	Name:__________
	Date:____________

	Period:___________
	Page:___________

Infinity Solution and No solutions/ Notes
	Essential Questions?
	 Steps for solving equations

	
1. _____________________________________

2. ______________________________

How do we solve equations with variables on both sides
How do we identify equations that are identities or have no solution
	
1._______________________

2.______________________

3._______________________

4.________________________

 New Concepts
Identity:

An equation has no solution or null set if no value of the variable makes the equation true.
 Example : 2x = 2x + 1

 An equation that is true for every value of the variable is an identity and has Infinitely many solutions
[bookmark: _GoBack] Example 2x + 5 = 2x + 5

Example 1:	 4 - 12 + 4x = 4x + 2 – 10

Example 2 -2 + 15 + 4a = 4a + 13 Example 3 2 - 3 + 9d + 7 - 6d = -3d + 6

 GUIDED PRACTICES
Example 1 -4h + 20 + 3 - 2h = -6h – 1

Example 2 2 + 4k - 5k – 1 = -19 + 2k

Example 3 5 + 3p – 2 + 7p = -1 - 11p

	Name: _________________________
	No Solution / Identity Solution

	Page:__________________________
	Work Period Date____________

Directions: SOLVE and CHECK or identify if the equation has NO SOLUTION / IDENTITY SOLUTION
1. 3n + 4n = 63 + 7n 3. 4b - 4 - 8b = -4b -16 + 12

2. -2x - 3 + 8x = -27 - 6x 4. 2c = 4c + 7 – 3c + 8

Part 2. Solve the following equations

1. 2 + 8m = 2m – 12 – m 3. 5 + 3p – 2 + 7p = -1 - 11p

2. -2x – 3 + 3x = -45 - 5x 4. -11c = 4c + 7 - 14c + 8

8.2.2.5

p.4

Lesson 2-4, Example 3 Check Understanding
Choose whether each equation is an identity or whether it has no solution.
Top of Form
1. 9 + 5n = 5n – 1
a. identity
b. no solution
2. 9 + 5x = 7x + 9 – 2x
a. identity
b. no solution
Bottom of Form

image1.wmf

