Simplifying Expressions
Name _____________________________

Rule Number 1. Only combine like terms.

Examples:

1.
2 apples plus 3 apples equals 5 apples.

2.

[image: image1.wmf]2

3

5

x

x

x

+

=

3.

[image: image2.wmf]2

3

x

x

x

-

=

-

4.

[image: image3.wmf]3

5

4

2

x

x

x

x

-

+

=

5.

[image: image4.wmf]2

3

3

5

4

x

y

x

y

x

y

+

+

+

=

+

Always pay attention to the sign in FRONT of the term. Try these:

6.

[image: image5.wmf]2

5

x

x

+

=

7.

[image: image6.wmf]2

3

x

x

-

=

8.

[image: image7.wmf]2

3

5

x

y

x

y

-

+

+

=

9.

[image: image8.wmf]2

3

5

6

a

b

a

b

+

-

+

=

Rule Number 2. Multiplication distributes over addition and subtraction. This is how parentheses are eliminated.

10.
Sara had two apples and three pears. Jan has three times as much of each
fruit. Jan has

____ apples and ____ pears.

11.

[image: image9.wmf]3

2

3

(

)

a

p

+

=

12.

[image: image10.wmf]3

2

3

(

)

a

p

-

=

13.

[image: image11.wmf]-

+

3

2

3

(

)

a

p

=

14.

[image: image12.wmf]-

-

3

2

3

(

)

a

p

=

Simplify each expression using these rules.

15.

[image: image13.wmf]2

3

(

)

x

+

=

16.

[image: image14.wmf]2

3

3

2

(

)

(

)

x

x

+

+

-

=

17.

[image: image15.wmf]2

3

1

3

5

(

)

(

)

x

x

-

+

+

=

18.

[image: image16.wmf]2

3

1

3

5

(

)

x

x

-

+

+

=

19.

[image: image17.wmf]2

3

1

3

5

[

(

)

(

)]

x

x

-

+

+

=

20.

[image: image18.wmf]2(31)3(5)

xx

--+=

Equations-1
The solution set for an equation is the set of all numbers that when used in placed of the variable make the equation true.

Find the solution set for each equation:
Solution:

1.

[image: image19.wmf]x

-

=

2

3

{5}

2.

[image: image20.wmf]x

x

+

=

+

2

3

There is not solution.

3.

[image: image21.wmf]2

3

2

6

(

)

x

x

+

=

+

the set of all real numbers

4.

[image: image22.wmf]x

+

=

3

5

5.

[image: image23.wmf]2

6

x

=

6.

[image: image24.wmf]3

12

x

=

7.

[image: image25.wmf]2

5

-

=

x

8.

[image: image26.wmf]2

3

2

3

(

)

x

x

+

=

+

9.

[image: image27.wmf]2

1

9

x

-

=

10.

[image: image28.wmf]x

x

+

=

+

2

2

Sometimes an equation has to be rewritten before it is easy to find the solution set. In general, your first step will be to simplify each side of the equation. Remember that means getting rid of parentheses (distributive rule) and combining like terms.

Find the solution set for each of theses equations:
Solution set:

11.

[image: image29.wmf]2

3

5

3

(

)

x

x

-

+

-

=

12.

[image: image30.wmf]2

2

5

(

)

x

x

+

-

=

13.

[image: image31.wmf]3

2

2

2

5

(

)

(

)

x

x

-

-

+

=

_998459031.unknown

_998459039.unknown

_998459043.unknown

_998459047.unknown

_998459049.unknown

_998459051.unknown

_998459053.unknown

_1314782503.unknown

_998459052.unknown

_998459050.unknown

_998459048.unknown

_998459045.unknown

_998459046.unknown

_998459044.unknown

_998459041.unknown

_998459042.unknown

_998459040.unknown

_998459035.unknown

_998459037.unknown

_998459038.unknown

_998459036.unknown

_998459033.unknown

_998459034.unknown

_998459032.unknown

_998459026.unknown

_998459029.unknown

_998459030.unknown

_998459027.unknown

_998459024.unknown

_998459025.unknown

_998459022.unknown

