Review

Outline

- R.1 Real Numbers
- **R.2** Algebra Essentials
- **R.3** Geometry Essentials

- **R.4** Polynomials
- **R.5** Factoring Polynomials
- **R.6** Synthetic Division

- **R.7** Rational Expressions
- **R.8** *n*th Roots; Rational Exponents

A Look Ahead Chapter R, as the title states, contains review material. Your instructor may choose to cover all or part of it as a regular chapter at the beginning of your course or later as a just-in-time review when the content is required. Regardless, when information in this chapter is needed, a specific reference to this chapter will be made so you can review.

R.1 Real Numbers

PREPARING FOR THIS BOOK Before getting started, read "To the Student" on Page ii at the front of this

- **OBJECTIVES 1** Work with Sets (p. 2)
 - 2 Classify Numbers (p.4)
 - 3 Evaluate Numerical Expressions (p.8)
 - 4 Work with Properties of Real Numbers (p.9)

1 Work with Sets

A set is a well-defined collection of distinct objects. The objects of a set are called its **elements.** By well-defined, we mean that there is a rule that enables us to determine whether a given object is an element of the set. If a set has no elements, it is called the **empty set.** or **null set.** and is denoted by the symbol \emptyset .

For example, the set of **digits** consists of the collection of numbers 0, 1, 2, 3, 4, 5, 6, 7, 8, and 9. If we use the symbol D to denote the set of digits, then we can write

$$D = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

In this notation, the braces { } are used to enclose the objects, or **elements,** in the set. This method of denoting a set is called the **roster method.** A second way to denote a set is to use **set-builder notation**, where the set D of digits is written as

EXAMPLE 1 Using Set-builder Notation and the Roster Method

- (a) $E = \{x | x \text{ is an even digit}\} = \{0, 2, 4, 6, 8\}$
- (b) $O = \{x | x \text{ is an odd digit}\} = \{1, 3, 5, 7, 9\}$

Because the elements of a set are distinct, we never repeat elements. For example, we would never write $\{1, 2, 3, 2\}$; the correct listing is $\{1, 2, 3\}$. Because a set is a collection, the order in which the elements are listed is immaterial. {1, 2, 3}, $\{1,3,2\},\{2,1,3\},$ and so on, all represent the same set.

If every element of a set A is also an element of a set B, then we say that A is a **subset** of B and write $A \subseteq B$. If two sets A and B have the same elements, then we say that A equals B and write A = B.

For example,
$$\{1, 2, 3\} \subseteq \{1, 2, 3, 4, 5\}$$
 and $\{1, 2, 3\} = \{2, 3, 1\}$.

DEFINITION

If A and B are sets, the **intersection** of A with B, denoted $A \cap B$, is the set consisting of elements that belong to both A and B. The **union** of A with B, denoted $A \cup B$, is the set consisting of elements that belong to either A or B, or both.

EXAMPLE 2 Finding the Intersection and Union of Sets

Let $A = \{1, 3, 5, 8\}, B = \{3, 5, 7\}, \text{ and } C = \{2, 4, 6, 8\}.$ Find:

- (a) $A \cap B$
- (b) $A \cup B$ (c) $B \cap (A \cup C)$

(a)
$$A \cap B = \{1, 3, 5, 8\} \cap \{3, 5, 7\} = \{3, 5\}$$

(b)
$$A \cup B = \{1, 3, 5, 8\} \cup \{3, 5, 7\} = \{1, 3, 5, 7, 8\}$$

(c)
$$B \cap (A \cup C) = \{3, 5, 7\} \cap [\{1, 3, 5, 8\} \cup \{2, 4, 6, 8\}]$$

= $\{3, 5, 7\} \cap \{1, 2, 3, 4, 5, 6, 8\} = \{3, 5\}$

Now Work PROBLEM 13

Usually, in working with sets, we designate a **universal set** U, the set consisting of all the elements that we wish to consider. Once a universal set has been designated, we can consider elements of the universal set not found in a given set.

DEFINITION

If A is a set, the **complement** of A, denoted \overline{A} , is the set consisting of all the elements in the universal set that are not in A.*

EXAMPLE 3

Finding the Complement of a Set

If the universal set is $U = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$ and if $A = \{1, 3, 5, 7, 9\}$, then $\overline{A} = \{2, 4, 6, 8\}$.

It follows from the definition of complement that $A \cup \overline{A} = U$ and $A \cap \overline{A} = \emptyset$. Do you see why?

Figure 1

Now Work PROBLEM 17

It is often helpful to draw pictures of sets. Such pictures, called **Venn diagrams**, represent sets as circles enclosed in a rectangle, which represents the universal set. Such diagrams often help us to visualize various relationships among sets. See Figure 1.

If we know that $A \subseteq B$, we might use the Venn diagram in Figure 2(a). If we know that A and B have no elements in common, that is, if $A \cap B = \emptyset$, we might use the Venn diagram in Figure 2(b). The sets A and B in Figure 2(b) are said to be **disjoint.**

Figure 2

Figures 3(a), 3(b), and 3(c) use Venn diagrams to illustrate the definitions of intersection, union, and complement, respectively.

Figure 3

^{*}Some books use the notation A' for the complement of A.

2 Classify Numbers

It is helpful to classify the various kinds of numbers that we deal with as sets. The **counting numbers**, or **natural numbers**, are the numbers in the set $\{1, 2, 3, 4 \dots\}$. (The three dots, called an **ellipsis**, indicate that the pattern continues indefinitely.) As their name implies, these numbers are often used to count things. For example, there are 26 letters in our alphabet; there are 100 cents in a dollar. The **whole numbers** are the numbers in the set $\{0, 1, 2, 3, \dots\}$, that is, the counting numbers together with 0. The set of counting numbers is a subset of the set of whole numbers.

DEFINITION

The **integers** are the set of numbers $\{\ldots, -3, -2, -1, 0, 1, 2, 3, \ldots\}$.

These numbers are useful in many situations. For example, if your checking account has \$10 in it and you write a check for \$15, you can represent the current balance as -\$5.

Each time we expand a number system, such as from the whole numbers to the integers, we do so in order to be able to handle new, and usually more complicated, problems. The integers allow us to solve problems requiring both positive and negative counting numbers, such as profit/loss, height above/below sea level, temperature above/below 0° F, and so on.

But integers alone are not sufficient for *all* problems. For example, they do not answer the question "What part of a dollar is 38 cents?" To answer such a question, we enlarge our number system to include *rational numbers*. For example, $\frac{38}{100}$ answers the question "What part of a dollar is 38 cents?"

DEFINITION

A **rational number** is a number that can be expressed as a quotient $\frac{a}{b}$ of two integers. The integer a is called the **numerator**, and the integer b, which cannot be 0, is called the **denominator**. The rational numbers are the numbers in the set $\left\{x \middle| x = \frac{a}{b}$, where a, b are integers and $b \neq 0\right\}$.

Examples of rational numbers are $\frac{3}{4}$, $\frac{5}{2}$, $\frac{0}{4}$, $-\frac{2}{3}$, and $\frac{100}{3}$. Since $\frac{a}{1} = a$ for any integer a, it follows that the set of integers is a subset of the set of rational numbers. Rational numbers may be represented as **decimals.** For example, the rational numbers $\frac{3}{4}$, $\frac{5}{2}$, $-\frac{2}{3}$, and $\frac{7}{66}$ may be represented as decimals by merely carrying out the indicated division:

$$\frac{3}{4} = 0.75$$
 $\frac{5}{2} = 2.5$ $-\frac{2}{3} = -0.666... = -0.\overline{6}$ $\frac{7}{66} = 0.1060606... = 0.1\overline{06}$

Notice that the decimal representations of $\frac{3}{4}$ and $\frac{5}{2}$ terminate, or end. The decimal representations of $-\frac{2}{3}$ and $\frac{7}{66}$ do not terminate, but they do exhibit a pattern of repetition. For $-\frac{2}{3}$, the 6 repeats indefinitely, as indicated by the bar over the 6; for $\frac{7}{66}$, the block 06 repeats indefinitely, as indicated by the bar over the 06. It can be shown that every rational number may be represented by a decimal that either terminates or is nonterminating with a repeating block of digits, and vice versa.

On the other hand, some decimals do not fit into either of these categories. Such decimals represent **irrational numbers.** Every irrational number may be represented by a decimal that neither repeats nor terminates. In other words, irrational numbers cannot be written in the form $\frac{a}{b}$, where a, b are integers and $b \neq 0$.

Irrational numbers occur naturally. For example, consider the isosceles right triangle whose legs are each of length 1. See Figure 4. The length of the hypotenuse is $\sqrt{2}$, an irrational number.

Also, the number that equals the ratio of the circumference C to the diameter d of any circle, denoted by the symbol π (the Greek letter pi), is an irrational number. See Figure 5.

Figure 4

Figure 5 $\pi = \frac{C}{d}$

DEFINITION

The set of **real numbers** is the union of the set of rational numbers with the set of irrational numbers.

Figure 6 shows the relationship of various types of numbers.*

Figure 6

EXAMPLE 4 Classifying the Numbers in a Set

List the numbers in the set

 $\left\{-3, \frac{4}{3}, 0.12, \sqrt{2}, \pi, 10, 2.151515... \text{ (where the block 15 repeats)}\right\}$

that are

- (a) Natural numbers
- (b) Integers
- (c) Rational numbers

- (d) Irrational numbers
- (e) Real numbers

Solution

- (a) 10 is the only natural number.
- (b) -3 and 10 are integers.
- (c) $-3, 10, \frac{4}{3}, 0.12, \text{ and } 2.151515...$ are rational numbers.
- (d) $\sqrt{2}$ and π are irrational numbers.
- (e) All the numbers listed are real numbers.

Approximations

Every decimal may be represented by a real number (either rational or irrational), and every real number may be represented by a decimal.

In practice, the decimal representation of an irrational number is given as an approximation. For example, using the symbol \approx (read as "approximately equal to"), we can write

$$\sqrt{2} \approx 1.4142 \qquad \pi \approx 3.1416$$

In approximating decimals, we either *round off* or *truncate* to a given number of decimal places.* The number of places establishes the location of the *final digit* in the decimal approximation.

Truncation: Drop all the digits that follow the specified final digit in the decimal.

Rounding: Identify the specified final digit in the decimal. If the next digit is 5 or more, add 1 to the final digit; if the next digit is 4 or less, leave the final digit as it is. Then truncate following the final digit.

EXAMPLE 5

Approximating a Decimal to Two Places

Approximate 20.98752 to two decimal places by

- (a) Truncating
- (b) Rounding

Solution

For 20.98752, the final digit is 8, since it is two decimal places from the decimal point.

- (a) To truncate, we remove all digits following the final digit 8. The truncation of 20.98752 to two decimal places is 20.98.
- (b) The digit following the final digit 8 is the digit 7. Since 7 is 5 or more, we add 1 to the final digit 8 and truncate. The rounded form of 20.98752 to two decimal places is 20.99.

EXAMPLE 6

Approximating a Decimal to Two and Four Places

Number	Rounded to Two Decimal Places	Rounded to Four Decimal Places	Truncated to Two Decimal Places	Truncated to Four Decimal Places
(a) 3.14159	3.14	3.1416	3.14	3.1415
(b) 0.056128	0.06	0.0561	0.05	0.0561
(c) 893.46125	893.46	893.4613	893.46	893.4612

Now Work PROBLEM 27

Calculators

Calculators are finite machines. As a result, they are incapable of displaying decimals that contain a large number of digits. For example, some calculators are capable of displaying only eight digits. When a number requires more than eight digits,

^{*} Sometimes we say "correct to a given number of decimal places" instead of "truncate."

the calculator either truncates or rounds. To see how your calculator handles decimals, divide 2 by 3. How many digits do you see? Is the last digit a 6 or a 7? If it is a 6, your calculator truncates; if it is a 7, your calculator rounds.

There are different kinds of calculators. An **arithmetic** calculator can only add, subtract, multiply, and divide numbers; therefore, this type is not adequate for this course. **Scientific** calculators have all the capabilities of arithmetic calculators and also contain **function keys** labeled ln, log, sin, cos, tan, x^y , inv, and so on. As you proceed through this text, you will discover how to use many of the function keys. **Graphing** calculators have all the capabilities of scientific calculators and contain a screen on which graphs can be displayed.

For those who have access to a graphing calculator, we have included comments, examples, and exercises marked with a , indicating that a graphing calculator is required. We have also included an appendix that explains some of the capabilities of a graphing calculator. The comments, examples, and exercises may be omitted without loss of continuity, if so desired.

Operations

In algebra, we use letters such as x, y, a, b, and c to represent numbers. The symbols used in algebra for the operations of addition, subtraction, multiplication, and division are $+, -, \cdot$, and /. The words used to describe the results of these operations are **sum**, **difference**, **product**, and **quotient**. Table 1 summarizes these ideas.

Table 1

Operation	Symbol	Words
Addition	a + b	Sum: a plus b
Subtraction	a - b	Difference: a minus b
Multiplication	$a \cdot b$, $(a) \cdot b$, $a \cdot (b)$, $(a) \cdot (b)$, ab , $(a)b$, $a(b)$, $(a)(b)$	Product: a times b
Division	a/b or $\frac{a}{b}$	Quotient: a divided by b

In algebra, we generally avoid using the multiplication sign \times and the division sign \div so familiar in arithmetic. Notice also that when two expressions are placed next to each other without an operation symbol, as in ab, or in parentheses, as in (a)(b), it is understood that the expressions, called **factors**, are to be multiplied.

We also prefer not to use mixed numbers in algebra. When mixed numbers are used, addition is understood; for example, $2\frac{3}{4}$ means $2+\frac{3}{4}$. In algebra, use of a mixed number may be confusing because the absence of an operation symbol between two terms is generally taken to mean multiplication. The expression $2\frac{3}{4}$ is therefore written instead as 2.75 or as $\frac{11}{4}$.

The symbol =, called an **equal sign** and read as "equals" or "is," is used to express the idea that the number or expression on the left of the equal sign is equivalent to the number or expression on the right.

EXAMPLE 7 Writing Statements Using Symbols

- (a) The sum of 2 and 7 equals 9. In symbols, this statement is written as 2 + 7 = 9.
- (b) The product of 3 and 5 is 15. In symbols, this statement is written as $3 \cdot 5 = 15$.

3 Evaluate Numerical Expressions

Consider the expression $2 + 3 \cdot 6$. It is not clear whether we should add 2 and 3 to get 5, and then multiply by 6 to get 30; or first multiply 3 and 6 to get 18, and then add 2 to get 20. To avoid this ambiguity, we have the following agreement.

In Words Multiply first, then add.

We agree that whenever the two operations of addition and multiplication separate three numbers, the multiplication operation will always be performed first, followed by the addition operation.

For $2 + 3 \cdot 6$, we have

$$2 + 3 \cdot 6 = 2 + 18 = 20$$

EXAMPLE 8 Finding the Value of an Expression

Evaluate each expression.

(a)
$$3 + 4.5$$

(b)
$$8 \cdot 2 + 1$$

(c)
$$2 + 2 \cdot 2$$

Solution

(a)
$$3 + 4 \cdot 5 = 3 + 20 = 23$$

(a)
$$3 + 4 \cdot 5 = 3 + 20 = 23$$
 (b) $8 \cdot 2 + 1 = 16 + 1 = 17$
Multiply first

Multiply first

(c)
$$2 + 2 \cdot 2 = 2 + 4 = 6$$

To first add 3 and 4 and then multiply the result by 5, we use parentheses and write $(3 + 4) \cdot 5$. Whenever parentheses appear in an expression, it means "perform the operations within the parentheses first!"

EXAMPLE 9 Finding the Value of an Expression

(a)
$$(5+3)\cdot 4 = 8\cdot 4 = 32$$

(b)
$$(4+5) \cdot (8-2) = 9 \cdot 6 = 54$$

When we divide two expressions, as in

$$\frac{2+3}{4+8}$$

it is understood that the division bar acts like parentheses; that is,

$$\frac{2+3}{4+8} = \frac{(2+3)}{(4+8)}$$

Rules for the Order of Operations

- 1. Begin with the innermost parentheses and work outward. Remember that in dividing two expressions the numerator and denominator are treated as if they were enclosed in parentheses.
- 2. Perform multiplications and divisions, working from left to right.
- 3. Perform additions and subtractions, working from left to right.

Finding the Value of an Expression

Evaluate each expression.

(a)
$$8 \cdot 2 + 3$$

(b)
$$5 \cdot (3 + 4) + 2$$

(c)
$$\frac{2+5}{2+4\cdot7}$$

(d)
$$2 + [4 + 2 \cdot (10 + 6)]$$

Solution

(a)
$$8 \cdot 2 + 3 = 16 + 3 = 19$$

Multiply first

(b)
$$5 \cdot (3 + 4) + 2 = 5 \cdot 7 + 2 = 35 + 2 = 37$$

Parentheses first Multiply before adding

(c)
$$\frac{2+5}{2+4\cdot7} = \frac{2+5}{2+28} = \frac{7}{30}$$

(d)
$$2 + [4 + 2 \cdot (10 + 6)] = 2 + [4 + 2 \cdot (16)]$$

= $2 + [4 + 32] = 2 + [36] = 38$

Figure 7

Be careful if you use a calculator. For Example 10(c), you need to use parentheses. See Figure 7.* If you don't, the calculator will compute the expression

$$2 + \frac{5}{2} + 4 \cdot 7 = 2 + 2.5 + 28 = 32.5$$

giving a wrong answer.

Now Work PROBLEMS 57 AND 65

Work with Properties of Real Numbers

The equal sign is used to mean that one expression is equivalent to another. Four important properties of equality are listed next. In this list, a, b, and c represent real numbers.

- 1. The reflexive property states that a number always equals itself; that is,
- **2.** The symmetric property states that if a = b then b = a.
- 3. The transitive property states that if a = b and b = c then a = c.
- **4.** The **principle of substitution** states that if a = b then we may substitute b for a in any expression containing a.

Now, let's consider some other properties of real numbers.

EXAMPLE 11 Commutative Properties

(a)
$$3 + 5 = 8$$

(b)
$$2 \cdot 3 = 6$$

$$5 + 3 = 8$$

$$3 \cdot 2 = 6$$

$$3 + 5 = 5 + 3$$

$$2 \cdot 3 = 3 \cdot 2$$

This example illustrates the **commutative property** of real numbers, which states that the order in which addition or multiplication takes place will not affect the final result.

^{*} Notice that we converted the decimal to its fraction form. Consult your manual to see how your calculator does this.

Commutative Properties

$$a+b=b+a (1a)$$

$$a \cdot b = b \cdot a \tag{1b}$$

Here, and in the properties listed next and on pages 11-13, a, b, and c represent real numbers.

EXAMPLE 12 Associative Properties

(a)
$$2 + (3 + 4) = 2 + 7 = 9$$

$$(2+3) + 4 = 5 + 4 = 9$$

2 + $(3+4) = (2+3) + 4$

(b)
$$2 \cdot (3 \cdot 4) = 2 \cdot 12 = 24$$

 $(2 \cdot 3) \cdot 4 = 6 \cdot 4 = 24$

$$2 \cdot (3 \cdot 4) = (2 \cdot 3) \cdot 4$$

The way we add or multiply three real numbers will not affect the final result. Expressions such as 2 + 3 + 4 and $3 \cdot 4 \cdot 5$ present no ambiguity, even though addition and multiplication are performed on one pair of numbers at a time. This property is called the **associative property.**

Associative Properties

$$a + (b + c) = (a + b) + c = a + b + c$$
 (2a)

$$a \cdot (b \cdot c) = (a \cdot b) \cdot c = a \cdot b \cdot c$$
 (2b)

Distributive Property

$$a \cdot (b + c) = a \cdot b + a \cdot c \tag{3a}$$

$$(a+b)\cdot c = a\cdot c + b\cdot c \tag{3b}$$

The **distributive property** may be used in two different ways.

EXAMPLE 13 Distributive Property

(a)
$$2 \cdot (x + 3) = 2 \cdot x + 2 \cdot 3 = 2x + 6$$
 Use to remove parentheses.

(b)
$$3x + 5x = (3 + 5)x = 8x$$
 Use to combine two expressions.

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

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

Now Work PROBLEM 87

The real numbers 0 and 1 have unique properties, called the *identity properties*.

EXAMPLE 14 Identity Properties

(a)
$$4 + 0 = 0 + 4 = 4$$

(b)
$$3 \cdot 1 = 1 \cdot 3 = 3$$

$$0 + a = a + 0 = a (4a)$$

$$a \cdot 1 = 1 \cdot a = a \tag{4b}$$

We call 0 the additive identity and 1 the multiplicative identity.

For each real number a, there is a real number -a, called the **additive inverse** of a, having the following property:

Additive Inverse Property

$$a + (-a) = -a + a = 0$$
 (5a)

EXAMPLE 15 Finding an Additive Inverse

- (a) The additive inverse of 6 is -6, because 6 + (-6) = 0.
- (b) The additive inverse of -8 is -(-8) = 8, because -8 + 8 = 0.

The additive inverse of a, that is, -a, is often called the *negative* of a or the *opposite* of a. The use of such terms can be dangerous, because they suggest that the additive inverse is a negative number, which may not be the case. For example, the additive inverse of -3, or -(-3), equals 3, a positive number.

For each *nonzero* real number a, there is a real number $\frac{1}{a}$, called the **multiplicative inverse** of a, having the following property:

Multiplicative Inverse Property

$$a \cdot \frac{1}{a} = \frac{1}{a} \cdot a = 1 \qquad \text{if } a \neq 0$$
 (5b)

The multiplicative inverse $\frac{1}{a}$ of a nonzero real number a is also referred to as the **reciprocal** of a.

EXAMPLE 16 Finding a Reciprocal

- (a) The reciprocal of 6 is $\frac{1}{6}$, because $6 \cdot \frac{1}{6} = 1$.
- (b) The reciprocal of -3 is $\frac{1}{-3}$, because $-3 \cdot \frac{1}{-3} = 1$.
- (c) The reciprocal of $\frac{2}{3}$ is $\frac{3}{2}$, because $\frac{2}{3} \cdot \frac{3}{2} = 1$.

With these properties for adding and multiplying real numbers, we can define the operations of subtraction and division as follows:

DEFINITION The **difference** a - b, also read "a less b" or "a minus b," is defined as

$$a - b = a + (-b)$$
 (6)

DEFINITION

If b is a nonzero real number, the **quotient** $\frac{a}{b}$, also read as "a divided by b" or "the ratio of a to b," is defined as

$$\frac{a}{b} = a \cdot \frac{1}{b} \quad \text{if } b \neq 0 \tag{7}$$

EXAMPLE 17

Working with Differences and Quotients

(a)
$$8 - 5 = 8 + (-5) = 3$$

(b)
$$4 - 9 = 4 + (-9) = -5$$

(c)
$$\frac{5}{8} = 5 \cdot \frac{1}{8}$$

In Words

The result of multiplying by zero

For any number a, the product of a times 0 is always 0; that is,

Multiplication by Zero

$$a \cdot 0 = 0 \tag{8}$$

For a nonzero number a,

Division Properties

$$\frac{0}{a} = 0 \qquad \frac{a}{a} = 1 \quad \text{if } a \neq 0 \tag{9}$$

NOTE Division by O is not defined. One reason is to avoid the following difficulty: $\frac{2}{O} = x$ means to find x such that $0 \cdot x = 2$. But $0 \cdot x$ equals 0 for all x, so there is no unique number x such that $\frac{2}{O} = x.$

Rules of Signs

$$a(-b) = -(ab)$$
 $(-a)b = -(ab)$ $(-a)(-b) = ab$
 $-(-a) = a$ $\frac{a}{-b} = \frac{-a}{b} = -\frac{a}{b}$ $\frac{-a}{-b} = \frac{a}{b}$ (10)

EXAMPLE 18

Applying the Rules of Signs

(a)
$$2(-3) = -(2 \cdot 3) = -6$$

(a)
$$2(-3) = -(2 \cdot 3) = -6$$
 (b) $(-3)(-5) = 3 \cdot 5 = 15$

(c)
$$\frac{3}{-2} = \frac{-3}{2} = -\frac{3}{2}$$
 (d) $\frac{-4}{-9} = \frac{4}{9}$

(d)
$$\frac{-4}{-9} = \frac{4}{9}$$

(e)
$$\frac{x}{-2} = \frac{1}{-2} \cdot x = -\frac{1}{2}x$$

$$ac = bc$$
 implies $a = b$ if $c \neq 0$

$$\frac{ac}{bc} = \frac{a}{b}$$

if
$$b \neq 0, c \neq 0$$

(11)

13

EXAMPLE 19 Using the Cancellation Properties

(a) If 2x = 6, then

$$2x = 6$$

$$2x = 2 \cdot 3$$
 Factor 6.

$$x = 3$$
 Cancel the 2's.

NOTE We follow the common practice of using slash marks to indicate cancellations.

(b)
$$\frac{18}{12} = \frac{3 \cdot 6}{2 \cdot 6} = \frac{3}{2}$$

Cancel the 6's.

In Words

If a product equals 0, then one or both of the factors is 0.

Zero-Product Property

If
$$ab = 0$$
, then $a = 0$, or $b = 0$, or both. (12)

EXAMPLE 20 Using the Zero-Product Property

If 2x = 0, then either 2 = 0 or x = 0. Since $2 \ne 0$, it follows that x = 0.

