

ANNOTATED INSTRUCTOR'S EDITION

Precalculus

Enhanced with Graphing Utilities

Eighth Edition

Michael Sullivan

Chicago State University

Michael Sullivan III

Joliet Junior College

Contents

Thr	Three Distinct Series				
The	The Enhanced with Graphing Utilities Series				
Preface to the Instructor					
App	olications Index	xxix			
To 1	he Student	xxxiv			
Gra	aphs	1			
1.1	Graphing Utilities; Introduction to Graphing Equations Graph Equations by Plotting Points • Graph Equations Using a Graphing Utility • Use a Graphing Utility to Create Tables • Find Intercepts from a Graph • Use a Graphing Utility to Approximate Intercepts	2			
1.2	The Distance and Midpoint Formulas Use the Distance Formula • Use the Midpoint Formula	13			
1.3	Intercepts; Symmetry; Graphing Key Equations Find Intercepts Algebraically from an Equation • Test an Equation for Symmetry with Respect to the <i>x</i> -Axis, the <i>y</i> -Axis, and the Origin • Know How to Graph Key Equations	20			
1.4	Solving Equations Using a Graphing Utility Solve Equations Using a Graphing Utility	28			
1.5	Lines Calculate and Interpret the Slope of a Line • Graph Lines Given a Point and the Slope • Find the Equation of a Vertical Line • Use the Point-Slope Form of a Line; Identify Horizontal Lines • Use the Slope-Intercept Form of a Line • Find the Equation of a Line Given Two Points • Graph Lines Written in General Form Using Intercepts • Find Equations of Parallel Lines • Find Equations of Perpendicular Lines	32			
1.6	Circles Write the Standard Form of the Equation of a Circle • Graph a Circle by Hand and by Using a Graphing Utility • Work with the General Form of the Equation of a Circle	47			
	Chapter Review	55			
	Chapter Test	57			
	Chapter Project	58			
Fu	nctions and Their Graphs	59			
2.1	Functions Describe a Relation • Determine Whether a Relation Represents a Function • Use Function Notation; Find the Value of a Function • Find the Difference Quotient of a Function • Find the Domain of a Function Defined by an Equation • Form the Sum, Difference, Product, and Quotient of Two Functions	60			
2.2	The Graph of a Function Identify the Graph of a Function • Obtain Information from or about the Graph of a Function	76			

ix

X Contents

4	Polynomial and Rational Functions				
	4.1	Polynomial Functions Identify Polynomial Functions and Their Degree • Graph Polynomial Functions Using Transformations • Identify the Real Zeros of a Polynomial Function and Their Multiplicity	189		
	4.2	The Graph of a Polynomial Function; Models Analyze the Graph of a Polynomial Function • Build Cubic Models from Data	204		
	4.3	The Real Zeros of a Polynomial Function Use the Remainder and Factor Theorems • Use Descartes' Rule of Signs to Determine the Number of Positive and the Number of Negative Real Zeros of a Polynomial Function • Use the Rational Zeros Theorem to List the Potential Rational Zeros of a Polynomial Function • Find the Real Zeros of a Polynomial Function • Solve Polynomial Equations • Use the Theorem for Bounds on Zeros • Use the Intermediate Value Theorem	213		
	4.4	Complex Zeros; Fundamental Theorem of Algebra Use the Conjugate Pairs Theorem • Find a Polynomial Function with Specified Zeros • Find the Complex Zeros of a Polynomial Function	228		
	4.5	Properties of Rational Functions Find the Domain of a Rational Function • Find the Vertical Asymptotes of a Rational Function • Find the Horizontal or Oblique Asymptote of a Rational Function	235		
	4.6	The Graph of a Rational Function Analyze the Graph of a Rational Function • Solve Applied Problems Involving Rational Functions	246		
	4.7	Polynomial and Rational Inequalities Solve Polynomial Inequalities Graphically and Algebraically • Solve Rational Inequalities Graphically and Algebraically	258		
		Chapter Review	265		
		Chapter Test	268		
		Cumulative Review	268		
		Chapter Projects	270		
5	Exp	oonential and Logarithmic Functions	271		
	5.1	Composite Functions Form a Composite Function • Find the Domain of a Composite Function	272		
	5.2	One-to-One Functions; Inverse Functions Determine Whether a Function Is One-to-One • Determine the Inverse of a Function Defined by a Mapping or a Set of Ordered Pairs • Obtain the Graph of the Inverse Function from the Graph of a One-to-One Function • Verify that a Function Defined by an Equation Is an Inverse Function • Find the Inverse of a Function Defined by an Equation	280		
	5.3	Exponential Functions Evaluate Exponential Functions • Graph Exponential Functions • Define the Number e • Solve Exponential Equations	293		
	5.4	Logarithmic Functions Change Exponential Statements to Logarithmic Statements and Logarithmic Statements to Exponential Statements • Evaluate Logarithmic Expressions • Determine the Domain of a Logarithmic Function • Graph Logarithmic Functions • Solve Logarithmic Equations	312		

Trig	gonometric Functions	381
	Chapter Projects	380
	Cumulative Review	379
	Chapter Test	378
	Chapter Review	373
5.9	Building Exponential, Logarithmic, and Logistic Models from Data Build an Exponential Model from Data • Build a Logarithmic Model from Data • Build a Logistic Model from Data	365
5.8	Exponential Growth and Decay Models; Newton's Law; Logistic Growth and Decay Models Model Populations That Obey the Law of Uninhibited Growth • Model Populations That Obey the Law of Uninhibited Decay • Use Newton's Law of Cooling • Use Logistic Models	354
5.7	Financial Models Determine the Future Value of a Lump Sum of Money • Calculate Effective Rates of Return • Determine the Present Value of a Lump Sum of Money • Determine the Rate of Interest or the Time Required to Double a Lump Sum of Money	344
5.6	Logarithmic and Exponential Equations Solve Logarithmic Equations • Solve Exponential Equations • Solve Logarithmic and Exponential Equations Using a Graphing Utility	335
5.5	Properties of Logarithms Work with the Properties of Logarithms • Write a Logarithmic Expression as a Sum or Difference of Logarithms • Write a Logarithmic Expression as a Single Logarithm • Evaluate Logarithms Whose Base Is Neither 10 Nor e • Graph a Logarithmic Function Whose Base is Neither 10 Nor e	326 ı

6	Trigo		
	6.1	Α	
		Δ	
		S	
		fı	
		o	
	6.2	T	
		F	
		+1	

382

395

Angles, Arc Length, and Circular Motion Angles and Degree Measure • Convert between Decimal and Degree, Minute, Second Measures for Angles • Find the Length of an Arc of a Circle • Convert rom Degrees to Radians and from Radians to Degrees • Find the Area of a Sector of a Circle • Find the Linear Speed of an Object Traveling in Circular Motion

Trigonometric Functions: Unit Circle Approach Find the Exact Values of the Trigonometric Functions Using a Point on the Unit Circle • Find the Exact Values of the Trigonometric Functions of Quadrantal Angles • Find the Exact Values of the Trigonometric

Functions of $\frac{\pi}{4} = 45^{\circ} \bullet$ Find the Exact Values of the Trigonometric

Functions of $\frac{4}{6} = 30^{\circ}$ and $\frac{\pi}{3} = 60^{\circ}$ • Find the Exact Values of the Trigonometric Functions for Integer Multiples of $\frac{\pi}{6} = 30^{\circ}, \frac{\pi}{4} = 45^{\circ}$, and $\frac{\pi}{3} = 60^{\circ}$ • Use a Calculator to Approximate the Value of a Trigonometric

