Radicals and Exponents

Shirin Sultana
Senior Lecturer
Department of GED
Daffodil International University

Definition

Exponent

If a is any real number and n is a positive integer, then the product of n numbers is defined as

$$\underbrace{a \cdot a \cdot a \cdots a}_{} = a^n$$

n factors

Where n is the index or exponent or power and a is the base.

Radical

An expression containing the radical symbol ($\sqrt{\ }$) is called a radical.

The general form of a radical is $\sqrt[n]{a}$, where n is the index and a is the radicand.

Note:

If n=2 omit the index and write \sqrt{a} rather than $\sqrt[2]{a}$.

Properties of Exponents

Let a and b be real numbers, variables, or algebraic expressions and let m and n be integers (All denominators and bases are nonzero).

P	Property	Example
1. $a^0 = 1, a^1$	= a	$(x^2 + 1)^0 = 1, (x^2 + 1)^1 = x^2 + 1$
2. $a^{-n} = \frac{1}{a^n}$	$=\left(\frac{1}{a}\right)^n$	$3^{-4} = \frac{1}{3^4} = \left(\frac{1}{3}\right)^4$
$3. a^m a^n = a$	l^{m+n}	$3^23^4 = 3^{2+4} = 3^6 = 729$
$4. \frac{a^m}{a^n} = a^{m-1}$	n	$\frac{3^2}{3^4} = 3^{2-4} = 3^{-2} = \frac{1}{3^2} = \frac{1}{9}$
5. $(a^m)^n = a^n$	t^{mn}	$(y^3)^{-4} = y^{3(-4)} = y^{-12} = \frac{1}{y^{12}}$
6. $(ab)^m = a$	a^mb^m	$(5x)^3 = 5^3 x^3 = 125x^3$
$7. \left(\frac{a}{b}\right)^m = \frac{a^n}{b^n}$	$\frac{m}{m}$	$\left(\frac{2}{x}\right)^3 = \frac{2^3}{x^3} = \frac{8}{x^3}$

Properties of Radicals

Let a and b be real numbers, variables, or algebraic expressions such that the indicated roots are real numbers, and let m and n be positive integers.

	Property	Example
1.	$\sqrt[n]{a^m} = (\sqrt[n]{a})^m$	$\sqrt[3]{8^2} = (\sqrt[3]{8})^2 = (2)^2 = 4$
2.	For n even, $\sqrt[n]{a^n} = a $	$\sqrt[4]{(-12)^4} = -12 = 12$
3.	For n odd, $\sqrt[n]{a^n} = a$	$\sqrt[3]{(-12)^3} = -12$
4.	$\sqrt[n]{ab} = \sqrt[n]{a} \cdot \sqrt[n]{b}$	$\sqrt{35} = \sqrt{5 \cdot 7} = \sqrt{5} \cdot \sqrt{7}$
5.	$\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}, \qquad b \neq 0$	$\sqrt[3]{\frac{27}{8}} = \frac{\sqrt[3]{27}}{\sqrt[3]{8}} = \frac{\sqrt[3]{3^3}}{\sqrt[3]{2^3}} = \frac{3}{2}$
6.	$\sqrt[m]{\sqrt[n]{a}} = \sqrt[mn]{a}$	$\sqrt[3]{\sqrt[5]{10}} = \sqrt[(3\times5)]{10} = \sqrt[15]{10}$

Simplification of Radicals

An expression involving radicals can be simplified by,

- 1. by removing the perfect nth powers of the radicand.
- 2. by reducing the index of the radical
- 3. by rationalizing of the denominator of the radicand.

Find the simplest form of the followings:

a.
$$(\sqrt[3]{6})^3$$
 b. $\sqrt[4]{6480}$ c. $\sqrt[5]{\frac{5}{32}}$

b.
$$\sqrt[4]{6480}$$

c.
$$\sqrt[5]{\frac{5}{32}}$$

d.
$$\sqrt[3]{(27)^4}$$
 e. $\sqrt[3]{\sqrt{5}}$

e.
$$\sqrt[3]{\sqrt{5}}$$

a. We have
$$(\sqrt[3]{6})^3$$

$$= (6)^{\frac{1}{3} \cdot 3}$$

$$= 6$$
Property 3

b. We have
$$\sqrt[4]{6480}$$
 Property 4
$$= \sqrt[4]{3^4 \cdot 2^4 \cdot 5}$$

$$= \sqrt[4]{3^4} \cdot \sqrt[4]{2^4} \cdot \sqrt[4]{5}$$

$$= 3 \cdot 2 \cdot \sqrt[4]{5}$$

$$= 6\sqrt[4]{5}$$

c. We have
$$\sqrt[5]{\frac{5}{32}}$$

$$= \frac{\sqrt[5]{5}}{\sqrt[5]{32}}$$

$$= \frac{\sqrt[5]{5}}{\sqrt[5]{25}}$$

$$= \frac{\sqrt[5]{5}}{2}$$

d. We have
$$\sqrt[3]{(27)^4}$$

$$= (\sqrt[3]{3^3})^4$$

$$= 3^4$$

$$= 81$$

e. We have
$$\sqrt[3]{\sqrt{5}}$$

$$= \sqrt[(3\cdot2)]{5}$$

$$= \sqrt[6]{5}$$

Find the simplest form of the followings:

a.
$$\sqrt[6]{81a^2}$$
 b. $(7\sqrt[3]{4ab})^2$ c. $\sqrt[3]{64x^7y^{-6}}$ d. $\sqrt[3]{\frac{(x+1)^3}{(y-2)^6}}$

a. We have,
$$\sqrt[6]{81a^2}$$

$$= \sqrt[6]{9^2 a^2}$$

$$= \sqrt[6]{(9a)^2}$$

$$= ((9a)^2)^{\frac{1}{6}}$$

$$=(9a)^{\frac{1}{3}}=\sqrt[3]{9a}$$

b. We have,
$$(7\sqrt[3]{4ab})^2$$

$$= 49 \cdot (\sqrt[3]{4ab})^2$$

$$= 49 \cdot \sqrt[3]{(4ab)^2}$$

$$= 49 \cdot \sqrt[3]{2^3 \cdot 2a^2b^2}$$

$$= 98 \cdot \sqrt[3]{2a^2b^2}$$

c. We have,

$$\sqrt[3]{64x^7y^{-6}}$$

$$= \sqrt[3]{4^3 \cdot x^6 \cdot x \cdot y^{-6}}$$

$$= \sqrt[3]{4^3} \cdot \sqrt[3]{(x^2)^3} \cdot \sqrt[3]{x} \cdot \sqrt[3]{y^{-6}}$$

$$= 4 \cdot x^2 \cdot \sqrt[3]{x} \cdot y^{-2}$$

$$=\frac{4x^2}{v^2}\sqrt[3]{x}$$

d. We have,

$$\sqrt[3]{\frac{(x+1)^3}{(y-2)^6}}$$

$$=\frac{\sqrt[3]{(x+1)^3}}{\sqrt[3]{(y-2)^6}}$$

$$=\frac{x+1}{(y-2)^2}$$

Calculate the followings:

$$a.\sqrt{18} + \sqrt{50} - \sqrt{72}$$
 $b.2\sqrt{27} - 4\sqrt{12}$ $c.\frac{112}{\sqrt{196}} \times \frac{\sqrt{576}}{12} \times \frac{\sqrt{256}}{8}$ $d.\sqrt{248} + \sqrt{52} + \sqrt{144}$

a.
$$\sqrt{18} + \sqrt{50} - \sqrt{72}$$

$$= \sqrt{2 \cdot 3^2} + \sqrt{2 \cdot 5^2} - \sqrt{2^3 \cdot 3^2}$$

$$= 3\sqrt{2} + 5\sqrt{2} - 3\sqrt{2^2 \cdot 2}$$

$$= 3\sqrt{2} + 5\sqrt{2} - 6\sqrt{2}$$

$$= 2\sqrt{2}$$

c.
$$\frac{112}{\sqrt{196}} \times \frac{\sqrt{576}}{12} \times \frac{\sqrt{256}}{8}$$

$$= \frac{112}{\sqrt{2^2 \cdot 7^2}} \times \frac{\sqrt{2^6 \cdot 3^2}}{12} \times \frac{\sqrt{2^8}}{8}$$