Arithmetic of Quotients

$$\frac{a}{b} + \frac{c}{d} = \frac{ad}{bd} + \frac{bc}{bd} = \frac{ad + bc}{bd} \quad \text{if } b \neq 0, d \neq 0$$
 (13)

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd} \qquad \text{if } b \neq 0, d \neq 0$$

$$\frac{\frac{a}{b}}{\frac{c}{c}} = \frac{a}{b} \cdot \frac{d}{c} = \frac{ad}{bc} \qquad \text{if } b \neq 0, c \neq 0, d \neq 0$$
 (15)

EXAMPLE 21 Adding, Subtracting, Multiplying, and Dividing Quotients

(a)
$$\frac{2}{3} + \frac{5}{2} = \frac{2 \cdot 2}{3 \cdot 2} + \frac{3 \cdot 5}{3 \cdot 2} = \frac{2 \cdot 2 + 3 \cdot 5}{3 \cdot 2} = \frac{4 + 15}{6} = \frac{19}{6}$$

(b)
$$\frac{3}{5} - \frac{2}{3} = \frac{3}{5} + \left(-\frac{2}{3}\right) = \frac{3}{5} + \frac{-2}{3}$$

By equation (6) By equation (10)

$$= \frac{3 \cdot 3 + 5 \cdot (-2)}{5 \cdot 3} = \frac{9 + (-10)}{15} = \frac{-1}{15} = -\frac{1}{15}$$

$$\uparrow \text{ By equation (13)}$$

NOTE Slanting the cancellation marks in different directions for different factors, as shown here, is a good practice to follow, since it will help in checking for errors.

(c)
$$\frac{8}{3} \cdot \frac{15}{4} = \frac{8 \cdot 15}{3 \cdot 4} = \frac{2 \cdot \cancel{4} \cdot \cancel{3} \cdot 5}{3 \cdot \cancel{4} \cdot 1} = \frac{2 \cdot 5}{1} = 10$$
By equation (14)
By equation (11)

(d)
$$\frac{\frac{3}{5}}{\frac{7}{9}} = \frac{3}{5} \cdot \frac{9}{7} = \frac{3 \cdot 9}{5 \cdot 7} = \frac{27}{35}$$
By equation (14)
By equation (15)

NOTE In writing quotients, we shall follow the usual convention and write the quotient in lowest terms. That is, we write it so that any common factors of the numerator and the denominator have been removed using the cancellation properties, equation (11). As examples,

$$\frac{90}{24} = \frac{15 \cdot 6}{4 \cdot 6} = \frac{15}{4}$$

$$\frac{24x^2}{18x} = \frac{4 \cdot 6 \cdot x \cdot x}{3 \cdot 6 \cdot x} = \frac{4x}{3} \qquad x \neq 0$$

Now Work Problems 67, 71, and 81

Sometimes it is easier to add two fractions using *least common multiples* (LCM). The LCM of two numbers is the smallest number that each has as a common multiple.

EXAMPLE 22 Finding the Least Common Multiple of Two Numbers

Find the least common multiple of 15 and 12.

Solution To find the LCM of 15 and 12, we look at multiples of 15 and 12.

The *common* multiples are in blue. The *least* common multiple is 60.

EXAMPLE 23 Using the Least Common Multiple to Add Two Fractions

Find:
$$\frac{8}{15} + \frac{5}{12}$$

Solution We use the LCM of the denominators of the fractions and rewrite each fraction using the LCM as a common denominator. The LCM of the denominators (12 and 15) is 60. Rewrite each fraction using 60 as the denominator.

$$\frac{8}{15} + \frac{5}{12} = \frac{8}{15} \cdot \frac{4}{4} + \frac{5}{12} \cdot \frac{5}{5}$$

$$= \frac{32}{60} + \frac{25}{60}$$

$$= \frac{32 + 25}{60}$$

$$= \frac{57}{60}$$

$$= \frac{19}{20}$$

he real number system has a history that stretches back at least to the ancient Babylonians (1800 BC). It is remarkable how much the ancient Babylonian attitudes resemble our own. As we stated in the text, the fundamental difficulty with irrational numbers is that they cannot be written as quotients of integers or, equivalently, as repeating or terminating decimals. The Babylonians wrote their numbers in a system based on 60 in the same way that we write ours based on 10. They would carry as many places for π as the accuracy of the problem demanded, just as we now use

$$\pi \approx 3\frac{1}{7}$$
 or $\pi \approx 3.1416$ or $\pi \approx 3.14159$ or $\pi \approx 3.14159265358979$

depending on how accurate we need to be.

Things were very different for the Greeks, whose number system allowed only rational numbers. When it was discovered that $\sqrt{2}$ was not a rational number, this was regarded as a fundamental flaw in the number concept. So serious was the matter that the Pythagorean Brotherhood (an early mathematical society) is said to have drowned one of its members for revealing this terrible secret. Greek mathematicians then turned away from the number concept, expressing facts about whole numbers in terms of line segments.

In astronomy, however, Babylonian methods, including the Babylonian number system, continued to be used. Simon Stevin (1548-1620), probably using the Babylonian system as a model, invented the decimal system, complete with rules of calculation, in 1585. [Others, for example, al-Kashi of Samarkand (d. 1429), had made some progress in the same direction.] The decimal system so effectively conceals the difficulties that the need for more logical precision began to be felt only in the early 1800s. Around 1880, Georg Cantor (1845–1918) and Richard Dedekind (1831-1916) gave precise definitions of real numbers. Cantor's definition, although more abstract and precise, has its roots in the decimal (and hence Babylonian) numerical system.

Sets and set theory were a spin-off of the research that went into clarifying the foundations of the real number system. Set theory has developed into a large discipline of its own, and many mathematicians regard it as the foundation upon which modern mathematics is built. Cantor's discoveries that infinite sets can also be counted and that there are different sizes of infinite sets are among the most astounding results of modern mathematics.

R.1 Assess Your Understanding

Concepts and Vocabulary

- **1.** The numbers in the set $\left\{x \middle| x = \frac{a}{b}, \text{ where } a, b \text{ are integers} \right\}$ and $b \neq 0$, are called _____ numbers.
- 2. The value of the expression $4 + 5 \cdot 6 3$ is
- 3. The fact that 2x + 3x = (2 + 3)x is a consequence of the Property.
- **4.** "The product of 5 and x + 3 equals 6" may be written as
- 5. True or False Rational numbers have decimals that either terminate or are nonterminating with a repeating block of
- **6.** True or False The Zero-Product Property states that the product of any number and zero equals zero.
- **7.** True or False The least common multiple of 12 and 18
- 8. True or False No real number is both rational and irrational.

Skill Building

In Problems 9–20, use $U = universal\ set = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}, A = \{1, 3, 4, 5, 9\}, B = \{2, 4, 6, 7, 8\}, and C = \{1, 3, 4, 6\}\ to\ find$ each set.

9.
$$A \cup B$$

13.
$$(A \cup B) \cap C$$

17.
$$\overline{A \cap B}$$

10.
$$A \cup C$$

14.
$$(A \cap B) \cup C$$

18.
$$\overline{B \cup C}$$

11.
$$A \cap B$$

11.
$$A \cap B$$

15.
$$\overline{A}$$
19. $\overline{A} \cup \overline{B}$

12.
$$A \cap C$$

16.
$$\overline{C}$$

20.
$$\overline{B} \cap \overline{C}$$

In Problems 21-26, list the numbers in each set that are (a) Natural numbers, (b) Integers, (c) Rational numbers, (d) Irrational numbers, (e) Real numbers.

21.
$$A = \left\{ -6, \frac{1}{2}, -1.333... \text{ (the 3's repeat)}, \pi, 2, 5 \right\}$$

22.
$$B = \left\{ -\frac{5}{3}, 2.060606... \text{ (the block 06 repeats)}, 1.25, 0, 1, $\sqrt{5} \right\}$$$

23.
$$C = \left\{0, 1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}\right\}$$

25.
$$E = \left\{ \sqrt{2}, \pi, \sqrt{2} + 1, \pi + \frac{1}{2} \right\}$$

24.
$$D = \{-1, -1.1, -1.2, -1.3\}$$

26.
$$F = \left\{ -\sqrt{2}, \pi + \sqrt{2}, \frac{1}{2} + 10.3 \right\}$$

In Problems 27–38, approximate each number (a) rounded and (b) truncated to three decimal places.

35.
$$\frac{3}{7}$$

36.
$$\frac{5}{9}$$

37.
$$\frac{521}{15}$$

38.
$$\frac{81}{5}$$

In Problems 39–48, write each statement using symbols.

41. The sum of
$$x$$
 and 2 is the product of 3 and 4.

45. The difference
$$x$$
 less 2 equals 6.

47. The quotient
$$x$$
 divided by 2 is 6.

42. The sum of 3 and
$$y$$
 is the sum of 2 and 2.

48. The quotient 2 divided by
$$x$$
 is 6.

$$51. -6 + 4.3$$

52.
$$8 - 4 \cdot 2$$

55.
$$4 + \frac{1}{3}$$

54.
$$8-3-4$$
 55. $4+\frac{1}{3}$ **56.** $2-\frac{1}{2}$

57.
$$6 - [3 \cdot 5 + 2 \cdot (3 - 2)]$$
 58. $2 \cdot [8 - 3(4 + 2)] - 3$ **59.** $2 \cdot (3 - 5) + 8 \cdot 2 - 1$

58.
$$2 \cdot [8 - 3(4 + 2)] - 3$$

59.
$$2 \cdot (3-5) + 8 \cdot 2 - 1$$

62. $2 - 5 \cdot 4 - [6 \cdot (3 - 4)]$

60.
$$1 - (4 \cdot 3 - 2 + 2)$$

61.
$$10 - [6 - 2 \cdot 2 + (8 - 3)] \cdot 2$$

63.
$$(5-3)\frac{1}{2}$$

64.
$$(5+4)\frac{1}{3}$$

65.
$$\frac{4+8}{5-3}$$

66.
$$\frac{2-4}{5-3}$$

$$\frac{3}{5} \cdot \frac{10}{21}$$

68.
$$\frac{5}{9} \cdot \frac{3}{10}$$

69.
$$\frac{6}{25} \cdot \frac{10}{27}$$

70.
$$\frac{21}{25} \cdot \frac{100}{3}$$

71.
$$\frac{3}{4} + \frac{2}{5}$$

72.
$$\frac{4}{3} + \frac{1}{2}$$

73.
$$\frac{5}{6} + \frac{9}{5}$$

74.
$$\frac{8}{9} + \frac{15}{2}$$

75.
$$\frac{5}{18} + \frac{1}{12}$$

76.
$$\frac{2}{15} + \frac{8}{9}$$

77.
$$\frac{1}{30} - \frac{7}{18}$$

78.
$$\frac{3}{14} - \frac{2}{21}$$

79.
$$\frac{3}{20} - \frac{2}{15}$$

80.
$$\frac{6}{35} - \frac{3}{14}$$

81.
$$\frac{\frac{5}{18}}{\frac{11}{27}}$$

82.
$$\frac{\frac{5}{21}}{\frac{2}{35}}$$

83.
$$\frac{1}{2} \cdot \frac{3}{5} + \frac{7}{10}$$

84.
$$\frac{2}{3} + \frac{4}{5} \cdot \frac{1}{6}$$

85.
$$2 \cdot \frac{3}{4} + \frac{3}{8}$$

86.
$$3 \cdot \frac{5}{6} - \frac{1}{2}$$

In Problems 87–98, use the Distributive Property to remove the parentheses.

87.
$$6(x + 4)$$

88.
$$4(2x-1)$$

89.
$$x(x-4)$$

90.
$$4x(x + 3)$$

91.
$$2\left(\frac{3}{4}x - \frac{1}{2}\right)$$

92.
$$3\left(\frac{2}{3}x + \frac{1}{6}\right)$$

93.
$$(x + 2)(x + 4)$$

94.
$$(x+5)(x+1)$$

95.
$$(x-2)(x+1)$$

96.
$$(x-4)(x+1)$$

97.
$$(x-8)(x-2)$$

98.
$$(x-4)(x-2)$$

Explaining Concepts: Discussion and Writing

- 99. Explain to a friend how the Distributive Property is used to justify the fact that 2x + 3x = 5x.
- 100. Explain to a friend why $2 + 3 \cdot 4 = 14$, whereas $(2+3)\cdot 4=20.$
- **101.** Explain why $2(3 \cdot 4)$ is not equal to $(2 \cdot 3) \cdot (2 \cdot 4)$.
- 102. Explain why $\frac{4+3}{2+5}$ is not equal to $\frac{4}{2}+\frac{3}{5}$.

- **104.** Is subtraction associative? Support your conclusion with an example.
- **105.** Is division commutative? Support your conclusion with an example.
- **106.** Is division associative? Support your conclusion with an example.
- **107.** If 2 = x, why does x = 2?
- **108.** If x = 5, why does $x^2 + x = 30$?
- **109.** Are there any real numbers that are both rational and irrational? Are there any real numbers that are neither? Explain your reasoning.
- **110.** Explain why the sum of a rational number and an irrational number must be irrational.
- 111. A rational number is defined as the quotient of two integers. When written as a decimal, the decimal will either repeat or terminate. By looking at the denominator of the rational number, there is a way to tell in advance whether its decimal representation will repeat or terminate. Make a list of rational numbers and their decimals. See if you can discover the pattern. Confirm your conclusion by consulting books on number theory at the library. Write a brief essay on your findings.
- **112.** The current time is 12 noon CST. What time (CST) will it be 12.997 hours from now?
- **113.** Both $\frac{a}{0}(a \neq 0)$ and $\frac{0}{0}$ are undefined, but for different reasons. Write a paragraph or two explaining the different reasons.

R.2 Algebra Essentials

- **OBJECTIVES 1** Graph Inequalities (p. 18)
 - 2 Find Distance on the Real Number Line (p. 19)
 - 3 Evaluate Algebraic Expressions (p. 20)
 - 4 Determine the Domain of a Variable (p. 21)
 - 5 Use the Laws of Exponents (p. 21)
 - 6 Evaluate Square Roots (p. 23)
 - 7 Use a Calculator to Evaluate Exponents (p. 24)
 - 8 Use Scientific Notation (p. 24)

The Real Number Line

Real numbers can be represented by points on a line called the **real number line.** There is a one-to-one correspondence between real numbers and points on a line. That is, every real number corresponds to a point on the line, and each point on the line has a unique real number associated with it.

Pick a point on the line somewhere in the center, and label it O. This point, called the **origin**, corresponds to the real number 0. See Figure 8. The point 1 unit to the right of O corresponds to the number 1. The distance between 0 and 1 determines the **scale** of the number line. For example, the point associated with the number 2 is twice as far from O as 1. Notice that an arrowhead on the right end of the line indicates the direction in which the numbers increase. Points to the left of the origin correspond to the real numbers -1, -2, and so on. Figure 8 also shows

the points associated with the rational numbers $-\frac{1}{2}$ and $\frac{1}{2}$ and with the irrational numbers $\sqrt{2}$ and π .

Figure 8Real number line

DEFINITION

The real number associated with a point P is called the **coordinate** of P, and the line whose points have been assigned coordinates is called the **real number line**.

Figure 9

The real number line consists of three classes of real numbers, as shown in Figure 9.

- **1.** The **negative real numbers** are the coordinates of points to the left of the origin *O*.
- **2.** The real number **zero** is the coordinate of the origin *O*.
- **3.** The **positive real numbers** are the coordinates of points to the right of the origin *O*.

Multiplication Properties of Positive and Negative Numbers

- 1. The product of two positive numbers is a positive number.
- 2. The product of two negative numbers is a positive number.
- **3.** The product of a positive number and a negative number is a negative number.

Figure 10

1 Graph Inequalities

An important property of the real number line follows from the fact that, given two numbers (points) a and b, either a is to the left of b, or a is at the same location as b, or a is to the right of b. See Figure 10.

If a is to the left of b, we say that "a is less than b" and write a < b. If a is to the right of b, we say that "a is greater than b" and write a > b. If a is at the same location as b, then a = b. If a is either less than or equal to b, we write $a \le b$. Similarly, $a \ge b$ means that a is either greater than or equal to b. Collectively, the symbols $<,>,\leq$, and \geq are called **inequality symbols.**

Note that a < b and b > a mean the same thing. It does not matter whether we write 2 < 3 or 3 > 2.

Furthermore, if a < b or if b > a, then the difference b - a is positive. Do you see why?

EXAMPLE 1

Using Inequality Symbols

- (a) 3 < 7
- (b) -8 > -16
- (c) -6 < 0

- (d) -8 < -4
- (e) 4 > -1
- (f) 8 > 0

In Example 1(a), we conclude that 3 < 7 either because 3 is to the left of 7 on the real number line or because the difference, 7 - 3 = 4, is a positive real number.

Similarly, we conclude in Example 1(b) that -8 > -16 either because -8 lies to the right of -16 on the real number line or because the difference, -8 - (-16) = -8 + 16 = 8, is a positive real number.

Look again at Example 1. Note that the inequality symbol always points in the direction of the smaller number.

An **inequality** is a statement in which two expressions are related by an inequality symbol. The expressions are referred to as the **sides** of the inequality. Inequalities of the form a < b or b > a are called **strict inequalities**, whereas inequalities of the form $a \le b$ or $b \ge a$ are called **nonstrict inequalities**.

Based on the discussion so far, we conclude that

a > 0 is equivalent to a is positive

a < 0 is equivalent to a is negative

We sometimes read a > 0 by saying that "a is positive." If $a \ge 0$, then either a > 0or a = 0, and we may read this as "a is nonnegative."

Now Work PROBLEMS 15 AND 25

EXAMPLE 2

Solution

Graphing Inequalities

- (a) On the real number line, graph all numbers x for which x > 4.
- (b) On the real number line, graph all numbers x for which $x \le 5$.

Figure 11

Figure 12

- (a) See Figure 11. Notice that we use a left parenthesis to indicate that the number 4 is *not* part of the graph.
- (b) See Figure 12. Notice that we use a right bracket to indicate that the number 5 is part of the graph.

Now Work PROBLEM 31

Figure 13

2 Find Distance on the Real Number Line

The absolute value of a number a is the distance from 0 to a on the number line. For example, -4 is 4 units from 0, and 3 is 3 units from 0. See Figure 13. Thus, the absolute value of -4 is 4, and the absolute value of 3 is 3.

A more formal definition of absolute value is given next.

DEFINITION

The **absolute value** of a real number a, denoted by the symbol |a|, is defined by the rules

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

For example, since -4 < 0, the second rule must be used to get |-4| =-(-4) = 4.

EXAMPLE 3

Computing Absolute Value

(a)
$$|8| = 8$$

(b)
$$|0| = 0$$

(b)
$$|0| = 0$$
 (c) $|-15| = -(-15) = 15$

Look again at Figure 13. The distance from −4 to 3 is 7 units. This distance is the difference 3 - (-4), obtained by subtracting the smaller coordinate from the larger. However, since |3 - (-4)| = |7| = 7 and |-4 - 3| = |-7| = 7, we can use absolute value to calculate the distance between two points without being concerned about which is smaller.

DEFINITION

If P and Q are two points on a real number line with coordinates a and b, respectively, the **distance between P** and Q, denoted by d(P, Q), is

$$d(P,Q) = |b - a|$$

Since |b - a| = |a - b|, it follows that d(P, Q) = d(Q, P).

EXAMPLE 4

Finding Distance on a Number Line

Let P, O, and R be points on a real number line with coordinates -5, 7, and -3, respectively. Find the distance

- (a) between P and Q
- (b) between Q and R

Solution

See Figure 14.

Figure 14

(a)
$$d(P,Q) = |7 - (-5)| = |12| = 12$$

(b)
$$d(Q, R) = |-3 - 7| = |-10| = 10$$

Now Work PROBLEM 37

3 Evaluate Algebraic Expressions

Remember, in algebra we use letters such as x, y, a, b, and c to represent numbers. If the letter used is to represent any number from a given set of numbers, it is called a variable. A constant is either a fixed number, such as 5 or $\sqrt{3}$, or a letter that represents a fixed (possibly unspecified) number.

Constants and variables are combined using the operations of addition, subtraction, multiplication, and division to form algebraic expressions. Examples of algebraic expressions include

$$x + 3 \qquad \frac{3}{1-t} \qquad 7x - 2y$$

To evaluate an algebraic expression, substitute for each variable its numerical value.

EXAMPLE 5

Evaluating an Algebraic Expression

Evaluate each expression if x = 3 and y = -1.

(a)
$$x + 3y$$

(c)
$$\frac{3y}{2-2x}$$

(b)
$$5xy$$
 (c) $\frac{3y}{2-2x}$ (d) $|-4x+y|$

Solution

(a) Substitute 3 for x and -1 for y in the expression x + 3y.

$$x + 3y = \frac{3}{1} + 3(-1) = 3 + (-3) = 0$$

(b) If x = 3 and y = -1, then

$$5xy = 5(3)(-1) = -15$$

(c) If x = 3 and y = -1, then

$$\frac{3y}{2-2x} = \frac{3(-1)}{2-2(3)} = \frac{-3}{2-6} = \frac{-3}{-4} = \frac{3}{4}$$

(d) If x = 3 and y = -1, then

$$|-4x + y| = |-4(3) + (-1)| = |-12 + (-1)| = |-13| = 13$$

4 Determine the Domain of a Variable

In working with expressions or formulas involving variables, the variables may be allowed to take on values from only a certain set of numbers. For example, in the formula for the area A of a circle of radius r, $A = \pi r^2$, the variable r is necessarily restricted to the positive real numbers. In the expression $\frac{1}{x}$, the variable x cannot take on the value 0, since division by 0 is not defined.

DEFINITION

The set of values that a variable may assume is called the **domain of the variable.**

EXAMPLE 6 Finding the Domain of a Variable

The domain of the variable x in the expression

$$\frac{5}{x-2}$$

is $\{x | x \neq 2\}$, since, if x = 2, the denominator becomes 0, which is not defined.

EXAMPLE 7 Circumference of a Circle

In the formula for the circumference C of a circle of radius r,

$$C = 2\pi r$$

the domain of the variable r, representing the radius of the circle, is the set of positive real numbers. The domain of the variable C, representing the circumference of the circle, is also the set of positive real numbers.

In describing the domain of a variable, we may use either set notation or words, whichever is more convenient.

Now Work PROBLEM 57

5 Use the Laws of Exponents

Integer exponents provide a shorthand device for representing repeated multiplications of a real number. For example,

$$3^4 = 3 \cdot 3 \cdot 3 \cdot 3 = 81$$

Additionally, many formulas have exponents. For example,

• The formula for the horsepower rating H of an engine is

$$H = \frac{D^2N}{2.5}$$

where D is the diameter of a cylinder and N is the number of cylinders.

• A formula for the resistance R of blood flowing in a blood vessel is

$$R = C\frac{L}{r^4}$$

where L is the length of the blood vessel, r is the radius, and C is a positive constant.

DEFINITION

If a is a real number and n is a positive integer, then the symbol a^n represents the product of *n* factors of *a*. That is,

$$a^n = \underbrace{a \cdot a \cdot \dots \cdot a}_{\text{n factors}} \tag{1}$$

Here it is understood that $a^1 = a$.

Then $a^2 = a \cdot a$, $a^3 = a \cdot a \cdot a$, and so on. In the expression a^n , a is called the **base** and n is called the **exponent**, or **power**. We read a^n as "a raised to the power n" or as "a to the nth power." We usually read a^2 as "a squared" and a^3 as "a cubed."

In working with exponents, the operation of raising to a power is performed before any other operation. As examples,

$$4 \cdot 3^2 = 4 \cdot 9 = 36$$
 $2^2 + 3^2 = 4 + 9 = 13$
 $-2^4 = -16$ $5 \cdot 3^2 + 2 \cdot 4 = 5 \cdot 9 + 2 \cdot 4 = 45 + 8 = 53$

Parentheses are used to indicate operations to be performed first. For example,

$$(-2)^4 = (-2)(-2)(-2)(-2) = 16$$
 $(2+3)^2 = 5^2 = 25$

DEFINITION

If $a \neq 0$, we define

$$a^0 = 1$$
 if $a \neq 0$

DEFINITION

If $a \neq 0$ and if n is a positive integer, then we define

$$a^{-n} = \frac{1}{a^n} \quad \text{if } a \neq 0$$

Whenever you encounter a negative exponent, think "reciprocal."

EXAMPLE 8

Evaluating Expressions Containing Negative Exponents

(a)
$$2^{-3} = \frac{1}{2^3} = \frac{1}{8}$$

(b)
$$x^{-4} = \frac{1}{x^4}$$

(a)
$$2^{-3} = \frac{1}{2^3} = \frac{1}{8}$$
 (b) $x^{-4} = \frac{1}{x^4}$ (c) $\left(\frac{1}{5}\right)^{-2} = \frac{1}{\left(\frac{1}{5}\right)^2} = \frac{1}{\frac{1}{25}} = 25$

Now Work PROBLEMS 75 AND 95

The following properties, called the **Laws of Exponents**, can be proved using the preceding definitions. In the list, a and b are real numbers, and m and n are integers.

THEOREM

Laws of Exponents

$$a^{m}a^{n} = a^{m+n}$$
 $(a^{m})^{n} = a^{mn}$ $(ab)^{n} = a^{n}b^{n}$
 $\frac{a^{m}}{a^{n}} = a^{m-n} = \frac{1}{a^{n-m}}$ if $a \neq 0$ $\left(\frac{a}{b}\right)^{n} = \frac{a^{n}}{b^{n}}$ if $b \neq 0$

EXAMPLE 9

Using the Laws of Exponents

(a)
$$x^{-3} \cdot x^5 = x^{-3+5} = x^2 \quad x \neq 0$$

(b)
$$(x^{-3})^2 = x^{-3 \cdot 2} = x^{-6} = \frac{1}{x^6}$$
 $x \neq 0$

(c)
$$(2x)^3 = 2^3 \cdot x^3 = 8x^3$$

(d)
$$\left(\frac{2}{3}\right)^4 = \frac{2^4}{3^4} = \frac{16}{81}$$

(e)
$$\frac{x^{-2}}{x^{-5}} = x^{-2-(-5)} = x^3 \quad x \neq 0$$

Now Work PROBLEM 77

EXAMPLE 10

Using the Laws of Exponents

Write each expression so that all exponents are positive.

