Math 3 Unit 6: Radical Functions

Unit	Title	Standards
6.1	Simplifying Radical Expressions	N.RN.2, A.SSE.2
6.2	Multiplying and Dividing Radical Expressions	N.RN.2, F.IF.8
6.3	Adding & Subtracting Radical Expressions	N.RN.2, A.SSE.2
6.4	Multiplying & Dividing Binomial Radical Expressions	N.RN.2, A.SSE.2
6.5	Rational Exponents	N.RN.1, N.RN.2
6.6	Solving Radical Equations	A.REI.2
6.7	Graphing Radical Equations	F.IF.7B, F.IF.5
6.8	Graphing Radical Equations with Cubed Roots	F.IF.7B, F.IF.5
6.9	Solving and Graphing Radical Equations	A.REI.11
Unit 6		
Review		

Additional Clovis Unified Resources

http://mathhelp.cusd.com/courses/math-3

Clovis Unified is dedicated to helping you be successful in Math 3. On the website above you will find videos from Clovis Unified teachers on lessons, homework, and reviews. Digital copies of the worksheets, as well as hyperlinks to the videos listed on the back are also available at this site.

Math 3 Unit 6: Online Resources

6.1	Simplifying Radical Expressions	 Khan Academy: Simplifying Radical Terms http://bit.ly/61srea or http://bit.ly/61srea or http://bit.ly/61sree Patrick JMT: Radical Notation and Simplifying Radicals (Basic) http://bit.ly/61sref
6.2	Multiplying and Dividing Radical Expressions	 Khan Academy: Rationalizing the Denominator http://bit.ly/62mdrea Khan Academy: Rational Expressions - Multiplying and Dividing http://bit.ly/62mdreb or http://bit.ly/62mdrec Purple Math: Rationalizing Denominators http://bit.ly/62mdred
6.3	Adding & Subtracting Radical Expressions	 Khan Academy: Adding Radical Expressions http://bit.ly/63asreb Khan Academy: Subtracting Radical Expressions http://bit.ly/63asrec Purple Math: Adding and Subtracting Radical Expressions http://bit.ly/63asred
6.4	Multiplying & Dividing Binomial Radical Expressions	 Open Algebra: Multiplying and Dividing Radical Expressions (multiple video links at the end) http://bit.ly/64mdba Multiplying Binomial Radical Expressions http://bit.ly/64mdbb
6.5	Rational Exponents	 Patrick JMT: Evaluating Numbers with Rational Exponents by using Radical Notation http://bit.ly/65raexa Patrick JMT: Multiplying Variables with Rational Exponents — Basic Ex 1 & Ex 2 http://bit.ly/65raexb or http://bit.ly/65raexd Khan Academy: Simplifying Rational Exponents http://bit.ly/65raexd
6.6	Solving Radical Equations	 Patrick JMT: Solving Equations Involving Rational Exponents http://bit.ly/66srea Patrick JMT: Solving Equations Involving Square Roots http://bit.ly/66sreb Khan Academy: Solving Square-Root Equations http://bit.ly/66srec
6.7	Graphing Radical Equations	 Khan Academy: Graphs of Square-Root Functions http://bit.ly/67grea Khan Academy: Square-Root Functions & their Graphs http://bit.ly/67greb
6.8	Graphing Radical Equations with Cubed Roots	 Math Bits Notebook: Square-Root & Cube Root Functions http://bit.ly/68grea Snap Math: Domain and Range of Cubed Root http://bit.ly/68greb Graphing Cube Root Functions http://bit.ly/68grec
6.9	Solving and Graphing Radical Equations	 Purple Math: Graphing Radical Functions (Pages 1-3) http://bit.ly/69sgrea Patrick JMT: Solving an Equation Involving a Single Radical (Square Root) – Ex 1 http://bit.ly/69sgreb Patrick JMT: Solving an Equation Containing Two Radicals – Ex 1 http://bit.ly/69sgrec

Math 3 Unit 6 Worksheet 1 **Simplifying Radical Expressions**

Name: ______Per:_____

[1-6] Simplify.

1.
$$\sqrt{25}$$

2.
$$\sqrt{0.09}$$

$$3.\sqrt{\frac{49}{121}}$$

4.
$$\sqrt[3]{27}$$

6.
$$\sqrt[3]{\frac{64}{125}}$$

[7-9] Find each real root.

7.
$$\sqrt{36}$$

8.
$$-\sqrt[3]{27}$$

9.
$$\sqrt{0.01}$$

[10-29] Simplify each radical expression. Use absolute value symbols when needed.

10.
$$\sqrt{25x^2}$$

11.
$$\sqrt{a^6b^{12}}$$

12.
$$\sqrt{9c^4d^2}$$

13.
$$\sqrt{16x^2y^8}$$

14.
$$\sqrt{121x^3y^{12}}$$

$$15. -3x\sqrt{81x^7y^2} 16. 2\sqrt{24a^4b^9}$$

16.
$$2\sqrt{24a^4b^9}$$

17.
$$a\sqrt{27a^5b^6}$$

18.
$$3x^2\sqrt{40xy^4}$$

19.
$$\sqrt{75a^8b^7}$$

20.
$$\sqrt[3]{8x^3}$$

$$21. \sqrt[3]{27x^{12}y^{15}}$$

22.
$$\sqrt[3]{-64x^3y^6}$$

23.
$$\sqrt[3]{x^{14}y^5}$$

24.
$$\sqrt[3]{-ab^3c^4}$$

$$25.\ 2x\sqrt[3]{-24x^3y^5}$$

26.
$$\sqrt[3]{32x^9y^{10}}$$

27.
$$\sqrt[3]{16x^4y^9}$$

28.
$$3x^2 \sqrt[3]{-40x^8}$$

28.
$$3x^2 \sqrt[3]{-40x^8}$$
 29. $\sqrt[3]{-54a^6b^{11}c^7}$

[30-34] Find all the real solutions of each equation.

