Algebra II Unit 1–Polynomial, Rational and Radical Relationships Subject to change pending PARCC decisions

	Algebra II
Unit 1 Snap Shot

	Unit Title
	Cluster Statements
	Standards in this Unit

	Unit 1
Polynomial, Rational and Radical Relationships
	· Perform arithmetic operations with complex numbers.
· Use complex numbers in polynomial identities and equations.
· Interpret the structure of expressions.
· Write expressions in equivalent forms to solve problems.
· Perform arithmetic operations on polynomials.
· Understand the relationship between zeros and factors of polynomials.
· Use polynomial identities to solve problems.
· Rewrite rational expressions.
· Understand solving radical, rational and polynomial equations as a process of reasoning and explain the reasoning.

· Represent and solve equations and inequalities graphically including systems which are comprised of a variety of functions.

· Solve systems of equations.

· Analyze polynomial and rational functions using different representations.

· Translate between the geometric description and the equation for a conic section.
	· N.CN.1
· N.CN.2
· N.CN.7
· N.CN.8 (+)
· N.CN.9 (+)
· A.SSE.1
· A.SSE.2
· A.SSE.3*
· A.APR.1
· A.APR.2
· A.APR.3
· A.APR.4
· A.APR.5(+)
· A.APR.6
· A.APR.7(+)
· A.REI.1
· A.REI.2
· A.REI.4b
· A.REI.7
· A.REI.11
· F.IF.7
· G.GPE.2
*Indicates standards added to Algebra II Unit 1 by Maryland

Overview
The overview is intended to provide a summary of major themes in this unit.

Algebra II Unit 1develops the structural similarities between the system of polynomials and integers within the system of real numbers. Students draw on analogies between polynomial arithmetic and base-ten computation, focusing on properties of operations, particularly the distributive property. Students connect multiplication of polynomials with multiplication of multi-digit integers, and division of polynomials with long division of integers. Students identify zeros of polynomials, including complex zeros of quadratic polynomials, and make connections between zeros of polynomials and solutions of polynomial equations. The unit culminates with the fundamental theorem of algebra. Rational numbers extend the arithmetic of integers by allowing division by all numbers except 0. Similarly, rational expressions extend the arithmetic of polynomials by allowing division by all polynomials except the zero polynomial. A central theme of this unit is that the arithmetic of rational expressions is governed by the same rules as the arithmetic of rational numbers.
Teacher Notes
The information in this component provides additional insights which will help the educator in the planning process for the unit.

· Polynomial, rational and radical relationships must be explored algebraically, numerically and graphically to help students attain full conceptual development.

· Coefficients of the polynomials used when performing arithmetic operations on polynomials should not be limited to integers but be expanded to the set of real numbers.

· The cluster statement that reads “Represent and solve equations and inequalities graphically including systems which are comprised of a variety of functions” will be revisited many times. Inequalities are not addressed in this unit.

Enduring Understandings
Enduring understandings go beyond discrete facts or skills. They focus on larger concepts, principles, or processes. They are transferable and apply to new situations within or beyond the subject	. Bolded statements represent Enduring Understandings that span many units and courses. The statements shown in italics represent how the Enduring Understandings might apply to the content in Unit 1 of Algebra II.

· Rules of arithmetic and algebra can be used together with notions of equivalence to transform equations and inequalities.
· For a given set of numbers there are relationships that are always true and these are the rules that govern arithmetic and algebra
· Similarities exist between base-ten computation and the arithmetic of polynomials
· Similarities exist between the arithmetic of rational numbers and the arithmetic of rational expressions.

· Relationships between quantities can be represented symbolically, numerically, graphically and verbally in the exploration of real world situations
· The coordinates of the point(s) where the graphs of equations intersect represent the solution(s) to the system of equations formed by the equations.
· There is a connection between the zeros of the polynomial and solutions of polynomial equations.
· Relationships can be described and generalizations made for mathematical situations that have numbers or objects that repeat in predictable ways.

· Multiple representations may be used to model given real world relationships.

· Mathematics can be used to solve real world problems and can be used to communicate solutions to stakeholders.

Essential Question(s)
A question is essential when it stimulates multi-layered inquiry, provokes deep thought and lively discussion, requires students to consider alternatives and justify their reasoning, encourages re-thinking of big ideas, makes meaningful connections with prior learning, and provides students with opportunities to apply problem-solving skills to authentic situations. Bolded statements represent Essential Questions that span many units and courses. The statements shown in italics represent Essential Questions that are applicable specifically to the content in Unit 1 of
Algebra II.

· When and how is mathematics used in solving real world problems?

· What characteristics of problems would determine how to model the situation and develop a problem solving strategy?
· What is the role of complex numbers in the equation solving process?

· When and why is it necessary to follow set rules/procedures/properties when manipulating numeric or algebraic expressions?
· How do the ordered pairs on the graph of an equation relate to the equation itself and then to a system which contains the given equation?
· What are some similarities and differences between the algorithms used for performing operations on rational numbers and the algorithms used for performing operations on rational expressions?
· Why does the equation solving process sometimes produce extraneous solutions?

Possible Student Outcomes
The following list provides outcomes that describe the knowledge and skills that students should understand and be able to do when the unit is completed. The outcomes are often components of more broadly-worded standards and sometimes address knowledge and skills related to the standards. The lists of outcomes are not exhaustive, and the outcomes should not supplant the standards themselves. Rather, they are designed to help teachers “drill down” from the standards and augment as necessary, providing added focus and clarity for lesson planning purposes. This list is not intended to imply any particular scope or sequence.

N.CN.1 Know there is a complex number i such that i2 = −1, and every complex number has the form a + bi with a and b real.
The student will:
·

know that the definition of the imaginary unit is and is used to express the square root of a negative number
·
write complex numbers in form and identify the real and imaginary parts of the number.

N.CN.2 Use the relation i2 = –1 and the commutative, associative, and distributive properties to add, subtract, and multiply complex numbers.
The student will:
· perform operations on complex numbers.
· simplify algebraic expressions that contain complex numbers.

N.CN.7 Solve quadratic equations with real coefficients that have complex solutions.
 Note: Limit to polynomials with real coefficients.

The student will:
· solve quadratic equations that have complex solutions.
· describe the nature of the roots of a quadratic equation by analyzing the discriminant or looking at the graph of the quadratic function.

N.CN.8 (+) Extend polynomial identities to the complex numbers. For example, rewrite
The student will:
· (+)factor polynomials using complex numbers
· (+)extend polynomial identities to complex numbers

N.CN.9 (+) Know the Fundamental Theorem of Algebra; show that it is true for quadratic polynomials.
Cluster Note: Extend to polynomial and rational expressions.

The student will:
· (+)apply the Fundamental Theorem of Algebra to quadratic polynomials

 A.SSE.1 Interpret expressions that represent a quantity in terms of its context. ★
a. Interpret parts of an expression, such as terms, factors, and coefficients.
b. Interpret complicated expressions by viewing one or more of their parts as a single entity.
 For example, interpret P(1+r)n as the product of P and a factor not depending on P.

The student will:
· interpret (assign meaning to) coefficients, constants & variables of polynomial & rational expressions.
· use the leading coefficient of a polynomial to discuss the end behavior of the polynomial.
· use factors of a polynomial to identify the x-intercepts of the graph of the polynomial.

A.SSE.2 Use the structure of an expression to identify ways to rewrite it. For example, see x4 – y4 as (x2)2 – (y2)2, thus recognizing it as a difference of squares that can be factored as (x2 – y2)(x2 + y2).
The student will:
· simplify polynomial expressions.
· factor polynomials based upon the structure of the expression.

A.APR.1 Understand that polynomials form a system analogous to the integers, namely, they are closed under the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials.
The student will:
· add, subtract, and multiply polynomials.
· describe how closure applies to polynomials of degree > 2.

A.APR.2 Know and apply the Remainder Theorem: For a polynomial p(x) and a number a, the remainder on division by x – a is p(a), so p(a) = 0 if and only if (x – a) is a factor of p(x).
The student will:
· identify and apply the Remainder Theorem.
· solve polynomial equations.
· solve polynomial equations using synthetic division
· factor polynomials using the Remainder Theorem

A.APR.3 Identify zeros of polynomials when suitable factorizations are available, and use the zeros to construct a rough graph of the function defined by the polynomial.
Cluster Note: This cluster has many possibilities for optional enrichment, such as relating the example in A.APR.4 to the solution of the system u2+v2=1, v = t(u+1), relating the Pascal triangle property of binomial coefficients to (x+y)n+1 = (x+y)(x+y)n, deriving explicit formulas for the coefficients, or proving the binomial theorem by induction.

The student will:
· use the factors of a given polynomial to identify it’s zeros
· make a rough sketch of the graph of a polynomial using zeros and end behavior

A.APR.4 Prove polynomial identities and use them to describe numerical relationships.
 For example, the polynomial identity (x2 + y2)2 = (x2 – y2)2 + (2xy)2 can be used to generate Pythagorean triples.