(a)
$$\frac{x^5 y^{-2}}{x^3 y}$$
 $x \neq 0$, $y \neq 0$

(b)
$$\left(\frac{x^{-3}}{3y^{-1}}\right)^{-2}$$
 $x \neq 0$, $y \neq 0$

Solution

(a)
$$\frac{x^5y^{-2}}{x^3y} = \frac{x^5}{x^3} \cdot \frac{y^{-2}}{y} = x^{5-3} \cdot y^{-2-1} = x^2y^{-3} = x^2 \cdot \frac{1}{y^3} = \frac{x^2}{y^3}$$

(b)
$$\left(\frac{x^{-3}}{3y^{-1}}\right)^{-2} = \frac{(x^{-3})^{-2}}{(3y^{-1})^{-2}} = \frac{x^6}{3^{-2}(y^{-1})^{-2}} = \frac{x^6}{\frac{1}{9}y^2} = \frac{9x^6}{y^2}$$

-Now Work PROBLEM 87

6 Evaluate Square Roots

A real number is squared when it is raised to the power 2. The inverse of squaring is finding a **square root**. For example, since $6^2 = 36$ and $(-6)^2 = 36$, the numbers 6 and -6 are square roots of 36.

The symbol $\sqrt{}$, called a **radical sign**, is used to denote the **principal**, or nonnegative, square root. For example, $\sqrt{36} = 6$.

In Words

 $\sqrt{36}$ means "give me the nonnegative number whose square is 36."

DEFINITION

If a is a nonnegative real number, the nonnegative number b such that $b^2 = a$ is the **principal square root** of a, and is denoted by $b = \sqrt{a}$.

The following comments are noteworthy:

- 1. Negative numbers do not have square roots (in the real number system), because the square of any real number is *nonnegative*. For example, $\sqrt{-4}$ is not a real number, because there is no real number whose square is -4.
- **2.** The principal square root of 0 is 0, since $0^2 = 0$. That is, $\sqrt{0} = 0$.
- 3. The principal square root of a positive number is positive.
- **4.** If $c \ge 0$, then $(\sqrt{c})^2 = c$. For example, $(\sqrt{2})^2 = 2$ and $(\sqrt{3})^2 = 3$.

EXAMPLE 11

Evaluating Square Roots

(a)
$$\sqrt{64} = 8$$

(b)
$$\sqrt{\frac{1}{16}} = \frac{1}{4}$$

(c)
$$(\sqrt{1.4})^2 = 1.4$$

Examples 11(a) and (b) are examples of square roots of perfect squares, since $64 = 8^2$ and $\frac{1}{16} = \left(\frac{1}{4}\right)^2$.

Consider the expression $\sqrt{a^2}$. Since $a^2 \ge 0$, the principal square root of a^2 is defined whether a > 0 or a < 0. However, since the principal square root is nonnegative, we need an absolute value to ensure the nonnegative result. That is,

$$\sqrt{a^2} = |a|$$
 a any real number (2)

EXAMPLE 12

Using Equation (2)

(a)
$$\sqrt{(2.3)^2} = |2.3| = 2.3$$

(b)
$$\sqrt{(-2.3)^2} = |-2.3| = 2.3$$

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

Now Work PROBLEM 83

7 Use a Calculator to Evaluate Exponents

Your calculator has either a caret key, $\[\]$, or an $\[x^y \]$ key, which is used for computations involving exponents.

Solution Figure 15 shows the result using a TI-84 graphing calculator.

EXAMPLE 13

Exponents on a Graphing Calculator

Evaluate: $(2.3)^5$

Figure 15

Now Work PROBLEM 113

8 Use Scientific Notation

Measurements of physical quantities can range from very small to very large. For example, the mass of a proton is approximately 0.00000000000000000000000000167 kilogram and the mass of Earth is about 5,980,000,000,000,000,000,000,000 kilograms. These numbers obviously are tedious to write down and difficult to read, so we use exponents to rewrite each.

DEFINITION

When a number has been written as the product of a number x, where $1 \le x < 10$, times a power of 10, it is said to be written in **scientific notation.**

In scientific notation,

Mass of a proton =
$$1.67 \times 10^{-27}$$
 kilogram
Mass of Earth = 5.98×10^{24} kilograms

Converting a Decimal to Scientific Notation

To change a positive number into scientific notation:

- **1.** Count the number N of places that the decimal point must be moved to arrive at a number x, where $1 \le x < 10$.
- **2.** If the original number is greater than or equal to 1, the scientific notation is $x \times 10^N$. If the original number is between 0 and 1, the scientific notation is $x \times 10^{-N}$.

EXAMPLE 14 Using Scientific Notation

Write each number in scientific notation.

- (a) 9582
- (b) 1.245
- (c) 0.285
- (d) 0.000561

Solution

(a) The decimal point in 9582 follows the 2. Count left from the decimal point

stopping after three moves, because 9.582 is a number between 1 and 10. Since 9582 is greater than 1, we write

$$9582 = 9.582 \times 10^3$$

- (b) The decimal point in 1.245 is between the 1 and 2. Since the number is already between 1 and 10, the scientific notation for it is $1.245 \times 10^0 = 1.245$.
- (c) The decimal point in 0.285 is between the 0 and the 2. We count

stopping after one move, because 2.85 is a number between 1 and 10. Since 0.285 is between 0 and 1, we write

$$0.285 = 2.85 \times 10^{-1}$$

(d) The decimal point in 0.000561 is moved as follows:

$$0 \quad \begin{array}{c} 0 \quad 0 \quad 0 \quad 5 \quad 6 \quad 1 \\ \hline \\ 1 \quad 2 \quad 3 \quad 4 \end{array}$$

As a result,

$$0.000561 = 5.61 \times 10^{-4}$$

NOV

Now Work PROBLEM 119

EXAMPLE 15

Changing from Scientific Notation to Decimals

Write each number as a decimal.

- (a) 2.1×10^4
- (b) 3.26×10^{-5}
- (c) 1×10^{-2}

Solution

- (b) $3.26 \times 10^{-5} = 0$ 0 0 0 0 3 2 6 $\times 10^{-5} = 0.0000326$
- (c) $1 \times 10^{-2} = 0$ 0 1 $0 \times 10^{-2} = 0.01$

Now Work PROBLEM 127

EXAMPLE 16

Using Scientific Notation

- (a) The diameter of the smallest living cell is only about 0.00001 centimeter (cm).* Express this number in scientific notation.
- (b) The surface area of Earth is about 1.97×10^8 square miles. Express the surface area as a whole number.

Solution

- (a) $0.00001 \text{ cm} = 1 \times 10^{-5} \text{ cm}$ because the decimal point is moved five places and the number is less than 1.
- (b) 1.97×10^8 square miles = 197,000,000 square miles.

Now Work PROBLEM 153

COMMENT On a calculator, a number such as 3.615×10^{12} is usually displayed as $\boxed{3.615E12.}$

*Powers of Ten, Philip and Phylis Morrison.

†1998 Information Please Almanac.

Historical Feature

he word algebra is derived from the Arabic word al-jabr. This word is a part of the title of a ninth century work, "Hisâb al-jabr w'al-muqâbalah," written by Mohammed ibn Músâ al-Khwârizmî. The word *al-jabr* means "a restoration," a reference to the fact that, if a

number is added to one side of an equation, then it must also be added to the other side in order to "restore" the equality. The title of the work, freely translated, is "The Science of Reduction and Cancellation." Of course, today, algebra has come to mean a great deal more.

R.2 Assess Your Understanding

Concepts and Vocabulary

- is a letter used in algebra to represent any number from a given set of numbers.
- 2. On the real number line, the real number zero is the coordinate of the
- **3.** An inequality of the form a > b is called a(n)
- **4.** In the expression 2^4 , the number 2 is called the 4 is called the
- **5.** In scientific notation, 1234.5678 =
- **6.** True or False The product of two negative real numbers is always greater than zero.

- 7. True or False The distance between two distinct points on the real number line is always greater than zero.
- 8. True or False The absolute value of a real number is always greater than zero.
- **9.** True or False When a number is expressed in scientific notation, it is expressed as the product of a number $x, 0 \le x < 1$, and a power of 10.
- **10.** *True or False* To multiply two expressions having the same base, retain the base and multiply the exponents.

Skill Building

- 11. On the real number line, label the points with coordinates $0, 1, -1, \frac{5}{2}, -2.5, \frac{3}{4}$, and 0.25.
 - 12. Repeat Problem 11 for the coordinates $0, -2, 2, -1.5, \frac{3}{2}, \frac{1}{3}$, and $\frac{2}{3}$.

In Problems 13–22, replace the question mark by <, >, or =, whichever is correct.

13.
$$\frac{1}{2}$$
? 0

14. 5 ? 6 **15.** -1 ? -2 **16.** -3 ?
$$-\frac{5}{2}$$

18.
$$\sqrt{2}$$
 ? 1.41

19.
$$\frac{1}{2}$$
 ? 0.5

20.
$$\frac{1}{3}$$
 ? 0.33

18.
$$\sqrt{2}$$
 ? 1.41 **19.** $\frac{1}{2}$? 0.5 **20.** $\frac{1}{3}$? 0.33 **21.** $\frac{2}{3}$? 0.67 **22.** $\frac{1}{4}$? 0.25

22.
$$\frac{1}{4}$$
 ? 0.25

In Problems 23–28, write each statement as an inequality.

23. x is positive

24. z is negative

25. x is less than 2

26. y is greater than -5

- **27.** x is less than or equal to 1
- **28.** x is greater than or equal to 2

In Problems 29–32, graph the numbers x on the real number line.

29.
$$x \ge -2$$

30.
$$x < 4$$

31.
$$x > -1$$

32.
$$x \le 7$$

In Problems 33–38, use the given real number line to compute each distance.

- **33.** d(C, D)
- **34.** d(C, A)
- **35.** d(D, E)
- **36.** d(C, E) **37.** d(A, E)
- **38.** d(D, B)

27

In Problems 39–46, evaluate each expression if x = -2 and y = 3.

39. x + 2y

40. 3x + y

41. 5xy + 2

42. -2x + xy

43. $\frac{2x}{x-y}$

44. $\frac{x+y}{y-y}$

45. $\frac{3x + 2y}{2 + y}$

46. $\frac{2x-3}{y}$

In Problems 47–56, find the value of each expression if x = 3 and y = -2.

- 47. |x + y|
- **48.** |x y|
- **49.** |x| + |y|
- **50.** |x| |y|

- **52.** $\frac{|y|}{y}$
- **53.** |4x 5y| **54.** |3x + 2y|
- **55.** ||4x| |5y||
- **56.** 3|x| + 2|y|

In Problems 57-64, determine which of the value(s) (a) through (d), if any, must be excluded from the domain of the variable in each expression:

- (a) x = 3
- (b) x = 1
- (c) x = 0 (d) x = -1

57. $\frac{x^2-1}{x}$

58. $\frac{x^2+1}{}$

59. $\frac{x}{x^2 - 9}$

60. $\frac{x}{x^2 + 0}$

61. $\frac{x^2}{x^2+1}$

62. $\frac{x^3}{x^2-1}$

- 63. $\frac{x^2 + 5x 10}{x^3 x}$
- **64.** $\frac{-9x^2-x+1}{x^3+x}$

In Problems 65–68, determine the domain of the variable x in each expression.

65. $\frac{4}{x-5}$

66. $\frac{-6}{-100}$

67. $\frac{x}{x + 4}$

68. $\frac{x-2}{x-6}$

In Problems 69–72, use the formula $C = \frac{5}{9}(F-32)$ for converting degrees Fahrenheit into degrees Celsius to find the Celsius measure of each Fahrenheit temperature.

69. $F = 32^{\circ}$

70. $F = 212^{\circ}$

71. $F = 77^{\circ}$

72. $F = -4^{\circ}$

In Problems 73-84, simplify each expression.

- 73. $(-4)^2$

- **74.** -4^2 **75.** 4^{-2} **76.** -4^{-2} **77.** $3^{-6} \cdot 3^4$

- **79.** $(3^{-2})^{-1}$
- **80.** $(2^{-1})^{-3}$ **81.** $\sqrt{25}$
- **82.** $\sqrt{36}$ **83.** $\sqrt{(-4)^2}$

In Problems 85-94, simplify each expression. Express the answer so that all exponents are positive. Whenever an exponent is 0 or negative, we assume that the base is not 0.

- **85.** $(8x^3)^2$
- 86. $(-4x^2)^{-1}$
- 87. $(x^2v^{-1})^2$
- **88.** $(x^{-1}y)^3$

- **90.** $\frac{x^{-2}y}{xy^2}$
- **91.** $\frac{(-2)^3 x^4 (yz)^2}{3^2 x y^3 z}$ **92.** $\frac{4x^{-2} (yz)^{-1}}{2^3 x^4 y}$ **93.** $\left(\frac{3x^{-1}}{4y^{-1}}\right)^{-2}$

In Problems 95–106, find the value of each expression if x = 2 and y = -1.

95.
$$2xy^{-1}$$

96.
$$-3x^{-1}y$$

97.
$$x^2 + y^2$$

98.
$$x^2y^2$$

99.
$$(xy)^2$$

100.
$$(x + y)^2$$
 101. $\sqrt{x^2}$

101.
$$\sqrt{x^2}$$

102.
$$(\sqrt{x})^2$$

103.
$$\sqrt{x^2 + y^2}$$

104.
$$\sqrt{x^2} + \sqrt{y^2}$$

106.
$$y^x$$

- **107.** Find the value of the expression $2x^3 3x^2 + 5x 4$ if x = 2. What is the value if x = 1?
- **108.** Find the value of the expression $4x^3 + 3x^2 x + 2$ if x = 1. What is the value if x = 2?
- **109.** What is the value of $\frac{(666)^4}{(222)^4}$?

110. What is the value of $(0.1)^3(20)^3$?

In Problems 111–118, use a calculator to evaluate each expression. Round your answer to three decimal places.

112.
$$(3.7)^5$$

113.
$$(6.1)^{-3}$$

114.
$$(2.2)^{-5}$$

115.
$$(-2.8)^6$$

116.
$$-(2.8)^6$$

117.
$$(-8.11)^{-4}$$

118.
$$-(8.11)^{-4}$$

In Problems 119–126, write each number in scientific notation.

In Problems 127–134, write each number as a decimal.

127.
$$6.15 \times 10^4$$

128.
$$9.7 \times 10^3$$

129.
$$1.214 \times 10^{-3}$$

130.
$$9.88 \times 10^{-4}$$

131.
$$1.1 \times 10^8$$

132.
$$4.112 \times 10^2$$

133.
$$8.1 \times 10^{-2}$$

134.
$$6.453 \times 10^{-1}$$

Applications and Extensions

In Problems 135–144, express each statement as an equation involving the indicated variables.

135. Area of a Rectangle The area A of a rectangle is the product of its length l and its width w.

- **136.** Perimeter of a Rectangle The perimeter P of a rectangle is twice the sum of its length l and its width w.
- **137.** Circumference of a Circle The circumference C of a circle is the product of π and its diameter d.

138. Area of a Triangle The area A of a triangle is one-half the product of its base b and its height h.

139. Area of an Equilateral Triangle The area A of an equilateral triangle is $\frac{\sqrt{3}}{4}$ times the square of the length x of

- **140. Perimeter of an Equilateral Triangle** The perimeter *P* of an equilateral triangle is 3 times the length x of one side.
- **141.** Volume of a Sphere The volume V of a sphere is $\frac{4}{2}$ times π times the cube of the radius r.

142. Surface Area of a Sphere The surface area S of a sphere is 4 times π times the square of the radius r.

143. Volume of a Cube The volume V of a cube is the cube of the length x of a side.

- **144. Surface Area of a Cube** The surface area *S* of a cube is 6 times the square of the length *x* of a side.
- **145. Manufacturing Cost** The weekly production cost C of manufacturing x watches is given by the formula C = 4000 + 2x, where the variable C is in dollars.
 - (a) What is the cost of producing 1000 watches?
 - (b) What is the cost of producing 2000 watches?
- **146. Balancing a Checkbook** At the beginning of the month, Mike had a balance of \$210 in his checking account. During the next month, he deposited \$80, wrote a check for \$120, made another deposit of \$25, wrote two checks: one for \$60 and the other for \$32. He was also assessed a monthly service charge of \$5. What was his balance at the end of the month?

In Problems 147 and 148, write an inequality using an absolute value to describe each statement.

- **147.** *x* is at least 6 units from 4.
- **148.** *x* is more than 5 units from 2.
- **149. U.S. Voltage** In the United States, normal household voltage is 110 volts. It is acceptable for the actual voltage *x* to differ from normal by at most 5 volts. A formula that describes this is

$$|x - 110| \le 5$$

- (a) Show that a voltage of 108 volts is acceptable.
- (b) Show that a voltage of 104 volts is not acceptable.
- **150. Foreign Voltage** In other countries, normal household voltage is 220 volts. It is acceptable for the actual voltage *x* to differ from normal by at most 8 volts. A formula that describes this is

$$|x - 220| \le 8$$

- (a) Show that a voltage of 214 volts is acceptable.
- (b) Show that a voltage of 209 volts is not acceptable.
- **151. Making Precision Ball Bearings** The FireBall Company manufactures ball bearings for precision equipment. One of

its products is a ball bearing with a stated radius of 3 centimeters (cm). Only ball bearings with a radius within 0.01 cm of this stated radius are acceptable. If *x* is the radius of a ball bearing, a formula describing this situation is

$$|x - 3| \le 0.01$$

- (a) Is a ball bearing of radius x = 2.999 acceptable?
- (b) Is a ball bearing of radius x = 2.89 acceptable?
- **152. Body Temperature** Normal human body temperature is 98.6°F. A temperature *x* that differs from normal by at least 1.5°F is considered unhealthy. A formula that describes this is

$$|x - 98.6| \ge 1.5$$

- (a) Show that a temperature of 97°F is unhealthy.
- (b) Show that a temperature of 100°F is not unhealthy.
- **153. Distance from Earth to Its Moon** The distance from Earth to the Moon is about 4×10^8 meters.* Express this distance as a whole number.
- **154. Height of Mt. Everest** The height of Mt. Everest is 8848 meters.* Express this height in scientific notation.
- **155.** Wavelength of Visible Light The wavelength of visible light is about 5×10^{-7} meter.* Express this wavelength as a decimal.
- **156. Diameter of an Atom** The diameter of an atom is about 1×10^{-10} meter.* Express this diameter as a decimal.
- **157. Diameter of Copper Wire** The smallest commercial copper wire is about 0.0005 inch in diameter. Express this diameter using scientific notation.
- **158. Smallest Motor** The smallest motor ever made is less than 0.05 centimeter wide. Express this width using scientific notation.
- **159. Astronomy** One light-year is defined by astronomers to be the distance that a beam of light will travel in 1 year (365 days). If the speed of light is 186,000 miles per second, how many miles are in a light-year? Express your answer in scientific notation.
- **160. Astronomy** How long does it take a beam of light to reach Earth from the Sun when the Sun is 93,000,000 miles from Earth? Express your answer in seconds, using scientific notation.
- **161.** Does $\frac{1}{3}$ equal 0.333? If not, which is larger? By how much?
- **162.** Does $\frac{2}{3}$ equal 0.666? If not, which is larger? By how much?

Explaining Concepts: Discussion and Writing

- **163.** Is there a positive real number "closest" to 0?
- 164. Number game I'm thinking of a number! It lies between 1 and 10; its square is rational and lies between 1 and 10. The number is larger than π . Correct to two decimal places (that is, truncated to two decimal places) name the number. Now think of your own number, describe it, and challenge a fellow student to name it.
- **165.** Write a brief paragraph that illustrates the similarities and differences between "less than" (<) and "less than or equal to" (\le).
- **166.** Give a reason why the statement 5 < 8 is true.

^{*} Powers of Ten, Philip and Phylis Morrison.

^{†1998} Information Please Almanac.

R.3 Geometry Essentials

- **OBJECTIVES 1** Use the Pythagorean Theorem and Its Converse (p. 30)
 - 2 Know Geometry Formulas (p. 31)
 - 3 Understand Congruent Triangles and Similar Triangles (p. 32)

Figure 16

1 Use the Pythagorean Theorem and Its Converse

The *Pythagorean Theorem* is a statement about *right triangles*. A **right triangle** is one that contains a **right angle**, that is, an angle of 90° . The side of the triangle opposite the 90° angle is called the **hypotenuse**; the remaining two sides are called **legs.** In Figure 16 we have used c to represent the length of the hypotenuse and a and b to represent the lengths of the legs. Notice the use of the symbol Γ to show the 90° angle. We now state the Pythagorean Theorem.

PYTHAGOREAN THEOREM

In a right triangle, the square of the length of the hypotenuse is equal to the sum of the squares of the lengths of the legs. That is, in the right triangle shown in Figure 16,

$$c^2 = a^2 + b^2 (1)$$

A proof of the Pythagorean Theorem is given at the end of this section.

EXAMPLE 1

Finding the Hypotenuse of a Right Triangle

In a right triangle, one leg has length 4 and the other has length 3. What is the length of the hypotenuse?

Solution

Since the triangle is a right triangle, we use the Pythagorean Theorem with a=4 and b=3 to find the length c of the hypotenuse. From equation (1), we have

$$c^{2} = a^{2} + b^{2}$$

 $c^{2} = 4^{2} + 3^{2} = 16 + 9 = 25$
 $c = \sqrt{25} = 5$

Now Work Problem 13

The converse of the Pythagorean Theorem is also true.

CONVERSE OF THE PYTHAGOREAN THEOREM

In a triangle, if the square of the length of one side equals the sum of the squares of the lengths of the other two sides, the triangle is a right triangle. The 90° angle is opposite the longest side.

A proof is given at the end of this section.

EXAMPLE 2

Verifying That a Triangle Is a Right Triangle

Show that a triangle whose sides are of lengths 5, 12, and 13 is a right triangle. Identify the hypotenuse.

Solution

We square the lengths of the sides.

$$5^2 = 25$$
, $12^2 = 144$, $13^2 = 169$

Figure 17

Notice that the sum of the first two squares (25 and 144) equals the third square (169). Hence, the triangle is a right triangle. The longest side, 13, is the hypotenuse. See Figure 17.

Now Work PROBLEM 21

EXAMPLE 3

Applying the Pythagorean Theorem

The tallest building in the world is Burj Khalifa in Dubai, United Arab Emirates, at 2717 feet and 160 floors. The observation deck is 1450 feet above ground level. How far can a person standing on the observation deck see (with the aid of a telescope)? Use 3960 miles for the radius of Earth.

Source: Wikipedia 2010

Solution From the center of Earth, draw two radii: one through Burj Khalifa and the other to the farthest point a person can see from the observation deck. See Figure 18. Apply the Pythagorean Theorem to the right triangle.

Since 1 mile = 5280 feet, then 1450 feet = $\frac{1450}{5280}$ mile. So we have

$$d^{2} + (3960)^{2} = \left(3960 + \frac{1450}{5280}\right)^{2}$$
$$d^{2} = \left(3960 + \frac{1450}{5280}\right)^{2} - (3960)^{2} \approx 2175.08$$
$$d \approx 46.64$$

A person can see almost 47 miles from the observation tower.

Figure 18

Now Work PROBLEM 53

2 Know Geometry Formulas

Certain formulas from geometry are useful in solving algebra problems. For a rectangle of length l and width w,

For a triangle with base b and altitude h,

Area =
$$\frac{1}{2}bh$$

For a circle of radius r (diameter d = 2r),

For a closed rectangular box of length *l*, width *w*, and height *h*,

Volume =
$$lwh$$
 Surface area = $2lh + 2wh + 2lw$

Circumference = $2\pi r = \pi d$

For a sphere of radius r,

Volume =
$$\frac{4}{3}\pi r^3$$
 Surface area = $4\pi r^2$

For a right circular cylinder of height h and radius r,

Volume =
$$\pi r^2 h$$
 Surface area = $2\pi r^2 + 2\pi r h$

Now Work PROBLEM 29

EXAMPLE 4

Using Geometry Formulas

A Christmas tree ornament is in the shape of a semicircle on top of a triangle. How many square centimeters (cm²) of copper is required to make the ornament if the height of the triangle is 6 cm and the base is 4 cm?

Solution

See Figure 19. The amount of copper required equals the shaded area. This area is the sum of the areas of the triangle and the semicircle. The triangle has height h = 6and base b = 4. The semicircle has diameter d = 4, so its radius is r = 2.

Figure 19

In Words

shape.

Two triangles are congruent if

they have the same size and

Area = Area of triangle + Area of semicircle
=
$$\frac{1}{2}bh + \frac{1}{2}\pi r^2 = \frac{1}{2}(4)(6) + \frac{1}{2}\pi \cdot 2^2$$
 $b = 4; h = 6; r = 2$
= $12 + 2\pi \approx 18.28 \text{ cm}^2$

About 18.28 cm² of copper is required.

-Now Work Problem 47

3 Understand Congruent Triangles and Similar Triangles

Throughout the text we will make reference to triangles. We begin with a discussion of congruent triangles. According to dictionary.com, the word congruent means coinciding exactly when superimposed. For example, two angles are congruent if they have the same measure and two line segments are congruent if they have the same length.

DEFINITION

Two triangles are **congruent** if each of the corresponding angles is the same measure and each of the corresponding sides is the same length.

