Chapter 1

Algebra Review

Reference: "Calculus", by James Stewart.

1.1 Real Numbers

The real numbers include the integers, the fractions and decimals, and the irrational numbers.

- integers: \dots , -3, -2, -1, 0, 1, 2, 3, \dots
- rational numbers: These are the numbers which can be written in the form $\frac{p}{q}$, where p and q are integers, with $q \neq 0$.

For example, $\frac{2}{5}$ and $4 = \frac{4}{1}$ and $3.87 = \frac{387}{100}$ are rational numbers.

It is important to remember that

we must NEVER have zero as the denominator of a fraction.

• irrational numbers: These are the real numbers which are **NOT** rational.

(That is, these are the real numbers which CANNOT be written as fractions.)

For example, $\sqrt{2}$ and π are irrational numbers. (Note that $\pi \neq \frac{22}{7}$ because $\pi = 3.14159...$ whereas $\frac{22}{7} = 3.14285...$)

We will use the following notation:

 \mathbf{R} = the set of all real numbers,

 \mathbf{R}^+ = the set of **positive** real numbers, and

 \mathbf{R}^- = the set of **negative** real numbers.

Note: The set \mathbf{R} of all real numbers does \mathbf{NOT} include the square root of NEGATIVE numbers.

For example, $\sqrt{-16}$ is **NOT** a real number.

1.2 Quadratics

A quadratic equation has the form $ax^2 + bx + c = 0$.

If an equation has been **factorised** (i.e. **written as a product** of factors), then it is easy to solve the equation.

Example 1. Solve the quadratic equation $x^2 + 3x + 2 = 0$.

Solution: We can factorise $x^2 + 3x + 2$ as (x+1)(x+2).

(This will be shown in Example 3.)

Thus we can rewrite the quadratic equation given in this example as

$$(x+1)(x+2) = 0.$$

Then we must have

$$x + 1 = 0$$
 or $x + 2 = 0$.

That is,

$$x = -1$$
 or $x = -2$.

Notice that this method of solution depends on the fact that, for any real numbers a and b we have

$$ab = 0 \iff a = 0 \text{ or } b = 0.$$

It is essential that we have the number 0 in this statement, rather than some other value (such as 1, 2, ...)

Note.

- (a) Factorise means "write as a product of factors".
- (b) Solve means "find the values of x that satisfy the equation".

Another method for solving quadratic equations is to use the following **quadratic formula**:

$$ax^2 + bx + c = 0 \quad \Longleftrightarrow \quad x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

The number $b^2 - 4ac$ in this formula is called the **discriminant** of the quadratic.

Example 2. Use the quadratic formula to solve $x^2 + 3x + 2 = 0$.

Solution: Since a = 1, b = 3 and c = 2, we have

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{-3 \pm \sqrt{9 - 4 \times 1 \times 2}}{2 \times 1}$$

$$= \frac{-3 \pm \sqrt{1}}{2}$$

$$= \frac{-3 + 1}{2} \quad \text{or} \quad \frac{-3 - 1}{2}$$

$$= \frac{-2}{2} \quad \text{or} \quad \frac{-4}{2}$$

$$= -1 \quad \text{or} \quad -2.$$

Consider the quadratic equation $ax^2 + bx + c = 0$.

- If $b^2 4ac > 0$ then the equation has two real solutions. (See Example 2 above.)
- If $b^2 4ac = 0$ then the equation has exactly one solution.
- If $b^2 4ac < 0$ then the equation has **no** real solutions (since the square root of a negative number is **NOT** real).

We have seen how to solve a quadratic equation (by using the quadratic formula). Now we will see how this can be used to obtain a factorisation.

Suppose we know that $ax^2 + bx + c = 0$ when $x = x_1$ or $x = x_2$.

We can use these solutions to **factorise** the quadratic expression $ax^2 + bx + c$.

In particular, we have $ax^2 + bx + c = a(x - x_1)(x - x_2)$.

Example 3. Factorise the quadratic expression $x^2 + 3x + 2$.

Solution: We showed in Example 2 that $x^2 + 3x + 2 = 0$ when

$$x = -1$$
 or $x = -2$.

Thus we can factorise $x^2 + 3x + 2$ as

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

= $(x + 1)(x + 2)$

Example 4. Factorise the quadratic expression $2x^2 + 9x - 6$.

Solution: By the quadratic formula, we have $2x^2 + 9x - 6 = 0$ if

$$x = \frac{-9 \pm \sqrt{81 - 4 \times 2 \times -6}}{2 \times 2}$$

$$= \frac{-9 \pm \sqrt{129}}{4}$$

$$= \frac{-9 + \sqrt{129}}{4} \text{ or } \frac{-9 - \sqrt{129}}{4}$$

Thus we have

$$2x^{2} + 9x - 6 = 2\left(x - \frac{-9 + \sqrt{129}}{4}\right)\left(x - \frac{-9 - \sqrt{129}}{4}\right)$$
$$= 2\left(x + \frac{9 - \sqrt{129}}{4}\right)\left(x + \frac{9 + \sqrt{129}}{4}\right).$$

Note: If $b^2 - 4ac < 0$ then $ax^2 + bx + c = 0$ has **no** real solutions.

