CHAPTER-4

Simple Equations

EX 4.1:-

Question 1

Complete the given column of the table:

S. No.	Equation	Value	Say, whether the equation is satisfied (Yes/No)
(i)	x + 3 = 0	x = 3	
(ii)	x + 3 = 0	x = 0	
(iii)	x + 3 = 0	x = -3	
(iv)	x - 7 = 1	x = 7	
(v)	x - 7 = 1	x = 8	
(vi)	5x = 25	x = 0	
(vii)	5x = 25	x = 5	
(viii)	5x = 25	x = -5	
(ix)	$\frac{m}{3}=2$	<i>m</i> = −6	
(x)	$\frac{m}{3}=2$	<i>m</i> = 0	
(xi)	$\frac{m}{3} = 2$	<i>m</i> = 6	

Solution:

S.No.	Equations	Value	Say, whether the equation is satisfied (Yes/No)
(i)	x + 3 = 0	x = 3	No
(ii)	x + 3 = 0	x = 0	No
(iii)	x + 3 = 0	x = -3	Yes
(iv)	x - 7 = 1	x = 7	No
(v)	x - 7 = 1	x = 8	Yes
(vi)	5x = 25	x = 0	No
(vii)	5x = 25	x = 5	Yes
(viii) (ix)	AND THE SECOND SECOND		No No
(x)	$\frac{m}{3} = 2$	<i>m</i> = 0	No
(xi)	$\frac{m}{3} = 2$	m = 6	Yes

Check whether the value given in the brackets is a solution to the given equation or not:

(a)
$$n + 5 = 19$$
; $(n = 1)$

(b)
$$7n + 5 = 19$$
; in $- -2$)

(c)
$$7n + 5 = 19$$
; $(n = 2)$

(d)
$$4p - 3 = 13$$
; $(p = 1)$

(e)
$$4p - 3 = 13$$
; $(p = -4)$

(f)
$$4p-3 = 13$$
; (p = 0)

Solution:

(a)
$$n + 5 = 19 (n = 1)$$

Put
$$n = 1$$
 in LHS

$$1 + 5 = 6 \neq 19$$
 (RHS)

Since LHS ≠ RHS

Thus n = 1 is not the solution of the given equation.

(b)
$$7n + 5 = 19$$
; $(n = -2)$

Put
$$n = -2$$
 in LHS

$$7 \times (-2) + 5 = -14 + 5 = -9 \neq 19$$
 (RHS)

Since LHS ≠ RHS

Thus, n = -2 is not the solution of the given equation.

(c)
$$7n + 5 = 19$$
; $(n = 2)$

Put
$$n = 2$$
 in LHS

$$7 \times 2 + 5 = 14 + 5 = 19 = 19$$
 (RHS)

Since LHS = RHS

Thus, n - 2 is the solution of the given equation.

(d)
$$4p - 3 = 13$$
; $(p = 1)$

Put
$$p = 1$$
 in LHS

$$4 \times 1 - 3 = 4 - 3 = 1 \neq 13$$
 (RHS)

Since LHS ≠ RHS

Thus, p = 1 is not the solution of the given equation.

(e)
$$4p - 3 = 13$$
; $(p = -A)$

Put
$$p = -4$$
 in LHS

$$4 \times (-4) - 3 = -16 - 3 = -19 \neq 13$$
 (RHS)

Since LHS ≠ RHS

Thus p = -4 is not the solution of the given equation.

(f)
$$4p - 3 = 13$$
; $(p = 0)$

Put
$$p = 0$$
 in LHS

$$4 \times (0) - 3 = 0 - 3 = -3 \neq 13$$
 (RHS)

Since LHS ≠ RHS

Thus p - 0 is not the solution of the given equation.

Solve the following equations by trial and error method:

(i)
$$5p + 2 = 17$$

(ii)
$$3m - 14 = 4$$

Solution:

(i)
$$5p + 2 = 17$$

For
$$p = 1$$
, LHS

$$= 5 \times 1 + 2 = 5 + 2 = 7 \neq 17$$
 (RHS)

For p = 2, LHS =
$$5 \times 2 + 2$$

$$= 10 + 2 = 12 \neq 17 \text{ (RHS)}$$

For p = 3, LHS =
$$5 \times 3 + 2$$

$$= 15 + 2 = 17 = 17 (RHS)$$

Since the given equation is satisfied for p = 3 Thus, p = 3 is the required solution.

(ii)
$$3m - 14 = 4$$

For
$$m = 1$$
, LHS = $3 \times 1 - 14$

$$= 3 - 14 = -11 \neq 4 \text{ (RHS)}$$

For m = 2, LHS =
$$3 \times 2 - 14 = 6 - 14$$

$$= -8 \neq 4 \text{ (RHS)}$$

For m = 3, LHS =
$$3 \times 3 - 14 = 9 - 14$$

$$= -5 \neq 4 \text{ (RHS)}$$

Form
$$m = 4$$
, LHS = $3 \times 4 - 14$

$$= 12 - 14 = -2 \neq 4 \text{ (RHS)}$$

For m = 5, LHS =
$$3 \times 5 - 14$$

$$= 15 - 14 = -1 \neq 4 \text{ (RHS)}$$

For m = 6, LHS =
$$3 \times 6 - 14$$

$$= 18 - 14 = 4 (=) 4 (RHS)$$
.

Since, the given equation is satisfied for m = 6.

Thus, m = 6 is the required solution.

Write equations for the following statements:

- (i) The sum of numbers x and 4 is 9.
- (ii) 2 subtracted from y is 8.
- (iii) Ten times a is 70.
- (iv) The number b divided by 5 gives 6.
- (v) Three-fourth of t is 15.
- (vi) Seven times m plus 7 gets you 77.
- (vii) One-fourth of a number x minus 4 gives 4.
- (viii) If you take away 6 from 6 times y, you get 60.
- (ix) If you add 3 to one-third of z, you get 30.

Solution:

	Statements	Equations
(i)	The sum of numbers x and 4 is 9.	x + 4 = 9
(ii)	2 subtracted from y is 8 .	y - 2 = 8
(iii)	Ten times a is 70.	10a = 7
(iv)	The number b divided by 5 gives 6.	$\frac{b}{5} = 6$
(v)	Three-fourth of t is 15.	$\frac{3}{4}t = 15$
(vi)	Seven times m plus 7 gets you 77.	7m + 7 = 77
(vii)	One-fourth of a number x minus 4 gives 4.	$\frac{1}{4}x - 4 = 4$
(viii)	If you take away 6 from 6 times y, you get 60.	6y - 6 = 60
(ix)	If you add 3 to one-third of z , you get 30.	$\frac{z}{3} + 3 = 30$

Write the following equations in statement forms.

(i)
$$p + 4 = 15$$
 (ii) $m - 7 = 3$

(ii)
$$m - 7 = 3$$

$$(iii) \ 2m = 7$$

$$(iv) \frac{m}{5} = 3$$

$$(v) \frac{3m}{5} = 6$$

$$(vi)\ 3p + 4 = 25$$

$$(vii)\ 4p - 2 = 18$$

(iii)
$$2m = 7$$
 (iv) $\frac{m}{5} = 3$
(v) $\frac{3m}{5} = 6$ (vi) $3p + 4 = 25$
(vii) $4p - 2 = 18$ (viii) $\frac{p}{2} + 2 = 8$

Solution:

Equations	Statements	
(i) $p + 4 = 15$	Sum of a number p and 4 gives 15.	
$(ii)\ m-7=3$	Seven subtracted from m gives 3.	
$(iii)\ 2m=7$	Twice of m gives 7.	
$(iv) \ \frac{m}{5} = 3$	m divided by 5 gives 3.	
$(v) \ \frac{3m}{5} = 6$	Three times of m divided by 5 gives 6.	
(vi) $3p + 4 = 25$	4 added to three times p gives 25.	
(vii) $4p - 2 = 18$	2 subtracted from four times p gives 18.	
$(viii) \ \frac{p}{2} + 2 = 8$	2 added to half of p gives 8.	

Question 6

Set up an equation in the following cases:

- (i) Irfan says that he has 7 marbles more than five times the marbles Parmit has. Irfan has 37 marbles. (Take m to be the number of Parmit's marbles)
- (ii) Laxmi's father is 49 years old. He is 4 years older than three times Laxmi's age. (Take Laxmi's age to be y years)
- (iii) The teacher tells the class that the highest marks obtained by a student in her class is twice the lowest marks plus 7. The highest score is 87. (Take the lowest score to be 1)
- (iv) In an isosceles triangle, the vertex angle is twice either base angle. (Let the base angle be b in degrees. Remember that the sum of angles of a triangle is 180 degrees).

Solution:

- (i) Let m be the Parmit's marbles.
- \therefore Irfan's marble = 5m + 7

Total number of Irfan's marble is given by 37. Thus, the required equation is 5m + 7 = 37

- (ii) Let Laxmi's age bey years.
 ∴ Laxmi's father's age = 3y + 4
 But the Laxmi's father age is given by 49
 Thus the required equation is 3y + 4 = 49
- (iii) Let the lowest score be l.
 ∴ The highest score = 2l + 1
 But the highest score is given by 87.
 Thus, the required equation is 2l + 1 = 87
- (iv) Let each base angle be 'b' degrees.
 ∴ Vertex angle of the triangle = 2b
 Sum of the angles of a triangle = 180°
 ∴ Required equation is b + b + 2b = 180° or 4b = 180°

Question 1: Complete the last column of the table.

