C11 - Table of Contents

Duotang/Notes/Homework

C11 - Methods

C11 - Remember

C11 - General Graphs

C11 - General Equations

C11 - 3/4/7 Calculator Buttons

C11 - 1.0 - Sequences and Series Review

C11 - 2.0 - Trigonometry Review

C11 - 2.0 - Ambiguous Case of Sine

C11 - 2.0 - Rationalize

C11 - 3.0 - Graphing Quadratic's review

C11 - 4.0 - Solving quadratic's X int review

C11 - 4.0 - X intercepts Review

C11 - 4.0 - Quadform

C11 - 5.0 - Radicals Review

C11 - 6.0 - Rational's Review

M11 - 1.0 - Sequence and Series (Patterns)

M11 - 1.1 - Arithmetic Sequence (List)

M11 - 1.2 - Arithmetic Series (Sum)

M11 - 1.3 - Geometric Sequence

M11 - 1.4 - Geometric Series

M11 - 1.5 - Infinite Geometric Sequence

M11 - 1.5 - Infinite Geometric Series

M11 - 1.5 - Sigma Sequences and Series

M11 - 1.6 - Word Problems

M11 - 2.0 - Trigonometry

M11 - 2.1 - Reference Angle Theta

M11 - 2.1 - Angles in Standard Position

M11 - 2.1 - Co-terminal Angles

M11 - 2.2 - ASTC

M11 - 2.3 - Special Triangles

M11 - 2.3 - Trig Equations

M11 - 2.4 - Unit Circle

M11 - 2.4 - Graphs TOV

M11 - 2.5 - Factoring Trig Equations

M11 - 2.6 - Sine Law

M11 - 2.7 - Cosine Law

M11 - 2.8 - Trig Graphing

C11 - 3.0 - Quadratic Functions

C11 - 3.1 - Graphing Table of Values

C11 - 3.1 - Standard Form

C11 - 3.1 - Translations

C11 - 3.2 - Vertical Expansions/Compressions

C11 - 3.3 - Complete the Square

C11 - 3.3 - Vertex Form

C11 - 3/4 - Chapter 3/4 Link

C11 - 3.5 - Word problems

C11 - 4.0 - Quadratic Equations

C11 - 4.1 - X intercepts

C11 - 4.2 - Factored Form

C11 - 4.3 - Square Root Method

C11 - 4.4 - Quadratic Formula

C11 - 4.4 - Discriminant

C11 - 4.5 - Word Problems

C11 - 5.0 - Radicals

C11 - 5.1 - Simplifying/Expanding Radicals

C11 - 5.1 - Adding Subtracting Radicals

C11 - 5.2 - Multiplying Dividing Radicals

C11 - 5.3 - Rationalizing Denominator

C11 - 5.4 - Solving Radical Equations

C11 - 5.5 - Restrictions

M11 - 6.0 - Rationals (Fractions)

M11 - 6.1 - Simplifying

M11 - 6.2 - Restrictions

M11 - 6.2 - Multiplying/Dividing

M11 - 6.3 - Adding/Subtracting

M11 - 6.4 - Rational Equations

M11 - 6.5 - Word Problems

M11 - 7.0 - Absolute Value and Reciprocals

M11 - 7.1 - Absolute Value Equations

M11 - 7.2 - Absolute Value Graphs

M11 - 7.4 - Reciprocals

M11 - 8.0 - Systems

M11 - 8.1 - Number of Intersections

M11 - 8.1/2 - Linear Quadratic

M11 - 8.1/2 - Equation 1 Equals Equation 2

M11 - 8.1/2 - Equation 3 Equals Zero

M11 - 9.0 - Inequalities

M11 - 9.1 - Linear Inequalities in Two Variable

M11 - 9.2 - Linear/Quadratic Inequalities One Variables

M11 - 9.0 - Quadratic Inequalities in Two Variables

C11 - Methods

Radicals

Laws Simplifying Expanding Adding Subtracting Coefficients Multiplying Dividing Rationalizing/Conjugates Solving Isolate root/Separate roots Square Both Sides/Again Restrictions: Set underneath root > 0 and solve.

