Review #6: Rational Equations and Expressions

Carl Stitz and Jeff Zeager Edited by Sean Fitzpatrick

May 18, 2016

In this handout we turn our attention to rational expressions - that is, algebraic fractions - and equations which contain them. The reader is encouraged to keep in mind the properties of fractions listed in the handout on real number arithmetic, because we will need them along the way. Before we launch into reviewing the basic arithmetic operations of rational expressions, we take a moment to review how to simplify them properly. As with numeric fractions, we 'cancel common factors,' not common terms. That is, in order to simplify rational expressions, we first factor the numerator and denominator. For example:

$$\frac{x^4 + 5x^3}{x^3 - 25x} \neq \frac{x^4 + 5x^3}{x^3 - 25x}$$

but, rather

$$\frac{x^4 + 5x^3}{x^3 - 25x} = \frac{x^3(x+5)}{x(x^2 - 25)}$$
 Factor G.C.F.
$$= \frac{x^3(x+5)}{x(x-5)(x+5)}$$
 Difference of Squares
$$= \frac{x^2}{x(x-5)(x+5)}$$
 Cancel common factors
$$= \frac{x^2}{x-5}$$

This equivalence holds provided the factors being cancelled aren't 0. Since a factor of x and a factor of x+5 were cancelled, $x \neq 0$ and $x+5 \neq 0$, so $x \neq -5$. We usually stipulate this as:

$$\frac{x^4 + 5x^3}{x^3 - 25x} = \frac{x^2}{x - 5}$$
, provided $x \neq 0, x \neq -5$

While we're talking about common mistakes, please notice that

$$\frac{5}{x^2+9} \neq \frac{5}{x^2} + \frac{5}{9}$$

Just like their numeric counterparts, you don't add algebraic fractions by adding denominators of fractions with common numerators - it's the other way around:¹

¹One of the most common errors students make on college Mathematics placement tests is that they forget how to add algebraic fractions correctly. This places many students into remedial classes even though they are probably ready for college-level Math. We urge you to really study this section with great care so that you don't fall into that trap.

$$\frac{x^2+9}{5} = \frac{x^2}{5} + \frac{9}{5}$$

It's time to review the basic arithmetic operations with rational expressions.

Example 1. Perform the indicated operations and simplify.

1.
$$\frac{2x^2 - 5x - 3}{x^4 - 4} \div \frac{x^2 - 2x - 3}{x^5 + 2x^3}$$
2.
$$\frac{5}{w^2 - 9} - \frac{w + 2}{w^2 - 9}$$
3.
$$\frac{3}{y^2 - 8y + 16} + \frac{y + 1}{16y - y^3}$$
4.
$$\frac{2}{4 - (x + h)} - \frac{2}{4 - x}$$
5.
$$2t^{-3} - (3t)^{-2}$$
6.
$$10x(x - 3)^{-1} + 5x^2(-1)(x - 3)^{-2}$$

Solution.

1. As with numeric fractions, we divide rational expressions by 'inverting and multiplying'. Before we get too carried away however, we factor to see what, if any, factors cancel.

$$\frac{2x^2 - 5x - 3}{x^4 - 4} \div \frac{x^2 - 2x - 3}{x^5 + 2x^3} = \frac{2x^2 - 5x - 3}{x^4 - 4} \cdot \frac{x^5 + 2x^3}{x^2 - 2x - 3}$$
 Invert and multiply
$$= \frac{(2x^2 - 5x - 3)(x^5 + 2x^3)}{(x^4 - 4)(x^2 - 2x - 3)}$$
 Multiply fractions
$$= \frac{(2x + 1)(x - 3)x^3(x^2 + 2)}{(x^2 - 2)(x^2 + 2)(x - 3)(x + 1)}$$
 Factor
$$= \frac{(2x + 1)(x - 3)x^3(x^2 + 2)}{(x^2 - 2)(x^2 + 2)(x - 3)(x + 1)}$$
 Cancel common factors
$$= \frac{x^3(2x + 1)}{(x + 1)(x^2 - 2)}$$
 Provided $x \neq 3$

The ' $x \neq 3$ ' is mentioned since a factor of (x-3) was cancelled as we reduced the expression. We also cancelled a factor of (x^2+2) . Why is there no stipulation as a result of cancelling this factor? Because $x^2+2\neq 0$. (Can you see why?) At this point, we could go ahead and multiply out the numerator and denominator to get

