

Mathematics

Quarter 1 – Module 9: Proving the Remainder and Factor Theorems

PROPERTY OF SALE

Mathematics – Grade 10 Alternative Delivery Mode Quarter 1 – Module 9 : Proving the remainder and factor theorems First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e. songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials form their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education

Secretary: Leonor Magtolis Briones

Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writer's Name: Josefa H. Pugong Editor's Name: Melchor B. Ticag Reviewer's Name: Bryan A. Hidalgo

Management Team:

May B. Eclar, PhD Benedicta B. Gamatero

Carmel F. Meris

Marciana M. Aydinan, PhD

Ethielyn E. Taqued Edgar H. Madlaing Lydia I. Belingon

Printed in the Philippines by:

Department of Education – Cordillera Administrative Region

Office Address: Wangal, La Trinidad, Benguet

Telefax: (074) 422-4074
E-mail Address: car@deped.gov.ph

Mathematics

Quarter 1 – Module 9: Proving the remainder and factor theorems

Introductory Message

This is the ninth learning competency in our Mathematics 10 curriculum standards hence mastery of the skills is significant to have a smooth progress in the succeeding lessons.

This module was collaboratively designed, developed and reviewed by educators both from public and private institutions to assist you, the teacher or facilitator in helping the learners meet the standards set by the K to 12 Curriculum while overcoming their personal, social, and economic constraints in schooling.

For the facilitator:

This module is intended to help grade 10 students understand and master the concepts of proving the remainder and factor theorems. This module also designed to equip the students with essential knowledge about Remainder Theorem and Factor Theorem. Please have patience in assisting the learners accomplish this module.

For the learner:

This module is the ninth learning competency in our Mathematics 10 curriculum standards hence mastery of the skills is significant for you to have a smooth progress in the succeeding lessons. This learning material serves as a bridge from synthetic division to remainder and factor theorems. By doing the prepared activities, it is expected from you to develop your skill in using the remainder theorem to understand the factor theorem. Please read completely the written texts and follow the instructions carefully so that you will be able to get the most of this learning material. We hope that you will enjoy learning!

Here is a guide on the parts of the learning modules which you need to understand as you progress in reading and analyzing its content.

ICON	LABEL	DETAIL				
	What I need to know	This will give you an idea of the skills or competencies you are expected to learn in the module.				
	What I know	This part includes an activity that aims to check what you already know about the lesson to take. If you get all the answers correct (100%), you may decide to skip this module.				

Willes of the second	What's In	This is a brief drill or review to help you link the current lesson with the previous one.
	What's New	In this portion, the new lesson will be introduced to you in various ways such as a story, a song, a poem, a problem opener, an activity or a
8	What Is It	This section provides a brief discussion of the lesson. This aims to help you discover and understand new concepts and skills.
	What's More	This comprises activities for independent practice to solidify your understanding and skills of the topic. You may check the answers to the exercises using the Answer Key at the end of the module.
	What I have Learned	This includes questions or blank sentence/paragraph to be filled in to process what you learned from the lesson.
	What I Can Do	This section provides an activity which will help you transfer your new knowledge or skill into real life situations or concerns.
	Assessment	This is a task which aims to evaluate your level of mastery in achieving the learning competency.
30	Additional Activities	In this portion, another activity will be given to you to enrich your knowledge or skill of the lesson learned. This also tends retention of learned
	Answer Key	This contains answers to all activities in the module.

At the end of this module you will also find:

References

This is a list of all sources used in developing this module.

The following are some reminders in using this module:

- 1. Use the module with care. Do not put unnecessary mark/s on any part of the module. Use a separate sheet of paper in answering the exercises.
- 2. Don't forget to answer *What I Know* before moving on to the other activities included in the module.
- 3. Read the instruction carefully before doing each task.
- 4. Observe honesty and integrity in doing the tasks and checking your answers.
- 5. Finish the task at hand before proceeding to the next.
- 6. Return this module to your teacher/facilitator once you are through with it

If you encounter any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator. Always bear in mind that you are not alone.

We hope that though this material, you will experience meaningful learning and gain deep understanding of the relevant competencies. You can do it!

