

College Algebra and Trigonometry

Prof. Liang ZHENG

Fall 2024

3.3 Division of Polynomials and the Remainder Theorems 🍚 哈爾濱之葉大學(深圳)

Divide Polynomials using Long Division

Example 1:

Use long division to divide:

$$(6x^3 - 5x^2 - 3) \div (3x + 2)$$

Quotient: $2x^2 - 3x + 2$

Remainder: -7

Division Algorithm

Suppose that f(x) and d(x) are polynomials where $d(x) \neq 0$ and the degree of d(x) is less than or equal to the degree of f(x). Then there exists unique polynomials q(x) and r(x) such that

$$f(x) = d(x) \cdot q(x) + r(x)$$

where the degree of r(x) is less than d(x), or r(x) is the zero polynomial.

Note: The polynomial f(x) is the dividend, d(x) is the divisor, q(x) is the quotient, and r(x) is the remainder.

3.3 Division of Polynomials and the Remainder Theorems 验育演文書大學(深圳)

Example 2:

Use long division to divide:

$$(3x^4 + 2x^3 + 4x^2 + x - 5) \div (x^2 + 2)$$

Answer:
$$3x^2 + 2x - 2 + \frac{-3x-1}{x^2+2}$$

Example 3:

Use long division to divide:

$$(2x^2 + 3x - 14) \div (x - 2)$$

Answer: 2x + 7

3.3 Division of Polynomials and the Remainder Theorems 學論 資源 文章大學(深圳)

- 2 Divide Polynomials using Synthetic division
- When dividing polynomials where the divisor is a binomial of the form (x-c) and c is a constant, we can use synthetic division.

Example 4:

Use synthetic division to divide: $(2x^3 - 10x^2 - 5) \div (x - 4)$

Answer: $2x^2 - 2x - 8 + \frac{-37}{x-4}$

Example 5:

Use synthetic division to divide: $(x^4 + 4x^3 - 2x + 18) \div (x + 2)$

Answer: $x^3 + 2x^2 - 4x + 6 + \frac{6}{x+2}$

3.3 Division of Polynomials and the Remainder Theorems 學 婚育演之業大學(深圳)

- (3) Apply the Remainder and Factor Theorems
- Consider the special case of the division algorithm where f(x) is the dividend and (x-c) is the divisor.

$$f(x) = (x - c) \cdot q(x) + r$$

Note that the remainder r must be a constant.

Then we have: $f(c) = (c - c) \cdot q(x) + r = r$

Remainder Theorem

If a polynomial f(x) is divided by x - c, then the remainder is f(c).

3.3 Division of Polynomials and the Remainder Theorems 验育演之業大學(深圳)

Example 6:

$$f(x) = x^4 + 6x^3 - 12x^2 - 30x + 35$$
, use the remainder theorem to evaluate:

(a)
$$f(2)$$

(b)
$$f(-7)$$

Example 7:

Use the remainder theorem to determine if the given number c is a zero of the polynomial:

(a)
$$f(x) = 2x^4 - 4x^2 - 13x - 9$$
; $c = 4$

(b)
$$f(x) = x^3 + x^2 - 3x - 3$$
; $c = \sqrt{3}$

(c)
$$f(x) = x^3 + x + 10$$
; $c = 1 + 2i$

3.3 Division of Polynomials and the Remainder Theorems 學 婚育演之業大學(深圳)

Factor Theorem

Let f(x) be a polynomial.

- 1) If f(c) = 0, then x c is a factor of f(x).
- 2) If x-c is a factor of f(x), then f(c)=0.

Example 8:

Use the factor theorem to determine if the given polynomials are

factors of
$$f(x) = x^4 - x^3 - 11x^2 + 11x + 12$$
.

a)
$$x-3$$

b)
$$x + 2$$

3.3 Division of Polynomials and the Remainder Theorems 验育演文業大學(深圳)

Example 9:

- a) Factor $f(x) = 3x^3 + 25x^2 + 42x 40$, given that -5 is a zero of f(x).
- b) Find all the zeros of f(x).

Example 10:

Write a polynomial f(x) of degree 3 that the zeros $\frac{1}{2}$, $\sqrt{6}$, and $-\sqrt{6}$.

1 Apply the Rational Zero Theorem

Rational Zero Theorem

If $f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$ has integer coefficients and $a_n \neq 0$, and if p/q (written in lowest terms) is a rational zero of f, then

- p is a factor of the constant term a_0 .
- q is a factor of the leading coefficient a_n .

