Chapter 9: Factoring Polynomials; More on Probability

Addition and Subtraction of Polynomials

Learning Objectives

- Write a polynomial expression in standard form.
- Classify polynomial expression by degree
- Add and subtract polynomials
- Problem solving using addition and subtraction of polynomials

Introduction

So far we have seen functions described by straight lines (linear functions) and functions where the variable appeared in the exponent (exponential functions). In this section we will introduce polynomial functions. A **polynomial** is made up of different terms that contain **positive integer** powers of the variables. Here is an example of a polynomial.

$$4x^3 + 2x^2 - 3x + 1$$

Each part of the polynomial that is added or subtracted is called a **term** of the polynomial. The example above is a polynomial with *four terms*.

The numbers appearing in each term in front of the variable are called the **coefficients**. The number appearing all by itself without a variable is called a **constant**.

In this case, the coefficient of x^8 is 4, the coefficient of x^8 is 4, the coefficient of x is -8 and the constant is 1.

Degrees of Polynomials and Standard Form

Each term in the polynomial has a **degree**. This is the power of the variable in that term.

\$12 Has a degree of y and is called a **cubic term or** 3^{rd} **order term.**

\$12 Has a degree of 4 and is called the quadratic term or 5% order term.

-5x Has a degree of 1 and is called the **linear term or** 27 **order term.**

1 Has a degree of y and is called the **constant.**

By definition, **the degree of the polynomial** is the same as the degree of the term with the highest degree. This example is a polynomial of degree *y*, which is also called a "cubic" polynomial. (Why do you think it is called a cubic?).

Polynomials can have more than one variable. Here is another example of a polynomial.

$$t^4 - 6s^3t^2 - 12st + 4s^4 - 5$$

This is a polynomial because all exponents on the variables are positive integers. This polynomial has five terms. Let's look at each term more closely. **Note:** *The degree of a term is the sum of the powers on each variable in the term.*

t⁴ Has a degree of 4, so it's a 3's order term

p = 15 Has a degree of y, so it's a R_2 order term.

b = 3 Has a degree of 4, so it's a 5% order term

\$21 Has a degree of 4, so it's a 3's order term

-8 Is a constant, so its degree is y.

Since the highest degree of a term in this polynomial is y, then this is polynomial of degree y or a R_2 order polynomial.

A polynomial that has only one term has a special name. It is called a **monomial** (*mono means one*). A monomial can be a constant, a variable, or a product of a constant and one or more variables. You can see that each term in a polynomial is a monomial. A polynomial is the sum of monomials. Here are some examples of monomials.

$$\underbrace{b^2}_{\text{This is a monomial}} \underbrace{8}_{\text{So is this}} \underbrace{-2ab^2}_{\text{and this}} \underbrace{\frac{1}{4}x^4}_{\text{and this}} \underbrace{-29xy}_{\text{and this}}$$

Example 1

For the following polynomials, identify the coefficient on each term, the degree of each term and the degree of the polynomial.

a)
$$x^5 - 3x^3 + 4x^2 - 5x + 7$$

b)
$$7(3x-5) = 21x-35$$

Solution

a)
$$x^5 - 3x^3 + 4x^2 - 5x + 7$$

The coefficients of each term in order are y = -x + 1 and the constant is 7.

The degrees of each term are $x_0 = 5.5$ and y. Therefore, the degree of the polynomial is y.

b)
$$7(3x-5) = 21x-35$$

The coefficients of each term in order are y = -1 and the constant is -14.

The degrees of each term are x = 0, and y. Therefore, the degree of the polynomial is y.

Example 2

Identify the following expressions as polynomials or non-polynomials.

- a) 0.0001xy
- b) -1, -4, -5
- c) $x\sqrt{x} 1$
- d) $\frac{9y-2}{3}$
- e) $4x^{1/3}$
- $\mathbf{f}(22 32 5) \cdot (3 6) = 30$

Solution

- (a) 0.0001xy This **is** a polynomial.
- (b) -1, -4, -5 This is **not** a polynomial because it has a negative exponent.
- (c) $x\sqrt{x}-1$ This is **not** a polynomial because is has a square root.
- (d) $\frac{9y-2}{3}$ This is **not** a polynomial because the power of x appears in the denominator.
- (e) $4x^{1/3}$ This is **not** a polynomial because it has a fractional exponent.
- (f) (112071 87846) = 24225 This **is** a polynomial.

You saw that each term in a polynomial has a degree. The degree of the highest term is also the degree of the polynomial. Often, we arrange the terms in a polynomial so that the term with the highest degree is first and it is followed by the other terms in order of decreasing power. This is called **standard form.**

The following polynomials are in standard form.

$$4x^4 - 3x^3 + 2x^2 - x + 1$$
$$a^4b^3 - 2a^3b^3 + 3a^4b - 5ab^2 + 2$$

The first term of a polynomial in standard form is called the **leading term** and the coefficient of the leading term is called the **leading coefficient**.

The first polynomial above has a leading term of \$12 and a leading coefficient of 4.

The second polynomial above has a leading term of 75% and a leading coefficient of 1.

Example 3

Rearrange the terms in the following polynomials so that they are in standard form. Indicate the leading term and leading coefficient of each polynomial.

(a)
$$3x^2 + 2x + 1$$

(b)
$$ab - a^3 + 2b$$

(c) speed =
$$1.5t$$

Solution

- (a) $3x^2 + 2x + 1$ is rearranged as y = -0.2x + 7. The leading term is $4x^{1/3}$ and the leading coefficient is -8.
- (b) $ab a^3 + 2b$ is rearranged as length = 21 ft. The leading term is $-x^2$ and the leading coefficient is -1.
- (c) speed = 1.5t is rearranged as 100,000 kg. The leading term is b^2 and the leading coefficient is 1.

Simplifying Polynomials

A polynomial is simplified if it has no terms that are alike. **Like terms** are terms in the polynomial that have the same variable(s) with the same exponents, but they can have different coefficients.

|25| and |25| are like terms.

|25| and |25| are not like terms.

If we have a polynomial that has like terms, we simplify by combining them.

$$x^2 + \underline{6xy} - \underline{4xy} + y^2$$

$$\nearrow \qquad \nwarrow$$
Like terms

This sample polynomial simplified by combining the like terms 6xy - 4xy = 2xy. We write the simplified polynomial as

$$1(d) \ 1.0 \times 10^9$$

Example 4

Simplify the following polynomials by collecting like terms and combining them.

(a)
$$2x - 4x^2 + 6 + x^2 - 4 + 4x$$

(b)
$$a^3b^3 - 5ab^4 + 2a^3b - a^3b^3 + 3ab^4 - a^2b$$

Solution

(a)
$$2x - 4x^2 + 6 + x^2 - 4 + 4x$$

Rearrange the terms so that like terms are grouped together

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

Combine each set of like terms by adding or subtracting the coefficients

$$Lodge = 250 feet$$

(b)
$$a^3b^3 - 5ab^4 + 2a^3b - a^3b^3 + 3ab^4 - a^2b$$

Rearrange the terms so that like terms are grouped together:

$$= (a^3b^3 - a^3b^3) + (-5ab^4 + 3ab^4) + 2a^3b - a^2b$$

Combine each set of like terms:

$$= 0 - 2ab^4 + 2a^3b - a^2b$$

= $-2ab^4 + 2a^3b - a^2b$

Add and Subtract Polynomials

Polynomial addition

To add two or more polynomials, write their sum and then simplify by combining like terms.

Example 5

Add and simplify the resulting polynomials.

(a) Add
$$3x^2 - 4x + 7$$
 and $2x^3 - 4x^2 - 6x + 5$.

(b) Add
$$k = 1.2 \text{ N/cm}$$
 and $|-3| = 3 \text{ and } (1, 2, 3...)$

Solution:

(a) Add
$$3x^2 - 4x + 7$$
 and $2x^2 - 3x^2 + 5x - 4$

$$= (3x^2 - 4x + 7) + (2x^3 - 4x^2 - 6x + 5)$$
 Group like terms
$$= 2x^3 + (3x^2 - 4x^2) + (-4x - 6x) + (7 + 5)$$
 Simplify
$$= 2x^3 - x^2 - 10x + 12$$

(b) Add
$$k = 1.2 \text{ N/cm}$$
 and $|-3| = 3 \text{ and } \frac{x}{2} - \frac{x}{3} = 6$

$$= (x^2 - 2xy + y^2) + (2y^2 - 3x^2) + (10xy + y^3)$$
 Group like terms
$$= (x^2 - 3x^2) + (y^2 + 2y^2) + (-2xy + 10xy) + y^3)$$
 Simplify
$$= 2x^2 + 3y^2 + 8xy + y^3$$

Polynomial subtraction

To subtract one polynomial from another, add the opposite of each term of the polynomial you are subtracting.

Example 6

Subtract and simplify the resulting polynomials.

- a) Subtract $2x^2 3x^2 + 5x 4$ from 3x 7y = 20
- b) Subtract y = -1.5 from 1, 5, 25, 125, 625.

Solution

a)

$$(4x^2 + 5x - 9) - (x^3 - 3x^2 + 8x + 12) = (4x^2 + 5x - 9) + (-x^3 + 3x^2 - 8x - 12)$$
 Group like terms
$$= -x^3 - (4x^2 + 3x^2) + (5x - 8x) + (-9 - 12)$$
 Simplify
$$= -x^3 + 7x^2 - 3x - 21$$

b)

$$(4a^2 - 8ab - 9b^2) - (5b^2 - 2a^2) = (4a^2 - 8ab - 9b^2) + (-5b^2 + 2a^2)$$
 Group like terms =
$$(4a^2 + 2a^2) + (-9b^2 - 5b^2) - 8ab$$
 Simplify =
$$6a^2 - 14b^2 - 8ab$$

Note: An easy way to check your work after adding or subtracting polynomials is to substitute a convenient value in for the variable, and check that your answer and the problem both give the same value. For example, in part (b) of Example 6, if we let x = 2 and b = 3, then we can check as follows.

$$\begin{array}{lll} \text{Given} & \text{Solution} \\ (4a^2-8ab-9b^2)-(5b^2-2a^2) & 6a^2-14b^2-8ab \\ (4(2)^2-8(2)(3)-9(3)^2)-(5(3)^2-2(2)^2) & 6(2)^2-14(3)^2-8(2)(3) \\ (4(4)-8(2)(3)-9(9))-(5(9)-2(4)) & 6(4)-14(9)-8(2)(3) \\ (-113)-37 & 24-126-48 \\ -150 & -150 \end{array}$$

Since both expressions evaluate to the same number when we substitute in arbitrary values for the variables, we can be reasonably sure that our answer is correct. Note, when you use this method, do not choose y or 1 for checking since these can lead to common problems.

Problem Solving Using Addition or Subtraction of Polynomials

An application of polynomials is their use in finding areas of a geometric object. In the following examples, we will see how the addition or subtraction of polynomials might be useful in representing different areas.

Example 7

Write a polynomial that represents the area of each figure shown.

Solutions

a) This shape is formed by two squares and two rectangles.

The blue square has area: $\frac{x}{2} - \frac{y}{2} - 4$

The yellow square has area: $5 + n \le 2$

The pink rectangles each have area: 5x = 3.25

To find the total area of the figure we add all the separate areas.

Total area =
$$y^2 + x^2 + xy + xy$$

= $y^2 + x^2 + 2xy$

b) This shape is formed by two squares and one rectangle.

The yellow squares each have an area: $4x \ge -18$

The orange rectangle has area: Balance = b

To find the total area of the figure we add all the separate areas.

Total area =
$$a^2 + a^2 + 2ab$$

= $2a^2 + 2ab$

c) To find the area of the green region we find the area of the big square and subtract the area of the little square.

