Chapter 2

Algebra

2.1 Factoring Formulas

Real numbers: a, b, c Natural number: n

65.
$$a^2 - b^2 = (a + b)(a - b)$$

66.
$$a^3 - b^3 = (a - b)(a^2 + ab + b^2)$$

67.
$$a^3 + b^3 = (a+b)(a^2 - ab + b^2)$$

68.
$$a^4 - b^4 = (a^2 - b^2)(a^2 + b^2) = (a - b)(a + b)(a^2 + b^2)$$

69.
$$a^5 - b^5 = (a - b)(a^4 + a^3b + a^2b^2 + ab^3 + b^4)$$

70.
$$a^5 + b^5 = (a+b)(a^4 - a^3b + a^2b^2 - ab^3 + b^4)$$

71. If n is odd, then
$$a^{n} + b^{n} = (a + b)(a^{n-1} - a^{n-2}b + a^{n-3}b^{2} - \dots - ab^{n-2} + b^{n-1}).$$

72. If n is even, then
$$a^{n} - b^{n} = (a - b)(a^{n-1} + a^{n-2}b + a^{n-3}b^{2} + ... + ab^{n-2} + b^{n-1}),$$

$$a^{n} + b^{n} = (a + b)(a^{n-1} - a^{n-2}b + a^{n-3}b^{2} - ... + ab^{n-2} - b^{n-1}).$$

2.2 Product Formulas

Real numbers: a, b, c Whole numbers: n, k

73.
$$(a-b)^2 = a^2 - 2ab + b^2$$

74.
$$(a+b)^2 = a^2 + 2ab + b^2$$

75.
$$(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$$

76.
$$(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$$

77.
$$(a-b)^4 = a^4 - 4a^3b + 6a^2b^2 - 4ab^3 + b^4$$

78.
$$(a+b)^4 = a^4 + 4a^3b + 6a^2b^2 + 4ab^3 + b^4$$

79. Binomial Formula

$$(a+b)^n = {}^nC_0a^n + {}^nC_1a^{n-1}b + {}^nC_2a^{n-2}b^2 + \ldots + {}^nC_{n-1}ab^{n-1} + {}^nC_nb^n,$$
 where ${}^nC_k = \frac{n!}{k!(n-k)!}$ are the binomial coefficients.

80.
$$(a+b+c)^2 = a^2 + b^2 + c^2 + 2ab + 2ac + 2bc$$

81.
$$(a+b+c+...+u+v)^2 = a^2+b^2+c^2+...+u^2+v^2+$$

 $+2(ab+ac+...+au+av+bc+...+bu+bv+...+uv)$

2.3 Powers

Bases (positive real numbers): a, b Powers (rational numbers): n, m

82.
$$a^m a^n = a^{m+n}$$

83.
$$\frac{a^{m}}{a^{n}} = a^{m-n}$$

84.
$$(ab)^m = a^m b^m$$

$$85. \qquad \left(\frac{a}{b}\right)^m = \frac{a^m}{b^m}$$

86.
$$(a^m)^n = a^{mn}$$

87.
$$a^0 = 1, a \neq 0$$

88.
$$a^1 = 1$$

89.
$$a^{-m} = \frac{1}{a^m}$$

$$90. \qquad a^{\frac{m}{n}} = \sqrt[n]{a^m}$$

2.4 Roots

Bases: a, b Powers (rational numbers): n, m $a,b \ge 0$ for even roots (n = 2k , $k \in N$)

