Домашнее задание на 20.02

1. Решите уравнения: 1)

; 2)

; 3)

;
4)

;
5)

.

2. Решите уравнения: а)

; б)

; в)

; г)

; д)

.

3. Найдите все значения а, для которых график функции f(x)

 проходит через точку М (–2; 3).

4. Докажите, что оба корня уравнения

 меньше, чем число 6,5.

5. Решите уравнение:

.

6. Составьте квадратное уравнение, имеющее корни: а)
[image: image1.wmf]3

4

2

1

-

=

=

x

x

; б)
[image: image2.wmf]3

5

3

5

2

1

-

=

+

=

x

x

.

7. Решите уравнение рациональным способом: а)

; б)
[image: image3.wmf]2

5

7

4

3

5

3

2

2

2

x

x

x

x

x

-

=

+

+

+

; в)
[image: image4.wmf](

)

0

5

24

5

3

8

2

=

+

+

-

x

x

; г)
[image: image5.wmf](

)

1

,

4

8

,

0

14

8

,

0

5

1

,

4

14

5

2

2

+

×

-

-

×

=

+

+

x

x

.

8. Сравните больший корень уравнения
[image: image6.wmf](

)

0

2

2

8

2

6

2

=

-

+

-

-

x

x

 с числом
[image: image7.wmf](

)

21

9

2

1

3

7

3

7

-

-

-

+

.
9. Дано квадратное уравнение

. Не решая этого уравнения, а) найдите: 1)

; 2)

+

; 3)

; б) составьте квадратное уравнение с корнями

 и

, где

;

.

10. Дано уравнение

. При каких значениях m: а) разность квадратов; б) сумма квадратов корней этого уравнения равна 13?

11. Дано уравнение:

. Найдите все значения а, при которых это уравнение имеет: а) ровно один корень; б) корень, равный 1; в) хотя бы один общий корень с уравнением

.

12. При каких значениях а уравнения

 и

 имеют хотя бы один общий корень?

13. Решите уравнения:

а)

; б)

; в)

.

14. При всех а(R найдите корни уравнений: а)

; б)

.

15. Один штукатур может выполнить задание на 5 часов быстрее другого. Вместе они выполняют это задание за 6 часов. За какое время выполнит это задание каждый из штукатуров, работая по отдельности?

16. К сплаву меди и олова, содержащему 60 г меди, добавили 20 г олова, после чего процентное содержание меди уменьшилось на 10%. Сколько олова было в сплаве первоначально и каково было его процентное содержание?
17. Трое рабочих копают яму. Они работают по очереди, причем каждый из них работает столько времени, сколько нужно двум другим, чтобы вырыть половину ямы. Работая таким образом, они выкопали яму. Во сколько раз быстрее трое рабочих выкопают такую же яму, если будут работать одновременно?
_896980382.unknown

_1074420816.unknown

_1264046294.unknown

_1264046336.unknown

_1264046341.unknown

_1264046301.unknown

_1264046256.unknown

_1264046263.unknown

_1075639000.unknown

_1264046246.unknown

_1075636935.unknown

_896982386.unknown

_896985258.unknown

_896983185.unknown

_896981231.unknown

_896981244.unknown

_885808368.unknown

_896976720.unknown

_896980380.unknown

_896980381.unknown

_896980375.unknown

_896980374.unknown

_886340831.unknown

_896976558.unknown

_896976638.unknown

_896976398.unknown

_886340829.unknown

_886340830.unknown

_886340827.unknown

_886340828.unknown

_885809172.unknown

_885808363.unknown

_885808365.unknown

_885808367.unknown

_885808364.unknown

_885808360.unknown

_885808362.unknown

_885808355.unknown

_885808358.unknown

_885808354.unknown

_885808353.unknown