S. No.	Equation	Value	Say, whether the equation is satisfied. (Yes/No)
(i)	x + 3 = 0	x = 3	=
(ii)	x + 3 = 0	x = 0	2
(iii)	x + 3 = 0	x = - 3	
(iv)	x - 7 = 1	x = 7	-
(v)	x - 7 = 1	x = 8	
(vi)	5 <i>x</i> = 25	x = 0	-
(vii)	5x = 25	x = 5	<u>e</u> t
(viii)	5x = 25	x = - 5	T
(ix)	$\frac{m}{3}=2$	m = - 6	
(x)	$\frac{m}{3}=2$	<i>m</i> = 0	
(xi)	$\frac{m}{3}=2$	m = 6	- 20

Answer:

(i)
$$x + 3 = 0$$

L.H.S. =
$$x + 3$$

By putting x = 3,

L.H.S. =
$$3 + 3 = 6 \neq R.H.S$$
.

: No, the equation is not satisfied.

(ii)
$$x + 3 = 0$$

L.H.S. = $x + 3$
By putting $x = 0$,
L.H.S. = $0 + 3 = 3 \neq R.H.S$.

: No, the equation is not satisfied.

(iii)
$$x + 3 = 0$$

L.H.S. = $x + 3$
By putting $x = -3$,
L.H.S. = $-3 + 3 = 0 = R$,H.S.

∴ Yes, the equation is satisfied.

(iv)
$$x - 7 = 1$$

L.H.S. = $x - 7$
By putting $x = 7$,
L.H.S. = $7 - 7 = 0 \neq R.H.S$.

: No, the equation is not satisfied.

(v)
$$x - 7 = 1$$

L.H.S. = $x - 7$

By putting
$$x = 8$$
,
L.H.S. = $8 - 7 = 1 = R.H.S$.

: Yes, the equation is satisfied.

(vi)
$$5x = 25$$

L.H.S. = $5x$
By putting $x = 0$,
L.H.S. = $5 \times 0 = 0 \neq R.H.S$.

∴ No, the equation is not satisfied.

(vii)
$$5x = 25$$

L.H.S. = $5x$
By putting $x = 5$,
L.H.S. = $5 \times 5 = 25 = R.H.S$.

: Yes, the equation is satisfied.

(viii)
$$5x = 25$$

L.H.S. = $5x$
By putting $x = -5$,
L.H.S. = $5 \times (-5) = -25 \neq \text{R.H.S.}$

: No, the equation is not satisfied.

$$\lim_{m \to \infty} \frac{m}{3} = 2$$

$$L.H.S. = \frac{m}{3}$$

By putting m = -6,

L. H. S. =
$$\frac{-6}{3} = -2$$
 \neq R.H.S.

:No, the equation is not satisfied.

$$(x)^{\frac{m}{3}} = 2$$

$$\frac{m}{3}$$

By putting m = 0,

$$L.H.S. = \frac{0}{3} = 0$$

$$\neq R.H.S.$$

 \therefore No, the equation is not satisfied.

$$(xi) \frac{m}{3} = 2$$

$$L.H.S. = \frac{m}{3}$$

By putting m = 6,

L.H.S. =
$$\frac{6}{3} = 2$$
 = R.H.S.

: Yes, the equation is satisfied.

Question 2:

Check whether the value given in the brackets is a solution to the given equation or not:

(a)
$$n + 5 = 19$$
 ($n = 1$) (b) $7n + 5 = 19$ ($n = -2$)

(c)
$$7n + 5 = 19$$
 $(n = 2)$ (d) $4p - 3 = 13$ $(p = 1)$

(e)
$$4p - 3 = 13$$
 $(p = -4)$ (f) $4p - 3 = 13$ $(p = 0)$

Answer:

(a)
$$n + 5 = 19$$
 ($n = 1$)

Putting n = 1 in L.H.S.,

$$n + 5 = 1 + 5 = 6 \neq 19$$

As L.H.S. ≠ R.H.S.,

Therefore, n = 1 is not a solution of the given equation, n + 5 = 19.

(b)
$$7n + 5 = 19 (n = -2)$$

Putting n = -2 in L.H.S.,

$$7n + 5 = 7 \times (-2) + 5 = -14 + 5 = -9 \neq 19$$

As L.H.S. ≠ R.H.S.,

Therefore, n = -2 is not a solution of the given equation, 7n + 5 = 19.

(c)
$$7n + 5 = 19 (n = 2)$$

Putting n = 2 in L.H.S.,

$$7n + 5 = 7 \times (2) + 5 = 14 + 5 = 19 = R.H.S.$$

As L.H.S. = R.H.S.,

Therefore, n = 2 is a solution of the given equation, 7n + 5 = 19.

(d)
$$4p - 3 = 13 (p = 1)$$

Putting p = 1 in L.H.S.,

$$4p - 3 = (4 \times 1) - 3 = 1 \neq 13$$

As L.H.S # R.H.S.,

Therefore, p = 1 is not a solution of the given equation, 4p - 3 = 13.

(e)
$$4p - 3 = 13$$
 ($p = -4$)

Putting p = -4 in L.H.S.,

$$4p - 3 = 4 \times (-4) - 3 = -16 - 3 = -19 \neq 13$$

As L.H.S. ≠ R.H.S.,

Therefore, p = -4 is not a solution of the given equation, 4p - 3 = 13.

(f)
$$4p - 3 = 13 (p = 0)$$

Putting p = 0 in L.H.S.,

$$4p - 3 = (4 \times 0) - 3 = -3 \neq 13$$

As L.H.S. ≠ R.H.S.,

Therefore, p = 0 is not a solution of the given equation, 4p - 3 = 13.

Question 3:

Solve the following equations by trial and error method:

(i)
$$5p + 2 = 17$$
 (ii) $3m - 14 = 4$

Answer:

(i)
$$5p + 2 = 17$$

Putting p = 1 in L.H.S.,

$$(5 \times 1) + 2 = 7 \neq R.H.S.$$

Putting p = 2 in L.H.S.,

$$(5 \times 2) + 2 = 10 + 2 = 12 \neq R.H.S.$$

Putting p = 3 in L.H.S.,

$$(5 \times 3) + 2 = 17 = R.H.S.$$

Hence, p = 3 is a solution of the given equation.

(ii)
$$3m - 14 = 4$$

Putting m = 4,

$$(3 \times 4) - 14 = -2 \neq R.H.S.$$

Putting m = 5,

$$(3 \times 5) - 14 = 1 \neq R.H.S.$$

Putting m = 6,

$$(3 \times 6) - 14 = 18 - 14 = 4 = R.H.S.$$

Hence, m = 6 is a solution of the given equation.

Question 4:

Write equations for the following statements:

- (i) The sum of numbers x and 4 is 9.
- (ii) 2 subtracted from y is 8.
- (iii) Ten times a is 70.

- (iv) The number b divided by 5 gives 6.
- (v) Three-fourth of t is 15.
- (vi) Seven times m plus 7 gets you 77.
- (vii) One-fourth of a number x minus 4 gives 4.
- (viii) If you take away 6 from 6 times y, you get 60.
- (ix) If you add 3 to one-third of z, you get 30.

Answer:

- (i) x + 4 = 9
- (ii) y 2 = 8
- (iii) 10a = 70

$$\frac{b}{5} = 6$$

$$\frac{3}{4}t = 15$$

(vi) Seven times of m is 7m.

$$7m + 7 = 77$$

(vii) One-fourth of a number x is $\frac{x}{4}$.

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

(viii) Six times of y is 6y.

$$6y - 6 = 60$$

(ix) One-third of z is $\frac{z}{3}$.

$$\frac{z}{3} + 3 = 30$$

Question 5:

Write the following equations in statement forms:

(i)
$$p + 4 = 15$$
 (ii) $m - 7 = 3$

(iii)
$$2m = 7$$
 (iv) $\frac{m}{5} = 3$

$$\frac{3m}{5} = 6$$
 (vi) $3p + 4 = 25$

(vii)
$$4p - 2 = 18$$
 (viii) $\frac{p}{2} + 2 = 8$

Answer:

- (i) The sum of p and 4 is 15.
- (ii) 7 subtracted from m is 3.
- (iii) Twice of a number m is 7.
- (iv) One-fifth of m is 3.
- (v) Three-fifth of m is 6.
- (vi) Three times of a number p, when added to 4, gives 25.
- (vii) When 2 is subtracted from four times of a number p, it gives 18.
- (viii) When 2 is added to half of a number p, it gives 8.

Question 6:

Set up an equation in the following cases:

- (i) Irfan says that he has 7 marbles more than five times the marbles Parmit has. Irfan has 37 marbles. (Take m to be the number of Parmit's marbles.)
- (ii) Laxmi's father is 49 years old. He is 4 years older than three times Laxmi's age. (Take Laxmi's age to be y years.)
- (iii) The teacher tells the class that the highest marks obtained by a student in her class is twice the lowest marks plus 7. The highest score is 87. (Take the lowest score to be I.)
- (iv) In an isosceles triangle, the vertex angle is twice either base angle. (Let the base angle be b in degrees. Remember that the sum of angles of a triangle is 180 degrees.)

