Programme F3: Expressions & Equations

- 1. Expressions and equations
- 2. The evaluation process
- 3. Polynomial equations
- 4. Remainder theorem
- 5. Factorization of cubic polynomials
- 6. Factorization of fourth-order polynomials

1. Expressions and Equations

- 1. Evaluating expressions
- 2. Equations
- 3. Evaluating independent variables
- 4. Transposition of formulas

1. Evaluating expressions

When numerical values are assigned to the variables and constants in an algebraic expression, the expression itself assumes a numerical value that is obtained by following the usual precedence rules. This process is known as *evaluating* the expression.

For example; if l=2 and g=9.81 then the expression: $2\pi\sqrt{\frac{l}{g}}=$ is evaluated as:

$$2\pi\sqrt{\frac{2}{9.81}}$$
 = 2.84 to 2dp Where π = 3.14159 ... so let's look at three examples

Example 1:

If $V = \frac{\pi h}{6}(3R^2 + h^2)$, determine the value of V where h = 2.85, R = 6.24 and $\pi = 3.142$?

$$V = \frac{3.142 * 2.85}{6} (3 * 6.24^2 + 2.85^2) = 186.46$$

Example 2:

If $R = \frac{R_1 R_2}{R_1 + R_2}$, evaluate R when $R_1 = 276$ and $R_2 = 145$.

$$R = \frac{276 * 145}{276 + 145} = 95.06$$

Example 3:

If $V = \frac{\pi b}{12}(D^2 + Dd + d^2)$, evaluate V to 3 Significant Figure when

$$b = 1.46, D = 0.864, d = 0.517 \ and \ \pi = 3.142$$

$$V = \frac{3.142 * 1.46}{12} (0.864^2 + 0.864 * 0.517 + 0.517^2) = 0.588 \text{ to 3 sig fig}$$

2. Equations:

An equation is a statement of the equality of two expressions for example $r = 2s^3 + 3t$.

The variable r is called the dependent variable and the subject of the equation whose value depends on the values of the independent variables s and t.

There are different types of equation.

1. Conditional equation:

A *conditional equation*, usually just called an equation, is true only for certain values of the symbols involved. For example: the equation $x^2 = 4$ is an equation that is only true for each of the two values x = +2 and x = -2

2. Identity:

An *identity* is a statement of the equality of two expressions that is true for all values of the symbols for which both expressions are defined. For example 2(5 - x) = 10 - 2x

3. Defining Equation:

A defining equation is a statement of equality that defines an expression. For example:

 $a^2 \stackrel{\Delta}{=} a \times a$

4. Assigning Equation:

An assigning equation is a statement of equality that assigns a specific value to a variable.

For example; P := 4

5. Formula:

A *formula* is a statement of equality that expresses a mathematical fact where all the variables, dependent and independent, are well-defined. For example; $A = \pi r^2$

3. Evaluating independent variables:-

Sometimes the numerical values assigned to the variables and constants in a formula include a value of the dependent variable and exclude a value of one of the independent variables. The exercise is then to find the corresponding value of that independent variable by transposing the equation.

Example 1: If
$$T = 2\pi \sqrt{\frac{l}{g}}$$
 where $\pi = 3.14$ and $g = 9.81$

What is the length l that corresponds to T = 1.03? that is given:

$$1.03 = 2 * 3.14 \sqrt{\frac{l}{9.81}} = \left(\frac{1.03}{6.28}\right)^2 = \left(\sqrt{\frac{l}{9.81}}\right)^2 = \left(\frac{1.03}{6.28}\right)^2 = \frac{l}{9.81} = l$$

$$l = (9.81) \left(\frac{1.03}{6.28}\right)^2 = 0.264 \text{ to 3 Sig Fig.}$$

Example 2: If $I = \frac{nE}{R+nr}$, when n = 6, E = 2.01, R = 12 and I = 0.98 the corresponding value of r = ?

$$0.98 = \frac{6 * 2.01}{12 + 6r} = (0.98)(12 + 6r) = 12.06$$
$$6r = \frac{12.06}{0.98} - 12 = r = \left(\frac{12.06}{0.98} - 12\right) * \frac{1}{6} \quad r = 0.051$$

4. Transposition of Formulas:

A formula can be transposed even when values for the variables and constants have not been assigned.

