Week - 5

Practice Assignment

Algebra of polynomials

Mathematics for Data Science - 1

1 Multiple Choice Questions (MCQ):

- 1. Let x be the number of years since the year 2000 (i.e., x = 0 denotes the year 2000). The total amount of profit (in ₹) on books in a shop is given by the function $T(x) = 5x^3 + 3x + 1$. The shop sells books of four languages English, Bengali, Hindi, and Tamil. The profits from selling English and Bengali books are given by $E(x) = 3x^3 5x^2 + x$ and $B(x) = x^2 + 4x + 5$ respectively. The profit from selling Hindi and Tamil books are found to be the same.
 - (a) Which of the following polynomial functions represents the profit from selling Tamil books?
 - $\bigcirc 2x^3 + 4x^2 2x 4$
 - $x^3 2x^2 x + 2$
 - $() x^3 + 2x^2 x 2$
 - $\bigcirc 2x^3 4x^2 2x + 4$
 - (b) In which year was the profit from Hindi books zero?
 - \bigcirc 2001
 - \bigcirc 2002
 - \bigcirc 2004
 - O 2010

Solution:

- (a) The total profit from selling English and Bengali books is= $E(x) + B(x) = (3x^3 5x^2 + x) + (x^2 + 4x + 5) = 3x^3 4x^2 + 5x + 5$. Hence the total profit from selling Hindi and Tamil books is= $T(x) (3x^3 4x^2 + 5x + 5) = 5x^3 + 3x + 1 3x^3 + 4x^2 5x 5 = 2x^3 + 4x^2 2x 4$.
 - As the profit from selling Hindi and Tamil books are found to be the same, the profit from selling Tamil books is= $\frac{1}{2}(2x^3 + 4x^2 2x 4) = x^3 + 2x^2 x 2$
- (b) Profit from selling Hindi books (which is same as the profit from selling Tamil books) is $x^3 + 2x^2 x 2$.

$$x^{3} + 2x^{2} - x - 2 = x^{2}(x+2) - 1(x+2) = (x+2)(x^{2}-1) = (x+2)(x+1)(x-1)$$

So the profit will be zero if (x+2)(x+1)(x-1) = 0, i.e., at x = -2, -1, 1 the profit can be 0. But in this context, x cannot be negative. So x = 1 is the only possibility. Hence in the year 2001 the profit from Hindi books was zero.

1

2. Find the quadratic polynomial which when divided by x, x - 1, and x + 1 gives the remainders 7, 14, and 8 respectively.

$$\bigcirc 4x^2 - 3x + 7$$

$$\bigcirc 7x^2 + x + 7$$

$$\bigcirc 4x^2 + 3x + 7$$

Solution: Let the quadratic polynomial which is satisfying the given condition be $p(x) = ax^2 + bx + c$.

When it is divided by x the remainder is 7. It implies that if we substitute x = 0 in p(x) we will get 7, i.e., p(0) = 7. Similarly we have p(1) = 14 and p(-1) = 8. Hence we have the following equations:

$$p(0) = a(0)^{2} + b(0) + c$$

$$= c$$

$$= 7$$

$$p(1) = a \cdot (1)^{2} + b \cdot 1 + c$$

$$= a + b + c$$

$$= 14$$

$$p(-1) = a(-1)^{2} + b(-1) + c$$

$$= a - b + c$$

$$= 8$$

So, we have c = 7, and substituting c in the second and third equation we get, a + b = 7, and a - b = 1. By solving these two equations we get a = 4 and b = 3. Hence the quadratic polynomial is $4x^2 + 3x + 7$.

3. Box A has length x unit, breadth (x+1) unit, and height (x+2) unit. Box B has length (x+1) unit, breadth (x+1) unit, and height (x+2) unit. There are two more boxes C and D of cubic shape with side x unit. The total volume of A and B is y cubic unit more than the total volume of C and D. Find y in terms of x.

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

$$0.7x^2 + 7x + 2$$

$$\bigcirc 7x^2 - 7x - 2$$

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

Solution: The volume of box A is $x(x+1)(x+2) = x^3 + 3x^2 + 2x$ cubic unit. The volume of box B is $(x+1)(x+1)(x+2) = (x^2 + 2x + 1)(x+2) = x^3 + 4x^2 + 5x + 2$ cubic unit.

The volume of box C and D is x^3 cubic unit each. So the total volume of A and B is $2x^3 + 7x^2 + 7x + 2$ and the total volume of C and D is $2x^3$.

Hence $y = (2x^3 + 7x^2 + 7x + 2) - 2x^3 = 7x^2 + 7x + 2$.