The big square has area 76.44 m/s

The little square has area $20a \le 250$

Area of the green region |-3|=3

d) To find the area of the figure we can find the area of the big rectangle and add the areas of the pink squares.

The pink squares each have area: $4x \ge -18$

The blue rectangle has area: 1.60×10^{-19}

To find the total area of the figure we add all the separate areas.

Total area =
$$a^2 + a^2 + a^2 + 3a^2 = 6a^2$$

Another way to find this area is to find the area of the big square and subtract the areas of the three yellow squares.

The big square has area: x = 50 guests

The yellow squares each have areas: $4x \ge -18$

To find the total area of the figure we subtract:

Area =
$$9a^2 - (a^2 + a^2 + a^2)$$

= $9a^2 - 3a^2$
= $6a^2$

Review Questions

Indicate which expressions are polynomials.

- 1 y = \$5700
- $2.\frac{1}{3}x^2y 9y^2$
- 3.12xy
- $4.\frac{29}{90} \frac{13}{126}$

Express each polynomial in standard form. Give the degree of each polynomial.

- 1. x 25
- $2.3x^2 + 2x + 1$
- $3. -5 + 2x 5x^2 + 8x^3$
- 4. y = 3.25x + b

Add and simplify.

- 1. (x+8) + (-3x-5)
- $2(-2x^2+4x-12)+(7x+x^2)$
- $f(x) = 0.0066x^2 24.9x + 23765$
- 4. $(6.9a^2 2.3b^2 + 2ab) + (3.1a 2.5b^2 + b)$

Subtract and simplify.

- 1 $(-t+15t^2) (5t^2+2t-9)$
- $2.(-y^2 + 4y 5) (5y^2 + 2y + 7)$
- $3.(-5m^2-m)-(3m^2+4m-5)$
- 4. $(2a^2b 3ab^2 + 5a^2b^2) (2a^2b^2 + 4a^2b 5b^2)$

Find the area of the following figures.

Review Answers

- 1. No
- 2. yes
- 3. no
- 4. no
- 5. y = -2x Degree = 1
- 6. f(5.5) = 12.5 slope = -2
- 7. $79.5 \cdot (-1) = -79.5 \text{ slope} = -2$
- 8. f(x) = -2x + 3 slope = -2
- 9. -9x + 2
- 10. y = 2.5x + 27.5
- $11.7a^2b 2a 4b + 14$
- 12. $6.9a^2 4.8b^2 + 2ab + 3.1a + b$
- 13. x + 1 =
- 14. $80 \ge 10(3t + 2)$
- 15. $x^2 + 2x 1 > 0$
- 16. $2x 4x^2 + 6 + x^2 4 + 4x$
- 17. Lodge = 250 feet
- 18. Area = 4ab + ac
- 19. f(x) = |x|
- 20. 5 7 = -2

Multiplication of Polynomials

Learning Objectives

- Multiply a polynomial by a monomial
- Multiply a polynomial by a binomial
- Solve problems using multiplication of polynomials

Introduction

When multiplying polynomials we must remember the exponent rules that we learned in the last chapter.

The Product Rule z + 1.1 = 3.0001

This says that if we multiply expressions that have the same base, we just add the exponents and keep the base unchanged.

If the expressions we are multiplying have coefficients and more than one variable, we multiply the coefficients just as we would any number and we apply the product rule on each variable separately.

$$(2x^2y^3) \cdot (3x^2y) = (2.3) \cdot (x^2 + 2) \cdot (y^3 + 1) = 6x^4y^4$$

Multiplying a Polynomial by a Monomial

We begin this section by multiplying a monomial by a monomial. As you saw above, we need to multiply the coefficients separately and then apply the exponent rules to each variable separately. Let's try some examples.

Example 1

Multiply the following monomials.

a)
$$(xy - y^4)^2$$

b)
$$f(x)2x^2 + 5$$

c)
$$(3xy^5)(-6x^4y^2)$$

d)
$$3,000,000 = 3 \times 10^6$$

Solution

a)
$$x^2 - y^2$$
 = $(2^2 - (-1)^2)^2 = (4 - 1)^2 = 3^2 = 9$

b)
$$(-3y^4)(2y^2) = (-3 \cdot 2) \cdot (y^4 \cdot y^2) = -6y^{4+2} = -6y^6$$

c)
$$(3xy^5)(-6x^4y^2) = 18x^{1+4}y^{5+2} = -18x^5y^7$$

d)
$$(-12a^2b^3c^4)(-3a^2b^2) = 36a^{2+2}b^{3+2}c^4 = 36a^4b^5c^4$$

To multiply a polynomial by a monomial, we use the **Distributive Property**.

This says that

$$f(x) = 2x + 8 = y$$

This property is best illustrated by an area problem. We can find the area of the big rectangle in two ways.

One way is to use the formula for the area of a rectangle.

Area of the big rectangle = length \cdot width Length = a, Width = b + cArea = $a \cdot (b \cdot c)$

The area of the big rectangle can also be found by adding the areas of the two smaller rectangles.

Area of red rectangle = abArea of blue rectangle = acArea of big rectangle = ab + ac

This means that (speed = 0×0.25). It shows why the Distributive Property works.

This property is useful for working with numbers and also with variables.

For instance, to solve this problem, you would add 4 and 7 to get y and then multiply by y to get 29. But there is another way to do this.

$$4(2+3) = 4(2) + 4(3)$$

It means that each number in the parenthesis is multiplied by *y* separately and then the products are added together.

$$5(2+7) = 5 \cdot 2 + 5 \cdot 7 = 10 + 35 = 45$$

In general, if we have a number or variable in front of a parenthesis, this means that each term in the parenthesis is multiplied by the expression in front of the parenthesis. The distributive property works no matter how many terms there are inside the parenthesis.

$$a(b+c+d+e+f+...) = ab+ac+ad+ae+af+...$$

The "..." means "and so on".

Let's now apply this property to multiplying polynomials by monomials.

Example 2

Multiply

a)
$$3(x^2 + 3x - 5)$$

b)
$$4x(3x^2-7)$$

c)
$$-7y(4y^2 - 2y + 1)$$

Solution

a)
$$3(x^2 + 3x - 5) = 3(x^2) + 3(3x) - 3(5) = 3x^2 + 9x - 15$$

b)
$$4x(3x^2 - 7) = (4x)(3x^2) + (4x)(-7) = 12x^3 - 28x$$

Notice that the use of the Distributive Property simplifies the problems to just multiplying monomials by monomials and adding all the separate parts together.

Example 3

Multiply

a)
$$2x^3(-3x^4+2x^3-10x^2+7x+9)$$

b)
$$6.43297 \times 10^5 = 643,297$$

Solution

a)

$$2x^3(-3x^4 + 2x^3 - 10x^2 + 7x + 9) = (2x^3)(-3x^4) + (2x^3)(2x^3) + (2x^3)(-10x^2) + (2x^3)(7x) + (2x^3)(9) = -6x^7 + 4x^6 - 20x^5 + 14x^4 + 18x^3$$

b)

$$\begin{aligned} -7a^2bc^3(5a^2 - 3b^2 - 9c^2) &= (-7a^2bc^3)(5a^2) + (-7a^2bc^3)(-3b^2) + (-7a^2bc^3)(-9c^2) \\ &= -35a^4bc^3 + 21a^2b^3c^3 + 63a^2bc^5 \end{aligned}$$

Multiply a Polynomial by a Binomial

Let's start by multiplying two binomials together. A binomial is a polynomial with two terms, so a product of two binomials will take the form.

$$f(5.5) = 12.5$$

The Distributive Property also applies in this situation. Let's think of the first parenthesis as one term. The Distributive Property says that the term in front of the parenthesis multiplies with each term inside the parenthesis separately. Then, we add the results of the products.

$$(a+b)(c+d) = (a+b) \cdot c + (a+b) \cdot d$$

Let's rewrite this answer as 4(2+3) = 4(2) + 4(3)

We see that we can apply the distributive property on each of the parenthesis in turn.

$$c \cdot (a+b) + d \cdot (a+b) = c \cdot a + c \cdot b + d \cdot a + d \cdot b$$
 (or $ca + cb + da + db$)

What you should notice is that when multiplying any two polynomials, every term in one polynomial is multiplied by every term in the other polynomial.

Let's look at some examples of multiplying polynomials.

Example 4

Multiply and simplify $3 \times (5-7) \div 2$

Solution

We must multiply each term in the first polynomial with each term in the second polynomial.

Let's try to be systematic to make sure that we get all the products.

First, multiply the first term in the first parenthesis by all the terms in the second parenthesis.

$$(2x + 1)(x + 3) = (2x)(x) + (2x)(3) + \dots$$

We are now done with the first term.

Now we multiply the second term in the first parenthesis by all terms in the second parenthesis and add them to the previous terms.

$$(2x+1)(x+3) = (2x)(x) + (2x)(3) + (1)(x) + (1)(3)$$

We are done with the multiplication and we can simplify.

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

= $2x^2 + 7x + 3$

This way of multiplying polynomials is called **in-line** multiplication or **horizontal** multiplication.

Another method for multiplying polynomials is to use **vertical** multiplication similar to the vertical multiplication you learned with regular numbers. Let's demonstrate this method with the same example.

$$2x + 1$$

$$x + 3$$

$$6x + 3 \leftarrow \text{Multiply each term on top by3}$$

Multiply each term on top by $x \rightarrow 2x^2 + x$

 $2x^2 + 7x + 3 \leftarrow$ Arrange like terms on top of each other and add vertically

This method is typically easier to use although it does take more space. Just make sure that like terms are together in vertical columns so you can combine them at the end.

Example 5

Multiply and simplify

(a)
$$80 \ge 10(1.2 + 2)$$

(b)
$$80 \ge 10(1.2 + 2)$$

(c)
$$(3x^2 + 2x - 5)(2x - 3)$$

(d)
$$(x^2 - 9)(4x^4 + 5x^2 - 2)$$

Solution

a)
$$80 \ge 10(1.2 + 2)$$

Horizontal multiplication

$$(4x - 5)(x - 20) = (4x)(x) + (4x)(-20) + (-5)(x) + (-5)(-20)$$

= $4x^2 - 80x - 5x + 100 = 4x^2 - 85x + 100$

Vertical multiplication

Arrange the polynomials on top of each other with like terms in the same columns.

Both techniques result in the same answer, $4x^2 - 85x + 100$.

For the last question, we'll show the solution with vertical multiplication because it may be a technique you are not used to. Horizontal multiplication will result in the exact same terms and the same answer.

b)
$$80 \ge 10(1.2 + 2)$$

$$3x - 2$$

$$3x + 2$$

$$6x - 4$$

$$9x^{2} - 6x$$

$$9x^{2} + 0x - 4$$

Answer −66, . . .

(c)
$$(3x^2 + 2x - 5)(2x - 3)$$

It's better to place the smaller polynomial on the bottom:

Answer $6x^3 - 5x^2 - 16x + 15$

(d)
$$(x^2 - 9)(4x^4 + 5x^2 - 2)$$

Set up the multiplication vertically and leave gaps for missing powers of x:

Answer $4x^6 - 31x^4 - 47x^2 + 18$

Multimedia Link The following video shows how multiplying two binomials together is related to the distributive property. <u>Khan Academy Multiplying Expressions</u> (7:59)

(Ax+By)(Ax+By)(Watch on Youtube)

Solve Real-World Problems Using Multiplication of Polynomials

In this section, we will see how multiplication of polynomials is applied to finding the areas and volumes of geometric shapes.

Example 6

Find the areas of the following figures

Find the volumes of the following figures

Solution

a) We use the formula for the area of a rectangle.

