Review #9: Radical Equations and Expressions

Carl Stitz and Jeff Zeager Edited by Sean Fitzpatrick

June 8, 2016

In this handout we review simplifying expressions and solving equations involving radicals. We begin with a discussion of roots and radical notation. Just as subtraction and division were defined in terms of the inverse of addition and multiplication, respectively, we define roots by undoing natural number exponents.

1 Radical expressions

Definition 1. Let a be a real number and let n be a natural number. If n is odd, then the **principal** n^{th} **root** of a (denoted $\sqrt[n]{a}$) is the unique real number satisfying $(\sqrt[n]{a})^n = a$. If n is even, $\sqrt[n]{a}$ is defined similarly provided $a \geq 0$ and $\sqrt[n]{a} \geq 0$. The number n is called the **index** of the root and the the number a is called the **radicand**. For n=2, we write \sqrt{a} instead of $\sqrt[2]{a}$.

The reasons for the added stipulations for even-indexed roots in Definition 1 can be found in the Properties of Negatives. First, for all real numbers, $x^{\text{even power}} \geq 0$, which means it is never negative. Thus if a is a negative real number, there are no real numbers x with $x^{\text{even power}} = a$. This is why if n is even, $\sqrt[n]{a}$ only exists if $a \geq 0$. The second restriction for even-indexed roots is that $\sqrt[n]{a} \geq 0$. This comes from the fact that $x^{\text{even power}} = (-x)^{\text{even power}}$, and we require $\sqrt[n]{a}$ to have just one value. So even though $2^4 = 16$ and $(-2)^4 = 16$, we require $\sqrt[4]{16} = 2$ and ignore -2.

Dealing with odd powers is much easier. For example, $x^3=-8$ has one and only one real solution, namely x=-2, which means not only does $\sqrt[3]{-8}$ exist, there is only one choice, namely $\sqrt[3]{-8}=-2$. Of course, when it comes to solving $x^{5213}=-117$, it's not so clear that there is one and only one real solution, let alone that the solution is $\sqrt[5213]{-117}$. Such pills are easier to swallow once we've thought a bit about such equations graphically, and ultimately, these things come from the completeness property of the real numbers mentioned earlier.

We list properties of radicals below as a 'theorem' since they can be justified using the properties of exponents.

Theorem 1. Properties of Radicals: Let a and b be real numbers and let m and n be natural numbers. If $\sqrt[n]{a}$ and $\sqrt[n]{b}$ are real numbers, then

- Product Rule: $\sqrt[n]{ab} = \sqrt[n]{a} \sqrt[n]{b}$
- Quotient Rule: $\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}$, provided $b \neq 0$.
- Power Rule: $\sqrt[n]{a^m} = (\sqrt[n]{a})^m$

The proof of Theorem 1 is based on the definition of the principal n^{th} root and the Properties of Exponents. To establish the product rule, consider the following. If n is odd, then by definition $\sqrt[n]{ab}$ is the <u>unique</u> real number such that $(\sqrt[n]{ab})^n = ab$. Given that $(\sqrt[n]{a}\sqrt[n]{b})^n = (\sqrt[n]{a})^n(\sqrt[n]{b})^n = ab$ as well, it must be the case that $\sqrt[n]{ab} = \sqrt[n]{a}\sqrt[n]{b}$. If n is even, then $\sqrt[n]{ab}$ is the unique non-negative real number such that $(\sqrt[n]{ab})^n = ab$. Note that since n is even, $\sqrt[n]{a}$ and $\sqrt[n]{b}$ are also non-negative thus $\sqrt[n]{a}\sqrt[n]{b} \geq 0$ as well. Proceeding as above, we find that $\sqrt[n]{ab} = \sqrt[n]{a}\sqrt[n]{b}$. The quotient rule is proved similarly and is left as an exercise. The power rule results from repeated application of the product rule, so long as $\sqrt[n]{a}$ is a real number to start with. We leave that as an exercise as well.

We pause here to point out one of the most common errors students make when working with radicals. Obviously $\sqrt{9}=3$, $\sqrt{16}=4$ and $\sqrt{9+16}=\sqrt{25}=5$. Thus we can clearly see that $5=\sqrt{25}=\sqrt{9+16}\neq\sqrt{9}+\sqrt{16}=3+4=7$ because we all know that $5\neq7$. The authors urge you to never consider 'distributing' roots or exponents. It's wrong and no good will come of it because in general $\sqrt[n]{a+b}\neq\sqrt[n]{a}+\sqrt[n]{b}$.

Since radicals have properties inherited from exponents, they are often written as such. We define rational exponents in terms of radicals in the box below.

Definition 2. Let a be a real number, let m be an integer and let n be a natural number.

- $a^{\frac{1}{n}} = \sqrt[n]{a}$ whenever $\sqrt[n]{a}$ is a real number.
- $a^{\frac{m}{n}} = (\sqrt[n]{a})^m = \sqrt[n]{a^m}$ whenever $\sqrt[n]{a}$ is a real number.

We pause to note that from Definition 1, we can conclude that n^{th} roots and n^{th} powers more or less 'undo' each other, giving us the following Theorem. ²

Theorem 2. Simplifying n^{th} **powers of** n^{th} **roots**: Suppose n is a natural number, a is a real number and $\sqrt[n]{a}$ is a real number. Then

- $(\sqrt[n]{a})^n = a$
- if n is odd, $\sqrt[n]{a^n} = a$; if n is even, $\sqrt[n]{a^n} = |a|$.

Since $\sqrt[n]{a}$ is defined so that $(\sqrt[n]{a})^n = a$, the first claim in the theorem is just a re-wording of Definition 1. The second part of the theorem breaks down along odd/even exponent lines due to how exponents affect negatives. To see this, consider the specific cases of $\sqrt[3]{(-2)^3}$ and $\sqrt[4]{(-2)^4}$.