In this case, the quadratic expression $ax^2 + bx + c$ cannot be factorised in **R**.

Exercises

1. Solve the following quadratic equations for x:

(a)
$$x^2 + 4x + 3 = 0$$

(b)
$$x^2 + 13x + 42 = 0$$

(a)
$$x^2 + 4x + 3 = 0$$
 (b) $x^2 + 13x + 42 = 0$ (c) $x^2 + 2x + 1 = 0$

(d)
$$x^2 - 2x - 2 = 0$$

(e)
$$2x^2 - 2x - 2 = 0$$

(d)
$$x^2 - 2x - 2 = 0$$
 (e) $2x^2 - 2x - 2 = 0$ (f) $x^2 + x + 1 = 0$

2. Factorise the following quadratic expressions:

(a)
$$x^2 + 4x + 3$$

(b)
$$x^2 + 13x + 42$$
 (c) $x^2 + 2x + 1$

(c)
$$x^2 + 2x + 1$$

(d)
$$x^2 - 2x - 2$$

(e)
$$2x^2 - 2x - 2$$
 (f) $x^2 + x + 1$

(f)
$$x^2 + x + 1$$

1.3 Cubics

We use factorisation to solve the **cubic** equation $ax^3 + bx^2 + cx + d = 0$.

Example 5. (a) Factorise $x^3 + 3x^2 + 2x$.

(b) Hence solve the cubic equation $x^3 + 3x^2 + 2x = 0$.

Solution: (a) $x^3 + 3x^2 + 2x = x(x^2 + 3x + 2) = x(x+1)(x+2)$.

(b) Thus

$$x^3 + 3x^2 + 2x = 0$$
 if and only if $x(x+1)(x+2) = 0$.

So

$$x = 0$$
 or $x + 1 = 0$ or $x + 2 = 0$.

That is,

$$x = 0$$
 or $x = -1$ or $x = -2$.

Question: In general, how do we factorise a cubic?

Answer: We use the following fact, which is known as the **Factor Theorem**:

If f is a polynomial, and if f(b) = 0, then x - b is a factor of f(x)

That is, if f is a polynomial and if f(b) = 0, then we can write

$$f(x) = (x - b) \times g(x)$$

for some polynomial $\,g$. (The polynomial $\,g\,$ is usually found by using long division.)

Notes:

• A polynomial is an expression of the form

$$a_n x^n + \ldots + a_2 x^2 + a_1 x + a_0$$

where $a_0, a_1, a_2, \ldots, a_n$ are real numbers. The number n is known as the **degree** of the polynomial.

Note that the powers of x must be positive integers (so that we have terms such as x, x^2 , x^3 , ...). In particular, we cannot have terms such as \sqrt{x} as part of a polynomial.

- Factorising a polynomial involves rewriting the polynomial as a **product** of terms, where each term is either
 - \star linear (i.e., of the form bx + c),

or else

* quadratic with negative discriminant (i.e., of the form $ax^2 + bx + c$ with $b^2 - 4ac < 0$).

Example 6. (a) Factorise $x^{3} + x^{2} - 4x - 4$.

(b) Hence solve the cubic equation $x^3 + x^2 - 4x - 4 = 0$.

Solution: (a) Let $f(x) = x^3 + x^2 - 4x - 4$.

$$f(0) = 0^3 + 0^2 - 4 \times 0 - 4 = -4 \neq 0$$

$$f(1) = 1^3 + 1^2 - 4 \times 1 - 4 = -6 \neq 0$$

$$f(2) = 2^3 + 2^2 - 4 \times 2 - 4 = 8 + 4 - 8 - 4 = 0.$$

Thus, by the Factor Theorem, x-2 is a factor of f(x).

That is,

$$x^3 + x^2 - 4x - 4 = (x - 2)g(x)$$
 for some polynomial g .

To find g(x) , we write $g(x) = \frac{x^3 + x^2 - 4x - 4}{x - 2}$, and use long division*

Thus

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

(b) Then $x^3 + x^2 - 4x - 4 = 0$ if and only if (x - 2)(x + 1)(x + 2) = 0, i.e. if and only if x = 2, x = -1 or x = -2.

Example 7. Solve the cubic equation $x^3 - 2x^2 + 1 = 0$.

Solution: Let $f(x) = x^3 - 2x^2 + 1$. Since f(1) = 0 then x - 1 is a factor of f(x).

^{*}The Maths 1 section of TCOLE has an animation of the long division used in this example.

We have
$$x^3 - 2x^2 + 1 = (x - 1)(x^2 - x - 1)$$
 and so
$$x^3 - 2x^2 + 1 = 0 \iff (x - 1)(x^2 - x - 1) = 0$$
$$\iff x - 1 = 0 \quad \text{or} \quad x^2 - x - 1 = 0$$
$$\iff x = 1 \quad \text{or} \quad x = \frac{1 \pm \sqrt{1 + 4}}{2}$$
$$\iff x = 1 \quad \text{or} \quad x = \frac{1 \pm \sqrt{5}}{2}.$$

Note: We have not fully factorised $x^3 - 2x^2 + 1 = (x-1)(x^2 - x - 1)$. A full factorisation is not necessary because this question has only asked us to "solve" the equation.