$$30. x^2 = 36$$

$$31. x^3 = 8$$

32.
$$x^2 = 0.81$$

$$30. x^2 = 36$$
 $31. x^3 = 8$ $32. x^2 = 0.81$ $33. x^3 = -27$ $34. x^2 = 16$

34.
$$x^2 = 16$$

35. Determine whether each expression is equivalent to $\sqrt{32x^3y^2}$. Select Yes or No for each expression.

	Yes	No
$2x\sqrt{8xy^2}$		
$4xy\sqrt{2x}$		
$4x y \sqrt{2x}$		
$16x\sqrt{xy^2}$		

36. Determine whether each expression is equivalent to $\sqrt[3]{64x^6y^5}$. Select Yes or No for each expression.

	Yes	No
$2 x \sqrt[3]{8xy^5}$		
$4x \sqrt[3]{xy^5}$		
$4x^2y^2\sqrt[3]{y^3}$		
$(2x)^2 y \sqrt[3]{y^2}$		

Math 3 Unit 6

Math 3 Unit 6 Worksheet 2 Multiplying & Dividing Radical Expressions

[1-4] Simplify each expression.

- 1. $\sqrt[3]{128x^5}$
- 2. $\sqrt[3]{81x^7}$
- 3. $\sqrt[4]{64x^6y^7}$
- 4. $\sqrt[4]{32x^5}$

[5-19] Multiply and simplify, if possible, assuming all variable expressions are real numbers.

5. $\sqrt[3]{4} \cdot \sqrt[3]{16}$

6. $\sqrt{5} \cdot \sqrt{50}$

7. $\sqrt[3]{9} \cdot \sqrt[3]{9}$

8. $\sqrt{3} \cdot \sqrt{-4}$

9. $\sqrt[3]{-12} \cdot \sqrt[3]{-18}$

10. $\sqrt[3]{2} \cdot \sqrt{7}$

 $11.\sqrt{8x}\cdot\sqrt{6xy^2}$

- 12. $3\sqrt[3]{16x^4y} \cdot 2\sqrt[3]{xy^2}$
- 13. $x \sqrt[3]{27x^2y} \cdot 2x \sqrt[3]{x^3}$

14. $5\sqrt{2cd^6}\cdot\sqrt{2c^3d}$

- 15. $\sqrt{a^5b^5} \cdot 3\sqrt{2a^7b^6}$
- 16. $\sqrt[4]{18c^9} \cdot \sqrt[4]{9cb^4}$

- 17. $-\sqrt[3]{2x^3y^2} \cdot 4\sqrt[3]{12x^5y}$
- 18. $\sqrt{2}(\sqrt{50} + 7)$

19. $\sqrt{6}(\sqrt{6} + \sqrt{18})$

20. For the multiplication $\sqrt{2xy} \cdot \sqrt{3x^3y^5}$, where x and y are real numbers, state the possible positive/negative configurations of the variables and explain the reasoning.

[21-30] Simplify each expression. Rationalize all denominators. Assume all variables represent positive numbers.

$$21. \ \frac{\sqrt{5}}{\sqrt{10}}$$

22.
$$\frac{1}{\sqrt[3]{5}}$$

23.
$$\frac{2}{\sqrt[3]{6}}$$

24.
$$\frac{1}{\sqrt[4]{8}}$$

$$25. \ \frac{7\sqrt{3}}{4\sqrt{6a}}$$

26.
$$\frac{1}{\sqrt[3]{16a}}$$

27.
$$\frac{8}{\sqrt[3]{25x^2}}$$

$$28. \ \frac{\sqrt{6x^4}}{\sqrt{5x^2y^5}}$$

$$29. \ \frac{2\sqrt{7x^3y}}{-3\sqrt{12x^4y}}$$

$$30. \ \frac{\sqrt[3]{12}}{\sqrt[3]{6x^2y}}$$

31. Determine whether each expression is equivalent to $\sqrt[3]{81x^7}$. Select Yes or No for each expression.

	Yes	No
$3\sqrt[3]{3x^7}$		
$9\sqrt[3]{x^7}$		
$3x^2 \sqrt[3]{3x}$		
$3x\sqrt[3]{3x^4}$		

32. Determine whether each expression is equivalent to $\sqrt{20x} \cdot \sqrt{10x^3y^5}$. Select Yes or No for each expression.

	Yes	No
$2\sqrt{5x} \cdot y\sqrt{10x^3y^3}$		
$ x^2 \sqrt{200y^5}$		
$2y^2\sqrt{10x^4}$		
$10(xy)^2\sqrt{2y}$		

Math 3 Unit 6 Worksheet 3 **Adding & Subtracting Radical Expressions**

Simplify, if possible. Assume all variables represent positive real numbers.

1.
$$10\sqrt{5} + 2\sqrt{5}$$

2.
$$9\sqrt{2} + 5\sqrt[3]{2}$$

3.
$$5\sqrt{11x} - 8\sqrt{11x}$$

4.
$$4\sqrt{5} + 5\sqrt{7}$$

5.
$$9\sqrt[3]{x^2} - 4\sqrt[3]{x^2}$$

6.
$$3\sqrt[3]{54} - 8\sqrt[3]{54}$$

7.
$$5\sqrt{3} + \sqrt{12}$$

8.
$$11\sqrt{50} + \sqrt{8}$$

9.
$$\sqrt[3]{16} + \sqrt[3]{54}$$

10.
$$5\sqrt[3]{81} - 3\sqrt[3]{54}$$

11.
$$\sqrt{72} + \sqrt{18} + \sqrt{50}$$

12.
$$\sqrt{75} + 6\sqrt{27} - 2\sqrt{3}$$

13.
$$4\sqrt{18} + 6\sqrt{75} - 2\sqrt{48}$$
 14. $\sqrt[3]{16} + 5\sqrt[3]{128} - 2\sqrt[3]{54}$ 15. $7\sqrt{8x} - 2\sqrt{98x}$

