PRE-CALCULUS

FUNCTIONS

- A. A function is a relation in which each element of the domain (x value - independent variable) is paired with only one element of the range (y value - dependent variable).
- B. A relation can be tested to see if it is a function by the vertical line test. Draw a vertical line through any graph, and if it hits an x-value more than once, it is not a function. (1-4)

v=0

- C. Linear functions take the form: f(x) = mx+b, or y =mx+b where m = the slope, and b = the y-intercept. Example: f(x) = 4x-1, the slope is 4/1 (rise over run), and the y-intercept is -1.
- D. The distance between two points on a line can be found using the distance formula, $\mathbf{d} = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$
- E. The mid-point of a line segment can be found using the

mid-point formula, $\left(\frac{(x_2+x_1)}{2}, \frac{(y_2+y_1)}{2}\right)$

- C. The slope is m = -A/B, and the y-intercept is -C/B. G. The zeros of a function are found by setting y to 0, and solving for x.
 - 1. Example 1: f(x) = 4x-1 (5)
 - 2. Example 2: f(x) = 6, this function has no zeros, and is a horizontal line through +6 on the y-axis. (6)
 - 3. Example 3: x = 4, this is not a function, because there is a vertical line through +4 on the x-axis, giving an infinite set of values for y. (7)

No zeros

- H. Polynomial functions take the form: $f(x) = ax^n + bx^{n-1}$
 - $+ ex^{n-2} ... + dx + e$
 - 1. When the highest power of the function is an odd integer, there is at least one real zero.
 - 2. When the highest power is an even integer, there may be no real zeros.
 - 3. Both types can have imaginary roots of the form a + bi.
 - 4. The highest power of a polynomial with one variable is called its degree.

Example 1: $f(x) = 2x^4 + x^2 + x + 10$, has a degree of 4, there are four roots (solutions) to this polynomial.

Example 2: $f(x) = 2x^3 + x^2 - 2x + 3$, this function has one real zero at x = -1.17, and two non-real roots. (8)

Example 3: $f(x) = x^2 + 1$, this function has two nonreal roots. (9)

x=-1.170213

y=.0100806

- I. Quadratic functions take the form: $f(x) = ax^2 + bx + c$.
 - . The graph of a quadratic function is called a parabola. (10)
 - 2. Some parabolas are quadratic equations, but not 10 quadratic functions. (11)
 - 3. Quadratic functions or equations can have one real solution, two real solutions, or no real solutions. (12-14)
 - 4. The vertex of a parabola is called its critical point.

- 3. The quadratic equation $f(x) = \frac{-b \pm \sqrt{b^2 4ac}}{2}$
- be used to find the roots of all quadratic equations. 6. The value under the square root symbol is called the
- discriminant. It tells us the type of roots of a quadratic
 - $a.b^2 4ac > 0$, two distinct real roots

FUNCTIONS cont.

- $b.b^2 4ac = 0$, exactly one real root
- c. b^2 4ac < 0, no real roots (two distinct imaginary roots) 1) Example 1: $f(x) = x^2 4x + 1$ use

$$f(x) = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$x = -(-4) + \sqrt{(-4^2 - 4)/2} = 3.732, \text{ and}$$

$$x = -(-4) - \sqrt{(-4^2 - 4)/2} = .267, \text{ since the}$$

- discriminant is > 0, there are two real roots. (15) 2) Example 2: $f(x) = 2x^2 + 2x + 1$ using $b^2 - 4ac =$ -4, since the discriminant is < 0, there are two imaginary roots. (16)
- 3) Example 3: $f(x) = x^2 + 2x + 1$ using $b^2 4ac = 0$, since the discriminant is = 0 there is one real root. (17)
- J. Rational functions take the form: $f(x) = \frac{g(x)}{h(x)}$
 - 1. The parent function is $f(x) = \frac{1}{x}$. 2. The graph of these functions consists of two parts, one
 - in quadrant 1, and one in quadrant 3. 3. The branches of rational functions approach lines called asymptotes. (18)
 - 4. Example 1: $f(x) = \frac{x}{x+3}$ (19)
 - 5. Example 2: $f(x) = \frac{3}{x}$ (20)
 - 6. Example 3: $f(x) = \frac{1}{x-2} + 3$ (21)
- K. Operations of functions:
 - 1. Sum: (f + g)(x) = f(x) + g(x)
 - 2. Difference: (f g)(x) = f(x) g(x)
 - 3. Product: $(f \times g)(x) = f(x) \times g(x)$

