

3.8.22 Multiplying Polynomials & Exp laws 3

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

Write an expression or equation representing the following and simplify if possible.

- 1) The square of the difference of 9 and z.

1) _____

A) $9 - z^2$

B) $(9 - z)^2 = z^2 - 18z + 81$

C) $(9 - z)(9 + z) = -z^2 + 81$

D) $(z - 9)^2 = z^2 + 18z + 81$

- 2) 7 more than the square of y.

2) _____

A) $y + 7$

B) $y^2 + 7$

C) $y + 49$

D) $(y + 7)^2 = y^2 + 14y + 49$

Solve the problem.

- 3) A carpenter always designs table tops where the length is 5 inches less than twice the width. If w represents the width of a table top, how would you represent the amount of oak veneer needed to cover the table top?

3) _____

A) $(w^2 - 5w)$ in.²

B) $(6w - 10)$ in.²

C) $(5w - 2w^2)$ in.²

D) $(2w^2 - 5w)$ in.²

- 4) Determine a polynomial that represents the area of a square having sides of length
- $s = x + 7$
- .

4) _____

A) $x^2 + 49$

B) $4x + 28$

C) $x^2 + 14x + 49$

D) $x^2 + 14x - 49$

- 5) Determine a polynomial that represents the area of the figure.

5) _____

A) $9x^3 + 14x^2 + 22x - 15$

B) $9x^3 + 4x^2 + 22x - 15$

C) $9x^3 - 4x^2 - 22x - 15$

D) $9x^3 - 15$

- 6) After sunset in Fargo, North Dakota, the temperature fell at an average rate of
- 6.4°
- per hour from 6:00 PM to 10:00 PM. Using a signed number, find the change in temperature from 6:00 PM to 10:00 PM.

6) _____

A) 5.4°

B) 25.6°

C) -25.6°

D) -5.4°

- 7) Determine a polynomial that represents the area of the figure.

7) _____

A) $8t^2 + 32t + 8$

B) $16t^2 + 32t + 16$

C) $16t^2 + 16$

D) $16t^2 + 16t + 16$

3.8.22 Multiplying Polynomials & Exp laws 3

- 8) During one day, a certain stock dropped at an average rate of $\frac{1}{4}$ points per hour. Using a signed number, find the change after 2 hours.
- A) $\frac{1}{4}$ point B) 4 points C) -4 points D) $-\frac{1}{2}$ point
- 8) _____
- Find the product.
- 9) $(5a - 4b)(25a^2 + 20ab + 16b^2)$
- A) $125a^3 - 20ab - 64b^3$ B) $125a^3 + 201b^3$
 C) $125a^3 - 20ab + 201b^3$ D) $125a^3 - 64b^3$
- 9) _____
- 10) $(-14)(-27)$
- A) 392 B) 3780 C) 378 D) 278
- 10) _____
- 11) $(5p^5r^2)(-4p^2q^2)(-q^3r^5)$
- A) $-20p^{10}q^5r^{10}$ B) $20p^7q^5r^9$
 C) $20p^{10}q^5r^{10}$ D) $20p^7q^5r^7$
- 11) _____
- 12) $(x + 1)(x - 1)$
- A) $x^2 + 2x - 1$ B) $x^2 - 2x - 1$
 C) $x^2 - 1$ D) $x^2 - 2$
- 12) _____
- 13) $(11a + 4c)(11a - 4c)$
- A) $121a^2 + 88ac - 16c^2$ B) $11a^2 - 4c^2$
 C) $121a^2 - 88ac - 16c^2$ D) $121a^2 - 16c^2$
- 13) _____
- 14) $(-5)(-8)(-8)$
- A) 320 B) 80 C) -320 D) -310
- 14) _____
- 15) $(-3)(-3)(-3)$
- A) -27 B) 27 C) -17 D) -37
- 15) _____
- 16) $-4x(5x^2 + 3x + 8)$
- A) $-20x^3 + 12x^2 + 32x$ B) $-20x^3 + 3x + 8$
 C) $-20x^3 - 12x^2 - 32x$ D) $-20x^3 - 12x - 32$
- 16) _____
- 17) $(x + y)(x^2 - xy + y^2)$
- A) $x^3 - y^3$ B) $x^3 + xy + y^3$
 C) $x^3 + y^3$ D) $x^3 - 2x^2y + 2xy^2 + y^3$
- 17) _____
- 18) $(-4)^3$
- A) 64 B) -16 C) 4 D) -64
- 18) _____
- 19) $(-3)^2$
- A) -9 B) -27 C) 27 D) 9
- 19) _____