Exercises

1. Factorise:

$$(2) \quad x^3 + 4x^2 + 2x$$

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

(a)
$$x^3 + 4x^2 + 3x$$
 (b) $x^3 - 2x^2 - x + 2$ (c) $x^3 - 6x^2 + 12x - 8$

2. Solve for x:

(a)
$$2x^3 - 4x^2 + 2 = 0$$

(b)
$$x^3 + 3x^2 + 3x + 2 = 0$$

(a)
$$2x^3 - 4x^2 + 2 = 0$$
 (b) $x^3 + 3x^2 + 3x + 2 = 0$ (c) $x^3 + 4x^2 + 5x + 6 = 0$

(d)
$$x^4 - 2x^2 - 3x - 2 = 0$$
 (e) $x^4 - 10x^2 + 9 = 0$

(e)
$$x^4 - 10x^2 + 9 =$$

Special Factorisations 1.4

• We have

$$x^2 - a^2 = (x+a)(x-a)$$

This is known as the **difference of perfect squares** formula.

- Note that $x^2 + a^2$ cannot be factorised in **R**.
- However, we can factorise $x^3 + a^3$:

Let
$$f(x) = x^3 + a^3$$
. Then $f(-a) = (-a)^3 + a^3 = -a^3 + a^3 = 0$

Thus, by the Factor Theorem, x+a is a factor of x^3+a^3 .

Thus

$$x^{3} + a^{3} = (x+a)(x^{2} - ax + a^{2})$$

• By replacing a with -a in the above factorisation, we have

$$x^{3} - a^{3} = (x - a)(x^{2} + ax + a^{2})$$

Exercises

Factorise:

(a)
$$x^2 - 1$$

(b)
$$t^3 + 1$$

(c)
$$x^3 - 2$$

(d)
$$x^4 - 1$$

(a)
$$x^2 - 1$$
 (b) $t^3 + 1$ (c) $x^3 - 27$ (d) $x^4 - 1$ (e) $x^3y - y^3x$ (f) $x^2 - 4y^2$

$$(f)$$
 $x^2 - 4y^2$

1.5 Other Factorisations

The Factor Theorem can be used to factorise **many** polynomials. However, it cannot be used for **every** polynomial, because we cannot always find a b-value which satisfies f(b) = 0.

Sometimes, however, we can factorise polynomials by making use of the result that

$$(m+n)^2 = m^2 + 2mn + n^2.$$

Example 8. Factorise $x^4 + 2x^2 + 4$.

Solution: Let $f(x) = x^4 + 2x^2 + 4$. We cannot find any real number b which satisfies f(b) = 0, so we cannot use the Factor Theorem.

Since $x^4=(x^2)^2$ and $4=2^2$, let us consider the expression $(x^2+2)^2$. We know that

$$(x^2+2)^2 = x^4+4x^2+4.$$
 That is, $x^4+4x^2+4 = (x^2+2)^2$.

Then
$$x^4 + 2x^2 + 4 = (x^2 + 2)^2 - 2x^2$$

 $= (x^2 + 2)^2 - (\sqrt{2} x)^2$ which is a difference of perfect squares
 $= ((x^2 + 2) + \sqrt{2} x)((x^2 + 2) - \sqrt{2} x)$
 $= (x^2 + \sqrt{2} x + 2)(x^2 - \sqrt{2} x + 2).$

Note that these quadratic terms cannot be factorised further within \mathbf{R} , because they each have negative discriminant. Thus we have finished the factorisation.

Exercises

Factorise the following expressions:

(a)
$$x^4 + x^2 + 4$$

(b)
$$36x^4 + 15x^2 + 4$$

(c)
$$t^4 - t^2 + 1$$

(d)
$$t^6 + 1$$
 Hint: Rewrite $t^6 + 1$ as $(t^2)^3 + 1^3$.

1.6 Pascal's Triangle and the Binomial Theorem

Pascal's triangle is constructed as follows:

1. We start with a triangle of 1's which can be extended down forever.

2. We fill in the triangle by adding pairs of adjacent numbers, and then writing the answer in the row below the pair of added numbers:

There is a result, known as the Binomial Theorem, which says that $(a+x)^n \ = \ a^n + \ ^n {\rm C}_1 \, a^{n-1} x + \ ^n {\rm C}_2 \, a^{n-2} x^2 + \ldots + \ ^n {\rm C}_r \, a^{n-r} x^r + \ldots + x^n.$ (This result is on the formula sheet which is provided in the Maths 1 exams.)

The numbers nC_1 , nC_2 , ... in the Binomial Theorem can be found using a particular button on your calculator. We will learn about the numbers nC_1 , nC_2 , ... later in the year.

For now we will see how we can easily write down some Binomial Theorem results by using the numbers from the rows of Pascal's Triangle.

