Тест 1. Арифметические действия. Сравнение чисел.
1. Вычислить:

А) -1,3		Б) 2,26		В) 2,36

2.
Найти значение выражения:

А) 2	 Б) 1,5 		В) 0,4
3.

Расположить числа в порядке убывания:
; –0,75; ; 0,55
А) –0,75; ; 0,55 Б) ; 0,55; ; -0,75 В) ;0,55; -0,75;
4.

Расположить числа в порядке возрастания:
; ; 0,7; 0,3
А); ; 0,3; 0,7	Б) 0,3; ;; 0,7 В) 0,3;; ; 0,7
5. В таблице приведены результаты соревнований по прыжкам в высоту.
	Страна
	Россия
	США
	Китай
	Англия
	Франция
	КНДР
	ЮАР

	Результат (м)
	2,4
	2,08
	1,96
	1,97
	2,22
	1,7
	1,7

Представитель какой страны показал третий результат?
А) США 	Б) Англия	В) Франция
6.

Сравнить числа:
 и
А)		Б)	 В) =

7. Соотнести произведение чисел и результат

А) 	1) 0,3

Б) 	2) 0,628

В) 	3) 3
	4) 1,2

	А
	Б
	В

	
	
	

8. Найти количество песчинок, содержащихся в 1 тонне песка, считая, что масса каждой песчинки составляет 0,002 г.
А) 5000 000		Б) 500 000 000		В) 5000

Тест 2. Отношения. Пропорции
1. Масса печенья 15 кг, а масса упаковки 600 г. Найти отношение массы печенья к массе упаковки.
А) 25	Б)0,04	 В) 0,025
2. Выбрать отношение bка, если 1,5b= 3,2а.

А)Б)	В)		
3. Из пропорции 15 : 5 = 18 : 6 составлены 4 равенства, указать верное:
А) 5 : 15 = 6 : 18 	Б) 18 : 15 = 5 : 6	В) 18 : 5 = 6 : 15
4.

4. Найти неизвестный член пропорции
 А) 72,42		Б) 21		В) 7/3
5. С помощью 6 одинаковых труб бассейн заполняется водой за 32 минуты. За сколько минут можно заполнить бассейн с помощью 8 таких труб?
А) 24 		Б) 43		В) 21
6. Для строительства стадиона 5 бульдозеров расчистили площадку за 2 часа 20 минут. За какое время 7 таких бульдозеров расчистят эту площадку?
А)	3часа 16 минут	Б) 1час 40 минут		В) 2 часа 5 минут
7. В танцевальной студии число девочек относится к числу мальчиков как 6 : 5. Сколько пар, в каждую из которых входят мальчик и девочка, могут одновременно танцевать, если всего в студии занимается 66 человек?
А) 26		Б) 30		В) 32
8.
В корзине были яблоки. Сначала из неё взяли половину яблок, затем оставшихся яблок и ещё 4 яблока, после чего осталось 12 яблок. Сколько было яблок в корзине?
А) 32		Б) 46		В) 48

	

Тест 3. Проценты
1. В декабре каждому сотруднику предприятия выплатили премию, составившую 130% его месячной заработной платы. Какую премию получил сотрудник, зарплата которого равна 5500 р.?
А) 7150 р.	Б) 12650 р.	В) 1520 р.
2. При покупке стиральной машины стоимостью 6500 р. покупатель предъявил вырезанную из газеты рекламу, дающую право на скидку 5%. Сколько он заплатит за машину?
А) 6175 р.		Б) 6250 р.		В) 3250 р.
3. В двух ящиках 75 кг яблок. В первом ящике 48% всех яблок. Сколько килограммов яблок во втором ящике?
А) 36		Б) 39		В) 48
4. Результаты районной контрольной работы по физике в 9 классе представили в виде диаграммы. Сколько учащихся получили отметку «2», если всего работу писали 400 девятиклассников?

А) 4		Б) 32		В) 40
5.