Function • Use a Circle of Radius r to Evaluate the Trigonometric Functions

6.3 Properties of the Trigonometric Functions

412

Determine the Domain and the Range of the Trigonometric Functions • Determine the Period of the Trigonometric Functions • Determine the Signs of the Trigonometric Functions in a Given Quadrant • Find the Values of the Trigonometric Functions Using Fundamental Identities • Find the Exact Values of the Trigonometric Functions of an Angle Given One of the Functions and the Quadrant of the Angle • Use Even-Odd Properties to Find the Exact Values of the Trigonometric Functions

6.4	Graphs of the Sine and Cosine Functions Graph the Sine Function $y = \sin x$ and Functions of the Form $y = A \sin(\omega x)$ • Graph the Cosine Function $y = \cos x$ and Functions of the Form $y = A \cos(\omega x)$ • Determine the Amplitude and Period of Sinusoidal Functions • Graph Sinusoidal Functions Using Key Points • Find an Equation for a Sinusoidal Graph	427
6.5	Graphs of the Tangent, Cotangent, Cosecant, and Secant Functions Graph the Tangent Function $y = \tan x$ and the Cotangent Function $y = \cot x \bullet$ Graph Functions of the Form $y = A \tan (\omega x) + B$ and $y = A \cot (\omega x) + B \bullet$ Graph the Cosecant Function $y = \csc x$ and the Secant Function $y = \sec x \bullet$ Graph Functions of the Form $y = A \csc (\omega x) + B$ and $y = A \sec (\omega x) + B$	443
6.6	Phase Shift; Sinusoidal Curve Fitting Graph Sinusoidal Functions of the Form $y = A \sin(\omega x - \phi) + B \bullet$ Build Sinusoidal Models from Data	451
	Chapter Review	462
	Chapter Test	468
	Cumulative Review	468
	Chapter Projects	469
Ana	alytic Trigonometry	471
7.1	The Inverse Sine, Cosine, and Tangent Functions Define the Inverse Sine Function • Find the Value of an Inverse Sine Function • Define the Inverse Cosine Function • Find the Value of an	472
	Inverse Cosine Function • Define the Inverse Tangent Function • Find the Value of an Inverse Tangent Function • Use Properties of Inverse Functions to Find Exact Values of Certain Composite Functions • Find the Inverse Function of a Trigonometric Function • Solve Equations Involving Inverse Trigonometric Functions	
7.2	Value of an Inverse Tangent Function • Use Properties of Inverse Functions to Find Exact Values of Certain Composite Functions • Find the Inverse Function of a Trigonometric Function • Solve Equations Involving Inverse	487
	Value of an Inverse Tangent Function • Use Properties of Inverse Functions to Find Exact Values of Certain Composite Functions • Find the Inverse Function of a Trigonometric Function • Solve Equations Involving Inverse Trigonometric Functions The Inverse Trigonometric Functions (Continued) Define the Inverse Secant, Cosecant, and Cotangent Functions • Find the Value of Inverse Secant, Cosecant, and Cotangent Functions • Find the Exact Value of Composite Functions Involving the Inverse Trigonometric	487
7.3	Value of an Inverse Tangent Function • Use Properties of Inverse Functions to Find Exact Values of Certain Composite Functions • Find the Inverse Function of a Trigonometric Function • Solve Equations Involving Inverse Trigonometric Functions The Inverse Trigonometric Functions (Continued) Define the Inverse Secant, Cosecant, and Cotangent Functions • Find the Value of Inverse Secant, Cosecant, and Cotangent Functions • Find the Exact Value of Composite Functions Involving the Inverse Trigonometric Functions • Write a Trigonometric Expression as an Algebraic Expression Trigonometric Equations Solve Equations Involving a Single Trigonometric Function • Solve Trigonometric Equations Quadratic in Form • Solve Trigonometric Equations Using Fundamental	
7.3	Value of an Inverse Tangent Function • Use Properties of Inverse Functions to Find Exact Values of Certain Composite Functions • Find the Inverse Function of a Trigonometric Function • Solve Equations Involving Inverse Trigonometric Functions The Inverse Trigonometric Functions (Continued) Define the Inverse Secant, Cosecant, and Cotangent Functions • Find the Value of Inverse Secant, Cosecant, and Cotangent Functions • Find the Exact Value of Composite Functions Involving the Inverse Trigonometric Functions • Write a Trigonometric Expression as an Algebraic Expression Trigonometric Equations Solve Equations Involving a Single Trigonometric Function • Solve Trigonometric Equations Quadratic in Form • Solve Trigonometric Equations Using Fundamental Identities • Solve Trigonometric Equations Using a Graphing Utility Trigonometric Identities	493
7.3 7.4 7.5	Value of an Inverse Tangent Function • Use Properties of Inverse Functions to Find Exact Values of Certain Composite Functions • Find the Inverse Function of a Trigonometric Function • Solve Equations Involving Inverse Trigonometric Functions The Inverse Trigonometric Functions (Continued) Define the Inverse Secant, Cosecant, and Cotangent Functions • Find the Value of Inverse Secant, Cosecant, and Cotangent Functions • Find the Exact Value of Composite Functions Involving the Inverse Trigonometric Functions • Write a Trigonometric Expression as an Algebraic Expression Trigonometric Equations Solve Equations Involving a Single Trigonometric Function • Solve Trigonometric Equations Using a Calculator • Solve Trigonometric Equations Quadratic in Form • Solve Trigonometric Equations Using Fundamental Identities • Solve Trigonometric Equations Using a Graphing Utility Trigonometric Identities Use Algebra to Simplify Trigonometric Expressions • Establish Identities Sum and Difference Formulas Use Sum and Difference Formulas to Find Exact Values • Use Sum and Difference Formulas Involving Inverse Trigonometric Functions • Solve Trigonometric	493
7.3 7.4 7.5	Value of an Inverse Tangent Function • Use Properties of Inverse Functions to Find Exact Values of Certain Composite Functions • Find the Inverse Function of a Trigonometric Function • Solve Equations Involving Inverse Trigonometric Functions The Inverse Trigonometric Functions (Continued) Define the Inverse Secant, Cosecant, and Cotangent Functions • Find the Value of Inverse Secant, Cosecant, and Cotangent Functions • Find the Exact Value of Composite Functions Involving the Inverse Trigonometric Functions • Write a Trigonometric Expression as an Algebraic Expression Trigonometric Equations Solve Equations Involving a Single Trigonometric Function • Solve Trigonometric Equations Using a Calculator • Solve Trigonometric Equations Quadratic in Form • Solve Trigonometric Equations Using a Graphing Utility Trigonometric Identities Use Algebra to Simplify Trigonometric Expressions • Establish Identities Use Sum and Difference Formulas Use Sum and Difference Formulas to Find Exact Values • Use Sum and Difference Formulas to Establish Identities • Use Sum and Difference Formulas Involving Inverse Trigonometric Functions • Solve Trigonometric Equations Linear in Sine and Cosine Double-angle and Half-angle Formulas Use Double-angle Formulas to Find Exact Values • Use Double-angle Formulas to Establish Identities • Use Half-angle Formulas to Find Exact Values	493 503 511

