Complete the following and please show ALL work!
9.1

Evaluate the following problems if possible.

6.
[image: image1.wmf]121

-

12.
[image: image2.wmf]25

4

24.
[image: image3.wmf]3

27

8

-

68. Science and medicine. Find the time required for an object to fall to the ground from a building that is 1400 ft high. (Use the formula found in exercise 67.)
9.2

Use Property 1 to simplify each of the following radical expressions. Assume that all variables represent positive real numbers.

2.
[image: image4.wmf]50

24.
[image: image5.wmf]3

72

x

Use Property 2 to simplify each of the following radical expressions.

36.
[image: image6.wmf]49

10

Use the properties for radicals to simplify each of the following expressions. Assume that all variables represent positive real numbers.

42.
[image: image7.wmf]3

5

48.
[image: image8.wmf]5

12

3

x

9.3

Simplify by combining like terms.

32.
[image: image9.wmf]7

5

28

2

63

+

-

[image: image15.wmf]3

5

-

50. Geometry. Find the perimeter of the triangle shown in the figure.

[image: image16.wmf]3

5

+

[image: image17.wmf]5

3

+

[image: image18.wmf]5

3

+

9.4

Perform the indicated multiplication. Then simplify each radical expression

4.
[image: image10.wmf]5

13

´

28.
[image: image11.wmf])

7

3

3

2

(

7

+

Perform the indicated division. Rationalize the denominator if necessary. Then simplify each radical expression.

50.
[image: image12.wmf]9

567

18

+

52.
[image: image13.wmf]3

108

9

-

-

54.
[image: image14.wmf]2

20

6

-

58. Geometry. Find the area of the rectangle shown in the figure.

4

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1260295631.unknown

_1260296080.unknown

_1260296139.unknown

_1260296377.unknown

_1260296411.unknown

_1260296232.unknown

_1260296258.unknown

_1260296112.unknown

_1260295992.unknown

_1260296017.unknown

_1260295673.unknown

_1260295524.unknown

_1260295577.unknown

_1260295613.unknown

_1260295545.unknown

_1260295380.unknown

_1260295403.unknown

_1260295355.unknown

