Chapter 5:

Index

Section Pages
5.1
Exponents

 2 – 7
5.2
Adding & Subtracting Polynomials

 8 – 11
5.3
Multiplying Polynomials

 12 – 16
5.4
Special Products

 17 – 18
5.5
Negative Exponents & Scientific Notation

 19 – 24
5.6
Dividing Polynomials

 25 – 28

Practice Test

 29 – 31
Ch. 5 Exponents and Polynomials

§5.1 Exponents

Outline

Properties of Exponents

 Product Rule – Multiplying with same base: add exponents
ar(as=ar+s

 Power Rule – Base raised to a power, raised to a power: multiply exponents
(ar)s=ars
 Power Rule for Products –The power of a product is product of powers: each base to power (ab)r=arbr
The following are properties #1 & #3 with the first definition applied.

 Quotiend Rule – Dividing with same base: exponents subtract
ar/as=ar(s
 Power Rule for Quotients – The power of quotients is the quotient of powers:
each base to power
(a/b)r=ar/br
Definitions

 A base raised to a negative power is the reciprocal of the base raised to the power:
a-r=(1/a)r=1/ar
 Anything to the 1st power is the base itself:
a1=a

 Any non-zero number to the zero power is 1:
a0=1
(a(0)

Volume

 The volume of a figure is the amount that a three dimensional figure can hold, or how much it displaces.

We deal in length, width and depth.

 Rectangular Solid’s Volume = l (w (h

 Cube’s Volume = s3
 Right Circular Cylinder = (r2h
Definition of an exponent

ar =

Example:
Expand and simplify

a)
34

b)
(1/4)2

c)
(0.05)3
d)
(-3)2

Difference between (-a)r and –ar

(-a)r =

–ar =

Note: The 1st says use –a as the base, the second says the opposite of the answer of ar. The reason that this is true is because the exponent only applies to the number to which is written to the right of and –a is –1 (a and therefore the –1 isn't being raised to the "r" power.

Example:
Name the base, exponent, rewrite using repeated

multiplication, and simplify to a single number.

a)
(-5)2

b)
-52

Example:
Simplify

a)
(-3)2

b)
-32

c)
- 0.252
Definition of zero exponent if a (0

a0 =

Anything to the zero power is 1. Be careful because we still have to be certain what the base is before we rush into the answer!

Example:
Simplify each by removing the negative exponent.

a)
2 0

b)
(1/2) 0

c)
-20

d)
-10 (10

e)
(-1)0 (10
Product Rule for Exponents

ar as =

Example:
Use Product Rule of Exponents to simplify each of the

following. Write the answer in exponential form.

a)
x2 x3

b)
(-7a2 b)(5ab)

c)
32 (37
d)
y2 (y3 (y7 (y8
The Quotient Rule of Exponents

ar =

as

Example:
Simplify each. Don't leave any negative exponents.

a)
 a 12

b)
 2b5

c)
 x 8

 a7

 b3

 x 2

d)
 2b

e)
 (a + b) 15

f)
 2a3b2

 16 b3

 (a + b)7

 4ab3
Martin-Gay covers this topic in section 5.5, but I’m not going to wait until then to cover negative exponents.

Definition of a negative exponent (Shorthand for take the reciprocal of the base)

a-r =

Anytime you have a negative exponent you are just seeing short hand for take the reciprocal. When a negative exponent is used the negative portion reciprocates the base and the numeric portion tells you how many times to use the base as a factor. A negative exponent has nothing to do with the sign of the answer.

Example:
Simplify each by removing the negative exponent.

a)
2 –1

b)
(1/2) –1
When a negative exponent has a numeric portion that isn't one, start by taking the reciprocal of the base and then doing the exponent (using it as a base the number of times indicated by the exponent).

Example:
Simplify each by removing the negative exponent.

a)
2 –2

b)
(1/2) –3
Don't let negative exponents in these bother you. Copy the like bases, subtract (numerator minus denominator exponents) the exponents and then deal with any negative exponents. If you end up with a negative exponent it just says that the base isn't where it belongs – if it's a whole number take the reciprocal and if it is in the denominator of a fraction taking the reciprocal moves it to the numerator. Let's just practice that for a moment.