В таблице приведена стоимость работ по установке натяжных потолков.
	Вид потолка
	Цена в р. за 1 м2 (в зависимости от площади потолка)

	
	до 10 м2
	от 11 до 30 м2
	от 31 до 60 м2
	Свыше 60 м2

	матовый
	белый
	1050
	850
	700
	600

	
	цветной
	1100
	900
	800
	700

	глянцевый
	белый
	1200
	1000
	900
	850

	
	цветной
	1450
	1100
	950
	900

Пользуясь данными, представленными в таблице, определить, какова будет стоимость работ, если площадь потолка 50 м2, потолок матовый жёлтый, и действует скидка 10%.
 А) 31500 р.		Б) 52100 р. 	В) 36000 р.
6. Сколько страниц в книге, если в рассказе, который составляет 15% от общего числа страниц книги, 12 страниц?
А) 125		Б) 80 		В) 104
7. Из 90 девятиклассников школы 23 человека приняли участие в физической олимпиаде. Сколько примерно процентов девятиклассников приняли участие в олимпиаде?
А) 26		Б) 24		В) 23
8. В банк положили 12000 рублей. В соответствии с договором банком по окончании года будет начисляться 15% от суммы, находящейся на счёте. Какова будет сумма средств на вкладе по истечении двух лет, если договором не предусмотрено дополнительное вложение денег?
А) 2070 р.		Б) 13800 р.		В) 15870 р.
Тест 4. Числовые подстановки в буквенные выражения. Формулы

1.

Найти значение выражения при
А)	 Б) 		В)

2.
[bookmark: _GoBack]Найти значение выражения , если а = 5, b = 4
А)	Б)		В) 1,5
3.
Из равенства выразить а
А)	Б)	В)
4.
Из формулы выразить t.
А)		Б) 		B)
5.
Площадь правильного треугольника вычисляется по формуле , где S – площадь треугольника, а – сторона треугольника. Во сколько раз площадь правильного треугольника будет больше при а = 6, чем приа = 3?
А) 9		Б) 4		В)
6. Расстояние s (в метрах), которое пролетает тело при свободном падении за время t(в секундах), можно приближённо вычислить по формуле s = 5t2. За какое время камень, упавший с высоты 80 м, достигнет земли?
А) 4 мин	Б) 4 с		В) с
7. У Оли х открыток, у Тани у открыток, у Кати z открыток. Когда Оля и Катя сложили свои открытки вместе, оказалось, что их в 2 раза больше, чем у Тани. Составить буквенное выражение по условию задачи.
А)x+z = 2y		Б) x + 2y = z		В)x-2y = z
8. (
с
с
a
a
)В гараже выделили помещение для мойки машин (на рисунке оно показано штриховкой). Какова площадь S оставшейся части гаража?

A)
Б)
В)

Тест 5. Приближенные значения. Округление чисел.
1. Записать в стандартном виде число 567 ∙ 10–6.
А) 5,67	 Б) 5,67	В) 5,67
2. Масса Луны равна 7,35 ∙ 1022 кг. Выразить массу Луны в миллионах тонн.
А) 7,35 Б)7,35		В) 7,35
3. Площадь территории России составляет 1,7 ∙ 107 км2, а Норвегии – 3,2 ∙ 103 км2. Во сколько раз территория России больше территории Норвегии?
А) в 5213 раз Б) в 5312,5 раз В) в 18823 раз
4.
Какому из указанных промежутков принадлежит число ?
А) [0,1; 0,2]	 Б) [0,2; 0,3]	 В) [0,3; 0,4]
5. Абсолютная погрешность измерений, сделанных линейкой, – не более 0,5 мм. С помощью линейки отмерили отрезок длиной 73 мм. Какую длину в действительности не может иметь этот отрезок?
 А)73 мм			Б) 73,4 мм		В) 72,4 мм	
6. На сайте прогноза погоды говорится, что влажность воздуха составит завтра 7015%. Какой влажности воздуха по прогнозу не будет завтра?
 А)70% Б) 85%	В) 90%
7. На рулоне обоев указано, что длина обоев в рулоне равна 18 0,2 м. Какую длину может иметь рулон?
 А)18,25 м	 Б) 17,9 м	 В)17,75 м	
8. Известно, что х может принимать значения 5,782, 4,138 и 5,053. Найти из формулы
х = уа такое приближение у, чтобы погрешностьа была минимальна.
 А) 5,053			Б) 4,991		 В) 5,025	

 Тест 6. Буквенные выражения. Область допустимых значений буквенных выражений.
1. Даны выражения:

А) 		Б)		В).
Какие из выражений не имеют смысла при т = 0?
2. Даны выражения:

А)		Б) 		В) .
Какие из выражений не имеют смысла при х = 0?
3. Указать выражение, которое имеет смысл при х = –4.

 А) Б) 	 В)
4.
Какая пара чисел является недопустимой для дроби ?
А) (1; 2) 	 Б) (2; 1) 		 В) (0; 3)
5.
Из перечисленных ниже значений переменной х указать те, при которых существует функция .
А) х = 1; х = 2	 Б) х = 1	В) х = 2
6.
Найти все допустимые значения с для дроби .
А)	 Б) -7		 В) ; -7
7.
Указать область определения выражения .
А) 0; -3		 Б) -3 		 В) 0
8. Соотнести каждое выражение

А) 	Б) 	В)
с областью его определения.
1) любое число	2) х ≠ 0; х ≠ 2		3) х ≠ 0,5	4) х ≠ 0

	А
	Б
	В

	
	
	

Тест 7. Числа
1. Из чисел 17; 24; 29; 45 и 78 выбрать два, сумма которых делится на 5.
А) 24 и 29 Б) 17 и 78 В) 17 и 45
2. На какое из данных чисел делится произведение 122 ∙ 85?
А) на 4	 Б) на 25	 В) на 10
3. Какое из указанных чисел не делится на 3?
А) 12852	 Б) 1143	 В) 20293		
4. Записаны в порядке возрастания все натуральные числа от 10 до 90 включительно. Сколько раз в записи всех этих чисел встречается цифра 2?
А) 17 Б) 18 В) 19
5. На какое из указанных чисел не делится число 111…1 (цифра 1 повторяется в числе 27 раз)?
 А) 3		 Б) 9		 В) 18			
6. Если m + 6 нечетное число, то следующее нечетное число – это
		А) m + 5 	 Б) m + 7	 В) m + 8
7. Произведение двух взаимо простых чисел равно 1328. Чему равно большее из этих чисел?
 А) 166		 Б) 83		 В) 664			
8. Известно, что а – чётное число, b – нечётное число. Какое из следующих чисел является чётным?
А) a + b		Б) (a + b)b	В) ab

Тест 8. Степень с целым показателем
1.
Упростить выражение .
А) 25 Б) 125 В) 3125
2.
Представить в виде степени произведение .
А) Б) В)
3. Из чисел 0,52; 0,53; (–0,5)–5; (–0,5)–6 найти наибольшее.
А) 0,53 Б) (–0,5)–6 В) 0,52
4.
Представить выражение в виде степени с основанием х.
А) Б) В)
5.

Найти значение выражения при .
А) 5 Б) 100 В) 20,25
6.
Упростить выражение , если b ≠ 0.
А) Б) В) 2

7. Найти неверное равенство.

	 А) а2(п5т)3 = а2п15т3 	Б) 	В)
8.

Соотнести каждое выражение:
 А) (2а–3)3 ∙ (а2)2	Б) В)
 с тождественно равным ему выражением:

 1) 		2) а–5			3) 			4)
	А
	Б
	В

	
	
	

Тест 9. Многочлены. Преобразование выражений
1. Указать выражение, не являющееся одночленом.
А) 3а3b2		Б) –4,7		В) –a2 + 7b
2. Привести к стандартному виду одночлен – 2а2b3 ∙ 0,5ab2.
А) Б))В) -
3.

Если (п слагаемых), (т множителей), тоА – В равно:

 А) 	Б) 		В)
4. В какое из приведённых ниже выражений можно преобразовать следующее выражение (3а – 4)2 – 7а(2а – 5)?
А) –5а2 + 11а + 16			В) –5а2 – 59а + 16
Б) –5а2 – 35а – 16			
5. Указать выражение, тождественно равное многочлену 4х2 – 6ху.
А) –2х(–3у – 2х)		Б) –2х(3у + 2х)	В) –2х(3у – 2х)	
6. Найти числовое значение многочлена 3х2 – 7ху + 4у2 при х = 2, у = –1.
А) 2		Б) 30		В) 22
7. В выражении 9ху – 6у2 вынесли за скобки общий множитель –3у. Какой двучлен остался в скобках?
А) -3у(-3х + 2у) 		Б) -3у(2х – 3у)	В) -3у(3х – 2у)
8. Какое из приведённых равенств является тождеством?
А) (а + b)2 = a2 + b2				

 Б) (2x – 3y)2 = 4x2 – 12xy + 9y2		В) = a – b

Тест 10. Алгебраические дроби.
1.
Сократить дробь .
А) Б) В)
2.
Сократить дробь .
А) Б) В)
3.
Сократить дробь .
А) Б) В)
4.
В какое из приведённых ниже выражений можно преобразовать дробь ?

 А) 		Б) 		В)
5.

Соотнести каждое выражение: А) 		Б) 	В)
с тождественно равным ему выражением:
1)

			2) 		3) 		4)

	А
	Б
	В

	
	
	

6.

Указать выражение, тождественно равное сумме дробей и .

		А) 	Б) 	В)
7.
Вычислить
А) 36 Б) -36 В) 3,6
8.
Упростить выражение .
А) 3х Б) -3х В) 3х2

Тест 11. Квадратные корни
1.

Из чисел , 4, выбрать наибольшее.
А) 4		Б)	В)
2.

Расположить в порядке возрастания числа , , 3.
А), , 3
Б) , , 3
В) 3,,

3.
Укажите два соседних целых числа, между которыми заключено число ?
А) 13 и 14 		Б) 12 и 13 	В) 14 и 15
4.
Одна из точек, отмеченных на координатной прямой, соответствует числу . Какая это точка?
[image: C:\Documents and Settings\User.5E5A8463037A461\Мои документы\1.png]
А) Q Б) Р В) ни одна из этих точек
5.
Сколько целых чисел принадлежит промежутку ?
А) 6 Б) 7 В)
6.

Из чисел , , является иррациональным?
А) Б) В)
7.
При каком значении х значение выражения является числом рациональным?
		 А) При х = 0	Б) При х = –2		В) При х = –3
8.
Какое из данных выражений нельзя преобразовать к виду ?

А)		Б)		В)		

Тест 12. Линейные и квадратные уравнения
1.
Решить уравнение .
А) 3,8		Б) -4,5		В) 4,5
2.
Решить уравнение .
А) -9 Б) -6 В) 36
3.
Решить уравнение .
А) 2	 Б) 4 	 В) ± 2
4. Найти дискриминант уравнения 15х2 – 8х + 1 = 0.
А) 124 Б) 4 В) -4
5. Соотнести квадратные уравнения и их корни.
		А) 4х2 + 4х – 15 = 0	Б) 2х2 + 7= 0		В) 4х2 – 9 = 0
1) –2,5; 1,5	2) –1,5; 1,5	3) 1,5; –2,5	4) корней нет
	А
	Б
	В

	
	
	

6. Какое из указанных ниже уравнений не имеет корней?
А) 128х2 + 7х – 1 = 0	Б) 8х2 + 24х + 18 = 0	 В) 3х2 + 5х + 3 = 0
7.
Какое выражение надо поставить вместо многоточия, чтобы было верным равенство ?
А) 3х-1 Б) х- В) х+1
8. Найти значение р, если –3 – корень уравнения х2 + рх – 12 = 0.
А) 9 Б) -1 В) 1

Тест 13. Линейные и квадратные неравенства.
1. О числах а и с известно, что а < с. Какое из следующих неравенств неверно?
А) а – 3 < с – 3 Б) а < с В) - <-
2. Оцените периметр Р равностороннего треугольника со стороной а см, если 0,8 <a< 1,2
 А) 1,6 см <P<2,4 см Б) 2,4 см <P< 3,6 см В) 3,2 см <P< 4,8 см
3. Решите неравенство 20 – 3(х + 5) < 1 – 7x
 А) х < -1 Б) х > -1 В) х > -8
4. Решите систему неравенств
 А) х < - 0,5 Б) – 0,5 <x< 2 В) система не имеет решений
5. Для каждой системы неравенств укажите номер рисунка, на котором изображено множество ее решений.

 А) Б) В)
[image:]
	А
	Б
	В

	
	
	

Ответ:

6. Решите неравенство х 2 + х – 2 0.
 А) (-∞; -2) U (1;+∞) Б) [-2; 1] В) (-2 ; 1)

7. На рисунке изображен график функции у = х2 +2х. Используя график, решите неравенство
 х2> - 2х

[image:] А) (- 2; 0) Б) (- ∞; - 2) (0; + ∞)
 В) (- ∞; - 2)

8. Для каждого из приведенных неравенств укажите номер рисунка, на котором изображено множество его решений.
 А) х2 – 4x ≥ 0; Б) х2 – 4 ≥ 0, В) 4 – х ≥ 0.
[image:]
	А
	Б
	В

	
	
	

Ответ:

	
Столбец1	Отметка "5"	Отметка "4"	Отметка "3"	Отметка "2"	0.26	0.36000000000000032	0.30000000000000032	0.11000000000000004	
oleObject2.bin

oleObject55.bin

image39.wmf
2

21

x

x

-

-

oleObject56.bin

image40.wmf
24

x

x

-

oleObject57.bin

image41.wmf
8

4

5

125

25

×

oleObject58.bin

image42.wmf
42

n

×

oleObject59.bin

image43.wmf
(

)

2

74

2

xx

x

-

×

image3.wmf
4

5

oleObject60.bin

image44.wmf
35

45

xx

-

×

oleObject61.bin

image45.wmf
1

2

x

=-

oleObject62.bin

image46.wmf
(

)

35

57

2

4:

5

ab

ab

-

-

oleObject63.bin

image47.wmf
(

)

66

2

5

3

mm

n

n

=

oleObject64.bin

image48.wmf
(

)

4

2

8

8

n

n

mm

æö

=

ç÷

èø

oleObject3.bin

oleObject65.bin

image49.wmf
(

)

4

5

4

2

2

aa

a

-

×-

-

oleObject66.bin

image50.wmf
(

)

3

43

1

2

8

aa

-

×

oleObject67.bin

image51.wmf
5

8

a

-

-

oleObject68.bin

image52.wmf
5

8

a

oleObject69.bin

image53.wmf
5

8

a

-

image4.wmf
5

7

-

oleObject70.bin

image54.wmf
...

Aaaa

=+++

oleObject71.bin

image55.wmf
...

Baaa

=×××

oleObject72.bin

image56.wmf
(

)

anm

-

oleObject73.bin

image57.wmf
m

naa

-

oleObject74.bin

image58.wmf
n

ama

-

oleObject4.bin

oleObject75.bin

image59.wmf
22

ab

-

oleObject76.bin

image60.wmf
469

324

5

15

xyz

xyz

oleObject77.bin

image61.wmf
2

2

312

16

xx

x

-

-

oleObject78.bin

image62.wmf
2

2

67

34

xx

xx

+-

+-

oleObject79.bin

image63.wmf
9

3

x

x

-

-

oleObject5.bin

oleObject80.bin

image64.wmf
9

3

x

x

-

-

oleObject81.bin

image65.wmf
9

3

x

x

-

-

-

oleObject82.bin

image66.wmf
9

3

x

x

-

-

-

oleObject83.bin

image67.wmf
1

2

x

x

-

+

oleObject84.bin

image68.wmf
1

2

x

x

+

-

oleObject6.bin

oleObject85.bin

image69.wmf
1

2

x

x

-

-

oleObject86.bin

image70.wmf
1

2

x

x

-

-

oleObject87.bin

image71.wmf
1

2

x

x

-

-

oleObject88.bin

image72.wmf
1

2

x

x

-

-

+

oleObject89.bin

image73.wmf
1

2

x

x

+

-

-

oleObject7.bin

oleObject90.bin

image74.wmf
3

21

x

-

oleObject91.bin

image75.wmf
2

3

x

+

oleObject92.bin

image76.wmf
(

)

(

)

5

213

xx

-+

oleObject93.bin

image77.wmf
(

)

(

)

77

213

x

xx

+

-+

oleObject94.bin

image78.wmf
(

)

(

)

213

77

xx

x

-+

+

oleObject8.bin

oleObject95.bin

image79.wmf
22

22

3,73,5

4,324,34,54,5

-

-××+

oleObject96.bin

image80.wmf
(

)

2

2

2

5

6

21025

x

x

xxx

-

×

-+

oleObject97.bin

image81.wmf
15

oleObject98.bin

image82.wmf
53

oleObject99.bin

oleObject100.bin

oleObject9.bin

oleObject101.bin

image83.wmf
10

oleObject102.bin

image84.wmf
23

oleObject103.bin

oleObject104.bin

oleObject105.bin

oleObject106.bin

oleObject107.bin

oleObject108.bin

oleObject10.bin

oleObject109.bin

image85.wmf
410

oleObject110.bin

image86.wmf
85

oleObject111.bin

image87.png

image88.wmf
(

17;121

ù

û

oleObject112.bin

image89.wmf
4000

oleObject113.bin

image5.wmf
4

9

image90.wmf
400

oleObject114.bin

image91.wmf
0,04

oleObject115.bin

oleObject116.bin

oleObject117.bin

oleObject118.bin

image92.wmf
32

x

-

oleObject119.bin

image93.wmf
15

9

oleObject11.bin

oleObject120.bin

image94.wmf
5

3

oleObject121.bin

image95.wmf
5

33

oleObject122.bin

image96.wmf
5

27

oleObject123.bin

image97.wmf
(

)

321,50,524

xx

+=+

oleObject124.bin

image98.wmf
91

2

35

xx

+-

-=

image6.wmf
3

7

oleObject125.bin

image99.wmf
2

280

x

-=

oleObject126.bin

image100.wmf
(

)

(

)

2

35232...

xxx

+-=+

oleObject127.bin

image101.wmf
î

í

ì

³

-

-

³

0

3

,

1

x

x

oleObject128.bin

image102.wmf
î

í

ì

£

+

£

0

3

,

1

x

x

oleObject129.bin

image103.wmf
î

í

ì

£

-

-

³

0

1

,

3

x

x

oleObject12.bin

oleObject130.bin

image104.png
a) JIns Kaxka0ii cucTeMbl HEPaBEHCTB YKaXXUTe HOMEpP PHCYHKa, Ha KO-
TOPOM HM300pa’KeHO MHOXXECTBO €€ PelIeHMIA.

X 2 —
A)

3—x>0

x <1,
b)

x+3<0

> -3,
B){
1—-x<0

1,

OrTBerT:

A

1) A

—3 1 >
2) W o
3) W

4)W§__>

image105.png
a) Ha pucynke usoGpaxen rpaduk GyHk-
win y = x2+ 2x. Ucnoneaya rpadux, pe-
IMTe HEPaBeHCTBO x2 > —2x.

1) (-2;0)

2) (—o0; —2) U (0; +00)

image106.wmf
U

oleObject131.bin

image107.png
12. [Insa xa’XJoro N3 IpUBeIeHHbIX HEPABEHCTB YKAXKUTE
HOMEp PUCYHKAa, Ha KOTOpOM H300pa)XKeHO MHOXKEeCTBO ero
penIeHun.

A)x2—-4x>0; B) x2-4 > 0; B)4 - x > 0.
1) LLLLLTLLT00 0
4

2) _’Wz')_i///zm,

g) i, N
4
4) Z 7.
-2 2

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

image7.wmf
2

3,5

5

×

oleObject19.bin

image8.wmf
2

6,1:

5

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

image9.wmf
0,0215

×

oleObject27.bin

image10.wmf
3

2,8

7

×

oleObject28.bin

image11.wmf
1

3,14

5

×

oleObject29.bin

image12.wmf
5

24

b

a

=

oleObject30.bin

image13.wmf
1,5

3,2

b

a

=

oleObject31.bin

image14.wmf
3,2

1,5

b

a

=

oleObject32.bin

image15.wmf
7

1339

x

=

oleObject33.bin

image16.wmf
1

3

oleObject34.bin

image17.wmf
2

23

yy

++

oleObject35.bin

image18.wmf
1

4

y

=-

oleObject36.bin

image19.wmf
111

:

2

aba

+

oleObject37.bin

image20.wmf
35

1

a

ab

b

-=

+

oleObject38.bin

image21.wmf
2

2

at

S

=

oleObject39.bin

image22.wmf
2

3

4

a

S

=

oleObject40.bin

image1.wmf
(

)

121

453,90,11

452

æö

-+-×+

ç÷

èø

image23.gif

image24.wmf
2

9

oleObject41.bin

image25.wmf
2

m

m

+

oleObject42.bin

image26.wmf
4

4

m

m

-

oleObject43.bin

image27.wmf
2

1

2

m

m

+-

oleObject44.bin

image28.wmf
8

8

x

x

+

oleObject1.bin

oleObject45.bin

image29.wmf
8

8

x

x

+

oleObject46.bin

image30.wmf
8

8

x

x

+

oleObject47.bin

image31.wmf
2

16

16

x

+

oleObject48.bin

image32.wmf
12

4

x

+

oleObject49.bin

image33.wmf
1

4

1

x

+

image2.wmf
22

1,20,8

1,41

-

-

oleObject50.bin

image34.wmf
23

4

2

xxyy

xy

-+

-

oleObject51.bin

image35.wmf
2

2

1

32

x

y

xx

+

=

-+

oleObject52.bin

image36.wmf
(

)

(

)

(

)

(

)

2

2

14

167

cc

cc

+-

-+

oleObject53.bin

image37.wmf
2

26

3

a

aa

-

+

oleObject54.bin

image38.wmf
21

2

xx

+

-

