
Григорій Бевз, Валентина Бевз

8
клас

Алгебра

Григорій Бевз, Валентина Бевз

Підручник для 8 класу
закладів загальної середньої освіти

КИЇВ
Видавничий дім «Освіта»

2021

Видання друге, переробленеВидання друге, перероблене

Алгебра

УМОВНІ ПОЗНАЧКИ
 «Екологічна безпека і сталий розвиток»

 «Здоров’я і безпека»

 «Громадянська відповідальність»

 «Підприємливість та фінансова грамотність»

 5 Задачі, що були запропоновані під час ЗНО

3

ШАНОВНІ ВОСЬМИКЛАСНИКИ Й ВОСЬМИКЛАСНИЦІ!

У цьому році ви продовжуєте вивчати алгебру — одну з важливих
і цікавих галузей математики. Довгий час алгеброю називали науку

про розв’язування рівнянь. Згодом, коли рівняння почали записувати
за допомогою символів, алгебра все більше ставала спеціальною мо-
вою. Роль цієї мови із часом зростала, вона ставала набагато важливі-
шою від розв’язування рівнянь. Тоді почали говорити, що алгебра —
це спеціальна символічна мова. Із цього приводу відомий математик
Д. Пойя писав: «Алгебра — це мова, що користується не словами,
а лише математичними символами. Якщо ця мова символів нам знайома,
то на неї можна перекласти цікаві для нас вирази повсякденної мови».

Рівняння потрібні, щоб розв’язувати задачі, зокрема практичного
характеру, а перетворювати вирази необхідно для того, щоб розв’язувати
складніші рівняння. Розширюються ваші знання про числові та буквені
вирази — розширюються і види рівнянь, і методи їх розв’язування,
а за цим — і задачі, які ви можете розв’язати.

Відомий математик, академік НАН України Б. В. Гнєденко зазна-
чав: «І академіки свого часу сиділи за партами і теж обчислювали
об’єми і знаходили, чому дорівнює “а” плюс “b” у квадраті». Без знан ня
математичної мови сьогодні не можна працювати ні в математиці, ні в
будь-якій іншій галузі.

Найважливішим завданням математики є допомога іншим наукам,
а також сприяння розвиткові людства. На сторінках цього підручника
ви знайдете цікавий матеріал про відомих математиків, про міжнародні
та національні математичні премії та вчених, які були їх удостоєні.

Зараз важко назвати сферу діяльності людини, у якій не викорис-
товують математику. Мовою алгебри у вигляді математичних моделей
описують реальні процеси. Математичними методами користуються
фахівці з інформаційних технологій і соціологи, інженери і юристи, біо-
логи і архітектори, музиканти і фінансисти. Щоб стати гарним фахівцем
у майбутньому, щоб здобути добру освіту, слід докласти багато зусиль.
Вивчення алгебри — це одна зі сходинок до успіху на вашому шляху.

Сподіваємося, що наш підручник стане вам добрим помічником
в опануванні алгебри, у набутті нових знань, умінь і досвіду, у гармо-
нійному розвитку вашої особистості.

Автори

4

ЯК ПРАЦЮВАТИ З ПІДРУЧНИКОМ

Дорогі восьмикласники, восьмикласниці й колеги!
Ви тримаєте в руках новий підручник алгебри. Автори сподіваються, що ця

книжка стане для вас надійним помічником і порадником.
Вагомим мотивом і гарним стимулом для навчання мають стати відомості про

видатних математиків і математичні премії, засновані на їх честь. Висловлювання
математиків можуть стати для вас дороговказом не лише у навчанні, а й на жит-
тєвому шляху.

На початку кожного розділу подано короткий огляд його змісту українською
та англійською мовами.

Кожен параграф починається рубрикою «Використовуємо набуті
компетентності». Матеріал цієї рубрики зверне вашу увагу на ключові знання —
означення, властивості, твердження, які ви маєте пригадати для ефективного
сприймання і засвоєння нового матеріалу.

Вивчаючи теоретичний матеріал, звертайте увагу на слова, надруковані
жирним курсивом, — це нові алгебраїчні терміни. Ви повинні усвідомити, що вони
означають, і запам’ятати їх.

Виділені жирним шрифтом речення, позначені стрілочкою, є основними
означеннями.

1

2

Розділ 1. Раціональні вирази10

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо oзначення
степеня, одночлена та многочлена с. 246–248.

Ви вже знаєте, що, наприклад:
2х5 3х3 – х2 х 7 — многочлен, кожен його член
2х5; 3х3; –х2; х; 7 — одночлени, а х5; х3; х2; х — це степені.

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

Одночлен

5x7

Коефіцієнт
аn а а а ... а

Степінь

n разів

Властивості степенів
з натуральним показником

аm аn аm n; аm : аn аm – n;
(аn)m аnm;

(аb)n аnbn; .
n n

n

a a

b b

⎛ ⎞ =⎜ ⎟⎝ ⎠

§ 1 Ділення степенів
і одночленів

У курсі алгебри 7 класу ми озна йомилися з цілими виразами, навчи-
лися додавати і віднімати їх, множи ти і підносити до степеня. Тепер
роз глянемо, як можна ділити вирази.

Поділити вираз А на вираз В — означає знайти такий вираз X,
що Х · В А.

Приклади. а7 : a4 a3, оскільки а3 · a4 a7,
x12 : x11 x, оскільки x · x11 x12.
Взагалі, якщо а — відмінне від нуля число, а т і п — нату ральні

числа, причому т п, то

ат : ап am – n.

Адже за правилом множення степенів, аm–n · аn аm – n n аm.
З тотожності ат : ап am – n випливає правило:

при діленні степенів з однаковими основами основу залишають без
зміни, а від показника степеня ділено го віднімають показник степеня
дільника.

563. Відкрита задача. Розв’яжіть графічно систему рівнянь
?

y
x

= і

? ,y = якщо один з її розв’язків (1; 1).

Мал. 3

Дроби

Числові

Звичайні
Дроби

Раціональні

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Як співвідносяться між собою різні види

дробів, можна ілюструвати такою діаграмою
(мал. 3). Тут кожне вужче поняття є складо-
вою ширшого. Звичайні дроби є складовою
частиною числових дробів, які, у свою чергу,
є складовою раціональних дробів, і т. д.

Приклади дробів:

звичайних:
3 11 1

, , ;
7 35 149

числових:
− −

+2

3 1
3,70,5 4 2, , ;

2,3 0,25 2 7

раціональних:
− − +2 2 21 2 3 5

, , , .
5 2 2

a x a ac c
x acn

СКАРБНИЧКА ДОСЯГНЕНЬ

 Знаю, що таке рацыональний дріб:

A

B
= многочлен

многочлен

А — чисельник
В — знаменник

 Знаю, які значення змінних є допустимими для дробу:

A

B
 існує, якщо В 0

 Вмію наводити приклади різних дробів.
 Вмію визначати допустимі значення дробів:

2

5
5

x

x
x

+
≠ −, .

2

1
,

2

a

a a

+
−

а 0

а 2

ВИКОНАЄМО РАЗОМ

1 Знайдіть добуток дробів:
2 2

2

−x c

xc
 і

2

16
.

()−x c

 Розв’язання.
2 2

2 2

16 ()() 16 8()
.

2 ()() 2 ()

− − + ⋅ +⋅ = =
−− −

x c x c x c x c

xc xc x cx c xc x c

 Відповідь.
8()

.
()

+
−

x c

xc x c

1

2

3

6

4

5

7

5

Жирний текст в квадратних дужках — це властивості, правила та інші
важливі твердження. Слід навчитися їх формулювати (можна — своїми словами)
та застосовувати до розв’язування пропонованих вправ і задач.

У кожному параграфі підручника є рубрика «Хочете знати ще більше?» .
Вона містить додатковий матеріал, адресований зацікавленим учням.

Підручник містить вправи різних рівнів складності: для усного розв’язування
та рівнів А і Б. Розв’язування «Відкритих задач» сприятиме розвитку логічного
мислення, дослідницьких умінь і творчості.

У рубриці «Виконаємо разом» наведено зразки розв’язань важливих
видів задач. Корисно ознайомитися з ними перед виконанням домашніх завдань,
номери яких виділено блакитним кольором.

Використовуючи рубрику «Скарбничка досягнень» , що міститься наприкінці
кожного параграфа, можна проаналізувати, усвідомити, повторити та покращити
набуті знання та вміння.

Рубрику «Готуємося до тематичного оцінювання» побудовано так, щоб
ви мали змогу якнайкраще підготуватися до зовнішнього незалежного
оцінювання.

У книжці є також рубрики «Історичні відомості» та «Головне в розділі» .

Зверніть увагу на «ДОДАТКИ» та їх наповнення. Сподіваємося, що ви
отримаєте задоволення від розв’язування задач і роботи над навчальними
проєктами.

Бажаємо успіхів у вивченні алгебри!

4

6

8

9 10

8

ГОТУЄМОСЯ ДО ТЕМАТИЧНОГО ОЦІНЮВАННЯ

ТЕСТОВІ ЗАВДАННЯ №2

1 Дріб
1

16
 можна записати у вигляді:

 а) 24; б) 26; в) 2–4; г) 2–6.

2 Значення виразу (3,75 5,75) 2 дорівнює:
 а) 4; б) –4; в) 0,5; г) 0,25.

ТИПОВІ ЗАВДАННЯ ДО КОНТРОЛЬНОЇ РОБОТИ №1

1 Виконайте ділення:

 а)
5 5

4 2

6 12
: ;

x x

y y
 б)

2

2

4 1 6 3
: .

39

− +
+−

a a

aa

2 Обчисліть:

 а)
5 3

0

3 3
;

5

−⋅
 б)

6 5

10

4 16
;

8

− −

−
⋅

 в) 12 72,8 10 4,5 10 .−⋅ ⋅ ⋅

3 Запишіть число в стандартному вигляді:
 а) 257 000 000; б) 0,000 000 002 2.

ГОЛОВНЕ В РОЗДІЛІ

Частку від ділення виразу А на вираз В можна записати у ви-

гляді дробу .
A

B
 Дріб має зміст тільки тоді, коли його знаменник не

дорівнює нулю. Раціональним дробом називають дріб, чисельник і
знаменник якого — многочлени. Вираз, складений зі змінних і
чисел за допомогою дій додавання, віднімання, множення, ділення
або піднесення до степеня з цілим показником, називають раціо-

нальним. При будь-яких значеннях A, B і C 0
A AC

B BC
= (основна

властивість дробу). На основі цієї властивості дроби можна скоро-
чувати або зводити до спільного знаменника.

Дії над будь-якими дробами можна виконувати так само, як над
звичайними дробами. Якщо знаменники не дорівнюють 0, то завжди

, , , : .
A B A B A B A B A B AB A B AD

B C C C C C C D CD C D CD

+ −+ = − = ⋅ = =

ІСТОРИЧНІ ВІДОМОСТІ

Звичайні дроби в Стародавніх Вавилоні та Єгипті були відомі ще 4
тис. років тому. Грецькі математики вміли виконувати над звичай-
ними дробами всі арифметичні дії. В «Арифметиці» Діофанта (III ст.)
є також багато дробів зі змінними. Наприклад, у ній показано, що

2

2 2 2 4 2

96 12 12 24
.

36 12 6 36 12

+− =
+ − − + −

x

x x x x x

Записували тоді дробові вирази зовсім не так, як тепер.
Дробову риску вперше застосував італійський математик Л. Фі-

боначчі (1180—1240).
Дроби зі змінними стали широко використовувати після появи

«Загальної арифметики» відомого англійського вченого І. Ньютона
(1643 —1727). У цій книжці, зокрема, пояснювалось:

8

9

10

11

11

5

7

3

ДОДАТКИ
НАВЧАЛЬНІ ПРОЄКТИ

1. Стандартний вигляд числа у різних галузях знань

2. Історія розвитку числа

3. Рівняння у шерензі віків та способи їх розв’язання

ЗАДАЧІ І ВПРАВИ ДЛЯ ПОВТОРЕННЯ
 Раціональні вирази

 Квадратні корені та дійсні числа

 Квадратні рівняння

ЗАДАЧІ ТА ВПРАВИ ПІДВИЩЕНОЇ СКЛАДНОСТІ

ВІДОМОСТІ З КУРСУ АЛГЕБРИ 7 КЛАСУ

ВІДПОВІДІ ТА ВКАЗІВКИ ДО ЗАДАЧ І ВПРАВ

ПРЕДМЕТНИЙ ПОКАЖЧИК

Розділ 1
ОСТРОГРАДСЬКИЙ
МИХАЙЛО ВАСИЛЬОВИЧ

(1801–1862)
Всесвітньо відомий український
математик і механік.
Видатний учений, організатор
наукової школи прикладної мате-
матики і механіки, популяризатор
математики, прогресивний рефор-
матор математичної освіти,
великий лектор і талановитий
педагог-новатор.

ЛАУРЕАТИ ПРЕМІЇ
Корнєйчук М. П.
Степанець О. І.
Нікольський С. М.
Королюк В. С.
Портенко М. І.
Ліньков Ю. М.
Самойленко А. М.
Шкіль М. І.
Яковець В. П.
та інші

ПРЕМІЯ імені
М. В. ОСТРОГРАДСЬКОГО

Присуджується по Відділенню
математики НАН України
за видатні наукові роботи
в галузі математики
та математичних проблем
механіки.

Засновано Національною
академією наук України
у 1997 році.

«Мало знати, треба ще і запам’ятати.
Саме у цьому полягає найскладніший момент у навчанні».

«Добре буде, коли учень і сам навчиться твердо
і справедливо судити самого себе».

«Освіта закінчується разом із життям. Тільки дурень може вірити,
що настане період його життя, коли йому вже нічого вивчати».

«Розв’язування задач змінює людину».

М. В. Остроградський

Досі вам були відомі тільки цілі вирази. А вони да ють можливість
розв’язу вати лише прості задачі. Набагато зручнішою і потужн ішою
є ал гебра, у якій використовують не тільки цілі вирази, а й дро бові.
Такі вирази разом назива ють раціональними.
У цьому розділі розглянемо такі теми:

Раціональні вирази

Навчальний проєкт № 1

«СТАНДАРТНИЙ ВИГЛЯД ЧИСЛА
У РІЗНИХ ГАЛУЗЯХ ЗНАНЬ»

§ 1
Ділення степенів
і одночленів

§ 7
Ділення дробів

Powers and Monomials
Division Fractions Division

§ 2
Ділення і дроби

§ 8
Перетворення
раціональних виразів

Division and Fractions Rational Expressions
Transformation

§ 3
Основна
властивість дробу

§ 9
Раціональні рівняння

Fractions Main Property Rational Equations

§ 4
Раціональні вирази

§ 10
Степені з цілими
показниками

Rational Expressions Degress with Integral
Indicators

§ 5
Додавання і відніман-
ня дробів

§ 11
Стандартний
вигляд числа

Fractions Addition and
Subtraction Standard Form Number

§ 6
Множення дробів

§ 12
Функція = k

y
x

Fractions Multiplication Function
k

y
x

=

Розділ 1. Раціональні вирази8

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо oзначення
степеня, одночлена та многочлена (с. 241–243).

Ви вже знаєте, що, наприклад:
2х5 + 3х3 – х2 + х + 7 — многочлен. Кожен його член
2х5; 3х3; –х2; х; 7 — одночлени, а х5; х3; х2; х = х1 — це степені.

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

Одночлен

5x7

Коефіцієнт
аn = а ⋅ а ⋅ а ... а

Степінь

n разів

Властивості степенів
з натуральним показником

аm ⋅ аn = аm + n; аm : аn = аm – n;
(аn)m = аnm;

(аb)n = аnbn;
n n

n

a a

b b

⎛ ⎞ =⎜ ⎟⎝ ⎠

§ 1 Ділення степенів
і одночленів

У курсі алгебри 7 класу ми озна йомилися з цілими виразами, навчи-
лися додавати і віднімати їх, множи ти і підносити до степеня. Тепер
роз глянемо, як можна ділити вирази.

Поділити вираз А на вираз В — означає знайти такий вираз X,
що Х · В = А.

Приклади. а7 : a4 = a3, оскільки а3 · a4 = a7,

x12 : x11 = x, оскільки x · x11 = x12.
Узагалі, якщо а — відмінне від нуля число, а т і п — нату ральні

числа, причому т > п, то

ат : ап = am – n.

Адже за правилом множення степенів, аm–n · аn = аm – n + n = аm.
З тотожності ат : ап = am – n випливає правило:

при діленні степенів з однаковими основами основу залишають без
зміни, а від показника степеня ділено го віднімають показник степеня
дільника.

9

Користуючись цим правилом, можна писати так:

69 : 67 = 62, а8 : а3 = а5, (–х)15 : (–х)8 = (–х)7.

Якщо а ≠ 0, то завжди ат : ат = 1. Щоб тотожність ат : аn = аm − n

поширити і на цей випадок, у математиці до мовились вважати, що при
кожному значенні а, відмінному від нуля, а0 = 1. Запис 00 не має змісту.

Приклади. 70 = 1; 3,50 = 1; (–8)0 = 1.
Розглянемо, як іще можна ділити одночлени.

12а3 : 6а = 2а2, бо 2а2 · 6а = 12а3;
15x2y : 5ху = 3х, бо 3х · 5ху = 15х2у;

2 3 3 1
:2 ,

2
− = −a z az a бо 3 2 31

2 .
2

− ⋅ = −a az a z

Щоб поділити одночлен на одночлен, треба:
1) поділити коефіцієнт діленого на коефіцієнт діль ника;
2) до знайденої частки приписати множниками кожну змінну діленого
з показником, що дорівнює різниці показників цієї змінної в діленому
і дільнику.

Приклад. Нехай треба поділити одночлен 8а5m2х4 на 4аm2х2.
Ділимо 8 на 4, а5 — на а, т2 — на т2 і х4 — на х2. Маємо, відповід-

но, 2, а4, 1 і х2. Отже,

8а5m2х4 : 4аm2х2 = 2а4х2.

Але, наприклад, одночлен а2с на пс таким способом по ділити не
можна. Їх частка не дорівнює тотожно деякому од ночлену. Говорять,
що у множині одночленів ділення не зав жди можливе. Якщо виникає
потреба поділити і такі одно члени, частка яких не є одночленом, її за-
писують у вигляді дробу. Про це йтиметься в наступному параграфі.

Розглянемо, як можна ділити не лише одночлени, а й вирази, що містять
степені многочленів.

Наприклад,
(8 – х)5 : (8 – х)2 = (8 – х)3,

12а4(а + с)4 : 4а3(а + с)3 = 3а(а + с).
Інколи перед діленням треба перетворити многочлени. Поділимо, напри-

клад, х2 – 2ах + а2 на х – а:
(х2 – 2ах + а2) : (х – а) = (х – а)2 : (х – а) = х – а.

Відомі й інші способи ділення многочленів. Зокрема, многочлени можна
ділити «кутом», подібно до того, як ділять числа. Порівняйте, для прикладу,
ділення чисел 7488 і 234 та ділення многочленів х3 – 3х2 + 5х – 3 і х2 – 2х + 3:

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?

Розділ 1. Раціональні вирази10

−

−

7488 234
702 32

 468
468

0

3 2 2

3 2

2

2

3 5 3 2 3
2 3 1

 2 3
 2 3

0

x x x x x
x x x x

x x
x x

− + − − +−
− + −

− + −−
− + −

Частка від ділення многочленів не завжди є многочленом. Як і част ка від
ділення двох цілих чисел не завжди число ціле. Тобто у множині многочленів
ділення не завжди можливе.

ПЕРЕВІРТЕ СЕБЕ

1. Що означає поділити вираз А на вираз В?
2. Сформулюйте правило ділення одночленів.
3. Як можна перевірити, чи правильно виконано ділення одного ви-

разу на інший?
4. Чому дорівнює нульовий степінь числа, відмінного від нуля?
5. Чи позначає запис 00 яке-небудь число?
6. Чи завжди частка від ділення одночленів є одночленом?

ВИКОНАЄМО РАЗОМ

1 Поділіть: а) 6а2х5 на 2ах; б) а5с3 на –2ас3.

 Розв’язання. а) 6а2х5 : 2ах = 3ах4;

 б) 5 3 3 4 41
: (2) 0,5 .

2
− = − = −a c ac a a

 Відповідь. а) 3ах4; б) –0,5а4.

2 Перевірте, чи правильно виконано ділення:
 –18x5y3 : (–6ху2) = 3х4у.

 Розв’язання. 3х4у · (–6xy2) = –18x5y3.
 Добуток частки і дільника тотожно дорівнює діленому, тому ділення

виконано правильно.
 Відповідь. Правильно.

3 Спростіть вираз: (а – 2)8 : (а – 2)6 + 4 (а – 1).

 Розв’язання.
 (а – 2)8 : (а – 2)6 + 4 (а – 1) = (а – 2)8–6 + 4а – 4 = (а – 2)2 + 4а – 4 =

= а2 – 4а + 4 + 4а – 4 = а2.
 Відповідь. а2.

Розумова праця на
уроках математики —
це пробний камінь мис-
лення .

В. О. Сухомлинський

11

ВИКОНАЙТЕ УСНО

1. Обчисліть:

 а) 325 : 10; б) 327 : 3,27; в)
3 5

: .
5 3

2. Знаючи, що а · b = 12, обчисліть:
 а) а : 12; б) b : 12; в) 12 : аb.

Знайдіть частку (3–4).

3. а) 312 : 37;
 б) (–8)6 : (–8)5;

 в) 1010 : 1010;
 г) (–3)5 : (–3)3;

 ґ) 75 : 70;
 д) 503 : 50.

4. а) а18 : а7;
 б) x6 : x;

 в) m9 : m9;
 г) п11 : n10;

 ґ) p30 : p10;
 д) c14 : c7.

5. Укажіть, яку частку слід вписати в кожну порожню клі тинку таблиці.

Ділене
Дільник

3 3a –2a 2a2 –6a4

6a5

–9a4

6. Виконайте ділення:
 а) (x – 5)3 : (x – 5);
 б) (2x + y)4 : (2x + y);

 в) (m + n)5 : (m + n)2;
 г) (1 – 3x)4 : (1 – 3x)4.

РІВЕНЬ А

Обчисліть (7–8).

7. а) 28 : 24; в) 3,758 : 3,757; ґ) 310 : 9;

 б)
5 4

1 1
1 : 1 ;

2 2
⎛ ⎞ ⎛ ⎞
⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 г)
6 4

2 2
: ;

3 3
⎛ ⎞ ⎛ ⎞− −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 д)
7

3 81
: .

5 625
⎛ ⎞
⎜ ⎟⎝ ⎠

8. а) 0,69 : 0,66; в) 3,311 : 3,39; ґ) (–875)7 : (–875)6;

 б) (–0,2)10 : (–0,2)7; г)
5 4

1 1
1 : 1 ;

3 3
⎛ ⎞ ⎛ ⎞
⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 д)
8 5

2 2
: .

5 5
⎛ ⎞ ⎛ ⎞− −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

9. Знайдіть значення виразу:
 а) 54 : 52 – 25; в) 1 + 37 : 35; ґ) 23 · 2 – 32 : 3;

 б) (–2)5 : (–2)2 + 23; г) 100 + 193 : 193; д) 04: 40 – 440.

Знайдіть частку (10–12).

10. а) х8 : х3;
 б) m10 : m4;

 в) n5 : п;
 г) р12 : р;

 ґ) х10 : х9;
 д) с5 : с5.

Розділ 1. Раціональні вирази12

11. а) (3х)20 : (3х)16;
 б) (2у)34 : (2y)29;

 в) (–5а)17 : (–5а)14;
 г) (10m2)23 : (10m2)19.

12. а) (х + 4)8 : (х + 4)6;
 б) (6 – 2а)9 : (6 – 2а)8;

 в) (3b – 2)12 : (2 – 3b)3;
 г) (х – y)10 : (у – х)5.

Поділіть (13–14).
13. а) 18а4х на 9а;
 б) –9а2сх4 на –3ах2;

 в) 20х4у3z2 на 4х2у;
 г) –15а5b2с на –5а3с.

14. а) 12х4у3 на 3ху2;
 б) 16х2у2 на 8х2у;

 в) 9а3b2 на –3а2b;
 г) –18m6n3 на 3mn2.

15. Виконайте ділення:
 а) 3а5 : а2; в) 2а10 : 2а; ґ) 0,8х2yz : 0,2ху;

 б) 6m8 : 3m3; г)
2 3 32 1

: ;
3 3

a z az д)
1

2 :2,2 .
5

− abcx ax

Обчисліть значення виразу (16–17).
16. а) (35 – 7)0; в) (80 – 2) · (2,57 – 3)0; ґ) 64 : 63 – (5 : 125)0;
 б) 170 + 15; г) 910 : 98 · (32 – 10)0; д) (143 + 341)0 – 143.

17. а) 160 + 4;
 б) (128 – 82)0;

 в) (70 – 12) · (3 + 140);
 г) (26 – 14)0 + (53 – 13 · 2)3.

18. Знайдіть відношення чисел 276 і 2,76.

19. Розгадайте ребус (мал. 1).
 Знайдіть значення виразу (20–21).
20. а) –36а8 : 9а5, якщо а = 7;

 б) x9 : 0,5x3, якщо
1

2
=x ;

 в) 0,03x16y8 : 10x10y5, якщо x = 2, y = 10.

21. а) 12m5 : 6m3, якщо т = –5;
 б) x4 : 2х3, якщо x = 0,8;
 в) 0,01a3b7 : 4a2b4, якщо а = 1000, b = 3.

РІВЕНЬ Б

22. Виконайте дії:

 а) 45 : 16 + (7,6 – 11,6)3; г)
12 10

7 1 1
: 2 1 ;

8 8 4
⎛ ⎞ ⎛ ⎞−⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 б) 68 : 36 – 67 : 64; ґ)
6 2

41 1
: 0,5 ;

2 2
⎛ ⎞ ⎛ ⎞+ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 в)
5 2

1 3
4 3 : ;

4 4
⎛ ⎞ ⎛ ⎞−⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 д)
2 4

3 1 1
0,25 : 15 .

2 2
⎛ ⎞ ⎛ ⎞+ ⋅⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

Мал. 1

13

23. На який одночлен треба помножити одночлен 3ax3, щоб дістати:
 а) 6a2x5; б) 12a5x7; в) –a6x3?

Виконайте ділення одночленів (24–25).
24. а) a3x5 : a2x4;
 б) n7x3 : n5x2;
 в) х6m : x5m;

 г) ab2c3 : abc;
 ґ) 6ac3 : 2ac2;
 д) 10ax7 : 5ax5;

 е) 24c5x5 : 8c4x;
 є) 20m2x7 : 4mx5.

25. a) –2,5a2x3 : 0,5ax; г) 16n5xy4 : (–4nx); е) −
2 3 2 26 2

: ;
7 7

an x n x

 б) –3,2c5x4 : 0,4cx4; ґ)
5 43 1

: ;
5 5

abx ax є) 7 6 64 2
: .

5 15
⎛ ⎞− −⎜ ⎟⎝ ⎠

a x a x

 в) 6a3xz2 : (–3az); д)
2 3 4 33 1

: ;
7 14

a x y ax y

26. Виконайте ділення:
 а) 7(x – 7)5 : (x – 7)4;
 б) (3 + 2,5x)10 : (3 + 2,5x)9;
 в) ac(a – 2c)7 : (а – 2c)5;

 г) (1 + 2ax2)15 : (2ax2 + 1)13;
 ґ) 2,5a2(x + 2)4 : (x + 2)3;
 д) 2a8(2a + 3)8 : (2a + 3)6.

27. Спростіть вираз:
 а) (4 – x)5 : (4 – x)3 + 8(x – 2);
 б) 4a(a + 3) – (2a + 3)10 : (2a + 3)8;

 в) (x + 1)7 : (x + 1)4 – 3x(x + 1);
 г) 6a(2 – a) – (a – 2)11 : (a – 2)8.

28. Розв’яжіть рівняння:
 а) x8 : x5 = –1;
 б) 4x5 : 2x4 = 6;

 в) (z – 3)7 : (z – 3)6 = 5;
 г) (x – 2)5 : (x – 2)2 = –1.

29. Замініть зірочку «*» одночленом так, щоб утворилась правильна
рівність:

 а) * : (–5x8) = 4x2; в) 0,6а4 : * = 0,2; ґ) 2 61
* : 8 ;

2
= −m n n

 б) * : 3n5 = 12n5; г) –x11 : * = 5x3; д) 12 3 23 1
:* .

4 2
=x y xy

30. Знайдіть значення виразу:

а) 3 2 2 2 2 21 2
: ,

3 3
⎛ ⎞−⎜ ⎟⎝ ⎠

m n p m n p якщо m = 4, n = 14, p = 114;

б) 4 3 2 3 21 2
1 : ,

2 3
⎛ ⎞ ⎛ ⎞− −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

a b c a bc якщо
1

,
10

=a b = 10, c = 7;

в) (–4,5x5y5z5) : (–1,5х5у4z), якщо у = 0,5, z = 2; x = 9;

г) (–1,7p2q2r3) : 28,9p2qr, якщо p = 28,9, q = 1,7, r = –1.

31. Подайте у вигляді степеня частку від ділення:
 а) ат + 3 : ат; в) x2m + 5 : x2m; ґ) m5k : m3k + 1;

 б) bn + 2 : bn – 2; г) y3n + 1 : yn + 1; д) n6k – 2 : n2(k + 1).

Розділ 1. Раціональні вирази14

32. Виконайте ділення:
 а) 16xn + 2yn + 3 : 8xn + 1y3 – n;
 б) 36x1 – ny2n : 3x1 – 2nyn;

 в) –2abm + 1cm : (–5a1 – mb);
 г) 2,7ambm – 1cm – 2 : 0,3bm – 2cm – 3.

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

33. Виконайте дії:
 а) 7x2 – 2x + (5 + 11x – 6x2); г) (x – 1) (х2 – 2х + 2);
 б) 8ab + 7b – (4ab + 7b – 3); ґ) (x – 2) (x + 2);
 в) 2a3 (4a2 + 3a); д) (3a – b) (3a + b) (9a2 + b2).

34. Подайте у вигляді многочлена вираз.
 а) (х – у) (х + у) – х (х – 3);
 б) (b + 1)2 + 3b (2b – 1);

 в) у (у + 2x) – (х + у)2;
 г) (b + 4)2 – (b – 3) (b + 3).

35. (ЗНО 2017). Для приготування чайної суміші змішали індійський
та цейлонський чай у відношенні 10 : 13, причому індійського чаю
взяли 180 г.

 1. Скільки грамів чайної суміші отримали?
 2. На скільки відсотків у суміші цейлонського чаю більше, ніж

індійського?

36. Розкладіть на множники вираз:
 а) x2 – 16;
 б) x2 – 9у4;

 в) x2 – 6x + 9;
 г) a3 – 4a;

 ґ) 3a2 – 6ab + 3b2;
 д) 2х + 2у – ах – ау.

Розв’яжіть рівняння (37–39).
37. а) 3,5 – 3x = х – 4,5;
 б) 3x – (х + 2) = 5;

 в) 5 – 3 (x + 1,5) = 2 (x + 3);
 г) 9x – 3 (x + 1,5) = 4x + 0,5.

38. а)
2 1

;
3 3

+ = −x x в)
2 3 7

;
5 8 20

− =x x

 б)
1 4

: ;
2 5

=x г)
10

5: .
11

=x

39. а)
7 5

3 1 ;
16 8

− =x x в)
4 5 7

3 1 ;
9 12 18

+ =x x

 б)
2 1 18

: : ;
3 3 19

=x г)
2 5

: .
7 14

=x

Розв’яжіть систему рівнянь (40–41).

40. а)
6,

2;

+ =⎧
⎨ − =⎩

x y

x y
 б)

7,

3;

+ =⎧
⎨ − =⎩

x y

x y
 в)

0,

3 4.

− =⎧
⎨ − =⎩

x y

x y

41. а)
2 1,

2 5;

− υ =⎧
⎨ + υ =⎩

u

u
 б)

2 7,

2 1;

+ =⎧
⎨ − =⎩

s t

s t
 в)

,

4 6.

=⎧
⎨ = +⎩

m n

m n

5

Математику
не можна вчити,
спостерігаючи,
як це робить сусід!

А. Нівен

15

42. За переписом 2001 року в Україні на кожні 1000 осіб повну вищу
освіту мали на 96 осіб більше, ніж у 1970 році. Знайдіть кількість
населення з вищою освітою (на 1000 осіб) для кожного із цих років,
якщо разом вони становили 176 осіб.

Відкриті задачі (43–45)
43. Складіть задачу, математична модель якої наведена на малюнку 2.

Розв’яжіть її: а) за допомогою системи двох рівнянь;
 б) за допомогою одного рівняння;
 в) арифметичним способом.

I
30

210

II

Мал. 2

44. (ЗНО 2020). У кінотеатрі квиток на вечірній сеанс коштує на 15 грн
дорожче, ніж на ранковий сеанс. Вартість чотирьох квитків на ран-
ковий сеанс на 220 грн менша від вартості шести квитків на вечір-
ній сеанс. Скільки гривень коштує один квиток на ранковий сеанс?
(На кожному із сеансів квитки на всі місця коштують однаково.)

45. Добова норма споживання солі не повинна перевищувати 5–6 г
(чайна ложка). Цього цілком достатньо для збалансованого харчу-
вання. Скільки грамів оселедця можна вжити за один день, якщо
вміст солі в ньому складає 10 %. Урахуйте, що інші готові продукти
харчування також містять сіль. Запам’ятайте це!

46. Установіть відповідність між абсцисами точок перетину графіків
функцій (1–4) з віссю абсцис і значеннями числових виразів (А–Д).

 1 у = 2х − 1 А 122 − 212 · 010

 2 у = 5 − х Б 15 − 12 : 3

 3 у = x⋅ −1 2
3

3 3
 В 48 : 0,6 − 0,2 · 400

 4 у = 9,5х Г ((−1)4 + 14) : 4
 Д (1,5 + 0,5)3 − 3(1,5 · 0,5)0

СКАРБНИЧКА ДОСЯГНЕНЬ

 Знаю, що а0 = 1, якщо а ≠ 0.
 Умію ділити степені з однаковими основами аm : аn = аm – n

 Умію ділити деякі одночлени.
 Спробую навчитися ділити многочлени.
 Хочу дізнатися, як записати у вигляді дробу частку від ділення
двох одночленів.

5

Розділ 1. Раціональні вирази16

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

Кожний звичайний
дріб — це частка від
ділення його чисель-

ника на знаменник

2

3
2 3= :

Властивість
дії ділення:

на нуль ділити
не можна

а : 0

Що таке
звичайний дріб

чисельник
знаменник

a

b

§ 2 Ділення і дроби

Ділення двох цілих виразів не завжди можна виконати без остачі.
Наприклад, частки а3 : а5, 4ху2 : 2уz не можна записати у вигляді

цілих виразів. Ділення одночленів не можна виконати без остачі, якщо
дільник містить змінну, якої немає в діленому, або якщо показник
степеня будь-якої змінної в дільнику більший від показника степеня
тієї самої змінної в діленому.

Якщо частка від ділення одного виразу на інший не є цілим виразом,
то її записують у вигляді дробу. Наприклад:

a ax ax
a a ax bx ax a x

a xa bx
= = = + =

+

3
3 5 2

5 2

2 2
2:3 , : , 2 :3 , : ()

3 3

Дробом називають частку від ділення двох виразів, записану
за допомогою дробової риски.

Які б не були вирази А і В, їх частка
A

B
 — дріб. Вирази А і В —

члени цього дробу, А — чисельник, В — знаменник.
Як і інші вирази, дроби бувають числові й зі змінними.

17

Наприклад, дроби
5

,
7

3

,
0,4

−

2 2

2 2

2 3

4 5

+
+

 — числові вирази,

а
−

+ +
ab m a b

x m a b

4 2
, ,

1
 — вирази зі змінними.

Звичайний дріб — окремий вид дробу. Це дріб, члени якого — нату-
ральні числа. Якщо члени дробу — многочлени, його називають
раціональним дробом.

Дроби зі змінними мають значення (зміст) не при всіх значеннях
змінних. Наприклад, якщо а = 5, то

2 3 2 5 3 13
.

5 5 5 0

+ ⋅ += =
− −

a

a

Запис
13

0
 — не число, бо на 0 ділити не можна. Отже, дріб

2 3

5

+
−

a

a

при а = 5 не має змісту. При всіх інших значеннях а він має зміст.
Говорять, що для даного дробу допустимими є всі значення змінної а,
крім а = 5.

Для змінних, що входять у знаменник дробу, допустимими є тільки ті
значення, які не перетворюють цей знаменник на нуль.

Розглянемо два дроби:
6

a
 і

6(3)
.

(3)

−
−

a

a a
Складемо таблицю їх значень для таких а:

–4, –3, –2, –1, 0, 1, 2, 3, 4, 5, 6, 7.

а –4 –3 –2 –1 0 1 2 3 4 5 6 7

6

a
–1,5 –2 –3 –6 6 3 2 1,5 1,2 1

6

7

6(3)

(3)

−
−

a

a a
–1,5 –2 –3 –6 6 3 1,5 1,2 1

6

7

Як видно з таблиці, при значеннях а, що дорівнюють –4, –3, –2,
–1, 1, 2, 4, 5, 6, 7, обидва дроби мають рівні значення. Рівні вони і при
інших значеннях змінної а, за винятком 0 і 3. Значення а = 0 недопус-
тиме для обох розглядуваних дробів, значення а = 3 недопустиме для
другого дробу. При всіх допустимих значеннях змінної а всі відповідні
значення цих дробів рівні.

Два вирази, відповідні значення яких рівні при всіх допустимих зна-
ченнях змінних, називаються тотожно рівними, або тотожними.

Розділ 1. Раціональні вирази18

Це означення від подібного означення для цілих виразів відрізня-
ється тільки словом «допустимих». Коли ми говорили тільки про цілі
вирази, це слово ми вилучали, оскільки для них усі значення змінних
допустимі.

Два тотожних вирази, сполучені знаком рівності, утворюють тотож-
ність. Заміна одного виразу іншим, тотожним йому, називається
тотожним перетворенням даного виразу.

Мал. 3

Дроби

Числові

Звичайні
дроби

Раціональні

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Як співвідносяться між собою різні види

дробів, можна ілюструвати такою діаграмою
(мал. 3). Тут кожне вужче поняття є складо-
вою ширшого. Звичайні дроби є складовою
частиною числових дробів, які, у свою чергу,
є складовою раціональних дробів, і т. д.

Приклади дробів:

звичайні:
3 11 1

, , ;
7 35 149

числові:
− −

+2

3 1
3,70,5 4 2, , ;

2,3 0,25 2 7

раціональні:
− − +2 2 21 2 3 5

, , , .
5 2 2

a x a ac c
x acn

Загальне поняття дробу досить широке. Крім раціональних, дроби бувають
і нераціональні, поки що вам не відомі, наприклад,

2

2

3 cos 1 1 ln
, , ,

sin 2ln31

x x x
x xxx

− +
−

ПЕРЕВІРТЕ СЕБЕ

1. Що таке дріб?
2. Як називають члени дробу?
3. Які види дробів ви знаєте?
4. Які дроби називають раціональними? Наведіть приклади.
5. Що таке допустимі значення змінних? Наведіть приклади.
6. Які вирази називають тотожними?
7. Що таке тотожність?

19

ВИКОНАЄМО РАЗОМ

1 Які значення змінних допустимі для дробу:

 а)
1

;
7+x

 б)
2 2

?
−
−

x a

x a
 Розв’язання. а) х + 7 = 0, якщо х = –7. Це значення х недопустиме

для даного дробу. Всі інші значення допустимі;
 б) х2 – а2 = 0, якщо (х – а)(х + а) = 0, звідси або х = а, або х = –а.
 Відповідь. а) Для даного дробу допустимі всі значення, крім

х = –7; б) допустимі всі значення, крім х = а і х = –а.

2 Доведіть, що дріб
2 1+
m

m
 має зміст при всіх значеннях m.

 Доведення. При кожному раціональному значенні m число m2
невід’ємне, а (m2 + 1) — додатне. Знаменник даного дробу при
кожному значенні m не дорівнює 0.

 Отже, при кожному значенні m даний дріб має зміст. А це й треба
було довести.

3 Чи тотожні вирази:

 a)
3 214

7

a b

ab
 і 22 ;a b б)

7

6

()−a

a
 і

6

5

()−a

a
?

 Розв’язання. а) Подамо дріб
3 214

7

a b

ab
 у вигляді частки двох одно-

членів і виконаємо ділення:
3 2

3 2 214
14 :7 2 .

7
= =a b

a b ab a b
ab

 При всіх допустимих значеннях змінних (а ≠ 0, b ≠ 0) перший вираз
дорівнює другому, а тому їх відповідні значення рівні. Отже,

вирази
3 214

7

a b

ab
 і 2а2b тотожні.

 б) Виконаємо дії в кожному виразі, використовуючи властивості
степенів:

7 7

6 6

()
;

− −= = −a a
a

a a

6 6

5 5

()
.

− = =a a
a

a a
 Як бачимо, при всіх допустимих значеннях змінної (а ≠ 0) вирази

набувають протилежних значень. Отже, вони нетотожні.
 Відповідь. а) Вирази тотожні; б) вирази нетотожні.

Розділ 1. Раціональні вирази20

ВИКОНАЙТЕ УСНО

47. Які з наведених нижче виразів — дроби:

 а)
1

;−x
x

 б)
1 3

;
2

−
x

 в)

2

3 ;
0,5

−
 г)

21

2

− a

a
?

48. Обчисліть:

 а)
0,8

;
2

 б)
2

;
0,5

 в)
0,6

;
0,2−

 г)
5

6

2
.

2

49. Які значення змінних допустимі для дробів:

 а)
2

;
3+

x

x
 б)

1
;

()−x x y
 в)

2 2
;

1

−
+
c x

c x
 г)

2 1−
a

a
?

50. Чи тотожні вирази:

 а)
4

2

4

4

x

x
 і 2;x в)

2

4

7

7

x

x
 і 2;x ґ)

+
ab

a b
 і ;

+
ba

a b

 б)
5

4

8

5

m

m
 і 3 ;m г)

−a b

ab
 і ;

+a b

ab
 д)

2

1+ a

b
 і

+a b

b
?

РІВЕНЬ А

51. Запишіть у вигляді дробу частку від ділення:
 а) 2 на 7;
 б) х на у;

 в) 3т на с;
 г) 2х на 3у;

 ґ) х2 на (1 + х);
 д) 4аb на (а + b)2.

52. Запишіть дріб, у якого:
 а) чисельник 2с, знаменник 3р;
 б) чисельник 1, знаменник (х – у);
 в) чисельник z2, знаменник (2 + z2).

53. Складіть дріб, у якого чисельник дорівнює 6т, а знаменник: а) на 5
менший від чисельника; б) дорівнює чисельнику; в) удвічі менший
за чисельник; г) дорівнює квадрату чисельника без одиниці.

54. Обчисліть:

a)
8

5

5
;

5
 б)

10

11

0,3
;

0,3
 в)

12

9

(3)
;

5 (3)

−
⋅ −

 г)
8

9

0,5
;

(0,5)

−
−

 ґ)
0

5 2

3,4
.

2 5−

55. Знайдіть значення виразу:

 a)
9

6 4

8
;

8 8⋅
 б)

2 5

6

7 (7)
;

(7)

⋅ −
−

 в)
7

8

0,2
;

0,2 10⋅
 г)

4

4 4

2,4
.

8 0,3⋅

21

Визначте, при яких значеннях змінних не має змісту дріб (56–58).

56. a) ;
m

n
 б)

2
;

3−a
 в) ;

4

+
+

x p

x
 г)

3 8
.

3 8

−
+

c

c

57. a)
3

;
5−x

 б)
6

;
9

−
+

a

a
 в)

3
;

2 −
m

m
 г)

12
.

3 15−
z

z

58. a)
2

3
;

16−
a

a
 б)

2

1
;

(9)−x x
 в)

2 2
;

(1)(4)− −
m

m m
 г)

0

2
.

1+
a

a

59. Наведіть приклади дробів, знаменники яких дорівнюють нулю,
якщо: а) х = 5; б) z = –1; в) t = 0; г) х = 0 або х = –3.

60. Укажіть значення х, допустимі для дробу:

 a)
1

;
5−x

 б)
2

;
5 − x

 в)
2

3
;

4−
x

x
 г)

2

3
.

3

−
+

x

x

61. Які значення х допустимі для дробу:

 a)
3

;
5+x

 б) ;
1−

x

x
 в)

3
;

3 +
x

x

 г)
5

;
−
x

 ґ)
2

2
;

4+x
 д)

1

2 5−x
?

62. Знайдіть значення дробу:

 a)
2

36
,

3 −x x
 якщо x = –3; в)

2

1
,

9+c
 якщо c = –3;

 б)
4

,
6

+a

a
 якщо

1
;

2
=a г) ,

m

m
 якщо m = –5.

63. Заповніть таблицю.

а –2 –1 0 1 2 3 4 10
2

3−a

2

2

3−
a

a a

 Які значення а недопустимі для дробу
2

3−a
? А для дробу

2

2

3−
a

a a
?

Чи рівні значення цих дробів, коли а = 100?

64. Чи є тотожністю рівність:

 a)
5

4
;=a

a
a

 б)
5

3
4

;=m
m

m
 в)

3
36

3
=x

m
x

?

65. Чи можна вважати тотожними дроби:

 a)
12

x
 і

3

2

12
;

x

x
 б)

2a

b
 і

2

2

2
;

a

b
 в)

23

6

x

x
 і

26
;

12

x

x
 г)

m

n
 і

n

m
?

Розділ 1. Раціональні вирази22

Доведіть тотожність (66–67).

66. a)
2 3 6

;
⋅ =
+ +

a b ab

a b a b
 в)

2 5 3 4
;

3 4 2 5

+ +=
+ +

a a a a

a a a a

 б)
3 2

2

15
3 ;

5
=a b

ab
a b

 г)

3 22 32
3 .

6 9

⎛ ⎞ ⎛ ⎞
= ⋅⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

ab b

a

67. a)
6

2
3

;= ⋅a
a a

a
 в)

5 5 5

5 5 5

3 2 15
;

2

+ =
+

a a a

a a a

 б)
7 5

5 3

(1) (1)
;

(1) (1)

− −=
− −

m m

m m
 г)

2()
.

++ =
+

x y
x y

x y

РІВЕНЬ Б

Запишіть у вигляді одночлена або дробу частку (68–69).

68. а) –8x4 : 2а;
 б) –6x 4 : 3x5;

 в) –9x7 : 9х7;
 г) 32аc2 : 8а3c;

 ґ) 2,5x7: 0,5x3;
 д) 1,2 : (–0,3xy3).

69. а) 6ас : (–3а);
 б) 6xy : (–3xz);

 в) 4а2 : (–2а3);
 г) –3 : 21х;

 ґ) 3,3а5с3 : 11а3;
 д) 1,8р2 : 6q2.

70. Знайдіть значення дробу:

 а)
2

2
,

10−
x

a
 якщо а = 3 і х = 2,5; в)

2()
,

+
−

a b

a b
 якщо а = 9 і b = –7;

 б)
2 2

2
,

−
x

x y
 якщо х = –12 і у = 13; г) ,

(2)−
x

y x
 якщо х = 6 і

1
.

3
=y

71. Користуючись калькулятором, знайдіть значення дробу
22 3

3

+x

x
,

якщо: а) x = 2,75; б) х = 21,8.

72. Складіть і заповніть таблицю значень дробів
2

2 +
a

a
,

1 0,5+
a

a
 і

2

2

2

2 +
a

a a

для цілих значень , 5.≤a a Який висновок можна зробити?

73. Чи при будь-якому значенні змінної х значення дробу:

 а)
2

9

1+x
 — додатне; в)

2

2 15

−
+
x

x
 — від’ємне;

 б)
2

2

3

4 4 1− +
x

x x
 — додатне; г)

2

2

6

2 1

+
− −

x

x x
 — від’ємне?

74. Доведіть, що при будь-якому значенні змінної х значення дробу

2

5

3+x
 — додатне, а значення дробу

2

2

(3)

3

−
− − x

 — від’ємне.

23

75. Доведіть, що для даного дробу допустимими є будь-які значення
змінних:

 а)
2

3
;

1+
x

x
 б)

2

5
;

(1) 3− +x
 в)

2

2
.

4 4 3− +x x
76. При яких значеннях змінної х не має змісту дріб:

 а)
2

;
(1)+x x

 в)
3

2
;

4 100−
x

x
 ґ)

3 2

1
;

−
−x x

 б)
2

2

1
;

1

+
−

x

x
 г)

2

2

1
;

1

−
+

x

x
 д)

3

3
?

9 −x x

77. Які значення х допустимі для дробу:

 а)
1

;
(1)(2)− +x x x

 в)
2

2 2

(3)
;

(2 1) (7)

−
+ −

x

x x
 ґ)

2

2 4

5 100
;

(4)(1)

− +
− −

x x

x x

 б)
2

3
;

(2 1)(16)

−
− −

x

x x
 г)

2 2

13
;

(1)(2 3)

+
+ +

x

x x
 д)

2

1
?

4 4− +x x

78. Укажіть допустимі значення змінної для дробу:

 а)
2

;
7+

x

x
 в)

2

5
;

3+
a

a
 ґ)

3
;

(1)(6)− +y y
 е)

2(2)
;

24

−c

 б)
4

;
1 2− x

 г)
2

12
;

16

+
−

m

m
 д)

2

8
;

(1)

−
+
x

x x
 є)

2

7 2
.

5

−
−

a

a a

79. Запишіть дроби, які не мають змісту, якщо:
 а) х = 3;
 б) у = –1;
 в) у = –4 і у = 0;

 г) а = 0 і а = 0,5;
 ґ) m = 1 і m = –5;
 д) х = 0 і х = –2, або х = 2.

80. Розв’яжіть рівняння відносно змінної х і вкажіть, при яких зна-
ченнях а рівняння має корені:

 а) ах – 2 = 2х + 3;
 б) ах – а = 7х – 4;

 в) 4(а2х – 3) = а + х;
 г) 9х – 5 = а(ах – 2).

81. При яких значеннях с значення дробу
2

5

+c
 дорівнює:

 а) 1; б) 0; в) –1; г) 2; ґ) –100?

82. При яких значеннях х значення дробу
3 12

4

−x
 дорівнює:

 а) –3; б) 0; в) 1; г) 3?

Розв’яжіть рівняння (83–85):

83. а)
4 1

3;
3

+ =x
 б)

2 3
9;

7

− =x
 в)

2 3
7.

5

+ =x

Розділ 1. Раціональні вирази24

84. а)
4 2 1

;
3 5

+ −=x x
 в)

3 2 3
;

4 5

− −=x x
 ґ)

2 24 9 2 1
.

6 3

− + +=x x x

 б)
1 2 1

;
3 9

+ +=x x
 г)

2 27 3 2 5 2
;

3 2

+ + −=x x x

85. а)
2 3

6;
3 5

− =x x
 в)

2
14;

2 3
+ =x x

 ґ)
5

2.
3 5

= −x x

 б)
2 2

;
3 5

+ −=x x
 г)

2 1 5
;

5 3

− −=x x
 д)

3 1 2
6.

5 3

+ − =x x

86. Чи можна вважати тотожними дроби:

 а)
2−

a

a
 і

2

2
;

4−
a

a
 б)

2−
a

a
 і

2

2
?

(2)−
a

a

87. Чи тотожні вирази:

 а)
2 2−

a

a b
 і

2 2
;

−
b

a b
 в)

2 2 2

2

2

()

+ +
+

a ab b

a b
 і

2

2 2

()
;

2

−
− +
a b

a ab b

 б)
2 2−

x

x y
 і ;

()()− +
x

x y x y
 г)

1

1

+
−

x

x
 і

2 2

2 2

2
?

2

+ +
− −

x xy y

x xy y

88. Задача Луї Бенжамена Франкера (1773–1849). Розбити на два

дроби дріб
n

d
, знаменник якого d є добутком двох чисел a i b, які

не мають спільного дільника
58

77
⎛ ⎞=⎜ ⎟⎝ ⎠

n

d
.

89*. Доведіть тотожність, поділивши чисельник на знаменник:

 а)
3 2

26 11 6
5 6;

1

− + − = − +
−

x x x
x x

x

 б)
3 2

26 11 6
4 3;

2

− + − = − +
−

x x x
x x

x

 в)
3 2

26 11 6
3 2.

3

− + − = − +
−

x x x
x x

x

90*. Доведіть тотожність:

 а)
4 3 2

22 13 14 24
2;

(3)(4)

+ − − + = + −
− +

x x x x
x x

x x

 б)
4 3 2

22 13 14 24
12.

(1)(2)

+ − − + = + −
− +

x x x x
x x

x x

Недостатньо лише
зрозуміти задачу, не-
обхідно мати бажання
розв’язати її.
Без сильного бажання
розв’язати складну за-
дачу не можна, але за
його наявності таке
можливо. Де є бажан-
ня, знайдеться шлях!

Д. Пойя

25

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

91. Скоротіть дріб: а)
35

;
56

 б)
144

;
441

 в)
5120

;
2520

 г)
693

;
825

 ґ)
3366

.
4488

92. Заповніть порожні клітинки таблиці.

Ділене
Дільник

а2 ас 2а3с −2ас3 −12с2

6а5с4

12а3с5

–6а4с3х
0,5а3с2

93. Задайте формулами функції, графіки яких зображено на малюнках 4 і 5.

1

1 2 3 4 5 6

2
3

5
6

y

x

Мал. 4

1

1 2 3 4 5 6

2
3

4

5
6

y

x

Мал. 5

СКАРБНИЧКА ДОСЯГНЕНЬ

 Знаю, що таке раціональний дріб:

A
B

= многочлен
многочлен

А — чисельник
В — знаменник

 Знаю, які значення змінних є допустимими для дробу:

A

B
 існує, якщо В ≠ 0

 Умію наводити приклади різних дробів.
 Умію визначати допустимі значення дробів:

2

5
5

x

x
x

+
≠ −,

2

1
,

2

a

a a

+
−

а ≠ 0

а ≠ 2

Розділ 1. Раціональні вирази26

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо.
— Основну властивість і правило скорочення звичайних дробів

a a c
c

b b c

⋅= ≠
⋅
⋅= =
⋅

, 0.

1 1 2 2

5 5 2 10

a c a
c

b c b

⋅ = ≠
⋅

⋅= =
⋅

, 0.

24 8 3 3

40 8 5 5

— Формули скороченого множення (форзац 1 і с. 243).
— Розклад многочленів на множники (с. 243), а саме:
 • винесення спільного множника за дужку 2а5 – 6а3 = 2а3(а2 − 3);
 • групування ах – 2а + сх – 2с = а(х – 2) + с(х – 2) = (а + с)(х – 2);
 • використання формул скороченого множення

4х2 – 9 = (2х − 3) (2х + 3)

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 3 Основна
властивість дробу

Згадаймо основну властивість звичайного дробу. Якщо чисельник і
знаменник звичайного дробу помножити на одне й те саме натуральне
число, то дістанемо дріб, який йому дорівнює. Іншими словами, при
будь-яких натуральних а, b і т:

.=am a

bm b
Ця рівність — тотожність. Доведемо її для будь-яких раціональних

а, b і т, таких, що b ≠ 0 і т ≠ 0.

Нехай = ,
a

r
b

 де r — деяке раціональне число. За означенням дії

ділення а = br. Помноживши обидві частини цієї рівності на відмінне

від нуля число т, одержимо рівність ,= ⋅am bm r звідси .=am
r

bm

Отже, якщо b ≠ 0 і т ≠ 0, то .=am a

bm b
Доведена тотожність справедлива для будь-яких дробів. Її називають

основною властивістю дробу.

27

Якщо чисельник і знаменник дробу помножити або поділити на один
і той самий вираз, то дістанемо дріб, який тотожно дорівнює даному.

⋅ ⋅= =
⋅ ⋅

A A M A M A

B B M B M B

Тут під «виразом» розуміють вираз зі змінними, який тотожно не
дорівнює нулю, або число, відмінне від нуля.

Основна властивість дробу дає можливість замінити дріб виду
⋅
⋅

A M

B M

тотожно рівним йому дробом .
A

B
 Таке перетворення називають скоро-

ченням дробу. Наприклад,

= =cx c a m x a x

a max m

3 2 3 2

3 4

5
,

210

Перший із цих дробів скорочено на 3,x другий — на 35 .m

З основної властивості дробу випливають такі наслідки.

1. Значення дробу не зміниться, якщо знаки чисельника і знаменника
змінити на протилежні.
2. Значення дробу не зміниться, якщо змінити знак в одного із членів
дробу і перед самим дробом.

; ; .
− − −= = − = = − = −

− − −
A A A A A A A A

B B B B B B B B

Якщо члени дробу — многочлени, то перед скороченням дробу їх
часто доводиться розкладати на множники. Іноді перед скороченням
дробу змінюють знак чисельника або знаменника, змінивши відповідно
і знак перед дробом.

Приклади.

2

2 4 2 (2) 2
;

(2)(2) 24

− −= =
− + +−

ax a a x a

x x xx
2 1 (1)(1) 1

1.
1 1 1

− − + += − = − = − −
− −

m m m m
m

m m

Зауваження. Останнє перетворення і рівність
2 1

1
1

− = − −
−

m
m

m
є пра-

вильними тільки для т ≠ 1. Щоб не ускладнювати розв’язування вправ,
подібні умови можна не вказувати. Домовимось кожний дріб розгляда-
ти тільки при допустимих значеннях його змінних.

Розділ 1. Раціональні вирази28

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Скоротити дріб можна діленням чисельника й знаменника на їх спільний

дільник, виражений не тільки цілим виразом, а й дробовим. Наприклад, можна
писати

m
x

xa
m a

a
a

⎛ ⎞
−⎜ ⎟⎝ ⎠

=
⎛ ⎞

−⎜ ⎟⎝ ⎠

5

.

5

Ця рівність — тотожність, правильна за умови, що а ≠ 0 і т ≠ 5а.
Іноді доводиться мати справу з дробами, члени яких містять вирази

з модулями, наприклад:
2 2

, .
a c a

ac

⋅

Такі дроби не відносять до раціональних дробів. Докладніше з ними ви
ознайомитеся в старших класах. А тепер розглянемо тільки найпростіші ви-
падки. Перший дріб можна скоротити на с. Рівність

2a c
a c

c

⋅
= ⋅

правильна при будь-яких значеннях а і с ≠ 0.

Рівність
2a

a
a

= правильна, якщо а > 0. Якщо а < 0, то
2

.
a

a
a

= −

ПЕРЕВІРТЕ СЕБЕ

1. Сформулюйте основну властивість дробу.
2. Що означає «скоротити дріб»?

3. При яких а, b, т значення дробу
am

bm
 існує? А значення дробу

a

b
?

4. Чи можна множити чисельник і знаменник дробу на 0?
5. Сформулюйте наслідки з основної властивості дробу.

ВИКОНАЄМО РАЗОМ

1 Скоротіть дріб
2

2

4
.

2

−
+

a

a a

 Розв’язання.
()()

()
2

2

2 24 2
.

22

− +− −= =
++

a aa a

a a aa a

 Відповідь.
2

.
a

a

−

29

2 Подайте дріб
3

2x
 зі знаменником: а) 4х3; б) 6х(х − 1).

 Розв’язання. а) Щоб одержати знаменник 4х3, треба 2x помножити

на 2х2. Отже,
2 2

2 3

3 3 2 6
;

2 2 2 4

⋅= =
⋅

x x

x x x x
 б) щоб одержати знаменник ()6 1 ,−x x треба 2х помножити на ()3 1 .−x

 Отже,
()
()

()
()

3 3 1 9 13
.

2 2 3 1 6 1

⋅ − −
= =

⋅ − −
x x

x x x x x

 Відповідь. а)
2

3

6
;

4

x

x
 б)

()
()

9 1
.

6 1

−
−

x

x x

3 Зведіть до спільного знаменника дроби
2

3

ax
 і

3

2
.

a

cx
 Розв’язання. Спільний знаменник асх3.

2 2 3

3 3 3
,

⋅= =
⋅
cx cx

ax ax cx acx

2

3 3 3

2 2 2
.

⋅= =
⋅

a a a a

cx cx a acx

 Відповідь.
3

3
;

cx

acx

2

3

2
.

a

acx

ВИКОНАЙТЕ УСНО

94. Скоротіть дріб:

 a)
8

;
12

 в)
160

;
20

 ґ)
6

;
54

−
 е)

40
;

48

−
−

 б)
21

;
105

 г)
21

;
21

−
 д)

14
;

56−
 є)

0,9
.

0,15

95. Скоротіть дріб: а)
3

5

a

a
 на а, а2, а3; б)

5

4

8

12

x

x
 на х, х2, х3, х4, 4х, 2х2, 4х4.

96. Оцініть роботу учнів 7 класу (мал. 6).

 Мал. 6

Розділ 1. Раціональні вирази30

97. На які вирази можна скоротити дріб
2 4

4 2

a c

a c
?

98. Зведіть до спільного знаменника вирази:

 a)
1

a
 і

2

c
; б)

2

1

x
 і

3

2x
; в)

a

xy
 і .

b

yz

РІВЕНЬ А

Скоротіть дріб (99–106).

99. a)
4

;
18

 б)
120

;
40

 в)
15

;
15

 г)
3,6

.
12

100. a)
2

;
4

a

b
 б)

5

7
;

a

a
 в)

4
;

x

x
 г)

4
.

a

a

101. a)
2

3

6
;

12

a

a
 б)

4

3
;

15

c

c
 в)

3

3

7
;

14

b

b
 г)

2

18
.

9a x

102. a)
6

;
12

−
 б)

130
;

70−
 в)

25
;

30

−
−

 г)
0,5

.
0,2

103. a)
3

5
;

−
a

a
 б)

3

;
5

−c

c
 в) ;

−
−

x

xa
 г)

22
.

−
−

a

a

104. a)
10

12

12
;

12
 б)

5

4

35
;

35−
 в)

8

11

0,3
;

0,3
 г)

()4

4

0,4
.

0,4

−
−

105. a)
()
()

2
;

2

−
+

x a

x b
 б)

()
()2

;
−
+

mp m p

m p m p
 в)

()
()
227 1

.
9 1

+
+

x x

x x

106. a)
()
()

2

;
+
+

x a b

y a b
 б)

()
()

2

2
;

−

−

a x c

a x m
 в)

()
()2

4
.

7

−

−

x x y

y x y

107. (ЗНО 2017, 2019). Спростіть вираз. a)
ab

a b

3

2

10
;

5
 б)

−
−

a b

a ab

2 2

2
; в)

−
+ +

x

x x

2

2

9
.

6 9

Скоротіть дріб, розклавши, якщо потрібно, чисельник і знаменник
дробу на множники (108–111).

108. а)
()

2
;

−
−

a b x

xb x
 в)

()2

2 2

5 1
;

5

−
−

x x

xy y
 ґ)

2 3

2
;

−
−

ax x

ax x

 б)
()

2

4 3
;

4 3

−
−

a a

a a
 г) ;

−
−

xc mc

ax am
 д)

4

3

2
.

2

−
−

x x

y x y

5

31

109. а)
8 8

;
16

−a b

b
 в) ;

3 3

−
−

m n

m n
 ґ) ;

−
−

ax ay

bx by

 б) ;
+
xy

x xy
 г)

2

1
;

+
+

a

a a
 д)

6 3
.

6 12

−
−

a b

b a

110. а)
()2

5
;

5

−
−

x

x
 б)

3 4

3 2

7
;

7

+
+

a a

a a
 в)

5 2

3 2 2
.

−
−

a ma

a b mb

111. а)
22 4

;
2

−
−

c c

a ac
 б)

()2
;

−
−

b a

a b
 в)

4

3
.

1

−
−

m m

m

112. Виконайте ділення:
 а) 24р2х : 48рх2; в) (а2с + bс) : (ха2 + xb);
 б) −3ах : 12а2х3; г) (с2 − п2) : (п − с).

113. Подайте дріб
2

a
 зі знаменником: а) 3а4; б) ()25 3 .−a a

114. Зведіть до спільного знаменника дроби:

 а)
2

x
 і

1
;

a
 в)

2

c
 і

1
;

−a b
 ґ)

1

−x a
 і

1
;

+x a

 б)
2

a

m
 і

2
;

3

b

m
 г)

8

x
 і ()

7
;

−x x a
 д)

()2

1

+a b
 і

2
.

−
a

a b

Доведіть тотожність (115–118).

115. а)
25 10

;
2

=x y xy

xy y
 в)

() ()4 5
;

12 15

+ +
=

b a b a a b

b a

 б)
2 2

6 3
;

2
=ab ac

b c bc
 г)

() ()
()2

2 4
.

2

− −
=

−−
x y x y

y x yxy y

116. а)
2 1

1;
1

− = +
−

a
a

a
 в)

2 24
2 ;

2

− = −
+

a x
a x

a x

 б)
2 1

1;
1

− = −
+

a
a

a
 г)

2 24
2 .

2

− = +
−

a x
a x

a x

117. а)
()2

;
+

= +
+

a c
a c

a c
 в)

2 2 1
1;

1

+ + = +
+

x x
x

x

 б)
() ()

3
2

;
+

= +
+

a c
a c

a c
 г)

2 2 1
1.

1

− + = −
−

x x
x

x

118. а)
3 3

2 2
;

− = −
+ +

x c
x c

x xc c
 б)

3 3
2 2.

+ = − +
+

x c
x xc c

x c

Розділ 1. Раціональні вирази32

119. Замініть «зірочку» одночленом так, щоб рівність стала тотожністю:

 а)
35

;
2

=
∗
x x

 в)
2

3 3
;

7
=

∗
xy

y
 ґ)

7

3
;

416

∗ = n

mm

 б)
2

3
;

2

∗=
xy x y

 г)
3

4 3

4
;

10 5

∗ = x

a x a
 д)

3 4

3

4 8
.

5
=

∗
x ax

a

120. Скоротивши дріб, учень витер на клас-
ній дошці частину записів (мал. 7). Від-
новіть ці записи.

121. Знайдіть значення дробу:

 а)
3 2

2 3

6
,

3

a c

a c
 якщо а = 8, с = 16;

 б)
2 9

,
3

−
+

x

x
 якщо х = 3,25.

РІВЕНЬ Б

Скоротіть дріб (122–125).

122. а)
2

3

7
;

21

a b

ab
 б)

5

5

35
;

7

xz

xz
 в)

2

8

25
;

75

ax

a x
 г)

3

0 2

5
.

5

cm

c m

123. а)
2 2

3 2
;

3 3

−
−

x a

x a x
 б)

()
2

2

5 5
;

5

−
−

x xy

x y
 в)

2 2

2 2

3 6
.

2

−
−

x c xc

x c xc

124. а)
()

2 2

3

2
;

− +
−

a ac c

a c
 б)

()4

2 2
;

2

+
+ +
x z

x xz z
 в)

2 2

2 2
.

2

−
− +
a n

a an n

125. а) ;
+ −
+ −

ax ay az

cx cy cz
 б)

3

2

1
;

1

−
+ +

a

a a
 в)

2 2

3 3
.

− +
+

x xz z

x z

126. Виконайте ділення:
 а) 8а2с3 : 4а3с2; г) (а2 − 36) : (36 – а2);
 б) 5а3х5 : (−25а2х4); ґ) (ха3 – х) : (а – 1);
 в) (пх2 + тх2) : (т + n); д) (nх3+ п4) : (пх+ п2).

Доведіть тотожність (127–128).