Example 9. Find the expanded form of

(a)
$$(a+x)^5$$
 (b) $(a-2x)^5$.

Solution: (a) The sixth row of Pascal's Triangle contains the numbers

These are the coefficients in the expanded form of $(a+x)^5$, and so we have

$$(a+x)^5 = 1a^5 + 5a^4x + 10a^3x^2 + 10a^2x^3 + 5ax^4 + 1x^5.$$

(b) We use the same coefficients to obtain

$$(a-2x)^5 = 1a^5 + 5a^4 \times -2x + 10a^3 \times (-2x)^2 + 10a^2 \times (-2x)^3 + 5a \times (-2x)^4 + 1 \times (-2x)^5$$
$$= a^5 - 10a^4x + 40a^3x^2 - 80a^2x^3 + 80ax^4 - 32x^5$$

Exercises

Find the expanded form of each of the following expressions:

(a)
$$(a+x)^6$$

(b)
$$(a-x)^6$$

(a)
$$(a+x)^6$$
 (b) $(a-x)^6$ (c) $(1+x^2)^4$ (d) $(2-x)^4$

(d)
$$(2-x)^4$$

1.7 Completing the Square

Completing the square is the process of rewriting a quadratic expression $x^2 + bx + c$ in the form $(x+p)^2 + q$. That is, we must find numbers p and q such that

$$x^2 + bx + c = (x + p)^2 + q$$
 for all values of x .

We make use of the fact that

$$(x+p)^2 = x^2 + 2px + p^2$$

and so we choose p to be half the coefficient of x, i.e., $p = \frac{b}{2}$.

Example 10. Complete the square for the following quadratic expressions:

(a)
$$x^2 + 6x + 5$$

Solution: Method 1. Note that half of the coefficient of x is 3, and $(x+3)^2 = x^2 + 6x + 9$. Subtracting 4 from both sides gives

$$x^2 + 6x + 5 = (x+3)^2 - 4$$

Method 2. Put $x^2 + 6x + 5 = (x+p)^2 + q$ and solve for p and q. Note that $(x+p)^2 + q = x^2 + 2px + p^2 + q$, and so we must find the values of p and q that satisfy

$$x^{2} + 6x + 5 = x^{2} + 2px + p^{2} + q$$
 for all values of x.

We see that we must have 6 = 2p (coefficients of x) and $5 = p^2 + q$ (constant terms).

Thus
$$p=3$$
 and $3^2+q=5$, i.e., $p=3$ and $q=5-9=-4$.

Hence
$$x^2 + 6x + 5 = (x+3)^2 - 4$$
.

(b)
$$2x^2 - 4x + 7$$

Solution: First write $2x^2 - 4x + 7 = 2\left(x^2 - 2x + \frac{7}{2}\right)$. Now complete the square for $x^2 - 2x + \frac{7}{2}$.

Note that $(x-1)^2 = x^2 - 2x + 1$. Adding $\frac{5}{2}$ to both sides gives

$$x^{2} - 2x + \frac{7}{2} = (x - 1)^{2} + \frac{5}{2}$$
.

Finally,
$$2x^2 - 4x + 7 = 2\left(x^2 - 2x + \frac{7}{2}\right) = 2\left((x-1)^2 + \frac{5}{2}\right)$$
.

Alternatively, we can write $2x^2 - 4x + 7 = 2(x-1)^2 + 5$.

Exercises

Complete the square for the following quadratic expressions:

(a)
$$x^2 + 4x + 7$$
 (b) $x^2 - 4x + 7$ (c) $3x^2 + 6x + 4$

(b)
$$x^2 - 4x + 7$$

(c)
$$3x^2 + 6x + 4$$

Equations involving Square Roots 1.8

Note that if $x^2 = 9$ then $x = \pm 3$.

Thus the number 9 has **two** square roots, namely 3 and -3. We write

$$\sqrt{9} = 3$$
, $-\sqrt{9} = -3$ and $\pm \sqrt{9} = \pm 3$.

That is,

- we use the symbol $\sqrt{}$ to denote the **positive** square root, and
- we use $-\sqrt{}$ to denote the **negative** square root, and
- we use $\pm \sqrt{}$ when we want to denote **both** square roots.

In this section we will solve some equations involving square roots. This can be done by

- writing the equation so that it has the square root term by itself on one side of the equation, and then
- squaring both sides of this equation.

Note:

When we square both sides of an equation, we

must check our solutions

because extra values might have been introduced.

Example 11. Solve $2 + \sqrt{x^2 + 1} = x + 1$.

Solution: We start by rewriting the equation as

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

Then squaring both sides gives

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

That is, $x^2+1 = x^2-2x+1$
That is, $0 = -2x$
That is, $x = 0$

Note that this x-value is the solution to the **squared** equation. We **must check** whether this value is also a solution of the **original** equation given in the question:

Note that when x = 0 then

$$2 + \sqrt{x^2 + 1} = 2 + \sqrt{0^2 + 1} = 2 + \sqrt{1} = 3$$

whereas $x + 1 = 0 + 1 = 1$

Thus x = 0 is **not** a solution of the original equation.

