Solving Equations

Type 1

When solving Type 1 equations algebraically, we use the opposite operation that is displayed to determine what value our variable has. Addition is the opposite operation of subtraction, and multiplication is the opposite operation of division.

Addition Sutraction Multiplication Division

x + 6 = 8 x - 8 = 4 5x = - 35 x = -8

 3

 - 6 = -6 + 8 = +8 5x = -35 3 x (x) = -8
 X = 2 x= 12 5 5 3

 X =-7 x = -24

Type 2

A Type II equation will require you to do two opposite operations to solve for the variable. Always do the opposite of any addition or subtraction first, then proceed to do the operation of any multiplication or division.

Example 1 Example 2

4x -9 = 17.8 x + 7 = 9.3

 5

 +9 = =9 -7 = -7

------------------ -----------------------

 4x = 26.8 5 x = 2.3 x 5

 4 4 5

 X = 6.7 x = 11.5

Type 111

A Type 111 equation has variables on both sides of the equal sign. To solve a type 111 equation first collect and place the variables together by moving the smallest numerical value. Move the variable by using the opposite sign (eg 2x use -2x)

Example 1 Example 2

5x – 3 = 2x + 15 4x + 3 = 9x +2

-2x -2x -4x -4x

3x - 3 = 15 +3 = 5x + 2
 + 3 = +3 -2 -2

 3 x = 18 1 = 5 x

----- ---- --- ---

3 3 5 5

 X = 6 x = .20

Type iv
A Type IV equation has one or more sets of brackets. We use the number on the outside of the brackets as a multiplier and multiply it by everything inside the brackets. You then proceed to solve the equation the way it was done if it was a type III or type II equation.

Example 1 Example 2

4(x+7) = -39 4(2x – 5) = 2(3x + 8)

4x + 28 = -39 8x - 20 = 6x + 16

 - 28 = -28 -6x -6x

 4x = -67 2x - 20 = 16

 4 4 + 20 = +20

________________ _______________

 X = - 16.75 2x = 36
2 2

 X = 18

Type V

 A type V equation is classifies as one that has two “fractions”, one on either side of the equal sign. To solve these equations we first have to use cross multiplication
Example 1 Example 2

X = -3 3x + 5 = 7

6 2 4 2

2x = -18 6x + 10 = 28

 2 2 -10 = -10

 X = -9 6x = 18

 6 6

 X = 3