The student will:
· prove polynomial identities.
· use polynomial identities to describe numerical relationships.
A.APR.5 (+) Know and apply the Binomial Theorem for the expansion of (x + y)n in powers of x and y for a positive integer n, where x and y are any numbers, with coefficients determined for example by Pascal’s Triangle.
Note: The Binomial Theorem can be proved by mathematical induction or by combinatorial argument.

The student will:
· (+) recognize and apply the Binomial Theorem.

A.APR.6 Rewrite simple rational expressions in different forms; write in the form where are polynomials with the degree of less than the degree of, using inspection, long division, or, for the more complicated examples, a computer algebra system.
Note: The limitations on rational functions apply to the rational expressions in this standard. Limitations: In this course rational functions are limited to those whose numerators are of degree at most one and denominators of degree at most 2.
The student will:
· simplify rational expressions.
· divide polynomials using the long division.

A.APR.7 (+) Understand that rational expressions form a system analogous to the rational numbers, closed under addition, subtraction, multiplication, and division by a nonzero rational expression; add, subtract, multiply, and divide rational expressions.
Note: A.APR.7 requires the general division algorithm for polynomials.

The student will:
· (+) describe how closure applies to rational expressions.
· (+) add, subtract, and multiply rational expressions.
· (+) divide polynomials using the general division algorithm.

A.REI.1 Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution method.
The student will:
· carry out, describe and justify each step of the plan for solving an equation or inequality.

A.REI.2 Solve simple rational and radical equations in one variable, and give examples showing how extraneous solutions may arise.
The student will:
· identify domain of rational functions
· solve simple rational equations in one variable and identify extraneous solutions when necessary.
· identify the domain of radical functions.
· solve simple radical equations in one variable and identify extraneous solutions when necessary

A.REI.4b Solve quadratic equations by inspection (e.g. for), taking square roots, completing the square, the quadratic formula and factoring as appropriate to the initial form of the equations. Recognize when the quadratic formula gives complex solutions and write them as for real numbers a and b.

The student will:
· solve quadratic equations with complex solutions using a variety of methods.

A.REI.7 Solve geometric problems in the coordinate plane leading to a system consisting of a linear equation and a quadratic equation in two variables algebraically and graphically. For example find the points of intersection between the line and the circle .

The student will:
· solve systems of equations algebraically.
· solve systems of equations graphically.

A.REI.11 Explain why the x-coordinates of the points where the graphs of the equations y = f(x) and y = g(x) intersect are the solutions of the equation f(x) = g(x); find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where f(x) and/or g(x) are linear, polynomial, rational, absolute value, exponential, and logarithmic functions. ★
Note: Include combinations of linear, polynomial, rational, radical, absolute value, and exponential functions.

The student will:
· solve systems of equations including combinations of linear, polynomial, rational, radical, absolute value, and exponential functions.
· solve systems of equations graphically.
· solve systems of equations numerically.

F.IF.7 Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases. ★
c. Graph polynomial functions, identifying zeros when suitable factorizations are available, and showing end behavior.
Note: Relate this standard to the relationship between zeros of quadratic functions and their factored forms.
The student will:
· produce the graph of a polynomial function based on the factors of the polynomial and analysis of the end behavior.

G.GPE.2 Derive the equation of a parabola given the focus and directrix.
The student will:
· derive the equation of a parabola given the focus and directrix.

Possible Organization/Groupings of Standards
The following charts provide one possible way of how the standards in this unit might be organized. The following organizational charts are intended to demonstrate how standards might be grouped together to support the development of a topic. This organization is not intended to suggest any particular scope or sequence.

	Algebra II

	Unit 1: Polynomial, Rational and Radical Relationships

	Topic #1
Complex Numbers

	Subtopic #1
	Perform arithmetic operations with complex numbers

	Standards
	
N.CN.1 Know there is a complex number i such that i2 = −1, and every complex number has the form a + bi with
 a and b real.

N.CN.2 Use the relation i2 = –1 and the commutative, associative, and distributive properties to add, subtract,
 and multiply complex numbers.

	Algebra II

	Unit 1: Polynomial, Rational and Radical Relationships

	Topic #2
Quadratic Expressions and Equations

	Subtopic #1
	Solve Quadratic Equations that have Complex Solutions

	Standards
	N.CN.7 Solve quadratic equations with real coefficients that have complex solutions

A.SSE.2 Use the structure of an expression to identify ways to rewrite it. For example, see x4 – y4 as (x2)2 – (y2)2,
 thus recognizing it as a difference of squares that can be factored as (x2 – y2)(x2 + y2).

A.SSE. 3 Choose and produce an equivalent form of an expression to reveal and explain properties of the quantity
 represented by the expression. (Added to Algebra II by Maryland educators. See Algebra I Unit 4 for
 additional details)

A.REI.1 Explain each step in solving a simple equation as following from the equality of numbers asserted at the
 previous step, starting from the assumption that the original equation has a solution. Construct a viable
 argument to justify a solution method.

A.REI.4b Solve quadratic equations by inspection (e.g. for), taking square roots, completing the square,
 the quadratic formula and factoring as appropriate to the initial form of the equations. Recognize when

 the quadratic formula gives complex solutions and write them as for real numbers a and b.

A.APR.2 Know and apply the Remainder Theorem: For a polynomial p(x) and a number a, the remainder on
 division by x – a is p(a), so p(a) = 0 if and only if (x – a) is a factor of p(x).

A.APR.3 Identify zeros of polynomials(quadratics) when suitable factorizations are available

N.CN.9 (+) Know the Fundamental Theorem of Algebra; show that it is true for quadratic polynomials.

	Subtopic #2
	Graph Quadratics Functions

	Standards
	F.IF.7 Graph functions expressed symbolically and show key features of the graph, by hand in simple cases
 and using technology for more complicated cases. ★

F.IF.7.c. Graph polynomial functions (quadratic functions), identifying zeros when suitable factorizations are
 available, and showing end behavior

A.APR.3 Identify zeros of polynomials(quadratic) and use the zeros to construct a rough graph of
 the function defined by the polynomial.

G.GPE.2 Derive the equation of a parabola given the focus and directrix.

	Algebra II

	Unit 1: Polynomial, Rational and Radical Relationships

	Topic #3
Polynomials

	Subtopic #1
	 Interpret and Manipulate Polynomial Expressions

	Standards
	
A.APR.1 Understand that polynomials form a system analogous to the integers, namely, they are closed under
 the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials.

A.APR.4 Prove polynomial identities and use them to describe numerical relationships. For example,
 the polynomial identity (x2 + y2)2 = (x2 – y2)2 + (2xy)2 can be used to generate Pythagorean triples.

A.APR.5 (+) Know and apply the Binomial Theorem for the expansion of (x + y)n in powers of x and y for a
 positive integer n, where x and y are any numbers, with coefficients determined for example by
 Pascal’s Triangle.

A.SSE.1 Interpret expressions that represent a quantity in terms of its context. ★

A.SSE. 1.a Interpret parts of an expression, such as terms, factors, and coefficients.

A.SSE.1.b Interpret complicated expressions by viewing one or more of their parts as a single entity.
 For example, interpret P(1+r)n as the product of P and a factor not depending on P.

A.SSE.2 Use the structure of an expression to identify ways to rewrite it. For example, see x4 – y4 as (x2)2 – (y2)2,
 thus recognizing it as a difference of squares that can be factored as (x2 – y2)(x2 + y2).

N.CN.8 (+) Extend polynomial identities to the complex numbers.

	Subtopic #2
	Solve Polynomial Equations Using Algebraic and Graphic Techniques

	Standards
	
A.APR.2 Know and apply the Remainder Theorem: For a polynomial p(x) and a number a, the remainder
 on division by x – a is p(a), so p(a) = 0 if and only if (x – a) is a factor of p(x).

A.APR.3 Identify zeros of polynomials when suitable factorizations are available, and use the zeros to
 construct a rough graph of the function defined by the polynomial.

A.REI.1 Explain each step in solving a simple equation as following from the equality of numbers asserted at the
 previous step, starting from the assumption that the original equation has a solution. Construct a viable
 argument to justify a solution method.

A.REI.7 Solve geometric problems in the coordinate plane leading to a system consisting of a linear equation and
 a quadratic equation in two variables algebraically and graphically. For example find the points of

 intersection between the line and the circle .

A.REI.11 Explain why the x-coordinates of the points where the graphs of the equations y = f(x) and y = g(x)
 intersect are the solutions of the equation f(x) = g(x); find the solutions approximately,
 e.g., using technology to graph the functions, make tables of values, or find
 successive approximations. Include cases where f(x) and/or g(x) polynomial functions. ★

	Algebra II

	Unit 1: Polynomial, Rational and Radical Relationships

	Topic #4
Radicals

	Subtopic #1
	Interpret Radical Expressions

	Standards
	
A.SSE.1 Interpret expressions that represent a quantity in terms of its context. ★

A.SSE.1.b Interpret complicated expressions by viewing one or more of their parts as a single entity.
 For example, interpret P(1+r)n as the product of P and a factor not depending on P.

