OGUN DIGICLASS

SUBJECT: MATHEMATICS

TOPIC: QUADRATIC EQUATION

The Quadratic Equation

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

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

Learning Objectives

- Substitute values correctly
- Apply quadratic formula to solve quadratic equations

Substituting Quiz

Write 1 to 10 in your margin 20 seconds for each question

Q1

2a + b

5b + a

Q3

 $a^2 - b$

$$3(a + b)$$

$$a=b^2-c$$

Find a if b= 5 and c=2

$$a=b^{2}-c$$
Find a if
 $b=2$ and $c=6$

Answer = -2

$$a=b^{2}-c$$
Find a if
 $b=3$ and $c=-1$

Answer = 10

$$a=b^{2}-c$$
Find a if
 $b=0$ and $c=10$

Answer =
$$-10$$

$$a=b(c+d)$$

Find a if b= 2 and c=3 and d=5

Answer = 16

$$a=b(c+d)$$

Find a if b= 4 and c=3 and d=-2

Answer = 4

The Quadratic Equation

 This can be used to find out what values of x will make the equation equal zero

 You need it for questions where 2 is the biggest power of x and you are asked to solve the equation or find the intersection with the x axis

• E.g. Find where $y=2x^2 + 5x - 3$ crosses the x axis

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

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

$$x = \frac{-4 \pm \sqrt{4^2 - 4 \times 1 \times -2}}{2 \times 1}$$

$$x = \frac{-4 \pm \sqrt{16 - -8}}{2}$$

$$x = \frac{-4 \pm \sqrt{24}}{2}$$

$$X = -4 \pm 4.899$$

$$X = -4 + 4.899$$
 Or $X = -4 - 4.899$
 $X = 4.4$ or -0.4

Start with the quadratic equation

Put in our values for a, b and c

Tidy up

You need to do this twice, once adding and once taking away

x = -4.4 (1dp) and x = 0.4 (1dp)

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

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

$$x = \frac{-4 \pm \sqrt{4^2 - 4 \times 2 \times 2}}{2 \times 2}$$

$$x = \frac{-4 \pm \sqrt{16 - 16}}{4}$$

$$x = \frac{-4 \pm \sqrt{0}}{4}$$

$$x = \frac{-4 - 0}{2}$$
 and $x = \frac{-4 + 0}{2}$

They both give $x = \frac{-4}{2}$

Start with the quadratic equation

Put in our values for a, b and c

Tidy up

The square root of zero is zero

$$x = -2$$

$2x^2 + 3x + 6 = 0$

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

$$x = \frac{-3 \pm \sqrt{3^2 - 4 \times 2 \times 6}}{2 \times 2}$$

$$x = \frac{-3 \pm \sqrt{9 - 48}}{4}$$

$$x = \frac{-3 \pm \sqrt{-39}}{4}$$

Start with the quadratic equation

Put in our values for a, b and c

Tidy up

We can't find the square roots of a negative so there is no solution

 $x^2 + 4x - 2 = 0$ has 2 solutions

$$2x^2 + 4x + 4=0$$
 has 1 solution

 $2x^2 + 3x + 6 = 0$ has no solutions

The quadratic equation

1. For each of these equations, what is a, b and c? (the first one has been done for you)

a)
$$2x^2+4x-3=0$$
 a=2 b=4 c=-3

b)
$$6x^2+x - 10=0$$

c)
$$x^2-4x-5=0$$

2. The length in cm of the sides of a right angle triangle are x,(x+2) and (x+1) where x>0. Find in cm the length of its hypotenuse

Assignment

Using quadratic formula, solve correct to 2 d.p

$$\frac{x-2}{4} = \frac{x+2}{2x}$$