Section R.6 Synthetic Division

$$\begin{array}{r}
2x^{2} + 5x + 15 \\
x - 3)2x^{3} - x^{2} + 3 \\
\underline{2x^{3} - 6x^{2}} \\
5x^{2} \\
\underline{5x^{2} - 15x} \\
15x + 3 \\
\underline{15x - 45} \\
48
\end{array}$$

$$\begin{array}{r}
2x^{2} + 5x + 15 \\
x - 3)2 - 1 & 0 & 3 \\
\underline{- 6} \\
5 \\
\underline{- 15} \\
15 \\
\underline{- 45} \\
48
\end{array}$$

 $2x^2 + 5x + 15$

48

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall.

EXAMPLE

Using Synthetic Division to Find the Quotient and Remainder

Use synthetic division to find the quotient and remainder when

$$x^3 - 4x^2 - 5$$
 is divided by $x - 3$

STEP 1: Write the dividend in descending powers of x. Then copy the coefficients, remembering to insert a 0 for any missing powers of x.

$$1 - 4 \ 0 - 5 \ \text{Row } 1$$

STEP 2: Insert the usual division symbol. In synthetic division, the divisor is of the form x - c, and c is the number placed to the left of the division symbol. Here, since the divisor is x - 3, we insert 3 to the left of the division symbol.

$$3)1 -4 0 -5$$
 Row 1

STEP 3: Bring the 1 down two rows, and enter it in row 3.

$$3)1 -4 0 -5$$
 Row 1
 $\frac{1}{1}$ Row 2
Row 3

STEP 4: Multiply the latest entry in row 3 by 3, and place the result in row 2, one column over to the right.

STEP 5: Add the entry in row 2 to the entry above it in row 1, and enter the sum in row 3.

$$3)1 -4 0 -5$$
 Row 1
 3 Row 2
 $1^{+3}-1$ Row 3

STEP 6: Repeat Steps 4 and 5 until no more entries are available in row 1.

3)
$$1 - 4 0 - 5$$
 Row 1 $3 - 3 - 9$ Row 2 $1 + 3 - 1 + 3 - 3 + 3 - 14$ Row 3

STEP 7: The final entry in row 3, the -14, is the remainder; the other entries in row 3, the 1, -1, and -3, are the coefficients (in descending order) of a polynomial whose degree is 1 less than that of the dividend. This is the quotient. Thus,

Quotient =
$$x^2 - x - 3$$
 Remainder = -14

Use synthetic division to find the quotient and remainder when

$$x^3 - 4x^2 - 5$$
 is divided by $x - 3$

Quotient =
$$x^2 - x - 3$$
 Remainder = -14

Check: (Divisor)(Quotient) + Remainder
$$= (x - 3)(x^2 - x - 3) + (-14)$$

$$= (x^3 - x^2 - 3x - 3x^2 + 3x + 9) + (-14)$$

$$= x^3 - 4x^2 - 5 = Dividend$$

EXAMPLE Using Synthetic Division to Verify a Factor

Use synthetic division to show that x + 3 is a factor of

$$2x^5 + 5x^4 - 2x^3 + 2x^2 - 2x + 3$$

The divisor is x + 3 = x - (-3), so we place -3 to the left of the division symbol. Then the row 3 entries will be multiplied by -3, entered in row 2, and added to row 1.

Because the remainder is 0, we have

(Divisor)(Quotient) + Remainder
=
$$(x + 3)(2x^4 - x^3 + x^2 - x + 1) = 2x^5 + 5x^4 - 2x^3 + 2x^2 - 2x + 3$$

As we see, x + 3 is a factor of $2x^5 + 5x^4 - 2x^3 + 2x^2 - 2x + 3$.