Therefore, there are **no** solutions to the original equation.

Example 12. Solve $\sqrt{x+1} = x-1$.

Solution:

If
$$\sqrt{x+1} = x-1$$

then $(\sqrt{x+1})^2 = (x-1)^2$
i.e. $x+1 = x^2 - 2x + 1$
 $0 = x^2 - 3x$
 $0 = x(x-3)$.

Thus, we know that

$$x = 0$$
 or $x = 3$.

Next we must check whether these values work in the original equation. We need to check whether the values x=0 and x=3 satisfy

$$\sqrt{x+1} = x - 1$$

(which was the equation given in the question):

Check x = 0. When x = 0, we have

$$\sqrt{x+1} = \sqrt{0+1} = \sqrt{1} = 1$$
, and $x-1=0-1=-1$.

Thus $\sqrt{x+1} \neq x-1$ when x=0.

Check x = 3. When x = 3, we have

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

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

Therefore, the only correct answer is x = 3.

Exercises

Solve for x:

(a)
$$\sqrt{x+1} = 1 - x$$

(b)
$$\sqrt{3x-5} = x-1$$

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

(d)
$$\sqrt{3x-2} = -x$$

1.9 Sets

A set is a collection of objects. The objects in a set are called elements.

Example 13. Consider the set $A = \{1, 2, 3, 4\}$.

The elements of A are 1, 2, 3 and 4. When we write

$$1 \in A$$

we just mean that 1 is an element of A. That is, 1 is in the set A.

Similarly, when we write

$$2 \in A$$

we just mean that 2 is in the set A.

Consider any sets D and E. Then

 $D \cup E$ = the set of elements which are in D or E (or both)

= D union E, and

 $D \cap E$ = the set of elements which are in D and E

= D intersection E.

Example 14. Suppose that $D = \{1, 3, 4\}$ and $E = \{2, 4, 6, 7\}$. Then

$$D \cup E \ = \ \{1,\ 2,\ 3,\ 4,\ 6,\ 7\}$$

$$D \cap E = \{4\}$$

Set difference.

If F and G are sets, then

 $G \setminus F$ is the set of all elements in G which are **not** in F.

Example 15. $\mathbb{R} \setminus \{0\}$ is the set of all real numbers **except for** 0.

Exercises

Let
$$C = \{-2, -1, \frac{1}{2}, 3\}$$
 and $D = \{-1, 3\}$. Find
(a) $C \cap D$ (b) $C \cup D$ (c) $C \setminus D$

1.10 Ordering Real Numbers

Consider any real numbers a and b.

Notation:

- We write a < b (or b > a) whenever b a is positive.
- $\bullet \ \mbox{We write} \ \ a \leq b \ \ \mbox{(or, alternatively,} \ \ b \geq a) \ \ \mbox{if} \ \ a < b \ \ \mbox{or} \ \ a = b \ .$

The number line

We can represent the real numbers with a number line:

If b > a then b lies to the right of a on the number line:

Example 16. The set $\{x \in \mathbf{R} \mid x > 3\}$ is the set of all real numbers which lie to the right of 3 on the number line:

Example 17. The set $\{x \in \mathbf{R} \mid 1 < x \le 3\}$ is the set of all real numbers which lie to the right of 1 and to the left of (and including) 3:

Intervals

An **interval** is a set of real numbers with "no gaps". We often denote intervals by using round and/or square brackets, as detailed below:

• A **round** bracket means that the corresponding endpoint is **not** included in the interval; that is, no "=" appears in the corresponding inequality symbol.

On the number line this endpoint is represented by an **open** circle; that is, at the endpoint of the interval, we draw a small circle which is **not** coloured in.

In contrast,

• a **square** bracket means that the corresponding endpoint **is** included in the interval; that is, an "=" **does** appear in the corresponding inequality symbol.

On the number line this endpoint is represented by an **closed** circle; that is, at the endpoint of the interval, we draw a small circle which **is** coloured in.

	Interval:	Bracket Notation:	Interval on the number line:
(a)	$\{x \mid a < x < b\}$	(a,b)	$a \xrightarrow{a} b$
(b)	$\{x\mid a\leq x\leq b\}$	[a,b]	a b
(c)	$\{x \mid a < x \le b\}$	(a,b]	a b
(d)	$\{x \mid a \le x < b\}$	[a,b)	a b

Interval:

Bracket Notation:

Interval on the number line:

- $\{x \mid x > a\}$ (e)
- (a,∞)

- (f) $\{x \mid x \ge a\}$ $[a, \infty)$

- (g) $\{x \mid x < b\}$ $(-\infty, b)$

- (h) $\{x \mid x \le b\}$ $(-\infty, b]$

(i) \mathbf{R} $(-\infty, \infty)$

 \mathbf{R}^+ (j)

 $(0,\infty)$

0

- (k) \mathbf{R}^{-}
- $(-\infty,0)$

0

Exercises

Represent the following intervals using bracket notation:

- (a) $\{x \mid 4 \le x < 12\}$ (b) $\{x \mid x \le 4\}$ (c) $\{x \mid x \ge 4\}$

- (d) $\{x \mid 4 \le x \le 12\} \cap \{x \mid 7 \le x < 22\}$ (e) $\{x \mid 4 \le x \le 12\} \cup \{x \mid 7 \le x < 22\}$

1.11 Inequalities

Expressions involving <, \leq , > or \geq are called **inequalities**. We need to know how to solve inequalities, and this depends on knowing the following three rules:

Suppose a, b and c are any given real numbers.

