

1. Resuelve la ecuación:

- | | | | |
|------------------------------|------------------------------|-------------------------------|-------------------------------|
| 1. $7x-2(x-1)-3(2x-3) = 9$ | 2. $9-3(x+2) = 5x-2(3x-1)$ | 3. $12-3x = 3(x+3)-2(x-3)$ | 4. $3(2x-2)+3(x-1)+8 = 8x$ |
| 5. $3-2(x-2) = 9x-3(3x-2)$ | 6. $2(x+2)-9x = 4-3(2x+1)$ | 7. $3(x+3)+2(x+3)-4x = 16$ | 8. $2(3x+2)-2(3x+1) = x+3$ |
| 9. $5x-2(x+2) = 2(2x-3)+3$ | 10. $3-8x = 2(x+3)-3(3x+2)$ | 11. $8x-2(3x-1)-1 = 2(3x-1)$ | 12. $3(3x-1)-11x+8 = 2(x+1)$ |
| 13. $3(x+3)-3(3x+2) = 2-5x$ | 14. $3(3x+3)-3(2x-1)-11 = x$ | 15. $2(3x+2)-11x = 2-2(x+1)$ | 16. $3(x+3)-11x = 2-2(3x-3)$ |
| 17. $15-2(2x+3) = 3(x+3)-7x$ | 18. $10-2(3x+2) = 2(x+3)-8x$ | 19. $12x+13 = 3(x+3)+3(3x+2)$ | 20. $3(x-3)+3(3x-2)+20 = 12x$ |

2. Resuelve la ecuación:

- | | | |
|--|---------------------------------------|--|
| 1. $4-5x = 2(x^2-3x)-2x(x-2)$ | 2. $3x(2x-3)-4 = 3(2x^2-x)-5x$ | 3. $2-x^2-8x = 2x(x-3)-x(3x-1)$ |
| 4. $23-10x = 3(x-3)^2-3(x^2-3x)$ | 5. $3x(x+2)-3(x+2)-3x^2 = 4x-9$ | 6. $2x(3x+2)+x(3x+1)-9x^2 = 6x$ |
| 7. $2x^2+7x+7 = x(2x+3)+3(x+3)$ | 8. $x^2-2x(2x-2)-2x = 1-x(3x-3)$ | 9. $2x(3x+1)-2(3x^2-2)-3x-4 = 0$ |
| 10. $x(x+2)+2(x^2-2x)+4x = 3x^2-1$ | 11. $6x^2-3x(x-3)-3x+1 = x(3x+3)$ | 12. $x(x-1)+5x^2+6x = 2(3x^2+x)-2$ |
| 13. $2(2x+2)^2-3(2x-3)-8x^2-8x = 14$ | 14. $x(2x+3)+10x^2+3x = 3(2x+1)^2-8x$ | 15. $2(3x-1)^2+20x-1 = 21x^2-3x(x-3)$ |
| 16. $2(x-3)^2+3(3x^2-3x)+21x = 11x^2+18$ | 17. $12x^2-x(3x+2)+6 = 3x(3x-3)+7x$ | 18. $14x^2+18x+16 = 2x(x-3)+3(2x+2)^2$ |

