

MATH REVIEW

A COMPREHENSIVE OVERVIEW OF BASIC MATHEMATICAL CONCEPTS

SET THEORY

NOTATION

Braces indicate the beginning and end of a set notation; when listed, elements or members must be separated by

EX: In A = {4, 8, 16}, the 4, 8, and 16 are called elements or members of the set; sets are finite (i.e., ending, or having a last element), unless otherwise indicated

- In the middle of a set indicates continuation of a pattern **EX:** $B = \{5, 10, 15, ..., 85, 90\}$
- At the end of a set indicates an infinite set—that is, a set with no last element

EX: $C = \{3, 6, 9, 12, ...\}$

- The empty set, or null set, is a set containing no elements or members; the empty set is a subset of all sets and is also written as {}
- Is a symbol that means such that
- Means is a member of or is an element of

EX: If $A = \{4, 8, 12\}$, then $12 \in A$ because 12 is in set A

- Means is not a member of or is not an element of **EX:** If $B = \{2, 4, 6, 8\}$, then $3 \notin B$ because 3 is not in set B
- Means is a subset of; also may be written as ⊆
- Means is not a subset of; also may be written as ⊄
- A⊂B Indicates that every element of set A is also an element

EX: If $A = \{3, 6\}$ and $B = \{1, 3, 5, 6, 7, 9\}$, then $A \subset B$ because the 3 and 6, which are in set A, are also in set B

Is the **number of subsets of a set** when n equals the number of elements in that set

EX: If $A = \{4, 5, 6\}$, then set A has 8 subsets because A has 3 elements and $2^3 = 8$

OPERATIONS

 $A \cup B$ Indicates the **union** of set A with set B; every element of this set is either an element of set A or an element of set B; that is, to form the union of two sets, put all of the elements of the two sets together into one set, making sure not to write any element more than once

EX: If $A = \{2, 4, 6, 8, 10, 12\}$ and $B = \{3, 6, 9, 12, 15, 18\}$, then $A \cup B = \{2, 3, 4, 6, 8, 9, 10, 12, 15, 18\}$

A∩B Indicates the intersection of set A with set B; every element of this set is an element of set A and set B; that is, to form the intersection of two sets, list only those elements that are found in both of the two sets

EX: If $A = \{2, 4, 6, 8, 10, 12\}$ and

 $B = \{3, 6, 9, 12, 15, 18\}, \text{ then } A \cap B = \{6, 12\}$

Indicates the **complement** of set A-that is, all elements in the universal set that are not in set A EX: If the universal set is the set

of integers and

 $A = \{0, 1, 2, 3, ...\}$, then $\overline{A} = \{-1, -2, -3, -4, ...\}$

COMPLEMENT SET

PROPERTIES

A=B Indicates all the elements in set A are also in set B and all elements in set B are also in set A; these elements do not have to be in the same order

EX: If $A = \{5, 10\}$ and $B = \{10, 5\}$, then A = B

n(A) Indicates the number of elements in set A—that is, the cardinal number of the set **EX:** If $A = \{2, 4, 6\}$, then n(A) = 3

 $A \sim B$ Means is equivalent to; that is, set A and set B have the same number of elements, although the elements themselves may or may not be the same

EX: If $A = \{2, 4, 6\}$ and $B = \{6, 12, 18\}$, then $A \sim B$ because n(A) = 3 and n(B) = 3

Indicates disjoint sets that have no elements in common **EX:** If $A = \{3, 4, 5\}$ and $B = \{7, 8, 9\}$, then $A \cap B = \emptyset$ because there are no common elements

PROPERTIES OF REAL NUMBERS

CLOSURE PROPERTIES

• a + b is a real number; when you add two real numbers, the result is also a real number

EX: 3 and 5 are both real numbers; 3 + 5 = 8 and the sum, 8, is also a real number

• a - b is a real number; when you subtract two real numbers, the result is also a real number

EX: 4 and 11 are both real numbers; 4 - 11 = -7 and the difference, -7, is also a real number

 $\bullet(a)(b)$ is a real number; when you multiply two real numbers, the result is also a real number

EX: 10 and -3 are both real numbers; (10)(-3) = -30 and the product, -30, is also a real number

 $\frac{a}{b}$ is a real number when $b \neq 0$; when you divide two real numbers, the result is also a real number unless the denominator (divisor) is 0

EX: -20 and 5 are both real numbers; $\frac{-20}{5}$ = -4 and the quotient, -4, is also a real number

COMMUTATIVE PROPERTIES

• a + b = b + a; the order in which you add two numbers does not change the sum

EX: 9 + 15 = 24 and 15 + 9 = 24, so 9 + 15 = 15 + 9

• (a)(b) = (b)(a); the order in which you multiply two numbers does not change the product

EX: (4)(26) = 104 and (26)(4) = 104, so (4)(26) = (26)(4)

• $a - b \neq b - a$; you cannot subtract in any order and get the same answer

EX: 8 - 2 = 6, but 2 - 8 = -6; there is no commutative property for subtraction

 $\frac{a}{a} \neq \frac{b}{a}$; you cannot divide in any order and get the same answer

EX: $\frac{8}{2} = 4$, but $\frac{2}{8} = 0.25$, so there is no commutative property for division

ASSOCIATIVE PROPERTIES

• (a + b) + c = a + (b + c); the order in which you group more than two numbers when adding does not change the sum EX: (2+5) + 9 = 7 + 9 = 16 and 2 + (5+9) = 2 + 14 = 16, so (2 + 5) + 9 = 2 + (5 + 9)

• (ab)c = a(bc); the order in which you group more than two numbers when multiplying does not change the product EX: $(4 \times 5)8 = (20)8 = 160$ and $4(5 \times 8) = 4(40) = 160$, so $(4 \times 5)8 = 4(5 \times 8)$

• The associative property does not work for subtraction or division

EX: For subtraction, (10 - 4) - 2 = 6 - 2 = 4, but 10 - (4 - 2)= 10 - 2 = 8; for division, $(12 \div 6) \div 2 = (2) \div 2 = 1$, but $12 \div$ $(6 \div 2) = 12 \div 3 = 4$; note that these answers are not the same

IDENTITY PROPERTIES

• a + 0 = a; adding 0 to a number does not change its value

EX: 9 + 0 = 9 and 0 + 9 = 9

• a(1) = a; multiplying a number by 1 does not change its value

EX: 23(1) = 23 and (1)23 = 23

• There are no identities for subtraction or division

INVERSE PROPERTIES

• a + (-a) = 0; a number plus its additive inverse (the number with the opposite sign) is 0

EX: 5 + (-5) = 0 and (-5) + 5 = 0

• $a\left(\frac{1}{a}\right) = 1$; a number times its multiplicative inverse (the number written as a fraction and flipped) is 1

EX: $5\left(\frac{1}{5}\right) = 1$; the exception is 0 because 0 cannot be multiplied by any number and result in a product of 1

DISTRIBUTIVE PROPERTY

• a(b+c) = ab + ac or a(b-c) = ab - ac; each term in the parentheses must be multiplied by the term in front of the parentheses

EX: 4(5 + 7) = 4(5) + 4(7) = 20 + 28 = 48

· Sometimes variables are included within parentheses in mathematical expressions; using the distributive property allows you to remove the parentheses in such an expression

EX: 4(5a + 7) = 4(5a) + 4(7) = 20a + 28

PROPERTIES OF EQUALITY

• **Reflexive:** a = a; both sides of the equation are identical **EX:** 5 + k = 5 + k

