

Algebraic Expressions: Index Laws and Surds

Simplify
$$(a^3)^2 \times 2a^2$$

Simplify
$$(4x^3y)^3$$

Simplify
$$2x^2(3+5x) - x(4-x^2)$$

Simplify
$$\frac{x^3-2x}{3x^2}$$

Pro Tip: A common student error is to get the sign wrong of $+x^3$

Pro Tip: While $\frac{a+b}{c}$ can be split into $\frac{a}{c} + \frac{b}{c}$, a common student error is to think that $\frac{a}{b+c} = \frac{a}{b} + \frac{a}{c}$

Your Turn

Simplify
$$\left(\frac{2a^5}{a^2}\right)^2 \times 3a$$

Simplify
$$\frac{2x+x^5}{4x^3}$$

Expand and simplify
$$2x(3-x^2) - 4x^3(3-x)$$

Simplify
$$2^x \times 3^x$$

Note: This is using $(ab)^n = a^n b^n$ law backwards.

1 Simplify these expressions:

a
$$x^3 \times x^4$$

d
$$\frac{4p^3}{2p}$$

g
$$10x^5 \div 2x^3$$

j
$$8p^4 \div 4p^3$$

$$\mathbf{m} \ 9x^2 \times 3(x^2)^3$$

$$p (4y^3)^3 \div 2y^3$$

b
$$2x^3 \times 3x^2$$

e
$$\frac{3x^3}{3x^2}$$

h
$$(p^3)^2 \div p^4$$

$$k 2a^4 \times 3a^5$$

n
$$3x^3 \times 2x^2 \times 4x^6$$

$$q 2a^3 \div 3a^2 \times 6a^5$$

c
$$\frac{k^3}{k^2}$$

$$f(y^2)^5$$

i
$$(2a^3)^2 \div 2a^3$$

$$1 \frac{21a^3b^7}{7ab^4}$$

o
$$7a^4 \times (3a^4)^2$$

$$r 3a^4 \times 2a^5 \times a^3$$

3 Simplify these fractions:

a
$$\frac{6x^4 + 10x^6}{2x}$$

d
$$\frac{8x^3 + 5x}{2x}$$

b
$$\frac{3x^5 - x^7}{x}$$

e
$$\frac{7x^7 + 5x^2}{5x}$$

$$c \frac{2x^4 - 4x^2}{4x}$$

$$f = \frac{9x^5 - 5x^3}{3x}$$

Exercise 1A

b
$$6x^5$$

Answers

e
$$x$$

i $2a^3$

c k d
$$2p^2$$

g $5x^2$ h p^2

m
$$27x^8$$
 n $24x^{11}$

n
$$24x^1$$

b
$$3x^4 - x^6$$

3 **a**
$$3x^3 + 5x^5$$
 b $3x^4 - x^6$ **c** $\frac{x^3}{2} - x$

d
$$4x^2 + \frac{5}{2}$$

$$e^{-\frac{7x^6}{5}+x}$$

d
$$4x^2 + \frac{5}{2}$$
 e $\frac{7x^6}{5} + x$ **f** $3x^4 - \frac{5x^2}{3}$

Extension

1 [MAT 2006 1A]

Which of the following numbers is largest?

2 [MAT 2012 1B]

Let $N = 2^k \times 4^m \times 8^n$ where k, m, n are positive whole numbers.

Then N will definitely be a square number whenever:

$$\circ ((2^3)^2)^3$$

$$\circ$$
 $(2^3)^{(2^3)}$

$$\circ$$
 2 $\left(\left(3^2\right)^3\right)$

$$2^{\left(3^{\left(2^3\right)}\right)}$$

- k is even;
- \circ k+n is odd;
- k is odd but m+n is even;
- \circ k+n is even.

Negative and Fractional Indices

$$a^{0} = 1$$

$$a^{\frac{1}{m}} = \sqrt[m]{a}$$

$$a^{\frac{n}{m}} = (\sqrt[m]{a})^{n}$$

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

Pro Note: $\sqrt{9}$ only means the positive square root of 9, i.e. 3 not -3. Otherwise, what would be the point of the \pm in the quadratic formula before the $\sqrt{b^2-4ac}$?

