |18|
|1,4| – |–0,7|	 |4,2| + |6,9|

	1142	 Знайди значення сум із коментарем.

–54 + (–42);	 –77 + (–35);	 –18 + (–48);	 –72 + (–88);
–17 + (–15);	 –26 + (–18);	 –34 + (–27);	 –37 + (–26).

	1143	 У кожному стовпчику зістав вирази. Досліди доданки
в кожній сумі. Що можна сказати про їх знаки? Зроби
прикидку, яким числом буде значення суми у виразах.

3)
2

7

1

4

15

14

13

28
5��

�
�

�
�
� � ��

�
�

�
�
�;

4) 11 4 1
7

12

5

8

5

6

1

3
��

�
�

�
�
� � ��

�
�

�
�
�.

89

	1137	   Визнач, як змінилася температура повітря за добу,
якщо:

1)	 за день температура повітря змінилася на 1,5 °С,
а за ніч — на 2,7 °С;

2)	 за день температура повітря змінилася на –1 °С,
а за ніч — на –3 °С;

3)	 за день температура повітря змінилася на –3,8 °С,
а за ніч — на –4,2 °С.

	1138	   Познач на координатній прямій точки, координати
яких є цілими числами, що задовольняють нерівності:

1) –2,3 < x < 7,5;	 4) –4 ⩽ x ⩽ 3;
2) –2 ⩽ x < 4;	 5) –3,6 < x ⩽ 2,8;

3) -1
4

5
 ⩽ x ⩽ 4

1

8
;	 6) 4

5

8
 ⩽ x < 8.

	1139	   Визнач, які нерівності є правильними, якщо a
і b — додатні числа, а m і n — від’ємні.

1) |n| < 0;	 2) |n| > m;	 3) |n| < –a;	 4) |n| > –b.

112.  ДОДАЄМО ЧИСЛА З ОДНАКОВИМИ ЗНАКАМИ

	1140	 Знайди значення виразів.

1) 480 + (560 – 270);

2) 8,12 – (2,02 + 3,4);		

3) 71 – (45 – 32);

	1141	 Згадай означення модуля числа. Знайди значення ви-
разів.

|–18| + |–56|	 |–35| – |–48|	 |24| + |18|
|1,4| – |–0,7|	 |4,2| + |6,9|

	1142	 Знайди значення сум із коментарем.

–54 + (–42);	 –77 + (–35);	 –18 + (–48);	 –72 + (–88);
–17 + (–15);	 –26 + (–18);	 –34 + (–27);	 –37 + (–26).

	1143	 У кожному стовпчику зістав вирази. Досліди доданки
в кожній сумі. Що можна сказати про їх знаки? Зроби
прикидку, яким числом буде значення суми у виразах.

3)
2

7

1

4

15

14

13

28
5��

�
�

�
�
� � ��

�
�

�
�
�;

4) 11 4 1
7

12

5

8

5

6

1

3
��

�
�

�
�
� � ��

�
�

�
�
�.

90

Знайди значення першої суми в стовпчику. Що можна ска-
зати про значення другої суми?

56 + 78;	 –450 + (–270);	
–56 + (–78);	 450 + 270;	

8,9 + 4,6;	 –7,14 + (–2,36);
–8,9 + (–4,6);	 7,14 + 2,36.
Сашко вважає, що значення виразів у кожному стовпчи-
ку будуть відрізнятися лише знаками: відповідні доданки
є протилежними числами; враховуючи, що модулі проти-
лежних чисел рівні, то й суми модулів доданків у кожному
стовпчику будуть рівні. Чи можна погодитись із хлопчиком?
Як слід міркувати при додаванні чисел з однаковими зна-
ками?

	1144	 Розглянь і прокоментуй опорний конспект.

Додавання раціональних чисел з однаковими знаками

	 Досліджую доданки: обидва доданки
додатні

від’ємні
.

	 Визначаю знак суми:
+

–
.

	 Знаходжу модулі доданків.
	 Додаю модулі чисел.

	 Записую поряд зі знаком
+

–
 одержане

число, яке є модулем суми чисел.
Наприклад:
–57 + (–36) = –(|–57| + |–36|) = –(57 + 36) = –93;
57 + 36 = +(|57| + |36|) = +(57 + 36) = +93.

Наталя наголосила на тому, що додавання додатних чи-
сел можна записувати скорочено: опускати знак «+» перед
додатним числом і відразу записувати результат. Як ти
вважаєш, чому так?

	1145	 Знайди значення сум з коментарем, виконавши ско-
рочений запис.

–29 + (–17);	 –7,6 + (–4,4);	 7 1
1

6

8

15
+ ;

–280 + (–340);	 –0,43 + (–0,68);	 � � ��
�
�

�
�
�3 2

4

5

3

8
;

130 + 280;	 0,39 + 12,52;	 9 1
5

24

7

16
+ ;

45,64 + 17,36;	 16,92 + 18,18;	 � � ��
�
�

�
�
�4 7

7

18

9

30
.

	1146	   Із поданих сум обери ті, які подано доданками
з однаковими знаками, та виконай додавання.

16 + (–7);	 –0,6 + 6;	
2

3

5

6
+ ;

21 + 14;	 –2,4 + (–7,9);	
2

11

5

22
� ��
�
�

�
�
�;

–17 + (–16);	 –6,3 + (–9,2);	 � � ��
�
�

�
�
�2 7

3

4

2

5
.

	1147	   Знайди значення виразу (a + b) + (–16), якщо:

1) a = –18, b = –27; 		 2) a = –9,1, b = –7,9.

	1148	   Знайди значення виразів.

(–3,57 + (–2,86)) + (–5,3 + (–2,37));

(–0,251 + (–0,47)) + (–0,3 + (–0,152)).

	1149	   Установи, істинними чи хибними є нерівності,
якщо відомо, що p і k — додатні числа; x і y — від’ємні
числа.
1) x < |–k|;	 2) |–p| < y;	 3) |x| > –x;	 4) |y| < y.

113.  �ДОСЛІДЖУЄМО ЗНАК ЗНАЧЕННЯ СУМИ ЧИСЕЛ
ІЗ РІЗНИМИ ЗНАКАМИ

	1150	 Порівняй модулі чисел.
–12   8;	 2,456   –2,458;	 –56   7,8.
45   –34; 	 –0,456   0,345;

	1151	 Знайди значення виразів.

–24 + (–77);	 –9,2 + (–5,8);	 3 1
7

36

11

48
+ ;

–65 + (–38);	 –0,37 + (–0,84);	 � � ��
�
�

�
�
�4 7

3

7

5

9
;

91

130 + 280;	 0,39 + 12,52;	 9 1
5

24

7

16
+ ;

45,64 + 17,36;	 16,92 + 18,18;	 � � ��
�
�

�
�
�4 7

7

18

9

30
.

	1146	   Із поданих сум обери ті, які подано доданками
з однаковими знаками, та виконай додавання.

16 + (–7);	 –0,6 + 6;	
2

3

5

6
+ ;

21 + 14;	 –2,4 + (–7,9);	
2

11

5

22
� ��
�
�

�
�
�;

–17 + (–16);	 –6,3 + (–9,2);	 � � ��
�
�

�
�
�2 7

3

4

2

5
.

	1147	   Знайди значення виразу (a + b) + (–16), якщо:

1) a = –18, b = –27; 		 2) a = –9,1, b = –7,9.

	1148	   Знайди значення виразів.

(–3,57 + (–2,86)) + (–5,3 + (–2,37));

(–0,251 + (–0,47)) + (–0,3 + (–0,152)).

	1149	   Установи, істинними чи хибними є нерівності,
якщо відомо, що p і k — додатні числа; x і y — від’ємні
числа.
1) x < |–k|;	 2) |–p| < y;	 3) |x| > –x;	 4) |y| < y.

113.  �ДОСЛІДЖУЄМО ЗНАК ЗНАЧЕННЯ СУМИ ЧИСЕЛ
ІЗ РІЗНИМИ ЗНАКАМИ

	1150	 Порівняй модулі чисел.
–12   8;	 2,456   –2,458;	 –56   7,8.
45   –34; 	 –0,456   0,345;

	1151	 Знайди значення виразів.

–24 + (–77);	 –9,2 + (–5,8);	 3 1
7

36

11

48
+ ;

–65 + (–38);	 –0,37 + (–0,84);	 � � ��
�
�

�
�
�4 7

3

7

5

9
;

92

470 + 550;	 0,26 + 6,78;	 9 1
3

4

5

6
+ ;

12,36 + 7,68;	 0,66 + 1,44;	 � � ��
�
�

�
�
�8 6

11

36

13

48
.

	1152	 Накресли координатну пряму. Виконай додавання за
координатною прямою. Зістав значення суми з кожним
доданком. Знак якого доданка має значення суми?

–4 + 6; 2 + (–5); –6 + 8; 4 + (–7); –9 + 12.

	1153	 Розглянь вирази й оціни розв’язання дітей. Досліди
подані суми. Якими числами є доданки? Яким числом
є значення суми? Поміркуй, від чого залежить знак ре-
зультату дії додавання.

–2 + 5 6 + (–4) 6 + (–7) –8 + 5

1

3

2

4

1 3 5 6–4 –2 –1–3 0 2 4

+ 5

–2 + 5 = 3

1 3 5 86 9–1 0 2 4 7

6 + (–4) = 2

+ (–4)

1 3 5 6 7–3 –1–2 0 2 4

6 + (–7) = –1

+ (–7)

1–9 –6 –1–7 –2–4–8 –3–5 0

–8 + 5 = –3

+ 5

Микола зазначив, що у верхньому ряді значення
сум додатні, а в нижньому — від’ємні. Отже, при
додаванні чисел із різними знаками можна одер-
жати або додатне, або від’ємне число.

Ліза звернула увагу на те, що при додаванні
від’ємних і додатних чисел знаходили модулі кож-
ного числа. Розглядаючи рівність –2 + 5 = 3, дів
чинка запропонувала визначити модулі доданків:
|–2| = 2; |5| = 5; 2 < 5; значення суми, тобто число 3,
має знак більшого модуля.

Перевір, чи виконується ця закономірність для суми 6 і (–4).

Сергій зазначив, що і в наступному випадку додавання
знак результату той самий, що в числа з більшим модулем:
6 + (–7) = –1; |6| = 6; |–7| = 7; 7 > 6; значення суми, тобто чис-
ло –1, має знак більшого модуля.

Знак суми залежить від того, який знак має число
з більшим модулем.

	1154	 Накресли координатну пряму. Знайди за координат-
ною прямою значення поданих сум чисел із різними зна-
ками. Порівняй модулі доданків кожної суми. Зістав знак
значення суми і знак числа з більшим модулем.

–4 + 9; –6 + 4; 7 + (–8); 3 + (–5); 10 + (–10).

Тетяна зауважила, що ми не можемо визначити знак
останньої суми шляхом порівняння модулів доданків,
оскільки ці модулі рівні: числа 10 і (–10) — протилеж-
ні. Сума протилежних чисел дорівнює нулю. А нуль є ані
додатним, ані від’ємним числом. Чи можна погодитись із
дівчинкою?

	1155	 Знайди значення сум. Запиши результати в порядку
спадання.

–3,7 + (–8,6);	 –0,58 + (–0,35);	 � � ��
�
�

�
�
�3 2

3

18

7

15
;

42 + (–42);	 –19 + (–45);	 � � ��
�
�

�
�
�8 1

2

3

3

5
;

–11,02 + 11,02;	 4,25 + 6,75;	 6 1
5

18

11

12
+ ;

380 + 250;	 –0,36 + (–4,8);	 � � ��
�
�

�
�
�1 3

9

20

21

50
.

	1156	     1) Увечері температура повітря була –4 °C, а до
ранку змінилася на +6 °C. Якою стала температура повітря
вранці?

  2) Увечері температура повітря була –8,5 °C, а до ран-
ку змінилася на –2,5 °C. Якою стала температура повітря
вранці?

	1157	   Виконай додавання.

–46 + (–8);	 –1,7 + (–4,7);	 � � ��
�
�

�
�
�

5

6

2

3
;

–18 + (–25);	 –5,3 + (–9,4);	 � � ��
�
�

�
�
�

4

15

5

12
;

93

Знак суми залежить від того, який знак має число
з більшим модулем.

	1154	 Накресли координатну пряму. Знайди за координат-
ною прямою значення поданих сум чисел із різними зна-
ками. Порівняй модулі доданків кожної суми. Зістав знак
значення суми і знак числа з більшим модулем.

–4 + 9; –6 + 4; 7 + (–8); 3 + (–5); 10 + (–10).

Тетяна зауважила, що ми не можемо визначити знак
останньої суми шляхом порівняння модулів доданків,
оскільки ці модулі рівні: числа 10 і (–10) — протилеж-
ні. Сума протилежних чисел дорівнює нулю. А нуль є ані
додатним, ані від’ємним числом. Чи можна погодитись із
дівчинкою?

	1155	 Знайди значення сум. Запиши результати в порядку
спадання.

–3,7 + (–8,6);	 –0,58 + (–0,35);	 � � ��
�
�

�
�
�3 2

3

18

7

15
;

42 + (–42);	 –19 + (–45);	 � � ��
�
�

�
�
�8 1

2

3

3

5
;

–11,02 + 11,02;	 4,25 + 6,75;	 6 1
5

18

11

12
+ ;

380 + 250;	 –0,36 + (–4,8);	 � � ��
�
�

�
�
�1 3

9

20

21

50
.

	1156	     1) Увечері температура повітря була –4 °C, а до
ранку змінилася на +6 °C. Якою стала температура повітря
вранці?

  2) Увечері температура повітря була –8,5 °C, а до ран-
ку змінилася на –2,5 °C. Якою стала температура повітря
вранці?

	1157	   Виконай додавання.

–46 + (–8);	 –1,7 + (–4,7);	 � � ��
�
�

�
�
�

5

6

2

3
;

–18 + (–25);	 –5,3 + (–9,4);	 � � ��
�
�

�
�
�

4

15

5

12
;

94

–7 + (–356);	 –24,7 + (–8,26);	 � � ��
�
�

�
�
�2

4

9

1

4
;

–49 + (–597);	 –9,64 + (–9,648);	 � � ��
�
�

�
�
�6 5

3

14

2

21
.

	1158	   Додай:

1) до суми чисел –6 і –18 число 30;
2) до суми чисел 33 і –49 число 50;
3) до числа 2,9 суму чисел –1,5 і 6,7;
4) до суми чисел –10 і –2,3 суму чисел 7 і –7,7;
5) до суми чисел 11 і –9,2 суму чисел –4,3 і –9,2.

	1159	     Інна та Василь змагалися з бігу. Інна пробігла
дистанцію за 3 хв 45 с, а Василь — за 4 хв. Визнач швид-
кості руху Інни та Василя, якщо через 48 с після старту
відстань між ними дорівнювала 20 м.

114.  ДОДАЄМО ЧИСЛА З РІЗНИМИ ЗНАКАМИ

	1160	 Згадай означення модуля числа. Як інтерпретується
модуль числа на координатній прямій? З’ясуй, скільки
одиничних відрізків укладається на довжині відрізку, який
ілюструє модуль числа: 7; (–7); 12; (–9); 4; (–42).

	1161	 Порівняй модулі чисел і дізнайся, на скільки модуль
одного числа більше за модуль іншого числа.
–14 і 8;	 32 і –51;	 –0,607 і 0,612.
6,54 і –6,56;	 –44 і 27;

	1162	 Знайди значення виразів.

–24 + (–48);	 –3,6 + (–7,8);	 9
23

72

15

48
+ ;

–9,73 + (–3,82);	 –0,28 + (–0,32);	 � � ��
�
�

�
�
�2 5

8

21

12

63
;

138 + 247;	 0,54 + 1,267;	 4 1
8

9

7

12
+ ;

756 + 248;	 0,234 + 0,47;	 � � ��
�
�

�
�
�3 1

13

42

15

56
.

	1163	 Накресли координатну пряму. Зроби прикидку, яким
буде знак значення кожної суми. Від чого залежить знак
значення суми? Виконай додавання за координатною пря-
мою та перевір свої припущення.

–8 + 5; 4 + (–3); –7 + 9; 2 + (–6); –10 + 15.

	1164	 Прокоментуй рівності, які склали діти за схемами.

1–8 –4–6 –2–5 –1–7 –3 0

– 5

–2 + (–5) = –7

|–2| = 2

|–7| = 7
1

1 3–4 –2–5 –1–3 0 2 4

+ 5

–2 + 5 = 3

|–2| = 2

|3| = 3
2

	1165	 Досліди суми. Якими числами є в них доданки? По-
міркуй, який знак має значення кожної суми. Виконай
додавання за координатною прямою, перевір свої припу-
щення.

4 + (–7); –9 + 5; –3 + 6; 8 + (–4); –10 + 5

Артем виконав додавання за координатною пря-
мою й одержав такий результат: 4 + (–7) = –3.
Хлопчик визначив модулі доданків і модуль зна-
чення суми: |4| = 4; |–7| = 7; |–3| = 3. Він помітив:
щоб одержати модуль суми, треба від більшого
модуля відняти менший, тобто |–7| – |4| = |–3|.

1 13 35 56 6–4 –4–2 –2–1 –1–3 –30 02 24 4

+ (–7)

4 + (–7) = –3 4 + (–7) = –3

|4| = 4

|–7| |–7| == 7 7

|–3| = 3

Поліна зробила висновок: модуль значення
суми чисел із різними знаками дорівнює
різницевому відношенню модулів доданків
суми.

А Ірина уточнила: щоб знайти модуль суми
двох чисел із різними знаками, слід від біль-
шого модуля відняти менший.

95

	1163	 Накресли координатну пряму. Зроби прикидку, яким
буде знак значення кожної суми. Від чого залежить знак
значення суми? Виконай додавання за координатною пря-
мою та перевір свої припущення.

–8 + 5; 4 + (–3); –7 + 9; 2 + (–6); –10 + 15.

	1164	 Прокоментуй рівності, які склали діти за схемами.

1–8 –4–6 –2–5 –1–7 –3 0

– 5

–2 + (–5) = –7

|–2| = 2

|–7| = 7
1

1 3–4 –2–5 –1–3 0 2 4

+ 5

–2 + 5 = 3

|–2| = 2

|3| = 3
2

	1165	 Досліди суми. Якими числами є в них доданки? По-
міркуй, який знак має значення кожної суми. Виконай
додавання за координатною прямою, перевір свої припу-
щення.

4 + (–7); –9 + 5; –3 + 6; 8 + (–4); –10 + 5

Артем виконав додавання за координатною пря-
мою й одержав такий результат: 4 + (–7) = –3.
Хлопчик визначив модулі доданків і модуль зна-
чення суми: |4| = 4; |–7| = 7; |–3| = 3. Він помітив:
щоб одержати модуль суми, треба від більшого
модуля відняти менший, тобто |–7| – |4| = |–3|.

1 13 35 56 6–4 –4–2 –2–1 –1–3 –30 02 24 4

+ (–7)

4 + (–7) = –3 4 + (–7) = –3

|4| = 4

|–7| |–7| == 7 7

|–3| = 3

Поліна зробила висновок: модуль значення
суми чисел із різними знаками дорівнює
різницевому відношенню модулів доданків
суми.

А Ірина уточнила: щоб знайти модуль суми
двох чисел із різними знаками, слід від біль-
шого модуля відняти менший.

96

Перевір висновки дівчаток на інших випадках додавання
чисел із різними знаками. Як слід міркувати, щоб додати
числа з різними знаками?

	1166	 Розглянь і прокоментуй опорний конспект.

Додавання раціональних чисел із різними знаками

	 Знаходжу модулі доданків.
	 Порівнюю модулі.
	 Визначаю знак значення суми за знаком числа з біль-

шим модулем.
	 Від більшого модуля віднімаю менший модуль, одер-

жую модуль значення суми.
	 Записую поряд із визначеним знаком модуль значення

суми.

Наприклад: �19 + (–24) = –(24 – 19) = –5;
|19| = 19; |–24| = 24; 19 < 24.

	1167	 Знайди значення сум із коментарем.

42 + (–17);	 7,2 + (–2,5);	
–23 + 48;	 1,3 + (–1,8);
56 + (–59);	 –3,1 + (–1,8);
–25 + 37;	 –6,4 + 7,9.

	1168	   Виконай додавання за поданими зразками:

38,6 + (–17,8) = + (38,6 – 17,8) = 20,8;

–38,6 + 17,8 = –(38,6 – 17,8) = –20,8.

–17 + 37;	 56 + 22;	
–89,2 + 22,4;	 28 + (–44);	
26,2 + (–29,1);	 5,07 + (–0,27);
–36,3 + 84,6;	 –15 + 11.

	1169	     Рівень води в річці змінювався протягом чо-
тирьох днів. Першого дня він змінився на –28 см, дру-
гого — на –15 см, третього — на +72 см, четвертого —
на –12 см. На скільки змінився рівень води в річці про-
тягом чотирьох днів?

	1170	   Здогадайся, яке число є коренем кожного рівнян-
ня, та виконай перевірку підстановкою.

x + (–3) = –11;	 m + (–12) = 2;
x + (–3) = 11;	 m + (–12) = –2;
–5 + n = 15;	 6 + k = –10;
–5 + n = –15;	 –6 + k = –10.

	1171	   Встав пропущені числа так, щоб утворилися іс-
тинні рівності. Розглянь усі можливі варіанти.

1) | – 2| = 4;	 4) 3 5
3

5
�� � ;	

2) �� �
1

3
4;	 5) � ��� � �9 6

1

3
;

3) |0,7 + | = 4; 	 6) � ��� � �10 3
3

4
.

115.  �УЗАГАЛЬНЮЄМО ВИПАДКИ ДОДАВАННЯ
РАЦІОНАЛЬНИХ ЧИСЕЛ

	1172	 Згадай властивості дії додавання та знайди значення
сум у кожному стовпчику. Чи виконуються ці властивості
для будь-якого числа?

2,7 + 0;	 0 + 5,67;	 8,36 + (–8,36);

–2,7 + 0;	 0 + (–5,67);	 –0,12 + 0,12;

7

11
0+ ;	 0 3

8

15
+ ;	

4

5

4

5
� ��
�
�

�
�
�;

� �
7

11
0;	 0 3

8

15
� ��
�
�

�
�
�;	 � � ��

�
�

�
�
�

7

12

7

12
.

	1173	 Знайди значення виразів. Що є спільним у кожному
стовпчику?

–18 + (–34);	 –28 + 52;	 –9,7 + (–3,8);	 4,2 + (–2,3);
37 + 45;	 75 + (–92);	 2,6 + 4,8;	 –7,6 + 4,8.

?

Для будь-
якого числа a

є істинними
рівності:

a + 0 = 0 + a = a
a + (–a) = 0

97

	1170	   Здогадайся, яке число є коренем кожного рівнян-
ня, та виконай перевірку підстановкою.

x + (–3) = –11;	 m + (–12) = 2;
x + (–3) = 11;	 m + (–12) = –2;
–5 + n = 15;	 6 + k = –10;
–5 + n = –15;	 –6 + k = –10.

	1171	   Встав пропущені числа так, щоб утворилися іс-
тинні рівності. Розглянь усі можливі варіанти.

1) | – 2| = 4;	 4) 3 5
3

5
�� � ;	

2) �� �
1

3
4;	 5) � ��� � �9 6

1

3
;

3) |0,7 + | = 4; 	 6) � ��� � �10 3
3

4
.

115.  �УЗАГАЛЬНЮЄМО ВИПАДКИ ДОДАВАННЯ
РАЦІОНАЛЬНИХ ЧИСЕЛ

	1172	 Згадай властивості дії додавання та знайди значення
сум у кожному стовпчику. Чи виконуються ці властивості
для будь-якого числа?

2,7 + 0;	 0 + 5,67;	 8,36 + (–8,36);

–2,7 + 0;	 0 + (–5,67);	 –0,12 + 0,12;

7

11
0+ ;	 0 3

8

15
+ ;	

4

5

4

5
� ��
�
�

�
�
�;

� �
7

11
0;	 0 3

8

15
� ��
�
�

�
�
�;	 � � ��

�
�

�
�
�

7

12

7

12
.

	1173	 Знайди значення виразів. Що є спільним у кожному
стовпчику?

–18 + (–34);	 –28 + 52;	 –9,7 + (–3,8);	 4,2 + (–2,3);
37 + 45;	 75 + (–92);	 2,6 + 4,8;	 –7,6 + 4,8.

?

Для будь-
якого числа a

є істинними
рівності:

a + 0 = 0 + a = a
a + (–a) = 0

98

	1174	 Розглянь і прокоментуй опорний конспект.

Додавання раціональних чисел

Значення
суми має такий

самий знак

Значення
суми має

знак більшого
модуля

Порівнюю модулі
доданків

Знаходжу
модулі кожного

доданка
Додаю модулі

й одержую модуль
значення суми

Віднімаю модулі
й одержую модуль

значення суми

Поруч зі знаком
записую модуль суми

ТакНі
Доданки

мають
однакові

знаки

Визначаю знаки доданків

Наприклад:

1) �19 + (–24) = –(24 – 19) = –5;
|19| = 19;
|–24| = 24;
19 < 24.

2) –19 + (–24) = –(19 + 24) = –43;

3) 19 + 24 = 43.

	1175	 Знайди значення сум з коментарем.

1) –54 + (–32); 	 5) –71 + 47; 	 9) 1
3

11

8

55
� ��
�
�

�
�
�;

2) 2,6 + (–3,8); 	 6) –0,64 + 3,56; 	 10) � � ��
�
�

�
�
�6 1

4

42

10

63
;

3) –4,32 + (–2,88); 	 7) 7,56 + (–4,8); 	 11) � �3 4
7

18

5

24
;

4) –0,94 + 1,37;	 8) –8,6 + (–3,8);	 12) 7 2
9

16

11

48
� ��
�
�

�
�
�.

	1176	 Зістав суми в кожному
стовпчику. Знайди значен-
ня першої суми в стовпчику
зручним способом. Чи можна
зручним способом обчислити
значення другої суми в стовп-
чику?

23 + 18 + 7 + 22; 	

23 + (–18) + 7 + (–22);	

74 + 58 + 16 + 42;

–74 + 58 + (–16) + 42.

Руслана зазначила, що переставний і сполучний
закони додавання дають можливість виконувати
додавання в будь-якому порядку.

Зручно додати окремо додатні числа, потім від’єм-
ні, а далі знайти суму чисел із різними знаками.

	1177	   Повітряний змій, який запустили діти, піднявся
на 21 м. Через деякий час висота його польоту змінилася
на 6 м, потім на –18 м, а згодом ще на –5 м. На якій
висоті опинився повітряний змій після трьох змін висоти?

	1178	   Виконай арифметичні дії.

1 а) 5 6
2

3
+ ; 		 2 а) 4 9

3

4
� �� �;

	 б) 5 6
2

3
� ��
�
�

�
�
�; 			 б) � � �� �4 9

3

4
;

	 в) � �5 6
2

3
; 			 в) 4 9

3

4
+ ;

	 г) 6 5
2

3
- . 			 г) 9 4

3

4
- .

	1179	   Встав пропущені слова, щоб утворилися правильні
твердження.

1)	 Нуль більше за будь-яке ___ число;
2)	 Із двох ___ чисел менше те, модуль якого більше;
3)	 Із двох ___ чисел більше те, модуль якого більше;

Переставний закон
Для будь-яких

чисел a і b
є істинною рівність:

a + b = b + a

Сполучний закон
Для будь-яких

чисел a, b, c
є істинною рівність:

(a + b) + с = a + (b + c)

99

	1176	 Зістав суми в кожному
стовпчику. Знайди значен-
ня першої суми в стовпчику
зручним способом. Чи можна
зручним способом обчислити
значення другої суми в стовп-
чику?

23 + 18 + 7 + 22; 	

23 + (–18) + 7 + (–22);	

74 + 58 + 16 + 42;

–74 + 58 + (–16) + 42.

Руслана зазначила, що переставний і сполучний
закони додавання дають можливість виконувати
додавання в будь-якому порядку.

Зручно додати окремо додатні числа, потім від’єм-
ні, а далі знайти суму чисел із різними знаками.

	1177	   Повітряний змій, який запустили діти, піднявся
на 21 м. Через деякий час висота його польоту змінилася
на 6 м, потім на –18 м, а згодом ще на –5 м. На якій
висоті опинився повітряний змій після трьох змін висоти?

	1178	   Виконай арифметичні дії.

1 а) 5 6
2

3
+ ; 		 2 а) 4 9

3

4
� �� �;

	 б) 5 6
2

3
� ��
�
�

�
�
�; 			 б) � � �� �4 9

3

4
;

	 в) � �5 6
2

3
; 			 в) 4 9

3

4
+ ;

	 г) 6 5
2

3
- . 			 г) 9 4

3

4
- .

	1179	   Встав пропущені слова, щоб утворилися правильні
твердження.

1)	 Нуль більше за будь-яке ___ число;
2)	 Із двох ___ чисел менше те, модуль якого більше;
3)	 Із двох ___ чисел більше те, модуль якого більше;

Переставний закон
Для будь-яких

чисел a і b
є істинною рівність:

a + b = b + a

Сполучний закон
Для будь-яких

чисел a, b, c
є істинною рівність:

(a + b) + с = a + (b + c)

100

4)	 Нуль менше від будь-якого ___ числа;
5)	 У будь-яких двох ___ чисел модулі рівні;
6)	 Із двох ___ чисел більше те, модуль якого менше;
7)	 Із двох ___ чисел менше те, модуль якого менше;
8)	 Із двох ___ чисел, відмінних від нуля, одне число

від’ємне.

	1180	   Встав пропущені числа так, щоб одержати істинні
рівності.

–7,8 +   = 3,2;	 –3,8 +   = –5,8;	 9,8 +   = 4,8;

–10,2 +   = –13,5;	 -1
3

4
 +   = –2;	 -

8

9
 +   = –1.

8
1

2
 +   = -1

1

2
;	 -

7

12
 +   = –2;

116.  ВІДНІМАЄМО РАЦІОНАЛЬНІ ЧИСЛА

	1181	 Оціни правильність або неправильність тверджень.

1)	 Якщо х < 0, то |x| = –x.
2)	 –|a| = –a для будь-якого раціонального числа.
3)	 Якщо b ≠ 0, то |b| = –|–b|.
4)	 Якщо y ≠ 0, то |y| + |–y| = 0.
5)	 Якщо k ≠ 0, то |k| = |–k|.

	1182	 Знайди значення виразів. Розбий результати на групи.
Запиши десяткові дроби в порядку зростання.

–1,7 + 4,5;	 23,4 + (–5,6);	 � �4 3
11

32

7

48
;

–1,24 + (–5,19);	 11,12 + (–5,09);	 � � ��
�
�

�
�
�6 4

9

16

3

28
;

–18 + (–24);	 –0,32 + 1,28;	 3 7
5

36

6

81
+ ;

2,56 + 5,48; 	 –0,111 + 1;	 � � ��
�
�

�
�
�2 1

11

18

7

24
.

	1183	 До кожного числа запиши протилежне число. Знайди
модулі кожної пари чисел.

5 –12 3,4 –2,7 0

	1184	 Згадай взаємозв’язок арифметичних дій додавання
і віднімання. Прокоментуй рівності, складені за кожним
рисунком. Для кожного випадку склади дві рівності на
віднімання та прокоментуй їх.

1 3–4 –2–5 –1–3 0 2

|2| = 2

|–6| = 6

|–4| = 41

2 + (–6) = –4
1–4–6 –2–5–7 –1–3 0

|–2| = 2
|–4| = 4

|–6| = 62

–2 + (–4) = –6

1 3–2 –1 0 2 4

|–1| = 1

|4| = 4

|3| = 33

–1 + 4 = 3

	1185	 Виконай додавання і віднімання за координатною пря-
мою. Зістав вирази в кожному стовпчику. Що цікаве мож-
на помітити?
5 + (–3);	 –2 + (–4);	 7 + (–10);	 –1 + (–4);	 0 + (–6);
5 – 3;	 –2 – 4;	 7 – 10;	 –1 – 4;	 0 – 6.

Тетяна зауважила: в кожному стовпчику пер-
ші компоненти виразів — однакові числа,
а другі компоненти — доданок і від’ємник —
протилежні одне одному числа; значення ви-
разів рівні. Отже, віднімання можна замінити
додаванням, але додавати слід протилежне
число.

Віднімання можна замінити
додаванням протилежного
до від’ємника числа.

Ігор вважає, що відтепер будь-який вираз, який
містить лише знаки додавання і віднімання,
можемо розглядати як суму. Наприклад, вираз
–2 – 4 можна розглядати: 1) як різницю чисел
–2 і 4; 2) як суму чисел –2 і –4.

a – b = a + (–b)

для будь-яких
a і b

101

	1184	 Згадай взаємозв’язок арифметичних дій додавання
і віднімання. Прокоментуй рівності, складені за кожним
рисунком. Для кожного випадку склади дві рівності на
віднімання та прокоментуй їх.

1 3–4 –2–5 –1–3 0 2

|2| = 2

|–6| = 6

|–4| = 41

2 + (–6) = –4
1–4–6 –2–5–7 –1–3 0

|–2| = 2
|–4| = 4

|–6| = 62

–2 + (–4) = –6

1 3–2 –1 0 2 4

|–1| = 1

|4| = 4

|3| = 33

–1 + 4 = 3

	1185	 Виконай додавання і віднімання за координатною пря-
мою. Зістав вирази в кожному стовпчику. Що цікаве мож-
на помітити?
5 + (–3);	 –2 + (–4);	 7 + (–10);	 –1 + (–4);	 0 + (–6);
5 – 3;	 –2 – 4;	 7 – 10;	 –1 – 4;	 0 – 6.

Тетяна зауважила: в кожному стовпчику пер-
ші компоненти виразів — однакові числа,
а другі компоненти — доданок і від’ємник —
протилежні одне одному числа; значення ви-
разів рівні. Отже, віднімання можна замінити
додаванням, але додавати слід протилежне
число.

Віднімання можна замінити
додаванням протилежного
до від’ємника числа.

Ігор вважає, що відтепер будь-який вираз, який
містить лише знаки додавання і віднімання,
можемо розглядати як суму. Наприклад, вираз
–2 – 4 можна розглядати: 1) як різницю чисел
–2 і 4; 2) як суму чисел –2 і –4.

a – b = a + (–b)

для будь-яких
a і b

102

	1186	 Розглянь і прокоментуй опорний конспект.

Віднімання раціональних чисел
	 З’ясовую, яке число є від’ємником.
	 Записую число, протилежне від’ємнику.
	 Замінюю віднімання на додавання: за-

мість від’ємника записую протилежне
до нього число.

	 Виконую додавання за алгоритмом до-
давання раціональних чисел.

Наприклад: �19 – (–24) = 19 + (+24) = 43;
11 – 14 = 11 + (–14) = –3.

	1187	 Знайди значення різниць. Порівняй зменшуване
і від’ємник в кожній різниці. Що цікаве можна помітити?
42 – (–25);	 –16 – 55;	 25 – 37;	 124 – (–99);
3,2 – 2,5;	 –2,12 – (–1,2);	 1,7 – (–4,3);	 –2,4 – 7,1.

Яна здивована: вона вперше зустрілася з випад-
ками віднімання, коли можна від меншого числа
віднімати більше!

Отже, у множині раціональних чисел для будь-
яких чисел a і b існує різниця (a – b).

	1188	   Знайди значення різниць і виконай перевірку до-
даванням.
3 – 33;	 –8 – (–1);	 9 – (–6);	 6,1 – (–7,2);
–5 – 7;	 –1 – (–8);	 –5 – (–12);	 –8,5 – (–5,8).

	1189	   Перевір рівність a – (–b) = a + b, якщо:

1) a = 19; b = 16; 	 3) a = 44; b = –8;
2) a = –4,8; b = 3,8; 	 4) a = –2,3; b = –0,5.

	1190	   Заповни таблицю.

a 13 –6,8 –5,9 –1,7
3

8
1

1

14
-2

6

11

b 17 4 0,2 –1,8 -
4

5
4

5

18
6

7

22

a – b

b – a

	1191	   Встав пропущені числа так, щоб одержати істинні
рівності.

–4,5 +   = –6,8;	 7,4 +   = 5,2;

3,9 +   = –5;	 2,8 +   = –15;

-7
3

5
 +   = –4;	 -

8

9
 +   = 1;

9
7

8
 +   = –1;	 -

7

12
 +   = 2.

117.  РОЗВ’ЯЗУЄМО ЗАДАЧІ

	1192	 Оціни, чи правильними є твердження.

1)	 Сума двох від’ємних чисел завжди менша за нуль.
2)	 Різниця двох від’ємних чисел завжди менша за нуль.
3)	 Сума двох додатних чисел не може бути від’ємним

числом.
4)	 Різниця двох додатних чисел не може бути від’ємним

числом.
5)	 Сума двох додатних чисел завжди більша за нуль.
6)	 Сума протилежних чисел завжди дорівнює 0.

	1193	 Прочитай різниці як суми чисел. Знайди значення
виразів. Запиши результати в порядку спадання.

–2,4 – 3,8;	 71,2 + (–34,6);	 - -1 2
4

9

1

6
;

–4,24 – (–6,39);	 14,02 + (–5,14);	 � � ��
�
�

�
�
�2 5

7

12

2

9
;

–52 – (–24);	 –0,17 – 3,48;	 4 7
3

8

5

12
- ;

–5,45 + (–3,28);	 –0,22 – 1,89;	
7

18

5

24
1� ��

�
�

�
�
�.

	1194	 Визнач показники температури. Розташуй результа-
ти в порядку спадання. Визнач найбільший і найменший

103

	1191	   Встав пропущені числа так, щоб одержати істинні
рівності.

–4,5 +   = –6,8;	 7,4 +   = 5,2;

3,9 +   = –5;	 2,8 +   = –15;

-7
3

5
 +   = –4;	 -

8

9
 +   = 1;

9
7

8
 +   = –1;	 -

7

12
 +   = 2.

117.  РОЗВ’ЯЗУЄМО ЗАДАЧІ

	1192	 Оціни, чи правильними є твердження.

1)	 Сума двох від’ємних чисел завжди менша за нуль.
2)	 Різниця двох від’ємних чисел завжди менша за нуль.
3)	 Сума двох додатних чисел не може бути від’ємним

числом.
4)	 Різниця двох додатних чисел не може бути від’ємним

числом.
5)	 Сума двох додатних чисел завжди більша за нуль.
6)	 Сума протилежних чисел завжди дорівнює 0.

	1193	 Прочитай різниці як суми чисел. Знайди значення
виразів. Запиши результати в порядку спадання.

–2,4 – 3,8;	 71,2 + (–34,6);	 - -1 2
4

9

1

6
;

–4,24 – (–6,39);	 14,02 + (–5,14);	 � � ��
�
�

�
�
�2 5

7

12

2

9
;

–52 – (–24);	 –0,17 – 3,48;	 4 7
3

8

5

12
- ;

–5,45 + (–3,28);	 –0,22 – 1,89;	
7

18

5

24
1� ��

�
�

�
�
�.

	1194	 Визнач показники температури. Розташуй результа-
ти в порядку спадання. Визнач найбільший і найменший

104

показники температури. Дізнайся, на скільки більше або
менше найбільша температура від найменшої.

30

20

10

0

°C

0

–10

–20

–30

1

30

20

10

0

°C

0

–10

–20

–30

2

30

20

10

0

°C

0

–10

–20

–30

3

30

20

10

0

°C

0

–10

–20

–30

4

	1195	 За даними сервісу погоди на 2.12.2022 р. у м. Києві
визнач, на скільки градусів змінилася температура повітря:
1) з 8.00 до 14.00; 2) з 17.00 до 23.00. Схарактеризуй зміну
погоди: в бік зниження — «–», підвищення — «+».

	1196	   У місті Києві з 2.12.2022 р. по 5.12.2022 р. темпе-
ратура повітря змінилася на –2  °С і 5.12.2022 р. становила
–7  °С. Якою була температура повітря 2.12.2022 р.?

Розв’язуючи цю задачу, Микита позначив шукану темпе-
ратуру буквою х. За умовою, температура змінилася на
–2  °С і становила –7  °С. Виходячи із цього хлопчик склав
рівняння: x + (–2) = –7; x = –7 – (–2). Чи можна з ним пого-
дитись? Закінчи розв’язання.

	1197	   У Києві 2.12.2022 р. температура повітря становила
–5  °С, а 11.12.2023 р. дорівнювала 2  °С. На скільки змі-
нилася температура повітря за цей час?

Соня позначила буквою y шукану зміну температури
і склала рівняння: –5 + y = 2; y = 2 – (–5). Чи можна погоди-
тися з дівчинкою? Закінчи розв’язання.

	1198	 Альпіністи піднімалися на гору Еверест (Джомолунг-
му) і робили виміри температури. Склади задачу за даними
рисунка. Склади й розв’яжи обернені задачі.

6000 м� –12 °С
5000 м� –6 °С
4000 м�  0 °С
3000 м� +6 °С
2000 м� +12 °С
1000 м� +18 °С
0� +24 °С

	1199	   Літак летить на висоті 12 км над поверхнею землі,
і температура повітря за його бортом дорівнює –52,8  °С. На
скільки змінилася температура повітря з висотою, якщо на
поверхні землі температура повітря була +14,7  °С?

	1200	   Знайди значення виразів.
4 – 9	 9 – 4	 1,7 – 3,9	 3,9 – 1,7
–4 – 9	 –4 – 9	 –1,7 – 3,9	 –1,7 + 3,9
–9 – 4	 –9 + 4	 –3,9 – 1,7	 –3,9 + 1,7

3

7
8- 	 8

3

7
- 	 7 15

3

4
- 	 15 7

3

4
-

- -
3

7
8	 � �

3

7
8 	 - -7 15

3

4
	 � �7 15

3

4

- -8
3

7
	 � �8

3

7
	 - -15 7

3

4
	 � �15 7

3

4

	1201	   Футбольна команда «Салют» у минулому році за-
била у ворота суперників 28 м’ячів, а пропустила в свої

ворота 39 м’ячів. У цьому році команда за-
била у ворота суперників 42 м’ячі, а про-
пустила в свої ворота 27 м’ячів. Знайди
різницю забитих і пропущених командою
м’ячів: 1) у минулому році; 2) у цьому році.

	1202	   Заповни таблицю.

m 11 –7 –0,6 –2,1 -2
1

8

n –3 –4,5 -
2

3
-3

4

7
m – n 12 9 –10

n – m 1 5

105

6000 м� –12 °С
5000 м� –6 °С
4000 м�  0 °С
3000 м� +6 °С
2000 м� +12 °С
1000 м� +18 °С
0� +24 °С

	1199	   Літак летить на висоті 12 км над поверхнею землі,
і температура повітря за його бортом дорівнює –52,8  °С. На
скільки змінилася температура повітря з висотою, якщо на
поверхні землі температура повітря була +14,7  °С?