What I Need to Know

This module was designed and written with you in your mind. It is here to help you understand better on how to prove the remainder and factor theorems. The scope of this module permits it to be used in many different learning situations. The lessons are done to follow the standard sequence of the course.

LEARNING OBJECTIVES:

You should be able to:

- 1. Prove the remainder and factor theorems.
- 2. Find the remainder using synthetic division or the remainder theorem.
- 3. Solve word problems using the remainder and factor theorem.

What I Know

DIRECTION: Let us determine how much you already know about the remainder theorem and factor theorem. Read and understand each item, then choose the letter of your answer and write it on your answer sheet.

- 1) Which of the following binomials is a factor of the $P(x) = x^3 7x + 5$?
 - a) x 1
- b) x + 1
- c) x + 2
- d) none of these
- 2) Is the first polynomial a factor of the second polynomial, x 1; $x^2 + 2x + 5$?
 - a) yes
- b) no
- c) uncertain
- d) invalid
- 3) Which is the missing factor in the equation $x^2 4 = (x 2)$ (_____)?
 - a) x -2
- b) x+ 2
- c) x + 4
- 4) Which of the following is NOT a factor of $x^3 + 5x^2 x 5$?
 - a) x + 1
- b) x 1
- c) x 5 d) x + 5

5)	What are the f	actors of $x^2 - 2x - 2$	24?							
	a) $(x + 4) (x - 6)$	5)	c) (x -	·12) (x+ 1)						
	b) $(x - 8) (x + 3)$			d) $(x + 12) (x - 12)$						
6)	What is the real a) 1	mainder when x^3 – b) 2	$4x^2 + 2$ c) 3	x + 8 is divid	ed by d) 4	x – 2?				
7)	When P(x) is d	ivided by x – r and	the re	emainder is	equal	to zero, it means				
	a) x - r is a fac	tor of P(x)	c) P(x) is a factor (of x – r					
	b) P(x) is a fact	cor of x – r	d) x –	r is the only	factor	r of P(x)				
8)	Evaluate the p	olynomial $x^3 + x^2 +$	x + 3	if the value	of $x = $	-2.				
	a) 3	b) -3	c) 17		d) -17	7				
9)	Which polynomial gives a remainder of 0 when divided by $3x - 2$?									
	a) $12x^2 + 15x -$	- 18		c) $12x^2 + 19$	x – 18	,				
	b) $12x^2 + 18x - 18x -$	+ 7	d) $12x^2 + 8x + 7$							
10) Which of th	e following is a fac	tor of	$2x^2 - 5x + 3$?	•					
	a) x – 3	b) $2x + 3$		c) x - 1	d) 3x	+ 2				
11) What is the a) -14	remainder if $x^2 - 7$ b) 5	7x - 4 : c) 6	is divided by	x - 2? d) 7)				
12) Which state	ement is true?								
	divisor. b) If $x^2 + 5x + 7$ c) If the remain	t multiplied by the 7 is divided by x + 2 nder is 0, then the der is a factor of th	2, the divide	remainder is nd is a factor	1. r of the	e divisor.				
13) Which is th	e remainder if $2x^3$	$-7x^{2}$	- 19x + 20 is	divide	ed by x – 5?				
	a) -1	b) 0	c) 1		d) 2					
14) x - 3 is a fa	$\cot of x^4 - 3x^3 - x$	+3.							
	a) false	b) true		c) uncertain	1	d) invalid				
15) Find anoth	er factor of $x^3 - 7x^2$	+ 4x -	- 28 if x - 7 i	s a fac	ctor.				
	a) $x^2 + x + 4$	b) $x^2 - 2x - 4$	(c) $x^2 - x - 4$		d) $x^2 + 4$				

Lesson

The Remainder Theorem and the Factor Theorem

What's In

In the earlier lesson, you have learned how to divide polynomials using long division or by synthetic division. Read and understand the discussion below, then investigate.