In the first case, $\sqrt[3]{(-2)^3} = \sqrt[3]{-8} = -2$, so we have an instance of when $\sqrt[n]{a^n} = a$. The reason that the cube root 'undoes' the third power in $\sqrt[3]{(-2)^3} = -2$ is because the negative is preserved when raised to the third (odd) power. In $\sqrt[4]{(-2)^4}$, the negative 'goes away' when raised to the fourth (even) power: $\sqrt[4]{(-2)^4} = \sqrt[4]{16}$. According to Definition 1, the fourth root is defined to give only non-negative numbers, so $\sqrt[4]{16} = 2$. Here we have a case where $\sqrt[4]{(-2)^4} = 2 = |-2|$, not -2.

In general, we need the absolute values to simplify $\sqrt[n]{a^n}$ only when n is even because a negative to an even power is always positive. In particular, $\sqrt{x^2}=|x|$, not just 'x' (unless we know $x\geq 0$.) We practice these formulas in the following example.

Example 1. Perform the indicated operations and simplify.

^aIf n is even we need a > 0.

¹Otherwise we'd run into an interesting paradox. See the handout on complex numbers.

²This is best explained in the context of inverse functions: see your Math 1010 textbook.

1.
$$\sqrt{x^2+1}$$

2.
$$\sqrt{t^2 - 10t + 25}$$
 3. $\sqrt[3]{48x^{14}}$ 4. $\sqrt[4]{\frac{\pi r^4}{L^8}}$

3.
$$\sqrt[3]{48x^{14}}$$

4.
$$\sqrt[4]{\frac{\pi r^4}{L^8}}$$

5.
$$2x\sqrt[3]{x^2-4} + 2\left(\frac{1}{2(\sqrt[3]{x^2-4})^2}\right)(2x)$$
 6. $\sqrt{(\sqrt{18y}-\sqrt{8y})^2+(\sqrt{20}-\sqrt{80})^2}$

6.
$$\sqrt{(\sqrt{18y} - \sqrt{8y})^2 + (\sqrt{20} - \sqrt{80})^2}$$

Solution.

- 1. We told you back on page 2 that roots do not 'distribute' across addition and since x^2+1 cannot be factored over the real numbers, $\sqrt{x^2+1}$ cannot be simplified. It may seem silly to start with this example but it is extremely important that you understand what maneuvers are legal and which ones are not.3
- 2. Again we note that $\sqrt{t^2-10t+25} \neq \sqrt{t^2}-\sqrt{10t}+\sqrt{25}$, since radicals do not distribute across addition and subtraction. In this case, however, we can factor the radicand and simplify as

$$\sqrt{t^2 - 10t + 25} = \sqrt{(t - 5)^2} = |t - 5|$$

Without knowing more about the value of t, we have no idea if t-5 is positive or negative so |t-5|is our final answer.⁵

3. To simplify $\sqrt[3]{48x^{14}}$, we need to look for perfect cubes in the radicand. For the cofficient, we have $48 = 8 \cdot 6 = 2^3 \cdot 6$. To find the largest perfect cube factor in x^{14} , we divide 14 (the exponent on x) by 3 (since we are looking for a perfect *cube*). We get 4 with a remainder of 2. This means $14 = 4 \cdot 3 + 2$, so $x^{14} = x^{4 \cdot 3 + 2} = x^{4 \cdot 3} x^2 = (x^4)^3 x^2$. Putting this altogether gives:

$$\sqrt[3]{48x^{14}} = \sqrt[3]{2^3 \cdot 6 \cdot (x^4)^3 x^2}$$
 Factor out perfect cubes
$$= \sqrt[3]{2^3} \sqrt[3]{(x^4)^3} \sqrt[3]{6x^2}$$
 Rearrange factors, Product Rule of Radicals
$$= 2x^4 \sqrt[3]{6x^2}$$

4. In this example, we are looking for perfect fourth powers in the radicand. In the numerator r^4 is clearly a perfect fourth power. For the denominator, we take the power on the L, namely 12, and divide by 4 to get 3. This means $L^8 = L^{2\cdot 4} = (L^2)^4$. We get

$$\begin{array}{ll} \sqrt[4]{\frac{\pi r^4}{L^{12}}} &=& \frac{\sqrt[4]{\pi r^4}}{\sqrt[4]{L^{12}}} & \text{ Quotient Rule of Radicals} \\ &=& \frac{\sqrt[4]{\pi}\sqrt[4]{r^4}}{\sqrt[4]{(L^2)^4}} & \text{ Product Rule of Radicals} \\ &=& \frac{\sqrt[4]{\pi}|r|}{|L^2|} & \text{ Simplify} \end{array}$$

Without more information about r, we cannot simplify |r| any further. However, we can simplify $|L^2|$. Regardless of the choice of $L, L^2 \geq 0$. Actually, $L^2 > 0$ because L is in the denominator which means $L \neq 0$. Hence, $|L^2| = L^2$. Our answer simplifies to:

$$\frac{\sqrt[4]{\pi}|r|}{|L^2|} = \frac{|r|\sqrt[4]{\pi}}{L^2}$$

³You really do need to understand this otherwise horrible evil will plague your future studies in Math. If you say something totally wrong like $\sqrt{x^2+1}=x+1$ then you may never pass Calculus. PLEASE be careful!

⁴Let t=1 and see what happens to $\sqrt{t^2-10t+25}$ versus $\sqrt{t^2}-\sqrt{10t}+\sqrt{25}$.

⁵In general, $|t-5| \neq |t| - |5|$ and $|t-5| \neq t+5$ so watch what you're doing!