	Subtopic #2
	Solve Radical Equations

	Standards
	

A.REI.1 Explain each step in solving a simple equation as following from the equality of numbers asserted at the
 previous step, starting from the assumption that the original equation has a solution. Construct a viable
 argument to justify a solution method.

A.REI.11 Explain why the x-coordinates of the points where the graphs of the equations y = f(x) and y = g(x)
 intersect are the solutions of the equation f(x) = g(x); find the solutions approximately,
 e.g., using technology to graph the functions, make tables of values, or find
 successive approximations. Include cases where f(x) and/or g(x) are radical functions. ★

A.REI.2 Solve simple radical equations in one variable, and give examples showing how
 extraneous solutions may arise.

	Algebra II

	Unit 1: Polynomial, Rational and Radical Relationships

	Topic #5
Rational Expressions and Equations

	Subtopic #1
	Interpret and Manipulate Rational Expressions

	Standards
	A.SSE.1 Interpret expressions that represent a quantity in terms of its context. ★

A.SSE.1.a Interpret complicated expressions by viewing one or more of their parts as a single entity.
 For example, interpret P(1+r)n as the product of P and a factor not depending on P.

A.SSE.2 Use the structure of an expression to identify ways to rewrite it. For example, see

 thus recognizing the opportunity to write the expression as

A.APR.6 Rewrite simple rational expressions in different forms; write in the form where

 are polynomials with the degree of less than the degree of,
 using inspection, long division, or, for the more complicated examples, a computer algebra system.

A.APR.7 (+) Understand that rational expressions form a system analogous to the rational numbers, closed
 under addition, subtraction, multiplication, and division by a nonzero rational expression; add,
 subtract, multiply, and divide rational expressions.

	Subtopic #2
	Solve Rational Equations

	Standards
	
A.REI.1 Explain each step in solving a simple equation as following from the equality of numbers asserted at the
 previous step, starting from the assumption that the original equation has a solution. Construct a viable
 argument to justify a solution method.

A.REI.2 Solve simple rational equations in one variable, and give examples showing how
 extraneous solutions may arise.

A.REI.11 Explain why the x-coordinates of the points where the graphs of the equations
 y = f(x) and y = g(x) intersect are the solutions of the equation f(x) = g(x);
 find the solutions approximately, e.g., using technology to graph the functions,
 make tables of values, or find successive approximations. Include cases where
 f(x) and/or g(x) are rational functions. ★

Connections to the Standards for Mathematical Practice
This section provides examples of learning experiences for this unit that support the development of the proficiencies described in the Standards for Mathematical Practice. These proficiencies correspond to those developed through the Literacy Standards. The statements provided offer a few examples of connections between the Standards for Mathematical Practice and the Content Standards of this unit. The list is not exhaustive and will hopefully prompt further reflection and discussion.

In this unit, educators should consider implementing learning experiences which provide opportunities for students to:

1. Make sense of problems and persevere in solving them.
· Determine if a given situation should be modeled by a quadratic polynomial, a rational function, a radical function or a polynomial of degree >2.
· Select the most efficient means of solving a quadratic equation based on the structure of the quadratic expression.
· Determine if the situation should be modeled mathematically.
· Recognize the need to pursue different means to arrive at the solutions.
· Check solutions to make sure that they make sense in the context of the problem (extraneous solutions)
· Examine multiple representations of a problem in order to make sense of the problem.
· Use technology appropriately to find characteristics of functions.
2. Reason abstractly and quantitatively
· Identify the number of real and imaginary roots of a polynomial based on the graph of the polynomial.
· Use properties of imaginary numbers to simplify square roots of negative numbers.
· Identify constraints placed upon the unknowns based on the context of the problem
· Analyze a problem situation to determine if it should be modeled by a graph, a table, an algebraic expression or some other representation
· Recognize the need for imaginary numbers
· Perform operations on polynomials, rational expressions, radical expressions, and complex numbers
· Solve quadratic equations algebraically, graphically and numerically.
· Match graphs and algebraic representations of polynomials based on factors and end behavior.

3. Construct Viable Arguments and critique the reasoning of others.
· Justify each step in an algebraic proof
· Examine incorrect responses and provide error analysis with justification
· Prove polynomial identities
· Use multiple representations to justify solutions
· Use domain and range to construct arguments about which solutions are viable.
· Explain why some solutions to rational and radical equations are extraneous.

4. Model with Mathematics
· Translate verbal phrases to algebraic expressions or equations and vice-versa.
· Graph a quadratic situation and use key features of the graph to help solve problems.
· Create linear, polynomial, rational, absolute value, or exponential models to represent real world phenomenon.

5. Use appropriate tools strategically
· Explore a problem numerically or graphically using a graphing calculator.
· Use technology to explore mathematical models.
· Use tools appropriately to investigate characteristics of polynomials.(Identify key features of a function: max, min, intercepts, zeros, and end behaviors)
· Use the features of a graphing calculator to find point of intersection of two graphs.

6. Attend to precision
· Use mathematics vocabulary (coefficient; constant; distributive property etc.) properly when discussing problems.
· Demonstrate understanding of the mathematical processes required to solve a problem by carefully showing all of the steps in the solving process.
· Label final answers with appropriate units that reflect the context of the problem.
· Provide final answers with an appropriate degree of accuracy.
· Label the axes of graphs and use appropriate scales.

7. Look for and make use of structure.
· Make observations about how equations are set up to decide what are the possible ways to solve the equations or graph the equations,
i.
Example: Given the equation to solve, a student would make note of the structure of this expression and realize that the equation had no real solutions, but after studying complex numbers that this expression could be thought of as

 which when using properties of complex numbers could be thought of as the difference of two squares and factored to and therefore the equation would have two complex solutions of .
ii.

Example: Given a polynomial of the form the student would know to produce a graph that intersected the x-axis at and that the graph would have end-behavior of
8. Look for and express regularity in reasoning
· Use patterns and/or other observations to create general relationships in the form of an algebraic equation
· Evaluate powers of i
· Use Pascal’s triangle to expand binomials
Algebra II/Unit 1: Content Standards with Essential Skills and Knowledge Statements and Clarifications and Teacher Notes

The Content Standards and Essential Skills and Knowledge statements shown in this section come directly from the Algebra II framework document. Clarifications and teacher notes were added to provide additional support as needed. Educators should be cautioned against perceiving this as a checklist.
Formatting Notes
· Red Bold- items unique to Maryland Common Core State Curriculum Frameworks
· Blue bold – words/phrases that are linked to clarifications
· Black bold underline- words within repeated standards that indicate the portion of the statement that is emphasized at this point in the curriculum or words that draw attention to an area of focus
· Black bold- Cluster Notes-notes that pertain to all of the standards within the cluster
· Purple bold – strong connection to current state curriculum for this course
· Green bold – standard codes from other courses that are referenced and are hot linked to a full description
· ★ Modeling Standard

	Standard
	Essential Skills and Knowledge

	Clarification/Teacher Notes

	N.CN.1 Know there is a complex number i such that i2 = −1, and every complex number has the form a + bi with a and b real.

	·
Ability to extend experience with solving quadratic equations with no real solution from Algebra I to the existence of complex numbers (e.g. use solving as a way to introduce complex numbers)

	· This is a student’s first exposure to the complex number system, therefore some discussion of real versus imaginary numbers needs to be included (refer to Algebra2.unit1.lessonseed.NumberSystems).

· Tie the reason for learning about imaginary numbers at this point in their study of mathematics to the need to find all of the solutions of quadratic equations.

	N.CN.2 Use the relation i2 = –1 and the commutative, associative, and distributive properties to add, subtract, and multiply complex numbers.

	· Knowledge of conjugate pairs and the nature of their products

	· Note that N.CN.2, N.CN.7 and N.CN.8 are inter-related.

	N.CN.7 Solve quadratic equations with real coefficients that have complex solutions.

Note: Limit to polynomials with real coefficients.

	· Ability to use the quadratic formula and/or completing the square as a means of solving a quadratic equation
· Knowledge that complex solutions occur in conjugate pairs
· Ability to connect experience with solving quadratic equations from Algebra I to situations where analyzing the discriminant will reveal the nature of the solutions which would include complex solutions
	· Use the quadratic formula to solve problems that will yield complex solutions such as x2 – 4x + 13 = 0

· Relate conjugate pairs to pairs of radical solutions found when solving quadratics in Algebra 1.
 Example:
Relate

To

·
Help students to determine if a quadratic equation has complex roots by looking at the graph(the graph does not intersect the x-axis) or the value of the discriminant (if)

	
N.CN.8 (+) Extend polynomial identities to the complex numbers. For example, rewrite

	· Knowledge that a negative number can be thought of as the square of an imaginary number

	

	N.CN.9 (+) Know the Fundamental Theorem of Algebra; show that it is true for quadratic polynomials.

