

4. Quadratic Equations

- 1. Multiply binomials using the FOIL method.
- 2. Factor trinomials.
- 3. Solve quadratic equations by factoring.
- 4. Solve quadratic equations using the quadratic formula.
- 5. Solve problems modeled by quadratic equations.

Copyright © 2018 R. Laurie

4.1: Multiplying Two Binomials

- Binomial: An algebraic expression containing two terms in which each exponent that appears on the variable is a whole number.
 - ♦ Examples: x + 3, x + 4, 3x + 4, 5x 3
- * Binomial Multiplication FOIL Method

Example: FOIL Multiplication Method

Multiply: (x + 3) (x + 4)

Solution:

F: First terms = $x \cdot x = x^2$

O: Outside terms = $x \cdot 4 = 4x$

I: Inside terms = $3 \cdot x = 3x$

L: Last terms $= 3 \cdot 4 = 12$

$$(x + 3)(x + 4) = x^2 + 4x + 3x + 12$$

 $= x^2 + 7x + 12$ combine like terms

Standard Trinomial Form: ax^2+bx+c

Copyright © 2018 R. Laurie 3

Multiply Algebraic Expressions

$$-4x^2(2x^2-5x-6)$$
 Prob 4.1.7

$$(7x-3)(6x-5)$$
 Prob 4.1.23

$$(3x^2-9)(2x^2+4)$$
 Prob 4.1.31

4.2: Factoring Trinomial where a =1

Trinomial: A simplified algebraic expression that contains three terms in which all variables have whole number exponents.

Standard Trinomial Form: ax^2+bx+c

*We can use the FOIL method to multiply two binomials to obtain a trinomial:

Factored Form F O I L Trinomial Form $(x-3)(x+7) = x^2 + 7x - 3x - 21 = x^2 + 4x - 21$

*Factoring an algebraic expression containing the sum or difference of terms means finding an equivalent expression that is a product.

Copyright © 2018 R. Laurie 5

Strategy for Factoring $x^2 + bx + c$

*** Factor:** $x^2 + 6x + 8$

Step 1: Factor out anything common to all factors (nothing).

Step 2: Enter x as the first term of each factor.

$$x^2 + 6x + 8 = (x)(x)$$

Step 3: List all pairs of factors of constant c.

If c is positive then factors have same signs.

If c is negative then factors have opposite signs.

Factors of 8 are: 1, 8, -1, -8, 2, 4, -2, -4

Step 4: Try various combinations of these c factors. The correct

factorization is the one where the sum of factors is equal to b term.

 $(x+\underline{2})(x+\underline{4}) \qquad 2+4=6$

Step 5: Check your factoring by multiplying the binomials to determine if they factor correctly to be the original trinomial.

$$(x+2)(x+4) = x^2 + 4x + 2x + 8 = x^2 + 6x + 8$$

Copyright © 2018 R. Laurie 6

Factor the Trinomial Expressions

$$x^2 + 9x + 8$$

Prob 4.2.13

$$x^2 - 7x + 12$$

Prob 4.2.19

$$x^2 + x - 30$$

Prob 4.2.31

$$x^2 - x - 9$$

Prob 4.2.33

$$3x^4 - 9x^3 - 30x^2$$

Prob 4.2.55

Copyright © 2018 R. Laurie

Factoring $ax^2 + bx + c$ using AC Method

Factor: $3x^2 - 20x + 28$

 ax^2+bx+c

Step 1: Factor out anything common to all terms (nothing).

Step 2: Determine product of $\it ac$ terms which will be factored in step 3.

 $3x^2 - 20x + 28$

 $a \cdot c = 3 \cdot 28 = 84$

Step 3: List all pairs of factors of product ac.

If ac is positive then factors have same signs. b determines sign If ac is negative then factors have opposite signs.

Factors of 84 are: -1, -84 -4, -21 -6, -14 -7, -12

Step 4: Try various combinations of these ac factors. The correct factorization is the one where the sum of factors is equal to b term.

Step 5: Split the middle term into two terms.

- 28

 $3x^2 - 20x + 28 = 3x^2 - 6x - 14x + 28$

Step 6: Determine if first terms have something in common and factor out

3x(x-2)-14x+28=3x(x-2)-14(x-2)=(3x-14)(x-2)

Step 7: Try factoring out same binomial from last two terms

Step 8: Apply Distributive law to create product of two binomials

Factor the Trinomial Expressions

$$3x^2 - 16x + 5$$
 Prob 4.2.39

$$6x^2 + x - 1$$
 Prob 4.2.47

$$4x^2-4x-15$$
 Prob 4.2.51

$$12x^3 + 6x^2 - 18x$$
 Prob 4.2.1

Copyright © 2018 R. Laurie 9

Solving Quadratic Equations by Factoring

❖ A Quadratic Equation in x is an equation that can be written in the form:

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

where a,b, and c are real numbers, with $a \neq 0$.