 - 4. Quotient: $\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}, g(x) \neq 0$ 5. Example 1: Given $f(x) = x + 2, g(x) = \frac{x}{x 4}$
 - a. Find the sum: $(\mathbf{f} + \mathbf{g})(\mathbf{x})$, $\mathbf{x} + \mathbf{2} + \frac{\mathbf{x}}{\mathbf{x} \mathbf{4}} = \frac{(\mathbf{x} + \mathbf{2})(\mathbf{x} \mathbf{4}) + \mathbf{x}}{\mathbf{x} \mathbf{4}} = \frac{\mathbf{x}^2 \mathbf{x} \mathbf{8}}{\mathbf{x} \mathbf{4}}$, and $\mathbf{x} \neq \mathbf{4}$.
 - b. Find the difference: (f g)(x), $x + 2 \frac{x}{x 4}$ $\frac{(x + 2)(x 4) x}{x 4} = \frac{x^2 3x 8}{x 4}$, and $x \neq 4$.
 - 6. Example 2: Given f(x) = x + 2, $g(x) = \frac{x}{x 4}$
 - a. Find the product: $(\mathbf{f}\mathbf{x}\mathbf{g})(\mathbf{x})$, $(\mathbf{x} + 2)\left(\frac{\mathbf{x}}{\mathbf{x} 4}\right) = \frac{\mathbf{x}^2 + 2\mathbf{x}}{\mathbf{x} 4}$, and $\mathbf{x} \neq 4$.
 - b. Find the quotient: $\left(\frac{\mathbf{f}}{\mathbf{g}}\right)(\mathbf{x}), \frac{\mathbf{x}+2}{\mathbf{x}/\mathbf{x}-4} =$
 - $(x+2)\left(\frac{x-4}{x}\right) = \frac{x^2-2x-8}{x}$, and $x \neq 0$.
- L. Composition of functions: $[f \circ g](x) = f(g(x))$ Example: Given f(x)=x+2, $g(x)=\frac{x}{x-4}+2$.

 $= \frac{5x - 16}{x - 4}, \text{ and } x \neq 4.$ M.Inverse functions: $[f \circ g](x) = [g \circ f](x)$

$$[f \circ g](x) = f\left(\frac{x+4}{2}\right) = 2\left(\frac{x+4}{2}\right) - 4 = x,$$

y=-2.106855 Two real solutions

y=7.9737903 No real solutions

x=1.3829787 v=-2.671371 Two real roots, (.26,0) & (3.73,0)

y=.47379034 Two imaginary roots

x=-9308511 y=.00478157 y1=x²+2x+1 One real root (-.93,0)

x=.02659573 y=-.0100806 The asymptotes are the axes

FUNCTIONS cont.

N. Families of functions: Graphs of function families. Changes in values of the parent affect the appearance of the parent graph. A parent graph is the basic graph in a family. All the other family members move up, down, left, right, or turn based on changes in values.

> 3. Absolute value functions: a. f(x) = |x| (38)

b. f(x) = -|x| (39)

c. f(x) = |2x| (40)

d.(f(x) = |.5x| (41)

e. f(x) = |x + 2| (42)

f. f(x) = |x - 2| (43)

g.f(x) = |x| + 2 (44)

h.f(x) = |x| - 2 (45)

- 1. Polynomial functions 1:
 - a. $f(x) = x^2$ (22)
- b. $f(x) = 2x^2$ (23)
- $c. f(x) = .5x^2 (24)$
- $d.f(x) = -x^2(25)$
- $e. f(x) = x^2 + 2 (26)$
- $f. f(x) = x^2 2 (27)$
- $g.f(x) = (x + 2)^2 (28)$
- $h.f(x) = (x-2)^2 (29)$
- 2. Polynomial functions 2:
 - a. $f(x) = x^3 (30)$
 - $b. f(x) = -x^3 (31)$
 - $c. f(x) = x^3 + 2 (32)$
 - $d.f(x) = x^3 2 (33)$
 - $e. f(x) = 2x^3 (34)$
 - $f. f(x) = .5x^3 (35)$
 - $g.f(x) = (x + 2)^3 (36)$
 - $h.f(x) = (x-2)^3 (37)$