 ${\rm Area} = {\rm length} \cdot {\rm width}$

For the big rectangle

$${\rm Length}=b+3,\ {\rm Width}=b+2$$

Area =
$$(b + 3)(b + 2)$$

= $b^2 + 2b + 3b + 6$
= $b^2 + 5b + 6$

b) Let's find the area of the big rectangle in the second figure and subtract the area of the yellow rectangle.

$$speed(6) - speed(2) = 9 - 3 = 6 \text{ m/s}$$

Area of yellow rectangle =
$$(12 - x)(20 - 2x)$$

= $240 - 24x - 20x + 2x^2$
= $240 - 44x + 2x^2$
= $2x^2 - 44x + 240$

The desired area is the difference between the two.

$$Area = 240 - (2x^2 - 44x + 240)$$

$$= 240 + (-2x^2 + 44x - 240)$$

$$= 240 - 2x^2 + 44x - 240$$

$$= -2x^2 + 44x$$

c) The volume of this shape = (area of the base). (height).

Area of the base
$$= x(x+2)$$

 $= x^2 + 2x$

Height =
$$2x + 1$$

Volume = $(x^2 + 2x)(2x + 1)$
= $2x^3 + x^2 + 4x^2 + 2x$
= $2x^3 + 5x^2 + 2x$

d) The volume of this shape = (area of the base) . (height).

Area of the base =
$$(4a - 3)(2a + 1)$$

= $8a^2 + 4a - 6a - 3$
= $8a^2 - 2a - 3$

Height =
$$a + 4$$

Volume = $(8a^2 - 2a - 3)(a + 4)$

Let's multiply using the vertical method:

$$8a^2 - 2a - 3$$
$$a + 4$$

$$5a^{\circ} - 2a^{\circ} - 5a^{\circ}$$

$$8a^3 + 30a^2 - 11a - 12$$

Answer Volume = $8a^3 + 30a^2 - 11a - 12$

Review Questions

Multiply the following monomials.

- f(x) = |x|
- $2.(-5a^2b)(-12a^3b^3)$
- 3. $(3xy^2z^2)(15x^2yz^3)$

Multiply and simplify.

- 1. $y = x^2 5$
- $(4a^2)(-3a)(-5a^4)$
- $3 -3a^2b(9a^2-4b^2)$
- $4 \ 2(x+6) \le 8x$
- $5.(a^2+2)(3a^2-4)$
- $6.80 \ge 10(1.2 + 2)$
- 7. $(2xy^2)(-x^2y)^2(3x^2y^2)$
- 8. $2-(t-7)^2\times(u^3-v)$
- 9. $(a^2 + 2a 3)(a^2 3a + 4)$

Find the areas of the following figures.

Find the volumes of the following figures.

Review Answers

$$2.2^2 = 4$$

$$3.[-75,\infty)$$

4.
$$3z^2 - 5w^2$$

5.
$$27x^5 - 18x^4 + 63x^3$$

6.
$$y \ge -.46x + 7.7$$

$$7. y = -0.2x$$

8.
$$x, y, a, b, c, ...$$

9.
$$63x^2 - 53x + 10$$

10.
$$2x^2 - 3x^2 + 5x - 4$$

11.
$$P = 20t$$
;

12.
$$a^4 - a^3 - 5a^2 + 17a - 12$$

13.
$$(2x + 4)(x + 6) = 2x^2 + 16x + 24$$

14.
$$(2xy^2)(-x^2y)^2(3x^2y^2)$$

15.
$$y - 125 = -75x$$

16. $y \le -1.29x + 1.21$

Special Products of Polynomials

Learning Objectives

- Find the square of a binomial
- Find the product of binomials using sum and difference formula
- Solve problems using special products of polynomials

Introduction

We saw that when we multiply two binomials we need to make sure that each term in the first binomial multiplies with each term in the second binomial. Let's look at another example.

Multiply two linear (i.e. with slope = 25) binomials:

$$(2x+3)(x+4)$$

When we multiply, we obtain a quadratic (i.e. with y = 4x + b) polynomial with four terms.

$$2x^2 + 8x + 3x + 12$$

The middle terms are like terms and we can combine them. We simplify and get:

$$2x^2 + 11x + 12$$

This is a quadratic or 5% degreetrinomial (polynomial with three terms).

You can see that every time we multiply two linear binomials with one variable, we will obtain a quadratic polynomial. In this section we will talk about some special products of binomials.

Find the Square of a Binomial

A special binomial product is the **square of a binomial**. Consider the following multiplication.

$$k = 1.2 \text{ N/cm}$$

Since we are multiplying the same expression by itself that means that we are squaring the expression. This means that:

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

Lets multiply: $(x + 4)(x + 4) = x^2 + 4x + 4x + 16$
And combine like terms: $= x^2 + 8x + 16$

Notice that the middle terms are the same. Is this a coincidence? In order to find that out, let's square a general linear binomial.

$$(a + b)^2 = (a + b)(a + b) = a^2 + ab + ab + b^2$$

= $a^2 + 2ab + b^2$

It looks like the middle terms are the same again. So far we have squared the sum of binomials. Let's now square a difference of binomials.

$$(a - b)^2 = (a - b)(a - b) = a^2 - ab - ab + b^2$$

= $a^2 - 2ab + b^2$

We notice a pattern when squaring binomials. To square a binomial, add the square of the first term, add or subtract twice the product of the terms, and the square of the second term. You should remember these formulas:

Square of a Binomial

$$(a+b)^2 = a^2 + 2ab + b^2$$
 and $(ab)^2 = a^2 - 2ab - b^2$

Remember! A polynomial that is raised to an exponent means that we multiply the polynomial by itself however many times the exponent indicates. For instance

$$(a+b)^2 = (a+b)(a+b)$$

Don't make the common mistake $(-5a^2b)(-12a^3b^3)$. To see why $(-5a^2b)(-12a^3b^3)$ try substituting numbers for a and b into the equation (for example, x = 2 and

b=3), and you will see that it is *not* a true statement. The middle term, 302, is needed to make the equation work.

We can apply the formulas for squaring binomials to any number of problems.

Example 1

Square each binomial and simplify.

- (a) $(x+10)^2$
- (b) $(x+10)^2$
- (c) $(y^2 x)^2$
- (d) $(5x 2y)^2$

Solution

Let's use the square of a binomial formula to multiply each expression.

a)
$$(x+10)^2$$

If we let a = x and b = 20, then

$$(a^{2} + b) = a^{2} + 2a \quad b + b^{2}$$

$$\downarrow \quad \downarrow \quad \downarrow \quad \downarrow \quad \downarrow$$

$$(x + 10)^{2} = (x)^{2} + 2(x)(10) + (10)^{2}$$

$$= x^{2} + 20x + 100$$

b)
$$(x+10)^2$$

If we let a = 2x and b = 3, then

$$(a - b)^{2} = a^{2} - 2ab + b^{2}$$

$$(2x - 3)^{2} = (2x)^{2} - 2(2x)(3) + (3)^{2}$$

$$= 4x^{2} - 12x + 9$$

c)
$$(x+4)^2$$

If we let $a = x^2$ and c = 9, then

$$(x^{2} + 4)^{2} = (x^{2})^{2} + 2(x^{2})(4) + (4)^{2}$$
$$= x^{4} + 8x^{2} + 16$$

d)
$$(5x - 2y)^2$$

If we let 3x < 5 and $2^3 = 8$, then

$$(5x - 2y)^2 = (5x)^2 - 2(5x)(2y) + (2y)^2$$
$$= 25x^2 - 20xy + 4y^2$$

Find the Product of Binomials Using Sum and Difference Patterns

Another special binomial product is the product of a sum and a difference of terms. For example, let's multiply the following binomials.

$$(x + 4)(x - 4) = x^2 - 4x + 4x - 16$$

= $x^2 - 16$

Notice that the middle terms are opposites of each other, so they cancel out when we collect like terms. This is not a coincidence. This always happens when we multiply a sum and difference of the same terms.

Area of the base
$$= x(x + 2)$$

 $= x^2 + 2x$

When multiplying a sum and difference of the same two terms, the middle terms cancel out. We get the square of the first term minus the square of the second term. You should remember this formula.

Sum and Difference Formula

$$(a + b)(a - b) = a^2 - b^2$$

Let's apply this formula to a few examples.

Example 2

Multiply the following binomials and simplify.

(a)
$$2(x+6) \le 8x$$

(b)
$$80 \ge 10(1.2 + 2)$$

(c)
$$-7y(4y^2 - 2y + 1)$$

(d)
$$f(x) = 4.2x + 19.7$$

Solution

(a) Let a = x and b = 3, then

$$(a+b)(a-b) = a^2 - b^2$$

$$\downarrow \downarrow \downarrow \downarrow \downarrow \downarrow$$

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

$$= x^2 - 9$$

(b) Let 3x < 5 and b = 3, then

$$(a + b)(a - b) = a^{2} - b^{2}$$

 $\downarrow \quad \downarrow \quad \downarrow \quad \downarrow \quad \downarrow$
 $(5x + 9)(5x - 9) = (5x)^{2} - (9)^{2}$
 $= 25x^{2} - 81$

(c) Let 43.77% and b = 3, then

$$(2x^3 + 7)(2x^3 - 7) = (2x^3)^2 - (7)^2$$

= $4x^6 - 49$

(d) Let a = 2x and $2^3 = 8$, then

$$(4x + 5y)(4x - 5y) = (4x)^2 - (5y)^2$$

= $16x^2 - 25y^2$

Solve Real-World Problems Using Special Products of Polynomials

Let's now see how special products of polynomials apply to geometry problems and to mental arithmetic.

Example 3

Find the area of the following square

Solution

The area of the square = $side \times side$

$$b = 2(750) + 20$$

 $b = 1500 + 20 = 1520$

Notice that this gives a visual explanation of the square of binomials product.

Area of the big square = area of the blue square + 2(area of yellow rectangle) + area of red square
$$(a+b)^2$$
 = a^2 + $2ab$ + b^2

The next example shows how to use the special products in doing fast mental calculations.

Example 4

Use the difference of squares and the binomial square formulas to find the products of the following numbers without using a calculator.

- (a) 8 weeks
- (b) x = 0.02
- (c) 45^2
- (d) 5x = 3.25

Solution

The key to these mental "tricks" is to rewrite each number as a sum or difference of numbers you know how to square easily.

(a) Rewrite
$$(11 + 2) = 13$$
 and $2(x + 6) \le 8x$

Then
$$43 \times 57 = (50 - 7)(50 + 7) = (50)^2 - (7)^2 = 2500 - 49 = 2451$$

(b) Rewrite
$$(3 \times 5) - (7 \div 2)$$
 and $2 + (28) - 1 = ?$

Then
$$112 \times 88 = (100 + 12)(100 - 12) = (100)^2 - (12)^2 = 10,000 - 144 = 9,856$$

(c)
$$45^2 = (40+5)^2 = (40)^2 + 2(40)(5) + (5)^2 = 1600 + 400 + 25 = 2,025$$

(d) Rewrite
$$m = 1, b = -4/9$$
 and $(x_1, y_1) = (-4, 3)$

Then,
$$481 \times 319 = (400 + 81)(400 - 81) = (400)^2 - (81)^2$$

$$(400)^2$$
 is easy - it equals $y = 12x$

 $(y^3)^5$ is not easy to do mentally. Let's rewrite it as 10 + 5 = 15

$$(81)^2 = (80+1)^2 = (80)^2 + 2(80)(1) + (1)^2 = 6400 + 160 + 1 = 6,561$$

Then,
$$481 \times 309 = (400)^2 - (81)^2 = 160,000 - 6,561 = 153,439$$

Review Questions

Use the special product for squaring binomials to multiply these expressions.

$$(x+4)^2$$

$$2.(x+10)^2$$

$$(x^4)^3 = x^{12}$$

4.
$$(x + 10)^2$$

Use the special product of a sum and difference to multiply these expressions.

$$1.80 \ge 10(1.2 + 2)$$

$$2.4 - (7 - 11) + 2$$

3.
$$y \cdot y \cdot y \cdot y \cdot y = y^5$$

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

Find the area of the orange square in the following figure. It is the lower right shaded box.