	· Knowledge of the connection between the number of roots and the degree of the polynomial; considering multiple roots, complex roots and distinct real roots

	· The Fundamental Theorem of Algebra states
“Every polynomial equation of degree n with complex coefficients has n roots in the complex numbers. “
· Factor algebraically, then use the graphing calculator to show the relationship to the roots of the polynomial.
For example, have students make connections between the zeros of the polynomials and the behavior of the graph at these values.
 y = -3x3 + 24x2 – 45x
 y = -3x(x – 3)(x – 5) the graph of this polynomial
 would intersect the x-axis
 at x=0, x=3 and x=5

 y = x4 + 6x3 + 9x2
 y = x2(x + 3)2 the graph of this polynomial will be
 tangent to the x-axis at
 x=0 and x = -3 because they
 are double roots
· Emphasis should be placed on the ability to solve all types of quadratic polynomials, including those with irrational and complex solutions.

	Cluster Note: Extend to polynomial and rational expressions.

	 A.SSE.1 Interpret expressions that represent a quantity in terms of its context. ★

a. Interpret parts of an expression, such as terms, factors, and coefficients.

	· Ability to connect experience in Algebra I with vocabulary that explicitly identifies coefficients, terms, and extend to degree, powers (positive and negative), leading coefficients, monomial… to more complicated expressions such as polynomial and rational expressions
· Ability to use appropriate vocabulary to categorize polynomials and rational expressions

	· Emphasize the use of correct mathematical terminology.
· Use the leading coefficient to determine the end behavior of a graph.
· Use factors of a polynomial to identify x-intercepts of a graph.
· Use x-intercepts of a graph to identify the factors or zeros of a polynomial.

	b. Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret P(1+r)n as the product of P and a factor not depending on P.
Note: This is an overarching standard that has applications in multiple units and multiple courses.

	1. See the skills and knowledge that are stated in the Standard.

	·

Example: When determining the range of a student could identify the range as by observing that the denominator is always greater than or equal to 1 and that the numerator is always equal to one and therefore the quotients are always .

·

Example: When analyzing a student would realize that the range of would be . This realization would come from observing that the product of a radical and a negative number would be less than or equal to zero.

	A.SSE.2 Use the structure of an expression to identify ways to rewrite it. For example, see x4 – y4 as (x2)2 – (y2)2, thus recognizing it as a difference of squares that can be factored as (x2 – y2)(x2 + y2).

	Note: This is an overarching standard that has applications in multiple units and multiple courses.

· Ability to use properties of mathematics to alter the structure of an expression
· Ability to select and then use an appropriate factoring technique
· Ability to factor expressions completely over complex numbers

	· Recognize higher degree polynomials that are quadratic in nature and can therefore be solved using methods associated with solving quadratic equations.
· Recognize that rational expressions can be written in different forms and that each form is useful for different reasons.
·
Example: Considering. The second expression would be more useful when determining the zeros of the expression.

	A.SSE.4 Derive the formula for the sum of a finite geometric series (when the common ratio is not 1), and use the formula to solve problems. For example, calculate mortgage payments. ★

Note: Consider extending this standard to infinite geometric series in curricular implementations of this course description.

	· Knowledge of the difference between an infinite and a finite series
·
Ability to apply the formula for the sum of a finite geometric series :

	Sum of Finite Geometric Progression
The sum in geometric progression (also called geometric series) is given by
[image: $ S = a_1 + a_1 r + a_1 r^2 + a_1 r^3 + \, \dots \, + a_1 r^{\, n - 1} \, \to \, $]Equation (1)
Multiply both sides of Equation (1) by [image: $ r $]will have
[image: $ Sr = a_1 r + a_1 r^2 + a_1 r^3 + a_1 r^4 + \, \dots \, + a_1 r^{\, n} \, \to \, $]Equation (2)
Subtract Equation (2) from Equation (1)
[image: $ S - Sr = a_1 - a_1 r^{\, n} $]
[image: $ (1 - r)S = a_1 (1 - r^{\, n}) $]
[image: $ S = \dfrac{a_1 (1 - r^{\, n})}{1 - r} $]

	A.APR.1 Understand that polynomials form a system analogous to the integers, namely, they are closed under the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials.

	Note: Extend to polynomials beyond quadratics
· Ability to connect experiences from Algebra I with linear and quadratic polynomials to polynomials of higher degree
· Ability to show that when polynomials are added, subtracted or multiplied that the result is another polynomial
	· Students should understand that the integers and polynomials are not closed under division.

Example is not an integer therefore the set of integers is not closed under division. Similarly does not simplify to a polynomial therefore the set of polynomials is not closed under division.

	A.APR.2 Know and apply the Remainder Theorem: For a polynomial p(x) and a number a, the remainder on division by
x – a is p(a), so p(a) = 0 if and only if (x – a) is a factor of p(x).

	· Ability to make connections between factors, roots and evaluating functions
· Ability to use both long division and synthetic division
· Ability to use the graph of a polynomial to assist in the efficiency of the process for complicated cases
	· Students should be able to identify integer roots of a polynomial equation by graphing. Using these integer roots a student should then use division to factor until reaching quadratic form allowing them to identify all roots of the polynomial equation.

	A.APR.3 Identify zeros of polynomials when suitable factorizations are available, and use the zeros to construct a rough graph of the function defined by the polynomial.

	· Knowledge of the differences in the end behavior of the graphs as dictated by the leading coefficient and whether the function is even or odd
· Ability to capture the graphical behavior of polynomial functions which have roots with multiplicity greater than one

	· Students should be able to factor higher degree polynomials that have rational roots and are therefore easier to factor.
· Students should be able to produce a rough graph of a polynomial that is in factored form.

	Cluster Note: This cluster has many possibilities for optional enrichment, such as relating the example in A.APR.4 to the solution of the system u2+v2=1, v = t(u+1), relating the Pascal triangle property of binomial coefficients to (x+y)n+1 = (x+y)(x+y)n, deriving explicit formulas for the coefficients, or proving the binomial theorem by induction.

	A.APR.4 Prove polynomial identities and use them to describe numerical relationships. For example, the polynomial identity
(x2 + y2)2 = (x2 – y2)2 + (2xy)2 can be used to generate Pythagorean triples.
	· Knowledge of the process for proving identities
· Ability to see, use and manipulate the structure in an expression as needed to prove an identity
	· To prove an identity, logical steps should be used to manipulate one side of the equation to match the other side of the equation.
· When proving polynomial identities one may not use properties of equality and must restrict their work to using techniques such as factoring, combining like terms, multiplying polynomials etc.

	A.APR.5 (+) Know and apply the Binomial Theorem for the expansion of (x + y)n in powers of x and y for a positive integer n, where x and y are any numbers, with coefficients determined for example by Pascal’s Triangle.

Note: The Binomial Theorem can be proved by mathematical induction or by combinatorial argument.
	· Ability to replicate Pascal’s triangle
· Ability to use combination formulas including nCr. Expand upon student knowledge of probability from geometry (+ standard in Geometry CCSS).
	

	

A.APR.6 Rewrite simple rational expressions in different forms; write in the form where are polynomials with the degree of less than the degree of, using inspection, long division, or, for the more complicated examples, a computer algebra system.
	· Ability to make connections to the Remainder Theorem

	· Examples
i.

 by long division

ii.

by inspection

	A.APR.7 (+) Understand that rational expressions form a system analogous to the rational numbers, closed under addition, subtraction, multiplication, and division by a nonzero rational expression; add, subtract, multiply, and divide rational expressions.
Note: A.APR.7 requires the general division algorithm for polynomials
	· Ability to make connections between the algorithms for operations on rational numbers and operations on rational expressions
· Ability to perform operations on rational expressions
	· Note that this (+) standard does include the fact that students should be able to add, subtract, multiply and divide rational expressions

	A.REI.1 Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution method.
Note: Students should focus on and master A.REI.1 for linear equations and be able to extend and apply their reasoning to other types of equations in future courses.
	· Ability to identify the mathematical property (addition property of equality, distributive property, etc.) used at each step in the solution process as a means of justifying a step

	· Example: A student could justify each step of solving equations as shown below.

	A.REI.2 Solve simple rational and radical equations in one variable, and give examples showing how extraneous solutions may arise.
Note: The limitations on rational functions apply to the rational expressions in this standard. Limitations: In this course rational functions are limited to those whose numerators are of degree at most one and denominators of degree at most 2.
	· Ability to connect prior experience with solving simple equations in one variable to solving equations which require new strategies and additional steps
· Ability to make connections between the domain of a function and extraneous solutions
· Ability to identify extraneous solutions
	· Students should be asked to make a connection between solving linear equations in one variable and solving rational equations in one variable whose numerators are of degree at most one.

