## College Preparatory Integrated Mathematics Course I Notebook

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.1 <br> Section 1.4 

Learning Objective 1.1: Add, subtract, multiply and divide, using order of operations, real numbers and manipulate certain expressions including exponential operations.
Read Section 1.4 on page 25 in the textbook an answer the questions below.
Definitions

1. In the expression $5^{2}$, the 5 is called the $\qquad$ and the 2 is called the $\qquad$ .
2. The symbols ( ), [ ], and \{ \} are examples of $\qquad$ symbols.
3. $\qquad$ notation may be used to write $2 \cdot 2 \cdot 2$ as $2^{3}$.
4. Order of Operations: Simplify expressions using the order below.
5. If grouping symbols such as $\qquad$ are present, simplify expressions within those first, starting with the innermost set.
6. Evaluate $\qquad$ expressions.
7. Perform $\qquad$ or $\qquad$ in order from left to right.
8. Perform or in order from left to right.

Example 1: Simplify each expression.
a) $6+3 \cdot 9$
b) $4^{3} \div 8+3$

Example 2: Simplify each expression.
a) $\left(\frac{2}{3}\right)^{2} \cdot|-8|$
b) $\frac{9(14-6)}{|-2|}$

Example 3: Simplify each expression.
a) $\frac{36 \div 9+5}{5^{2}-3}$
b) $4[25-3(5+3)]$

Example 4: Simplify each expression.

$$
\frac{6^{2}-5}{3+|6-5| \cdot 8}
$$

## Learning Objective 1.1: Evaluating Algebraic Expressions

Read page 28 in the textbook an answer the questions below.
Definitions

1. A symbol that is used to represent a number is called a $\qquad$ .
2. An $\qquad$ expression is a collection of numbers, variables, operation symbols, and grouping symbols.
3. If we give a specific value to a variable, we can $\qquad$ an algebraic expression.
4. An $\qquad$ is a mathematical statement that two expressions have equal value. The equal symbol "=" is used to equate the two expressions.
5. A
of an equation is a value for the variable that makes the equation true.

Example 5: Evaluate each expression if $\boldsymbol{x}=\mathbf{2}$ and $\boldsymbol{y}=\mathbf{5}$.
a) $2 x+y$
b) $\frac{4 x}{3 y}$
c) $\frac{3}{x}+\frac{x}{y}$
d) $x^{3}+y^{2}$

Learning Objective 1.1: Determining Whether a Number is a Solution of an Equation
Read page 29 in the textbook an answer the questions below.

## Definitions

1. $A n$ $\qquad$ is a mathematical statement that two expressions have equal value. The equal symbol " $=$ " is used to equate the two expressions.
2. $A$ $\qquad$ of an equation is a value for the variable that makes the equation true.

Example 6: Decide whether 4 is a solution of $9 x-6=7 x$

Learning Objective 1.1: Translating Phrases to Expressions and Sentences to Statements
Read page 30 in the textbook to fill the table below.
Keywords

| Addition (+) | Subtraction (-) | Multiplication (•) | Division ( $\div$ ) |
| :--- | :--- | :--- | :--- |
| Sum | Difference of | Product | Quotient |
|  |  |  |  |
|  |  |  |  |
|  |  |  |  |
|  |  |  |  |
|  |  |  |  |

Example 7: Write an algebraic expression that represents each phrase. Let the variable $x$ represent the unknown number.
a. Six times a number
b. The product of a number and 9
c. The sum of 7 and a number
d. A number decreased by 8
e. Two times a number, plus 3

Example 8: Write each sentence as an equation or inequality. Let x represent the unknown number.
a) A number is increased by $\mathbf{7}$ is equal to 13.
b) Two less than a number is 11.
c) Double a number, added to 9, is not equal to 25 .
d) Five times $\mathbf{1 1}$ is greater than or equal to an unknown number.

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.1 <br> Section 1.5 

## Learning Objective 1.1: Adding Real Numbers (Section 1.5 Objective 1)

Read Section 1.5 on page 35 in the textbook an answer the questions below.
Definitions

1. Adding Two Numbers with the Same Sign

Add their $\qquad$ absolute values. Use their common signs as the sign of the sum.
2. Adding Two Numbers with Different Signs
3. Subtract the $\qquad$ absolute value from the $\qquad$ absolute value. Use the sign of the number whose absolute value is larger as the sign of the sum.

Example 1: Add.
a) $-5+(-8)$
b) $15+(-18)$
c) $-19+20$
d) $-0.6+0.4$

Example 2: Add.
a) $-\frac{3}{5}+\left(-\frac{2}{5}\right)$
b) $8+(-5)+(-9)$
c) $[-8+5]+[-5+|-2|]$

Learning Objective 1.1: Solving Applications by Adding Real Numbers (Section 1.5 Objective 2) Read page 39 in the textbook.

Example 3: If the temperature was $-7^{\circ}$ Fahrenheit at 6 a.m., and it rose 4 degrees by 7 a.m and then rose another 7 degrees in the hour from 7 a.m. to 8 a.m., what was the temperature at 8 a.m.?

Learning Objective 1.1: Finding the Opposite of a Number (Section 1.5 Objective 3)
Read page 39 in the textbook an answer the questions below.
Definitions
3. Two numbers that are the same distance from 0 but lie on opposite sides of ) are called
$\qquad$ or additive inverses of each other.
4. If $a$ is a number, then $-(-a)=$ $\qquad$ .
5. The $\qquad$ of a number a and its opposite -a is 0 .

$$
a+(-a)=0
$$

Example 4: Find the opposite or additive inverse of each number.
a) $-\frac{5}{9}$
b) 8
c) 6.2
d) -3

Example 5: Simplify each expression.
a) $-|-15|$
b) $-\left(-\frac{3}{5}\right)$
c) $-(-5 y)$

## College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.1 <br> Section 1.6

Learning Objective 1.1: Subtracting Real Numbers (Section 1.6 Objective 1 and 2)
Read Section 1.6 on page 43 in the textbook an answer the questions below.
Definitions

1. If $a$ and $b$ are real numbers, then $a-b=$

Example 1: Subtract.
a) $-7-6$
b) $-8-(-1)$
c) $9-(-3)$
d)5-7

Example 2: Subtract.
a) $-\frac{5}{8}-\left(-\frac{1}{8}\right)$
b) $-\frac{3}{4}-\frac{1}{5}$
c) $-15-2-(-4)+7$

Example 3: Subtract 5 from -2.

Example 4: Simplify each expression.
a) $-4+[(-8-3)-5]$
b) $|-13|-3^{2}+[2-(-7)]$

Example 5: Find the value of each expression when $x=-\mathbf{3}$ and $y=4$.
a) $\frac{7-x}{2 y+x}$
b) $y^{2}+x$

Learning Objective 1.1: Solving Applications by Subtracting Real Numbers (Section 1.5 Objective 4) Read page 46 in the textbook.

Example 6: On Tuesday morning, a bank account balance was $\boldsymbol{\$ 2 8 2}$. On Thursday, the account balance had dropped to $-\$ 75$. Find the overall change in this account balance.

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.1 

Section 1.7

## Learning Objective 1.1: Multiplying Real Numbers (Section 1.7 Objective 1)

Read Section 1.7 on page 51 in the textbook an answer the questions below.
Definitions
4. The product of two numbers with the $\qquad$ sign is a positive number.
5. The product of two numbers with $\qquad$ signs is a negative number.
6. If $b$ is a real number, then $b \cdot \mathbf{0}=\ldots$. Also, $\mathbf{0} \cdot \boldsymbol{b}=0$.

## Example 1: Subtract.

a) $\mathbf{8}(-5)$
b) $(-3)(-4)$
c) $(-6)(9)$

## Example 2: Subtract.

a) $\left(-\frac{3}{5}\right) \cdot\left(-\frac{4}{9}\right)$
b) $\left(-\frac{7}{12}\right)(-24)$
c) $(-2)(-3)-(-4)(5)$

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

Learning Objective 1.1: Finding Reciprocals (Section 1.7 Objective 2 \&3)
Read page 54 in the textbook and answer the questions below.