Question: What if $a_n = 0$?

Note:

- 1) This theorem does not guarantee the existence of rational zeros.
- 2) But it is important because it limits the search to find rational zeros (if they exist) to a finite number of choices.

Example 1:

List all possible rational zeros of

$$f(x) = -2x^5 + 3x^2 - 2x + 10$$

Example 2:

Find the zeros of

$$f(x) = x^3 - 4x^2 + 3x + 2$$

Example 3:

Find the zeros and multiplicities of

$$f(x) = 2x^4 + 5x^3 - 2x^2 - 11x - 6$$

Example 4:

$$f(x) = x^4 - 2x^2 - 3$$

2 Apply the Fundamental Theorem of Algebra

Fundamental Theorem of Algebra

If f(x) is a polynomial of degree $n \ge 1$ with complex coefficients, then f(x) has at least one complex zero.

• It was first proved by German mathematician Carl Friedrich Gauss.

Linear Factorization Theorem

If
$$f(x)=a_nx^n+a_{n-1}x^{n-1}+\cdots+a_1x+a_0$$
 where $n\geq 1$ and $a_n\neq 0$, then $f(x)=a_n(x-c_1)(x-c_2)\cdots(x-c_n)$ where $c_1,\,c_2,\,\ldots\,c_n$ are complex numbers.

Note: The complex numbers $c_1, c_2, \dots c_n$ are not necessarily unique.

Number of Zeros of a Polynomial

If f(x) is a polynomial of degree $n \ge 1$ with complex coefficients, then f(x) has exactly n complex zeros provided that each zero is counted by its multiplicity.

Conjugate Zeros Theorem

If f(x) is a polynomial with real coefficients and if a + bi $(b \neq 0)$ is a zero of f(x), then its conjugate a - bi is also a zero of f(x).

Example 5:

Given $f(x) = x^4 - 6x^3 + 28x^2 - 18x + 75$, and that 3 - 4i is a zero of f(x).

- a) Find the remaining zeros.
- b) Factor f(x) as a product of linear factors.

Example 6:

- a) Find a third-degree polynomial f(x) with integer coefficients and with zeros of 2/3 and 4+2i.
- b) Find a polynomial g(x) of lowest degree with zeros of -2 (multiplicity 1) and 4 (multiplicity 3), and satisfying g(0) = 256.

3 Apply Descartes' Rule of Signs

$$2x^6 - 3x^4 - x^3 + 5x^2 - 6x - 4$$
 (3 sign changes)

positive to negative

negative to positive

positive to negative

Question: What if $a_0 = 0$?

Descartes' Rule of Signs

Let f(x) be a polynomial with real coefficients and a nonzero constant term. Then,

- 1. The number of positive real zeros is either
 - the same as the number of sign changes in f(x) or
 - less than the number of sign changes in f(x) by a positive even integer.
- 2. The number of negative real zeros is either
 - the same as the number of sign changes in f(-x) or
 - less than the number of sign changes in f(-x) by a positive even integer.

Example 7:

a) Determine the number of possible positive and negative real zeros.

$$f(x) = x^5 - 6x^4 + 12x^3 - 12x^2 + 11x - 6$$

b) Find all the zeros.

4 Find Upper and Lower Bounds

Definition of Upper and Lower Bounds

- A real number b is called an upper bound of the real zeros of a polynomial if all real zeros are less than or equal to b.
- A real number a is called an lower bound of the real zeros of a polynomial if all real zeros are greater than or equal to a.

Upper and Lower Bound Theorem for the Real Zeros

Let f(x) be a polynomial of degree $n \ge 1$ with real coefficients and a positive leading coefficient. Further, suppose that f(x) is divided by (x-c).

- a) If c > 0 and if both the remainder and the coefficients of the quotient are nonnegative, then c is an upper bound for the real zeros of f(x).
- b) If c < 0 and the coefficients of the quotient and the remainder alternate in sign (with 0 being considered either positive or negative as needed), then c is a lower bound for the real zeros of f(x).

Example 9:

Given
$$f(x) = 2x^5 + x^4 + 9x^2 - 32x + 20$$

- a) Determine if the theorem identifies 2 as the upper bound of for the real zeros of f(x).
- b) Determine if the theorem identifies -3 as the lower bound of for the real zeros of f(x).

Example 10:

Find the zeros and their multiplicities.

$$f(x) = 2x^5 + x^4 + 9x^2 - 32x + 20$$