

Simultaneous Equations

- 2x y = 1
- 3x + y = 9

- Simply 2 equations
 - With 2 unknowns
 - Usually x and y
- To SOLVE the equations means we find values of x and y that
 - Satisfy BOTH equations
 - At same time [simultaneously]

Elimination Method

Elimination Method

$$5x + y = 17$$

$$3x + y = 11$$

$$2x = 6$$

$$x = 3$$

 $5 \times 3 + y = 17$

15 + y = 17

y = 2

We have the same number of y's in each

If we SUBTRACT the equations, the y's disappear

Divide both sides by 2

Substitute x = 3 in equation A

Answer x = 3, y = 2

What if NOT same number of x's or y's?

A
$$3x + y = 10$$

5x + 2y = 17

If we multiply A by 2 we get 2y in each

A
$$6x + 2y = 20$$

$$5x + 2y = 17$$

In B

$$x = 3$$

 $5 \times 3 + 2y = 17$

$$15 + 2y = 17$$

Answer

$$x = 3, y = 1$$

...if multiplying 1 equation doesn't help?

A
$$3x + 7y = 26$$

$$B = 5x + 2y = 24$$

A
$$15x + 35y = 130$$

B
$$15x + 6y = 72$$

$$29y = 58$$

In B
$$5x + 2x2 = 24$$

$$5x = 20$$

$$x = 4$$

Multiply A by 5 & B by 3, we get 15x in each

Could multiply A by 2 & B by 7 to get 14y in each

Answer

$$x = 4, y = 2$$

Quadratic equations

The general form of a quadratic equation is the following:

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

- The a represents the numerical coefficient of x^2 , b represents the numerical coefficient of x, and c represents the constant numerical term.
- One or both of the last two numerical coefficients maybe zero. The numerical coefficient α cannot be zero.

Some examples of quadratic equations include:

$$3x^{2} + 9x - 2 = 0$$
$$6x^{2} + 11x = 7$$
$$4x^{2} = 13$$

Quadratic equations

- A quadratic equation has two roots, both of which satisfy the equation.
- The two roots of the quadratic equation $x^2 + 5x + 6 = 0$ are
 - x = 2
 - x = 3.
- Substituting either of these values for x in the equation makes it true.

Solving quadratic equations:

Taking the square root

To determine which technique can be used, the equation must be written in general form:

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

- If the equation is a <u>pure</u> quadratic equation (b=0) it can be solved by taking the square root.
- Ex. $4x^2 1 = 0$, $4x^2 = +1$, $x^2 = 1/4$, taking the square root of $\frac{1}{4}$ we get the two solutions

$$x = +1/2$$
 and $x = -1/2$

Factoring

If the numerical constant c is zero, the equation can be solved by factoring.

Ex.
$$4x^2 - 3x = 0$$
,
$$x(4x - 3) = 0,$$
 for the zero – factor property
$$x = 0, 4x - 3 = 0,$$
 so the two solutions are $x = 0$ and $x = +3/4$

<u>Factoring</u>

Certain other equations can also be solved by factoring and applying the zero – factor property.

$$Ex. x^2 + 5x + 6 = 0,$$

if we factor we have

$$(x+3)(x+2) = 0$$
then $x+3 = 0$, $x+2 = 0$
so the two solutions are
$$x = -3 \text{ and } x = -2$$

 The solution(s) to a quadratic equation can <u>always</u> be calculated using the <u>Quadratic Formula</u>:

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

• The "±" means you need to do a plus AND a minus, and therefore there are normally TWO solutions! You can try to solve any quadratic equation by using the quadratic formula.

Solving a Quadratic Equation by the Quadratic Formula

•Solve
$$2x^2 + x - 3 = 0$$
.

Solution:

$$a = 2, b = 1, c = -3$$

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

$$x = \frac{-1 \pm \sqrt{1^2 - 4(2)(-3)}}{2(2)}$$

$$x = \frac{-1 \pm \sqrt{1 + 24}}{4}$$

$$x = \frac{-1 \pm \sqrt{25}}{4}$$

$$x = \frac{-1+5}{4} \quad \text{or} \quad x = \frac{-1-5}{4}$$

$$x = \frac{4}{4} \quad \text{or} \quad x = \frac{-6}{4} = -\frac{3}{4}$$

Rewriting a Quadratic Equation before Solving

•Solve
$$-x^2 = 8x + 1$$
.

Solution:

ion:

$$-x^{2} - 8x - 1 = 0$$

$$a = -1, b = -8, c = -1$$

$$x = \frac{8 \pm \sqrt{4 \cdot 15}}{-2}$$

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

$$x = \frac{-(-8) \pm \sqrt{(-8)^{2} - 4(-1)(-1)}}{2(-1)}$$

$$x = \frac{8 \pm \sqrt{4 \cdot 15}}{-2}$$
or $x = \frac{8 - 2\sqrt{15}}{-2}$

$$x = -4 + \sqrt{15}$$
or $x = -4 - \sqrt{15}$

$$x = \frac{8 \pm \sqrt{64 - 4}}{-2}$$