One Step Equations

Addition and Subtraction

What is an equation?

 An equation is a mathematical sentence that contains an equal sign (=)

5 + 2 = 7

How do you SOLVE an equation?

To solve an equation, replace the variable with a number that makes the equation true. This number is a solution. Using Substitution to determine the solution.

Is 29 the solution to the equation x - 15 = 12

solution to *x* − 15 = 12

State whether the given number is a solution to the equation. (yes or no) 1) y - 6 = 24 y = 182) 20 = p + 4 p = 163) 150 = k - 50 k = 2004) i + 30 = 70 i = 100

Solving Equations

How do you solve an equation? How do we determine the value of the variable?

Algebra Tiles

inverse Operation

Algebra Tiles

MODEL THE EQUATION

Algebra Tiles

Find the Solution

Inverse Operation

What is the *inverse* operation of addition?

$$x + 2 = 6$$

 $-2 = -2$
 $x = 4$

Remember an equation is a balance. If you do something to one side you MUST do it to the other.

Solve each equation

1)
$$8 = 3 + h$$
 $h = _____$

2)
$$n - 10 = 5$$
 $n =$ _____

4) m - 2 = 10 $m = _____$

?????????

- What about problems with larger numbers?
- What about problems with fractions?
- What about problems with decimals?

*You can use the SAME methods to solve those!

5)
$$33 = j + 17$$
 $j =$ _____
6) $y - 265 = 124$ $y =$ _____
7) $g - 1.4 = 6.3$ $g =$ _____
8) $5\frac{1}{2} + z = 9\frac{3}{4}$ $z =$ _____