

GURUKUL
Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitjaipur.in

Algebraic Expressions and Terms

GURUKUL Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitijaipur.in

Expressions

You are familiar with the following type of numerical expressions:

$$12 + 6$$

$$3 (12)$$

$$6 (3 + 2)$$

$$15 - 4 (6)$$

GURUKUL
Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitjaipur.in

What is a variable?

In the expression $12 + B$, the letter “B” is a variable.

A **variable** is a letter or symbol that represents an unknown value.

GURUKUL Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitjaipur.in

Algebraic Expressions

When variables are used with other numbers, parentheses, or operations, they create an **algebraic expression**.

$$a + 2$$

$$(a) (b)$$

$$3m + 6n - 6$$

What are coefficients?

A **coefficient** is the number multiplied by the variable in an algebraic expression.

Algebraic Expression

Coefficient

$$6m + 5$$

6

$$8r + 7m + 4$$

8, 7

$$14b - 8$$

14

What is a term ?

A **term** is the name given to a number, a variable, or a number and a variable combined by multiplication or division.

Algebraic Expressions

$$a + 2$$

$$3m + 6n - 6$$

Terms

$$a, 2$$

$$3m, 6n, - 6$$

GURUKUL
Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitjaipur.in

What are constants?

- A constant is a number that cannot change its value.

In the expression: $5x + 7y - 2$
the constant is - 2.

Figure it out !

Identify the terms, coefficients, and constants.

1. $12a - 6b + 4$

2. $4x - 2y$

3. $c - 32$

4. $3x + 2$

Writing Algebraic Expressions

- You can translate word phrases into variable expressions.
 - Examples:
 1. Three more than a number = $x + 3$
 2. The quotient of a number and 8 = $y/8$
 3. Six times a number = $6 \times n$ or $6n$
 4. 15 less than a number = $z - 15$
 5. The quotient of 30 and a number plus 10 = $30/x + 10$.

GURUKUL Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitjaipur.in

Key words to look for :

- Addition:

- Add
- Plus
- Sum
- Total
- Increased by
- More than

- Subtraction:

- Minus
- Difference
- Subtract
- Less than
- Decreased by
- less

GURUKUL
Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitjaipur.in

Key words to look for :

- Multiplication
 - Product
 - Times
 - Multiply
- Division
 - Quotient
 - divide

GURUKUL Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitijaipur.in

Write algebraic expressions for these word phrases

1. Four more than s
2. The product of 7 and c
3. Nine less than x
4. A number divided by the sum of 4 and 7.
5. Twice the sum of a number plus 4.
6. The sum of $\frac{3}{4}$ of a number and 7.
7. Ten times a number increased by 150.

GURUKUL
Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitjaipur.in

The End

Thanks