Prove that
$$x^{\frac{1}{2}} = \sqrt{x}$$

Evaluate
$$27^{-\frac{1}{3}}$$

Evaluate
$$32^{\frac{2}{5}}$$

Simplify
$$\left(\frac{1}{9}x^6y\right)^{\frac{1}{2}}$$

Evaluate
$$\left(\frac{27}{8}\right)^{-\frac{2}{3}}$$

If $b = \frac{1}{9}a^2$, determine $3b^{-2}$ in the form kb^n where k, n are constants.

Exercise

1 Simplify:

a $x^3 \div x^{-2}$

d $(x^2)^{\frac{3}{2}}$

 $g 9x^{\frac{2}{3}} \div 3x^{\frac{1}{6}}$

1D

i $\sqrt{x} \times \sqrt[3]{x}$

b $x^5 \div x^7$

 $e^{-(x^3)^{\frac{5}{3}}}$

h $5x^{\frac{7}{5}} \div x^{\frac{2}{5}}$

 $\mathbf{k} \ (\sqrt{x})^3 \times (\sqrt[3]{x})^4$

c $x^{\frac{3}{2}} \times x^{\frac{5}{2}}$

f $3x^{0.5} \times 4x^{-0.5}$

i $3x^4 \times 2x^{-5}$

 $1 \quad \frac{(\sqrt[3]{x})^2}{\sqrt{x}}$

2 Evaluate:

a $25^{\frac{1}{2}}$

 $d 4^{-2}$

 $\mathbf{g} \left(\frac{3}{4}\right)^0$

 $\int_{8}^{1} \left(\frac{27}{8}\right)^{\frac{2}{3}}$

b $81^{\frac{3}{2}}$

 $e 9^{-\frac{1}{2}}$

h $1296\frac{3}{4}$

 $k \left(\frac{6}{5}\right)^{-1}$

 $c 27^{\frac{1}{3}}$

f $(-5)^{-3}$ i $(\frac{25}{16})^{\frac{3}{2}}$

 $\left(\frac{343}{512}\right)^{-\frac{2}{3}}$

3 Simplify:

a $(64x^{10})^{\frac{1}{2}}$

b $\frac{5x^3-2x^2}{x^5}$

c $(125x^{12})^{\frac{1}{3}}$

d $\frac{x + 4x^3}{x^3}$

e $\frac{2x + x^2}{x^4}$

 $f \left(\frac{4}{9}x^4\right)^{\frac{3}{2}}$

 $g \frac{9x^2-15x^5}{3x^3}$

 $h \frac{5x + 3x^2}{15x^3}$

Exercise 1D

i 6x-1

b
$$x^{-2}$$
 c f $12x^0 = 12$ **g**

Answers

2 a 5 b 729 c 3 d
$$\frac{1}{16}$$

e $\frac{1}{3}$ f $\frac{-1}{125}$ g 1 h 216

b x^{-2} c x^{4} d x^{3} i $\frac{125}{64}$ j $\frac{9}{4}$ k $\frac{5}{6}$ l $\frac{64}{49}$

f $12x^{0} = 12$ g $3x^{\frac{1}{2}}$ h $5x$

j $x^{\frac{1}{6}}$ k $x^{\frac{17}{6}}$ l $x^{\frac{1}{6}}$

d $\frac{1}{x^{2}} + 4$ e $\frac{2}{x^{3}} + \frac{1}{x^{2}}$ f $\frac{8}{27}x^{6}$

e
$$\frac{1}{3}$$
i $\frac{125}{3}$

$$f = \frac{-1}{125}$$

d
$$\frac{1}{16}$$

$$i = \frac{125}{64}$$

 $\mathbf{g} = \frac{3}{x} - 5x^2$ $\mathbf{h} = \frac{1}{3x^2} + \frac{1}{5x}$

3 a
$$8x^5$$

b
$$\frac{5}{r^2} - \frac{2}{r^3}$$

$$\frac{1}{x^2} + 4$$

$$e \frac{2}{x^3} + \frac{1}{x^2}$$

$$f = \frac{8}{27}x^6$$

Extension

[MAT 2007 1A]

Let r and s be integers. Then

$$\frac{6^{r+s}\times 12^{r-s}}{8^r\times 9^{r+2s}}$$

Hint:

is an integer if

$$0 r+s \leq 0$$

$$\circ r < 0$$

$$\circ r > s$$

Surds

Recap:

A surd is a root of a number that does not simplify to a rational number.