	1200	   Знайди значення виразів.
4 – 9	 9 – 4	 1,7 – 3,9	 3,9 – 1,7
–4 – 9	 –4 – 9	 –1,7 – 3,9	 –1,7 + 3,9
–9 – 4	 –9 + 4	 –3,9 – 1,7	 –3,9 + 1,7

3

7
8- 	 8

3

7
- 	 7 15

3

4
- 	 15 7

3

4
-

- -
3

7
8	 � �

3

7
8 	 - -7 15

3

4
	 � �7 15

3

4

- -8
3

7
	 � �8

3

7
	 - -15 7

3

4
	 � �15 7

3

4

	1201	   Футбольна команда «Салют» у минулому році за-
била у ворота суперників 28 м’ячів, а пропустила в свої

ворота 39 м’ячів. У цьому році команда за-
била у ворота суперників 42 м’ячі, а про-
пустила в свої ворота 27 м’ячів. Знайди
різницю забитих і пропущених командою
м’ячів: 1) у минулому році; 2) у цьому році.

	1202	   Заповни таблицю.

m 11 –7 –0,6 –2,1 -2
1

8

n –3 –4,5 -
2

3
-3

4

7
m – n 12 9 –10

n – m 1 5

106

	1203	   Знайди числа m, n і k, якщо m : n = 2 : 3, n : k = 5 : 7,
а сума цих чисел дорівнює 322.

118.  �ДОДАЄМО І ВІДНІМАЄМО РАЦІОНАЛЬНІ ЧИСЛА

	1204	 Порівняй вирази з нулем.

1) |b|   0, якщо b < 0; 	 4) p + |p|   0, якщо p < 0;

2) –|a|   0, якщо a > 0; 	 5) k + |k|   0, якщо k > 0;

3) |c| – |–c|   0, якщо c ≠ 0;	 6) –y + |y|   0, якщо y < 0.

	1205	 Знайди значення виразів. Розбий результати на групи.
Запиши десяткові дроби в порядку зростання, звичайні
дроби — в порядку спадання.

4,8 – (–2,6);	 –4,8 – (–2,6);	 –4,8 + 2,6;	 4,8 – 2,6;
–4,8 + (–2,6);	 4,8 + (–2,6);	 –4,8 – 2,6;	 4,8 + 2,6;

1 2
1

6

2

9
- ;	 - -1 2

1

6

2

9
;	 � � ��

�
�

�
�
�1 2

1

6

2

9
;	 1 2

1

6

2

9
� ��
�
�

�
�
�;

1 2
1

6

2

9
+ ;	 � � ��

�
�

�
�
�1 2

1

6

2

9
;	 1 2

1

6

2

9
� ��
�
�

�
�
�;	 � �1 2

1

6

2

9
.

	1206	 Знайди значення виразів зручним способом.

–45 + 18 – 48 + 24	 5,6 – 3,4 + 2,4 – 8
6,3 – 8,2 – 9,9 – 5,8 – 3,6

	1207	 Згадай правила порядку виконання арифметичних дій
у виразах і знайди значення виразів.

6,6 + (2,3 – 4,1) – 7,4; 	 7,8 – (–8,9) + (–3,2 – (–5,8));
8,2 – (3,4 + 3,8) + 5,9;	 11,4 + (–5,2 + (–4,9)) – 12,6.

	1208	 Спрости вирази.

8,4 – a + (–6,7) – 5,8;	 –3,2 + b – (–6,3) + (7,4).

	1209	 Розв’яжи рівняння. Знайди суму коренів рівнянь.

–12,3 + х = 8,1;	 1,8 – g = –3,9;	 n – (–4,5) = 2,2;
t + 0,01 = –0,02;	 11 – у = 6,2;	 f + (–3,7) = 7,1.
–5,4 – m = 6,3;	 –12 + r = 3,9;

	1210	 Накресли координатну пряму. Познач точки A(–3)
і B(5). Знайди довжину відрізка AB.

Андрій міркував так. Довжина відрізка AB по-
значає, на скільки одиниць треба перемістити
точку A, щоб вона збіглась із точкою B. А це
означає, що треба до числа –3 додати таке число
(позначимо його буквою x), щоб одержати чис-
ло 5. Складемо і розв’яжемо рівняння: –3 + x = 5.

Чи погоджуєшся ти з хлопчиком? Закінчи розв’язання.
Поміркуй, як знайти довжину відрізка за координатами
його кінців.

Щоб знайти довжину відрізка на координатній
прямій, треба від координати правого кінця
відрізка відняти координату його лівого кінця.

	1211	 Розглянь таблицю результатів групи C на чемпіонаті
світу з футболу 2022 р. в Катарі. Знайди різницю забитих
(З) і пропущених (П) кожною командою м’ячів. (І — кіль-
кість ігор, В — виграші, Н — нічиї, П — поразки).

Команда І В Н П З–П Бали

1 Аргентина 3 2 0 1 5–2 6

2 Польща 3 1 1 1 2–2 4

3 Мексика 3 1 1 1 2–3 4

4 Саудівська Аравія 3 1 0 2 3–5 3

	1212	   У листопаді протягом тижня проводили заміри
температури повітря о 6 годині й о 14 годині. Результати
подано в таблиці. З’ясуй, як змінювалася кожного дня
температура повітря протягом 8 годин спостережень.

Температура
Календарний день у листопаді

1 2 3 4 5 6 7

о 6 годині –2,2 –5,6 –1,8 2 4,7 0 –1,3

о 14 годині 1,2 –2,3 0 3,9 5,8 –0,9 0,7

107

	1210	 Накресли координатну пряму. Познач точки A(–3)
і B(5). Знайди довжину відрізка AB.

Андрій міркував так. Довжина відрізка AB по-
значає, на скільки одиниць треба перемістити
точку A, щоб вона збіглась із точкою B. А це
означає, що треба до числа –3 додати таке число
(позначимо його буквою x), щоб одержати чис-
ло 5. Складемо і розв’яжемо рівняння: –3 + x = 5.

Чи погоджуєшся ти з хлопчиком? Закінчи розв’язання.
Поміркуй, як знайти довжину відрізка за координатами
його кінців.

Щоб знайти довжину відрізка на координатній
прямій, треба від координати правого кінця
відрізка відняти координату його лівого кінця.

	1211	 Розглянь таблицю результатів групи C на чемпіонаті
світу з футболу 2022 р. в Катарі. Знайди різницю забитих
(З) і пропущених (П) кожною командою м’ячів. (І — кіль-
кість ігор, В — виграші, Н — нічиї, П — поразки).

Команда І В Н П З–П Бали

1 Аргентина 3 2 0 1 5–2 6

2 Польща 3 1 1 1 2–2 4

3 Мексика 3 1 1 1 2–3 4

4 Саудівська Аравія 3 1 0 2 3–5 3

	1212	   У листопаді протягом тижня проводили заміри
температури повітря о 6 годині й о 14 годині. Результати
подано в таблиці. З’ясуй, як змінювалася кожного дня
температура повітря протягом 8 годин спостережень.

Температура
Календарний день у листопаді

1 2 3 4 5 6 7

о 6 годині –2,2 –5,6 –1,8 2 4,7 0 –1,3

о 14 годині 1,2 –2,3 0 3,9 5,8 –0,9 0,7

108

	1213	   Розв’яжи рівняння.

–x = –28,4 + 35,1;	 –k = 11,4 – (–12,3);

� � � ��
�
�

�
�
�y 6 3

2

17

5

54
;	 � � �t

5

24

7

36
.

	1214	   Встав пропущені числа в істинних рівностях.

   + (–2,8) = –3;	   + 0,73 = –1;

–15 +   = –13,4;	 –7,4 +   = –4,7;

4,4 +   = –0,6;	 17,4 +   = –1,7.

	1215	   Потяг, рухаючись рівномірно зі швидкістю
90 км/год, проїжджає повз лісосмуги, довжина якої 400 м,
за 24 с. Знайди довжину потяга в метрах.

Довжина
лісосмуги

Довжина
потяга

119.  РОЗКРИВАЄМО ДУЖКИ

	1216	 Розкрий дужки.

3(2a + 5b);	 (1,2k – 7p) · 8;

c(4y + 3a);	 (1,1x – 0,3y) · ab.

	1217	 Знайди значення виразів, дотримуючись правил по-
рядку дій. Кожний результат заміни протилежним числом.

1) 4,75 + (7,24 + (–1,34)) – 8,6;

2) –4,9 + 2,8 – (2,3 – 1,7 + (–0,8));

3) � � ��
�
�

�
�
� �

�

�
�

�

�
� � ��

�
�

�
�
�4 2 1

5

6

2

9

4

9

1

6
;

4) 3 1 5
1

4

2

3

1

3

3

4
� ��
�
�

�
�
� � ��

�
�

�
�
� .

k

	1218	 Обчисли двома способами, використовуючи прийом до-
давання і віднімання частинами. Які закони та правила
є теоретичною основою цього прийому? Кожний результат
заміни протилежним числом.

56 + 28	 56 – 28	 340 + 270	 340 – 270

	1219	 Згадай закони додавання; правила віднімання. На їх
підставі доведи або спростуй істинність рівностей.

–6,7 + (5,2 + 8,4) = (–6,7 + 5,2) + 8,4;

–6,7 – (5,2 + 8,4) = (–6,7 – 5,2) – 8,4;

–6,7 + (5,2 – 8,4) = (–6,7 + 5,2) – 8,4;

–6,7 – (5,2 – 8,4) = (–6,7 – 5,2) + 8,4.

Правило віднімання
суми від числа:

a – (b + c) = (a – b) – c

Правило віднімання
різниці від числа:

a – (b – c) = (a – b) + c

Чи впливають дужки на порядок виконання дій у виразах,
які записано в правій частини рівностей? Чи можна запи-
сати ці вирази без дужок?

	1220	 У кожному стовпчику знайди значення першого вира-
зу, використовуючи закони додавання і правила відніман-
ня. Зістав наступні вирази в стовпчику з першим. У чому
відмінність? Як ця відмінність вплине на розв’язання?

1 123 + (245 + 77);	 2 256 – (156 + 32);	
123 + (–245 + 77);		 256 – (156 + (–32));	
–123 + (245 + (–77));		 –256 – (–156 + 32);	

3 475 – (275 – 48);
475 – (275 – (–48));
–475 – (–275 – 48).

Що спільне у виразах стовпчика 1? Дослі-
ди, як змінюються знаки доданків при роз-
критті дужок, перед якими стоїть знак «+».
Який висновок можна зробити?

Переставний закон
додавання:
a + b = b + a

Сполучний закон
додавання:

(a + b) + c = a + (b + c)

109

	1218	 Обчисли двома способами, використовуючи прийом до-
давання і віднімання частинами. Які закони та правила
є теоретичною основою цього прийому? Кожний результат
заміни протилежним числом.

56 + 28	 56 – 28	 340 + 270	 340 – 270

	1219	 Згадай закони додавання; правила віднімання. На їх
підставі доведи або спростуй істинність рівностей.

–6,7 + (5,2 + 8,4) = (–6,7 + 5,2) + 8,4;

–6,7 – (5,2 + 8,4) = (–6,7 – 5,2) – 8,4;

–6,7 + (5,2 – 8,4) = (–6,7 + 5,2) – 8,4;

–6,7 – (5,2 – 8,4) = (–6,7 – 5,2) + 8,4.

Правило віднімання
суми від числа:

a – (b + c) = (a – b) – c

Правило віднімання
різниці від числа:

a – (b – c) = (a – b) + c

Чи впливають дужки на порядок виконання дій у виразах,
які записано в правій частини рівностей? Чи можна запи-
сати ці вирази без дужок?

	1220	 У кожному стовпчику знайди значення першого вира-
зу, використовуючи закони додавання і правила відніман-
ня. Зістав наступні вирази в стовпчику з першим. У чому
відмінність? Як ця відмінність вплине на розв’язання?

1 123 + (245 + 77);	 2 256 – (156 + 32);	
123 + (–245 + 77);		 256 – (156 + (–32));	
–123 + (245 + (–77));		 –256 – (–156 + 32);	

3 475 – (275 – 48);
475 – (275 – (–48));
–475 – (–275 – 48).

Що спільне у виразах стовпчика 1? Дослі-
ди, як змінюються знаки доданків при роз-
критті дужок, перед якими стоїть знак «+».
Який висновок можна зробити?

Переставний закон
додавання:
a + b = b + a

Сполучний закон
додавання:

(a + b) + c = a + (b + c)

110

Якщо перед дужками стоїть знак «+», то при
розкритті дужок їх прибирають, не змінюючи знаки
доданків у дужках.

Прокоментуй і закінчи розв’язання виразів стовпчика 2.

256 – (156 + 32) = 256 – 156 – 32;

256 – (156 + (–32)) = 256 – 156 – (–32) = 256 – 156 + 32;

–256 – (–156 + 32) = –256 – (–156) – 32 = –256 + 156 – 32.

Що спільне в усіх виразах? Як відняти суму від числа?
Досліди, як змінюються знаки доданків, якщо перед дуж
ками стоїть знак «–». Який висновок можна зробити? Пе-
ревір своє припущення при знаходженні значень виразів
у стовпчику 3.

Якщо перед дужками стоїть знак «–», то при
розкритті дужок їх прибирають, а знаки доданків,
які стоять у дужках, змінюють на протилежні.

	1221	 Розкрий дужки та знайди значення виразів.

2,3 + (4,65 – 1,3);	 4,2 – (7,2 + 0,457);
–6,4 – (–3,4   + 8,8);	 3,9 – (8,32 – 7,1);
–0,6 + (–5,4 + 6,003);	 –4,39 – (–8,7 + 7,61).

	1222	   Розкрий дужки з коментарем і знайди значення
виразів.

2,7 + (1,8 – 4,9); 	
–0,6 + (–8,1 + 4,5);
8,2 – (5,7 – 6,8); 	
–2,3 – (–7,9 + 2,4);

	1223	   У таблиці подано рекордні температури повітря,
що спостерігалися в деяких містах України. За даними
таблиці знайди модуль різниці найнижчої і найвищої тем-
ператур у зазначених містах України. Що цікавого можна
помітити?

� � ��
�
�

�
�
�

3

5

3

25

7

50
;	

� � � ��
�
�

�
�
�1 4 2

2

15

1

3

1

45
.

Місто
Найвища тем-
пература, °С

Дата
Найнижча тем-

пература, °С
Дата

Київ +39,9
9 серпня
1929 р.

–32,2
9 лютого
1929 р.

Луцьк +36,2

20 серпня
1946 р.

16 серпня
1952 р.

–33,6
11 лютого

1929 р.

Львів +37,0
Серпень
1931 р.

–33,6
10 лютого

1929 р.

Полтава +37,8
Липень
1909 р.

–33,6
10 січня
1940 р.

Харків +39,8
10 серпня

2010 р.
–35,6

10 січня
1940 р.

Херсон +40,7
8 серпня
2010 р.

–32,2
3 лютого
1911 р.

Ужгород +38,6
15 липня

1952 р.
–32,0

9 лютого
1929 р.

10 лютого
1929 р.

Запоріжжя +40,0
8 серпня
2010 р.

–31,8
10 січня
1940 р.

	1224	   У виразі –1,2 + a + 4,5 – 8,9 помісти в дужки три
останні доданки, поставивши перед дужками: 1) знак «+»;
2) знак «–».

	1225	   Встав пропущені знаки «+» або «–», щоб одержати
істинні рівності.

–16b   20b   3b = b;	 7,5x   9x   4,2x = –5,7x;

y   7y   5y = –11y;	 –9,4p   2,9p   8,4p = 1,9p;

–6,2a   5,4a   7,2a = –8a;	 � � �
3

4

2

5

7

10
1 05e e e e__ __ ,� � �

3

4

2

5

7

10
1 05e e e e__ __ ,� � �

3

4

2

5

7

10
1 05e e e e__ __ , ;

–3,2k   5,6k   0,4k = 2,8k;	
7

10

1

2

3

5
0 4c c c c__ __ ,� �

7

10

1

2

3

5
0 4c c c c__ __ ,� �

7

10

1

2

3

5
0 4c c c c__ __ ,� � .

+ –

111

Місто
Найвища тем-
пература, °С

Дата
Найнижча тем-

пература, °С
Дата

Київ +39,9
9 серпня
1929 р.

–32,2
9 лютого
1929 р.

Луцьк +36,2

20 серпня
1946 р.

16 серпня
1952 р.

–33,6
11 лютого

1929 р.

Львів +37,0
Серпень
1931 р.

–33,6
10 лютого

1929 р.

Полтава +37,8
Липень
1909 р.

–33,6
10 січня
1940 р.

Харків +39,8
10 серпня

2010 р.
–35,6

10 січня
1940 р.

Херсон +40,7
8 серпня
2010 р.

–32,2
3 лютого
1911 р.

Ужгород +38,6
15 липня

1952 р.
–32,0

9 лютого
1929 р.

10 лютого
1929 р.

Запоріжжя +40,0
8 серпня
2010 р.

–31,8
10 січня
1940 р.

	1224	   У виразі –1,2 + a + 4,5 – 8,9 помісти в дужки три
останні доданки, поставивши перед дужками: 1) знак «+»;
2) знак «–».

	1225	   Встав пропущені знаки «+» або «–», щоб одержати
істинні рівності.

–16b   20b   3b = b;	 7,5x   9x   4,2x = –5,7x;

y   7y   5y = –11y;	 –9,4p   2,9p   8,4p = 1,9p;

–6,2a   5,4a   7,2a = –8a;	 � � �
3

4

2

5

7

10
1 05e e e e__ __ ,� � �

3

4

2

5

7

10
1 05e e e e__ __ ,� � �

3

4

2

5

7

10
1 05e e e e__ __ , ;

–3,2k   5,6k   0,4k = 2,8k;	
7

10

1

2

3

5
0 4c c c c__ __ ,� �

7

10

1

2

3

5
0 4c c c c__ __ ,� �

7

10

1

2

3

5
0 4c c c c__ __ ,� � .

+ –

112

120.  РОЗКРИВАЄМО ДУЖКИ

	1226	 Розкрий дужки.

(12p – 8c) · 6;		 11k(4a + 11);
x(1,2y + 4,5a);		 (2,1c – 0,25y) · x.

	1227	 Розв’яжи рівняння. Знайди суму коренів рівнянь.

3(5 – b) + 13 = 19;	
6,4(2 – 3x) = 6,8;
0,7(6k + 5) – 0,2k = 1,16.

	1228	 Знайди значення виразів зручним способом.

4,8 + (2,27 – 6,8);	 1,6 – (3,2 + 5,6);
–8,2 – (–3,2 + 6,7);	 0,15 – (4,15 – 3,1);
–0,8 + (–2,4 + 6,83);	 –1,48 – (–2,7 + 3,52).

	1229	 Розкрий дужки з коментарем і обчисли значення ви-
разів.

	 2,43 – (4,8 + 2,43) – 0,7;

	 –(3,2 + 1,75) – (1,8 – 0,75);

	 –2,065 – (7,1 – 5,4) + (2,065 – 5,4);
	 –(8,14 + 4,04) – (3,86 – 2,04);

	 –5,06 – (4,3 – 7,86) + (5,06 – 5,86);
	 (8,12 – 15,32) – (8,12 – 7,32) – 9.

	1230	 Розкрий дужки та спрости вирази.

g + (t + k – g);		 –b – (h + s – b);
–(d – r) – (h + d);	 c + (–2x + 3p – с);
–(2a – b) – (0,4x + 0,6b);	 2z – (2g + z)–(–g – z).

	1231	 Розв’яжи рівняння. Розташуй корені рівнянь у поряд-
ку спадання.

6,4 – (3,8 – p) = 4,6;
–7 + (c – 18) = –2;
–(11 – a) + 0,85 = –21,4.

b

p

	1232	   Заповни таблицю.

Футбольні команди та результати серії ігор

«Зірка» «Переможець» «Успіх» «Лідер» «Фортуна»

Кількість
забитих

голів
48 34 22 7

Кількість
пропуще-
них голів

25 24 39

Різниця
забитих
і пропу-
щених
голів

32 –7 –23

	1233	   Запиши, а потім спрости: 1) суму виразів –3,2 – c
і c + 4,8; 2) різницю виразів 4,8 + k і –6,9 + k.

	1234	   У виразі 8,6 – 5x + 7,9 – 2,5 помісти в дужки три
останні доданки, поставивши перед дужками: 1) знак «+»;
2) знак «–».

	1235	   Віднови істинні рівності.

14 – ( – x) = 6 + x;	 –8 – k – ( + 5) = –13 – 2k;
4,2 + ( + 5y) = 1,4 + 5y;	 (3b – ) – 8 – b = 2b – 15;
–16 – ( + 3k) + 2 = –18 – 3k;	 –(7,8 – 7c) –   = –7,8 + 5c.

121.  РОЗКРИВАЄМО ДУЖКИ

	1236	 Розкрий дужки та спрости вирази.

4g – (0,3t + 2k – 0,5g);	 –2b – (1,2h + s – 0,75b);

–(4d + r) – (h – d);	 8c + (–4x – p – 7c);

–(6a – 2b) – (x + 3b);	 4z – (g – z) + (–g + z).

	1237	 Розв’яжи рівняння. Розташуй корені рівняння в по-
рядку спадання. До кожного кореня запиши протилежне
число.

1,7 – (c – 3,8) = 2,4;	 –0,35 + (2,12 – k) = 4.

–(1,1 – p) + 5 = –10,6;

113

	1232	   Заповни таблицю.

Футбольні команди та результати серії ігор

«Зірка» «Переможець» «Успіх» «Лідер» «Фортуна»

Кількість
забитих

голів
48 34 22 7

Кількість
пропуще-
них голів

25 24 39

Різниця
забитих
і пропу-
щених
голів

32 –7 –23

	1233	   Запиши, а потім спрости: 1) суму виразів –3,2 – c
і c + 4,8; 2) різницю виразів 4,8 + k і –6,9 + k.

	1234	   У виразі 8,6 – 5x + 7,9 – 2,5 помісти в дужки три
останні доданки, поставивши перед дужками: 1) знак «+»;
2) знак «–».

	1235	   Віднови істинні рівності.

14 – ( – x) = 6 + x;	 –8 – k – ( + 5) = –13 – 2k;
4,2 + ( + 5y) = 1,4 + 5y;	 (3b – ) – 8 – b = 2b – 15;
–16 – ( + 3k) + 2 = –18 – 3k;	 –(7,8 – 7c) –   = –7,8 + 5c.

121.  РОЗКРИВАЄМО ДУЖКИ

	1236	 Розкрий дужки та спрости вирази.

4g – (0,3t + 2k – 0,5g);	 –2b – (1,2h + s – 0,75b);

–(4d + r) – (h – d);	 8c + (–4x – p – 7c);

–(6a – 2b) – (x + 3b);	 4z – (g – z) + (–g + z).

	1237	 Розв’яжи рівняння. Розташуй корені рівняння в по-
рядку спадання. До кожного кореня запиши протилежне
число.

1,7 – (c – 3,8) = 2,4;	 –0,35 + (2,12 – k) = 4.

–(1,1 – p) + 5 = –10,6;

114

	1238	 Віднови істинні рівності.

4 – ( + a) = 3 – a;	 –6 – ( + c) = –1,4 – c;
1,2 + ( + 3b) = 0,4 + 3b;	 –k – 7 + (k + ) = 1;
1,8 + (p – ) = 0,9 + p;	 –(0,3 – 4x) –   = 4x – 1;
–2,3 – ( – c) = 1,7 + c;	 8 – ( – 2b) = 2,4 + 2b.
–(5,2 – 4c) –   = 1,7 + 4c;

	1239	 Віднови знаки «+» і «–» в істинних рівностях.

–(a   6)   12 = a + 6;			 2,2   (0,7   c) = 1,5 + c;
3   (0,6   y) = 2,4 – y;			 –7,3   (5   b) = –b – 12,3;
–1,2   (–k   3,8) = –5 – k;			 (4   x)   0,3 = 4,3 – x;
(–p   2)   (–2p   2) = p;			 (4   с)   (6   с) = –2.
(x   1)   (7   x) = –6;

	1240	 Віднови істинні рівності.

( · ) + x = c;			 y – ( · ) = k;
a + b – ( · ) = 3b;			 k – p + ( · ) = p;
( · ) + c – a = –c;			 m + k + ( · ) = с;
–x + y – ( · ) = 2a;			 t – g – ( · ) = –h.
–( · ) + a – b = 2p;

	1241	 Встав знаки «+» або «–», щоб одержати істинні рів-
ності.

   7x   (4x   3x) = 0;	   (a   12a)   a = 12a;
   (16p   p)   4p = 9p;	   14c   (6c   c) = –5c.

	1242	   Заповни таблицю.

n –n + 4,2 8 – n |n| + 3 12,3 – |n| - -4
2

5
n

–15

9,8

3
1

4

-5
3

5
14

–6,5

11

–3,2

+ –

+ –

	1243	   1) Помісти в дужки два останні доданки, поста-
вивши перед дужками знак «+». Розкрий дужки та перевір
себе.

а) –5 + 7,5 + 8k – 4b;	 в) –x + 4,6 – 2n – b;
б) m + b – c + d;		 г) 5a – c – n + 9,12.

2) Помісти в дужки три останні доданки, поставивши перед
дужками знак «–». Розкрий дужки та перевір себе.
а) –7 – 18 + 9 – 4,5;	 в) –3,5 + k + 2c + d;
б) a – b + c – d;		 г) m – 3,2n – 2p – a + 8,9.

	1244	   Віднови істинні рівності, вставивши знаки «+»
або «–».

18a   12a   5a = 25a;		 34m   25m   70m = –11m;

5y   9y   7y = 7y;		 –6n   8n   21n = –35n;

3,8c   2,4c   5,6c = 7c;		 2,1q   4,1q   5q = 3q;

8,9x   6,3x   3,6x = –x;		 � �s s s s_ _ ,
1

2

1

5
3 2 7� �s s s s_ _ ,

1

2

1

5
3 2 7� �s s s s_ _ ,

1

2

1

5
3 2 7 .

122.  РОЗВ’ЯЗУЄМО РІВНЯННЯ

	1245	 Розв’яжи рівняння. До кожного кореня запиши проти-
лежне число. Знайди модулі одержаних чисел. Чи потріб-
но знаходити модуль кожного числа в парі протилежних
чисел?

2,3 – (4 – p) = –1,2;	 –1,12 + (0,44 – a) = 3.

–(5 – x) + 6,7 = –8,2;

	1246	 Прокоментуй, як діти розв’язали рівняння різними
способами.

a + 17 = 41

a = 41 – 17

a = 24

a + 17 = 41

a + 17 = 24 + 17

a = 24

Ганна проаналізувала розв’язання рів-
няння на підставі властивостей рівності
та виконала записи:

Чи можна погодитись із дівчинкою?

+ –

a = 24

a + 17 = 24 + 17

115

	1243	   1) Помісти в дужки два останні доданки, поста-
вивши перед дужками знак «+». Розкрий дужки та перевір
себе.

а) –5 + 7,5 + 8k – 4b;	 в) –x + 4,6 – 2n – b;
б) m + b – c + d;		 г) 5a – c – n + 9,12.

2) Помісти в дужки три останні доданки, поставивши перед
дужками знак «–». Розкрий дужки та перевір себе.
а) –7 – 18 + 9 – 4,5;	 в) –3,5 + k + 2c + d;
б) a – b + c – d;		 г) m – 3,2n – 2p – a + 8,9.

	1244	   Віднови істинні рівності, вставивши знаки «+»
або «–».

18a   12a   5a = 25a;		 34m   25m   70m = –11m;

5y   9y   7y = 7y;		 –6n   8n   21n = –35n;

3,8c   2,4c   5,6c = 7c;		 2,1q   4,1q   5q = 3q;

8,9x   6,3x   3,6x = –x;		 � �s s s s_ _ ,
1

2

1

5
3 2 7� �s s s s_ _ ,

1

2

1

5
3 2 7� �s s s s_ _ ,

1

2

1

5
3 2 7 .

122.  РОЗВ’ЯЗУЄМО РІВНЯННЯ

	1245	 Розв’яжи рівняння. До кожного кореня запиши проти-
лежне число. Знайди модулі одержаних чисел. Чи потріб-
но знаходити модуль кожного числа в парі протилежних
чисел?

2,3 – (4 – p) = –1,2;	 –1,12 + (0,44 – a) = 3.

–(5 – x) + 6,7 = –8,2;

	1246	 Прокоментуй, як діти розв’язали рівняння різними
способами.

a + 17 = 41

a = 41 – 17

a = 24

a + 17 = 41

a + 17 = 24 + 17

a = 24

Ганна проаналізувала розв’язання рів-
няння на підставі властивостей рівності
та виконала записи:

Чи можна погодитись із дівчинкою?

+ –

a = 24

a + 17 = 24 + 17

116

Виходячи із цих записів Олег припустив, що до обох ча-
стин рівняння можна додавати будь-яке число і від цього
розв’язок рівняння не зміниться. Наведи приклади істин-
них числових рівностей і перевір припущення хлопчика.
Розглянь випадки, коли другий доданок: 1) додатне число;
2) від’ємне число.

Прокоментуй та оціни приклад, наведений Оленою. Який
висновок можна зробити?

5 + 7 = 10 + 2

5 + 7 + (–20) = 10 + 2 + (–20)

5 + 7 – 20 = 10 + 2 – 20

12 – 20 = 12 – 20

14 + 8+ 2 6 · 4+ 214 + 8 6 · 4

		 24 = 24	 26 = 26

Якщо
до

від
 обох частин істинної рівності

додати

відняти

те саме число, то одержимо теж істинну рівність.

	1247	 Розв’яжи з коментарем рівняння 1 і 3. Що цікаве
можна помітити? Поміркуй, що треба зробити, щоб із рів-
няння 1 одержати рівняння 3. Розглянь рівняння 2. Що
цікаве можна помітити?

3x 3 6

+ (–4) + (–4)

3x 3 6

 1) 3x + 3 = 6 2) 3x + 3 + (–4) = 6 + (–4)

3x –1 2

3) 3x – 1 = 2

Якщо
до

від
 обох частин рівняння

додати

відняти

те саме число, то одержимо рівняння, яке має
ті самі корені.

	1248	 Прокоментуй розв’язання рівнянь. Розв’яжи рівнян-
ня іншим способом. Доведи, що одержане значення букви
є коренем рівняння. Який висновок можна зробити?

1) �–4,5 + b = 7,2
–4,5 + b + 4,5 = 7,2 + 4,5
b = 11,7

3) �c – 2,8 = –3,4
c – 2,8 + 2,8 = –3,4 + 2,8
c = –0,6

2) �0,24 + p = –0,38
0,24 + p – 0,24 = –0,38 – 0,24
p = –0,62

4) �k – 1,5 = 2,7
k – 1,5 + 1,5 = 2,7 + 1,5
k = 4,2

	1249	 У кожному стовпчику розв’яжи перше рівняння до-
даванням до обох його частин того самого числа. Зістав
рівняння в стовпчику. Як їх відмінність вплине на розв’я-
зання другого рівняння в стовпчику?

12 + y = –24;	 a – 27 = 16;	 x + 3,8 = –1,4;
12 + 18 + y = –24;	 a – 27 + 32 = 16;	 x + 3,8 – 6,2 = –1,4.

	1250	 Прокоментуй та оціни розв’язання дітей:

x + 3,8 – 6,2 = –1,4

x + 3,8 – 3,8 – 6,2 + 6,2 = –1,4 – 3,8 + 6,2

x = 1

	1251	 Розкрий дужки в лівій частині рівнянь. Розв’яжи рів-
няння двома способами: 1) на підставі правила знаходжен-
ня невідомого компонента; 2) додаванням до обох частин
того самого числа.

1) 3 – (1,6 – x) = 1,5;

2) –(k – 4,8) + 5,6 = –3,2;

3) 0,2 + (c – 8,4) = 7,6.

c

117

Якщо
до

від
 обох частин рівняння

додати

відняти

те саме число, то одержимо рівняння, яке має
ті самі корені.

	1248	 Прокоментуй розв’язання рівнянь. Розв’яжи рівнян-
ня іншим способом. Доведи, що одержане значення букви
є коренем рівняння. Який висновок можна зробити?

1) �–4,5 + b = 7,2
–4,5 + b + 4,5 = 7,2 + 4,5
b = 11,7

3) �c – 2,8 = –3,4
c – 2,8 + 2,8 = –3,4 + 2,8
c = –0,6

2) �0,24 + p = –0,38
0,24 + p – 0,24 = –0,38 – 0,24
p = –0,62

4) �k – 1,5 = 2,7
k – 1,5 + 1,5 = 2,7 + 1,5
k = 4,2

	1249	 У кожному стовпчику розв’яжи перше рівняння до-
даванням до обох його частин того самого числа. Зістав
рівняння в стовпчику. Як їх відмінність вплине на розв’я-
зання другого рівняння в стовпчику?

12 + y = –24;	 a – 27 = 16;	 x + 3,8 = –1,4;
12 + 18 + y = –24;	 a – 27 + 32 = 16;	 x + 3,8 – 6,2 = –1,4.

	1250	 Прокоментуй та оціни розв’язання дітей:

x + 3,8 – 6,2 = –1,4

x + 3,8 – 3,8 – 6,2 + 6,2 = –1,4 – 3,8 + 6,2

x = 1

	1251	 Розкрий дужки в лівій частині рівнянь. Розв’яжи рів-
няння двома способами: 1) на підставі правила знаходжен-
ня невідомого компонента; 2) додаванням до обох частин
того самого числа.

1) 3 – (1,6 – x) = 1,5;

2) –(k – 4,8) + 5,6 = –3,2;

3) 0,2 + (c – 8,4) = 7,6.

c

118

	1252	   Розв’яжи кожне рівняння додаванням до обох його
частин того самого числа.

1) 15 + x = 11;		 3) y – 35 = 12;
2) c + 34 = –13; 	 4) d + 6,3 = –1,8.

	1253	     У магазині солодощів батько заплатив 686 грн
за покупку тістечок і торта, причому усі тістечка кошту-
вали в 2,5 разу дешевше, ніж торт. Скільки коштували
торт і тістечка окремо?

	1254	   Розкрий дужки в лівій частині кожного рівняння.
Розв’яжи рівняння двома способами: 1) на підставі правила
знаходження невідомого компонента; 2) додаванням до обох
частин рівняння того самого числа.

8,9 – (7,9 – x) = 3,8;	 x ��
�
�

�
�
� � � �

5

8

7

8
16 30 ;

–15 + (a – 25) = –8;	 –(10 – p) + 34,2 = –40,4.

	1255	     На першій полиці було 48 книг, на другій —
34. З другої полиці зняли декілька книг. Із першої поли-
ці зняли стільки книг, скільки залишилось їх на другій,
після чого на першій полиці залишилося 17 книг. Скільки
книг зняли з другої полиці?

123.  РОЗВ’ЯЗУЄМО РІВНЯННЯ

	1256	 Розв’яжи рівняння двома способами: 1) на підставі
правила знаходження невідомого компонента; 2) додаван-
ням до обох частин рівняння того самого числа. До кож-
ного кореня запиши протилежне число.

–4,2 + (0,8 + c) = 1,7;
6,4 – (3,8 – a) = 1,3;
–0,5 – (–b – 8,3) = –9,9.

	1257	 Згадай означення протилежних чисел і розв’яжи рів-
няння.

–x = 5,6; 	 –c = –2,1;	 –k = 0,234.
–p = –12,3;	 –y = –0,356;

c

Юля вважає, що коренем першого рівняння є зна-
чення букви x, другого — р, третього — с, четвер-
того — y, п’ятого — k. А ці числа — протилежні
числа до –x, –p, –c, –y, –k відповідно. Отже, для
розв’язання кожного з рівнянь достатньо записати
протилежне число. Чи можна погодитися з дів
чинкою?

	1258	 Розв’яжи кожне рівняння додаванням до обох його
частин того самого числа.

6,8 + p = –0,3; 	 y – 0,245 = 3,48;
11,4 – a = 42,1; 	 –0,6 – c = –1,2.

Прокоментуй і оціни розв’язання одного з рівнянь:

11,4 – a = 42,1;

11,4 – a – 11,4 = 42,1 – 11,4;

–a = 20,7;

a = –20,7.

	1259	 Розв’яжи рівняння двома способами.

1) 2,3 + (1,8 – p) = –2,5;		 4) –1,6 – (–3,4 – k) = 2,1;

2) 3,8 – (c – 6,4) = 3,7;		 5) � � ��
�
�

�
�
� � �

5

6

3

4

1

2
x ;

3) 3
3

8

5

6
� � ��
�
�

�
�
� �y ;		 6) � � ��

�
�

�
�
� � �7 5 1

8

15

7

10

2

3
a .

	1260	   Розкрий дужки в лівій частині рівняння та розв’я-
жи рівняння одним із способів.

1) 4(2x – 12) = –10;	 4) 2(5 + 3y) = 40;

2) 4 + 3(c – 3) = 134;	 5) 3(3b – 1) = 15;

3) 5,5(2k – 8) + 0,9 = 47,1;	 6)
4

5

3

10

1

2
5 10 14 8p �� � � � .

	1261	     Периметр прямокутника дорівнює 49,4 дм, при-
чому ширина прямокутника на 5,1 дм менша від довжини.
Знайди довжину і ширину прямокутника.

	1262	   Розв’яжи рівняння двома способами.

6,7 – (9,1 – a) = –10,3;	

–8,3 – (–2,4 – k) = –5,2;

у

� � ��
�
�

�
�
� � �6 2 6

3

8

5

12

1

3
y .

119

Юля вважає, що коренем першого рівняння є зна-
чення букви x, другого — р, третього — с, четвер-
того — y, п’ятого — k. А ці числа — протилежні
числа до –x, –p, –c, –y, –k відповідно. Отже, для
розв’язання кожного з рівнянь достатньо записати
протилежне число. Чи можна погодитися з дів
чинкою?

	1258	 Розв’яжи кожне рівняння додаванням до обох його
частин того самого числа.

6,8 + p = –0,3; 	 y – 0,245 = 3,48;
11,4 – a = 42,1; 	 –0,6 – c = –1,2.

Прокоментуй і оціни розв’язання одного з рівнянь:

11,4 – a = 42,1;

11,4 – a – 11,4 = 42,1 – 11,4;

–a = 20,7;

a = –20,7.

	1259	 Розв’яжи рівняння двома способами.

1) 2,3 + (1,8 – p) = –2,5;		 4) –1,6 – (–3,4 – k) = 2,1;

2) 3,8 – (c – 6,4) = 3,7;		 5) � � ��
�
�

�
�
� � �

5

6

3

4

1

2
x ;

3) 3
3

8

5

6
� � ��
�
�

�
�
� �y ;		 6) � � ��

�
�

�
�
� � �7 5 1

8

15

7

10

2

3
a .

	1260	   Розкрий дужки в лівій частині рівняння та розв’я-
жи рівняння одним із способів.

1) 4(2x – 12) = –10;	 4) 2(5 + 3y) = 40;

2) 4 + 3(c – 3) = 134;	 5) 3(3b – 1) = 15;

3) 5,5(2k – 8) + 0,9 = 47,1;	 6)
4

5

3

10

1

2
5 10 14 8p �� � � � .

	1261	     Периметр прямокутника дорівнює 49,4 дм, при-
чому ширина прямокутника на 5,1 дм менша від довжини.
Знайди довжину і ширину прямокутника.

	1262	   Розв’яжи рівняння двома способами.

6,7 – (9,1 – a) = –10,3;	

–8,3 – (–2,4 – k) = –5,2;

у

� � ��
�
�

�
�
� � �6 2 6

3

8

5

12

1

3
y .

120

	1263	     Яна та Микита змагалися
з бігу. Микита пробіг усю дистанцію за
2 хв 45 с, а Яна — за 3 хв. Визнач швид-
кості руху Микити та Яни, якщо через
90 с після старту відстань між ними була
15 м.

124.  �РОЗВ’ЯЗУЄМО ЗАДАЧІ СПОСОБОМ СКЛАДАННЯ
РІВНЯННЯ

	1264	 Розв’яжи рівняння додаванням до обох його частин
того самого числа.

1,4 + (3,6 – x) = –5,4; 	 –4,7 – (–1,8 – y) = 7,1;

1,4 + (3,6 – 2x) = –5,4; 	 –4,7 – (–1,8 – 5y) = 7,1;

		 6,8 – (c – 8,4) = 9,7;

		 (6,8 + 2c) – (c – 8,4) = 9,7.

	1265	 Розв’яжи задачу 1, склавши рівняння двома способа-
ми. Зістав задачі 1 і 2. Чи можна до задачі 2 скласти
рівняння двома способами? Зістав задачі 2 і 3.

  1) Учень виготовляє щогодини на
5 деталей менше, ніж майстер. За
2 години спільної роботи вони ви-
готовили 58 деталей. Скільки дета-
лей щогодини виготовляли майстер
і учень окремо?

  2) Учень виготовляє щогодини на 5 деталей менше, ніж
майстер. Учень працював 3 години, а майстер 2 години,
і разом вони виготовили 95 деталей. Скільки деталей що-
години виготовляли майстер і учень окремо?

  3) Майстер працював 5 годин і виготовив 95 деталей.
Щогодини протягом перших 3 годин він виготовляв на
5 деталей менше, ніж протягом наступних 2 годин. Скіль-
ки деталей щогодини виготовляв майстер протягом перших
3 годин?

Для розв’язання задачі 1 діти склали таблиці. Поясни за-
писи та поміркуй, які рівняння склали діти.

Продук-
тивність

праці
(дет.)

Час
роботи

(год)

Загаль-
ний ви-
робіток

(дет.)

I х – 5

II х

I i ІІ х – 5 + х 2 58

	1266	 Розв’яжи задачу, склавши рівняння двома способами.

  В електрика було два шматка дроту, при-
чому перший шматок на 64 м довший за
другий. Коли від кожного шматка відрізали
18 м дроту, то перший шматок став утри-
чі довшим за другий. Скільки метрів дроту
було в кожному шматку спочатку?

Оціни міркування дітей. Закінчи розв’язання.

1) Нехай у другому шматку залишилося x м дроту.
Тоді в першому шматку залишилося 3x м дроту.
Оскільки від кожного шматка відрізали 18 м, то
в першому шматку дроту було 3x + 18, а в друго-
му — x + 18. Виразимо різницеве відношення між
ними:

(3x + 18) – (x + 18) = 64.

2) Нехай довжина другого шматка дроту x м, тоді
довжина першого шматка — (x + 64) м. Після того
як від кожного шматка відрізали 18 м дроту,
в першому залишилося (x + 64 – 18) м, а в друго-
му — (x – 18) м. За умовою задачі, після цього
перший шматок став у 3 рази більший за другий,
тому другий шматок у три рази менший за пер-
ший. Складемо рівняння:

x + 64 – 18 = (x – 18) · 3.

Розв’язуючи останнє рівняння, діти вперше зустрілися
з випадком, коли буква x міститься і в лівій, і в правій
частинах рівняння: x + 64 – 18 = 3x – 54.

Продук-
тивність

праці
(дет.)

Час
ро-

боти
(год)

Загальний
виробіток

(дет.)

I х – 5 2 (х – 5) · 2

II х 2 х · 2
58

18

18 64

121

Для розв’язання задачі 1 діти склали таблиці. Поясни за-
писи та поміркуй, які рівняння склали діти.

Продук-
тивність

праці
(дет.)

Час
роботи

(год)

Загаль-
ний ви-
робіток

(дет.)