1. Divide the polynomial function $f(x) = x^3 - 2x^2 + x - 3$ by x - 2 using synthetic division.

2. Since the divisor is x - 2, evaluate the above function at x = 2.

Solution:
$$f(x) = x^3 - 2x^2 + x - 3$$

 $f(2) = 2^3 - 2(2^2) + 2 - 3$ Substitute x by 2
 $f(2) = 8 - 8 + 2 - 3$ Simplify
 $f(2) = -1$ Perform the operations

Guide Question: What can you say about the results of the two separate solutions?

Notice:

- When the function was divided by x 2, the remainder is -1.
- When the function was evaluated at x = 2, the result is -1.
- This leads us to the **Remainder Theorem**.

REMAINDER THEOREM

Definition

If a polynomial P(x) is divided by x - a, then the remainder is

Example: If $f(x) = x^3 - 2x^2 + x - 3$ divided by x - 2, then the remainder is r = P(a).

Based from the solutions above, the remainder r = -1, and f(2) = -1. Thus, r = f(2).

When a polynomial is divided by x - a, if the remainder is zero, we say that x - a is a factor of the polynomial. Through the **remainder theorem**, we now know that the remainder is related to evaluation of the polynomial at the point x = a. We are then led to the **factor theorem**.

FACTOR THEOREM

Definition

If P(a) = 0, then x - a is a factor of P(x). Conversely, if x - a is a factor of P(x), then P(a) = 0.

What Is It

You have already learned the difference between the Remainder Theorem and the Factor Theorem. Now, you will learn how to use these theorems to solve problems.

Example 1. Find the remainder when $x^3 + 2x^2 - 5x + 2$ is divided by x + 3.

Solution: We can find the remainder in two methods: by synthetic division or by remainder theorem.

Using the Remainder Theorem:

$$P(x) = x^3 + 2x^2 - 5x + 2$$
 At $x = -3$

$$P(-3) = (-3)^3 + 2(-3)^2 - 5(-3) + 2$$
 Substitute x by -3

$$P(-3) = -27 + 2(9) + 15 + 2$$
 Simplify

$$P(-3) = -27 + 18 + 15 + 2$$

$$P(-3) = 8$$
 Perform the operations

Therefore, the remainder is **8**.

We can check the answer using the Synthetic Division:

Example 2. Determine whether or not x + 2 is a factor of $x^3 - 2x^2 - 5x + 6$.

Solution: By definition of Factor Theorem, x + 2 is a factor of $x^3 - 2x^2 - 5x + 6$ if and only if the remainder is zero. Again, we can use two methods in finding the remainder.

Using the Remainder Theorem:

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

$$P(-2) = (-2)^3 - 2(-2)^2 - 5(-2) + 6$$
 Substitute x by -2

$$P(-2) = -8 - 2(4) + 10 + 6$$
 Simplify

$$P(-2) = -8 - 8 + 10 + 6$$

$$P(-2) = 0$$
 Perform the operations

Since the remainder is zero, x + 2 is a factor of $x^3 - 2x^2 - 5x + 6$.

<u>Using the Synthetic Division</u>:

Note: It is not required to present the solution in two methods. Use the method that you are most comfortable with. However, if you feel uncertain with your answer, you may use the

Example 3. Show that x - 4 is a factor of $P(x) = x^3 - 6x^2 + 5x + 12$.

Solution: Since x - 4 is a factor of $P(x) = x^3 - 6x^2 + 5x + 12$, the remainder must be zero.

Using the Remainder Theorem:

$$P(x) = x^3 - 6x^2 + 5x + 12$$
 At $x = 4$
 $P(4) = (4)^3 - 6(4^2) + 5(4) + 12$ Substitute x by 4
 $P(4) = 64 - 6(16) + 20 + 12$ Simplify
 $P(4) = 64 - 96 + 20 + 12$
 $P(4) = 0$ Perform the indicated operations

The remainder is 0.

Example 4. Find k so that x + 5 is a factor of $P(x) = x^3 + 5x^2 - kx - 20$.

Solution: Since x + 5 is a factor of $P(x) = x^3 + 5x^2 - kx - 20$, the remainder is zero.

