

University of Strathclyde

MATHS SKILLS SUPPORT CENTRE

Foundations - Equations

- 1. Linear Equations
- 2. Quadratic Equations
- 3. Polynomial Equations
- 4. Simultaneous Equations
- 5. Logarithmic and Exponential Equations

1 Linear Equations

An equation is **linear** if it is in the form

$$ax + b = 0$$

for some real numbers $a(\neq 0)$ and b. The solution of the equation is obtained by making x the subject:

$$ax + b = 0 \Rightarrow ax = -b$$

 $\Rightarrow x = -\frac{b}{a}$.

Example 1.1 Solve the following equations for x.

- 1) -3x 4 = 0
- 2) $\frac{x}{2} + 11 = 0$
- 3) -6x + 7 = 3x 2
- 4) $8 + \frac{2}{x} = -1$

1)
$$-3x - 4 = 0 \Rightarrow -3x = 4$$

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

2)
$$\frac{x}{2} + 11 = 0 \Rightarrow \frac{x}{2} = -11$$

 $\Rightarrow x = -22.$

3)
$$-6x + 7 = 3x - 2 \Rightarrow -6x - 3x = -2 - 7$$
 (combine x-terms)
 $\Rightarrow -9x = -9$
 $\Rightarrow x = 1$.

4)
$$8 + \frac{2}{x} = -1 \Rightarrow 8x + 2 = -x$$
 (multiply both sides by x) $\Rightarrow 9x = -2$ (combine x -terms) $\Rightarrow x = -\frac{2}{9}$.

Exercise 1.1 Solve the following equations.

1)
$$7x + 49 = 0$$

$$2) - 2x + \frac{1}{3} = 0$$

$$3)\frac{y}{2} + 4 = y - 2$$

$$4)\frac{y}{4} - 3 = -\frac{5y}{4} + 5$$

$$5)5 = \frac{2}{x} + 1$$

$$6)\frac{8}{z} + 3 = \frac{4}{z} - 2$$

2 Quadratic Equations

A quadratic equation is one in the form

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

where $a(\neq 0)$, b and c are real numbers. These equations can be solved by either factorising the quadratic expression or completing the square (see Foundations - Algebra for details on these techniques).

Example 2.1 Solve the following quadratic equations.

1)
$$4x^2 - 6x = 0$$

2)
$$x^2 - 7x - 16 = 0$$

$$3) \ x^2 + 8x - 2 = 0$$

4)
$$-2x^2 - 6x + 1 = 0$$

1) The first step is to factorise the left-hand side of the equation:

$$4x^2 - 6x = 0 \Rightarrow 2x(2x - 3) = 0.$$

If the product of two numbers equals zero then at least one of them must be zero, so:

$$2x = 0$$
 or $2x - 3 = 0$.

It follows that

$$x = 0 \text{ or } x = \frac{3}{2}.$$

2) Factorise the left-hand side:

$$x^{2} - 7x - 18 = 0 \Rightarrow (x - 9)(x + 2) = 0.$$

Therefore

$$x - 9 = 0$$
 or $x + 2 = 0$.

Hence

$$x = 9$$
 or $x = -2$.

3) It is not so obvious how to factorise $x^2 + 8x - 2$ so we instead complete the square:

$$x^{2} + 8x - 2 = (x+4)^{2} - 16 - 2 = (x+4)^{2} - 18.$$

Therefore

$$x^{2} + 8x - 2 = 0 \Rightarrow (x+4)^{2} - 18 = 0 \Rightarrow (x+4)^{2} = 18.$$

We deduce that

$$x + 4 = \sqrt{18}$$
 or $x + 4 = -\sqrt{18}$.

Hence

$$x = -4 + \sqrt{18}$$
 or $x = -4 - \sqrt{18}$.