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

but for most of the applications where this kind of algebra is needed (solving equations, for instance), it is best to leave things factored. Your instructor will let you know whether to leave your answer in factored form or not.²

2. As with numeric fractions we need common denominators in order to subtract. This is the case here so we proceed by subtracting the numerators.

$$\frac{5}{w^2 - 9} - \frac{w + 2}{w^2 - 9} = \frac{5 - (w + 2)}{w^2 - 9}$$
 Subtract fractions
$$= \frac{5 - w - 2}{w^2 - 9}$$
 Distribute
$$= \frac{3 - w}{w^2 - 9}$$
 Combine like terms

²Speaking of factoring, do you remember why $x^2 - 2$ can't be factored over the integers?

At this point, we need to see if we can reduce this expression so we proceed to factor. It first appears as if we have no common factors among the numerator and denominator until we recall the property of 'factoring negatives' from the handout on real number arithmetic: 3 - w = -(w - 3). This yields:

$$\frac{3-w}{w^2-9} = \frac{-(w-3)}{(w-3)(w+3)}$$
 Factor
$$= \frac{-(w-3)}{(w-3)(w+3)}$$
 Cancel common factors
$$= \frac{-1}{w+3}$$
 Provided $w \neq 3$

The stipulation $w \neq 3$ comes from the cancellation of the (w-3) factor.

3. In this next example, we are asked to add two rational expressions with different denominators. As with numeric fractions, we must first find a common denominator. To do so, we start by factoring each of the denominators.

$$\frac{3}{y^2 - 8y + 16} + \frac{y+1}{16y - y^3} = \frac{3}{(y-4)^2} + \frac{y+1}{y(16-y^2)}$$
 Factor
$$= \frac{3}{(y-4)^2} + \frac{y+1}{y(4-y)(4+y)}$$
 Factor some more

To find the common denominator, we examine the factors in the first denominator and note that we need a factor of $(y-4)^2$. We now look at the second denominator to see what other factors we need. We need a factor of y and (4+y)=(y+4). What about (4-y)? As mentioned in the last example, we can factor this as: (4-y)=-(y-4). Using properties of negatives, we 'migrate' this negative out to the front of the fraction, turning the addition into subtraction. We find the (least) common denominator to be $(y-4)^2y(y+4)$. We can now proceed to multiply the numerator and denominator of each fraction by whatever factors each is missing from their respective denominators to produce equivalent expressions with common denominators.

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

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

$$= \frac{3}{(y-4)^2} \cdot \frac{y(y+4)}{y(y+4)} - \frac{y+1}{y(y-4)(y+4)} \cdot \frac{(y-4)}{(y-4)} \quad \text{Equivalent Fractions}$$

$$= \frac{3y(y+4)}{(y-4)^2y(y+4)} - \frac{(y+1)(y-4)}{y(y-4)^2(y+4)} \quad \text{Multiply Fractions}$$

At this stage, we can subtract numerators and simplify. We'll keep the denominator factored (in case we can reduce down later), but in the numerator, since there are no common factors,

we proceed to perform the indicated multiplication and combine like terms.

$$\frac{3y(y+4)}{(y-4)^2y(y+4)} - \frac{(y+1)(y-4)}{y(y-4)^2(y+4)} = \frac{3y(y+4) - (y+1)(y-4)}{(y-4)^2y(y+4)}$$
 Subtract numerators
$$= \frac{3y^2 + 12y - (y^2 - 3y - 4)}{(y-4)^2y(y+4)}$$
 Distribute
$$= \frac{3y^2 + 12y - y^2 + 3y + 4}{(y-4)^2y(y+4)}$$
 Distribute
$$= \frac{2y^2 + 15y + 4}{y(y+4)(y-4)^2}$$
 Gather like terms

We would like to factor the numerator and cancel factors it has in common with the denominator. After a few attempts, it appears as if the numerator doesn't factor, at least over the integers. As a check, we compute the discriminant of $2y^2 + 15y + 4$ and get $15^2 - 4(2)(4) = 193$. This isn't a perfect square so we know that the quadratic equation $2y^2 + 15y + 4 = 0$ has irrational solutions. This means $2y^2 + 15y + 4$ can't factor over the integers so we are done.

