1. The length of a rectangle is 1 inch more than the width and the area is 30 in². Find the dimensions of the rectangle.

Answer. Let l be the length of the rectangle, and w the width. The first part tells us that w = l - 1. The second tells us that wl = 30. Substituting gives (l-1)l = 30, and so we have

$$l^2 - l = 30 \rightarrow l^2 - l - 30 = 0.$$

Factoring gives (l-6)(l+5) = 0, so l = 6, -5. We cannot have a negative length, so the length equals 6 inches. Plugging this back in gives us that the width is 5 inches.

- 2. Solve for x. Be sure to simplify completely.
 - a) $x^2 + 2x + 5 = 0$
 - b) $x^4 = 16$

Answer. a) Factoring won't work, so we have to use the quadratic formula. We get

$$x = \frac{-2 \pm \sqrt{2^2 - 4 \cdot 1 \cdot 5}}{2} = \frac{-2 \pm \sqrt{4 - 20}}{2}$$

$$= \frac{-2 \pm \sqrt{-16}}{2}$$

$$= \frac{-2 \pm \sqrt{16}i}{2}$$

$$= \frac{-2 \pm 4i}{2}$$

$$= -1 + 2i, -1 - 2i.$$

b) First, $x^4 - 16 = 0$ is a difference of squares, leading to

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

The first term is also a difference of squares, so we get

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

Now we get that either $x+2=0, x-2=0, x^2+4=0$. So to start, we get that x=2,-2. To deal with the last term, we can use the quadratic formula on $x^2+4=0$ to end up with $x=\pm 2i$. So in the end, we get x=2,-2,2i,-2i.