		Chapter Review	539
		Chapter Test	542
		Cumulative Review	543
		Chapter Projects	544
8	App	olications of Trigonometric Functions	545
	8.1	Right Triangle Trigonometry; Applications Find the Value of Trigonometric Functions of Acute Angles Using Right Triangles • Use the Complementary Angle Theorem • Solve Right Triangles • Solve Applied Problems	546
	8.2	The Law of Sines Solve SAA or ASA Triangles • Solve SSA Triangles • Solve Applied Problems	559
	8.3	The Law of Cosines Solve SAS Triangles • Solve SSS Triangles • Solve Applied Problems	570
	8.4	Area of a Triangle Find the Area of SAS Triangles • Find the Area of SSS Triangles	577
	8.5	Simple Harmonic Motion; Damped Motion; Combining Waves Build a Model for an Object in Simple Harmonic Motion • Analyze Simple Harmonic Motion • Analyze an Object in Damped Motion • Graph the Sum of Two Functions	583
		Chapter Review	593
		Chapter Test	596
		Cumulative Review	597
		Chapter Projects	597
9	Pol	ar Coordinates; Vectors	599
	9.1	Polar Coordinates Plot Points Using Polar Coordinates • Convert from Polar Coordinates to Rectangular Coordinates • Convert from Rectangular Coordinates to Polar Coordinates • Transform Equations between Polar and Rectangular Forms	600
	9.2	Polar Equations and Graphs Identify and Graph Polar Equations by Converting to Rectangular Equations • Graph Polar Equations Using a Graphing Utility • Test Polar Equations for Symmetry • Graph Polar Equations by Plotting Points	610
	9.3	The Complex Plane; De Moivre's Theorem Plot Points in the Complex Plane • Convert a Complex Number between Rectangular Form and Polar Form or Exponential Form • Find Products and Quotients of Complex Numbers • Use De Moivre's Theorem • Find Complex Roots	627
	9.4	Vectors Graph Vectors • Find a Position Vector • Add and Subtract Vectors Algebraically • Find a Scalar Multiple and the Magnitude of a Vector • Find a Unit Vector • Find a Vector from Its Direction and Magnitude • Model with Vectors	637
	9.5	The Dot Product Find the Dot Product of Two Vectors • Find the Angle between Two Vectors • Determine Whether Two Vectors Are Parallel • Determine Whether Two Vectors Are Orthogonal • Decompose a Vector into Two Orthogonal Vectors • Compute Work	651

	9.6	Vectors in Space Find the Distance between Two Points in Space • Find Position Vectors in Space • Perform Operations on Vectors • Find the Dot Product • Find the Angle between Two Vectors • Find the Direction Angles of a Vector	659
	9.7	The Cross Product Find the Cross Product of Two Vectors • Know Algebraic Properties of the Cross Product • Know Geometric Properties of the Cross Product • Find a Vector Orthogonal to Two Given Vectors • Find the Area of a Parallelogram	669
		Chapter Review	675
		Chapter Test	678
		Cumulative Review	679
		Chapter Projects	679
0.	Ana	alytic Geometry	680
	10.1	Conics Know the Names of the Conics	681
	10.2	The Parabola Analyze Parabolas with Vertex at the Origin \bullet Analyze Parabolas with Vertex at (h, k) \bullet Solve Applied Problems Involving Parabolas	682
	10.3	The Ellipse Analyze Ellipses with Center at the Origin • Analyze Ellipses with Center at (h, k) • Solve Applied Problems Involving Ellipses	692
	10.4	The Hyperbola Analyze Hyperbolas with Center at the Origin \bullet Find the Asymptotes of a Hyperbola \bullet Analyze Hyperbolas with Center at (h, k) \bullet Solve Applied Problems Involving Hyperbolas	705
	10.5	Rotation of Axes; General Form of a Conic Identify a Conic • Use a Rotation of Axes to Transform Equations • Analyze an Equation Using a Rotation of Axes • Identify Conics without Rotating the Axes	720
	10.6	Polar Equations of Conics Analyze and Graph Polar Equations of Conics • Convert the Polar Equation of a Conic to a Rectangular Equation	728
	10.7	Plane Curves and Parametric Equations Graph Parametric Equations by Hand • Graph Parametric Equations Using a Graphing Utility • Find a Rectangular Equation for a Plane Curve Defined Parametrically • Use Time as a Parameter in Parametric Equations • Find Parametric Equations for Plane Curves Defined by Rectangular Equations	735
		Chapter Review	749
		Chapter Test	752
		Cumulative Review	752
		Chapter Projects	753
_			
.1	Sys	stems of Equations and Inequalities	754
	11.1	Systems of Linear Equations: Substitution and Elimination Solve Systems of Equations by Substitution • Solve Systems of Equations by Elimination • Identify Inconsistent Systems of Equations Containing Two Variables • Express the Solution of a System of Dependent Equations Containing Two Variables • Solve Systems of Three Equations Containing Three Variables • Identify Inconsistent Systems of Equations Containing Three Variables • Express the Solution of a System of Dependent Equations Containing Three Variables	755

11.2	Systems of Linear Equations: Matrices Write the Augmented Matrix of a System of Linear Equations • Write the System of Equations from the Augmented Matrix • Perform Row Operations on a Matrix • Solve a System of Linear Equations Using Matrices	769
11.3	Systems of Linear Equations: Determinants Evaluate 2 by 2 Determinants • Use Cramer's Rule to Solve a System of Two Equations Containing Two Variables • Evaluate 3 by 3 Determinants • Use Cramer's Rule to Solve a System of Three Equations Containing Three Variables • Know Properties of Determinants	784
11.4	Matrix Algebra Find the Sum and Difference of Two Matrices • Find Scalar Multiples of a Matrix • Find the Product of Two Matrices • Find the Inverse of a Matrix • Solve a System of Linear Equations Using an Inverse Matrix	795
11.5	Partial Fraction Decomposition	812
	Decompose $\frac{P}{Q}$ where Q Has Only Nonrepeated Linear Factors	
	• Decompose $\frac{P}{Q}$ where Q Has Repeated Linear Factors • Decompose $\frac{P}{Q}$	
	where Q Has a Nonrepeated Irreducible Quadratic Factor \bullet Decompose $\frac{P}{Q}$ where Q Has a Repeated Irreducible Quadratic Factor	
11.6	Systems of Nonlinear Equations Solve a System of Nonlinear Equations Using Substitution • Solve a System of Nonlinear Equations Using Elimination	821
11.7	Systems of Inequalities Graph an Inequality by Hand • Graph an Inequality Using a Graphing Utility • Graph a System of Inequalities	831
11.8	Linear Programming Set Up a Linear Programming Problem • Solve a Linear Programming Problem	840
	Chapter Review	847
	Chapter Test	851
	Cumulative Review	852
	Chapter Projects	853
Sec	quences; Induction; the Binomial Theorem	354
12.1	Sequences	855
	List the First Several Terms of a Sequence • List the Terms of a Sequence Defined by a Recursive Formula • Use Summation Notation • Find the Sum of a Sequence Algebraically and Using a Graphing Utility • Solve Annuity and Amortization Problems Using Recursive Formulas	
12.2	Arithmetic Sequences Determine Whether a Sequence Is Arithmetic • Find a Formula for an Arithmetic Sequence • Find the Sum of an Arithmetic Sequence	869
12.3	Geometric Sequences; Geometric Series Determine Whether a Sequence Is Geometric • Find a Formula for a Geometric Sequence • Find the Sum of a Geometric Sequence • Determine Whether a Geometric Series Converges or Diverges • Solve Annuity Problems Using Formulas	875
12.4	Mathematical Induction Prove Statements Using Mathematical Induction	887

