Packet #1

Simplifying and Combining Like Terms

Exponent

Coefficient

4x2

Variable (or Base)

* Write the coefficients, variables, and exponents of:

a) 8c2

b) 9x

c) y8

d) 12a2b3

Like Terms: Terms that have identical variable parts {same variable(s) and same exponent(s)}

When simplifying using addition and subtraction, combine “like terms” by keeping the "like term" and adding or subtracting the numerical coefficients.

Examples:

3x + 4x = 7x

13xy – 9xy = 4xy

12x3y2 - 5x3y2 = 7x3y2
Why can’t you simplify?

4x3 + 4y3

11x2 – 7x

6x3y + 5xy3

Simplify:

1) 7x + 5 – 3x

2) 6w2 + 11w + 8w2 – 15w

3) (6x + 4) + (15 – 7x)

4) (12x – 5) – (7x – 11)
5) (2x2 - 3x + 7) – (-3x2 + 4x – 7)
6) 11a2b – 12ab2

WORKING WITH THE DISTRIBUTIVE PROPERTY

Example:

3(2x – 5) + 5(3x +6) =

Since in the order of operations, multiplication comes before addition and subtraction, we must get rid of the multiplication before you can combine like terms. We do this by using the distributive property:

3(2x – 5) + 5(3x +6) =

3(2x) – 3(5) + 5(3x) + 5(6) =

6x - 15 + 15x + 30 =

Now you can combine the like terms:

6x + 15x = 21x

-15 + 30 = 15

Final answer: 21x + 15

Multiplying binomials:
We have a special way of remembering how to multiply binomials called FOIL:
F:
first
x (x = x2

(x + 7)(x + 5)
O:
outer
x (5 = 5x

I:
inner
7 (x = 7x

x2 + 5x +7x + 35 (then simplify)
L:
last
7 (5 = 35

x2 + 12x + 35

1) (x - 5)(x + 4)
2) (x - 6)(x - 3)
3) (x + 4)(x + 7)
4) (x + 3)(x - 7)

5) (3x - 5)(2x + 8)
6) (11x - 7)(5x + 3)
7) (4x - 9)(9x + 4)

8)(x - 2)(x + 2)

9) (x - 2)(x - 2)
10) (x - 2)2
11) (5x - 4) 2

12) (3x + 2)2

Factoring using GCF:
Take the greatest common factor (GCF) for the numerical coefficient. When choosing the GCF for the variables, if all the terms have a common variable, take the one with the lowest exponent.

ie) 9x4 + 3x3 + 12x2

GCF:
coefficients:
3

Variable (x) :
x2
GCF: 3x2

What’s left? Division of monomials:
9x4/3x2

3x3 /3x2

12x2/3x2
3x2

 x

 4
Factored Completely:

3x2 (3x2 + x+ 4)

Factor each problem using the GCF and check by distributing:
1) 14x9 - 7x7 + 21x5

2) 26x4y - 39x3y2 + 52x2y3 - 13xy4

3) 32x6 - 12x5 - 16x4

4) 16x5y2 - 8x4y3 + 24x2y4 - 32xy5

5) 24b11 + 4b10 -6b9 + 2b8

6) 96a5b + 48a3b3 - 144ab5

7) 11x3y3 + 121x2y2 - 88xy

8) 75x5 + 15x4 -25x3

9) 132a5b4c3 - 48a4b4c4 + 72a3b4c5

10) 16x 5+ 12xy - 9y5

HOW TO FACTOR TRINOMIALS
Remember your hints:
A. When the last sign is addition

B. When the last sign is subtraction
x2 - 5x + 6
1)Both signs the same

x2 + 5x – 36
1) signs are different

2) Both minus (1st sign)

(x -)(x -)

(x -)(x +)
 2) Factors of 36 w/ a

3) Factors of 6 w/ a sum

 difference of 5 (9

of 5. (3 and 2)

 and 4)

3) Bigger # goes 1st sign, +

(x - 3)(x - 2)

(x - 4)(x + 9)

FOIL Check!!!!!

