

1. Bringe auf den jeweils in Klammern angegebenen Nenner! Gib auch jeweils den Erweiterungsfaktor an!

$$(a) \frac{10}{21a^2b^2c} \quad (126a^4b^3c) \qquad (b) \frac{-3}{4a-5b} \quad (24a^2b-30ab^2)$$

$$(c) \frac{2a-b}{a-b} \quad (2b^2-2a^2)$$

Lösung: (a): $\frac{60a^2b}{126a^4b^3c}$; EWF = $6a^2b$ (b): $\frac{-18ab}{24a^2b-30ab^2}$; EWF = $6ab$

(c): $\frac{2b^2-2ab-4a^2}{2b^2-2a^2}$; EWF = $-2 \cdot (a+b)$

2. Mache die beiden Bruchterme gleichnamig!

$$\frac{x+3}{2x-6} \quad \text{und} \quad \frac{15}{9-x^2}$$

Lösung: $\frac{-(x+3)^2}{18-2x^2}$ und $\frac{30}{18-2x^2}$

3. Kürze vollständig:

$$\frac{-a^2 + a^3 + 2ab - 2a^2b - b^2 + ab^2}{a^2 - ab - a + b}$$

Lösung: $a - b$

4. Kürze soweit wie möglich: $\frac{60ax - 45bx + 24ay - 18by}{24ax + 60ay - 18bx - 45by}$

Lösung: $\frac{5x+2y}{2x+5y}$

5. Bestimme die Definitionsmenge und kürze soweit wie möglich:

$$\frac{x-1}{2x^3-4x^2+2x}$$

Lösung: $D = \mathbf{Q} \setminus \{0; 1\}$; $\frac{1}{2x(x-1)}$

6. Kürze soweit wie möglich:

$$\frac{8v^3 - 24uv^2 + 18u^2v}{18u^3 - 8uv^2}$$

Lösung: $\frac{v(3u-2v)}{u(3u+2v)}$

7. Kürze vollständig:

$$\frac{12x^2 - 108y^2}{24x^2y - 36xy^2 - 4x^3}$$

Lösung: $\frac{3(3y+x)}{x(3y-x)}$

8. Bestimme die Definitionsmenge des Terms und kürze ihn vollständig:

$$\frac{45x^2 + 30x^3}{12x^3 - 27x}$$

Lösung: $D = \mathbf{Q} \setminus \{0; \pm \frac{3}{2}\}$, Ergebnis: $\frac{5x}{2x-3}$

9. Kürze vollständig:

$$\frac{9xy^2 - 6x^2y - 6x^2y^2 + 4x^3y}{24x^3y - 81y - 16x^4 + 54x}$$

Lösung: $\frac{-xy}{4x^2 + 6x + 9}$

10. Kürze den Term soweit wie möglich:

$$\frac{(2f - 9)(4x^2 + 20x + 25)}{36x - 8xf + 90 - 20f}$$

Lösung: $-\frac{2x+5}{2}$

11. Kürze soweit wie möglich und gib die Definitionsmenge D_0 des ungekürzten sowie D_1 des gekürzten Bruches an:

$$\frac{(x^4 - 1)(x^2 - 6x + 9)}{(x^2 - 1)(x^2 - 9)}$$

Lösung: $\frac{(x^2 + 1)(x - 3)}{x + 3} = \frac{x^3 - 3x^2 + x - 3}{x + 3}$
 $D_0 = \mathbf{Q} \setminus \{-3; -1; 1; 3\}$; $D_1 = \mathbf{Q} \setminus \{-3\}$

12. Bestimme die Definitionsmenge D des Terms $T(x)$ und kürze den Term vollständig ($G = \mathbf{Q}$)! Gib auch für den gekürzten Term $T^*(x)$ die Definitionsmenge D^* an!