Answer:

- (i) Let Parmit has m marbles.
- 5 × Number of marbles Parmit has + 7 = Number of marbles Irfan has

$$5 \times m + 7 = 37$$

$$5m + 7 = 37$$

- (ii) Let Laxmi be y years old.
- 3 × Laxmi's age + 4 = Laxmi's father's age

$$3 \times v + 4 = 49$$

$$3y + 4 = 49$$

(iii) Let the lowest marks be I.

 $2 \times Lowest marks + 7 = Highest marks$

$$2 \times 1 + 7 = 87$$

$$21 + 7 = 87$$

(iv) An isosceles triangle has two of its angles of equal measure.

Let base angle be b.

Vertex angle = $2 \times Base angle = 2b$

Sum of all interior angles of a $\Delta = 180^{\circ}$

$$b + b + 2b = 180^{\circ}$$

$$4b = 180^{\circ}$$

Ex 4.2:-

Question 1

Given first the step you will use to separate the variable and then solve the equation:

(a)
$$x - 1 = 0$$

(b)
$$x + 1 = 0$$

(c)
$$x - 1 = 5$$

(d)
$$x + 6 = 2$$

$$(e)$$
 y - 4 = -7

(f)
$$y - 4 = 4$$

(g)
$$y + 4 = 4$$

(h)
$$y + 4 = -4$$

Solution:

(a)
$$x - 1 = 0$$

Adding 1 to both sides, we get

$$x - 1 + 1 = 0 + 1 \Rightarrow x = 1$$

Thus, x = 1 is the required solutions.

Check: Put x = 1 in the given equations

$$x - 1 = 0$$

$$1 - 1 = 0$$

$$0 = 0$$

Thus x = 1 is the correct solution.

(b)
$$x + 1 = 0$$

Subtracting 1 from both sides, we get

$$x + 1 - 1 = 0 - 1 \Rightarrow x = -1$$

Thus x = -1 is the required solution.

Check: Put x = -1 in the given equation

$$-1 + 1 = 0$$

$$0 = 0$$

Thus x = -1 is the correct solution.

(c)
$$x - 1 = 5$$

Adding 1 to both sides, we get

$$x - 1 + 1 = 5 + 1 \Rightarrow x = 6$$

Thus x = 6 is the required solution.

Check: x - 1 = 5

Putting x = 6 in the given equation

$$6-1=5\Rightarrow 5=5$$

Thus, x = 6 is the correct solution.

(d)
$$x + 6 = 2$$

Subtracting 6 from both sides, we get

$$x + 6 - 6 = 2 - 6 \Rightarrow x = -4$$

Thus, x = -4 is the required solution.

Check:
$$x + 6 = 2$$

Putting x = -4, we get

$$-4 + 6 = 2 \Rightarrow 2 = 2 \text{ LHS} = \text{RHS}$$

Thus x = -4 is the correct solution.

(e)
$$y - 4 = -7$$

Adding 4 to both sides, we get

$$y - 4 + 4 = -7 + 4 \Rightarrow y = -3$$

Thus, y = -3 is the required solution.

Check:
$$y - 4 = -7$$

Putting y = -3, we get

$$-3 - 4 = -7 \Rightarrow -7 = -7$$

Thus, y = -3 is the correct solution.

(f)
$$y - 4 = 4$$

Adding 4 to both sides, we get

$$y - 4 + 4 = 4 + 4 \Rightarrow y = 8$$

Thus, y = 8 is the required solution.

Check:
$$y - 4 = 4$$

Putting y = 8, we get

$$8-4=4\Rightarrow 4=4$$

Thus y = 8 is the correct solution.

(q) y + 4 = 4

Subtracting 4 from both sides, we get

$$y + 4 - 4 = 4 - 4 \Rightarrow y = 0$$

Thus y = 0 is the required solution.

Check:
$$y + 4 = 4$$

Putting y = 0, we get

$$0 + 4 = 4 \Rightarrow 4 = 4$$

LHS = RHS

Thus y = 0 is the correct solution.

(h) y + 4 = -4

Subtracting 4 from both sides, we get

$$y + 4 - 4 = -4 - 4 \Rightarrow y = -8$$

Thus, y = -8 is the required solution.

Check: y + 4 = -4

Putting y = -8, we get

-8 + 4 = -4 ⇒ -4 = -4

LHS = RHS

Thus, y = -8 is the correct solution.

Give first the step you will use to separate the variable and then solve the following equation:

$$(a)\ 3l=42$$

$$(b) \ \frac{b}{2} = 6$$

$$(c) \ \frac{p}{7} = 4$$

$$(d) \ 4x = 25$$

(e)
$$8y = 36$$

(c)
$$\frac{p}{7} = 4$$
 (d) $4x = 25$
(e) $8y = 36$ (f) $\frac{z}{3} = \frac{5}{4}$

(g)
$$\frac{a}{5} = \frac{7}{15}$$
 (h) $20t = -10$

$$(h) \ 20t = -10$$

Solution:

(a) 3l = 42

Dividing both sides by 3, we get

$$3l \div 3 = 42 \div 3 \implies l = \frac{42^{14}}{3} = 14$$

Thus l = 14

$$(b) \ \frac{b}{2} = 6$$

Multiplying both sides by 2, we get

$$\frac{b}{2} \times 2 = 6 \times 2 \implies b = 12$$

Thus, b = 12

$$(c) \ \frac{p}{7} = 4$$

Multiplying both sides by 7, we get

$$\frac{p}{7} \times 7 = 4 \times 7 \implies p = 28$$

Thus p = 28

$$(d) 4x = 25$$

Dividing both sides by 4, we get

$$4x \div 4 = 25 \div 4$$

$$\Rightarrow \qquad x = \frac{25}{4} = 6\frac{1}{4}$$

Thus
$$x = 6\frac{1}{4}$$

$$(e) 8y = 36$$

Dividing both sides by 8, we get

$$8y \div 8 = 36 \div 8$$

$$\Rightarrow y = \frac{36^9}{82} = \frac{9}{2} = 4\frac{1}{2}$$

Thus,
$$y = 4\frac{1}{2}$$

$$(f) \ \frac{z}{3} = \frac{5}{4}$$

Multiplying both sides by 3, we get

$$\frac{z}{3} \times 3 = \frac{5}{4} \times 3 \quad \Rightarrow \quad z = \frac{15}{4} = 3\frac{3}{4}$$

Thus,
$$z = 3\frac{3}{4}$$

$$(g) \ \frac{a}{5} = \frac{7}{15}$$

Multiplying both sides by 5, we get

$$\frac{a}{5} \times 5 = \frac{7}{\cancel{15}_3} \times \cancel{5} = \frac{7}{3}$$

$$\Rightarrow \qquad a = \frac{7}{3} = 2\frac{1}{3}$$

Thus,
$$a = 2\frac{1}{3}$$

$$(h) \ 20t = -10$$

Dividing both sides by 20, we get

$$20t \div 20 = -10 \div 20 \implies t = \frac{-10}{20} = \frac{-1}{2}$$

Thus
$$t = \frac{-1}{2}$$

Question 3

Give the steps you will use to separate the variables and then solve the equation:

(a)
$$3n - 2 = 46$$

(b)
$$5m + 7 = 17$$

(c)
$$20p3=40$$

(a)
$$3n - 2 = 46$$

$$\Rightarrow$$
 3n-2+2 = 46+2 (adding 2 to both sides)

$$\Rightarrow 3n + 3 = 48 \div 3$$

$$\Rightarrow \qquad n = \frac{48^{16}}{3} = 16$$

Thus
$$n = 16$$

(b)
$$5m + 7 = 17$$

$$\Rightarrow$$
 5m+7-7 = 17-7 (Subtracting 7 from both sides)

 \Rightarrow 5m + 5 = 10 ÷ 5 (Dividing both sides by 5)

$$\Rightarrow \qquad m = \frac{10^2}{5} = 2$$

Thus m=2

(c)
$$20p3=40$$

$$\Rightarrow \frac{20p}{3} \times 3 = 40 \times 3$$

(Multiplying both sides by 3)

$$\Rightarrow$$
 $20p = 120$

$$\Rightarrow 20p \div 20 = 120 \div 20$$

(Dividing both sides by 20)

$$\Rightarrow \qquad p = \frac{120^6}{20} = 6$$

Thus
$$p = 6$$

(d)
$$3p10=6$$

$$\Rightarrow$$
3p10×10=6×10 (Multiplying both sides by 10)

$$\Rightarrow$$
 3p = 60

$$\Rightarrow$$
 3p ÷ 3 = 60 ÷ 3 (Dividing both sides by 3)

$$\Rightarrow \qquad p = \frac{\cancel{60}^{20}}{\cancel{3}} = 20$$

Thus
$$p = 20$$

Question 4

Solve the following equations:

(a)
$$10p = 100$$

(b)
$$10p + 10 = 100$$

(c)
$$p4=5$$

(d)
$$-p3=5$$

(e)
$$3p4=6$$

$$(f)$$
 3s = -9

(g)
$$3s + 12 = 0$$

(h)
$$3s = 0$$

$$(i)^{2}q = 6$$

(j)
$$2q - 6 = 0$$

$$(k)$$
 2q + 6 = 0

$$(1)$$
 2q + 6 = 12

Solution:

(a)
$$10p = 100$$

$$\Rightarrow$$
 10p ÷ 10 = 100 ÷ 10 (Dividing both sides by 10)