91.
$$\sqrt[n]{ab} = \sqrt[n]{a} \sqrt[n]{b}$$

$$92. \quad \sqrt[n]{a} \sqrt[m]{b} = \sqrt[nm]{a^m b^n}$$

93.
$$\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}, \ b \neq 0$$

$$94. \qquad \frac{\sqrt[n]{a}}{\sqrt[m]{b}} = \frac{\sqrt[nm]{a^m}}{\sqrt[nm]{b^n}} = \sqrt[nm]{\frac{a^m}{b^n}} \; , \; b \neq 0 \; .$$

$$95. \qquad \left(\sqrt[n]{a^m}\right)^p = \sqrt[n]{a^{mp}}$$

$$96. \qquad \left(\sqrt[n]{a}\right)^n = a$$

$$97. \qquad \sqrt[n]{a^m} = \sqrt[np]{a^{mp}}$$

$$98. \qquad \sqrt[n]{a^m} = a^{\frac{m}{n}}$$

$$99. \quad \sqrt[m]{\sqrt[n]{a}} = \sqrt[mn]{a}$$

$$100. \quad \left(\sqrt[n]{a}\right)^m = \sqrt[n]{a^m}$$

101.
$$\frac{1}{\sqrt[n]{a}} = \frac{\sqrt[n]{a^{n-1}}}{a}, a \neq 0.$$

102.
$$\sqrt{a \pm \sqrt{b}} = \sqrt{\frac{a + \sqrt{a^2 - b}}{2}} \pm \sqrt{\frac{a - \sqrt{a^2 - b}}{2}}$$

$$103. \quad \frac{1}{\sqrt{a} \pm \sqrt{b}} = \frac{\sqrt{a} \mp \sqrt{b}}{a - b}$$

2.5 Logarithms

Positive real numbers: x, y, a, c, k Natural number: n

- 104. Definition of Logarithm $y = \log_a x$ if and only if $x = a^y$, a > 0, $a \ne 1$.
- 105. $\log_a 1 = 0$
- 106. $\log_a a = 1$

107.
$$\log_a 0 = \begin{cases} -\infty & \text{if } a > 1 \\ +\infty & \text{if } a < 1 \end{cases}$$

$$108. \quad \log_a(xy) = \log_a x + \log_a y$$

$$109. \quad \log_a \frac{x}{y} = \log_a x - \log_a y$$

110.
$$\log_a(x^n) = n \log_a x$$

111.
$$\log_a \sqrt[n]{x} = \frac{1}{n} \log_a x$$

112.
$$\log_a x = \frac{\log_c x}{\log_c a} = \log_c x \cdot \log_a c, c > 0, c \neq 1.$$

$$113. \quad \log_a c = \frac{1}{\log_c a}$$

114.
$$x = a^{\log_a x}$$

115. Logarithm to Base 10
$$\log_{10} x = \log x$$

116. Natural Logarithm
$$\log_e x = \ln x$$
, where $e = \lim_{k \to \infty} \left(1 + \frac{1}{k}\right)^k = 2.718281828...$

117.
$$\log x = \frac{1}{\ln 10} \ln x = 0.434294 \ln x$$

118.
$$\ln x = \frac{1}{\log e} \log x = 2.302585 \log x$$

2.6 Equations

Real numbers: a, b, c, p, q, u, v Solutions: x_1 , x_2 , y_1 , y_2 , y_3

- 119. Linear Equation in One Variable ax + b = 0, $x = -\frac{b}{a}$.
- 120. Quadratic Equation $ax^{2} + bx + c = 0, \ x_{1,2} = \frac{-b \pm \sqrt{b^{2} 4ac}}{2a}.$
- 121. Discriminant $D = b^2 4ac$
- 122. Viete's Formulas If $x^2 + px + q = 0$, then $\begin{cases} x_1 + x_2 = -p \\ x_1 x_2 = -p \end{cases}$
- **123.** $ax^2 + bx = 0$, $x_1 = 0$, $x_2 = -\frac{b}{a}$.
- **124.** $ax^2 + c = 0$, $x_{1,2} = \pm \sqrt{-\frac{c}{a}}$.
- 125. Cubic Equation. Cardano's Formula. $y^3 + py + q = 0$,

$$\begin{aligned} y_1 &= u + v \,, \ y_{2,3} = -\frac{1}{2} \big(u + v \big) \pm \frac{\sqrt{3}}{2} \big(u + v \big) i \,, \\ where \\ u &= \sqrt[3]{-\frac{q}{2} + \sqrt{\left(\frac{q}{2}\right)^2 + \left(\frac{p}{3}\right)^2}} \,\,, \ v &= \sqrt[3]{-\frac{q}{2} - \sqrt{\left(\frac{q}{2}\right)^2 + \left(\frac{p}{3}\right)^2}} \,\,. \end{aligned}$$