COORDINATE GEOMETRY; RECTANGULAR AND POLAR COORDINATES

- A. Rectangular coordinates are of the form (x,y), and are plotted on the Cartesian coordinate system.
- B. Points are plotted with two values, one the abscissa and the other the
- C. The abscissa is the x-value, called the domain, and the ordinate is the y-value, called the range.
- D. Many different shapes and functions can be drawn on the Cartesian system.
- E. Here is a given angle, originating from the x-axis and rotating counter-clockwise. This angle is represented by a line segment originating at the origin, and extending to a given point (P). (46)
- F. Polar coordinates are of the form $P(r, \theta)$, where r = theradius, the distance from the origin (0,0) to P (a given point), and θ = the magnitude of an angle.
 - 1. If r is positive, θ is the measure of any angle in standard position that has segment 0,P as its terminal
 - 2. If \mathbf{r} is negative, θ is the measure of any angle that has the ray opposite segment 0,P as its terminal side. (47 & 48)

P(4,6)

 $P(+r,\theta)$

- G. Graphing with polar coordinates:
 - 1. Example 1: P(4, 120 degrees) (49)
 - 2. Example 2: P(4, $\frac{\pi}{3}$) (50)
- H. One angle graphed with polar coordinates can represent several angles.
 - P(4,120) 1. If P is a point with polar coordinates (r, θ) , then P can also be graphed by the polar coordinates (-r, θ + (2x + 1) π) or $(r, \theta + 2x\pi)$, where x is any integer.
 - 2. Example: Show four different pairs of polar coordinates that can be represented by the point P(3, 60 degrees).

- 4. $(r, \theta + 360x) \rightarrow P(3, 60 + (1)360)$ or P(3, 60 + (2(360)) = P(3, 780)I. Changing from rectangular to polar coordinates: The following
 - formulas are used to make this change: 1. $r = \int (x^2 + y^2), \theta = Arctan \frac{y}{y}, x > 0.$ 2. $\theta = Arctan \frac{y}{x} + \pi$, x < 0, and $\theta = radians$.
 - 3. Example 1: Find the polar coordinates for P(-2, 4). $\mathbf{r} = \sqrt{(-2)^2 + (4)^2}$ $=\sqrt{20}=4.47$. $\theta=$ Arctan $\frac{4}{-2}+\pi=2.03$, P(4.47, 2.03).
 - 4. Example 2: Find the polar coordinates for P(3,5). $r = \sqrt{(3^2 + 5^2)} =$ $\sqrt{34} = 5.83$, $\theta = Arctan \frac{5}{3} = 1.03$. P(5.83, 1.03).
- J. Changing from polar to rectangular coordinates: The formulas used to make this change are:
 - $1. x = r \cos \theta$
 - 2. $y = r \sin \theta$
 - 3. Example 1: $P\left(4, \frac{\pi}{3}\right)$, $x = 4 \cos\left(\frac{\pi}{3}\right) = 2$, and $4 \sin\left(\frac{\pi}{3}\right) =$ 3.46 = P(2, 3.46).
 - 4. Example 2: $P(5, 60^{\circ})$, $x = 5 \cos(60) = -4.76$, $y = 5 \sin(60^{\circ}) = -1.52 =$ P(-4.76, -1.52).
- K. Graphing imaginary numbers with polar coordinates: The polar form of a complex number is $x + yi = r(\cos \theta + i \sin \theta)$.

Example: Graph the complex number -4, + 2i, and change to polar form. $\mathbf{r} = \sqrt{x^2 + y^2} = \sqrt{(-4^2 + 2i^2)} = \sqrt{16 + 4} = \sqrt{20} = 4.47, \theta = \text{Arctan}$