127. а)
() ()2 2

4
1;=

+ − −
ab

a b a b
 в)

2 2 2 2
;

2

+ −=
− − +

x y x y

x y x xy y

 б)
() ()

2 2

2 2

1
;

2

+ =
+ + −

a b

a b a b
 г) ()()

2 3

.
1 1

+ −=
+ − +

a ab a a

a b a a

Мал. 7

33

128. а)
()32

2

23 2
;

6 9 6 6

++ =
+ +

a aa a

a a
 в)

4 2

3 2

2 1
1;

1

− + = +
− − +

a a
a

a a a

 б)
()

3 2 3

2 2

1 2
;

1

− − +=
−+ −

x x x x

x xx x
 г)

()
()

6 3
2

22

2 1
1 .

1

− + = −
+ +

a a
a

a a

Спростіть вираз (129–131).

129. а)
3 2 3 2

;
2 2 3 3

+ + +
− + −

x xy y

y xy x
 б)

2

2

6 15 8 20
.

12 9 16 12

+ − −
− − +

a ab ac bc

a ab ac bc

130. а)
()()

2

2 1
;

3 2

+ −
+ +

x x

x x
 б)

2

2

2 18
;

2 15

−
+ −
a

a a
 в)

2

2

4 3
.

2 3

− +
− −

x x

x x

131. а)
() ()
() ()

2 2
1 1

;
1 1

+ − +
+ − +

x y y x

x y y x
 б)

3 3

2 2 3

3 81
.

2 6 18

−
+ +
p q

p q q p q

132. Чи зміниться значення дробу, якщо х і у одночасно помножити на 10:

 а) ;
x

y

 б)
5

;
x

y

 в) ;
3

−x y

x

 г) ;
−
+

x y

x y

 ґ)
2

;
+x y

y

 д)
2 2

10
;

+
x

x y

 е)
5

;
5

−
+

x

y

 є)
2 2

2 2
?

−
+

x y

x y

133. Який із дробів: а) найменший; б) найбільший, якщо кожне із чисел
а і с більше за 1:

2 2 3 3
; ; ; ; ; ?

1 1 2 1 2 1 3 1 3 1− + + − + −
a a a a a a

c c c c c c

134. Відновіть втрачені у знаменниках записи:

 а)
()

()
2 215 5

;
21

−
=

− −
x y x x

x y
 б)

()2 24
.

24... ...

− +=
x y x y

x

135. Подайте дріб, тотожний дробу
3

+x y

x
, за умови, що його знаменник

дорівнює: а) 9х2у; б) 12ху2; в) ()3 ;−x x y г) 6х2–6ху.

Зведіть до спільного знаменника дроби (136–137).

136. а)
3

2−a
 і

()2

2
;

2 − a
 б)

5

3 4−x
 і

7
;

4 3− x
 в)

4

3 −
z

z
і

()3

1
.

3−z

137. а) ()
3

5

+
−

x

x x
 і

2
;

25−
x

x
 б)

+
−

a b

a b
 і

a

a b

+
−2 2

2
; в)

3

2

8

+
−

a

a
 і

2

1
.

2−a a

138. Відкрита задача. Скоротіть дріб: а)
2

3

2
;

?

m m

m

−
−

 б)
3

2 2

8
.

?

y x y

x y

−
+

Розділ 1. Раціональні вирази34

Спростіть вираз (139–141).

139. а) ;
2 2

+ + +
+ + +

ac bx ax bc

ay bx ax by
 б)

2 3
.

1 3 3

− + −
− + −
x xy z zy

y y y

140. а)
()2

3 2
;

− − −
+ + +

x a b x ab

x bx ax ab
 б)

() ()
() ()

2 2

2 2
.

+ − +

+ − +

x a z c

x z a c

141. а)
()4 2 2 2 4

4 3 2 2 4

2
;

2

+ − +

+ + −

x c a x c

x ax a x c
 б)

()
3 2 2 3 2

22 2 2 2 2

2
.

4

− + −

+ − −

a c a c ac ab c

a c b a c

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

142. Абонемент до тренажерного залу коштує на 15 % дешевше, ніж
абонемент на відвідування басейну. Яка вартість кожного абонемен-
та, ящо разом вони коштують 1147 грн?

143. Розв’яжіть рівняння: () () ()5 2 3 2 4 7 5 .− − = + − −x x x x x x

144. Складіть вираз для обчислення площі фігури, зображеної
на малюнку 8 (а, б).

а б
Мал. 8

145. Побудуйте графік функції: а) y = 2x + 3; б) y = 2x − 1.

СКАРБНИЧКА ДОСЯГНЕНЬ

 Знаю основну властивість дробу
і вмію її сформулювати

 Умію скорочувати дроби і можу
пояснити, як це робити

 Знаю і вмію викорис-
товувати тотожності

()
()()

y y

y y y

− −=
− + +

2
3 3

3 3 3

A A A

B B B

− = = −
−

;

A M A

B M B

⋅ =
⋅

A A M

B B M

⋅=
⋅

;

A A

B B

−=
−

;
A A A

B B B

−= − = −
−

35

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Що таке вираз, цілий вираз, раціональний вираз (с. 242).
— Які бувають вирази

— Види цілих виразів (див. схему на с. 242).
— Що таке рівняння, корінь рівняння, рівносильні рівняння (с. 241).

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

Вирази

Числові 3 1
2 9; 7; 5

2
+ −

Зі змінними 7 2
; 3 ;

1

x
x y x

x
+ −

−

§ 4 Раціональні
вирази

Досі вам були відомі тільки цілі вирази. Ви розглядали різні їх види
та способи перетворення. В алгебрі використовують не тільки цілі ви-
рази, а й дробові. Такі вирази разом називають раціональними.

Вираз, складений із чисел і змінних за допомогою дій додавання, від-
німання, множення, ділення або піднесення до степеня, називається
раціональним.

Приклади раціональних виразів:

3, х, а – х2,
2

1
,

1

−+
+

x
m

x

a a x

x x

+⎛ ⎞ ⎛ ⎞+ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

2

1 : 1
2

Цілі вирази — це раціональні вирази, які не містять ділення на змінну.
Дробові вирази — це раціональні вирази, які містять ділення на

змінну.
Цілі вирази і дроби — найпростіші види раціональних виразів. Інші

види цих виразів пов’язані між собою, як показано на схемі (мал. 9).

Розділ 1. Раціональні вирази36

Мал. 9

Словом «інші» тут позначено дробові раціональні вирази, які не є
дробами, наприклад:

a x y
a

x y xy
a

+
− −

++

1 1
1

,
1

1

Рівняння називається раціональним, якщо його ліва і права частини —
раціональні вирази.

Раціональне рівняння називається дробовим, якщо його права або
ліва, або обидві частини — вирази дробові.

Приклади дробових рівнянь:

2 (2) 1 2 2 1 1
0; 3; 2 ; .

5 2 2

x x x x x
x

x x x x x x

− + += − = + = =
+ +

Щоб розв’язувати такі рівняння, потрібно перш за все знати, як
виконують дії з дробовими виразами. Тому в наступних параграфах
будемо розглядати додавання, віднімання, множення, ділення і підне-
сення дробів до степеня.

Найпростіші дробові рівняння, а саме рівняння, у яких ліва части-
на — це дріб, а права — нуль, розв’язують за умови рівності дробу нулю.

Дріб дорівнює нулю тоді і тільки тоді, коли чисельник дорівнює нулю,
а знаменник відмінний від нуля.

Наприклад, щоб розв’язати рівняння
5 3

0
10

− =x

x
, потрібно прирівняти

до нуля чисельник і розв’язати утворене рівняння:

5х – 3 = 0, 5х = 3,
3

0,6.
5

x = =

Крім того, слід перевірити, чи не дорівнює нулю при такому значенні х
знаменник: 10 0,6 6 0.⋅ = ≠ Отже, х = 0,6 — корінь даного рівняння.

37

Зверніть увагу! Умова рівності дробу нулю складається з двох частин:
1) чисельник дорівнює нулю;
2) знаменник відмінний від нуля.
Кожна із цих частин умови однаково важлива.

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
У наведеній вище схемі словом «дроби» названо тільки раціональні дроби

(частину раціональних виразів). А бувають дроби не лише раціональні, наприклад,

2 sin 3
, , .

2 cos 5 3

−
− +

x x

x x

Це також дроби, але нераціональні. Тому, забігаючи трохи наперед, співвідно-
шення між різними видами виразів можна зобразити такою діаграмою (мал. 10).

Мал. 10

Якщо вираз містить змінні під знаком модуля, його не вважають раціональ-
ним. Хоч багато таких виразів можна замінити двома, трьома чи більшою

кількістю раціональних виразів. Наприклад, розглянемо дріб
2

.
2

−x x

x
Якщо х ≥ 0, то x = х; якщо х < 0, то x = – х. Тому

2

0, якщо 0,

1
, якщо 0,

2
не існує, якщо 0.

x
x x

x
xx

x

>⎧
⎪− ⎪= <⎨
⎪

=⎪⎩

ПЕРЕВІРТЕ СЕБЕ

1. Які вирази називають раціональними?
2. Які вирази називають цілими?
3. Які вирази називають дробовими?
4. Чим відрізняються поняття «дріб» і «дробовий вираз»?
5. Які рівняння називають раціональними?
6. Які рівняння називають дробовими?
7. Сформулюйте умови рівності дробу нулю.

Розділ 1. Раціональні вирази38

ВИКОНАЄМО РАЗОМ

1 При яких значеннях змінної х значення дробу
5 1

4 3

−
−
x

x
 дорівнює

нулю?
 Розв’язання. Значення дробу дорівнює нулю тільки тоді, коли чи-

сельник дорівнює нулю, а знаменник відмінний від нуля. Прирів-
няємо чисельник до нуля: 5х – 1 = 0, 5х = 1, х = 0,2.

 Якщо х = 0,2, знаменник 4 – 3х не дорівнює нулю. Отже, якщо

х = 0,2, то дріб
5 1

4 3

−
−
x

x
 дорівнює нулю.

 Відповідь. х = 0,2.

2 Чи має корені рівняння
2

3
0

9

− =
−

x

x
?

 Розв’язання. Значення дробу дорівнює нулю тільки тоді, коли нулю
дорівнює його чисельник. Чисельник дробу в даному рівнянні до-
рівнює 0 тільки тоді, коли х = 3. Але при такому значенні х зна-

менник дорівнює нулю. А на нуль ділити не можна. Символ
0

0
 —

не число.
 Відповідь. Рівняння коренів не має.

ВИКОНАЙТЕ УСНО

146. Який із виразів: 1) цілий; 2) дробовий; 3) раціональний:

 а)
1 3

;
2 5

+x в) 4 4: ;x y ґ)
2 3

;
3 2

+
+

x

x
 е)

21
;

1

−
+
x

x

 б)
2

;
2

−x

x
 г)

()2

;
2

+x y
 д) 5 5: ;+ x є) 3 3 ?a b⋅

147. Знайдіть значення виразу
12

,
m

 якщо:

 а) т = 1; в) т = 3; ґ) т = 5; е) т = 7;
 б) т = 2; г) т = 4; д) т = 6; є) т = 8.

148. При яких значеннях змінної не має змісту вираз:

 а)
1 4

;
4 1

+ +
+

x

x
 б)

1
;

1
+

+
x

x
 в) ()

1
?

1+x x

149. При яких значеннях змінної дріб дорівнює нулю:

 а)
5

;
5

+
−

x

x
 б)

5
;

5−x
 в)

5
;

5

−x
 г)

2 5
?

5

−
−

x

x

39

РІВЕНЬ А

150. Які з виразів цілі, а які — дробові:

 а)
7 3

;
+x

x
 б)

3 7
;

3

−x
 в)

1
7;

3
+x г) ()1

: 7 ?
3

−x

151. Знайдіть значення виразу:

 а) 27,5 2,5 ;− б)
1

1 2,5;
2

− в)
3,5

;
2,3 4,7+

 г) ()+ 0
1 51 .

152. Знайдіть значення виразу
10

,
10

+ x

x
якщо:

 а) х = 1; б) х = 2; в) х = 5; г) х = 10.

Укажіть, при яких значеннях х не має змісту вираз (153–154).

153. а)
9

;
x

 б)
2

3
;

x
 в)

3

5
;−

x
 г)

8
.

−x

154. а)
5

;
3+x

 б)
7

;
2−x

 в) ;
1+

x

x
 г)

1
.

3

+
−

x

x

155. При яких значеннях х дорівнює нулю значення дробу:

 а)
3

;
8

−x
 б)

5
;

14

+x
 в)

2 3
;

3

+x

x
 г)

()
2

3
?

2

−
+

x x

x x

156. Наведіть приклади дробів, які дорівнюють нулю, якщо:
 а) х = 3; б) 1;= −y в) х = 0,5; г) 1,5.= −y

157. Чи може дорівнювати нулю значення дробу:

 а)
5

;
3+x

 б)
()

()

2

2

1
;

1

−

−x
 в)

1
;

−x

x
 г)

2

1
?

1

+
−

x

x

158. Чи є значення х = 15 коренем рівняння:

 а)
30

2;=
x

 б)
1 1

;
8 7

=
−x

 в)
15

0?
15

+ =
−

x

x

159. Яке із чисел –2; –1; 0; 1; 2 є коренем рівняння
2

2

2
0?

4

− =
−

x x

x

Розв’яжіть рівняння (160–161).

160. а)
3

0;
3

+ =
−

x

x
 б)

2 10
0;

5

− =
+

x

x
 в)

2

0;
2

=
+

x

x
 г)

2

1
0.

1

− =
+

x

x

161. а)
()

2

1
0;

1

+
=

−
x x

x
 б)

2

2

4
0;

4

− =
+

x

x
 в)

()
2

2

25
0;

5

− =
+

x

x
 г) ()

22 10
0.

5

− =
+

x x

x x

Розділ 1. Раціональні вирази40

РІВЕНЬ Б

162. Розмістіть вирази у відповідних колонках таблиці:

2

2 2 2 24 ; ; 4 ; 4 : ; 4 ;
4

+ +a
a b a b a b a b

b

 () ()
22 2

22 4
4 ; 4 : ; ; ; ;

4 4 4

b a b a a
a b a b b

a b

+ ⎛ ⎞+ + +⎜ ⎟⎝ ⎠
.

Раціональні вирази
цілі дробові

163. Чи є дробом вираз:

 а)
1

;
2

x б)
5

;
5

+x
 в) ()5 5 ;+x г) 10;

0,1

+ +x y
 ґ)

2
5 ?

3
 Який із цих виразів є дробовим?

164. Знайдіть значення виразу ,+x y якщо

 а) х = 0,75, у = –7,25; б) х = 1,331, у = –1,331.
 Чи є цей вираз раціональним?

165. Знайдіть значення числового виразу:

 а)
1,5

;
1

4,5 1
2

−
 б)

2 215 5
;

20

−
 в)

2

2

144 144
.

1212

⎛ ⎞+ ⎜ ⎟⎝ ⎠

166. Знайдіть значення виразу:

 а) 2
2

1
2 1 ,

2 1
+ + −

+ +
x x

x x
 якщо: 1) х = 0; 2) х = 1; 3) х = 9;

 б) 2
2

1
4 4 1 ,

4 4 1
− + +

− +
a a

a a
 якщо: 1)

1
;

2
a = − 2)

1
5 .

2

167. Знайдіть значення виразу, розглянувши всі можливі випадки:

 а) 1 ;
a

a
+ в) ;

a b

ab

 б) ;
ba

a b
+ г) .

ab

ab

168. Швидкість човна становить v км/год, а швидкість течії річки —
2 км/год. За який час човен пройшов 100 км: а) за течією; б) проти
течії?

169. Швидкість катера — 50 км/год, а швидкість течії річки —
v км/год. За який час човен пройшов 50 км: а) за течією річки;
б) проти течії річки?

41

170. Катруся виліпила 96 вареників за п хв,
а її мама — 105 вареників за т хв.
Скільки вареників виготовили мама з
донькою за 1 год?

171. Змішали т г 10 %-го та п г 15 %-го роз-
чину солі. Якою буде концентрація утво-
реного розчину?

172. Чи може значення даного дробу бути
від’ємним? А дорівнювати нулю?

 а)
2

8
;

2 + c
 б)

()
2

2

2
;

1 2

+
− +
n

n
 в)

()2

2 4
.

2

+
+ +

x y

x y

Визначте, при яких х дорівнює нулю значення дробу (173–174).

173. а)
2

2 3
;

5

+
+

x

x
 б)

2 4
;

3

−
+

x x

x
 в)

2 9
;

3

−
−

x

x
 г)

2
.

3−
x

x x

174. а)
3

;
6 2

+
−

x

x
 б)

2

2 1
;

1

−
−

y

y
 в)

()4
;

12

−
+

x x

x
 г)

2

12
.

m

m m+

175. Наведіть приклади дробів, які дорівнюють нулю, якщо:
 а) х = 0; в) у = 0 і у = –2; ґ) z = 3 і z = –4;

 б) m = –4 і m = 4; г) х = 5; д)
1

3
= −a і

2
.

3
=a

176. Чи є значення х = 12 коренем рівняння:

 а) 3;
4

=x
 в)

12
0;

12

+ =
−

x

x
 ґ)

4
;

4 6

− =x x

 б)
3 1

7;
5

− =x
 г)

2
1;

2

− =
−

x

x
 д)

()9
3?

4

−
= −

x x
x

177. Покажіть, що дане рівняння не має розв’язків:

 а)
5

0;
3

=
−x

 б)
2 10

0;
5

+ =
−

z

z
 в)

2

7
0.

7

− =
−

x

x x

Розв’яжіть рівняння (178–180).

178. а)
2 3

0;
5

− =x

x
 б)

15 3
0;

4

− =
+

x

x
 в)

2

0,5 2
0.

1

+ =
−

x

x

179. а)
2

3
0;

1
=

−
x

x
 б)

2

3

2 1
0;

1

− + =
−

x x

x
 в)

2

2

1
0.

4

− =
+

x

x

180. а)
2

2

4
0;

1

+ =
−

x

x
 б)

2

2

3
0;

6 9

− =
− +

x x

x x
 в)

2

2

4 4
0.

4

− + =
−
x x

x

Розділ 1. Раціональні вирази42

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

181. Виконайте дії:

 а)
2 5

1 ;
3 3

+ б)
2 5

;
3 6

+ в)
9

7 ;
11

− г)
5 1

1 .
21 35

−

Зведіть до спільного знаменника дроби (182–183).

182. а) ()4 −
a

a b
 і ();

20 −
b

a b
 б)

+x y

xyz
 і

2

6
;

y

xz
 в)

2 2

3

−x a
 і

()2

1
.

+
+

x

x a

183. а) ()2 1−
x

x
 і ()

2
;

1−x x
 б)

2

1

+x x
 і

2

1
;

2 1x x+ +
 в)

2 2

2

−
a

a b
 і .

18

b

a

184. У магазині діє акція: купуючи спортивну сумку за 824 грн і фут-
болку за 126 грн у комплекті, ви отримаєте знижку 15 %. Скільки
грошей можна зекономити?

185. Установіть відповідність між значеннями змінних, при яких дроби
(1–4) не мають змісту, і значеннями виразів (А–Д), якщо х = 1.

1 2 3 4

()
2

2

2 3

2 1

x x

x x

− +
+ 3 6

x

x −
5

2 5

x

x

+
−

1

1

x

x

−
+

А Б В Г Д

2

2 3

1

x

x

+
+

2 1

2 3

x

x

−
+

()
()2

2 3

1

x

x

+

+

2 1

3 2

x x

x

+ −
−

2 1

2 3

x x

x

+ −
−

СКАРБНИЧКА ДОСЯГНЕНЬ

 Можу навести приклади раціонального виразу і раціонального дробу.
 Розрізняю вирази зі змінними:

 • цілі раціональні 2х + 3ху5; 1 − 0,5а; 2с − 1,1с2; −х; …

 • дробові раціональні
x

x +
2

5
;

2

7

c cx

c

−
;

1

5x y−
;

2

3

x y

xy

−
.

 Формулюю і використовую для розв’язування задач умову

рівності дробу нулю.
AA

BB

=⎧
= ⎨ ≠⎩

0,
Якщо 0, то

0

 Можу складати дроби і дробові вирази за вказаними умовами.
 Хочу навчитися виконувати дії з раціональними дробами.

43

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:

— Кожне ціле число можна записати у вигляді дробу
 зі знаменником 1 або іншим знаменником

5

5
1

=
24 40

8
3 5

= =

— Як виконувати дії додавання і віднімання зі звичайними дробами

2 5 7

13 13 13

a c a c

b b b

±± =

+ =

d ba c a d c b

b d b d

⋅ ± ⋅± =
⋅

⋅ − ⋅ −− = = =
⋅

/ /

3/ 7 /5 2 5 3 2 7 15 14 1

7 3 7 3 21 21

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 5 Додавання
і віднімання дробів

Для натуральних чисел а, b, с справджується рівність

++ =a b a b

c c c

Справджується вона і для довільних раціональних значень а, b, с,
крім с = 0. Доведемо це.

Нехай а, b і с ≠ 0 — довільні раціональні числа. Тоді
a

c
 і

b

c
 — також

раціональні числа. Якщо =a
r

c
 і =b

p
c

, то, за означенням дії ділення,

а = cr i b = ср. Додавши ліві й праві частини цих рівностей, одержимо
а + b = с (r + р). Звідси, за означенням дії ділення, випливає, що

,
++ = a b

r p
c

 тобто .
++ =a b a b

c c c
Подібним способом можна довести і тотожність

−− =a b a b

c c c

Розділ 1. Раціональні вирази44

Із цих двох тотожностей випливають правила додавання і віднімання
дробів з однаковими знаменниками.

Щоб додати дроби з однаковими знаменниками, треба додати
їх чисельники, а знаменник залишити той самий.

Щоб знайти різницю дробів з однаковими знаменниками, треба від
чисельника зменшуваного відняти чисельник від’ємника, а знаменник
залишити той самий.

На основі цих правил виконують додавання і віднімання будь-яких
дробів з однаковими знаменниками:

A B A B

C C C

±± =

Приклади.
5 2 5 2

; .
3 3 3

ax c ax c a m a m

m m m m x m x m x

+ −+ = − =
+ + +

Якщо треба знайти суму або різницю дробів з різними знаменника-
ми, то спочатку їх зводять до спільного знаменника, як це роблять при
додаванні та відніманні звичайних дробів.

Щоб звести дроби до спільного знаменника, спочатку знаменник
кожного дробу розкладають на множники. Якщо знаменники дробів
не мають спільних множників, то додавання і віднімання дробів ви-
конують за формулою:

A C A D C B A D C B

B D B D D B B D

⋅ ⋅ ⋅ ± ⋅± = ± =
⋅ ⋅ ⋅

Приклади.
2 21 3 5 6 5 6

;
2 5 10 10 10

++ = + =a x a x a

a x ax ax ax

()() ()2

2 2

3 6 2 2 3 24
− = − =

+ − + +−
x x

x x x xx

()()
()

()() ()() ()2

2 23 3 2 4 4
.

2 2 3 3 2 2 3 2 2 3 4

− − + += − = =
− + + − − + −

xx x x x

x x x x x x x

Іноді виникає потреба знайти суму або різницю дробу і цілого виразу.
Їх можна додавати або віднімати як дроби, записавши цілий вираз
у вигляді дробу зі знаменником 1.

45

Приклад.
22 2 5 2 15

5 .
3 3 1 3

++ = + =xy xy c xy c
c

c c c
Подібним способом спрощують вирази, які складаються з трьох або

більше дробів, сполучених знаками «плюс» або «мінус». Наприклад,
2 22 1 3 4 6 9 4 6 9

.
3 2 6 6 6 6

+ −+ − = + − =c a ac x a ac x a

x a x ax ax ax ax

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Домовившись розглядати кожну тотожність тільки при її допустимих зна-

ченнях змінних, тобто за умови, коли її ліва і права частини мають зміст, ми
свідомо спрощуємо задачу. Довівши тотожність, стверджуємо тільки, що вона
правильна на всій області допустимих значень, не зазначаючи, яка це область.

Щоб дати вичерпне розв’язання такої вправи, варто не лише переконатися,
що тотожність правильна на всій області допустимих значень, а й указати,
якою є ця область. Або чітко зазначити, які з дійсних чисел не належать цій
області. Наприклад, показавши, що

()
1 1

,− =
− −

y

x y x x y x

бажано вказати, що доведена рівність правильна, якщо х ≠ у і х ≠ 0.
У відповідальних випадках, наприклад в екзаменаційних роботах, такі уточ-

нення доцільні.

ПЕРЕВІРТЕ СЕБЕ

1. Сформулюйте правило додавання і віднімання дробів з однаковими
знаменниками.

2. Як додавати дроби з різними знаменниками?
3. Як знайти різницю дробів з різними знаменниками?
4. Як знайти суму чи різницю дробу і цілого виразу?

ВИКОНАЄМО РАЗОМ

1 Знайдіть різницю дробів
2

2

3 − a

a
 і

2

3
.

a

 Розв’язання.
2 2 2

2 2 2 2

3 3 3 3
1.

− − − −− = = = −a a a

a a a a
 Відповідь. –1.

Розділ 1. Раціональні вирази46

2 Знайдіть суму дробів
6

a
 і

2

3
.

−
a

a c
 Розв’язання. Спільний знаменник даних дробів а(а2 − с). Щоб звес-

ти дані дроби до спільного знаменника, треба домножити перший

дріб на 2 −a c , а другий — на а.

() ()
()

()
a ca a c a a c

a a c a a c a a c a a c

−− + −+ = = =
− − − −

22 2 2

2 2 2 2

3 3 26 3 6 6 3 9 6
.

 Відповідь.
()

()
2

2

3 3 2
.

−

−

a c

a a c

3 Виконайте дії:
2 2 23

.
2 2

−−
− −

a a b

a b b a

 Розв’язання. Використаємо формулу .− =
−

A A

B B
2 2 2 2 2 2 2 2 23 3 3

2 2 2 2 2

− − + −− = + = =
− − − − −

a a b a a b a a b

a b b a a b a b a b
()()2 2 2 24

2 .
2 2

− +−= = = +
− −

a b a ba b
a b

a b a b
 Відповідь. 2а + b.

ВИКОНАЙТЕ УСНО

186. Додайте дроби:

 а)
2

5
 і

4
;

5
 в)

3 1
,

4 4
 і

5
;

4
 ґ)

22

3

c

ab
 і

21
;

3

− c

ab

 б)
7

13
 і

6
;

13
 г)

2

a

x
 і

3
;

2x
 д)

2 6
,

2 2+ +
x

x x
 і .

2+
x

x
187. Знайдіть різницю дробів:

 а)
2

3

c

ax
 і ;

3

c

ax
 в)

2

3−
a

a
 і

6
;

3−a
 ґ)

2

−
a

a c
 і

2

;
−

c

a c

 б)
7

6

x

ab
 і ;

6

x

ab
 г)

4 1

3 2

+
−

x

x
 і

3
;

3 2

−
−

x

x
 д)

()
2

2

1

1

+
−

x

x
 і

()2

2
.

1−
x

x

Подайте у вигляді дробу вираз (188–189).

188. а) ;
3 3

+x y

a a
 в)

1 3 5
;

4 4 4
+ +

m m m
 ґ) ;

2 2

+ −x m x

m m

 б)
1

;
5 5

+
− −

a

x x
 г)

1
;

9 9
− c

a a
 д)

3 9
.

0,5 0,5

+ −x

c c

47

189. а)
2

;+ −
+ + +
a x x

a x a x a x
 в) ;

2 2

+ −+m c m c

x x

 б)
2

;− −
− − −
c c x

c x c x c x
 г)

2
.

0,5 0,5 0,5

−− −x x c c

a a a

190. Спростіть вираз:

 а)
1 3 2

;
2 2 2

+ −
x x x

 в)
3 2 4

;
5 5 5

− +
ac ac ac

 б)
2 4

;
7 7 7

+ +a a a

m m m
 г)

5 2,5 0,5
.

3 3 3
− +

am am am

191. Який дріб слід записати у рамку на картці, щоб у сумі з написаним
дробом одержати номер картки (мал. 11)?

Мал. 11

РІВЕНЬ А

Подайте у вигляді дробу або одночлена вираз (192–196).

192. а)
2

;− −
− − −
a a c

a c a c a c
 в)

3 2
;

+ −+
+ + + +
x y z x

x y z x y z

 б)
2 2 2

3 2 1
;

1 1 1
− +

− − −
a a

a a a
 г)

2 2
.

− − +−
+ − + −
a b a b c

a b c a b c

193. а)
2 2 2

1 3 3
;

1 1 1

− − −+ −
− − −

a a c

c c c
 б)

2 3 3 3 3 2

.
− − −+ +
− − −

a c c a a a

a c a c a c

194. а) ;
3 3 3

+ − − + − ++ +a b c a b c b a c

abc abc abc
 б) .

+ − − + − + ++ +
+ + + + + +

x y z x y z x y z

x y z x y z x y z

195. а)
22 4 6

;
3 3 3

−+ − a

a a a
 в)

2 2 1 1
;

1 1 1

− −+ +
+ + +

x x x

x x x

 б)
2 3 2 9 1

;
5 5 5

+ − ++ +a a a

b b b
 г)

()2
.

m n m m

m n m n m n

+
− −

− − −

196. а)
5 2

;
2 2 2

+ +− +x x y x y

y y y
 в)

2 5 2 4
;

2 3 2 3 2 3

− − −+ −
− − −

a a a

a a a

 б)
2 22

;+ −
+ + +
a ab a

a b a b a b
 г)

3 3

2 2 2

2
.

4 4 4

−− −
− − −

x x x

x x x

Розділ 1. Раціональні вирази48

197. Доведіть тотожність:

 а) 1;+ =
+ +
a c

a c a c
 в)

() ()1 1
1;

+ +
− =

− −
x y y x

x y x y

 б) 1;− =
− −
a c

a c a c
 г)

() ()1 1
1.

− −
− = −

− −
a b b a

a b a b

198. Спростіть вираз:

 а)
2 9

;
3 3

−
+ +

a

a a
 в)

2 2 2 2

5 1 5 1
;

− −−
− −

a b

a b a b

 б)
2 2

2
;

4 4
+

− −
m

m m
 г)

2 30 5
.

5 5

− +
− −

a

a a

199. Спростіть ліву частину рівняння і знайдіть його корені:

 а)
3

0;
5 5

− =
+ +
x

x x
 в)

2 6
0;

3 3
+ =

+ +
x

x x

 б)
2 3 3 2

0;
5 5

+ ++ =x x

x x
 г)

2 2

1 1
0.

+− =
− −

x

x x x x

200. Розв’яжіть рівняння:

 а)
8 2

0;
3 3

+ =x

x x
 в)

2 2

5
0;

25 25

− − =
− −

x x

x x

 б)
2

0;
2 2

− =
− −
x

x x
 г)

5 1 2 15
0.

2 5 2 5

− ++ =
+ +

x x

x x

Зведіть до спільного знаменника вирази (201–202).

201. а)
3

2x
 і

1
;

3x
 в)

2

35

9a
 і

7
;

12a
 ґ)

2

1

x y
 і

2

1
;

y z

 б)
4

a

c
 і ;

4

c

a
 г)

3

4

a
 і

2

7
;

a b
 д)

2

2

3ax
 і

2
.

6

a

bx

202. а)
2 2

1

−a x
 і

2
;

+a x
 в)

45

a

b
 і ;

18

b

a
 ґ)

()2+
x

a x a
 і ();

+
a

x x a

 б)
−
a

a c
 і

2 2
;

−
c

a c
 г)

3 2

2

−
c

c cz
 і

2

3
;

+
z

c cz
 д)

3

3

56

x

a
 і

2

.
63

x

a

Використовуючи формули
−=

− −
M M

A B B A
 або () ()2 2

,− = −A B B A зведіть

до спільного знаменника дроби (203–204).

203. а)
1

−a c
 і

3
;

−c a
 б)

−
x

x y
 і

1
;

−
−

y

y x
 в)

2

5

4

−
−a

 і
2

.
4 −

a

a

204. а)
4

+
ax

a x
 і

2 2

5
;

−
x

x a
 б)

3

1−
x

x
 і

()2

1
;

1− x
 в) ()

4

35 2−x
 і .

14 7

x

x−

49

205. Додайте дроби:

 а)
1

x
 і

3
;

2x
 в)

2

+a x

x
 і ;

3

−x a

x
 ґ)

−a c

c
 і ()

2

;
−

−
a

c a c

 б)
a

c
 і

3
;

4

− a

c
 г)

1

+a b
 і ()

3
;

+x a b
 д)

2 3

1

2a bx
 і

4

5
.

3ax

206. Знайдіть різницю дробів:

 а)
2

4

ax
 і

5
;

ax
 в) ()

2 −
+

x m

m x m
 і ;

x

m
 ґ)

()
2

2+
x

a x
 і ;

+
x

a x

 б)
1

c
 і

1
;

−a c
 г)

3

−a b
 і

2
;

+a b
 д)

2 33

x

a b c
 і

3

2
.

5abc

207. Знайдіть суму і різницю дробів:

 а)
1

3cx
 і

2
;

3

−c x

c x
 б)

()
2

2−
a

a b
 і ;

−
a

a b
 в) ()

3

−c x y
 і

2

2
.

−x xy

208. (ЗНО 2016, 2017). Спростіть вираз:

 а)
+ −
− −

a a

a a

2 16 8
;

4 4
 б) −

− −
a b

b a b a a b
;

() ()
 в)

−−
− −

x

x x x

1 2 5
.

5 (5)

Виконайте дії (209–211).

209. а)
6 3

;
4 5 2

−
−x y x

 б)
3 2

;
4 4 3

+−
−

x

x
 в)

7 2 2
.

5 3 3

+ +
−

x

x

210. а) 1;
+ +a b

c
 б)

23
;

−+
−

c m
m

m c
 в)

2

2

3
5 .−

−
x

a x

211. а)
21

;
−+ a

a
a

 б)
2

2 ;
1

−
−
c

c
c

 в)
3

2 .−
+

x
x

a x

212. Доведіть, що значення виразу не залежить від значення змінної:

 а)
5 3 4 2

;
4 4 3 3

− −−
+ +

x x

x x
 б)

3 2 2 2
.

8 4 6 3

− −−
+ +
m m

m m

Розв’яжіть рівняння (213–214).

213. а)
5 5

0;
2 1 3 2

− =
+ −x x

 в)
3 7 3

0;
5 5

− ++ =
− −

x x

x x

 б)
3 2

0;
1 2 1

+ =
+ −x x

 г)
2

1
0.

1 1
− =

+ −
x

x x

214. а)
2

3 1 2
0;

23

− +− =a a

aa
 в)

()2

2
0;

33
+ =

++
m

mm

 б)
5

0;
3 3 2 2

− =
− −

a

a a
 г)

2

2

1 5
0.

1

+ ++ =
−−

m m

mm m

5

Розділ 1. Раціональні вирази50

РІВЕНЬ Б

Подайте у вигляді дробу вираз (215–218).

215. а)
4 5 8 7 3 5 2 5 3

;
18 30 45

− + + − + ++ +x y x y x y

y y y

 б)
2 3 2 4 3 4

.
4 6 8 12

+ + − −− + −a b a b a b a b

c c c c

216. а)
4 5 7 3 9 2 5

;
2 10 4 5

− − + +− − +x x x x

x x x x

 б)
2 3 2 4 5

.
9 6

− + − + −− −a ab b a ab a ab b

ab ab ab

217. а)
1

1;
1

+ −
−

x

x
 б)

2 2

2
;

3 5
+ −a b

c
bc ac

 в)
22

1 .
1

− +
+
a

a
a

218. а)
2

2

2 2
1;

3 6 4

− −+ −
+ −

x x

x x
 б)

3

2 1
1 .

11

++ −
−−

m m

mm

Спростіть вираз (219–228).

219. а)
2 2

2 2 2

9 4 3
;

12 8 2 3

x y x

x y xy xy x

+ +
− −

 б)
2 1 3 2 1

.
6 3 6 12 2 4

+ + +− +
− − −
a a a

a a a

220. а)
2 2

6 4 8 3
;

4 2 8 4

− −+
− −

a b a b

ab b a ab
 б)

1 3 4 2 1
.

2 2 3 3 6 6

− − −− +
+ + +

x x x

x x x

221. а)
2

5 8 3 7
;

1 1 1

+− +
− + −

a

a a a
 б)

2 2

1 1 1
.

+ −+ −
− −

x x

x x x x x

222. а)
2 5 5

;
1 1 2

+ −
+ − +x x x

 б)
() ()3 2

2 1 2
.

11 1
+ −

−+ + aa a

223. а)
2

2 3 3 1 2
;

3 3 4 4 1

− − +− −
− + −

x x x

x x x
 б)

2 2

2 2

7 3 2 5
3 .

−+ − −
+ −−

a b

a b a ba b

224. а)
2 2

2 3 2 3
;

2 4

−+ −
− −

a x

a x a a x
 б)

()2

1 3 2
.

2 2 2
+ +

− + +
a

a a a

225.
2

2 3

2 3 9
.

4 4 16 64

− −− −
+ − + +

x x x

x x x x

226.
2 2 3 3

1 2 3 6
.

2 3 4 6 9 8 27

a x ax

a x a ax x a x

+− −
− + + −

227. ()() ()() ()()
3 2 2

.+ −
− − − − − −x a x c x a c a c x a c

Алгебру можна розгля-
дати як мову особли-
вої властивості, якій
притаманні певні ідеї
і умовні для їх зобра-
жень знаки .

М. В. Остроградський

51

228. ()() ()() ()().
+ + ++ +

− − − − − −
a b b c c a

b c c a c a a b a b b c

229. Знайдіть значення виразу:

 а)
2

2 1 1
,

2 2 3 31

+ −+ −
− +−

a a a

a aa
 якщо а = 3;

 б)
2

2 2
,

2 2

+ +− +
− −

x x x

x x x x
 якщо

1
;

5
=x

 в)
2 2 2

1 2 4
,

2 4

x y x

x x xy x y

++ −
− −

 якщо х = 2, у = 3;

 г)
2 2 2

3 3 4
,

3 3 9

− +− −
+ − −

x x x

x x x x x
 якщо х = 7.

230. Подайте дріб у вигляді суми дробів:

 а)
2

2 9
;

12

+x

x
 б)

2 24 5
;

10

+a b

ab
 в) ()

2 2

2 2

6 3
.

2

+ +
+

a b ab

ab a b

231. Подайте дріб у вигляді суми цілого і дробового виразів:

 а)
2 2

2

10
;

5

−x y

x
 б)

()
2

2

2
;

1

+
+

x x

x
 в)

3 3

2 2
.

x xy y

x xy y

− +
− +

232. Доведіть тотожність:

 а)
2 2

2
1;+ − =

+ −−
m mn n

m n m nm n
 б)

3

2

2
1.

2 24
− − = −

− +−
x x

x
x xx

233. Для кмітливих. Пройдіть через лабіринт так,
щоб перетнути дроби, сума яких дорівнює 2.
Не можна проходити двічі один і той самий
відрізок шляху або перетинати пройдену лі-
нію (мал. 12).

234. Відкрита задача. Доведіть, що значення

виразу
2 2

2 2

7 4 5 3

3 3 2 2

+ +−
+ +

x x

x x
 не залежить від х. За-

пишіть суму дробів із двома змінними, яка
не залежить від значення цих змінних.

235. Доведіть, що значення виразу не може бути
від’ємним числом:

 а)
2

2 2 2

2 4 2
;

2 2 2
− +

+ + +
b b

a a a
 в)

() ()2 2

1 3
;

11 1
+ +

−− −
m m

mm m

 б)
2

2 2 2

4 12 9
;

1 1 1
+ +

+ + +
y y

x x x
 г)

()
()

()2 2

6 410 4
.

22 2

+
+ +

−− −

xx x

xx x

Мал. 12

Математика має
ту чудову власти-
вість, що, схо-
пивши лише одне
кільце, можна ви-
тягнути якщо не
весь, то принаймні
значну частину
ланцюга знань .

М. І. Кованцов

Розділ 1. Раціональні вирази52

236. Доведіть, що при кожному допустимому а значення виразу
3 2

2

3 3 14 16
2

2 4

+ − +− +
+ −

a a a a
a

a a
 є додатним числом.

237. Доведіть тотожність:

 а)
2 2

;
− = +
−

a x
a x

a x
 в)

4 4
3 2 2 3;

− = + + +
−

a x
a a x ax x

a x

 б)
3 3

2 2;
− = + +
−

a x
a ax x

a x
 г)

5 5
4 3 2 2 3 4.

− = + + + +
−

a x
a a x a x ax x

a x

238. Виконайте дії:

 а)
2 2 2

1 2 1
;

2 63 9
+ +

−+ − x yx xy y x
 в)

3 2

3 4 3
;

2 22 8 4

− + +− + −
− +− −

b b b b

b bb b b

 б)
2

3 2

7 3 5 2
;

11 1

− ++ +
−− + +

x x

xx x x
 г)

2 3

3 2 18 1
.

3 29 6 4 27 8

+ − −
+− + +

a a

aa a a

239. Доведіть тотожність:

 а)
2 4 8

1 1 2 4 8
;

1 1 1 1 1
+ + + =

− + + + −x x x x x

 б)
2 4 8

1 1 2 4 8
.

1 2 1 2 1 4 1 16 1 256
+ + + =

− + + + −x x x x x

Розв’яжіть рівняння (240–243).

240. а)
2

25 3 5
0;

5 25 5

− +− =
− −

x x

x x x
 в)

2

2

6
0;

24

− + =
−−

x x x

xx

 б)
2

6 12
0;

6 366

++ =
−−

x

xx x
 г)

2 2

3 1
0.

1

+ −− =
− +

x x

x x x

241. а)
()2

1 1
0;

11

+− =
−−

x

xx
 в)

()
2

2

2
0;

2 42

+− =
−−

x x

xx

 б)
3

1 6
0;

2 1 1 8
+ =

− −
x

x x
 г)

2

3

8 1
0.

28

− − =
++

x

xx

242. а)
2

12 2 3 2 3
0;

4 6 6 94 9

− ++ + =
+ −−

x x x

x xx
 б)

2 2 2

1 3 1
0.

3 9 2 6
+ + =

+ − −x x x x x

243. а)
2 3

1 2 6
0;

2 2 4 8

x x

x x x x

+− − =
− + + −

 б)
2

3 2

3 7 3 2 1 1
0.

11 1

+ + −− − =
−− + +

x x x

xx x x

Доведіть тотожність (244–246).

244.
()

()
()

()
()

()

2 2 22 2 2

2 2 22 2 2
1.

− − − − − −
+ + =

+ − + − + −

x y z y x z z x y

x z y x y z y z x

53

245. ()() ()() ()()
2 2 2

0.
− + ++ + =

− − + − − +
x yz y xz z xy

x y x z y z y x z x z y

246.
()()

()
()()

() 1.
− − − −

+ + =
− −

y b z b y c z c yz

b b c c c b bc

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

247. Задача Р. Декарта (1596–1650). Знайдіть у.
 y3 − 8y2 − y + 8 = 0.
248. Напишіть замість букв числа, назви яких починаються на вказані

букви, і такі, щоб їх суми в кожному рядку і кожному стовпчику
дорівнювали одна одній (мал. 13).

249. Обчисліть: а) ()()30 30 15 155 3 15 1 15 1 ;⋅ − − +

 б) ()()24 24 12 127 8 1 56 1 56 .⋅ + − +

250. Виконайте дії.

 а)
8 9

2 1 ;
15 16

+ ⋅ в)
5 1 1 1

1 2 4 1 1 1 ;
12 18 9 4

⋅ + ⋅ + ⋅

 б)
2 7 1

2 6 ;
11 8 5

⋅ − ⋅ г)
1 1 3 9

2 4 6 6.
10 6 8 20

⋅ + ⋅ − ⋅

СКАРБНИЧКА ДОСЯГНЕНЬ

 Можу пояснити, як звести дроби до спільного знаменника.

 Формулюю і використовую правило додавання і віднімання дробів,
у яких знаменники:

 однакові різні

++ =A B A B

C C C

A C AD CB

B D BD

++ =

 Використовую для перетворення дробів і виконання дій з ними

 формули
−=

− −
M M

A B B A
 і (А − В)2 = (В − А)2

 Можу подати дріб у вигляді суми

+ = +A B A B

C C C

+ = + = +MA NB MA NB NB
M

A A A A

Мал. 13

Рене Декарт

Розділ 1. Раціональні вирази54

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо, як зі зви-
чайними дробами виконувати:

 множення піднесення до степеня

32 9 2 9 3

15 10 15 10 255 5

a c a c

b d b d

⋅⋅ =
⋅

⋅⋅ = =
⋅

5 5

5

2 2 32

3 2433

n n

n

a a

b b

⎛ ⎞ =⎜ ⎟⎝ ⎠

⎛ ⎞ = =⎜ ⎟⎝ ⎠

Згадайте, у якій послідовності виконують дії із числами

1 3 4
7 : 5

2 5 10
⎛ ⎞+ ⋅ +⎜ ⎟⎝ ⎠

2 1 4 3

2 1 1

1 5 7
3 3 5

⎛ ⎞− ⋅ + ⋅ −⎜ ⎟⎝ ⎠
4 2 5 3 1

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 6 Множення дробів

Правило множення звичайних дробів вам уже відоме. Для будь-яких
натуральних чисел а, b, с і d справджується рівність

a c ac

b d bd
⋅ =

Доведемо, що ця рівність — тотожність, тобто що вона справджується
для всіх допустимих значень a, b, с, d (b ≠ 0 і d ≠ 0).

Нехай =a
r

b
 і .=c

p
d

 За означенням дії ділення a = br і c = dp, звідси

ас = br · dp = bd · rp. Оскільки bd ≠ 0, то з рівності ас = bd · rp за озна-
ченням дії ділення маємо:

,= ac
rp

bd
 або .⋅ =a c ac

b d bd
З доведеної тотожності випливає правило множення дробів.

Щоб помножити дріб на дріб, треба перемножити їх чисельники й
окремо знаменники і перший добуток записати чисельником, а дру-
гий — знаменником дробу.

55

На основі цього правила виконують множення будь-яких дробів:

A C A C

B D B D

⋅⋅ =
⋅

Приклади.

2

2 2 2
;

3 5 3 5 15

⋅⋅ = =
⋅

x m x m xm

n n n n n

2 2

2 2 2
.

()()

⋅⋅ = =
− + − + −
a x a x ax

a b a b a b a b a b
Оскільки цілий вираз можна вважати дробом із знаменником 1, то,

за сформульованим правилом, можна перемножити дроби і цілі вирази.

Приклади.
2 2

22 2 3 2 3 6
3 ;

1

⋅⋅ = ⋅ = =a a m a m am
m

mx mx mx x
2

2
2 2 2

(1) (1)(1) (1)
(1) .

1(1) (1) (1)

− − + −− ⋅ = = =
++ + +

c c c c c c c c
c

cc c c
Правило множення дробів поширюється на добуток трьох і більше

множників, наприклад:
2 2

2 2

1 ()() 1
.

44 ()()4

− − +⋅ ⋅ = =
− + − +

a a b a a b a b

a b a b aa a b a b a

Піднести дріб до n-го степеня — означає перемножити п таких дробів:

.
⋅…⋅⎛ ⎞ = ⋅ ⋅…⋅ = =⎜ ⎟⎝ ⎠ ⋅…⋅

n n

n

a a a a aa a a

b b b b bb b b

Щоб піднести дріб до степеня, треба піднести до цього степеня
чисельник і знаменник і перший результат записати у чисельнику,
а другий — у знаменнику дробу.

⎛ ⎞ =⎜ ⎟⎝ ⎠

n n

n

A A

B B

Приклад. Піднесемо дріб
2

2

ax

c
 до п’ятого степеня:

52 2 5 5 10

5 5

()
.

2 (2) 32

⎛ ⎞
= =⎜ ⎟⎝ ⎠

ax ax a x

c c c

Розділ 1. Раціональні вирази56

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Ви знаєте, що для множення многочленів існує обернене перетворення:

розкладання многочленів на множники. Чи існує обернене до множення дробів
перетворення? Кожний дріб можна подати у вигляді добутку двох, трьох чи
довільної кількості інших дробів. Наприклад,

, .= ⋅ = ⋅ ⋅a a c a a n c

m c m m n c m
Перетворення, обернене до множення дробів, неоднозначне, невизна-

чене. Простішою є така задача. Подайте дріб
a

n
 у вигляді добутку двох дробів,

один з яких дорівнює
n

ca
. У даному випадку відповідь неважко підібрати:

2

2
.= ⋅a n ca

n ca n
Розв’язування таких задач у складніших випадках, як і операції, обернені

до піднесення дробів до степеня, розглянемо згодом.

ПЕРЕВІРТЕ СЕБЕ

1. Сформулюйте правило множення двох дробів.
2. Як помножити дріб на цілий вираз? А цілий вираз — на дріб?
3. Чому дорівнює добуток кількох дробів?
4. Як піднести дріб до степеня?

ВИКОНАЄМО РАЗОМ

1 Знайдіть добуток дробів:
2 2

2

−x c

xc
 і

2

16
.

()−x c

 Розв’язання.
2 2

2 2

16 ()() 16 8()
.

2 ()() 2 ()

− − + ⋅ +⋅ = =
−− −

x c x c x c x c

xc xc x cx c xc x c

 Відповідь.
8()

.
()

+
−

x c

xc x c

2 Знайдіть значення виразу
4

5
.

5

−⎛ ⎞
⎜ ⎟⎝ ⎠−

x

x

 Розв’язання.
4 4

45 5
(1) 1.

5 5

− −⎛ ⎞ ⎛ ⎞= − = − =⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠− −
x x

x x
 Відповідь. При кожному значенні х, крім випадку, коли х = 5,

значення даного виразу дорівнює 1.

57

3 Подайте у вигляді степеня дробу вираз
7 14

21
.

()−
a x

a x
 Розв’язання.

()
77 14 7 2 7 2

21 7 33

()
.

() ()()

a x a x ax

a x a xa x

⎛ ⎞⋅= = ⎜ ⎟− −⎝ ⎠−

 Відповідь.

72

3
.

()

⎛ ⎞
⎜ ⎟−⎝ ⎠

ax

a x

ВИКОНАЙТЕ УСНО

251. Перемножте дроби:

 а)
2

3
 і

5
;

7
 в)

3

5−
 і

3
;

4

−
 ґ)

3

ab
 і

2

0,5
;

ax

 б)
2,5

2
 і

0,4
;

5a
 г)

x

a
 і ;

2

m

c
 д)

1−
ab

 і
1

.
−
ac

Виконайте множення (252–253).

252. а)
x z

y t
⋅ ; б)

2
;⋅a m

b n
 в)

1 1
;⋅

a x
 г)

4
.

3
⋅a x

c a

253. а)
3 6

;
2

⋅ b

b c
 б)

3

4

9
;

3
⋅x

x
 в)

2 5
;

10
⋅m

m
 г)

28 25
.

15 12
⋅a

a

254. Піднесіть до квадрата і куба дріб:

 а)
2

;
3

 б) ;
x

ac
 в)

2

0,1
;

x
 г)

3

2
.

− a

x

РІВЕНЬ А

Виконайте множення (255–260).

255. а)
2 3

2,7 20
;

2 9
⋅

x x
 в)

2

2 2 3

2 5
;

5 4
⋅

−
ab c

a a b
 ґ) 24 ;

12

− ⋅b
ac

ac

 б)
3

1 2
;

74

−⋅ a

ca
 г) 22 ;

8
⋅ n

m
m

 д)
2

3
2

5
(6).

3
⋅ −a

ac
bc

256. а)
6 2

2

15 4
;

58
⋅

−
n m

nm
 в)

2

2

1 4
;

2 3

−⋅ c

cx x
 ґ)

2
27

4 ;
8

− ⋅a m
x n

xn

 б)
3

4

3 5
;

4
⋅

−
a x

ax
 г) 2

3

3
2 ;⋅ a

ax
x

 д) 4
2

1
(3).

2

− ⋅ − a
a c

Розділ 1. Раціональні вирази58

257. а)
23

;
2()

+ ⋅
+

a b x

x a b
 в)

2

2 2

3 ()
;

3

+⋅
−

x y

x y
 ґ)

23
;

9

+⋅
+
ax cx c

ax ac x

 б)
2 2

1
;

4

−⋅
−

x y

xyx y
 г)

2 2

3
;

− ⋅
−

a ab m

a bm
 д)

2 2

6 2 2
.

9

−⋅
−
m a

a a m

258. а)
2 2

15
;

3

− ⋅
−

a b

a b
 в)

2 2

2

8
;

2 ()

− ⋅
+

a c

ac a c
 ґ)

2 2

3 9 2 4
;

(3) 4

+ −⋅
+ −
a a

a a

 б)
2 2

16
;

4 ()

− ⋅
−

a x am

m a x
 г)

2

2 2

3 3 ()
;

4 4

− +⋅
+ −

a b a c

a c a b
 д)

2 2

2

0,6
.

12 ()

− ⋅
−

x y

x y

259. а)
2 2

2 2

()
;

()

− ⋅
+ −

x y y

x y y x y
 в)

2 3 3

2 2
;

()

+ −⋅
+−

a ab a b

a a ba b

 б)
2

2 2

()
;

()

+ ⋅
− −

a b b

a b b a b
 г)

2 2

2 2

()
.

()

− +⋅
+ −

x xy x y

y x y x y

260. а)
2 2

2 2
;

− +⋅
+−

x c a x

c xx a
 в)

3 31 1
;

1 1

− +⋅
+ −

a a

a a

 б)
2

2

4 2
;

24

− +⋅
−+

a a

aa
 г)

2 2

3

1 1
.

11

− + +⋅
+−

x x x

xx

261. Піднесіть до квадрата дріб:

 а)
5

;
4

a

x
 б) ;

+
x

a x
 в)

3
;

2

−m

ac
 г)

3
.

2 +
xz

a z

262. Піднесіть до квадрата, куба і четвертого степеня дріб
2

2
.

3

a

cx

Піднесіть до степеня (263–264).

263. а)
2

;
3

⎛ ⎞
⎜ ⎟⎝ ⎠

m

n
 б)

3

;
2

⎛ ⎞
⎜ ⎟⎝ ⎠

a

dx
 в)

2

2

3
;

1

⎛ ⎞−⎜ ⎟⎝ ⎠−
c

a
 г)

4
2

.
3

−⎛ ⎞
⎜ ⎟⎝ ⎠

x

abc

264. а)
2

;
−⎛ ⎞

⎜ ⎟⎝ ⎠+
a x

a x
 б)

0
2

;
3

⎛ ⎞
⎜ ⎟⎝ ⎠−

a

c
 в)

2
2

;
3

⎛ ⎞
⎜ ⎟⎝ ⎠

ab

c
 г)

32

3
.

2

⎛ ⎞
⎜ ⎟⎝ ⎠

x z

a

265. Спростіть вираз:

 а)
2 2 2 2

2 2

9 16
;

38 16

− −⋅
−+ +

x y a b

y xa ab b
 в)

2 2

2 2 2

2 6
;

2 3

− −⋅
+ + −

x x y

x xy y x x

 б)
2 26 9 4

;
2 4 3 9

+ + −⋅
− +

x x x

x x
 г)

2 2

2

10 25 2
.

6 3 25

− + +⋅
+ −

x x xy y

x y x

Математику і
властивий їй стиль
мислення треба,
безумовно, розглядати
як істотний елемент
культури сучасної
людини .
Ю. О. Митропольський

59

266. Відновіть утрачені записи:

 а)
2 2

2

(2) (2)
;

(2)

+ +⋅ =
… … −…

x ax x x

xa
 б)

2 22
.

− ⋅ =
… … +

x y x y xy

x y

РІВЕНЬ Б

267. Виконайте множення дробів:

 а)
24 9 6

;
3 2 3 2

− ⋅
+ −

a a

a a
 в)

3 3 2 2

2 2

2
;

+ − +⋅
− − +

a x a ax x

a x a ax x

 б)
4

2 2

1 9 1
;

3 1 3 1

− −⋅
− +
x x

x x
 г)

6 2

2 4 2

1 1
.

1 1

− +⋅
+ + +

a a

a a a

Перемножте дроби (268–269).

268. а)
4 3

2 3 2

2 9 5
;

6 3

⎛ ⎞
⋅ ⋅ ⋅ −⎜ ⎟⎝ ⎠

x y x y

yy x x
 б)

2 3

3

3 8
.

4 9
⋅ ⋅ ⋅b a a

a a bb

269. а)
3

2

3 6 2 5
;

310

+ −⋅ ⋅
−

a a a

a aa
 в)

4 4 7 3 2

6 3 6 4

6 5 49
;

35 42

⎛ ⎞− ⋅ ⋅ −⎜ ⎟⎝ ⎠
x y z x y

y z x z

 б)
20,2 1 5

;
2 1

−⋅ ⋅
+

x x

x x x
 г)

3 2 4 3 3

4 5 6

5 16
.

20 24 30

−⋅ ⋅
− −
a b a c b c

c b a

270. Заповніть таблицю.

x −3 −2 −1 0 1 2 3

2

1 2

1

+ ⋅
−

x x

x x

2 24 2

1

− −⋅
+

x x x

x x

271. Знайдіть значення виразу:

 а)
2 3 3

2 2
,

4 4

− −⋅
++ +

ax a a x

xx ax a
 якщо а = 4, х = 3;

 б)
2 2 3

2

16 8 125
,

44 10 25

− −⋅
−+ +

y x x

x yx x
 якщо

1
,

4
=x у = 3;

 в)
x xy y x x

xy y x y

− + − +⋅
+ − −

2 2

2

2 4 2
,

2 () 4
 якщо х = 3, у = 2;

 г)
()

2

2 22

2 4 2 3 9
,

23 4

− + + −⋅
−− −

ab b a ab b

a ab a
 якщо

1
,

2
=a b = 3.

Розділ 1. Раціональні вирази60

272. Виконавши перетворення дробових ви-
разів, учень витер частину класної дош-
ки (мал. 14). Відновіть витерті записи.

Спростіть вираз (273–274).

273. а) ()()
2

2 2

3 9
4 3 ;

24 9

+ +⋅ ⋅ − −
−

x x
x x

x x

 б)
2 2 2

2 2 3 3

4 6 3 2
.

24 12

−⋅ ⋅
+−

a b a ab ab

a ba b a b

274. а) ()() ()
2 2

2
2 2 2

8 ;
8

+ −− + ⋅ ⋅
−

a b b a
a a b

a b a
 б)

x x x x x

x xx x

− + + −⋅ ⋅
+ −+

2 2 2

2

 2 1 16
.

2 2 3 34

Піднесіть до степеня дріб (275–276).

275. а)

22

3
;

⎛ ⎞
−⎜ ⎟⎝ ⎠

x z

a n
 б)

32

3

3
;

2

⎛ ⎞−
⎜ ⎟⎝ ⎠

m n

ac
 в)

42

4
.

2

⎛ ⎞
⎜ ⎟−⎝ ⎠

xy z

an

276. а)

32

2 3

0,2
;

3

⎛ ⎞
⎜ ⎟⎝ ⎠

a

x y
 б)

3

2
;

2

−⎛ ⎞
⎜ ⎟⎝ ⎠−

a c

x z
 в)

050,3
.

2 1

⎛ ⎞
⎜ ⎟−⎝ ⎠

ax

x

277. Подайте дріб у вигляді степеня:

 а) ()
15 30

15
;

⋅
+

a x

a x
 б)

() ()
()

10 20

20
.

2

− ⋅ +

+

x y x y

x y

Спростіть вираз (278–280).

278. а)

22
4 6

2 3

3
12 ;

2

⎛ ⎞
− ⋅⎜ ⎟⎝ ⎠

a
a b

a b
 в) ()

34
6 3

2

3
8 ;

2

⎛ ⎞
− ⋅⎜ ⎟⎝ ⎠

z
x y

x y

 б)
x y

y x

⎛ ⎞ ⎛ ⎞−⋅⎜ ⎟ ⎜ ⎟−⎝ ⎠ ⎝ ⎠

2 32 2

3 3

2
;

2
 г)

3 22 4

3 3

9
.

3

⎛ ⎞ ⎛ ⎞
⋅⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

a b

b a

279. а)
3 2

3

2 1
;

5 5 0,2

− +⋅
−

ax a a

a ax
 в)

22

2

4 4 2
;

24

− + +⎛ ⎞⋅⎜ ⎟⎝ ⎠−−
x x x

xx

 б)
a a

a a a

− −⎛ ⎞ ⋅⎜ ⎟⎝ ⎠− − +

2 3

2

2 1 1
;

1 4 4 1
 г)

2 21
1.

⎛ ⎞
⋅ + +⎜ ⎟+ ⎝ ⎠

a c

a c c a

280. а)
2

25 10 3 4 1
;

1 2 54 25

+ +⎛ ⎞⋅ −⎜ ⎟⎝ ⎠− −−
a a

a aa
 в)

() ()
2 2

2 2

1
;

11

− +⋅
−+ − +

a x x

xax a x

 б)
x y x y x

x x y x y

⎛ ⎞+ −− ⋅⎜ ⎟⎝ ⎠− +2 2

2
; г)

2 2

2 2

3 1 9 3
.

3 19 1 1

⎛ ⎞+ +− ⋅⎜ ⎟+− +⎝ ⎠
a a a a

aa a

Мал. 14

61

281. Задача Дай Шу. Пропонувалася у 1908 році на випускному екза-
мені філологічного факультету педагогічного університету в Пекіні.

 Спростіть:
ab

ab ac bc a b c

⎛ ⎞+ + ⋅⎜ ⎟⎝ ⎠ − +2 2

1 1 1

()
.

282. Знайдіть значення виразу:

 а)
() ()

2

2 2

2 4 4
,

2 2

+ −⋅
− +

x x

x x
 якщо х = 3,2;

 б)
2 2

2

1 3
,

2 4 2

+⎛ ⎞ ⋅⎜ ⎟⎝ ⎠ + +
m m

m m m
 якщо т = 4,357.

283. Установіть відповідність між значеннями числових виразів (1–4)
і значеннями виразів зі змінною (А–Д).

 1 2,5 ·
3

5
 А

4 1 1

4 4 4

m

m m m
⎛ ⎞ ⎛ ⎞− ⋅ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠− +

, якщо m = 7;

 2 (−1)2 :
1

12
 Б

1
1

2 2 2

x x⎛ ⎞ ⎛ ⎞− −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠
, якщо х = 4;

 3
3 2

2 3

3 2
⎛ ⎞ ⎛ ⎞− ⋅ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 В
2 4

2 2

х х

х

− ⋅
+

, якщо х = −4;

 4
1 7 7

7 1
2 5 3

⎛ ⎞⋅ −⎜ ⎟⎝ ⎠
 Г

3 2 3

2 2

а

а а

− ⎛ ⎞⋅ −⎜ ⎟⎝ ⎠
, якщо а = 11;

 Д
22 4 4

2 3

а а а

а

− +⋅
−

, якщо а = 1.

Доведіть тотожність (284–286).
284. Задача Л. Ейлера (1707–1783).

3 3 3 3

3 3 3 3
3 3 3 3

2 2p q p q
p p q q

p q p q

⎛ ⎞ ⎛ ⎞− −= ⋅ + ⋅ +⎜ ⎟ ⎜ ⎟+ +⎝ ⎠ ⎝ ⎠
.

285. a)
2 21 1

1 1 ;
1 1 1

− − ⎛ ⎞⋅ ⋅ + = −⎜ ⎟⎝ ⎠+ + −
a b a

b
b a a

 б)
23 1 1

1 .
2 2 1 2 2

⎛ ⎞− +⎛ ⎞− ⋅ − =⎜ ⎟ ⎜ ⎟⎝ ⎠+ −⎝ ⎠
a a a

a a

286. a)
1 1

1;
5 5

+⎛ ⎞− ⋅ − − =⎜ ⎟⎝ ⎠+
x y

x y
x x y x

 б)
2 2 2

3 21
.

1

− − ⎛ ⎞⋅ ⋅ + = −⎜ ⎟⎝ ⎠+ + −
a x a ax

a a a
a a x a x

287. Доведіть, що квадрат суми двох взаємно обернених дробів на 2
більший від суми їх квадратів.

Саме математика
дає найнадійніші
правила:
тому хто їх дотри-
мується — тому
не небезпечний об-
ман почуттів .

Л. Ейлер

Леонард Ейлер

Розділ 1. Раціональні вирази62

288. Доведіть, що при будь-якому натуральному п число

()21 1

1
⎛ ⎞+ ⋅ +⎜ ⎟⎝ ⎠+

n n
n n

 — натуральне.

Розв’яжіть рівняння (289–290).

289. a)
2 22 9

0;
3

−⋅ =
−
x x

x x
 в)

3 2 5 7
0;

2 3 7 5

+ −⋅ =
− −

x x

x x

 б)
2

2

4 4 2
0;

4

x x x

xx

− + +⋅ =
−

 г)
()2

4 2

1 2
0.

16 1

− −⋅ =
− +

x x

x x

290. a) ()()
2 2 9

0,5 0;
2 1 3

⎛ ⎞ −+ + ⋅ =⎜ ⎟ − +⎝ ⎠
x x

x
x x

 в)
2

10 1 5 10
;

5 25 5 5 25

x

x x x x

+⎛ ⎞− ⋅ −⎜ ⎟⎝ ⎠+ + − −

 б)
2 23 12

3 2 0;
3 3

x x
x

x

⎛ ⎞− ⋅ − + =⎜ ⎟− ⎝ ⎠
 г)

2 25 1 7
0.

4 4 5 6

x x x

a x

− + −⋅ − =
+ −

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

291. Провідміняйте слова: дріб, частка, знаменник.

292. На якому малюнку зображено графік деякої функції?

Мал. 15

а

б

в

г

63

293. Розкладіть на множники:
 а) 6х2 − 6y2; в) ах2 − а3; ґ) 20а2 − 45b2;
 б) 5 − 5m2; г) 3x 4 − 12x2; д) 48x2 − 75у2.

294. Виконайте дії:

 а)
8 3 5 8 1 1

1 :3 : : 8 3 ;
13 13 7 21 8 2

⎛ ⎞ ⎛ ⎞+ +⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 б)
4 5 3 2 11 1

28 :13 6 : : 1 :2 .
5 7 5 3 16 4

⎛ ⎞ ⎛ ⎞+⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

295. Знайдіть вказаний відсоток від числа 480. У першій таблиці задано
числа, що вказують, який відсоток від числа 480 потрібно знайти.
У другій таблиці знайденим відсоткам відповідає певна буква.

1 2 3 4 5 6 7 8 9 10 11 12 13

15 7 10 25 40 2 90 20 150 75 30 0,5 125

192 72 144 33,6 720 432 360 2,4 96 600 9,6 120 48

С Т Н А Ч Е Е К В О Ш А Р

 Установіть правильно відповідність між цифрами першої таблиці
і буквами другої таблиці — і ви дізнаєтеся, хто записав у своєму
щоденнику про зустріч з М. В. Остроградським такі слова:

 «Великий математик прийняв мене з розкритими обіймами, як
земляка і як сім’янина, який кудись надовго відлучився.

 Спасибі йому».

СКАРБНИЧКА ДОСЯГНЕНЬ

 Формулюю і використовую правило множення і піднесення до
степеня дробів

A C A C

B D B D

⋅⋅ =
⋅

n n

n

A A

B B

⎛ ⎞ =⎜ ⎟⎝ ⎠

 Умію множити цілий вираз на дріб і дріб на цілий вираз

⋅⋅ =B A B
A

C C

⋅⋅ =M M P
P

N N

Розділ 1. Раціональні вирази64

ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ РОБОТИ

ВАРІАНТ І

1 . Обчисліть: 35 : 81 + (5,3 – 7,3)3.

2 . Скоротіть дріб: а)
2

3

8
;

12

x c

axc
 б)

215 60
.