$$= \frac{112}{2 \cdot 7} \times \frac{2^3 \cdot 3}{12} \times \frac{2^4}{8}$$

$$= \frac{112}{2 \cdot 7} \times \frac{8 \cdot 3}{12} \times \frac{16}{8} = 32$$

$$= 32$$

$$\mathbf{d.} \qquad \sqrt{248 + \sqrt{52 + \sqrt{144}}}$$

$$= \sqrt{248 + \sqrt{52 + \sqrt{2^4 \cdot 3^2}}}$$

$$= \sqrt{248 + \sqrt{52 + 2^2 \cdot 3}}$$

$$= \sqrt{248 + \sqrt{52 + 12}}$$

$$= \sqrt{248 + \sqrt{64}}$$

$$= \sqrt{248 + \sqrt{2^6}}$$

$$= \sqrt{248 + 2^3}$$

$$= \sqrt{248 + 8}$$

 $=\sqrt{2^8}=2^4=16$

Show that
$$3 + \frac{1}{\sqrt{3}} + \frac{1}{3+\sqrt{3}} - \frac{1}{3-\sqrt{3}} = 3$$

L.H.S =
$$3 + \frac{1}{\sqrt{3}} + \frac{1}{3 + \sqrt{3}} - \frac{1}{3 - \sqrt{3}}$$

$$= 3 + \frac{\sqrt{3}}{(\sqrt{3})(\sqrt{3})} + \frac{(3 - \sqrt{3})}{(3 + \sqrt{3})(3 - \sqrt{3})} - \frac{(3 + \sqrt{3})}{(3 - \sqrt{3})(3 + \sqrt{3})}$$

$$= 3 + \frac{\sqrt{3}}{3} + \frac{\left(3 - \sqrt{3}\right)}{3^2 - \left(\sqrt{3}\right)^2} - \frac{\left(3 + \sqrt{3}\right)}{3^2 - \left(\sqrt{3}\right)^2}$$

$$= 3 + \frac{\sqrt{3}}{3} + \frac{\left(3 - \sqrt{3}\right)}{9 - 3} - \frac{\left(3 + \sqrt{3}\right)}{9 - 3}$$

$$= 3 + \frac{\sqrt{3}}{3} + \frac{\left(3 - \sqrt{3}\right)}{6} - \frac{\left(3 + \sqrt{3}\right)}{6}$$

L. H. S. =
$$\frac{18 + 2\sqrt{3} + 3 - \sqrt{3} - 3 - \sqrt{3}}{6}$$
$$= \frac{18}{6} = 3$$

Find the value of *a* & *b* if $a + b\sqrt{6} = \frac{7\sqrt{3} + 5\sqrt{2}}{\sqrt{48} - \sqrt{18}}$

Given that,

$$a + b\sqrt{6} = \frac{7\sqrt{3} + 5\sqrt{2}}{\sqrt{48} - \sqrt{18}}$$

$$= \frac{7\sqrt{3} + 5\sqrt{2}}{4\sqrt{3} - 3\sqrt{2}}$$

$$=\frac{(7\sqrt{3}+5\sqrt{2})(4\sqrt{3}+3\sqrt{2})}{(4\sqrt{3}-3\sqrt{2})(4\sqrt{3}+3\sqrt{2})}$$

$$=\frac{28\times 3 + 21\sqrt{2}\sqrt{3} + 20\sqrt{2}\sqrt{3} + 15\times 2}{48 - 18}$$

$$=\frac{84+21\sqrt{6}+20\sqrt{6}+30}{30}$$

$$=\frac{114+41\sqrt{6}}{30}$$

$$or$$
, $\frac{a}{a} + b\sqrt{6} = \frac{114}{30} + \frac{41}{30}\sqrt{6}$

$$a = \frac{114}{30} = \frac{19}{5}$$
 and $b = \frac{41}{30}$

Express $\frac{(4-\sqrt{3})^2}{2+\sqrt{3}}$ in the form of $a+b\sqrt{3}$ where a and b are integers.

Given that,

$$\frac{\left(4-\sqrt{3}\right)^2}{2+\sqrt{3}}$$

$$=\frac{16-8\sqrt{3}+3}{2+\sqrt{3}}$$

$$= \frac{19 - 8\sqrt{3}}{2 + \sqrt{3}}$$

$$=\frac{(19-8\sqrt{3})(2-\sqrt{3})}{(2+\sqrt{3})(2-\sqrt{3})}$$

$$=\frac{38-19\sqrt{3}-16\sqrt{3}+24}{4-3}$$

$$=\frac{62-35\sqrt{3}}{1}$$

$$= 62 + (-35)\sqrt{3}$$

which has been expressd in the form of $a + b\sqrt{3}$, where a = 62 and b = -35.

What will be come in the place of question mark $\sqrt{86.49} + \sqrt{5} + (?) = 12.3$?

