Alg 3(11) Ch 4.3 & 3.4

12
Radical / Rational Equations

Algebra 3 Assignment Sheet

(1) Assignment 1 (Radical Equations

(2) Assignment 2 (Rational Equations

(3) Assignment 3 (Assorted Equations

(4) Review Worksheet

(5) TEST

RADICAL EQUATIONS
Don’t forget that radicals have restrictions!!

I Principle for solving radical equations

The opposite of taking a root is taking it to a power.

METHOD:

· Isolate the radical

· Square each side.

· Check your answers
II EXAMPLES

1)

[image: image1.wmf]5

2

2

=

+

+

x

2)
[image: image2.wmf]
[image: image3.wmf]4

+

x

 + 2 = x

3)
[image: image4.wmf]5

9

2

-

=

+

x

4)
[image: image5.wmf]4

16

+

=

+

x

x

Algebra 3 Assignment #1

Solve for x please.

(1)
[image: image6.wmf]2 1 3

x

+=

(2)
[image: image7.wmf] 3 2

xx

+=

(3)
[image: image8.wmf]6 1 2 1

xx

+=+

(4)
[image: image9.wmf] 4 2

xx

++=-

(5)
[image: image10.wmf]5 1 5 3x

x

++=

(6)
[image: image11.wmf]2

3 2 2

xx

-=+

(7)
[image: image12.wmf]3

2 2 1

xx

+=+

Alg 3 Assignment #1 Answers

(1) 4

(2) 1
[image: image13.wmf](

)

reject

4

3

-

(3) 0 ,
[image: image14.wmf]2

1

(4) -3 (reject 0)

(5) 3
[image: image15.wmf](

)

reject

9

8

(6) (1 , 3

(7) (1 , 1 ,
[image: image16.wmf]2

1

3.4 RATIONAL EQUATIONS

Method
· Factor denominators

· Find the LCD

· Multiply every term by the LCD

· Reduce away the denominators, multiply the numerator by the remaining factor(s).

· Solve the equation

· Check your answer

Restrictions?

Examples
1)
[image: image17.wmf]x32

10

x3

+

+=

2)
[image: image18.wmf]3x2x11

432

--

-=

3)
[image: image19.wmf](

)

(

)

44

2x1x22

53

+--=

4)
[image: image20.wmf]2

532

x9x3x3

=-

-+-

5)
[image: image21.wmf]2

3x22x

2x3x22x1105x

+

--

--+-

 = 0
6)
[image: image22.wmf]2

2xx84x

x1x2xx2

-+-

+=

+---

Algebra 3 Worksheet #2

Solve each of the following for x please.

(1)
[image: image23.wmf]5

1

x

3

3

1

x

5

+

=

-

(2)
[image: image24.wmf]8

+

x

1

x

3

2

+

x

3

2

x

-

=

+

(3)
[image: image25.wmf]1

6

3

x

12

5

+

4x

2

5

x

3

-

-

=

-

-

(4)
[image: image26.wmf](

)

(

)

(

)

315

3x + 8 7x + 2 = 5x 14

436

--

(5)
[image: image27.wmf]3

+

x

2x

1

=

6

 x

+

x

33

+

16x

3

x

1

2x

+

2

x

3

x

5

2

-

-

-

+

-

-

+

(6)
[image: image28.wmf]2

1

x

2

2

12

8

+

3x

3

3

2x

4

1

x

4

+

-

=

-

-

+

-

(7)
[image: image29.wmf](

)

(

)

(

)

2

2x

=

+

x

x

4

3

3

1

5

3

2

1

6

5

4

3

3

2

2

3

-

-

-

-

(8)
[image: image30.wmf]2

=

1

x

8x

1

+

x

1

3x

1

x

3

+

2x

2

-

-

-

-

-

Rational Equation Worksheet Answers

(1)
[image: image31.wmf]2

1

(2) 2 , ​
[image: image32.wmf]8

9

-

(3)
[image: image33.wmf]12

17

(4) 4

(5) ​​–1

(6)
[image: image34.wmf]29

41

(7)
[image: image35.wmf]2

15

(8)
[image: image36.wmf]3

4

Algebra 3 Assignment # 3

Solve for x please.