4. In this example, we have a compound fraction, and we proceed to simplify it as we did its numeric counterparts in the handout on real number arithmetic. Specifically, we start by multiplying the numerator and denominator of the 'big' fraction by the least common denominator of the 'little' fractions inside of it - in this case we need to use (4-(x+h))(4-x) - to remove the compound nature of the 'big' fraction. Once we have a more normal looking fraction, we can proceed as we have in the previous examples.

$$\frac{2}{4 - (x + h)} - \frac{2}{4 - x} = \frac{\left(\frac{2}{4 - (x + h)} - \frac{2}{4 - x}\right)}{h} \cdot \frac{(4 - (x + h))(4 - x)}{(4 - (x + h))(4 - x)}$$
Equivalent fractions
$$= \frac{\left(\frac{2}{4 - (x + h)} - \frac{2}{4 - x}\right) \cdot (4 - (x + h))(4 - x)}{h(4 - (x + h))(4 - x)}$$
Multiply
$$= \frac{\frac{2(4 - (x + h))(4 - x)}{4 - (x + h)} - \frac{2(4 - (x + h))(4 - x)}{4 - x}}{h(4 - (x + h))(4 - x)}$$
Distribute
$$= \frac{\frac{2(4 - (x + h))(4 - x)}{(4 - (x + h))} - \frac{2(4 - (x + h))(4 - x)}{(4 - x)}$$
Reduce
$$= \frac{2(4 - x) - 2(4 - (x + h))}{h(4 - (x + h))(4 - x)}$$
Reduce

Now we can clean up and factor the numerator to see if anything cancels. (This why we kept

the denominator factored.)

$$\frac{2(4-x)-2(4-(x+h))}{h(4-(x+h))(4-x)} = \frac{2[(4-x)-(4-(x+h))]}{h(4-(x+h))(4-x)}$$
 Factor out G.C.F.
$$= \frac{2[4-x-4+(x+h)]}{h(4-(x+h))(4-x)}$$
 Distribute
$$= \frac{2[4-4-x+x+h]}{h(4-(x+h))(4-x)}$$
 Rearrange terms
$$= \frac{2h}{h(4-(x+h))(4-x)}$$
 Gather like terms
$$= \frac{2h}{\cancel{k}(4-(x+h))(4-x)}$$
 Reduce
$$= \frac{2}{(4-(x+h))(4-x)}$$
 Provided $h \neq 0$

Your instructor will let you know if you are to multiply out the denominator or not.³

5. At first glance, it doesn't seem as if there is anything that can be done with $2t^{-3} - (3t)^{-2}$ because the exponents on the variables are different. However, since the exponents are negative, these are actually rational expressions. In the first term, the -3 exponent applies to the t only but in the second term, the exponent -2 applies to both the 3 and the t, as indicated by the parentheses. One way to proceed is as follows:

$$2t^{-3} - (3t)^{-2} = \frac{2}{t^3} - \frac{1}{(3t)^2}$$
$$= \frac{2}{t^3} - \frac{1}{9t^2}$$

We see that we are being asked to subtract two rational expressions with different denominators, so we need to find a common denominator. The first fraction contributes a t^3 to the denominator, while the second contributes a factor of 9. Thus our common denominator is $9t^3$, so we are missing a factor of '9' in the first denominator and a factor of 't' in the second.

$$\frac{2}{t^3} - \frac{1}{9t^2} = \frac{2}{t^3} \cdot \frac{9}{9} - \frac{1}{9t^2} \cdot \frac{t}{t} \quad \text{Equivalent Fractions}$$

$$= \frac{18}{9t^3} - \frac{t}{9t^3} \qquad \text{Multiply}$$

$$= \frac{18 - t}{9t^3} \qquad \text{Subtract}$$

We find no common factors among the numerator and denominator so we are done.