(b)
$$10p + 10 = 100$$

 $\Rightarrow 10p + 10 - 10 = 100 - 10$ (Subtracting 10 from both sides)
 $\Rightarrow 10p = 90$
 $\Rightarrow 10p \div 10 = 90 \div 10$ (Dividing both side by 10)
 $p=9010=9$
Thus $p = 9$
(c) $\frac{p}{4} = 5$
 $\Rightarrow \frac{p}{4} \times 4 = 5 \times 4$
(Multiplying both sides by 4)
 $\Rightarrow p = 20$
Thus $p = 20$
(d) $\frac{-p}{3} = 5$
 $\Rightarrow \frac{-p}{3} \times 3 = 5 \times 3$
(Multiplying both sides by 3)
 $\Rightarrow -p = 15$
 $\Rightarrow -p \times (-1) = 15 \times (-1)$
[Multiplying both sides by (-1)]
 $\Rightarrow p = -15$
Thus $p = -15$
(e) $\frac{3p}{4} = 6$
 $\Rightarrow \frac{3p}{4} \times 4 = 6 \times 4$
(Multiplying both sides by 4)
 $\Rightarrow 3p = 24$
 $\Rightarrow 3p \div 3 = 24 \div 3$
(Dividing both sides by 3)
 $\Rightarrow p = \frac{24^8}{3} = 8$
Thus $p = 8$
(f) $3s = -9$
 $\Rightarrow 3s \div 3 = -9 \div 3$

(Dividing both sides by 3)

$$\Rightarrow \qquad s = -\frac{\cancel{9}^3}{\cancel{3}} = -3$$

Thus
$$s = -3$$

$$(g) 3s + 12 = 0$$

$$\Rightarrow$$
 3s + 12 - 12 = 0 - 12

(Subtracting 12 from both sides)

$$\Rightarrow$$
 3s = -12

$$\Rightarrow$$
 3s ÷ 3 = -12 ÷ 3

(Dividing both sides by 3)

$$\Rightarrow \qquad s = -\frac{12^4}{3} = -4$$

Thus
$$s = -4$$

$$(h) 3s = 0$$

$$\Rightarrow 3s \div 3 = 0 \div 3$$

(Dividing both sides by 3)

$$\Rightarrow \qquad s = \frac{0}{3} = 0$$

Thus, s=0

(i)
$$2q = 6$$

$$\Rightarrow 2q \div 2 = 6 \div 2$$

(Dividing both sides by 2)

$$\Rightarrow \qquad q = \frac{\cancel{6}^3}{\cancel{2}} = 3$$

Thus
$$q = 3$$

(j)
$$2q - 6 = 0$$

$$\Rightarrow$$
 2q - 6 + 6 = 0 + 6 (Adding 6 to both sides)

$$\Rightarrow$$
 2q = 6

$$\Rightarrow$$
 2q ÷ 2 = 6 ÷ 2 (Dividing both sides by 2)

$$\Rightarrow \qquad q = \frac{\cancel{6}^3}{\cancel{2}} = 3$$

Thus
$$q = 3$$

$$(k) 2q + 6 = 0$$

$$\Rightarrow$$
 2q + 6 - 6 = 0 -6

(Subtracting 6 from each side)

$$\Rightarrow$$
 $2q = -6$

$$\Rightarrow 2q \div 2 = -6 \div 2$$

(Dividing both sides by 2)

$$\Rightarrow \qquad q = -\frac{g^3}{2} = -3$$

Thus q = -3

(I)
$$2q + 6 = 12$$

$$\Rightarrow$$
 2q + 6 - 6 = 12 - 6 (Subtracting 6 from both sides)

$$\Rightarrow$$
 2q = 6

$$2q \div 2 = 6 \div 2$$

(Dividing both sides by 2)

$$\Rightarrow \qquad q = \frac{\cancel{6}^3}{\cancel{2}} = 3$$

Thus
$$q = 3$$

Question 1:

Give first the step you will use to separate the variable and then solve the equation:

(a)
$$x + 1 = 0$$
 (b) $x + 1 = 0$ (c) $x - 1 = 5$

(d)
$$x + 6 = 2$$
 (e) $y - 4 = -7$ (f) $y - 4 = 4$

(g)
$$y + 4 = 4$$
 (h) $y + 4 = -4$

Answer:

(a)
$$x - 1 = 0$$

Adding 1 to both sides of the given equation, we obtain

$$x - 1 + 1 = 0 + 1$$

$$x = 1$$

(b)
$$x + 1 = 0$$

Subtracting 1 from both sides of the given equation, we obtain

$$x + 1 - 1 = 0 - 1$$

$$x = -1$$

(c)
$$x - 1 = 5$$

Adding 1 to both sides of the given equation, we obtain

$$x - 1 + 1 = 5 + 1$$

$$x = 6$$

(d)
$$x + 6 = 2$$

Subtracting 6 from both sides of the given equation, we obtain

$$x + 6 - 6 = 2 - 6$$

$$x = -4$$

(e)
$$y - 4 = -7$$

Adding 4 to both sides of the given equation, we obtain

$$y - 4 + 4 = -7 + 4$$

$$y = -3$$

(f)
$$y - 4 = 4$$

Adding 4 to both sides of the given equation, we obtain

$$y - 4 + 4 = 4 + 4$$

$$y = 8$$

(g)
$$y + 4 = 4$$

Subtracting 4 from both sides of the given equation, we obtain

$$y + 4 - 4 = 4 - 4$$

$$y = 0$$

(h)
$$y + 4 = -4$$

Subtracting 4 from both sides of the given equation, we obtain

$$y + 4 - 4 = -4 - 4$$

$$y = -8$$

Question 2:

Give first the step you will use to separate the variable and then solve the equation:

(a)
$$3l = 42$$
 (b) $\frac{b}{2} = 6$ (c) $\frac{p}{7} = 4$

(d)
$$4x = 25$$
 (e) $8y = 36$ (f) $\frac{z}{3} = \frac{5}{4}$

$$\frac{a}{5} = \frac{7}{15}$$
 (g) $\frac{a}{5} = \frac{7}{15}$ (h) $20t = -10$

Answer:

(a)
$$3l = 42$$

Dividing both sides of the given equation by 3, we obtain

$$\frac{3l}{3} = \frac{42}{3}$$

$$\frac{b}{2} = 6$$

Multiplying both sides of the given equation by 2, we obtain

$$\frac{b\times 2}{2} = 6\times 2$$

$$b = 12$$

$$\frac{p}{7} = 4$$

Multiplying both sides of the given equation by 7, we obtain

$$\frac{p \times 7}{7} = 4 \times 7$$

$$p = 28$$

(d)
$$4x = 25$$

Dividing both sides of the given equation by 4, we obtain

$$\frac{4x}{4} = \frac{25}{4}$$

$$v = \frac{25}{4}$$

(e)
$$8y = 36$$

Dividing both sides of the given equation by 8, we obtain

$$\frac{8y}{8} = \frac{36}{8}$$

$$y = \frac{9}{2}$$

$$\frac{z}{3} = \frac{5}{4}$$

Multiplying both sides of the given equation by 3, we obtain

$$\frac{z \times 3}{3} = \frac{5 \times 3}{4}$$

$$z=\frac{15}{4}$$

$$\frac{a}{5} = \frac{7}{15}$$

Multiplying both sides of the given equation by 5, we obtain

$$\frac{a \times 5}{5} = \frac{7 \times 5}{15}$$

$$a = \frac{7}{3}$$

(h)
$$20t = -10$$

Dividing both sides of the given equation by 20, we obtain

$$\frac{20t}{20} = \frac{-10}{20}$$

$$t = \frac{-1}{2}$$

Question 3:

Give the steps you will use to separate the variable and then solve the equation:

(a)
$$3n - 2 = 46$$
 (b) $5m + 7 = 17$ (c)

$$\frac{20p}{20} = \frac{120}{20}$$

$$p = 6$$

Multiplying both sides of the given equation by 10, we obtain

$$\frac{3p\times10}{10} = 6\times10$$

$$3p = 60$$

$$\frac{3p}{(d)} = 6$$

Dividing both sides of the given equation by 3, we obtain

$$\frac{3p}{3} = \frac{60}{3}$$

$$p = 20$$

Question 4:

Solve the following equations:

(a)
$$10p = 100$$
 (b) $10p + 10 = 100$ (c) $\frac{p}{4} = 5$

$$\frac{-p}{3} = 5$$
 (e) $\frac{3p}{4} = 6$ (f) $3s = -9$

(g)
$$3s + 12 = 0$$
 (h) $3s = 0$ (i) $2q = 6$

(j)
$$2q - 6 = 0$$
 (k) $2q + 6 = 0$ (l) $2q + 6 = 12$

Answer:

(a)
$$10 p = 100$$

$$\frac{10p}{10} = \frac{100}{10}$$

$$p = 10$$

(b)
$$10 p + 10 = 100$$

$$10\; p \, + \, 10\; - \, 10\; = \, 100\; - \, 10\;$$

$$10 p = 90$$

$$\frac{10p}{10} = \frac{90}{10}$$

$$p = 9$$

$$\frac{p}{4} = 5$$

$$\frac{p \times 4}{4} = 5 \times 4$$

$$p = 20$$

$$\frac{-p}{3} = 5$$

$$\frac{-p \times \left(-3\right)}{3} = 5 \times \left(-3\right)$$

$$p = -15$$

$$\frac{3p}{4} = 6$$

$$\frac{3p \times 4}{4} = 6 \times 4$$

$$3p = 24$$

$$\frac{3p}{3} = \frac{24}{3}$$

$$p = 8$$

(f)
$$3s = -9$$

$$\frac{3s}{3} = \frac{-9}{3}$$

$$s = -3$$

(g)
$$3s + 12 = 0$$

$$3 s = -12$$

$$\frac{3s}{3} = \frac{-12}{3}$$

$$s = -4$$

(h)
$$3 s = 0$$

$$\frac{3s}{3} = \frac{0}{3}$$

$$s = 0$$

(i)
$$2q = 6$$

$$\frac{2q}{2} = \frac{6}{2}$$

$$q = 3$$

(j)
$$2q - 6 = 0$$

$$2q - 6 + 6 = 0 + 6$$

$$2q = 6$$

$$\frac{2q}{2} = \frac{6}{2}$$

$$q = 3$$

$$(k) 2q + 6 = 0$$

$$2q + 6 - 6 = 0 - 6$$

$$2q = -6$$

$$\frac{2q}{2} = \frac{-6}{2}$$

$$q = -3$$

(I)
$$2q + 6 = 12$$

$$2q + 6 - 6 = 12 - 6$$

$$2q = 6$$

$$\frac{2q}{2} = \frac{6}{2}$$

$$q = 3$$

Ex 4.3:-

Question 1

Solve the following equations:

(a)
$$2y + \frac{5}{2} = \frac{37}{2}$$
 (b) $5t + 28 = 10$

(c)
$$\frac{a}{5} + 3 = 2$$
 (d) $\frac{q}{4} + 7 = 5$

(e)
$$\frac{5}{2}x = -10$$
 (f) $\frac{5}{2}x = \frac{25}{4}$

$$(g) \ 7m + \frac{19}{2} = 13 \ (h) \ 6z + 10 = -2$$

(i)
$$\frac{3l}{2} = \frac{2}{3}$$
 (j) $\frac{2b}{3} - 5 = 3$

Solution:

(a)
$$2y + \frac{5}{2} = \frac{37}{2} \implies 2y = \frac{37}{2} - \frac{5}{2}$$

(Transposing $\frac{5}{2}$ to RHS)

$$\Rightarrow 2y = \frac{37 - 5}{2}$$
$$= \frac{32}{2} = 16$$

$$\Rightarrow$$
 2y = 16

$$\Rightarrow 2y \div 2 = 16 \div 2$$

(Dividing both sides by 2)

$$\Rightarrow$$
 $y = 8$

Check: Put
$$y = 8$$
 in LHS

$$2 \times 8 + \frac{5}{2} = 16 + \frac{5}{2} = \frac{32+5}{2}$$

= $\frac{37}{2}$ RHS as required.

$$(b)$$
 $5t + 28 = 10$

$$\Rightarrow$$
 5t = 10 - 28 (Transposing 28 to RHS)

$$\Rightarrow$$
 5t = -18

$$\Rightarrow 5t \div 5 = -18 \div 5$$
 (Dividing both sides by 5)

$$\Rightarrow \qquad t = \frac{-18}{5}$$

Check: Put
$$t = \frac{-18}{5}$$
 in LHS

$$5 \times \left(\frac{-18}{5}\right) + 28 = -18 + 28$$

$$(c) \ \frac{a}{5} + 3 = 2$$

$$\Rightarrow \frac{a}{5} = 2 - 3 \text{ (Transposing 3 to RHS)}$$

$$\Rightarrow \frac{a}{5} = -1$$

$$\Rightarrow \frac{a}{5} \times 5 = -1 \times 5$$
 (Multiplying both sides by 5)

$$\Rightarrow$$
 $a = -5$

Check: Put a = -5 in LHS

$$\frac{-5}{5} + 3 = -1 + 3 = 2$$
 RHS as required

(d)
$$\frac{q}{4} + 7 = 5$$

$$\Rightarrow \frac{q}{4} = 5 - 7 \text{ (Transposing 7 to RHS)}$$

$$\Rightarrow \qquad \frac{q}{4} = -2$$

$$\Rightarrow \frac{q}{4} \times 4 = -2 \times 4$$
 (Multiplying both sides by 4)

$$\Rightarrow$$
 $q = -8$

Check: Put q = -8 in LHS

$$\frac{-8}{4}$$
 + 7 = -2 + 7 = 5 RHS as required

(e)
$$\frac{5}{2}x = -10$$

$$\Rightarrow \frac{5}{2}x \times 2 = -10 \times 2$$
 (Multiplying both sides by 2)

$$\Rightarrow$$
 $5x = -20$

$$\Rightarrow 5x = -20$$

$$\Rightarrow 5x \div 5 = -20 \div 5$$

(Dividing both sides by 5)

$$\Rightarrow x = -4$$

Check: Put x = -4 in LHS

$$\frac{5}{2}$$
 × (-4) = 5 × (-2) = -10 RHS as required

(f)
$$\frac{5}{2}x = \frac{25}{4}$$

$$\Rightarrow \frac{5}{2}x \times 2 = \frac{25}{4_2} \times 2$$
(Multiplying both sides by 2)

$$\Rightarrow 5x = \frac{25}{2}$$

$$\Rightarrow 5x \div 5 = \frac{25}{2} \div 5$$
 (Dividing both sides by 5)

$$\Rightarrow x = \frac{5}{2}$$
Check: Put $x = \frac{5}{2}$ in LHS
$$\frac{5}{2} \times \frac{5}{2} = \frac{25}{4}$$
 RHS as required
(g) $7m + \frac{19}{2} = 13$

$$\Rightarrow 7m = 13 - \frac{19}{2}$$
(Transposing $\frac{19}{2}$ to RHS)
$$\Rightarrow 7m = \frac{26 - 19}{2} = \frac{7}{2} \Rightarrow 7m = \frac{7}{2}$$

$$\Rightarrow 7m \div 7 = \frac{7}{2} \div 7 \quad \text{(Dividing both sides by 7)}$$

$$m = \frac{1}{2}$$
Check: Put $m = \frac{1}{2}$ in LHS
$$7 \times \frac{1}{2} + \frac{19}{2} = \frac{7}{2} + \frac{19}{2}$$

$$= \frac{7 + 19}{2} = \frac{26}{2}$$

= 13 RHS as required

$$(h) 6z + 10 = -2$$

$$\Rightarrow 6z = -2 - 10$$
 (Transposing 10 to RHS)

$$\Rightarrow$$
 $6z = -12$

$$\Rightarrow$$
 6z ÷ 6 = -12 ÷ 6

(Dividing both sides by 6)

$$\Rightarrow$$
 $z = -2$

Check: Put z = -2 in LHS

 $6 \times (-2) + 10 = -12 + 10 = -2$ RHS as required.

(i)
$$\frac{3l}{2} = \frac{2}{3}$$

$$\Rightarrow \frac{3l}{2} \times 2 = \frac{2}{3} \times 2$$
 (Multiplying both sides by 2)

$$\Rightarrow 3l = \frac{4}{3}$$

$$\Rightarrow 3l \div 3 = \frac{4}{3} \div 3 \qquad \text{(Dividing both sides by 3)}$$

$$\Rightarrow l = \frac{4}{3} \times \frac{1}{3} = \frac{4}{9}$$

$$\text{Check: Put } l = \frac{4}{9} \text{ in LHS}$$

$$\frac{3}{2} \times \frac{4^2}{9_3} = \frac{2}{3} \text{ RHS as required}$$

$$(j) \frac{2b}{3} - 5 = 3$$

$$\Rightarrow \frac{2b}{3} = 5 + 3 \text{ (Transposing 5 to RHS)}$$

$$\Rightarrow \frac{2b}{3} = 8$$

$$\Rightarrow \frac{2b}{3} \times 3 = 8 \times 3 \text{ (Multiplying both sides by 3)}$$

$$\Rightarrow 2b = 24$$

$$\Rightarrow 2b \div 2 = 24 \div 2 \text{ (Dividing both sides by 2)}$$

$$\Rightarrow b = 12$$

$$\text{Check: Put } b = 12 \text{ in LHS}$$

$$\frac{2}{3} \times 12^4 - 5 = 8 - 5 = 3 \text{ RHS as required}$$

Solve the following equations:

(a)
$$2(x + 4) = 12$$

(b)
$$3(n-5) = 21$$

(c)
$$3(n-5) = -21$$

(d)
$$-4(2 + x) = 8$$

(e)
$$4(2 - x) = 8$$

Solution:

(a)
$$2(x + 4) = 12$$

$$\Rightarrow$$
 2(x+4)2=122 (Dividing both sides by 2)

$$\Rightarrow$$
 x + 4 = 6

$$\Rightarrow$$
 x = 6 - 4 (Transposing 4 to RHS)

$$\Rightarrow$$
 x - 2

Check: Put
$$x = 2$$
 in LHS

$$2(2 + 4) = 2 \times 6 = 12$$
 RHS as required

(b)
$$3(n-5) = 21$$

$$\Rightarrow$$
 3(n-5)3=213 (Dividing both sides by 3)

$$\Rightarrow$$
 n - 5 = 7

$$\Rightarrow$$
 n = 7 + 5 (Transposing 5 to RHS)

```
n = 12
Check: Put n = 12 in LHS
3(12 - 5) = 3 \times 7 = 21 RHS as required
(c) 3(n-5) = -21
\Rightarrow 3(n-5)3=-213 (Dividing both sides by 3)
\Rightarrow n - 5 = -7
\Rightarrow n = -7 + 5 (Transposing 5 to RHS)
\Rightarrow n = -2
Check: Put n = -2 in LHS
3(-2-5) = 3 \times -7
= -21 RHS as required
(d) -4(2 + x) = 8
\Rightarrow -4(2+x)-4=8-4 (Dividing both sides by -4)
\Rightarrow 2 + x = -2
\Rightarrow x = -2 - 2 (Transposing 2 to RHS)
\Rightarrow x = -4
Check: Put x = -4 in LHS
-4(2-4) = -4 \times -2 = 8 RHS as required
(e) 4(2-x) = 8
\Rightarrow 4(2-x)4=84 (Dividing both sides by 4)
\Rightarrow 2 - x = 2 - 2 (Transposing 2 to RHS)
\Rightarrow -x = 0
x = 0 (Multiplying both sides by -1)
Check: Put x = 0 in LHS
```