• Symmetric: If a = b, then b = a; this property allows you to exchange the two sides of an equation

EX: 4a - 7 = 9 - 7a + 15 becomes 9 - 7a + 15 = 4a - 7

• Transitive: If a = b and b = c, then a = c; this property allows you to connect statements that are each equal to the same common statement

EX: 5a - 6 = 9k and 9k = a + 2; you can eliminate the common term 9k and write one equation: 5a - 6 = a + 2

• Addition property of equality: If a = b, then a + c = b + c; this property allows you to add any number or algebraic term to any equation as long as you add it to both sides to keep the equation true

EX: 5 = 5; if you add 3 to one side and not the other, the equation becomes 8 = 5, which is false, but if you add 3 to both sides, you get a true equation (8 = 8); also, 5a + 4 =14 becomes 5a + 4 + (-4) = 14 + (-4) if you add -4 to both sides; this results in the equation 5a = 10

• Multiplication property of equality: If a = b, then ac = bcwhen $c \neq 0$; this property allows you to multiply both sides of an equation by any nonzero value

EX: If 4a = -24, then (4a)(0.25) = (-24)(0.25) and a = -6; note that both sides of the equation were multiplied by 0.25

SETS OF NUMBERS

DEFINITIONS

- Natural or counting numbers: {1, 2, 3, 4, 5, ..., 11, 12, ...}
- Whole numbers: {0, 1, 2, 3, ..., 10, 11, 12, 13, ...}
- Integers: {..., -4, -3, -2, -1, 0, 1, 2, 3, 4, ...}
- Rational numbers: $\{\frac{p}{q} | p \text{ and } q \text{ are integers, } q \neq 0\};$ the sets of natural numbers, whole numbers, and integers, as well as numbers that can be written as proper or improper fractions, are all subsets of the set of rational numbers
- Irrational numbers: $\{x \mid x \text{ is a real number but is not a}$ rational number}; the sets of rational numbers and irrational numbers have no elements in common and are therefore disjoint sets
- Real numbers: $\{x | x \text{ is the coordinate of a point on a}$ number line}; the union of the set of rational numbers with the set of irrational numbers equals the set of
- Imaginary numbers: $\{ai \mid a \text{ is a real number and } i \text{ is }$ the number whose square is -1; $i^2 = -1$; the sets of real numbers and imaginary numbers have no elements in common and are therefore disjoint sets

• Complex numbers: $\{a + bi | a \text{ and } b \text{ are real numbers and } i$ is the number whose square is -1}; the set of real numbers and the set of imaginary numbers are both subsets of the set of complex numbers

EX: 4 + 7i and 3 - 2i are complex numbers

VOCABULARY

• Total or sum is the answer to an addition problem; the numbers added are addends

EX: In 5 + 9 = 14, 5 and 9 are addends and 14 is the total or sum

• **Difference** is the answer to a subtraction problem; the number subtracted is the **subtrahend**; the number from which the subtrahend is subtracted is the **minuend**

EX: In 25 - 8 = 17, 25 is the minuend, 8 is the subtrahend, and 17 is the difference

- **Product** is the answer to a multiplication problem; the numbers multiplied are **factors**
- EX: In $15 \times 6 = 90$, 15 and 6 are factors and 90 is the product Quotient is the answer to a division problem; the number being divided is the **dividend**; the number that you are dividing by is the **divisor**; if there is a number remaining after the division process has been completed, that number is the remainder.

EX: In $45 \div 5 = 9$, which may also be written as $5\overline{\smash)45}$ or $\frac{45}{5}$, 45 is the dividend, 5 is the divisor, and 9 is the quotient

- \bullet Prime numbers are natural numbers greater than 1 having exactly two factors, itself and 1
- **EX:** 7 is prime because the only two natural numbers that multiply to equal 7 are 7 and 1; 13 is prime because the only two natural numbers that multiply to equal 13 are 13 and 1
- Composite numbers are natural numbers that have more than two factors

EX: 15 is a composite number because 1, 3, 5, and 15 all multiply in some combination to equal 15; 9 is composite because 1, 3, and 9 all multiply in some combination to equal 9

•The greatest common factor (GCF) or greatest common divisor (GCD) of a set of numbers is the greatest natural number that is a factor of each of the numbers in the set—that is, the greatest natural number that will divide into all of the numbers in the set without leaving a remainder

EX: The GCF of 12, 30, and 42 is 6 because 6 divides evenly into 12, 30, and 42 without leaving remainders

•The **least common multiple** (LCM) of a set of numbers is the least natural number that can be divided (without remainders) by each of the numbers in the set

OPERATIONS OF REAL NUMBERS

EX: The LCM of 2, 3, and 4 is 12 because although 2, 3, and 4 divide evenly into many numbers, including 48, 36, 24, and 12, the least is 12

• The **denominator** of a fraction is the number on the bottom; it is the divisor of the indicated division of the fraction

EX: In $\frac{5}{8}$, 8 is the denominator and also the divisor

• The numerator of a fraction is the number on the top; it is the dividend of the indicated division of the fraction EX: In $\frac{3}{4}$, 3 is the numerator and also the dividend

FUNDAMENTAL THEOREM OF ARITHMETIC

 The fundamental theorem of arithmetic states that every composite number can be expressed as a unique product of prime numbers

EX: 15 = (3)(5), where 15 is composite and both 3 and 5 are prime; 72 = (2)(2)(2)(3)(3), where 72 is composite and both 2 and 3 are prime; note that 72 also equals (8)(9), but this does not demonstrate the theorem because neither 8 nor 9 is a prime number

EXPONENTS & POWERS

• An **exponent** indicates the number of times the **base** is multiplied by itself—that is, used as a factor

EX: In 5^3 , 5 is the base and 3 is the exponent; to simplify 5^3 , evaluate (5)(5)(5), which is 125; note that the base, 5, was multiplied by itself three times

- •Squaring a number means to multiply the number by itself twice; EX: 7 squared = $7^2 = (7)(7) = 49$
- Cubing a number means to multiply the number by itself three times; EX: 4 cubed = 4^3 = (4)(4)(4) = 64
- Raising a number to a **power** means to multiply the number by itself as many times as the power indicates

EX: 6 to the 5th power = $6^5 = (6)(6)(6)(6)(6) = 7,776$

ROOTS

• The **square root** of a number is the number that, when multiplied by itself, equals the given number

- EX: Because (8)(8) = 64, the square root of 64 is 8; this is written as $\sqrt{64} = 8$
- The **cube root** of a number is the number that, when multiplied by itself three times, equals the given number; the **index** 3 indicates the operation is a cube root

EX: Because (2)(2)(2) = 8, the cube root of 8 is 2; this is written as $\sqrt[3]{8} = 2$

• Finding the *n*th root of a number is the number that, when multiplied by itself *n* times, equals the given number

EX: Because (5)(5)(5)(5) = 625, the 4th root of 625 is 5; this is written as $\sqrt[4]{625} = 5$

ORDER OF OPERATIONS

- The order in which addition, subtraction, multiplication, and division are performed determines the answer; when simplifying mathematical expressions, follow this order:
- Parentheses: Any operations contained in parentheses are done first, if there are any; this also applies to these enclosure symbols: { } and []
- Exponents: Exponent expressions are simplified second if there are any
- Multiplication and division: These operations are done next in the order in which they are in the expression, going left to right; that is, if division comes first, going left to right, then it is done first
- Addition and subtraction: These operations are done next in the order in which they are in the expression, going left to right; that is, if subtraction comes first, going left to right, then it is done first