A second way to approach this problem is by factoring. We can extend the concept of the 'Polynomial G.C.F.' to these types of expressions and we can follow the same guidelines as set forth in the handout on polynomial arithmetic to factor out the G.C.F. of these two terms. The key ideas to remember are that we take out each factor with the smallest exponent and factoring is the same as dividing. We first note that $2t^{-3} - (3t)^{-2} = 2t^{-3} - 3^{-2}t^{-2}$ and we

³We'll keep it factored because in Calculus it needs to be factored.

see that the smallest power on t is -3. Thus we want to factor out t^{-3} from both terms. It's clear that this will leave 2 in the first term, but what about the second term? Since factoring is the same as dividing, we would be dividing the second term by t^{-3} which thanks to the properties of exponents is the same as multiplying by $\frac{1}{t^{-3}} = t^3$. The same holds for 3^{-2} . Even though there are no factors of 3 in the first term, we can factor out 3^{-2} by multiplying it by $\frac{1}{3^{-2}} = 3^2 = 9$. We put these ideas together below.

$$2t^{-3} - (3t)^{-2} = 2t^{-3} - 3^{-2}t^{-2}$$
 Properties of Exponents
 $= 3^{-2}t^{-3}(2(3)^2 - t^1)$ Factor
 $= \frac{1}{3^2}\frac{1}{t^3}(18 - t)$ Rewrite
 $= \frac{18 - t}{9t^3}$ Multiply

While both ways are valid, one may be more of a natural fit than the other depending on the circumstances and temperament of the student.

- 6. As with the previous example, we show two different yet equivalent ways to approach simplifying $10x(x-3)^{-1} + 5x^2(-1)(x-3)^{-2}$. First up is what we'll call the 'common denominator approach' where we rewrite the negative exponents as fractions and proceed from there.
 - Common Denominator Approach:

$$10x(x-3)^{-1} + 5x^{2}(-1)(x-3)^{-2} = \frac{10x}{x-3} + \frac{5x^{2}(-1)}{(x-3)^{2}}$$

$$= \frac{10x}{x-3} \cdot \frac{x-3}{x-3} - \frac{5x^{2}}{(x-3)^{2}} \quad \text{Equivalent Fractions}$$

$$= \frac{10x(x-3)}{(x-3)^{2}} - \frac{5x^{2}}{(x-3)^{2}} \quad \text{Multiply}$$

$$= \frac{10x(x-3) - 5x^{2}}{(x-3)^{2}} \quad \text{Subtract}$$

$$= \frac{5x(2(x-3)-x)}{(x-3)^{2}} \quad \text{Factor out G.C.F.}$$

$$= \frac{5x(2x-6-x)}{(x-3)^{2}} \quad \text{Distribute}$$

$$= \frac{5x(x-6)}{(x-3)^{2}} \quad \text{Combine like terms}$$

Both the numerator and the denominator are completely factored with no common factors so we are done.

• 'Factoring Approach': In this case, the G.C.F. is $5x(x-3)^{-2}$. Factoring this out of both terms gives:

$$10x(x-3)^{-1} + 5x^{2}(-1)(x-3)^{-2} = 5x(x-3)^{-2}(2(x-3)^{1} - x)$$
 Factor
$$= \frac{5x}{(x-3)^{2}}(2x-6-x)$$
 Rewrite, distribute
$$= \frac{5x(x-6)}{(x-3)^{2}}$$
 Multiply

As expected, we got the same reduced fraction as before.

Next, we review the solving of equations which involve rational expressions. As with equations involving numeric fractions, our first step in solving equations with algebraic fractions is to clear denominators. In doing so, we run the risk of introducing what are known as extraneous solutions - 'answers' which don't satisfy the original equation. As we illustrate the techniques used to solve these basic equations, see if you can find the step which creates the problem for us.

Example 2. Solve the following equations.

1.
$$1 + \frac{1}{x} = x$$

2. $\frac{t^3 - 2t + 1}{t - 1} = \frac{1}{2}t - 1$
3. $\frac{3}{1 - w\sqrt{2}} - \frac{1}{2w + 5} = 0$
4. $3(x^2 + 4)^{-1} + 3x(-1)(x^2 + 4)^{-2}(2x) = 0$
5. Solve $x = \frac{2y + 1}{y - 3}$ for y .
6. Solve $\frac{1}{f} = \frac{1}{S_1} + \frac{1}{S_2}$ for S_1 .

Solution.