5. After a quick cancellation (two of the 2's in the second term) we need to obtain a common denominator. Since we can view the first term as having a denominator of 1, the common denominator is precisely the denominator of the second term, namely $(\sqrt[3]{x^2-4})^2$. With common denominators, we proceed to add the two fractions. Our last step is to factor the numerator to see if there are any cancellation opportunities with the denominator.

$$\begin{array}{lll} 2x\sqrt[3]{x^2-4}+2\left(\frac{1}{2(\sqrt[3]{x^2-4})^2}\right)(2x) & = & 2x\sqrt[3]{x^2-4}+2\left(\frac{1}{2(\sqrt[3]{x^2-4})^2}\right)(2x) & \text{Reduce} \\ & = & 2x\sqrt[3]{x^2-4}+\frac{2x}{(\sqrt[3]{x^2-4})^2} & \text{Mutiply} \\ & = & (2x\sqrt[3]{x^2-4})\cdot\frac{(\sqrt[3]{x^2-4})^2}{(\sqrt[3]{x^2-4})^2}+\frac{2x}{(\sqrt[3]{x^2-4})^2} & \text{Equivalent fractions} \\ & = & \frac{2x(\sqrt[3]{x^2-4})^3}{(\sqrt[3]{x^2-4})^2}+\frac{2x}{(\sqrt[3]{x^2-4})^2} & \text{Multiply} \\ & = & \frac{2x(x^2-4)}{(\sqrt[3]{x^2-4})^2}+\frac{2x}{(\sqrt[3]{x^2-4})^2} & \text{Simplify} \\ & = & \frac{2x(x^2-4)+2x}{(\sqrt[3]{x^2-4})^2} & \text{Add} \\ & = & \frac{2x(x^2-4+1)}{(\sqrt[3]{x^2-4})^2} & \text{Factor} \\ & = & \frac{2x(x^2-3)}{(\sqrt[3]{x^2-4})^2} & & \end{array}$$

We cannot reduce this any further because $x^2 - 3$ is irreducible over the rational numbers.

6. We begin by working inside each set of parentheses, using the product rule for radicals and combining like terms.

$$\sqrt{(\sqrt{18y} - \sqrt{8y})^2 + (\sqrt{20} - \sqrt{80})^2} = \sqrt{(\sqrt{9} \cdot 2y - \sqrt{4} \cdot 2y)^2 + (\sqrt{4} \cdot 5 - \sqrt{16} \cdot 5)^2}$$

$$= \sqrt{(\sqrt{9}\sqrt{2y} - \sqrt{4}\sqrt{2y})^2 + (\sqrt{4}\sqrt{5} - \sqrt{16}\sqrt{5})^2}$$

$$= \sqrt{(3\sqrt{2y} - 2\sqrt{2y})^2 + (2\sqrt{5} - 4\sqrt{5})^2}$$

$$= \sqrt{(\sqrt{2y})^2 + (-2\sqrt{5})^2}$$

$$= \sqrt{2y + (-2)^2(\sqrt{5})^2}$$

$$= \sqrt{2y + 4 \cdot 5}$$

$$= \sqrt{2y + 20}$$

To see if this simplifies any further, we factor the radicand: $\sqrt{2y+20}=\sqrt{2(y+10)}$. Finding no perfect square factors, we are done.

Theorem 2 allows us to generalize the process of 'Extracting Square Roots' to 'Extracting n^{th} roots' which

in turn allows us to solve equations⁶ of the form $X^n = c$.

Extracting n^{th} roots:

- If c is a real number and n is odd then the real number solution to $X^n = c$ is $X = \sqrt[n]{c}$.
- If c > 0 and n is even then the real number solutions to $X^n = c$ are $X = \pm \sqrt[n]{c}$.

Note: If c < 0 and n is even then $X^n = c$ has no real number solutions.

Essentially, we solve $X^n = c$ by 'taking the n^{th} root' of both sides: $\sqrt[n]{X^n} = \sqrt[n]{c}$. Simplifying the left side gives us just X if n is odd or |X| if n is even. In the first case, $X = \sqrt[n]{c}$, and in the second, $X = \pm \sqrt[n]{c}$. Putting this together with the other part of Theorem 2, namely $(\sqrt[n]{a})^n = a$, gives us a strategy for solving equations which involve n^{th} and n^{th} roots.

Strategies for Power and Radical Equations

- If the equation involves an n^{th} power and the variable appears in only one term, isolate the term with the n^{th} power and extract n^{th} roots.
- If the equation involves an n^{th} root and the variable appears in that n^{th} root, isolate the n^{th} root and raise both sides of the equation to the n^{th} power.

Note: When raising both sides of an equation to an even power, be sure to check for extraneous solutions.

The note about 'extraneous solutions' can be demonstrated by the basic equation: $\sqrt{x} = -2$. This equation has no solution since, by definition, $\sqrt{x} \ge 0$ for all real numbers x. However, if we square both sides of this equation, we get $(\sqrt{x})^2 = (-2)^2$ or x = 4. However, x = 4 doesn't check in the original equation, since $\sqrt{4}=2$, not -2. Once again, the root⁷ of all of our problems lies in the fact that a negative number to an even power results in a positive number. In other words, raising both sides of an equation to an even power does not produce an equivalent equation, but rather, an equation which may possess more solutions than the original. Hence the cautionary remark above about extraneous solutions.

Example 2. Solve the following equations.

1.
$$(5x+3)^4 = 16$$

1.
$$(5x+3)^4 = 16$$
 2. $1 - \frac{(5-2w)^3}{7} = 9$ 3. $t + \sqrt{2t+3} = 6$

3.
$$t + \sqrt{2t+3} = 6$$

$$4. \ \sqrt{2} - 3\sqrt[3]{2y+1} = 0$$

4.
$$\sqrt{2} - 3\sqrt[3]{2y+1} = 0$$
 5. $\sqrt{4x-1} + 2\sqrt{1-2x} = 1$ 6. $\sqrt[4]{n^2+2} + n = 0$

6.
$$\sqrt[4]{n^2+2}+n=0$$

For the remaining problems, assume that all of the variables represent positive real numbers.⁸

7. Solve for
$$r: V = \frac{4\pi}{3}(R^3 - r^3)$$
. 8. Solve for $M_1: \frac{r_1}{r_2} = \sqrt{\frac{M_2}{M_1}}$

8. Solve for
$$M_1$$
: $\frac{r_1}{r_2} = \sqrt{\frac{M_2}{M_1}}$

9. Solve for v: $m=\frac{m_0}{\sqrt{1-\frac{v^2}{c^2}}}$. Assume all quantities represent positive real numbers.

Solution.

 $^{^6}$ Well, not entirely. The equation $x^7=1$ has seven answers: x=1 and six complex number solutions. The techniques for finding complex roots are usually taught in Math 1410.