<u>Using the Remainder Theorem:</u>

$$P(x) = x^3 + 5x^2 - kx - 20$$
 At $x = -5$
 $P(-5) = (-5)^3 + 5(-5)^2 - k(-5) - 20$ Substitute x by -5
 $0 = (-5)^3 + 5(-5)^2 - k(-5) - 20$ Change P(-5) by 0 (remainder is 0)
 $0 = -125 + 125 + 5k - 20$ Simplify
 $0 = 5k - 20$ Solve for k
 $k = 4$ Divide both sides by 5

So that x + 5 is a factor of $P(x) = x^3 + 5x^2 - kx - 20$, **k = 4**.

What's More

Exercise 1. Answer what is asked.

A. Use the Remainder Theorem or synthetic division to find each function value.

- 1. $f(x) = x^3 5x^2 7x + 4$
 - a) f(1)
- b) f(-2)
- c) $f\left(\frac{1}{2}\right)$
- 2. $g(x) = 2x^6 + 3x^4 x^2 + 3$
 - a) g(2)
- b) g(3)
- c) g(-1)

- 3. $h(x) = 2x^3 7x + 3$
 - a) h(-3)
- b) h(5)
- c) h(-10)

B. Solve.

- 4. Determine if x 3 is a factor of P(x) where $P(x) = x^4 3x^3 x + 3$.
- 5. Determine if x 1 is a factor of P(x) where $P(x) = x^{25} 4$.
- 6. Find *k* so that x 2 is a factor of $P(x) = x^3 kx^2 4x + 20$.

Exercise 2. Answer is asked.

- 1. Use the remainder theorem to find P(2) in P(x) = $x^4 + 4x^3 x^2 16x 4$.
- 2. Prove that y 3 is a factor of $3y^3 7y^2 20$ using the remainder theorem.
- 3. Evaluate P(4) in P(y) = $3y^3 7y^2 20$.
- 4. Use the factor theorem to determine whether x 1 is a factor of $P(x) = x^2 + 2x + 5$.
- 5. Use the remainder theorem to find the remainder R in $(3x^2 + 5x^3 8) \div (x 4)$.

7

What I have learned

- 1. How will you determine that x r is a factor of P(x)?
- 2. In the remainder theorem, what will you substitute in the polynomial expression?
- 3. What are the two ways on how to find the remainder when P(x) is divided by x r?

What I can do

- A. Fill the blanks to complete the statement. Write your answer in the separate sheet of pad paper.
 - 1. x r is a factor of P(x) if and only if the remainder R when P(x) ÷ (x r) is _____.
 - 2. By the Remainder Theorem, R = 0 if and only if _____.
 - 3. Thus, x r is a factor of P(x) if and only if _____.
- B. Solve this problem correctly: The volume of a rectangular solid is $(x^3 + 3x^2 + 2x)$ cubic cm, and its height is (x+1) cm. What is the area of the base?

Assessment

DIRECTION: Let us determine how much you have learned from this module. Read and understand each item, then choose the letter of your answer and write it on your answer sheet.

1.	What is	the rema	ainder if	\mathbf{x}^2 –	7x - 4	is	divided	by	x –	2?
----	---------	----------	-----------	------------------	--------	----	---------	----	-----	----

- a) 4
- b) -14
- c) 2
- d) -2

2. Which of the following statements is true?

- a) The quotient multiplied by the dividend plus the remainder equals the
- b) If $x^2 + 5x + 7$ is divided by x + 2, the remainder is not 1.
- c) If the remainder is 0, then the dividend is a factor of the divisor.
- d) The quotient is a factor of the dividend if the remainder is 0.
- 3. Which is the remainder if $2x^3 + 4x^2 x + 7$ is divided by x 2?
 - a) 35
- b) 36
- c) 37
- d) 38