	

A.REI.4b Solve quadratic equations by inspection (e.g. for), taking square roots, completing the square, the quadratic formula and factoring as appropriate to the initial form of the equations. Recognize when the quadratic formula gives complex solutions and write them as for real numbers a and b.
	· Ability to solve quadratic equations using various methods and recognize the most efficient method
· Ability to use the value of the discriminant to determine if a quadratic equation has one double solution, two unique solutions or no real solutions
	

	

A.REI.7 Solve geometric problems in the coordinate plane leading to a system consisting of a linear equation and a quadratic equation in two variables algebraically and graphically. For example find the points of intersection between the line and the circle .

	· Knowledge of the algebraic and graphic representations of quadratic relations as well as quadratic functions

	

	A.REI.11 Explain why the
x-coordinates of the points where the graphs of the equations y = f(x) and y = g(x) intersect are the solutions of the equation
f(x) = g(x); find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where f(x) and/or g(x) are linear, polynomial, rational, absolute value, exponential, and logarithmic functions. ★

Note: Include combinations of linear, polynomial, rational, radical, absolute value, and exponential functions.

	Note: This is an overarching standard that will be revisited as each function is studied.

· Ability to connect experience with solving systems of equations graphically from Algebra I to solving systems that include polynomial, exponential ,rational, root , absolute value and logarithmic functions
· Ability to show the equality of two functions using multiple representations

	· This standard is included many times throughout Algebra I and Algebra II. By the end of this unit students should understand that the coordinates of the point(s) of intersection of graphs of two equations represent the solution(s) to the system created by the two equations.

	F.IF.7 Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases. ★

c. Graph polynomial functions, identifying zeros when suitable factorizations are available, and showing end behavior.

Note: Relate this standard to the relationship between zeros of quadratic functions and their factored forms.

	· Ability to connect experience with graphing linear, exponential and quadratic functions from Algebra I to graphing polynomial functions
· Ability to identify key features of a function: max, min, intercepts, zeros, and end behaviors.

	

	G.GPE.2 Derive the equation of a parabola given the focus and directrix.

	· Ability to connect the distance formula and the definition of a parabola
· Ability to connect the algebraic and geometric definitions of a parabola

	

Vocabulary/Terminology/Concepts
The following definitions/examples are provided to help the reader decode the language used in the standard or the Essential Skills and Knowledge statements. This list is not intended to serve as a complete list of the mathematical vocabulary that students would need in order to gain full understanding of the concepts in the unit.
	Term
	Standard
	Definition

	Binomial Theorem

	A.APR.5 (+) Know and apply the Binomial Theorem for the expansion of (x + y)n in powers of x and y for a positive integer n, where x and y are any numbers, with coefficients determined for example by Pascal’s Triangle.

Note: The Binomial Theorem can be proved by mathematical induction or by combinatorial argument.

	
The binomial theorem describes the algebraic expansion of powers of a binomial. According to the theorem, it is possible to expand the power (x + y)n into a sum involving terms of the form axbyc, where the exponents b and c are nonnegative integers with b + c = n, and the coefficient a of each term is a specific positive integer depending on n, b and c. When an exponent is zero, the corresponding power is usually omitted from the term because that part of the term has a value of 1. (e.g.)

The actual formula is where
For example,
[image: (x+y)^4 \;=\; x^4 \,+\, 4 x^3y \,+\, 6 x^2 y^2 \,+\, 4 x y^3 \,+\, y^4.]

The coefficient a in the term of xbyc is known as the binomial coefficient or since (the two have the same value). These coefficients for varying b and c can be arranged to form Pascal's triangle.
[image: File:Pascal's triangle 5.svg]

http://www.mathsisfun.com/algebra/binomial-theorem.html offers a detailed explanation

	Closed

	A.APR.7 (+) Understand that rational expressions form a system analogous to the rational numbers, closed under addition, subtraction, multiplication, and division by a nonzero rational expression; add, subtract, multiply, and divide rational expressions.

Note: A.APR.7 requires the general division algorithm for polynomials

	 In mathematics, a set is said to be closed under some operation if performance of that operation on members of the set always produces a unique member of the same set. In this standard this would mean that given any two rational expressions if the two rational expressions were to added, subtracted or multiplied the result would be another rational expression. Division is only closed if the divisor is a nonzero rational expression.

	Conjugate pairs
	
	Conjugate pairs refer to two numbers that have the form of:
·
Complex conjugate pairs:
·
Irrational conjugate pairs:

A conjugate pair of numbers will have a product that is an expression of real integers and/or including variables.
Examples
Complex Number Example:

Irrational Number Example:

Note:
Often times, in solving for the roots of a polynomial, some solutions may be arrived at in conjugate pairs.
If the coefficients of a polynomial are all real, for example, any non-real root will have a conjugate pair.
Example

 ,
If the coefficients of a polynomial are all rational, any irrational root will have a conjugate pair.
Example

	Directrix
	G.GPE.2 Derive the equation of a parabola given the focus and directrix.

	A line perpendicular to the axis of symmetry used in the definition of a parabola. A parabola is defined as follows: For a given point, called the focus, and a given line not through the focus, called the directrix, a parabola is the locus of points such that the distance to the focus equals the distance to the directrix.
[image: http://www.mathwords.com/d/d_assets/d72.gif]

[image: http://www.mathwords.com/p/p_assets/parabola%20features%20focus%20directrix%20vertex%20axis.gif]
Example:

	Fundamental Theorem of Algebra

	N.CN.9 (+) Know the Fundamental Theorem of Algebra; show that it is true for quadratic polynomials.

	Every polynomial in one variable of degree n>0 has at least one real or complex zero.

	General Division Algorithm

	A.APR.7 (+) Understand that rational expressions form a system analogous to the rational numbers, closed under addition, subtraction, multiplication, and division by a nonzero rational expression; add, subtract, multiply, and divide rational expressions.

Note: A.APR.7 requires the general division algorithm for polynomials

	

If and are polynomials, and the degree of the degree of , then there exists unique polynomials , so that

where the degree of < the degree of . In the special case where , we say that divides evenly into

	Geometric Series

	A.SSE.4 Derive the formula for the sum of a finite geometric series (when the common ratio is not 1), and use the formula to solve problems. For example, calculate mortgage payments. ★

Note: Consider extending this standard to infinite geometric series in curricular implementations of this course description.

	A geometric series is a series where there is a constant ratio between successive terms.
	Examples
(1) 2+20+200+2000+… (Common Ratio =10)
(2)

 100 + 10 + 1 + +… (Common Ratio =)
(3)

 (Common Ratio =)

	Mathematical Induction

	A.APR.5 (+) Know and apply the Binomial Theorem for the expansion of (x + y)n in powers of x and y for a positive integer n, where x and y are any numbers, with coefficients determined for example by Pascal’s Triangle.

Note: The Binomial Theorem can be proved by mathematical induction or by combinatorial argument.

	Mathematical Induction is a method of mathematical proof typically used to establish that
a given statement is true of all natural numbers (positive integers).

Assume you want to prove that for some statement P, P(n) is true for all n starting with
 n = 1.

The Principle of Math Induction states that, to this end, one should accomplish just
two steps:

1. Prove that P(1) is true.
2. Pick an arbitrary integer n>1 and assume that P(n) is true. Then prove that P(n+1) is true.

Inductive proof of the binomial theorem.
The binomial Theorem states:
For any positive integer n,

Proof
Step 1: Prove P(1) is true
·
Let

 becomes

 Step 2: Assume is true

And show that is true.

 = apply distributive property to get

 simplify to get

 Thus is true, so the statement is true for all .

	Polynomial
Identities

	
N.CN.8 (+) Extend polynomial identities to the complex numbers. For example, rewrite
And

A.APR.4 Prove polynomial identities and use them to describe numerical relationships. For example, the polynomial identity
(x2 + y2)2 =
(x2 – y2)2 + (2xy)2 can be used to generate Pythagorean triples.
	·
An identity is a relation involving an equal sign which is always true. This means that whatever the number or value may be, the answer stays the same. For example, algebraically, this occurs if an equation is satisfied for all values of the involved variables such as in the equation
·
A polynomial is a sum of terms containing a variable raised to different powers often written in the form where x is a variable, the exponents are non-negative integers, and the coefficients are real numbers.
The following list provides some examples of commonly studied Polynomial Identities (Note that each of the listed statements would be true regardless of the values assigned to the variables.)
(a+b)2 = a2 + 2ab + b2
(a+b)(c+d) = ac + ad + bc + bd
a2 - b2 = (a+b)(a-b) (Difference of squares)
a3 [image: (+-)]b3 = (a [image: (+-)]b)(a2[image: (-+)] ab + b2) (Sum and Difference of Cubes)
x 2 + (a+b)x + ab = (x + a)(x + b)

	Remainder
Theorem

	A.APR.2 Know and apply the Remainder Theorem: For a polynomial p(x) and a number a, the remainder on division by x – a is p(a), so
 p(a) = 0 if and only if (x – a) is a factor of p(x).