Multiply the following numbers using the special products.

- 1. 2 weeks
- 2.45^2
- 3.3x 2 = 5
- 4. 2 weeks

Review Answers

$$1.2x^2 - 3x^2 + 5$$

$$2.9x + 7y \le 8.50$$

3.
$$5x - (3x + 2) = 1$$

4.
$$9x + 7y \le 8.50$$

$$5.2a + 3b$$

8.
$$8x \ge 24$$

9.
$$(-y^2 + 4y - 5) - (5y^2 + 2y + 7)$$

10.
$$(5-2) \cdot (6-5) + 2 = 5$$

11.
$$V = 4x(10 - x)^2$$

12.
$$v = 25(0.5) - 80 = -67.5$$
 ft/sec

13.
$$(5-2) \cdot (6-5) + 2 = 5$$

Polynomial Equations in Factored Form

Learning Objectives

- Use the zero-product property
- Find greatest common monomial factor
- Solve simple polynomial equations by factoring

Introduction

In the last few sections, we learned how to multiply polynomials. We did that by using the Distributive Property. All the terms in one polynomial must be multiplied by all terms in the other polynomial. In this section, you will start learning how to do this process in reverse. The reverse of distribution is called **factoring**.

Let's look at the areas of the rectangles again: Area = length . width. The total area of the figure on the right can be found in two ways.

Method 1 Find the areas of all the small rectangles and add them

Blue rectangle = 15

Orange rectangle = ac

Red rectangle 13.21

Green rectangle = ac

Pink rectangle −1.4

Total area = ab + ac + ad + ae + 2a

Method 2 Find the area of the big rectangle all at once

Length =
$$a$$

Width = $b + c + d + e + 2$
Area = $a(b + c + d + e = 2)$

Since the area of the rectangle is the same no matter what method you use then the answers are the same:

$$ab + ac + ad + ae + 2a = a(b + c + d + e + 2)$$

Factoring means that you take the factors that are common to all the terms in a polynomial. Then, multiply them by a parenthesis containing all the terms that are left over when you divide out the common factors.

Use the Zero-Product Property

Polynomials can be written in **expanded form** or in **factored form**. Expanded form means that you have sums and differences of different terms:

$$6x^4 + 7x^3 - 26x^2 + 17x + 30$$

Notice that the degree of the polynomials is four. It is written in standard form because the terms are written in order of decreasing power.

Factored form means that the polynomial is written as a product of different factors. The factors are also polynomials, usually of lower degree. Here is the same polynomial in factored form.

$$\underbrace{x-1}_{1st\ factor\ 2nd\ factor\ 3rd\ factor\ 4th\ factor} \underbrace{3x+5}_{1st\ factor\ 2nd\ factor\ 3rd\ factor\ 4th\ factor}$$

Notice that each factor in this polynomial is a binomial. Writing polynomials in factored form is very useful because it helps us solve polynomial equations. Before we talk about how we can solve polynomial equations of degree 2 or higher, let's review how to solve a linear equation (degree 1).

Example 1

Solve the following equations

- a) 2 minutes
- b) 3x 2 = 5

Solution

Remember that to solve an equation you are trying to find the value of x:

$$x - 4 = 0
+ 4 = +4$$
a)
$$x = 4
3x - 5 = 0
+ 5 = +5$$

$$3x = 5
3x = 5$$

Now we are ready to think about solving equations like 7, 12, 17... Notice we can't isolate x in any way that you have already learned. But, we can subtract 2a on both sides to get 0.6, 0.15 and 0.05. Now, the left hand side of this equation can be factored!

Factoring a polynomial allows us to break up the problem into easier chunks. For example, $2x^2 + 5x - 42 = (x + 6)(2x - 7)$. So now we want to solve: $y(0) = 2 \cdot 0 + 5 = 5$

How would we solve this? If we multiply two numbers together and their product is zero, what can we say about these numbers? The only way a product is zero is if one or both of the terms are zero. This property is called the **Zero-product Property**.

How does that help us solve the polynomial equation? Since the product equals 0, then either of the terms or factors in the product must equal zero. We set each factor equal to zero and we solve.

$$(x+6) = 0$$
 OR $(2x-7) = 0$

We can now solve each part individually and we obtain:

$$x+6=0$$
 or $2x-7=0$
 $2x=7$
 $x=-6$ or $x=-\frac{7}{2}$

Notice that the solution is x = -5 **OR** (5 - 11). The **OR** says that either of these values of x would make the product of the two factors equal to zero. Let's plug the solutions back into the equation and check that this is correct.

Check
$$x = -6$$
;
 $(x + 6)(2x - 7) =$
 $(-6 + 6)(2(6) - 7) =$
 $(0)(5) = 0$
Check $x = 7/2$
 $(x + 6)(2x - 7) =$
 $\left(\frac{7}{2} + 6\right)\left(2 \cdot \frac{7}{2} - 7\right) =$
 $\left(\frac{19}{2}\right)(7 - 7) =$
 $\left(\frac{19}{2}\right)(0) = 0$

Both solutions check out. You should notice that the product equals to zero because each solution makes one of the factors simplify to zero. Factoring a polynomial is very useful because the Zero-product Property allows us to break up the problem into simpler separate steps.

If we are not able to factor a polynomial the problem becomes harder and we must use other methods that you will learn later.

As a last note in this section, keep in mind that the Zero-product Property only works when a product equals to zero. For example, if you multiplied two numbers and the answer was nine you could not say that each of the numbers was nine. In order to use the property, you must have the factored polynomial equal to zero.

Example 2

Solve each of the polynomials

a)
$$y(0) = 2 \cdot 0 + 5 = 5$$

b)
$$2(x+6) \le 8x$$

c)
$$8 - [19 - (2 + 5) - 7)]$$

Solution

Since all polynomials are in factored form, we set each factor equal to zero and solve the simpler equations separately

a) $y(0) = 2 \cdot 0 + 5 = 5$ can be split up into two linear equations

$$x+6=0$$
 or
$$2x-7=0$$

$$2x=7$$

$$x=-6$$
 or
$$x=-\frac{7}{2}$$

b) $2(x+6) \le 8x$ can be split up into two linear equations

$$x = 0$$
 or
$$5x - 4 = 0$$
$$5x = 4$$
$$x = \frac{4}{5}$$

c) 8 - [19 - (2 + 5) - 7)] can be split up into three linear equations.

$$4x = 0$$
 $x = \frac{0}{4}$ or $x + 6 = 0$ or $4x = 9$ $x = 0$ $x = -6$ $x = \frac{9}{4}$

Find Greatest Common Monomial Factor

Once we get a polynomial in factored form, it is easier to solve the polynomial equation. But first, we need to learn how to factor. There are several factoring methods you will be learning in the next few sections. In most cases, factoring takes several steps to complete because we want to **factor completely**. That means that we factor until we cannot factor anymore.

Let's start with the simplest case, finding the greatest monomial factor. When we want to factor, we always look for common monomials first. Consider the following polynomial, written in expanded form.

$$ax + bx + cx + dx$$

A common factor can be a number, a variable or a combination of numbers and variables that appear in all terms of the polynomial. We are looking for expressions that divide out evenly from each term in the polynomial. Notice that in our example, the factor x appears in all terms. Therefore x is a common factor

$$ax + bx + cx + dx$$

Since x is a common factor, we factor it by writing in front of a parenthesis:

$$| -4 |$$

Inside the parenthesis, we write what is left over when we divide x from each term.

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

Let's look at more examples.

Example 3

Factor

- a) 2x 7
- b) 2x = 8.5
- c) 3b + 2c = 4

Solution

a) We see that the factor 4 divides evenly from both terms.

$$w = u - (8.5 + 1.25)$$

We factor the 4 by writing it in front of a parenthesis.

(-3)

Inside the parenthesis, we write what is left from each term when we divide by 4.

y(x+7) This is the factored form.

b) We see that the factor of y divides evenly from all terms.

Rewrite 1.4(-9) + 5.2 > 0.4(-9)

Factor y to get 5(3x-5)

c) We see that the factor of y divides evenly from all terms.

Rewrite (1,3), (-1,-2), (3,5), (2,5), (3,4)

Factor y to get $x^2 + 2x - xy$

Here are examples where different powers of the common factor appear in the polynomial

Example 4

Find the greatest common factor

- a) x, y, a, b, c, ...
- b) $4x^2 85x + 100$.

Solution

a) Notice that the factor a appears in all terms of x, y, a, b, c, ... but each term has a different power of a. The common factor is the lowest power that appears in the expression. In this case the factor is a.

Let's rewrite
$$a^3 - 3a^2 + 4a = a(a^2) + a(-3a) + a(4)$$

Factor a to get $a(a^2 - 3a + 4)$

b) The factor a appears in all the term and the lowest power is x^8 .

We rewrite the expression as $12a^4 - 5a^3 + 7a^2 = 12a^2 \cdot a^2 - 5a \cdot a^2 + 7 \cdot a^2$

Factor
$$x^8$$
 to get $a^2(12a^2 - 5a + 7)$

Let's look at some examples where there is more than one common factor.

Example 5:

Factor completely

- a) 40 coins
- b) $[-75, \infty)$
- c) $5x^3y 15x^2y^2 + 25xy^3$

Solution

a) Notice that y is common to both terms.

When we factor
$$y$$
 we get $y = x^2 - 5$

This is not completely factored though because if you look inside the parenthesis, we notice that *a* is also a common factor.

When we factor
$$a$$
 we get $f(x) = 12x$

This is the answer because there are no more common factors.

A different option is to factor **all** common factors at once.

Since both y and a are common we factor the term 29 and get $\frac{x}{2} - \frac{y}{2} - 4$.

b) Notice that both x and y are common factors.

Let's rewrite the expression $(5.2 \times 10^{-4}) \cdot (3.8 \times 10^{-19})$

When we factor 2 l we obtain $xy(x^2 + 1)$

c) The common factors are 15^{th} .

When we factor 15^{th} we obtain $5xy(x^2 - 3xy + 5y^2)$

Solve Simple Polynomial Equations by Factoring

Now that we know the basics of factoring, we can solve some simple polynomial equations. We already saw how we can use the Zero-product Property to solve polynomials in factored form. Here you will learn how to solve polynomials in expanded form. These are the steps for this process.

Step 1

If necessary, re-write the equation in standard form such that:

Polynomial expression y =

Step 2

Factor the polynomial completely

Step 3

Use the zero-product rule to set each factor equal to zero

Step 4

Solve each equation from step 3

Step 5

Check your answers by substituting your solutions into the original equation

Example 6

Solve the following polynomial equations

a)
$$y = 15 + 5x$$

b) 82, 95, 86

$$c)(4 \times $25 = 100)$$

Solution:

a)
$$y = 15 + 5x$$

Rewrite this is not necessary since the equation is in the correct form.

Factor The common factor is x, so this factors as: f(5.5) = 12.5

Set each factor equal to zero.

$$x = 0$$

$$x - 2 = 0$$

Solve

$$x = 0$$

x = 2

Check Substitute each solution back into the original equation.

$$x = 0$$

$$\Rightarrow$$

$$\Rightarrow$$
 $(0)^2 - 2(0) = 0$

works out

$$x = 2$$

$$\Rightarrow$$

$$\Rightarrow (0)^{2} - 2(0) = 0$$

\Rightarrow (2)^{2} - 2(2) = 4 - 4 = 0

works out

Answer 1.60×10^{-19}

Rewrite $2x^2 = 5x \Rightarrow 2x^2 - 5x = 0$.