1. Our first step is to clear the fractions by multiplying both sides of the equation by x. In doing so, we are implicitly assuming $x \neq 0$; otherwise, we would have no guarantee that the resulting equation is equivalent to our original equation.

$$1 + \frac{1}{x} = x$$

$$\left(1 + \frac{1}{x}\right)x = (x)x$$
Provided $x \neq 0$

$$1(x) + \frac{1}{x}(x) = x^2$$
Distribute
$$x + \frac{x}{x} = x^2$$
Multiply
$$x + 1 = x^2$$

$$0 = x^2 - x - 1$$
Subtract x , subtract x

$$x = \frac{-(-1) \pm \sqrt{(-1)^2 - 4(1)(-1)}}{2(1)}$$
Quadratic Formula
$$x = \frac{1 \pm \sqrt{5}}{2}$$
Simplify

We obtain two answers, $x = \frac{1 \pm \sqrt{5}}{2}$. Neither of these are 0 thus neither contradicts our assumption that $x \neq 0$. The reader is invited to check both of these solutions.⁴

⁴The check relies on being able to 'rationalize' the denominator - a skill we haven't reviewed yet. (Come back after you've read the handout on radical expressions if you want to!) Additionally, the positive solution to this equation is the famous Golden Ratio.

2. To solve the equation, we clear denominators. Here, we need to assume $t-1 \neq 0$, or $t \neq 1$.

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

$$\left(\frac{t^3-2t+1}{t-1}\right) \cdot 2(t-1) = \left(\frac{1}{2}t-1\right) \cdot 2(t-1)$$
Provided $t \neq 1$

$$\frac{(t^3-2t+1)(2(t-1))}{(t-1)} = \frac{1}{2}t(2(t-1)) - 1(2(t-1))$$
Multiply, distribute
$$2(t^3-2t+1) = t^2-t-2t+2$$
Distribute, combine like terms
$$2t^3-4t+2 = t^2-3t+2$$
Distribute, combine like terms
$$2t^3-t^2-t = 0$$
Subtract t^2 , add $3t$, subtract $2t^2$ distribute, combine like terms
$$2t^2-t-1 = 0$$
Factor
$$t=0 \text{ or } 2t^2-t-1=0$$

$$t=0 \text{ or } (2t+1)(t-1)=0$$
Factor
$$t=0 \text{ or } 2t+1=0 \text{ or } t-1=0$$

$$t=0, -\frac{1}{2} \text{ or } 1$$

We assumed that $t \neq 1$ in order to clear denominators. Sure enough, the 'solution' t = 1 doesn't check in the original equation since it causes division by 0. In this case, we call t = 1 an extraneous solution. Note that t = 1 does work in every equation after we clear denominators. In general, multiplying by variable expressions can produce these 'extra' solutions, which is why checking our answers is always encouraged.⁵ The other two solutions, t = 0 and $t = -\frac{1}{2}$, both work.

3. As before, we begin by clearing denominators. Here, we assume $1 - w\sqrt{2} \neq 0$ (so $w \neq \frac{1}{\sqrt{2}}$) and $2w + 5 \neq 0$ (so $w \neq -\frac{5}{2}$).

$$\frac{3}{1-w\sqrt{2}} - \frac{1}{2w+5} = 0$$

$$\left(\frac{3}{1-w\sqrt{2}} - \frac{1}{2w+5}\right)(1-w\sqrt{2})(2w+5) = 0(1-w\sqrt{2})(2w+5) \quad w \neq \frac{1}{\sqrt{2}}, -\frac{5}{2}$$

$$\frac{3(1-w\sqrt{2})(2w+5)}{(1-w\sqrt{2})} - \frac{1(1-w\sqrt{2})(2w+5)}{(2w+5)} = 0$$
Distribute
$$3(2w+5) - (1-w\sqrt{2}) = 0$$

The result is a linear equation in w so we gather the terms with w on one side of the equation and put everything else on the other. We factor out w and divide by its coefficient.

$$3(2w+5) - (1 - w\sqrt{2}) = 0$$

$$6w + 15 - 1 + w\sqrt{2} = 0$$

$$6w + w\sqrt{2} = -14$$

$$(6 + \sqrt{2})w = -14$$

$$w = -\frac{14}{6 + \sqrt{2}}$$
Divide by $6 + \sqrt{2}$

⁵Contrast this with the fact that dividing a polynomial equation by a variable causes us to 'lose' a solution.

This solution is different than our excluded values, $\frac{1}{\sqrt{2}}$ and $-\frac{5}{2}$, so we keep $w = -\frac{14}{6+\sqrt{2}}$ as our final answer. The reader is invited to check this in the original equation.