14.
$$\sqrt[3]{16} + 5\sqrt[3]{128} - 2\sqrt[3]{54}$$

15.
$$7\sqrt{8x} - 2\sqrt{98x}$$

$$16. \ 4\sqrt{9x} - 2\sqrt{x}$$

17.
$$4\sqrt{216w^2} + 3\sqrt{54w^2}$$
 18. $\sqrt[3]{12x^3} + 4\sqrt{27x^3}$

$$18. \ \sqrt[3]{12x^3} + 4\sqrt{27x^3}$$

19.
$$\sqrt{25x^5} + 3x^2\sqrt{49x}$$

20.
$$x\sqrt[3]{40x^4} - \sqrt[3]{135x^7}$$

$$21. \ x\sqrt[3]{343x} + \sqrt[3]{729x^4}$$

22.
$$(4 - \sqrt{6})(4 + \sqrt{6})$$

23.
$$(3\sqrt{7}+5)(3\sqrt{7}-5)$$

23.
$$(3\sqrt{7}+5)(3\sqrt{7}-5)$$
 24. $(\sqrt{3}+\sqrt{10})(\sqrt{3}-\sqrt{10})$

25. Determine whether each expression is equivalent to $\sqrt{50} + \sqrt{8}$. Select Yes or No for each expression.

	Yes	No
$\sqrt{58}$		
$5\sqrt{2} + 2\sqrt{2}$		
9		
$(4+3)\sqrt{2}$		

26. Determine whether each expression is equivalent to $5\sqrt{16x} - 3\sqrt{x}$. Select Yes or No for each expression.

	Yes	No
$20\sqrt{x} - 3\sqrt{x}$		
17		
$2\sqrt{15x}$		
$17\sqrt{x}$		

Simplify, if possible. Assume all variables represent positive real numbers.

1.
$$(3-6\sqrt{2})(5-4\sqrt{2})$$

2.
$$(3+\sqrt{5})(3-\sqrt{5})$$

3.
$$(2-\sqrt{5})^2$$

4.
$$(2+5\sqrt{7})(5+4\sqrt{7})$$

5.
$$(5+4\sqrt{3})(1-2\sqrt{3})$$

6.
$$(9\sqrt{5}+7)(9\sqrt{5}-7)$$

7.
$$(\sqrt{3} + \sqrt{7})^2$$

8.
$$(2-4\sqrt{3})(2+4\sqrt{3})$$

9.
$$(1+\sqrt{98})(5+\sqrt{2})$$

10.
$$(3+2\sqrt{3})^2$$

11.
$$(\sqrt{7} - \sqrt{3})(\sqrt{7} + \sqrt{3})$$

11.
$$(\sqrt{7} - \sqrt{3})(\sqrt{7} + \sqrt{3})$$
 12. $(\sqrt{x} - \sqrt{5})(\sqrt{x} - 6\sqrt{5})$

13.
$$(\sqrt{12} + \sqrt{50})^2$$

14.
$$(\sqrt{1.25} - \sqrt{1.8})(\sqrt{5} - \sqrt{0.2})$$

14.
$$(\sqrt{1.25} - \sqrt{1.8})(\sqrt{5} - \sqrt{0.2})$$
 15. $(\sqrt{x+2} - \sqrt{x-2})(\sqrt{x+2} + \sqrt{x-2})$

16.
$$\frac{5}{1+\sqrt{2}}$$

17.
$$\frac{9}{\sqrt{5}-3}$$

18.
$$\frac{\sqrt{3}}{8+\sqrt{7}}$$

19.
$$\frac{6}{4-\sqrt{10}}$$

20.
$$\frac{12}{\sqrt{23}-9}$$

21.
$$\frac{\sqrt{49}}{\sqrt{9}+\sqrt{16}}$$

22.
$$\frac{2+\sqrt{8}}{3\sqrt{8}-2}$$

23.
$$\frac{2+3\sqrt{27}}{9-\sqrt{27}}$$

24. Find the perimeter and area of the rectangle

$$4\sqrt{5} - 7$$

$$2\sqrt{5} + 4$$

25. Find the unknown side and **verify the area**

???
$$Area = 16$$

$$\sqrt{13} + 3$$

Math 3 Unit 6 Worksheet 5 **Rational Exponents**

Name: ______Per:_____

[1-14] Simplify each expression.

1.
$$81^{\frac{1}{2}}$$

1.
$$81^{\frac{1}{2}}$$
 2. $125^{\frac{2}{3}}$

3.
$$16^{-\frac{1}{4}}$$

4.
$$9^{-\frac{3}{2}}$$

$$5.\ 3^{\frac{1}{2}}\cdot 3^{\frac{1}{2}}$$

6.
$$(-8)^{\frac{1}{3}} \cdot (-8)^{\frac{1}{3}}$$
 7. $(-32)^{0.8}$ 8. $243^{1.25}$ 9. $100^{-1.5}$

$$7.(-32)^{0.8}$$

$$10.\,\frac{16^{\frac{1}{2}}}{16^{\frac{1}{4}}}$$

$$11. \, \frac{1000^{\frac{2}{3}}}{100^{\frac{1}{2}}}$$

12.
$$\frac{64^{\frac{1}{3}}}{8^{\frac{1}{3}}}$$

$$13. \left(27^{-\frac{2}{3}}\right)^{-1}$$

14.
$$(25^{\frac{3}{2}})^{\frac{1}{3}}$$

[15-19] Write each expression in radical form.