EX: To simplify $23-4^2+2(6-1)$, first simplify the parentheses so that the expression becomes $23-4^2+2(5)$; next simplify the exponent so that the expression becomes 23-16+2(5); next perform the multiplication so that the expression becomes 23-16+10; because the expression has both addition and subtraction, perform those operations in order from left to right; the expression becomes 7+10 and finally 17

DECIMALS

• The **place value** of each digit in a base-10 number is determined by its position with respect to the decimal point; each position represents multiplication by a power of 10

EX: In 324, 3 means 300 because it is 3 times 10^2 ($10^2 = 100$), 2 means 20 because it is 2 times 10^1 ($10^1 = 10$), and 4 means 4 times 1 because it is 4 times 10^0 ($10^0 = 1$); because this is a whole number, the decimal point is to the right of the digit 4;

whole number, the declinary in 5.82, 5 means 5 times 1 because it is 5 times 10^{0} ($10^{0} = 1$), 8 means 8 times 0.1 because it is 8 times 10^{-1} ($10^{-1} = 0.1 = \frac{1}{10}$), and 2 means 2 times 0.01 because it is 2 times 10^{-2} ($10^{-2} = 0.01 = \frac{1}{100}$)

WRITING DECIMALS AS FRACTIONS

- Write the digits that are to the right of the decimal point as the numerator (top) of the fraction
- •Write the place value of the last digit as the denominator (bottom) of the fraction; any digits to the left of the decimal point are whole numbers

EX: In 4.068, the last digit to the right of the decimal point is 8 and it is in the 1,000ths place; therefore, 4.068 becomes $4\frac{68}{1.000}$

Note that the number of zeros in the denominator is equal to the number of digits to the right of the decimal point in the original number

ADDITION

- Write the decimals in vertical form with the **decimal points lined up** one under the other so that digits of equal place value are under each other
- Add

EX: 23.045 + 7.5 + 143 + 0.034 would become

23.045 7.5

143.0 because there is a decimal point after 143

 $\frac{+ 0.034}{173.579}$

SUBTRACTION

- Write the decimals in vertical form with the **decimal points lined up** one under the other
- •Write additional zeros after the last digit to the right of the decimal point in the minuend (number on top) if needed (both the minuend and the subtrahend should have an equal

number of digits to the right of the decimal point)

EX: In 340.06 - 27.3057, 340.06 only has 2 digits to the right of the decimal point, so it needs 2 more zeros because 27.3057 has 4 digits to the right of the decimal point; therefore, the problem becomes: 340.0600

340.0600 -27.3057 312.7543

MULTIPLICATION

- Multiply the factors, ignoring any decimal points
- Count the number of digits to the right of the decimal points in all factors
- Count the number of digits to the right of the decimal point in the product (answer); the answer must have the same number of digits to the right of the decimal point as there are digits to the right of the decimal points in all the factors; it is not necessary to line the decimal points up in multiplication

EX: In (3.05)(0.007), multiply the numbers (ignoring the decimal points) and count the **5 digits** to the right of the decimal points in the **problem** so you can put 5 digits to the right of the decimal point in the **product** (answer); therefore, (3.05)(0.007) = 0.02135

DIVISION

- •To divide decimals, use this rule: always divide by a whole number
- If the divisor is a whole number, simply divide and bring the decimal point up into the quotient (answer)

EX: 4) 16

.05)3.50.

- If the divisor is a decimal, move the decimal point to the right of the last digit and move the decimal point in the dividend the same number of places; divide and bring the decimal point up into the quotient
- This process works because both the divisor and the dividend are actually multiplied by a power of 10 (i.e., 10, 100, 1,000, or 10,000) to move the decimal point

EX: $\frac{3.5}{0.05} \times \frac{100}{100} = \frac{350}{5} = 70$

SCIENTIFIC NOTATION

•Scientific notation is a way to describe very large or very small numbers using powers of 10; a number written in scientific notation has two factors—one between 1 and 10 and one that is a power of 10; when the power of 10 has a positive exponent, the number is greater than 1; when the power of 10 has a negative exponent, the number is less than 1

WRITING LARGE NUMBERS

- Find the first factor by writing the first digit followed by a decimal point and then writing the other digits up to when the remaining digits are 0; then write a power of 10 using a positive exponent that is one less than the number of digits in the original number
- **EX:** The number 57,000,000,000 written in scientific notation is 5.7×10^{10}

WRITING SMALL NUMBERS

- •Find the first factor by writing the first nonzero digit followed by a decimal point and then writing the remaining digits; then write a power of 10 using a negative exponent that is one more than the number of zeros to the right of the decimal point before the first nonzero digit in the original number
- **EX:** The number 0.00000652 written in scientific notation is 6.52×10^{-6}

WRITING NUMBERS GIVEN IN SCIENTIFIC NOTATION

• The power of 10 tells how many places to move the decimal point; fill with zeros as needed

EX: The number 1.93×10^7 is 19,300,000

EX: The number 5.4×10^{-5} is 0.000054

MULTIPLYING IN SCIENTIFIC NOTATION

 Multiply the first factors; use the rules of exponents to combine the powers of 10; adjust the answer as needed to be in proper scientific notation form

EX: $(4.08 \times 10^{12})(1.9 \times 10^8) = (4.08)(1.9) \times (10^{12})(10^8) = 7.752 \times 10^{12+8} = 7.752 \times 10^{20}$

EX: $(9.4 \times 10^4)(8.34 \times 10^5) = (9.4)(8.34) \times (10^4)(10^5) = 78.396 \times 10^{4+5} = 78.396 \times 10^9 = 7.8396 \times 10^{10}$

Note that because 78.396 is not between 1 and 10, the answer had to be adjusted

DIVIDING IN SCIENTIFIC NOTATION

• Divide the first factors; use the rules of exponents to combine the powers of 10; adjust the answer as needed to be in proper scientific notation form

EX: $(7.48 \times 10^{16}) \div (2.2 \times 10^{6}) = (7.48) \div (2.2) \times (10^{16})$ $\div (10^{6}) = 3.4 \times 10^{16-6} = 3.4 \times 10^{10}$

EX:
$$\frac{3.2 \times 10^6}{0.5 \times 10^{10}} = \frac{3.2}{0.5} \times \frac{10^6}{10^{10}} = 6.4 \times 10^{6-10} = 6.4 \times 10^{-4}$$

INTEGERS

- The set of integers includes the whole numbers and their opposites; some common uses of integers include temperatures (24°F and -2°C) and finance (the Smiths' net worth is -\$83,500, and the Johnsons' net worth is \$23,450)
- The number line below illustrates the set of positive integers as well as the set of negative integers

ABSOLUTE VALUE

- The absolute value of a number is the distance the number is away from 0 on a number line
- The absolute value of x is written in symbols as |x|; |x| = x if x > 0 or x = 0 and |x| = -x if x < 0; that is, the absolute value of a number is always the positive value of that number

EX: |6| = 6 and |-6| = 6; the answer is positive 6 in both cases; this means the 6 and -6 are both 6 units away from 0 on a number line

COMPARING & ORDERING INTEGERS

•A number line can be used to help compare and order integers; on a horizontal number line, integers to the right are greater than integers to the left; when comparing two integers, use the symbols < (less than) and > (greater than); the symbol points to the lesser number