In Figure 20, corresponding angles are equal and the lengths of the corresponding sides are equal: a = d, b = e, and c = f. We conclude that these triangles are congruent.

It is not necessary to verify that all three angles and all three sides are the same measure to determine whether two triangles are congruent.

Determining Congruent Triangles

1. Angle–Side–Angle Case Two triangles are congruent if two of the angles are equal and the lengths of the corresponding sides between the two angles are equal.

For example, in Figure 21(a), the two triangles are congruent because two angles and the included side are equal.

2. Side–Side Case Two triangles are congruent if the lengths of the corresponding sides of the triangles are equal.

For example, in Figure 21(b), the two triangles are congruent because the three corresponding sides are all equal.

3. Side–Angle–Side Case Two triangles are congruent if the lengths of two corresponding sides are equal and the angles between the two sides are the same.

For example, in Figure 21(c), the two triangles are congruent because two sides and the included angle are equal.

Figure 21

We contrast congruent triangles with similar triangles.

DEFINITION

Two triangles are **similar** if the corresponding angles are equal and the lengths of the corresponding sides are proportional.

In Words

Two triangles are similar if they have the same shape, but (possibly) different sizes.

For example, the triangles in Figure 22 are similar because the corresponding angles are equal. In addition, the lengths of the corresponding sides are proportional because each side in the triangle on the right is twice as long as each corresponding side in the triangle on the left. That is, the ratio of the corresponding sides

is a constant:
$$\frac{d}{a} = \frac{e}{b} = \frac{f}{c} = 2$$
.

Figure 22

d = 2e 0 = 2b 0 = 2b

It is not necessary to verify that all three angles are equal and all three sides are proportional to determine whether two triangles are congruent.

Determining Similar Triangles

1. Angle–Angle Case Two triangles are similar if two of the corresponding angles are equal.

For example, in Figure 23(a), the two triangles are similar because two angles are equal.

2. Side–Side Case Two triangles are similar if the lengths of all three sides of each triangle are proportional.

For example, in Figure 23(b), the two triangles are similar because

$$\frac{10}{30} = \frac{5}{15} = \frac{6}{18} = \frac{1}{3}$$
.

3. Side–Angle–Side Case Two triangles are similar if two corresponding sides are proportional and the angles between the two sides are equal.

For example, in Figure 23(c), the two triangles are similar because

$$\frac{4}{6} = \frac{12}{18} = \frac{2}{3}$$
 and the angles between the sides are equal.

Figure 23

EXAMPLE 5 Using Similar Triangles

Given that the triangles in Figure 24 are similar, find the missing length x and the angles A, B, and C.

Figure 24

Solution

Because the triangles are similar, corresponding angles are equal. So $A = 90^{\circ}$, $B = 60^{\circ}$, and $C = 30^{\circ}$. Also, the corresponding sides are proportional. That is, $\frac{3}{5} = \frac{6}{x}$. We solve this equation for x.

$$\frac{3}{5} = \frac{6}{x}$$

$$5x \cdot \frac{3}{5} = 5x \cdot \frac{6}{x}$$
Multiply both sides by 5x.
$$3x = 30$$
Simplify.
$$x = 10$$
Divide both sides by 3.

The missing length is 10 units.

Now Work PROBLEM 41

Proof of the Pythagorean Theorem Begin with a square, each side of length a + b. In this square, form four right triangles, each having legs equal in length to a and b. See Figure 25. All these triangles are congruent (two sides and their included angle are equal). As a result, the hypotenuse of each is the same, say c, and the pink shading in Figure 25 indicates a square with an area equal to c^2 .

Figure 25

The area of the original square with sides a+b equals the sum of the areas of the four triangles (each of area $\frac{1}{2}ab$) plus the area of the square with side c. That is,

$$(a + b)^{2} = \frac{1}{2}ab + \frac{1}{2}ab + \frac{1}{2}ab + \frac{1}{2}ab + c^{2}$$

$$a^{2} + 2ab + b^{2} = 2ab + c^{2}$$

$$a^{2} + b^{2} = c^{2}$$

The proof is complete.

The proof is complete

Proof of the Converse of the Pythagorean Theorem Begin with two triangles: one a right triangle with legs a and b and the other a triangle with sides a, b, and c for which $c^2 = a^2 + b^2$. See Figure 26. By the Pythagorean Theorem, the length x of the third side of the first triangle is

$$x^2 = a^2 + b^2$$

But $c^2 = a^2 + b^2$. Then,

$$x^2 = c^2$$
$$x = c$$

The two triangles have the same sides and are therefore congruent. This means corresponding angles are equal, so the angle opposite side c of the second triangle equals 90° .

The proof is complete.

Figure 26

R.3 Assess Your Understanding

Concepts and Vocabulary

- **1.** A(n) _____ triangle is one that contains an angle of 90 degrees. The longest side is called the . .
- 2. For a triangle with base b and altitude h, a formula for the

area A is $\qquad \qquad .$

- 3. The formula for the circumference C of a circle of radius r is
- **4.** Two triangles are ______ if corresponding angles are equal and the lengths of the corresponding sides are proportional.
- **5.** *True or False* In a right triangle, the square of the length of the longest side equals the sum of the squares of the lengths of the other two sides.
- **6.** *True or False* The triangle with sides of length 6, 8, and 10 is a right triangle.
- 7. True or False The volume of a sphere of radius r is $\frac{4}{3}\pi r^2$.
- **8.** *True or False* The triangles shown are congruent.

9. *True or False* The triangles shown are similar.

10. *True or False* The triangles shown are similar.

Skill Building

In Problems 11–16, the lengths of the legs of a right triangle are given. Find the hypotenuse.

11.
$$a = 5$$
, $b = 12$

12.
$$a = 6$$
, $b = 8$

14.
$$a = 4$$
, $b = 3$

15.
$$a = 7$$
, $b = 24$

13.
$$a = 10, b = 24$$

16.
$$a = 14$$
, $b = 48$

In Problems 17–24, the lengths of the sides of a triangle are given. Determine which are right triangles. For those that are, identify the hypotenuse.

17. 3, 4, 5

18. 6, 8, 10

19. 4, 5, 6

20. 2, 2, 3

21. 7, 24, 25

22. 10, 24, 26

23. 6, 4, 3

24. 5, 4, 7

- **25.** Find the area A of a rectangle with length 4 inches and width 2 inches.
- **26.** Find the area A of a rectangle with length 9 centimeters and width 4 centimeters.
- 27. Find the area A of a triangle with height 4 inches and base 2 inches.
- 28. Find the area A of a triangle with height 9 centimeters and base 4 centimeters.
- **29.** Find the area A and circumference C of a circle of radius 5 meters.
- **30.** Find the area A and circumference C of a circle of radius 2 feet.
- **31.** Find the volume V and surface area S of a rectangular box with length 8 feet, width 4 feet, and height 7 feet.
- 32. Find the volume V and surface area S of a rectangular box with length 9 inches, width 4 inches, and height 8 inches.
- 33. Find the volume V and surface area S of a sphere of radius 4 centimeters.
- **34.** Find the volume *V* and surface area *S* of a sphere of radius 3 feet.
- **35.** Find the volume V and surface area S of a right circular cylinder with radius 9 inches and height 8 inches.
- **36.** Find the volume V and surface area S of a right circular cylinder with radius 8 inches and height 9 inches.

In Problems 37–40, find the area of the shaded region.

37.

38.

39.

40.

10

In Problems 41–44, each pair of triangles is similar. Find the missing length x and the missing angles A, B, and C.

30

Applications and Extensions

- 45. How many feet does a wheel with a diameter of 16 inches travel after four revolutions?
- 46. How many revolutions will a circular disk with a diameter of 4 feet have completed after it has rolled 20 feet?

47. In the figure shown, ABCD is a square, with each side of length 6 feet. The width of the border (shaded portion) between the outer square EFGH and ABCD is 2 feet. Find the area of the border.

48. Refer to the figure. Square ABCD has an area of 100 square feet; square BEFG has an area of 16 square feet. What is the area of the triangle CGF?

49. Architecture A Norman window consists of a rectangle surmounted by a semicircle. Find the area of the Norman window shown in the illustration. How much wood frame is needed to enclose the window?

50. Construction A circular swimming pool, 20 feet in diameter, is enclosed by a wooden deck that is 3 feet wide. What is the area of the deck? How much fence is required to enclose the deck?

51. How Tall Is the Great Pyramid? The ancient Greek philosopher Thales of Miletus is reported on one occasion to have visited Egypt and calculated the height of the Great Pyramid of Cheops by means of shadow reckoning. Thales knew that each side of the base of the pyramid was 252 paces and that his own height was 2 paces. He measured the length of the pyramid's shadow to be 114 paces and determined the length of his shadow to be 3 paces. See the illustration. Using similar triangles, determine the height of the Great Pyramid in terms of the number of paces.

Source: www.anselm.edu/homepage/dbanach/thales.htm. This site references another source: Selections, from Julia E. Diggins, String, Straightedge, and Shadow, Viking Press, New York, 1965, Illustrations by Corydon Bell.

52. The Bermuda Triangle Karen is doing research on the Bermuda Triangle which she defines roughly by Hamilton, Bermuda; San Juan, Puerto Rico; and Fort Lauderdale, Florida. On her atlas Karen measures the straight-line distances from Hamilton to Fort Lauderdale, Fort Lauderdale to San Juan, and San Juan to Hamilton to be approximately 57 millimeters (mm), 58 mm, and 53.5 mm respectively. If the actual distance from Fort Lauderdale to San Juan is 1046 miles, approximate the actual distances from San Juan to Hamilton and from Hamilton to Fort Lauderdale.

Source: Reprinted with permission from Red River Press, Inc., Winnipeg, Canada.

Source: www.en.wikipedia.org/wiki/Bermuda_Triangle.

In Problems 53–55, use the facts that the radius of Earth is 3960 miles and 1 mile = 5280 feet.

- 53. How Far Can You See? The conning tower of the U.S.S. Silversides, a World War II submarine now permanently stationed in Muskegon, Michigan, is approximately 20 feet above sea level. How far can you see from the conning tower?
 - **54. How Far Can You See?** A person who is 6 feet tall is standing on the beach in Fort Lauderdale, Florida, and looks out onto the Atlantic Ocean. Suddenly, a ship appears on the horizon. How far is the ship from shore?
 - **55. How Far Can You See?** The deck of a destroyer is 100 feet above sea level. How far can a person see from the deck?

- How far can a person see from the bridge, which is 150 feet above sea level?
- **56.** Suppose that m and n are positive integers with m > n. If $a = m^2 n^2$, b = 2mn, and $c = m^2 + n^2$, show that a, b, and c are the lengths of the sides of a right triangle. (This formula can be used to find the sides of a right triangle that are integers, such as 3, 4, 5; 5, 12, 13; and so on. Such triplets of integers are called **Pythagorean triples.**)

Explaining Concepts: Discussion and Writing

57. You have 1000 feet of flexible pool siding and wish to construct a swimming pool. Experiment with rectangular-shaped pools with perimeters of 1000 feet. How do their areas vary? What is the shape of the rectangle with the largest area? Now compute the area enclosed by a circular pool with a perimeter (circumference) of 1000 feet. What would be your choice of shape for the pool? If rectangular, what is your preference for dimensions? Justify your choice. If your only consideration is to have a pool that encloses the most area, what shape should you use?

58. The Gibb's Hill Lighthouse, Southampton, Bermuda, in operation since 1846, stands 117 feet high on a hill 245 feet high, so its beam of light is 362 feet above sea level. A brochure states that the light itself can be seen on the horizon about 26 miles distant. Verify the correctness of this information. The brochure further states that ships 40 miles away can see the light and planes flying at 10,000 feet can see it 120 miles away. Verify the accuracy of these statements. What assumption did the brochure make about the height of the ship?

R.4 Polynomials

- **OBJECTIVES 1** Recognize Monomials (p. 39)
 - 2 Recognize Polynomials (p. 40)
 - 3 Add and Subtract Polynomials (p. 41)
 - 4 Multiply Polynomials (p. 42)
 - 5 Know Formulas for Special Products (p. 43)
 - 6 Divide Polynomials Using Long Division (p. 44)
 - 7 Work with Polynomials in Two Variables (p. 47)

We have described algebra as a generalization of arithmetic in which letters are used to represent real numbers. From now on, we shall use the letters at the end of the alphabet, such as x, y, and z, to represent variables and the letters at the beginning of the alphabet, such as a, b, and c, to represent constants. In the expressions 3x + 5 and ax + b, it is understood that x is a variable and that a and b are constants, even though the constants a and b are unspecified. As you will find out, the context usually makes the intended meaning clear.

1 Recognize Monomials

DEFINITION

NOTE The nonnegative integers are the integers 0, 1, 2, 3,

A **monomial** in one variable is the product of a constant and a variable raised to a nonnegative integer power. A monomial is of the form

$$ax^k$$

where a is a constant, x is a variable, and $k \ge 0$ is an integer. The constant a is called the **coefficient** of the monomial. If $a \ne 0$, then k is called the **degree** of the monomial.

EXAMPLE 1 Examples of Monomials

Monomial	Coefficient	Degree	
(a) $6x^2$	6	2	
(b) $-\sqrt{2}x^3$	$-\sqrt{2}$	3	
(c) 3	3	0 Since 3	$5 = 3 \cdot 1 = 3x^0, x \neq 0$
(d) $-5x$	-5	1 Since -	$-5x = -5x^1$
(e) x^4	1	4 Since x	$^4 = 1 \cdot x^4$

EXAMPLE 2 Examples of Nonmonomial Expressions

- (a) $3x^{1/2}$ is not a monomial, since the exponent of the variable x is $\frac{1}{2}$ and $\frac{1}{2}$ is not a nonnegative integer.
- (b) $4x^{-3}$ is not a monomial, since the exponent of the variable x is -3 and -3 is not a nonnegative integer.

2 Recognize Polynomials

Two monomials with the same variable raised to the same power are called **like terms.** For example, $2x^4$ and $-5x^4$ are like terms. In contrast, the monomials $2x^3$ and $2x^5$ are not like terms.

We can add or subtract like terms using the Distributive Property. For example,

$$2x^2 + 5x^2 = (2+5)x^2 = 7x^2$$
 and $8x^3 - 5x^3 = (8-5)x^3 = 3x^3$

The sum or difference of two monomials having different degrees is called a **binomial.** The sum or difference of three monomials with three different degrees is called a **trinomial.** For example,

$$x^2 - 2$$
 is a binomial.

$$x^3 - 3x + 5$$
 is a trinomial.

$$2x^2 + 5x^2 + 2 = 7x^2 + 2$$
 is a binomial.

DEFINITION

A polynomial in one variable is an algebraic expression of the form

$$a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$
 (1)

where $a_n, a_{n-1}, \ldots, a_1, a_0$ are constants,* called the **coefficients** of the polynomial, $n \ge 0$ is an integer, and x is a variable. If $a_n \ne 0$, it is called the **leading coefficient**, $a_n x^n$ is called the **leading term**, and n is the **degree** of the polynomial.

In Words

A polynomial is a sum of monomials.

The monomials that make up a polynomial are called its **terms.** If all the coefficients are 0, the polynomial is called the **zero polynomial**, which has no degree.

Polynomials are usually written in **standard form**, beginning with the nonzero term of highest degree and continuing with terms in descending order according to degree. If a power of *x* is missing, it is because its coefficient is zero.

EXAMPLE 3 Examples of Polynomials

Polynomial	Coefficients	Degree
$-8x^3 + 4x^2 - 6x + 2$	-8, 4, -6, 2	3
$3x^2 - 5 = 3x^2 + 0 \cdot x + (-5)$	3, 0, -5	2
$8 - 2x + x^2 = 1 \cdot x^2 + (-2)x + 8$	1, -2, 8	2
$5x + \sqrt{2} = 5x^1 + \sqrt{2}$	$5,\sqrt{2}$	1
$3 = 3 \cdot 1 = 3 \cdot x^0$	3	0
0	0	No degree

Although we have been using x to represent the variable, letters such as y or z are also commonly used.

 $3x^4 - x^2 + 2$ is a polynomial (in x) of degree 4. $9y^3 - 2y^2 + y - 3$ is a polynomial (in y) of degree 3.

 $z^5 + \pi$ is a polynomial (in z) of degree 5.

Algebraic expressions such as

$$\frac{1}{x}$$
 and $\frac{x^2+1}{x+5}$

^{*}The notation a_n is read as "a sub n." The number n is called a **subscript** and should not be confused with an exponent. We use subscripts to distinguish one constant from another when a large or undetermined number of constants is required.

are not polynomials. The first is not a polynomial because $\frac{1}{x} = x^{-1}$ has an exponent

that is not a nonnegative integer. Although the second expression is the quotient of two polynomials, the polynomial in the denominator has degree greater than 0, so the expression cannot be a polynomial.

Now Work PROBLEM 17

3 Add and Subtract Polynomials

Polynomials are added and subtracted by combining like terms.

EXAMPLE 4 Adding Polynomials

Find the sum of the polynomials:

$$8x^3 - 2x^2 + 6x - 2$$
 and $3x^4 - 2x^3 + x^2 + x$

Solution We shall find the sum in two ways.

Horizontal Addition: The idea here is to group the like terms and then combine them.

$$(8x^3 - 2x^2 + 6x - 2) + (3x^4 - 2x^3 + x^2 + x)$$

$$= 3x^4 + (8x^3 - 2x^3) + (-2x^2 + x^2) + (6x + x) - 2$$

$$= 3x^4 + 6x^3 - x^2 + 7x - 2$$

Vertical Addition: The idea here is to vertically line up the like terms in each polynomial and then add the coefficients.

We can subtract two polynomials horizontally or vertically as well.

EXAMPLE 5 Subtracting Polynomials

Find the difference: $(3x^4 - 4x^3 + 6x^2 - 1) - (2x^4 - 8x^2 - 6x + 5)$

Solution *Horizontal Subtraction:*

$$(3x^{4} - 4x^{3} + 6x^{2} - 1) - (2x^{4} - 8x^{2} - 6x + 5)$$

$$= 3x^{4} - 4x^{3} + 6x^{2} - 1 + (-2x^{4} + 8x^{2} + 6x - 5)$$
Be sure to change the sign of each term in the second polynomial.
$$= (3x^{4} - 2x^{4}) + (-4x^{3}) + (6x^{2} + 8x^{2}) + 6x + (-1 - 5)$$
Group like terms.
$$= x^{4} - 4x^{3} + 14x^{2} + 6x - 6$$

COMMENT Vertical subtraction will be used when we divide polynomials.

Vertical Subtraction: We line up like terms, change the sign of each coefficient of the second polynomial, and add.

The choice of which of these methods to use for adding and subtracting polynomials is left to you. To save space, we shall most often use the horizontal format.

Now Work PROBLEM 29

4 Multiply Polynomials

Two monomials may be multiplied using the Laws of Exponents and the Commutative and Associative Properties. For example,

$$(2x^3) \cdot (5x^4) = (2 \cdot 5) \cdot (x^3 \cdot x^4) = 10x^{3+4} = 10x^7$$

Products of polynomials are found by repeated use of the Distributive Property and the Laws of Exponents. Again, you have a choice of horizontal or vertical format.

EXAMPLE 6 Multiplying Polynomials

Find the product: $(2x + 5)(x^2 - x + 2)$

Solution Horizontal Multiplication:

Vertical Multiplication: The idea here is very much like multiplying a two-digit number by a three-digit number.

5 Know Formulas for Special Products

Certain products, which we call **special products**, occur frequently in algebra. We can calculate them easily using the **FOIL** (First, Outer, Inner, Last) method of multiplying two binomials.

EXAMPLE 7 Using FOIL

(a)
$$(x-3)(x+3) = x^2 + 3x - 3x - 9 = x^2 - 9$$

(b)
$$(x + 2)^2 = (x + 2)(x + 2) = x^2 + 2x + 2x + 4 = x^2 + 4x + 4$$

(c)
$$(x-3)^2 = (x-3)(x-3) = x^2 - 3x - 3x + 9 = x^2 - 6x + 9$$

(d)
$$(x + 3)(x + 1) = x^2 + x + 3x + 3 = x^2 + 4x + 3$$

(e)
$$(2x + 1)(3x + 4) = 6x^2 + 8x + 3x + 4 = 6x^2 + 11x + 4$$

Now Work PROBLEMS 47 AND 55

Some products have been given special names because of their form. The following special products are based on Examples 7(a), (b), and (c).

Difference of Two Squares

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

Squares of Binomials, or Perfect Squares

$$(x+a)^2 = x^2 + 2ax + a^2$$
 (3a)

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

EXAMPLE 8 Using Special Product Formulas

(a)
$$(x-5)(x+5) = x^2 - 5^2 = x^2 - 25$$

Difference of two squares

(b)
$$(x + 7)^2 = x^2 + 2 \cdot 7 \cdot x + 7^2 = x^2 + 14x + 49$$

Square of a binomial

(c)
$$(2x + 1)^2 = (2x)^2 + 2 \cdot 1 \cdot 2x + 1^2 = 4x^2 + 4x + 1$$

Notice that we used 2x in place of x in formula (3a).

(d)
$$(3x-4)^2 = (3x)^2 - 2 \cdot 4 \cdot 3x + 4^2 = 9x^2 - 24x + 16$$
 Replace x by 3x in

formula (3b).

Now Work Problems 65, 67, AND 69

Let's look at some more examples that lead to general formulas.

EXAMPLE 9 Cubing a Binomial

(a)
$$(x + 2)^3 = (x + 2)(x + 2)^2 = (x + 2)(x^2 + 4x + 4)$$
 Formula (3a)
= $(x^3 + 4x^2 + 4x) + (2x^2 + 8x + 8)$
= $x^3 + 6x^2 + 12x + 8$

(b)
$$(x-1)^3 = (x-1)(x-1)^2 = (x-1)(x^2-2x+1)$$
 Formula (3b)
= $(x^3-2x^2+x)-(x^2-2x+1)$
= x^3-3x^2+3x-1

Cubes of Binomials, or Perfect Cubes

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

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

Now Work PROBLEM 85

EXAMPLE 10 Forming the Difference of Two Cubes

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

EXAMPLE 11 Forming the Sum of Two Cubes

$$(x + 2)(x^{2} - 2x + 4) = x(x^{2} - 2x + 4) + 2(x^{2} - 2x + 4)$$
$$= x^{3} - 2x^{2} + 4x + 2x^{2} - 4x + 8$$
$$= x^{3} + 8$$

Examples 10 and 11 lead to two more special products.

Difference of Two Cubes

$$(x-a)(x^2+ax+a^2)=x^3-a^3$$
 (5)

Sum of Two Cubes

$$(x + a)(x^2 - ax + a^2) = x^3 + a^3$$
 (6)

6 Divide Polynomials Using Long Division

The procedure for dividing two polynomials is similar to the procedure for dividing two integers.

EXAMPLE 12

Dividing Two Integers

Divide 842 by 15.

Solution

$$\begin{array}{ccc} & \underline{56} & \leftarrow \text{Quotient} \\ & \underline{50} & \leftarrow \text{Dividend} \\ & \underline{75} & \leftarrow \text{Dividend} \\ & \underline{75} & \leftarrow 5 \cdot 15 \text{ (subtract)} \\ & \underline{90} & \leftarrow 6 \cdot 15 \text{ (subtract)} \\ & \underline{2} & \leftarrow \text{Remainder} \end{array}$$

So,
$$\frac{842}{15} = 56 + \frac{2}{15}$$
.

In the long division process detailed in Example 12, the number 15 is called the **divisor**, the number 842 is called the **dividend**, the number 56 is called the **quotient**, and the number 2 is called the **remainder**.

To check the answer obtained in a division problem, multiply the quotient by the divisor and add the remainder. The answer should be the dividend.

For example, we can check the results obtained in Example 12 as follows:

$$(56)(15) + 2 = 840 + 2 = 842$$

To divide two polynomials, we first must write each polynomial in standard form. The process then follows a pattern similar to that of Example 12. The next example illustrates the procedure.

EXAMPLE 13

Dividing Two Polynomials

Find the quotient and the remainder when

$$3x^3 + 4x^2 + x + 7$$
 is divided by $x^2 + 1$

Solution

Each polynomial is in standard form. The dividend is $3x^3 + 4x^2 + x + 7$, and the divisor is $x^2 + 1$.

NOTE Remember, a polynomial is in standard form when its terms are written according to descending degree.

STEP 1: Divide the leading term of the dividend, $3x^3$, by the leading term of the divisor, x^2 . Enter the result, 3x, over the term $3x^3$, as follows:

$$\frac{3x}{x^2+1)3x^3+4x^2+x+7}$$

STEP 2: Multiply 3x by $x^2 + 1$ and enter the result below the dividend.

$$\begin{array}{r}
 3x \\
 x^2 + 1 \overline{\smash)3x^3 + 4x^2 + x + 7} \\
 \underline{3x^3 + 3x} \\
 &\uparrow \\
 \end{array}
 \qquad \leftarrow 3x \cdot (x^2 + 1) = 3x^3 + 3x$$

Notice that we align the 3x term under the x to make the next step easier.

STEP 3: Subtract and bring down the remaining terms.

$$x^{2} + 1)3x^{3} + 4x^{2} + x + 7$$

$$3x^{3} + 3x \qquad \leftarrow \text{Subtract (change the signs and add)}.$$

$$4x^{2} - 2x + 7 \qquad \leftarrow \text{Bring down the } 4x^{2} \text{ and the } 7.$$

STEP 4: Repeat Steps 1–3 using $4x^2 - 2x + 7$ as the dividend.

$$x^{2} + 1)3x^{3} + 4x^{2} + x + 7$$

$$3x^{3} + 4x^{2} + x + 7$$

$$4x^{2} - 2x + 7$$

$$4x^{2} + 4$$

$$-2x + 3$$
Divide $4x^{2}$ by x^{2} to get 4.

