Algebraic Expressions

An algebraic expression is an expression made up of **variables** and **constants** along with mathematical operators.

An algebraic expression is a sum of terms, which are considered to be building blocks for expressions.

A **term** is a product of **variables** and **constants**. A term can be an algebraic expression in itself.

Examples of a term – 3 which is just a constant.

- 2x, which is the product of constant '2' and the variable 'x'
- 4xy, which is the product of the constant '4' and the variables 'x' and 'y'.
- $-5x_2y$, which is the product of 5, x, x and y.

The constant in each term is referred to as the **coefficient**.

Example of an algebraic expression -3x2y+4xy+5x+6 – which is the sum of four terms -3x2y, 4xy, 5x and 6

An algebraic expression can have **any number of terms**. The **coefficient** in each term can be **any real number**. There can be **any number of variables** in an algebraic expression. The **exponent** on the variables, however, must be **rational numbers**.

Polynomial

An algebraic expression can have exponents that are **rational numbers**. However, a **polynomial** is an algebraic expression in which the exponent on any variable is a **whole number**.

5x3+3x+1 is an example of a polynomial. It is an algebraic expression as well

 $2x+3\sqrt{x}$ is an algebraic expression, but not a polynomial. – since the exponent on x is 1/2 which is not a whole number.

Degree of a Polynomial

For a polynomial in one variable – the highest exponent on the variable in a polynomial is the degree of the polynomial.

Example: The degree of the polynomial x_2+2x+3 is 2, as the highest power of x in the given expression is x_2 .

TYPES OF POLYNOMIALS

Polynomials can be classified based on

- a) Number of terms
- b) Degree of the polynomial.

Types of polynomials based on the number of terms

- a) **Monomial** A polynomial with just one term. Example 2x, 6x2, 9xy
- b) **Binomial** A polynomial with two terms. Example $4x_2+x$, 5x+4
- a) **Trinomial** A polynomial with three terms. Example x_2+3x+4

Types of Polynomials based on Degree

Linear Polynomial

A polynomial whose degree is one is called a *linear polynomial*.

For example, 2x+1 is a linear polynomial.

Quadratic Polynomial

A polynomial of degree two is called a *quadratic polynomial*.

For example, 3x2+8x+5 is a quadratic polynomial.

Cubic Polynomial

A polynomial of degree three is called a *cubic polynomial*.

For example, $2x_3+5x_2+9x+15$ is a cubic polynomial.

Graphical Representations

Representing Equations on a Graph

Any equation can be represented as a graph on the Cartesian plane, where each point on the graph represents the x and y coordinates of the point that satisfies the equation. An equation can be seen as a constraint placed on the x and y coordinates of a point, and any point that satisfies that constraint will lie on the curve

For example, the equation y = x, on a graph, will be a straight line that joins all the points which have their x coordinate equal to their y coordinate. Example – (1,1), (2,2) and so on.

Visualization of a Polynomial

Geometrical Representation of a Linear Polynomial

The graph of a linear polynomial is a straight line. It cuts the X-axis at exactly one point.

Linear graph

Geometrical Representation of a Quadratic Polynomial

- The graph of a quadratic polynomial is a parabola.
- It looks like a U which either opens upwards or opens downwards depending on the value of a in ax2+bx+c.
- If a is positive then parabola opens upwards and if a is negative then it opens downwards.
- It can cut the x-axis at 0, 1 or two points.

Graph of a polynomial which cuts the x-axis in two distinct points (a>0)
Graph of a Quadratic polynomial which touches the x-axis at one point (a>0)
Graph of a Quadratic polynomial that doesn't touch the x-axis (a<0)

Graph of the polynomial xn

For a polynomial of the form $y=x_n$ where n is a whole number:

- as n increases, the graph becomes steeper or draws closer to the Y-axis.
- If n is odd, the graph lies in the first and third quadrants

- If n is even, the graph lies in the first and second quadrants.
- The graph of $y=-x_n$ is the reflection of the graph of $y=x_n$ on the x-axis

Graph of polynomials with different degrees.