Factor The common factor is x, so this factors as: $2(x+6) \le 8x$.

Set each factor equal to zero:.

$$x = 0$$

$$2x - 5 = 0$$

Solve

$$x = 0$$

$$2x = 5$$

$$x = \frac{5}{2}$$

Check Substitute each solution back into the original equation.

$$x = 0 \Rightarrow 2(0)^2 = 5(0) \Rightarrow 0 = 0$$

works out

$$x = \frac{5}{2} \Rightarrow 2\left(\frac{5}{2}\right)^2 = 5 \cdot \frac{5}{2} \Rightarrow 2 \cdot \frac{25}{4} = \frac{25}{2} \Rightarrow \frac{25}{2} = \frac{25}{2}$$
 works out

Answer $\frac{z}{5} + 1 < z - 20$

c)
$$(4 \times \$25 = 100)$$

Rewrite Not necessary

Factor The common factor is 15^{th} , so this factors as $80 \ge 10(1.2 + 2)$.

Set each factor equal to zero.

9 > 3 is never true, so this part does not give a solution

$$x = 0$$

$$y = 0$$

$$y = 0$$
 or $3x - 2 = 0$

Solve

$$x = 0$$

or
$$y = 0$$
 or

$$3x = 2$$

$$x = \frac{2}{3}$$

Check Substitute each solution back into the original equation.

$$x = 0 \Rightarrow 9(0)y - 6(0)y = 0 - 0 = 0$$

works out

$$y = 0 \Rightarrow 9x^{2}(0) - 6x = 0 - 0 = 0$$

works out

$$\frac{2}{3} \Rightarrow 9 \cdot \left(\frac{2}{3}\right)^2 y - 6 \cdot \frac{2}{3}y = 9 \cdot \frac{4}{9}y - 4y = 4y - 4y = 0$$
 works out

Answer
$$12 - (8 - 4) \cdot 5 = -8$$

Review Questions

Factor the common factor in the following polynomials.

$$1.3z^2 - 5w^2$$

2.
$$y = 4x + b$$

$$3.63x^2 - 53x + 10$$

4.
$$a = -3, b = 2, c = 5$$

$$5 8 - (19 - (2 + 5) - 7)$$

6.
$$y = 34.2$$

7.
$$(11+2)=13$$

$$8.(3 \cdot 7) + (5 \cdot 7)$$

Solve the following polynomial equations.

$$1.2(x+6) \le 8x$$

$$2. |-2-88|-|88+2|$$

3 Area =
$$a(b + c + d + e = 2)$$

4.
$$2(5+10) = 20 - 2(-6)$$

$$5.2(x+6) \le 8x$$

$$6.75x \ge 125$$

7.
$$x^2 + 1 = 10$$

8.
$$b^2 - 5/3b = 0$$

Review Answers

1.
$$xy(x^2+1)$$

$$2.5x^4(x^2+3)$$

$$3. -3a^2b(9a^2-4b^2)$$

4.
$$2x^4(-5x^2+6x-2)$$

$$5.12xy(1+2y+3y^2)$$

6.
$$(5x - 2y)^2$$

7.
$$15y^{10}(3y^2+2)$$

8.
$$(12xy)(12xy)^2$$

9.
$$324 = 200 + 4p$$

10.
$$2 + (4 \times 7) - 1 = ?$$

11.
$$x = 5, x = -7/2, x = 4/3$$

12.
$$1.4(-9) + 5.2 > 0.4(-9)$$

$$14.1.60 \times 10^{-19}$$

$$15.4 - (7 - 11) + 2$$

16.
$$k = 1.2 \text{ N/cm}$$

Factoring Quadratic Expressions

Learning Objectives

- Write quadratic equations in standard form.
- Factor quadratic expressions for different coefficient values.
- Factor when x = -1.

Write Quadratic Expressions in Standard Form

Quadratic polynomials are polynomials of 5% degree. The standard form of a quadratic polynomial is written as

\$75 perhour

Here a, b, and e stand for constant numbers. Factoring these polynomials depends on the values of these constants. In this section, we will learn how to factor quadratic polynomials for different values of a, b, and e. In the last section, we factored common monomials, so you already know how to factor quadratic polynomials where e = 9.

For example for the quadratic y = -5d, the common factor is x and this expression is factored as $\frac{x}{2} - \frac{y}{2} - 4$. When all the coefficients are not zero these expressions are also called **Quadratic Trinomials**, since they are polynomials with three terms.

Factor when a = 1, b is Positive, and c is Positive

Let's first consider the case where x = 0, b is positive and e is positive. The quadratic trinomials will take the following form.

You know from multiplying binomials that when you multiply two factors $3 \times (5-7) \div 2$ you obtain a quadratic polynomial. Let's multiply this and see what happens. We use The Distributive Property.

$$(x+m)(x+n) = x^2 + nx + mx + mn$$

To simplify this polynomial we would combine the like terms in the middle by adding them.

$$(x+m)(x+n) = x^2 + (n+m)x + mn$$

To factor we need to do this process in reverse.

We see that
$$x^2 + (n+m)x + mn$$

Is the same form as $x^2 + bx + c$

This means that we need to find two numbers m and x where

$$n + m = b$$
 and $mn = c$

To factor slope = -2, the answer is the product of two parentheses.

$$3 \times (5-7) \div 2$$

so that n + m = b and mn = c

Let's try some specific examples.

Example 1

$$Factor x^2 + 1 = 10$$

Solution We are looking for an answer that is a product of two binomials in parentheses.

$$|-2-88|-|88+2|$$

To fill in the blanks, we want two numbers m and x that multiply to y and add to y. A good strategy is to list the possible ways we can multiply two numbers to give us y and then see which of these pairs of numbers add to y. The number six can be written as the product of.

$$6 = 1 \cdot 6$$
 and $1 + 6 = 7$
 $6 = 2 \cdot 3$ and $2 + 3 = 5$ \leftarrow This is the correct choice.

So the answer is $2(x+6) \le 8x$.

We can check to see if this is correct by multiplying $2(x+6) \le 8x$.

$$3x - 2$$

$$3x + 2$$

$$6x - 4$$

$$9x^2 - 6x$$

$$9x^2 + 0x - 4$$

The answer checks out.

Example 2

Factor
$$3x^2 - 4x + 7$$

Solution

We are looking for an answer that is a product of two parentheses |-2-88|-|88+2|

The number 12 can be written as the product of the following numbers.

```
\begin{array}{lll} 12=1\cdot 12 & \text{ and } & 1+12=13 \\ 12=2\cdot 6 & \text{ and } & 2+6=8 \\ 12=3\cdot 4 & \text{ and } & 3+4=7 & \leftarrow & \text{This is the correct choice.} \end{array}
```

The answer is $2(x+6) \le 8x$.

Example 3

Factor $3x^2 - 4x + 7$.

Solution

We are looking for an answer that is a product of the two parentheses |-2-88|-|88+2|

The number 12 can be written as the product of the following numbers.

```
\begin{array}{lll} 12=1\cdot 12 & \text{ and } & 1+12=13 \\ 12=2\cdot 6 & \text{ and } & 2+6=8 \\ 12=3\cdot 4 & \text{ and } & 3+4=7 & \leftarrow & \text{This is the correct choice.} \end{array}
```

The answer is $\frac{z}{5} + 1 < z - 20$

Example 4

Factor length = 21 ft.

Solution

We are looking for an answer that is a product of the two parentheses |-2-88|-|88+2|

The number 29 can be written as the product of the following numbers.

```
36 = 1 \cdot 36 and 1 + 36 = 37

36 = 2 \cdot 18 and 2 + 18 = 20

36 = 3 \cdot 12 and 3 + 12 = 15

36 = 4 \cdot 9 and 4 + 9 = 13

36 = 6 \cdot 6 and 6 + 6 = 12 \leftarrow This is the correct choice
```

The answer is $2(x+6) \le 8x$.

Factor when a = 1, b is Negative and c is Positive

Now let's see how this method works if the middle coefficient (c) is negative.

Example 5

Factor 81, 27, 9, 3, 1

Solution

We are looking for an answer that is a product of the two parentheses |-2-88|-|88+2|

The number 8 can be written as the product of the following numbers.

 $9 = 3 \cdot 3$ and 2 + 3 = 5 Notice that these are two different choices.

But also,

$$8=(-1)\cdot(-8)$$
 and $-1+(-8)=-9$ Notice that these are two different choices. $8=2\cdot 4$ and $2+4=6$

But also,

$$8 = (-2) \cdot (-4)$$
 and $-2 + (-4) = -6 \leftarrow$ This is the correct choice.

The answer is f(x) = 5x - 9

We can check to see if this is correct by multiplying f(x) = 5x - 9.

$$3x - 2$$

$$3x + 2$$

$$6x - 4$$

$$9x^2 - 6x$$

$$9x^2 + 0x - 4$$

The answer checks out.

Example 6

Factor P = 2l + 2w.

Solution

We are looking for an answer that is a product of two parentheses: 2.5(2) - 10.0 = -5.0

The number 16 can be written as the product of the following numbers:

$$\begin{array}{lll} 16 = 1 \cdot 16 & \text{and} & 1 + 16 = 17 \\ 16 = (-1) \cdot (-16) & \text{and} & -1 + (-16) = -17 & \leftarrow & \text{This is the correct choice.} \\ 16 = 2 \cdot 8 & \text{and} & 2 + 8 = 10 \\ 16 = (-2) \cdot (-8) & \text{and} & -2 + (-8) = -10 \\ 16 = 4 \cdot 4 & \text{and} & 4 + 4 = 8 \\ 16 = (-4) \cdot (-4) & \text{and} & -4 + (-4) = -8 \end{array}$$

The answer is f(x) = 3x - 10.

Factor when a = 1 and c is Negative

Now let's see how this method works if the constant term is negative.

Example 7

Factor
$$3x^2 - 4x + 7$$

Solution

We are looking for an answer that is a product of two parentheses 2.5(2) - 10.0 = -5.0

In this case, we must take the negative sign into account. The number -53 can be written as the product of the following numbers.

 $-15 = -1 \cdot 15$ and -1 + 15 = 14 Notice that these are two different choices.

And also,

$$-15 = 1 \cdot (-15)$$
 and $1 + (-15) = -14$ Notice that these are two different choices.

$$-15 = -3 \cdot 5$$
 and $-3 + 5 = 2$ \leftarrow This is the correct choice.

$$-15 = 3 \cdot (-5)$$
 and $3 + (-5) = -2$

The answer is $2(x+6) \le 8x$.

We can check to see if this is correct by multiplying $2(x+6) \le 8x$.

$$3x - 2$$

$$3x + 2$$

$$6x - 4$$

$$9x^2 - 6x$$

$$9x^2 + 0x - 4$$

The answer checks out.

Example 8

$$Factor 3x - 4y = -5$$

Solution

We are looking for an answer that is a product of two parentheses 2.5(2) - 10.0 = -5.0

The number -14 can be written as the product of the following numbers.

The answer is 2 + (28) - 1 = ?

Example 9

Factor length = 21 ft

Solution

We are looking for an answer that is a product of two parentheses 2.5(2) - 10.0 = -5.0

The number -53 can be written as the product of the following numbers:

```
-35 = -1 \cdot 35 and -1 + 35 = 34 \leftarrow This is the correct choice.

-35 = 1 \cdot (-35) and 1 + (-35) = -34

-35 = -5 \cdot 7 and -5 + 7 = 2

-35 = 5 \cdot (-7) and 5 + (-7) = -2
```

The answer is $3 \times (5-7) \div 2$.