Factor each trinomial into two binomials check by using FOIL:
1) x2 + 7x + 6

2) x2 - 8x + 12

3) x2 - 10x + 16
4) x2 + 4x - 21

5) x2 - 8x - 33

6) x2 + 5x - 6
7) x2 + 16x + 64

8) x2 + 11x - 26

9) x2 - 12x + 27
10) x2 - 17x + 72

11) x2 + 6x - 72

12) x2 + 5x - 66
13) x2 - 17x + 52

14) x2 - 22x + 121

15) x2 + 8x + 16
16) x2 + 6x - 7

17) x2 - 11x - 42

18) x2 + 24x + 144
19) x2 + 2x -35

20) x2 - 5x - 66

21) x2 - 14x + 48
22) x2 + x - 42

23) x2 + x - 56

24) x2 – 14x + 45
25) x2 + 15x + 36

26) x2 + 7x - 18

27) x2 + 10x - 24
28) x2 + 14x + 24

29) x2 + 29x + 28

30) x2 - 3x – 18
31) x2 - 9

32) x2 – 36

33) x2 – 121
34) 9x2 – 25

35) 144x2 – 49

36) 64x2 – 81
37) x2 + 100

38) x2 – 44

39) x2 – x – 9

Two Step Factoring with a GCF:

6x2 – 6x – 72

8x7 + 88x6 + 240x5

3x2 – 108

Step 1: Take out the GCF

6(x2 – x – 12)

8x5(x2 + 11x + 30)

3(x2 – 36)

Step 2: Factor what’s left (if possible) using your factoring rules:

6(x+3)(x-4)

8x(x+6)(x+5)

3(x+6)(x-6)

Factor using GCF and then factor the trinomial (then check):
40) 4x2 + 20x + 24

41) 10x2 - 80x + 150

42) 9x2 + 90x - 99
43) 3x3 + 27x2 + 60x

44) 12x6 + 27x5 + 60x4
45) 8x9 + 24x8 + 192x7
46) 12x2 – 12

47) 25x2 – 100

48) 5x5 – 320x3

Case II Factoring
Factoring a trinomial with a coefficient for x2 other than 1

Factor:

6x2 + 5x – 4
1) Look for a GCF:
a. There is no GCF for this trinomial
b. The only way this method works is if you take out the GCF (if there is one.)
2) Take the coefficient for x2 (6) and multiply it with the last term (4):
6x2 + 5x – 4

6·4 = 24

* Now find factors of 24 with a difference of 5

8 and 3 [with the 8 going to the + (+5x)]

6x2 + 8x – 3x - 4
3) SPLIT THE MIDDLE and reduce each side:
6x2 + 8x | – 3x – 4

*When you’re done the binomial on each side
Take Out: 2x and -1

should be the same.
 2x(3x + 4) - 1(3x + 4)

4) Your binomial factors are (2x -1) and (3x + 4)
5) FOIL CHECK

Extra Problems: (Remember... GCF 1st)
1) 7x2 + 19x – 6
(2x – 1)(3x + 4)

2) 36x2 - 21x + 3

3) 12x2 - 16x + 5
6x2 –8x + 3x – 4

4) 20x2 +42x – 20

5) 9x2 - 3x – 42
6x2 + 5x – 4

6) 16x2 - 10x + 1

7) 24x2 + x – 3

8) 9x2 + 35x – 4

9) 16x2 + 8x + 1

10) 48x2 + 16x – 20

Answer Key:

Pg. 2 Top:

Pg. 2 Bottom:

Pg. 3
7) 36x2 – 65x – 36
7) 11xy(x2y2 + 11xy – 8)

1) (x+1)(x+6)
7) (x+8)(x+8)
8) x2 – 4

8) 5x3(15x2 + 3x – 5)

2) (x-6)(x-2)
8) (x+13)(x-2)
9) x2 - 4x + 4

9) 12a3b4c3(11a2 -4ac + 6c2)
3)(x-8)(x-2)
9) (x-9)(x-3)
10) x2 - 4x + 4

4)(x+7)(x-3)
10) (x-9)(x-8)
11) 25x2 – 40x + 16

5)(x+3)(x-11)
11) (x+12)(x-6)
12) 9x2 + 12x + 4

6) (x+6)(x-1)
12)(x+11)(x-6)

Pg. 3 Answer Key
1) (x+6)(x+1)

2) (x-6)(x-2)

3) (x-8)(x-2)

4) (x+7)(x-3)

5) (x+3)(x-11)

6) (x+6)(x-1)

7) (x+8)(x+8)

8) (x+13)(x-2)

9) (x-9)(x-3)

10) (x-8)(x-9)

11) (x+12)(x-6)

12) (x+11)(x-6)

13) (x-13)(x-4)

14) (x-11)(x-11)

15) (x+4)(x+4)

16) (x+7)(x-1)

17) (x+3)(x-14)

18) (x+12)(x+12)

19) (x+7)(x-5)

20) (x-11)(x+6)

21) (x-8)(x-6)

22) (x+7)(x-6)

23) (x+8)(x-7)

24) (x-9)(x-5)

25) (x + 12)(x + 3)

26) (x + 9)(x - 2)

27) (x + 12)(x - 2)