20 40

−
+

a

a
3 . Знайдіть суму, різницю та добуток дробів:

 а)
2

12

ac

x
 і

25
;

12

ac

x
 б) ()

1

4

−
−

x

x x
 і

1
.

4 − x

ВАРІАНТ ІІ

1 . Обчисліть: 25 : 8 + (3,5 – 5,5)2.

2 . Скоротіть дріб: а)
2

3

16
;

24

ax

amx
 б)

26 24
.

12 24

−
−

n

n
3 . Знайдіть суму, різницю та добуток дробів:

 а)
2

12

n x

c
 і

27
;

12

n x

c
 б) ()

1

5

−
−

a

a a
 і

1
.

5 − a

ВАРІАНТ ІІІ

1 . Обчисліть: 45 : 16 + (7,5 – 5,5)3.

2 . Скоротіть дріб: а)
3

2

20
;

24

cx

cnx
 б)

212 48
.

10 20

−
+

x

x
3 . Знайдіть суму, різницю та добуток дробів:

 а)
2

10

ax

m
 і

23
;

10

ax

m
 б) ()

1

5

+
−

n

n n
 і

1
.

5 − n

ВАРІАНТ ІV

1 . Обчисліть: 32 : 24 + (5,7 – 7,7)3.

2 . Скоротіть дріб: а)
2

3

32
;

24

az

acz
 б)

28 32
.

15 30

−
−

c

c
3 . Знайдіть суму, різницю та добуток дробів:

 а)
3

14

cx

n
 і

35
;

14

cx

n
 б) ()

2

3

−
−

c

c c
 і

1
.

3 − c

65

ГОТУЄМОСЯ ДО ТЕМАТИЧНОГО ОЦІНЮВАННЯ

ТЕСТОВІ ЗАВДАННЯ № 1

1 Подайте вираз х8 : х4 у вигляді степеня:
 а) х2; б) х12; в) х4; г) х32.

2 Обчисліть: (–3,27)3 : 3,273.
 а) 1; б) 3; в) 3,27; г) –1.

3 Знайдіть корінь рівняння х5 : х2 = 1:
 а) 5; б) 2; в) 1; г) 10.

4 При якому значенні х не має змісту дріб
5

:
3 6

−
−
x

x
 а) х = 0; б) х = 5; в) х = 2; г) х = 3?

5 Укажіть спільний знаменник дробів
2

2

3x
 і

3
:

2xy
 а) 3х2у; б) 2ху; в) 6х2у; г) 6ху.

6 Укажіть пропущений член тотожності
2

5 *
:

3
=

xy x y
 а) 15х; б) 15х3; в) 5х2; г) 5у2.

7 Сумою дробів
2

x
 і

2

x
 є дріб:

 а)
2

;
2

+
+

x

x
 б)

2
;

2

+ x

x
 в)

2
;

2+
x

x
 г)

24
.

2

+ x

x

8 Добуток дробів
2 4−
x

x
 і

2+x

x
 дорівнює:

 а)
2

3

2
;

4

+
−

x

x
 б)

1
;

2−x
 в)

2
;

2

+
−

x

x
 г)

1
.

2+x

9 Коренем якого рівняння є число 5:

 а)
5

0;
5

+ =
−

x

x
 б) 0;

5
=x

 в)
2 10

0;
5

+ =
+

x

x
 г)

2 10
0?

5

− =
+

x

x

10 Скільки коренів має рівняння
2

7
0 :

1
=

−x
 а) один; б) два; в) безліч; г) жодного?

Розділ 1. Раціональні вирази66

ТИПОВІ ЗАВДАННЯ ДО КОНТРОЛЬНОЇ РОБОТИ № 1

1 Скоротіть дріб:

 а)
2 3

4 2

6
;

8

a b

a b
 б)

23 75
.

9 45

−
+

a

a

2 При яких значеннях змінних не має змісту дріб:

 а)
5

;
2−a

 б)
2

2
?

+
−

x x

x x

3 Виконайте дії:

 а)
2

;+
+ +
x y

x y x y
 б)

2

2
.

24
−

+−
a a

aa

4 Перемножте дроби:

 а)
2 2

3 3

2 5
;

3 4
⋅a b ax

x x
 б)

3

2 2 2

9
.

6

+⋅
−

xy x y

x y y

5 Розв’яжіть рівняння:

 а)
2 5

0;
5

− =
+

x

x
 б)

2

2

2 18
0.

3

− =
+

x

x x

6 Спростіть вираз:

 а)
2

3 3
;

1 1
⎛ ⎞+⎜ ⎟⎝ ⎠+ +

a

a a
 б)

2

2 1 2 1 4
.

4 2 6 3 4 1

− ++ +
+ − −

c c c

c c c

7 Обчисліть значення виразу:

 а)
2

,
1

−
−

a
a

a
 якщо а = 2;

 б)
3 3

2 2 2 2
,

+ +−
− + −

x y x y

x xy y x y
 якщо х = 1,5, у = 0,5;

 в)
2 2

2 2

4 2
,

8 3

+ −
+

m mn n

m n
 якщо

1
.

2
=m

n

8 Розв’яжіть рівняння 4(а2х − 1) = 9(а + х) відносно змінної х і вка-
жіть, при яких значеннях а рівняння має корені.

67

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:

— Що таке взаємно обернені дроби

a b

b a

5 7
 i i

7 5

— Як зі звичайними дробами виконувати дію ділення

a c a d a d

b d b c b c

⋅= ⋅ =
⋅

:

— Як ділять ціле число на дріб і дріб на ціле число

c a c a d a d
a

d d c c

⋅= = ⋅ =: :
1 1

 a a c a a
c

b b b c b c

⋅= = ⋅ =
⋅

1 1
: :

1

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 7 Ділення дробів

Дія ділення дробів обернена до множення:

⋅=
⋅

3 4 3 7
: ,

5 7 5 4
 оскільки

3 7 4 3
.

5 4 7 5

⋅ ⋅ =
⋅

Так само

: ,
a c ad

b d bc
= бо .

ad c a

bc d b
⋅ =

Вираз
ad

bc
 — добуток дробів

a

b
 і .

d

c
 Отже,

:
a c a d

b d b c
= ⋅

Дріб
d

c
 називають оберненим до .

c

d
 Тому ділити дроби можна за

таким правилом.

Щоб поділити один дріб на інший, треба перший дріб помножити на
дріб, обернений до другого.

Розділ 1. Раціональні вирази68

На основі цього правила виконують дію ділення будь-яких дробів

:
⋅= ⋅ =
⋅

A C A D A D

B D B C B C

Приклади.
2 2 2 2 3 3

2 2 2

4 2 4 3 12 6
: ;

5 5 23 10 5
= ⋅ = =a b ax a b b a b ab

x x axb ax x
()()

()
2 2

2 2

1 1
: .

− +− −= ⋅ = =
+ + +−

a b a ba a b a b

a b a b a a b a aa b

Оскільки цілий вираз можна подати у вигляді дробу зі знаменником 1,
то за сформульованим правилом можна ділити дріб на цілий вираз і
цілий вираз — на дріб:

2 2
2

2

4 4 1 2
:2 ;

5 5 52
= ⋅ =ax ax x

a x
c c aca x

() + − −+ = ⋅ =
−

a a a a
a

a a a

22 3 2 3 4 9
2 3 : ;

2 3 1
1

1:
1

y x y x y

x y y y

+ += ⋅ =
+

.

Зверніть увагу! 1:
A B

B A
=

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?

Проаналізуємо, при яких значеннях змінних а, b, с, d існує значення частки

:
a c

b d
.

Знаменники дробів не можуть дорівнювати нулю, тому b ≠ 0 і d ≠ 0. Не
може дорівнювати нулю і значення с, бо за цієї умови значення другого дробу
дорівнює 0, а на 0 ділити не можна.

Отже, дана частка має значення тільки в тому випадку, коли виконуються
всі три наступні умови: b ≠ 0, d ≠ 0, c ≠ 0.

Розглянемо, при яких значеннях х має зміст вираз

6
: .

2

x x

x x

+

−

Якщо х ≥ 0, то 0;x x− = у цьому випадку знаменник першого дробу

дорівнює 0, і частки не існує.

Якщо х < 0, то 0;x x+ = у цьому випадку значення другого дробу дорівнює

0, а на нуль ділити не можна.
Отже, даний вираз не має змісту при будь-якому значенні х.

69

ПЕРЕВІРТЕ СЕБЕ

1. Що означає «поділити один вираз на інший»?
2. Який дріб називається оберненим до даного дробу?
3. Сформулюйте правило ділення дробів.
4. Як поділити дріб на цілий вираз?
5. Як поділити цілий вираз на дріб?

6. При яких значеннях змінних частка дробів :
a c

m n
 має зміст?

ВИКОНАЄМО РАЗОМ

1 Спростіть вираз
2

1 : .− a a

c c
 Розв’язання.

2 2

2
1 : 1 1 1 .

⋅− = − ⋅ = − = −
⋅

a a a c a c
c

c c a c ac
 Відповідь. 1 – c.

2 Знайдіть частку від ділення дробу
2

2 1−
ac

a
 на

3 2

2

−
c

a a
 і вкажіть, при

яких значеннях змінних частка існує.
 Розв’язання.

()()
()

()
22 2 3

2 3 2

12
: .

1 1 2 2 11

−
= ⋅ =

− + +− −
a aac c ac a c

a a c aa a a

 Перший з даних дробів не має змісту, якщо 2 1 0,− =a тобто при
а = 1, або а = – 1.

 Другий дріб не має змісту, якщо ()2 1 0,− =a a тобто при а = 0 або

а = 1.
 При с = 0 значення другого дробу дорівнює 0, а на 0 ділити не можна.
 Отже, частка даних дробів існує, якщо а ≠ 0, а ≠ 1, а ≠ –1 і с ≠ 0.

 Відповідь. ()
3

;
2 1+

a c

a
 частка існує при а ≠ 0, а ≠ 1, а ≠ –1, с ≠ 0.

ВИКОНАЙТЕ УСНО

296. Поділіть вираз с3 на: с, с2, с3, с4, с5, с6.

297. Поділіть дріб
2

x
 на: 2

2 3 4

1 1 1 1
, , , , , .x x

x x x x

Розділ 1. Раціональні вирази70

298. Обчисліть частку:
1 4 2 3

10 : ; 20 : ; :2; :6;
5 5 3 4

2 2 3 5 1 1 3

: ; : ; 1 : ; :1,5.
3 3 5 3 2 2 2

299. Заповніть порожні клітинки таблиці.

A
2

c

x 2
− c

x 4

c

x

2

4

c

x

1

ax 2

c

ax

:
2

c
A

x

:
c

A
ax

РІВЕНЬ А

Виконайте ділення (300–308).

300. а)
4 2

: ;
7 21

 в)
3,5 7

: ;
4 16

−
 ґ)

2 2

3 1
: ;

8 4

a

b b

 б)
5

15: ;
7

− г)
5 10

: ;
3 6

x x

y y
 д)

2 3

3 4

4 12
: .

m m

n n

301. а)
2 2

1 1
: ;

3 9ax a x
 в)

3 2

14 7
: ;

5 2

x

x y
 ґ)

2 3

2

18 9
: ;

5 15

c c

xy x

 б)
2 3

2

6 1,5
: ;

x x

y y
 г)

22 4
: ;

3 9

a a

x x
 д)

3 3

2 2

1,8 9
: .

z z

xy x y

302. а)
2

2 2

34 1
: ;

17

ab

b ac
 в) 2

3

1
3 : ;

9
x

x
 ґ)

3

1
: ;

5 15

⎛ ⎞−⎜ ⎟⎝ ⎠
x

cz z

 б)
2 3

43
: 9 ;

4

m n
mn

ap
 г)

2 2

2 2

2 8
: ;

3 9
− ab a b

xy x y
 д)

0

2
1: .

xy

x

303. а)
()2

1 1
: ;

+ +x y x y
 б)

()2

: ;
3 6

+ +a b a b

c c
 в) : .

+
+
x x y

x y x

304. а)
3 2

2 3

4 4
: ;

11

+ +a a a

c c
 б)

2

8 4
: ;

3 62 −−
cx cx

cc c
 в)

2

2 3 2

3
: .

1− −
mc c

m m m

305. а)
()

()

2 2 2

2

63
: ;

−

− −

a x ya

x y x y xy
 в) ()2 2 : ;

+−
−

a b
a b

a b

 б)
()22

2 3

12 1
: ;

3 3

−− + xx x

x x
 г)

2 1 2
: .

2 1 2 1

+
− −

x x

x x

71

306. а)
2 2

2

4 2
: ;

3 6

− +c x c x

cx cx
 в)

3 2

2 2

3 3
: ;

4 2

− −
− +

x x x

x x x

 б)
2

22 : ;
3 −

ac
ac

a c
 г)

()2 2 2

: .
2

+ −
−

a c a c

a c a

307. а)
3 2

2
: ;

6 6 2 1− − +
ab ab

a a a
 в) ()2 2 2

4 : ;
3

−− a c
a c

ac

 б)
()22

2

15 5
: ;

53

+− aa

aa
 г) ()6

6

1
1 : .

1
−

+
x

x

308. а) () ()2 31 : 1 ;x x x+ + − в) () ()2 4 24 : 16 ;− −a x x a

 б) ()
29 25

: 5 3 ;
15

− +x
x

x
 г) ()

2 2 2

: .
x y z

yz x
yz x

− −
+

Спростіть вираз (309–310).

309. а)
3

: ;
8 4

⎛ ⎞
⋅⎜ ⎟⎝ ⎠

x x y

a y c
 б)

2 3

2

2 6
: .

⎛ ⎞
⎜ ⎟⎝ ⎠

x x

m m

310. а)
2 3

3 3 2

5
: : ;

4 2

⎛ ⎞−
⎜ ⎟⎝ ⎠

a a m

c c c
 б)

32

2

9 3
: .

5 10

− ⎛ ⎞
⎜ ⎟⎝ ⎠

c c

a a

311. Знайдіть значення виразу:

 а)
() ()

2
22

: 4 ,
1

−
−

−
t

t
t

 якщо t = 0,5;

 б) () ()2 23 4
2 4 : ,

2

−
−

+

a b
a b

a b
 якщо а = 2,65, b = 7,35.

312. Які із чисел –2, –1, 0, 1, 2 задовольняють рівняння
4

2

1 1
: ?

1 5

− −=
+

x x x

x x x

313. Розв’яжіть рівняння:

 а)
2

: 3;
2

=
−
x

x
x

 б)
3 2 4

: 2;
2

− =x

x x
 в)

2 6 2
: 3;

+ =x

x x
 г)

18 5
6 : .

3 2 3
=

+
x

x
x

РІВЕНЬ Б

Виконайте ділення (314–318).

314. а)
2

2 2 2
: ;

−
+ +

x xy xy

x xy x y xy
 в)

2

2

4 16 16 2
: ;

39

− + −
−−

x x x

xx

 б)
2 3 2

2 2

4 2
: ;

3

− −a b b a ab

ab a b
 г)

2

2

6 9 3
: .

636

+ + +
+−

a a a

aa

Не забувайте роз-
кладати на множ-
ники чисельни-
ки і знаменники
дробів.

Розділ 1. Раціональні вирази72

315. а)
2 3 2 3

2 2 2 2

16 16
: ;

2

− −
− + −
xy x x y y

x xy y x y
 в)

2 2

2 2 3 3
: ;

5 5

+ −
− +

x xy x xy

x y x y

 б)
2 2 2 2

2 3 2 3

2
: ;

9 9

+ + −
− −

x xy y x y

y x x x y y
 г)

()22

2 2 4 4

22
: .

4 16

−−
+ −

x yx xy

x y x y

316. а)
2

2 3

2 1 5 5
: ;

2 1 3 3

− + −
+ + +

a a a

a a a
 в) ()2 1 2

4 1 : ;
1 2

+−
−

a
a

a

 б)
2 2

2

1 1
: ;

1

− −
+ +
x y xy

xy xy y
 г) ()23

: 9 .
3

− −
+

x
x

x

317. а) ()
2 3

: 4 12 ;
3

− −a ab
a b

b
 в) ()2 2 10 5

4 : ;
+−

−
x y

x y
x y

 б) () ()2
2 3

8 12 : ;
−

−
x y

x y
xy

 г) ()
3 2

29
: 3 .

2

− +a ab
a ab

b

318. а)
2

2 3

6 9 6 2
: ;

4 6 9 27 8

− + −
− + +

x x x

x x x
 в)

3 2

2 3

2 16 2 4
: ;

3 9 2 54

+ − +
+ + −
a a a

a a a

 б)
2 2 3 3

2
: ;

1 1

+ + −
− −

a ax x a x

x x
 г)

3 3 2 2

2 2 2 2

64 16 4
: .

16 8 16

− + +
− + −
a b a ab b

a ab b b a

Знайдіть значення виразу (319–320).

319. а)
2

4 5 20 2 10
: ,

11

+ − − −
+−

ab b a b

bb
 якщо а = 4,

3
;

4
=b

 б)
()2 2 2

2

9 3 3
: ,

6 6

− + + − −
+ +

a x a a x x

a x a ax
 якщо

3 1
, .

2 2
= =a x

320. а)
2

2 2 2
: ,

4 24 16

+ + + +
−−

xy x y xy x

yy
 якщо

1
, 3;

2
= =x y

 б)
()2 2 2

2

16 4 4
: ,

5 5

− − − + +
−−

a n a n a n

n aa an
 якщо

5 3
, .

8 8
= =a n

321. Заповніть таблицю.

x –4 –3 –1 0 1 2 3

()
2

2

2 1 1
:

1 1

− + −
+ +

x x x

x x
23 48 12 3

:
1 1

− +
− −

x x

x x

73

322. Спростіть вираз:

 а)
2 2 2

3 9 3 2 6
: ;

− − + −
− + − −

y xy x y

x xy x y x y
 б)

− + − −
+ + + +

2 2 2

2 2 2

2 2 4
: .

a ab a b a b

ab a b a ab a b

323. На який вираз треба помножити дріб
3

,
2−

a

a
 щоб одержати:

 а)
2

;
3

−a

a
 б)

2
;

2

+
−

a

a
 в) ()3 2 ?−a a

Спростіть вираз (324–332).

324. а)
2

2 2

2 6 4
: ;

3 5 9

⎛ ⎞⋅⎜ ⎟⎝ ⎠
a ab ab

b c c
 б)

3 3

3 2 3
: .

525 2

− −⎛ ⎞⋅⎜ ⎟⎝ ⎠−
xy cx

aac c

325. а)

23 2

2 2

2 4
: ;

3

⎛ ⎞⎛ ⎞
⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

a a

m c mc
 б)

3 4

2 2

2
: .

9 3

−⎛ ⎞ ⎛ ⎞
⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

a a

c x cx

326. а)
2

2

8 6 3
: : ;

5 29

⎛ ⎞
⎜ ⎟⎝ ⎠

mn m x

x nax
 б)

2

0,5
: : .

2 4

⎛ ⎞
⎜ ⎟⎝ ⎠

ax x m

m am

327. а)
2

2
: ;

a x x y x ay

a x a

+ − +⎛ ⎞−⎜ ⎟⎝ ⎠
 б)

2 2

2
: .

⎛ ⎞ +−⎜ ⎟⎝ ⎠− + +
x y x y

x y x y x xy

328. а)
2

2

3
1 : 1 ;

1 1

⎛ ⎞⎛ ⎞+ −⎜ ⎟ ⎜ ⎟⎝ ⎠+ −⎝ ⎠
a a

a a
 б)

2 1 2 1 4
: .

2 1 2 1 5 10

− +⎛ ⎞−⎜ ⎟⎝ ⎠+ − −
x x x

x x x

329. а)
2

2 2

1 1
: ;

⎛ ⎞ ⎛ ⎞+ − +⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠
a b a

a b ab b
 б)

2

1 1 1
1 : .

1 1 1

⎛ ⎞+ −⎜ ⎟⎝ ⎠− + −x x x

330. а) () 1 1
: 2 ;

a b
a b ab

a b b a
⎛ ⎞ ⎛ ⎞+ + − ⋅ + −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 б)
2

1 : .
⎛ ⎞⎛ ⎞− + −⎜ ⎟ ⎜ ⎟⎝ ⎠+ +⎝ ⎠

b b
a b

a b a b

331. а)
2

3 2 2 2

1
: ;

⎛ ⎞ −⎛ ⎞+ −⎜ ⎟⎜ ⎟ ⎝ ⎠+ − + +⎝ ⎠
b a b a

a b a ab a ab ab b
 б)

21 1 2
1 : 1 .

1 1

x
x

x x

⎛ ⎞−⎛ ⎞− + −⎜ ⎟ ⎜ ⎟⎝ ⎠− −⎝ ⎠

332. а)
2

2 2 3 2

1
: ;
⎛ ⎞−⎛ ⎞− +⎜ ⎟ ⎜ ⎟⎝ ⎠ ++ + −⎝ ⎠

c x c x

c xc cx cx x c cx
 б)

1
: .

+ ⎛ ⎞− +⎜ ⎟⎝ ⎠ −
a b a b

ab b a b a

333. Розв’яжіть рівняння:

 а)
2 2 1 1

: 6;
4 8 2

− + − =
+ +

x x x

x x
 в)

2

2

9 3
: 0;

24

− + =
−+

x x

xx

 б)
24 1 2 1

: 10;
3 6 2

− + =
− −

x x

x x
 г)

2 2

2

16 16
: 0.

3 6

− + =x x

x x

Розділ 1. Раціональні вирази74

Поділіть многочлен на многочлен, записавши частку у вигляді дробу
і скоротивши його (334–337).

334. а) () ()5 2: 1 ;− −a a a в) () ()2 22 8 : 16 ;+ −a b b a

 б) () ()6 2 2: 1 ;− −z z z г) () ()2 2 2 24 4 : 4 .− + −x xy y y x

335. а) () ()6 2 3: ;− −c c c c в) () ()3 2 24 4 : 2 ;+ + +x x x x x

 б) () ()4 2: ;+ +c c c c г) () ()4 2: 1 .+ − +x x x x

336. а) () (): ;+ + + +ac ax bc bx c x в) () ()ac ax bc bx a b− + − +: ;

 б) () ()3 2 22 2 4 : 2 ;− + − +a a a a г) () ()3 22 2 4 : 2 .+ − − +a a a a

337. а) () ()3 2 2 2 3 22 3 2 3 : ;+ − − −a b abc x a bcx c x ab cx

 б) () ()2 2 2 3 2 232 15 48 10 : 2 3 .+ − − −ac cx ax c c x

338. Задачі німецького математика М. Штіфеля.

 а) Додати:
2

3

4

3

x

x
 і

3

2
x .

 б) Відняти:
4 2

3

9 8 3

26

x x
x

x

+ − .

 в) Перемножити:
4 2

3

9 8 3

26

x x
x

x

+ ⋅ .

 г) Розділити:
5 3

3

27 24

12

x x

x

+
 на

3

2
x .

Спростіть вираз (339–341).

339. а)
2 2

2

1 2 1
: ;

1 2 1

− − +⎛ ⎞
⎜ ⎟⎝ ⎠+ + +

a a a

a a a
 в)

2 2 2

3

2
1 : ;

6

− +⎛ ⎞−⎜ ⎟⎝ ⎠
a a ac c

c c

 б)
3 2 2

4

2
: ;

2 8

+ + +⎛ ⎞
⎜ ⎟⎝ ⎠

x z x z xz

x x
 г)

3 2 2

3

4 4
2 : .

8

+ +⎛ ⎞+⎜ ⎟⎝ ⎠
x x a ax

a a

340. а)
2 3

2
1 : ;

−⎛ ⎞ ⎛ ⎞−⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠+ +
c a c

a c a c
 в)

2 2 1 1
: ;

2 2

⎛ ⎞+ ⎛ ⎞− − +⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠
a b ba

a
b b a

 б)
24

2 2

3
: 1 ;

2

⎛ ⎞+⎜ ⎟⎝ ⎠−+ −
a x

a xa x ax
 г)

2 2 1 1
2 : .

⎛ ⎞+ ⎛ ⎞− −⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠
a b

b
a a b

341. а)
2 2 2

21 : ;
2 2

⎛ ⎞+ − + ++ +⎜ ⎟⎝ ⎠
b c a a b c

a
bc abc

 б)
2 2 2 2

1 : 1 .
2 2

⎛ ⎞− − +⎛ ⎞− − −⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠
b a c a c b

ac b ac

Міхаель ШТІФЕЛЬ
(1487–1567)

У трактаті «Повна ариф-
метика» дав правило ділен-
ня на дріб як множення на
дріб, обернений до дільника.
У явному вигляді оперував
від’ємними числами. Першим
розглядав їх як числа, менші
від нуля.

75

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

342. Розв’яжіть систему рівнянь:

 а)
() () ()
() () ()

8 2 3 3 6 4 3 3 8 5 ,

3 10 3 9 4 7 6 6 1 ;

⎧ − − = − − −⎪
⎨

+ = + − +⎪⎩

x y x y y x

x y y x x y

 б)
() () () ()
() () ()

2 2 2 2

2 2

2 3 3 2 ,

2 3 2 4 13 .

⎧ − − + = − − +⎪
⎨

+ + − = − +⎪⎩

x x y y

x x x x y

343. Знайдіть координати точок перетину з осями
координат графіка рівняння:

 а) 3х + 2у = 6; б) х – 5у = 12.

344. (ЗНО 2019). На діаграмі відображено розподіл кількості працівників
фірми за віком. Скільки всього працівників працює на цій фірмі?

 А 40 Б 96 В 120 Г 144 Д 110

Мал. 16

СКАРБНИЧКА ДОСЯГНЕНЬ

 Формулюю і використовую правило ділення дробів

⋅= ⋅ =
⋅

A C A D A D

B D B C B C
:

 Умію ділити цілий вираз на дріб і дріб на цілий вираз

⋅= =
⋅

B A C M M
A P

C B N N P
: :

 Намагатимуся звертати увагу на те, при яких значеннях змінних
вираз має зміст

()
ac c a c

a a a c
aa a a

= ≠ ≠ ≠ − ≠
+− −

2 3

2 3 2

2
: ; частка існує при 0, 1, 1, 0

2 11

5

Міхаель Штіфель

0

2
0

–
2

9

3
0

–
3

9

4
0

–
4

9

5
0

–
5

9

6
0

–
7

0

К
іл

ьк
іс

ть
п

р
ац

ів
н

и
к

ів

Вік, роки

10

20

30

40

Розділ 1. Раціональні вирази76

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Правило розкриття дужок (с. 242).
— Що таке тотожність (с. 17).
— Як виконують тотожні перетворення цілих виразів (с. 242–243).
— Формули скороченого множення (форзац 1).
— Способи розкладання многочленів на множники (с. 243).

4х5 − 20х3 + 12х2 = 4х2 (х3 − 5х + 3)

9х2 − 25 = (3х − 5) (3х + 5)

а2 + 2х + 2а + ах = а2 + 2а + ах + 2х =
= а(а + 2) + х(а + 2) = (а + 2)(х + 2)

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 8 Перетворення
раціональних виразів

Ви вже знаєте, що будь-який числовий вираз після виконання усіх
наявних у ньому дій набуває конкретного значення, яке виражається
деяким числом. Подібно до того, як знаходять значення числового ви-
разу, виконують перетворення раціональних виразів. Заданий вираз
замінюють іншим — тотожним йому. Такі перетворення називають
тотожними перетвореннями.

Тотожні перетворення раціональних виразів виконують частинами
або «ланцюжком» на основі відомих вам з попередніх параграфів пра-
вил дій над дробами і цілими виразами. Якщо вираз містить кілька дій
різних ступенів, то їх виконують у такій самій послідовності, що й при
перетворенні числових виразів:

1) дії в дужках;
2) дії третього ступеня (піднесення до степеня);
3) дії другого ступеня (множення, ділення);
4) дії першого ступеня (додавання, віднімання).
Кожний раціональний дробовий вираз можна подати у вигляді дро-

бу, а деякі — навіть у вигляді цілого виразу. Розглянемо, наприклад,
вирази:

77

1
1

a
a

a

−
+

 і

1 1
1

.
+

−
+

x y
x y xy

Перший з них можна перетворювати так:

1)
1 1

1 ;
++ = a

a a
 2)

21
: ;

1

+ =
+

a a
a

a a
 3)

2 2 2

.
1 1 1

+ −− = =
+ + +

a a a a a
a

a a a

Отже, .
1 11

− =
++

a a
a

a
a

Подібним способом (частинами) можна спростити і другий вираз.
А можна перетворювати його і «ланцюжком»:

()
1 1

1 1 1 1
: 0.

+
+− = + − = − =

+
y xx y

x y
x y xy xy xy xy xy

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
У математиці часто доводиться не лише спрощувати вирази, наприклад,

суму кількох дробів записати одним виразом, а й робити зворотні операції.

Задача О. Коші (1789–1857). Розкладіть дріб
x −2

2

1
 на суму двох дробів

зі знаменниками х – 1 і х + 1.

Розв’язання. Нехай
2

2
.

1 11

A B
x xx

= +
− +−

 (1)

Перетворимо праву частину рівності у дріб:

() ()
()()

()()
()
()()

1 1

1 1 1 1

.
1 1 1 1

A x B xA B
x x x x

x A B A BAx A Bx B
x x x x

+ + −
+ = =

− + − +

+ + −+ + −
= =

− + − +
Підставимо цей вираз у праву частину (1):

()()
()
()()

2
,

1 1 1 1

x A B A B
x x x x

+ + −
=

− + − +
 звідси х(А + В) + А − В = 2.

Права частина останньої рівності не містить змінної х. Це можливо тільки
за умови, коли А + В = 0, тобто коли В = −А. За такої умови А − (−А) = 2, звідси
2А = 2, А = 1, В = −1.

Отже,
2

2 1 1
.

1 11 x xx
−

= +
− +−

Відповідь.
2

2 1 1
.

1 11 x xx
−

= +
− +−

Розділ 1. Раціональні вирази78

ПЕРЕВІРТЕ СЕБЕ

1. Які вирази називають раціональними?
2. Які вирази називають дробовими?
3. Які дії можна виконувати з раціональними виразами?
4. Який порядок виконання дій?

ВИКОНАЄМО РАЗОМ

1 Спростіть вираз:

 а)
21 1 4

;
2

+ −− ⋅
+

x x

x x x
 б)

2 3
: .

⎛ ⎞− −−⎜ ⎟⎝ ⎠+ − −
x y y x xy

x y x y x y

 Розв’язання.
 а) Перетворюватимемо даний вираз частинами:

 1)
()() ()()

()
2 2 2 2 21 4 1 2

;
2 2 2

− + − +− −⋅ = ⋅ = =
+ + + ⋅

x x x xx x

x x x x x x x

 2)
1 2 1 2 3

.
+ − + − +− = =x x x x

x x x x
 б) Перетворимо даний вираз «ланцюжком»:

() ()
()()

()

()() () ()() ()
()()

()() ()

22

2 2 2 2

33
: :

2 3

3 3

3 1
.

3

− − + −⎛ ⎞− −− = =⎜ ⎟⎝ ⎠+ − − + − −

− + − − − − −= ⋅ = ⋅ =
− + − − + −

− −
= =

− + − +

x y y x y x x yx y y x xy

x y x y x y x y x y x y

x xy y yx y x y x xy x y

x y x y x x y x y x y x x y

x x y x y

x y x y x x y x y

 Відповідь. а)
3

;
x

 б)
1

.
+x y

2 Подайте дріб
5 19

3

+
+

x

x
 у вигляді ,

3
+

+
n

m
x

 де m і n — цілі числа.

 Розв’язання.
() ()5 3 4 5 35 19 4 4

5 .
3 3 3 3 3

+ + ++ = = + = +
+ + + + +

x xx

x x x x x

ВИКОНАЙТЕ УСНО

Спростіть вираз (345–348).

345. а) : ;
⎛ ⎞ ⎛ ⎞+ +⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

x x
a a

c c
 б) 1 : .

+⎛ ⎞+⎜ ⎟⎝ ⎠
a n a

n n

79

346. а) 1: ;
−
+

a c

a c
 б)

1
1: .

1

+
−

x

x

347. a) 2
2

1 1 1
: ;

⎛ ⎞ ⎛ ⎞ ⎛ ⎞+ − −⎜ ⎟ ⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠ ⎝ ⎠
n n n

n n n
 б) .

− +⋅ ⋅
+

a a c a c

c a c a

348. a) ()
3

21
: 1 ;

1

− + +
−

a
a a

a
 б) ()

3
21

: 1 .
1

+ − −
+

x
x x

x

РІВЕНЬ А

Виконайте дії (349–352).

349. а) ()2
1 1;

1
⋅ − +

−
a

a
a

 в) ()21 2
: 2 ;

−− −x
x

x x

 б) () 2

1 1
2 ;

4
+ ⋅ +

−
x

xx
 г) ()2

3
4 .

216
⋅ + +

−
a

a
a

350. а) () 2

5 4
3 ;

9
− ⋅ +

−
x

xx
 в) () ()22 6

9 ;
3 3

⋅ − +
+ +

x
x x

 б) ()26 1
: 6 ;

+ + +a
a

a a
 г) ()2

2

5 10
2 .

24
⋅ + −

−−
a

aa

351. а)
2

2 5 10 2 1
: ;

3 159

+ + −−
+ −

x x x

x x
 в)

()
2 2 2 2

2

1
;

− −⋅ +
+ −−

x y x x

x y x yx y

 б)
6 6

3 : ;
4 4

⎛ ⎞ −−⎜ ⎟⎝ ⎠− −
y y

y
y y

 г)
25 2

.
5 5

⎛ ⎞− ⋅ +⎜ ⎟+ −⎝ ⎠
m m

m
m m

352. а)
2

2

4 2 2
: ;

3 39

− − −
+ −−

a a

a aa
 в)

2 2 1
;

4 4 4

− + +⋅ +
+ −

a b a a b

a a b

 б)
5 2

: ;
3 3

−⎛ ⎞−⎜ ⎟⎝ ⎠+ +
x x

x
x x

 г)
2

2 6 3
1 .

2 1 4

−⎛ ⎞+ ⋅⎜ ⎟⎝ ⎠− −
a a

a a a

Спростіть вираз (353–357).

353. а) ;
⎛ ⎞

− ⋅⎜ ⎟⎝ ⎠ +
x y xy

y x x y
 в) 1 : 1 ;

⎛ ⎞ ⎛ ⎞+ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠
a a

b b

 б) : ;
− ⎛ ⎞−⎜ ⎟⎝ ⎠

a b a b

ab b a
 г)

1 1 1 1
: .

⎛ ⎞ ⎛ ⎞
+ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠xy y xy y

354. а)
2

1 1 1
: ;

⎛ ⎞ ⎛ ⎞
− +⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠

x

x x yy
 в)

2

2

3
1 : 1 ;

1 1

⎛ ⎞⎛ ⎞+ −⎜ ⎟ ⎜ ⎟⎝ ⎠+ −⎝ ⎠
m m

m m

 б)
2 2

2 2
: ;

⎛ ⎞ ⎛ ⎞
+ +⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

a a b b

b ab a
 г)

3 1 3 1 12
: .

3 1 3 1 15 5

+ −⎛ ⎞−⎜ ⎟⎝ ⎠− + −
a a a

a a a

Розділ 1. Раціональні вирази80

355. а) ;
− ⎛ ⎞⋅ +⎜ ⎟⎝ ⎠−

a b a a

a a b b
 в)

2 2

2
: ;

⎛ ⎞+ −+⎜ ⎟⎝ ⎠− + −
x y x y

x y x y x y

 б) ;
⎛ ⎞ +− ⋅⎜ ⎟⎝ ⎠+

x x x y

y x y x
 г)

2 2

4
: .

− +⎛ ⎞−⎜ ⎟⎝ ⎠+ − −
a b a b

a b a b a b

356. а)
22

2

2 1 1
;

11

− + +⎛ ⎞⋅⎜ ⎟⎝ ⎠−−
a a a

aa
 б)

2

2

1 4 3
.

2 14 4 1

− ⋅
−+ +

x x

xx x

357. а)
3 3

2 2 2 2
;

− +⋅
− + +

x a x a

x a a ax x
 б)

3 2 2

2

2 2
.

6

− +⎛ ⎞ ⋅⎜ ⎟⎝ ⎠−
a a ax x

a x a

Доведіть тотожність (358–359).

358. а)
()

()

2

2

2 1
1;

2 1 8

+
=

− +

a

a a
 б)

()
()

2

2

2 1
1.

2 1 8

−
=

+ −

a

a a

359. а)
() ()2 2

8
1;

2 1 2 1
=

+ − −
c

c c
 б)

() ()
2

2 2

8 2
1.

2 1 2 1

+ =
+ + −

a

a a

360. Доведіть, що значення виразу не залежить від значень змінних,
які до нього входять:

 а)
4 1 1

;
4 4 4

⎛ ⎞ ⎛ ⎞− ⋅ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠− +
x

x x x
 в)

2 8
;

2 2
⎛ ⎞ ⎛ ⎞− ⋅ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠− +

a b a a

b a a b a b

 б)
2 3 1 1

;
3 2 3 2 3 2

⎛ ⎞ ⎛ ⎞− ⋅ +⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠− +
a

a a a
 г)

2 2

2 2

1 1
.

⎛ ⎞⎛ ⎞
− ⋅ +⎜ ⎟⎜ ⎟ − +⎝ ⎠ ⎝ ⎠

x y x y

y x y xx y

Виконайте дії:

361. а)
2 2

2
;

⎛ ⎞+ −− ⋅⎜ ⎟⎝ ⎠− +
x y y y x

y y x x y
 в)

2
: ;

−⎛ ⎞ ⎛ ⎞+ − +⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠+ +
ax a x x

a x
a x a x a

 б)
2 22

: ;
− +⎛ ⎞+⎜ ⎟⎝ ⎠+ +

a x a x a

a x a x a
 г)

2 22
.

⎛ ⎞⎛ ⎞ +− ⋅ +⎜ ⎟ ⎜ ⎟⎝ ⎠+ −⎝ ⎠
y y x y

y
x x y x y

362. Знайдіть значення виразу:

 а)
1

,
1

⎛ ⎞⋅ −⎜ ⎟⎝ ⎠+
a

a
a a

 якщо а = 2,37;

 б)
2

1 2 1
,

1 1

+ −⎛ ⎞− ⋅⎜ ⎟⎝ ⎠− +
x x x

x x x
 якщо х = – 0,25;

 в)
2

4 2

1
,

+ −⎛ ⎞− ⋅⎜ ⎟⎝ ⎠ −
a x x a x

a x x a
 якщо а = 2,25, х = 3,5.

363. Доведіть рівності, які Евклід (ІІІ ст. до н. е.)
довів геометричним способом для додатних а і b. Евклід

81

 а)
2 2

;
2 2

+ +⎛ ⎞ ⎛ ⎞+ − =⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠
a b a b

ab b б)
2 2

2 2 2 .
2 2

⎛ ⎞+ +⎛ ⎞ ⎛ ⎞+ = + −⎜ ⎟⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠⎝ ⎠

a b a b
a b b

РІВЕНЬ Б

Спростіть вираз (364–377).

364. а) ;
+a c

n n
a
n

 б) ;
+

−

a b
b a
a b
b a

 в) .
+

−

−
−

mn
m

m n
mn

m
m n

365. а)

2

2
;

−
+

−
+

b
a

a b
a

b
a b

 б) ;
−

−

−
−

yz
x

y z
xz

y
x z

 в)

1
2

2 .
2

2

+ −
+

+ +
+

x
x

x
x

x

366. а)
() ()

;
− − +

−
+ −

a a x x a x
a x

a x a x

 б)
2 2

2 2

9 3 3
.

2 24

⎛ ⎞ ⎛ ⎞+ + ⋅ −⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠
a b a b

b ab a

367. а)
1

1 ;
1

2
1

3

+
+

+
x

 б) .
1

1

−
−

−

n

n
n

n
n

368. а)

2

2

2

1 1
1 ;

1
1

⎛ ⎞
− ⎜ ⎟⋅ −⎜ ⎟+ −⎜ ⎟⎝ ⎠

n

n n
n

 б)
()

4 4

2 2

2
.

1 1

+ −
− ⎛ ⎞−⎜ ⎟⎝ ⎠

a c

a c
a c

369. а)
2

2

2 3 9 6 1
;

3 1 1 2 10 10

+ +⎛ ⎞+ ⋅⎜ ⎟⎝ ⎠+ − +
c c c c

c c c c
 б)

2

2

2
1

.
1

− +

−

x x
a a

x
a

370. а)

1 1

;
− ⎛ ⎞+ ⋅ −⎜ ⎟⎝ ⎠+ −

a ca c x
a c x c a

 в)
2

2

1 2 1
;

1 1

− +⎛ ⎞− ⋅⎜ ⎟⎝ ⎠− − +
n n

n
n n n

 б)

1 2

:2;

2

−
+

+ −

a c x
x

a c
 г)

2 2 2 2
: .

⎛ ⎞ ⎛ ⎞+ − − +⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠
xy ax by xy ax by

ab abb a b a

Розділ 1. Раціональні вирази82

371. а)
1 1

1 1 ;
⎛ ⎞ ⎛ ⎞+ + ⋅ + −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

x x
x x

 б)
21

1 : .
1 1

⎛ ⎞⎛ ⎞+ − −⎜ ⎟ ⎜ ⎟⎝ ⎠− −⎝ ⎠
x

x x
x x

372. а) ()2 1 1
1 1 ;

1 1
⎛ ⎞− ⋅ − −⎜ ⎟⎝ ⎠− +

a
a a

 б)
2

2 2

1 1
: .

⎛ ⎞ ⎛ ⎞+ − +⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠
a c a

a c ac c

373. а)
2 2

2 3 2
1 : ;

2 3 3 24 9

⎛ ⎞⎛ ⎞−− +⎜ ⎟ ⎜ ⎟⎝ ⎠+ −⎝ ⎠−
x y xy y

x y y xx y
 б)

2 2

2
1 : ;

− −− x c c x

x x

 в)
2

3 2 2 3 2 2 3 2 2 3

1 2
: .

⎛ ⎞+ ⎛ ⎞+ −⎜ ⎟⎜ ⎟ ⎝ ⎠−+ + + + − + −⎝ ⎠
a ab b ab

a ba a b ab b a b a a b ab b

374. а)
2 4 2

2 3

3 3 6 3
: ;

1 31 1

⎛ ⎞+ + + +− ⋅⎜ ⎟− −− +⎝ ⎠
a a a a a a

a a a

 б)
3 2

3 2

4 8 4 2
: .

2 168 4 16 16

⎛ ⎞− − +− ⋅⎜ ⎟+ + − +⎝ ⎠
a a a a

a a a a

375. а)
2 2 2 2 2 2

4 1 1
: ;

2

⎛ ⎞+⎜ ⎟⎝ ⎠− − + +
ab

b a b a a ab b
 б)

()
2 2 2

3 23 3 2
.

4 2 1 4

+− +⋅ −
− − + −

cc c

c c c c

376. а)
2 3 2

2 2 2 2
: ;

2

⎛ ⎞ ⎛ ⎞
− −⎜ ⎟ ⎜ ⎟+ ++ + −⎝ ⎠ ⎝ ⎠

x x x x

x a x ax xa a x a

 б)
2 2

2 2

4 16 16 4 2
.

2 2 4 2 8 2

⎛ ⎞+ + +⋅ − −⎜ ⎟− − − +⎝ ⎠
a a a a

a a a a a

377. a)
3 2

2 1 3 1 3
;

1 11 1

−⎛ ⎞ ⎛ ⎞− ⋅ − −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠+ ++ − +
x

x
x xx x x

 б)
2 2 2

2 2 3 3

3 1
3 ;

⎛ ⎞+ +− − ⋅⎜ ⎟− +− −⎝ ⎠
x x a ax x

a
a x a xa x a x

 в)
()

2 3

2 2 2 2 2
.

⎛ ⎞− ⋅ − +⎜ ⎟ ++ −−⎝ ⎠

xy x x y y

x yx y x yx y

Доведіть тотожність (378–380).

378. а)
2 1 1

;
− ⎛ ⎞− ⋅ − =⎜ ⎟⎝ ⎠+

a b a b

ab a b b a b
 б)

2 2 2 21
1 .

⎛ ⎞ ++ + =⎜ ⎟+ ⎝ ⎠
x y x y

x y y x xy

379. а)
4 2

: 1 ;
⎛ ⎞ ⎛ ⎞+ − + = +⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠− −

ab b
a b a b

a b a b

 б)
2 2 2

1 1 1.
1 1

+⎛ ⎞ ⎛ ⎞+ + ⋅ − = +⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠− +
a

a a
a a

Ніякі людські дослід-
ження не можна
назвати справж-
ньою наукою, якщо
вони не пройшли че-
рез математичні
доведення .

Леонардо
да Вінчі

83

380. а)
2

2
2

1
: ;

⎛ ⎞− −+ − − = +⎜ ⎟ +⎝ ⎠+
x y x xy

x xy x y
xy x yxy y

 б)
2

2
2

.
⎛ ⎞+ + + ⋅ − =⎜ ⎟ + −−⎝ ⎠

xy y x y
xy y xy

x y x yx xy

381. Доведіть, що вирази А1 і А2 тотожно рівні:

 а)
()

2 2 2

1 2 2

2 1 1
: , 1;

+⎛ ⎞= − = −⎜ ⎟⎝ ⎠ −
m n

A A
mn m n m n

 б)
2 2

1 2 2 2
, : ;

⎛ ⎞ ⎛ ⎞ ⎛ ⎞+ −= + − − = −⎜ ⎟ ⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠ ⎝ ⎠− + −
x y x y x y x y xy

A A
y x y x x y x y x y

 в)
2 2

1

1 2
,

⎛ ⎞+ ⎛ ⎞= − ⋅ +⎜ ⎟⎜ ⎟ ⎝ ⎠+ −⎝ ⎠
a b

A a
a b b a b

2 2

2 2 2

2 3
1 .

2

⎛ ⎞− + +⎛ ⎞= + ⋅ −⎜ ⎟⎜ ⎟ ⎝ ⎠−−⎝ ⎠
a ab b a b a

A
a a ba b

382. Значення дробу
15+ax

a
 дорівнює 8, якщо х = 3. При якому зна-

ченні х цей дріб дорівнює 18?

383. Подайте дріб
7 9

1

+
+

x

x
 у вигляді ,

1
+

+
b

a
x

 де а, b — цілі числа.

384. При яких цілих значеннях п число
2 5

1

+
+

n

n
 є цілим?

385. Натуральні числа a, b, с, d, е такі, що ab = 2, bс = 3, cd = 4, de = 5.

Знайдіть значення дробу .
e

a

386. При яких натуральних значеннях п число
24 12 21

3

− +
−

n n

n
є нату-

ральним?

387. Доведіть, що при будь-якому натуральному значенні п число

3 2

6 2 3
+ +n n n

 є натуральним.

388. Доведіть, що при будь-якому значенні а > 1 число

2 4 8

1 1 2 4 8

1 1 1 1 1
+ + + +

− + + + +a a a a a
 є від’ємним.

389. Доведіть, що при всіх допустимих значеннях х вираз

3 2

18 1 3 2

3 227 8 9 6 4

++ −
++ − +

x x

xx x x
 дорівнює нулю.

Леонардо да Вінчі

Розділ 1. Раціональні вирази84

390. Доведіть, що при всіх допустимих значеннях х вираз

3 2

1 3 3 2 1

1 11 1

−⎛ ⎞ ⎛ ⎞− + ⋅ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠+ ++ − +
x

x
x xx x x

не залежить від значення змінної.

391. Спростіть вираз:

()
()⎛ ⎞+ − ⋅ + + +⎜ ⎟⎝ ⎠ − +

a b ab
a b c

ab ac bc ca b c

2 2

22

1 1 1
: .

392. Знайдіть значення виразу:

 а)
1 1

2 : ,
⎛ ⎞ ⎛ ⎞

+ − −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠
x y

y x y x
 якщо х = 3,7, у = – 1,3;

 б)
2

2 2

1 1
: ,

⎛ ⎞ ⎛ ⎞+ − +⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠
a b a

a a bb b
 якщо а = 12, b = 8;

 в)
2

2 2
,

2 2 2 2

⎛ ⎞⎛ ⎞
+ ⋅ −⎜ ⎟⎜ ⎟−⎝ ⎠− ⎝ ⎠

xy y x y

y x yx y
 якщо х = 5,6, у = –2,4;

 г)
2 2

1 1
,

⎛ ⎞ ⎛ ⎞+ −− ⋅ −⎜ ⎟⎜ ⎟ ⎝ ⎠− +⎝ ⎠
x y x y

x y x yy x
 якщо

1
,

3
x = у = 12.

393. Доведіть твердження:

 а) якщо ,
−=
+

a b
x

a b
 то 1;

⎛ ⎞− ⋅ =⎜ ⎟⎝ ⎠ +
a b

x
b ax b

 б) якщо ,=
+

ab
x

a b
 то

2 2 3

2 2 3

2
;

2

− +⋅ =
+−

x a b a b

b ax b a

 в) якщо
2 2

,=
+

ab
x

a b
 то

()
()

2

2

0,5
.

0,5

−− =
+ +

a bx

x a b

394. Виконайте підстановку і спростіть:

 а) ,
−
−

x a

x b
 де ;

ab
x

a b
=

+
 в) ,−

+ −
ax bx

a x b x
 де ;=

+
ab

x
a b

 б) ,
−

+

a
x

b
a

x
b

 де ;
−=
+

a b
x

a b
 г)

2 2
: ,

2 2 2

+ +⎛ ⎞+⎜ ⎟⎝ ⎠− −
x b x a x

x b x a
 де

4
.=

+
ab

x
a b

395*. Спростіть вираз:

 а) ()() ()() ()()
1 1 1

;+ +
− − − − − −a b b c c a a b b c c a

 б) ()() ()() ()()
2 2 2

.+ +
− − − − − −

x y z

x y x z y x y z z x z y

Вивчення математи-
ки передусім сприяє
розвиткові логічного
мислення, вмінню
думати, аналізувати,
абстрагувати, схема-
тизувати, узагальню-
вати .
Ю. О. Митропольський

85

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

396. Подайте вираз у вигляді добутку:

 а) ()24 20,36 1 0,4 ;− −x x в) () ()2 2
2 1 4 5 ;− − −x x

 б) ()23 63 0,1 0,81 ;+ −y y г) () ()2 2
2 3 .− − +a b a b

397. Круг з буквами перекресліть двома прямими так, щоб із букв у кожній
частині круга можна було б скласти алгебраїчний термін (мал. 17).

398. Обчисліть:

 а) () ()1 1 1
: 2 16 : 4 ;

2 8 4
⎛ ⎞− − − −⎜ ⎟⎝ ⎠

 б) () ()1 3 1 1
: 3 : 2 .

2 4 3 6
⎛ ⎞ ⎛ ⎞− − − + − − −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

399. Розв’яжіть рівняння:

 а)
1 2

5;
6 9

+ − =x x

 б)
2 5 1 11

;
3 4 12

− +− =x x x

 в)
()2 13 111

;
4 5 10

−
+ =

xx

 г)
2 3 15 3 4

.
5 3 5

+ −+ =x x

СКАРБНИЧКА ДОСЯГНЕНЬ

 Умію виконувати арифметичні дії з раціональними дробами:

A B A B

C C C

±± =
A C A D C B A D C B

B D B D D B B D

⋅ ⋅ ⋅ ± ⋅± = ± =
⋅ ⋅ ⋅

A C A C

B D B D

⋅⋅ =
⋅

⎛ ⎞ =⎜ ⎟⎝ ⎠

n n

n

A A

B B

A C A D A D

B D B C B C

⋅= ⋅ =
⋅

:

 Знаю порядок виконання дій.
 Умію розв’язувати вправи, що передбачають тотожні перетворення
раціональних виразів.

Мал. 17

Розділ 1. Раціональні вирази86

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Означення рівняння і його властивості (с. 241).
— Які рівняння називають рівносильними (с. 241).
— Що таке раціональне і дробово-раціональне рівняння (с. 36).
— Умову рівності дробу нулю (с. 36).

Якщо 0
A

B
= , то

0,

0

=⎧
⎨ ≠⎩

A
B

— Основну властивість пропорції.

Якщо
a c

b d
= , то a · d = b · c

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 9 Раціональні
рівняння

Уміти перетворювати дробові вирази потрібно, зокрема, для того, щоб
розв’язувати дробові рівняння. Саме такі рівняння є математичними
моделями багатьох життєвих ситуацій і виробничих процесів.

Ви вже знаєте, що рівняння називається раціональним, якщо його
ліва і права частини — раціональні вирази. Раціональне рівняння на-
зивають дробовим, якщо його права, ліва або права і ліва частини —
дробові вирази. Приклади дробових рівнянь:

1 1 2 1 3
3, 2, .

5 2 2

− + −= − = =
+ − +

x x x
x

x x x x

Розв’язуючи ціле рівняння, його найчастіше намагаються замінити
рівносильним. З дробовими рівняннями це можна зробити тільки в
окремих випадках. Здебільшого їх заміняють рівняннями-наслідками.

Рівняння називають наслідком даного, якщо всі розв’язки даного
рівняння задовольняють утворене рівняння.

Рівняння-наслідок задовольняють усі корені даного рівняння, але,
крім них, воно може мати і сторонні корені.

87

Розв’язувати дробові раціональні рівняння можна різними спосо-
бами. Зокрема:

1) заміняти дане рівняння рівносильним йому рівнянням, ліва час-
тина якого є дробом, а права — нулем;

2) заміняти дане рівняння цілим, яке є наслідком даного.
Розглянемо на конкретних прикладах кожен із цих способів.

Приклад 1. Розв’яжіть рівняння:

()()
2 2 10

.
2 3 3 2

+− =
− + + −

x

x x x x

Розв’язання. Замінимо дане рівняння рівносильним йому, в якому
права частина — нуль, а ліва — дріб. Для цього перенесемо дріб з правої
частини в ліву, змінивши знак перед ним на протилежний, і спростимо
одержаний дробовий вираз:

()()
2 2 10

0,
2 3 3 2

+− − =
− + + −

x

x x x x

() ()()
()()

()
()()

2 3 2 2 10 2
0, 0.

3 2 3 2

+ − + − − −
= =

+ − + −
x x x x x

x x x x

Одержане рівняння рівносильне даному. А розв’язати його неважко,
врахувавши, що дріб дорівнює нулю тільки тоді, коли чисельник до-
рівнює нулю, а знаменник відмінний від нуля.

Прирівняємо чисельник до нуля:
х(х – 2) = 0, якщо х = 0 або х = 2.

Якщо х = 0, то знаменник (х + 3) (х – 2) не дорівнює 0. Отже,
х = 0 — корінь даного рівняння.

Якщо х = 2, то (х + 3)(х – 2) = 0.
Отже, х = 2 не задовольняє дане рівняння.
Відповідь. х = 0.

Щоб розв’язати дробове рівняння з використанням рівняння-наслідку,
потрібно помножити його обидві частини на спільний знаменник —
цілий вираз. Одержимо ціле рівняння. Треба знайти його корені й ви-
пробувати, які з них не задовольняють дане рівняння. Таким чином,
перевірка коренів є невід’ємною складовою розв’язання.

Приклад 2. Розв’яжіть рівняння:
3 1

1.
1

+ + =
−

a

a a
Розв’язання. Помножимо обидві частини рівняння на а(а – 1) —

спільний знаменник дробів. Маємо:

() () () ()a a a a a
a a

a a

+ ⋅ − −
+ = −

−
3 1 1

1 ;
1

 a a a a a a a+ + − = − = =2 23 1 , 5 1, 0,2.

Розділ 1. Раціональні вирази88

Перевірка.
0,2 3 1 3,2

5 4 5 1.
0,2 1 0,2 0,8

+ + = + = − + =
− −

Відповідь. х = 0,2.
Якщо дробове рівняння має вигляд пропорції або є таким, що його

легко подати у вигляді пропорції, то можна скористатися основною влас-
тивістю пропорції. У цьому випадку також одержують рівняння-наслідок.

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Відомі вам лінійні рівняння — це окремий вид раціональних рівнянь. Як

пов’язані між собою раціональні рівняння, ілюструє малюнок 18. Ті раціональні
рівняння, які не є цілими, називають дробово-раціональними. Тільки деякі з них
зводяться до лінійних. Переважна більшість дробово-раціональних рівнянь
зводиться до таких, які ви розв’язувати ще не вмієте. Розв’язування деяких з
них розглянемо згодом.

Мал. 18

Дробово-раціональними бувають не тільки рівняння з однією змінною,
а й з двома, трьома і більшою кількістю змінних та системи таких рівнянь.
Для прикладу розв’яжемо систему рівнянь:

2 4
2,

1 1

6 4
2.

1 1

x y

x y

⎧ + =⎪ − +⎪
⎨
⎪ − =
⎪ − +⎩

Додавши ліві й праві частини цих рівнянь, одержимо:
8

4,
1x

=
−

 або 4х – 4 = 8,

звідси х = 3.

Підставивши це значення х у перше рівняння, матимемо:
4

1,
1y

=
+

 звідси у = 3.

Відповідь. х = 3, у = 3.

ПЕРЕВІРТЕ СЕБЕ

1. Що таке рівняння?
2. Які рівняння називають раціональними?
3. За якої умови дріб дорівнює нулю?
4. Як розв’язують рівняння з використанням основної властивості

пропорції? Сформулюйте цю властивість.

89

ВИКОНАЄМО РАЗОМ

1 Розв’яжіть рівняння ()
3 1

.
6 3 3

+ =
− −

x

x x

 Розв’язання. За основною властивістю пропорції: х2 – 9 = 6х – 18;
х 2 – 6х + 9 = 0; (х – 3)2 = 0, звідси х = 3. При такому значенні х
знаменники дробів, що входять до даного рівняння, дорівнюють 0.
Тому це значення х не є коренем рівняння.

 Відповідь. Рівняння розв’язків не має.

2 Яке число слід додати до членів дробу
3

,
5

 аби одержати дріб, що

дорівнює
5

6
?

 Розв’язання. Позначимо шукане число буквою х. Тоді за умовою
задачі:

3 5

, 18 6 25 5
5 6

+ = + = +
+

x
x x

x
, звідси х = 7.

 Перевірка.
3 7 10 5

.
5 7 12 6

+ = =
+

 Відповідь. Шукане число дорівнює 7.

ВИКОНАЙТЕ УСНО

400. Укажіть, при яких значеннях змінної чисельник дробу дорівнює
нулю, при яких — нулю дорівнює знаменник:

 а)
2 8

;
3 15

−
+

x

x
 в) ()

6 18
;

5

−
+

x

x x
 ґ)

2 25
;

4 3

−
−

y

y
 е)

2 2 1
;

2 1

− +
−

a a

a

 б)
16 4

;
3 6

+
−

y

y
 г) ()

1 3
;

2

+
−

a

a a
 д)

2

5 2
;

16

+
−

x

x
 є)

2

3 2
.

4 4

−
+ +

y

y y

401. Чи має розв’язки рівняння:

 а)
()

2

2

1
0;

1

x

x

+ =
+

 б)
()2

2

1
0;

1

x

x

+
=

+
 в)

1
0?

1

x

x

− =
−

402. Поясніть, чому не має розв’язків рівняння:

 а)
2

1
1 0;

x

x

−⎛ ⎞ + =⎜ ⎟⎝ ⎠
 б) 2

2

1
0;x

x
+ = в)

2

3 6
0.

4

x

x

+ =
−

403. Розв’яжіть рівняння:

 а)
2

0;
− =x

x
 б)

3
0;

+ =x

x
 в) 0;

7
=

+
x

x
 г) 0;

2
=

+
x

x
 ґ) =

−

2

0.
1

x

x

Розділ 1. Раціональні вирази90

РІВЕНЬ А

Розв’яжіть рівняння (404–408).

404. а)
3

2 0;
+ − =x

x
 в) 2 0;

2
− =

+
x

x
 ґ)

5
6;

− =x

x

 б)
2 1

0;
3

− =x

x
 г)

8
3;

− =x

x
 д) 2.

2
=

−
x

x

405. а)
5

2 0;
− − =x

x
 в)

3 7
4 0;

− + =x

x
 ґ)

5 2
3;

− =x

x

 б) 2 0;
6

+ =
+
x

x
 г)

3 4
2;

− =x

x
 д)

2
1.

3
=

+
x

x

406. а)
25 1

2 ;
3

+ =x
x

x
 в)

2 1
2 ;

− =x
x

x
 ґ)

4 2
6 0;

3

− + =
+

x

x

 б)
23 4

2 ;
− =x

x
x

 г)
2 3

3 0;
1

+ − =
−

x

x
 д)

4 3
5 0.

1 2

− − =
−

x

x

407. а)
3

5;
2

= −
+
x

x
 в)

6
5;

3 1

− =
−

x

x
 ґ)

7 2 2
;

1 3

− =
+

x

x

 б)
2 5

3;
2

+ =
+

x

x
 г)

4 1
;

3 3

+ =x

x
 д)

5 3
.

3 4

+ =
−

x

x

408. а)
27 1

4 ;
2

+ =x
x

x
 в)

2

2

3
2;

1

+ =
+

x

x
 ґ)

2

2

3 5
4;

1

+ =
−

x

x

 б)
25 4

3 ;
2

+ =x
x

x
 г)

23 4
;

2

− =x
x

x
 д)

29 4
.

3

− = −x
x

x

Користуючись властивістю пропорції, розв’яжіть рівняння (409–412).

409. а)
1 1

;
23 3 2

=
− x

 б)
1 1

;
29 34 5

=
−y

 в)
2

.
1 3

=
+
x

x

410. а)
0,5 1

;
18 4

=
− x

 б)
5 13

;
7 2 0,2

=
−x

 в)
2 5

.
1

=
−x x

411. а)
2

1 1
;

44
=

+x
 б)

2

2 1
;

121
=

−x
 в)

25 16
.

12 3

− =x x

x

412. а)
4 1

;
1 6

+=
−

x

x
 б)

3 1 1
;

2 3 1

− =
+

z

z
 в)

22 8 2
.

6 3

+ =x x

x

413. Яке одне й те саме число треба додати до чисельника і знаменни-

ка дробу
11

,
17

 щоб одержати
3

?
4

91

414. Знаменник даного дробу на 2 більший від чисельника. Якщо його
чисельник збільшити в 3 рази, а до знаменника додати 67, то одер-

жимо
1

.
8

 Знайдіть даний дріб.

415. Чисельник дробу на 5 менший від знаменника. Якщо до чисельника
додати 11, а від знаменника відняти 2, то одержимо дріб, обернений
до даного. Знайдіть даний дріб.

РІВЕНЬ Б

Розв’яжіть рівняння (416–427).

416. а)
23 5

3 1;
2

− = +
+

x
x

x
 в)

24
3 2 ;

2 3

− + =
+

x x
x

x
 ґ)

2

2 3
;

3 4

−=
+

x

x x

 б)
26 5

2 1;
3 2

+ = −
+

x
x

x
 г)

2

2 1
;

23

− =
+

x

xx
 д)

1 3
.

5 1

+ =
−

x

x

417. а)
23 4

3 1;
− = +x

x
x

 в)
1 2

;
1 1

=
− +x x

 ґ)
2

;
6 5

− =
− −

y y

y y

 б)
22 3

1;
2 1

− = +
+

x
x

x
 г)

2 3
;

3 2
=

− −z z
 д)

1 5
.

1 3

+ −=
− −

c c

c c

418. а)
2 3

;
2 4

− +=
+ −

x x

x x
 в)

5 1
;

3 1

− +=
− −

y y

y y
 ґ)

1 3 5 3
;

1 2 1 2

+ −=
− +

x x

x x

 б)
4

;
3 5

+=
− +
x x

x x
 г)

2 3 5
;

2 1 3

+ −=
− +

x x

x x
 д)

5 1 5 2
.

2 3

+ −=
− −

y y

y y

419. а)
2

6 2 3
;

3 39
+ =

+ −− x xx
 б)

2

7 5 3
.

2 24
+ =

+ −−
x

x xx

420. а)
2 4 5

1 ;
3 2

+ −+ =
− +

x x

x x
 б)

3 5 5
2.

1 3

− +− =
+ −

x x

x x

421. а)
22 8 5

2 1;
3

+ − − =
+

x x
x

x
 б)

24 3
2 5.

2 1

+− =
−

x
x

x

422. а)
2

2

4 1 3
;

1 1 1

+ −− =
+ − −

x x

x x x
 б)

2

2 1 2 1 8
.

2 1 2 1 1 4

− +− =
+ − −

z z

z z z

423. a)
() ()2 2 2

3 2 5
;

42 2
+ =

−+ − xx x
 б)

() ()2 2 2

1 3 2
.

255 5 xx x
− =

−+ −

424. а)
2

8 9 1 2
;

1 6 6 136 1

+ + =
− +−

x

x xx
 б)

2

1 2 1 2 16
.

1 2 1 2 4 1

− += +
+ − −

x x

x x x

Розділ 1. Раціональні вирази92

425. а)
5 5 8 2

;
2 2 18 3 3 1

+− = −
− − −

t

t t t
 б)

3 5 14 2
.

8 2 6 3 12 4

+− = −
− − −

x

x x x

426. а)
2

2 1 3 1 96
5;

4 4 16

z z

z z z

− −− − =
+ − −

 б)
2

2

6 5 3 7 12 30 7
0.

4 3 3 4 9 16

+ − + ++ + =
+ − −

n n n n

n n n

427. ()() () ()2 2

7 3 4
.

5 2 1 2 5 2 1 2
= +

+ + + +x x x x

428. Відкрита задача. Замініть праву частину рівнянь 425–427 так,
щоб їх коренем було число 0.

Розв’яжіть систему рівнянь (429–434).
429. Задача Леві бен Герсона (1288–1344).

1

4 ;
2

x y

z x

+ =
−

 5;
y z

y x

+ =
−

3

10 .
4

x =

430. а)

1 1 3
,

4

1 1 1
;

4

⎧ + =⎪⎪
⎨
⎪ − =
⎪⎩

x y

x y

 б)

5 2
2,

10 6
1.

⎧ + =⎪⎪
⎨
⎪ − = −
⎪⎩

x y

x y

431. а)

5 4
51,

1 8
8;

⎧ + =⎪⎪
⎨
⎪ − =
⎪⎩

x y

x y

 б)

4 9
35,

15 7
9.

⎧ + =⎪⎪
⎨
⎪ − =
⎪⎩

x y

x y

432. а)

1 1 5
,

8

1 1 3
;

8

⎧ + =⎪ − +⎪
⎨
⎪ − =
⎪ − +⎩

x y x y

x y x y

 б)

10 1
1,

5 2
25 3

2.
5 2

⎧ + =⎪⎪ − +
⎨
⎪ + =⎪ − +⎩

z x

z x

433. а)
2

1 ,
1 1
5 1

;
3 2

⎧ + =⎪ − −⎪
⎨ −⎪ =
⎪ −⎩

x y

x x
x

y

 б)
2

3
1,

39
5

2.
5

⎧ + =⎪⎪ −−
⎨ −⎪ =⎪ −⎩

y x

xx
y

x

434. а)

13
2,

6

13
2;

4

+⎧ − =⎪ +⎪
⎨

−⎪ − =⎪ +⎩

xy
x

y

xy
y

x

 б)

11 1
2 ,

2 7

13
8.

1

−⎧ + =⎪ +⎪
⎨

−⎪ + =⎪ −⎩

xy
x

y

xy
y

x

93

435. Сума двох чисел дорівнює 50. Якщо більше з них розділити на
менше, то в частці дістанемо 3 і 2 в остачі. Знайдіть ці числа.

436. Максимальний вік журавля виражається двозначним числом,
у якого цифра десятків на 4 більша від цифри одиниць. Якщо це
число розділити на суму його цифр, то в частці буде 7 і в остачі 6.
Скільки років може прожити журавель?

