Exercise 6.1

Q1: Identify the terms, their coefficients for each of the following expressions:

(i)
$$7x^2yz - 5xy$$

(ii)
$$x^2 + x + 1$$

(iii)
$$3x^2y^2 - 5x^2y^2z^2 + z^2$$

$$(\mathsf{v})\,\tfrac{a}{2}+\tfrac{b}{2}-ab$$

(vi)
$$0.2x - 0.3xy + 0.5y$$

Solution:

Definitions:

A term in an algebraic expression can be a constant, a variable or a product of constants and variables separated by the signs of addition (+) or subtraction (-) . Examples: 27, x, xyz, $\frac{1}{2}x^2yz$ etc.

The number factor of the term is called its coefficient.

(i) The expression $7x^2yz - 5xy$ consists of two terms, i.e., $7x^2yz$ and -5xy.

The coefficient of $7x^2yz$ is 7 and the coefficient of -5xy. is -5.

(ii) The expression $x^2 + x + 1$ consists of three terms, i.e., x^2 , x and 1.

The coefficient of each term is 1.

(iii) The expression $3x^2y^2 - 5x^2y^2z^2 + z^2$ consists of three terms, i.e., $3x^2y^2$, $-5x^2y^2z^2$ and z^2 .

The coefficient of $3x^2y^2$ is 3.

The coefficient of $-5x^2y^2z^2$ is -5 and the coefficient of z^2 is 1.

(iv) The expression 9 - ab + bc - ca consists of four terms -9, -ab, bc and - ca.

The coefficient of the term 9 is 9.

The coefficient of -ab is -1.

The coefficient of bc is 1, and the coefficient of -ca is -1.

(v) The expression $\frac{a}{2}+\frac{b}{2}-ab$ consists of three terms , i.e., $\frac{a}{2},\ \frac{b}{2}$ and -ab.

The coefficient of $\frac{a}{2}$ is $\frac{1}{2}$.

The coefficient of $\frac{b}{2}$ is $\frac{1}{2}$ and the coefficient of -ab is -1.

(vi) The expression 0.2x - 0.3xy + 0.5y consists of three terms, i.e., 0.2x, -0.3xy and 0.5y.

The coefficient of 0.2x is 0.2.

The coefficient of -0.3xy is -0.3, and the coefficient of 0.5y is 0.5.

Q2) Classify the following polynomials as monomials, binomials, trinomials. Which polynomials do not fit in any category?


(iii)
$$x + x^2 + x^3 + x^4$$

(iv)
$$7 + a + 5b$$

(v)
$$2b - 3b^2$$

(vi)
$$2y - 3y^2 + 4y^3$$

(vii)
$$5x - 4y + 3x$$

(viii)
$$4a - 15a^2$$

(ix)
$$xy + yz + zt + tx$$

(x) pqr

(xi)
$$p^2q + pq^2$$

(xii)
$$2p + 2q$$

Solution:

Definitions:

A polynomial is monomial if it has exactly one term. It is called binomial if it has exactly two non-zero terms. A polynomial is a trinomial if it has exactly three non-zero terms.

- (i) The polynomial x + y has exactly two non zero terms, i.e., x and y. Therefore, it is a binomial.
- (ii) The polynomial 1000 has exactly one term, i.e., 1000. Therefore, it is a monomial.
- (iii) The polynomial $x + x^2 + x^3 + x^4$ has exactly four terms, i.e., x, x^2 , x^3 and x^4 . Therefore, it doesn't belong to any of the categories.
- (iv) The polynomial 7 + a + 5b has exactly three terms, i.e., 7, a and 5b. Therefore, it is a trinomial.
- (v) The polynomial 2b 3b² has exactly two terms, i.e., 2b and -3b². Therefore, it is a binomial.
- (vi) The polynomial $2y-3y^2+4y^3$ has exactly three terms, i.e., 2y, $3y^2$ and $4y^3$. Therefore, it is a trinomial.
- (vii) The polynomial 5x 4y + 3x has exactly three terms, i.e., 5x, -4y and 3x. Therefore, it is a trinomial.
- (viii) The polynomial 4a 15a² has exactly two terms, i.e., 4a and -15a². Therefore, it is a binomial.
- (ix) The polynomial xy + yz + zt + tx has exactly four terms xy, yz, zt and tx. Therefore, it doesn't belong to any of the categories.
- (x) The polynomial pgr has exactly one term, i.e., pgr. Therefore, it is a monomial.
- (xi) The polynomial $p^2q + pq^2$ has exactly two terms, i.e., p^2q and pq^2 . Therefore, it is a binomial.
- (xii) The polynomial 2p+ 2q has two terms, i.e., 2p and 2q. Therefore, it is a binomial.

Exercise 6.2

Q.1: Add the following algebraic expressions:

(i)
$$3a^2b$$
, $-4a^2b$, $9a^2b$

(ii)
$$\frac{2}{3}a$$
, $\frac{3}{5}a$, $-\frac{6}{5}a$

(iii)
$$4xy^2 - 7x^2y$$
, $12x^2y - 6xy^2$, $-3x^2y + 5xy^2$

(iv)
$$\frac{3}{2}a - \frac{5}{4}b + \frac{2}{5}c$$
, $\frac{2}{3}a - \frac{7}{2}b + \frac{7}{2}c$, $\frac{5}{3}a + \frac{5}{2}b - \frac{5}{4}c$

(v)
$$\frac{11}{2}xy + \frac{12}{5}y + \frac{13}{7}x$$
, $-\frac{11}{2}y - \frac{12}{5}x - \frac{13}{7}xy$

(vi)
$$\frac{7}{2}x^3 - \frac{1}{2}x^2 + \frac{5}{3}$$
, $\frac{3}{2}x^3 + \frac{7}{4}x^2 - x + \frac{1}{3}$, $\frac{3}{2}x^2 - \frac{5}{2}x - 2$

(Distributive Law)

Solution:

 $3a^2b + (-4a^2b) + 9a^2b$

 $= 3a^2b - 4a^2b + 9a^2b$

 $= 8a^{2}b$

(vi)
$$\frac{7}{2}x^3 - \frac{1}{2}x^2 + \frac{5}{3}$$
, $\frac{3}{2}x^3 + \frac{7}{4}x^2 - x + \frac{1}{3}$, $\frac{3}{2}$

(ii) To add like terms, we proceed as follows:

$$\frac{2}{3}a + \frac{3}{5}a + \left(-\frac{6}{5}a\right)$$

$$=\frac{2}{3}a+\frac{3}{5}a-\frac{6}{5}a$$

=
$$(\frac{2}{3} + \frac{3}{5} - \frac{6}{5})a$$
 (Distributive Law)

$$= \frac{1}{15}a$$

$$(4xy^2 - 7x^2y) + (12x^2y) + (-6xy^2) + (-3x^2y + 5xy^2)$$

$$= 4xy^2 - 7x^2y + 12x^2y - 6xy^2 - 3x^2y + 5xy^2$$

$$=4xy^2-6xy^2+5xy^2-7x^2y+12x^2y-3x^2y$$
 (Collecting like terms)

=
$$3xy^2 + 2x^2y$$
 (Combining like terms)

$$(\frac{3}{2}a - \frac{5}{2}b + \frac{2}{5}c) + (\frac{2}{3}a - \frac{7}{3}b + \frac{7}{3}c) + (\frac{5}{3}a + \frac{5}{3}b - \frac{5}{3}c)$$

$$= \frac{3}{2}a - \frac{5}{4}b + \frac{2}{5}c + \frac{2}{3}a - \frac{7}{2}b + \frac{7}{2}c + \frac{5}{3}a + \frac{5}{2}b - \frac{5}{4}c$$

$$= \frac{3}{2}a + \frac{2}{3}a + \frac{5}{3}a - \frac{5}{4}b - \frac{7}{2}b + \frac{5}{2}b + \frac{2}{5}c + \frac{7}{2}c - \frac{5}{4}c$$

=
$$\frac{23}{6}a - \frac{9}{4}b + \frac{53}{20}c$$
 (Combining like terms)

(Collecting like terms)

$$(\frac{11}{2}xy + \frac{12}{5}y + \frac{13}{7}x) + (-\frac{11}{2}y - \frac{12}{5}x - \frac{13}{7}xy)$$

$$= \frac{11}{2}xy + \frac{12}{5}y + \frac{13}{7}x - \frac{11}{2}y - \frac{12}{5}x - \frac{13}{7}xy$$

$$=\frac{11}{2}xy-\frac{13}{7}xy+\frac{12}{5}y-\frac{11}{2}y+\frac{13}{7}x-\frac{12}{5}x$$

 $=\frac{51}{14}xy - \frac{31}{10}y - \frac{19}{35}x$ (Combining like terms)

(Collecting like terms)

(Collecting like terms)

 $=5x^3+\frac{11}{4}x^2-\frac{7}{2}x$

Q2) Subtract:

(i) -5xy from 12xy

(ii) 2a2 from -7a2

(iii) 2a - b from 3a - 5b

(iv) $2x^3-4x^2+3x+5$ from $4x^3+x^2+x+6$

(v) $\frac{2}{3}y^3 - \frac{2}{5}y^2 - 5$ from $\frac{1}{3}y^3 + \frac{5}{5}y^2 + y - 2$

(vi) $\frac{3}{2}x - \frac{5}{4}y - \frac{7}{2}z$ from $\frac{2}{3}x + \frac{3}{2}y - \frac{4}{3}z$

$$\frac{7}{2}x^2 - x -$$

$$\frac{7}{4}x^2 - x -$$

(vi) To add, we proceed as follows:
$$(\frac{7}{2}x^3 - \frac{1}{2}x^2 + \frac{5}{2}) + (\frac{3}{2}x^3 + \frac{7}{4}x^2 - x + \frac{1}{2}) + (\frac{3}{2}x^2 - \frac{5}{2}x - 2)$$

ws:
$$x^2 - x +$$

 $=\frac{7}{2}x^3-\frac{1}{2}x^2+\frac{5}{3}+\frac{3}{2}x^3+\frac{7}{4}x^2-x+\frac{1}{3}+\frac{3}{2}x^2-\frac{5}{2}x-2$

 $=\frac{7}{2}x^3+\frac{3}{2}x^3-\frac{1}{2}x^2+\frac{7}{4}x^2+\frac{3}{2}x^2-x-\frac{5}{2}x+\frac{5}{3}+\frac{1}{3}-2$

(Combining like terms)

(vii)
$$x^2y - \frac{4}{5}xy^2 + \frac{4}{3}xy$$
 from $\frac{2}{3}x^2y + \frac{3}{2}xy^2 - \frac{1}{3}xy$

(viii)
$$\frac{ab}{7} - \frac{35}{3}bc + \frac{6}{5}ac \ from \ \frac{3}{5}bc - \frac{4}{5}ac$$

(i)
$$12xy - (-5xy)$$

$$= 12xy + 5xy = 17xy$$

(ii)
$$-7a^2 - (2a^2)$$

$$=-7a^2-2a^2=-9a^2$$

$$= (3a - 5b) - 2a + b$$

$$= 3a - 5b - 2a + b$$

$$= 3a - 2a - 5b + b = a - 4b$$

(iv)
$$(4x^3 + x^2 + x + 6) - (2x^3 - 4x^2 + 3x + 5)$$

$$=4x^3+x^2+x+6-2x^3+4x^2-3x-5$$

$$=4x^{3}-2x^{3}+x^{2}+4x^{2}+x-3x+6-5$$
 (Collecting like terms)

=
$$2x^3 + 5x^2 - 2x + 1$$
 (Combining like terms)

(v)
$$(\frac{1}{3}y^3 + \frac{5}{7}y^2 + y - 2) - (\frac{2}{3}y^3 - \frac{2}{7}y^2 - 5)$$

$$= \frac{1}{3}y^3 + \frac{5}{7}y^2 + y - 2 - \frac{2}{3}y^3 + \frac{2}{7}y^2 + 5$$

$$= \frac{1}{3}y^3 - \frac{2}{3}y^3 + \frac{5}{7}y^2 + \frac{2}{7}y^2 + y - 2 + 5$$
 (Collecting like terms)

$$=-\frac{1}{3}y^3+y^2+y+3$$

(Combining like terms)

$$= \frac{2}{3}x^{2}y - x^{2}y + \frac{3}{2}xy^{2} + \frac{4}{5}xy^{2} - \frac{1}{3}xy - \frac{4}{3}xy$$
 (Collecting like terms)
$$= -\frac{1}{3}x^{2}y + \frac{23}{10}xy^{2} - \frac{5}{3}xy$$
 (Combining like terms)
$$(\text{viii}) \left(\frac{3}{5}bc - \frac{4}{5}ac\right) - \left(\frac{ab}{7} - \frac{35}{3}bc + \frac{6}{5}ac\right)$$

(Collecting like terms)

(Combining like terms)

(Combining like terms)

(Collecting like terms)

(vi) $(\frac{2}{3}x + \frac{3}{3}y - \frac{4}{3}z) - (\frac{3}{3}x - \frac{5}{4}y - \frac{7}{3}z)$

 $=\frac{2}{3}x+\frac{3}{3}y-\frac{4}{3}z-\frac{3}{3}x+\frac{5}{4}y+\frac{7}{3}z$

 $=\frac{2}{3}x-\frac{3}{3}x+\frac{3}{2}y+\frac{5}{4}y-\frac{4}{3}z+\frac{7}{2}z$

 $=\frac{3}{5}bc-\frac{4}{5}ac-\frac{ab}{5}+\frac{35}{2}bc-\frac{6}{5}ac$

 $=\frac{3}{5}bc+\frac{35}{2}bc-\frac{4}{5}ac-\frac{6}{5}ac-\frac{ab}{5}$

 $=\frac{184}{15}bc-2ac-\frac{ab}{2}$

Q3) Take away:

(vii) $(\frac{2}{3}x^2y + \frac{3}{2}xy^2 - \frac{1}{2}xy) - (x^2y - \frac{4}{5}xy^2 + \frac{4}{2}xy)$

(i) $\frac{6}{5}x^2 - \frac{4}{5}x^3 + \frac{5}{5} + \frac{3}{2}x$ from $\frac{x^3}{2} - \frac{5}{2}x^2 + \frac{3}{5}x + \frac{1}{4}$

 $=\frac{2}{3}x^2y+\frac{3}{5}xy^2-\frac{1}{3}xy-x^2y+\frac{4}{5}xy^2-\frac{4}{3}xy$

 $=-\frac{5}{6}x+\frac{11}{4}y+\frac{13}{6}z$

(ii)
$$\frac{7}{4}x^3 + \frac{3}{5}x^2 + \frac{1}{2}x + \frac{9}{2}$$
 from $\frac{7}{2} - \frac{x}{3} - \frac{x^2}{5}$
(iii) $\frac{y^3}{3} + \frac{7}{3}y^2 + \frac{1}{2}y + \frac{1}{2}$ from $\frac{1}{3} - \frac{5}{3}y^2$

(iv)
$$\frac{2}{3}ac - \frac{5}{7}ab + \frac{2}{3}bc\ from\ \frac{3}{2}ab - \frac{7}{4}ac - \frac{5}{6}bc$$

(i) The difference is given by:

$$(\frac{x^3}{3} - \frac{5}{2}x^2 + \frac{3}{5}x + \frac{1}{4}) - (\frac{6}{5}x^2 - \frac{4}{5}x^3 + \frac{5}{6} + \frac{3}{2}x)$$

$$= \frac{x^3}{3} - \frac{5}{2}x^2 + \frac{3}{5}x + \frac{1}{4} - \frac{6}{5}x^2 + \frac{4}{5}x^3 - \frac{5}{6} - \frac{3}{2}x$$

$$= \frac{x^3}{3} + \frac{4}{5}x^3 + \frac{5}{5}x^2 + \frac{6}{5}x^2 + \frac{4}{5}x^3 - \frac{5}{6} - \frac{3}{2}x$$

 $=\left(\frac{5+12}{15}\right)x^3+\left(\frac{-25-12}{10}\right)x^2+\left(\frac{6-15}{10}x\right)+\left(\frac{6-20}{24}\right)$

 $=\frac{17}{15}x^3-\frac{37}{10}x^2-\frac{9}{10}x-\frac{7}{12}$

 $\left(\frac{7}{2} - \frac{x}{2} - \frac{x^2}{5}\right) - \left(\frac{7}{4}x^3 + \frac{3}{5}x^2 + \frac{x}{2} + \frac{9}{2}\right)$

 $=\left(\frac{7-9}{2}\right)+\left(\frac{-2-3}{6}\right)x+\left(\frac{-1-3}{5}\right)x^2-\frac{7x^3}{4}$

$$\frac{1}{15}x^3 - \frac{1}{10}x^2 - \frac{1}{10}x - \frac{1}{12}$$

(ii) The difference is given by:

 $=\frac{7}{2}-\frac{x}{2}-\frac{x^2}{5}-\frac{7}{4}x^3-\frac{3}{5}x^2-\frac{x}{2}-\frac{9}{2}$

 $=\frac{7}{2}-\frac{9}{2}-\frac{x}{2}-\frac{x}{2}-\frac{x^2}{2}-\frac{3x^2}{5}-\frac{7x^3}{4}$

 $=-1-\frac{5x}{6}-\frac{4x^2}{5}-\frac{7x^3}{4}$

$$\frac{7}{12}x - \frac{7}{12}$$

$$\frac{1}{0}x - \frac{7}{12}$$

$$\frac{10}{10}$$
) $x^2 + (-\frac{7}{10})x^2 + (-\frac$

$$= \frac{x^3}{3} - \frac{1}{2}x^2 + \frac{1}{5}x + \frac{1}{4} - \frac{5}{5}x^2 + \frac{3}{5}x - \frac{3}{6} - \frac{1}{2}x^2$$

$$= \frac{x^3}{3} + \frac{4}{5}x^3 - \frac{5}{2}x^2 - \frac{6}{5}x^2 + \frac{3}{5}x - \frac{3}{2}x + \frac{1}{4} - \frac{5}{6}$$

$$-\frac{3}{2}x$$
 $\frac{1}{4} - \frac{5}{6}$ (0

(Combining like terms)