(I) If a > b then a + c > b + c.

That is, adding (or subtracting) a number to both sides of an inequality does **not** change the direction of the inequality symbol.

- (II) If a > b and c > 0 then ac > bc. That is, multiplying (or dividing) an inequality by a **positive** number does **not** change the direction of the inequality symbol.
- (III) If a > b and c < 0 then ac < bc. That is, multiplying (or dividing) an inequality by a **negative** number **changes** the direction of the inequality symbol.

Example 18. (a) Solve the inequality (x+4)(x-1) > 0.

(b) Solve the inequality (x+4)(x-1) < 0.

Solution: First we solve the corresponding equation:

$$(x+4)(x-1) = 0.$$

We obtain

$$x = -4$$
 or $x = 1$.

These two values break up the real line into three sections:

On each of these intervals, we determine the sign of the quadratic (x+4)(x-1), as follows:

$$(x+4)(x-1) \xrightarrow{+ \qquad -4 \qquad 1} \xrightarrow{-4 \qquad 1} x$$
e.g. if $x=-5 \qquad |$ e.g. if $x=0 \qquad |$ e.g. if $x=2$
then $\qquad |$ then $\qquad |$ then $\qquad |$ then $\qquad (x+4)(x-1)=6 \; , \qquad (x+4)(x-1) \qquad | \qquad (x+4)(x-1)=6 \; ,$ which is positive $\qquad |$ which is negative $\qquad |$ which is negative $\qquad |$

(a) Since we want to solve (x+4)(x-1) > 0, we look for the section(s) of the number–line where (x+4)(x-1) is positive.

We see that (x+4)(x-1) > 0 when x < -4 or x > 1.

That is, we must have

$$x \in (-\infty, -4) \cup (1, \infty).$$

(b) Since we want to solve (x+4)(x-1) < 0, we look for the section(s) of the number–line where (x+4)(x-1) is negative.

We see that (x+4)(x-1) < 0 when -4 < x < 1.

That is, we must have

$$x \in (-4, 1).$$

Note: We shall learn in Chapter 3 that the **graph** of y = (x+4)(x-1) is as shown:

From this graph, it is immediately clear that

- (a) (x+4)(x-1) > 0 (i.e. y > 0) when x < -4 or x > 1.
- (b) (x+4)(x-1) < 0 (i.e. y < 0) when -4 < x < 1.

This technique of solving an inequality by looking at a graph is certainly worth remembering! At the end of Chapter 2, we shall see some more examples in which we will use graphs to help solve inequalities.

Exercises

Solve the following inequalities for x:

(a)
$$1+x < 7x + 5$$

(b)
$$4 < 3x - 2 < 13$$

(a)
$$1+x < 7x + 5$$
 (b) $4 \le 3x - 2 < 13$ (c) $2x + 1 \le 4x - 3 \le x + 7$

(d)
$$x^2 + 3x < 4$$

(d)
$$x^2 + 3x < 4$$
 (e) $x^2 + 5x > -6$

Inequalities involving fractions

The following examples illustrate that we must be very careful when we are trying to solve inequalities involving fractions.

Note that

$$\frac{f(x)}{3} < 4 \quad \Rightarrow \quad f(x) < 12.$$

(Notice that the direction of the inequality symbol did **NOT** change, because we multiplied the inequality by a positive number.)

In contrast, note that

$$\frac{f(x)}{-3} < 4 \quad \Rightarrow \quad f(x) > -12.$$

(Notice that the direction of the inequality symbol **DID** change, because we multiplied the inequality by a **negative** number.)

Finally, consider the inequality

$$\frac{f(x)}{g(x)} < 4.$$

If we multiply both sides of this inequality by g(x), we do not know which way to make the inequality symbol point, because we do not know whether g(x) is positive or negative. Two ways to approach this problem are given next.

Method 1: We work through two separate cases:

Case 1: If g(x) > 0 we obtain f(x) < 4g(x).

Note that the direction of the inequality symbol does **NOT** change.

Case 2: If g(x) < 0 we obtain f(x) > 4g(x).

Note that the direction of the inequality symbol **DOES** change.

Method 2: We multiply both sides of the inequality by $(g(x))^2$.

Since $(g(x))^2$ is **NEVER NEGATIVE**, the direction of the inequality symbol does **NOT** change. We have

$$\frac{f(x)}{g(x)} < 4$$

$$\Rightarrow \frac{f(x)}{g(x)} \times (g(x))^2 < 4(g(x))^2$$
i.e. $f(x)g(x) < 4(g(x))^2$

This can then be solved in a similar way to the example on page 22.