EXPONENTS AND LOGARITHMS

A. Exponential properties:

1. Multiplication: $x^a x^b = x^{a+b}$

Example: $x^2x^4 = x^6$

2. Division: $\left(\frac{x^a}{x^b}\right) = x^{a-b}$

Example: $\left(\frac{x^6}{x^{-4}}\right) = x^{10}$

3. Distribution with multiplication: $(xy)^a = x^ay^a$

Example: $(xy)^5 = x^5y^5$

4. Distribution with division: $\left(\frac{x}{y}\right)^a = \frac{x^a}{v^a}$

Example: $\left(\frac{x}{y}\right)^3 = \left(\frac{x^3}{y^3}\right)$

5. Power of a power: $(x^a)^b = x^{ab}$

Example: $(x^2)^3 = x^6$

6. Inverse power: $x^{-1} = \frac{1}{x}$

Example: $x^{-4} = \frac{1}{x^{-4}}$

7. Root power: $x^{1/a} = \sqrt[a]{x}$

Example: $x^{1/2} = \sqrt{x}$

8. Rational power: $x^{a/b} = b\sqrt{x^a}$ Example: $x^{3/2} = \sqrt{x^3}$

B. Logarithmic Properties and Logarithmic Form:

1. Logarithmic Form: $\log_a x = y$, this is read as "the exponent of a to get the result x is y."

Example: $log_x 100 = 10$, the exponent of x to get the result 100 = 10 or $x^{10} = 100$.

2. Logarithmic Properties:

a. Multiplication: $\log_a xy = \log_a x + \log_a y$

b. Division: $\log_a \frac{x}{y} = \log_a x - \log_a y$

c. Power property: $\log_a x^b = b * \log_a x$

d. Identity property: If $\log_a x = \log_a y$, then x = y

3. Change of Base property: If x, y and z are + numbers, and x and y are not = 1, then, $\log_x z = \frac{\log_y z}{\log_y x}$.

C. Solving logarithmic equations:

Example 1: Write log 1000 = 3 in exponential form:

Example 2: Solve, $\log_x \sqrt{2} = \frac{1}{4} \rightarrow x^{1/4} = \sqrt{2} \rightarrow$

 $(x^{1/4})^4 = (\sqrt{2})^4 \to x = 4.$

Example 3: $\log_4(2x - 6) = \log_4(24 - 3x)$, 2x - 6 =

24 - 3x, x = 6.

Example 4: $\log (2x + 8) - \log (x + 2) = 1 \rightarrow \log$

Example 1: $y = 3^x$, and $(1/3)^x$ on the same graph. (51) [57]

Example 3: $y = 2^{2x-1} - 1$ (53)

Example 4: $y = 2^{2x-1} + 1$ (54)

Example 5: $y = log_2(x + 2)$ (55)

Example 6: $y = log_2(x - 2)$ (56)

Example 7: $y = log_2(x - 2) + 2$ (57)

SYNTHETIC DIVISION

- A. Synthetic division is a method used to make long division of polynomials less cumbersome.
 - 1. It is mainly used when you have a very long numerator.
 - 2. It can only be used with a divisor in the form (x n).
 - 3. You can convert the form (3x + n) to (x + 1/3n) and then use synthetic division.
- **B.** Synthetic Division of the form $x^2 3x 54 \div x 9$.
 - 1. Example 1: The standard way of dividing polynomials is

$$\begin{array}{r}
x+6 \\
x-9 \overline{\smash)x^2 - 3x - 54} \\
-(\underline{x^2 - 9x}) \\
6x - 54 \\
-(6x - 54)
\end{array}$$

 $0 \quad \text{Answer} = x + 6 \text{ r. } 0$

2. Using synthetic division, we use the second part of the divisor, but change the sign (+9, from the above example). We then list the coefficients of the dividend. From the example above, they would be 1, -3, -54. Then bring down the coefficients one at a time, multiply them by the

PERMUTATIONS AND COMBINATIONS

- A. The notation P(n,n) = the number of permutations of n objects taken all at one time.
- **B.** The notation P(n,r) represents the number of permutations of n objects taken r at a time $P(n,r) = !, P(n,r) = \frac{n!}{(n-r)!}$
- C. The notation n! is read as n factorial

Example 1: How many ways can five cartons of cereal be arranged? $P(5,5) \rightarrow 5! = 5 4 3 2 1 = 120$

Example 2: If 18 people show up to serve on a jury, how many 12 person

juries can be chosen? P(18,12)

$$\frac{18 \cdot 17 \cdot 16 \cdot 15 \cdot 14 \cdot 13 \cdot 12 \cdot 11 \cdot 10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}, \text{ notice that you}$$

can cancel 6!, leaving $18 \rightarrow 7 = 8.89 \times 10^{12}$ choices.