(a) $T(x) = \frac{8x^4 + 24x^3 + 18x^2}{12x^3 - 27x}$

(b) $T(x) = \frac{15x^2 - 20x}{48x - 27x^3}$

Lösung: (a) $T^*(x) = \frac{2x(2x + 3)}{3(2x - 3)}$, $D = \mathbf{Q} \setminus \{-\frac{3}{2}, 0, \frac{3}{2}\}$, $D^* = \mathbf{Q} \setminus \{\frac{3}{2}\}$

(b) $T^*(x) = -\frac{5}{3(3x + 4)}$, $D = \mathbf{Q} \setminus \{-\frac{4}{3}, 0, \frac{4}{3}\}$, $D^* = \mathbf{Q} \setminus \{-\frac{4}{3}\}$

13. Kürze folgenden Term vollständig!

$$\frac{49ab^2 - 25a^3}{50a^3 - 140a^2b + 98ab^2}$$

Lösung: $\frac{7b + 5a}{2(7b - 5a)}$

14. Bestimme die Definitionsmenge D des Terms $T(x)$ und kürze den Term vollständig! Gib auch für den gekürzten Term $T^*(x)$ die Definitionsmenge D^* an!

(a) $T(x) = \frac{12x^3 - 60x^2 + 75x}{8x^4 - 50x^2}$

(b) $T(x) = \frac{20x^2 - 12x}{27x - 75x^3}$

Lösung: (a) $\frac{3(2x - 5)}{2x(2x + 5)}$ $D = \mathbf{Q} \setminus \{-\frac{5}{2}, 0, \frac{5}{2}\}$ $D^* = \mathbf{Q} \setminus \{-\frac{5}{2}, 0\}$
(b) $-\frac{4}{3(5x + 3)}$ $D = \mathbf{Q} \setminus \{-\frac{3}{5}, 0, \frac{3}{5}\}$ $D^* = \mathbf{Q} \setminus \{-\frac{3}{5}\}$

15. Kürze folgenden Term vollständig!

$$\frac{36b^3 - 25a^2b}{50a^2b - 120ab^2 + 72b^3}$$

Lösung: $\frac{6b + 5a}{2(6b - 5a)}$

16. Kürze vollständig!

$$\frac{40a^2b - 120ab^2 + 90b^3}{45ab^3 - 20a^3b}$$

Lösung: $\frac{2(3b - 2a)}{a(3b + 2a)}$

17. (a) Bestimme die Definitionsmenge D für den Term

$$T(x) = \frac{24x^2 + 6 - 24x}{12x^2 - 3}$$

(b) Kürze den Bruchterm vollständig und gib für den gekürzten Term $T^*(x)$ die Definitionsmenge D^* an!

Lösung: (a) $D = \mathbf{Q} \setminus \{-\frac{1}{2}, \frac{1}{2}\}$
(b) $T(x) = \frac{2(2x-1)}{2x+1}$, $D^* = \mathbf{Q} \setminus \{-\frac{1}{2}\}$

18. (a) Bestimme die Definitionsmenge D ($G = \mathbb{Q}$) für den Term

$$T(x) = \frac{36x^2 + 4 - 24x}{18x^2 - 2}$$

- (b) Kürze den Bruchterm vollständig und gib für den gekürzten Term $T^*(x)$ die Definitionsmenge D^* an!

Lösung: (a) $D = \mathbb{Q} \setminus \{-\frac{1}{3}, \frac{1}{3}\}$

(b) $T(x) = \frac{2(3x-1)}{3x+1}$, $D^* = \mathbb{Q} \setminus \{-\frac{1}{3}\}$

19. Vereinfache soweit wie möglich:

$$\left[\left(\frac{a}{x} - \frac{b}{y} \right) : \left(\frac{1}{ay} + \frac{1}{ax} \right) \right] \cdot \frac{x^2 - y^2}{abx - a^2y}$$

Lösung: $y - x$

20. Berechne und vereinfache soweit wie möglich:

$$\left(\frac{1-x}{3y-8x} - \frac{x-1}{3y+8x} \right) : \left(\frac{1}{8x^2-3xy} \cdot \frac{6x}{y} \right)$$

Lösung: $\frac{y^2(x-1)}{8x+3y}$

21. Vereinfache soweit wie möglich: $\left(\frac{1}{x^2} - \frac{1}{y^2} \right) \cdot \left(\frac{x}{x-y} - \frac{y}{x+y} \right)$

