
Ch. 6 Factoring & Solving Equations by Factoring

Index

Section Pages
6.1
Factor Common Monomials & Factoring by Grouping
 2 – 7
6.2
Factoring Trinomials of the Form x2 + bx + c,

 8 – 14

Perfect Square Trinomials & Difference of Squares

6.3
Factoring Trinomials of the Form ax2 + bx + c

 15 – 20
 & Perfect Square Trinomials

6.4
Factoring Trinomials of the Form ax2 + bx + c

 21 – 26
6.5
Factoring Binomials

 27 – 38

R4
Ratios, Proportions & Conversions

 32 – 37

Complex Fractions (my additional notes)

 37 – 38

Practice Test

 39 – 43
§6.1 The Greatest Common Factor & Factoring by Grouping
Outline

Review GCF

 Relate to variables – Largest that all have in common is smallest exponent

Factoring by grouping

 Removing a GCF from a binomial in such a way as to get a common binomial

Rational Expressions – {P/Q | P & Q are polynomials, Q (0}

 Properties – Just as in any fraction when the numerator & denominator are multiplied(divided) by the

 same #, it results in an equivalent statement

 Reducing – Just as with any fraction we will be using canceling of like terms (i.e. division, which is a

 property that is valid to use with rational expressions)

How – Factor the numerator and denominator and cancel like terms (i.e. constants or

 polynomials)

Recall that the greatest common factor(GCF) is the largest number that two or more numbers are divisible by.

Finding Numeric GCF

Step 1: Factor the numbers.

a) Write the factors in pairs so that you get all of them starting with 1 (? = #

Step 2: Find the largest that both have in common.

Example:
Find the GCF of the following.

a)
18 & 36

b)
12, 10 & 24

We are going to be extending this idea with algebraic terms. The steps are:

1) Find the numeric GCF (negatives aren’t part of GCF)

2) Pick the variable(s) raised to the smallest power that all have in common (this

 btw also applies to the prime factors of the numbers)

3) Multiply number and variable and you get the GCF

Example:
For each of the following find the GCF

a)
x2, x5, x

b)
x2y, x3y2, x2yz

c)
8 x3, 10x2, -16x2

d)
15 x2y3, 20 x5y2z2, -10 x3y2
Now we'll use this concept to factor a polynomial. Factor in this sense means change from an addition problem to a multiplication problem! This is the opposite of what we did in chapter 5.

Factoring by GCF
Step 1: Find the GCF of all terms

Step 2: Rewrite as GCF times the sum of the quotients of the original terms divided by

 the GCF

Let's start by practicing the second step of this process. Dividing a polynomial that is being factored by its GCF.

Example:
Divide the polynomial on the left by the monomial (the

GCF) on the right to get what goes in the parentheses on

the right.

a)
2x2 + 10 = 2()

b)
15a2b + 18a (21 = 3()

c)
y (x = -1()

Note: This makes the binomial y (x look like its opposite x (y. This is important in factoring by grouping!

Example:
For each of the following factor using the GCF

a)
8 x3 (4x2 + 12x

b)
27 a2b + 3ab (9ab2

c)
18a (9b

d)
108x2y2 (12x2y+ 36xy2 + 96xy

e)
1/7 x3 + 4/7 x

Note: When the GCF involves fractions with like denominators the GCF of the numerators is what matters and the denominator tags along. Remember when dividing by a fraction it is multiplying by the reciprocal.
Sometimes a greatest common factor can itself be a polynomial. These problems help it make the transition to factoring by grouping a lot easier.

Example:
In the following problems locate the 2 terms (the addition that is not in
parentheses separate terms), and then notice the binomial GCF, and
factor it out just as you did in the previous problems

a)
 t2(t + 2) + 5(t + 2)

b)
5(a + b) + 25a(a + b)

Our next method of factoring will be Factoring by Grouping. In this method you rewrite the polynomial so that terms with similar variable(s) are grouped together. This type of factoring will take some practice, because the idea is to get a polynomial which will have a binomial in each term that we will then be able to factor out as in the last two examples.

Factoring By Grouping
Step 1: Group similar terms and factor out a GCF from each grouping (keep in mind the aim

 is to get a binomial that is the same out of each grouping(term) – look for a GCF)

Step 2: Factor out the like binomial and write as a product (product of 2 binomials)
Hint: Trinomials are prime for factoring with the GCF and a polynomial with 4 terms is prime for this method

Example:
In the following problems factor out a GCF from binomials in such
a way that you achieve a binomial in each of the resulting terms
that can be factored out.

a)
8x + 2 + 3y2 + 12xy2

b)
2zx + 2zy (x (y

Note: In b), to get the binomial term to be the same you must factor out a negative one. This is the case in many instances. The way that you can tell if this is the case, look at your binomials if they are exact opposites then you can factor out a negative one and make them the same.

c)
b2 + 2a + ab + 2b

d)
xy (2 + 2y (x

Note for c): Terms must be rearranged to factor a GCF from a binomial. There are several different possibilities, so don't let it worry you if you would have chosen a different arrangement. [b2 + 2b + 2a + ab is one and b2 + ab + 2a + 2b is the other]

Note for d): Terms must be rearranged to factor a GCF from a binomial. There are several different possibilities, so don't let it worry you if you would have chosen a different arrangement. [xy (x + 2y (2 is one and xy + 2y (x (2 is the other]

Note 2 for d): In addition to rearranging the grouping the order of the terms can also be rearranged in each grouping resulting in the necessity to see that terms are commutative, when they are added to one another. [xy (x (2 + 2y, results in x(y (1) + 2(-1 + y) or if you factored out a -1, then it looked really different x(y (1) (2(1 (y), but you can recognize that (1 (y) is the opposite of (y (1) and get the situation turned in your favor!]

e)
6x2y + 15x2 ((6xy (15x

f)
5x2y + 10xy − 15xy − 6y
Note for e): This one is a bit trickier still! It has a GCF 1st and then factoring by grouping. I don’t think that Blair does this until §6.4.