Multiply $x^{2} + 1$ by 4; subtract.

Since x^2 does not divide -2x evenly (that is, the result is not a monomial), the process ends. The quotient is 3x + 4, and the remainder is -2x + 3.

Check: (Quotient)(Divisor) + Remainder = $(3x + 4)(x^2 + 1) + (-2x + 3)$ = $3x^3 + 3x + 4x^2 + 4 + (-2x + 3)$ = $3x^3 + 4x^2 + x + 7$ = Dividend

Then

$$\frac{3x^3 + 4x^2 + x + 7}{x^2 + 1} = 3x + 4 + \frac{-2x + 3}{x^2 + 1}$$

The next example combines the steps involved in long division.

EXAMPLE 14 Dividing Two Polynomials

Find the quotient and the remainder when

$$x^4 - 3x^3 + 2x - 5$$
 is divided by $x^2 - x + 1$

Solution In setting up this division problem, it is necessary to leave a space for the missing x^2 term in the dividend.

✓ Check: (Quotient)(Divisor) + Remainder = $(x^2 - 2x - 3)(x^2 - x + 1) + x - 2$ = $x^4 - x^3 + x^2 - 2x^3 + 2x^2 - 2x - 3x^2 + 3x - 3 + x - 2$ = $x^4 - 3x^3 + 2x - 5$ = Dividend

As a result,

$$\frac{x^4 - 3x^3 + 2x - 5}{x^2 - x + 1} = x^2 - 2x - 3 + \frac{x - 2}{x^2 - x + 1}$$

The process of dividing two polynomials leads to the following result:

THEOREM

Let Q be a polynomial of positive degree and let P be a polynomial whose degree is greater than or equal to the degree of Q. The remainder after dividing P by Q is either the zero polynomial or a polynomial whose degree is less than the degree of the divisor Q.

7 Work with Polynomials in Two Variables

A **monomial in two variables** x and y has the form ax^ny^m , where a is a constant, x and y are variables, and n and m are nonnegative integers. The **degree** of a monomial is the sum of the powers of the variables.

For example,

$$2xy^3$$
, x^2y^2 , and x^3y

are monomials, each of which has degree 4.

A **polynomial in two variables** *x* and *y* is the sum of one or more monomials in two variables. The **degree of a polynomial** in two variables is the highest degree of all the monomials with nonzero coefficients.

EXAMPLE 15 Examples of Polynomials in Two Variables

$$3x^2 + 2x^3y + 5$$
 $\pi x^3 - y^2$ $x^4 + 4x^3y - xy^3 + y^4$
Two variables, degree is 4. Two variables, degree is 4.

Multiplying polynomials in two variables is handled in the same way as polynomials in one variable.

EXAMPLE 16 Using a Special Product Formula

To multiply $(2x - y)^2$, use the Squares of Binomials formula (3b) with 2x instead of x and y instead of a.

$$(2x - y)^{2} = (2x)^{2} - 2 \cdot y \cdot 2x + y^{2}$$
$$= 4x^{2} - 4xy + y^{2}$$

Now Work PROBLEM 79

R.4 Assess Your Understanding

Concepts and Vocabulary

- 1. The polynomial $3x^4 2x^3 + 13x^2 5$ is of degree ____. The leading coefficient is ____.
- **2.** $(x^2 4)(x^2 + 4) =$ ______.
- 3. $(x-2)(x^2+2x+4)=$

- **4.** True or False $4x^{-2}$ is a monomial of degree -2.
- **5.** *True or False* The degree of the product of two nonzero polynomials equals the sum of their degrees.
- **6. True or False** $(x + a)(x^2 + ax + a) = x^3 + a^3$.

Skill Building

In Problems 7–16, tell whether the expression is a monomial. If it is, name the variable(s) and the coefficient and give the degree of the monomial. If it is not a monomial, state why not.

7.
$$2x^3$$

8.
$$-4x^2$$

9.
$$\frac{8}{r}$$

10.
$$-2x^{-3}$$

11.
$$-2xy^2$$

12.
$$5x^2y^3$$

13.
$$\frac{8x}{y}$$

14.
$$-\frac{2x^2}{y^3}$$

15.
$$x^2 + y^2$$

16.
$$3x^2 + 4$$

In Problems 17–26, tell whether the expression is a polynomial. If it is, give its degree. If it is not, state why not.

17.
$$3x^2 - 5$$

18.
$$1 - 4x$$

20.
$$-\pi$$

21.
$$3x^2 - \frac{5}{x}$$

22.
$$\frac{3}{x} + 2$$

23.
$$2v^3 - \sqrt{2}$$

24.
$$10z^2 + z$$

25.
$$\frac{x^2+5}{x^3-1}$$

26.
$$\frac{3x^3 + 2x - 1}{x^2 + x + 1}$$

In Problems 27–46, add, subtract, or multiply, as indicated. Express your answer as a single polynomial in standard form.

27.
$$(x^2 + 4x + 5) + (3x - 3)$$

28.
$$(x^3 + 3x^2 + 2) + (x^2 - 4x + 4)$$

29.
$$(x^3 - 2x^2 + 5x + 10) - (2x^2 - 4x + 3)$$

30.
$$(x^2 - 3x - 4) - (x^3 - 3x^2 + x + 5)$$

31.
$$(6x^5 + x^3 + x) + (5x^4 - x^3 + 3x^2)$$

32.
$$(10x^5 - 8x^2) + (3x^3 - 2x^2 + 6)$$

33.
$$(x^2 - 3x + 1) + 2(3x^2 + x - 4)$$

34.
$$-2(x^2 + x + 1) + (-5x^2 - x + 2)$$

35.
$$6(x^3 + x^2 - 3) - 4(2x^3 - 3x^2)$$

36.
$$8(4x^3 - 3x^2 - 1) - 6(4x^3 + 8x - 2)$$

37.
$$(x^2 - x + 2) + (2x^2 - 3x + 5) - (x^2 + 1)$$

38.
$$(x^2 + 1) - (4x^2 + 5) + (x^2 + x - 2)$$

39.
$$9(v^2 - 3v + 4) - 6(1 - v^2)$$

40.
$$8(1-v^3) + 4(1+v+v^2+v^3)$$

41.
$$x(x^2 + x - 4)$$

42.
$$4x^2(x^3-x+2)$$

43.
$$-2x^2(4x^3+5)$$

44.
$$5x^3(3x-4)$$

45.
$$(x + 1)(x^2 + 2x - 4)$$

46.
$$(2x-3)(x^2+x+1)$$

In Problems 47-64, multiply the polynomials using the FOIL method. Express your answer as a single polynomial in standard form.

47.
$$(x + 2)(x + 4)$$

48.
$$(x + 3)(x + 5)$$

49.
$$(2x + 5)(x + 2)$$

50.
$$(3x + 1)(2x + 1)$$

51.
$$(x-4)(x+2)$$

52.
$$(x + 4)(x - 2)$$

53.
$$(x-3)(x-2)$$

54.
$$(x-5)(x-1)$$

55.
$$(2x + 3)(x - 2)$$

56.
$$(2x-4)(3x+1)$$

57.
$$(-2x + 3)(x - 4)$$

58.
$$(-3x - 1)(x + 1)$$

59.
$$(-x-2)(-2x-4)$$

60.
$$(-2x - 3)(3 - x)$$

61.
$$(x - 2y)(x + y)$$

62.
$$(2x + 3y)(x - y)$$

63.
$$(-2x - 3y)(3x + 2y)$$

64.
$$(x - 3y)(-2x + y)$$

In Problems 65–88, multiply the polynomials using the special product formulas. Express your answer as a single polynomial in standard form.

65.
$$(x-7)(x+7)$$

66.
$$(x-1)(x+1)$$

67.
$$(2x + 3)(2x - 3)$$

68.
$$(3x + 2)(3x - 2)$$

69.
$$(x + 4)^2$$

70.
$$(x + 5)^2$$

71.
$$(x-4)^2$$

72.
$$(x-5)^2$$

73.
$$(3x + 4)(3x - 4)$$

74.
$$(5x - 3)(5x + 3)$$

75.
$$(2x - 3)^2$$

76.
$$(3x - 4)^2$$

78.
$$(x + 3y)(x - 3y)$$

79.
$$(3x + y)(3x - y)$$

80.
$$(3x + 4y)(3x - 4y)$$

81.
$$(x + y)^2$$

82.
$$(x - y)^2$$

83.
$$(x-2y)^2$$

84.
$$(2x + 3y)^2$$

85.
$$(x-2)^3$$

86.
$$(x+1)^3$$

87.
$$(2x + 1)^3$$

88.
$$(3x - 2)^3$$

 $In\ Problems\ 89-104, find\ the\ quotient\ and\ the\ remainder.\ Check\ your\ work\ by\ verifying\ that$

(Quotient)(Divisor) + Remainder = Dividend

89.
$$4x^3 - 3x^2 + x + 1$$
 divided by $x + 2$

90.
$$3x^3 - x^2 + x - 2$$
 divided by $x + 2$

91.
$$4x^3 - 3x^2 + x + 1$$
 divided by x^2

92.
$$3x^3 - x^2 + x - 2$$
 divided by x^2

93.
$$5x^4 - 3x^2 + x + 1$$
 divided by $x^2 + 2$

94.
$$5x^4 - x^2 + x - 2$$
 divided by $x^2 + 2$

95.
$$4x^5 - 3x^2 + x + 1$$
 divided by $2x^3 - 1$

96.
$$3x^5 - x^2 + x - 2$$
 divided by $3x^3 - 1$

97.
$$2x^4 - 3x^3 + x + 1$$
 divided by $2x^2 + x + 1$

98.
$$3x^4 - x^3 + x - 2$$
 divided by $3x^2 + x + 1$

99.
$$-4x^3 + x^2 - 4$$
 divided by $x - 1$

100.
$$-3x^4 - 2x - 1$$
 divided by $x - 1$

101.
$$1 - x^2 + x^4$$
 divided by $x^2 + x + 1$

102.
$$1 - x^2 + x^4$$
 divided by $x^2 - x + 1$

103.
$$x^3 - a^3$$
 divided by $x - a$

104.
$$x^5 - a^5$$
 divided by $x - a$

Explaining Concepts: Discussion and Writing

- **105.** Explain why the degree of the product of two nonzero polynomials equals the sum of their degrees.
- **106.** Explain why the degree of the sum of two polynomials of different degrees equals the larger of their degrees.
- **107.** Give a careful statement about the degree of the sum of two polynomials of the same degree.
- **108.** Do you prefer adding two polynomials using the horizontal method or the vertical method? Write a brief position paper defending your choice.
- **109.** Do you prefer to memorize the rule for the square of a binomial $(x + a)^2$ or to use FOIL to obtain the product? Write a brief position paper defending your choice.

R.5 Factoring Polynomials

- **OBJECTIVES** 1 Factor the Difference of Two Squares and the Sum and Difference of Two Cubes (p. 50)
 - 2 Factor Perfect Squares (p. 51)
 - 3 Factor a Second-Degree Polynomial: $x^2 + Bx + C$ (p. 52)
 - 4 Factor by Grouping (p. 53)
 - 5 Factor a Second-Degree Polynomial: $Ax^2 + Bx + C$, $A \ne 1$ (p. 54)
 - 6 Complete the Square (p. 56)

Consider the following product:

$$(2x + 3)(x - 4) = 2x^2 - 5x - 12$$

The two polynomials on the left side are called **factors** of the polynomial on the right side. Expressing a given polynomial as a product of other polynomials, that is, finding the factors of a polynomial, is called **factoring.**

COMMENT Over the real numbers, 3x + 4 factors into $3(x + \frac{4}{3})$. It is the noninteger $\frac{4}{3}$ that causes 3x + 4 to be prime over the integers. In most instances, we will be factoring over the integers.

We shall restrict our discussion here to factoring polynomials in one variable into products of polynomials in one variable, where all coefficients are integers. We call this **factoring over the integers.**

Any polynomial can be written as the product of 1 times itself or as -1 times its additive inverse. If a polynomial cannot be written as the product of two other polynomials (excluding 1 and -1), then the polynomial is said to be **prime.** When a polynomial has been written as a product consisting only of prime factors, it is said to be **factored completely.** Examples of prime polynomials (over the integers) are

2. 3. 5.
$$x$$
, $x + 1$, $x - 1$, $3x + 4$ $x^2 + 4$

The first factor to look for in a factoring problem is a common monomial factor present in each term of the polynomial. If one is present, use the Distributive Property to factor it out. Continue factoring out monomial factors until none are left.

EXAMPLE 1 Identifying Common Monomial Factors

Polynomial	Common Monomial Factor	Remaining Factor	Factored Form
2x + 4	2	x + 2	2x + 4 = 2(x + 2)
3x - 6	3	x-2	3x - 6 = 3(x - 2)
$2x^2-4x+8$	2	x^2-2x+4	$2x^2 - 4x + 8 = 2(x^2 - 2x + 4)$
8x - 12	4	2x - 3	8x - 12 = 4(2x - 3)
$x^2 + x$	X	x + 1	$x^2 + x = x(x+1)$
$x^3 - 3x^2$	x^2	x-3	$x^3 - 3x^2 = x^2(x - 3)$
$6x^2 + 9x$	3 <i>x</i>	2x + 3	$6x^2 + 9x = 3x(2x + 3)$

Notice that, once all common monomial factors have been removed from a polynomial, the remaining factor is either a prime polynomial of degree 1 or a polynomial of degree 2 or higher. (Do you see why?)

Now Work PROBLEM 5

1 Factor the Difference of Two Squares and the Sum and Difference of Two Cubes

When you factor a polynomial, first check for common monomial factors. Then see whether you can use one of the special formulas discussed in the previous section.

Difference of Two Squares $x^2 - a^2 = (x - a)(x + a)$ **Perfect Squares** $x^2 + 2ax + a^2 = (x + a)^2$ $x^2 - 2ax + a^2 = (x - a)^2$ **Sum of Two Cubes** $x^3 + a^3 = (x + a)(x^2 - ax + a^2)$ **Difference of Two Cubes** $x^3 - a^3 = (x - a)(x^2 + ax + a^2)$

EXAMPLE 2 Factoring the Difference of Two Squares

Factor completely: $x^2 - 4$

Solution Notice that $x^2 - 4$ is the difference of two squares, x^2 and x^2 .

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

EXAMPLE 3 Factoring the Difference of Two Cubes

Factor completely: $x^3 - 1$

Solution Because
$$x^3 - 1$$
 is the difference of two cubes, x^3 and 1^3 ,

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

EXAMPLE 4 Factoring the Sum of Two Cubes

Factor completely: $x^3 + 8$

Solution Because
$$x^3 + 8$$
 is the sum of two cubes, x^3 and 2^3 ,

$$x^3 + 8 = (x + 2)(x^2 - 2x + 4)$$

EXAMPLE 5 Factoring the Difference of Two Squares

Factor completely: $x^4 - 16$

Solution Because
$$x^4 - 16$$
 is the difference of two squares, $x^4 = (x^2)^2$ and $16 = 4^2$,

$$x^4 - 16 = (x^2 - 4)(x^2 + 4)$$

But $x^2 - 4$ is also the difference of two squares. Then,

$$x^4 - 16 = (x^2 - 4)(x^2 + 4) = (x - 2)(x + 2)(x^2 + 4)$$

Now Work PROBLEMS 15 AND 33

2 Factor Perfect Squares

When the first term and third term of a trinomial are both positive and are perfect squares, such as x^2 , $9x^2$, 1, and 4, check to see whether the trinomial is a perfect square.

EXAMPLE 6 Factoring a Perfect Square

Factor completely: $x^2 + 6x + 9$

Solution The first term, x^2 , and the third term, $9 = 3^2$, are perfect squares. Because the middle term 6x is twice the product of x and 3, we have a perfect square.

$$x^2 + 6x + 9 = (x + 3)^2$$

EXAMPLE 7 Factoring a Perfect Square

Factor completely: $9x^2 - 6x + 1$

Solution The first term, $9x^2 = (3x)^2$, and the third term, $1 = 1^2$, are perfect squares. Because the middle term, -6x, is -2 times the product of 3x and 1, we have a perfect square.

$$9x^2 - 6x + 1 = (3x - 1)^2$$

EXAMPLE 8 Factoring a Perfect Square

Factor completely: $25x^2 + 30x + 9$

Solution The first term, $25x^2 = (5x)^2$, and the third term, $9 = 3^2$, are perfect squares. Because the middle term, 30x, is twice the product of 5x and 3, we have a perfect square.

$$25x^2 + 30x + 9 = (5x + 3)^2$$

If a trinomial is not a perfect square, it may be possible to factor it using the technique discussed next.

3 Factor a Second-Degree Polynomial: $x^2 + Bx + C$

The idea behind factoring a second-degree polynomial like $x^2 + Bx + C$ is to see whether it can be made equal to the product of two, possibly equal, first-degree polynomials.

For example, we know that

$$(x + 3)(x + 4) = x^2 + 7x + 12$$

The factors of $x^2 + 7x + 12$ are x + 3 and x + 4. Notice the following:

$$x^{2} + 7x + 12 = (x + 3)(x + 4)$$

12 is the product of 3 and 4

7 is the sum of 3 and 4

In general, if $x^2 + Bx + C = (x + a)(x + b) = x^2 + (a + b)x + ab$, then ab = C and a + b = B.

To factor a second-degree polynomial $x^2 + Bx + C$, find integers whose product is C and whose sum is B. That is, if there are numbers a, b, where ab = C and a + b = B, then

$$x^2 + Bx + C = (x + a)(x + b)$$

EXAMPLE 9 Factoring a Trinomial

Factor completely: $x^2 + 7x + 10$

Solution First, determine all pairs of integers whose product is 10 and then compute their sums.

Integers whose product is 10	1,10	-1, -10	2,5	-2, -5
Sum	11	-11	7	-7

The integers 2 and 5 have a product of 10 and add up to 7, the coefficient of the middle term. As a result,

$$x^2 + 7x + 10 = (x + 2)(x + 5)$$

EXAMPLE 10 Factoring a Trinomial

Factor completely: $x^2 - 6x + 8$

Solution First, determine all pairs of integers whose product is 8 and then compute each sum.

Integers whose product is 8	1,8	-1, -8	2,4	-2, -4
Sum	9	-9	6	-6

Since -6 is the coefficient of the middle term,

$$x^2 - 6x + 8 = (x - 2)(x - 4)$$

EXAMPLE 11 Factoring a Trinomial

Factor completely: $x^2 - x - 12$

Solution First, determine all pairs of integers whose product is -12 and then compute each sum.

Integers whose product is -12	1, -12	-1, 12	2, -6	-2,6	3, -4	-3,4
Sum	-11	11	-4	4	-1	1

Since -1 is the coefficient of the middle term,

$$x^2 - x - 12 = (x + 3)(x - 4)$$

EXAMPLE 12 Factoring a Trinomial

Factor completely: $x^2 + 4x - 12$

Solution The integers -2 and 6 have a product of -12 and have the sum 4. So,

$$x^2 + 4x - 12 = (x - 2)(x + 6)$$

To avoid errors in factoring, always check your answer by multiplying it out to see if the result equals the original expression.

When none of the possibilities works, the polynomial is prime.

EXAMPLE 13 Identifying a Prime Polynomial

Show that $x^2 + 9$ is prime.

Solution First, list the pairs of integers whose product is 9 and then compute their sums.

Integers whose product is 9	1,9	-1, -9	3,3	-3, -3
Sum	10	-10	6	-6

Since the coefficient of the middle term in $x^2 + 9 = x^2 + 0x + 9$ is 0 and none of the sums equals 0, we conclude that $x^2 + 9$ is prime.

Example 13 demonstrates a more general result:

THEOREM Any polynomial of the form $x^2 + a^2$, a real, is prime.

Now Work Problems 39 AND 83

4 Factor by Grouping

Sometimes a common factor does not occur in every term of the polynomial, but in each of several groups of terms that together make up the polynomial. When this happens, the common factor can be factored out of each group by means of the Distributive Property. This technique is called **factoring by grouping.**

EXAMPLE 14 Factoring by Grouping

Factor completely by grouping: $(x^2 + 2)x + (x^2 + 2) \cdot 3$

Solution Notice the common factor $x^2 + 2$. By applying the Distributive Property, we have

$$(x^2 + 2)x + (x^2 + 2) \cdot 3 = (x^2 + 2)(x + 3)$$

Since $x^2 + 2$ and x + 3 are prime, the factorization is complete.

The next example shows a factoring problem that occurs in calculus.

EXAMPLE 15 Factoring by Grouping

Factor completely by grouping: $3(x-1)^2(x+2)^4 + 4(x-1)^3(x+2)^3$

Solution Here,
$$(x-1)^2(x+2)^3$$
 is a common factor of $3(x-1)^2(x+2)^4$ and of $4(x-1)^3(x+2)^3$. As a result,

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

$$= (x-1)^{2}(x+2)^{3}[3x+6+4x-4]$$

$$= (x-1)^{2}(x+2)^{3}(7x+2)$$

EXAMPLE 16 Factoring by Grouping

Factor completely by grouping: $x^3 - 4x^2 + 2x - 8$

Solution To see if factoring by grouping will work, group the first two terms and the last two terms. Then look for a common factor in each group. In this example, we can factor x^2 from $x^3 - 4x^2$ and 2 from 2x - 8. The remaining factor in each case is the same, x - 4. This means that factoring by grouping will work, as follows:

$$x^{3} - 4x^{2} + 2x - 8 = (x^{3} - 4x^{2}) + (2x - 8)$$
$$= x^{2}(x - 4) + 2(x - 4)$$
$$= (x - 4)(x^{2} + 2)$$

Since $x^2 + 2$ and x - 4 are prime, the factorization is complete.

Now Work Problems 51 and 127

5 Factor a Second-Degree Polynomial: $Ax^2 + Bx + C$, $A \ne 1$

To factor a second-degree polynomial $Ax^2 + Bx + C$, when $A \ne 1$ and A, B, and C have no common factors, follow these steps:

Steps for Factoring $Ax^2 + Bx + C$, when $A \neq 1$ and A, B, and C Have No Common Factors

STEP 1: Find the value of AC.

STEP 2: Find a pair of integers whose product is AC that add up to B. That is, find a and b so that ab = AC and a + b = B.

STEP 3: Write $Ax^2 + Bx + C = Ax^2 + ax + bx + C$.

STEP 4: Factor this last expression by grouping.

EXAMPLE 17 Factoring a Trinomial

Factor completely: $2x^2 + 5x + 3$

Solution Comparing $2x^2 + 5x + 3$ to $Ax^2 + Bx + C$, we find that A = 2, B = 5, and C = 3.

STEP 1: The value of AC is $2 \cdot 3 = 6$.

STEP 2: Determine the pairs of integers whose product is AC = 6 and compute their sums.

Integers whose product is 6	1,6	-1, -6	2,3	-2, -3
Sum	7	-7	5	-5

STEP 3: The integers whose product is 6 that add up to B = 5 are 2 and 3.

$$2x^2 + 5x + 3 = 2x^2 + 2x + 3x + 3$$

STEP 4: Factor by grouping.

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

As a result,

$$2x^2 + 5x + 3 = (x + 1)(2x + 3)$$

EXAMPLE 18 Factoring a Trinomial

Factor completely: $2x^2 - x - 6$

Solution Comparing $2x^2 - x - 6$ to $Ax^2 + Bx + C$, we find that A = 2, B = -1, and C = -6.

STEP 1: The value of *AC* is $2 \cdot (-6) = -12$.

STEP 2: Determine the pairs of integers whose product is AC = -12 and compute their sums.

Integers whose product is -12	1, -12	-1,12	2, -6	-2,6	3, -4	-3,4
Sum	-11	11	-4	4	-1	1

STEP 3: The integers whose product is -12 that add up to B = -1 are -4 and 3.

STEP 4: Factor by grouping.

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

As a result,

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

Now Work PROBLEM 57

SUMMARY

Type of Polynomial	Method	Example
Any polynomial	Look for common monomial factors. (Always do this first!)	$6x^2 + 9x = 3x(2x + 3)$
Binomials of degree 2 or higher	Check for a special product: Difference of two squares, $x^2 - a^2$ Difference of two cubes, $x^3 - a^3$ Sum of two cubes, $x^3 + a^3$	$x^{2} - 16 = (x - 4)(x + 4)$ $x^{3} - 64 = (x - 4)(x^{2} + 4x + 16)$ $x^{3} + 27 = (x + 3)(x^{2} - 3x + 9)$
Trinomials of degree 2	Check for a perfect square, $(x \pm a)^2$ Factoring $x^2 + Bx + C$ (p. 52) Factoring $Ax^2 + Bx + C$ (p. 54)	$x^{2} + 8x + 16 = (x + 4)^{2}$ $x^{2} - 10x + 25 = (x - 5)^{2}$ $x^{2} - x - 2 = (x - 2)(x + 1)$ $6x^{2} + x - 1 = (2x + 1)(3x - 1)$
Four or more terms	Grouping	$2x^3 - 3x^2 + 4x - 6 = (2x - 3)(x^2 + 2)$

6 Complete the Square

The idea behind completing the square in one variable is to "adjust" an expression of the form $x^2 + bx$ to make it a perfect square. Perfect squares are trinomials of the form

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

For example, $x^2 + 6x + 9$ is a perfect square because $x^2 + 6x + 9 = (x + 3)^2$. And $p^2 - 12p + 36$ is a perfect square because $p^2 - 12p + 36 = (p - 6)^2$. So how do we "adjust" $x^2 + bx$ to make it a perfect square? We do it by

So how do we "adjust" $x^2 + bx$ to make it a perfect square? We do it by adding a number. For example, to make $x^2 + 6x$ a perfect square, add 9. But how do we know to add 9? If we divide the coefficient on the first-degree term, 6, by 2, and then square the result, we obtain 9. This approach works in general.