⁸That is, you needn't worry that you're multiplying or dividing by 0 or that you're forgetting absolute value symbols.

1. In our first equation, the quantity containing x is already isolated, so we extract fourth roots. Since the exponent here is even, when the roots are extracted we need both the positive and negative roots.

$$\begin{array}{rcl} (5x+3)^4&=&16\\ 5x+3&=&\pm\sqrt[4]{16} & \text{Extract fourth roots}\\ 5x+3&=&\pm2\\ 5x+3=2 & \text{or} & 5x+3=-2\\ x=-\frac{1}{5} & \text{or} & x=-1 \end{array}$$

We leave it to the reader that both of these solutions satisfy the original equation.

2. In this example, we first need to isolate the quantity containing the variable w. Here, third (cube) roots are required and since the exponent (index) is odd, we do not need the \pm :

$$1 - \frac{(5 - 2w)^3}{7} = 9$$

$$-\frac{(5 - 2w)^3}{7} = 8$$
Subtract 1
$$(5 - 2w)^3 = -56$$
Multiply by -7

$$5 - 2w = \sqrt[3]{-56}$$
Extract cube root
$$5 - 2w = \sqrt[3]{-8}\sqrt[3]{7}$$

$$5 - 2w = \sqrt[3]{-8}\sqrt[3]{7}$$
Product Rule
$$5 - 2w = -2\sqrt[3]{7}$$

$$-2w = -5 - 2\sqrt[3]{7}$$
Subtract 5
$$w = \frac{-5 - 2\sqrt[3]{7}}{-2}$$
Divide by -2

$$w = \frac{5 + 2\sqrt[3]{7}}{2}$$
Properties of Negatives

The reader should check the answer because it provides a hearty review of arithmetic.

3. To solve $t + \sqrt{2t + 3} = 6$, we first isolate the square root, then proceed to square both sides of the equation. In doing so, we run the risk of introducing extraneous solutions so checking our answers here is a necessity.

$$\begin{array}{rcl} t+\sqrt{2t+3}&=&6\\ \sqrt{2t+3}&=&6-t & \text{Subtract }t\\ (\sqrt{2t+3})^2&=&(6-t)^2 & \text{Square both sides}\\ 2t+3&=&36-12t+t^2 & \text{F.O.I.L. / Perfect Square Trinomial}\\ 0&=&t^2-14t+33 & \text{Subtract }2t \text{ and }3\\ 0&=&(t-3)(t-11) & \text{Factor} \end{array}$$

From the Zero Product Property, we know either t-3=0 (which gives t=3) or t-11=0 (which gives t=11). When checking our answers, we find t=3 satisfies the original equation, but t=11

does not. 9 So our final answer is t = 3 only.

4. In our next example, we locate the variable (in this case y) beneath a cube root, so we first isolate that root and cube both sides.

$$\sqrt{2} - 3\sqrt[3]{2y+1} = 0$$

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

$$\sqrt[3]{2y+1} = \frac{-\sqrt{2}}{-3}$$

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

$$\sqrt[3]{2y+1} = \frac{\sqrt{2}}{3}$$
Properties of Negatives
$$(\sqrt[3]{2y+1})^3 = \left(\frac{\sqrt{2}}{3}\right)^3$$
Cube both sides
$$2y+1 = \frac{(\sqrt{2})^3}{3^3}$$

$$2y+1 = \frac{2\sqrt{2}}{27}$$

$$2y = \frac{2\sqrt{2}}{27} - 1$$
Subtract 1
$$2y = \frac{2\sqrt{2}}{27} - \frac{27}{27}$$
Common denominators
$$2y = \frac{2\sqrt{2} - 27}{27}$$
Subtract fractions
$$y = \frac{2\sqrt{2} - 27}{54}$$
Divide by 2 (multiply by $\frac{1}{2}$)

Since we raised both sides to an *odd* power, we don't need to worry about extraneous solutions but we encourage the reader to check the solution just for the fun of it.

5. In the equation $\sqrt{4x-1}+2\sqrt{1-2x}=1$, we have not one but two square roots. We begin by isolating one of the square roots and squaring both sides.

$$\begin{array}{rcl} \sqrt{4x-1}+2\sqrt{1-2x}&=&1\\ \sqrt{4x-1}&=&1-2\sqrt{1-2x} & \text{Subtract } 2\sqrt{1-2x} \text{ from both sides}\\ (\sqrt{4x-1})^2&=&(1-2\sqrt{1-2x})^2 & \text{Square both sides}\\ 4x-1&=&1-4\sqrt{1-2x}+(2\sqrt{1-2x})^2 & \text{F.O.I.L. / Perfect Square Trinomial}\\ 4x-1&=&1-4\sqrt{1-2x}+4(1-2x)\\ 4x-1&=&1-4\sqrt{1-2x}+4-8x & \text{Distribute}\\ 4x-1&=&5-8x-4\sqrt{1-2x} & \text{Gather like terms} \end{array}$$

At this point, we have just one square root so we proceed to isolate it and square both sides a second

⁹ It is worth noting that when t=11 is substituted into the original equation, we get $11+\sqrt{25}=6$. If the $+\sqrt{25}$ were $-\sqrt{25}$, the solution would check. Once again, when squaring both sides of an equation, we lose track of \pm , which is what lets extraneous solutions in the door.

time.¹⁰

$$\begin{array}{rcl} 4x-1&=&5-8x-4\sqrt{1-2x}\\ 12x-6&=&-4\sqrt{1-2x}&&\text{Subtract 5, add }8x\\ (12x-6)^2&=&(-4\sqrt{1-2x})^2&&\text{Square both sides}\\ 144x^2-144x+36&=&16(1-2x)\\ 144x^2-144x+36&=&16-32x\\ 144x^2-112x+20&=&0&&\text{Subtract }16\text{, add }32x\\ 4(36x^2-28x+5)&=&0&&\text{Factor}\\ 4(2x-1)(18x-5)&=&0&&\text{Factor some more} \end{array}$$

From the Zero Product Property, we know either 2x-1=0 or 18x-5=0. The former gives $x=\frac{1}{2}$ while the latter gives us $x=\frac{5}{18}$. Since we squared both sides of the equation (twice!), we need to check for extraneous solutions. We find $x=\frac{5}{18}$ to be extraneous, so our only solution is $x=\frac{1}{2}$.