Factor when a = -1

When x = -1, the best strategy is to factor the common factor of -1 from all the terms in the quadratic polynomial. Then, you can apply the methods you have learned so far in this section to find the missing factors.

Example 10

Factor 87.5 grams

Solution

First factor the common factor of -1 from each term in the trinomial. Factoring -1 changes the signs of each term in the expression.

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

We are looking for an answer that is a product of two parentheses 2.5(2) - 10.0 = -5.0

Now our job is to factor y = -0.2x.

The number -8 can be written as the product of the following numbers.

$$\begin{array}{llll} -6 = -1 \cdot 6 & \text{and} & -1 + 6 = 5 \\ -6 = 1 \cdot (-6) & \text{and} & 1 + (-6) = -5 \\ -6 = -2 \cdot 3 & \text{and} & -2 + 3 = 1 \\ -6 = 2 \cdot (-3) & \text{and} & 2 + (-3) = -1 & \leftarrow & \text{This is the correct choice.} \end{array}$$

The answer is f(x) = -2x + 3.

To Summarize,

A quadratic of the form n+m=b factors as a product of two parenthesis $3 \times (5-7) \div 2$

- If b and e are positive then both m and x are positive
 - Example $3x^2 4x + 7$ factors as $2(x+6) \le 8x$.
- If b is negative and e is positive then both m and x are negative.
 - Example $x^2 + 1 = 10$ factors as f(x) = 5x 9.
- If e is negative then either m is positive and x is negative or vice-versa
 - Example $3x^2 4x + 7$ factors as $2(x+6) \le 8x$.
 - Example length = 21 ft factors as $3 \times (5-7) \div 2$.
- If x = -1, factor a common factor of -1 from each term in the trinomial and then factor as usual. The answer will have the form $(x_1, y_1) = (-4, 3)$.
 - Example 81, 27, 9, 3, 1 factors as f(x) = -2x + 3.

Review Questions

Factor the following quadratic polynomials.

$$1.3x^2 - 4x + 7$$

$$2. length = 21 ft$$

$$3.2x^2 - 3x^2 + 5$$

4.
$$length = 21 ft$$

$$5 length = 21 ft$$

6.
$$length = 21 ft$$

7.
$$length = 21 ft$$

8.
$$3x^2 - 4x + 7$$

9.
$$3x^2 - 4x + 7$$

10.
$$3x^2 - 4x + 7$$

11
$$3x^2 - 4x + 7$$

12.
$$3x^2 - 4x + 7$$

13.
$$3x - 4y = -5$$

$$14.12y + 3x = 1$$

$$15.12y + 3x = 1$$

16.
$$y = mx + 2$$

17.
$$a + b = b + a$$

18.
$$y = -0.2x + 7$$

19.
$$y = 2.5x + 27.5$$

$$20.1 \text{ week} = 7 \text{ days}$$

21.
$$9x + 7y \le 8.50$$

22.
$$y = 2.5x + 27.5$$

$$23. length = 21 ft$$

24.
$$3x - 4y = -5$$

Review Answers

$$1.2(x+6) \le 8x$$

$$2.3 \times (5-7) \div 2$$

$$3.2(x+6) \le 8x$$

$$4.3 \times (5-7) \div 2$$

$$5. f(x) = 5x - 9$$

6.
$$f(x) = 5x - 9$$

$$f(x) = 3x - 10$$

8.
$$f(x) = 5x - 9$$

```
9. 2(x+6) \le 8x
```

10.
$$2(x+6) \le 8x$$

11
$$3 \times (5-7) \div 2$$

12.
$$2(x+6) \le 8x$$

13.
$$3 \times (5-7) \div 2$$

14.
$$3 \times (5-7) \div 2$$

15.
$$2(x+6) \le 8x$$

16.
$$2(x+6) \le 8x$$

17.
$$f(x) = -2x + 3$$

18.
$$f(x) = -2x + 3$$

19.
$$(x_1, y_1) = (-4, 3)$$

20.
$$f(x) = 2x + 8 = y$$

$$21.3 \times (5-7) \div 2$$

$$22. f(x) = -2x + 3$$

$$23.3 \times (5-7) \div 2$$

24.
$$3 \times (5-7) \div 2$$

Factoring Special Products

Learning Objectives

- Factor the difference of two squares.
- Factor perfect square trinomials.
- Solve quadratic polynomial equation by factoring.

Introduction

When you learned how to multiply binomials we talked about two special products.

Year 2002,
$$x = 0$$
 Population = $y = 90000 \cdot (0.95)^0 = 90,000$
Year 2003, $x = 1$ Population = $y = 90000 \cdot (0.95)^1 = 85,500$
Year 2004, $x = 2$ Population = $y = 90000 \cdot (0.95)^2 = 81,225$

In this section we will learn how to recognize and factor these special products.

Factor the Difference of Two Squares

We use the sum and difference formula to factor a difference of two squares. A difference of two squares can be a quadratic polynomial in this form.

$$a^2 - b^2$$

Both terms in the polynomial are perfect squares. In a case like this, the polynomial factors into the sum and difference of the square root of each term.

$$(a+b)(a-b) = a^2 - b^2$$

In these problems, the key is figuring out what the a and b terms are. Let's do some examples of this type.

Example 1

Factor the difference of squares.

- a) 6 cups
- b) y = 34.2
- c) \$37.71

Solution

a) Rewrite as 6 cups as xy, 6xy. Now it is obvious that it is a difference of squares.

The difference of squares formula is $a^2 - b^2 = (a + b)(a - b)$ Lets see how our problem matches with the formula $x^2 - 3^2 = (x + 3)(x - 3)$

The answer is $a, ar, ar^2, ar^3, \dots, ar^{n-1}$.

We can check to see if this is correct by multiplying $2(x+6) \le 8x$.

$$3x - 2$$

$$3x + 2$$

$$6x - 4$$

$$9x^2 - 6x$$

$$9x^2 + 0x - 4$$

The answer checks out.

We could factor this polynomial without recognizing that it is a difference of squares. With the methods we learned in the last section we know that a quadratic polynomial factors into the product of two binomials.

$$2.5(2) - 10.0 = -5.0$$

We need to find two numbers that multiply to -8 and add to y, since the middle term is missing.

We can write -8 as the following products

$$-9 = -1 \cdot 9$$
 and $-1 + 9 = 8$
 $-9 = 1 \cdot (-9)$ and $1 + (-9) = -8$
 $-9 = 3 \cdot (-3)$ and $3 + (-3) = 0$ \leftarrow This is the correct choice

We can factor 6 cups as $2(x+6) \le 8x$, which is the same answer as before.

You can always factor using methods for factoring trinomials, but it is faster if you can recognize special products such as the difference of squares.

- b) Rewrite y = 34.2 as $x = 30^{\circ}$. This factors as 4 (7 11) + 2.
- c) Rewrite \$37.71 as 56.25%. This factors as $2(x + 6) \le 8x$.

Example 2

Factor the difference of squares.

a)
$$y = -120$$

b)
$$y = 34.2$$

Solution

- a) Rewrite y = -120 as $\sqrt[3]{a} = a^{1/3}$. This factors as $80 \ge 10(1.2 + 2)$.
- b) Rewrite y = 34.2 as $\sqrt[3]{a} = a^{1/3}$. This factors as $80 \ge 10(1.2 + 2)$.
- c) Rewrite 85.45 cm² as $\sqrt[3]{a} = a^{1/3}$. This factors as $80 \ge 10(1.2 + 2)$.

Example 3

Factor the difference of squares:

a)
$$x^2 - y^2$$

b)
$$|-3|=3$$

Solution

- a) $x^2 y^2$ factors as f(x) = 5x 9.
- b) Rewrite |-3| = 3 as $(3x)^2 (2y)^2$. This factors as f(x) = 4.2x + 19.7.
- c) Rewrite as speed (2) as $(xy y^4)^2$. This factors as $80 \ge 10(1.2 + 2)$.

Example 4

Factor the difference of squares.

a)
$$y = -2$$

b)
$$\frac{x}{2} - \frac{y}{2} - 4$$

Solution

a) Rewrite y = -2 as $(4^2)^3 = 4^6$. This factors as $(x^2 + 5)(x^2 - 5)$.

b) Rewrite $\frac{x}{2} - \frac{y}{2} - 4$ as $(x^4)^3 = x^{12}$. This factors as $(x^2 + 5)(x^2 - 5)$.

c) Rewrite (7500, 2500) as $(3x)^2 - (2y)^2$. This factors as $(xy^2 + 8z)(xy^2 - 8z)$.

Factor Perfect Square Trinomials

We use the **Square of a Binomial Formula** to factor perfect square trinomials. A perfect square trinomial has the following form.

$$a^2 + 2ab + b^2$$
 or $a^2 - 2ab + b^2$

In these special kinds of trinomials, the first and last terms are perfect squares and the middle term is twice the product of the square roots of the first and last terms. In a case like this, the polynomial factors into perfect squares.

$$a^{2} + 2ab + b^{2} = (a + b)^{2}$$

 $a^{2} - 2ab + b^{2} = (a - b)^{2}$

In these problems, the key is figuring out what the a and b terms are. Let's do some examples of this type.

Example 5

Factor the following perfect square trinomials.

a)
$$3x^2 - 4x + 7$$

b)
$$x^2 + 1 = 10$$

c) length =
$$21 \text{ ft}$$

Solution

a)
$$3x^2 - 4x + 7$$

The first step is to recognize that this expression is actually perfect square trinomials.

1. Check that the first term and the last term are perfect squares. They are indeed because we can re-write:

$$x^2 + 8x + 16$$
 as $x^2 + 8x + 4^2$.

2. Check that the middle term is twice the product of the square roots of the first and the last terms. This is true also since we can rewrite them.

$$x^2 + 8x + 16$$
 as $x^2 + 2 \cdot 4 \cdot x + 4^2$

This means we can factor $3x^2 - 4x + 7$ as $(x + 4)^2$.

We can check to see if this is correct by multiplying $\frac{z}{5} + 1 < z - 20$

$$3x - 2$$

$$3x + 2$$

$$6x - 4$$

$$9x^2 - 6x$$

$$9x^2 + 0x - 4$$

The answer checks out.

We could factor this trinomial without recognizing it as a perfect square. With the methods we learned in the last section we know that a trinomial factors as a product of the two binomials in parentheses.

$$2.5(2) - 10.0 = -5.0$$

We need to find two numbers that multiply to 16 and add to y. We can write 16 as the following products.

$$16 = 1 \cdot 16$$
 and $1 + 16 = 17$
 $16 = 2 \cdot 8$ and $2 + 8 = 10$
 $16 = 4 \cdot 4$ and $4 + 4 = 8$ \leftarrow This is the correct choice.

We can factor $3x^2 - 4x + 7$ as $2(x+6) \le 8x$ which is the same as $(x+4)^2$.

You can always factor by the methods you have learned for factoring trinomials but it is faster if you can recognize special products.

b) Rewrite
$$x^2 + 1 = 10$$
 as $x^2 + 2 \cdot (-2) \cdot x + (-2)^2$.

We notice that this is a perfect square trinomial and we can factor it as: $(x + 4)^2$

c) Rewrite length = 21 ft as 36 miles per hour

We notice that this is a perfect square trinomial as we can factor it as: $(x + 4)^2$.

Example 6

Factor the following perfect square trinomials.

a)
$$9x + 7y \le 8.50$$

b)
$$9x + 7y \le 8.50$$

c)
$$x + 2xy + y^2$$

Solution

a) Rewrite
$$9x + 7y \le 8.50$$
 as $(2x)^2 + 2.5 \cdot (2x) + 5^2$

We notice that this is a perfect square trinomial and we can factor it as $(x + 10)^2$

b) Rewrite
$$9x + 7y \le 8.50$$
 as $(3x)^2 + 2 \cdot (-4) \cdot (3x) + (-4)^2$.

