Section 1.4 - Other Types of Equations

The numbers of solutions to a polynomial with n degree, where n is Natural Number, are n solutions.

Solving a Polynomial Equation by factoring

Example

Solve: $4x^4 = 12x^2$

Solution

$$4x^4 - 12x^2 = 0$$

$$4x^2(x^2 - 3) = 0$$

$$4x^2 = 0$$

$$x^2 - 3 = 0$$

$$x^2 = 0$$

$$x^2 = 3$$

$$4x^{2} = 0$$

$$x^{2} = 0$$

$$x^{2} = 3$$

$$x = 0,0$$

$$x = \pm \sqrt{3}$$

$$x = \pm \sqrt{3}$$

Example

Solve: $2x^3 + 3x^2 = 8x + 12$

Solution

$$2x^3 + 3x^2 - 8x - 12 = 0$$

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

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

$$2x + 3 = 0 x^2 - 4 = 0$$

$$x^2 - 4 = 0$$

$$2x = -3$$

$$x^2 = 4$$

$$x = -\frac{3}{2}$$

$$2x = -3$$

$$x = -\frac{3}{2}$$

$$x^{2} = 4$$

$$x = \pm \sqrt{4} = \pm 2$$

Equations that Are Quadratic in Form

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

$$a(x)^{2} + b(x)^{1} + c = 0$$

$$a(u)^{2} + b(u)^{1} + c = 0$$

$$a(x^{n})^{2} + b(x^{n})^{1} + c = 0$$

$$au^{2} + bu + c = 0$$

Example

Solve: $x^4 - 5x^2 + 6 = 0$

Solution

$$(x^{2})^{2} - 5(x^{2}) + 6 = 0$$
$$(U)^{2} - 5(U) + 6 = 0$$
$$U^{2} - 5U + 6 = 0$$

Solve for U

$$\Rightarrow U = \frac{-(-5)\pm\sqrt{(-5)^2 - 4(1)(6)}}{2(1)}$$

$$= \frac{5\pm\sqrt{25-24}}{2}$$

$$= \frac{5\pm\sqrt{1}}{2}$$

$$\Rightarrow \begin{cases} U = \frac{5-1}{2} = 2\\ U = \frac{5+1}{2} = 3 \end{cases}$$

$$x^2 = U \qquad \Rightarrow \begin{cases} x^2 = 2 \to x = \pm\sqrt{2}\\ x^2 = 3 \to x = \pm\sqrt{3} \end{cases}$$

or
$$(x^2 - 2)(x^2 - 3) = 0$$

 $x^2 - 2 = 0$ $x^2 - 3 = 0$
 $x^2 = 2$ $x^2 = 3$
 $x = \pm \sqrt{2}$ $x = \pm \sqrt{3}$

Example

Solve:
$$(x+1)^{2/3} - (x+1)^{1/3} - 2 = 0$$

Solution

$$u = (x+1)^{1/3}$$

$$u^{2} - u - 2 = 0$$

$$(u-2)(u+1) = 0$$

$$u - 2 = 0 \qquad u+1 = 0$$

$$u = 2 \qquad u = -1$$

$$u = (x+1)^{1/3} = 2 \qquad u = (x+1)^{1/3} = -1$$

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

$$x+1 = 8 \qquad x+1 = -1$$

$$x = 7$$

Example

Solve: $3x^{2/3} - 11x^{1/3} - 4 = 0$

Solution

$$3(x^{1/3})^{2} - 11(x^{1/3}) - 4 = 0$$

$$3(U)^{2} - 11(U) - 4 = 0$$

$$3U^{2} - 11U - 4 = 0$$
Solve for U

$$\Rightarrow U = \frac{-(-11) \pm \sqrt{11^{2} - 4(3)(-4)}}{2(3)}$$

$$= \frac{11 \pm 13}{6}$$

$$x^{1/3} = U \qquad x^{1/3} = \frac{11 - 13}{6} \qquad x^{1/3} = \frac{11 + 13}{6}$$

$$= -\frac{1}{3} \qquad = 4$$

$$\Rightarrow x = \left(-\frac{1}{3}\right)^{3} \qquad x = 4^{3}$$

Or factor

 $\left((x+1)^{1/3} - 2 \right) \left((x+1)^{1/3} + 1 \right) = 0$

$$(3x^{1/3} + 1)(x^{1/3} - 4) = 0$$
$$3x^{1/3} + 1 = 0 x^{1/3} - 4 = 0$$

= 4

 $=-\frac{1}{27}$ $\underline{=64}$

Solving a *Radical* Equation

Power Property

If P and Q are algebraic expressions, then every solution of the equation P = Q is also a solution of the equation $P^n = Q^n$; for any positive integer n.