Quadratics

Graphing Table of Values TOV Transformations Complete the Square Calculator 2nd Calc

Solving x - intercepts y = 0 (x, 0)

Get = 0. Factor

$$0 = (x + 2)(2x + 3)$$
Set brackets = 0 set

$$x = -2$$
 $x = -2$

Absolute Value

Isolate Absolute Value

+" case: distribute a + into absolute value "-" case: distribute a - into absolute value |x| = -3Impossible, no solution.

$$y = +case\ LHS, y = -case\ LHS, y = RHS$$

Piecewise function:

$$y = \begin{cases} "+" \text{ case, Domain} & \text{Set absolute value} \ge 0 \text{ and solve} \\ "-" \text{ case, Domain} & \text{Set absolute value} < 0 \text{ and solve} \end{cases}$$

Reciprocals

Restrictions: Set Denominator $\neq 0$ and solve

Domain: $x \neq Restrictions$ VA: x = Restrictions

Invariant points: set denominator = ± 1 and solve Intersection of Original Graph-Line $y = \pm 1$

Get = 0. Factor

$$0 = (x + 2)(2x + 3)$$
Set brackets = 0 seperately and solve
$$x + 2 = 0 2x + 3 = 0$$

$$x = -2 -3$$

$$(a)(b) = 0$$

 $(a) = 0$ $(b) = 0$

Square Root Method

$$\sqrt{(x+2)^2} = \pm \sqrt{5}$$

Quadratic Formula

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

$Discriminant: b^2 - 4ac$

Case 1: $b^2 - 4ac > 0$ *Two* x - ints

Case 2: $b^2 - 4ac < 0$ *No* x - int

Case 3: $b^2 - 4ac = 0$ *One* x - int

Systems

$$y_1 = y_2$$
 Find Intersection
 OR
 $y_1 \pm y_2 = 0$ Find $x - intercepts$

 $y_3 = 0$ $y_1 \pm y_2 = y_3$

Inequalities

One Variable - Number Line Two Variables Shading Test Point(s) Linear Quadratic

Rationals

Do to top/Do to bottom Multiply tops/bottoms Flip and Multiply Adding Subtracting LCD Multiply LDC Do to one/Do to all Solving State Restrictions Check answer.

Trigonometry

ASTC/Unit Circle Special Triangles $\theta_r = \sin^{-1}(+)$ θ_{stp} , θ_{cot} , θ_{p} Sine/Cos Law **ASS Ambiguous**

 θ_{stp}

We only sin, cos or tan reference angles. We never sin, cos or tan angles in standard position. ASTC determines all positives and negatives.

Systems

C11 - Remember

Radicals

General

Laws

Check Answer

Inequalities

Laws

Radicals

$$\sqrt{x+4} \neq \sqrt{x} + \sqrt{4}$$
 $\sqrt{3^2 + 4^2} \neq 3 + 4 = 7$

$$\sqrt{3^2 + 4^2} \neq 3 + 4 = 7$$

$$\sqrt{a^2 + b^2} \neq a + b$$
 $\sqrt{3^2 + 4^2} = \sqrt{9 + 16} = \sqrt{25} = 5$

$$\sqrt{3^2 + 4^2} \neq 3 + 4 = 1$$

$$x^{2} \ge 9$$

$$\sqrt{x^{2}} \ge \pm \sqrt{9}$$

$$x \ge +3$$

$$x \le -3$$

$$x^{2} \le 9$$

$$\sqrt{x^{2}} \le \pm \sqrt{9}$$

$$x \le +3$$

$$x \le -3$$

$$-3 \le x \le 3$$

When you FOIL a conjugate you only have to do F & L (because O & I cancel)