3. Resuelve la ecuación:

- | | | | |
|--|---|--|--|
| 1. $\frac{2}{3} + \frac{x+1}{2} - \frac{x+1}{3} = 1$ | 2. $\frac{1}{4} - \frac{x-2}{6} + \frac{x+2}{4} = 1$ | 3. $\frac{x-2}{4} - x = 1 - \frac{2}{3} - \frac{x+1}{2}$ | 4. $\frac{x-3}{3} - \frac{5}{6} + 1 = x - \frac{x+2}{2}$ |
| 5. $\frac{13}{18} - 1 = \frac{2}{3}(x-1) - \frac{x-1}{2}$ | 6. $\frac{x-3}{5} - \frac{x-2}{2} = 1 - \frac{2x+1}{5}$ | 7. $\frac{2}{3} + \frac{3x+1}{2} - \frac{2}{3}(x-1) - x = 2$ | 8. $x - \frac{5x-12}{9} = \frac{2x+3}{2} - \frac{x+1}{3}$ |
| 9. $\frac{3x-1}{4} + x - \frac{4x+3}{8} = \frac{3x-2}{2}$ | 10. $x - \frac{4x-5}{10} - \frac{2x-1}{3} = 1 - \frac{x+2}{10}$ | 11. $\frac{3x-2}{8} - \frac{x-3}{2} - \frac{13x-8}{16} + x = 2$ | 12. $x - \frac{x+1}{10} - \frac{x-1}{5} - \frac{15x-17}{20} = 1$ |
| 13. $\frac{x-1}{3} - \frac{2x-1}{2} - \frac{3x-11}{12} + x = 1$ | 14. $x-1 - \frac{3x-2}{9} - \frac{8}{27}(x-2) = \frac{x-1}{3}$ | 15. $\frac{3}{5}(x+1) - \frac{10x-13}{30} - 1 = \frac{3x+2}{15}$ | 16. $\frac{x+2}{4} + \frac{3x+1}{2} - 3x = 2 - \frac{7x+4}{8}$ |
| 17. $\frac{x+4}{6} + \frac{2x+1}{3} - x = 1 - \frac{2}{15}(x+1)$ | 18. $2x - \frac{8x-7}{10} - \frac{2}{5}(x-1) = \frac{x-1}{2} + 2$ | 19. $\frac{21x-10}{18} + \frac{3x+1}{6} + 2 = \frac{3}{2}(x+1)$ | 20. $\frac{4}{27}(3x+2) + \frac{3x-1}{3} - \frac{3x-1}{9} = x$ |

4. Resuelve la ecuación:

- | | | | |
|--|---|---|--|
| 1. $\frac{x-5}{2x+1} + \frac{x+3}{x} = 2 - \frac{x^2+x+1}{2x^2+x}$ | 2. $2 - \frac{x-2}{x} - \frac{x^2+x-5}{2x^2-3x} = \frac{x+1}{2x-3}$ | 3. $1 - \frac{x+7}{4x-4} = \frac{x-1}{x+1} - \frac{x^2+x+15}{4x^2-4}$ | 4. $\frac{x+1}{2x+3} + \frac{x+1}{x} = 2 - \frac{x^2+x-7}{2x^2+3x}$ |
| 5. $\frac{5}{3} - \frac{3x-17}{9x-3} - \frac{x^2+x+1}{3x^2-x} = \frac{x+2}{x}$ | 6. $3 - \frac{x^2+x-25}{x^2-9} - \frac{x}{x-3} - \frac{x+1}{x+3} = 0$ | 7. $\frac{1}{3} - \frac{x-6}{9x-9} - \frac{x+2}{9x+9} = \frac{x^2+x+1}{9x^2-9}$ | 8. $\frac{4x-17}{4x-8} + \frac{4x+17}{4x+8} = 3 - \frac{x^2+x+1}{x^2-4}$ |

5. Resuelve la ecuación:

- | | | | |
|------------------------------|-------------------------------|-------------------------------|-------------------------------|
| 1. $3(2x+2)-x^2+3 = 6x$ | 2. $11x-3(3x+1)+1 = x^2$ | 3. $10x-7x^2 = 4-x(x+1)$ | 4. $1-7x = 3(x^2-2x)-x^2$ |
| 5. $x(2x-1)-6x = 5x^2+4$ | 6. $2x(3x-1)-2x^2+x = 3$ | 7. $9x-4x^2 = 18-3(x+3)$ | 8. $3x(x+2)-2x^2-1 = 6x$ |
| 9. $5-2x^2 = 5x-2(2x-2)$ | 10. $4x^2-4x+5 = 2(2x+1)$ | 11. $6x^2-3x(3x+1)+4 = x$ | 12. $3x(x+3)-5x^2 = 6x+1$ |
| 13. $2(2x+1)-4x = 4x^2+3$ | 14. $2x(x+2)-3x^2 = 7x-4$ | 15. $10x^2+4x = 3(3x^2+x)$ | 16. $2x^2+8x = x(3x+2)+9$ |
| 17. $2(2x^2+3x)-9x = 5x^2$ | 18. $x(x+2)+11x+4 = -2x^2$ | 19. $3(x+3)-6x^2-14x = 12$ | 20. $3(2x-3)-11x+6 = 2x^2$ |
| 21. $2x(x+2)-x^2-5x-6 = 0$ | 22. $2-4x^2 = 15x-2(3x-2)$ | 23. $2(x+3)+10 = 3x^2+10x$ | 24. $3(x+2)+2x^2-2x-7 = 0$ |
| 25. $12x-3x(x+3) = 2-2x^2$ | 26. $8x^2-3(3x^2-x) = 2x-2$ | 27. $3x+4 = 2x(2x-1)+2x^2$ | 28. $3(2x+3)-3x^2 = 2x+10$ |
| 29. $5x^2+2x-4 = 2(3x^2-x)$ | 30. $3x^2+4 = 2x(2x-2)+4x$ | 31. $5x^2+6x+5 = 2(2x^2+x)$ | 32. $18x^2-3x(2x-1)-2x = 6$ |
| 33. $6x^2-3x(3x-3)-11x = 0$ | 34. $3(3x^2-3)-18x^2+13 = 0$ | 35. $10-4x = 9x^2-2(3x^2-3)$ | 36. $3x(x-1)-7x^2+3x+9 = 0$ |
| 37. $4-10x = 2x(3x-3)-3x^2$ | 38. $2(2x-3)-2x^2+3x+3 = 0$ | 39. $x(2x+2)-18x^2 = 9-22x$ | 40. $2x-9 = 5x^2-2(2x^2+2x)$ |
| 41. $2(2x^2-2x)-6x^2+3x = 0$ | 42. $-2(2x^2-x)-15x-6 = 2x^2$ | 43. $3x^2-2(3x^2-2x)-11x = 4$ | 44. $9x-10x^2 = 1-2(3x^2-2x)$ |