EX: Compare -4 and -6

Graph the integers -4 and -6 on a horizontal number line

-4 is to the right of -6 on a horizontal number line; -4>-6 Alternatively, this could be written as -6<-4

EX: Order -5, 4, 0, 2, and -8 from least to greatest Graph the integers -5, 4, 0, 2, and -8 on a horizontal number line

List the numbers from left to right on the number line; the numbers in order from least to greatest are -8, -5, 0, 2, 4

• If the signs of the numbers are the same, add; the answer has the same sign as the numbers

EX: (-4) + (-9) = -13 and 5 + 11 = 16

• If the signs of the numbers are different, subtract; the answer has the sign of the number with the greater absolute value EX: (-4) + (9) = 5 and (4) + (-9) = -5

SUBTRACTION

 Change subtraction to addition of the opposite number; a - b = a + (-b); that is, change the subtraction sign to addition and also change the sign of the number directly after the subtraction sign to the opposite; then follow the addition rules

EX: (8) - (12) = (8) + (-12) = -4 and (-8) - (12) = (-8) + (-12)-20 and (-8) - (-12) = (-8) + (12) = 4; note that the sign of the number in front of the subtraction sign never changes

MULTIPLICATION & DIVISION

- Multiply or divide, then follow these rules to determine the sign of the answer:
- · If the numbers have the *same* signs, the answer is positive
- · If the numbers have different signs, the answer is negative
- · It makes no difference which number is greater when you are trying to determine the sign of the answer

EX: (-2)(-5) = 10 and (-7)(3) = -21 and $(-18) \div (6) = -3$

DOUBLE NEGATIVE

- -(-a) = a; that is, the sign in front of the parentheses changes the sign of the contents of the parentheses **EX:** -(-3) = 3 and -(3) = -3
- -(a+b) = -a + (-b) and -(a-b) = -a (-b) = -a + b; that is, when a negative sign is in front of a quantity, the negative sign is distributed to each term in the quantity

EX: -5(a+6) = -5a - 30 and -2(x-3) = -2x + 6

RAISING A NEGATIVE TO A POWER

• When a negative number is raised to a power, the negative number must be in parentheses; the values $-a^x$ and $(-a)^x$ are not the same; in $-a^x$, only a is raised to the power of x, and the final value is negative; in $(-a)^x$, the final value is positive if x is even and negative if x is odd

EX: $-3^4 = -81$ and $(-3)^4 = 81$

FRACTIONS

•Fractions are numbers written with a numerator and a denominator; the denominator tells how many parts one whole is being separated into, and the numerator tells how many of those parts are being considered

EX: The fraction $\frac{2}{5}$ means one whole is divided into 5 parts and 2 of those parts are being considered

REDUCING

• Divide the numerator (top) and denominator (bottom) by the same number (essentially dividing by 1, which does not change the value), thereby renaming it to an equivalent fraction in lower terms; this process may be repeated

EX:
$$\frac{20}{32} \div \frac{4}{4} = \frac{5}{8}$$

ADDITION

$$\frac{a}{c} + \frac{b}{c} = \frac{a+b}{c}, \text{ where } c \neq 0$$

• Change to equivalent fractions with a common denominator

EX: To evaluate $\frac{2}{3} + \frac{1}{4} + \frac{5}{6}$, follow these steps:

- 1. Find the least common denominator by determining the least number that can be divided evenly (no remainders) by all of the numbers in the denominators EX: 3, 4, and 6 divide evenly into 12
- 2. Multiply the numerator and denominator of each fraction so that the fraction value has not changed but the common denominator has been obtained

EX:
$$\frac{2}{3} \times \frac{4}{4} + \frac{1}{4} \times \frac{3}{3} + \frac{5}{6} \times \frac{2}{2} = \frac{8}{12} + \frac{3}{12} + \frac{10}{12}$$

3. Add the numerators and keep the same denominator because the addition of fractions is counting equal parts

EX:
$$\frac{8}{12} + \frac{3}{12} + \frac{10}{12} = \frac{21}{12} = 1\frac{9}{12} = 1\frac{3}{4}$$

SUBTRACTION

$$\frac{a}{c} - \frac{b}{c} = \frac{a-b}{c}$$
, where $c \neq 0$

- Change to equivalent fractions with a common denominator
 - **EX:** To evaluate $\frac{7}{9} \frac{1}{3}$, follow these steps:
- l. Find the least common denominator by determining

- the least number that can be divided evenly by all of the numbers in the denominators
- 2. Multiply the numerator and denominator by the same number so that the fraction value has not changed but the common denominator has been obtained

EX:
$$\frac{7}{9} - \frac{1}{3} \times \frac{3}{3} = \frac{7}{9} - \frac{3}{9}$$

3. Subtract the numerators and keep the same denominator because the subtraction of fractions is finding the difference between equal parts

EX:
$$\frac{7}{9} - \frac{3}{9} = \frac{4}{9}$$

MULTIPLICATION

$$\frac{a}{c} \times \frac{b}{d} = \frac{a \times b}{c \times d}, \text{ where } c \neq 0 \text{ and } d \neq 0$$

- Common denominators are not needed
- 1. Multiply the numerators and multiply the denominators, then reduce the answer to lowest terms

EX:
$$\frac{2}{3} \times \frac{6}{12} = \frac{12}{36} \div \frac{12}{12} = \frac{1}{3}$$

2. Or reduce any numerator with any denominator and then multiply the numerators and multiply the denominators

EX:
$$\frac{2}{3} \times \frac{6^2}{12_6} = \frac{2}{6} = \frac{1}{3}$$

DIVISION

$$\frac{a}{c} \div \frac{b}{d} = \frac{a}{c} \times \frac{d}{b} = \frac{a \times d}{c \times b} \text{ , where } b \neq 0; c \neq 0; d \neq 0$$

- Common denominators are not needed
- 1. Change division to multiplication by the reciprocal; that is, flip the fraction after the division sign and change the division sign to a multiplication sign

EX:
$$\frac{4}{9} \div \frac{2}{3}$$
 becomes $\frac{4}{9} \times \frac{3}{2}$

2. Now follow the steps for multiplication of fractions, as

EX:
$$\frac{\cancel{A}^2}{\cancel{B}_3} \times \frac{\cancel{Z}^1}{\cancel{Z}_1} = \frac{2}{3}$$

PERCENT, RATIO & PROPORTION

PERCENTS

- Percent means "out of 100" or "per 100"
- Percents and equivalent fractions
- 1. Percents can be written as fractions by placing the

number over 100 and simplifying or reducing EX: 30% =
$$\frac{30}{100} = \frac{3}{10}$$

EX: 4.5% = $\frac{4.5}{100} = \frac{45}{1,000} = \frac{9}{200}$

2. Fractions can be written as percents by writing them with denominators of 100; the numerator is then the percent number

EX:
$$\frac{3}{5} = \frac{3}{5} \times \frac{20}{20} = \frac{60}{100} = 60\%$$

· Percents and decimal numbers

1. To change a percent to a decimal number, move the decimal point two places to the left because percent means "out of 100" and decimals with two digits to the right of the decimal point also mean "out of 100"

EX: 45% = 0.45; 125% = 1.25; 6% = 0.06; 3.5% = 0.035

In the last example, the 5 was already to the right of the decimal point and is not counted as one of the digits in the "move two places"

2. To change a decimal number to a percent, move the decimal point two places to the right

RATIO

- · A ratio is a comparison between two quantities
- Ratios can be written using the word "to" as in 3 to 5, with a colon as in 3:5, or as a fraction as in $\frac{3}{5}$

