Factorising Cubic Polynomials

5

5.1 Introduction


In Grades 10 and 11, you learnt how to solve different types of equations. Most of the solutions, relied on being able to factorise some expression and the factorisation of quadratics was studied in detail. This chapter focuses on the factorisation of cubic polynomials, that is expressions with the highest power equal to 3.

See introductory video: VMgmo at www.everythingmaths.co.za

5.2 The Factor Theorem


The factor theorem describes the relationship between the root of a polynomial and a factor of the polynomial.

DEFINITION: Factor Theorem

For any polynomial, f(x), for all values of a which satisfy f(a) = 0, (x - a) is a factor of f(x). Or, more concisely:

$$f(x) = (x - a)q(x)$$

where q(x) is a polynomial.

In other words: If the remainder when dividing f(x) by (x-a) is zero, then (x-a) is a factor of f(x).

So if $f(-\frac{b}{a}) = 0$, then (ax + b) is a factor of f(x).

Example 1: Factor Theorem

QUESTION

Use the Factor Theorem to determine whether y-1 is a factor of $f(y)=2y^4+3y^2-5y+7$.

SOLUTION

Step 1 : Determine how to approach the problem

In order for y-1 to be a factor, f(1) must be 0.

Step 2 : Calculate f(1)

$$f(y) = 2y^{4} + 3y^{2} - 5y + 7$$

$$\therefore f(1) = 2(1)^{4} + 3(1)^{2} - 5(1) + 7$$

$$= 2 + 3 - 5 + 7$$

$$= 7$$

Step 3 : Conclusion

Since $f(1) \neq 0$, y - 1 is not a factor of $f(y) = 2y^4 + 3y^2 - 5y + 7$.

Example 2: Factor Theorem

QUESTION

Using the Factor Theorem, verify that y + 4 is a factor of $g(y) = 5y^4 + 16y^3 - 15y^2 + 8y + 16$.

SOLUTION

Step 1 : Determine how to approach the problem

In order for y + 4 to be a factor, g(-4) must be 0.

Step 2 : Calculate f(1)

$$g(y) = 5y^4 + 16y^3 - 15y^2 + 8y + 16$$

 $R : g(-4) = 5(-4)^4 + 16(-4)^3 - 15(-4)^2 + 8(-4) + 16$
 $= 5(256) + 16(-64) - 15(16) + 8(-4) + 16$
 $= 1280 - 1024 - 240 - 32 + 16$
 $= 0$

Step 3 : Conclusion

Since g(-4) = 0, y + 4 is a factor of $g(y) = 5y^4 + 16y^3 - 15y^2 + 8y + 16$.

5.3 Factorisation of Cubic Polynomials


A cubic polynomial is a polynomial of the form

$$ax^3 + bx^2 + cx + d$$

where a is nonzero. We have seen in Grade 10 that the sum and difference of cubes is factorised as follows:

$$(x + y)(x^2 - xy + y^2) = x^3 + y^3$$

and

$$(x - y)(x^2 + xy + y^2) = x^3 - y^3$$

We also saw that the quadratic factor does not have real roots.

There are many methods of factorising a cubic polynomial. The general method is similar to that used to factorise quadratic equations, If you have a cubic polynomial of the form:

$$f(x) = ax^3 + bx^2 + cx + d$$

then in an ideal world you would get factors of the form:

$$(Ax + B)(Cx + D)(Ex + F)$$
. (5.1)

But sometimes you will get factors of the form:

$$(Ax + B)(Cx^2 + Ex + D)$$

We will deal with simplest case first. When a=1, then A=C=E=1, and you only have to determine B, D and F. For example, find the factors of:

$$x^3 - 2x^2 - 5x + 6$$
.

In this case we have

$$b = -2$$

$$d = 6$$

The factors will have the general form shown in (5.1), with A=C=E=1. We can then use values for a,b,c and d to determine values for B,D and F. We can re-write (5.1) with A=C=E=1 as:

$$(x+B)(x+D)(x+F).$$

If we multiply this out we get:

$$(x + B)(x + D)(x + F) = (x + B)(x^{2} + Dx + Fx + DF)$$

 $= x^{3} + Dx^{2} + Fx^{2} + Bx^{2} + DFx + BDx + BFx + BDF$
 $= x^{3} + (D + F + B)x^{2} + (DF + BD + BF)x + BDF$

We can therefore write:

$$b = -2 = D + F + B$$
 (5.2)

$$c = -5 = DF + BD + BF$$
 (5.3)

$$d = 6 = BDF.$$
 (5.4)

This is a set of three equations in three unknowns. However, we know that B, D and F are factors of G because BDF = G. Therefore we can use a trial and error method to find B, D and F.

This can become a very tedious method, therefore the Factor Theorem can be used to find the factors of cubic polynomials.

