

NCERT Task-3

K SATHVIKA COMET.FWC20

Note that we have found the roots of $2x^2 - 5x + 3 = 0$ by factorising $2x^2 - 5x + 3$ into two linear factors and equating each factor to zero.

Example 4: Find the roots of the quadratic equation $6x^2 - x - 2 = 0$.

Solution: We have

$$6x^{2} - x - 2 = 6x^{2} + 3x - 4x - 2$$
$$= 3x(2x + 1) - 2(2x + 1)$$
$$= (3x - 2)(2x + 1)$$

The roots of $6x^2 - x - 2 = 0$ are the values of x for which (3x - 2)(2x + 1) = 0Therefore, 3x - 2 = 0 or 2x + 1 = 0,

i.e.,
$$x = \frac{2}{3}$$
 or $x = -\frac{1}{2}$

Therefore, the roots of $6x^2 - x - 2 = 0$ are $\frac{2}{3}$ and $-\frac{1}{2}$.

We verify the roots, by checking that $\frac{2}{3}$ and $-\frac{1}{2}$ satisfy $6x^2 - x - 2 = 0$.

Example 5: Find the roots of the quadratic equation $3x^2 - 2\sqrt{6}x + 2 = 0$. Solution:

$$3x^{2} - 2\sqrt{6}x + 2 = 3x^{2} - \sqrt{6}x - \sqrt{6}x + 2$$
$$= \sqrt{3}x(\sqrt{3}x - \sqrt{2}) - \sqrt{2}(\sqrt{3}x - \sqrt{2})$$
$$= (\sqrt{3}x - \sqrt{2})(\sqrt{3}x - \sqrt{2})$$

So, the roots of the equation are the values of x for which

$$(\sqrt{3}x - \sqrt{2})(\sqrt{3}x - \sqrt{2}) = 0$$

Now,
$$\sqrt{3}x - \sqrt{2} = 0$$
 for $x = \frac{\sqrt{2}}{\sqrt{3}}$

So, this root is repeated twice, one for each repeated factor $\sqrt{3}x - \sqrt{2}$.

Therefore, the roots of
$$3x^2 - 2\sqrt{6}x + 2 = 0$$
 are $\frac{\sqrt{2}}{\sqrt{3}}, \frac{\sqrt{2}}{\sqrt{3}}$.