- 4. To solve our next equation, we have two approaches to choose from: we could rewrite the quantities with negative exponents as fractions and clear denominators, or we can factor. We showcase each technique below.
 - Clearing Denominators Approach: We rewrite the negative exponents as fractions and clear denominators. In this case, we multiply both sides of the equation by $(x^2 + 4)^2$, which is never 0. (Think about that for a moment.) As a result, we need not exclude any x values from our solution set.

$$3(x^{2}+4)^{-1} + 3x(-1)(x^{2}+4)^{-2}(2x) = 0$$

$$\frac{3}{x^{2}+4} + \frac{3x(-1)(2x)}{(x^{2}+4)^{2}} = 0$$
Rewrite
$$\left(\frac{3}{x^{2}+4} - \frac{6x^{2}}{(x^{2}+4)^{2}}\right)(x^{2}+4)^{2} = 0(x^{2}+4)^{2}$$
Multiply
$$\frac{3(x^{2}+4)^{2}}{(x^{2}+4)} - \frac{6x^{2}(x^{2}+4)^{2}}{(x^{2}+4)^{2}} = 0$$
Distribute
$$3(x^{2}+4) - 6x^{2} = 0$$

$$3x^{2} + 12 - 6x^{2} = 0$$
Distribute
$$-3x^{2} = -12$$
Combine like terms, subtract 12
$$x^{2} = 4$$
Divide by -3
$$x = \pm \sqrt{4} = \pm 2$$
Extract square roots

We leave it to the reader to show both x = -2 and x = 2 satisfy the original equation.

• Factoring Approach: Since the equation is already set equal to 0, we're ready to factor. Following the guidelines presented in Example 1, we factor out $3(x^2 + 4)^{-2}$ from both terms and look to see if more factoring can be done:

$$3(x^2+4)^{-1}+3x(-1)(x^2+4)^{-2}(2x) = 0$$

$$3(x^2+4)^{-2}((x^2+4)^1+x(-1)(2x)) = 0$$
Factor
$$3(x^2+4)^{-2}(x^2+4-2x^2) = 0$$

$$3(x^2+4)^{-2}(4-x^2) = 0$$
Gather like terms
$$3(x^2+4)^{-2} = 0 \text{ or } 4-x^2 = 0 \text{ Zero Product Property}$$

$$\frac{3}{x^2+4} = 0 \text{ or } 4 = x^2$$

The first equation yields no solutions (Think about this for a moment.) while the second gives us $x = \pm \sqrt{4} = \pm 2$ as before.

5. We are asked to solve this equation for y so we begin by clearing fractions with the stipulation that $y-3 \neq 0$ or $y \neq 3$. We are left with a linear equation in the variable y. To solve this, we gather the terms containing y on one side of the equation and everything else on the other.

Next, we factor out the y and divide by its coefficient, which in this case turns out to be x-2. In order to divide by x-2, we stipulate $x-2 \neq 0$ or, said differently, $x \neq 2$.

$$x = \frac{2y+1}{y-3}$$

$$x(y-3) = \left(\frac{2y+1}{y-3}\right)(y-3) \qquad \text{Provided } y \neq 3$$

$$xy-3x = \frac{(2y+1)(y-3)}{(y-3)} \qquad \text{Distribute, multiply}$$

$$xy-3x = 2y+1$$

$$xy-2y = 3x+1 \qquad \text{Add } 3x, \text{ subtract } 2y$$

$$y(x-2) = 3x+1 \qquad \text{Factor}$$

$$y = \frac{3x+1}{x-2} \qquad \text{Divide provided } x \neq 2$$

We highly encourage the reader to check the answer algebraically to see where the restrictions on x and y come into play.⁶

6. Our last example comes from physics and the world of photography. We take a moment here to note that while superscripts in mathematics indicate exponents (powers), subscripts are used primarily to distinguish one or more variables. In this case, S_1 and S_2 are two different variables (much like x and y) and we treat them as such. Our first step is to clear denominators by multiplying both sides by fS_1S_2 - provided each is nonzero. We end up with an equation which is linear in S_1 so we proceed as in the previous example.

$$\frac{1}{f} = \frac{1}{S_1} + \frac{1}{S_2}$$

$$\left(\frac{1}{f}\right)(fS_1S_2) = \left(\frac{1}{S_1} + \frac{1}{S_2}\right)(fS_1S_2) \text{ Provided } f \neq 0, S_1 \neq 0, S_2 \neq 0$$

$$\frac{fS_1S_2}{f} = \frac{fS_1S_2}{S_1} + \frac{fS_1S_2}{S_2}$$
 Multiply, distribute
$$\frac{fS_1S_2}{f} = \frac{fS_1S_2}{S_1} + \frac{fS_1S_2}{S_2}$$
 Cancel
$$S_1S_2 = fS_2 + fS_1$$

$$S_1S_2 - fS_1 = fS_2$$
 Subtract fS_1

$$S_1(S_2 - f) = fS_2$$
 Factor
$$S_1 = \frac{fS_2}{S_2 - f}$$
 Divide provided $S_2 \neq f$

As always, the reader is highly encouraged to check the answer.⁸

⁶It involves simplifying a compound fraction!