(Collecting like terms)

(Combining like terms)

(iii) The difference is given by:
$$(\frac{1}{3} - \frac{5}{3}y^2) - (\frac{y^3}{3} + \frac{7}{3}y^2 + \frac{1}{2}y + \frac{1}{2})$$

$$= \frac{1}{3} - \frac{5}{3}y^2 - \frac{y^3}{3} - \frac{7}{3}y^2 - \frac{1}{2}y - \frac{1}{2}$$

$$= \frac{1}{3} - \frac{1}{2} - \frac{y}{2} - \frac{5}{3}y^2 - \frac{7}{3}y^2 - \frac{y^3}{3}$$

 $=\left(\frac{2-3}{6}\right)-\frac{y}{2}+\left(\frac{-5-7}{2}\right)y^2-\frac{7}{2}y^2-\frac{y^3}{2}$

(iv) The difference is given by:
$$(\frac{3}{2}ab - \frac{7}{4}ac - \frac{5}{2}bc) - (\frac{2}{2}ac - \frac{5}{2}ab + \frac{2}{2}bc)$$

(Collecting like terms)

(Collecting like terms)

 $=\frac{3}{2}ab-\frac{7}{4}ac-\frac{5}{6}bc-\frac{2}{3}ac+\frac{5}{7}ab-\frac{2}{3}bc$ $=\frac{3}{9}ab+\frac{5}{7}ab-\frac{7}{4}ac-\frac{2}{9}ac-\frac{5}{6}bc-\frac{2}{9}bc$

 $=\left(\frac{21+10}{14}\right)ab+\left(\frac{-21-8}{12}\right)ac+\left(\frac{-5-4}{6}\right)bc$

 $=-\frac{1}{6}-\frac{y}{2}-4y^2-\frac{y^3}{2}$

$$= \frac{31}{14}ab - \frac{29}{12}ac - \frac{3}{2}bc$$
 (Combining like terms)

(Collecting like terms)

(Combining like terms)

(Combining like terms)

Q4: Subtract 3x - 4y - 7z from the sum of x - 3y + 2z and -4x + 9y - 11z

Solution:

First add the expressions
$$x - 3y + 2z$$
 and $-4x + 9y - 11z$ we get:

= -3x + 6y - 9z

First add the expressions
$$x - 3y$$

 $(x - 3y + 2z) + (-4x + 9y - 11z)$

= x - 4x - 3y + 9y + 2z - 11z

- = x 3y + 2z 4x + 9y 11z

(-3x + 6y - 9z) - (3x - 4y - 7z)= -3x + 6y - 9z - 3x + 4y + 7z= -3x - 3x + 6y + 4y - 9z + 7z(Collecting like terms) = -6x + 10y - 2z(Combining like terms) Thus, the answer is -6x + 10y - 2z. Q5) Subtract the sum of $3I - 4m - 7n^2$ and $2I + 3m - 4n^2$ from the sum of $9I + 2m - 3n^2$ and -3I + $m + 4n^2$. Solution: We have to subtract the sum of $(3I - 4m - 7n^2)$ and $(2I + 3m - 4n^2)$ from the sum of $(9I + 2m - 3n^2)$ and $(-31 + m + 4n^2)$ $\{(91 + 2m - 3n^2) + (-31 + m + 4n^2)\} - \{(31 - 4m - 7n^2) + (21 + 3m - 4n^2)\}$ $= (9I - 3I + 2m + m - 3n^2 + 4n^2) - (3I + 2I - 4m + 3m - 7n^2 - 4n^2)$ = $(6l + 3m + n^2) - (5l - m - 11n^2)$ (Combining like terms inside the parenthesis) $= 6l + 3m + n^2 - 5l + m + 11n^2$ $= 61 - 51 + 3m + m + n^2 + 11n^2$ (Collecting like terms) $= 1 + 4m + 12n^2$ (Combining like terms)

Now, Subtracting the expression 3x - 4y - 7z from the above sum, we get:

Q6) Subtract the sum $2x - x^2 + 5$ and $-4x - 3 + 7x^2$ from 5.

Thus, the required solution is $I + 4m + 12n^2$.

We have to subtract the sum of $(2x - x^2 + 5)$ and $(-4x - 3 + 7x^2)$ from 5.

$$5 - \{(2x - x^2 + 5) + (-4x - 3 + 7x^2)\}$$

$$= 5 - (2x - 4x - x^2 + 7x^2 + 5 - 3)$$

$$= 5 - (2x - 4x - x^2 + 7x^2 + 5 - 3)$$

$$= 5 - 2x + 4x + x^2 - 7x^2 - 5 + 3$$

$$= 5 - 5 + 3 - 2x + 4x + x^2 - 7x^2$$
 (Collecting like terms)
= 3 + 2x - 6x² (Combining like terms)

Thus, the answer is
$$3 + 2x - 6x^2$$
.

Q7) Simplify each of the following:

(i)
$$x^2 - 3x + 5 - \frac{1}{2}(3x^2 - 5x + 7)$$

$$x^2 - 3x + 5 - \frac{1}{2}(3x^2 - 5x + 7)$$

$$(x^2 - 3x + 5 - \frac{1}{2}(3x^2 - 5x + 7))$$

(ii)
$$[5-3x+2y-(2x-y)]-(3x-7y+9)$$

(iii)
$$\frac{11}{2}x^2y - \frac{9}{4}xy^2 + \frac{1}{4}xy - \frac{1}{14}y^2x + \frac{1}{15}yx^2 + \frac{1}{2}xy$$

$$\frac{11}{2}x^2y - \frac{9}{4}xy^2 + \frac{1}{4}xy - \frac{1}{14}y^2z^2 + \frac{1}{2}y^2 - \frac{4}{2}y + 11 - (\frac{1}{2}y - 3 + \frac{1}{2}y - \frac{1}{$$

(iv)
$$(\frac{1}{3}y^2 - \frac{4}{7}y + 11) - (\frac{1}{7}y - 3 + 2y^2) - (\frac{2}{7}y - \frac{2}{3}y^2 + 2)$$

$$(\mathsf{v}) - \frac{1}{2}a^2b^2c + \frac{1}{3}ab^2c - \frac{1}{4}abc^2 - \frac{1}{5}cb^2a^2 + \frac{1}{6}cb^2a - \frac{1}{7}c^2ab + \frac{1}{8}ca^2b.$$

(i)
$$x^2 - 3x + 5 - \frac{1}{2}(3x^2 - 5x + 7)$$

(i)
$$x^2 - 3x + 5 - \frac{1}{2}(3x^2 - 5x + 7)$$

$$= x^2 - 3x + 5 - \frac{3x^2}{2} + \frac{5x}{2} - \frac{7}{2}$$

$$= x^{2} - 3x + 5 - \frac{3x^{2}}{2} + \frac{5x}{2} - \frac{7}{2}$$

$$= x^{2} - \frac{3x^{2}}{2} - 3x + \frac{5x}{2} + 5 - \frac{7}{2}$$
 (Collecting like terms)

 $=\left(\frac{1-3}{2}\right)x^2+\left(\frac{-3+5}{2}\right)x+\left(\frac{10-7}{2}\right)$

$$-3x + 5 - \frac{3x^2}{2} + \frac{5x}{2} - \frac{7}{2}$$

$$c + 5 - \frac{1}{2}(3x^2 - 5x + 7) + 5 - \frac{3x^2}{2} + \frac{5x}{2} - \frac{7}{2}$$

$$= x^2 - 3x + 5 - \frac{3x^2}{2} + \frac{5x}{2} - \frac{7}{2}$$

$$=\frac{-x^2}{2}-\frac{x}{2}+\frac{3}{2}$$

Thus, the answer is $\frac{-x^2}{2} - \frac{x}{2} + \frac{3}{2}$.

(ii)
$$[5-3x+2y-(2x-y)]-(3x-7y+9)$$

$$= [5 - 3x + 2y - 2x + y] - (3x - 7y + 9)$$

$$= [5 - 5x + 3y] - (3x - 7y + 9)$$

$$= 5 - 5x + 3y - 3x + 7y - 9$$

$$= 5 - 9 - 5x - 3x + 3y + 7y = -4 - 8x + 10y$$

(iii)
$$\frac{11}{2}x^2y - \frac{9}{4}xy^2 + \frac{1}{4}xy - \frac{1}{14}y^2x + \frac{1}{15}yx^2 + \frac{1}{2}xy$$

$$=\frac{11}{9}x^2y+\frac{1}{15}yx^2-\frac{9}{4}xy^2-\frac{1}{14}y^2x+\frac{1}{4}xy+\frac{1}{2}xy$$

$$=(\frac{165+2}{20})x^2y+(\frac{-63-2}{20})xy^2+(\frac{1+2}{4})xy$$

=
$$\frac{167}{20}x^2y - \frac{65}{28}xy^2 + \frac{3}{4}xy$$
 (Combining like terms)

(iv)
$$(\frac{1}{2}y^2 - \frac{4}{5}y + 11) - (\frac{1}{5}y - 3 + 2y^2) - (\frac{2}{5}y - \frac{2}{5}y^2 + 2)$$

$$= \frac{1}{3}y^2 - \frac{4}{7}y + 11 - \frac{1}{7}y + 3 - 2y^2 - \frac{2}{7}y + \frac{2}{3}y^2 - 2$$

$$= \frac{1}{3}y^{2} - \frac{1}{7}y + 11 - \frac{1}{7}y + 3 - 2y^{2} - \frac{1}{7}y + \frac{1}{3}y^{2} - 2y^{2} - \frac{1}{7}y - \frac{1}{7}y - \frac{1}{7}y - \frac{1}{7}y + 11 + 3 - 2y^{2} - \frac{1}{7}y - \frac{1}{7}y$$

$$=(\frac{1-6+2}{2})y^2+(\frac{-4-1-2}{2})y+12$$

$$= -y^2 - 7y + 12$$

(Collecting like terms)

(Collecting like terms)

(Collecting like terms)

(v)
$$-\frac{1}{2}a^2b^2c + \frac{1}{3}ab^2c - \frac{1}{4}abc^2 - \frac{1}{5}cb^2a^2 + \frac{1}{6}cb^2a - \frac{1}{7}c^2ab + \frac{1}{8}ca^2b$$

$$= -\frac{1}{2}a^{2}b^{2}c - \frac{1}{5}cb^{2}a^{2} + \frac{1}{3}ab^{2}c + \frac{1}{6}cb^{2}a - \frac{1}{4}abc^{2} - \frac{1}{7}c^{2}ab + \frac{1}{8}ca^{2}b$$

$$=\left(\frac{-5-2}{10}\right)a^2b^2c+\left(\frac{2+1}{6}\right)ab^2c+\left(\frac{-7-4}{28}\right)c^2ab+\frac{1}{8}ca^2b$$

$$=-\frac{7}{10}a^2b^2c+\frac{1}{2}ab^2c-\frac{11}{28}abc^2+\frac{1}{8}a^2bc$$
 (Combining like terms)

Exercise 6.3

Find each of the following products: (1-8)

Q1)
$$5x^2 \times 4x^3$$

Solution:

To multiply algebraic expressions, we use commutative and associative laws along with the laws of indices. However, use of these laws is subject to their applicability in the given expressions.

In the present problem, to perform the multiplication, we can proceed as follows:

$$5x^{2} \times 4x^{3}$$

$$= (5 \times 4) \times (x^{2} \times x^{3})$$

$$= 20x^{5} \qquad (\because a^{m} \times a^{n} = a^{m+n})$$

Thus, the answer is $20x^5$.

Q2)
$$-3a^2 \times 4b^4$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, $a^m \times a^n = a^{m+n}$, wherever applicable.

We have:

$$-3a^{2} \times 4b^{4}$$

= $(-3 \times 4) \times (a^{2} \times b^{4})$
= $-12a^{2}b^{4}$

Thus, the answer is $-12a^2b^4$.

Q3)
$$(-5xy) \times (-3x^2yz)$$

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, $a^m \times a^n = a^{m+n}$, wherever applicable.

We have:

$$(-5xy) \times (-3x^2yz)$$

$$= [(-5) \times (-3)] \times (x \times x^2) \times (y \times y) \times z$$

$$= 15 \times (x^{1+2}) \times (y^{1+1}) \times z$$

$$= 15x^3y^2z$$

Thus, the answer is $15x^3y^2z$.

Q4)
$$\frac{1}{2}xy imes \frac{2}{3} x^2yz^2$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m imes a^n = a^{m+n}$

We have:

$$\frac{1}{2}xy \times \frac{2}{3} x^{2}yz^{2}
= (\frac{1}{4} \times \frac{2}{3}) \times (x \times x^{2}) \times (y \times y) \times z^{2}
= (\frac{1}{4} \times \frac{2}{3}) \times (x^{1+2}) \times (y^{1+1}) \times z^{2}
= \frac{1}{6}x^{3}y^{2}z^{2}$$

Thus, the answer is $\frac{1}{6}x^3y^2z^2$.

Q5)
$$\left(-\frac{7}{5}xy^2z\right) \times \left(\frac{13}{3}x^2yz^2\right)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

Thus, the answer is $\frac{9}{10}x^4yz^3$.

Q7) $\left(-\frac{1}{27}a^2b^2\right) \times \left(\frac{9}{2}a^3b^2c^2\right)$

of indices, that is, $a^m imes a^n = a^{m+n}$

Q6) $\left(-\frac{24}{25}x^3z\right) \times \left(-\frac{15}{16}xz^2y\right)$

Thus, the answer is $-\frac{91}{15}x^3y^3z^3$.

We have:

 $=-\frac{91}{15}x^3y^3z^3$

 $(-\frac{7}{5}xy^2z)\times(\frac{13}{3}x^2yz^2)$

 $=(-\frac{7}{5}\times\frac{13}{3})\times(x\times x^2)\times(y\times y)\times(z\times z^2)$

To multiply algebraic expressions, we can use commutative and associative laws along with the law

To multiply algebraic expressions, we can use commutative and associative laws along with the law

 $=(-\frac{7}{5}\times\frac{13}{2})\times(x^{1+2})\times(y^{2+1})\times(z^{1+2})$

of indices, that is, $a^m \times a^n = a^{m+n}$


We have:

We have:
$$(-\frac{24}{25}x^3z)\times(-\frac{15}{16}xz^2y)$$

 $=\frac{9}{10}x^4yz^3$

Solution:

$$(-\frac{24}{25}x^3z) \times (-\frac{16}{16}xz^2y)$$
= $[(-\frac{24}{25} \times (-\frac{15}{16})] \times (x^3 \times x) \times (z \times z^2) \times y$


We have:

=
$$[(-\frac{1}{27} \times (\frac{9}{2})] \times (a^{2+3}) \times (b^{2+2}) \times c^2$$

= $-\frac{1}{6}a^5b^4c^2$

 $= [(-\frac{1}{27} \times (\frac{9}{2})] \times (a^2 \times a^3) \times (b^2 \times b^2) \times c^2$

Thus, the answer is $-\frac{1}{6}a^5b^4c^2$.

Q8) $(-7xy) \times (\frac{1}{4}x^2yz)$

 $\left(-\frac{1}{27}a^2b^2\right)\times \left(\frac{9}{2}a^3b^2c^2\right)$

Solution:

of indices, that is, $a^m imes a^n = a^{m+n}$ $(-7xy) imes (rac{1}{4}x^2yz)$

To multiply algebraic expressions, we can use commutative and associative laws along with the law

$$= (-7 \times \frac{1}{4}) \times (x \times x^2) \times (y \times y) \times z$$
$$= (-7 \times \frac{1}{4}) \times (x^{1+2}) \times (y^{1+1}) \times z$$

 $=-\frac{7}{4}x^3y^2z$ Thus, the answer is $-\frac{7}{4}x^3y^2z$.

Find each of the following products: (9-17)

Q9) $(7ab) imes (-5ab^2c) imes (6abc^2)$

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(7ab) \times (-5ab^{2}c) \times (6abc^{2})$$
= $[7 \times (-5) \times 6] \times (a \times a \times a) \times (b \times b^{2} \times b) \times (c \times c^{2})$
= $[7 \times (-5) \times 6] \times (a^{1+1+1}) \times (b^{1+2+1}) \times (c^{1+2})$
= $-210a^{3}b^{4}c^{3}$

Thus, the answer is $-210a^3b^4c^3$.

Q10)
$$(-5a) \times (-10a^2) \times (-2a^3)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(-5a) \times (-10a^{2}) \times (-2a^{3})$$

$$= [(-5) \times (-10) \times (-2)] \times (a \times a^{2} \times a^{3})$$

$$= [(-5) \times (-10) \times (-2)] \times (a^{1+2+3})$$

$$= -100a^{6}$$

Thus, the answer is $-100a^6$.

Q11)
$$(-4x^2) imes (-6xy^2) imes (-3yz^2)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$\begin{array}{l} (-4x^2) \times (-6xy^2) \times (-3yz^2) \\ = [(-4) \times (-6) \times (-3)] \times (x^2 \times x) \times (y^2 \times y) \times z^2 \\ = [(-4) \times (-6) \times (-3)] \times (x^{2+1}) \times (y^{2+1}) \times z^2 \\ = -72x^3y^3z^2 \end{array}$$

Thus, the answer is $-72x^3y^3z^2$.

Q12)
$$\left(-\frac{2}{7}a^4\right) \times \left(-\frac{3}{4}a^2b\right) \times \left(-\frac{14}{5}b^2\right)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(-\frac{2}{7}a^4) \times (-\frac{3}{4}a^2b) \times (-\frac{14}{5}b^2) \left[(-\frac{2}{7}) \times (-\frac{3}{4}) \times (-\frac{14}{5}) \right] \times (a^4 \times a^2) \times (b \times b^2)$$

$$= \left[-(\frac{2}{7} \times \frac{3}{4} \times \frac{14}{5}) \right] \times (a^{4+2}) \times (b^{1+2})$$

$$= -\frac{3}{5}a^6b^3$$

Thus, the answer is $-\frac{3}{\kappa}a^6b^3$.