Example:
Simplify each by removing the negative exponent.

a)
a –2

b)
 1

 b–3
Now, let's practice the quotient rule.

Example:
Simplify each. Don't leave any negative exponents.

a)
 a 8

b)
 2

c)
 x -8

 a10

 b–3

 x -2

d)
 2 b–3

e)
 (a + b) 5

f)
 2a3b-2

 4

 (a + b)-7

 ab–3
Power Rule of Exponents

(ar)s =

or

(ab)s =

or

(a/b)r =

Example:
Use Power Rule of Exponents to simplify each of the

following. Write the answer in exponential form.

a)
(a3)2

b)
(10xy4)2

c)
(-75)2
Note: A negatvie number to an even power is positive and a negative number to an odd power is negative.

d)
(-3a/5b)3

Now that we have discussed all the rules for exponents, all we have left is to put them together. Let's practice with some examples that use the power rule, the product rule and also the quotient rule. Use the power rule 1st, then the product rule and finally the quotient rule. Deal with the negative exponents last.

Example:
Use the properties of exponents and definitions to

simplify each of the following. Write in exponential

form.
a)
(x2 y)2 (xy2)4

b)
(-8)3 (-8)5

c)
(3/2)3 (34

d)
 9x2y5

e)
 (2xy2)3

f)
 -5x2y3

 15xy8

 4x2y

 4x-1

g)
 9x2y5

h)
-5x2y3

 15xy8

 4x-1
Your Turn

Example:
Simplify each. Don't leave any negative exponents.

a)
 (ab) 8

b)
 (-2xy)3

c)
 x -8
 a10

 3x –3 y

 x -2
d)
 (5xy2)2 (4x -1y -3) -3

e)
x –3 (x –5 (x7
 5x –3 (2 x3 y -5) -2

f)
 2a3b-2

 ab–3
We also need to discuss some new geometric figures. The three that we will be interested in are rectangular solids, cubes and right circular cylinders. These are 3 dimensional rectangles, squares and a figure that has a circle as its base and looks like a can. They are a little tricky to draw on paper which is 2 dimensional, but it is possible. Here they are:

These type of figures have volume. Volume is the amount of stuff that can be put inside a three dimensional figure – how much it can hold. Here are the formulas that we need for a rectangular solid and for a cube.

Volume of a Cube = s3

(Where s is the length of any side)

Volume of a Rectangular Solid = l (w (h

(As shown on the solids above)

Volume of a Right Circular Cylinder = (r2h

(Recall ((3.14 or 22/7)

Example:
Find the volume of the following

a)
A fish tank that is 18 inches tall, 2 feet long and 1 foot wide.

b)
Find the volume of a cube with a side whose height is 15mm.

c)
How many cubic inches of soda, does a 4 in. tall by 4 in. in diameter can

hold?
§5.2 Adding & Subtracting Polynomials
Outline

Definitions

 Review

Term

Like Terms

 Combining Like Terms

Constant

Variable

Algebraic Expression

 Simplifying

Monomial

Evaluate

 New

Polynomial – A term or the sum of two or more terms of the form axn (where a((& x(whole #'s)

 Equivalent to an algebraic expression

Degree of a Term – The sum of the powers of the variables

 Constant’s Degree = 0

Degree of a Polynomial – The highest degreed term (monomial) within a polynomial

Descending Powers – Writing terms so that the degrees of the terms get smaller toward the right

Ordering a Polynomial – Putting terms in order of descending powers

Monomial – A single termed polynomial (a variable term).

Binomial – A two termed polynomial

Trinomial – A three termed polynomial

Adding/Subtracting Polynomials (Algebraic Expression)

 Combining Like Terms

Review

 Commutative and Associative Properties

 Columnar

Order

Change to addition

Stack

Add columns

First we need to have some definitions. The first is the definition of a monomial. A monomial is a single variable term. The second definition we need is a polynomial. A polynomial is a term or the sum of two or more terms of the form axn. For our second method of adding polynomials we will also need to know the definition of the degree of a term and the degree of a polynomial. The degree of a term is the sum of the powers of the variables. A constant’s degree is zero. The degree of a polynomial is the degree of the highest degreed term within the polynomial.