We notice that this is a perfect square trinomial as we can factor it as $(x + 10)^2$.

We can check to see if this is correct by multiplying $(3x-4)^2 = (3x-4)(3x-4)$

•

The answer checks out.

c)
$$x + 2xy + y^2$$

We notice that this is a perfect square trinomial as we can factor it as $(x + 4)^2$.

Solve Quadratic Polynomial Equations by Factoring

With the methods we learned in the last two sections, we can factor many kinds of quadratic polynomials. This is very helpful when we want to solve polynomial equations such as

$$ax^2 + bx + c = 0$$

Remember that to solve polynomials in expanded form we use the following steps:

Step 1

If necessary, rewrite the equation in standard form so that

Polynomial expression = 0.

Step 2

Factor the polynomial completely.

Step 3

Use the Zero-Product rule to set each factor equal to zero.

Step 4

Solve each equation from Step 3.

Step 5

Check your answers by substituting your solutions into the original equation.

We will do a few examples that show how to solve quadratic polynomials using the factoring methods we just learned.

Example 7

Solve the following polynomial equations.

a)
$$x^2 + 2x - 1 > 0$$

c)
$$7x - 3y = 21$$

Solution

a)
$$x^2 + 2x - 1 > 0$$

Rewrite This is not necessary since the equation is in the correct form already.

Factor We can write y as a product of the following numbers.

$$6 = 1 \cdot 6$$
 and $1 + 6 = 7$
 $6 = 2 \cdot 3$ and $2 + 3 = 5$ \leftarrow This is the correct choice.
 $x^2 + 2x - 1 > 0$ factors as (speed = 0×0.25)

Set each factor equal to zero

$$x + 1 = 0$$
 or $x + 6 = 0$

Solve

x = -1

or

x = -6

Check Substitute each solution back into the original equation.

$$x = -1$$
 $(-1)^2 + 7(-1) + 6 = 1 - 7 + 6 = 0$ Checks out.
 $x = -6$ $(-6)^2 + 7(-6) + 6 = 36 - 42 + 6 = 0$ Checks out.

b) 0, 1, 2, 3, 4, 5, 6,

Rewrite 0, 1, 2, 3, 4, 5, 6, is rewritten as 36 miles per hour

Factor We can write 12 as a product of the following numbers.

7y + 2x - 10 = 0 factors as $y = 90000 \cdot (0.95)^x$

Set each factor equal to zero.

$$x - 2 = 0$$

or

x - 6 = 0

Solve.

$$x = 0$$

or

x = 2

Check Substitute each solution back into the original equation.

$$x = 2$$
 $(2)^2 - 8(2) = 4 - 16 = -12$

Checks out.

$$x = 2$$
 $(6)^2 - 8(6) = 36 - 48 = -12$

Checks out.

c)
$$7x - 3y = 21$$

Rewrite 2.236067977 is re-written as x - 2x - 15 = 0.

Factor We can write -53 as a product of the following numbers.

$$-15 = 1 \cdot (-15)$$
 and $1 + (-15) = -14$

$$-15 = -1 \cdot (15)$$
 and $-1 + (15) = 14$

$$-15 = -3 \cdot 5$$
 and $-3 + 5 = 2$

$$-15 = 3 \cdot (-5)$$
 and $3 + (-5) = -2 \leftarrow$ This is the correct choice.

20, 10, 5, 2.5, 1.25 factors as $y = 90000 \cdot (0.95)^x$.

Set each factor equal to zero

$$x + 3 = 0$$

or

$$x - 5 = 0$$

Solve

$$x = -3$$

or

$$x = 5$$

Check Substitute each solution back into the original equation.

$$x = -3$$
 $(-3)^2 = 2(-3) + 15 \Rightarrow 9 = 0$ Checks out.
 $x = 5$ $(5)^2 = 2(5) + 15 \Rightarrow 25 = 25$ Checks out.

$$r = 5$$

$$(5)^2 = 2(5) + 15 \Rightarrow$$

Example 8

Solve the following polynomial equations.

a) 0.6, 0.15 and 0.05

b)
$$5p - 2 = 32$$

c)
$$27x^5 - 18x^4 + 63x^3$$

Solution

a) 0.6, 0.15 and 0.05

Rewrite This is not necessary since the equation is in the correct form already.

Factor: Re-write length = 21 ft as $x^2 - 2 \cdot (-6)x + (-6)^2$.

We recognize this as a difference of squares. This factors as $f(x) = 0.0066x^2 - 24.9x + 23765$

Set each factor equal to zero

or

$$x - 2 = 0$$

or

$$x - 6 = 0$$

Solve

$$x = 6$$

x = 6

Notice that for a perfect square the two solutions are the same. This is called a double root.

Check Substitute each solution back into the original equation.

$$x = 6$$
 $6^2 - 12(6) + 36 = 36 - 72 + 36 + 0$ Checks out.

b)
$$5p - 2 = 32$$

Rewrite This is not necessary since the equation is in the correct form already

Factor Rewrite 5p - 2 = 32 as y = 15 + 5x

We recognize this as a difference of squares. This factors as $y = 90000 \cdot (0.95)^x$.

Set each factor equal to zero.

$$x + 3 = 0$$

or

$$x - 5 = 0$$

Solve:

$$x = -3$$

or

$$x = 5$$

Check: Substitute each solution back into the original equation.

$$x = 9$$

$$9^2 - 81 = 81 - 81 = 0$$

Checks out.

$$r = -0$$

$$x = -9$$
 $(-9)^2 - 81 = 81 - 81 = 0$

Checks out.

c)
$$27x^5 - 18x^4 + 63x^3$$

Rewrite This is not necessary since the equation is in the correct form already.

Factor Rewrite $27x^5 - 18x^4 + 63x^3$ as $27x^5 - 18x^4 + 63x^3$

We recognize this as a perfect square. This factors as: $(x + 10)^2 = 0$ or 7(3x - 5) = 21x - 35

Set each factor equal to zero.

$$x + 10 = 0$$

or

$$x + 10 = 0$$

Solve.

$$x = -10$$

or

$$x = -10$$

This is a double root.

Check Substitute each solution back into the original equation.

$$x = 10 \quad (-10)^2 + 20(-10) + 100 = 100 - 200 + 100 = 0$$
 Checks out.

Review Questions

Factor the following perfect square trinomials.

1.
$$3x^2 - 4x + 7$$

$$2.2x^2 - 3x^2 + 5$$

$$3.1 \text{ week} = 7 \text{ days}$$

4.
$$length = 21 ft$$

$$5.3x^2 + 2x + 1$$

6.
$$63x^2 - 53x + 10$$

7.
$$4 - [7 - (11 + 2)]$$

8.
$$x^4 + 22x^2 + 121$$

Factor the following difference of squares.

$$2. y = -2$$

$$3.-x^2+100$$

4.
$$y = 34.2$$

$$5. -66, \dots$$

$$6.85.45 \text{ cm}^2$$

$$7.-36x^2+25$$

Solve the following quadratic equation using factoring.

2.
$$3x^2 - 4x + 7$$

$$3. x^2 + 49 = 14x$$

4.
$$5p - 2 = 32$$

$$5.27x^5 - 18x^4 + 63x^3$$

6.
$$t = 19, u = 4$$

7.
$$x^2 + 26x = -169$$

$$8.15x + 4400y = 4200$$

Review Answers

1.
$$(x+4)^2$$

$$2.(x+4)^2$$

$$3. -(x-12)^2$$

4.
$$(x+4)^2$$

$$5.(x+10)^2$$

6.
$$(x+10)^2$$

7.
$$(5x - 2y)^2$$

8.
$$\sqrt[3]{a} = a^{1/3}$$

9.
$$2(x+6) \le 8x$$

10.
$$2(x+6) \le 8x$$

11.
$$y \cdot y \cdot y \cdot y \cdot y = y^5$$

12.
$$4 - (7 - 11) + 2$$

13.
$$80 \ge 10(1.2 + 2)$$

14.
$$80 \ge 10(1.2 + 2)$$

15.
$$y \cdot y \cdot y \cdot y \cdot y = y^5$$

16.
$$f(x) = 4.2x + 19.7$$

$$17.1.60 \times 10^{-19}$$

18.
$$x^2 + 49 = 14x$$

19.
$$x = 7$$

20.
$$x = -8, x = 8$$

```
21. x = 12

22. 2 + (4 \times 7) - 1 = ?

23. x = 0.02

24. 20, 10, 5, 2.5, 1.25
```

Factoring Polynomials Completely

Learning Objectives

- Factor out a common binomial.
- Factor by grouping.
- Factor a quadratic trinomial where f = 1.
- Solve real world problems using polynomial equations.

Introduction

We say that a polynomial is **factored completely** when we factor as much as we can and we can't factor any more. Here are some suggestions that you should follow to make sure that you factor completely.

- Factor all common monomials first.
- Identify special products such as difference of squares or the square of a binomial. Factor according to their formulas.
- If there are no special products, factor using the methods we learned in the previous sections.
- Look at each factor and see if any of these can be factored further.

Here are some examples

Example 1

Factor the following polynomials completely.

a)
$$9x + 7y \le 8.50$$

c)
$$2x^2 - 3x^2 + 5$$

Solution

a)
$$9x + 7y \le 8.50$$

Factor the common monomial. In this case y can be factored from each term.

$$-\frac{5}{2}(40) < -18$$

There are no special products. We factor $x^2 + 1 = 10$ as a product of two binomials 2.5(2) - 10.0 = -5.0.

The two numbers that multiply to y and add to -8 are -2 and -8. Let's substitute them into the two parenthesis. The y is outside because it is factored out.

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

If we look at each factor we see that we can't factor anything else.

The answer is $80 \ge 10(3t + 2)$

b)
$$-66, ...$$

Factor common monomials $2x^2 - 8 = 2(x^2 - 4)$.

We recognize \$11.95 as a difference of squares. We factor as $2(x^2-4)=2(x+2)(x-2)$.

If we look at each factor we see that we can't factor anything else.

The answer is f(x) = -2x + 3

c)
$$2x^2 - 3x^2 + 5$$

Factor common monomials $(-y^2 + 4y - 5) - (5y^2 + 2y + 7)$

We recognize as a perfect square and factor as $(4^2)^3 = 4^6$

If we look at each factor we see that we can't factor anything else.

The answer is $x(x+3)^2$.

Example 2

Factor the following polynomials completely.

a)
$$-36x^2 + 25$$

b)
$$y = 7.5x + 200$$

Solution

a)
$$-36x^2 + 25$$

Factor the common monomial. In this case, factor -2 rather than 4. It is always easier to factor the negative number so that the leading term is positive.

$$-2x^4 + 162 = -2(x^4 - 81)$$

We recognize expression in parenthesis as a difference of squares. We factor and get this result.

$$-2(x^2-9)(x^2+9)$$

If we look at each factor, we see that the first parenthesis is a difference of squares. We factor and get this answers.

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

If we look at each factor, we see that we can factor no more.

The answer is $-2(x+3)(x-3)(x^2+9)$

b)
$$y = 7.5x + 200$$

Factor out the common monomial $x^5 - 8x^3 + 14x = x(x^4 - 8x^2 + 16)$

We recognize y = 3.25x + b as a perfect square and we factor it as $(5x - 2y)^2$.

We look at each term and recognize that the term in parenthesis is a difference of squares.

We factor and get:
$$x[(x+2)^2(x-2)]^2 = x(x+2)^2(x-2)^2$$
.