Example 3: Factorisation of Cubic Polynomials

QUESTION

Factorise $f(x) = x^3 + x^2 - 9x - 9$ into three linear factors.

SOLUTION

Step 1: By trial and error using the factor theorem to find a factor

Try

$$f(1) = (1)^3 + (1)^2 - 9(1) - 9 = 1 + 1 - 9 - 9 = -16$$

Therefore (x-1) is not a factor

Try

$$f(-1) = (-1)^3 + (-1)^2 9(-1)9 = 1 + 1 + 99 = 0$$

Thus (x + 1) is a factor, because f(-1) = 0.

Now divide f(x) by (x + 1) using division by inspection:

Write $x^3 + x^2 - 9x - 9 = (x + 1)$

The first term in the second bracket must be x^2 to give x^3 if one works backwards.

The last term in the second bracket must be -9 because $+1 \times -9 = -9$.

So we have $x^3 + x^2 - 9x - 9 = (x+1)(x^2+7x-9)$.

Now, we must find the coefficient of the middle term (x).

 $(+1)(x^2)$ gives the x^2 in the original polynomial. So, the coefficient of the x-term

So
$$f(x) = (x+1)(x^2-9)$$
.

Step 2 : Factorise fully

 x^2-9 can be further factorised to (x-3)(x+3), and we are now left with f(x)=(x+1)(x-3)(x+3)

In general, to factorise a cubic polynomial, you find one factor by trial and error. Use the factor theorem to confirm that the guess is a root. Then divide the cubic polynomial by the factor to obtain a quadratic. Once you have the quadratic, you can apply the standard methods to factorise the quadratic.

For example the factors of x^3-2x^2-5x+6 can be found as follows: There are three factors which we can write as

$$(x-a)(x-b)(x-c).$$

Example 4: Factorisation of Cubic Polynomials

QUESTION

Use the Factor Theorem to factorise

$$x^3 - 2x^2 - 5^x + 6$$
.

SOLUTION

Step 1: Find one factor using the Factor Theorem

Try

$$f(1) = (1)^3 - 2(1)^2 - 5(1) + 6 = 1 - 2 - 5 + 6 = 0$$

Therefore (x-1) is a factor.

Step 2: Division by inspection

$$x^3 - 2x^2 - 5x + 6 = (x - 1)($$

The first term in the second bracket must be x^2 to give x^3 if one works backwards.

The last term in the second bracket must be -6 because $-1 \times -6 = +6$.

So we have $x^3 - 2x^2 - 5x + 6 = (x - 1)(x^2 + 7x - 6)$.

Now, we must find the coefficient of the middle term (x).

 $(-1)(x^2)$ gives $-x^2$. So, the coefficient of the x-term must be -1.

So
$$f(x) = (x-1)(x^2-x-6)$$
.

Step 3: Factorise fully

$$x^2-x-6$$
 can be further factorised to $(x-3)(x+2)$, and we are now left with $x^3-2x^2-5x+6=(x-1)(x-3)(x+2)$

Exercise 5 - 1

- 1. Find the remainder when $4x^3 4x^2 + x 5$ is divided by (x + 1).
- 2. Use the factor theorem to factorise $x^3 3x^2 + 4$ completely.
- 3. $f(x) = 2x^3 + x^2 5x + 2$
 - (a) Find f(1).
 - (b) Factorise f(x) completely
- 4. Use the Factor Theorem to determine all the factors of the following expression:

$$x^3 + x^2 - 17x + 15$$

5. Complete: If f(x) is a polynomial and p is a number such that f(p) = 0, then (x - p) is...


(1.) 01eh (2.) 01ei (3.) 01ej (4.) 01ek (5.) 01em

5.4 Solving Cubic Equations


Once you know how to factorise cubic polynomials, it is also easy to solve cubic equations of the kind

$$ax^3 + bx^2 + cx + d = 0$$

Example 5: Solution of Cubic Equations

QUESTION

Solve

$$6x^3 - 5x^2 - 17x + 6 = 0.$$

SOLUTION

Step 1: Find one factor using the Factor Theorem

$$f(1) = 6(1)^3 - 5(1)^2 - 17(1) + 6 = 6 - 5 - 17 + 6 = -10$$

Therefore (x-1) is NOT a factor.

$$f(2) = 6(2)^3 - 5(2)^2 - 17(2) + 6 = 48 - 20 - 34 + 6 = 0$$

Therefore (x-2) IS a factor.

Step 2 : Division by inspection

$$6x^3 - 5x^2 - 17x + 6 = (x - 2)($$

The first term in the second bracket must be $6x^2$ to give $6x^3$ if one works back-

The last term in the second bracket must be -3 because $-2 \times -3 = +6$.