Example:
What is the degree of the term?

a)
b2

b)
2 b3

c)
x2 y2z

d)
1

Example:
What is the degree of the polynomial?

a)
a2 + 3a + 5

b)
3a + 4 a3 (2a2 (6

c)
ab2 + 3a2b3 + 2a2 (4

Before we continue we need some more vocabulary that will become important later. There are several special polynomials. Two termed polynomials are called binomials. Three termed polynomials are called trinomials.

Method 1: Adding Polynomials (Horizontal – Combining Like Term)

Step 1: Remove grouping symbols (This is really distribute the subtraction!!)

Step 2: Group Like Terms

Step 3: Combine Like Terms

Example:
Add/Subtract the following polynomials/algebraic expressions.

a)
(8x2 + 2x + 5) + (x2 + 5x + 3)

b)
 [(8xy2 + 2x) + (-7xy + 3)] + (xy2 + 3x)

c)
 (7xy2 (2x + 3) ((5x2y (4x (9)

There is another way to think about adding and subtracting polynomials. This is columnar addition and subtraction. We must really focus on ordering the polynomial to do this. Ordering a polynomial means putting the terms in order of descending degree.

Example:
Order the following polynomials/algebraic expressions

a)
7x2 + 9x3 (x

b)
xy (9 + xy2
Method 2: Adding Polynomials in Columns

Step 1: Order polynomials being added or subtracted (leave blanks for missing degrees)
Step 2: Remove subtraction

Step 3: Stack in columns (like terms over one another, leave blanks where there are no like terms)

Step 4: Add

Example:
Add/Subtract the following polynomials/algebraic expressions

a)
(7x (2x2 + 3) ((5 + x2 (2x)

b)
 (9x2 (9) + (x2 + x + 7)

c)
 (x2 (9) ((x2 + 2 x (3)

Next we need to review is evaluation of an algebraic expression. Lial calls it “Find the value of the polynomial,” in this section, but it is still nothing more than evaluating an expression. Let’s review the process.

Finding the Value of a Polynomial (Evaluating an Algebraic Expression)
Step 1: Leave blanks for variables

Step 2: Fill the blanks with the value of the variable

Step 3: Simplify the resulting numeric expression

Example:
(x2 (3x + 3) if x = -1
Example:
(x2 (5)2 if x = 4

Also in this section is a review of perimeter with polynomials involved. Don't let the polynomials fool you, they are just like numbers, but you get to use your new skills to add the polynomials. Recall that perimeter is the distance around the outside of a polygon.

Example:
Find the perimeter of a triangle with side 1 being (-x2 + 3x) feet,

side 2 being (2x2 + 5) feet and side 3 being (4x − 1) feet.

How about a word problem that involves polynomials?

Example:
A board is (13x − 7) inches long. If a piece (2x + 2) inches is

removed, express the length of the remaining piece in as a

polynomial in x.

Example:
The average cost of a college education per year for a full-time

student in two year public colleges can be approximated by the polynomial 6.4x2 + 37.9 x + 2856.8 for the years 1984 through 2006. Predict how much it will cost in 2010 (x = 26). Round to the nearest dollar. (Martin-Gay, Beginning Algebra, 5th Edition, p. 323 #111)
§5.3 Multiplying Polynomials
Outline

Multiplying Polynomials

 Monomial x Monomial

Multiply coefficients

Use exponent rules to simplify variable portions

 Add exponents of like bases

 Monomial x Polynomial

Extended Distributive Property

 FOIL Method (binomials)

Extended Distributive Property

 First

 Outside

 Inside

 Last

Pay close attention to patterns

 Direct application to factoring

 Polynomial x Polynomial

Extended Distributive Property

 Columnar

Just like long multiplication

Application

 Areas of Geometric Figures

 Revenue

Multiplying a monomial by a monomial is really an application of the properties of exponents combined with the associative property. I will review slightly, but this is not something that should be difficult.