Example

Solve
$$x - \sqrt{15 - 2x} = 0$$

Solution

$$x = \sqrt{15 - 2x}$$

$$x^2 = \left(\sqrt{15 - 2x}\right)^2$$

$$x^2 = 15 - 2x$$

$$x^2 + 2x - 15 = 0$$

$$(x-3)(x+5) = 0$$

$$x - 3 = 0 \qquad \qquad x + 5 = 0$$

$$x = 3 \qquad \qquad x = -5$$

Check

$$x = 3$$
 $x = -5$
 $3 - \sqrt{15 - 2(3)} = 0$ $-5 - \sqrt{15 - 2(-5)} = 0$
 $3 - \sqrt{9} = 0$ $-5 - \sqrt{25} = 0$
 $3 - 3 = 0$ (true) $-5 - 5 \neq 0$ (false)

x = 3 is the only solution

Solving Radical Equations of the Form $x^{\frac{n}{n}} = k$

Assume that m and n are positive integers

If
$$m$$
 is **even**: $x^{\frac{m}{n}} = k \implies \left(x^{\frac{m}{n}}\right)^{\frac{n}{m}} = k^{\frac{n}{m}} \implies x = \pm k^{\frac{n}{m}}$

If
$$m$$
 is **odd**: $x^{\frac{m}{n}} = k \implies \left(x^{\frac{m}{n}}\right)^{\frac{n}{m}} = k^{\frac{n}{m}} \implies x = k^{\frac{n}{m}}$

Example

Solve: $5x^{3/2} - 25 = 0$

Solution

$$5x^{3/2} = 25$$

$$x^{3/2} = \frac{25}{5} = 5$$

$$x = 5^{\frac{2}{3}}$$

$$= \sqrt[3]{5^2}$$

$$= \sqrt[3]{25}$$

Example

Solve: $x^{2/3} - 8 = -4$

Solution

$$x^{2/3} = 4$$

$$x = \pm (4)^{3/2}$$

$$= \pm (2^2)^{3/2}$$

$$= \pm 2^3$$

$$= \pm 8$$

Solving an Absolute Value Equation

If c is a positive real number and X represents any algebraic expression, then |X| = c is equivalent to X = c or X = -c

$$|X| = c \rightarrow X = c \text{ or } X = -c$$

Properties of Absolute Value

- **1.** For b > 0, |a| = b if and only if (*iff*) a = b or a = -b
- **2.** |a| = |b| iff a = b or a = -b

For any positive number b:

- 3. |a| < b iff -b < a < b
- **4.** |a| < b iff a < -b or a > b

Example

Solve: |2x - 1| = 5

Solution

$$2x - 1 = 5$$

$$2x-1=5$$
 $2x-1=-5$

$$2x = 6$$

$$2x = -4$$

$$x = 3$$

$$x = -2$$

Solutions: $\underline{x = -2, 3}$

Example

Solve: 4|1 - 2x| - 20 = 0

Solution

$$4|1 - 2x| = 20$$

$$|1-2x|=5$$

$$1 - 2x = 5$$

$$1 - 2x = -5$$

$$-2x = 4$$

$$-2x = -6$$

$$x = -2$$

$$x = 3$$

Solutions: x = -2, 3

Exercise Section 1.4- Other Types of Equations

Solve

1.
$$3x^3 + 2x^2 = 12x + 8$$

2.
$$x^3 + x^2 - 4x - 4 = 0$$

3.
$$x^3 + x^2 + 4x + 4 = 0$$

4.
$$x^3 + 4x^2 - 25x - 100 = 0$$

5.
$$x^3 - 2x^2 - x + 2 = 0$$

6.
$$x^3 - x^2 - 25x + 25 = 0$$

7.
$$x^3 - x^2 = 16x - 16$$

8.
$$x^3 + x^2 + 25x + 25 = 0$$

9.
$$x^3 + 2x^2 = 16x + 32$$

10.
$$2x^3 + 3x^2 - 6x - 9 = 0$$

11.
$$2x^3 + x^2 - 8x - 4 = 0$$

$$12. \quad 2x^3 + 16x^2 + 30x = 0$$

13.
$$3x^3 - 9x^2 - 30x = 0$$

14.
$$x^4 + 3x^2 = 10$$

15.
$$5x^4 = 40x$$

16.
$$9x^4 - 9x^2 + 2 = 0$$

17.
$$x^4 + 720 = 89x^2$$

18.
$$12x^4 - 11x^2 + 2 = 0$$

$$19. \quad 2x^4 - 7x^2 + 5 = 0$$

20.
$$x^4 - 5x^2 + 4 = 0$$

21.
$$x^4 + 3x^2 = 10$$

$$22. \quad 3x^4 - 48x^2 = 0$$

23.
$$5x^4 - 20x^2 = 0$$

24.
$$x^4 - 4x^3 - 4x^2 = 0$$

25.
$$x^4 - 6x^3 + 9x^2 = 0$$

26.
$$x^4 - 4x^3 + 3x^2 = 0$$

27.
$$x^4 - 4x^2 + 3 = 0$$

28.
$$x^4 + 4x^2 + 3 = 0$$

29.
$$x^4 + 6x^2 - 7 = 0$$

30.
$$x^4 - 6x^2 - 7 = 0$$

31.
$$3x^4 + 4x^2 - 7 = 0$$

$$32. \quad 3x^4 - 4x^2 - 7 = 0$$

$$33. \quad 3x^4 - x^2 - 2 = 0$$

$$34. \quad 3x^4 + x^2 - 2 = 0$$

35.
$$x-3\sqrt{x}-4=0$$

36.
$$(5x^2 - 6)^{1/4} = x$$

37.
$$(x^2 + 24x)^{1/4} = 3$$

38.
$$x^{5/2} = 32$$

39.
$$\sqrt[3]{2x+11} = 3$$

40.
$$\sqrt[3]{6x-3} = 3$$

41.
$$\sqrt[3]{2x-6} = 4$$

42.
$$\sqrt[3]{4x-3}-5=0$$

43.
$$(3x-1)^{1/3} + 4 = 0$$

44.
$$(2x+3)^{1/3}+4=6$$

45.
$$(3x-6)^{1/3}+5=8$$

46.
$$(3x+1)^{1/4} + 7 = 9$$

47.
$$(2x+3)^{1/4} + 7 = 10$$

48.
$$\sqrt[3]{4x^2-4x+1}-\sqrt[3]{x}=0$$

49.
$$\sqrt{2x+3} = 5$$

50.
$$\sqrt{x-3}+6=5$$

51.
$$\sqrt{3x-2} = 4$$

52.
$$\sqrt{5x-4} = 9$$

53.
$$\sqrt{5x-1} = 8$$

54.
$$\sqrt{3x-2}-5=0$$

55.
$$\sqrt{2x+5}+11=6$$

56.
$$\sqrt{3x+7}+10=4$$

57.
$$x = \sqrt{7x + 8}$$

58.
$$x = \sqrt{6x+7}$$

59.
$$\sqrt{5x+1} = x+1$$

60.
$$x = \sqrt{2x-2} + 1$$

61.
$$x-2\sqrt{x-3}=3$$

62.
$$x + \sqrt{26 - 11x} = 4$$

63.
$$x - \sqrt{2x + 3} = 0$$

64.
$$\sqrt{x+3} + 3 = x$$

65.
$$x - \sqrt{x+11} = 1$$

66.
$$\sqrt{x-7} = 7 - \sqrt{x}$$

67.
$$\sqrt{x-8} = \sqrt{x} - 2$$

68.
$$\sqrt{2x-5} = \sqrt{x+4}$$

69.
$$\sqrt{6x+2} = \sqrt{5x+3}$$

70.
$$\sqrt{3x+1} - \sqrt{x+4} = 1$$

71.
$$\sqrt{x+2} + \sqrt{x-1} = 3$$

72.
$$\sqrt{x-4} + \sqrt{x+4} = 4$$

73.
$$\sqrt{2x-3} - \sqrt{x-2} = 1$$

74.
$$\sqrt{x+2} + \sqrt{3x+7} = 1$$

75.
$$2\sqrt{4x+1}-9=x-5$$

76.
$$\sqrt{2x-3} + \sqrt{x-2} = 1$$

77.
$$\sqrt{2x+3} = 1 + \sqrt{x+1}$$

78.
$$\sqrt{x+5} - \sqrt{x-3} = 2$$

- **79.** |x| = -9
- **80.** |x| = 9
- **81.** |x-2|=7
- **82.** |x-2|=0
- **83.** |2x-3|=6
- **84.** |2x-1|=11
- **85.** 7|5x| + 2 = 16
- **86.** $4\left|1-\frac{3}{4}x\right|+7=10$
- **87.** |x+7|+6=2
- **88.** |5-3x|=12
- **89.** |4x+2|=5
- **90.** 3|x+5|=12