Note for f): Sometimes they won’t factor after a GCF! Try several ways and if it doesn’t factor further leave it as a monomial times a polynomial.
Your Turn §6.1
1.
Find the GCF of the following

a)
28, 70, 56

b)
x2, x, x3

c)
3x3, 15x2, 27x4
d)
x2y3, 3xy2, 2x

e)
12xy2, 20x2y3, 24x3y2
2.
Factor the following by factoring the GCF

a)
28x3 (56x2 + 70x

b)
9x3y2 (12xy (9

c)
15a2 (60b2

d)
a2(a + 1) (b2(a + 1)

3.
Factor the following by grouping

a)
xy2 + y3 (x (y

b)
5x2 + x (y (5xy
c)
12y3 + 9y2 + 16y + 12
Blair also includes what she calls “simplifying fractions.” These are actually rational expressions, so I would like to discuss them as such.

Recall that a rational number is a quotient of integers. A rational expression is a quotient of polynomials, such as:

 P
where Q(0 and P and Q are polynomials

 Q

Just as when dealing with fractions, if the numerator and denominator are multiplied by the same thing, the resulting expression is equivalent. This is called the Fundamental Principle of Rational Expressions, when we are discussing a fraction of polynomials (a rational expression).

 P(R = P

if P, Q and R are polynomials and

 Q(R
 Q

Q&R(0

Concept Example:

 15 = 3 (5 = 3

 35
 7 (5
7

In order to simplify rational expressions we will use the Fundamental Principle of Rational Expressions just as we used the Fundamental Principle of Fractions to simplify fractions.

Simplifying a Rational Expression
Step 1: Find the any restrictions on the rational expression (as above)
Step 2: Factor the numerator and the denominator completely

Step 3: Cancel common factors

Step 4: Rewrite

Concept Example:
Simplify
 15xy

 35x

Note: Another way of applying this principle is division!
Example:
Simplify each of the following.

a)
 x2

b)
 3x – 6

x2 + 2x

 -4x + 8

c)
 x2 + 2x – 3x – 6

d)
 20x + 15

 4x – 12

 40x + 30

§6.2 Factoring Trinomials of the Form x2 + bx + c, Perfect Square Trinomials & Difference of Squares
Outline

Factoring Trinomials

 Leading Coefficient of 1 – x2 + bx + c

Think of the product that will make c, that will also sum to make b

 Leading Coefficient other than 1 – ax2 + bx + c

This section it will mean looking for a GCF

Factoring a Perfect Square Trinomial

Recognize Pattern: a2 + 2ab + b2 & undo with roots of 1st & last forming a binomial squared

 1st Recognize: A Trinomial

 2nd Recognize: The 1st & last terms are perfect squares

 Middle term is twice the product of square root of 1st and last

 Middle term is positive it factors to a sum binomial

 Middle term is negative it factors to a difference binomial

 Don’t Forget: Still look for GCF’s 1st
The Difference of Two Perfect Squares

 Only when binomial

 Only when 1st & 2nd terms are perfect squares

 Only works for differences

 Still Remember to look for GCF’s 1st
It is important to point out a pattern that we see in the factors of a trinomial such as this:

(x + 2)(x + 1)

= x2

+ 3x

+ 2

 (

 (
 (

 x(x

 2+1

 2(1

 (

 (
 (

Product of 1st 's

Sum of 2nd 's
 Product of 2nd 's

Because this pattern exists we will use it to factor trinomials of this form.

Factoring Trinomials of the Form x2 + bx + c
Step 1: Start by looking at the constant term (including its sign). Think of all it's possible

 factors

Step 2: Find two factors that add/subtract to give middle term's coefficient

Step 3: Write as
(x ± 1st factor)(x ± 2nd factor) ;where x is the variable in question &

 signs depend upon last & middle terms’

 signs (c is positive both will be the same

 as middle term, c is negative larger factor

 gets middle terms’ sign)
Step 4: Check by multiplying

Example:
 x2 + 5x + 6

1) Factors of 6?

2) Which add to 5?

3) Write as a product of 2 binomials.

Example:
x2 + x (12

1) Factors of -12?

2) Which add to 1?

3) Write as a product of 2 binomials.

Example:
x2 (5x + 6

1) Factors of 6?

2) Which add to -5 ?

3) Write as a product of 2 binomials.

Example:
x2 (x (12

1) Factors of -12?

2) Which add to -1?

3) Write as a product of 2 binomials.

Example:
x2 + xy (2y2
1) Factors of 2y2?

2) Which add to 1y?

3) Write as a product of 2 binomials.

Note:
If 2nd term and 3rd term are both positive then factors are both positive.

If 2nd term and 3rd are both negative or 2nd term is positive and 3rd term is negative then one factor
is negative and one is positive.

If the 2nd term is negative and 3rd is positive then both factors are negative.

Example:
a2 + 8a + 15

1) Factors of 15?

2) Which add to 8?

3) Write as a product of 2 binomials.

Example:
z2 (2z (15

1) Factors of -15?

2) Which add to -2 ?

3) Write as a product of 2 binomials.

Example:
x2 + x (6

1) Factors of -6?

2) Which add 1?

3) Write as a product of 2 binomials.
Example:
x2 (17x + 72

1) Factors of 72?

2) Which add to -17?

3) Write as a product of 2 binomials.

Example:
x2 (3xy (4y2

1) Factors of -4 y2?

2) Which add to -3y?

3) Write as a product of 2 binomials.

Sometimes it is just not possible to factor a polynomial. In such a case the polynomial is called prime. This happens when none of the factors of the third term (constant usually) can add to be the 2nd numeric coefficient.

