"JUST THE MATHS"

UNIT NUMBER

1.1

ALGEBRA 1 (Introduction to algebra)

by

A.J. Hobson

- 1.1.1 The Language of Algebra
- 1.1.2 The Laws of Algebra
- 1.1.3 Priorities in Calculations
- 1.1.4 Factors
- 1.1.5 Exercises
- 1.1.5 Answers to exercises

UNIT 1.1 - ALGEBRA 1 - INTRODUCTION TO ALGEBRA

DEFINITION

An "Algebra" is any Mathematical system which uses the concepts of Equality (=), Addition (+), Subtraction (-), Multiplication (\times or .) and Division (\div).

Note:

The Algebra of Numbers is what we normally call "Arithmetic" and, as far as this unit is concerned, it is only the algebra of numbers which we shall be concerned with.

1.1.1 THE LANGUAGE OF ALGEBRA

Suppose we use the symbols a, b and c to denote numbers of arithmetic; then

(a) a + b is called the "sum of a and b".

Note:

a + a is usually abbreviated to 2a, a + a + a is usually abbreviated to 3a and so on.

- (b) a b is called the "difference between a and b".
- (c) $a \times b$, a.b or even just ab is called the "**product**" of a and b.

Notes:

(i)

a.a is usually abbreviated to a^2 , a.a.a is usually abbreviated to a^3 and so on.

- (ii) $-1 \times a$ is usually abbreviated to -a and is called the "negation" of a.
- (d) $a \div b$ or $\frac{a}{b}$ is called the "quotient" or "ratio" of a and b.
- (e) $\frac{1}{a}$, [also written a^{-1}], is called the "reciprocal" of a.
- (f) $\mid a \mid$ is called the "modulus", "absolute value" or "numerical value" of a. It can be defined by the two statements

|a| = a when a is positive or zero; |a| = -a when a is negative or zero.

Note:

Further work on fractions (ratios) will appear later, but we state here for reference the rules for combining fractions together:

Rules for combining fractions together

1.

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd}$$

2.

$$\frac{a}{b} - \frac{c}{d} = \frac{ad - bc}{bd}$$

3.

$$\frac{a}{b}.\frac{c}{d} = \frac{a.c}{b.d}$$

4.

$$\frac{a}{b} \div \frac{c}{d} = \frac{a}{b} \times \frac{d}{c} = \frac{a.d}{b.c}$$

EXAMPLES

1. How much more than the difference of 127 and 59 is the sum of 127 and 59?

Solution

The difference of 127 and 59 is 127-59=68 and the sum of 127 and 59 is 127+59=186. The sum exceeds the difference by 186-68=118.

2. What is the reciprocal of the number which is 5 multiplied by the difference of 8 and 2 ?

Solution

We require the reciprocal of 5.(8-2); that is, the reciprocal of 30. The answer is therefore $\frac{1}{30}$.

3. Calculate the value of $4\frac{2}{3} - 5\frac{1}{9}$ expressing the answer as a fraction.

Solution

Converting both numbers to a single fraction, we require

$$\frac{14}{3} - \frac{46}{9} = \frac{126 - 138}{27} = -\frac{12}{27} = -\frac{4}{9}.$$

We could also have observed that the 'lowest common multiple' (see later) of the two denominators, 3 and 9, is 9; hence we could write the alternative solution

$$\frac{42}{9} - \frac{46}{9} = -\frac{4}{9}.$$

4. Remove the modulus signs from the expression |a-2| in the cases when (i) a is greater than (or equal to) 2 and (ii) a is less than 2.

