1. Simplify!

$$\frac{2x+5}{\frac{x^2+2x+1}{6x}} - \frac{4}{2x+2}$$

$$\frac{6x}{2x^3+4x^2+2x}$$

*Answer.* Pick a place to start, and begin simplifying piece by piece. Lets start with the top. Factoring the bottom of the first term gies  $(x+1)^2$ , and the bottom of the second term factors to 2(x+1), and so the second term is  $\frac{4}{2(x+1)} = \frac{2}{x+1}$ .

Now, the top looks like:

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

We need to find a common denominator to combine these fractions. The LCM of the two denominators is  $(x+1)^2$ , so we multiply the second one by  $\frac{x+1}{x+1}$ . This leads to...

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

So we have simplified the entire top of the fraction to  $\frac{3}{(x+1)^2}$ .

Now lets work on the bottom. We can factor a 2x out of the denominator to get  $2x(x^2+2x+1)=2x(x+1)^2$ . But then this 2x cancels with hte 6x on top to leave a 3 on top. Therefore the entire bottom of the fraction is  $\frac{3}{(x+1)^2}$ .

So now that we've simplified the top and the bottom, the expression looks like:

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

This simplifies to

$$\frac{3}{(x+1)^2} \div \frac{3}{(x+1)^2} = \frac{3}{(x+1)^2} \cdot \frac{(x+1)^2}{3} = 1.$$

2. Simplify!

$$\frac{1}{x^2-x-6} + \frac{1}{x^2+x-2} + \frac{1}{x^2-4x+3}$$

Answer. Step 1: Factor all of the denominators. This gives

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

Now, to find the LCM, we look at all of the factors of each denominator. (x+2) is raised to the 1 in the first and second term, but zero in the third, so it is raised to the one in the LCM. Repeating this for the other two, we get that

LCM = (x-3)(x+2)(x-1). Now we make all of the denominators equal by multiplying each term on top and bottom by the appropriate factor.

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

Now that the denominators are equal, we just add across the numerators.

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

3. True of False?

a) 
$$\frac{1}{x-7} + \frac{1}{7-x} = 0$$

b) The polynomial  $x^2 - x + 2$  is prime

*Answer.* a) **True**. Since 7 - x = -(x - 7), the left side becomes

$$\frac{1}{x-7} + \frac{1}{-(x-7)} = \frac{1}{x-7} - \frac{1}{x-7} = 0.$$

b) **True**. There are no two factors of 2 which add up to -1.