Quadratics y = f(x)

$$x^{2} = 9$$

$$x^{2} - 9 = 0$$

$$(x - 3)(x + 3) = 0$$

$$x = 3, \quad x = -3$$

$$x^{2} = 9$$

$$\sqrt{x^{2}} = \pm \sqrt{9}$$

$$x = \pm 3$$

±; Plus/Minus

Absolute Values

" + " *Case* " - " Case

Piecewise

Reciprocals

VAs NPVs **IPs**

Formulas

Blanks t_n , n = d, r

Solving

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

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

Be aware of negatives in front of brackets.

Trigonometry

ASTC

Unit Circle

SOHCAHTOA

We only inverse (find angle) sin, cos or tan using Positive (+) reference angles.

 θ_r is always positive, between 0^o and 90^o

Substitution

Special Triangles

Calculator

Systems $y_1 = y_2$ or $y_1 \pm y_2 = 0$

Systems

(x,y),(x,y)

Rationals

Restrictions

Invariant points $(x, \pm 1)$

Corrections Common Mistakes

$$\frac{4+3}{4} \neq 1+3=4$$

$$4+3 \neq 1+3=4$$
 $\frac{4+3}{4}=\frac{4}{4}+\frac{3}{4}=1+\frac{3}{4}=1.75$

Separate Fractions

$$\frac{x+a}{x} \neq 1+a$$

$$\frac{x+a}{x} \neq 1+a$$
 $\frac{x+a}{x} = \frac{x}{x} + \frac{a}{x} = 1 + \frac{a}{x}$

Separate Fractions

$$\frac{1}{2} + \frac{x}{2} \neq 1 + x$$
 $\frac{1}{2} + \frac{x}{2} = \frac{3}{2}$

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

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

C11 - General Graphs

$$y = mx + b$$

Quadratic

$$y = a(x - h)^2 + k$$
$$y = x^2$$

$$y = x$$

Polynomial

$$y = ax^3 + bx^2 + cx + d$$
$$y = x^3$$

$$y = x^3$$

Absolute Value

$$y = a|b(x-h)| + k$$

$$v = |x|$$

Reciprocals

$$y = \left(\frac{a}{x - h}\right) + k$$

$$y = \frac{1}{x}$$

C11 - General Equations

General	y = af(b(x-h)) + k	Example
Equation		
Linear	y = mx + b (y = x)	y = 3x - 5
Quadratic	$y = ax^2 + bx + c (y = x^2)$	$y = 2x^2 - 6x + 4$
	3 2 1 1 2 3 3 3 4 5 3 4 5 5 5 5 5 5 5 5 5 5 5 5 5	3 2 1 3 2 1 1 2
Polynomial (3rd degree)	$y = ax^3 + bx^2 + cx + d (y = x^3)$	$y = -x^3 + 3x - 2$
(or a degree)	1	3 Y X X X 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3

C11 - 1.0 - Sequences and Series Review

Arithmetic

$$t_1$$
 t_2 t_3 t_{11} t_{11} t_{12} t_{13} t_{14} t_{15} t_{15} t_{16} t_{17} t_{17} t_{18} t_{19} t

$$\frac{32}{t_{11}}, \dots \frac{?}{t_n}$$

$$n = 11 \qquad n = n$$

 $t_1 = first term (aka: "a")$ d = common difference

 $t_n = term n$

n = Term #, or number of terms

$$t_n = t_1 + (n-1)d$$

General Term Formula

$$d = t_n - t_{n-1}$$

$$t_n = t_m + (n - m)d$$
 *Difficult

$$s_n = \frac{n}{2}(t_1 + t_n)$$
 If "n" and t_n is known.

If you substitute the general formula into this formula, you get the one below.

$$s_n = \frac{n}{2}(2t_1 + (n-1)d)$$

If n is known.