I х – 5

II х

I i ІІ х – 5 + х 2 58

	1266	 Розв’яжи задачу, склавши рівняння двома способами.

  В електрика було два шматка дроту, при-
чому перший шматок на 64 м довший за
другий. Коли від кожного шматка відрізали
18 м дроту, то перший шматок став утри-
чі довшим за другий. Скільки метрів дроту
було в кожному шматку спочатку?

Оціни міркування дітей. Закінчи розв’язання.

1) Нехай у другому шматку залишилося x м дроту.
Тоді в першому шматку залишилося 3x м дроту.
Оскільки від кожного шматка відрізали 18 м, то
в першому шматку дроту було 3x + 18, а в друго-
му — x + 18. Виразимо різницеве відношення між
ними:

(3x + 18) – (x + 18) = 64.

2) Нехай довжина другого шматка дроту x м, тоді
довжина першого шматка — (x + 64) м. Після того
як від кожного шматка відрізали 18 м дроту,
в першому залишилося (x + 64 – 18) м, а в друго-
му — (x – 18) м. За умовою задачі, після цього
перший шматок став у 3 рази більший за другий,
тому другий шматок у три рази менший за пер-
ший. Складемо рівняння:

x + 64 – 18 = (x – 18) · 3.

Розв’язуючи останнє рівняння, діти вперше зустрілися
з випадком, коли буква x міститься і в лівій, і в правій
частинах рівняння: x + 64 – 18 = 3x – 54.

Продук-
тивність

праці
(дет.)

Час
ро-

боти
(год)

Загальний
виробіток

(дет.)

I х – 5 2 (х – 5) · 2

II х 2 х · 2
58

18

18 64

122

Сашко запропонував до обох частин додати (–x) й одержав
рівняння:
x + 64 – x – 18 = 3x – 54 – x;
64 – 18 = 2x – 54;
2x – 54 = 46;
2x – 54 + 54 = 46 + 54;
2x = 100;
x = 50

Таким чином, 50 м дроту було в другому шматку. Тоді
в першому шматку було 114 м дроту: 50 + 64 = 114.

	1267	   Розв’яжи рівняння.

2x – 17 = x + 23;	 3 · (k + 5) = 46 + 2k;

3p + 10 = 2(2p – 6) + 20;	 6,9a – 6,3 = 1,2 + 4,6a – 0,6;

–13 – y + 30 = (y + 1) · 5;	 (0,2c + 2) · 4 = 10c – 28,8.

	1268	   Розв’яжи задачу, склавши рівняння двома спосо
бами.

  Рибалки склали свій улов у два рибальські
садки, причому в першому садку було на 33 ри-
бини менше, ніж у другому. Коли з кожного
садка взяли 12 рибин, у першому садку стало
вчетверо менше рибин, ніж у другому. Скільки
рибин було в кожному садку спочатку?

	1269	     Федір прочитав книжку за два дні.
За перший день він прочитав 0,2 кількості сто-
рінок і ще 14 сторінок, за другий день — по-
ловину решти й останні 41 сторінки. Скільки
сторінок у книжці?

125.  ПЕРЕВІРЯЄМО СВОЇ ДОСЯГНЕННЯ

	1270	 Чому дорівнює модуль числа –17?

а) –17; 	 б) -
1

17
; 	 в)

1

17
; 	 г) 17.

a

	1271	 Який вигляд має запис чисел –18; –5; –2; 0 у порядку
зростання?

а) –18; –2; –5; 0;	 в) –18; –5; –2; 0;
б) –5; –2; 0; –18;	 г) 0; –18; –2; –5.

	1272	 У якому ряду чисел усі числа — цілі?

а) –5; 0; 10;		 в) –7; –4,67; 0,03;

б) 6;
3

7
; –4;		 г) 0,7; 23; –1,6; 0.

	1273	 Вибери правильну відповідь.

–3 + (–16) = 

а) 19; 	 б) –19; 	 в) 13; 	 г) –13.

14 + (–17) = 

а) –31; 	 б) –3; 	 в) 3; 		 г) 31.

–5 – 13 = 

а) 18; 	 б) –8; 	 в) –18; 	 г) 8.

11 – (–3) = 

а) –14; 	 б) –8; 	 в) 14; 	 г) –8.

	1274	 Якщо точки A(–2) і B(8) є кінцями відрізка AB, то
довжина цього відрізка дорівнює значенню виразу:

а) –2 – 8; 	 б) 8 – (–2); 	 в) 8 + (–2); 	 г) –2 + 8.

	1275	 Запиши всі цілі числа, для яких виконується умова:

1) –3 ⩽ x < 5;		 2) –1,6 ⩽ x ⩽ 4,2.

	1276	 Знайди значення виразу � ��
�
�

�
�
� � ��

�
�

�
�
�2 4 2 5

1

9

2

3

3

8

7

12
.

	1277	 Розв’яжи рівняння. У відповіді запиши число, проти-
лежне кореню рівняння.

1,8 – (x – 4,3) = –2.

	1278	 Розв’яжи задачу складанням рівняння.

  Із двох міст, відстань між якими дорівнює 577 км,
одночасно вирушили назустріч один одному два потяги.
За 2,5 год безперервного руху потяги зустрілися. Знайди
швидкості руху обох потягів, якщо відомо, що швидкість

123

	1271	 Який вигляд має запис чисел –18; –5; –2; 0 у порядку
зростання?

а) –18; –2; –5; 0;	 в) –18; –5; –2; 0;
б) –5; –2; 0; –18;	 г) 0; –18; –2; –5.

	1272	 У якому ряду чисел усі числа — цілі?

а) –5; 0; 10;		 в) –7; –4,67; 0,03;

б) 6;
3

7
; –4;		 г) 0,7; 23; –1,6; 0.

	1273	 Вибери правильну відповідь.

–3 + (–16) = 

а) 19; 	 б) –19; 	 в) 13; 	 г) –13.

14 + (–17) = 

а) –31; 	 б) –3; 	 в) 3; 		 г) 31.

–5 – 13 = 

а) 18; 	 б) –8; 	 в) –18; 	 г) 8.

11 – (–3) = 

а) –14; 	 б) –8; 	 в) 14; 	 г) –8.

	1274	 Якщо точки A(–2) і B(8) є кінцями відрізка AB, то
довжина цього відрізка дорівнює значенню виразу:

а) –2 – 8; 	 б) 8 – (–2); 	 в) 8 + (–2); 	 г) –2 + 8.

	1275	 Запиши всі цілі числа, для яких виконується умова:

1) –3 ⩽ x < 5;		 2) –1,6 ⩽ x ⩽ 4,2.

	1276	 Знайди значення виразу � ��
�
�

�
�
� � ��

�
�

�
�
�2 4 2 5

1

9

2

3

3

8

7

12
.

	1277	 Розв’яжи рівняння. У відповіді запиши число, проти-
лежне кореню рівняння.

1,8 – (x – 4,3) = –2.

	1278	 Розв’яжи задачу складанням рівняння.

  Із двох міст, відстань між якими дорівнює 577 км,
одночасно вирушили назустріч один одному два потяги.
За 2,5 год безперервного руху потяги зустрілися. Знайди
швидкості руху обох потягів, якщо відомо, що швидкість

124

руху одного з них була на 10,2 км/год менша від швид-
кості руху іншого.

	1279	 З’ясуй, на якій координатній прямій зображено числа
a і b, якщо a < 0; b < 0; |a| < |b|.

126.  НАВЧАЛЬНИЙ ПРОЄКТ

ПОДОРОЖ ПОВІТРЯНИМ ОКЕАНОМ

Який задум проєкту?

Першу спробу «наочно» дослідити страто
сферу здійснив американець Джо Кітенджер.
У серпні 1960 р. на велетенській повіт
ряній кулі він піднявся на висоту 31 км
і стрибнув із парашутом. І тільки в жовтні
2012 р. його рекорд побив австрієць Фелікс
Баумгартнер, здійснивши на парашуті за-
тяжний стрибок з висоти 39 км, куди його
теж доставила величезна повітряна куля.
Він перебував у вільному падінні 4 хв 20 с.

Дізнайся з інтернету або з інших джерел подробиці зга-
даних подій, переглянь відео — буде цікаво!

Спробуємо «подолати» ці рекорди? Отже, здійснімо подо-
рож на уявній повітряній кулі в різні шари атмосфери.

Як розв’язати проблему?

Розглянь на рисунку будову атмосфери. Зверни увагу на
графік зміни температури в різних шарах атмосфери —
він поданий червоним. Виконай завдання.

125

В
и

со
та

 (
к

м
)

Термосфера
(йоносфера)

мезопауза

Мезосфера

стратопауза

Стратосфера

тропопауза
ТропосфераЕверест

Озоновий шар

Метеори Температура

140

130

120

110

100

90

80

70

60

50

40

30

20

10

Полярні
сяйва

–100 –90 –80 –70 –60 –50 –40 –30 –20 –10  0    10  20 30 40 50

Температура (°С)

1. У вільному падінні зі стратосфери Ф. Баумгартнер
сягнув швидкості руху 1342,8 км/год (ще один сві-
товий рекорд!). Перевір, чи подолав він швидкість
поширення звуку.

2. З’ясуй температуру повітря на висоті, з якої зробив
свій стрибок Ф. Баумгартнер. Як зміниться темпера-
тура, якщо, подорожуючи на повітряній кулі далі,
«зробити зупинку» на горі Еверест? Запиши цю змі-
ну температури мовою математики.

3. З’ясуй, як треба рухатися на повітряній кулі (вниз
або вгору та на скільки кілометрів), щоб з вершини
Евересту потрапити на висоту, де крижинки на за-
хисних костюмах почнуть танути. Висоту Евересту
округли до одиниць тисяч метрів. Опиши це пере-
міщення мовою математики.

126

4. У якому шарі атмосфери опиниться повітряна куля,
якщо від позначки «стратопауза» змінити висоту на
+19 км? Яка небезпека може тут чекати?

5. Яке наступне переміщення слід здійснити, щоб опи-
нитися на висоті, де виникають полярні сяйва? Опи-
ши це переміщення мовою математики. Який це шар
атмосфери? Яка температура спостерігається на цій
висоті?

6. Знайди модуль різниці найнижчої і найвищої тем-
ператур, які спостерігаються в термосфері. Чи не
правда, вражає?

7. Розроби власний маршрут подорожі повітряним оке-
аном і запроси друзів у мандрівку.

Як організувати дослідження?

Прийміть рішення, як ви будете брати участь у проєкті:
кожен окремо, парами, групами, усім класом. Домовтесь
щодо джерел необхідної інформації та того, як фіксува-
тимете одержані результати.

Як презентувати проєкт?

Домовтеся, у який спосіб краще продемонструвати ре-
зультати вашої роботи іншим дітям у класі або в школі.
Оформте результати своєї роботи (наприклад, електронна
презентація, буклет тощо).

Обговоріть у класі, чим було корисне для вас проведене
дослідження; який новий досвід ви здобули під час ро-
боти над проєктом; які зробили відкриття.

127.  �ДОСЛІДЖУЄМО ЗНАК ЗНАЧЕНЬ ДОБУТКУ  
І ЧАСТКИ ДВОХ РАЦІОНАЛЬНИХ ЧИСЕЛ

	1280	 Діти підготували завдання для
математичного квесту за темою
«Арифметичні дії множення і ді-
лення в множині натуральних чи-
сел; звичайних дробів; десяткових
дробів». Поміркуй, які теоретичні
знання потрібні для проходження
такого квесту? Що тобі відомо про
арифметичні дії множення і ділен-
ня? Розробіть в класі завдання для
аналогічного квесту.

Обговорюючи теоретичні питання,
діти зазначили таке.

Додавання і віднімання — взаємно
обернені дії. Віднімання можна замінити
додаванням протилежного числа.

Множення і ділення — взаємно обернені
дії. Ділення можна замінити множенням
на обернене число.

Наведи приклади на підтвердження цих тверджень або на-
веди контрприклади, щоб їх спростувати.

	1281	 Поміркуй.

1) Згадай означення дії множення. У першому стовпчику
заміни додавання множенням. Зістав одержані вирази. Як
їх відмінність вплине на знаходження значення кожного
виразу? Спробуй обчислити значення добутків. Значення
якого добутку ти ще не вмієш обчислювати? А як можна
знайти результат цього добутку?

2) Згадай взаємозв’язок арифметичних дій множення і ді-
лення. Зістав вирази в кожному рядку. Який між ними
зв›язок? Знайди значення часток. Значення яких часток
ти ще не вмієш обчислювати? Як можна міркувати, щоб
знайти результат цих часток?

a – b = a + (–b)

a : b = a . a ab
b

: � �
�
�

�
�
��

11

b
aa b

b
:��

�
�

�
�
� �

1

127

127.  �ДОСЛІДЖУЄМО ЗНАК ЗНАЧЕНЬ ДОБУТКУ  
І ЧАСТКИ ДВОХ РАЦІОНАЛЬНИХ ЧИСЕЛ

	1280	 Діти підготували завдання для
математичного квесту за темою
«Арифметичні дії множення і ді-
лення в множині натуральних чи-
сел; звичайних дробів; десяткових
дробів». Поміркуй, які теоретичні
знання потрібні для проходження
такого квесту? Що тобі відомо про
арифметичні дії множення і ділен-
ня? Розробіть в класі завдання для
аналогічного квесту.

Обговорюючи теоретичні питання,
діти зазначили таке.

Додавання і віднімання — взаємно
обернені дії. Віднімання можна замінити
додаванням протилежного числа.

Множення і ділення — взаємно обернені
дії. Ділення можна замінити множенням
на обернене число.

Наведи приклади на підтвердження цих тверджень або на-
веди контрприклади, щоб їх спростувати.

	1281	 Поміркуй.

1) Згадай означення дії множення. У першому стовпчику
заміни додавання множенням. Зістав одержані вирази. Як
їх відмінність вплине на знаходження значення кожного
виразу? Спробуй обчислити значення добутків. Значення
якого добутку ти ще не вмієш обчислювати? А як можна
знайти результат цього добутку?

2) Згадай взаємозв’язок арифметичних дій множення і ді-
лення. Зістав вирази в кожному рядку. Який між ними
зв›язок? Знайди значення часток. Значення яких часток
ти ще не вмієш обчислювати? Як можна міркувати, щоб
знайти результат цих часток?

a – b = a + (–b)

a : b = a . a ab
b

: � �
�
�

�
�
��

11

b
aa b

b
:��

�
�

�
�
� �

1

128

3) Досліди знак значень добутку та частки: двох додатних
чисел; двох від’ємних чисел; чисел із різними знаками.
5 + 5 + 5;	 15 : 3;	 15 : 5;
0,5 + 0,5 + 0,5;	 1.5 : 3;	 1,5 : 0,5;
1

5

1

5

1

5
+ + ;	

3

5
3: ;	

3

5

1

5
: ;

(–5) + (–5) + (–5);	 (–15) : 3;	 (–15) : (–5).

Діти замінили суму добутком:

(–5) + (–5) + (–5) = (–5) · 3.
Але вони не вміють ще множити від’ємне число на додат-
не. Костя запропонував обчислити значення суми, а зна-
чення добутку буде тим самим. Чи можна погодитись із
хлопчиком?
При обчисленні значень часток (–15) : 3 і (–15) : (–5) Олена
запропонувала використати взаємозв’язок арифметичних
дій множення і ділення та скористатися знайденим резуль-
татом відповідного випадку множення. Чи можна погоди-
тись із дівчинкою? Визнач значення часток.
Андрій звернув увагу на результат частки
(–15) і (–5): часткою двох від’ємних чисел
є додатне число!
Оксана замінила ділення множенням на
обернене число й одержала рівність:

(–15) : (–5) = –15 ·  ��
�
�

�
�
�

1

5
 = 3.

Діти проаналізували записані рівності й зробили висновки.
Чи можна з ними погодитись?

Добуток

Частка
 двох додатних чисел

є додатним числом.

Добуток

Частка
 двох від’ємних чисел

є додатним числом.

Добуток

Частка
 двох чисел з різними

знаками є від’ємним числом.

Якщо a > 0, b > 0,
то a · b > 0,

a : b > 0

Якщо a < 0, b < 0,
то a · b > 0,

a : b > 0

Якщо a < 0, b > 0,
то a · b < 0,

a : b < 0

	1282	 Знайди значення добутку, скориставшись означенням
дії множення.

–15 · 3;	 –4,8 · 2;	 –0,28 · 7;	 � �
4

8
6.

Застосуй взаємозв’язок множення і ділення та до кожної рів-
ності на множення запиши дві рівності на ділення. Заміни
дію ділення множенням. Досліди числа в одержаних рівно-
стях. Які висновки можна зробити щодо множення і ділен-
ня двох від’ємних чисел? двох чисел із різними знаками?

	1283	 Прочитай вирази. Досліди, якими числами є компо-
ненти кожного виразу. Знайди значення першого виразу
в стовпчику. Поміркуй, чи допоможе одержаний результат
знайти значення другого виразу. Знайди модулі компонен-
тів і значення виразу для кожної пари. Що цікаве можна
помітити? Як можна міркувати при множенні і діленні
від’ємних чисел?

12 · 5;	 5,4 · 8;	 51 : 17;
–12 · (–5);	 –5,4 · (–8);	 –51 : (–17);

64 : 16;	 7,2 : 1,2;

–6,4 : (–16);	 –7,7 : (–1,2).

	1284	   Скориставшись означенням дії ділення, добери
число, що дорівнює значенню кожного виразу.

–54 : (–18);	 –42 : (–21);	 –4,5 : (–15);	 –8 : (–1,6).

	1285	   Порівняй значення виразів із 0, не виконуючи об-
числень.
0,34 · 5;	 2) 1 · (–3,75);	 3) –8 · (–0,4);

4)
1

8

3

7
⋅ ;	 5) �� � �4

3

5
;	 6) � � ��

�
�

�
�
�1

4

7

2

11
.

	1286	   Зроби прикидку, яким є корінь кожного рівняння.
Виконай перевірку.

–8 · x = 48;	 5 · c = –25;	 –3 · d = –33;
–4 · a = –28;	 7 · n = 49;	 –9 · b = 54.

	1287	   Ілля задумав число, збільшив його в чоти-
ри рази, потім відняв від результату 2,7 і одержав
–22,7. Яке число задумав Ілля?

129

	1282	 Знайди значення добутку, скориставшись означенням
дії множення.

–15 · 3;	 –4,8 · 2;	 –0,28 · 7;	 � �
4

8
6.

Застосуй взаємозв’язок множення і ділення та до кожної рів-
ності на множення запиши дві рівності на ділення. Заміни
дію ділення множенням. Досліди числа в одержаних рівно-
стях. Які висновки можна зробити щодо множення і ділен-
ня двох від’ємних чисел? двох чисел із різними знаками?

	1283	 Прочитай вирази. Досліди, якими числами є компо-
ненти кожного виразу. Знайди значення першого виразу
в стовпчику. Поміркуй, чи допоможе одержаний результат
знайти значення другого виразу. Знайди модулі компонен-
тів і значення виразу для кожної пари. Що цікаве можна
помітити? Як можна міркувати при множенні і діленні
від’ємних чисел?

12 · 5;	 5,4 · 8;	 51 : 17;
–12 · (–5);	 –5,4 · (–8);	 –51 : (–17);

64 : 16;	 7,2 : 1,2;

–6,4 : (–16);	 –7,7 : (–1,2).

	1284	   Скориставшись означенням дії ділення, добери
число, що дорівнює значенню кожного виразу.

–54 : (–18);	 –42 : (–21);	 –4,5 : (–15);	 –8 : (–1,6).

	1285	   Порівняй значення виразів із 0, не виконуючи об-
числень.
0,34 · 5;	 2) 1 · (–3,75);	 3) –8 · (–0,4);

4)
1

8

3

7
⋅ ;	 5) �� � �4

3

5
;	 6) � � ��

�
�

�
�
�1

4

7

2

11
.

	1286	   Зроби прикидку, яким є корінь кожного рівняння.
Виконай перевірку.

–8 · x = 48;	 5 · c = –25;	 –3 · d = –33;
–4 · a = –28;	 7 · n = 49;	 –9 · b = 54.

	1287	   Ілля задумав число, збільшив його в чоти-
ри рази, потім відняв від результату 2,7 і одержав
–22,7. Яке число задумав Ілля?

130

128.  �МНОЖИМО І ДІЛИМО ЧИСЛА З ОДНАКОВИМИ
ЗНАКАМИ

	1288	 Знайди значення виразів. До кожного результату за-
пиши протилежне число; обернене число.

3,76 – (2,54 – 2,98) + (–2,97 + 2,64 – 2,88)

–17,23 + (–1,5 + 5,19) – (–4,3 – 4,8 + 1,7)

	1289	 Запиши модулі чисел.

–6,7; 43,8; 12; –7,09; –5,32; 8
9

11
; -

6

21
.

	1290	 Згадай означення модуля числа. Знайди зна-
чення виразів.

1) |–1,53| : |9|;	 4) |4,2| · |7|;	 7) |6| · |–2,8|;
2) |–0,76| · |–0,4|;	 5) |–2,4| · |–6|;	 8) |1,52| : |–1,9|.
3) |–0,78| : |–0,13|;	 6) |1,33| : |–0,09|;	

	1291	 Порівняй значення виразів і число 0, не виконуючи
обчислень.

6,456 · 0,976;	 14,4 : (–2,4);	 –0,407 · 9;
–25,2 : (–4,2);	 –1,47 : 0,49;	 –8,12 · 0,6;
–8,1 : (–2,7);	 1,6 · (–32).

	1292	 Зістав вирази в кожному стовпчику. У чому їх відмін-
ність? Згадай, який знак мають значення добутку і частки
двох від’ємних чисел. Знайди значення виразу в першому
рядку стовпчика. Чи допоможе це знайти значення виразу
в другому рядку? Зістав вирази в першому і третьому ряд-
ках стовпчика; у другому і четвертому рядках. Як можна
міркувати при множенні і діленні додатних і від’ємних
чисел?

26 · 8;	 3,7 · 5;	 95 : 19;	 6,5 : 1,3;
–26 · (–8);	 –3,7 · (–5);	 –95 : (–19);	 –6,5 : (–1,3);
|26| · |8|;	 |3,7| · |5|;	 |95| · |19|;	 |65| · |13|;
|–26| · |–8|;	 |–3,7| · |–5|;	 |–95| · |1–9|;	 |–6,5| · |–1,3|.

Виконуючи це завдання, діти виконали записи. Прокомен-
туй і оціни їх. Які висновки можна зробити?

26 · 8 = |26| · |8| = 26 · 8 = 208;
–26 · (–8) = |–26| · |–8| = 26 · 8 = 208.

	 95 : 19 = |95| : |19| = 95 : 19 = 5;
	 –95 : (–19) = |–95| : |–19| = 95 : 19 = 5.

Щоб перемножити два
додатних

від'ємних
 числа, треба

перемножити їх модулі.

Щоб розділити
додатне

від'ємне
 число на

додатне

від'ємне
, треба

розділити модуль діленого на модуль дільника.

	1293	 Знайди значення виразів з коментарем.

–2,34 · (–3);	 –12,8 : (–1,6);	 0,6 · 13;
–0,96 : (–0,8);	 –19,9 : (–3,3);	 –12 · (–25);
–1,28 : (–0,16);	 –5,6 · (–0,9).

	1294	   Виконай дії.

–8 · (–30);	 –90 · (–0,1);	 –348 : (–6);
–984 : (–20,5);	 –10 · (–0,06);	 –2,4 · (–3,5);
–1344 : (–56);	 –0,54 : (–0,9);	 –5 · (–1,8);
–56 · (–0,001);	 –76,8 : (–3);	 –2,28 : (–5,7).

	1295	   Знайди значення виразу (–32) · c, якщо:

1) c = 1;	 4) c = 0;	 6) c = –2;	

2) c = -
1

2
;	 5) c = -

3

8
;	 7) c =  –22;

3) c = –4,2.

	1296	   Знайди значення кожного виразу двома способами.

1) x + 7 + x + 7 + x + 7, якщо x = –8,2;
2) a – 3 + a – 3 + a – 3 + a – 3, якщо a = –5,1.

	1297	   Відомо, що коренями рівняння
x · (x + 3) = 4 є цілі числа. Які це числа? Вико-
най перевірку та перевір своє припущення.
Скільки коренів має подане рівняння?

х

131

26 · 8 = |26| · |8| = 26 · 8 = 208;
–26 · (–8) = |–26| · |–8| = 26 · 8 = 208.

	 95 : 19 = |95| : |19| = 95 : 19 = 5;
	 –95 : (–19) = |–95| : |–19| = 95 : 19 = 5.

Щоб перемножити два
додатних

від'ємних
 числа, треба

перемножити їх модулі.

Щоб розділити
додатне

від'ємне
 число на

додатне

від'ємне
, треба

розділити модуль діленого на модуль дільника.

	1293	 Знайди значення виразів з коментарем.

–2,34 · (–3);	 –12,8 : (–1,6);	 0,6 · 13;
–0,96 : (–0,8);	 –19,9 : (–3,3);	 –12 · (–25);
–1,28 : (–0,16);	 –5,6 · (–0,9).

	1294	   Виконай дії.

–8 · (–30);	 –90 · (–0,1);	 –348 : (–6);
–984 : (–20,5);	 –10 · (–0,06);	 –2,4 · (–3,5);
–1344 : (–56);	 –0,54 : (–0,9);	 –5 · (–1,8);
–56 · (–0,001);	 –76,8 : (–3);	 –2,28 : (–5,7).

	1295	   Знайди значення виразу (–32) · c, якщо:

1) c = 1;	 4) c = 0;	 6) c = –2;	

2) c = -
1

2
;	 5) c = -

3

8
;	 7) c =  –22;

3) c = –4,2.

	1296	   Знайди значення кожного виразу двома способами.

1) x + 7 + x + 7 + x + 7, якщо x = –8,2;
2) a – 3 + a – 3 + a – 3 + a – 3, якщо a = –5,1.

	1297	   Відомо, що коренями рівняння
x · (x + 3) = 4 є цілі числа. Які це числа? Вико-
най перевірку та перевір своє припущення.
Скільки коренів має подане рівняння?

х

132

129.  МНОЖИМО І ДІЛИМО РАЦІОНАЛЬНІ ЧИСЛА

	1298	 Запиши модулі чисел.

–1,2; 3,8; 45; –2,01; 11,32; -5
4

7
; -

9

13
.

	1299	 Згадай означення модуля числа. Знайди значення ви-
разів.

1) |–84| : |28|;	 4) |8,5| · |11|;	 7) |101| · |–7,8|;
2) |6,8| · |–5|;	 5) |32| · |1,25|;	 8) |8,4| : |–2,8|.
3) |–14,8| : |–3,7|;	 6) |2,04| : |–3,4|;

	1300	 Порівняй значення виразів і число 0, не виконуючи
обчислень.
–6,7 · 4,2	 –0,8 : (–1,6)	 –0,37 · (–99)	 20,3 : (–2,9)
–16,8 : (–5,6)	 10,4 · (–8)	 –2,03 : 2,9	 2,5 · 1,6

	1301	 Зістав вирази в кожному стовпчику. У чому їх відмін-
ність? Згадай, який знак мають значення добутку та зна-
чення частки двох додатних чисел; двох від’ємних чисел;
двох чисел із різними знаками. Знайди значення першого
виразу в стовпчику. Чи допоможе це знайти значення ін-
ших виразів? Зістав вирази в стовпчику попарно. Значення
яких виразів будуть однаковими? Чому? Як можна мірку-
вати при множенні і діленні чисел із різними знаками?
34 · 5;	 2,7 · 3;	 126 : 14;	 10,8 : 3,6;
–34 · (–5);	 –2,7 · (–3);	 –126 : (–14);	 –10,8 : (–3,6);
–34 · 5;	 –2,7 · 3;	 –126 : 14;	 –10,8 : 3,6;
34 · (–5);	 2,7 · (–3);	 126 : (–14);	 10,8 : (–3,6).

Виконуючи це завдання, діти зробили за-
писи. Прокоментуй і оціни їх. Які виснов
ки можна зробити?

–34 · (–5) = + (|–34| · |–5|) = 34 · 5 = 170;
–34 · 5 = – (|–34| · |5|) = – (34 · 5) = –170;

–126 : (–14) = + (|–126| : |–14|) = 126 : 14 = 9;
126 : (–14) = – (|–125| : |–14|) = – (126 : 14) = –9.

Щоб перемножити два числа з різними знаками,
треба перемножити їх модулі та поставити перед
одержаним числом знак «мінус».

Щоб розділити два числа з різними знаками, треба
розділити модуль діленого на модуль дільника
та поставити перед одержаним числом знак «мінус».

	1302	 Знайди значення виразів із коментарем.
–4,12 · 7;	 0,98 : (–0,14);	 0,5 · (–7,8);
–8 : (–1,6);	 11,2 : (–2,8);	 –5,6 · (–125);
–1,47 : 2,1;	 1,25 · (–0,8).

	1303	   Перевір правильність виконання дій. Якщо є по-
милка, виправ її.
–35 : (–5) = –7;	 –21 : (–0,7) = 30;	 45 : (–0,1) = 450;
60 : (–1,2) = –5;	 56 · (–1,2) = –84;	 2,7 · 4 = –10,8.

	1304	   Знайди значення виразів із коментарем.
27 · 9;	 5,8 · 4;
–27 · (–9);	 –5,8 · (–4);
–27 · 9;	 –5,8 · 4;	
27 · (–9);	 5,8 · (–4);

112 : 16;	 43,4 : 6,2;	
–112 : (–16);	 –43,4 : 6,2;
–112 : 16;	 –43,4 : (–6,2);	
112 : (–16);	 43,4 : (–6,2).

	1305	   Знайди значення виразів, попередньо спростивши
їх.

(5m +7m) : 12, якщо m = –12; m = 1,2; m = 112;

(7,8a – 7,8b) : 7,8, якщо a = –28; b = –34; a = –3,64; b = 5,36.

	1306	   Доведи, що для будь-якого значення
змінної рівність є істинною.

1) –32k : (–8) = 4k;	 2) 63x : (–9) = –7x.

130.  �УЗАГАЛЬНЮЄМО АЛГОРИТМ МНОЖЕННЯ
І ДІЛЕННЯ РАЦІОНАЛЬНИХ ЧИСЕЛ

	1307	 Порівняй значення виразів і число 0, не виконуючи
обчислень.
3,8 · 7,2;	 –900 : (–1,8);	 –0,84 · 11;	 9,8 : 1,4;
–5,4 : (–1,8);	 32,4 · (–5);	 –7,2 : (–0.6);	 0,36 · 7.

!

133

Щоб розділити два числа з різними знаками, треба
розділити модуль діленого на модуль дільника
та поставити перед одержаним числом знак «мінус».

	1302	 Знайди значення виразів із коментарем.
–4,12 · 7;	 0,98 : (–0,14);	 0,5 · (–7,8);
–8 : (–1,6);	 11,2 : (–2,8);	 –5,6 · (–125);
–1,47 : 2,1;	 1,25 · (–0,8).

	1303	   Перевір правильність виконання дій. Якщо є по-
милка, виправ її.
–35 : (–5) = –7;	 –21 : (–0,7) = 30;	 45 : (–0,1) = 450;
60 : (–1,2) = –5;	 56 · (–1,2) = –84;	 2,7 · 4 = –10,8.

	1304	   Знайди значення виразів із коментарем.
27 · 9;	 5,8 · 4;
–27 · (–9);	 –5,8 · (–4);
–27 · 9;	 –5,8 · 4;	
27 · (–9);	 5,8 · (–4);

112 : 16;	 43,4 : 6,2;	
–112 : (–16);	 –43,4 : 6,2;
–112 : 16;	 –43,4 : (–6,2);	
112 : (–16);	 43,4 : (–6,2).

	1305	   Знайди значення виразів, попередньо спростивши
їх.

(5m +7m) : 12, якщо m = –12; m = 1,2; m = 112;

(7,8a – 7,8b) : 7,8, якщо a = –28; b = –34; a = –3,64; b = 5,36.

	1306	   Доведи, що для будь-якого значення
змінної рівність є істинною.

1) –32k : (–8) = 4k;	 2) 63x : (–9) = –7x.

130.  �УЗАГАЛЬНЮЄМО АЛГОРИТМ МНОЖЕННЯ
І ДІЛЕННЯ РАЦІОНАЛЬНИХ ЧИСЕЛ

	1307	 Порівняй значення виразів і число 0, не виконуючи
обчислень.
3,8 · 7,2;	 –900 : (–1,8);	 –0,84 · 11;	 9,8 : 1,4;
–5,4 : (–1,8);	 32,4 · (–5);	 –7,2 : (–0.6);	 0,36 · 7.

!

134

	1308	 Згадай правила множення і ділення двох чисел з одна-
ковими знаками; з різними знаками. Виконай обчислення
з коментарем. Поміркуй, як слід діяти при множенні і ді-
ленні чисел з однаковими знаками (додатних або від’єм-
них); з різними знаками.

56 · 4;	 56 : 4;	 2,8 · 1,4;	 2,8 : 1,4;
–56 · (–4);	 –56 : (–4);	 –2,8 · (–1,4);	 –2,8 : (–1,4);
–56 · 4;	 –56 : 4;	 –2,8 · 1,4;	 –2,8 : 1,4;
56 · (–4);	 56 : (–4);	 2,8 · (–1,4);	 2,8 : (–1,4).

Сергій вважає, що першим кроком слід визна-
чити знак результату, другим — знайти модулі
чисел, а потім виконати множення і ділення.
Чи можна з ним погодитись?

	1309	 Розглянь і прокоментуй опорний конспект.

Множення і ділення двох раціональних чисел

Значення
виразу є
додатним

числом

Записую
результат

з відповідним
знаком

ТакНі Множники
або ділене й дільник

мають однакові
знаки

Визначаю знаки компонентів

Значення
виразу є

від’ємним
числом

Перед дужками
ставлю знак«–»

Перед дужками
ставлю знак«+»

Знаходжу модулі
кожного компонента

Перемножую модулі
або ділю модуль діленого

на модуль дільника

Наприклад:
–7,8 · 3 = – (7,8 · 3) = –23,4;
7,8 ·(–3) = – (7,8 ·3) = –23,4;
–7,8 : 3 = – (7,8 : 3) = –2,6;
7,8 : (–3) = – (7,8 : 3) = –2,6.

Наприклад:
7,8 · 3 = + (7,8 · 3) = 23,4;
–7,8 ·(–3) = + (7,8 ·3) = 23,4;
7,8 : 3 = + (7,8 : 3) = 2,6;
–7,8 : (–3) = + (7,8 : 3) = 2,6.

	1310	 Знайди значення виразів, користуючись поданим ал-
горитмом.

9,5 · 8;	 –15,3 : 1,7;	 36 · (–2,5);	 3,54 : (–5,9);
–9,6 : (–1,6);	 –11 : (–4,4);	 –0,72 · 1,5;	 –2,04 : 3,4;

� �
7

16
4 ;	 -

8

21

16

35
: ;	

4

27

9

16
� ��
�
�

�
�
� ;	 � ��

�
�

�
�
�

8

7

24

49
: ;

1
6

7

13

21
: ��
�
�

�
�
� ;	 � �4

3

13

13

44
;	 -1 1

4

5

23

27
: ;	 � � ��

�
�

�
�
�8 1

2

9

8

37
.

	1311	 Зістав вирази в кожному стовпчику. Як їх відмінність
вплине на значення другого виразу?

	 5,6 · 4;	 –5,6 · (–4);
	 5,6 · 4 · 3;	 –5,6 · (–4) · (–3);

–5,6 · 4;	 5,6 · (–4);
–5,6 · 4 · (–3);	 5,6 · (–4) · (–3).

Аналізуючи розв’язання, діти дійшли та-
ких висновків.

Добуток трьох від’ємних чисел
є від’ємним числом.

Добуток непарної кількості
від’ємних чисел є від’ємним числом.

Чи можна з ними погодитись? Які ще висновки можна
зробити щодо значення добутку, якщо він містить парну
кількість від’ємних множників?

	1312	   Виконай дії послідовно в кожному стовпчику. Про-
слідкуй, як змінюється знак добутку.

–3,8 · (–6);	 –3,8 · 6;	 3,8 · (–6);
–3,8 · (–6) · (–2);	 –3,8 · 6 · (–2);	 3,8 · (–6) · (–2);
–3,8 · (–6) · 2;	 –3,8 · 6 · 2;	 3,8 · (–6) · 2;
–3,8 · (–6) · (–2) · (–5);	 –3,8 · 6 · (–2) · (–5);	 3,8·(–6)·(–2)·(–5);
–3,8 · (–6) · 2 · (–5);	 –3,8 · 6 · 2 · (–5);	 3,8 · (–6) · 2 · (–5).

	1313	   Виконай ділення.

57 : (–3);	 3,8 : (–0,9);	 20,88 : (–0,3) : (–29);
–328 : 41;	 –63 : 0,07;	 –46,8 : 7,8 : (–1,2);
–435 : (–29);	 –1,62 : (–2,7);	 –84 : (–2,1) : (–0,8).

135

9,5 · 8;	 –15,3 : 1,7;	 36 · (–2,5);	 3,54 : (–5,9);
–9,6 : (–1,6);	 –11 : (–4,4);	 –0,72 · 1,5;	 –2,04 : 3,4;

� �
7

16
4 ;	 -

8

21

16

35
: ;	

4

27

9

16
� ��
�
�

�
�
� ;	 � ��

�
�

�
�
�

8

7

24

49
: ;

1
6

7

13

21
: ��
�
�

�
�
� ;	 � �4

3

13

13

44
;	 -1 1

4

5

23

27
: ;	 � � ��

�
�

�
�
�8 1

2

9

8

37
.

	1311	 Зістав вирази в кожному стовпчику. Як їх відмінність
вплине на значення другого виразу?

	 5,6 · 4;	 –5,6 · (–4);
	 5,6 · 4 · 3;	 –5,6 · (–4) · (–3);

–5,6 · 4;	 5,6 · (–4);
–5,6 · 4 · (–3);	 5,6 · (–4) · (–3).

Аналізуючи розв’язання, діти дійшли та-
ких висновків.

Добуток трьох від’ємних чисел
є від’ємним числом.

Добуток непарної кількості
від’ємних чисел є від’ємним числом.

Чи можна з ними погодитись? Які ще висновки можна
зробити щодо значення добутку, якщо він містить парну
кількість від’ємних множників?

	1312	   Виконай дії послідовно в кожному стовпчику. Про-
слідкуй, як змінюється знак добутку.

–3,8 · (–6);	 –3,8 · 6;	 3,8 · (–6);
–3,8 · (–6) · (–2);	 –3,8 · 6 · (–2);	 3,8 · (–6) · (–2);
–3,8 · (–6) · 2;	 –3,8 · 6 · 2;	 3,8 · (–6) · 2;
–3,8 · (–6) · (–2) · (–5);	 –3,8 · 6 · (–2) · (–5);	 3,8·(–6)·(–2)·(–5);
–3,8 · (–6) · 2 · (–5);	 –3,8 · 6 · 2 · (–5);	 3,8 · (–6) · 2 · (–5).

	1313	   Виконай ділення.

57 : (–3);	 3,8 : (–0,9);	 20,88 : (–0,3) : (–29);
–328 : 41;	 –63 : 0,07;	 –46,8 : 7,8 : (–1,2);
–435 : (–29);	 –1,62 : (–2,7);	 –84 : (–2,1) : (–0,8).

136

	1314	   Розв’яжи рівняння.

–p : (–3,8) + 11,62 = 2,5;	 3,2k + 2,6k – 9,4k = –1,8;

–2,2 · (–m) – 5,2 = –7,4;	 –(4c + 7) – 5,6 = –12,4.

	1315	   Віра задумала число, додала до нього
–15, одержану суму збільшила в 0,2 разу, дода-
ла 0,4, а потім, збільшивши результат удесятеро,
одержала число –20. Яке число задумала Віра?

131.  �УЗАГАЛЬНЮЄМО АРИФМЕТИЧНІ ДІЇ МНОЖЕННЯ
І ДІЛЕННЯ

	1316	 Діти написали на пазлах: озна-
чення арифметичної дії множення/ді-
лення; назви компонентів і результату
арифметичної дії; правила знаходжен-
ня невідомого компонента; властивості
множення і ділення; закони множення
і правила ділення; залежність резуль-
тату від зміни одного з компонентів;
основна властивість частки тощо.

Які теоретичні відомості могли написати діти на цих паз-
лах? У чому відмінність у змістовому наповненні пазлів
для: 1) розширеної множини натуральних чисел включно
із числом 0; 2) множини додатних дробових чисел (десят-
кових дробів і звичайних дробів).

Зроби аналогічні пазли та склади з них карти відомостей
про арифметичні дії множення і ділення в зазначених чис-
лових множинах.

	1317	 Поміркуй, чи можна так само визначити арифметичну
дію множення для будь-яких раціональних чисел. А дію
ділення? Чи виконуються властивості та закони множення
і ділення для будь-яких раціональних чисел?

	1318	 У кожному стовпчику знайди значення першого ви-
разу. Зістав вирази в стовпчику. Як їх відмінність вплине
на значення другого виразу? Знайди його значення.

7,2 · 1;	 1 · 9,4;	 9,12 · 1;	 0 · 3,7;	 8,4 · 0;
–7,2 · 1;	 –1 · 9,4;	 –9,12 · (–1);	 0 · (–3,7);	 (–8,4) · 0.

Поміркуй, як помножити раціональне число на 1, на 0; як
помножити –1 на будь-яке раціональне число.

Добуток числа і 1 дорівнює
цьому числу.

Добуток числа і –1 дорівнює
протилежному числу.

	1319	 Знайди значення виразів. Поміркуй, у якому випадку
добуток дорівнює нулю.

6,7 · (–11,23) · 0,07 · 0 · 3,12;	
7

9

8

11

17

19

21

23
3 0 8⋅ ⋅ ⋅ ⋅ ;

2,73 · (5.6 – 5,6) · 0,0004 · 13;	
4

17

5

12

7

3

7

3

4

15
6� � � ��

�
�

�
�
�

�

�
�

�

�
� � .

	1320	 Знайди значення добутків. Згадай взаємозв’язок
арифметичних дій множення і ділення та склади відповідні
рівності на ділення.

6,12 · 0; 7,18 · 1; 0
5

6
⋅ ; 1 2

3

4
⋅ .

Поміркуй, як будь-яке раціональне число розділити на
1; як розділити 0 на будь-яке раціональне число; чому
дорівнює частка двох однакових раціональних чисел?

	1321	 У кожному стовпчику знайди значення першого ви-
разу. Зістав вирази в стовпчику. Як їх відмінність вплине
на значення другого виразу?

45 · 10;	 7,85 · 10;	 4300 : 10;	 8,3 : 10;
–45 · 10;	 7,85 · (–10);	 –4300 : 10;	 8,3 : (–10).

Поміркуй, як будь-яке раціональне число помножи-
ти на 10 і на будь-яку розрядну одиницю; розділити
на 10 і на будь-яку розрядну одиницю.

	1322	 Знайди значення виразів. Зістав
результати першого та другого; тре-
тього та четвертого виразів. Які ви-
сновки можна зробити?

