Math 110
In Class Exercises, Section 1.3
Page 2 / 3

	Solving Quadratic Equations Algebraically : Review
Goal: Review factoring, completing the square, and the quadratic formula

	For every problem that you can, you should first use the discriminant to figure out how many real solutions there are.

	1) Solve by factoring (Remember to first figure out what the discriminant is!)

[image: image1.wmf]x

x

4

2

=

	2) Solve by factoring (try factoring by grouping) (For this question, you don't need to calculate the discriminant)

[image: image2.wmf]0

4

4

2

3

=

+

-

-

x

x

x

	3) Solve by factoring (Discriminant: etc)

[image: image3.wmf]0

6

7

2

=

+

+

v

v

	4) Solve by factoring

[image: image4.wmf]0

25

2

=

-

x

	5) Solve by completing the square

[image: image5.wmf]0

4

5

2

=

+

+

x

x

	6) Solve by completing the square

[image: image6.wmf]16

6

2

=

-

x

x

	7) Solve by completing the square

[image: image7.wmf]13

6

2

=

-

x

x

	8) Solve by completing the square

[image: image8.wmf]0

2

=

+

+

c

bx

ax

(You should be able to solve this for x, even though everything else is a letter (a, b, or c) instead of a number)

	9) Solve by using the quadratic formula

[image: image9.wmf]0

1

5

3

2

=

+

-

x

x

	10) Solve by using the quadratic formula

[image: image10.wmf]x

x

x

4

2

8

2

=

+

+

	11) Solve by using the quadratic formula

[image: image11.wmf]5

4

5

2

+

=

x

x

	12) Solve for x using any means you can. If you can't solve this for x, be able to explain why.

[image: image12.wmf]2

5

4

2

+

+

x

x

Math 110

Page 2 / 3

_1158139957.unknown

_1158141154.unknown

_1237154968.unknown

_1237586792.unknown

_1158141226.unknown

_1158141280.unknown

_1158140700.unknown

_1158140706.unknown

_1158140556.unknown

_1158139495.unknown

_1158139582.unknown

_1158139478.unknown