Example:
x2 (7x + 5

If the leading coefficient (the first term in an ordered polynomial) is not one, try to factor out a constant first, then factor as usual. In this section, any time the leading coefficient is not 1, there will be a GCF, but that is not always true in “the real world.” Blair covers this in 6.4 I believe, but I want to cover it from the beginning! If there is a variable common factor in all terms try to factor out that first.

Example:
Factor completely.

a)
2x2 + 10x + 12

b)
5x2 + 10x (15

c)
7x2 (21x + 14

d)
x3 (5x2 + 6x
Sometimes the common factor is a more than a number and a variable, sometimes it is the product of several variable and sometimes it is even a binomial. Here are some examples.

Example:
Factor each completely. (Warning: Sometimes after you

factor out the GCF you will be able to factor the remaining

trinomial, and sometimes you won't.)

a)
(2c (d)c2 ((2c (d)c + 4(2c (d)

b)
x3z (x2z2 (6z2

c)
(a + b)a2 + 4(a + b)a + 3(a + b)

Your Turn §6.2
1.
Factor the following trinomials.

a)
x2 + 3x + 2

b)
y2 + 2y (15

c)
z2 (12z (28

d)
r2 (7r + 12

2.
Factor each trinomial completely.

a)
9x2 (18x (27

b)
2x2y + 6xy (4y

2.
Factor each trinomial completely (continued).

c)
(2a + 1)a2 (5(2a + 1)a (6(2a + 1)

d)
(2z + 1)z2 (4(2z + 1)z (6(2z + 1)

Factoring a Perfect Square Trinomial
Step 1: The numeric coefficient of the 1st term is a perfect square

i.e. 1,4,9,16,25,36,49,64,81,100,121,169,225, etc.

Step 2: The last term is a perfect square

Step 3: The numeric coefficient of the 2nd term is twice the product of the 1st and last

 terms' coefficients’ square roots

Step 4: Rewrite as:

((1st term + (last term)2 or ((1st term -((last term)2
Note: If the middle term is negative then it's the difference of two perfect squares and if it is positive then it is the sum.
Note2: that whenever we see the perfect square trinomial, the last term is always positive, so if the last term is negative don't even try to look for this pattern!!
Example:
x2 + 6x + 9

1) Square root of 1st term?

2) Square root of last term?

3) Twice numbers in two and three?

4) Factor, writing as a square of a binomial
Example:
x2 (10x + 25

1) Square root of 1st term?

2) Square root of last term?

3) Twice numbers in two and three?

4) Factor, writing as a square of a binomial

Example:
4x2 (12x + 9

1) Square root of 1st term?

2) Square root of last term?

3) Twice numbers in two and three?

4) Factor, writing as a square of a binomial

Example:
32x2 + 80x + 50

1) GCF 1st
2) Square root of 1st term?

3) Square root of last term?

4) Twice numbers in two and three?

5) Factor, writing as a square of a binomial

Difference of Two Perfect Squares
Remember the pattern:

(a + b)(a (b) = a2 (b2
Example:
(x (3)(x + 3) = x2 (9

Now we are going to be "undoing" this pattern.

Factoring the Difference of Two Perfect Squares
Step 1: Look for a difference binomial and check

a) Is there a GCF? If so, factor it out and proceed with b) & c)

b) Is 1st term coefficient is a perfect square? (If no, then stop, problem is complete)

c) Is 2nd term is a perfect square? (If no, then stop, problem is complete)
Step 2: Yes to both b) and c) then factor the difference binomial in the following way

((1st term + (2nd term) ((1st term ((2nd term)

Step 3: If there was a GCF don’t forget to multiply by that GCF.

Example:
Factor completely.

a)
x2 (y2

b)
4x2 (81

c)
z2 (1/16

d)
27z2 (3y2

e)
12x2 (18y2
Note: Sometimes there is a common factor that must be factored 1st & sometimes after factoring a GCF, the remaining binomial can’t be factored.

Now , some more on simplifying rational expressions.
Example:
Simplify each of the following. Don’t forget to find the

a)
 x + 5

x2 + 2x (15

b)
 x2 (x (2

 x2 + 5x (14

c)
 - x + y

 x (y

d)
 x (2

 x2 (4

§6.3 Factoring Trinomials of the Form ax2 + bx + c
Outline

GCF 1st (I covered this in the last section)
Using Factoring by Grouping to Factor – ax2 + bx + c

 Find product of a & c

 Find the factors of the product of a & c that sum to b

 Rewrite trinomial as a binomial with the factors from 2nd step as 2nd and 3rd terms

 Factor by grouping

Factoring Trinomials of the form – ax2 + bx + c

 1st always check for GCF

 Find the factors of a & c that also multiply and sum to b (that of course is the trick)

We are going to learn a trick first, and then we will come back to doing it the “old –fashioned” way!

Factoring a Trinomial by Grouping
Step 1: Find the product of the 1st and last numeric coefficients

Step 2: Factor the product in one so that the sum of the factors is the 2nd coefficient

Step 3: Rewrite the trinomial as a four termed polynomial where the 2nd term is now 2

 terms that are the factors in step 2

Step 3: Factor by grouping

Step 4: Rewrite as a product

Example:
12x2 (11x + 2
1) Multiply the numeric coefficients of 1st and last terms

2) Factors of number from step 1? (Hint: Use the prime factors of a &c to help you!)

3) Rewrite as the four termed polynomial where the middle terms are factor from step 2
 that sum to 11 (note the middle term is negative so both must be negative)
4) Factor by grouping

Example:
12x2 + 7x (12
1) Multiply the numeric coefficients of 1st and last terms

2) Factors of number from step 1?

3) Rewrite as the four termed polynomial where the middle terms are factor from step 2
 that yield a difference of 7 (note the middle term is positive so the larger factor is positive and the
 other is negative)
4) Factor by grouping

Example:
4x2 − 9x (9
1) Multiply the numeric coefficients of 1st and last terms

2) Factors of number from step 1?

