"JUST THE MATHS"

UNIT NUMBER

5.10

GEOMETRY 10 (Graphical solutions)

by

A.J.Hobson

- 5.10.1 Introduction
- 5.10.2 The graphical solution of linear equations
- 5.10.3 The graphical solution of quadratic equations
- 5.10.4 The graphical solution of simultaneous equations
- 5.10.5 Exercises
- 5.10.6 Answers to exercises

UNIT 5.10 - GEOMETRY 10

GRAPHICAL SOLUTIONS

5.10.1 INTRODUCTION

An algebraic equation in a variable quantity, x, may be written in the general form

$$f(x) = 0$$
,

where f(x) is an algebraic expression involving x; we call it a "function of x" (see Unit 10.1).

In the work which follows, f(x) will usually be either a **linear** function of the form ax + b, where a and b are constants, or a **quadratic** function of the form $ax^2 + bx + c$ where a, b and c are constants.

The solutions of the equation f(x) = 0 consist of those values of x which, when substituted into the function f(x), cause it to take the value zero.

The solutions may also be interpreted as the values of x for which the graph of the equation

$$y = f(x)$$

meets the x-axis since, at any point of this axis, y is equal to zero.

5.10.2 THE GRAPHICAL SOLUTION OF LINEAR EQUATIONS

To solve the equation

$$ax + b = 0$$

we may plot the graph of the equation y = ax + b to find the point at which it meets the x-axis.

EXAMPLES

1. By plotting the graph of y = 3x - 5 from x = 0 to x = 3, solve the linear equation

$$3x - 5 = 0$$
.

Solution

x	0	1	2	3	
y	-5	-2	1	4	

Hence $x \simeq 1.7$

2. By plotting the graph of y=2x+7 from x=-4 to x=2, solve the linear equation 2x+7=0

Solution

x	-4	-3	-2	-1	0	1	2
\overline{y}	-1	1	3	5	7	10	11

Hence x = -3.5

5.10.3 THE GRAPHICAL SOLUTION OF QUADRATIC EQUATIONS

To solve the quadratic equation

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

by means of a graph, we may plot the graph of the equation $y = ax^2 + bx + c$ and determine the points at which it crosses the x-axis.

An alternative method is to plot the graphs of the <u>two</u> equations $y = ax^2 + bx$ and y = -c in order to determine their points of intersection. This method is convenient since the first graph has the advantage of passing through the origin.

EXAMPLE

By plotting the graph of $y = x^2 - 4x$ from x = -2 to x = 6, solve the quadratic equations

$$(a) x^2 - 4x = 0;$$

(b)
$$x^2 - 4x + 2 = 0:$$

(c)
$$x^2 - 4x - 1 = 0.$$

Solution

A table of values for the graph of $y = x^2 - 4x$ is

x	-2	-1	0	1	2	3	4	5	6
y	12	5	0	-3	-2	-3	0	5	12

For parts (b) and (c), we shall also need the graphs of y = -2 and y = 1.

Hence, the three sets of solutions are:

(a)
$$x = 0$$
 and $x = 4$;

(b)
$$x \simeq 3.4$$
 and $x \simeq 0.6$;

(c)
$$x \simeq 4.2$$
 and $x \simeq -0.2$

5.10.4 THE GRAPHICAL SOLUTION OF SIMULTANEOUS EQUATIONS

A simple extension of the ideas covered in the previous paragraphs is to solve either a pair of simultaneous linear equations or a pair of simultaneous equations consisting of one linear and one quadratic equation. More complicated cases can also be dealt with by a graphical method but we shall limit the discussion to the simpler ones.

EXAMPLES

1. By plotting the graphs of 5x + y = 2 and -3x + y = 6 from x = -2 to x = 2, determine the common solution of the two equations.

Solution

x	-2	-1	0	1	2
$y_1 = 2 - 5x$	12	7	2	-3	-8
$y_2 = 6 + 3x$	0	3	6	9	12

Hence, x = -0.5 and y = 4.5.

2. By plotting the graphs of the equations $y=x^2$ and y=2-3x from x=-4 to x=2 determine their common solutions and hence solve the quadratic equation

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

Solution

x	-4	-3	-2	-1	0	1	2
$y_1 = x^2$	16	9	4	1	0	1	4
$y_2 = 2 - 3x$	14	11	8	5	2	-1	-4

Hence $x \simeq 0.6$ and $x \simeq -3.6$.

5.10.5 EXERCISES

In these exercises, state your answers correct to one place of decimals.

1. Use a graphical method to solve the following linear equations:

(a)

$$8x - 3 = 0$$
;

(b)

$$8x = 7$$
.

2. Use a graphical method to solve the following quadratic equations:

(a)

$$2x^2 - x = 0;$$

(b)

$$2x^2 - x + 3 = 10;$$

(c)

$$2x^2 - x = 11.$$

3. Use a graphical method to solve the following pairs of simultaneous equations:

(a)

$$3x - y = 6$$
 and $x + y = 0$;

(b)

$$x + 2y = 13$$
 and $2x - 3y = 14$;

(c)

$$y = 3x^2$$
 and $y = -5x + 1$.

5.10.6 ANSWERS TO EXERCISES

1. (a)

 $x \simeq 0.4;$

(b)

 $x \simeq 0.9$

2. (a)

x = 0 and x = 2;

(b)

 $x \simeq 2.1$ and $x \simeq -1.6$;

(c)

 $x \simeq 2.6$ and $x \simeq -2.1$

3. (a)

x = 1.2 and y = -1.2;

(b)

 $x \simeq 9.6$ and $y \simeq 1.7$;

(c)

 $x \simeq 0.18$ and $y \simeq 0.1$ or $x \simeq -1.8$ and $y \simeq 10.2$