## Definitions

1. Two numbers whose product is 1 are called $\qquad$ or multiplicative inverses of each other.
2. If a and b are real numbers and b is not 0 , then $a \div b=\frac{a}{b}=$
3. The product or quotient of two numbers with the same sign is a $\qquad$ number.
4. The product or quotient of two numbers with different signs is a $\qquad$ number.
5. The $\qquad$ of any nonzero real number and 0 is undefined. In symbols, if $a \neq 0, \frac{a}{0}$ is undefined.
6. The quotient of and any real number except 0 is 0 .

Example 4: Divide.
a) $\frac{-18}{-6}$
b) $-\frac{48}{3}$
c) $\frac{3}{5} \div\left(-\frac{1}{2}\right) \quad-\frac{4}{9} \div 8$

Example 5: Simplify each expression.
a) $\frac{3(-2)^{2}-9}{-6+3}$
b) $\frac{(-8)(-11)-4}{-9-(-4)}$

Example 6: A card player had a score of $\mathbf{- 1 3}$ for each of the four games. Find the total score.

## College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.1 <br> Section 1.8

Learning Objective 1.1: Using Commutative, Associative, and Distributive Properties (Section 1.8 Objective 1, 2, and 3)
Read Section 1.8 on page 61 in the textbook an answer the questions below.
Definitions
Commutative Properties

1. Addition: $\mathbf{a}+\mathbf{b}=$ $\qquad$ .
2. Multiplication $\boldsymbol{a} \cdot \boldsymbol{b}=$ $\qquad$ .
Associative Properties
3. Addition: $(a+b)+c=a+(b+c)$.
4. Multiplicative: $(a \cdot b) \cdot c=a \cdot(b \cdot c)$.

Distributive Property

1. $a(b+c)=a b+a c$.

Example 1: Simplify each expression.
a) $(5+x)+9$
b) $5(-6 x)$
c) $5(x-y)$

Example 2: Simplify each expression.
a)2 $2(3 x-4 y-z)$
b) $\frac{1}{2}(2 x+4)+9$
c) $(3-y) \cdot(-1)$

## College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.2 <br> Section 5.1

Learning Objective 1.2: Evaluating Exponential Expressions (Section 5.1 Objective 1).
Read Section 5.1 on page 306 in the textbook an answer the questions below.

## Definitions

1. The expression $2^{5}$ is called an $\qquad$ expression.
2. It is also called the fifth $\qquad$ of 2 , or we say that 2 is $\qquad$ to the fifth power.
3. The $\qquad$ of an exponential expression is the repeated factor.
4. The $\qquad$ is the number of times that the base is used as a factor.
5. Label the base and exponent for the expression below.


## Example 1: Evaluate each expression.

a) $3^{3}$
b) $4^{1}$
c) $(-8)^{2}$
d) $-8^{2}$

Example 2: Evaluate each expression.
a) $\left(\frac{3}{4}\right)^{3}$
b) $(0.3)^{2}$
c) $3 \cdot 5^{2}$

Example 3: Evaluate each expression for the given value of $\mathbf{x}$.
a) $3 x^{4}$; $x$ is 3
b) $\frac{6}{x^{2}}$; $x$ is -4

Learning Objective 1.2: Using the Product Rule (Section 5.1 Objective 2).
Read Section 5.1 page 308 in the textbook an answer the questions below.

## Definitions

## Product Rule for Exponents

If $m$ and $n$ are positive integers and $a$ is a real number, then


Example 4: Use the product rule to simplify.
a) $3^{4} \cdot 3^{6}$
b) $x^{3} \cdot x^{2} \cdot x^{6}$
c) $(-2)^{5} \cdot(-2)^{3}$
d) $b^{3} \cdot t^{5}$
a) $\left(-5 y^{3}\right)\left(-3 y^{4}\right)$
b) $\left(y^{7} z^{3}\right)\left(y^{5} z\right)$
c) $\left(-m^{4} n^{4}\right)\left(7 m n^{10}\right)$

Learning Objective 1.2: Using the Power Rule (Section 5.1 Objective 3).
Read Section 5.1 page 310 in the textbook an answer the questions below.

## Definitions

## Power Rule for Exponents

If $m$ and $n$ are positive integers and $a$ is a real number, then


Example 6: Use the power rule to simplify.
b) $\left(z^{3}\right)^{7}$
b) $\left(4^{9}\right)^{2}$
c) $\left(\left[(-2)^{3}\right]^{5}\right.$

Learning Objective 1.2: Power of a Product Rule and Quotient Rule (Section 5.1 Objective 4).
Read Section 5.1 page 310 in the textbook an answer the questions below.

## Definitions

1. Power of a Product Rule

If $n$ is a positive integer and $a$ and $b$ are real numbers, then

$$
(a b)^{n}=
$$

2. Power of a Quotient Rule

If $n$ is a positive integer and $a$ and $c$ are real numbers, then

$$
\left(\frac{a}{c}\right)^{n}=\longrightarrow, c \neq 0
$$

Example 7: Use the power rule to simplify.
a) $(p r)^{5}$
b) $(6 b)^{2}$
c) $\left(\frac{1}{3} m n^{3}\right)^{2}$
d) $\left(-3 a^{3} b^{4} c\right)^{4}$

Example 8: Simplify each expression.
a) $\left(\frac{x}{y^{2}}\right)^{5}$
b) $\left(\frac{2 a^{4}}{b^{3}}\right)^{5}$

Learning Objective 1.2: Using the Quotient Rule and Define the Zero Exponent (Section 5.1 Objective 5).
Read Section 5.1 page 310 in the textbook an answer the questions below.

## Definitions

1. Quotient Rule for Exponents

If $m$ and $n$ are positive integers and $a$ is a real number, then

$$
\frac{a^{m}}{a^{n}}=
$$

$\qquad$
as long as $a$ is not 0 .

## 2. Zero Exponent

$\qquad$ $=1$, as long as $a$ is not 0 .

Example 9: Use the power rule to simplify.
a) $(p r)^{5}$
b) $(6 b)^{2}$
c) $\left(\frac{1}{3} m n^{3}\right)^{2}$
d) $\left(-3 a^{3} b^{4} c\right)^{4}$

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.2 <br> Section 5.5 

Learning Objective 1.2: Negative Exponents (Section 5.5 Objective 1)
Read Section 5.5 on page 344 in the textbook an answer the questions below.

## Definitions

## Negative Exponents

If $a$ is a real number other than 0 and $n$ is an integer, then

$$
a^{-n}=\ldots \text { and } \frac{1}{a^{-n}}=
$$

$\qquad$

Example 1: Simplify by writing each expression with positive exponents only.
a) $5^{-3}$
b) $3 y^{-4}$
c) $3^{-1}+2^{-1}$
d) $(-5)^{-2}$

Example 2: Simplify by writing each expression with positive exponents only.
a) $\frac{x^{-3}}{x^{2}}$
b) $\frac{5}{y^{-7}}$
c) $\frac{z}{z^{-4}}$
d) $\left(\frac{5}{9}\right)^{-2}$

## Learning Objective 1.2: Simplifying Exponential Expressions (Section 5.5 Objective 2)

Read Section 5.5 on page 346 in the textbook an answer the questions below.

## Definitions

## Summary of Exponent Rules

If $m$ and $n$ are integers and $a, b$, and $c$ are real numbers, then:
Product rule for exponents: $\qquad$
Power rule for exponents: $\qquad$
Power of a product: $\qquad$
Power of a quotient: $\qquad$
Quotient rule for exponents: $\qquad$
Zero exponent: $\qquad$
Negative exponent: $\qquad$

Example 3: Simplify the following expressions. Write each results using positive exponents only.
a) $\left(a^{4} b^{-3}\right)^{-5}$
b) $\frac{x^{2}\left(x^{5}\right)^{3}}{x^{7}}$
c) $\left(\frac{5 p^{8}}{q}\right)^{-2}$
d) $\left(\frac{-3 x^{4} y}{x^{2} y^{-2}}\right)^{3}$

Learning Objective 1.2: Writing Numbers in Scientific Notation and Solve problems using scientific notation (Section 5.5 Objective $3 \& 4$ )
Read Section 5.5 on page 347 in the textbook an answer the questions below.
Definitions

1. A positive number is written in scientific notation if it is written as the product of a number $a$, where $1 \leq a \leq 10$, and an integer power $r$ of 10 : $\qquad$ —.
2. To Write a Number in Scientific Notation

Step 1.
Step 2.