28) Prime (no f of 24 w a s=13)
29) (x + 28)(x + 1)
30) (x + 3)(x - 6)
31) (x + 3)(x -3)

32)(x + 6)(x – 6)

33) (x + 11)(x – 11)

34) (3x + 5)(3x – 5)

35) (12x +7)(12x – 7)
36) (8x + 9)(8x – 9)

37) Prime (SOTS not DOTS)
38) Prime (44 is not a
39) Prime (No f of 9 w/

 perfect square)

 a diff = 1)

40) 4(x+2)(x+3)

41) 10(x-5)(x-3)

42) 9(x+11)(x-1)

43) 3x(x+4)(x+5)

44) 12x4(x+5)(x+1)
45) 8x7(x +8)(x - 3)

46) 12(x +1)(x-1)

47) 25(x+2)(x-2)

48) 5x3(x+8)(x-8)
Do Now:
1) (5x + 9) – (11x – 9)

2) (3x – 2)(5x + 7)

3) (9x – 4)2

Factor using the GCF:
4) 16x5y2 - 8x4y3 + 24x2y4 - 32xy5

5) 24b11 + 4b10 -6b9 + 2b8

Factor using Case I rules
6) x2 – 14x + 48

7) x2 – 3x – 54

8) x2 + 2x – 80

9) x2 + 17x + 66

10) x2 – 14x - 15

11) x2 + 4x – 96
12) x2 + 22x + 121
13) x2 - 17x + 66
Factor each trinomial and FOIL Check:

1) x2 – 6x – 72

2) x2 + 14x + 13

3) x2 – 19x + 88

4) x2 + 2x – 63

5) x2 – 196

6) x2 – 1

7) x2 + 20x + 64

8) x2 + 11x - 12

9) x2 - 12x + 35

10) x2 - 17x + 70

11) x2 + 14x - 72

12) x2 + 5x – 36

13) x2 - 20x + 96

14) x2 - 24x + 144

15) x2 + 10x + 25
Factor using the GCF:

16) 24x10 - 144x9 + 48x8

17) 64x5y3 – 40x4y4 + 32x3y4 – 8x2y3
Factor using the GCF and then factor the quadratic:

18) x4 – 15x3 + 56x2

19) 4x2 + 24x – 240

20) 5x3 – 5x2 –360x

21) 12x2 – 243

22) 16x2 – 16

23) 8x17 – 512x15
Mixed Problems:

24) 49x2 – 25

25) 4x2 – 121

26) x4 – 36

27) x16 – 64

28) x100 – 169

29) 48x8 – 12

30) 25x2 – 100

31) 36x4 – 9

32) 100x2 – 225

33) x2 + 64

34) x2 – 48

35) x2 – 2x + 24

36) x2 + 11x – 30

37) 5x2 + 20

38) 7x2 – 7x - 84

1) x2 – 5x – 84

2) x2 + 2x – 80

3) x2 + 15x + 54

4) x2 – 21x + 90

5) x2 – 121

6) 9x2 – 196

7) 8x2 – 24x – 320

8) x9 + 13x8 + 36x7

9) 9x7 + 9x6 – 504x5

10) 7x8 – 175

11) 36x2 – 16

12) 144x4 – 64

13) 9x16 – 81

14) 100x8 – 4x2

15) 10x2 + 30x – 700

16) 6x10 – 84x9 + 270x8

17) 7x2 – 63x – 154

18)12x5 + 144x4 + 384x3

19) 225x2 – 36

20) 81x36 – 144

21) 196x15 – 49x7
Factor each and FOIL check:

1) x2 + 5x + 6

2) x2 – 7x + 6

3) x2 - 15x + 54

4) x2 + 11x + 24

5) x2 – 5x – 36

6) x2 + 8x – 48

7) x2 – 2x – 48

8) x2 + 13x – 48

9) x2 – x – 72

10) x2 + 6x – 72

11) x2 + 27x – 28

12) x2 – 34x + 33

13) x2 – 6x – 55

14) x2 + 3x – 54

15) x2 + 14x + 49

16) x2 – 12x + 36

17) x2 – 64

18) x2 -1

19) x2 – 196

20) x2 – 225

21) x2 + 25

22) x2 - 63

23) 14x – 49

24) 22x – 121

25) 5x4 – 15x2

26) 3x3 + 6x2 – 3x

27) x2 - 169

28) x2 – x – 30

29) x2 + x + 20

30) x2 – 8x – 20

31) x2 + 6x – 27

32) x2 – 2x – 80

33) x2 + x – 132

34) 3x2 – 27

35) 4x2 – 36

36) 16x2 – 144

37) 5x2 – 80

38) 6x2 – 150

39) 10x5 – 10x3

40) 25x2 – 1

41) 49x2 – 64

42) 4x6 – 196x4
43) 16x2 – 81

44) 48x3 – 75x

45) 72x5 – 2x3

46) 3x2 - 6x – 72

47) 5x2 + 60x – 135

48) 7x4 – 28x3 – 224

49) 8x3 + 24x2 – 144x

50) 12x10 + 36x9 + 24x8
51) 6x2 – 12x + 144

52) 9x4 + 135x3 + 324x2
53) 2x11 – 18x10 + 40 x9
54) 4x5 + 16x4 + 20x3
55) 3x2 – 66x + 363