4) Complete the square:

$$-2x^{2} - 6x + 1 = -2\left(x^{2} + 3x\right) + 1 = -2\left[\left(x + \frac{3}{2}\right)^{2} - \frac{9}{4}\right] + 1 = -2\left(x + \frac{3}{2}\right)^{2} + \frac{11}{2}.$$

Therefore

$$-2x - 6x + 1 = 0 \Rightarrow -2\left(x + \frac{3}{2}\right)^2 + \frac{11}{2} = 0.$$

It follows that

$$\left(x + \frac{3}{2}\right)^2 = \frac{11}{4}$$

and so

$$x + \frac{3}{2} = \frac{\sqrt{11}}{2}$$
 or $x + \frac{3}{2} = -\frac{\sqrt{11}}{2}$.

Hence

$$x = \frac{\sqrt{11} - 3}{2}$$
 or $x = \frac{-\sqrt{11} - 3}{2}$.

WARNING! Not every quadratic equation has *real* solutions. For example,

$$x^2 + 4 = 0 \Rightarrow x^2 = -4$$
.

Since $x^2 \ge 0$ for any real x, no real solutions exist.

The *general solution* of any quadratic equation can be found via the **quadratic formula**:

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

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

Example 2.2 Solve equation (4) from Example 2.1.

In the equation $-2x^2 - 6x + 1 = 0$, a = -2, b = -6 and c = +1. Therefore

$$x = \frac{6 \pm \sqrt{36 - 4 \times (-2) \times 1}}{2 \times (-2)}$$
$$= \frac{6 \pm \sqrt{44}}{-4}$$
$$= \frac{6 \pm 2\sqrt{11}}{-4}$$
$$= \frac{3 \pm \sqrt{11}}{-2}$$

In other words

$$x = \frac{-3 + \sqrt{11}}{2}$$
 or $x = \frac{-3 - \sqrt{11}}{2}$

In the quadratic formula the term b^2-4ac is called the discriminant and its value determines the possible solutions of the corresponding quadratic equation:

- if $b^2 4ac > 0$ then the quadratic has 2 distinct solutions;
- if $b^2 4ac = 0$ then the quadratic has 1 distinct solutions;
- if $b^2 4ac < 0$ then the quadratic has no real solutions.

Example 2.3 Solve $49x^2 + 28x + 4 = 0$.

The discriminant equals zero, $b^2 - 4ac = 28^2 - 4 \times 49 \times 4 = 0$, so the equation has one real solution:

$$x = \frac{-28 \pm 0}{2 \times 49} = -\frac{2}{7}.$$

We can see this directly by factorising:

$$49x^{2} + 28x + 4 = 0 \Leftrightarrow (7x + 2)^{2} = 0 \Leftrightarrow x = -\frac{2}{7}$$

Exercise 2.1 Solve the following quadratic equations via factorisation.

1)
$$x^2 - 5x + 6 = 0$$
 2) $4x^2 - 25 = 0$

$$2) 4r^2 - 25 = 0$$

3)
$$2u^2 + 5u = 0$$

4)
$$r^2 - 3r + 2 = 0$$

4)
$$x^2 - 3x + 2 = 0$$
 5) $2z^2 - 11z + 5 = 0$ 6) $x^2 + 7x = 44$

6)
$$r^2 + 7r = 44$$

7)
$$y^2 + 2y - 8 = 0$$
 8) $6z^2 + 13z - 5 = 0$ 9) $63y = 49 + 18y^2$

8)
$$6z^2 + 13z - 5 = 0$$

9)
$$63y = 49 + 18y$$

Exercise 2.2 Solve the following quadratic equations by completing the square. Leave you answers as a surd, where appropriate.

1)
$$x^2 - 3x - 6 = 0$$

1)
$$x^2 - 3x - 6 = 0$$
 2) $2x^2 - 3x - 25 = 0$ 3) $2y^2 + 5y - 1 = 0$

$$3) 2y^2 + 5y - 1 = 0$$

$$4) z^2 - 3z - 2 = 0$$

4)
$$z^2 - 3z - 2 = 0$$
 5) $3x^2 + 11x + 1 = 0$ 6) $4y^2 + 7y + 4 = 0$

$$6) 4y^2 + 7y + 4 = 0$$

Exercise 2.3 Solve the following quadratic equations by any method, giving your answers to 3 decimal places where appropriate. Note that you may have to first simplify the equation.