Let the required value is x

According to the question we can write,

$$\sqrt{86.49} + \sqrt{5 + (x)} = 12.3$$
or, $\sqrt{5 + (x)} = 12.3 - \sqrt{86.49}$
or, $5 + x = \left(\frac{123}{10} - \sqrt{\frac{8649}{100}}\right)^2$
or, $x = \left(\frac{30}{10}\right)^2 - 5$
or, $x = (3)^2 - 5$
or, $x = (3)^2 - 5$
or, $x = 9 - 5$
or, $x = 4$

or,
$$x = \left(\frac{123}{10} - \frac{93}{10}\right)^2 - 5$$

or, $x = \left(\frac{30}{10}\right)^2 - 5$
or, $x = (3)^2 - 5$
or, $x = 9 - 5$
or, $x = 4$

What will be come in the place of question mark $(?)^{\frac{1}{4}} = \frac{48}{3}$?

Let the required value is x

According to the question we can write,

$$(x)^{\frac{1}{4}} = \frac{48}{(x)^{\frac{3}{4}}}$$

or,
$$(x)^{\frac{1}{4}}(x)^{\frac{3}{4}} = 48$$

or,
$$(x)^{\frac{1}{4} + \frac{3}{4}} = 48$$

or,
$$(x)^{\frac{4}{4}} = 48$$

$$\therefore x = 48$$

If $\sqrt{841} = 29$ then find the value of $\sqrt{841} + \sqrt{8.41} + \sqrt{0.0841} + \sqrt{0.000841}$

Given that, $\sqrt{841} = 29$

Now,

If
$$\sqrt{1 + \frac{x}{144}} = \frac{13}{12}$$
, then find the value of x

We have,

$$\sqrt{1 + \frac{x}{144}} = \frac{13}{12}$$

or,
$$1 + \frac{x}{144} = \left(\frac{13}{12}\right)^2$$

or,
$$\frac{x}{144} = \frac{169}{144} - 1$$

or,
$$\frac{x}{144} = \frac{169 - 144}{144}$$

or,
$$\frac{x}{144} = \frac{25}{144}$$

$$\therefore x = 25$$

Find the value of
$$\frac{(243)^{\frac{n}{5}} \times 3^{2n+1}}{9^{n} \times 3^{n-1}}$$

We have,

$$\frac{(243)^{\frac{n}{5}} \times 3^{2n+1}}{9^n \times 3^{n-1}}$$

$$= \frac{(3)^{5 \cdot \frac{n}{5}} \times 3^{2n+1}}{3^{2n} \times 3^{n-1}} = \frac{3^n \times 3^{2n+1}}{3^{2n+n-1}}$$

$$=\frac{3^{n+2n+1}}{3^{2n+n-1}} = \frac{3^{3n+1}}{3^{3n-1}}$$

$$=3^{3n+1-3n+1}$$

$$= 3^2$$

If $2^x + 2^{1-x} = 3$, then find the value of x

Given that,
$$2^{x} + 2^{1-x} = 3$$
or,
$$2^{x} + 2^{1} \cdot 2^{-x} = 3$$
or,
$$2^{x} + 2 \cdot \frac{1}{2^{x}} = 3$$
or,
$$a + 2 \cdot \frac{1}{a} = 3$$
Let
$$2^{x} = a$$
or,
$$a^{2} + 2 = 3a$$
or,
$$a^{2} + 2 = 3a$$
or,
$$a^{2} - 3a + 2 = 0$$
or,
$$a^{2} - 2a - a + 2 = 0$$
or,
$$a(a - 2) - 1(a - 2) = 0$$
or,
$$(a - 1)(a - 2) = 0$$
Therefore
$$a - 1 = 0 \text{ and } a - 2 = 0$$

$$\Rightarrow a = 1$$

$$\Rightarrow a = 2$$

$$\Rightarrow 2^{x} = 2^{0}$$

$$\Rightarrow x = 0$$

$$\Rightarrow x = 1$$

If 8^x . $2^y = 512$ and $3^{3x+2y} = 9^6$, then what is the value of x and y?