⁷See this article on focal length.

⁸...and see what the restriction $S_2 \neq f$ means in terms of focusing a camera!

Exercises

In Exercises 1 - 18, perform the indicated operations and simplify.

1.
$$\frac{x^2 - 9}{x^2} \cdot \frac{3x}{x^2 - x - 6}$$

2.
$$\frac{t^2 - 2t}{t^2 + 1} \div (3t^2 - 2t - 8)$$

2.
$$\frac{t^2 - 2t}{t^2 + 1} \div (3t^2 - 2t - 8)$$
 3. $\frac{4y - y^2}{2y + 1} \div \frac{y^2 - 16}{2y^2 - 5y - 3}$

$$4. \ \frac{x}{3x-1} - \frac{1-x}{3x-1}$$

$$5. \ \frac{2}{w-1} - \frac{w^2+1}{w-1}$$

6.
$$\frac{2-y}{3y} - \frac{1-y}{3y} + \frac{y^2-1}{3y}$$

7.
$$b + \frac{1}{b-3} - 2$$

$$8. \ \frac{2x}{x-4} - \frac{1}{2x+1}$$

9.
$$\frac{m^2}{m^2 - 4} + \frac{1}{2 - m}$$

$$10. \ \frac{\frac{2}{x} - 2}{x - 1}$$

11.
$$\frac{\frac{3}{2-h} - \frac{3}{2}}{h}$$

$$12. \ \frac{\frac{1}{x+h} - \frac{1}{x}}{h}$$

13.
$$3w^{-1} - (3w)^{-1}$$

14.
$$-2y^{-1} + 2(3-y)^{-2}$$

15.
$$3(x-2)^{-1} - 3x(x-2)^{-2}$$

16.
$$\frac{t^{-1} + t^{-2}}{t^{-3}}$$

17.
$$\frac{2(3+h)^{-2}-2(3)^{-2}}{h}$$

18.
$$\frac{(7-x-h)^{-1}-(7-x)^{-1}}{h}$$

In Exercises 19 - 27, find all real solutions. Be sure to check for extraneous solutions.

19.
$$\frac{x}{5x+4} = 3$$

$$20. \ \frac{3y-1}{y^2+1} = 1$$

21.
$$\frac{1}{w+3} + \frac{1}{w-3} = \frac{w^2 - 3}{w^2 - 9}$$

$$22. \ \frac{2x+17}{x+1} = x+5$$

23.
$$\frac{t^2 - 2t + 1}{t^3 + t^2 - 2t} = 1$$

$$24. \ \frac{-y^3 + 4y}{y^2 - 9} = 4y$$

25.
$$w + \sqrt{3} = \frac{3w - w^3}{w - \sqrt{3}}$$

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

$$27. \ \frac{x^2}{(1+x\sqrt{3})^2} = 3$$

In Exercises 28 - 30, use properties of absolute values along with the techniques in this section to find all real solutions.

$$28. \left| \frac{3n}{n-1} \right| = 3$$

29.
$$\left| \frac{2x}{x^2 - 1} \right| = 2$$

$$30. \left| \frac{2t}{4 - t^2} \right| = \left| \frac{2}{t - 2} \right|$$

In Exercises 31 - 33, find all real solutions and use a calculator to approximate your answers, rounded to two decimal places.

$$31. \ \ 2.41 = \frac{0.08}{4\pi R^2}$$

32.
$$\frac{x^2}{(2.31-x)^2} = 0.04$$

33.
$$1 - \frac{6.75 \times 10^{16}}{c^2} = \frac{1}{4}$$

In Exercises 34 - 39, solve the given equation for the indicated variable.