	

When you divide a polynomial by the remainder will be

	Successive
Approximations

	A.REI.11 Explain why the x-coordinates of the points where the graphs of the equations y = f(x) and y = g(x) intersect are the solutions of the equation f(x) = g(x); find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where f(x) and/or g(x) are linear, polynomial, rational, absolute value, exponential, and logarithmic functions. ★

Note: Include combinations of linear, polynomial, rational, radical, absolute value, and exponential functions.
	
As it appears in this standard, successive approximations would refer to the process of using guess and check to determine when . After substituting a value into each expression one would use clues from the results as to what would be a better guess. This process would continue over and over again until the output values from the two expressions come closer to being equal to one another until a specified degree of precision is reached.

Example: To find where by using successive approximations you might try

Progressions from the Common Core State Standards in Mathematics
For an in-depth discussion of overarching, “big picture” perspective on student learning of the Common Core State Standards please access the documents found at the site below.

http://ime.math.arizona.edu/progressions/

Vertical Alignment
Vertical curriculum alignment provides two pieces of information:
· A description of prior learning that should support the learning of the concepts in this unit
· A description of how the concepts studied in this unit will support the learning of other mathematical concepts.
	Vertical Alignment

	Previous Math Courses
	Algebra II Unit 1
	Future Mathematics

	Concepts developed in previous mathematics course/units which serve as a foundation for the development of the “Key Concept”
	Key Concept(s)
	Concepts that a student will study either later in Algebra II or in future mathematics courses for which this “Key Concept” will be a foundation.

	Students have been exposed to the quadratic formula and solutions that are square roots of negative numbers. Up to this point when this type of situation was encountered, students would give an answer of “no real solutions”. Mention may have been made that a new set of numbers would be introduced in Algebra II to handle such situations. (Algebra 1 Unit 4 –Expressions and Equations A.REI.4b)
	Complex Numbers
·
Knowing that in the set of complex numbers
· Perform arithmetic operations with complex numbers
	In future courses, students will be expected to graph complex numbers on the complex plane and calculate the distance between those numbers.

	Students have graphed and solved quadratic equations with real solutions and understand the existence of non-real solutions. (Algebra 1 Unit 2, 4 and 5)

Students derived the equation of a circle using Pythagorean theorem, complete the square to find the equation. (Geometry Unit 5)

Students have been exposed to the quadratic formula and solutions that are square roots of negative numbers. (Algebra 1 Unit 2, 4 and 5)
	Quadratic Expressions and Equations
· Solve Quadratic Equations that have Complex Solutions
· Graph Quadratics Functions

	
	 Students will continue to use quadratic models to solve real world problems.

Students will continue to solve systems of equations that are comprised of quadratic equations and various other functions.

As students solve polynomial equations, they will need to understand the connection between the number of times the graph intersects the x-axis and the number of complex roots of the polynomial equation. For example if the graph of a third degree polynomial equation intersects the x-axis only one time we know that the polynomial equation has one real and two complex roots.

	Students added, subtracted, multiplied and factored polynomials. (Algebra 1 Unit 4)

Students have recognized types of relationships that are in linear and exponential models. (Algebra 1 Unit 3)

Students have used the process of factoring and completing the square in the quadratic function to show zeros, extreme values, and symmetry of the graph, and interpret these in terms of a context. (Algebra 1 Unit 5)

Students have used exponential functions to model arithmetic and geometric sequences. (Algebra 1 Unit 2)
	Polynomials
· Understand and Manipulate Polynomial Expressions
· Solve Polynomial Equations Using Algebraic and Graphic Techniques
	Polynomials are the foundation of the higher level mathematical studies. For example in Calculus students will need to be able to determine which values of “x” will make a polynomial expression take on a positive value a negative value or a value of zero.

	Students have simplified radicals. (8th Grade – Expressions and Equations)

Students have translated between radical and exponential notation. (Algebra 1 Unit 2)
Students have been exposed to simplifying and interpreting radicals in the manipulation of the quadratic formula. (Algebra 1 Unit 4)

Students have performed operations on both rational and irrational numbers. (Algebra 1 Unit 5)

Students have been introduced to the graphs of radical functions. (Algebra I Unit 5)

Students have solved problems involving right triangles with trigonometric ratios. (Geometry Unit 2)

Students have used coordinates to prove simple geometric theorems algebraically. (Geometry Unit 4 and 5)
	Radicals
· Interpret Radical Expressions
· Solve Radical Equations
	Students will need to make use of formulas which contain radicals. The use of such formulas will require students to be adept at manipulating and understanding radical expressions.

	Students have solved proportions and used proportional reasoning to solve linear equations. (8th grade)

Students have applied their experience with proportional reasoning to build and understanding of similarity. (Geometry Unit 2)
	Rational Expressions and Equations
· Rewrite Rational Expressions
· Solve Rational Equations
	Students will use the remainder theorem, which involves simplifying rational expressions to find asymptotes.

Common Misconceptions
This list includes general misunderstandings and issues that frequently hinder student mastery of concepts regarding the content of this unit.
	Topic/Standard/Concept
	Misconception
	Strategies to Address Misconception

	Complex Numbers
	
When required to simplify mathematical expressions which contain complex numbers students forget that .
Example

	This is the first time that students have been exposed to complex numbers. Repeated practice over time will be necessary for students to develop the habits needed to overcome this careless mistake.

	Quadratic Expressions and Equations
	When asked to factor expressions which have more than two factors, students frequently do not factor such an expression completely.
Example

is left as

instead of

	· This is the prime opportunity to discuss “Seeing Structure in Expressions”. Ask students to examine each factor of what they believe to be the final factored form for evidence that each factor can be factored further.
· A parallel task that might help is to have students create a factor tree for a number and then model this process for factoring polynomials.
Example

	
	Students are frequently puzzled when are using their calculator to produce the graph of a quadratic equation and the graph that is displayed does not resemble what they know to be the graph of a quadratic. This typically occurs when the range of the given function is outside of the standard viewing window.
	Students will need instruction on setting a proper viewing window. Clues as to how to select the proper window could come from:
· Indentify the range of the expression by analyzing the algebraic representation
· Using the table feature of the calculator to examine the ordered pairs that are solutions to the quadratic equation and are therefore points on the graph of the equations.
· The context of a problem may also provide clues that will help with setting the window.

	
	

When solving equations using a factoring approach students may not understand why a factor of the form produces a root of instead of

	When providing instruction on solving equations using factoring it is important to continually emphasize the Zero Product Property.

Example
Solve

Since the expression factors to

Emphasize that this expression now has a structure where the left side of the equation is showing two factors which have a product of zero. Ask “What must be true about one of the factors if the product is zero?” Then ask “What values of the variable will result in either of the factors taking on a value of zero?”

	Polynomials
	Students struggle with order of operations and/or properties of exponents with higher level problems.

For example, in the expression P(1+r)n, often students will try to apply the distributive property and simplify incorrectly to get P+Prn or incorrectly apply the properties of exponents to get P(1n+rn)
	Reinforce order of operations and properties of exponents. First give students problems that contain just numbers.
Example
Demonstrate that

	Rational Functions
	When students view rational functions on graphing calculators, due to the resolution of the graph, they often do not realize that there are points that not included in the function. Asymptotes appear to be straight lines that students misinterpret as part of the graph and undefined values appear to be filled in standard view of the calculator.

	· View the table in conjunction with the graph. Look for values that are undefined.
· Use the Zoom functions (Z-decimal on the TI-84) to eliminate the appearance of the line at the asymptote and to show undefined values as gaps in the graph.

	
	
When graphing rational functions, students use the simplified version of the expression which fails to consider the common factors that may have been divided out.
For example:

Students might graph without identifying the hole at x= -2.

	· Emphasize identifying undefined values of the function before simplifying or dividing out common factors.
· If possible, introduce students to the graphs of rational functions before simplifying and performing operations on rational functions.

	
	When simplifying rational expression, students have a tendency to divide out terms within a factored expression instead of the entire factor.
For example,

 Is incorrectly simplified to
	· Use numbers to show that this is not true.
For example:

	Radical Functions
	
When solving a radical equation, students don’t always remember to check for extraneous solutions.

	
· Solve the problem graphically, treating it as system of equations, where y1 is the left side of the equation and y2 is the right side of the equation. Look for points of intersection to confirm the number of solutions.

Model Lesson Plan
Model lesson plans are in the initial stages of creation and will be inserted as available.

Lesson Seeds
The lesson seeds have been written particularly for the unit, with specific standards in mind. The suggested activities are not intended to be prescriptive, exhaustive, or sequential; they simply demonstrate how specific content can be used to help students learn the skills described in the standards. They are designed to generate evidence of student understanding and give teachers ideas for developing their own activities.
	Algebra II Unit 1

	Summary of Available Lesson Seeds

	Topic
	Subtopic/
Standard(s) Addressed
	Suggested Use
	Title/Description

	Complex Numbers
	Classifying numbers as real, imaginary, etc./
N.CN.1
	Practice
This could be used as a warm up or guided practice. This activity provides an interactive way of reviewing various number sets and how the newly introduced set of Complex Numbers fits in with prior knowledge of number sets.
	Number System Venn Diagram
This lesson seed requires students associate numbers with the appropriate number sets to which they belong.