$$45. x(2x-2)-10x^2-8x-3 = 0 \quad 46. 6x^2-3(3x+3)+10x+8 = 0 \quad 47. 3x(3x+1)-12x^2-7x-1 = 0 \quad 48. 12x-3(2x-3)-9x^2-10 = 0$$

6. Resuelve la ecuación:

$$\begin{array}{llll} 1. \frac{x+4}{6} - \frac{x(x-2)}{4} = 1 & 2. x^2 - \frac{3x^2-2}{5} = \frac{x^2}{2} & 3. \frac{x(x+2)}{2} - \frac{4x^2+1}{10} = x & 4. \frac{x(x+3)}{2} = x - \frac{3(x+1)}{8} \\ 5. \frac{2x^2+3}{2} - \frac{11x^2-6}{10} = 2 & 6. \frac{x(x-2)}{4} - x = 1 - \frac{x(x+2)}{8} & 7. 1 - \frac{x(x+1)}{4} - \frac{x^2-x+4}{8} = 0 & 8. \frac{x(x+1)}{3} - \frac{5x^2-4}{6} = 2-x^2 \\ 9. x^2 - \frac{x(7x-1)}{8} = \frac{x(2x+1)}{12} & 10. 2x^2 - \frac{7x^2+3}{10} = \frac{x(3x-1)}{2} & 11. \frac{x(2x-1)}{8} - \frac{x^2-3x-12}{16} = 1 & 12. \frac{x^2+1}{2} + \frac{x(x+2)}{3} - 1-x^2 = 0 \\ 13. \frac{2x^2+3}{9} - \frac{5x^2-4x-18}{27} = 1 & 14. \frac{6x^2+x+1}{16} - \frac{x(x-2)}{2} - x = 0 & 15. \frac{x(x+2)}{9} - \frac{2x^2-19x-1}{27} = x & 16. \frac{x(3-x)}{4} = x - \frac{20x^2+4x-1}{16} \\ 17. \frac{x(x+1)}{3} = 1 - \frac{7x^2-4x-4}{12} & 18. \frac{x(x+2)}{8} - \frac{3-x-17x^2}{24} = x^2 & 19. \frac{1-3x^2}{9} = 1 - \frac{12x^2+5x+12}{27} & 20. x + \frac{x^2+1}{8} - \frac{3+13x-2x^2}{16} = 0 \\ 21. \frac{3-x^2}{4} - \frac{2x^2-11x-8}{16} - x = 1 & 22. x - \frac{3x(x+1)}{4} = 1 - \frac{9x^2-x+6}{8} & 23. \frac{7x^2+4x+10}{18} - \frac{x(2x+1)}{9} = 1 & 24. \frac{3x(x+1)}{5} - \frac{1+3x-2x^2}{10} = x^2 \end{array}$$