34. Solve for
$$y: \frac{1-2y}{y+3} = x$$

35. Solve for
$$y$$
: $x = 3 - \frac{2}{1 - y}$

$$36.9$$
Solve for T_2 : $\frac{V_1}{T_1} = \frac{V_2}{T_2}$

37. Solve for
$$t_0$$
: $\frac{t_0}{1 - t_0 t_1} = 2$

38. Solve for
$$x$$
: $\frac{1}{x - v_r} + \frac{1}{x + v_r} = 5$

39. Solve for
$$R$$
: $P = \frac{25R}{(R+4)^2}$

⁹Recall: subscripts on variables have no intrinsic mathematical meaning; they're just used to distinguish one variable from another. In other words, treat quantities like ' V_1 ' and ' V_2 ' as two different variables as you would 'x' and 'y.'

Answers

1.
$$\frac{3(x+3)}{x(x+2)}$$
, $x \neq 3$

2.
$$\frac{t}{(3t+4)(t^2+1)}, t \neq 2$$

2.
$$\frac{t}{(3t+4)(t^2+1)}$$
, $t \neq 2$ 3. $-\frac{y(y-3)}{y+4}$, $y \neq -\frac{1}{2}$, 3, 4

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

5.
$$-w-1, w \neq 1$$

6.
$$\frac{y}{3}, y \neq 0$$

7.
$$\frac{b^2 - 5b + 7}{b - 3}$$

8.
$$\frac{4x^2 + x + 4}{(x-4)(2x+1)}$$

9.
$$\frac{m+1}{m+2}, m \neq 2$$

10.
$$-\frac{2}{x}, x \neq 1$$

11.
$$\frac{3}{4-2h}, h \neq 0$$

12.
$$-\frac{1}{x(x+h)}, h \neq 0$$

13.
$$\frac{8}{3w}$$

14.
$$-\frac{2(y^2 - 7y + 9)}{y(y - 3)^2}$$

15.
$$-\frac{6}{(x-2)^2}$$

16.
$$t^2 + t, t \neq 0$$

17.
$$-\frac{2(h+6)}{9(h+3)^2}$$
, $h \neq 0$

18.
$$\frac{1}{(7-x)(7-x-h)}, h \neq 0$$

19.
$$x = -\frac{6}{7}$$

20.
$$y = 1, 2$$

21.
$$w = -1$$

22.
$$x = -6, 2$$

24.
$$y = 0, \pm 2\sqrt{2}$$

25.
$$w = -\sqrt{3}, -1$$

26.
$$x = -\frac{3\sqrt{2}}{2}, \sqrt{2}$$

26.
$$x = -\frac{3\sqrt{2}}{2}, \sqrt{2}$$
 27. $x = -\frac{\sqrt{3}}{2}, -\frac{\sqrt{3}}{4}$

28.
$$n = \frac{1}{2}$$

29.
$$x = \frac{1 \pm \sqrt{5}}{2}, \frac{-1 \pm \sqrt{5}}{2}$$
 30. $t = -1$

30.
$$t = -1$$

31.
$$R = \pm \sqrt{\frac{0.08}{9.64\pi}} \approx \pm 0.05$$

32.
$$x = -\frac{231}{400} \approx -0.58, x = \frac{77}{200} \approx 0.38$$

33.
$$c = \pm \sqrt{\frac{4 \cdot 6.75 \times 10^{16}}{3}} = \pm 3.00 \times 10^8$$
 (You actually didn't need a calculator for this!)

34.
$$y = \frac{1-3x}{x+2}, y \neq -3, x \neq -2$$

35.
$$y = \frac{x-1}{x-3}, y \neq 1, x \neq 3$$

36.
$$T_2 = \frac{V_2 T_1}{V_1}, T_1 \neq 0, T_2 \neq 0, V_1 \neq 0$$
 37. $t_0 = \frac{2}{2t_1 + 1}, t_1 \neq -\frac{1}{2}$

37.
$$t_0 = \frac{2}{2t_1 + 1}, t_1 \neq -\frac{1}{2}$$

38.
$$x = \frac{1 \pm \sqrt{25v_r^2 + 1}}{5}, x \neq \pm v_r$$
.

39.
$$R = \frac{-(8P - 25) \pm \sqrt{(8P - 25)^2 - 64P^2}}{2P} = \frac{(25 - 8P) \pm 5\sqrt{25 - 16P}}{2P}, P \neq 0, R \neq -4$$