Laws:

$$\frac{\sqrt{a} \times \sqrt{b} = \sqrt{ab}}{\frac{\sqrt{a}}{\sqrt{b}}} = \sqrt{\frac{a}{b}}$$

Note: A rational number is any which can be expressed as $\frac{a}{b}$ where a, b are integers. $\frac{2}{3}$ and $\frac{4}{1} = 4$ are rational numbers, but π and $\sqrt{2}$ are not.

$$\sqrt{3} \times 2$$

$$\sqrt{12} + \sqrt{27}$$

$$3\sqrt{5} \times 2\sqrt{5}$$

$$(\sqrt{8}+1)(\sqrt{2}-3)$$

1 Do not use your calculator for this exercise. Simplify:

d
$$\sqrt{32}$$

$$f \frac{\sqrt{12}}{2}$$

$$g \frac{\sqrt{27}}{3}$$

h
$$\sqrt{20} + \sqrt{80}$$

i
$$\sqrt{200} + \sqrt{18} - \sqrt{72}$$

i
$$\sqrt{175} + \sqrt{63} + 2\sqrt{28}$$

$$k \sqrt{28} - 2\sqrt{63} + \sqrt{7}$$

1
$$\sqrt{80} - 2\sqrt{20} + 3\sqrt{45}$$

$$\mathbf{m} \ 3\sqrt{80} - 2\sqrt{20} + 5\sqrt{45}$$

$$n \frac{\sqrt{44}}{\sqrt{11}}$$

o
$$\sqrt{12} + 3\sqrt{48} + \sqrt{75}$$

2 Expand and simplify if possible:

a
$$\sqrt{3}(2+\sqrt{3})$$

b
$$\sqrt{5}(3-\sqrt{3})$$

c
$$\sqrt{2}(4-\sqrt{5})$$

d
$$(2-\sqrt{2})(3+\sqrt{5})$$

e
$$(2-\sqrt{3})(3-\sqrt{7})$$

e
$$(2-\sqrt{3})(3-\sqrt{7})$$
 f $(4+\sqrt{5})(2+\sqrt{5})$

$$g (5-\sqrt{3})(1-\sqrt{3})$$

h
$$(4+\sqrt{3})(2-\sqrt{3})$$

Answers

h
$$(4+\sqrt{3})(2-\sqrt{3})$$
 i $(7-\sqrt{11})(2+\sqrt{11})$

3 Simplify $\sqrt{75} - \sqrt{12}$ giving your answer in the form $a\sqrt{3}$, where a is an integer.

Exercise 1E

b
$$6\sqrt{2}$$

$$c \quad 5\sqrt{2}$$

d
$$4\sqrt{2}$$

e
$$3\sqrt{10}$$
 f $\sqrt{3}$
i $7\sqrt{2}$ j $12\sqrt{7}$

h
$$6\sqrt{5}$$

1 $9\sqrt{5}$

i
$$7\sqrt{2}$$
 j 12
m $23\sqrt{5}$ n 2

$$k \quad -3\sqrt{7}$$

k
$$-3\sqrt{7}$$
 o $19\sqrt{3}$

2 **a**
$$2\sqrt{3} + 3$$

b
$$3\sqrt{5} - \sqrt{15}$$

c
$$4\sqrt{2}-\sqrt{10}$$

d
$$6 + 2\sqrt{5} - 3\sqrt{2} - \sqrt{10}$$

e
$$6 - 2\sqrt{7} - 3\sqrt{3} + \sqrt{21}$$

f
$$13 + 6\sqrt{5}$$

g
$$8 - 6\sqrt{3}$$

i $3 + 5\sqrt{11}$

$$h \quad 5-2\sqrt{3}$$

3 3/3

Extension

[SMC 2014 Q24] Which of the following is smallest?