PROPORTION

- A proportion is a statement of equality between two ratios or fractions
- · A proportion can also be written in different forms, such as 3 is to 5 as 9 is to 15, 3:5::9:15, or $\frac{3}{5} = \frac{9}{15}$

SOLVING PROPORTIONS

· Change the fractions to equivalent fractions with common denominators, set numerators equal to each other, and solve the resulting statement

EX:
$$\frac{3}{4} = \frac{n}{20}$$
 becomes $\frac{15}{20} = \frac{n}{20}$, so $n = 15$

EX:
$$\frac{n+3}{7} = \frac{10}{14}$$
 becomes $\frac{n+3}{7} = \frac{5}{7}$, so $n+3=5$ and $n=2$

· Cross-multiply and solve the resulting equation

Note: Cross-multiplication is used to solve proportions only and may not be used in fraction multiplication; crossmultiplication may be described as the product of the means being equal to the product of the extremes

EX:
$$\frac{n}{7}$$
 $\frac{3}{5}$, $5n = 21$, $n = 21 \div 5$, $n = 4\frac{1}{5}$

EX:
$$\frac{3}{4}$$
 $\frac{7}{n+2}$, $3n+6=28$, $3n=22$, $n=7\frac{1}{3}$

PROBABILITY

- Probability is a measure of how likely an event is to occur; probabilities range from 0 to 1 and are often written as fractions, decimals, or percents
- · When an event has a probability of 0, the event is impossible
- · When an event has a probability between 0 and 0.5, the event is more unlikely than likely
- · When an event has a probability of 0.5, the event is as likely
- When an event has a probability between 0.5 and 1, the event is more likely than unlikely
- · When an event has a probability of 1, the event is certain

FORMULA:
$$P(event) = \frac{\text{number of favorable outcomes}}{\text{total number of outcomes}}$$

EX: Find the probability of rolling a prime number on a dice

Favorable outcomes: 2, 3, 5

Total outcomes: 1, 2, 3, 4, 5, 6

So,
$$P(\text{prime number}) = \frac{3}{6} = \frac{1}{2}$$

MIXED NUMBERS & IMPROPER FRACTIONS

•Mixed numbers are whole numbers followed by fractions—that is, a whole number added to a fraction

EX: $4\frac{1}{2}$ means $4 + \frac{1}{2}$; it is read "four and one half"

• Improper fractions are fractions that have a numerator (top number) greater than the denominator (bottom number)

CONVERSIONS

•Mixed number to improper fraction: Multiply the denominator by the whole number and add the numerator to find the numerator of the improper fraction; the denominator of the improper fraction is the same as the denominator in the mixed number

EX: $5\frac{2}{3} = \frac{3 \times 5 + 2}{3} = \frac{17}{3}$

• Improper fraction to mixed number: Divide the denominator into the numerator and write the remainder over the divisor (the divisor is the same number as the denominator in the improper fraction)

EX: EXAMPLE: $\frac{17}{5}$ means 5 $\frac{3}{17}$

ADDITION

- 1. Add the whole numbers
- 2. Add the fractions by following the steps for addition of fractions in the fraction section of this guide; be sure to use common denominators
- 3. If the answer has an improper fraction, change it to a mixed number and add the resulting whole number to the whole number in the answer

EX: $4\frac{3}{5} + 7\frac{4}{5} = 11\frac{7}{5} = 11 + (1\frac{2}{5}) = 12\frac{2}{5}$

SUBTRACTION

- Subtract the fractions first
- 1. If the fraction of the greater number is greater than the fraction of the lesser number, then follow the steps for subtracting fractions in the fraction section of this guide and then subtract the whole numbers; be sure to use common denominators

EX: $7\frac{5}{6} - 2\frac{1}{6} = 5\frac{4}{6} = 5\frac{2}{3}$

2. If that is not the case, then borrow 1 from the whole number and add it to the fraction (must have common denominators) before subtracting

• Shortcut for borrowing: Reduce the whole number by 1, replace the numerator by the sum (add) of the numerator and denominator of the fraction, and keep the same denominator

MULTIPLICATION & DIVISION

 Change each mixed number to an improper fraction and follow the steps for multiplying and dividing fractions

EX: $1\frac{1}{4} \times 2\frac{1}{5} = \frac{5}{4} \times \frac{11}{5} = \frac{11}{4} = 2\frac{3}{4}$

EX: $4\frac{1}{2} \div 3\frac{1}{3} = \frac{9}{2} \div \frac{10}{3} = \frac{9}{2} \times \frac{3}{10} = \frac{27}{20} = 1\frac{7}{20}$

GEOMETRIC FORMULAS

PERIMETER: The perimeter, *P*, of a two-dimensional shape is the sum of all side lengths

AREA: The area, A, of a two-dimensional shape is the number of square units that can be put in the region enclosed

VOLUME: The volume, V, of a three-dimensional shape is the number of cubic units that can be put in the region enclosed by all the edges of the figure

Square Area: A = bh

If b = 8, then h = 8; also, since all sides are hequal in a square, then A = 64 square units

Rectangle Area: A = bh, or A = lwIf b = 4 and h = 12, then A = (4)(12)

A = 48 square units

Triangle Area: $A = \frac{1}{2}bh$ If b = 8 and h = 12, then $A = \frac{1}{2}(8)(12)$ A = 48 square units

Parallelogram Area: A = bhIf b = 6 and h = 9, then A = (6)(9)

A = 54 square units

Trapezoid Area: $A = \frac{1}{2}h(b_1 + b_2)$

If h = 9 and $b_1 = 8$ and $b_2 = 12$, then

 $A = \frac{1}{2}(9)(8 + 12)$ $A = \frac{1}{2}(9)(20)$

A = 90 square units

Circle Area: $A = \pi r^2$

If r = 5, then $A \approx (3.14)(5)^2$ $A \approx 78.5$ square units

Circumference: $C = 2\pi r$ $C \approx (2)(3.14)(5) \approx 31.4 \text{ units}$

Pythagorean Theorem:

If a right triangle has hypotenuse c, and sides a and b, then $c^2 = a^2 + b^2$

Rectangular Prism Volume:

V = lwh; if l = 12, w = 3, and h = 4, then V = (12)(3)(4)V = 144 cubic units

Cube Volume: $V = e^3$

Each edge length, e, is equal to the other edges in a cube If e = 8, then V = (8)(8)(8)V = 512 cubic units

Cylinder Volume: $V = \pi r^2 h$

If r = 9 and h = 8, then $V = \pi(9)^2(8)$

 $V \approx 3.14(81)(8)$

 $V \approx 2,034.72$ cubic units

Triangular Prism Volume:

V = Bh

If the triangular base has an area equal to 1/2(5)(12), then V = 30h, and if h = 8, then

Rectangular Pyramid Volume:

If l = 5, w = 4, and the rectangle has an area of 20, then $V = \frac{1}{3}(20)h$, and if h = 9, then $V = \frac{1}{3}(20)(9)$ V = 60 cubic units

Sphere Volume: $V = \frac{4\pi r}{2}$

If r = 5, then $V \approx \frac{4(3.14)(5)^3}{3}$ $V \approx \frac{1,570}{3}$

 $V \approx 523.3$ cubic units

MEASUREMENT

 There are two commonly used measurement systems in the world: the U.S. customary system and the metric system; you can convert measures from one unit to another within each system, and you can approximate measures between the two systems

LENGTH

 Length is a measure of the distance across a figure or an object

> **Customary length conversions:** 12 inches = 1 foot 3 feet = 1 yard1,760 yards = 1 mile

EX: How many feet are in 4 miles?

