1.1: Integers and Order of Operations

- 1. Define the integers
- 2. Graph integers on a number line.
- 3. Using inequality symbols < and >
- 4. Find the absolute value of an integer
- 5. Perform operations with integers
- 6. Use the order of operations agreement

Copyright © 2015 R. Laurie

Define the Integers

The set consisting of the natural numbers, 0, and the negatives of the natural numbers is called the set of integers.

Integers =
$$\{..., -4, -3, -2, -1, 0, 1, 2, 3, 4, ...\}$$
Negative
integers
Positive
integers

Notice the term *positive integers* is another name for the *natural numbers*. The positive integers can be written in two ways:

- 1. Use a "+" sign. For example, +4 is "positive four".
- 2. Do not write any sign. For example, 4 is also "positive four".

Copyright © 2015 R. Laurie 3

Number Theory and Divisibility

- *Number theory is primarily concerned with the properties of numbers used for counting, namely 1, 2, 3, 4, 5, and so on.
- *The set of *natural numbers* is given by $N = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, ...\}$
- ❖ Natural numbers that are multiplied together are called the *factors* of the resulting product.

$$2 \times 12 = 24$$
 $3 \times 8 = 24$ $6 \times 4 = 24$

Factors of 24 Factors of 24

Copyright © 2015 R. Laurie

The Number Line

Zero

Positive

- * The *number line* is a graph we use to visualize the set of integers, as well as sets of other numbers.
- Notice, zero is neither positive nor negative.

Negative

Absolute Value

- ❖ The absolute value of an integer a, denoted by |a|, is distance from 0 to a on number line
- Because absolute value describes a distance, it is never negative

Example: Find the absolute value:

Solution:

Subtraction of Integers

- Additive inverses have same absolute value, but lie opposite sides of zero on number line
 - ♦ When we add additive inverses, the sum is equal to zero. a + (-a) = 0
 - ♦ For example: 18 + (-18) = 0 (-7) + 7 = 0
 - ◆Sum of any integer and its additive inverse = 0
- ❖ For all integers a and b,

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

- In words, to subtract b from a, add the additive inverse of b to a
- **❖** The result of subtraction is called the *difference*

Multiplication of Integers

- The result of multiplying two or more numbers is called the *product*
- * Rules
 - The product of two integers with <u>different signs</u> is found by multiplying their absolute values.
 The product is negative.
 - 2. The product of two integers with the <u>same signs</u> is found by multiplying their absolute values. The <u>product is positive</u>. (-6)(-11) = 66
 - 3. The product of <u>0</u> and any integer is <u>0</u>. -17(0) = 0
 - 4. Product of an odd number of negative factors is negative. (-6)(-5)(-3) = -90
 - 5. Product of an even number of negative factors is positive. (-6)(5)(-3)(2) = 180

Copyright © 2015 R. Laurie 11

Copyright @ 2015 R. Laurie

Division of Integers

- The result of dividing the integer a by the integer b is called the quotient
- We write this quotient as: $a \div b$ or a/b or $\frac{a}{b}$
- Rules
 - ♦ Quotient of two integers with <u>different signs</u> is found by dividing their absolute values. Quotient is negative. $\frac{80}{-4}$ =-20 or $\frac{-15}{5}$ =-3
 - ♦ The quotient of two integers with <u>same sign</u> is found by dividing their absolute values. <u>Quotient is positive.</u> $\frac{27}{9} = 3$ or $\frac{-45}{-3} = 15$
 - ♦ Zero divided by any nonzero integer is zero. $\frac{0}{-5} = 0$
 - ♦ Division by 0 is undefined or infinity. $\frac{-5}{0} = \infty = \text{undefined}$

Exponential Notation

Because exponents indicate repeated multiplication, rules for multiplying can be used to evaluate exponential expressions.

Evaluate: a. $(-6)^2$ b. -6^2 c. $(-5)^3$ d. $(-2)^4$

a.
$$(-6)^2 = (-6)(-6) = 36$$

b.
$$-6^2 = (-6 \cdot 6) = -36$$

c.
$$(-5)^3 = (-5)(-5)(-5) = -125$$

d.
$$(-2)^4 = (-2)(-2)(-2)(-2) = 16$$

Copyright © 2015 R. Laurie 13

Simplify Each Expression

$$7^2 - 48 \div 4^2 \cdot 5 + 2$$

$$(-8)^2 - (10-13)^2(-2)$$

$$-4{2[-3+(-7)]-4[2^3+4(-2)^3]}$$

$$\frac{12 \div 3 \cdot 5(2^2 + 3^2)}{7 + 3 - 6^2}$$

Copyright © 2015 R. Laurie

Order of Operations = PEMDAS

- 1. Perform all operations within grouping symbols Parenthesis () { } []
- 2. Evaluate all Exponential expressions.
- 3. Do all the Multiplications and Divisions in the order in which they occur, from left to right.
- 4. Finally, do all Additions and Subtractions in order in which they occur, from <u>left to right</u>.