Example 19. Solve the inequality $\frac{1+x}{1-x} \leq 1$.

Solution: Method 1:

Case 1:

If 1 - x > 0 we get $1 + x \le 1 - x$.

That is, we have 1 > x and $2x \le 0$.

That is, we have x < 1 and $x \le 0$.

That is, $x \leq 0$.

Case 2:

If 1 - x < 0 we get $1 + x \ge 1 - x$.

That is, we have 1 < x and $2x \ge 0$.

That is, we have x > 1 and $x \ge 0$.

That is, x > 1.

Combining these two cases gives the solution set $(-\infty, 0] \cup (1, \infty)$

Method 2:

To avoid having to do separate cases, we instead multiply both sides of the inequality by the **non-negative** quantity $(1-x)^2$.

First note that if

$$\frac{1+x}{1-x} \le 1$$

then we immediately know that we must have

$$x \neq 1$$

(so that the denominator of the fraction is NOT zero).

Now we will multiply both sides of the inequality

$$\frac{1+x}{1-x} \le 1$$

by the **non–negative** quantity $(1-x)^2$.

We obtain

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

$$(1+x)(1-x) \le 1-2x+x^2$$

$$1-x^2 \le 1-2x+x^2$$

$$0 \le 2x^2-2x$$

$$0 \le 2x(x-1)$$

Now note that $2x(x-1) = 0 \iff x = 0 \text{ or } x = 1$.

$$2x(x-1) \xrightarrow{+ \quad | \quad - \quad | \quad +} x$$

$$Try \ x = -1 \mid Try \ x = \frac{1}{2} \mid Try \ x = 2$$

Thus

$$(x \le 0 \quad \text{ or } \quad x \ge 1) \quad \text{ and } \quad x \ne 1$$

$$x < 0$$
 or $x > 1$.

Method 3:

Just like in Method 2, we will multiply both sides of the inequality by $(1-x)^2$. But first we will rearrange the inequality to get 0 on the right–hand–side. The advantage of following this method is that we can avoid the expanding step and the factorising step!

$$\frac{1+x}{1-x} \le 1$$

$$\frac{1+x}{1-x} - 1 \le 0$$

$$\frac{1+x}{1-x} - \frac{1-x}{1-x} \le 0$$

$$\frac{1+x-(1-x)}{1-x} \le 0$$

$$\frac{1+x-1+x}{1-x} \le 0$$

$$\frac{2x}{1-x} \le 0$$

$$\frac{2x}{1-x} \le 0$$

$$2x(1-x)^2 \le 0(1-x)^2$$

Thus

$$(x \le 0 \quad \text{or} \quad x \ge 1) \quad \text{and} \quad x \ne 1$$

 $x \le 0 \quad \text{or} \quad x > 1$.

Exercises

Solve the following inequalities for x:

(a)
$$\frac{1+x}{1-x} > 1$$
 (b) $\frac{x}{3+x} < 4$

(b)
$$\frac{x}{3+x} < 4$$

Absolute Values 1.12

The absolute value of x, denoted by |x|, is the distance from x to 0 on the number line. Since distances are always positive or 0, we have

$$|x| \ge 0$$

Example 20.

In general, we have

$$|x| = x$$
 if $x \ge 0$ and $|x| = -x$ if $x < 0$

Examples:

$$|3| = 3$$
 since $3 \ge 0$
 $|-3| = -(-3) = 3$ since $-3 < 0$

Note: Absolute values can also be removed by using the following formula:

$$|x| = \sqrt{x^2}$$

This rule holds for any real number x.

Example:

$$|-3| = \sqrt{(-3)^2} = \sqrt{9} = 3$$

Note:

$$\sqrt{x^2} = |x|$$
 but $(\sqrt{x})^2 = x$

Example 21. Solve |x|=2.

Solution: We need to find all real numbers x such that the distance between x and 0 is equal to 2.

Measuring a distance of $\,2\,$ units from $\,0\,$ leads to the numbers $\,-2\,$ and $\,2\,$.

Thus $|x| = 2 \iff x = -2 \text{ or } x = 2$.

In general, for any positive number a, we have

$$|x| = a$$
 if and only if $x = a$ or $x = -a$

Warning: Solving the equation |x|=2 leads to two answers: $x=\pm 2$. However, finding |2| leads to only one answer, namely |2|=2.

Example 22. Solve |2x - 5| = 3.

Solution: Suppose that |2x-5|=3. By the above rule, we have

$$2x - 5 = 3$$
 or $2x - 5 = -3$.

Thus

$$2x = 8$$
 or $2x = 2$,

and so

$$x = 4 \text{ or } x = 1.$$

Example 23. Solve |x| < 3.

Solution: We want the distance between x and 0 to be less than 3.

We see that x can be any number between -3 and 3. Therefore, -3 < x < 3.

In general, for any positive number a, we have

$$|x| < a$$
 if and only if $-a < x < a$

Similarly,

$$|x| \le a$$
 if and only if $-a \le x \le a$

Example 24. Solve |x - 5| < 2.