Note: $a = t_1$

Geometric

r = common ratio

$$t_n = t_1 r^{n-1}$$

 $t_n = t_1 r^{n-1}$ General Term Formula

$$r = \frac{t_n}{t_{n-1}}$$

$$t_n r^{m-n} = t_m$$
 $r^{m-n} = \frac{t_m}{t_n}$ *Difficult

$$s_n = \frac{t_1(1-r^n)}{1-r}$$

If n is known.

$$t_n = s_n - s_{n-1}$$

$$s_n = \frac{t_1 - rt_n}{1 - r}$$

If t_n is known.

If you substitute the general formula into this formula, you get the one above.

$$s_{\infty} = \frac{t_1}{1 - r}$$

-1 < r < 1 :: Convergent :: Has sum

|r| > 1 : Divergent ∴ No sum OR r > 1

$$r < -1$$

C11 - 2.0 - Trigonometry Review

SOH - CAH - TOA

$$\sin\theta = \frac{O}{H}$$
 $\cos\theta = \frac{A}{H}$ $\tan\theta = \frac{O}{A}$
$$\theta = \sin^{-1}(+\frac{O}{H})$$
 $\tan\theta = \frac{\sin\theta}{\cos\theta}$

Terminal arm

Sine Law: Opposite pair and one other piece of information Ambiguous Case: ASS Four acute cases, two obtuse cases.

Period
$$p = \frac{360^{0}}{b} \text{ (sin, cos)} \qquad p = \frac{180^{o}}{b} \text{ (tan)}$$

General Solution: $\theta = \theta_{stp} \pm pn$, $n \in I$

Cosine Law: Find smallest Angle First. $c^2 = a^2 + b^2 - 2abcosC$

Notice: This pattern should occur. Cosine Law: SSS (hard) and SAS (easy)

C11 - 2.6 - Ambiguous Case of Sine (ASS) Review

Acute Triangle

8

30°

- 1. Draw the given angle as seen on left.
- 2. Draw the given side, going up (not opposite the angle).
- 3. Calculate the height of the triangle

Notice: Both triangles have an angle of 30° , a side going up of 8, and a side opposite to 30° of 6. Notice the isosceles triangle.

8

30°

8

30°

6

or

In either the acute or obtuse triangles, we want to treat the opposite side to the angle like a door on a hinge that can swing accordingly.

C11 - 3.0 - Graphing Quadratics Review

	Vertex Form	Standard Form	Factored Form
General Equation:	$y = a(x-p)^2 + q$	$y = ax^2 + bx + c$	y = a(x-z)(x-r)
Vertex (V):	(p,q) * p is opposite	$\left(-\frac{b}{2a},y\right)$	$\left(\frac{z+r}{2},y\right)$
Axis of Symmetry (AOS):	x = p	$x=-\frac{b}{2a}$	$x=\frac{z+r}{2}$
Domain:	$x \in R$	$x \in R$	$x \in R$
X intercepts:	set y = 0, and $solve$	set y = 0, and solve	Set brackets separately equal to zero, and solve $(x-z) = 0 \mid (x-r) = 0$ $x = z \mid x = r$
Y intercepts:	set x = 0, and solve	y - int: (0, c)	set x = 0, and solve

Remember: The "p" value is the opposite of the value inside the brackets with x.

a			Range	Max/Min Value
a > 0: Minimum (a is positive)	Opens Up	N	$y \ge min$	y = min
<pre>a < 0: Maximum (a is negative)</pre>	Opens down		$y \leq max$	y = max
a > 1 or $a < -1$	Vertical Expansion		a = 2	
-1 < a < 1	Vertical Compression		a = 0.5	

C11 - 3/4/8 - Calculator Buttons

Use a graphing calculator to graph the following. Find the Vertex, Max/Min, intercepts, intersects.