Example 3: A combination lock has four tumblers, and is numbered 1 20 on the dial. How many combinations are possible? $P(20,4) \rightarrow \frac{20!}{16!}$

$$=\frac{20 \cdot 19 \cdot 18 \cdot 17 \cdot 16 \cdot 15 \cdot 14 \cdot 13 \cdot 12 \cdot 11 \cdot 10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{16 \cdot 15 \cdot 14 \cdot 13 \cdot 12 \cdot 11 \cdot 10 \cdot 9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}=$$

116,280.

Example 4: If 26 people enter a 16-mile race and all of them finish, how many possible orders of finishing are there? $P(26,26) = 26! \ 26! = 4.032 \ x \ 10^{26}$

D. Permutations that contain repetitions or are placed in a Circular Pattern

Repetitions: The number of **n** objects of which x & y are alike = $\frac{n!}{x!y!}$

Circular Patterns = (n-1)!

Example 1: How many word arrangements can be made from the word radar? n = 5, x & y = a & r = 2. $\frac{5!}{2!2!} = 30$.

Example 2: How many word patterns can be formed from Mississippi?

 $\frac{11!}{2!2!2!4!} = 207,900.$ Example 3: There are 24 children who are going to play dodge ball. 10

of them will start out in the circle. How many ways could the remaining children form circular combinations? (n-1)! = 13! = 6,227,020,800.

E. Combinations: Differ from permutations in that order is not a consideration. The number of **n** objects taken **r** at a time is $C(n,r) = \frac{n!}{(n-r)!r!}$

Example 1: A book club has selected eight books to read, how many four group combinations are possible? \rightarrow C(n,r) = $\frac{8!}{(8-4)!4!}$ = 70

Example 2: How many five card hands can be dealt from a regular deck of cards? $C(n,r) \rightarrow = \frac{52!}{(52-5)!5!} = 2598960$

$$\frac{9 \mid 1 - 3 - 54}{9 \quad 54}$$

$$\frac{9 \quad 54}{1 \quad 6 \quad 0} \quad \text{Answer} = \mathbf{x} + \mathbf{6} \cdot \mathbf{r} \cdot \mathbf{0}$$

Note: The power of x always begins one lower in the answer.

Example 2:
$$3x^3 + x^2 + 5x - 2 \div x + 1 \rightarrow$$

Example 3: In the following example, notice that there must be a place-holder for missing powers of the variable. $z^4 + 0z^3 + 0z^2 + 0z + 16 \div z + 2$

-2| 1 0 0 0 16

$$\frac{-2 + 4 - 8 + 16}{1 - 2 + 4 - 8 + 32}$$
 Answer = $z^3 - 2z^2 + 4z - 8$ r. 32

C. Synthetic division of the form $3x^2 + 10x - 9 \div 3x - 2$. In this example, all numbers are first divided by 3, then at the end of the process all fractions are changed by multiplication.

Example 1:
$$3x - 2)(3x^2 + 10x - 9)$$
 becomes $x - \frac{2}{3})(x^2 + \frac{10}{3}x - \frac{9}{3})$

Answer = x + 4 r. $-\frac{1}{3}$, now multiply all fractions by 3.

Answer = x + 4 r. -1. When this same problem is performed with traditional division, the answer is the same.

Example 2: $2x - 1) (6x^4 - x^3 - 11x^2 + 9x - 2)$, now divide all parts by 2, and use synthetic division.

$$\frac{1}{2} \begin{vmatrix} 3 - \frac{1}{2} - \frac{11}{2} & \frac{9}{2} - 1 \\ \frac{\frac{3}{2}}{1} & \frac{\frac{1}{2} - \frac{5}{2}}{1} & \frac{1}{1} \\ 3 & 1 & -5 & 2 & 0 \end{vmatrix}$$
 Answer = $3x^3 + x^2 - 5x + 2$ r. 0

Again, when standard long division is performed, the same answer is attained. **Note:** If there were any fractions in **any part** of the answer, they would be removed by multiplication.