437. Для виготовлення українського віночка від атласної стрічки від-
різали 4 м. З’ясувалося, що відрізана частина відноситься до решти,
як 2 : 7. Якої довжини була стрічка?

438. Брат старший за сестру на 6 років. По скільки років братові та
сестрі, якщо три роки тому їх літа відносились як 4 : 3?

439. (ЗНО 2020). Човен пройшов 18 км проти течії річки, витративши
вдвічі менше часу, ніж на подолання 48 км за течією. Власна швид-
кість човна є сталою. Визначте власну швидкість човна (у км/год),
якщо швидкість течії становить 2,5 км/год.

440. Два трактористи, працюючи разом, можуть зорати поле за 6 год,
а один перший — за 10 год. За скільки годин може зорати поле
другий тракторист?

441. Басейн наповнюється водою через одну трубу за 4 год, через другу
трубу — за 2 год. За який час наповниться басейн, якщо відкрити
одночасно обидві труби?

442. Під час екологічного заходу «Чисте озеро» дві групи студентів
працювали разом над очищенням берегів озера 4 години. За скільки
годин може виконати такий самий обсяг робіт кожна група окремо,
якщо відомо, що продуктивність праці першої групи у 1,5 раза вища
від продуктивності другої.

443. Стародавня задача. Один чоловік випиває барильце квасу за 14
днів, а із жінкою — за 10 днів. За скільки днів таке барильце квасу
випиває одна жінка?

444. Задача-жарт.
Для тата з мамою десяток
на рік потрібно поросяток,
із сином тато вісім з’їсть,

а мама з сином — тільки шість.
За скільки тижнів кожен сам
упорався б із поросям?

445. Будь-яка людина, яка потрапила у скрутну ситуацію, може звер-
нутися у Товариство Червоного Хреста України по допомогу. Для
забезпечення потерпілих у надзвичайних ситуаціях речами першої
необхідності залучають натуральну допомогу від населення і ство-
рюють банки одягу. Відношення кількості банків, що діяли до 1996
року, до створених пізніше дорівнює 5 : 16. Скільки банків одягу
в системі ТЧХУ діє сьогодні, якщо в 1996 році їх налічувалося 150.
Дізнайтеся про найближчий до вас.

5

Розділ 1. Раціональні вирази94

446. Сплав міді і цинку вагою 16 кг містить 55 % міді. Скільки міді по-
трібно додати у сплав, щоб одержаний новий сплав містив 60 % міді?

447. Два комбайни за 10 год зібрали всю картоплю з поля. Причому
комбайн, потужність якого на 25 % більша, був змушений через
несправність простояти 4 год. За який час може зібрати цей урожай
картоплі кожен комбайн?

448. Розв’яжіть математичні кросворди, які зображено на малюнках 19 і 20.

Мал. 19 Мал. 20

449. Пасажирський поїзд, швидкість якого на 20 км/год більша за
швидкість товарного, затрачає на шлях між станціями А і B на
3 год менше, ніж товарний поїзд. Швидкий поїзд, швидкість якого
на 20 км/год більша за швидкість пасажирського, витрачає на про-
їзд від А до B у 2 рази менше часу, ніж товарний. Знайдіть відстань
між станціями А і B та швидкості поїздів.

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

450. Які із чисел 7, 84, 0,
2

,
9

 0, 5, −8,
1

2 ,
3

 –24, 9 натуральні; які —

цілі; які — раціональні?

451. Доведіть, що: а) 1012 + 2 ділиться на 3; б) 1 + 1010 + 10100 ділиться на 3.

452. Доведіть, що: а) 1015 + 8 ділиться на 9; б) 1010 – 1 ділиться на 9.

453. Побудуйте графік функції: а) 3 2 ;= −y x б)
6

.
2

−= x
y

СКАРБНИЧКА ДОСЯГНЕНЬ

 Знаю, що таке рівносильні рівняння і вмію розв’язувати рівняння
зі змінною в знаменнику, замінюючи його рівносильним.

 Умію переходити від дробового рівняння до цілого рівняння.
 Знаю, що обов’язково слід перевірити, чи задовільнять отримані
корені початкове рівняння.

 Умію розв’язувати рівняння, використовуючи основну властивість
пропорції.

95

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:

— Означення степеня з натуральним показником (с. 241).

— Властивості степеня з натуральним показником (форзац 1).

— Квадрати натуральних чисел (форзац 4).

— Степені чисел 2 і 3 (форзац 4).

— Дії з одночленами (с. 242).

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 10 Степені з цілими
показниками

Деякі дроби часто записують у вигляді степенів з від’ємними показ-

никами. Наприклад, замість
a x m2 5

1 1 1
, , пишуть 1 2 5, , .− − −a x m

Згадайте, як ділять степені з однаковими основами:

: .−=m n m na a a
Розглядаючи степені тільки з додатними показниками, наголошують,

що остання рівність правильна тільки за умови, що m > n. Знявши це
обмеження, приходимо до таких наслідків.

01 : .−= = =n n n na a a a
Тому й домовились вважати, що а0 = 1 (коли а ≠ 0).

0 01: : .− −= = =n n n na a a a a
Тому є сенс домовитися, що

1
.−= n

n
a

a
Отже, можна розглядати степені з довільними цілими показниками.

Коротко зміст цього поняття пояснюється так:

−

>⎧
⎪
⎪ =⎪= ⎨ = ≠⎪
⎪ ≠⎪⎩

раз

якщо натуральне число

якщо

якщо

якщо число ціле від’ємне і

... , 1;

, 1;

1, 0 i 0;

1
, — 0.

n

n

n

aa a n

a n
a

n a

n a
a

Розділ 1. Раціональні вирази96

Властивості степенів із цілими показниками такі самі, як і степенів
з натуральними показниками:

1) ;+⋅ =m n m na a a 3) () ;=
nm mna a 5) .

⎛ ⎞ =⎜ ⎟⎝ ⎠

n n

n

a a

b b

2) : ;−=m n m na a a 4) () ;=n n nab a b

Доведемо першу із цих тотожностей (її називають основною власти-
вістю степенів) для випадку, якщо m і n — цілі від’ємні числа. За цієї
умови m = –р і n = –q, де р, q — натуральні числа. Тому

()1 1 1
.− +− − +

+⋅ = ⋅ = ⋅ = = =p qm n p q m n
p q p q

a a a a a a
a a a

Так само можна довести рівність +⋅ =m n m na a a для випадку, якщо один
із показників m і n від’ємний, а інший — додатний або дорівнює 0.

Зверніть увагу на степені, в яких основа або показник дорівнюють
нулю.

Якщо а і n відмінні від нуля, то

= =na0 1, 0 0

Вираз 00 не має змісту, це не число, як і вираз
0

.
0

Вирази, що містять степені із цілими показниками, можна перетво-
рювати двома способами: замінюючи їх дробами або користуючись

властивостями степенів. Наприклад, спростимо вираз 3 2 69 3 .− −⋅x x

Перший спосіб. 5 2 6 6
5 2

1 1
9 3 9 .

3
− −⋅ = ⋅ ⋅ ⋅ =x x x x

x
Другий спосіб. 5 2 6 2 2 5 6 2 2 5 6 09 3 3 3 3 3 .− − − − − − +⋅ = ⋅ ⋅ ⋅ = ⋅ = =x x x x x x x

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Зверніть увагу на те, як здійснюється розширення поняття степінь. Спочатку

вам були відомі тільки квадрат числа і куб числа. Потім дізналися про степені
чисел і змінних із довільним натуральним показником. Тепер ви ознайомлюєте-
ся зі степенями з довільними цілими показниками. Згодом ви дізнаєтеся також
про степені, показники яких — довільні раціональні і навіть нераціональні числа.

Тривалий час математики намагалися ввести єдине позначення степенів
і скоротити кількість уживаних символів. Сучасні позначення степенів: х3, у4,
а5 тощо, які швидко здобули загальне визнання, належать Декарту. Декартові
позначення степенів на від’ємні показники поширив англійський математик
Дж. Валліс (детальніше про це на с. 120).

97

ПЕРЕВІРТЕ СЕБЕ

1. Що таке квадрат числа, куб числа?
2. Сформулюйте означення степеня числа з натуральним показником п.
3. Що розуміють під степенем числа з показником 1?
4. Що розуміють під степенем числа з показником 0?
5. Що розуміють під степенем числа із цілим від’ємним показником?
6. Запишіть у вигляді формули означення степеня з довільним цілим

показником.

ВИКОНАЄМО РАЗОМ

1 Обчисліть:

 а) 2100 2 ;−⋅ б) () 4
81 3 .

−⋅ −

 Розв’язання. а)
2

1 100
100 25;

42
⋅ = = б)

()4

1 81
81 1.

813
⋅ = =

−
 Відповідь. а) 25; б) 1.

2 Запишіть без знаменника вираз
2

2
.

ax

 Розв’язання. 1 2
2 2

2 1 1
2 2 .− −= ⋅ ⋅ = a x

aax x
 Відповідь. 1 22 .− −a x

3 Спростіть вираз: а) (0,2х)−2 y · 5x3y−1; б) () ()1 1 1 .
− − −− ⋅ −a c a c

 Розв’язання.
 а) (0,2х)−2 y · 5x3y−1 =

 = () x x y y x x x
−

− − − ⎛ ⎞⋅ ⋅ ⋅ ⋅ ⋅ = ⋅ ⋅ = ⋅ =⎜ ⎟⎝ ⎠

2
2 2 3 1 22

0,2 5 5 5 5 125 .
10

 б) () ()1 1 1 1 1 1 1 1 1
.

c a a c
a c a c

a c a c a c ac a c ac ac
− − − − −⎛ ⎞− ⋅ − = ⋅ − = ⋅ = ⋅ = −⎜ ⎟⎝ ⎠− − − −

 Відповідь. а) 125х; б)
1

.−
ac

ВИКОНАЙТЕ УСНО

454. Обчисліть: а) ()
0 0

00 02 1
35 ; 8 ; ; 1,23 ; 4 ;

3 3
⎛ ⎞ ⎛ ⎞− ⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 б) ()
1 1

1 1 11 3
; ; 5 ; 0,3 ; 0,02 .

5 7

− −
− − −⎛ ⎞ ⎛ ⎞ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

Розділ 1. Раціональні вирази98

455. Як записати вираз без знаменника:
3 2 4 2 5

1 1 1 1 1 1
; ; ; ; ; ?

52 3 7 a c

456. Обчисліть: а) 0 131 2 ;−+ б) 13 3 ;−+ в) 2 22 2 ;−+ г) () 4
1 .

−−

457. Згрупуйте степені: 3 2 1 2 3; ; ; ; ;− − −a a a a a a по два так, щоб їх

добутки дорівнювали один одному.

РІВЕНЬ А

458. Замініть степінь із цілим від’ємним показником дробом:

 а) 32 ;− в) 177 ;− ґ) () 3
;

−
xy

 б) 23 ;− г) 3;−b д) () 2
.

−−m n

459. Замініть дріб степенем із цілим від’ємним показником:

 а)
1

;
5

 в)
2

1
;

33
 ґ)

9

1
;

x

 б)
3

1
;

7
 г)

1
;

ab
 д)

2 2

1
.

+m n

460. Подайте числа:

 а) 16, 8, 4, 2, 1,
1 1 1 1

, , ,
2 4 8 16

 у вигляді степеня з основою 2;

 б) 81, 27, 9, 3, 1,
1 1 1 1

, , ,
3 9 27 81

 у вигляді степеня з основою 3;

 в) 625, 125, 25, 1,
1 1 1 1

, , ,
5 25 125 625

 у вигляді степеня з основою 5;

 г) 10 000, 1000, 100, 10, 1,
1 1 1 1

, , ,
10 100 1000 10000

 у вигляді степеня з основою 10.

Знайдіть значення виразу (461–462).

461. а) 4 23 3 ;− ⋅ в) 3 20,5 0,5 ;− ⋅ ґ) () ()3 5
2 2 ;

−− ⋅ − е)
3

21
2 ;

2

−⎛ ⎞ ⋅⎜ ⎟⎝ ⎠

 б) 4 45 5 ;−⋅ г)
7 5

2 2
;

3 3
⎛ ⎞ ⎛ ⎞⋅⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 д)
2 3

1 1
;

2 2

−⎛ ⎞ ⎛ ⎞⋅⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠
 є)

2
2

100 .
5

−⎛ ⎞⋅⎜ ⎟⎝ ⎠

462. а) 17 14 ;−⋅ г) () 2
10 : 5 ;

−− е) 0,36 · 0,3−2;

 б) 42 48;−− ⋅ ґ) 40,3 0,81;−− ⋅ є) () 3
0,1: 0,5 ;

−−

 в) () 3 1
4 : ;

8
−− д)

3
3 2

: ;
4 9

−⎛ ⎞−⎜ ⎟⎝ ⎠
 ж) ()

4
3 3

1,5 .
2

− ⎛ ⎞⋅⎜ ⎟⎝ ⎠

99

463. Спростіть вираз:

 а) 10 8;− ⋅a a б) 5 0;⋅x x в) 12 10;−⋅c c г) 3 3: .−a a

464. Подайте у вигляді дробу вираз:

 а) 23 ;−x б) 2 3;−a c в) 2 34 ;− −a x г) 2 5 32
.

3
− −a c x

465. Знайдіть значення виразу:
 а) 800а–5, якщо а = 2;
 б) 0,5а–2х–5, якщо а = 4, х = 0,5.

Спростіть вираз (466–467).

466. а) 2 36 1,5 ;− −⋅x c xc в) 2 4 3 23
8 ;

4
− −⋅a n a n ґ)

2 3

3

8
;

16

−

−⋅x z

z x

 б) 1 5 5
1,6 ;

8
− − ⋅x y xy г)

5

6 9

6
;

36

−

− −⋅x a

a x
 д)

17

8 18

14
.

7

−

− −⋅c x

x c

467. а) 2 5 1 31 1
;

6 2
− − −⋅p q p q в) 4 5 53,6 : ;x y xy ґ)

1 5

3

5 9
;

3

−

−⋅x c x

c

 б) 2 215 : ;−ac a c г)
5

6 7

6
;

36

−

− −⋅x y

y x
 д) ()

22 21
4

.
10

−
−⎛ ⎞

⋅⎜ ⎟⎝ ⎠
a

ax
x

Подайте степінь у вигляді добутку (468–469):

468. a) () 23 20,5 ;
−−x y в) () 32 40,2 ;

−−− m n ґ)
1

85
;

6

−
−⎛ ⎞

⎜ ⎟⎝ ⎠
m n

 б) () 126 ;
−

a b г)
3

3 21
;

2

−
−⎛ ⎞

⎜ ⎟⎝ ⎠
x y д) ()230,3 .−− x y

469. a) () 32 ;
−−xz в) () 135 ;

−−a b ґ) () 2
0,1 ;

−− ab

 б) ()43 2 ;−a y г)
2

4 21
1 ;

3
−⎛ ⎞

⎜ ⎟⎝ ⎠
a b д) () 15 12 .

−−− m n

470. На малюнку 21 зображена розгортка куба. Напишіть на кожній її

грані один з виразів 1 1 1, , , , ,− − −a b c a b c так, щоб добуток на двох

протилежних гранях дорівнював добутку на двох інших протилеж-
них гранях.

Мал. 21

Розділ 1. Раціональні вирази100

РІВЕНЬ Б

Обчисліть значення виразу (471–474).

471. а)
2

13
4 5;

2
−⎛ ⎞ − ⋅⎜ ⎟⎝ ⎠

 в)
2

31 2
2 35 2 ;

2 5

−
−⎛ ⎞⋅ + ⋅⎜ ⎟⎝ ⎠

 б)
4

2 22
0,25 11 ;

3

−⎛ ⎞− + ⋅⎜ ⎟⎝ ⎠
 г)

2
3 2 3

0,6 :1 .
3 4

−
− ⎛ ⎞− ⎜ ⎟⎝ ⎠

472. a) 2 5 2
1000 : 0,1 ;

5
− + в) () ()

2
2 31

0,05 0,2 ;
2

− −⎛ ⎞ ⋅ + −⎜ ⎟⎝ ⎠

 б) 1 0 10,1 1,1 :10 ;− −− г) ()
2

3 1
0,8 : 1 2,8.

4

−⎛ ⎞− − +⎜ ⎟⎝ ⎠

473. а) 2 30,064 : 0,16 ; в)
5

8 3

125
;

25 5−⋅
 ґ)

7 4

3 7

0,8 0,16
;

0,64 0,4

−

−
⋅

⋅

 б) 3 100,0081 0,3 ;−⋅ г)
()26 2

10

6 36
;

6

−⋅
 д)

4 3

5 12

9 27
.

100 10

−

−
⋅
⋅

474. а)
2 2 7

1 1 1
: ;

2 4 2

− −⎛ ⎞ ⎛ ⎞ ⎛ ⎞⋅⎜ ⎟ ⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠ ⎝ ⎠
 в)

15 02 32 3
;

3 81 3

−− ⎛ ⎞⎛ ⎞ ⋅ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

 б)

52 9
2 2 2

: : ;
3 3 3

− −⎛ ⎞⎛ ⎞ ⎛ ⎞
⎜ ⎟⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠⎝ ⎠

 г)
2 1

1 1 6 8
: 1 ;

2 3 7 17

− −⎛ ⎞ ⎛ ⎞+ −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠
 ґ)

1
2 24

4 0,2:5 .
5

−
− −⎛ ⎞+ +⎜ ⎟⎝ ⎠

Спростіть вираз (475–477).

475. а) 3 2 30,2 5 ;− ⋅x x y в) 5 2 3 10,2 5 ;− − −⋅c x c x ґ) 3 3 5 18 0,25 ;− −⋅a b a b

 б) 3 1 23 81 ;− − ⋅a x a x г) 6 2 7 20,5 4 ;− −⋅x y x y д) ()6 2 2 59 : 3 .− −−a b a b

476. а)
1 2 6

4

27 5
;

10 9

−

−⋅x y x

y
 в)

4 6 6 6

7 3

16 8
: ;

3

−

−
a b b c

c a

 б)
2 9

7 2

12 14
;

7 3 −⋅x y

y x
 г)

8 7 4

3 2 2

3
: .

4 12

−

− −
x x y

y z z

477. а)

3 22 3 3 5

: ;
6 9

− −− −⎛ ⎞ ⎛ ⎞
⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

x y x y

z z
 в) ()

6
22 32 ;

6
− ⎛ ⎞⋅⎜ ⎟⎝ ⎠

a
a x ґ)

32 2

3 2

3
: ;

9

a a

c c

−−

−

⎛ ⎞
⎜ ⎟⎝ ⎠

 б)
33 4

2 3

10
;

5

−−

−

⎛ ⎞ ⎛ ⎞⋅⎜ ⎟⎜ ⎟ ⎝ ⎠⎝ ⎠
a b

a b
 г)

1
7 14 ;

5

−
− ⎛ ⎞⋅⎜ ⎟⎝ ⎠

ac
a c д) ()

12
1

2
: .

2

−
− ⎛ ⎞

⎜ ⎟⎝ ⎠
y

x y
x

101

Спростіть вираз і знайдіть його значення (478–479).

478. а) 8 5 10 42,2 5− −⋅a b a b при а = –0,2, b = 50;

 б) ()9 10 22,8 : 0,7 −x y x y при х = 0,125, у = –0,25.

479. а)
7 2

3 5

14

56

− −

− −⋅a b

b a
 при а = 1,5, b = 45;

 б)
15 12

5 2

21 7
:

10 5− −
x x

y y
 при

3 1
, 2 .

7 3
= =x y

480. Доведіть, що вираз набуває одного й того самого значення при
будь-якому цілому n:

 а)
2 15

;
25

+n

n
 б)

1 12 3
;

6

− +⋅n n

n
 в)

1

2

4 4
;

2

+ −n n

n
 г)

1

2 3 3
.

2 3 +
⋅ +

⋅

n n

n

481. Скоротіть дріб (n — ціле число):

 а)
24 4

;
15

+ −n n

 б)
1 35 5

;
26

+ ++n n

 в)
3 1

;
3 1−

+
+

n

n
 г)

6 6
.

36 1

− +
+

n n

n

482. Спростіть вираз (n — ціле число):

 а)
6 4

2 5
;

+

+

n n

n n

x y

x y
 б)

3 3

2 5
;

−

−

n n

n n

a b

a b
 в)

2

;
−

−
+n n

n

x x

x
 г)

2 3

2
.

−

−
−n n

n

a a

a

Спростіть вираз (483–486).

483. а)
7 13

3 3
;−

+
+

x x

x x
 б)

8 12

8 12
;− −

+
+

a a

a a
 в)

4 6 7

2

2
;

2 −
+ +
+ +

x x x

x x
 г)

4 5 6

4 5 6

3
.

3− − −
+ +
+ +

x x x

x x x

484. а) ()
2 2

1 1 : ;− − −− a c
a c

ac
 в)

3 3 3 3

1 1
;

a x a x− − − −−
− +

 б) (x−1 − y−1)2 · (x − y)−2; г) (a−2 + c−2) · (a2 + c2)−1.

485. а) () ()2 21 1 1 1 ;− − − −+ + −m n m n б) ()22 2 4 2.− −− − +c c c

486. а) () ()2 2 2 ;
−− −x y x y б) () ()1 13 3 3 3 .

− −− − − −− − +a b a b

Розв’яжіть рівняння (487–488).

487. а) 1 12 2;− −− =x x б) 2 1 0;− −− =x x в) 1 34 0.− −− =x x

488. а) 1 2;− + =x x б) () 12 1 .−− =x x x

489. Чи може значення виразу
2

2 1

−

− −
c

c
 дорівнювати 0 або 1?

Чи може воно бути більшим за 1?

Розділ 1. Раціональні вирази102

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

490. Виконайте множення:
 а) (2х – 3)(у + 1); в) (m + 5)(n – m);
 б) (х – а)(у – b); г) (6 – а)(2b – а).

491. Подайте вираз у вигляді добутку трьох або чотирьох множників:
 а) 16а4 – 1; в) (х2 + ху + у2)2 – х2у2;
 б) 81 – х12; г) а2b2 – (а2 + ab – b2)2.

492. На діаграмі (мал. 22) вказано кількість зошитів, альбомів, блокнотів
і ручок, проданих у крамниці за тиждень. Назви предметів не вка-
зані, але відомо, що зошитів продали найбільше, альбомів — удвічі
менше, ніж блокнотів. Скільки чого було продано?

Мал. 22

493. Побудуйте графік рівняння: а) 2х – 3у = 0; б) 2х + 3у = х.

СКАРБНИЧКА ДОСЯГНЕНЬ

 Можу навести приклад степеня із цілим показником.
 Формулюю означення степеня з нульовим показником і степеня
із цілим від’ємним показником:

0 1, 0a a= ≠
1

, 0, n
n

a a n N
a

− = ≠ ∈

 Можу обґрунтувати властивості степеня із цілим показником.
 Умію розв’язувати вправи, що передбачають перетворення степенів
із цілим показником.

 Умію використовувати формули:

11
a

a
−= n

n

k
k a

a
−= ⋅ A B

B A

−⎛ ⎞
=⎜ ⎟⎝ ⎠

1

n n

A B

B A

−⎛ ⎞ ⎛ ⎞
=⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

103

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Як виконують дії зі степенями (властивості степенів, с. 96).
— Правила множення і ділення чисел на 10

5,374 · 10 = 53,74

5,374 · 100 = 537,4

5,374 · 1000 = 5374

5550 : 10 = 555

5550 : 100 = 55,5

5550 : 1000 = 5,55

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 11 Стандартний
вигляд числа

Якщо мають справу з дуже великими або дуже малими числами, то
такі числа зручно записувати в стандартному вигляді, тобто у вигляді
а · 10n, де 1 ≤ а < 10 і число n — ціле. Показник степеня n називають
порядком числа а · 10n.

Масу Землі, яка дорівнює 6 000 000 000 000 000 000 000 т, у стан-
дартному вигляді записують так: 6 · 1021 т. А масу атома Гідрогену
0,0000000000000000000017 г у стандартному вигляді записують так:
1,7 · 10–21 г. Порядок маси Землі дорівнює 21, а маси атома Гідроге-
ну становить –21.

Над числами, записаними у стандартному вигляді, математичні дії
можна виконувати так само, як їх виконують над одночленами. Але,
щоб уміти робити це, треба навчитися перетворювати добутки вигляду
а · 10n у рівні їм добутки з іншими показниками степенів. Щоб значення
такого добутку не змінилося, при збільшенні показника степеня п на
1, 2, 3 значення a слід відповідно зменшувати в 10, 100, 1000 разів.
І навпаки, зменшуючи n на 1, 2, 3, значення а слід відповідно збіль-
шувати в 10, 100, 1000 разів.

Наприклад, 35 · 105 = 3,5 · 106; 0,23 · 108 = 2,3 · 107;
 227 · 10–4 = 2,27 · 10–2; 0,024 · 1014 = 2,4 · 1012.

Як виконувати дії над числами, записаними в стандартному вигляді,
покажемо на прикладах.

Розділ 1. Раціональні вирази104

Якщо а = 1,5 · 108, b = 2,4 · 107, то:

а · b = (1,5 · 108) · (2,4 · 107) = 1,5 · 2,4 · 108 · 107 = 3,6 · 1015;
а : b = (1,5 · 108) : (2,4 · 107) = (15 · 107) : (2,4 · 107) = 6,25;
а + b = 1,5 · 108 + 0,24 · 108 = (1,5 + 0,24) · 108 = 1,74 · 108;
а – b = 1,5 · 108 – 0,24 · 108 = (1,5 – 0,24) · 108 = 1,26 · 108.

Зверніть увагу! Числа, записані у стандартному вигляді, виражають
переважно наближені значення величин. Це пояснюється тим, що у
такий спосіб найчастіше записують значення відстаней, площ, мас,
об’ємів, швидкостей, температур, які майже завжди є наближеними.

Наприклад, маса Місяця дорівнює 7,35 · 1022 кг, тобто
73 500 000 000 000 000 000 000 кг. Чи є це значення точним? Ні, це
наближене значення. Усі нулі в цьому числі — цифри не точні, а округ-
лені. Точними є тільки три перші цифри: 7, 3 і 5. А всі нулі поставлено
замість невідомих нам точних цифр.

Узагалі, якщо значення величин записують у стандартному вигляді,
тобто а · 10n, то число а — точне. А всі нулі, які одержують від мно-
ження а на 10n, є результатом округлення.

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?

Як треба розуміти вислів число х більше від числа у на порядок?
Це передбачає, що число х більше за число у приблизно в 10 разів. На-

приклад, 2 · 107 і 9 · 107 — числа одного порядку;
 2 · 107 більше за 9 · 106 на порядок, оскільки 7 – 6 = 1;
 2 · 107 менше від 8 · 1010 на три порядки, оскільки 10 – 7 = 3.

ПЕРЕВІРТЕ СЕБЕ

1. Що таке стандартний вигляд числа?
2. Наведіть приклад числа, записаного в стандартному вигляді.
3. Що таке порядок числа?
4. Укажіть порядок чисел 327, 0,5, 0,000026.
5. Перше число менше від другого у 100 разів. На скільки порядків

друге число більше від першого?

ВИКОНАЄМО РАЗОМ

1 Запишіть у стандартному вигляді число:
 а) 320; б) 0,4; в) 1 000 000; г) 0,00000027.
 Розв’язання.
 а) 320 = 3,2 · 102; в) 1 000 000 = 1 · 106;
 б) 0,4 = 4 · 10–1; г) 0,00000027 = 2,7 · 10–7.

105

2 Знайдіть добуток, частку, суму, різницю чисел х = 4,5 · 10–7
і y = 1,5 · 10–6.

 Розв’язання.
 xy = (4,5 · 1,5) · 10–7 · 10–6 = 6,75 · 10–13;
 х : у = (4,5 : 1,5) · (10–7 : 10–6) = 3 · 10–7– (–6) = 3 · 10–1;
 х + у = 4,5 · 10–7 + 15 · 10–7 = 19,5 · 10–7 = 1,95 · 10–6;
 х – у = 4,5 · 10–7 – 1,5 · 10–6 = 0,45 · 10–6 – 1,5 · 10–6 = –1,05 · 10–6.

ВИКОНАЙТЕ УСНО

494. Яке із чисел записане в стандартному вигляді:
 а) 0,35 · 1012; в) 32,4 · 108; ґ) 5 · 1004;
 б) 2 · 1030; г) 2,5 · 10–4; д) 0,23 · 106?

495. Назвіть порядок числа:
 а) 3,07 · 107; в) 6,2 · 10–8; ґ) 8 320 000;
 б) 5,9 · 108; г) 300 000; д) 0,000008.

496. Обчисліть:
 а) 2 · 104 + 3 · 104; б) (2 · 107) · (3 · 107); в) (6 · 109) : (3 · 109).

РІВЕНЬ А

Запишіть без показника степеня (497–498).
497. а) 7 · 105; б) 2,3 · 108; в) 4,7 · 1010; г) 3,02 · 1013.

498. а) 9 · 10–8; б) 3,5 · 10–12; в) 1,9 · 10–9; г) 9,83 · 10–11.

Запишіть у стандартному вигляді число (499–500).
499. а) 370 000 000; б) 4 250 000 000; в) 1 002 000 000.

500. а) 0,000 000 053; б) 0,000 000 000 27; в) 0,000 000 034 05.

501. На території Києво-Печерської лаври розташовано Музей мікро-
мініатюри знаного в усьому світі українського майстра Миколи
Сядристого. Тут експонуються: гілочка троянди, що має товщину
0,05 мм, фігурка чоловічка завтовшки 0,005 мм, найменша у світі
книжка — «Кобзар» Шевченка розміром 0,6 мм2 (товщина букв у
середньому 0,0035 мм), найменший у світі діючий електромотор,
об’єм якого 1/20 мм3. Запишіть числові дані в стандартному
вигляді. Подайте кожне з них у системі СІ.

502. Маса Землі дорівнює 5 980 000 000 000 000 000 000 т, а маса Мі-
сяця — 73 500 000 000 000 000 000 т. На скільки тонн маса Землі
перевищує масу Місяця?

503. Виразіть: а) 2,6 · 103 т у грамах; в) 1,44 · 109 г у тоннах;
 б) 4,75 · 1012 см у метрах; г) 9,6 · 105 см у кілометрах.

Мікромініатюра
Миколи

Сядристого

Розділ 1. Раціональні вирази106

504. Виконайте дії і результати запишіть у стандартному вигляді:
 а) 8 · 105 + 4 · 105; в) (2 · 107) · 30;
 б) 15 · 10–8 – 8 · 10–8; г) (8 · 10–9) : 400.
505. Виконайте дії над числами, записаними в стандартному вигляді:
 а) (5,2 · 109) · (5 · 10–2); в) (9,6 · 10–12) : (3,2 · 10–16);
 б) 8,4 · 106 + 5,6 · 106; г) 9,5 · 10–5 – 8,6 · 10–5.

506. Знайдіть добуток чисел 5 · 106 і 8 · 109, а також порядок кожного
множника та добутку.

507. Знайдіть квадрат і куб числа: а) 4 · 10–12; б) 1,3 · 10–6.

508. Густина алюмінію становить 2,7 · 103 кг/м3. Знайдіть масу алюмі-
нієвого куба, ребро якого дорівнює:

 а) 0,2 м; б) 10–3 м; в) 2,5 · 10–2 дм.

509. Швидкість світла становить 3 · 105 км/с. Яку відстань світло про-
ходить за: а) 5 с; б) за 1 год?

510. У таблиці подано маси і радіуси семи планет Сонячної системи.

Планета М, кг R, м

Меркурій 3,26 · 1023 2,42 · 106

Венера 4,88 · 1024 6,10 · 106

Марс 6,43 · 1023 3,38 · 106

Юпітер 1,90 · 1027 7,13 · 107

Сатурн 5,69 · 1026 6,04 · 107

Уран 8,69 · 1025 2,38 · 107

Нептун 1,04 · 1026 2,22 · 107

За даними таблиці:
 а) виразіть діаметри планет у кілометрах;
 б) знайдіть маси планет у тоннах;
 в) перелічіть планети в порядку зростання їх мас;
 г) обчисліть, у скільки разів маса Нептуна більша за масу Меркурія;
 ґ) порівняйте радіуси Урана і Марса. Який із них більший? Обчис-

літь, на скільки метрів;
 д) порівняйте радіуси і маси Урана та Нептуна. Зробіть висновок.

РІВЕНЬ Б

511. Виконайте дії:
 а) (1,5 · 10–3) · (9,2 · 10–4); в) (1,56 · 10–2) : (2,6 · 10–6);
 б) (5,7 · 104) : (3,8 · 10–3); г) 5,1 · 105 – 2,9 · 106.

Знайдіть суму, різницю, добуток і частку чисел (512–513).
512. а) 1,8 · 104 і 6 · 103; б) 8 · 10–6 і 4 · 10–6.

107

513. а) 6,5 · 107 і 5 · 106; б) 3,2 · 10–5 і 4 · 10–4.

514. Округліть число до десятків і одержаний результат запишіть у
стандартному вигляді:

 а) 1427; б) 155,678; в) 54,23; г) 4911,2.

515. Округліть число до одиниць і одержаний результат запишіть у
стандартному вигляді:

 а) 157,415; б) 8901,5; в) 18,9; г) 315,5.

516. Порівняйте числа:
 а) 4,2 · 106 і 3,95 · 106; г) 7,3 · 10–7 і 6,4 · 10–6;
 б) 2,1 · 10–5 і 2 · 10–5; ґ) 2,26 · 1020 і 8,12 · 1019;
 в) 5,8 · 109 і 7,5 · 108; д) 4,71 · 10–12 і 5 · 10–13.

517. Порядок числа а дорівнює –12. Який порядок числа:

 а) 1000а; б) 0,0001а; в) а · 1015; г)
2010−

a
?

518. Знаючи наближені значення х ≈ 3,7 · 1011 і у ≈ 8,5 · 1010, обчисліть:
 а) ху; б) х : у; в) х + у; г) х – у.

519. За даними таблиці:
 а) запишіть наведені значення величин у стандартному вигляді;
 б) округліть значення швидкості світла у вакуумі так, щоб воно

 мало тільки одну значущу цифру;
 в) порівняйте (приблизно) радіус Сонця і відстань від Землі до

 Місяця;
 г) обчисліть, на скільки порядків відстань від Землі до Сонця

 більша за відстань від Землі до Місяця;
 ґ) обчисліть, на скільки порядків діаметр еритроцита більший (чи

 менший) за діаметр молекули води.

Числа-ліліпути Числа-велетні

0,000 000 000 28 м — діаметр молеку-
ли води

299 792 458 м/с — швид-
кість світла у вакуумі

0,000 000 000 6 м — товщина плівки
мильної бульбашки

696 000 000 м — радіус
Сонця

0,000 003 75 м — радіус ерит роцита 510 083 000 км2 — площа
поверхні Землі

0,000 000 000 000 000 000 001 7 мг —
маса атома Гідрогену

384 400 000 м — відстань
від Землі до Місяця

0,000 000 000 001 с — час існування
атома надважкого Гідрогену

149 600 000 000 м — від-
стань від Землі до Сонця

Розділ 1. Раціональні вирази108

520. Відомо, що перша космічна швидкість дорівнює 7,9 · 103 м/с,
друга — 1,12 · 104 м/с, третя становить 1,667 · 104 м/с. Виразіть ці
швидкості в кілометрах за секунду і запишіть одержані результати
числами у стандартному вигляді.

521. Яку відстань у метрах пролетить супутник, що має першу космічну
швидкість, за 1 год?

522. Швидкість світла v = 3 · 108 м/с. Яку відстань воно проходить за
1 рік? За скільки секунд світло проходить 10 км?

523. Виразіть: а) 2,5 · 103 м2 у см2 і км2; б) 3,7 · 102 м3 у см3 і км3.
524. Маса Юпітера дорівнює 1,90 · 1027 кг, а Землі — 5,98 · 1024 кг. Що

більше: маса Юпітера чи маса Землі? У скільки разів? На скільки
порядків?

525. Густина сталі дорівнює 7,8 · 103 кг/м3. Знайдіть масу сталевого
листа розміром 1,5 × 8 · 10–1 × 2 · 10–3 м.

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

526. (ЗНО 2019, 2020). Спростіть вираз: а) 0,8b9 : (8b3), де b ≠ 0; б)
−

⎛ ⎞
⎜ ⎟⎝ ⎠

2
1

.
3

527. Найшвидший наземний ссавець — африканський гепард, наздо-
ганяючи жертву, здатен розганятися до 110 км/год всього за 3 се-
кунди. За скільки секунд він пробіжить 50 м, якщо рухатиметься
зі швидкістю 90 км/год.

528. Розв’яжіть рівняння: a) 2 1 5− =x ; б) 6 2− =x x .

529. Подайте у вигляді многочлена:

 а) (хn + 1)2; б) (хn – 1 – х)2; в) ()220,5 ;m my y+ г)
2

21
2 .

4
⎛ ⎞−⎜ ⎟⎝ ⎠

nb b

СКАРБНИЧКА ДОСЯГНЕНЬ

 Можу пояснити, що таке стандартний вигляд числа

а · 10п, 1 ≤ а < 10, п — ціле

 Умію записувати числа в стандартному вигляді

273 = 2,73 · 102 0,0003 = 3 · 10−4

 Умію розв’язувати вправи, що передбачають запис числа у стан-
дартному вигляді.

 Розумію, що стандартний вигляд числа використовують для запису
дуже малих і великих чисел.

 Зможу використовувати ці знання на уроках фізики, хімії, гео-
графії та під час опрацювання різних відомостей.

5

109

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Що таке система координат і координати точки (мал.).
— Що таке функція (с. 243–244).
— Що таке область визначення і область значень функції.
— Як задають функції.
— Що таке графік функції.
— Яку функцію називають:

лінійною
у = kх + b

прямою пропорційністю
у = kх

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 12 Функція = k
y x

Ви вже знаєте, що функція — це відповідність між двома змінними,
при якій кожному значенню однієї змінної відповідає єдине значення
іншої.

Пригадайте, що таке аргумент функції, її область визначення,
множина значень, як можна задавати функції (див. с. 243).

Із 7 класу відомо, що осі координат по-
діляють координатну площину на чотири
координатні кути, їх називають також ко-
ординатними чвертями, або квадрантами,
і нумерують, як показано на малюнку 23.

Розглянемо таку ситуацію. Відстань між
містами А і В легковий автомобіль подолав
за 2 години. Як зміниться час перебуван-
ня в дорозі цього автомобіля, якщо його
швидкість: а) збільшити вдвічі; б) зменшити
вдвічі?

З досвіду відомо: якщо при сталій відстані
збільшити швидкість руху у 2 рази, то час Мал. 23

Вісь абсцис

х
Початок
координат

(0; 0)

(2; 3)
у

Вісь
ординат

(−3; 1)

−3 −2 1

1

1 2 3

2

3

Розділ 1. Раціональні вирази110

руху зменшиться також у 2 рази. Якщо при сталій відстані швидкість
руху зменшити у 2 рази, то час руху збільшиться також у 2 рази. З по-
передніх класів ви знаєте, що така відповідність називається оберненою
пропорційністю.

З курсу фізики відомо, що у загальному випадку при сталій відстані

залежність між швидкістю і часом можна задати відомою формулою .
s

t
v

=

Далі ми розглянемо функцію, задану формулою = k
y

x
, де k —

довільне дійсне число, відмінне від нуля; аргумент х може набувати
не тільки додатних, а й від’ємних значень.

Наприклад, дано функцію
6=y
x

. Область її визначення — множина

всіх дійсних чисел, окрім х = 0 (бо на 0 ділити не можна). Складемо
таблицю значень цієї функції для кількох значень аргументу:

х −6 −5 −4 −3 −2 −1 0 1 2 3 4 5 6
y −1 −1,2 −1,5 −2 −3 −6 — 6 3 2 1,5 1,2 1

Позначимо на малюнку 24, а точки, координати яких наведено в
таблиці. Коли б на цій самій координатній площині позначили більше

точок, координати яких задовольняють рівність
6

,=y
x

 вони розмісти-

лися б, як показано на малюнку 24, б. Якщо для кожного дійсного

значення х, крім х = 0, за формулою
6=y
x

 обчислити відповідне зна-

чення у і нанести всі точки з одержаними координатами на координат-
ну площину, матимемо графік даної функції (мал. 24, в). Таку лінію
називають гіперболою. Гіпербола складається з двох віток.

Графік функції
6=y
x

 — гіпербола, симетрична відносно початку

координат. Її вітки розміщено в І і III координатних кутах.

Мал. 24 а б в

111

Якщо таким способом побудувати графік функції
12

,
−=y

x
 дістанемо також

гіперболу; тільки її вітки розміщені в II і IV координатних кутах (мал. 25).

Графік кожної функції ,= k
y

x
 де k —

відмінне від нуля дане число, — це
гіпербола, симетрична відносно по-
чатку координат.

Якщо k > 0, вітки такої гіперболи роз-
міщено в І і III координатних кутах, коли
k < 0 — у II та IV.

Властивості функції = k
y

x
 для різних

значень k можна визначити за графіками,
наведеними, наприклад, на малюнках
24, в і 25. Подаємо їх у вигляді таблиці.

Властивості
функції

Вид функції

()= > 0
k

y k
x

()k
y k

x
= < 0

Область визначення Усі числа,
крім х = 0

Усі числа,
крім х = 0

Область значень Усі числа,
крім у = 0

Усі числа,
крім у = 0

Додатні значення х > 0 х < 0
Від’ємні значення х < 0 х > 0
Проміжки спадання х < 0 і х > 0 —
Проміжки зростання — х < 0 і х > 0

Функцію, задану формулою = k
y

x
, часто називають оберненою пропор-

ційністю (на відміну від функції у = kx, яку називають прямою пропорцій-
ністю). Раніше оберненою пропорційністю ви називали відповідність, при якій
зі збільшенням однієї змінної в кілька разів значення іншої зменшувалися в
стільки само разів. Так буває тільки у випадку, коли k і х — додатні числа.

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?

Мал. 25

Розділ 1. Раціональні вирази112

Якщо у функції = k
y

x
 число k від’ємне,

то зі збільшенням значень х у кілька
разів значення у також збільшуються у
стільки само разів. Це видно з мал. 26.

Використовуючи степінь з

від’ємним показником, функцію = k
y

x

можна записати так: 1.−=y kx Іноді її

записують і у вигляді: .=yx k
Приклад. Чи є оберненою пропор-

ційністю залежність, задана рівністю:

а) ;= k
y

x
 б)

2
?= k

y
x

Відповідь. а) Ні; б) ні.

ПЕРЕВІРТЕ СЕБЕ

1. Що таке функція, аргумент функції?
2. Що таке область визначення функції?
3. Яку функцію називають лінійною, яку — прямою пропорційністю?
4. Наведіть приклади прямої пропорційності.
5. Як називають графік оберненої пропорційності?

ВИКОНАЄМО РАЗОМ

1 Функцію задано формулою .= n
y

x
 Знайдіть значення п, якщо графік

функції проходить через точку А (5; 2).
 Розв’язання. Підставимо значення

х = 5 і y = 2 у формулу, якою задано

функцію. Одержимо 2 .
5

= n
 Отже, п = 10.

2 Розв’яжіть графічно рівняння
3

2 .+ =x
x

 Розв’язання. Побудуємо в одній систе-
мі координат графіки функцій 2= +y x

і
3=y
x

 (мал. 27). Мал. 27

Мал. 26

113

 Ці графіки перетинаються в точках Р і Q, абсциси яких дорівнюють
приблизно 1 і –3. Перевіряємо, чи це точне значення, чи наближене:
1 + 2 = 3, –3 + 2 = –1.

 Відповідь. 1 21, 3.= = −x x

ВИКОНАЙТЕ УСНО

530. Яка із заданих функцій є прямою пропорційністю:

 а) 2 ;=y x б)
2

;
3

= −y x в) 3 1?= −y x

531. Яка із заданих функцій є оберненою пропорційністю:

 а)
6

;=y
x

 б) ;
6

= x
y в) 13 ;−=y x г) 3 ?= −y x

532. Укажіть область визначення функції:

 а)
5

;
2

=
−

y
x

 б)
5

2;= −y
x

 в)
2

1
;

4
=

−
y

x
 г)

2

3
.

9

−=
−

x
y

x

533. У яких чвертях координатної площини розміщений графік функції:

 а)
12

;=y
x

 б)
8

;= −y
x

 в) 1 ?−=y x

534. Чим відрізняються графіки функцій:

 а)
3−=y

x
 і

3
;= −y

x
 б)

1=y
z

 і 1 ?−=y z

РІВЕНЬ А

535. Сторони прямокутника дорівнюють х і y, а площа — 60 см2. Ви-
разіть формулою залежність у від х.

536. Відомо, що сила струму І в провіднику пропорційна напрузі на
кінцях провідника U і обернено пропорційна його опору R. Зобразіть
цю залежність формулою.

537. Складіть таблицю значень функції
6

y
x

−= для цілих значень х,

якщо –6 ≤ х ≤ 6. Побудуйте графік цієї функції.

538. Складіть таблицю значень функції
12=y
x

 для натуральних значень

х, менших від 13. Запишіть кілька пропорцій із чисел цієї таблиці.

539. Функцію задано формулою
16

.=y
x

 Заповніть таблицю.

x −32 −2 −0,5 8
y −1 16 8 4

Розділ 1. Раціональні вирази114

540. Обернену пропорційність зада-

но формулою
10

.= −y
x

 Знайдіть значення функції,
що відповідає значенню аргу-
менту, яке дорівнює –1000;
–100; 0,1; 0,02; 50. При якому
значенні аргументу значення
функції дорівнює –100; –40; 2;
100; 200?

541. Функцію задано формулою
10

.=y
x

 Яке значення функції

відповідає значенню х = 0,2? При
якому значенні аргументу зна-
чення функції дорівнює –5?

542. На малюнку 28 побудовано графік оберненої пропорційності,

заданої формулою
4

.= −y
x

 Знайдіть за графіком:

 а) значення y, яке відповідає значенню х, що дорівнює –5; –4; –1;
–0,8; 1,6; 2; 4;

 б) значення х, якому відповідає значення y, що дорівнює –4; –2,6;
–2; 0,8; 1; 1,6; 5.

543. Які з точок А(−8; 1), B(16; 0,5), С(0; 0), D(0,01; −800), Е(−32; 0,25),

G(100; −0,08), K(−0,08; 1000) належать графіку функції
8

y
x

= − ?

544. Побудуйте графік функції:

 а)
12

;=y
x

 б)
12

;= −y
x

 в)
4

;=y
x

 г)
1

.= −y
x

545. Знайдіть область визначення функції:

 а)
0,5

;=y
x

 б)
3

;
1

=
+

y
x

 в)
5

;
5

= −
−

y
x

 г)
1

2.= −y
x

546. Побудуйте графік функції, заданої формулою:

 а)
2

;=y
x

 б)
2

;= −y
x

 в)
9

;=y
x

 г)
9

.= −y
x

547. Знайдіть область визначення функції:

 а)
1

;
2

=y
x

 в)
12

;
5

=
−

y
x x

 ґ)
3

1;= +y
x

 е)
1

;
2

=
−

y
x

 б)
8

;=y
x

 г)
4 3

;
3 2

= −y
x x

 д)
1

2 ;= −y
x

 є)
16

.
4

=
+

y
x

Мал. 28

115

548. Функцію задано формулою
8

.=y
x

 Заповніть таблицю.

x
y 1 2 4 8 16 32 64

549. Чи перетинає графік функції
8

y
x

= вісь абсцис; вісь ординат?

550. При якому значенні k графік функції = k
y

x
 проходить через точку:

 а) А(1; 1); б) В(2; 3); в) С(1; –3)?

551. Графік якої функції зображено на малюнках 29, 30?

 –6 –5 –4 –3 –2 –1 0 1 2 3 4 5 6 7 x

 Мал. 29 Мал. 30

552. Графік функції = k
y

x
 проходить через точку А(2; 1). Чи проходить

він через точку: B(1; 2), С(–2; –1), К(–1; –2)?

553. Графік функції = k
y

x
 проходить через точку А(–3; 3). Покажіть,

що він проходить і через точку B(3; –3). Узагальніть задачу.

554. Побудуйте в одній системі координат графіки функцій
30=y
x

і
30= −y
x

 для х > 0. Як розміщені ці графіки?

555. Чи правильно, що при рівномірному русі час, який витрачає потяг
на проїзд 10 км, обернено пропорційний швидкості?

556. Три трактори мають зорати поле за 48 год. За скільки годин
зорють це поле чотири таких самих трактори?

Розділ 1. Раціональні вирази116

РІВЕНЬ Б

557. На малюнку 31 зображено графік залежності часу, витраченого на
шлях з пункту А в пункт B, від швидкості руху. Яка відстань між
А і B? Скільки часу потрібно, щоб прибути з А до B, рухаючись зі
швидкістю 6 км/год; 30 км/год; 60 км/год? З якою швидкістю треба
рухатись, щоб дістатися з А до B за 1 год; 2 год; 10 год?

Мал. 31

558. Зобразіть формулою залежність тиску сталої сили F на площу по-
верхні S. Чи є ця залежність оберненою пропорційністю?

559. Зі збільшенням висоти над рівнем моря зменшується атмосферний
тиск і температура повітря. Чи кожна із цих залежностей є обер-
неною пропорційністю?

560. Мідний і алюмінієвий бруски мають однакову масу. Який із них має
більший об’єм і в скільки разів? Густина міді становить 8,6 г/см3,
алюмінію — 2,6 г/см3.

561. Побудуйте в одній системі координат графіки функцій
6=y
x

і 5 .= −y x За допомогою цих графіків назвіть корені рівняння
6

5 .= − x
x

562. Побудуйте в одній системі координат графіки функцій:

 а)
8=y
x

 і у = 2х; б)
12=y
x

 і у = х − 4;

117

 в)
6= −y
x

 і 1 ;
3

= − x
y г)

4= −y
x

 і у = −2х − 2.

Укажіть координати точок їх перетину.

563. Відкрита задача. Розв’яжіть графічно систему рівнянь
?

y
x

=

і ? ,y = якщо один з її розв’язків (1; 1).

564. При яких значеннях k і b гіпербола = k
y

x
 і пряма у = kx + b про-

ходять через точку:
 а) К(3; 4); б) L(−4; 6); в) М(−1; −8); г) N(2; −2)?

565. Побудуйте графік рівняння:

 а)
1

4;
4

=xy б) 6;= −xy в) 2ху = 1.

Знайдіть область визначення функції і побудуйте її графік (566–567).

566. а)
() ()2 2

32
;

2 2
=

− − +
y

x x
 б)

() ()2 2

48
.

1 1
=

− − +
y

x x

567. а)
()

()
23 2 3 18

;
3

+ − −
=

−
x x x

y
x x

 б)
2

16 7 3
.

44

+= −
++

x
y

xx x

568*. Побудуйте графік функції:

 а)
2

;=y
x

 в) y
x

= −6
1 ; ґ) y

x
=

+
1

;
1

 е)
2

1
;=y

x

 б)
12

;= −y
x

 г)
24

;y
x

= − д)
1

1;= +y
x

 є) 2 2.−= −y x

Побудуйте графік функції, заданої формулою (569–570).

569*. а)

4, 6,

12
, 6 2,

6, 2;

− − < −⎧
⎪⎪= − − ≤ < −⎨
⎪

≥ −⎪⎩

x x

y x
x

x

 б)

8
, 2,

4, 2 2,

8
, 2.

⎧− < −⎪
⎪

= − − ≤ <⎨
⎪
⎪ ≥
⎩

x
x

y x

x
x

570*. а)

6
, 2,

1,5 , 2 2,

6
, 2;

⎧ < −⎪
⎪

= − ≤ <⎨
⎪
⎪ ≥
⎩

x
x

y x x

x
x

 б)

3, 5,

10
, 5 0,

10
, 0 5,

3, 5.

− − < −⎧
⎪
⎪− − ≤ <
⎪= ⎨
⎪ < ≤
⎪
⎪ − ≥⎩

x x

x
xy

x
x

x x

Розділ 1. Раціональні вирази118

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

571. Обчисліть і порівняйте:
 а) суму кубів чисел 3 і 2 та куб їх суми;
 б) різницю кубів чисел 5 і 2 та куб їх різниці;
 в) півсуму кубів чисел 7 і 5 та куб їх півсуми.

572. Спростіть вираз і знайдіть його значення:

 а) () ()2 24 3 2 2 5 ,− − − + + −x x x x x x якщо х = –3;

 б) () () ()2 33 4 3 6 4 2 5 2 5 ,− − + − −a a a a a a якщо
1

;
2

=a

 в) ()() 25 4 12 2 16 ,− + ⋅ +a a b ab b ab якщо а = 3, b = 1,2.

573. З одного гектара цукрових буряків, урожайністю 60 т/га, можна
отримати 4,3 т біоетанолу. Якою має бути врожайність буряків, щоб
з одного гектара можна було одержати 5 т біоетанолу?

574. З 2016 року частка біоетанолу в бензинах має зрости до 7 %. Скіль-
ки біоетанолу необхідно щорічно виробляти в Україні для реаліза-
ції такої вимоги при внутрішньому споживанні бензинів на рівні
4,5 млн т/рік.

СКАРБНИЧКА ДОСЯГНЕНЬ

 Знаю, що графіком функції
k

y k
x

= ≠ (0) є гіпербола, симетрична

відносно початку координат і розташована:
 у І і ІІІ координатних чвертях (k > 0);
 у ІІ і ІV координатних чвертях (k < 0).

 Умію будувати графік функції
k

y k
x

= ≠ (0).

 Умію знаходити область визначення функції
k

y k
x

= ≠ (0).

 Умію описувати властивості функції
k

y k
x

= ≠ (0) за її графіком.

 Розумію, чому функцію
k

y k
x

= ≠ (0) називають оберненою пропор-

ційністю.

119

ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ РОБОТИ

ВАРІАНТ І

1 . Спростіть вираз: а)
3 2

2 2 2

9 3
;

2 26

+⋅ −
−−

ax a x a

x ax a x
 б)

1 1
: .

2 2

+⎛ ⎞+ −⎜ ⎟⎝ ⎠+ +
n

n n
n n

2 . Розв’яжіть рівняння:
3 10 7

.
2 2

= −
− +x x x

3 . Побудуйте графік функції
6

.=y
x

ВАРІАНТ ІІ

1 . Спростіть вираз: а)
2 2

2 2

8 2
;

4

+⋅ −
−−

cn n c n

n c nc n
 б)

2 2

2 : .
2

⎛ ⎞+ −− −⎜ ⎟⎝ ⎠
a c a c

a a
c c

2 . Розв’яжіть рівняння:
1 4 5

.
3 2

+ =
− −x x x

3 . Побудуйте графік функції:
6

.= −y
x

ВАРІАНТ ІІІ

1 . Спростіть вираз: а)
2 2

2 2

6 3
;

4 2 2

ac a c a

c a cc a

+⋅ +
−−

 б)
2 1

1 : .
2 1 2 1

⎛ ⎞ ++ −⎜ ⎟+ +⎝ ⎠
a a

a
a a

2 . Розв’яжіть рівняння:
22 7 3

1 .
2 1

− + = +
−

z z
z

z

3 . Побудуйте графік функції:
4

.=y
x

ВАРІАНТ ІV

1 . Спростіть вираз: а) ()
3

2 2

4 2
;

6 3

+⋅ +
−−

xa x a ax

ax x aa x
 б)

21 1
2 : 1.

−⎛ ⎞+ + −⎜ ⎟⎝ ⎠
a

a
a a

2 . Розв’яжіть рівняння:
9 1

2.
1 5

+ ++ =
− +

x x

x x

3 . Побудуйте графік функції:
4

.= −y
x

Розділ 1. Раціональні вирази120

ІСТОРИЧНІ ВІДОМОСТІ

Звичайні дроби в Стародавніх Вавилоні та Єгипті були відомі ще
4 тис. років тому. Грецькі математики вміли виконувати над звичай-
ними дробами всі арифметичні дії. В «Арифметиці» Діофанта (III ст.)
є також багато дробів зі змінними. Наприклад, у ній показано, що

2

2 2 2 4 2

96 12 12 24
.

36 12 6 36 12

+− =
+ − − + −

x

x x x x x

Записували тоді дробові вирази зовсім не так, як тепер.
Дробову риску для запису дробів уперше застосував італійський

математик Л. Фібоначчі (1180–1240).
Дроби зі змінними стали широко використовувати після появи

«Загальної арифметики» відомого англійського вченого І. Ньютона
(1643–1727). У цій книжці, зокрема, пояснювалось:

«…
a

b
— це величина, що утворюється при діленні а на b, …

−
+

ab bb

a x

означає величину, утворену при діленні ab − bb на а + х і т. п.
Величини такого роду називають дробами». Тоді замість b2 ще
писали bb.

Степені з цілими показниками впроваджувалися в математику
поступово. Майже 4 тис. років тому вчені Вавилона розглядали
квадрат і куб числа, обчислюючи площу квадрата та об’єм куба.
До нашого часу збереглися глиняні плитки з таблицями квадратів
і кубів натуральних чисел, зроблені стародавніми вавилонянами.
Згодом учені стали розглядати четвертий, п’ятий та вищі степені,
називаючи їх спочатку квадрато-квадратом, кубо-квадратом і т. п.

Степінь із нульовим показником запровадили в XV ст. незалежно
один від одного самаркандець аль-Каші і француз Н. Шюке. Степені
з від’ємними показниками Н. Шюке також використовував. Теорію
степенів з від’ємними показниками розробив у XVII ст. Дж. Валліс.
Він ототожнював послідовності

2 3

0 1 2 3

1 1 1
, 1, , , , ... ,

, , , , ,− − −

a
a a a

a a a a a

Стандартний вигляд числа введено в науку тільки в XX ст.
у зв’язку з використанням електронних обчислювальних машин
(ЕОМ).

121

ГОЛОВНЕ В РОЗДІЛІ

Частку від ділення виразу А на вираз В можна записати у ви-

гляді дробу .
A

B
 Дріб має зміст тільки тоді, коли його знаменник не

дорівнює нулю. Раціональним дробом називають дріб, чисельник і
знаменник якого — многочлени. Вираз, складений зі змінних і
чисел за допомогою дій додавання, віднімання, множення, ділення
або піднесення до степеня з цілим показником, називають раціо-

нальним. При будь-яких значеннях A, B і C ≠ 0
A AC

B BC
= (основна

властивість дробу). На основі цієї властивості дроби можна скоро-
чувати або зводити до спільного знаменника.

Дії над будь-якими дробами можна виконувати так само, як над
звичайними дробами. Якщо знаменники не дорівнюють 0, то завжди

, , , : .
A B A B A B A B A B AB A B AD

C C C C C C C D CD C D CB

+ −+ = − = ⋅ = =

Дробовий вираз
1

na
 записують також у вигляді .−na

Степінь із цілим показником

−

⋅ ⋅ ⋅ ⋅ ∈ >⎧
⎪
⎪ =⎪= ⎨ = ≠⎪
⎪

<⎪⎩

разів

якщо

якщо

якщо

якщо

... , , 1

, 1,

1, 0, 0,

1
, 0.

n

n

n

a a a a n N n

a n
a

n a

n
a

Властивості степенів із цілими показниками аналогічні власти-
востям степенів із натуральними показниками. Якщо числа т
і п — цілі, а і b — відмінні від 0, то завжди:

()
()

; ;

: ; ;

nm n m n n n

nm n m n m mn

a a a ab a b

a a a a a

+

−

⋅ = = ⋅

= =
 .

⎛ ⎞ =⎜ ⎟⎝ ⎠

n n

n

a a

b b

Якщо число х записане у вигляді 10 ,⋅ na де п — ціле число,
а 1 ≤ а < 10, то кажуть, що воно записане в стандартному вигляді,
а п — порядок числа х.

Функція = k
y

x
 визначена на множині всіх дійсних чисел, за ви-

нятком х = 0. Якщо k > 0, то вона спадна. Її графік — гіпербола.

Розділ 1. Раціональні вирази122

ГОТУЄМОСЯ ДО ТЕМАТИЧНОГО ОЦІНЮВАННЯ

ТЕСТОВІ ЗАВДАННЯ № 2

1 Дріб
1

16
 можна записати у вигляді:

 а) 24; б) 26; в) 2–4; г) 2–6.

2 Значення виразу (3,75 − 5,75)−2 дорівнює:
 а) 4; б) –4; в) 0,5; г) 0,25.

3 Подайте у вигляді дробу вираз 2 34 :− −a c

 а)
2 3

1
;

4a c
 б)

2 3

4
;

a c
 в)

2
2

;
⎛ ⎞
⎜ ⎟⎝ ⎠ac

 г)
2 3

4
.− −a c

4 Порядок числа 53,07 10⋅ дорівнює:
 а) 3; б) 10; в) 7; г) 5.

5 Яке із чисел записане в стандартному вигляді:

 а) 2255 10 ;⋅ б) 50,1 10 ;⋅ в) 213,5 10 ;⋅ г) 35 700?

6 Скільки коренів має рівняння 2 0 :− =x
 а) один; б) два; в) жодного; г) безліч?

7 Вираз: ()
3

21
: 1

1

+ − +
+

x
x x

x
 тотожно дорівнює:

 а) 0; б) 1; в) –1; г) х.

8 Укажіть корені рівняння
2

2

3
0 :

9

− =
−

x x

x
 а) х = 0; б) х = 3; в) х = 0 і х = 3; г) х = 3 і х = −3.

9 Графіком якої з функцій є гіпербола:

 а) у = 5; б) у = 5х; в)
5

;=y
x

 г) .
5

= x
y

10 Графік функції
2=y
x

 проходить через точку:

 а) (0; 2); б) (1; 2); в) (2; 2); г) (3; 2).

123

ТИПОВІ ЗАВДАННЯ ДО КОНТРОЛЬНОЇ РОБОТИ № 2

1 Виконайте ділення:

 а)
5 5

4 2

6 12
: ;

x x

y y
 б)

2

2

4 1 6 3
: .

39

− +
+−

a a

aa

2 Обчисліть:

 а)
5 3

0

3 3
;

5

−⋅
 б)

6 5

10

4 16
;

8

− −

−
⋅

 в) 12 72,8 10 4,5 10 .−⋅ ⋅ ⋅

3 Запишіть число в стандартному вигляді:
 а) 257 000 000; б) 0,000 000 002 2.

4 Розв’яжіть рівняння:

 а)
2 3

;
3 2

=
− −x x

 б)
2

7 6 8
.

4 4

+ +− =
+ +

x x

x x x x

5 Розв’яжіть графічно рівняння
6

6 .= x
x

6 Катер проходить 160 км за течією річки за той самий час, що й
136 км — проти течії. Знайдіть власну швидкість катера, якщо
швидкість течії річки дорівнює 2,4 км/год.

7 Знайдіть значення виразу:

 а)
()2

1 2
,

1

−
⋅

−
x x

x x
 якщо х = 1,5;

 б)
()

2 2

2 1 3
: ,

3

+ ++
+ + −

a b a b

a b a b a b
 якщо а = 1,5;

1
1 .

3
= −b

8 Доведіть, що для всіх допустимих значень змінних значення
виразу є сталим:

 а)
()2

2 2

2 1 1
;

2 2 4 4 4

xx

x x x x

− ⎛ ⎞− ⋅ +⎜ ⎟⎝ ⎠+ − − +

 б)
()

()

11 1 11 11 1

2 2 1

3
.

3 3

a ba b b a

a ba b ab

−− − −− −− −

− − −

+⎛ ⎞⎛ ⎞+ ⎛ ⎞ ⎛ ⎞⋅ + ⋅⎜ ⎟⎜ ⎟ ⎜ ⎟⎜ ⎟ ⎝ ⎠ ⎝ ⎠+⎝ ⎠ ⎝ ⎠

КРЕЙН
МАРК ГРИГОРОВИЧ
(1907–1989)
Всесвітньо відомий український
математик, лауреат Міжнародної
премії Вольфа в галузі математики

ЛАУРЕАТИ ПРЕМІЇ

Горбачук М. Л.
Адамян В. М.
Гохберг І. Ц.
Березанський Ю. М.
Гайнц Лангер
Нудельман А. А.
Буслаєв В. І.
Романюк А. С.
Тіман М. П.
та інші

ПРЕМІЯ імені
М. Г. КРЕЙНА

Присуджується по Відділенню
математики НАН України
за видатні наукові роботи
в галузі функціонального
аналізу і теорії функцій.

Засновано Національною
академією наук України
у 2007 році.

У 1982 р. Марк Григорович був удостоєний Міжнародної премії Вольфа.
У передмові до неї, зокрема, написано:

«Його дослідження привели до відчутного зростання застосувань
математики у різноманітних галузях, від теоретичної механіки до

електроінженерії та проблем керування. Його стиль у математиці,
особисті лідерство і чистота заклали стандарти найвищої майстерності».

Одна з найкращих книжок відомих американських математиків
П. Лакса і Р. Філліпса «Теорія розсіювання для автоморфних функцій»

присвячена М. Крейну, «одному з математичних гігантів ХХ століття
як данина його надзвичайно широкому і глибокому внеску в математику».

Розділ 2

Раціональні числа, з якими ви ознайомилися в попередніх класах, — це
тільки незначна частина множини усіх чисел. На числовій прямій, окрім
чисел раціональних, є ще більше нераціональних чисел. Без засвоєння
і цих чисел, без уміння виконувати дії з ними неможливо далі вивчати
математику та інші прикладні науки.

У цьому розділі розглянемо такі теми:

Навчальний проєкт № 2

«ІСТОРІЯ РОЗВИТКУ ЧИСЛА»

§ 13
Функція у = x2

§ 16
Квадратний корінь
із добутку, дробу, степеня

Function у = x2 Fraction, Degree,
Derivative Square Root

§ 14
Квадратні корені

§ 17
Перетворення виразів
з коренями

Square Roots Expressions with Radicals
Transformation

§ 15
Числові множини

§ 18
Функція =y x

Numerical Sets Function =y x

Квадратні корені
і дійсні числа

Розділ 2. Квадратні корені і дійсні числа126

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Що таке функція (с. 109).
— Що таке область визначення і область значень функції (с. 243).
— Як складають таблицю значень функції (с. 110).
— Як будують графік функції (с. 110).
— Як за графіком визначають властивості функції (с. 111).
— Як розв’язують рівняння графічно (с. 112).

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 13 Функція у = х2

Розглянемо функцію, задану формулою у = х2. Область її визначен-
ня — множина всіх чисел.

Складемо таблицю значень функції для деяких значень аргументу х.

x –3 –2,5 –2 –1,5 –1 0 1 1,5 2 2,5 3

y 9 6,25 4 2,25 1 0 1 2,25 4 6,25 9

Позначимо на малюнку 32, а точки, координати яких подано в цій
таблиці. Якщо на координатній площині позначити більше точок з ко-
ординатами х і у, що задовольняють формулу у = х2, вони розмістились
би так, як показано на малюнку 32, б. Якщо для кожного дійс ного

Мал. 32
б ва

127

значення х за формулою у = х2 обчислити відповідне значення у і по-
значити точки з такими координатами на координатній площині, одер-
жимо неперервну криву лінію, яку називають параболою (мал. 32, в).
Парабола має дві нескінченні вітки, що плавно сходяться в одній точ-
ці — вершині параболи.

Для функції у = х2 вершиною параболи є точка (0; 0). Тобто графік
функції у = х2 проходить через початок координат.

Оскільки протилежним значенням аргументу відповідають рівні зна-
чення функції, то її графік симетричний відносно осі у.

Побудований графік дає змогу наочно виявити властивості функції
у = х2.