7. Resuelve la ecuación:

$$\begin{array}{llll} 1. \frac{x+2}{2x} - \frac{x-8}{2x+2} + \frac{x-1}{x+1} = 4 & 2. \frac{1-x}{2x} - \frac{x+7}{2x-2} = 1 + \frac{x+1}{x-1} & 3. \frac{x+1}{x} + \frac{x-4}{2x} - \frac{1-x}{2x+4} = 3 & 4. \frac{5}{6} - \frac{3x+7}{18x-6} - \frac{x+1}{3x-1} = \frac{x-1}{2x} \\ 5. \frac{1-x}{x-3} - \frac{1+x}{x} = 1 - \frac{3-x-x^2}{x^2-3x} & 6. 1 - \frac{2x+7}{4x+2} - \frac{x^2+x+1}{4x^2-1} = \frac{2x-9}{4x-2} & 7. \frac{x-5}{3x-1} + \frac{x+2}{x} = 3 - \frac{x^2+x+1}{3x^2-x} & 8. 3 + \frac{1+x}{x-1} - \frac{13-x}{x+1} - \frac{8-x-x^2}{x^2-1} = 0 \end{array}$$

8. Resuelve la ecuación:

$$\begin{array}{llll} 1. 2x^2-x^4-3 = 2x^2-4 & 2. 6x^2-x-4 = x^4-x+x^2 & 3. x-x^4-16-x^2 = x-9x^2 & 4. 5x^2-1-x^4-2x = 3-2x \\ 5. x^4-2x^2 = 1-4x^2+2x^4 & 6. 3+24x^2 = x^4+147-x^2 & 7. 3x^2-x^3 = x^4-x^3+x^2+1 & 8. 2x-x^4-1 = 2x-8x^2+15 \\ 9. x-2-16x^4 = 7-25x^2+x & 10. 7x^2-19x^4 = 1-3x^4-x^2 & 11. x-9x^4+81x^2 = x-x^2+9 & 12. x-x^4+2x^2+16 = 2x^2+x \\ 13. x+2+16x^4-65x^2 = x-2 & 14. x-x^4+15x^2+15 = x-1 & 15. x^3-x^4+5x^2-1 = 3x^4+x^2 & 16. 2x^2+x = 16x^4-6x^2+x+1 \\ 17. 3+17x^2-2x-19 = x^4-2x & 18. 5x^2-x-x^4-2x^2+x+4 = 0 & 19. 37x^2-2x-1 = 3+9x^4-2x & 20. 3x-2x^2+x^4+4 = 3x^2+3x \\ 21. 2-3x^2+81x^4-15x^2-1 = 0 & 22. 2+x^4-2x+62 = 20x^2-2x & 23. 3x^2-x^4-x^3 = 13x^2-x^3+9 & 24. 23x^2+x-16x^4-9 = x-2x^2 \\ 25. 144-x^4-6x^2-x(x-1) = x & 26. 11x^2-x^4-3(2x^2-1)-7 = 0 & 27. 2(3x+3)-6x-2 = 5x^2-x^4 & 28. x(2x-1)-16x^4+6x^2 = 1-x \\ 29. 4x^2-x^3-1 = x^4-x(x^2-2x) & 30. 2(3x-2)+x^4-6x = 10x^2-13 & 31. x^3(x-2)-2x^4+2x^3 = 1-2x^2 & 32. 2x^3-x^2(2x+2)-1 = x^4-4x^2 \end{array}$$

9. Resuelve la ecuación:

$$\begin{array}{llll} 1. 4-3x^3-x^2 = 3-3x & 2. 9x-4x^3-2 = 2x-5 & 3. x-3x^2+2 = 1+2x^3+x & 4. 9x-3-9x^3-2x+5 = 0 \\ 5. x^3-3x^2+5x = 3x^3-6 & 6. 14x-2x^4 = 6-3x^2+3x & 7. 20x-3-6x^3 = x^2+3+x & 8. 2x^3+2x^2-5x-2 = 3x^2 \\ 9. 4-6x^3 = x-11x^2+5x+3 & 10. x^2+6x^3-x+4 = 14x^2-x & 11. 7-2x^3-x^2+20x = 2x-2 & 12. 3-3x^3-2x^2+4x = 5-3x \\ 13. x+10x^3-11x-1 = 2-3x^4 & 14. x+4x^3-3x^2-6x+3 = x^2 & 15. 3+2x^3+5x^2+6x-2 = 2x & 16. 10x-1-3x^3-2x^2 = 3x+1 \\ 17. 10-16x^2-8x = 1+x+4x^3 & 18. -2-8x = 2x^3+9x^2+1+2x & 19. 16x^2-3-x = 4x^3+18x-9 & 20. 2x-x^2-6x^3 = x+6-12x^2 \\ 21. 3x-6x^3-7x^2-1 = 8-27x & 22. 6x-3x^3-3x^2+2 = 3x-x^2 & 23. x^3+8x = 3x-8x^2+4x^3+6 & 24. 2-3x^3+4x^2+3x = 3x^2+3 \end{array}$$

