[SEC-5.3] Polynomials and Polynomial Functions

Sam Bove

November 11, 2024

1 Polynomial Vocabulary

- Term A number or product of a number and variables raised to powers EX: $a^2a^4etc...$
- Coefficient Numerical factor of a term EX: 10 would be the coefficient of 10a
- Constant Term which is only a number EX: 10, 5, 4, 100, etc
- **Polynomial** A sum of terms involving variables raised to a whole number exponent with no variables appearing in any denominator

2 Polynomial breakdown example

Lets breakdown the polynomial $8x^5 + x^2y^2 - 4xy + 7$ We have four terms here:

- 1. $8x^5$
- 2. x^2y^2
- 3. -4xy
- 4. 7

Our coefficients are:

- 8 is the coefficient of $8x^5$
- 1 is the coefficient of x^2y^2
- -4 is the coefficient of -4xy

And we only have one constant term which in this case is 7

3 Types of polynoimials

- Monomial: is a polynomial with exactly one term
- Binomial: is a polynomial with exactly two terms
- Trinomial: is a polynomial with exactly three terms

4 Degree of a term

To find the degree of a term lets use $5a^4b^3c$ we would add the exponents together which in this case would be 8. 4+3 is 7 but we need to factor in that c although it doesn't show it is technically raised to the 1st power which would be 4+3+1 which = 8

5 Degree of a polynomial

Find the degree of all of the terms within a polynomial and take the largest degree out of all of those terms. That is your degree of the polynomial.

6 Adding Polynomials

```
Its simply just as easy as combining like terms: (8y^3-4y^2+5)+(5y^2+1) Combine -4y^2 and 5y^2 to get y^2 Combine 5 and 1 to get 6 8y^3 doesn't combine with anything so it stays. Our result is: 8y^3+y^2+6
```

7 Subtracting Polynomials

Take whatever the second polynomial is and just distribute a negative across all of the terms. We can then simply just add the two polynomials together.