Q13)
$$(\frac{7}{9}ab^2) \times (\frac{15}{7}ac^2b) \times (-\frac{3}{5}a^2c)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

Thus, the answer is $-a^4b^3c^3$.

Q14)
$$(\frac{4}{3}u^2vw) \times (-5uvw^2) \times (\frac{1}{3}v^2wu)$$

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

Thus, the answer is $-\frac{20}{9}u^4v^4w^4$.

Q15)
$$(0.5x) imes (\frac{1}{3}xy^2z^4) imes (24x^2yz)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(0.5x) \times (\frac{1}{3}xy^{2}z^{4}) \times (24x^{2}yz)$$
= $[0.5x \times \frac{1}{3} \times 24] \times (x \times x \times x^{2}) \times (y^{2} \times y) \times (z^{4} \times z)$
= $[0.5x \times \frac{1}{3} \times 24] \times (x^{1+1+2}) \times (y^{2+1}) \times (z^{4+1})$
= $4x^{4}y^{3}z^{5}$

Thus, the answer is $4x^4y^3z^5$.

Q16) $(rac{4}{3}pq^2) imes(-rac{1}{4}p^2r) imes(16p^2q^2r^2)$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:
$$(rac{4}{3}pq^2) imes (-rac{1}{4}p^2r) imes (16p^2q^2r^2)$$

$$= \left[\frac{4}{3} \times \left(-\frac{1}{4}\right) \times 16\right] \times (p \times p^{2} \times p^{2}) \times (q^{2} \times q^{2}) \times (r \times r^{2})$$

$$= \left[\frac{4}{3} \times \left(-\frac{1}{4}\right) \times 16\right] \times (p^{1+2+2}) \times (q^{2+2}) \times (r^{1+2})$$

$$= \left[\frac{4}{3} \times \left(-\frac{1}{4}\right) \times 16\right] \times \left(p^{1+2+2}\right) \times \left(q^{2+2}\right) \times \left(r^{1+2}\right)$$
$$= -\frac{16}{3} p^5 q^4 r^3$$

Thus, the answer is $-\frac{16}{3}p^5q^4r^3$.

Q17) $(2.3xy) \times (0.1x) \times (0.16)$

To multiply algebraic expressions

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

Solution:

$$(2.3xy) \times (0.1x) \times (0.16)$$

= $(2.3 \times 0.1 \times 0.16) \times (x \times x) \times y$

$$= (2.3 \times 0.1 \times 0.16) \times (x^{1+1}) \times y$$

$$= (2.3 \times 0.1 \times 0.10) \times (x^{-1}) \times y$$

= $0.0368x^2y$

Thus, the answer is $0.0368x^2y$.

Express each of the following products as a monomials and verify the result in each case for x = 1: (18-26)

Q18) (3x) imes (4x) imes (-5x)

We have to find the product of the expression in order to express it as a monomial.

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

 $=-60x^3$

$$(3x) \times (4x) \times (-5x)$$

$$= (3 \times 4 \times (-5)) \times (x \times x \times x)$$

$$= (3 \times 4 \times (-5)) \times (x^{1+1+1})$$

Substituting x = 1 in LHS, we get:

LHS =
$$(3x) \times (4x) \times (-5x)$$

= $(3 \times 1) \times (4 \times 1) \times (-5 \times 1)$
= -60

Putting x = 1 in RHS, we get:

Putting
$$x = 1$$
 in kH3, we get

$$RHS = -60x^3$$

 $=-60(1)^3$

Since, LHS = RHS for x =1; therefore, the result is correct.

Thus, the answer is $-60x^3$.

Q19)
$$(4x^2) imes (-3x) imes (rac{4}{5}x^3)$$

Solution:

We have to find the product of the expression in order to express it as a monomial.

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(4x^{2}) \times (-3x) \times (\frac{4}{5}x^{3})$$

$$= (4 \times (-3) \times \frac{4}{5}) \times (x^{2} \times x \times x^{3})$$

$$= (4 \times (-3) \times \frac{4}{5}) \times (x^{2+1+3})$$

$$= -\frac{48}{5}x^{6}$$

$$= -\frac{1}{5}x^{2}$$

$$\therefore (4x^{2}) \times (-3x) \times (\frac{4}{5}x^{3})$$

$$=-rac{48}{5}x^6$$

Substituting x = 1 in LHS, we get:

LHS =
$$(4x^2) imes (-3x) imes (\frac{4}{5}x^3)$$

=
$$(4 \times 1^2) \times (-3 \times 1) \times (\frac{4}{5} \times 1^3)$$

$$=4\times(-3) imesrac{4}{5}$$

$$=-\frac{48}{5}$$

Putting x = 1 in RHS, we get:

RHS =
$$-\frac{48}{5}x^{6}$$

$$=-\frac{48}{5}\times 1^{6}$$

$$=-\frac{48}{5}$$

Since, LHS = RHS for x = 1; therefore, the result is correct

Thus, the answer is $-\frac{48}{5}x^6$.

Q20)
$$(5x^4) \times (x^2)^3 \times (2x)^2$$

Solution:

We have to find the product of the expression in order to express it as a monomial.

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

= $5 \times 1 \times 4$ = 20Put x = 1 in RHS, we get: RHS = $20x^{12}$ = 20×1^{12} = 20×1

We have:

 $=20x^{12}$

= 20

Solution:

 $(5x^4) \times (x^2)^3 \times (2x)^2$

 $= (5 \times 2^2) \times (x^{4+6+2})$

 $= (5x^4) \times (x^6) \times (2^2 \times x^2)$

 $=(5 imes2^2) imes(x^4 imes x^6 imes x^2)$

 $(5x^4) \times (x^2)^3 \times (2x)^2 = 20x^{12}$

Since, LHS = RHS for x = 1; therefore, the result is correct

We have to find the product of the expression in order to express it as a monomial.

To multiply algebraic expressions, we can use commutative and associative laws along with the law

Substituting x = 1 in LHS, we get:

LHS = $(5x^4) \times (x^2)^3 \times (2x)^2$

 $= (5 \times 1) \times (1^6) \times (2)^2$

Thus, the answer is $20x^{12}$

Q21) $(x^2)^3 \times (2x) \times (-4x) \times (5)$

of indices, that is, $a^m \times a^n = a^{m+n}$

 $(x^2)^3 \times (2x) \times (-4x) \times 5 = -40x^8$ Substituting x = 1 in LHS, we get: LHS = $(x^2)^3 \times (2x) \times (-4x) \times 5$ $=(1^2)^3 \times (2 \times 1) \times (-4 \times 1) \times 5$ $=1^6\times2\times(-4)\times5$

Put x = 1 in RHS, we get:

We have:

 $=-40x^{8}$

= -40

 $(x^2)^3 \times (2x) \times (-4x) \times 5$ $=(x^6)\times(2x)\times(-4x)\times5$

 $=(2\times(-4)\times5)\times(x^6\times x\times x)$

 $=(2\times(-4)\times5)\times(x^{6+1+1})$

$$\mathsf{RHS} = -40x^8$$

$$RHS = -40x^8$$

$$= -40 imes 1^8$$

$$= -40 \times 1^{8}$$

 $= -40 \times 1$

Since, LHS = RHS for x = 1; therefore, the result is correct Thus, the answer is $-40x^8$

Q22) Write down the product of $-8x^2y^6$ and -20xy. Verify the product for x = 2.5, y = 1. Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(-8x^2y^6) \times (-20xy)$$

= $[(-8) \times (-20)] \times (x^2 \times x) \times (y^6 \times y)$

$$= -160x^3y^7$$

$$\therefore (-8x^2y^6) \times (-20xy) = -160x^3y^7$$
Substituting x = 2.5 and y = 1 in LHS, we get:

 $= [(-8) \times (-20)] \times (x^{2+1}) \times (y^{6+1})$

LHS =
$$(-8x^2y^6) \times (-20xy)$$

= $(-8(2.5)^2(1)^6) \times (-20(2.5)(1))$

$$= (-8(6.25)(1)) \times (-20(2.5)(1))$$

$$= (-50) \times (-50)$$

= 2500

Substituting
$$x = 2.5$$
 and $y = 1$ in RHS, we get:

RHS =
$$-160x^3y^7$$

= $-160(2.5)^3(1)^7$

=-160(15.625)(1)

Because LHS is equal to RHS, the result is correct.

Thus, the answer is
$$-160x^3y^7$$

Q23) Evaluate $(3.2x^6y^3) \times (2.1x^2y^2)$ when x = 1 and y = 0.5.

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(3.2x^6y^3) \times (2.1x^2y^2)$$

= $(3.2 \times 2.1) \times (x^6 \times x^2) \times (y^3 \times y^2)$

=
$$(3.2 \times 2.1) \times (x^6 \times x^2) \times (y^3 \times y^2)$$

= $(3.2 \times 2.1) \times (x^{6+2}) \times (y^{3+2})$

$$=6.72x^8y^5$$

$$\therefore (3.2x^6y^3) \times (2.1x^2y^2) = 6.72x^8y^5$$

Substituting x = 1 and y = 0.5 in the result, we get:

$$= 6.72(1)^8(0.5)^5$$
$$= 6.72 \times 1 \times 0.03125$$

 $6.72x^8y^5$

= 0.21

Thus, the answer is 0.21.

Q24) Find the value of
$$(5x^6) imes (-1.5x^2y^3) imes (-12xy^2)$$
 when x = 1, y = 0.5.

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

 $=90x^9u^5$

 $90x^{9}y^{5}$

= 2.8125

$$(5x^6) \times (-1.5x^2y^3) \times (-12xy^2)$$

= $[5 \times (-1.5) \times (-12)] \times (x^6 \times x^2 \times x) \times (y^3 \times y^2)$

=
$$[5 imes(-1.5) imes(-12)] imes(x^{6+2+1}) imes(y^{3+2})$$

$$(5x^6) \times (-1.5x^2y^3) \times (-12xy^2) = 90x^9y^5$$

Substituting x = 1 and y = 0.5 in the result, we get:

$$=90(1)^9(0.5)^5$$

Thus, the answer is 2.8125.

Q25) Evaluate when
$$(2.3a^5b^2) imes (1.2a^2b^2)$$
 when a = 1 and b = 0.5.

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(2.3a^{5}b^{2}) \times (1.2a^{2}b^{2})$$

= $(2.3 \times 1.2) \times (a^{5} \times a^{2}) \times (b^{2} \times b^{2})$
= $(2.3 \times 1.2) \times (a^{5+2}) \times (b^{2+2})$

=
$$2.76a^7b^4$$

 $\therefore (2.3a^5b^2) \times (1.2a^2b^2) = 2.76a^7b^4$

Substituting a = 1 and b = 0.5 in the result, we get:

$$2.76a^7b^4 = 2.76(1)^7(0.5)^4$$

$$=2.76\times1\times0.0625$$

Thus, the answer is 0.1725.

Q26) Evaluate for
$$(-8x^2y^6) \times (-20xy)$$
 x = 2.5 and y = 1.

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

 $=160x^3y^7$

$$(-8x^{2}y^{6}) \times (-20xy)$$
= $[(-8) \times (-20)] \times (x^{2} \times x) \times (y^{6} \times y)$
= $[(-8) \times (-20)] \times (x^{2+1}) \times (y^{6+1})$

$$(-8x^2y^6) \times (-20xy) = 160x^3y^7$$

Substituting x = 2.5 and y = 1 in the result, we get:

$$160x^3y^7 = 160(2.5)^3(1)^7$$

 $= 160 \times 15.625$

Thus, the answer is 2500.

Express each of the following products as a monomials and verify the result for x = 1, y = 2: (27-31) Q27) $(-xy^3) \times (yx^3) \times (xy)$

Solution:

 $(-xy^3) \times (yx^3) \times (xy)$

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

 $=(-1)\times(x^{1+3+1})\times(y^{3+1+1})$ $=-x^5y^5$

To verify the result, we substitute x = 1 and y = 2 in LHS; we get:

 $= [(-1) \times 1 \times 2^3] \times (2 \times 1^3) \times (1 \times 2)$

LHS = $(-xy^3) \times (yx^3) \times (xy)$

 $=(-1)\times(x\times x^3\times x)\times(y^3\times y\times y)$

 $= [(-1) \times 1 \times 8] \times (2 \times 1) \times 2$

= -32

Substitute x = 1 and y = 2 in RHS, we get:

 $RHS = -x^5 y^5$

 $=(-1)\times1\times32$

 $=(-1)(1)^5(2)^5$

 $=(-8)\times2\times2$

= -32

Because LHS is equal to RHS, the result is correct.

Thus, the answer is $-x^5y^5$

Q28)
$$(\frac{1}{8}x^2y^4) \times (\frac{1}{4}x^4y^2) \times (xy) \times 5$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(\frac{1}{8}x^{2}y^{4}) \times (\frac{1}{4}x^{4}y^{2}) \times (xy) \times 5$$

$$= (\frac{1}{8} \times \frac{1}{4} \times 5) \times (x^{2} \times x^{4} \times x) \times (y^{4} \times y^{2} \times y)$$

$$= (\frac{1}{8} \times \frac{1}{4} \times 5) \times (x^{2+4+1}) \times (y^{4+2+1})$$

$$= \frac{5}{32}x^{7}y^{7}$$

To verify the result, we substitute x = 1 and y = 2 in LHS; we get:

LHS =
$$(\frac{1}{8}x^2y^4) \times (\frac{1}{4}x^4y^2) \times (xy) \times 5$$

= $(\frac{1}{8} \times (1)^2 \times (2)^4) \times (\frac{1}{4} \times (1)^4 \times (2)^2) \times (1 \times 2) \times 5$
= $(\frac{1}{8} \times 1 \times 16) \times (\frac{1}{4} \times 1 \times 4) \times (1 \times 2) \times 5$
= $2 \times 1 \times 2 \times 5$
= 20

Substituting x = 1 and y = 2 in RHS, we get:

RHS =
$$\frac{5}{32}x^7y^7$$

= $\frac{5}{32}(1)^7(2)^7$
= $\frac{5}{32} \times 1 \times 128$
= 20

Because LHS is equal to RHS, the result is correct.

Thus, the answer is $\frac{5}{32}x^7y^7$.

Q29)
$$(\frac{2}{5}a^2b) \times (-15b^2ac) \times (-\frac{1}{2}c^2)$$

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

Since the expression doesn't consist of the variables x and y.

Therefore, the result cannot be verified for x = 1 and y = 2

Thus, the answer is $3a^3b^3c^3$.

Q30)
$$\left(-\frac{4}{7}a^2b\right) \times \left(-\frac{2}{3}b^2c\right) \times \left(-\frac{7}{6}c^2a\right)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$(-\frac{4}{7}a^{2}b) \times (-\frac{2}{3}b^{2}c) \times (-\frac{7}{6}c^{2}a)$$

$$= [(-\frac{4}{7}) \times (-\frac{2}{3}) \times (-\frac{7}{6})] \times (a^{2} \times a) \times (b \times b^{2}) \times (c \times c^{2})$$

$$= [(-\frac{4}{7}) \times (-\frac{2}{3}) \times (-\frac{7}{6})] \times (a^{2+1}) \times (b^{1+2}) \times (c^{1+2})$$

$$= -\frac{4}{7}a^{3}b^{3}c^{3}$$

Since the expression doesn't consist of the variables x and y.

Therefore, the result cannot be verified for x = 1 and y = 2

Thus, the answer is $-\frac{4}{9}a^3b^3c^3$.

Q31)
$$(\frac{4}{9}abc^3) \times (-\frac{27}{5}a^3b^2) \times (-8b^3c)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

Since the expression doesn't consist of the variables x and y.

Therefore, the result cannot be verified for x = 1 and y = 2

Thus, the answer is $\frac{96}{5}a^4b^6c^4$

Evaluate each of the following when x = 2, y = -1.

Q32)
$$(2xy) \times (\frac{x^2y}{4}) \times (x^2) \times (y^2)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m imes a^n = a^{m+n}$

We have:

$$(2xy) \times (\frac{x^2y}{4}) \times (x^2) \times (y^2)$$

= $(2 \times \frac{1}{4}) \times (x \times x^2 \times x^2) \times (y \times y \times y^2)$

=
$$(2 \times \frac{1}{4}) \times (x^{1+2+2}) \times (y^{1+1+2})$$

= $\frac{1}{2}x^5y^4$

Substituting x = 2 and y = -1 in the result, we get:

$$\frac{1}{2}x^{5}y^{4}$$

$$= \frac{1}{2}(2)^{5}(-1)^{4}$$

$$= \frac{1}{2} \times 32 \times 1$$

$$= 16$$

Thus, the answer is 16.

Q33)
$$(rac{3}{5}x^2y) imes(rac{-15}{4}xy^2) imes(rac{7}{9}x^2y^2)$$

Solution:

To multiply algebraic expressions, we can use commutative and associative laws along with the law of indices, that is, $a^m \times a^n = a^{m+n}$

We have:

$$\begin{array}{l} \left(\frac{3}{5}x^{2}y\right) \times \left(-\frac{15}{4}xy^{2}\right) \times \left(\frac{7}{9}x^{2}y^{2}\right) \\ = \left(\frac{3}{5} \times \left(-\frac{15}{4}\right) \times \frac{7}{9}\right) \times \left(x^{2} \times x \times x^{2}\right) \times \left(y \times y^{2} \times y^{2}\right) \\ = \left(\frac{3}{5} \times \left(-\frac{15}{4}\right) \times \frac{7}{9}\right) \times \left(x^{2+1+2}\right) \times \left(y^{1+2+2}\right) \\ = -\frac{7}{4}x^{5}y^{5}$$

Substituting x = 2 and y = -1 in the result, we get:

$$-\frac{7}{4}x^{5}y^{5}$$

$$= -\frac{7}{4}(2)^{5}(-1)^{5}$$

$$= (-\frac{7}{4}) \times 32 \times (-1)$$

$$= 56$$

Thus, the answer is 56.