10. Resuelve la ecuación:

$$\begin{array}{llll} 1. \sqrt[3]{3x+5} = 2 & 2. 2-\sqrt{x+3} = 0 & 3. x-\sqrt{x+2} = 0 & 4. \sqrt{3x+12} = 3 & 5. x-\sqrt{3x-2} = 0 \\ 6. \sqrt{2x+3}-x = 0 & 7. \sqrt{x+5}-3x = 5 & 8. \sqrt{3x+4}-x = 2 & 9. \sqrt{4x^2+24} = 5 & 10. \sqrt[3]{2x+7}-2 = 0 \\ 11. \sqrt{9x^2-7}-3 = 0 & 12. 1-\sqrt[3]{4x^2-3} = 0 & 13. \sqrt{3x^3+7}-2 = 0 & 14. 1-\sqrt[3]{3x^3+4} = 0 & 15. x+5 = \sqrt{3x+13} \end{array}$$

$$\begin{array}{lllll}
16. 4-\sqrt{4x+22} = 0 & 17. \sqrt{4x+24}-x = 6 & 18. \sqrt[3]{3x^2+5}-2 = 0 & 19. 3-\sqrt[3]{x^3+35} = 0 & 20. \sqrt[3]{3x+28}-3 = 0 \\
21. x-1 = \sqrt{3x^2-23} & 22. 4-\sqrt{2x^2+14} = 0 & 23. \sqrt{3x^3+25}-1 = 0 & 24. \sqrt{x+3}-3x-7 = 0 & 25. \sqrt{4x^2-8}-4 = 2x \\
26. 3-\sqrt{3x^3+33} = 0 & 27. 3x+7 = \sqrt{3x+19} & 28. 3x-2 = \sqrt{2x^2+8} & 29. 3x+6 = \sqrt{2x^2+7} & 30. \sqrt[3]{4x^2+23}-3 = 0 \\
31. 2x+3 = 2\sqrt{2x+3} & 32. 3x-\sqrt{x+10}+6 = 0 & 33. 3x+1 = \sqrt{4x^2+12} & 34. \sqrt{x^2+8}-3x-6 = 0 & 35. \sqrt[3]{24x^3+11}-2 = 0 \\
36. \sqrt{x+15} = 4\sqrt{4x-3} & 37. 3\sqrt{3x+11}-3x = 11 & 38. \sqrt{3x+10}-2x-6 = 0 & 39. x-\sqrt{4x^2+12}+5 = 0 & 40. \sqrt{4x^2-3}-3x-4 = 0
\end{array}$$