	
Quadratic Expressions and Equations

	Graphing Quadratics/
F.IF.7
A.APR.3
	Practice
This activity is best used as a review or for skill maintenance. Guiding questions will show how this activity can be used to introduce transformation of graphs. This activity is called “Pass the Problem.” Pass the Problem works well as a means of reviewing multiple concepts and can be used to provide distributed practice over time.
	Quadratic Expressions and Equations
 This activity provides a means for having students to work collaboratively and provides a legitimate reason for movement while providing practice that should help to strengthen student’s proficiency with graphing quadratics and identifying key characteristics.

	Quadratic Expressions and Equations

	Systems of Equations/
A.REI.11

	Practice
This lesson seed describes a cooperative learning activity where students work collaboratively where students will build their proficiency with solving systems of equations graphically.
	Systems of Equations
The activity in this lesson seed requires students to solve systems of equations which are comprised of one linear equation and one quadratic equation. It could easily be adapted to solve systems comprised of one linear and any other type of function covered in this unit or other units. Students also explore systems which have two, one or no solutions.

	Polynomials
	Verifying Identities/
A.APR.4
	Motivation
This lesson seed could be used as motivation for a lesson that targets standard A.APR.4
	Pythagorean Triples

This is a cooperative learning activity that will help build understanding of how is used to describe a numerical relationship.

	Radicals

	Solving Radical Equations/
A.REI.2
A.REI.11
	Investigation
This lesson seed describes an investigation that could be used after teaching the algebraic methods for solving radical equations. This activity will provide additional opportunities for students to solve radical equations algebraically and graphically. This activity will also help students to understand the extraneous solutions.
	Solving Radical Equations and Extraneous Solutions
This lesson seed describes an investigation that students could use to help them recognize extraneous solutions that are often produced when solving a radical equation algebraically.

	Rational Expressions and Equations
	Identifying the domain of rational functions/
A.SSE.2
A.SSE.3
A.SSE.3a
A.SSE.3b
A.APR.6
F.IF.1
F.IF.7d
	Enrichment
The activities in this lesson seed could be used to extend the study of rational functions. The lesson seed helps students to discover the relationship between the function rule and the graph of a rational function and the restrictions on the domain and how they can be determined from each.
	Rational Functions
This lesson seed begins with an activity to be completed in groups that is designed to build conceptual understanding about the characteristics of rational functions that lead to vertical asymptotes or holes in the graph. This leads into a discussion of the domain of a rational function and the restrictions caused by these characteristics.

	Rational Expressions and Equations
	Solving Rational Equations/
A.REI.2

	Practice
This lesson seed describes a novel activity. Students solve rational equations and then match problems and solutions on provided puzzle pieces that are then cut out a glued together to form an octahedron.
	Solving Rational Equations-Octahedron
This lesson seed provides practice in solving radical equations.

Sample Assessment Items
The items included in this component will be aligned to the standards in the unit and will include:
· Items purchased from vendors
· PARCC prototype items
· PARCC public released items
· Maryland Public release items

Resources
This section contains links to materials that are intended to support content instruction in this unit.

Interventions/Enrichments
Standard-specific modules that focus on student interventions/enrichments and on professional development for teachers will be included later, as available from the vendor(s) producing the modules.

Interdisciplinary Connections
Interdisciplinary connections fall into a number of related categories:
· Literacy standards within the Maryland Common Core State Curriculum
· Science, Technology, Engineering, and Mathematics standards
· Instructional connections to mathematics that will be established by local school systems, and will reflect their specific grade-level coursework in other content areas, such as English language arts, reading, science, social studies, world languages, physical education, and fine arts, among others.

PARCC Components

Key Advances from Grades K–8
According to the Partnership for Assessment of Readiness for College and Careers (PARCC), these standards highlight major steps in a
progression of increasing knowledge and skill.

PARCC cited the following areas from which the study of the content in Algebra II Unit 1 should progress:

• In Algebra I, students added, subtracted, and multiplied polynomials. In Algebra II, students divide polynomials with remainder, leading to the factor and remainder theorems. This is the underpinning for much of advanced algebra, including the algebra of rational expressions.

• Themes from middle school algebra continue and deepen during high school. As early as grade 6, students began thinking about solving equations as a process of reasoning (6.EE.5). This perspective continues throughout Algebra I and Algebra II (A-REI).4 “Reasoned solving” plays a role in Algebra II because the equations students encounter can have extraneous solutions (A-REI.2).

• In Algebra I, students met quadratic equations with no real roots. In Algebra II, they extend the real numbers to complex numbers, and one effect of this is that they now have a complete theory of quadratic equations: Every quadratic equation with complex coefficients has (counting multiplicities) two roots in the complex numbers.

• In grade 8, students learned the Pythagorean Theorem and used it to determine distances in a coordinate system (8.G.6–8). In Geometry, students proved theorems using coordinates (G-GPE.4-7). In Algebra II, students will build on their understanding of distance in coordinate systems and draw on their growing command of algebra to connect equations and graphs of conic sections (e.g., G-GPE.1).

Fluency Recommendations
According to the Partnership for Assessment of Readiness for College and Careers (PARCC), the curricula should provide sufficient supports and opportunities for practice to help students gain fluency. PARCC cites the areas listed below as those areas where a student should be fluent.

A-APR.6 This standard sets an expectation that students will divide polynomials with remainder by inspection in simple cases. For example, one can view the rational expression

A-SSE.2 The ability to see structure in expressions and to use this structure to rewrite expressions is a key skill in everything from advanced factoring (e.g., grouping) to summing series to the rewriting of rational expressions in order to examine the end behavior of the corresponding rational function.

F-IF.3 Fluency in translating between recursive definitions and closed forms is helpful when dealing with many problems involving sequences and series, with applications ranging from fitting functions to tables, to problems in finance.

Evidence of Student Learning
The Partnership for Assessment of Readiness for College and Careers (PARCC) has awarded the Dana Center a grant to develop the information for this component. This information will be provided at a later date. The Dana Center, located at the University of Texas in Austin, encourages high academic standards in mathematics by working in partnership with local, state, and national education entities. Educators at the Center collaborate with their partners to help school systems nurture students' intellectual passions. The Center advocates for every student leaving school prepared for success in postsecondary education and in the contemporary workplace.

DRAFT Maryland Common Core State Curriculum Unit for Algebra II July 31, 2012 Page 55 of 55

image2.wmf
2

1

i

=-

oleObject50.bin

oleObject51.bin

oleObject52.bin

image44.wmf

oleObject53.bin

image45.wmf
(

)

2

331

2

11

xx

x

xx

++

=++

++

oleObject54.bin

image46.wmf
2

2

2

133

 1

 23

 22

 1

x

xxx

xx

x

x

+

+++

+

+

+

oleObject55.bin

image47.wmf
(

)

(

)

(

)

(

)

(

)

2

22

40

2

222

xx

x

x

xxx

+-

-

==++

oleObject2.bin

oleObject56.bin

image48.wmf
(

)

351233

3151233 (Distributive Property)

32733 (Simplifying)

327273327 (Subtraction Property of Equal

ity)

36(Simplifying)

36

 (Division Property of Equality)

33

2 (Simplifying)

x

x

x

x

x

x

x

++=

++=

+=

+-=-

=

=

=

oleObject57.bin

oleObject58.bin

oleObject59.bin

oleObject60.bin

oleObject61.bin

image3.wmf
abi

+

image49.wmf
00

1, therefore 22

xx

==

oleObject62.bin

image50.wmf
(

)

0

n

n

nkk

k

n

xyxy

k

-

=

æö

+=

ç÷

èø

å

oleObject63.bin

image51.wmf
(

)

!