Example 1: Transpose the formula $T = 2\pi \sqrt{\frac{l}{g}}$ to make l the subject?

$$\frac{T}{2\pi} = \sqrt{\frac{l}{g}} \to \left(\frac{T}{2\pi}\right)^2 = \left(\sqrt{\frac{l}{g}}\right)^2 \to \left(\frac{T}{2\pi}\right)^2 = \frac{l}{g} \to l = g * \left(\frac{T}{2\pi}\right)^2 = \frac{gT^2}{4\pi^2}$$

Example 2: Transpose the formula $a = \frac{2(ut-s)}{t^2}$ to make u the subject?

$$at^2 = 2ut - 2s$$

$$at^2 + 2s = 2ut$$

$$u = \frac{at^2 + 2s}{2t}$$

Example 3: Transpose the formula $d = 2\sqrt{h(2r-h)}$ to make r the subject?

$$\frac{d}{2} = \sqrt{h(2r - h)} = \left(\frac{d}{2}\right)^2 = \left(\sqrt{h(2r - h)}\right)^2$$

$$\frac{d^2}{4} = h(2r - h) \text{ Divide both sides by } h$$

$$\frac{d^2}{4h} = 2r - h \quad \text{Add } h \text{ both sides}$$

$$\frac{d^2}{4h} + h = 2r \quad \text{Multiply both sides by } \frac{1}{2}$$

$$r = \left(\frac{1}{2}\right) \left(\frac{d^2}{4h} + h\right) \qquad r = \frac{d^2}{8h} + \frac{h}{2} = \frac{d^2 + 4h^2}{8h}$$

Example 4: Class Work

Transpose the formula $n = \frac{IR}{E - Ir}$ to make *I* the subject?

Example 5: Class Work

Transpose the formula $\frac{R}{r} = \sqrt{\frac{f+P}{f-P}}$ to make f the subject?

Example 6: Class Work

Transpose the formula $V = \frac{\pi h(3R^2 + h^2)}{6}$ to make R the subject?

2. The Evaluation Process

System

A *system* is a process that is capable of accepting an *input*, *processing* the input and producing an *output*. We can use this idea of a system to describe the way we evaluate an algebraic expression.

We can describe the evaluation of 3x - 4 when x = 5 as f processing the input 5 to produce the output 11. The output f(x) is then the result of: 'f acting on x'

Example 1: If f(x) = 3x - 4 then calculate f(5) = ? f(5) = 3(5) - 5 f(5) = 11

Example 2: If $f(x) = 4x^3 - \frac{6}{2x}$ then calculate $f(3), f(-4), f(\frac{2}{5})$ and f(-3.24) = ?

$$f(3) = 4(3)^3 - \frac{6}{2 \cdot 3} = 108 - 1 = 107$$

$$f(-4) = 4(-4)^3 - \frac{6}{2(-4)} = -256 + 0.75 = -255.25$$

$$f\left(\frac{2}{5}\right) = f(0.4) = 4(0.4)^3 - \frac{6}{2 \cdot 0.4} = 0.256 - 7.5 = -7.244$$

$$f(-3.24) = 4(-3.24)^3 - \frac{6}{2(-3.24)} = -136.05 + 0.93 = -135.12$$

3. Polynomial Equations:

- 1. Polynomial expressions
- 2. Evaluation of a polynomial by nesting

1. Polynomial Expressions:

A *polynomial* in *x* is an expression involving powers of *x*, normally arranged in descending (or sometimes ascending) powers. The degree of the *polynomial* is given by the highest power of *x* occurring in the expression. For example:

$$5x^4 + 7x^3 + 3x -$$
 is a polynomial the 4th degree.

$$2x^3 + 4x^2 - 2x + 7$$
 is a polynomial the 3th degree.

Polynomial of low degree often have alternative names:

- 1. 2x 3 Is a polynomial of the 1st degree or a linear expression?
- 2. $3x^2 + 4x + 2$ Is a polynomial of the 2nd degree or a quadratic expression?
- 3. A polynomial of the 3th degree is often referred to as a cubic expression.
- 4. A polynomial of the 4th degree is often referred to as a quartic expression.