3.8.22 Multiplying Polynomials & Exp laws 3

- 20) $(-11)(-11)$ 20) _____
 A) 121 B) 131 C) -121 D) -131
- 21) $2(5x + 3y)$ 21) _____
 A) $2x + 6y$ B) $10x + 3y$ C) $5x + 6y$ D) $10x + 6y$
- 22) $\left(\frac{2}{5}\right)\left(-\frac{9}{10}\right)$ 22) _____
 A) $-\frac{13}{10}$ B) $\frac{13}{10}$ C) $\frac{9}{25}$ D) $-\frac{9}{25}$
- 23) $\left(-\frac{1}{4}\right)\left(-\frac{7}{5}\right)$ 23) _____
 A) $\frac{7}{20}$ B) $-\frac{33}{20}$ C) $\frac{33}{20}$ D) $-\frac{7}{20}$
- 24) $(-5x^3y^4)(-4x^2y^2)$ 24) _____
 A) $20x^5y^6$ B) $20xy^5$ C) $20x^6y^5$ D) $20xy^6$
- Find the product using FOIL.
- 25) $(4x - 11)(4x + 11)$ 25) _____
 A) $16x^2 - 121$ B) $16x^2 + 88x - 121$
 C) $4x^2 + 88x - 121$ D) $16x^2 - 88x - 121$
- 26) $(x + 4y)(-3x - 6y)$ 26) _____
 A) $-3x^2 - 18xy - 24y^2$ B) $-3x^2 - 18xy - 18y^2$
 C) $x^2 - 18xy - 18y^2$ D) $x^2 - 18xy - 24y^2$
- Rewrite using the stated property.
- 27) Commutative property; $7 \cdot -24$ 27) _____
 A) $24 \cdot -7$ B) $7 \cdot -24$ C) $-7 \cdot 24$ D) $-24 \cdot 7$
- 28) Inverse property; $5 \cdot \frac{1}{5}$ 28) _____
 A) -1 B) 5 C) 1 D) 25
- Provide an appropriate response.
- 29) Compute each expression and compare. 29) _____
 $1^2 + 6^2$; $(1 + 6)^2$
 A) 37; 14; sum of squares is greater than square of sum
 B) 14; 14; both are equal
 C) 37; 49; square of sum is greater than sum of squares
 D) 14; 49; square of sum is greater than sum of squares

3.8.22 Multiplying Polynomials & Exp laws 3

SHORT ANSWER. Write the word or phrase that best completes each statement or answers the question.

- 30) When is the square of a sum the sum of the squares; i.e., when is $(A + B)^2$ equal to $A^2 + B^2$? 30) _____

MULTIPLE CHOICE. Choose the one alternative that best completes the statement or answers the question.

- 31) What is $(-1)^n$ if n is an even whole number? 31) _____
 A) -1 B) -n C) 1 D) n

- 32) True or false? The product of two negative numbers is negative. 32) _____
 A) True B) False

Find the product of the polynomials.

- 33) $(9y - 4)(81y^2 + 36y + 16)$ 33) _____
 A) $729y^3 + 144y^2 - 64$
 B) $729y^3 + 64$
 C) $729y^3 - 64$
 D) $81y^3 + 64$

- 34) $(x + 5)(x^2 - x + 8)$ 34) _____
 A) $x^3 + 4x^2 + 40$
 B) $x^3 + 4x^2 + 3x + 40$
 C) $x^3 + 40$
 D) $x^3 + 6x^2 + 13x + 40$

Find a numerical expression for the phrase and evaluate it.

- 35) The product of 4 and -6, added to -9 35) _____
 A) 30 B) 58 C) 216 D) -33

- 36) The product of -6 and 2, added to 4 36) _____
 A) -4 B) -48 C) -8 D) -16

Evaluate the expression, given $x = -2$, $y = 3$, and $a = -4$.

- 37) $\frac{8x^3 - 9y}{5x^3 - 8y}$ 37) _____
 A) $\frac{91}{64}$ B) $\frac{37}{16}$ C) $\frac{91}{16}$ D) $\frac{1}{3}$

- 38) $(-5x^2 + 3y^2)(8a)$ 38) _____
 A) 608 B) 672 C) -224 D) -140

Find the square.

- 39) $(5a - 11)^2$ 39) _____
 A) $25a^2 + 121$
 B) $5a^2 - 110a + 121$
 C) $25a^2 - 110a + 121$
 D) $5a^2 + 121$

3.8.22 Multiplying Polynomials & Exp laws 3

40) $(5x + 12y)^2$

40) _____

- A) $5x^2 + 120xy + 144y^2$
 C) $25x^2 + 144y^2$

- B) $5x^2 + 144y^2$
 D) $25x^2 + 120xy + 144y^2$

Identify the property of multiplication illustrated by the following.

41) $3(-5 + 9) = (-5 + 9)3$

41) _____

- A) Associative B) Distributive C) Commutative D) Inverse

42) $\frac{1}{8} \cdot 8 = 1$

42) _____

- A) Inverse B) Commutative C) Identity D) Associative

Simplify.