Monomial x Monomial
 Multiply the coefficients

 Add the exponents of like bases

Example:
Find each product.

a)
(5a2)(-6ab2)

b)
(-r2s2)(3ars)

Multiplying polynomials is an application of the distributive property. This is also called expanding.

Review
a (b + c) = ab + ac

Monomial x Polynomial
Example:
Multiply.

a)
2x (x2 + 2x + 3)

b)
-4x2 y(x2y (2xy + 3y)

Binomial x Binomial
Now we'll extend the distributive property further and to help us remember how we will have an acronym called the FOIL method.

(a + b) (d + c)

F
=
First

O
=
Outside

I
=
Inside

L
=
Last

Example:
Multiply. Think about only sum & product of the constants to get

the middle & last terms of your polynomial.

a)
 (x + 2) (x + 3)

b)
(x − 5)(x + 9)
c)
(x − 4)(x − 3)

d)
(x + 7)(x − 9)
Note: A binomial of the form (x + c) multiplied by a binomial of the same form will always yield a trinomial. The first terms yield the highest degree term(of degree 2), the inside and outside add to give the middle term and the last will yield the constant.

Example:
Multiply. Remember that it is the outside & inside products that

will add & the last & first terms multiply to give first and last terms of the trinomial.

a)
(x (5) (2x + 3)

b)
(3x + 4)(x + 5)
c)
(2x − 5)(x − 4)

d)
(2x − 5)(x + 3)

e)
(2x + 3)(5x + 4)

f)
(2x − 4)(3x + 5)

g)
(2x + 4)(3x − 5)

h)
(3x + 5) (4x + 1)
 Example:
Multiply.

(x2 + y) (x (y)

Note: This didn’t yield a trinomial because the binomials are not of the same form.

Example:
Multiply.

a)
(5x + 1)(3x + 1)

b)
(4x − 1)(3x − 1)

c)
(5x − 1)(6x + 1)

d)
(8x + 1)(9x − 1)

Note: These are just like multiplying when the numeric coefficient of the x is one. The only differences are that the leading coefficient is the product, not the constants, and you must watch the sign on the middle term a little more carefully. Product of x coefficients gives leading coefficient & sum/difference of the x’s coefficients gives the middle term (just watch if positive or neg. since that comes from outside & inside products).

Example:
Find the product.

a)
5x(x + 2)(x (2)

b)
-3r(5r + 1)(r + 3)

Note: The 1st example is possibly more easily done by doing the product of the binomials 1st and then multiplying by the monomial. Always remember that multiplication is commutative and associative so you can choose which product you find 1st.

Polynomial x Polynomial
Multiplying two polynomials is an extension of the distributive property. The first term of the first polynomial gets multiplied by each term of the second, and then the next term of the first gets multiplied by each term of the second and so on and the end result is the sum of all the products.

Of course there is a second way to do the distributive property that takes care of keeping all the degrees of variables in order, and that looks like long multiplication. All polynomials must be ordered for this method to be successful. I will do each of the examples below using both methods.

Example:
Multiply using long multiplication.

a)
(2x + 3) (x2 + 4x + 5)

b) (x2 + 2x (7) (x2 (2x + 1)

The following example involving fractions may very well best be done using the method of long multiplication.

Example:
Find the product.

(2x2 + 4x (8)(1/2 x + 3)

In this last example we have to simplify by multiplying the first two polynomials out and then multiplying that result by the third polynomial. We’ll only do this example one way, but I will use one method on the first 2 and then the other method on the result times the last. It is interesting to point out that sometimes it is useful to use the commutative property to rearrange the order thus deciding the two you will multiply first, as some binomial products are much simpler than others! We will learn about these cases in the next section.

Example:
(x + 1)(x (2)(2x + 3)

Applications
The application problems in this section are area problems and area problems with a difference involved. Rather than make one of these up on my own, due to the difficulty in drawing the figures, let's just do #96 on page 329.

