19. Multiply and simplify by factoring. Assume that all expressions under radicals represent nonnegative numbers. Simplify your answer. Type in radical form.


[image: image1.wmf]=

8

3

7

16

y

y


20. Simplify by factoring. Assume that all expressions under the radical represent nonnegative numbers. Type an exact answer, using radicals as needed.

[image: image2.wmf]4

6

4

810

=

y

x


21. Simplify by factoring. Assume that all expressions under the radical represent nonnegative numbers. Type an exact answer, using radicals as needed.

[image: image3.wmf]=

5

25

17

320

y

x


25. Divide. Then simplify by taking roots, if possible. Assume that all expression under radical represent positive numbers.


[image: image4.wmf]=

3

7

2

3

8

4

7

189

b

a

b

a


27. Simplify by taking roots of the numerator and the denominator. Assume that all expressions under radicals represent positive numbers.


[image: image5.wmf]5

25

8

243

=

y

x


31. Multiply. Simplify your answer. Type an exact answer, using radicals as needed.


[image: image6.wmf]=

-

)

5

6

8

(

5


32. Multiply. Simplify your answer. Type an exact answer, using radicals as needed.


[image: image7.wmf])

625

5

(

2

3

3

2

3

a

a

a

+


34. Multiply.

[image: image8.wmf]=

+

-

)

27

8

)(

3

9

(

5

5

5

5


_1288780597.unknown

_1288780918.unknown

_1288780981.unknown

_1288781237.unknown

_1288780753.unknown

_1288779840.unknown

_1288780443.unknown

_1288779425.unknown