Властивості функції у = х2, що їх визначено за графіком, можна по-
дати у вигляді таблиці.

Властивості функції
Вид функції

у = х2

Область визначення Усі числа (R)

Область значень Усі невід’ємні числа (у ≥ 0)

Додатні значення x ≠ 0

Від’ємні значення —

Проміжки спадання х < 0

Проміжки зростання х > 0

Навіщо треба знати, яким є графік функ-
ції? Докладніше про це ви дізнаєтеся в стар-
ших класах. А зараз звернемо увагу тіль-
ки на те, що графіки функцій дають змогу
розв’язувати рівняння, які іншими способами
розв’язувати або надто важко, або й взагалі
неможливо.

Скільки розв’язків має рівняння х2 = 4?
Пряма, рівняння якої у = 4, перетинає гра-
фік функції у = х2 у двох точках (мал. 33). Їх
абсциси х = 2 і х = –2 — розв’язки рівняння.

А скільки розв’язків має рівняння х2 = 2?
Спробуйте відповісти на це запитання само-
стійно.

Мал. 33

Розділ 2. Квадратні корені і дійсні числа128

Мал. 34

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Функція у = х2 — найпростіша із квадратичних

функцій. Приклади інших квадратичних функцій:
у = х2 + 1, у = х2 – 3, у = –х2.

Кожне значення функції у = х2 + 1 на одиницю
більше за відповідне значення функції у = х2. Тому
графік функції — така сама парабола, тільки змі-
щена вверх на 1 одиницю (мал. 34).

Спробуйте самостійно побудувати графіки
функцій:

у = х2 – 1, у = – х2, у = 2х2.
З кривими у вигляді парабол мають справу

фізики, астрономи, архітектори та інші фахівці.
Графічне зображення траєкторії струменя води

або кинутого (не вертикально) предмета — це параболи (мал. 35), арки мостів
і споруд часто мають форму парабол. У багатьох прожекторів і різних прийма-
чів радіохвиль також осьові перерізи мають параболічну форму.

 а б в
Мал. 35

ПЕРЕВІРТЕ СЕБЕ

1. Як називають лінію, що є графіком функції у = х2?
2. Назвіть основні елементи параболи.
3. Укажіть основні властивості функції у = х2.
4. На яких проміжках функція у = х2 зростає, на яких — спадає?

129

ВИКОНАЄМО РАЗОМ

1 Побудуйте графік залежності площі квадрата S від довжини його
сторони а.

 Розв’язання. Якщо сторона квадрата а, то його площа S = а2. Це та
сама функція у = х2, тільки позначена буквами а і S. Тому такими
самими буквами слід позначити і координатні осі.

 Оскільки довжина сторони квадрата може набувати тільки додатних
значень, то область визначення розглядуваної функції — множина
додатних чисел. Її графік — на малюнку 36.

2 Розв’яжіть графічно рівняння

х2 + 2х – 3 = 0.

 Розв’язання. Запишемо рівняння у вигляді

х2 = 3 – 2х.

 В одній системі координат побудуємо графіки функцій у = х2
і у = 3 – 2х (мал. 37). Перетинаються вони в точках, абсциси яких
дорівнюють (можливо, наближено) 1 і –3. Перевірка переконує, що
це — точні корені.

 Відповідь. х1 = 1, х2 = –3.

 Мал. 36 Мал. 37

ВИКОНАЙТЕ УСНО

575. При яких значеннях аргументу значення функції у = х2 дорівнює:
4, 9, 16, 25, 0,01, 0,04, 0,36?

576. Чи при всіх відповідних значеннях аргументу значення функцій
у = х2 і у = (–х)2 рівні? Чим різняться графіки цих функцій?

Розділ 2. Квадратні корені і дійсні числа130

577. Як називають криві лінії, що є графіками функцій у = х2 і
у = х–1? Які з точок належать графіку функції у = х2, а які — гра-
фіку функції у = х−1:

 А(−1; 4); B(0; 0); C(1; 1); D(0; 1)?

578. Чи може функція у = х2 набувати від’ємних значень?

579. Як, маючи графік функції у = х2, побудувати графік функції
у = х2 + 3? А функції у = –х2?

РІВЕНЬ А

580. Заповніть таблицю для функції у = х2.

x –5 –4,5 –3 –1,5 –1 0 0,5 2 2,5 3,5 4 5
y

Побудуйте графік.

581. Побудуйте графік функції у = х2:
 а) для 0 ≤ х ≤ 4; б) для –4 ≤ х ≤ 0; в) для –3 ≤ х ≤ 3.

582. Користуючись графіком функції у = х2 (мал. 38), знайдіть:
 а) значення функції, якщо значення аргументу дорівнює:
 –2,6; –1,7; –0,9; 0,9; 1,4;
 б) значення аргументу, при якому значення функції дорівнює:
 2, 3, 4, 5, 6.

583. Користуючись графіком функції у = х2,
зображеним на малюнку 38, знайдіть:

 а) значення функції, якщо значення х
 дорівнює: 1,2; 3,1; 2,3;

 б) значення х, при яких значення у
 дорівнюють: 4; 5; 6;

 в) цілі значення х, при яких значення
 функції менші від 5;

 г) значення аргументу, при яких значення
 функції — цілі числа, не більші від 7.

584. Чи проходить графік функції у = х2 через
точки: А (5; 25); В (–5; 25); С (5; –25)?

585. Які з точок належать графіку функції у = х2:
 А (0,1; 0,01); В (0,2; 0,4); С (–10; 100);

 D (–1,1; 1,21); Е
1 1

1 ; 2
2 4

⎛ ⎞
⎜ ⎟⎝ ⎠

; F
1 4

;
2 9

⎛ ⎞− −⎜ ⎟⎝ ⎠
?

Мал. 38

131

586. Заповніть порожні клітинки таблиці.

x –3 –2 –1 0 1 2 3
–х2

Побудуйте графік функції у = –х2.

587. Побудуйте графік функції, яка виражає залежність площі квадрата
від його периметра.

588. Одна сторона прямокутника дорівнює х, а друга — вдвічі довша.
Як залежить площа прямокутника від його меншої сторони?

589. Як залежить площа S прямокутного рівнобедреного трикутника
від довжини його катета а? Заповніть таблицю.

a 1 2 3 4 5 6 7 8
S

РІВЕНЬ Б

590. У скількох точках перетинаються графіки функцій:
 а) у = х2 і у = х + 2; в) у = х2 і у = х–1;
 б) у = х2 і у = –2х + 4; г) у = х2 і у = –3х?

591. При яких значеннях аргументу функції у = х2 і у = 2х + 3 набува-
ють рівних значень?

592. Знайдіть координати точок перетину графіків функцій у = х2

і у = 8х–1.

593. Дано графік функції: 1) у = х2; 2) у = –х2.
Чи перетинає кожний графік пряма:

 а) у = 1; б) у = –1; в) у = 8; г) у = –8; ґ) у = 1000; д) у = –1000?
Якщо перетинає, то в якій точці?

594. Доведіть, що кожна пряма, паралельна осі y, перетинає графік функції
у = х2. Чи кожна пряма, паралельна осі х, перетинає графік цієї функції?

595. При яких значеннях х значення функції у = х2 менші від 9? А при
яких — більші за 9?

596. Знайдіть значення с, при яких графіки функцій у = х2 і у = с пере-
тинаються в точці з абсцисою 5. Яка ордината цієї точки? Знайдіть
координати другої точки перетину цих графіків.

597. На якому проміжку функція у = х2 зростає швидше: коли х змі-
нюється від 1 до 2, чи — від 3 до 4?

598. Чим графіки функцій у = х2 і =y x подібні і чим вони відрізня-

ються? Побудуйте ці графіки в одній системі координат.

Розділ 2. Квадратні корені і дійсні числа132

599. Побудуйте графік залежності площі круга від довжини його радіуса.

600. Чи має розв’язки рівняння:

 а) 2 1
1

3
= − −x x ; б) х2 + 3 = х; в) 24 = x

x
?

601. Розв’яжіть графічним способом рівняння:

 а) х2 = х + 2; в) 21
0− =x

x
; ґ) х2 – х = 6;

 б) х2 = 3х – 2; г) 2 8=x
x

; д) х2 + 2х – 3 = 0.

602. (ЗНО 2017). На одному з малюнків зображено графік функції
y = 1 – x2. Укажіть цей малюнок.

Відкриті задачі (603–604).
603. Складіть і розв’яжіть графічно рівняння, яке мало б:
 а) один розв’язок у І чверті; в) один розв’язок у III чверті;
 б) один розв’язок у II чверті; г) один розв’язок у IV чверті.

604*. Складіть і розв’яжіть графічно рівняння, яке мало б корені:
 а) х1 = 0, х2 = 2; в) х = 4; ґ) х = 9;
 б) х1 = –1, х2= 1; г) х1 = –3, х2 = 0; д) х1 = –1, х2 = 2.

605*. Розв’яжіть графічно рівняння:

 а) 2 2=x x ; б) 2 1=x
x

.

606*. Побудуйте графік функції, заданої формулою:
 а) у = х2 + 2; б) у = 3 – х2; в) у = (х + 1)2.

607*. Розв’яжіть графічно рівняння:

 а) х2 = 2 – х2; б) 2 6
1− =x

x
; в) (х – 3)2 = х – 1.

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

608. Запишіть у стандартному вигляді число:
 а) 47 000 000; в) 803 · 109; ґ) 0,42 · 10–7;
 б) 0,00000407; г) 0,067 · 107; д) 20005.

10

1

y

х 10

1

y

х 10

1

y

х10

1

y

х10

1

y

х

А Б В Г Д

133

609. Назвіть порядок числа:
 а) 2,3 · 108; б) 7,8 · 10–12.

610. Спростіть вираз:
 а) 2а2 + 3 – ((а2 – 5ab) – (7 – 3 ab));
 б) – (1 – 6ху) + (7 + х4 – (4ху + 6 – 2х4));
 в) 4а3 + b3 – (а3 – 5ab + (3а3 – (3b3 + 4ab – а3))).

611. Доведіть, що для будь-якого натурального п значення дробу
є натуральним числом:

 а)
6 1

5

−n

; б)
10 5

3

+n

; в)
10 1

;
9

−n

 г)
43 4

5

+n

; ґ)
47 1

10

−n

; д)
2 19 1

.
10

− +n

612. При якому значенні х:
 а) значення виразу 5 9− +x найменше;

 б) значення виразу 13 2 3x− + найбільше?

613. Розв’яжіть рівняння:
 а) x − =5 8; б) x − =2 3 2,5; в) 3 .− =x x

СКАРБНИЧКА ДОСЯГНЕНЬ

 Знаю, що графік функції у = х2 — парабола, симетрична відносно
осі ординат.

 Умію будувати графік функції у = х2 за точками

(0; 0); (1; 1); (2; 4); (−1; 1); (−2; 4)

 Умію характеризувати властивості функції у = х2 за її графіком.
 Умію графічно розв’язувати деякі рівняння, що містять х2.
 Спробую побудувати графіки функцій у = х2 − 1 і у = 2х2.

210

1

2
3
4
y

х
вершина

вітки

Розділ 2. Квадратні корені і дійсні числа134

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Квадрати натуральних чисел (форзац 4).
— Степені числа 2 і 3 (форзац 4).
— Розкладання чисел на прості множники.
— Правило округлення чисел 5,231 ≈ 5,2; 17,281 ≈ 17,3.
— Запис числа у стандартному вигляді а · 10п, 1 ≤ а < 10, п — ціле

число.

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 14 Квадратні корені

Рівняння х2 = 9 має два розв’язки: 3 і –3. Говорять, що 3 і –3 —
квадратні корені із числа 9.

Квадратним коренем із числа а називають число, квадрат якого
дорівнює а.

Приклади. Квадратними коренями із числа:
а) 1600 є 40 і –40, тому що 402 = 1600 і (–40)2 = 1600;
б) 0,49 є 0,7 і –0,7, тому що 0,72 = 0,49 і (–0,7)2 = 0,49.
Оскільки серед відомих вам чисел немає такого, квадрат якого

дорівнював би від’ємному числу, то квадратний корінь з від’ємного
числа не існує.

Квадратний корінь із числа 0 дорівнює нулю. Квадратний корінь
з додатного числа має два значення: одне з них додатне, інше — проти-
лежне йому від’ємне число.

Невід’ємне значення квадратного кореня називають арифметичним
значенням цього кореня.

Арифметичне значення квадратного кореня із числа а позначають

символом .a Наприклад,

9 3= , 1600 40= , 0,49 0,7= , 0 0= .

Зауваження. Символом a позначають тільки арифметичне зна-
чення квадратного кореня із числа а, хоч і читають його коротше:
«квад ратний корінь із числа а».

135

Обчислення арифметичного значення квадратного кореня називають
добуванням квадратного кореня.

З невеликих чисел, що є точними квадратами натуральних чисел,
добувати квадратні корені бажано усно.

a 1 4 9 16 25 36 49 64 81 100 121 144

a 1 2 3 4 5 6 7 8 9 10 11 12

Квадратні корені з більших натуральних чисел можна знаходити,
користуючись таблицею квадратів (див. форзац 2). Наприклад,

5329 73= , 1000 32≈ .
Користуючись калькулятором, можна добувати квадратні корені з

більшою точністю. Наприклад, щоб добути квадратний корінь із 1000,

набираємо це число, після чого натискуємо клавішу « ». На екрані

висвітиться число 31,622776. Отже, 1000 31,622776≈ .

Якщо таким способом знайти значення 0,0035 , то деякі калькуля-

тори висвітять два числа: 5,9160797 і –2. Число –2 тут показує порядок
шуканого значення, записаного в стандартному вигляді. Отже,

0,0035 ≈ 5,9160797 · 10–2 = 0,059160797.

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Добувати квадратні корені з натуральних чисел вавилонські вчені вміли ще

4 тис. років тому. Вони склали таблицю квадратів багатьох натуральних чисел і,
користуючись нею, знаходили квадратні корені із чисел, які були в тій таблиці.
Якщо число m не було точним квадратом натурального числа, то вони шукали
найближче наближене значення а квадратного кореня з m, подавали число
m у вигляді m = а2 + b і застосовували правило, яке тепер можна записати
у вигляді формули

2 .
2

b
a b a

a
+ = +

Наприклад, якщо m = 108, то 2 8
108 10 8 10 10,4.

2 10
= + = + =

⋅
Перевірка. 10,42 = 108,16.
Таке правило добування квадратних коренів знали і вчені Стародавньої

Греції.
Обчисліть у такий спосіб значення виразів:

5, 10, 26, 629, 1029.

Перевірте отримані значення за допомогою калькулятора. Зробіть висно-
вок, для яких чисел доцільно використовувати вказану формулу.

Відомі й інші алгоритми добування квадратних коренів, але тепер це най-
зручніше робити, користуючись калькулятором.

Розділ 2. Квадратні корені і дійсні числа136

ПЕРЕВІРТЕ СЕБЕ

1. Що таке квадратний корінь із числа а?
2. Скільки існує різних квадратних коренів з додатного числа а?

А із числа 0?
3. Що таке арифметичне значення квадратного кореня із числа а?
4. Скільки існує арифметичних значень квадратних коренів з додат-

ного числа а? А із числа 0?

5. Як читають вираз: 0,9 ; 2 2+a b ?

ВИКОНАЄМО РАЗОМ

1 Покажіть, що 28 — арифметичне значення квадратного кореня із 784.

 Розв’язання. 282 = 784; 28 — число додатне, тому =784 28.

2 Чи є число
1

7
 квадратним коренем із числа

1

49
? А число

1

7
− ?

 Розв’язання.
2

1 1

7 49
⎛ ⎞ =⎜ ⎟⎝ ⎠

,
⎛ ⎞− =⎜ ⎟⎝ ⎠

2
1 1

.
7 49

 Відповідь. Числа
1

7
 і

1

7
− — квадратні корені із числа

1
.

49

3 Обчисліть −2,5 64 3 0,64.

 Розв’язання. =64 8, =0,64 0,8. Тому

− = ⋅ − ⋅ = − =2,5 64 3 0,64 2,5 8 3 0,8 20 2,4 17,6.

 Відповідь. 17,6.

4 Розв’яжіть рівняння: а) + =10 9 7;x б) − =2 9 4.x

 Розв’язання.
 а) За означенням квадратного кореня 72 = 10х + 9, тоді 10х + 9 = 49,

10х = 40, х = 4;
 б) 42 = х2 – 9, х2 – 9 – 16 = 0, х2 – 25 = 0, (х – 5)(х + 5) = 0, х1 = 5,

х2 = –5.
 Відповідь. а) х = 4; б) х1 = 5, х2 = –5.

ВИКОНАЙТЕ УСНО

614. Обчисліть: а) 0, 1, 4, 16, 400, 90000;

 б) 0,01, 0,04, 0,09, 0,16, 0,0081;

 в)
1 1 4 25 16

, , , , .
4 9 9 36 9

137

615. Знайдіть усі квадратні корені із числа:

 25, 36, 49, 64,
4

25
,

16

81
, 32, 72, 4,22, 81, 16.

616. Знайдіть арифметичний квадратний корінь із числа:

 9, 100, 400,
1

4
,

9

16
, 23 , () ()− − 22 1

4 , 2 , 0,9 .
4

РІВЕНЬ А

617. Покажіть, що 8 — квадратний корінь із числа 64. Чи існують інші
квадратні корені із числа 64?

618. Покажіть, що: а) 5,4 — квадратний корінь із числа 29,16;
 б) 0,99 — квадратний корінь із числа 0,9801.

619. Знайдіть від’ємні значення квадратних коренів із чисел 29,16 і 0,9801.

620. Чи є число –37 арифметичним значенням квадратного кореня
із числа 1369? А число 37?

Обчисліть значення виразу (621–630).

621. а) 169; в) 324; ґ) 400; е) 2500;

 б) 256; г) 361; д) 900; є) 3600.

622. а) 0,04; в) 0,16; ґ) 1,21; е) 2,89;

 б) 0,09; г) 0,64; д) 1,44; є) 3,24.

623. а) 121; в) 225; ґ) 100; е) 1600;

 б) 196; г) 625; д) 10000; є) 2500.

624. a) 0,01; в) 1,44; ґ) 4,84; е) 0,0004;

 б) 0,49; г) 1,69; д) 2,25; є) 0,0036.

625. а)
1

;
4

 в)
4

;
25

 ґ)
9

;
16

 е)
25

;
49

 б) 2 49;⋅ г) 7 100;⋅ д) 4 64;⋅ є) 5 144.⋅

626. а)
1

;
64

 в)
25

;
36

 ґ)
9

;
25

 е)
4

;
49

 б) 16 : 16; г) 90 : 81; д) 25: 25; є) 36 : 4.

627. а) 5 36;− ⋅ в) 0 47;⋅ ґ) 4,7 0;− ⋅

 б)
1

225;
5

 г)
2

81;
3

 д)
3

196.
4

−

Розділ 2. Квадратні корені і дійсні числа138

628. а) 25 49;+ в) 36 4;− ґ) 49 7 25;− ⋅
 б) 8 16;+ г) 5 36 16;⋅ + д) 3 16 2 36.⋅ − ⋅

629. а) 3 0,01 0,09;⋅ + в)
1

2,25 1,96;
7

−

 б) 0,04 0,5 1;− ⋅ г) 2 0,16 1,44.+

630. а) 36 25;⋅ в) 81 25 16;⋅ ⋅
 б) 0,49 49;− ⋅ г) 64 0,25.⋅

631. Розв’яжіть кросворд (мал. 39).
 По горизонталі:
 4. Давньогрецький математик.

7. Елемент системи координат.
8. Основна думка.

 9. Компонент дії додавання.
 По вертикалі:

 1. Квадрат числа 1000. 2. Знак .
3. Латинська назва многочлена.
5. Четверте просте число.

 6. Латинська буква.

Користуючись таблицею квадратів, обчисліть значення виразу (632–637).
632. а) 529; б) 729; в) 841; г) 961.

633. а) 1089; б) 2601; в) 2916; г) 3364.

634. а) 5041;− б) 7396;− в) 8464;− г) 5776.

635. а) 48 400;− б) 32,25 0;− ⋅ в) 24 325 0.⋅

636. а) 169: 169; б) 576 : 576; в) 24 : 144.

637. а)
2

36;
3

 б)
3

1600;
4

 в)
2

1225.
5

−

638. Чи правильна рівність:

 а) 121 11;= − б) 247 47;= в) ()212 12?− = −

639. Користуючись таблицею квадратів, знайдіть наближене значення
виразу:

 а) 624; б) 840; в) 5775; г) 6725.−
Користуючись калькулятором, знайдіть наближене значення виразу
(640–641).
640. а) 2; б) 3; в) 5; г) 10.

641. а) 37; б) 3,7; в) 30,7; г) 54,76.

Мал. 39

139

642. Чи має зміст вираз:

 а) 48; в) 64;− ґ) ()3
4 ;− е) 17;− −

 б) 49;− г) ()2
5 ;− д) ()8 4 ;⋅ − є) () ()6 12 ?− ⋅ −

643. Заповніть таблицю:

x 0 1 4 9 16 25 36

x

644. Знайдіть значення виразу:

 а) 2 3,+x якщо х = 11; х = –1; х = 83;

 б) 14 ,− m якщо m = 5; m = –2; m = 14;

 в) 2 ,+a c якщо а = 6 і с = 5; а = 0 і с = 8.

645. Знайдіть сторону квадрата (у сантиметрах), площа якого дорівнює:
 а) 64 см2; в) 0,36 дм2; ґ) 0,49 м2;
 б) 25 дм2; г) 16 м2; д) 6,25 м2.

РІВЕНЬ Б

646. Заповніть таблицю.

а 0
1

9
49 144

a 0,5 1 4 15 16

Обчисліть (647–648).

647. а)
121

;
64

 в)
7

1 ;
9

 ґ)
1

11 ;
9

 е)
19

6 ;
25

 б)
225

;
81

 г)
1

6 ;
4

 д)
1

6 ;
4

 є)
1

5 .
16

648. а) 0,0001; в) 0,0081; ґ) 10,24; е) 12,25;

 б) 0,0025; г) 0,0169; д) 10,89; є) 98,01.

Обчисліть значення виразу (649–652).
649. а) 225 196;− в) 2025 2704;+

 б) 676 196;+ г) 1681 5929.−

650. а) 2 256 3 169;+ в) 0,5 1936 0,1 256;−

 б) 4 225 3 169;− г) 2,5 676 1,2 625.+

Розділ 2. Квадратні корені і дійсні числа140

651. а)
2 3

784 676;
3 4

− в)
1

1156 17 0,04;
2

− +

 б)
3

3025 29 0,01;
5

− г)
1

576 1,96 : 0,35.
4

+

652. а) 1296 0,2 2025;− в)
1

5,4 : 3,24 144;
3

−

 б) 0,4 1225 256;+ г) 7056 380 0,25.− −

653. Знайдіть значення виразу:

 а) ,+a b якщо а = 102, b = 19; а = –4, b = 85; а = 1,21, b = 0,75;

 б) 2 ,+x y якщо х = 32, у = 0; x = 17, y = –18;
1

,
8

=x y = 2.

Знайдіть наближене значення виразу (654–655).

654. а) 27 321 15 105;− в) ()353 187 :12;−

 б) 32 635 15 483;+ г) ()879 1125 0,5.+ ⋅

655. а) 34 : 127 127;+ в) 0,24 : 0,15 2,4;+
 б) 85: 325 12;− г) 1,37 : 0,2 73,8.−

656. Знайдіть число, квадратний корінь з якого дорівнює:
 а) 48; б) –37; в) 0,07; г) –0,0004.

657. Знайдіть значення виразу: а) 2 2 1,− +x x якщо х = 3,5;

 б) 2 2 1,+ +x x якщо х = –2,8;

 в) 24 4 1,− +x x якщо х = 0,25.

658. Чи існує значення змінної х, при якому:

 а) 4;=x в) 2;= −x ґ) 100;=x е) 3 5;− =x

 б) 0;=x г) 5 0;+ =x д) 360;=x є) 2?− =x

Розв’яжіть рівняння (659–662).
659. а) 7;=x в) 2 12;⋅ =x ґ) 3 0;− + =y

 б) 3 0;− =x г) 5 10;=y д) 0.=z z

660. а) 3 5;+ =x в) 2 3;+ = −x ґ) 5 1 3;− =x

 б) 11 7;− =y г) 21 1;+ =x д) 1 1 0.+ − =x

661. а) 2 3;+ =x в) 12 8;− =x ґ) 14 5 8;+ =x

 б)
36

4;
5

=
−x

 г)
15

3;
3

=
−x

 д) 6 3.− =x

141

662. а) 5 4;+ =x в) 258 7;− =x ґ) 7 6 3.+ − =x

 б) 2 20 6;+ =x г) 2 3 2;+ + =x

663. (ЗНО 2018). Укажіть проміжок, якому належить значення виразу

()−
2

1 2 .

 А (–3; 0) Б [0; 0,5) В [0,5; 1) Г [1; 2) Д [2; 5)

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

664. Подайте многочлен у вигляді степеня:
 а) а3 – 3а2 + 3а – 1; б) 8у3 – 36у2 + 54у – 27.

665. Доведіть, що значення виразу не залежить від значення змінної:
 а) (х + 5)(х2 – 2х – 3) − (5х + х2)(х – 2) + 3(х + 5);
 б) (2х2 – 3х + 6)(х + 4) − (х2 + 4х + 3)(2х – 3).

666. Обчисліть значення виразу:
 а) (3х – 7у)2 – (7х – 3y)2,
 якщо х = 2,8, у = 2,2;
 б) (3х – 4y)2 + (4х + 3y)2,
 якщо х = 1,8, у = 2,6.

667. На малюнку 40 зображено графік
руху жука, який повзе прямолінійно
і рівномірно. За який час він подолає
відстань 6 дм, рухаючись із тією самою
швидкістю?

СКАРБНИЧКА ДОСЯГНЕНЬ

 Розумію, що таке квадратний корінь із числа.
 Знаю, що існує два різні квадратні корені з додатного числа.
 Знаю, що таке арифметичний квадратний корінь із числа а і як
він позначається:

a b b a b= = >2, , 0 0 0=
 Умію формулювати означення арифметичного квадратного кореня
із числа.

 Умію добувати квадратні корені з невід’ємних чисел.
 Умію обчислювати значення виразів, що містять знак кореня.
 Умію розв’язувати деякі види рівнянь, що містять знак кореня.

Мал. 40

Розділ 2. Квадратні корені і дійсні числа142

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Види числових множин та їх позначення (форзац 1).

N ⊂ Z ⊂ Q

— Закони дій (форзац 1).

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 15 Числові множини

Ви знаєте, що таке набір фломастерів, табун коней, група у Facebook,
зграя птахів, футбольна команда. У математиці будь-які сукупності на-
зивають одним словом — множина. Можна говорити, наприклад, про
множину точок числової прямої, коренів рівняння, правильних дробів
із знаменником 7, геометричних фігур тощо. Говорять також про мно-
жину квартир у будинку, учнів у класі, хімічних елементів у таблиці
Менделєєва, мінералів, що видобуваються на території України тощо.

Множини позначають великими латинськими буквами: А, В, С, … , M, ...
і записують за допомогою фігурних дужок. Наприклад:

C = { , ◊, } — множина фігур , ◊, .
М = {1, 3, 5, 9} — множина непарних одноцифрових чисел.
Об’єкти, які входять до множини, називаються її елементами.

Вважають, що елементи множини різні. Якщо а — елемент множини А,
то пишуть а ∈ А. Якщо с — не є елементом множини А, то пишуть с ∉ А.
Якщо множина не містить жодного елемента, її називають порожньою
множиною і позначають символом ∅.

Якщо А частина множини В (мал. 41), то
її називають підмножиною множини А і за-
писують А ⊂ В. Наприклад, натуральні числа
є підмножиною цілих чисел: N ⊂ Z (мал. 42).

Відомі вам досі числа — цілі й дробові, до-
датні і від’ємні — становлять множину раціо-
нальних чисел. Раціональними їх називають
тому, що кожне з них можна записати у ви-

гляді частки, відношення двох чисел (
m

n
, де

m — число ціле, а n — натуральне), а слово
«відношення» латинською мовою — ratio.

Мал. 41

А

B

143

Спробуємо записати раціональні числа
9 7 4

, ,
8 6 11

 у вигляді десятко-

вих дробів. Для цього їх чисельники поділимо на знаменники.

Отже,
9 7 4

1,125, 1,16666... , 0,363636... .
8 6 11

= = =

У двох останніх прикладах ділення можна продовжувати без кінця
(чому?). Утворені частки — нескінченні десяткові дроби, цифри яких
періодично повторюються. Це нескінченні періодичні десяткові дроби.

Нескінченні періодичні десяткові дроби записують коротше:
0,363636… = (0,36); 1,166666… = 1,1(6).

Цифру або групу цифр, які повторюються, називають періодом
періодичного десяткового дробу.

Будь-який десятковий дріб і навіть ціле число можна подати у
вигляді нескінченного періодичного десяткового дробу, якщо дописати
до його дробової частини безліч нулів: 1,125 = 1,125000…, 18 = 18,000…,
–3,7 = –3,7000…

Можна довести, що:

кожне раціональне число можна подати у вигляді нескінченного
періодичного десяткового дробу; кожний нескінченний періодичний
десятковий дріб зображає деяке раціональне число.

Чи існують числа, відмінні від раціональних? Існують. Наприклад,

обчислюючи значення 2, 10, ,π дістають нескінченні неперіодичні

десяткові дроби:

2 1,4142135... , 10 3,1622776... , 3,1415926... .= = π =
Ці числа — нераціональні.
Числа, які зображаються нескінченними неперіодичними десяткови-

ми дробами, називають ірраціональними. Ірраціональний — означає
нераціональний (латинське іr відповідає заперечувальній частці не).

Ірраціональні числа разом з раціональними утворюють множину дійс-
них чисел.

Множини натуральних, цілих, раціональних
і дійсних чисел позначають відповідно буквами
N, Z, Q і R. Кожна із цих множин є підмножи-
ною (частиною) наступної множини (мал. 42).

Кожне натуральне число є водночас і цілим,
і раціональним, і дійсним.

Кожне ціле число є також раціональним

і дійсним. Наприклад, усі числа 12, –3,
3

, 10
7

 —

Z
Q

R

N

Мал. 42

Розділ 2. Квадратні корені і дійсні числа144

дійсні, три перших — раціональні, два перших — цілі і тільки число
12 — натуральне.

Дійсні числа, записані у вигляді нескінченних десяткових дробів,
порівнюють за тим самим правилом, що й десяткові дроби. Наприклад,
число 3,131313… менше від 4,0111…, і від 3,25, і від π , але більше за
3,1222…, за –2, за 0.

Дійсні числа можна додавати, віднімати, множити, підносити до
степеня і ділити (на числа, відмінні від 0). Для додавання і множення
їх справедливі переставний, сполучний і розподільний закони.

Наприклад,

() ()
() ()

()

2 2, 3 5 3 5 ,

2 3 3 2, 5 20 8 5 20 8 ,

1,020202... 5,12345...

1,020202... 5,12345... .

+ π = π + + π + = + π +

⋅ = ⋅ ⋅ ⋅ = ⋅ ⋅

π ⋅ + =
= π⋅ + π⋅

Усі правила дій над виразами зі змінними, доведені раніше для раціо-
нальних значень змінних, справедливі і для довільних дійсних значень
цих змінних. Зокрема, для будь-яких дійсних чисел правильні відомі
вам властивості пропорцій, дробів, степенів.

Розв’язуючи прикладні задачі, ірраціональні числа звичайно округ-
люють, відкидаючи їх нескінченні «хвости» десяткових знаків. Напри-

клад, якщо треба знайти значення суми чисел π і 2 з точністю до
тисячних, пишуть:

2 3,1416 1,4142 4,556.π + ≈ + ≈

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?

Ірраціональність числа 2 можна довести так. Припустимо, що число 2

раціональне, тобто дорівнює деякому нескоротному звичайному дробу .
m

n

Тоді: 2 22 ,n m= тобто число т2, а отже, і т — парне: т = 2k, k ∈ Z. Тоді, під-
ставивши т = 2k у рівність 2п2 = т2, одержимо 2п2 = 4k2, п2 = 2k2, число п

також парне. Виходить, що дріб
m

n
 можна скоротити на 2. А припускалось,

що цей дріб нескоротний. Отже, припущення приводить до протиріччя, тому

число 2 не є раціональним.

Доведіть таким способом, що числа 3 і 5 — ірраціональні.

145

ПЕРЕВІРТЕ СЕБЕ

1. Які числа називають дійсними? Наведіть приклади.
2. Які числа називають раціональними, які — ірраціональними?
3. Наведіть приклади множини та її підмножини.
4. Чи бувають ірраціональні числа від’ємними?
5. Чи є число 0 цілим, раціональним, дійсним?
6. Які дії можна виконувати над ірраціональними числами?

ВИКОНАЄМО РАЗОМ

1 Подайте у вигляді десяткового дробу: а)
3

;
8

 б)
5

;
11

 в)
13

.
6

 Розв’язання. а) Щоб перетворити звичайний дріб у десятковий, по-
трібно чисельник даного дробу поділити на його знаменник. Маємо:

 a)
3

0,375;
8

= б) ()5
0,4545... 0, 45 ;

11
= = в) ()13

2,1666... 2,1 6 .
6

= =

 Відповідь: а) 0,375; б) 0,(45); в) 2,1(6).

2 Порівняйте числа: а)
4

3
− і –1,33; б)

4

3
− і –1,34; в)

4

3
− і –1,333….

 Розв’язання. а) Поділивши чисельник даного дробу
3

4
 на знаменник,

одержимо 1,333…. Число 1,333… більше від 1,33. Тому

–1,333… < –1,33, або
4

3
− < –1,33;

 б) 1,333… < 1,34, отже,
4

3
− > –1,34;

 в)
4

1,333...
3

= , отже,
4

3
− = –1,333….

ВИКОНАЙТЕ УСНО

668. Які із чисел 35, –128, , 25, 10, 0,04π − — раціональні, які —

ірраціональні, які — дійсні?

669. Яке з тверджень правильне:
 а) кожне натуральне число є дійсним:
 б) кожне ціле число є дійсним;
 в) кожне раціональне число є дійсним;
 г) кожне ірраціональне число є дійсним;
 ґ) не кожне дійсне число є раціональним;
 д) не кожне дійсне число є ірраціональним?

Розділ 2. Квадратні корені і дійсні числа146

670. Укажіть правильні твердження:
 а) 2π — число дійсне; в) 1+ π — число ірраціональне;
 б) −π — число ірраціональне; г) :2π π —число раціональне.

671. Чи правильні схеми а, б на малюнку 43?

а

б

Мал. 43

672. Як називається: а) множина жоржин у вазі; б) множина людей,
які вкладають гроші з метою їхнього збереження та примноження
у будівництво, наприклад торгових центрів; в) множина чотирьох
співаків, які виступають разом; г) множина осіб, які добровіль-
но безкорисливо підтримують розвиток культури, освіти, охорони
здоров’я та незахищені категорії населення?

673. Який із записів правильний:

 а) 10,5 ;∈N в) 10,7 ;∈Q ґ) 3 ;∈N е) 12 ;∈Q ж) 5 ;∈Q

 б) 10,6 ;∈Z г) 10,8 ;∈R д) 4 ;∈Z є) ∈13 ;R з) 6 ?∈R

РІВЕНЬ А

674. З наведених чисел випишіть — а) цілі, б) ірраціональні:

3 12 1 25 1

5; ; 4; 32; 3; 0,7; 49; ; 0,7 ; 2 ; 1,1111; 3 .
4 3 2 4 16

− − − −

675. Які із чисел
2 1

3,5; 39; 6; 1,010010001; ; 7; 1024; 5
3 3

− − −

є раціональними?

676. Які з наведених чисел є:
 а) натуральними; б) цілими; в) ірраціональними; г) дійсними?

 17; 17,64; 49; 1,21; 1; 2,5 100; 3; 0; 1000;− −

147

7

4 3; 3 4; 2 ; 5 2; 0,30033000333; ; 2 .
9

+ − π − π

677. Установіть і запишіть за допомогою символів, підмножиною яких
із числових множин N, Z, Q, R є множина А, якщо:

 а) множина А — це множина чисел, протилежних до чисел

 3, 5, 7;
 б) множина А — це множина чисел, протилежних до чисел 3; 5; 7;

 в) множина А — це множина чисел, обернених до чисел
1 1 1

, , .
3 5 7

678. Подайте у вигляді звичайного дробу:
 а) 0,7; б) 0,53; в) 3; г) 1,25.

679. Подайте у вигляді десяткового дробу:

 а)
9

;
4

 б)
2

;
5

 в)
13

;
25

 г)
17

;
16

 ґ)
1

.
125

680. Подайте у вигляді нескінченного десяткового дробу:

 а)
2

;
3

 б)
5

;
6

 в)
16

;
15

 г)
38

;
12

 ґ)
1

.
7

681. (ЗНО 2020). Cкільки всього цілих чисел містить інтервал ()8; 81 ?

 А 8 Б 7 В 6 Г 5 Д 4

Порівняйте числа (682–685).

682. а)
5

6
 і

6
;

7
 б)

8

3
 і

9
;

4
 в)

3

8
− і

4
.

9
−

683. а)
2

3
 і 0,66; б)

2

3
 і 0,67; в)

2

3
 і 0,666… .

684. а) 2 і 1,41; б) 2 і 1,42; в) 2 і 1,414141… .

685. а) π і 3,14; б) π і
27

;
7

 в) π і 10.

РІВЕНЬ Б

686. Користуючись калькулятором, обчисліть з точністю до тисячних:

 а)
2

15;
3

+ в) 23 ;+ π ґ) 45 20;⋅

 б) 4,13 10;− г) 35 10;⋅ д) : 5,7.π

687. Користуючись калькулятором, обчисліть із точністю до сотих:

 а) 18 50;⋅ в) 18;π + ґ) 40 90;+

 б)
2

2 3;
3

+ г)
2

3 30 ;
3

⋅ − д)
2

10 .
7

π⋅ −

Розділ 2. Квадратні корені і дійсні числа148

688. Задайте переліком елементів множину:
 а) букв, якими записують ваше ім’я та прізвище;
 б) цифр, якими записують дату народження ваших близьких;
 в) цифр, якими записують рік народження Михайла Васильовича

 Остроградського;
 г) букв, з яких складається назва множини, що не містить жодного

 елементу.

689. Записи 0,(6) і 0,(58) означають нескінченні періодичні десяткові
дроби 0,666… і 0,585858…. Яке із цих чисел більше? Знайдіть таке
раціональне число, яке менше одного з них, але більше за друге.

690. Відкрита задача. Складіть якомога більше задач про числа:
 а) 0,257 і 0,26; в) 7,666… і 7,67;
 б) –3,0973 і –3,098; г) –0,0222… і –0,019.

691. Відомо, що числа а і b: 1) натуральні; 2) цілі; 3) раціональні. Яким
буде в кожному з випадків 1)–3) число:

 а) а + b; б) а − b; в) ab; г) a : b ()0 ?≠b

692. Раціональне чи ірраціональне число 2,001001001…, якщо група
його цифр 001 нескінченно повторюється?

693. Раціональне чи ірраціональне число 2,010010001…, якщо після
кожної його одиниці на один нуль більше, ніж перед нею?

694. Порівняйте числа:

 а) +3,5 2 і 10 2;⋅ в) 2π + і 2 ;⋅π

 б)
1

10
3

+ і +10 0,4; г) 3: π і : 10.π

695. Запишіть у порядку зростання числа:

 3 20; 37 1,5;− 5,74 74;− 50 30;− 2 13 3;+ π − 37.

696. Доведіть, що сума двох раціональних чисел — число раціональне.

697. Доведіть, що добуток двох раціональних чисел — число раціональне.

698. Чи правильно, що різниця двох будь-яких раціональних чисел є
раціональним числом? А частка?

699. Чи може сума двох ірраціональних чисел бути числом раціональ-
ним? Наведіть приклад.

700. Наведіть приклад двох ірраціональних чисел, добуток яких до-
рівнює раціональному числу.

701. Доведіть, що сума раціонального та ірраціонального чисел завжди
є числом ірраціональним.

702. Доведіть, що ірраціональним є число: а) 2; б) 3; в) 6.

149

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

703. Спростіть вираз: а) (х + 4)(2х4 − х3 + 3х2); б) (а3 + а2 + а + 1)(а – 1).

704. Щоб пошити одну сорочку, потрібно 2,5 м тканини. Запишіть фор-
мулу для обчислення залишку тканини після пошиття х сорочок,
якщо в сувої 200 м тканини. Яких значень може набувати х?

705. Обчисліть: а) 2 23 4+ ; б) 2 210 8− ; в) 2 20,7 2,4+ .

706. Виразіть: а) 32,4 10⋅ т у грамах; в) 65,4 10−⋅ км у міліметрах;

 б) 126,23 10⋅ кг у тоннах; г) 103,8 10−⋅ см у метрах.

707. Знайдіть суму, різницю, добуток і частку чисел:

 а) 98 10⋅ і 94 10 ;⋅
 б) 74,8 10⋅ і 64 10 ;⋅
 в) 56 10−⋅ і 53 10 ;−⋅
 г) 64,5 10−⋅ і 71,5 10 .−⋅
708. Перенесіть у зошит малюнок 44 і пере-

ставте числа так, щоб чотири суми —
у двох горизонтальних і двох вертикальних
рядах — стали рівними. Знайдіть найменшу
з таких сум.

СКАРБНИЧКА ДОСЯГНЕНЬ

 Можу пояснити, що таке множина і підмножина, та навести при-
клади.

 Z ⊂ R; Якщо А — множина букв українського алфавіту,
 N ⊂ Q а G — множина голосних букв, то G ⊂ А.

 Можу пояснити, що таке раціональне, ірраціональне та дійсне
число і навести приклади цих чисел.

1 1
50, 5, 10, , 1 , 2, 4, 6, 800

3 5
⎧ ⎫− −⎨ ⎬
⎩ ⎭

⊂ Q ;
1

3 , 3, 0, 5, 2,5, 7
7

⎧ ⎫− −⎨ ⎬
⎩ ⎭

⊂ R.

 Знаю, що кожне раціональне число можна подати у вигляді не-
скінченного періодичного десяткового дробу, а кожне ірраціональ-
не число зображається нескінченним неперіодичним десятковим
дробом.

 Можу порівнювати значення виразів, використовуючи правила
порівняння десяткових дробів: 7,8654 > 7,85643.

Мал. 44

Розділ 2. Квадратні корені і дійсні числа150

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Розкладання числа на множники

 84 = 22 · 3 · 7; 350 = 2 · 52 · 7;

 4356 = 22 · 32 · 112

— Квадрати натуральних чисел (форзац 4).
— Степені числа 2 і 3 (форзац 4).
— Закони арифметичних дій (форзац 1).
— Що таке арифметичний квадратний корінь із числа а.

2, якщо 0 і = ≥ =a b b b a

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 16 Квадратний корінь із
добутку, дробу, степеня

Арифметичний корінь з а — невід’ємне значення квадратного коре-
ня з невід’ємного числа а. Тому для будь-якого невід’ємного числа а

справджується тотожність ()2
.=a a

Приклади. () () ()2 2 2
7 7, 0,3 0,3, 0 0.= = =

Правильні й такі тотожності:

1. = ⋅ab a b — для невід’ємних значень а і b.

2. =a a

b b
 — для невід’ємного а і додатного b.

3. 2 =k ka a — для невід’ємного а і натурального k.
Доведемо ці тотожності.

1. Якщо а і b — довільні невід’ємні числа, то числа , ,a b ab

і ⋅a b також невід’ємні. Крім того,

() () ()2 2 2
.⋅ = ⋅ =a b a b ab

84
42
21
7

2
2
3
7

350
35

5
1

2 · 5
7
5

151

Отже, ⋅a b — невід’ємне число, квадрат якого дорівнює аb, тобто

= ⋅ab a b

2. Якщо а ≥ 0 і b > 0, то числа ,
a

a
b

 і
a

b
 невід’ємні, а b —

додатне. Крім того,

()
()

22

2
.

⎛ ⎞
= =⎜ ⎟⎝ ⎠

aa a

bb b

Отже,
a

b
 — невід’ємне число, квадрат якого дорівнює ,

a

b
 тобто

=a a

b b

3. Якщо число а — невід’ємне, а k — натуральне, то числа ak, а2к

і 2ka — невід’ємні. Крім того, (аk)2 = а2k. Отже, аk — невід’ємний
квад ратний корінь з а2k, тобто

2 =k ka a
Доведені три теореми коротко можна сформулювати так.

1. Корінь із добутку двох невід’ємних чисел дорівнює добутку коренів
із цих чисел (теорема про корінь із добутку).

2. Корінь із дробу, чисельник якого невід’ємний, а знаменник додат-
ний, дорівнює кореню із чисельника, поділеному на корінь із знамен-
ника (теорема про корінь із дробу).

3. Корінь із степеня а2k, у якому числа а — невід’ємне і k — натуральне,
дорівнює аk (теорема про корінь із степеня).

Зауваження. Тут під «коренем» розуміють тільки квадратний ариф-
метичний корінь.

Теорему про корінь із добутку можна поширити на три і більше
множників. Справді, якщо числа а, b і с — невід’ємні, то

() .= ⋅ = ⋅ = ⋅ ⋅abc ab c ab c a b c

Якщо в доведених тотожностях поміняти місцями їх ліві й праві
частини, одержимо:

⋅ =a b ab =a a

bb

Розділ 2. Квадратні корені і дійсні числа152

Ці тотожності показують, як можна множити і ділити корені.
Наприклад,

45 45
20 5 20 5 100 10, 9 3.

55
⋅ = ⋅ = = = = =

З теореми про корінь із степеня випливає, що 2 ,=a a якщо а ≥ 0.

Якщо а < 0, то рівність 2a a= неправильна, оскільки число 2a
невід’ємне і не може дорівнювати від’ємному числу а.

Рівність 2 =a a

правильна при кожному значенні а, оскільки число a — невід’ємне

і його квадрат дорівнює а2.

Приклади. ()227 7, 3 3 3.= − = − =

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
У сформульованих вище теоремах ідеться тільки про найпростіші випадки

перетворення арифметичних значень квадратних коренів: коли усі числа під
коренями додатні або невід’ємні. Але нерідко доводиться мати справу і з та-
кими виразами, у яких під знаком кореня — добуток чи частка двох від’ємних
чисел. У таких випадках можна користуватися означенням квадратного коре-
ня, арифметичного значення квадратного кореня тощо. Наприклад,

()()4 9 4 9 4 9 2 3 6;− − = ⋅ = ⋅ = ⋅ =
4 4 4 2

;
9 9 39

−
= = =

−
 ()4

2 16 4.− = =

З теореми 3 неважко одержати такий наслідок.
Якщо натуральне число k — парне, то для будь-яких значень а правильна

тотожність

=k ka a2

Адже обидві частини цієї рівності — числа невід’ємні, їх квадрати — рівні.

Наприклад. () ()− = − =12 6
3 3 729.

ПЕРЕВІРТЕ СЕБЕ

1. Сформулюйте теорему про корінь з добутку.
2. Сформулюйте теорему про корінь з дробу.
3. Сформулюйте теорему про корінь зі степеня.
4. При яких значеннях змінної правильні тотожності:

()2
2 2 2; ; ; ?= = − = =a a a a a a a a

153

ВИКОНАЄМО РАЗОМ

1 Знайдіть значення виразу:

 а) 49 25;⋅ б) 9 0,16;⋅ в) 3 12;⋅ г)
3

.
12

 Розв’язання. а) 49 25 49 25 7 5 35;⋅ = ⋅ = ⋅ =
 б) 9 0,16 9 0,16 3 0,4 1,2;⋅ = ⋅ = ⋅ =
 в) 3 12 3 12 36 6;⋅ = ⋅ = =

 г)
3 3 1 1

.
12 4 212

= = =

 Відповідь. а) 35; б) 1,2; в) 6; г)
1

.
2

ВИКОНАЙТЕ УСНО

Знайдіть значення виразу (709–712).
709. а) 25 36;⋅ б) 18 2;⋅ в) 10 0,1.⋅

710. а) 3 0,03;⋅ б) 7 7;⋅ в) 0,2 0,2.⋅

711. а)
1

;
4

 б)
2

;
18

 в)
64

;
81

 г)
5

.
45

712. а) 22 ; б) 43 ; в) ()2
3 ;− г) 0.

713. Знайдіть добуток чисел: а) 30 і 30 ; б) 18 і 2.

714. Знайдіть значення х, якщо: а) 2 2;⋅ =x б) 7 7;⋅ =x в) 2 4.⋅ =x

РІВЕНЬ А

Обчисліть значення виразу (715–722).
715. а) 64 100;⋅ в) 25 121;⋅ ґ) 121 64;⋅
 б) 49 144;⋅ г) 36 900;⋅ д) 900 81.⋅

716. а) 0,01 25;⋅ в) 0,25 0,01;⋅ ґ) 0,01 0,04;⋅
 б) 0,04 144;⋅ г) 0,16 49;⋅ д) 0,16 0,09.⋅

717. а)
16

;
25

 б)
9

;
144

 в)
121

;
144

 г)
0,04

.
0,49

718. а)
1

2 ;
4

 б)
7

2 ;
9

 в)
6

3 ;
25

 г)
1

11 .
9

Розділ 2. Квадратні корені і дійсні числа154

719. а) 8 50;⋅ в) 20 45;⋅ ґ) 72 72;⋅ е) 2,5 6,4;⋅
 б) 40 90;⋅ г) 7 63;⋅ д) 18 98;⋅ є) 9,8 7,2.⋅

720. а) 10 490;⋅ в) 7 700;⋅ ґ) 72 32;⋅ е) 1,6 90;⋅
 б) 360 40;⋅ г) 12 48;⋅ д) 80 45;⋅ є) 6,4 250.⋅

721. а) 4 9 25;⋅ ⋅ в) 144 36 25 9;⋅ ⋅ ⋅ ґ) 25 16 81;⋅ ⋅
 б) 36 225 144;⋅ ⋅ г) 64 100 9;⋅ ⋅ д) 1,69 0,0001 0,16.⋅ ⋅

722. а)
7 1

2 ;
9 4

⋅ в)
1 6

12 10 ;
4 25

⋅ ґ)
8 50 49

;
27 81 3

⋅ ⋅
⋅ ⋅

 б)
1

5 9;
16

⋅ г)
9 25 81

;
4 49 121

⋅ ⋅ д)
16 49 64

.
25 36 81

⋅ ⋅

Обчисліть значення добутку (723–727).
723. а) 2 32;⋅ г) 11 44;⋅ е) 200 0,18;⋅
 б) 14 56;⋅ ґ) 15 60;⋅ є) 12,5 24,5;⋅
 в) 75 3;⋅ д) 135 15;⋅ ж) 3,2 80.⋅

724. а) 50 8;⋅ г) 11 99;⋅ е) 1,2 120;⋅
 б) 3 12;⋅ ґ) 37 3700;⋅ є) 40 62,5;⋅
 в) 2 242;⋅ д) 444 111;⋅ ж) 1,44 0,49.⋅

725. а)
2 6

;
3 25

⋅ б)
5

5;
9

⋅ в)
3

6.
8

⋅

726. а)
1

41 ;
41

⋅ б)
1 1

3 1 ;
3 5

⋅ в)
1 8

3 .
2 7

⋅

727. а)
4 3

1 1 ;
9 13

⋅ б)
1 8

1 1 ;
16 7

⋅ в) ⋅1 1
3 1 .

5 4

728. Користуючись таблицею квадратів, обчисліть:

 а) 202 500; в) 33,64; ґ) 2 230 400;

 б) 4 840 000; г) 152 100;− д)
1

7 290 000.
2

Знайдіть значення частки (729–730).

729. а)
32

;
50

 б)
7

;
112

 в)
12

;
108

 г)
52

.
13

730. а)
2,5

;
90

 б)
96

;
1,5

 в)
4,8

;
0,3

 г)
2,7

.
4,8

155

Обчисліть значення виразу (731–734).

731. а) 43 ; в) 60,2 ; ґ) 25 12 ;⋅ е) ()6
0,4 10 ;− ⋅ −

 б) 2975 ; г) 41,2 ; д) ()8
3 2 ;⋅ − є) 60,1 3 .− ⋅

732. а) 23 5 ;⋅ в) 44 0,1 ; ґ) ()2
5 ;− е) ()2

7 ;− −

 б) 44 ;− г) 48 0,2 ;− д) ()2
3 ;− є) ()2

2 4 .− −

733. а) 3 12 2 50;⋅ + ⋅ б) 15 135 24 6.⋅ − ⋅

734. а)
1 1 3 2

;
2 8 8 27

⋅ + ⋅ б) 2,5 9 0,1 4.⋅ − ⋅

Обчисліть найраціональнішим способом (735–737).

735. а) 2 220 16 ;− в) 2 217 8 ;− ґ) 2 241 40 ;−

 б) 2 229 20 ;− г) 2 225 24 ;− д) 2 250,5 49,5 .−

736. а) 2 2100 96 ;− в) 2 237 12 ;− ґ) 2 213 6,6 ;−

 б) 2 261 60 ;− г) 2 26,8 3,2 ;− д) 2 23,73 2,52 .−

737. а) 2 2660 880 ;+ б) 2 2333 444 ;+ в) 2 2666 888 .+
738. Гіпотенуза і катет прямокутного трикутника дорівнюють с і а.

Знайдіть другий катет, якщо:
 а) с = 13 см, а = 12 см; в) с = 21,8 дм, а = 18,2 дм;
 б) с = 8,2 м, а = 1,8 м; г) с = 45,8 км, а = 44,2 км.

РІВЕНЬ Б

739. Обчисліть, розклавши підкореневий вираз на множники:

 а) 640 000; в) 20 736; ґ) 30 976; е) 213 444;

 б) 6 250 000; г) 50 625; д) 86 436; є) 104 976.

Обчисліть значення виразу (740–741).
740. а) 12 27;⋅ в) 297 33;⋅ ґ) 250 160;⋅ е) 243 108;⋅

 б) 80 45;⋅ г) 48 768;⋅ д) 600 150;⋅ є) 125 245.⋅

741. а)
2 2

5 6 ;
5 3

⋅ в)
2 1

12 1 ;
5 5

⋅ ⋅ ґ)
4 7 13

1 2 ;
15 8 18

⋅ ⋅

 б)
9 23

4 1 ;
24 40

⋅ г)
5 9

3 13 ;
7 14

⋅ ⋅ д)
5 8 1

10 1 .
7 11 21

⋅ ⋅

Розділ 2. Квадратні корені і дійсні числа156

742. При яких значеннях змінної правильна рівність:

 а) 4 2;=a a б) 6 3;=a a в) 4 2 ?=a a a

743. Замініть вираз тотожно рівним йому, користуючись знаком модуля:

 а) ()2
;x б) 25 ;a в) 2 ;b b г) 2 .− m

744. При яких значеннях змінної правильна рівність:

 а) 2 ;=x x б) ()2
;=a a в) 2 2 ?=m m m

745. Спростіть вираз:

 а) 29 ,n якщо n < 0; б) 2 ,x x якщо х < 0.

746. Замініть вираз тотожно рівним:

 а) ()2
1 ;−a б) ()2

1 ;−a в) ()2
1 .− −a

747. Спростіть вираз:

 а) ()2
,−x якщо х > 0; в) ()2

,−a b якщо а < b;

 б) ()2
1 ,−x якщо х < 1; г) ()2

,−a b якщо а > b.

748. Знайдіть значення виразу:

 а) 24 ,m якщо m = –3; в)
4

,
1

⎛ ⎞
⎜ ⎟⎝ ⎠−

a

a
 якщо а = 2;

 б) ()2
4 ,− m якщо m = –3; г)

4

,
1

⎛ ⎞
⎜ ⎟⎝ ⎠−

a

a
 якщо а = 2.

749. Знайдіть значення виразу 2 4 :−b ac
 а) якщо а = 3, b = 5, с = –2;
 б) якщо а = 100, b = 160, с = 63.

750. Знайдіть значення виразу:

 а) 2 ,c якщо с = 3, с = –6, с = –12;

 б) 2 ,x x якщо х = 5, х = –5, х = –7.

751. Спростіть вираз, якщо а, b, с — додатні числа:

 а) 4 2 69 ;a b c в) 4 4 616 ;− a b c

 б) 2 6 100,25 ;a b c г) a b c− 2 2 82,25 .

752. Спростіть вираз, якщо х, у, z — від’ємні числа:

 а) 2 2 2 ;x y z в) 2 2 24 ;− x y z

 б) 2 2 4 ;x y z г) 4 4 20,81 .− x y z

157

753. Спростіть вираз:

 а) 2 22 ;+ +a ab b б) () ()22 21 1 ;+ +a a в) () ()22 42 1 1 .− +n n

754. Обчисліть:

 а) () ()2 2
1 3 3 2 ;− + − в) () ()2 2

17 3 12 17 ;− + −

 б) () ()2 2
2 5 5 3 ;− − + г) () ()2 2

11 4 3 11 .− + −

755*. Спростіть вираз:

 а) 4 2 3;− в) 21 8 5;− ґ) 17 12 2;−

 б) 7 2 6;+ г) 31 12 3;+ д) 67 12 7.+

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

756. Замініть «зірочки» одночленом, щоб утворилась тотожність:
 а) (* + 2а)2 = * + 8ab + 4b2; в) (4а2 + *)2 = * + * + b6;
 б) (3х – *)2 = 25у2 + * – 30ху; г) (* – 6b)2 = * – 60а4b + *.

757. Розкладіть на множники:
 а) – 1 + 4а – 4а2; в) 2ху – 0,01х2у2 – 100;
 б) 0,36x2 + 25у2 – 6ху; г) 2ab – 25а2b2 – 0,04.

758. Подайте у вигляді добутку:
 а) х2n – 1; б) а4p – 4; в) 9х2n + 2 – у6n; г) а4m–2 – 49b2m–4.

759. Відкрита задача. Добова потреба у вітаміні С дорослої людини
70–100 мг, а дитини — 50–60 мг. Дізнайтеся про вміст вітаміну С
у різних овочах і фруктах і складіть план поповнення цього вітаміну,
доступний для вашої родини, на тиждень: а) узимку; б) навесні.
Врахуйте втрати вітаміну під час кулінарної обробки.

СКАРБНИЧКА ДОСЯГНЕНЬ

 Розумію та можу сформулювати властивості арифметичного квад-
ратного кореня:

k k

ab a b a b

a a
a b

b b

a a a

= ⋅ ≥ ≥

= ≥ >

= ≥2

, 0, 0;

, 0, 0;

, 0.

 Умію застосовувати властивості арифметичного квадратного кореня
до обчислення значень виразів та виконання дій.

Розділ 2. Квадратні корені і дійсні числа158

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Означення арифметичного квадратного кореня із числа (с. 135).
— Властивості арифметичного квадратного кореня (с. 153).

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 17 Перетворення виразів
з коренями

Вирази, що містять квадратні корені, можна додавати, віднімати,
множити, підносити до степеня і ділити (на дільник, відмінний від 0).

Приклади.

 2 3 5 3 7 3;+ =
12 6

12 6 :3 6 4;
3 6

= =

 4 5 3 2 12 10;⋅ = ()2
3 2 3 2 3 2 18.= ⋅ =

Розглянемо ще деякі перетворення виразів із коренями.

200 100 2 100 2 10 2.= ⋅ = ⋅ =
Таке перетворення називають винесенням множника з-під знака

кореня. В останньому прикладі з-під знака кореня винесено множник 10.
Перетворення, обернене до винесення множника з-під знака кореня,

називають внесенням множника під знак кореня.
0,3 10 0,09 10 0,09 10 0,9.= ⋅ = ⋅ =
У цьому прикладі під знак кореня внесено множник 0,3. Розглянуті

перетворення здійснюються на основі теореми про корінь з добутку.
Якщо знак кореня міститься в знаменнику дробу, то такий дріб

можна замінити тотожним йому дробом, знаменник якого не містить
коренів. Досить домножити члени дробу на відповідно підібраний ви-
раз. Наприклад,

3 3 2 3 2
;

22 2 2

⋅= =
⋅

()() ()2
2

1 2 3 2 3
2 3.

2 3 2 3 2 3 2 3

+ += = = +
− − + −

159

Такі перетворення називають звільненням дробу від ірраціональ-
ності в знаменнику.

Наведені перетворення можна виконувати і над виразами зі змінни-
ми. Наприклад,

2 3 2 3 6 ;⋅ = ⋅ =a x ax ax

9 9 3 ;= ⋅ =a a a

2 4 2 ;
2 2

= ⋅ =x x
x

()
()()

()
2

.
+ +

= =
−− − +

x a x x a xx

a xa x a x a x

Зауваження. Виносячи з-під знака кореня змінну, слід пам’ятати,

що рівність 2 =a c a c правильна тільки при невід’ємних значеннях а

і с. Якщо а < 0, с ≥ 0, то 2 .= −a c a c
При будь-яких дійсних значеннях а і невід’ємних с правильною є

тотожність:

2 .= ⋅a c a c

Приклад. Винесіть множник з-під знака кореня:

 а) 2 4 316 , 0, 0;> >a c d a d б) 650 , 0, 0.< >x y x y

Розв’язання.

а) 2 4 3 2 216 4 4 ;= ⋅ ⋅ ⋅ =a c d a c d d ac d d

б) 6 3 350 5 2 5 2 .= = −x y x y x y

Відповідь. а) 24 ;ac d d б) 35 2 .− x y

Вносячи змінну під знак кореня, слід пам’ятати, що під знак кореня
можна вносити лише додатні числа.

Приклад. Внесіть множник під знак кореня:

а) 22 3 , 0;≥a ab a б) 2 5 , 0, 0.< <mn mn m n
Розв’язання.

а) ()22 2 3 22 3 2 3 12 ;= =a ab a ab a b

б) () ()()22 2 25 5 5= − − ⋅ = − − ⋅ ⋅ =mn mn m n mn m n mn

2 4 3 55 5 .= − ⋅ = −m n mn m n

Відповідь. а) 3 212a b ; б) 3 55 .− m n

Розділ 2. Квадратні корені і дійсні числа160

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Вживаючи словосполучення «вирази з ко-

ренями», у цьому розділі ми маємо на увазі
тільки «вирази з арифметичними квадратни-
ми коренями». Насправді вирази з коренями
в математиці мають ширший зміст. Бо ко-
рені бувають не тільки квадратні, а й кубічні
четвертого, п’ятого, …, n-го степенів. Корені
із числа а таких степенів позначають сим-
волами:

 3 4, , , , .na a a a
Вирази, що містять будь-які з таких коренів, називають виразами з коре-

нями. Вирази з арифметичними квадратними коренями — це тільки частина
ірраціональних виразів (мал. 45).

Раніше знаки коренів 3, , ..., na a a називали радикалами, тому в

деяких публікаціях дотепер ірраціональні вирази називають виразами з ра-
дикалами.

ПЕРЕВІРТЕ СЕБЕ

1. Які дії можна виконувати над виразами з коренями?
2. Чи можна перетворювати вирази з коренями за формулами скоро-

ченого множення?
3. Наведіть приклади винесення множника з-під знака кореня.
4. Покажіть на прикладах, як можна вносити множник під знак

кореня.
5. Як можна позбутися ірраціональності в знаменнику дробу?

ВИКОНАЄМО РАЗОМ

1 Спростіть вираз:

 а) 50 18;− б) ()()17 1 17 1 ;− + в) ()2
5 2 4 5.+ −

 Розв’язання.
 а) 50 18 25 2 9 2 5 2 3 2 2 2;− = ⋅ − ⋅ = − =

 б) ()() ()2
17 1 17 1 17 1 17 1 16;− + = − = − =

 в) () ()2 2
5 2 4 5 5 2 5 2 4 4 5 9.+ − = + ⋅ + − =

 Відповідь. а) 2 2; б) 16; в) 9.

Ірраціональні вирази

Квадратичні

ірраціональності

Мал. 45

161

2 Розкладіть на множники вираз:

 а) 28 2;− б) ;+n n в) а – 1, якщо а > 1.
 Розв’язання.

 а) ()28 2 2 14 2 2 14 2 2 14 1 ;− = ⋅ − = ⋅ − = −

 б) ()1 ;+ = ⋅ + = +n n n n n n n

 в) якщо а — число додатне, то ()2
.=a a Тому

 () ()()2
1 1 1 1 .− = − = − +a a a a

 Відповідь. а) ()2 14 1 ;− б) ()1 ;+n n в) ()()1 1 .− +a a

3 Звільніться від ірраціональності в знаменнику дробу:

 а)
4

;
6

 б) .
+
c

a b
 Розв’язання.

 а)
4 4 6 4 6 2 6

;
6 36 6 6

⋅= = =
⋅

 б)
()

()()
()c a b c a bc

a ba b a b a b

− −
= =

−+ + −
.

 Відповідь. а)
2 6

;
3

 б)
()

.
−

−

c a b

a b

ВИКОНАЙТЕ УСНО

760. Спростіть вираз:

 а) 2 5 7 5;+ б) 8 3 4 3;− в) 13 3 13.−
761. Знайдіть суму, різницю, добуток і частку чисел:

 а) 6 2 і 3 2; б) 10 3− і 5 3.

762. Знайдіть квадрат числа:

 а) 23; б) 3 2; в) 0,4.−

763. Піднесіть до квадрата вираз:

 а) 7; б) 8; в) 31;− г) 0,1 0,1.−

764. Винесіть множник з-під знака кореня:

 а) 12; б) 18; в) 32; г) 98; ґ) 500.

Математика воло-
діє не тільки істи-
ною, а й найвищою
красою .

Б. Рассел

Розділ 2. Квадратні корені і дійсні числа162

765. Внесіть множник під знак кореня:

 а) 5 3; б) 6 6; в) 3 2;− г) 7 10.

РІВЕНЬ А

Винесіть множник з-під знака кореня (766–768).
766. а) 250; в) 5000; ґ) 6000; е) 7500;−
 б) 490; г) 1600; д) 7200;− є) 17500.

767. а) 242; в) 484; ґ) 605; е) 720;

 б) 363; г) 847; д) 882; є) 2178.

768. а) 2,5; б) 12,1; в) 6,75; г) 28,88.

Внесіть множник під знак кореня (769–773).
769. а) 2 3; в) 12 2; ґ) 0,1 10; е) 1,2 0,1.

 б) 3 10; г) 2 21; д) 0,2 5;

770. а) 11 11; в) 10 7; ґ) 1,5 2;

 б) 5 3; г) 0,1 0,1; д) 2,5 10.

771. а) 0,3 10; в) 0,04 65; ґ) 0,2 0,5;

 б) 0,2 35; г) 0,5 0,2; д) 1,2 1,5.⋅

772. а)
1 2

;
2 3

 в)
1 2

1 ;
2 33

 ґ)
2 3

;
3 2

 б) 3
2

;
3

 г)
1

2;
2

 д)
3 3

.
5 5

773. а)
1 1

1 2 ;
5 2

 б)
1 1

2 5 ;
4 3

 в)
2 5

3 .
5 17

774. Відкрита задача. Дайте відповіді на запитання, наведені на ма-
люнку 46. Спробуйте зробити узагальнення.

Мал. 46

163

Порівняйте значення виразів (775–777).
775. а) 2 3 і 15; б) 3 2 і 17; в) 26 і 3 3.

776. а) 3 5 і 5 3; в) 1,5 1,1 і 1,3 1,2;

 б) 4 10 і 10 2; г) 3 7 і 6 2.

777. а)
2

27
3

 і
2

7 ;
3

 б) 0,2 150 і
1

54.
3

Виконайте дії (778–783).