Solution: Suppose that |x-5| < 2. By the above rule, we have

$$-2 < x - 5 < 2$$
.

Hence

$$-2+5 < x < 2+5$$
,

and so

$$3 < x < 7$$
.

Example 25. Solve |x| > 1.

Solution: We want the distance between x and 0 to be greater than 1.

In general, for any positive number a, we have

$$|x| > a$$
 if and only if $x < -a$ or $x > a$

Similarly,

$$|x| \ge a$$
 if and only if $x \le -a$ or $x \ge a$

Example 26. Solve $|3x + 2| \ge 4$.

Solution: Suppose that $|3x+2| \ge 4$. By the above rule, we have

$$3x + 2 \ge 4$$
 or $3x + 2 \le -4$.

Thus

$$3x \ge 2$$
 or $3x \le -6$,

and so

$$x \ge \frac{2}{3}$$
 or $x \le -2$.

Further properties of absolute value

For all real numbers a, b and x, we have

- (a) |x a| = the distance between x and a on the number line
- (b) |ab| = |a||b|
- (c) $\left| \frac{a}{b} \right| = \frac{|a|}{|b|}$ for $b \neq 0$
- (d) $|x|^2 = x^2$

Exercises

Solve for x:

(a)
$$|3x - 6| = 6$$

(b)
$$|x-1| < 3$$

(a)
$$|3x - 6| = 6$$
 (b) $|x - 1| \le 3$ (c) $|6x + 1| > 7$

Answers to Chapter 1 Exercises

1.2: 1. (a)
$$-1$$
, -3 (b) -6 , -7 (c) -1

(d)
$$1 \pm \sqrt{3}$$
 (e) $\frac{1 \pm \sqrt{5}}{2}$ (f) No real solutions.
(a) $(x+1)(x+3)$ (b) $(x+6)(x+7)$ (c) $(x+1)^2$

2. (a)
$$(x+1)(x+3)$$
 (b) $(x+6)(x+7)$ (c) $(x+1)^2$

(d)
$$(x-1-\sqrt{3})(x-1+\sqrt{3})$$
 (e) $2(x-\frac{1+\sqrt{5}}{2})(x-\frac{1-\sqrt{5}}{2})$

(f) Cannot be factorised within \mathbf{R} .

1.3: 1. (a)
$$x(x+1)(x+3)$$
 (b) $(x-2)(x+1)(x-1)$ (c) $(x-2)^3$

2. (a) 1,
$$\frac{1\pm\sqrt{5}}{2}$$
 (b) -2 (c) -3 (d) -1, 2 (e) ± 1 , ± 3

1.4: (a)
$$(x+1)(x-1)$$
 (b) $(t+1)(t^2-t+1)$ (c) $(x-3)(x^2+3x+9)$ (d) $(x^2+1)(x+1)(x-1)$ (e) $xy(x+y)(x-y)$ (f) $(x-2y)(x+2y)$

(d)
$$(x^2+1)(x+1)(x-1)$$
 (e) $xy(x+y)(x-y)$ (f) $(x-2y)(x+2y)$

1.5: (a)
$$(x^2 - \sqrt{3}x + 2)(x^2 + \sqrt{3}x + 2)$$

(b) $(6x^2 - 3x + 2)(6x^2 + 3x + 2)$
(c) $(t^2 - \sqrt{3}t + 1)(t^2 + \sqrt{3}t + 1)$
(d) $(t^2 + 1)(t^2 - \sqrt{3}t + 1)(t^2 + \sqrt{3}t + 1)$

1.6: (a)
$$a^6 + 6a^5x + 15a^4x^2 + 20a^3x^3 + 15a^2x^4 + 6ax^5 + x^6$$

(b) $a^6 - 6a^5x + 15a^4x^2 - 20a^3x^3 + 15a^2x^4 - 6ax^5 + x^6$
(c) $1 + 4x^2 + 6x^4 + 4x^6 + x^8$
(d) $16 - 32x + 24x^2 - 8x^3 + x^4$

1.7: (a)
$$(x+2)^2 + 3$$
 (b) $(x-2)^2 + 3$ (c) $3[(x+1)^2 + \frac{1}{3}] = 3(x+1)^2 + 1$

1.9: (a)
$$\{-1,3\}$$
 (b) C (c) $\{-2,\frac{1}{2}\}$

1.10: (a)
$$[4,12)$$
 (b) $(-\infty,4]$ (c) $[4,\infty)$ (d) $[7,12]$ (e) $[4,22)$

1.11: (a)
$$\left(-\frac{2}{3}, \infty\right)$$
 (b) $\left[2, 5\right)$ (c) $\left[2, 3\frac{1}{3}\right]$ (d) $\left(-4, 1\right)$ (e) $\left(-\infty, -3\right) \cup \left(-2, \infty\right)$

1.11: (a)
$$(0,1)$$
 (b) $(-\infty, -4) \cup (-3, \infty)$

1.9:

1.12: (a) 4,0 (b)
$$[-2,4]$$
 (c) $(-\infty, -\frac{4}{3}) \cup (1,\infty)$