Exercise 6.4

Find the following products: (1-15)

Q 1.
$$2a^3$$
(3a + 5b)

SOLUTION:

 $2a^3$ (3a + 5b)

 $=6a^4+10a^3b$

To find the product, we will use distributive law as follows:

$$=2a^3 \times 3a + 2a^3 \times 5b$$

=
$$(2 \times 3)(a^3 \times a) + (2 \times 5)a^3b$$

$$= (2 \times 3) a^{3+1} + (2 \times 5) a^3$$
b

Thus, the answer is
$$6a^4 + 10a^3$$
b.

33 74.67

Q 2. -11a(3a + 2b)

SOLUTION:

 $= -33a^2 - 22ab$

To find the product, we will use distributive law as follows:

$$-11a(3a + 2b)$$

= $(-11a) \times 3a + (-11a) \times 2b$

=
$$(-11 \times 3) \times (a \times a) + (-11 \times 2) \times (a \times b)$$

$$= (-33) \times (a^{1+1}) + (-22) \times (a \times b)$$

Thus, the answer is $-33a^2 - 22ab$.

SOLUTION:

To find the product, we will use distributive law as follows:

$$= (-5a) \times 7a + (-5a) \times (-2b)$$

$$= (-5 \times 7) \times (a \times a) + (-5 \times (-2)) \times (a \times b)$$

$$= (-35) \times (a^{1+1}) + (10) \times (a \times b)$$

Thus, the answer is $-35a^2 + 10ab$.

$Q 4. -11y^2(3y + 7)$

 $= -35a^2 + 10ab$

SOLUTION:

To find the product, we will use distributive law as follows:

$$-11y^2(3y+7)$$

$$= (-11y^2) \times 3y + (-11y^2) \times 7$$

=
$$(-11 \times 3)(y^2 \times y) + (-11 \times 7) \times (y^2)$$

$$= (-33)(y^{2+1}) + (-77) \times (y^2)$$

$$=-33y^3-77y^2$$

Thus, the answer is $-33y^3 - 77y^2$.

Q 5.
$$\frac{6x}{5}(x^3+y^3)$$

To find the product, we will use distributive law as follows:

$$rac{6x}{5}ig(x^3+y^3ig)$$

$$= \frac{6x}{5} \times x^3 + \frac{6x}{5} \times y^3$$

$$=rac{6}{5} imes \left(x imes x^3
ight)+rac{6}{5} imes \left(x imes y^3
ight) \ =rac{6}{5} imes \left(x imes x^{1+3}
ight)+rac{6}{5} imes \left(x imes y^3
ight)$$

$$= \frac{6x^4}{5} \times (x \times x^{2+3}) + \frac{6}{5} \times (x \times y^3)$$
$$= \frac{6x^4}{5} + \frac{6xy^3}{5}$$

Thus, the answer is
$$\frac{6x^4}{5} + \frac{6xy^3}{5}$$
.

Q 6.
$$\mathsf{xy}(x^3 - y^3)$$

SOLUTION:

To find the product, we will use the distributive law in the following way:

$$xy(x^3-y^3)$$

$$xy(x^3-y^3)$$

$$= yy \times x^3 - yy \times y^3$$

=
$$\mathsf{x}\mathsf{y} imes x^3 - \mathsf{x}\mathsf{y} imes y^3$$

=
$$xy \times x^3 - xy \times y^3$$

$$= xy \times x^3 - xy \times y^3$$

$$= xy \times x^3 - xy \times y^3$$

$$= (x \times x^3) \times y - x \times (y \times y^3)$$

$$= (x \times x) \times y - x \times (y \times y)$$

$$= x^{1+3}y - xy^{1+3}$$

$$= x^4 y - x y^4$$

Thus, the answer is
$$x^4y - xy^4$$
.

Q 7. 0.1y(0.1
$$x^5$$
 + 0.1y)

To find the product, we will use distributive law as follows:

$$0.1y(0.1x^5 + 0.1y)$$

=
$$(0.1y) (0.1x^5) + (0.1y)(0.1y)$$

$$= (0.1 \times 0.1)(y \times x^5) + (0.1 \times 0.1)(y \times y)$$

=
$$(0.1 \times 0.1) (x^5 \times y) + (0.1 \times 0.1) (y^{1+1})$$

$$-(0.1 \times 0.1)(x \times y) + (0.1 \times 0.1)(y$$

=
$$0.01x^5$$
y + $0.01y^2$

Thus, the answer is $0.01x^5y + 0.01y^2$

Q 8.
$$\left(rac{-7}{4}ab^2c - rac{6}{25}a^2c^2
ight)\left(-50a^2b^2c^2
ight)$$

SOLUTION:

To find the product, we will use distributive law as follows:

$$\left(\frac{-7}{4}ab^2c - \frac{6}{25}a^2c^2\right)\left(-50a^2b^2c^2\right)$$

$$=\left\{\left(rac{-7}{4}ab^{2}c
ight)\left(-50a^{2}b^{2}c^{2}
ight)
ight\}-\left\{\left(rac{6}{25}a^{2}c^{2}
ight)\left(-50a^{2}b^{2}c^{2}
ight)
ight\}$$

$$=\left\{\left\{rac{-7}{4} imes(-50)
ight\}\left(a imes a^2
ight)\left(b^2 imes b^2
ight) imes\left(c imes c^2
ight)
ight\}$$

$$-\left\{\left(rac{6}{25}
ight)(-50)\left(a^2 imes a^2
ight) imes b^2 imes \left(c^2 imes c^2
ight)
ight\}$$

$$= \frac{175}{2}a^3b^4c^3 - \left(-12a^4b^2c^4\right)$$
$$= \frac{175}{2}a^3b^4c^3 + 12a^4b^2c^4$$

Thus, the answer is $\frac{175}{2}a^3b^4c^3 + 12a^4b^2c^4$.

Q 9.
$$-\frac{8}{27}xyz\left(\frac{3}{2}xyz^2-\frac{9}{4}xy^2z^3\right)$$

SOLUTION:

To find the product, we will use distributive law as follows:

$$\begin{split} &-\frac{8}{27}xyz\left(\frac{3}{2}xyz^{2} - \frac{9}{4}xy^{2}z^{3}\right) \\ &= \left\{ \left(-\frac{8}{27}xyz \right) \left(\frac{3}{2}xyz^{2} \right) \right\} - \left\{ \left(-\frac{8}{27}xyz \right) \left(\frac{9}{4}xy^{2}z^{3} \right) \right\} \\ &= \\ &\left\{ \left(\frac{-8}{27} \times \frac{3}{2} \right) (x \times x) \times (y \times y) \times (z \times z^{2}) \right\} \\ &- \left\{ \left(\frac{-8}{27} \times \frac{9}{4} \right) (x \times x) \times (y \times y^{2}) \times (z \times z^{3}) \right\} \\ &= \left\{ \left(-\frac{8}{27} \times \frac{3}{2} \right) (x^{1+1}y^{1+1}z^{1+2}) \right\} - \left\{ \left(-\frac{8}{27} \times \frac{9}{4} \right) (x^{1+1}y^{1+2}z^{1+3}) \right\} \end{split}$$

Thus, the answer is $-\frac{4}{9}x^2y^2z^3 + \frac{2}{3}x^2y^3z^4$

Q 10.
$$-\frac{4}{27}xyz\left(\frac{9}{2}x^2yz - \frac{3}{4}xyz^2\right)$$

 $=-\frac{4}{9}x^2y^2z^3+\frac{2}{9}x^2y^3z^4$

SOLUTION:

To find the product, we will use distributive law as follows:

$$\begin{split} &-\frac{4}{27}xyz\left(\frac{9}{2}x^2yz-\frac{3}{4}xyz^2\right)\\ &=\left\{\left(-\frac{4}{27}xyz\right)\left(\frac{9}{2}x^2yz\right)\right\}-\left\{\left(-\frac{4}{27}xyz\right)\left(\frac{3}{4}xyz^2\right)\right\}\\ &=\left\{\left(-\frac{4}{27}\times\frac{9}{2}\right)\left(x^{1+2}y^{1+1}z^{1+1}\right)\right\}-\left\{\left(-\frac{4}{27}\times\frac{3}{4}\right)\left(x^{1+1}y^{1+1}z^{1+2}\right)\right\}\\ &=-\frac{2}{3}x^3y^2z^2+\frac{1}{9}x^2y^2z^3\\ &\text{Thus, the answer is } -\frac{2}{3}x^3y^2z^2+\frac{1}{9}x^2y^2z^3 \end{split}$$

Q 11. $1.5x(10x^2y-100xy^2)$

SOLUTION:

To find the product, we will use distributive law as follows:

$$1.5x(10x^2y-100xy^2)$$

$$=\left(1.5x imes10x^2y
ight)-\left(1.5x imes100xy^2
ight)$$

$$= \left(15x^{1+2}y\right) - \left(150x^{1+1}y^2\right)$$

$$=15x^3y-150x^2y^2$$

Thus, the answer is $15x^3y$ – $150x^2y^2$.

Q 12.
$$4.1xy(1.1x-y)$$

SOLUTION:

To find the product, we will use distributive law as follows:

$$4.1xy\left(1.1x-y\right)$$

$$= (4.1xy \times 1.1x) - (4.1xy \times y)$$

$$=\{(4.1 imes1.1) imes xy imes x\}$$
 $-(4.1xy imes y)$

$$= (4.51x^{1+1}y) - (4.1xy^{1+1})$$

$$=4.51x^2y-4.1xy^2$$

Thus, the answer is $4.51x^2y-4.1xy^2$

Q 13.
$$250.5xy\left(xz+rac{y}{10}
ight)$$

SOLUTION:

To find the product, we will use distributive law as follows:

$$250.5xy\left(xz+\frac{y}{10}\right)$$

$$=250.5xy imes xz+250.5xy imes rac{y}{10}$$

$$=250.5x^{1+1}yz+25.05xy^{1+1}$$

$$= 250.5x^2yz + 25.05xy^2$$

Thus, the answer is $250.5x^2yz + 25.05xy^2$.

Q 14.
$$\frac{7}{5}x^2y\left(\frac{3}{5}xy^2 + \frac{2}{5}x\right)$$

To find the product, we will use distributive law as follows:

$$egin{array}{l} rac{7}{5}x^2y\left(rac{3}{5}xy^2+rac{2}{5}x
ight) \ &=rac{7}{5}x^2y imesrac{3}{5}xy^2+rac{7}{5}x^2y imesrac{2}{5}x \ &=rac{21}{25}x^{2+1}y^{1+2}+rac{14}{25}x^{2+1}y \end{array}$$

$$=rac{21}{25}x^3y^3+rac{14}{25}x^3y$$

Thus, the answer is $rac{21}{25}x^3y^3+rac{14}{25}x^3y$

Q 15.
$$\frac{4}{3}a\left(a^2+b^2-3c^2\right)$$

SOLUTION:

To find the product, we will use distributive law as follows:

$$\frac{4}{3}a\left(a^2+b^2-3c^2\right)$$

$$\frac{4}{3}a\left(a^2+b^2-3c^2\right)$$

$$=rac{4}{3}a imes a^2+rac{4}{3}a imes b^2-rac{4}{3}a imes 3c^2$$

$$=rac{4}{3}a^{1+2}+rac{4}{3}ab^2-4ac^2$$

$$=rac{4}{3}a^3+rac{4}{3}ab^2-4ac^2$$

Thus, the answer is $rac{4}{3}a^3+rac{4}{3}ab^2-4ac^2$.

0.16 Find the product
$$24x^2(1-2x)$$
 and evaluate its value for $x=3$

Q 16. Find the product $24x^2$ (1-2x) and evaluate its value for x = 3.

SOLUTION:

To find the product, we will use distributive law as follows:

$$24x^2(1-2x)$$

$$=24x^2 \times 1 - 24x^2 \times 2x$$

$$=24x^2-48x^{1+2}$$

$$=24x^2-48x^3$$

Substituting x = 3 in the result, we get

$$24x^2 - 48x^3$$

=

$$24(3)^2 - 48(3)^3$$

$$= 24 \times 9 - 48 \times 27$$

$$=216-1296$$

$$= -1080$$

Thus, the product is $24x^2 - 48x^3$ and its value for x = 3 is -1080.

Q 17. Find the product $-3y(xy+y^2)$ and find its value for x = 4 and y = 5.

SOLUTION:

To find the product, we will use distributive law as follows:

$$-3y\left(xy+y^2\right)$$

$$= -3y \times xy + (-3y) \times y^2$$

$$=-3xy^{1+1}-3y^{1+2}$$

$$=-3xy^2-3y^3$$

Substituting x = 4 and y = 5 in the result, we get

$$-3xy^2 - 3y^3$$

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

$$=-3(4)(25)-3(125)$$

$$=-300-375$$

$$= -675$$

Thus, the product is $-3xy^2-3y^3$, and its value for x = 4 and y = 5 is -675.

Q 18. Multiply $-\frac{3}{2}x^2y^3$ by (2x - y) and verify the answer for x = 1 and y = 2.

To find the product, we will use distributive law as follows:

$$egin{aligned} -rac{3}{2}x^2y^3 imes (2x-y) \ &= \left(-rac{3}{2}x^2y^3 imes 2x
ight) - \left(-rac{3}{2}x^2y^3 imes y
ight) \end{aligned}$$

$$= \left(-3x^{2+1}y^3\right) - \left(-rac{3}{2}x^2y^{3+1}
ight)$$

$$= -3x^3y^3 + \frac{3}{2}x^2y^4$$
Substituting $x = 1$ and $y = 2$ in the result, we get

Substituting x = 1 and y = 2 in the result, we get

$$= -3(1)^3(2)^3 + \frac{3}{2}(1)^2(2)^4$$

$$= 2 \times 1 \times 8 + \frac{3}{2} \times 1 \times 16$$

 $-3x^3y^3 + \frac{3}{9}x^2y^4$

$$= -3 \times 1 \times 8 + \frac{3}{2} \times 1 \times 16$$

$$=-24+24$$

Thus, the product is $-3x^3y^3 + \frac{3}{2}x^2y^4$, its value for x = 1 and y = 2 is 0.

Q 19. Multiply the monomial by the binomial and find the value of each for x = -1, y = 0.25 and z = 0.05:

(i)
$$15y^2(2-3x)$$

SOLUTION:

=0

To find the product, we will use distributive law as follows:

$$15y^{2}(2-3x) = 15y^{2} \times 2-15y^{2} \times 3x$$

$$=30y^2-45xy^2$$

Substituting x = -1 and y = 0.25 in the result, we get:

SOLUTION: To find the product, we will use distributive law as follows:
$$-3x\left(y^2+z^2\right)\\ = -3x\times y^2+(-3x)\times z^2\\ = -3xy^2-3xz^2$$

Substituting x = -1, y = 0.25 and z = 0.05 in the result, we get:
$$-3xy^2 - 3xz^2$$

$$= -3 (-1) (0.25)^{2} - 3 (-1) (0.05)^{2}$$

$$= -3 (-1) (0.0625) - 3 (-1) (0.0025)$$

$$= 0.1875 + 0.0075$$

 $30y^2 - 45xy^2$

 $=30(0.25)^2-45(-1)(0.25)^2$

=1.875-(-2.8125)

=1.875+2.8125

(ii) $-3x(y^2+z^2)$

=4.6875

= 0.195

 $=30\times0.0625-\{45\times(-1)\times0.0625\}$

(iii)
$$z^2(x-y)$$

SOLUTION:

To find the product, we will use distributive law as follows:
$$z^2 (x-y)$$

 $= z^2 \times x - z^2 \times y$ $= xz^2 - yz^2$

$$= xz - yz$$

Substituting x = -1, y = 0.25 and z = 0.05 in the result, we get:

$$xz^{2}-yz^{2}$$

$$= (-1) (0.05)^{2}-(0.25) (0.05)^{2}$$

$$= (-1) (0.0025)-(0.25) (0.0025)$$

$$= -0.0025-0.000625$$

$$= -0.003125$$

(iv) $xz(x^2 + y^2)$

To find the product, we will use distributive law as follows:

$$xz(x^2 + y^2)$$

$$= xz \times x^2 + xz \times y^2$$

$$= x^3z + xy^2z$$

Substituting x = -1, y = 0.25 and z = 0.05 in the result, we get:

$$= (-1)^3 (0.05) + (-1) (0.25)^2 (0.05)$$

= (-1) (0.05) + (-1) (0.0625) (0.05)

$$= -0.05 - 0.003125$$

 $= -0.053125$

Q 20. Simplify:

 $x^3z + xy^2z$

(i)
$$2x^2(x^3-x)-3x(x^4+2x)-2(x^4-3x^2)$$

SOLUTION:

 $=-x^{5}-2x^{4}-2x^{3}$

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

$$=2x^{5}-2x^{3}-3x^{5}-6x^{2}-2x^{4}+6x^{2}$$

$$=2x^{5}-3x^{5}-2x^{4}-2x^{3}-6x^{2}+6x^{2}$$

(ii)
$$x^3y\left(x^2-2x\right)+2xy\left(x^3-x^4\right)$$

SOLUTION:

To simplify, we will use distributive law as follows:

 $x^3y\left(x^2-2x
ight)+2xy\left(x^3-x^4
ight)$

$$=x^{5}y-2x^{4}y+2x^{4}y-2x^{5}y \ =x^{5}y-2x^{5}y-2x^{4}y+2x^{4}y$$

$$=-x^5y$$

(iii)
$$3a^2 + 2(a+2) - 3a(2a+1)$$

SOLUTI

SOLUTION:

To simplify, we will use distributive law as follows: $3a^2 + 2(a+2) - 3a(2a+1)$

$$= 3a^2 + 2a + 4 - 6a^2 - 3a$$
$$= 3a^2 - 6a^2 - 3a + 4$$

$$=-3a^2-a+4$$

(iv) $x(x+4) + 3x(2x^2-1) + 4x^2 + 4$

SOLUTION

SOLUTION:

To simplify we will use distributive law as follows:

 $x(x+4) + 3x(2x^2-1) + 4x^2 + 4$

$$= x^2 + 4x + 6x^3 - 3x + 4x^2 + 4$$

 $= x^{2} + 4x^{2} + 4x - 3x + 6x^{3} + 4$ $= 5x^{2} + x + 6x^{3} + 4$

(v)
$$a(b - c) - b(c - a) - c(a - b)$$

To simplify, we will use distributive law as follows:

$$a(b - c) - b(c - a) - c(a - b)$$

(vi)
$$a(b - c) + b(c - a) + c(a - b)$$

SOLUTION:

To simplify, we will use distributive law as follows:

$$a(b-c) + b(c-a) + c(a-b)$$

$$= ab - ac + bc - ba + ca - cb$$

(vii)
$$4ab(a-b)-6a^2(b-b^2)-3b^2(2a^2-a)+2ab(b-a)$$

SOLUTION:

To simplify, we will use distributive law as follows:

$$4ab(a-b)-6a^{2}(b-b^{2})-3b^{2}(2a^{2}-a)+2ab(b-a)$$

$$=4a^2b-4ab^2-6a^2b+6a^2b^2-6b^2a^2+3b^2a+2ab^2-2a^2b$$

$$= 4a^2b - 6a^2b - 2a^2b - 4ab^2 + 3b^2a + 2ab^2 + 6a^2b^2 - 6b^2a^2$$

 $= -4a^2b + ab^2$

(viii)
$$x^2 (x^2 + 1) - x^3 (x + 1) - x (x^3 - x)$$

To simplify, we will use distributive law as follows:

$= x^4 - x^4 - x^4 - x^3 + x^2 + x^2$

SOLUTION:

 $x^{2}(x^{2}+1)-x^{3}(x+1)-x(x^{3}-x)$ $= x^4 + x^2 - x^4 - x^3 - x^4 + x^2$

 $=-x^4-x^3+2x^2$

(ix) $2a^2 + 3a(1-2a^3) + a(a+1)$

SOLUTION:

To simplify, we will use distributive law as follows:

 $2a^2 + 3a(1-2a^3) + a(a+1)$

 $=2a^2+3a-6a^4+a^2+a$ $=2a^2+a^2+3a+a-6a^4$

(x) $a^2(2a-1) + 3a + a^3 - 8$

SOLUTION:

To simplify, we will use distributive law as follows:

 $a^{2}(2a-1) + 3a + a^{3}-8$ $=2a^3-a^2+3a+a^3-8$

 $=2a^3+a^3-a^2+3a-8$

 $=3a^3-a^2+3a-8$

(xi)
$$\frac{3}{2}x^2(x^2-1)+\frac{1}{4}x^2(x^2+x)-\frac{3}{4}x(x^3-1)$$

To simplify, we will use distributive law as follows:

$$\frac{3}{2}x^{2}(x^{2}-1) + \frac{1}{4}x^{2}(x^{2}+x) - \frac{3}{4}x(x^{3}-1)
= \frac{3}{2}x^{4} - \frac{3}{2}x^{2} + \frac{1}{4}x^{4} + \frac{1}{4}x^{3} - \frac{3}{4}x^{4} + \frac{3}{4}x
= \frac{3}{2}x^{4} + \frac{1}{4}x^{4} - \frac{3}{4}x^{4} + \frac{1}{4}x^{3} - \frac{3}{2}x^{2} + \frac{3}{4}x
= x^{4} + \frac{1}{4}x^{3} - \frac{3}{2}x^{2} + \frac{3}{4}x$$

(xii)
$$a^2b(a-b^2) + ab^2(4ab-2a^2) - a^3b(1-2b)$$

SOLUTION:

To simplify, we will use distributive law as follows:

$$a^{2}b (a-b^{2}) + ab^{2} (4ab-2a^{2}) - a^{3}b (1-2b)$$

$$= a^{3}b - a^{2}b^{3} + 4a^{2}b^{3} - 2a^{3}b^{2} - a^{3}b + 2a^{3}b^{2}$$

$$= a^{3}b - a^{3}b - a^{2}b^{3} + 4a^{2}b^{3} - 2a^{3}b^{2} + 2a^{3}b^{2}$$

$$= 3a^{2}b^{3}$$

(xiii)
$$a^2b(a^3-a+1)-ab(a^4-2a^2+2a)-b(a^3-a^2-1)$$

SOLUTION:

$$a^{2}b (a^{3}-a+1) - ab (a^{4}-2a^{2}+2a) - b (a^{3}-a^{2}-1)$$

$$= a^{5}b - a^{3}b + a^{2}b - a^{5}b + 2a^{3}b - 2a^{2}b - a^{3}b + a^{2}b + b$$

$$= a^{5}b - a^{5}b - a^{3}b + 2a^{3}b - 2a^{2}b + a^{2}b + b$$

$$= b$$

Exercise 6.5

Multiply

Q1.
$$(5x + 3)$$
 by $(7x + 2)$

SOLUTION:

To multiply, we will use distributive law as follows:

$$\begin{array}{l} (5x+3)\left(7x+2\right)\\ =5x\left(7x+2\right)+3\left(7x+2\right)\\ =\left(5x\times7x+5x\times2\right)+\left(3\times7x+3\times2\right)\\ =\left(35x^2+10x\right)+\left(21x+6\right)\\ =35x^2+10x+21x+6\\ =35x^2+31x+6\\ \text{Thus, the answer is }35x^2+31x+6 \end{array}$$

Q2.
$$(2x + 8)$$
 by $(x - 3)$

SOLUTION:

$$(2x+8)(x-3)$$

= $2x(x-3) + 8(x-3)$
= $(2x \times x - 2x \times 3) + (8x-8 \times 3)$
= $(2x^2-6x) + (8x-24)$
= $2x^2-6x + 8x-24$
= $2x^2 + 2x-24$
Thus, the answer is $2x^2 + 2x-24$.

Q3.
$$(7x + y)$$
 by $(x + 5y)$

To multiply, we will use distributive law as follows:

$$(7x+y)(x+5y)$$

$$=7x\left(x+5y\right) +y\left(x+5y\right)$$

$$=7x^2 + 35xy + xy + 5y^2$$

$$= 7x^2 + 36xy + 5y^2$$

Thus, the answer is $7x^2 + 36xy + 5y^2$.

Q4.
$$(a - 1)$$
 by $(0.1a^2 + 3)$

To multiply, we will use distributive law as follows:

$$(a-1)(0.1a^2+3)$$

SOLUTION:

$$=0.1a^{2}(a-1)+3(a-1)$$

$$= 0.1a^{3} - 0.1a^{2} + 3a - 3$$

$$= 0.1a^{3} - 0.1a^{2} + 3a - 3$$

Thus, the answer is $0.1a^3$ – $0.1a^2$ + 3a–3.

Q5.
$$(3x^2 + y^2)(2x^2 + 3y^2)$$

To multiply, we will use distributive law as follows:

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

$$= 3x^{2} (2x^{2} + 3y^{2}) + y^{2} (2x^{2} + 3y^{2})$$

= $6x^{4} + 9x^{2}y^{2} + 2x^{2}y^{2} + 3y^{4}$

$$=6x^4+11x^2y^2+3y^4$$

Thus, the answer is $6x^4+11x^2y^2+3y^4$.

Q6.
$$\left(\frac{3}{5}x + \frac{1}{2}y\right)$$
 by $\left(\frac{5}{6}x + 4y\right)$

SOLUTION:

$$\left(\frac{3}{5}x+\frac{1}{2}y\right)\left(\frac{5}{6}x+4y\right)$$

$$\left(\frac{3}{5}x+\frac{1}{2}y\right)\left(\frac{5}{6}x+4y\right)$$

$$\left(\frac{3}{5}x + \frac{1}{2}y\right)\left(\frac{5}{6}x + 4y\right)$$

$$=\frac{3}{2}x\left(\frac{5}{2}x+4y\right)+\frac{1}{2}y\left(\frac{5}{2}x+4y\right)$$

$$=rac{3}{5}x\left(rac{5}{6}x+4y
ight)+rac{1}{2}y\left(rac{5}{6}x+4y
ight)$$

$$=\frac{3}{5}x\left(\frac{5}{6}x+4y\right)+\frac{1}{2}y\left(\frac{5}{6}x+4y\right)$$

$$= \frac{1}{2}x^2 + \frac{12}{5}xy + \frac{5}{12}xy + 2y^2$$

$$=\frac{1}{2}x^2+\left(\frac{144+25}{60}\right)xy+2y^2$$

$$=\frac{1}{2}x^2 + \left(\frac{169}{60}\right)xy + 2y^2$$

Thus, the answer is $\frac{1}{2}x^2 + \left(\frac{169}{60}\right)xy + 2y^2$.

Q7.
$$(x^6-y^6)(x^2+y^2)$$

To multiply, we will use distributive law as follows:

$$egin{aligned} \left(x^6 - y^6
ight) \left(x^2 + y^2
ight) \ &= x^6 \left(x^2 + y^2
ight) - y^6 \left(x^2 + y^2
ight) \ &= \left(x^8 + x^6 y^2
ight) - \left(y^6 x^2 + y^8
ight) \end{aligned}$$

$$=x^8+x^6y^2-y^6x^2-y^8$$

Thus, the answer is $x^8+x^6y^2-y^6x^2-y^8$.

Q8.
$$(x^2 + y^2)(3a + 2b)$$

SOLUTION:

To multiply, we will use distributive law as follows:

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

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

$$= x^{2} (3a + 2b) + y^{2} (3a + 2b)$$
$$= 3ax^{2} + 2bx^{2} + 3ay^{2} + 2by^{2}$$

Thus, the answer is $3ax^2 + 2bx^2 + 3ay^2 + 2by^2$.

Q9.
$$[-3d + (-7f)](5d + f)$$

To multiply, we will use distributive law as follows:

$$[-3d + (-7f)](5d + f)$$

$$= (-3d) (5d + f) + (-7f) (5d + f)$$

$$d^2-3df$$
) + $(-35df-7f^2)$

$$= (-15d^2 - 3df) + (-35df - 7f^2)$$

$$=-15d^2-3df-35df-7f^2$$

= $-15d^2-38df-7f^2$
Thus, the answer is $-15d^2-38df-7f^2$.

Q10. (0.8a-0.5b)(1.5a-3b)

SOLUTION:

$$(0.8a-0.5b)(1.5a-3b)$$

$$= 0.8a (1.5a - 3b) - 0.5b (1.5a - 3b)$$

$$= 1.2a^2 - 2.4ab - 0.75ab + 1.5b^2$$

= 1.2a² - 3.15ab + 1.5b²

Thus, the answer is
$$1.2a^2 - 3.15ab + 1.5b^2$$
.

Q11.
$$(2x^2y^2-5xy^2)(x^2-y^2)$$

To multiply, we will use distributive law as follows:

$$egin{aligned} \left(2x^2y^2{-}5xy^2
ight)\left(x^2{-}y^2
ight) \ &= 2x^2y^2\left(x^2{-}y^2
ight){-}5xy^2\left(x^2{-}y^2
ight) \ &= 2x^4y^2{-}2x^2y^4{-}5x^3y^2 + 5xy^4 \ & ext{Thus, the answer is } 2x^4y^2{-}2x^2y^4{-}5x^3y^2 + 5xy^4. \end{aligned}$$

Q12.
$$\left(\frac{x}{7} + \frac{x^2}{2}\right) \left(\frac{2}{5} + \frac{9x}{4}\right)$$

SOLUTION:

Q13.
$$\left(-\frac{a}{7}+\frac{a^2}{9}\right)\left(\frac{b}{2}-\frac{b^2}{3}\right)$$

To multiply, we will use distributive law as follows:

SOLUTION:

$$= -\frac{ab}{14} + \frac{ab^2}{21} + \frac{a^2b}{18} - \frac{a^2b^2}{27}$$
 Thus, the answer is $-\frac{ab}{14} + \frac{ab^2}{21} + \frac{a^2b}{18} - \frac{a^2b^2}{27}$.

Q14. $(3x^2y - 5xy^2)\left(\frac{1}{5}x^2 + \frac{1}{3}y^2\right)$

$$(2m^2n, 5mn^2)$$
 $(1m^2 + 1n^2)$

$$(3x^2y - 5xy^2)\left(\frac{1}{5}x^2 + \frac{1}{3}y^2\right)$$

$$(3x^2y - 5xy^2)\left(\frac{1}{5}x^2 + \frac{1}{3}y^2\right)$$

$$= \frac{1}{5}x^2 \left(3x^2y - 5xy^2\right) + \frac{1}{3}y^2 \left(3x^2y - 5xy^2\right)$$

$$= \frac{3}{5}x^4y - x^3y^2 + x^2y^3 - \frac{5}{5}xy^4$$

$$= \frac{3}{5}x^4y - x^3y^2 + x^2y^3 - \frac{5}{3}xy^4$$
 Thus, the answer is $\frac{3}{5}x^4y - x^3y^2 + x^2y^3 - \frac{5}{3}xy^4$.

$$x^3 + 5x^2$$

Q15.
$$\left(2x^2-1\right)\left(4x^3+5x^2\right)$$

To multiply, we will use distributive law as follows:

$$(2x^2-1)(4x^3+5x^2)$$

$$=2x^{2} \left(4x^{3}+5x^{2}\right)-1 \left(4x^{3}+5x^{2}\right)$$

$$=8x^{5}+10x^{4}-4x^{3}-5x^{2}$$

Thus the answer is $8x^{5}+10x^{4}-4x^{3}-5x^{2}$

Thus, the answer is
$$8x^5 + 10x^4 - 4x^3 - 5x^2$$
.

Q16.
$$(2xy+3y^2)(3y^2-2)$$

SOLUTION:

To multiply, we will use distributive law as follows:

$$\left(2xy+3y^2\right)\left(3y^2-2\right)$$

$$=2xy(3y^2-2)+3y^2(3y^2-2)$$

$$= 6xy^3 - 4xy + 9y^4 - 6y^2$$
$$= 9y^4 + 6xy^3 - 6y^2 - 4xy$$

Thus, the answer is $9y^4 + 6xy^3 - 6y^2 - 4xy$.

Find the following products and verify the result for x = -1 and y = -2:

Q17. (3x-5y)(x+y)

SOLUTION:

$$= 3x (x + y) - 5y (x + y)$$

$$= 3x^{2} + 3xy - 5xy - 5y^{2}$$

$$= 3x^{2} - 2xy - 5y^{2}$$

$$= \therefore (3x - 5y) (x + y) = 3x^{2} - 2xy - 5y^{2}$$
Now, we put x = -1 and y = -2 on both sides to verify the result.

LHS =
$$(3x - 5y) (x + y)$$

$$= \{3(-1) - 5(-2)\} \{-1 + (-2)\}$$

$$= (-3 + 10) (-3)$$

$$= -21$$
RHS =
$$3x^{2} - 2xy - 5y^{2}$$

$$= 3(-1)^{2} - 2(-1) (-2) - 5(-2)^{2}$$

$$= 3 \times 1 - 4 - 5 \times 4$$

$$= 3 - 4 - 20$$

Because LHS is equal to RHS, the result is verified.

Q18.
$$(x^2y-1)(3-2x^2y)$$

SOLUTION:

= -21

(3x-5y)(x+y)

To multiply, we will use distributive law as follows:

$$(x^2y-1)(3-2x^2y)$$

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

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

 $=3x^2y-2x^4y^2-3+2^2y$

$$=5x^2y-2x^4y^2-3$$

$$(x^2y-1)(3-2x^2y) = 5x^2y-2x^4y^2-3$$

Now, we put x = -1 and y = -2 on both sides to verify the result.

$$=-21$$
Because LHS is equal to RHS, the result is verified.

LHS =

 $(x^2y-1)(3-2x^2y)$

=(-2-1)(3+4)

 $5x^2y - 2x^4y^2 - 3$

=-10-8-3

 $= -3 \times 7$ = -21

RHS =

 $= \left[(-1)^2 (-2) - 1 \right] \left[3 - 2(-1)^2 (-2) \right]$

 $= [1 \times (-2) - 1] [3 - 2 \times 1 \times (-2)]$

 $=5(-1)^{2}(-2)-2(-1)^{4}(-2)^{2}-3$

 $= [5 \times 1 \times (-2)] - [2 \times 1 \times 4] - 3$

SOLUTION:

Q19. $\left(\frac{1}{3}x - \frac{y^2}{5}\right) \left(\frac{1}{3}x + \frac{y^2}{5}\right)$

$$\left(\frac{1}{3}x - \frac{y^2}{5}\right) \left(\frac{1}{3}x + \frac{y^2}{5}\right)$$

$$= \left[\frac{1}{3}x \left(\frac{1}{3}x + \frac{y^2}{5}\right)\right] - \left[\frac{y^2}{5} \left(\frac{1}{3}x + \frac{y^2}{5}\right)\right]$$

$$= \left[\frac{1}{9}x^2 + \frac{xy^2}{15}\right] - \left[\frac{xy^2}{15} + \frac{y^4}{25}\right]$$

$$= \frac{1}{9}x^2 + \frac{xy^2}{15} - \frac{xy^2}{15} - \frac{y^4}{25}$$

$$= \frac{1}{9}x^2 - \frac{y^4}{25}$$

$$\therefore \left(\frac{1}{3}x - \frac{y^2}{5}\right) \left(\frac{1}{3}x + \frac{y^2}{5}\right) = \frac{1}{9}x^2 - \frac{y^4}{25}$$
Now, we put x = -1 and y = -2 on both sides

Now, we put x = -1 and y = -2 on both sides to verify the result.

$$\left(\frac{1}{3}x - \frac{y^2}{5}\right) \left(\frac{1}{3}x + \frac{y^2}{5}\right)$$

$$= \left[\frac{1}{3}(-1) + \frac{(-2)^2}{5}\right]$$

$$=\left(-\frac{1}{3}-\frac{4}{5}\right)\left(-\frac{1}{3}+\frac{4}{5}\right)$$

$$= \left(-\frac{17}{3} - \frac{1}{5}\right) \left(-\frac{1}{3} + \frac{1}{5}\right)$$

$$= \left(-\frac{17}{15}\right) \left(\frac{7}{15}\right)$$
$$= -\frac{119}{295}$$

RHS =
$$\frac{1}{9}x^2 - \frac{y^4}{25}$$

$$=\frac{1}{9}(-1)^2-\frac{(-2)^4}{25}$$

$$= \frac{1}{9}(-1)^{2} - \frac{1}{25}$$

$$= \frac{1}{9} \times 1 - \frac{16}{25}$$

$$-\frac{7}{9} \wedge 1 \frac{7}{2}$$

$$= \frac{1}{9} - \frac{16}{25}$$
$$= -\frac{119}{225}$$

Because LHS is equal to RHS, the result is verified.

