

0-3 Factoring Polynomials

Factor each polynomial.

1. $12x^2 + 4x$

ANSWER:

$4x(3x + 1)$

2. $6x^2y + 2x$

ANSWER:

$2x(3xy + 1)$

3. $8ab^2 - 12ab$

ANSWER:

$4ab(2b - 3)$

4. $x^2 + 5x + 4$

ANSWER:

$(x + 1)(x + 4)$

5. $y^2 + 12y + 27$

ANSWER:

$(y + 3)(y + 9)$

6. $x^2 + 6x + 8$

ANSWER:

$(x + 2)(x + 4)$

7. $3y^2 + 13y + 4$

ANSWER:

$(3y + 1)(y + 4)$

8. $7x^2 + 51x + 14$

ANSWER:

$(7x + 2)(x + 7)$

9. $3x^2 + 28x + 32$

ANSWER:

$(3x + 4)(x + 8)$

10. $x^2 - 5x + 6$

ANSWER:

$(x - 3)(x - 2)$

11. $y^2 - 5y + 4$

ANSWER:

$(y - 4)(y - 1)$

12. $6x^2 - 13x + 5$

ANSWER:

$(3x - 5)(2x - 1)$

14. $11x^2 - 78x + 7$

ANSWER:

$(11x - 1)(x - 7)$

15. $18x^2 - 31xy + 6y^2$

ANSWER:

$(2x - 3y)(9x - 2y)$