3) Rewrite as the four termed polynomial where the middle terms are factor from step 2
 that yield a difference of 9 (note the middle term is negative so the larger factor must be negative)
4) Factor by grouping
Example:
24x2 − 58x + 9
1) Multiply the numeric coefficients of 1st and last terms

2) Factors of number from step 1?

3) Rewrite as the four termed polynomial where the middle terms are factor from step 2
 that yield a sum of 58 (note the middle term is negative so both must be negatives)
4) Factor by grouping
Example:
12x2 + 17x + 5
1) Multiply the numeric coefficients of 1st and last terms

2) Factors of number from step 1?

3) Rewrite as the four termed polynomial where the middle terms are factor from step 2
 that yield a sum of 17
4) Factor by grouping

Example:
2x2 + 17x + 10
1) Multiply the numeric coefficients of 1st and last terms

2) Factors of number from step 1?

3) Rewrite as the four termed polynomial where the middle terms are factor from step 2
 that yield a difference of 17
4) Factor by grouping

Note: Sometimes these will be prime too!
Now let’s return to the traditional method. Don’t be surprised if I skip this altogether and return to it in a few days.

We will be using the same pattern as with x2 + bx + c, but now we have an additional factor to look at, the first factor.

Factoring Trinomials of Form – ax2 + bx + c

Step 1: Find the factors of a

Step 2: Find the factors of c

Step 3: Find all products of factors of a & c (a1x + c1)(a2x + c2) where a1x (c2 and

 c1 (a2x are the products that must add to make b! (This is the hard part!!!) The

 other choice is (a1x + c2)(a2x + c1) where a1x (c1 and c2 (a2x must add to

 make b. And then of course there is the complication of the sign. Pay attention

 to the sign of b & c still to get your cues and then change your signs accordingly.

 (But you have to do this for every set of factors. You can narrow down your possibilities by

 thinking about your middle number and the products of the factors of a & c. If “b” is small, then

 the sum of the products must be small or the difference must be small and therefore the products

 will be close together. If “b” is large then the products that sum will be large, etc.)

Step 4: Rewrite as a product.

Step 5: Check by multiplying. (Especially important!)

Example:
2x2 + 5x + 2

1) Look at the factors of the 1st term

2) Look at the factors of the last term

3) Sum of product of 1st and last factors that equal the middle term

Ask yourself – What plus what equals my 2nd term?
Lucky here that the 1st and last terms are both prime that makes life very easy.

Example:
10x2 + 9x + 2

1) Factors of 10?

2) Factors of 2?

3) Product of factors that sum to 9?

9 is relatively small so we probably won’t be multiplying 10 and 2! This eliminates at least one combination!

Since 2 is prime and we know that 10 (2 won’t work that narrows our possibilities a lot!

Example:
15x2 (4x (4

1) Factors of 15?

2) Factors of -4?

3) Product of factors that sum to -4?

The difference is relatively small, so I won’t be using 15 (4 and 1 (1 or 15 (1 and 4 (1, which actually eliminates quite a bit, since the only other factors of –4 are –2 and 2, which means that we just have to manipulate the sign.

Sometimes when factoring the leading coefficient will be negative. It is easier to deal with problems that involve a negative coefficient if the negative is factored first and the focus can return to the numbers and not deal with unfamiliar signs.

Example:
Factor the following using techniques from this section

and by factoring out a –1 first.

-2a2 (5a (2

Sometimes there will be a common factor in a trinomial, just like those found in binomials in section 3. This does not change what we must do, but after factoring out the binomial we must continue to look for factorization.

Example:
Factor the following completely.

a) 15x2(r + 3) (34x(r + 3) (16(r + 3)
b) 21x2 − 48x − 45

c) 6x2y + 34xy − 84y
Your Turn §6.3
1.
Factor each of the following trinomials completely.

a)
2x2 + 5x (3

b)
12x2 + 7x + 1

c)
72x2 (127x + 56

d)
50x2 (18y2
2.
Factor each of the following using factoring by grouping.

a)
10x2 (13xy (3y2

b)
4x2 + 9x ​​(9

3.
Factor the following special cases.

a)
-5a2 + 2a + 16

b)
2x2 − 28x + 98
c)
4t2(k + 9) + 20t(k + 9) + 25(k + 9)

d)
3x2 + 12x + 1
e)
25x2 – 9

f)
4x2 + 1
4.
Simplify the following rational expressions using the factoring strategies that you

have learned so far.

a)
 2x2 (15x + 25

b)
 6x2 (13x (5

 3x2 (11x (20

 12x2 (16x (35

c)
27x2 + 39x (10

d)
 x2 (25y2

 18xy + 30y

 2x2 (10xy + 3x (15y

e)
 20x2 (13x + 2

 25x2 (20x + 4

§6.4 Solving Equations Using the Zero-Product Property
Outline

Solving Quadratic Equations

 Standard Form – ax2 + bx + c = 0, where a,b & c ((, where a(0

 Zero-Product Property (Zero Factor Property)

Factor Quadratic into factors using principles of Ch. 6

 If either or both factors = 0 then the statement is true so we can find solutions by setting

 factors equal to zero.

 ax2 + bx + c = 0 is equivalent to (x + #1)(x + #2) = 0 so (x + #1) = 0 or

 (x + #2) = 0 and solving for x in either will yield a solution.

 Applications of Solving Quadratics

Number Problems

Geometry Problems

 Pythagorean Theorem – a2 + b2 = c2 where a & b are legs & c is hypotenuse of rt. Triangle

 Area Problems

x-Intercepts of a Parabola(not covered in book)

 y = ax2 + bx + c is the equation for a parabola

 Let y = 0 yields the x-intercepts just as it does for a linear equation, but with a quadratic it may yield 2

When y = 0 you have a quadratic in standard form

Parabolic Motion Problems

A quadratic equation is any 2nd degree polynomial, set equal to zero. A quadratic is said to have the standard form:

ax2 + bx + c = 0

where a, b, c are real numbers and a (0.