Lösung: $-\frac{x^2+y^2}{x^2y^2}$

22. Fasse zusammen und vereinfache so weit wie möglich:

$$\frac{1}{2x} - \frac{x^2 + xy - x - y}{2x^3 - 8x} : \frac{x-1}{8-4x}$$

Lösung: $\frac{5x+4y+2}{2x \cdot (x+2)}$

23. Vereinfache soweit wie möglich!

$$\left(\frac{b-4a}{b+4a} + \frac{16ab}{b^2-16a^2} \right) : \frac{4a+b}{16a^2-8ab+b^2}$$

Lösung: $b - 4a$

24. Bestimme Definitions- und Lösungsmenge der Gleichung über $G = \mathbb{Q}$:

$$2 - \frac{2}{x} - \frac{4x}{2x+1} = 0$$

Lösung: $D = \mathbf{Q} \setminus \{0; -\frac{1}{2}\}, L = \{-1\}$

25. Bestimme jeweils Definitions- und Lösungsmenge:

$$(a) \quad x - 2 - \frac{4}{x - 2} = x \cdot \frac{x - 4}{x - 2}$$

$$(b) \quad \frac{-3x}{x + 3} = \frac{-21}{x^2 + 3x} - \frac{3x - 7}{x}$$

$$(c) \quad \frac{x}{2x + 3} = \frac{x - 3}{2x - 1}$$

Lösung: (a) $D = \mathbf{Q} \setminus \{2\}, L = D$

(b) $D = \mathbf{Q} \setminus \{0; -3\}, L = \{\}$

(c) $D = \mathbf{Q} \setminus \{0, 5; -1, 5\}, L = \{-4, 5\}$

26. Bestimme Definitions- und Lösungsmenge der folgenden Gleichung:

$$\frac{2x}{3x - 9} + \frac{2x - 10}{12 - 4x} - \frac{x + 3}{6x} = 0, \quad G = \mathbf{Q}$$

Lösung: $G = \mathbf{Q} \setminus \{3; 0\}, L = \{-\frac{3}{5}\}$

27. Bestimme die Definitions- und Lösungsmenge des angegebenen Bruchterms:

$$-\frac{2}{t + 3} + \frac{4t + 1}{t^2 - 9} - \frac{2t - 5}{2t - 6} = -1$$

Lösung: $D = \mathbf{Q} \setminus \{-3; 3\}; L = \{-\frac{11}{3}\}$

28. Gib die Definitionsmenge an und berechne die Lösungsmenge:

$$\frac{3}{4x^2 - 81} - \frac{14 - 3x}{6x - 27} = \frac{2x - 1}{4x + 18}$$

Lösung: $D = \mathbf{Q} \setminus \{-\frac{9}{2}; \frac{9}{2}\} \quad ; \quad x = \frac{9}{2} \notin D \implies L = \{\}$

29. Bestimme Definitions- und Lösungsmenge über $G = \mathbf{Q}$:

$$\frac{3x}{4x - 6} - \frac{x + 5}{6x + 9} = 2 - \frac{17x^2 - 4}{12x^2 - 27}$$

Lösung: $G = \mathbf{Q} \setminus \{\pm\frac{3}{2}\}, L = \{-10\}$

30. Bestimme Definitions- und Lösungsmenge:

$$\frac{3x}{3x + 2} - \frac{2 - 3x}{9x^2 + 12x + 4} = 1$$

Lösung: $D = \mathbf{Q} \setminus \{-\frac{2}{3}\}, L = \{-2\}$

31. Gib für folgende Gleichung die Definitions- und die Lösungsmenge an ($G = \mathbb{Q}$)!

$$\frac{5x + 2}{36 - 12x} - \frac{15}{6x^2 - 54} = \frac{5x + 20}{12x + 36} - \frac{5}{6}$$

Lösung: $D = \mathbb{Q} \setminus \{-3; 3\}$, $L = \{\}$

32. Gib die Definitions- und die Lösungsmenge an ($G = \mathbb{Q}$)!

$$\frac{5x + 10}{12x + 18} - \frac{5}{6} = \frac{5x + 1}{18 - 12x} - \frac{5}{8x^2 - 18}$$

Lösung: $D = \mathbb{Q} \setminus \{-\frac{3}{2}; \frac{3}{2}\}$, $L = \{\}$