

QUADRATICS
P1/1/1: Quadratic expressions of the form
$dx^2 + bx + c$ and their graphs
P1/1/2: Solving quadratic equation in one unknown
P1/1/3: Nature of roots of quadratic expression
P1/1/4: Simultaneous equations of which one is
linear and one is quadratic
P1/1/5: Linear inequalities and quadratic inequalities
P1/1/6: Summary of lesson Prepared by Tan Bee Hong

Nature of roots of quadratic expression

The discriminant $b^2 - 4ac$

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

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

- (ii) If $b^2 4ac > 0$, the equation $ax^2 + bx + c = 0$ will have two roots.
- (iii) If $b^2 4ac < 0$, there will be <u>no roots</u>.
- (iv) If $b^2 4ac = 0$, there is <u>one root</u> only or a <u>repeated root</u>.

P1-1 QUADRATICS

Example 6:

What can you deduce from the values of discriminants of the quadratics in the following equations?

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

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

(c)
$$x^2 + 2x + 1 = 0$$

P1-1 QUADRATICS

Example 7:

What can you deduce about the value of the constant k? If the equation

- (i) $3x^2 + 5x k = 0$ has two real roots.
- (ii) $3x^2 + 5x k = 0$ has two distinct real roots.

P1-1 QUADRATICS

19

Example 8:

- (i) Find the set of values of k for which $k + 2x 3x^2$ is negative for all real values of x.
- (ii) Find the range of values of the constant p for which the following function is positive for all real values of x.

$$y = px^2 + 4x + p + 3$$

P1-1 QUADRATICS

Simultaneous equations of which one is linear and one is quadratic

Example 14:

At how many points does the line 3y - x = 15 meet the curve $4x^2 + 9y^2 = 36$? State the coordinates of