12

		Conte	nts	xvii
	12.5	The Binomial Theorem	89	91
		Evaluate $\binom{n}{j}$ • Use the Binomial Theorem		
		Chapter Review	80	98
		Chapter Test		00
		Cumulative Review		01
		Chapter Projects		02
		anapte		
13	Cou	unting and Probability	90	3
	13.1	Counting Find All the Subsets of a Set • Count the Number of Elements in a Set • Solve Counting Problems Using the Multiplication Principle	9(04
	13.2	Permutations and Combinations Solve Counting Problems Using Permutations Involving <i>n</i> Distinct Objects • Solve Counting Problems Using Combinations • Solve Counting Problems Using Permutations Involving <i>n</i> Nondistinct Objects		09
	13.3	Probability Construct Probability Models • Compute Probabilities of Equally Likely Outcomes • Find Probabilities of the Union of Two Events • Use the Complement Rule to Find Probabilities	9:	18
		Chapter Review	9	28
		Chapter Test	9	30
		Cumulative Review	9	31
		Chapter Projects	9	31
14		review of Calculus: The Limit, Derivative,	00	_
	and	d Integral of a Function	93	3
	14.1	Investigating Limits Using Tables and Graphs Investigate a Limit Using a Table • Investigate a Limit Using a Graph	9	34
	14.2	Algebraic Techniques for Finding Limits Find the Limit of a Sum, a Difference, and a Product • Find the Limit of a Polynomial • Find the Limit of a Power or a Root • Find the Limit of a Quotient • Find the Limit of an Average Rate of Change	9	39
	14.3	One-sided Limits; Continuity Find the One-sided Limits of a Function • Determine Whether a Function Is Continuous at a Number	94	46
	14.4	The Tangent Problem; The Derivative Find an Equation of the Tangent Line to the Graph of a Function • Find the Derivative of a Function • Find Instantaneous Rates of Change • Find the Instantaneous Velocity of an Object	9!	53
	14.5	The Area Problem; The Integral Approximate the Area under the Graph of a Function • Approximate Integrals Using a Graphing Utility	90	51
		Chapter Review	9	57
		Chapter Test	9	71
		Chapter Projects	9	72

xviii Contents

	_		
Appendix A	Rev	view	A1
	A.1	Algebra Essentials Work with Sets • Graph Inequalities • Find Distance on the Real Number Line • Evaluate Algebraic Expressions • Determine the Domain of a Variable • Use the Laws of Exponents • Evaluate Square Roots • Use a Calculator to Evaluate Exponents	A1
	A. 2	Geometry Essentials Use the Pythagorean Theorem and Its Converse • Know Geometry Formulas • Understand Congruent Triangles and Similar Triangles	A14
	A.3	Polynomials Recognize Monomials • Recognize Polynomials • Know Formulas for Special Products • Divide Polynomials Using Long Division • Factor Polynomials • Complete the Square	A22
	A.4	Synthetic Division Divide Polynomials Using Synthetic Division	A31
	A.5	Rational Expressions Reduce a Rational Expression to Lowest Terms • Multiply and Divide Rational Expressions • Add and Subtract Rational Expressions • Use the Least Common Multiple Method • Simplify Complex Rational Expressions	A35
	A.6	Solving Equations Solve Linear Equations • Solve Rational Equations • Solve Quadratic Equations by Factoring • Solve Quadratic Equations Using the Square Root Method • Solve Quadratic Equations by Completing the Square • Solve Quadratic Equations Using the Quadratic Formula • Solve Equations Quadratic in Form • Solve Absolute Value Equations • Solve Equations by Factoring	A44
	A.7	Complex Numbers; Quadratic Equations in the Complex Number System Add, Subtract, Multiply, and Divide Complex Numbers • Solve Quadratic Equations in the Complex Number System	A58
	A.8	Problem Solving: Interest, Mixture, Uniform Motion, Constant Rate Job Applications Translate Verbal Descriptions into Mathematical Expressions • Solve Interest Problems • Solve Mixture Problems • Solve Uniform Motion Problems • Solve Constant Rate Job Problems	A66
	A.9	Interval Notation; Solving Inequalities Use Interval Notation • Use Properties of Inequalities • Solve Inequalities • Solve Combined Inequalities • Solve Inequalities Involving Absolute Value	A76
	A.10	<i>n</i> th Roots; Rational Exponents Work with <i>n</i> th Roots • Simplify Radicals • Rationalize Denominators and Numerators • Solve Radical Equations • Simplify Expressions with Rational Exponents	A87
Appendix B	The	e Limit of a Sequence; Infinite Series	B1
Appel laix p			
		Wers Ilenge Problem Solutions	AN1
		to Credits	C1
		iect Index	11

Three Distinct Series to Meet Varied Instructional Needs

Students have different goals, learning styles, and levels of preparation. Instructors have different teaching philosophies, styles, and techniques. Rather than write one series to fit all, the Sullivans have written three distinct series. All share the same goal—to develop a high level of mathematical understanding and an appreciation for the way mathematics can describe the world around us. The manner of reaching that goal, however, differs from series to series.

Enhanced with Graphing Utilities Series

This series provides a thorough integration of graphing utilities into topics, allowing students to explore mathematical concepts and encounter ideas usually studied in later courses. Many examples show solutions using algebra side-by-side with graphing techniques. Using technology, the approach to solving certain problems differs from the Contemporary (Flagship) or Concepts through Functions Series, while the emphasis on understanding concepts and building strong skills is maintained. Texts in this series are *College Algebra*, *Algebra & Trigonometry*, and *Precalculus*.

Flagship Series

The Flagship Series is the most traditional in approach, yet modern in its treatment of precalculus mathematics. In each text, needed review material is included and is referenced when it is used. Graphing utility coverage is optional and can be included or excluded at the discretion of the instructor. Texts in this series are *College Algebra*, *Algebra & Trigonometry*, *Trigonometry*: A *Unit Circle Approach*, and *Precalculus*.

Concepts through Functions Series

This series differs from the others, utilizing a functions approach that serves as the organizing principle tying concepts together. Functions are introduced early in various formats. This approach supports the Rule of Four, which states that functions are represented symbolically, numerically, graphically, and verbally. Each chapter introduces a new type of function and then develops all concepts pertaining to that particular function. The solutions of equations and inequalities, instead of being developed as stand-alone topics, are developed in the context of the underlying functions. Graphing utility coverage is optional and can be included or excluded at the discretion of the instructor. Texts in this series are *College Algebra*; *Precalculus*, with a Unit Circle Approach to Trigonometry; Precalculus, with a Right Triangle Approach to Trigonometry.

The Enhanced with Graphing Utilities Series

College Algebra, Eighth Edition

This text provides an approach to college algebra that completely integrates graphing technology without sacrificing mathematical analysis and conceptualization. The text has three chapters of review material preceding the chapter on functions. Graphing calculator usage is integrated throughout. After completing this text, a student will be prepared for trigonometry, finite mathematics, and business calculus

Algebra & Trigonometry, Eighth Edition

This text contains all the material in *College Algebra*, but it also develops the trigonometric functions using a right triangle approach and shows how that approach is related to the unit circle approach. Graphing techniques are emphasized, including a thorough discussion of polar coordinates, parametric equations, and conics using polar coordinates. Vectors in the plane, including the dot product, sequences, induction, and the binomial theorem are also presented. After completing this text, a student will be prepared for finite mathematics, business calculus, and engineering calculus.

