1. (4 points each) Simplify

a)
$$\sqrt{288} - \sqrt{200}$$

Answer. Start with the first term, and factor the number inside. $288 = 32 \cdot 9 = 2^5 3^2$. Therefore this first term is

$$\sqrt{2^5 3^2} = \sqrt{2^4} \sqrt{2} \sqrt{3^2} = 2^2 3\sqrt{2} = 12\sqrt{2}.$$

Now do the same with the second term: $200 = 8.25 = 2^35^2$. So this term simplifies as

$$\sqrt{2^3 5^2} = \sqrt{2^2} \sqrt{2} \sqrt{5^2} = 10\sqrt{2}.$$

Putting this all together, we have

$$12\sqrt{2} - 10\sqrt{2} = (12 - 10)\sqrt{2} = 2\sqrt{2}.$$

b)
$$\sqrt[3]{\frac{81x^{-2}y^6z^{16}}{3x^{-5}y^{-3}}}$$

Answer. Work piece by piece. First, try to simplify all the numbers, then all the x's, and so on. 81/3=27, $x^{-2}/x^{-5}=x^{-2-(-5)}=x^3$, and $y^6/y^{-3}=y^9$. So our expression simplifies to

$$\sqrt[3]{27x^3y^9z^16} = \sqrt[3]{3^3}\sqrt[3]{x^3}\sqrt[3]{y^9}\sqrt[3]{z^{16}}
= 3xy^3\sqrt[3]{z^15}\sqrt[3]{z}
= 3xy^3z^5\sqrt[3]{z}$$

2. True or False?

a) x = -1 is a solution to the equation

$$\frac{x+3}{x+1} - \frac{2}{x+1} = 0$$

b) $\sqrt{x^2} = -x$ when x < 0.

Answer. a) False, x=-1 would make the bottom equal zero, which we cannot let happen.

b) True! When the inside is negative, the absolute value bars add a factor of (-1).