6. As usual, our first step in solving $\sqrt[4]{n^2+2}+n=0$ is to isolate the radical. We then proceed to raise both sides to the fourth power to eliminate the fourth root:

$$\begin{array}{rcl} \sqrt[4]{n^2+2}+n&=&0\\ \sqrt[4]{n^2+2}&=&-n&\text{Subtract }n\\ (\sqrt[4]{n^2+2})^4&=&(-n)^4&\text{Raise both sides to the }4^{\text{th}}\text{ power}\\ n^2+2&=&n^4&\text{Properties of Negatives}\\ 0&=&n^4-n^2-2&\text{Subtract }n^2\text{ and }2\\ 0&=&(n^2-2)(n^2+1)&\text{Factor - this is a 'Quadratic in Disguise'} \end{array}$$

At this point, the Zero Product Property gives either $n^2-2=0$ or $n^2+1=0$. From $n^2-2=0$, we get $n^2=2$, so $n=\pm\sqrt{2}$. From $n^2+1=0$, we get $n^2=-1$, which gives no real solutions. In Since we raised both sides to an even (the fourth) power, we need to check for extraneous solutions. We find that $n=-\sqrt{2}$ works but $n=\sqrt{2}$ is extraneous.

7. In this problem, we are asked to solve for r. While there are a lot of letters in this equation r^{12} , r^{12} appears in only one term: r^{13} . Our strategy is to isolate r^{13} then extract the cube root.

$$V = \frac{4\pi}{3}(R^3-r^3)$$

$$3V = 4\pi(R^3-r^3)$$
 Multiply by 3 to clear fractions
$$3V = 4\pi R^3 - 4\pi r^3$$
 Distribute
$$3V - 4\pi R^3 = -4\pi r^3$$
 Subtract $4\pi R^3$
$$\frac{3V - 4\pi R^3}{-4\pi} = r^3$$
 Divide by -4π
$$\frac{4\pi R^3 - 3V}{4\pi} = r^3$$
 Properties of Negatives
$$\sqrt[3]{\frac{4\pi R^3 - 3V}{4\pi}} = r$$
 Extract the cube root

¹⁰To avoid complications with fractions, we'll forego dividing by the coefficient of $\sqrt{1-2x}$, namely -4. This is perfectly fine so long as we don't forget to square it when we square both sides of the equation.

¹¹Why is that again?

¹²including a Greek letter, no less!

The check is, as always, left to the reader and highly encouraged.

8. The equation we are asked to solve in this example is from the world of Chemistry and is none other than <u>Graham's Law of effusion</u>. Recall that subscripts in Mathematics are used to distinguish between variables and have no arithmetic significance. In this example, r_1 , r_2 , M_1 and M_2 are as different as x, y, z and 117. Since we are asked to solve for M_1 , we locate M_1 and see it is in a denominator in a square root. We eliminate the square root by squaring both sides and proceed from there.

$$\begin{array}{rcl} \frac{r_1}{r_2} &=& \sqrt{\frac{M_2}{M_1}} \\ \left(\frac{r_1}{r_2}\right)^2 &=& \left(\sqrt{\frac{M_2}{M_1}}\right)^2 & \text{Square both sides} \\ \frac{r_1^2}{r_2^2} &=& \frac{M_2}{M_1} \\ r_1^2 M_1 &=& M_2 r_2^2 & \text{Multiply by } r_2^2 M_1 \text{ to clear fractions, assume } r_2, M_1 \neq 0 \\ M_1 &=& \frac{M_2 r_2^2}{r_1^2} & \text{Divide by } r_1^2, \text{ assume } r_1 \neq 0 \end{array}$$

As the reader may expect, checking the answer amounts to a good exercise in simplifying rational and radical expressions. The fact that we are assuming all of the variables represent positive real numbers comes in to play, as well.

9. Our last equation to solve comes from Einstein's Special Theory of Relativity and relates the mass of an object to its velocity as it moves. We are asked to solve for v which is located in just one term, namely v^2 , which happens to lie in a fraction underneath a square root which is itself a denominator.

¹³See this article on the Lorentz Factor.

We have quite a lot of work ahead of us!

$$m = \frac{m_0}{\sqrt{1-\frac{v^2}{c^2}}}$$

$$m\sqrt{1-\frac{v^2}{c^2}} = m_0$$
 Multiply by $\sqrt{1-\frac{v^2}{c^2}}$ to clear fractions
$$\left(m\sqrt{1-\frac{v^2}{c^2}}\right)^2 = m_0^2$$
 Square both sides
$$m^2\left(1-\frac{v^2}{c^2}\right) = m_0^2$$
 Properties of Exponents
$$m^2 - \frac{m^2v^2}{c^2} = m_0^2$$
 Distribute
$$-\frac{m^2v^2}{c^2} = m_0^2 - m^2$$
 Subtract m^2
$$m^2v^2 = -c^2(m_0^2 - m^2)$$
 Multiply by $-c^2\left(c^2 \neq 0\right)$
$$m^2v^2 = -c^2m_0^2 + c^2m^2$$
 Distribute
$$v^2 = \frac{c^2m^2 - c^2m_0^2}{m^2}$$
 Rearrange terms, divide by $m^2\left(m^2 \neq 0\right)$ Extract Square Roots, $v > 0$ so no \pm
$$v = \frac{\sqrt{c^2(m^2 - m_0^2)}}{\sqrt{m^2}}$$
 Properties of Radicals, factor
$$v = \frac{|c|\sqrt{m^2 - m_0^2}}{|m|}$$

$$v = \frac{c\sqrt{m^2 - m_0^2}}{m}$$
 $c > 0$ and $m > 0$ so $|c| = c$ and $|m| = m$

Checking the answer algebraically would earn the reader great honor and respect on the Algebra battlefield so it is highly recommended.