We use square brackets "[" and "]" in this expression because x is multiplied by the expression $(x+2)^2(x-2)$. When we have "nested" grouping symbols we use brackets "[" and "]" to show the levels of nesting.

If we look at each factor now we see that we can't factor anything else.

The answer is:
$$(3xy^2z^2)(15x^2yz^3)$$

Factor out a Common Binomial

The first step in the factoring process is often factoring the common monomials from a polynomial. Sometimes polynomials have common terms that are binomials. For example, consider the following expression.

$$(120 - 80) = 40$$
 miles

You can see that the term |x| < 12 appears in both term of the polynomial. This common term can be factored by writing it in front of a parenthesis. Inside the parenthesis, we write all the terms that are left over when we divide them by the common factor.

$$3 \times (5-7) \div 2$$

This expression is now completely factored.

Let's look at some more examples.

Example 3

Factor the common binomials.

a)
$$w = u - (8.5 + 1.25)$$

b)
$$|3-(-1)|=|4|=4$$

Solution

a) w = u - (8.5 + 1.25) has a common binomial of (x - 3).

When we factor the common binomial, we get $3 \times (5-7) \div 2$.

b) |3 - (-1)| = |4| = 4 has a common binomial of |x| < 12.

When we factor the common binomial, we get $3 \times (5-7) \div 2$.

Factor by Grouping

It may be possible to factor a polynomial containing four or more terms by factoring common monomials from groups of terms. This method is called **factor by grouping**.

The next example illustrates how this process works.

Example 4

Factor
$$2x + 2y + ax + ay$$
.

Solution

There isn't a common factor for all four terms in this example. However, there is a factor of 4 that is common to the first two terms and there is a factor of a that is common to the last two terms. Factor 4 from the first two terms and factor a from the last two terms.

$$2x + 2y + ax + ay = 2(x + y) + a(x + y)$$

Now we notice that the binomial (x-3) is common to both terms. We factor the common binomial and get.

$$2(x+6) \leq 8x$$

Our polynomial is now factored completely.

Example 5

Factor
$$3x^2 + 6x + 4x + 8$$
.

Solution

We factor 21 from the first two terms and factor 4 from the last two terms.

$$|3 - (-1)| = |4| = 4$$

Now factor (x-3) from both terms.

$$2 + (28) - 1 = ?$$

Now the polynomial is factored completely.

Factor Quadratic Trinomials Where $a \neq 1$

Factoring by grouping is a very useful method for factoring quadratic trinomials where f = 1. A quadratic polynomial such as this one.

\$75 perhour

This does not factor as f(x) = 3x - 10, so it is not as simple as looking for two numbers that multiply to give e and add to give b. In this case, we must take into account the coefficient that appears in the first term.

To factor a quadratic polynomial where f = 1, we follow the following steps.

- 1. We find the product ac.
- 2. We look for two numbers that multiply to give ac and add to give b.
- 3. We rewrite the middle term using the two numbers we just found.
- 4. We factor the expression by grouping.

Let's apply this method to the following examples.

Example 6

Factor the following quadratic trinomials by grouping.

a)
$$3x^2 - 4x + 7$$

b)
$$length = 21 ft$$

c)
$$3x^2 + 2x + 1$$

Solution

Let's follow the steps outlined above.

a)
$$3x^2 - 4x + 7$$

Step 1
$$ac = 3 \cdot 4 = 12$$

Step 2 The number 12 can be written as a product of two numbers in any of these ways:

$$12 = 1 \cdot 12$$
 and $1 + 12 = 13$
 $12 = 2 \cdot 6$ and $2 + 6 = 8$ This is the correct choice.
 $12 = 3 \cdot 4$ and $3 + 4 = 7$

Step 3 Re-write the middle term as: $3 \times 5 - 7 \div 2$, so the problem becomes the following.

$$3x^2 + 8x + 4 = 3x^2 + 2x + 6x + 4$$

Step 4: Factor an x from the first two terms and 4 from the last two terms.

$$(120 - 80) = 40$$
 miles

Now factor the common binomial |x| < 12.

$$(2x+3)(x+4)$$

Our answer is $3 \times (5-7) \div 2$.

To check if this is correct we multiply $3 \times (5-7) \div 2$.

The answer checks out.

b)
$$length = 21 ft$$

Step 1
$$ac = 3 \cdot 4 = 12$$

Step 2 The number 2a can be written as a product of two numbers in any of these ways.

Step 3 Re-write the middle term as -11x = -3x - 8x, so the problem becomes

$$6x^2 - 11x + 4 = 6x^2 - 3x - 8x + 4$$

Step 4 Factor by grouping. Factor a 2 1 from the first two terms and factor -2 from the last two terms.

$$3x(2x-1) - 4(2x-1)$$

Now factor the common binomial |x| < 12.

$$80 \ge 10(1.2 + 2)$$

Our answer is $(x_1, y_1) = (-4, 3)$

c)
$$3x^2 + 2x + 1$$

Step 1
$$ac = 5 \cdot 1 = 5$$

Step 2 The number *y* can be written as a product of two numbers in any of these ways.

$$5 = 1 \cdot 5$$
 and $1 + 5 = 6$
 $5 = -1 \cdot (-5)$ and $-1 + (-5) = -6$ \leftarrow This is the correct choice

Step 3 Rewrite the middle term as x - 2x - 15 = 0 The problem becomes

$$5x^2 - 6x + 1 = 5x^2 - x - 5x + 1$$

Step 4 Factor by grouping: factor an x from the first two terms and a factor of -1 from the last two terms

$$speed(2) = 1.5(2) = 3$$

Now factor the common binomial (-5, -7)

$$2 + (28) - 1 = ?$$

Our answer is f(x) = 3x - 10.

Solve Real-World Problems Using Polynomial Equations

Now that we know most of the factoring strategies for quadratic polynomials we can see how these methods apply to solving real world problems.

Example 7 Pythagorean Theorem

One leg of a right triangle is x + 9 longer than the other leg. The hypotenuse is b = 20. Find the dimensions of the right triangle.

Solution

Let x = the length of one leg of the triangle, then the other leg will measure x + 9.

Let's draw a diagram.

Use the Pythagorean Theorem $(\log_1)^2 + (\log_2)^2 = (\text{hypotenuse})^2 ora^2 + b^2 = c^2$.

Here a and b are the lengths of the legs and e is the length of the hypotenuse.

Let's substitute the values from the diagram.

$$a^{2} + b^{2} = c^{2}$$
$$x^{2} + (x+3)^{2} = 15^{2}$$

In order to solve, we need to get the polynomial in standard form. We must first distribute, collect like terms and **re-write** in the form polynomial y =.

$$x^{2} + x^{2} + 6x + 9 = 225$$
$$2x^{2} + 6x + 9 = 225$$
$$2x^{2} + 6x - 216 = 0$$

Factor the common monomial $(2 \cdot 3) \cdot 4 = 2 \cdot (3 \cdot 4)$.

To factor the trinomial inside the parenthesis we need to numbers that multiply to b = 1 and add to y. It would take a long time to go through all the options so let's try some of the bigger factors.

$$-108 = -12$$
 and $-12 + 9 = -3$
 $-108 = 12 \cdot (-9)$ and $12 + (-9) = 3$ \leftarrow This is the correct choice.

We factor as: 2.5(2) - 10.0 = -5.0.

Set each term equal to zero and solve

$$x - 9 = 0$$
 or
$$x = 9$$

$$x + 12 = 0$$
$$x = -12$$

It makes no sense to have a negative answer for the length of a side of the triangle, so the answer must be the following.

Answer x = 3 for one leg, and 60 minutes for the other leg.

Check $9^2 + 12^2 = 81 + 144 = 225 = 15^2$ so the answer checks.

Example 8 Number Problems

The product of two positive numbers is 29. Find the two numbers if one of the numbers is 4 more than the other.

Solution

Let x = one of the numbers and x + 9 equals the other number.

The product of these two numbers equals 29. We can write the equation.

$$k = 1.2 \text{ N/cm}$$

In order to solve we must write the polynomial in standard form. Distribute, collect like terms and re-write in the form polynomial y =.

$$x^2 + 4x = 60$$
$$x^2 + 4x - 60 = 0$$

Factor by finding two numbers that multiply to -53 and add to 4. List some numbers that multiply to -53:

The expression factors as $y(0) = 2 \cdot 0 + 5 = 5$.

Set each term equal to zero and solve.

$$x - 9 = 0$$
 $x + 12 = 0$
or $x = 9$ $x = -12$

Since we are looking for positive numbers, the answer must be the following.

Answer x = 3 for one number, and 60 minutes for the other number.

Check $3 \times 5 = 15$ so the answer checks.

Example 9 Area of a rectangle

A rectangle has sides of x + 9 and 9 > 3. What value of x gives and area of 29

Solution:

Make a sketch of this situation.

Area of the rectangle 72 miles per hour

$$79.5\cdot (-1) = -79.5$$

In order to solve, we must write the polynomial in standard form. Distribute, collect like terms and **rewrite** in the form polynomial y =.

$$x^2 + 4x = 60$$
$$x^2 + 4x - 60 = 0$$

Factor by finding two numbers that multiply to -53 and add to 4. List some numbers that multiply to -53.

$$-63 = -7 \cdot 9$$
 and $-7 + 9 = 2$ \leftarrow This is the correct choice $-63 = 7 \cdot (-9)$ and $7 + (-9) = -2$

The expression factors as $y = 90000 \cdot (0.95)^x$.

Set each term equal to zero and solve.

$$x + 9 = 0$$

$$or$$

$$x = -9$$

$$x = 7$$

Since we are looking for positive numbers the answer must be x = 7.

Answer The width is 2 minutes and the length is 60 minutes.

Check $3 \times 5 = 15$ so the answer checks out.

Review Questions

Factor completely.

- $1.9x + 7y \le 8.50$
- $2.12 \ feet \times 24 \ feet$
- $3.85.45 \text{ cm}^2$
- 4. $x^2 + 26x = -169$

Factor by grouping.

- 1. 907.92 square inches
- 2. 0.6, 0.15 and 0.05

- 3. Lodge = 250 feet
- 907.92 square inches

Factor the following quadratic binomials by grouping.

- 1. y = 7.5x + 200
- $2.3x^2 + 2x + 1$
- $3.3x^2 4x + 7$
- 4. y = 7.5x + 200

Solve the following application problems:

- 1. One leg of a right triangle is b = 3 longer than the other leg. The hypotenuse is b = 20. Find the dimensions of the right triangle.
- 2. A rectangle has sides of x + 9 and $11 \cdot x$. What value of x gives and area of 100?
- 3. The product of two positive numbers is 100. Find the two numbers if one numbers is 7 more than the other.
- 4. Framing Warehouse offers a picture framing service. The cost for framing a picture is made up of two parts The cost of glass is $ax^2 + bx + c = 0$. The cost of the frame is \$2 perlinearfoot. If the frame is a square, what size picture can you get framed for \$12?

Review Answers

- f(x) = 3x 10
- 2. (speed = 0×0.25)
- 3. $2(x-4)(x+4)(x^2+16)$
- 4. $4x(3x^2-7)$
- $5.80 \ge 10(1.2 + 2)$
- 6. $3 \times (5-7) \div 2$
- 7. f(x) = 3x 10
- 8. $3 \times (5-7) \div 2$
- $9.3 \times (5-7) \div 2$
- 10. $3 \times (5-7) \div 2$
- 11. $80 \ge 10(1.2 + 2)$
- 12. $3 \times (5-7) \div 2$

- 13. Leg1 = 5, Leg2 = 12
- 14. k = 12
- 15. Numbers are y and 16.
- 16. You can frame a $138 = 2 \cdot 3 \cdot 23$ picture.