Equations (2) Expanding brackets

a)
$$3a + 2a + a$$
 $5x - 2x$ $6p + 3p - 7p$

d) $3m - 8m$ $3p \times 2$ $18n \div 6$

g) $3x + 2y + x + 4y$ $5m + 4n + 2m - 3n$ $2a - 3b - a - b$

j) $2a^2 + 3a^2$ $2a + 3b + 3a + 4b$ $7x - 2y - 5x - 3y$

m) $3x^2 + 2x + 4x^2 - 5x$ $5s^2 + 3t - 4s^2 - 8t$ $3ab - 2a - 5ba - a$

j) $2(3x + 1) + 2(1 + 2x)$ $5(2p - 3) + 3(2p - 1)$ $3(2b - 1) - 5(4 - 3b)$

Equations (2) Expanding brackets

Brackets

If I want "3 lots of ", what will I have?

?
What's another way I can write "3 lots of "?

?

So we can multiply each thing inside the bracket by the thing outside it.

Starter

Dealing with negative sign

Click to give hint >

Expanding and Simplifying

If we have multiple brackets we can usually collect like terms after.

Test Your Understanding

Expand and simplify.

Bro Note: is also acceptable, but is preferable. Can you think why?

Exercises

[IMC 2004 Q22] In a maths exam with questions, you score marks for a correct answer to each of the first questions and marks for a correct answer to each of the remaining questions. What is the maximum possible score?

A

B

Solution:

Exercises

Find the area and perimeter of the following (expand and simplify your

[IMC 2004 Q22] In a maths exam with questions, you score marks for a correct answer to each of the first questions and marks for a correct answer to each of the remaining questions. What is the maximum possible score?

A

B

Solution:

D