If Y = is not empty Always $y = x^2 - 2x - 3$ **GRAPH:** y = JZOOM , If can't see parabola, or change window. Minimum 3 If opens upward **VERTEX:** 2ND **TRACE** If opens downward 2ND **TRACE** (3,0)(-1,0)Move barely left of vertex Left Bound? ENTER ENTER Move barely right of vertex Right Bound? (0,-3)Guess? Vertex: (1, −4) Value CALC TRACE y- INTERCEPT: (2ND (ENTER) y - int: (0, -3)X = ?Or $y_2 = 0$ and find intersections CALC x- INTERCEPT: 2ND TRACE ENTER Left Bound? Move barely left of x-int (ENTER) X Right Bound? Move barely right of x-int (ENTER Guess? (x - intercept: (-1,0))x - intercept: (3,0)**INTERSECTION:** Graph two equations: $y = 2x^2 + 3x - 5$ y = x - 1y =Intersection CALC Find intersection: 2ND TRACE go near an intersection Using and First Curve? (ENTER Second Curve? (ENTER **REPEAT** (Intersection: (-2, -3)Intersection: (1,0) (ENTER)

C11 - 4.0 - Solving Quadratics for x-intercepts Review

1)
$$Factoring: y = bx + c$$

$$y = 12x^2 + 8x$$

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

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

$$4x = 0$$

$$x = 0$$

$$3x + 2 = 0$$

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

$$Set y = 0$$

Set brackets equal to zero "0"
Solve

$$(a)(b) = 0$$

$$a = 0$$

$$b = 0$$

1,2,3,6

2) Factoring:
$$y = ax^2 + bx + c$$

$$y = x^2 + 5x + 6$$

$$y = (x + 2)(x + 3)$$

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

$$x + 3 = 0$$

$$x = -3$$

$$x + 2 = 0$$

$$x = -2$$

a = 1

$$set y = 0$$

Set brackets equal to zero "0" Solve

3 X 4 = 36 12

<u>3</u> + <u>4</u> = **b** 7

2 X 3 = \(\int 6

3) Factoring: $y = ax^2 + bx + c$

$$y = 2x^2 + 7x + 6$$

$$y = 2x^2 + 3x + 4x + 6$$

$$y = (2x^2 + 3x)|(+4x + 6)$$

$$y = x(2x + 3) + 2(2x + 3)$$

$$y = (x + 2)(2x + 3)$$

a ≠ 1

Decompose

Group

GCF

Switch

$$Set y = 0$$

Set brackets equal to zero "0"

4) Factoring:
$$y = a^2 - b^2$$

$$v = x^2 - 9$$

$$y = (x + 3)(x - 3)$$

$$0 = (x + 3)(x - 3)$$

$$x + 3 = 0$$
 $x - 3 = 0$ $x = 3$

Differences of Squares

$$Set y = 0$$

Set brackets equal to zero "0" Solve

5) Factoring: $y = ax^2 + bx + c$

$$y = 2x^2 + 6x + 4$$

$$x_{int} = \frac{-(6) \pm \sqrt{(6)^2 - 4(2)(4)}}{2(2)}$$

$$x_{int} = \frac{-6 + \sqrt{4}}{4}$$

$$x_{int} = \frac{-6 + 2}{4}$$

$$x_{int} = \frac{-6 - \sqrt{4}}{4}$$
$$x_{int} = \frac{-6 - 2}{4}$$

Quadratic Formula: $x_{int} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

Discriminant: $b^2 - 4ac$

One **Posititve** Equation, One **Negative** Equation

Solve

6) Factoring: $y = a(x - p)^2 + q$

$$y = 2(x-2)^2 - 2$$

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

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

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

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

$$\pm 1 = (x - 2)$$

 $\pm 1 + 2 = x$

$$x = +1 + 2$$
 $x = -1 + 2$ $x = 3$ $x = 1$

Solve using the **Square Root Method**

$$set y = 0$$

Square root both sides of the equation

One **Posititve** Equation, One **Negative** Equation

Solve

C11 - 4.0 - x - int, y = 0 (x, 0) Review

Graphing TOV

x-int:	у	Х
(-1,0)	0	-1
	-3	0
	-4	1
	-3	2
(3,0)	0	3

Graphing Calculator: 2ND CALC

Factoring

$$y = x^{2} - 2x - 3$$

$$0 = (x - 3)(x + 1)$$

$$x - 3 = 0$$

$$x = 3$$

$$x + 1 = 0$$

$$x = -1$$

x - int: (3,0) (-1,0)