MATRICES

- A. Matrix: A rectangular array of elements in columns and rows. Rows are named before columns, therefore a 2x4 matrix has two rows and four columns.
- B. Properties of Matrices:
 - 1. A matrix with only one row is called a row matrix.
 - 2. A matrix that has only one column is called a column matrix.
 - Two matrices are equal if and only if they have the same dimensions and contain the same identical elements.
 - 4. The sum of a 2x3 and a 2x3 matrix is a 2x3 matrix in which the elements are added to the corresponding elements.

Example: Find
$$J + K$$
 if $J = \begin{vmatrix} 2 & 4 & -6 \\ -3 & 0 & 2 \end{vmatrix}$ and $K = \begin{vmatrix} 3 & 9 & 2 \\ 5 & -3 & -1 \end{vmatrix}$,
 $J + K = \begin{vmatrix} 5 & 13 & -4 \\ 2 & -3 & 1 \end{vmatrix}$.

5. The difference of two matrices \boldsymbol{J} - \boldsymbol{K} is equal to adding \boldsymbol{J} to the additive

inverse of K.
$$J = \begin{vmatrix} 2 & 4 & -6 \\ -3 & 0 & 2 \end{vmatrix}$$
 and $K = \begin{vmatrix} -3 & -9 & -2 \\ -5 & 3 & 1 \end{vmatrix}$

MATRICES cont.

$$\mathbf{J} - \mathbf{K} = \begin{vmatrix} -1 & -5 & -8 \\ -8 & 3 & 3 \end{vmatrix}$$

wickStuck.

6. The **product** of a scalar (x), (a value with magnitude, but no direction), and a matrix (J) is xJ, with each element of J multiplied times the

value x. Six times the matrix
$$J = \begin{vmatrix} 12 & 24 & -36 \\ -18 & 0 & 12 \end{vmatrix}$$

7. The product of 2 - two by two matrices is a two by two matrix. The

procedure is as follows:
$$\mathbf{J} = \begin{vmatrix} 2 & 4 \\ |6 & 1 \end{vmatrix}, \begin{vmatrix} 6 & 9 \\ |3 & 2 \end{vmatrix}$$
.

$$\mathbf{J} \times \mathbf{K} = \begin{vmatrix} 2(6) + 4(3) & 2(9) + 4(2) \\ | & & \end{vmatrix} = \begin{vmatrix} 24 & 26 \\ | & & \end{vmatrix}$$

$$J \times K = \begin{vmatrix} 2(6) + 4(3) & 2(9) + 4(2) \\ |6(6) + 1(3) & 6(9) + 1(2) \end{vmatrix} = \begin{vmatrix} 24 & 26 \\ |39 & 56 \end{vmatrix}$$
sing matrices to solve systems of equations: If you have the

- C. Using matrices to solve systems of equations: If you have three systems of equations you can use an augmented matrix to find the solution set of the variables. You must follow these guidelines:
 - 1. Any two rows may be interchanged.
 - 2. Any row may be replaced by a non-zero multiple of that row.
 - Any row may be replaced by the sum of that row and the multiple of another. The goal is to achieve an augmented matrix of the form;

$$| 1 0 0 : x_i |$$

 $| 0 1 0 : y_i |$
 $| 0 0 1 : z_i |$, where x, y, z = the solution set.
Example: Solve $x - 2y + z = 7$
 $3x + y - z = 2$

$$3x + y - z = 2$$

 $2x + 3y + 2z = 7$, using an augmented matrix.
The augmented matrix is $|1-2|1:7|$

	3 1-1:2
	2 3 2:7
Multiply row 1 by -3 and add to row 2	1-2 1: 7
	0 7 -4: -19
	2 3 2: 7
Multiply row 1 by -2 and add to row 3	1-2 1: 7
	10 7-4 - 101

The solution set =
$$2, -1, 3$$
.

ISBN-13: 978-142320248-6 ISBN-10: 142320248-1 50495 Customer Hotline # 1.800.230.9522

Note: Due to its condensed format, use this QuickStudy® guide as a guide, but not as a replacement for assigned classwork.

0 7 0: -7

0 0 4: 12

U.S. \$4.95 CAN. \$7.50 Author: S. Orcutt

[001:3]

All rights reserved. No part of this publication may be reproduced or transmitted in any form, or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without written permission from the publisher. P. 2003. 2016. RecPhers. Inc. (1997).

free downloads & hundreds of titles at quickstudy.com