Simplify: Q20. $x^2(x+2y)(x-3y)$

SOLUTION:

To simplify, we will use distributive law as follows:

$$x^2\left(x+2y\right)\left(x-3y\right)$$

$$= \begin{bmatrix} x^2 (x+2y) \end{bmatrix} (x-3y)$$

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

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

$$=x^4-3x^3+2x^3-6x^2y^2 \ =x^4-x^3-6x^2y^2$$
 Thus, the answer is $x^4-x^3-6x^2y^2$.

Q21.
$$(x^2-2y^2)(x+4y)x^2y^2$$

SOLUTION:

To simplify, we will use distributive law as follows:

$$(x^2-2y^2)(x+4y)x^2y^2$$

$$= [x^{2}(x+4y)-2y^{2}(x+4y)]x^{2}y^{2}$$

$$=(x^3+4x^2y-2xy^2-8y^3)x^2y^2$$

$$= x^{5}y^{2} + 4x^{4}y^{3} - 2x^{3}y^{4} - 8x^{2}y^{5}$$

Thus, the answer is $x^5y^2 + 4x^4y^3 - 2x^3y^4 - 8x^2y^5$.

Q22.
$$a^2b^2(a+2b)(3a+b)$$

To simplify, we will use distributive law as follows:

$$\begin{aligned} a^2b^2 & (a+2b) \left(3a+b\right) \\ &= \left[a^2b^2 \left(a+2b\right)\right] \left(3a+b\right) \\ &= \left(a^3b^2 + 2a^2b^3\right) \left(3a+b\right) \\ &= 3a \left(a^3b^2 + 2a^2b^3\right) + b \left(a^3b^2 + 2a^2b^3\right) \\ &= 3a^4b^2 + 6a^3b^3 + a^3b^3 + 2a^2b^4 \\ &= 3a^4b^2 + 7a^3b^3 + 2a^2b^4 \\ \text{Thus, the answer is } 3a^4b^2 + 7a^3b^3 + 2a^2b^4. \end{aligned}$$

Q23.
$$x^2(x-y)y^2(x+2y)$$

SOLUTION:

$$x^{2}(x-y)y^{2}(x+2y)$$

$$= [x^{2}(x-y)][y^{2}(x+2y)]$$

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

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

$$= x^{4}y^{2}+2x^{3}y^{3}-[x^{3}y^{3}+2x^{2}y^{4}]$$

$$= x^{4}y^{2}+2x^{3}y^{3}-x^{3}y^{3}-2x^{2}y^{4}$$

$$= x^{4}y^{2}+x^{3}y^{3}-2x^{2}y^{4}$$
Thus, the answer is
$$x^{4}y^{2}+2x^{3}y^{3}-x^{3}y^{3}-2x^{2}y^{4}$$

$$= x^{4}y^{2}+x^{3}y^{3}-x^{3}y^{3}-2x^{2}y^{4}$$

$$= x^{4}y^{2}+x^{3}y^{3}-x^{3}y^{3}-2x^{2}y^{4}$$

$$= x^{4}y^{2}+x^{3}y^{3}-2x^{2}y^{4}$$

Q24.
$$(x^3-2x^2+5x-7)(2x-3)$$

To simplify, we will use distributive law as follows:

$$\left(x^{3}-2x^{2}+5x-7\right)\left(2x-3\right)$$

$$=2x\left(x^{3}-2x^{2}+5x-7
ight) -3\left(x^{3}-2x^{2}+5x-7
ight)$$

Thus, the answer is $2x^4 - 7x^3 + 16x^2 - 29x + 21$.

 $=2x^{4}-4x^{3}+10x^{2}-14x-3x^{3}+6x^{2}-15x+21$ $=2x^{4}-4x^{3}-3x^{3}+10x^{2}+6x^{2}-14x-15x+21$

025. $2x^4 - 7x^3 + 16x^2 - 29x + 21$

 $=2x^{4}-7x^{3}+16x^{2}-29x+21$

SOLUTION:

$$(5r+3)(r-1)(3r-2)$$

$$(5x+3)(x-1)(3x-2)$$

$$= [(5x+3)(x-1)](3x-2)$$

= [5x(x-1) + 3(x-1)](3x-2) $= [5x^2-5x+3x-3](3x-2)$

$$= [5x^2 - 5x + 3x - 3] (3x - 2)$$

 $=3x(5x^2+2x-3)-2(5x^2+2x-3)$ $=15x^3-6x^2-9x-[10x^2-4x-6]$

Q26.
$$(5-x) (6-5x) (2-x)$$

SOLUTION:
To simplify, we will use distributive law as follows:
 $(5-x) (6-5x) (2-x)$
 $= [(5-x) (6-5x)] (2-x)$
 $= [5 (6-5x)-x (6-5x)] (2-x)$
 $= (30-25x-6x+5x^2) (2-x)$
 $= (30-31x+5x^2) (2-x)$
 $= 2 (30-31x+5x^2)-x (30-31x+5x^2)$

 $=60-62x+10x^2-30x+31x^2-5x^3$

Thus, the answer is $60-92x+41x^2-5x^3$.

 $=60-92x+41x^2-5x^3$

 $=15x^3-6x^2-9x-10x^2+4x+6$

 $15x^3 - 6x^2 - 9x - 10x^2 + 4x + 6$

 $=15x^3-16x^2-5x+6$

 $=15x^3-16x^2-5x+6$

Thus, the answer is

Q27.
$$(2x^2+3x-5)(3x^2-5x+4)$$

To simplify, we will use distributive law as follows:

$$(2x^{2} + 3x - 5) (3x^{2} - 5x + 4)$$

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

$$= 6x^{4} - 10x^{3} + 8x^{2} + 9x^{3} - 15x^{2} + 12x - 15x^{2} + 25x - 20$$

$$= 6x^{4} - 10x^{3} + 9x^{3} + 8x^{2} - 15x^{2} - 15x^{2} + 25x + 12x - 20$$

Thus, the answer is $6x^4 - x^3 - 22x^2 + 36x - 20$.

 $=6x^4-x^3-22x^2+36x-20$

Q28.
$$(3x-2)(2x-3)+(5x-3)(x+1)$$

SOLUTION:

To simplify, we will use distributive law as follows:

$$(3r-2)(2r-3)+(5r-3)(r+1)$$

(3x-2)(2x-3)+(5x-3)(x+1)

$$(3x-2)(2x-3)+(5x-3)(x+1)$$

= [(3x-2)(2x-3)] + [(5x-3)(x+1)]

$$= [3x (2x-3)-2 (2x-3)] + [5x (x+1)-3 (x+1)]$$

= $6x^2-9x-4x+6+5x^2+5x-3x-3$

 $=6x^{2}+5x^{2}-9x-4x+5x-3x-3+6$

$$= 6x^{2} + 5x^{2} - 9x - 4x + 5x - 3x - 3 + 6$$

$$= 11x^{2} - 11x + 3$$

Thus, the answer is $11x^2 - 11x + 3$.

Q29.
$$(5x-3)(x+2)-(2x+5)(4x-3)$$

To simplify, we will use distributive law as follows:

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

$$= [(5x-3)(x+2)] - [(2x+5)(4x-3)]$$

$$= [5x(x+2)-3(x+2)] - [2x(4x-3)+5(4x-3)]$$

$$=5x^2 + 10x - 3x - 6 + 8x^2 + 6x - 20x + 15$$

$$= 5x^{2} - 8x^{2} + 10x - 3x + 6x - 20x - 6 + 15$$

= $-3x^{2} - 7x + 9$

Thus, the answer is
$$-3x^2 - 7x + 9$$
.

Q30.
$$(3x + 2y)(4x + 3y) - (2x - y)(7x - 3y)$$

SOLUTION:

(3x+2y)(4x+3y)-(2x-y)(7x-3y)

$$= [(3x + 2y) (4x + 3y)] - [(2x - y) (7x - 3y)]$$

$$= [3x (4x + 3y) + 2y (4x + 3y)] - [2x (7x - 3y) - y (7x - 3y)]$$

$$x^{2} + 9xy + 8xy + 6xy + 7xy + 6y^{2} - 3y$$

$$= 12x^2 - 14x^2 + 9xy + 8xy + 6xy + 7xy + 6y^2 - 3y^2$$

= $-2x^2 + 30xy + 3y^2$

 $=12x^{2}+9xy+8xy+6y^{2}-14x^{2}+6xy+7xy-3y^{2}$

Thus, the answer is $-2x^2 + 30xy + 3y^2$.

Q31.
$$(x^2-3x+2)(5x-2)-(3x^2+4x-5)(2x-1)$$

To simplify, we will use distributive law as follows:

$$(x^2-3x+2)(5x-2)-(3x^2+4x-5)(2x-1)$$

$$= \left[\left(x^2 - 3x + 2 \right) \left(5x - 2 \right) \right] - \left[\left(3x^2 + 4x - 5 \right) \left(2x - 1 \right) \right]$$

$$= \left[5x \left(x^2 - 3x + 2\right) - 2 \left(x^2 - 3x + 2\right)\right] - \left[2x \left(3x^2 + 4x - 5\right) - 1 \left(3x^2 + 4x - 5\right)\right]$$

$$= [5x^3 - 15x^2 + 10x - 2x^2 + 6x - 4] - [6x^3 + 8x^2 - 10x - 3x^2 - 4x + 5]$$

$$= [5x^3 - 15x^2 + 10x - 2x^2 + 6x - 4] - [6x^3 + 8x^2 - 10x - 3x^2 - 4x + 5]$$

$$= 5x^3 - 15x^2 + 10x - 2x^2 + 6x - 4 - 6x^3 - 8x^2 + 10x + 3x^2 + 4x - 5$$
$$= -x^3 - 22x^2 + 30x - 9$$

Thus, the answer is $-x^3-22x^2+30x-9$

Q32.
$$(x^3-2x^2+3x-4)(x-1)-(2x-3)(x^2-x+1)$$

SOLUTION:

To simplify, we will use distributive law as follows:

$$(x^3-2x^2+3x-4)(x-1)-(2x-3)(x^2-x+1)$$

$$=\left[\left(x^3-2x^2+3x-4
ight)\left(x-1
ight)
ight]-\left[\left(2x-3
ight)\left(x^2-x+1
ight)
ight]$$

$$= \left[x\left(x^3 - 2x^2 + 3x - 4\right) - 1\left(x^3 - 2x^2 + 3x - 4\right)\right] - \left[2x\left(x^2 - x + 1\right) - 3\left(x^2 - x + 1\right)\right]$$
$$= x^4 - 2x^3 + 3x^2 - 4x - x^3 + 2x^2 - 3x + 4 - 2x^3 + 2x^2 - 2x + 3x^2 - 3x + 3$$

$$= x^{4} - 2x^{3} - 4x^{3} - 4x^{2} + 2x^{2} + 2x^{2} + 2x^{2} + 2x^{2} + 2x^{2} + 3x^{2} - 4x - 3x - 2x - 3x + 4 + 3$$

$$= x^{4} - 2x^{3} - 2x^{3} - x^{3} + 3x^{2} + 2x^{2} + 2x^{2} + 3x^{2} - 4x - 3x - 2x - 3x + 4 + 3$$

 $=x^4-5x^3+10x^2-12x+7$

Thus, the answer is $x^4 - 5x^3 + 10x^2 - 12x + 7$.

Exercice: 6.6

Q1 Write the following squares of binomials as trinomials

We know that,
$$(a+b)^2=a^2+2ab+b^2$$
 and

$$(a-b)^2 = a^2 - 2ab + b^2$$

(i)
$$(x+2)^2$$

$$(x+2)^2$$
 is in the form of $(a+b)^2=a^2+2ab+b^2$

Sol:

$$, b = 2$$

$$\Rightarrow$$
 $x^2 + 2 \times x \times 2 + b^2$

 $\Rightarrow x^2 + 4x + b^2$

(ii)
$$(8a + 3b)^2$$

$$(8a+3b)^2$$
 is in the form of $(a+b)^2=a^2+2ab+b^2$

here, a = 8a, b = 3b
=>
$$(8a)^2 + 2 \times (8a) \times (3b) + (3b)^2$$

$$=> (8a)^{2} + 2 \times (8a) \times (3b) + (3b)^{2}$$

 $=> 64^{2} + 48ab + 36b^{2}$

Sol:
$$(2m+1)^2$$
 is in the form of $(a+b)^2=a^2+2ab+b^2$

(iii) $(2m+1)^2$

=>
$$(2m)^2 + 2 \times (2m) \times (1) + (1)^2$$

$$\Rightarrow 4m^2 + 4m + 1$$

(iv)
$$(9a + \frac{1}{6})^2$$

Sol:

Sol:
$$(9a+\frac{1}{6})^2 \text{ is in the form of } (a+b)^2=a^2+2ab+b^2$$

here,
$$a = 9a$$
, $b = \frac{1}{6}$

=>
$$(9a)^2 + 2 \times (9a) \times (\frac{1}{6}) + (\frac{1}{6})^2$$

=> $81a^2 + 3a + \frac{1}{36}$

(v)
$$(x + \frac{x^2}{x^2})^2$$

(v)
$$(x + \frac{x^2}{2})$$

(v)
$$(x + \frac{x^2}{2})^2$$

(v)
$$(x + \frac{x}{2})^2$$

here, a = x, b = $\frac{x^2}{2}$

$$)^2$$
 is in the form of

Sol:
$$(x+\frac{x^2}{2})^2 \ \text{is in the form of} \ (a+b)^2 = a^2 + 2ab + b^2$$

(vi)
$$(\frac{x}{4} - \frac{y}{3})^2$$

 $\Rightarrow x^2 + x^3 + \frac{x^4}{4}$

 $\Rightarrow x^2 + 2 \times x \times (\frac{x^2}{2}) + (\frac{x^2}{2})^2$

 $(3x-rac{1}{3x})^2$ is in the form of $(a-b)^2=a^2-2ab+b^2$

$$(rac{x}{4}-rac{y}{3})^2$$
 is in the form of $(a-b)^2=a^2-2ab+b^2$ here, a = $rac{x}{4}$, b = $rac{y}{3}$

Sol:


- Sol:

here, a = 3x, b = $\frac{1}{3x}$

 $\Rightarrow 9x^2 - 2 + \frac{1}{9x^2}$

(viii) $\left(\frac{x}{y} - \frac{y}{x}\right)^2$

 $=> (3x)^2 - 2 \times 3x \times (\frac{1}{3x}) + (\frac{1}{3x})^2$

- (vii) $(3x \frac{1}{3x})^2$
- $\Rightarrow \frac{x^2}{16} \frac{1}{6}xy + \frac{y^2}{9}$
- $\Rightarrow \left(\frac{x}{4}\right)^2 2 \times \left(\frac{x}{4}\right) \times \left(\frac{y}{3}\right) + \left(\frac{y}{3}\right)^2$

$$(rac{x}{y}-rac{y}{x})^2$$
 is in the form of $(a-b)^2=a^2-2ab+b^2$ here, a = $rac{x}{y}$, b = $rac{y}{x}$

$$\Rightarrow \left(\frac{x}{y}\right)^2 - 2 \times \left(\frac{x}{y}\right) \times \left(\frac{y}{x}\right) + \left(\frac{y}{x}\right)^2$$

Sol:

$$=> \frac{x^2}{y^2} - 2 + \frac{y^2}{x^2}$$

(ix)
$$(\frac{3a}{2} - \frac{5b}{4})^2$$


$$(\frac{1}{2} - \frac{1}{4})$$

Sol:
$$(\frac{3a}{})$$

$$(\frac{3a}{2}-\frac{5b}{4})^2$$
 is in the form of $(a-b)^2=a^2-2ab+b^2$ here, a = $\frac{3a}{2}$, b = $\frac{5b}{4}$

here,
$$a = \frac{1}{2}$$
, $b = \frac{1}{4}$
=> $\left(\frac{3a}{2}\right)^2 - 2 \times \left(\frac{3a}{2}\right) \times \left(\frac{5b}{4}\right) + \left(\frac{5b}{4}\right)^2$