Completing the Square

Identify the coefficient of the first-degree term. Multiply this coefficient by $\frac{1}{2}$ and then square the result. That is, determine the value of b in $x^2 + bx$ and compute $\left(\frac{1}{2}b\right)^2$.

EXAMPLE 19

Completing the Square

Determine the number that must be added to each expression to complete the square. Then factor the expression.

Start	Add	Result	Factored Form
$y^2 + 8y$	$\left(\frac{1}{2} \cdot 8\right)^2 = 16$	$y^2 + 8y + 16$	$(y + 4)^2$
$x^2 + 12x$	$\left(\frac{1}{2}\cdot 12\right)^2 = 36$	$x^2 + 12x + 36$	$(x+6)^2$
$a^2 - 20a$	$\left(\frac{1}{2}\cdot(-20)\right)^2=100$	$a^2 - 20a + 100$	$(a - 10)^2$
p ² – 5p	$\left(\frac{1}{2}\cdot(-5)\right)^2=\frac{25}{4}$	$p^2 - 5p + \frac{25}{4}$	$\left(p-\frac{5}{2}\right)^2$

Notice that the factored form of a perfect square is either

$$x^{2} + bx + \left(\frac{b}{2}\right)^{2} = \left(x + \frac{b}{2}\right)^{2}$$
 or $x^{2} - bx + \left(\frac{b}{2}\right)^{2} = \left(x - \frac{b}{2}\right)^{2}$

Figure 27

Now Work PROBLEM 69

Are you wondering why we call making an expression a perfect square "completing the square"? Look at the square in Figure 27. Its area is $(y + 4)^2$. The yellow area is y^2 and each orange area is 4y (for a total area of 8y). The sum of these areas is $y^2 + 8y$. To complete the square, we need to add the area of the green region: $4 \cdot 4 = 16$. As a result, $y^2 + 8y + 16 = (y + 4)^2$.

R.5 Assess Your Understanding

Concepts and Vocabulary

- **1.** If factored completely, $3x^3 12x =$
- 2. If a polynomial cannot be written as the product of two other polynomials (excluding 1 and -1), then the polynomial is said to be .
- **3.** True or False The polynomial $x^2 + 4$ is prime.
- **4. True or False** $3x^3 2x^2 6x + 4 = (3x 2)(x^2 + 2)$.

Skill Building

In Problems 5–14, factor each polynomial by removing the common monomial factor.

5.
$$3x + 6$$

6.
$$7x - 14$$

7.
$$ax^2 + a$$

8.
$$ax -$$

9.
$$x^3 + x^2 + x$$

10.
$$x^3 - x^2 + x$$

11.
$$2x^2 - 2x$$

12.
$$3x^2 - 3x$$

13.
$$3x^2y - 6xy^2 + 12xy$$

12.
$$3x^2 - 3x$$
 13. $3x^2y - 6xy^2 + 12xy$ **14.** $60x^2y - 48xy^2 + 72x^3y$

57

In Problems 15–22, factor the difference of two squares.

15.
$$x^2 - 1$$

16.
$$x^2 - 4$$

17.
$$4x^2 - 1$$

18.
$$9x^2 - 1$$

19.
$$x^2 - 16$$

20.
$$x^2 - 25$$

21.
$$25x^2 - 4$$

22.
$$36x^2 - 9$$

In Problems 23–32, factor the perfect squares.

23.
$$x^2 + 2x + 1$$

24.
$$x^2 - 4x + 4$$

25.
$$x^2 + 4x + 4$$

26.
$$x^2 - 2x + 1$$

27.
$$x^2 - 10x + 25$$

28.
$$x^2 + 10x + 25$$

29.
$$4x^2 + 4x + 1$$

30.
$$9x^2 + 6x + 1$$

31.
$$16x^2 + 8x + 1$$

32.
$$25x^2 + 10x + 1$$

In Problems 33–38, factor the sum or difference of two cubes.

33.
$$x^3 - 27$$

34.
$$x^3 + 125$$

35.
$$x^3 + 27$$

36.
$$27 - 8x^3$$

37.
$$8x^3 + 27$$

38.
$$64 - 27x^3$$

In Problems 39–50, factor each polynomial.

39.
$$x^2 + 5x + 6$$

40.
$$x^2 + 6x + 8$$

41.
$$x^2 + 7x + 6$$

42.
$$x^2 + 9x + 8$$

43.
$$x^2 + 7x + 10$$

44.
$$x^2 + 11x + 10$$

45.
$$x^2 - 10x + 16$$

46.
$$x^2 - 17x + 16$$

47.
$$x^2 - 7x - 8$$

48.
$$x^2 - 2x - 8$$

49.
$$x^2 + 7x - 8$$

50.
$$x^2 + 2x - 8$$

In Problems 51–56, factor by grouping.

51.
$$2x^2 + 4x + 3x + 6$$

52.
$$3x^2 - 3x + 2x - 2$$

53.
$$2x^2 - 4x + x - 2$$

54.
$$3x^2 + 6x - x - 2$$

55.
$$6x^2 + 9x + 4x + 6$$

56.
$$9x^2 - 6x + 3x - 2$$

In Problems 57–68, factor each polynomial.

57.
$$3x^2 + 4x + 1$$

58.
$$2x^2 + 3x + 1$$

59.
$$2z^2 + 5z + 3$$

60.
$$6z^2 + 5z + 1$$

61.
$$3x^2 + 2x - 8$$

62.
$$3x^2 + 10x + 8$$

63.
$$3x^2 - 2x - 8$$

64.
$$3x^2 - 10x + 8$$

65.
$$3x^2 + 14x + 8$$

66.
$$3x^2 - 14x + 8$$

67.
$$3x^2 + 10x - 8$$

68.
$$3x^2 - 10x - 8$$

In Problems 69–74, determine the number that should be added to complete the square of each expression. Then factor each expression.

69.
$$x^2 + 10x$$

70.
$$p^2 + 14p$$

71.
$$y^2 - 6y$$

72.
$$x^2 - 4x$$

73.
$$x^2 - \frac{1}{2}x$$

74.
$$x^2 + \frac{1}{3}x$$

Mixed Practice

In Problems 75–122, factor completely each polynomial. If the polynomial cannot be factored, say it is prime.

75.
$$x^2 - 36$$

76.
$$x^2 - 9$$

77.
$$2 - 8x^2$$

78.
$$3 - 27x^2$$

79.
$$x^2 + 11x + 10$$

80.
$$x^2 + 5x + 4$$

81.
$$x^2 - 10x + 21$$

82.
$$x^2 - 6x + 8$$

83.
$$4x^2 - 8x + 32$$
 84. $3x^2 - 12x + 15$ **85.** $x^2 + 4x + 16$

84.
$$3x^2 - 12x + 15$$

85
$$x^2 + 4x + 16$$

86.
$$x^2 + 12x + 36$$

87.
$$15 + 2x - x^2$$
 88. $14 + 6x - x^2$

88.
$$14 + 6x - x^2$$

89.
$$3x^2 - 12x - 36$$

90.
$$x^3 + 8x^2 - 20x$$

91.
$$v^4 + 11v^3 + 30v^2$$
 92. $3v^3 - 18v^2 - 48v$ **93.** $4x^2 + 12x + 9$ **94.** $9x^2 - 12x + 4$

92
$$3v^3 - 18v^2 - 48v$$

93
$$4x^2 + 12x + 9$$

95.
$$6x^2 + 8x + 2$$

96.
$$8x^2 + 6x - 2$$

94.
$$9x^{2} - 12x +$$

97.
$$x^4 - 81$$

98.
$$x^4 - 1$$

99.
$$x^6 - 2x^3 + 1$$

100.
$$x^6 + 2x^3 + 1$$

101.
$$x^7 - x^5$$

102.
$$x^8 - x^5$$

103.
$$16x^2 + 24x + 9$$

104.
$$9x^2 - 24x + 16$$

105.
$$5 + 16x - 16x^2$$

106.
$$5 + 11x - 16x^2$$

107.
$$4y^2 - 16y + 15$$

108.
$$9y^2 + 9y - 4$$

109.
$$1 - 8x^2 - 9x^4$$

107.
$$4y^2 - 16y + 15$$
 108. $9y^2 + 9y - 4$ **109.** $1 - 8x^2 - 9x^4$ **110.** $4 - 14x^2 - 8x^4$

111.
$$x(x + 3) - 6(x + 3)$$

112.
$$5(3x-7) + x(3x-7)$$

111.
$$x(x+3) - 6(x+3)$$
 112. $5(3x-7) + x(3x-7)$ **113.** $(x+2)^2 - 5(x+2)$

114.
$$(x-1)^2 - 2(x-1)$$

115.
$$(3x-2)^3-27$$

116.
$$(5x + 1)^3 - 1$$

117.
$$3(x^2 + 10x + 25) - 4(x + 5)$$
 118. $7(x^2 - 6x + 9) + 5(x - 3)$ **119.** $x^3 + 2x^2 - x - 2$

118.
$$7(x^2 - 6x + 9) + 5(x - 3)$$

119.
$$x^3 + 2x^2 - x - 2$$

120.
$$x^3 - 3x^2 - x + 3$$

121.
$$x^4 - x^3 + x - 1$$

122.
$$x^4 + x^3 + x + 1$$

Applications and Extensions

△ In Problems 123–132, expressions that occur in calculus are given. Factor completely each expression.

123.
$$2(3x + 4)^2 + (2x + 3) \cdot 2(3x + 4) \cdot 3$$

125.
$$2x(2x + 5) + x^2 \cdot 2$$

127.
$$2(x+3)(x-2)^3 + (x+3)^2 \cdot 3(x-2)^2$$

129.
$$(4x - 3)^2 + x \cdot 2(4x - 3) \cdot 4$$

131.
$$2(3x-5)\cdot 3(2x+1)^3 + (3x-5)^2\cdot 3(2x+1)^2\cdot 2$$

133. Show that $x^2 + 4$ is prime.

124.
$$5(2x + 1)^2 + (5x - 6) \cdot 2(2x + 1) \cdot 2$$

126.
$$3x^2(8x-3) + x^3 \cdot 8$$

128.
$$4(x+5)^3(x-1)^2 + (x+5)^4 \cdot 2(x-1)$$

130.
$$3x^2(3x+4)^2 + x^3 \cdot 2(3x+4) \cdot 3$$

132.
$$3(4x + 5)^2 \cdot 4(5x + 1)^2 + (4x + 5)^3 \cdot 2(5x + 1) \cdot 5$$

134. Show that $x^2 + x + 1$ is prime.

Explaining Concepts: Discussion and Writing

135. Make up a polynomial that factors into a perfect square.

136. Explain to a fellow student what you look for first when presented with a factoring problem. What do you do next?

R.6 Synthetic Division

OBJECTIVE 1 Divide Polynomials Using Synthetic Division (p. 58)

1 Divide Polynomials Using Synthetic Division

To find the quotient as well as the remainder when a polynomial of degree 1 or higher is divided by x - c, a shortened version of long division, called **synthetic** division, makes the task simpler.

To see how synthetic division works, we use long division to divide the polynomial $2x^3 - x^2 + 3$ by x - 3.

$$\begin{array}{c} 2x^2 + 5x + 15 & \leftarrow \text{Quotient} \\ x - 3)2x^3 - x^2 + 3 \\ \underline{2x^3 - 6x^2} \\ 5x^2 \\ \underline{5x^2 - 15x} \\ 15x + 3 \\ \underline{15x - 45} \\ 48 & \leftarrow \text{Remainder} \end{array}$$

√Check: (Divisor) • (Quotient) + Remainder

$$= (x-3)(2x^2 + 5x + 15) + 48$$

= $2x^3 + 5x^2 + 15x - 6x^2 - 15x - 45 + 48$
= $2x^3 - x^2 + 3$

The process of synthetic division arises from rewriting the long division in a more compact form, using simpler notation. For example, in the long division above, the terms in blue are not really necessary because they are identical to the terms directly above them. With these terms removed, we have

$$\begin{array}{r}
2x^2 + 5x + 15 \\
x - 3)2x^3 - x^2 + 3 \\
\underline{-6x^2} \\
5x^2 \\
\underline{-15x} \\
15x \\
\underline{-45} \\
48
\end{array}$$

Most of the *x*'s that appear in this process can also be removed, provided that we are careful about positioning each coefficient. In this regard, we will need to use 0 as the coefficient of *x* in the dividend, because that power of *x* is missing. Now we have

$$\begin{array}{r}
2x^2 + 5x + 15 \\
x - 3)2 - 1 & 0 & 3 \\
\underline{- 6} \\
5 \\
\underline{- 15} \\
15 \\
\underline{- 45} \\
48
\end{array}$$

We can make this display more compact by moving the lines up until the numbers in blue align horizontally.

Because the leading coefficient of the divisor is always 1, we know that the leading coefficient of the dividend will also be the leading coefficient of the quotient. So we place the leading coefficient of the quotient, 2, in the circled position. Now, the first three numbers in row 4 are precisely the coefficients of the quotient, and the last

number in row 4 is the remainder. Thus, row 1 is not really needed, so we can compress the process to three rows, where the bottom row contains both the coefficients of the quotient and the remainder.

$$(x-3)$$
2 -1 0 3 Row1
-6-15-45 Row2 (subtract)
2 5 15 48 Row3

Recall that the entries in row 3 are obtained by subtracting the entries in row 2 from those in row 1. Rather than subtracting the entries in row 2, we can change the sign of each entry and add. With this modification, our display will look like this:

$$(x-3)$$
2 -1 0 3 Row1
6 15 45 Row2 (add)
2 5 15 48 Row3

Notice that the entries in row 2 are three times the prior entries in row 3. Our last modification to the display replaces the x-3 by 3. The entries in row 3 give the quotient and the remainder, as shown next.

3)2	-1	0	3	Row 1
	6	15	45	Row 2 (add)
2	5	15	48	Row 3
	Quotient		'`	Remainder
$2x^2$	2+5x	+ 15	48	/

Let's go through an example step by step.

EXAMPLE 1

Using Synthetic Division to Find the Quotient and Remainder

Use synthetic division to find the quotient and remainder when

$$x^3 - 4x^2 - 5$$
 is divided by $x - 3$

Solution

STEP 1: Write the dividend in descending powers of x. Then copy the coefficients, remembering to insert a 0 for any missing powers of x.

$$1 - 4 \ 0 - 5 \ \text{Row 1}$$

STEP 2: Insert the usual division symbol. In synthetic division, the divisor is of the form x - c, and c is the number placed to the left of the division symbol. Here, since the divisor is x - 3, we insert 3 to the left of the division symbol.

$$3)1 -4 0 -5$$
 Row 1

STEP 3: Bring the 1 down two rows, and enter it in row 3.

STEP 4: Multiply the latest entry in row 3 by 3, and place the result in row 2, one column over to the right.

STEP 5: Add the entry in row 2 to the entry above it in row 1, and enter the sum in row 3.

STEP 7: The final entry in row 3, the -14, is the remainder; the other entries in row 3, the 1, -1, and -3, are the coefficients (in descending order) of a polynomial whose degree is 1 less than that of the dividend. This is the quotient. Thus,

Quotient =
$$x^2 - x - 3$$
 Remainder = -14

Check: (Divisor)(Quotient) + Remainder

$$= (x - 3)(x^{2} - x - 3) + (-14)$$

$$= (x^{3} - x^{2} - 3x - 3x^{2} + 3x + 9) + (-14)$$

$$= x^{3} - 4x^{2} - 5 = Dividend$$

Let's do an example in which all seven steps are combined.

EXAMPLE 2 Using Synthetic Division to Verify a Factor

Use synthetic division to show that x + 3 is a factor of

$$2x^5 + 5x^4 - 2x^3 + 2x^2 - 2x + 3$$

Solution The divisor is x + 3 = x - (-3), so we place -3 to the left of the division symbol. Then the row 3 entries will be multiplied by -3, entered in row 2, and added to row 1.

Because the remainder is 0, we have

(Divisor)(Quotient) + Remainder

$$= (x + 3)(2x^4 - x^3 + x^2 - x + 1) = 2x^5 + 5x^4 - 2x^3 + 2x^2 - 2x + 3$$

As we see,
$$x + 3$$
 is a factor of $2x^5 + 5x^4 - 2x^3 + 2x^2 - 2x + 3$.

As Example 2 illustrates, the remainder after division gives information about whether the divisor is, or is not, a factor. We shall have more to say about this in Chapter 5.

Now Work PROBLEMS 7 AND 17

R.6 Assess Your Understanding

Concepts and Vocabulary

- 1. To check division, the expression that is being divided, the dividend, should equal the product of the _____ and the ____ plus the ____ .
- 2. To divide $2x^3 5x + 1$ by x + 3 using synthetic division, the first step is to write
- **3.** *True or False* In using synthetic division, the divisor is always a polynomial of degree 1, whose leading coefficient is 1.
- **4. True or False** -2)5 3 2 1 means $\frac{5x^3 + 3x^2 + 2x + 1}{x + 2} = 5x^2 7x + 16 + \frac{-31}{x + 2}$.

Skill Building

In Problems 5–16, use synthetic division to find the quotient and remainder when:

5. $x^3 - x^2 + 2x + 4$ is divided by x - 2

6. $x^3 + 2x^2 - 3x + 1$ is divided by x + 1

7. $3x^3 + 2x^2 - x + 3$ is divided by x - 3

8. $-4x^3 + 2x^2 - x + 1$ is divided by x + 2

9. $x^5 - 4x^3 + x$ is divided by x + 3

11. $4x^6 - 3x^4 + x^2 + 5$ is divided by x - 1

13. $0.1x^3 + 0.2x$ is divided by x + 1.1

15. $x^5 - 1$ is divided by x - 1

10. $x^4 + x^2 + 2$ is divided by x - 2

12. $x^5 + 5x^3 - 10$ is divided by x + 1

14. $0.1x^2 - 0.2$ is divided by x + 2.1

16. $x^5 + 1$ is divided by x + 1

In Problems 17–26, use synthetic division to determine whether x-c is a factor of the given polynomial.

17. $4x^3 - 3x^2 - 8x + 4$: x - 2

19. $3x^4 - 6x^3 - 5x + 10$: x - 2

21. $3x^6 + 82x^3 + 27$ x + 3

23. $4x^6 - 64x^4 + x^2 - 15$: x + 4

25. $2x^4 - x^3 + 2x - 1$; $x - \frac{1}{2}$

18. $-4x^3 + 5x^2 + 8$: x + 3

20. $4x^4 - 15x^2 - 4$: x - 2

22. $2x^6 - 18x^4 + x^2 - 9$: x + 3

24. $x^6 - 16x^4 + x^2 - 16$; x + 4

26. $3x^4 + x^3 - 3x + 1$; $x + \frac{1}{2}$

Applications and Extensions

27. Find the sum of a, b, c, and d if

$$\frac{x^3 - 2x^2 + 3x + 5}{x + 2} = ax^2 + bx + c + \frac{d}{x + 2}$$

Explaining Concepts: Discussion and Writing

28. When dividing a polynomial by x-c, do you prefer to use long division or synthetic division? Does the value of c make a difference to you in choosing? Give reasons.

R.7 Rational Expressions

OBJECTIVES 1 Reduce a Rational Expression to Lowest Terms (p. 62)

2 Multiply and Divide Rational Expressions (p. 63)

3 Add and Subtract Rational Expressions (p. 64)

4 Use the Least Common Multiple Method (p. 66)

5 Simplify Complex Rational Expressions (p. 68)

1 Reduce a Rational Expression to Lowest Terms

If we form the quotient of two polynomials, the result is called a rational expression. Some examples of rational expressions are

(a)
$$\frac{x^3 + 1}{x}$$

(a)
$$\frac{x^3+1}{x}$$
 (b) $\frac{3x^2+x-2}{x^2+5}$ (c) $\frac{x}{x^2-1}$ (d) $\frac{xy^2}{(x-y)^2}$

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

$$(d) \frac{xy^2}{(x-y)^2}$$

Expressions (a), (b), and (c) are rational expressions in one variable, x, whereas (d) is a rational expression in two variables, x and y.

Rational expressions are described in the same manner as rational numbers. In expression (a), the polynomial $x^3 + 1$ is called the **numerator**, and x is called the denominator. When the numerator and denominator of a rational expression contain no common factors (except 1 and -1), we say that the rational expression is **reduced** to lowest terms, or simplified.

The polynomial in the denominator of a rational expression cannot be equal to 0

because division by 0 is not defined. For example, for the expression $\frac{x^3+1}{x}$, x cannot take on the value 0. The domain of the variable x is $\{x | x \neq 0\}$.

A rational expression is reduced to lowest terms by factoring the numerator and the denominator completely and canceling any common factors using the Cancellation Property:

$$\frac{ac}{bc} = \frac{a}{b} \qquad \text{if } b \neq 0, c \neq 0 \tag{1}$$

EXAMPLE 1 Reducing a Rational Expression to Lowest Terms

Reduce to lowest terms: $\frac{x^2 + 4x + 4}{x^2 + 3x + 2}$

Solution Begin by factoring the numerator and the denominator.

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

$$x^2 + 3x + 2 = (x + 2)(x + 1)$$

WARNING Apply the Cancellation Property only to rational expressions written in factored form. Be sure to cancel only common factors!

Since a common factor, x + 2, appears, the original expression is not in lowest terms. To reduce it to lowest terms, use the Cancellation Property:

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

EXAMPLE 2 Reducing Rational Expressions to Lowest Terms

Reduce each rational expression to lowest terms.

(a)
$$\frac{x^3 - 8}{x^3 - 2x^2}$$

(b)
$$\frac{8-2x}{x^2-x-12}$$

Solution (a)
$$\frac{x^3 - 8}{x^3 - 2x^2} = \frac{(x - 2)(x^2 + 2x + 4)}{x^2(x - 2)} = \frac{x^2 + 2x + 4}{x^2}$$
 $x \neq 0, 2$

(b)
$$\frac{8-2x}{x^2-x-12} = \frac{2(4-x)}{(x-4)(x+3)} = \frac{2(-1)(x-4)}{(x-4)(x+3)} = \frac{-2}{x+3}$$
 $x \neq -3, 4$

Now Work PROBLEM 5

2 Multiply and Divide Rational Expressions

The rules for multiplying and dividing rational expressions are the same as the rules for multiplying and dividing rational numbers. If $\frac{a}{b}$ and $\frac{c}{d}$, $b \neq 0$, $d \neq 0$, are two rational expressions, then

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd} \qquad \text{if } b \neq 0, d \neq 0$$
 (2)

$$\frac{\frac{a}{b}}{\frac{c}{d}} = \frac{a}{b} \cdot \frac{d}{c} = \frac{ad}{bc} \quad \text{if } b \neq 0, c \neq 0, d \neq 0$$
 (3)

In using equations (2) and (3) with rational expressions, be sure first to factor each polynomial completely so that common factors can be canceled. Leave your answer in factored form.

EXAMPLE 3

Multiplying and Dividing Rational Expressions

Perform the indicated operation and simplify the result. Leave your answer in factored form.

(a)
$$\frac{x^2 - 2x + 1}{x^3 + x} \cdot \frac{4x^2 + 4}{x^2 + x - 2}$$
 (b) $\frac{\frac{x + 5}{x^2 - 4}}{x^2 - x - 12}$

(b)
$$\frac{\frac{x+3}{x^2-4}}{\frac{x^2-x-12}{x^3-8}}$$

Solution

(a)
$$\frac{x^2 - 2x + 1}{x^3 + x} \cdot \frac{4x^2 + 4}{x^2 + x - 2} = \frac{(x - 1)^2}{x(x^2 + 1)} \cdot \frac{4(x^2 + 1)}{(x + 2)(x - 1)}$$
$$= \frac{(x - 1)^2 (4)(x^2 + 1)}{x(x^2 + 1)(x + 2)(x - 1)}$$
$$= \frac{4(x - 1)}{x(x + 2)} \qquad x \neq -2, 0, 1$$

(b)
$$\frac{\frac{x+3}{x^2-4}}{\frac{x^2-x-12}{x^3-8}} = \frac{x+3}{x^2-4} \cdot \frac{x^3-8}{x^2-x-12}$$
$$= \frac{x+3}{(x-2)(x+2)} \cdot \frac{(x-2)(x^2+2x+4)}{(x-4)(x+3)}$$
$$= \frac{(x+3)(x-2)(x^2+2x+4)}{(x-2)(x+2)(x-4)(x+3)}$$
$$= \frac{x^2+2x+4}{(x+2)(x-4)} \qquad x \neq -3, -2, 2, 4$$

Now Work Problems 17 AND 25

3 Add and Subtract Rational Expressions

The rules for adding and subtracting rational expressions are the same as the rules for adding and subtracting rational numbers. So, if the denominators of two rational expressions to be added (or subtracted) are equal, we add (or subtract) the numerators and keep the common denominator.