Complete Square/Square Root Method

$$y = x^{2} - 2x - 3$$

$$y = (x^{2} - 2x) - 3$$

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

$$y = (x - 1)^{2} - 4$$

$$0 = (x - 1)^{2} - 4$$

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

$$\pm \sqrt{4} = \sqrt{(x - 1)^{2}}$$

$$\pm 2 = x - 1$$

$$+ 2 = x - 1$$

$$x = 3$$

$$(\frac{b}{2})^{2}$$
vertex: (1, -4)
$$(1 - 4)$$

$$-2 = x - 1$$

$$x = -1$$

(-1,0)

x - int: (

$$\underline{\mathbf{Quad Formula}} \qquad \qquad x_{int} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$x_{int} = \frac{2 \pm \sqrt{(-2)^2 - 4(1)(-3)}}{2(1)}$$
$$x_{int} = \frac{2 \pm \sqrt{16}}{2}$$

 $y = x^2 - 2x - 3$

$$x_{int} = \frac{2+4}{2}$$
 $x_{int} = \frac{2-4}{2}$ $x_{int} = -1$

C11 - 4.0 - Quadratic Formula TI-83/84 Program Notes

Prgm New Enter 2nd Alpha :if necessary Quadform Spell it out	PROGRAM: QUAD :Prompt A,B,C :Disp $(-B-\sqrt{(B^2-4AC))/(2A)}$:Disp $(-B+\sqrt{(B^2-4AC))/(2A)}$		
Prgm I/O Prompt Ent	er		
Alpha A , B	, C		
Prgm I/O Disp En	ter		
(-B+ $\sqrt{(B^2-4AC)}$)/(2A) Negative 1st, minus' be	etween		
Prgm I/O Disp Enter			
$(-B-\sqrt{(B^2-4AC))/(2A)}$ Negative 1st, minus' between			
2nd Quit			
Running the Program			
Prgm Quadform Enter	Enter		
A=#	Enter values for A, B, C		
Enter Answers are x-intercepts			
If I does not work			
Pgrm Edit If it does not look like the	he box above something is wrong		

Remember to try a question you know how to factor and solve, and graph a TOV and check your calculator

C11 - 5.0 - Radicals Review

Index $\nearrow \chi$ Radicand

Simplifying Radicals

$$\sqrt{x^{2}} = |x| \qquad \sqrt{2^{2}} = 2 \qquad \sqrt[3]{x^{3}} = x \qquad \sqrt[3]{2^{3}} = 2$$

$$\sqrt{x^{3}} = x\sqrt{x} \qquad \sqrt{2^{3}} = 2\sqrt{2} \qquad \sqrt[3]{x^{4}} = x\sqrt[3]{x} \qquad \sqrt[3]{2^{4}} = 2\sqrt[3]{2}$$

$$\sqrt{x^{4}} = x^{2} \qquad \sqrt{2^{4}} = 2^{2} \qquad \sqrt[3]{x^{5}} = x\sqrt{x^{2}} \qquad \sqrt[3]{2^{5}} = 2\sqrt[3]{2^{2}}$$

$$\sqrt{x^{5}} = x^{2}\sqrt{x} \qquad \sqrt{2^{5}} = 2^{2}\sqrt{2} \qquad \sqrt[3]{x^{6}} = x^{2} \qquad \sqrt[3]{2^{6}} = 2^{2}$$

