2 Unit Bridging Course - Day 3

Quadratic Equations

Emi Tanaka

Solving Quadratic Equations

A quadratic equation has a standard form of:

$$ax^2 + bx + c = 0$$

where a, b, c are constants $a \neq 0$.

If we can factorise the expression $ax^2 + bx + c$, we do so.

As the product of the factors are equal to zero, then one or other of the factors must be equal to zero. We then solve the resulting equations for \boldsymbol{x} .

Solving Quadratic Equations

For example, solve $x^2 + 2x - 3 = 0$.

$$x^2 + 2x - 3 = 0$$

 $(x+3)(x-1) = 0$

Either (x + 3) = 0 or (x - 1) = 0. Hence x = -3 or x = 1. Substitute to check:

$$x^{2} + 2x - 3 = (-3)^{2} + 2 \times -3 - 3 = 9 - 6 - 3 = 0$$

 $x^{2} + 2x - 3 = 1^{2} + 2 \times 1 - 3 = 1 + 2 - 3 = 0$

Solve
$$x^2 + 4x + 9 = 5$$

First we rewrite the equation as

$$x^2 + 4x + 4 = 0$$

then factorise to give

$$(x+2)(x+2)=0$$

so x = -2 is the solution.

Note that this quadratic equation only has 1 solution.

Solve $4x^2 - 16 = 0$.

$$4x^2 - 16 = 0$$
$$(2x - 4)(2x + 4) = 0$$

so either
$$2x - 4 = 0$$
 or $2x + 4 = 0$.

Therefore the solution is x = 2 or x = -2.

Quadratic Formula

Some quadratics are difficult or cannot be factorised. If a solution exists, we can solve it using the quadratic formula.

Quadratic Formula

For $ax^2 + bx + c = 0$ where a, b and c are the constants and $a \neq 0$,

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Use the formula by simply plugging in the values from the quadratic equation.

Note that if $b^2 - 4ac < 0$, then the equation has no real solutions.

Solve
$$2x^2 + 4x - 2 = 0$$
.

For this equation a = 2, b = 4, c = -2.

Plug them into the formula.

$$x = \frac{-4 \pm \sqrt{4^2 - 4(2)(-2)}}{2(2)} = \frac{-4 \pm \sqrt{32}}{4}$$
$$= \frac{-4 \pm \sqrt{16}\sqrt{2}}{4} = -1 \pm \sqrt{2}$$

Therefore $x = -1 + \sqrt{2}$ or $x = -1 - \sqrt{2}$.

Solve
$$4x^2 + 2x + 5 = 0$$
.

For this equation a = 4, b = 2, c = 5.

Notice that $b^2 - 4ac = 2^2 - 4(4)(5) = -76$, which is a negative number.

Therefore $4x^2 + 2x + 5 = 0$ has no real solutions.

Practice Questions

Solve the following.

1.
$$x^2 + 4x + 3 = 0$$

2.
$$x^2 - 9 = 0$$

3.
$$x^2 - 6x - 4 = -13$$

4.
$$3x^2 + 2x - 1 = 0$$

5.
$$4m^2 + 5m + 1 = 0$$

6.
$$9x^2 - 2x - 5 = -1 - 2x$$

7.
$$-2n^2 + 2x + 1 = 0$$

8.
$$2x^2 - 3 = 0$$

9.
$$4x^2 + x + 2 = 0$$

10.
$$3x^2 - 5x = 0$$

Answers to the practice questions.

1.
$$x = -3$$
 or $x = -1$

2.
$$x = 3$$
 or $x = -3$

3.
$$x = 3$$

4.
$$x = \frac{1}{3}$$
 or $x = -1$

5.
$$m = -\frac{1}{4}$$
 or $m = -1$

6.
$$x = \frac{2}{3}$$
 or $x = -\frac{2}{3}$

7.
$$n = \frac{1+\sqrt{3}}{2}$$
 or $n = \frac{1-\sqrt{3}}{2}$

8.
$$x = \frac{\sqrt{6}}{2}$$
 or $x = -\frac{\sqrt{6}}{2}$

9. No real solutions.

10.
$$x = 0$$
 or $x = \frac{5}{3}$