asc

Solving Linear Equations

I. Linear Equations

- a. <u>Definition</u>: A linear equation in one unknown is an equation in which the only exponent on the unknown is 1.
- b. The *General Form* of a basic linear equation is: ax + b = c.
- c. <u>To Solve</u>: the goal is to write the equation in the form *variable* = *constant*.
- d. The solution to an equation is the set of all values that *check* in the equation.

II. A STEP BY STEP PROCEDURE FOR SOLVING LINEAR EQUATIONS:

- 1. Remove any parentheses or grouping symbol.
- 2. Multiply <u>every term</u> on both sides of the equation by the L.C.D. of all fractions appearing in the equation. This will get rid of all fractions.
- 3. Combine similar terms on each side of the equation.
- 4. Add or subtract terms on both sides of the equation to get the unknowns on one side and the number on the other side.
- 5. Divide both sides of the equation by the coefficient of the unknown.
- 6. Simplify the answer if necessary.
- 7. Check your answer!

III. Examples:

1.
$$3x-1=2(x-5)$$

$$3x-1=2x-10$$

 $-2x+3x-1=2x-10-2x$

$$x-1 = -10$$

$$x = -9$$

x = -9

$$3(-9)-1=2(-9-5)$$

 $-27-1=2(-14)$

$$-28 = -28$$
 (It checks!)

2.
$$\frac{x}{5} - \frac{2}{3}x + \frac{1}{2} = \frac{1}{3}(x - 4)$$
 L.C.D. = 30

$$\frac{x}{5} - \frac{2}{3}x + \frac{1}{2} = \frac{x}{3} - \frac{4}{3}$$
 (Step 1)

$$(30)\frac{x}{5} - (30)\frac{2}{3}x + (30)\frac{1}{2} = (30)\frac{x}{3} - (30)\frac{4}{3}$$
 (Step 2)

$$6x-20x+15=10x-40$$

$$-14x+15=10x-40$$
 (Step 3)

$$-10x$$
 $-10x$ (Step 4)

$$-24x+15=-40$$

$$-15 -15$$
 (Step 4) $-24x = -55$

$$x = \frac{-55}{-24}$$
 (Step 5)

$$x = \frac{55}{24} \tag{Step 6}$$

Answer:
$$x = \frac{55}{24}$$

3.
$$\frac{1}{2}(x+3) = 1 + (\frac{1}{4}x + \frac{x}{2})$$
 L.C.D. = 4

$$\frac{1}{2}x + \frac{3}{2} = 1 + \frac{1}{4}x + \frac{x}{2}$$
 (Step 1)

$$(4)\frac{1}{2}x + (4)\frac{3}{2} = (4)1 + (4)\frac{1}{4}x + (4)\frac{x}{2}$$
 (Step 2)

$$6=4+x$$

$$-4 -4$$

$$2=x$$
(Step 4)

Answer: x = 2

4.
$$3(x+2) = 6(\frac{x}{2}+1)$$

 $3x+6=3x+6$ (Step 1)
 $-3x - 3x$ (Step 4)
 $6=6$

This is a true statement which implies *x* can be any real number we want it to be.

Answer: x = Every real number

5.
$$2x-10 = \frac{1}{2}(4x+12)$$

 $2x-10 = 2x+6$ (Step 1)
 $-2x -2x$ (Step 4)
 $-10 = 6$

This is an untrue statement which implies that no value of x will satisfy the equation.

Answer: There is no solution.

6.
$$\frac{2x+6}{2x+1} - 3 = \frac{5}{2x+1} - \frac{1}{3}$$

$$3(2x+1)\frac{2x+6}{2x+1} - 3(2x+1)3 = 3(2x+1)\frac{5}{2x+1} - 3(2x+1)\frac{1}{3}$$

$$3(2x+1)\frac{2x+6}{2x+1} - 3(2x+1)3 = 3(2x+1)\frac{5}{2x+1} - 3(2x+1)\frac{1}{3}$$

$$3(2x+6) - 9(2x+1) = 3(5) - (2x+1)$$

$$6x+18-18x-9=15-2x-1$$

$$-12x+9=14-2x$$

$$-10x+9=14$$

$$-10x=5$$

$$x = \frac{5}{-10}$$

$$x = -\frac{1}{2}$$

Check

$$\frac{2(-\frac{1}{2})+6}{2(-\frac{1}{2})+1} - 3 = \frac{5}{2(-\frac{1}{2})+1} - \frac{1}{3}$$

$$\frac{-1+6}{0} - 3 = \frac{5}{0} - \frac{1}{3}$$
undefined

It is crucial to check your answer when x appears in the denominator of a fraction!

Answer: Since $x = -\frac{1}{2}$ does not check the answer is: "There is no solution."

Practice Problems:

1.
$$x+7=11$$

2.
$$n-3=10$$

3.
$$y + 8 = 4$$

4.
$$8y = 48$$

5.
$$1 = \frac{x}{-4}$$

6.
$$15 = \frac{a}{3}$$

7.
$$-10y = 40$$

8.
$$\frac{4}{9}a = \frac{3}{2}$$

9.
$$-\frac{3}{4}y = -\frac{5}{11}$$

10.
$$3s-7=-1$$

11.
$$7 = -11z + 7$$

12.
$$\frac{d}{3} - 1 = -7$$

13.
$$-3d + 20 = d$$

14.
$$5y-3=4y+2$$

15.
$$5-b=8b-13$$

16.
$$2(w+3) = -2$$

17.
$$2(m-5) = m-3$$

18.
$$\frac{s}{2} + \frac{3s+1}{5} = \frac{s+3}{10}$$

19.
$$\frac{8k+3}{6} - \frac{7k-1}{4} = -\frac{1}{2}$$

20.
$$\frac{3(w-5)}{4} - \frac{2(w-2)}{6} = w+1$$

21. Solve for r:
$$D = rt$$

22. Solve for W:
$$P = 2L + 2W$$

23. Solve for x:
$$3ax - 1 = 4$$

24. Solve for x:
$$3ax - 4a = 7 + 3ax$$

25. Solve for x:
$$3ax - 4ax = 7 + 3a$$

Answers to Linear Equations:

1.
$$x = 4$$

2.
$$n = 13$$

3.
$$y = -4$$

4.
$$y = 6$$

5.
$$x = -4$$

6.
$$a = 45$$

7.
$$y = -4$$

8.
$$a = \frac{27}{8}$$

9.
$$y = \frac{20}{33}$$

10.
$$s = 2$$

11.
$$z = 0$$

12.
$$d = -18$$

13.
$$d = 5$$

14.
$$y = 5$$

15.
$$b = 2$$

16.
$$w = -4$$

17.
$$m = 7$$

18.
$$s = \frac{1}{10}$$

19.
$$k = 3$$

20.
$$w = -7$$

21.
$$r = \frac{D}{t}$$

22.
$$W = \frac{P - 2L}{2}$$

23.
$$x = \frac{5}{3a}$$

24. No Solution.

25.
$$x = \frac{7+3a}{3a-4}$$