4 miles
$$\times \frac{1,760 \text{ yards}}{1 \text{ mile}} \times \frac{3 \text{ feet}}{1 \text{ yard}} = 21,120 \text{ feet}$$

WEIGHT

• Weight is a measure of the heaviness of an object

Customary weight conversions:

16 ounces = 1 pound 2,000 pounds = 1 ton

EX: How many pounds are 96 ounces?

96 ounces
$$\times \frac{1 \text{ pound}}{16 \text{ ounces}} = 6 \text{ pounds}$$

CAPACITY

• Capacity is a measure of how much something holds; often capacity is referred to as liquid volume

Customary capacity conversions:

3 teaspoons = 1 Tablespoon 8 fluid ounces = 1 cup 2 cups = 1 pint2 pints = 1 quart 4 quarts = 1 gallon

EX: How many cups are 3 gallons?

3 gallons
$$\times \frac{4 \text{ quarts}}{1 \text{ gallon}} \times \frac{2 \text{ pints}}{1 \text{ quart}} \times \frac{2 \text{ cups}}{1 \text{ pint}} = 48 \text{ cups}$$

METRIC PREFIXES

•The metric system is based on a base-10 system in which prefixes indicate the size of the unit of measure

The base units for metric measures are:

meter (length) gram (mass) liter (capacity)

Metric conversions (shown for length, but any base unit can be substituted for meter):

1,000 meters = 1 kilometer 100 meters = 1 hectometer 10 meters = 1 dekameter 0.1 meter = 1 decimeter 0.01 meter = 1 centimeter0.001 meter = 1 millimeter

- EX: How many grams are in 3 centigrams? $3 \text{ centigrams} \times 0.01 = 0.03 \text{ grams}$
- EX: How many milliliters are in 9 liters? 9 liters \times 1,000 = 9,000 milliliters
- EX: How many centimeters are in 2 kilometers? 2 kilometers \times 1,000 = 2,000 meters and $2,000 \text{ meters} \times 100 = 200,000 \text{ centimeters}$

CONVERTING BETWEEN MEASUREMENT SYSTEMS

•There is no exact conversion between units of U.S. customary measure and units of metric measure; however, approximations can be made

> Common conversions between measurement systems: 1 inch ≈ 2.54 centimeters 1 mile ≈ 1.6 kilometers 1 pound ≈ 0.454 kilogram 1 gallon ≈ 3.8 liters

EX: About how many liters are in 5 gallons?

5 gallons
$$\times \frac{3.8 \text{ liters}}{1 \text{ gallon}} \approx 19 \text{ liters}$$

EX: About how many inches is 10 centimeters?

1 inch 10 centimeters $\times \frac{}{2.54 \text{ centimeters}}$ ≈ 3.94 inches

PERCENT APPLICATIONS

% INCREASE

FORMULAS: $\frac{\% increase}{100} = \frac{amount of increase}{original value}$ or

(original value) × (% increase) = amount of increase

If the amount of increase is not given, it may be found using this formula:

(new value) - (original value) = amount of increase

EX: The Smyth Company had 10,000 employees in 2009 and 12,000 in 2010; find the

percent increase Amount of increase: 12,000 - 10,000 = 2,000; % increase: $\frac{n}{100} = \frac{2,000}{10,000}$

So, n = 20 and the % increase = 20% because % means "out of 100"

% DECREASE

FORMULAS: $\frac{\% decrease}{100} = \frac{amount \ of \ decrease}{original \ value}$ or

(original value) × (% decrease) = amount of decrease

If the amount of increase is not given, it may be found using this formula: (original value) – (new value) = amount of decrease

EX: The Smyth Company had 12,000 employees in 2005 and 9,000 in 2007;

find the percent decrease find the percent decrease Amount of decrease: 12,000 – 9,000 = 3,000; % decrease: $\frac{n}{100} = \frac{3,000}{12,000}$

So, n = 25 and the % decrease = 25%

% DISCOUNT

FORMULAS:
$$\frac{\% \ discount}{100} = \frac{amount \ of \ discount}{original \ price}$$
 or

 $(original\ price) \times (\%\ discount) = \$\ discount$

If not given, (\$ discount) = (original price) – (new price)

EX: The Smyth Company put suits that usually sell for \$250 on sale for \$150; find the percent discount

% discount: $\frac{n}{100} = \frac{\$100}{\$250}$ So, n = 40 and the % discount = 40%

% SALES TAX

FORMULAS:
$$\frac{\% \text{ sales } tax}{100} = \frac{\$ \text{ sales } tax}{\$ \text{ original price}}$$
 or

 $(\$ original price) \times (\% sales tax) = \$ sales tax$

EX: Thomas bought a sweater for \$35; the sales tax on the sweater was 7.5%; find the amount of sales tax

% sales tax: $\frac{7.5}{2} = \frac{\$ \text{ sales tax}}{2}$ or $(\$35) \times (7.5\%) = \$$ sales tax, so \$ sales tax = \$2.625, 100 which rounds to \$2.63

% COMMISSION

FORMULAS: $\frac{\% \ commission}{100} = \frac{\$ \ commission}{\$ \ sales}$ or

 $(\$ sales) \times (\% commission) = \$ commission$

EX: Missy earned 4% on a house she sold for \$125,000; find her commission

% commission: $\frac{4}{100} = \frac{\$ \text{ commission}}{\$125,000} \text{ or}$

 $(\$125,000) \times (4\%) = \$$ commission, so \$ commission = \$5,000

% MARKUP

FORMULAS: $\frac{\% \ markup}{100} = \frac{\$ \ markup}{original \ price} = \frac{\$ \ markup}{original \ price} \times (\% \ markup) = \$ \ markup$

If not given, (\$ markup) = (new price) – (original price)

EX: The Smyth Company bought blouses for \$20 each and sold them for \$44 each; find the percent markup

\$ markup: \$44 - \$20 = \$24; % markup: $\frac{n}{100} = \frac{24}{20}$, so, n = 120 and the % markup = 120%

FORMULAS: $\frac{\% \ profit}{100} = \frac{\$ \ profit}{total \ \$ \ income}$ or $(total \ \$ \ income) \times (\% \ profit) = \$ \ profit$

If not given, \$ profit = (total \$ income) - (\$ expenses)

EX: The Smyth Company had expenses of \$150,000 and a profit of \$10,000; find the % profit

Total \$ income: \$150,000 + \$10,000 = \$160,000; % profit: $\frac{n}{100} = \frac{10,000}{160,000}$ or

 $(\$160,000) \times (n) = \$10,000$; in either case, the % profit = 6.25%

"IS" & "OF"

Any problems that are or can be stated with percent and the words "is" and "of" can be

FORMULAS: $\frac{\%}{100} = \frac{\text{"is" number}}{\text{"of" number}}$ or "of" means *multiply* and "is" means *equals*

EX: What percent of 125 is 50? $\frac{n}{100} = \frac{50}{125}$ or $n \times 125 = 50$ In either case, the percent = 40%

EX: What number is 125% of 80? $\frac{125}{100} = \frac{n}{80}$ or (1.25)(80) = n In either case, the number = 100

% EXPENSES OR COSTS

FORMULAS: $\frac{\% \ expenses}{100} = \frac{\$ \ expenses}{total \ \$ \ income}$ or $(total \ \$ \ income) \times (\% \ expenses) = \$ \ expenses$