2.7 Inequalities

Variables: x, y, z

Real numbers: $\begin{cases} a, b, c, d \\ a_1, a_2, a_3, \dots, a_n \end{cases}$, m, n

Determinants: D, D_x, D_y, D_z

126. Inequalities, Interval Notations and Graphs

Inequality	Interval Notation	Graph
$a \le x \le b$	[a, b]	$a \qquad b \qquad x$
$a < x \le b$	(a, b]	å b × x
$a \le x < b$	[a, b)	a b x
a < x < b	(a, b)	a b × x
$-\infty < x \le b,$ $x \le b$	(-∞, b]	b → X
$-\infty < x < b$, $x < b$	(-∞, b)	Ď ×
$a \le x < \infty$, $x \ge a$	[a, ∞)	a X
$a < x < \infty$, $x > a$	(a, ∞)	a X

- 127. If a > b, then b < a.
- **128.** If a > b, then a b > 0 or b a < 0.
- **129.** If a > b, then a + c > b + c.
- **130.** If a > b, then a c > b c.
- **131.** If a > b and c > d, then a + c > b + d.
- 132. If a > b and c > d, then a d > b c.
- 133. If a > b and m > 0, then ma > mb.
- 134. If a > b and m > 0, then $\frac{a}{m} > \frac{b}{m}$.
- 135. If a > b and m < 0, then ma < mb.
- 136. If a > b and m < 0, then $\frac{a}{m} < \frac{b}{m}$.
- **137.** If 0 < a < b and n > 0, then $a^n < b^n$.
- **138.** If 0 < a < b and n < 0, then $a^n > b^n$.
- **139.** If 0 < a < b, then $\sqrt[n]{a} < \sqrt[n]{b}$.
- 140. $\sqrt{ab} \le \frac{a+b}{2}$, where a > 0, b > 0; an equality is valid only if a = b.
- 141. $a + \frac{1}{a} \ge 2$, where a > 0; an equality takes place only at a = 1.

142.
$$\sqrt[n]{a_1 a_2 ... a_n} \le \frac{a_1 + a_2 + ... + a_n}{n}$$
, where $a_1, a_2, ..., a_n > 0$.

143. If
$$ax + b > 0$$
 and $a > 0$, then $x > -\frac{b}{a}$.

144. If
$$ax + b > 0$$
 and $a < 0$, then $x < -\frac{b}{a}$.

145.
$$ax^2 + bx + c > 0$$

146.
$$|a+b| \le |a| + |b|$$

- **147.** If |x| < a, then -a < x < a, where a > 0.
- 148. If |x| > a, then x < -a and x > a, where a > 0.
- **149.** If $x^2 < a$, then $|x| < \sqrt{a}$, where a > 0.
- **150.** If $x^2 > a$, then $|x| > \sqrt{a}$, where a > 0.
- 151. If $\frac{f(x)}{g(x)} > 0$, then $\begin{cases} f(x) \cdot g(x) > 0 \\ g(x) \neq 0 \end{cases}$.
- 152. $\frac{f(x)}{g(x)} < 0$, then $\begin{cases} f(x) \cdot g(x) < 0 \\ g(x) \neq 0 \end{cases}$.

2.8 Compound Interest Formulas

Future value: A

Initial deposit: C

Annual rate of interest: r

Number of years invested: t

Number of times compounded per year: n

153. General Compound Interest Formula

$$A = C \left(1 + \frac{r}{n} \right)^{nt}$$

154. Simplified Compound Interest Formula If interest is compounded once per year, then the previous formula simplifies to:

$$A = C(1+r)^t.$$

155. Continuous Compound Interest If interest is compounded continually $(n \to \infty)$, then $A = Ce^{rt}$.