(1)
[image: image37.wmf]4

 x

2x

1

x

8

-

=

-

+

(2)
[image: image38.wmf]2

3x

2

x

9

-

=

-

(3)
[image: image39.wmf]1

1

x

4

x

5

=

+

-

+

(4)
[image: image40.wmf]3

3

32

x 2 x 4x 6

-=+-

(5)
[image: image41.wmf]1

3x

4

5x

1

2x

3

x

5

+

+

=

+

+

(6)
[image: image42.wmf]6

 x

x

2

x

3

4x

x

1

x

2

 x

x

1

x

2

2

2

2

-

-

-

=

+

-

+

+

-

+

+

(7)
[image: image43.wmf]9

x

10

3x

x

2

3x

3x

x

1

x

2

2

2

2

-

=

+

+

+

-

-

(8)
[image: image44.wmf]2

2

5x 22x 3x 9

 2x

x 1x 1x 1

+-+

+=+

-+-

Mixed Review Answers

(1) 3
[image: image45.wmf](

)

reject

9

5

(2) 2
[image: image46.wmf](

)

reject

3

1

(3) 0
[image: image47.wmf](

)

reject

4

3

-

(4) 2, (2 , (1

(5)
[image: image48.wmf]10

21

1

±

-

(6)
[image: image49.wmf]2

3

-

[image: image50.wmf](

)

1

reject

(7)
[image: image51.wmf]5

3

-

[image: image52.wmf](

)

3

reject

(8)
[image: image53.wmf] 2

±

[image: image54.wmf](

)

1

reject

Algebra 3 Review Worksheet

 Solve for x.

(1)
[image: image55.wmf]

1

 x

1

2x

-

=

+

(2)
[image: image56.wmf]2x

5

1

x

8

=

+

+

(3)
[image: image57.wmf]2

 x

1

2x

2

+

=

-

(4)
[image: image58.wmf]5x

1

3

x

2

-

=

+

(5)
[image: image59.wmf]32

x 4x 9 x 3

+-=+

(6)
[image: image60.wmf]

2

1

x

1

x

4

=

-

-

+

(7)
[image: image61.wmf]1

x

1

3x

2

x

3

x

+

+

=

-

+

(8)
[image: image62.wmf]4

5

2x

1

12

1

x

3

1

x

2

+

-

=

+

-

+

(9)
[image: image63.wmf]9

x

20x

6

5x

x

1

3x

6

 x

x

1

2x

2

2

2

-

=

+

+

-

+

-

-

+

 (10)
[image: image64.wmf]6

5x

x

5

2x

3

4x

x

5

9x

2

3x

x

3

4x

2

2

2

+

-

-

=

+

-

+

-

+

-

+

(11)
[image: image65.wmf] x

x

6

x

2

 x

x

1

2x

 x

x

1

3x

3

2

2

-

=

+

+

-

+

-

+

 (12)
[image: image66.wmf]2

 x

x

5

x

4

x

9x

2

3x

x

1

x

2

2

2

2

-

-

+

=

-

+

+

+

-

Answers

(1)
4 (reject 0)

(2) 6 (reject 1)
(3)
5 , (1

(4)
[image: image67.wmf]25

11

-

 (reject 1)
(5) (3 ,
[image: image68.wmf]6

±

(6)
[image: image69.wmf]9

10

 , 2

(7)
[image: image70.wmf]2

1

-

 , 5

(8)
[image: image71.wmf]31

5

±

(9)

[image: image72.wmf]15

2

(reject -3)

(10)
[image: image73.wmf]7

4

(reject 1)
(11)
[image: image74.wmf]7

6

(reject -1)

(12) 1 , 8 (reject -1)
_1137918095.unknown

_1262535711.unknown

_1262536390.unknown

_1262537313.unknown

_1262537473.unknown

_1262537612.unknown

_1262537814.unknown

_1262537551.unknown

_1262537433.unknown

_1262536391.unknown

_1262535737.unknown

_1262536389.unknown

_1262535727.unknown

_1138018360.unknown

_1138019451.unknown

_1262535694.unknown

_1138019802.unknown

_1138019359.unknown

_1138018262.unknown

_1138018294.unknown

_1137918183.unknown

_1012924297.unknown

_1013236261.unknown

_1137917562.unknown

_1137917581.unknown

_1013236949.unknown

_1013237192.unknown

_1137917555.unknown

_1013237207.unknown

_1013236982.unknown

_1013236806.unknown

_1013236891.unknown

_1013236916.unknown

_1013236567.unknown

_1013235476.unknown

_1013235949.unknown

_1013236073.unknown

_1013235657.unknown

_1012924409.unknown

_1013235350.unknown

_1012924346.unknown

_1004277894.unknown

_1011974044.unknown

_1011974153.unknown

_1011974265.unknown

_1011974266.unknown

_1011974185.unknown

_1011974263.unknown

_1011974115.unknown

_1011974139.unknown

_1011974075.unknown

_1011974006.unknown

_1011974026.unknown

_1004277931.unknown

_1004277250.unknown

_1004277345.unknown

_1004277694.unknown

_1004277750.unknown

_1004277388.unknown

_1004277252.unknown

_1004277268.unknown

_1004277251.unknown

_982571894.unknown

_1004277247.unknown

_1004277249.unknown

_983809762.unknown

_1004277246.unknown

_982571953.unknown

_982571971.unknown

_982571821.unknown

_982571862.unknown

_982571774.unknown