Standard Quadratic Equation Form: $ax^2+bx+c=0$

❖ Zero-Product Principle

If the product of two factors is zero, then one (or both) of the factors must have a value of zero.

If
$$A \cdot B = 0$$
, then $A = 0$ or $B = 0$

Step 1: Rewrite Equation in Standard Quadratic Form

Step 2: Factor into product of two binomials = 0

Step 3: Determine x values that will make binomials = 0

$$x^2-7x+12=(x-3)(x-4)=0$$

 $x-3=0 \mid x-4=0 \rightarrow x=\{3,4\}$

Step 4: Check Solutions in original equation

Copyright © 2018 R. Laurie 10

Example: Solving Quadratic Equation by Factoring

Solve: $x^2 - 2x = 35$

Step 1: Move all the terms to one side by subtracting 35 from both sides:

 $x^2 - 2x - 35 = 0$

Step 2: Factor.

(x-7)(x+5)=0

Steps 3: Set each factor equal to zero and solve each resulting equation:

x-7=0 or x+5=0x=7 x=-5

Step 4: Check the solutions in the original equation:

 $x^2 - 2x = 35$

Check 7 Check -5

 $7^2 - 2 \cdot 7 = 35$ $(-5)^2 - 2(-5) = 35$

35 = 35 35 = 35

Both solutions are true.

If a solution is false in original equation, it is an extraneous solution.

Copyright © 2018 R. Laurie 11

Factor the Trinomial Expressions

$$(2x+3)(3x-1)=0$$
 Prob 4.2.63

$$x^3 - 3x^2 + 2x = 0$$
 Prob 4.2.75

$$3x^2-5x-2=0$$
 Prob 4.2.79

The Ouadratic Formula

The solutions of the quadratic equation in the form $ax^2 + bx + c = 0$, with $a \ne 0$, can be determine using the

quadratic formula:

quadratic formula:
Solve:
$$2x^2 + 9x - 5 = 0$$
 $x_1, x_2 = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

Solution: a = 2, b = 9, c = -5

$$x_{1, x_{2}} = \frac{-9 \pm \sqrt{9^{2} - 4 \cdot 2 \cdot (-5)}}{2 \cdot 2} = \frac{-9 \pm \sqrt{81 - (-40)}}{4} = \frac{-9 \pm \sqrt{121}}{4} = \frac{-9 \pm 11}{4}$$

$$x_{1}, x_{2} = \frac{-9 \pm 11}{4}$$

$$x_{1} = \frac{-9 + 11}{4} = \frac{1}{2}$$

$$x_{2} = \frac{-9 - 11}{4} = \frac{-9 - 11}{4} = \frac{-20}{4} = -5$$

Copyright © 2018 R. Laurie 13

Example: Solving a Quadratic Equation Using the Ouadratic Formula

Solve: $2x^2 = 4x + 1$

Solution: Move all the terms to the right:

$$2x^2 - 4x - 1 = 0$$
 $a = 2$, $b = -4$ and $c = -1$

Use the quadratic formula:

$$x_{1,}x_{2} = \frac{-(-4) \pm \sqrt{(-4)^{2} - 4(2)(-1)}}{2(2)} = \frac{4 \pm \sqrt{16 - (-8)}}{4} = \frac{4 \pm \sqrt{24}}{4}$$

Note: If the expression under the square root simplifies to a negative number, then the quadratic equation has no real solutions.

$$x_1 = \frac{4 + 2\sqrt{6}}{4} = \frac{2 + \sqrt{6}}{2}$$
$$x_2 = \frac{4 - 2\sqrt{6}}{4} = \frac{2 - \sqrt{6}}{2}$$

Example: Blood Pressure and Age

A person's normal systolic blood pressure measured in millimeters of mercury depends on his or her age – for men, according to the formula:

 $P = 0.006A^2 - 0.02A + 120$ Find the age, to the nearest year, of a man whose systolic blood pressure is 125 mm Hg.

Solution: Blood Pressure and Age

From the formula. $125 = 0.006A^2 - 0.02A + 120$

Rewriting the equation: $0.006A^2 - 0.02A - 5 = 0$

we get the values a = 0.006, b = -0.02 and c = -5

$$A = \frac{-(-0.02) \pm \sqrt{(-0.02)^2 - 4(0.006)(-5)}}{2(0.006)}$$

$$=\frac{0.02\pm\sqrt{0.1204}}{0.012}$$

$$0.02-0.347$$

$$A \approx \frac{0.02 - 0.347}{0.012} \approx -27 \text{(reject)}$$

$$A \approx \frac{0.02 + 0.347}{0.012} \approx 31$$

Therefore, 31 is the approximate age for a man with a normal systolic blood pressure of 125 mm Hg.