 $4(2-0) = 4 \times 2 = 8$ RHS as required

Question 3

Solve the following equations:

(a)
$$4 = 5(p-2)$$

(b)
$$-4 = 5(p - 2)$$

(c)
$$16 = 4 + 3 (t + 2)$$

$$(d) 4 + 5(p - 1) = 34$$

(e)
$$0 = 16 + 4(m - 6)$$

Solution:

(a)
$$4 = 5(p-2)$$

$$\Rightarrow \frac{4}{5} = \frac{5(p-2)}{5}$$
 (Dividing both sides by 5)

$$\Rightarrow \frac{4}{5} = p - 2$$
 (Transposing 2 to LHS)

$$\Rightarrow \quad \frac{4}{5} + 2 = p$$

$$\Rightarrow \quad \frac{4+10}{5} = p \quad \Rightarrow \quad \frac{14}{5} = p$$

$$\Rightarrow \qquad p = \frac{14}{5}$$

Check: Put
$$p = \frac{14}{5}$$
 in RHS

$$5\left(\frac{14}{5} - 2\right) = 5\left(\frac{14 - 10}{5}\right) = \cancel{5} \times \frac{4}{\cancel{5}}$$

= 4 LHS as required

$$(b) -4 = 5(p-2)$$

$$\Rightarrow -\frac{4}{5} = \frac{5(p-2)}{5}$$
 (Dividing both sides by 5)

$$\Rightarrow \qquad -\frac{4}{5} = p - 2$$

$$\Rightarrow -\frac{4}{5} + 2 = p$$
 (Transposing 2 to LHS)

$$\Rightarrow \frac{-4+10}{5} = p \Rightarrow p = \frac{6}{5}$$

Check: Put
$$p = \frac{6}{5}$$
 in RHS

$$5\left(\frac{6}{5} - 2\right) = 5\left(\frac{6 - 10}{5}\right) = \frac{\cancel{5} \times (-4)}{\cancel{5}}$$
$$= -4 \text{ LHS as required}$$

```
(c) 16 = 4 + 3 (t + 2)
\Rightarrow 16 - 4 = 3(t + 2) (Transposing 4 to LHS)
\Rightarrow 12 = 3 (t + 2)
\Rightarrow 123=3(t+2)3 (Dividing both sides by 3)
\Rightarrow 4 = t + 2
\Rightarrow 4 - 2 = t (Transposing 2 to LHS)
\Rightarrow 2 = t or t = 2
Check: Put t = 2 in RHS
4 + 3(2 + 2) = 4 + 3 \times 4 = 4 + 12
= 16 LHS as required
(d) 4 + 5(p - 1) = 34
\Rightarrow 5(p - 1) = 34 - 4(Transposing 4 to RHS)
\Rightarrow 5(p - 1) = 30
\Rightarrow 5(p-1)5=305 (Dividing both sides by 5)
\Rightarrow p - 1 = 6
\Rightarrow P = 7
Check: Put p = 7 in LHS
4 + 5(7 - 1) = 4 + 5 \times 6
= 4 + 30 = 34 RHS as required
(e) 0 = 16 + 4(m - 6)
\Rightarrow 0 - 16 = 4(m - 6) (Transposing 16 to LHS)
\Rightarrow -16 = 4(m - 6)
\Rightarrow -164=4(m-6)4 (Dividing both sides by 4)
\Rightarrow -4 = m - 6
\Rightarrow -4 + 6 = m (Transposing 6 to LHS)
\Rightarrow 2 = m
or m = 2
Check: Put m = 2 in RHS
16 + 4(2 - 6) = 16 + 4 \times (-4) = 16 - 16 = 0 LHS as required
```

Question 4

- (a) Construct 3 equations starting with x = 2
- (b) Construct 3 equations starting with x -2.

Solution:

(a) Possible equations are:

$$10x + 2 = 22$$
; $x5=25$; $5x - 3 = 7$

(b) Possible equations are:

$$3x = -6$$
; $3x + 7 = 1$; $3x + 10 = 4$

Question 1:

Solve the following equations.

(a)
$$2y + \frac{5}{2} = \frac{37}{2}$$
 (b) $5t + 28 = 10$ (c) $\frac{a}{5} + 3 = 2$

(d)
$$\frac{q}{4} + 7 = 5$$
 (e) $\frac{5}{2}x = -10$ (f) $\frac{5}{2}x = \frac{25}{4}$

$$7m + \frac{19}{2} = 13$$
 (h) $6z + 10 = -2$ (i) $\frac{3l}{2} = \frac{2}{3}$

$$\frac{2b}{3} - 5 = 3$$

Answer:

(a)
$$2y + \frac{5}{2} = \frac{37}{2}$$

$$2y = \frac{37}{2} - \frac{5}{2} = \frac{32}{2} = 16$$
 (Transposing $\frac{5}{2}$ to R.H.S.)

Dividing both sides by 2,

$$y = \frac{16}{2} = 8$$

(b)
$$5t + 28 = 10$$

$$5t = 10 - 28 = -18$$
 (Transposing 28 to R.H.S.)

Dividing both sides by 5,

$$t = \frac{-18}{5}$$

(c)
$$\frac{a}{5} + 3 = 2$$

$$\frac{a}{5} = 2 - 3 = -1$$
(Transposing 3 to R.H.S.)

Multiplying both sides by 5,

$$a = -1 \times 5 = -5$$

(d)
$$\frac{q}{4} + 7 = 5$$

$$\frac{q}{4} = -2$$
 (Transposing 7 to R.H.S.)

Multiplying both sides by 4,

$$q = -8$$

$$\frac{5}{2}x = -10$$

Multiplying both sides by 2,

$$5x = -10 \times 2 = -20$$

Dividing both sides by 5,

$$x = \frac{-20}{5} = -4$$

(f)
$$\frac{5}{2}x = \frac{25}{4}$$

Multiplying both sides by 2,

$$5x = \frac{25}{4} \times 2 = \frac{25}{2}$$

Dividing both sides by 5,

$$x = \frac{25}{2} \times \frac{1}{5} = \frac{5}{2}$$

$$7m + \frac{19}{2} = 13$$

$$7m = 13 - \frac{19}{2} = \frac{26 - 19}{2}$$
 (Transposing $\frac{19}{2}$ to R.H.S.)

$$7m = \frac{7}{2}$$

Dividing both sides by 7,

$$m=\frac{1}{2}$$

(h)
$$6z + 10 = -2$$

$$6z = -2 - 10 = -12$$
 (Transposing 10 to R.H.S.)

Dividing both sides by 6,

$$z = \frac{-12}{6} = -2$$

$$\frac{3l}{2} = \frac{2}{3}$$

Multiplying both sides by 2,

$$3I = \frac{2}{3} \times 2 = \frac{4}{3}$$

Dividing both sides by 3,

$$I = \frac{4}{3} \times \frac{1}{3} = \frac{4}{9}$$

$$\frac{2b}{3} - 5 = 3$$

$$\frac{2b}{3} = 3 + 5 = 8$$
(Transposing -5 to R.H.S.)
Multiplying both sides by 3.

Multiplying both sides by 3,

$$2b = 8 \times 3 = 24$$

Dividing both sides by 2,

$$b = \frac{24}{2} = 12$$

Question 2:

Solve the following equations.

(a)
$$2(x + 4) = 12$$
 (b) $3(n - 5) = 21$

(c)
$$3(n-5) = -21(d) - 4(2+x) = 8$$

(e)
$$4(2 - x) = 8$$

Answer:

(a)
$$2(x+4) = 12$$

Dividing both sides by 2,

$$x+4=\frac{12}{2}=6$$

$$x = 6 - 4 = 2$$
 (Transposing 4 to R.H.S.)

(b)
$$3(n-5)=21$$

Dividing both sides by 3,

$$n-5=\frac{21}{3}=7$$

n = 7 + 5 = 12 (Transposing -5 to R.H.S.)

(c)
$$3(n-5) = -21$$

Dividing both sides by 3,

$$n-5=\frac{-21}{3}=-7$$

n = -7 + 5 = -2 (Transposing -5 to R.H.S.)

(d)
$$-4(2+x) = 8$$

Dividing both sides by -4,

$$2 + x = \frac{8}{-4} = -2$$

x = -2 - 2 = -4 (Transposing 2 to R.H.S.)

(e)
$$4(2-x)=8$$

Dividing both sides by 4,

$$2 - x = 2$$

-x = 2 - 2 (Transposing 2 to R.H.S.)

$$-x = 0$$

$$x = 0$$

Question 3:

Solve the following equations.

