THEORETICAL PART:

Definitions:

• A polynomial in the variable x of degree n can be written in the form

$$a_n x^n + a_{n-1} x^{n-1} + \cdots + a_1 x + a_0$$

where $a_n, \dots, a_0 \in \mathbb{R}$, $a_n \neq 0$, and n is nonnegative integer.

- Basic operations with polynomials: addition, subtraction, multiplication, division (will be considered later)
- **Special Product Formulas:** Let *A* and *B* be algebraic expressions. Then

$$(A - B)(A + B) = A^2 - B^2$$

$$(A+B)^2 = A^2 + 2AB + B^2$$

$$(A - B)^2 = A^2 - 2AB + B^2$$

- The polynomial is **factorable** if it can be written as a product of two or more polynomials with integer coefficients. If it cannot be done, the polynomial is **irreducible** or **prime**.
- The **greatest common factor (GCF)** among all the terms is the product of all the factors common to each.

Factoring Special Binomials:

In the following equations, A and B are algebraic expressions.

• Difference of two squares:

$$A^2 - B^2 = (A - B)(A + B)$$

• Difference of two cubes:

$$A^3 - B^3 = (A - B)(A^2 + AB + B^2)$$

• Sum of two cubes:

$$A^3 + B^3 = (A + B)(A^2 - AB + B^2)$$

Factoring a Trinomial by Grouping:

To factor the trinomial $ax^2 + bx + c$, perform the following steps:

- Multiply a and c.
- Factor *ac* into two integers whose sum is *b*. If no such factors exist, the trinomial is irreducible over the integers.
- Rewrite b in the trinomial with the sum found in step 2, and distribute. The resulting polynomial of four terms may now be factored by grouping.

Perfect Square Trinomials:

Let A and B be algebraic expressions. Then

$$A^2 + 2AB + B^2 = (A + B)^2$$

$$A^2 - 2AB + B^2 = (A - B)^2$$

PRACTICAL PART:

1. Classify each of the following expressions as either polynomial or not a polynomial. For those that are polynomials, identify the degree of the polynomial and the number of terms.

(a)
$$17x^2y^5 + 2z^3 - 4$$

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

(c)
$$3x^{\frac{3}{2}} - 2x$$

2. Add and subtract the following polynomials:

(a)
$$(x^2y - xy - 6y) + (xy^2 + xy + 6x) =$$

(b)
$$(-8x^4 + 13 - 9x^2) - (8 - 2x^4) =$$

3. Multiply the polynomials:

(a)
$$(x^2 - 2y)(x^2 + y) =$$

(b)
$$(2xy^2 + 4y - 6x)(x^2y - 5xy) =$$

4. Use a special product formula to perform the indicated operations:

(a)
$$(x - 3y)^2 =$$

(b)
$$\left(\frac{1}{x} - y\right)\left(\frac{1}{x} + y\right) =$$

5. Factor each polynomial by factoring out the greatest common factor:

(a)
$$12x^5 - 4x^2 + 8x^3z^3 =$$

(b)
$$(x^2 + y)^3 + 3(x^2 + y)^2 =$$

6. Factor the following polynomials by grouping:

(a)
$$ax - ay - bx + by =$$

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

7. Use the special factoring patterns to factor the following binomials:

(a)
$$49a^2 - 144b^2 =$$

(b)
$$27a^9 + 8b^{12} =$$

(c)
$$343y^9 - 27x^3z^6 =$$

8. Factor the following trinomial by grouping:

$$6x^2 - x - 12 =$$

9. Factor the algebraic expressions:

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

(b)
$$25y^2 + 10y + 1 =$$

(c)
$$x^2 + 6x + 9 =$$

10. Factor the following expressions with noninteger rational exponents:

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

(b)
$$(5x+7)^{\frac{7}{3}} - (5x+7)^{\frac{4}{3}} =$$

(c)
$$5x^{-4} - 4x^{-5}y =$$