!!

n

n

k

nkk

æö

=

ç÷

-

èø

oleObject64.bin

image52.png
(x+y) = 2 x
V) = 2t 4+ 42’y + 627y” + day” + y .

oleObject3.bin

image53.wmf
n

b

æö

ç÷

èø

oleObject65.bin

image54.wmf
n

c

æö

ç÷

èø

oleObject66.bin

image55.wmf
nnn

bnbc

æöæöæö

==

ç÷ç÷ç÷

-

èøèøèø

oleObject67.bin

image56.png
1
11
121
1331
146 4 1
1510 10 5 1

image4.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

222

4 as (4)22222

xxxixixixixi

+--=--=--+-=+-

image57.wmf
 and

abiabi

+-

oleObject68.bin

image58.wmf
 and , where 0, perfect square

ababbb

+->¹

oleObject69.bin

oleObject4.bin

image59.wmf
(

)

(

)

2

32 and 32 are conjugate pairs

3232966494(1)9413

ii

iiiii

+-

+-=-+-=--=+=

oleObject70.bin

image60.wmf
(

)

(

)

232343331

+-=-+-=

oleObject71.bin

image61.wmf
(

)

(

)

2

40 becomes 220

and therefore has roots of 2 which are c

onjugate pairs.

xxixi

i

+=+-=

±

oleObject72.bin

image62.wmf
(

)

(

)

2

50

55=0

055

x

xx

x

-=

-+

=±=±

oleObject73.bin

image5.wmf
()

()

ax

bx

image63.gif
Purdols v Fans
‘i Dinsix

The tazens I, s Ly o sl

oleObject5.bin

image64.gif
2 axis of
symmetry

Darabola

Teriex

directrix

image65.wmf
()

fx

oleObject74.bin

image66.wmf
()0

dx

¹

oleObject75.bin

image67.wmf
()

dx

oleObject76.bin

image68.wmf
£

oleObject77.bin

image69.wmf
()

fx

image6.wmf
()

()

()

rx

qx

bx

+

oleObject78.bin

image70.wmf
()and ()

qxrx

oleObject79.bin

image71.wmf
()()

()

()()

fxrx

qx

dxdx

=+

oleObject80.bin

image72.wmf
()

rx

oleObject81.bin

image73.wmf
()

dx

oleObject82.bin

image74.wmf
()0

rx

=

oleObject6.bin

oleObject83.bin

image75.wmf
()

dx

oleObject84.bin

image76.wmf
().

fx

oleObject85.bin

image77.wmf
1

10

oleObject86.bin

oleObject87.bin

image78.wmf
24816...

-+-+

oleObject88.bin

image7.wmf
(),(),() and ()

axbxqxrx

image79.wmf
2

-

oleObject89.bin

image80.wmf
(

)

0

n

n

nkk

k

n

xyxy

k

-

=

æö

+=

ç÷

èø

å

oleObject90.bin

image81.wmf
1

n

=

oleObject91.bin

oleObject92.bin

oleObject7.bin

image82.wmf
(

)

1

1

1001111

0

111

01

kk

k

xyxyxyxyxy

k

=

æöæöæö

+=+=+=

ç÷ç÷ç÷

èøèøèø

å

oleObject93.bin

oleObject94.bin

image83.wmf
(

)

1

1

1

0

1

n

n

nkk

k

n

xyxy

k

+

+

+-

=

+

æö

+=

ç÷

èø

å

oleObject95.bin

image84.wmf
(

)

(

)

(

)

1

nn

xyxyxy

+

+=++

oleObject96.bin

image85.wmf
(

)

0

n

nkk

k

n

xyxy

k

-

=

éù

æö

+

êú

ç÷

èø

ëû

å

oleObject97.bin

image86.wmf
00

nn

nkknkk

kk

nn

xxyxyy

kk

--

==

éù

æöæö

=+

êú

ç÷ç÷

èøèø

ëû

åå

image8.wmf
()

rx

oleObject98.bin

image87.wmf
11

00

nn

nkknkk

kk

nn

xyxy

kk

+--+

==

éù

æöæö

=+

êú

ç÷ç÷

èøèø

ëû

åå

oleObject99.bin

image88.wmf
10101

1

1

011

n

nnkkn

k

nnnn

xyxyxy

kkn

+-++

=

éùæö+

æöæöæöæö

=+++

ç÷

êú

ç÷ç÷ç÷ç÷

-+

èøèøèøèø

ëûèø

å

oleObject100.bin

image89.wmf
(

)

1

1

1

0

1

n

n

nkk

k

n

xyxy

k

+

+

+-

=

+

æö

+=

ç÷

èø

å

oleObject101.bin

image90.wmf
(

)

1

Pn

+

oleObject102.bin

image91.wmf
0

n

>

oleObject8.bin

oleObject103.bin

image92.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

22

2

4 as

2

 (4)2

22

2

xxi

xix

x

xix

i

i

--=--=

--+-

+

+-

=

oleObject104.bin

image93.wmf
3153(5)

xx

+=+

oleObject105.bin

image94.wmf
11

110

...,

nn

nn

axaxaxa

-

-

++++

oleObject106.bin

image95.gif

image96.gif

image97.wmf
()

fx

image9.wmf
()

bx

oleObject107.bin

image98.wmf
(

)

xc

-

oleObject108.bin

image99.wmf
r

oleObject109.bin

image100.wmf
()

fc

oleObject110.bin

image101.wmf
()()

fxgx

=

oleObject111.bin

image102.wmf
2

()(), given that ()3 and ()5

fxgxfxxgx

==+=

oleObject9.bin

oleObject112.bin

image103.wmf
2

2

2

2

(1)13134 g(1)=5

(2)23437 (2)5

(1.5)1.532.2535.25 (1.5)5

(1.3)1.331.6934.69 g(1.3)=5

etc

f

fg

fg

f

=+=+=

=+=+==

=+=+==

=+=+=

oleObject113.bin

image104.wmf
2

1 and 1

ii

-==-

oleObject114.bin

image105.wmf
2

1

i

=-

oleObject115.bin

image106.wmf
(

)

2

(23)

is left as

23

instead of

2312332

ii

ii

iii

+

+

+-=-=-+

oleObject116.bin

image10.wmf
2

49

x

=

image107.wmf
(

)

(

)

(

)

(

)

2

22022

2221

(2)11

xx

xx

x

+-

+-

+

oleObject117.bin

image108.wmf
 36

312

 34

 22

´

´

´

oleObject118.bin

image109.wmf
3322

´´´

oleObject119.bin

image110.wmf
(2)(11)(1)

xx

+-

oleObject120.bin

image111.wmf
xa

-

oleObject121.bin

oleObject10.bin

image112.wmf
xa

=

oleObject122.bin

image113.wmf
.

xa

=-

oleObject123.bin

image114.wmf
2

650

xx

-+=

oleObject124.bin

image115.wmf
(

)

(

)

510

xx

--=

oleObject125.bin

image116.wmf
(

)

(

)

(

)

3

3

333

214224

and

2(1+4)214

+¹+

¹+

oleObject126.bin

image11.wmf
abi

±

image117.wmf
(

)

(

)

(

)

2

2

2

2

2

2

2

2

xy

y

x

y

x

+

-

=

+

oleObject127.bin

image118.wmf
(

)

31

441

 as 1

3333

x

xx

xxxx

++

++

==+

++++

oleObject128.bin

oleObject11.bin

image12.wmf
3

yx

=-

oleObject12.bin

image13.wmf
22

3

xy

+=

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

image14.wmf
(

)

(

)

(

)

(

)

(

)

2

2

22

31

4

 as

33

x

x

xx

++

+

++

oleObject18.bin

image15.wmf
(

)

2

1

1

3

x

+

+

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

image16.wmf
2

90

x

+=

oleObject25.bin

image17.wmf
2

(9)0

x

--=

oleObject26.bin

image18.wmf
(

)

(

)

330

xixi

-+=

oleObject27.bin

image19.wmf
3

i

±

oleObject28.bin

image20.wmf
()2(3)(2)()

fxxxx

=--+

oleObject29.bin

image21.wmf
3,2,and 0

xxx

==-=

oleObject30.bin

image22.wmf
,() and ,()

xfxxfx

®¥®-¥®-¥®¥

oleObject31.bin

image23.wmf
2

10

x

+=

oleObject32.bin

image24.wmf
22

30 can become 33

xxx

-==®=±

oleObject33.bin

image25.wmf
22

30 becomes 333

xxxxi

+==-®=±-®=±

oleObject34.bin

image26.wmf
2

40

bac

-<

oleObject35.bin

image27.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

22

2

4 as

2

 (4)2

22

2

xxi

xix

x

xix

i

i

--=--=

--+-

+

+-

=

oleObject36.bin

image28.wmf
(

)

(

)

2

e.g. 42

i

-=-

oleObject37.bin

image29.wmf
2

1

()

1

fx

x

=

+

oleObject38.bin

image30.wmf
0()1

fx

<£

oleObject39.bin

oleObject40.bin

image31.wmf
()225

fxx

=-+

oleObject41.bin

image1.wmf
i

image32.wmf
()

fx

oleObject42.bin

image33.wmf
()0

fx

£

oleObject43.bin

image34.wmf
3114

()4

22

x

fx

xx

-

=-=

--

oleObject44.bin

image35.wmf
(

)

(

)

1

1

n

n

ar

S

r

-

=

-

oleObject45.bin

image36.png
1 a4 a4 art .

+ ar

-1

image37.png

oleObject1.bin

image38.png
Sr=air+ar° +ar +art + ... far™ —

image39.png

image40.png

image41.png

image42.wmf
53

¸

oleObject46.bin

image43.wmf
2

1

1

x

x

+

+

oleObject47.bin

oleObject48.bin

oleObject49.bin