(a)
$$4 = 5(p - 2)(b) - 4 = 5(p - 2)$$

(c)
$$16 = 4 + 3 (t + 2) (d) 4 + 5 (p - 1) = 34$$

(e)
$$0 = 16 + 4 (m - 6)$$

Answer:

(a)
$$4 = 5 (p - 2)$$

Dividing both sides by 5,

$$\frac{4}{5} = p - 2$$

$$\frac{4}{5} + 2 = p$$

$$\frac{4+10}{5} - p$$
(Transposing - 2 to L.H.S.)

$$\frac{4+10}{5} = p$$

$$\frac{14}{5} = p$$

(b)
$$-4 = 5 (p - 2)$$

Dividing both sides by 5,

$$-\frac{4}{5} = p - 2$$

$$-\frac{4}{5} + 2 = p$$
 (Transposing – 2 to L.H.S.)

$$\frac{-4+10}{5} = p$$

$$\frac{6}{5} = p$$

(c)
$$16 = 4 + 3 (t + 2)$$

$$16 - 4 = 3 (t + 2)$$
 (Transposing 4 to L.H.S.)

$$12 = 3(t + 2)$$

Dividing both sides by 3,

$$\frac{12}{3} = t + 2$$

$$4 = t + 2$$

$$4 - 2 = t$$
 (Transposing 2 to L.H.S.)

$$2 = t$$

(d)
$$4 + 5(p - 1) = 34$$

$$5(p-1) = 34 - 4 = 30$$
 (Transposing 4 to R.H.S.)

Dividing both sides by 5,

$$p-1=\frac{30}{5}=6$$

$$p = 6 + 1 = 7$$
 (Transposing -1 to R.H.S.)

(e)
$$0 = 16 + 4 (m - 6)$$

0 = 16 + 4m - 24

$$0 = -8 + 4m$$

4m = 8 (Transposing -8 to L.H.S)

Dividing both sides by 4,

$$m = 2$$

Question 4:

- (a) Construct 3 equations starting with x = 2
- (b) Construct 3 equations starting with x = -2

Answer:

(a)
$$x = 2$$

Multiplying both sides by 5,

$$5x = 10$$
 (i)

Subtracting 3 from both sides,

$$5x - 3 = 10 - 3$$

$$5x - 3 = 7$$
 (ii)

Dividing both sides by 2,

$$\frac{5x}{2} - \frac{3}{2} = \frac{7}{2}$$
 (iii)

(b)
$$x = -2$$

Subtracting 2 from both sides,

$$x - 2 = -2 - 2$$

$$x - 2 = -4$$
 (i)

Again,
$$x = -2$$

Multiplying by 6,

$$6 \times x = -2 \times 6$$

$$6x = -12$$

Subtracting 12 from both sides,

$$6x - 12 = -12 - 12$$

$$6x - 12 = -24$$
 (ii)

Adding 24 to both sides,

$$6x - 12 + 24 = -24 + 24$$

$$6x + 12 = 0$$
 (iii)

Ex 4.4:-

Question 1

Set up equations and solve them to find the unknown numbers in the following cases:

- (a) Add 4 to eight times a number; you get 60.
- (b) One-fifth of a number minus 4 gives 3.
- (c) If I take three-fourths of a number and add 3 to it, I get 21.
- (d) When I subtracted 11 from twice a number, the result was 15.
- (e) Munna subtracts thrice the number of notebooks he has from 50, he finds the result to be 8.
- (f) Ibenhal thinks of a number. If she adds 19 to it and divides the sum by 5, she will get 8.
- (g) Anwar thinks of a number. If he takes away 7 from 52 of the numbers, the result is 23.

Solution:

(a) Let the required number be x.

Step I: 8x + 4

Step II: 8x + 4 = 60 is the required equation

Solving the equation, we have

8x + 4 = 60

 \Rightarrow 8x = 60 - 4 (Transposing 4 to RHS)

 \Rightarrow 8x = 56

 \Rightarrow 8x8=568 (Dividing both sides by 8)

 \Rightarrow x = 7

Thus, x - 7 is the required unknown number.

(b) Let the required number be x.

Step I: 15 x - 4

Step II: 15x - 4 = 3 is the required equation. 5

Solving the equation, we get

15x - 4 = 3

 \Rightarrow 15x = 4 + 3 (Transposing 4 to RHS)

 $\Rightarrow 15x=7$

 \Rightarrow 15x×5=7×5 (Multiplying both sides by 5)

 \Rightarrow x = 35 is the required unknown number,

(c) Let the required number be x.

Step I: 34x + 3

Step II: 34x + 3 = 21 is the required equation.

Solving the equation, we have

$$\frac{3}{4}x + 3 = 21$$

$$\Rightarrow \frac{3}{4}x = 21 - 3 \text{(Transposing 3 to RHS)}$$

$$\Rightarrow \frac{3}{4}x = 18$$

$$\Rightarrow \frac{3}{4}x \times 4 = 18 \times 4 \text{ (Multiplying both sides by 4)}$$

$$\Rightarrow 3x = 72$$

$$\Rightarrow \frac{3x}{3} = \frac{72}{3} \text{ (Dividing both sides by 3)}$$

- \Rightarrow x = 24 is the required unknown number.
- (d) Let the required unknown number be x.

Step I: 2x - 11

Step II: 2x - 11 = 15 is the required equations.

Solving the equation, we have

$$2x - 11 = 15$$

$$\Rightarrow$$
 2x = 15 + 13 (Transposing 11 to RHS)

$$\Rightarrow$$
 2x = 28

- \Rightarrow 2x2=282 (Dividing both sides by 2)
- \Rightarrow x = 14 is the required unknown number,
- (e) Let the required number be x.

Step I: 50 – 3x

Step II: 50 - 3x = 8 is the required equations.

Solving the equation, we have

$$50 - 3x = 8$$

$$\Rightarrow$$
 -3x = 8 - 50 (Transposing 50 to RHS)

$$\Rightarrow$$
 -3x = -42

- \Rightarrow -3x-3=-42-3 (Dividing both sides by -3)
- \Rightarrow x = 14 is the required unknown number.
- (f) Let the required number be x.

Step I: x + 19

Step II: x+195

Step III: x+195 = 8 is the required equation.

Solving the equation, we have

$$x+195 = 8$$

$$\Rightarrow$$
 x+195 × 5 = 8 × 5(Multiplying both sides by 5)

 \Rightarrow x + 19 = 40

- \Rightarrow x = 40 19 (Transposing 19 to RHS)
- \therefore x = 21 is the required unknown number.
- (g) Let the required number be x.

Step I: 52x - 7

Step II: 55 - 7 = 23 is the required equation.

Solving the equation, we have

$$\frac{5}{2}x - 7 = 23$$

$$\Rightarrow \frac{5}{2}x = 7 + 23 \text{ (Transposing 7 to RHS)}$$

$$\Rightarrow \frac{5}{2}x = 30$$

$$\Rightarrow \frac{5}{2}x \times 2 = 30 \times 2 \text{ (Multiplying both side of 2)}$$

$$\Rightarrow 5x = 60$$

$$\Rightarrow \frac{5x}{5} = \frac{60}{5} \text{ (Dividing both side by 5)}$$

 \Rightarrow x = 12 is the required unknown number.

Question 2

Solve the following:

- (a) The teacher tells the class that the highest marks obtained by a student in her class is twice the lowest marks plus 7. The highest score is 87. What is the lowest score?
- (b) In an isosceles triangle, the base angle are equal. The vertex angle is 40°. What are the base angles of the triangle? (Remember, the sum of three angles of a triangle is 180°?)
- (c) Sachin scored twice as many runs as Rahul. Together, their runs fell two short of a double century. How many runs did each one score?

Solution:

(a) Let the lowest score be x.

Step I: Highest marks obtained = 2x + 7

Step II: 2x + 7 = 87 is the required equation. Solving the equation, we have

$$2x + 7 = 87$$

$$\Rightarrow$$
 2x = 87 - 7 (Transposing 7 to RHS)

$$\Rightarrow$$
 2x = 80

- \Rightarrow 2x2=802 (Dividing both sides by 2)
- \Rightarrow x = 40 is the required lowest marks.
- (b) Let each base angle be x degrees.

Step I: Sum of all angles of the triangle (x + x + 40) degrees.

Step II:
$$x + x + 40 = 180^{\circ}$$

$$\Rightarrow$$
 2x + 40° = 180°

Solving the equation, we have

$$2x + 40^{\circ} = 180^{\circ}$$

$$2x = 180^{\circ} - 40^{\circ}$$
 (Transposing 40° to RHS)

$$2x = 140^{\circ}$$

$$\Rightarrow$$
 2x2=140.2 (Dividing both sides by 2)

$$\Rightarrow x = 70^{\circ}$$

Thus the required each base angle = 70°

(c) Let the runs scored by Rahul = x

Runs scored by Sachin = 2x

Step I:
$$x + 2x = 3x$$

Step II:
$$3x + 2 = 200$$

Solving the equation, we have

3x + 2 = 200

 \Rightarrow 3x = 200 - 2 (Transposing 2 to RHS)

 \Rightarrow 3x = 198

 \Rightarrow 3x3=1983 (Dividing both sides by 3)

 \Rightarrow x = 66

Thus, the runs scored by Rahul is 66 and the runs scored by Sachin = $2 \times 66 = 132$

Question 3

Solve the following:

- (i) Irfan says that he has 7 marbles more than five times the marbles Parmit has. Irfan has 37 marbles. How many marbles does Parmit have?
- (ii) Laxmi's father is 49 years old. He is 4 years older than three times Laxmi's age. What is Laxmi's age?
- (iii) People of Sundargram planted trees in a village garden. Some of the trees were fruit trees. The number of non-fruit trees were two more than three times the number of fruit trees. What was the number of fruit trees planted if the number of non-fruit trees planted was 77?