2 Rationalizing Denominators and Numerators

In the handout on quadratic equations, there were a few instances where we needed to 'rationalize' a denominator - that is, take a fraction with radical in the denominator and re-write it as an equivalent fraction without a radical in the denominator. There are various reasons for wanting to do this, ¹⁴ but the most pressing reason is that rationalizing denominators - and numerators as well - gives us an opportunity for more practice with fractions and radicals. To help refresh your memory, we rationalize a denominator and then a numerator below:

$$\frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{\sqrt{2}\sqrt{2}} = \frac{\sqrt{2}}{\sqrt{4}} = \frac{\sqrt{2}}{2} \quad \text{and} \quad \frac{7\sqrt[3]{4}}{3} = \frac{7\sqrt[3]{4}\sqrt[3]{2}}{3\sqrt[3]{2}} = \frac{7\sqrt[3]{8}}{3\sqrt[3]{2}} = \frac{7\cdot 2}{3\sqrt[3]{2}} = \frac{14}{3\sqrt[3]{2}}$$

¹⁴Before the advent of the handheld calculator, rationalizing denominators made it easier to get decimal approximations to fractions containing radicals. However, some (admittedly more abstract) applications remain today – one occurs in the arithmetic of complex numbers; another you'll see in Calculus.

In general, if the fraction contains either a single term numerator or denominator with an undesirable $n^{\rm th}$ root, we multiply the numerator and denominator by whatever is required to obtain a perfect $n^{\rm th}$ power in the radicand that we want to eliminate. If the fraction contains two terms the situation is somewhat more complicated. To see why, consider the fraction $\frac{3}{4-\sqrt{5}}$. Suppose we wanted to rid the denominator of the $\sqrt{5}$ term. We could try as above and multiply numerator and denominator by $\sqrt{5}$ but that just yields:

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

We haven't removed $\sqrt{5}$ from the denominator - we've just shuffled it over to the other term in the denominator. As you may recall, the strategy here is to multiply both numerator and denominator by what's called the **conjugate**.

Definition 3. Congugate of a Square Root Expression: If a, b and c are real numbers with c>0 then the quantities $(a+b\sqrt{c})$ and $(a-b\sqrt{c})$ are **conjugates** of one another.^a Conjugates multiply according to the Difference of Squares Formula:

$$(a + b\sqrt{c})(a - b\sqrt{c}) = a^2 - (b\sqrt{c})^2 = a^2 - b^2c$$

^aAs are
$$(b\sqrt{c}-a)$$
 and $(b\sqrt{c}+a)$: $(b\sqrt{c}-a)(b\sqrt{c}+a)=b^2c-a^2$.

That is, to get the conjugate of a two-term expression involving a square root, you change the '-' to a '+,' or vice-versa. For example, the conjugate of $4-\sqrt{5}$ is $4+\sqrt{5}$, and when we multiply these two factors together, we get $(4-\sqrt{5})(4+\sqrt{5})=4^2-(\sqrt{5})^2=16-5=11$. Hence, to eliminate the $\sqrt{5}$ from the denominator of our original fraction, we multiply both the numerator and denominator by the *conjugate* of $4-\sqrt{5}$:

$$\frac{3}{4 - \sqrt{5}} = \frac{3(4 + \sqrt{5})}{(4 - \sqrt{5})(4 + \sqrt{5})} = \frac{3(4 + \sqrt{5})}{4^2 - (\sqrt{5})^2} = \frac{3(4 + \sqrt{5})}{16 - 5} = \frac{12 + 3\sqrt{5}}{11}$$

What if we had $\sqrt[3]{5}$ instead of $\sqrt{5}$? We could try multiplying $4 - \sqrt[3]{5}$ by $4 + \sqrt[3]{5}$ to get

$$(4 - \sqrt[3]{5})(4 + \sqrt[3]{5}) = 4^2 - (\sqrt[3]{5})^2 = 16 - \sqrt[3]{25},$$

which leaves us with a cube root. What we need to undo the cube root is a perfect cube, which means we look to the Difference of Cubes Formula for inspiration: $a^3 - b^3 = (a - b)(a^2 + ab + b^2)$. If we take a = 4 and $b = \sqrt[3]{5}$, we multiply

$$(4 - \sqrt[3]{5})(4^2 + 4\sqrt[3]{5} + (\sqrt[3]{5})^2) = 4^3 + 4^2\sqrt[3]{5} + 4\sqrt[3]{5} - 4^2\sqrt[3]{5} - 4(\sqrt[3]{5})^2 - (\sqrt[3]{5})^3 = 64 - 5 = 59$$

So if we were charged with rationalizing the denominator of $\frac{3}{4-\sqrt[3]{5}}$, we'd have:

$$\frac{3}{4 - \sqrt[3]{5}} = \frac{3(4^2 + 4\sqrt[3]{5} + (\sqrt[3]{5})^2)}{(4 - \sqrt[3]{5})(4^2 + 4\sqrt[3]{5} + (\sqrt[3]{5})^2)} = \frac{48 + 12\sqrt[3]{5} + 3\sqrt[3]{25}}{59}$$

This sort of thing extends to n^{th} roots since (a-b) is a factor of a^n-b^n for all natural numbers n, but in practice, we'll stick with square roots with just a few cube roots thrown in for a challenge.¹⁵

Example 3. Rationalize the indicated numerator or denominator:

¹⁵To see what to do about fourth roots, use long division to find $(a^4 - b^4) \div (a - b)$, and apply this to $4 - \sqrt[4]{5}$.

1. Rationalize the denominator: $\frac{3}{\sqrt[5]{24x^2}}$

2. Rationalize the numerator: $\frac{\sqrt{9+h}-3}{h}$

Solution.