1)
$$x^2 - 4x - 21 = 0$$
 2) $2x^2 - 3x - 9 = 0$ 3) $x^2 - x - 12 = 0$

2)
$$2x^2 - 3x - 9 = 0$$

$$3) x^2 - x - 12 = 0$$

4)
$$x^2 = 3(2x+1) = 0$$
 5) $5x(x+3) = 1$ 6) $x^2 - 6x + 9 = 0$

$$5) 5x(x+3) = 1$$

$$6) x^2 - 6x + 9 = 0$$

$$7) \, 5x(x+3) = 0$$

8)
$$x^2 = 3x + 40$$

7)
$$5x(x+3) = 0$$
 8) $x^2 = 3x + 40$ 9) $x^2 - 3x + 9 = 0$

$$10) \frac{x+5}{3} = \frac{x^2 - 2}{4}$$

$$11) x = \frac{15}{x+5}$$

$$12) 2x - 1 = \frac{8x - 3}{2x + 1}$$

10)
$$\frac{x+5}{3} = \frac{x^2-2}{4}$$
 11) $x = \frac{15}{x+5}$ 12) $2x-1 = \frac{8x-3}{2x+1}$ 13) $\frac{x+2}{4} + \frac{3}{x-1} = 7$ 14) $\frac{x-5}{3} = \frac{x^2+2}{4}$ 15) $\frac{1}{3x} - \frac{1}{x+1} = 1$

$$14) \frac{x-5}{3} = \frac{x^2+2}{4}$$

$$15)\frac{1}{3x} - \frac{1}{x+1} = 1$$

Polynomial Equations 3

In this section we will look at how to solve equations of the form

$$p(x) = 0,$$

where p(x) is a polynomial of degree at least 3. In general this is a hard problem but for certain equations we can solve them using the Factor Theorem. Before we state this theorem we need some terminology:

- If p(a) = 0 for some number a then we say that x = a is a **root** of the polynomial
- We say that (x-a) is **factor** of p(x) if p(x) = (x-a)q(x) for some polynomial q(x).

Factor Theorem Let p(x) be a polynomial. Then (x-a) is a factor of p(x) if and only if p(a) = 0.

Repeated use of this theorem helps us to factorise p(x) and hence solve the equation p(x) = 0.

Example 3.1 Show that (x-1) is a factor of $p(x) = x^3 - 2x^2 - x + 2$ and hence solve p(x) = 0.

By the Factor Theorem (x-1) is a factor if and only if x=1 is a root:

$$p(1) = 1^3 - 2 \times 1 - 1 + 2 = 0$$

and so (x-1) is a factor of p(x).

In order to solve p(x) = 0 we must find q(x) such that

$$p(x) = (x - 1)q(x).$$

This is easily done using synthetic division.

The numbers in the last row are the coefficients of q(x):

$$q(x) = x^2 - x - 2.$$

It follows that

$$x^{3} - 2x^{2} - x + 2 = (x - 1)(x^{2} - x - 2)$$
$$= (x - 1)(x - 2)(x + 1)$$

and hence

$$x^3 - 2x^2 - x + 2 = 0 \Leftrightarrow x = -1 \text{ or } x = 1 \text{ or } x = 2.$$

Example 3.2 Solve $x^3 - 8x^2 - x + 8 = 0$.

We begin by using synthetic division to test for possible factors. It is sensible to start with simple guesses for the root, e.g. $x = 1, -1, 2, -2 \dots$

Given that the final number in the last row is not zero, x = 1 is not a root and hence (x - 1) is not a factor.