A quadratic equation can be written other than in the above form, but it can always be put into standard form by moving all terms to the right or left side of the equation, trying to keep the 2nd degree term positive. Let's practice.

Example:
 Put the following into standard form.

a)
x2 (2x = 5

b)
2x + 5 = x2 (2

Our next task is solving a quadratic equation. Just as with any algebraic equation such as x + 5 = 0, we will be able to say that x = something. This time however, x will not have just one solution, it will have up to two solutions!! In order to solve quadratics we must factor them! This is why we learned to factor! There is a property called the Zero-Product Property (Zero Factor Property) that allows us to factor a quadratic, set those factors equal to zero and find the solutions to a quadratic equation. This zero factor property is based upon the multiplication property of zero – anything times zero is zero. Thus if one of the factors of a quadratic is zero then the whole thing is zero and that is the setup!
Solving Quadratic Equations
Step 1: Put the equation in standard form

Step 2: Factor the polynomial

Step 3: Set each term that contains a variable equal to zero and solve for the variable

Step 4: Write the solution as: variable = or variable =
Step 5: Check

Sometimes book exercises give you equations where step 1 or steps 1 and 2 have already been done. Don’t let this fool you, the steps from there on are the same.

Example:
Solve each of the following by applying the zero factor

property to give the solution(s).

a)
(x + 2)(x (1) = 0

b)
x2 (4x = 0
c)
x2 (6x = 16

d)
x2 = 4x (3

e)
-2 = -27x2 (3x
Sometimes it is necessary to multiply a factor out in order to arrive at the problem in standard form. You will realize that this is necessary when you see an equation that has one side that is factored but those factors are equal to some number or when there are sums of squared binomials or squared binomials that equal numbers.

Example:
Solve each of the following by applying the zero factor

property to give the solution(s).

a)
(2x (5)(x + 2) = 9x + 2

b)
a2 + (a + 1)2 = -a

c)
y(2y (10) = 12

There is also the case where we have a greatest common factor or which can be solved by factoring by grouping. These all use the same principles.

Example:
Solve each of the following by applying the zero factor

property to give the solution(s).

a)
3x3 + 5x2 (2x = 0

b)
4y3 = 4y2 + 3y

c)
(2x + 1)(6x2 (5x (4) = 0

X-Intercepts of a Parabola

Here we extend our parabola’s equation to two variables, just as we saw linear equations. We already know that y = ax2 + bx + c
can be graphed and that the graph of a quadratic equation in two variables is a parabola. What we have not discussed is that just as with linear equations, parabolas also have intercepts. Recall that an x-intercept is a place where the graph crosses the x-axis. Lines only do this at one point, but because of the nature of a parabola, it is possible for this to happen twice. Just as with lines, the x-intercept is found by letting y = 0 and solving for x. This sets up a quadratic in standard form, which we have just learned to solve!
The whole reason that we've learned to solve quadratic equations is because many things in our world can be described by a quadratic equation. If you are going into physics or chemistry or any field that requires these studies you will need to solve quadratic equations. We can also make problems that conform to our quadratic patterns, such as area problems and number problems. In this section, just remember that unlike chapter 4, these are not problems that can or should be solved using 2 variables and 2 equations.

Finding X-Intercept(s) of a Parabola
Step 1: Let y = 0, if no y is apparent, set the quadratic equal to zero

Step 2: Use skills for solving a quadratic to find x-intercept(s)

Step 3: Write them as ordered pairs

Example:
Find the x-intercept(s) for the following parabolas
a)
y = (2x + 1)(x (1)

b)
y = x2 + 2x + 1

c)
y = x2 (4

d)
f(x) = 4x2 + 24x + 9

Number Problems (Translation Problems; Blair doesn’t have any problems of this type)
The thing to remember about number problems is that some numbers will not be valid solutions, remember to check the wording of the problem before giving your answer. For instance if the question asks for positive integers, then any fraction or negative number is not a valid answer. Another thing to remember is that the question may not have just one set of answers.

Example:
The product of two consecutive even numbers is 48. Find the

numbers.
Example:
The product of two consecutive odd integers is seven more than

their sum. Find the integers.

Geometry Problems
Geometry problems are problems that deal with dimensions, so always remember that negative answers are not valid. As with number problems it is possible to get more than one set of answers. Geometry problems that we will encounter will deal with the area of figures and the Pythagorean Theorem. We will discuss the Pythagorean Theorem shortly.

Example:
Find the dimensions of a rectangle whose length is twice its width

plus 8. Its area is 10 square inches.

Pythagorean Theorem

The Pythagorean Theorem deals with the length of the sides of a right triangle. The two sides that form the right angle are called the legs and are referred to as a and b. The side opposite the right angle is called the hypotenuse and is referred to as c. The Pythagorean Theorem gives us the capability of finding the length of one of the sides when the other two lengths are known. Solving the Pythagorean theorem for the missing side can do this. One of the legs of a right triangle can be found if you know the equation:

Pythagorean Theorem

a2 + b2 = c2

Solving the Pythagorean Theorem
Step 1: Substitute the values for the known sides into the equation

 Note: a is a leg, b is a leg and c is the hypotenuse

Step 2: Square the values for the sides

Step 3: Solve using methods for solving quadratics or using principles of square

 roots (not covered by Blair)
Example:
One leg of a right triangle is 7 ft. shorter than the other. The length

of the hypotenuse is 13 ft. Find the lengths of the legs.

Example:
The length of the hypotenuse is 13 m. One leg is two more than

twice the other, find the lengths of the legs.