Example:
Write the area of a rectangle, as a polynomial, that is (x + 1) inches

by (x + 4) inches, with an x by x inches square cut out of it.
§ 5.4 Special Products

Outline

Binomial Squares

 (a + b)2 = a2 + 2ab + b2
 (a (b)2 = a2 (2ab + b2

This is just a special case of (a + b)2 where b is negative

Sum and Difference of 2 Terms(Difference of 2 Perfect Squares)

 (a + b)(a (b) = a2 (b2
Square of a Binomial

(a + b)2 =

1st # Squared

+ 2(Product

+ 2nd # Squared

(a (b)2 =

1st # Squared

(2(Product

+ 2nd # Squared

Note: This is really the same as (a + b)2 when b is negative since a negative multiplied by a positive yields a negative and a negative squared yields a positive that takes account for the difference in the sign of the middle term and the reason that the last term is positive!

Multiplying the sum and difference of 2 terms (Multiplying Conjugates)

(a + b) (a (b) =

1st Term Squared

(
2nd Term Squared

These are very important for the next chapter so take notice of the polynomials and their expansions.

Example:
Expand each of the following using the shortcuts

a)
(2x (4) (2x + 4)
b)
(-2a + b)2

c)
(7a (2)2

d)
(a + 2)(a (2)
e)
x(x2 + 1)2

f)
(a + ½b)2

g)
(2x + 3)2

h)
(3a + ¼)(3a (¼)
i)
(r2 + ½ s)2
If you need find a higher power of a binomial than just the square, the first step is to use the short cut on the first pair and then use the multiplication of a polynomial and a binomial that we learned in the last section. If there are several pairs do the pair-wise products 1st to take advantage of the shortcut of squaring a binomial and then multiply the resulting polynomials. This is an application of the associative property of multiplication.

Example:
Find the product.

a)
(y + 5)3

b)
(5 (c)4

c)
(x + 2)2(x − 1)
Your Turn
1.
Use the appropriate shortcut to expand each of the following.

a)
(a + r)2

b)
(-2x (7)2

c)
(x + y)(x (y)

d)
(2 (y2)(2 + y2)

e)
(c + 1/3)(c (1/3)

2.
Find the product of the following.

a)
(1 (2g)3

b)
(a + 3)4

§5.5 Negative Exponents & Scientific Notation

Definitions

 Standard Form

Scientific Notation

Scientific Notation

 Standard Form – Regular number

 Standard Form(Scientific Notation

Move decimal so number is (1 but <10

Moved to make large number a smaller number positive exponent

 Exponent represents number of times you move the decimal

Moved to make small number a larger number negative exponent

 Exponent represents number of times you move the decimal

 Scientific Notation(Standard Form

Positive exponent moves decimal right

Negative exponent moves decimal left

 Multiplying & Dividing w/ Scientific Notation

Multiplying

 1. Multiply whole numbers

 2. Add exponents

 3. Put into correct scientific notation if necessary

Dividing

 1. Divide whole numbers

 2. Subtract exponents

 3. Put into correct scientific notation if necessary

 Calculating Using Scientific Notation

Put the extremely large or small numbers in scientific notation

Use the steps above to multiply or divide the numbers

Let’s go over some of the homework problems that we had from this section as I introduced them in Section 1.

Scientific Notation
When we use 10 as a factor 2 times, the product is 100.

102 = 10 x 10 = 100

second power of 10

When we use 10 as a factor 3 times, the product is 1000.

103 = 10 x 10 x 10 = 1000

third power of 10.

When we use 10 as a factor 4 times, the product is 10,000.

104 = 10 x 10 x 10 x 10 = 10,000
fourth power of 10.

From this, we can see that the number of zeros in each product equals the number of times 10 is used as a factor. The number is called a power of 10. Thus, the number

100,000,000

has eight 0's and must be the eighth power of 10. This is the product we get if 10 is used as a factor eight times!

Recall earlier that we learned that when multiplying any number by powers of ten that we move the decimal to the right the same number of times as the number of zeros in the power of ten!

Example :
1.45 x 1000 = 1,450

Recall also that we learned that when dividing any number by powers of ten that we move the decimal to the left the same number of times as the number of zeros in the power of ten!