$$0.10 - 3\sqrt{11}$$

$$0.8 - 3\sqrt{7}$$

$$0.5-2\sqrt{6}$$

$$9 - 4\sqrt{5}$$

$$0.7 - 4\sqrt{3}$$

Hint:

Rationalising the Denominator

Here's a surd.

What could we multiply it by such that it's no longer an irrational number?

$$\sqrt{5}$$

In this fraction, the denominator is irrational.

'Rationalising the denominator' means making the denominator a rational number. What could we multiply this fraction by to both rationalise the denominator, but <u>leave the value of the fraction unchanged?</u>

$$\frac{1}{\sqrt{2}}$$

Side Note: There's two reasons why we might want to do this:

- For aesthetic reasons, it makes more sense to say "half of root 2" rather than "one root two-th of 1". It's nice to divide by something whole!
- It makes it easier for us to add expressions involving surds.

$$\frac{3}{\sqrt{2}} =$$

$$\frac{6}{\sqrt{3}} =$$

$$\frac{7}{\sqrt{7}} =$$

$$\frac{15}{\sqrt{5}} + \sqrt{5} =$$

Test Your Understanding:

$$\frac{12}{\sqrt{3}} =$$

$$\frac{2}{\sqrt{6}}$$
 =

$$\frac{4\sqrt{2}}{\sqrt{8}} =$$

More Complex Denominators

$$\frac{1}{\sqrt{2}+1}$$

We basically use the same expression but with the sign reversed (this is known as the *conjugate*). That way, we obtain the difference of two squares. Since $(a+b)(a-b)=a^2-b^2$, any surds will be squared and thus we'll end up with no surds in the denominator.

$$\frac{3}{\sqrt{6}-2}$$

You can explicitly expand out $(\sqrt{6}-2)(\sqrt{6}+2)$ in the denominator, but remember that $(a-b)(a+b)=a^2-b^2$ so we can mentally obtain 6-4=2 Just remember: 'difference of two squares'!

$$\frac{4}{\sqrt{3}+1}$$

$$\frac{3\sqrt{2}+4}{5\sqrt{2}-7}$$

Your Turn

Rationalise the denominator and simplify

$$\frac{4}{\sqrt{5}-2}$$

Rationalise the denominator and simplify

$$\frac{2\sqrt{3}-1}{3\sqrt{3}+1}$$

AQA IGCSE FM June 2013 Paper 1

Solve
$$y(\sqrt{3}-1)=8$$

Give your answer in the form $a + b\sqrt{3}$ where a and b are integers.

1 Rationalise the denominator and simplify the following:

$$\frac{1}{\sqrt{5}+2} =$$

$$\frac{\sqrt{3}}{\sqrt{3}-1} =$$

$$\frac{\sqrt{5}+1}{\sqrt{5}-2} =$$

$$\frac{2\sqrt{3}-1}{3\sqrt{3}+4} =$$

$$\frac{5\sqrt{5} - 2}{2\sqrt{5} - 3} =$$

2 Expand and simplify:

$$(\sqrt{5}+3)(\sqrt{5}-2)(\sqrt{5}+1)=$$

Rationalise the denominator, giving your answer in the form $a + b\sqrt{3}$.

$$\frac{3\sqrt{3} + 7}{3\sqrt{3} - 5} =$$

- Solve $x(4 \sqrt{6}) = 10$ giving your answer in the form $a + b\sqrt{6}$.
- Solve $y(1 + \sqrt{2}) \sqrt{2} = 3$ $y = \frac{3 + \sqrt{2}}{1 + \sqrt{2}} =$

Simplify:

$$\frac{\sqrt{a+1}-\sqrt{a}}{\sqrt{a+1}+\sqrt{a}} =$$