Adding and Subtracting Radicals Can only add or subtract like radicals: same index, same radicand.

$$x\sqrt[n]{a} + y\sqrt[n]{a} = (x + y)\sqrt[n]{a}$$
 $2\sqrt[n]{3} + 3\sqrt[n]{3} = (2 + 3)\sqrt[n]{3} = 5\sqrt[n]{3}$

Multiplying and Dividing Radicals Can only multiply and divide if it has the same root index.

$$x\sqrt[n]{a} \times y\sqrt[n]{b} = xy\sqrt[n]{a \times b} \qquad 4\sqrt{2} \times 5\sqrt{3} = 4 \times 5\sqrt{2} \times 3 = 20\sqrt{6}$$
$$\frac{x\sqrt[n]{a}}{y\sqrt[n]{b}} = \frac{x\sqrt[n]{a}}{y\sqrt[n]{b}} = \frac{x\sqrt[n]{a}}{y\sqrt[n]{b}} = \frac{20\sqrt{6}}{y\sqrt[n]{a}} = \frac{20\sqrt{6}}{5\sqrt{3}} = \frac{20\sqrt{6}}{5\sqrt{3}} = 4\sqrt{2}$$

Exponents, Roots and Absolute Values

$$\sqrt{x^2} = |x|$$
 $\sqrt{5^2} = 5$ $(\sqrt[3]{7})^3 = 7$ $(\sqrt{x})^2 = |x|$ $(\sqrt{8})^2 = 8$

Rationalizing the Denominator

$$\frac{a}{\sqrt{b}} = \frac{2}{\sqrt{7}} = \frac{a}{1 - \sqrt{b}} = \frac{1}{3 - \sqrt{5}} = \frac{a}{1 - \sqrt{b}} \times \frac{1 + \sqrt{b}}{1 + \sqrt{b}} = \frac{a}{3 - \sqrt{5}} \times \frac{3 + \sqrt{5}}{3 + \sqrt{5}} = \frac{a\sqrt{b}}{\sqrt{b}\sqrt{b}} = \frac{2\sqrt{7}}{\sqrt{7}\sqrt{7}} = \frac{a(1 + \sqrt{b})}{1 - b} = \frac{a(1 + \sqrt{b$$

Conjugate

$$(a + b)(a - b) \qquad (\sqrt{a} + \sqrt{b})(\sqrt{a} - \sqrt{b}) \qquad (\sqrt{x} + \sqrt{3})(\sqrt{x} - \sqrt{3})$$

$$= a^2 - ab + ab - b^2 \qquad = \sqrt{a}\sqrt{a} - \sqrt{a}\sqrt{b} + \sqrt{a}\sqrt{b} - \sqrt{b}\sqrt{b}$$

$$= a^2 - b^2 \qquad = a - b \qquad = \sqrt{x^2} - \sqrt{9}$$

$$= x - 3$$

C11 - 6.0 - Rationals Review

Simplify/Multiply/Divide NPVs/Restrictions

Factor

Multiply/Divide: Flip and Multiply

Simplify

Watch out for

Common Mistakes Distribution GCF=-1 Bedmas

Add/Subtract

Factor LCD Do to top, Do to bottom Add/subtract

Sometimes factor the top to see if it simplifies first

Equations

Factor LCD Get an LCD/Multiply by LCD/Cross Multiply Simplify Solve

Possibly refactor the top/simplify again at end

C11 - 7.0 - Reciprocal Steps

So with reciprocals we always want to make sure we graph the original first

If we forget how to graft the original we must use a table of values

We want to remember the vertical asymptotes are the locations of the x intercepts on the original. (Factor!)

Then we want to draw horizontal dotted lines where y = 1 equals one and y = -1

Then we want to put points on the intersection of the original and the two horizontal lines

Then we are ready to graph

Make sure you use the graphing calculator to check your answer