15.
$$x^{\frac{1}{2}}$$

16.
$$x^{\frac{2}{3}}$$

17.
$$y^{1.25}$$
 18. $y^{-\frac{2}{3}}$ 19. $y^{-\frac{3}{4}}$

18.
$$y^{-\frac{2}{3}}$$

19.
$$y^{-\frac{3}{4}}$$

[20-24] Write each expression in exponential form.

20.
$$\sqrt{6}$$

21.
$$-\sqrt[3]{y^2}$$

22.
$$(\sqrt[4]{y})^{\frac{3}{2}}$$

21.
$$-\sqrt[3]{y^2}$$
 22. $(\sqrt[4]{y})^3$ 23. $(\sqrt[3]{2xy})^6$ 24. $\sqrt{7x}$

24.
$$\sqrt{7x}$$

[25-39] Write each expression in simplest form. Assume all variables represent positive real numbers.

25.
$$(27x^9)^{\frac{1}{3}}$$

26.
$$(81x^{12})^{-\frac{1}{4}}$$

$$27. \left(125x^6 \ y^{\frac{1}{2}}\right)^{\frac{2}{3}}$$

$$28. \left(32x^{10} y^{\frac{1}{2}}\right)^{\frac{2}{5}}$$

29.
$$\left(8x^{\frac{3}{4}}y^{6}\right)^{\frac{4}{3}}$$

$$30.\ x^{\frac{2}{3}} \cdot x^{\frac{1}{3}}$$

$$31.\ y^{\frac{1}{2}} \cdot 2y^{\frac{1}{4}}$$

$$32.\ 4x^{\frac{2}{5}} \cdot 3x^{\frac{3}{10}}$$

$$33. \ x^{\frac{3}{4}} \div x^{\frac{1}{8}}$$

$$34. \frac{x^{\frac{1}{2}}y^{-\frac{1}{2}}}{x^{\frac{1}{4}}y^{-\frac{3}{2}}}$$

$$35. \left(\frac{x^{\frac{1}{2}}}{y^{-\frac{3}{4}}}\right)^{8}$$

$$36. \left(\frac{27x^9}{8y^{12}}\right)^{\frac{1}{3}}$$

$$37. \left(\frac{18x^{12}}{2y^4}\right)^{\frac{1}{2}}$$

$$38. \left(\frac{2x^6}{128y^{15}}\right)^{\frac{2}{3}}$$

$$39. \left(\frac{27x^4}{48y^2}\right)^{\frac{3}{2}}$$

Math 3 Unit 6 Worksheet 6 **Solving Radical Equations**

Name: ______Per:_____

[1-8] Solve the following for x.

1.
$$4\sqrt{x} + 3 = 15$$

$$2. \sqrt{2x + 3} - 5 = 0$$

$$3.\ 5x^{\frac{2}{3}} = 45$$

4.
$$f(g(x)) = 16$$
 5. $f(g(x)) = 27$
If $f(x) = 2x^{\frac{3}{4}}$ and $g(x) = x - 2$ If $f(x) = x^{\frac{3}{2}}$ and $g(x) = x - 1$

$$5. f(g(x)) = 27$$

If
$$f(x) = x^{\frac{3}{2}}$$
 and $g(x) = x - 1$

6.
$$f(g(x)) = 2$$

If $f(x) = x^{\frac{1}{3}}$ and $g(x) = x + 1$

7.
$$(x+4)^{\frac{3}{4}} - 6 = 21$$

$$8. \ 2x^{\frac{1}{2}} + 4 = 6$$

[9-20] Solve the following for x. Check for extraneous solutions.

9.
$$\sqrt{x+3} = x+1$$

$$10. \sqrt{2x} = \sqrt{x+5}$$

11.
$$x - 6 = \sqrt{3x}$$

12.
$$f(x) - g(x) = 0$$

13. $\sqrt{5 - 4x} = -3$
14. $\sqrt{4 - 11x} = -x + 2$
If $f(x) = \sqrt{5 - 4x}$ and $g(x) = x$

$$13. \sqrt{5-4x} = -3$$

14.
$$\sqrt{4-11x} = -x+2$$

15.
$$f(x) - g(x) = 0$$
 16. $\sqrt{x+2} + 4 = x$ 17. $\sqrt{x^2 + 3} = x + 1$ If $f(x) = \sqrt{1-x}$ and $g(x) = x + 1$

$$16. \sqrt{x+2} + 4 = x$$

17.
$$\sqrt{x^2 + 3} = x + 1$$

$$18. \sqrt{x} - \sqrt{x-5} = 2$$

18.
$$\sqrt{x} - \sqrt{x-5} = 2$$
 19. $\sqrt{x+9} = 1 + \sqrt{2+x}$ 20. $\sqrt{x} = \sqrt{x-8} + 2$

20.
$$\sqrt{x} = \sqrt{x - 8} + 2$$

[1-6] Graph each function and state the domain and range.

$$1. y = \sqrt{x} + 5$$

Domain

Range___

2.
$$y = \sqrt{x + 3}$$

Domain

Range____

$$3. y = -\sqrt{x} - 2$$

Domain

Range_

$$4. \ y = 3\sqrt{x+1} - 6$$

Domain___

Range_

Domain_

Range_

Domain

Range_

[7-11]: Sketch the graph for each of the following and find/solve for the indicated information.

