Приложение 2.
Примеры для самостоятельного решения:
№ 1. Вычислить

 1). 1,7·3,22 + 3,22 + 4,9·6,8;

2). 1,62 +0,8·1,6 – 2,4·2,6;

 17·13 - 5·13 - 17·3 +5·3

3). —————————————;

4). 1/3·17 + 47·1/6 + 1/6·17 + 47·1/3

3·4 + 5·4 + 42 + 6·3 + 6·4 + 6·5

№ 2. Разложить на множители:

 1). х2 - 6х - 27 ; 2). х2 - 12х - 85 ; 3). х2 - 14х + 33 ;

 4). х2 + 2х -5 ; 5). х2 – 4х - 6; 6). х2 + 3х + 4 ;

 7). х2 - 3х - 10 ; 8). х2 + 7х - 7 ; 9). х2 – х + 2

№ 3. Сократить дроби, если это возможно:

 х + 3 х – 2 х2 + 3х - 10

а). ———— ; б). ————; в). —————.

 х2 + 6х + 6 х2 - 3х – 8 х2 - 2х – 15

 2х2+5ху-3у2
№ 4. 1)Сократить дробь ——————

 2х2-ху

2) Разложите на множители многочлен: х2-2у2-ху-х-у

3) Представить выражение в виде произведения двух многочленов:

 (х+3)(х-2)(х+1)х+8

№ 5.

 1).
Написали двузначное число. Затем приписали к нему слева и справа цифру 2. получилось число которое в 32 раза больше написанного числа. Найдите это двузначное число.

2).
Четырёхзначное число оканчивается цифрой 4. Если эту цифру переставить в начало числа, то число уменьшится на 1107. Найдите такое четырёхзначное число.

3).
Докажите, что число вида (
[image: image1.wmf]abbb

– a) делится на 37.

4).
 Доказать, что значение данной дроби является целым числом:

610 – 69 -68

—————.

311 + 39 - 38

№6.
Доказать, что при любом натуральном n значение выражения

 (n+21)2- (n+4)2 кратно 17.

№ 7. . Упростить выражение.
 у+1 у-1 4

 ————— – ————— : ——— .

 у3-4у2+4у-1 у3-2у2-2у+1 у2-3у+1

№ 8. Доказать тождество:
 1 1 1 1

 4

 ———— + ———— + ———— + ———— = ————.
 (х+1)(х+2) (х+2)(х+3) (х+3)(х+4) (х+4)(х +5)
(х+1)(х+5)
№ 9.
 х2+12 7х

 Решить уравнение (———)2 - (———)2= 0 .

 9-х2 х2-9

.

_1231535197.unknown