2. Evaluation of a polynomial by nesting

To express a polynomial in nested form write down the coefficient and one factor *x* from the first term and add on the coefficient of the next term. Enclose in brackets, multiply by *x* and add on the next coefficient. Repeat the process. For example:

Example 1: Express the polynomial in nested form and evaluate the function for the given

value?
$$f(x) = 5x^3 + 2x^2 - 3x + 6$$
 $f(4) = ?$

$$f(x) = \{[(5x+2)x - 3]x + 6\}$$

$$f(4) = \{[(5*4+2)(4) - 3](4) + 6\} = 346$$

Example 2: Express the polynomial in nested form and evaluate the function for the given

value?
$$f(x) = 4x^3 + 3x^2 + 2x - 4$$
 $f(2) = ?$

$$f(x) = \{ [(4x+3)x+2]x-4 \}$$

$$f(2) = \{[(4 * 2 + 3)(2) + 2](2) - 4\} = 44$$

4. Remainder theorem

1. Remainder theorem:

The remainder theorem states that if a polynomial f(x) is divided by (x - a), the quotient will be a polynomial g(x) of one degree less than the degree of f(x), together with a remainder R still to be divided by (x - a). That is:

$$\frac{f(x)}{(x-a)} = g(x) + \frac{R}{(x-a)}$$

Example 1: Apply the remainder theorem to determine the remainder in each of the

following cases? $f(x) = (x^3 + 3x^2 - 13x - 10) \div (x - 3) = ?$

$$x^{2} + 6x + 5$$

$$x - 3\sqrt{x^{3} + 3x^{2} - 13x - 10}$$

$$\underline{\pm x^{3} \mp 3x^{2}}$$

$$\underline{6x^{2} - 13x}$$

$$\underline{\pm 6x^{2} \mp 18x}$$

$$\underline{5x - 10}$$

$$\underline{\pm 5x \mp 15}$$

$$5 \rightarrow R$$

$$\frac{x^3 + 3x^2 - 13x - 10}{x - 3} = x^2 + 6x + 5 + \frac{5}{(x - 3)}$$

Example 2: Apply the remainder theorem to determine the remainder in each of the

following cases?
$$f(x) = (5x^3 - 4x^2 - 3x + 6) \div (x - 2) = ?$$
 Ans: 24

$$\begin{array}{r}
5x^{2} + 6x + 9 \\
x - 2\sqrt{5x^{3} - 4x^{2} - 3x + 6} \\
\underline{+5x^{3} \mp 10x^{2}} \\
6x^{2} - 3x \\
\underline{+6x^{2} \mp 12x} \\
9x + 6 \\
\underline{+9x \mp 18} \\
24 \rightarrow R
\end{array}$$

Example 3 C/W: Determine the remainder in each of the following cases?

1.
$$f(x) = (4x^3 - 3x^2 + 5x - 3) \div (x - 4)$$
 Ans: 225

2.
$$f(x) = (3x^3 - 11x^2 + 10x - 12) \div (x - 3)$$
 Ans: 0

2. Factor theorem:

If f(x) is a polynomial and substituting x = a gives a zero remainder, that is f(a) = 0, then (x - a) is a factor of f(x).

Example 1: If $f(x) = x^3 + 2x^2 - 14x + 12$ and x = 2.

Calculate
$$f(2) = (2)^3 + 2(2)^2 - 14(2) + 12 = 0 : x - 2 \rightarrow \text{ is a factor of } f(x)$$
.

The remaining factor can be found by using long division of f(x) divided by (x-2)

$$\begin{array}{r} x^2 + 4x - 6 \\ x - 2\sqrt{x^3 + 2x^2 - 14x + 12} \\ \underline{\pm x^3 \mp 2x^2} \\ \hline 4x^2 - 14x \\ \underline{\pm 4x^2 \mp 8x} \\ \underline{-6x + 12} \\ \overline{\mp 6x \pm 12} \\ 0 \to R \end{array}$$

$$f(x) \div (x-2) = x^2 + 4x - 6 \quad \text{So } f(x) = (x-2)(x^2 + 4x - 6)$$

The quadratic factor so obtained can sometimes be factorized further into two simple factors. So we apply the $b^2 - 4ac = k^2$

$$x^2 + 4x - 6$$
 Where $a = 1$, $b = 4$ and $c = -6$

$$b^2 - 4ac = k^2 \rightarrow 4^2 - 4(1)(-6) = 40 \rightarrow \text{is not a perfect square, so no simple}$$
 factors exist, therefore, we cannot factorize further. $f(x) = (x-2)(x^2+4x-6)$

Example 2: Test whether (x - 3) is a factor $f(x) = x^3 - 5x^2 - 2x + 24$ and if so, determine the remaining factors?