- $f(x) = \sqrt{x} + 4$ 7.
 - a) Domain & Range
 - b) x and y intercept(s)

- c) The open interval where f is increasing
- d) The average rate of change for f on $0 \le x \le 9$

$$8. \quad g(x) = 5 - \sqrt{x}$$

a) Domain & Range

b)
$$x - and y - intercept(s)$$

- c) The open interval where g is decreasing
- d) The open interval where g is negative

9.
$$h(x) = \sqrt{x+2} - 3$$

a) Domain & Range

b)
$$x - and y - intercept(s)$$

- c) The open interval where h is positive
- d) The average rate of change for h on $-1 \le x \le 7$

10.
$$y = \frac{1}{2}\sqrt{x+1} - 2$$

a) Domain & Range

b)
$$x - and y - intercept(s)$$

- c) The open interval where the function is increasing
- d) The average rate of change for this function from x = 3 to x = 15

11.
$$f(x) = 3 - 2\sqrt{x+4}$$

a) Domain & Range

b)
$$x - and y - intercept(s)$$

- c) The average rate of change for f from x = -3 to x = 5
- d) The open interval where f is positive

Math 3 Unit 6 Worksheet 8 Graphing Radical Equations

Name: ______Per: _____

[1-6] Graph each function and state the domain and range.

1.
$$y = \sqrt[3]{x} + 2$$

2.
$$y = \sqrt[3]{x-3}$$

3.
$$y = -\sqrt[3]{x} - 1$$

Domain_____

Range____

$$4. y = 2\sqrt[3]{x+1} - 4$$

Domain_____

Range____

$$5. y = -2\sqrt[3]{x-2} + 1$$

Domain_____

Range____

$$6. \ y = \frac{1}{2} \sqrt[3]{x+2} + 3$$

Domain____

Range____

Domain_____

Range

Domain____

Range_____

Worksheet 8

[7-8]: Sketch the graph for each of the following and find/solve for the indicated information.

- 7. $g(x) = 1 \sqrt[3]{x+2}$
 - a) Domain & Range
 - b) x and y intercept(s)

- c) The open interval where g is decreasing
- d) The open interval where g is negative

- 8. $h(x) = 2\sqrt[3]{x-3} + 2$
 - a) Domain & Range
 - b) x and y intercept(s)

- c) The open interval where h is negative
- d) The average rate of change for h on $-5 \le x \le 2$

Math 3 Unit 6 Worksheet 9 Solving and Graphing Radical Equations

Name:_	
Date:	Per:

b) Accurately graph the system of equations which is from the algebraic equation in part a) .

$$f(x) = \sqrt{x+1}$$
 and $g(x) = x-1$

$$f(x) = g(x) at x = \underline{\hspace{1cm}}$$

2. a) Solve algebraically for x: $-\sqrt{x+7} = -x-1$

b) Rewrite the algebraic equation into a system of equations and accurately graph.

$$f(x) = g(x) \text{ at } x = \underline{\hspace{1cm}}$$

3. a) Solve algebraically for x: $\sqrt{x+3} = 2x$

b) Rewrite the algebraic equation into a system of equations and accurately graph.

$$f(x) = g(x) at x = \underline{\hspace{1cm}}$$

4. a) Solve algebraically for x: $-\sqrt{x-4} = x - 10$

b) Rewrite the algebraic equation into a system of equations and accurately graph.

$$f(x) = g(x) at x = \underline{\hspace{1cm}}$$

[5-19] Solve the following for x. Check for extraneous solutions.

$$5. \ \frac{1}{3}\sqrt{x+5} - 2 = 2$$

6.
$$17 - 3\sqrt{x - 4} = 2$$

7.
$$f(g(x)) = 15$$

If $f(x) = \sqrt{x}$ and $g(x) = x + 2$

8.
$$4\sqrt[3]{x+3} + 17 = 9$$

9.
$$2f(x) + 19 = 3$$

If $f(x) = \sqrt{x+1}$

$$10. \ \sqrt{8x+9} = 3\sqrt{x}$$

11.
$$\sqrt{10x + 8} = 2\sqrt{3x}$$

12.
$$3\sqrt{5x+3} = 6\sqrt{2x}$$
 13. $2\sqrt{x} = \sqrt{3x+6}$

13.
$$2\sqrt{x} = \sqrt{3x+6}$$

14.
$$f(g(x)) = g(x) - 2$$

If $g(x) = x + 2$ and $f(x) = \sqrt{x}$

$$15. \sqrt{x-2} = 4-x$$

16.
$$\sqrt{2x+5} = x+1$$

17.
$$3x - 5\sqrt{x} = 2$$

18.
$$\sqrt{2x+5} = 2\sqrt{2x} + 1$$
 19. $\sqrt{x+7} = x-5$

19.
$$\sqrt{x+7} = x - 5$$

Math 3 Unit 6 Review Worksheet 1 **Radical Functions**

Name: ______Per:_____

[1-18] Simplify the following:

1.
$$\sqrt{49m^2}$$
 2. $\sqrt{27m^4}$

2.
$$\sqrt{27m^4}$$

3.
$$\sqrt{121m^6n^8}$$

4.
$$\sqrt[3]{-27}$$

5.
$$\sqrt[3]{8m^3}$$

6.
$$\sqrt[5]{-32}$$

7.
$$\sqrt{80m^4n^5}$$

8.
$$\sqrt{147m^3n^4}$$

9.
$$\frac{18}{\sqrt{13}+2}$$

10.
$$\frac{1}{\sqrt[3]{4}}$$

11.
$$\frac{5}{\sqrt[3]{25x^2}}$$

12.
$$\frac{\sqrt{20x^4y^2}}{\sqrt{5xy^3}}$$

$$13. \ \frac{3x}{\sqrt{7x}}$$

14.
$$\sqrt{8x^3} + 3x\sqrt{2x}$$

15.
$$4m\sqrt{75mn^6} - 2n^2\sqrt{48m^3n^2}$$

$$16. \ 7\sqrt{2x^3y^6} \cdot \sqrt{2xy}$$

$$17. \ \sqrt{27x^2y} \cdot \sqrt{x^3y^5}$$

18.
$$\frac{-3}{\sqrt{7}-5}$$

19. Rewrite the functions below so they are translated 5 units left and 7 units up. Sketch the translated function. a) $y = x^2$ b) $y = (x-2)^2 + 3$ c) y = |x| d) y = |x+2| + 1