 $\Rightarrow \frac{9a^2}{4} - \frac{15ab}{4} + \frac{25b^2}{16}$


Sol:
$$(a^2b\!-\!bc^2)^2 \ \text{is in the form of} \ (a\!-\!b)^2 = a^2\!-\!2ab + b^2$$

here, a =
$$a^2b$$
, b = bc^2

$$\Rightarrow (a^2b)^2 - 2 \times (a^2b) \times (bc^2) + (bc^2)^2$$

$$> a^4b^2 - 2a^2b^2c^2 + b^2c^4$$

$$\Rightarrow a^4b^2 - 2a^2b^2c^2 + b^2c^4$$

Q2 Find the product of the following binomials
(i)
$$(2x + y) (2x + y)$$

$$\Rightarrow (2x+y)^2$$

(2x + y) (2x + y) can be written as $(2x + y)^2$

we know that,
$$(a+b)^2=a^2+2ab+b^2$$
 => $(2x)^2+2 imes(2x) imes(y)+y^2$

$$\Rightarrow 4x^2 + 4xy + y^2$$

sol: we know that
$$(a + b) (a - b) = a^2 - b^2$$

here,
$$a = a, b = 2$$

=> $a^2 - (2b)^2$

$$\Rightarrow a^2 - (2b)^2$$

$$=> a^2 - (2b)^2$$

 $=> a^2 - 4b^2$

(iii)
$$(a^2+bc)$$
– $(a^2$ – $bc)$

sol: we know that
$$(a + b) (a - b) = a^2 - b^2$$

we know that
$$(a + b)$$
 (a here, $a = a^2$, $b = bc$

here,
$$a = a^2$$
, $b = bc$
=> $(a^2)^2 - (bc)^2$

$$\Rightarrow (a^2)^2 - (bc)^2$$

 $\Rightarrow a^4 - b^2c^2$

here,
$$a = a^2$$
, $b = bc$
=> $(a^2)^2 - (bc)^2$

sol:
$$\label{eq:sol} \text{we know that (a + b) (a - b) = } a^2 - b^2$$

(iv) $(\frac{4x}{5} - \frac{3y}{4})(\frac{4x}{5} + \frac{3y}{4})$

here,
$$a = \frac{4x}{5}$$
, $b = \frac{3y}{4}$

$$= > \left(\frac{4x}{5}\right)^2 - \left(\frac{3y}{4}\right)^2$$
$$= > \frac{16x^2}{25} - \frac{9y^2}{16}$$

(v)
$$(2x + \frac{3}{y})(2x - \frac{3}{y})$$
 sol:

we know that (a + b) (a - b) =
$$a^2 - b^2$$

here, a = 2x, b = $\frac{3}{y}$

here, a = 2x, b =
$$\frac{3}{y}$$

=> $(2x)^2 - (\frac{3}{y})^2$

$$\Rightarrow (2x)^{-1} \left(\frac{1}{y}\right)^{-1}$$
$$\Rightarrow 4x^{2} - \frac{9}{y^{2}}$$

(vi)
$$(2a^3 + b^3)(2a^3 - b^3)$$

 $\Rightarrow (2a^3)^2 - (b^3)^2$

 $=>4a^6-b^6$

- sol:
- we know that (a + b) (a b) = $a^2 b^2$
- here, a = $2a^3$, b = b^3

- (vii) $(x^4 + \frac{2}{r^2})(x^4 \frac{2}{r^2})$

we know that (a + b) (a - b) =
$$a^2 - b^2$$

here, a=
$$x^4$$
, b = $\frac{2}{x^2}$

$$\Rightarrow (x^4)^2 - (\frac{2}{x^2})^2$$

$$=> x^8 - \frac{4}{x^4}$$

sol:

we know that
$$(a + b) (a - b) = a^2 - b^2$$

we know that (a + b) (a - b) =
$$a^2 - b^2$$

here,
$$a = x^3$$
, $b = \frac{1}{x^3}$

(viii) $(x^3 + \frac{1}{x^3})(x^3 - \frac{1}{x^3})$

=>
$$(x^3)^2 - (\frac{1}{x^3})^2$$

=> $x^6 - \frac{1}{x^6}$

Q3 Using the formula for squaring a binomial, evaluate the following

(i) $(102)^2$

 $(102)^2$ can be written as $(100 + 2)^2$

we know that,
$$(a+b)^2=a^2+2ab+b^2$$

here, a = 100, b = 2 $=> (100+2)^2$

$$=> (100)^2 + 2 \times (100) \times 2 + 2^2$$

=> 10404

sol:

(iii)
$$(1001)^2$$
 sol:
$$(1001)^2 \text{ can be written as } (1000 + 1)$$
 we know that, $(a+b)^2 = a^2 + 2ab + 1$ here, $a = 1000$, $b = 1$ => $(1000 + 1)^2$ => $(1000)^2 + 2 \times (1000) \times 1 + 1^2$ => $10000000 + 2000 + 1$

(ii) $(99)^2$

sol:

 $(99)^2$ can be written as $(100-1)^2$ we know that, $(a-b)^2 = a^2 - 2ab + b^2$ here, a = 100, b = 1 $=> (100-1)^2$

 $=> (100)^2 - 2 \times (100) \times 1 + 1^2$ => 10000 - 200 + 1 => 9801

 $(1001)^2$ can be written as $(1000+1)^2$

we know that, $(a+b)^2 = a^2 + 2ab + b^2$ here, a = 1000, b = 1

=> 1000000 + 2000 + 1

=> 1002001

$$(999)^2$$
 can be written as $(1000-1)^2$
we know that, $(a-b)^2 = a^2 - 2ab + b^2$
here, $a = 1000$, $b = 1$
 $\Rightarrow (1000-1)^2$
 $\Rightarrow (1000)^2 - 2 \times (1000) \times 1 + 1^2$
 $\Rightarrow 1000000 - 2000 + 1$
 $\Rightarrow 998001$
(v) $(703)^2$

(iv) $(999)^2$

sol:

sol:

here, a = 700, b = 3

=> 490000 + 4200 + 9

 $=> (700+3)^2$

=> 494209

 $(703)^2$ can be written as $(700 + 3)^2$

 $=> (700)^2 + 2 \times (700) \times 3 + 3^2$

we know that, $(a+b)^2=a^2+2ab+b^2$

Q4 Simplify the following using the formula: (a + b) (a - b) =
$$a^2 - b^2$$
 (i) $(82)^2 - (18)^2$ sol:

$$(82)^2 - (18)^2$$

here, a = 82, b = 18

$$\Rightarrow$$
 100 \times 64

(ii)
$$(467)^2 - (33)^2$$
 sol:

$$(467)^2 - (33)^2$$

sol:
$$(79)^2 - (69)^2$$

(iii) $(79)^2 - (69)^2$

here,
$$a = 79$$
, $b = 69$

(iv)
$$197 \times 203$$

sol:
Since, $\frac{197+203}{2} = \frac{400}{2} = 200$
 197×203 can be written as $(200 + 3)(200 - 3)$
=> $(200 + 3)(200 - 3)$
=> $(200)^2 - (3)^2$
=> $40000 - 9$
=> 39991
(v) 113×87
sol:
Since, $\frac{113+87}{2} = \frac{200}{2} = 100$
 113×87 can be written as $(100 + 13)(100 - 13)$
=> $(100 + 13)(100 - 13)$
=> $(100)^2 - (13)^2$
=> $10000 - 169$
=> 9831
(vi) 95×105
sol:
Since, $\frac{95+105}{2} = \frac{200}{2} = 100$
 95×105 can be written as $(100 + 5)(100 - 5)$
=> $(100 + 5)(100 - 5)$
=> $(100)^2 - (5)^2$
=> $10000 - 25$

=> 9975

(vii)
$$1.8 \times 2.2$$
 sol: Since, $\frac{1.8+2.2}{2} = \frac{4}{2} = 2$ 1.8×2.2 can be written as $(2+0.2)(2-0.2)$

sol

Since, $\frac{1.8+2.2}{2} = \frac{4}{2} = 2$

=>
$$(2 + 0.2) (2 - 0.2)$$

=> $(2)^2 - (0.2)^2$

=>4-0.04=> 3.96

(viii) 9.8×10.2

sol:

Since, $\frac{9.8+10.2}{2} = \frac{20}{2} = 10$ 9.8×10.2 can be written as (10 + 0.2) (10 - 0.2)

=>(10+0.2)(10-0.2) \Rightarrow $(10)^2 - (0.2)^2$

=> 100 - 0.04 => 99.96

Q5 Simplify the following using identities

(i)
$$\frac{(58)^2-(42)^2}{16}$$

sol:

The numerator is in the form of (a + b) (a - b) = $a^2 - b^2$

$$\frac{(58)^2 - (42)^2}{16} = \frac{(58 + 42)(58 - 42)}{16}$$

$$\Rightarrow \frac{(58)^2 - (42)^2}{16} = \frac{100 \times 16}{16}$$

$$=>\frac{(58)^2-(42)^2}{16}=100$$

(ii)
$$(178 \times 178)$$
– (22×22)

sol:

we know that, (a + b) (a - b) = $a^2 - b^2$

$$=> (178 \times 178) - (22 \times 22) = (178)^2 - (22)^2$$

=>
$$(178 \times 178)$$
 – (22×22) = 200×156

(iii) $\frac{(198 \times 198) - (102 \times 102)}{96}$

sol:

we know that, (a + b) (a - b) = $a^2 - b^2$

$$=>\frac{(198\times198)-(102\times102)}{96}=\frac{(198)^2-(102)^2}{96}$$

$$=> \frac{(198 \times 198) - (102 \times 102)}{96} = \frac{(198 + 102)(198 - 102)}{96}$$

$$=>\frac{(198\times198)-(102\times102)}{96}=\frac{300\times96}{96}$$

$$\Rightarrow \frac{(198 \times 198) - (102 \times 102)}{96} = 300$$

(iv)
$$(1.73 \times 1.73)$$
– (0.27×0.27) sol:

we know that, $(a + b) (a - b) = a^2 - b^2$

=>
$$(1.73 \times 1.73)$$
 – (0.27×0.27) = $(1.73)^2$ – $(0.27)^2$

 $=> (1.73 \times 1.73) - (0.27 \times 0.27) = 2 \times 1.46$

(v) $\frac{(8.63\times8.63)-(1.37\times1.37)}{0.726}$

we know that, $(a + b) (a - b) = a^2 - b^2$ $=> \frac{(8.63 \times 8.63) - (1.37 \times 1.37)}{0.726} = \frac{(8.63)^2 - (1.37)^2}{0.726}$

 $\Rightarrow \frac{(8.63 \times 8.63) - (1.37 \times 1.37)}{0.726} = \frac{(8.63 + 1.37)(8.63 - 1.37)}{0.726}$

 $\Rightarrow \frac{(8.63 \times 8.63) - (1.37 \times 1.37)}{0.726} = 100$

$$\frac{(8.63 \times 8.63) - (1.37 \times 1.37)}{0.726} = \frac{(8.63)}{0.726}$$

 $\Rightarrow \frac{(8.63 \times 8.63) - (1.37 \times 1.37)}{0.726} = \frac{10 \times 7.26}{0.726}$

 $\Rightarrow \frac{(8.63 \times 8.63) - (1.37 \times 1.37)}{0.726} = 10 \times 10$

$$= \frac{}{0.726}$$

$$37 \times 1.37) = (8.63 + 1.37)(8$$

=>
$$(1.73 \times 1.73)$$
 - (0.27×0.27) = $(1.73 + 0.27)$ $(1.73 - 0.27)$
=> (1.73×1.73) - (0.27×0.27) = 2×1.46

Q6 Find the value of x, if:

(i)
$$4x = (52)^2 - (48)^2$$

sol:

we know that, $(a + b) (a - b) = a^2 - b^2$

$$\Rightarrow 4x = (52)^2 - (48)^2$$

$$\Rightarrow$$
 4x = (52 + 48) (52 - 48)

$$=> 4x = 100 \times 4$$

$$=>4x=400$$

$$=> \chi = \frac{400}{4}$$

(ii)
$$14x = (47)^2 - (33)^2$$

sol:

we know that, (a + b) (a - b) = $a^2 - b^2$

$$\Rightarrow 14x = (47)^2 - (33)^2$$

$$\Rightarrow$$
 14x = (47 + 33) (47 - 33)

$$=> 14x = 80 \times 14$$

$$=> \chi = \frac{1120}{14}$$

(iii)
$$5x = (50)^2 - (40)^2$$

sol:

we know that, (a + b) (a - b) = $a^2 - b^2$

$$\Rightarrow 5x = (50)^2 - (40)^2$$

$$\Rightarrow$$
 5x = (50 + 40) (50 - 40)

$$=> 5x = 90 \times 10$$

$$=>5x=900$$

$$=> \chi = \frac{900}{5}$$

Q7 If
$$x+\frac{1}{x}=20$$
 , find the value of $x^2+\frac{1}{x^2}$ sol:

Given that,

$$x + \frac{1}{x} = 20$$
 squaring on both sides

 $\Rightarrow (x + \frac{1}{x})^2 = (20)^2$

$$= (x + \frac{1}{x})^2 = (20)^2$$

$$= (x + \frac{1}{x})^2 - 400$$

 $\Rightarrow (x + \frac{1}{x})^2 = 400$

=>
$$(x+rac{1}{x})^2=400$$

we know that, $(a+b)^2=$

we know that,
$$(a+b)^2 = a^2 + 2ab + b^2$$

 $\Rightarrow x^2 + 2 \times x \times \frac{1}{x} + (\frac{1}{x})^2 = 400$

$$2 \times x \times \frac{1}{x} + (\frac{1}{x})^2 = 400$$

$$\Rightarrow x^2 + 2 + (\frac{1}{x})^2 = 400$$

$$\Rightarrow x^2 + 2 + (\frac{1}{x})^2 = 400$$

 $\Rightarrow x^2 + \frac{1}{x^2} = 400 - 2$

$$\Rightarrow x^2 + \frac{1}{x^2} = 400 - 2$$

$$\Rightarrow x^2 + \frac{1}{x^2} = 400$$

$$\Rightarrow x^2 + \frac{1}{x^2} = 400 - 2$$

$$= x^2 + \frac{1}{x^2} = 398$$

hence,
$$x^2 + \frac{1}{x^2} = 398$$

$$> x^2 + \frac{1}{x^2} = 398$$

$$-2 + (\frac{1}{x})^2 = 400$$

$$-\frac{1}{x^2} = 400 - 2$$

Q8 If
$$x-\frac{1}{x}=3$$
, find the values of $x^2+\frac{1}{x^2}$, $x^4+\frac{1}{x^4}$ sol:

 $x - \frac{1}{x} = 3$ squaring on both sides

$$\Rightarrow (x-\frac{1}{x})^2 = (3)^2$$

 $=>(x-\frac{1}{x})^2=9$ we know that, $(a-b)^2 = a^2 - 2ab + b^2$

$$\Rightarrow x^{2}-2 \times x \times \frac{1}{x} + (\frac{1}{x})^{2} = 9$$
$$\Rightarrow x^{2}-2 + (\frac{1}{x})^{2} = 9$$

 $\Rightarrow (x^2 + \frac{1}{x^2})^2 = 121$

 $\Rightarrow x^4 + 2 + \frac{1}{x^4} = 121$

 $\Rightarrow x^4 + \frac{1}{x^4} = 121 - 2$

hence, $x^4 + \frac{1}{x^4} = 119$

 $\Rightarrow x^4 + \frac{1}{x^4} = 119$

 $\Rightarrow x^2 + \frac{1}{x^2} = 9 + 2$

$$\Rightarrow x^2 + \frac{1}{x^2} = 11$$

Again, squaring on both sides

gain, squaring on both sides
$$(x^2 + rac{1}{x^2})^2 = (11)^2$$

 $\Rightarrow (x^2 + \frac{1}{x^2})^2 = (11)^2$

ing on both sides
$$(11)^2 = (11)^2$$

 $\Rightarrow x^2 + 2 \times (x^2) \times (\frac{1}{x^2}) + (\frac{1}{x^2})^2 = 121$

Q9 If $x^2 + \frac{1}{x^2} = 18$, find the values of $x + \frac{1}{x}$, $x - \frac{1}{x}$

sol:

Given that,

$$x^2+rac{1}{x^2}=18$$
, find the values of $x+rac{1}{x}$, $x-rac{1}{x}$

consider, $x + \frac{1}{x}$

squaring the above equation

$$(x+\frac{1}{x})^2 = x^2 + 2 \times x \times \frac{1}{x} + (\frac{1}{x})^2$$

$$=x^2+2+\frac{1}{x^2}$$

$$=>(x+\frac{1}{x})^2=x^2+2+\frac{1}{x^2}$$

$$\Rightarrow (x + \frac{1}{x})^2 = 18 + 2$$

$$\Rightarrow (x + \frac{1}{x})^2 = 20$$

$$\Rightarrow x + \frac{1}{x} = \pm \sqrt{20}$$

consider,
$$x-\frac{1}{x}$$

squaring the above equation

$$(x-\frac{1}{x})^2 = x^2-2 \times x \times \frac{1}{x} + (\frac{1}{x})^2$$

$$=x^2-2+\frac{1}{x^2}$$

$$\Rightarrow (x-\frac{1}{x})^2 = x^2-2+\frac{1}{x^2}$$

$$\Rightarrow (x-\frac{1}{x})^2 = 18-2$$

$$=> (x-\frac{1}{x})^2 = 16$$

$$\Rightarrow x - \frac{1}{x} = \pm \sqrt{20}$$

$$=> x - \frac{1}{x} = \pm 4$$

Q10 If
$$x + y = 4$$
 and $xy = 2$,find the value of $x^2 + y^2$ sol:

$$x + y = 4$$
 and $xy = 2$

 $\Rightarrow x^2 + y^2 = 12$

Given that,

we know that, $(a+b)^2 = a^2 + 2ab + b^2$

$$\Rightarrow x^2 + y^2 = (x+y)^2 - 2xy$$

 $\Rightarrow x^2 + y^2 = 4^2 - (2 \times 2)$

$$\Rightarrow x^{2} + y^{2} = 4 - (2 \times 2)$$
$$\Rightarrow x^{2} + y^{2} = 16 - 4$$

Q11 If x - y = 7 and xy = 9, find the value of
$$x^2 + y^2$$

sol:

Given that,

$$x - y = 7$$
 and $xy = 9$
we know that, $(a-b)^2 = a^2 - 2ab + b^2$

$$\Rightarrow x^2 - y^2 = (x - y)^2 + 2xy$$

$$\Rightarrow x - y = (x - y) + 2xy$$
$$\Rightarrow x^2 - y^2 = 7^2 + (2 \times 9)$$

$$\Rightarrow x^2 - y^2 = 49 + 18$$

 $\Rightarrow x^2 - y^2 = 67$

$$r^2 = 67$$

Q12 If 3x + 5y = 11 and xy = 2,find the value of $9x^2 + 25y^2$ sol:

Given that,

3x + 5y = 11 and xy = 2

we know that, $(a+b)^2 = a^2 + 2ab + b^2$ $(2x + 5y)^2 = (2x)^2 + 2 \times (2x) \times (5y) + 2y$