Given that,
$$8^{x} \cdot 2^{y} = 512$$

or, $(2^{3})^{x} \cdot 2^{y} = 2^{9}$
or, $2^{3x} \cdot 2^{y} = 2^{9}$
or, $2^{3x+y} = 2^{9}$
 $\therefore 3x + y = 9 \dots (i)$
Again, $3^{3x+2y} = 9^{6}$
or, $3^{3x+2y} = (3^{2})^{6}$
or, $3^{3x+2y} = 3^{12}$
 $\therefore 3x + 2y = 12 \dots (ii)$

Subtracting equation (i) from equation (ii) we get, y = 3

Putting the value of y in equation (i) we get,

$$3x + 3 = 9$$

or, $3x = 9 - 3 = 6$
 $\therefore x = 2$

Therefore, x = 2 & y = 3

Solve the equation $\frac{5^{4y-1}}{25^y} = \frac{125^{y+3}}{25^{2-y}}$.

Given that,

$$\frac{5^{4y-1}}{25^y} = \frac{125^{y+3}}{25^{2-y}}$$

or,
$$\frac{5^{4y-1}}{(5^2)^y} = \frac{(5^3)^{y+3}}{(5^2)^{2-y}}$$

or,
$$\frac{5^{4y-1}}{5^{2y}} = \frac{5^{3y+9}}{5^{4-2y}}$$

or,
$$5^{4y-1-2y} = 5^{3y+9-4+2y}$$

or,
$$5^{2y-1} = 5^{5y+5}$$

or,
$$2y - 1 = 5y + 5$$

or,
$$-3y = 6$$

or,
$$y = -\frac{6}{3}$$

$$\therefore y = -2$$

Express $\frac{54\sqrt[3]{27^{2x}}}{9^{x+1}\times 216(3^{2x-1})}$ as a fraction in its simplest form.

Given that,

$$\frac{54\sqrt[3]{27^{2x}}}{9^{x+1} \times 216(3^{2x-1})}$$

$$=\frac{\left(\sqrt[3]{27}\right)^{2x}}{(3^2)^{x+1}\times 4\times 3^{2x-1}}$$

$$= \frac{\left(\sqrt[3]{3^3}\right)^{2x}}{3^{2x+2} \times 4 \times 3^{2x-1}}$$

$$=\frac{3^{2x}}{3^{2x+2+2x-1}\times 4}$$

$$=\frac{3^{2x}}{3^{4x+1}\times 4}$$

$$=\frac{3^{2x-4x-1}}{4}$$

$$=\frac{3^{-2x-1}}{4}$$

$$=\frac{1}{4\times 3^{2x+1}}$$

Find the values of $\sqrt{6 + \sqrt{6 + \sqrt{6 + \cdots}}}$.

Let,
$$x = \sqrt{6 + \sqrt{6 + \sqrt{6 + \cdots}}}$$

Squaring both sides we get,

$$x^2 = 6 + \sqrt{6 + \sqrt{6 + \sqrt{6 + \cdots}}}$$

$$x^2 = 6 + x$$

$$x^2 - x - 6 = 0$$

$$x^2 - 3x + 2x - 6 = 0$$

$$x(x-3) + 2(x-3) = 0$$

$$(x-3)(x+2)=0$$

$$\therefore x = 3, -2$$

Since a negative number cannot be under root, hence x = 3.

Exercise

• Rationalize these surds, writing them in the form of $\frac{a+b\sqrt{c}}{d}$, where a, b, c, and d are integers.

(i)
$$\frac{1}{1-\sqrt{3}}$$
 (ii) $\frac{1}{3+\sqrt{2}}$ (iii) $\frac{1}{3-\sqrt{7}}$ (iv) $\frac{1+3\sqrt{3}}{2-2\sqrt{3}}$ (v) $\frac{3-\sqrt{2}}{2+3\sqrt{2}}$ (vi) $\frac{2-\sqrt{7}}{3+\sqrt{7}}$

- Show that $\sqrt{5 + 2\sqrt{6}} = \sqrt{3} + \sqrt{2}$.
- Find the cube root of 2744.
- If $x = 1 + \sqrt{2}$ and $y = 1 \sqrt{2}$ then find the value of $x^2 + y^2$.
- If $2^{x-1} + 2^{x+1} = 1280$ then find the values of x.
- If $\frac{5+2\sqrt{3}}{7+4\sqrt{3}} = a + b\sqrt{3}$ then what are the values of a & b?
- Find the value of $\frac{\sqrt{12-\sqrt{12-\cdots}}}{\sqrt{6+\sqrt{6+\sqrt{6+\cdots}}}}$ is a rational number.
- If $t = 2 + \sqrt[3]{4} + \sqrt[3]{2}$, determine the value of $t^3 6t^2 + 6t 2$.