1) 6,7 · 10;	 3) –6,7 · 10;
2) –6,7 · (–10);	 4) 6,7 · (–10).

a · 0 = 0 · a = 0;
a · 1 = 1 · a = a,

a · (–1) = –1 · a = –a,
якщо a — будь-яке
раціональне число

0 : a = 0
a : 1 = a; a : a = 1

a — раціональне число

(–a) · b = a · (–b) = –ab;

(–a) · (–b) = ab,
якщо a і b —

будь-які
раціональні числа

137

Поміркуй, як помножити раціональне число на 1, на 0; як
помножити –1 на будь-яке раціональне число.

Добуток числа і 1 дорівнює
цьому числу.

Добуток числа і –1 дорівнює
протилежному числу.

	1319	 Знайди значення виразів. Поміркуй, у якому випадку
добуток дорівнює нулю.

6,7 · (–11,23) · 0,07 · 0 · 3,12;	
7

9

8

11

17

19

21

23
3 0 8⋅ ⋅ ⋅ ⋅ ;

2,73 · (5.6 – 5,6) · 0,0004 · 13;	
4

17

5

12

7

3

7

3

4

15
6� � � ��

�
�

�
�
�

�

�
�

�

�
� � .

	1320	 Знайди значення добутків. Згадай взаємозв’язок
арифметичних дій множення і ділення та склади відповідні
рівності на ділення.

6,12 · 0; 7,18 · 1; 0
5

6
⋅ ; 1 2

3

4
⋅ .

Поміркуй, як будь-яке раціональне число розділити на
1; як розділити 0 на будь-яке раціональне число; чому
дорівнює частка двох однакових раціональних чисел?

	1321	 У кожному стовпчику знайди значення першого ви-
разу. Зістав вирази в стовпчику. Як їх відмінність вплине
на значення другого виразу?

45 · 10;	 7,85 · 10;	 4300 : 10;	 8,3 : 10;
–45 · 10;	 7,85 · (–10);	 –4300 : 10;	 8,3 : (–10).

Поміркуй, як будь-яке раціональне число помножи-
ти на 10 і на будь-яку розрядну одиницю; розділити
на 10 і на будь-яку розрядну одиницю.

	1322	 Знайди значення виразів. Зістав
результати першого та другого; тре-
тього та четвертого виразів. Які ви-
сновки можна зробити?

1) 6,7 · 10;	 3) –6,7 · 10;
2) –6,7 · (–10);	 4) 6,7 · (–10).

a · 0 = 0 · a = 0;
a · 1 = 1 · a = a,

a · (–1) = –1 · a = –a,
якщо a — будь-яке
раціональне число

0 : a = 0
a : 1 = a; a : a = 1

a — раціональне число

(–a) · b = a · (–b) = –ab;

(–a) · (–b) = ab,
якщо a і b —

будь-які
раціональні числа

138

	1323	 Виконай множення і ділення, використовуючи пись-
мовий прийом. Зроби перевірку.

–37 882 : 47;	 –16,912 · (–2,8);	 –14,5344 : (–16);
–63,526 · 79;	 84 112 · (–14);	 –191,646 : 0,63;
1682,24·(–5,6);	 22,656:(–0,32).

	1324	   Запиши пропущені числа в істинних рівностях.

81,18 ·   = –8,118; 	 –1370 ·   = 1,37;

36,36 :   = –0,3636;	  · –7,007 = 70,07;

 · (–46,64) = 0,4664;	  : (–0,1) = –57,72;

0,0034 ·   = –3,40;	 25,25 ·   = –2525;

0,927 :   = –9,27.

	1325	   Знайди значення виразів.

643,2 : (–87,3 + 85,7) + (–23,9);	 45,6 + (–24,6 + 13,8) : 2,7;

3,2 : (–0,4 · 0,2) – (–3,3);	 –49 : (0,2 · (–0,3) – 0,1).

	1326	   Порівняй з нулем значення буквеного виразу,
якщо відомо, що p, k і c — від’ємні числа.

p + k + c   0;		 –kp + c   0;

p · k : c   0;		 (–p + (–k)) · c   0;

p · (k + c)   0;		 (–p) : (–c + (–k))   0;

p : k – c   0;		 p · (–c) + (–p) : k   0.

132.  ВИВЧАЄМО КОЕФІЦІЄНТ

	1327	 Спрости вирази. Які закони множення слід застосу
вати?

12k · 7p;	 25h · 44d;	 32r · 12s;
56g · 8z;	 45w · 11f;	 99q · 28c;

9c · 38d;	 8k · 14 · 5q;
125s · 8w;	 101r · 88 · 7d.

Переставний закон
a + b = b + a
a · b = b · a

Сполучний закон
(a + b) + c = a + (b + c)

(a · b) · c = a · (b · c)

a, b, c — будь-які раціональні числа

?

>
= <

Працюючи з першим стовпчиком завдання, Ліза звернула
увагу на множники у виразах: кожний множник є вира-
зом, який містить числову та буквену частини. Дівчинка
згадала, що число поряд із буквеною частиною виразу —
це коефіцієнт. Наприклад, коефіцієнт виразу 15k — це 15,
а коефіцієнт виразу –7k дорівнює (–7).

Микита зіставив коефіцієнти результатів із коефіцієнтами
множників. Як ти вважаєш, що цікаве помітив хлопчик?

Щоб знайти коефіцієнт добутку, треба перемножити
коефіцієнти множників.

	1328	 Назви коефіцієнт виразу.

4k; –4k; 8p; –8p; 0,6c; –0,6c; a; –a; c; –c.

	1329	 Розкрий дужки або винеси спільний множник за дуж
ки. Яким законом слід скористатися?

(26 + 5a) · 5;	 16x + 4x;	 12k – 18k + 24k;
18(4b + 8k);	 42a – 16a; 	 32y + 8y – 14y;
32(8p – 2c);	 2,3р + 0,7р	 2,4k – 1,5k + 0,8k.

Розподільний закон множення відносно додавання
віднімання

Розкрили дужки

(a ± b) · c = a · c ± b · c

Винесли спільний
множник за дужки

a, b, c — будь-які раціональні числа

Олена помітила, що у виразах другого та третього стовп-
чиків завдання доданки мають однакову буквену частину.
Дівчинка згадала, що це — подібні доданки.

Артем зазначив, що в результаті застосування розподіль-
ного закону множення звели подібні доданки.

Щоб звести подібні доданки, треба додати їх
коефіцієнти і результат помножити на їх спільну
буквену частину.

139

Працюючи з першим стовпчиком завдання, Ліза звернула
увагу на множники у виразах: кожний множник є вира-
зом, який містить числову та буквену частини. Дівчинка
згадала, що число поряд із буквеною частиною виразу —
це коефіцієнт. Наприклад, коефіцієнт виразу 15k — це 15,
а коефіцієнт виразу –7k дорівнює (–7).

Микита зіставив коефіцієнти результатів із коефіцієнтами
множників. Як ти вважаєш, що цікаве помітив хлопчик?

Щоб знайти коефіцієнт добутку, треба перемножити
коефіцієнти множників.

	1328	 Назви коефіцієнт виразу.

4k; –4k; 8p; –8p; 0,6c; –0,6c; a; –a; c; –c.

	1329	 Розкрий дужки або винеси спільний множник за дуж
ки. Яким законом слід скористатися?

(26 + 5a) · 5;	 16x + 4x;	 12k – 18k + 24k;
18(4b + 8k);	 42a – 16a; 	 32y + 8y – 14y;
32(8p – 2c);	 2,3р + 0,7р	 2,4k – 1,5k + 0,8k.

Розподільний закон множення відносно додавання
віднімання

Розкрили дужки

(a ± b) · c = a · c ± b · c

Винесли спільний
множник за дужки

a, b, c — будь-які раціональні числа

Олена помітила, що у виразах другого та третього стовп-
чиків завдання доданки мають однакову буквену частину.
Дівчинка згадала, що це — подібні доданки.

Артем зазначив, що в результаті застосування розподіль-
ного закону множення звели подібні доданки.

Щоб звести подібні доданки, треба додати їх
коефіцієнти і результат помножити на їх спільну
буквену частину.

140

	1330	   Винеси за дужки спільний множник і виконай
обчислення.

9 · 12 + 9 · 8;	 11 · 6 + 9 · 11;	 12 · 1,2 – 2 · 1,2;
10 · 17 + 15 · ;	 34 · 17 – 24 · 17;	 14 · 15 – 6 · 15;
7 · 0,9 – 7 · 0,4;	 9 · 13 – 6 · .

	1331	   Розкрий дужки.

(n + m – s) · (–9);	 –8 · (3a – 2f + h);	 –3,4 · (p – q – d);
–2c · (t + 2r – 9v);	 c · (b – z + c);	 (–4c + a + p) · 2n;
–k · (3x + 2y – 6);	 –ab · (2u + n – 4g).

	1332	   Спрости вирази, розкривши дужки та звівши по-
дібні доданки.

5x · (3 – a) + 5xa;	 –4 · (n – 3m) – 5n;
2 · (4 – c) – 5 · (6 + c);	 8b – 6 · (2b – 1);
–n · (a + 4) + a · (–8 + n);	 –7 · (m – b) – 5(m + b).

	1333	   Про числа a, b, c і d відомо, що ab < 0, bc > 0,
cd < 0. Визнач знак добутку ad.

133.  �ЗАСТОСОВУЄМО РОЗПОДІЛЬНИЙ ЗАКОН
МНОЖЕННЯ

	1334	 Установи правильність або неправильність тверджень.

1) Добуток двох від’ємних чисел завжди менше
нуля;

2) Добуток кількох додатних чисел більше нуля;
3) Добуток парної кількості від’ємних чисел біль-

ше нуля;
4) При множенні будь-якого числа на протилеж-

не число одержимо нуль;
5) Добуток двох чисел з різними знаками більше нуля;
6) При діленні будь-якого числа на протилежне одержимо

–1.

	1335	 Запиши розподільний закон множення відносно дода-
вання; відносно віднімання. Переконайся, що він викону-
ється для чисел:

1) a = –4; b = 6; c = –10; 	 2) a = –3; b = –6; c = 8.

	1336	 Перевір, чи є істинними рівності.

1) –3(8 + 4) = –24 – 12; 	 3) 8(–5 + (–9)) = –40 – 72;

2) (9 – 11) · (–7) = 63 + 77;	 4) (–2 + 7 – 4) · (–2) = 4 – 14 + 8.

	1337	 Спрости числові вирази та знайди їх значення.

1) 6(–8 + 5) – 5 · (–6);		 4) 7(–97 + 3) + 7 · 97;
2) –4(–16 + 65) – 16 · 4;	 5) –18(27 – 14) + 18 · 27;
3) 5(–32 – 7) + 5 · 32;		 6) –12(–9 + 12) – 9 · 12.

	1338	 У кожному стовпчику розкрий дужки в першому ви-
разі. Зістав вирази в стовпчику. Чи можна стверджувати,
що вони мають однакові результати?

–(18 – 24);	 –(3,2 + 4,8);
–1(18 – 24);	 –1(3,2 + 4,8);

–(5,08 – 3,24);	 –(x + y);
(5,08 – 3,24) · (–1);	 –1(x + y).

	1339	 Доведи, що значення виразу:

26 · 14 – 44 · 14 + 36 · 14 ділиться на 18 націло;
57 · 38 – 57 · 47 – 57 · 36 ділиться на 27 націло;
84 · 45 + 65 · 45 – 28 · 45 ділиться на 121 націло;
38a – 43a + 125a – 95a ділиться на 54 націло;
15c + 17с – 24с + 36с ділиться на 2 націло.

	1340	   Виконай обчислення та зроби перевірку.

–14 362 · 24;	 –8063 · (–68);	 –5,809 · (–4,7);
–2,145 · 27; 	 –19,932 : 8,3;	 –292940 : 2,9;
67,893 : (–7,3);	 400,34 : (–3,3).

	1341	   Порівняй вирази.

–7,53 · 2,07 + 9,08 · (–5,3)   54,38 · 2,09 – 47,02 · 2,15
93,48 : (–4,1) + (–16,434) : 0,83   –98,53 : 5,9 – 7,155 : 0,265

	1342	   Знайди значення виразів.

1) –630,14 : 0,07 – (3,46 · (–6,8) – 11,223 : 0,08);
2) 10 000 – 3268 · (–60,75 + 99,8 – 159,96) : (–3,8);
3) (20 000 – 5163) : (–3,7) – 16,006 : (–45,58 : 0,86).

>
= <

+
–

.
:

141

	1336	 Перевір, чи є істинними рівності.

1) –3(8 + 4) = –24 – 12; 	 3) 8(–5 + (–9)) = –40 – 72;

2) (9 – 11) · (–7) = 63 + 77;	 4) (–2 + 7 – 4) · (–2) = 4 – 14 + 8.

	1337	 Спрости числові вирази та знайди їх значення.

1) 6(–8 + 5) – 5 · (–6);		 4) 7(–97 + 3) + 7 · 97;
2) –4(–16 + 65) – 16 · 4;	 5) –18(27 – 14) + 18 · 27;
3) 5(–32 – 7) + 5 · 32;		 6) –12(–9 + 12) – 9 · 12.

	1338	 У кожному стовпчику розкрий дужки в першому ви-
разі. Зістав вирази в стовпчику. Чи можна стверджувати,
що вони мають однакові результати?

–(18 – 24);	 –(3,2 + 4,8);
–1(18 – 24);	 –1(3,2 + 4,8);

–(5,08 – 3,24);	 –(x + y);
(5,08 – 3,24) · (–1);	 –1(x + y).

	1339	 Доведи, що значення виразу:

26 · 14 – 44 · 14 + 36 · 14 ділиться на 18 націло;
57 · 38 – 57 · 47 – 57 · 36 ділиться на 27 націло;
84 · 45 + 65 · 45 – 28 · 45 ділиться на 121 націло;
38a – 43a + 125a – 95a ділиться на 54 націло;
15c + 17с – 24с + 36с ділиться на 2 націло.

	1340	   Виконай обчислення та зроби перевірку.

–14 362 · 24;	 –8063 · (–68);	 –5,809 · (–4,7);
–2,145 · 27; 	 –19,932 : 8,3;	 –292940 : 2,9;
67,893 : (–7,3);	 400,34 : (–3,3).

	1341	   Порівняй вирази.

–7,53 · 2,07 + 9,08 · (–5,3)   54,38 · 2,09 – 47,02 · 2,15
93,48 : (–4,1) + (–16,434) : 0,83   –98,53 : 5,9 – 7,155 : 0,265

	1342	   Знайди значення виразів.

1) –630,14 : 0,07 – (3,46 · (–6,8) – 11,223 : 0,08);
2) 10 000 – 3268 · (–60,75 + 99,8 – 159,96) : (–3,8);
3) (20 000 – 5163) : (–3,7) – 16,006 : (–45,58 : 0,86).

>
= <

+
–

.
:

142

	1343	   Зведи подібні доданки та зазнач коефіцієнт одер-
жаного виразу.
1) –8x + 4x – 5x + 3x;	 4) a + 8,9a – 4,2a – 5,8a;

2) –6,7p – p + 4,6p + 2p;	 5)
3

4

1

4

3

4
t t t t� � � ;

3) 7c + 12c – 4c – 31c;	 6) � � � �
3

5

4

5

2

5
2d d t t.

	1344	   Винеси за дужки спільний множник.

–4x · 6 + 4x · 11;	 5x · 6y – x · 5 · 13;	 0,7xy · 5c – xy · 3k;
7ck · 5 – 8 · 7kc;	 –7pt · 8c + 2pt · 3;	 –1,2abc + 0,6ab.

	1345	   Відомо, що кожне з поданих рівнянь має два коре-
ні. Знайди їх, попередньо подавши ліву частину рівняння
у вигляді добутку.

1) x2 – 4x = 0; 	 2) –3b + 6b2 = 0; 	 3) 8k – 10k2 = 0.

134.  ЗВОДИМО ПОДІБНІ ДОДАНКИ

	1346	 Установи правильність або неправильність тверджень.

1)	 При множенні на –1 будь-якого раціональ-
ного числа, що не дорівнює 0, одержимо
протилежне число;

2)	 При діленні чисел із різними знаками
одержимо число, яке менше від нуля;

3)	 При множенні будь-якого раціонального
числа на обернене число одержимо нуль;

4)	 При діленні двох чисел із різними знака-
ми одержимо від’ємне число;

5)	 Добуток п’яти множників є додатним числом, тому
всі множники є додатними;

6)	 Добуток чотирьох множників є додатним числом,
отже, всі множники є додатними.

	1347	 Визнач, скільки від’ємних множників повинен мати
добуток, щоб його значення будо додатним; від’ємним. На-
веди приклади.

	1348	 Установи, яким має бути значення змінної порівняно
із числом 0, щоб подані твердження були правильними.

1) x > –x, якщо x   0;	 4) d
d

>
10

, якщо d   0;

2) f < 2f, якщо f   0;	 5) g
g

<
2

, якщо g   0;

3) –h > h, якщо h   0;	 6) |s| > s, якщо s   0.

	1349	 Зведи подібні доданки.
6a – 8a + a;	 –12b – 18b + 9b;	 6,7c – 8,4c + 2,7c;
8k + 18 – 9k – 23;	 1,3x + 9 + 0,6x;	 –0,2y – 0,7 + y;

9,2 – 5c – 6,4 + c;	 3a – 6b – 5a + 7b;	
1

2

1

3

1

12
y y y� � ;

1

4

1

6

3

48
a a a� � ;	 � � �1 2

3

7

4

5

9

28
c c c;	

3

5

8

15

23

30
k c k� � .

	1350	 Розкрий дужки та зведи подібні доданки.
(4x – 3) – (3x – 4);	 –(9x – 6) + (12x + 3);
3(5y – 2) – 4(4x – 1);	 4(6c – 7) – 2(3c – 4);
5(0,7a – 0,8) – 9(3 – 0,1c);	 –8(6p – 4) + 3(8p – 10).

	1351	 Розв’яжи рівняння. Знайди суму коренів рівнянь.
5x – 2x + 4 = 13;	 2,41a – 1,25a – 0,16a = 5,6 + 4,4;
1,8p – p + 9,2 = 91,87;	 5,7c + 1,3c – 2c + 6,4 = 1,6 · 40.

	1352	   Виконай дії.
((–280) : (–7) + (–65) : 13) · (–20);
–2,3 : 10 + 35 · (–0,01) – (–4,5) : (–0,1);
(20 – (14 + 18 : (–2)) · 14) : (–5);

4 · (–0,95) – 
1

7

5

14
:  – 15,6 : (–3).

	1353	   Доведи, що значення виразу:

1)	 23k + 12k – 21k – 3k ділиться націло на 11;
2)	 –37x + 24x + 45x – x ділиться націло на 31;
3)	 67 · 23 + 45 · 23 – 100 · 23 ділиться націло на 12;
4)	 58 · 17 + 28 · 17 – 85 · 17 ділиться націло на 7.

	1354	   Виконай обчислення за алгоритмом.

1)	 Знайди: �m = –1,5 : (–0,5) + 0,27 : (–0,18);
n = –3,6 · (–25) + 12,96 : (–1,6);

2)	 Знайди: a = 3,1m + 7,5n; b = 2,4m – 56n;
3)	 Знайди: –100ab.

+
–

.
:

143

1) x > –x, якщо x   0;	 4) d
d

>
10

, якщо d   0;

2) f < 2f, якщо f   0;	 5) g
g

<
2

, якщо g   0;

3) –h > h, якщо h   0;	 6) |s| > s, якщо s   0.

	1349	 Зведи подібні доданки.
6a – 8a + a;	 –12b – 18b + 9b;	 6,7c – 8,4c + 2,7c;
8k + 18 – 9k – 23;	 1,3x + 9 + 0,6x;	 –0,2y – 0,7 + y;

9,2 – 5c – 6,4 + c;	 3a – 6b – 5a + 7b;	
1

2

1

3

1

12
y y y� � ;

1

4

1

6

3

48
a a a� � ;	 � � �1 2

3

7

4

5

9

28
c c c;	

3

5

8

15

23

30
k c k� � .

	1350	 Розкрий дужки та зведи подібні доданки.
(4x – 3) – (3x – 4);	 –(9x – 6) + (12x + 3);
3(5y – 2) – 4(4x – 1);	 4(6c – 7) – 2(3c – 4);
5(0,7a – 0,8) – 9(3 – 0,1c);	 –8(6p – 4) + 3(8p – 10).

	1351	 Розв’яжи рівняння. Знайди суму коренів рівнянь.
5x – 2x + 4 = 13;	 2,41a – 1,25a – 0,16a = 5,6 + 4,4;
1,8p – p + 9,2 = 91,87;	 5,7c + 1,3c – 2c + 6,4 = 1,6 · 40.

	1352	   Виконай дії.
((–280) : (–7) + (–65) : 13) · (–20);
–2,3 : 10 + 35 · (–0,01) – (–4,5) : (–0,1);
(20 – (14 + 18 : (–2)) · 14) : (–5);

4 · (–0,95) – 
1

7

5

14
:  – 15,6 : (–3).

	1353	   Доведи, що значення виразу:

1)	 23k + 12k – 21k – 3k ділиться націло на 11;
2)	 –37x + 24x + 45x – x ділиться націло на 31;
3)	 67 · 23 + 45 · 23 – 100 · 23 ділиться націло на 12;
4)	 58 · 17 + 28 · 17 – 85 · 17 ділиться націло на 7.

	1354	   Виконай обчислення за алгоритмом.

1)	 Знайди: �m = –1,5 : (–0,5) + 0,27 : (–0,18);
n = –3,6 · (–25) + 12,96 : (–1,6);

2)	 Знайди: a = 3,1m + 7,5n; b = 2,4m – 56n;
3)	 Знайди: –100ab.

+
–

.
:

144

	1355	   Один кілограм моркви коштує 22,5 грн, а один
кілограм капусти — 18,4 грн. Господарі купили моркву та
капусту, причому моркви — на 4 кг більше, ніж капусти,
й заплатили за всю покупку 171,8 грн. Скільки кілограмів
капусти купили господарі?

	1356	   Знайди корені рівнянь або доведи, що рівняння
коренів не має.

1) c2 – 16 = 0;	 3) 2x2 – 50 = 0;
2) 16 + y2 = 0;	 4) –p2 – 49 = 0.

135.  РОЗВ’ЯЗУЄМО РІВНЯННЯ

	1357	 Розв’яжи рівняння.

1) 8a + 3a = 4,4;	 3) 3,2k – 1,8k = 9,8;	 5) 1,9p – 7p = 1,7;
2) 15t + 3t = 18;	 4) 3n + 5n = 1,36;	 6) 8b + b = 27.

	1358	 Розв’яжи кожне рівняння двома способами: на під-
ставі правила знаходження невідомого компонента; дода-
ванням до обох частин рівняння того самого числа. До
кожного кореня запиши протилежне число.

1) 8 – 0,2 · a = 5,172;	 3) –0,7 – (–b – 2,3) = –4,9.
2) x + 1,5 + (–3,7) = 8,6;

Розв’язуючи рівняння 1 додаванням до
обох частин рівняння числа –8, діти одер-
жали записи:

8 – 0,2 · a = 5,172;
–0,2 · a = 5,172 – 8.

Олена помітила: в результаті додавання до
обох частин рівняння числа –8 фактично
було перенесено в праву частину рівняння
число 8 з протилежним знаком.

Отже, можна не додавати до обох частин рівності те саме
число, а переносити його з однієї частини рівняння в іншу
частину з протилежним знаком.

Доданки можна переносити з однієї частини
рівняння в іншу, змінивши при цьому їх знаки.

c

Цей висновок Олексій застосував, розв’язуючи
рівняння 2. Прокоментуй його записи та закін-
чи розв’язання.

x + 1,5 + (–3,7) = 8,6;
x = 8,6 – 1,5 + 3,7.

	1359	 Розв’яжи перше рівняння в кожному стовпчику пере-
несенням доданків з однієї частини в іншу. Зістав рівнян-
ня в стовпчику. Як їх відмінність вплине на розв’язання
другого; третього рівняння в стовпчику? Розв’яжи їх.

1) x + 3,1 = 12;	 4) 2,3 – 2x = 11,4;
2) x + 3,1 – 2,5 = 12;	 5) 2,3 – 2x – 1,5 = 11,4;
3) x + 3,1 – 2,5 = 12 – x;	 6) 2,3 – 2x – 1,5 = 11,4 + 3x.
Прокоментуй перетворення, які виконали діти, розв’язу
ючи рівняння 3.

x + 3,1 – 2,5 = 12 – x

x + x + 3,1 – 2,5 = 12 – x + x

2x + 3,1 – 2,5 = 12

2x = 12 – 3,1 + 2,5

x + 3,1 – 2,5 = 12 – x

x + 3,1 – 2,5 = 12 – x

x + x = 12 – 3,1 + 2,5

2x = 12 – 3,1 + 2,5
Прокоментуй і оціни розв’язання Тетяни рівнянь 5 і 6:

2,3 – 2x – 1,5 = 11,4

2,3 – 1,5 – 11,4 = 2x

–10,6 = 2x
–10,6 : 2 = x
–5,3 = x

2,3 – 2x – 1,5 = 11,4 + 3x

2,3 – 1,5 – 11,4 = 3x + 2x
–10,6 = 5x
–10,6 : 5 = x
–2,12 = x

	1360	 Розв’яжи рівняння з коментарем.

1) 6p – 4 = 3p + 11;	 4) 18 + 6x = 3x – 2x;
2) –8k + 7 = –6k – 3;	 5) 11a + 5 = 7a – 24;
3) 12 – 8c = 24 – 2с;	 6) 4x + 25 = 6x – 15.

	1361	   Розв’яжи рівняння.

1) 5x – 8 = 3x;	 2) 5,6a = 1,2a;	 3) 8p – 15 = 3p + 35;
4) 6y + 18 = 4y;	 5) –19b = 11b;	 6) –9m – 17 = 5m + 25;
 7) –4,7 + 8k = 4,9 + 10k;	 8) 16n + 6,2 = 2n – 1.

33
0

65

p

145

Цей висновок Олексій застосував, розв’язуючи
рівняння 2. Прокоментуй його записи та закін-
чи розв’язання.

x + 1,5 + (–3,7) = 8,6;
x = 8,6 – 1,5 + 3,7.

	1359	 Розв’яжи перше рівняння в кожному стовпчику пере-
несенням доданків з однієї частини в іншу. Зістав рівнян-
ня в стовпчику. Як їх відмінність вплине на розв’язання
другого; третього рівняння в стовпчику? Розв’яжи їх.

1) x + 3,1 = 12;	 4) 2,3 – 2x = 11,4;
2) x + 3,1 – 2,5 = 12;	 5) 2,3 – 2x – 1,5 = 11,4;
3) x + 3,1 – 2,5 = 12 – x;	 6) 2,3 – 2x – 1,5 = 11,4 + 3x.
Прокоментуй перетворення, які виконали діти, розв’язу
ючи рівняння 3.

x + 3,1 – 2,5 = 12 – x

x + x + 3,1 – 2,5 = 12 – x + x

2x + 3,1 – 2,5 = 12

2x = 12 – 3,1 + 2,5

x + 3,1 – 2,5 = 12 – x

x + 3,1 – 2,5 = 12 – x

x + x = 12 – 3,1 + 2,5

2x = 12 – 3,1 + 2,5
Прокоментуй і оціни розв’язання Тетяни рівнянь 5 і 6:

2,3 – 2x – 1,5 = 11,4

2,3 – 1,5 – 11,4 = 2x

–10,6 = 2x
–10,6 : 2 = x
–5,3 = x

2,3 – 2x – 1,5 = 11,4 + 3x

2,3 – 1,5 – 11,4 = 3x + 2x
–10,6 = 5x
–10,6 : 5 = x
–2,12 = x

	1360	 Розв’яжи рівняння з коментарем.

1) 6p – 4 = 3p + 11;	 4) 18 + 6x = 3x – 2x;
2) –8k + 7 = –6k – 3;	 5) 11a + 5 = 7a – 24;
3) 12 – 8c = 24 – 2с;	 6) 4x + 25 = 6x – 15.

	1361	   Розв’яжи рівняння.

1) 5x – 8 = 3x;	 2) 5,6a = 1,2a;	 3) 8p – 15 = 3p + 35;
4) 6y + 18 = 4y;	 5) –19b = 11b;	 6) –9m – 17 = 5m + 25;
 7) –4,7 + 8k = 4,9 + 10k;	 8) 16n + 6,2 = 2n – 1.

33
0

65

p

146

	1362	   Розв’яжи задачу способом складанням рівняння.

  Довжина відрізка AB на 3 см більша за довжину від-
різка CD. Якщо довжину відрізка AB збільшити на 13 см,
а довжину відрізка CD збільшити в 3 рази, то одержимо
відрізки, довжини яких рівні. Знайди довжину відрізка AB.

	1363	   Розв’яжи рівняння.

1) –5 · (–2x + 5) = 17 + 4x;	 3) 2,1 · (4 – 6a) = –36,6 + 2,4a;
2) 76 + 4k = (–20k – 50) · 2; 	 4) –7,2 · (0,5p – 1,5) = 1,4p + 16,8.

	1364	   Чи можна замість віконець поставити знаки «+»
або «–» так, щоб одержані рівності були істинними?

1)    2   3   4   5 = 0;	 2)    6   7   8   9   10 = 0.

136.  �ПІДНОСИМО РАЦІОНАЛЬНЕ ЧИСЛО
ДО СТЕПЕНЯ

	1365	 Згадай означення арифметичної дії множення; підне-
сення до степеня. Зістав вирази в кожному стовпчику. Що
в них спільне? Якою арифметичною дією можна замінити
суму / добуток однакових доданків / множників? Зістав
вирази в кожному рядку. Що в них відмінне? Як ці від-
мінність вплине на розв’язок?

7 + 7 + 7 + 7 + 7 + 7;	 7 · 7 · 7 · 7 · 7 · 7;
a + a + a + a + a + a + a;	 a · a · a · a · a · a · a;
k + k + k + p + p;	 k · k · k · p · p.

Арифметична дія піднесення до степеня

Піднести число a до степеня n означає знайти добуток
n множників, кожний із яких дорівнює a.

an ≠ na

n — натуральне число

a — �основа степеня — позначає, яке
число є рівним множником;

n — �показник степеня — позначає
кількість рівних множників.

a · a · … · a = an,

n разів

	1366	 Прочитай вирази. Назви основу степеня; показник сте-
пеня.

57; (0,8)4;
1

2

2
�
�
�

�
�
� ; 143; (4,5)5; 1

6

7

2
�
�
�

�
�
� .

	1367	 Заміни множення додаванням, а піднесення до сте-
пеня — множенням. Знайди значення одержаних виразів.

6 · 2; 	 0,3 · 4;	 1,1 · 2;	
3

4
3⋅ ; 	 1 2

2

3
⋅ ;

62 ; 	 0,34;	 1,12; 	
3

4

3
�
�
�

�
�
� ; 	 1

2

3

2
�
�
�

�
�
� .

	1368	 Виконай піднесення до степеня в першому рядку кож-
ного стовпчика. Зістав степені в стовпчику: основи та по-
казники. У чому відмінність? Як ця відмінність вплине на
розв’язання?

55;	 122;	 1,13;	
2

3

4
�
�
�

�
�
� ;	 1

4

5

3
�
�
�

�
�
�

(–5)5;	 (–12)2;	 (–1,1)3;	 ��
�
�

�
�
�

2

3

4

;	 ��
�
�

�
�
�1

4

5

3

Марічка зауважила, що в другому
рядку основи степеня — від’ємні
числа. Показники степеня: 3; 5 —
непарні, 2; 4 — парні. Дівчинка по-
мітила, що від’ємні числа в парному
степені — додатні числа, а від’ємні
числа в непарному степені — від’єм-
ні числа. Чи можна погодитись із ді-
вчинкою? Обґрунтуй свою думку.

	1369	 Піднеси до степеня.

1) 102;	 2) (–10)3;	 3) 73;	
4) (–14)2; 	 5) 16; 	 6) (–1)3;	

7) (–1)4;	 8)
1

8

3
�
�
�

�
�
� ;	 9) ��

�
�

�
�
�

1

8

3

.

	1370	 Запиши у вигляді степеня з основою 10.

100;	 –1000;	 1000;	 1 000 000.
100 000;	 –100 000;	 10 000;

Якщо a < 0,
n — парне число,

то an > 0;

Якщо a < 0,
n — непарне

число,
то an < 0

147

	1366	 Прочитай вирази. Назви основу степеня; показник сте-
пеня.

57; (0,8)4;
1

2

2
�
�
�

�
�
� ; 143; (4,5)5; 1

6

7

2
�
�
�

�
�
� .

	1367	 Заміни множення додаванням, а піднесення до сте-
пеня — множенням. Знайди значення одержаних виразів.

6 · 2; 	 0,3 · 4;	 1,1 · 2;	
3

4
3⋅ ; 	 1 2

2

3
⋅ ;

62 ; 	 0,34;	 1,12; 	
3

4

3
�
�
�

�
�
� ; 	 1

2

3

2
�
�
�

�
�
� .

	1368	 Виконай піднесення до степеня в першому рядку кож-
ного стовпчика. Зістав степені в стовпчику: основи та по-
казники. У чому відмінність? Як ця відмінність вплине на
розв’язання?

55;	 122;	 1,13;	
2

3

4
�
�
�

�
�
� ;	 1

4

5

3
�
�
�

�
�
�

(–5)5;	 (–12)2;	 (–1,1)3;	 ��
�
�

�
�
�

2

3

4

;	 ��
�
�

�
�
�1

4

5

3

Марічка зауважила, що в другому
рядку основи степеня — від’ємні
числа. Показники степеня: 3; 5 —
непарні, 2; 4 — парні. Дівчинка по-
мітила, що від’ємні числа в парному
степені — додатні числа, а від’ємні
числа в непарному степені — від’єм-
ні числа. Чи можна погодитись із ді-
вчинкою? Обґрунтуй свою думку.

	1369	 Піднеси до степеня.

1) 102;	 2) (–10)3;	 3) 73;	
4) (–14)2; 	 5) 16; 	 6) (–1)3;	

7) (–1)4;	 8)
1

8

3
�
�
�

�
�
� ;	 9) ��

�
�

�
�
�

1

8

3

.

	1370	 Запиши у вигляді степеня з основою 10.

100;	 –1000;	 1000;	 1 000 000.
100 000;	 –100 000;	 10 000;

Якщо a < 0,
n — парне число,

то an > 0;

Якщо a < 0,
n — непарне

число,
то an < 0

148

	1371	 Запиши числа в кожному рядку у вигляді степеня.
Що спільне в степенів?
1) 4; –8; 16; –32; 64;	 3) 16; –32; 64;
2) 9; –27; 81;	 4) 25; –125; 625.

	1372	   Заповни таблицю.

a –0,1 -
2

5
0,02 1

1

9
-

11

13
a2 4900 0,16

a3 –125 0,343

Чи є в таблиці випадки, коли можна записати не одне,
а два числа, кожне з яких задовольняє умову завдання?

	1373	   Запиши кожне число як квадрат деякого числа.

0,49; 0,64;
16

81
; 1

1

9
; 0,0016; 625; 4,41; 900.

	1374	   Запиши кожне число як куб деякого числа.

0,027; –64;
1

16
; –0,216;

125

343
; –0,001; -1

91

125
; 512 000.

	1375	     Площа басейну прямокутної форми дорівнює
490 м2. Визнач довжину басейну, якщо його ширина ста-

новить
2

5
 довжини. За необхідності скористайся таблицею

квадратів натуральних чисел, знайшовши її в інтернеті або
в інших джерелах.

137.  �ОЗНАЙОМЛЮЄМОСЬ ІЗ ОСНОВНИМИ
ВЛАСТИВОСТЯМИ РІВНЯНЬ

	1376	 Доведи істинність кожної рівності. Помнож або розді-
ли обидві частини кожної рівності на число a = 7. Запиши
одержані рівності. Перевір їх істинність.

1) 28 + 35 = 46 + 17;	 3) 35 · 4 = 280 : 2.
2) 62 – 24 = 14 · 2;

Якщо обидві частини істинної рівності розділити
або помножити на те саме число, відмінне від нуля,
то одержимо істинну рівність.

	1377	 Поміркуй, чи можна обидві частини рівняння помно-
жити або розділити на те саме число й одержати рівняння,
яке має той самий корінь. Прокоментуй рисунки.

6x 12

6x 12

x 2

	 6x = 12 (x = 2)	
6

6

12

6

x
= (x = 2)	 x = 2

Поміркуй: якщо обидві частини рівняння помножити на 6,
чи одержимо рівняння, яке має той самий корінь?

	1378	 Оціни розв’язання Артема.

Тарас зазначив: у ході розв’язування рівняння замість зна-
ходження невідомого множника можна розділити обидві
частини рівняння на те саме число.

Виходячи з того що ділення можна
замінити множенням на обернене чис-
ло, Софійка вважає, що можна було б
обидві частини рівняння помножити

на
1

3
. Чи можна погодитись із діть-

ми? Який висновок можна зробити?
Поміркуй, як можна діяти в ході роз
в’язування рівняння.

5x – 8 = 2x + 4

5x + (–8) = 2x + 4

5x – 2x = 4 + 8

Переношу числовий доданок (–8) у пра-
ву частину рівняння з протилежним
знаком. Переношу доданок 2x у ліву ча-
стину рівняння з протилежним знаком.

x = 4Знаходжу корінь рівняння.

3x = 12
У лівій частині рівняння зводжу подібні
доданки. У правій частині рівняння об-
числюю значення суми.

3

3

12

3

x
=Ділю обидві частини рівняння на те саме

число 3. Скорочую дроби.

149

	1377	 Поміркуй, чи можна обидві частини рівняння помно-
жити або розділити на те саме число й одержати рівняння,
яке має той самий корінь. Прокоментуй рисунки.

6x 12

6x 12

x 2

	 6x = 12 (x = 2)	
6

6

12

6

x
= (x = 2)	 x = 2

Поміркуй: якщо обидві частини рівняння помножити на 6,
чи одержимо рівняння, яке має той самий корінь?

	1378	 Оціни розв’язання Артема.

Тарас зазначив: у ході розв’язування рівняння замість зна-
ходження невідомого множника можна розділити обидві
частини рівняння на те саме число.

Виходячи з того що ділення можна
замінити множенням на обернене чис-
ло, Софійка вважає, що можна було б
обидві частини рівняння помножити

на
1

3
. Чи можна погодитись із діть-

ми? Який висновок можна зробити?
Поміркуй, як можна діяти в ході роз
в’язування рівняння.

5x – 8 = 2x + 4

5x + (–8) = 2x + 4

5x – 2x = 4 + 8

Переношу числовий доданок (–8) у пра-
ву частину рівняння з протилежним
знаком. Переношу доданок 2x у ліву ча-
стину рівняння з протилежним знаком.

x = 4Знаходжу корінь рівняння.

3x = 12
У лівій частині рівняння зводжу подібні
доданки. У правій частині рівняння об-
числюю значення суми.

3

3

12

3

x
=Ділю обидві частини рівняння на те саме

число 3. Скорочую дроби.

150

	1379	 Розглянь і прокоментуй опорний конспект.

Основні властивості рівнянь
Корені рівняння не зміняться, якщо
до обох частин

обидві частини
 рівняння

додати

помножити

або
відняти

розділити на
 те саме число, відмінне

від нуля.

	1380	 Розв’яжи рівняння, використовуючи основні власти-
вості рівнянь.

–7x + 8 = 6x;	 –0,6a – 16 = 0,2a;	 9x – 22 = 5x + 62;
–18c = 9c;	 4,7 – 6x = 4,9 – 8x;	 7,2 – 7c = –6c + 2.

При розв’язуванні рівняння –7x + 8 = 6x Микита
одержав рівняння –x = –8. Хлопчик вважає, що далі
в ході розв’язування можна міркувати двома спосо-
бами: 1) –x — число, протилежне до x, тому коре-
нем рівняння є число, протилежне до –8, тобто x = 8;
2) обидві частини рівняння слід розділити або помно-
жити на (–1); одержимо x = 8. Чи можна погодитись
із хлопчиком? Який спосіб міркування обираєш ти?

При розв’язуванні рівняння –18c = 9c Світлана
одержала рівняння –27c = 0. Дівчинка впевнена,
що в подальшому розв’язуванні можна міркувати
двома способами. Як ти вважаєш, які це способи?

	1381	 У кожному стовпчику розв’яжи перше рівняння. Зі-
став рівняння в стовпчику. У чому їх відмінність? Чи
можна звести друге рівняння до першого? Визнач корені
другого рівняння в стовпчику.

1) –6x + 8 = 4x + 12;	 3) 2y + 6 = –8 + 5y;
2) –2(3x – 8) = 4x + 12;	 4) 0,5(4y + 12) = –(8 – 5y).

	1382	   Розв’яжи рівняння.

1) –3(2x – 2) = 48 – 20x;	 3)
5

6

3

4
7 5A A� � � с 

5

6

3

4
7 5A A� � � с – 5;

2) 2(3k – 7) – 3(k + 4) = 9k – 7;	 4)
11

18

1

9

7

12

1

3
2b b� � � .

	1383	   Розв’яжи рівняння.

1)
t

t

�
�

�
5

4

3

4
; 	 3)

3

14 4

5

7
3

k k
� � ;

2)
x x

8 12

1

3
1� � � ;	 4)

d d� �
�

2 4

8

0 4

7

, ,
.

	1384	   Розв’яжи рівняння.

1,4(2a + 8) + 0,5a = 3,6 – 3(0,5a – 6);

2

3

1

2

3

5

5

7

7

15

7

9

44

45
4 y y��
�
�

�
�
� � ��

�
�

�
�
� � � .

	1385	   За якого значення a рівняння (a – 4) · x = 7 + 2a має
корінь, що дорівнює числу –3?

138.  �РОЗВ’ЯЗУЄМО ЗАДАЧІ ЗА ДОПОМОГОЮ
РІВНЯНЬ

	1386	 Розв’яжи рівняння, використовуючи основні власти-
вості рівнянь.

1) 12х – 12 = 18х;	 5) 11,3 – 9х = 8,5 – 7х;

2) –5,6а + 24 = 0,4а;	 6) –28у = –32у;

3) 1,1р – 34 = 2,7р + 30;	 7) –4(2х – 7) = 6х + 16;

4) 8,4 – 4с = –9с + 1,7; 	 8) 1,5(4у + 16) = 2(8 – 5у).

	1387	 Склади рівняння за текстом задачі. Розв’яжи задачу.

  Господарка купила 2,7 кг хурми та 1,2 кг апельсинів,
заплативши за хурму на 162 грн більше, ніж за апельсини.
За якою ціною господарка купила хурму й апельсини, якщо
ціна хурми на 10 грн більша за ціну апельсинів?

Процес складання рівняння поясни за таблицею.

c (грн) k (шт.) D (грн)

x + 10 2,7 (x + 10) · 2,7

x 1,2 x · 1,2 + 162

t

151

	1383	   Розв’яжи рівняння.