Calculate
$$f(3) = 3^3 - 5(3)^2 - 2(3) + 24$$

f(3) = 0, (x - 3) is a factor of f(x) And long division now gives the remaining factors.

$$\begin{array}{r}
 x^2 - 2x - 8 \\
 x - 3\sqrt{x^3 - 5x^2 - 2x + 24} \\
 \pm x^3 \mp 3x^2 \\
 \hline
 -2x^2 - 2x \\
 \mp 2x^2 \pm 6x \\
 \hline
 -8x + 24 \\
 \hline
 \hline
 +8x \pm 24 \\
 \hline
 0 \rightarrow R
 \end{array}$$

$$f(x) \div (x-3) = x^2 - 2x - 8. \text{ So } f(x) = (x-3)(x^2 - 2x - 8)$$

Now calculate $x^2 - 2x - 8$ is a perfect square, where a = 1, b = -2 and c = -8

$$b^2 - 4ac = (-2)^2 - 4(1)(-8) = 36 = 6^2$$
 is a perfect square.

So calculate the quadratic factors $(x^2 - 2x - 8) = (x - 4)(x + 2)$

Collecting our results together:- $f(x) = x^3 - 5x^2 - 2x + 24 = (x - 3)(x - 4)(x + 2)$

5. Factorization of quartic polynomials:-

The same method can be applied to polynomials of the fourth degree, provided that the given function has at least one simple factor.

Example 1: Factorize
$$f(x) = 2x^4 - x^3 - 8x^2 + x + 6$$
?

Calculate f(1) = 0; so (x - 1) is a factor. And determine the remaining factors of f(x)

$$\begin{array}{r}
2x^{3} + x^{2} - 7x - 6 \\
x - 1\sqrt{2x^{4} - x^{3} - 8x^{2} + x + 6} \\
\underline{+2x^{4} \mp 2x^{3}} \\
\hline
x^{3} - 8x^{2} \\
\underline{+x^{3} \mp x^{2}} \\
\hline
-7x^{2} + x \\
\overline{+7x^{2} \pm 7x} \\
\underline{-6x + 6} \\
0 \to R
\end{array}$$

So
$$f(x) = 2x^4 - x^3 - 8x^2 + x + 6 = (x - 1)(2x^3 + x^2 - 7x - 6) = (x - 1)g(x)$$

Now we can proceed to factorize g(x) as we did with previous Cubics:

Now calculate g(-1) = 0. So (x + 1) is a factor of $g(x) = 2x^3 + x^2 - 7x - 6$

Long division shows that $g(x) = (x + 1)(2x^2 - x - 6)$,

So
$$f(x) = (x-1)(x+1)(2x^2-x-6)$$
.

Calculate the quadratic factors of $f(x) = 2x^2 - x - 6$.

Test whether $f(x) = 2x^2 - x - 6$ is perfect square or not?

$$b^2 - 4ac$$
 Where $a = 2, b = -1$ and $c = -6$

$$(-1)^2 - 4(2)(-6) = 49$$
 Is a perfect square.

So calculate quadratic factors:

$$f(x) = 2x^{2} - x - 6 = f(x) = 2x^{2} - 4x + 3x - 6$$
$$= 2x(x - 2) + 3(x - 2)$$
$$= (2x + 3)(x - 2)$$

Finally
$$f(x) = (x - 1)(x + 1)(2x + 3)(x - 2)$$

Example 2: Find the factors of $f(x) = x^4 + x^3 - 9x^2 + x + 10$?

Ans.
$$f(x) = (x+1)(x-2)(x^2+2x-5)$$
.