Precalculus, Eighth Edition

This text contains a review chapter before covering the traditional precalculus topics of functions and their graphs, polynomial and rational functions, and exponential and logarithmic functions. The trigonometric functions are introduced using a unit circle approach and show how it is related to the right triangle approach. Graphing techniques are emphasized, including a thorough discussion of polar coordinates, parametric equations, and conics using polar coordinates. Vectors in the plane and in space, including the dot and cross products, sequences, induction, and the binomial theorem are also presented. Graphing calculator usage is integrated throughout. The final chapter provides an introduction to calculus, with a discussion of the limit, the derivative, and the integral of a function. After completing this text, a student will be prepared for finite mathematics, business calculus, and engineering calculus.

Preface to the Instructor

s professors at an urban university (Michael Sullivan) and a community college (Michael Sullivan III), we are aware of the varied needs of students in this course. Such students range from those who have little mathematical background and are fearful of mathematics courses to those with a strong mathematical education and a high level of motivation. For some of your students, this will be their last course in mathematics, whereas others will further their mathematical education. We have written this text with both groups in mind.

As a teacher, and as an author of precalculus, engineering calculus, finite mathematics, and business calculus texts, Michael Sullivan understands what students must know if they are to be focused and successful in upper-level math courses. As an instructor and an author of a developmental mathematics series, Michael's son and co-author, Michael Sullivan III, understands the trepidations and skills that students bring to the Precalculus course. As the father of current college students, Michael III realizes that today's college students demand a variety of media to support their education. This text addresses that demand by providing technology and video support that enhances understanding without sacrificing math skills. Together, we have taken great pains to ensure that the text offers solid, student-friendly examples and problems, as well as a clear and seamless writing style.

A tremendous benefit of authoring a successful series is the broad-based feedback we receive from teachers and students. We are sincerely grateful for their support. Virtually every change in this edition is the result of their thoughtful comments and suggestions. We are confident that, building on the success of the first seven editions and incorporating many of these suggestions, we have made *Precalculus Enhanced with Graphing Utilities*, 8th Edition, an even better tool for learning and teaching. We continue to encourage you to share with us your experiences teaching from this text.

Features in the Eighth Edition

A descriptive list of the many special features of *Precalculus* can be found in the front of this text. This list places the features in their proper context as building blocks of an overall learning system that has been carefully crafted over the years to help students get the most out of the time they put into studying. Please take the time to review this and to discuss it with your students at the beginning of your course. Our experience is that when students utilize these features, they are more successful in the course.

New to the Eighth Edition

New Within the Textbook

All of the exercises and examples in the text have been reviewed and analyzed, and we have incorporated feedback from users of the text. All time-sensitive problems have been updated to the most recent information available. Here are the new features of this edition:

- Challenge Problems These problems appear in the Applications and Extensions part of the section exercises and are designed to challenge students. Full solutions are in the back of the Annotated Instructor's Edition and in the Instructor's Solution Manual.
- "Need to Review?" feature We placed reminders in the margin for key review topics. The reminders point students to the location of the review material in the textbook.
- Chapter Projects The projects have been enhanced to give students an up-to-the-minute experience. Many of these projects require the student to research information online in order to solve problems.
- Interactive Figure Exercises We have added this new category of exercises that require students to manipulate an interactive figure to solve. The interactive figures may be found at bit.ly/2MibgaO or in the Video and Resource Library of MyLab Math, and were created by author Michael Sullivan III in GeoGebra. These exercises are labeled with the icon :...
- Expanded! Retain Your Knowledge Problems These problems, which were new to the previous edition, are based on learning research, including a study of precalculus students at University of Louisville entitled "Spaced retrieval practice increases college students' short- and long-term retention of mathematics knowledge" (Hopkins et al, 2016). The Retain Your Knowledge problems were so well received that we have expanded them in this edition. Moreover, while the focus remains to help students maintain their skills, in most sections, problems were chosen that preview skills required to succeed in subsequent sections or in calculus (△). All answers to Retain Your Knowledge problems are given in the back of the text and these problems are available in the prebuilt assignments in the Assignment Manager in MyLab Math.
- **Key to Exercise Types** To help you navigate the features of the exercise sets, we've included a key at the bottom of the first page of each section's exercises.

xxi

XXII Preface to the Instructor

• Graphing Utility Screen Captures – In several instances we have added Desmos screen captures along with the TI-84 Plus CE screen captures. These updated screen captures provide alternative ways of visualizing concepts and making connections between equations, data, and graphs in full color.

Content Changes

Chapter 1

- Section 1.1 has been reorganized to only include an introduction to graphing and graphing utilities.
- NEW Section 1.2 The Distance and Midpoint Formulas
- NEW Section 1.3 Example 5 Testing an Equation for Symmetry

Chapter 2

- NEW Section 2.1 Objective 1 Describe a Relation
 - NEW Example 1 Describing a Relation demonstrates using the Rule of Four to express a relation numerically, as a mapping, and graphically given a verbal description.
- NEW Section 2.2 Example 4 Energy Expended

Chapter 3

- Section 3.3 now introduces the concept of concavity for a quadratic function.
- NEW Section 3.3 Example 3 Graphing a Quadratic Function Using Its Vertex, Axis, and Intercepts
- Section 3.3 Example 8 Analyzing the Motion of a Projectile (formerly in Section 3.4)
- NEW Section 3.4 Example 4 Fitting a Quadratic Function to Data

Chapter 4

- Previous Section 4.1 has been revised and split into two sections:
 - 4.1 Polynomial Functions
 - 4.2 Graphing Polynomial Functions; Models
- NEW Section 4.2 Example 2 Graphing a Polynomial Function (a 4th degree polynomial function)

Chapter 5

• NEW Section 5.2 Objective Verify a Function Defined by an Equation is an Inverse Function

Chapter 6

- NEW Section 6.1 Example 6 Field Width of a Digital Lens Reflex Camera Lens
- Sections 6.4 and 6.5 were reorganized for increased clarity. Two new objectives were added to Section 6.5.

Chapter 7

• Sections 7.1 and 7.2 were reorganized for increased clarity. Four new objectives were added to Section 7.1. The objectives in Section 7.2 were reordered.

Chapter 9

- Section 9.3 DeMoivre's Theorem was rewritten to support the exponential form of a complex number.
 - Euler's Formula is introduced to express a complex number in exponential form. The exponential form is used to compute products and quotients.
 - DeMoivre's Theorem is expressed using the exponential form of a complex number. The exponential form is used to find complex roots.

Chapter 11

 NEW Section 11.5 Example 1 Identifying Proper and Improper Rational Expressions

Chapter 12

 NEW Section 12.3 Objective 5 Solving Annuity Problems Using Formulas

Appendix A

• Section A.10 Objective 3 now includes rationalizing the numerator. Problems 69–76 provide practice.

New Within MyLab Math

- Setup & Solve Exercises require students to show how they set up a problem as well as the solution, better mirroring what is required of them on tests. We have included both the "traditional" and Setup & Solve versions of exercise within MyLab to provide you with more options for assessing students.
- **Integrated Review** content and assessments help you provide students with the remediation they need, when they need it. Integrated Review consists of:
 - **Skills Check Quizzes** by chapter assess the prerequisite skills students need for that chapter.
 - Skills Review Homework, again by chapter, is personalized (based on the results of the Skills Check Quiz) to provide students with help on the prerequisite skills they are lacking. Students receive just the help they need—no more, no less.
 - Intermediate Algebra eText, Exercises, Videos, and Worksheets—For students who need more help (or for co-requisite courses), we've included the contents of a streamlined Intermediate Algebra course within this MyLab course. There's no need to go elsewhere for remediation.
- Interactive Figures (formerly titled Guided Visualizations) have been expanded to support teaching and learning. The figures (created in GeoGebra by author Michael Sullivan III) illustrate key concepts and allow manipulation. They have been designed to be used in lecture as well as by students independently.
- Enhanced Sample Assignments are pre-made sectionlevel assignments that address key concepts within the section and help keep previously learned skills fresh with Retain Your Knowledge questions. They are assignable and editable.