In Words

To add (or subtract) two rational expressions with the same denominator, keep the common denominator and add (or subtract) the numerators

If $\frac{a}{b}$ and $\frac{c}{b}$ are two rational expressions, then

$$\frac{a}{b} + \frac{c}{b} = \frac{a+c}{b} \qquad \frac{a}{b} - \frac{c}{b} = \frac{a-c}{b} \qquad \text{if } b \neq 0$$

EXAMPLE 4

Adding and Subtracting Rational Expressions with Equal Denominators

Perform the indicated operation and simplify the result. Leave your answer in

(a)
$$\frac{2x^2 - 4}{2x + 5} + \frac{x + 3}{2x + 5}$$
 $x \neq -\frac{5}{2}$ (b) $\frac{x}{x - 3} - \frac{3x + 2}{x - 3}$ $x \neq 3$

(b)
$$\frac{x}{x-3} - \frac{3x+2}{x-3}$$
 $x \neq 3$

Solution

(a)
$$\frac{2x^2 - 4}{2x + 5} + \frac{x + 3}{2x + 5} = \frac{(2x^2 - 4) + (x + 3)}{2x + 5}$$
$$= \frac{2x^2 + x - 1}{2x + 5} = \frac{(2x - 1)(x + 1)}{2x + 5}$$

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

Adding Rational Expressions Whose Denominators Are Additive Inverses of Each Other

Perform the indicated operation and simplify the result. Leave your answer in factored form.

$$\frac{2x}{x-3} + \frac{5}{3-x} \qquad x \neq 3$$

Solution Notice that the denominators of the two rational expressions are different. However, the denominator of the second expression is the additive inverse of the denominator of the first. That is,

$$3 - x = -x + 3 = -1 \cdot (x - 3) = -(x - 3)$$

Then

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

$$3 - x = -(x-3)$$

$$\frac{a}{-b} = \frac{-a}{b}$$

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

Now Work Problems 37 and 43

If the denominators of two rational expressions to be added or subtracted are not equal, we can use the general formulas for adding and subtracting rational expressions.

$$\frac{a}{b} + \frac{c}{d} = \frac{a \cdot d}{b \cdot d} + \frac{b \cdot c}{b \cdot d} = \frac{ad + bc}{bd} \quad \text{if } b \neq 0, d \neq 0$$
 (5a)

$$\frac{a}{b} - \frac{c}{d} = \frac{a \cdot d}{b \cdot d} - \frac{b \cdot c}{b \cdot d} = \frac{ad - bc}{bd} \quad \text{if } b \neq 0, d \neq 0$$
 (5b)

Adding and Subtracting Rational Expressions with Unequal Denominators

Perform the indicated operation and simplify the result. Leave your answer in factored form.

(a)
$$\frac{x-3}{x+4} + \frac{x}{x-2}$$
 $x \neq -4, 2$ (b) $\frac{x^2}{x^2-4} - \frac{1}{x}$ $x \neq -2, 0, 2$

Solution (a)
$$\frac{x+4}{x+4} + \frac{x}{x-2} = \frac{x-3}{x+4} \cdot \frac{x-2}{x-2} + \frac{x+4}{x+4} \cdot \frac{x}{x-2}$$

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

$$= \frac{x^2 - 5x + 6 + x^2 + 4x}{(x+4)(x-2)} = \frac{2x^2 - x + 6}{(x+4)(x-2)}$$

(b)
$$\frac{x^2}{x^2 - 4} - \frac{1}{x} = \frac{x^2}{x^2 - 4} \cdot \frac{x}{x} - \frac{x^2 - 4}{x^2 - 4} \cdot \frac{1}{x} = \frac{x^2(x) - (x^2 - 4)(1)}{(x^2 - 4)(x)}$$

$$\uparrow \qquad \qquad \qquad \downarrow \qquad \qquad \downarrow$$

Now Work PROBLEM 47

4 Use the Least Common Multiple Method

If the denominators of two rational expressions to be added (or subtracted) have common factors, we usually do not use the general rules given by equations (5a) and (5b). Just as with fractions, we apply the **least common multiple (LCM) method.** The LCM method uses the polynomial of least degree that has each denominator polynomial as a factor.

The LCM Method for Adding or Subtracting Rational Expressions

The Least Common Multiple (LCM) Method requires four steps:

- **STEP 1:** Factor completely the polynomial in the denominator of each rational expression.
- **STEP 2:** The LCM of the denominators is the product of each of these factors raised to a power equal to the greatest number of times that the factor occurs in the polynomials.
- **STEP 3:** Write each rational expression using the LCM as the common denominator.
- **STEP 4:** Add or subtract the rational expressions using equation (4).

We begin with an example that only requires Steps 1 and 2.

EXAMPLE 7 Finding the Least Common Multiple

Find the least common multiple of the following pair of polynomials:

$$x(x-1)^2(x+1)$$
 and $4(x-1)(x+1)^3$

Solution STEP 1: The polynomials are already factored completely as

$$x(x-1)^2(x+1)$$
 and $4(x-1)(x+1)^3$

STEP 2: Start by writing the factors of the left-hand polynomial. (Or you could start with the one on the right.)

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

Now look at the right-hand polynomial. Its first factor, 4, does not appear in our list, so we insert it.

$$4x(x-1)^2(x+1)$$

The next factor, x - 1, is already in our list, so no change is necessary. The final factor is $(x + 1)^3$. Since our list has x + 1 to the first power only, we replace x + 1 in the list by $(x + 1)^3$. The LCM is

$$4x(x-1)^2(x+1)^3$$

Notice that the LCM is, in fact, the polynomial of least degree that contains $x(x-1)^2(x+1)$ and $4(x-1)(x+1)^3$ as factors.

EXAMPLE 8 Using the Least Common Multiple to Add Rational Expressions

Perform the indicated operation and simplify the result. Leave your answer in factored form.

$$\frac{x}{x^2 + 3x + 2} + \frac{2x - 3}{x^2 - 1} \qquad x \neq -2, -1, 1$$

Solution STEP 1: Factor completely the polynomials in the denominators.

$$x^2 + 3x + 2 = (x + 2)(x + 1)$$

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

STEP 2: The LCM is (x + 2)(x + 1)(x - 1). Do you see why?

STEP 3: Write each rational expression using the LCM as the denominator.

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

Multiply numerator and denominator by x - 1 to get the LCM in the denominator.

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

Multiply numerator and denominator by x + 2 to get the LCM in the denominator.

STEP 4: Now we can add by using equation (4).

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

Using the Least Common Multiple to Subtract Rational Expressions

Perform the indicated operation and simplify the result. Leave your answer in factored form.

$$\frac{3}{x^2 + x} - \frac{x+4}{x^2 + 2x + 1} \qquad x \neq -1, 0$$

Solution STEP 1: Factor completely the polynomials in the denominators.

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

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

STEP 2: The LCM is $x(x + 1)^2$.

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

STEP 4: Subtract, using equation (4).

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

Now Work PROBLEM 63

5 Simplify Complex Rational Expressions

When sums and/or differences of rational expressions appear as the numerator and/or denominator of a quotient, the quotient is called a **complex rational expression.*** For example,

$$\frac{1+\frac{1}{x}}{1-\frac{1}{x}} \text{ and } \frac{\frac{x^2}{x^2-4}-3}{\frac{x-3}{x+2}-1}$$

are complex rational expressions. To **simplify** a complex rational expression means to write it as a rational expression reduced to lowest terms. This can be accomplished in either of two ways.

Simplifying a Complex Rational Expression

METHOD 1: Treat the numerator and denominator of the complex rational expression separately, performing whatever operations are indicated and simplifying the results. Follow this by simplifying the resulting rational expression.

МЕТНОВ 2: Find the LCM of the denominators of all rational expressions that appear in the complex rational expression. Multiply the numerator and denominator of the complex rational expression by the LCM and simplify the result.

We use both methods in the next example. By carefully studying each method, you can discover situations in which one method may be easier to use than the other.

EXAMPLE 10 Simplifying a Complex Rational Expression

Simplify:
$$\frac{\frac{1}{2} + \frac{3}{x}}{\frac{x+3}{4}} \qquad x \neq -3, 0$$

^{*} Some texts use the term **complex fraction**.

Solution *Method 1:* First, we perform the indicated operation in the numerator, and then we divide

$$\frac{\frac{1}{2} + \frac{3}{x}}{\frac{x+3}{4}} = \frac{\frac{1 \cdot x + 2 \cdot 3}{2 \cdot x}}{\frac{x+3}{4}} = \frac{\frac{x+6}{2x}}{\frac{x+3}{4}} = \frac{\frac{x+6}{2x} \cdot \frac{4}{x+3}}{\frac{x+3}{4}}$$
Rule for adding quotients
$$= \frac{(x+6) \cdot 4}{2 \cdot x \cdot (x+3)} = \frac{2 \cdot 2 \cdot (x+6)}{2 \cdot x \cdot (x+3)} = \frac{2(x+6)}{x(x+3)}$$

Rule for multiplying quotients

Method 2: The rational expressions that appear in the complex rational expression are

$$\frac{1}{2}$$
, $\frac{3}{x}$, $\frac{x+3}{4}$

The LCM of their denominators is 4x. We multiply the numerator and denominator of the complex rational expression by 4x and then simplify.

$$\frac{\frac{1}{2} + \frac{3}{x}}{\frac{x+3}{4}} = \frac{4x \cdot \left(\frac{1}{2} + \frac{3}{x}\right)}{4x \cdot \left(\frac{x+3}{4}\right)} = \frac{4x \cdot \frac{1}{2} + 4x \cdot \frac{3}{x}}{\frac{4x \cdot (x+3)}{4}}$$
Multiply the numerator and denominator by 4x.

$$\frac{1}{x} + \frac{3}{x} = \frac{4x \cdot \left(\frac{1}{2} + \frac{3}{x}\right)}{4} = \frac{4x \cdot \left(\frac{1}{2} + \frac{3}{x}\right)}{4}$$
Use the Distributive Property in the numerator.

$$= \frac{2 \cdot 2x \cdot \frac{1}{2} + 4x \cdot \frac{3}{x}}{\underbrace{\frac{\cancel{4}x \cdot (x+3)}{\cancel{4}}}} = \underbrace{\frac{2x+12}{x(x+3)}}_{\text{Simplify}} = \underbrace{\frac{2(x+6)}{x(x+3)}}_{\text{Factor}}$$

EXAMPLE 11 Simplifying a Complex Rational Expression

Simplify:
$$\frac{\frac{x^2}{x-4} + 2}{\frac{2x-2}{x} - 1}$$
 $x \neq 0, 2, 4$

Solution We will use Method 1.

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

$$= \frac{\frac{(x+4)(x-2)}{x-4}}{\frac{x-2}{x}} = \frac{(x+4)(x-2)}{x-4} \cdot \frac{x}{x-2}$$

$$= \frac{(x+4) \cdot x}{x-4}$$

Application

EXAMPLE 12

Solving an Application in Electricity

An electrical circuit contains two resistors connected in parallel, as shown in Figure 28. If the resistance of each is R_1 and R_2 ohms, respectively, their combined resistance R is given by the formula

Figure 28

$$R = \frac{1}{\frac{1}{R_1} + \frac{1}{R_2}}$$

Express R as a rational expression; that is, simplify the right-hand side of this formula. Evaluate the rational expression if $R_1 = 6$ ohms and $R_2 = 10$ ohms.

Solution

We will use Method 2. If we consider 1 as the fraction $\frac{1}{4}$, then the rational expressions in the complex rational expression are

$$\frac{1}{1}$$
, $\frac{1}{R_1}$, $\frac{1}{R_2}$

The LCM of the denominators is R_1R_2 . We multiply the numerator and denominator of the complex rational expression by R_1R_2 and simplify.

$$\frac{1}{\frac{1}{R_1} + \frac{1}{R_2}} = \frac{1 \cdot R_1 R_2}{\left(\frac{1}{R_1} + \frac{1}{R_2}\right) \cdot R_1 R_2} = \frac{R_1 R_2}{\frac{1}{R_1} \cdot R_1 R_2 + \frac{1}{R_2} \cdot R_1 R_2} = \frac{R_1 R_2}{R_2 + R_1}$$

Thus,

$$R = \frac{R_1 R_2}{R_2 + R_1}$$

If $R_1 = 6$ and $R_2 = 10$, then

$$R = \frac{6 \cdot 10}{10 + 6} = \frac{60}{16} = \frac{15}{4}$$
 ohms

R.7 Assess Your Understanding

Concepts and Vocabulary

- 1. When the numerator and denominator of a rational expression contain no common factors (except 1 and -1), the rational expression is in
- 2. LCM is an abbreviation for
- 3. True or False The rational expression $\frac{2x^3-4x}{x-2}$ is reduced
- **4.** True or False The LCM of $2x^3 + 6x^2$ and $6x^4 + 4x^3$ is $4x^{3}(x+1)$.

Skill Building

In Problems 5–16, reduce each rational expression to lowest terms.

5.
$$\frac{3x+9}{x^2-9}$$

$$9. \ \frac{24x^2}{12x^2 - 6x}$$

13.
$$\frac{x^2 + 4x - 5}{x^2 - 2x + 1}$$

$$6. \ \frac{4x^2 + 8x}{12x + 24}$$

10.
$$\frac{x^2+4x+4}{x^2-4}$$

14.
$$\frac{x-x^2}{x^2+x-2}$$

7.
$$\frac{x^2 - 2x}{3x - 6}$$

$$11. \ \frac{y^2 - 25}{2y^2 - 8y - 10}$$

$$2y^2 - 8y - 10$$

$$x^2 + 5x - 14$$

12.
$$\frac{3y^2 - y - 2}{3y^2 + 5y + 2}$$

8. $\frac{15x^2 + 24x}{3x^2}$

15.
$$\frac{x^2 + 5x - 14}{2 - x}$$

16.
$$\frac{2x^2 + 5x - 3}{1 - 2x}$$

In Problems 17–34, perform the indicated operation and simplify the result. Leave your answer in factored form.

18.
$$\frac{3}{2x} \cdot \frac{x^2}{6x + 10}$$

19.
$$\frac{4x^2}{x^2-16} \cdot \frac{x^3-64}{2x}$$

20.
$$\frac{12}{x^2+x} \cdot \frac{x^3+1}{4x-2}$$

21.
$$\frac{4x-8}{-3x} \cdot \frac{12}{12-6x}$$

22.
$$\frac{6x-27}{5x} \cdot \frac{2}{4x-18}$$

23.
$$\frac{x^2 - 3x - 10}{x^2 + 2x - 35} \cdot \frac{x^2 + 4x - 21}{x^2 + 9x + 14}$$

24.
$$\frac{x^2 + x - 6}{x^2 + 4x - 5} \cdot \frac{x^2 - 25}{x^2 + 2x - 15}$$
 25. $\frac{6x}{x^2 - 4}$

25.
$$\frac{\frac{6x}{x^2 - 4}}{\frac{3x - 9}{2x + 4}}$$

$$26. \ \frac{\frac{12x}{5x+20}}{\frac{4x^2}{x^2-16}}$$

$$27. \ \frac{\frac{8x}{x^2 - 1}}{\frac{10x}{x + 1}}$$

$$28. \ \frac{\frac{x-2}{4x}}{\frac{x^2-4x+4}{12x}}$$

29.
$$\frac{\frac{4-x}{4+x}}{\frac{4x}{x^2-16}}$$

30.
$$\frac{\frac{3+x}{3-x}}{\frac{x^2-9}{9x^3}}$$

31.
$$\frac{x^2 + 7x + 12}{x^2 - 7x + 12}$$
$$\frac{x^2 + x - 12}{x^2 - x - 12}$$

32.
$$\frac{x^2 + 7x + 6}{x^2 + x - 6}$$
$$\frac{x^2 + 5x - 6}{x^2 + 5x + 6}$$

33.
$$\frac{2x^2 - x - 28}{3x^2 - x - 2}$$
$$\frac{4x^2 + 16x + 7}{3x^2 + 11x + 6}$$

34.
$$\frac{9x^2 + 3x - 2}{12x^2 + 5x - 2}$$
$$\frac{9x^2 - 6x + 1}{8x^2 - 10x - 3}$$

In Problems 35–52, perform the indicated operation and simplify the result. Leave your answer in factored form.

35.
$$\frac{x}{2} + \frac{5}{2}$$

36.
$$\frac{3}{x} - \frac{6}{x}$$

37.
$$\frac{x^2}{2x-3} - \frac{4}{2x-3}$$

38.
$$\frac{3x^2}{2x-1} - \frac{9}{2x-1}$$

39.
$$\frac{x+1}{x-3} + \frac{2x-3}{x-3}$$

40.
$$\frac{2x-5}{3x+2} + \frac{x+4}{3x+2}$$

41.
$$\frac{3x+5}{2x-1} - \frac{2x-4}{2x-1}$$

42.
$$\frac{5x-4}{3x+4} - \frac{x+1}{3x+4}$$

43.
$$\frac{4}{x-2} + \frac{x}{2-x}$$

44.
$$\frac{6}{x-1} - \frac{x}{1-x}$$

45.
$$\frac{4}{x-1} - \frac{2}{x+2}$$

46.
$$\frac{2}{x+5} - \frac{5}{x-5}$$

$$47. \frac{x}{x+1} + \frac{2x-3}{x-1}$$

48.
$$\frac{3x}{x-4} + \frac{2x}{x+3}$$

49.
$$\frac{x-3}{x+2} - \frac{x+4}{x-2}$$

$$50. \ \frac{2x-3}{x-1} - \frac{2x+1}{x+1}$$

51.
$$\frac{x}{x^2-4}+\frac{1}{x}$$

52.
$$\frac{x-1}{x^3} + \frac{x}{x^2+1}$$

In Problems 53-60, find the LCM of the given polynomials.

53.
$$x^2 - 4$$
, $x^2 - x - 2$

54.
$$x^2 - x - 12$$
, $x^2 - 8x + 16$

55.
$$x^3 - x$$
, $x^2 - x$

56.
$$3x^2 - 27$$
, $2x^2 - x - 15$

57.
$$4x^3 - 4x^2 + x$$
, $2x^3 - x^2$, x^3

58.
$$x - 3$$
, $x^2 + 3x$, $x^3 - 9x$

59.
$$x^3 - x$$
, $x^3 - 2x^2 + x$, $x^3 - 1$

60.
$$x^2 + 4x + 4$$
, $x^3 + 2x^2$, $(x + 2)^3$

In Problems 61–72, perform the indicated operations and simplify the result. Leave your answer in factored form.

61.
$$\frac{x}{x^2 - 7x + 6} - \frac{x}{x^2 - 2x - 24}$$

62.
$$\frac{x}{x-3} - \frac{x+1}{x^2+5x-24}$$

$$63. \ \frac{4x}{x^2 - 4} - \frac{2}{x^2 + x - 6}$$

64.
$$\frac{3x}{x-1} - \frac{x-4}{x^2-2x+1}$$

65.
$$\frac{3}{(x-1)^2(x+1)} + \frac{2}{(x-1)(x+1)^2}$$

65.
$$\frac{3}{(x-1)^2(x+1)} + \frac{2}{(x-1)(x+1)^2}$$
 66. $\frac{2}{(x+2)^2(x-1)} - \frac{6}{(x+2)(x-1)^2}$

67.
$$\frac{x+4}{x^2-x-2} - \frac{2x+3}{x^2+2x-8}$$

68.
$$\frac{2x-3}{x^2+8x+7} - \frac{x-2}{(x+1)^2}$$

69.
$$\frac{1}{x} - \frac{2}{x^2 + x} + \frac{3}{x^3 - x^2}$$

70.
$$\frac{x}{(x-1)^2} + \frac{2}{x} - \frac{x+1}{x^3 - x^2}$$

71.
$$\frac{1}{h} \left(\frac{1}{x+h} - \frac{1}{x} \right)$$

72.
$$\frac{1}{h} \left[\frac{1}{(x+h)^2} - \frac{1}{x^2} \right]$$

In Problems 73–84, perform the indicated operations and simplify the result. Leave your answer in factored form.

73.
$$\frac{1+\frac{1}{x}}{1-\frac{1}{x}}$$

74.
$$\frac{4 + \frac{1}{x^2}}{3 - \frac{1}{x^2}}$$

75.
$$\frac{2 - \frac{x+1}{x}}{3 + \frac{x-1}{x+1}}$$

$$76. \ \frac{1 - \frac{x}{x+1}}{2 - \frac{x-1}{x}}$$

77.
$$\frac{\frac{x+4}{x-2} - \frac{x-3}{x+1}}{x+1}$$

78.
$$\frac{\frac{x-2}{x+1} - \frac{x}{x-2}}{\frac{x+3}{x+3}}$$

79.
$$\frac{\frac{x-2}{x+2} + \frac{x-1}{x+1}}{\frac{x}{x+1} - \frac{2x-3}{x}}$$

80.
$$\frac{\frac{2x+5}{x} - \frac{x}{x-3}}{\frac{x^2}{x-3} - \frac{(x+1)^2}{x+3}}$$

81.
$$1 - \frac{1}{1 - \frac{1}{r}}$$

82.
$$1 - \frac{1}{1 - \frac{1}{1 - r}}$$

83.
$$\frac{2(x-1)^{-1}+3}{3(x-1)^{-1}+2}$$

84.
$$\frac{4(x+2)^{-1}-3}{3(x+2)^{-1}-1}$$

△ In Problems 85–92, expressions that occur in calculus are given. Reduce each expression to lowest terms.

85.
$$\frac{(2x+3)\cdot 3 - (3x-5)\cdot 2}{(3x-5)^2}$$

86.
$$\frac{(4x+1)\cdot 5-(5x-2)\cdot 4}{(5x-2)^2}$$

87.
$$\frac{x \cdot 2x - (x^2 + 1) \cdot 1}{(x^2 + 1)^2}$$

88.
$$\frac{x \cdot 2x - (x^2 - 4) \cdot 1}{(x^2 - 4)^2}$$

89.
$$\frac{(3x+1)\cdot 2x-x^2\cdot 3}{(3x+1)^2}$$

90.
$$\frac{(2x-5)\cdot 3x^2 - x^3\cdot 2}{(2x-5)^2}$$

91.
$$\frac{(x^2+1)\cdot 3-(3x+4)\cdot 2x}{(x^2+1)^2}$$

92.
$$\frac{(x^2+9)\cdot 2-(2x-5)\cdot 2x}{(x^2+9)^2}$$

Applications and Extensions

93. The Lensmaker's Equation The focal length f of a lens with index of refraction n is

$$\frac{1}{f} = (n-1) \left[\frac{1}{R_1} + \frac{1}{R_2} \right]$$

where R_1 and R_2 are the radii of curvature of the front and back surfaces of the lens. Express f as a rational expression. Evaluate the rational expression for n = 1.5, $R_1 = 0.1$ meter, and $R_2 = 0.2$ meter.

94. Electrical Circuits An electrical circuit contains three resistors connected in parallel. If the resistance of each is R_1 , R_2 , and R_3 ohms, respectively, their combined resistance R is given by the formula

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}$$

Express R as a rational expression. Evaluate R for $R_1 = 5$ ohms, $R_2 = 4$ ohms, and $R_3 = 10$ ohms.

Explaining Concepts: Discussion and Writing

95. The following expressions are called **continued fractions**:

$$1 + \frac{1}{x}, \quad 1 + \frac{1}{1 + \frac{1}{x}}, \quad 1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{x}}}, \quad 1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{x}}}, \dots$$

Each simplifies to an expression of the form

$$\frac{ax+b}{bx+c}$$

Trace the successive values of a, b, and c as you "continue" the fraction. Can you discover the patterns that these values follow? Go to the library and research Fibonacci numbers. Write a report on your findings.

96. Explain to a fellow student when you would use the LCM method to add two rational expressions. Give two examples of adding two rational expressions, one in which you use the LCM and the other in which you do not.

97. Which of the two methods given in the text for simplifying complex rational expressions do you prefer? Write a brief paragraph stating the reasons for your choice.

R.8 nth Roots; Rational Exponents

PREPARING FOR THIS SECTION *Before getting started, review the following:*

• Exponents, Square Roots (Section R.2, pp. 21–24)

Now Work the 'Are You Prepared?' problems on page 78.

OBJECTIVES 1 Work with *n*th Roots (p. 73)

- 2 Simplify Radicals (p. 74)
- 3 Rationalize Denominators (p. 75)
- 4 Simplify Expressions with Rational Exponents (p. 76)

1 Work with nth Roots

DEFINITION

The **principal** *n*th root of a real number a, $n \ge 2$ an integer, symbolized by $\sqrt[n]{a}$, is defined as follows:

$$\sqrt[n]{a} = b$$
 means $a = b^n$

where $a \ge 0$ and $b \ge 0$ if n is even and a, b are any real numbers if n is odd.

In Words

The symbol $\sqrt[n]{a}$ means "give me the number, which when raised to the power n, equals a."

Notice that if a is negative and n is even then $\sqrt[n]{a}$ is not defined. When it is defined, the principal nth root of a number is unique.

The symbol $\sqrt[n]{a}$ for the principal nth root of a is called a **radical**; the integer n is called the **index**, and a is called the **radicand**. If the index of a radical is 2, we call $\sqrt[n]{a}$ the **square root** of a and omit the index 2 by simply writing \sqrt{a} . If the index is 3, we call $\sqrt[3]{a}$ the **cube root** of a.

EXAMPLE 1

Simplifying Principal nth Roots

(a)
$$\sqrt[3]{8} = \sqrt[3]{2^3} = 2$$

(b)
$$\sqrt[3]{-64} = \sqrt[3]{(-4)^3} = -4$$

(c)
$$\sqrt[4]{\frac{1}{16}} = \sqrt[4]{\left(\frac{1}{2}\right)^4} = \frac{1}{2}$$

(d)
$$\sqrt[6]{(-2)^6} = |-2| = 2$$

These are examples of **perfect roots**, since each simplifies to a rational number. Notice the absolute value in Example 1(d). If n is even, the principal nth root must be nonnegative.

