
R. Brinkmann http://brinkmann-du.de Seite 1 12.08.2008

Erstellt von R. Brinkmann p0_terme_05.doc 12.08.08 00:38 Seite: 1 von 1

Aufgaben Terme V

Bestimmen Sie die maximale Definitionsmenge und vereinfachen Sie
a) 1 3 a b

2a 4a ab
+

− −
b) 4x 10x

x 1 2 x
−

− −

c) 1 2 2k x
k x kx

−
− +

d) ()k k 3
k 3

k 3
+

+ −
−

1.

e)

() ()2 2
3x 2 6

x 2x 2 2 x
− −

−− −

f)
2

1 1 2 4
1 k 1 k k 1

+ + −
− + −

Bestimmen Sie die maximale Definitionsmenge.
Vereinfachen Sie soweit wie möglich
a) x

32
k k
+

b) k k
4 3
3k k
4 3

−

−

c)

2

x
4xk

2k k
+

2.

d) 1 1
1 1 k 1k
2 2

+
−−

e) ()k k 2

k 2
k 1

2

+
+ −

−

f)
2

x 1:
x 1 x x− −

Zeigen Sie die Gleichheit 3.
a) 2 k 1k 1 k für k 1

1 k 1 k
−

− = − + ≠
− −

b) k 1 k 11 : k 1

2 2
− −⎛ ⎞ ⎛ ⎞+ − =⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠

Bestimmen Sie die maximale Definitionsmenge für die Variable x
 und vereinfachen Sie

4.

a) 2

2
3x 3 2x 2

x 3x 3x
− −

−
++

b) ()2 2x 1x 2x 1

2x 2
+

+ + ⋅
+

c) 2

2
ax 2x ; a 0
ax 2x

+
≠

+

Zeigen Sie die Gleichheit der beiden Terme 5.
a) 22x 3x 1 3; 2x 1

x 2 x 2
− +

+ +
− −

b) 3

2 3 x 2x x 1 ;
x 1 x 1

−
− + −

+ +

Welche Terme sind äquivalent (gleichwertig)?
1)

()2 24 x 3 6x
3

−
2) ()

2

3x 2x 1
12x 3

+

−

3) 2x 8x
x 3
−
−

4) 2 29xy 18x y− 5) ()23a 5+
6) () 24 x x x− +

7) 29a 30a 25+ + 8) () ()2x 3 x x 3− + 9) 2 49x x−
10) ()2 3 2x 3 x 2x x− + + 11) x

2x 1−

12) ()9xy y 2x−

13) 2 44x 8x− 14) ()2xy x+
15) 15x 5

x 3
− −

−

6.

16) 4x 17) ()2x 4 x+ 18) ()22x y 1+