Example :
5.4792 (100 = 0.054792

Because we now have a special way to write powers of 10 we can write the above two examples in a special way – it is called scientific notation .

Example :
1.45 x 103 = 1,450
(since 103 = 1000)
Example:
5.4792 x 10-2 = 0.054792
(since 102 = 100 and

 [102]-1 = 1 which

 100

 means divided by 100)

Writing a Number in Scientific Notation:
Step 1: Write the number so that it is a number (1 but < 10 (decimals can and will be used)

Step 2: Multiply this number by 10x (x is a whole number) to tell your reader where the

 decimal point is really located. The x tells your reader how many zeros you took

 away! (If the number was 1 or greater, then the x will be positive, telling your reader that you

 moved the decimal to the right to get back to the original number, otherwise the x will be

 negative telling the reader to move the decimal left to get back to the original number.)
Example : Change 17,400 to scientific notation.

1) Decimal

1 7 4 0 0

2) Multiply

x 10

Example : Write 0.00007200 in scientific notation

1) Decimal
0 0 0 0 7 2 0 0

2) Multiply

x 10

Example :
Change each of the following to scientific notation

a)
8,450

b)
104,050,001

c)
34

d)
0.00902

e)
0.00007200

 f)
0.92728

Note: When a number is written correctly in scientific notation, there is only one number to the left of the decimal. Scientific notation is always written as follows: a x 10x, where a is a described above and x is an integer.

We also need to know how to change a number from scientific notation to standard form. This means that we write the number without exponents. This is very simple, we just use the definition of scientific notation to change it back – in other words, multiply the number by the factor of 10 indicated. Since multiplying a number by a factor of 10 simply moves the decimal to the right the number of times indicated by the # of zeros, that’s what we do! If the exponent is negative, this indicates division by that factor of 10 so we would move the decimal to the left the number of times indicated by the exponent.

Example :
Change 7.193 x 105 to standard form

1) Move Decimal to the Right ________ times.

2) Giving us the number …

Example : Change 6.259 x 10-3 to standard form.

1) Move Decimal Left ____ times

2) Giving us the number …

Example:
Write each of the following to standard form.

a)
7.9301 x 10-3

b)
8.00001 x 105
c)
2.9050 x 10-5

d)
9.999 x 106
We can also use scientific notation to multiply and divide large numbers. This is really quite easy. Here is some explanation and how we can do it!

What happens if we wish to do the following problem,

7 x 102 x 103 = (7 x 102)(1 x 103)

We can think of 102 and 103 as "decimal point movers." The 102 moves the decimal two places to the right and then the 103 moves the decimal three more places to the right. When we are finished we have moved the decimal five places to the right. What happens in the equivalent expression with the whole numbers? Well, they are simply multiplied!

Steps for Multiplying with Scientific Notation:
Step 1: Multiply the whole numbers

Step 2: Add the exponents of the "decimal point movers", the factors of 10.

Step 3: Rewrite in scientific notation where the number multiplied by the factor of 10 is

 (1 but < 10.

Before we begin practicing this concept, I want to practice a skill. I want to learn to write a number in correct scientific notation.

Steps for Writing in correct scientific notation

Step 1: Write the number in correct scientific notation
Step 2: Add the exponent of the new “number’s factor of 10 and the one at the start.

Example:
Write in correct scientific notation.

a)
14.4 x 105

b)
105.4 x 10 -3

c)
0.0005 x 1015

d)
0.098 x 10 -4

Example : Multiply and write the final answer in correct scientific notation.

a)
(3 x 102) (2 x 104)

b)
 (2 x 10-2) (3 x 106)

c)
(1.2 x 10-3) (12 x 105)

d)
 (9 x 107) (8 x 10-3)

Note: In part c) & d) once you multiply the numbers you have a number that is greater than 10 so it must be rewritten into correct scientific notation by thinking about the number that 14.4 x 1010 actually represents and changing that to scientific notation.

Steps for Dividing with Scientific Notation:
Step 1: Divide the whole numbers

Step 2: Subtract the exponents of the "decimal point movers" (numerator minus

 Denominator exponents)
Step 3: Rewrite in scientific notation where the number multiplied by the factor of 10 is

 (1 but < 10.