1)
t

t

�
�

�
5

4

3

4
; 	 3)

3

14 4

5

7
3

k k
� � ;

2)
x x

8 12

1

3
1� � � ;	 4)

d d� �
�

2 4

8

0 4

7

, ,
.

	1384	   Розв’яжи рівняння.

1,4(2a + 8) + 0,5a = 3,6 – 3(0,5a – 6);

2

3

1

2

3

5

5

7

7

15

7

9

44

45
4 y y��
�
�

�
�
� � ��

�
�

�
�
� � � .

	1385	   За якого значення a рівняння (a – 4) · x = 7 + 2a має
корінь, що дорівнює числу –3?

138.  �РОЗВ’ЯЗУЄМО ЗАДАЧІ ЗА ДОПОМОГОЮ
РІВНЯНЬ

	1386	 Розв’яжи рівняння, використовуючи основні власти-
вості рівнянь.

1) 12х – 12 = 18х;	 5) 11,3 – 9х = 8,5 – 7х;

2) –5,6а + 24 = 0,4а;	 6) –28у = –32у;

3) 1,1р – 34 = 2,7р + 30;	 7) –4(2х – 7) = 6х + 16;

4) 8,4 – 4с = –9с + 1,7; 	 8) 1,5(4у + 16) = 2(8 – 5у).

	1387	 Склади рівняння за текстом задачі. Розв’яжи задачу.

  Господарка купила 2,7 кг хурми та 1,2 кг апельсинів,
заплативши за хурму на 162 грн більше, ніж за апельсини.
За якою ціною господарка купила хурму й апельсини, якщо
ціна хурми на 10 грн більша за ціну апельсинів?

Процес складання рівняння поясни за таблицею.

c (грн) k (шт.) D (грн)

x + 10 2,7 (x + 10) · 2,7

x 1,2 x · 1,2 + 162

t

152

	1388	 Розв’яжи задачу 1. Зістав задачі 1 і 2. Як їх відмін-
ність вплине на розв’язання задачі 2? Розв’яжи її.

  1)  Для хореографічного ансамблю шили
костюми. На костюм для дівчаток витра-
чають на 1,25 м тканини менше, ніж на
костюм для хлопчиків. Знайди витрату
тканини на костюм для хлопчика і на
костюм для дівчинки окремо, якщо на
6 костюмів для хлопчиків витрачається
тканини на 4 м менше, ніж на 16 костю-
мів для дівчаток.

  2)  Хлопчик рухається пішки, а дівчин-
ка їде на велосипеді. Швидкість руху
хлопчика на 1,25 м/с менша від швид-
кості руху дівчинки. Знайди швидкість
руху кожної дитини, якщо відомо, що за
6 с дівчинка долає на 4 м менше, ніж
хлопчик за 16 с.

	1389	   Розв’яжи задачу двома способами, застосовуючи
арифметичний і алгебраїчний методи.

  За коробку цукерок і упаковку тістечок Марія заплати-
ла 280 грн, причому упаковка тістечок коштувала втричі
дорожче за коробку цукерок. Скільки заплатила Марія за
упаковку тістечок?

	1390	   Розв’яжи рівняння.

9x + 8 = 2(3x – 7) + 4x;	 8 – 8y + 12y = –15y + 5(6 + 6y);
4

5

12

3

� �
�

s s
;	

f f� �
�

6 1

3

2 3 8

4

, ,
.

	1391	   Розв’яжи задачі способом складання рівняння.

  1) На першу машину завантажили на
0,8 т зерна більше, ніж на другу. Якщо б
на першу машину завантажили в 1,3 разу
більше зерна, а на другу — в 1,5 разу
більше, то зерна на обох машинах ви-
явилося б порівну. Скільки тонн зерна
завантажили на кожну машину?

   2) У баку для пального першої вантажівки було
150 л бензину, а в баку другої вантажівки — 130 л. Че-
рез 3 год безперервної роботи двигунів кожної вантажівки
в обох баках залишилося бензину порівну. Скільки літрів
бензину витрачає за час кожний двигун, якщо двигун пер-
шої вантажівки витрачає в 1,25 разу пального більше, ніж
двигун другої?

	1392	   Хлопчики становлять 45 % усіх дітей школи.
Відомо, що 40 % усіх дівчаток і 30 % усіх хлопчиків
школи відвідують гуртки та секції. Який відсоток усіх
учнів і учениць складають діти, що відвідують гуртки та
секції?

139.  �РОЗВ’ЯЗУЄМО ЗАДАЧІ АРИФМЕТИЧНИМ
І АЛГЕБРАЇЧНИМ МЕТОДАМИ

	1393	 Розв’яжи задачу арифметичним і алгебраїчним мето-
дами.

  1) Бригада з п’яти теслярів і одного столяра виконала
роботу. За цю роботу кожний тесляр отримав 20 000 грн,
а столяр — на 3000 грн більше, ніж середній заробіток по
бригаді. Скільки отримав за роботу столяр?

Прокоментуй розв’язання задачі арифметичним методом.
1)	 3000 : 5 = 600 (грн) — на скільки гривень менше заро-

бив кожен тесляр, ніж столяр;
2)	 20 000 + 600 = 20 600 (грн) — стільки гривень одержав

би кожний член бригади, якби вони одержали грошей
порівну, — середній заробіток;

3)	 20 600 + 3000 = 23 600 (грн) — стільки грошей отримав
столяр.

Оціни міркування дітей щодо складання рівняння.

Нехай x грошей отримав столяр, тоді вся брига-
да отримала: x + 5 · 20 000. Тому середній заробі-
ток: (x + 5 · 20 000) : 6. За умовою столяр отримав
на 3000 грн більше, ніж середній заробіток:
(x + 5 · 20 000) : 6 + 3000.

(x + 5 · 20 000) : 6 + 3000 = x, або x – (x + 5 · 20 000) : 6 + 3000.

153

   2) У баку для пального першої вантажівки було
150 л бензину, а в баку другої вантажівки — 130 л. Че-
рез 3 год безперервної роботи двигунів кожної вантажівки
в обох баках залишилося бензину порівну. Скільки літрів
бензину витрачає за час кожний двигун, якщо двигун пер-
шої вантажівки витрачає в 1,25 разу пального більше, ніж
двигун другої?

	1392	   Хлопчики становлять 45 % усіх дітей школи.
Відомо, що 40 % усіх дівчаток і 30 % усіх хлопчиків
школи відвідують гуртки та секції. Який відсоток усіх
учнів і учениць складають діти, що відвідують гуртки та
секції?

139.  �РОЗВ’ЯЗУЄМО ЗАДАЧІ АРИФМЕТИЧНИМ
І АЛГЕБРАЇЧНИМ МЕТОДАМИ

	1393	 Розв’яжи задачу арифметичним і алгебраїчним мето-
дами.

  1) Бригада з п’яти теслярів і одного столяра виконала
роботу. За цю роботу кожний тесляр отримав 20 000 грн,
а столяр — на 3000 грн більше, ніж середній заробіток по
бригаді. Скільки отримав за роботу столяр?

Прокоментуй розв’язання задачі арифметичним методом.
1)	 3000 : 5 = 600 (грн) — на скільки гривень менше заро-

бив кожен тесляр, ніж столяр;
2)	 20 000 + 600 = 20 600 (грн) — стільки гривень одержав

би кожний член бригади, якби вони одержали грошей
порівну, — середній заробіток;

3)	 20 600 + 3000 = 23 600 (грн) — стільки грошей отримав
столяр.

Оціни міркування дітей щодо складання рівняння.

Нехай x грошей отримав столяр, тоді вся брига-
да отримала: x + 5 · 20 000. Тому середній заробі-
ток: (x + 5 · 20 000) : 6. За умовою столяр отримав
на 3000 грн більше, ніж середній заробіток:
(x + 5 · 20 000) : 6 + 3000.

(x + 5 · 20 000) : 6 + 3000 = x, або x – (x + 5 · 20 000) : 6 + 3000.

154

  2) Із 1200 аркушів паперу зробили 60 зошитів двох ви-
дів. На кожний зошит першого виду витрачали 16 арку-
шів, а на кожний зошит другого виду — 24 аркуші.
Скільки зробили зошитів кожного виду?

Розглянь, як Сергій розв’язав задачу арифметич-
ним методом. Чи можна з ним погодитись? Чи
можна розв’язати цю задачу іншим способом,
застосовуючи арифметичний метод?

1)	 16 · 60 = 960 (шт.) — стільки аркушів пішло б на усі
зошити, якби вони були зошитами першого виду;

2)	 1200 – 960 = 240 (шт.) — стільки аркушів залишили-
ся б невитраченими, якби всі зошити були зошитами
першого виду;

3)	 24 – 16 = 8 (шт.) — на стільки аркушів більше витра-
чається на 1 зошит другого виду, ніж на 1 зошит
першого виду;

4)	 240 : 8 = 30 — стільки зошитів другого виду;
5)	 60 – 30 = 30 (шт.) — стільки зошитів першого виду.

Оціни міркування Лізи в ході складання рівняння.

Нехай x зошитів першого виду. Тоді (60 – x) —
число зошитів другого виду. Відомо, що на зоши-
ти першого виду витрачали по 16 аркушів, отже,
(16 · x) аркушів витратили на зошити першого виду.
На зошити другого виду витрачали по 24 аркуші,
отже, 24 · (60 – x) аркушів. Таким чином, усього
аркушів витратили: 16 · x + 24 · (60 – x). За умовою,
всього витратили 1200 аркушів. Складемо рівняння:
16 · x + 24 · (60 – x) = 1200.

	1394	 Розв’яжи задачу, скориставшись підказкою.

  У двох коробках лежать 168 олівців. Коли з першої
коробки взяли 88 олівців, а з другої — 60, то в коробках
залишилося олівців порівну. Скільки олівців було в кожній
коробці спочатку?

88

60

168

1 коробка

2 коробка

	1395	   Розв’яжи задачу двома способами, застосувавши
арифметичний і алгебраїчний методи.

  Для дитячого садочку купили 34 триколісні та двоко-
лісні велосипеди, у яких разом 90 коліс. Скільки купили
велосипедів кожного виду?

	1396	   Розв’яжи задачу складанням рівняння.

  У Дарини і Тетяни було порівну грошей.
Дарина на свої гроші купила ручку та книгу,
яка в 3 рази дорожча за ручку, після чого
в неї залишилося 40 грн. Тетяна витрати-
ла свої гроші на наліпки, що коштують на
12 грн дорожче ручки, та набір фарб, який
в 1,2 разу дорожчий за наліпки, після чого
в неї залишилося 6 грн. Скільки коштує руч-
ка? Скільки грошей було в кожної дівчинки
спочатку?

	1397	   Доведи, що за будь-якого значення букви:

1)	 вираз –6 · (7x – 4) + 7 · (–23 + 6x) дорівнює –137;
2)	 вираз 0,5 · (3k – 4,2) – 1,5 · (–1,8 + k) дорівнює 0,6.

140.  �ОЗНАЙОМЛЮЄМОСЬ ІЗ ПАРАЛЕЛЬНИМИ
Й ПЕРПЕНДИКУЛЯРНИМИ ПРЯМИМИ

	1398	 Згадай, що тобі відомо про пряму. Проведи прямі че-
рез одну точку. Поміркуй, скільки таких прямих можна
провести через одну точку? А через дві різні точки?

Ірина стверджує, що через одну точку можна
провести безліч прямих ліній, а через дві точ-
ки — лише одну. Чи підтверджується це на твоїх
кресленнях?

Познач дві точки буквами A і B й проведи пряму AB. По-
кажи відрізок AB. Що ти знаєш про відрізок? Чим відрізок
відрізняється від прямої?

Іван зазначив, що точки A і B належать
прямій AB, тому відрізок AB також нале-
жить прямій AB.

A
B

155

	1395	   Розв’яжи задачу двома способами, застосувавши
арифметичний і алгебраїчний методи.

  Для дитячого садочку купили 34 триколісні та двоко-
лісні велосипеди, у яких разом 90 коліс. Скільки купили
велосипедів кожного виду?

	1396	   Розв’яжи задачу складанням рівняння.

  У Дарини і Тетяни було порівну грошей.
Дарина на свої гроші купила ручку та книгу,
яка в 3 рази дорожча за ручку, після чого
в неї залишилося 40 грн. Тетяна витрати-
ла свої гроші на наліпки, що коштують на
12 грн дорожче ручки, та набір фарб, який
в 1,2 разу дорожчий за наліпки, після чого
в неї залишилося 6 грн. Скільки коштує руч-
ка? Скільки грошей було в кожної дівчинки
спочатку?

	1397	   Доведи, що за будь-якого значення букви:

1)	 вираз –6 · (7x – 4) + 7 · (–23 + 6x) дорівнює –137;
2)	 вираз 0,5 · (3k – 4,2) – 1,5 · (–1,8 + k) дорівнює 0,6.

140.  �ОЗНАЙОМЛЮЄМОСЬ ІЗ ПАРАЛЕЛЬНИМИ
Й ПЕРПЕНДИКУЛЯРНИМИ ПРЯМИМИ

	1398	 Згадай, що тобі відомо про пряму. Проведи прямі че-
рез одну точку. Поміркуй, скільки таких прямих можна
провести через одну точку? А через дві різні точки?

Ірина стверджує, що через одну точку можна
провести безліч прямих ліній, а через дві точ-
ки — лише одну. Чи підтверджується це на твоїх
кресленнях?

Познач дві точки буквами A і B й проведи пряму AB. По-
кажи відрізок AB. Що ти знаєш про відрізок? Чим відрізок
відрізняється від прямої?

Іван зазначив, що точки A і B належать
прямій AB, тому відрізок AB також нале-
жить прямій AB.

A
B

156

	1399	 Назви прямі, які перетинаються; прямі, які не пере-
тинаються.

C
a

b

c d k l m

p
D

У результаті аналізу креслень прямих діти
дійшли висновку: дві прямі можуть мати
або одну точку перетину, або не мати жод-
ної точки перетину. Чи можна з ними по-
годитись?

c
da b

O

Перетинаються Не перетинаються

	1400	 Згадай означення прямокутника; влас-
тивість протилежних сторін прямокутника.
Розглянь рис. 1. Назви протилежні сторо-
ни прямокутника; сторони, які виходять зі
спільної вершини.

Діти продовжили протилежні сторони прямокутника
(рис. 2, 3). Що можна сказати про ці прямі?
A

C

B

D
Рис. 2

A

C

B

D
Рис. 3

A

C

B

D
Рис. 4

Дві прямі на площині, які не
перетинаються, називають
паралельними прямими.

Позначають паралельні прямі так: a ∥ b.

a

a| |b

b

Лариса зауважила, що в прямокутнику всі кути прямі,
тому кут, який утворюють дві сторони прямокутника, що
виходять зі спільної вершини, є прямим.

Продовживши ці сторони (див. рис. 4), дівчинка встанови-
ла, що прямі CA і CD перетинаються під прямим кутом.

A

C

B

D

Рис. 1

Діти дізналися, що такі прямі називають перпендику
лярними.

Дві прямі на площині, які перетинаються
під прямим кутом, називають
перпендикулярними прямими.

Позначають перпендикулярні прямі
так: a ⊥ b.

a

a ⊥ b

b

	1401	 Поміркуй, де в оточуючому середовищі можна спосте-
рігати паралельні й перпендикулярні прямі.

	1402	 Розглянь, як учень і учениця накреслили прямий кут.
Як можна діяти, щоб накреслити прямий кут? Назви одер-
жані кути. Що ти про них можеш стверджувати?

O

A B

D

C

O

A

B

D

C

A

B

D

C

O

	1403	 Накресли пряму CM. Проведи прямі AD і BK, пер-
пендикулярні CM, використовуючи: 1) розліновку зошита;
2) косинець.

OP

A B

D K

C M O

P

A

B

D

K

C

M

Андрій звернув увагу на те, що прямі AD і BK не пере-
тинаються. Хлопчик стверджує, що AD ∥ BK. Чи можна
з ним погодитись?

157

Діти дізналися, що такі прямі називають перпендику
лярними.

Дві прямі на площині, які перетинаються
під прямим кутом, називають
перпендикулярними прямими.

Позначають перпендикулярні прямі
так: a ⊥ b.

a

a ⊥ b

b

	1401	 Поміркуй, де в оточуючому середовищі можна спосте-
рігати паралельні й перпендикулярні прямі.

	1402	 Розглянь, як учень і учениця накреслили прямий кут.
Як можна діяти, щоб накреслити прямий кут? Назви одер-
жані кути. Що ти про них можеш стверджувати?

O

A B

D

C

O

A

B

D

C

A

B

D

C

O

	1403	 Накресли пряму CM. Проведи прямі AD і BK, пер-
пендикулярні CM, використовуючи: 1) розліновку зошита;
2) косинець.

OP

A B

D K

C M O

P

A

B

D

K

C

M

Андрій звернув увагу на те, що прямі AD і BK не пере-
тинаються. Хлопчик стверджує, що AD ∥ BK. Чи можна
з ним погодитись?

158

	1404	   Накресли трикутник MNK. Виміряй довжину сто-
рони MN і познач точкою L її середину. Через точку L
проведи пряму, паралельну стороні MK, і на її перетині
зі стороною NK познач точку P. Виміряй довжини відріз-
ків KP і PN. Що цікаве можна помітити?

	1405	   Розв’яжи рівняння.

19 6 2
1

3

6

19

9

14

3

7
b b��

�
�

�
�
� � � � � ; � ��

�
�

�
�
� � � � �� �3 2 1 3 2 3 5

5

6

1

3

1

8
f f f , .

	1406	   Розв’яжи задачу двома способами.

  Бригада із чотирьох токарів і одного учня токаря викона-
ла роботу. Токарі отримали за цю роботу 15 тис. грн кожен,
а учень токаря — на 2 тис. грн менше, ніж середній заробі-
ток усієї бригади. Скільки отримав за роботу учень токаря?

141.  �КРЕСЛИМО ПЕРПЕНДИКУЛЯРНІ Й ПАРАЛЕЛЬНІ
ПРЯМІ

	1407	 Розглянь картини Василя Кандинського (1866–1944),
дитинство якого пройшло в українській перлині — в Одесі.
Покажи прямі, які є паралельними; перпендикулярними.

	 «Композиція 8» (1923 р.)	 «Гравітація» (1935 р.)

	1408	 Накресли прямі, як показано на рисунках. За допомо-
гою косинця побудуй перпендикулярні до них прямі так,
щоб точки A і B були точками перетину. Розглянь одер-
жані прямі. Що ти можеш про них сказати?

A B
A

B

A

B A
B

1 2 3 4

Оля стверджує, що побудовані прямі — паралель-
ні. А отже, щоб побудувати паралельні прямі, тре-
ба накреслити пряму та побудувати кілька прямих,
перпендикулярних до неї. Прямі, перпендикуляр-
ні до певної прямої, паралельні між собою.

Сашко запропонував спосіб креслення паралельних
прямих за допомогою лінійки і косинця.

1)	 Прикладаю лінійку до ар-
куша (лінійка ілюструє
пряму лінію);

2)	 Прикладаю до лінійки ко-
синець так, щоб одна сто-
рона прямого кута збіглася
з краєм лінійки;

3)	 Креслю лінію по іншій
стороні прямого кута ко-
синця;

4)	 Переміщаю косинець уздовж лінійки вгору й креслю
по іншій стороні прямого кута косинця ще одну лінію;

5)	 Подовжую прямі.

Одержані в такий спосіб лінії — паралельні.

	1409	   Визнач «на око», які з пря-
мих, зображених на рисунку, є перпен-
дикулярними. Перевір себе, користую-
чись косинцем або транспортиром. Чи
є на рисунку паралельні прямі? Як
перевірити твоє припущення?

	1410	   Побудуй трикутник CDE. Через точку D проведи
пряму, перпендикулярну до прямої CE, і познач її DF.
Через точку E проведи пряму, паралельну прямій DF.

	1411	   Розв’яжи рівняння.

1) 2|x| + 2,7 = 4,9;	 2) –5|y – 2,4| = –15;	 3) 9 – 3|a| = 12.

	1412	   Розв’яжи задачу способом складання рівняння.

  Дві туристичні групи пішли в дводенний похід од-
ним маршрутом. Першого дня група А відстала від гру-
пи Б на 2 км. Другого дня група А пройшла в 1,5 разу

D

B

C

A

D
0

1
2

3
4

5
6

7
8

9
10

e

d

c
b

a

f

159

Оля стверджує, що побудовані прямі — паралель-
ні. А отже, щоб побудувати паралельні прямі, тре-
ба накреслити пряму та побудувати кілька прямих,
перпендикулярних до неї. Прямі, перпендикуляр-
ні до певної прямої, паралельні між собою.

Сашко запропонував спосіб креслення паралельних
прямих за допомогою лінійки і косинця.

1)	 Прикладаю лінійку до ар-
куша (лінійка ілюструє
пряму лінію);

2)	 Прикладаю до лінійки ко-
синець так, щоб одна сто-
рона прямого кута збіглася
з краєм лінійки;

3)	 Креслю лінію по іншій
стороні прямого кута ко-
синця;

4)	 Переміщаю косинець уздовж лінійки вгору й креслю
по іншій стороні прямого кута косинця ще одну лінію;

5)	 Подовжую прямі.

Одержані в такий спосіб лінії — паралельні.

	1409	   Визнач «на око», які з пря-
мих, зображених на рисунку, є перпен-
дикулярними. Перевір себе, користую-
чись косинцем або транспортиром. Чи
є на рисунку паралельні прямі? Як
перевірити твоє припущення?

	1410	   Побудуй трикутник CDE. Через точку D проведи
пряму, перпендикулярну до прямої CE, і познач її DF.
Через точку E проведи пряму, паралельну прямій DF.

	1411	   Розв’яжи рівняння.

1) 2|x| + 2,7 = 4,9;	 2) –5|y – 2,4| = –15;	 3) 9 – 3|a| = 12.

	1412	   Розв’яжи задачу способом складання рівняння.

  Дві туристичні групи пішли в дводенний похід од-
ним маршрутом. Першого дня група А відстала від гру-
пи Б на 2 км. Другого дня група А пройшла в 1,5 разу

D

B

C

A

D
0

1
2

3
4

5
6

7
8

9
10

e

d

c
b

a

f

160

більше, ніж вона пройшла першого
дня. Група Б пройшла другого дня на
4 км більше, ніж вона пройшла першо-
го дня. Скільки кілометрів маршруту
було пройдено групою А першого дня?
Яка довжина маршруту?

	1413	   На молокозавод привезли 228 л молока в бідонах
по 10 л і по 6 л. Скільки було бідонів?

142.  �КРЕСЛИМО ПЕРПЕНДИКУЛЯРНІ Й ПАРАЛЕЛЬНІ
ПРЯМІ

	1414	 Розглянь рисунок. Устано-
ви це на око та назви: паралель-
ні прямі; перпендикулярні пря-
мі; прямі, що перетинаються;
прямі, що перетинаються, але
не є перпендикулярними.

Доведи, що деякі пари прямих
перпендикулярні. Який прилад
можна для цього використати?

	1415	 Накресли дві перпендикулярні прямі; дві паралельні
прямі. Як можна діяти?

	1416	 Перенеси рисунок до зошита. Через
точку A проведи пряму: 1) перпендикуляр-
ну до прямої CK; 2) паралельну прямій CK.

Прокоментуй дії дітей із побудови прямої, перпендикуляр-
ної до прямої CK; паралельної прямій CK.

C

0 1 2 3 4 5 6 7 8 9 10

A

C K

KC

A

0
1

2
3

4
5

6
7

8
9

ed
c

b

a

f

khg

A

C K

	1417	 Накресли пряму a. Постав точку B, яка не належить
прямій a. Через точку B проведи пряму b, яка: 1) пара-
лельна прямій a; 2) перпендикулярна до прямої a.

	1418	 Накресли пряму c. На прямій по-
став точку K. Через точку K проведи
пряму k, яка перпендикулярна до пря-
мої c.

	1419	 Накресли пряму l. Постав точку P.
Проведи через точку Р пряму p, яка:
1) перпендикулярна до прямої l; 2) па-
ралельна прямій l. За можливості роз-
глянь різні варіанти.

	1420	 Накресли гострокутний трикутник. Через кожну
вершину трикутника проведи пряму, яка: 1) паралельна
протилежній стороні трикутника; 2) перпендикулярна до
протилежної сторони трикутника.

	1421	   Накресли прямокутник ABCD зі сторонами
AB = 6 см і BC = 3 см. На стороні AB познач точку P так,
щоб AP : PB = 2 : 1. Через точку P проведи пряму, паралель-
ну BC. У якому відношенні ділить ця пряма сторону CD?

	1422	   Накресли гострий кут. Постав точку, яка не нале-
жить сторонам кута. Через цю точку проведи прямі, які:
1) перпендикулярні до сторін кута; 2) паралельні сторонам
кута.

	1423	   Розкрий дужки та зведи подібні доданки.

–2,5 · (3k – 4) + 2 · (1,3k – 1);	

4 · (с – 5,6) – 6 · (1,5 – 2с);

5 · (а – 2,7) – 2 · (3,7 – а);	

–2,9 · (–8y – 3) + 3 · (–4,1 + 2y).

	1424	   Прямі CK і MN перпендикулярні та перетинають-
ся в точці S. Промінь SB ділить кут CSN навпіл. Знайди
величини кутів CSB, KSB, MSB.

	1425	   За якого значення а рівняння 4 – 2(c + 7) = 2c – 2(c + a)
має корінь, що дорівнює –8?

!

161

	1417	 Накресли пряму a. Постав точку B, яка не належить
прямій a. Через точку B проведи пряму b, яка: 1) пара-
лельна прямій a; 2) перпендикулярна до прямої a.

	1418	 Накресли пряму c. На прямій по-
став точку K. Через точку K проведи
пряму k, яка перпендикулярна до пря-
мої c.

	1419	 Накресли пряму l. Постав точку P.
Проведи через точку Р пряму p, яка:
1) перпендикулярна до прямої l; 2) па-
ралельна прямій l. За можливості роз-
глянь різні варіанти.

	1420	 Накресли гострокутний трикутник. Через кожну
вершину трикутника проведи пряму, яка: 1) паралельна
протилежній стороні трикутника; 2) перпендикулярна до
протилежної сторони трикутника.

	1421	   Накресли прямокутник ABCD зі сторонами
AB = 6 см і BC = 3 см. На стороні AB познач точку P так,
щоб AP : PB = 2 : 1. Через точку P проведи пряму, паралель-
ну BC. У якому відношенні ділить ця пряма сторону CD?

	1422	   Накресли гострий кут. Постав точку, яка не нале-
жить сторонам кута. Через цю точку проведи прямі, які:
1) перпендикулярні до сторін кута; 2) паралельні сторонам
кута.

	1423	   Розкрий дужки та зведи подібні доданки.

–2,5 · (3k – 4) + 2 · (1,3k – 1);	

4 · (с – 5,6) – 6 · (1,5 – 2с);

5 · (а – 2,7) – 2 · (3,7 – а);	

–2,9 · (–8y – 3) + 3 · (–4,1 + 2y).

	1424	   Прямі CK і MN перпендикулярні та перетинають-
ся в точці S. Промінь SB ділить кут CSN навпіл. Знайди
величини кутів CSB, KSB, MSB.

	1425	   За якого значення а рівняння 4 – 2(c + 7) = 2c – 2(c + a)
має корінь, що дорівнює –8?

!

162

143.  �ХАРАКТЕРИЗУЄМО РОЗМІЩЕННЯ ТОЧКИ
НА ПЛОЩИНІ

	1426	 Визнач координати точки на координатній прямій.
C KAM BD

10–10 5–5 9–1 3–7 7–3 2–8–9 6–4 104–6 8–2

Сашко зазначив, що положення точки на коорди-
натній прямій визначається її координатою.

	1427	 Розглянь бланк гри у морській бій. Як визначають
положення кораблів?

Христина впевнена: щоб задати розташування точки на
площині бланку гри, треба зазначити дві координати —
число по вертикалі і буква по горизонталі. Чи так це?

а    б    в    г    д    е      є   ж    з   и
Супротивник

1
2
3
4
5
6
7
8
9

10

а    б    в    г    д    е      є   ж    з   и
Мій флот

1
2
3
4
5
6
7
8
9

10

	1428	 Розглянь інформацію із сайту Державної служби ста-
тистики України щодо змін споживчих цін у процентах до
попереднього місяця (2022 р.). З’ясуй, на скільки відсотків
збільшилися ціни порівняно з попереднім місяцем у травні;
серпні; жовтні; листопаді.

Місяці

%

Листопад 2022 р. у % до попереднього місяцяЗміна споживчих цін
у відсотках

до попереднього
місяця, 2022 р.

Андрій звернув увагу, що на вертикальній шкалі записа-
но числа від –1 до 5, а на горизонтальній — місяці (для
скорочення подано їх номери). Щоб визначити відповідний
показник, треба провести перпендикулярну пряму до пере-
тину із ламаною лінією. А якби біля точки не було записа-
но значення відсоткової зміни, треба було б ще провести й
іншу перпендикулярну пряму — до іншої шкали. Хлопчик
стверджує, що таке подання інформації дуже схоже на
стовпчасту діаграму.

  Поміркуй, як треба діяти, щоб проілюструвати загальну
суму витрат, витрат на комунальні платежі, на харчові
продукти, на одяг тощо твоєї родини щомісяця протягом
2022 р. За згодою близьких проілюструй це на діаграмі.

Як бачимо, і у випадку гри в морський бій, і у випадку
інформації щодо зміни споживчих цін або витрат родини
за місяцями потрібно дві шкали, на яких позначено різні
характеристики.

	1429	 Розглянь зміну у відсотках реального ВВП* Украї-
ни порівняно з відповідним періодом попереднього року.
Визнач, на скільки відсотків знизився цей показник у I,
II, III кварталах 2022 р. Поміркуй, що стало причиною
падіння ВВП України в 2022 р.

I II IIII II III IV I II III IVI II III IV I II III IV
–40

–10
–20
–30

10

3,7 2,7 3,1

4,8

3,8
1,3

–0,9
–11,0

–3,3

–0,1

–2,2

6,0

2,8
6,1

–15,1

–37,2
–30,8

3,74,0

2018 2019 2020 2021 2022

0

Зміна реального ВВП
(у % до відповідного кварталу попереднього року)

* ВВП (валовий внутрішній продукт) — один із найважливіших по-
казників розвитку економіки країни, що висвітлює підсумок виробни-
чої діяльності. Вимірюється, зокрема, вартістю виготовлених товарів
і послуг. Реальний ВВП — це сума вартостей усієї продукції, вироб
леної в країні.

163

Андрій звернув увагу, що на вертикальній шкалі записа-
но числа від –1 до 5, а на горизонтальній — місяці (для
скорочення подано їх номери). Щоб визначити відповідний
показник, треба провести перпендикулярну пряму до пере-
тину із ламаною лінією. А якби біля точки не було записа-
но значення відсоткової зміни, треба було б ще провести й
іншу перпендикулярну пряму — до іншої шкали. Хлопчик
стверджує, що таке подання інформації дуже схоже на
стовпчасту діаграму.

  Поміркуй, як треба діяти, щоб проілюструвати загальну
суму витрат, витрат на комунальні платежі, на харчові
продукти, на одяг тощо твоєї родини щомісяця протягом
2022 р. За згодою близьких проілюструй це на діаграмі.

Як бачимо, і у випадку гри в морський бій, і у випадку
інформації щодо зміни споживчих цін або витрат родини
за місяцями потрібно дві шкали, на яких позначено різні
характеристики.

	1429	 Розглянь зміну у відсотках реального ВВП* Украї-
ни порівняно з відповідним періодом попереднього року.
Визнач, на скільки відсотків знизився цей показник у I,
II, III кварталах 2022 р. Поміркуй, що стало причиною
падіння ВВП України в 2022 р.

I II IIII II III IV I II III IVI II III IV I II III IV
–40

–10
–20
–30

10

3,7 2,7 3,1

4,8

3,8
1,3

–0,9
–11,0

–3,3

–0,1

–2,2

6,0

2,8
6,1

–15,1

–37,2
–30,8

3,74,0

2018 2019 2020 2021 2022

0

Зміна реального ВВП
(у % до відповідного кварталу попереднього року)

* ВВП (валовий внутрішній продукт) — один із найважливіших по-
казників розвитку економіки країни, що висвітлює підсумок виробни-
чої діяльності. Вимірюється, зокрема, вартістю виготовлених товарів
і послуг. Реальний ВВП — це сума вартостей усієї продукції, вироб
леної в країні.

164

	1430	   Накресли квадрат ABCD. Продовжи протилежні
сторони квадрата, щоб утворилися прямі. Що можна ска-
зати про прямі AB і CD? AB і BC? Проведи прямі через
вершини квадрата A і C, B і D. Познач точку O — точку
перетину цих прямих. Виміряй кут AOB транспортиром.
Перевір виміри за допомогою косинця. Що можна сказати
про прямі AC і BD?

	1431	   Розв’яжи задачу арифметичним і алгебраїчним ме-
тодами.

  У двох корзинах 85 м’ячів. Коли з першої корзини взя-
ли 15 м’ячів, а з другої — 28, в обох корзинах м’ячів
стало порівну. Скільки було м’ячів у кожній корзині спо-
чатку?

	1432	   Накресли перпендикулярні прямі AB і
NK. Познач точку P — точку перетину цих пря-
мих. Накресли ще одну пару перпендикулярних
прямих LG і FM так, щоб вони також перетина-
лися у точці P і щоб LPK = 60°. Знайди градусні
міри кутів NPF, GPK, APB, FPK.

	1433	   Доведи, що дроби
27

55
;

2727

5555
;

272727

555555
 дорівнюють

один одному.

144.  �ОЗНАЙОМЛЮЄМОСЬ ІЗ КООРДИНАТНОЮ
ПЛОЩИНОЮ

	1434	 Розглянь будівлю Парфенона — найвеличнішого хра-
ма в Акрополі (Афіни, Греція), побудованого в 437 році 	
до н. е. Назви елементи будівлі, які ілюструють паралель-
ні та перпендикулярні прямі.

	1435	 Наведи приклади предметів оточуючого середовища,
які ілюструють площину.

Денис вважає, що можна говорити про площину
стільниці стола, на якій, наприклад, розташовані
прямокутна книжка, кругла тарілка, олівець.

	1436	 Поміркуй, у яких ситуаціях у повсякденному житті
потрібно визначати положення об’єкта-точки за двома коор-
динатами.

Яна навела такі приклади: 1) визначення місця
в театрі (номер рядка та номер місця); 2) визначен-
ня місця в потязі (номер вагона та номер місця);
3) визначення номера каюти на круїзному лайнері
(номер або буква, що позначають палубу та номер
каюти). Чи можна погодитися з дівчинкою?

Поміркуй, чи можна в цих випадках показати положення
точки, користуючись лише координатною прямою.

	1437	 Розглянь підлогу кімнати
в галереї Боргезе в Римі (Іта-
лія). На площині підлоги пода-
но стародавні мозаїки. Як визна-
чити місцезнаходження окремих
об’єктів мозаїки?

Щоб охарактеризувати положен-
ня точки на площині, треба зада-
ти дві взаємно перпендикулярні
координатні прямі, початки від-
ліку яких збігаються, з рівними
одиничними відрізками.

	1438	 Розглянь і прокоментуй опорний конспект.

Координатна площина

Дві перпендикулярні координатні прямі, початки
відліку яких збігаються, називають прямокутною
системою координат, а точку перетину цих прямих
називають початком координат.

165

	1435	 Наведи приклади предметів оточуючого середовища,
які ілюструють площину.

Денис вважає, що можна говорити про площину
стільниці стола, на якій, наприклад, розташовані
прямокутна книжка, кругла тарілка, олівець.

	1436	 Поміркуй, у яких ситуаціях у повсякденному житті
потрібно визначати положення об’єкта-точки за двома коор-
динатами.

Яна навела такі приклади: 1) визначення місця
в театрі (номер рядка та номер місця); 2) визначен-
ня місця в потязі (номер вагона та номер місця);
3) визначення номера каюти на круїзному лайнері
(номер або буква, що позначають палубу та номер
каюти). Чи можна погодитися з дівчинкою?

Поміркуй, чи можна в цих випадках показати положення
точки, користуючись лише координатною прямою.

	1437	 Розглянь підлогу кімнати
в галереї Боргезе в Римі (Іта-
лія). На площині підлоги пода-
но стародавні мозаїки. Як визна-
чити місцезнаходження окремих
об’єктів мозаїки?

Щоб охарактеризувати положен-
ня точки на площині, треба зада-
ти дві взаємно перпендикулярні
координатні прямі, початки від-
ліку яких збігаються, з рівними
одиничними відрізками.

	1438	 Розглянь і прокоментуй опорний конспект.

Координатна площина

Дві перпендикулярні координатні прямі, початки
відліку яких збігаються, називають прямокутною
системою координат, а точку перетину цих прямих
називають початком координат.

166

Координатна площина

Горизонтальна вісь — OX;
вертикальна — OY.
Точка O — початок координат.

Площина, на якій задано
прямокутну систему координат,
називається координатною
площиною.

Розташування точки на координатній площині задається
парою чисел (x; y), які називають координатами точки.
На першому місці записують координату прямої OX — x,
на другому місці — координату прямої OY — y. Ко­
ордината x називається абсциса, а координата y —
ордината.

1

1
2
3

0 5 X

Y

–1
–1
–2
–3

3–3 2–4 4

A(3,2)

–2

О

	1439	 Розглянь осцилограф. Який
вигляд має шкала цього при­
ладу?

	1440	 Досліди координатну пло­
щину. Поміркуй, як визначити
координати точки (x; y).

1

1
2
3
4
5
6
7
8

0 5 6 X

Y

–1
–1
–2
–3

3–3 2

2

5

–4–5 4

(2,5)

–2

1

1
2
3

0 X

Y

–1
–1
–2
–3
–4
–5
–6
–7

–7

–8

3–3 2–4–5–7–8

(–6,–7)

–2–6

–6

	1441	 Прочитай координати точок на рисунку ліворуч. Наз­
ви абсцису (x) та ординату (y). Визнач координати точок
на рисунку праворуч.

1

1
2

4
5

0 X

Y

–1
–1

–3
–4
–5

3 5–3 2–4–7

P(2,5)

O(–4,3)

K(4,–3)

M(–5,–2)

–2–6 4–5

–2

3

2

2
4

10

0 X

Y

–2
–2

–6
–8

–10

6 10–6 4–8–14

A
K

C
P

M

–4

–12

8–10

–4

6
8

	1442	 Познач вершини ламаних буквами. Визнач координа­
ти цих точок.

	1443	   Визнач координати точок — вершин ламаної.

	1444	   Розв’яжи рівняння.

1)
x x

12

3

8

1

6
1� � � ;	 3) 13 3 124 8

1

3

9

20

2

5
t t��

�
�

�
�
� � �, ;

2) � � �
4

9 4

1

4
1

y y
;	 4) 3 1 2 1

1

3

1

9

1

4

1

4
d d� � ��

�
�

�
�
� � �
�
�
�

�
�
� � � .

	1445	   Різниця чисельника і знаменника дробу дорівнює
1834. Знайди цей дріб, якщо після його скорочення одер­

жали
5

19
.

167

1

1
2

4
5

0 X

Y

–1
–1

–3
–4
–5

3 5–3 2–4–7

P(2,5)

O(–4,3)

K(4,–3)

M(–5,–2)

–2–6 4–5

–2

3

2

2
4

10

0 X

Y

–2
–2

–6
–8

–10

6 10–6 4–8–14

A
K

C
P

M

–4

–12

8–10

–4

6
8

	1442	 Познач вершини ламаних буквами. Визнач координа-
ти цих точок.

	1443	   Визнач координати точок — вершин ламаної.

	1444	   Розв’яжи рівняння.

1)
x x

12

3

8

1

6
1� � � ;	 3) 13 3 124 8

1

3

9

20

2

5
t t��

�
�

�
�
� � �, ;

2) � � �
4

9 4

1

4
1

y y
;	 4) 3 1 2 1

1

3

1

9

1

4

1

4
d d� � ��

�
�

�
�
� � �
�
�
�

�
�
� � � .

	1445	   Різниця чисельника і знаменника дробу дорівнює
1834. Знайди цей дріб, якщо після його скорочення одер-

жали
5

19
.

168

145.  �ВИЗНАЧАЄМО РОЗМІЩЕННЯ ТОЧКИ
НА КООРДИНАТНІЙ ПЛОЩИНІ

	1446	 Накресли дві взаємно перпендикулярні прямі. Який
пристрій для цього слід використати? Чи можна скориста-
тися клітинками зошита?

	1447	 Розглянь екран радара підводного
човна. Що він тобі нагадує? Розкажи, що
тобі відомо про координатну площину; про
прямокутну систему координат; про вісь
абсцис і вісь ординат.

	1448	 Досліди координатну площину. Які відмінна ознака
точок координатної площини, які лежать на осі OX? на
осі OY? Які координати має початок відліку — точка O?

1

1
2
3

0 X

Y

–1
–1
–2
–3

3–3 2–4

A(–4,0)

–2 1

1
2
3

0 X

Y

–1
–1
–2
–3

3–3 2–4
A(0,–2)

–2 1

2
3

0 X

Y

–2
–3

3–3 2–4

A(0,0)

–2

1 2 3

Якщо
точка лежить

на осі
абсцис (OX),

то її ордината
дорівнює 0.

Якщо
точка лежить

на осі
ординат (OY),
то її ордината

дорівнює 0.

Початок
координат —
точка O(0; 0):

абсциса дорівнює 0;
ордината

дорівнює 0.

	1449	 Накресли в зошиті прямокутну систему координат.
Поміркуй, які дії для цього слід виконати. На скільки
рівних частин розбивають координатну площину вісь OX
(абсцис) і вісь OY (ординат)? Як можна назвати кожну
таку частину координатної площини? Наведи вісь абсцис
червоним олівцем; вісь ординат — синім. Покажи додатний
(від’ємний) напрямок осі абсцис; осі ординат.

Розглянь рис. 1 і прокоментуй міркування дітей.

1

1
2
3

0 X

Y

–1
–1
–2
–3

3 4 5–3 2–4–5 –2

І чверть

ІV чверть

ІІ чверть

ІІІ чверть

Рис. 1

1

1
2
3

0 X

Y

–1
–1
–2
–3

3 4 5–3 2–4–5 –2

–;+

–;–

+;+

+;–

Рис. 2

Антон заштрихував рожевим олівцем частину координатної
площини, у якій абсциса й ордината кожної точки — до-
датні числа. Діти дізналися, що це — I чверть координат-
ної площини.

Наталя заштрихувала оранже-
вим олівцем чверть коорди-
натної площині, яку утворює
від’ємна частина осі абсцис і до-
датна частина осі ординат. Це —
II чверть прямокутної системи
координат.

Денис заштрихував III чверть
олівцем блакитного кольору,
а IV чверть — олівцем фіолетово-
го кольору. Схарактеризуй знаки
абсциси й ординати в кожній із
цих чвертей.

Розглянь на рис. 2, як діти ви-
значили знаки абсциси й ордина-
ти в кожній чверті прямокутної
системи координат. Чи можна
з ними погодитись?

	1450	 Визнач координати точок на координатній площині.
Що характеризує положення точки на координатній пло-
щині?