Using the Eighth Edition Effectively with Your Syllabus

To meet the varied needs of diverse syllabi, this text contains more content than is likely to be covered in a Precalculus course. As the chart illustrates, this text has been organized with flexibility of use in mind. Within a given chapter, certain sections are optional (see the details that follow the accompanying figure) and can be omitted without loss of continuity.

Chapter 1 Graphs

A quick coverage of this chapter, which is mainly review material, will enable you to get to Chapter 2, "Functions and Their Graphs," earlier.

Chapter 2 Functions and Their Graphs

This is perhaps the most important chapter. Section 2.6 is optional.

Chapter 3 Linear and Quadratic Functions

Topic selection depends on your syllabus. Sections 3.2 and 3.4 may be omitted without loss of continuity.

Chapter 4 Polynomial and Rational Functions

Topic selection depends on your syllabus.

Chapter 5 Exponential and Logarithmic Functions

Sections 5.1–5.6 follow in sequence. Sections 5.7, 5.8, and 5.9 are optional.

Chapter 6 Trigonometric Functions

Section 6.6 may be omitted in a brief course.

Chapter 7 Analytic Trigonometry

Sections 7.2 and 7.7 may be omitted in a brief course.

Chapter 8 Applications of Trigonometric Functions

Sections 8.4 and 8.5 may be omitted in a brief course.

Chapter 9 Polar Coordinates; Vectors

Sections 9.1–9.3 and Sections 9.4–9.7 are independent and may be covered separately.

Chapter 10 Analytic Geometry

Sections 10.1–10.4 follow in sequence. Sections 10.5, 10.6, and 10.7 are independent of each other, but each requires Sections 10.1–10.4.

Chapter 11 Systems of Equations and Inequalities

Sections 11.2–11.7 may be covered in any order, but each requires Section 11.1. Section 11.8 requires Section 11.7.

Chapter 12 Sequences; Induction; The Binomial Theorem

There are three independent parts: Sections 12.1–12.3, Section 12.4, and Section 12.5.

Chapter 13 Counting and Probability

The sections follow in sequence.

Chapter 14 A Preview of Calculus: The Limit, Derivative, and Integral of a Function

If time permits, coverage of this chapter will provide your students with a beneficial head start in calculus. The sections follow in sequence.

Appendix A Review

This appendix consists of review material. It may be used as the first part of the course or later as a just-in-time review when the content is required. Specific references to this appendix occur throughout the text to assist in the review process.

Appendix B The Limit of a Sequence; Infinite Series

This section represents a more thorough treatment of sequences and series.

Acknowledgments

Texts are written by authors, but they evolve from idea to final form through the efforts of many people.

Thanks are due to the following people for their assistance and encouragement during the preparation of this edition:

- From Pearson Education: Dawn Murrin, for her substantial support, dedication, and energy; Jeff Weidenaar for his attention to detail, experience, editorial expertise, and genuine interest in this project; Peggy McMahon for directing the always difficult production process; Rose Kernan for handling liaison between the compositor and author; Stacey Sveum and Jordan of Longoria for their creative and enthusiastic marketing this text; Marcia Horton for her continued support and genuine interest; Paul Corey for his leadership and commitment to excellence; and Peggy Lucas and the Pearson sales team for their continued confidence and personal support of our texts.
- Accuracy checkers: Roger Lipsett read the entire manuscript and checked the accuracy of answers.
 Timothy Britt created the Solutions Manuals and accuracy-checked answers.
- Michael Sullivan III would like to thank his colleagues at Joliet Junior College for their support and feedback.

Finally, we offer our sincere thanks to the dedicated users and reviewers of our texts, whose collective insights form the backbone of each text revision.

The list of those to whom we are indebted continues to grow. If we've forgotten anyone, please accept our apology. Thank you to all.

XXIV Preface to the Instructor

James Africh, College of DuPage Steve Agronsky, Cal Poly State University Gererdo Aladro, Florida International University

Grant Alexander, Joliet Junior College Dave Anderson, South Suburban College Wes Anderson, Northwest Vista College Richard Andrews, Florida A&M University Joby Milo Anthony, University of Central Florida

James E. Arnold, University of Wisconsin-Milwaukee

Adel Arshaghi, Center for Educational Merit Carolyn Autray, University of West Georgia Agnes Azzolino, Middlesex County College Wilson P. Banks, Illinois State University Sudeshna Basu, Howard University Timothy Bayer, Virginia Western CC Dale R. Bedgood, East Texas State University Beth Beno, South Suburban College Carolyn Bernath, Tallahassee Community

Rebecca Berthiaume, Edison State College William H. Beyer, University of Akron Annette Blackwelder, Florida State University Richelle Blair, Lakeland Community College Kevin Bodden, Lewis and Clark College Jeffrey Boerner, University of Wisconsin-Stout Connie Booker, Owensboro Community and Technical College

Barry Booten, Florida Atlantic University Laurie Boudreaux, Nicholls State University Larry Bouldin, Roane State Community College

Bob Bradshaw, Ohlone College Trudy Bratten, Grossmont College Tim Bremer, Broome Community College Tim Britt, Jackson State Community College Holly Broesamle, Oakland CC-Auburn Hills Michael Brook, University of Delaware Timothy Brown, Central Washington University

Joanne Brunner, Joliet Junior College Warren Burch, Brevard Community College Mary Butler, Lincoln Public Schools Melanie Butler, West Virginia University Jim Butterbach, Joliet Junior College Roberto Cabezas, Miami Dade College William J. Cable, University of

Wisconsin-Stevens Point Lois Calamia, Brookdale Community College Jim Campbell, Lincoln Public Schools Roger Carlsen, Moraine Valley Community

Elena Catoiu, Joliet Junior College Mathews Chakkanakuzhi, Palomar College Tim Chappell, Penn Valley Community College

John Collado, South Suburban College Amy Collins, Northwest Vista College Alicia Collins, Mesa Community College Nelson Collins, Joliet Junior College Rebecca Connell, Troy University Jim Cooper, Joliet Junior College Denise Corbett, East Carolina University Carlos C. Corona, San Antonio College Theodore C. Coskey, South Seattle

Community College Rebecca Connell, Troy University Donna Costello, Plano Senior High School Rebecca Courter, Pasadena City College Garrett Cox, The University of Texas at San Antonio

Paul Crittenden, University of Nebraska at

John Davenport, East Texas State University Faye Dang, Joliet Junior College Antonio David, Del Mar College

Stephanie Deacon, Liberty University Duane E. Deal, Ball State University Jerry DeGroot, Purdue North Central Timothy Deis, University of Wisconsin-Platteville

Joanna DelMonaco, Middlesex Community College

Vivian Dennis, Eastfield College Deborah Dillon, R. L. Turner High School Guesna Dohrman, Tallahassee Community

Cheryl Doolittle, Iowa State University Karen R. Dougan, University of Florida Jerrett Dumouchel, Florida Community

College at Jacksonville Louise Dyson, Clark College Paul D. East, Lexington Community College Don Edmondson, University of Texas-Austin Erica Egizio, Joliet Junior College Jason Eltrevoog, Joliet Junior College Christopher Ennis, University of Minnesota Kathy Eppler, Salt Lake Community College Ralph Esparza, Jr., Richland College Garret J. Etgen, University of Houston Scott Fallstrom, Shoreline Community College Pete Falzone, Pensacola Junior College Arash Farahmand, Skyline College Said Fariabli, San Antonio College W.A. Ferguson, University of Illinois-Urbana/ Champaign