778. а) ()12 75 3;+ ⋅ в) ()4 3 24 12;− ⋅

 б) ()18 50 2;− ⋅ г) ()2 18 12 8.+ ⋅

779. а) ()20 45 5;+ ⋅ в) ()7 3 5 2 6;+ ⋅

 б) ()63 28 7;− ⋅ г) ()5 12 3 3 2 3.− ⋅

780. а) ()()7 2 7 3 ;− + в) ()()3 5 3 5 ;+ −

 б) ()()2 3 5 2 3 ;− − г) ()()7 2 7 2 .− +

781. а) ()()2 3 4 2 3 ;− + в) ()()2 3 1 2 3 1 ;+ −

 б) ()()6 3 2 2 2 ;− − г) ()()4 3 7 3 7 4 .+ −

782. а) ()2
1 3 ;+ в) ()2

3 2 2 6;+ −

 б) ()2
3 5 ;− г) ()2

5 2 2 10.− +

783. а) ()2
2 3 5 ;− в) ()2

5 1 20;− +

 б) ()2
3 2 5 3 ;+ г) ()2

1 3 12.+ −

784. Винесіть множник з-під знака кореня, якщо а > 0:

 а) 22 ;a б) 212 ;a в) 33 ;a г) 48 .a

785. Винесіть множник з-під знака кореня, якщо х > 0, у > 0:

 а) 23 ;x б) 47 ;y в) 32 ;x г) 59 .x

786. Внесіть множник під знак кореня, якщо х > 0:

 а) 2 3;x б) 2 ;x x в) 2 5;x г) 33 .x x

787. Внесіть множник під знак кореня, якщо х > 0, у > 0:

 а) 2;x б) 3;y в) 22 ;x x г) 3 .y x

Розділ 2. Квадратні корені і дійсні числа164

Звільніться від ірраціональності в знаменнику дробу (788–791).

788. а) ;
5

x
 б)

3
;

a
 в)

7
;

3 2
 г)

6
.

5 12

789. а) ;
3

a
 б)

1
;

x
 в) ;

a

b
 г)

3
.

2 5

790. а)
2

;
2 3−

 б) ;
1 3−

c
 в)

1
;

2 + x
 г) .

1−
x

x

791. а) ;
1 5−

m
 б)

1
;

3 5+
 в) ;

1+
a

c
 г)

1
.

−a b

РІВЕНЬ Б

Порівняйте значення виразів (792–793).
792. а) 3 10− і 2 22; б) 1,5 10− і 2 5.−

793. а) 1,5 2− і 2 1,1;− б) 0,2 0,1− і 0,1 0,2.−
794. Що більше:

 а) 5 235 6⋅ ⋅ чи 3 237 10;⋅ ⋅
 б) 0,2 0,03 0,006⋅ ⋅ чи 0,3 0,06 0,002?⋅ ⋅

795. Що більше: сума десяти доданків 2 2 2 ... 2+ + + + чи добуток

десяти множників 2 2 2 ... 2?⋅ ⋅ ⋅ ⋅
Виконайте дії (796 –799).
796. а) 48 300 75;− + в) 200 8 32;+ −
 б) 72 50 2 18;⋅ + г) 3 8 98 2.+ −

797. а) 12 75 48;− + в) ()2 50 32 ;⋅ +

 б) 150 54 24;− + г) ()2 10 45 80 .⋅ −

798. а) ()30 24 6;+ ⋅ в) ()125 2 5 10 32;− ⋅ +

 б) ()60 15 15;− ⋅ г) ()7 3 6 6 800.+ ⋅ −

799. а) ()45 20 : 5;− в)
3 28 2 175

;
2 112

+

 б) ()28 63 : 7;+ г)
7 108 12

.
2 75

−

Обчисліть (800–801).

800. а) ()3 32 162 2 288 2 15;+ − ⋅ + б) ()4 12 6 48 5 27 3 12.− + ⋅ −

165

801. а) ()2
2 320 7 20 45 20;− − + б) ()2

4 150 6 54 2 96 20.− + −

802. Площа поверхні куба дорівнює 37,5 дм2 (мал. 47). Знайдіть дов-
жину його ребра.

803. Площа поверхні тіла, складеного із семи рівних кубів (мал. 48),
дорівнює 480 см2. Знайдіть довжину ребра такого куба.

 Мал. 47 Мал. 48

804. Винесіть множник з-під знака кореня, якщо х < 0:

 а) 22 ;x б) 420 ;x в) 22
;x c

x
 г) 6 .x m

805. Винесіть множник з-під знака кореня, якщо а < 0, с < 0:

 а) 412 ;a в) 718 ;− − a ґ) 11 248 ;− a c е)
420

;
9−
a

c

 б) 103 ;c г) 832 ;c− д) 7 960 ;a c є)
16

6

27
.

16

a

c

806. Внесіть множник під знак кореня, якщо с < 0:

 а) ;c a б) 2 ;c a в) 3 ;c x г) 4 .c p

807. Внесіть множник під знак кореня, якщо m < 0:

 а) 2 ;m m б)
2

1
2 ;m

m
 в) 2

4

3
;m

m
 г) 3

8

1
.m

m

Спростіть вираз (808–816).
808. а) 2 3 4 ;+ −a a a б) 2 4 .+ −x y x x

809. а) 25 64 9 ;− +a a a б) 9 9 16 .− +p p p

810. а) 2 20 5 45 ;− −x x x б) 18 8 81.− +p p

811. а) ()()1 2 ;− +a a б) ()()2 3 .+ +x x

812. а) ()2 2 ;− +a a a б) ()3 2 3 .− −x x x

Розділ 2. Квадратні корені і дійсні числа166

813. а) ()();− + − −b x b x б) ()()2 24 4 .− − + −b b ac b b ac

814. а) () ;− +a a x ax б) ().− +xy x x y

815. а) () (): ;− −a b a b б) () (): .− +x y x y

816. а) () ()24 : 2 ;− −a x a x б) () ()4 29 : 3 .− +x z x z

Розкладіть на множники вираз (817–819).
817. а) 35 5;− б) 35 7;− в) 7 7.−

818. а) ;+a a б) ;−x y x в) .−a c c a

819. a) a2 – c; б) a – c; в) х – 2.

Скоротіть дріб (820–822).

820. а)
1

;
1

−
−

a

a
 б) ;

−
−

x z

x z
 в)

2

2
.

2

+
−

a

a

821. а)
1

;
+
+

a

a a
 б) ;

+
+

a x

a x x a
 в)

2 1
.

1

+ +
−

a a

a

822. а)
6 9

;
9

− +
−

x x

x
 б)

()2
3 1

;
2 3

+

+
 в)

()2
7 1

.
7 4

−

−
Звільніть від ірраціональності знаменник дробу (823–825).

823. а)
2

;
2

a

ax
 б)

1
;

2 3−
 в) ;

−
a

a c
 г)

3
.

11 2+

824. а)
2 1

;
2 1

−
+

 б)
1

;
3 2

+
+ −

a

a
 в) ;

1 1 2− − −
x

x x
 г)

10
.

6 1+

825. а)
5

;
3+x

 б) ;
−
a

a x
 в)

5 2
;

2 5

+
−

 г)
12 8

.
3 2

−
+

826. Доведіть, що:

 а) ()2

5 24 5 24 12;+ + − = б) ()2

6 20 6 20 4.+ − − =

827. Порівняйте числа:

 а) 7 3+ і 19; в) 3 19+ і 7 10;+
 б) 6 15− і 37 14;− г) 7 5− і 17 15.−

828. Що більше: 2017 2015− чи 2018 2016 ?−
829. Знайдіть суму, різницю, добуток і частку виразів:

2 4

2

− + −b b ac

a
 і

2 4
.

2

− − −b b ac

a

167

830. Спростіть вираз:

 а)
()2

;
⎛ ⎞ −

− ⋅⎜ ⎟− +⎝ ⎠

b aa a

a b a b ab
 б)

1 1 2
: .

1

⎛ ⎞
+⎜ ⎟ −+ −⎝ ⎠ yx x y x x y

831*. Задача індійського математика А. Бхаскари (1114–1185).
 Доведіть рівності:

 а) 5 24 2 3;+ = +

 б)
9 54 450 75

3 2 3;
5 3

+ + + = +
+

 в) 10 24 40 60 2 3 5.+ + + = + +
832*. Задача французького математика

Ж. Л. Ф. Бертрана (1822–1900).

 Доведіть, що
2 3 2 3

2.
2 2 3 2 2 3

+ −+ =
+ + − −

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

833. Знайдіть квадрат і куб числа: а) 2,1 · 106; б) 8,3 · 10–5.

834. Побудуйте графік рівняння х2 – у = 0.

835. Розв’яжіть систему рівнянь:

 а)
15,

3

6;
5

+⎧ + =⎪⎪
⎨ −⎪ − =⎪⎩

x y
x

y x
y

 б)
4,

2

9;
3

−⎧ + =⎪⎪
⎨ −⎪ − =⎪⎩

x y
y

y x
x

 в)
7,

5.

+ =⎧
⎨ − =⎩

x y

x y

836. Один із кутів трикутника дорівнює 50°, а різниця двох інших —
50°. Знайдіть міри цих кутів.

СКАРБНИЧКА ДОСЯГНЕНЬ

 Умію виконувати дії з виразами, що містять квадратні корені.
 Розумію, що таке винесення множника з-під знака кореня, і вмію
розв’язувати вправи, що передбачають такі перетворення.

 Розумію, що таке внесення множника під знак кореня, і вмію
розв’язувати вправи, що передбачають такі перетворення.

 Розумію, що означає звільнити дріб від ірраціональності в зна-
меннику.

 Умію замінювати дріб, що містить знак кореня у знаменнику, на
тотожний, знаменник якого не містить коренів.

Розділ 2. Квадратні корені і дійсні числа168

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Що таке функція (с. 109).
— Що таке область визначення і область значень функції (с. 243).
— Як складають таблицю значень функції (с. 110).
— Як будують графік функції (с. 110).
— Як за графіком визначають властивості функції (с. 111).
— Як розв’язують рівняння графічно (с. 112).

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 18 Функція y x=
Ви вже знаєте, що площа квадрата є функцією довжини його сторо-

ни: S = а2. У даному параграфі ми з’ясуємо, як залежить довжина
сторони квадрата від зміни його площі. Для цього розв’яжемо рівнян-
ня а2 = S (S > 0, а > 0), використавши означення арифметичного коре-

ня. Маємо: .=a S Користуючись цією формулою, кожному значенню
S можемо поставити у відповідність єдине значення а, тобто а є функ-
цією S.

Існують й інші задачі, розв’язування яких приводить до функцій,
де аргумент розміщується під знаком квадратного кореня. Наведемо
приклади.

Площу круга (S) знаходять за формулою S = πR2, де R — радіус кру-

га, π ≈ 3,14. Звідси .=
π
S

R

Шлях, що проходить тіло під час вільного падіння, визначається

формулою 21
,

2
=h gt де t — час, g — стале число. Звідси

2
.= h

t
g

Далі розглянемо властивості функції .=y x Область її визначення —

множина невід’ємних дійсних чисел, оскільки тільки з невід’ємного
числа можна добути квадратний корінь. Складемо таблицю значень
функції для кількох значень аргументу х:

x 0 1 2 3 4 5 6 7 8 9

y 0 1 1,41 1,73 2 2,24 2,45 2,65 2,83 3

169

Дробові значення тут наближені. Точки з координатами, наведеними
у цій таблиці, позначимо на малюнку 49, а.

Якщо на координатній площині позначити точки з координатами х
і у за умови, що змінна х набуває всіх невід’ємних дійсних значень, то

одержимо графік функції =y x (мал. 49, б). Цей графік — одна вітка

параболи, вона виходить з початку координат і розміщена в першому

координатному куті. Функція =y x зростає на всій області визначення.

 а б
Мал. 49

Властивості функції =y x можна встановити за графіком, зображе-

ним, наприклад, на малюнку 49, б. Подаємо їх у вигляді таблиці.

Властивості функції
Вид функції

y x=

Область визначення Усі невід’ємні числа (х ≥ 0)

Область значень Усі невід’ємні числа (у ≥ 0)

Додатні значення Усі числа, крім х = 0

Від’ємні значення —

Проміжки спадання —

Проміжки зростання х > 0

У сучасній математиці графіки функцій використовують досить часто.
Зупинимось на графічному розв’язуванні рівнянь.

Нехай треба розв’язати рівняння
8

0.− =x
x

Замінимо дане рівняння рівносильним
8 = x
x

 і побудуємо в одній

системі координат графіки функцій
8=y
x

 і =y x (мал. 50).

Розділ 2. Квадратні корені і дійсні числа170

Мал. 50

Ці графіки перетинаються в точці з абсцисою х ≈ 4.

При такому значенні х вирази
8

x
 і x набувають рівних значень,

тобто число 4 — корінь (можливо, наближений) рівняння
8

.= x
x

 Під-

ставивши х = 4 у дане рівняння, переконуємося, що 4 — точний корінь.
Інших спільних точок побудовані графіки не мають, отже, дане рів-

няння має тільки один корінь: х = 4.

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?

Графік функції y x= не обов’язково будувати за точками. Виявляється, що

цей графік для у > х симетричний графіку функції у = х2 відносно бісектриси

першого координатного кута. Адже рівності y x= і у2 = х при додатному х
виражають одну й ту саму залежність між змінними х і у. Якщо у другій із цих
рівностей поміняти х на у, а у — на х, то це рівнозначно заміні осі х віссю у

і навпаки. Такі функції, як y x= і у = х2, називаються оберненими. Побудуй-

те їх графіки в одній системі координат і переконайтесь, що вони симетричні
відносно прямої у = х.

ПЕРЕВІРТЕ СЕБЕ

1. Якою є область визначення функції ?=y x

2. Яких значень може набувати функція ?=y x

3. Чи має найменше значення функція ?=y x

171

4. Чи має найбільше значення функція ?=y x

5. У якому координатному куті лежить графік функції ?=y x

ВИКОНАЄМО РАЗОМ

1 В одній системі координат побудуйте графіки функцій

,=y x 2=y x та 2 .= −y x
 Розв’язання. Складемо таблицю відповідних значень х і у.

х 0 0,5 1 2 3 4 5 6 7 8 9

x 0 0,7 1 1,4 1,7 2 2,2 2,4 2,6 2,8 3

2 x 0 1,4 2 2,8 3,4 4 4,4 4,8 5,2 5,6 6

2− x 0 −1,4 −2 −2,8 −3,4 −4 −4,4 −4,8 −5,2 −5,6 −6

 Дробові значення тут наближені.
 Побудуємо в системі координат точ-

ки, координати яких подано в табли-
ці. Одержимо графіки відповідних
функцій (мал. 51).

ВИКОНАЙТЕ УСНО

837. Обчисліть:

а) 1; 4; 9; 16; 25; 36; 49;

б) 1,21; 1,44; 1,69; 1,96; 2,25.

838. Зростаючою чи спадною є функція:

 а) ;=y x б) ?= −y x

839. Розв’яжіть рівняння:

 а) 0;=x б) 1;= −x в) 2.=x

840. Скільки спільних точок мають графіки функцій:

 а) 1=y і ;=y x в) 1=y і ;= −y x

 б) 5= −y і ;= −y x г) =y x і 5?= −y

РІВЕНЬ А

841. Заповніть таблицю для функції =y x. Побудуйте графік.

x 0 0,25 1 2,25 4 6,25 7,84 9 12,25 14,44 16
y

Мал. 51

Розділ 2. Квадратні корені і дійсні числа172

842. Користуючись графіком функції

=y x (мал. 52), знайдіть:

 а) значення функції, якщо зна-
чення аргументу дорівнює: 0,8;
1,2; 2; 2,3; 5;

 б) значення аргументу, якому
відповідає значення функції, що
дорівнює: 0,5; 1,3; 1,7; 2; 2,4.

843. Які з точок належать графіку

функції :=y x
 А(0,01; 0,1); B(0,16; –0,4); С(0,4; 0,2);

 D(0,09; 0,3); Е
7 2

2 ; 1 ;
9 3

⎛ ⎞
⎜ ⎟⎝ ⎠

 F
4 2

; ?
9 3

⎛ ⎞− −⎜ ⎟⎝ ⎠

844. Чи проходить графік функції =y x через точки:

 А(16; 4); B(16; –4); С(–5; 25); К(10; 10)?

845. Користуючись графіком функції =y x (див. мал. 52), знайдіть:

 а) значення функції, якщо значення х дорівнюють: 0,5; 1; 3; 4,5;
 б) значення х, при яких значення у дорівнюють: 0,5; 1; 1,5; 2;
 в) цілі значення х, при яких значення функції менші від 3.

846. Існує 10 точок, які належать графіку функції =y x2 . Їх абсциси

містяться у першій таблиці, а ординати — у другій. Правильно
установивши відповідність між цифрами першої таблиці і буквами
другої, ви дізнаєтеся прізвище відомого українського математика.
Він був учителем М. Г. Крейна, вважав його одним із найкращих
математиків України і писав про нього: «Мені дуже приємно вва-
жати його своїм першим учнем». Портрет цього математика висів
на стіні домашнього кабінету Марка Григоровича.

 Дізнайтеся більше про вчителя М. Г. Крейна.

1 2 3 4 5 6 7 8 9 10

49 1,21 100 25 400 0,09 169 1 0 16

2 20 0 0,6 14 4 2,2 26 40 10
Ь Б О А Ч В Е Р Т О

Розв’яжіть графічно рівняння (847–848).
847. а) 3;=x б) 1 0;− =x в) 2 0.+ =x

848. а) 0;=x б) 3 0;+ =x в) 2 0.− =x

Мал. 52

173

РІВЕНЬ Б

849. В одній системі координат побудуйте графіки функцій:

 а) =y x і ;= −y x в) =y x і 2 ;=y x

 б) 2=y x і 2 ;= −y x г) 2=y x і
1

.
2

=y x

850. Побудуйте графіки функцій =y x і 2,=y x якщо х ≥ 0, в одній

системі координат. Чи симетричні ці графіки? Відносно якої прямої?

851. Дано графік функції: 1) у = х2; 2) .=y x
 Чи перетинає його пряма:
 а) y = 1; в) у = 4; ґ) у = 100;
 б) y = –1; г) у = –4; д) у = –100?
 Якщо перетинає, то в якій точці?

852. На малюнку 53, а, б побудовано графіки функцій у = х; у = х2,

.=y x Користуючись графіками, порівняйте:

 а) 0,72 і 0,7; в) 2 і 2; ґ)
2

4

5
⎛ ⎞
⎜ ⎟⎝ ⎠

 і
4

;
5

 е)
2

5

3
⎛ ⎞
⎜ ⎟⎝ ⎠

 і
5

.
3

 б) 0,22 і 0,2; г) 1,3 і 1,3; д) 0,26 і 0,26;

 а б
Мал. 53

853. Розмістіть у порядку зростання числа:

 а) 0,32; 0,322; 0,32; б) 1,74; 1,742; 1,74.

854. Розв’яжіть графічним способом рівняння:

 а)
1

0;+ =x
x

 в)
1

0;− =x
x

 ґ) 6;+ =x x

 б) 2 0;− =x x г) 2 ;+ =x x д) 2 0.+ =x x

Розділ 2. Квадратні корені і дійсні числа174

855. Чи має розв’язки рівняння:

 а) 3;= +x x б) 1 0;+ + =x x в) 0,5 4?= −x x

856*. Побудуйте графік функції:

 а) 3;= +y x б) 3;= +y x в) 3.= −y x

857. Скільки коренів має рівняння:

 а) 0,5 2;= +x x б) ()1
2 ;

3
= +x x в) 2 2?= −x x

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

Спростіть вираз (858–859).
858. а) 0,2х–2у · 5х2y–2; в) (а–1 + b–1) · (а + b)–1;

 б)

2 34 2 2 3

;
9 3

−− −⎛ ⎞ ⎛ ⎞
⋅⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

m n m n

p p
 г)

3 24 3 8

5 3
.

−−⎛ ⎞ ⎛ ⎞
⋅⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

a b c

c ab

859. Відкрита задача. Із двох пунктів на річці, відстань між якими
дорівнює 114 км, одночасно вийшли катер і човен. Через який час
вони зустрінуться, якщо власна швидкість катера і човна відповідно
дорівнюють 45 км/год і 15 км/год, а швидкість течії — 3 км/год?

860. У таблиці представлено результати виконання учнями контроль-
ної роботи з 10 завдань. Скільки учнів одержали більше 7 балів?
Скільки це становить відсотків від усіх учнів класу?

Кількість балів Підрахунок Кількість учнів
4 I 1
5 III 3
6 IIII II 6
7 II 2
8 IIII 4
9 III 3

10 I 1

СКАРБНИЧКА ДОСЯГНЕНЬ

 Умію будувати графік функції у = x за точками
(0; 0); (1; 1); (4; 2); (9; 3).

 Можу встановити, яка з точок належить графіку заданої функції,
а яка — ні.

 Умію характеризувати властивості функції у = x за її графіком.

 Умію графічно розв’язувати деякі рівняння, що містять x .

175

ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ РОБОТИ

ВАРІАНТ І

1 . Обчисліть: а) 5 45;⋅ б) 2 2562 462 .−

2 . Спростіть вираз: а) ()()4 3 4 3 ;− + в) ()()2 9 2 3 ;+ −x x

 б) ()2
1 5 20;+ − г) () (): 1 .+ +a a a

3 . Розв’яжіть графічно рівняння 0,5 .=x x

ВАРІАНТ ІІ

1 . Обчисліть: а) 7 28;⋅ б) 2 2628 528 .−

2 . Спростіть вираз: а) ()()6 5 6 5 ;+ − в) ()()3 4 3 2− +a a ;

 б) () (): 1 ;− −x x x г) ()2
3 2 72.− +

3 . Розв’яжіть графічно рівняння 6.= −x x

ВАРІАНТ ІІІ

1 . Обчисліть: а) 3 75;⋅ б) 2 2698 598 .−

2 . Спростіть вираз: а) ()()44 6 44 6 ;− + в) ()()5 4 5 2 ;+ −x x

 б) ()2
2 3 48;+ − г) () ()2 1 : 1 .+ + +n n n

3 . Розв’яжіть графічно рівняння х2 = 2х.

ВАРІАНТ ІV

1 . Обчисліть: а) 22 88;⋅ б) 2 2922 522 .−

2 . Спростіть вираз: а) ()()2 3 1 12 1 ;− + в) ()()4 9 4 3 ;− +c c

 б) ()2
2 5 80;− + г) () ()2 3 : 3 .− −x x

3 . Розв’яжіть графічно рівняння х2 = х + 2.

Розділ 2. Квадратні корені і дійсні числа176

ІСТОРИЧНІ ВІДОМОСТІ

Квадратні корені із чисел вавилонські математики вміли добувати
ще 4 тис. років тому. Знаходили навіть наближені значення квадрат-
них коренів, користуючись правилом, яке тепер можна записати
(при малих с) у вигляді такої наближеної рівності:

2 .
2

+ ≈ + c
b c b

b
У XIII ст. європейські математики запропонували скорочене по-

значення кореня — замість теперішнього 12 писали R12 (латинське
Radix — корінь). Згодом замість R стали писати знак V, наприклад
V7, V(a + b). Пізніше над многочленом за коренем додали риску:

V +a b . P. Декарт (1596–1650) сполучив знак кореня з рискою, піс-

ля чого запис набув сучасного вигляду: .+a b
Дійсні числа входили в математику непросто. Вчені античного

світу не допускали і думки, що, крім цілих і дробових, можуть іс-
нувати ще якісь інші числа. Хоча Піфагор (VI ст. до н. е.) та його
учні довели: якщо довжина сторони квадрата дорівнює 1, то довжину
його діагоналі не можна виразити жодним раціональним числом.
Тим самим вони встановили існування відрізків, довжини яких не
виражаються раціональними числами, проте ірраціональних чисел
не запровадили.

Математики Індії і Середнього Сходу користувались ірраціональни-
ми числами, але вважали їх несправжніми, неправильними, «глухи-
ми». Тільки коли Р. Декарт запропонував кожній точці координатної
прямої ставити у відповідність число, ірраціональні числа довелось
об’єднати з раціональними в одну множину дійсних чисел.

Строга теорія дійсних чисел була опрацьована тільки в XIX ст.
у роботах К. Вейєрштраса (1815–1897), Р. Дедекінда (1831–1916)
і Г. Кантора (1845–1918).

Логічно бездоганну і у той же час елементарну побудову теорії
дійсного числа у 1924 році здійснив український учений С. Я. Ремез
(1896–1975).

У 8 класі розглядають не всі дійсні числа. Крім квадратних,
існують також корені третього, четвертого та вищих степенів, на-

приклад: 3 2, 4 7, 5 0,6. З такими дійсними числами ви ознайомитесь

у старших класах.

177

ГОЛОВНЕ В РОЗДІЛІ

Квадратним коренем із числа а називають число, квадрат якого
дорівнює а.

Наприклад, із числа 16 існує два квадратних корені: 4 і –4.
Невід’ємне значення квадратного кореня із числа а називають ариф-
метичним значенням кореня і позначають символом .a

Властивості квадратних коренів. Якщо а > 0 і b > 0, то

;= ⋅ab a b ()2
;=a a ;=a a

b b
 2 .=k ka a

Для будь-якого дійсного а: 2 .=a a

Значення багатьох квадратних коренів — числа не раціональні,
а ірраціональні.

Числа цілі й дробові, додатні, від’ємні та нуль разом становлять
множину раціональних чисел. Кожне раціональне число можна за-

писати у вигляді дробу ,
m

n
 де m — число ціле, a n — натуральне.

Кожне раціональне число можна подати у вигляді нескінченного
періодичного десяткового дробу. І кожний нескінченний періодичний
десятковий дріб зображає деяке раціональне число.

Приклади:
2

0,6666 ,
3

= …
13

1,181818 .
11

− = − …

Числа, які зображаються нескінченними неперіодичними десят-
ковими дробами, називають ірраціональними.

Приклади ірраціональних чисел:

2 1,4142136 ,= … 3,1415927 .π = …
Ірраціональні числа разом з раціональними утворюють множину

дійсних чисел. Множини натуральних, цілих, раціональних і дійсних
чисел позначають відповідно буквами N, Z, Q, R (див. мал. 42).

Дійсні числа можна додавати, віднімати, множити, підносити до
степеня і ділити (на числа, відмінні від 0). Для додавання і мно-
ження довільних дійсних чисел справедливі переставні, сполучні й
розподільний закони:

а + b = b + а,
ab = bа,

а + (b + с) = (а + b) + с,
а · (bc) = (ab) · с,
(а + b)с = ас + bс.

Розділ 2. Квадратні корені і дійсні числа178

ГОТУЄМОСЯ ДО ТЕМАТИЧНОГО ОЦІНЮВАННЯ

ТЕСТОВІ ЗАВДАННЯ № 3

1 Скільки коренів має рівняння х2 = 4:
 а) один; б) два; в) безліч; г) жодного?

2 Число 51 міститься між числами:
 а) 5 і 6; б) 6 і 7; в) 7 і 8; г) 8 і 9.

3 Укажіть, яке число є ірраціональним:

 а) 25; б) –1,7; в) 3,14; г) 5.

4 Значення виразу 2 25 4− дорівнює:
 а) 5; б) 6; в) 4; г) 2.

5 Рівність ()2
= −x x виконується, якщо:

 а) х > 0; б) х = 0; в) х < 0; г) х — будь-яке число.

6 Графіком якої функції є парабола:

 а) у = х; б) у = х2; в)
5

;=y
x

 г) = ?
5

x
y

7 Знайдіть корені рівняння 3:=x
 а) 5; б) 3; в) 9; г) 10.

8 Значення
1

11
9

 дорівнює:

 а)
1

1 ;
3

 б)
3

;
10

 в)
10

;
3

 г)
1

11 .
3

9 Число 0,27777777… можна записати так:
 а) 0,27; б) 0,(27); в) 0,2(7); г) 0,28.

10 Графік функції =y x проходить через точку:

 а) (2; 4); б) (1; 2); в) (4; 2); г) (4; –2).

179

ТИПОВІ ЗАВДАННЯ ДО КОНТРОЛЬНОЇ РОБОТИ № 3

1 Обчисліть:

 а) 625 2 144;− б) 2 32.⋅

2 Внесіть множник під знак кореня:

 а) 5 3; б) 22 .x x

3 Винесіть множник з-під знака кореня:

 а) 980; б) 4 549 .x y

4 Розв’яжіть графічно рівняння:

 а) х2 = 5; б) 1,5.=x

5 Виконайте дії:

 а) ()2 18 2 ;− б) ()10 20 2 45 125 5 2.− + +

6 Раціональним чи ірраціональним є число:

 а)
9

10 ;
16

 б) 19 6 2 19 6 2 ?− + +

7 Спростіть вираз:

 а) 3 2 35 ;−ab a b a ab б) 2 6 3 2 4 59 5 ,−ab a b a b a b
 якщо а ≤ 0, b ≥ 0.

8 Звільніться від ірраціональності в знаменнику:

 а)
15

;
5

 б)
8

;
6 2+

 в)
1 1

.
2 7 1 2 7 1

−
− +

9 Спростіть вираз:

1 2
.

⎛ ⎞ ⎛ ⎞++ −⎜ ⎟ ⎜ ⎟− +⎝ ⎠ ⎝ ⎠
x y

x
y x y x y

10 Розв’яжіть рівняння:

5 4 3.+ + =x

АБЕЛЬ
Нільс Генрік
(1802–1829)
Норвезький математик.
«Найвідоміший його винахід
належить області алгебри:
у 1824 р. він довів, що алгебраїчні
рівняння 5-го степеня та вище
в загальному випадку нерозв’язні».

Ш. Ерміт

ЛАУРЕАТИ ПРЕМІЇ
Жан-П’єр Серр
Майкл Атья
Пітер Д. Лакс
Леннарт Карлесон
Срініваса С. Р. Варадхан
Жак Тітс
Михайло Громов
Джон Тейт
Джон Мілнор
Ендре Семереді
П’єр Рене Делінь
Яків Сінай
Джон Форбс
Неш Луїс Ніренберг
та інші

АБЕЛІВСЬКА
ПРЕМІЯ
Щорічно присуджується
видатним математикам
сучасності.

Мета — заохочення
математиків зі світовим
ім’ям і широка реклама та
популяризація сучасної
математики серед молоді.

Заснована урядом Норвегії
у 2002 році.

«Кращі роботи Абеля — це воістину ліричні поеми піднесеної краси,
де досконалість форми дає змогу відтінити глибину думки, в той час

як вона наповнює уяву картинами мрії, що вийшли з абстрактного
світу ідей, піднятого над банальністю життя і являє собою більш

безпосередній твір самого духу, ніж усе, що може створити будь-який
поет у звичайному сенсі слова».

 Міттаг Леффлер

Розділ 3

У попередніх класах ви вже навчилися складати та розв’язувати рівнян-
ня, але тільки найпростіші, до яких зводяться порівняно нескладні задачі.
Для розв’язування складніших задач використовують квадратні рівняння.
Вивчивши цю тему, ви зможете розв’язувати багато прикладних задач із
різних галузей знань.

У цьому розділі розглянемо такі теми:

Навчальний проєкт № 3

«РІВНЯННЯ У ШЕРЕНЗІ ВІКІВ
І СПОСОБИ ЇХ РОЗВ’ЯЗАННЯ»

Квадратні рівняння

«Замість того, щоб шукати деяке співвідношення, не знаючи заздалегідь,
чи існує воно, слід з’ясувати, чи дійсно існує таке співвідношення».

Н. Х. Абель

«Абель залишив таку велику спадщину математикам,
що їм буде чим зайнятися в найближчі 500 років».

Ш. Ерміт

§ 19
Неповні квадратні
рівняння

§ 22
Квадратний тричлен

Incomplete Quadratic
Equations Quadratic Trinomial

§ 20
Формула коренів
квадратного рівняння

§ 23
Квадратне рівняння як матема-
тична модель прикладної задачі

Quadratic Equation
Formula Roots

Quadratic Equations as a
Mathematical Applied Problem

§ 21
Теорема Вієта

Vieta Theorem

Розділ 3. Квадратні рівняння182

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Що таке рівняння і корінь рівняння (с. 241).
— Що означає розв’язати рівняння (с. 241).
— Які рівняння називають лінійними з однією змінною (с. 241).
— Які рівняння називають рівняннями першого степеня з однією

змінною (с. 141).
— Скільки коренів має рівняння першого степеня з однією змінною.
— Квадрати натуральних чисел (форзац 4).
— Як добувати квадратні корені з невід’ємних чисел (с. 135).

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 19 Неповні квадратні
рівняння

Задача. Одна сторона прямокутника більша за другу на 6 см. Знайдіть
сторони прямокутника, якщо його площа дорівнює 112 см.

Розв’язання. Позначимо меншу із шуканих сторін буквою х. Тоді
більша сторона дорівнює x + 6, а площа — 112. Отже,

х(х + 6) = 112, або х2 + 6х – 112 = 0.

Це рівняння другого степеня з однією змінною. Такі рівняння на-
зивають також квадратними. Як його розв’язувати, покажемо у § 20.

Квадратним називають рівняння виду ах2 + bх + с = 0, де х — змінна;
а, b, с — дані числа, причому а ≠ 0.

Числа а, b, с — коефіцієнти квадратного рівняння:
а — перший коефіцієнт, b — другий, с — вільний член.
За означенням перший коефіцієнт квадратного рівняння не може до-

рівнювати нулю. Якщо хоч один коефіцієнт (b або с) дорівнює нулю, то
квадратне рівняння називають неповним. Неповні квадратні рівняння
бувають трьох видів:

1) ах2 = 0; 2) ах2 + bх = 0; 3) ах2 + с = 0.
1. Рівняння виду ax2 = 0 рівносильне рівнянню х2 = 0 і тому завжди

має тільки один корінь х = 0.
2. Рівняння виду ах2 + bх = 0 рівносильне рівнянню х(ах + b) = 0

і завжди має два корені: х1 = 0, 2 .= − b
x

a

183

Приклад. Розв’яжіть рівняння 5х2 + 4х = 0.
Розв’язання. Винесемо змінну х за дужки:
х(5х + 4) = 0.
Отже, х = 0, або 5х + 4 = 0, звідси х = –0,8.
Відповідь. x1 = 0, х2 = –0,8.

3. Квадратне рівняння виду ах2 + с = 0 рівносильне рівнянню 2 .= − c
x

a

Якщо 0,− >c

a
 то воно має два розв’язки;

якщо − < 0
c

a
 — жодного розв’язку.

Приклад. Розв’яжіть рівняння 4х2 – 3 = 0.

Розв’язання. Перетворимо дане рівняння: 4х2 = 3, 2 3
,

4
=x х — число,

квадрат якого дорівнює
3

,
4

 тобто квадратний корінь із числа
3

.
4

 Таких

коренів є два:
3

4
 і

3
.

4
−

Відповідь. 1 2

3 3
, .

2 2
= = −x x

Зверніть увагу. Якщо знаки коефіцієнтів а і с різні, то число − c

a
 —

додатне і рівняння має два корені. Якщо знаки коефіцієнтів а і с одна-

кові, то число − c

a
 від’ємне і рівняння ах2 + с = 0 не має коренів.

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Деякі квадратні рівняння (повні) можна розв’язувати, зводячи їх до не-

повних квадратних рівнянь. Наприклад, користуючись формулою квадрата
двочлена, рівняння

х2 – 2х + 1 = 0
можна подати у вигляді (х – 1)2 = 0 і розв’язати його так: (х – 1)2 дорівнює нулю
тоді і тільки тоді, коли х – 1 = 0, тобто x = 1.

Таким способом можна розв’язати кожне квадратне рівняння, ліву частину
якого можна подати у вигляді квадрата двочлена.

Наприклад,

()224 4 1 0, 2 1 0, 2 1 0, 0,5.y y y y y+ + = + = + = = −

()2
2 2 2 2 0, 2 0, 2 0, 2.c c c c c− + = − = − = =

Розділ 3. Квадратні рівняння184

ПЕРЕВІРТЕ СЕБЕ

1. Які рівняння називають квадратними?
2. Як інакше називають рівняння другого степеня з однією змінною?
3. Які рівняння називають неповними квадратними?
4. Назвіть три види неповних квадратних рівнянь. Як розв’язувати

рівняння виду: а) ах2 = 0; б) ах2 + bх = 0; в) ах2 + с = 0?
5. Скільки розв’язків може мати неповне квадратне рівняння?

ВИКОНАЄМО РАЗОМ

1 Розв’яжіть квадратне рівняння:
 а) 3х2 – 6х = 0; б) 2y2 – 72 = 0.
 Розв’язання.
 а) 3х2 – 6х = 0; б) 2y2 – 72 = 0;
 3х(х − 2) = 0; 2(у2 – 36) = 0;
 х1 = 0; у2 – 36 = 0;
 х – 2 = 0; y1 = 6;
 х2 = 2. у2 = –6.
 Відповідь. а) х1 = 2, х2 = 0; б) у1 = 6, у2 = –6.

2 Розв’яжіть рівняння
9 16

1.
25

+ =
+x x

 Розв’язання.
9 16

1 0,
25

+ − =
+x x

() ()
2 2

29 16 400 25 400
0, 0, 400 0,

25 25

+ + − − −= = − =
+ +

x x x x x
x

x x x x

 звідси х1 = –20, х2 = 20.
 При цих значеннях х знаменник не перетворюється на нуль. Отже,

х1= –20, х2 = 20 — корені рівняння.
 Відповідь. х1 = –20, х2 = 20.

ВИКОНАЙТЕ УСНО

861. Яке з даних рівнянь є квадратним:

 а) 2 1
3;= +x

x
 в) 2 5 8 0;− + + =x x ґ) 5х2 = 4 – 3х;

 б) 2х2 – 3х = 0; г) 2х2 + х3 = 0; д) 2z(z + 5) = 7?

862. Яке з рівнянь є неповним квадратним:

 а) х2 + 8 = 0; в) х2 + 3х = 1; ґ) 25 0;+ π =x x

 б) 22 0;=x г) 2 2
0;+ =x

x
 д) 22 0?− =x x

185

Розв’яжіть рівняння (863–866).
863. а) 3х2 = 0; б) 27 0;=y в) –z2 = 0.

864. а) х2 – 2х = 0; б) 3z2 – 6z = 0; в) 2с = с2.

865. а) у2 – 9 = 0; б) 2х2 – 8 = 0; в) –х2 + 1 = 0.

866. а) (х – 3)(х – 5) = 0; в) (2х – 1)(х + 3) = 0;
 б) 3(х + 7)(х – 2) = 0; г) (х – 1)(х – 2)(х + 3) = 0.

РІВЕНЬ А

867. З наведених нижче рівнянь випишіть: а) квадратні рівняння;
б) неповні квадратні рівняння. Для кожного з них укажіть, чому
дорівнюють його перший і другий коефіцієнти та вільний член.

 а) 3х – 7 = х2; г) ()2
4 8 ;+ =x x е) 9х2 = 0;

 б) 22 3 4;− + =x x ґ) 21
2 0;

3
+ =x x є)

1
4 0.x

x
+ + =

 в) 6х2 – х3 = 0; д) 2 25 ;x x− =
868. Замініть дане рівняння рівносильним йому квадратним рівнянням:
 а) 2х (х – 3) = 50; г) (1 – х)(3х – 2) = 2х + х2;
 б) (х – у)у = 5у2 – 4; ґ) (х – 1)(х – 2) = 4х;
 в) 4z2 = 2z(3z + 5); д) 3(х + 5) – 8 = – 5х(х + 2).

Розв’яжіть рівняння (869–880).

869. а) 3х2 + 27 = 0; в) 0,5у2 + у = 0; ґ) 21
0;

3
=x

 б) 3х2 – 27 = 0; г) z – 2z2 = 0; д) (5 – 0,5)х2 = 0.

870. (ЗНО 2016, 2020). а) 4х2 = 1; б) х2 = 25х.

871. а) 2х2 – 8х = 0; в) 2 1
7 ;

2
=x x ґ) х – х2 = 0;

 б) х2 + 3х = 0; г) 12х = 0,24х2; д) 0,5х + 9х2 = 0.

872. а) х2 – 144 = 0; в) –2х2 + 50 = 0; ґ) 100х2 – 225 = 0;
 б) 9х2 = 64; г) 0,16х2 + 100 = 0; д) х2 + 162 = 652.

873. а) (х – 1)х + х = 0; в) (z + 2)(z – 2) = 0;
 б) 2у(у + 3) = 6у; г) (х + 2)(х – 2) = 4.

874. а) 2х(х + 5) = 7х; в) 4х2 – 2х = х(х – 2);
 б) –х(2х + 3) = 8х; г) 8 – 6z = 2z(z – 3).

875. а) 5х2 + 3х + 7 = 7(х + 1); в) 15 – 2у = 8у2 + 3(у + 5);
 б) –2х2 + 6 = 3(х2 + х + 2); г) 3(х2 + 5) = 4х2 + х(1 – х).

876. а) 2(х2 – 1) = (х – 1)(х + 1); б) (х + 3)2 = (х – 3)(х + 3).

Розділ 3. Квадратні рівняння186

877. а)
2 25 3 2

;
3 4

− −=x x
 б)

2 22 3 1
.

5 4

+=z z

878. а)
2 1 3

;
7 4

− =x
 б)

22 3 4
.

5 7

+ =x

879. а)
1 1

;
8 1

+ =
−

z

z
 б)

2 1
.

4 2

− −=
+

y

y

880. а) (2х + 1) : 13 = 3 : (2х – 1); б) (3х2 – 4) : 5 = 3х2 : 20.

881. Знайдіть периметр квадрата, площа якого дорівнює:
 а) 289 см2; б) 0,81 м2; в) S.

882. а) Знайдіть сторону квадрата, якщо його площа дорівнює 484 м2.
 б) Знайдіть сторону квадрата, якщо його площа дорівнює S.

883. 55 га поля квадратної форми засіяли пшеницею, а решту — 89 га —
житом. Знайдіть периметр поля.

РІВЕНЬ Б

Розв’яжіть рівняння (884–887).

884. а) 3х(х – 1) = 12 – 3х; в) ()2 4 2 ;+ = +x x x

 б) 5х(х + 2) = 10(1 + х); г) 2х(3 – х) = 6х – 8.

885. а) () ()2 21 1
2 2 3 ;

3 4
+ = −x x x x в) 5х2 + 3х = х(3 + х) + 32;

 б) () ()2 21 1
3 5 ;

5 2
+ = −x x x x г) (7х – 2)(х + 1) = 5(х + 4) – 1.

886. а) (х + 3)(х – 3) = 16; в) 6х – (х + 2)2 = 3х2 – 4;
 б) (2х + 4)2 = 16х + 20; г) (2х + 3)(3 – 2х) = 24х + 9.

887. а) 1,5(х2 – 2х) = 0,9(2х – х2); б) 3,7(х2 – 5х) = 2(5х – х2).

888. Не виконуючи побудови, знайдіть координати точок перетину
графіків функцій: а) у = х2 і у = 121; б) у = х2 і у = 25,6.

Розв’яжіть рівняння (889–892).
889. а) 3(х – 5)2 = 0; в) (х – 3)2 = 1;
 б) 0,7(2 – z) = 0; г) (5 – у)2 = 1.

890. а) 23(3х – 2)2 = 0; в) 2(х – 7)2 = 8;
 б) 78(5z – 4)2 = 0; г) 3(5 – z)2 = 12.

891. а) (х + 15)2 + (х + 15) = 0; б)
2

2 2
0.

3 3
⎛ ⎞+ − − =⎜ ⎟⎝ ⎠

x x

892. а) 5(3 – 2х)2 + 20(3 – 2х) = 0; б)
2

1 1
6 3 5 3 0.

3 3
⎛ ⎞ ⎛ ⎞− + − =⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

x x

187

893. Складіть неповне квадратне рівняння, яке мало б корені:

 а) –3 і 3; б) 2− і 2; в) 0 і 7; г) 0 і –4.

Відкриті задачі (894–895).
894. Доповніть вираз 2х2 + х – 8 так, щоб утворилося рівняння, яке

мало б корені:
 а) 0 і –2; б) –2 і 2; в) x1 = x2.

895. Доповніть вираз х2 – 3х так, щоб утворилось рівняння, яке мало б
корені: а) –3 і 3; б) 0 і 3; в) x1 = x2.

Розв’яжіть рівняння (896–900).

896. а)
()9 22 5

;
2 8 20

++ =
− −

xx

x x
 б)

4 12 3
.

3 3

+ −=
− +

x x

x x

897. а)
2

2 ;
5 5 3

+ =
+ −
x x

x x
 б)

2 2 1
3 .

2 2 3

+ −+ =
− +

x x

x x

898. а)
1 2 5

;
2 1 2

− −+ =
− −

x x

x x
 б)

3 3
4.

3 3

− +− =
+ −

x x

x x

899. а)
2

2

4 3 4 5
;

3 39

−= −
+ −−

x

x xx
 б)

()
2

5 2 1
1.

36 9

x

xx x

+
+ =

++ +
900. а) (х2 – 2)2 – 2(х2 – 2) = 0; б) (х2 + 3)2 – 5(х2 + 3) = 0.

901. Які значення змінних задовольняють пропорцію:
 а) (х + 1) : 2 = 4 : (х – 1); в) (3х – 6) : х = 5х : (3х + 6);
 б) (х – 4) : 3 = 3 : (х + 4); г) (0,2 – х) : 4 = (0,01 + х) : (0,2 + х)?

902. Знайдіть довжини катетів прямокутного рівнобедреного трикутни-
ка, площа якого дорівнює 0,72 дм2.

903. Площу круга радіуса r знаходять за формулою 2.= πS r Знайдіть
радіус круга, площа якого дорівнює: а) 314 см2; б) S.

904. Площа кільця дорівнює 942 см2, а радіус його зовнішнього кола —
20 см (мал. 54). Знайдіть радіус його внутрішнього кола.

905. Знайдіть радіус кола r, якщо площа зафарбованої фігури (мал. 55)
дорівнює S, а сторона квадрата — а.

 Мал. 54 Мал. 55

Розділ 3. Квадратні рівняння188

906. Добуток двох послідовних натуральних чисел на 324 більший за
меншого з них. Знайдіть ці числа.

907. Добуток двох послідовних натуральних чисел на 224 більший за
більшого з них. Знайдіть ці числа.

908. Сума квадратів трьох послідовних натуральних чисел дорівнює
365. Знайдіть ці числа. Як слід позначити їх, щоб розв’язання за-
дачі звелося до неповного квадратного рівняння?

909. За якої умови дорівнює нулю:
 а) один корінь квадратного рівняння ах2 + bх + с = 0;
 б) сума коренів рівняння (х – а)(х + а – b) = 0?

910. Знайдіть число, яке менше від квадратного кореня із цього числа
в 2,5 раза.

911. На станції технічного обслуговування, виконуючи замовлення, май-
стер і учень працювали разом 2 год. Решту роботи учень закінчив
сам за 4 год. За скільки годин майстер зміг би виконати роботу само-
стійно, якщо відомо, що учневі на це знадобилося б на 8 год більше?

912. Знайдіть площу прямокутного трикутника, у якого гіпотенуза до-
рівнює 10 м, а катети відносяться як 3 : 4.

913. Периметр одного квадрата на 8 см менший від периметра іншого,
а їх площі відносяться як 1 : 4. Знайдіть довжини сторін квадратів.

914. Майстриня вишивала серветки квадратної форми двох розмірів
(мал. 56). Сторона однієї серветки на 3 дм довша за сторону іншої,
а їх площі відносяться як 9 : 4. Скільки мережива їй знадобиться
для оздоблення по периметру 2 великих і 6 маленьких серветок?

915. Користуючись калькулятором, розв’яжіть рівняння:
 а) 2,324х2 = 74,825; в) 4,574z2 = 48,226z;
 б) 4,027у2 – 12,449 = 0; г) 7,467х2 = 15,227х.

916*. Розв’яжіть рівняння:

 а) 2 7 0;− =x x в) 2 3 0;+ − =x x x

 б) 2 8
2 0;− =x

x
x

 г)
2

2 5
0.+ =x

x
x

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

Обчисліть:

917. а) () ()3 1 1
12 : 0,8 : 2 ;

80 5 2

⎛ ⎞⎛ ⎞− + − + − − −⎜ ⎟⎜ ⎟⎝ ⎠⎝ ⎠
 б) (3,56 – (–7,92 : 11) + (–2,54 + 1,26)): (–1,25).

Мал. 56

а

б

189

918. Знайдіть останню цифру числа:
 а) 5100; в) 41000; ґ) 2100; е) 3101;
 б) 666; г) 9999; д) 299; є) 3102.

919. Спростіть вираз і знайдіть його значення:
 а) (х2 + 3ху + 2у2)(х – 3у) + 6у2(х + у), якщо х = 6, у = 5;
 б) (а + 5b)(а2 – 5ab + 6b2) – 10b2(3b – 2а), якщо а = –8, b = 6.

920. Опишіть властивості функції, заданої графіком (мал. 57).
 Задайте ці функції формулою.

СКАРБНИЧКА ДОСЯГНЕНЬ

 Можу навести приклади квадратних рівнянь.
 Можу сформулювати означення квадратного рівняння.
 Знаю, що таке неповне квадратне рівняння.

ax2 + bx + c = 0, 0≠a

c = 0, b 0

ax2 + bx = 0

b = 0, c 0

ax2 + c = 0

b = 0, c = 0

ax2 = 0

 Умію розв’язувати неповні квадратні рівняння.

2

2

1,2

0

,

, якщо 0

ax c

ax c

c
x

a

c с
x

a a

+ =
= −

= −

−= ± − >

2

1 2

0

() 0

0, або 0

, ,

0,

ax bx

x ax b

x ax b

b
ax b x

a
b

x x
a

+ =
+ =

= + =

= − = −

= = −

2

2

0

0

0

ax

x

x

=
=
=

Мал. 57

а б

Розділ 3. Квадратні рівняння190

 Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Формулу квадрата двочлена а2 + 2ab + b2 = (a + b)2.
— Як виділяти квадрат двочлена.

х2 + 10х + 3 = х2 + 2 · х · 5 + 52 − 52 + 3 =
= (х + 5)2 + 3 − 25 = (х + 5)2 − 22

а2 + 2ab + с = а2 + 2ab + b2 − b2 + с = (a + b)2 + с − b2

— Як розв’язують рівняння х2 = с і за яких умов воно має корені.

х2 = с
c > 0

x = c ; x = c−

х2 = с
c = 0
x = 0

х2 = с
c < 0

коренів немає

— Квадрати натуральних чисел (форзац 4).
— Як добувати квадратні корені з невід’ємних чисел (с. 135).

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 20 Формула коренів
квадратного рівняння

Розв’яжемо рівняння х2 + 6х – 112 = 0, яке ми склали за умовою
задачі (с. 182).

Розв’язання. Якщо до виразу х2 + 6х додати 9, то одержимо квадрат
двочлена х + 3. Тому дане рівняння рівносильне рівнянню

х2 + 6х + 9 – 9 – 112 = 0, або (х + 3)2 = 121.
Отже, х + 3 = 11, звідки х = 8; або х + 3 = –11, звідси х = –14.
Відповідь. х1 = 8, х2 = –14.
Розглянутий спосіб розв’язування квадратного рівняння називають

способом виділення квадрата двочлена.
Розв’яжемо цим способом рівняння

5х2 – 2х – 3 = 0.
Щоб перший його член став квадратом одночлена із цілим коефіцієн-

том, помножимо обидві частини даного рівняння на 5:
25х2 – 10х – 15 = 0,

25x2 – 2 · 5х + 1 – 1– 15 = 0, (5х – 1)2 = 16.
Отже, 5х – 1 = 4, звідси 5х = 5, х = 1; або

5х – 1 = –4, звідси 5х = –3, х = –0,6.
Відповідь. х1 = 1, х2 = –0,6.

191

Розв’яжемо таким способом рівняння ах2 + bх + с = 0.
Помножимо обидві частини рівняння на 4а (пам’ятаємо, що а ≠ 0):

4а2х2 + 4ах · b + 4ас = 0,
(2ах)2 + 2 · 2ах · b + b2 – b2 + 4ас = 0,

(2ах + b)2 = b2 – 4ас.

Вираз b2 − 4ас називають дискримінантом (від латинського discriminans —
розрізняючий) даного квадратного рівняння і позначають буквою D.

Якщо D < 0, то дане рівняння не має коренів: не існує такого зна-
чення х, при якому значення виразу (2ах + b)2 було б від’ємним.

Якщо D = 0, то 2ах + b = 0, звідси
2

= − b
x

a
 — єдиний корінь.

Якщо D > 0, то дане квадратне рівняння рівносильне рівнянню

() ()22
2 ,+ =ax b D звідси

2 ,
2

− ++ = = b D
ax b D x

a

 або 2 , .
2

− −+ = − = b D
ax b D x

a
 (1)

У цьому випадку дане рівняння має два корені, які відрізняються

тільки знаками перед .D Коротко записують їх так:

− ±=1, 2 ,
2

b D
x

a
 де 2 4 .= −D b ac

Це формула коренів квадратного рівняння ах2 + bх + с = 0.

Користуючись нею, можна розв’язати будь-яке квадратне рівняння.

Приклад 1. Розв’яжіть рівняння:
а) 3х2 – 5х + 2 = 0; б) х2 + 6х + 9 = 0; в) 5х2 – х + 1 = 0.

Розв’язання. a) D = 25 – 24 = 1, D > 0,

± ±= = = =1, 2 1 2

5 1 5 1 2
; 1, ;

6 6 3
x x x

б) D = 36 – 36 = 0,
− ±= = − = −1, 2 1

6 0
3; 3;

2
x x

в) D = 1 – 20 = –19, D < 0. Рівняння коренів не має.

Відповідь. а) х1 = 1; x =2

2

3
; б) х = –3; в) рівняння коренів не має.

Формулу коренів квадратного рівняння використовують для
розв’язування багатьох рівнянь, які зводяться до квадратних.

Розділ 3. Квадратні рівняння192

Приклад 2. Розв’яжіть рівняння:
а) 4х4 – 9х2 + 5 = 0; б) (3х2 – х – 3)(3х2 – х + 5) = 9.
Розв’язання. Такі рівняння зручно розв’язувати шляхом уведення

допоміжної змінної.
а) 4x4 – 9x2 + 5 = 0. Нехай x2 = t, тоді x4 = t2, одержимо рівняння

відносно змінної t:
4t2 – 9t + 5 = 0, D = (–9)2 – 4 · 4 · 5 = 81 – 80 = 1, D > 0,

1, 2 1 2

9 1 9 1 9 1 10 5 9 1
, , 1

2 4 8 8 8 4 8
t t t

± ± + −= = = = = = =
⋅

.

Повернемося до змінної x:
1) 2

1 21, 1, 1;= = − =x x x

2) 2
3 4

5 5 5
, , .

4 2 2
= = − =x x x

Рівняння виду ax4 + bx2 + c = 0 називають біквадратним.
б) (3х2 – х – 3)(3х2 – х + 5) = 9. Нехай 3х2 – х = t, тоді відносно змін-

ної t одержимо рівняння:
(t – 3)(t + 5) = 9, t2 + 2t – 15 = 9, t2 + 2t – 24 = 0,

D = 4 – 4 · (–24) = 4 + 96 = 100, D > 0,

− ± − ±= = = = −1, 2 1 2

2 100 2 10
, 4, 6.

2 2
t t t

1) 3x2 – x = –6, 3x2 – x + 6 = 0, D = (–1)2 – 4 · 3 · 6 = –71, D < 0, отже,
це рівняння коренів не має.

2) 3х2 – х = 4,3х2 – х – 4 = 0, х1 = –1, 2

1
1 .

3
=x

Відповідь. а) х1 = –1, х2 = 1, 3 4

5 5
, ;

2 2
= − =x x

б) х1 = –1, 2

1
1 .

3
=x

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?

Формулу коренів рівняння ах2 + bх + с = 0 можна записати так:

b b ac

x
a

− ± −
=

2

1, 2

4
.

2
 (2)

Якщо другий коефіцієнт рівняння — парне число, тобто рівняння має
вигляд ах2 + 2kx + с = 0, то

k k ac

x
a

− −
=

± 2

1, 2 . (3)

Виведіть ці формули з основної формули коренів квадратного рівняння.

193

ПЕРЕВІРТЕ СЕБЕ

1. Як називають рівняння виду ах2 + bх + с = 0?
2. Що таке дискримінант квадратного рівняння?
3. Скільки коренів має квадратне рівняння залежно від його дис-

кримінанта?
4. Який вигляд має формула коренів квадратного рівняння

ах2 + bх + с = 0?

ВИКОНАЄМО РАЗОМ

1 Зведіть рівняння (х – 4)(2х + 1) = 3х(х – 1) до квадратного та знай-
діть його корені.

 Розв’язання. (х – 4)(2х + 1) = 3х(х – 1). Розкриємо дужки і зведемо
подібні доданки: 2х2 – 8х + х – 4 = 3х2 – 3х,

3х2 – 2х2 – 3х + 8х – х + 4 = 0, х2 + 4х + 4 = 0.
 Одержане рівняння розв’яжемо, зваживши на те, що в його лівій

частині — квадрат двочлена: х2 + 2 · х · 2 + 22 = (х + 2)2.
 Отже, (х + 2)2 = 0, звідси х + 2 = 0, х = –2.
 Відповідь. х = –2.

2 Розв’яжіть дробове раціональне рівняння:

()()
2 2

.
2 2 3 3

+ =
− − − −
x

x x x x

 Розв’язання. ()()
2 2

0,
2 2 3 3

+ − =
− − − −
x

x x x x

() ()
()() ()()

23 2 2 2 5 6
0, 0.

2 3 2 3

− + − − − += =
− − − −

x x x x x

x x x x

 Дріб дорівнює нулю, якщо чисельник дорівнює нулю, а знаменник
не дорівнює нулю: х2 – 5х + 6 = 0.

D = 25 – 4 · 6 = 1,
±=1, 2

5 1
,

2
x x1 = 2, x2 = 3.

 Дане рівняння ці значення не задовольняють, оскільки при х = 2
знаменник першого дробу дорівнює 0, а при х = 3 знаменник друго-
го дробу дорівнює 0.

 Відповідь. Рівняння коренів не має.

3 Розв’яжіть рівняння x2 − 4x + 3 = 0.

 Розв’язання. У цьому рівнянні другий коефіцієнт — число парне.
 Використаємо формулу 3. Маємо: = ± − = ±1, 2 2 4 3 2 1.x

 Отже, х1 = 1, х2 = 3.
 Відповідь. х1 = 1, х2 = 3.

Розділ 3. Квадратні рівняння194

ВИКОНАЙТЕ УСНО

921. Обчисліть дискримінант рівняння:
 а) х2 – 2х + 1 = 0; в) у2 – 6у + 1 = 0; ґ) 2х2 – х – 1 = 0;
 б) х2 + 2х + 1 = 0; г) z2 + 6z – 1 = 0; д) 3х2 – 2х – 1 = 0.

922. Скільки коренів має рівняння:
 а) х2 – 2х + 2 = 0; в) х2 – 5х + 6 = 0; ґ) х2 – 6х + 9 = 0;
 б) х2 + 2х + 2 = 0; г) х2 + 5х + 6 = 0; д) х2 + 6х + 9 = 0?

923. Чому не має коренів рівняння:

 а) х2 + (х – 1)2 = 0; в) 23 2 0;+ =x

 б) 2 1 0;+ + =x x г) (2х – 5)2 + 3 = 0?

РІВЕНЬ А

Способом виділення квадрата двочлена розв’яжіть рівняння (924–926).
924. а) х2 – 6х + 8 = 0; в) х2 – 4х – 12 = 0;
 б) х2 – 12х + 35 = 0; г) z2 + 4z – 12 = 0.

925. а) х2 – 11x + 18 = 0; в) т2 – 12т + 36 = 0;
 б) у2 – 5у – 24 = 0; г) х2 + 14х + 49 = 0.

926. а) х2 + 6х – 27 = 0; в) х2 + 3х – 4 = 0;
 б) х2 – 10х + 9 = 0; г) х2 – 5х + 6 = 0.

927. Знайдіть дискримінанти квадратних рівнянь у завданнях 924–926.

928. Яке з рівнянь не має коренів:
 а) х2 + х + 1 = 0; в) 0,5х2 + 2х + 2 = 0;
 б) 2у2 – 3y + 2 = 0; г) 8z2 – z + 4 = 0?

Користуючись формулою коренів, розв’яжіть рівняння (929–936).
929. а) х2 – 7х – 18 = 0; в) х2 + х – 6 = 0;
 б) х2 + 7х – 18 = 0; г) х2 – х – 42 = 0.

930. а) х2 + 3х – 130 = 0; в) 4х2 – 4х – 3 = 0;
 б) х2 – 7х – 120 = 0; г) 4х2 – 4х – 15 = 0.

931. а) 9х2 – 12х – 5 = 0; в) 2y2– 7у + 3 = 0;
 б) 9z2 – 24z – 20 = 0; г) 5z2 – 8z + 3 = 0.

932. а) 2х2 – 7х – 30 = 0; в) 9у2 – 13у + 4 = 0;
 б) 4х2 + 3х – 10 = 0; г) 5х2 + 31х – 28 = 0.

933. а) 16х2 – 24х + 27 = 0; в) 6х2 – 5х – 6 = 0;
 б) 25с2 + 15с – 4 = 0; г) 4х2 – 19х + 12 = 0.

934. а) 2р2 – 7р + 6 = 0; в) 6х2 – 12,5х + 6 = 0;
 б) 10m2 – 53m + 15 = 0; г) 8х2 – 8,8х + 2,1 = 0.

195

935. а) 10у2 – 0,8у = 1,92; в) 4n2 + 11n + 7,36 = 0;

 б) 2 19
6 1 0;

6
− − =x

x г) 2 1 1
6 25 26 0.

2 4
− + =x x

936. а) 2 1 1
5 7 2 0;

6 2
− + =x x в) 2 1 2

2 3 18 ;
3 3

+ =y y

 б)
2 1

2 7 0;
2 2

− − =x
x г)

2 2
1 .

4 9 9
+ =x x

Розв’яжіть рівняння, що зводиться до квадратного (937–950).
937. (ЗНО 2017, 2019).
 а) х2 – 10 = 5х + 14; б) (х – 1)(2х – 3) = 0.

938. а) (2х – 3)2 = 8х; в) 2(3z + 9) = (2z + 5)2;
 б) (2х + 1)2 = 3х + 4; г) 12(3 – х) = (3х – 1)2.

939. а) х(7 – х) = 5х – 8; б) 2х(3х + 4) = 4х2 + 5х + 27.

940. а) 3х(2х – 5) = 2(х2 + 2); б) 3х(5х + 3) = 2х(6х + 5) + 2.

941. а) (х – 5)2 = 3х + 25; в) (р – 3)2 = 2(р + 1);
 б) (х + 4)2 = 3х2 – 8; г) (3с – 5)2 = 10с + 9.

942. а) (2х + 4)2 = 11х2 + 1; в) х2 + 1 = 625 – 2х;
 б) (9 – 4х)2 = 5(4х + 1); г) у2 + 4 = 961 + 4у.

943. а) (х + 4)(2х – 3) – (5х – 6)(х – 3) = 10;
 б) (2х – 8)(3х + 1) = (4х – 12)(х – 2) + 8.

944. а)
3

3 ;
++ = x

x
x

 б)
22

2.
1

= −
−
c

c
c

945. а)
16

;
2

=
+

x
x

 б)
18

.
3

=
−

y
y

946. а)
2 5 1

;
1

+ +=
+

z z

z z
 б)

25 6
.

5 5

−=
− −

m m

m m

947. а)
5 3 2

;
3 2 1

− +=
+ −

x x

x x
 б)

2 1 1
.

3 2 2 3

− −=
− +
x x

x x

948. a) x4 – 5x2 + 4 = 0; в) x4 – x2 – 6 = 0;
 б) x4 + 5x2 + 4 = 0; г) x4 + x2 – 6 = 0.

949. a) x4 – 8x2 – 9 = 0; в) x4 – 6x2 + 5 = 0;
 б) x4 + 8x2 – 9 = 0; г) x4 + 6x2 + 5 = 0.

950. a) 4x4 – 3x2 – 1 = 0; в) 9x4 – 10x2 + 1 = 0;
 б) 4x4 + 3x2 – 1 = 0; г) 9x4 + 10x2 + 1 = 0.

951. Складіть рівняння виду (x – a)(x – b) = 0, корені якого:
 a) 2 і 3; б) 1 і 5; в) 3 і –2; г) –2 і –6.

Розділ 3. Квадратні рівняння196

952. Відкрита задача. Складіть рівняння, корені якого:
 а) 2 і 5; б) 3 і –7; в) 0,5 і 4; г) –0,2 і –8.

953. Один корінь квадратного рівняння ах2 + bх + с = 0 дорівнює 1.
Чому дорівнює а + b + с?

РІВЕНЬ Б

Розв’яжіть рівняння способом виділення квадрата двочлена (954–955).
954. а) 4х2 + 4х – 15 = 0; в) 6х2 – 13х + 6 = 0;
 б) 9у2 + 18y + 8 = 0; г) 5х2 + 31х – 28 = 0.

955. а) 2z2 = 9z – 10; в) 3х2 + 4х – 7 = 0;
 б) 8 = 3у + 5y2; г) 5х2 + 3х + 2 = 0.

956. Розв’яжіть рівняння, розклавши його ліву частину на множники:
 а) х2 + 5х + 4 = 0; в) х2 – 8х + 15 = 0;
 б) х2 + 5х + 6 = 0; г) х2 – х – 6 = 0.

957. При яких значеннях змінної х правильна рівність:
 а) (3х + 1)2 = 3х + 1; в) 4(3х + 1)2 = (6х + 2)2;
 б) (3х + 1)2 = 3(х + 1); г) (3х + 1)2 = 3х2 + х?

Розв’яжіть рівняння (958–973).
958. а) (2,5х – 7)(2х + 3) + 3х + 4 = (4х – 9)(1,5х + 1);
 б) (3z – 5)(4z + 1) + (2z + 3)(5z – 4) = 6z(3 + 2z) – 11.

959. а) (2t – 3)(5t + 2) + (3t – 1)(4t + 2) = 10t2 – 5;
 б) (3п – 2)(3п + 2) – (2n – 3)2 = 3п(п + 7) – 17.

960. а)
1 3 1

1;
2 2

+ −+ =
+ −

x x

x x
 б)

2 2 3
6.

3 3

− −− =
+ −

y y y

y y

961. а)
6 4

2 ;
5 5

− −− =
+ −

c c

c c
 б)

7 5
12.

2 3 1
+ =

− −x x

962. а)
7 3 16

;
2 2

− =
+ −x x x

 б)
5 4 1

.
2 3

− =
− −z z z

963. а) 2

3 39 45
5;

2 1 2 1 4 1x x x
− + =

− + −
 б)

()
2

2 7 11 1
4.

1 11

+ + −− + =
+ +−

x x x

x xx

964. а)
2 2 3

30 13 7 18
0;

1 1 1

+− − =
− + + −

x

x x x x
 б)

2

2 3

6 16 36
.

1 1 1

+ − + +− =
− + + −

x x x x

x x x x

965. а)
2

1 8 5 1
;

4 2 43 6

+ − −− =
−−

x x x

x xx x
 б)

3 2 3 3
1.

5 3 1

− ++ − =
− − +

x x

x x x

966. а)
2 2

1 1 2 7
;

1 3 2 9 14

−+ =
− − + − +

x

x x x x x
 б)

2 2

1 3 2 7
.

1 9 18 5 6

++ =
− + + + −

x

x x x x x

197

967. а)
5 7 14

1;
9 2 3

− + = −
−

x
x

x
 б)

4 2 22 16
.