A

1

1
2
3
4

0 5 6 X

S R

Q

Y

–1
–1

–3
–4

3–3 2–4–5 4–2

–2

A
2

4

0 6

L

K

P

X

Y

–4

2–4 4–2

–2

	1451	   Визнач координати точок — вершин ламаної. На-
кресли в зошиті такі візерунки за визначеними координа-
тами.

1 2

169

145.  �ВИЗНАЧАЄМО РОЗМІЩЕННЯ ТОЧКИ
НА КООРДИНАТНІЙ ПЛОЩИНІ

	1446	 Накресли дві взаємно перпендикулярні прямі. Який
пристрій для цього слід використати? Чи можна скориста-
тися клітинками зошита?

	1447	 Розглянь екран радара підводного
човна. Що він тобі нагадує? Розкажи, що
тобі відомо про координатну площину; про
прямокутну систему координат; про вісь
абсцис і вісь ординат.

	1448	 Досліди координатну площину. Які відмінна ознака
точок координатної площини, які лежать на осі OX? на
осі OY? Які координати має початок відліку — точка O?

1

1
2
3

0 X

Y

–1
–1
–2
–3

3–3 2–4

A(–4,0)

–2 1

1
2
3

0 X

Y

–1
–1
–2
–3

3–3 2–4
A(0,–2)

–2 1

2
3

0 X

Y

–2
–3

3–3 2–4

A(0,0)

–2

1 2 3

Якщо
точка лежить

на осі
абсцис (OX),

то її ордината
дорівнює 0.

Якщо
точка лежить

на осі
ординат (OY),
то її ордината

дорівнює 0.

Початок
координат —
точка O(0; 0):

абсциса дорівнює 0;
ордината

дорівнює 0.

	1449	 Накресли в зошиті прямокутну систему координат.
Поміркуй, які дії для цього слід виконати. На скільки
рівних частин розбивають координатну площину вісь OX
(абсцис) і вісь OY (ординат)? Як можна назвати кожну
таку частину координатної площини? Наведи вісь абсцис
червоним олівцем; вісь ординат — синім. Покажи додатний
(від’ємний) напрямок осі абсцис; осі ординат.

Розглянь рис. 1 і прокоментуй міркування дітей.

1

1
2
3

0 X

Y

–1
–1
–2
–3

3 4 5–3 2–4–5 –2

І чверть

ІV чверть

ІІ чверть

ІІІ чверть

Рис. 1

1

1
2
3

0 X

Y

–1
–1
–2
–3

3 4 5–3 2–4–5 –2

–;+

–;–

+;+

+;–

Рис. 2

Антон заштрихував рожевим олівцем частину координатної
площини, у якій абсциса й ордината кожної точки — до-
датні числа. Діти дізналися, що це — I чверть координат-
ної площини.

Наталя заштрихувала оранже-
вим олівцем чверть коорди-
натної площині, яку утворює
від’ємна частина осі абсцис і до-
датна частина осі ординат. Це —
II чверть прямокутної системи
координат.

Денис заштрихував III чверть
олівцем блакитного кольору,
а IV чверть — олівцем фіолетово-
го кольору. Схарактеризуй знаки
абсциси й ординати в кожній із
цих чвертей.

Розглянь на рис. 2, як діти ви-
значили знаки абсциси й ордина-
ти в кожній чверті прямокутної
системи координат. Чи можна
з ними погодитись?

	1450	 Визнач координати точок на координатній площині.
Що характеризує положення точки на координатній пло-
щині?

A

1

1
2
3
4

0 5 6 X

S R

Q

Y

–1
–1

–3
–4

3–3 2–4–5 4–2

–2

A
2

4

0 6

L

K

P

X

Y

–4

2–4 4–2

–2

	1451	   Визнач координати точок — вершин ламаної. На-
кресли в зошиті такі візерунки за визначеними координа-
тами.

1 2

170

	1452	   Визнач координату кожної точки на рисунках. По-
будуй у зошиті прямокутну систему координат і познач на
ній подані точки за визначеними координатами.

A

1

1
2
3
4

0 5 6 X

Y

N

C
K

–1
–1

–3
–4

3–3 2–4–5 4–2

–2
A

1

1
2
3
4

0 5 6 X

Y

F

H

O

–1
–1

–3
–4

3–3 2–4–5 4–2

–2

	1453	     Урожайність першого поля на 8,65 центнера
з гектара менша, ніж урожайність другого поля. Якщо б
урожайність першого поля збільшилась удвічі, а урожайність
другого поля збільшилась у 1,6 разу, то урожайність обох
полів стала б однаковою. Визнач урожайність кожного поля.

	1454	   За яких значень a рівняння не має коренів?

1) ax = 10;	 2) (a – 3)x = 1;	 3) x(5 + a) = 5.

146.  �ПОЗНАЧАЄМО ТОЧКИ НА КООРДИНАТНІЙ
ПЛОЩИНІ

	1455	 Накресли прямокутну систему координат.
Познач на ній точки з координатами: A(2,5);
B(3; –1); C(–4; 8); D(–5; 5); E(–2; –5), K(0; 3);
M(–1; 0); P(4; –7); T(–6; –8). У якій чверті ко-
ординатної площини розташована кожна з даних
точок? Що ти можеш сказати про координати всіх
точок кожної із чотирьох чвертей?

Діти зобразили на координатній площині точку з коорди-
натами (–8; 9). Оціни та прокоментуй їх дії.

2

2
4
6
8

10

0 10 X

Y

–2
–2

–6

6–6 4–8–10 8–4

–4

2

2
4
6
8

10

0 10 X

Y

–2
–2

–6

6–6 4–8–10 8–4

–4

	1456	 Познач на координатній площині точки, які
є вершинами трикутника ABC: A(–4; 1); B(2; 4);
C(4; –4). З’єднай точки попарно та побудуй три-
кутник. Знайди координати точки перетину сторо-
ни BC трикутника з віссю абсцис; сторони AB —
з віссю ординат. Чим цікаві координати цих
точок?

	1457	 Познач на координатній площині точки, які є кінцями
відрізків AB і CK: A(–4; 5); B(–2; –2); C(4; 6); K(–8; –1).
Побудуй відрізки та знайди точку, в якій вони перетина-
ються. Визнач координати цієї точки.

	1458	 Накресли прямокутну систему координат с одиничним
відрізком 1 см. Побудуй прямокутник KPMC, якщо відомі
координати трьох його вершин: K(–1; 2), P(4; 2); M(4; –3).
Визнач координати вершини C. Знайди довжини сторін
прямокутника. Обчисли площу і периметр прямокутника.

	1459	 Точки A(1; –2), B(–4; 2), C(–1; 6) — вершини прямокут-
ника ABCD. Побудуй цей прямокутник. Визнач координати
вершини D. Накресли діагоналі прямокутника та познач
точку їх перетину — точку M. Визнач координати точки M.

	1460	   Познач на координатній площині точки з ко-
ординатами: A(–1; –3), B(–10; 4), C(–12; 8), D(–16; 11),
E(–12; 10), F(–11; 8), G(–9; 4), H(–2; 2), I(2; 5), J(9; 3),
K(8; –2) — і послідовно з’єднай їх відрізками. Сполучи
відрізком точки з координатами (8; –2) і (5; –1). Познач
точку з координатами (5; 2). Яке зображення одержано?

(–8; 9)

171

Діти зобразили на координатній площині точку з коорди-
натами (–8; 9). Оціни та прокоментуй їх дії.

2

2
4
6
8

10

0 10 X

Y

–2
–2

–6

6–6 4–8–10 8–4

–4

2

2
4
6
8

10

0 10 X

Y

–2
–2

–6

6–6 4–8–10 8–4

–4

	1456	 Познач на координатній площині точки, які
є вершинами трикутника ABC: A(–4; 1); B(2; 4);
C(4; –4). З’єднай точки попарно та побудуй три-
кутник. Знайди координати точки перетину сторо-
ни BC трикутника з віссю абсцис; сторони AB —
з віссю ординат. Чим цікаві координати цих
точок?

	1457	 Познач на координатній площині точки, які є кінцями
відрізків AB і CK: A(–4; 5); B(–2; –2); C(4; 6); K(–8; –1).
Побудуй відрізки та знайди точку, в якій вони перетина-
ються. Визнач координати цієї точки.

	1458	 Накресли прямокутну систему координат с одиничним
відрізком 1 см. Побудуй прямокутник KPMC, якщо відомі
координати трьох його вершин: K(–1; 2), P(4; 2); M(4; –3).
Визнач координати вершини C. Знайди довжини сторін
прямокутника. Обчисли площу і периметр прямокутника.

	1459	 Точки A(1; –2), B(–4; 2), C(–1; 6) — вершини прямокут-
ника ABCD. Побудуй цей прямокутник. Визнач координати
вершини D. Накресли діагоналі прямокутника та познач
точку їх перетину — точку M. Визнач координати точки M.

	1460	   Познач на координатній площині точки з ко-
ординатами: A(–1; –3), B(–10; 4), C(–12; 8), D(–16; 11),
E(–12; 10), F(–11; 8), G(–9; 4), H(–2; 2), I(2; 5), J(9; 3),
K(8; –2) — і послідовно з’єднай їх відрізками. Сполучи
відрізком точки з координатами (8; –2) і (5; –1). Познач
точку з координатами (5; 2). Яке зображення одержано?

(–8; 9)

172

	1461	   Зобрази прямокутну систему координат, взявши
за одиничний відрізок 5 клітинок по кожній із осей коор-

динат. Познач точки: A � ��
�
�

�
�
�1 1

1

5

2

5
; , B

3

5

2

5
;

�
�
�

�
�
�, C � ��

�
�

�
�
�

1

5

2

5
; ,

D 1 1
3

5

2

5
;

�
�
�

�
�
�, E � ��

�
�

�
�
�2 2

1

5

2

5
; . У яких координатних чвертях

розташовані позначені точки? Сполучи всі позначені точки
послідовно відрізками. Що цікаве можна помітити?

	1462	   Доведи, що значення поданого вира-
зу не залежить від значення p.

2(3 – 2p2) – (4p + 1) + 2(–1 + 2p) + 4p2

147.  �ПОЗНАЧАЄМО НА КООРДИНАТНІЙ ПЛОЩИНІ 
ТОЧКИ З ПЕВНИМИ АБСЦИСАМИ АБО
ОРДИНАТАМИ

	1463	 Накресли прямокутну систему координат. Розкажи,
що тобі відомо про неї. Побудуй п’ятикутник АКРМС за
координатами його вершин: А(–1; –1); К(–3; 3); Р(0; 5);
М(5; 4); С(4; 0). Які вершини п’ятикутника лежать на осях
координат? Чим цікаві координати цих точок? У якій
чверті координатної площини розташована кожна вершина
п’ятикутника?

	1464	 Накресли прямокутну систему
координат. Познач на ній точки,
абсциси яких дорівнюють 2; орди-
нати яких дорівнюють 2.

Ігор виконав одне із завдань (рис. 1).
Поміркуй, яке саме завдання вико-
нав хлопчик.
Ліза вважає, що на кресленні зобра-
жені всі точки координатної площи-
ни, які задовольняють вимогу x = 2.
Чи можна погодитися з дівчинкою?

Поміркуй, яке завдання могли виконувати діти, якщо вони
зробили креслення, що подано на рис. 2 і 3. Придумай
аналогічні завдання для дітей у класі.

!

1

1
2
3
4

0 X

Y

–1
–1

–3
–4

3–3 2–4 4–2

–2

Рис. 1

1

1
2
3
4

0 5 X

Y

–1
–1

–3
–4

3–3 2–4–5 4–2

–2

у = 3

1

1
2
3
4

0 5 X

Y

–1
–1

–3
–4

3–3 2–4–5 4–2

–2

x = –3

	 Рис. 2	 Рис. 3

	1465	 Зобрази на координатній площині всі точки, абсциси
або ординати яких задовольняють вимогу:

1) x = –4; x = 5; –x = –3; 5 + x = 3; –x + 12 = 15;
2) y = 6; y = –4; –y = 2; 4 + y = 1; y – 5 = –6.

	1466	 На координатній площині зобрази всі точки (x; y), які
задовольняють вимогу: 1) |x| = 6; 2) |x| = 0; 3) |y| = 7; 4) |y| = 0.

Поміркуй, які завдання виконали діти (див. рис. 4, 5).
Оціни їх розв’язання.

2

2
4
6
8

0 10 X

Y

–2
–2

–6
–8

6–6 4–8 8–4

–4

A(–6,0)

2
3
4

0 5 X

Y

–1
–1

–3
–4

3–3 2–4 4–2

–2

A(0,0)

	 Рис. 4	 Рис. 5

	1467	   Зобрази на координатній площині всі точки, абс-
циси або ординати яких задовольняють вимогу:

1) x = –7; x = 3; –x = –2,5; 8 – x = 2; –x – 4 = –3;

2) y = 2; y = –1; � �y 3
1

2
; 6 + y = 2; y – 3 = –2 + 2.

	1468	   На координатній площині зобрази всі точки (x; y),
які задовольняють вимогу:

1) |x| = 5; 	 2) |–x| = 2; 	 3) |y| = 1;	 4) |–y| = 4.

173

1

1
2
3
4

0 5 X

Y

–1
–1

–3
–4

3–3 2–4–5 4–2

–2

у = 3

1

1
2
3
4

0 5 X

Y

–1
–1

–3
–4

3–3 2–4–5 4–2

–2

x = –3

	 Рис. 2	 Рис. 3

	1465	 Зобрази на координатній площині всі точки, абсциси
або ординати яких задовольняють вимогу:

1) x = –4; x = 5; –x = –3; 5 + x = 3; –x + 12 = 15;
2) y = 6; y = –4; –y = 2; 4 + y = 1; y – 5 = –6.

	1466	 На координатній площині зобрази всі точки (x; y), які
задовольняють вимогу: 1) |x| = 6; 2) |x| = 0; 3) |y| = 7; 4) |y| = 0.

Поміркуй, які завдання виконали діти (див. рис. 4, 5).
Оціни їх розв’язання.

2

2
4
6
8

0 10 X

Y

–2
–2

–6
–8

6–6 4–8 8–4

–4

A(–6,0)

2
3
4

0 5 X

Y

–1
–1

–3
–4

3–3 2–4 4–2

–2

A(0,0)

	 Рис. 4	 Рис. 5

	1467	   Зобрази на координатній площині всі точки, абс-
циси або ординати яких задовольняють вимогу:

1) x = –7; x = 3; –x = –2,5; 8 – x = 2; –x – 4 = –3;

2) y = 2; y = –1; � �y 3
1

2
; 6 + y = 2; y – 3 = –2 + 2.

	1468	   На координатній площині зобрази всі точки (x; y),
які задовольняють вимогу:

1) |x| = 5; 	 2) |–x| = 2; 	 3) |y| = 1;	 4) |–y| = 4.

174

	1469	   На координатній площині побудуй прямокутник,
сторони якого перетинають осі координат у точках з коор-
динатами (2; 0); (0; –2); (–4; 0); (0; 1). Проведи діагоналі
одержаного прямокутника та зазнач координати точки їх
перетину. Якою є відстань від цієї точки до осі OX? До
осі OY? Знайди периметр і площу прямокутника (одиницю
вимірювання обери самостійно).

	1470	   Зобрази прямокутну систему координат, узявши
одну клітинку як одиничний відрізок по кожній із осей.
Побудуй трикутник PMC за координатами його вершин:
P(–1; 2); M(–3; –2); C(5; –2). Зазнач координати точок пе-
ретину сторін цього трикутника з осями координат. У яких
чвертях розміщені вершини трикутника PMC? Знайди пло-
щу одержаного трикутника в квадратних сантиметрах.

148.  �ПОЗНАЧАЄМО НА КООРДИНАТНІЙ ПЛОЩИНІ
ТОЧКИ, ЯКІ ЗАДОВОЛЬНЯЮТЬ ПЕВНУ ВИМОГУ

	1471	 Накресли прямокутну систему координат з одиничним
відрізком 1 см. Побудуй квадрат АВСD за координатами
його вершин: А(–1; 3); В(4; 3); С(4; –1); D(1; 2). Побудуй
діагоналі. Визнач координати точки перетину діагоналей.
Знайди координати точок перетину сторін квадрату з віссю
абсцис; із віссю ординат. Знайди периметр і площу квадрата.

	1472	 На координатній площині накресли прямі: 1) y = 4
і y = –5; 2) x = –3 і x = 6.

Олена виконала аналогічне завдання. Поміркуй, які прямі
накреслила дівчинка.

2
3
4

0 X

Y

–1
–1

–3
–4

3–3 21–4 4–2

–2

10
5

20

0 X

Y

–5
–5

–15
–20

15–15 105 20

15

–10

Максим стверджує, що на рис. 1 між побудова-
ними прямими розміщуються всі точки, абсциси
яких задовольняють нерівність –1,5 < x < 1, а на
рис. 2 — усі точки, ординати яких задовольня-
ють нерівність –10 < y < 15. Чи можна погодитись
із хлопчиком?

	1473	 Познач на координатній площині всі точки (x; y), аб-
сциси або ординати яких задовольняють нерівність:

1) –3 < x < 3; 	 3) |x| < 2;
2) –4 < y < 5; 	 4) |y| < 5.

Розглянь, як діти виконали завдання 3 і 4. Прокоментуй
і оціни розв’язання.

2
3
4

0 X

Y

–1
–1

–3
–4

3–3 1–4 4

–2

–2 2

4
2

8

0 X

Y

–2
–2

–6
–8

6–6–8 42 8–4

6

–4

	1474	 Познач на координатній площині всі точки (x; y), аб-
сциси або ординати яких задовольняють нерівність:

1) |x| ⩽ 3;	 3) |x| < 2, |y| < 1,5;
2) |y| ⩽ 2;	 4) |x| ⩽ 4, |y| ⩽ 1.

Перевір і прокоментуй, як діти розв’язали завдання 3 і 4.

2
1

3
4

0 X

Y

–1
–1

–3
–4

3–3 1–4 4

–2

–2 2

2

–2

–4

4

0 X

Y

–2 6–6 2–4 4

3 4

3 4

175

Максим стверджує, що на рис. 1 між побудова-
ними прямими розміщуються всі точки, абсциси
яких задовольняють нерівність –1,5 < x < 1, а на
рис. 2 — усі точки, ординати яких задовольня-
ють нерівність –10 < y < 15. Чи можна погодитись
із хлопчиком?

	1473	 Познач на координатній площині всі точки (x; y), аб-
сциси або ординати яких задовольняють нерівність:

1) –3 < x < 3; 	 3) |x| < 2;
2) –4 < y < 5; 	 4) |y| < 5.

Розглянь, як діти виконали завдання 3 і 4. Прокоментуй
і оціни розв’язання.

2
3
4

0 X

Y

–1
–1

–3
–4

3–3 1–4 4

–2

–2 2

4
2

8

0 X

Y

–2
–2

–6
–8

6–6–8 42 8–4

6

–4

	1474	 Познач на координатній площині всі точки (x; y), аб-
сциси або ординати яких задовольняють нерівність:

1) |x| ⩽ 3;	 3) |x| < 2, |y| < 1,5;
2) |y| ⩽ 2;	 4) |x| ⩽ 4, |y| ⩽ 1.

Перевір і прокоментуй, як діти розв’язали завдання 3 і 4.

2
1

3
4

0 X

Y

–1
–1

–3
–4

3–3 1–4 4

–2

–2 2

2

–2

–4

4

0 X

Y

–2 6–6 2–4 4

3 4

3 4

176

	1475	 Накресли на координатній площині дві ламані з вер-
шинами в зазначених точках.

Ламана 1: (–7; 1); (–6; 2); (–5; 2); (–6; 1); (–5; 1); (–4; 2);
(–3; 1); (–2; 1); (–3; 2); (–2; 2); (–1; 1); (0; 2); (1; 1); (2; 2);
(3; 2); (2; 1); (3; 1). (4; 2).

Ламана 2: (–7; 0); (–6; –1); (–5; –1); (–6; 0); (–5; 0);
(–4; –1); (–3; 0); (–2; 0); (–3; –1); (–2; –1); (–1; 0); (0; –1);
(1; 0); (2; –1); (3; –1); (2; 0); (3; 0); (4; –1).

Визнач закономірність у розташуванні ланок кожної лама-
ної. Продовж ламані.

	1476	   Побудуй п’ятикутник BNMCK за координатами
його вершин: B(–5; –3), N(1; 6), M(5; 5), C(6; 2), K(4; –1).
Визнач координати точок перетину сторін п’ятикутника
з осями координат. У якій чверті координатної площини
розташована кожна з вершин п’ятикутника?

	1477	   Познач на координатній площині всі точки (x; y),
абсциси або ординати яких задовольняють нерівність:

1) –2 < x < 4;	 3) –3 ⩽ x < 1;	 2) –5 < y < –3;	 4) 5 < y ⩽ 8.

	1478	   Познач на координатній площині всі точки (x; y),
абсциси або ординати яких задовольняють нерівність:

1) |x| < 4; 	 3) |x| ⩽ 1; 	 5) |x| < 3, |y| < 4;
2) |y| < 2; 	 4) |y| ⩽ 2,5; 	 6) |x| ⩽ 1,5, |y| ⩽ 2.

	1479	   Знайди всі цілі значення а, за яких
корінь рівняння є цілим числом.

1) ax = –12; 		 2) (3 – a)x = 15.

149.  ДОСЛІДЖУЄМО ГРАФІК ТЕМПЕРАТУРИ

	1480	 Побудуй стовпчасту діаграму, яка ілюструє площі бі-
осферних заповідників України за даними таблиці.

Біосферні заповідники України Площа (га)

«Асканія-Нова» 33 307,6

Дунайський 50 252,9

Чорноморський 57 880

Карпатський 89 129

!

За можливості знайди в інтер-
неті інформацію про Карпат-
ський біосферний заповідник,
у якому представлено практич-
но все ландшафтне та біологічне
різноманіття Українських Кар-
пат.

	1481	 Побудуй прямокутну систему координат
і накресли ламану з вершинами в точках з коор-
динатами: (2; 3), (5; 2), (8; 0), (11; –1), (14; –1),
(17; –2), (20; –3), (23; –3).

	1482	 Розглянь дані сайту погоди 17 грудня 2022 р.
у м. Івано-Франківськ. Запиши пари показників у вигляді:
(час; температура), а потім проаналізуй результати вико-
нання попереднього завдання. Що цікаве можна помітити?

ніч ранок день вечір

2:00 5:00 8:00 11:00 14:00 17:00 20:00 23:00

Температура, °С +3 +2 0 –1 –1 –2 –3 –3

Записані пари показників Софійка позначила
в прямокутній системі координат (вісь абсцис —
час, вісь ординат — температура) і з’єднала точки
відрізками. Дівчинка стверджує, що одержана ла-
мана — це графік температури в м. Івано-Фран-
ківськ 17.12.2022 р. Чи так це?

	1483	 Розглянь таблицю даних температури повітря
17.12.2022 р. у м. Рахів, розташованому на території Кар-
патського заповідника.

ніч ранок день вечір

2:00 5:00 8:00 11:00 14:00 17:00 20:00 23:00

Температура, °С +5 +8 +5 +4 +3 +1 –1 –3

За даними таблиці Микита створив діаграму (рис. 1). Про-
коментуй її.

Олена позначила точки на координатній площині та по-
будувала графік температури (рис. 2). Прокоментуй його.

177

За можливості знайди в інтер-
неті інформацію про Карпат-
ський біосферний заповідник,
у якому представлено практич-
но все ландшафтне та біологічне
різноманіття Українських Кар-
пат.

	1481	 Побудуй прямокутну систему координат
і накресли ламану з вершинами в точках з коор-
динатами: (2; 3), (5; 2), (8; 0), (11; –1), (14; –1),
(17; –2), (20; –3), (23; –3).

	1482	 Розглянь дані сайту погоди 17 грудня 2022 р.
у м. Івано-Франківськ. Запиши пари показників у вигляді:
(час; температура), а потім проаналізуй результати вико-
нання попереднього завдання. Що цікаве можна помітити?

ніч ранок день вечір

2:00 5:00 8:00 11:00 14:00 17:00 20:00 23:00

Температура, °С +3 +2 0 –1 –1 –2 –3 –3

Записані пари показників Софійка позначила
в прямокутній системі координат (вісь абсцис —
час, вісь ординат — температура) і з’єднала точки
відрізками. Дівчинка стверджує, що одержана ла-
мана — це графік температури в м. Івано-Фран-
ківськ 17.12.2022 р. Чи так це?

	1483	 Розглянь таблицю даних температури повітря
17.12.2022 р. у м. Рахів, розташованому на території Кар-
патського заповідника.

ніч ранок день вечір

2:00 5:00 8:00 11:00 14:00 17:00 20:00 23:00

Температура, °С +5 +8 +5 +4 +3 +1 –1 –3

За даними таблиці Микита створив діаграму (рис. 1). Про-
коментуй її.

Олена позначила точки на координатній площині та по-
будувала графік температури (рис. 2). Прокоментуй його.

178

Який показник ілюструє вісь абсцис? вісь ординат? По-
міркуй, чому Олена відтворила не всі чверті координатної
площини. Знайди на графіку точки, які ілюструють тем-
пературу о 8 годині та о 20 годині.

3
1

9

5
7

0 6 8 10 12 14 16 18

20

22 24–2 2 4

–4

3
1

9

5
7

0 6 8 10 12 14 16 18

20

22 24–2 2 4

–4

	 Рис. 1 	 Рис. 2

Зістав діаграму і графік (рис. 1 і 2). Що
в них спільне? відмінне?

Денис зазначив, що при поданні інформації
про температуру на графіку ми можемо ви-
значити, якою була температура повітря не
лише о 2; 5; 8; 11; 14; 17; 20; 23 годині,
а й, наприклад о 10, 15 годині тощо.
Визнач за поданим графіком температуру повітря о 7 го-
дині; о 10 годині; о 15 годині; о 21 годині.

Поряд із найвищою вершиною України — Го-
верлою (2061 м), розташованою в Карпатському
біосферному заповіднику, є село, яке теж нази-
вається Говерла.

	1484	 Розглянь графік температури повітря 17.12.2022 р.
у селі Говерла Рахівського району.

2
3
4

1

0 4 6 8

Час (год)

Температура (°С)

10 12 14 16 18 20 22 24
–2
–3

21

–4

1)	 З’ясуй, якою була температура була о 5.00; о 17.00;
о 20.00.

2)	 З’ясуй, о котрій годині температура повітря становила
4 °С; 2 °С; –4 °С.

3)	 Визнач найвищу та найнижчу температури повітря.
О котрій годині вони спостерігалися?

4)	 О котрій годині температура повітря становила 0 °С?
У який інтервал часу вона була вище 0 °С? нижче
0 °С? У який інтервал часу температура підвищува-
лася?

У Карпатському біосферному заповіднику розта-
шована ще одна з найвищих вершин Українських
Карпат — гора Піп Іван (Піп Іван Чорногірський;
Чорна Гора) висотою 2020,5 м.

	1485	 За таблицею побудуй графік температури, яка спосте-
рігалася 17.12.2022 р. поблизу села Зелене Івано-Франків-
ської області, поряд із яким розташована гора.

ніч ранок день вечір

2:00 5:00 8:00 11:00 14:00 17:00 20:00 23:00

Температура, °С +5 +4 +2 +2 +3 +1 –2 –4

На схід від вершини Говерли
є Говерлянський (Прутський)
водоспад. Він має 6 каска-
дів, висота найбільшого —
12 м. Загальна висота падіння
води — 80 м. Найближче до
водоспаду — село Ворохта.

	1486	   За даними таблиці склади графік температури, що
спостерігалась у селі Ворохта Івано-Франківської області
12.2022 р.

00:00 03:00 06:00 09:00 12:00 15:00 18:00 21:00

Температура, °С 0 +1 +1 +2 +3 +1 +1 +1

179

1)	 З’ясуй, якою була температура була о 5.00; о 17.00;
о 20.00.

2)	 З’ясуй, о котрій годині температура повітря становила
4 °С; 2 °С; –4 °С.

3)	 Визнач найвищу та найнижчу температури повітря.
О котрій годині вони спостерігалися?

4)	 О котрій годині температура повітря становила 0 °С?
У який інтервал часу вона була вище 0 °С? нижче
0 °С? У який інтервал часу температура підвищува-
лася?

У Карпатському біосферному заповіднику розта-
шована ще одна з найвищих вершин Українських
Карпат — гора Піп Іван (Піп Іван Чорногірський;
Чорна Гора) висотою 2020,5 м.

	1485	 За таблицею побудуй графік температури, яка спосте-
рігалася 17.12.2022 р. поблизу села Зелене Івано-Франків-
ської області, поряд із яким розташована гора.

ніч ранок день вечір

2:00 5:00 8:00 11:00 14:00 17:00 20:00 23:00

Температура, °С +5 +4 +2 +2 +3 +1 –2 –4

На схід від вершини Говерли
є Говерлянський (Прутський)
водоспад. Він має 6 каска-
дів, висота найбільшого —
12 м. Загальна висота падіння
води — 80 м. Найближче до
водоспаду — село Ворохта.

	1486	   За даними таблиці склади графік температури, що
спостерігалась у селі Ворохта Івано-Франківської області
12.2022 р.

00:00 03:00 06:00 09:00 12:00 15:00 18:00 21:00

Температура, °С 0 +1 +1 +2 +3 +1 +1 +1

180

У межах Карпатського біосфер-
ного заповідника, поблизу села
Бистрець, розташована ще одна
з найвищих вершин Україн-
ських Карпат — гора Бребенес-
кул (висота 2035 м) — друга за
висотою після Говерли.

	1487	   На рисунку подано графік зміни температури по-
вітря в селі Бистрець Івано-Франківської області протягом
7 днів: 22–28.12.2022 р..

2
1

0 Час
(год)

Температура (°С)

–2
–3

02
:00

22 чт 24 сб 26 пн23 пт 25 нд 27 вт

02
:00

02
:00

02
:00

02
:00

02
:00

08
:00

08
:00

08
:00

08
:00

08
:00

08
:00

14
:00

14
:00

14
:00

14
:00

14
:00

14
:00

20
:00

20
:00

20
:00

20
:00

20
:00

20
:00

–4
–5

1)	 Якою була найвища температура протягом зазначених
днів?

2)	 Яка температура була найменшою? Якого числа?
3)	 Скільки годин поспіль трималася температура 0 °С?
4)	 На скільки градусів змінилася температура 25.12.22 р.

з 8.00 до 20.00?
5)	 За графіком склади таблицю, що демонструє залеж-

ність температури повітря від часу протягом доби
23.12.22 р.

	1488	   Знайди усі цілі значення p, за яких корінь рів-
няння є натуральним числом.

1) px = 30;		
2) (p + 4)x = –24. !

150.  АНАЛІЗУЄМО ГРАФІКИ ЗАЛЕЖНОСТЕЙ

Американська фірма випустила
перший у світі літальний апарат
з вертикальним підйомом і по-
садкою, що працює на водневих
паливних елементах і використовується як аеротак-
сі. Дальність польоту аеротаксі на одному заряді
становить до 644 км. При цьому воно може взяти
на борт до 5 осіб і летіти зі швидкістю 190 км/год.

	1489	 Прокоментуй графік залежності шляху, подоланого
аеротаксі за 3 години, від швидкості його руху.

Визнач шлях, подоланий аеротаксі, для зазначених у табли-
ці значень швидкості руху. Результат перевір обчисленням
за формулою шляху. Визнач коефіцієнт пропорційності.

v, км/год s, км

50

70

90

110

130

150

170

190

	1490	 Заповни таблицю залежності подоланого аеротаксі
шляху від часу руху за незмінної швидкості v = 90 км/год.

t (год) 0,5 0,75 1 1,25 1,5 1,75 2 2,25 2,5 2,75

s (км)

Побудуй прямокутну систему координат. За даними таблиці
познач точки із заданими координатами та з’єднай їх ламаною.

	1491	 Запиши формулу ціни. Як залежить ціна від зміни
кількості за незмінної вартості? Склади таблицю залеж-
ності ціни від кількості, якщо вартість становить 420 грн;
кількість позначається натуральним числом від 1 до 10.
Одержані в результаті обчислень десяткові дроби округли
до цілих. Побудуй графік за точками.

100
150
200
250
300
350
400
450
500
550

s, км

v, км/год

0 8060 100 120 140 160 180

181

150.  АНАЛІЗУЄМО ГРАФІКИ ЗАЛЕЖНОСТЕЙ

Американська фірма випустила
перший у світі літальний апарат
з вертикальним підйомом і по-
садкою, що працює на водневих
паливних елементах і використовується як аеротак-
сі. Дальність польоту аеротаксі на одному заряді
становить до 644 км. При цьому воно може взяти
на борт до 5 осіб і летіти зі швидкістю 190 км/год.

	1489	 Прокоментуй графік залежності шляху, подоланого
аеротаксі за 3 години, від швидкості його руху.

Визнач шлях, подоланий аеротаксі, для зазначених у табли-
ці значень швидкості руху. Результат перевір обчисленням
за формулою шляху. Визнач коефіцієнт пропорційності.

v, км/год s, км

50

70

90

110

130

150

170

190

	1490	 Заповни таблицю залежності подоланого аеротаксі
шляху від часу руху за незмінної швидкості v = 90 км/год.

t (год) 0,5 0,75 1 1,25 1,5 1,75 2 2,25 2,5 2,75

s (км)

Побудуй прямокутну систему координат. За даними таблиці
познач точки із заданими координатами та з’єднай їх ламаною.

	1491	 Запиши формулу ціни. Як залежить ціна від зміни
кількості за незмінної вартості? Склади таблицю залеж-
ності ціни від кількості, якщо вартість становить 420 грн;
кількість позначається натуральним числом від 1 до 10.
Одержані в результаті обчислень десяткові дроби округли
до цілих. Побудуй графік за точками.

100
150
200
250
300
350
400
450
500
550

s, км

v, км/год

0 8060 100 120 140 160 180

182

	1492	   У таблиці подано набір ваги дитиною протягом
першого року життя. За даними таблиці побудуй графік
залежності ваги від віку дитини: вісь Ox — вік дитини
(одиничний відрізок відповідає одному місяцю життя дити-
ни); вісь Oy — вага дитини (одиничний відрізок відповідає
0,5 кг ваги).

Місяць 0 1 2 3 4 5 6 7 8 9 10 11 12

Вага
(кг)

3,25 4 4,8 5,5 6,25 7 7,8 8,5 9,1 9,7 10,25 10,9 11,5

За одержаним графіком з’ясуй:
1)	 скільки грамів набрала дитина за перший місяць життя;
2)	 за який місяць дитина набрала найбільше ваги;
3)	 скільки кілограмів ваги набрала дитина за перший

рік життя;
4)	 на скільки змінилася вага дитини за останні три мі-

сяці першого року життя.

	1493	   На рисунку подано графік руху туристичної групи.

4
6
8
8

10
12
14
16
18
20

2

0 4 6 8

Час
доби
(год)

Відстань (км)

10 12 14 16 18 20 22 2421

За графіком визнач:
1)	 о котрій годині група розпочала подорож;
2)	 скільки перепочинків було на маршруті;
3)	 скільки годин тривав довший перепочинок;
4)	 скільки кілометрів пройшла група з 10 до 13 години;
5)	 якою була швидкість руху групи на кожному з трьох

етапів шляху;
6)	 о котрій годині група завершила подорож;
7)	 скільки всього кілометрів подолала група за добу;
8)	 якою була середня швидкість руху групи протягом

усієї подорожі.

	1494	   Сторони прямокутника дорівнюють a і b. Заповни
таблицю, якщо a = 4 см.

b, см 5 0,2 1
3

4

S, см2 2,4 3
1

4

1)	 Яка залежність між площею прямокутника та його
стороною за незмінного значення довжини його другої
сторони?

2)	 Склади формулу для обчислення площі прямокутника
за даними задачі. Чому дорівнює коефіцієнт пропор-
ційності?

3)	 Побудуй графік залежності площі прямокутника від
довжини сторони b. За графіком з’ясуй: а) чому до-
рівнює площа прямокутника, якщо b = 4 см; b = 2,5 см;
б) на скільки зміниться площа прямокутника, якщо
сторона b збільшиться від 3 см до 5 см?

151.  ПЕРЕВІРЯЄМО СВОЇ ДОСЯГНЕННЯ

	1495	 Після спрощення виразу
5

8
2 4� �� �, c його коефіцієнт

дорівнює:

А)
2

3
; 	 Б) -

2

3
; 	 В) 1,5; 	 Г) –1,5.

	1496	 Якщо в рівнянні 7x = 3x – 3 доданок 3x перенести в ліву
частину, то одержимо рівняння:

А) 7x – 3x = –3; 	 В) 7x + 3x = 3;
Б) 7x – 3x = 3; 		 Г) 7x + 3x = –3.

	1497	 У якій із поданих точок K(0; –4); P(6; –7); N(5; –5)
ордината дорівнює нулю?

А) у точці K;		 В) у точці N;

Б) у точці P;		 Г) серед поданих такої точки немає.

	1498	 Після розкриття дужок і зведення подібних доданків
у виразі –9(7a – 4b – 3) + 12(4a – 3b – 1) одержимо вираз:
А) 15 – 15a; 		 В) –15a – 72b + 15;
Б) –15a – 15; 		 Г) 15a + 72b.

183

	1494	   Сторони прямокутника дорівнюють a і b. Заповни
таблицю, якщо a = 4 см.

b, см 5 0,2 1
3

4

S, см2 2,4 3
1

4

1)	 Яка залежність між площею прямокутника та його
стороною за незмінного значення довжини його другої
сторони?

2)	 Склади формулу для обчислення площі прямокутника
за даними задачі. Чому дорівнює коефіцієнт пропор-
ційності?

3)	 Побудуй графік залежності площі прямокутника від
довжини сторони b. За графіком з’ясуй: а) чому до-
рівнює площа прямокутника, якщо b = 4 см; b = 2,5 см;
б) на скільки зміниться площа прямокутника, якщо
сторона b збільшиться від 3 см до 5 см?

151.  ПЕРЕВІРЯЄМО СВОЇ ДОСЯГНЕННЯ

	1495	 Після спрощення виразу
5

8
2 4� �� �, c його коефіцієнт

дорівнює:

А)
2

3
; 	 Б) -

2

3
; 	 В) 1,5; 	 Г) –1,5.

	1496	 Якщо в рівнянні 7x = 3x – 3 доданок 3x перенести в ліву
частину, то одержимо рівняння:

А) 7x – 3x = –3; 	 В) 7x + 3x = 3;
Б) 7x – 3x = 3; 		 Г) 7x + 3x = –3.

	1497	 У якій із поданих точок K(0; –4); P(6; –7); N(5; –5)
ордината дорівнює нулю?

А) у точці K;		 В) у точці N;

Б) у точці P;		 Г) серед поданих такої точки немає.

	1498	 Після розкриття дужок і зведення подібних доданків
у виразі –9(7a – 4b – 3) + 12(4a – 3b – 1) одержимо вираз:
А) 15 – 15a; 		 В) –15a – 72b + 15;
Б) –15a – 15; 		 Г) 15a + 72b.

184

	1499	   У баскетбольній секції дітей у 3 рази більше, ніж
у секції шахмат. Скільки дітей у секції шахмат, якщо їх
на 14 менше, ніж у баскетбольній секції?

	1500	 Розв’яжи рівняння.

1) 7 4 5 2 3
2

3

44

75
, ,x x x� � � � ;	 2) 1 1 1

1

14

13

35

2

3
��

�
�

�
�
� �t : .

	1501	   Кілограм цукерок коштує 60 грн. Запи-
ши формулу для обчислення вартості P деякої
кількості цукерок (у гривнях). Використовуючи
цю формулу, заповни таблицю.

k, кг 0,2
1

2
1,5 2,1 3

2

5
3,5 4

P, грн

	1502	 Накресли прямокутник ABCD, якщо відомі коорди-
нати трьох його вершин: A(–2; 4); B(3; 4); C(3; 0). Визнач
координату вершини D і координату точки перетину діа-
гоналей прямокутника. Знайди периметр і площу прямо-
кутника ABCD в обраних одиницях вимірювання.

	1503	 Знайди корені рівняння |1,2x – 0,9| – 2,7 = 0.

152.  НАВЧАЛЬНИЙ ПРОЄКТ

ЗЕЛЕНИЙ ОДЯГ ПЛАНЕТИ

Який задум проєкту?

21 березня відзначають Міжнародний день лісів. Ліси
мають величезне значення в природі: вони є домівкою
для великої кількості рослин, тварин і мікроорганізмів;
виробляють і очищують кисень, поглинають вуглекис-
лий газ; регулюють і покращують водний баланс водойм;
перешкоджають сильним вітрам та ін. Ліси мають над-
звичайне екологічне, соціальне й економічне значення
в житті людини, зокрема це ресурс деревини. З’ясова-
но, що на нашій планеті зростає приблизно 3 трильйо-
ни дерев, а щорічно їх вирубують близько 15 мільярдів.

185

За останні 50 років людство знищило понад 50 % усіх
лісів!
Тож докладемо зусиль для збереження «зеленого одягу»
нашої планети!

Як розв’язати проблему?

Щорічна вирубка лісів

20
01

–5

США
Канада
Індонезія

Інші
регіони

–5,4

–3,3
–2,0
–1,2
–1,0

–13,0

–15

–25

–10

–20

–30
млн га

20
04

20
08

20
12

20
16

20
20

Рис. 1

1.	 Проаналізуй гістограму (рис. 1). Чому значення на
гістограмі подано від’ємними числами?

2.	 Користуючись рис. 1, інтернетом або іншими джере-
лами інформації, з’ясуй, які країни останніми деся-
тиріччями є трійкою лідерів із вирубки лісів.

3.	 У якому році за період 2001–2020 рр. було зафіксо-
вано найбільшу вирубку лісів?

4.	 На скільки більше лісів було знищено в 2016 р., ніж
у 2015 р.?

5.	 З’ясуй за гістограмою (рис. 2):
	y у скільки разів більше втра-

чено лісів у період 1990–
2000 рр. порівняно з періодом
2000–2010 рр.;

	y на скільки менше лісів (у млн
га) втрачалося щорік у пе-
ріод 2010–2020 рр. порівняно
з періодом 2000–2010 рр.

1990–
2000

2000–
2010

2010–
2020

–2

0

–7,8

–5,2 –4,7
–6

–4

–8
млн га/рік

Щорічна глобальна
втрата лісів

Рис. 2

186

В Українських Карпатах за ос-
танні 20 років втрати лісів
становлять близько 170 тис.
га, а всього в Україні — понад
мільйон гектарів (на липень
2021 р.). Світова енергетична
криза в 2022 р. та підвищений
попит на деревину як на єди-
ний спосіб обігріву домівок ба-
гаторазово погіршили ситуацію
зі втратою лісів.

6.	 Знайди в інтернеті або в інших джерелах інформацію
щодо втрати лісів в Україні за період 2010–2022 рр.
і побудуй відповідний графік (вісь OX — роки
спостережень, вісь OY — площі втрачених лісів
(одиниці виміру площі вибери самостійно).