 $(3x + 5y)^2 = (3x)^2 + 2 \times (3x) \times (5y) + (5y)^2$ => $(3x + 5y)^2 = 9x^2 + 30xy + 25y^2$

 $\Rightarrow 9x^2 + 25y^2 = (3x + 5y)^2 - 10xy$

 $\Rightarrow 9x^2 + 25y^2 = (11)^2 - (30 \times 2)$

 $=>9x^2 + 25y^2 = 121-60$ $=>9x^2 + 25y^2 = 61$

Q13 Find the values of the following expressions

(i) $16x^2 + 24x + 9$ when $x = \frac{7}{4}$ Sol:

Given, $16x^2+24x+9$ and x = $\frac{7}{4}$

we know that, $(a+b)^2=a^2+2ab+b^2$

 $16x^{2} + 24x + 9 = (4x + 3)^{2}$ $= > 16x^{2} + 24x + 9 = (4(\frac{7}{4}) + 3)^{2}$

=> $16x^2 + 24x + 9 = (4(\frac{1}{4}) + 3)^2$ => $16x^2 + 24x + 9 = (7+3)^2$

=> $16x^2 + 24x + 9 = (10)^2$ => $16x^2 + 24x + 9 = 100$

(ii)
$$64x^2 + 81y^2 + 144xy$$
 when x = 11 and y = $\frac{4}{3}$ sol:

Given,
$$64x^2+81y^2+144xy$$
 and x = 11, y = $\frac{4}{3}$ we know that, $(a+b)^2=a^2+2ab+b^2$

we know that,
$$(a+b)^2 = a^2 + 2ab + b^2$$

$$64x^2 + 81y^2 + 144xy = (8x+9y)^2$$

=>
$$64x^2 + 81y^2 + 144xy = (8(11) + 9(\frac{4}{3}))^2$$

=> $64x^2 + 81y^2 + 144xy = (88 + 12)^2$

=>
$$64x^2 + 81y^2 + 144xy = (88 + 12)^2$$

=> $64x^2 + 81y^2 + 144xy = (100)^2$

$$=> 64x^{2} + 81y^{2} + 144xy = (100)^{2}$$
$$=> 64x^{2} + 81y^{2} + 144xy = 10000$$

$$91m^2 + 16a^2 + 79may + 2$$

(iii)
$$81x^2 + 16y^2 - 72xy$$
 when $\mathbf{x} = \frac{2}{3}$ and $\mathbf{y} = \frac{3}{4}$

Given that,
$$81x^2+16y^2\!-\!72xy$$
 and x = $\frac{2}{3}$,

$$y = \frac{3}{4}$$

we know that,
$$(a-b)^2=a^2-2ab+b^2$$

we know that,
$$(a-b)^2 = a^2 - 2ab + b^2$$

 $81x^2 + 16y^2 - 72xy = (9x - 4y)^2$

$$81x^2 + 16y^2 - 72xy = (9x - 4y)^2$$

$$81x^{2} + 16y^{2} - 72xy = (9x - 4y)^{2}$$
$$=> 81x^{2} + 16y^{2} - 72xy = (9(\frac{2}{3}) - 4(\frac{3}{4}))^{2}$$

=>
$$81x^2 + 16y^2 - 72xy = (6-3)^2$$

=> $81x^2 + 16y^2 - 72xy = 3^2$

sol:

$$\Rightarrow 81x^2 + 16y^2 - 72xy = 9$$

$$2xy = 9$$

Q14 If
$$x + \frac{1}{x} = 9$$
, find the value of $x^4 + \frac{1}{x^4}$ sol:

$$x + \frac{1}{x} = 9$$

squaring on both sides

$$(x + \frac{1}{x})^2 = 9^2$$

=> $(x + \frac{1}{x})^2 = 81$

$$= x^{2} + 2 \times x \times \frac{1}{x} + (\frac{1}{x})^{2} = 81$$

$$\Rightarrow x^{2} + 2 + \frac{1}{x^{2}} = 81$$
$$\Rightarrow x^{2} + \frac{1}{x^{2}} = 81 - 2$$

$$\Rightarrow x^2 + \frac{1}{x^2} = 79$$

$$= x^2 + \frac{1}{x^2} = 79$$
Again, squaring on both sides

Again, squaring on both sides
$$(x^2 + \frac{1}{2})^2 = (79)^2$$

$$(x^2 + \frac{1}{x^2})^2 = (79)^2$$

=> $(x^2 + \frac{1}{x^2})^2 = 6241$

$$(x^2 + \frac{1}{x^2})^2 = (79)^2$$

=> $(x^2 + \frac{1}{x^2})^2 = 6241$

=>
$$(x^2)^2 + 2 \times (x^2) \times (\frac{1}{x^2}) + (\frac{1}{x^2})^2 = 6241$$

=> $x^4 + 2 + \frac{1}{x^4} = 6241$

$$\Rightarrow x^4 + 2 + \frac{1}{x^4} = 6241$$
$$\Rightarrow x^4 + \frac{1}{x^4} = 6241 - 2$$

$$\Rightarrow x^4 + \frac{1}{x^4} = 6241 - 2$$
$$\Rightarrow x^4 + \frac{1}{x^4} = 6239$$

Q15 If
$$x + \frac{1}{x}$$
 = 12, find the value of $x - \frac{1}{x}$ sol:

$$x + \frac{1}{x} = 12$$

Given that.

$$(x + \frac{1}{x})^2 = (12)^2$$

=> $(x + \frac{1}{x})^2 = 144$

=>
$$(x + \frac{1}{x})^2 = 144$$

=> $x^2 + 2 \times x \times \frac{1}{x} + (\frac{1}{x})^2$

$$\Rightarrow x^2 + 2 + \frac{1}{x^2} = 144$$

 $\Rightarrow x^2 + \frac{1}{x^2} = 144 - 2$

- $\Rightarrow x^2 + \frac{1}{x^2} = 142$
- Here. $(x-\frac{1}{x})^2 = x^2 - 2 \times x \times \frac{1}{x} + (\frac{1}{x})^2$

 $\Rightarrow (x-\frac{1}{x})^2 = 142-2$

 $\Rightarrow (x-\frac{1}{x})^2 = 140$

 $\Rightarrow x - \frac{1}{x} = \pm \sqrt{40}$

- $\Rightarrow (x-\frac{1}{x})^2 = x^2-2+\frac{1}{x^2}$
- $=x^2-2+\frac{1}{x^2}$

Q16 If 2x + 3y = 14 and 2x - 3y = 2, find the value of xy

- $\Rightarrow x^2 + 2 \times x \times \frac{1}{x} + (\frac{1}{x})^2 = 144$

```
Sol:
```

we know that, $(a+b)(a-b)=a^2-b^2$

Given, 2x + 3y = 14 and 2x - 3y = 2

squaring (2x + 3y) and (2x - 3y) and then subtracting them, we get

$$(2x+3y)^2 - (2x-3y)^2 = [(2x+3y) + (2x-3y)][(2x+3y) - (2x-3y)]$$

$$\Rightarrow (2x+3y)^2-(2x-3y)^2=4x\times 6y$$

$$\Rightarrow (2x+3y)^2-(2x-3y)^2=24xy$$

$$\Rightarrow (14)^2 - (2)^2 = 24xy$$

$$=> (14 + 2) (14 - 2) = 24xy$$

$$=> 16 \times 12 = 24xy$$

$$=> xy = \frac{192}{8}$$

hence, xy = 8

Q17 If $x^2+y^2=29$ and xy = 2, Find the value of

(i) x + y

sol

Given,

$$x^2 + y^2 = 29$$
 and xy = 2

squaring the (x + y)

$$(x+y)^2 = x^2 + 2 \times x \times y + y^2$$

$$\Rightarrow (x+y)^2 = 29 + (2 \times 2)$$

$$\Rightarrow (x+y)^2 = 29+4$$

$$=>(x+y)^2=33$$

$$\Rightarrow x + y = \pm \sqrt{33}$$

$$x^2 + y^2 = 29$$
 and $xy = 2$
squaring the $(x - y)$
 $(x-y)^2 = x^2 - 2 \times x \times y + y^2$
 $\Rightarrow (x-y)^2 = 29 - (2 \times 2)$
 $\Rightarrow (x-y)^2 = 29 - 4$
 $\Rightarrow (x-y)^2 = 25$
 $\Rightarrow x-y = \pm \sqrt{25}$

(iii) $x^4 + y^4$ Sol: Given,

 $=> x + y = \pm 5$

(ii) x - y

sol:

Given,

Given,
$$x^2 + y^2 = 29$$
 and $xy = 2$ $(x^2 + y^2)^2 = x^4 + 2x^2y^2 + y^4$

$$(x^{2} + y^{2})^{2} = x^{4} + 2x^{2}y^{2} + y^{4}$$

$$\Rightarrow x^{4} + y^{4} = (x^{2} + y^{2})^{2} - 2x^{2}y^{2}$$

$$\Rightarrow x^{4} + y^{4} = (x^{2} + y^{2})^{2} - 2(xy)^{2}$$

$$\Rightarrow x^4 + y^4 = (x^2 + y^2)^2 - 2x^2y^2$$
$$\Rightarrow x^4 + y^4 = (x^2 + y^2)^2 - 2(xy)^2$$

$$= x^{4} + y^{4} = (x^{2} + y^{2})^{2} - 2(xy)^{2}$$
$$= x^{4} + y^{4} = (29)^{2} - 2(2)^{2}$$

=>
$$x^4 + y^4 = (29)^2 - 2(2)^2$$

=> $x^4 + y^4 = 841 - 8$
=> $x^4 + y^4 = 833$

Exercise: 6.7

Q1) Find the following products:

(i) (x + 4) (x + 7)

(iv)
$$(x-3)(x-2)$$

(v) $(y^2-4)(y^2-3)$

(vi)
$$(x+\frac{4}{3})(x+\frac{3}{4})$$

(ix) $(z^2 + 2) (z^2 - 3)$

(x) (3x - 4y) (2x - 4y)

(xi)
$$(3x^2 - 4xy) (3x^2 - 3xy)$$

(xii)
$$(x+\frac{1}{5})(x+5)$$

(xiii)
$$(z+\frac{3}{4})$$
 $(z+\frac{4}{3})$

$$(xiv)(x^2+4)(x^2+9)$$

(xv)
$$(y^2 + 12) (y^2 + 6)$$

(xvii)
$$(p^2+16)(p^2-\frac{1}{4})$$

(xvi) $(y^2 + \frac{5}{7}) (y^2 - \frac{14}{5})$

Solution:

(i) Here, we will use the identity
$$(x + a)(x + b) = x^2 + (a + b)x + ab$$
.

$$(x + 4) (x + 7)$$

$$c+4\times7$$

$$= x^{2} + (4+7)x + 4 \times 7$$
$$= x^{2} + 11x + 28$$

(ii) Here, we will use the identity
$$(x - a)(x + b) = x^2 + (b - a)x - ab$$
.

$$(x-11)(x+4)$$

 $=x^2-7x-44$

=
$$x^2 + (4-11)x$$
- $11 imes 4$

$$(x+7)(x-5)$$

= $x^2 + (7-5)x - 7 \times 5$

(iii) Here, we will use the identity $(x + a)(x - b) = x^2 + (a - b)x - ab$.

$$=x^2+2x-35$$

(iv) Here, we will use the identity
$$(x - a) (x - b) = x^2 - (a + b)x + ab$$
.
 $(x - 3) (x - 2)$

(v) Here, we will use the identity
$$(x - a)(x - b) = x^2 - (a + b)x - ab$$
.

$$(y^2 - 4)(y^2 - 3)$$

= $(y^2)^2 - (4 + 3)(y^2) + 4 \times 3$

$$=y^4-7y^2+12$$

(vi) Here, we will use the identity
$$(x + a)(x + b) = x^2 + (a + b)x + ab$$
.

$$(x + \frac{4}{3})(x + \frac{3}{4})$$

= $x^2 + (\frac{4}{3} + \frac{3}{4})x + \frac{4}{3} \times \frac{3}{4})$

$$=x^2+\frac{25}{12}x+1$$

 $=x^2-(3+2)x+3\times 2$

 $=x^2-5x+6$

(vii) Here, we will use the identity
$$(x + a) (x + b) = x^2 + (a + b)x + ab$$
. $(3x + 5) (3x + 11)$

$$= (3x)^2 + (5 + 11)(3x) + 5 \times 11$$

$$= 9x^2 + 48x + 55$$
(viii) Here, we will use the identity $(x - a) (x + b) = x^2 + (b - a)x - ab$. $(2x^2 - 3) (2x^2 + 5)$

$$= (2x^2)^2 + (5-3)(2x^2) - 3 \times 5$$

$$= 4x^4 + 4x^2 - 15$$
(ix) Here, we will use the identity $(x + a) (x - b) = x^2 + (a - b)x - ab$. $(z^2 + 2) (z^2 - 3)$

(x) Here, we will use the identity $(x - a)(x - b) = x^2 - (a + b)x - ab$.

(Taking common -1 from both parentheses)

 $=(z^2)^2+(2-3)(z^2)-2\times 3$

 $= (4y)^2 - (3x + 2x)(4y) + 3x \times 2x$

 $=16y^2-(12xy+8xy)+6x^2$

 $= x^4 - x^2 - 6$

(3x - 4y)(2x - 4y)

= (4y - 3x) (4y - 2x)

 $=16y^2-20xy+6x^2$

(xi) Here, we will use the identity
$$(x - a)(x - b) = x^2 - (a + b)x - ab$$
.

$$(3x^2 - 4xy)(3x^2 - 3xy)$$

$$=(3x^2)^2-(4xy+3xy)(3x^2)+4xy\times 3xy$$

$$=9x^{4}-(12x^{3}y+9x^{3}y)+12x^{2}y^{2}$$

$$=9x^4-21x^3y+12x^2y^2$$

(xii) Here, we will use the identity
$$(x + a)(x + b) = x^2 + (a + b)x + ab$$
.

$$(x+\frac{1}{5})(x+5)$$

$$=x^2+(\frac{1}{5}+5)x+\frac{1}{5}\times 5$$

$$=x^2+\frac{26}{5}x+1$$

(xiii) Here, we will use the identity
$$(x + a)(x + b) = x^2 + (a + b)x + ab$$
.

$$(z+\frac{3}{4})(z+\frac{4}{3})$$

$$=z^2+(\tfrac{3}{4}+\tfrac{4}{3})x+\tfrac{3}{4}\times\tfrac{4}{3}$$

$$=z^2 + \frac{25}{12}x + 1$$

(xiv) Here, we will use the identity
$$(x + a)(x + b) = x^2 + (a + b)x + ab$$
.

$$(x^2 + 4)(x^2 + 9)$$

$$=(x^2)^2+(4+9)(x^2)+4\times 9$$

(xv) Here, we will use the identity
$$(x + a)(x + b) = x^2 + (a + b)x + ab$$
.

$$(v^2 + 12)(v^2 + 6)$$

 $= x^4 + 13x^2 + 36$

$$=(y^2)^2+(12+6)(y^2)+12\times 6$$

$$=y^4+18xy^2+72$$

(xvi) Here, we will use the identity
$$(x + a) (x - b) = x^2 + (a - b)x - ab$$
. $(y^2 + \frac{5}{7}) (y^2 - \frac{14}{5})$

$$= (y^{2})^{2} + (\frac{5}{7} - \frac{14}{5})(y^{2}) - \frac{5}{7} \times \frac{14}{5}$$

$$= y^{4} - \frac{73}{35}y^{2} - 2$$

(xvii) Here, we will use the identity
$$(x + a)(x - b) = x^2 + (a - b)x - ab$$
.

$$(p^2+16) (p^2-\frac{1}{4})$$

$$= (p^2)^2 + (16 - \frac{1}{4})(p^2) - 16 \times \frac{1}{4}$$
$$= p^4 + \frac{63}{4}p^2 - 4$$

(ii) 109 x 107

(iii) 35 x 37

(v) 103 x 96

(vi)
$$34 \times 36$$

(vii) 994×1006
Solution:
(i) Here, we will use the identity $(x + a) (x + b) = x^2 + (a + b)x + ab$
 102×106
 $= (100 + 2) (100 + 6)$
 $= 100^2 + (2 + 6)100 + 2 \times 6$
 $= 10000 + 800 + 12 = 10812$
(ii) Here, we will use the identity $(x + a) (x + b) = x^2 + (a + b)x + ab$
 109×107
 $= (100 + 9) (100 + 7)$
 $= 100^2 + (9 + 7)100 + 9 \times 7$
 $= 10000 + 1600 + 63 = 11663$
(iii) Here, we will use the identity $(x + a) (x + b) = x^2 + (a + b)x + ab$

35 x 37

=(30+5)(30+7)

 $=30^2+(5+7)30+5\times7$

= 900 + 360 + 35 = 1295

(iv) Here, we will use the identity
$$(x + a) (x + b) = x^2 + (a + b)x + ab$$
 53 x 55 = $(50 + 3) (50 + 5)$ = $50^2 + (3 + 5)50 + 3 \times 5$ = $2500 + 400 + 15 = 2915$ (v) Here, we will use the identity $(x + a) (x - b) = x^2 + (a - b)x - ab$ 103×96 = $(100 + 3) (100 - 4)$ = $100^2 + (3 - 4)100 - 3 \times 4$ = $10000 - 100 - 12 = 9888$ (vi) Here, we will use the identity $(x + a) (x + b) = x^2 + (a + b)x + ab$ 34×36 = $(30 + 4) (30 + 6)$ = $30^2 + (4 + 6)30 + 4 \times 6$ = $900 + 300 + 24 = 1224$ (vii) Here, we will use the identity $(x - a) (x + b) = x^2 + (b - a)x - ab$ 994×1006 = $(1000 - 6) \times (1000 + 6)$ = $1000^2 + (6 - 6) \times 1000 - 6 \times 6$

= 1000000 - 36 = 999964