12 6 4

− − −+ =
−

x x x

x

968. a)
2

6 2
;

2 57 10
+ =

− −− +
x

x xx x
 б) ()()

2 10
.

7 2 2 7
= +

− − − −
x

x x x x

969. а)
2 3 1 3 11

;
2 1 1

− + ++ =
− − +

z z z

z z z
 б)

3 1 2 1 5 14
.

3 2 4

+ − −+ =
− − −

c c c

c c c

970. а) ()2
1 7918 2 ;+ = −x x б) ()2

2 3131 2 .+ = −x x

971. а) 2 2 2 1 0;+ + =x x б) 2 3 2 4 0.− + =x x

972. а) 22 3 2 0;− + =b b б) 2 6 2,5 0.− + =c c

973. a)
2 2 3 2 3

1 8 6
;

8 1 7 7
+ =

+ − + − − +x x x x x x x x

 б)
4 3 2 3 2

1 1 2
.

1 3 3 3 3

− ++ =
− + + + + − −

x x

x x x x x x x

974. Розв’яжіть ребуси, зображені на малюнках 58 і 59. Розв’яжіть
рівняння (975–978).

975. а) х4 – 5х2 + 4 = 0; в) 4 3 0;− + =x x

 б) х4 – 8х2 – 9 = 0; г) 7 12 0.− + =x x

976. а) ()2
2 5 6 0;− − =x x в) 2 24 21 0;− − =x x

 б) ()2
2 12 0;+ − =x x г) 2 22 3 0.+ − =x x

977. а) 4 12 0;+ − =x x в) 3 8 5 0;− + =x x

 б) 8 15 0;− + =x x г) 2 3 1 0.+ + =x x

 Мал. 58 Мал. 59

978. a) x4 – 7x2 + 12 = 0; в) (x + 3)4 – (x + 3)2 – 2 = 0;
 б) 4x4 – 5x2 + 1 = 0; г) (2х – 1)4 – 10(2x – 1)2 + 9 = 0.

Знайдіть корені рівняння (979–980).
979. а) (х – 3)2 – 6(х – 3) + 8 = 0; в) х2 + 2х + 2(х + 1) – 23 = 0;
 б) (х + 2)2 – (х + 2) – 6 = 0; г) 4х2 – 12х + 2(2х – 3) – 6 = 0.

Розділ 3. Квадратні рівняння198

980. а) х6 – 9х3 + 8 = 0; в) (х2 + х)(х2 + х – 7) = 60;

 б) х3 + 7 – 7х2 = х; г) 2 25 3 5.+ = +x x

981. Покажіть, що рівняння ах2 + bх + с = 0 навіть за умови, що а = 0,

можна розв’язувати за формулою =
− ± −

1, 2 2

2
.

4

c
x

b b ac

Знайдіть корені рівняння (982–987).
982. а) (х2 + 2х + 1)(х2 + 2х + 4) = 10; б) (2х2 – 5х – 4)(2х2 – 5х) = 21.

983. а) х(х + 1)(х + 2)(х + 3) = 24;
 б) (х – 2)(х + 1)(х + 2)(х + 5) + 20 = 0.

984. а) (х2 + 3х + 1)(х2 + 3х + 3) + 1 = 0;
 б) (х2 – 5х + 2)(х2 – 5х – 1) – 28 = 0.

985. а)
2

1 1
6 5;

+ +⎛ ⎞ ⎛ ⎞− = −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠
x x

x x
 б)

2

42.
2 2

⎛ ⎞ − =⎜ ⎟⎝ ⎠− −
x x

x x

986. а)

2
1 1

12;
2 2

⎛ ⎞− −− =⎜ ⎟⎝ ⎠
x x

 б)

2
1 1

2.
⎛ ⎞+ ++ =⎜ ⎟⎝ ⎠

x x

x x

987. а) (х – 1)2(х2 – 2х) = 12; б) (х – 2)2(х2 – 4х) = –3.

988*. Розв’яжіть рівняння з параметром т. При яких значеннях т дане
рівняння має два рівних корені? При яких — не має розв’язків?

 а) х2 + 4х + т = 0; в) тх2 + 8х + 1 = 0;
 б) х2 + тх + 4 = 0; г) тх2 + 20х + т = 0.

989*. При яких значеннях т рівняння матиме один корінь:
 а) 5х2 – 2х + т = 0; в) тх2 + (т + 1)х +1 = 0;

 б) 21
4 0;

2
+ + =x mx г) х2 + (т + 2)х + 2т + 1 = 0?

990*. При яких значеннях т рівняння матиме три корені:
 а) (5х2 – 2х – 3)(х2 – тх + 4) = 0;
 б) (х2 + 3х – 10)(тх2 – 6х + 1) = 0?

991. Розв’яжіть рівняння з модулем: а) 2 7 6 0;− + =x x б) 2 4 21 0.− − =x x

Розв’яжіть систему рівнянь (992–994).

992. а)
2 2,

3 7;

⎧ + =
⎨

− = −⎩

x xy

x y
 б)

2 2 6 0,

2 0.

⎧ + − =
⎨

+ =⎩

x y x

x y

993. а)

3 2
2,

5 3

4 1
0;

2 6

⎧ + =⎪ + −⎪
⎨
⎪ − =
⎪ − −⎩

x y

x y

 б)

2

2

1
3,

1

6.

⎧ + + =⎪
+ +⎨

⎪ + =⎩

x x

y y

x y

199

994. а) ()()
()

3
0,5,

3 3

0,4 ;

+⎧ =⎪ − −⎨
⎪ − = +⎩

y

x y y x

x y x y

 б)

2 5 2 3
2,

2 1

3 4 1.

− −⎧ + =⎪ − −⎨
⎪ − =⎩

x y

x y

x y

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

995. Порівняйте числа 7,8 · 105 і 2,4 · 106. Знайдіть різницю їх квадратів.

996. Доведіть, що:
 а) 420 – 1 ділиться на 5; ґ) 810 – 108 ділиться на 8;
 б) 960 + 5 ділиться на 2; г) 3325 – 3 ділиться на 6;
 в) 1716 + 9 ділиться на 10; д) 2324 + 2423 ділиться на 5.

997. За підрахунками екологів одна пальчикова
батарейка, яка потрапила у смітник, забруд-
нює 20 м2 землі. Яку частину площі своєї
області збережуть від забруднення учні вашої
школи, якщо віднесуть по одній використаній
батарейці у спеціальний бокс?

998. Чи проходить графік функції у = х2 + 1 через
точку А(3,5; 13,25)? При яких значеннях х
значення цієї функції буде дорівнювати 7,25?

СКАРБНИЧКА ДОСЯГНЕНЬ

 Можу сформулювати означення квадратного рівняння.
 Знаю, що таке дискримінант квадратного рівняння

ах2 + bх + с = 0, а 0 і можу записати його формулу

D = b2 − 4ac

 Можу записати формулу коренів квадратного рівняння
ах2 + bх + с = 0 (а 0)

1, 2 ,
2

b D
x

a

− ±= де D = b2 − 4ac

 Умію розв’язувати квадратні рівняння і задачі, що передбачають
знаходження коренів рівнянь, що зводяться до квадратних.

 Спробую навчитися розв’язувати квадратні рівняння виду
 ах2 + 2kх + с = 0 (а 0)

 за допомогою формули
2

1, 2

k k ac
x

a

− ± −=

Мал. 60

Розділ 3. Квадратні рівняння200

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Означення квадратного рівняння (с. 182).
— Формулу коренів квадратного рівняння (с. 191).
— Формулу різниці квадратів (a − b)(a + b) = a2 − b2.
— Правила виконання дій з дробами і коренями.

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 21 Теорема Вієта

Квадратне рівняння називають зведеним, якщо перший його коефі-
цієнт дорівнює одиниці. У таблиці наведено приклади трьох зведених
квадратних рівнянь, їх корені, а також суми і добутки коренів:

Рівняння x1 і x2 x1 + x2 x1 · x2

х2 – 5х + 6 = 0 2 і 3 5 6
х2 – 3х – 4 = 0 –1 і 4 3 –4
х2 + 8х + 15 = 0 –5 і –3 –8 15

Порівняйте суму коренів кожного зведеного квадратного рівняння
з його другим коефіцієнтом, а добуток коренів — з вільним членом.

Теорема Вієта.

Якщо зведене квадратне рівняння має два корені, то їх сума дорівнює
другому коефіцієнту рівняння, взятому з протилежним знаком,
а добуток — вільному члену.

Доведення. Якщо рівняння х2 + рх + q = 0 має корені х1 і х2, то їх
можна знайти за формулами:

1 2

− −= p D
x і 1 ,

2

− += p D
x (*)

де D = р2 – 4q — дискримінант рівняння.
Додамо і перемножимо ці корені:

1 2 ;
2 2

− − − ++ = + = −p D p D
x x p

() () ()22 2 2

1 2

4
.

4 4

− − − −
⋅ = = =

p D p p q
x x q

201

Отже, х1 + х2 = –р, х1 · х2 = q. А це й вимагалось довести.
Примітка. Якщо р2 – 4q = 0, то рівняння х2 + рх + q = 0 має один

корінь .
2

= − p
x Формули (*) у цьому випадку дають 1 2

= − p
x і 2 .

2
= − p

x

Тому часто вважають, що дане рівняння має два рівних корені. Теоре-
ма Вієта правильна і для цього випадку, оскільки

1 2 ,
2 2

⎛ ⎞+ = − + − = −⎜ ⎟⎝ ⎠
p p

x x p

2

1 2

4
.

2 2 4 4
⎛ ⎞ ⎛ ⎞⋅ = − ⋅ − = = =⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

p p p q
x x q

Кожне квадратне рівняння виду ах2 + bх + с = 0 (а ≠ 0) рівносильне

зведеному квадратному рівнянню 2 0.+ + =b c
x x

a a
 Тому якщо таке рів-

няння має корені х1 і х2, то

1 2+ = − b
x x

a
 і 1 2 .= c

x x
a

Теорема (обернена до теореми Вієта).

Якщо сума і добуток чисел т і n дорівнюють відповідно — р і q,
то т і п — корені рівняння х2 + рх + q = 0.

Доведення. Нехай m + n = –p і m · n = q.
За цих умов рівняння х2 + px + q = 0 рівносильне рівнянню

х2 – (т + п)х + тп = 0.
Підставимо у це рівняння замість змінної х числа т і п:
т2 – (т + п)т + тп = т2 –т2 – пт + тп = 0,
n2 – (т + п)п + mn = n2 – тп – n2 + mn = 0.
Отже, m і n — корені даного рівняння. А це й треба було довести.
З теореми Вієта випливає, що коли р і q — цілі числа, то цілі розв’язки

рівняння х2 + рх + q = 0 є дільниками числа q. Користуючись оберненою
теоремою, можна перевіряти, чи є та чи інша пара чисел коренями
зведеного квадратного рівняння. Це дає можливість усно розв’язувати
такі рівняння.

Приклад. Розв’яжіть рівняння х2 + 12х + 11 = 0.
Розв’язання (усне). Якщо рівняння має цілі корені, то їх добуток до-

рівнює 11. Це можуть бути числа 1 і 11 або –1 і –11. Другий коефіцієнт
рівняння додатний, тому корені від’ємні.

Відповідь. х1 = –1, x2 = –11.

Розділ 3. Квадратні рівняння202

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Теорема Вієта правильна не тільки для зведеного квадратного рівняння,

а й для рівнянь вищих степенів. Наприклад, якщо рівняння третього степеня
х3 + ах2 + bх + с = 0 має корені х1, х2 і х3, то

x1 + х2 + х3 = –а,
х1х2 + х1х3 + х2х3 = b,

х1х2х3 = –c.
Якщо таке рівняння із цілими коефіцієнтами має цілі розв’язки, то вони

є дільниками вільного члена.
Установіть, які з дільників вільного члена рівняння x3 − 4х2 − 7х + 10 = 0

є коренями цього рівняння. Перевірте, чи виконується для цього рівняння
теорема Вієта для зведеного кубічного рівняння.

ПЕРЕВІРТЕ СЕБЕ

1. Які квадратні рівняння називають зведеними?
2. Сформулюйте теорему Вієта для зведеного квадратного рівняння.
3. Сформулюйте теорему, оберену до теореми Вієта.
4. Як можна знаходити цілі розв’язки квадратного рівняння із цілими

коефіцієнтами?

ВИКОНАЄМО РАЗОМ

1 Знайдіть суму і добуток коренів рівняння:
 а) х2 + х – 6 = 0; б) х2 + 2х + 3 = 0.
 Розв’язання. a) D = 1 + 24 > 0. Корені існують, тому
 x1 + х2 = –1; x1 – х2 = –6;
 б) D = 4 – 12 < 0. Корені не існують.
 Відповідь. а) х1 + х2 = –1, х1 · х2 = –6; б) корені не існують.

2 При яких значеннях т добуток коренів рівняння
 х2 + 8х + m – 7 = 0 дорівнює 3?
 Розв’язання. т – 7 = 3, т = 10. Перевіркою переконуємося, що при

цьому значенні т рівняння має корені.
 Відповідь. т = 10.

3 Не розв’язуючи рівняння х2 – 4х + 1 = 0, знайдіть суму квадратів
його коренів.

 Розв’язання. D = 16 – 4 > 0. Корені існують.

 x1 + x2 = 4; x1 · x2 = 1; ()2
1 2 16;+ =x x 2 2

1 1 2 22 16;+ + =x x x x

 2 2
1 22 1 16;+ ⋅ + =x x 2 2

1 2 16 2,+ = −x x 2 2
1 2 14.+ =x x

 Відповідь. 2 2
1 2 14.+ =x x

203

ВИКОНАЙТЕ УСНО

999. Знайдіть суму і добуток коренів рівняння:
 а) х2 – 7х + 10 = 0; в) х2 – 0,5х – 1,5 = 0;
 б) х2 – 9х + 14 = 0; г) х2 – 4х + 2 = 0.

1000. Перевірте, чи є дані числа коренями рівняння:
 а) х2 – 8х + 7 = 0, 1 і 7; в) z2 – 12z – 13 = 0, –1 і 13;
 б) х2 + 8х + 15 = 0, 3 і 5; г) t2 – 6t + 6 = 0, 3 і 3.

1001. Визначте знаки коренів рівняння (якщо вони є), не розв’язуючи
рівняння:

 а) х2 – 4х + 3 = 0; в) х2 – 6х + 8 = 0; ґ) у2 – 15y + 44 = 0;
 б) х2 – 7х + 10 = 0; г) х2 + 10х + 21 = 0; д) z2 – 8z – 48 = 0.

Розв’яжіть рівняння (1002–1005).
1002. а) х2 – 3х + 2 = 0; б) х2 – 4х – 5 = 0.

1003. а) х2 – 4х + 3 = 0; в) у2 – у – 12 = 0;
 б) х2 – 7х + 12 = 0; г) y2 + y – 12 = 0.

1004. а) z2 – 13z + 40 = 0; в) х2 + 5х + 6 = 0;
 б) z2 – 3z – 40 = 0; г) х2 + х – 20 = 0.

1005. а) у2 + 5у – 14 = 0; в) с2 + 2с – 8 = 0;
 б) z2 – 2z – 15 = 0; г) t2 + 9t – 10 = 0.

1006. Рівняння х2 + рх + q = 0 має корені 0,7 і 10. Знайдіть його кое-
фіцієнти p і q.

РІВЕНЬ А

Перевірте, чи є дані числа т і п коренями рівняння (1007–1008).

1007. а) 6х2 – 5х + 1 = 0,
1

,
2

=m
1

;
3

=n

 б) 4х2 – 4х – 3 = 0,
1

,
2

= −m
1

1 .
2

=n

1008. а) 3х2 – 8х + 5 = 0, 1,= −m
2

1 ;
3

= −n

 б) 3х2 + 4х + 1 = 0, 1,= −m
1

.
3

= −n

1009. Знайдіть значення q, при якому рівняння має рівні корені:
 а) х2 – 14х + q = 0; в) х2 + qx + 25 = 0;
 б) х2 + 12х + q = 0; г) х2 + qx + 121 = 0.

1010. Знайдіть р і x1, якщо:
 а) х2 + рх + 25 = 0 і х2 = 7; б) х2 + рх + 21 = 0 і х2 = –3.

Розділ 3. Квадратні рівняння204

1011. Знайдіть q і х1, якщо:
 а) х2 – 11х + q = 0 і х2 = 6; б) х2 + 6х + q = 0 і х2 = 3.

1012. Знайдіть k і х1, якщо:
 а) kx2 + 9х – 2 = 0 і х2 = –2; б) kx2 – 4х – 39 = 0 і х2 = –3.

1013. Рівняння х2 + kx + t = 0 має корені –3 і
1

.
3

 Знайдіть 5t.

1014. Складіть зведене квадратне рівняння, корені якого дорівнюють:

 а) 2 і 4; б) –3 і 5; в) 0,5 і 4; г)
1

7
 і 7; ґ) 2 3− і 2 3.+

1015. Один із коренів рівняння х2 – 5х + с = 0 дорівнює 3. Знайдіть с.

1016. Один із коренів рівняння х2 + тх + 3 = 0 дорівнює 5. Знайдіть т.

1017. Один із коренів рівняння ах2 + 7х + 8 = 0 дорівнює –2. Знайдіть а.

1018. Один із коренів рівняння х2 + 14х + с = 0 дорівнює 7. Знайдіть
другий корінь і число с.

1019. Один із коренів рівняння х2 + рх + 8 = 0 дорівнює
1

.
2

 Знайдіть

другий корінь і коефіцієнт р.

1020. Дано рівняння ах2 + bх + с = 0. За якої умови:
 а) сума його коренів дорівнює 0;
 б) добуток його коренів дорівнює 0;
 в) різниця його коренів дорівнює 0;
 г) сума квадратів його коренів дорівнює 0?

1021. Знайдіть корені рівняння х2 – 8х + с = 0, якщо:
 а) один з них у 3 рази більший від другого;
 б) один з них на 5 менший від другого;
 в) один з них становить 20 % від другого.

РІВЕНЬ Б

1022. Складіть квадратне рівняння, корені якого дорівнюють:

 а)
2

3
 і

1
1 ;

2
 в) 2 3− і 2 3;+

 б)
3

5
 і

2
1 ;

3
− г)

2 5

3

− −
 і

2 5
.

3

− +

1023. Складіть усі можливі квадратні рівняння, які мали б по одному
спільному кореню з даними рівняннями:

 а) х2 – 3х – 28 = 0 і 2х2 + х – 10 = 0;
 б) 2х2 + 5х – 3 = 0 і х2 – 4х + 4 = 0.

205

1024. Не розв’язуючи дане рівняння, складіть нове квадратне рівняння,
корені якого менші за відповідні корені даного рівняння на одиницю:

 а) 3х2 + 11х – 4 = 0; б) 2х2 – 6х – 3 = 0.

1025. Не розв’язуючи дане рівняння, складіть нове квадратне рівняння,
корені якого втричі більші за відповідні корені даного рівняння:

 а) 3х2 + 2х – 85 = 0; б) 2х2 – 6х + 3 = 0.

1026. Знайдіть корені рівняння х1 і х2 (х2 > х1) та вільний член q, якщо:
 а) х2 – 10х + q = 0 і х2 – х1 = 14; б) х2 + 5х + q = 0 і х2 – х1 = 9.

1027. Знайдіть корені рівняння х1 і х2 (х2 > х1) і значення k, якщо:
 а) х2 + kx + 10 = 0 і х1 : х2 = 0,4; б) х2 – 8х + k = 0 і х1 : х2 = –0,2.

1028. Різниця коренів рівняння х2 + 6х + q = 0 дорівнює 8. Знайдіть
його корені та число q.

1029. Різниця коренів рівняння 2х2 + 3х + с = 0 дорівнює 2,5. Знайдіть
число с.

1030. Знайдіть корені рівняння х2 – 81х + q = 0, якщо один з них:

а) вдвічі більший за інший; б) становить
4

5
 іншого.

1031. При яких значеннях параметра с рівняння х2 – 4х + с = 0 має
два корені, з яких:

 а) один у 3 рази більший за інший;
 б) один на 1 більший за інший?

1032. Не знаходячи коренів х1 і х2 рівняння х2 – 8х + 6 = 0, обчисліть:

 а)
1 2

1 1
;+

x x
 б) 2 2

1 2 ;+x x в) 3 3
1 2 .+x x

1033. Не розв’язуючи рівняння х2 – 2тх + 2т2 – 2 = 0, знайдіть суму
квадратів його коренів.

1034. Доведіть, що коли р2 – 4q = 0, то х2 + рх + q — квадрат двочлена.
Якого?

1035. Не розв’язуючи дане рівняння, складіть нове квадратне рівняння,
корені якого були б обернені до відповідних коренів даного рівняння:

 а) 8х2 – 14х + 5 = 0; б) 2х2 – 7х + 6 = 0.

1036. Не розв’язуючи рівняння 3х2 – 2х + 6 = 0, обчисліть:

 а)
1 2

1 1
;+

x x
 б) 1 2

2 1

,+
x x

x x

 де х1 і х2 — корені даного рівняння.

1037. Не розв’язуючи рівняння х2 – 2х – 9 = 0, обчисліть:

 а) 2 2
1 2 ;+x x б) 3 3

1 2 ,+x x
 де х1 і х2 — корені даного рівняння.

Розділ 3. Квадратні рівняння206

1038. Установіть відповідність між додатними коренями рівнянь (1−4)
і значеннями виразів (А−Д).

 1 х2 − 3х − 10 = 0 А (25 − 7)°
 2 х2 + 3х − 10 = 0 Б 0,5 18 8⋅
 3 х2 + 5х − 6 = 0 В (−2)8 : 128
 4 х2 − 5х − 6 = 0 Г (52 − 5 · 22)1

 Д 0,5 441

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

1039. Задача Ал-Кархі. Знайдіть площу прямокутника, основа якого
вдвічі більша від висоти, а площа чисельно дорівнює периметру.

1040. Подайте у вигляді многочлена:
 а) (а + b2)(a2 + b); г) (2m2 – n)(2n2 – m);
 б) (х2 – 3у)(2х2 + у); ґ) (х3 – 4)(3х3 + 5);
 в) (5а2 + b2)(2а2 – 3b2); д) (х3 – 2х2)(3х3 + х2).

1041. Розв’яжіть систему рівнянь:

 а)
0,5 0,3 8,

1,2 0,5 7;

+ =⎧
⎨ − =⎩

x y

x y
 б)

1,4 2,5 39,

0,8 1,3 21.

− =⎧
⎨ − =⎩

x y

x y

1042. На малюнку 61 зображено графіки руху
двох велосипедистів. Прокоментуйте, як
довго кожен з них їхав, з якою швидкістю.

1043. Замініть літери цифрами, щоб викону-
валась рівність

ДИСК + РИМ = ІНАНТ.

СКАРБНИЧКА ДОСЯГНЕНЬ

 Знаю, які квадратні рівняння називають зведеними х2 + px + q = 0.
 Розумію і можу сформулювати теорему Вієта

x1, x2 — корені рівняння

х2 + px + q = 0 aх2 + bx + c = 0

х1 + х2 = −p х1 + х2 =
−b
a

х1х2 = q х1х2 =
с
a

 Розумію і формулюю теорему, обернену до теореми Вієта.
 Умію знаходити цілі розв’язки деяких квадратних рівнянь,
використовуючи теорему, обернену до теореми Вієта.

 Умію складати квадратні рівняння за вказаними умовами.

Мал. 61

207

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Що таке многочлен (с. 242).
— Що означає розкласти многочлен на множники (с. 243).
— Як скорочують дроби (с. 27).

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 22 Квадратний тричлен

Квадратним тричленом називають многочлен виду ax2 + bх + с,
де х — змінна, а, b, с — дані числа, причому а ≠ 0.

Змінну квадратного тричлена можна позначати будь-якою буквою.
Приклади квадратних тричленів:

2 2 21
4 5 6, 4 7, 1.

2
− + − + + + −x x y y z z

Якщо квадратний тричлен прирівняти до нуля, матимемо квадратне
рівняння. Його корені й дискримінант називають відповідно коренями
і дискримінантом даного квадратного тричлена. Наприклад, дискримі-
нант і корені квадратного тричлена 5х2 – 7х – 6 дорівнюють відповідно

169, 2 і
3

,
5

− бо це дискримінант і корені рівняння 5х2 – 7х – 6 = 0.

З теореми Вієта випливає правило розкладання квадратних тричленів
на множники.

Якщо m i n — корені рівняння х2 + рх + q = 0, то х2 + рх + q = (х – m)(х – n).

Бо х2 + рх + q = х2 – (m + п)х + mn = х2 – тх – пх + тп =
= (х – т)(х – п).

Приклад. Розкладіть на множники тричлен: х2 + 4х – 21.
Розв’язання. а) Корені рівняння х2 + 4х – 21 = 0 дорівнюють 3 і –7.

Тому
х2 + 4х – 21 = (х – 3)(х + 7).

Відповідь. (х – 3)(х + 7).

Розділ 3. Квадратні рівняння208

Правильною є й така теорема.

Якщо корені квадратного тричлена ах2 + bх + с дорівнюють m і n, то
його можна розкласти на множники:

ах2 + bх + с = а(х − m)(х − n).

Доведення. 2 2 , 0.
b c

ax bx c a x x a
a a

⎛ ⎞+ + = + + ≠⎜ ⎟⎝ ⎠
 Отже, корені т і n

тричлена ах2 +bх + с є також коренями рівняння 2 0.+ + =b c
x x

a a

За теоремою Вієта,

(), .= − + =b c
m n mn

a a
Тому

ах2 + bх + с = а(х2 – (т + п) х + тп) =
= а (х2 – тх – пх + тп) =

= а (х (х – т) – п (х – т)) = а (х – т)(х – п).

Розглянемо приклад. Якщо треба розкласти на множники тричлен
3х2 + 5х – 2, розв’язуємо рівняння 3х2 + 5х – 2 = 0. Його дискримінант
D = 25 + 24 = 49, тому

1 2

5 7 1 5 7
, 2.

6 3 6

− + − −= = = = −x x

Отже,

()2 1
3 5 2 3 2 .

3
⎛ ⎞+ − = − +⎜ ⎟⎝ ⎠

x x x x

Відповідь можна записати і так:

3х2 + 5х – 2 = (3х – 1)(х + 2).

Розкладати квадратні тричлени на множники доводиться при ско-
роченні дробів, зведенні їх до спільного знаменника тощо. Наприклад,

щоб скоротити дріб
2

2

3 5 2
,

2

+ −
+ −

x x

x x
 спочатку розкладають його чисельник

і знаменник на множники. Оскільки

3х2 + 5х – 2 = (3х – 1)(х + 2), х2 + х – 2 = (х – 1)(х + 2), то

()()
()()

2

2

3 1 23 5 2 3 1
.

1 2 12

− ++ − −= =
− + −+ −

x xx x x

x x xx x

Кожний квадратний тричлен ах2 + bх + с можна подати у вигляді
а(х – k)2 + р, де k і р — деякі числа. Таке перетворення називають
виділенням квадрата двочлена. Як виконувати таке перетворення,
покажемо на прикладі.

209

Щоб виділити з квадратного тричлена 2х2 – 12х + 25 квадрат дво-
члена, спочатку винесемо за дужки множник 2:

2 2 25
2 12 25 2 6 .

2
x x x x

⎛ ⎞− + = − +⎜ ⎟⎝ ⎠
Одночлен 6х подамо у вигляді добутку 2 · 3х, додамо до нього 9

і віднімемо 9:

()22 25 7
2 3 9 9 3 .

2 2
− ⋅ + − + = − +x x x

Остаточно маємо: 2х2 – 12х + 25 = 2(х – 3)2 + 7.
Виділення квадрата двочлена дає можливість розв’язувати задачі

на знаходження найбільшого чи найменшого значення квадратного
тричлена.

Наприклад, щоб знайти, при якому значенні х значення виразу
2х2 – 12х + 25 найменше, виділимо з нього квадрат двочлена:

2х2 – 12х + 25 = 2(х – 3)2 + 7.

Другий доданок одержаної суми — число 7, а перший має найменше
значення, коли дорівнює 0, тобто якщо х = 3.

Отже, тричлен 2х – 12х + 25 має найменше значення 7, якщо х = 3.

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?
Якщо квадратний тричлен має дробові корені, то в розкладі його на лінійні

множники бажано перший коефіцієнт цього тричлена внести в дужки.
Наприклад:

() ()()2 2
3 5 2 3 1 1 3 2 .

3
x x x x x x⎛ ⎞− + = − − = − −⎜ ⎟⎝ ⎠

()()2 3 1
10 17 3 10 2 3 5 1 .

2 5
x x x x x x⎛ ⎞ ⎛ ⎞− + = − − = − −⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

ПЕРЕВІРТЕ СЕБЕ

1. Що називають квадратним тричленом?
2. Скільки коренів може мати квадратний тричлен?
3. Як розкласти на лінійні множники тричлен виду

х2 + рх + q?

4. Як розкласти на лінійні множники тричлен виду

ах2 + bх + с?

5. Як виділити квадрат двочлена з квадратного тричлена:

а) х2 + рx + q; б) ах2 + bх + с?

Розділ 3. Квадратні рівняння210

ВИКОНАЄМО РАЗОМ

1 Знайдіть значення функції
22 3

2 3

+ −=
+

x x
y

x
 при х = 2018.

 Розв’язання. Розкладемо чисельник формули на множники:

() ()()
3

2 1
1 2 32

1.
2 3 2 3

⎛ ⎞− +⎜ ⎟ − +⎝ ⎠
= = = −

+ +

x x
x x

y x
x x

 Якщо х = 2018, то у = 2018 – 1 = 2017.
 Відповідь. у = 2017.

ВИКОНАЙТЕ УСНО

1044. Знайдіть корені квадратного тричлена:
 а) х2 + 2х + 1; г) х2 – 4х + 4; e) х2 + 2х + 3;
 б) х2 + 6х + 9; ґ) х2 – 10х + 25; є) х2 + 6х + 5;
 в) х2 + 4 + 4х; д) 1 + х2 – 2х; ж) х2 – 4х + 1.

РІВЕНЬ А

Знайдіть корені квадратного тричлена (1045–1046).
1045. а) х2 + 8х – 9; в) 5х2 + 2х – 3; ґ) 4z2 – 5z + 1;
 б) 2х2 – 5х – 7; г) у2 – y – 6; д) 3n2 – n – 2.

1046. a) 4x2 + 3x – 1; в) –x2 – 4x + 5; ґ) –4x2 + 5x – 2;
 б) 6x2 + 7x – 5; г) 9x2 + 6x + 1; д) 0,4x2 + 0,7x – 3.

Розкладіть на множники квадратний тричлен (1047–1049).
1047. а) х2 – 10х + 21; в) 2х2 + 5х – 3; ґ) 9а2 + 3а – 2;
 б) а2 + 2а –15; г) с2 – 11с – 26; д) 4с2 + 25с + 25.

1048. а) 9х2 – 12х + 4; в) –х2 + 5х – 6; ґ) х2 – 3х + 5;
 б) 0,5х2 − 2x + 4; г) х2 – 5х + 6; д) у2 + 2у – 8.

1049. а) 5 + 4z – z2; в) 2х2 – 12х + 16; ґ) 6а2 – 5а + 1;
 б) х2 + 10х + 25; г) 2х2 – 13х + 6; д) 0,2с2 – с + 1,2.

Скоротіть дріб (1050–1051).

1050. а)
2 2 3

;
1

− −
+

x x

x
 б)

2

4
;

12

−
− −
x

x x
 в)

2

2 10
.

3 10

−
− −
x

x x

1051. а)
2

5
;

7 10

+
+ +
x

x x
 б)

2

3
;

2 3

−
− −
x

x x
 в)

2

12 3
.

5 4

+
+ +

x

x x

Виділіть квадрат двочлена з квадратного тричлена (1052–1053).
1052. а) х2 + 6х – 4; б) х2 – 4х + 5; в) х2 – 8х + 15.

1053. а) х2 + 4х – 18; б) х2 – 6х + 8; в) х2 + 8х + 7.

211

РІВЕНЬ Б

1054. Знайдіть корені квадратного тричлена:

 а) 2х2 – 5х + 2; в) 2 4
1,5 3 ;

3
− +y y ґ) 24 5

1 9;
49 7

+ +x x

 б) –х2 – 7х + 8; г) 2 2 0,5;− +z z д) 22 17
1 3 1 .

7 28
− +x x

1055. Розкладіть на множники тричлен:
 а) 6а2 + а – 2; в) 0,2n2 + 0,8п – 12;

 б) 2 2 4;− −c c г) 2 2 1.− −m m

Скоротіть дріб (1056–1058).

1056. а)
2

2

2
;

7 10

+
+ +

x x

x x
 в)

2

2

3 2
;

4 3

+ +
+ +

x x

x x
 ґ)

2

2

3
;

2 3 3

−
− +
x

x

 б)
2

2

4 3
;

9

− +
−

x x

x
 г)

2

2

2 5 2
;

3 3,5 1

− +
− +

a a

a a
 д)

2

2

5 10
.

3 5 10

+ −
− +

c c

c c

1057. а)
2

3 9
;

2 5 3

−
− −
x

x x
 в)

2

2

8 20
;

11 10

− −
− +

c c

c c
 ґ)

2

2

9 14
;

10 21

+ +
+ +

a a

a a

 б)
2

2

9
;

2 7 3

−
+ +

a

a a
 г)

2

2

2 15
;

4 5

+ −
+ −

x x

x x
 д)

2

2

2 5 3
.

2 7 3

− −
+ +

c c

c c

1058. а)
2

2

8 7
;

9 14

− +
− +

a a

a a
 в)

2

2

2 3 1
;

3 4 1

− +
− +

x x

x x
 ґ)

2

2

2 15
;

35 2

+ −
+ −

x x

x x

 б)
2

2

2 3
;

4 4

− +
− +

c c

c c
 г)

2

2

3 5 2
;

3 2

− +
− −

c c

c c
 д)

2

2

3 5 2
.

1

− + −
−

x x

x

1059. Знайдіть суму і різницю дробів:

 а)
2

1

2 5 3+ −x x
 і

2

1
;

2 7 3− +x x
 б)

2

1

6 13 6− +a a
 і

2

1
.

3 11 6− +a a

1060. Доведіть: якщо в квадратному тричлені ах2 + bх + с = 0 коефі-

цієнти а + b + с = 0, то х1 = 1, 2 .= c
x

a

1061. Доведіть: якщо в квадратному тричлені ах2 + bх + с = 0 — сума

коефіцієнтів а + с = b, то х1 = –1, 2 .= − c
x

a

З даного тричлена виділіть квадрат двочлена (1062–1063).
1062. а) х2 – 2х + 5; в) 2х2 + х – 3; ґ) 2 2 3,5;− +n n

 б) а2 – 6а + 10; г) 2 2
1;

3
− +c c д) –х2 + 4х + 5.

Розділ 3. Квадратні рівняння212

1063. а) 2а2 – 12а – 9; в) 3а2 – 6а – 9; ґ) 5 + 4х – х2;
 б) 3с2 + 30с + 5; г) 10 + 6х – х2; д) –4n2 + 4n – 3.

1064. Доведіть, що при будь-якому значенні х значення виразів

х2 – 4х + 5, 3х2 – 12х + 7, 21
2 4

3
x x− + є додатними.

1065. Обчисліть значення дробу:

 а)
2

2

2 6 4

2 2 4

− +
− −

x x

x x
 при х = –1,1; х = 9; х = 11; х = 99;

 б)
3 2

3 2

5 6

6 9

a a a

a a a

− +
− +

 при а = −2; а = 3,5; а = 13.

1066. Чим відрізняються графіки функцій:

 а) у = х + 3 і
2 2 15

;
5

x x
y

x

− −=
−

 б) y = x + 6 і
2 7 6

?
1

x x
y

x

− +=
+

1067. При якому значенні х значення даного тричлена найменше:

 а) х2 – 6х + 10; б) 2х2 + 16х + 13; в) 23 6 9?− +x x

1068. Знайдіть найбільше значення тричлена:
 а) 4 – 2х – х2; б) 1 – 4z– 4z2; в) 3 + 12с – с2.

1069*. При яких значеннях х значення виразу f(х) найменше? Обчисліть
це найменше значення f(х), якщо:

 a) f(х) = х2 – 2х + 2; в) f(х) = 2х2 – 12х + 19;
 б) f(х) = х2 – 6х + 11; г) f(х) = 1,5х2 – 3х + 2.

1070*. Знайдіть відстань між найближчими точками осі х і графіка
функції у = х2 – 2х + 7.

1071*. При яких значеннях х значення виразу f(х) найбільше? Обчис-
літь це значення, якщо:

 а) f(х) = 8 + 6х – х2; б) f(х) = х – х2.

1072*. Знайдіть область значень функції:
 а) у = –х4 – 6х2 + 5; б) у = х4 – 2х3 + х2 – 2.

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

1073. Відкрита задача. Розв’яжіть графічно систему рівнянь i ?=y x ,

якщо один із її розв’язків (1; 1).

1074. Розв’яжіть рівняння:

 а)
2 22 4

;
3 3

+ +=
+ +

x x x

x x
 б)

2 22 8
.

4 4

+ −=
− −

x x x

x x

213

1075. Ціну на товар знизили спочатку на 20 %, а згодом ще на 15 %,
і в результаті він став коштувати 540 грн 60 коп. Якою була
початкова вартість товару?

1076. Розташуйте числа кожної таблиці у порядку зростання і ви дізна-
єтеся: ім’я (а) та прізвище (б) відомого скульптора, автора пам’ятника
Нільсу Хенріку Абелю в Осло.

0,16 (−2)3 (0,55)1 (−1,1)4 256о 2(2)−
У Ґ С А Т В

а

() 2

8 2
−

− 5° 1,21 (42 − 52)3
3

2

3
⎛ ⎞
⎜ ⎟⎝ ⎠

2
3

2

−
⎛ ⎞−⎜ ⎟⎝ ⎠

(−0,2)−4 ()2

4 9+

І Л А В Ґ Е Д Н

б

СКАРБНИЧКА ДОСЯГНЕНЬ

 Можу навести приклад квадратного тричлена.
 Можу сформулювати означення квадратного тричлена

 ах2 + bх + с ()0 .≠a

 Можу записати і використати формулу розкладання квадратного
тричлена.

ах2 + bх + с = а (х − х1)(х − х2), де х1 і х2 — корені.

 Умію розв’язувати вправи, що передбачають розкладання квадрат-
ного тричлена на множники.

 У центрі міста Осло — столиці Норве-
гії — в Королівському парку встанов-
лено бронзовий пам’ятник видатному
норвезькому математику Нільсу Хенрі-
ку Абелю (1802–1829). Ця споруда має
вигляд гранітної глиби, на яку здійма-
ється молодий чоловік, переступаючи
через двох огидних чудовиськ.

 Деякі математики жартома говорять,
що ці чудовиська символізують рівнян-
ня п’ятого степеня і еліптичні функції,
переможені Абелем.

Розділ 3. Квадратні рівняння214

Щоб зрозуміти і добре засвоїти нову тему, пригадаємо:
— Що таке прикладна задача.
— Що таке математична модель.
— Основні етапи розв’язування задач складанням рівнянь:
1) вибрати невідоме і позначити його буквою;
2) за допомогою цієї букви виразити всі інші невідомі й залежності;
3) скласти рівняння;
4) розв’язати рівняння;
5) перевірити, як одержаний розв’язок рівняння відповідає умові

задачі.

ВИКОРИСТОВУЄМО НАБУТІ КОМПЕТЕНТНОСТІ

§ 23 Квадратне рівняння як
математична модель
прикладної задачі

Значна частина питань життєдіяльності людини зводиться до
розв’язування різного роду задач. З 7 класу вам відомо, що в матема-
тиці задачі, умови яких містять нематематичні поняття, називають
прикладними. Для розв’язування таких задач створюють спеціальні
математичні моделі у вигляді рівнянь, нерівностей, схем, таблиць тощо.
Розв’язування багатьох прикладних задач можна спростити, якщо по-
дати модель у вигляді квадратного рівняння. Наведемо приклад.

Задача 1. Клумба, площею 54 м2, має форму
ромба, середнє арифметичне діагоналей якого
дорівнює 10,5 м. Знайдіть відстані між проти-
лежними вершинами клумби.

Розв’язання. Приймемо довжини діагоналей
ромба за шукані відстані. Якщо середнє арифме-
тичне двох чисел дорівнює 10,5, то їх сума вдвічі
більша, тобто сума діагоналей ромба дорівнює
21 м. Нехай одна з діагоналей — х м, тоді друга дорівнює (21 – х) см.
Оскільки площа ромба дорівнює півдобутку діагоналей, то добуток діа-
гоналей удвічі більший, тобто дорівнює 108. Маємо рівняння:

х(21 – х) = 108, або х2 – 21х + 108 = 0.

215

Розв’яжемо це рівняння: D = 212 – 4 · 108 = 9,

±=1, 2

21 9
,

2
x х1 = 9, х2 = 12.

Якщо х = 9, то 21 – х = 12; якщо х = 12, то 21 – х = 9.
Відповідь. 9 м і 12 м.

Задача 2. Власна швидкість моторного човна — 18 км/год. Відстань,
що дорівнює 12 км, за течією річки він проходить на 9 хв швидше, ніж
проти течії. Знайдіть швидкість течії річки.

Розв’язання. 9 хв = 0,15 год. Якщо швидкість течії річки дорівнює х
км/год, то швидкість човна за течією становить (18 + х) км/год, а проти
течії — (18 – х) км/год. Відстань, що дорівнює 12 км за течією, він про-

ходить за
12

18 + x
 год, а проти течії — за

12

18 − x
 год. Маємо рівняння:

12 12
0,15,

18 18
− =

− +x x
 або

4 4
0,05,

18 18
− =

− +x x
звідси

4(18 + х) – 4(18 – х) – 0,05(18 – х)(18 + х) = 0,
х2 + 160х – 324 = 0, D = 1602 + 4 · 324 = 26 896.

− ± − ±= = = = −1, 2 1 2

160 26 896 160 164
, 2, 162.

2 2
x x x

Задачу задовольняє тільки додатний корінь.
Відповідь. 2 км/год.

Задача 3. На площині п точок розміщені так, що жодні три з них не
лежать на одній прямій. Якщо кожну із цих точок сполучити відрізком
з усіма іншими, то утвориться 351 відрізок. Знайдіть число п.

Розв’язання. З однієї точки виходить п – 1 відрізків, з усіх п даних
точок виходить п(п – 1) відрізків. При цьому кожен відрізок повторю-

ється двічі, бо має два кінці. Отже, всього відрізків
()1

.
2

−n n

Маємо рівняння:

()1
351,

2

−
=

n n
 або 2 702 0.− − =n n

Розв’яжемо це рівняння: D = 1 + 4 · 702 = 2809,

1, 2

1 2809 1 53
,

2 2
n

± ±= =

звідси п1 = 27, п2 = –26. Від’ємний корінь умову задачі не задовольняє.
Відповідь. п = 27.

Розділ 3. Квадратні рівняння216

Іноді в задачах, крім числових даних, бувають і параметри. У таких випад-
ках розв’язування задачі бажано супроводжувати відповідними досліджен-
нями — вказувати, яких значень можуть набувати параметри. Наприклад,
розв’яжемо таку задачу.

Задача. Знайдіть сторони рівнобедреного трикутника, якщо відомо, що
дві нерівні висоти його дорівнюють а і b.

Розв’язання. Позначимо сторони трикутника
буквами: АС = АВ = х, СВ = у (мал. 62). Тоді, ко-
ристуючись теоремою Піфагора і формулою для
обчислення площі трикутника, складемо таку

систему:

2
2 2,

4
.

y
x a

bx ay

⎧
= +⎪

⎨
⎪ =⎩

Визначивши з другого рівняння у і підставивши його в перше, одержимо:
2 2

2 2 2
2 2 2

2
, .

4 4

b a
x x a x

a a b
= + =

−

Тоді
2 2

2
.

4

b ab
y x

a a b
= =

−
 Отже,

2

2 2 2 2

2 2
, .

4 4

a ab
x y

a b a b
= =

− −
Дослідження. В обчислених значеннях х і у під знаком кореня маємо

різницю 4а2 – b2, яка має бути додатною, а це можливо тільки при b < 2а.
Отже, наведений розв’язок задачі правильний не при будь-яких додатних

а і b, а лише при b < 2а.
Однак це ще не все. Ми розглянули випадок, коли на осно-

ву у опущено висоту а. Але для тих самих а і b можливий
інший варіант (мал. 63). Тоді маємо:

2
2 2,

4
,

y
x b

ax by

⎧
= +⎪

⎨
⎪ =⎩

 звідси
2

2 2 2
2

.
4

a
x x b

b
= +

У цьому випадку а < 2b, тобто .
2

a
b >

Відповідь. Якщо
2

a < b < 2а, то задача має два розв’язки:

1)
2

1 12 2 2 2

2 2
, ;

4 4

a ab
x y

a b a b
= =

− −
 2)

2

2 22 2 2 2

2 2
, .

4 4

b ab
x y

b a b a
= =

− −

Якщо b a≥ ,2 то задача має один розв’язок:
2

2 2 2 2

2 2
, .

4 4

b ab
x y

b a b a
= =

− −

Якщо ,
2

a
b ≤ то задача також має один розв’язок:

2

2 2 2 2

2 2
, .

4 4

a ab
x y

a b a b
= =

− −

Мал. 63

Мал. 62

ХОЧЕТЕ ЗНАТИ ЩЕ БІЛЬШЕ?

217

ПЕРЕВІРТЕ СЕБЕ

1. Які задачі можна розв’язувати за допомогою квадратних рівнянь?
2. Що таке математична модель задачі?
3. Як знайти швидкість тіла за течією?
4. Як знайти швидкість тіла проти течії?

ВИКОНАЄМО РАЗОМ

1 Знайдіть три послідовних цілих числа, сума квадратів яких дорів-
нює 509.

 Розв’язання. Нехай шукані числа: 1, , 1.− +x x x Тоді маємо рівнян-

ня: (х – 1)2 + х2 + (х + 1)2 = 509. Розв’яжемо його. Розкриємо дуж-
ки та зведемо подібні доданки:

 х2 – 2х + 1 + х2 + х2 + 2х + 1 – 509 = 0,

 3х2 – 507 = 0, звідси х2 = 169, х1 = 13, х2 = –13.

 Отже, два інші числа: 12, 14 або –12, –14.
 Відповідь. 12, 13, 14 або –12, –13, –14.

2 Фірма зобов’язалася виготовити за певний строк 1200 одиниць про-
дукції. Роботу було закінчено на 4 дні раніше, бо план щоденно пере-
виконувався на 10 одиниць. За скільки днів фірма зобов’язувалася
закінчити роботу?

 Розв’язання. Запишемо дані задачі в таблицю.

Робота Днів Щоденний випуск Всього випущено

За планом t 1200

t
1200

Фактично На 4 менше 1200

4t −
1200

t − 4 На 10 більше

Складаємо рівняння, скориставшись даними стовпчика «Щоденний
випуск».

1200 1200 120 120
10, або 1

4 4t t t t
− = − =

− −
.

Звідси: 120 t − 120(t − 4) = t(t − 4) або t2 − 4t − 480 = 0.
Корені рівняння 24 і −20. Задачу задовольняє тільки додатний ко-

рінь: t = 24.
Відповідь. За 24 дні.

Математика
здає свої фортеці
лише сильним і
сміливим...

А. Г. Конфорович

Розділ 3. Квадратні рівняння218

ВИКОНАЙТЕ УСНО

1077. Площа квадратної скатертини дорівнює S. Знайдіть її:
 а) сторону; б) периметр; в) діагональ.

1078. Площа поверхні іграшкового кубика дорівнює Q. Знайдіть:
 а) площу грані кубика; б) ребро кубика; в) діагональ грані кубика.

1079. Відкрита задача. Складіть прикладну задачу, математичною

моделлю до якої буде рівняння
()n n −

=
1

351
2

 (див. задачу 3, с. 215).

РІВЕНЬ А

1080. Знайдіть два числа: а) сума яких дорівнює 61, а добуток — 900;
 б) різниця яких дорівнює 11, а добуток — 312.

1081. Знайдіть довжину і ширину ділянки прямо-
кутної форми, якщо її площа дорівнює 800 м2,
а довжина на 20 м більша від ширини (мал. 64).

1082. Периметр поля прямокутної форми дорів-
нює 6 км, а його площа — 200 га. Знайдіть
довжину і ширину поля.

1083. Добуток двох послідовних цілих чисел
більший від їх суми на 239. Знайдіть ці числа.

1084. Задача Л. Магніцького (1669–1739). Знайдіть число, знаючи, що,
додавши до його квадрата 108, одержимо число в 24 рази більше
від шуканого.

1085. Знайдіть число, яке на:
 а) 132 менше, ніж його квадрат;
 б) 0,16 більше за його квадрат;
 в) 435 менше, ніж його подвоєний квадрат;
 г) 240 більше за квадратний корінь із цього числа.

1086. Знайдіть два числа, якщо:
 а) їх сума дорівнює 20, а добуток — 91;
 б) їх різниця дорівнює 7, а добуток — 198;
 в) їх сума дорівнює 23, а сума квадратів — 265;
 г) їх різниця дорівнює 16, а сума квадратів — 257.

1087. Знайдіть дві суміжні сторони прямокутника, якщо:
 а) їх сума дорівнює 13 м, а площа прямокутника — 40 м2;
 б) їх різниця дорівнює 5 м, а площа прямокутника — 66 м2;
 в) периметр прямокутника дорівнює 60 м, а площа — 221 м2.

1088. Знайдіть два послідовних натуральних числа, сума квадратів
яких дорівнює 545.

Мал. 64

219

1089. Добуток двох послідовних парних чисел на 41 більший за їх
середнє арифметичне. Знайдіть ці числа.

1090. Квадрат суми двох послідовних натуральних чисел більший за
суми їх квадратів на 264. Знайдіть числа.

1091. Знайдіть три послідовних цілих числа, сума квадратів яких
дорівнює 434.

1092. Периметр прямокутника дорівнює 26 см, а сума площ квадратів,
побудованих на двох суміжних сторонах прямокутника, дорівнює
89 см2. Знайдіть сторони цього прямокутника (мал. 65).

1093. Периметр прямокутника дорівнює 32 см, а сума площ чотирьох
квадратів, побудованих на його сторонах, — 260 см2. Знайдіть сто-
рони прямокутника (мал. 66).

1094. У кінотеатрі було 320 місць. Коли кількість місць у кожному
ряді збільшили на 4 і додали ще один ряд, у залі стало 420 місць.
Скільки стало рядів у кінотеатрі?

1095. Теплохід пройшов за течією річки 48 км і стільки само проти
течії, витративши на весь шлях 5 год. Знайдіть власну швидкість
теплохода, якщо швидкість течії річки становить 4 км/год.

1096. Човен пройшов проти течії 22,5 км і за течією — 28,5 км, ви-
тративши на весь шлях 8 год. Швидкість течії річки — 2,5 км/год.
Знайдіть власну швидкість човна.

 Мал. 65 Мал. 66

1097. Електропоїзд затримався в дорозі на 4 хв і ліквідував запізнення
на перегоні в 20 км, пройшовши його зі швидкістю на 10 км/год
більшою, ніж за розкладом. Якою була швидкість поїзда на цьому
перегоні?

1098. З пункту А відправили за течією річки пліт. Через 5 год 20 хв
з пункту А слідом за плотом вийшов моторний човен, який наздогнав
пліт, пройшовши 20 км. Знайдіть швидкість течії річки, якщо човен
проходив щогодини на 12 км більше, ніж пліт.

Розділ 3. Квадратні рівняння220

1099. На середині шляху між А і В поїзд затримали на 10 хв. Щоб
прибути у В за розкладом, довелось початкову швидкість поїзда
збільшити на 12 км/год. Знайдіть початкову швидкість поїзда, якщо
відстань між А і В дорівнює 120 км.

1100. Теплохід пройшов униз річкою 150 км і повернувся назад, затра-
тивши на весь шлях 5,5 год. Знайдіть швидкість течії річки, якщо
швидкість теплохода в стоячій воді становить 55 км/год.

1101. Турист проплив моторним човном уверх за течією річки 25 км,
а назад спустився плотом. Човном він плив на 10 год менше, ніж
плотом. Знайдіть швидкість течії річки, якщо швидкість човна в
стоячій воді — 12 км/год.

РІВЕНЬ Б

1102. Велосипедист проїхав 96 км на 1,6 год швидше, ніж планував.
При цьому за кожну годину він проїжджав на 2 км більше, ніж
планував. З якою швидкістю він їхав?

1103. З А до В, відстань між якими становить 700 км, виїхав автобус.
Якби він зменшив швидкість на 10 км/год, то в дорозі був би на

2
1

3
 год довше. Скільки годин їде автобус від А до В?

1104. Мотоцикліст їхав з одного міста в інше впродовж 4 год. Повер-
таючись назад, він перші 100 км їхав із тією самою швидкістю,
а потім зменшив її на 10 км/год і тому на зворотний шлях витратив
на 30 хв більше. Знайдіть відстань між містами.

1105. Рибалка вирушив на човні з пункту А проти течії річки. Про-
пливши 6 км, він кинув весла, і через 4,5 год після виходу з А течія
знову віднесла його до пункту А. Знайдіть швидкість течії річки,
якщо швидкість човна в стоячій воді — 90 м/хв.

1106. Батько і син пройшли 480 м, причому батько
зробив на 200 кроків менше, ніж син. Знайдіть
довжину кроку кожного з них, якщо крок
батька довший за крок сина на 20 см.

1107. Родина готувала великодні крашанки і пи-
санки (мал. 67). Вони підрахували: жовтих
крашанок у стільки разів більше, ніж синіх, у
скільки синіх крашанок більше, ніж писанок.
А якщо з однієї жовтої крашанки зробити ще
одну писанку, то писанок стане втричі менше,
ніж жовтих крашанок. Скільки було тих та
інших?

Мал. 67

221

1108. Катер пройшов за течією 90 км за певний час. За той самий час він
пройшов би проти течії 70 км. Яку відстань за цей час пропливе пліт?

1109. Дві бригади, працюючи разом, закінчили асфальтування дороги за
4 дні. Скільки днів потрібно було б на виконання цієї роботи кожній
бригаді окремо, якщо одна з них могла б закінчити асфальтування
дороги на 6 днів раніше, ніж інша?

1110. Два комбайнери зібрали пшеницю з поля за 4 дні. Якби один з них
зібрав половину всієї пшениці, а другий — решту, то всю пшеницю
зібрали б за 9 днів. За скільки днів кожний комбайнер окремо міг
би зібрати всю пшеницю з поля?

1111. (ЗНО 2018). У майстерні мали виготовити 240 стільців за n днів,
причому щодня мали виготовляти однакову кількість стільців. Про-
те, на прохання замовника, завдання виконали на 2 дні раніше за-
планованого терміну. Для цього довелося денну норму виготовлення
збільшити на 4 стільці. Визначте n.

1112. Двоє мулярів, виконуючи певне завдання разом, могли б закінчити
його за 12 днів. Якщо спочатку працюватиме тільки один із них,
і після виконання ним половини всієї роботи, його замінить інший
робітник, то на виконання завдання знадобиться 25 днів. За скільки
днів кожний муляр міг би виконати всю роботу?

1113. Два робітники, з яких другий починає роботу на 1,5 дня пізніше
від першого, можуть виконати роботу за 7 днів. За скільки днів
кожний з них окремо міг би виконати всю роботу, якщо другий
робітник може виконати її на 3 дні швидше, ніж перший?

1114. Водонапірний бак наповнюється за допомогою двох труб за 2 год
55 хв. Перша труба може наповнити його на 2 год швидше, ніж
друга. За який час кожна труба окремо може наповнити бак?

1115. Стародавня індійська задача (Бхаскара, 1114 р.).

 Розділившись на дві зграї, А дванадцять на деревах
 забавлялись мавпи в гаї. підняли веселий регіт,
 Одна восьма їх в квадраті що навколо аж гуло.
 танцювали вельми раді. Скільки їх всього було?

1116. На вишні заквітчаній кілька гілок,
 на них сіли порівну двісті бджілок.
 Коли б на п’ять менше гілок розцвіло,
 на кожній би бджіл на дві більше було б.
 То ж скільки гілок на цій вишенці гожій
 і скільки бджілок працювало на кожній?

1117. Кілька точок розміщено на площині так, що жодні три з них не лежать
на одній прямій. Якщо кожну з них сполучити відрізками зі всіма ін-
шими даними точками, то утвориться 153 відрізки. Скільки дано точок?

Розділ 3. Квадратні рівняння222

1118. У шаховому турнірі було зіграно 66 партій. Знайдіть кількість
учасників турніру, коли відомо, що кожний учасник зіграв із кож-
ним по одній партії.

1119. На першості району з футболу зіграно 56 матчів, причому кожна ко-
манда грала з кожною по два рази. Скільки команд брало участь у грі?

1120. Розв’яжіть математичні кросворди, які зображені на малюнку 68.

1121. Дно ящика — прямокутник, довжина якого в 1,5 раза більша за
ширину. Висота ящика дорівнює 0,5 м. Знайдіть об’єм ящика, коли
відомо, що площа його дна на 0,76 м2 менша від площі бічних стінок.

1122. З першої ділянки землі зібрали 4,8 т картоплі. З другої ділянки,
площа якої на 0,03 га менша від першої, — 2 т картоплі, причому
з однієї сотки цієї ділянки зібрали на 200 кг менше, ніж з однієї
сотки першої ділянки. Знайдіть площу кожної ділянки.

1123. Круговою доріжкою завдовжки 2 км рухаються в одному на-
прямку Тетяна і Сергій, які сходяться через кожні 20 хв (мал. 69).
Знайдіть швидкість Тетяни і Сергія, якщо Тетяна пробігає коло на
1 хв швидше, ніж Сергій.

1124. До розчину, що містить 40 г солі, додали 200 г води, після чого
його концентрація зменшилась на 10 %. Скільки води містив роз-
чин і якою була його концентрація?

1125. Із двох кусків металу перший має масу 880 г, а другий — 858 г,
причому об’єм першого куска на 10 см3 менший від об’єму другого.
Знайдіть густину кожного металу, якщо густина першого на
1 г/см3 більша за густину другого.

 Мал. 68 Мал. 69

1126. До 20 %-го розчину кислоти додали 200 г води, після чого його
концентрація зменшилась на 10 %. Якою стала концентрація роз-
чину і скільки в ньому води?

1127. Сплав золота зі сріблом, який містив 80 г золота, сплавили зі
100 г чистого золота. У результаті вміст золота у сплаві збільшився
на 20 %. Скільки у сплаві срібла?

1128. Скільки сторін має опуклий многокутник, якщо в ньому всього
135 діагоналей?

223

1129. Практичне завдання. Знаючи, що маса М Землі у 81,5 раза біль-
ша від маси т Місяця і що сила взаємного тяжіння двох космічних
тіл прямо пропорційна добутку їх мас і обернено пропорційна ква-
драту відстані між ними, знайдіть на прямій Земля–Місяць точки,
у яких сили тяжіння Землі й Місяця зрівноважені.

 Порівняйте власне розв’язання з тим, що є в статті «Алгебра мі-
сячного перельоту» в книжці Я. І. Перельмана «Цікава алгебра».

1130. Розв’яжіть кросворд (мал. 70).

Мал. 70.

 По горизонталі: 2. Третій степінь. 5. Компонент ділення. 8. Куб
числа. 9. Система штрихів на вимірювальному приладі. 12. Нахил
на бік корабля. 13. Перше натуральне число. 14. Найпростіша не-
подільна єдність. 15. Те, чим міряють що-небудь. 17. Вираз виду ап.
18. Латинська буква.

 По вертикалі: 1. Ціле число. 3. Натуральне число, менше від 20.
4. Вираз b2 – 4ас для рівняння ах2 + bх + с = 0. 6. Рівність із невідо-
мою змінною. 7. Сукупність операцій, яка приводить до розв’язування
певного виду задач. 10. Одиниця маси. 11. Податок, сплачуваний за
перевезення товарів за кордон. 16. Німецький математик і астроном,
який відкрив закон руху планет.

СКАРБНИЧКА ДОСЯГНЕНЬ

 Можу розв’язувати вправи, що передбачають складання і
розв’язування квадратних рівнянь і рівнянь, що зводяться до
них як математичних моделей прикладних задач.

Розділ 3. Квадратні рівняння224

ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ РОБОТИ

ВАРІАНТ І

1 . Розв’яжіть рівняння:
 а) 3х2 – 27 = 0; в) у2 – 9у + 14 = 0;

 б) 4z2 + z = 0; г)
15

3 4.− =x
x

2 . Знайдіть сторони прямокутника, якщо одна з них на 3,5 см довша
за другу, а площа прямокутника дорівнює 92 см2.

ВАРІАНТ ІI

1 . Розв’яжіть рівняння:
 а) 2х2 – 50 = 0; в) у2 + 2у = 15;

 б) 9z2 – z = 0; г)
18

5 27.− =x
x

2 . Знайдіть сторони прямокутника, якщо одна з них на 2,6 см
коротша від іншої, а площа прямокутника дорівнює 5,6 см2.

ВАРІАНТ ІII

1 . Розв’яжіть рівняння:
 а) 5z2 – 20 = 0; в) y2 + y = 12;

 б) 9х2 + 4х = 0; г)
16

7 24.− =x
x

2 . Знайдіть два числа, сума яких дорівнює 8,5, а добуток — 15.

ВАРІАНТ ІV

1 . Розв’яжіть рівняння:
 а) 7с2 – 28 = 0; в) у2 – 3у = 10;

 б) 4х2 – 9х = 0; г)
12

5 28.− =x
x

2 . Знайдіть два числа, сума яких дорівнює 47, а добуток — 510.

225

ІСТОРИЧНІ ВІДОМОСТІ

Квадратні рівняння найпростіших видів вавилонські математики
вміли розв’язувати ще 4 тис. років тому. Згодом розв’язували їх
також у Китаї і Греції. Особливу увагу квадратним рівнянням при-
ділив Мухаммед аль-Хорезмі (IX ст.). Він показав, як розв’язувати
(при додатних а і b) рівняння видів

х2 + ах = b, х2 + а = bx, ах + b = х2,
не використовуючи будь-яких виразів, навіть числа записував сло-
вами. Наприклад, рівняння х2 + 21 = 10х він вчив розв’язувати так:
«Поділи навпіл корені, вийде п’ять, і помнож це на рівне йому —
буде двадцять п’ять, і відніми від цього числа двадцять один, то
залишиться чотири, добудь із цього корінь, буде два, і відніми це
від половини коренів, тобто від п’яти, — залишиться три; це й буде
корінь, який ти шукаєш». Від’ємних коренів тоді не визначали.

Індійські вчені у вирішенні цього питання пішли далі. Вони зна-
ходили і від’ємні корені квадратних рівнянь. Наприклад, Бхаскара
(1114–1178), розв’язуючи рівняння х2 – 45х = 250, знаходить два
корені: 50 і –5. Тільки після цього зауважує: «Друге значення в
даному випадку не слід брати, бо люди не схвалюють від’ємних
абстрактних чисел».

Алгебраїчні задачі на складання рівнянь індійські вчені записува-
ли у віршованій формі й розглядали їх як окремий вид мистецтва.
Вони пояснювали: «Як сонце затьмарює зірки своїм сяйвом, так і
вчена людина може затьмарювати славу інших у народних зібраннях,
пропонуючи алгебраїчні задачі, тим паче, розв’язуючи їх».

Формули коренів квадратного рівняння вивів Франсуа Вієт (1540–
1603). Теорему, яку тепер називають його ім’ям, учений формулював
так: «Якщо (В + D) A – A2 дорівнює BD, то А дорівнює В і дорівнює
D». Від’ємних коренів він не розглядав.

Сучасні способи розв’язування квадратних рівнянь поширились
завдяки працям Рене Декарта (1596–1650) та Ісаака Ньютона
(1643–1727).

Способи розв’язання рівнянь третього і четвертого степенів впер-
ше були опубліковані в книжці Дж. Кардано «Велике мистецтво
або про правила алгебри» в 1545 році. Відкриття цих способів
належить іншим італійським математикам (С. Ферро, Н. Тарта-
лья, Дж. Кардано, Л. Феррарі), але опублікував їх уперше саме
Дж. Кардано.

Розділ 3. Квадратні рівняння226

ГОЛОВНЕ В РОЗДІЛІ

Рівняння — це рівність, яка містить невідомі числа, позначені
буквами. Числа, які задовольняють рівняння, — його розв’язки (або
корені). Розв’язати рівняння — це означає знайти всі його розв’язки
або показати, що їх не існує.

Два рівняння називають рівносильними, якщо одне з них має ті
самі розв’язки, що й інше. Рівняння, які не мають розв’язків, також
вважають рівносильними одне одному.

Квадратним називають рівняння вигляду ах2 + bх + с = 0, де х —
змінна, а, b, с — дані числа, причому а ≠ 0. Вираз D = b2 – 4ас —
його дискримінант. Якщо D > 0, то дане рівняння має два корені:

1 2, .
2 2

− + − −= =b D b D
x x

a a
Якщо D = 0, то ці корені рівні.
Якщо D < 0, то таке квадратне рівняння не має дійсних коренів.
Квадратне рівняння називають неповним, якщо хоч один з його

коефіцієнтів, крім першого, дорівнює 0. Рівняння:
ах2 = 0 має єдиний корінь: х = 0;

ах2 + bх = 0 має два корені: х1 = 0, 2 ;= − b
x

a

ах2 + с = 0 має два корені: 1 2, ,= − = −c c
x x

a a
 якщо 0

c

a
< ,

 і жодного, якщо 0
c

a
> .

Квадратне рівняння називають зведеним, якщо його перший кое-
фіцієнт дорівнює одиниці. Якщо рівняння х2 + рх + q = 0 має два
корені, то

2 2

1 2

4 4
, .

2 2

− + − − − −
= =

p p q p p q
x x

Теорема Вієта. Якщо зведене квадратне рівняння х2 + рх + q = 0
має два корені x1 i x2, то їх сума дорівнює −р, а добуток дорівнює q.

x1 + x2 = −p; x1 · x2 = q.
Якщо m i n — корені рівняння х2 + рх + q = 0, то

х2 + рх + q = (х − m)(х − n).

Якщо корені квадратного тричлена ах2 + bх + с дорівнюють
m і n, то його можна розкласти на множники:

ах2 + bх + с = а(х − m)(х − n).

227

ГОТУЄМОСЯ ДО ТЕМАТИЧНОГО ОЦІНЮВАННЯ

ТЕСТОВІ ЗАВДАННЯ № 4

1 Укажіть квадратне рівняння:
 а) х2 + 12 = 0; в) 3x =9;
 б) 20 – х = 0; г) х–2 = 100.

2 Рівняння ах2 + с = 0 має корені, якщо:
 а) а > 0, с > 0; в) а < 0, с < 0;
 б) а > 0, с < 0; г) а= 0, с ≠ 0.

3 Скільки коренів має рівняння х2 + 2х + 1 = 0:
 а) один; б) два; в) безліч; г) жодного?

4 Дискримінант рівняння х2 + 7х + 6 = 0 дорівнює:
 а) 7; б) 6; в) 25; г) 5.

5 Перший коефіцієнт зведеного квадратного рівняння дорівнює:
 а) 1; б) 2; в) 3; г) 5.

6 Добуток коренів рівняння х2 + 12х + 20 = 0 дорівнює:
 а) 1; б) 20; в) 3; г) 12.

7 Сума коренів рівняння х2 + 2х – 15 = 0 дорівнює:
 а) 5; б) 2; в) –2; г) –5.