a)
$$y = x^2$$

b)
$$y = (x-2)^2 + 3$$

c)
$$y = |x|$$

d)
$$y = |x + 2| + 1$$

e)
$$y = \sqrt{x}$$

f)
$$y = \sqrt{x+1} - 2$$

g)
$$y = \sqrt[3]{x}$$

h)
$$y = \sqrt[3]{x - 1} - 1$$

20. Given: $f(x) = (x-2)^2 + 5$, $x \ge 2$. Sketch f(x) and identify its domain and range.

21. Given:
$$f(x) = \sqrt{x}$$
 and $g(x) = x - 3$

Sketch y = -f(g(x)) and identify its domain and range.

[22-24] Solve the following equation for *x*:

$$22. \ \frac{1}{4}\sqrt{x+3} - 1 = 0$$

23.
$$\sqrt{2x+10} = \sqrt{4x}$$

$$24. \ \sqrt{2x^2 + 16} = 2\sqrt{3x}$$

25. a) Solve the following equation algebraically for
$$x$$
: $\sqrt{x-2} = x-4$

b) Rewrite the above equation as a system of two equations and graph.

$$f(x) =$$

 $g(x) =$ ______
For $f(x) = g(x), x =$ _____

[26-28] Graph the following and find the following:

- a) *x*-intercept and *y*-intercept
- c) the open interval where f is increasing
- e) the open interval where f is negative
- g) Average rate of change on the specified interval
 - [3, 7] for problem #6
 - [-2, 1] for problem #7
 - [-4, 4] for problem #8

26.
$$f(x) = \frac{1}{2}\sqrt{x-3} - 1$$

27.
$$f(x) = 4 - \sqrt{x+3}$$

28.
$$f(x) = \frac{1}{2}\sqrt[3]{x+4} - 1$$

- b) Domain and Range
- d) the open interval where f is decreasing
- f) the open interval where f is positive

29. Determine whether each expression is equivalent to $\sqrt{32x^3y^2}$. Select Yes or No for each expression.

	Yes	No
$4x\sqrt{2xy^2}$		
$2^2xy\sqrt{2x}$		
$4x y \sqrt{2x}$		
$2x\sqrt{2xy^2}$		
$2x y \sqrt{8x}$		

30. Selected Response:

Given $f(x) = x^2 - 4$ and g(x) = x + 2, which of the following is true? Choose **ALL** that apply.

(A)
$$\frac{f(x)}{g(x)} = x - 2$$
, $x \neq -2$ (B) $f(g(x)) = x^2 + 4x$ (C) $(g \cdot f)(x) = x^2 - 2$

(B)
$$f(g(x)) = x^2 + 4x$$

$$(C) (g \cdot f)(x) = x^2 - 2$$

[31-35]: Matching.

31.
$$y = \sqrt{x-2} - 1$$

32.
$$y = -\sqrt{x-2} - 1$$

33.
$$y = \sqrt[3]{x-2} - 1$$

34.
$$y = -\sqrt{x+2} - 1$$

35.
$$y = -\sqrt[3]{x+2} - 1$$

36.
$$75 - 4\sqrt{x - 5} = 39$$

37.
$$3\sqrt{5x+4} = 6\sqrt{2x}$$

38.
$$\sqrt{x+3} = -x - 1$$

39. Go back to problem #38. Rewrite the equation as a system of two equations and graph both on the coordinate axes to the right. Find the solution(s) to the system based on the graph.

- 40. Given $f(x) = 2\sqrt{x+5} 4$
 - a) Sketch.
 - b) Identify domain & range.
 - c) Find *x*-int & *y*-int.

- d) Identify open interval where *f* is increasing.
- e) Identify open interval where f is decreasing.
- f) Identify open interval where f is positive.
- g) Identify open interval where f is negative.
- h) Find the average rate of change for f on $-4 \le x \le 11$.
- 41. If $f(x) = -\sqrt{x-2} 7$, find its domain & range.

Math 3 Unit 6 Review Worksheet 2 **Radical Functions**

[1-6] Selected Response: Choose all answers that apply

1. Choose which of the following expression(s) is equivalent to $\sqrt{81x^3y^2}$ {Hint: There are two correct responses}

1.

- A) $3x|y|\sqrt{x}$
- B) $3^2 x \sqrt{xy^2}$
- C) $9y\sqrt{x^3}$
- D) $9x|y|\sqrt{x}$
- E) $9xy\sqrt{x}$

2. Choose which of the following expression(s) is equivalent to $\sqrt{16}$ {Hint: There are three correct responses}

- A) 8
- B) 8

- C) $(-2)^2$
- D) 2^2
- E) 4

3. Choose which of the following expression(s) is equivalent to $4x\sqrt{12x}$ {Hint: There are three correct responses}

- A) $8x\sqrt{3x}$
- B) $24\sqrt{x^3}$
- C) $6x\sqrt{3x} + 2x\sqrt{3x}$ D) $8\sqrt{3x^3}$
- E) $12x\sqrt{2x}$

4. Choose which of the following expression(s) is equivalent to $\sqrt[3]{-8x^3y^6}$ {Hint: There are two correct responses}

- A) $2|x|y^2$
- B) $-2|x|y^2$
- C) $2xy^3$ D) $-2xy^2$
- E) $-\frac{4}{2}xy^3$

5. Choose which of the following expression(s) is equivalent to $\sqrt{8x} + \sqrt{2x}$ {Sorry, no hints this time.} B) $2\sqrt{2x} + \sqrt{2x}$ C) $\sqrt{10x}$