4. Is
$$x - 3$$
 a factor of $x^4 - 3x^3 - x + 3$?

- a) false
- b) true
- c) uncertain
- d) invalid

5. Find another factor of
$$x^3 - 7x^2 + 4x - 28$$
 if $x - 7$ is a factor.

- a) $x^2 + x + 4$ b) $x^2 2x 4$ c) $x^2 x 4$
- d) $x^2 + 4$

6. Determine which of the following binomials is a factor of
$$P(x) = x^3 - 7x + 5$$
.

- a) x 1
- b) x + 1
- c) x + 2
- d) none of these

7. Is the first polynomial a factor of the second polynomial,
$$x - 1$$
; $x^2 + 2x + 5$?

- a) yes
- b) no
- c) uncertain
- d) invalid

8. Which is the missing factor in the equation
$$x^2 - 4 = (x - 2)$$
 (_____)?

- a) x 2
- b) x + 2
- c) x + 4

9. Which of the following is a factor of
$$x^3 + 5x^2 - x - 5$$
?

- a) x + 1
- b) x + 5
- c) x 5
- d) none of these

What are the factors of $x^2 - 2x - 24$? 10.

a)
$$(x + 4) (x - 6)$$
 b) $(x - 8) (x + 3)$

b)
$$(x - 8) (x + 3)$$

d)
$$(x + 12) (x - 12)$$

11. What is the remainder when $x^3 - 4x^2 + x + 8$ is divided by x - 2?

a) 1

- b) 2
- c) 3

d) 4

12. When P(x) is divided by x - r and is equal to 0, it means _____.

- a) x r is a factor of P(x)
- c. P(x) is a factor x r
- b) P(x) is a factor of x r
- d) x- r is the only factor of P(x)

Evaluate the polynomial $x^3 + x^2 + x + 3$ at the given value of x = -213.

- a) 3
- b) -3
- c) 17
- d) -17

14. Which polynomial gives a remainder of zero when divided by 3x - 2?

a)
$$12x^2 + 15x - 18$$

c)
$$12x^2 + 19x - 18$$

b)
$$12x^2 + 18x + 7$$

d)
$$12x^2 + 8x + 7$$

Which of the following is a factor of $2x^2 - 5x + 3$? 15.

a)
$$x - 3$$

b)
$$2x + 3$$

c)
$$x - 1$$

d)
$$3x + 2$$

Additional Activity

DIRECTION. Perform each given task.

Task A. Let $P(x) = x^3 - 64$

- a. Find P(4).
- b. Find the remainder when P(x) is divided by x 4.

Task B. Let $P(x) = x^3 - 64$

- a. Find P(-4).
- b. Find the remainder when P(x) is divided by (x + 4).

Task C. Compare your answers. What do you observe?

Answer Key

					97t- (d	o (q
The remainder and the value of the polynomial at $x-r$ are equal.					a) -128	0 (s
		Task C			Task B	A AssT
					vity	itoA IsnoitibbA
	15. c	£.2£	ь.е		p ·9	3.£
	14. c	11. b	a.8		b.č	z. d
	13. b	£ .01	J. b		d. b	J. b
						fnemssessA
) X ₂ + 7X	я)	3) Zero	Z) Zero	O19∑ (I (A)
			σ,	2 (0	2 (0	What I Can Do
	3) 90		e) K = 2	726- = J	812 = q	3) a = -30
09E (t	toN (2	not a factor		<u> </u>	S69T = q	2) a = 175
3) Not	8 (T		si & – x (4	$c = -\frac{8}{2}$	01 - = d	£ - = 6 (£
7-14 (C	0 (1	,		2	0 V -1	(A)
-	<u>Exercise 2</u>		(8)			Exercise 1
•	C egiptey3					What's More
						03004 3456444
	p.St	12. b	o .e		9 · 9	3. b
	14. b	11. a	a .8		5. a	2. b
	13. b	10. c	Б.7		J .4	μ.Δ
						What I Know

REFERENCES

De Guzman, Santos, R., De Guzman, T., Ungriano, A, Yabut, E. Statistic. Manila, Philippines. Centro Escolar University Publishing House. 2005

Febre, Francisco Jr. . Introduction to Statistics. Quezon City, Philippines. Phoenix Publishing House, Inc. 1987

Manansala, T. .Statistics. Manila, Philippines. Jimcy Publishing House. 2007

Mendenhall, W., Beaver, R., Beaver, B. Probability and Statistics. Thomson Learning Asia. 2006

Oronce, O., Mendoza, M. E-Math IV. Quezon City, Philippines. Rex Book Store, Inc. 2010

Young, Cyn thia, Precalculus. Florida, USA. John Wiley & Sons, Inc. 2010

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph