


9


Mathematics

Quarter 1-Module 3

Solving Quadratic Equation By Factoring

Week 1

Learning Code - M9AL-Ia-2.1


GOVERNMENT PROPERTY
NOT FOR SALE

Learning Module for Junior High School Mathematics**Quarter 1 – Module 3 – New Normal Math for G9**

First Edition 2020

Copyright © 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e. songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort had been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education

Secretary: Leonor Magtolis Briones

Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writers:	Jhon Edward M. Valera – T1 Analyn M. Argel - MTII	Rowena F. Reyes – T1 Roderick F. Borja- TIII
Editor:	Sally C. Caleja – Head Teacher VI Chuci R. Rocero – Head Teacher VI Mio Mata – Head Teacher III	
Validators:	Remylinda T. Soriano, EPS, Math Angelita Z. Modesto, PSDS George B. Borromeo, PSDS	
Illustrator:	Writers	
Layout Artist:	Writers	
Management Team:	Malcolm S. Garma, Regional Director Genia V. Santos, CLMD Chief Dennis M. Mendoza, Regional EPS in Charge of LRMS and Regional ADM Coordinator Maria Magdalena M. Lim, CESO V, Schools Division Superintendent Aida H. Rondilla, Chief-CID Lucky S. Carpio, Division EPS in Charge of LRMS and Division ADM Coordinator	

MODULE
3**SOLVING QUADRATIC EQUATION BY FACTORING**

You already acquired how to solve quadratic equation by extracting square roots. In this topic, you will learn another approach in solving quadratic equation by factoring.

LEARNING COMPETENCY

The learners will be able to:

- solve quadratic equations by: (b) factoring; **M9AL-Ia-2.1**

WHAT I KNOW

Find out how much you already know about solving quadratic equations by factoring. Write the letter that you think is the best answer to each question on your answer sheet. Answer all items. After taking and checking this short test, take note of the items that you were not able to answer correctly and look for the right answer as you go through this module.

1. If $ab = 0$, then $a = 0$ or $b = \underline{\hspace{2cm}}$.

A. 0	C. -1
B. 1	D. 2
2. The factored form of $x^2 - 25$ is $\underline{\hspace{2cm}}$.

A. $(x - 5)(x - 5)$	C. $(x + 5)(x + 5)$
B. $(x - 5)(x + 5)$	D. $(x + 1)(x - 5)$
3. Which of the following is the GCF of $4x^2$ and $12x$?

A. $3x$	C. $4x$
B. $2x$	D. $5x$
4. If $xy = 0$, then $x = 0$ or $y = 0$ where both **x** and **y** are real numbers is called _____.

A. Square Root Property	C. Zero Product Property
B. Addition Property	D. Multiplication Property
5. Solve for y in the equation $y^2 - 3y = 0$

A. $y = 1, 2$	C. $y = 2, 3$
B. $y = 0, 3$	D. $y = 1, 3$
6. Which of the following quadratic equations cannot be factored?

A. $x^2 + 3x + 2 = 0$	C. $x^2 + 3x - 18 = 0$
B. $x^2 - 4x + 4 = 0$	D. $x^2 + 2x - 1 = 0$
7. What are the solutions of $x^2 + 5x + 4 = 0$?

A. -4, -1	C. -4, 1
B. 4, -1	D. 5, 4

Learning Module for Junior High School Mathematics

8. Find the solution set of $x^2 - 7x = -12$.
- A. $\{-2, 4\}$
B. $\{-4, 1\}$
C. $\{4, -4\}$
D. $\{3, 4\}$
9. Using factoring, solve for x : $6x^2 + 7x = 3$.
- A. $x = \frac{-3}{2}, \frac{1}{3}$
B. $x = 3, \frac{1}{3}$
C. $x = \frac{-3}{2}, 1$
D. $x = \frac{-3}{2}, \frac{2}{3}$
10. Which of the following is NOT a factor of $12x^2$?
- A. 3 and x
B. 12 and x^2
C. 4 and x^3
D. 12 and x

*** If you got an honest 10 points (perfect score), you may skip this module.

WHAT'S IN

The processes in factoring were already tackled when you were in Grade 8. In this part, you will be focusing on factoring quadratic expressions which will be needed in finding the solutions of quadratic equations.

FACTORING QUADRATIC EXPRESSIONS
A. FACTORING BY GCF

Factor this polynomial: $2x^2 - 4x$

$$\begin{aligned} 2x^2 &= [2] \cdot [x] \cdot x && \text{Find the GCF.} \\ 4x &= [2] \cdot 2 \cdot [x] \\ &\quad 2 \qquad x \end{aligned}$$


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

The GCF of $2x^2$ and $4x$ is $2x$.

Write terms as products using the GCF as factor.

$$2x(x - 2)$$

Use the Distributive property to factor


Aligning the factor of each term will help you identify the GCF

Therefore, the factored form is $2x(x - 2)$.

B. FACTORING: $x^2 + bx + c$ Factor this polynomial: $x^2 + 4x - 12$

$$(x + \blacksquare)(x + \blacksquare)$$

Guess and Check

Factors of -12	Sum
-1 and 12	11 ✗
1 and -12	-11 ✗
-2 and 6	4 ✓

$$(x - 2)(x + 6)$$

The factored form is $(x - 2)(x + 6)$.

In this form, $b = 4$ and $c = -12$;
look for the factors of -12 with a
sum of 4.

The factors needed are -2 and 6.


C. FACTORING: $ax^2 + bx + c$ Factor this polynomial: $2x^2 + 3x - 2$

$$(\blacksquare x + \blacksquare)(\blacksquare x + \blacksquare)$$

Guess and Check

a = 2	c = -2	b = 3
Factors of 2	Factors of -2	Outer + Inner
1 and 2	1 and -2	$1(-2) + 2(1) = 0$ ✗
1 and 2	-1 and 2	$1(2) + 2(-1) = 0$ ✗
1 and 2	2 and -1	$1(-1) + 2(2) = 3$ ✓

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

The factored form is $(x + 2)(2x - 1)$.**Let's Try!!**

- A. Factor each quadratic expression. Show your **COMPLETE SOLUTION** then **ENCIRCLE** your final answer.


1) $3x^2 + 5x$	3) $x^2 + 5x + 6$
2) $4x^2 + 16x$	4) $x^2 - 5x + 4$
5.) $2x^2 + 11x + 5$	

WHAT'S NEW

Collaboration, Creativity and Critical Thinking

**PICTURE FRAME**

Directions: Use the situation below to answer the questions that follow.


A rectangular glass with an area of 168in^2 is placed on a picture frame. The length of the glass should be 2 inches longer than its width.

Draw a diagram that represents this situation.

IT'S YOUR TURN!

How will you represent the length, width and area of the glass?

What expression would represent the area of the glass?

If the picture frame is enlarged and the glass needed should have an area of 960in^2 , what equation would describe its area?

How will you solve for the length and width of the glass?

WHAT IS IT

In order to find the length and width of the problem above, the property and examples may help you.

Zero Product Property

This states that if $ab=0$, then either $a=0$ or $b=0$ (or both). This property is useful when solving quadratic equations.

For all real number a and b,

WORDS	NUMBERS	ALGEBRA
If the product of two quantities is equal to zero, then either or both two quantities are equal to zero.	$5(0) = 0$ $0(7) = 0$	If $mn = 0$, then $m = 0$ or $n=0$

Example 1:

Solve using factoring.

A. $4x^2 = 6x$

Solution:

$$\begin{aligned}
 4x^2 &= 6x \\
 4x^2 - 6x &= 6x - 6x && \text{Subtract } 6x \text{ from both sides} \\
 4x^2 - 6x &= 0 \\
 2x(2x - 3) &= 0 && \text{Factor by GCF (GCF: } 2x\text{)} \\
 2x = 0 &\quad \text{or} \quad 2x - 3 = 0 && \text{Use the Zero Product Property} \\
 x = 0 &\quad \text{or} \quad x = \frac{3}{2} && \text{Solve each equation} \\
 \text{The solutions are } 0 \text{ and } \frac{3}{2}. &&&
 \end{aligned}$$

Example 2:

A. $x^2 - 3x = 18$

Solution:

$$\begin{aligned}
 x^2 - 3x &= 18 \\
 x^2 - 3x - 18 &= 18 - 18 && \text{Subtract } 18 \text{ from both sides} \\
 x^2 - 3x - 18 &= 0 \\
 (x + 3)(x - 6) &= 0 && \text{Factor the trinomial} \\
 x + 3 = 0 &\quad \text{or} \quad x - 6 = 0 && \text{Use the Zero Product Property} \\
 x = -3 &\quad \text{or} \quad x = 6 && \text{Solve each equation} \\
 \text{The solutions are } -3 \text{ and } 6. &&&
 \end{aligned}$$

Example 3:

A. $2x^2 - 3 = -x$

Solution:

$$\begin{aligned}
 2x^2 - 3 &= -x && \\
 2x^2 - 3 + x &= -x + x && \text{Add } x \text{ to both sides} \\
 2x^2 + x - 3 &= 0 && \\
 (2x + 3)(x - 1) &= 0 && \text{Factor the trinomial} \\
 2x + 3 = 0 \quad \text{or} \quad x - 1 &= 0 && \text{Use the Zero Product Property} \\
 x = -\frac{3}{2} \quad \text{or} \quad x &= 1 && \text{Solve each equation} \\
 \text{The solutions are } &\frac{3}{2} \text{ and } 1.
 \end{aligned}$$

WHAT'S MORE

Solve the following quadratic equations by factoring: (SHOW YOUR SOLUTION)

1. $x^2 - 4x = 0$
2. $x^2 + 2x = 15$
3. $x^2 - 8x + 16 = 0$
4. $x^2 - 5x = 2x^2 - 5x$
5. $20x^2 - 9x = 20$

WHAT I HAVE LEARNED**Steps on how to solve a quadratic equation by factoring:**

1. Move all the terms of the equation in the left side if necessary. In this case, the other side must be zero.
2. Combine the similar terms in the left side.
3. Factor the left side of the equation.
4. Equate each factor that holds the unknown variable to zero.
5. Solve the equated form.
6. Check the answers by evaluating it to the original equation.

WHAT I CAN DO

Solve each quadratic equation by factoring. Show your **COMPLETE SOLUTION** then **ENCIRCLE** your final answer.

1) $x^2 + 5x = 0$	6) $x^2 + 4x - 21 = 0$
2) $7x^2 + 21x = 0$	7) $x^2 - 14x = -24$
3) $16x^2 = 12x$	8) $2x^2 - 12 = 2x$
4) $-4x^2 = 6x$	9) $2x^2 + 5x + 2 = 0$
5) $x^2 + 8x + 12 = 0$	10) $3x^2 - 5x = 12$

ASSESSMENT

Write the letter of the correct answer on your answer sheet. If your answer is not among the choices, write E together with your final answer.

- For any real number a and b , if $ab = 0$, then either $a = 0$ or $b = 0$ is called _____.
A. Zero Product Property C. Addition Property
B. Square Root Property D. Subtraction Property
 - The $(x + 3)(x - 3)$ is a factored form of equation _____.
A. $x^2 - 3 = 0$ C. $x^2 - 9 = 0$
B. $2x^2 = 9$ D. $x^2 + 32 = 0$
 - What is the factored form of $x^2 + 10x + 25 = 0$?
A. $(x - 5)^2$ C. $(x + 2)(x + 5)$
B. $(x + 5)^2$ D. $(x - 2)(x + 5)$
 - Solve for the value of x in equation $4x^2 + 8x = 0$.
A. $x = 0, -2$ C. $x = 1, 2$
B. $x = 2, -2$ D. $x = -1, -2$
 - In question number 4, find the GCF of $4x^2$ and $8x$.
A. $2x$ C. $3x$
B. x D. $4x$
 - What is the solution set of $6x^2 - 30x = -36$?
A. $\{1,2\}$ C. $\{3,4\}$
B. $\{2,3\}$ D. $\{4,5\}$


7. Find the roots of $3x^2 - 4x = 0$.
- A. $0, \frac{4}{3}$
 B. $4, 1$
 C. $3, 4$
- D. $\frac{1}{2}, \frac{2}{3}$
8. Which of the following are factors of $4 - 8x + 3x^2$?
- A. $(2 - x)(2 + 4x)$
 B. $(2 - x)(2 - 3x)$
- C. $(1 - x)(4 - 4x)$
 D. $(4 + x)(1 - 3x)$
9. What are the roots in question number 7?
- A. $x = -2, -\frac{2}{3}$
 B. $x = -3, \frac{1}{3}$
- C. $x = \frac{2}{3}, 1$
 D. $x = \frac{3}{4}, -\frac{3}{2}$
10. A rectangle has a length of five inches more than its width. Its area is 24 square inches. Find the dimensions of the rectangle.
- A. width= 3 in., length= 4 in
 B. width =3 in, length = 8 in.
 C. width = 4 in, length = 5 in
 D. width = 8 in, length = 2 in.

ADDITIONAL ACTIVITIES

Communication, Collaboration, and Character Building


- A. Copy and complete the graphic organizer. In each box, write a step used in solving quadratic equation by factoring.

**B. REFLECT**

Solving quadratic equation through factoring requires the factors of the given quadratic equation before breaking them down into two linear equations. This is helpful in solving for the values of the unknown.

Do you think the problems within your community also have factors? Do you think it's easier to solve for these factors first before solving the main problem? Why?

E-Search

You may also check the following link for your reference and further learnings about this module:

- <https://www.youtube.com/watch?v=sLiaI7lQ7AM>
- <https://www.youtube.com/watch?v=6PTt9BoIfHg&t=94s>

REFERENCES

Morgan, F. M., & Paige, B. L. (n.d.). *Algebra 2*. pp 98-102 .America: Henry Holt and Company.

Oronce, O. A., Santos, G. C., & Ona, M. I. (n.d.). *Interactive Mathematics III
(Concepts, Structures, adn Methods for High School)*. Manila: Rex Book Store

<https://build-basic.com/wp-content/uploads/2015/03/DIY-Photo-Frame-by-Build-Basic-Step-12-copy-300x300.png>

<https://build-basic.com/wp-content/uploads/2015/03/DIY-Photo-Frame-by-Build-Basic-Step-7-copy-300x300.png>

<https://charat.me/en/face/create/>

<https://www.stcs.org/view/11836.pdf>

<https://www.stcs.org/view/11835.pdf>

file:///C:/Users/samsung-pc/Desktop/math_9_lm_draft_3.24.2014.pdf

https://www.freepik.com/free-vector/woman-with-long-hair-teaching-online_7707557.htm


https://www.freepik.com/free-vector/kids-having-online-lessons_7560046.htm

https://www.freepik.com/free-vector/illustration-with-kids-taking-lessons-online-design_7574030.htm

PROBLEM – BASED WORKSHEET**Throwing of Ball**

Any ball thrown into the air is a projectile. The general function that approximates the height in feet of a projectile on Earth after t seconds is given by the function: $h(t) = -16t^2 + v_0t + h_0$. This model has a limitation because it does not account for air resistance, wind, and other factors.

Suppose Linda throws a ball into the air to a height of 5 ft with an initial velocity of 16ft/s.


1. Write an equation that can be used to model the height of the ball in feet seconds after the ball is thrown.

2. Write an equation of the model when it reaches the ground.

3. Solve the equation by factoring.

4. How long does Linda have to catch the ball before it hits the ground?

4. 1.25 seconds
 3. $(-4t + 5)(4t + 1) = 0$
 2. $-16t^2 + 16t + 5 = 0$
 1. $h(t) = -16t^2 + 16t + 5$

PROBLEM - BASED WORKSHEET

10. B
 9. A
 8. B
 7. A
 6. B
 5. D
 4. A
 3. B
 2. C
 1. A
 10. C
 9. A
 8. D
 7. A
 6. D
 5. B
 4. C
 3. C
 2. B
 1. A

ASSESSMENT**WHAT I KNOW**

5. $\frac{5}{4} \cdot -\frac{5}{4}$
 4. 0
 3. 4
 2. $-5, 3$
 1. 0, 4
WHAT'S MORE
 10. $-\frac{3}{4}$ and 3
 5. $(x + 5)(2x + 1)$
 4. $-\frac{3}{2}$ and 0
 9. -2 and $-\frac{1}{2}$
 8. -2 and 3
 3. 0 and $\frac{3}{4}$
 7. 2 and 12
 2. $4x(x + 4)$
 1. $x(3x + 5)$
WHAT I CAN DO
 6. -7 and 3
 7. 2 and 0
 2. -3 and 0
 3. $(x + 3)(x + 2)$
 4. $(x - 1)(x - 4)$
 5. $(x + 5)(2x + 1)$
 6. -6 and -2
 7. $-\frac{3}{2}$ and $-\frac{1}{2}$
 8. -2 and 3
 3. 0 and $\frac{3}{4}$
 7. 2 and 12
 2. $4x(x + 4)$
 1. $x(3x + 5)$
ANSWER KEY