Factoring Technique #4

THE QUADRATIC FORMULA

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

Solve using the quadratic formula.

$$3x^2 - 7x + 2 = 0$$

$$a = 3, b = -7, c = 2$$

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

$$x = \frac{-(-7) \pm \sqrt{(-7)^2 - 4(3)(2)}}{2(3)}$$

$$x = \frac{7 \pm \sqrt{49 - 24}}{6}$$

$$x = \frac{7 \pm \sqrt{25}}{6}$$

$$x = \frac{7 \pm 5}{6}$$

$$x = \frac{12}{6} \qquad x = \frac{2}{6}$$

$$x = 2, \frac{1}{3}$$

Factoring Technique #5

Factoring By Grouping for polynomials with 4 or more terms

Factoring By Grouping

- 1. Group the first set of terms and last set of terms with parentheses.
- 2. Factor out the GCF from each group so that both sets of parentheses contain the same factors.
- 3. Factor out the GCF again (the GCF is the factor from step 2).

$$(b^3 - 3b)^2 + 4b - 12$$

Step 1: Group

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

Step 2: Factor out GCF from each group

$$= b^{2}(b-3)+4(b-3)$$

Step 3: Factor out GCF

$$= (b-3)(b^2+4)$$

$$= 2(x^{3} - 8x^{2} - 4x + 32)$$

$$= 2((x^{3} - 8x^{2} - 4x + 32))$$

$$= 2((x^{3} - 8x^{2}) + (-4x + 32))$$

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

$$= 2((x - 8)(x^{2} - 4))$$

$$= 2((x - 8)(x - 2)(x + 2))$$

Try these on your own:

1.
$$x^2 - 5x - 6$$

2.
$$3x^2 + 11x - 20$$

3.
$$x^3 + 216$$

4.
$$8x^3 - 8$$

5.
$$3x^3 - 6x^2 - 24x$$

Answers:

1.
$$(x-6)(x+1)$$

2.
$$(3x-4)(x+5)$$

3.
$$(x+6)(x^2-6x+36)$$

4.
$$8(x-1)(x^2+x+1)$$

5.
$$3x(x-4)(x+2)$$