—Soluciones—

1.1. 2 1.2. $\frac{1}{2}$ 1.3. $\frac{-3}{4}$ 1.4. 1 1.5. $\frac{1}{2}$ 1.6. 3 1.7. 1 1.8. -1 1.9. -1 1.10. 3 1.11. $\frac{3}{4}$ 1.12. $\frac{3}{4}$ 1.13. 1 1.14. $\frac{-1}{2}$ 1.15. $\frac{4}{3}$ 1.16. $\frac{1}{2}$ 1.17. c.i. 1.18. c.i. 1.19. inc. 1.20. inc. 2.1. $\frac{4}{3}$ 2.2. -4 2.3. $\frac{2}{3}$ 2.4. -4 2.5. 3 2.6. 0 2.7. 2 2.8. -1 2.9. 0 2.10. $\frac{-1}{2}$ 2.11. $\frac{-1}{3}$ 2.12. $\frac{-2}{3}$ 2.13. $\frac{-3}{2}$ 2.14. 0 2.15. 1 2.16. c.i. 2.17. inc. 2.18. inc. 3.1. 1 3.2. -1 3.3. $\frac{-4}{3}$ 3.4. 1 3.5. $\frac{-2}{3}$ 3.6. 4 3.7. -1 3.8. $\frac{3}{4}$ 3.9. $\frac{3}{2}$ 3.10. -1 3.11. 4 3.12. -1 3.13. -1 3.14. -4 3.15. $\frac{3}{2}$ 3.16. $\frac{-4}{3}$ 3.17. 4 3.18. $\frac{4}{3}$ 3.19. $\frac{-2}{3}$ 3.20. $\frac{-2}{3}$ 4.1. -4 4.2. -1 4.3. 0 4.4. 4 4.5. $\frac{1}{2}$ 4.6. $\frac{1}{2}$ 4.7. $\frac{-4}{3}$ 4.8. 4 5.1. -3, 3 5.2. s.s.r. 5.3. $\frac{1}{2}, \frac{4}{3}$ 5.4. -1, $\frac{1}{2}$ 5.5. $\frac{-4}{3}, -1$ 5.6. $\frac{-3}{4}, 1$ 5.7. $\frac{3}{2}$ 5.8. -1, 1 5.9. -1, $\frac{1}{2}$ 5.10. $\frac{1}{2}, \frac{3}{2}$ 5.11. -2, $\frac{2}{3}$ 5.12. $\frac{1}{2}, 1$ 5.13. s.s.r. 5.14. -4, 1 5.15. -1, 0 5.16. 3 5.17. -3, 0 5.18. -4, $\frac{-1}{3}$ 5.19. $\frac{-3}{2}, \frac{-1}{3}$ 5.20. $\frac{-3}{2}, -1$ 5.21. -2, 3 5.22. -2, $\frac{-1}{4}$ 5.23. -4, $\frac{4}{3}$ 5.24. -1, $\frac{1}{2}$ 5.25. 1, 2 5.26. -1, 2 5.27. $\frac{-1}{2}, \frac{4}{3}$ 5.28. $\frac{1}{3}, 1$ 5.29. 2 5.30. -2, 2 5.31. s.s.r. 5.32. $\frac{-3}{4}, \frac{2}{3}$ 5.33. $\frac{-2}{3}, 0$ 5.34. $\frac{-2}{3}, \frac{2}{3}$ 5.35. -2, $\frac{2}{3}$ 5.36. $\frac{-3}{2}, \frac{3}{2}$ 5.37. -2, $\frac{2}{3}$ 5.38. $\frac{1}{2}, 3$ 5.39. $\frac{3}{4}$ 5.40. 3 5.41. $\frac{-1}{2}, 0$ 5.42. $\frac{-3}{2}, \frac{-2}{3}$ 5.43. $\frac{-4}{3}, -1$ 5.44. $\frac{1}{4}, 1$ 5.45. $\frac{-3}{4}, \frac{-1}{2}$ 5.46. $\frac{-1}{2}, \frac{1}{3}$ 5.47. -1, $\frac{-1}{3}$ 5.48. $\frac{1}{3}$ 6.1. $\frac{2}{3}, 2$ 6.2. -2, 2 6.3. -1, 1 6.4. -1, $\frac{-3}{4}$ 6.5. -1, 1 6.6. $\frac{-2}{3}, 4$ 6.7. $\frac{-4}{3}, 1$ 6.8. -2, $\frac{4}{3}$ 6.9. 0, 1 6.10. 1, $\frac{3}{2}$ 6.11. $\frac{-4}{3}, 1$ 6.12. 1, 3 6.13. -4, 0 6.14. $\frac{-1}{2}, 1$ 6.15. 