43) $(-8x^5y)^2 - (7x^9y)(3xy)$

43) _____

- A) $43x^2y^2$ B) $43x^{10}y^5$ C) $43x^5y^2$ D) $43x^{10}y^2$

44) $(4z)^5(-6z) - (7z^4)(-7z^2)$

44) _____

- A) $-6095z^6$ B) $-6193z^4$ C) $6095z^6$ D) $-6095z^5$

45) $z^{3n} \cdot z^{4n}$

45) _____

- A) z^{12} B) z^7 C) z^{7n} D) z^{12n}

46) $z^{2n} - 4 \cdot z^{3n} + 8$

46) _____

- A) $z^{6n} + 12$ B) $z^{6n} + 4$ C) $z^{5n} + 4$ D) $z^{5n} + 12$

47) $2x(5x - 6) + 4(5x - 6)$

47) _____

- A) $10x^2 + 8x - 24$ B) $10x^2 + 20x - 12$ C) $10x^2 - 8x - 24$ D) $10x^2 + 20x - 36$

48) $-4x(5x - 5) - 3(4x + 8)$

48) _____

- A) $-20x^2 - 12x - 4$ B) $-20x^2 - 32x - 24$ C) $20x^2 - 32x - 24$ D) $-20x^2 + 8x - 24$

Simplify using the laws of exponents.

49) $(-3^6)^3$

49) _____

- A) -3^{18} B) 3^9 C) -3^9 D) 3^{18}

50) $6^9 \cdot 6^8 \cdot 6^5$

50) _____

- A) 21622 B) 216360 C) 622 D) 6360

51) $(6^4x^3)^2(6^2x^2)^3$

51) _____

- A) $6^{30}x^{12}$ B) $6^{30}x^{25}$ C) 6^6x^{12} D) $6^{14}x^{12}$

52) $(a^5b^2c^2)^5(a^2b^2c^5)^5$

52) _____

- A) $a^{35} + b^{20} + c^{35}$ B) $a^{10}b^4c^{10}$ C) $a^{35}b^{20}c^{35}$ D) $a^7b^4c^7$

3.8.22 Multiplying Polynomials & Exp laws 3

53) $(2^3a)^3$

A) 2^6a^3

B) 2^6a

C) 2^3a^3

D) 2^9a^3

53) _____

54) $(2m^4z^4)(5m^4z^2)$

A) $10mz^8$

B) $10mz^6$

C) $10m^8z^6$

D) $10m^8z$

54) _____

Find the product by using a calculator.

55) $(5.25a^3b^8)(-6.54a^7b^2)$

A) $-34.335a^{21}b^{16}$

B) $-34.335a^5b^{15}$

C) $-34.335a^{10}b^{10}$

D) $34.335a^{10}b^{10}$

55) _____

56) $(-5.38x^2y^6)(3.5x^7y^4)$

A) $18.83x^9y^{10}$

B) $-18.83x^{14}y^{24}$

C) $-18.83x^9y^{10}$

D) $18.83x^6y^{13}$

56) _____

Evaluate.

57) x^4y^3 for $x = -6$ and $y = -4$

A) 1232

B) 82,944

C) -55,296

D) -82,944

57) _____

58) $-5x^2y$ for $x = 2$ and $y = 4$

A) 80

B) 160

C) -160

D) -80

58) _____

Evaluate the expression.

59) $2x^2yz$ for $x = -4$, $y = -3$, and $z = -5$

A) 480

B) -240

C) 240

D) -480

59) _____

60) $-5v^2t$ for $v = -3$ and $t = -5$

A) -225

B) 225

C) 375

D) -375

60) _____

Multiply.

61) $(1 + x)(4x + 11)$

A) $4x^2 + 14x + 11$

B) $4x^2 + 15x + 11$

C) $4x^2 + 11x + 15$

D) $x^2 + 15x + 15$

61) _____

62) $(-3x + 3)(-2x - 11)$

A) $-5x^2 + 27x - 33$

B) $6x^2 + 27x + 27$

C) $-5x^2 + 27x + 27$

D) $6x^2 + 27x - 33$

62) _____

Answer Key

Testname: 3.8.22 MULTI POLY EXPONENT RULES 3

- 1) B
- 2) B
- 3) D
- 4) C
- 5) B
- 6) C
- 7) B
- 8) D
- 9) D
- 10) C
- 11) D
- 12) C
- 13) D
- 14) C
- 15) A
- 16) C
- 17) C
- 18) D
- 19) D
- 20) A
- 21) D
- 22) D
- 23) A
- 24) A
- 25) A
- 26) A
- 27) D
- 28) C
- 29) C

30) $(A + B)^2$ is $A^2 + 2AB + B^2$, so $(A + B)^2$ equals $A^2 + B^2$ when $2AB = 0$, that is $A = 0$ or $B = 0$. The square of a sum is the sum of the squares when at least one of the numbers is 0.

- 31) C
- 32) B
- 33) C
- 34) B
- 35) D
- 36) C
- 37) A
- 38) C
- 39) C
- 40) D
- 41) C
- 42) A
- 43) D
- 44) A
- 45) C
- 46) C
- 47) A

Answer Key

Testname: 3.8.22 MULTI POLY EXPONENT RULES 3

48) D

49) A

50) C

51) D

52) C

53) D

54) C

55) C

56) C

57) D

58) D

59) A

60) B

61) B

62) D