In this case x = -1 is a root and hence (x + 1) is a factor. It follows that

$$x^{3} + 2x^{2} - 5x - 6 = 0 \Leftrightarrow (x+1)(x^{2} + x - 6) = 0$$

 $\Leftrightarrow (x+1)(x-2)(x+3) = 0$
 $\Leftrightarrow x = -3 \text{ or } x = -1 \text{ or } x = 2$

Exercise 3.1 1) Solve the following polynomial equations.

$$i) x^{3} + 2x^{2} - x - 2 = 0$$

$$ii) x^{3} + 2x^{2} - 5x + 6 = 0$$

$$iii) x^{3} - 3x^{2} - 4x + 12 = 0$$

$$ii) x^{3} - 6x^{2} + 15x - 14 = 0$$

$$v) x^{3} - x^{2} - 4x + 4 = 0$$

$$vi) x^{4} + 2x^{3} - 13x^{2} - 14x + 24 = 0$$

$$vii) x^{3} - 3x^{2} - 10x + 24 = 0$$

$$viii) 2x^{2} + 5x^{2} - 28x - 15 = 0$$

- 2) Show that $(x + 2)^2$ is a factor of $p(x) = x^3 + 3x^2 4$.
- 3) Find the value of p such that (x-4) is a factor of $p(x) = 2x^3 5x^2 + px 20$.
- 4) Find the values of a and b such that $(x^2 4)$ is a factor of $p(x) = x^3 + ax^2 + bx 12$.
- 5) Find the values of a and b such that (x-2) and (x+3) are factors of $p(x) = 2x^3 + x^2 + ax + b$.

4 Simultaneous Equations

In order to solve a pair of *simultaneous equations* (or any system of equations) we are required to find the values of the unknowns that solve both equations **simultaneously**.

Example 4.1 Solve the simultaneous equations

$$3x + 5y = 21$$
 (A)

$$2x + 3y = 13$$
 (B)

We can eliminate x from both equations by taking a combination of equations (A) and (B). First, multiply (A) by 2 and (B) by 3:

$$6x + 10y = 42$$
 (C)

$$6x + 9y = 39$$
 (D)

Next, subtract equation (D) from equation (C) to give

$$y = 3$$
.

Substituting y = 3 into equation (A) gives

$$3x + 15 = 21$$
,

i.e. x = 2. It follows that the solution to the simultaneous equations is

$$x = 2$$
 and $y = 3$.

Note that we could have substituted y = 3 into equation (B) to obtain the same solution.

WARNING! It is important to check that your solution satisfies **both** equations.

Example 4.2 Solve

$$x + y = 1 \quad (A)$$

$$x^2 + y^2 - 5 = 0$$
 (B)

From (A), y = 1 - x. We can substitute this expression into (B) to obtain an equation in terms of x only:

$$x^{2} + y^{2} - 5 = 0 \Leftrightarrow x^{2} + (1 - x)^{2} - 5 = 0$$
$$\Leftrightarrow x^{2} + 1 - 2x + x^{2} - 5 = 0$$
$$\Leftrightarrow 2x^{2} - 2x - 4 = 0$$
$$\Leftrightarrow (2x + 2)(x - 2) = 0$$
$$\Leftrightarrow x = -1 \text{ or } x = 2.$$

If x = -1 then y = 2, and if x = 2 then y = -1. Hence the solution of the simultaneous equations is

$$(x,y) = (-1,2)$$
 or $(2,-1)$.

WARNING! It is important to clearly state your solutions. For example, in the previous example, it would have been ambiguous to write x = -1 or x = 2, y = 2 or y = -1.

Exercise 4.1 Find all real solutions of the following simultaneous equations.