Step 3.
3. In general, to write a scientific notation number in standard form, move the decimal point to the same number of places as the exponent on 10 . If the exponent is $\qquad$ , move the decimal point to the right; if the exponent is move the decimal point to the left.

## Example 1: Write each number in scientific notation.

a) 0.000007
b)20, 700, 000

Example 2: Write each number in scientific notation.
a) 0.0043
b) $812,000,000$

Example 3: Write each number in standard notation, without exponents.
a) $\mathbf{3 . 6 7 \times 1 0 ^ { - 4 }}$
b) $8.954 \times 10^{6}$

Example 4: Write each number in standard notation, without exponents.
a) $2.009 \times 10^{-5}$
b) $4.054 \times 10^{3}$

Example 5: More than $\mathbf{2 , 0 0 0 , 0 0 0 , 0 0 0}$ pencils are manufactured in the United States annually. Write this number in scientific notation. (Source: AbsoluteTrivia.com)

## College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.3 <br> Section 8.2

Learning Objective 1.3: Find square roots of perfect square numbers (Section 8.2 Objective 2)
Read Section 8.2 on page 522 in the textbook an answer the questions below.
Definitions

1. The opposite of squaring a number is taking the $\qquad$ of a number.
2. The notation $\sqrt{a}$ is used to denote the $\qquad$ , or principal, square root of a nonnegative number $a$.

Example 1: Find the square roots.
a) $\sqrt{4}$
b) $\sqrt{16}$
c) $\sqrt{49}$
d) $\sqrt{121}$

Example 2: Find the square roots.
a) $\sqrt{\mathbf{1 0 0}}$
b) $\sqrt{\frac{1}{16}}$
c) $-\sqrt{64}$
d) $\sqrt{-64}$

Example 3: Simplify each expression.
a) $44 \div(\sqrt{144}+8-2)$
b) $\frac{\sqrt{169}}{52 \div 10-2}$

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.3 <br> Section 10.1(Optional) 

## Learning Objective 1.3: Finding Square Roots (Section 10.1 Objective 1)

Read Section 10.1 on page 586 in the textbook an answer the questions below.

## Definitions

1. If $a$ is a nonnegative number, then
$\sqrt{a}$ is the $\qquad$ , or nonnegative, square root of $a$
$-\sqrt{a}$ is the square root of $a$

Example 1: Simplify.
a) $\sqrt{49}$
b) $\sqrt{\frac{16}{81}}$
c) $-\sqrt{36}$
d) $\sqrt{-36}$

Example 2: Simplify. Assume that all variable represent positive numbers.
a) $\sqrt{Z^{8}}$
b) $\sqrt{16 b^{4}}$

Learning Objective 1.3: Approximating Roots (Section 10.1 Objective 2)
Read Section 10.1 on page 588 in the textbook an answer the questions below.

## Definitions

1. Recall that numbers such as $1,4,9$, and 25 are called $\qquad$ squares.
2. Numbers such as $\sqrt{3}$ are called $\qquad$ numbers and we can find a decimal of it.

Example 3: Use a calculator to approximate $\sqrt{45}$. Round the approximation to three decimal places and check to see that your approximation is reasonable.

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 1.4 <br> Section 2.6 

## Learning Objective 1.4: Solve Percent Equations (Section 2.6 Objective 1)

Read Section 2.6 on page 126 and write down the four General Strategies for Problem Solving.
Definitions
General Strategy for Problem Solving
1.
2.
3.
4.

Example 1: The number 35 is what percent of 56 ?

Example 2: The number 198 is $55 \%$ of what number?

Example 3: Use the circle graph to answer each question.
Pets Owned in the United States


Data from American Pet Products Association's Industry Statisti

```
Learning Objective 1.4: Solving Discount and Mark-up Problems (Section 2.6 Objective 2)
```

Read Section 2.6 on page 129.

Learning Objective 1.4: Solving Percent Increase and Percent Decrease (Section 2.6 Objective 3) Read Section 2.6 on page 130.

Example 2: A used treadmill, originally purchased for $\$ \mathbf{4 8 0}$, was sold at a garage sale at a discount of $\mathbf{8 5 \%}$ of the original price. What were the discount and the new price?

Example 3: The tuition and fees cost of attending a public two-year college rose from \$1900 in 1966 to \$2710 in 2011. Find the percent increase. Round to the nearest tenth of a percent.

Learning Objective 1.4: Solving Mixture Problems (Section 2.6 Objective 4)
Read Section 2.6 on page 131.

Example 4: Hamida Barash was responsible for refilling the eye wash stations in the lab. She needed 6 litters of 3\% strength eyewash to refill the dispensers. The supply room only had $2 \%$ and $5 \%$ eyewash in stock. How much of each solution should she mix to produce the needed $3 \%$ strength eyewash?

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.1 <br> Section 2.3 

Learning Objective 2.1: Apply a General Strategy for Solving Linear Equation (Section 2.3 Objective 1)
Read Section 2.3 on page 95 and write down the General Strategies for Problem Solving.

## Definitions

## General Strategy for Solving Linear Equations

1. 
2. 
3. 
4. 
5. 
6. 

Example 1: Solve: $\mathbf{2 ( 4 a - 9 ) + 3 = 5 a - 6}$

Example 2: Solve: $7(x-3)=-6 x$

Learning Objective 2.1: Solve Equations Containing Fractions and Decimals (Section 2.3 Objective 2 \&3)
Read Section 2.3 on page 97 \& 98.
Example 4: Solve: $\frac{3}{5} \boldsymbol{x}-2=\frac{2}{3} \boldsymbol{x}-1$

Example 5: Solve: $\frac{\mathbf{4 ( y + 3 )}}{\mathbf{3}}=\mathbf{5 y} \boldsymbol{y}$

Learning Objective 2.1: Recognizing Identities and Equations with No Solution (Section 2.3 Objective 4) Read Section 2.3 on page 99.

Example 6: Solve: $\mathbf{4}(\boldsymbol{x}+\mathbf{4})-\boldsymbol{x}=\mathbf{2 ( x + 1 1 )}+\mathbf{x}$

## College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.1

## Section 2.8

Learning Objective 2.1: Graphing Solution Sets to Linear Inequalities and Using Interval Notation (Section 2.8 Objective 1)

Read Section 2.8 on page 145 and answer the questions below.

## Definitions

1. A $\qquad$ inequality in one variable is an inequality that can be written in the form $a x+b<c$ where $a, b$, and $c$ are real numbers and $a$ is not 0 .
2. $A$ $\qquad$ of an inequality is a value of the variable that makes the inequality a true statement.

## Example 1: Graph $\boldsymbol{x}<\mathbf{5}$. Then write the solutions in interval notation.

## Learning Objective 2.1: Solving Linear Inequalities ( Section 2.8 Objective 2)

## Read Section 2.8 on page 146 and answer the questions below.

Definitions

1. If $a, b$, and $c$ are real numbers, then $a<b$ and $a+c<b+c$ are $\qquad$ inequalities.
2. If $a, b$, and $c$ are real numbers, and $c$ is $\qquad$ , then $\mathrm{n} a<b$ and $a c<b c$ are equivalent inequalities.
3. If $a, b$, and $c$ are real numbers, and $c$ is $\qquad$ , then $\mathrm{n} a<b$ and $a c>b c$ are equivalent inequalities.

Example 2: Solve: $\boldsymbol{x}+\mathbf{1 1} \geq \mathbf{6}$ for x . Graph the solution set and write it in interval notation.

Example 3: Solve: $\mathbf{- 5 x} \geq \mathbf{- 1 5}$. Graph the solution set and write it in interval notation.

Example 4: Solve: $3 \boldsymbol{x}>\mathbf{- 9}$. Graph the solution set and write it in interval notation.