In general, if $n \ge 2$ is an integer and a is a real number, we have

$$\sqrt[n]{a^n} = a \qquad \text{if } n \ge 3 \text{ is odd}$$
 (1a)

$$\sqrt[n]{a^n} = |a| \qquad \text{if } n \ge 2 \text{ is even}$$
 (1b)

Now Work PROBLEM 7

Radicals provide a way of representing many irrational real numbers. For example, there is no rational number whose square is 2. Using radicals, we can say that $\sqrt{2}$ is the positive number whose square is 2.

EXAMPLE 2

Using a Calculator to Approximate Roots

Use a calculator to approximate $\sqrt[5]{16}$.

Figure 29

5×√16 1.741101127

Solution Figure 29 shows the result using a TI-84 plus graphing calculator.

Now Work Problem 101

2 Simplify Radicals

Let $n \ge 2$ and $m \ge 2$ denote positive integers, and let a and b represent real numbers. Assuming that all radicals are defined, we have the following properties:

Properties of Radicals

$$\sqrt[n]{ab} = \sqrt[n]{a} \sqrt[n]{b}$$
 (2a)

$$\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}} \qquad b \neq 0$$
 (2b)

$$\sqrt[n]{a^m} = (\sqrt[n]{a})^m \tag{2c}$$

When used in reference to radicals, the direction to "simplify" will mean to remove from the radicals any perfect roots that occur as factors.

EXAMPLE 3 Simplifying Radicals

(a)
$$\sqrt{32} = \sqrt{16 \cdot 2} = \sqrt{16} \cdot \sqrt{2} = 4\sqrt{2}$$

Factor out 16, (2a) a perfect square.

(b)
$$\sqrt[3]{16} = \sqrt[3]{8 \cdot 2} = \sqrt[3]{8} \cdot \sqrt[3]{2} = \sqrt[3]{2^3} \cdot \sqrt[3]{2} = 2\sqrt[3]{2}$$

Factor out 8, (2a) a perfect cube.

(c)
$$\sqrt[3]{-16x^4} = \sqrt[3]{-8 \cdot 2 \cdot x^3 \cdot x} = \sqrt[3]{(-8x^3)(2x)}$$

Factor perfect Group perfect cubes inside radical. cubes.

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

(d)
$$\sqrt[4]{\frac{16x^5}{81}} = \sqrt[4]{\frac{2^4x^4x}{3^4}} = \sqrt[4]{\left(\frac{2x}{3}\right)^4 \cdot x} = \sqrt[4]{\left(\frac{2x}{3}\right)^4} \cdot \sqrt[4]{x} = \left|\frac{2x}{3}\right| \sqrt[4]{x}$$

Now Work Problems 11 and 17

Two or more radicals can be combined, provided that they have the same index and the same radicand. Such radicals are called **like radicals.**

EXAMPLE 4 Combining Like Radicals

(a)
$$-8\sqrt{12} + \sqrt{3} = -8\sqrt{4 \cdot 3} + \sqrt{3}$$

= $-8 \cdot \sqrt{4} \sqrt{3} + \sqrt{3}$
= $-16\sqrt{3} + \sqrt{3} = -15\sqrt{3}$

(b)
$$\sqrt[3]{8x^4} + \sqrt[3]{-x} + 4\sqrt[3]{27x} = \sqrt[3]{2^3x^3x} + \sqrt[3]{-1 \cdot x} + 4\sqrt[3]{3^3x}$$

$$= \sqrt[3]{(2x)^3} \cdot \sqrt[3]{x} + \sqrt[3]{-1} \cdot \sqrt[3]{x} + 4\sqrt[3]{3^3} \cdot \sqrt[3]{x}$$

$$= 2x\sqrt[3]{x} - 1 \cdot \sqrt[3]{x} + 12\sqrt[3]{x}$$

$$= (2x + 11)\sqrt[3]{x}$$

Now Work PROBLEM 33

3 Rationalize Denominators

When radicals occur in quotients, it is customary to rewrite the quotient so that the new denominator contains no radicals. This process is referred to as **rationalizing the denominator.**

The idea is to multiply by an appropriate expression so that the new denominator contains no radicals. For example:

If a Denominator Contains the Factor	Multiply by	To Obtain a Denominator Free of Radicals
$\sqrt{3}$	$\sqrt{3}$	$(\sqrt{3})^2 = 3$
$\sqrt{3} + 1$	$\sqrt{3} - 1$	$(\sqrt{3})^2 - 1^2 = 3 - 1 = 2$
$\sqrt{2} - 3$	$\sqrt{2} + 3$	$(\sqrt{2})^2 - 3^2 = 2 - 9 = -7$
$\sqrt{5}$ – $\sqrt{3}$	$\sqrt{5} + \sqrt{3}$	$(\sqrt{5})^2 - (\sqrt{3})^2 = 5 - 3 = 2$
$\sqrt[3]{4}$	$\sqrt[3]{2}$	$\sqrt[3]{4} \cdot \sqrt[3]{2} = \sqrt[3]{8} = 2$

In rationalizing the denominator of a quotient, be sure to multiply both the numerator and the denominator by the expression.

EXAMPLE 5 Rationalizing Denominators

Rationalize the denominator of each expression:

(a)
$$\frac{1}{\sqrt{3}}$$

(b)
$$\frac{5}{4\sqrt{2}}$$

$$\text{(c) } \frac{\sqrt{2}}{\sqrt{3} - 3\sqrt{2}}$$

Solution

(a) The denominator contains the factor $\sqrt{3}$, so we multiply the numerator and denominator by $\sqrt{3}$ to obtain

$$\frac{1}{\sqrt{3}} = \frac{1}{\sqrt{3}} \cdot \frac{\sqrt{3}}{\sqrt{3}} = \frac{\sqrt{3}}{\left(\sqrt{3}\right)^2} = \frac{\sqrt{3}}{3}$$

(b) The denominator contains the factor $\sqrt{2}$, so we multiply the numerator and denominator by $\sqrt{2}$ to obtain

$$\frac{5}{4\sqrt{2}} = \frac{5}{4\sqrt{2}} \cdot \frac{\sqrt{2}}{\sqrt{2}} = \frac{5\sqrt{2}}{4(\sqrt{2})^2} = \frac{5\sqrt{2}}{4 \cdot 2} = \frac{5\sqrt{2}}{8}$$

(c) The denominator contains the factor $\sqrt{3} - 3\sqrt{2}$, so we multiply the numerator and denominator by $\sqrt{3} + 3\sqrt{2}$ to obtain

$$\frac{\sqrt{2}}{\sqrt{3} - 3\sqrt{2}} = \frac{\sqrt{2}}{\sqrt{3} - 3\sqrt{2}} \cdot \frac{\sqrt{3} + 3\sqrt{2}}{\sqrt{3} + 3\sqrt{2}} = \frac{\sqrt{2}(\sqrt{3} + 3\sqrt{2})}{(\sqrt{3})^2 - (3\sqrt{2})^2}$$
$$= \frac{\sqrt{2}\sqrt{3} + 3(\sqrt{2})^2}{3 - 18} = \frac{\sqrt{6} + 6}{-15} = -\frac{6 + \sqrt{6}}{15}$$

Now Work PROBLEM 47

4 Simplify Expressions with Rational Exponents

Radicals are used to define rational exponents.

DEFINITION

If a is a real number and $n \ge 2$ is an integer, then

$$a^{1/n} = \sqrt[n]{a}$$
 (3)

provided that $\sqrt[n]{a}$ exists.

Note that if n is even and a < 0 then $\sqrt[n]{a}$ and $a^{1/n}$ do not exist.

EXAMPLE 6

Writing Expressions Containing Fractional Exponents as Radicals

(a)
$$4^{1/2} = \sqrt{4} = 2$$

(b)
$$8^{1/2} = \sqrt{8} = 2\sqrt{2}$$

(a)
$$4^{1/2} = \sqrt{4} = 2$$

(c) $(-27)^{1/3} = \sqrt[3]{-27} = -3$

(d)
$$16^{1/3} = \sqrt[3]{16} = 2\sqrt[3]{2}$$

DEFINITION

If a is a real number and m and n are integers containing no common factors, with $n \ge 2$, then

$$a^{m/n} = \sqrt[n]{a^m} = (\sqrt[n]{a})^m \tag{4}$$

provided that $\sqrt[n]{a}$ exists.

We have two comments about equation (4):

- 1. The exponent $\frac{m}{n}$ must be in lowest terms and n must be positive.
- **2.** In simplifying the rational expression $a^{m/n}$, either $\sqrt[n]{a^m}$ or $(\sqrt[n]{a})^m$ may be used, the choice depending on which is easier to simplify. Generally, taking the root first, as in $(\sqrt[n]{a})^m$, is easier.

EXAMPLE 7

Using Equation (4)

(a)
$$4^{3/2} = (\sqrt{4})^3 = 2^3 = 8$$

(a)
$$4^{3/2} = (\sqrt{4})^3 = 2^3 = 8$$
 (b) $(-8)^{4/3} = (\sqrt[3]{-8})^4 = (-2)^4 = 16$

(c)
$$(32)^{-2/5} = (\sqrt[5]{32})^{-2} = 2^{-2} = \frac{1}{4}$$

(c)
$$(32)^{-2/5} = (\sqrt[5]{32})^{-2} = 2^{-2} = \frac{1}{4}$$
 (d) $25^{6/4} = 25^{3/2} = (\sqrt{25})^3 = 5^3 = 125$

Now Work PROBLEM 55

It can be shown that the Laws of Exponents hold for rational exponents. The next example illustrates using the Laws of Exponents to simplify.

EXAMPLE 8

Simplifying Expressions Containing Rational Exponents

Simplify each expression. Express your answer so that only positive exponents occur. Assume that the variables are positive.

(a)
$$(x^{2/3}y)(x^{-2}y)^{1/2}$$
 (b) $\left(\frac{2x^{1/3}}{v^{2/3}}\right)^{-3}$ (c) $\left(\frac{9x^2y^{1/3}}{x^{1/3}v}\right)^{1/2}$

(b)
$$\left(\frac{2x^{1/3}}{v^{2/3}}\right)^{-3}$$

(c)
$$\left(\frac{9x^2y^{1/3}}{x^{1/3}y}\right)^{1/2}$$

Solution

(a)
$$(x^{2/3}y)(x^{-2}y)^{1/2} = (x^{2/3}y)[(x^{-2})^{1/2}y^{1/2}]$$

 $= x^{2/3}yx^{-1}y^{1/2}$
 $= (x^{2/3} \cdot x^{-1})(y \cdot y^{1/2})$
 $= x^{-1/3}y^{3/2}$
 $= \frac{y^{3/2}}{x^{1/3}}$

(b)
$$\left(\frac{2x^{1/3}}{y^{2/3}}\right)^{-3} = \left(\frac{y^{2/3}}{2x^{1/3}}\right)^3 = \frac{(y^{2/3})^3}{(2x^{1/3})^3} = \frac{y^2}{2^3(x^{1/3})^3} = \frac{y^2}{8x}$$

(c)
$$\left(\frac{9x^2y^{1/3}}{x^{1/3}y}\right)^{1/2} = \left(\frac{9x^{2-(1/3)}}{y^{1-(1/3)}}\right)^{1/2} = \left(\frac{9x^{5/3}}{y^{2/3}}\right)^{1/2} = \frac{9^{1/2}(x^{5/3})^{1/2}}{(y^{2/3})^{1/2}} = \frac{3x^{5/6}}{y^{1/3}}$$

Now Wo

Now Work PROBLEM 71

The next two examples illustrate some algebra that you will need to know for certain calculus problems.

EXAMPLE 9

Writing an Expression as a Single Quotient

Write the following expression as a single quotient in which only positive exponents appear.

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

Solution

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

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

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

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

Now Work PROBLEM 77

EXAMPLE 10

Factoring an Expression Containing Rational Exponents

Factor: $\frac{4}{3}x^{1/3}(2x+1) + 2x^{4/3}$

Solution

Begin by writing $2x^{4/3}$ as a fraction with 3 as the denominator.

$$\frac{4}{3}x^{1/3}(2x+1) + 2x^{4/3} = \frac{4x^{1/3}(2x+1)}{3} + \frac{6x^{4/3}}{3} = \frac{4x^{1/3}(2x+1) + 6x^{4/3}}{3}$$

$$Add \text{ the two fractions}$$

$$= \frac{2x^{1/3}[2(2x+1) + 3x]}{3} = \frac{2x^{1/3}(7x+2)}{3}$$

$$\uparrow \qquad \qquad \uparrow$$

$$2 \text{ and } x^{1/3} \text{ are common factors} \qquad \qquad \text{Simplify}$$

Now Work Problem 89

Historical Note

The radical sign, $\sqrt{}$, was first used in print by Christoff Rudolff in 1525. It is thought to be the manuscript form of the letter r (for the Latin word radix = root), although this is not guite conclusively confirmed. It took a long time for $\sqrt{}$ to become the standard symbol for a square root and much longer to standardize $\sqrt[3]{}$, $\sqrt[4]{}$, $\sqrt[5]{}$ and so on. The indexes of the root were placed in every conceivable position, with

$$\sqrt{\frac{3}{8}}$$
, $\sqrt{3}$ 8, and $\sqrt{\frac{8}{3}}$ 8

all being variants for $\sqrt[3]{8}$. The notation $\sqrt{16}$ was popular for $\sqrt[4]{16}$. By the 1700s, the index had settled where we now put it.

The bar on top of the present radical symbol, as follows.

$$\sqrt{a^2 + 2ab + b^2}$$

is the last survivor of the **vinculum**, a bar placed atop an expression to indicate what we would now indicate with parentheses. For example,

$$a\overline{b+c}=a(b+c)$$

R.8 Assess Your Understanding

'Are You Prepared?' Answers are given at the end of these exercises. If you get a wrong answer, read the pages in red.

1.
$$(-3)^2 = ___; -3^2 = ___(pp. 21-24)$$

2.
$$\sqrt{16} = ; \sqrt{(-4)^2} = (pp. 21-24)$$

Concepts and Vocabulary

- **3.** In the symbol $\sqrt[n]{a}$, the integer *n* is called the .
- **5.** We call $\sqrt[3]{a}$ the of a.

- **4.** True or False $\sqrt[5]{-32} = -2$
- **6.** True or False $\sqrt[4]{(-3)^4} = -3$

Skill Building

In Problems 7–42, simplify each expression. Assume that all variables are positive when they appear.

7.
$$\sqrt[3]{27}$$

8.
$$\sqrt[4]{16}$$

9.
$$\sqrt[3]{-8}$$

10.
$$\sqrt[3]{-1}$$

11.
$$\sqrt{8}$$

12.
$$\sqrt[3]{54}$$

13.
$$\sqrt[3]{-8x^4}$$

14.
$$\sqrt[4]{48x^5}$$

15.
$$\sqrt[4]{x^{12}y^8}$$

16.
$$\sqrt[5]{x^{10}y^5}$$

17.
$$\sqrt[4]{\frac{x^9y^7}{xy^3}}$$

18.
$$\sqrt[3]{\frac{3xy^2}{81x^4y^2}}$$

19.
$$\sqrt{36x}$$

20.
$$\sqrt{9x^5}$$

21.
$$\sqrt{3x^2} \sqrt{12x}$$

22.
$$\sqrt{5x} \sqrt{20x^3}$$

23.
$$(\sqrt{5}\sqrt[3]{9})^2$$

24.
$$(\sqrt[3]{3}\sqrt{10})^4$$

25.
$$(3\sqrt{6})(2\sqrt{2})$$

26.
$$(5\sqrt{8})(-3\sqrt{3})$$

27.
$$3\sqrt{2} + 4\sqrt{2}$$

28.
$$6\sqrt{5} - 4\sqrt{5}$$

29.
$$-\sqrt{18} + 2\sqrt{8}$$

30.
$$2\sqrt{12} - 3\sqrt{27}$$

31.
$$(\sqrt{3} + 3)(\sqrt{3} - 1)$$

31.
$$(\sqrt{3}+3)(\sqrt{3}-1)$$
 32. $(\sqrt{5}-2)(\sqrt{5}+3)$ **33.** $5\sqrt[3]{2}-2\sqrt[3]{54}$

33.
$$5\sqrt[3]{2} - 2\sqrt[3]{54}$$

34.
$$9\sqrt[3]{24} - \sqrt[3]{81}$$

35.
$$(\sqrt{x} - 1)^2$$

36.
$$(\sqrt{x} + \sqrt{5})^2$$

37.
$$\sqrt[3]{16x^4} - \sqrt[3]{2x}$$

38.
$$\sqrt[4]{32x} + \sqrt[4]{2x^5}$$

39.
$$\sqrt{8x^3} - 3\sqrt{50x}$$

40
$$3x\sqrt{9y} + 4\sqrt{2^4}$$

40.
$$3x\sqrt{9y} + 4\sqrt{25y}$$

41.
$$\sqrt[3]{16x^4y} - 3x\sqrt[3]{2xy} + 5\sqrt[3]{-2xy^4}$$

42.
$$8xy - \sqrt{25x^2y^2} + \sqrt[3]{8x^3y^3}$$

In Problems 43–54, rationalize the denominator of each expression. Assume that all variables are positive when they appear.

43.
$$\frac{1}{\sqrt{2}}$$

44.
$$\frac{2}{\sqrt{3}}$$

45.
$$\frac{-\sqrt{3}}{\sqrt{5}}$$

46.
$$\frac{-\sqrt{3}}{\sqrt{8}}$$

47.
$$\frac{\sqrt{3}}{5-\sqrt{2}}$$

48.
$$\frac{\sqrt{2}}{\sqrt{7}+2}$$

49.
$$\frac{2-\sqrt{5}}{2+3\sqrt{5}}$$

50.
$$\frac{\sqrt{3}-1}{2\sqrt{3}+3}$$

51.
$$\frac{5}{\sqrt[3]{2}}$$

52.
$$\frac{-2}{\sqrt[3]{9}}$$

53.
$$\frac{\sqrt{x+h} - \sqrt{x}}{\sqrt{x+h} + \sqrt{x}}$$

$$54. \ \frac{\sqrt{x+h} + \sqrt{x-h}}{\sqrt{x+h} - \sqrt{x-h}}$$

In Problems 55-66, simplify each expression.

57.
$$(-27)^{1/3}$$

62.
$$16^{-3/2}$$

63.
$$\left(\frac{9}{8}\right)^{3/2}$$

64.
$$\left(\frac{27}{8}\right)^{2/3}$$

65.
$$\left(\frac{8}{9}\right)^{-3/2}$$

66.
$$\left(\frac{8}{27}\right)^{-2/3}$$

In Problems 67–74, simplify each expression. Express your answer so that only positive exponents occur. Assume that the variables are positive.

67.
$$x^{3/4}x^{1/3}x^{-1/2}$$

68.
$$x^{2/3}x^{1/2}x^{-1/4}$$

69.
$$(x^3y^6)^{1/3}$$

70.
$$(x^4y^8)^{3/4}$$

71.
$$\frac{(x^2y)^{1/3}(xy^2)^{2/3}}{x^{2/3}y^{2/3}}$$

72.
$$\frac{(xy)^{1/4}(x^2y^2)^{1/2}}{(x^2y)^{3/4}}$$

73.
$$\frac{(16x^2y^{-1/3})^{3/4}}{(xy^2)^{1/4}}$$

74.
$$\frac{(4x^{-1}y^{1/3})^{3/2}}{(xy)^{3/2}}$$

Applications and Extensions

△ In Problems 75–88, expressions that occur in calculus are given. Write each expression as a single quotient in which only positive exponents and/or radicals appear.

75.
$$\frac{x}{(1+x)^{1/2}} + 2(1+x)^{1/2}$$
 $x > -1$

76.
$$\frac{1+x}{2x^{1/2}}+x^{1/2}$$
 $x>0$

77.
$$2x(x^2+1)^{1/2}+x^2\cdot\frac{1}{2}(x^2+1)^{-1/2}\cdot 2x$$

78.
$$(x+1)^{1/3} + x \cdot \frac{1}{3}(x+1)^{-2/3}$$
 $x \neq -1$

79.
$$\sqrt{4x+3} \cdot \frac{1}{2\sqrt{x-5}} + \sqrt{x-5} \cdot \frac{1}{5\sqrt{4x+3}}$$
 $x > 5$ 80. $\frac{\sqrt[3]{8x+1}}{3\sqrt[3]{(x-2)^2}} + \frac{\sqrt[3]{x-2}}{24\sqrt[3]{(8x+1)^2}}$ $x \ne 2, x \ne -\frac{1}{8}$

80.
$$\frac{\sqrt[3]{8x+1}}{3\sqrt[3]{(x-2)^2}} + \frac{\sqrt[3]{x-2}}{24\sqrt[3]{(8x+1)^2}}$$
 $x \neq 2, x \neq -\frac{1}{8}$

81.
$$\frac{\sqrt{1+x} - x \cdot \frac{1}{2\sqrt{1+x}}}{1+x} \qquad x > -1$$

82.
$$\frac{\sqrt{x^2+1}-x\cdot\frac{2x}{2\sqrt{x^2+1}}}{x^2+1}$$

83.
$$\frac{(x+4)^{1/2}-2x(x+4)^{-1/2}}{x+4} \qquad x > -4$$

84.
$$\frac{(9-x^2)^{1/2} + x^2(9-x^2)^{-1/2}}{9-x^2} \qquad -3 < x < 3$$

85.
$$\frac{x^2}{(x^2-1)^{1/2}} - (x^2-1)^{1/2}$$
 $x < -1 \text{ or } x > 1$

86.
$$\frac{(x^2+4)^{1/2}-x^2(x^2+4)^{-1/2}}{x^2+4}$$

87.
$$\frac{\frac{1+x^2}{2\sqrt{x}} - 2x\sqrt{x}}{(1+x^2)^2} \qquad x > 0$$

88.
$$\frac{2x(1-x^2)^{1/3} + \frac{2}{3}x^3(1-x^2)^{-2/3}}{(1-x^2)^{2/3}} \qquad x \neq -1, x \neq 1$$

△ In Problems 89–98, expressions that occur in calculus are given. Factor each expression. Express your answer so that only positive

89.
$$(x+1)^{3/2} + x \cdot \frac{3}{2}(x+1)^{1/2}$$
 $x \ge -1$

90.
$$(x^2+4)^{4/3}+x\cdot\frac{4}{3}(x^2+4)^{1/3}\cdot 2x$$

91.
$$6x^{1/2}(x^2+x)-8x^{3/2}-8x^{1/2}$$
 $x \ge 0$

92.
$$6x^{1/2}(2x+3) + x^{3/2} \cdot 8 \qquad x \ge 0$$

93.
$$3(x^2+4)^{4/3}+x\cdot 4(x^2+4)^{1/3}\cdot 2x$$

94.
$$2x(3x + 4)^{4/3} + x^2 \cdot 4(3x + 4)^{1/3}$$

95.
$$4(3x+5)^{1/3}(2x+3)^{3/2}+3(3x+5)^{4/3}(2x+3)^{1/2}$$
 $x \ge -\frac{3}{2}$ **96.** $6(6x+1)^{1/3}(4x-3)^{3/2}+6(6x+1)^{4/3}(4x-3)^{1/2}$ $x \ge \frac{3}{4}$

96.
$$6(6x+1)^{1/3}(4x-3)^{3/2}+6(6x+1)^{4/3}(4x-3)^{1/2}$$
 $x \ge \frac{3}{4}$

97.
$$3x^{-1/2} + \frac{3}{2}x^{1/2}$$
 $x > 0$

98.
$$8x^{1/3} - 4x^{-2/3}$$
 $x \neq 0$

In Problems 99–106, use a calculator to approximate each radical. Round your answer to two decimal places.

99.
$$\sqrt{2}$$

100.
$$\sqrt{7}$$

102.
$$\sqrt[3]{-5}$$

103.
$$\frac{2+\sqrt{3}}{3-\sqrt{5}}$$

104.
$$\frac{\sqrt{5}-2}{\sqrt{2}+4}$$

105.
$$\frac{3\sqrt[3]{5} - \sqrt{2}}{\sqrt{3}}$$

106.
$$\frac{2\sqrt{3} - \sqrt[3]{4}}{\sqrt{2}}$$

107. Calculating the Amount of Gasoline in a Tank A Shell station stores its gasoline in underground tanks that are right circular cylinders lying on their sides. See the illustration. The volume V of gasoline in the tank (in gallons) is given by the formula

$$V = 40h^2 \sqrt{\frac{96}{h} - 0.608}$$

108. Inclined Planes The final velocity v of an object in feet per second (ft/sec) after it slides down a frictionless inclined plane of height h feet is

$$v = \sqrt{64h + v_0^2}$$

where v_0 is the initial velocity (in ft/sec) of the object.

- (a) What is the final velocity v of an object that slides down a frictionless inclined plane of height 4 feet? Assume that the initial velocity is 0.
- (b) What is the final velocity v of an object that slides down a frictionless inclined plane of height 16 feet? Assume that the initial velocity is 0.
- (c) What is the final velocity v of an object that slides down a frictionless inclined plane of height 2 feet with an initial velocity of 4 ft/sec?

Problems 109–112 require the following information.

Period of a Pendulum The period T, in seconds, of a pendulum of length l, in feet, may be approximated using the formula

$$T = 2\pi \sqrt{\frac{l}{32}}$$

In Problems 109–112, express your answer both as a square root and as a decimal.

- **109.** Find the period T of a pendulum whose length is 64 feet.
- **110.** Find the period T of a pendulum whose length is 16 feet.
- **111.** Find the period T of a pendulum whose length is 8 inches.
- **112.** Find the period T of a pendulum whose length is 4 inches.

Explaining Concepts: Discussion and Writing

113. Give an example to show that $\sqrt{a^2}$ is not equal to a. Use it to explain why $\sqrt{a^2} = |a|$.

'Are You Prepared?' Answers

1. 9; -9

2. 4;4