1. We are asked to rationalize the denominator, which in this case contains a fifth root. That means we need to work to create fifth powers of each of the factors of the radicand. To do so, we first factor the radicand: $24x^2 = 8 \cdot 3 \cdot x^2 = 2^3 \cdot 3 \cdot x^2$. To obtain fifth powers, we need to multiply by $2^2 \cdot 3^4 \cdot x^3$ inside the radical.

$$\begin{array}{rcl} \frac{3}{\sqrt[6]{24x^2}} & = & \frac{3}{\sqrt[5]{2^3 \cdot 3 \cdot x^2}} \\ & = & \frac{3\sqrt[5]{2^2 \cdot 3^4 \cdot x^3}}{\sqrt[5]{2^3 \cdot 3 \cdot x^2} \sqrt[5]{2^2 \cdot 3^4 \cdot x^3}} & \text{Equivalent Fractions} \\ & = & \frac{3\sqrt[5]{2^2 \cdot 3^4 \cdot x^3}}{\sqrt[5]{2^3 \cdot 3 \cdot x^2 \cdot 2^2 \cdot 3^4 \cdot x^3}} & \text{Product Rule} \\ & = & \frac{3\sqrt[5]{2^2 \cdot 3^4 \cdot x^3}}{\sqrt[5]{2^5 \cdot 3^5 \cdot x^5}} & \text{Property of Exponents} \\ & = & \frac{3\sqrt[5]{2^2 \cdot 3^4 \cdot x^3}}{\sqrt[5]{2^5 \cdot 3^5} \sqrt[5]{x^5}} & \text{Product Rule} \\ & = & \frac{3\sqrt[5]{2^2 \cdot 3^4 \cdot x^3}}{2 \cdot 3 \cdot x} & \text{Product Rule} \\ & = & \frac{3\sqrt[5]{2^2 \cdot 3^4 \cdot x^3}}{2 \cdot 3 \cdot x} & \text{Reduce} \\ & = & \frac{\sqrt[5]{324x^3}}{2x} & \text{Simplify} \end{array}$$

2. Here, we are asked to rationalize the *numerator*. Since it is a two term numerator involving a square root, we multiply both numerator and denominator by the conjugate of $\sqrt{9+h}-3$, namely $\sqrt{9+h}+3$. After simplifying, we find an opportunity to reduce the fraction:

$$\frac{\sqrt{9+h}-3}{h} = \frac{(\sqrt{9+h}-3)(\sqrt{9+h}+3)}{h(\sqrt{9+h}+3)}$$
 Equivalent Fractions
$$= \frac{(\sqrt{9+h})^2-3^2}{h(\sqrt{9+h}+3)}$$
 Difference of Squares
$$= \frac{(9+h)-9}{h(\sqrt{9+h}+3)}$$
 Simplify
$$= \frac{h}{h(\sqrt{9+h}+3)}$$
 Simplify
$$= \frac{h}{h(\sqrt{9+h}+3)}$$
 Reduce
$$= \frac{1}{\sqrt{9+h}+3}$$

We close this section with an awesome example from Calculus.

Example 4. Simplify the compound fraction $\frac{\frac{1}{\sqrt{2(x+h)+1}} - \frac{1}{\sqrt{2x+1}}}{h}$ then rationalize the numerator of the result.

Solution. We start by multiplying the top and bottom of the 'big' fraction by $\sqrt{2x+2h+1}\sqrt{2x+1}$.

$$\frac{1}{\sqrt{2(x+h)+1}} - \frac{1}{\sqrt{2x+1}} = \frac{\frac{1}{\sqrt{2x+2h+1}} - \frac{1}{\sqrt{2x+1}}}{h}$$

$$= \frac{\left(\frac{1}{\sqrt{2x+2h+1}} - \frac{1}{\sqrt{2x+1}}\right)\sqrt{2x+2h+1}\sqrt{2x+1}}{h\sqrt{2x+2h+1}\sqrt{2x+1}}$$

$$= \frac{\frac{\sqrt{2x+2h+1}\sqrt{2x+1}}{\sqrt{2x+2h+1}} - \frac{\sqrt{2x+2h+1}\sqrt{2x+1}}{\sqrt{2x+1}}}{h\sqrt{2x+2h+1}\sqrt{2x+1}}$$

$$= \frac{\sqrt{2x+1} - \sqrt{2x+2h+1}}{h\sqrt{2x+2h+1}\sqrt{2x+1}}$$

$$= \frac{\sqrt{2x+1} - \sqrt{2x+2h+1}}{h\sqrt{2x+2h+1}\sqrt{2x+1}}$$

Next, we multiply the numerator and denominator by the conjugate of $\sqrt{2x+1} - \sqrt{2x+2h+1}$, namely $\sqrt{2x+1} + \sqrt{2x+2h+1}$, simplify and reduce:

$$\frac{\sqrt{2x+1} - \sqrt{2x+2h+1}}{h\sqrt{2x+2h+1}\sqrt{2x+1}} = \frac{(\sqrt{2x+1} - \sqrt{2x+2h+1})(\sqrt{2x+1} + \sqrt{2x+2h+1})}{h\sqrt{2x+2h+1}\sqrt{2x+1}(\sqrt{2x+1} + \sqrt{2x+2h+1})}$$

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

$$= \frac{(2x+1) - (2x+2h+1)}{h\sqrt{2x+2h+1}\sqrt{2x+1}(\sqrt{2x+1} + \sqrt{2x+2h+1})}$$

$$= \frac{2x+1 - 2x - 2h - 1}{h\sqrt{2x+2h+1}\sqrt{2x+1}(\sqrt{2x+1} + \sqrt{2x+2h+1})}$$

$$= \frac{-2h}{h\sqrt{2x+2h+1}\sqrt{2x+1}(\sqrt{2x+1} + \sqrt{2x+2h+1})}$$

$$= \frac{-2}{\sqrt{2x+2h+1}\sqrt{2x+1}(\sqrt{2x+1} + \sqrt{2x+2h+1})}$$

While the denominator is quite a bit more complicated than what we started with, we have done what was asked of us. In the interest of full disclosure, the reason we did all of this was to cancel the original 'h' from the denominator. That's an awful lot of effort to get rid of just one little h, but you'll see the significance of this in Calculus.

Exercises 3

In Exercises 1 - 13, perform the indicated operations and simplify.