Example:
(9 x 105) =

(3 x 102)

Example:
(2.5 x 107) =

(2.5 x 105)

Example:
 (2 x 10 -2) =

(1.5 x 105)

Your Turn
1.
Write the following in standard form.

a)
7.129 x 105

b)
-6.02 x 10 –3
c)
8.0005 x 10 –1

d)
2.10009 x 104
2.
Write the following using correct scientific notation.

a)
0.0501

b)
72.0179

c)
8,000,000

d)
0.000008

3.
Write in correct scientific notation.

a)
156 x 1012

b)
2897 x 10 -13

c)
0.079 x 10 14

4.
Multiply/Divide and write in correct scientific notation.

a)
(1.2 x 102)(1.2 x 105)

b)
(2.5 x 10-2)(2.5 x 107)

c)
 (5.6 x 102)

d)
 (6.04 x 10 –2)

 (7 x 105)

 (8 x 10 -3)

We can also use scientific notation to multiply/divide very large numbers easily. By putting the two factors into scientific notation and using the multiplication/division skills that we have just built to do the operation, it is much easier to keep track of all the zeros!

Example:
Use scientific notation to multiply or divide (i.e. put the number into
scientific notation and use your skills to multiply or divide them in scientific notation)

a)
10,000 x 0.000027

b)
2,500,000 x 1,000,000

c)
0.00012 x 0.00009

d)
 10,500,000

 5,000

e)
 0.0000005

f)
 1.00005

 1,0000,000

 0.00003
§5.6 Dividing Polynomials

Outline

Division by a Monomial

 Divide each term in the numerator by the denominator (Undo the addition!! Or Undo the distributive prop.)
 Use the exponent rules to simplify

Warnings!!

 Do Not Cancel While One Numerator!!

 Do Not Bring Denominators into Numerator!!

Review

 Fractions

Adding with like denominators

Mixed numbers are sums of whole and fraction

 Long Division

Divide

Multiply

Subtract

Bring Down, Until nothing left to bring down which yields a Remainder

Create a fraction with Remainder by putting over divisor

Add fraction to dividend

Checking

 Multiply whole numbers

 Add remainder

Division of a polynomial by a polynomial

Divide 1st term of dividend by 1st term of divisor

Multiply this quotient by divisor (line up in appropriate columns under dividend)

Subtract polynomials (be sure to carry subtraction through)

Bring down the next term from the dividend

Divide the 1st term of new polynomial by 1st term of divisor

Continue process until the remainder's degree is less than the degree of the divisor.

Write any remainder as the last term in the quotient with the denominator of the divisor

Division of a Polynomial by a Monomial
Step 1: Simplify the numerator as much as possible

Step 2: Break down as sum of fractions

Step 3: Use exponent rules and division to simplify each term

Step 4: Check by multiplying quotient by divisor to see if it equals dividend

Example:
Divide and check

a)
 x2 + 3x

b)
15 x3 y + 3 x2 y (3 y

 x

 xy

c)
(27 x5 (3 x3 + 4x) (9x2

d)
 x2 (4x + 1

 - x2

Example:
Divide the following polynomial by 2x3

5x3 (4x2 + 3x

Your Turn

Example:
Divide and write in the most simplified form (Do not convert improper

fractions to mixed numbers.)

a)
 15x2y (21xy2 + 39

 3x2y

b)
(20a5b3 + 15a3b2 (25ab) (5a2b

Before we begin to discuss division of a polynomial by a polynomial let's recall some things about fractions and division:

Division

37 (4352

Recall that we start placing our numbers

over the last digit of the whole number in the

dividend that the divisor will go into, then

we multiply that number by the divisor

subtract and bring down the next number

until we run out of numbers to bring down.