1)
$$3x + y = 9$$
 2) $2x - 3y = 15$ 3) $3x + 2y = 1$
 $x + y = 5$ 2x + y = 3 2x - 3y = 18
4) $3a + 2b + 3 = 0$ 5) $6p = 9 + 2q$ 6) $x - y = 2$
 $5a - 3b - 16 = 0$ 4q = 12 - 3p 3x + 8y = 39
7) $5r + 2s = 9$ 8) $3d + 2e = 17$ 9) $2x - 3y = 15$
 $4r + 9s = 22$ $e - 1 = d$ 2x + y = 3
10) $x(y - 1) = 0$ 11) $(x - 2)(y - 3) = 0$ 12) $2x - xy = 0$
 $x^2 + y^2 = 4$ $x^2 + y^2 = 20$ $x^2 - y^2 = 4$
13) $y(x - 1) = 0$ 14) $xy - y - x + 1 = 0$ 15) $xy - 2y = x - 2$
 $x^2 + y^2 = 1$ $x^2 + y^2 = 5$ $x^2 + y^2 = 2$

5 Logarithmic and Exponential Equations

In this section we will look at examples of equations featuring *logarithms* and *exponentials*. See Foundations - Functions §5 and §6 for more information about these concepts.

Example 5.1 Solve $5 \log(x^2) = 10$.

Using one of the Log. Rules, we can write

$$10\log(x) = 10$$
,

i.e. $\log(x) = 1$. It follows that $x = 10^1 = 10$.

Example 5.2 Solve ln(x) + ln(4) = 2.

$$\ln(x) + \ln(4) = 2 \Rightarrow \ln(4x) = 2$$
$$\Rightarrow 4x = e^{2}$$
$$\Rightarrow x = \frac{1}{4}e^{2}.$$

Example 5.3 Solve $3^{2x} - 3^{x+1} - 4 = 0$.

The trick to solving this type of equation is to spot that it is a quadratic equation for the unknown term 3^x . To see this we apply the Index Rules to the left-hand side of the equation:

$$3^{2x} - 3^{x+1} - 4 = 0 \Leftrightarrow (3^x)^2 - 3 \times 3^x - 4 = 0.$$

If we let $y = 3^x$ then we obtain

$$y^2 - 3y - 4 = 0.$$

Solving for y gives y = -1 or y = 4. It follows that

$$3^x = -1$$
 or $3^x = 4$.

The first case has no solutions since $3^x > 0$ for all real x. It follows that

$$3^{x} = 4 \Rightarrow \log(3^{x}) = \log(4)$$
$$\Rightarrow x \log 3 = \log 4$$
$$\Rightarrow x = \frac{\log 3}{\log 4}.$$

Exercise 5.1 Solve the following equations for x.

- $1) \log(3y) = 2$
- $3) 10^{3x} = 7$
- $5) 2 \log x = \log 25$
- 7) $2 \log x + 3 \log x 2 \log(4x) = \log 4$ 8) $4 \log \sqrt{x} \log(3x) = \log(x^{-2})$
- $11) \, 3^{2x} + 3^x 2 = 0$
- 13) $5^{2x} 7 \times 5^x + 12 = 0$
- $15) \, 5^{2x} 2 \times 5^x 8 = 0$

- $2) 10^x = 5$
- 4) $e^{2x} = 16$
- 6) $3 \log x 2 \log x = 3 \log 2$
- 9) $2 \log x \log(x+1) = \log(x+2)$ 10) $\log(x+2) + \log(x-2) = \log 5 + \log x$
 - $12) 4^{2x} 5 \times 4^x + 4 = 0$
 - 14) $3^{2x} 6 \times 3^x + 8 = 0$
 - $16) 7^{2x} + 7^{x+1} + 10 = 0.$

Answers

Exercise 1.1

$$1) x = -7$$

2)
$$x = -\frac{1}{6}$$

$$3) y = 12$$

4)
$$y = \frac{16}{3}$$

$$5) z = \frac{1}{2}$$

6)
$$z = -\frac{4}{5}$$

Exercise 2.1

1)
$$x = 2, 3$$

$$2) x = \pm \frac{5}{2}$$

3)
$$x = 0, -\frac{5}{2}$$

4)
$$x = 1, 2$$

5)
$$x = 5, \frac{1}{2}$$

6)
$$x = 4, -11$$

7)
$$x = 2, -4$$

8)
$$x = \frac{1}{3}, -\frac{5}{2}$$

9)
$$x = \frac{7}{6}, \frac{7}{3}$$

Exercise 2.2

1)
$$x = \frac{1}{2}(3 \pm \sqrt{33})$$

2)
$$x = \frac{1}{4} (4 \pm \sqrt{216})$$

1)
$$x = \frac{1}{2}(3 \pm \sqrt{33})$$
 2) $x = \frac{1}{4}(4 \pm \sqrt{216})$ 3) $x = \frac{1}{4}(-5 \pm \sqrt{33})$