Now, let’s do a problem that is an application of the parabola. The application of the x-intercept of a parabola is for things that are thrown or launched from a point in space. I call these parabolic motion problems. The x-intercepts represent the time it takes for the object to reach the ground. There are always 2, but one is negative and therefore is considered as an extraneous solution. The y-value being equal to zero represents the object’s height, which is zero – the ground. BTW if the x is zero you are getting the height from which the object is thrown, and that is what the constant in the quadratic represents – the height from which the object is thrown or launched. The numeric coefficient of x in these problems represents the speed at which the object is thrown or launched. The numeric coefficient of the x2 represents the pull of gravity and is therefore always the same number when dealing with feet (-16; Blair likes meters, so you’ll see -1.9).

Example:
A rocket is launched straight up with an initial velocity of 100 feet

per second. The height of the rocket at any given time t, h(t), can be described by the following equation. (Beginning Algebra, Elayn Martin-Gay, 5th edition p. 409)

y = -16x2 + 100x

a)
Find the time for the rocket to return to the ground.

b)
At what height was the rocket launched?
Your Turn §6.4
1.
Find the x-intercept(s) for the following parabolas.

a)
y = x2 (2x (8

b)
y = 4x2 (9

2.
One leg of a right triangle is 3 less than the other. The hypotenuse is

15 meters. Find the lengths of the two legs.

3.
The product of two consecutive odd integers is seven more than their

sum. Find the integers.

4.
The length of a rectangle is 3 more than twice its width. If the area of

the rectangle is 27, find its width.

§6.5 Multistep Factoring Strategy
Outline

Recognizing Patterns

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

 a3 + b3 = (a + b)(a2 (ab + b2)

 a3 (b3 = (a (b)(a2 + ab + b2)

The Sum of Difference of Two Perfect Cubes

 Only when binomial

 Only when 1s & 2nd term is a perfect cube

 Look for Sum

 Still Remember to look for GCF’s 1st
 Quadratic Formula x = -b ((b2(4ac
where a, b & c are as in the standard form of the quadratic

 2a

When – When there is no solution by factoring or if you are having difficulties

How – Substitute a, b & c values into the equation and solve

 Problem now – We may not have all the skills to deal with the square root portion

What – It tells us the roots of the equation (solutions), just like solving for x using the zero

 property factor does. It gives us 2 roots because of the ((plus or minus). One root is from

 using the plus and the other is from using the minus.
Sometimes we will see some of the special patterns that we talked about in chapter 5, such as:

a2 + 2ab + b2 = (a + b)2 or a2 (2ab + b2 = (a + b)2
These are perfect square trinomial. They can be factored in the same way that we've been discussing or they can be factored quite easily by recognizing their pattern.

Any time an exponent is evenly divisible by 2 it is a perfect square. If it is a perfect cube it is evenly divisible by 3, and so forth. So, in order to factor a perfect square binomial that doesn’t have a variable term that is square you need to divide the exponent by 2 and you have taken its square root.

Example:
Factor completely.

a)
16x4 (81

b)
9x6 (y2
Note: Sometimes the terms can be rewritten in such a way to see them as perfect squares. In order to see x4 as a perfect square, think of (x2)2.

Sum and Difference of Two Perfect Cubes
This is the third pattern in this section. The pattern is much like the pattern of the difference of two perfect squares but this time it is either the sum or the difference of two perfect cubes. At this time it might be appropriate to review the concept of a perfect cube and or finding the cube root of a number. It may also be appropriate to review some perfect cubes: 13=1, 23=8, 33=27, 43=64, 53=125, 103=1000

If you have the difference of two perfect cubes then they factor as follows:

a3 (b3 = (a (b)(a2 + ab + b2)

If you have the sum of two perfect cubes then they factor as follows:

 a3 + b3 = (a + b)(a2 (ab + b2)
Factoring the Sum/Difference of Two Perfect Cubes
Step 1: Look for a sum or difference binomial and check

a) Is there a GCF? If so, factor it out and proceed with b) & c)

b) Is 1st term coefficient is a perfect cube? (If no, then stop, problem is complete)

c) Is 2nd term is a perfect cube? (If no, then stop, problem is complete)
Step 2: Yes to both b) and c) then factor the difference binomial in the following way

 Where
a = cube root of the 1st term and

b = the cube root of the 2nd term

 If the binomial is the difference

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

 If the binomial is the sum

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

Step 3: If there was a GCF don’t forget to multiply by that GCF.

Example:
Factor each of the following perfect cube binomials.

a)
125x3 + 27

b)
27b3 (a3

c)
24z3 + 81

d)
48x3 (54y3

e)
x6 + 125

f)
x3y6 (64
Sometimes we will need to use our factoring by grouping skills to factor special binomials as well as just a GCF. Here is an example.

Example:
Factor the following completely.

3x2 (3y2 + 5x (5y

Your Turn §6.5
1.
Factor completely.

a)
25x2 (4

b)
16x2 (4y4

c)
2x2 (32

d)
32x4 (162

e)
x2 + 10x + 25

f)
8x3 (64

g)
25x2 (40xy + 16y2

h)
2y3 + 54
i)
125a3 (40b3
Because Blair doesn’t cover it, and I think that you will need an introduction to the topic, I want to talk a little about the quadratic formula.
The quadratic formula is used to solve quadratic equations. It can be used to solve the equations that we have been solving in the last section and those that Blair covers in this section, but it’s most important role is in solving the equations that can’t be factored and thus can’t be solved using the methods that we have used. Because the quadratic formula has a square root in it, it is not dealt with until by Blair because she doesn’t cover radicals, but we will deal only with the problems that we are capable of handling so that you learn the basics of using the formula.
Note: You are not to use the quadratic formula to solve equations unless specified! Factoring is the general approach to be used.