EX: The Smyth Company had a total income of \$250,000 and \$7,500 profit last month; find the percent expenses

\$ expenses: \$250,000 - \$7,500 = \$242,500; % expenses: $\frac{n}{100} = \frac{242,500}{250,000}$

So, n = 97 and the % expenses = 97%

% CORRECT OR % COMPLETED

FORMULAS: $\frac{\% \ correct \ or \ completed}{100} = \frac{\# \ correct \ or \ completed}{total \ \#}$ or

 $(total \#) \times (\% correct or completed) = \# correct or completed$ **EX:** Laura got 45 out of 50 correct on her math test; find her percent score % score: $\frac{n}{100} = \frac{45}{50}$ So, n = 90 and the % score = 90%

EX: Evan completed 60% of his homework; he had finished 30 problems; find the number of problems on his homework

% completed: $\frac{60}{100} = \frac{30}{\text{total }\#}$ or (total #) × (60%) = 30

So, total # = $\frac{30}{0.6}$ = 50

SIMPLE INTEREST

FORMULAS: i = prt or $(total\ amount) = (principal) + interest$

p = principal; money borrowed or lent

r = rate; percent rate

t =time; expressed in the same period as the rate (i.e., if rate is per year, then time is in years or part of a year; if rate is per month, then time is in months)

EX: Carolyn borrowed \$5,000 from the bank at 6% simple interest per year; if she borrowed the money for 3 months, find the total amount that she paid the bank

\$ interest: prt = (\$5,000)(0.06)(.25) = \$75 (Note: The 3 months was changed to .25 of a year)Total amount: p + i = \$5,000 + \$75 = \$5,075

COMPOUND INTEREST

FORMULA: $A = p \left(1 + \frac{r}{n}\right)^{nl}$

A = total amount

p = principal; money saved or invested

r =rate of interest; usually a % per year

t =time; expressed in years

n =total number of periods

EX: John put \$100 into a savings account at

4% compounded quarterly for 8 years; how much was in the account at the end of 8 years?

 $A \approx 100(1.3749)$

A ≈137.49

STATISTICS & DATA

 Measures of central tendency give averages of data values; the three most common measures of central tendency are mean, median, and mode; measures of variation tell about the spread of data values; the two most common measures of variation are range and standard deviation

MEAN

• To find the mean of a data set, add the data values and divide by the number of data values in the set

EX: The Henderson piano company sold the following numbers of pianos each month: 15, 25, 7, 12, 14, 20, 18, 13, 8, 18, 14, 28; find the mean number of pianos sold

mean =
$$\frac{15 + 25 + 7 + 12 + 14 + 20 + 18 + 13 + 8 + 18 + 14 + 28}{12} = \frac{192}{12} = 16$$

MEDIAN

• To find the median of a data set, arrange the data values in order from least to greatest or greatest to least; the median is the data value in the middle; if there is an even number of data values in the set, the median is the mean of the two middle values

EX: The Henderson piano company sold the following numbers of pianos each month: 15, 25, 7, 12, 14, 20, 18, 13, 8, 18, 14, 28; find the median number of pianos sold Values in ascending order: 7, 8, 12, 13, 14, 14, 15, 18, 18, 20, 25, 28

The two middle values are 14 and 15; the mean of 14 and 15 is 14.5

• The mode of a data set is the value or values that occur most often; if no values occur more than others, there is no mode

EX: The Henderson piano company sold the following numbers of pianos each month: 15, 25, 7, 12, 14, 20, 18, 13, 8, 18, 14, 28; find the mode number of pianos sold The most common data values are 14 and 18

RANGE

• The range of a data set is the difference between the greatest data value in the data set and the least data value in the data set EX: The Henderson piano company sold the following numbers of pianos each month: 15, 25, 7, 12, 14, 20, 18,

13, 8, 18, 14, 28; find the range of the number of pianos sold: 28 - 7 = 21

VARIANCE & STANDARD DEVIATION

 The variance of a data set is the mean of the squares of how far each data value is from the mean of the data set; the standard deviation of a data set is the square root of the variance **EX:** The Henderson piano company sold the following numbers of pianos each month: 15, 25, 7, 12, 14, 20, 18, 13, 8, 18, 14, 28; find the variance of the data set, and then find the standard deviation

Find the difference of each data value and the mean:

$$-1, 9, -9, -4, -2, 4, 2, -3, -8, 2, -2, 12$$

Square those values: 1, 81, 81, 16, 4, 16, 4, 9, 64, 4, 4, 144 Find the mean of the squares:

mean =
$$\frac{1+81+81+16+4+16+4+9+64+4+144}{12} = \frac{428}{12} \approx 35.7$$

Find the square root of the mean of the squares:

$$\sqrt{35.7} \approx 6$$

ALGEBRA

VOCABULARY • Variables are letters or symbols used to represent unknown numbers

- Constants are specific numbers that are not multiplied by any variables
- Coefficients are numbers that are multiplied by one or more variables
- EX: -4xy has a coefficient of -4; $9m^3$ has a coefficient of 9; x has an implied coefficient of 1
- Terms are constants or variable expressions

EX: 3a, $-5c^4d$, $25mp^3r^5$, and 7 are all terms

• Like or similar terms are terms that have the same variables to the same degree or exponent value; coefficients may or may not be equal

EX: $3m^2$ and $7m^2$ are like terms because they both have the same variable to the same power or exponent value; $-15a^6b$ and $6a^6b$ are like terms; $2x^4$ and $6x^3$ are not like terms because, although they have the same variable (x), it is to the power of 4 in one term and to the power of 3 in the other

- · Algebraic expressions are terms that are connected by either addition or subtraction EX: $2s + 4a^2 - 5$ is an algebraic expression with three terms: 2s, $4a^2$, and -5
- Algebraic equations are statements of equality between at least two terms EX: 4z = 28 is an algebraic equation; 3(a - 4) + 6a = 10 - a is also an algebraic equation; note that both statements have equal signs in them
- Algebraic inequalities are statements that have either > or < between at least two terms EX: 50 < -2x is an algebraic inequality; 3(2n + 7) > -10 is an algebraic inequality

COMBINING LIKE TERMS

· You can add or subtract coefficients of like terms to simplify an algebraic expression; when doing so, the value of the exponent does not change

EX: 3a + 7a = 10a; $9d^2 - 6d^2 = 3d^2$

EX: $4xy^3$ and $-7y^3x$ are like terms, even though the x and y^3 are not in the same order, and may be combined in this manner: $4xy^3 + -7y^3x = -3xy^3$; $-15a^2bc$ and $3bca^5$ are not like terms because the exponents of the a are not the same in both terms, so the coefficients may not be added or subtracted

MULTIPLYING & DIVIDING TERMS

• Product rule for exponents: $(a^m)(a^n) = a^{m+n}$; that is, when multiplying terms with the same base (a in this case), add the exponents

Note: Any terms may be multiplied, not just like terms

EX: $(n^8)(n^5) = n^{13}$

- When terms include coefficients, multiply the coefficients and follow the product rule for exponents EX: $(4a^4c)(-12a^2b^3c) = -48a^6b^3c^2$; note that 4 times -12 became -48, a^4 times a^2 became a^6 , c^2 times c became c^2 , and the b^3 was written to indicate multiplication by b, but the exponent did not change on the b because there was only one b in the expression
- Power rule for exponents: $(a^m)^n = a^{m \times n}$; that is, when raising a term to a power (a in this case), multiply the exponents