Solution

(i) If a is greater than or equal to 2,

$$|a-2|=a-2;$$

(ii) If a is less than 2,

$$|a-2| = -(a-2) = 2-a.$$

1.1.2 THE LAWS OF ALGEBRA

If the symbols a, b and c denote numbers of arithmetic, then the following Laws are obeyed by them:

- (a) The Commutative Law of Addition a+b=b+a
- (b) The Associative Law of Addition a + (b + c) = (a + b) + c
- (c) The Commutative Law of Multiplication a.b = b.a
- (d) The Associative Law of Multipication a.(b.c) = (a.b).c
- (e) The Distributive Laws a.(b+c) = a.b + a.c and (a+b).c = a.c + b.c

Notes:

(i) A consequence of the Distributive Laws is the rule for multiplying together a pair of bracketted expressions. It will be encountered more formally later, but we state it here for reference:

$$(a+b).(c+d) = a.c + b.c + a.d + b.d$$

(ii) The alphabetical letters so far used for numbers in arithmetic have been taken from the **beginning** of the alphabet. These tend to be reserved for fixed quantities called **constants**. Letters from the **end** of the alphabet, such as w, x, y, z are normally used for quantities which may take many values, and are called **variables**.

1.1.3 PRIORITIES IN CALCULATIONS

Suppose that we encountered the expression $5 \times 6 - 4$. It would seem to be ambiguous, meaning either 30 - 4 = 26 or $5 \times 2 = 10$.

However, we may remove the ambiguity by using brackets where necessary, together with a rule for precedence between the use of the brackets and the symbols $+, -, \times$ and \div .

The rule is summarised in the abbreviation

B.O.D.M.A.S.

which means that the order of precedence is

B brackets () First Priority

 $egin{array}{lll} {\bf O} & {
m of} & \times & {
m Joint Second Priority} \\ {\bf D} & {
m division} & \div & {
m Joint Second Priority} \\ {\bf M} & {
m multiplication} & \times & {
m Joint Second Priority} \\ \end{array}$

A addition + Joint Third Priority
 S subtraction - Joint Third Priority

Thus,
$$5 \times (6-4) = 5 \times 2 = 10$$

but $5 \times 6 - 4 = 30 - 4 = 26$.

Similarly,
$$12 \div 3 - 1 = 4 - 1 = 3$$

whereas $12 \div (3 - 1) = 12 \div 2 = 6$.

1.1.4 FACTORS

If a number can be expressed as a product of other numbers, each of those other numbers is called a "factor" of the original number.

EXAMPLES

1. We may observe that

$$70 = 2 \times 7 \times 5$$

so that the number 70 has factors of 2, 7 and 5. These three cannot be broken down into factors themselves because they are what are known as "**prime**" numbers (numbers whose only factors are themselves and 1). Hence the only factors of 70, apart from 70 and 1, are 2, 7 and 5.

2. Show that the numbers 78 and 182 have two common factors which are prime numbers. The two factorisations are as follows:

$$78 = 2 \times 3 \times 13,$$

$$182 = 2 \times 7 \times 13.$$

The common factors are thus 2 and 13, both of which are prime numbers.

Notes:

(i) If two or more numbers have been expressed as a product of their prime factors, we may easily identify the prime factors which are common to all the numbers and hence obtain the "highest common factor", h.c.f.

For example, $90 = 2 \times 3 \times 3 \times 5$ and $108 = 2 \times 2 \times 3 \times 3 \times 3$. Hence the h.c.f = $2 \times 3 \times 3 = 18$

(ii) If two or more numbers have been expressed as a product of their prime factors, we may also identify the "lowest common multiple", l.c.m.

For example, $15 = 3 \times 5$ and $20 = 2 \times 2 \times 5$. Hence the smallest number into which both 15 and 20 will divide requires two factors of 2 (for 20), one factor of 5 (for both 15 and 20) and one factor of 3 (for 15). The l.c.m. is thus $2 \times 2 \times 3 \times 5 = 60$.

(iii) If the numerator and denominator of a fraction have factors in common, then such factors may be cancelled to leave the fraction in its "lowest terms".

For example $\frac{15}{105} = \frac{3 \times 5}{3 \times 5 \times 7} = \frac{1}{7}$.