- **91.** 2|x-6|=8
- **92.** 3|2x-1|=21
- **93.** 2|3x-2|=14
- **94.** |3x-1|+2=16
- **95.** |6x-2|+4=32
- **96.** 7|5x| + 2 = 16
- **97.** |4x+1|+10=4
- **98.** |4x+1|+4=10
- **99.** |3x-2|+8=1
- **100.** |3x-2|+1=8
- **101.** $\left| \frac{6x+1}{x-1} \right| = 3$

- **102.** |x+1| = |1-3x|
- **103.** |3x-1| = |x+5|
- **104.** |5x-8| = |3x+2|
- **105.** |4x-9| = |2x+1|
- **106.** |2x-4| = |x-1|
- **107.** |3x-4| = |3x+4|
- **108.** |3x-5| = |3x+5|
- **109.** |x-3| = |5-x|
- **110.** |x-3| = |6-x|
- **111.** $\left| \frac{2}{3}x 2 \right| = \left| \frac{1}{3}x + 3 \right|$
- **112.** $\left| \frac{1}{2} x 2 \right| = \left| x \frac{1}{2} \right|$
- **113.** Two vertical poles of lengths 4 *feet* and 10 *feet* stand 15 *feet* apart. A cable reaches from the top of one pole to some point on the ground between the poles and then to the top of the other pole. Where should this point be located to use 24 *feet* of cable?

114. Towns **A** and **B** are located 6 *miles* and 3 *miles*, respectively, from a major expressway. The point on the expressway closet to town **A** is 12 *miles* from the point on the expressway closet to town **B**. Two new roads are to be built from **A** to the expressway and then to **B**.

- a) Express the combined lengths of the new road in terms of x.
- b) If the combined lengths of the new roads is 15 miles, what distance does x represent?

- **115.** A solid silver sphere has a diameter of 8 *millimeters*, and a second silver has a diameter of 12 *millimeters*. The spheres are melted down and recast to form a single cube. What is the length s of each edge of the cube?
- **116.** The period *T* of the pendulum is the time it takes the pendulum to complete one swing from left to right and back. For a pendulum near the surface of Earth

$$T = 2\pi \sqrt{\frac{L}{32}}$$

Where *T* is measured in *seconds* and *L* is the length of the pendulum in feet. Find the length of a pendulum that has a period of 4 *seconds*.

117. A power station is on one side of a river that is 1 *mile* wide, and a factory is 6 *miles* down-stream on the other side of the river, the cost is \$0.125 *million* per *mile* to run power lines over land and \$0.2 *million* per *mile* to run power lines under water. How far over the land should the power line be run if the total cost of the project is to be \$1 *million*?

118. A cabin is located in a meadow at the end of a straight driveway 2 km long. A post office is located 5 km from the driveway along a straight road. A woman walks 2 km/hr through the meadow to point P and then 5 km/hr along the road to the post office. If it takes the woman 2.25 hours to reach the post office, what is the distance x of point P from the end of the driveway?

119. To prepare for a triathlon, a person swims across a river to point **P** and then runs along a path.

The person swims at $7 \, km/hr$ and runs at $22 \, km/hr$. For what distance x is the total time for swimming and running $2 \, hours$?

120. The depth *s* from the opening of a well to the water below can be determined by measuring the total time between the instant you drop a stone and the moment you heat it hit the water. The time, in *seconds*, it takes the stone to hit the water is given by $\frac{\sqrt{s}}{4}$, where s is measured in *feet*. The time, also in seconds, required for the sound of the impact to travel up to your ears is given by $\frac{s}{1,100}$. Thus, the total time *T*, in *seconds*, between the instant you drop the stone and the moment you hear its impact is

$$T = \frac{\sqrt{s}}{4} + \frac{s}{1,100}$$

- a) One of the world's deepest water wells is 7,320 *feet* deep. Find the time between the instant you drop a stone and the time you hear it hit the water if the surface of the water if the surface of the water is 7,100 *feet* below the opening of the well.
- b) Find the depth from the opening of a well to the water level if the time between the instant you drop a stone and the moment you heat its impact is 3 *seconds*.

