. Solving Simple Linear Equations .
The solution of an equation is the number(s) which can be substituted in

place of the variable “x” to make the equation true

ie. What number is “x” to make the equation true?

There can be several, one or no solutions

Substitute your answer back to check if it is correct!
1)
x + 5 = 14

2)
2x + 8 = 20

Simple equations
Do the opposite operation to undo (backtrack)
1) x + 24 = 46

2)
[image: image1.wmf]9

3

x

=

3) -3x = 24

 x =

x =

 x =

A solution to an equation is a point on the graph

y = x + 24 When y = 46 then x = 22
. Solving 2 step Linear Equations .
For higher level mathematics equation rearranging is needed.

In each line of working the equation is written a little easier.

Remember order of operations – reverse the order

1)
5x + 2
= 22

2) 3x + 4
= 28

5x

= 20

3x

= 24

 x

= 4

 x

= 8

3)
3m – 5
= 10

4)
[image: image2.wmf]10

5

4

x

=

+

3m

= 15

[image: image3.wmf]5

4

x

=

 m

= 5

 x = 20

5)

[image: image4.wmf]7

3

2

=

+

x

6)

[image: image5.wmf]5

.

10

2

4

3

=

-

x

 x + 2 = 21

 x
= 19
. Solving Practice .
Rearrange these equations to solve

1)
9f + 7 = 43

2)
2k – 9 = 3

3)

[image: image6.wmf]6

3

4

=

+

b

4)

[image: image7.wmf]1

2

7

=

-

L

5)

[image: image8.wmf]5

2

5

-

=

-

v

6)

[image: image9.wmf]19

5

2

8

4

=

+

+

m

7)

[image: image10.wmf]2

6

4

8

6

=

-

+

p

8)
2(p+4) + 6 = 20

9)

[image: image11.wmf]10

8

5

2

3

=

+

-

m

. Equations with ‘Like terms’ .

eg
4x + 5 = 2x + 8
Collect all the variables (x) onto one side of the = then solve by rearranging

Remember to reverse the signs

4x + 5 = 2x + 8

– 2x from both sides

2x + 5 = 8

– 5 from both sides

Check answer

 2x = 3

÷2

4x + 5 = 2x + 8 Equation

 x = 1.5

Solution

 4×1.5 + 5 = 2×1.5 + 8 Working

11 = 11 Yes, so x=1.5 is correct

Examples

1)
7x + 3 = 4x + 12

2)
3 + 7x = 3x + 15

3)
8x – 10 = 6x + 2

4)
3x + 15 = 8x – 10

5)
12x – 18 = 6x

6)
12 – x = 7x

5

Coordinate

 (22, 46)

22

46

x

y

x

8

y = x + 24

x

Gamma p85 Ex 7.02

Gamma p85 Ex 7.01

Gamma p86

Ex 7.03

x

x

SHOW WORKING

Why?

Allows easy checking

Can have ‘MEI’

Gamma p85 Ex 7.01

20

14

Notice there is two steps for each problem

3 or 4 step problems can also be done

NO calculator so leave fractions if needed.

x

x

5

x

x

8

x

_1365224908.unknown

_1365225170.unknown

_1365225195.unknown

_1365225230.unknown

_1365225244.unknown

_1365225207.unknown

_1365225184.unknown

_1365225036.unknown

_1151514696.unknown

_1166086188.unknown

_1151514676.unknown