Step 1.

Step 2.

Step 3.

Step 4.

Step 5.

Example 5: Solve: 45-7x $\leq-4$. Graph the solution set and write it in interval notation.

Example 6: Solve: $\mathbf{3 x + 2 0} \leq \mathbf{2 x}+\mathbf{1 3}$. Graph the solution set and write it in interval notation.

Example 7: Solve: $3(x-4)-5 \leq 5(x-1)-12$. Graph the solution set and write it in interval notation.

Learning Objective 2.1: Solving Compound Inequalities (Section 2.8 Objective 3)
Read Section 2.8 on page 150 and answer the questions below.

## Definitions

1. Inequalities containing one inequality symbol are called $\qquad$ inequalities, while inequalities containing two inequality symbols are called inequalities.

Example 8: Graph - $\mathbf{3} \leq \boldsymbol{x}<\mathbf{1}$. Write the solution in interval notation.

Example 9: Solve $-4<3 x+2 \leq 8$. Graph the solution set and write it in interval notation.

Example 10: Solve $1 \leq \frac{3}{4} x+5<6$. Graph the solution set and write it in interval notation.

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.1 <br> Section 9.2 

Learning Objective 2.1: Solving Absolute Value Equations (Section 9.2 Objective 1)
Read Section 9.2 on page 559 and answer the questions below.
Definitions

1. If $a$ is a positive number, then $|X|=a$ is equivalent to $X=a$ or $X=-a$.

Example 1: Solve: $|\boldsymbol{q}|=3$.

Example 2: Solve: $|\mathbf{2 x}-\mathbf{3 |}|=5$.

Example 3: Solve: $\left|\frac{x}{5}+\mathbf{1}\right|=15$.

Example 4: Solve: $|\mathbf{3 x}|+\mathbf{8}=\mathbf{1 4}$.

Example 5: Solve: $\left|\frac{5 x+3}{4}\right|=-\mathbf{8}$.

Example 6: Solve: $|2 x+4|=|3 x-1|$.

Example 7: Solve: $|\boldsymbol{x}-\mathbf{2}|=|\mathbf{8}-\boldsymbol{x}|$.

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.1 <br> Section 9.3 


Example 1: Solve: $|\boldsymbol{x}|<5$ and graph the solution set.

Example 2: Solve for $\mathrm{b}:|\boldsymbol{b}+\mathbf{1}|<\mathbf{3}$ and graph the solution set.

Example 3: Solve for $\mathbf{x}:|\mathbf{3 x}-\mathbf{2 |}| \mathbf{5} \leq \mathbf{9}$ and graph the solution set.

Example 4: Solve for $\mathrm{x}:\left|3 \boldsymbol{x}+\frac{5}{8}\right|<-4$.

Example 5: Solve for $\mathbf{x}:\left|\frac{3(x-2)}{5}\right| \leq \mathbf{0}$.

Example 6: Solve for $\mathbf{y}:|\boldsymbol{y}+\mathbf{4}| \geq \mathbf{6}$.

Example 7: Solve: $\left|\frac{x}{2}-3\right|-5>-2$.

## College Preparatory Integrated Mathematics Course I

## Learning Objective 3.1 \& 3.2

## Section 3.1

## Learning Objective 3.1: Reading Bar and Line Graphs

Read Section 3.1 on page 168 and answer the questions below.

## Definitions

3. A $\qquad$ graph consists of a series of bars arranged vertically or horizontally.
4. A $\qquad$ graph consists of a series of points connected by a line. It is sometimes called a graph.

Example 1: Use the graph below to answer the following.


Data from Internet World Stats
a) Find the region with the fewest Internet users and approximate the number of users.
b) How many more users are in the Asia/Oceania/Australia region than in the Africa/Middle East region?

Example 2: Use the graph below to answer the following.

a) What is the pulse rate $\mathbf{4 0}$ minutes after lighting a cigarette?
b) What is the pulse rate when the cigarette is being lit?
c) When is the pulse rate the highest?

Learning Objective 3.1: Defining the Rectangular Coordinate System and Plotting Ordered Pairs of Numbers.
Read Section 3.1 on page 171 and answer the questions below.

## Definitions

1. The horizontal axis is called the $\qquad$ and the vertical axis is called the $\qquad$ .
2. The intersection of the horizontal axis and the vertical axis is a point called the $\qquad$ .
3. The axes divide the plane into regions called $\qquad$ . There are $\qquad$ of these regions.
4. In the ordered pair of numbers $(3,2)$, the number 3 is called the $\qquad$ and the number 2 is called the
Example 3: On a single coordinate system, plot each ordered pair. State in which quadrant, if any each point lies.
a. $(-4,3)$
b. $(-3,5)$
c. $(0,4)$
d. $(-4,-5)$
e. $(5,5)$
f. $\left(3 \frac{1}{2}, 1 \frac{1}{2}\right)$

## Learning Objective 3.1: Determining Whether an Ordered Pair is a Solution

Read Section 3.1 on page 174 and answer the questions below.

## Definitions

1. In general, an ordered pair is a $\qquad$ of an equation in two variables if replacing the variables by the value of the ordered pair results in a true statement.
Example 4: Determine whether each ordered pair is a solution of the equation $x+3 y=6$.
a) $(3,1)$
b) $(6,0)$
c) $\left(-2, \frac{2}{3}\right)$

Example 5: Complete the following ordered pair solutions for the equation $2 x-y=8$.
a) $(0, \quad)$
b) $(, 4)$
c) $(-3$,

## Example 6:

Complete the table for the equation $y=-4 x . \quad$ Complete the table for the equation $y=\frac{1}{5} x-2$.

| $x$ | $y$ |
| :---: | :---: |
| -2 |  |
|  | -12 |
| 0 |  |


| $\mathbf{x}$ | $\mathbf{y}$ |
| :---: | :---: |
| -10 |  |
| 0 |  |
|  | 0 |

# College Preparatory Integrated Mathematics Course I Learning Objective 3.2 <br> <br> Section 3.2\&3.3 

 <br> <br> Section 3.2\&3.3}

## Learning Objective 3.2: Identifying Linear Equations

## Read Section 3.2 on page 184 and answer the questions below.

## Definitions

5. The equation $x-2 y=6$ is called a $\qquad$ equation in two variables and the graph of every linear equation in two variables is a $\qquad$ .
6. A linear equation in two variables is an equation that can be written in the form $\qquad$ where $A, B$, and $C$ are real numbers and $A$ and $B$ are not both 0 . The graph of a linear equation in two variables is a straight line.
7. The form $A x+B y=C$ is called form.
Example 1: Determine whether each equation is a linear equation in two variables.
a) $3 x+2.7 y=-5.3$
b) $x^{2}+y=8$
c) $y=12$
d) $5 x=-3 y$

## Learning Objective 3.2: Graphing Linear Equations by Plotting Ordered Pair Solutions

Read Section 3.2 on page 185 and answer the questions below.
A straight line is determined by just two points. Graphing a linear equation in two variables, then, requires that we find just two of its infinitely many solutions. Once those points are found, then plot the points and draw the line connecting the points. A third solution can be found to check your graph.

Example 2: Complete the table below by finding three ordered solutions of $x+3 y=9$. Then graph the linear equation by plotting the points and draw the line connecting the points.

| $\mathbf{x}$ | $y$ | Ordered <br> Pair |
| :--- | :--- | :--- |
| -1 |  |  |
| 0 |  |  |
| 1 |  |  |


Example 3: Graph the linear equations.
a) $3 x-4 y=12$
b) $y=-2 x$


| $\mathbf{x}$ | $\mathbf{y}$ | Ordered Pair |
| :--- | :--- | :--- |
|  |  |  |
|  |  |  |
|  |  |  |
|  |  |  |

Example 4: Graph the linear equations.
a) $y=\frac{1}{2} x+3$
b) $x=-2$


Example 5: Graph the linear equation $y=-2 x+3$ and compare this graph with the graph of $y=-2 x$ in example
3b.


| $\mathbf{x}$ | $\mathbf{y}$ | Ordered Pair |
| :--- | :--- | :--- |
|  |  |  |
|  |  |  |
|  |  |  |
|  |  |  |

## Learning Objective 3.2: Identifying Linear Equations

Read Section 3.3 on page 194 and answer the questions below.