Quadratic Formula
For a quadratic equation written in standard form and represented by

ax2 + bx + c = 0, the solution(s) to the equation (also called roots) can be found by substituting the values of a, b & c into the following:

x = -b ((b2 (4ac

2a

Two solutions come from this equation because of the ((plus or minus). For one solution (root) we use the plus and for the other we use the minus. The reason that there is both a plus and a minus is that the value of any square root is both positive and negative because when squared either +a or –a will yield the same value. The solution(s) that we get are the same that we get if we factor using the zero property factor that we just learned, but again the true benefit is for equations that aren’t factorable!

Example:
Use the quadratic formula to solve the following.

a)
x2 (6x (16 = 0

b)
2x + 5 = x2 (2

c)
9x2 (6x (8 = 0

Your Turn §6.4 &§6.5
1.
Solve each of the following by applying the zero factor property to give the

solution(s).
a)
(x + 1)(x (1) = 0

b)
8x2 (2x = 6
c)
- 4x2 = 8x + 3

d)
15 (2x = x2 (5x + 3

e)
z(z (9) = 10

f)
(a + 1)2 + (a (1)2 = 4

g)
3x3 (7x2 = 2x

2.
Use the quadratic formula to solve the following.
a)
x2 + 2x + 1 = 0

b)
15 (2x = x2 (5x + 3
c)
 2x2 (3x (5 = 0

R4 Ratios, Proportions & Conversions
I will be talking about ratios and proportions and relating them to the current topic at hand – rational expressions.

A ratio is a quotient of two numbers where the divisor isn't zero.

A ratio is stated as: a to b

a : b or a
where a & b are whole numbers and b(0

 b

A ratio is always written as one whole number to another. However, a ratio may not start out being written in this form. A ratio is really a special fraction and we should always simplify it by putting it in lowest terms (recall that this means that all common factors have been divided out, hence our relationship to this section). The only difference between a ratio and a fraction is that a ratio is never simplified to a whole number or a mixed number. A ratio must always be the quotient of two whole numbers.

Writing a Ratio Correctly
Step 1: Write one number divided by another number (order will be dependent upon your

 problem, pay attention to the word to or the word quotient or its equivalent to help you out)
Step 2: Divide out (cancel out) all common factors

Step 3: Rewrite the ratio making sure that it is written as one whole number to another

Example:
Write the following correctly, as ratios

a)
5 to 15

b)
30 to 210

A special case of ratios is called rates. Rates are ratios in the sense that they are one number to another, but a rate is written as any (to one. We find a rate using the same principle as finding a correct ratio, except that we divide out the number that is in the denominator. This can create a number that is not a whole number, which is fine in a rate. A rate is not written as a whole number to another, it is simply written as a real number. The ratio form of a rate is shown in its units.

Writing a Rate
Step 1: Write as one number to another, also writing the units in this form

Step 2: Divide the numerator by the denominator (round only when told)
Step 3: Write the rate with its ratio like units

Example:
Write 23 miles to 6 gallons as a rate.

Example:
Find the average speed of a car that travels 212 miles in 4 hours.

Note: Average speed is a rate, found by the rate equation r = d / t, which can also be written as d = r(t, which is know as the distance equation. r = rate, d = distance & t = time.

Example:
A Ferris wheel completes one revolution in 20 seconds. If its

circumference is 220 feet, what is the rate that a person travels

when riding on the ride?

Your Turn R4
1.
Write a ratio in lowest terms for the following.

a)
21 to 18

b)
12 to 36

2.
Give the correct rate in each of the following cases.

a)
Find the gas mileage (mpg) of a car that travels 270 miles on 12 gallons of gas.

b)
Find the rate (mpm) that a man jogs if he can cover if he jogs 4.5 miles in 30

minutes.

A proportion is a mathematical statement that two ratios are equal.

 2 = 4
is a proportion

 3 6

It is read as:
2 is to 3 as 4 is to 6
The numbers on the diagonal from left to right, 2 and 6, are called the extremes

The numbers on the diagonal from right to left, 4 and 3, are called the means

If we have a true proportion, then the product of the means equals the product of the extremes. This is called the means-extremes property. It actually comes from the fact that when we multiply both sides of an equation by the same number (in this case the LCD) we get an equivalent equation. It is a very useful property for finding a missing term (one of the four numbers in a proportion 2 – 1st term, 3 – 2nd term, 4 – 3rd term, 6 – 4th term, in the example above) in a proportion.
The products of the means and extremes are also called the cross products and finding the product of the means and extremes is called cross multiplying.
Example:
Find the cross products of the following to show that this

is a true proportion

 27 = 3

 72
 8

I am positive that this concept is not a new one, but instead of coming up with only linear equations to solve for we will also come up with quadratics, and we will have to make sure that we know what type of equation we have before we can solve for the variable.

Solving a Proportion
Step 1: Find the cross products and set them equal.

Step 2: Simplify the expressions on both the left and the right side of the equal sign.

Step 3: Inspect the equation closely

a) Is there a second or more degreed term? If so proceed as a quadratic by

 moving everything to one side of the equation.

b) Is the highest degreed term of degree one? Proceed as a linear equation by

 isolating the variable.

Step 4: Solve for the variable

a) For a quadratic, factor and set each factor equal to zero, be sure to check for

 restrictions and eliminate those as possible solutions.

b) For a linear equation move variables to one side and constants to the opposite

 and isolate the variable by multiplying by the reciprocal of the numeric

 coefficient. Still check for restrictions.

Step 5: Write solution(s), being careful to eliminate any that are restrictions!

Example:
Solve each of the following proportions

a)
 x + 1 = 2

b)

 3a + 2 = -4

 3 3x

 a (2
 2a

c)
 m (8 = m

 18 2

Truly, the most useful thing about ratios and proportions are their usefulness in word problems. We can solve distance problems, rate of pay problems, gas mileage problems, unit price problems, equal concentration mixture problems (not like those in §4.4), etc. using this method.