1 6.16. $\frac{-1}{4}, \frac{1}{4}$ 6.17. s.s.r. 6.18. $\frac{3}{4}, 1$ 6.19. -3, $\frac{4}{3}$ 6.20. -1, $\frac{1}{4}$ 6.21. $\frac{-4}{3}, \frac{1}{2}$ 6.22. -1, $\frac{2}{3}$ 6.23. -2, $\frac{4}{3}$ 6.24. $\frac{1}{2}, 1$ 7.1. $\frac{-1}{2}, \frac{2}{3}$ 7.2. $\frac{-1}{2}, \frac{-1}{3}$ 7.3. -4, $\frac{-1}{2}$ 7.4. -1 7.5. $\frac{-3}{4}, 2$ 7.6. -2, 3 7.7. $\frac{1}{2}$ 7.8. $\frac{1}{3}, \frac{3}{2}$ 8.1. -1, 1 8.2. -2, -1, 1, 2 8.3. -2, 2 8.4. -2, -1, 1, 2 8.5. -1, 1 8.6. -4, -3, 3, 4 8.7. -1, 1 8.8. -2, 2 8.9. -1, $\frac{-3}{4}, \frac{3}{4}$ 1 8.10. $\frac{-1}{2}, \frac{1}{2}$ 8.11. -3, $\frac{-1}{3}, \frac{1}{3}$ 3 8.12. -2, 2 8.13. -2, $\frac{-1}{4}, \frac{1}{4}$ 2 8.14. -4, 4 8.15. -1, $\frac{-1}{2}, \frac{1}{2}, 1$ 8.16. $\frac{-1}{2}, \frac{1}{2}$ 8.17. -4, -1, 1, 4 8.18. -2, 2 8.19. -2, $\frac{-1}{3}, \frac{1}{3}, 2$ 8.20. -2, -1, 1, 2 8.21. $\frac{-1}{3}, \frac{1}{3}$ 8.22. -4, -2, 2, 4 8.23. s.s.r. 8.24. -1, $\frac{-3}{4}, \frac{3}{4}, 1$ 8.25. -3, 3 8.26. -2, -1, 1, 2 8.27. -2, -1, 1, 2 8.28. $\frac{-1}{2}, \frac{1}{2}$ 8.29. -1, 1 8.30. -3, -1, 1, 3 8.31. -1, 1 8.32. -1, 1 9.1. -1, $\frac{-1}{3}, 1$ 9.2. -1, $\frac{-1}{2}, \frac{3}{2}$ 9.3. -1, $\frac{1}{2}$ 9.4. $\frac{-2}{3}, \frac{-1}{3}, 1$ 9.5. -2, -1, $\frac{3}{2}$ 9.6. -2, $\frac{1}{2}, 3$ 9.7. -2, $\frac{1}{3}, \frac{3}{2}$ 9.8. -1, $\frac{-1}{2}, 2$ 9.9. $\frac{1}{3}, \frac{1}{2}, 1$ 9.10. $\frac{-1}{2}, \frac{2}{3}, 2$ 9.11. -3, $\frac{-1}{2}, 3$ 9.12. -2, $\frac{1}{3}, 1$ 9.13. -3, -1, $\frac{-1}{3}, 1$ 9.14. -1, $\frac{1}{2}, \frac{3}{2}$ 9.15. -1, $\frac{-1}{2}$ 9.16. -2, $\frac{1}{3}, 1$ 9.17. -3, $\frac{-3}{2}, \frac{1}{2}$ 9.18. -3, -1, $\frac{-1}{2}$ 9.19. $\frac{1}{2}, \frac{3}{2}, 2$ 9.20. $\frac{-2}{3}, 1, \frac{3}{2}$ 9.21. -3, $\frac{1}{3}, \frac{3}{2}$ 9.22. -1, $\frac{-2}{3}, 1$ 9.23. -1, $\frac{2}{3}, 3$ 9.24. -1, $\frac{1}{3}, 1$ 10.1. 1 10.2. 1 10.3. 2 10.4. -1 10.5. 1, 2 10.6. 3 10.7. -1 10.8. -1, 0 10.9. $\frac{-1}{2}, \frac{1}{2}$ 10.10. $\frac{1}{2}$ 10.11. $\frac{-4}{3}, \frac{4}{3}$ 10.12. -1, 1 10.13. -1 10.14. -1 10.15. -4, -3 10.16. $\frac{-3}{2}$ 10.17. -6, -2 10.18. -1, 1 10.19. -2 10.20. $\frac{-1}{3}$ 10.21. 3 10.22. -1, 1 10.23. -2 10.24. -2 10.25. $\frac{-3}{2}$ 10.26. -2 10.27. -1 10.28. 2 10.29. -1 10.30. -1, 1 10.31. $\frac{-3}{2}, \frac{1}{2}$ 10.32. -1 10.33. 1 10.34. -1 10.35. $\frac{-1}{2}$ 10.36. 1 10.37. $\frac{-11}{3}, \frac{-2}{3}$ 10.38. -2 10.39. -1, $\frac{13}{3}$ 10.40. -1