Solution:

(i) Let the number of marbles with Parmit be

Step I: Number of marbles that Irfan has = 5x + 7

Step II: 5x + 7 = 37 Solving the equation, we have 5x + 7 = 37

 \Rightarrow 5x = 37 - 7 (Transposing 7 to RHS)

 \Rightarrow 5x = 30

 \Rightarrow 5x5=305 (Dividing both sides by 5)

 \Rightarrow x = 6

Thus, the required number of marbles = 6.

(ii) Let Laxmi's age be x years.

Step I: Father's age = 3x + 4

Step II: 3x + 4 = 49

Solving the equation, we get

3x + 4 = 49

 \Rightarrow 3x = 49 - 4 (Transposing to RHS)

 \Rightarrow 3x = 45

 \Rightarrow 3x3=453 (Dividing both sides by 3)

 \Rightarrow x = 15

Thus, the age of Laxmi = 15 years

(iii) Let the number of planted fruit tree be x.

Step I: Number of non-fruit trees = 3x + 2

Step II: 3x + 2 = 77

Solving the equation, we have

3x + 2 = 77

 \Rightarrow 3x = 77 - 2 (Transposing 2 to RHS)

 \Rightarrow 3x = 75

 \Rightarrow 3x3=753 (Dividing both sides by 3)

 \Rightarrow x = 25

Thus, the required number of fruit tree planted = 25

Question 4

Solve the following riddle:
I am a number,
Tell my identity!
Take me seven times over
And add a fifty!
To reach a triple century
You still need forty!

Solution:

Suppose my identity number is x.

Step I: 7 + 50

Step II: 7x + 50 + 40 = 300

or 7x + 90 = 300

Solving the equation, we have

7x + 90 = 300

 \Rightarrow 7x = 300 - 90 (Transforming 90 to RHS)

 \Rightarrow 7x = 210

 \Rightarrow 7x7=2107 (Dividing both sides by 7)

 \Rightarrow x = 30

Thus, my identity is 30.

Question 1:

Set up equations and solve them to find the unknown numbers in the following cases:

- (a) Add 4 to eight times a number; you get 60.
- (b) One-fifth of a number minus 4 gives 3.
- (c) If I take three-fourths of a number and add 3 to it, I get 21.
- (d) When I subtracted 11 from twice a number, the result was 15.
- (e) Munna subtracts thrice the number of notebooks he has from 50, he finds the result to be 8.
- (f) Ibenhal thinks of a number. If she adds 19 to it and divides the sum by 5, she will get
- (g) Anwar thinks of a number. If he takes away 7 from $\frac{1}{2}$ of the number, the result is 23. Answer:
- (a) Let the number be x.

8 times of this number = 8x

$$8x + 4 = 60$$

$$8x = 60 - 4$$
 (Transposing 4 to R.H.S.)

$$8x = 56$$

Dividing both sides by 8,

$$\frac{8x}{8} = \frac{56}{8}$$

$$x = 7$$

(b) Let the number be x.

One-fifth of this number =
$$\frac{x}{5}$$

$$\frac{x}{5} - 4 = 3$$

$$\frac{x \times 5}{5} = 7 \times 5$$

$$x = 35$$

(c) Let the number be x.

Three-fourth of this number = 4

$$\frac{3}{4}x + 3 = 21$$

$$\frac{3}{4}x = 18$$
(Transposing 3 to R.H.S.)
Multiplying both

Multiplying

both

sides

by

4,

$$\frac{3x\times4}{4} = 18\times4$$

$$3x = 72$$

Dividing both sides by 3,

$$\frac{3x}{3} = \frac{72}{3}$$

$$x = 24$$

(d) Let the number be x.

Twice of this number = 2x

$$2x - 11 = 15$$

$$2x = 15 + 11$$
 (Transposing -11 to R.H.S.)

$$2x = 26$$

Dividing both sides by 2,

$$\frac{2x}{2} = \frac{26}{2}$$

$$x = 13$$

(e) Let the number of books be x.

Thrice the number of books = 3x

$$50 - 3x = 8$$

$$-3x = 8 - 50$$
 (Transposing 50 to R.H.S.)

$$-3x = -42$$

Dividing both sides by -3,

$$\frac{-3x}{-3} = \frac{-42}{-3}$$

$$x = 14$$

(f) Let the number be x.

$$\frac{x+19}{5} = 8$$

Multiplying both sides by 5,

$$\frac{(x+19)\times 5}{5} = 8\times 5$$

$$x + 19 = 40$$

$$x = 40 - 19$$
 (Transposing 19 to R.H.S.)

$$x = 21$$

(g) Let the number be x.

$$\frac{5}{2} \text{ of this number} = \frac{5x}{2}$$

$$\frac{5x}{2} - 7 = 23$$

$$\frac{5x}{2} = 23 + 7$$
 (Transposing – 7 to R.H.S)

$$\frac{5x}{2} = 30$$

Multiplying both sides by 2,

$$\frac{5x\times2}{2}=30\times2$$

$$5x = 60$$

Dividing both sides by 5,

$$\frac{5x}{5} = \frac{60}{5}$$

$$x = 12$$

Question 2:

Solve the following:

- (a) The teacher tells the class that the highest marks obtained by a student in her class is twice the lowest marks plus 7. The highest score is 87. What is the lowest score?
- (b) In an isosceles triangle, the base angles are equal. The vertex angle is 40°. What are the base angles of the triangle? (Remember, the sum of three angles of a triangle is 180°).
- (c) Sachin scored twice as many runs as Rahul. Together, their runs fell two short of a double century. How many runs did each one score?

Answer:

- (a) Let the lowest score be I.
- 2 × Lowest marks + 7 = Highest marks

$$2l + 7 = 87$$

$$2I = 87 - 7$$
 (Transposing 7 to R.H.S.)

$$2l = 80$$

Dividing both sides by 2,

$$\frac{2l}{2} = \frac{80}{2}$$

$$I = 40$$

Therefore, the lowest score is 40.

(b) Let the base angles be equal to b.

The sum of all interior angles of a triangle is 180°.

$$b + b + 40^{\circ} = 180^{\circ}$$

$$2b + 40^{\circ} = 180^{\circ}$$

$$2b = 180^{\circ} - 40^{\circ} = 140^{\circ}$$
 (Transposing 40° to R.H.S.)

Dividing both sides by 2,

$$\frac{2b}{2} = \frac{140^{\circ}}{2}$$

$$b = 70^{\circ}$$

Therefore, the base angles of the triangle are of 70° measure.

(c) Let Rahul's score be x.

Therefore, Sachin's score = 2x

Rahul's score + Sachin's score = 200 - 2

$$2x + x = 198$$

$$3x = 198$$

Dividing both sides by 3,

$$\frac{3x}{3} = \frac{198}{3}$$

$$x = 66$$

Rahul's score = 66

Sachin's score = $2 \times 66 = 132$

Ouestion 3:

Solve the following:

- (i) Irfan says that he has 7 marbles more than five times the marbles Parmit has. Irfan has 37 marbles. How many marbles does Parmit have?
- (ii) Laxmi's father is 49 year old. He is 4 years older than three times Laxmi's age. What is Laxmi's age?
- (iii) People of Sundargram planted trees in the village garden. Some of the trees were fruit trees. The number of non-fruit trees was two more than three times the number of fruit trees. What was the number of fruit trees planted if the number of non-fruit trees planted was 77?

Answer:

(i) Let Parmit's marbles equal x.

5 times the number of marbles Parmit has = 5x

$$5x + 7 = 37$$

$$5x = 37 - 7 = 30$$
 (Transposing 7 to R.H.S.)

Dividing both sides by 5,

$$\frac{5x}{5} = \frac{30}{5}$$
$$x = 6$$

Therefore, Parmit has 6 marbles.

(ii) Let Laxmi's age be x years.

3 × Laxmi's age + 4 = Her father's age

$$3x + 4 = 49$$

3x = 49 - 4 (Transposing 4 to R.H.S.)

3x = 45

Dividing both sides by 3,

$$\frac{3x}{3} = \frac{45}{3}$$

$$x = 15$$

Therefore, Laxmi's age is 15 years.

(iii) Let the number of fruit trees be x.

3 × Number of fruit trees + 2 = Number of non-fruit trees

$$3x + 2 = 77$$

$$3x = 77 - 2$$
 (Transposing 2 to R.H.S.)

$$3x = 75$$

Dividing both sides of the equation by 3,

$$\frac{3x}{3} = \frac{75}{3}$$

$$x = 25$$

Therefore, the number of fruit trees was 25.

Question 4:

Solve the following riddle:

I am a number,

Tell my identity!

Take me seven times over

And add a fifty!

To reach a triple century

You still need forty!

Answer:

Let the number be x.

$$(7x + 50) + 40 = 300$$

$$7x + 90 = 300$$

$$7x = 300 - 90$$
 (Transposing 90 to R.H.S.)

$$7x = 210$$

Dividing both sides by 7,

$$\frac{7x}{7} = \frac{210}{7}$$

$$x = 30$$

Therefore, the number is 30.