
Expand

1)
(3m2 – 4)(2m3 + 5) =
Simplify
2)
8p2q4 × 5(p4q3)2 =

3)
(3m4n7)4 ÷ (9m3n2)2 =

4)

[image: image1.wmf](

)

(

)

(

)

=

´

3

4

4

4

2

4

2

3

125

5

3

x

y

y

x

5)

[image: image2.wmf](

)

=

¸

2

4

3

3

4

2

3

16

9

xy

xy

y

x

y

x

6) Log 12 – Log 2 + 3Log4

7)
Solve: 12x + 15 = 25

The solution of an equation is the number(s) which can be substituted in

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

Substitute your answer back to check if it is correct!
Rearrange these equations to solve

1) 2(p+4) + 6 = 20

2)
[image: image3.wmf]19

5

2

8

4

=

+

+

m

3) 2(5x + 3) – 4x = 5(x + 3)

1)

[image: image4.wmf]5

4

3

1

+

=

+

x

x

2)

[image: image5.wmf]2

3

5

1

4

3

+

=

+

x

x

 5(x + 1) = 3(x + 4)

Cross multiply

 5x + 5 = 3x + 12

Expand

 2x + 5 = 12

Rearrange

 2x = 7

 x = 3.5

Solve

3)

[image: image6.wmf]4

3

9

=

x

4)

[image: image7.wmf]9

5

1

=

+

x

5)

[image: image8.wmf]x

x

3

4

4

=

+

6)

[image: image9.wmf]26

7

2

4

3

=

-

x

x

7)

[image: image10.wmf]x

x

x

10

2

5

4

3

=

-

+

8)

[image: image11.wmf]30

5

4

3

3

=

+

+

x

x

9)

[image: image12.wmf](

)

0

4

1

3

3

5

3

=

+

+

-

x

x

10)

[image: image13.wmf]0

2

4

1

3

=

-

+

+

x

x

Solving equations does not always give one solution

3(4x + 5) = 2(6x + 1)

5(2x + 2) – 2 = 10x + 8
12x + 15 = 12x + 2

10x + 10 – 2 = 10x + 8

 15 = 2!!!

 8 = 8 Always true so
Impossible so NO solution

 0 = 0 infinite solutions (any x)

no solution

 Solution = All real numbers
1) 3x + 4 = -3(7 – x)

2) 2(x + 4) = x + 7 + x + 1

Fractional equations B

Multiply all by Common Denominator

HW Theta pg 3 & 4

Fractional equations A

ONE ‘=’ per line of working

0ne, many, or no solutions

Theta

Ex 1.09

Theta

Ex 1.10

Theta

Ex 1.07

Ex 1.08

Starter

HW Theta pg 38 & 39 & 40 Done?

Cross Multiply

Solving simple linear equations

_1431282774.unknown

_1431282787.unknown

_1431282801.unknown

_1431282809.unknown

_1431282880.unknown

_1431282804.unknown

_1431282798.unknown

_1431282781.unknown

_1431282784.unknown

_1431282777.unknown

_1431282752.unknown

_1431282770.unknown

_1431282746.unknown