- A) $3\sqrt{2x}$

- D) $\sqrt{10x^2}$
- E) $|x|\sqrt{10}$

6. Choose which of the following expression(s) is equivalent to $(4 - \sqrt{2})(2 + \sqrt{2})$ {Sorry, no hints this time.}

- A) $8 + 4\sqrt{2} 2\sqrt{2} 2$
- B) 6 C) $8 + \sqrt{8} \sqrt{4} \sqrt{4}$ D) $2(3 + \sqrt{2})$
- E) $6 + 2\sqrt{2}$

7. Graph: $f(x) = -\sqrt{x+5} + 3$

- A. Sketch the graph
- B. Domain: Range_
- C. Identify the *x*-intercept: show work

- D. Identify the *y*-intercept:_____
- E. Open interval where *f* is increasing
- F. Open interval where *f* is positive_____
- G. Identify the rate of change over $-4 \le x \le 44$
- H. Rewrite f if it were shifted 7 units to the left and 2 units down

$$f(x) =$$

Original Vertex:

Shift:

New Vertex:

8. Rationalize: $\frac{20}{7\sqrt{3}}$

9. Rationalize: $\frac{3}{7-\sqrt{2}}$

- 8._____
- 9._____

- 10. Simplify: $2\sqrt{10ab} \cdot 6\sqrt{14ab^2}$
- 11. Rationalize: $\frac{8\sqrt[3]{7}}{2\sqrt[3]{25}}$

- 10._____
- 11.____

12. Simplify:

$$5a\sqrt[3]{80a^3} + 3a^2\sqrt[3]{10}$$

13. Simplify: $\frac{3a^5\sqrt{8x^7}}{a\sqrt{6x^8}}$

13.____

14. Cube root graphing:

A. Graph $f(x) = -\sqrt[3]{x+3} - 5$

B. Domain_____Range____

C. This function is: always increasing / always decreasing / at times increasing and at times decreasing

(Circle the correct answer)

D. Identify the *x*-intercept: show work

E. Identify the *y*-intercept:_____

F. Open interval where f is positive ______ G. Open interval where f is negative _____

15. Multiply: $(2 + 3\sqrt{5})(5 - 2\sqrt{5})$

16. Simplify: $(8 - 3\sqrt{2})^2$

16._____

Math 3 Unit 6 Review Worksheet 2

Math 3 Unit 6 Selected Answers

Selected Answers to Math 3 Unit 6 Worksheet #1:

$$1. \pm 5 \quad 3. \ \pm \frac{7}{11} \quad 5. \ -2 \quad 7. \quad 6 \quad 9. \quad 0.1 \quad 11. \ |a^3|b^6 \quad 13. \ 4|x|y^4 \quad 15. \ -27x^4|y|\sqrt{x} \quad 17. \quad 3a^3|b^3|\sqrt{3a}$$

$$19. \ 5a^4b^3\sqrt{3b} \ \ 21. \ \ 3x^4y^5 \ \ 23. \ \ x^4y \ \sqrt[3]{x^2y^2} \ \ \ 25. \ \ -4x^2y \ \sqrt[3]{3y^2} \ \ \ 27. \ \ 2xy^3 \ \sqrt[3]{2x} \ \ \ 29. \ \ -3a^2b^3c^2 \ \sqrt[3]{-2b^2c}$$

31.
$$x = 2$$
 33. $x = -3$

Selected Answers to Math 3 Unit 6 Worksheet #2:

1.
$$4x\sqrt[3]{2x^2}$$
 3. $2|x|y\sqrt[4]{4x^2y^3}$ 5. 4 7. $3\sqrt[3]{3}$ 9. 6 11. $4x|y|\sqrt{3}$ 13. $6x\sqrt[3]{3}x\sqrt[3]{2y}$ 15. $x\sqrt[2]{y}\sqrt[3]{6}$

17.
$$3c^2|b|\sqrt[4]{2c^2}$$
 19. $10 + 7\sqrt{2}$ 21. $\frac{\sqrt{2}}{2}$ 23. $\frac{\sqrt[3]{36}}{3}$ 25. $\frac{7\sqrt{2a}}{8a}$ 27. $\frac{8\sqrt[3]{5x}}{5x}$ 29. $-\frac{\sqrt{21x}}{9x}$

Selected Answers to Math 3 Unit 6 Worksheet #3:

$$1.\ 12\sqrt{5}\ 3.\ -3\sqrt{11x}\ 5.\ 5\sqrt[3]{x^2}\ 7.\ 7\sqrt{3}\ 9.\ 5\sqrt[3]{2}\ 11.\ 14\sqrt{2}\ 13.\ 12\sqrt{2} + 22\sqrt{3}\ 15.\ 0\ 17.\ 33w\sqrt{6}$$

19.
$$26x^2\sqrt{x}$$
 21. $16x\sqrt[3]{x}$ 23. 38

Selected Answers to Math 3 Unit 6 Worksheet #4:

$$1.63 - 42\sqrt{2}$$
 $3.9 - 4\sqrt{5}$ $5. -19 - 6\sqrt{3}$ $7.10 + 2\sqrt{21}$ $9.19 + 36\sqrt{2}$ 11.4 $13.62 + 20\sqrt{6}$ 15.4

17.
$$\frac{9\sqrt{5}+27}{-4}$$
 19. $4+\sqrt{10}$ 21. 1 23. $\frac{33+29\sqrt{3}}{18}$ 25. ??? = $4\sqrt{13}-12$

Selected Answers to Math 3 Unit 6 Worksheet #5:

1. 9 3.
$$\frac{1}{2}$$
 5. 3 7. 16 9. $\frac{1}{1000}$ 11. 10 13. 9 15. \sqrt{x} 17. $\sqrt[4]{y^5}$ 19. $\frac{1}{\sqrt[4]{y^3}}$ 21. $-y^{\frac{2}{3}}$ 23. $(2xy)^2$ 25. $3x^3$ 27.