## Definitions

1. An $\qquad$ of a graph is the x -coordinate of a point where the graph intersects the x axis.
2. $A$ $\qquad$ of a graph is the $y$-coordinate of point where the graph intersects the $y$ axis.

## Example 6: Identify the $x$ - and $y$-intercepts

a.

x-intercept:
$y$-intercept:
c.

x-intercept:
y-intercept:
b.

x-intercept:
$y$-intercept:
d.

x-intercept:
y-intercept:

## Summary $x$ - and $y$-intercept

1. For all $x$-intercepts in the previous examples what was the value of the $y$-coordinate?
2. For all y-intercepts in the previous examples what was the value of the x-coordinate?

Learning Objective 3.2: Using Intercepts to Graph a Linear Equation
Read Section 3.3 on page 195 and answer the questions below.
Definitions
Finding x - and y -intercepts
To find the $\qquad$ let $\mathrm{y}=0$ and solve for x .
To find the $\qquad$ let $x=0$ and solve for $y$.

Example 7: Graph $\boldsymbol{x}+\mathbf{2 y}=\mathbf{- 4}$ by finding and plotting intercepts.


Example 8: Graph $3 \boldsymbol{x}=\mathbf{2 y}+\mathbf{4}$ by finding and plotting intercepts.


Example 9: Graph $\boldsymbol{x}=\mathbf{- 2}$.


Example 10: Graph $y=2$.


## College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.5 <br> Section 3.4

Learning Objective 2.5:Finding the slope of a Line Given Two Points of the Line
Read Section 3.4 on page202 and answer the questions below.

## Definitions

8. In mathematics, the slant or steepness of a line is formally known as its $\qquad$ .
9. The slope $m$ of the line containing the points $\left(x_{1}, y_{1}\right)$ and $\left(x_{2}, y_{2}\right)$ is given by

$$
=m=\frac{\text { rise }}{\text { run }}=\frac{\text { change in } y}{\text { change in } x}=\square \text { as long as } x_{2} \neq x_{1}
$$

Example 1: Find the slope of the line that passes through the following points, graph the line and determine if the line from left to right is increasing (goes up), decreasing (goes down), vertical or horizontal?
A. $(4,-2)$ and $(-1,5)$
B. $(3,2)$ and $(4,6)$
C. $(3,2)$ and $(5,2)$
D. $(4,-2)$ and $(4,5)$

## Learning Objective 2.5:Finding the Slope of a Line Given Its Equation

Read Section 3.4 on page202 and answer the questions below.

## Definitions

1. When a linear equation in two variables is written in $\qquad$ form.

$$
y=m x+b
$$

$m$ is the slope of the line and $(0, b)$ is the $y$-intercept of the line.

Example 2: Find the slope and $y$-intercept of the line whose equation is $y=\frac{2}{3} x-2$.

Example 3: Find the slope and $y$-intercept of the line whose equation is $5 x+2 y=8$.

Learning Objective 2.5: Finding Slopes of Horizontal and Vertical Lines
Read Section 3.4 on page 206 and answer the questions below.

## Definitions

3. All $\qquad$ lines have slope 0.
4. All $\qquad$ lines have undefined slope.

Example 4: Find the slope of the given lines.
a) $y=3$
b) $x=-4$

## Learning Objective 2.5: Slopes of Parallel and Perpendicular Lines

Read Section 3.4 on page 207 and answer the questions below.
Definitions

1. Two lines in the same plane are $\qquad$ if they do not intersect.
2. Nonvertical parallel lines have the same $\qquad$ and different y -intercepts.
3. Two lines are $\qquad$ if they lie in the same plane and meet at a $90^{\circ}$ (right) angle.
4. The product of the slopes of the two perpendicular lines is $\qquad$ .
5. Two nonvertical lines are perpendicular if the slope of one is the $\qquad$ reciprocal of the slope of the other.

Example 5: Determine whether each pair of lines is parallel, perpendicular, or neither.
a) $y=-5 x+1$
b) $x+y=11$
c) $2 x+3 y=21$
$x-5 y=10$
$2 x+y=11$
$6 y=-4 x-2$

Learning Objective 2.5: Slope as a Rate of Change
Example 6: One part of the Mt. Washington (New Hampshire) cog railway rises about 1794 feet over a horizontal distance of 7176 feet. Find the grade of this part of the railway.

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.5 <br> Section 3.5 

Learning Objective 2.5:Using the Slope-Intercept Form to Graph an Equation
Read Section 3.5 on page217 and answer the questions below.
Definitions

1. When a linear equation in two variables is written in $\qquad$ form,

$$
y=m x+b
$$

Then $m$ is the slope of the line and $(0, b)$ is the $y$-intercept of the line.
The Slope-intercept form can also be used to find the equation of the line and can be used to graph and equation.
To graph the line using slope-intercept form we use the following steps:

1. Plot the y-intercept.
2. Find another point of the graph by using the slope and recalling the slope is $\frac{\text { rise }}{\text { run }}$.
3. Connect the two points with a straight line.

Example 1: Graph the linear function: $y=\frac{2}{3} x-5$.

Example 2: Graph the linear function: $3 x-y=2$.

## Learning Objective 2.5:Using the Slope-Intercept Form to Write an Equation

Example 3: Find an equation of the line with $y$-intercept $(0,7)$ and slope of $1 / 2$.

## Learning Objective 2.5:Writing an Equation Given Slope and a Point

## Read Section 3.5 on page219 and answer the questions below.

Definitions

1. The $\qquad$ form of the equation of a line is $y-y_{1}=m\left(x-x_{1}\right)$ where $m$ is the slope of the line and $\left(x_{1}, y_{1}\right)$ is a point on the line.

Example 4: Find an equation of the line passing through $(2,3)$ with slope 4 . Write the equation in standard form: $A x+B y=C$.

Example 5: Find the equation of the line through $(-1,6)$ and $(3,1)$. Write the equation in standard form.

Example 6: Find the equation of the vertical line through ( $3,-2$ ).

Example 7: Find the equation of the line parallel to the line $\boldsymbol{y}=\mathbf{- 2}$ and passing through (4, 3).

Example 8: The new Camelot condos were selling at a rate of 30 per month when they were priced at $\$ \mathbf{1 5 0 , 0 0 0}$ each. Lowering the price to $\$ \mathbf{1 2 0 , 0 0 0}$ caused the sales to rise to $\mathbf{5 0}$ condos per month.
a) Assume that the relationship between the number of condos sold and price is linear, and write an equation describing this relationship. Write the equation in slope-intercept form.
b) How should the condos be priced if the developer wishes to sell 60 condos per month?

## College Preparatory Integrated Mathematics Course I Learning Objective 2.5

## Section 3.6

## Learning Objective 2.5:Identifying Relations, Domains, and Ranges

Read Section 3.6 on page 226 and answer the questions below.

## Definitions

1. A set of ordered pairs is called a $\qquad$ .
2. The set of all $x$-coordinates is called the $\qquad$ of a relation, and the set of all $y$-coordinates is called the $\qquad$ of a relation.
3. $A$
is a set of ordered pairs that assigns to each x-value exactly one $y$-value.
Example 1: Find the domain and the range of the relation $\{(1,3),(5,0),(0,-2),(5,4)\}$.

## Learning Objective 2.5:Identifying Functions

Read Section 3.6 on page 227 and answer the questions below.
Definitions

1. A
is a set of ordered pairs that assigns to each $x$-value exactly one $y$-value.
Example 2: Determine whether each relation is also a function.
a) $\{(4,1),(3,-2),(8,5),(-5,3)\}$
b) $\{(1,2),(-4,3),(0,8),(1,4)\}$

Learning Objective 2.5:Using the Vertical Line Test
Read Section 3.6 on page 228 and answer the questions below.
Definitions

1. If a $\qquad$ line can be drawn so that it intersects the graph more than once, the graph is not the graph of a function.