Iris B. Fetta, Clemson University Mason Flake, student at Edison Community College

Timothy W. Flood, Pittsburg State University Robert Frank, Westmoreland County Community College Merle Friel, Humboldt State University Richard A. Fritz, Moraine Valley Community College Dewey Furness, Ricks College

Mary Jule Gabiou, North Idaho College Randy Gallaher, Lewis and Clark College Tina Garn, University of Arizona Dawit Getachew, Chicago State University Wayne Gibson, Rancho Santiago College Loran W. Gierhart, University of Texas at San Antonio and Palo Alto College

Robert Gill, University of Minnesota Duluth Nina Girard, University of Pittsburgh at Johnstown

Sudhir Kumar Goel, Valdosta State University Adrienne Goldstein, Miami Dade College, Kendall Campus

Joan Goliday, Sante Fe Community College Lourdes Gonzalez, Miami Dade College, Kendall Campus

Frederic Gooding, Goucher College Donald Goral, Northern Virginia Community College

Sue Graupner, Lincoln Public Schools Mary Beth Grayson, Liberty University Jennifer L. Grimsley, University of Charleston Ken Gurganus, University of North Carolina Igor Halfin, University of Texas-San Antonio James E. Hall, University of Wisconsin-

Judy Hall, West Virginia University Edward R. Hancock, DeVry Institute of

Technology Julia Hassett, DeVry Institute, Dupage Christopher Hay-Jahans, University of South Dakota

Michah Heibel, Lincoln Public Schools LaRae Helliwell, San Jose City College Celeste Hernandez, Richland College Gloria P. Hernandez, Louisiana State University at Eunice

Brother Herron, Brother Rice High School

Robert Hoburg, Western Connecticut State University

Lynda Hollingsworth, Northwest Missouri

State University
Deltrye Holt, Augusta State University Charla Holzbog, Denison High School Lee Hruby, Naperville North High School Miles Hubbard, St. Cloud State University Kim Hughes, California State College-San Bernardino

Stanislav, Jabuka, University of Nevada, Reno Ron Jamison, Brigham Young University Richard A. Jensen, Manatee Community College

Glenn Johnson, Middlesex Community College

Sandra G. Johnson, St. Cloud State University Tuesday Johnson, New Mexico State University

Susitha Karunaratne, Purdue University North

Moana H. Karsteter, Tallahassee Community College

Donna Katula, Joliet Junior College Arthur Kaufman, College of Staten Island Thomas Kearns, North Kentucky University Jack Keating, Massasoit Community College Shelia Kellenbarger, Lincoln Public Schools Rachael Kenney, North Carolina State University

Penelope Kirby, Florida State University John B. Klassen, North Idaho College Debra Kopcso, Louisiana State University Lynne Kowski, Raritan Valley Community College

Yelena Kravchuk, University of Alabama at Birmingham

Ray S. Kuan, Skyline College Keith Kuchar, Manatee Community College Tor Kwembe, Chicago State University Linda J. Kyle, Tarrant Country Jr. College H.E. Lacey, Texas A & M University Darren Lacoste, Valencia College-West Campus

Harriet Lamm, Coastal Bend College James Lapp, Fort Lewis College Matt Larson, Lincoln Public Schools Christopher Lattin, Oakton Community College

Julia Ledet, Lousiana State University Wayne Lee, St. Phillips CC Adele LeGere, Oakton Community College Kevin Leith, University of Houston JoAnn Lewin, Edison College Jeff Lewis, Johnson County Community College

Janice C. Lyon, Tallahassee Community College

Jean McArthur, Joliet Junior College Virginia McCarthy, Iowa State University Karla McCavit, Albion College Michael McClendon, University of Central Oklahoma

Tom McCollow, DeVry Institute of Technology

Marilyn McCollum, North Carolina State University

Jill McGowan, Howard University Will McGowant, Howard University Angela McNulty, Joliet Junior College Lisa Meads, College of the Albemarle Laurence Maher, North Texas State University Jay A. Malmstrom, Oklahoma City

Community College Rebecca Mann, Apollo High School Lynn Marecek, Santa Ana College Sherry Martina, Naperville North High School Ruby Martinez, San Antonio College

Alec Matheson, Lamar University Nancy Matthews, University of Oklahoma James Maxwell, Oklahoma State University-Stillwater

Marsha May, Midwestern State University
James McLaughlin, West Chester University
Judy Meckley, Joliet Junior College
David Meel, Bowling Green State University
Carolyn Meitler, Concordia University
Samia Metwali, Erie Community College
Rich Meyers, Joliet Junior College
Eldon Miller, University of Mississippi
James Miller, West Virginia University
Michael Miller, Iowa State University
Kathleen Miranda, SUNY at Old Westbury
Chris Mirbaha, The Community College of
Baltimore County

Val Mohanakumar, Hillsborough Community College

Thomas Monaghan, Naperville North High School

Miguel Montanez, Miami Dade College, Wolfson Campus

Maria Montoya, Our Lady of the Lake University

Susan Moosai, Florida Atlantic University Craig Morse, Naperville North High School Samad Mortabit, Metropolitan State University

Pat Mower, Washburn University
Tammy Muhs, University of Central Florida
A. Muhundan, Manatee Community College
Jane Murphy, Middlesex Community College
Richard Nadel, Florida International
University

Gabriel Nagy, Kansas State University Bill Naegele, South Suburban College Karla Neal, Lousiana State University Lawrence E. Newman, Holyoke Community College

Dwight Newsome, Pasco-Hernando Community College

Denise Nunley, Maricopa Community Colleges

James Nymann, University of Texas-El Paso Mark Omodt, Anoka-Ramsey Community College

Seth F. Oppenheimer, Mississippi State University

Leticia Oropesa, University of Miami Linda Padilla, Joliet Junior College Sanja Pantic, University of Illinois at Chicago E. James Peake, Iowa State University Kelly Pearson, Murray State University Dashamir Petrela, Florida Atlantic University Philip Pina, Florida Atlantic University Charlotte Pisors, Baylor University Michael Prophet, University of Northern Iowa Laura Pyzdrowski, West Virginia University Carrie Quesnell, Weber State University Neal C. Raber, University of Akron Thomas Radin, San Joaquin Delta College Aibeng Serene Radulovic, Florida Atlantic University

Ken A. Rager, Metropolitan State College Traci Reed, St. Johns River State College Kenneth D. Reeves, San Antonio College Elsi Reinhardt, Truckee Meadows Community College

Jose Remesar, Miami Dade College, Wolfson Campus

Jane Ringwald, Iowa State University Douglas F. Robertson, University of Minnesota, MPLS

Stephen Rodi, Austin Community College William Rogge, Lincoln Northeast High School

Howard L. Rolf, Baylor University Mike Rosenthal, Florida International University

Phoebe Rouse, Lousiana State University Edward Rozema, University of Tennessee at Chattanooga

Dennis C. Runde, Manatee Community College

Paul Runnion, Missouri University of Science and Technology

Amit Saini, University of Nevada-Reno Laura Salazar, Northwest Vista College Alan Saleski, Loyola University of Chicago Susan Sandmeyer, Jamestown Community College

Brenda Santistevan, Salt Lake Community College

Linda Schmidt, Greenville Technical College Ingrid Scott, Montgomery College A.K. Shamma, University of West Florida Zachery Sharon, University of Texas at San Antonio