- 4. The population of a bacteria culture in laboratory conditions is known to be a function of time of the form $p(t) = at^5 + bt^2 + c$, where p represents the population (in lakks) and t represents the time (in minutes). Suppose a student conducts an experiment to determine the coefficients a, b, and c in the formula and obtains the following data:
 - p(0) = 3
 - p(1) = 5
 - p(2) = 39

Which of the following options is correct?

- $\bigcirc p(t) = 3t^5 t^2 + 3$
- $\bigcirc p(t) = 4t^5 2t^2 + 3$
- $() p(t) = t^5 + t^2 + 3$
- $p(t) = 39t^5 + 5t^2 + 3$

Solution: Given that, $p(t) = at^5 + bt^2 + c$.

- p(0) = c = 3
- p(1) = a + b + c = 5, putting c = 3, we get a + b = 2.
- $p(2) = a(2)^5 + b(2)^2 + c = 32a + 4b + c = 39$, substituting c = 3, we get 32a + 4b = 36, implies, 8a + b = 9 (cancelling 4 from both sides)

By solving these two equations we get a = 1, and b = 1.

Hence, $p(t) = t^5 + t^2 + 3$.

- 5. If the polynomials $x^3 + ax^2 + 5x + 7$ and $x^3 + 2x^2 + 3x + 2a$ leave the same remainder when divided by (x-2), then the value of a is:

 - $\begin{array}{c} \bigcirc \ \frac{3}{2} \\ \bigcirc \ -\frac{3}{2} \\ \bigcirc \ \frac{5}{2} \end{array}$

So we have,

 \bigcirc $-\frac{5}{2}$

Solution: Given that both the polynomials leave same remainder when divided by (x-2). By substituting x=2 both the polynomial should have same value. By substituting x = 2 in $x^3 + ax^2 + 5x + 7$, we get 8 + 4a + 10 + 7 = 4a + 25. By substituting x = 2 in $x^3 + 2x^2 + 3x + 2a$, we get 8 + 8 + 6 + 2a = 2a + 22.

$$4a + 25 = 2a + 22$$
$$2a = -3$$
$$a = -\frac{3}{2}$$

6. Let r(x) be a polynomial function which is obtained as the remainder after dividing the polynomial $2x^3 + x^2 - 5$ by the polynomial 2x - 3. Choose the correct option which represents the polynomial r(x) most appropriately.

Solution We get 4 as the remainder if $2x^3 + x^2 - 5$ is divided by the polynomial 2x - 3.

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

Hence r(x) = 4, which is a constant polynomial. Hence, the first option is the correct.

2 Multiple Select Questions (MSQ):

- 7. By dividing a polynomial p(x) with another polynomial q(x) we get h(x) as the quotient and r(x) as the remainder.
 - (a) The maximum degree of r(x) can be,
 - \bigcirc deg p(x)
 - \bigcirc deg (p(x)) 1
 - \bigcirc deg q(x)
 - \bigcirc deg (q(x))-1
 - (b) If $deg \ p(x) < deg \ q(x)$, then choose the set of correct answers:
 - $\bigcap h(x) = 0$
 - $\bigcirc \ deg \ h(x) = deg \ q(x)$
 - \bigcirc deg r(x) = deg q(x)
 - $\bigcirc deg \ r(x) = deg \ p(x)$

Solution:

- (a) The degree of the remainder r(x) should be strictly less than the degree of the polynomial q(x). So the maximum degree of r(x) is deg(q(x)) 1.
- (b) If $deg\ p(x) < deg\ q(x)$, then quotient will be zero polynomial, hence $deg\ h(x) = 0$. The remainder will be p(x) itself. So $deg\ r(x) = deg\ p(x)$.

3 Numerical Answer Type (NAT):

8. An open box can be made from a piece of cardboard of length 7x unit and breadth 5x unit, by cutting squares of side x unit out of the corners of the rectangular cardboard, then folding up the sides as shown in the Figure P-6.1.

Figure P-6.1

- (a) What will be the coefficient of x^3 in the polynomial representing the volume of the box? [Answer:15]
- (b) What will be the coefficient of x^2 in the polynomial representing the volume of the box? [Answer:0]

Solution: As the sides of the piece of the cardboard has been cut out, the length of the box made will be 7x - (x + x) = 5x unit and the breadth of the box made will be 5x - (x + x) = 3x unit, and the height will be x unit.

Hence the volume of the box will be $5x \times 3x \times x = 15x^3$ cubic unit.

- (a) The coefficient of x^3 in the polynomial representing the volume of the box is 15.
- (b) The coefficient of x^2 in the polynomial representing the volume of the box is 0.