56) 5x3 – 5x2 – 150x

57) 18x4 + 18x3 – 54x2

58) 25x2 – 50x – 200

59) 100x2 - 25

60) 200x16 - 8
Two Step Factoring with a GCF:

6x2 – 6x – 72

8x7 + 88x6 + 240x5

3x2 – 108

Step 1: Take out the GCF

6(x2 – x – 12)

8x5(x2 + 11x + 30)

3(x2 – 36)

Step 2: Factor what’s left (if possible) using your factoring rules:

6(x+3)(x-4)

8x(x+6)(x+5)

3(x+6)(x-6)

Do Now:

1) 6x5 – 6x4 – 252x3

2) 12x2 - 108x + 168

3) 8x10 – 200x8

4) 7x2 – 112

5) 4x2 + 16x – 128

6) 10x8 + 550x7 + 540x6

7) 144x2 – 36

8) 100x2 – 225

9) 81x5 – 9x3
10) x2 – x – 1,056

11) x2 + x – 1,980

12) x2 – 2x – 1,368

13) x2 + 25x + 126

14) x2 – 30x + 176

15) x2 + 50x + 561
16) x2 + 3x – 1,054

17) x2 – 40x + 351

18) x2 – 1,089
19) x2 – 2,704

20) x2 – 4,225

21) x2 – 4,625

22) x2 + 3x – 108

23) x2 + 20x + 64

24) x2 – 2x – 168

Answer Key:
Pg. 10:
16) x2 + 3x – 1,054
17) x2 – 40x + 351
18) x2 – 1,089

19) x2 – 2,704
20) x2 – 4,225

 (x+34)(x - 31)
 (x-27)(x-13)
 (x+33)(x-33)
 (x+52)(x-52) (x+65)(x-65)
Pg. 6

16) 24x10 - 144x9 + 48x8
17) 64x5y3 – 40x4y4 + 32x3y4 – 8x2y3
 24x8(x2 - 6x + 2)

 8x2y3(8x2 - 5x2y + 4xy -1)

18) x4 – 15x3 + 56x2

19) 4x2 + 24x – 240

20) 5x3 – 5x2 –360x

x2(x-8)(x-7)

 4(x+10)(x-6)

 5x(x-9)(x+8)

21) 12x2 – 243

22) 16x2 – 16

23) 8x17 – 512x15
 3(2x+9)(2x-9)

 16(x+1)(x-1)

8x15(x+8)(x-8)
24) 49x2 – 25

25) 4x2 – 121

26) x4 – 36

 (7x+5)(7x-5)

 (2x+11)(2x-11)

 (x2+6)(x2-6)

27) x16 – 64

28) x100 – 169

29) 48x8 – 12
(x8+8)(x8-8)

 (x50+13)(x50-13)

 12(x4+ 1)(x2+1)(x+1)(x-1)
Do now on sheet:
1) x2 – 60x + 644
2) x2 – 4x – 572
3) x2 + 2x – 1,023
4) x2 + 40x + 336

5) x2 + 49

6) x2 + x + 30

7) x2 - 10x – 24
8) x2 – 9x – 24

9) 5x9 – 80x7

10) 12x4 + 36x3 – 480x2
11) 8x2 – 104x + 288

12) x2 + 20x + 51

13) x2 – 22x - 48

14) 100x2 - 4
Case II Practice:

1) 36x2- 15x - 9

2) 6x2 + 5x – 6

3) 12x2 – 20x + 7

4) 90x2 + 60x – 80

5) 32x4 – 4x3 – 10x2

6) 8x2 – 9x -14
Factor using GCF w/ Case I, Case II, GCF w/ Case II, or D.O.T.S.

1) 12x2 – 168x + 540

2) 12x2 – 3x – 9

3) 12x2 – 35x – 3

4) 14x2 + 17x + 3

5) 14x2 - 22x + 8

6) 14x2 + 70x – 336

7) 8x2 – 12x – 36

8) 8x2 + 88x - 96

9) 8x2 – 6x – 9

10) 81x2 – 121

11) 81x2 – 9

12) 81x2 - 144
2