Joshua Shelor, Virginia Western CC Martin Sherry, Lower Columbia College Carmen Shershin, Florida International University

Tatrana Shubin, San Jose State University Anita Sikes, Delgado Community College Timothy Sipka, Alma College Charlotte Smedberg, University of Tampa

Lori Smellegar, Manatee Community College Gayle Smith, Loyola Blakefield Cindy Soderstrom, Salt Lake Community

College Leslie Soltis, Mercyhurst College John Spellman, Southwest Texas State

University
Karen Spike, University of North Carolina

Rajalakshmi Sriram, Okaloosa-Walton Community College Katrina Staley, North Carolina Agricultural

and Technical State University Becky Stamper, Western Kentucky University Judy Staver, Florida Community College-South

Robin Steinberg, Pima Community College Neil Stephens, Hinsdale South High School Sonya Stephens, Florida A&M Univeristy Patrick Stevens, Joliet Junior College John Sumner, University of Tampa Matthew TenHuisen, University of North Carolina, Wilmington

Christopher Terry, Augusta State University Diane Tesar, South Suburban College Tommy Thompson, Brookhaven College Martha K. Tietze, Shawnee Mission Northwest High School

Richard J. Tondra, Iowa State University Florentina Tone, University of West Florida Suzanne Topp, Salt Lake Community College Marilyn Toscano, University of Wisconsin, Superior

Marvel Townsend, University of Florida Jim Trudnowski, Carroll College David Tseng, Miami Dade College, Kendall Campus

Robert Tuskey, Joliet Junior College Mihaela Vajiac, Chapman University-Orange Julia Varbalow, Thomas Nelson Community College-Leesville

Richard G. Vinson, University of South Alabama

Jorge Viola-Prioli, Florida Atlantic University Mary Voxman, University of Idaho Jennifer Walsh, Daytona Beach Community College

Donna Wandke, Naperville North High School Timothy L. Warkentin, Cloud County Community College

Melissa J. Watts, Virginia State University Hayat Weiss, Middlesex Community College Kathryn Wetzel, Amarillo College Darlene Whitkenack, Northern Illinois University

Suzanne Williams, Central Piedmont Community College

Larissa Williamson, University of Florida Christine Wilson, West Virginia University Brad Wind, Florida International University Anna Wiodarczyk, Florida International University

University
Mary Wolyniak, Broome Community College
Canton Woods, Auburn University
Tamara S. Worner, Wayne State College
Terri Wright, New Hampshire Community
Technical College, Manchester

Rob Wylie, Carl Albert State College Aletheia Zambesi, University of West Florida George Zazi, Chicago State University Loris Zucca, Lone Star College-Kingwood Steve Zuro, Joliet Junior College

> Michael Sullivan Chicago State University Michael Sullivan III Joliet Junior College

Get the **most** out of MyLab Math

MyLab Math for *Precalculus Enhanced with Graphing Utilities 8e*by Michael Sullivan & Michael Sullivan III

(access code required)

MyLab Math is tightly integrated with each author's style, offering a range of author-created resources, so your students have a consistent experience.

Preparedness

Preparedness is one of the biggest challenges in many math courses. Pearson offers a variety of content and course options to support students with just-in-time remediation and key-concept review as needed.

Integrated Review in MyLab Math

Integrated Review can be used in corequisite courses or simply to help students who enter a course without a full understanding of prerequisite skills and concepts. Premade, editable Integrated Review assignments are available to assign in the Assignment Manager.

• Students begin each chapter by completing a Skills Check to pinpoint which topics, if

any, they need to review.

• Personalized review homework provides extra support for students who need it on just the topics ... they didn't master in the preceding Skills Check.

Chapter 4 Integrated Review

Skills Check Quiz. Skills Check Quiz. If you master the Skills Check Quiz. move on to the next section. If not proceed to the Skills Review Homework and/or additional resources below.

Skills Review Homework

Integrated Review

Section 4.1 Complete your personalized Chapter 4 Skills Review Homework. For additional help, review the material listed below.

Skills Review For any skills you may still need to master, use the videos, integrated Review Worksheets and text below for extra help and practice.

Section 4.2 Identify the coefficients and degree of polynomials.

Section 4.3 Solve equations using the most appropriate method.

Multiply polynomials.

Section 4.4 Multiply polynomials.

Find special products.

Section 4.6 Factor by removing the greatest common factor:

Wideo Worksheet Foxt

• Additional review materials including videos featuring Michael Sullivan III, worksheets, and Sullivan's *Algebra Review* text, are available.

pearson.com/mylab/math

Get the **most** out of MyLab Math

New! Interactive Figures

Interactive Figures, created in GeoGebra by Michael Sullivan III, bring mathematical concepts to life, helping students visualize the concept through guided exploration and purposeful manipulation. Assignable in MyLab Math with assessment questions to check students' conceptual understanding.

Enhanced Sample Assignments

The Sullivans make course set-up easier by giving instructors a starting point for each section. Enhanced Sample Assignments use a thoughtful mix of Sullivan hallmark practice problems that are geared to maximize students' performance—including Retain Your Knowledge exercises that improve students' recall of concepts learned earlier in the course.

Video Program and Resources

Author in Action Videos are actual classroom lectures by Michael Sullivan III with fully worked-out examples.

- Video assessment questions are available to assign in MyLab Math for key videos.
- Updated! The corresponding Guided Lecture Notes assist students in taking thorough, organized, and understandable notes while watching Author in Action Videos.

pearson.com/mylab/math

Resources for

Success

Instructor Resources

Online resources can be downloaded at **pearson.com/mylab/math** or from **www.pearson.com.**

Annotated Instructor's Edition

ISBN - 0135813859 / 9780135813850 Shorter answers are on the page beside the exercises. Longer answers are in the back of the text.

Instructor's Solution Manual

Includes fully worked solutions to all exercises in the text.

Learning Catalytics Question Library

Questions written by Michael Sullivan III are available to deliver through Learning Catalytics to engage students in your course.

PowerPoint® Lecture Slides

Fully editable slides correlate to the textbook and include alternate classroom examples for every textbook objective.

Mini Lecture Notes

This guide includes additional examples and helpful teaching tips, by section.

TestGen®

TestGen (www.pearsoned.com/testgen) enables instructors to build, edit, print, and administer tests using a computerized bank of questions developed to cover all the objectives of the text.

Online Chapter Projects

Additional projects that give students an opportunity to apply what they learned in the chapter.

Student Resources

Additional resources to enhance student success.

Lecture Video

Author in Action videos are actual classroom lectures with fully worked-out examples presented by Michael Sullivan III. Videos are assignable within MyLab Math.

Chapter Test Prep Videos

Students can watch instructors work through step-bystep solutions to all chapter test exercises from the text.

Student's Solutions Manual

ISBN - 0135974453 / 9780135974452 Provides detailed worked-out solutions to odd-numbered exercises. Available within MyLab Math and in print.

Guided Lecture Notes

ISBN - 0135813697 / 9780135813690

These lecture notes assist students in taking thorough, organized, and understandable notes while watching Author in Action videos. Students actively participate in learning the *how* and *why* of important concepts through explorations and activities. The Guided Lecture Notes are available as PDFs and customizable Word files in MyLab Math. They are also available in print format.

Algebra Review

ISBN: 0131480065 / 9780131480063

Four chapters of Intermediate Algebra review. Perfect for a corequisite course or for individual review. Available in print form; PDFs are also available within MyLab Math.

pearson.com/mylab/math