>
The key is to set up equal ratios of one thing to another and write it out in words 1st.

Example:
Using proportions, solve each of the following problems.

a)
If Alexis gets 25 mpg in her car how many miles can she drive on 12

gallons of gas?

b)
Joe gets a check for $230 for working 5 hours on Tuesday, if he works 7

hours on Wednesday, how much should he expect his check to be?

c)
A car travels 231 miles in 3 hours. If it continues at the same speed, how

long would you expect it to take in order to travel 385 miles?

Blair’s application of proportions is unit conversion. Unit conversion is setting up a rate in order to decide whether to multiply or divide to convert between units. This is my preference to the big to small then you multiply and small to big then you divide – which is something I really have to think about!

Example:
Convert 16 inches to feet.

 16 in. x 1 ft. = ft.

 1 12 in.

The process is always multiplication. You multiply by a rate of the units you want to convert to in ratio to the units that you are removing. What this boils down to is make sure your units cancel & you end up with the new, desired units.
Your Turn
1.
Convert
500 m to cm

2.
Convert
300 feet to yards

3.
Convert
4 mi. to km (use 1.61 km per mi.)

4.
Convert
2 feet to cm (use 2.54 cm per inch)

Your Turn §7.7
1.
Solve each of the following proportions.

a)
 a = 15

b)
 z = 3

 5 25

 7
 5
c)
 m + 1 = m

d)
 t (1 = 5

 6 9

 6 t
e)
 z + 7 = 6

 z z

2.
Solve each of the following problems using a proportion.

a)
If one inch on a map represents 25 miles in the real world, how far apart are two

cities that are 2.5 inches apart on the map?

b)
If a 14 g serving of margarine contains 50 calories how many calories are in a

35 g serving?
c)
A player scores 5 goals in the first 3 games of the season. In every season there

are 21 games, how many goals would one expect the player to make in these 21

games?

A complex fraction is a fraction with an expression in the numerator (top) and an expression in the denominator (bottom).

Simplifying Complex Fractions the Division Method
Step 1: Solve or simplify the problem in the numerator

Step 2: Solve or simplify the problem in the denominator

Step 3: Divide the numerator by the denominator

Step 4: Reduce

Example:
Simplify each of the following using Division Method.
a)

 3

b)

 6x (3

 4

 5x2

 2

 2x (1

 3

 10x

c)

 1 + 2

d)

 1 (1

 2 3

 5 x

 5 (5

 7 + 1

 9 6

10 x2
Your Turn Complex Fractions
1.
Simplify using Division Method.

a)
 3/5y

 15/xy

b)
 2/3

 1 5/7

c)
 2x3

 7y5

 12x4

 49y2

Practice Test Ch. 6
1.
Factor each of the following by factoring a GCF.

a)
6x3y (15x2y + 63xy

b)
2(x + 1) (x(x + 1)

c)
72x2 + 27x (9

2.
Factor each of the following using factoring by grouping.

a)
10x2 (18x (15x + 27

b)
2x2 (4xy (xy + 2y2
3.
Factor the following trinomials completely, using your skills

a)
6x2 (5x (25

b)
x2 (6x + 5

c)
x2 + 7x + 12

d)
2x2 (7x + 3

e)
5x2 (15x (15

f)
x2 (xy (2y2
3.
Factor completely (con’d).

g)
2x2 (5x + 1

h)
12x2 + 20x + 3

4.
Factor completely, using special factoring cases.

a)
x2 + 4x + 4

b)
4x2 (4x + 1

c)
25x2 (1

5.
Solve the following quadratic equations using the zero factor property.

a)
(2x (1)(x (1) = 0

b)
2x2 (5x (3 = 0

c)
6x2 (2x = 5x + 3

d)
(5x (3)(x + 2) = x(x + 8) (1

6.
Solve the following using the quadratic formula.

a)
10x2 (21x + 9 = 0

b)
x2 (2x + 15 = 0

6.
Solve using the quadratic formula (con’d).

c)
x2 (3x = x (3

7.
Find the length of the hypotenuse of a right triangle if the longer leg is 2 inches
longer than the shorter leg.

8.
Find the length of the longer leg of a right triangle if the hypotenuse is 8mm
longer than the shorter leg.

9.
One number is twice the other less one. Their product is 45. Find the numbers.

10.
The area of a triangle is 20 square feet. If the base is 3 feet longer

than the height, find the base and the height.

11.
An object is thrown up-ward off a building that is 80 feet tall. The following

quadratic describes the height at time t: h(t) = -16t2 + 64t + 80. How long

before the object hits the ground.

12.
Simplify

a)
 5x2 + 11x + 2

b)
 20x + 15

 x2 + 4x + 4

 40x + 30

c)
x2 + 3x (4

d)
x2 (6x + 9

 x2 + x (2

x2 (x (6

e)
 x2 + 2x – 3x – 6

 4x – 12

13.
Multiply or divide.

a) 3x2 + 12x
(9

 6

 2x + 8

b)
 6x + 6 ÷ 9x + 9

5
 10
c)
 x (3 ÷ x2 (5x + 6

 2 (x x2 + 2x (8

d)
 (x + y)(x (y) (3x2 + 6x

 3x2 + 3xy

3x2 (2xy (y2

e)
 9x + 18 ÷ x2 + 4x + 4

 4x2 (3x
 4x2 (11x + 6
14.
Simplify

 x + 3

 x2 (4

 3x + 9

 x + 2

15. Solve

 x = 4

 2 x + 2

16.
Convert the following.

a)
25 feet to miles (round to the nearest 100th)

b)
3 feet to inches

c)
25 m to cm

d)
5 gallons to quarts

1

1

PAGE
22
Y. Butterworth
Notes for Ch. 6, Blair