1.
$$\sqrt{9x^2}$$

2.
$$\sqrt[3]{8t^3}$$

3.
$$\sqrt{50y^6}$$

4.
$$\sqrt{4t^2+4t+1}$$

5.
$$\sqrt{w^2 - 16w + 64}$$

6.
$$\sqrt{(\sqrt{12x} - \sqrt{3x})^2 + 1}$$

7.
$$\sqrt{\frac{c^2 - v^2}{c^2}}$$

8.
$$\sqrt[3]{\frac{24\pi r^5}{L^3}}$$

9.
$$\sqrt[4]{\frac{32\pi\varepsilon^8}{\rho^{12}}}$$

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

11.
$$3\sqrt{1-t^2} + 3t\left(\frac{1}{2\sqrt{1-t^2}}\right)(-2t)$$

12.
$$2\sqrt[3]{1-z} + 2z\left(\frac{1}{3(\sqrt[3]{1-z})^2}\right)(-1)$$

12.
$$2\sqrt[3]{1-z} + 2z\left(\frac{1}{3\left(\sqrt[3]{1-z}\right)^2}\right)(-1)$$
 13. $\frac{3}{\sqrt[3]{2x-1}} + (3x)\left(-\frac{1}{3\left(\sqrt[3]{2x-1}\right)^4}\right)(2)$

In Exercises 14 - 25, find all real solutions.

14.
$$(2x+1)^3 + 8 = 0$$

14.
$$(2x+1)^3 + 8 = 0$$
 15. $\frac{(1-2y)^4}{3} = 27$

16.
$$\frac{1}{1+2t^3}=4$$

17.
$$\sqrt{3x+1}=4$$

18.
$$5 - \sqrt[3]{t^2 + 1} = 1$$

19.
$$x+1=\sqrt{3x+7}$$

20.
$$y + \sqrt{3y + 10} = -2$$
 21. $3t + \sqrt{6 - 9t} = 2$ **22.** $2x - 1 = \sqrt{x + 3}$

21.
$$3t + \sqrt{6-9t} = 2$$

22.
$$2x - 1 = \sqrt{x + 3}$$

23.
$$w = \sqrt[4]{12 - w^2}$$

24.
$$\sqrt{x-2} + \sqrt{x-5} = 3$$
 25. $\sqrt{2x+1} = 3 + \sqrt{4-x}$

25.
$$\sqrt{2x+1} = 3 + \sqrt{4-x}$$

In Exercises 26 - 29, solve each equation for the indicated variable. Assume all quantities represent positive real numbers.

26. Solve for
$$h: I = \frac{bh^3}{12}$$
.

27. Solve for
$$a$$
: $I_0 = \frac{5\sqrt{3}a^4}{16}$

28. Solve for
$$g$$
: $T = 2\pi \sqrt{\frac{L}{a}}$

29. Solve for
$$v$$
: $L = L_0 \sqrt{1 - \frac{v^2}{c^2}}$.

In Exercises 30 - 35, rationalize the numerator or denominator, and simplify.

30.
$$\frac{4}{3-\sqrt{2}}$$

31.
$$\frac{7}{\sqrt[3]{12x^7}}$$

32.
$$\frac{\sqrt{x} - \sqrt{c}}{x - c}$$

33.
$$\frac{\sqrt{2x+2h+1}-\sqrt{2x+1}}{h}$$
 34. $\frac{\sqrt[3]{x+1}-2}{x-7}$

34.
$$\frac{\sqrt[3]{x+1}-2}{x-7}$$

35.
$$\frac{\sqrt[3]{x+h} - \sqrt[3]{x}}{h}$$

4 Answers

1.
$$3|x|$$

4.
$$|2t+1|$$

7.
$$\frac{\sqrt{c^2 - v^2}}{|c|}$$

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

12.
$$\frac{6-8z}{3(\sqrt[3]{1-z})^2}$$

14.
$$x = -\frac{3}{2}$$

17.
$$x = 5$$

20.
$$y = -3$$

23.
$$w = \sqrt{3}$$

26.
$$h = \sqrt[3]{\frac{12I}{b}}$$

28.
$$g = \frac{4\pi^2 L}{T^2}$$

30.
$$\frac{12+4\sqrt{2}}{7}$$

33.
$$\frac{2}{\sqrt{2x+2h+1}+\sqrt{2x+1}}$$

5.
$$|w - 8|$$

8.
$$\frac{2r\sqrt[3]{3\pi r^2}}{L}$$

3.
$$5|y^3|\sqrt{2}$$

6.
$$\sqrt{3x+1}$$

9.
$$\frac{2\varepsilon^2\sqrt[4]{2\pi}}{|\rho^3|}$$

11.
$$\frac{3-6t^2}{\sqrt{1-t^2}}$$

13.
$$\frac{4x-3}{(2x-1)\sqrt[3]{2x-1}}$$

15.
$$y = -1, 2$$

18.
$$t = \pm 3\sqrt{7}$$

21.
$$t = -\frac{1}{3}, \frac{2}{3}$$

24.
$$x = 6$$

16.
$$t = -\frac{\sqrt[3]{3}}{2}$$

19.
$$x = 3$$

22.
$$x = \frac{5 + \sqrt{57}}{8}$$

25.
$$x = 4$$

27.
$$a = \frac{2\sqrt[4]{I_0}}{\sqrt[4]{5\sqrt{3}}}$$

29.
$$v = \frac{c\sqrt{L_0^2 - L^2}}{L_0}$$

31.
$$\frac{7\sqrt[3]{18x^2}}{6x^3}$$

32.
$$\frac{1}{\sqrt{x} + \sqrt{c}}$$

34.
$$\frac{1}{(\sqrt[3]{x+1})^2 + 2\sqrt[3]{x+1} + 4}$$

33.
$$\frac{2}{\sqrt{2x+2h+1}+\sqrt{2x+1}}$$
 34. $\frac{1}{(\sqrt[3]{x+1})^2+2\sqrt[3]{x+1}+4}$ 35. $\frac{1}{(\sqrt[3]{x+h})^2+\sqrt[3]{x+h}\sqrt[3]{x}+(\sqrt[3]{x})^2}$