Simplify: $6^2 - 24 \div 2^2 \cdot 3 + 1$

1.2: Prime Factorization, GCF, LCM

- 1. Determine divisibility
- 2. Write the *Prime Factorization* of a *Composite Number*
- 3. Find the *Greatest Common Factor* GCF of two numbers
- 4. Solve problems using the GCF or Greatest Common Factor
- 5. Find the *Least Common Multiple* LCM of two numbers
- 6. Solve problems using the LCM or Least Common Multiple

Divisibility

- ❖ If a and b are natural numbers, a is divisible by b if the operation of dividing a by b leaves a remainder of 0
 - **◆**Divisibility by 2 = Last digit is even 0, 2, 4, 6, 8
 - **◆**Divisibility by 3 = Sum of digits is divisible by 3
 - ◆Divisibility by 5 = Last digit is 0 or 5
 - ◆Divisibility by 10 = Last digit is 0
 - Other divisibility checks can be done on calculator using division
 - ♦ Number is divisible if there is no digits to right of decimal
 - ♦ There is no remainder

Copyright © 2015 R. Laurie

Example: Prime Factorization using a Factor Tree

Exercise: Find the prime factorization of 700.

Solution: Do successive division of prime numbers beginning with 2 and incrementing to next prime number 3, 5, 7, 11...

$$700 \Rightarrow 350 \Rightarrow 175 \Rightarrow 35 \Rightarrow 7$$

Thus, the prime factorization of 700 is

$$700 = 2 \cdot 2 \cdot 5 \cdot 5 \cdot 7$$

= $2^2 \cdot 5^2 \cdot 7$

Arrange the factors from least to greatest as shown

Copyright © 2015 R. Laurie 19

Prime Factorization

- *A prime number is a natural number greater than 1 that has only itself and 1 as factors
- A composite number is a natural number greater than 1 that is divisible by a number other than itself and 1
- *The Fundamental Theorem of Arithmetic

 Every composite number can be
 expressed as a product of prime
 numbers in one and only one way
- Method used to find the Prime Factorization of a composite number is called a factor tree

Copyright © 2015 R. Laurie

Greatest Common Factor

- 1. Write the prime factorization of each number
- 2. Select each prime factor with the smallest exponent that is common to each of the prime factorizations
- 3. Form the product of the numbers from step 2. The Greatest Common Factor is the product of the factors

Exercise: Find the Greatest Common Factor of 216 and 234

Prime factorizations are:

 $216 = 2 \cdot 2 \cdot 2 \cdot 3 \cdot 3 \cdot 3$ $= 2^{3} \cdot 3^{3}$ $234 = 2 \cdot 3 \cdot 3 \cdot 13$ $= 2 \cdot 3^{2} \cdot 13$

Greatest Common Factor
GCF = 2 · 3² = 2 · 9 = 18

Example: Word Problem Using the GCF

Exercise: A sports league is created by dividing a group of 40 men and 24 women into all-male and all-female teams so that each team has the same number of people.

What is the largest number of people that can be placed on a team?

Solution: We are looking for GCF of 40 and 24 Begin with the prime factorization of 40 and 24:

$$40 = 2^{3} \cdot 5$$

$$24 = 2^{3} \cdot 3$$

Now select common prime factors, with lowest exponent $GCF = 2^3 = 8$

Therefore, each team should be comprised of 8 team members with 5 males teams and 3 females teams

Copyright © 2015 R. Laurie 21

Example: Finding Least Common Multiple

Exercise: Find the least common multiple of 144 and 300 *Solution:* Step 1. Write the prime factorization of numbers

$$144 = 2^4 \cdot 3^2$$
$$300 = 2^2 \cdot 3 \cdot 5^2$$

Step 2. Select every prime factor that occurs, raised to the greatest power to which it occurs, in these factorizations.

$$144 = 2^4 \cdot (3^2)$$

$$300 = 2^2 \cdot 3 \cdot 5^2$$

Step 3. Form the product of the numbers from step 2. The least common multiple is the product of these factors.

$$LCM = 2^4 \cdot 3^2 \cdot 5^2 = 16 \cdot 9 \cdot 25 = 3600$$

Hence, the LCM of 144 and 300 is 3600. Thus, the smallest natural number divisible by 144 and 300 is 3600

Copyright © 2015 R. Laurie 23

Least Common Multiple

- The LCM of two natural numbers is the smallest natural number that is divisible by all of the numbers
- 1. Write the prime factorization of each number
- 2. Select every prime factor that occurs, raised to the greatest power to which it occurs, in these factorizations
- 3. Form the product of the numbers from step 2. The least common multiple is the product of these factors

Copyright © 2015 R. Laurie

Example: Word Problem Using the LCM

Exercise: A movie theater runs its films continuously.

One movie runs for 80 minutes and a second runs for 120 minutes. Both movies begin at 4:00 P.M. When will the movies begin again at the same time?

Solution: We are looking for LCM of 80 and 120. Find LCM and add this number of minutes to 4:00 P.M.

Begin with the prime factorization of 80 and 120:

$$80 = 2^{4} \cdot 5$$

$$120 = 2^{3} \cdot \cancel{3} \cdot \cancel{5}$$

Now select each prime factor, with the greatest exponent LCM = $2^4 \cdot 3 \cdot 5 = 16 \cdot 3 \cdot 5 = 240$

Therefore, it will take 240 minutes, or 4 hours, for the movies to begin again at the same time at 8:00 P.M.