

NCERT Solutions For Class 10 Chapter 4 Quadratic Equations Exercise 4.4

Q1. Find the nature of the roots of the following quadratic equations. If the real roots exist, find them.

(i)
$$2x^2 - 3x + 5 = 0$$

(ii)
$$3x^2 - 4\sqrt{3}x + 4 = 0$$

(iii)
$$2x^2 - 6x + 3 = 0$$

Ans. (i)
$$2x^2 - 3x + 5 = 0$$

Comparing this equation with general equation $ax^2 + bx + c = 0$

We get a = 2, b = -3 and c = 5

Discriminant =
$$b^2 - 4ac = (-3)^2 - 4$$
 (2) (5)

$$= 9 - 40 = -31$$

Discriminant is less than 0 which means equation has no real roots.

(ii)
$$3x^2 - 4\sqrt{3}x + 4 = 0$$

Comparing this equation with general equation $ax^2 + bx + c = 0$

We get
$$a = 3$$
, $b = -4\sqrt{3}$ and $c = 4$

Discriminant =
$$b^2 - 4ac = (-4\sqrt{3})^2 - 4(3)(4)$$

$$=48-48=0$$

Discriminant is equal to zero which means equations has equal real roots.

Applying quadratic $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$ to find roots,

$$x = \frac{4\sqrt{3} \pm \sqrt{0}}{6} = \frac{2\sqrt{3}}{3}$$

Because, equation has two equal roots, it means

$$x = \frac{2\sqrt{3}}{3}, \frac{2\sqrt{3}}{3}$$

(iii)
$$2x^2 - 6x + 3 = 0$$

Comparing equation with general equation $ax^2 + bx + c = 0$

We get a = 2, b = -6, and c = 3

Discriminant =
$$b^2 - 4ac = (-6)^2 - 4$$
 (2) (3)
= 36 - 24 = 12

Value of discriminant is greater than zero.

Therefore, equation has distinct and real roots.

Applying quadratic formula $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$ to find roots,

$$x = \frac{6 \pm \sqrt{12}}{4} = \frac{6 \pm 2\sqrt{3}}{4}$$

$$\Rightarrow x = \frac{3 \pm \sqrt{3}}{2}$$

$$\Rightarrow x = \frac{3 + \sqrt{3}}{2}, \frac{3 - \sqrt{3}}{2}$$

Q2. Find the value of k for each of the following quadratic equations, so that they have two equal roots.

(i)
$$2x^2 + kx + 3 = 0$$

(ii)
$$kx(x-2)+6=0$$

Ans. (i)
$$2x^2 + kx + 3 = 0$$

We know that quadratic equation has two equal roots only when the value of discriminant is equal to zero.

Comparing equation $2x^2 + kx + 3 = 0$ with general quadratic equation $ax^2 + bx + c = 0$, we get a = 2, b = k and c = 3

Discriminant =
$$b^2 - 4ac = k^2 - 4$$
 (2) (3) = $k^2 - 24$

Putting discriminant equal to zero

$$k^2 - 24 = 0 \Rightarrow k^2 = 24$$

$$k = \pm \sqrt{24} = \pm 2\sqrt{6}$$

$$k = 2\sqrt{6}, -2\sqrt{6}$$

(ii)
$$kx(x-2)+6=0$$

$$\Rightarrow kx^2 - 2kx + 6 = 0$$

Comparing quadratic equation $kx^2 - 2kx + 6 = 0$ with general form $ax^2 + bx + c = 0$, we get a = k, b = -2k and c = 6

Discriminant =
$$b^2 - 4ac = (-2k)^2 - 4$$
 (k) (6) = $4k^2 - 24k$

We know that two roots of quadratic equation are equal only if discriminant is equal to zero.

Putting discriminant equal to zero

$$4k^2 - 24k = 0$$

$$\Rightarrow 4k(k-6) = 0 \Rightarrow k = 0, 6$$

The basic definition of quadratic equation says that

****** END ******