Example 3: Use the vertical line test to determine whether each graph is the graph of a function.
a)

b)

c)

d)


Example 4: Describe whether the equation describes a function.
a) $y=2 x$
b) $y=-3 x-1$
c) $y=8$
d) $x=2$

Learning Objective 2.5:Using Function Notation
Read Section 3.6 on page 231 and answer the questions below.
Definitions

1. The variable $x$ is the $\qquad$ variable because any value in the domain can be assigned to x.
2. The variable $y$ is the $\qquad$ variable because its value depends on $x$.
3. The symbol $f(x)$ means function of $x$ and is read " $f$ of $x$ ". This notation is called notation.

Example 5: Given $\boldsymbol{h}(\boldsymbol{x})=\boldsymbol{x}^{2}+5$, find the following. Then write the corresponding ordered pairs generated.
a) $h(2)$
b) a) $\boldsymbol{h}(-5)$
a) $\boldsymbol{h}(\mathbf{0})$

Example 6: Find the domain of each function.
a) $h(x)=6 x+3$
b) $f(x)=\frac{1}{x^{2}}$

Example 7: Find the domain and the range of each function graphed. Use interval notation.
a.

b.


# College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.5 <br> Section 8.1 

## Learning Objective 2.5:Graphing Linear Functions

Read Section 8.1 on page511 and answer the questions below.
Definitions

1. A function is a function that can be written in the form $f(x)=m x+b$.

If a linear function is solved for y , we can easily use function notation to describe it by replacing y with $f(x)$.

Example 1: Graph the linear function: $f(x)=-2 x+5$.

Example 2: Find an equation of the line with slope -4 and $y$-intercept $(0,-3)$. Write the equation using function notation.

Example 3: Find an equation of the line through points $(-1,2)$ and $(2,0)$. Write the equation using function notation.

Example 4: Write a function that describes the line containing the point $(8,-3)$ and perpendicular to the line $3 x+4 y=1$

Example 5: Write a function that describes the line containing the point $(8,-3)$ and parallel to the line $3 x+4 y=1$.

## College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.3 <br> Section 4.1

Learning Objective 2.3: Deciding Whether an Ordered Pair is a Solution
Read Section 4.1 on page 250 and answer the questions below.
Definitions
2. $A$ $\qquad$ of linear equations consists of two or more linear equations.
3. $A$ $\qquad$ of a system of two equations in two variables is an ordered pair of numbers that is a solution of both equations in the system.

Example 1: Consider the system:

$$
\left\{\begin{array}{l}
2 x-3 y=-4 \\
2 x+y=4
\end{array}\right.
$$

Determine if each ordered pair is a solution of the system:
$(1,2)$
b) $(7,6)$

Learning Objective 2.3: Solving Systems of Equations by Graphing
Read Section 4.1 on page 252 and answer the questions below.
Definitions

1. A system of equations that has at least one solution is said to be $\qquad$ system.
2. A system that has no solution is said to be an $\qquad$ system.
3. Two equations are $\qquad$ equations if the two linear equations are different.
4. If the graphs of two equations in a system are identical, we call the equations equations.

Example 2: Solve the system of equations by graphing:

$$
\left\{\begin{array}{r}
x-y=3 \\
x+2 y=18
\end{array}\right.
$$

Example 3: Solve the system of equations by graphing:

$$
\left\{\begin{array}{c}
-4 x+3 y=-3 \\
y=-5
\end{array}\right.
$$

Example 4: Solve the system of equations by graphing:

$$
\left\{\begin{array}{c}
x-y=4 \\
-2 x+2 y=-8
\end{array}\right.
$$

Learning Objective 2.3: Finding the Number of Solutions of a System without Graphing Read Section 4.1 on page 254 and answer the questions below.

## Definitions:

## One-Point of Intersection

## Parallel lines

solution.
solutions


Consistent System Independent equations


Inconsistent system Independent equations

Same line solution.
$\qquad$  Consistent system Dependent equations

Example 5: Without graphing, determine the number of solutions of the system.

$$
\left\{\begin{array}{l}
5 x+4 y=6 \\
x-y=3
\end{array}\right.
$$

Example 6: Without graphing, determine the number of solutions of the system.

$$
\left\{\begin{array}{c}
-\frac{2}{3} x+y=6 \\
3 y=2 x+5
\end{array}\right.
$$

## College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.3 <br> Section 4.2

Learning Objective 2.3: Using the Substitution Method to solve a system of Linear Equations.
Read Section 4.2 on page 258 and answer the questions below.
Definitions

1. A more accurate method for solving a system of equations is called the method.

Solving a System of Two Linear Equations by the Substitution Method Step1.

Step2.
Step3.
Step4.
Step5.

Example 1: Solve the system:

$$
\left\{\begin{array}{c}
2 x-y=9 \\
x=y+1
\end{array}\right.
$$

Example 2: Solve the system:

$$
\left\{\begin{array}{c}
7 x-y=-15 \\
y=2 x
\end{array}\right.
$$

Example 3: Solve the system:

$$
\left\{\begin{array}{r}
x+3 y=6 \\
2 x+3 y=10
\end{array}\right.
$$

Example 4: Solve the system:

$$
\left\{\begin{array}{c}
5 x+3 y=-9 \\
-2 x+y=8
\end{array}\right.
$$

Example 5: Solve the system:

$$
\left\{\begin{array}{l}
\frac{1}{4} x-y=2 \\
x=4 y+8
\end{array}\right.
$$

Example 6: Solve the system:

$$
\left\{\begin{array}{r}
4 x-3 y=12 \\
-8 x+6 y=-30
\end{array}\right.
$$

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.3 <br> Section 4.3 

Learning Objective 2.3: Using the Addition Method to solve a system of Linear Equations.
Read Section 4.3 on page265 and answer the questions below.
Definitions

1. Another method for solving a system of equations accurately is the $\qquad$ method or method.

Solving a System of Two Linear Equations by the Addition Method Step1.

Step2.

Step3.

Step4.

Step5.

Step6.

Example 1: Solve the system:

$$
\left\{\begin{array}{c}
x-y=2 \\
x+y=8
\end{array}\right.
$$

Example 2: Solve the system:

$$
\left\{\begin{array}{c}
x-2 y=11 \\
3 x-y=13
\end{array}\right.
$$

Example 3: Solve the system:

$$
\left\{\begin{array}{r}
x-3 y=5 \\
2 x-6 y=-3
\end{array}\right.
$$

Example 4: Solve the system:

$$
\left\{\begin{array}{c}
4 x-3 y=5 \\
-8 x+6 y=-10
\end{array}\right.
$$

Example 5: Solve the system:

$$
\left\{\begin{array}{c}
4 x+3 y=14 \\
3 x-2 y=2
\end{array}\right.
$$

Example 6: Solve the system:

$$
\left\{\begin{array}{l}
-2 x+\frac{3 y}{2}=5 \\
-\frac{x}{2}-\frac{y}{4}=\frac{1}{2}
\end{array}\right.
$$

Example 7: Johnston and Betsy Waring have a jar containing 80 coins, all of which are either quarters or nickels. The total value of the coins is $\$ 14.60$. How many of each type of coin do they have?

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.2 <br> <br> Section 6.1 

 <br> <br> Section 6.1}

Learning Objective 2.2: Finding the Greatest Common Factor of a List of Integers
Read Section 6.1 on page374 and answer the questions below.

## Definitions

4. In the product $2 \cdot 3=6$, the numbers 2 and 3 are called $\qquad$ of 6 and $2 \cdot 3$ is a
$\qquad$ form of 6 .
5. The process of writing a polynomial as a product is called $\qquad$ the polynomial.
6. The $\qquad$ of a list of integers is the largest integer that is a factor of all the integers in the list.

Finding the GCF of a List of Integers
Step1.

Step2.

Step3.

Example 1: Find the GCF of each list of numbers.
a) 36 and 42
b) 35 and 44
c) 12,16 , and 40

Learning Objective 2.2: Finding the Greatest Common Factor of a List of Terms
Read Section 6.1 on page375 and answer the questions below.
Definitions

1. The $\qquad$ of a list of common variables raised to powers is the variable raised to the smallest exponent in the list.