If there are remainders then we put the

remainder over the divisor to create a

fraction, which leads us to the next point …

Mixed Numbers

3½ =
 3 + 1

 2

Checking Division

Let's take the answer from the division problem above and review how to check…

1) Multiply whole numbers

2) Add remainder

Division of Polynomial by Polynomial
Step 1: Order polynomial, leaving blanks for missing degreed terms

Step 2: Write as a division problem

Step 3:
 Divide 1st term of dividend by 1st term of divisor (think about approximating, just

 highest place value is used to approximate)
Step 4: Multiply quotient in 3 by divisor and subtract (multiply the entire divisor by quotient;

 distribute that subtraction!)
Step 5: Bring down next term

Step 6: Repeat steps 3-5 until the degree of the remainder is less than the degree of the

 divisor polynomial

Step 7: Write remainder as a fraction added to quotient polynomial

Step 8: Check
Example:
Divide (using long division). We’ll check part b.
a)
 x2 + 2x + 4

b)
 4x2 (2x + 1

 x + 2

 x (1

c)
 2x2 (x + 1

d)
x3 (2x + 21

 3x (1

 x + 3

e)
 2x (5x2 + 3

f) x4 + 5x3 (x2 + 10x (6

 x (1

 x2 + 2

g)
 x4 + 6x3 (5x2 + 4x (1

 x2 + 5x (1

Your Turn
Example:
Divide and write the answer in the most simplified form. If you
know how to factor that is not how you are to do these problems! Check you answer to number 1.

a)
 x2 (x (2

b)
 5x2 (2x + 1

 x + 1

 x (1

c)
(x3 + 2x2 + x (1) ((2x + 4)
d)
 x3 + 2x (1

e)
 x3y2 + x2y2 + x2y + 9

 x + 4

 x2y

Note: A polynomial can be divided by a monomial using long division, but why make it so complicated!

Practice Test #5
1.
Use the properties and/or definitions of exponents to simplify. Never leave any

negative exponents.
a)
2 –1

b)
y2y7

c)
(y9) / (y5)
d)
(x2)3

e)
(2y3)2

f)
(x/y)2

g)
 3x

h)
-5x0

 4y2
2.
Use combinations of properties to simplify. Never leave negative exponents!
a)
(2x2y)(5xy2)

b)
(-2x2y)3(5xy2)2

c)
 27x2y3

 -9xy5
d)
 (ax)2(5a2x3)2
e)
-7x0 (x0

 10a3x2
3.
Write in correct scientific notation.

a)
0.007201
b)
10,005,541
c)
-12579.05
d)
-0.00009
4.
Write in standard form.

a)
1.9205 x 107

b)
9.89 x 10-3

 c)
-5.87 x 10-4
5.
Write in correct scientific notation.

a)
20.7 x 10-3

b)
105.2 x 105

c)
0.0007 x 107
6.
Multiply or Divide and write in correct scientific notation. (Do not put in standard
form to multiply or divide.)

a)
(5.2 x 105)(4.8 x 107)

b)
(2.5 x 107)(2.5 x 10-9)

c)
 (8.1 x 107)

d)
 (7.2 x 10-3)

 (9 x 105)

 (8 x 107)

7.
Add or Subtract the polynomials using columnar addition.

a) (5x + 12x2 (9) + (5x2 (8 + 9x)

b) (9x2 (2x + 5) ((7x2 (7x + 9)

8.
Multiply each of the following.

a)
7z2(8z + 6z2 (5)

b)
(x + 7)(2x (5)

c)
(a + b)(2a (1)

d)
(25x + 1)(25x (1)

e)
(7a + 9)2

f)
(a + 3)(2a2 + 4b + 5)

9.
Divide the following. (If you do know how to factor, do not use that to solve these problems.)

a)
 7ab2 + 2a2b (9ab + 4

b)
 2x2 + x (3

 6ab

 x (1

c)
 x (3 + 2x2

d)
 5x2 + 2x (1

 2x (1

 3x + 1

10.
Graph the parabola below, using the answers from your completed table.

a)
Will this parabola face up or down? Why?

b)
What is the vertex?

c)
What is the equation of the line of symmetry?

 y = -2x2
	x
	y

	2
	

	1
	

	0
	

	-1
	

	-2
	

]

[

3

2

}These add & are like terms if the binomials are alike.

[

]

]

[

2

]

[

-2

]

[

-3

]

[

-3

PAGE
1