$$25x^4y^{\frac{1}{3}}$$
 29. $16xy^8$ 31. $2y^{\frac{3}{4}}$ 33. $x^{\frac{5}{8}}$ 35. x^4y^6 37. $\frac{3x^6}{y^2}$ 39. $\frac{27x^6}{64y^3}$

Selected Answers to Math 3 Unit 6 Worksheet #6:

1.
$$x = 9$$
 3. $x = +27$ 5. $x = 10$ 7. $x = 77$ 9. $x = 1$ 11. $x = 12$ 13. \emptyset 15. $x = 0$ 17. $x = 1$ 19. $x = 7$

Selected Answers to Math 3 Unit 6 Worksheet #7:

7 a)
$$D: x \ge 0$$
 or $[0, \infty)$; $R: y \ge 4$ or $[4, \infty)$ b) $(0, 4)$ c) $x \ge 0$ or $(0, \infty)$ d) $1/3$

9 a)
$$D: x \ge -2$$
 or $[-2, \infty)$; $R: y \ge -3$ or $[-3, \infty)$ b) $(7, 0)$ and $(0, \sqrt{2} - 3) \approx (0, -1.586)$ c) $x > 7$ or $(7, \infty)$ d) $1/4$

11 a)
$$D: x \ge -4$$
 or $[-4, \infty)$; $R: y \le -3$ or $(-\infty, -3]$ b) $(-7/4, 0)$ and $(0, -1)$ c) $-1/2$ d) $-4 < x < -7/4$ or $(-4, -7/4)$

Selected Answers to Math 3 Unit 6 Worksheet #8:

7 a) D & R: all reals or
$$(-\infty, \infty)$$
 b) $(-1,0)$; $(0,1-\sqrt[3]{2}) \approx (0,-0.260)$ c) all reals or $(-\infty, \infty)$ d) $x > -1$ or $(-1,\infty)$

8 a) D & R: all reals or
$$(-\infty, \infty)$$
 b) $(2,0)$ and $(0,2-2\sqrt[3]{3}) \approx (0,-0.884)$ c) $x < 2$ or $(-\infty,2)$ d) $\frac{2}{7}$

Selected Answers to Math 3 Unit 6 Worksheet #9:

1. {3}; 0 is an extraneous root 3. {1};
$$-\frac{3}{4}$$
 is an extraneous root 5. {139} 7. {223} 9. Ø 11. {4} 13. {6} 15. {3 only} 17. {4 only} 19. {9 only}

Selected Answers to Math 3 Unit 6 Worksheet #10:

1.
$$x^2 + 4x - 12$$
; \mathbb{R} 3. $-x^2 - 2x + 8$; \mathbb{R} 5. $x + 3\sqrt{x} - 10$; $[0, \infty)$ 7. $\frac{1}{5}$ 9. 1 11. $-x^2 + 2x - 4$

13.
$$-(2x-4)^2$$
 15. $(2x+2)^2$ 17. $(a+1)^2$

Math 3 Unit 6 Selected Answers

Selected Answers to Math 3 Unit 6 Worksheet #11:

7. a)
$$y = \pm \sqrt{\frac{1}{2}(x-2)}$$
 b) $D: \mathbb{R}$; $R: [2, \infty)$ c) $D: [2, \infty)$; $R: \mathbb{R}$ d) Inverse is not a function

9. a)
$$y = \pm \sqrt{-x} + 2$$
 b) $D: (-\infty, \infty)$; $R: (-\infty, 0]$ c) $D: (-\infty, 0]$; $R: (-\infty, \infty)$ d) Inverse is not a function 11. a) $y = \frac{1}{x}$

b)
$$D: x \neq 0$$
; $R: y \neq 0$ c) $D: x \neq 0$; $R: y \neq 0$ d) Inverse is a function 13. a) $y = -\frac{1}{x} + 3$ b) $\frac{5}{2}$ c) 1 d) x

Selected Answers to Math 3 Unit 6 Review WS 1:

25. {86} 26. {4/3} 27. {-2}; 1 is extraneous 29.
$$x^2 - x - 6$$
 30. $\frac{1}{2x+1}$, $x \neq 3$ 31. $2x^2 + 3x - 5$ 32. b. $D = [-5, \infty) \& R = [-4, \infty)$ c. $x - int = (-1,0) \& y - int = (0,2\sqrt{5} - 4)$ d. $(-5, \infty)$ e. \emptyset f. $(-1, \infty)$ g. $(-5, -1)$ h. Avg rate of change on $[-4, 11] = 2/5$ 33. a. $f(x)$: $D = [2, \infty) \& R = (-\infty, -7]$ b. $f^{-1}(x)$: $D = (-\infty, -7] \& R = [2, \infty)$ c. $f^{-1}(x) = (x + 7)^2 + 2$; $x \leq -7$

Selected Answers to Math 3 Unit 6 Review WS 2:

11.
$$x^2 - x - 6$$
 12. $\frac{1}{2x+1}$, $x \neq 3$ 13. $2x^2 + 3x - 5$

14. b.
$$D = [-5, \infty) \& R = [-4, \infty)$$

c.
$$x - int = (-1,0) \& y - int = (0,2\sqrt{5} - 4)$$
 d. $(-5,\infty)$ e. \emptyset f. $(-1,\infty)$ g. $(-5,-1)$

h. Avg rate of change on [-4, 11] = 2/5

15. a.
$$f(x)$$
: $D = [2, \infty) \& R = (-\infty, -7]$

b.
$$f^{-1}(x)$$
: $D = (-\infty, -7] \& R = [2, \infty)$ c. $f^{-1}(x) = (x + 7)^2 + 2$; $x \le -7$