8 Дискримінант рівняння ах2 + bх + с = 0 — це вираз:
 а) b2 – ас; б) 2b – 4ас; в) b2 – 4ас; г) –b2 − 4ас.

9 Рівняння ах2 + bх + с = 0 має два корені, якщо:
 a) D > 0; б) D = 0; в) D < 0; г) D ≤ 0.

10 Рівняння х2 + 6х – 7 = 0 має корені:
 а) 1 і 7; б) 1 і 6; в) 1 і –7; г) –1 і 7.

Розділ 3. Квадратні рівняння228

ТИПОВІ ЗАВДАННЯ ДО КОНТРОЛЬНОЇ РОБОТИ № 4

1 Розв’яжіть рівняння:

 а) х2 – 9х = 0; б) 16х2 = 49.

2 Знайдіть корені рівняння:

 а) х2 – 6х – 280 = 0; б) 3х2 + 8х – 3 = 0.

3 Розкладіть квадратний тричлен на множники:

 а) х2 – 5х + 4; б) 3х2 + 2х – 5.

4 У рівнянні х2 + рх + 35 = 0 один із коренів дорівнює 7. Знайдіть
другий корінь і коефіцієнт р.

5 Одне з двох натуральних чисел на 5 більше за інше. Знайдіть ці
числа, якщо їх добуток дорівнює 266.

6 Розв’яжіть рівняння:

 а) (5х – 7)(8х + 1) = (8х + 1)2;

 б) (2х – 1)4 – 5(2х –1)2 + 4 = 0.

7 Розв’яжіть рівняння:

2

2 1 6
.

3 3 9
− =

− + −
x

x x x

8 Сервісний центр зобов’язався відремонтувати за певний час 72 ґад-
жети. Роботу було закінчено на 3 дні раніше, бо план щоденно
перевиконували на 4 одиниці. За скільки днів сервісний центр
зобов’язався виконати роботу?

9 Не обчислюючи коренів х1 і х2 рівняння

х2 – 4х – 10 = 0,

 знайдіть:

 а)
2 2
1 2

9
;

+x x
 б) 4 4

1 2 .+x x

10 При яких значеннях а рівняння

х2 – (а + 2)х + а + 5 = 0

 має один корінь?

229

Мікросвіт Навчальний проєкт № 1 Макросвіт

СТАНДАРТНИЙ
ВИГЛЯД ЧИСЛА

В РІЗНИХ ГАЛУЗЯХ
ЗНАНЬ

1. Учні формуються у групи і кожна група працює над однією із запропонованих
нижче тем.

— Історія запису великих чисел.
— Нові назви великих чисел.
— Подання числових даних у фізиці.
— Кількісні співвідношення в хімії.
— Кодування та збереження інформації.
— Числа-велетні в астрономії.
— Числові характеристики космічних просторів.
— Числа-ліліпути в мікробіології.
— Метрологія — наука про вимірювання.
— Вимірювання у ювелірній справі.
— Запис чисел у стандартному вигляді в медицині.
— Музей мікромініатюр.
— Світ живої природи у числах.
— Економічні показники розвитку держави.
— Числа навколо нас.
2. Теми для проєктної діяльності повідомляються учням за кілька тижнів до

вивчення теми. Учням рекомендується самостійно ознайомитися з теоре-
тичним матеріалом, що міститься у § 11 підручника.

3. Кожен учасник проєкту (або група разом) має підготувати короткі відомос-
ті про використання стандартного вигляду числа в обраній галузі знань.
Розподіл діяльності в групі можна здійснити, наприклад, у такий спосіб:
дослідник, учитель, дизайнер, доповідач.

4. Результати роботи над проєктом бажано оформити у вигляді групового
портфоліо з комп’ютерною презентацією.

5. Захист проєктів доцільно провести через кілька днів після вивчення теми
на позакласному заході, запросивши учнів інших класів, учителів і батьків.

Маса електрона
me = 9,1093826(16) × 10−31 кг

Маса Сатурна
mс = 5,6846 · 1026 кг

ДОДАТКИ

230

Навчальний проєкт № 2

 ІСТОРІЯ
РОЗВИТКУ ЧИСЛА

1. Учні класу поділяються на 5 груп, кожна з яких працює над однією із запро-
понованих нижче тем.

— Нумерації різних народів світу (непозиційна нумерація стародавніх єгиптян,
позиційна нумерація давніх вавилонян, алфавітні нумерації, римська нуме-
рація тощо).

— Виникнення й розвиток звичайних і десяткових дробів (основні дроби
в Стародавньому Єгипті, шестидесяткові дроби Вавилона, десяткові дроби
в Китаї тощо).

— Як виникли від’ємні числа (чорні і червоні числа в Китаї, майно і борг в Індії,
істинні та абсурдні числа в Європі).

— Несумірні відрізки та ірраціональні числа (діагональ квадрата та його сто-
рона як несумірні відрізки, таємниця школи Піфагора, геометрична алгебра
греків).

— Множина дійсних чисел (об’єднання множини раціональних та ірраціональних
чисел, числова пряма).

2. Теми для проєктної діяльності повідомляються учням перед зимовими
канікулами. Учням пропонується самостійно ознайомитися з теоретичним
матеріалом, що міститься у § 15 підручника, та історичними відомостями
на с. 176.

3. Кожна група розподіляє між собою обов’язки для проведення проєктної ді-
яльності і обирає старшого серед учнів, який за тісної співпраці з учителем
організовує роботу в групі. Група має підготувати повідомлення з теми до-
слідження на конференцію, розробити презентацію, виготовити портфоліо
і скласти запитання для вікторини.

4. Результати роботи над проєктом бажано оформити у вигляді групового
портфоліо з комп’ютерною презентацією.

5. Захист проєктів доцільно провести у два етапи:

— конференція, на якій заслуховуються 1–2 виступи від кожної групи;

— вікторина, запитання якої формуються із запитань кожної групи.

Z Q R
N ¡

2

=2 1,4142135...

е

0 1 2 3−1−2−3

π

231

Навчальний проєкт № 3

РІВНЯННЯ
У ШЕРЕНЗІ ВІКІВ

І СПОСОБИ
ЇХ РОЗВ’ЯЗАННЯ

1. Учні класу поділяються на 2 групи, кожна з яких опрацьовує всі із запропо-
нованих нижче тем.

— Діафантові рівняння та способи їх розв’язання.

— Геометричні способи розв’язування рівнянь у Стародавній Греції.

— Історичні задачі, що стосуються рівнянь.

— Розв’язування рівнянь 3 і 4 степенів італійськими математиками: Сципіоном
дель Ферро, Нікколо Тартальєй, Джироламо Кардано, Лодовіко Феррарі.

— Нестандартні способи розв’язування рівнянь.

2. Кожна група розподіляє між собою питання, визначені для проведення про-
єктної діяльності, й обирає старшого серед учнів, який за тісної співпраці
з учителем організовує роботу в групі.

3. Результати роботи над проєктом оформлюються у вигляді індивідуального
і групового портфоліо. Учні в групі за допомогою індивідуальних портфоліо
і консультацій мають обмінятися здобутими знаннями між собою. Напри-
кінці роботи над проєктом учні кожної групи складають 10 рівнянь (по два
на кожне запитання) для проведення «диспуту» з іншою групою.

4. За підсумками розв’язування задач під час диспуту визначаються переможці.

5. Оцінюються: індивідуальні портфоліо, групові портфоліо, система задач для
диспуту, правильність і раціональність розв’язання задач під час диспуту
тощо.

Нікколо ТартальяДжироламо Кардано

232

ЗАДАЧІ ТА ВПРАВИ ДЛЯ ПОВТОРЕННЯ

РАЦІОНАЛЬНІ ВИРАЗИ

Виконайте ділення (1131–1135).
1131. а) 7а3 : а2; б) 8с4 : с3; в) 5х8 : х7.

1132. а) 12а5 : 3а4; б) 15х12 : 5х7; в) 4с13 : 2с10.

1133. а) −8с10 : 4с5; б) −25х12 : х12; в) 16n18 : 16.

1134. а) (−8с)10 : 8с5; б) 36х13 : (−3х)2; в) 2х3 : (−2x)3.

1135. а) 1,5х5 : 0,5х4; б) 2,4а7 : 0,3а5; в) 2,1n5 : 0,3n3.

Знайдіть, при яких значеннях змінних не має значення дріб (1136–1138).

1136. а) ;
a

x
 б)

2
;

m

n
 в)

2
.− a

c

1137. а)
1

;
3−a

 б)
5

;
2 6−a

 в) ()
2

.
3−

ac

x x

1138. а) ()
2

;
3

+
−

a

a a
 б) ()()

1
;

2 3

+
− +

x

x x
 в) ()()2 2

7
.

4 9

+
− −

x

x x

1139. Знайдіть значення виразу:
 а) (3 – х)4 : (3 – х)3, якщо х = 1,4;
 б) (2а – b)5 : (2а – b)3, якщо а = 2,3 і b = 5.

1140. Знайдіть значення дробу: а)
2

1,25
,

0,25

+
−

a

a
 якщо а = 2,5;

 б)
2 2

,
−
−

x y

x y
 якщо х = 0,63 і у = 0,37.

Скоротіть дріб (1141–1145).

1141. а)
5

;
10

a
 б)

3
;

x

x
 в)

8
;

2

m

n
 г)

7
.

14

a

a

1142. а) ;
2

ax

a
 б)

2
;

3

mn

n
 в)

2

;
2

cz

cz
 г)

26
.

12

a

a

1143. а)
2

3

2
;

6

a b

a c
 б)

3

2

3
;

9

cx

c x
 в)

3

2 2

8
;

6

a z

a z
 г)

3

2

15
.

25

am

a m

1144. а)
3

2 5

4
;

12

− ax

a x
 б)

5

2 4

5
;

15

− nz

n z
 в)

2 3

3

8
;

12−
a c

ac
 г)

5 2

2 3

2
.

−
a bc

a bc

1145. а)
()
()

2

3
;

+

+

a x

a x
 б)

()
()()

72

62

2
;

2

x y x

xy x

−

−
 в)

()
()

5

42

3
;

6 9

c

c c

+

+ +
 г)

()
()

32

5

1
.

1

a

a

−

−

233

Спростіть вираз (1146–1148).

1146.
2 2 2 2

2 2 2 2

2 7 9 9 7 2
.

x xy y x xy y

x y x y

+ − − −+
− −

1147.
2 2 2 6 3 2

.
2 2 2 2

x y x y x y x y

x y x y x y x y

+ − − −+ + +
− − − −

1148.
2 2 2 2 25 20 10 6 30 10 5 10

.
3 15 3 15 3 15

x xy y x xy x xy y

x y x y x y

+ + − − ++ −
− − −

1149. Доведіть тотожність:

 а)
4 20

4;
5 5

− =
− −
a

a a
 б)

2 2

2 2 2

2 3
3.

1 1 1
+ + =

+ + +
x x

x x x

1150. Доведіть, що значення виразу
2

2 2 2

2 1

1 1 1

a a

a a a
− +

+ + +
не може бути від’ємним числом.

Зведіть до спільного знаменника вирази (1151–1153).

1151. а)
1

a
 і

3
;

2a
 б)

+
x

a x
 і ();

3 +
m

a x
 в)

1

3c
 і

5
.

7c

1152. а)
2

1

3a x
 і

3

1
;

5ax
 б)

35

c

b z
 і

2

3
;

2

c

az
 в)

4

4

3ab z
 і

2 3

5
.

4a bz

1153. а)
1

−a x
 і

()2

1
;

−a x
 б)

−
m

a c
 і

2 2
;

−
n

a c
 в)

3

1

1−x
 і

1
.

1−x

1154. Додайте дроби:

 а)
3

a

m
 і

3
;

4m
 б)

2

−a x

ax
 і

1
;

4

− x

x
 в)

1

2n
 і

2

3
.

4

− n

n

1155. Знайдіть різницю дробів:

 а)
5

x

a
 і

1
;

a
 б)

2

3c
 і

2
;

2

−c

c
 в)

2 2

3

+x

x
 і

2
.

3

Спростіть вираз (1156–1159).

1156. а)
1 1

;
3 9

+
a a

 б)
5

;
2

+c

x x
 в)

1 4
.

5
+

c c

1157. а)
1 5

;
4

−
m m

 б)
4

;
2

−a a

x x
 в)

1 2
.

0,5
−

c c

1158. а)
2 2

1 2
;

3 5
+

ax az
 б)

2 2

4 1
;

3 5
−m

p x m x
 в)

2

4 3
.

2
−

a ac x

234

1159. а)
4 2

1;+ −
− +
a b

a b a b
 б)

2 2

3 2
.+ −

− + −
x x xz

x z x z x z

1160. При яких значеннях m і n є тотожністю рівність

()()
7

?
6 1 6 1

= +
− + − +

m n

x x x x

Виконайте множення дробів (1161–1165).

1161. а)
2 2

2

5 9
;

3 10
⋅ab x

x a
 б)

3 3

2 4

4
;

5 8
⋅an c x

c x an
 в)

3

2

7 3
.

149
⋅xz ac

xzac

1162. а)
2 2

3

2 6
;

3 4

− ⋅x a

ac x
 б)

3 35 8
;

4 10
⋅

−
an x

x an
 в)

4 3

4 5

9
.

3 2

− ⋅
−

ax m

m x

1163. а)
2

2

1 4
;

1

+ ⋅
−

a x

x a
 б)

2

1
;

3 1

− ⋅
−

a x

x a
 в)

2 1 3
.

1

− ⋅
+

a c

c a

1164. а)
2 2

2

2 6 15
;

3 5 4
⋅ ⋅a ac m

c m a
 б)

2 3 2

2 3 2

6 14 5
.

7 15 8
⋅ ⋅n c n

c n c

1165. а)
2 2

2
;

− −⋅
−

a ax cx x

ac cx
 б)

3 2

3 2
.

+ −⋅
+−

a a ac a

ax xc c

Виконайте ділення дробів (1166–1168).

1166. а)
2

2 3

2 4
: ;

3 9

ax ax

c c
 б)

3 2 2 3

2

2
: ;

5 3

a c a c

xy x y
 в)

3 2

2 2

12 3
: .

5 10

mn mn

ac a

1167. а)
2

2 3

1,5 3
: ;

2 4

a a

x x
 б)

2 2

3

2 4
: ;

3 15
− ac a

mn m
 в)

2

2

4 4
: .

3 9

⎛ ⎞
− −⎜ ⎟⎝ ⎠

nx x

ac c

1168. а)
2 2

3 3 2 2
: ;

− +
− −

a x a x

a x a x
 б)

2 2 6 6
: .

3 3 5 5

+ +
− −

a n a n

a n a n

Спростіть вираз (1169–1173).

1169. а)
2 3 2

2 2

4
;

3 2

− ⋅
−

a b b a b

ab a ab
 б)

2 2

2 2

4 9 2 3
: .

2

− +p q ap aq

pqp q

1170. а)
()

2 2 4

2 2
;

− ⋅
+

a b a

a a b
 б)

2 2

2 2

25 5
: .

3 9

− +
− −

a a a

a a a

1171. а)
()

2 2

2

3 3
;

4 4

− +⋅
−+

a b a b

a ba b
 б)

()
2

2

5 5 10 10
: .

3 31

− −
++

a a

aa

1172. а)
()
()

2

2
1 ;

4 4

⎛ ⎞+⎛ ⎞− ⋅ −⎜ ⎟⎜ ⎟⎝ ⎠ −⎝ ⎠

a ba b

b a a b
 б)

3 22 3 3 5

: .
6 9

− −− −⎛ ⎞ ⎛ ⎞
⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

a b a b

c c

235

1173.
3 2

2 2 3 2 2 3 3

2
.

− −⎛ ⎞⋅ +⎜ ⎟⎝ ⎠+ − + +
m mn n m n

m n m m n mn m n

КВАДРАТНІ КОРЕНІ ТА ДІЙСНІ ЧИСЛА

Винесіть множник з-під знака кореня (1174–1175).
1174. а) 50; б) 300; в) 405.

1175. а) 1960; б) 2890; в) 1083.

1176. Внесіть множник під знак кореня:

 а) 5 10; б) 8 5; в) 10 13; г) 30 11.

Обчисліть значення виразу (1177–1181).
1177. а) 64 900;⋅ б) 25 196;⋅ в) 49 676.⋅

1178. а) 0,01 121;⋅ б) 0,04 169;⋅ в) 0,09 441.⋅

1179. а)
9

10 ;
16

 б)
6

10 ;
25

 в)
93

31 .
121

1180. а) 6 10 15;⋅ ⋅ б) 15 21 35;⋅ ⋅ в) 20 28 35.⋅ ⋅

1181. а)
1 4 10

;
6 15 49

⋅ ⋅ б)
3 7 35

;
5 36 27

⋅ ⋅ в)
1 7

1 2 .
5 10

⋅

Обчисліть добуток (1182–1184).
1182. а) 2 12 150;⋅ ⋅ б) 6 10 60.⋅ ⋅

1183. а) 44,1 12,1;⋅ б) 28,9 32,4.⋅

1184. а)
12 80

;
25 135

⋅ б)
1 8

8 1 .
9 73

⋅

Спростіть вираз (1185–1190).

1185. а) ()− +23 2 4 3; б) ()2
3 5 6 5.+ −

1186. а) ()()17 2 17 2 ;− + б) ()()23 19 19 23 .− +

1187. а) ()()2 7 1 2 7 1 ;− + б) ()()3 11 2 7 3 11 2 7 .− +

1188. а) ()2
8 5 3 ;− − б) ()2

10 7 3 .− +

1189. а) ()6 3 : 3;+ б) ()15 5 : 5.−

1190. а) () ()7 5 : 7 5 ;− − б) () ()13 7 : 13 7 .− +

236

1191. Скоротіть дріб:

 а)
2 2

;
2 1

−
−

 б)
3 3

;
3

+
 в)

10 5
.

5

−

1192. Звільніть від ірраціональності знаменник дробу:

 а)
6

;
3

 б)
10

;
3 5

 в) ;
5 7−

a
 г) .

2 15+
c

КВАДРАТНІ РІВНЯННЯ

1193. Розв’яжіть рівняння:
 а) х2 − 3х + 2 = 0; г) 3у2 – 2у – 8 = 0;
 б) х2 – 8х – 20 = 0; ґ) 0,25х2 − 2х + 3 = 0;
 в) 4z2 + z − 3 = 0; д) 2z2 − 3z + 0,75 = 0.

1194. Розкладіть на множники тричлен:
 а) х2 − 7х + 10; г) у2 − 4у − 60;
 б) х2 − 9х + 18; ґ) а2 − а − 56;
 в) у2 – 2у – 35; д) с2 − 5с − 24.

1195. Скоротіть дріб:

 а)
2

2

3 2
;

4 3

+ +
+ +

x x

x x
 б)

2

2

6
;

2 15

+ −
− −

z z

z z
 в)

2

2

5 6
.

3 10

− +
+ −

a a

a a

1196. Складіть квадратне рівняння за його коренями:

 а) 1 і 3; б) –2 і 7; в) 3 і
2

;
3

 г) 2 1− і 2 1.+

Розв’яжіть рівняння (1197–1205).

1197. а)
1 1

2;
5 5

− −+ =
+ −

x x

x x
 в)

1 1
2 ;

4 4

− −− =
+ −

x x

x x

 б)
2 1 1 2

4;
2 2

− −= +
+ −

x x

x x
 г)

2 1 1 2
2.

2 4 2 4

− −= +
+ −

x x

x x

1198. а)
2 2

2 3 2 3 2

2 2 2 4 2 4
;

4 2 4 8 2 4 8

+ + + − +− =
− + + + − + −

x x x x x

x x x x x x x

 б)
2 2 4 2

10 10 50
.

10 10 21 100

+ +− =
+ − − − − +

x x

x x x x x x

1199. а) х4 – 5х2 + 4 = 0; б) х4 – 10х2 + 9 = 0.

1200. а) 3х4 – 2х2 – 40 = 0; б) 5у4 + 7у2 –12 = 0.

1201. а) х6 – 9х3 + 8 = 0; б) z6 − 19z3 − 216 = 0.

1202. а) 6 5 0;− + =x x б) 2 3 9 0.− − =x x

1203. а) (х2 − х)2 – 11(х2 − х) + 18 = 0; б) () ()2
2 6 2 8 0.− − − + =x x

237

1204. а) 2 13 2 42 0;+ − + + =x x б) 3 4 3 12 0.− + − − =x x

1205. а) (2х – 1)4 – (2х – 1)2 – 12 = 0; б) ()
()

2

2

36
3 13 0.

3
+ − + =

+
x

x

1206. (ЗНО 216). Побудуйте графік функції
− −=

+
x x

y
x

2 2
.

1
 Користуючись

графіком, визначте область значень цієї функції.

1207. Розв’яжіть рівняння. а) 9 11;+ =x в) 3 2 7;+ − =x

 б) − =12 0;x г) 2 2 1 3.− + =x x

1208. Розв’яжіть систему рівнянь.

 а)
22 2,

1;

⎧ − =
⎨

− =⎩

x y

x y
 б)

2 2

8,

40;

+ =⎧
⎨

+ =⎩

x y

x y
 в)

2 14,

2 .

⎧ − =
⎨

+ =⎩

x y

y x

ЗАДАЧІ ТА ВПРАВИ ПІДВИЩЕНОЇ СКЛАДНОСТІ

1209. Скоротіть дріб:

 а)
203203203

;
405405405

 б)
342 127 341

;
342 127 215

+ ⋅
⋅ +

 в)
999999

.
1002001

1210. Яке число більше:

 а)
35 17

35 18

+
+

 чи
3 3

3 3

35 17
;

35 18

+
+

 б)
9

10

10 1

10 1

+
+

 чи
10

11

10 1
?

10 1

+
+

1211. Доведіть тотожність: () ()
3 3

33
.

+ +=
+ − + −
a b a b

a a b a a b

1212. Обчисліть суму 999 дробів:
1 1 1 1

.
1 2 2 3 3 4 999 1000

+ + +…+
⋅ ⋅ ⋅ ⋅

1213. Скоротіть дріб:

 а)
4 2 2 4

3 3
;

+ +
+

x a x a

x a
 б)

4

6 4 2

8
;

16 4

+
+ +
x x

x x x
 в)

4

2

4
.

2 2

+
+ +

a

a a

1214. Доведіть тотожність Ейлера:
3 33 4 4

3 3
3 3 3 3

2 2
.

⎛ ⎞ ⎛ ⎞+ ++ + =⎜ ⎟ ⎜ ⎟− −⎝ ⎠ ⎝ ⎠
a b b a ab

a b
a b a b

 Чи існують такі натуральні числа х, у, z і t, що
х3 + у3 + z3 = t3?

238

1215. Доведіть, що сума дробів ,
1

−
+

a b

ab
 ,

1

−
+

b c

bc

1

−
+

c a

ca
 тотожно дорівнює

їх добутку.

1216. Раціональним чи ірраціональним є число 6 2 5 5?+ −

1217. Доведіть, що число 4 2 3 4 2 3+ − − є натуральним.

1218. Чому дорівнюють 1156, 111556, 11115556 ? Спробуйте
узагальнити задачу.

1219. Що більше:

2019 2018− чи 2020 2019?−
1220. Обчисліть:

1 1 1 1
.

1 2 2 3 3 4 9999 10000
+ + +…+

+ + + +

1221. Доведіть, що 6 6 6 6 6 3.+ + + + <

Розв’яжіть рівняння (1222–1225).
1222. а) 2008x2 + 2011х + 3 = 0; б) 2010х2 + 2008х – 2 = 0.

1223. а) х4 – 10х2 + 9 = 0; б) (х – 1)4 – 5(х – 1)2 + 4 = 0.

1224. а) (х + 4)(х + 5)(х + 7)(х + 8) = 4;
 б) (х2 – 2х – 1)2 + (3х2 – 6х – 13) = 0.

1225. а) 2 2 ;− = −x x б) 2 5 14 6 5.+ = +x

1226. Доведіть, що корені рівняння ах2 + bх + а = 0 обернені один до
одного.

1227. При якому значенні т різниця коренів рівняння х2 + тх + 1 = 0
дорівнює 1?

1228. При якому значенні т сума квадратів коренів рівняння
х2 – 5тх + 4т2 = 0 дорівнює 68?

1229. При якому значенні т один із коренів рівняння х2 – 12х + 9т2 = 0
є квадратом другого кореня?

1230. При якому значенні т сума квадратів коренів рівняння
х2 + тх + т – 2 = 0 є найменшою? Чому дорівнює ця сума?

1231. Доведіть, що корені рівняння х2 + рх + q = 0 не можуть бути
раціональними числами, якщо р і q — цілі непарні числа.

1232. Катер, швидкість якого в стоячій воді 15 км/год, відійшов від пристані
і, пройшовши 36 км, наздогнав пліт, який відправився від тієї самої
пристані на 10 год раніше, ніж катер. Знайдіть швидкість течії річки.

239

1233. Відстань між пристанями А і В човен звичайно долає за 5 год, а від
В до А — за 6 год. Якось одночасно із човном від А вирушив і пліт.
Дійшовши до В і постоявши там 1 год, човен повернув назад і зустрівся
з плотом на відстані 22 км від А. Знайдіть відстань від А до В.

1234. Пливучи проти течії річки, біля
високої верби юнак загубив порожню
флягу. Через 20 хв він помітив це і
повернувся, щоб наздогнати флягу.
Наздогнав він її біля пристані. Знай-
діть швидкість течії річки, якщо від-
стань від пристані до високої верби —
2 км (мал. 71).

1235. Задача з несподіваною відповіддю. Автомобіль їхав з А до B зі
швидкістю 60 км/год, а з B до А — зі швидкістю 70 км/год. Знай-
діть його середню швидкість.

1236. Населення міста за два роки збільшилося з 20 000 до 22 050 осіб.
Знайдіть щорічний середній відсоток приросту населення цього міста.

1237. Стародавня китайська задача. Два чоловіки одночасно вийшли
з одного місця: B — на схід, а А, пройшовши 10 бу на південь, по-
вернув на північний схід до B. Яку відстань пройшов кожний із
них, якщо за 1 год А проходив 7 бу, а B — тільки 3 бу?

1238. Задача Безу. Хтось купив коня і через деякий час продав його
за 24 пістолі. При цьому він втратив стільки відсотків, скільки
коштував йому кінь. За скільки пістолів він купив коня?

1239. Задача Ейлера. Знайдіть число, четвертий степінь якого, поділений

на половину шуканого числа і збільшений на
1

14 ,
4

 дорівнює 100.

1240. Розв’яжіть рівняння з праць відомих математиків:

 а)
2

1 1 1
14 2 1

4xx
+ ⋅ = (Омар Хайям);

 б) х4 – 2х2 – 400х = 9999 (Бхаскара);
 в) y3 – 9у2 + 26у – 24 = 0 (Рене Декарт).

1241. Якщо між цифрами двоцифрового числа вписати число, на оди-
ницю менше від нього, вийде чотирицифрове число, яке в 91 раз
більше від нього. Знайдіть це двоцифрове число.

1242. Знайдіть двоцифрове число, відношення якого до числа, записа-
ного тими самими цифрами у зворотному порядку, дорівнює 0,375.

1243. Знайдіть два натуральних числа, сума яких дорівнює 667, а част-
ка від ділення їх найменшого спільного кратного на найбільший
спільний дільник дорівнює 120.

Мал. 71

240

1244. Знайдіть дріб із найменшим знаменником, який менший від
1

2002

і більший за
1

.
2003

1245. Доведіть, що дріб
21 4

14 3

+
+

n

n
 — нескоротний при будь-якому нату-

ральному значенні п.

1246. Задача Вієта. Доведіть, що числа а, b, с — корені рівняння
х3 – (а + b + с)х2 + (ab + ас + bc)х = abc.

 Користуючись цим твердженням, розв’яжіть рівняння
х3 – 6х2 + 11х – 6 = 0.

1247. Доведіть, що коли ас ≠ 0, то
1 1

: : .
1 1

⎛ ⎞ ⎛ ⎞
⎜ ⎟ ⎜ ⎟+ + =⎜ ⎟ ⎜ ⎟

+ +⎜ ⎟ ⎜ ⎟⎝ ⎠ ⎝ ⎠

a c a c
c a

a c

1248. Розв’яжіть рівняння:

 а)
1 13

1 ;
1 92

1
3

+ =
+

+
x

 б)
1 29

1 .
1 24

1
1

+ =
+

+
x

x

1249. Три вівторки місяця припадають на парні числа. Який день тижня
припадає на 21 число цього місяця?

1250. Замініть букви цифрами, щоб виконувались рівності:
 а) алгебра = левв; б) алгебра = ліга; в) алгебра = банк.

241

ВІДОМОСТІ З КУРСУ АЛГЕБРИ 7 КЛАСУ

РІВНЯННЯ

Рівняння — це рівність, яка містить невідомі числа, позначені бук-
вами. Числа, які задовольняють рівняння, — його розв’язки (або коре-
ні). Розв’язати рівняння — це означає знайти всі його розв’язки або
показати, що їх не існує.

Два рівняння називають рівносильними, якщо кожне з них має ті
самі розв’язки, що й друге. Рівняння, які не мають розв’язків, також
вважають рівносильними одне одному.

Основні властивості рівнянь
1. У будь-якій частині рівняння можна звести подібні доданки або

розкрити дужки, якщо вони є.
2. Будь-який член рівняння можна перенести з однієї частини рів-

няння в іншу, змінивши його знак на протилежний.
3. Обидві частини рівняння можна помножити або поділити на одне

й те саме число, відмінне від нуля.
Рівняння вигляду ах = b, де а і b — довільні числа, називається

лінійним рівнянням зі змінною х. Якщо а ≠ 0, то рівняння ах = b на-
зивають рівнянням першого степеня з однією змінною. Кожне рівнян-

ня першого степеня ах = b має один корінь .= b
x

a
 Лінійне рівняння

може мати один корінь, безліч або не мати жодного кореня.
Наприклад, рівняння:
12х = 6 має один корінь,
0х = 0 має безліч коренів,
0х = 5 не має жодного кореня.

ЦІЛІ ВИРАЗИ

Добуток кількох рівних множників називають степенем. Наприклад,
2 · 2 · 2 · 2 · 2 = 25 — п’ятий степінь числа 2. Він дорівнює 32. Отже,
25 = 32. Тут 2 — основа степеня, 5 — показник степеня, 25, або 32, —
степінь. Другий і третій степені називають також квадратом і кубом
числа. Якщо натуральне число п більше за 1, то

= ⋅ ⋅ ⋅ … ⋅
разів

.n

n

a a a a a

Якщо п = 1, то ап = а.
Основна властивість степеня: ат · ап = ат + п.
Перемножуючи степені одного й того самого числа, показники сте-

пенів додають, а основу залишають тією самою.
Інші властивості степенів:
(ап)т = атп; (ab)n = ап · bп.

242

Числа, змінні, а також різні записи, складені із чисел чи змінних
і знаків дій, разом називають виразами. Вирази бувають числові (на-
приклад, 3 – 0,5 : 6) і зі змінними (наприклад, 3х, 2ab, с2 – 3). Якщо
вираз не містить жодних дій, крім додавання, віднімання, множення,
піднесення до степеня і ділення, то його називають раціональним. Ра-
ціональний вираз, який не містить дії ділення на вираз зі змінною,
називають цілим виразом.

Найпростіші вирази — числа, змінні, їх степені або добутки. Їх на-
зивають одночленами. Приклади одночленів:

4 ;x
2

;
3

 23 ;− x 31
3 ;

3
− am 22 3 .⋅ax ax

Якщо одночлен містить тільки один числовий множник, до того ж
поставлений на перше місце, і якщо кожна змінна входить тільки до
одного множника, такий одночлен називають одночленом стандартно-
го вигляду. Числовий множник одночлена, записаного в стандартному
вигляді, називають коефіцієнтом цього одночлена.

Перемножуючи одночлени, ставлять між ними знак множення і
одержаний добуток зводять до одночлена стандартного вигляду. Щоб
піднести одночлен до степеня, слід піднести до цього степеня кожний
множник одночлена і знайдені степені перемножити. Наприклад,

2ах · (–3х2) = 2 · (–3) · а · х · х2 = –6ах3;
(0,3nc3)2 = 0,32 · п2 · (с3)2 = 0,09п 2c 6.

Суму кількох одночленів називають многочленом. Для зручності кож-
ний одночлен також вважають многочленом. Як пов’язані між собою
різні види цілих виразів, показано на схемі (мал. 72).

Мал. 72

Подібними членами многочлена називають такі, що відрізняються
тільки коефіцієнтами або й зовсім не відрізняються. Многочлен записано
в стандартному вигляді, якщо всі його члени — одночлени стандартного
вигляду і серед них немає подібних.

Додаючи многочлени, користуються правилом розкриття дужок:
якщо перед дужками стоїть знак « + », то їх не пишуть. Наприклад,

(2а + 3) + (а2 – 2а – 4) = 2а + 3 + а2 – 2а – 4 = а2 – 1.
Віднімаючи многочлен від многочлена, користуються правилом роз-

криття дужок: якщо перед дужками стоїть знак «мінус», то дужки
можна не писати, змінивши знаки всіх доданків, які були в них, на
протилежні. Наприклад,

243

4х2 + 5 – (х2 – 2х + 5) = 4х2 + 5 – х2 + 2х – 5 = 3х2 + 2х.
Щоб помножити многочлен на одночлен, потрібно кожний член много-

члена помножити на даний одночлен і результати додати. Наприклад,
(3а2 + а – 8) · 2ах = 3а2 · 2ах + а · 2ах – 8 · 2ах =

= 6а3х + 2а2х – 16ах.
Щоб помножити многочлен на многочлен, потрібно кожний член

першого многочлена помножити на кожний член другого і отримані
добутки додати. Наприклад,

(х + 2z – 3) · (4х – 7) = х · 4х + 2z · 4х – 3 · 4х – х · 7 –
– 2z · 7 + 3 · 7 = 4х2 + 8xz – 19х – 14z + 21.

Формули скороченого множення
(а ± b)2 = а2 ± 2аb + b2 — квадрат двочлена,
(а ± b)3 = а3 ± 3а2b + 3аb2 ± b3 — куб двочлена,
a2 – b2 = (а – b)(а + b) — різниця квадратів,
а3 – b3 = (а – b)(a2 + аb + b2) — різниця кубів,
а3 + b3 = (а + b)(а2 – аb + b2) — сума кубів.
Розкласти многочлен на множники — це означає замінити його до-

бутком кількох многочленів, тотожним даному многочлену. Найпростіші
способи розкладання многочленів на множники: винесення спільного
множника за дужки, спосіб групування, використання формул скоро-
ченого множення.

ФУНКЦІЇ

Якщо кожному значенню змінної х відповідає єдине значення змінної
у, то змінну у називають функцією від х, змінну х називають незалежною
змінною, або аргументом функції. Наприклад, площа S квадрата —
функція від довжини його сторони а.

Функції можна задавати за допомогою формул, таблиць, графіків
тощо. Графіки функцій найчастіше будують у декартовій системі коор-
динат, яка складається з двох взаємно перпендикулярних координатних
осей — горизонтальної осі абсцис, або осі х, і вертикальної осі ординат,
або осі у. Площину із системою координат називають координатною
площиною, кожній її точці відповідає єдина пара чисел.

Графіком функції називають множину всіх точок координатної пло-
щини, абсциси яких дорівнюють значенням аргументу, а ординати —
відповідним значенням функції.

Усі значення, яких може набувати аргумент функції, утворюють
її область визначення, а всі відповідні значення функції — область
значень функції.

Лінійною називають функцію, яку можна задати формулою у = kx + b,
де х — аргумент, a k і b — дані числа. Якщо b = 0, то лінійну функцію
називають прямою пропорційністю.

244

Графік кожної лінійної функції — пряма. Графік прямої пропорцій-
ності — пряма, яка проходить через початок координат.

СИСТЕМИ ЛІНІЙНИХ РІВНЯНЬ

Рівняння виду ах + bу = с, де а, b, с — дані числа, називають лінійним
рівнянням з двома змінними х і у. Якщо а ≠ 0 і b ≠ 0, його називають
рівнянням першого степеня з двома змінними.

Кожну пару чисел, яка задовольняє рівняння з двома змінними, на-
зивають розв’язком цього рівняння. Наприклад, пара чисел (3; –2) —
розв’язок рівняння 5х + 3у = 9. Кожне рівняння першого степеня з
двома змінними має безліч розв’язків. У декартовій системі координат
кожному рівнянню першого степеня з двома змінними відповідає пря-
ма — графік цього рівняння.

Два рівняння з двома змінними називають рівносильними, якщо
кожне з них має ті самі розв’язки, що й друге. Рівносильні рівняння
з двома змінними мають однакові графіки.

Якщо потрібно знайти спільні розв’язки двох чи кількох рівнянь,
говорять, що ці рівняння утворюють систему рівнянь. Розв’язком сис-
теми рівнянь називають спільний розв’язок усіх її рівнянь. Система
рівнянь може мати один розв’язок, безліч або не мати жодного розв’язку.

Дві прямі на площині можуть перетинатися, бути паралель-
ними або збігатися. Так само можуть розташовуватися на ко-
ординатній площині й графіки двох рівнянь першого степеня
з двома змінними.

Розв’язувати системи рівнянь з двома змінними можна способами
підстановки, додавання або графічним.

245

ВІДПОВІДІ ТА ВКАЗІВКИ ДО ЗАДАЧ І ВПРАВ

РАЦІОНАЛЬНІ ВИРАЗИ

7. а) 16; в) 3,75. 8. а) 0,216; в) 10,89. 9. а) –7; ґ) 13. 10. а) х5; в) n4;

ґ) х. 11. а) 81x4; г) 10000m8. 12. б) 6 – 2а. 13. а) 2а3х; г) 3a2b2.

14. а) 4х3у; г) –6т5п. 15. б) 2m5; г) 2а. 16. б) 16; ґ) 5. 17. б) 1; в) –44.

20. а) –1372. 21. б) 0,4. 22. а) 0; д) 1. 23. 4а4x4. 24. а) ax; е) сx4.

25. а) –5ах2; г) –4n4y4. 26. а) 7(х – 7); в) ас(а – 2с)2. 27. б) –9; г) 8 – а3.

28. а) –1; г) 1. 29. б) 36n10; в) 3а4. 30. б) 22,5. 31. а) а3; в) х5.

32. а) 2ху2п; б) 12хпуп. 33. а) х2 + 9х + 5; г) х3 – 3х2+ 4х – 2.

34. в) –х2. 35. 1) 414 г; 2) на 30 %. 36. а) (х – 4)(х + 4); ґ) 3(а – b)(а – b).

37. б) 3,5. 38. г) 5,5. 39. а) 0,4. 40. а) (4; 2). 41. б) (3; 1). 42. 40 і 136 осіб.

46.1 – Г; 2 – Д; 3 – Б; 4 – В. 54. а) 125; г) 2. 55. б) –7; г) 1. 56. а) п = 0;

б) а = 3; в) х = –4. 57. а) х = 5. 58. б) х = 0, х = 3, х = –3. 60. а) х ≠ 5;

г) х ∈ R. 61. в) х ≠ –3. 62. а) –2. 64. а) Так; б) ні. 65. б) Ні. 68. в) –1;

ґ) 5х4. 69. а) –2с; ґ) 0,3а2с3. 70. в) 0,25; г) 4,5. 73. б) Ні. 76. а) х = 0, х = –1.

77. а) х ≠ –2, х ≠ 0, х ≠ 1. 78. б) х ≠ 0,5. 80. а)
5

,
2

x
a

=
−

 а ≠ 2; г) 2

5 2
,

9

a
x

a

−=
−

а ≠ 3, а ≠ –3. 81. в) с = –7. 82. а) х = 0. 83. б) 33. 84. б) –2.

85. а) 90; д) –87. 86. а) Ні. 87. а) Ні. 88.
4

7
і

2

11
. 102. а)

1
;

2
− в)

5
.

6

104. г) –1. 105. в) 3х. 106. б) .
c
m

 108. б) 1. 109. в)
1

.
3

 110. б) а. 111. в) –т.

112. а) ;
2

p
x

 г) –(n + с). 113. а)
3

4

6
.

3

a

a
 119. б) 6х. 121. б) 0,25. 122. б) 5.

123. а)
1

3x
. 124. б) х2 + 2хz + z2. 125. б) а –1. 126. а)

2c
a

; в) 2x .

129. а)
1

.
1

y
y

+
−

 130. а)
1

.
1

x
x

−
+

 131. а) 1 – ху. 132. в) Ні; д) так.

135. а) 2

3 ()

9

xy x y

x y

+
. 139. а) .

2

c x
y x

+
+

 140. а) 2 .
x a

x a

−
+

 141. а)
2 2

2 2 .
x ax c

x ax c

− +
+ −

144. б) а2 – πx2. 151. а) 1,25. 152. а) 10,1. 153. а) х = 0. 154. а) х = –3.

155. в) х = –1,5. 157. а) Ні. 160. а) –3. 161. б) 2; –2. 164. а) 8.

165. б) 10. 166. б) 1) 4,25; 2) 100,01. 167. а) 2, якщо а > 0; 0, якщо

а < 0, вираз не має змісту, якщо а = 0. 168. а)
100

2v +
год. 171.

0,1 0,15
.

m n
m n

+
+

246

173. в) х = –3. 174. в) х = 0, х = 4. 176. в) Ні; ґ) так. 178. б) 5.

179. а) 0. 180. а) Рівняння розв’язків не має. 181. б) 1,5.

184. 142 грн 50 коп. 185. 1 – Б; 2 – В; 3 – А; 4 – Д. 192. а) 1.

193. б) 0. 194. б) 1. 195. в) х. 196. б) а. 198. а) а – 3. 199. а) 3.

200. а) –4. 205. в)
5

.
6

a x
x

+
 206. а) 2

4–5x

ax
. 207. а) 2

2

3

c x

c x

−
 і 2

1
.

3c

208. б)
+a b

ab
. 209. а) ()

15
.

2 4 5

y
x x y−

 210. а) .
a b c

c
+ +

 211. в)
2

.
ax
a x+

213. б) –5. 214. в) –2. 215. б)
14 15

.
24

a b
c

+
 216. а)

7 51
.

20

x
x

− −
 217. а)

2
.

1x −

218. а) ()
1

.
3 2x

−
+

 219. б)
1

.
6

 220. б) ()
4

.
6 1

x
x
−
+

 221. а) 2

20
.

1a −

222. а) ()()
2

2

2 17 11
.

1 2

x x

x x

+ +
− +

 223. а) ()
2

2

4 39
.

12 1

x x

x

+ +
−

 224. а) ()
2

2 2

2
.

4

x

a x a−
 225. 3

44
.

64x +

226.
2

3 3

18
.

8 27

x

a x−
 227. ()()

1
.

x a x c− −
 228. 0. 229. а)

1

12
. 230. а) 2

1 3
.

6 4x x
+

231. в) 2 2–
– –

xy
x y

x xy y
+ . 238. б) 0. 240. б) –6. 241. а) 0. 242. б) –1.

243. а) 0. 255. а) 5

3

x
; д)

310
–

a c
b

. 256. а)
53

–
2

n
; д)

23

2

a
c

. 257. а)
3

2

x
;

д)
4

3am
. 258. а)

5

a b+
; д)

20(–)

x y
x y
+

. 259. а) 2

(–)

()

y x y

x y+
; г)

x

y
.

260. а)
–

–

x c

x a
; б)

2

2

(2)

4

a

a

+
+

. 261. а)
2

2

25

16

a

x
; г)

x z

a az z+ +

2 2

2 2

9

4 4
. 263. а)

2

29

m

n
;

г)
4

4 4 4

16

81

x

a b c
. 264. а)

+
+ +

2 2

2 2

–2

2

a ax x

a ax x
; г)

6 3

98

x z

a
. 265. а)

+
+

(4 – 4)(3)

4

b a x y

a b
.

267. а) –6a ; г) 2 –1a . 268. а)
4

3–
y

x
. 269. а) а + 3; в) х. 271. а) 2; б) 18.

273. a)
29

6

x
x

+
. 274. a)

2 2

8

a b+
. 275. a)

4 2

6 2

x z

a n
. 276. a) 6 9

1

3375x y
.

278. а) 27а4; в) –27z12. 279. а) 1 – а. 280. a)
5

2 –5a
; в) 2(1–)

x

x
.

281.
1

(– –)c a b c
. 282. б) 1,5. 283. 1 – Б; 2 – В; 3 – Д; 4 – А. 289. а) –3;

г) 1. 290. а) 3 і –1. 293. а) 6 (х – у)(х + у). 300. а) 6. 302. а) 2а2с2; в) 27x5.

247

303. а) х + у. 305. б) х. 306. а) 2x(2с – x). 307. г) x12 – 1. 308. г) –1.

309. а)
3

2

c
a

. 310. а)
5

–
2

m
ac

. 311. а) 1,2. 313. а) 8. 314. а) х – у.

315. г) x(x + 2у). 316. б) у(ху + 1). 318. а) 0,5(3 – x)(3 + 2x). 319. б) 0,25.

320. а) – 0,3. 322. а)
3()

(1)(2)

x y
x x

+
+ +

; б)
2(1)

(2)

a
ab a b

+
+

. 323. в) (а – 2)2.

324. а)
9

5

a
b

. 325. а) 4

9

2

c

am
. 326. б) а2. 327. а)

a
x

; б)
–

x
x y

. 328. а)
1–

1–2

a
a

;

б)
10

2 1x +
. 329. а) а + b. 330. а) 2 23 – –ab a b . 331. а)

–

b
b a

. 332. б) 0.

333. а) 25; б) 3. 334. а) а(а2 + 1). 335. б) с2 – с + 1. 336. а) а + b; б) а – 2.
337. б) 16а – 5с. 339. в) 6с. 340. б) 3а2. 341. а) ()a b c+ . 342. а) (3; 2).

343. а) (2; 0) і (0; 3). 349. а) а2 – а + 1. 351. б) 3у. 352. б) х. 353. а) х – у.

355. г) –аb. 357. а) 1. 362. а) 1,37. 364. а)
a c

a
+

. 365. а)
2 2

2 2

–

–

ab a b

ab b a

+
+

.

366. а) а2 – х2. 367. а)
10 3

7 2

x
x

+
+

. 368. б) (а + с)2. 369. а)
3 1

1–2

c
c

+
.

370. а)
–

.
a x
acx

 371. б) –x. 372. а) 3 – а2. 373. а)
2(3 –2)

.
y x

y
 374. а)

1
.

–1

a
a

+

375. а) 2а(а + b). 376. а)
(–)

.
x a x

a x+
 377. a) 1. 382. x = 13. 384. 2, 0, –2, –4.

386. 4, 6, 10, 24. 392. а) 5. 394. а)
2

2

a

b
; г)

a b

ab

+
. 395. а) 0; б) 1.

396. а) 2(–1)(1)(0,2 1)x x x+ + . 399. а) –87; г) 8. 404. а) 3. 405. а) –5.

406. а) –1 і 1. 407. б) –1. 408. б) –2 і 2. 409. а) 7. 410. а) 16. 411. а) 0.

412. а) –5 і 5. 413. 7. 416. а) –1. 417. а) –4. 418. б) –3. 419. а) –9.

421. а) 8. 422. а) 4. 423. б) –2,5. 425. а) 4. 426. а) 8. 427. –8,5.

430. а) (2; 4). 431. а) (0,1; 4). 432. а) (5; 3). 433. а) (4; 5).

434. а) (4,5; 1). 435. 12 і 38. 436. 62 роки. 437. 18 м. 438. 27 і 21 рік.

439. 17,5 км/год. 440. 15 год. 442. 10 год і 6 хв. 443. 35 днів.

446. 2 кг. 447. 14 год, 17 год 30 хв. 449. 40, 60 і 80 км/год; 360 км.

461. б) 1. 462. г) 250. 463. а) а–2. 465. а) 25. 466. a) 9x–1c–2.

467. б) 15a–1c–3. 468. г) 8х–9y6. 469. a) x–3z6. 471. a) 1. 472. а) 0,5.

473. а) 1; ґ) 2. 474. г) 1. 476. а) 1,5x5y6. 478. б) –0,5. 479. a) 5.

481. a) 4n . 482. a)
4nx
y

. 483. a) 10x . 484. a) 1–
a c+

. 485. а)
2 2

2 2

2()m n

m n

+
.

486. а)
–

x y
x y

+
. 487. б) 1. 488. a) 1. 490. а) 2 2 –3 –3xy x y+ .

248

491. а) 2(4 1)(2 1)(2 –1)a a a+ + . 497. a) 700 000. 498. a) 0,00000009.

499. a) 3,7 · 108. 500. a) 5,3 · 10–8. 501. a) ≈ 5,91 · 1021. 503. a) 2,6 · 109 г.

504. a) 1,2 · 106. 507. a) 1,6 · 10–23; 6,4 · 10–35. 508. a) 21,6 кг.

509. a) 1,5 · 106 км. 511. a) 1,38 · 10–6. 512. a) 2,4 · 104; 1,2 · 104; 1,08 · 108;

3. 514. a) 1,43 · 103. 515. a) 1,57 · 102. 517. a) –9. 518. a) ≈ 3,1 · 1022.

521. ≈2,8 · 107. 523. а) 72,5 10⋅ см2 і –32,5 10⋅ км2. 525. ≈ 19 кг.

528. а) 3 і –2. 529. б) 2 –2 2–2n nx x x+ . 541. 50; –2. 543. A, D, E, G.

545. а) x ≠ 0. 547. в) x ≠ 0, х ≠ 5. 550. a) k = 1. 552. Так. 555. Так.

556. За 36 год. 562. а) х1= –2, х2 = 2. 564. a) k = 12, b = –32. 566. а) x ≠ 0.

567. а) x ≠ 0 і x ≠ 3. 572. а) 48. 573. ≈ 70 т/га. 574. 315 000 т.

КВАДРАТНІ КОРЕНІ І ДІЙСНІ ЧИСЛА

584. Проходить через А і В. 588. S = 2х2. 591. При х = –1 і х = 3.

605. а) –1; 0; 1. 608. а) 4,7 · 107. 610. а) 2 2 10a ab+ + . 612. а) x = 5.

613. а) –3 і 13. 621. а) 13. 622. б) 0,3. 623. а) 11. 624. а) 0,1. 627. а) –30.

628. а) 12. 629. а) 0,6. 630. а) 30. 634. а) –71. 635. а) –220. 636. а) 13.

638. а) Ні. 642. б) Ні; г) так. 644. а) 5; 1; 13. 645. в) 6 см; д) 250 см.

647. а)
3

1
8

; г)
1

2
2

. 648. а) 0,01; г) 0,13. 649. а) 1. 650. а) 71. 652. а) 27.

653. б) 8; 4; 1,5. 654. а) ≈ 330. 655. а) ≈ 130. 656. а) 2304; б) 1369.

657. а) 2,5; б) 1,8. 658. а) Так; в) ні. 659. а) 49. 660. а) 22. 661. б) 86;

ґ) 10. 662. б) 4 і –4. 664. б) 3(2 –3)y . 666. а) 120. 672. г) меценати.

679. б) 0,4. 680. а) 0,666…. 682. а)
5 6

6 7
< ; в)

3 4
– – .

8 9
> 683. а)

2
0,66

3
> .

684. а) 2 1,41> . 685. а) 3,14π > . 686. в) ≈ 7,937. 687. ґ) 15,81.

715. а) 80. 716. а) 0,5. 717. а)
4

5
. 718. а)

1
1

2
; г)

1
3

3
.

719. а) 20. 720. а) 70. 721. а) 30. 722. а)
5

6
; д)

112

135
. 723. а) 8. 724. а) 20.

725. а)
2

5
. 726. а) 1. 727. а)

1
1

3
. 728. в) 5,8. 729. а)

4

5
; г) 2. 730. а)

1

6
;

г)
3

4
. 731. а) 9. 732. а) 15; г) –0,32. 733. а) 16. 734. а)

5

12
. 735. а) 12.

736. а) 28. 737. а) 1100. 738. а) 5 см. 739. а) 800. 740. а) 18.

741. а) 6; д)
6

2
7

. 742. б) а ≥ 0. 744. а) 0x ≥ . 745. а) –3п. 746. а) –1a .

249

747. а) х. 748. б) 12. 749. а) 7. 750. а) 3; 6; 12. 751. а) 3а2bс3. 752. а) –хуz.

753. а) .a b+ 754. а) 1. 755. а) 3 1.− 757. а) –(2 –1)(2 –1)a a .

758. в) 1 3 1 3(3 –)(3)n n n nx y x y+ + + . 766. а) 5 10. 767. а) 11 2. 768. а) 5 0,1.

769. а) 12. 771. а) 0,9. 772. г) 0,5. 778. а) 21. 779. а) 25.

780. а) 1 7.+ 781. а) 2. 782. а) 4 2 3.+ 784. а) 2.a 785. а) 3.x

786. а) 212 .x 787. а) 22 .x 788. а)
5

5

x
. 789. г)

3 5

10
.

790. а) –2(2 3)+ . 791. а)
– (1 5)

4

m +
. 796. а) 3.− 797. а) 3.

798. б) 15. 800. а) 9. 801. а) 25. 802. 2,5 дм. 803. 4 см.

804. а) 2.x− 806. а) 2 .ac− 808. а) a . 809. а) 0. 810. а) 0.

811. а) a a+ –2 . 812. а) а. 813. а) 2 –b x. 814. а) а. 815. а) a b+ .

818. а) ()1 .a a + 822. б) 2. 825. г) 10 4 6.− 830. а) 2(–)a b .

835. а) (10; 5). 836. 40°; 50° і 90°. 847. а) 9. 848. а) 0. 851. 1) б) Ні.

854. б) 0 і 1. 857. в) Один.

КВАДРАТНІ РІВНЯННЯ

869. б) ± 3. 871. 0 і 4. 872. ґ) ±1,5. 873. а) 0. 874. а) 0 і −1,5.

875. б) 0 і –0,6. 876. а) ±1. 877. а) 2± . 878. а) ± 2,5. 880. 10± .

881. а) 17 см. 883. 4800 м. 884. а) ±2. 885. а) 0 і 8,5. 886. а) ± 5.

887. а) 0 і 2. 889. а) 5. 891. а) −16 і −15. 897. а) 10 і –10. 898. а) 0 і 3.

899. а) 0 і −2,25. 900. а) ±2 і 2± . 901. а) ± 3. 902. 1,2 дм. 903. а) 10≈ см.

906. 18 і 19. 907. 15 і 16. 909. а) с = 0. 911. 4 год. 912. 24 м2. 914. 216 дм.

916. а) 0; 7 і –7. 929. а) −2 і 9. 930. а) −13 і 10. 932. а) 6 і –2,5.

934. а) 1,5 і 2. 935. а) −0,4 і 0,48. 937. а) −3 і 8. 941. а) 0 і 13.

944. а) 1 і −3. 946. а) 1 і –0,5. 947. а) −0,2. 948. а) ±1 і ±2. 949. а) ±3.

950. а) ±1. 954. а) −2,5 і 1,5. 956. а) −4 і −1. 958. б) −3 і 0,2. 959. а) 1

і –0,25. 963. а) 1 і –4,6. 964. а) −4 і 9. 967. а) −3 і 5. 968. а) Коренів

немає. 969. а) 1,4 і 3. 970. а) 87 і –91. 971. а) 2 1− − і 2 1− + . 973. а) 3.

975. а) ±1 і ±2. 976. а) 6. 977. а) 2. 978. а) 3± і ±2. 979. б) −4 і 1.

980. а) 2 і 1. 983. а) −4 і 1. 984. а) −2 і −1. 985. а) 0,25. 986. а) 81.

987. а) −1 і 3. 989. а) m = 0,2. 991. а) ±1 і ±6. 992. а) (–2; 1) і (0,25; 7,75).

993. а) (–2; 5) і (–7,5; 3,625). 1009. а) q = 49. 1011. а) q = 30; х1 = 5.

250

1015. с = 6. 1016. т = –5,6. 1017. а) а = 1,5. 1019. а) p = −16,5; х2 = 16.

1026. а) x1 = –2; х2 = 12; q = –24. 1029. с = −2. 1032. б) 52. 1037. а) 22.

1048. а) (3х – 2) · (3х – 2). 1050. а) х − 3. 1053. а) (х + 2)2 – 22.

1054. а) 0,5 і 2. 1055. б) ()()2 2 2c c− + . 1065. а) –21; 0,8. 1067. При х = 3.

1071. При х = 3, f(3) = 17. 1080. a) 25 і 36; б) 24 і 13 або –13 і –24.

1081. 40 м і 20 м. 1082. 2 км і 1 км. 1083. 16 і 17 або –14 і –15.

1084. 6 або 18. 1085. a) 12 і –11. 1086. a) 13 і 7. 1087. a) 5 і 8 м.

1088. 16 і 17. 1089. 6 і 8. 1090. 11 і 12. 1091. 11, 12 і 13 або –11, –12

і –13. 1094. 21 ряд. 1096. 7 км/год. 1097. 60 км/год. 1098. 3 км/год.

1099. 60 км/год. 1101. 2 км/год. 1102. 12 км/год. 1103. 10 год.

1104. 200 км або 160 км. 1105. 2,4 км/год або 3 км/год. 1106. 80 см

і 60 см. 1108. 10 км. 1109. 12 днів, 6 днів. 1110. 12 днів, 6 днів.

1111. 12 днів. 1112. 30 днів, 20 днів. 1113. 14 днів, 11 днів. 1114. 5 год,

7 год. 1115. 48 або 16. 1116. 25 гілок, 8 бджілок. 1117. 18 точок.

1118. 12. 1123. 30 км/год і 24 км/год. 1124. 160 г, 20 %. 1125. 8,8 г/см3,

7,8 г/см3. 1126. 10 %, 360 г. 1127. 120 г. 1128. 18 сторін.

ЗАДАЧІ ТА ВПРАВИ ДЛЯ ПОВТОРЕННЯ

1133. а) –2с5. 1140. а) 0,625. 1145. б) 2 – x. 1146. 11. 1147. 5. 1148.
3

x
.

1149. 3. 1151. а)
2

2a
 і

3

2a
. 1152. а)

2

2 3

5

15

x

a x
 і

2 2

3

15

a

a x
. 1153. а)

()2

a x

a x

−
−

і
()2

1

a x−
. 1154. а)

4 9

12

a

m

+
. 1155. а)

5

5

x

a

−
. 1156. а)

4

9a
. 1157. а)

1

4m
− .

1158. а)
2 2

2 2

5 6

15

z x

ax z

+
. 1160. а) m = 1; n = −1. 1162. б) –п2х2. 1164. а) 3сm.

1165. а)
()x a x

c

−
. 1166. а)

3

2

c

x
. 1167. а)

x

a
. 1168. б)

5

9
. 1169. а)

2

3

a b+
.

1171. а)
3

4
. 1172. б)

8
.

3

c
b

 1173. 2 2 .
m n

m n

−
+

 1174. а) 5 2 . 1175. а) 14 10.

1176. а) 250 . 1177. а) 240. 1178. а) 1,1. 1179. а) 3,25. 1180. а) 30.

1182. а) 60. 1183. а) 23,1. 1184. б) 3. 1185. а) 7. 1186. а) 15. 1187. а) 27.

1188. а) 2 15. 1189. а) 2 1+ . 1190. б) 13 7− . 1191. а) 2.

1192. а) 2 3. 1193. а) 1 і 2. 1194. а) (x − 2)(x − 5). 1196. a) x2− 4x +

251

+ 3 + 0. 1197. а) 25. 1198. Коренів немає. 1199. а) ±2, ±1. 1200. а) ± 2.

1201. а) 1 і 2. 1202. а) 1 і 25. 1203. а) −1; 2 і 0,5(1 ± 37). 1204. а) 34 і 47.

1205. а) − 0,5 і 1,5. 1207. в) 18. 1208. а) (1; 0), (–0,5; –1,5).

ЗАДАЧІ ТА ВПРАВИ ПІДВИЩЕНОЇ СКЛАДНОСТІ

1209. а)
203

;
405

 в)
999

.
1001

 1210. а) Ці числа рівні. 1212. 0,999.

1213. а) Розкладіть на множники чисельник: х4 + а2х2 + а4 = х4 + 2а2х2 +
+ а4 –а2х2 = (х2 + а2)2 – (ах)2 = (х2 – ах + а2)(х2 + ах + а2). 1214. Існують.

1216. Раціональне. 1217. Покажіть, що ()2
4 2 3 1 3 .± = ± 1218. 34,

334, 3334. 1219. Перша різниця більша. 1220. 99. 1222. а) Розкладіть

на множники ліву частину рівняння. 1224. а) Зробіть заміну х + 6 = у;

б) Зробіть заміну х2 – 2х – 1 = у. 1227. 5.± 1228. ±2. 1229. 3.±

1230. 1; 3. 1231. Щоб корені даного рівняння були раціональними,

необхідно, щоб виконувалась рівність р2 – 4q = т2, де т — ціле непар-

не число. Покажіть, що такого т не існує. 1232. 3 км/год.

1233. 121 км. 1234. 3 км/год. 1235. ≈ 64,4 км/год. 1236. 5 %.

1237. 10,5 бу і 24,5 бу. 1238. 40 або 60 пістолів. 1239. 3,5.

1240. а) Зробіть заміну
1

;y
x

= б) дане рівняння рівносильне рівнянню

(х – 11)(x + 9)(x2 + 2х+ 101) = 0. 1242. 27. 1244.
2

.
2005

 1245. Зверніть

увагу на те, що 3(14n + 3) – 2(21n + 4) = 1. 1248. а) 1; б) 4 або –1,2.

1250. а) 1933.

252

ПРЕДМЕТНИЙ ПОКАЖЧИК

Абсциса точки 243
Аргумент функції 243

Вершина параболи 127
Винесення за дужки 242
— з-під знака кореня 158
Вирази дробові 35
— зі змінними 242
— з коренями 160
— раціональні 35, 242
— цілі 35, 242
Віднімання дробів 43
— многочленів 242
Вісь абсцис 243
— ординат 243
Властивості рівнянь 241
— степенів 247
— функцій 111

Гіпербола 110
Графік рівняння 244
— функції 243

Дискримінант 191
Ділення виразів 8
— дійсних чисел 145
— дробів 67
— одночленів 9
— степенів 8
Добування квадратного кореня 134
Додавання дробів 43
— многочленів 242
— одночленів 242
Допустимі значення 17
Дроби 16
— взаємно обернені 67
— раціональні 17

Знаменник дробу 16

Квадрат двочлена 243
Квадратний тричлен 207
Корінь арифметичний 134
— з добутку 151
— з дробу 151
— зі степеня 151
— квадратний 134
Координатна площина 243
Куб двочлена 243

Многочлен 242
Множення дробів
— многочленів 243
— одночленів 242
— степенів 241
Множина дійсних чисел 143
— значень 243
— порожня 142
— раціональних чисел 142
— цілих чисел 143

Незалежна змінна 243

Обернена пропорційність 110
Область визначення функції 243
Одночлен 242
— стандартного вигляду 242
Ордината точки 243
Осі координат 243
Основа степеня 241
Основна властивість дробу 26
— — степеня 96

Парабола 126
Перетворення виразів
— з коренями 158–159
— раціональних 76
Періодичні дроби 143
Подібні члени 242
Показник степеня 241

253

Порядок числа 103
Пропорційність обернена 110
— пряма 111, 243

Раціональні вирази 35
— числа 142
Рівняння 241
— біквадратні 192
— дробові 86
— дробово-раціональні 88
— з двома змінними 244
— квадратні 182
— — зведені 200
— лінійні 241
— неповні 182
— першого степеня 241
— раціональні 36, 86
— рівносильні 241
Рівняння-наслідок 86
Різниця квадратів 243
— кубів 243
— многочленів 242
— одночленів
Розв’язок 241
— рівняння 244
— — з двома змінними 244
— системи рівнянь 244
Розкладання многочленів 243

Система рівнянь 244
Скорочення дробів 27
Стандартний вигляд числа 103
Степінь числа 241

— — з від’ємним показником 95
— — з нульовим показником 95
— — з цілим показником 95
Сума кубів 243
— одночленів 242

Теорема Вієта 200
Тотожні вирази 17
— перетворення виразів 18, 76
Тотожність 18

Умова рівності дробу нулю 36

Формула квадрата двочлена 243
— коренів квадратного рівняння

191
Формули скороченого множення

243
Функція 109, 243
— у = х2 126

— =y x 168

— = k
y

x
 109

— лінійна 243
Функції обернені 170

Чисельник дробу 16
Числа дійсні 143
— ірраціональні 143
— натуральні 144
— раціональні 143
— цілі 145
Члени дробу 16

254

ЗМІСТ

Шановні восьмикласники й восьмикласниці! . 3

Як працювати з підручником . 4

Розділ 1. РАЦІОНАЛЬНІ ВИРАЗИ
§ 1. Ділення степенів і одночленів . 8

§ 2. Ділення і дроби . 16

§ 3. Основна властивість дробу . 26

§ 4. Раціональні вирази . 35

§ 5. Додавання і віднімання дробів . 43

§ 6. Множення дробів . 54

 Завдання для самостійної роботи . 64

 Готуємося до тематичного оцінювання
Тестові завдання № 1 . 65

 Типові завдання до контрольної роботи № 1 66

§ 7. Ділення дробів . 67

§ 8. Перетворення раціональних виразів . 76

§ 9. Раціональні рівняння . 86

§ 10. Степені з цілими показниками . 95

§ 11. Стандартний вигляд числа . 103

§ 12. Функція = k
y

x
 . 109

 Завдання для самостійної роботи . 119

 Історичні відомості . 120

 Головне в розділі . 121

 Готуємося до тематичного оцінювання
Тестові завдання № 2 . 122

 Типові завдання до контрольної роботи № 2 123

Розділ 2. КВАДРАТНІ КОРЕНІ І ДІЙСНІ ЧИСЛА
§ 13. Функція у = х2 . 126

§ 14. Квадратні корені . 134

§ 15. Числові множини . 142

§ 16. Квадратний корінь із добутку, дробу, степеня 150

§ 17. Перетворення виразів з коренями . 158

255

§ 18. Функція =y x . 168

 Завдання для самостійної роботи . 175

 Історичні відомості . 176

 Головне в розділі . 177

 Готуємося до тематичного оцінювання
Тестові завдання № 3 . 178

 Типові завдання до контрольної роботи № 3 179

Розділ 3. КВАДРАТНІ РІВНЯННЯ
§ 19. Неповні квадратні рівняння . 182

§ 20. Формула коренів квадратного рівняння 190

§ 21. Теорема Вієта . 200

§ 22. Квадратний тричлен . 207

§ 23. Квадратне рівняння як математична модель
прикладної задачі . 214

 Завдання для самостійної роботи . 224

 Історичні відомості . 225

 Головне в розділі . 226

 Готуємося до тематичного оцінювання
Тестові завдання № 4 . 227

 Типові завдання до контрольної роботи № 4 228

ДОДАТКИ
Навчальний проєкт № 1. Стандартний вигляд числа
у різних галузях знань . 229

Навчальний проєкт № 2. Історія розвитку числа 230

Навчальний проєкт № 3. Рівняння у шерензі віків і способи
їх розв’язання . 231

ЗАДАЧІ ТА ВПРАВИ ДЛЯ ПОВТОРЕННЯ
 Раціональні вирази . 232

 Квадратні корені та дійсні числа . 235

 Квадратні рівняння . 236

ЗАДАЧІ ТА ВПРАВИ ПІДВИЩЕНОЇ СКЛАДНОСТІ 237

ВІДОМОСТІ З КУРСУ АЛГЕБРИ 7 КЛАСУ 241

ВІДПОВІДІ ТА ВКАЗІВКИ ДО ЗАДАЧ І ВПРАВ 245

ПРЕДМЕТНИЙ ПОКАЖЧИК . 252