Example 2: Find the GCF of each list of terms.
a) $y^{7}, y^{4}$, and $y^{6}$
c) $x, x^{4}$, and $x^{2}$

Example 3: Find the GCF of each list of terms.
a) $5 y^{4}, 15 y^{2}$, and $-20 y^{3}$
b) $4 x^{2}, x^{3}$, and $3 x^{8}$
c) $a^{4} b^{2}, a^{3} b^{5}$, and $a^{2} b^{3}$

Learning Objective 2.2: Factoring Out the Greatest Common Factor
Example 4: Factor each polynomial by factoring out the GCF.
a) $4 t+12$
b) $y^{8}+y^{4}$

Example 5: Factor $-8 b^{6}+16 b^{4}-8 b^{2}$.

Example 6: Factor.
a) $5 x^{4}-20 x$
b) $\frac{5}{9} z^{5}+\frac{1}{9} z^{4}-\frac{2}{9} z^{3}$
c) $8 a^{2} b^{4}-20 a^{3} b^{3}+12 a b^{3}$

Example 7: Factor.
a) $8(y-2)+x(y-2)$
b) $7 x y^{3}(p+q)-(p+q)$

Learning Objective 2.2: Factoring by Grouping
Read Section 6.1 on page375 and answer the questions below.
Definitions

1. The $\qquad$ of a list of common variables raised to powers is the variable raised to the smallest exponent in the list.

To Factor a Four-Term Polynomial by Grouping
Step1.
Step2.
Step3.
Step4.
Example 8: Factor by grouping.
a) $40 x^{3}-24 x^{2}+15 x-9$
b) $2 x y+3 y^{2}-2 x-3 y$
c) $7 a^{3}+5 a^{2}+7 a+5$

Example 9: Factor by grouping.
a) $4 x y+15-12 x-5 y$
b) $9 y-18+y^{3}-4 y^{2}$
c) $3 x y-3 a y-6 a x+6 a^{2}$

## College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.2 <br> Section 6.2

Learning Objective 2.2: Factoring Trinomials of the Form $x^{2}+b x+c$
Read Section 6.2 on page382 and answer the questions below.
Definitions

1. The factored form of $x^{2}+b x+c$ is $x^{2}+b x+c=(x+\square)(x+\square)$

The sum of these numbers is $b$. and the product of these numbers is $c$.

Example 1: Factor $x^{2}+5 x+6$.
Example 2: Factor $x^{2}-17 x+70$.

Example 3: Factor $x^{2}+5 x-14$.
Example 4: Factor $p^{2}-2 p-63$.

Example 5: Factor $b^{2}+5 b+1$.
Example 6: Factor $x^{2}+7 x y+12 y^{2}$.

Example 7: Factor $x^{4}+13 x^{2}+12$.
Example 8: Factor $48-14 x+x^{2}$.

Example 9: Factor $4 x^{2}-24 x+36$.
Example 10: Factor $3 y^{4}-18 y^{3}-21 y^{2}$.

## College Preparatory Integrated Mathematics Course I

Learning Objective 2.2
Section 6.3
Learning Objective 2.2: Factoring Trinomials of the Form $a x^{2}+b x+c$
Read Section 6.3 on page389.

Example 1: Factor $2 x^{2}+11 x+15$.
Example 2: Factor $15 x^{2}-22 x+8$.

Example 3: Factor $4 x^{2}+11 x-3$.
Example 4: Factor $21 p^{2}+11 p q-2 q^{2}$.

Example 5: Factor $2 x^{4}-5 x^{2}-7$.
Example 6: Factor $x^{2}+7 x y+12 y^{2}$.

Example 7: Factor $x^{4}+13 x^{2}+12$.

Learning Objective 2.2: Factoring Out the Greatest Common Factor.
Read Section 6.3 on page393.
Note:
The first step in factoring any polynomial is to look for a common factor to factor out.

Example 8: Factor $3 x^{3}+17 x^{2}+10 x$.

Example 9: Factor $-8 x^{2}+2 x+3$.

Learning Objective 2.2: Factoring Perfect Square Trinomials.
Read Section 6.3 on page 393 and answer the questions below.
Definition

1. A trinomial that is the square of a binomial is called a $\qquad$ square trinomial.
2. $a^{2}+2 a b+b^{2}=$ $\qquad$
3. $a^{2}-2 a b+b^{2}=$ $\qquad$
Example 10: Factor $x^{2}+14 x+49$.
Example 11: Factor $4 x^{2}+20 x y+9 y^{2}$.

Example 12: Factor $36 n^{4}-12 n^{2}+1$.
Example 13: Factor $12 x^{3}-84 x^{2}+147 x$.

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 2.2 <br> Section 6.4 

Learning Objective 2.2: Using the Grouping Method
Read Section 6.4 on page397 and answer the questions below.
Definitions

1. An alternative method that can be used to factor trinomials of the form $a x^{2}+b x+c, a \neq 1$ is called the method.

To Factor Trinomials by Grouping

Step 1.

Step 2.

Step 3.

Step 4.

Example 1: Factor $5 x^{2}+61 x+12$ by grouping.

Example 2: Factor $12 x^{2}-19 x+5$ by grouping.

Example 3: Factor $30 x^{2}-14 x-4$ by grouping.

Example 4: Factor $40 m^{2}+5 m^{3}-35 m^{2}$ by grouping.

Example 5: Factor $16 x^{2}+24 x+9$.

## College Preparatory Integrated Mathematics Course I

Learning Objective 2.2
Section 6.5
Learning Objective 2.2: Factoring the Difference of Two Squares
Read Section 6.5 on page 402 and answer the questions below.
Definitions

1. The binomial $x^{2}-9$ is called a $\qquad$ of squares.
2. $a^{2}-b^{2}=$

Example 1: Factor $x^{2}-81$.

Example 2: Factor each difference of squares.
a) $9 x^{2}-1$
b) $36 a^{2}-49 b^{2}$
c) $p^{2}-\frac{25}{36}$

Example 3: Factor $p^{4}-q^{10}$.

Example 4: Factor each binomial.
a) $z^{4}-81$
b) $m^{2}+49$

Example 5: Factor each binomial.
a) $36 y^{3}-25 y$
b) $80 y^{4}-5$

## Learning Objective 2.2: Factoring the Sum or Difference of Two Cubes

Read Section 6.5 on page 405 and answer the questions below.
Definitions

1. $a^{3}+b^{3}=$ $\qquad$
2. $a^{3}-b^{3}=$

Example 7: Factor $x^{3}+64$.

Example 8: Factor $x^{3}-125$.

Example 9: Factor $27 y^{3}+1$.

# College Preparatory Integrated Mathematics Course I Learning Objective 4.1 <br> Lines and Angles 

## Learning Objective 4.1: Identifying Lines and Angles

## Definitions

1. A $\qquad$ has no length, no width, and no height, but it does have location.
2. A $\qquad$ is a set of points extending indefinitely in two directions.
3. A $\qquad$ is a piece of a line with two endpoints.
4. A $\qquad$ is a part of a line with one endpoint.
5. An $\qquad$ is made up of two rays that share the same endpoint.
6. The common endpoint is called the $\qquad$ _.
7. An angle can be measured in $\qquad$ .
8. An angle that measures $180^{\circ}$ is called a $\qquad$ angle.
9. An angle that measures $90^{\circ}$ is called a $\qquad$ angle.
10. An angle whose measure is between $0^{\circ}$ and $90^{\circ}$ is called an $\qquad$ angle.
11. An angle whose measure is between $90^{\circ}$ and $180^{\circ}$ is called an angle.
Identify each figure as a line, a ray, a line segment, or an angle. Then name the figure using the given points.

12. 


3. ${ }_{M}$
4.


Learning Objective 4.1: Classifying Angles as Acute, Right, Obtuse, or Straight, Identifying Complementary and Supplementary Angles

## Definitions

1. An angle can be measured in $\qquad$ .
2. An angle that measures $180^{\circ}$ is called a $\qquad$ angle.
3. An angle that measures $90^{\circ}$ is called a $\qquad$ angle.
4. An angle whose measure is between $0^{\circ}$ and $90^{\circ}$ is called an $\qquad$ angle.
5. An angle whose measure is between $90^{\circ}$ and $180^{\circ}$ is called an $\qquad$ angle.
6. Two angles that have a sum of $90^{\circ}$ are called $\qquad$ angles.
7. Two angles that have a sum of $180^{\circ}$ are called angles.