Zeroes of a Polynomial

A zero of a polynomial $\mathbf{p}(\mathbf{x})$ is the value of x for which the value of $\mathbf{p}(\mathbf{x})$ is 0. If k is a zero of $\mathbf{p}(\mathbf{x})$, then $\mathbf{p}(\mathbf{k})=\mathbf{0}$.

For example, consider a polynomial $p(x)=x_2-3x+2$.

When x=1, the value of p(x) will be equal to

$$p(1)=12-3\times1+2$$

=1-3+2

=0

Since p(x)=0 at x=1, we say that 1 is a zero of the polynomial x_2-3x+2

Geometrical Meaning of Zeros of a Polynomial

Geometrically, zeros of a polynomial are the points where its graph cuts the x-axis.

(i) One zero (ii) Two zeros (iii) Three zeros

Here A, B and C correspond to the zeros of the polynomial represented by the graphs.

Number of Zeros

In general a polynomial of degree n has at most n zeros.

- 1. A linear polynomial has one zero,
- 2. A quadratic polynomial has at most two zeros.
- 3. A cubic polynomial has at most 3 zeros.

Factorization of Polynomials

The factorisation of Quadratic Polynomials

Quadratic polynomials can be factorized by splitting the middle term.

For example, consider the polynomial $2x_2-5x+3$

Splitting the middle term.

The middle term in the polynomial $2x_2-5x+3$ is -5. This must be expressed as a sum of two terms such that the product of their coefficients is equal to the product of 2 and 3 (coefficient of x_2 and the constant term)

-5 can be expressed as (-2)+(-3), as $-2\times-3=6=2\times3$

Thus, $2x_2-5x+3=2x_2-2x-3x+3$

Now, identify the common factors in individual groups

$$2x_2-2x-3x+3=2x(x-1)-3(x-1)$$

Taking (x-1) as the common factor, this can be expressed as

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

Relationship between Zeroes and Coefficients

Relationship between Zeroes and Coefficients of a Polynomial

If α and β are the roots of a quadratic polynomial ax2+bx+c, then,

$$\alpha + \beta = -b/a$$

Sum of zeroes = = -coefficient of x /coefficient of x_2

$$\alpha\beta = c/a$$

product of zeroes = = constant term / coefficient of x_2

If α,β and γ are the roots of a cubic polynomial ax3+bx2+cx+d, then

$$\alpha + \beta + \gamma = -b/a$$

$$\alpha\beta + \beta\gamma + \gamma\alpha = ca$$

Division Algorithm

Division Algorithm for a Polynomial

To divide one polynomial by another, follow the steps given below.

Step 1: arrange the terms of the dividend and the divisor in the decreasing order of their degrees.

Step 2: To obtain the first term of the quotient, divide the highest degree term of the dividend by the highest degree term of the divisor. Then carry out the division process.

Step 3: The remainder from the previous division becomes the dividend for the next step. Repeat this process until the degree of the remainder is less than the degree of the divisor.

$$\begin{array}{r}
x-2 \\
-x^2+x-1 \overline{\smash)-x^3+3x^2-3x+5} \\
-x^3+x^2-x \\
+--+ \\
2x^2-2x+5 \\
2x^2-2x+2 \\

3
\end{array}$$

Algebraic Identities

- 1. (a+b)2=a2+2ab+b2
- 2. (a-b)2=a2-2ab+b2
- 3. $(x+a)(x+b)=x_2+(a+b)x+ab$
- 4. $a_2-b_2=(a+b)(a-b)$
- 5. $a_3-b_3=(a-b)(a_2+a_b+b_2)$
- 6. $a_3+b_3=(a+b)(a_2-a_b+b_2)$
- 7. (a+b)3=a3+3a2b+3ab2+b3
- 8. $(a-b)_3=a_3-3a_2b+3ab_2-b_3$