4)
$$x = \frac{1}{2}(3 \pm \sqrt{17})$$

4)
$$x = \frac{1}{2}(3 \pm \sqrt{17})$$
 5) $x = \frac{1}{6}(-11 \pm \sqrt{109})$ 6) no real solutions.

Exercise 2.3

1)
$$x = -3, 7$$

$$2) x = -1.5, 3$$

$$3) x = -3, 4$$

4)
$$x = -0.464, 6.464$$

5)
$$x = -3.065, 0.065$$
 6) $x = 3$

6)
$$x = 3$$

7)
$$x = -3, 0$$

8)
$$x = -5, 8$$

10)
$$x = -2.352, 3.68$$

10)
$$x = -2.352, 3.685$$
 11) $x = -2.110, 7.110$ 12) $x = 0.293, 1.707$

12)
$$x = 0.293, 1.707$$

13)
$$x = 1.490$$
, $x = 25.510$ 14) no real solutions

15)
$$x = -1.847$$
, $x = 0.180$

Exercise 3.1

$$1i) x = -2, -1, 1$$
 $ii) x = -1, 2, 3$

$$(ii) x = -1, 2, 3$$

$$iii) x = -2, 2, 3$$

$$iv) x = 2$$

$$v) x = -2, 1, 2$$

$$vi)x = -4, -2, 1, 3$$

$$vii) x = -3, 2, 4$$

$$viii) x = -5, -\frac{1}{2}, 3$$

$$vii) x = -3, 2, 4$$
 $viii) x = -5, -\frac{1}{2}, 3$ $2) p(x) = (x+2)^2(x-1)$

3)
$$p = -7$$

4)
$$a = 3, b = -4$$

$$5) a = -13, b = 6$$

Exercise 4.1

1)
$$x = 2, y = 3$$

$$= 3 2) x = 3, y = -3 3) x = 3, y = -4$$

4)
$$a = \frac{23}{19}$$
, $b = -\frac{63}{19}$ 5) $p = 2$, $q = \frac{3}{2}$ 6) $x = 5$, $y = 3$

7)
$$r = 1$$
, $s = 2$ 8) $d = 3$, $e = 4$ 9) $x = 3$, $y = -3$

10)
$$(x, y) = (0, 2), (0, -2), (\sqrt{3}, 1), (\sqrt{3}, 1)$$

11)
$$(x, y) = (2, 4), (2, -4), (-\sqrt{11}, 3), (\sqrt{11}, 3)$$

12)
$$(x, y) = (\sqrt{8}, 2), (-\sqrt{8}, 2)$$

$$13(x,y) = (1,0), (-1,0)$$

$$(x,y) = (1,2), (1,-2), (2,1), (-2,1)$$

15)
$$(x, y) = (1, 1), (-1, 1)$$

Exercise 5.1

1)
$$y = \frac{100}{3}$$
 2) $x = \log 15$ 3) $x = \frac{1}{3} \log 7$ 4) $x = \ln 4$

5)
$$x = 5$$
 6) $x = 8$ 7) $x = 4$ 8) $x = \sqrt[3]{4}$

9)
$$x = -2$$
 10) $x = -1$, 4 11) $x = 0$ 12) $x = 0$, 1

13)
$$x = \frac{\log 4}{\log 5}$$
, $\frac{\log 3}{\log 5}$ 14) $x = \frac{\log 4}{\log 3}$, $\frac{\log 2}{\log 3}$ 15) $x = \frac{\log 4}{\log 5}$ 16) No solutions