EX: $(c^3)^4 = c^{13}$

•When terms include coefficients, raise the coefficients to the power and follow the power rule for exponents

EX: $(2a^2b^5c)^5 = 32a^{10}b^{25}c^5$

• Quotient rule for exponents: $\frac{a^m}{a^n} = a^{m-n}$; that is, when dividing a term to a power by a term to a power with the same base (*a* in this case), subtract the exponents

EX: $\frac{p^8}{p^2} = p^6$

- When terms include coefficients, divide the coefficients and follow the quotient rule for exponents EX: $\frac{-27a^6b}{5} = -3ab$
- Rule for zero exponents: $a^0 = 1$; that is, any nonzero base to a 0 power (a in this case) equals 1
- Rule for negative exponents: $a^{-n} = \frac{1}{a^n}$; that is, any nonzero base to a negative power (a in this case) equals its reciprocal raised to the positive power

EX: $x^{-3} = \frac{1}{x^{-3}}$

MULTIPLYING POLYNOMIALS

- When a polynomial is multiplied by a monomial, use the distributive property: a(c + d) = ac + ad**EX:** $4x^3(2xy + y^2) = 8x^4y + 4x^3y^2$
- When multiplying a polynomial by a polynomial, be sure to multiply each term in the first polynomial by each term in the second polynomial, and then combine like terms; this is often referred to as using the FOIL method for products of binomials; essentially, when multiplying two binomials, multiply each First term, each Outside term, each Inside term, and each Last term; then combine like terms: (a + b)(c + d) = a(c + d) + b(c + d) = ac + ad + bc + bd

EX: $(2x + y)(3x - 5y) = 2x(3x - 5y) + y(3x - 5y) = 6x^2 - 10xy + 3xy - 5y^2 = 6x^2 - 7xy - 5y^2$

FACTORING POLYNOMIALS

 When you factor a polynomial, you are finding what two polynomials multiply together
to result in a product of the original polynomial; there are a variety of factoring strategies; when factoring a trinomial (a polynomial with three terms), one common method is to use trial and error by making an educated guess of the first factor in each binomial and an educated guess of the second factor in each binomial, then multiplying the polynomials and adjusting if needed

EX: Factor $x^2 + 7x + 12$; try (x + 6)(x + 2); the product is $x^2 + 8x + 12$, so adjust the second term in each binomial to be other factors of 12; try (x + 4)(x + 3); the product is $x^{2} + 7x + 12$; the factors are (x + 4) and (x + 3)

EX: Factor $6x^2 - 5x - 6$; try (2x + 3)(3x - 2); the product is $6x^2 + 5x - 6$, so adjust the signs in each binomial; try (2x-3)(3x+2); the product is $6x^2-5x-6$; the factors are (2x-3)

FACTORING SPECIAL POLYNOMIALS

• To factor a difference of squares, use the rule $a^2 - b^2 = (a + b)(a - b)$

EX: Factor $x^2 - 25$

 x^2 and 25 are square numbers; $(x)^2 = x^2$ and $(5)^2 = 25$; $x^2 - 25 = (x + 5)(x - 5)$

• To factor a difference of cubes, use the rule $a^3 - b^3 = (a - b)(a^2 + ab + b^2)$

EX: Factor $8x^3 - 64$

 $8x^3$ and 64 are cube numbers; $(2x)^3 = 8x^3$ and $(4)^3 = 64$; $8x^3 - 64 = (2x - 4)[(2x)^2 + (2x)(4) + (2x)(4)]$ $(4)^2] = (2x - 4)(4x^2 + 8x + 16)$

• To factor a sum of cubes, use the rule $a^3 + b^3 = (a + b)(a^2 - ab + b^2)$ **EX:** Factor $27x^3 + 125$

 $27x^3$ and 125 are cube numbers; $(3x)^3 = 27x^3$ and $(5)^3 = 125$; $27x^3 + 125 = (3x + 5)[(3x)^2 - (3x + 5)](3x)^2$ $(3x)(5) + (5)^2$] = $(3x + 5)(9x^2 - 15x + 25)$

SOLVING A FIRST-DEGREE EQUATION WITH ONE VARIABLE

Eliminate any decimal fractions by using the multiplication property of equality

EX: $\frac{1}{2}(3a+5) = \frac{2}{3}(7a-5) + 9$ would be multiplied on both sides of the equals sign by the lowest common denominator of $\frac{1}{2}$ and $\frac{2}{3}$, which is 6; the result would be 3(3a+5) = 4(7a-5) + 54; note that only $\frac{1}{2}$, $\frac{2}{3}$, and 9 were multiplied by 6 and not the contents of the parentheses; the parentheses will be handled in the next step, when the distributive property is used

• Use the distributive property to remove any parentheses, if there are any EX: 3(3a + 5) = 4(7a - 5) + 54 becomes 9a + 15 = 28a - 20 + 54

• Combine any like terms that are on the same side of the equals sign

EX: 9a + 15 = 28a - 20 + 54 becomes 9a + 15 = 28a + 34 because the only like terms on the same side of the equals sign were -20 and +54

• Use the addition property of equality or subtraction property of equality to add or subtract the same terms on both sides of the equals sign; this may be done more than once; the objective is to get all terms with the same variable on one side of the equals sign and all terms without the variable on the other side of the equals sign

EX: 9a + 15 = 28a + 34 becomes 9a + 15 - 28a - 15 = 28a + 34 - 28a - 15; note that both -28a and -15 were added to both sides of the equals sign at the same time; this results in -19a = 19 after like terms are added or subtracted

· Use the multiplication property of equality or division property of equality to make the coefficient of the variable 1

EX: -19a = 19 would be multiplied on both sides by $-\frac{1}{19}$ (or divided by -19), so the equation would become $-19a\left(-\frac{1}{19}\right) = 19\left(-\frac{1}{19}\right)$ or a = -1• **Check the answer** by substituting it for the variable in the original equation to see if it makes

the original equation true

SOLVING A FIRST-DEGREE INEQUALITY WITH ONE VARIABLE

- Follow the same steps for solving a first-degree equality as described above, except for one step in the process; this exception follows:
- Exception: When applying the multiplication property, the inequality sign must reverse if you multiplied by a negative number

EX: In 4m > -48, you need to multiply both sides of the > symbol by $\frac{1}{4}$; therefore, $4m\left(\frac{1}{4}\right) > -48\left(\frac{1}{4}\right)$; this results in m > -12; note that the > did not reverse because you

multiplied by a positive $\frac{1}{4}$; however, in -5x > 65, you need to multiply both sides by $-\frac{1}{5}$;

therefore, $-5x\left(-\frac{1}{5}\right) < 65\left(-\frac{1}{5}\right)$; this results in x < -13; note that the > did reverse and become < because you multiplied by a negative number, $-\frac{1}{2}$

• Check the solution by substituting some numerical value for the variable in the original inequality

U.S. \$5.95

Content Provided By: Words & Numbers

free downloads & hundreds of titles at **quickstudy.com**

Customer Hotline # 1.800.230.9522

format, this guide cannot cover every aspect of the subject; rather, it is intended for use in conjunction with course work and assigned texts. BarCharts, Inc., its writers, editors, and design staff are not responsible or liable for the use or misuse of the information contained in this guide.

NOTE TO STUDENT: This guide is intended for informational purposes only. Due to its condensed 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. MADE IN THE USA © 2002-2012 BarCharts, Inc. 0512