1.1.5 EXERCISES

- 1. Find the sum and product of
 - (a) 3 and 6; (b) 10 and 7; (c) 2, 3 and 6;
 - (d) $\frac{3}{2}$ and $\frac{4}{11}$; (e) $1\frac{2}{5}$ and $7\frac{3}{4}$; (f) $2\frac{1}{7}$ and $5\frac{4}{21}$.
- 2. Find the difference between and quotient of
 - (a) 18 and 9; (b) 20 and 5; (c) 100 and 20;
 - (d) $\frac{3}{5}$ and $\frac{7}{10}$; (e) $3\frac{1}{4}$ and $2\frac{2}{9}$; (f) $1\frac{2}{3}$ and $5\frac{5}{6}$.
- 3. Evaluate the following expressions:
 - (a) $6-2\times 2$; (b) $(6-2)\times 2$;
 - (c) $6 \div 2 2$; (d) $(6 \div 2) 2$;

 - (e) $6-2+3\times 2$; (f) $6-(2+3)\times 2$; (g) $(6-2)+3\times 2$; (h) $\frac{16}{-2}$; (i) $\frac{-24}{-3}$; (j) $(-6)\times (-2)$.

- 4. Place brackets in the following to make them correct:
 - (a) $6 \times 12 3 + 1 = 55$; (b) $6 \times 12 3 + 1 = 68$;
 - (c) $6 \times 12 3 + 1 = 60$; (d) $5 \times 4 3 + 2 = 7$;
 - (e) $5 \times 4 3 + 2 = 15$; (f) $5 \times 4 3 + 2 = -5$.
- 5. Express the following as a product of prime factors:
 - (a) 26; (b) 100; (c) 27; (d) 71;
 - (e) 64; (f) 87; (g) 437; (h) 899.
- 6. Find the h.c.f of
 - (a) 12, 15 and 21; (b) 16, 24 and 40; (c) 28, 70, 120 and 160;
 - (d) 35, 38 and 42; (e) 96, 120 and 144.
- 7. Find the l.c.m of
 - (a) 5, 6, and 8; (b) 20 and 30; (c) 7, 9 and 12;
 - (d) 100, 150 and 235; (e) 96, 120 and 144.

1.1.6 ANSWERS TO EXERCISES

- 1. (a) 9, 18; (b) 17,70; (c) 11,36; (d) $\frac{41}{22}$, $\frac{6}{11}$; (e) $\frac{183}{20}$, $\frac{217}{20}$; (f) $\frac{154}{21}$, $\frac{545}{49}$.
- 2. (a) 9,2; (b) 15,4; (c) 80,5; (d) $-\frac{1}{10}$, $\frac{6}{7}$; (e) $\frac{37}{36}$, $\frac{117}{80}$; (f) $-\frac{25}{6}$, $\frac{2}{7}$.
- 3. (a) 2; (b) 8; (c) 1; (d) 1; (e) 10;
 - (f) -4; (g) 10; (h) -8; (i) 8; (j) 12;
- 4. (a) $6 \times (12 3) + 1 = 55$; (b) $6 \times 12 (3 + 1) = 68$;
 - (c) $6 \times (12 3 + 1) = 60$; (d) $5 \times (4 3) + 2 = 7$;
 - (e) $5 \times 4 (3+2) = 15$; (f) $5 \times (4 [3+2]) = -5$.
- 5. (a) 2×13 ; (b) $2 \times 2 \times 5 \times 5$; (c) $3 \times 3 \times 3$; (d) 71×1 ;
 - (e) $2 \times 2 \times 2 \times 2 \times 2 \times 2 \times 2$; (f) 3×29 ; (g) 19×23 ; (h) 29×31 .
- 6. (a) 3; (b) 8; (c) 2; (d) 1; (e) 24.
- 7. (a) 120; (b) 60; (c) 252; (d) 14100; (e) 1440.