7.	 Досліди й обговори з дітьми в класі, яких заходів
можна вжити для збереження «зеленого одягу» на-
шої планети.

Як організувати дослідження?

Прийміть рішення, як ви буде-
те брати участь у проєкті: ко-
жен або кожна окремо, парами,
групами, усім класом. Домов-
тесь щодо джерел необхідної
інформації та того, як фіксу-
ватимете одержані результати.

Як презентувати проєкт?

Домовтеся, у який спосіб краще продемонструвати ре-
зультати вашої роботи іншим дітям у класі або в школі.
Оформте результати своєї роботи (наприклад, електронна
презентація, буклет тощо).

Обговоріть у класі, чим було корисне для вас проведене
дослідження; який новий досвід ви здобули під час ро-
боти над проєктом; які зробили відкриття.

Вирубка лісів
в Українських Карпатах

Розділ 6	 ПОВТОРЕННЯ

153.  �УЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО ЗНАННЯ
ПРО РАЦІОНАЛЬНІ ЧИСЛА

	1504	 Узагальнюючи одержані в 6 класі знання про числа,
діти побудували схему. Поясни схему. Наведи приклади
чисел кожного виду. Розкажи все, що тобі відомо про ці
числа.

Раціональні числа

звичайного дробу

десяткового дробу

Числа, протилежні
натуральним

числам

Натуральні
числа

0

додатні

від’ємні
мішаного числа

Дробові
числа

Цілі
числа

у вигляді

Поміркуй, чи можна натуральне число подати у вигляді
звичайного дробу; десяткового дробу. Чи можна звичайний
дріб замінити десятковим дробом? Як утворити протилеж-
не число? Що називають модулем числа?

	1505	 Розкажи, що тобі відомо про десятко-
ву систему числення. Назви розряди, роз-
рядні одиниці та співвідношення між ними
для цілої частини числа; для дробової ча-
стини числа. У якій формі запису дробових
чисел використовують десяткову систему
числення?

	1506	   Серед поданих чисел обери: 1) натуральні числа;
2) цілі числа; 3) від’ємні дробові числа; 4) числа, що не
є цілими; 5) невід’ємні числа; 6) раціональні числа. Чи є
серед поданих чисел протилежні числа?

187

Розділ 6	 ПОВТОРЕННЯ

153.  �УЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО ЗНАННЯ
ПРО РАЦІОНАЛЬНІ ЧИСЛА

	1504	 Узагальнюючи одержані в 6 класі знання про числа,
діти побудували схему. Поясни схему. Наведи приклади
чисел кожного виду. Розкажи все, що тобі відомо про ці
числа.

Раціональні числа

звичайного дробу

десяткового дробу

Числа, протилежні
натуральним

числам

Натуральні
числа

0

додатні

від’ємні
мішаного числа

Дробові
числа

Цілі
числа

у вигляді

Поміркуй, чи можна натуральне число подати у вигляді
звичайного дробу; десяткового дробу. Чи можна звичайний
дріб замінити десятковим дробом? Як утворити протилеж-
не число? Що називають модулем числа?

	1505	 Розкажи, що тобі відомо про десятко-
ву систему числення. Назви розряди, роз-
рядні одиниці та співвідношення між ними
для цілої частини числа; для дробової ча-
стини числа. У якій формі запису дробових
чисел використовують десяткову систему
числення?

	1506	   Серед поданих чисел обери: 1) натуральні числа;
2) цілі числа; 3) від’ємні дробові числа; 4) числа, що не
є цілими; 5) невід’ємні числа; 6) раціональні числа. Чи є
серед поданих чисел протилежні числа?

188

9

25
; 	 –9,9; 	 14; 	 –110; 	 –0,07;

0; 	 –352; 	 6,(3); 	 –8,3; 	 50 500;

8,3; 	 110; 	 2023; 	 8,1(7); 	 14
2

7
.

	1507	   Знайди значення виразів.

1) –|–4|;	 1
1

2
- ;	 - -

1

4
;	 -

6

11
;	 - -6

5

9
;

2) |–1,53| : |9|;	 |–0,76| · |–0,4|;	 |–0,78| : |–0,13|;	 |4,2| · |7|;

3)
5

11

6

11
4+ ;	 � ��

�
�

�
�
�

1

7

6

7
5 ;	 � ��

�
�

�
�
�5

1

5
.

	1508	   Установи, правильними чи неправильними є твер-
дження.

1)	 Будь-яке натуральне число є цілим;
2)	 Кожне раціональне число є цілим;
3)	 Існує число, яке є ані додатним, ані від’єм

ним;
4)	 Не можна вказати найбільше раціональне

число;
5)	 Не існує найменшого натурального числа;
6)	 Будь-яке натуральне число можна подати

дробовим числом.

	1509	   З’ясуй, скільки існує цілих чисел, для яких вико-

нується умова: 1) |x| ⩽ 7; 2) a < 3
5

17
; 3) |c| < 0; 4) |k| ⩽ 9,14;

5) |p| < –2.

	1510	   Установи, правильними чи неправильними є твер-
дження:

1) Якщо x < 0, то |x| = –x;

2) –|a| = –a для будь-якого раціонального числа;

3) Якщо b ≠ 0, то |b| = –|–b|;

4) Якщо y ≠ 0, то |y| + |–y| = 0;

5) Для будь-якого раціонального числа |k| = |–k|.

189

154.  �УЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО  
ЗНАННЯ ПРО ДРОБОВІ ЧИСЛА ТА ВІДСОТКИ

	1511	 Розкажи, що тобі відомо про цілі числа. На які гру-
пи їх можна поділити? Наведи приклади чисел кожного
виду.

Прокоментуй схему. Як називаються цілі додатні числа?
Які числа є натуральними? Як ти розумієш протилеж-
ні числа? Що можна сказати про модулі протилежних
чисел?

10–1 3–3 2–2

Цілі числа

Від’ємні числа Додатні числа

	1512	 Чим відрізняються цілі числа від дробових чисел? На
які групи можна поділити дробові числа за формою запи-
су? Наведи приклади дробових чисел кожної групи.

0

x–4,5 –1,8 –0,5 0,5 1,8 3,25 4,5–3,25

Дробові від’ємні числа
(від’ємні дроби)

Дробові додатні числа
(додатні дроби)

-
1

2

1

2
-4

1

2
-3

1

4
-1

4

5
1

4

5
3

1

4
4

1

2

Розглянь на схемі форми запису кожного дробового числа.
Назви пари протилежних чисел. Чому дорівнює сума про-
тилежних чисел?

	1513	 Як пов’язані дробові числа з відсотками? Заміни по-
дані дроби відсотками.

1

2

3

4
 0,36 1,55 2

7

25
 1

19

50
 3,7

	1514	 Знайди 12 % від числа 34; знайди число, якщо його
12 % дорівнюють 34.

190

	1515	 Прокоментуй опорний конспект, де діти подали все,
що їм відомо про дробові числа.

Натуральні
числа

Відсотки

Дроби
зі знамен-

ником
10; 100;
1000…

Десятковий
дріб

Звичайний
дріб

Мішане
число

Форми запису дробового числа

Арифметичні дії:
додавання, віднімання,

множення, ділення,
піднесення до степеня

порівнянняокруглення

 �Десяткова
система
числення

 �Позиційний
принцип
запису числа

 �Частка двох
натуральних
чисел

 �Одна чи кілька
рівних частин
цілого/кількох
однакових
цілих

 �Числа виду
a

b
, де а і b —

натуральні
числа

Правильні
дроби

Скоротні
дроби

Неправильні
дроби

Періодичні
дроби

Нескоротні
дроби

Скінченні
дроби

Нескінченні
дроби

	1516	   Подано числа: 0,08;
7

9
; 6

3

11
;

7

12
;

7

25
; 0,003; 15

9

23
;

0,4; 0,0015; 105
3

10
;

5

8
;

5

9
. Як можна охарактеризувати

усі подані числа? Розбий подані дробові числа на три
групи.

Запиши: 1) десяткові дроби — звичайними нескоротними
дробами; 2) мішані числа — неправильними дробами;
3) звичайні дроби — десятковими дробами. На які дві
групи можна поділити одержані десяткові дроби? За
якою ознакою можна спрогнозувати, як буде подано зви-
чайний дріб — скінченним або нескінченним десятковим
дробом?

	1517	     Покупець мав 3200 грн.
У магазині продовольчих товарів він
витратив 24 % усієї суми, а в магази-
ні одягу — 36 % усієї суми. На скіль-
ки менше гривень виратив покупець на
продукти, ніж на одяг?

	1518	   Знайди число, якщо значення
виразу 269,68 – (138,84 : 5,2 + 80,6 · 0,8)
складає 42 % цього числа. У відпові-
ді запиши число, протилежне знайде
ному.

	1519	   Розв’яжи задачу. Склади та
розв’яжи обернену задачу.

  Ціна ноутбука після двох послідов-
них підвищень — спочатку на 10 %,
а потім на 5 % — становила 27 720 грн.
Якою була ціна ноутбука до подорож-
чань?

	1520	   На скільки відсотків зменшиться площа круга,
якщо його радіус зменшити на 30 %?

	1521	     Серед усіх дітей у музичній школі 65 % —
дівчатка. Відомо, що 10 % учениць і 20 % учнів школи
займаються по класу гітари. Який відсоток усіх дітей,
які відвідують музичну школу, займаються по класу
гітари?

?

191

усі подані числа? Розбий подані дробові числа на три
групи.

Запиши: 1) десяткові дроби — звичайними нескоротними
дробами; 2) мішані числа — неправильними дробами;
3) звичайні дроби — десятковими дробами. На які дві
групи можна поділити одержані десяткові дроби? За
якою ознакою можна спрогнозувати, як буде подано зви-
чайний дріб — скінченним або нескінченним десятковим
дробом?

	1517	     Покупець мав 3200 грн.
У магазині продовольчих товарів він
витратив 24 % усієї суми, а в магази-
ні одягу — 36 % усієї суми. На скіль-
ки менше гривень виратив покупець на
продукти, ніж на одяг?

	1518	   Знайди число, якщо значення
виразу 269,68 – (138,84 : 5,2 + 80,6 · 0,8)
складає 42 % цього числа. У відпові-
ді запиши число, протилежне знайде
ному.

	1519	   Розв’яжи задачу. Склади та
розв’яжи обернену задачу.

  Ціна ноутбука після двох послідов-
них підвищень — спочатку на 10 %,
а потім на 5 % — становила 27 720 грн.
Якою була ціна ноутбука до подорож-
чань?

	1520	   На скільки відсотків зменшиться площа круга,
якщо його радіус зменшити на 30 %?

	1521	     Серед усіх дітей у музичній школі 65 % —
дівчатка. Відомо, що 10 % учениць і 20 % учнів школи
займаються по класу гітари. Який відсоток усіх дітей,
які відвідують музичну школу, займаються по класу
гітари?

?

192

155.  �УЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО
АРИФМЕТИЧНІ ДІЇ З РАЦІОНАЛЬНИМИ
ЧИСЛАМИ

	1522	 Прокоментуй схему, яку склали діти. Наведи прикла-
ди чисел кожного виду. Розкажи, що тобі відомо про ці
числа. Згадай властивості і закони арифметичних дій, які
виконуються для натуральних чисел. Чи виконуються ці
властивості для дробових чисел? для від’ємних чисел?

–3,5 –2
1

4
 –

4

5
 0,5

3

2
 2,8

…, –3, –2, –1, 0, 1, 2, 3, …
Натуральні числа

Цілі числа

Раціональні числа

	1523	 Прокоментуй опорний конспект, де діти подали все,
що їм відомо про арифметичні дії з раціональними числа-
ми. Поясни кожний елемент, а також зв’язки між ними.
Наведи відповідні приклади.

Додавання Множення

Переставний:
a + b = b + a
a · b = b · a

Сполучний:
(a + b) + c = a + (b + c)

(a · b) · c = a · (b · c)

Розподільний:
(a + b) · c = a · c + b · c

a + 0 = 0 + a = a
a · 0 = 0 · a = 0

a · 1 = 1 · a = a

Віднімання —
додавання

протилежного числа
a – b = a + (–b)

Ділення — множення
на обернене число

a : b = a · 
1

b

З
ак

он
и

В
л

ас
ти

во
ст

і
Додавання Множення

Обидва числа мають однакові знаки

Два числа мають різні знаки

a > 0, b > 0, a + b > 0

a > 0, b < 0, a + b — ?

a > 0, b > 0

a < 0, b < 0, a + b < 0

| a | > | b |, то a + b > 0

| a | < | b |, то a + b < 0

a < 0, b < 0

| a | + | b |

| a | – | b |

| b | – | a |

| a | · | b |

a > 0, b < 0

| a | · | b |

a · b < 0

a · b > 0

	1524	   Знайди значення виразів.

1) |1,44 + (–4,71)|; 	 2) |–8,75 + 9,04|;
3) |–6,47| – |8,06|; 	 4) |0,39 – 3,9| + |1 – 0,99|;

5) - - - -
6

7

1

7

1

7
4 6 ;	 6) 9 10

3

19

19

57
- .

	1525	   Виконай дії.

1) –2 · (–5) – (–30) : 5;	 2) 16 : (–16) – (–24) : 3;
3) 2,2 · (–6 – 2) : (–10);	 4) –9 · (–3 + 12) : 3 + 2;
5) (–7 – 8 + 30) : (–2 – 3);	 6) –0,6 · 4 – 84 : (–3,8 + 1,7).

	1526	   Заміни віднімання додаванням і знайди значення
виразів.

1) 7
5

6

1

6
� ��
�
�

�
�
�; 		 3) � � �� �17 5

4

7
;

2) 18
4

9

5

9
� ��
�
�

�
�
�; 	 4) � � �� �14 4

3

4

+
-

.
:

193

Додавання Множення

Обидва числа мають однакові знаки

Два числа мають різні знаки

a > 0, b > 0, a + b > 0

a > 0, b < 0, a + b — ?

a > 0, b > 0

a < 0, b < 0, a + b < 0

| a | > | b |, то a + b > 0

| a | < | b |, то a + b < 0

a < 0, b < 0

| a | + | b |

| a | – | b |

| b | – | a |

| a | · | b |

a > 0, b < 0

| a | · | b |

a · b < 0

a · b > 0

	1524	   Знайди значення виразів.

1) |1,44 + (–4,71)|; 	 2) |–8,75 + 9,04|;
3) |–6,47| – |8,06|; 	 4) |0,39 – 3,9| + |1 – 0,99|;

5) - - - -
6

7

1

7

1

7
4 6 ;	 6) 9 10

3

19

19

57
- .

	1525	   Виконай дії.

1) –2 · (–5) – (–30) : 5;	 2) 16 : (–16) – (–24) : 3;
3) 2,2 · (–6 – 2) : (–10);	 4) –9 · (–3 + 12) : 3 + 2;
5) (–7 – 8 + 30) : (–2 – 3);	 6) –0,6 · 4 – 84 : (–3,8 + 1,7).

	1526	   Заміни віднімання додаванням і знайди значення
виразів.

1) 7
5

6

1

6
� ��
�
�

�
�
�; 		 3) � � �� �17 5

4

7
;

2) 18
4

9

5

9
� ��
�
�

�
�
�; 	 4) � � �� �14 4

3

4

+
-

.
:

194

	1527	   Знайди значення виразів. До кожного результату
запиши протилежне число; обернене число.

48 · (–124) : 93 – (2692 – 55 275 : (–25) : 11);

78 542 – (–64 · 84 : 14 + 5239 : (–13)) – 1058;

–32,24 : 3,1 · (–87) – (31,35 : 1,9 + (–6,032));

–7,6 · (–15,5) : 12,4 + (–63,865 : (–5,3) – 6,74).

	1528	   Порівняй значення виразів.

(3,52 – 8,25)3 – 12,01   (1,22 – 1,42) · (–102)

	1529	   Подай значення виразу у відсотках.

� � � �

� �

1
3

5
3 125 1 8 3

1

4

10 5
5

6
2

4

7

, ,

156.  �УЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО ЗНАННЯ
ПРО ПРОПОРЦІЮ

	1530	 Для систематизації знань із теми «Пропорція» діти
склали опорний конспект. Поясни кожний його елемент.

Крайні члени
пропорції

a : b = c : d

Середні члени
пропорції

Взаємно
обернені

члени
пропорції
a : b = c : d

b : a = d : c

Основні
властивості
пропорції

a : b = c : d

a · d = b · c

Знаходження невідо-
мого члена пропорції

b c

d
a

⋅
=

a d

c
b

⋅
=

b c

a
d

⋅
=

a d

b
c

⋅
=

Хибна

Істинна

якщо a : b = c : d —
істинна, то істинними

будуть пропорції
a : c = b : d,
d : b = c : a,
d : c = b : a

a : b = c : d
Відношення = Відношення

Пропорція

Діти впевнені, що пропорція допоможе знайти дріб від чис-
ла або число за значенням його дробу, а також визначити,

+
-

.
:

яку частину одне число становить від іншого. Крім того,
склавши пропорцію, легко знайти відсоток від числа, число
за значенням його відсотка та який відсоток одне число ста-
новить від іншого числа. Чи можна погодитись із дітьми?

	1531	 Розглянь і поясни опорний конспект.

Знаходження
дробу від числа

Знаходження
числа за його дробом

Знаходження дробу,
який одне число становить від іншого

Знаходження
відсотка від числа

100 % — a
m % — ?

Знаходження числа
за його відсотком

Знаходження відсотка,
який одне число становить від іншого

a · 
m
n

1

b · 1
m
n

b · 1
a

a · m
100

b · 100
m

b · 100
a

1 — a
m
n — ?

1 — ?
m
n — b

100 % — ?
m % — b

1 — a
? — b

100 % — a
? — b

	1532	   У кожному випадку заміни відношення дробових
чисел відношенням натуральних чисел і запиши істинну
пропорцію.

1)
5

3

3

7
: ;	 2)

7

15

4

9
2: ;	 3)

12

17

1

2
1: ;	 4) 5

1

5

13

45
: .

	1533	   З’ясуй, чи можна скласти істинну пропорцію із
відношень.

1) 2 : 7 і 14 : 4;	 3) 0,2 : 0,8 і 2,4 : 9,6;

2) 2,5 : 3 і 5 : 15;	 4)
2

3

5

9
: і

3

5

1

2
: .

195

яку частину одне число становить від іншого. Крім того,
склавши пропорцію, легко знайти відсоток від числа, число
за значенням його відсотка та який відсоток одне число ста-
новить від іншого числа. Чи можна погодитись із дітьми?

	1531	 Розглянь і поясни опорний конспект.

Знаходження
дробу від числа

Знаходження
числа за його дробом

Знаходження дробу,
який одне число становить від іншого

Знаходження
відсотка від числа

100 % — a
m % — ?

Знаходження числа
за його відсотком

Знаходження відсотка,
який одне число становить від іншого

a · 
m
n

1

b · 1
m
n

b · 1
a

a · m
100

b · 100
m

b · 100
a

1 — a
m
n — ?

1 — ?
m
n — b

100 % — ?
m % — b

1 — a
? — b

100 % — a
? — b

	1532	   У кожному випадку заміни відношення дробових
чисел відношенням натуральних чисел і запиши істинну
пропорцію.

1)
5

3

3

7
: ;	 2)

7

15

4

9
2: ;	 3)

12

17

1

2
1: ;	 4) 5

1

5

13

45
: .

	1533	   З’ясуй, чи можна скласти істинну пропорцію із
відношень.

1) 2 : 7 і 14 : 4;	 3) 0,2 : 0,8 і 2,4 : 9,6;

2) 2,5 : 3 і 5 : 15;	 4)
2

3

5

9
: і

3

5

1

2
: .

196

	1534	   Із кожної групи чисел склади всі можливі істинні
пропорції.

1) 14; 20; 21; 30;	
2) 0,3; 12; 1,2; 48;	
3) 0,3; 0,32; 0,9; 0,96;
4) 0,3; 12; 1,2; 48.

	1535	   Перевір істинність пропорції, користуючись:
а) означенням пропорції; б) основною властивістю про
порції.

1)
12

18
14 21= : ;

2) 2,4 : 12 = 0,02 : 0,1;

3)
14

55

2

5

7

11
: = .

	1536	   Знайди невідомий член пропорції.

1) x : :
1

2
3 5= ;		 3)

6 1

3
8

y
= : ;

2)
d �

�
1

25

7

5
;		 4) 15 : 0,3 = p : 0,7.

	1537	   Знайди числа k і p, якщо відношення k : 28 : p до-
рівнює 5 : 7 : 9.

	1538	   Розв’яжи пропорції.

1) 4 1 2
2

5

1

10

1

2
: :k = ;	 3) 9 1 7

5

31

3

4
: := g.

2) 1,26 : 0,06 = 17,6 : f;	

	1539	     Фіточай від кашлю склада-
ється з ромашки, календули та м’яти,
причому ромашка та календула міс-
тяться у відношенні 1 : 3, а календула
та м’ята — у відношенні 2 : 1. Скіль-
ки грамів кожної лікарської трави
міститься в упаковці фіточаю масою
220 г?

p

157.  �УЗАГАЛЬНЮЄМО ЗНАННЯ ПРО ПРЯМУ
ПРОПОРЦІЙНУ Й ОБЕРНЕНУ ПРОПОРЦІЙНУ
ЗАЛЕЖНОСТІ

	1540	 Оціни твердження дітей. Наведи приклади прямо про-
порційних величин; обернено пропорційних величин.

Величини називають
прямо пропорційними

обернено пропорційними
,

якщо при збільшенні однієї з них у кілька разів

інша
також збільшується

навпаки — зменшується
 у стільки ж разів.

	1541	 Визнач групу взаємопов’язаних величин, які описують
ситуацію задачі. Поміркуй, у якій залежності перебуває
шукана величина з поданою. Склади пропорцію за текстом
задачі. Скористайся підказками.

1)   Автомобіль за 6 год подо-
лав 720 км. Скільки кілометрів
автомобіль подолає за 4 год,
якщо рухатиметься з тією самою
швидкістю?

2)   Автомобіль за 1 год подо-
лав 120 км. Скільки кілометрів
автомобіль подолає за 45 хв,
якщо рухатиметься з тією самою
швидкістю?

3)   Якщо автомобіль рухатиметься зі швидкістю
120 км/год, то певну відстань він подолає за 2 год. За який
час автомобіль подолає цю відстань, якщо рухатиметься зі
швидкістю 60 км/год?

4)   Якщо автомобіль рухати-
меться зі швидкістю 120 км/год,
то певну відстань він подолає за
2 год. З якою швидкістю має
їхати автомобіль, щоб подолати
цю від стань за 1,5 год?

60 хв — 120 км

45 хв — x

2 год — 120 км/год

1,5 год — x

197

157.  �УЗАГАЛЬНЮЄМО ЗНАННЯ ПРО ПРЯМУ
ПРОПОРЦІЙНУ Й ОБЕРНЕНУ ПРОПОРЦІЙНУ
ЗАЛЕЖНОСТІ

	1540	 Оціни твердження дітей. Наведи приклади прямо про-
порційних величин; обернено пропорційних величин.

Величини називають
прямо пропорційними

обернено пропорційними
,

якщо при збільшенні однієї з них у кілька разів

інша
також збільшується

навпаки — зменшується
 у стільки ж разів.

	1541	 Визнач групу взаємопов’язаних величин, які описують
ситуацію задачі. Поміркуй, у якій залежності перебуває
шукана величина з поданою. Склади пропорцію за текстом
задачі. Скористайся підказками.

1)   Автомобіль за 6 год подо-
лав 720 км. Скільки кілометрів
автомобіль подолає за 4 год,
якщо рухатиметься з тією самою
швидкістю?

2)   Автомобіль за 1 год подо-
лав 120 км. Скільки кілометрів
автомобіль подолає за 45 хв,
якщо рухатиметься з тією самою
швидкістю?

3)   Якщо автомобіль рухатиметься зі швидкістю
120 км/год, то певну відстань він подолає за 2 год. За який
час автомобіль подолає цю відстань, якщо рухатиметься зі
швидкістю 60 км/год?

4)   Якщо автомобіль рухати-
меться зі швидкістю 120 км/год,
то певну відстань він подолає за
2 год. З якою швидкістю має
їхати автомобіль, щоб подолати
цю від стань за 1,5 год?

60 хв — 120 км

45 хв — x

2 год — 120 км/год

1,5 год — x

198

	1542	   Розв’яжи задачі різними способами.

1)   8 м тканини коштують 424 грн. На скільки більше
треба заплатити за 9 м цієї тканини?

2)   За 7 год роботи токар виготовляє 252 деталі. Скільки
деталей він виготовляє за 45 хв, якщо працює з незмінною
продуктивністю праці?

	1543	     1) Щоб виконати певну роботу, потрібно 12 са-
москидів вантажопідйомністю 3,5 т. Скільки знадобиться
самоскидів вантажопідйомністю 4,2 т, щоб виконати ту
саму роботу?

2)   Один самоскид вантажопідйом-
ністю 3,5 т виконує певну роботу
за 4 год. Скільки часу знадобиться
одному самоскиду вантажопідйом-
ністю 4,2 т, щоб виконати ту саму
роботу?

3)   Чотири самоскиди вантажопідйомністю 3,5 т викону-
ють певну роботу за 4 год. Скільки часу знадобиться двом
самоскидам вантажопідйомністю 4,2 т, щоб виконати ту
саму роботу?

	1544	     Автомобіль, рухаючись зі швидкістю 75 км/год,

може подолати деяку відстань за 2
2

5
 год. На скільки часу

менше знадобиться автомобілю, щоб подолати цю саму від-
стань, якщо він рухатиметься зі швидкістю 80 км/год?

	1545	   З’ясуй, які твердження є правильними.

1)	 Швидкість руху і кількість бензину, яку витрачає ав-
томобіль, є обернено пропорційними величинами.

2)	 Час руху і кількість бензину, яку витрачає автомо-
біль, є прямо пропорційними величинами.

3)	 Кількість працівників і час виконання роботи за не-
змінних об’єму роботи та продуктивності праці робіт-
ників є обернено пропорційними величинами.

4)	 Діаметр трубопроводу та кількість нафтопродуктів,
які транспортуються трубопроводом за одиницю часу,
є обернено пропорційними величинами.

199

	1546	   Знайди три числа x, y, z, якщо ві-
домо, що x : y = 3 : 1; y : z = 2 : 5, а різниця най-
більшого та найменшого із цих чисел дорів-
нює 48.

158.  �ЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО СПОСОБИ
СПРОЩЕННЯ БУКВЕНИХ ВИРАЗІВ

	1547	 Узагальнюючи засоби спрощення буквених виразів,
діти склали опорний конспект. Прокоментуй його. Засто-
суй наведені засоби при спрощенні поданих нижче букве-
них виразів.

Зведення подібних
доданків як додавання
коефіцієнтів їх виразів

Запис буквеного виразу
починаючи з числового

коефіцієнту

Розкриття
дужок

Знак
перед дужками

Множник
перед дужками

Помножити число
перед дужками

на кожний доданок

Знак всіх доданків
залишити

без змін

Знак всіх доданків
замінити

на протилежні

НіТак

Перед
дужками стоїть

знак «–»

Спрощення буквених виразів

1) ap · 6k;	 4) –(5k – 8) + (8k + 12);

2) –7(1,2c + 3,2) + 6,3c;	 5) 2,8(p + 1,4) – (3p + 8);

3) 142 – 4,5p – 78 + 3,7p;	 6) 5c · 2,2k – 1,2k · 8c.

	1548	   Склади: 1) суму виразів x + 15 і –17 – x; 2) різницю
виразів 25 – y і –19 – y. Спрости одержані вирази.

?

200

	1549	   Знайди значення виразів, попередньо спростив-
ши їх.

1) 3(10a + 4) + 6(9 – 2a), якщо a = 3;

2) 16(5y – 4x) + 25(6x – 2y), якщо x =
3

86
, y =

7

30
;

3) 5(2,2 – 0,7b) + 9(0,4b + 0,9), якщо b = 9.

	1550	   Винеси за дужки спільний множник.

1) –5n + 20n – 15;	 3) 8a – 16 + 4a;
2) 6t – 9c + 12;		 4) –4x + 10y – 12z.

	1551	   Розкрий дужки й знайди значення виразів.

2,43 – (4,8 + 2,43) – 0,7;
–2,065 – (7,1 – 5,4) + (2,065 – 5,4);
–(3,2 + 1,75) – (1,8 – 0,75);
–(8,14 + 4,04) – (3,86 – 2,04);
–5,06 – (4,3 – 7,86) + (5,06 – 5,86);
(8,12 – 15,32) – (8,12 – 7,32) – 9.

	1552	   Розкрий дужки та спрости вирази.

(–7 + a) – (3a – 4,5);
–15 – (5x – 8) + (2x + 6);
–(2m – 3n + 4) + (–4m – 3n) + 5;
(–3,6 + x + y) – (–y) + 2,8;
(–3,2 + 7b) – (m + 0,8) – 7m;
–9 + (6,1 – 4y) – (–y + 7,2).

	1553	   Розкрий дужки та зведи подібні доданки.

1) –2,5 · (3k – 4) + 2 · (1,3k – 1);
2) 4 · (c – 5,6) – 6 · (1,5 – 2c);
3) 5 · (a – 2,7) – 2 · (3,7 – a);
4) –2,9 · (–8y – 3) + 3 · (–4,1 + 2y);

5) 5 9 3 18
1

9

2

9
y y�� � � �� �;

6) � ��
�
�

�
�
� � ��

�
�

�
�
�15 2 1

3

7

7

54

1

3

5

9

2

3
x x .

	1554	   Доведи, що значення поданого виразу при a ≠ 0
дорівнює 6 за будь-яких інших значень a і b.

� � � �

�

�
�
�

�
�
�

�
�
�

�
�
�

4

15
7

1

2

3

16

7

20
1

19

21

1

7
2

9

a b a b

a

159.  �УЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО
СПОСОБИ РОЗВ’ЯЗУВАННЯ РІВНЯНЬ
І НЕРІВНОСТЕЙ

	1555	 Узагальнюючи засоби перетворення виразів у правій
і лівій частинах рівняння, діти склали опорний конспект.
Прокоментуй його.

переставити
ліву і праву

частини
рівняння

перенести
доданок з однієї
частини в іншу,

помінявши
знак доданка на

протилежний

додати до
обох частин

рівняння
те саме
число

помножити
обидві частини

рівняння на
те саме число,
відмінне від 0

Розв’язування рівнянь

Корені рівняння не зміняться, якщо

Наведи приклади перетворень при розв’язуванні рівнянь.
1) 0 = x – 2; 		 4) 2x = 8;
2) 4x – 6 = x; 		 5) 8a – 7 = 3a – 8;

3) x – 10 = –8; 		 6) b � � �6 2
1

3

2

5

	1556	   Розв’яжи рівняння двома способами: 1) на підставі
правила знаходження невідомого компонента; 2) додаван-
ням до обох частин рівняння того самого числа. До кож-
ного кореня запиши протилежне число.
–4,2 + (0,8 + c) = 1,7;	 6,4 – (3,8 – a) = 1,3;
–0,5 – (–b – 8,3) = –9,9.

201

	1554	   Доведи, що значення поданого виразу при a ≠ 0
дорівнює 6 за будь-яких інших значень a і b.

� � � �

�

�
�
�

�
�
�

�
�
�

�
�
�

4

15
7

1

2

3

16

7

20
1

19

21

1

7
2

9

a b a b

a

159.  �УЗАГАЛЬНЮЄМО І СИСТЕМАТИЗУЄМО
СПОСОБИ РОЗВ’ЯЗУВАННЯ РІВНЯНЬ
І НЕРІВНОСТЕЙ

	1555	 Узагальнюючи засоби перетворення виразів у правій
і лівій частинах рівняння, діти склали опорний конспект.
Прокоментуй його.

переставити
ліву і праву

частини
рівняння

перенести
доданок з однієї
частини в іншу,

помінявши
знак доданка на

протилежний

додати до
обох частин

рівняння
те саме
число

помножити
обидві частини

рівняння на
те саме число,
відмінне від 0

Розв’язування рівнянь

Корені рівняння не зміняться, якщо

Наведи приклади перетворень при розв’язуванні рівнянь.
1) 0 = x – 2; 		 4) 2x = 8;
2) 4x – 6 = x; 		 5) 8a – 7 = 3a – 8;

3) x – 10 = –8; 		 6) b � � �6 2
1

3

2

5

	1556	   Розв’яжи рівняння двома способами: 1) на підставі
правила знаходження невідомого компонента; 2) додаван-
ням до обох частин рівняння того самого числа. До кож-
ного кореня запиши протилежне число.
–4,2 + (0,8 + c) = 1,7;	 6,4 – (3,8 – a) = 1,3;
–0,5 – (–b – 8,3) = –9,9.

202

	1557	   Розв’яжи рівняння з опорою на властивості рів-
нянь.

1) 5x – 4 = –3(x + 6);	
2) 16 – 5t = –2t + 7t – 4;	
3) 5,5k – 8 + 2,7k = 4,1(k – 1); 	
4) –(y + 5) = (y – 6) · 2;
5) 4(9 – d) + 3d = 6d – 8d;
6) –0,3(2 – a) = 1,2a + 6,4.

	1558	   Знайди корені рівнянь.

1) |–0,7| · |x| = |0,58 – 1|;	

2) |–88 + 8,8| : |y| = |–1 + 1,5|.

	1559	   Розв’яжи задачу способом складання рівняння.

  На першому складі 150 кг яблук,
на другому — 52 кг. Щогодини з пер-
шого складу беруть 2,5 кг яблук,
а з другого — 3 кг. Через скільки
годин на першому складі залишить-
ся в 1,8 разу менше яблук, ніж на
другому?

	1560	   Розв’яжи рівняння.

1) |2x| + 5 = 17; 	 3) |x – 7| + 5 = 2;
2) |2x – 3| = 9;		 4) ||c| – 34| = 6.

	1561	   Розв’яжи рівняння.

1)
x x� �

�
2

4

3

3
; 	 3)

2

15 3
0 4

y y
� � , ;

2)
k

k

�
�

�
0 2

4 2

5

7

,

,
; 	 4)

t t

4

1

8 6
1� � .

	1562	   З’ясуй, за якого значення а рівняння (4 – a) · x = –12:

1) має корінь x = 2; 	 3) має корінь x � �
3

4
;

2) має корінь x = –3; 	 4) не має коренів.

k

160.  �УЗАГАЛЬНЮЄМО МЕТОДИ РОЗВ’ЯЗУВАННЯ
ЗАДАЧ

	1563	 Розв’яжи задачу арифметичним і алгебраїчним мето-
дами.

  Школярки купили 3 однакові ат-
ласи, після чого в них залишилося
248 грн. Якби вони купили 5 таких
атласів, то в них залишилося б
80 грн. Яка ціна атласу?

Для розв’язання задачі арифметич-
ним методом Оля виконала схема-
тичний рисунок. Чи допоможе він
розв’язати задачу арифметично?

Розв’язуючи задачу алгебраїчним
методом, діти склали рівняння.
Проаналізуй його та поясни, що по-
значено буквою x.

3 · x + 248 = 5 · x + 80

	1564	   Учасники конкурсу поїхали від готелю до місця
проведення заходу на 5 трамваях, причому в кожний трам-
вай сіло на 2 людини більше, ніж місць для сидіння. Якби
учасники сіли в трамваї відповідно до кількості місць для
сидіння, то їм був би потрібен ще 1 трамвай, але при цьо-
му 13 місць залишилися б вільними. Скільки учасників
конкурсу їхало на трамваях?

Поясни рівняння, яке склали діти за текстом задачі:

(x + 2) · 5 = x · (5 + 1) – 13

Поміркуй, чи можна цю задачу розв’язати арифметичним
методом.

	1565	   Розв’яжи задачу способом складання рівняння.

  У першому бідоні в 3 рази більше молока,
ніж у другому. Якщо із першого бідона пере-
лити в другий 10 л, то в обох бідонах молока
стане порівну. Скільки літрів молока в кож-
ному бідоні?

80

248

203

160.  �УЗАГАЛЬНЮЄМО МЕТОДИ РОЗВ’ЯЗУВАННЯ
ЗАДАЧ

	1563	 Розв’яжи задачу арифметичним і алгебраїчним мето-
дами.

  Школярки купили 3 однакові ат-
ласи, після чого в них залишилося
248 грн. Якби вони купили 5 таких
атласів, то в них залишилося б
80 грн. Яка ціна атласу?

Для розв’язання задачі арифметич-
ним методом Оля виконала схема-
тичний рисунок. Чи допоможе він
розв’язати задачу арифметично?

Розв’язуючи задачу алгебраїчним
методом, діти склали рівняння.
Проаналізуй його та поясни, що по-
значено буквою x.

3 · x + 248 = 5 · x + 80

	1564	   Учасники конкурсу поїхали від готелю до місця
проведення заходу на 5 трамваях, причому в кожний трам-
вай сіло на 2 людини більше, ніж місць для сидіння. Якби
учасники сіли в трамваї відповідно до кількості місць для
сидіння, то їм був би потрібен ще 1 трамвай, але при цьо-
му 13 місць залишилися б вільними. Скільки учасників
конкурсу їхало на трамваях?

Поясни рівняння, яке склали діти за текстом задачі:

(x + 2) · 5 = x · (5 + 1) – 13

Поміркуй, чи можна цю задачу розв’язати арифметичним
методом.

	1565	   Розв’яжи задачу способом складання рівняння.

  У першому бідоні в 3 рази більше молока,
ніж у другому. Якщо із першого бідона пере-
лити в другий 10 л, то в обох бідонах молока
стане порівну. Скільки літрів молока в кож-
ному бідоні?

80

248

204

	1566	   Розв’яжи задачу алгебраїчним методом.

  Периметр трикутника — 68,6 см. Перша сторона
в 1,2 разу більша за другу, а третя становить 60 % дру-
гої. Знайди довжини сторін трикутника.

	1567	   Розв’яжи задачу двома способами, застосувавши
арифметичний і алгебраїчний методи.

  На зерносховищі було 9,28 т зерна. Першого дня вивез-
ли в 3 рази більше зерна, ніж другого дня, після чого на
зерносховищі залишилося 0,92 т зерна. Скільки тонн зер-
на вивезли першого дня?

	1568	     Наталка їде в потя-
зі, що рухається зі швидкістю
18 м/с, і дивиться у вікно. Про-

тягом 55

8
 с вона спостерігала зу-

стрічний потяг, швидкість руху
якого була 14 м/с. Знайди дов-
жину зустрічного потягу.

161.  ПЕРЕВІРЯЄМО СВОЇ ДОСЯГНЕННЯ

	1569	 Запис чисел –15; 3; –7; 0 у порядку зростання їх мо-
дулів такий:

А) –15; –7;0; 3; 	 В) 0; 3; –7; –15;
Б) 0; 3; 7; 15; 	 Г) –15; –7; 3; 0.

	1570	 У координатній площині побудуй відрізок AB, кінця-
ми якого є точки A(–1; 4) і B(–5; –4). Координати точки
перетину відрізка AB із віссю абсцис:

А) (0; –3);		 В) (0; 0);
Б) (–3; 0);		 Г) точки перетину немає.

	1571	 Щоб знайти невідомий член пропорції 48 : x = 8 : 3, тре-
ба виконати такі дії:

А) 48 · 8 : 3;		 В) 48 · 3 · 8;
Б) 8 · 3 : 48;		 Г) 48 · 3 : 8.

	1572	 Яке з поданих чисел дорівнює дробу 13

25
?

А) 0,052;	 Б) 0,52;	 В) 0,55;	 Г) 0,5.

	1573	 Розв’яжи рівняння.

1) –3 · (4,2a + 4,2) = –(2,8a – 7);	

2) t ��
�
�

�
�
� � �2 3 4

5

12

1

2

1

2
: .

	1574	 Знайди значення виразу � �� � �4 1 25
5

18

11

24

2

3
: , .

	1575	 Знайди всі цілі числа, для яких виконується умова:

1) –4 ⩽ x < 5; 	 2) –1,4 ⩽ x ⩽ 3,2;	 3) -2
3

7
 < x ⩽ 0.

	1576	   Ціна товару була 850 грн. Якою стала ціна товару
після двох послідовних знижок, якщо перша знижка була
на 12 %, а друга — на 25 %?

	1577	 Сторони прямокутника відносяться як 5 : 3. Знайди пе-
риметр прямокутника, якщо різниця його сторін дорівнює
4,6 см.

	1578	 Замість віконця постав таку цифру, щоб одержати
істинну нерівність. Запиши всі можливі варіанти.

–7,5 7 > –7,537.

162.  НАВЧАЛЬНИЙ ПРОЄКТ

СВІТ ПРОФЕСІЙ І МАТЕМАТИКА

Який задум проєкту?

Замислись, чому відомий математик Сергій Львович Со-
болєв ще в ХХ ст. сказав: «Математика — головна про-
фесія майбутнього». І у ХХІ ст. ми спостерігаємо, що
людина майже будь-якої професії не може бути успішною
без математичних знань і вмінь їх застосовувати. Отже,
пропонуємо здійснити віртуальну подорож у світ профе-
сій, узявши із собою багаж математичних знань і вмінь.

205

	1572	 Яке з поданих чисел дорівнює дробу 13

25
?

А) 0,052;	 Б) 0,52;	 В) 0,55;	 Г) 0,5.

	1573	 Розв’яжи рівняння.

1) –3 · (4,2a + 4,2) = –(2,8a – 7);	

2) t ��
�
�

�
�
� � �2 3 4

5

12

1

2

1

2
: .

	1574	 Знайди значення виразу � �� � �4 1 25
5

18

11

24

2

3
: , .

	1575	 Знайди всі цілі числа, для яких виконується умова:

1) –4 ⩽ x < 5; 	 2) –1,4 ⩽ x ⩽ 3,2;	 3) -2
3

7
 < x ⩽ 0.

	1576	   Ціна товару була 850 грн. Якою стала ціна товару
після двох послідовних знижок, якщо перша знижка була
на 12 %, а друга — на 25 %?

	1577	 Сторони прямокутника відносяться як 5 : 3. Знайди пе-
риметр прямокутника, якщо різниця його сторін дорівнює
4,6 см.

	1578	 Замість віконця постав таку цифру, щоб одержати
істинну нерівність. Запиши всі можливі варіанти.

–7,5 7 > –7,537.

162.  НАВЧАЛЬНИЙ ПРОЄКТ

СВІТ ПРОФЕСІЙ І МАТЕМАТИКА

Який задум проєкту?

Замислись, чому відомий математик Сергій Львович Со-
болєв ще в ХХ ст. сказав: «Математика — головна про-
фесія майбутнього». І у ХХІ ст. ми спостерігаємо, що
людина майже будь-якої професії не може бути успішною
без математичних знань і вмінь їх застосовувати. Отже,
пропонуємо здійснити віртуальну подорож у світ профе-
сій, узявши із собою багаж математичних знань і вмінь.

206

Як розв’язати проблему?

Із запропонованих нижче професійних напрямів обери
найцікавіший для тебе. Знайди відповідну інформацію
в інтернеті або в інших джерелах, поспілкуйся з до-
рослими щодо виконуваних представниками відповідних
професій функцій. Поміркуй, як ці фахівці застосовують
математику у своїй професійній діяльності.