## Classify each angle as acute, right, obtuse, or straight.


Find each complementary or supplementary angle as indicated.

1) Find the complement of a $23^{\circ}$ angle.
2) Find the supplement of a $150^{\circ}$ angle.

Find the measure of $\angle x$ in each figure.


Find the measure of $x, y$, and $z$.


# College Preparatory Integrated Mathematics Course I Learning Objective 4.1 <br> Plane Figures and Solids 

## Learning Objective 4.1: Plane Figures and Solids

Definitions

1. A $\qquad$ plane is a flat surface that extends indefinitely.
2. A $\qquad$ figure is a figure that lies on a plane.
3. A $\qquad$ is a closed plane figure that basically consists of three or more line segments that meet at their endpoints.
4. A $\qquad$ polygon is a one whose sides are all the same length and whose angles are the same measure.
5. The $\qquad$ of the measures of the angles of a triangle is $180^{\circ}$.
6. A $\qquad$ triangle is a triangle with a right angle.
7. A $\qquad$ is a special quadrilateral with opposite sides parallel and equal in length.
8. A $\qquad$ is a special parallelogram that has four right angles.
9. $A$ $\qquad$ is a special rectangle that has all four side equal in length.
10. A $\qquad$ is a special parallelogram that has all four sides equal in length.
11. A $\qquad$ is a quadrilateral with exactly one pair of opposite sides parallel.
12. A $\qquad$ is a plane figure that consists of all points that are the same fixed distance from the center.
13. The $\qquad$ of a circle is the distance from the center of the circle to any point on the circle.
14. The $\qquad$ of a circle is the distance across the circle passing through the center.
15. A $\qquad$ is a figure that lies in space.
16. A $\qquad$ solid is a solid that consists of six sides, or faces, all of which are rectangles.
17. A $\qquad$ is a rectangular solid whose six sides are squares.
18. A pyramid, sphere, cylinder, cones are shown below.

A polygon is named according to the number of its sides.

| Polygons |  |  |
| :---: | :--- | :---: |
| Number of Sides | Name | Figure Examples |
| 3 | Triangle | $\mathrm{A}, \mathrm{F}$ |
| 4 | Quadrilateral | $\mathrm{B}, \mathrm{E}, \mathrm{G}$ |
| 5 | Pentagon | H |
| 6 | Hexagon | I |
| 7 | Heptagon | C |
| 8 | Octagon | J |
| 9 | Nonagon | K |
| 10 | Decagon | D |

Identify each polygon.
1.

2.

3.

4.

5.

6.

7.

8.


Classigy each triangle as equilateral, isosceles, or scalene. Also identify any triangles that are also right triangles.


Find the measure of $\angle x$ in each figure.


Identify each solid.


# College Preparatory Integrated Mathematics Course I <br> Learning Objective 4.1 <br> Perimeter and Area 

## Learning Objective 4.1: Perimeter and Area

Definitions

1. The $\qquad$ of a polygon is the distance around the polygon. That is the sum of the lengths of its sides.
2. Perimeter of Rectangle $=$ $\qquad$
3. Perimeter of Square $=$ $\qquad$
4. Perimeter of Triangle $=$ $\qquad$
5. Circumference of a Circle $=$

Find the perimeter of each figure.
1.

2.

3.

4.

5.

6.

7.

8.


Find the perimeter of each regular polygon. (The sides of a regular polygon have the same length.)
9.

10.

11.

12.


If a football field is $\mathbf{5 3}$ yards wide and $\mathbf{1 2 0}$ yards long, what is the perimeter?


Find the Perimeter of each figure.


Find the circumference of each circle. Give the exact circumference and then an approximation. Use $\pi \approx 3.14$.


## Learning Objective 4.1: Perimeter and Area

## Definitions

1. $\qquad$ measures the amount of surface of the region.
2. Area of Rectangle $=$ $\qquad$
3. Area of Square $=$ $\qquad$
4. Area of Triangle = $\qquad$
5. Area of a Circle = $\qquad$
6. Area of a Parallelogram= $\qquad$
7. Area of a Trapezoid $=$

Find the area of each figure.
1.

2.

\$ 3.

4.

5.

6.

\$7. Use 3.14 for $\pi$.

8. Use $\frac{22}{7}$ for $\pi$.

9.

10.

11.

12.


Find the area of each figure.


## Example

The floor of Terry's attic is $\mathbf{2 4}$ feet by $\mathbf{3 5}$ feet. Find how many square feet of insulation are needed to cover the attic floor.

# College Preparatory Integrated Mathematics Course I <br> Learning Objective 4.1 <br> Surface Area and Volume 

## Learning Objective 4.1: Volume

## Definitions

1. $\qquad$ is the measure of space of a region.
2. The of a polyhedron is the sum of the areas of the faces of the polyhedron.

| Volume and Surface Area Formulas of Common Solids |  |
| :---: | :---: |
| Solid | Formulas |
| RECTANGULAR SOLID | $\begin{aligned} & V=l w h \\ & S A=2 l h+2 w h+2 l w \\ & \text { where } h=\text { height, } w=\text { width, } l=\text { length } \end{aligned}$ |
| CUBE | $\begin{aligned} & V=s^{3} \\ & S A=6 s^{2} \\ & \text { where } s=\text { side } \end{aligned}$ |
| SPHERE | $\begin{aligned} & V=\frac{4}{3} \pi r^{3} \\ & S A=4 \pi r^{2} \\ & \text { where } r=\text { radius } \end{aligned}$ |


| CIRCULAR CYUINDER | $\begin{aligned} & V=\pi r^{2} h \\ & S A=2 \pi r h+2 \pi r^{2} \end{aligned}$ <br> where $h=$ height, $r=$ radius |
| :---: | :---: |
|  | $\begin{aligned} & V=\frac{1}{3} \pi r^{2} h \\ & S A=\pi r \sqrt{r^{2}+h^{2}}+\pi r^{2} \\ & \text { where } h=\text { height, } r=\text { radius } \end{aligned}$ |
| SQUARE-BASED PYRAMID | $\begin{aligned} & V=\frac{1}{3} s^{2} h \\ & S A=B+\frac{1}{2} p l \\ & \text { where } B=\text { area of base, } p=\text { perimeter of base, } \\ & h=\text { height, } s=\text { side, } l=\text { slant height } \end{aligned}$ |

Find the volume and surface area of each solid.
1.

2.

3.

4.

5.

6.

7.

8.

9. Find the volume only.


# College Preparatory Integrated Mathematics Course I <br> Learning Objective 4.1 <br> Congruent and Similar Triangles 

## Learning Objective 4.1: Congruent and Similar Triangles

## Definitions

1. Two triangles are $\qquad$ when they have the same shape and the same size.
2. Angle-Side-Angle (ASA)-If the measures of two angles of a triangle equal the measures of two angles of another triangle, and the lengths of the sides between each pair of angles are equal, the triangles are congruent.
3. Side-Side-Side (SSS)- if the length of the three sides of a triangle are equal the lengths of the corresponding sides of another triangle, the triangles are congruent.
4. Side-Angle-Side (SAS)- If the lengths of two sides of a triangle equal the lengths of corresponding sides of another triangle, and the measures of the angles between each pair of sides are equal, the triangles are congruent.
5. Two triangles are ___ when they have the same shape but not necessarily the same size.

Determine whether each pair of triangles is congruent. If congruent, state the reason why, such as SSS, SAS, or ASA.
1.


3.


5.

5.

2.
.

$$
10 \mathrm{mi}
$$


6. 15 yd


Find each ratio of the corresponding sides of the given similar triangles.
a)

b)

c)

d)


Given that the pairs of triangles are similar, find the unknown length of the side labeled $\mathbf{n}$.
a)

d)

b)

e)

c)


g)