So we have $6x^3 - 5x^2 - 17x + 6 = (x - 2)(6x^2 + 7x - 3)$.

Now, we must find the coefficient of the middle term (x).

 $(-2)(6x^2)$ gives $-12x^2$. So, the coefficient of the x-term must be 7.

So, $6x^3 - 5x^2 - 17x + 6 = (x - 2)(6x^2 + 7x - 3)$.

Step 3 : Factorise fully

 $6x^2 + 7x - 3$ can be further factorised to (2x + 3)(3x - 1), and we are now left with $6x^3 - 5x^2 - 17x + 6 = (x - 2)(2x + 3)(3x - 1)$

Step 4: Solve the equation

$$6x^3 - 5x^2 - 17x + 6 = 0$$

 $(x - 2)(2x + 3)(3x - 1) = 0$
 $x = 2; \frac{1}{3}; -\frac{3}{2}$

Sometimes it is not possible to factorise the trinomial ("second bracket"). This is when the quadratic formula

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

can be used to solve the cubic equation fully. For example:

Example 6: Solution of Cubic Equations

QUESTION

Solve for x: $x^3 - 2x^2 - 6x + 4 = 0$.

SOLUTION

Step 1: Find one factor using the Factor Theorem

Try

$$f(1) = (1)^3 - 2(1)^2 - 6(1) + 4 = 1 - 2 - 6 + 4 = -1$$

Therefore (x-1) is NOT a factor.

Try

$$f(2) = (2)^3 - 2(2)^2 - 6(2) + 4 = 8 - 8 - 12 + 4 = -8$$

Therefore (x-2) is NOT a factor.

$$f(-2) = (-2)^3 - 2(-2)^2 - 6(-2) + 4 = -8 - 8 + 12 + 4 = 0$$

Therefore (x+2) IS a factor.

Step 2: Division by inspection

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

The first term in the second bracket must be x^2 to give x^3 .

The last term in the second bracket must be 2 because $2 \times 2 = +4$.

So we have $x^3 - 2x^2 - 6x + 4 = (x+2)(x^2+7x+2)$.

Now, we must find the coefficient of the middle term (x).

 $(2)(x^2)$ gives $2x^2$. So, the coefficient of the x-term must be -4. $(2x^2-4x^2=$

$$-2x^2)$$
 So $x^3-2x^2-6x+4=(x+2)(x^2-4x+2).$ x^2-4x+2 cannot be factorised any further and we are now left with $(x+2)(x^2-4x+2)=0$

Step 3: Solve the equation

$$(x + 2)(x^2 - 4x + 2) = 0$$

 $(x + 2) = 0$ or $(x^2 - 4x + 2) = 0$

Step 4 : Apply the quadratic formula for the second bracket

Always write down the formula first and then substitute the values of a, b and c.

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$= \frac{-(-4) \pm \sqrt{(-4)^2 - 4(1)(2)}}{2(1)}$$

$$= \frac{4 \pm \sqrt{8}}{2}$$

$$= 2 \pm \sqrt{2}$$

Step 5 : Final solutions

$$x=-2$$
 or $x=2\pm\sqrt{2}$

Chapter 5

End of Chapter Exercises

- 1. Solve for x: $x^3 + x^2 5x + 3 = 0$
- 2. Solve for y: $y^3 3y^2 16y 12 = 0$
- 3. Solve for m: $m^3 m^2 4m 4 = 0$
- 4. Solve for x: $x^3-x^2=3(3x+2)$ Tip: Remove brackets and write as an equation equal to zero.
- 5. Solve for x if $2x^3 3x^2 8x = 3$
- 6. Solve for x: $16(x+1) = x^2(x+1)$
- 7. (a) Show that x 2 is a factor of $3x^3 11x^2 + 12x 4$
 - (b) Hence, by factorising completely, solve the equation

$$3x^3 - 11x^2 + 12x - 4 = 0$$

- 8. $2x^3 x^2 2x + 2 = Q(x) \cdot (2x 1) + R$ for all values of x. What is the value of R?
- 9. (a) Use the factor theorem to solve the following equation for m:

$$8m^3 + 7m^2 - 17m + 2 = 0$$

(b) Hence, or otherwise, solve for x:

$$2^{3x+3}+7\,.\,2^{2x}+2=17\,.\,2^x$$

10. A challenge:

Determine the values of p for which the function

$$f(x) = 3p^3 - (3p - 7)x^2 + 5x - 3$$

leaves a remainder of 9 when it is divided by (x - p).

More practice video solutions or help at www.everythingmaths.co.za

(1.) O1en (2.) O1ep (3.) O1eq (4.) O1er (5.) O1es (6.) O1et (7.) O1eu (8.) O1ev (9.) O1ew (10.) O1ex