Розглянь подані можливі проблемні ситуації, у яких фа-
хівцям необхідні знання математики. Спробуй впоратися
із завданнями. Чи вистачить у тебе знань для їх вирі-
шення?

ДИЗАЙН У БУДІВНИЦТВІ

Спроєктуй свою будівлю. Яке її
призначення? Скільки в ній буде
кімнат? Скільки грошей ти пла-
нуєш витратити на оформлення
кожної кімнати? «Попрацюй» із
найбільшою з кімнат.

1)	 Визнач розміри найбільшої кімнати:

	yширину, довжину, висоту — якщо кімната матиме
форму прямокутного паралелепіпеда;

	y довжину кола (межі підлоги) та висоту — якщо кім-
ната матиме форму циліндра.

2)	 Якою буде підлога? Чи це буде ламінатне покриття,
чи кахель, чи щось інше? У будь-якому разі, щоб
з’ясувати витрати на покриття, треба визначити пло-
щу підлоги та дізнатися ціну за 1 м2 обраного деко-
ративного матеріалу. Обчисли витрати на покриття
підлоги.

3)	 Скільки буде в кімнаті вікон? дверей? Визнач суму
площ усіх вікон і дверей. Як ти вважаєш, для чого
може бути корисною ця інформація?

4)	 З’ясуй, як виглядатимуть стіни.

	yЯкщо стіни слід обклеїти шпалерами, визнач пло-
щу стін і обчисли, скільки рулонів шпалер треба

207

купити (наприклад, якщо один рулон має ширину
60 см і довжину 10 м).

	yЯкщо стіни слід пофарбувати, обчисли, скільки ба-
нок фарби треба придбати (наприклад, якщо на 1
витрачається близько 200 г фарби, а в одній банці
1 кг фарби).

Примітка: якщо кімната має циліндричну форму,
дізнайся в довіднику, як визначити площу бічної поверх-
ні циліндра, — у такий спосіб ти визначиш площу стін.
5)	 Якою буде стеля? Чи дорівнює площа стелі площі

підлоги кімнати? Обчисли витрати на оформлення
стелі, визначившись із матеріалом.

Просумуй усі витрати, зістав їх із запланованою сумою
витрат.

Отже, кімната майже готова!

МЕДИЦИНА

Було підраховано, що близько 8 %
середньої тривалості життя люди-
на проживає завдячуючи медици-
ні. Дізнайся в інтернеті або інших
джерелах, якою є середня трива-
лість життя українок і українців.
На скільки років (у середньому) ме-
дицина подовжує нам життя?

1)	 Профілактика хвороб — один зі способів подовжити
життя.

У санаторії-профілакторії позаминулого року відпочивало
1100 жінок і чоловіків. Минулого року кількість чолові-
ків-відпочивальників зменшилася на 20 %, а кількість
жінок-відпочивальниць збільшилася на 30 %. Скільки
чоловіків і жінок було в санаторії-профілакторії минулого
року, якщо відомо, що всього тоді відпочивало 1130 осіб?

2)	 Дізнайся, яким, за рекомендаціями докторів, має
бути максимальний час перебування на сонці засмаг-
лої людини.

208

За порадою лікарів відпочивальник почав приймати со-
нячні ванни від 5 хв на день, кожного наступного дня
подовжуючи термін перебування на сонці на 5 хв. На
який день відпочивальник досягне максимального тер-
міну перебування на сонці?

3)	 Лікар призначив пацієнтці приймати препарат по
10 мг тричі на день. В аптеці цей препарат був
у наявності дозуванням 20 мг. Порадь, як пацієнтці
приймати цей препарат, щоб не порушити призна-
чення лікаря.

4)	 Для профілактики простудних захворювань лікарка
порадила пацієнту приймати гомеопатичний препа-
рат за такою схемою: у перший день прийому —
5 крапель препарату, кожного наступного дня — на
5 крапель більше, ніж у попередній. У такий спо-
сіб слід довести прийом препарату до 40 крапель
і так, по 40 крапель, приймати три дні. Далі кожен
день слід зменшувати прийом препарату на 5 крапе-
ль так, щоб в останній день курсу прийняти також
5 крапель. Порадь пацієнту, скільки флаконів цього
препарату йому купити, якщо в кожному флаконі
міститься 20 мл, що становить 250 крапель.

Обговоріть у класі, що впливає на здоров’я людини;
у який спосіб можна подовжити тривалість життя.

ЕКОНОМІКА

Визначись, якою сумою грошей
ти будеш розпоряджатися.

1)	� Якщо взяти в банку кредит
на визначену тобою суму під
20 % річних, скільки грошей
ти маєш повернути банку че-
рез 5 років?

2)	 Припусти, що зазначена тобою сума — це прибуток
і що кожного наступного року сума прибутку збіль-
шуватиметься на 150 %. Якою стане сума прибутку
за три роки?

209

3)	 З’ясуй, що вигідніше: покласти зазначену тобою суму
в банк із нарахуванням 10 % кожного кварталу або
покласти її під 45 % річних.

4) Уяви, що два роки тому вся зазначена сума була
тобою інвестована в прибуткову галузь. Кожного
року, починаючи з минулого, ти отримуєш при-
буток — 200 % від капіталу попереднього року.
А твій друг цього року почав інвестувати в іншу
галузь, маючи капітал удвічі більше того, що був
на початку в тебе. Починаючи з наступного року
твій друг буде одержувати прибуток у розмірі 400
% від капіталу минулого року. Чий капітал — твій
чи твого друга — стане більшим і на скільки за три
роки від моменту, як почав інвестувати твій друг,
якщо прибуток з обороту ви не вилучатимете?

Обговоріть у класі, що означають терміни «пасивний до-
хід» і «грамотний розподіл доходів».

Як організувати дослідження?

Прийміть рішення, як ви будете брати участь у проєкті:
кожен або кожна окремо, парами, групами, усім класом.
Домовтесь щодо джерел необхідної інформації та того,
як фіксуватимете одержані результати.

Як презентувати проєкт?

Домовтеся, у який спосіб краще продемонструвати ре-
зультати вашої роботи іншим дітям у класі або в школі.
Оформте результати своєї роботи (наприклад, електронна
презентація, буклет тощо).

 210

ВІДПОВІДІ

Розділ 4. Відношення та пропорції (продовження)

№ 846.
6

7
;

1
3

3
;

1

10
. № 847. 40 хв. № 848. 63 м. № 849.

2
3

3
;

2

9
;

2
2

9
; 69. № 850. 30 км. № 851. На 0,7 год. № 852. 3,5 с.

№ 858. 1) 17,5 кг: 2) 18 %. № 859. На 25 %. № 860. 44 %; 143 кг;
1,4 т. № 861. Ціна зменшилася на 4 %. № 869. 90%. № 870. На
20 %. № 871. 300 сторінок. № 872. 6 %. № 873. На 15 %.

№ 877. 6; 2,42; 5; 0,972; 14;
1

2
; 3;

1

3
. № 878. 3,12 кг.

№ 879. На 10 кг. № 880. 42 г; 700 нош. № 881. На 15 %.
№ 882. 20 кг. № 883. 30,5. № 890. 1) 267; 1068; 25; 2) 5,5; 13,75;
40 %. № 891. На 80 %. № 892. На 130 %. № 893. 2,5 %.
№ 894. 40% і 60 %; 3,3 кг. № 895. 12,5 %. № 896. 0,5 кг.

№ 901. 36 вишень. № 902. 65 кг. № 903.
2

1
3

; 15; 2,25; 1,23.

№ 904. 750 тис. грн; 2000 тис. грн. № 905. 4,5 т. № 914. На 50 %.
№ 919. 16 самоскидів. № 921. 1,2 л/с. № 922. На 1 год раніше.

№ 923.
1510

3624
. № 927. 32,4 м. № 928. 30 банок. № 930. 8400 грн.

№ 931. Оцту — 1,8 кг; олії — 3,6 кг; води — 1,2 кг. № 937. π м;

50π см; 2π дм. № 938.
1

5
4

 см. № 940. Збільшилась на 15 см.

№ 941. 12 133,5 км/год; 3370,4 м/с. № 949. 1) 706,5 дм2;
2) 452,16 м2.. № 961. Так. № 962. 55,7 год. № 974. 1) 0,283 м2;
2) 0,09 м2.

Розділ 5. Раціональні числа та дії з ними

№ 999. 3). № 1001. x = 21; ;
1

2
1y = ;

10

41
b = . № 1002. 0,5 кв. м.

№ 1003. M(14); K(20); L(28); AM = 4; MK = 6; KL = 8; LB = 12.
№ 1004. За 360 діб. № 1011. 1) –100; 2) +350; 3) +870; 4) –2;
5) –55; 6) +35; 7) –200. № 1012. 1) 900; 17; 2) 7,8; –0,3; 3,07;

–7,5(2);
8

13
;

8

9
− ;

2

3
8− ; –1,4; 3) 7,8; 3,07;

8

13
; 900; 17; 4) –3; –

211

0,3; –7,5(2);
8

9
− ;

2

3
8− ; –1,4; 5) 7,8; 0; 3,07;

8

13
; 900; 17;

6) –3; 0; –0,3; –7,5(2);
8

9
− ;

2

3
8− ; –1,4. № 1013. ∠AOC = 15°,

∠COD = ∠DOB = 75°. № 1014. PR = 7; RN = 5; PN = 2 або PR =
= 7; RN = 5; PN = 12; 2 розв’язки. № 1015. 60 і 27.
№ 1022. R(–2,5); S(–1,5); G(–0,4); Q(0,4); L(1,7); –2,5; –1,5;

–0,4; 0,4; 1,7. № 1023.
3

4
1 ;

7

8
;

1

2
; –0,5;

5

8
− ;

1

4
1− .

№ 1025. 1) С(–1); 2) С(–9); 3) С(3); 4) С(0). № 1026. 61.
№ 1036. 1) А(10); 2) А(–2); 3) А(0); 4) А(8); 5) А(14); 6) А(–6).
№ 1037. 1) 0 °С, 1 °С, –2 °С; 2) 4 °С, 5 °С, 2 °С; 3) –3 °С, –2 °С,
–5 °С; 4) 7 °С, 8 °С, 5 °С. № 1038. 1) –15 або –1; 2) –12 або 8;
3) –15 або 15; 4) –3 або 15. № 1039. Хибні твердження 1); 2); 4);
5); 7). № 1047. 1) –9 °С < 9 °С; 2) –4 °С < –2,5 °С; 3) 5 °С > 0 °С;
4) 3 °С < 30 °С; 5) –2 °С < 0 °С. № 1048. 8; 2; 8; –2; 5; –5; 3; –3;

10; 0. № 1049. 1) 78; 342; 2)
2

3
25 ; 78; 34,2(7);

77

100
;

99

10
; 342;

3)
2

3
25 ; –5,02; 34,2(7);

77

100
;

99

10
;

5

8
3− ; 4)

2

3
25 ; 34,2(7);

77

100
;

99

10
; 5) –5,02; –102;

5

8
3− ; 0; 6) –5,02; –102;

5

8
3− .

№ 1051. 1633 г. № 1062. –5; 3;
7

20
− ;

3

5
1 ; –89,02; 0; –540; 27,3.

№ 1063. 1) 5; 105; 2022; 2) 5; 105; 0; –352; –105; 2022; 3) –4,2;
8

100
− ; –7,3; 4)

7

18
; 5; 105; 0; 7,(3); 7,3; 2022; 5)

7

18
; –4,2; 5;

105;
8

100
− ; 0; –352; 7,(3); –7,3; 7,3; –105; 2022. Протилежні

числа: –7,3 і 7,3. № 1064. Значення –m: –16; 20;
2

9
− ; 0,34;

значення n: –5; 48;
24

13
− ; 5,7. № 1066. 1)

48

12
P
 − 
 

 і
48

12
K
 
 
 

,

PK = 8 од. відр.; 2)
7

2
P
 − 
 

 і
7

2
K
 
 
 

, PK = 7 од. відр.; 3)
10

5
P
 
 
 

 212

і
14

7
K
 − 
 

, PK = 4 од. відр.; 4)
33

11
P
 
 
 

 і
12

4
K
 − 
 

, PK = 6 од.

відр.; 5)
32

8
P
 − 
 

 і
36

9
K
 
 
 

, PK = 8 од. відр. № 1072. |12| = 12;

|–12| = 12; |17,5| = 17,5; |0| = 0; |–3,7| = 3,7;
2 2

7 7
= ;

2 2

3 3
5 5− = .

№ 1073. 1) 6 од. відр.; 2) 4 од. відр.; 3) 3,7 од. відр.; 4)
5

9
 од.

відр. № 1074.
2

5
p = − ;

1

2
9c = ; –k = 7,8; –x = –3,08.

2

5
p p= − = ;

1

2
9c c= − = ; |–k| = |k| = 7,8; |–x| = |–x| = 3,08.

№ 1075. 1) |–5,87| < |–7,824|; 2) |50,1| = |–50,1|; 3) |–7,56| > |6,57|;

4) |–200| > |0|; 5)
2 3

3 4
58 58< ; 6) |0| < |24,24|. № 1076. 1) Не-

правильне; 2) правильне; 3) правильне; 4) неправильне;
5) неправильне; 6) неправильне; 7) неправильне;
8) неправильне; 9) правильне; 10) правильне. № 1085. 3; 150;
4; 785. № 1086. |–5| + |3| = |5| + |–3|; |9| + |–4| > |–9| – |–4|;
|–2| – |0| = |0| + |2|; |–12,7| + |–2,3| > |12,7| – |–2,3|.
№ 1088. 1) Правильно, оскільки, якщо b > 0, то |b| = b.
2) Неправильно, оскільки, якщо b < 0, то |b| = –b. 3) Пра-
вильно, оскільки –(–b) = b. 4) Неправильно. Числа b і –(–b)
рівні, тому не є протилежними числами b, і число b не є
протилежним самому собі. № 1094. –10 < –5; –5 < –1,75;

–1,75 < 0; 0 < 2,5; 2,5 < 6,25. № 1095. 1) –10,2; –7,5;
1

2
5− ; 0;

8,3; 14,8; 2) 14,8; 8,3; 0;
1

2
5− ; –7,5; –10,2. № 1096. 1) –5,7 < 0;

2)
6

17
50 > 0; 3) c > 0; 4) a 0J ; 5) b < 0; 6) d 0I . № 1097. |a| > m

— правильно; |b| < –a — неправильно; a > –m — правильно,
якщо a > |m|, неправильно, якщо a J |m|; |b| > –b —
правильно; |m| > m — правильно; |n| > 0 — правильно; |m| > n
— правильно; |n| > –a — правильно. № 1101. 20; 8; 5,55; 5,4.
№ 1103. 1) Якщо a < 0, то a + |a| = 0; 2) якщо a > 0, то a + |a| >
> 0; 3) якщо a < 0, то |a| > 0; 4) якщо a ≠ 0, то |a| – |–a| = 0;

213

5) якщо a > 0, то –|a| < 0; 6) якщо a < 0, то –a + |a| > 0.
№ 1110. x = 5,7 або x = –5,7; c = 10 або c = –10; розв’язків

немає; k = 2,8 або k = –2,8; розв’язків немає;
1

5
n = або

1

5
.n = −

№ 1111. b = –14,4;
1

12
a = − ;

4

25
x = − ;

1

16
f = − ; q = –6,74; p =

= –0,7. № 1112. x = –15,23; d = –6,8. № 1113. Перший робітник
одержав 14 000 грн, другий — 21 600 грн, третій —

18 000 грн. № 1119. –48; –17; 0,8; 3,81;
2

21
;

5

16
4 .

№ 1120. k = 0,5; p = 2,5; x = 0,8; c = 7,45. № 1121. y = –30;
1

6
16t = − . № 1122. Швидкість руху пішохода 4 км/год,

відстань від села до міста 10 км. № 1126. –2; 2; –1; –4; 1,5;
–2,5. № 1127. 1) на –8 °С; 2) на 3,5 °С; 3) на –3,8 °С.
№ 1128. 1) –3; –2; –1; 0; 1; 2; 3; 2) –4; –3; –2; –1; 0; 1; 2; 3; 4;
3) –4; –3; –2; –1; 0; 1; 2; 3; 4; 4) –4; –3; –2; –1; 0; 1; 2; 3; 4.
№ 1136. –21; –14; –8,8; –12,99; –2,4; –10,82. № 1137. 1) на 4,2
°С; 2) на –4 °С; 3) на –8 °С. № 1138. 1) –2; –1; 0; 1; 2; 3; 4; 5; 6;
7; 2) –2; –1; 0; 1; 2; 3; 3) –1; 0; 1; 2; 3; 4; 4) –4; –3; –2; –1; 0; 1;
2; 3; 5) –3; –2; –1; 0; 1; 2; 6) 4; 5; 6; 7. № 1139. |n| < 0 —
неправильно; |n| > m — правильно; |n| < –a — неправильно;
|n| > –b — правильно. № 1146. 21 + 14 = 35; –17 + (–16) = –33;

–2,4 + (–7,9) = –10,3; –6,3 + (–9,2) = –15,5;
2 5 1

3 6 2
1+ = ;

3 2 3

4 5 20
2 7 10

 − + − = − 
 

. № 1147. 1) –61; 2) –33. № 1148. –14,1;

–1,173. № 1149. x < |–k| — правильно; |–p| < y — неправильно;
|x| > –x — неправильно; |y| < y — неправильно. № 1156. 1) +2
°С; 2) –11 °С. № 1157. –54; –43; –363; –646; –6,4; –14,7;

–32,96; –19,248;
1

2
1− ;

41

60
− ;

25

36
2− ;

13

42
11− . № 1158. 1) 6; 2) 34;

3) 8,1; 4) –13; 5) –11,7. № 1159. Швидкість руху спортсменки
2

3
6 км/год, спортсмена — 6,25 км/год. № 1168. 20; –16; 78;

–4; 48,3; –2,9; –66,8; 4,8. № 1169. На –17 см. № 1170. x = –8;
x = 14; m = 14; m = 10; n = 20; n = –10; k = –16; k = –4.

 214

№ 1171. 1) |6 – 2| = 4 або |–2 – 2| = 4; 2)
1 1

3 3
4 4− = або

2 1

3 3
3 4− − = ; 3) |0,7 + 3,3| = 4 або |0,7 + (–4,7)| = 4;

4)
3 2

5 5
3 1 5+ = або

3 3

5 5
3 8 5

 + − = 
 

; 5)
2 1

3 3
9 2 6
 − − = 
 

 або

1 1

3 3
9 15 6
 − − = 
 

; 6)
1 3

4 4
10 6 3
 − − = 
 

 або
3 3

4 4
10 13 3 .
 − − = 
 

№ 1177. 4 м. № 1178. 1)
2

3
1 ;

2

3
1− ; 2)

2

3
11− ;

3

4
1 ; 3)

1

4
4 ;

1

4
4− ;

4)
3

4
13− ;

1

4
4 . № 1179. 1) Нуль більше будь-якого від’ємного

числа; 2) Із двох від’ємних чисел менше те, модуль якого
більше; 3) Із двох додатних чисел більше те, модуль якого
більше; 4) Нуль менше будь-якого додатного числа; 5) У будь-
яких двох протилежних чисел модулі рівні; 6) Із двох
від’ємних чисел більше те, модуль якого менше; 7) Із двох
додатних чисел менше те, модуль якого менше; 8) Із двох
протилежних чисел, відмінних від нуля, одне від’ємне.

№ 1180. –7,8 + 11 = 3,2; 9,8 + (–5) = 4,8;
3

4
1− +

3

4

 − 
 

 = –2;

1

2
8 + (–10) =

1

2
1− ; –3,8 + (–2) = –5,8; –10,2 + (–3,3) = –13,5;

8

9
− +

1

9

 − 
 

 = –1;
7

12
− +

5

12
1

 − 
 

 = –2. № 1188. –30; –12; –7; 7;

15; 7; 13,3; –2,7. № 1189. 1) 35 = 35; 2) –1 = 1; 3) 36 = 36;
4) –2,8 = –2,8. № 1191. –4,5 + (–2,3) = –6,8; 3,9 + (–8,9) = –5;

3

5
7− +

3

5
3 = –4;

7

8
9 +

7

8
10

 − 
 

 = –1; 7,4 + (–2,2) = 5,2;

2,8 + (–17,8) = –15;
8

9
− +

8

9
1 = 1;

7

12
− +

7

12
2 = 2. № 1200. –5;

5; –13; 5; –13; –5; –2,2; 2,2; –5,6; 2,2; –5,6; –2,2;
4

7
7− ;

4

7
7 ;

3

7
8− ;

4

7
7 ;

3

7
8− ;

4

7
7− ;

3

4
8− ;

3

4
8 ;

3

4
22− ;

3

4
8 ;

3

4
22− ;

3

4
8− .

215

№ 1201. 1) –11; 2) 15. № 1203. m = 70; n = 105; k = 147.
№ 1212. Температура змінилася на: 1) 3,4; 2) 3,3; 3) 1,8; 4) 1,9;

5) –0,9; 6) 2. № 1213. x = –6,7;
193

918
9y = − ; k = –23,7;

1

72
t = − .

№ 1214. –0,2 + (–2,8) = –3; –15 + 1,6 = –13,4; 4,4 + (–5) =
= –0,6; –1,73 + 0,73 = –1; –7,4 + 2,7 = –4,7; 17,4 +(–19,1) =

= –1,7. № 1215. 200 м. № 1222. –0,4; –4,2; 9,3; 3,2;
29

50
− ;

4

9
3− .

№ 1223. Київ: 72,1 °С; Луцьк: 69,8 °С; Львів: 70,6 °С; Полтава:
71,4 °С; Харків: 75,4 °С; Херсон: 72,9 °С; Ужгород: 70,6 °С;
Запоріжжя: 71,8 °С. № 1224. 1) –1,2 + (a + 4,5 – 8,9);
2) –1,2 – (–a – 4,5 + 8,9). № 1225. –16b + 20b – 3b = b;
y – 7y – 5y = –11y; –6,2a + 5,4a – 7,2a = –8a; –3,2k + 5,6k +
+ 0,4k = 2,8k; 7,5x – 9x – 4,2x = –5,7x; –9,4p + 2,9p +

+ 8,4p = 1,9p;
3 2 7

4 5 10
1,05e e e e− + − = − ;

7 1 3

10 2 5
0,4c c c c− − = − .

№ 1233. 1) (–3,2 – c) + (c + 4,8) = 1,6; 2) (4,8 + k) – (–6,9 + k) =
= 11,7. № 1234. 1) 8,6 + (–5x + 7,9 – 2,5); 2) 8,6 –
– (5x – 7,9 + 2,5). № 1235. 14 – (8 – x) = 6 + x; 4,2 + (–2,8 +
+ 5y) = 1,4 + 5y; –16 – (4 + 3k) + 2 = –18 – 3k; –8 – k –
– (k + 5) = –13 – 2k; (3b – 7) – 8 – b = 2b – 15; –(7,8 – 7c) – 2c =
= –7,8 + 5c. № 1243. 1) –5 + 7,5 + (8k – 4b); m + b + (–c + d);
–x + 4,6 + (–2n – b); 5a – c + (–n + 9,12). 2) –7 – 18 – (–
9 + 4,5); a – b – (–c + d); –3,5 + k – (–2c – d); m – 3,2n – 2p –
– (a – 8,9). № 1244. 18a + 12a – 5a = 25a; 5y + 9y – 7y = 7y;
3,8c – 2,4c + 5,6c = 7c; 8,9x – 6,3x – 3,6x = –x; 34m + 25m –
– 70m = –11m; –6n – 8n – 21n = –35n; 2,1q – 4,1q + 5q = 3q;

1 1

2 5
3 2,7s s s s− + + = . № 1252. x = –4; y = 47; c = –47; d = –8,1.

№ 1253. Торт коштував 490 грн, тістечка — 196 грн.

№ 1254. x = 2,8; a = 32;
1

2
15x = − ; p = –64,6. № 1255. 3 книги.

№ 1260. x = 4,75; k = 8,2; b = 2;
1

3
46c = ; y = 5; p = 0,55.

№ 1261. 9,8 дм, 14,9 дм. № 1262. a = –7,9; k = 0,7;
11

24
2y = .

 216

№ 1263. Швидкість спортсмена 2 м/с, спортсменки —
5

6
1 м/с.

№ 1267. х = 40; р = 2; у = 2; k = 31; а = 3; с = 4. № 1268. У
першому садку 23 рибини, у другому 44 рибини. № 1269. 120
сторінок. № 1284. 3; 2; 0,3; 50. № 1285. +; –; +; +; –; +.
№ 1286. х=–6; а=7; с=–5; n=7; d=11; b=–6. № 1287. x=–5.
№ 1294. 240; 0,6; 9; 9; 8,4; 0,056; 58; 24; 26,6; 48; 0,6; 0,4.
№ 1295. –32; 64; 0; 16; 12; 704; 134,4. № 1296. 1) –3,6; 2) –32,4.
№ 1297. –4; 1. № 1303. –35 : (–5) = 7; 60 : (–1,2) = –50;
56 · (–1,2) = –67,2; 45 : (–0,1) = –450; 2,7 · 4 = 10,8.
№ 1304. 243; 243; –243; –243; 23,2; 23,2; –23,2; –23,2; 7; 7;
–7; –7; 7; 7; –7; –7. № 1305. –12; 1,2; 112; 6; –9. № 1312. 22,8;
–45,6; 45,6; 228; –228; –22,8; 45,6; –45,6; –228; 228; –22;8;
45,6; –45,6; –228; 228. № 1313. –19; –8; 15; –2; –900; 0,6; 2,4;
5; –50. № 1314. р= –34,656; m= –1; k= 0,5; c= –0,05.
№ 1315. x=3. № 1324. –0,1; –100; –0,01; –1000; –10; –1000;
–10; 5,772; –100. № 1325. 378,1; –36,7; 49,6; 306,25.
№ 1326. p + k + c < 0; p · k : c < 0; p · (k + c) > 0; p : k – c > 0;
–kp + c < 0; (–p + (–k)) · c < 0; (–p) : (–c + (–k)) > 0; p · (–c) +
+ (–p) : k < 0. № 1330. 180; 12; 170; 3,5; 165; 320; 120; 39.
№ 1331. –9n – 9m + 9s; –3,4p + 3,4q + 3,4d; cb – cz + c²; –3kx –
– 2ky + 6k; –24a + 16f – 8h; –2ct – 4cr + 18cv; –8cn + 2an +
+ 2np; –2abu – abn + 4abg. № 1332. 15x; –9n = 12m; –7c – 22;
–4n – 8a; –12m + 2b. № 1333. ad > 0. № 1341. <; >.
 № 1342. 1) 8838,1845; 2) –93 982,6; 3) –4009,698. № 1343. –6x;

–1,1p;
1

4
t ; 16c; –0,1a;

2

5
1 t− . № 1344. 4x(–6 + 11); 7ck(5 – 3);

5x(6y – 13); pt(–56c + 6); xy(3,5c – 3k); 0,6ab(–2c + 1).
№ 1345. x=0, x=–4; b=0, b=0,5; k=0; r=0,8. № 1352. –700;
–1,03; 10; 1. № 1354. 1) m = 1,5; n = 891,9; 2) a = 6604,71;
b = 4991,04; 3) 494 465 576,976. № 1355. 2 кг капусти.
№ 1356. c = 4, c = –4; немає коренів; х = 5, х = –5; немає
коренів. № 1361. х = 4; y = –9; a = 0; b = 0; k = –4,8; p = 10;
m = 3; n = –3. № 1362. CD = 8 см; AB = 11 см. № 1363. x = 7;
k = 4; a = 3; p = –1,24. № 1364. 1) Так, –2 + 3 + 4 – 5 = 0; 2) Ні.

№ 1373. 0,7; –0,7; 0,8; –0,8;
4

9
;

4

9
− ;

1

3
;

1

3
− ; 0,04; –0,04; 25;

217

–25; 2,2; –2,2; 30; –30. № 1374. 0,3; –4;
1

2
; –0,6;

5

7
; –0,1;

6

5
− ; 80. № 1375. Довжина 35 м. № 1382. x=3;

1

6
3k = − ; c= –144;

b=88. № 1383. t=32; x=–32; k=8; d=–10. № 1384.
1

6
2a = ;

1

17
2y = − . № 1385. a=1. № 1389. Упаковка тістечок коштувала

210 грн. № 1390. x=22; s=–6; y=–2; f=6,5. № 1391. Перший

двигун
1

3
3 л за годину, другий

2

3
2 л за годину. № 1392. 35,5%

учнів відвідують додаткові гуртки та секції. № 1395. 18
двоколісних велосипедів, 16 триколісних. № 1404. PK=PN.

№ 1405.
2

3
b = − ;

2

3
10f = . № 1406. Учень отримав 12,5 тис грн.

№ 1411. 1) –1,1; 1,1; 2) 5,4; –0,6; 3) розв’язків немає.
№ 1412. Перша група за перший день пройшла 12 км, весь
маршрут 26 км. № 1421. 1 : 2. № 1423. –4,9k + 8; 16c – 31,4;
7a – 20,9; 29,2y – 3,6. № 1424. 45°; 135°; 135°. № 1425. –3.
№ 1430. AC丄BD. № 1431. 36 м’ячів було спочатку. № 1432. 30°;
120°; 180°; 150°. № 1443. 1) (0;2); (1;1); (1;–1); (2;–2); (1;–2);
(0;–1); (–1;–2); (–2;–2); (–1;–1); (–1;1); (0;2). 2): (0;2); (1;1);
(1;–1); (2;–2); (1;–2); (0;–1); (–1;–2); (–2;–2); (–1;–1); (–1;1);
(0;2). 3) (0;1); (0;2); (1;3); (1;2); (2;2); (1;1); (0;1); (0;0); (1;0);
(2;–1); (1–1); (1;–2); (0;–1); (0;0); (–1;0); (–1;–1); (–2;–2);
(–2;–1); (–3;–1); (–2;0); (–1;0); (–1;–1); (–2;1); (–3;2); (–2;2);
(–2;3); (–1;2); (–1;–1); (0;1). № 1444. x=7,6; y=–1,8; t=–3;
d=–1. № 1445. 655/2489. № 1452. A(2; 3); K(5; –4); C(–2; –3);
N(–4; 1). A(–3; –2,5); H(2; –1,5); O(4,5; –3); F(2,5; 3).
№ 1453. Урожайність першого поля 34,6 центнера з гектара, а
другого — 43,25 центнера з гектара. № 1454. 1) 0; 2) 3; 3) –5.
№ 1469. До осі ОХ 0,5 од. відрізка; до осі ОУ 1 од. відрізок.
№ 1470. 10 од². № 1476. (0; 4,5); (4,5; 0); (0; –2); (–3; 0); N, M,
C — II чв.; K — IV чв.; B — III чв. № 1479. 1) –1; 1;–2; 2; –3; 3;
–4; 4; –6; 6; –12; 12; 2) –12; –2; 0; 2; 4; 6; 8; 18. № 1487. 1) +3
°C; 2) –5.5 °C 25; 26 грудня; 3) 4 години; 4) з 0 до –5;
зменшилася на 5 °C. № 1488. 1) –1; 1; –2; 2; –3; 3; –5; 5; –6; 6;
–15; 15; –30; 30; 2) –28; –16; –12; –10; –7; –8; –6; –5; –3; –2;

 218

–1; 0; 2; 4; 8; 20. № 1492. 1) 0,75; 2) на 0,8 кг за 2 та 6 місяців;
3) за рік на 8,25 кг; 4) за останні 3 місяці року на 1,8 кг.
№ 1493. 1) О 7:00; 2) два перепочинки; 3) 3 год; 4) 9 км;
5) 4 км/год; 3 км/год; 0,75 км/год; 6) о 20:00; 7) 20 км;

8)
7

13
1 км/год.

Розділ 6. Повторення
№ 1506. 1) Натуральні: 14; 50 500; 110; 2023; 2) цілі: 14; –110;
0; 50 500; 110; 2023; 3) від’ємні дробові: –9,9; –0.07; –8,3;

4) числа, що не є цілими:
9

25
; –9,9; –0,07; 6,(3); –8,3; 8,3;

8,1(7);
2

7
14 ; 5) невід’ємні:

9

25
; 14; 0; 6,(3); 50 500; 8,3; 110;

2023; 8,1(7);
2

7
14 ; 6) раціональні:

9

25
; –9,9; 14; –110; –0,07;

0; –352; 6,(3); –8,3; 50 500; 8,3; 110; 2023; 8,1(7);
2

7
14 .

№ 1507. 1) –4;
1

2
;

1

4
− ;

6

11
− ;

5

9
6− ; 2) 0,17; 0,304; 6; 29,4; 3) 5;

6;
4

5
4 . № 1508. 1) i; 2) x; 3) i; 4) i; 5) x; 6) i. № 1509. 15; 7; 0; 19;

0. № 1510. 1) i; 2) x; 3) x; 4) x; 5) i. № 1516. 1)
2

25
0,08 = ;

3

1000
;

2

5
0,4 = ;

3

2000
0,0015 = ; 2)

69

11
;

354

23
;

1053

10
; 3) ()7

9
0, 7= ;

()7

12
0,58 3= ;

7

25
0,28= ;

5

8
0,625= ; ()5

9
0, 5= . № 1517. Костюм

дорожчий на 480 грн. № 1518. 425. № 1519. 23 700,6 грн.
№ 1520. на 51 %. № 1521. 15,5 % займаються по класу гітари.

№ 1524. 3,27; 1,59;
1

7
1− ; 0,29; 3,52;

10

57
1− . № 1525. 16; 1,76;

–3; 7; –25; 37,6. № 1526.
2

3
7 ; 19;

4

7
12− ;

3

4
18− . № 1527. 2829; –

28 29;
1

2829
. 78 270; –78 270;

1

78 270
. 896,332; –896,332;

219

1000

896 332
. 14,81; –14,81;

100

1481
. № 1528. <. № 1529.

2

3
49 %.

№ 1532. 1)
5 3

3 7
: = 35 : 1; 2)

7 4

15 9
:2 = 7 : 44; 3)

12 1

17 2
:1 = 24 : 51;

4)
1 13

5 45
5 : = 18 : 1. № 1533. 1) Ні; 2) ні; 3) так, 0,2 : 0,8 = 2,4 :

9,6; 4) так,
2 5 3 1

3 9 5 2
: := . № 1534. 1) 14 : 20 = 21 : 30; 30 : 20 = 21

: 14; 20 : 14 = 30 : 21; 21 : 14 = 30 : 20. 2) 0,3 : 12 = 1,2 : 48;
48 : 12 = 1,2 : 0,3; 0,3 : 1,2 = 12 : 48; 12 : 0,3 = 48 : 1,2.
3) 0,3 : 0,9 = 0,32 : 0,96; 0,96 : 0,9 = 0,32 : 0,3; 0,9 : 0,3 =
= 0,96 : 0,32; 0,9 : 0,96 = 0,3 : 0,32. № 1536. х = 0,3; d = 36;

1

4
y = ; p = 35. № 1537. k = 20; p = 36. № 1538. k = 10;

8

21
8f = ;

g = 1. № 1539. Ромашка 40 г; календула 120 г; м’ята 80 г.
№ 1542. 1) На 53 грн; 2) 27 дет. № 1543. 1) 10 самоскидів; 2) 3
год 20 хв; 3) 6 год 40 хв. № 1544. Менше на 6 хв. № 1545. 1) х;
2) і; 3) і; 4) х. № 1546. x = 72; y = 24; z = 60. № 1548. 1) –2; 2) 44.

№ 1549. 39;
73

645
21 ; 20. № 1550. –5(n – 4n + 3); 3(2t – 3c + 4);

4(2a – 4 – a); –2(2x – 5y + 6z). № 1551. –5,5; –7,1; –6; –14;
–2,3; –17. № 1552. –2a – 2,5; –3x – 1; –6m + 1; x – 0,8;
7b – 8m – 4; –3y – 10,1. № 1553. –4,9k + 9; 16c – 23,4; 7a – 20,9;

29,2y – 3,6;
1

3
8 154y − ;

4 1

9 3
1 34x− + . № 1556. c = 5,1; –5,1;

a = –1,3; 1,3; b = –17,7; 17,7. № 1557. x = –3,5; t = 2;
39

41
k = ;

1

3
2y = ; d = –36;

7

9
7a = − . № 1558. x = 0,6; –0,6; y = 20; –20.

№ 1559. Через 12 год. № 1560. x = 6; –6; x = 6; –3; немає коренів;

с = 40; –40; –28; 28. № 1561.
4

7
2x = ; k = 11,2; y = –2; t = –13,5.

№ 1562. 1) a = 10; 2) a = 0; 3) a = –12; 4) a = 4. № 1565. Було
10 л; 30 л. № 1566. 24,5 см; 29,4 см; 14,7 см. № 1567. У перший
день 2,09 т. № 1568. 220 м довжина потяга.

 220

СЛОВНИЧОК

Від’ємне число — число, менше від нуля.
Діаметр кола — відрізок, який сполучає будь-які дві точки
кола та проходить через його центр.
Додатне число — число, більше за нуль.
Коло — замкнена крива лінія (розташована на площині), усі
точки якої розташовані на однаковій відстані від однієї
точки — центра кола.
Координата точки — число, яке показує положення точки на
координатній прямій.
Координатна площина — площина, на якій задана прямо-
кутна система координат.
Координатна пряма — пряма лінія з обраними на ній початком
відліку, одиничним відрізком і напрямком.
Круг — множина, яку утворюють точки кола й всі точки
всередині кола.
Модуль числа — відстань від початку відліку до точки
координатної прямої.
Обернена пропорційна залежність — залежність двох
величин, для якої виконується умова: при збільшенні /
зменшенні однієї величини в кілька разів інша величина,
навпаки, зменшиться / збільшиться y стільки ж разів.
Паралельні прямі — дві прямі на площині, які не перетинаються.
Перпендикулярні прямі — дві прямі на площині, які
перетинаються під прямим кутом.
Протилежні числа — два числа, які відрізняються одне від
одного лише знаком.
Пряма пропорційна залежність — залежність двох величин,
для якої виконується умова: при збільшенні / зменшенні
однієї величини в кілька разів інша величина так само
збільшиться / зменшиться у стільки ж разів.
Прямокутна система координат — дві перпендикулярні
координатні прямі, початки відліку яких збігаються; точка
їх перетину — початок координат.
Радіус кола — відрізок, який сполучає центр кола з будь-
якою його точкою.
Раціональні числа — додатні, від’ємні числа і число нуль.
Рівняння — рівність, яка містить змінну.
Сектор круга — частина круга, обмежена двома радіусами.
Цілі числа — натуральні числа, числа, їм протилежні, та
число нуль.

221

ПРЕДМЕТНИЙ ПОКАЖЧИК

Віднімання раціональних чисел 102, 192
Відношення 28
Відсоткове відношення 15
Відсоткові розрахунки 8

Діаграма 43
Довжина кола 33, 36
Додавання від’ємних чисел 88
— раціональних чисел із різними знаками 96, 98, 192
— раціональних чисел з однаковими знаками 90, 98, 192

Зведення подібних доданків 139

Коефіцієнт пропорційності 19
Коло 31
Координатна площина 165
— пряма 56
Круг 31
Круговий сектор 38

Множення / ділення раціональних чисел із різними
знаками 132, 133, 134, 192

— / ділення раціональних чисел з однаковими
знаками 131, 134, 192

Модуль числа 71

Обернена пропорційна залежність 25, 197

Паралельні прямі 156
Перпендикулярні прямі 157
Піднесення раціонального числа до степеня 146
Площа круга 36
Порівняння раціональних чисел 77
Пропорція 28, 194
Пряма пропорційна залежність 22, 197
Прямокутна система координат 166

Рівняння 116, 144, 148, 150, 201
Розкриття дужок 110

Спрощення буквених виразів 199

Числа від’ємні 54
— додатні 54
— протилежні 67
— раціональні 63, 69, 187

переставити
ліву і праву

частини
рівняння

перенести
доданок з однієї
частини в іншу,

помінявши
знак доданка на

протилежний

додати до
обох частин

рівняння
те саме
число

помножити
обидві частини

рівняння на
те саме число,
відмінне від 0

Розв’язування рівнянь

Корені рівняння не зміняться, якщо

РОЗВ’ЯЗУВАННЯ РІВНЯНЬ

ЗАДАЧІ НА ВІДСОТКИ

ДОВЖИНА КОЛА І ПЛОЩА КРУГА

числа
за його відсотком

100 % — y

b % — c

y = 
c · 100

b

відсоткового відно
шення двох чисел

100 % — a

z % — c

z = 
100 · c

a

відсотка
від числа

100 % — a

b % — x

x = 
b · a
100

Знаходження

Довжина кола

O

r
d

C = πd = 2πr
C — довжина кола,
d — діаметр кола,
r — радіус кола

Площа круга

O

r

S = πr2.

S — площа круга,

r — радіус круга

Частина 2. Форзац 2, с. 1

ПАРАЛЕЛЬНІ І ПЕРПЕНДИКУЛЯРНІ ПРЯМІ

Дві прямі на площині, які не
перетинаються, називають
паралельними прямими.

Позначають паралельні прямі так: a ∥ b.

a

a| |b

b

Дві прямі на площині, які перетинаються
під прямим кутом, називають
перпендикулярними прямими.

Позначають перпендикулярні прямі
так: a ⊥ b.

a

a ⊥ b

b

Дві перпендикулярні координатні прямі, початки
відліку яких збігаються, називають прямокутною
системою координат, а точку перетину цих
прямих називають початком координат.

Горизонтальна вісь — OX;
вертикальна — OY.
Точка O — початок
координат.

Площина, на якій задано
прямокутну систему
координат, називається
координатною площиною.

Розташування точки на координатній площині
задається парою чисел (x; y), які називають
координатами точки. На першому місці записують
координату прямої OX — x, на другому
місці — координату прямої OY — y. Координата
x називається абсциса, а координата y — ордината.

1

1
2
3

0 5 X

Y

–1
–1
–2
–3

3–3 2–4 4

A(3,2)

–2

О

КООРДИНАТНА ПЛОЩИНА

Частина 2. Форзац 2, с. 2

к
л

а
с6

Катерина Нєдялкова
Світлана Скворцова

С
ві

тл
ан

а
С

кв
ор

цо
ва

МАТЕМАТИКА
ЧАСТИНА 2

М
А

Т
Е

М
А

Т
И

К
А

ЧАСТИНА 2

МАТЕМАТИКА

Особливості підручника:
	 сприяння розвитку в учнів математичного мислення
	 практичне втілення ідеї навчання через дослідження
	 поєднання науковості й доступності
	 �системність, послідовність і цілісність навчального

матеріалу
	 �забезпечення диференційованого підходу

до навчання
	 �наявність завдань для самоперевірки

до кожного розділу

Електронний інтерактивний додаток до підручника
містить:
 	 пам’ятки для актуалізації знань
 	 �інтерактивні завдання для відпрацювання навичок

усного рахування
 	 �інтерактивні тестові завдання різних форм
 	 �відеоматеріали для мотивації навчальної діяльності,

навчальні відеоматеріали, 3d-моделі
 	 матеріали для проєктної діяльності

