

Equations (2) Expanding brackets

continued

Work out the area of rectangle in two ways...

1) By using the sides of the big rectangle.

$$\text{Area} = ?$$

2) By combining the area of the four smaller rectangles.

$$\text{Area} = ?$$

RECAP: Expanding single bracket

You already know how to expand a bracket when you have a single term in front of it...

$$x(2+y) = 2 \quad ?$$

But more generally, what would happen if we multiplied two brackets together?

$$(x+2)(x+3) = ?$$

$$(x+y+1)(x-1) = ?$$

Expanding Brackets in General

- ! To expand out two brackets, multiply each of the things in the first bracket by each of the things in the second bracket.

$$(x+2)(y+3)$$

$$\textcolor{red}{i} xy + 3x + 2y + 6$$

Click for
Choice 1

Click for
Choice 2

Click for
Choice 3

Click for
Choice 4

Test your understanding!

$$(x+2)(x+3) = x \boxed{\quad ? \quad} = x \boxed{\quad ? \quad}$$

$$(x-1)(x+1) \boxed{\quad ? \quad} - 1 \boxed{\quad ? \quad}$$

$$(2x-1)(x+2) = \boxed{\quad ? \quad} - 2 = \boxed{\quad ? \quad}$$

$$(2x-2)(y+ \boxed{\quad ? \quad}) x - 2y - 12$$

$$(x+3)^2 = (x \boxed{\quad ? \quad}) \rightarrow \boxed{\quad ? \quad}$$

$$(x-2)^2 = (x \boxed{\quad ? \quad}) \rightarrow \boxed{\quad ? \quad}$$

Exercise 1

1
2
3
4
5
6
7
8
9
10
11

Solve the following: (by first expanding both sides of the equation)

12
13
14

15 The rectangle and the square have the same area. ~~Find~~ .

N Determine using Pythagoras Theorem:

Superpower Skill #1:

Expanding square brackets quickly

Notice that .

?

Therefore, when we have two terms in a bracket, and the bracket is squared, we can expand more quickly without having to collect terms:

	Expression	1 st Term Squared	2 x 1 st Term x 2 nd Term	2 nd Term Squared
1	$(x+3)^2 = ?$	x^2	$+6x$	$+9$
2	$(x-5)^2 = ?$?	?	?
3	$(x-8)^2 = ?$?	?	?
4	$(2x+1)^2 = ?$?	?	?
5	$(3x-2)^2 = ?$?	?	?

Superpower Skill #2:

Being careful with negatives

You need to be really careful when subtracting an expression you are about to expand.

Expand $1 - (x + 3)(x - 4)$

$$\begin{aligned} &= ? \\ &1 ? \\ &= ? \\ &12 \\ &= 13 - x^2 + x \end{aligned}$$

Bro Tip: Put the expanded expression in a bracket before you subtract it. This helps you avoid .

Had we not used brackets in the line above, we might have (wrongly) thought this term was negative.

Test Your Understanding

Expand the following.

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

=

=

=

?

2 $x^2 - (2x - 1)^2$

=

=

=

?

1)

1

Superpower Skill #3:

Expanding brackets with more than 2 items

When there's more than two items in each bracket, we still use the same rule to expand: Times each thing in the first bracket by each thing in the second bracket...

$$(x + 3)(x^2 + x - 2)$$

$$\begin{aligned} &= \boxed{\quad ? \quad} & 3x - 6 \\ &= \boxed{\quad} \end{aligned}$$

Starter

Expand the following.

1
$$(x + y)(x + y + 1)$$

= ? + $y^2 + y$
= ? + y

2
$$(x^2 + 3)(x^2 + x + 1)$$

= ? + $3x +$
3 ?
$$= x^4 + x^3 + 4x^2 + 3x + 3$$

Exercise 2

1

Expand the following
WITHOUT working.

a $(x + 1)^2$? $x + 1$

b $(x - 3)^2$? $+ 9$

c $(x + 4)^2$? $x + 16$

d $(x - 5)^2$? $x + 25$

e $(3x + 1)^2$? $6x + 1$

f $(4x - 3)^2$? $4x + 9$

g $(10x + 3)^2$? $60x$

h $+ 9$?
 $(x - y)^2 = x^2 - 2xy + y^2$

2

Expand the following.

a $1 - x(x - 1)$? $+ x$

b $2 - (x + 1)(x + 3)$? $3x$

c $x - (x - 2)(x - 5)$? $5x - 6$

d $2x - (x - 3)$? $x - 9$

e $(2x + 1)^2 - (2x - 1)^2$?

f $(3x + 3)(x - 1) - (2x - 3)(x + 1)$?
 $= x^2 - x + 3$

3

Expand the following

a $(x + 2)(x^2 + 2x + 1)$?

b $+ 5x + 2$?

c $(2x + 1)(3x^2 - 4x + 1)$?

d $5x^2 + 2$?

e $(y^2 - y + 1)(y^2 - 3y + 1)$?

N $(a - 1)(a^2 + a + 1) = a^3 - 1$

$(x^2 + x + 1)^2 = x^4 + 2x^3 + 3x^2 + 2x + 1$?

Expand ?
(Hint: it might be easier to do one term at a time) ?

$(x + 1)^0 = 1$?

$(x + 1)^1 = x + 1$?

$(x + 1)^2 = x^2 + 2x + 1$?

$(x + 1)^3 = x^3 + 3x^2 + 3x + 1$?

$(x + 1)^4 = x^4 + 4x^3 + 6x^2 + 4x + 1$?

$(x + 1)^5 = x^5 + 5x^4 + 10x^3 + 10x^2 + 5x + 1$?